

– KÄYTTÖSUUNNITELMAEHDOTUS –

VIHDIN HAUTAUSMAAN KÄYTTÖSUUNNITELMA

KV xx.xx.2013

Vahvistettu Espoon hiippakunnan tuomiokapitulissa xx.xx.2013

VIHDIN HAUTAUSMAAN KÄYTTÖSUUNNITELMA

SISÄLLYSLUETTELO

1	PERUSTIEDOT	
	1.1 Sijainti.....	1
	1.2 Perustaminen ja käyttöönotto.....	1
	1.3 Käyttöikä.....	1
	1.4 Kartat.....	2
	1.5 Maaperä.....	2
	1.6 Kasvillisuus.....	2
2	TEKNIikka	
	2.1 Rakennukset.....	3
	2.2 Kulkuyhteydet ja autopaikoitus.....	3
	2.3 Vesi.....	4
	2.4 Salaojitus.....	4
	2.5 Sähkö.....	4
	2.6 Jätteet.....	4
	2.7 Aitaus.....	5
3	HAUTAUSMAAN OSAT JA HAUTAOSASTOT*	
	3.1 Vanha alue.....	5
	3.2 Nurmiaho.....	6
	3.3 Yläosastot.....	6
	3.4 Nummipelto eli uusi puoli.....	7
	3.5 Kanervamäen uurnalehto.....	8
	3.6 Tunnustukseton hauta-alue.....	9
4	HAUDAT	
	4.1 Seurakunnalle palautuvat haudat.....	9
	4.2 Hautapaikkojen luovutus.....	9
	4.3 Hautamuistomerkit.....	11
5	MUISTOMERKIT	11
6	HAUTAUSMAAN YLEISHOITO HAUTAOSASTOILLA	12
7	VOIMAANTULO	12
*	A. Erityispiirteet	
	B. Hautatyypit ja hautapaikan koko	
	C. Numerointi, kapasiteetti ja käyttöönotto	
	D. Koskemattomuusaika	

1 PERUSTIEDOT

Vihdin hautausmaalla on useita epävirallisia nimiä, joita käytetään paikallisten keskuudessa virallista nimeä yleisemmin. Näitä kutsumanimiä ovat Uusi hautausmaa, Vihdin uusi hautausmaa, Irjalan hautausmaa, Irjalannummi ja Siunauskappelin hautausmaa. Virallisissa yhteyksissä hautausmaasta käytetään ainoastaan nimeä Vihdin hautausmaa.

1.1 Sijainti

Hautausmaan virallinen osoite on Kartanontie 31, 03400 Vihti.

Hautausmaa sijaitsee noin kolme kilometriä Vihdin kirkonkylästä länteen. Kartanontien kahta puolta levittäytyvä hautausmaa kuuluu Vanhalan kylään.

Hautausmaan kokonaispinta-ala vapaat maa-alueet mukaan lukien on noin 14 hehtaaria, josta rakennettuja hautaosastoja on noin viisi ja puoli hehtaaria.

1.2 Perustaminen ja käyttöönotto

Ensimmäiset maa-alueet Vihdin hautausmaan perustamiseen on hankittu Juotilan ja Ylitalon tiloilta vuonna 1885 ja uusi hautausmaa on otettu käyttöön 1890. Tämän jälkeen hautausmaan laajentamiseen on hankittu maa-alueita kahteen otteeseen, vuosina 1956 Juotilan, Nurmiahon ja Ylitalon tiloilta, sekä 1980 Ylitalon tilalta. Alkuperäisen hautausmaan yhteyteen hankituille maa-alueille rakennetut uudet arkkuhautausastot on otettu käyttöön vuosina 1967, 1975, 1982 ja 1992. Vuonna 2007 hautausmaalla otettiin käyttöön tuhkahautauksiin varatut osastot.

1.3 Käyttöikä

Seuraavat arviot havainnollistavat hautausmaan riittävyyttä olettaessa hautausten määrän kasvavan 8 ‰ vuodessa (hautausten määrän kasvu 2000 – 2010 / vuosi). Arviossa on huomioitu ainoastaan hautausmaan uudet hautapaikat, eli seurakunnalle palautuvia hautoja ei ole huomioitu laskelmassa.

Arkkuhautapaikkojen riittävyys tuhkahautauksen osuuden ollessa 50 % **-2057**

Arkkuhautapaikkojen riittävyys tuhkahautauksen osuuden ollessa 70 % **-2072**

Urnahautapaikkojen riittävyys tuhkahautauksen osuuden ollessa 50 % **-2026**

Urnahautapaikkojen riittävyys tuhkahautauksen osuuden ollessa 70 % **-2023**

Seurakunnalle palautuvat haudat tulevat oletettavasti aiheuttamaan useiden vuosien ajan uusien arkkuhautapaikkojen käyttämättömyyttä, sillä vanhoja hautoja palautuu seurakunnalle enemmän kuin uusia arkkuhautapaikkoja otetaan vuodessa käyttöön.

1.4 Kartat

Hautausmaakaava

Helsingin hiippakunnan tuomiokapitulin 12.6.1980 vahvistaman hautausmaakaavan on laatinut Taina Mäenpää-Gustavsen. Hautausmaakaavan viimeisin, vahvistettu versio on päivätty 22.4.1980 ja sen mittakaava on 1:500.

Laajennuskartat

Varsinaisessa hautausmaakaavassa ei esitetä Vihdin hautausmaan uusimpia hautaosastoja, jotka on otettu käyttöön vuoden 1980 jälkeen. Näiden osastojen osalta noudatetaan laadittuja ja hyväksytyjä yleissuunnitelmia.

Nummipelto eli uusi puoli

Maisema-arkkitehti Leena Iisakkilan 17.6.1988 päivätyssä uuden puolen yleissuunnitelmassa esitetään Kartanontien itäpuoliset alueet mittakaavassa 1:500.

Kanervämäki

Arkkitehti Päivi Svahn-Jokisen yleissuunnitelmassa vuodelta 2007 esitetään Kanervämäen urnalehdon alue.

Osastokartat

Hautausmaan osastoista on erilliset mittakaavaltaan määrittämättömät kartat, joista käy ilmi osastojen rivit, hautapaikat ja mahdolliset hautojen väliin jäävät kaistat.

Sähköinen kartta-aineisto

Hautausmaan osastot niihin liittyvine rakennuksineen on kartoitettu vuonna 2006. Mittaustyön tuloksena hautausmaasta on tuotettu vektoripohjainen kartta-aineisto.

1.5 Maaperä

Hautausmaan maaperä on pääosin hiekkaa, joka paikoitellen on hyvin tasarakeista. Hautausmaan uudella puolella ja Kartanontien läheisyydessä maaperä on savea.

1.6 Kasvillisuus

Hautausmaan valtapuulajeina ovat mänty ja koivu. Paikoitellen alueella luontaisena kasvaviin puulajeihin kuuluu myös haapa ja 1900-luvun alkupuolella alueella on kasvanut myös kuusta. Hautausmaan rakentamisen myötä alueelle on istutettu männyn ja koivun lisäksi lehmusta ja mongolianvaahteraa.

Hautausmaalla kasvavien puiden aluekohtainen runkomäärä pyritään säilyttämään vakiona, eli huonokuntoisia puita poistettaessa tilalle istutetaan mahdollisuuksien mukaan uusia puita.

2 TEKNIikka

2.1 Rakennukset

Siunauskappeli

Vuonna 1958 käyttöön vihityn siunauskappelin on suunnitellut Mikael Nordenswan. Siunauskappelin kapasiteetti on tavallisesti noin 90 ihmistä, mutta istumajärjestystä muuttamalla ja urkupartee hyödyntämällä kappeliin mahtuu jopa 120 vierasta.

Siunauskappelin jatkona vanhan hautausmaan puolella on kylmätilat kymmenen vainajan säilytykseen.

Hautausmaan toimisto

Hautausmaan toimistona ja hautausmaan työntekijöiden taukotilana toimiva Nurmiahon talo on hautausmaan vanhin rakennus. Alun perin asuinrakennukseksi vuonna 1947 rakennettua kaksikerroksista punaista tupaa on vähitellen muutettu ja korjattu paremmin hautaustoimea palvelevaksi.

Huoltorakennus

Hautaustoimen kaluston lämpimät huoltotilat ja varastotilat sijaitsevat hautausmaan toimiston pihapiirin huoltorakennuksessa. Lämpimien tilojen lisäksi noin puolet rakennuksen pohjapinta-alasta on kylmää varastotilaa, joka toimii hoitokaudella puistotyöntekijöiden työvälineiden säilytyspaikkana. Huoltorakennus on rakennettu vuonna 1984.

Konesuoja

Osastojen 11 ja 20 välissä sijaitsevalta aidatulta huoltoalueelta löytyy vuonna 1990 rakennettu konesuoja, jota käytetään hautaustoimen kookkaamman kaluston säilyttämiseen.

Vesisäiliö

Seurakunnan omasta kaivosta otettavan kasteluveden riittävyys varmistetaan vesisäiliöllä.

Pumppuasema

Vesisäiliöön ja käyttövesiverkkoon johdettava vesi nostetaan hautausmaan kaakkoiskulmassa sijaitsevasta porakaivosta. 2012 rakennettu pumppuasema suojaa samana vuonna käyttöön otettua kaivoa.

2.2 Kulkuyhteydet ja autopaikoitus

Hautausmaalle suuntautuva moottoriajoneuvoliikenne tapahtuu ensisijaisesti hautausmaan toimiston viereisistä liittymistä. Erityisesti raskaan liikenteen tulee kulkea tätä kautta.

Siunauskappelin ympäristön liittymät ja kulkuväylät on varattu vainajien kuljetusta varten. Muut hautausmaalle johtavat liittymät ovat ensisijaisesti kevyttä liikennettä varten.

Autopaikoitus keskittyy pääasiassa Kanervamäen ympärille Kappelipuiston alueelle. Pienempiä paikoitusalueita on hautausmaan pohjoisportilla, hautausmaan toimiston lähetyvillä sekä tunnustuksettoman hautausmaahan alueen tuntumassa.

2.3 Vesi

Hautausmaan käyttö- ja kasteluvesi saadaan hautausmaan alueella sijaitsevasta vuonna 2012 käyttöön otetusta porakaivosta. Käyttövesiverkosto kattaa siunauskappelin, hautausmaan toimiston ja huoltorakennuksen, joista jokaisessa on oma lämminvesivaraaja. Hautausmaan toimistolla ja huoltorakennuksella on yhteinen jätevesikaivo ja siunauskappelilla on oma jätevesikaivo. Kasteluvesiverkosto kattaa kaikki käytössä olevat hautausmaastot ja verkosto on käytössä toukokuulta lokakuulle ilman lämpötilan pysyessä vuorokauden ympäri plussan puolella.

2.4 Salaojitus ja pintavedet

Hautausmaan vanhalla alueella on neljä pintavesien imeytyskaivoa ja yläosastoilla kaksi imeytyskaivoa. Uuden puolen käytävälle on paikoitellen asennettu salaojitus kulkureittien kuivattamiseksi.

2.5 Sähkö

Tärkeimmät kulkureitit ja parkkipaikat on valaistu hautausmaan aukioloaikana. Erityisinä juhla-aikoina, jolloin hautausmaa on avoinna vuorokauden ympäri, valaistusta voidaan käyttää hautausmaaston harkinnan mukaan.

Hautausmaan alueella voimavirtaa on saatavilla huoltorakennuksesta, varastosta, siunauskappelista ja Kanervamäen uurnalehdon huoltopisteeltä. Valovirta on käytettävissä kaikkien rakennusten yhteydessä, Kanervamäen uurnalehdon huoltopisteellä, osassa valaisinpylväitä sekä hautausmaan uudella puolella osastokohtaisissa sähköpisteissä.

Hautausmaan sähkö on tarkoitettu hautausmaaston työntekijöiden käyttöön. Muiden hautausmaan sähköä tarvitsevien on sovittava erikseen sähkönsä käytöstä hautausmaaston esimiehen kanssa.

2.6 Jätteet

Hautausmaan yleisillä jättepisteillä on omat keräysastiansa sekajätteelle, biojätteelle ja kynttiläjätteelle. Näiden lisäksi hautausmaaston omaan käyttöön tarkoitettuja erillisiä jätteenkeräyksiä on metallille, jäteöljylle ja kiinteälle öljyiselle jätteelle sekä vaaralliselle jätteelle.

2.7 Aitaus

Hautausmaa on aidattu osittain vuonna 1990 pystytetyllä verkkoaidalla. Hautausmaan aitaamattomilla sivuilla alueen rajautuminen toteutuu kasvillisuuden ja ojen yhteisvaikutuksella. Kanervamäen uurnalehto on erotettu muista alueista luonnonkivimuurilla ja valurautaisiin aitatolppiin kiinnitetyillä ketjuilla.

3 HAUTAUSMAAN OSAT JA HAUTAOSASTOT

VANHA ALUE, hautakorttelit 1 - 8

A. Erityispiirteet

Vanhaan alueeseen kuuluvat hautausmaan ensimmäiset hautaosastot, jotka on aikoinaan numeroitu yhdestä kuuteen. Lisäksi tällä alueella sijaitsivat linjahaudat.

Osasto 7 edustaa tyyliuunnaltaan hautausmaiden funktionalismia olemalla hautausmaan ainoa osasto, joka on muutettu hiekkapintaisesta nurmipintaiseksi. Vuoden 1988 muutostöissä hautojen reunakivet poistettiin, hautamuistomerkkirivit suoristettiin ja alue tasattiin yhtenäiseksi nurmikoksi.

Osaston 8 luoteiskulmassa on 1900-luvulla sijainnut erillinen kirkkoon kuulumattomien hauta-alue.

B. Hautatyypit ja hautapaikan koko

Matalat arkkuhaudat (1,5 m), 1,0 × 2,5 m tai 1,2 × 2,5 m

C. Numerointi kapasiteetti ja käyttöönotto

Hautausmaa	Osasto	Rivit	Hautapaikat	Kapasiteetti	Käyttöönotto
1V	001	01 - 18	01 - 40	660	1890 - 1967
1V	002	01 - 21	01 - 43	755	1890 - 1967
1V	003	01 - 21	01 - 32	505	1890 - 1967
1V	004	01 - 20	01 - 31	510	1890 - 1967
1V	005	01 - 28	01 - 35	790	1890 - 1967
1V	006	01 - 29	01 - 44	1 045	1890 - 1967
1V	007	01 - 12	01 - 44	490	1890 - 1967
1V	008	01 - 11	01 - 32	315	1890 - 1967

D. Koskemattomuusaika

Arkkuhautojen koskemattomuusaika on 20 vuotta.

NURMIAHO, hautakorttelit 11 - 12I

A. Erityispiirteet

Nurmiaho koostuu hautausmaan ensimmäisistä laajennusosastoista sekä hautausmaaston tukikohtana toimivasta toimistosta ja huoltorakennuksesta. Veikko Räsänen vuonna 1966 suunnittelema osasto 11 edustaa hautausmaiden funktionalismia äärimmäisen käytännöllisenä ja selkeälinjaisena osastona. Osastolla 12 Taina Mäenpää-Gustavsenin vuoden 1973 suunnitelma on laadittu funktionalismin hengessä, mutta vaikutelmaa pehmentää osaston muotopuutarhamainen ilme. Nurmiahon alueella hautamuistomerkit ovat suorakaiteen muotoisia, eli ”matkalaukkukiviä”.

B. Hautatyypit ja hautapaikan koko

Matalat ja syvät arkkuhaudat (1,5 m / 2,1 m), 1,1 × 2,5 m / 1,2 × 2,5 m

C. Numerointi, kapasiteetti ja käyttöönotto

Hautausmaa	Osasto	Rivit	Hautapaikat	Kapasiteetti	Käyttöönotto
1V	011	01 - 13	01 - 48	1 054	1967 - 1975
1V	12A	01 - 06	01 - 19	226	1975 - 1975
1V	12B	01 - 08	01 - 15	238	1975 - 1976
1V	12C	01 - 06	01 - 18	204	1976 - 1976
1V	12D	01 - 06	01 - 16	192	1976 - 1978
1V	12E	01 - 06	01 - 19	226	1978 - 1979
1V	12F	01 - 08	01 - 16	246	1979 - 1980
1V	12G	01 - 05	01 - 18	170	1980 - 1981
1V	12H	01 - 06	01 - 10	106	1981 - 1982
1V	12I	01 - 02	01 - 36	112	1992 - 1992

D. Koskemattomuusaika

Arkkuhautojen koskemattomuusaika on 20 vuotta.

YLÄOSASTOT, hautakorttelit 15, 17 - 20

A. Erityispiirteet

Hautausmaan laajentamisen kolmanteen rakennusvaiheeseen kuuluvat yläosastot, jotka on suunnitellut Taina Mäenpää-Gustavsen vuonna 1980.

B. Hautatyypit ja hautapaikan koko

Matalat ja syvät arkkuhaudat (1,5 m / 2,1 m), 1,1 × 2,5 m

C. Numerointi, kapasiteetti ja käyttöönotto

Hautausmaa	Osasto	Rivit	Hautapaikat	Kapasiteetti	Käyttöönotto
1V	015	01 - 09	01 - 20	186	1982 - 1983
1V	017	01 - 09	01 - 15	264	1983 - 1985
1V	018	01 - 10	01 - 13	260	1985 - 1986
1V	019	01 - 12	01 - 14	294	1986 - 1988
1V	020	01 - 02	01 - 32	94	1988 - 1992

D. Koskemattomuusaika

Arkkuhautojen koskemattomuusaika on 20 vuotta.

NUMMIPELTO, hautakorttelit 21 - 28

A. Erityispiirteet

Hautaosastojen neljännen laajennusvaiheen lopputuloksena otettiin käyttöön maisema-arkkitehti Leena Lisakkilan 80-luvulla suunnittelemat Nummipellon eli uuden puolen osastot vuonna 1992.

Maaperän savisuudesta johtuen uudella puolella haudankaivun yhteydessä suoritetaan massanvaihto haudan osalta. Haudankaivuussa nostettava savi ajetaan pois ja hautaa täytettäessä tuodaan tilalle hiekkaa.

B. Hautatyypit ja hautapaikan koko

Matalat ja syvät arkkuhaudat, 1,2 × 2,5 m

C. Numerointi, kapasiteetti ja käyttöönotto

Hautausmaa	Osasto	Rivit	Hautapaikat	Kapasiteetti	Käyttöönotto
1V	021	01 - 02	01 - 10	36	1992 - 1996
1V	022	01 - 05	01 - 17	130	1996 - 1998
1V	023	01 - 05	01 - 16	136	1998 - 2002
1V	024	01 - 05	01 - 12	100	2002 - 2007
1V	025	01 - 03	01 - 8	40	2007 - 2008
1V	026	01 - 06	01 - 12	130	2008 - 2011
1V	027	01 - 08	01 - 19	244	2011 -
1V	028	01 - 06	01 - 14	136	

D. Koskemattomuusaika

Arkkuhautojen koskemattomuusaika on 20 vuotta.

KANERVAMÄKI, uurnalehto, osastot 1 – 7

A. Erityispiirteet

Tuhkahautauksen yleistymisen myötä Vihdin hautausmaalle perustettiin omat osastot tuhkahautauksia varten. Arkkitehti Päivi Svahn-Jokisen suunnittelema uurnalehto otettiin käyttöön vuonna 2007.

B. Hautatyypit ja hautapaikan koko

Matalat uurnahaudat, 0,6 × 0,6 m

Muistolehto: sirottelu

Muistolehto: uurnahautaus

C. Numerointi, kapasiteetti ja käyttöönotto

Hautausmaa	Osasto	Rivit	Hautapaikat	Kapasiteetti	Käyttöönotto
4U	01A	01	16	64	
4U	01B	01	16	64	
4U	01C	01	16	64	
4U	01D	01	16	64	
4U	01E	01	16	64	
4U	01F	01	16	64	
4U	01G	01	12	48	
4U	02A	01	14	56	
4U	02B	01	26	104	
4U	02C	01	26	104	
4U	02D	01	26	104	
4U	02E	01	26	104	
4U	03A	01	32	128	
4U	03B	01	08	32	
4U	03C	01	15	60	
4U	03D	01	20	80	
4U	03E	01	08	64	
4U	03F	01	12	48	
4U	03G	01	28	112	2007 -

4U	004				
4U	05A	00		100	2007 -
4U	05A	01 - 02	30	120	2012 -
4U	05B	00		100	2007 -
4U	05B	01 - 02	33	132	2007 - 2012
4U	05C	00		100	2007 -
4U	05C	01 - 03	41	164	2007 -
4U	05D	00		100	2007 -
4U	05D	01	29	116	
4U	006			800	2011 -
4U	007	01	30	120	

D. Koskemattomuusaika

-

TUNNUSTUKSETON ALUE, hautakortteli 90

A. Erityispiirteet

Vuonna 2003 voimaan tulleen hautaustoimilain mukaisesti Vihdin hautausmaalle on perustettu tunnistukseton hauta-alue. Osaston on suunnitellut Raimo Juusonen ja se on otettu käyttöön 2009.

B. Hautatyypit ja hautapaikan koko

Matalat ja syvät arkkuhaudat, 1,2 × 2,5 m

C. Numerointi, kapasiteetti ja käyttöönotto

Hautausmaa	Osasto	Rivit	Hautapaikat	Kapasiteetti	Käyttöönotto
1V	090	01 - 03	01 - 22	108	2009 -

D. Koskemattomuusaika

Arkkuhautojen koskemattomuusaika on 20 vuotta.

4 HAUDAT

4.1 Seurakunnalle palautuvat haudat

Haudan palautuessa seurakunnalle hautaustoimen tehtävänä on tarkastaa haudan arvo ja sen tarjoamat mahdollisuudet hautausmaakulttuurin vaalimisessa. Arviointiperusteet ja

toimenpiteet on esitetty Vihdin seurakunnan hautaustoimen ohjesäännössä. Jatkotoimenpiteistä riippumatta kaikki seurakunnalle palautuvat haudat ja niiden hautamuistomerkit kuvataan ja kuvamateriaali arkistoidaan.

Seurakunnalle palautuneet haudat, jotka otetaan uudelleen käyttöön, pyritään pitämään alkuperäisessä koossaan. Useampia hautapaikkoja sisältäviä vanhoja hautoja ei siis jaeta pienempiin osiin, vaan niitä hyödynnetään useampia hautauksia ennakoivien sukujen haudoiksi.

4.2 Hautapaikkojen luovutus

Uudet hautapaikat luovutetaan sekä arkku- että uurnahautojen osalta käytössä olevalla osastolla järjestyksessä edeten. Uusia rivejä ei oteta käyttöön ennen edellisen rivin täyttymistä. Hautapaikka luovutetaan kuolemantapauksen yhteydessä. Uusia hautapaikkoja luovutettaessa hallintaan voi saada vain yhden hautapaikan kerrallaan.

Uudet arkkuhautapaikat

Uudet arkkuhautapaikat sijaitsevat hautausmaan uudella puolella, jossa osastot otetaan käyttöön numerojärjestyksessä. 1.1.2013 käytössä on osasto 27. Osastosta 25 alkaen arkkuhautaukset suoritetaan pääsääntöisesti osastokartan osoittamista hautapaikoista joka toiseen. Pyydettyessä arkkuhautapaikka voidaan luovuttaa tunnustuksettomalta hauta-alueelta.

Uudet uurnahautapaikat

Uudet uurnahautapaikat sijaitsevat Kanervamäen uurnalehdossa, jonka osastoista kaksi on samanaikaisesti käytössä. Kanervamäen osastojen käyttöönottojärjestys on 05, 03, 01, 02, 07. Osastoilla on samanaikaisesti käytössä neljä hautapalkkia, joilla edetään numerojärjestyksessä.

Uurnahautausta varten voidaan pyynnöstä luovuttaa myös uusi arkkuhautapaikka hautausmaan uudelta puolelta, jolloin hautapaikka on mahdollista valita arkkuhautausten väliin jääneistä vapaista hautapaikoista. Pyydettyessä uurnahautapaikka voidaan luovuttaa tunnustuksettomalta hauta-alueelta.

Palautuneet hautapaikat

Jos seurakunnalle palautuneita hautoja on saatavilla, niitä luovutetaan pyynnöstä kuolemantapauksen yhteydessä. Hautausta järjestelävän tahon on esitettävä hautaustoimelle arvio haudan tulevasta käytöstä, jonka jälkeen hautaustoimi esittää mahdolliset vaihtoehdot hautaukseen soveltuvasta palautuneesta haudasta. Jos hautauksesta vastaava taho ei hyväksy hautaustoimen esittämää palautunutta hautaa ehtoineen, on haudaksi lunastettava uusi hautapaikka.

4.3 Hautamuistomerkit

Hautausmaalla noudatetaan Vihdin seurakunnan hautamuistomerkkiohjesääntöä. Lisäksi hautamuistomerkkeihin liittyen noudatetaan voimassa olevia lakeja, asetuksia ja hautaus-toimen ohjesääntöä.

5 MUISTOMERKIT

VAKAUMUKSENSA PUOLESTA KAATUNEIDEN MUISTOMERKKI

Muistomerkki on pystytetty Lapikkaannummelle haudattujen ja sieltä Vihdin hautausmaalle siirrettyjen kansalaissodan uhrien muistolle.

MUUALLA LEPÄÄVIEN MUISTOKIVI

Muistokivi on siirretty nykyiselle paikalleen Kanervamäen rakennustöiden yhteydessä 2007. Muistomerkki otettiin alun perin käyttöön 90-luvun lopulla, jolloin se sijaitti samalla alueella hieman lähempänä parkkipaikkaa ja siunauskappelia.

Tämä muistomerkki tarjoaa hautausmaalla vieraileville mahdollisuuden sytyttää kynttilä muualle haudattujen omaisten muistoksi. Muistokivi on ainoastaan kynttilöitä varten, joten kaikki muu muistomerkille tuotu materiaali poistetaan välittömästi. Esimerkiksi ulkotulet, sähkötuikut, lyhdyt ja koriste-esineet eivät ole sallittuja muistokivellä. Kynttilöiden laskemista varten varsinaisen muistokiven ympärille on maahan asennettu graniittisia reunakiviä ja tarvittaessa kynttilöitä voidaan laskea myös kiviä ympäröivälle kenttäkiveykselle. Loppuun palaneet ja sammuneet kynttilät siivotaan pois muistokiveltä seurakunnan toimesta.

KIITOSKIVI

SIROTTELUALUEEN NIMIKIVET

Sirottelualueen neljällä loholla sijaitsevat kiskoin varustetut luonnonkivet on varattu lohkoille siroteltujen tuhkattujen vainajien nimikilpiä varten. Nimikilvet tilataan seurakunnalta ja ne kiinnitetään seurakunnan toimesta. Alueen yhtenäisen ilmeen varmistamiseksi kiviin saa kiinnittää ainoastaan seurakunnan tarjoamia nimikilpiä, joiden lisäksi muita merkkejä tai kilpiä ei saa kiviin asentaa.

Seurakunta vastaa koko sirottelualueen ylläpidosta, mukaan lukien nimikivien ympäristö. Hoitotöiden yhteydessä kaikki alueelle tuodut muistoesineet kukista kynttilöihin poistetaan seurakunnan toimesta.

MUISTOLEHDON NIMIKIVET

6 HAUTAUSMAAN YLEISHOITO HAUTAOSASTOILLA

Hiekkapintaiset arkkuhautaosastot, 1-6, 8

Haudan haltija vastaa hoitotoimenpiteistä koko haudan alueella. Haudan pinta-ala on tarkistettavissa hautakirjasta tai hautaustoimen hautakirjanpidosta. Seurakunta vastaa käytävien ja hautaosastoilla olevien kaistojen hoitotoimenpiteistä. Hoitotoimenpiteiden teko hautaosastojen puustolle on sallittua ainoastaan hautaustoimen työntekijöille.

Nurmipintaiset arkkuhaudat, 7, 11→

Haudan haltija vastaa hoitotoimenpiteistä vain osalla haudan pinta-alasta. Haudan hoitoon katsotaan kuuluvaksi 1 metrin pituinen kaistale koko haudan leveydeltä muistomerkkirivin puoleisesta päädyistä seurakunnan hoitaessa pääosan haudan vapaasta nurmipinnasta. Jos haudalle on asennettu hautapalkki, se sijaitsee 10 cm:n etäisyydellä haudan päädyistä, haudan haltijan hoitamalla alueella. Nurmipintaisten hautaosastojen vapaiden alueiden ja käytävien hoito kuuluu seurakunnalle. Hoitotoimenpiteiden teko hautaosastojen puustolle tai pensaille on sallittua ainoastaan hautaustoimen työntekijöille.

Kanervamäen uurnahaudat

Haudan haltija vastaa hoitotoimenpiteistä koko haudan alueella. Haudan pinta-ala on tarkistettavissa hautakirjasta tai hautaustoimen hautakirjanpidosta. Seurakunta vastaa käytävien ja hautaosastoilla olevien vapaiden alueiden hoitotoimenpiteistä. Hoitotoimenpiteiden teko hautaosastojen puustolle tai pensaille on sallittua ainoastaan hautaustoimen työntekijöille.

7 VOIMAANTULO

Tämä käyttösuunnitelma tulee voimaan, kun tuomiokapitulin vahvistamista koskeva päätös saa lainvoiman.

Tällä käyttösuunnitelmalla kumotaan aikaisempi 12. kesäkuuta 1980 vahvistettu Irjalan hautausmaan käyttösuunnitelma.