


Hankesuunnitelma – urheiluhalli Järvenpään

6.11.2018

KOy HI5 Arena

Jari-Pekka Immonen

Roope Autio

Tuomas Raejärvi

Riku Autio

HANKKEEN TIIVISTELMÄ

Järvenpäässä on sisäliikuntapaikkojen olosuhdepula. Harrastus- ja kilpailukäyttöön soveltuvia liikuntatiloja tarvitaan vastaamaan jatkuvasti kasvavaan kysyntään useissa lajeissa. Ripeä asukasmäärän kasvu ja koulujen sisäilmaongelmista johtunut tilojen sulkeminen ovat lisänneet tilantarvetta. Suunniteltu halli vastaa useiden sisäliikuntalajien tilantarpeeseen tarjoamalla kolmen liikuntasalin kokoisen ja osaksi muunneltavan liikunta-alueen, vapauttaen painetta koulujen salien käytöstä. Käynnistetty hallihanke toteutetaan yrittäjävetoisesti tiiviissä yhteistyössä Järvenpään kaupungin, kaupungin palveluiden, muiden oppilaitosten ja seurojen kanssa. Tavoitteena on saada harjoitus- ja pelikäyttöön sopiva kustannustehokas sekä monipuolinen halliratkaisu käyttöön syyskuksi 2020.

Sijoituspaikaksi on valittu Kartanon koulun kenttä. Paikka sijaitsee ylä- ja alakoulun vieressä ”liikuntakampuksella”. Hankkeelle haetaan valtion liikuntapaikkarakentamisen tukea, muilta osin omarahoitusosuus tulee yrittäjiltä ja vieras pääoma rahoituslaitoksilta. Hankkeen veroton kustannusarvio on noin 3,3 miljoonaa euroa. Järvenpään kaupungilta on haettu lainantakausta ja maa-alueen pitkäaikaista vuokrausta. Järvenpään kaupungin sisäisen selvityksen perusteella kaupunki toimii päiväkäyttäjänä ankkurimallilla viiden vuoden ajan.

Halli vastaa olosuhdepulaan välittömästi. Seurojen ei tarvitse etsiä peli- ja harjoituspaikkoja lähikunnista. Pinta-alaltaan suuri (noin 3312m²) sisäurheiluhalli on muunneltavissa ja hallissa pystytään järjestämään erilaisia tapahtumia ja suurempia otteluita, joita Järvenpäähän ei ole tilanpuutteen aiemmin voitu edes kaavailla. Lähialueen iltapäiväkerhoille, nuorisopalveluille, senioritoiminnalle, kouluille ja päiväkodeille tulee yksi ympärivuotinen liikuntapaikka lisää.

Hallin suunniteltu sijainti tukee Järvenpään kaupungin liikuntapaikkojen sijoittelua loistavasti ja antaa useita synergiaetuja liikuntahallin, uimahallin ja jäähallin ympäristössä. Kartanon yläkoulun ja Pajalan alakoulun välittömän läheinen sijainti tarjoaa myös koulujen liikuntasuunnittelulle uusia mahdollisuuksia.

Tavoitteemme on luoda järvenpääläisille mahdollisuuksia liikua Järvenpäässä.

NYKYISET OLOSUHTEET

Sisäliikuntatilojen puute Järvenpäässä

Järvenpää on yksi Suomen nopeimmin kasvavista kaupungeista. Palvelut ja erityisesti liikuntatilat eivät ole pysyneet ripeän kasvun tahdissa ja useilla lajeilla erityisesti suuri tarve iltakäyttötiloista. Viime vuosina havaittujen koulujen sisäilmaongelmien vuoksi useita aktiivisessa käytössä olleita liikuntasaleja on jouduttu sulkemaan. Järvenpäässä ei ole useiden sisälajien nykyvaatimuksia vastaavaa harrastus- ja kilpailutilaa.

Salibandyn olosuhteet

Salibandyn on urheilukartalla suhteellisen nuori laji. Laji alkoi muotoutua 1960-luvulla lähemmäs nykyistä muotoaan ja 1980-luvulla perustettiin ensimmäiset lajiliitot Ruotsiin ja Suomeen. Pallon ja mailan kanssa on toki pelattu kaduilla ja saleissa hyvinkin samankaltaista lajia ympäri Suomea kuuleman mukaan jo 1930-luvulla.

Salibandy kehittyi valtavaa vauhtia. Se on harrastajamäärässä suosituimpien urheilulajien joukossa, vain jalkapallo on joukkuelajeista edellä. Lisenssipelaajia on joukkuelajeista kolmanneksi eniten. Harrastajia Suomessa on viime vuoden tilastojen mukaan 390 000 ja lisenssipelaajia 57 400(2016).

Järvenpäässä salibandytoiminta oli hyvin aktiivista vuoteen 2011 saakka. Edellisen hallin romahduksen jälkeen toiminta hiljalleen kuihtui yksittäisiin porukoihin. Organisoitua junioritoimintaa on kunniallaasti pitänyt pystyssä SB-97 ja viime vuosina Panthers. Seuroja Järvenpäässä toimii 17 ja joukkueita, Järvenpäässä myös toimiva Keravalta käsin toimiva, Blackbirds mukaan luettuna yhteensä yli 70. Tähän päälle kun lasketaan muut lähikuntien joukkueet, päästään helposti yli sataan.

Olosuhdeasia on viime vuosina ollut lajin kehityksen kannalta suurin jarruttava tekijä Järvenpäässä, kuten osittain koko Suomessakin. Julkisten liikuntahallien ja -salien suunnittelussa ei ole osattu ottaa salibandyn tarpeita huomioon riittävän hyvin. Osin siksi, että rakennuskanta on vanhempaa kuin itse laji ja osin siksi, ettei lajin tarpeet ole välttämättä riittävän hyvin suunnittelijoiden tiedossa. Salibandyliiton suosittama kenttäkoko on 40x20m ja turva-alueet, vaihtopenkit ja katsomo mukaan luettuna vaadittu tilan koko on noin 1000m². Pelialustaksi suositellaan urheiluun soveltuvaa matto- tai massa-alustaa. Harrastetoimintaan ja sählyyn riittää pienempikin tila, mutta kilpailulle ja lajille ominaista salia tai hallia ei löydy Järvenpäästä ainuttakaan.

Alueen salibandyseurat ovat kartoittaneet jo useamman vuoden hallirakentamisen mahdollisuuksia. Suunniteltu halli vastaisi Salibandyliitonliiton olosuhdekriteerejä ja tarjoaa lajinomaisen olosuhteen harjoitteluun ja pelaamiseen. Hallista hyötyvät myös muut lajit: se helpottaa muihin tiloihin kohdistuvaa varauspainetta ja mahdollistaa kokonsa puolesta monipuolisen käytön.

Muiden lajien olosuhteet

Voimistelu, parkour ja nykysirkus ovat vauhdilla kasvavia lasten, nuorten ja ilahduttavasti myös aikuisten harrastuksia. Tilanpuute rajoittaa näiden yleisiä motorisia taitoja kehittävien lajien kasvua. Harrastuspaikka puuttuu myös useilta mailapeleiltä, joukkuelajeilta ja yksilölajeilta. Monilla lajeilla ei ole paikkaa järjestää

minkään tason kilpatapahtumia tai esityksiä, jotka ovat keskeinen osa seurojen varainhankintaa. Tila synnyttää uutta tarvetta ja avaa toimintamahdollisuuksia myös pienemmille lajeille.

HANKKEEN TOTEUTUSTAPA

Rakennettava halli toteutetaan yksityisenä hankkeena palvelemaan suunniteltua käyttöä. Järvenpään kaupunki on tiiviisti mukana vaikuttamassa sekä suunniteltuun palvelukokonaisuuteen että hallin rakentamisen ja ulkoasun kaupunkikuvallisiin tekijöihin. Yhteisenä päämääränä on saada aikaan liikuntapaikka, joka vastaa kysyntään ja sopii kaupunkikuvaan.

Kilpailutuksen perusteella valitaan hallitoimittaja, joka vastaa rakentamisesta alusta loppuun. Olennaista on tilojen monikäyttöisyys, esteettömyys ja viihtyisyys. Kohteen turvallisuusmääräyksissä noudatetaan voimassaolevia lakeja ja paikallisen viranomaisen määräyksiä.

Rakennuslupa

Rakennusvalvonnan päätöksen (ei vielä virallista lausuntoa) perusteella suunnitelman mukaisen rakennuksen rakentamiselle ei ole estettä.

Rakennusvalvonta ja valvova kolmas osapuoli

Rakennesuunnittelussa ja kaupunkikuvassa on otettava huomioon, että kyseessä on erityinen julkinen kohde. Rakennusvalvonta, kaupunkikuva-arkkitehti ja kaupunkikehityslautakunta(22.11.) ovat tietoisia hankkeesta ja ovat ilmaisseet oman kantansa rakennuksen suunnittelussa.

Rakennustyön aikana kolmas osapuoli valvoo sovittujen asioiden noudattamista ja valvoo rakentamista.


Sijoituspaikka

Kartanon koulun kenttä, Kaskitie 8-10 ja Seutulantien risteys, 04400 Järvenpää. Käynti rakennettavalle hallille Seutulantieltä.

Kartanon koulun kenttä sijoituspaikkana vastaa monia vaatimuksia. Kentän pohjoispäädyn suunniteltu paikka tukee kaupungin omaa alkuperäistä suunnittelua alueen kehittämistä. Olemassaolevat liikuntapalvelut keskittyvät ja monipuolistuvat. Lähialueen koulut ja päiväkodit saavat hallista uusia liikuntamahdollisuuksia aiempaa lähempää.


Pysäköinti

Järvenpään kaupunki on sitoutunut rakentamaan pysäköintialueen. Pysäköinnin suunnittelusta vastaa Järvenpään kaupunki alueen muut palvelut, pysäköintitarve ja hallin aiheuttama lisätarve huomioiden. Tarkempi suunnitelma liitteenä (ei vielä valmistunut).

Tilasuunnitelma

Kiinteärunkoinen sisäliikuntahalli, jossa liikuntatilaa 3000m²+sosiaalitilat. Liikunta-alue jaetaan kolmeen muunneltavaan alueeseen, joista kaksi toimii palloilukenttinä ja kolmas taitoliikuntatilana. Halli rakennetaan vastaamaan useimpien sisäliikuntalajien kansallisia kilpailuvaatimuksia mahdolliset yleisöpahtumat huomioiden. Vastaavaa liikuntapaikkaa ei Järvenpäässä ole. Palloilukenttien tila on yhdistettävissä yhdeksi isommaksi tilaksi. Taitoliikuntatilassa voidaan ohjata jopa kolmea eri ryhmää samaan aikaan. Sosiaalitilat palvelevat pelaajan, katsojan ja iltapäiväkerholaisen tarpeita.


KÄYTTÖ JA KÄYTTÄJÄT

Sisäliikuntatilaa vaativien lajien harrastajamäärä on kaupungissa olosuhteisiin nähden runsasta. Halli luo lapsille, nuorille ja aikuisille uudenlaiset puitteet sisälajien harrastamiseen omassa kaupungissa. Se mahdollistaa kilpailutoiminnan lajeissa, joita ei ole vuosiin voinut Järvenpäässä harrastaa (mm. salibandy ja futsal). Viikottain halli pystyisi tarjoamaan harrastusmahdollisuudet realistisesti yli 1000 ihmiselle ja kymmenille joukkueille. Palloilukentät vastaavat joukkuelajien ja mailapeliin tarvetta. Taitoliikuntatilassa voidaan harrastaa mm. voimistelulajeja ja parkouria. Halli on käytössä ympärivuotisesti.

Hallin pääkäyttäjät ovat järvenpääläiset, urheiluseurat, eri lajien lajiliitot, koulut, oppilaitokset, päiväkodit, yritykset ja yksityiset henkilöt. Mitään käyttäjäryhmää ei haluta rajata ulos. Liikuntatilojen esteettömyys on keskeinen osa suunnittelua.

Halli tarjoaa myös olosuhteet suuremmille yleisö- ja messutapahtumille. Yhtenäistä vapaata tilaa on palloilukentillä noin 2000m².

Urheiluseurat

Hallin iltavuorojen pääkäyttäjiä ovat alueen urheiluseurat. Aktiivisia seuroja on useita eri lajeista, mutta erityisesti salibandyseurat ovat vastaanottaneet hankkeen positiivisesti ja suullisesti lupautuneet iltavuorojen käyttöön. Tilasuunnitelmaa on muokattu 13.12.2017 järjestetyn seuraillan palautteen perusteella.

Seurapalaverissa mukana oli salibandyseuroista Panthers Järvenpää, SB-97, SB Kinnari, Heavenly Devils IBK, Blackbirds, Ä-J, jalkapalloseura JäPS, lentopalloseura Blues Volley, nykysirkus Kia Ora, yleisurheiluseura Keski-Uudenmaan Yleisurheilijat, koripalloseura JKS(nyk. myös Raiders), painiseura Järvenpään Voimailijat sekä moniurheiluseura NouLa. Lisäksi paikalla oli halliyhtiön edustaja ja Järvenpään kaupungin edustaja.

Hanke sai vastustuksetonta kannatusta ja vastaa seuratoimijoiden mukaan positiivisesti koko kaupungin harrastusolosuhdetilanteeseen. Osa seuroista ilmaisi välttömän kiinnostuksensa tulla mukaan hankkeeseen ja heidän kanssaan edettiin. Osa seuroista halusi vielä lisätietoja ja sen perusteella toisesta palloilukentästä päätettiin tehdä useampia lajeja hyvin palveleva. Vain kahdelle seuralle hallin suunniteltu tilankäyttö ei tarjoa uutta harrastuspaikkaa.

Nuorten palvelut

Järvenpään nuorisopalveluiden tarvetta hallille on kartoitettu keskustelemalla mahdollisuuksista. Taloudellista resursointia kalustukseen tai välineistöön ei pyydetty. Keskusteltiin muun muassa suunniteltujen tilojen käytöstä nuorten vapaa-ajan ja tapahtumien järjestämisessä. Nuorisopalvelut ovat valmiita käyttämään hallin tiloja ohjaus- ja kasvatustyössään.

Taitoliikuntatila

Taitoliikuntatilan suunnittelussa on otettu huomioon ensisijaisesti voimistelupohjaisten lajien käyttö. Tila on kuitenkin suunniteltu vastaamaan myös mailapelien, kuten sulkapallon, tenniksen ja pöytätenniksen tarpeita sekä sisäseiniä tekemällä squashin ja padelin harrastamista. Lähtökohtaisesti taitoliikuntatilaan halutaan seura tai taho, joka vastaa päivittäisestä toiminnasta ja maksaa tilasta vuokraa halliyhtiölle.

Palloilukentät

Palloilukenttien suunnittelu pohjautuu seuraillan ja ennatiedon mukaiseen käsitykseen lajien tilantarpeesta. Salibandy on lajina suurin käyttäjä ja sille varataan suoraan yksi kenttä. Toinen kenttä, monitoimikenttä, palvelee salibandyn lisäksi mm. futsalin, lentopallon, sulkapallon, koripallon, yleisurheilun, jumpan ja pöytätenniksen harrastajia. Palloilukenttien vuoromyynti kuuluu halliyhtiön liiketoimintaan. Päiväkäyttövuoroja on varattu Järvenpään kaupungille.

Lisäksi kentällä voidaan pelata mm. istumalentopallo, bocciaa, maalipalloa ja esteetöntä kulkua vaatia urheilulajeja. Palloilukenttien vakiovuorojen laskentaperusteena on käytetty 70 vakiovuorotuntia viikossa.

Erityiskäyttö ja tapahtumat

Suunnittelussa on haluttu huomioida mahdollisimman usean ryhmän tarpeet. Tilojen suunnittelussa joustavaa käyttöä varten on esteettömyys, isomprien ryhmien tarve ja tapahtumien järjestäminen määrittelevät esimerkiksi sitä miten kahvio ja kulku toteutetaan. Rungon rakenne välipalkittomana tilana mahdollistaa suurien jopa 2000m² sisätilaa vaativien tapahtumien järjestämisen.


KAUPUNGIN ROOLI

Hankkeen toteutumisen edellytys on kaupungin myöntämä lainantakaus. Kaupunki vuokraa tontin pitkäaikaisella vuokrasopimuksella ja vastaa yleisen parkkipaikan rakentamisesta alueelle. Kiinteistövero, lainantakausprovisio ja liityntämaksut lasketaan halliyhtiön normaaleina kuluina ja ne ovat kaupungin vakuus ottamalleen lainantakausriskille.

Hankkeen toteutumisen kannalta olennainen osa on valtion liikuntapaikkarakentamisen tuki. Järvenpään kaupungin lausunto asiasta puoltaa kohteen tarpeellisuutta ja kiireellisyyttä. Moduulikoulun sijoittuminen hallin lähelle kentän eteläpähän ja päiväkäytön puuttelliset liikuntatilat puoltavat hankkeen tarpeellisuutta.

Hallihanke on myös kaupunkikuvallisesti merkittävä kohde ja se tuo kaupunkiin kävijöitä, jotka eivät muuten Järvenpäässä vierailisi. Kaupunkikuvallinen suunnitelma suunnitellaan yhteistyönä. Hallin lisääminen Järvenpään kaupungin ylläpitämään liikuntapalveluiden hakemistoon ja muihin palveluihin auttaa sekä hallin toimintaa että kaupunkilaisia löytämään uuden harrastuspaikan.

RAHOITUS

Hankkeelle on perustettu halliosakeyhtiö: Kiinteistöosakeyhtiö HI5 Arena. Hankkeelle on haettu yksityistä rahoitusta rahoituslaitoksilta. Yhtiön toiminta pyörii käyttömaksuilla ja tilavuokrilla. Pääoma tulee yrittäjiltä ja rahoituslaitokselta. Hankkeelle haetaan valtion liikuntapaikkarakentamisen tukea. Kaupunki takaa lainan maksimimäärällä. Rahoituslaskelmat on tehty 2,75milj€ lainamäärällä.

Kustannusarvio

Hankkeen arvioitu veroton kokonaiskustannus on noin 3,3 miljoonaa euroa. Kustannusarviossa on hallirakentamisen osuus noin 2milj€, kalustaminen 0,5 milj€, maatyöt, liitynnät, valvonta ja muut kustannukset 0,8 milj€.

Liikevaihto

Yhtiön liikevaihto koostuu pääasiassa vuorojen myynnistä. Liikevaihto noin 400 000€ on laskettu yhden kentän keskiarvoihin perustuen kertomalla. Alan tuntemusta ja seurojen tarvetta ja ennakkokyselyä on hyödynnetty laskelmia tehdessä. Liitteenä 10 vuoden kannattavuuslaskelma-arvio.

Hankkeen omistus

Hankkeelle on perustettu kiinteistöosakeyhtiö, joka omistaa hallin ja vuokraa osaa siitä ulkopuolisille vuokralaisille. Kiinteistöyhtiö vuokraa pelikenttätilaa seuroille. Kaupunki omistaa maa-alueen ja vuokraa sen pitkäaikaisella vuokrasopimuksella kiinteistöyhtiölle. Kaupunki on lainantakaajana hankkeessa, pysäköintialueen omistajana ja käyttäjänä.

YHTEYSTIEDOT

Hankkeesta antaa lisätietoja
Riku Autio riku.autio@gmail.com
Tuomas Raejärvi tuomas.raejarvi@sahkotalo.fi


Liite. Kustannusarvio

KOy HI5 Arena rakentamiskustannukset			
HALLIN TIEDOT			
Hallin pituus		72,35	
Hallin leveys		46	
Hallin ala		3328,1	
Pienin korkeus		5	
Suurin sisäkorkeus		9	
Harjakorkeus		12	
PERUSTAMISKUSTANNUKSET			
Osakeyhtiön rekisteröintimaksu		330,00 €	
Muut kustannukset		3 450,00 €	
YHTEENSÄ		3 780,00 €	
RAKENTAMISKUSTANNUKSET			
		Pinta-ala	Hinta/m2
Halli	1 650 000,00 €	3328,1	320
Valaistus	65 500,00 €		
Pelialusta	104 000,00 €	2000	52
LVIS	574 500,00 €		
Liityntä vesijohtoverkoston	17 566,85 €		
Liityntä jätevesi	26 350,27 €		
Liityntä sähköverkkoon	27 570,00 €		
Suunnittelu, valvonta ja luvat	78 512,88 €		
Lisätyöt	299 000,00 €		
YHTEENSÄ	2 843 000,00 €		
KALUSTO			
Laidat	15 980,00 €		
Maalit	1 840,00 €		
Pöydät, tuolit, ph-kalusteet	22 000,00 €		
Tilanjakat	16 000,00 €		
Katsomorakennelma	20 000,00 €		
Muut	75 027,00 €		
YHTEENSÄ	150 847,00 €		
MUUT			
Projektin ulkopuoliset kustannukset	2 000,00 €		
Riskivara	299 962,70 €	10 %	
YHTEENSÄ	301 962,70 €		
PÄÄOMAN TARVE YHTEENSÄ	3 299 589,70 €		
sis. ALV 24%	4 091 491,23 €		
VALTIONAVUSTUS	750 000,00 €		
PÄÄOMAN TARVE VALTIONAVUSTUKSEN JÄLKEEN	2 549 589,70 €		
VIERAAN PÄÄOMAN TARVE sis. ALV 24%	2 952 638,67 €		

Talousjaosto 6.4.2017

JARVENPAA: 192/2017 § 23, TALOJA 4.5.2017

Konsernipalvelut sekä Sivistyksen ja vapaa-ajan palvelualue

Hankkeen valmistelu on edennyt vaihtoehdon yksi (KH 6.2.2017 § 25) mukaisesti kohden yksityisten toimijoiden perustamaa kiinteistöosakeyhtiötä. Yhteissuunnittelussa 30.3.2017 olivat edustettuna liikuntapalvelut, kaavoitus- ja liikenneyksikkö, Mestari-toiminta, Boostbrothers, urheiluseuroista SB97, Panthers, Järvenpään yrittäjät, Järven-pään voimistelijat sekä Järvenpään yrittäjät. Suunnittelupalaveriin tuotiin yrittäjäryhmän (Jari-Pekka Immonen, Roope Autio, Tuomas Raejärvi, Jari Mäkinen ja Riku Autio) laatima luonnos HI5 Arena -nimisestä hankkeesta. Kaupungin ja Mestari-toiminnan edustajat totesivat, että hankkeen jatkovalmistelussa tulee selvittää tarkemmin hankkeen rahoituspohjaa, kannattavuuslaskelmia, kaupungin roolia hankkeessa ja ns. ankkurimal-lissa. Kartanon koulun kenttää sijoituspaikkana pidetään hyvänä. Kartanon sorapintaisen kentän käyttöpinta-alan rajaaminen noin puoleen nykyisestä ei edellytä uuden kor-vaavan kentän rakentamista tulevaisuudessa.

Liikuntahallin yhteyteen Kartanon koulun kentän alueelle toteutetaan uutta pysäköinti-alueita siten, että paikkamäärä riittää liikuntahallin normaaliin harrastuskäyttöön. Uusi pysäköintialue kytkeytyy nykyiseen uimahallin pysäköintialueeseen, joten ajoittaisissa ruuhkatilanteissa voidaan molempia alueita hyödyntää. Isommissa urheilutapahtumissa, esim. turnausten yhteydessä, pysäköinti voi jakautua kampusalueen pysäköintialueiden (uimahalli-liikuntahalli, jäähalli, uusi liikuntahalli) lisäksi Kartanon koulun pysäköinti-alueelle sekä Pajalantien toiselle puolelle lukion pysäköintialueelle. Kokonaisuutena alueen pysäköintikapasiteetti on hyvä ja kestää ajoittaiset ruuhkauhput. Tarvittaessa alueen pysäköintimäärää voidaan lisätä esim. jäähallin/ Seutulantalon yhteyteen.

HI5 Arena -työryhmän 22.4. päivätty hankesuunnitelma ja esitykset ovat liitteenä. Esi-tetyssä suunnitelmassa kaupunki ei ole perustettavan kiinteistöyhtiön osakas. Kaupungin roolia ohjaa mm. valtiontukisäännökset. Maanvuokra ei voi olla vain nimellinen, vaan vuokran tulee olla markkinahintainen. Kaupungin takaus hankkeelle 80/20 säännöllä voisi olla mahdollinen, eli takaus enintään 80 % lainan (huom. velkakirja-lainakohtainen) vuotuisesta jäännöspääomasta. Kaupunki veloittaa takauksesta provi-sion, jonka lopputulemana laina on yhtiölle markkinahintainen. Yhtiölle lankeaa mak-settavaksi myös kiinteistövero.

Tarveselvityksen perusteella kaupungin yksiköiden tilatarve ankkurimallin mukaisen päiväkäytön osalta on seuraava: perusopetus, varhaiskasvatus, liikuntapalvelut ja nuorisopalvelut voisivat hyödyntää suunniteltuja uusia tiloja etenkin erilaisten liikuntatapahtumien toteutuksessa muutamia kertoja vuodessa per toimija. Lähiseudun koulut tarvitsevat oppilasmäärien kasvaessa lisää liikuntatiloja liikuntatunneille. Nuorisotyö, liikuntapalvelut ja Opisto voivat hyödyntää nykyisillä ohjausresursseilla 8 - 12 h viikossa ja lukion tarve vaihtelee jaksoittain 5 - 10 viikkotuntiin. Lisäksi kaupungin vapaa-aikapalveluiden kautta voidaan osoittaa erityisryhmille liikuntatilaa esim. 2 - 3 tuntia viikossa. Kaupungin enimmäistarve päiväkäytön osalta kouluvuoden aikana (38 viikkoa vuodessa) on selvityksen perusteella 3 päivää viikossa ja minimissään yksi päivä viikossa. Hankesuunnitelman kannattavuuslaskelmaan (Riku Aution s-posti: 26.4.2017) perustuen kaupungin ankkurivuorojen (sis. kaksi kenttää kolmena päivänä viikossa kou-luvuoden aikana) markkinahinta on 72.960 € vuodessa, lisäyksenä nykyiseen talousarvioon. Koulutusjohtaja Jari Lausvaara, liikuntapäällikkö Tony Konkola ja yrittäjien edustajat esittelevät hanketta kokouksessa.

Liite. Kannattavuuslaskelma 10v

	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029
LIKEVAIHTO	196 595,00 €	388 240,00 €	391 392,80 €	394 577,13 €	397 793,30 €	364 561,63 €	331 362,45 €	334 676,07 €	338 022,83 €	341 403,06 €
OSTOT JA PALVELUT	62 770,32 €	73 393,13 €	76 328,86 €	79 382,01 €	82 557,30 €	85 859,59 €	89 293,97 €	92 865,73 €	96 580,36 €	100 443,57 €
HENKILÖSTÖKULUT	18 055,00 €	31 970,00 €	31 970,00 €	31 970,00 €	31 970,00 €	31 970,00 €	31 970,00 €	31 970,00 €	31 970,00 €	31 970,00 €
MUUT KULUT	19 190,25 €	36 461,48 €	34 542,45 €	32 623,43 €	30 704,40 €	28 785,38 €	26 866,35 €	24 947,33 €	23 028,30 €	21 109,28 €
TULOS	- 74 000,57 €	75 835,39 €	77 971,49 €	80 021,69 €	81 981,60 €	47 366,67 €	12 652,13 €	14 313,02 €	15 864,18 €	17 300,21 €
RAHOITUSKULUT	27 881,98 €	111 699,20 €	221 540,08 €	219 349,81 €	217 423,28 €	215 430,79 €	213 486,98 €	211 524,47 €	209 412,89 €	207 432,71 €
KASSA	61 822,45 €	114 389,87 €	6 772,37 €	11 042,14 €	15 020,99 €	- 10 215,24 €	- 38 010,20 €	- 33 329,18 €	- 28 619,38 €	- 24 502,52 €
KUMULOITUVA KASSA	61 822,45 €	176 212,32 €	182 984,68 €	194 026,82 €	209 047,81 €	198 832,57 €	160 822,37 €	127 493,19 €	98 873,81 €	74 371,30 €