

Hankesuunnitelma ja esitys Järvenpään Kaupungille
Urheiluhalli Järvenpään
17.4.2018
Jari-Pekka Immonen
Roope Autio
Tuomas Raejärvi
Riku Autio

1. Hankkeen tiivistelmä

Järvenpäässä on huutava olosuhdepula sisäliikuntapaikoista. Erityisesti salibandyn harrastajamäärät ovat kasvussa, mutta alueelta ei löydy lajinomaisia olosuhteita. Salibandyn lisäksi halli vastaisi myös muiden sisäliikuntalajien tilantarpeeseen tarjoamalla kolmen liikuntasalin kokoisen muunneltavan liikunta-alueen sekä vapauttaisi painetta koulujen salien iltakäytöstä. Olemme yhteistyössä seurojen kanssa käynnistäneet hankkeen, jonka tarkoituksena on saada harjoitus- ja pelikäyttöön sopiva kustannustehokas ja monipuolinen halliratkaisu syksyksi 2019.

Sijointuspaikaksi on esitetty Kartanon koulun kenttää. Hanke toteutettaisiin yksityisin varoin ja sen kustannusarvio on 3,5 miljoonaa euroa. Hankkeelle haetaan lainantakausta kaupungilta ja valtion liikuntapaikkarakentamisen tukea. Liiketoiminnan täytyy myös olla kannattavaa, jotta toimintaedellytykset säilyvät.

Halli vastaisi olosuhdepulaan välittömästi. Seurojen ei tarvitsisi etsiä peli- ja harjoituspaikkoja Vantaalta, Tuusulasta, Askolasta tai Helsingistä. Se olisi sisäpinta-alaltaan suuri(noin 3312m²) sisäurheiluhalli, josta hyötyisivät useat lajit. Hallissa pystyttäisiin myös järjestämään erilaisia kansallisen tason otteluita ja yleisötapahtumia, joita Järvenpäähän ei ole tilanpuutteen aiemmin voitu edes kaavailla. Lähialueen iltapäiväkerhoille, senioritoiminnalle, kouluille ja päiväkodeille tulisi yksi ympärivuotinen liikuntaolosuhde lisää.

Alueena Kartanon koulun kenttä tukisi Järvenpään kaupungin liikuntapaikkojen sijoittelua loistavasti ja antaisi useita synergiaetuja liikuntahallin, uimahallin ja jäähallin ympäristössä. Kartanon koulun ja Pajalan alakoulun välittömän läheinen sijainti tarjoaisi myös koulujen liikuntasuunnittelulle uusia mahdollisuuksia.

Tavoitteena tarjota Järvenpääläisille mahdollisuus liikkua Järvenpäässä.

2. Olosuhteiden parantamisen tarve

2.1 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 kunniakkaasti pitänyt pystyssä SB-97 ja viime vuosina Panthers. Seuroja Järvenpäässä toimii 17 ja joukkueita Keski-Uudenmaan Blackbirds mukaan luettuna yhteensä yli 70. Tähän päälle kun lasketaan Keravan, Tuusula ja muiden lähikuntien joukkueet, päästään helposti yli 100:aan.

Olosuhteita on ollut lajin kehityksen kannalta viime vuosina 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 suosittelema 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.

Järvenpään Lukion ja Liikuntahallin salit toimivat harjoituskäytössä ja pienimpien junioreiden peleissä poikkeusluvalla. Lajinomaista pelialustaa ei kuitenkaan kummassakaan salissa ole ja luonnollisesti muitakin käyttäjiä saleilla on salibandy ohella. Harjoitusolosuhteita haetaan naapurikunnista ja lähimmät pelikäyttöön soveltuvat hallit ovat Tuusulassa, Vantaalla, Helsingissä ja Askolassa.

Alueen salibandyseurat ovat kartoittaneet jo useamman vuoden hallirakentamisen mahdollisuuksia. Suunniteltu halli astaisi liiton olosuhtekriteerejä ja tarjoaa lajinomaisen olosuhteen harjoitteluun ja pelaamiseen. Hallista hyötyisivät myös muut lajit, kun se rakennetaan vastaamaan useimpien lajien vaatimuksia. Tarve on valtava ja vastaisi yli 1000 harrastusolosuhteet.

2.2 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 edes keskikokoisia kansallisen tason tapahtumia, joka on yksi keskeinen osa seurojen varainhankintaa.

Tila synnyttää tarvetta ja avaa uusia toimintamahdollisuuksia.

3. Hankkeen toteutustapa

Toteutetaan yksityisenä hankkeena yhteistyössä kaupungin kanssa, vastaamaan kuntalaisten tarpeita. Tavoitteena pitkäikäinen sisäliikuntapaikka, joka vastaa useiden lajien tarpeita. Hankkeessa mukana olevilla yrittäjillä on vuosien kokemus seuroissa, yrityksissä ja liikunta-alalla sekä laajat verkostot Järvenpäässä.

3.1 Sijoiuspaikka

Kartanon koulun kenttä, Kaskitie 10 ja Seutulantien risteys, 04400 Järvenpää.

Kartanon koulun kenttä sijoituspaikkana vastaisi monia vaatimuksia. Alueen olemassaolevat liikuntapalvelut monipuolistuisivat. Lähistöllä on useita kouluja ja päiväkoteja, jotka saisivat hallista uusia liikuntamahdollisuuksia. Myös alueen muut liikuntamahdollisuudet saisivat uusia käyttäjiä, eikä alueelle ei tarvitsisi rakentaa kokonaan uutta infrastruktuuria.

3.2 Sisäliikuntahalli

Kiinteärunkoinen sisäliikuntahalli, jossa liikuntatilaa 3000m²+sosiaalitilat. Liikunta-alue jaetaan kolmeen muunneltavaan alueeseen, joista kaksi toimii palloilukenttinä ja kolmas voimistelupohjaisena motorisia taitoja kehittävä liikunta- ja aktiviteettialueena. Rakennetaan vastaamaan useimpien sisäliikuntalajien kansallisia kilpailuvaatimuksia mahdolliset yleisötapahtumat huomioiden.

3.3 Toteutus

Tarjosten perusteella valitaan hallin lopullinen toteutustapa. Taloudellisista näkökulmista teräs- tai liimapuurunkoinen ratkaisu ovat kannattavimmat. Rakentaminen toteutetaan normaalin liikuntapaikkarakentamisen tapaan. Halli liitetään vesi-, viemäri- ja sähköverkkoon.

Suunnittelussa huomioidaan myös mahdollinen laajentamisen tarve tulevaisuudessa.

Tällä hetkellä tarjosten perusteella on edetty Besthall-hallitoimittajan kanssa.

3.4 Toteutustapa

- Monitoimihalli sijoitetaan Kartanon koulun kentälle.
- Koulun käyttöön jää osa kentästä tulevaa moduulikoulua ja urheilukenttää varten.
- Alueella on olemassaolevia liikuntapalveluita ja halli vahvistaisi palveluineen ”liikuntakampusta”

4. Hallin käyttömäärät

Lajin harrastajamäärä on kaupungissa olosuhteisiin nähden runsasta. Halli luo lapsille, nuorille ja aikuisille uudenlaiset puitteet sisälajien harrastamiseen **omassa kaupungissa**. Viikoittain halli pystyisi tarjoamaan harrastusmahdollisuudet realistisesti yli 1000 ihmiselle ja yli 60 joukkueelle. Paloilukenttien puolella harjoituksia ja ottelutapahtumia olisi viikoittain toistasataa ja päivisin kaupungin tarpeen mukaan. Voimistelualue liikuttaisi säännöllisesti jopa toiset 1000 ihmistä. On täysin realistista ajatella, että hanke on vastaus yli 2000 harrastajan tarpeeseen. Halli on pystyssä ympärivuotisesti ja sen käyttöä ei ole suunniteltu rajoitettavan.

Hallin pääkäyttäjiä olisivat järvenpääläiset, urheiluseurat, eri lajien lajiliitot, koulut, 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.

5. Kaupungin rooli

Maa-alueen vuokraus on olennainen osa hankkeen toteutumista. Kaupunki vuokraa tontin pitkäaikaisella sopimuksella nimellisellä summalla. Kaupunki toimii myös lainantakaajana maksimimäärällä. Kaupunki vastaa yleisen parkkipaikan rakentamisesta aluelle. Kiinteistövero, lainantakauprovisio ja liityntämaksut halliyhtiön normaaleina kuluina.

Rahoituslaitos vaatii kiinteistön lainhuutoon(maa-alueen vuokraoikeus rakennuksineen) liittyvät kiinnitykset sekä yritys kiinnitykset perustettavat kiinteistöosakeyhtiön osalta, jotta hanke toteutuu.

Hankkeen toteutumisen kannalta olennainen osa on lainantakaus. Ilman sitä hankkeella ei ole edellytyksiä toteutua.

6. Hankkeen kustannukset

Hallihankkeen kustannusarvion on noin 3 500 000€. Vuotuiset käyttökustannukset ovat noin 131 000€, rahoituskustannukset 280 000€ ja liikevaihto noin 427 000€. Mahdollinen ylijäämä sijoitetaan takaisin hallin tuleviin perusparantamismenoihin.

Hallinhankkeen kustannukset ovat arvioita ja niihin on laskettu mukaan rakentamisen riskivara.

Rahoituslaskelmat on tehty ilman valtion liikuntapaikkarakentamisen tukea, mikä on vaihtoehto jota olemme paljon tutkineet.

Kaupungin näkökulmasta hanke olisi nykyisen alueen järkevämpää hyödyntämistä. Tilan optimointia vastaan saadaan käyttöön satoja liikuntatunteja, kaupungin omiin tiloihin kohdistuva vuoropaine helpottaa ja yhä suurempi osa kaupunkilaisista saadaan liikkumaan.

7. Aikataulu

Hankkeen suunnittelu on aloitettu loppuvuodesta 2016. Rahoituslupaukset on annettu hankkeen kustannusarvion ja taloudellisten laskelmien pohjalta. Hankkeella on rahoitus ja rakentamispäätös odottaa sijoituspaikkaa. Ehdotettu sijoituspaikka olisi harrastajien kannalta optimaalinen, koska aika päätöksestä hallin käyttöönottoon olisi noin neljä kuukautta. Näin ollen järvenpääläiset voisivat harrastaa ja pelata Tuusulan tai Askolan sijasta Järvenpäässä syksystä 2019 eteenpäin.

- 3/2017 - 10/2018 Sopimukset kaupungin kanssa
- 6/2018 - 11/2018 Lopulliset suunnitelmat ja lupaukset rakennusluvista
- 12/2018 Valtionapuhakemus
- 4/2019 Rakentaminen alkaa (alkaa aiemmin riippuen valtion tukitilanteesta)
- syksy/2019 Hanke valmistuu ja halli aukeaa

Valtion liikuntapaikkarakentamisen tuki myönnetään kerran vuodessa huhti-toukokuussa. Pyrimme mukaan rahoitussuunnitelmaan ensi vuodelle, joka parantaa tuensaannin mahdollisuutta.

8. Rahoitus

Hankkeelle on haettu yksityistä rahoitusta ja sille perustetaan halliosakeyhtiö. Yhtiön toiminta pyörii käyttömaksuilla ja tilavuokrilla. Pääoma tulee yrittäjiltä ja rahoituslaitokselta. Hankkeelle haetaan valtion liikuntapaikkarakentamisen tukea. Kaupunki takaa lainan maksimimäärällä. Rahoituslaskelmat on tehty ilman valtion liikuntapaikkarakentamisen tukea.

8.1 Kustannusarvio

Hankkeen kokonaiskustannus on 3 500 000€. Vieras pääoma rahoituslaitoksen pitkäaikaisella lainalla.

8.2 Taloussuunnitelma

Kannattavuuslaskelma erillisessä tiedostossa.

8.3 Hankkeen omistus

Hankkeelle perustetaan kiinteistöyhtiö, joka omistaa hallin ja vuokraa osaa siitä ulkopuolisille vuokralaisille. Kiinteistöyhtiö vuokraa pelikenttätilaa seuroille. Kiinteistön omistavat yrittäjät. Kaupunki omistaa maa-alueen ja vuokraa sen pitkäaikaisella vuokrasopimuksella kiinteistöyhtiölle. Kaupunki on lainantakaajana hankkeessa.