

Jäähallityöryhmän raportti 20.6.2017

1

Toimeksianto

Kaupunginjohtaja Kimmo Jarva asetti 23.1.2017 työryhmän laatimaan
selonteon jäähallin tulevaisuudesta niin, että siinä selvitetään nykyisen
jäähallin käyttömahdollisuudet jatkossa, mahdollisen uuden jäähallin
sijaintipaikkavaihtoehdot, alustava tilaohjelma ja sen yhteensovittaminen
urheilutalon ja muiden liikuntapaikkojen kanssa sekä kustannusvaikutukset.
Työssä on tullut käyttää hyväksi muita meneillään olevia selvityksiä ja niiden
johtopäätöksiä.

Määräaika selonteon jättämiselle on ollut 31.5.2017, mutta koska jäähallin
kattorakenteiden korjausvaihtoehdoista saatiin konsulttiselvitys vasta
toukokuun puolessa välissä, ei työryhmä ole ehtinyt laatia selontekoa
asetetussa määräajassa.

Työssä on käytetty hyväksi liikuntatoimen käytössä olleita aiempia halli- ja
sijaintipaikkaselvityksiä, Etelä-Karjalan maakunta-areena -esiselvitystä
31.3.2017 sekä Pöyry Finland Oy:n nykyistä hallia koskevia
kuntotutkimusraporttia, rakennelaskelmaraporttia ja kattorakenteiden
korjausvaihtoehtojen esisuunnitteluvaiheen kustannusarvioita.

Lähtökohtatiedot Kisapuiston pääjäähallista, sen kattorakenteista ja
niiden korjausvaihtoehdot

Yhteenvetona Pöyry Finland Oy:n kuntoarviointitodistuksen johtopäätöksistä
on todettavissa, että pääjäähallin katto ei kestä nykynormien mukaista
lumikuormaa ja kattorakenteet vaativat mittavia korjauksia. Vuonna 2008
kattoristikoille tehtiin koekuormitus, minkä perusteella katon sallituksi
lumikuormaksi on määritetty 1,5 kN/m2. Nykyään voimassa olevien säädösten
mukaan sallittu lumikuorma on 2,2 kN/m2. Katon lumitilannetta on seurattava
ja varmistettava lumen poistolla, ettei sallittua lumikuormaa ylitetä.
Nykykunnossa katto kestää osin vain 0,6 kN/m2.

Pöyry Finland Oy on laatinut kattoristikoiden vahvistamista koskevan
rakennelaskelmaraportin sekä esisuunnitteluvaiheen kustannusarviot
kolmesta eri vaihtoehdosta:

1. Kattorakenteiden vahvistus injektoimalla ja pilareiden korjaus:

- kustannusarvio n. 0,95 milj. euroa
- tehtävissä sarjatauon aikana
- parantaa tilannetta nykyisestä
- ei kuitenkaan saavuteta nykyvaatimusten mukaista katon lumikuormien

kestävyyttä ja lumen poistoa katolta on jatkettava
- ei täytä rakennusvalvonnan vaatimuksia ja määräyksiä kattorakenteen

korjauksesta
- riskinä voi edelleen olla kovilla lumisateilla hallin sulkeminen ja

tapahtumien peruuttaminen
- säästää jonkin verran lumien poistamiskustannuksia nykyisestä, mutta

investointi maksaa saman verran kuin usean vuoden kattolumien poisto

2

2. Kattoristikoiden vahvistus ja pilareiden korjaus (uudet teräsrakenteet
nykyisten kattoristikoiden molemmin puolin)

- kustannusarvio n. 3,2 milj. euroa
- katto saadaan täysin turvalliseksi ja määräykset täyttäväksi
- Pöyry Oy:n alustavan arvion mukaan voidaan tehdä sarjakausien

välisen kesätauon aikana ajalla 4/2018-9/2018. Riski aikataulun
venymisestä on kuitenkin tiedostettava.

- tulevana talvikautena 2017 – 2018 kattolumet tulee poistaa katolta
ennakoivasti rakennusvalvonnan asettamien turvarajojen mukaisesti,
mutta kovilla lumisateilla hallin sulkemisriski on olemassa

- päätös, suunnittelu, kilpailutus ja hankintapäätös on tehtävä vuoden
2017 aikana, jotta aikataulussa on mahdollista pysyä

3. Kattorakenteiden uusiminen

- kustannusarvio n. 4,4 milj. euroa
- nykyinen katto puretaan ja rakennetaan kokonaan uusi katto
- ei ole mahdollista tehdä sarjakausien välissä kesätauon aikana
- rakennusteknisesti tontilla ei ole mahdollista tehdä uutta kattoa

nykyisen ”päälle” ja purkaa vanha sen jälkeen sisältä pois
- tarkoittaa käytännössä, että SaiPa ei voi pelata liigakautta tässä

hallissa eikä myöskään muulle jääurheilulle ole tarjota riittävästi
jääaikaa Lappeenrannassa

- pelkkä katon uusiminen ei poista muita peruskorjaus- ja
muutostarpeita, jotka hallissa tulee tehdä

Kunnostusvaihtoehtojen arviointi, vaikutukset hallin käyttöön ja
käyttökustannuksiin sekä lisäkustannusten kattaminen

On syytä todeta alkuun, että katto on valvottuna ja koko talven jatkuvan
ennakoivan lumen poistamisen ansiosta turvallinen. Kattorakenteen osalta
hallin käyttämisestä ei siis aiheudu suoranaista vaaraa terveydelle, kun
toimitaan katon tarkkailussa ja lumen poistossa rakennusvalvonnan
viranomaismääräysten mukaisesti. Hallin käyttämiselle katon
määräystenvastaisuus aiheuttaa kuitenkin riskin hallin sulkemisesta kovilla
lumisateilla ja jatkuvia lisäkustannuksia lumenpoiston vuoksi, talvesta
riippuen noin 60.000 – 120.000 euroa vuosittain. Näin ollen jotain
toimenpiteitä asialle on tehtävä.

Kunnostusvaihtoehdoista vain katon korjaus keväällä-syksyllä 2018 on
järkevästi mahdollinen. Injektointivaihtoehto ei merkittävästi paranna
tilannetta ja maksaa n. 1 milj. euroa eikä katon kokonaan uusiminen
käytännössä ole ajallisesti mahdollista, koska se vaatisi hallin pitämistä kiinni
rakentamisen aikana eli suuren osan jääurheilukautta. Riskinä olisi yhden
liigakauden menetys Lappeenrannassa tai jopa SaiPan liigapaikan menetys
ja samalla muun jääurheilun tarvitseman jääajan noin 25 %:n suuruinen
vähentyminen koko kauden ajan.

3

Jos katto korjataan, tulee mietittäväksi hallin järkevä käyttöikä ja investoinnin
takaisinmaksuaika. Halli on kaikilta muiltakin osin peruskorjausiässä. Mikäli
hallille halutaan vähintään 10 vuoden elinkaari, tulee tarkastella muita
peruskorjaustoimenpiteitä kiinteistön käyttökelpoisuuden turvaamiseksi. Ent.
tilakeskuksen laatiman karkean yhteenvedon perusteella hyväksyttävään
peruskorjaustasoon pääsemiseksi tuolle ajalle tarvittaisiin n. 2,4 milj. euroa.

Hallin käyttäjien ja kunnossapitohenkilöstön olosuhteita yleisesti parantavista
korjaus- ja muutostarpeista on myös laadittu karkean tason kustannusarvio,
joka on n. 960 000 euroa. Liiga-SaiPa Oy on esittänyt aiemmin omat
toiveensa korjaus- ja muutostöistä, joiden karkean tason kustannusarvio on
n. 2,5 milj. euroa. Arviolaskelmat esitetyistä toimenpiteistä ovat liitteenä ja ne
ovat yhteensä 5,9 milj. euroa, mikä summa tulisi siis kattokorjauksen
kustannusten päälle.

Osa peruskorjauskustannuksista kuuluu katettavaksi liikuntatoimen
maksamasta pääomavuokrasta normaalin käytännön mukaisesti ja osasta
voitaneen karsia kustannuksia ja toimenpiteitä. Tarkoitus on tässä
yhteydessä vain osoittaa, että hallin käyttöiän jatkaminen ei ole mahdollista
ilman muitakin investointeja turvallisuuteen ja käyttökelpoisuuteen.

Vaihtoehtoja Kisapuiston jäähallin katto-ongelman ratkaisemiseksi

VE1: Katolle ei tehdä mitään, vaan jatketaan kolaamista ennakoivasti siten, että

minimoidaan rakennusvalvonnan asettamien turvarajojen ylittymisriski.
Talvikaudella 2016 - 2017 kustannukset tältä osin olivat n. 60 000 euroa,
jotka sisällytetään jäähallin sisäiseen tilavuokraan. Viime talvea voidaan pitää
poikkeuksellisen vähälumisena, joten jatkossa vuotuisiin kustannuksiin tulisi
varata enemmän määrärahoja, ainakin 120 000 euroa. Kattolumen poistosta
huolimatta voi olla mahdollista, että hallin käyttöä joudutaan rajoittamaan
pitkien ja voimakkaiden lumimyrskyjen vuoksi, eikä kaupunki silloin korvaa
hallin käyttäjille tapahtuman keskeytymisestä aiheutuvia kuluja.

Samalla aloitetaan uuden monitoimijäähallin suunnittelu niin, että uusi halli on
käytössä viimeistään v. 2021. Monitoimijäähallin suunnittelussa tulee
selvittää kaikki mahdollisuudet tilojen käyttämisestä muuhun liikuntaan niiden
tilojen osalta, joita ei tarvita koko ajan jääurheiluun (katsomoiden alapuoliset
tilat, isot aulatilat, jne.). Uuden monitoimijäähallin tulee myös soveltua
kaikkiin erilaisiin suuriin yleisötilaisuuksiin.

Tässä vaihtoehdossa ei synny vielä investointikustannuksia, mutta v. 2018
talousarvioon tulee varata määräraha jäähallin suunnitteluun. Ainoastaan
viranomaisten vaatimat välttämättömät korjaustoimet tehdään jäähallin
sisäisestä vuokrasta. Kustannukset neljän vuoden lumenpoistamisesta
arviolta 0,5 milj. euroa.

Vaihtoehto 1 ei aiheuta merkittävää kasvua jäähallin kokonaiskäyttömenoihin.

4

VE2: Kattoristikot korjataan ja pilarit vahvistetaan v. 2018 edellä esitetyn
mukaisesti. Ainoastaan viranomaisten vaatimat välttämättömät muut
korjaustoimenpiteet tehdään. Käyttäjille annetaan oikeus kustannuksellaan
tehdä tarvitsemiaan kunnostustoimenpiteitä, joita ei hyvitetä, kun hallin
toiminta päättyy. Aloitetaan uuden monitoimijäähallin suunnittelu siten, että
se on käyttöönotettavissa v. 2021. Investointikustannukset 3,2 milj. euroa ja
talvikauden 2017 - 2018 lumenpoistokustannukset, arvio 100 000 euroa.

Vaihtoehto 2 aiheuttaa liikuntatoimen sisäisiin tilavuokriin n. 40 000 euron
vuotuisen nousun, muissa kuluissa ei merkittävää kasvua (halli on kokonaan
poistettu kirjanpidossa v. 2018, tämän investoinnin poistoaika 5 v.)

VE3: Muuten VE2, mutta lisäksi tehdään rakennuksen jatkoelinkaaren (10 vuotta)

turvaamiseksi peruskorjaus-toimenpiteet ja kunnossapidon kannalta
tarpeelliset korjaus- ja muutostyöt, yhteensä 3,5 milj. euroa. Uuden jäähallin
suunnittelu ajoitetaan niin, että se otetaan käyttöön aikaisintaan v. 2028.
Kustannukset yhteensä 3,2 milj. euroa + 3,5 milj. euroa + talvikauden 2017 -
2018 lumenpoistokustannus, arvio 100 000 euroa, yht. noin 6,8 milj. euroa.

Sisäisten tilavuokrien nousu noin 80 000 euroa/v, muissa kuluissa ei
merkittävää kasvua.

VE4: Muuten VE3, mutta toteutetaan rakennuksen omistajan eli

kaupunkikonsernin kustannuksella edellä mainitun lisäksi myös uusi
sisääntuloaula, ravintolakatsomo ja muut Liiga-SaiPa Oy:n esittämät
toiminnalliset perusparannustoimet, joiden kustannusarvio on edellä mainittu
6,8 milj. euroa + 2,5 milj. euroa, yhteensä noin 9,3 milj. euroa.

Sisäisten tilavuokrien kasvu noin 370 000 euroa/v, muissa kuluissa kasvua
arviolta noin 100 000 euroa (normaali huolto ja kunnossapito, siivous, aineet,
tarvikkeet, tavarat, yms.).

Uusi monitoimijäähalli

Koska nykyinen jäähalli on tulossa tiensä päähän, tulee valittavasta
korjausvaihtoehdosta riippumatta, päättää ensimmäiseksi uuden hallin
sijaintipaikka.

Sijaintipaikan valinnassa ratkaisevaa on saavutettavuus eli hyvät
liikenneyhteydet ylipäänsä (joukkoliikenne, henkilöauto, kevyt liikenne,
jalankulku jne.), toteutettavuus ja toiminnallisuus (kaavatilanne, alueen
koko, pysäköintipaikat, isojen käyttäjäryhmien, kuten koulujen ja
oppilaitosten läheisyys, synergiaedut jäähallien kunnossapitokaluston ja
-henkilöstön osalta, jääkiekkoturnausten ja muiden jääurheilun tapahtumien
järjestämisen kannalta, jne.).

Luonteva paikka uudelle jäähallille on Kisapuisto, joka on lappeenrantalaisen
jääurheilun keskittymä. Sijoittamalla kaikki jäähallit samaan keskukseen
saavutetaan merkittävää etua jääurheilun isojen turnausten ja muiden
tapahtumien järjestämisessä, tilojen yhteiskäytössä sekä kunnossapito-
kaluston ja – koneiden sekä kunnossapitohenkilöstön käytössä.

5

Kisapuistossa pelataan vuositasolla noin 700 jääpallo-, jääkiekko-,
kaukalopallopeliä sekä harrastesarjan pesäpallopeliä. Jäähalleissa
harjoittelevat taitoluistelijat, muodostelmaluistelijat, siellä on yleisöluisteluja,
koululiikuntatunteja sekä konsertteja ja muita urheilutapahtumia. Jäähallien
käyttöaste on n. 85 % (päähalli on käytössä 9 kk/v, harjoitushalli 6,5 kk/v ja
UK Areena 11 kk/v). Pääjäähallissa jääkiekkopelejä pelattiin viime kaudella
noin 200 kpl ja sitä käyttää noin 20 eri seuraa.

Uusi jäähalli mahtuu Kisapuiston alueelle, mutta toimiva kokonaisuus
Kisapuistossa vaatii uuden katuyhteyden Reunakadulta eli junaradan
alituksen, jolloin pääosa liikenteestä voidaan ohjata pois nykyisiltä
tonttikaduilta. Kisapuiston tekojäärata, harjoitusjäähalli ja UK Areena
asiakasliikennevirtoineen tarvitsevat joka tapauksessa riittävän ja ennen
kaikkea turvallisen ajoliikenneyhteyden ja kevyen liikenteen väylät
pääjäähallin liikennevirtojen ohella.

Maakunta-areenan esiselvityksessä on selvitetty useita eri vaihtoehtoja
maakunta-areenalle ja moni siinä esitetyistä paikoista voisi olla myös uuden
jäähallin sijoituspaikka, kuten IKEA:n tontti, Harapaisen alue taikka
Airikanpuisto Hyrymäessä.

Tampereella, Helsingissä, Jyväskylässä ja Turussa suunnitellaan Suomen
mittaluokassa poikkeuksellisen merkittäviä uudenlaisia satojen miljoonien
eurojen kokonaisuuksia, joissa yhtenä vetovoiman ytimenä on nykyaikainen
monitoimijäähalli. Sen ympärille rakennetaan asuntoja, liiketiloja, ravintoloita
ja muita vastaavia tiloja, joiden rakennusoikeuden myynnistä saadaan
rahoitusta mm. monitoimijäähalliin. Lappeenrannan osalta vastaavanlaista
pienempää kokonaisuutta on esitetty selvitettäväksi mm. rautatieaseman
yhteyteen. Yhtä hyvin Armilan sairaalan alue voisi toimia tällaisen
kokonaisuuden sijoituspaikkana taikka ns. Opintien alue.

Armilasta jää lähivuosina pois käytöstä sairaalakiinteistö ja pääpaloasema.
Lisäksi ammatillisen koulutuksen reformi tullee vaikuttamaan koulutus-
kuntayhtymän tilatarpeisiin. Uuden monitoimijäähallin sijoittaminen Armilaan
voisi mahdollistaa elinvoimaisen keskittymän hyvinvointiin ja vapaa-ajan
viettoon. Kaupungin tarjoamien liikuntamahdollisuuksien lisäksi alueelle voisi
rakentua hyvinvointi- ja liikunta-sektoreita lähellä olevia yrityksiä keskustan
välittömään läheisyyteen.

Käytännön ongelmaksi voi muodostua kuitenkin se, että merkittävää
asuntorakentamista ei synny kummallekaan alueelle sellaisessa
aikataulussa, että se oikeasti ratkaisisi rahoitusta taikka yhteistilojen
syntymistä (parkkipaikat jne.) sekä alueiden ahtaus. Myöskään riittävää
liiketilojen nopeaa tarvetta näissä paikoissa ei ole näköpiirissä.

IKEA-tavaratalo ja aiemmin suunniteltu IKANO-kauppakeskus voisivat
muodostaa osin vetovoimaisen kokonaisuuden yhdessä maakunta-areenan
ja jäähallin kanssa. Sijainti jäähallille Mustolassa on Kisapuistoa ratkaisevasti
huonompi ja kaikki toiminnalliset synergiaedut menetettäisiin.

6

Työryhmä ei ole käsitellyt uuden jäähallin tilaohjelmaa, mutta toteaa, että
sijaintipaikan lisäksi pitää päättää lähtökohtatietona, mikä on uuden hallin
katsomokapasiteetti eli minkä kokoinen uuden jäähallin tulisi olla. Ilman
liigajoukkuetta katsomokapasiteetiksi riittäisi noin 1 500 istumapaikkaa ja sitä
vastaavat myynti- ja muut oheistilat. Liigajoukkue tarvitsee kuitenkin
suuremman katsomon ja sitä vastaavat oheistilat. Maakunta-areena
esiselvityksen mukaan 6 000 katsojan monitoimijäähalli maksaisi
n. 30 milj. euroa ja sen alle sijoitettuna yleisurheilun lajiharjoittelutilat
maksaisivat liiton selvityksen mukaan noin 20 milj. euroa.

Nykyisen jäähallin katsomokapasiteetti on n. 4 800, mikä on ollut täysin
käytössä vain muutamissa yksittäisissä peleissä/kausi. Isompaa n. 6 000
katsojan jäähallia voidaan pitää liian suurena Lappeenrannan ja sen
lähialueiden kokoisella talousalueella. Liiga-SaiPa Oy:n näkemyksen
mukaan uudessa jäähallissa tulisi olla istumapaikkoja n. 5 000 ja
seisomapaikkoja 500-700, aitioita 20-25 ja em. henkilömäärälle riittävät,
muunneltavat oheispalvelutilat sekä ajanmukaiset joukkuetilat.

Nykyaikaiset monitoimihallit voidaan muuntaa jääurheilusta konsertti-,
kokous-, messu- tai näyttelytiloiksi, joissa tilaisuuksissa sallittu henkilömäärä
voi olla suurempi, kun jääaluettakin voidaan käyttää. Jäähallissa jääurheilun
tulee olla pääkäyttötarkoitus, mutta myös muiden tapahtumien järjestäminen
on oltava mahdollista. Täyttä jäähallikapasiteettia tarvitsevia isoja tapahtumia
lienee käytännössä vain erittäin harvoin. Sen vuoksi tapahtumakäytöllä ei
juurikaan ole merkitystä hallin koosta päätettäessä. Kisapuiston nykyisen
jäähallin tila on riittänyt hyvin isoissa konserteissa, joita on ollut 1–3/kausi.

Monitoimijäähallin investointikustannukset ja käyttökustannusten vaikutus
liikuntatoimen talouteen on selvitettävä tarkemmin erikseen.
Investointikustannukset jäävät mitä suurimmalla todennäköisyydellä
kaupunkikonsernin maksettavaksi. Ulkopuolisia investoijia, joilla ei olisi
tuottovaatimuksia, ei ole realistista saada. Suomessa ei ole jäähallien tai
muidenkaan urheiluhallien investointikustannuksia pystytty missään
kattamaan tuloilla eli käyttömaksuilla, vuokrilla tai vastaavilla. Niillä on voitu
parhaimmissakin tapauksissa kattaa pelkät käyttökustannukset.

Kisapuiston jäähallin vuotuiset käyttökustannukset ovat olleet v. 2016 noin
1,3 milj. euroa ja tulot noin 200 000 euroa, joista Liiga-SaiPa Oy:n osuus oli
noin 142 000 euroa.

Uuden hallin kustannusarvio hallin koosta riippuen lienee luokkaa 25–30 milj.
euroa. Käyttömenot kasvavat uudessa tilanteessa nykyisestä reilulla
1 milj. eurolla/v. Muualta vastaavan kokoisista halleista saatujen kokemusten
perusteella voidaan käyttökustannusten olettaa olevan jatkossa n. 2,5 milj.
euroa/vuosi.

Mikäli hallin käyttökulujen kattamismalli säilytetään nykyisellään, tarkoittaa
tämä, rakennushankkeen lopullisesta toteutumasta riippuen, 1,5-2,0 milj.
euron lisäystarvetta liikuntatoimen käyttötalousbudjettiin vuositasolla.
Liikuntatoimen nykyinen nettobudjetti on 8,0 milj. euroa vuodessa.

7

Uudisrakentamisen yhteydessä tulee käsitellä ja päättää käyttömaksujen
kohdentamisesta. Korotuksilla tulee kattaa osa kasvavista kustannuksista.
Liiga-SaiPa Oy:n käytössä olevien tilojen (aitiot, ravintolat, ym. myyntitilat,
toimisto ja pukutilat yms.) vuokrasopimukset tulee tarkistaa ja hinnoitella
uudelleen. Tämä vaatii jatkovalmistelua, suunnittelua ja sopimista.

Jos päätös uudesta hallista tehdään syksyllä 2017, voi uusi halli olla
käytössä aikaisintaan kauden 2020 – 2021 aikana tai myöhemmin. Jos
päätös venyy syksystä, siirtyy valmistuminen vastaavasti. Nykyinen vanha
halli voi koko ajan olla käytössä aina siihen saakka, kunnes uusi halli
valmistuu. Siinä vaiheessa luovuttaisiin kokonaan nykyisestä vanhasta
pääjäähallista ja tontti hyödynnettäisiin esim. pysäköintiin. Uuden hallin
valmistumiseen saakka runsaat pitkäkestoiset lumisateet voivat aiheuttaa
hallin käytön rajoittamista tai jopa sulkemista, mistä aiheutuu merkittävää
toiminnallista haittaa, imago-ongelmia ja taloudellisia menetyksiä. Tähän
tulee varautua tilojen vuokrasopimuksissa.

Lpr:n keilahallin ja urheilutalon perusparannus 2018 – 2019

Vuosikausia vireillä ollut keilahallin ja urheilutalon perusparannuksen
hankesuunnitelma ja kustannusarvio on hyväksytty nuoriso- ja
liikuntalautakunnassa helmikuussa 2017. Kustannusarvio on n. 13,5 milj.
euroa ja siihen saadaan valtionavustusta 750 000 euroa. On mahdollista, että
valtionapu nousee hankkeen laajuuden ja tilojen monikäyttöisyyden vuoksi
vielä hieman, mutta enintään 1,0 milj. euroon.

Keilahallin ja urheilutalon perusparannushankkeessa uusitaan ja korjataan
olemassa olevat lajiharjoittelu- ja urheiluhallitilat ja saadaan nykyisten seinien
sisällä uusi optimaalinen tilakäyttö oikeiden tarpeiden mukaisesti. Puuttuvat
tilat mahdollisille uusille lajeille (esim. kamppailulajit) järjestyvät vapailta
markkinoilta, mikäli todellista tarvetta on. Peruskorjaus ei sisällöltään ja tilojen
käyttötarkoituksen osalta vaikuta merkittävästi jäähalliratkaisuun tai
yleisurheiluhalli-ratkaisuun.

Keilahallia ja urheilutaloa käyttävät noin 40 eri seuraa, koulut, päiväkodit, ym.
Palloiluhallissa pelataan SM-tason palloilusarjoja koripallossa ja salibandyssä.
Merkittävä käyttäjäryhmä muodostuu lähialueiden kouluista, joilla ei ole omia
liikuntatiloja. Sen vuoksi urheilutaloa ei voi korvata millään muualle
rakennettavalla uudisrakennuksella.

Työryhmä katsoo, että keilahallin ja urheilutalon perusparannushanke tulee
toteuttaa suunnitellusti. Rakennus toimii peruskorjattuna erinomaisesti
alkuperäisessä käyttötarkoituksessaan ja se on n. 2 500 hengen
katsojapaikkoineen jatkossakin käyttökelpoinen iso tila myös konserteille ja
juhlille.

Keilahallin ja urheilutalon perusparannus nostaa tilojen sisäistä tilavuokraa
nykyisestä noin 1,0 milj. eurosta noin 1,4 milj. euroon. Osa tilavuokrista tulee
kattaa käyttömaksujen korotuksella ja osa liikuntatoimen lisärahoituksella.

8

Etelä-Karjalan liiton teettämä maakunta-areenan esiselvitys ja siinä
esitetyt ehdotukset

Etelä-Karjalan liitto on teettänyt esiselvityksen liikuntaa ja yleisötapahtumia
palvelevasta Etelä-Karjalan maakunta-areenasta. Tavoitteena on ollut saada
useille eri urheilu- ja liikuntamuodoille soveltuva tila, joka palvelisi sekä
kilpaurheilun että kansalaisten terveysliikunta- ja harrastuspaikkana. Raportin
mukaan areenan tulisi mahdollistaa myös sellaiset suuret yleisötapahtumat,
esimerkiksi messut ja suuret kokoukset, joihin ei tällä hetkellä ole riittäviä
tiloja. Hanke voisi lisätä alueen vetovoimaa ja kilpailukykyä sekä matkailua
erityisesti Etelä-Suomesta ja Pietarin alueelta.

Esiselvityksessä kartoitettiin maakunnan nykyiset sisäliikuntatilat ja
kaupunkien näkemys uusien tilojen tarpeesta. Erityisesti huomioitiin areena-
hankkeen ja selvitettävänä olevan Kisapuiston pääjäähallin
synergiamahdollisuudet. Maakuntahalli-hankkeesta päätettäisiin
Etelä-Karjalan liiton esityksen mukaan v. 2018 ja halli olisi käytössä
v. 2022 - 2023

Jäähallityöryhmä toteaa, kuten Etelä-Karjalan liiton selvityksessä sivulla 10 on
myös kaupungin viranhaltijanäkemyksenä jo todettu, että Lappeenrannassa
on nykyiselläänkin messu- ja näyttelytilakäyttöön käytettävissä Kisapuiston
jäähalli, Lpr:n urheilutalo, Lappeenranta-sali ja Rauhan monitoimiareena sekä
lisäksi kaupunginteatterin tilat. Ulkoilmatapahtumia varten on kesällä
Kimpinen, Linnoitus, Marian aukio, torit, Kisapuiston tekojäärata, ravirata jne.

Nykyinen tarve isoille tiloille on ollut enintään n. 3 kertaa vuodessa.
Työryhmä pitää epärealistisena arvioita, että tuhansia ihmisiä kerääviä
messu- tms. tapahtumia olisi tulevaisuudessakaan enemmän kuin enintään
5 -10 vuodessa. Sen varaan ei kannata julkisella rahoituksella rakentaa tiloja,
joita ei muutoin käytetä.

Julkisuudessa esillä olleiden kannanottojen perusteella ei ole odotettavissa,
että muut kunnat osallistuisivat merkittävästi maakuntahalli-investointiin, jos se
sijaitsee Lappeenrannassa. Käsityksemme mukaan maakuntauudistuksen
jälkeen maakunnan lakisääteisiin tehtäviin ei myöskään kuulu tämän kaltaiset
halli-investoinnit. Rahoitusvastuu jäänee siis käytännössä Lappeenrannan
kaupungille.

Kaupunki omistaa Rauhan monitoimiareenan, jonka rakentamisen kaupunki
on rahoittanut 5,1 milj. eurolla. Sopimuksen mukainen kaupungin oma käyttö
areenalle on olematonta, mutta kokonaisuutena Holiday Club Saimaa soveltuu
erinomaisesti isojen messu-, kokous- yms. tapahtumien pitopaikaksi, koska
pystyy tarjoamaan täyden palvelun majoituksesta ja vapaa-ajan palveluista
lähtien. Joutsenon kaupungin ja Holiday Club Resorts Oy:n välisen
sopimuksen mukaisesti areena on lunastettava kaupungilta v. 2025
poistamattomalla kirjanpitoarvolla eli n. 1,75 milj. eurolla, joka voidaan silloin
sijoittaa joko liikuntapaikkainvestointien lainojen lyhennykseen tai uusiin
investointeihin. Kahden keskenään kilpailevan tapahtuma-areenan
rakentaminen samaan kaupunkiin verorahoilla ei ole perusteltua.

9

Työryhmä näkee edellä olevan perusteella, että Lappeenrannassa todellinen
tarve tältä osin on siis lähinnä yleisurheilun ja muun sisäurheilun harjoittelu- ja
kilpailuhallista, joka voi tarvittaessa toimia myös isojen sisäliikuntatapahtumien
ja terveyttä edistävän ryhmäliikunnan sekä messujen ja kokousten yms.
tapahtumapaikkana. Tämä tarkoittaisi ratkaisua, jossa tyydytään maakunta-
areenan esisuunnitelmaa pienempään halliin pääasiassa vain yleisurheilun ja
muun sisäurheilun talviharjoitteluolosuhteiden parantamiseksi.

Oleellista on ns. areenankin osalta sen keskeinen sijainti. Areenan pitää olla
mahdollisimman helposti saavutettavissa kaikilla kulkuvälineillä ja myös jalan
aivan kuten edellä jäähallin kohdalla on todettu. Muussa tapauksessa on
vaarana, että kaikkein haastavimmat käyttöajat eli päiväaikaiset tunnit jäävät
käyttämättä, mikä vaikuttaa mm. tuloihin.

Yleisurheilu- ja sisäurheiluhallin optimaalisin sijaintipaikka on Harapaisen alue.
Se on jo aiemmin useissa kaupungin omissa selvityksissä katsottu olevan
areenalle paras sijoituspaikka mahdollisimman lähellä keskustaa,
matkakeskusta ja VT 6:tta. Alueelle mahtuu erittäin hyvin iso areena
pysäköintipaikkoineen ja keskustaan on matkaa noin 1,5 km.

Toinen yhtä hyvä sijainti hallille on Kisapuisto, mutta vain siinä tapauksessa,
että halli rakennetaan uuden jäähallin alle samaan rakennukseen taikka, jos
yleisurheilun tarvitsemat tilat voidaan toteuttaa jäähallin yhteyteen esimerkiksi
siirrettävien katsomorakenteiden alle, tai muutoin. Kahta erillistä urheiluhallia
ei enää mahdu Kisapuistoon.

Uusi turvallinen katuyhteys eli radan alitus on välttämätön edellytys uuden
jäähallin rakentamiselle Kisapuistoon ja erityisesti, mikäli päädytään yhteiseen
jäähalli/yleisurheilu- ja sisäurheiluhalliin. Uusi katuyhteys tarvittaisiin
Kisapuistoon vaikka pääjäähallia siellä ei olisikaan.

Maakunta-areenaan työryhmä ei ota edellä olevaa enempää kantaa. Sen
osalta on tarvittaessa selvitettävä erikseen, millä perusteella voitaisiin saada
ratkaisevan merkittävä yksityinen investoija hallin rakentamiseen ja mitä sen
vastine tulisi olemaan eli käytävä selventävät neuvottelut mahdollisen
yksityisen investoijan sekä muiden Etelä-Karjalan kuntien kanssa ja
päätettävä asia sen jälkeen.

Tarvittavat päätökset ja jatkotoimenpiteet

Kaupunginhallituksen ja kaupunginvaltuuston tulee päättää syksyllä 2017
edellä olevalta pohjalta tai muutoin seuraavista asioista, joiden ratkaisemisen
jälkeen tulee käynnistää jatkovalmistelut:

1. Mikä vaihtoehto valitaan nykyisen jäähallin käytön jatkosuunnittelun

pohjaksi?
2. Mihin paikkaan uusi monitoimijäähalli varaudutaan sijoittamaan?
3. Minkä kokoisen uuden monitoimijäähallin suunnittelu aloitetaan?
4. Mitä tiloja sinne suunnitellaan sijoitettavaksi?

10

Työryhmän mielestä Lpr:n keilahallin ja urheilutalon peruskorjaus tulee tehdä
jo tehtyjen suunnitelmien ja kustannusarvion mukaisesti eli jäähalliasialla tai
maakuntahallihankkeella ei ole vaikutusta urheilutalon peruskorjaukseen.

 Lappeenrannassa 20. kesäkuuta 2017

JÄÄHALLITYÖRYHMÄ

Juha Willberg Olli Naukkarinen

Ilkka Oksman Mikko Hietamies

Liitteet: Pöyry Finland Oy:n arviointitodistus 14.10.2016
 Pöyry Finland Oy:n rakennelaskelmaraportti 16.5.2017

Ramboll Finland Oy:n laatima Pöyryn laskelmien tarkastusraportti 19.5.2017
Pöyry Finland Oy:n laatimat 3 esisuunnitelmavaihtoehdon kustannusarviota
11.5.2017
Etelä-Karjalan liiton teettämä Etelä-karjalan maakunta-areenan esiselvitys
31.3.2017
Tilakeskuksen laatima arvio nykyisen jäähallin peruskorjaustarpeista 2018-
2033 jne.

