

LIIKUNTAPAIKKASUUNNITELMA

KV 25.02.2019 § 22

Liikuntapaikkasuunnitelma

Sisällysluettelo

1. Johdanto – liikuntapaikkasuunnitelman tavoitteet ja miten niihin päästään?	3
2. Liikuntapaikkarakentamisen toimintaympäristö	4
2.1. Lait ja muut liikuntapaikkarakentamista ohjaavat asiat	5
2.2. Valtakunnalliset arvot ja tavoitteet	6
2.3. Liikuntakulttuuri	6
3. Liikuntapaikat.....	9
3.1. Joensuu liikuntakaupunkina ja liikuntapaikat Joensuussa	9
3.2. Joensuun liikuntapaikat palveluverkkona.....	10
3.3. Liikuntapaikkahankkeiden rahoitus, omistus ja ylläpito	11
3.4. Joensuun liikuntapaikat kuntalaisten näkökulmasta	13
3.5. Joensuun liikuntapaikat SWOT-analyysissä	14
4. Joensuun liikuntapaikkahankkeet.....	16
4.1. Hankeprosessin kuvaus.....	16
4.2. Hankkeiden ohjelmoinnissa noudatettavat periaatteet	16
4.3. Hankekategorioiden	17
4.4. Liikuntapaikkojen käyttäjäkuulemiset	18
5. Tulevaisuus.....	19
5.1. Joensuun liikuntapaikkaverkostoon vaikuttavia tekijöitä	19
5.2. Muutamia jatkotoimenpide-ehdotuksia.....	20

5.3. Liikuntapaikkasuunnitelman lopuksi	20
Lähteet.....	22
Liitteet.....	25
Liite 1 - Joensuun kaupungin ylläpitämät liikuntapaikat 2018	25
Liite 2 - Käynnissä olevat ja talousarvioehdotuksiin sisältyvät liikuntapaikkahankkeet	25
Liite 3 - Esitys tulevaisuudessa selvitettävistä liikuntapaikkahankkeista (2022-).....	25
Liite 4 - Liikuntapaikkarakentamisen kärkihankkeet	25

1. Johdanto – liikuntapaikkasuunnitelman tavoitteet ja miten niihin päästään?

Tällä liikuntapaikkasuunnitelmalla pureudutaan liikuntapaikkarakentamiseen ja sen suunnitteluun, samalla käsittäen liikuntapaikkarakentamisen osana laajempaa kokonaisuutta, kuntalaisten elinympäristöä. Siksi liikuntapaikkasuunnittelun ensisijainen tavoite on kytkeä liikuntapaikkahankkeiden suunnittelu ja toteutus kaupungin muihin, tuleviin ja jo olemassa oleviin, toimintoihin.

Liikuntapaikkasuunnitelma jäsentää Joensuun kaupungin liikuntapaikkojen kehittämistä tulevina vuosina. Liikuntapaikkasuunnitelma toimii suunnittelua ohjaavana asiakirjana, mutta ennen kaikkea se toimii käytännön työkaluna, johon kirjataan eritasoiset liikuntapaikkahankkeet. Liikuntapaikkasuunnitelmaa toteutetaan kestäväen kehityksen periaatteiden mukaisesti, Joensuun kaupungin ilmasto-ohjelman tavoitteita tukien.

Tämän liikuntapaikkasuunnitelman keskeiset tavoitteet ovat seuraavat:

- kokonaisvaltaisen hyvinvoinnin edistäminen,
- esteettömien ja toimivien liikuntapaikkojen turvaaminen erilaisille liikkujille ja urheilijoille sekä
- lähiliikkumisen lisääminen ja monikäyttöisten liikuntapaikkojen toteuttaminen.

Tavoitteena on vireä, toimiva ja kattava liikuntapaikkaverkosto, mikä toteutetaan kuunnellen loppukäyttäjiä sekä yhteistyössä yksityisen ja kolmannen sektorin toimijoiden kanssa.

Tämän liikuntapaikkasuunnitelman kappale 4 kuvaa liikuntapaikkasuunnitelman vuosittaista päivitysprosessia. Liikuntapaikkojen suunnitteluun otetaan käyttäjälähtöinen näkökulma. Liikuntapaikkojen käyttäjiä kuullaan säännöllisesti, kappaleessa 4.4. kuvatun mukaisesti. Liikuntapaikkojen käyttäjiä, erikäisiä kuntalaisia sekä kolmannen sektorin edustajia kuultiin myös tämän suunnitelman päivittämisen yhteydessä.

2. Liikuntapaikkarakentamisen toimintaympäristö

Tämä päivitetty liikuntapaikkasuunnitelma kohtaa hyvin samankaltaisen toimintaympäristön kuin edeltäjänsä, Joensuun liikuntapaikkasuunnitelma 2010–2020. Fyysisen aktiivisuuden ja liikunnan vähäisyyden takia suomalainen yhteiskunta kohtaa yhä monia haasteita. Erityisesti jatkuvasta istumisesta aiheutuviin haittoihin on herätty viimeisinä vuosina.

Viime aikojen liikuntapolitiikalla on onnistuttu tavoittamaan jo valmiiksi aktiivisesti liikkuvia, mutta järjestäytyneen liikunnan ulkopuolella liikunnallisen elämäntavan lisääntymistä ei juurikaan ole tapahtunut. Liikuntaa harrastetaan edelleen osana vapaa-ajan aktiviteetteja, erityisesti lapsuudessa ja nuoruudessa, mutta arki- ja hyötyliikunnan määrä on vähentynyt yhteiskunnassamme entisestään. Vapaa-ajan liikunta ei useimmilla yksistään riitä täyttämään liikuntasuosituksia. Valtioneuvoston tekemässä selvityksessä arvioitiin liikkumattomuuden aiheuttamia suorita terveydenhuollon kustannuksia ja tuottavuuskustannuksia. Selvityksessä arvioitiin, että yhteiskunnalle koituisi kuluja liikkumattomuudesta, varovaisimmankin arvion mukaan, vuosittain yli kolme miljardia euroa. (Muutosta liikkeellä! 2013; Peruspalvelujen tila -raportti 2016; Vasankari & Kolu 2018)

Perinteisenä koetut liikuntalajit, kuten kävely, pyöräily, uinti, hiihto ja kuntosaliharjoittelu ovat pitäneet pintansa niin valtakunnallisesti kuin Joensuussa. Liikuntakulttuurin eriytyessä ja pirstaloituessa yhä uusia urheilulajeja nousee kuitenkin perinteiseksi koettujen lajien rinnalle. Erityisesti nuoret ovat omaksuneet uudentyylisiä urheilulajeja, kuten skauttausta, parkour ja skeittaus, jotka eivät ole tyyppillisesti sidottuja liikuntapaikkaan eivätkä perinteiseen urheiluseuravetoiseen harrastusmalliin, vaan niitä harrastetaan muualla raken-

netuissa ympäristöissä vapaana aikatauluista. (Muutosta liikkeellä! 2013; Liikuntapaikkarakentamisen suunta-asiakirja 2014; Joensuun kaupungin liikuntapalvelujen tekemä asiakastyytyväisyyskysely 2015; Pokali 2017.)

Rakennetut liikuntapaikat on todettu olevan vain yksi osa väestön fyysisen aktiivisuuteen vaikuttavasta ympäristöstä. (Liikuntapaikkarakentamisen suunta-asiakirja 2014.) On arvioitu, että vain viidesosa suomalaisten vapaa-ajan liikunnasta tapahtuu liikuntaa varten rakennetuilla paikoilla. Valtaosa liikunnasta harrastetaan kotona, kodin tai vapaa-ajan asunnon pihapiirissä, kaduilla, kevyen liikenteen väylillä ja luonnossa, siis jokaisen henkilön elinympäristössä. (Pyykkönen 2014.) Liikuntarakentamisen näkökulma onkin siirtynyt kohden liikkumiseen houkuttelevaa elinympäristöä.

Kiinteänä osana liikkumiseen houkuttelevaa elinympäristöä on kävelyn ja pyöräilyn edistäminen. Kävelyn ja pyöräilyn edistäminen nähdään liikunnan osa-alueena, jolla on potentiaalia lisätä liikuntaa suomalaisten keskuudessa. Kävelyn ja pyöräilyn edistäminen on otollisessa asemassa myös siksi, että se on luonteva kohde yhteistyölle eri hallinnonalojen kesken. Kävelyn ja pyöräilyn edistämällä voidaan saavuttaa niin hyvinvoinnin, kestävän kehityksen kuin tehokkuudenkin tavoitteita. (Muutosta liikkeellä! 2013.) Joensuussa on panostettu pyöräilyyn ja kävelyn jo pitkään ja edistämistä varten on luotu oma ohjelma. Viimeisin pyöräilyn ja jalankulun kehittämisohjelma 2030 valmistui vuonna 2017.

Mehtimäen pesäpallostadion.

2.1. Lait ja muut liikuntapaikkarakentamista ohjaavat asiat

Liikuntalaki (390/2015) määrittää liikunnan olosuhdetyötä. Vuonna 2015 määritellyssä laissa korostui liikunnan rooli väestön hyvinvoinnin ja terveyden lisäämisessä entisestään. Liikunta nähdään välineenä puretua kansanterveydellisiin ongelmiin. Kunnan vastuut liikunnan saralla on määritelty liikuntalaissa: liikuntapalveluiden järjestäminen, kansalaistoiminnan tukeminen ja

liikuntapaikkojen ylläpitäminen ja rakentaminen. Laki velvoittaa kuntaa toteuttamaan tehtäviään eri toimialojen yhteistyönä ja kehittämään niin paikallista ja kuntien välistä kuin alueellistakin yhteistyötä. (Liikuntalaki 2015.)

Liikuntalain (2015) lisäksi kuntalaki (410/2015) vaikuttaa liikuntapaikkarakentamiseen sekä -suunnitteluun. Kuntalaissa todetaan kuntalaisen oikeudeksi osallistua ja vaikuttaa toimintaan. Liikuntalakiinkin on kirjattu, että kuntalaisia on kuultava keskeisissä päätöksissä osana kuntalain määräämää mahdollisuutta. (Kuntalaki 2015; Liikuntalaki 2015.)

Lait antavat pohjan liikuntapaikkarakentamiselle, mutta eivät ole ainoita ohjaavia tekijöitä liikuntapaikkarakentamisessa. Opetus- ja kulttuuriministeriö ja aluehallintovirastot myöntävät avustuksia liikuntapaikkarakentamiseen ja näin ollen määrittävät valtakunnallisia linjauksia ja painotuksia, jotka näkyvät liikuntapaikkarakentamiseen myönnettyissä avustuksissa. (Liikuntapaikkarakentamisen suunta-asiakirja 2014.)

Lisäksi tulevaisuudessa kunnan rooliin hyvinvoinnin edistäjänä tulee vaikuttamaan valtakunnallinen sosiaali- ja terveyspalvelu- sekä maakuntauudistus (sote-uudistus). On todennäköistä, että kunnan rooli hyvinvoinnin edistämisessä pysyy merkittävänä, painotuksen ollessa ennen kaikkea ennaltaehkäisevässä toiminnassa. Sote-uudistus saattaa osaltaan vaikuttaa liikuntapaikkarakentamiseen sekä -suunnitteluun, mutta sen ollessa kesken vaikutuksia on hankala arvioida. (Kunnat ja maakunnat hyvinvoinnin ja terveyden edistäjinä sote-uudistuksessa 2017; Tulevaisuuden kunnan skenaariot ja visiot 2030, 2017.)

Kunnan rooliin hyvinvoinnin edistäjänä tulee sisältymään eriarvoisuuden vähentyminen ja terveyserojen kaventaminen. Kunnan tuleekin todennäköisesti tulevaisuudessa ajatella hyvinvointia ja terveyttä kaikessa toiminnassaan. Uudistuksen myötä, ja toimijoiden lisääntyessä, yhteistyön merkitys kasvaa. (Kunnat ja maakunnat hyvinvoinnin ja terveyden edistäjinä sote-uudistuksessa 2017; Tulevaisuuden kunnan skenaariot ja vision 2030, 2017.)

2.2. Valtakunnalliset arvot ja tavoitteet

Valtioneuvoston julkaisema Muutosta liikkeellä! -asiakirja (2013) linjaa valtakunnallisia tavoitteita liikunnan ja hyvinvoinnin edistämiseksi. Liikuntaolosuhteiden osalta asiakirjassa linjataan tavoitteeksi, että ihmisten arkiympäristöjen tulisi olla viihtyisiä ja fyysiseen aktiivisuuteen kannustavia. Myös kaupunkiympäristön tulisi olla liikkumiseen houkutteleva kaikenikäisille. Lähiliikuntapaikat nähdään oleellisena kansalaisten omaehtoisen liikunnan harrastamisen kannalta. Erityisesti kehittämismahdollisuuksia nähdään nuorten omissa paikoissa, joissa he voivat viettää aikaa aktiivisesti ja omaehtoisesti. (Muutosta liikkeellä! 2013.)

Liikuntapaikkarakentamisen suunta-asiakirja (2014) linjaa osaltaan kuusi strategista tavoitetta liikuntaolosuhteiden kehittämiseksi. Ensiksi kuntien tulee seurata asukkaiden liikunta-aktiivisuutta ja liikuntapaikkojen kävijämääriä sekä raportoida niistä osana kuntien lakisääteistä hyvinvointikertomusta. Toiseksi kuntien tulee vahvistaa liikuntaolosuhteisiin liittyvää strategista suunnittelua esimerkiksi luomalla suunnitelma liikuntapaikkojen ja -olosuhteiden kehittämiseksi. Kolmanneksi liikuntapaikkojen omistajien tulee huolehtia liikuntapaikkojen suunnitelmallisesta ylläpidosta ja huollosta. Tähän sisältyy myös opetus- ja kulttuuriministeriön ohjeiden mukainen vuosittainen

kuntotarkastus. Neljänneksi valtionavustusta saaneet liikuntapaikkahankkeet tulee merkitä LIPAS-järjestelmään (liikuntapaikkarekisteri). Viidenneksi kuntien tekemien liikuntavuorojen jakoperusteiden tulee perustua kirjallisiin ohjeisiin. Viimeiseiksi kuntien tulee kuulla asukkaitaan liikuntaolosuhteiden kehittämiseksi. (Liikuntapaikkarakentamisen suunta-asiakirja 2014.)

2.3. Liikuntakulttuuri

Liikunta on osa yhteiskuntaa ja siihen vaikuttavat niin paikalliset, kansalliset kuin globaalitkin muutostekijät. Näitä muutostekijöitä voivat olla esimerkiksi paikalliset olosuhteet, kuten jonkin urheilulajin menestyminen paikallisesti, valtakunnalliset muutokset, esimerkiksi Suomen ikärakenteen muutos, sekä koko maailmaa koskettavat asiat, kuten ilmastonmuutos. Liikuntakulttuuri kattaa kaiken liikunnan ja fyysisen aktiivisuuden yhteiskunnassamme, käsittäen niin kunto-, kilpa- kuin huippu-urheilunkin osaksi liikuntakulttuuria. Lisäksi kaikki liikuntaan ja fyysiseen aktiivisuuteen liittyvät rakenteet, päätöksenteko ja rahoitus kuuluvat osaksi liikuntakulttuuria.

Liikuntakulttuurissa, kuten muussakin yhteiskunnan toiminnassa, on havaittavissa suuntauksia, jotka vaikuttavat liikuntakulttuuriin nyt ja tulevat vaikuttamaan siihen tulevaisuudessa. Seuraavaksi käsitellään lyhyesti liikuntaolosuhteiden kannalta muutamia keskeisiä muutossuuntia suomalaisessa liikuntakulttuurissa.

Suomalaiset ovat yhä enenevässä määrin joko aktiivisia tai passiivisia liikkujia. Jakautuminen fyysisesti aktiivisiin ja passiivisiin henkilöihin on ollut viime vuosina vahvaa. On oletettavaa, että tulevaisuudessa tämä polarisoituminen passiivisten ja aktiivisten liikkujien välillä vain jyrkkenee, ellei vahvaa muu-

tosta saada aikaiseksi. Passiivisuus, erityisesti matalasti koulutettujen ja pienituloisten osalta, näyttäisi jatkavan kasvuaan, kun taas korkeasti koulutetut ja hyvätuloiset henkilöt ovat todennäköisemmin aktiivisia liikkujia. Sosioekonominen asema vaikuttaa pitkälle, sillä vanhempien tausta vaikuttaa vielä lasten myöhempään liikuntatottumuksiin. Jollei muutosta saada aikaiseksi uhkavana on se, että hyvätuloisten harrastusmahdollisuudet ja palveluntarjonta liikunnan osalta paranee yksityisten markkinavetoisten yritysten kiinnostuksen tuomaan yhä enemmän palveluita maksaville asiakkaille, pienituloisten jäädessä silloin paitsioon. (Kokkonen 2015; Muutosta liikkeellä 2013.) Liikuntapaikkojen osalta tulisikin pyrkiä siihen, että ne palvelisivat tasa-arvoisesti kaikkia väestöryhmiä, eikä esimerkiksi hinta saisi olla este liikunnalle.

Liikunnan tasa-arvokysymykset eivät rajoitu ainoastaan sosioekonomisiin tekijöihin vaan liikuntapaikkarakentamisessa ja -suunnittelussa tulee huomioida myös muut liikuntapaikan käyttöön mahdollisesti vaikuttavat tekijät kuten vamma, liikuntarajoite, sukupuoli, etninen tausta, uskonto, vakaumus, seksuaalinen suuntaus, asuinpaikka tai muu henkilöön liittyvä syy. Yhdenvertaisuuden periaate onkin noussut vahvasti esille myös liikuntapaikkojen osalta. Viime vuosina on herätty myös esteettömyyden huomioimiseen osana liikuntapaikkarakentamisesta ja -suunnittelua. (Muutosta liikkeellä! 2013.)

Esteettömiä liikuntapaikkoja kaipaavat paitsi vammaiset ja liikuntarajoitteiset henkilöt myös Suomen ikääntyvä väestö. Ikärakenteen muuttuminen vaikuttaa liikuntakulttuuriin ja asettaa liikuntapaikkasuunnittelulle ja -rakentamiselle tarpeen mukauttaa liikuntapaikat sopivaksi myös ikääntyville henkilöille. Tämän vuosikymmenen aikana eläkkeelle tulee siirtymään sukupolvi, joka on omaksunut kuntoilun harrastukseksi, joten kysyntä senioriliikun-

taa kohtaan tulee vain lisääntymään. (Kokkonen 2015.) Liikunta korostuu terveyden ja toimintakyvyn ylläpidossa, joten kuntien liikuntapalveluihin kohdistuu entistä enemmän painetta järjestää liikuntaan ja aktiiviseen elämään suotuisat olosuhteet ja elinympäristö.

Teknologia on kehittynyt viimeisten vuosikymmenten aikana päätä huimaavaa tahtia ja tullut osaksi myös suomalaista liikuntakulttuuria. Liikuntateknologia on muutakin kuin sykemittari ranteessa tai huippu-urheilijoiden käyttämät testauslaitteet; esimerkiksi liikuntaan aktivoivat sovellukset ovat tulleet jo vahvasti markkinoille. (Kokkonen 2015.) Teknologian kehitystä on vaikea ennustaa, joten nähtäväksi jää miten teknologia tulee vaikuttamaan liikuntatapoihin ja liikuntaolosuhteisiin tulevaisuudessa. Esimerkiksi elektronisen urheilun kehittämiseen kiinnitetään Joensuussa jatkossa erityistä huomiota.

Sisätiloissa liikkuminen on määrällisesti kasvanut, ulkona tapahtuvan liikunnan vähentyessä. Sisäliikunnan asemaa on vahvistanut niin liikunnan välineellistyminen, monipuolistuminen kuin kaupallisuus. (Liikunta valintojen virrassa 2007.) Myös ilmastonmuutos vauhdittaa kehitystä kohti sisäliikuntaa, sillä se on muokannut suomalaista ilmastoa. Erityisesti talvien on ennustettu olevan yhä epävakaampia ja sateisempia. Tämä tuo painetta sisäliikuntapaikkoja kohtaan, koska huono talvi kasvattaa sisäliikuntaa. Lisäksi sisäliikuntapaikkoihin kohdistuvaa kysyntää vahvistaa entisestään joukkuelajien harrastajamäärän kasvaminen, sillä useat joukkuelajit tarvitsevat sisätiloja harjoittelakseen ympäri vuotuisesti. (Kokkonen 2015.)

Jo mainitun sisäliikuntaolosuhteisiin kohdistuvan paineen lisäksi yhteiskunnan yleinen kaupallistuminen näkyy yksityisten liikuntapaikkojen määrän kasvamisena, yksityisen sektorin investoidessa liikuntaan. Kaupallistuminen

aiheuttaa myös sen, että liikuntatrendien kiertonopeus kiihtyy, muuttaen liikuntaa kohti kulutushyödykettä. Kiertonopeutta kiihdyttää entisestään koko yhteiskunnan, ja siinä samassa liikuntakulttuurin, kansainvälistyminen. Liikuntapaikkarakentamisella ei välttämättä pysytä vastaamaan kaikkien trendilajien tarpeisiin – eikä se aina ole tarkoituksenmukaistakaan. Liikuntapaikkarakentamisessa liikuntapaikan monipuolisuus ja muunneltavuus tulevat olemaan tulevaisuudessa todennäköisesti avainasemassa. Tavoitteena voidaan pitää liikuntapaikkaa, joka palvelee mahdollisimman laajasti monen urheilulajin tarpeita. (Kokkonen 2015.)

Loppujen lopuksi liikkuminen ja fyysinen aktiivisuus on nähtävä jokaisen kuntalaisen henkilökohtaisena päätöksenä. Kunnat voivat kuitenkin toimia liikunnan mahdollistajana ja liikkumiseen innostavan elinympäristön toteuttajana. Liikuntaympäristön ja liikunnan olosuhteiden, sisältäen liikuntaan varten rakennetut paikat sekä muut liikkumiseen käytetyt yhdyskuntarakenteet, vaikutus fyysiseen aktiivisuuteen säilyy myös tulevaisuudessa. (Kokkonen 2015.)

Mehtimäen skeittipuisto.

3. Liikuntapaikat

Liikuntapaikaksi luetaan tässä suunnitelmassa mikä tahansa nimenomaan liikuntaa varten rakennettu paikka, pois lukien pyörä- ja kävelytiet. Lisäksi on huomioitava, että luonnossa ja luontoympäristössä liikutaan paljon, mutta luontoon rakennetaan vain harvoin erillisiä liikuntapaikkoja. Liikuntapaikan määrittäminen ei siksi olekaan täysin mustavalkoista.

Liikuntapaikat ovat yksi mahdollistaja kuntalaisten liikkumiseen ja liikunta-aktiivisuuteen, mutta liikkumiseen vaikuttavat vahvasti myös muut ympäristötekijät. Liikuntaa edistäviä ympäristötekijöitä ovat muun muassa elinympäristön yleinen turvallisuus ja miellyttävyys. Lisäksi palveluiden yleinen saavutettavuus lähialueilla ja sosiaalinen tuki vaikuttavat liikunta-aktiivisuuteen. (Liikuntapaikkarakentamisen suunta-asiakirja 2014.)

Pelkällä liikuntapaikan sijainnilla ei välttämättä ole suoraa vaikutusta henkilön liikunta-aktiivisuuteen. Esimerkiksi liikuntapaikan läheisyyden ei havaittu tutkimuksessa vaikuttavan vapaa-ajan liikunnan kokonaismäärään. (Liikuntapaikkarakentamisen suunta-asiakirja 2014.)

Saavutettavuuden taustalla onkin paljon monisyisempi vyyhti kuin pelkkä mitattu etäisyys liikuntapalvelusta tai -paikasta. Usein onkin syytä puhua saavutettavuuden sijaista koetusta saavutettavuudesta. Esimerkiksi Vantaan kaupunki jaottelee liikuntapaikkasuunnitelmassaan vuosille 2009–2025 (2009) liikuntapaikkojen saavutettavuuden maantieteellisiin (esimerkiksi sijainti, liikenneyhteydet), toiminnallisiin (aukioloajat, esteettömyys, aukioloajat yms.) ja taloudellisiin (kuten pääsymaksut, tarvittavat hankinnat harrastamiseen) tekijöihin. Lisäksi saavutettavuuteen voi vaikuttaa kulttuuriset, psykologiset,

tiedotukseen ja kilpailujärjestelmiin liittyvät tekijät. (Vantaan kaupungin liikuntapaikkasuunnitelma 2009–2025.)

Liikuntapaikan saavutettavuuden lisäksi myös itse liikuntapaikalla voidaan pyrkiä vaikuttamaan kuntalaisten liikunta-aktiivisuuteen. Esimerkiksi liikuntapaikan laadulla ja varustelutasolla voi olla vaikutusta liikunta-aktiivisuudelle, joskin sitä on tutkittu verrattain vähän. Liikuntapaikkojen houkuttelevuuteen vaikuttaa eniten paikan varustelutaso ja sen soveltuvuus kyseiselle liikkujalle, lisäksi uudet tai peruskorjatut tilat houkuttelevat liikkumaan. Myös liikuntapaikan yleinen siisteys lisää liikuntapaikan houkuttelevuutta. (Liikuntapaikkarakentamisen suunta-asiakirja 2014.)

Kaiken kaikkiaan on kuitenkin hyvä huomioida se, että 2/3 Suomen aikuisväestöstä katsoo, että nykyiset liikuntaolosuhteet mahdollistavat heidän liikkumisensa halutulla tavalla (Liikuntapaikkarakentamisen suunta-asiakirja 2014). Suomalaisten eniten käyttämät liikuntapaikat ovat kevyenliikenteen väylät, lähiulkoilureitit ja metsät. Käytetyimmät rakennetut liikuntapaikat ovat uimahallit ja liikunta- sekä kuntosalit. (Muutosta liikkeellä! 2013.)

3.1. Joensuu liikuntakaupunkina ja liikuntapaikat Joensuussa

Liikunnan harrastaminen on mahdollisuus, joka Joensuussa halutaan ulottaa kaikkien saataville. Liikuntapaikkaverkostolla on keskeinen rooli kuntalaisten liikuttamisessa. Kaupungin lukuisat retkeily- ja latureitit, uimarannat, pallo- ja luistelukentät, frisbeegolfradat sekä skeittipuisto ovat käyttäjille maksuttomia ja helposti saatavilla olevia liikuntapalveluita. Sali-, halli- ja kenttävuorot mahdollistavat monen paikallisen urheiluseuran toiminnan. Urheiluseuro-

jen aktiivinen toiminta näkyy kaupungissa lukuisina urheilu- ja ottelutapahtumina, jotka ovat keskeinen osa Joensuun, "ihmisen kokoisen kaupungin" arkea ja vetovoimaa.

Keväällä 2017 strategian taustalle toteutetussa otantaperusteisessa kuntalaiskyselyssä (virhemarginaali 3 %) väittämä "Joensuussa on hyvät mahdollisuudet harrastaa liikuntaa" sai kaikista väittämistä korkeimman arvosanan. Puolet vastaajista arvioi liikuntamahdollisuudet erittäin hyväksi, 94 % erittäin tai melko hyväksi. Miehet ja naiset olivat suunnilleen yhtä tyytyväisiä, samoin eri ikäluokkia edustavat kuntalaiset. Maaseutualueilla oltiin hieman tyytymättömiä kuin kantakaupungissa.

Liikuntapaikkarakentaminen on alkanut Joensuussa jo 1900-luvun alkupuolella. Liikuntapaikkahankkeet alettiin merkitä kaupungin yleiskaavaan 1960-luvun puolivälissä, jolloin toiminta muuttui suunnitelmalliseksi. Liikuntapaikkarakentaminen olikin kiivaimmillaan Joensuussa 1960–1990 välisenä aikana. Tämä tarkoittaa, että yhä useampi liikuntapaikka on tullut ja tulee lähivuosina perus- tai kunnossapitokorjausikänsä. Tämä ei ole tyypillistä ainoastaan Joensuun liikuntapaikoille, vaan se koskettaa laajemmin koko Suomen liikuntapaikkarakennuskantaa. (Joensuun liikuntapaikkasuunnitelma 2010-2020; Kokkonen 2015.)

Joensuun liikuntapalveluverkkoon on muodostunut kolme merkittävää ja monipuolista liikuntapalveluiden keskusta: Mehtimäki, Niinivaara ja Rantakylä. (Joensuun liikuntapaikkasuunnitelma 2010–2020.) Mehtimäen urheilupuisto on liikuntapaikkarakentamisen strateginen painopiste, jota kehitetään aktiivisesti. Listaus Joensuun nykyisistä liikuntapaikoista löytyy Joensuun kaupungin nettisivuilta (www.joensuu.fi/liikuntapaikat).

Oulun yliopisto on tutkinut Suomen kuntien asukkaiden keskimääräisiä etäisyyksiä liikuntapaikkoihin. Tutkimuksessa mitattiin myös joensuulaisten keskimääräisiä etäisyyksiä yleisimpiin liikuntapaikkoihin. Etäisyydet voi katsoa alla olevasta taulukosta (matka on mitattu nopeimman reitin mukaan). (Kotavaara & Rusanen 2016.)

Liikuntapaikka	jää-halli	kuntorata	liikuntahalli/sali	lähiliikuntapaikka	pallokenttä	uimahalli	yleisurheilukenttä
Joensuu KA (km)	8,7	3,4	2,1	6,4	2,1	9,0	7,5
Suomi KA (km)	9,7	5,6	2,5	6,3	2,3	9,7	8,0

Taulukko 1. Joensuulaisten keskiarvot etäisyydet valittuihin liikuntapaikkoihin, värillä osoitetaan Joensuun sijoitusta suhteutettuna muihin kuntiin (oranssi väri tarkoittaa sijoittumista mediaanin paremmalle puolelle, vihreä väri tarkoittaa sijoittumista parhaimman neljänneksen joukkoon) (mukailtu Kotavaara & Rusanen 2016)

Tutkimuksen perusteella todellisia liikunnan lähipalveluja joensuulaisille voidaan todeta olevan liikuntahalli tai -sali, pallokenttä ja kuntorata. Sen sijaan lähiliikuntapaikkoihin etäisyys on suhteellisen pitkä, mikäli etäisyyttä peilataan lähiliikuntapaikan tarkoitukseen eli helppoon saavutettavuuteen. Valta-kunnallisessa vertailussa Joensuu pärjää suhteellisen hyvin, sijoittuen mediaanin paremmalle puolelle kaikkien tarkasteltujen liikuntapaikkojen osalta.

3.2. Joensuun liikuntapaikat palveluverkkona

Liikuntapaikkojen palveluverkkoa on syytä tarkastella Joensuun kaupungin lähipalvelualueiden kautta. Joensuu on jaoteltu seitsemään eri alueeseen,

jotka ovat vielä jakautuneet pienempiin osa-alueisiin. Jokaista lähipalvelu- aluetta tulkitaan erillisenä palvelualueena, jonka sen hetkinen ja tulevaisuuden palvelutaso määräytyy kunkin lähipalvelualueen ominaisuuksien ja paikallisten ominaispiirteiden mukaan. Tulevien liikuntapaikkalinjausten on strategisesti järkevää pohjautua lähipalvelualueiden liikuntapaikkapalveluverkon ja muun kaupunkirakenteellisen sekä palveluiden muodostamaan kokonaisuuteen.

Liikuntapaikat jaetaan palveluverkkoajattelumallissa lähi-, alueellisiin- ja keskitettyihin liikuntapalveluihin. Lähipalvelut ovat nimensä mukaisesti liikuntapaikkoja asutusten läheisyydessä eli ne ovat helposti saavutettavissa. Ne soveltuvat laajoille käyttäjäryhmille ja ovat monipuolisia, innostavia ja viihtyisiä liikuntapaikkoja. Lisäksi lähipalvelut ovat yleisesti maksutta ja vapaasti kaikkien käytettävissä. Joensuussa lähiliikunnan olosuhteiksi voi esimerkiksi kuulua päiväkotien ja koulujen pihat sekä lähiliikuntapaikoiksi varta vasten rakennetut paikat. Lisäksi lähiluonto, kuntorata tai latuverkosto sekä kävely- ja pyöräilytiet toimivat usein liikunnan lähipalveluina.

Alueellinen liikuntapalvelu on hyvin pitkälti lähipalvelun kaltainen, mutta sillä on maantieteellisesti laajempi asiakaspohja. Alueelliseen liikuntapalveluun keskitetään erikoisosaamista, ja sillä pyritään saavuttamaan mittakaava-etuja. Alueellisella liikuntapalvelulla onkin liikunnan lähipalveluun verrattuna korkeampi käyttöaste ja korkeammaksi asetettu hoitotaso. Alueellinen liikuntapalvelu sijaitsee keskeisellä paikalla, ja sinne on hyvät kulkuyhteydet. Alueellisia liikuntapalveluja Joensuussa ovat esimerkiksi valaistut kuntoradat ja hiihtoladut, liikuntahallit ja -salit, kuntosalit ja uimarannat.

Keskitetyt liikuntapalvelut täydentävät alueellisia liikuntapalveluja ja lähiliikuntapalveluja. Keskitetyt liikuntapalvelut edellyttävät laajaa asiakaspohjaa,

ja palvelu vaatii merkittävää resursointia sekä erityisosaamista. Keskitetyt liikuntapalvelut palvelevatkin koko kaupungin tai jopa myös lähikuntien asukkaita. Keskitetyt liikuntapalvelut voivat toimia sekä kaupunkikuvan parantamisessa että paikallisen identiteetin luomisessa. Keskitettyjä liikuntapalveluja Joensuussa ovat esimerkiksi Joensuu Areena, keskusurheilukenttä, uimahallit ja jäähallit.

3.3. Liikuntapaikkahankkeiden rahoitus, omistus ja ylläpito

Liikuntapaikkahankkeisiin käytettävä rahoitus tulee pääsääntöisesti kaupungin budjetista. Liikuntapaikkahankkeisiin kohdennettujen eurojen tarkkaa arviointia ei ole mahdollista tehdä, koska liikkumiseen käytetään koko elinympäristöä. Näin ollen esimerkiksi kevyen liikenteen väyliin tehdyt investoinnit voidaan katsoa vaikuttavan liikuntaan, mutta ne eivät kuulu suoraan hallinnollisesti liikuntapaikka-käsitteen alle. Tästä syystä investointien erottelu ei ole tarkoituksenmukaista.

Liikuntapaikkahankkeisiin on mahdollista hakea valtionavustusta. Valtion avustuspolitiikalla halutaan luoda edellytyksiä väestön tasa-arvoisiin liikuntamahdollisuuksiin. Liikuntapaikkojen avustus voi kattaa, resurssipainotusten mukaisesti noin 25 % hankkeen kustannusarviosta. Kokonaisuudessaan summa ei kuitenkaan voi olla suurempi kuin 750 000 euroa. Uimahallien kohdalla avustus voi olla suurempi, enintään 800 000 - 1 000 000 euroa, riippuen allastilaohjelmasta. Lähiliikuntapaikkojen osalta rahoituksen suuruus voi olla tasoltaan 30–40 % hankkeen kustannusarviosta. (Liikuntapaikkarakentamisen suunta-asiakirja 2014.)

Kaikki alle 700 000 euron avustukset myöntää oman alueen aluehallintovirasto, ja sitä suuremmat hankkeet myöntää opetus- ja kulttuuriministeriö.

Hankeavustusta puoltavat kriteerit ovat: hanke palvelee laajojen käyttäjäryhmien liikuntatarpeita, kunta tai sen määräysvallassa oleva yhteisö on ensisijainen avustuksen saaja, hanke on suunniteltu yleisiä rakentamisen laatuperiaatteita korostaen, hankkeella vastataan muuttuviin ja kehittyviin olosuhdetarpeisiin ja sen tarve on selkeästi osoitettu, hanke on perusparannus- tai peruskorjaushanke, hanke on yhteisrahoituskohde useamman kunnan, hallintokunnan tai muiden toimijoiden kanssa, hanke edistää tasa-arvoa ja yhdenvertaisuutta liikunnassa ja huippu-urheilussa. (Liikuntapaikkarakentamisen suunta-asiakirja 2014.)

Virkistysuimala Vesikko.

Jyväskylän yliopiston ylläpitämään liikuntapaikat.fi-tietokantaan on kerätty tietoa Suomen liikuntapaikoista sekä niiden omistuksesta. Vuonna 1980, ensimmäisen liikuntalain tullessa voimaan, lähes kaikki liikuntapaikat olivat julkisessa omistuksessa. Ensisijaisesti omistajia olivat tuolloin kunnat, valtion omistaessa ainoastaan muutamia liikuntalaitoksia. Sitten liikuntapaikkojen omistus on kuitenkin kehittynyt entistä enemmän yksityisomisteiseen suuntaan, joskin kuntien ja julkisen sektorin omistuksessa on edelleen suuri enemmistö liikuntapaikoista eli noin 70 prosenttia. (Suomi et al. 2012; Liikuntapaikat.fi 2018.) Myös erilaiset kumppanuusmallit ovat tulleet liikuntapaikkarakentamiseen. Osakeyhtiöpohjaiset liikuntapaikkojen määrä on ollut kasvussa erityisesti suurimmissa kunnissa. Yksityisomisteisia liikuntapaikkoja ovat tyypillisesti golfkentät, laskettelurinteet, ratsastusmaneesit, kuntosalit ja erilaisia ryhmäliikuntaa tarjoavat liikuntakeskukset, sekä tennis-, salibandy-, squash- ja keilahallit. (Liikuntapaikkarakentamisen suunta-asiakirja 2014.)

Liikuntapaikkojen lisäksi myös liikuntapaikkojen ylläpitoa on ulkoistettu tai hankittu ylläpito ostopalveluna. Tutkimuksen mukaan valtakunnallisesti erityisesti pinta-alaltaan suurissa kunnissa kaukana kuntakeskuksesta olevien liikuntapaikkojen ylläpitoa ostetaan yksityisiltä tuottajilta. Esimerkiksi hiihtolatuksen ja jääkenttien osalta ylläpito on tyypillisesti ulkoistettu tai hoidettu ostopalveluna. Seurat ja yksityinen sektori olivat yleisimmät palveluntuottajat, joille kunnat ulkoistivat ylläpidon tai joilta kunnat ostivat palvelut. (Hyytinen & Kivistö-Rahnasto 2015.)

Tulevaisuudessa näyttäisi, että liikuntapaikkarakentamisessa tehdään entistä enemmän yhteistyötä niin kolmannen kuin yksityisenkin sektorin kanssa. Kilpa- ja huippu-urheilun tutkimuskeskuksen ja Suomen Olympiakomitean

teettämän selvityksen mukaan liikuntapaikkojen ulkoistaminen ja olosuhteiden kehittämisessä kumppanuushankkeet sekä liikuntapaikkojen hoidon ja ylläpidon ulkoistaminen tulevat lisääntymään tulevaisuudessa. Erityisesti yksityisten tai kaupallisten kumppaneiden kanssa tehtävät olosuhterakentamisen kumppanuushankkeet ovat lisääntyneet viimeisimpien vuosien aikana ja tulevat todennäköisesti vain lisääntymään tulevaisuudessa. Lisäksi myös urheilu- ja liikuntaseurojen kanssa tehtävät kumppanuushankkeet kehittyvät samaan suuntaan. (Norra, Nieminen & Lämsä 2017.)

Myös Joensuussa on nähtävissä valtakunnallinen trendi. Yksityisen sektorin rahoituksella ja osallistumisella on yhä kasvava merkitys sekä liikuntapaikkojen rakentamisessa että ylläpidossa.

3.4. Joensuun liikuntapaikat kuntalaisten näkökulmasta

Joensuun kaupungin liikuntapalvelujen tekemän asiakastyytyväisyyskyselyn (2015) perusteella yli puolet kyselyyn vastanneista käyttää Joensuun kaupungin liikuntapaikkoja vähintään kerran viikossa. Kyselyn pohjalta joensuulaisten suosituimpia liikuntamuotoja näyttäisi olevan kävely, lenkkeily, hiihto ja uinti. Lisäksi suosituimpia liikuntamuotoja kartoitettiin myös Pohjois-Karjalassa liikunta ry:n (Pokali) tekemässä kyselyssä vuonna 2017 ja näiden jo edellä mainittujen lajien rinnalle suosituimmiksi nousivat pyöräily ja kuntosalilla käynti.

Kuten suosituimmat liikuntalajit osoittivat, Joensuun kaupungin liikuntapalvelujen kyselyssä hiihtoladut ja kuntoradat nousivatkin käytetyimmiksi liikuntapaikoiksi, uimahallien seuratussa kolmannella sijalla. Samaisella kyselyllä

kartoitettiin mihin liikuntaan liittyviin asioihin Joensuussa tulisi panostaa. Liikuntapaikkojen kunnossapito ja lähiliikuntapaikkojen rakentaminen nousivat vastauksissa vahvimmin esille. (Joensuun kaupungin liikuntapalvelut 2015.)

Pokalin (2017) tekemän kyselyn perusteella liikunnan tarjonnan määrä ei näyttäisi olevan ongelma Joensuussa. Joskin maaseutualueilta kyselyyn vastanneet henkilöt nostivat esille helpomman pääsyn liikuntapaikalle liikuntaa lisäävänä tekijänä. Sen sijaan kantakaupungin vastauksissa liikunnan halvemat kustannukset mainittiin olevan liikuntaa lisäävä tekijä. Kuitenkin on syytä muistaa, että koko Joensuussa nostettiin työ ja ajanpuute keskeisimmäksi liikuntaa haittaavaksi tekijäksi ja lisääjän saaminen tärkeimmäksi liikuntaa lisääväksi tekijäksi.

Pokalin (2017) kyselyssä kartoitettiin lisäksi vastaajien mielestä sopivaa matkaa liikuntapaikalle. 57,2 % Joensuun kantakaupunkilaisista ja 35,8 % Joensuun haja-asutusalueilla asuvista vastaajista koki, että sopiva etäisyys liikuntapaikalle on 1-5 kilometriä. Tämä tukee käsitystä siitä, että tämän hetkiset lähiliikuntapaikat joensuulaisille ovat liikuntahalli tai -sali, pallokenttä ja kuntorata, kuten Oulun yliopiston tekemä tutkimus osoitti. Lähes kolmannes vastaajista (41,3 % haja-asutusalueilla asuvista vastaajista ja 30,6 % kantakaupungissa asuvista vastaajista) koki, että liikuntapaikalle sopiva matka voi olla peräti 5-20 kilometriä. Kyselyn perusteella näyttäisi siltä, että asuinpaikka vaikutti koettuun sopivaan etäisyyteen liikuntapaikasta. Kantakaupungissa asuvat henkilöt kokivat sopivan matkan liikuntapaikalle olevan lyhempi kuin maaseutualueilla asuvat henkilöt. (Pokali 2017.)

Pohjois-Karjalan maakuntaliiton teettämän kyselytutkimukseen Pohjois-Karjalan ja Joensuun seudun vetovoimatekijöistä vastaajien mukaan 89 % joen-

suulaisista on sitä mieltä, että Joensuussa on hyvät liikuntapaikat ja ne lisäävät kaupungin viihtyvyyttä. Kyselyn perusteella joensuulaiset haluavat edelleen kehittää liikuntaharrastamista kaupungissa. Kyselyyn vastanneiden mielestä muualla asuvien kannattaisi muuttaa Pohjois-Karjalaan sen luonnon ja ilmaston sekä hyvien liikunta- ja harrastusmahdollisuuksien vuoksi (Pohjois-Karjalan maakuntaliitto 2016.)

3.5. Joensuun liikuntapaikat SWOT-analyysissä

Tätä liikuntapaikkasuunnitelmaa varten kuultiin sekä kuntalaisia että urheiluseurojen edustajia. Koska kyselyjä kuntalaisten liikunta-aktiivisuudesta sekä liikuntapaikkojen käytöstä on tehty hiljattain (Pokalin tekemä kysely 2017, Joensuun kaupungin liikuntapalveluiden tekemä asiakastytyväisyyskysely 2015), keskittyi tämä kuuleminen kuntalaisten yleisiin näkemyksiin liikuntapaikoista, liikuntaan innostavasta elinympäristöstä sekä heidän käsityksiään liikuntapaikkahankkeisiin liittyvästä päätöksentekoprosessista. Kyselyyn vastasi 527 kuntalaista. Kyselyyn pystyi vastaamaan sähköisesti tai paperilla. Urheiluseurojen edustajat osallistuivat kyselyyn Joensuun seurafoorumissa. Paikalla oli edustajia 14 urheiluseurasta. Edustajat vastasivat lyhyeen kyselyyn sekä työstivät ajatuksia aiheeseen liittyen pienryhmissä.

Kyselyn pohjalta voidaan todeta, että Joensuun liikuntapaikkapalveluverkon kehittämiseen on suotuisa tilanne. 87 % vastaajista koki liikuntapaikat asuinalueen tärkeäksi palveluksi, ja lähes 90 % vastaajista näki liikuntapaikkojen lisäävän asuinalueen hyvinvointia. Samansuuntaisia tuloksia saatiin Kuntaliiton vuonna 2011 teettämässä valtakunnallisessa tutkimuksessa, jossa 83 % kuntalaisista piti liikuntapalveluja tärkeänä palveluna (Pekola-Sjöblom 2012).

Sen sijaan liikuntapaikkahankkeiden päätöksentekoon liittyvässä tiedottamisessa on parantamisen varaa. Yli 70 % kysymykseen vastanneista henkilöistä ei tiennyt, miten he voisivat vaikuttaa liikuntapaikkojen rakentamiseen tai korjaamiseen. Kysymykseen vastanneet henkilöt eivät myöskään tieneet, mistä he voisivat etsiä tai saada tietoa liittyen liikuntapaikkojen rakentamiseen (lähes 60 % ei tiennyt) tai korjaamiseen eikä siihen kuka tekee liikuntapaikkojen korjausta tai rakentamista koskevat päätökset (lähes 60 % ei tiennyt). Sen sijaan 36 % kyselyyn vastanneista henkilöistä ilmoitti olevansa kiinnostuneita osallistumaan jotenkin liikuntapaikosta tehtävään päätöksentekoprosessiin. Suurin osa vastauksensa perustelleista haluaisi osallistua kyselyn muodossa.

Tätä liikuntapaikkasuunnitelmaa varten tehtyjen kyselyjen tulosten pohjalta muodostettiin Joensuun liikuntapaikkojen SWOT-analyysi (taulukko 2). SWOT-analyysi näyttää yhtäältä Joensuun liikuntapaikkojen vahvuudet sekä mahdollisuudet, toisaalta heikkoudet ja uhkatekijät.

VAHVUUDET	MAHDOLLISUUDET
<ul style="list-style-type: none"> + LIIKUNTAPAIKAT HYVINVOINNIN EDISTÄJINÄ + LUONTO LIIKUNTAYMPÄRISTÖNÄ + LÄHILIIKUNTAPALVELUT + JOENSUU AREENA + UIMAHALLIT + LIIKUNTAPAIKAT PALVELEVAT HYVIN LAPSIA 	<ul style="list-style-type: none"> + LUONTO LÄHELLÄ + TALVILIIKUNNAN MAHDOLLISUUDET + AUKIOLOAIKOJEN LAAJENTAMINEN + MATALAN KYNNYKSEN PALVELUJEN LISÄÄMINEN + TÄRKEÄ PALVELU ASUINALUEILLA + KUNTALAISTEN KIINNOSTUS OSALLISTUA + YHTEISTYÖ URHEILUSEUROJEN JA PAIKALLISTOIMIJOIDEN KANSSA LIIKUNTAPAIKKOJEN YLLÄPIDOSSA
HEIKKOUDET	UHKATEKIJÄT
<ul style="list-style-type: none"> - LIIKUNTAPAIKKAHANKEPROSESSIT VIELÄ KUNTALAISILLE EPÄSELVIÄ - SISÄLIIKUNTATILOJEN SAATAVUUS - ALLASTILAN PUUTE - AUKIOLOAIKOJEN JOUSTAMATTOMUUS - LIIKUNTAPAIKKAVERKOSTON RIITTÄMÄTTÖMYYS SEUROJEN NÄKÖKULMASTA 	<ul style="list-style-type: none"> - HINTOJEN NOUSEMINEN - AUKIOLOAIKOJEN SUPISTUMINEN - EI HYÖDYNNETÄ KIINNOSTUNEITA KUNTALAISIA LIIKUNTAPAIKKAHANKKEISSA - PÄÄTÖKSENTEON MONIMUTKAISTUMINEN JA SIIRTYMINEN KAUEMMAKSI KUNTALAISESTA - EI PYSTYTÄ VASTAAMAAN TILATARPEISIIN - URHEILUSEUROJEN TYYTYMÄTTÖMYYS

Taulukko 2. Joensuun liikuntapaikkojen SWOT-analyysi.

4. Joensuun liikuntapaikkahankkeet

4.1. Hankeprosessin kuvaus

Liikuntapaikkahankkeilla tarkoitetaan tässä suunnitelmassa kaikkia peruskorjaus- tai uudishankkeita, jotka liittyvät liikuntapaikkarakentamiseen. Liikunnan kärkihankkeista eli uusista kohteista, laajennuksista ja olennaisista perusparannuksista tehdään poliittiset linjaukset. Liikuntapaikkojen suunnitteluprosessin kautta tuotettu, liikuntapaikkahankkeet sisältävä, taulukko (hankekategoriat) päivitetään vuosittain.

Kaupunginjohtaja on asettanut liikuntapaikkatyöryhmän liikuntapaikkasuunnittelua ja -rakentamista varten. Liikuntapaikkatyöryhmä koostuu liikuntapalvelujen, kaupunkiympäristöpalvelujen, tilakeskuksen sekä konsernihallinnon edustajista. Työryhmän puheenjohtajana toimii liikuntajohtaja. Liikuntapaikkatyöryhmän keskeisin tehtävä on sovittaa yhteen eri hallinnonalojen liikuntapaikkoihin liittyviä toimia. Työryhmän muita tehtäviä on edistää liikuntapaikkasuunnitelman mukaisia hankkeita, valmistella vuosittain esitykset talousarvioon ja taloussuunnitelmaan kirjattavista hankkeista, liikuntapaikkoja koskeviin valtuusto- ja kuntalaisaloitteisiin annettavien vastausten valmistelu, liikuntapaikkoja koskevan palveluverkkosuunnitelman valmistelu ja liikuntapaikkoihin liittyvien taloustietojen mm. korjausvelan määrän selvittäminen.

Liikuntapaikkoihin liittyvässä valmistelussa otetaan käyttöön kuntalaisten kuuleminen ja liikunnasta vastaavan sivistys- ja vapaa-aikajaoston osallistaminen liikuntapaikkoja koskevaan valmisteluun. Liikuntapaikkatyöryhmä valmistelee kuulemiset ja käsittelee näistä saadut palautteet. Palautteet ja niihin

annetut viranomaiskommentit viedään asiantuntijajaostoon käsiteltäviksi. Liikuntapaikkatyöryhmä huomioi jaostolta saadut evästyksyet jatkovalmistelussa.

4.2. Hankkeiden ohjelmoinnissa noudatettavat periaatteet

Liikuntapaikkahankkeiden ohjelmoinnissa noudatetaan seuraavia periaatteita: *olemassa olevien liikuntapaikkojen kunnossapitäminen tarveperusteisesti, liikuntapaikkaverkon täydentäminen ja liikunnan kärkihankkeiden edistäminen*. Seuraavaksi käsitellään jokainen periaate yksitellen.

Olemassa olevaa liikuntapaikkaverkkoa on syytä huoltaa, ja verkosto tulee pitää kunnossa. Pitkäjänteisen toiminnan suunnittelun mahdollistamiseksi tarvitaan kattava palveluverkon korjausvelan selvitys. Selvitystä on tärkeää päivittää tarpeen mukaan edellisen selvityksen vanhentuuessa.

Liikuntapaikkaverkon täydentämisessä on huomioitava eri käyttäjäryhmät ja käyttäjät. Täydentämisessä ja sen aikataulutuksessa on syytä huomioida muut alueelle tulossa olevat hankkeet, kuten esimerkiksi puisto- ja kouluhankkeet. Täydentämisen mitoittamisessa otetaan huomioon käytettävissä olevat ylläpitoresurssit, ja toteutus määritellään siten, että uudet alueet pystytään hoitamaan laadukkaasti.

Liikunnan kärkihankkeet ovat uusia hankkeita tai olemassa olevien liikuntapaikkojen laajennushankkeita tai merkittäviä perusparannushankkeita. Liikunnan kärkihankkeista tehdään poliittiset päätökset huolellisen valmistelun perusteella.

4.3. Hankekategoriat

Liikuntapaikkahankkeet on jaettu hankekategorioihin hankkeiden jäsentämiseksi.

Talousarviohankkeet

Talousarviohankkeilla tarkoitetaan hankkeita, jotka rakennetaan seuraavan toimintavuoden aikana. Hankkeet tuodaan talousarviokäsittelyyn, ja niistä on tehty tarvittavat hankesuunnitelmat. Talousarviohankkeisiin haetaan valtionavustusta. Avustusten hakemisesta ja ilmoituksista vastaa hankkeen toteutuksesta vastaava taho.

Taloussuunnitelmahankkeet

Taloussuunnitelmahankkeet ovat hankkeita, jotka pannaan täytäntöön seuraavan taloussuunnitelmakauden aikana. Liikuntapaikkahankkeiden osalta taloussuunnitelmakausi on kaksi vuotta. Hankkeet on valmisteltu talousarviokäsittelyyn. Hankkeet ilmoitetaan opetus- ja kulttuuriministeriön rahoitussuunnitelmaan. Avustusten ilmoituksista vastaa hankkeen toteutuksesta vastaava taho.

Resursoimattomat hankkeet

Toistaiseksi resursoimattomat hankkeet ovat liikuntapaikkahankkeita, joiden tiedetään tulevan ratkaistaviksi tulevina vuosina jo tunnistetun tarpeen perusteella. Näitä hankkeita ei ole kuitenkaan vielä sovitettu investointikehykseen, ja ne kaipaavat usein lisäselvitystä.

Lähiliikuntaolosuhdehankkeet

Lähiliikuntaolosuhde palvelee yleensä lähialueen asukkaita. Olosuhde voi olla hyvin moninainen: lähiliikuntapaikka, lähikenttä tai vaikka yhdysreitti asutuksesta jo olemassa olevalle reitille. Lähiliikuntaolosuhteisiin voidaan hakea aluehallintoviraston lähiliikuntapaikka-avustusta, mutta avustuksen hakeminen ei ole edellytys kategorian hankkeille. Lähiliikuntaolosuhdehankkeet kuuluvat samalla myös edellä mainittuihin *Talousarvio-*, *Taloussuunnitelma-* tai *Resursoimattomien hankkeiden* kategorioihin.

Lähiliikuntaolosuhdehankkeet on tarpeen koota omaksi kategoriakseen useasta eri syystä. Tähän kategoriaan kuuluvien hankkeiden perustamiskustannusten vaihteluväli on erittäin suuri: 50 000 eurosta jopa 700 000 euroon asti. Hankkeita on vireillä/suunnittelussa yhtä aikaa useita, ja ne "kilpailevat" usein keskenään toteuttamisjärjestyksestä. Hankkeiden osalta tehdään vuosittain linjaus, mikä tai mitkä hankkeet toteutetaan *Talousarviohankkeina*, mitkä *Taloussuunnitelmahankkeina* ja mitkä siirtyvät *Resursoimattomien hankkeiden* kategoriaan. Hankkeiden järjestys saattaa muuttua vuosittain esim. koulu- ja päiväkotihankkeita koskevan päätöksenteon seurauksena.

Nämä edellä mainitut hankekategoriat (*Talousarvio-*, *Taloussuunnitelma-*, *Resursoimattomat-* ja *Lähiliikuntaolosuhdehankkeet*) muodostavat liikuntapaikkahankkeita koskevan listan. Hankelista yhdistettynä tämän liikuntapaikkasuunnitelman kappaleeseen 4., muodostavat vuosittain päivitettävän "*Joensuun liikuntapaikkahankkeet*" -asiakirjan. Päivitetyt "*Joensuun liikuntapaikkahankkeet*" – asiakirjan kokoo vuosittain sivistys- ja vapaa-aikajaosto.

4.4. Liikuntapaikkojen käyttäjäkuulemiset

Tämän liikuntapaikkasuunnitelman päivityksen myötä on linjattu, että liikuntapaikkojen käyttäjiä tullaan kuulemaan järjestelmällisesti. Liikuntapaikkojen pääsääntöisten käyttäjien kanssa käydään vuoropuhelua liikuntapaikkojen tarpeista ja käytöstä. Liikuntapaikkojen pääsääntöisiin päiväkäyttäjiin kuuluvat koulut ja päiväkodit. Pääsääntöiset iltakäyttäjät ovat taas kolmannen sektorin (liikunta)toimijat ja Joensuun seudun kansalaisopisto. Kumpaakin pääsääntöistä käyttäjäryhmää (koulut, päiväkodit, kolmas sektori ja kansalaisopisto) kuullaan vähintään kahden vuoden välein. Myös kuntalaisia tullaan kuulemaan liikuntapaikkojen käyttäjinä. Kuntalaisia kuullaan liikuntapaikkojen saatavuudesta, riittävydestä ja toimivuudesta vähintään kerran valtuustokauden aikana. Vuoropuhelun ja kuulemisen keinot voivat vaihdella muoltaan tilanteen mukaan.

Liikuntapalvelut on vastuussa käyttäjien kuulemisesta. Liikuntapaikkatyöryhmän vastuulla on valmistella käyttäjäkuulemisten tulokset ja esitellä ne liikunnasta vastaavalle sivistys- ja vapaa-aikajaostolle. Sivistys- ja vapaa-aikajaosto tekee palautteen pohjalta esityksen tarvittavista linjauksista koskien liikuntahankkeiden jatkovalmistelua.

Kalliojärven kierros.

5. Tulevaisuus

5.1. Joensuun liikuntapaikkaverkoston vaikuttavia tekijöitä

Tässä liikuntapaikkasuunnitelmassa kuvattujen tavoitteiden saavuttamiseksi ja liikuntapaikkaverkoston kehittämiseksi annetaan muutamia suosituksia. Suositukset ovat jatkotoimenpiteitä, jotka helpottavat liikuntapaikkaverkoston tilanteen kartoittamista sekä tulevaisuuden ylläpitoa.

Tulevaisuudessa on oletettavaa, että Joensuu kaupunkina kohtaa samanlaisia haasteita, kuin suomalainen yhteiskunta yleisemminkin. Väestön ikääntyminen, kaupungistuminen, työllisyys ja talous ovat kaikki asioita, jotka vaikuttavat myös Joensuun liikuntapaikkarakentamiseen. Yleisemmät ja valtakunnalliset liikuntapaikkarakentamiseen vaikuttavat asiat käsiteltiin jo aikaisemmin. Tässä kappaleessa tarkastellaan enemmän Joensuun kaupunkina kohtaamia tulevaisuuden näkymiä, jotka tulevat todennäköisesti vaikuttamaan liikuntapaikkarakentamiseen.

Joensuun kaupungin maankäytön toteutusohjelman (2017) mukaan Joensuun asukasluku tulee kasvamaan 2030 luvulle asti 250–300 asukkaalla vuodessa, pois lukien vuosi 2018, jolloin noin tuhat uutta opiskelijaa muuttaa Joensuuhun opettajakoulutuksen keskittyessä Itä-Suomen yliopiston Joensuun kampukselle. Kaupungin väestön ennustetaan painottuvan entistä enemmän jo valmiiksi kaupunkimaisille alueille, kuten Marjala-Noljakka suunnalle, keskusta-alueelle, Penttilänranta-Niinivaara suunnalle, Multimäkeen ja Karhunmäkeen. (Joensuun kaupungin maankäytön toteutusohjelma 2017.)

Joensuussa muuttoliikenne maaseutualueilta kaupunkiin tai kaupungin läheisyyteen on ollut vahvaa jo jonkin aikaa. Väestö on seurannut työpaikkojen perässä kaupungin keskuksiin. Tästä johtuen eri alueet ovat eriytyneet. Syrjäisillä haja-asutusalueilla, samoin kuin ihan kaupungin keskustassa, väestö on ikääntynyt, kun taas kaupungin kehysalueet ovat houkuttelleet työikäisiä, lapsiperheitä ja nuoria. Väki on vähentynyt harvaan asutulla maaseudulla ja väestönkasvu taas puolestaan painottuu kaupungin kehysalueelle ja osin kaupunkialueen taajamiin. (Joensuun maaseutuohjelma 2016–2020.) Lisäksi kaupungin ikärakenne muuttuu alati, painottuen yhä enenevässä määrin ikääntyviin henkilöihin. Joensuulaisten yli 75-vuotiaiden määrän ennustetaan nousevan noin 3000 henkilöllä vuoteen 2030 mennessä (Joensuun kaupungin maankäytön toteutusohjelma 2017). Ikääntyvien vastapainoksi Joensuun profiili opiskelijakaupunkina on vahva. Opiskelijat asuvat keskustan lähellä, mikä luo positiivisen paineen keskusta-alueen liikuntapaikkojen kehittämiseksi.

Asutuksen ja väestön sijoittuminen sekä sen ikärakenne vaikuttavat vahvasti myös liikuntapaikkaverkoston toimivuuteen, suunnitteluun ja sijoittumiseen tulevaisuudessa. Tämä asettaa haasteen liikuntapaikkarakentamiselle: miten turvata maaseutualueiden lähipalvelut, erityisesti ikääntyneiden liikuntapalvelut ja samalla vastata keskusta-alueelle keskittyvän asutuksen lisääntyvään liikuntapaikkatarpeeseen.

Joensuun kaupunki on tehnyt viime vuosina mittavia investointeja koulu- ja päiväkotiverkkoon, mikä tulee näkymään tulevien vuosien sopeuttamistarpeena investoinneissa. Merkittävä osa Joensuun keskeisistä liikuntapaikoista on tulossa peruskorjausikään, mikä omalta osaltaan suuntaa tulevaisuuden liikuntapaikkainvestointeja.

Konkreettisten käynnissä olevien muutosten lisäksi, erilaiset strategiat vaikuttavat Joensuun liikuntapaikkojen suunnitteluun ja kehittymiseen. Liikunnan ja urheilun merkitys Joensuun ja Pohjois-Karjalan hyvinvoinnissa on huomioitu osana niin kaupungin kuin maakunnankin strategioita. Strategiat ohjaavat tulevaisuuden suunnittelua myös liikunnan ja hyvinvoinnin osalta. Liikuntapaikat ja niiden mahdollistamana liikuntatapahtumat nähdään yleisesti osana kaupungin vetovoimatekijöinä. Liikuntapaikat tuovat asukkaille viihtyvyyttä ja toimivat liikuntatapahtumien areenoina. Lisäksi liikuntapaikkaverkostolla halutaan tukea harrastavaa ja aktiivista elämäntapaa.

Nämä edellä mainitut asiat nostetaan esille myös Joensuun konserni-strategiassa. Lisäksi konserni-strategiassa halutaan nostaa valmiutta suunnitella ja toteuttaa niin kulttuurin kuin liikunnankin kärkihankkeita. (Joensuun konserni-strategia 2017.) Hyvin hoidetuilla liikuntapaikoilla mahdollistetaan lisäksi Joensuun Urheiluakatemia toimivuus sekä sitä kautta Joensuun houkuttelevuus urheiluvien nuorten ja urheilijoiden keskuudessa.

5.2. Muutamia jatkotoimenpide-ehdotuksia

Ensimmäiseksi olisi hyvä selvittää liikuntapaikkapalveluverkon korjausvelka kokonaisuudessaan. Osittain tätä työtä on aloitettu kuluneen vuoden aikana. Korjausvelan selvittämisellä saadaan kattava käsitys siitä, mikä on Joensuun kaupungin liikuntapalveluiden ylläpitämisen liikuntapaikkaverkoston tilanne tällä hetkellä ja minkälaisia toimenpiteitä liikuntapaikkoihin täytyy tehdä tulevina vuosina.

Korjausvelan selvittämisen jälkeen olisi luontevaa miettiä liikuntapaikkojen kunnossapitosuunnitelmaa ja laatukriteerien määrittelyä. Jokaisesta liikuntapaikkatyyppistä voitaisiin luoda esimerkiksi kunnossapitokortit, joiden pohjalta olisi helppoa seurata kunkin liikuntapaikan kunnossapitoa.

Liikuntapaikkojen ylläpitoresurssit ovat säilyneet viime vuodet ennallaan palveluverkon laajenemisesta huolimatta. Tulevaisuudessa on pohdittava, miten resurssit kohdennetaan alati (mm. uusien asuinalueiden kaavoituksen myötä) muuttavan liikuntapaikkaverkoston ylläpitoon.

Tulevaisuudessa liikuntapaikkojen hoitoa ja ylläpitoa tullaan todennäköisesti tekemään entistä enemmän yhteistyössä seurojen kanssa tai ulkoistamaan se kokonaan joko kolmannelle tai yksityiselle sektorille. Liikuntapaikkojen ylläpidosta voisi mahdollisesti olla kiinnostuneita myös muutkin kolmannen sektorin toimijat, kuten asukasyhdistykset. Tämä on yksi tekijä joka voi mahdollistaa nykyisen kokoisen liikuntapaikkaverkoston ylläpitämisen myös tulevaisuudessa.

5.3. Liikuntapaikkasuunnitelman loppuksi

Liikuntapaikkoja on monenlaisia kuten urheilulajejakin, siksi liikuntapaikoilta vaaditaan paljon. Tulevaisuuden liikuntapaikka on avoin, helposti saavutettava ja monipuolinen, mahdollistaen monenlaisen liikunnan. Tähän liikuntapaikkasuunnitelmaan tehdyn kyselyn perusteella kuntalaiset kokivat monipuolisen liikuntapaikan täyttävän monen urheilulajin mitat ja/tai vaatimukset ja omaavan laajat aukioloajat. Hyvänä esimerkkinä Joensuussa toimii Joensuu Arena, joka taipuu moneen urheilulajiin sekä tapahtumiin.

Se, mitä Joensuu Areenalta kyselyn perusteella vielä toivottiin, oli se että Areenalle pääsisivät urheilemaan myös urheiluseuroihin kuulumattomat kuntalaiset. Tämä onkin yksi tulevaisuuden haasteista: miten mahdollistettaisiin yhdenvertainen liikkuminen kaikille? Liikuntapaikoilla tulisi olla tilaa tasa-arvoisesti oma-ehtoiselle liikunnalle sekä urheiluseurojen ja muiden tahojen järjestämällä liikunnalle. Monipuolisuus tulee todennäköisesti olemaan tulevaisuuden liikuntapaikan lähtökohta.

Kuten tämän liikuntasuunnitelman alussa mainittiin, näkökulma on siirtymässä pelkästä liikuntapaikkarakentamisesta kohden fyysiseen aktiivisuuden innostavan elinympäristön ajattelumallia. Tulevaisuudessa painotus lie-nee yhä vahvemmin liikunnan nivoutumisessa luonnolliseksi osaksi yksilön elämää, jolloin keskiössä on fyysisesti aktiivinen arki ja elämäntapa. Työmatkapyöräily, asiointi keskustassa kävelykadulla sekä portaiden suosiminen hissin sijasta ovat kaikki esimerkkejä aktiivisesta arjesta, jota edesauttaa liikuntaan houkutteleva elinympäristö.

Liikuntapaikat luovat hyvän pohjan vapaa-ajan liikunnalle, mutta liikuntaan kannustavalla ympäristöllä voidaan liikunta tuoda olennaiseksi osaksi jokapäiväistä elämää. Liikunnallisen ympäristön luomiseen tarvitaan yhteistyötä muiden hallinnonalojen kanssa. Joensuussa on hyvä pohja lähteä kehittämään yhteistyötä, jota on tehty jo kävelyn ja pyöräilyn edistämistyössä sekä liikuntapaikkatyöryhmässä. Joensuun tiiviin keskusta-alueen ansiosta kävely ja pyöräily ovat jo nyt suosittuja liikkumiskeinoja paikasta toiseen. Liikuntapaikkojen sijoittelulla voidaan myös kannustaa aktiiviseen elämäntapaan. Viimevuosina parantunut lähiliikuntapaikkaverkko kannustaa siirtymään liikuntapaikallekin omin lihasvoimin.

Kaupungistuminen, liikkumattomuus, ja ilmastonmuutos kietoutuvat erottamattomalla tavalla yhteen (Kärmeniemi 2017). Ympäristö, joka houkuttelee liikuntaan, ei paranna pelkästään ihmisten hyvinvointia, vaan se voi tuoda helpotusta myös taisteluun ilmastonmuutosta vastaan. Monesti liikunnalliset valinnat ovat myös ympäristöystävällisiä – kävellen kauppaan ei tuo päästöjä, vaan terveydellisiä hyötyjä. Pitämällä huolen siitä, että Joensuussa ympäristö houkuttelee liikkumaan, olemme askeleen lähempänä koko kaupungin tavoitteita.

Melomassa Pyhäselällä

Lähteet

Heikkinen, T. (2010) Ikääntyvien itäsuomalaisten fyysinen aktiivisuus ja siihen vaikuttavia tekijöitä. Terveystieteiden väitöskirja. Itä-Suomen yliopiston julkaisuja. Luettavissa: http://epublications.uef.fi/pub/urn_isbn_978-952-61-0270-2/urn_isbn_978-952-61-0270-2.pdf

Hyytinen, T. & Kivistö-Rahnasto, J. (2015). Liikuntapalveluiden ulkoistaminen ja palveluiden turvallisuus. Nykytilanne ja kuntien kokemukset – loppuraportti. Opetus- ja kulttuuriministeriön julkaisuja 2015:9.

Joensuun kaupungin liikuntapalvelujen tekemä asiakastyytyväisyyskysely vuonna 2015.

Joensuun kaupungin maankäytön toteutusohjelma (2017). Luettavissa: <http://webdynasty.jns.fi/djulkaisu/kokous/20171330-8-1.PDF>

Joensuun konsernistrategia. (2017). Kohti 2020-lukua, rohkeasti uudistuva. Luettavissa: <http://www.joensuu.fi/documents/11127/5264108/Joensuu+konsernistrategia+-+Kohti+2020-lukua%2C%20Rohkeasti+uudistuva/57f8e5a1-544c-474f-bd9c-b2ebb93e2550>

Kokkonen, J. (2015.) Suomalainen liikuntakulttuuri – juuret, nykyisyys ja muutossuunnat. Suomen Urheilumuseosäitiön tutkimuksia n:o 3. Keuruu: Otavan kirjapaino Oy.

Kunnat ja maakunnat hyvinvoinnin ja terveyden edistäjinä. Faktalehti 2/2017. Luettavissa: http://alueuudistus.fi/documents/1477425/3412493/Faktalehti_hyvinvoinnin+ja+terveyden+edist%C3%A4minen_helmi_kuu_suomi_2017.pdf/547fe94a-4b73-411f-ac8a-1166db39490f

Kotavaara, O. & Rusanen, J. (2016). Liikuntapaikkojen saavutettavuusindeksi (LINDA) – hankkeen loppuraportti. Pohjois-Suomen Maantieteellisen Seuran ja Oulun yliopiston maantieteen tutkimusyksikön julkaisuja. Numero 1. Luettavissa: <http://www oulu.fi/paikkatieto/Liikuntapaikkojen%20saavutettavuus.pdf>

Kärmeniemi, M. (2017). Kaupunkirakenne voi kannustaa liikkumaan. Liikunta & Tiede, 54(6), s. 13-16.

Liikunta valintojen virrassa – kansallista liikuntaohjelmaa valmisteleavan toimikunnan väliraportti. (2007). Opetusministeriön työryhmämuistioita ja selvityksiä 2007:13. Luettavissa: <https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/79923/tr13.pdf?sequence=1>

Liikuntalaki 390/2015
Kuntalaki 410/2015

Liikuntapaikat.fi. (2018). Kirsi Vehkakoski, 2018, "Lipas data 2/2018", <http://hdl.handle.net/11302/10076> University of Jyväskylä [Distributor] V1 [Version].

Liikuntapaikkarakentamisen suunta-asiakirja. (2014). Valtion liikuntaneuvoksen julkaisuja 2014:4. Luettavissa: http://www.liikuntaneuvosto.fi/files/378/www_liikuntapaikkarakentamisen_suunta_paivitetty.pdf

Muutosta liikkeellä! (2013). Valtakunnalliset yhteiset linjaukset terveyttä ja hyvinvointia edistävään liikuntaan 2020. Sosiaali- ja terveysministeriön julkaisuja 2013:10. Luettavissa: http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/74509/JUL2013_10_Muutosta_liikkeella_verkko.pdf

Osallistuva ja kehittyvä kaupunkimaaseutu - Joensuun maaseutuohjelma vuosille 2016–2020. Luettavissa: <http://www.joensuu.fi/documents/11127/257630/Joensuun+maaseutuohjelma+2016-2020/6b3be6a8-aad9-4cff-a7b6-76dcf6a488e1>.

Norra, J., Nieminen, M. & Lämsä, J. (2017). Urheilun olosuhdetilanne isoissa kaupungeissa – kysely maakuntien keskuskaupunkien liikuntajohdolle. Kilpa- ja Huippu-urheilun tutkimuskeskus ja Suomen Olympiakomitea. Luettavissa: <https://storage.googleapis.com/valo-production/2017/03/urheilun-olosuhdetilanne-isoissa-kaupungeissa.pdf>.

Pekola-Sjöblom, M. (2012). Kuntalaiset kunnallisten palveluiden arvioitsijoina. Tutkimus kuntalaisten mielipiteistä kunnallisista palveluista ARTTU-tutkimuskunnissa vuosina 2008 ja 2011. Kuntaliitto. Paras ARTTU-ohjelman tutkimuksia nro 21.

Peruspalvelujen tila -raportti 2016 osa II. (2016). Kuntatalouden ja -hallinnon neuvottelukunta. Valtiovarainministeriön julkaisu 9/2016.

Pohjois-Karjalan Liikunta ry:n (Pokali) toteuttama kysely pohjoiskarjalaisten liikunta-aktiivisuudesta. (2017).

Pohjois-Karjalan maakuntaliitto. (2016). Vetovoimaisuus 2015 - Kyselytutkimus Pohjois-Karjalan ja Joensuun seudun vetovoimatekijöistä. Julkaisu 182. Luettavissa: <http://www.pohjois-karjala.fi/documents/33565/34454/182+Vetovoimaisuus+2015+%23x2013+Kyselytutkimus+Pohjois-Karjalan+ja+Joensuu+seudun+vetovoimatekij%C3%B6ist%C3%A4.pdf/of1c7fdd-54b6-4144-9c59-60dccc2c54e2?version=1.1>

POKAT 2021 - Pohjois-Karjalan maakuntaohjelma 2018–2021. (2017). Pohjois-Karjalan maakuntaliitto. Julkaisu 187. Luettavissa: <http://www.pohjois-karjala.fi/documents/33565/34607/POKAT+2021+%23x2013+Pohjois-Karjalan+maakuntaohjelma+2018%23x20132021.pdf/4deb7916-0995-3e38-da76-4dae18bc84b6?version=1.1>

Pyykkönen, T. (2014). Liikuntaneuvosto rakennustelineillä. Liikunta & Tiede 51 (4), s. 84-86. Luettavissa: http://www.lts.fi/sites/default/files/page_attachment/lt4-14_84-86_lowres.pdf

Suomi, K., Sjöholm, K., Matilainen, P., Glan, V., Nuutinen, L., Myllylä, S. Pavalka, B., Vettenranta, J., Vehkakoski, K. & Lee, A. (2012). Liikuntapaikkapalvelut ja väestön tasa-arvo. Seurantatutkimus liikuntapaikkapalveluiden muutoksista 1998–2009.

Tulevaisuuden kunnan skenaariot ja visiot 2030. (2017). Parlamentaarisen työryhmän väliraportti Tulevaisuuden kunnasta. Valtiovarainministeriön julkaisu – 9a/2017. Luettavissa: <http://vm.fi/documents/10623/2287526/Tulevaisuuden+kunnan+skenaaariot+ja+visiot+2030/5aa03723-ae3-42fc-868f-3dea3b53c8a9>

Vasankari, T. & Kolu, P. (Toim.). (2018). Liikkumattomuuden lasku kasvussa – vähäisen liikunta-aktiivisuuden ja heikon fyysisen kunnon yhteiskunnalliset kustannukset. Valtioneuvoston selvitys- ja tutkimustoiminnan julkaisusarja 31/2018

Liitteet

Liite 1 - Joensuun kaupungin ylläpitämät liikuntapaikat 2018

Liite 2 - Käynnissä olevat ja talousarvioehdotuksiin sisältyvät liikuntapaikkahankkeet

Liite 3 - Esitys tulevaisuudessa selvitettävistä liikuntapaikkahankkeista (2022-)

Liite 4 - Liikuntapaikkarakentamisen kärkihankkeet