

Herttoniemen

lähiliikuntapaikkojen käyttöselvitys

Liikuntavirasto

Valo / Suomen Kunto ja Virkistys Oy

Valo / Suomen Kunto ja Virkistys Oy

Radiokatu 20

00240 Helsinki

Raportin tekijät:

Jan Norra

Veera Ehrlén

SISÄLLYSLUETTELO

1 TAUSTATIETOJA KÄYTTÖSELVITYKSESTÄ .. 2

1.1 HERTTONIEMEN LÄHILIIKUNTAPAIKKAHANKKEIDEN TAUSTAA .. 2

1.2 SELVITYKSEN TAVOITTEET JA TOTEUTUSTAPA ... 3

1.4 SELVITYKSEN PÄÄKYSYMYKSET .. 4

1.4 VASTAAJIEN TAUSTATIETOJA JA RAPORTIN RAKENNE.. 6

2 ROIHUVUOREN ASUKASPUISTON LÄHILIIKUNTAPAIKKA ... 8

2.1 LÄHILIIKUNTAPAIKAN PERUSTIEDOT ... 8

2.2 KÄYTTÖSELVITYKSEN KOHDEKOHTAISET TULOKSET .. 10

3 ROIHUVUOREN LIIKUNTAPUISTON LÄHILIIKUNTAPAIKKA ... 14

3.1 LÄHILIIKUNTAPAIKAN PERUSTIEDOT ... 14

3.2 KÄYTTÖSELVITYKSEN KOHDEKOHTAISET TULOKSET .. 16

4 POROLAHDEN PERUSKOULUN PIHAN LÄHILIIKUNTAPAIKKA ... 20

4.1 LÄHILIIKUNTAPAIKAN PERUSTIEDOT ... 20

4.2 KÄYTTÖSELVITYKSEN KOHDEKOHTAISET TULOKSET .. 22

5 HERTTONIEMENRANNAN LIIKUNTAPUISTON LÄHILIIKUNTAPAIKKA .. 26

5.1 LÄHILIIKUNTAPAIKAN PERUSTIEDOT ... 26

5.2 KÄYTTÖSELVITYKSEN KOHDEKOHTAISET TULOKSET .. 28

6 AINEISTOTASOISEN TARKASTELUN TULOKSIA... 33

6.1 ASUKKAIDEN TYYTYVÄISYYS HERTTONIEMEN LÄHILIIKUNTAPAIKKOIHIN SEKÄ LÄHILIIKUNTAPAIKKOJEN KÄYTTÖ VAPAA-AJALLA 33

6.2 LÄHILIIKUNTAPAIKKOJEN KÄYTÖN ESTEET .. 35

6.3 LÄHILIIKUNTAPAIKKOJEN KOETTU TÄRKEYS SEKÄ VAIKUTUS LIIKUNTA-AKTIIVISUUTEEN .. 36

6.5 TÄYDENTÄVIÄ HUOMIOITA TAUSTAMUUTTUJATARKASTELUSTA ... 38

7. JOHTOPÄÄTÖKSET .. 39

2

1 Taustatietoja käyttöselvityksestä

Helsingin kaupungin liikuntavirasto on tilannut Valon (Valtakunnallinen liikunta- ja urheiluorganisaatio

ry) yhteydessä toimivalta Suomen Kunto ja Virkistys Oy:ltä tässä raportissa esiteltävän käyttöselvityksen

Herttoniemen alueelle valmistuneista lähiliikuntapaikoista. Käyttöselvityksessä tarkasteltavat

lähiliikuntapaikat ovat Porolahden peruskoulun pihan lähiliikuntapaikka, Roihuvuoren liikuntapuiston

lähiliikuntapaikka, Roihuvuoren asukaspuiston lähiliikuntapaikka sekä Herttoniemenrannan

lähiliikuntapaikka. Kyseiset lähiliikuntapaikat ovat syntyneet Herttoniemen alueella toteutetun

Terveellinen kaupunginosa -ohjelman seurauksena. Käyttöselvityksessä kerätään tietoa edellä

mainittujen lähiliikuntapaikkojen käytöstä ja käyttäjäkokemuksista. Käyttöselvityksen tarkoituksena on

tuottaa seurantatietoa TKO -ohjelmaan liittyen sekä pohjatietoa liikuntavirastolle lähiliikuntapaikkojen

edelleen kehittämiseksi Helsingissä.

1.1 Herttoniemen lähiliikuntapaikkahankkeiden taustaa

Tässä raportissa esiteltävä käyttöselvitys on jatkoa Herttoniemessä tehdylle lähiliikuntaolosuhteiden

kartoitukselle, jonka toteutti Nuori Suomi ry osana laajempaa Terveellinen kaupunginosa -ohjelmaa.

Vuosina 2008–2009 toteutetun lähiliikuntaolosuhteiden kartoituksen tarkoituksena oli tuottaa nykytila-

analyysi Herttoniemen alueen lähiliikuntaolosuhteista sekä laatia tämän tiedon pohjalta tarvittavia

kehittämisehdotuksia. Tärkeä tavoite kartoituksessa oli lisäksi Helsingin kaupungin eri hallintokuntien

välisen yhteistyön tiivistäminen lähiliikuntaolosuhteiden kehittämisessä. Kartoituksen piirissä olivat alueen

liikuntapuistojen lisäksi kaikki Herttoniemen päiväkoti- ja koulupihat sekä leikkipuistot.

Kartoituksen taustalla ollut TKO -ohjelma oli laaja terveyden edistämisen kehitysohjelma, joka rakentui

useista osaprojekteista. Ohjelman osaprojektien toteuttajina oli niin yksityisen kuin kolmannen sektorin

toimijoita. Kehitysohjelman kokeilualueena toimi Helsingin kaupunginosista Herttoniemen peruspiiri. TKO -

ohjelman yhtenä keskeisenä tavoitteena oli tuottaa uudenlaisia, innovatiivisia ja valtakunnallisesti

levittämiskelpoisia toimintamalleja tai palveluratkaisuja, joilla voitaisiin edistää kuntalaisten terveyttä ja

hyvinvointia. Lähiliikuntapaikkojen edistämiseen ja kehittämiseen liittyneen kartoituksen osalta edellä

mainituissa tavoitteessa onnistuttiin. Pilottihankkeen jälkeen Nuori Suomi ry (myöhemmin Valo ry) jatkoi

vastaavantyyppisten kartoitusten tuottamista aktiivisesti myös muissa Suomen kunnissa.

Herttoniemessä toteutetussa lähiliikuntaolosuhteiden kartoituksessa nostettiin esille useita potentiaalisia

kehittämiskohteita Herttoniemen alueella. Kehittämiskohteiden valinnan lähtökohtina olivat kohteen

helppo saavutettavuus, korkea käyttöaste, riittävät tilalliset kehittämismahdollisuudet sekä kohteen

kehittämistarve. Lisäksi kohdevalintoja tarkasteltiin suhteessa Herttoniemen peruspiirin alueen

yhdyskuntarakenteeseen. Tällä haluttiin varmistaa se, että Herttoniemen eri asuinalueille syntyisi

mahdollisimman tasapuolisesti lähiliikuntamahdollisuuksia.

Kartoituksen kehittämisehdotusten pohjalta Helsingin kaupunki toteutti vuosien 2011–2013 aikana neljä

lähiliikuntapaikkahanketta. Kyseiset hankkeet ovat Porolahden peruskoulun pihan lähiliikuntapaikka,

Roihuvuoren liikuntapuiston lähiliikuntapaikka, Roihuvuoren asukaspuiston lähiliikuntapaikka sekä

Herttoniemenrannan lähiliikuntapaikka. Alueellisesti Herttoniemen uusista lähiliikuntapaikoista yksi

sijaitsee Herttoniemenrannan ja kolme Roihuvuoren alueella (kuvio 1).

3

Lähiliikuntapaikka-termillä tarkoitetaan yleisesti laajoille käyttäjäryhmille soveltuvia, monipuolisia ja

liikkumaan innostavia liikuntapaikkoja, jotka ovat käyttäjiensä helposti saavutettavissa sekä käytettävissä

ilman käyttövuoroja ja -maksuja. Lähiliikuntapaikat ovat olleet 2000-luvun alusta alkaen valtakunnallisen

liikuntapaikkapolitiikan painopistealueena, ja niiden syntymistä on pyritty edistämään muun muassa

korotetulla valtionavustusmahdollisuudella. Valtionavustuksilla tuettuja lähiliikuntapaikkahankkeita on

kokonaisuudessaan toteutettu Suomessa viimeisen vuosikymmen aikana hieman yli 600. Näistä selvä

pääosa on ollut hankkeita, joissa koulupihoja on kunnostettu alueellisiksi lähiliikuntapaikoiksi.

Kuva 1. Herttoniemen lähiliikuntapaikat kartalla

1.2 Selvityksen tavoitteet ja toteutustapa

Tässä selvityksessä tarkastellaan Herttoniemen lähiliikuntapaikkojen käyttöä ja käyttökokemuksia.

Selvityksen suunnittelusta ja käytännön toteuttamisesta on vastannut Suomen Kunto ja Virkistys Oy, joka

on Valon (Valtakunnallinen liikunta- ja urheiluorganisaatio ry) yhteydessä toimiva yritys- ja kuntapalveluita

tuottava osakeyhtiö. Keskeisenä tavoitteena selvityksessä on tuottaa tietoa uusien lähiliikuntapaikkojen

käytön aktiivisuudesta sekä alueen asukkaiden tyytyväisyydestä kyseisiin liikuntapaikkoihin. Nämä tiedot

palvelevat sekä TKO -hankkeen vaikutusten seurantaa että Helsingin kaupungin liikuntaviraston

4

tietotarpeita lähiliikuntapaikkojen edelleen kehittämiseksi Helsingissä. Selvityksen keskeiset näkökulmat ja

kysymyksenasettelut on kuvattu tarkemmin seuraavassa osiossa.

Lähiliikuntapaikkojen käyttötietoja ja -kokemuksia kerättiin kolmella erityyppisellä kyselyosiolla:

koululaiskyselyllä, asukaskyselyllä sekä sidosryhmäkyselyllä. Kaikki kyselyosiot toteutettiin nettipohjaisella

Webropol-kyselytyökalulla kuluneen vuoden syys-lokakuun aikana. Eri kyselyosioihin vastasi yhteensä 457

eri-ikäistä Herttoniemen alueen asukasta. Tarkemmin vastaajien määriä ja taustatietoja eritellään osiossa

1.4.

Koululaiskyselyt tehtiin lähiliikuntapaikkojen yhteydessä olevissa Porolahden peruskoulussa ja

Herttoniemenrannan ala-asteen koulussa sekä Länsi-Herttoniemessä sijaitsevassa Herttoniemen ala-asteen

koulussa. Herttoniemen ala-asteen koulu otettiin mukaan selvitykseen, vaikka sen piha-aluetta ei ole

toteutettu varsinaisena lähiliikuntapaikkahankkeena. Piha kuitenkin peruskunnostettiin kouluremontin

yhteydessä vuonna 2010. Herttoniemen ala-astetta hyödynnetään aineistossa eräänlaisena

verrokkikouluna ja siihen liittyviä tuloksia tarkastellaan sovelletusti raportin loppuosassa. Kaikissa kouluissa

kyselyyn vastaaminen tapahtui opettajien johdolla koulupäivien aikana. Vastaajina kyselyssä oli koulusta

riippuen 3–9 -luokalla olevia koululaisia. Sitä nuorempien koululaisten, 1–2 -luokkalaisten osalta käytetyn

kyselylomakkeen arvioitiin olevan liian vaikea vastattavaksi.

Lähiliikuntapaikkojen lähiympäristöjen aikuisväestön tavoittamiseksi Roihuvuoren ja Herttoniemenrannan

alueilla toteutettiin lisäksi yleiset asukaskyselyt. Kyselyitä varten Lähiliikuntapaikat.fi -nettisivustolle avattiin

omat kohdesivut, joista löytyi linkki kyselyyn. Asukaskyselyistä tiedotettiin koulujen, asukasyhdistysten ja

muiden paikallisten viestintäkanavien kautta. Asukaskyselyt olivat auki vastattavaksi kolmen viikon ajan.

Selvityksen aineistonkeruun kolmannen osion sidosryhmäkyselyssä vastaajina toimivat henkilöt, joiden

nähtiin ammatillisista tai edustuksellisista syistä pystyvän arvioimaan toteutettuja hankkeita ja niiden

onnistumista myös omaa käyttökokemusta laajemmasta perspektiivistä. Tällaisia henkilöitä olivat

kohdekoulujen rehtorit ja liikunnanopettajat, asukasyhdistysten edustajat, kyseisten liikuntapaikkojen

hoitajat, Roihuvuoren nuorisotalon johtaja ja nuoriso-ohjaajat sekä Roihuvuoren palvelukeskuksen

fysioterapeutit. Edellä mainitusta joukosta kyselyyn vastasi yhteensä 12 henkilöä. Sidosryhmäkysely koostui

pääsääntöisesti avoimista kysymyksistä ja oli siten muita kyselyosioita enemmän laadullista aineistoa

tuottava.

1.4 Selvityksen pääkysymykset

Käyttöselvityksen kysymykset jakautuivat koululais- ja asukaskyselyissä kolmeen eri osioon: taustatietoihin,

lähiliikuntapaikkojen arviointeihin ja paikkojen käyttöaktiivisuuteen. Kahteen jälkimmäiseen osioon liittyvät

pääkysymykset on kuvattu taulukossa 1. Alueellisesti kyselyt poikkesivat toisistaan siten, että

Herttoniemenrannan alueella tehdyissä koululais- ja asukaskyselyissä tarkasteltiin vain

Herttoniemenrannan lähiliikuntapaikkaa, kun taas Roihuvuoren alueen kyselyissä tarkasteltiin kaikkia

kolmea Roihuvuoren alueen lähiliikuntapaikkaa.

Taustatieto-osiossa kysyttiin vastaajan ikää, sukupuolta, asuinaluetta ja liikunnan harrastuneisuutta. Lisäksi

aikuisvastaajilta kysyttiin sitä, asuuko samassa taloudessa alle 16-vuotiaita lapsia. Arviointiosiossa

kysymykset käsittelivät eri lähiliikuntapaikkakohteiden liikunta- ja leikkimahdollisuuksien arviointia.

Vastaajan pyydettiin arvioimaan sekä lähiliikuntapaikkojen eri toimintoja että tekemään kokonaisarvioita

eri lähiliikuntapaikoista. Kustakin toiminnosta oli kysymyksen yhteydessä lähiliikuntapaikalta otettu

5

valokuva. Kuvien käytön oli tarkoitus helpottaa etenkin nuorempien koululaisten vastaamista ja vähentää

näin toimintojen eri nimityksistä johtuvaa väärinymmärryksen mahdollisuutta. Eri toimintojen arvioinnin

lisäksi aikuisvastaajia pyydettiin asukaskyselyissä arvioimaan lähiliikuntapaikan laatua annetuista eri

näkökulmista.

Käyttökertoja koskevassa osiossa selvitettiin lähiliikuntapaikan käyttöä vapaa-ajalla sekä mahdollisia esteitä

käytölle. Lisäksi osiossa pyydettiin arviota lähiliikuntapaikkojen mahdollisesta vaikutuksesta vastaajan

liikunta-aktiivisuuteen. Vapaa-ajan käytön lisäksi koululaiskyselyissä oppilailta kysyttiin lähiliikuntapaikan

välituntikäyttöä.

Taulukko 1. Selvityksen pääkysymykset

Kysymys Vastausvaihtoehdot

Seuraavassa on esitelty valokuvina lähiliikuntapaikalla
olevia toimintamahdollisuuksia. Arvioi kuinka paljon eri
toiminnot innostavat sinua tai perhettäsi liikkumaan.

 Erittäin paljon liikkumaan innostava paikka

 Melko paljon liikkumaan innostava paikka

 Ei juurikaan liikkumaan innostava paikka

 Ei ollenkaan liikkumaan innostava paikka

Kuinka tyytyväinen olet lähiliikuntapaikkaan alla olevista
näkökulmista?

 Sijainti

 Monikäyttöisyys

 Viihtyisyys

 Turvallisuus

 Esteettömyys

 Erittäin tyytyväinen

 Melko tyytyväinen

 Melko tyytymätön

 Erittäin tyytymätön

Kuinka hyvä lähiliikuntapaikka on
sinusta kokonaisuudessaan?

 Erittäin hyvä

 Hyvä

 Tyydyttävä

 Melko huono

 Erittäin huono

Kuinka monta kertaa olet viimeisen neljän viikon aikana
käyttänyt lähiliikuntapaikkaa (yksin tai yhdessä muiden
kanssa)?

 Yli 4 kertaa

 3–4 kertaa

 1–2 kertaa

 En yhtään kertaa

Onko lähiliikuntapaikan valmistuminen lisännyt
käyntikertojasi
liikuntapaikalle?

 Kyllä

 Ei

Onko lähiliikuntapaikan valmistumisella ollut mielestäsi
jonkinlaista myönteisestä vaikutusta omaan tai perheesi
liikunta-aktiivisuuteen? Esim. lisännyt liikuntamäärää tai
monipuolistaneet liikunnan harrastamista?

 Paljon myönteistä vaikutusta liikunta-aktiivisuuteen

 Jonkin verran myönteistä vaikutusta liikunta-
aktiivisuuteen

 Ei minkäänlaista myönteistä vaikutusta liikunta-
aktiivisuuteen

 En osaa arvioida

6

1.4 Vastaajien taustatietoja ja raportin rakenne

Kokonaisuudessaan käyttöselvityksen eri kyselyosioihin vastasi 457 alueen eri-ikäistä asukasta. Alueellisesti

vastaajamäärät jakaantuivat siten, että Roihuvuoren alueen koululais- ja asukaskyselyihin vastasi yhteensä

203 henkilöä. Heistä 70 oli yli 18-vuotiaita aikuisvastaajia. Vastaavasti Herttoniemenrannan kyselyihin

vastasi yhteensä 130 henkilöä, joista 71 oli aikuisvastaajia. Iän mukaan tarkemmin eritellyt aluekohtaiset

vastaajamäärät löytyvät kuviosta 1. Verrokkikouluna toimineen Herttoniemen ala-asteen koululaiskyselyyn

vastasi yhteensä 106 koulun 3–6 -luokkalaista.

 Kuvio 1. Vastaajien jakautuminen ikäryhmittäin Roihuvuoren ja Herttoniemenrannan kyselyissä

Kuvio 2. Selvitykseen vastanneiden jakautuminen muiden taustamuuttujien suhteen

9

54

8

0

59

6

43

21

57

76

Yli 55 v

35–54 v

18–34 v

13–17 v

8–12 v

Yli 55 v

35–54 v

18–34 v

13–17 v

8–12 v

Herttoniemenranta

Roihuvuori

37%

63%

88%

45%

4%

26%

70%

3%

26%

72%

27%

73%

51%

49%

Ei

Kyllä

Herttoniemenrannan vastaajista asuu alueella

Roihuvuoren vastaajista asuu alueella

Ei juurikaan harrasta liikuntaa

Harrastaa satunnaisesti liikuntaa

Harrastaa säännöllisesti liikuntaa

Ei pidä liikunnasta eikä harrasta ohjatusti

Pitää liikunnasta mutta ei harrasta ohjatusti

Pitää liikunnasta ja harrastaa ohjatusti

Miehiä

Naisia

Alle 18 v poikia

Alle 18 v tyttöjä

Sukupuoli

Alle 18 v liikuntaharrastuneisuus

Aikuisvastaajien liikuntaharrastuneisuus

Asuminen
kohdealu

Kotona asuvia alle 16 v lapsia

7

Yhtenä taustatietona kyselyissä selvitettiin vastaajan liikuntaharrastuneisuutta. Lasten ja nuorten kyselyssä

haluttiin tältä osin selvittää erityisesti sitä, pitävätkö lapset liikunnasta ja harrastavatko he sitä

liikuntaseurassa tai muuten ohjatusti. Lapsista ja nuorista lähes kaikki ilmoittivat pitävänsä liikunnasta ja

hieman yli 70 % harrastaa sitä myös ohjatusti. Ainoastaan 3 % lapsista ja nuorista vastasi, että ei pidä

liikunnasta. Vastaavasti aikuisvastaajista 70 % ilmoitti harrastavansa liikuntaa säännöllisesti, 26 %

satunnaisesti ja 4 % vastasi, että ei juurikaan harrasta liikuntaa.

Lisäksi Roihuvuoren ja Herttoniemen koululais- ja asukaskyselyissä kysyttiin taustatietona sitä, asuuko

vastaaja itse kyseisillä alueella sekä aikuisvastaajilta myös sitä, onko vastaajalla kotona asuvia alle 16-

vuotiaita lapsia. Herttoniemenrannan kyselyihin vastanneista selvä pääosa, lähes 90 %, asuu alueella. Sen

sijaan Roihuvuoren kyselyihin vastanneista hieman yli puolet ilmoitti asuvansa muualla kuin Roihuvuoressa.

Tämä selittynee sillä, että pääosa Roihuvuoren koululaiskyselyyn vastanneista Porolahden peruskoulun

oppilaista tulee todennäköisesti läheiseltä Tammisalon alueelta, jota vastaajat eivät mieltäneet osaksi

Roihuvuoren aluetta. Kotona asuvien lasten osalta Roihuvuoren ja Herttoniemenrannan asukaskyselyihin

vastanneista aikuisvastaajista yli 60 %:lla oli kotona asuvia alle 16-vuotiaita lapsia.

Raportin alkupuolella käsitellään jokaisen arvioitavana olevan lähiliikuntapaikan kohdekohtaisia tuloksia.

Näissä yhteyksissä kukin arvioitava lähiliikuntapaikkakohde esitellään lyhyesti. Kohdekohtaisissa tuloksissa

tarkastelu tapahtuu alle 18-vuotiaiden lasten ja nuorten osalta sukupuolittain ja aikuisvastaajien osalta

ilman sukupuolijaottelua. Hienojakoisempaan taustamuuttujittain tapahtuvaan tarkasteluun

kohdekohtaiset vastaajamäärät ovat liian pieniä. Toisaalta myös aikaisemmat lähiliikuntapaikoista tehdyt

tutkimukset antavat osviittaa siitä, että lasten ja nuorten osalta sukupuolittain tapahtuva tarkastelu olisi

perusteltua ja hedelmällistä. Raportin loppuun on koottu yhteenveto-osio, jossa tarkastellaan eroja eri

taustamuuttujien välillä laajemmin koko aineiston tasolla. Lisäksi raportin loppuun on koottu keskeisiä

johtopäätöksiä selvityksen lähtökohdat ja saatu aineisto huomioiden.

8

2 Roihuvuoren asukaspuiston lähiliikuntapaikka

2.1 Lähiliikuntapaikan perustiedot

Roihuvuoren asukaspuiston lähiliikuntapaikka on avattu käyttöön syyskuussa 2011. Lähiliikuntapaikka

sijaitsee Roihuvuoren alueen pohjoisosassa. Lähiliikuntapaikkakokonaisuus koostuu Roihuvuoren

Nuorisotalon piha-alueen liikunta- ja ulkoleikkitoiminnoista sekä Roihuvuoren palvelukeskuksen piha-

alueella olevasta, erityisesti ikääntyneille suunnatusta tasapainoilu- ja motoriikkaradasta.

Lähiliikuntapaikkatoiminnot on toteutettu pääosin osana niin sanottua asukaspuistohanketta, jonka

toteuttamisesta ovat vastanneet Helsingin kaupungin Rakennusvirasto sekä Nuorisoasiankeskus.

Asukaspuiston suunnitteluun on liittynyt laaja alueen asukkaiden osallistamisprosessi, joka on pitänyt

sisällään muun muassa useita erilaisia asukastilaisuuksia ja työpajoja. Asukaspuiston suunnittelutyön on

toteuttanut maisema-arkkitehtitoimisto Näkymä Oy. Asukaspuiston rakentamiskustannukset olivat noin

430 000 €. Rahoituksesta pääosa saatiin Helsingin kaupungin lähiörahastosta.

Roihuvuoren asukaspuiston lähiliikuntapaikalta löytyvät seuraavat valokuvissa esitetyt liikuntatoiminnot:

Kuva 2. Tekonurmipintainen pienpallokenttä, jossa koripalloteline sekä ulkopingispöytä ja pomppulauta

9

Kuva 3. Toimintavälineet: kiipeilypyramidi, volttikone ja karuselli

Kuva 4. Ulkokuntovälineet: leuanvetotanko, punnerrustelineet, nojapuut ja vatsalauta

Kuva 5. Tasapaino- ja motoriikkarata

10

2.2 Käyttöselvityksen kohdekohtaiset tulokset

Roihuvuoren asukaspuistoa koskevat päätulokset on koottu kuviomuodossa oheiselle sivulle (kuvio 3).

Seuraavassa on tiivistetysti keskeiset huomiot tuloksista.

Lähiliikuntapaikan käyttö vapaa-ajalla

Roihuvuoren asukaspuiston lähiliikuntapaikkaa käytti vapaa-ajallaan kyselyä edeltävän kuukauden aikana

noin kolmasosa Roihuvuoren kyselyosioihin vastanneista henkilöistä. Erittäin aktiivisia, yli 4 kertaa

kuukauden aikana paikkaa käyttäneitä, on vastaajista hieman alle 10 %. Vastaavasti noin 70 % vastanneista

ilmoittaa, että he eivät ole käyttäneet lähiliikuntapaikkaa kertaakaan. Noin viidesosa vastaajista arvioi

omien käyntikertojensa lisääntyneen Nuorisotalon pihaympäristöön lähiliikuntapaikan rakentumisen

jälkeen.

Taustamuuttujittain käyttöä koskevia tuloksia tarkasteltaessa voidaan todeta, että Roihuvuoren

asukaspuiston käyttöaktiivisuudessa ei ole merkittäviä eroja lasten ja nuorten sekä aikuisvastaajien välillä.

Erittäin aktiivisten käyttäjien joukossa alle 18-vuotiaiden poikien osuus on tosin suhteellisesti pieni.

Innostavimmat liikuntatoiminnot lähiliikuntapaikalla

Liikunnan ja leikin näkökulmasta innostavimmat toiminnot Roihuvuoren asukaspuiston lähiliikuntapaikalla

ovat puistoalueen keskiosassa sijaitsevat toimintavälineet eli kiipeilypyramidi, volttikone sekä karuselli.

Sekä aikuisvastaajat että alle 18-vuotiaat tytöt arvioivat nämä toiminnot yleisemmin innostaviksi.

Kummassakin ryhmässä 70 % vastaajista pitää niitä erittäin tai melko paljon liikkumaan innostavina. Alle 18-

vuotiaat pojat pitävät yleisimmin innostavana liikuntatoimintona alueella hiekkatekonurmipintaista

pienpelikenttää. Pojista hieman alle 70 % pitää sitä erittäin tai melko innostavana. Alle 18-vuotiaista

tytöistä pienpelikenttää pitää erittäin tai melko innostavana puolestaan kaikkein pienin osuus, 45 %

vastaajista.

Lähiliikuntapaikan kokonaisarvioinnit

Aikuisvastaajat pitävät Roihuvuoren asukaspuiston lähiliikuntapaikkaa toteutukseltaan varsin onnistuneena.

Keskimäärin 70 % aikuisvastaajista arvioi olevansa erittäin tai melko tyytyväisiä lähiliikuntapaikan kaikkiin

arvioituihin laatutekijöihin. Sen sijaan melko tai erittäin tyytymättömiä eri laatutekijöihin on keskimäärin

alle 10 % aikuisvastaajista. Yksittäisistä laatutekijöistä aikuisvastaajat ovat yleisimmin erittäin tyytyväisiä

lähiliikuntapaikan monikäyttöisyyteen, johon erittäin tyytyväisiä on 36 % vastaajista. Kokonaisarviota

tehtäessä lähes 90 % aikuisvastaajista pitää asukaspuiston lähiliikuntapaikkaa erittäin tai melko hyvänä

liikuntapaikkana.

Myös lasten ja nuorten osalta kokonaisarviot asukaspuiston lähiliikuntapaikasta ovat keskiarvoisesti hyvin

myönteisiä. Tyttöjen ja poikien antamassa arvioissa on kuitenkin selkeä ero. Alle 18-vuotiaista tytöistä

selvästi yli 90 % arvioi asukaspuiston lähiliikuntapaikan kokonaisuudessaan erittäin tai melko hyväksi

liikuntapaikaksi, kun vastaava osuus pojilla jää hieman alle 60 %:iin.

11

Kuvio 3. Roihuvuoren asukaspuiston lähiliikuntapaikan kohdekohtaiset tulokset

34%

31%

31%

36%

36%

49%

46%

49%

23%

43%

3%

7%

6%

6%

9%

Esteettömyys

Turvallisuus

Viihtyisyys

Monikäyttöisyys

Sijainti

Aikuisten tyytyväisyys lähiliikuntapaikan laatutekijöihin

Erittäin tyytyväinen

Melko tyytyväinen

Melko tyytymätön

Erittäin tyytymätön

Ei osaa sanoa

36%

18%

39%

51%

38%

55%

14%

33%

6%

7%

0%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Kokonaisarvio lähiliikuntapaikasta

Erittäin hyvä

Melko hyvä

Tyydyttävä

Melko huono

Erittäin huono

9%

5%

10%

4%

3%

12%

16%

23%

12%

66%

69%

64%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Lähiliikuntapaikan käyttö kuukauden sisällä vapaa-ajalla

Yli 4 kertaa

3–4 kertaa

1–2 kertaa

Ei yhtään kertaa

23%

15%

20%

77%

85%

80%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Käyntikertojen lisääntyminen liikuntapaikalla

Kyllä

Ei

Ei osaa arvioida

60%

66%

45%

62%

51%

46%

57%

48%

59%

70%

58%

70%

66%

53%

63%

64%

50%

66%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Toiminnot jotka innostavat vastaajia liikkumaan (melko tai erittäin paljon liikkumaan innostava)

Tasapaino- ja
motoriikkarata

Ulkokuntovälineet

Toimintavälineet

Pomppulauta

Ulkopingispöytä

Pienpelikenttä

12

Pääsidosryhmien huomiot lähiliikuntapaikasta

Roihuvuoren asukaspuiston lähiliikuntapaikkaan liittyen keskeisiä toimijoita ovat Roihuvuoren Nuorisotalo,

Roihuvuoren palvelukeskus sekä alueen asukasyhdistys Roihuvuori-Seura ry. Kaikki mainitut tahot ovat

olleet merkittäviä taustavaikuttajia hankkeen toteuttamisessa. Alla on poimittuna keskeisimpiä huomioita

kyseenomaisten tahojen sidosryhmäkyselyssä antamista kohdearvioinneista ja palautteista. Havaintojen

oheen on nostettu esiin joitakin suoria lainauksia saaduista vastauksista.

Kaikki sidosryhmäkyselyyn asukaspuiston osalta vastanneet henkilöt arvioivat lähiliikuntapaikan

valmistumisella olleen vähintään jonkin verran myönteistä vaikutusta joko heidän oman työtehtävänsä

kannalta tai yleisemmin edustamansa tahon toiminnan näkökulmasta. Pääosa vastanneista arvioi

myönteistä vaikutusta olevan jopa paljon. Palvelukeskuksen edustajat kokevat positiiviseksi

mahdollisuuden järjestää senioriasiakkaille ulkoliikuntatapahtumia ja liikuntatuokioita lähiliikuntapaikan eri

toimipisteissä. Myös lähiliikuntapaikkaan liittyvää eri sukupolvien kohtaamista pidetään myönteisenä

vaikutuksena.

”Olemme pystyneet järjestämään erilaisia ulkoliikuntatapahtumia senioriasiakkaillemme

Nuorisotalon alapihalla ns. asukaspuistossa, mm. Petanque -pelituokioita ja erilaisia kisailuja.

Myös Palvelukeskuksen vieressä olevaa ulkotasapainorataa olemme ryhmissä käyttäneet.”

(Roihuvuoren palvelukeskuksen fysioterapeutti)

 ”Nuorten ja lasten sekä ikä-ihmisten kohtaaminen ja myös yhdessä tekeminen.” (Roihuvuoren

palvelukeskuksen fysioterapeutti)

Nuorisotalon osalta koetut myönteiset vaikutukset liittyvät erityisesti siihen, että lähiliikuntapaikan kautta

Nuorisotalolle on saatu sellaisia nuoria, joita paikka ei kenties muuten kiinnostaisi. Erityisen toimiva

toiminta-alue tästä näkökulmasta on Nuorisotalon havaintojen perusteella ollut piha-alueen

hiekkatekonurmipintainen ja aidoilla rajattu pienpelikenttä.

”Paljon sellaisia nuoria käy pelaamassa, jotka eivät muuten käy nuorisotalolla. Myös

vanhempia nuoria (yli 18->). Fudis ja koris ovat suosittuja pelejä kentällä.” (Nuoriso-ohjaaja)

”Puisto on tällä hetkellä hyvin alueen asukkaiden käytössä. Liikuntanäkökulmasta erityisesti

asukaspuiston miniareena on todella kovassa käytössä. Etenkin nuoret käyttävät kenttää

paljon pelaamisessa. Pienikin kenttä, jossa on hyvä alusta ja aidat toimii hyvin eri lajien

harrastamiseen pienelläkin porukalla. Neljäkin nuorta saa hyvät pelit pienellä kentällä

aikaiseksi.” (Roihuvuoren nuorisotalon toiminnanjohtaja)

Palvelukeskuksen asiakkaiden ja nuorisotalolla käyvien nuorten toimintamahdollisuuksien

monipuolistumisen lisäksi lähiliikuntapaikan rakentumisella koetaan olevan myönteistä vaikutusta koko

lähiympäristöön.

”Erityisesti Prinssinpuiston toteuttaminen on muuttanut alueen imagoa ja tuonut kesällä

erityisesti uutta toimintaa.” (Roihuvuori-Seura ry:n edustaja)

Lähiliikuntapaikan ongelmia kartoitettaessa Palvelukeskuksen edustajien vastauksista nousevat esille

vaihtelevaan maastoon ja toimintojen sijoitteluun liittyvät haasteet. Palvelukeskuksen työntekijät toivovat

lähiliikuntapaikan yhteyteen tasaista ikäihmisten liikuntaan soveltuvaa aluetta.

13

”Haasteena tasapainoradalla on sen haastava sijainti ikäihmiselle, mäkinen maasto voi estää

huonokuntoisemman paikalle pääsyn. Tasapainoradalla on vain kaksi penkkiä eli isomman

ryhmän kanssa paikalle ei voi tulla, koska vanhukset eivät jaksa seisoa pitkiä aikoja.

Nuorisotalon alue on myös haastavassa maastossa, pyörätuolin kanssa on vaikea liikkua ja

kävelijöille maasto on liian mäkinen.” (Roihuvuoren palvelukeskuksen fysioterapeutti)

”Lähelle Palvelukeskusta olisi mukava saada isompi tasainen (teko) nurmikenttä, jossa voisi

järjestää kesäisin vaikka venyttelyjumppaa / tuolijumppaa ym. tapahtumia... olisi helppo

kulkea... Kiinteitä kuntoiluvälineitäkin sinne voisi sijoittaa.” (Roihuvuoren palvelukeskuksen

fysioterapeutti)

Nuorisotalon edustajat kokevat puolestaan pihan pienpelikentän olevan jossain määrin ongelmallinen.

Pienpelikentän käytöstä koetaan aiheutuvan alueen asukkaita häiritsevää melua.

”Ongelmana on ollut kentän verkkoaidan mataluus ja huonosta kiinnityksestä johtuen

naapureita häiritsevä rätinä ja ryminä.” (Roihuvuoren nuorisotalon nuoriso-ohjaaja)

”Melu, joka syntyy esim. pallon rämähtäessä aitarakenteeseen ärsyttää osaa asukkaita ja saa

myös negatiivista ilmapiiriä alueella aikaiseksi.” (Roihuvuoren nuorisotalon toiminnanjohtaja)

Muuta asukaspalautetta lähiliikuntapaikasta

Alueen asukkailta saatu palaute asukaspuiston lähiliikuntapaikasta on hyvin myötämielistä. Palautteesta

käy ilmi etenkin pienpelikentän suosio.

”Nuorisotalon liikuntamahdollisuudet ovat mainiot. Arvelen, että ne samalla rauhoittavat

etenkin nuorisoa ja luovat turvallisuutta alueelle. Ainut isompi miinus tulee minipallokentän

korkeasta käyttöasteesta kun ei sinne kesäisin useimmiten mahtunut koripalloa pelaamaan

(jalkapallon pelaajat).” (Asukaskyselyn vastaaja)

”Roihuvuoren nutalla voisi olla useampi pelipaikka. Esim. koris ja jalkapallo erikseen.

Nuoremmat (oma poikani) ei uskalla mennä jos isommat pojat ovat "vallanneet paikan".

(Asukaskyselyn vastaaja)

Asukaskyselyssä kerätyssä avoimessa palautteessa esitetään lisäksi toiveita lähiliikuntapaikan

monipuolistamisesta.

”Roihuvuoren nuorisotalon ja palvelukeskuksen kuntoiluväline alueelle voisi tuoda muutaman

laitteen lisää monipuolistamaan laitevalikoimaa. Tällä hetkellä alue "aneeminen" eikä

houkuttele laitteisiin.” (Asukaskyselyn vastaaja)

14

3 Roihuvuoren liikuntapuiston lähiliikuntapaikka

3.1 Lähiliikuntapaikan perustiedot

Roihuvuoren liikuntapuiston lähiliikuntapaikka on valmistunut käyttöön kesällä 2013. Lähiliikuntapaikka

sijaitsee liikuntapuistossa Roihuvuoren alueen eteläosassa. Lähiliikuntapaikan toteuttamisesta on vastannut

Helsingin kaupungin liikuntavirasto. Lähiliikuntapaikan rakentamiskustannukset olivat noin 180 000 €.

Helsingin kaupungin rakennusvirasto tulee vielä täydentämään lähiliikuntapaikkaa vuoden 2014 aikana

erityisesti lasten ja nuorten toimintavälineiden osalta.

Roihuvuoren liikuntapuiston lähiliikuntapaikalta löytyvät seuraavat valokuvissa esitetyt liikuntatoiminnot:

Kuva 6. Ulkopingispöydät

15

Kuva 7. Ulkokuntovälineet

Kuva 8. Koripallokenttä

Kuva 9. Lentopallokenttä

16

3.2 Käyttöselvityksen kohdekohtaiset tulokset

Roihuvuoren liikuntapuiston lähiliikuntapaikkaa koskevat päätulokset on koottu kuviomuodossa oheiselle

sivulle (kuvio 4). Seuraavassa on tiivistetysti keskeiset huomiot näistä tuloksista. Roihuvuoren

liikuntapuiston lähiliikuntapaikan välituntikäyttöä koskevat tulokset on raportoitu selvityksen seuraavassa

osiossa.

Lähiliikuntapaikan käyttö

Roihuvuoren liikuntapuiston lähiliikuntapaikkaa käytti kyselyä edeltävän kuukauden aikana vajaa puolet

Roihuvuoren kyselyosioihin vastanneista henkilöistä. Erittäin aktiivisia, yli 4 kertaa kuukauden aikana

paikkaa käyttäneitä, on vastaajista hieman alle 10 %. Vastaavasti hieman alle 60 % vastanneista ilmoittaa,

että he eivät ole käyttäneet lähiliikuntapaikkaa kertaakaan. Noin kolmasosa vastaajista arvioi omien

käyntikertojensa lisääntyneen Roihuvuoren liikuntapuistoon lähiliikuntapaikan rakentumisen jälkeen.

Liikuntapuiston käyttö on lisääntynyt etenkin miespuolisten aikuisten keskuudessa.

Taustamuuttujittain käyttöä koskevia tuloksia tarkasteltaessa voidaan todeta, että Roihuvuoren

liikuntapuiston lähiliikuntapaikan käyttöaktiivisuudessa ei ole merkittäviä eroja lasten ja nuorten sekä

aikuisvastaajien välillä.

Innostavimmat liikuntatoiminnot lähiliikuntapaikalla

Liikunnan näkökulmasta yleisimmin innostavana toimintona Roihuvuoren liikuntapuiston

lähiliikuntapaikalla pidetään ulkokuntovälineitä. Kaikista vastaajista yli 70 % pitää niitä erittäin tai melko

paljon liikkumaan innostavina. Aikuisvastaajien osalta seuraavaksi yleisemmin innostavana pidetään

koripallokenttää, jonka myös lähes 70 % vastanneista arvio erittäin tai melko innostavaksi. Alle 18-

vuotiaiden vastaajien keskuudessa ulkopingispöydät nousevat puolestaan pallokenttien edelle liikkumaan

innostavuuden näkökulmasta. Noin 60 % lapsista ja nuorista pitää niitä erittäin tai melko paljon liikkumaan

innostavina.

Lähiliikuntapaikan kokonaisarvioinnit

Aikuisvastaajat ovat pääosin sitä mieltä, että Roihuvuoren asukaspuiston lähiliikuntapaikka on

toteutukseltaan varsin onnistunut. Keskimäärin 80 % aikuisvastaajista kertoo olevansa erittäin tai melko

tyytyväisiä lähiliikuntapaikan kaikkiin arvioituihin laatutekijöihin. Sen sijaan melko tai erittäin

tyytymättömiä eri laatutekijöihin on keskimäärin 10 % aikuisvastaajista. Yksittäisistä laatutekijöistä

aikuisvastaajat ovat yleisimmin erittäin tyytyväisiä lähiliikuntapaikan sijaintiin, johon erittäin tyytyväisiä on

57 % vastaajista. Kokonaisarviota tehtäessä noin 80 % aikuisvastaajista pitää Roihuvuoren liikuntapuiston

lähiliikuntapaikkaa erittäin tai melko hyvänä liikuntapaikkana.

Myös lasten ja nuorten osalta kokonaisarviot asukaspuiston lähiliikuntapaikasta ovat myönteisiä. Alle 18-

vuotiaista tytöistä lähes 70 % arvioi liikuntapuiston lähiliikuntapaikan kokonaisuudessaan erittäin tai melko

hyväksi liikuntapaikaksi. Vastaava luku poikien keskuudessa on hieman yli 60 %.

17

Kuvio 4. Roihuvuoren liikuntapuiston lähiliikuntapaikan kohdekohtaiset tulokset

33%

36%

36%

41%

57%

56%

46%

49%

41%

36%

9%

13%

9%

4%

Esteettömyys

Turvallisuus

Viihtyisyys

Monikäyttöisyys

Sijainti

Aikuisten tyytyväisyys lähiliikuntapaikan laatutekijöihin

Erittäin tyytyväinen

Melko tyytyväinen

Melko tyytymätön

Erittäin tyytymätön

Ei osaa sanoa

30%

21%

24%

51%

41%

45%

15%

32%

19%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Kokonaisarvio lähiliikuntapaikasta

Erittäin hyvä

Melko hyvä

Tyydyttävä

Melko huono

Erittäin huono

5%

8%

10%

8%

6%

6%

34%

29%

22%

54%

57%

62%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Lähiliikuntapaikan käyttö kuukauden sisällä vapaa-ajalla

Yli 4 kertaa

3–4 kertaa

1–2 kertaa

Ei yhtään kertaa

39%

20%

33%

61%

81%

67%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Käyntikertojen lisääntyminen liikuntapaikalla

Kyllä

Ei

Ei osaa arvioida

79%

70%

74%

60%

61%

59%

72%

57%

43%

69%

57%

52%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Toiminnot jotka innostavat vastaajia liikkumaan (melko tai erittäin paljon liikkumaan innostava)

Lentopallokenttä

Koripallokenttä

Ulkopingispöydät

Ulkokuntovälineet

18

Pääsidosryhmien huomiot lähiliikuntapaikasta

Roihuvuoren liikuntapuiston lähiliikuntapaikan yksi keskeisistä käyttäjäryhmistä on Porolahden peruskoulun

oppilaat. Tämän takia sidosryhmäkyselyssä kuultiin koulun rehtoria ja liikunnanopettajia sekä

lähiliikuntapaikasta vastaavaa liikuntapaikkamestaria ja paikallisen asukasyhdistyksen edustajaa. Alla on

poimittuna keskeisimpiä huomioita kyseenomaisten tahojen antamista kohdearvioinneista ja palautteista.

Havaintojen oheen on nostettu esiin joitakin suoria lainauksia saaduista vastauksista.

Kaikki sidosryhmäkyselyyn liikuntapuiston osalta vastanneet henkilöt arvioivat lähiliikuntapaikan

valmistumisella olleen vähintään jonkin verran myönteistä vaikutusta joko heidän oman työtehtävänsä

kannalta tai yleisemmin edustamansa tahon toiminnan näkökulmasta. Vastauksista nousee esille erityisesti

se, kuinka liikuntapuistosta koetaan muodostuneen matalan kynnyksen liikuntapaikka koululaisille ja alueen

asukkaille.

”Roihuvuoren liikuntapuiston lähiliikuntapaikka innostaa ohikulkijoita kokeilemaan laitteita.

Lentopallokenttä on ollut eri ikäryhmien käytössä. (ennen tällaista mahdollisuutta ei ollut) Kun

lähiliikuntapaikka valmistuu uskon spontaanin käytön vielä lisääntyvän.” (Herttoniemen

alueryhmän edustaja)

”Lisännyt oppilaiden aktiivisuutta niin kouluaikana kuin vapaa-ajalla. Liikuntapaikan ovat

löytäneet monet käyttäjät.” (Rehtori)

Lähiliikuntapaikkaan kohdistetut ongelmat koskevat yksittäisiä toimintoja. Yleisemmin vastauksissa

nostetaan esiin ulkokuntoilulaitteisiin ja koripallokoreihin liittyneitä huomioita.

’”Roihuvuoren liikuntapuiston lähiliikuntapaikan kuntoiluvälineet ovat epäkäytännöllisiä.”

(Liikuntapaikkamestari)

”Kuntoilu/voimailulaitteiden vastukset ovat niin pieniä ettei niistä juuri lihaskunnon puolesta

tavallinen liikkuja tai oppilas hyödy.” (Liikunnanopettaja)

”Koripallorenkaat kannattasi sijoittaa normaaliin korkeuteen. Niitä käyttävät isommat lapset ja

nuoret.” (Rehtori)

”Uudet korit koripallokentälle, sijoitus ylös jottei niissä pääse roikkumaan.” (Liikunnanopettaja)

Muuta asukaspalautetta lähiliikuntapaikasta

Asukaskyselyn vastaajat antavat palautteessaan pääosin myönteisiä kommentteja Roihuvuoren

liikuntapuiston lähiliikuntapaikasta.

”Liikuntapaikat ovat aina täynnä iloista väkeä. Paikat lisäävät alueen viihtyisyyttä

huomattavasti ja ne on sijoitettu niin, ettei niistä aiheudu suurempaa meluhaittaa lähialueelle.

Huippupaikkoja! Eritoten pingispöydät, fudis- ja koriskentät. Yksi parhaista kesäpäivistä

vietettiin useaan eri liikuntamuotoon tutustuen eri-ikäisistä lapsista ja aikuisista koostuvassa

kaveriporukassa.” (Asukaskyselyn vastaaja)

”Poikamme on innostunut Roihuvuoren liikuntapuiston uusista laitteista. Kentänhoitajille

suurkiitos ystävällisyydestä ja avuliaisuudesta!” (Asukaskyselyn vastaaja)

19

Asukaskyselyssä yleisimmin esiin tuodut lähiliikuntapaikan toimintoihin liittyvät ongelmat koskevat

sidosryhmäkyselyn kaltaisesti ulkokuntovälineiden heikkoa vastusta, koripallokorien korkeutta sekä

pingispöytien sijoittelua.

”Roihuvuoren liikuntapuiston kuntokoneet ovat hienoja, mutta treeniä etsivälle pääosin

hyödyttömiä, koska niissä ei ole riittävästi vastusta.” (Asukaskyselyn vastaaja)

 ”Liikuntapuiston koripallokenttä on myös äärimmäisen houkuttelevan näköinen, mutta

valitettavasti korit on asetettu niin matalalle että se vie heittelystä mielenkiinnon. Matala

korkeus myös houkuttelee liian helposti nuorisoa roikkumaan korinrenkaassa jolloin ne

rikkoontuvat.” (Asukaskyselyn vastaaja)

”Liikuntapuiston pingispöydät ovat liian lähellä toisiaan, kuntolaitetta ja rotvallinreunaa.”

(Asukaskyselyn vastaaja)

20

4 Porolahden peruskoulun pihan lähiliikuntapaikka

4.1 Lähiliikuntapaikan perustiedot

Porolahden peruskoulun pihan lähiliikuntapaikka on valmistunut käyttöön syyskuussa 2012.

Lähiliikuntapaikka sijaitsee Roihuvuoren alueen eteläosassa Porolahden peruskoulun alakoulurakennuksen

yhteydessä. Lähiliikuntapaikan toteuttamisesta on vastannut liikuntavirasto ja suunnittelussa konsulttina on

toiminut LOCI maisema-arkkitehdit Oy. Suunnitteluprosessi toteutettiin yhteistyössä Porolahden koulun

oppilaiden kanssa, jotka saivat muun muassa äänestää lähiliikuntapaikan välineistä. Lähiliikuntapaikan

rakentamiskustannukset olivat noin 180 000 €.

Porolahden peruskoulun pihan lähiliikuntapaikalta löytyvät seuraavat valokuvissa esitetyt liikuntatoiminnot:

Kuva 10. Tekniikka- ja tasapainorata

21

Kuva 11. Keinualue

Kuva 12. Tekonurmipintainen miniareena

Kuva 13. Asfalttipintainen miniareena

22

4.2 Käyttöselvityksen kohdekohtaiset tulokset

Porolahden peruskoulun pihan lähiliikuntapaikan vapaa-ajankäyttöä, liikuntatoimintojen innostavuutta

sekä kokonaisarviointeja koskevat päätulokset on koottu kuviomuodossa oheiselle sivulle (kuvio 5).

Seuraavassa on tiivistetysti keskeiset huomiot tuloksista.

Lähiliikuntapaikan käyttö vapaa-ajalla

Selvityksen perusteella Porolahden peruskoulun pihan lähiliikuntapaikkaa käytti vapaa-ajallaan kyselyä

edeltävän kuukauden aikana noin puolet Roihuvuoren kyselyosioihin vastanneista henkilöistä. Erittäin

aktiivisia, yli 4 kertaa kuukauden aikana paikkaa käyttäneitä, on vastaajista noin 10 %. Vastaavasti noin 50 %

vastanneista ilmoittaa, että he eivät ole käyttäneet lähiliikuntapaikkaa vapaa-ajallaan kertaakaan. Noin

neljäsosa vastaajista arvioi omien käyntikertojensa lisääntyneen Porolahden peruskoulun pihaympäristöön

lähiliikuntapaikan rakentumisen jälkeen.

Taustamuuttujittain käyttöä koskevia tuloksia tarkasteltaessa voidaan todeta, että lähiliikuntapaikan

käyttöasteessa on selkeitä eroja alle 18-vuotiaiden ja aikuisvastaajien välillä. Lapsista ja nuorista noin 60 %

on käyttänyt lähiliikuntapaikkaa vapaa-ajallaan, kun vastaavasti aikuisista käyttäjiä on vain 40 %. Tyttöjen ja

poikien välillä ei sen sijaan ole juurikaan eroja.

Innostavimmat liikuntatoiminnot lähiliikuntapaikalla

Innostaviin liikuntatoimintoihin liittyvissä tuloksissa on selviä eroja eri vastaajaryhmien välillä. Alle 18-

vuotiaat tytöt ja aikuisvastaajat pitävät yleisimmin keinualuetta sekä tekniikka- ja tasapainorataa

innostavimpina toimintoina. Selvästi yli 70 % tytöistä sekä aikuisvastaajista kokee kyseisten toimintojen

olevan erittäin tai melko innostavia. Alle 18-vuotiaiden poikien keskuudessa miniareenat nousevat

puolestaan muiden toimintojen edelle liikkumaan innostavuudessaan. Pojista 80 % pitää

tekonurmipintaista areenaa ja 70 % asfalttipintaista areenaa erittäin tai melko paljon liikkumaan

innostavina. Myös tytöt kokevat pallopelialueista tekonurmiareenan innostavammaksi, joskin vastaavat

prosenttiluvut ovat poikiin nähden huomattavasti pienempiä. Alle 18-vuotiaista tytöistä asfalttiareenaa

pitää erittäin tai melko innostavana kaikkein pienin osuus, 38 % vastaajista.

Lähiliikuntapaikan kokonaisarvioinnit

Aikuisvastaajat ovat pääosin sitä mieltä, että Porolahden peruskoulun pihan lähiliikuntapaikka on

toteutukseltaan varsin onnistunut. Keskimäärin 80 % aikuisvastaajista kertoo olevansa erittäin tai melko

tyytyväisiä lähiliikuntapaikan kaikkiin arvioituihin laatutekijöihin. Sen sijaan melko tai erittäin

tyytymättömiä eri laatutekijöihin on keskimäärin 10 % aikuisvastaajista. Yksittäisistä laatutekijöistä

aikuisvastaajat ovat yleisimmin erittäin tyytyväisiä lähiliikuntapaikan sijaintiin, johon erittäin tyytyväisiä on

44 % vastaajista. Kokonaisarviota tehtäessä 90 % aikuisvastaajista pitää Roihuvuoren liikuntapuiston

lähiliikuntapaikkaa erittäin tai melko hyvänä liikuntapaikkana.

Myös lasten ja nuorten osalta kokonaisarviot asukaspuiston lähiliikuntapaikasta ovat hyvin myönteisiä. Alle

18-vuotiaista tytöistä 80 % arvioi liikuntapuiston lähiliikuntapaikan kokonaisuudessaan erittäin tai melko

hyväksi liikuntapaikaksi. Vastaava luku poikien keskuudessa on hieman alle 70 %.

23

Kuvio 5. Porolahden peruskoulun pihan lähiliikuntapaikan kohdekohtaiset tulokset

41%

30%

33%

31%

44%

43%

59%

51%

49%

46%

6%

6%

10%

14%

6%

Esteettömyys

Turvallisuus

Viihtyisyys

Monikäyttöisyys

Sijainti

Aikuisvastaajien tyytyväisyys lähiliikuntapaikan laatutekijöihin

Erittäin tyytyväinen

Melko tyytyväinen

Melko tyytymätön

Erittäin tyytymätön

Ei osaa sanoa

28%

20%

21%

62%

49%

59%

9%

20%

7%

6%

11%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Kokonaisarviot lähiliikuntapaikasta

Erittäin hyvä

Melko hyvä

Tyydyttävä

Melko huono

Erittäin huono

6%

13%

11%

7%

11%

15%

27%

36%

33%

60%

40%

41%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Lähiliikuntapaikan käyttö kuukauden sisällä vapaa-ajalla

Yli 4 kertaa

3–4 kertaa

1–2 kertaa

Ei yhtään kertaa

30%

27%

27%

70%

58%

48%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Käyntikertojen lisääntyminen liikuntapaikalla

Kyllä

Ei

Ei osaa arvioida

54%

71%

38%

63%

80%

63%

77%

45%

73%

74%

65%

82%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Liikuntatoimintojen innostavuus (toimintoa melko tai erittäin innostavana pitävien osuus)

Keinualue

Tekniikka- ja
tasapainorata

Hiekkatekonurmi-
areena

Asfalttiareena

24

Lähiliikuntapaikkatoimintojen käyttö välitunneilla

Selvityksen koululaiskyselyssä kysyttiin myös sitä, miten aktiivisesti lähiliikuntapaikan eri toimintoja

käytetään koulupäivän aikaisilla välitunneilla. Porolahden peruskoulun koululaiskyselyssä vastaajina oli sekä

alakoululaisia että yläkoululaisia. Muista selvityksen kohdekohtaisista tuloksista poiketen välituntikäyttöä

tarkastellaan seuraavassa erotellen koululaisvastaajat sukupuolen lisäksi edellä mainittuihin luokka-

asteryhmiin. Yläkouluikäisiä tyttöjä Porolahden koululaiskyselyn aineistossa on kuitenkin vain 15, joten

tulosten luotettavuus on pienistä vertailuryhmistä johtuen tältä osin heikompaa.

Selvityksen perusteella lähiliikuntapaikkatoimintojen välituntikäytössä on selkeä ero ala- ja yläkoululaisten

välillä (kuvio 6). Alakoululaista kaikki käyttävät vähintäänkin satunnaisesti, joillakin päivittäisillä

välitunneillaan piha-alueen lähiliikuntapaikkatoimintoja, mutta yläkouluikäisistä vain selvästi alle puolet.

Säännöllisesti kaikilla välitunneilla jotakin lähiliikuntapaikkatoimintoa käyttää alakouluikäisistä hieman yli

puolet, kun vastaava määrä yläkouluikäisillä on alle 10 %. Lähiliikuntapaikkatoimintojen välituntikäytön

aktiivisuudessa ei ole suuria eroja sukupuolten välillä, joskin aktiivisin käyttö on pojilla hieman yleisempää.

Kuvio 6. Porolahden lähiliikuntapaikkojen käyttöaktiivisuus välituntisin

Tarkasteltaessa välituntikäytön osalta sitä, mitkä ovat yleisemmin käytettyjä liikuntatoimintoja, on

selvityksen tuloksissa selviä eroja tyttöjen ja poikien välillä. Erot ovat luonnollisesti yhteydessä siihen, mitä

lähiliikuntapaikantoimintoja eri sukupuolet pitävät liikkumaan innostavina. Tähän liittyviä tuloksia käsiteltiin

Porolahden lähiliikuntapaikkojen osalta osioissa 3.2.2 ja 4.2.2. Selvityksen perusteella Porolahden

peruskoulun 3.–6. -luokkalaiset pojat käyttävät välituntisin lähiliikuntapaikkatoiminnoista selvästi

yleisimmin pallopeliareenoita. Pojista 93 % ilmoittaa käyttävänsä hiekkatekonurmiareenaa vähintään

useilla välitunneilla ja 78 % vastaavasti asfalttiareenaa. Sen sijaan 3.–6. -luokkalaisista tytöistä peliareenoita

käyttää yhtä yleisesti selvästi alle kolmasosa. Alakouluikäisten tyttöjen useimmiten käyttämät toiminnot

ovatkin keinualue ja tekniikka- ja tasapainorata. Keinualuetta vähintään useilla välitunneilla käyttää tytöistä

83 % ja rataa 71 %.

Yläkouluikäisten poikien yleisimmin käyttämä lähiliikuntapaikkatoiminto on niin ikään

hiekkatekonurmiareena, mutta yhtä yleisesti käytetään myös liikuntapuiston ulkokuntoilulaitteita.

Kumpaakin vähintäänkin satunnaisesti käyttää välitunneilla 28 % 7.–9. -luokkalaisista pojista.

Yläkouluikäisistä tytöistä ulkokuntoilulaiteita käyttää välituntisin satunnaisesti 14 % ja peliareenoita alle 10

%. Sen sijaan yleisimmin 7.–9. -luokkalaisten tyttöjen käyttämä toiminto on alakouluikäisten tyttöjen tavoin

keinualue, jota käyttää välitunneilla satunnaisesti hieman yli viidesosa 7.–9. -luokkalaisista tytöistä. Ala- ja

yläkouluikäisten välisiä vertailuja välituntiliikunnan osalta tehtäessä on tärkeää Porolahden osalta

huomioida se, että 7.–9. -luokkalaisilla myös liikuntapuiston lähiliikuntapaikka-alue kuuluu

välituntialueeseen, toisin kuin alakoululaisilla. Toinen huomionarvoinen seikka on se, että alakouluikäisillä

10%

7%

58%

49%

44%

36%

42%

51%

46%

57%

7.– 9. -luokkalaiset pojat

7.– 9. -luokkalaiset tytöt

3.– 6. -luokkalaiset pojat

3.– 6. -luokkalaiset tytöt
Säännöllistä
välituntikäyttöä

Satunnaista
välituntikäyttöä

Ei ollenkaan

25

lähiliikuntatoiminnot sijaitsevat koulun pääoven välittömässä läheisyydessä, kuin vastaavasti yläkoululaisilla

matka eri toimintapaikoille on selvästi pidempi.

Pääsidosryhmien huomiot lähiliikuntapaikasta

Porolahden peruskoulun pihan lähiliikuntapaikan osalta sidosryhmäkyselyyn vastasi koulun rehtori ja

liikunnanopettaja sekä lähiliikuntapaikasta vastaavaa liikuntapaikkamestari ja paikallisen asukasyhdistyksen

edustajat. Alla on poimittuna keskeisimpiä huomioita kyseenomaisten tahojen antamista

kohdearvioinneista ja palautteista. Havaintojen oheen on nostettu esiin joitakin suoria lainauksia saaduista

vastauksista.

Sidosryhmäkyselyyn vastanneista pääosa arvioi lähiliikuntapaikan valmistumisella olleen vähintään jonkin

verran myönteistä vaikutusta joko heidän oman työtehtävänsä kannalta tai yleisemmin edustamansa tahon

toiminnan näkökulmasta. Sidosryhmäkyselyn avoimissa vastauksissa nousee erityisesti esiin kokemukset

pihan suosiosta ja toimivuudesta keskeisten käyttäjien eli koululaisten näkökulmasta. Ainoat maininnat

lähiliikuntapaikkaan liittyvistä ongelmista koskevat koulupiha-alueen roskaantumista pihan vapaa-ajan

käytön seurauksena.

”Porolahden peruskoulun pihassa, koululaiset käyttävät paikkaa välitunneilla ja heillä näyttää

olevan hauskaa. Iltaisin pihalla näkyy nyt myös lapsia joskaan ei niin paljon kuin välitunneilla.

(ennen asfalttipaihalla ei näkynyt ketään)” (Herttoniemen alueryhmän edustaja)

”Miniareenat ovat erityisen suosittuja, hyvä niin, koska niihin mahtuu useita liikkujia samaan

aikaan.” (Koulun rehtori)

”Roskapönttöjä tulee laittaa enemmän, alueen roskaaminen on melkoista.” (Koulun rehtori)

Muuta asukaspalautetta lähiliikuntapaikasta

Myös asukaskyselyn vastaajat antavat lähinnä vain myönteistä sanallista palautetta Roihuvuoren

liikuntapuiston lähiliikuntapaikasta. Erityisesti tekniikka- ja tasapainorata saa kiitosta asukkailta.

”Porolahden koulun luona keinut ja temppurata ovat mahtavat.” (Asukaskyselyn vastaaja)

”Erityisesti temppurata on ihana, koska sitä on mahdollista käyttää hyvin eri-ikäisten ja

taitoisten lasten.” (Asukaskysely vastaaja)

26

5 Herttoniemenrannan liikuntapuiston lähiliikuntapaikka

5.1 Lähiliikuntapaikan perustiedot

Herttoniemenrannan liikuntapuiston lähiliikuntapaikka valmistui käyttöön kesällä 2012. Kohteen viralliset

avajaiset pidettiin toukokuussa 2013. Lähiliikuntapaikka sijoitettiin osaksi alueen keskiosassa sijaitsevaa

Herttoniemenrannan liikuntapuistoa. Lähiliikuntapaikan välittömässä yhteydessä toimii noin 200 oppilaan

Herttoniemen ala-asteen koulu (vuosiluokat 1.–6.), jonka välituntialuetta lähiliikuntapaikka on. Koulun

oppilaiden ja heidän vanhempiensa toiveita ja näkemyksiä lähiliikuntapaikan mahdollisuuksista,

toiminnoista, materiaaleista ja värimaailmasta kartoitettiin laajasti lähiliikuntapaikan suunnitteluvaiheessa.

Apuna lasten ja vanhempien osallistamisessa käytettiin verkkopohjaista kuvakvantti-työkalua. Prosessista

tehtiin opinnäytetyö Hämeen ammattikorkeakouluun. Lähiliikuntapaikan toteuttamisesta vastasi

liikuntavirasto ja suunnittelussa konsulttina toimi LOCI maisema-arkkitehdit Oy. Lähiliikuntapaikan

rakentamiskustannukset olivat noin 180 000 €.

Herttoniemenrannan liikuntapuiston lähiliikuntapaikalta löytyvät seuraavat valokuvissa esitetyt

liikuntatoiminnot:

Kuva 14. Juoksusuora sekä tekniikka- ja tasapainorata

27

Kuva 15. Ulkokuntovälineet

Kuva 16. Miniareena

Kuva 17. Koripallokenttä

28

5.2 Käyttöselvityksen kohdekohtaiset tulokset

Herttoniemenrannan liikuntapuiston lähiliikuntapaikan vapaa-ajankäyttöä, liikuntatoimintojen

innostavuutta sekä kokonaisarviointeja koskevat päätulokset on koottu kuviomuodossa oheiselle sivulle

(kuvio 7). Seuraavassa on tiivistetysti keskeiset huomiot tuloksista.

Lähiliikuntapaikan käyttö vapaa-ajalla

Herttoniemenrannan liikuntapuiston lähiliikuntapaikkaa käytti kyselyä edeltävän kuukauden aikana noin

kaksi kolmasosaa Herttoniemenrannan kyselyosioihin vastanneista henkilöistä. Erittäin aktiivisia, yli 4

kertaa kuukauden aikana paikkaa käyttäneitä, on vastaajista keskimäärin 40 %. Vastaavasti noin 20 %

vastanneista ilmoittaa, että he eivät ole käyttäneet lähiliikuntapaikkaa kertaakaan. Yli puolet vastaajista

arvioi omien käyntikertojensa lisääntyneen Herttoniemenrannan liikuntapuistoon lähiliikuntapaikan

rakentumisen jälkeen. Eniten käyntikerrat olivat lisääntyneet aikuisvastaajien joukossa.

Taustamuuttujittain käyttöä koskevia tuloksia tarkasteltaessa voidaan todeta, että lähiliikuntapaikan

käyttöasteessa on selviä eroja alle 18-vuotiaiden ja aikuisvastaajien välillä. Lapsista ja nuorista keskimäärin

90 % on käyttänyt lähiliikuntapaikkaa vapaa-ajallaan, kun vastaavasti aikuisista käyttäjiä on noin 60 %. Alle

18-vuotiaiden tyttöjen ja poikien välillä ei sen sijaan ole suuria eroja.

Innostavimmat liikuntatoiminnot lähiliikuntapaikalla

Herttoniemenrannan liikuntapuiston lähiliikuntapaikalla innostavimmiksi toiminnoiksi arvioidaan

ulkokuntovälineet sekä tekniikka- ja tasapainorata. Noin 90 % lapsista ja nuorista ja yli 70 % aikuisista arvioi

kyseiset toiminnot erittäin tai melko paljon liikkumaan innostaviksi. Alle 18-vuotiaiden poikien joukossa

myös lähes 90 % pitää pallopeleihin tarkoitettua hiekkatekonurmipintaista miniareenaa erittäin tai melko

innostavana. Tyttöjen osalta miniareenaa pitää yhtä innostavan alle 70 %. Sen sijaan tyttöjen osalta

innostavaksi koetaan kuntoiluvälineiden ja tekniikka- ja tasapainoradan ohella juoksuradat, joita

innostavana pitää lähes 90 % vastanneista tytöistä.

Lähiliikuntapaikan kokonaisarvioinnit

Aikuisvastaajien tekemissä lähiliikuntapaikan eri laatutekijöihin liittyvissä arvioinneissa

Herttoniemenrannan liikuntapuiston lähiliikuntapaikkaa pidetään toteutukseltaan varsin onnistuneena.

Keskimäärin 70 % aikuisvastaajista kertoo olevansa erittäin tai melko tyytyväisiä lähiliikuntapaikan kaikkiin

arvioituihin laatutekijöihin. Sen sijaan melko tai erittäin tyytymättömiä eri laatutekijöihin on alle 10 %

aikuisvastaajista. Yksittäisistä laatutekijöistä aikuisvastaajat ovat yleisimmin erittäin tyytyväisiä

lähiliikuntapaikan sijaintiin, johon erittäin tyytyväisiä on 63 % vastaajista. Lähiliikuntapaikkaa koskevan

kokonaisarvion osalta yli 80 % aikuisvastaajista pitää Roihuvuoren liikuntapuiston lähiliikuntapaikkaa

erittäin tai melko hyvänä liikuntapaikkana.

Myös lasten ja nuorten osalta kokonaisarviot asukaspuiston lähiliikuntapaikasta ovat hyvin myönteisiä.

Tyytyväisyyden asteessa on kuitenkin jonkin verran eroja on tyttöjen ja poikien välillä. Pojista selvä pääosa,

65 % pitää lähiliikuntapaikkaa jopa erittäin hyvänä, kun tytöistä vastaavan arvion teki vain kolmannes.

Toisaalta tyttöjen joukossa on selvästi poikia enemmän melko hyvä -arvion tehneitä, eikä yhtään huonon

arvion antaneita, joita poikien joukosta löytyy 4 %.

29

Kuvio 7. Herttoniemenrannan liikuntapuiston lähiliikuntapaikan kohdekohtaiset tulokset

46%

32%

33%

40%

63%

26%

41%

42%

34%

16%

5%

9%

5%

7%

3%

Esteettömyys

Turvallisuus

Viihtyisyys

Monikäyttöisyys

Sijainti

Aikuisten tyytyväisyys lähiliikuntapaikan laatutekijöihin

Erittäin tyytyväinen

Melko tyytyväinen

Melko tyytymätön

Erittäin tyytymätön

Ei osaa sanoa

36%

65%

33%

46%

23%

63%

17%

8%

3%

4%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Kokonaisarvio lähiliikuntapaikasta

Erittäin hyvä

Melko hyvä

Tyydyttävä

Melko huono

Erittäin huono

30%

50%

48%

10%

12%

32%

19%

23%

16%

42%

15%

3%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Lähiliikuntapaikan käyttö kuukauden sisällä vapaa-ajalla

Yli 4 kertaa

3–4 kertaa

1–2 kertaa

Ei yhtään kertaa

63%

58%

53%

30%

19%

6%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Käyntikertojen lisääntyminen liikuntapaikalla

Kyllä

Ei

Ei osaa arvioida

61%

85%

68%

53%

81%

75%

66%

77%

88%

71%

89%

91%

78%

89%

88%

Aikuisvastaajat

Alle 18 v pojat

Alle 18 v tytöt

Toiminnot jotka innostavat vastaajia liikkumaan (melko tai erittäin paljon liikkumaan innostava)

Ulkokuntovälineet

Tekniikka- ja
tasapainorata
Juoksuradat

Koripallokenttä

Miniareena

30

Lähiliikuntapaikkatoimintojen käyttö välitunneilla

Herttoniemenrannan koululaiskyselyssä vastaajina oli vain alakoululaisia, toisin kuin Porolahden

peruskoulun koululaiskyselyssä, jossa lähiliikuntapaikan yhteydessä toimii myös yläkoulu. Tästä syystä

välituntikäytön tarkastelu koskee Herttoniemenrannan lähiliikuntapaikan osalta vain 3.–6. -luokkalaisia.

Herttoniemenrannan 3.–6. -luokkalaisista yli 90 % käyttää koulun yhteydessä olevan lähiliikuntapaikan

toimintoja vähintäänkin satunnaisesti (kuvio 8). Säännöllisesti kaikilla välitunneilla jotakin

lähiliikuntapaikkatoimintoa käyttää heistä keskimäärin noin kolmannes. Pojat ovat säännöllisen käytön

osalta hieman tyttöjä aktiivisempia.

Kuvio 8. Herttoniemenrannan lähiliikuntapaikan käyttöaktiivisuus välituntisin

Tarkasteltaessa välituntikäytön osalta sitä, mitkä ovat yleisemmin käytettyjä liikuntatoimintoja, ovat

tulokset pääosin samansuuntaisia innostavimmista liikuntatoiminnoista saatujen tulosten kanssa (osio 5.3).

Herttoniemenrannan alakoulun 3.–6. -luokkalaiset käyttävät välitunneilla yleisimmin tekniikka- ja

tasapainoilurataa. Lähes 80 % tytöistä ja lähes 70 % pojista ilmoittaa käyttävänsä rataa vähintään useilla

välitunneilla. Pojilla toiseksi yleisimmin välituntisin käytetty toiminto on miniareena, jota käyttää vähintään

useilla välitunneilla lähes 60 % pojista. Tytöillä toiseksi yleisin on vastaavasti juoksuradat, jota käyttää

hieman yli 60 % useimmilla välitunneilla. Sen sijaan ulkokuntolaitteita käytetään lähiliikuntapaikan

toiminnoista kaikkein vähiten, vaikka alakoululaiset pitävät niitä sinänsä liikuntaan innostavina. Niitä

alakoululaisista ilmoittaa käyttävänsä noin 15 % useimmilla välitunneilla.

Pääsidosryhmien huomiot lähiliikuntapaikasta

Sidosryhmäkyselyssä kohteen osalta vastaajina toimivat ala-asteen rehtori ja liikunnanopettaja sekä

lähiliikuntapaikasta vastaava liikuntapaikkamestari. Alla on poimittuna keskeisimpiä huomioita

kyseenomaisten tahojen antamista kohdearvioinneista ja palautteista. Havaintojen oheen on nostettu esiin

joitakin suoria lainauksia saaduista vastauksista.

Sidosryhmäkyselyyn Herttoniemenrannan liikuntapuiston osalta vastanneista kaikki arvioivat

lähiliikuntapaikan valmistumisella olleen vähintään jonkin verran myönteistä vaikutusta joko heidän oman

työtehtävänsä kannalta tai yleisemmin edustamansa tahon toiminnan näkökulmasta. Vastaajat kokevat

lähiliikuntapaikan vaikuttavan erityisen myönteisesti koululaisten päivittäiseen liikkumiseen. Vastauksissa

tuodaan esille lähiliikuntapaikan monipuolisuus, jonka koetaan tuovan alueelle erilaisia käyttäjiä.

”Kokonaisuus, jossa on monenlaisia toisistaan eroteltuja alueita. Yksi suuri alue haastaisi

kiistoihin, mutta selkeästi rajatut alueet hyviä.” (Rehtori)

”Lapsilla ja nuorilla on järkevää tekemistä ja heistä tuntuu, että heidät on otettu suunnittelussa

huomioon. Tukee liikkuvaa ja leikkivää toimintaa.” (Rehtori)

38%

25%

58%

65%

4%

10%

3.– 6. -luokkalaiset pojat

3.– 6. -luokkalaiset tytöt

Säännöllistä
välituntikäyttöä

Satunnaista
välituntikäyttöä

Ei ollenkaan

31

”Välitunneilla liikkumisvaihtoehdot ovat moninkertaistuneet ja lähiliikuntapaikalle

(jalkapallokaukalo) olemme joutuneet jopa jakamaan käyttövuoroja sen saavuttaman suosion

vuoksi. Liikuntatunneilla lähiliikuntapaikat ovat satunnaisesti käytössämme. Positiivinen

kokemus kauttaaltaan.” (Liikunnanopettaja)

”Uusista paikoista kiipeilypaikat ja jalkapallokaukalo ovat ehdottoman onnistuneita

kouluympäristöön.” (Liikunnanopettaja)

”Lapset tykkäävät tasapainoradasta ja pelaavat mielellään sählyä.” (Liikuntapaikkamestari)

”Kuntoiluvälineet ovat monipuoliset.” (Liikuntapaikkamestari)

Lähiliikuntapaikkaan liittyvänä haasteena liikuntapaikan kunnossapidosta vastaavat nostavat esiin alueella

tapahtuvan ilkivallan.

”Ongelmana on ollut, että kaikki minkä saa käsivoimin irti, niin revitään ja rikotaan.”

(Liikuntapaikkamestari)

Muuta asukaspalautetta lähiliikuntapaikasta

Yleinen lähiliikuntapaikkaan liittyvä asukaspalaute on kauttaaltaan hyvin myönteistä. Asukkaiden

vastauksissa korostuu niin ikään tyytyväisyys lähiliikuntapaikan monipuolisuuteen.

”Alue kokonaisuutena on mainio, jokaiselle jotakin! Kuntoilulaitteet tuntuvat olevan kovalla

käytöllä ja usein jokin laite on rikki, tosin laitteita on korjattukin sitten kohtuu nopeasti.”

(Asukaskyselyn vastaaja)

”Herttoniemenrannan ulkokuntoiluvälineet ovat mahtava lisä ympäristön

liikuntamahdollisuuksiin. Mikään ei ole hienompaa, kuin päättää juoksulenkki

voimaharjoituksiin Gym Parkissa. Paikka ansaitsee täyden kympin!!!” (Asukaskyselyn vastaaja)

”Kiitos kiipeily- ja tasapainoradasta ja ulkokuntoilulaitteista. Erittäin mukavia.” (Asukaskyselyn

vastaaja)

Asukaskyselyssä toistuvasti esille tuotu ongelmakohta lähiliikuntapaikan toimintaan liittyen on

häiriökäyttäytyminen alueella. Osa asukkaista kokee, että lähiliikuntapaikalla käy paljon sellaisia ihmisiä,

jotka eivät tule alueelle liikkumistarkoituksessa ja aiheuttavat usein häiriötä. Lisäksi asukkaat kaipaavat

lähiliikuntapaikalle aukioloaikoja ja niistä kertovaa ohjetaulua sekä lähiliikuntapaikan tarkempaa valvontaa,

jotta alueen myöhään illalla tai yöllä tapahtuva käyttö saataisiin kuriin.

”Joskus alueella liikkuu autoja tai moottoripyöriä, joka vaikuttaa turvallisuuteen alentavasti.

Ajon estäviä puomeja/tolppia voisi suunnitella koulun läheisyyteen sekä alueen sisääntulo

väylille.” (Asukaskyselyn vastaaja)

”Nuorille paremmat tilat kokoontua ettei liikuntapuisto ole hengauspaikka jonne pienemmät

lapset pelkäävät mennä.” (Asukaskyselyn vastaaja)

”Välittömästi liikuntapaikan läheisyydessä asuvana esittäisin erittäin voimakkaan toivomuksen

liikuntapaikan aukioloaikojen puolesta. Etenkin kesäaikaan yömyöhään alueelta kantautuva

pallopelien läiske, räpmusiikin rytke ja mopojen ynnä muiden moottoriajoneuvojen ralli saavat

32

tavallisten työssäkäyvien ihmisten otsasuonet pullottamaan. Toivoisimme, että alueelle

tuodaan aukiolosta selkeästi ilmoittavat kyltit, sekä tarvittava valvonta tämän

noudattamiseksi”.

Muu lähiliikuntapaikan ongelmiin ja haasteisiin liittyvä palaute käsittelee eri toimintoja ja lähiliikuntapaikan

sijaintia.

”Koripallotelineitä voisi kehittää niin että myös pienemmät lapset (alle kouluikäiset) voisivat

yrittää onnistumista korin heitossa.” (Asukaskyselyn vastaaja)

”Myös talviliikuntakausi olisi tärkeätä huomioida. Herttoniemen liikuntapuiston jääkentälle

olisi tärkeätä saada penkkejä yms. luistimien vaihtoa varten.” (Asukaskyselyn vastaaja)

”Varmaan tulisi käytettyä paljon enemmän, jos olisi jonkin suositun kävelyreitin varrella.

Rantapolkuja kulkee illassa satoja ihmisiä, mutta ei kukaan lähde koulun takapihalle

kerrostalojen väliin iltalenkille.” (Asukaskyselyn vastaaja)

Lähialueen asukkaiden vastauksissa mainitaan lisäksi useaan otteeseen toive uudesta

hiekkatekonurmikentästä.

”Minipallokenttä on tosi suosittu ja lähes aina varattu. Toisellekin riittäisi käyttöä.

Herttoniemenrantaan kaivataan myös tekonurmikenttää jalkapalloilua varten!” (Asukaskyselyn

vastaaja)

”Liikuntaviraston ja muiden päättävien tahojen olisi syytä jo panna hanke alulle ajanmukaisen

tekonurmikentän saamiseksi ja rakentamiseksi osaksi liikuntapuistoa, joka suurikokoisen

hiekkakentän osalta on tällä hetkellä usein tyhjäkäytössä. Tekonurmikenttä mahdollistaisi

myös jalkapallon harrastamisen ympärivuotisena lajina.” (Asukaskyselyn vastaaja)

33

6 Aineistotasoisen tarkastelun tuloksia

Edellä selvityksen tuloksia on käsitelty kohdekohtaisesti. Seuraavassa käyttöselvityksen päätuloksia

esitellään koko saatua aineistoa tarkastellen. Asukkaiden tyytyväisyyteen sekä lähiliikuntapaikkojen

käyttöaktiivisuuteen liittyvien kokonaistulosten ohella osiossa tarkastellaan lähiliikuntapaikkojen käytön

esteitä sekä kyselyyn vastanneiden arvioita lähiliikuntapaikkojen vaikutuksista ja tärkeydestä. Lisäksi lopuksi

nostetaan esiin huomioita selvityksessä käytetyn liikunta-aktiivisuus -taustamuuttujan näkökulmasta.

6.1 Asukkaiden tyytyväisyys Herttoniemen lähiliikuntapaikkoihin sekä

lähiliikuntapaikkojen käyttö vapaa-ajalla

Edellä esitellyt kohdekohtaiset arviot kertoivat, että kyselyyn vastanneet Herttoniemen eri-ikäiset asukkaat

ovat hyvin tyytyväisiä alueelle toteutettuihin uusiin lähiliikuntapaikkoihin. Alla olevassa kuviossa 9 on

koottuna eri kohteiden kokonaisarvioista lasketut keskiarvot lasten ja nuorten sekä aikuisvastaajien osalta.

Tulokset osoittavat, että lapsista ja nuorista noin neljäsosa ja aikuisista noin kolmasosa pitää toteutettuja

lähiliikuntapaikkoja erittäin hyvinä. Melko hyvinä pitävien osuus on kummallakin ryhmällä noin 50 %. Sen

sijaan tyytymättömiä eli lähiliikuntapaikkoja huonoksi tai erittäin huonoksi arvioineita on kaikista

vastanneista vain noin 5 %.

Kuvio 9. Herttoniemen lähiliikuntapaikkojen kohdekohtaiset kokonaisarvioinnit keskiarvoisesti

Käyttäjätyytyväisyyden lisäksi selvityksen yhtenä keskeisenä tavoitteena on ollut kartoittaa Herttoniemen

alueelle rakennettujen uusien lähiliikuntapaikkojen käyttöaktiivisuutta vapaa-ajan liikuntapaikkoina.

Kuviossa 10 esitetään, kuinka aktiivisesti eri ikäryhmät käyttävät lähiliikuntapaikkoja vapaa-ajallaan.

Tuloksissa on Roihuvuoren alueen vastaajien osalta huomioitu se, että vastaajat ovat voineet tarkastellun

ajanjakson sisällä käyttää useampia Roihuvuoren lähiliikuntapaikkoja, ei ainoastaan yhtä. Tulokset

osoittavat, että vähintäänkin 1–2 kertaa kuukaudessa Herttoniemen lähiliikuntapaikkoja käytti noin 70 %

kyselyn eri-ikäisistä vastaajista. Erityisen aktiivista, keskimäärin joka viikko tapahtuvaa lähiliikuntapaikkojen

käyttöä (= yli 4 krt/kk) oli hieman yli kolmasosalla kaikista eri-ikäisistä vastaajista. Aktiivisin

lähiliikuntapaikkojen käyttäjäryhmä oli tulosten perusteella alakouluikäiset, joista lähes 40 % käytti

lähiliikuntapaikkaa keskimäärin viikoittain.

0%

2%

14%

51%

32%

3%

4%

18%

48%

26%

Erittäin huono

Melko huono

Tyydyttävä

Melko hyvä

Erittäin hyvä

Alle 18-vuotiaat

Aikuisvastaajat

34

Kuvio 10. Herttoniemen lähiliikuntapaikkojen keskiarvoinen käyttöaktiivisuus vapaa-ajalla eri

vastaajaryhmillä

Alakouluikäisten osalta lähiliikuntapaikkojen vapaa-ajankäyttöä tarkastellaan seuraavassa vielä kohteittain.

Lisäksi tarkastelussa otetaan huomioon selvityksessä verrokkikohteena olleen Herttoniemen ala-asteen

koulupihaan liittyvät tulokset. Herttoniemen ala-asteella piha-alueen käyttöaktiivisuuden kartoittamisessa

3.–6. -luokkalaisille tehtiin samanlainen kysely kuin Herttoniemenrannan ala-asteen koulussa sekä

Porolahden peruskoulussa. Herttoniemen ala-asteelta kyselyyn vastasi 106 alakoululaista.

Herttoniemen ala-asteen pihaa ehdotettiin tämän selvityshankkeen taustalla olevassa Nuori Suomi ry:n

kartoituksessa yhdeksi Herttoniemen alueen lähiliikuntapaikkakohteeksi. Hankeaikataulullisista syistä sitä ei

kuitenkaan pystytty toteuttamaan varsinaisena lähiliikuntapaikkahankkeena. Sen sijaan piha-aluetta

perusparannettiin liikunta- ja leikkimahdollisuuksien osalta vuonna 2010 mm. uusimalla pihan

leikkipaikkavälineistöä.

Oheisessa kuviossa 11 on esiteltynä alakouluikäisten vastaajien tulokset Herttoniemen eri

lähiliikuntapaikkojen sekä Herttoniemen ala-asteen pihan käyttöaktiivisuuksien osalta. Tuloksissa on

näkyvissä ainoastaan niiden vastaajien osuudet, jotka ilmoittivat koululaiskyselyissä asuvansa

lähiliikuntapaikan kohdealueella. Esimerkiksi Porolahden peruskoulun lähiliikuntapaikan osalta aineistossa

on täten mukana ainoastaan ne koululaiskyselyn vastaajat, jotka taustatiedoissaan ilmoittivat asuvansa

Roihuvuoren alueella.

Kokonaisaineiston tasolla tarkastellen yleisintä aktiivinen lähiliikuntapaikan vapaa-ajankäyttö on

alakouluikäisillä Herttoniemenrannan liikuntapuiston lähiliikuntapaikalla ja toiseksi yleisintä Roihuvuoren

asukaspuiston lähiliikuntapaikalla. Herttoniemenrannan lähiliikuntapaikkaa käytti yli 4 kertaa kuukaudessa

yli 50 % alueen alakouluikäisistä ja vastaavasti Roihuvuoren asukaspuiston lähiliikuntapaikkaa 40 % kyselyyn

vastanneista alueen alakouluikäisistä. Selvityksen perusteella myös verrokkikohteena olleen Herttoniemen

ala-asteen koulupihaa käytettiin varsin aktiivisesti kouluajan ulkopuolella. Lähes kolmannes vastanneista

ilmoitti käyttäneensä piha-aluetta vapaa-ajallaan yli 4 kertaa kyselyä edeltäneen kuukauden aikana ja vain

viidesosa kertoi, ettei käyttänyt sitä lainkaan kyseenomaisella ajanjaksolla. Roihuvuoren alueen

lähiliikuntapaikkoja koskevien, kyseessä olevien tulosten osalta on syytä huomioida varsin pieni

vastaajamäärä johtuen siitä, että merkittävä osa Roihuvuoren koululaiskyselyyn vastanneista ei asunut

Roihuvuoressa vaan Tammisalossa

39%

32%

26%

19%

11%

12%

24%

26%

24%

18%

32%

38%

Alakouluikäiset / Herttoniemen lähiliikuntapaikat

Yläkouluikäiset / Herttoniemen lähiliikuntapaikat

Aikuisvastaajat / Herttoniemen lähiliikuntapaikat

Yli 4 kertaa/kk

3–4 kertaa/kk

1–2 kertaa/kk

Ei yhtään kertaa

35

Kuvio 11. Herttoniemen lähiliikuntapaikkojen ja Herttoniemen ala-asteen pihan käyttöaktiivisuus vapaa-

ajalla alakouluikäisillä alueen asukkailla

6.2 Lähiliikuntapaikkojen käytön esteet

Selvityksessä kysyttiin lähiliikuntapaikkojen käytön esteitä niiltä koululais- ja aikuisvastaajilta jotka

ilmoittivat, etteivät käytä Herttoniemen lähiliikuntapaikkoja vapaa-ajallaan. Käytön esteisiin liittyviä syitä

on kuvattu kuviossa 12. Selvityksen perusteella lasten ja nuorten osalta selvästi yleisin syy on se, että

lähiliikuntapaikoille koetaan olevan liian pitkä matka. Tämän ilmoittaa syyksi neljäsosa kaikista

kysymykseen vastanneista. Etäisyyden kokemisessa käytön esteenä on kuitenkin eroja Herttoniemenrannan

ja Porolahden lähiliikuntapaikkojen välillä. Herttoniemenrannan ala-asteen oppilaista vain alle 15 % kokee

pitkän etäisyyden oman koulupihan lähiliikuntapaikan käytön esteeksi, kun vastaava osuus Porolahden

peruskoulun ala-asteikäisillä oppilailla oli selvästi yli 50 %. Tämä selittynee jo edellä mainitulla syyllä eli

Tammisalossa asuvien oppilaiden suurella osuudella Porolahden peruskoulun vastauksissa.

Kokonaisaineistossa toiseksi yleisin syy sille, ettei lähiliikuntapaikkaa käytetä vapaa-ajalla on lasten ja

nuorten osalta se, ettei lähiliikuntapaikalla koeta olevan itseä kiinnostavia liikuntamahdollisuuksia. Tämän

syyksi ilmoittaa hieman alle 15 % vastanneista.

Kuvio 12. Lähiliikuntapaikkojen käyttämättömyyteen liittyviä syitä

30%

53%

15%

8%

40%

20%

25%

23%

17%

30%

29%

17%

38%

33%

20%

6%

23%

42%

30%

Herttoniemen ala-asteen
KOULUPIHA (N=89)

Herttoniemenrannan liikuntapuiston
LÄHILIIKUNTAPAIKKA (N=53)

Porolahden peruskoulun pihan
LÄHILIIKUNTAPAIKKA (N=13)

Roihuvuoren liikuntapuiston
LÄHILIIKUNTAPAIKKA (N=12)

Roihuvuoren asukaspuiston
LÄHILIIKUNTAPAIKKA (N=10)

Yli 4 kertaa/kk

3–4 kertaa/kk

1–2 kertaa/kk

Ei yhtään kertaa

5%

18%

11%

6%

8%

9%

14%

24%

Muiden käyttäjien aiheuttama häiriö

Tiedon puute

Ei kiinnostavia liikuntamahdollisuuksia

Pitkä matka

Ei ole kavereita

Muut käyttäjät valtaavat paikat

Ei kiinnostavia liikuntamahdollisuuksia

Pitkä matka

Aikuisvastaajat

Alle 18 v vastaajat

36

Aikuisvastaajien osalta yleisin syy siihen, ettei lähiliikuntapaikkaa ole käytetty vapaa-ajalla ollenkaan on

tiedon puute. Aikuisvastaajat eivät vastausten perusteella ole olleet tietoisia lähiliikuntapaikan

olemassaolosta, sen tarjoamista erilasista toimintamahdollisuuksista tai siitä, että toiminnot ovat kaikkien

vapaasti käytettävissä. Hieman alle viidesosa kaikista kysymyksen vastanneista ilmoittaa tiedon puutteen

yleisemmäksi syyksi. Toiseksi yleisin este lähiliikuntapaikan käyttöön on aikuisvastaajilla sama kuin lapsilla

eli se, että lähiliikuntapaikalla ei ole heitä kiinnostavia liikuntamahdollisuuksia. Tämän syyn ilmoittaa

hieman yli 10 % vastanneista. Alla on joitakin esimerkkejä aikuisvastaajien kommenteista

lähiliikuntapaikkojen käytön esteisiin liittyen.

”En ole tiennyt että koulun, nuorisotalon ja vanhustenkeskuksen pihalla olevia välineitä saa

käyttää muutkin kuin oppilaat/nutalaiset/asukkaat.” (Asukaskyselyn vastaaja)

”En ollut tullut ajatelleeksi, että Porolahden koulu voisi olla myös meidän perheen

liikuntapaikka iltaisin ja viikonloppuisin. Samoin olen luullut tasapainorataa Palvelutalon

omaksi. Lisää tiedotusta näistä, niin varmasti tulee lisää käyttäjiä!” (Asukaskyselyn vastaaja)

”Löysin kaupunginosani lähiliikuntapaikkojen tiedot tämän kyselyn kautta. Mainiota! Lähden

heti seuraavalla lenkillä testaamaan uusia liikuntamahdollisuuksia :) Mieleeni ei olisi ikinä

tullut lähteä koulun tai nuorisokeskuksen pihalle liikkumaan. Tämän kyselyn kuvat ja kuvaukset

saivat kiinnostuksen heräämään!” (Asukaskyselyn vastaaja)

”Roihuvuoren liikuntapuiston kuntokoneet ovat hienoja, mutta treeniä etsivälle pääosin

hyödyttömiä, koska niissä ei ole riittävästi vastusta. Kuntopyörässä ja askelluslaitteessa ei ole

lainkaan vastusta, joten kuntoiluefekti jää aika heikoksi. Muutkin laitteet näyttävät olevat

suunnattuja enemmän eläkeläistason verryttelijöille kuin kuntoilijoille. Käyttäisin puistoa

mielelläni, mutta kunnon rasittavaan liikuntaan siitä ei ole apua”

”Esittelyt liikuntapaikoista useampana kertana. Opastusta, kiitos! Hienot mahdollisuudet

menevät muuten hukkaan.” (Asukaskyselyn vastaaja)

6.3 Lähiliikuntapaikkojen koettu tärkeys sekä vaikutus liikunta-aktiivisuuteen

Selvityksen aikuisvastaajille suunnatuissa asukaskyselyissä vastaajia pyydettiin kertomaan lopuksi

näkemyksensä siitä, kuinka tärkeänä he pitävät sitä, että Helsingin kaupunki jatkaisi aktiivisesti

lähiliikuntapaikkojen kehittämistä koko kaupungin alueella. Selvityksen perusteella lähes kaikki vastanneet

pitivät kehittämistä vähintään melko tärkeänä ja selvä pääosa, lähes 90 %, jopa erittäin tärkeänä (kuvio 13).

Erittäin tärkeänä pitävien osuus on naisilla hieman miehiä korkeampi.

Kuvio 13. Lähiliikuntapaikkojen kehittämisen koettu tärkeys

80%

89%

20%

8%

Miehet

Naiset Erittäin tärkeää

Melko tärkeää

Ei lainkaan tärkeää

37

Alla nostetaan esiin joitakin lainauksia aikuisvastaajien kommenteista liittyen lähiliikuntapaikkojen

kehittämisen tärkeyteen. Osa vastaajista esittää jatkokehittämiseen liittyen myös toiveita uusista

hankkeista Herttoniemen alueella.

”Liikuntapaikkojen rakentaminen ja kunnossapito lisäävät asuinalueen viihtyisyyttä ja tasoa.

Perheessäni on lapsia, jotka lähes aina ulos mennessään viettävät aikaa jossain rakennetussa

liikuntaympäristössä. En tiedä, olisiko heidän liikkumisensa yhtä aktiivista ilman tällaisia

paikkoja. Kiitos tähänastisesta satsauksesta!” (Asukaskyselyn vastaaja)

”On erittäin tärkeää, että lähellä kotia on tällaisia luontevia paikkoja liikkua.” (Asukaskyselyn

vastaaja)

”Ympäristö en tullut viihtyisämmäksi lähiliikuntapaikkojen kohennettua ja lapsilla on paljon

mielekkäämpää puuhaa sekä keskenään että aikuisten kanssa ulkona!” (Asukaskyselyn

vastaaja)

”Erittäin hyviä ja alueen profiilia nostavia hankkeita, joita käytetään kouluaikaan ja koulun

jälkeen.” (Rehtori)

”Toivottavasti Tammisaloon saadaan vastaava paikka tyhjälle kaupungin tontille

Rajaveräjäntien ja -kujan kulmaan.” (Asukaskyselyn vastaaja)

”Voi kunpa Herttoniemen ns. vanhalle puolelle tulisi samankaltainen!” (Asukaskyselyn

vastaaja)

Osana selvitystä haluttiin lisäksi kartoittaa sitä, kuinka suuri osa kyselyn vastaajista kokee uusilla

lähiliikuntapaikoilla olleen myönteistä vaikutusta heidän liikunta-aktiivisuuteensa. Myönteisellä

vaikutuksella kyselyssä tarkoitettiin esimerkiksi liikunnan määrän lisääntymistä tai sisällön

monipuolistumista. Aikuisvastaajien oli mahdollista tehdä arvio myös oman perheen näkökulmasta, ei

pelkästään oman henkilökohtaisen liikunta-aktiivisuuden näkökulmasta.

Selvityksen perusteella pääosa vastanneista kokee lähiliikuntapaikoilla olleen myönteisiä vaikutuksia. Alle

18-vuotiaista koululaisvastaajista 65 % arvioi, että heidän lähiympäristöönsä rakennetuilla

lähiliikuntapaikoilla on ollut vähintäänkin jonkin verran myönteistä vaikutusta heidän liikunta-

aktiivisuuteensa (kuvio 14). Paljon myönteistä vaikutusta arvioi olleen jopa noin viidesosa lapsista ja

nuorista. Aikuisvastaajien osalta arviot ovat hyvin samansuuntaiset. Myös heistä noin viidesosa kokee

lähiliikuntapaikoilla olleen paljon ja hieman alle 40 % jonkin verran myönteistä vaikutusta heidän tai heidän

perheensä liikunta-aktiivisuuteen. Kaikista vastaajista sitä vastoin noin neljäsosa ilmoittaa, etteivät osaa

arvioida asiaa.

Kuvio 14. Lähiliikuntapaikkojen koettu vaikutus liikunta-aktiivisuuteen

21%

21%

36%

44%

13%

16% Alle 18 v vastaajat

Aikuisvastaajat

Paljon myönteistä
vaikutusta
Jonkin verran
myönteistä vaikutusta
Ei minkäänlaista
myönteistä vaikutusta
En osaa arvioida

38

6.5 Täydentäviä huomioita taustamuuttujatarkastelusta

Lopuksi tuodaan esiin tuloksia selvityksessä käytettyjen, liikunta-aktiivisuuteen liittyvien taustamuuttujien

näkökulmasta. Lasten ja nuorten osalta taustatietona selvityksessä kysyttiin sitä, harrastiko vastaaja vapaa-

ajallaan liikuntaa liikuntaseurassa tai muussa ohjatussa toiminnassa. Aikuisvastaajilta kysyttiin vastaavasti

sitä, harrastiko vastaaja liikuntaa vapaa-ajallaan säännöllisesti. Selvitykseen vastanneista lapsista ja nuorista

noin kaksi kolmasosaa ilmoittaa harrastavansa liikuntaa vapaa-ajallaan ohjatusta ja noin kolmasosa

ilmoittaa, että ei harrastanut ohjatusti. Myös aikuisvastaajilla osuudet ovat vastaavanlaiset. Kaksi

kolmasosaa ilmoittaa harrastavansa liikuntaa säännöllisesti ja kolmasosa vain satunnaisesti tai ei juuri

ollenkaan. Seuraavassa tarkastellaan edellä mainittujen luokittelun pohjalta joitakin selvityksen keskeisiä

pääkysymyksiä koko aineiston tasolla. Nämä tulokset on koottu oheiseen kuvioon 15.

Kuvio 15. Selvityksen tuloksia liikunta-aktiivisuus -taustamuuttujan kautta tarkasteltuna

Selvityksen perusteella liikunta-aktiivisuuteen liittyvällä taustamuuttujalla ei ole merkittävää yhteyttä

siihen, onko lähiliikuntamahdollisuuksien parantuminen lisännyt käyntikertoja lähiliikuntapaikalle.

Esimerkiksi niistä lapsista ja nuorista, jotka harrastavat liikuntaa vapaa-ajallaan ohjatusti, 50 % arvioi

käyntikertojensa lisääntyneen koulupihalleen lähiliikuntapaikan rakentumisen myötä. Vastaavan arvion

tekee 46 % niistä lapsista ja nuorista, joilla ei ole ohjattua liikuntaharrastusta. Aikuisvastaajilla erot ryhmien

välillä ovat niin ikään hyvin pienet.

Sen osalta, koettiinko lähiliikuntapaikalla olleen myönteistä vaikutusta omaan liikunta-aktiivisuuteen, on

hieman suurempi ero ohjatusti ja ei ohjatusti liikuntaa harrastavien lasten ja nuorten välillä. Ohjatusti

harrastavien joukossa on yli 10 % enemmän niitä, jotka kokevat lähiliikuntapaikalla olleen myönteistä

vaikutusta verrattuna niihin, jotka eivät harrasta liikuntaa ohjatusti. Aikuisvastaajien osalta ero ryhmien

välillä on pienempi, vain muutaman prosentin luokkaa. Lähiliikuntapaikkoihin annettujen

kokonaisarviontien osalta tulokset ovat myös samankaltaisia. Liikunnallisesti aktiivisemmat vastaajat

antavat hieman yleisemmin hyvän kokonaisarvioinnin. Ero ei kuitenkaan ole merkittävä. Edellä mainittuihin

taustamuuttujiin liittyvät tulokset viittaavat kokonaisuudessaan siten siihen, että Herttoniemen

lähiliikuntapaikat ovat pystyneet tavoittamaan varsin tasa-arvoisesti liikunta-aktiivisuuden osalta erilaisia

asukasryhmiä.

44%

64%

84%

41%

53%

75%

64%

71%

85%

62%

68%

79%

Käyntikerrat lisääntyneet
lähiliikuntamahdollisuuksien
parantumisen seurauksena

Lähiliikuntapaikalla ollut
myönteistä vaikutusta liikunta-

aktiivisuuteeen

Lähiliikuntapaikka arvioitu hyväksi
liikuntapaikaksi

Alle 18v vastaaja / on
ohjattu liikuntaharrastus

Alle 18v vastaaja / ei
ohjattua liikuntaharrastusta

Aikuisvastaaja / harrastaa
liikuntaa säännöllisesti

Aikuisvastaaja / ei harrasta
liikuntaa säännöllisesti

39

7. Johtopäätökset

1. HERTTONIEMEN LÄHILIIKUNTAPAIKAT VARSIN LAAJASSA JA AKTIIVISESSA KÄYTÖSSÄ

Selvityksen keskeisenä tavoitteena oli tuottaa tietoa Herttoniemeen, Roihuvuoren ja Herttoniemenrannan

asuinalueille rakentuneiden neljän uuden lähiliikuntapaikan käyttöaktiivisuudesta. Tehdyn selvityksen

perusteella kyseisten lähiliikuntapaikkojen voidaan arvioida olevan varsin laajassa ja aktiivisessa käytössä.

Tästä kertoo se, että selvityksen perusteella noin 70 % kaikista selvityksen kyselyyn vastanneista eri-

ikäisistä alueen asukkaista oli käyttänyt jotakin alueen lähiliikuntapaikosta vähintään 1–2 kertaa

kuukaudessa vapaa-ajallaan. Keskimäärin viikoittain (= yli 4 krt/kk) lähiliikuntapaikkaa käytti vapaa-

ajallaan kyselyn alakouluikäisistä vastaajista noin 40 % ja vastaavasti aikuisvastaajista noin neljäsosa.

Erityisen aktiivista lähiliikuntapaikan käyttö oli Herttoniemenrannan lähiliikuntapaikalla, jota lähes puolet

alueen alakouluikäistä käytti vapaa-ajallaan viikoittain.

Vapaa-ajan käytön lisäksi Herttoniemenrannan lähiliikuntapaikalla sekä Porolahden peruskoulun pihan ja

liikuntapuiston lähiliikuntapaikoilla oli erittäin tärkeä merkitys kouluikäisten välituntitoimintojen

toimintaympäristönä. Selvityksen perusteella yli puolet vastanneista alakouluikäisistä käytti ainakin

jotakin lähiliikuntapaikan liikuntatoimintoa jokaisella välitunnilla ja yläkouluikäisistäkin noin puolet

vähintään satunnaisilla välitunneilla. Helsingin Liikuntaviraston ja Opetusviraston välinen yhteistyö

lähiliikuntapaikkojen sijoittamisessa koulupihojen yhteyteen näyttäytyy siten selvityksen tulosten valossa

onnistuneelta ratkaisuilta.

Edellä esitetyistä kokoavista huomioista huolimatta vertailutietojen puuttuminen tekee Herttoniemen

lähiliikuntapaikkojen käyttöaktiivisuuden arvioimisen osittain haasteelliseksi. Lähiliikuntapaikkojen käytön

osalta puuttuvat sekä ajantasaiset valtakunnalliset käyttötutkimukset että myös mahdolliset

kaupunkitasoiset seurantatiedot. Tästä näkökulmasta olisi arvokasta, että Helsingin kaupunki jatkaa

aktiivisesti rakentamiensa lähiliikuntapaikkojen käytön seurantaa ja tuottaa siten jatkossakin myös

valtakunnallisesti merkittävää tietoainesta.

2. ASUKKAAT HYVIN TYYTYVÄISIÄ TOTEUTUNEISIIN LÄHILIIKUNTAPAIKKOIHIN

Käyttöaktiivisuuden tarkastelun ohella toinen tehdyn käyttöselvityksen keskeinen tavoite oli selvittää eri

näkökulmista asukkaiden tyytyväisyyttä syntyneisiin lähiliikuntapaikkoihin. Selvityksen tulosten perusteella

Roihuvuoren ja Herttoniemenrannan asukkaiden voidaan todeta olleen kokonaisuudessaan hyvin

tyytyväisiä uusiin liikuntapaikkoihin. Tämän osoittaa se, että noin 80 % kaikista eri-ikäisistä kyselyyn

vastanneista piti tekemissään kokonaisarvioinneissa valmistuneita lähiliikuntapaikkoja erittäin tai melko

hyvinä liikuntapaikkoina. Huonoiksi valmistuneet lähiliikuntapaikat arvioi alle 5 % vastanneista alueen

asukkaista. Aikuisvastaajat arvioivat kokonaisarvioinnin ohella myös lähiliikuntapaikkoja eri omaisuuksien

näkökulmasta. Yleisimmin erittäin tyytyväisiä oltiin lähiliikuntapaikkojen sijoittamiseen alueella.

Asukastyytyväisyyttä todentaa osaltaan myös selvityksen tulokset koskien vastaajien kokemuksia

lähiliikuntapaikkojen vaikutuksista. Selvityksen perusteella selvästi yli puolet kaikista eri-ikäistä vastaajista

koki rakentuneilla lähiliikuntapaikoilla olleen myönteistä vaikutusta heidän liikuntamääriinsä tai

liikunnan harrastamisen monipuolisuuteen. Aikuisvastaajien osalta vaikutusta oli kysymyksessä

mahdollista arvioida myös oman perheen liikunta-aktiivisuuden näkökulmasta.

40

3. LÄHILIIKUNTAPAIKKOJEN JATKOKEHITTÄMISELLE HELSINGISSÄ VAHVA KAUPUNKILAISTEN TUKI

Tehdyssä selvityksessä tarkastellut lähiliikuntapaikat olivat luonteeltaan pilottihankkeita. Hankkeiden

taustalla oli Helsingissä toteutettu laaja-alainen Terveellinen kaupunginosa -ohjelma, jossa pilotoitiin

erilaisia terveyden edistämisen toimenpiteitä Herttoniemen alueella. Yhtenä kokeilutoiminnan osa-alueena

oli lähiliikuntapaikkojen kehittämisprosessi, jossa haettiin uudenlaisia toimintatapoja erityisesti

lähiliikuntapaikkojen sijoitusratkaisujen tuottamiseen sekä eri hallintokuntien väliseen yhteistyöhön

lähiliikuntapaikkojen kehittämisessä ja toteuttamisessa.

Edellä kuvatusta pilottihanketaustasta johtuen yhtenä selvityksen näkökulmana oli tuottaa tietoa siitä,

kuinka tärkeänä Herttoniemen alueen asukkaat kokivat lähiliikuntapaikkojen jatkokehittämisen yleisesti

Helsingissä omalla alueella saatujen kokemustensa pohjalta. Selvityksen tulosten perusteella voidaan

todeta, että lähiliikuntapaikkojen jatkokehittämiselle Helsingin alueella on vahva kaupunkilaisten tuki.

Kyselyiden aikuisvastaajista lähes 90 % piti lähiliikuntapaikkojen jatkokehittämistä Helsingin alueella

”erittäin tärkeänä” ja pääosa lopuista ”melko tärkeänä”. ”Ei lainkaan tärkeänä” kehittämiskohteena asiaa

pitivät vain yksittäiset vastaajat. Herttoniemen asukkaat kokivat lähiliikuntapaikkojen merkityksen tärkeänä

liikunnan edistämisen ohella erityisesti asuinalueiden viihtyisyyden, yhteisöllisyyden ja profiilin

kehittämisen näkökulmista.

4. ERITYISHUOMIOTA SUUNNATTAVA TULEVISSA LÄHILIIKUNTAPAIKKAHANKKEISSA KOHTEIDEN

SIJOITTELUUN, TOIMINTOJEN MONIPUOLISUUTEEN SEKÄ TIEDOTTAMISEEN

Lähiliikuntapaikkojen edelleen kehittämisen näkökulmasta selvityksessä tarkasteltiin myös mahdollisia

syitä, jotka estivät uusien lähiliikuntapaikkojen käyttöä Herttoniemen alueella. Selvityksen perusteella

lapsilla ja nuorilla ”pitkä matka” lähiliikuntapaikalle oli suurin lähiliikuntapaikkojen vapaa-ajan käytön

este ja aikuiskäyttäjillä vastaavasti ”tiedon puute” lähiliikuntapaikkoihin liittyen. Tulokset osoittavat

siten, että lähiliikuntapaikkojen sijoittaminen lähelle, helposti ja turvallisesti saavutettavaan paikkaan on

ensisijaisen tärkeää lasten omatoimisen vapaa-ajan käytön kannalta. Lisäksi sijoittelussa on huomioitava

alueen yhdyskuntarakenteelliset ja sosiokulttuuriset tekijät, jotka saattavat estää paikan käyttöä, vaikka

etäisyys ei olisikaan suuri. Tästä suunnitteluhaasteesta antoivat viitteitä muun muassa selvityksen huomiot

Porolahden lähiliikuntapaikkojen heikosta vapaa-ajan käytöstä Tammisalossa asuvien lasten osalta.

Vastaavasti aikuisliikkujien tavoittamisessa selvityksen tulokset nostavat esiin tiedottamisen tärkeyden.

Uusien lähiliikuntapaikkahankkeiden toteuttamisessa Helsingin kaupungin hanketoimijoiden tulisi siten

viestiä nykyistä vahvemmin eri keinoin kohdealueiden asukkaille rakentuvista lähiliikuntapaikoista, niiden

vapaasta käyttömahdollisuudesta ja niissä asukkaiden käytettävissä olevista liikuntatoiminnoista. Myös

lähiliikuntapaikkojen käytön opastamiseen liittyviä ohjauspalveluita ynnä muuta tulisi kaupungissa kehittää.

Selvityksen perusteella pojat arvioivat yleisimmin liikuntaan innostaviksi toiminnoiksi lähiliikuntapaikoilla

erilaiset monitoimiareenat, tytöt erilaiset liikunnalliset leikki- ja toimintavälineet ja aikuisliikkujat

ulkokuntoiluvälineet. Tulos kertoo siitä, että lähiliikuntapaikkojen suunnittelussa on erityisen tärkeätä

huomioida toimintojen monipuolisuus, jotta lähiliikuntapaikka palvelisi tavoitteidensa mukaisesti laajoja

käyttäjäryhmiä. Edellä mainituista innostavimmista toiminnoista voitaneen muodostaa selvityksen tulosten

perusteella myös eräänlainen hyvän lähiliikuntapaikan peruskonsepti. Tällainen toimintokokonaisuus

toteutetuista lähiliikuntapaikoista oli erityisesti Herttoniemenrannan lähiliikuntapaikka, joka oli myös

käyttöasteeltaan eniten käytetty.

41

42

