

Liikenne- ja
viestintäministeriö

Joukkoliikennemyönteisellä suunnittelulla parempaan yhdyskuntarakenteeseen

Mahdollisuudet Lappeenrannan ja Imatran
seuduilla

Liikenne- ja viestintäministeriön

visio

Hyvinvointia ja kilpailukykyä hyvillä yhteyksillä

toiminta-ajatus

Liikenne- ja viestintäministeriö edistää väestön hyvinvointia ja elinkeinoelämän kilpailukykyä. Huolehdimme toimivista, turvallisista ja edullisista yhteyksistä.

arvot

Rohkeus

Oikeudenmukaisuus

Yhteistyö

Julkaisun nimi

Joukkoliikennemyönteisellä suunnittelulla parempaan yhdyskuntarakenteeseen. Mahdollisuudet Lappeenrannan ja Imatran seuduilla

Tekijät

Sonja Sahlsten, YY-Optima Oy

Toimeksiantaja ja asettamispäivämäärä

Liikenne- ja viestintäministeriö, Kaakkois-Suomen ELY-keskus, Etelä-Karjalan liitto, Lappeenrannan kaupunki, Imatran kaupunki

Julkaisusarjan nimi ja numero

Liikenne- ja viestintäministeriön
julkaisu 22/2014

ISSN (verkkajulkaisu) 1795-4045
ISBN (verkkajulkaisu) 978-952-243-424-1
URN <http://urn.fi/URN:ISBN:978-952-243-424-1>
HARE-numero

Asiasanat

yhdyskuntarakenne, maankäytön suunnittelu, joukkoliikenteen edellytykset

Yhteyshenkilö

Hanna Kailasto, LVM

Muut tiedot

Tiivistelmä

Työssä selvitettiin, miten Lappeenrannan ja Imatran kaupunkiseutuja tulisi kehittää, jotta niiden yhdyskuntarakenne tukisi jatkossa entistä paremmin joukkoliikenteen käyttöä ja järjestämistä. Tarkoituksena on pyrkiä ennakoimaan sekä maankäytön että liikenteen kehittämis- ja muutostarpeita samanaikaisesti. Näin pyritään löytämään uusia mahdollisuuksia kehittää alueen yhdyskuntarakennetta pitkäjänteisesti joukkoliikenteen toimintaedellytyksiä ja palvelutasoa parantavalla tavalla.

Työ on pilottiprojekti, jonka tuloksia on tarkoitus hyödyntää myöhemmin myös muiden alueiden suunnittelun kehittämisessä. Työn tulokset tarjoavat mahdollisuuden arvioida erilaisten maankäytön suunnitteluratkaisujen merkitystä pitkällä aikavälillä joukkoliikenteen palvelutason ylläpidon ja kehittämisen näkökulmasta.

Työssä laadittiin alueelle kolme vaihtoehtoista skenaariota, joiden avulla arvioitiin alueen kehittämismahdollisuuksia, kun tavoitteena on joukkoliikennemyönteisyys. Skenaarioihin liittyvät vuosille 2020, 2030 ja 2040 vaiheistetut toimenpide-ehdotukset, jotka kuvaavat, miten tavoiteltuun tilaan päästään. Eri skenaarioiden vertailun tuloksena todettiin taajamajunavaihtoehdon vaativan eniten muutoksia maankäytössä, jotta sen toteuttaminen olisi kannattavaa. Joukkoliikenteen edistämisen näkökulmasta alueen maankäytön tulisi entistä enemmän keskittyä olemassa olevien taajamien keskeisille alueille. Maankäytön muutosten lisäksi tarvitaan myös muita keinoja, jotta joukkoliikenteen käyttö lisääntyisi ja joukkoliikenteen järjestäminen muuttuisi kannattavammaksi alueella.

Publikationsdatum
1.9.2014

Publikation

Med kollektivtrafikvänlig planering till bättre samhällsstruktur – möjligheterna i Villmanstrand och Imatra städernas område

Författare

Sonja Sahlsten, YY-Optima Oy

Tillsatt av och datum

Kommunikationsministeriet, Närings-, trafik- och miljöcentralen i Sydöstra Finland, Södra Karelen förbund, Villmanstrand, Imatra stad

Publikationsseriens namn och nummer

Kommunikationsministeriets
publikationer 22/2014

ISSN (webbpublikation) 1795-4045
ISBN (webbpublikation) 978-952-243-424-1
URN <http://urn.fi/URN:ISBN:978-952-243-424-1>
HARE-nummer

Ämnesord

samhällsstruktur, markanvändningsplanering, kollektivtrafikens förutsättningar

Kontaktperson

Hanna
Kommunikationsministeriet

Kailasto,

Rapportens språk
Finska

Övriga uppgifter

Sammandrag

I detta arbete undersöks hur man borde utveckla samhällsstruktur inom Villmanstrands och Imatra stads områdena så att den skulle bättre stötta både användningen av kollektivtrafiken och ordningen av kollektivtrafiken. Meningen är att förutse markanvändningens och trafikens utvecklings- och förändringsbehov samtidigt. Med den här metoden strävar vi att finna nya möjligheter att utveckla samhällsstruktur på ett långsiktig och hållbart sätt.

Detta arbete är en pilot och dess resultat skal senare används i utveckling av andra områdenas planering. Pilotens resultat gir möjligheten att bedöma på lång sikt verkan av olika markanvändningslösningar ur synvinkel av förbättring och underhåll av kollektivtrafikens servicenivå.

I detta arbete ble det skapat tre olika scenarior som ble brukt som medlar i jämförelse av olika utvecklingsmöjligheterna i området. I varje scenario finns det åtgärdsförslag (för sikteår 2020, 2030 och 2040), som beskriver hur man uppnår önskat siktemål. I jämförelse av olika scenarior ser vi att om det skulle komma en ny kommunaltågförbindelse till området skulle det kräva enorma ändringar i markanvändningen för att få den fungera lönsamt. Från kollektivtrafikens synpunkt är det nödvändig att markanvändningen i området blir ännu mera centrerad i de centrala delar av nuvarande tätorter. I tillägg till ändringar i markanvändning, behöver vi också andra medeln för att kollektivtrafiken ska användas mera allmänt och att det var möjligt att ordna kollektivtrafiken på ett lönsamt sätt i området.

Date
1 September 2014

Title of publication

Planning favorable to public transport creates better urban form – possibilities in the urban areas of cities of Lappeenranta and Imatra

Author(s)

Sonja Sahlsten, YY-Optima Oy

Commissioned by, date

Ministry of Transport and Communications, Centre for Economic Development, Transport and the Environment for Southeast Finland, The Regional Council for South Carelia, City of Lappeenranta, City of Imatra

Publication series and number

Publications of the Ministry of
Transport and Communications
22/2014

ISSN (online) 1795-4045
ISBN (online) 978-952-243-424-1
URN <http://urn.fi/URN:ISBN:978-952-243-424-1>
Reference number

Keywords

urban form, land use planning, prerequisites for public transport

Contact person

Hanna Kailasto, Ministry of Transport and
Communications

Language of the report

Finnish

Other information

Abstract

This study examines how the urban areas of cities of Lappeenranta and Imatra should be developed in order to create urban form that would better support the use and organization of public transport. The objective is in foreseeing simultaneously the needs and the future changes of both traffic and land use.

This study is a pilot project and its results will be applied later in the development of planning of other areas. The results of this study will provide new opportunities to evaluate the consequences of different choices made in land use planning to the service level of public transport in long run.

To evaluate the possibilities for development favoring public transport in the area, three different scenarios were created. Each scenario also includes scheduled proposals of actions that would be needed to achieve the targeted state of urban form. The comparison of different scenarios shows that a new urban train connection would require heaviest changes in the current urban form in order to be cost-effective. In any case the urban form of the studied area should be densified more in the central areas in order to promote better public transport. Besides changes in land use also other means should be applied to enable and encourage the citizens to use public transport on daily basis and simultaneously to provide cost-effective way to organize the needed the public transport services.

Sisällysluettelo

Esipuhe	5
Yhteenveto	6
Johdanto	9
1. Pilottisuunnitelman lähtökohdat	10
1.1 Alueen nykytila	10
1.1.1 Alue- ja kaupunkirakenne	10
1.1.2 Väestö ja asuminen	12
1.1.3 Liikennejärjestelmä ja liikkuminen	13
1.1.4 Työpaikat ja palvelurakenne	19
1.1.5 Taajamarakentamisen rajoitteet	19
1.2 Alueen suunnittelutilanne	19
1.2.1 Maakuntakaavoitus	19
1.2.2 Kuntien kaavat ja kaavatilanne	22
1.2.3 Etelä-Karjalan Joukkoliikenteen palvelutasotavoitteet	25
1.2.4 Kuntien joukkoliikennesuunnitelmat	26
1.2.5 Mahdollinen taajamajunayhteys	28
1.2.6 Muut liikennehankkeet ja -suunnitelmat	29
1.2.7 Kuntarakenneuudistus	30
2. Maankäytön muutosmahdollisuudet ja -tarpeet	32
2.1 Parhaat kehittämisen paikat	32
2.2 Muut potentiaaliset kehittämisspaikat	34
2.3 Erityisvaatimuksia synnyttävät kehittämisspaikat	36
3. Vaihtoehtoiset yhdyskuntarakenteen kehityssuunnat ja toimenpide-ehdotukset ...	38
3.1 Seutu- ja aluerakenne eri kehityssuunnissa	38
3.2 Väestönkasvu eri skenaarioissa	40
3.3 Kehityssuuntien pääperiaatteet	42
3.4 A – Perusskenaario	44
3.4.1 Tavoitteet ja toimenpiteet vuoteen 2020 mennessä	46
3.4.2 Tavoitteet ja toimenpiteet vuoteen 2030 mennessä	46
3.4.3 Tavoitteet ja toimenpiteet vuoteen 2040 mennessä ja sen jälkeen	47
3.5 B – Taajamajunaskenaario	48
3.5.1 Tavoitteet ja toimenpiteet vuoteen 2020 mennessä	50
3.5.2 Tavoitteet ja toimenpiteet vuoteen 2030 mennessä	50
3.5.3 Tavoitteet ja toimenpiteet vuoteen 2040 mennessä ja sen jälkeen	51
3.6 C – Vahvan rajayhteyden skenaario	52
3.6.1 Tavoitteet ja toimenpiteet vuoteen 2020 mennessä	54
3.6.2 Tavoitteet ja toimenpiteet vuoteen 2030 mennessä	54
3.6.3 Tavoitteet ja toimenpiteet vuoteen 2040 mennessä ja sen jälkeen	55
4. Vaihtoehtoisten kehityssuuntien vertailu	56
4.1 Kehityssuuntien toteutettavuus ja eri alueisiin liittyviä haasteita	56
4.2 Vaikutukset joukkoliikenteen käyttötalouteen	59
5. Johtopäätökset ja suositukset	63
5.1 Johtopäätökset	63
5.2 Työn tulosten hyödynnettävyys ja jatkoselvitystarpeet	63
6. Lähteet	65
7. Liitteet	66

Esipuhe

Tämä työ on laadittu liikenne- ja viestintäministeriön, Kaakkois-Suomen ELY-keskuksen, Etelä-Karjalan liiton sekä Lappeenrannan ja Imatran kaupunkien yhteisenä toimeksiantona.

Työn ohjausryhmään ovat kuuluneet:

Hanna Kailasto, LVM
Tuomas Talka, KAS-ELY
Ulla Marjamaa, KAS-ELY
Pekka Kosunen, KAS-ELY
Marjo Wallenius, Etelä-Karjalan liitto (3/2014 asti)
Maria Peuhkuri, Etelä-Karjalan liitto (3/2014 alkaen)
Birgitta Nakari, Lappeenranta
Erkki Jouhki, Lappeenranta
Vuokko Jääskeläinen, Imatra
Päivi Pekkanen, Imatra
Seppo Serola, Liikennevirasto

Työn laatimisesta on vastannut arkkitehti Sonja Sahlsten YY-Optima Oy:stä. Lisäksi työssä ovat olleet asiantuntijoina mukana Anna Saarlo, Seppo Lampinen, Harri Heljala ja Maria Hyövähti YY-Optima Oy:stä.

Helsingissä 1.9.2014

Mikael Nyberg
Hallitusneuvos

Yhteenveto

Työn tavoitteet ja lähtökohdat

Työssä selvitetään, miten Lappeenrannan ja Imatran kaupunkiseutuja tulisi kehittää, jotta niiden yhdyskuntarakenne tukisi jatkossa entistä paremmin joukkoliikenteen käyttöä ja järjestämistä. Tarkoituksena on pyrkiä ennakoimaan sekä maankäytön että liikenteen kehittämis- ja muutostarpeita samanaikaisesti. Näin pyritään löytämään mahdollisuuksia kehittää alueen yhdyskuntarakennetta pitkäjänteisesti joukkoliikenteen toimintaedellytyksiä ja palvelutasotavoitteita parantavalla tavalla eli kehittämään joukkoliikennemyönteisyyttä maankäytön suunnittelussa. Lisäksi tavoitteena on selvittää, onko vaadittavalle muutokselle realistisia kehittymisedellytyksiä sekä tarvittavia ja tarkoituksenmukaisia kasvualueita. Joukkoliikennemyönteisellä suunnittelulla tarkoitetaan tässä yhteydessä suunnittelua, joka pyrkii edistämään sekä joukkoliikenteen järjestämisedellytyksiä että parantamaan yksilöiden mahdollisuuksia käyttää joukkoliikennettä päivittäisten liikkumistarpeiden täyttämiseen.

Aluetta on työssä tarkasteltu lähinnä seudullisella tasolla strategisen suunnittelun näkökulmasta niin, että tulokset tukevat myös kuntien käytännön kaavoitusta. Työn lopputuloksena on laadittu yleispiirteiset kehittämissuunnitelmat ja toimenpide-ehdotukset, joiden avulla alueen yhdyskuntarakennetta voitaisiin kehittää joukkoliikennemyönteisemmäksi.

Potentiaaliset kehittämisen paikat

Työssä laaditut suunnitelmat perustuvat tarkastelualueen analyysiin, jolla on etsitty alueen parhaita sekä haasteellisimpia kehittämisalueita joukkoliikennemyönteisen yhdyskuntarakenteen kannalta. Analyysissa tuotiin esille kaikki sellaiset alueet ja paikat, joissa on potentiaalia kehittyä hyvän joukkoliikennetarjonnan alueiksi tai joita on kehitettävä, jotta niillä voidaan säilyttää edes nykyinen palvelutaso.

Tässä tarkastelussa parhaita kehittämisen paikkoja joukkoliikennemyönteisyyden kannalta ovat alueet, joilla on jo nykyisin hyvät joukkoliikenneyhteydet sekä hyvä väestöpohja. Tällaisia alueita ovat erityisesti Lappeenrannan keskusta lähialueineen, Skinnarila, Voisalmensaari ja Lauritsala sekä Imatralla keskusta lähialueineen sekä yhteysväli keskustasta Vuoksenniskaan. Hyviksi kehittämisen paikoiksi on myös määritelty alueet, joilla asuu paljon autottomia väestöryhmiä (autottomat asuntokunnat, nuoret, vanhukset). Tällaisia alueita on lähinnä keskusta-alueilla (missä on myös muuta aluetta korkeampi väestömäärä ja hyvät joukkoliikennepalvelut).

Potentiaalisiksi kehittämispaikoiksi on määritelty sellaiset alueet, joissa on potentiaalia kehittyä hyviksi joukkoliikennealueiksi tai jotka tarvitsivat kehittämistä (esimerkiksi väestöpohjan vahvistamista), jotta niistä voisi tulla osa joukkoliikennekaupunkia. Potentiaalisia kehitysalueita on erityisesti Lappeenrannan ja Imatran keskustojen reunamilla, Lauritsalan alueella, Joutsenossa ja Vuoksenniskassa sekä osin Taipalsaaren ja Ruokolahden keskustoissa. Suurin osa näistä alueista on pientalovaltaisia asuinalueita, joten niiden tiivistäminen vaatii kuitenkin tarkempia selvityksiä. Mahdollisen taajamajunan takia potentiaalisiksi kehittämisalueiksi on myös määritelty mahdolliset uudet asemanpakat lähiympäristöineen. Näiden alueiden voimakas kehittäminen ja väestönlisäys on välttämätöntä, mikäli taajamajunayhteys päätetään toteuttaa.

Vaihtoehtoiset skenaariot

Eryteisesti maankäytön suunnittelulle tyypillisen pitkäjänteisyyden takia työssä asetettiin tarkastelujen tavoitevuodeksi vuosi 2040. Vuoden 2040 tavoitetilaa liittyy kuitenkin

vielä monia epävarmuustekijöitä, joten erilaisia tulevaisuudenkuvia on työssä ennakoitu laatimalla kolme erilaista kehityssuuntaa.

Perusskenaario A perustuu nykyisen aluerakenteen ja joukkoliikennetarjonnan vahvistamiseen. Kehittämisen painopistealueita ovat Lappeenrannan ja Imatran keskustat ja muut keskeiset alueet. Muita keskuksia kehitetään lähinnä paikallis- tai kyläkeskuksina.

Taajamajunaskenaario B perustuu uuden taajamajunayhteyden toteutumiseen. Suunnittelualueen taajamajunaliikenteen mahdolliset asemanpaikat ovat Luumäki, Lappeenranta, Lauritsala, Joutseno, Imatra ja Vuoksenniska. Skenaarion pääpaino on näiden asemanseutujen voimakkaassa kehittämisessä. Muiden alueiden kehittäminen on mahdollista vasta asemanseutujen riittävän lisärakentamisen jälkeen ja niiden aluerakenteellinen merkitys saattaa heikentyä asemanseutujen kustannuksella.

Vahvan rajayhteyden skenaariossa C pääpaino on olemassa olevan rakenteen vahvistamisessa sekä rajayhteyksiin liittyvien alueiden kehittämisessä. Nykyisten keskusten lisäksi rajaan liittyvät keskittymät (Imatra-Svetogorsk, Nuijamaa ja Vainikkala) vahvistuvat paikallisina keskuksina. Maankäytössä varaudutaan erityisesti kasvavaan matkailuun, kauppaan, rajaliikenteen kasvuun (kuljetukset, henkilöliikenne) ja mahdolliseen Imatra-Svetogorsk henkilöjunaliikenteeseen.

Skenaariokarttojen aluemerkinnot kuvaavat eri osa-alueiden kehittämisen volyymia (väestökasvu sijoittuminen), tärkeyttä ja ajoitusta. Kaikissa skenaarioissa on tavoitteena vahvistaa ensin olemassa olevia hyviä joukkoliikennealueita ja vasta sen jälkeen muita alueita. Joukkoliikenteen osalta skenaarioissa on kuvattu seudullisesti ja paikallisesti tärkeimmät solmupisteet, tavoitteellinen runkolinjasto tärkeimpien keskusten välillä sekä paikallisliikenteen alueet, jotka luovat rungon selkeämmälle joukkoliikennereitistölle.

Skenaarioihin liitetyt toimenpide-ehdotukset kuvaavat periaatteellisella tasolla, miten haluttuun tavoitetilaan päästään vaiheittain. Toimenpide-ehdotukset on vaiheistettu vuosille 2020, 2030 ja 2040. Maankäytön osalta toimenpiteet kuvaavat erityisesti eri alueiden kehittämisjärjestyksen sekä tarpeet esimerkiksi kaavamuutoksille tai muille täydentämisen mahdollistaville toimille. Joukkoliikenteen osalta toimenpiteet keskittyvät lähinnä runkoreittien ja paikallisliikenteen järjestelyihin sekä solmupisteiden kehittämiseen.

Skenaarioiden vertailu ja arviointi

Kakkien skenaarioiden lähtökohtana on joukkoliikenteen edistämisen kannalta parhaiden paikkojen kehittäminen, minkä vuoksi merkittävä osa uudesta väestöstä sijoittuu olemassa olevien taajama-alueiden keskeisille alueille ja keskustoihin. Taajamajunaskenaario eroaa eniten muista skenaarioista, ja siihen liittyy myös selkeästi eniten epävarmuustekijöitä.

Pääosin esitetyt suunnitelmat vastaavat melko hyvin olemassa olevia suunnitelmia. Maakuntakaavaan verrattuna laajentumisalueet ovat maltillisempia ja kehittämisen painotus on voimakkaammin keskeisillä alueilla. Lisäksi suunnitelmissa on joidenkin kuntien alueilla esitetty vähemmän uusia laajentumisalueita tai todettu niiden toteuttamisen olevan kannattavaa vasta selkeästi myöhemmin kuin mitä kunnat nyt ovat suunnitelleet. Lappeenrannan ja Imatran keskeisten alueiden täydennysrakentaminen on kuitenkin monin paikoin haastavaa, ja vaatisikin vielä jatkoselvityksiä, jotta potentiaali voitaisiin hyödyntää täysimittaisesti. Alueeseen liittyvä erityispiirre on luonnollisesti Venäjän rajan läheisyys ja rajanylityspaikat. Tulevaisuuden kehityksen kannalta tämä voidaan nähdä sekä uhkana että mahdollisuutena.

Joukkoliikenteen käyttäjämäärien ja käyttötalouden kannalta eivät skenaariot A ja C eroa merkittävästi toisistaan. Molemmissa vuosittaisten matkojen määrä nousisi Imatralla yhteensä noin 160 000 matkalla eli matkamäärä kaksinkertaistuisi. Lappeenrannassa matkamäärä nousisi noin 350 000 matkalla, joten kasvua olisi noin viidennes nykyiseen.

Skenaariossa B joukkoliikenteen matkamäärät kasvaisivat Imatralla 420 000 matkalla ja Lappeenrannassa 540 000 matkalla. Lähtökohtaisesti kaikissa skenaarioissa joukkoliikenteen käyttöasteen arvioidaan nousevan uuden väestön sijoittuessa lähinnä hyvälle joukkoliikennealueille. Työn arvioiden perusteella skenaarioissa A ja C Lappeenrannan ja Imatran yhteenlasketut joukkoliikenteen järjestämiskustannukset nousisivat noin 2,6 miljoonasta noin 3,5 miljoonaan euroon. Taajamajunaskenaariossa (B) sen sijaan kustannukset nousevat lähes kaksinkertaisiksi nykyiseen verrattuna.

Suurin syy kustannusten nousuun on väestönkasvu ja sen seurauksena kasvava tarve joukkoliikennepalveluille. Imatran osalta nykyinen joukkoliikenteen järjestämistehokkuus on selkeästi Lappeenrantaan heikompi. Mikäli muun muassa kasvavan väestöpohjan myötä tehokkuutta saadaan parannettua myös Imatralla, kustannukset eivät nouse yhtä paljon kuin nyt lasketuissa esimerkeissä.

Työn tulosten hyödyntäminen

Työn tavoitteena on ensisijaisesti ollut tutkia alueen kehittämismahdollisuuksia joukkoliikennemyönteisyyden näkökulmasta. Työn tuloksia voidaan hyödyntää alueella myös Lappeenrannan ja Imatran seudun maankäytön ja palvelujen suunnittelussa ja alueen liikennejärjestelmän kehittämisessä sekä erityisesti alueen kuntien yleiskaavoituksena tukena. Seudullisen näkökulman kautta työn tuloksia voidaan hyödyntää myös maakuntakaavoituksessa. Alueella voitaisiin jatkaa joukkoliikennemyönteisen suunnittelun kehittämistä esimerkiksi laatimalla eri skenaarioihin liittyvien toimenpiteiden vaikutusten arviointi. Lisäksi voitaisiin toteuttaa jatkokehitys Imatralla yleiskaavan päivityksen yhteydessä, jotta voitaisiin syventää kehittämisalueiden tarkastelua. Alueella voisi myös olla tarpeen laatia maankäytön toteutusohjelma, jossa voitaisiin ottaa huomioon myös tässä työssä esille tulleita havaintoja. Lappeenrannan ja Imatran seutujen yhteisen näkemyksen kokoamiseksi voitaisiin myös laatia kaupunkiseutujen yhteinen kehityskuvasuunnitelma.

Työ on joukkoliikennemyönteisen suunnittelun kokeiluprojekti, jonka tuloksia on tarkoitus soveltaa myöhemmin myös muilla alueilla. Työn tulokset tarjoavat mahdollisuuden arvioida erilaisten suunnitteluratkaisujen merkitystä pitkällä aikavälillä joukkoliikenteen palvelutason ylläpidon ja kehittämisen näkökulmasta. Valtakunnallisesti voitaisiin työn tulosten pohjalta lähteä laatimaan uudenlaista toimintamallia suunnitteluprosessien tueksi sekä kehittämään suunnitteluun liittyvää vuorovaikutusta maakuntakaavoituksessa ja kuntien kaavoituksessa. Joukkoliikennemyönteistä suunnittelua voitaisiin myös edistää toteuttamalla pilottikoulutusprojekteja kaupungeille teemalla "liikenne kaavoituksessa" sekä laatimalla kaavahankkeen tilaamista ja sisällön määrittämistä varten opas.

Johdanto

Joukkoliikenteen käyttöasteen nostaminen ja joukkoliikenteen järjestämisen edellytysten parantaminen ovat nykyisen liikennepolitiikan keskeisimpiä tavoitteita. Näiden tavoitteiden saavuttaminen vaatii toimia paitsi liikenteen hallinnolta myös maankäytön suunnittelulta, sillä maankäyttö luo puitteet ja tarpeet liikkumiselle.

Selvityksen tavoitteet

Työssä selvitetään, miten Lappeenrannan ja Imatran kaupunkiseutuja tulisi kehittää, jotta niiden yhdyskuntarakenne tukisi jatkossa entistä paremmin joukkoliikenteen käyttöä ja järjestämistä. Tarkoituksena on pyrkiä ennakoimaan sekä maankäytön että liikenteen kehittämis- ja muutostarpeita samanaikaisesti. Näin pyritään löytämään uusia mahdollisuuksia kehittää alueen yhdyskuntarakennetta pitkäjänteisesti joukkoliikenteen toimintaedellytyksiä ja palvelutasotavoitteita parantavalla tavalla.

Työ on pilottikokeilu, jonka tuloksia on tarkoitus hyödyntää myöhemmin myös muiden alueiden suunnittelussa. Työn tulokset tarjoavat mahdollisuuden arvioida erilaisten suunnitteluratkaisujen merkitystä pitkällä aikavälillä joukkoliikenteen palvelutason ylläpidon ja kehittämisen näkökulmasta.

Työn tarkastelualue

Työn tarkastelualueena ovat Lappeenrannan ja Imatran kaupunkiseudut, kuitenkin niin, että painotus on Lappeenranta – Imatra -akselilla. Lappeenrannan ja Imatran lisäksi tarkastelussa ovat Taipalsaari, Ruokolahden eteläiset taajamat ja Lemmin taajama-alueet. Lisäksi Luumäki on mukana tarkasteluissa siinä määrin kuin se on tarpeen, lähinnä taajamajunavaihtoehdon tarkastelun osalta. Imatran ja Lappeenrannan osalta on tämän työn näkökulma huomioon ottaen perustelluina tutkia alueita, joissa on enemmän väestöä. Erityisesti liikenteelliseltä kannalta on tärkeää tutkia mahdollisuuksia rajanylityspaikkojen alueilla. (Kartta 1)

Selvityksen sisältö ja menetelmät

Selvityksen pääsisältö on tarkastelualueesta tehty analyysi sekä alueelle tehdyt vaihtoehtoiset kehittämissuunnitelmat. Alueen analyysin pohjalla on alueen nykyisen yhdyskuntarakenteen tilan sekä suunnittelutilanteen arviointi erityisesti alueen joukkoliikennemyönteisyyden kehittämisen kannalta. Analyysin aineistoina on käytetty aiemmin valmistuneita selvityksiä alueesta sekä erilaisia paikkatietoaineistoja. Analyysin tuloksena syntyi koonti erilaisista kehittämisalueista.

Analyysin pohjalta työssä laadittiin alueelle kolme vaihtoehtoista skenaariota, joiden avulla arvioitiin alueen kehittämismahdollisuuksia, kun tavoitteena on joukkoliikennemyönteisyys. Skenaarioihin liittyvät vaiheistetut (2020, 2030 ja 2040) toimenpide-ehdotukset, jotka kuvaavat, miten tavoiteltuun tilaan päästään.

Vaihtoehtoisia skenaarioita käsiteltiin asiantuntijatyöpajassa, jonne kutsuttiin alueen kuntien ja muiden toimijoiden edustajia. Työpajaan osallistuivat ohjausryhmän lisäksi Arja Villanen (Ruokolahti), Antti Hirvikallio (Lemi), Mika Kesseli (Taipalsaari), Anni Laihanen (Etelä-Karjalan liitto), Marjo Saukkonen (Lappeenranta), Maarit Pimiä (Lappeenranta), Seppo Kykkänen (LVM) ja Tiia Sillgren (Imatra).

1. Pilottisuunnitelman lähtökohdat

Pilottisuunnitelman lähtökohtina ovat alueen nykytilanteen sekä alueen suunnittelutilanteen analyysi. Nykytilanteen analyysissä keskitytään joukkoliikennemyönteisen kehittämisen kannalta keskeisiin asioihin, eli muun muassa nykyrakenteeseen, väestön sijoittumiseen sekä keskeisten joukkoliikenteen käyttöön vaikuttavien toimintojen tunnistamiseen sekä liikennepalveluihin ja saavutettavuuteen. Alueen suunnittelutilanteen osalta tarkastellaan erityisesti maakunta- ja yleiskaavoituksen tilannetta sekä olemassa olevia liikennejärjestelmän kohdistuvia suunnitelmia. Analyysin pohjalta luodaan näkemys siitä, miten hyvin nykyiset suunnitelmat tukevat joukkoliikennemyönteisyyttä ja millaiset edellytykset niitä on tarvittaessa päivittää vastaamaan paremmin joukkoliikenteen käytön edistämistä.

1.1 Alueen nykytila

1.1.1 Alue- ja kaupunkirakenne

Tarkastelualueen aluerakenteen rungon muodostavat Etelä-Karjalan maakuntaan kuuluvien Lappeenrannan ja Imatran kaupunkien päätaajamat Salpausselällä valtatie 6 ja itäisen pääradan suuntaisella taajamanauhavyöhykkeellä. Luoteessa taajamavyöhykettä rajaa Saimaan vesistö. Muiden tarkastelualueeseen kuuluvien kuntien – Lemi, Taipalsaari ja Ruokolahti – kuntakeskukset sijaitsevat erillään tästä taajamanauhasta. Lappeenrannan ja Imatran välinen etäisyys on 36 km. Ruokolahden keskus sijaitsee noin 15 km etäisyydellä Imatran keskustasta. Lemmin kirkonkylä taas sijaitsee noin 23 km etäisyydellä Lappeenrannasta ja Taipalsaari noin 15 km etäisyydellä. (Kartta 1)

Toiminnallisesti alue jakautuu Lappeenrannan ja Imatran kaupunkiseutuihin. Lappeenrannan kaupunkiseutuun kuuluvat Lemi, Luumäki, Savitaipale ja Taipalsaari ja Imatran kaupunkiseutuun kuuluvat Ruokolahti, Parikkala ja Rautjärvi. Kaupunkiseutujen välillä on kuitenkin myös paljon yhteistyötä ja Lappeenranta ja Imatra muodostavatkin ikään kuin kaksoiskaupungin. Alueen sisällä on myös paljon alueita, joilla taajamat ovat kasvaneet yhteen kuntarajojen yli. Esimerkiksi Ruokolahden taajama liittyy suoraan Imatran reuna-alueiden asuinalueisiin pohjoisessa ja samoin Lappeenrannan Korvenkylä liittyy Imatran päätaajaman lounaisiin osiin. Taipalsaareen kuuluva Saimaanharju kytkeytyy myös suoraan Lappeenrannan keskustaajaman pohjoisosiin (Voisalmen saari). Lisäksi Lemmin kuntaan kuuluu asuinalueita (Remunen ja Kuukanniemi), jotka sijaitsevat aivan Lappeenrannan rajan tuntumassa, erillään varsinaisesta kuntakeskuksesta.

Keskusverkon näkökulmasta alueella on kaksi merkittävää seudullista keskusta, Lappeenrannan keskusta ja Imatran keskusta. Pienempiä alakeskuksia ovat Lappeenrannassa yliopistoalueeseen kuuluva Skinnarila keskustasta länteen sekä Lauritsala keskustasta itään. Lisäksi oma alakeskuksensa on nykyisin Lappeenrantaan kuuluva Joutseno, joka myös sijaitsee valtatie 6:n ja radan varrella. Imatralla varsinaisia alakeskuksia on yksi: Vuoksenniska keskustasta koilliseen valtatie 6:n varrella.

Seudullisesti tarkastelualue on hyvin yhteydessä maakunnan muihin osiin valtatie 6:n sekä itäisen pääradan kautta. Keski-Suomeen vie myös valtatie 13 Lappeenrannasta Mikkeliin ja Jyväskylään. Alueen erityispiirteisiin liittyy myös Venäjän läheisyys ja rajanylityspaikat Vainikkalassa, Nuijamaalla ja Imatralla. Lisäksi Saimaan kanavan kautta on vesitieyhteys Saimaan vesistöstä Viipurin kautta Suomenlahdelle. Etäisyys Lappeenrannasta Viipuriin on noin 60 km ja Pietariin noin 190 km. Imatran keskustasta on alle 10 km rajan takana sijaitsevan Svetogorskin kaupungin keskustaan. Imatran ja Svetogorskin kaupungit ovat nykyään kaksoiskaupunki, ja ne ovat toteuttaneet monia yhteisiä EU-hankkeita 1990-luvulta lähtien.

1.1.2 Väestö ja asuminen

Suunnittelualan väestö on keskittynyt voimakkaasti Lappeenrannan ja Imatran keskustaajamiin. Vuonna 2012 Lappeenrannan väestömäärä oli 72 424 ja Imatran 26 294. Muissa tarkastelualueen kunnissa väkiluku on huomattavasti pienempi (vuonna 2012: Lemi 3 059, Taipalsaari 4 840, Ruokolahti 5 577).

Tarkastelualueen kunnat ovat pinta-alaltaan suhteellisen laajoja, mutta niiden väestö on keskittynyt huomattavasti suppeammalle taajama-alueelle. Taajama-alueillakin väestötiheys on kuitenkin keskeisimpiä alueita lukuun ottamatta melko matala. Lappeenrannan keskustassa, Skinnarilassa sekä osissa Imatraa on alueita, joiden väestötiheys on yli 20 as/ha. Muutoin pääosassa keskustaajamia väestötiheys on 5–20 as/ha. Arvoa 20as/ha on yleisesti pidetty kannattavan joukkoliikenteen järjestämisen kannalta riittävänä väestötiheytenä. (Liitekartta 1) Taajama-alueella on myös paljon tätäkin alhaisemman väestötiheyden alueita. Keskusta-alueita lukuun ottamatta asutus sijaitsee pääasiassa pientaloalueilla.

Väestökehitys ja väestöennusteet

Tilastokeskuksen väestöennusteiden mukaan suunnittelualan väestömäärä ei juuri kasva tai vähene ainakaan vuoteen 2032 asti. Väestömäärä kasvaa vain Lappeenrannan ja Lemmin kuntien alueella, muissa kunnissa väestö vähenee jonkin verran. Merkittävin väestömuutos on odotettavissa Imatran kaupungissa, jonka väestön arvioidaan vähenevän noin 2 500 asukkaalla vuoteen 2032 mennessä. Myös Ruokolahden kunnan väestö vähenee suhteellisesti yhtä paljon kuin Imatralla, mutta pienemmän väestöpohjan takia merkitys on alueellisesti pienempi. (Kuva 1)

Kuva 1 Etelä-Karjalan kuntien väestönmuutosennuste kunnittain välille 2012 – 2030. Lähde: Tilastokeskus/Väestöennuste 2012.

Viimeisten 20 vuoden aikana vain Lappeenrannan väkiluku on tasaisesti kasvanut (välillä 1992 – 2012 kasvua +2,8 %). Lemmin ja Taipalsaaren väkiluku on pysynyt tuona ajanjaksona suurin piirtein samalla tasolla, kun taas Imatralla muutos on ollut -8,1 % ja Ruokolahdella -7,2 %. Taajamakehitys on suosinut selkeästi erityisesti hyvin saavutettavissa olevia taajamia ja asutuskeskuksia. Alueen taajamakehityksen odotetaan jatkuvan samansuuntaisena ja kaupunkialueille sekä niiden läheisille alueille

muuttaminen jatkuu. Yhdyskuntarakenteen ulkopuolisella haja-asutusalueella asuvan väestön määrä on tasaisesti viime vuosina laskenut (joillain alueilla jopa 2 % / vuosi) eikä hajarakentaminen varsinaisesti olekaan alueella ongelma. (PARAS-raportti, osa II alueellinen tarkastelu 2012)

Alueen väestön ikärakenne vanhenee edelleen kuten muuallakin maassa ja se lisää paineita uusien palveluiden luomiselle. Ikärakennekehitys vaikuttaa voimakkaimmin erityisesti tarkastelualueen reuna-alueilla, joilla on autioitumisuhan alla olevia alueita väestön kuollessa tai muuttaessa pois kaupunkiin. Merkittävin syy alueen ikärakenteen kehitykseen on luonnollinen väestönkehitys, mutta alueella on myös ongelmana se, että nuoret muuttavat alueelta pois. Suurin osa alueelta poismuuttavista on nuoria, joiden yleisin motiivi poismuuttoon on työtilanne. (Taustaselvitys, Etelä-Karjalan 1. vaihemaakuntakaava 2013)

Alueen väestökehitys voi kuitenkin toteutua toisenlaisena kuin mitä Tilastokeskuksen trendeihin perustuva malli tällä hetkellä näyttää. Suurimpia tähän vaikuttavia tekijöitä voivat olla alueen talouskehitys sekä maahanmuutto. Ennusteissa alueen talouskehityksen odotetaan paranevan ja voimistuvan matkailua ja kauppaa, mikä lisää myös alueen työpaikkoja. Paraneva työpaikkatarjonta taas voi vaikuttaa toisaalta siihen, että osa alueen nuoresta väestöstä pysyy alueella ja toisaalta siihen, että alueen houkuttelevuus suhteessa muihin alueisiin kasvaa. Samoin maahanmuuton odotetaan yhä voimistuvan, ja mikäli erityisesti venäläisten muuttoliike jatkuu nykyisenlaisena, vaikuttanee se positiivisesti myös alueen väestönkasvuun. Venäläisten kiinnostus alueeseen näkyy jo nyt elinkeinoelämässä. Kasvavan matkailun myötä kasvava työpaikkojen määrä ja työvoiman tarve eivät myöskään näy tilastokeskuksen ennusteissa, joten myös sen takia väestön voidaan olettaa kasvavan ennusteita enemmän.

1.1.3 Liikennejärjestelmä ja liikkuminen

Liikenteen infrastruktuuri

Tarkastelualueen päätieverkko koostuu Lappeenrannan ja Imatran läpi kulkevasta valtatiestä 6 sekä Lappeenrannasta Mikkeliin päin kulkevasta valtatiestä 13. Valtatie 6 on vastikään kunnostettu ja parannettu nelikaistaiseksi välillä Lappeenranta–Imatra, mikä on merkittävästi parantanut sen käytettävyyttä. Parannuksen yhteydessä tehtiin myös uusia eritasoliittymiä.

Alueen poikki, valtatie 6 suuntaisesti, kulkee myös itäinen päärata. Tarkastelualueella pääradan asemista ovat henkilöjunaliikenteen käytössä Lappeenranta, Joutseno ja Imatra. Lisäksi Vainikkalan rata kulkee Kouvolaan Vainikkalan raja-asemalle. Vainikkalan rataa liikennöivät Pietariin ja Moskovaan kulkevat henkilöliikennejunat.

Saimaan kanavalla on erityisesti merkittävä rooli alueen kuljetusjärjestelmässä, mutta sillä on merkitystä myös matkustajaliikenteessä. Saimaan kanavan matkustajaliikenteen odotetaan kasvavan.

Lappeenrannan keskustan tuntumassa sijaitsee myös Lappeenrannan lentoasema. Lappeenrannan lentoasemalta lähtee lentoja moniin Euroopan kaupunkeihin. Kotimaan lentoyhteyksiä ei tällä hetkellä ole.

Joukkoliikenteen tarjonta ja saavutettavuus

Tarkastelualueen joukkoliikennepalvelut perustuvat tällä hetkellä kaukoliikenteen juniin sekä bussiliikenteeseen. Henkilöliikenteen junat pysähtyvät Lappeenrannassa, Joutsenossa ja Imatralla. Yhteyksiä on Lappeenrannan ja Imatran välillä päivittäin noin

8–9 vuoroa. Näistä suurin osa pysähtyy myös Joutsenossa. Imatralta/Lappeenrannasta Helsinkiin vuoroja on päivittäin 9. Liityntäliikennettä kaukoliikenteen bussi- ja junaliikenteeseen järjestetään pääasiassa Lappeenrannan ja Imatran paikallisliikenteellä. Lisäksi on liityntäliikennettä Vainikkalan raja-asemalle.

Koko tarkastelualueella bussiliikenteen osalta paras joukkoliikenteen tarjonta vuorojen määrällä mitattuna on Lappeenranta–Imatra -yhteysvälillä (noin 50 vuoroa arkipäivinä molemmat suunnat yhteenlaskettuna) sekä Lappeenranta–Luumäki -yhteysvälillä (noin 40 vuoroa) ja Lappeenranta–Taipalsaari -yhteysvälillä (noin 30 vuoroa). Muilla yhteysväleillä tarjonta on huomattavasti harvempaa. Kesäisin sekä viikonloppuisin tarjonta on kaikilla yhteysväleillä vähäisempää. Lappeenrannan keskustan tuntumassa lyhyillä yhteysväleillä tarjontaa on parhaimmillaan jopa yli 100 vuoroa päivässä. (Kuva 2) Bussivuorot Lappeenrannan ja Imatran välillä uudistuvat 1.7.2014 alkaen, jolloin pääosa liikenteestä ajetaan entistä nopeampaa reittiä valtatieä pitkin.

Kuva 2 Linja-autoliikenteen vakio- ja pikavuorojen määrät talviarkkena vuorokaudessa (Kuva: Etelä-Karjalan joukkoliikenteen palvelutasosuunnitelma 2011 – 15, Tietolähde: Matkahuolto 2011)

Lappeenrannassa on vuonna 2012 ollut 8 paikallisliikenteen reittiä. Lisäksi lähiliikennettä on Ylämaan tien, Korkea-ahontien, Vaalimaantien, Viipurintien ja Nuijamaantien suuntiin. Lisäksi keskustaaajamassa kulkee kaksi palvelulinjaa. Myös maaseudulla on pikkubusseilla liikennöitäviä palvelulinjoja. Lappeenrannan paikallisliikenne on 1.5.2014 uudistunut niin,

että kaupunki ostaa koko paikallisliikenteen tarjonnan Autolinjat Oy:n kanssa allekirjoitetun sopimuksen perusteella ja lipputulot tulevat kaupungille. Imatran paikallisliikenteessä on kaksi linjaa, yksi linjataksi, palvelulinja sekä kutsutaksi.

Etelä-Karjalan joukkoliikenteen palvelutasosuunnitelman mukaan koko Etelä-Karjalassa on noin 2 300 linja-autopysäkkiä. Kaikista pysäkeistä vajaa 500 on paikallisliikenteen pysäkkejä, jotka sijaitsevat Lappeenrannan ja Imatran keskustaa-ajamissa. (Kuva 3) Koko Etelä-Karjalassa kaukoliikenteen pysäkkien vaikutusalueella (400 metrin etäisyydellä pysäkestä) asuu noin 28 000 asukasta eli noin 21 % asukkaista.

Kuva 3 Linja-autoliikenteen pysäkit Etelä-Karjalassa (Kuva: Etelä-Karjalan joukkoliikenteen palvelutasosuunnitelma 2011 – 15)

Liikenteen suuntautuminen

Etelä-Karjalan maakunnassa noin 90 % henkilöautoliikenteestä on suomalaisten tekemiä matkoja. Henkilöliikenteestä noin 35 – 40 % on työssäkäyntimatkoja, noin 20 – 25 % on kotimaiseen matkailuun tai mökkeilyyn liittyviä ja noin 10 – 15 % on kotimaista ostosasiointia. Kilometrisuoritteina mitattuna suurin matkaryhmä on työssäkäyntiliikenne, joka muodostaa noin 36 % kaikesta henkilöliikenteen matkasuoritteesta. Rajaliikenteen osuus henkilöliikenteen matkasuoritteesta on 7 %.

Lappeenrannan ja Imatran suuret työpaikkamäärät näkyvät ympäröivien kuntien työssäkäyntiliikenteessä. Tarkastelualueella pendelöidään paljon kuntien välillä, pääasiassa Lappeenrantaan ja Imatralle. Taipalsaarella, Ruokolahdella ja Lemillä pendelöijien osuus työssäkäyvistä on lähes 70 %. Lappeenrannassa pendelöijä on noin 13 % ja Imatralla noin 23 % työssäkäyvistä. Lemiltä ja Taipalsaarelta pendelöidään pääasiassa Lappeenrantaan, kun taas Ruokolahdelta pendelöidään pääasiassa Imatralle. Lappeenrannan ja Imatran pendelöinnistä suurin osa tapahtuu näiden kahden kunnan välillä. (Kuva 4)

Kuva 4 Etelä-Karjalan kuntien välinen pendelöinti sekä pendelöinti muille alueille vuonna 2011. (Kuva: Etelä-Karjalan joukkoliikenteen palvelutasosuunnitelma 2011 – 15)

Alueella sijaitsee kolme henkilöliikenteen rajanylityspaikkaa (Vainikkala, Nuijamaa ja Imatra). Vainikkalan rajanylityspaikalla henkilöliikenteen rajanylitykset tapahtuvat rautateitse, muilla rajanylityspaikoilla ylitykset tapahtuvat maanteitse.

Nuijamaan ja Imatran rajanylityksistä noin 65 % on ulkomaalaisten tekemiä ostosmatkoja. 10 % ylityksistä on ulkomaalaisia matkailijoita ja noin 10 % muita kuin ulkomaalaisten matkailu- tai ostosmatkoja. Vain noin 15 % rajanylityksistä on suomalaisten tekemiä.

Venäläisten tekemien matkojen osuus kaikista rajaliikenteestä on arvioiden mukaan noin 80 %. Yhteensä rajanylityksiä on ollut vuonna lähes 600 000 Vainikkalassa ja noin 2,5 miljoonaa Imatralla ja 3,6 miljoonaa Nuijamaalla. (Kuva 5) Rajaliikenne on viime vuosina kasvanut voimakkaasti ja sen odotetaan kasvavan edelleen noin 10 – 15 % vuosivauhtia.

Vuosi 2013 År 2013 Year 2013 2013 год	tammikuu–joulukuu januari–december January–December январь–декабрь		
	
	
	

Vaalimaa/Ваалимаа	316 866	1 280 750	3 586 658
Vainikkala/Вайниккала	0	0	584 025
Nuijamaa/Нуйямаа	186 309	1 147 719	3 677 840
Imatra/Иматра	124 557	987 456	2 499 344

Kuva 5 Rajanylitykset tarkastelualueen rajanylityspaikoilla. (Lähde: Tulli/Suomen maaraajojen liikennetilasto 2012)

Joukkoliikenteen käyttö ja autonomistus

Liikkuminen Etelä-Karjalan alueella on hyvin henkilöautovoittoista. Vuosina 2004 – 2005 tehdyn valtakunnallisen henkilöliikennetutkimuksen mukaan matkoista 62 % ja kuljetuista kilometreistä 82 % tehtiin henkilöautolla. Vuosina 2010 – 2011 toteutetussa vastaavassa tutkimuksessa Lappeenrannan ja Imatran kokoisilla kaupunkiseuduilla joukkoliikenteen osuus matkoista oli keskimäärin 8 – 18 % luokkaa.

Autonomistus vaikuttaa myös joukkoliikenteen käyttöön. Lappeenrannassa moniautoisten asuntokuntien osuus on tasaisesti noussut ja se oli vuonna 2010 jo vajaat 30 %. Samoin täysin autottomien asuntokuntien osuus on laskenut ja oli vuonna 2010 alle 30 %. Lappeenrannassa moniautoisia asuntokuntia on autovyöhykkeellä peräti 45 %, mikä on korkeampia arvoja kun verrataan tilannetta muihin vastaavankokoisiin kaupunkeihin. Autottomien osuus asuntokunnista joukkoliikennevyöhykkeellä on vastaavankokoisten kaupunkien keskitasoa eli noin 25 %. Imatralla moniautoisten asuntokuntien osuus autovyöhykkeellä on kasvanut, mutta se on silti pienempi kuin muissa vastaavan kokoisissa kaupungeissa. Vuonna 2010 moniautoisia oli autovyöhykkeellä noin 35 % kaikista asuntokunnista. Samoin autottomien asuntokuntien osuus joukkoliikennevyöhykkeellä on korkeampi kuin muissa vastaavankokoisissa kaupungeissa.

Lappeenrannassa on suhteellisen paljon autottomia asuntokuntia lähinnä keskustassa sekä Sammonlahden ja Lauritsalan alakeskusten tuntumassa. Erityisesti Lappeenrannassa on moniautoisia asuntokuntia paljon myös joukkoliikennevyöhykkeellä. (Kuva 6; Kuva 7)

Kuva 6 Autonomistus Lappeenrannassa yhdyskuntarakenteen eri vyöhykkeillä. Kuvälähde: www.syke.fi

Kuva 7 Autonomistus Imatralla yhdyskuntarakenteen eri vyöhykkeillä. Kuvälähde: www.syke.fi

1.1.4 Työpaikat ja palvelurakenne

Yksityisen sektorin työpaikat ovat viime vuosina lisääntyneet merkittävästi vain Lappeenrannassa, hieman myös Taipalsaarella ja Ruokolahdella. Lappeenrannan seudun työpaikkaomavaraisuus oli vuonna 2011 noin 100 %, Imatran seudun alle 95 %. Tarkastelualueen työpaikat ovat keskittyneet erityisesti Lappeenrannan ja Imatran keskustoihin. Lisäksi alueella on joitakin suuria työpaikkakeskittymiä muun muassa Lappeenrannan Skinnarilassa sekä Imatran Vuoksenniskan alueella. Joitakin melko suuria työpaikkakeskittymiä sijaitsee myös muun rakenteen ulkopuolella, muun muassa rajanylityspaikoilla. Näihin kohteisiin on selkeästi heikommat joukkoliikenneyhteydet kuin muihin työpaikkakeskittymiin.

Kaupalliset palvelut ovat keskittyneet myös lähinnä Lappeenrannan ja Imatran keskuksiin. Keskusten lisäksi isoja kaupallisia keskittymiä on muun muassa Nuijamaantien pohjoispäässä sekä Vuoksenniskassa.

Kunnalliset palvelut sijaitsevat kaupallisia palveluita tasaisemmin sekä pää- että alakeskuksissa. Joitakin peruskouluja sijaitsee myös haja-asutusalueilla, mutta niihin ei juurikana ole joukkoliikenteen yhteyksiä. Vanhusten palvelut sijaitsevat nykyään pääasiassa päätaajamissa. Tulevaisuudessa palvelutarpeet muuttunevat merkittävästi etenkin vanhusten hoidossa.

Tarkempi kuvaus työpaikkojen sijoittumisesta sekä kaupallisten palveluiden sijoittumisesta on liitteenä (Liitekartta 8 ja Liitekartta 9).

1.1.5 Taajamarakentamisen rajoitteet

Tarkastelualueen nykyiset taajamanosat sijoittuvat pääasiassa I Salpausselän reunamuodostuman päällä. Tämän takia alueella on paljon pohjavesialueita, jotka sijaitsevat myös monin paikoin nykyisillä taajama-alueilla. Laajat pohjavesialueet asettavat jossain määrin rajoitteita taajamien täydennysrakentamiselle. Reunamuodostuman alueella maaperä on pääosin hyvin rakentamiseen soveltuvaa hiekkaa, soraa tai karkeaa hietaa. Imatran keskustaaajamassa on myös jonkin verran savimaita. Lähtökohtaisesti tarkastelualueen maaperä ei juuri aseta erityishaasteita nykyisten taajamien täydentämiskäytölle.

Tarkastelualueella on jonkin verran erilaisia luonnonsuojelualueita ja -kohteita, joista osa sijaitsee nykyisten taajamien alueella. Lisäksi Joutsenon taajaman eteläpuolella sijaitsee laaja Konnunsuon suojeltu suoalue. Suojellut alueet on esitetty suojeltujen alueiden kartassa (Liitekartta 12).

Lappeenrannan lentokentän melualueet ulottuvat Lappeenrannan keskustan länsipuolelta valtatie 6 suuntaisesti kohti Iitiää ja se voi myös asettaa jonkin verran rajoituksia täydennysrakentamiselle keskustan länsiosissa sekä Sammonlahden alueella.

1.2 Alueen suunnittelutilanne

1.2.1 Maakuntakaavoitus

Etelä-Karjalan maakuntakaava ja päivitystilanne

Etelä-Karjalan maakuntakaava on hyväksytty 2010 ja tullut lainvoimaiseksi 2011. Maakuntakaavassa on esitetty maakunnan tavoiteltu kehitys noin vuoteen 2025. Maakuntakaavan vahvistamisen jälkeen lähdettiin saman tien laatimaan 1.

vaihemaakuntakaavaa muun muassa kauppaan liittyvän lain uudistamisen vuoksi. Vaihemaakuntakaavan sisältö on kuvattu tarkemmin seuraavassa luvussa.

Maakuntakaavassa on esitetty alueen tavoitteellinen keskusverkko sekä laatuikäntävä, jolle alueen taajamatoimintojen kehittäminen tulee keskittää. Laatuikäntävällä tavoitteellaan maakunnan keskeisten alueiden (Taipalsaari-Lappeenranta-Joutseno-Imatra-Ruokolahti -akselin) vahvistamista. Rakenteeltaan laatuikäntävän alue on lähellä nauhakaupunkirakennetta, jonka eri osia valtatie 6 ja rautatie yhdistävät.

Laatuikäntävän alueella keskustatoimintojen alueiksi on merkitty Lappeenrannan keskusta, Imatran ydinkeskusta sekä Imatran toinen keskusta-alue Vuoksenniska. Laatuikäntävään kuuluvia aluekeskuksia ovat Lappeenrannan Joutseno, Sammonlahti (Skinnarila) ja Lauritsala, Ruokolahden Rasila sekä Taipalsaaren kirkonkylä ja Saimaanharju. Aluerakenteeseen, laatuikäntävän ulkopuolelle, on osoitettu seutukeskuksiksi Luumäen Taavetti, Parikkala ja Savitaipale. Lisäksi laatuikäntävän ulkopuolisia kuntakeskuksia ovat Lemi, Rautjärven Simpele ja Suomenniemen kirkonkylä. Kaavaan on myös merkitty kunta-/aluekeskusten kehittämisvyöhykkeiden lisäksi erilliset taajamat (muun muassa, Lemm Kuukanniemi, Vainikkala ja Luumäen Jurvala), jotka ovat pääosin aikaisemmin olleet itsenäisiä kuntakeskuksia. (Kuva 8)

Kuva 8 Etelä-Karjalan maakuntakaavan aluerakenne ja keskusverkko (Etelä-Karjalan maakuntakaava, kaavaselostus 2010)

Lappeenrannassa keskustatoimintojen alueen merkintä takaa keskustan kehittämisen ja keskustapalveluiden sekä vähittäiskaupan suuryksiköiden toteuttamisen. Sammonlahden (Skinnarilan) ja Lauritsalan alakeskukset on kytketty keskustaan, lisäksi tavoitteellaan keskusta-alueen laajentumista etelään, valtatie 6:n eteläpuolelle. Lappeenranta pitää etelään suuntautuvaa kasvua perusteltuna, sillä laajeneminen pohjoiseen ei ole Saimaan

vesistön ja historiallisten alueiden takia mahdollista, lännessä taas on kaivostoimintaa ja idässä vanhoja rintamamiestaloalueita, joiden tehokas tiivistäminen ei ole mahdollista.

Lappeenrannan keskustaajaman ulkopuolelle on lisäksi tehty merkintä maakuntakaavan rakennetta tiivistävästä / uudesta asuntovaltaisesta alueesta Muukonsaareen. Rakennetta tiivistävää tai uutta asuntovaltaista (Ar) aluetta on osoitettu myös Lemminkäisen tien varteen, Juvola-Remunen-Tuomela-Iitiä -alueelle.

Imatralla tavoitteena on erityisesti olemassa olevien kaupunkikeskusten – Imatran keskustan ja Vuoksenniskan – kehittäminen. Imatran keskustan osalta tavoitellaan Mansikkalan ja Imatrankosken alueiden yhdistämistä. Imatralla on jo tehty oikeusvaikutteinen osayleiskaava, jossa tämä tavoite on huomioitu. Vuoksenniskan alue on viime vuosina hieman heikentynyt, mutta maakuntakaavan keskustatoimintamerkintä on haluttu alueelle silti laittaa sen aseman takia. Imatralla on jo käynnissä erilaisia hankkeita alueen kehittämiseksi, muun muassa Vuoksenniskan keskustan kehittämissuunnitelma, jolla pyritään nostamaan alueen imagoa. Imatran keskustan ja Vuoksen itäpuolisten alueiden yhdistämistä tukisi erityisesti uusi silta Vuoksen yli. Tällöin myös rautatieasema olisi kävelyetäisyyden päässä alueelta. Tämä yhteystarve on myös maakuntakaavassa.

Taipalsaaren osalta kaupunki-/taajamarakenteen kehittämisen kohdealuemerkinnällä tavoitellaan Taipalsaaren kirkonkylän ja Saimaanharjun alueiden kehittämistä yhdeksi kokonaisuudeksi. Sekä kirkonkylä että Saimaanharju kuuluvat sekä laatukäytävään että taajamatoimintojen kehittämisalueeseen ja kunnalla on jo tekeillä suunnitelmia alueen täydentämiseksi. Lemillä kirkonkylä lähiympäristöineen on merkitty kunta-/aluekeskuksen kehittämisvyöhykkeeksi. Lemminkäisen muista taajamista Kuukanniemi on merkitty taajamatoimintojen alueeksi ja Lemminkäisen kirkonkylän ja Iitiän välinen alue asumisen laajenemissuunnaksi ja Huttula muu kehittyvä kyläalue -merkinnällä. Ruokolahden keskustaajama kuuluu myös laatukäytävän kehittämisaluetta. Myös Ruokolahdella on jo tehty suunnitelmia tämän alueen kehittämiseksi.

Etelä-Karjalan 1. vaihemaakuntakaava

Etelä-Karjalan 1. vaihemaakuntakaavan teemoina ovat kauppa, matkailu, elinkeinot ja liikenne. Vaihemaakuntakaava on hyväksytty 27.1.2014 maakuntahallituksessa ja 24.2.2014 maakuntavaltuustossa. Kaava odottaa nyt Ympäristöministeriön vahvistamista.

Kauppan sijoittumisen osalta vaihekaavan tavoitteena on erityisesti keskusta-alueiden elinvoimaisuuden lisääminen ja niiden aseman vahvistaminen kaupan sijaintipaikkoina sekä lähipalvelujen turvaaminen asuntoalueilla. Myös keskustojen kehittämisen näkökulmasta on tavoitteena keskustojen palveluiden turvaaminen sekä riittävän kaupan kerrosalan varaaminen keskustoihin. Alueen elinvoimaisuuden ylläpitämiseksi myös rajanylityspaikkojen läheisyyteen tarvitaan erilaisia elinkeinoelämän ja palveluiden varauksia. Liikenteen sujuvuuden näkökulmasta tavoitteena on liikenteen pullokaulojen ja ruuhkautumisen vähentäminen ja rajanylityksien sujuvuus. Liikennetukisuilla pyritään tukemaan myös Helsingin ja Pietarin välisen vuorovaikutuksen tiivistymistä ja Pohjoisen kehityskäytävän vahvistamista.

Vaihemaakuntakaavassa kaikkiin keskustoihin on merkitty uutta kaupan kerrosalaa. Lappeenrannan ja Vuoksenniskan keskustan alueita on vaihemaakuntakaavassa laajennettu hieman voimassaolevaan maakuntakaavaan verrattuna. Kokonaisuudessaan vaihemaakuntakaavassa on useita uusia keskustojen ulkopuolisia kauppapaikkoja verrattuna voimassaolevaan maakuntakaavaan. Keskustan ulkopuolisia päivittäistavaran suuryksiköitä on esitetty vain Korvenkantaan ja Nuijamaan risteyksen tontille.

Lisäksi vaihekaavassa on selvitetty mahdollisia asumisen kehittämisen alueita ja taajama-alueita. Taajama-alueita on Ruokolahdella liitetty matkailupalvelujen yhteyteen. Lemillä muut asumisen alueet liittyvät Lappeenrannan kaupunkiin ja mahdolliseen kuntaliitokseen tulevaisuudessa.

Lisäksi vaihemaakuntakaavaan on osoitettu Ruokolahdelle myös Huhtaseen taajamatoimintojen aluetta (A), minne asumista voidaan osoittaa.

1.2.2 Kuntien kaavat ja kaavatilanne

Pääosa tämän työn tarkastelualueesta on kaavoitettua aluetta. Imatralla ja Joutsenossa on voimassa olevat osayleiskaavat ja Lappeenrannassa laaditaan parhaillaan keskustataajaman osayleiskaavoja. Kaikki keskeiset alueet on asemakaavoitettuja. Monet käynnissä olevat hankkeet liittyvät kauppaan vasta laaditun vaihemaakuntakaavan takia.

Lemillä on vastikään laadittu ja hyväksytty osayleiskaava kirkonkylän alueelle. Lisäksi kunta on tehnyt suuria maahankintoja Iitiäntien varrelta ja tehnyt päätöksen osayleiskaavan laatimisesta tälle alueelle. Ruokolahdella on asemakaavoitettu kolme taajamaa, keskustaaajama, Huhtasenkylä sekä Oritlampi. Asuminen on keskittynyt keskustaaajamaan. Lisäksi Huhtasenkylässä on asumista, kun taas Oritlammella on erityisesti teollisuutta. Taipalsaarella on osayleiskaavoja liittyen Saimaan ranta-alueisiin. Asemakaavoja on kirkonkylän ja Saimaanharjun alueella useita.

Seuraavaksi on kuvattu tarkemmin Lappeenrannan ja Imatran tärkeimpiä kaavoja, pääasiassa yleiskaavoja sekä alueen kuntien (pois lukien Imatra) yhteisesti laatimaa Rakennemallia 2050.

Lappeenrannan kaavat ja kaavatilanne

Lappeenrannassa on parhaillaan käynnissä neljä keskeisen taajama-alueen osayleiskaavan päivitystä (Kuva 9). Laadittavien osayleiskaavojen tavoitevuosi on 2030. Kaavoitustyö on käynnistynyt vuonna 2012 ja tavoitteena on saada kaavat hyväksytyiksi vuonna 2014. Kaikilla osayleiskaava-alueilla tavoitteena on olemassa olevan rakenteen ehyyttämien ja täydentämien. Lappeenrannan keskustaaajaman osayleiskaavojen päivitystyön yhteydessä on myös laadittu erillinen selvitys, jossa on tutkittu, miten joukkoliikenne, kävely ja pyöräily voitaisiin paremmin ottaa huomioon osana yleiskaavoitusprosessia.

Keskustaaajaman keskusta-alueen keskeisiä suunnittelukysymyksiä ovat uusien asuinalueiden sijoittaminen Voisalmeen ja Kivisalmeen sekä vähittäiskaupan suuryksiköiden, tilaa vievän kaupan ja muun yritystoiminnan alueiden osoittaminen keskustaan ja siihen tukeutuville alueille. Keskusta-alueen osayleiskaavassa pohditaan myös saaristokaupunkiin liittyviä kysymyksiä.

Keskustaaajaman läntisen osa-alueen keskeisiä ratkaistavia haasteita ovat asuinalueiden mahdolliset laajenemiset Merenlahdentien varteen sekä Ruoholammen eteläpuolella. Lisäksi alueeseen kuuluu vähittäiskaupan suuryksiköiden, tilaa vievän kaupan ja muun yritystoiminnan alueiden osoittaminen valtatie 6 ja 13 eritasoliittymän tuntumaan.

Keskustaaajaman itäisen osan osayleiskaavan alueella oleellisia kysymyksiä ovat uusien asuinalueiden sijoittaminen Myllyniemen-Muukkolan alueelle sekä olemassa olevien asuinalueiden laajeneminen Mustolassa nykyisen asuinalueen itäpuolelle, Lauritsalan pohjoisosassa ja Kanavansuun kärjessä. Myös tällä osayleiskaava-alueella haasteena on ratkaista, miten vähittäiskaupan suuryksiköt, tilaa vievä kauppa ja muu yritystoiminnan alueet sijoitetaan valtatie 6 eteläpuolelle ja Nuijamaantien varteen. Erityisiä tähän

alueeseen liittyviä haasteita ovat vielä Saimaan kanavan puistoalueen ja matkailupuiston kehittäminen.

Keskustaajaman eteläisissä osissa tavoitteena on turvata nykyisten työpaikkatoimintojen edellytykset sekä mahdollistaa tarpeen mukaan niiden laajeneminen. Eteläisen osan osayleiskaavan tavoitteena on myös kehittää valtatie 6 läheisyyteen syntyneitä kaupallisten palvelujen keskittymää ja turvata raja-kauppaan perustuvan liiketoiminnan kehittämismahdollisuudet Nuijamaantien varrella.

Keskustaajaman osayleiskaavojen lisäksi Lappeenrannassa on käynnissä osayleiskaavatyö muun muassa Nuijamaantien alueelle sekä Korvenkylän taajaman alueelle. Nuijamaantien osayleiskaavatyön keskeisiä suunnittelukysymyksiä ovat kaupan ja matkailun kehittäminen ja Nuijamaan taajaman tulevaisuuden turvaaminen. Kaava-alueeseen liittyy myös arvokkaita luonto-, maisema- ja kulttuurihistoriallisia kohteita ja kaavan tavoitteena on myös niiden turvaaminen.

Korvenkylän osayleiskaavatyön kaava-alue sijoittuu Lappeenrannan ja Imatran rajan tuntumaan. Sen keskeiset suunnittelukysymykset liittyvätkin siihen, miten alue liittyy Imatran taajamarakenteeseen ja Rauhan ja Tiurun alueisiin. Alueen erityisiä ratkaistavia kysymyksiä ovat matkailun erityistarpeet sekä tilaa vievän kaupan ja yritystoiminnan alueiden osoittaminen valtatie 6 varteen Imatran rajan tuntumaan.

Nykyisin Lappeenrantaan kuuluvan Joutsenon keskustaajaman alueelle on laadittu vuoteen 2030 asti katsova osayleiskaava, joka on hyväksytty vuonna 2011. Kaavassa Joutsenon taajamaan on osoitettu useita uusia pientaloasuinalueita. Lisäksi keskustassa on alue, jonne voidaan rakentaa kerrostaloasutusta. Muukonsaareen on osoitettu asumisen reservialue, joka on kuitenkin riippuvainen sillan toteutuksesta. Lisäksi radan ja valtatie väliin on osoitettu uusia palveluiden alueita.

Kuva 9 Lappeenrannan keskustaajaman osayleiskaava-alueet, Nuijamaantien osayleiskaavan pohjois-osa näkyy kuvassa sinisellä. Kuva: Lappeenrannan kaupunki

Imatran kaavat ja kaavatilanne

Imatralla on voimassa oleva koko keskustaajaman kattava yleiskaava ”Kestävä Imatra 2020” vuodelta 2004. Lisäksi sen jälkeen on tehty yleiskaavan muutoksia monilla pienemmillä alueilla.

Kestävä Imatra 2020 suunnitelman mukaan Imatrankosken aluetta kehitetään kaupungin pääkeskuksena. Tavoitteena on ydinkeskustan laajentaminen ensisijaisesti pohjoiseen, ja Imatrankosken ja Mansikkalan alueiden kiinteä yhdistäminen. Vuoksenrannan alue on Imatran tärkein uudisrakennusalue. Imatrankosken vieressä sijaitsevaa Mansikkalaa kehitetään edelleen hallinnollisena keskuksena ja sinne ohjataan paitsi kuntalaisia palvelevia palveluita myös kaupan suuryksiköitä ja muuta toimintaa. Alueella varaudutaan myös uuden sillan rakentamiseen Vuoksen yli. Uusi siltayhteys Itä-Siitolaan muuttaisi merkittävästi alueen kehittämismahdollisuuksia. Lähtökohtaisesti alueelle ei ole kuitenkaan tarkoitus osoittaa keskustatoimintoja vaan vain matalaa ja tiivistä asumista.

Karhumäellä varaudutaan täydennysrakentamiseen. Uusia pientalokortteleita varataan myös Saimaan rannan tuntumasta. Varsinainen ranta jätetään kuitenkin virkistyskäyttöön. Ukonniemen aluetta kehitetään myös vapaa-ajan ja matkailun alueena, ja tällä alueella on tarvetta myös kuntayhteistyölle ja yhteissuunnittelusta Lappeenrantaan kuuluvien Rauhan ja Tiurun alueiden kanssa. Vuoksenniska on nykyisellään vanhaa tehdasyhdyskunnan aluetta, jota on tarkoitus kehittää jatkossa niin, että sen vetovoima alueena kasvaa. Raution ja Huhtasen alueet ovat uutta täydennysrakentamisaluetta. Alueeseen liittyvä merkittävä toiminto on Immolan lentokenttä, joka siviilitoiminnalle avautuessaan vaikuttaisi Huhtasen alueen vetovoimaan. Rajapatsaan ja Teppanalan alueiden kehittäminen liittyy Imatran raja-aseman avaamiseen ja sen tuomiin uusiin mahdollisuuksiin. Rajan avautuminen mahdollistaisi Imatran ja Venäjän puolella sijaitsevan Svetogorskin kaupunkien tiiviimmän yhteistyön. Rajapatsaan ja Teppanalan alueilla varaudutaankin maankäytössä mahdollisiin merkittäviin muutoksiin. Rajan avautuminen mahdollistaisi myös henkilöjunaliikenteen Pietarista ja Viipurista Svetogorskin kautta Imatralle. Lisäksi Imatralla on muita olemassa olevia alueita (muun muassa keskustan eteläpuolella), joille myös on ehdotettu täydentämistä mahdollisuuksien mukaan.

Kuntien yhteinen rakennemalli 2050

Lappeenranta, Lemi, Luumäki, Savitaipale, Taipalsaari, Suomenniemi ja nykyisin Lappeenrantaan kuuluva Ylämaa ovat vuonna 2009 laatineet yhteisen rakennemallin vuodelle 2050. Yhteisen rakennemallin tavoitteena on ollut laatia yhteiset kehittämistavoitteet koko alueelle. Erityisesti on haettu ratkaisuja siihen, miten aluetta tulisi tiivistää ja miten olemassa olevaa rakennetta voidaan hyödyntää ja eheyttää. lähtökohtana on ollut asumisen, työpaikkojen ja palveluiden keskittäminen valtatie 6:n varrella sijaitseviin keskuksiin. Rakennemallissa valtaosa uusista asukkaista sijoittuukin näille alueille sijoittuvalle kehityskäytävälle. Lappeenranta kehitetään monipuolisena maakuntakeskuksena, joka voi kilpailla myös muiden kaupunkiseutujen kanssa.

Keskusverkko on samanlainen kuin maakuntakaavassa. Muutoinkin rakennemallin taajamarakenne mukailee maakuntakaavan taajamarakennetta. Merenlahden alueella maakuntakaavan taajama-alue ylittää hieman rakenneyleiskaavaa pidemmälle. Lappeenranta-Joutseno väli on rakennemallissa merkitty taajamarakenteen alueeksi. Maakuntakaavassa alueen merkintä on maltillisempi ja se onkin merkitty vain asumisen laajenemisalueeksi sekä rakennetta tiivistäväksi tai uudeksi asumispainotteiseksi alueeksi. Rakenneyleiskaava perustuu kehitysarvioon, jonka mukaan alueen väestömäärä lisääntyä 7000 – 8000 asukkaalla vuoteen 2050 mennessä.

Rakennemallin laatimiseen liittyvissä kuntahaastatteluissa on tuotu esille muun muassa seuraavia erityisiä tarpeita tai haasteita, jotka tulisi huomioida alueen tulevassa suunnittelussa. Yhdyskuntarakenteen osalta rakentamisen ohjausta tulisi tiukentaa ja hajarakentamiselle tarvitaan yhteiset periaatteet. Erityisenä tarpeena on venäläisten rakentamisen hallinta. Väestön ja asumisen osalta tarpeina nähtiin muun muassa maahanmuuttoon varautuminen. Kuntien välisten raja-alueiden kehittäminen nähtiin myös tärkeänä kysymyksenä. Erityisesti tämä koskee Lappeenrannan ja Taipalsaaren sekä Lemmin ja Lappeenrannan raja-alueita. Joukkoliikenteen osalta tarpeena nähtiin erityisesti yhteisen joukkoliikennesuunnitelman laatiminen.

1.2.3 Etelä-Karjalan Joukkoliikenteen palvelutasotavoitteet

Etelä-Karjalan joukkoliikenteen palvelutasotavoitteet 2011 – 2015 on laadittu vuonna 2011. Työssä päädyttiin asettamaan tavoitteeksi vaihtoehto, jossa tavoitteena on palvelutason kehittäminen. Valitussa vaihtoehdossa Lappeenrannan ja Imatran välille on esitetty houkuttelevan tason palvelutasoa. Lisäksi Lappeenrannasta Taipalsaarelle, Savitaipaleelle ja Luumäelle sekä Imatralta Ruokolahdelle on esitetty palvelutasoa, joka vastaa autottomien arkiliikkumisen tarpeisiin. Lappeenrannan ja Lemmin välille on esitetty palvelutasoa, joka vastaa vähimmäismatkustustarpeisiin. (Kuva 10)

Tavoiteltu palvelutaso turvaa nykyisen tarjonnan ja tuo lisäpalveluita erityisesti Ruokolahden ja Imatran sekä Lappeenrannan ja Lemmin sekä Lappeenrannan ja Savitaipaleen välille. Toisaalta se tulee myös vaatimaan lisärahoitusta joukkoliikenteen järjestämiseksi.

Kuva 10 Etelä-Karjalan joukkoliikenteen palvelutasotavoitteet 2011 – 2015 (Kuva: Kaakkois-Suomen ELY-keskus)

1.2.4 Kuntien joukkoliikennesuunnitelmat

Lappeenrannan joukkoliikennepoliittinen ohjelma 2020

Lappeenrannassa on vuonna 2012 laadittu joukkoliikennepoliittinen ohjelma, jonka tavoitteena on ohjata kaupungin joukkoliikenneuudistusta. Ohjelmassa laadittiin muun muassa palvelutasotavoitteet alueittain, uusi kilpailutusstrategia, uusi taksa- ja lippupolitiikka sekä periaatteet haja-asutusalueiden joukkoliikenteen järjestämiselle. Lappeenrannan joukkoliikenneuudistuksen myötä kaupungin kaikki joukkoliikenne kilpailutettiin vuonna 2013. Lappeenrannan kaupunki on myös ollut mukana perustamassa Joukkoliikenteen lippu- ja maksujärjestelmä Oy:tä. Uusi järjestelmä on tarkoitus saada käyttöön vuonna 2015.

Lappeenrannan joukkoliikenteen palvelutasotavoitteet 2014-

Lappeenrannassa tuoreimmat joukkoliikenteen palvelutasotavoitteet astuvat voimaan vuonna 2014. Lappeenrannassa palvelutaso on määritetty kuudelle eri tasolle. Parhaan palvelutason (kilpailutaso) alueella joukkoliikenne tarjoaa aidon ja todellisen vaihtoehdon henkilöautolle. Parhaan palvelutason alueita on yhteysväleillä keskusta – Skinnarila, keskusta – Lauritsala ja keskusta – Voisalmen saari. Toiseksi paras eli houkutteleva taso on riittävän korkea lisätäkseen joukkoliikenteen käyttäjämääriä. Tämän palvelutason alueita on keskustaaajaman itä-, etelä- ja länsireunoilla. Vajaat 40 000 Lappeenrannan asukasta asuu kilpailutason, houkuttelevan tason tai peruspalvelutason alueilla. Toisaalta lähes saman verran väkeä asuu myös heikoimpien palvelutasoluokkien eli perus-, minimi- ja lakisääteisten kuljetusten alueilla. (Kuva 11)

Kuva 11 Lappeenrannan joukkoliikenteen palvelutasotavoitteet 2014- (Lappeenrannan joukkoliikennepoliittinen ohjelma 2020)

Imatran joukkoliikenteen palvelutasotavoitteet

Imatran joukkoliikenteen palvelutasotavoitteet on määritelty vuonna 2010. Palvelutasoluokkia on neljä: houkutteleva taso, vähimmäismatkustustarpeet, perustaso ja minimitaso. Imatralla parhaaksi palvelutasoksi on määritelty "houkutteleva taso". Parhaan palvelutason alueita on lähinnä paikallisliikenteen linjan 1 varrella Jakolasta keskustan kautta Huhtaseen olevilla alueilla. (Kuva 12) Näistä palvelutasoluokista vain parasta voidaan pitää sellaisena, että se todellisuudessa voisi taata mahdollisuuden käyttää joukkoliikennettä useimpiin arjen matkoihin. Kaikkien palvelutasoluokkien ulkopuolelle jää edelleen noin 7 300 asukasta.

Kuva 12 Imatran joukkoliikenteen palvelutasotavoitteet (Imatran joukkoliikennesuunnitelma 2010)

1.2.5 Mahdollinen taajamajunayhteys

Luumäki–Imatra-kaksoisraiteen yleissuunnitelman laatimisen yhteydessä nousi esille tarve selvittää onko alueella tarpeita ja edellytyksiä aloittaa myöhemmin tulevaisuudessa taajamajunaliikennettä. Taajamajunaliikenne toimisi erityisesti alueen sisäistä työssäkäyntiliikennettä tukevana, mutta voisi myös täydentää kaukojunaliikennettä.

Taajamajunayhteydestä laadittiin erillinen selvitys vuonna 2010. Selvityksessä taajamajunan mahdollisuutta tarkasteltiin rataosuudella Kouvola–Lappeenranta–Imatra–Parikkala. Selvityksessä tarkasteltiin kahta liikennöinnin päävaihtoehtoa. Lyhyemmässä taajamajunavaihtoehdossa junat liikennöisivät Lappeenrannan ja Vuoksenniskan välisellä alueella ja pitkässä mallissa liikenne ulottuisi Kouvolaan ja Simpeleelle asti. Molemmissa vaihtoehdoissa liikennöinti onnistuisi kahdella junakokoonpanolla. Kysyntä- ja kustannusarvioiden osalta selvityksessä tutkittiin myös muita liikennöintivaihtoehtoja.

Selvityksessä tarkasteltiin mahdollisia asemanpaikkoja lähinnä maakuntakaavassa esitettyjen henkilöliikennepaikkojen pohjalta. Sopivien asemanpaikkojen arvioinnissa otettiin huomioon sekä ratatekniset mahdollisuudet ja rajoitteet, aseman vaikutusalueen yhdyskuntarakenne sekä sen synnyttämä junaliikenteen matkustuspotentiaali. Tarkasteltujen liikennöintivaihtoehtojen alueella on nykyisin kaukoliikenteen käytössä asemat Lappeenrannassa, Joutsenossa, Imatralla, Simpeleellä ja Parikkalassa.

Selvityksessä nykyisten kaukoliikenteen asemien (Lappeenranta, Joutseno, Imatra, Simpele ja Parikkala) ohella selkeästi potentiaalisiksi uusiksi asemapaikoiksi on katsottu Lappeenrannan Lauritsala ja Imatran Vuoksenniska. Ratateknisistä syistä Lauritsalan asema tulisi kuitenkin sijoittumaan hankalasti ratapihan ja taajaman itäpuolelle. Vaihtoehtoinen asemanpaikka Lauritsalalle olisi Tirilä ratapihan länsipuolella. Lisäksi selvityksessä mahdollisiksi asemanpaikoiksi todettiin Muukko, Rauha, Rautjärvi ja Taavetti. (Kuva 13) Näistä Muukon ja Rauhan asemien toteuttaminen edellyttäisi ympäröivän maankäytön tiivistämistä ja kehittämistä. Myös Taavetin ja Rautjärven asemien lähiympäristössä on junaliikenteen kannalta liian vähäinen asukaspohja, mutta näitä asemapaikkoja perustelisivat tekniset syyt junaliikenteen kääntö-/kohtauspaikkana sekä hyvät edellytykset liityntäliikenteelle autoilla. On kuitenkin huomattava, että useiden uusien asemaseutujen rakentaminen ei kuitenkaan ole realistista, koska niihin tarvittavaa väestönkasvua ei ole odotettavissa.

Taajamajunaselvityksen mukaan taajamajunan kysynnäksi on arvioitu asemaverkkomallista riippuen noin 340 000 – 400 000 matkustajaa vuodessa, sen jälkeen kun liikenne on vakiintunut. Valtaosa kysynnästä on lähtöisin Lappeenrannan ja Vuoksenniskan väliseltä ydinalueelta. Liikennöinti on kaikissa eri liikennöintivaihtoehdoissa alijäämäistä, kustannukset ovat noin 1,3 – 4,0 milj. € vuodessa asemaverkkomallista ja liikennöintitavasta riippuen. Lisäksi asemainfrastruktuurin rakentamiskustannukset olisivat noin 2,4 – 4,0 miljoonaa euroa riippuen siitä, kuinka monella asemapaikalla voidaan käyttää hyväksi nykyisiä alikulkuja ja muita eritasojärjestelyjä. Kustannusarvioon sisältyvät uusien asemien laiturijärjestelyt, liityntäpysäköintijärjestelyt ja kulkuyhteydet sekä Vuoksenniskan pääteasemalla mahdollisesti tarvittavat raidejärjestelyt.

Kuva 13 Taajamajunan mahdolliset asemanpaikat tarkastelualueella idästä länteen: Vuoksenniska, Imatra, Rauha, Joutseno, Muukko, Lauritsala, Tirlä ja Lappeenranta. (Tietolähde: Taajamajunaselvitys 2010)

1.2.6 Muut liikennehankkeet ja -suunnitelmat

Alueen tärkeimmät muut liikenteen hankkeet liittyvät erityisesti raideliikenteen kehittämiseen sekä rajanylityspaikkoihin. Hallituksen liikennepoliittisessa selonteossa Etelä-Karjalan alueella tärkeimmät edistettävät liikenneinvestoinnit ovat valtatie 6 rakentaminen nelikaistaiseksi välillä Taavetti–Lappeenranta sekä Luumäki–Imatra kaksoisraiteen rakentamishanke. Seuraavaksi on kuvattu lyhyesti erityisesti tämän työn näkökulmasta tärkeimpiä liikenteen hankkeita ja suunnitelmia.

Luumäki-Imatra kaksoisraide ja sähköistäminen

Kaksoisraiteen yleissuunnitelman laatiminen rataosuudelle Luumäki–Imatra on aloitettu vuonna 2009. Ratahanke Luumäki–Imatrankoski koostuu kahdesta rataosuudesta, jotka ovat Luumäki–Imatra tavara ja Imatra tavara–Imatrankoski-raja. Yleissuunnitelma on valmistunut ja se hyväksyttiin 2011. Yleissuunnitelman uudelleenarviointi on tehty alkuvuonna 2014 ja ratasuunnittelu aloitetaan uudelleenarvioinnin jälkeen. Liikennepoliittisen selonteon mukaan hankkeen suunnittelun edistäminen kuuluu hallituskaudella 2012 – 2015 liikenneverkon kehittämishankkeisiin ja hankkeen toteutus on suunniteltu alkavaksi seuraavalla hallituskaudelle.

Kaksoisraidehankkeen tarkoituksena on parantaa nyt lähes välityskykynsä ääri rajoilla toimivaa Luumäki–Imatra rataosuutta. Kaksoisraidehankkeen myötä voidaan sekä lisätä henkilöliikenteen suurinta nopeutta ja siten lyhentää matka-aikaoja sekä toisaalta nostaa tavaraliikenteen akselipainoja ja siten tehostaa tavaraliikennettä. Kaksoisraide tulee toteutuessaan vaikuttamaan merkittävästi alueen raideliikenteen kapasiteettiin.

Kaksoisraiteen lisäksi Venäjän puolella rakennetaan parhaillaan uutta ratayhteyttä välille Losevo–Kamennogorsk, josta tulee uusi raideyhteys Viipurin satamaan sekä Imatra–Svetogorsk -rajanylityspaikalle. Näiden hankkeiden myötä Imatran rajanylityspaikan raideliikennestatus tulee muuttua kansainväliseksi, jotta mahdollistaa vienti- ja tuontikuljetukset sekä myös henkilöliikenteen kuljetukset ovat mahdollisia jatkossa.

Pietari-Viipuri-Svetogorsk-Imatra -henkilöjunaliikenne

Suomen ja Venäjän liikenneviranomaisten tavoitteena on avata Svetogorsk-Imatran rautatierajanylityspaikka jatkossa kansainvälisen tavaraliikenteen vienti- ja tuontikuljetuksille. Tämän lisäksi Venäjä on alustavasti suunnitellut uuden henkilöjunayhteyden avaamista Pietarista Viipurin ja Svetogorskin kautta Imatralle. Uuden henkilöjunaliikenteen pysäytymispaikka Imatralla olisi vanha rautatieasema Imatrankoskella.

Vainikkalan henkilöliikenneaseman ja Vainikkalan yhteyksien kehittäminen

Lappeenrannan ja Vainikkalan välille on suunniteltu ja parhaillaan rakenteilla uusi seututietasoinen tieyhteys. Uusi tieyhteys nopeuttaa yhteyksiä Lappeenrannasta Vainikkalan raja-asemalle sekä parantaa tietä ympäröivän haja-asutusalueen saavutettavuutta. Urakan on tarkoitus valmistua vuoden 2014 aikana.

Etelä-Karjalan rajastrategiassa on myös määritelty lähivuosien yhteysvälitärpeiksi muun muassa Luumäki – Vainikkala lisäraide, sillä Allegro-matkustajaliikenteen kehittyminen vaatii lisäkapasiteettiä nykyiselle vanhalle radalle. Lisäksi Vainikkalassa on tarkoitus uusia ja laajentaa matkustajaterminaalia sekä kehittää yhdistettyjä kuljetuksia.

1.2.7 Kuntarakenneuudistus

Kunnallishallinnon rakennetyöryhmän vuonna 2012 laatiman esityksen mukaan Etelä-Karjalan kunnat, lukuun ottamatta Suomenniemeä ja mahdollisesti Parikkalaa, kuuluisivat yhden kuntajakoselvityksen piiriin. Merkittävimpinä syinä kuntajakoselvitykselle ovat alueen yhdyskuntarakenne sekä suuri pendelöinti kuntien välillä. Erityisesti tämä koskee Lappeenrannan, Taipalsaaren ja Lemmin sekä Imatran, Ruokolahden ja Lappeenrannan koillisosien välistä pendelöintiä. Muiden kuntajakoselvitykseen kuuluvien kuntien osalta suurimmat haasteet liittyvät väestön vähenemiseen ja kuntatalouteen. Suomenniemi liittyi vuonna 2013 Mikkeliin eikä enää kuulu Etelä-Karjalaan.

Etelä-Karjalan selvitysalueen muodostavat toiminnallisesti Lappeenrannan ja Imatran ympärille muodostuvat alueet. Näiden alueiden välinen yhteistyö ja yhteydet ovat jo nykyään vahvat ja kuntaliitos voisi vahvistaa toiminnallisesti yhteen kuuluvaa kaupunkiseutua. Lappeenrannan ja Imatran seuduilla kuntarakennemuutos voisi parantaa maankäytön suunnittelua kokonaisuuden kannalta. Toisaalta se voisi vaikuttaa epäedullisesti erityisesti pienempien reunakuntien asukkaiden palvelutarjontaan ja lisätä välimatkoja palveluihin ja sitä kautta myös lisätä liikkumistarvetta.

Etelä-Karjalan kunnat (Imatra, Lappeenranta, Lemi, Luumäki, Parikkala, Rautjärvi, Ruokolahti, Savitaipale ja Taipalsaari) ovat vuonna 2013 päättäneet toteuttaa kuntarakennelain mukaisen kuntarakenneselvityksen. Selvitys sisältää suunnitelman hallinnon ja palveluiden järjestämisestä sekä tuottamisesta alueella. Selvityksessä käsitellään myös kuntien taloustilannetta, asukkaiden osallistumis- ja vaikutusmahdollisuuksia sekä lähidemokratian toteutumista. Selvitys sisältää arvion eri kuntarakennevaihtoehtojen vaikutuksista. Tarkastelussa on ollut vaihtoehtoina yhden ja kahden kunnan mallit.

Kuntarakenneselvityksen ohjausryhmä on 18.6.2014 julkaissut luonnoksen, jossa ehdotetaan, että Lemin, Luumäen, Parikkalan, Rautjärven, Ruokolahden, Savitaipaleen ja Taipalsaaren kunnat sekä Imatran ja Lappeenrannan kaupungit yhdistetään uudeksi kaupungiksi.

2. Maankäytön muutosmahdollisuudet ja -tarpeet

Edellä käsiteltyjen tietojen, paikkatietoaineistojen sekä aiempien selvitysten tietojen pohjalta työssä laadittiin analyysi joukkoliikennemyönteisyyden kannalta parhaista kehittämisen paikoista. Lisäksi tehtiin analyysi muista potentiaalisista kehittämissaikoista sekä alueista, joiden kehittämiseen liittyy vielä epävarmuustekijöitä tai muita erityishaasteita. Analyysin lähtökohtana on ollut nostaa esille kaikki sellaiset alueet ja paikat, joihin joko kohdistuu maankäytön kehittämistarpeita, jotta voidaan säilyttää tai saavuttaa riittävä joukkoliikenteen palvelutarjonta tai joissa on potentiaalia kehittyä hyvän joukkoliikennetarjonnan alueiksi. Kehitysalueiden valinta perustuu toisaalta nykyiseen yhdyskuntarakenteeseen ja tunnistettuihin yhdyskuntarakenteen kehittämistavoitteisiin, ja toisaalta joukkoliikennemyönteisen yhdyskuntarakenteen periaatteisiin. Tämän työn näkökulma liittyy vahvasti joukkoliikennemyönteisyyden edistämiseen, joten alueella voi olla myös monia muita kuin tässä esille nostettuja potentiaalisia kehittämissaikoja, jos tarkastelua tehdään jotain muuta tavoitetta painottaen.

Seuraavaksi on kuvattu analyysin tuloksena löytyneet alueet kolmella erillisellä koontikartalla (Kartta 2; Kartta 3; Kartta 4). Tarkemmat analyysikartat ovat tämän työn liitteenä.

2.1 Parhaat kehittämisen paikat

Tässä tarkastelussa parhaita kehittämisen paikkoja joukkoliikennemyönteisyyden kannalta ovat alueet, joilla on jo nykyisin hyvät joukkoliikenneyhteydet sekä hyvä väestöpohja. (Kartta 2)

Parhaiden kehittämisen paikkojen määrittämisessä on käytetty SYKE:n laatiman Urban Zone -vyöhykkeistön joukkoliikennekaupungin alueita. Urban Zonen joukkoliikennekaupunkiin kuuluvat Lappeenrannan keskusta lähialueineen, Skinnarila, Voisalmensaari ja Lauritsala sekä Imatralla keskusta lähialueineen sekä yhteysväli keskustasta Vuoksenniskaan. Urban Zone -analyysia ei ole tehty Joutsenon alueelta eikä ympäröiviltä alueilta, mutta ne kuuluvat pääsääntöisesti autokaupunkiin.

Lisäksi hyviä kehittämisen paikkoja ovat sellaiset yhtenäiset alueet, joilla on vahva väestöpohja (väestötiheys vähintään 20as/ha). Näitä alueita on lähinnä Lappeenrannan ja Imatran keskustoissa sekä Skinnarilan alueella. Pienempiä korkean väestöpohjan alueita on myös jonkin verran muualla keskustaajamissa.

Hyviksi kehittämisen paikoiksi on myös määritelty alueet, joilla asuu paljon autottomia väestöryhmiä (autottomat asutokunnat, nuoret, vanhukset). Tällaisia alueita on lähinnä keskusta-alueilla (missä on myös muuta aluetta korkeampi väestömäärä ja hyvät joukkoliikennepalvelut) sekä Skinnarilassa ja Luumäen keskustassa. Autottomia asutokuntia on paljon käytännössä vain keskusta-alueilla sekä yksittäisinä harvaan asutuilla alueilla ympäri seutua, joten niiden merkitys suunnitteluun on kuitenkin vähäinen.

Kartta 2 PARHAITA KEHITTÄMISEN PAIKKOJA

2.2 Muut potentiaaliset kehittämisspaikat

Potentiaalisiksi kehittämisspaikoiksi on määritelty sellaiset alueet, joissa on potentiaalia kehittyä hyväksi joukkoliikennealueiksi tai jotka tarvitsivat kehittämistä (esimerkiksi väestöpohjan vahvistamista), jotta niistä voisi tulla osa joukkoliikennekaupunkia. (Kartta 3)

Laajoja, väestöpohjaltaan potentiaalisia (väestötiheys 10 – 20 as/ha) alueita on erityisesti Lappeenrannan ja Imatran keskustojen reunamilla, Lauritsalan alueella, Joutsenossa ja Vuoksenniskalla. Näiden alueiden väestömäärää nostamalla voitaisiin saavuttaa sellainen väestötiheys (yli 20as/ha tai yli 35 as/ha), jota useimmissa tapauksissa on pidetty hyvän joukkoliikennetarjonnan edellytyksenä. Suurin osa näistä alueista on pientalovaltaisia asuinalueita, joten niiden tiivistäminen vaatii kuitenkin tarkempia selvityksiä.

Potentiaalisina kehittämisalueina voidaan pitää myös tiiviisti asuttuja alueita, jotka tällä hetkellä kuuluvat autovyöhykkeeseen. Tällaisia alueita on lähinnä Taipalsaaren sekä Ruokolahden keskustojen tuntumassa. Muutoin tiiviisti asutut alueet kuuluvat jo joukkoliikennekaupunkiin.

Kehittämisen tarpeessa olevia alueita ovat sellaiset alueet, joiden nykyinen joukkoliikennetarjonta on heikkoa tai sitä ei ole juuri lainkaan. Tällaisia alueita ovat lähinnä Lappeenrannan ja Imatran pienten ympäryskuntien kylät ja kuntakeskukset, joiden elinvoimaisuuden ylläpitämiseksi ja edes kohtalaisen joukkoliikenteen palvelutarjonnan aikaansaamiseksi tai ylläpitämiseksi niitä tulisi kehittää muun muassa täydennysrakentamalla.

Mahdollisen taajamajunan takia potentiaalisiksi kehittämisalueiksi on myös määritelty mahdolliset uudet asemanpaikat lähiympäristöineen. Näiden alueiden voimakas kehittäminen ja väestönlisäys on välttämätöntä, mikäli taajamajunayhteys päätetään toteuttaa. Potentiaalisia kehittämisspaikkoja taajamajunan toteutuessakin on myös taajamajunan välittömän vaikutusalueen ulkopuolella. Tällaisia alueita ovat lähinnä Skinnarila, Voisalmensaari sekä Imatran keskustan alueet, jotka ovat nykyisin jo hyvin joukkoliikenteellä palveltuja alueita, joissa on myös vahva väestöpohja.

Kartta 3 MUITA POTENTIAALISIA KEHITTÄMISPAIKKOJA

2.3 Erityisvaatimuksia synnyttävät kehittämisspaikat

Kolmantena kehittämisaluetyyppinä ovat sellaiset alueet, joiden kehittämiseen liittyy erityisiä epävarmuustekijöitä tai muita haasteita tai vaatimuksia. (Kartta 4)

Erityisesti tässä kategoriassa on sellaisia alueita, jotka aiheuttavat paljon liikkumistarpeita eli merkittävät työpaikka- ja palvelukeskittymät, jotka sijaitsevat nykyisen hyvän joukkoliikennetarjonnan ulkopuolella. Tällaisia alueita on jonkin verran ympäri seutua, lähinnä kyse on suurista yksittäisistä työpaikkakohteista (esimerkiksi teollisuuskohteet), joihin ei ole säännöllistä joukkoliikenneyhteyttä.

Myös suunnitellut, mutta vielä toteutumattomat työpaikka- ja palvelukeskittymät on määritelty kuuluvan tähän kategoriaan. Alueella on myös joitakin sellaisia suunniteltuja (maakuntakaavassa olevia) uusia asuinalueita, jotka sijaitsevat nykyisen tarjonnan ulkopuolella. Näiden alueiden suunnittelussa ja toteuttamisessa olisikin otettava huomioon se, mitkä edellytykset alueelle on saada joukkoliikenneyhteys.

Kartta 4 ERITYISVAATIMUKSIA SYNNYTTÄVIÄ KEHITTÄMISPAIKKOJA

3. Vaihtoehtoiset yhdyskuntarakenteen kehityssuunnat ja toimenpide-ehdotukset

Perustuen alueen analyysissä havaittuihin kehittämismahdollisuuksiin ja -tarpeisiin työssä on laadittu vaihtoehtoisia yhdyskuntarakenteen kehityssuuntia alueen tulevan suunnittelun tueksi. Laadittujen kehityssuuntien on tarkoitus esittää miten alueen maankäytön olisi muututtava, jotta voitaisiin saavuttaa entistä joukkoliikennemyönteisempi yhdyskuntarakenne.

Vuoden 2040 tavoitetilaa liittyy vielä monia epävarmuustekijöitä, joten erilaisia tulevaisuuskuvia on työssä ennakoitu laatimalla kolme erilaista kehityssuuntaa (*A – Perusskenaario*, *B – Taajamajunaskenaario* ja *C – Vahvan rajayhteyden skenaario*). Näitä erilaisia kehityssuuntia vertailemalla voidaan arvioida sitä millaiset mahdollisuudet aluetta on kehittää ja mitä erilaisia epävarmuustekijöitä ja muuttujia kehittämiseen voi liittyä ja mitä erilaiset skenaariot vaativat alueen kehittämislle. Kehityssuuntien avulla voidaan myös arvioida sitä, miten hyvin kuntien nykyiset tavoitteet vastaavat joukkoliikennemyönteisen kehittämisen tavoitteeseen.

Kehityssuunnat on vaiheistettu kolmeen eri vaiheeseen, joiden tavoite-vuodet ovat 2020, 2030 ja 2040. Lyhyellä aikavälillä esitetään erityisesti alueet, joilla olisi tarpeen tapahtua muutoksia maankäytössä, jotta alueen nykyistä joukkoliikenteen palvelutasoa voitaisiin parantaa tai se voitaisiin vähintään säilyttää nykyisellä tasolla. Ensimmäisen vaiheen (2020) kohdalla tarkastelujen pääpaino on vielä tiukasti kiinni nykytilanteessa. Pidemmällä aikavälillä (2030 ja 2040 asti) kehityssuunnissa esitetään viitteellisesti alueen maankäytön pääperiaatteet kehityssuuntien erilaiset painotukset huomioiden.

Kehityssuuntiin liitetyt kohdennetut toimenpiteet taas kuvaavat eri keinoja, joilla näitä eri alueita tulisi kehittää entistä joukkoliikennemyönteisemmäksi. Tavoitevuoden 2020 tarkasteluissa korostuvat nopeat toimenpiteet, kuten joukkoliikenteen järjestämiseen liittyvät toimenpiteet, kun taas tavoitevuosien 2030 ja 2040 kohdalla pääpaino on jo enemmän maankäyttöön liittyvissä toimenpiteissä ja muutoksissa.

3.1 Seutu- ja aluerakenne eri kehityssuunnissa

Tarkastelualueen aluerakenteen rungon muodostavat Lappeenrannan ja Imatran kaupungit ja niihin liittyvät pienemmät paikallis- ja kuntakeskukset. Laadituissa kehityssuunnissa aluerakenteen kannalta merkittävimmät kysymykset liittyvät eri keskusten täydentämisen määrään sekä mahdollisiin uusiin liikenne- ja palvelu-keinoihin.

A – Perusskenaario

Perusskenaario perustuu nykyisen aluerakenteen ja joukkoliikennetarjonnan vahvistamiseen. Painopistealueita ovat Lappeenrannan ja Imatran keskustat ja muut keskeiset alueet. Muita keskuksia kehitetään lähinnä paikallis- tai kyläkeskuksina.

B – Taajamajunaskenaario

Perustuu uuden taajamajunayhteyden toteutumiseen. Suunnittelualueen taajamajunaliikenteen mahdolliset asemanpaikat ovat Luumäki, Lappeenranta, Lauritsala, Joutseno, Imatra ja Vuoksenniska. Skenaarion pääpaino on näiden asemanseutujen voimakkaassa kehittämisessä. Muiden alueiden kehittäminen on mahdollista vasta asemanseutujen riittävän lisärakentamisen jälkeen ja niiden aluerakenteellinen merkitys saattaa heikentyä asemanseutujen kustannuksella.

C – Vahvan rajayhteyden skenaario

Vahvan rajayhteyden skenaariossa pääpaino on olemassa olevan rakenteen vahvistamisessa sekä rajayhteyksiin liittyvien alueiden kehittämisessä. Nykyisten keskusten lisäksi rajaan liittyvät keskittymät (Imatra-Svetogorsk, Nuijamaa ja Vainikkala) vahvistuvat paikallisina keskuksina. Maankäytössä varaudutaan erityisesti kasvavaan matkailuun, kauppaan, rajaliikenteen kasvuun (kuljetukset, henkilöliikenne) ja mahdolliseen Imatra-Svetogorsk-Viipuri-Pietari henkilöjunaliikenteeseen.

3.2 Väestönkasvu eri skenaarioissa

Tilastokeskuksen ennusteissa alueen kasvu vuosina 2012 – 2032 on noin 0 %.

Skenaarioissa on lähtökohdaksi otettu alueen kohtuullinen kasvu, mikä kuitenkin edellyttäisi mm. ulkomaalaisten maahanmuuton jatkumista alueelle, venäläisten turismin kasvua ja sitä kautta lisääntyvien työpaikkojen määrän kasvua sekä alueelta poismuuton (erityisesti opiskelijat) vähenemistä.

Skenaarioissa A ja C väestönkasvun lähtökohtana on alueen kasvu vuosina 2015 – 2040 noin 10 %. Tällöin tarkastelualueen väestömäärän kasvu olisi noin 10 000 – 12 000 asukasta vuoteen 2040 mennessä ja kasvuvauhti olisi noin 400 asukasta/vuosi. Kasvuvauhti olisi tällöin Lappeenrannan osalta jonkin verran kaupungin omaa väestösuunnitetta (2013) voimakkaampaa. Väestösuunnitteen mukaan vuoteen 2030 mennessä Lappeenrannan väestönlisäys olisi 5 400 henkilöä. Kasvu jakautuisi seuraavasti: vuosina 2013–2014 200 asukasta/vuosi, vuosina 2015–2016 400 asukasta/vuosi ja vuosina 2017–2030 300 asukasta/vuosi.

Taajamajunaskenaario B vaatii huomattavasti suurempaa väestökasvua. Taajamajunaselvityksessä (2010) pidettiin uusille henkilöliikennepaikoille riittävän väestömääränä noin 1 000 – 1 500 asukkaan asukaspohjaa 2,5 kilometrin säteellä asemasta. Tämä mitoitus vastaisi suuruusluokaltaan asukaspohjaa, jollainen on nykyään pienimmillään nykyisillä taajamajunaliikenteen asemilla esimerkiksi Kirkkonummi–Karjaa ja Lahti–Kouvola-rataosuuksilla. Tässä työssä on kuitenkin nähty, että asemanseutujen väestötavoitteen tulisi olla huomattavasti korkeampi, mikäli tavoitellaan sellaista palvelutasoa, jossa joukkoliikenne voisi olla todellinen vaihtoehto arjen liikkumisvalinnoissa. Kansainvälisissä esimerkkitapauksissa tavoitteellisena väestötiheytenä asemanseuduilla (kun tavoitteena on joukkoliikennekaupunki) on pidetty 35 – 75 as / ha tiheyttä, mikä on huomattavasti taajamajunaselvityksen arvoja korkeampi. Helsingin kehyskunnissa intensiivisillä raidevyöhykkeilläkin on nykyään toteutunut väestötiheys noin 26 as / ha. (Taulukko 1)

Taulukko 1 Erlaisia joukkoliikennettä tukevien väestötiheystavoitteita muutettuna tavoitteelliseksi väestömääräksi (eri etäisyydellä asemasta):

Etäisyys asemalta / ala hehtaareina	0,5km / 70 ha	1 km / 300 ha	1,5 km / 700 ha
Suositus Newman & Kenworthy ¹ mukaan 35 as/ha	2450	10 500	-
TOD-periaatteiden ² mukainen tavoite asemanseudulla (600m) 62-74 as/ha	4 340 – 5 180	-	-
Tiheys UZ:n ³ intensiivisillä raidevyöhykkeillä 26 as/ha	1 820	7 800	18 200

¹ Newman, Peter & Kenworthy, Jeffrey. 2006. Urban Design to Reduce Automobile Dependence. *Opolis: An International Journal of Suburban and Metropolitan Studies*. Vol. 2:1. Artikkelin 3.

² The City of Calgary. 2005. Transit Oriented Development Policy Guidelines. Land use Planning and Policy.

³ Ristimäki, Mika & Kalenoja, Hanna & Tiitu, Maija. 2011. Yhdyskuntarakenteen vyöhykkeet. Vyöhykkeiden kriteerit, alueprofiilit ja liikkumistottumukset. LVM:n julkaisuja 15/2011.

Tässä työssä skenaarion B lähtökohdaksi on asetettu hieman kehyskuntien asemanseutuja matalampi väestötiheys, jolloin asemanseutujen (1 km säteellä asemasta) väestötiheys noin 20 as/ha ja asemien lähiympäristön (2,5 km säde) väestötiheys noin 6 as/ha. Tällä hetkellä riittävä väestömäärä on vain Lappeenrannan aseman lähiympäristössä ja muiden asemien lähiympäristöjä pitäisi tiivistää voimakkaasti. (Taulukko 2)

Taulukko 2 Väestömäärät nyt alueen asemanseuduilla:

	Lappeenranta	Lauritsala	Joutseno	Imatra	Vuoksenniska
1 km säteellä asemasta	8012	4454	3034	3476	2304
2,5 km säteellä asemasta	18670	11384	6754	11358	5803

Tällöin pelkästään asemanseutujen väestömäärän tulisi nousta taajamajunan käyttöönottoon (todennäköisesti aikaisintaan vuonna 2040) mennessä noin 17 000 asukkaalla. Kokonaisuudessaan tarkastelualueen väestömäärän yhteensä kasvu olisi arviolta noin 20 000 – 22 000 asukasta vuoteen 2040 mennessä. Tällä kasvulla kasvuvauhti olisi noin 750 – 800 asukasta/vuosi eli kaksinkertainen verrattuna skenaarioiden A ja C kasvuun. (Taulukko 3)

Taulukko 3 Väestönkasvu tavoitevuosiin mennessä eri skenaarioissa (Lappeenrannan ja Imatran kaupungeissa):

	nykytila (vuonna 2012)	väestö vuonna 2020	väestö vuonna 2030	väestö vuonna 2040	kasvu% 2040 mennessä	absoluuttinen kasvu 2040 mennessä
tilastokeskuksen ennuste	100718	100400	100718	100718	0	-318
Skenaariot A ja C	100718	104024	108124	112200	+10	11482
keskimääräinen kasvu per vuosi		410	410	400		
Skenaario B	100718	106850	114550	122500	+18	21782
keskimääräinen kasvu per vuosi		770	770	800		

3.3 Kehityssuuntien pääperiaatteet

Vaihtoehtoisten kehityssuuntien pääperiaatteet ovat samat ja pohjautuvat alueen kehittämistavoitteisiin. Väestökasvun osalta lähtökohdiksi on otettu alueen kasvutavoitteet. Kehityssuuntien erot tulevat siitä, miten näitä pääperiaatteita painotetaan.

Kaikkien kehityssuuntien yleiset pääperiaatteet ovat:

- olemassa olevan rakenteen tiivistäminen
- joukkoliikenteen kannalta tärkeiden alueiden vahvistaminen
- uusien alueiden käyttöönotto vain tarpeen mukaan ja muuhun rakenteeseen hyvissä sijainneissa
- joukkoliikenteen vahvojen yhteyksien kehittäminen
- rajayhteyden tarpeiden ja mahdollisuuksien ottaminen huomioon
- erikoispalveluiden keskittäminen pääkeskuksiin ja peruspalveluiden sijoittaminen paikalliskeskuksiin

Pääperiaatteena kaikissa skenaarioissa on sijoittaa merkittävä osa (70 %) uudesta kasvusta hyvälle joukkoliikennealueille sekä alueille, jotka tarvitsevat lisäväestöä hyvän palvelutason ylläpitämiseksi. Muiden alueiden osalta kasvu on maltillista (20 %), lähinnä nykyistä rakennetta täydentävää. Pieni osa (10 %) kasvusta sijoittunee aina kuitenkin ns. suunnittelematta.

Kehityssuuntakartoissa on eri aluemerkinnoillä kuvattu missä vaiheessa ja kuinka voimakkaasti eri alueita tulisi kehittää, jotta rakenne kehittyisi entistä joukkoliikennemyönteisemmäksi.

I – Tiivistettävä joukkoliikennekaupunki ja täydentämisen ensisijaiset kohdealueet 2015 – 2040

Nykyinen hyvän joukkoliikennetarjonnan ja hyvän väestöpohjan alue, jonka sisälle uuden täydentämisen (asuminen, lähipalvelut, työpaikat) tulee pääsääntöisesti sijoittua. 70 % uudesta rakentamisesta tulisi sijoittua tälle tai ”muun tiivistämisalueen” vyöhykkeille.

I – Muu tiivistämisalue (kyläkeskukset, muut taajamanosat) 2015 – 2040

Muut päätaajamien ulkopuoliset alueet, joiden sisälle uuden täydentämisen tulee sijoittua hyvän joukkoliikennetarjonnan ylläpitämisen tukemiseksi. 70 % uudesta rakentamisesta tulisi sijoittua tälle tai ”tiivistettävän joukkoliikennekaupungin” vyöhykkeille.

II – Potentiaaliset kehitysalueet 2020/2030 – 2040

Joukkoliikennekaupungin ulkopuoliset alueet, joissa on kohtuullinen joukkoliikennetarjonta ja väestöpohja. Alueiden täydentäminen edellyttää riittävää lisärakentamista ja tiiveyttä, jotta voidaan saavuttaa hyvää joukkoliikennekaupunkia. 20 % uudesta rakentamisesta tulisi sijoittua tälle vyöhykkeelle.

III – Erityistoimenpiteitä vaativat potentiaaliset kehitysalueet 2040 –

Alueet, joiden täydentäminen edellyttää runsaasti toimenpiteitä, jotta voidaan saavuttaa joukkoliikennekaupunkia. Näillä alueilla nykyinen joukkoliikenteen palvelutaso ja väestöpohja ovat pääosin heikot.

Erityiskohteet/-alueet

Alueet, joiden kehittäminen edellyttää merkittäviä muutoksia (esimerkiksi nykyisten toimintojen loppumista), jotta niiden kehittäminen on mahdollista tai joiden kehittäminen vaatii muita erityistoimenpiteitä.

Nykyinen taajama-alue

Olemassa oleva taajama-alue.

Pysyvän ranta-asumisen alueet

Alueet, joille on mahdollista sijoittaa pysyvää ranta-asumista hyvän tai kohtuullisen joukkoliikennetarjonnan vaikutuspiirissä.

Rajakaupan keskittymä; kaupallinen keskittymä

Vain kaupallisia palveluita tarjoava keskittymä. Rajakaupan keskittymässä on erityisesti ulkomaisia asiakkaita varten kohdistettua kauppaa.

Juna-asema, 2,5 km etäisyys asemasta

Nykyiset ja mahdolliset uudet henkilöjunaliikenteen asemat ja 2,5 km etäisyys asemalta.

Pääkeskus

Seudullisesti merkittävä keskus, jossa monipuoliset palvelut. Merkittävä joukkoliikenteen solmukohta.

Alakeskus

Paikallisesti merkittävä keskus, jossa suhteellisen monipuoliset palvelut sekä hyvät yhteydet päätaajamaan/pääkeskukseen. Merkittävä joukkoliikenteen solmukohta.

Kuntakeskus / paikalliskeskus

Pieni paikalliskeskus, jossa tarjolla välttämättömät lähipalvelut.

Alueen pääyhteydet, ns. runkolinjat

Tärkeimmät alueen eri osien väliset yhteydet, joilla joukkoliikenteen tarjontaa on kehitettävä / pidettävä yllä vähintään hyvällä tasolla.

Muut kehitettävät yhteydet

Muut alueen eri osien väliset pääyhteydet, joilla joukkoliikenteen tarjontaa on kehitettävä / pidettävä vähintään kohtuullisella tasolla.

Kaupunginosaliikenteen alue / syöttöliikennealue

Alueet, joilla kiertävät kaupunginosaliikenteen linjat, jotka toimivat syöttöliikenteenä suuremmille, eri keskuksia yhdistäville runkolinjoille.

3.4 A – Perusskenaario

Perusskenaario perustuu ensisijaisesti nykyiseen rakenteeseen ja sen kehittämiseen. Lähtökohta on nykyisten hyvien joukkoliikennealueiden kehittämisessä sekä rakenteen eheyttämiseen alueilla, joilla on nykyisin joukkoliikennepalveluita sekä kohtuullinen väestöpohja.

Skenaarion pääpaino on olemassa olevan joukkoliikennekaupungin (I) vahvistamisessa ja sen sisällä ensisijaisesti Lappeenrannassa keskustan sekä Skinnarilan ja Lauritsalan alakeskusten tiivistämisessä ja kehittämisessä. Imatralla pääpaino on ensimmäiseksi keskustan ja Rajapatsaan alueiden tiivistämisessä. Lisäksi kehitetään Joutsenon keskustaa ja Lappeenrannan keskustan ja Taipalsaaren välistä aluetta.

Myöhemmin mahdollisia laajennus-/täydennysalueita (II) on nykyisen rakenteen sisällä tai reunoilla paikoissa, joissa nyt on vain kohtuullinen joukkoliikenteen tarjonta tai väestöpohja, mutta jotka sijaitsevat hyvien alueiden yhteydessä. Tällaisia alueita ovat muun muassa Imatran Vuoksenniska, Lappeenrannan keskustan eteläpuolella sijaitsevat alueet, Nuijamaantien varren pohjoisosan alueet sekä Imatran keskustan pohjoispuolella sijaitsevat alueet sekä Imatran keskustan ja Vuoksenniskan välinen alue.

Viimeisen vaiheen mahdollisia täydennysalueita on nykyisen rakenteen reunoilla paikoissa, joissa nyt huono joukkoliikenteen tarjonta heikko tai väestöpohja, mutta jotka sijaitsevat hyvien alueiden yhteydessä. Tällaisia alueita ovat muun muassa Ruoholammen ja Pajarilan alueet Lappeenrannassa, Haukilahden ranta-alueet Joutsenossa, Vuoksen itäpuoliset alueet Imatralla sekä Korvenkylän alue Lappeenrannan ja Imatran rajalla.

Lappeenrannan ja Imatran pienemmissä naapurikunnissa kehittämisen tulee painottua olemassa olevien kunta- ja kyläkeskusten vahvistamiseen, jotta niissä nykyisin olevat peruspalvelut sekä niihin tulevat joukkoliikenteen palvelut voivat säilyä jatkossakin.

Ranta-alueet ovat alueen asumisen vetonauloja, joten koko rakenteen kannalta hyvälle ranta-alueille on osoitettu erityisiä vakituisen ranta-asumisen alueita.

Joukkoliikenteen tärkeimmät kehitettävät yhteydet ovat välillä Skinnarila – Lappeenrannan keskusta – Lauritsala – Imatra – Vuoksenniska sekä yhteydet Lappeenrannan keskustasta Taipalsaarelle. Näiden, suorien ja nopeiden ”runkolinjojen” lisäksi paikallista liikennettä alueen sisällä tulee kehittää niin, että eri kaupunginosia palvelevat linjat toimivat syöttöliikenteenä runkolinjoille.

Eryiskohteita, joihin vielä liittyy epävarmuustekijöitä, ovat Lappeenrannan lentokentän alue [1], Lemminkäinen Remusen [2] sekä Nuijamaa [3]. Näistä lentokentän alue olisi Lappeenrannan keskustan läheisen sijaintinsa takia erittäin sopiva täydennysrakentamiseen, mikäli lentoasema päätetään jossain vaiheessa lakkauttaa. Remusen haasteena on sen sijainti etäällä olemassa olevista palvelukeskitymistä eikä nykyisissä suunnitelmassa alueelle ei ole suunniteltu niin suurta väestöpohjaa, että alueelle voitaisiin saada riittäviä paikallispalveluita. Nuijamaan täydentäminen tukisi Nuijamaan kylän elinvoimaisuutta, mutta alueen muuhun rakenteeseen nähden syrjäinen sijainti tekee alueen joukkoliikenteen palvelutason kehittämisestä hankalaa.

A - Perusskenaario 2040

I - Tiivistettävä joukkoliikennekaupunki ja täydentämisen ensisijaiset kohdealueet 2015 - 2040

I - Muu tiivistämistä (kyläkeskukset, muut taajamanosat) 2015 - 2040

II - Potentiaaliset kehitysalueet 2030 - 2040

III - Erityistoimenpiteitä vaativat potentiaaliset kehitysalueet 2040 ->

Erityiskohteet/-alueet

Nykyinen taajama-alue

Pysyvän ranta-asumisen alueet

Kaupallinen keskittymä, rajakaupan keskittymä

Juna-asema, 2,5 km etäisyys asemalta

Pääkeskus, seudullisesti merkittävä vaihtopaikka

Alakeskus, paikallinen vaihtopaikka / solmupiste

Kyläkeskus / paikalliskeskus

Alueen pääjoukkoliikenneyhteydet, ns. runkolinjat

Muut kehitettävät joukkoliikenneyhteydet

Kaupunginosaliikenteen alue / syöttöliikennealue

3.4.1 Tavoitteet ja toimenpiteet vuoteen 2020 mennessä

Ensimmäisessä vaiheessa tavoitteena on nykyisen taajamarakenteen tiivistäminen erityisesti keskustoissa ja hyvillä joukkoliikennealueilla. Tavoitteena on saada yhteensä 2 300 uutta asukasta Lappeenrannan ja Imatran nykyiselle joukkoliikennekaupungin alueelle (I).

Joukkoliikenteen kehittämisen osalta tavoitteena on reitistön ja erityisesti tärkeimpien keskusten välisten yhteyksien selkeyttäminen ja nopeuttaminen. Lisäksi tavoitteena on keskusten välisten jalankulun ja pyöräily yhteyksien kehittäminen.

Lappeenrannan ja Imatran ympäryskuntien osalta tavoitteena on olemassa olevien kuntakeskusten tiivistäminen ja niissä sijaitsevien peruspalveluiden säilyttäminen.

Näitä tavoitteita tukevia toimenpiteitä ovat:

1. lisärakentamisen ja täydennysrakentamisen mahdollistaminen
2. Lappeenrannan ja Imatran vanhojen asuinalueiden täydennysrakentamisen mahdollisuuksien selvittäminen
3. keskusta-alueiden kaavojen tarkistukset
4. pysäköintinormien lieventäminen keskusta-alueilla keskustojen tiivistämisen helpottamiseksi
5. uuden reitistön suunnittelu ja valmistautuminen uusiin joukkoliikenteen sopimuksiin
6. keskusten välisten runkoyhteyksien toteuttaminen sopimusten puitteissa
7. bussiliikenteen aikataulujen sovittaminen junaliikenteeseen
8. Lappeenrannan ja Imatran keskustaajamien kevyen liikenteen pääreittien määrittely
9. kevyen liikenteen yhteyden suunnittelu ja toteutus Lemmin kirkonkylältä Lemmin/Kuukanniemen risteykseen
10. Luumäellä osayleiskaavan päivitys uuden tielinjauksen takia
11. Lemillä, Taipalsaarella ja Ruokolahdessa uuden rakentamisen keskittäminen nykyisiin kyläkeskuksiin lähinnä kaavoituksen keinoin

3.4.2 Tavoitteet ja toimenpiteet vuoteen 2030 mennessä

Tavoitteena on edelleen ensisijaisesti tiivistää keskeisiä joukkoliikennekaupungin alueita (I) lisäämällä Lappeenrannan ja Imatran joukkoliikennekaupungin alueelle yhteensä 2 500 uutta asukasta. Tässä vaiheessa osa uudesta kasvusta ohjataan joukkoliikennekaupungin ulkopuolisten alueiden täydennysrakentamisen kautta uusille potentiaalisille kehitysalueille (II). Tavoite näiden alueiden osalta on noin 800 uutta asukasta.

Joukkoliikenteen osalta vuoden 2020 jälkeen tavoitteena on joukkoliikenteen solmukohtien vahvistaminen ja selkeyttäminen. Tarvittaessa toteutetaan joukkoliikenteen reittien uudelleenjärjestelyt sopimusten päättyessä sekä uuden joukkoliikennereitistön käyttöönotto.

Näitä tavoitteita tukevia toimenpiteitä ovat:

12. seudullisesti ja alueellisesti merkittävien joukkoliikenteen solmupisteiden/vaihtopaikkojen suunnittelu
13. pääkeskusten välille selkeiden runkolinjojen sekä paikalliskeskusten lähiympäristöissä kiertävien paikallislinjojen toteuttaminen

14. Lauritsalan alueen palveluiden keskittäminen ja täydennysrakentaminen
15. Vuoksenniskan alueen toimintojen kehittäminen ja täydennysrakentaminen
16. Lappeenrannan ja Imatran keskeisten alueiden täydennysrakentaminen ja tiivistäminen edelleen
17. Kaavamutokset ja täydennysrakentamisen mahdollistaminen Taipalsaaren päätien varrella, Iitiän ja Skinnarilan välillä, Vuoksenniskan ympäristössä, Mustolassa, Rauhan ja Karhukallion alueella sekä Lappeenrannan keskustan eteläpuolisilla alueilla

3.4.3 Tavoitteet ja toimenpiteet vuoteen 2040 mennessä ja sen jälkeen

Viimeisessä vaiheessa kasvun painopiste on vahvasti Lappeenrannan ja Imatran joukkoliikennekaupungin (I) tiivistämisessä, yhteensä 2 300 uudella asukkaalla.

Joukkoliikennekaupungin ulkopuolisten, potentiaalisten kehitysalueiden (II) täydennysrakentamista jatketaan. Väljyyskehityksen takia osa kasvusta sijoittunee myös kokonaan uusille alueille. Yhteensä näille alueille tulisi sijoittaa 1 200 asukasta. Täydennysrakentamisen tavoitteena on saada liitettyä nämä alueet osaksi joukkoliikennekaupungin rakennetta.

Vuoden 2040 jälkeen ajankohtaisia kehitysalueita (III) ovat mahdollisesti muun muassa Imatran keskustan ja rajan välinen alue sekä Vuoksen itäranta ja Lappeenrannassa Ruoholammen ja Pajarilan alueet. Näiden alueiden kehittäminen on kuitenkin kannattavaa vasta kun potentiaalisiksi kehitysalueiksi määritellyt alueet on saatu liitettyä vahvasti osaksi olemassa olevaa joukkoliikennekaupunkia.

Näitä tavoitteita tukevia toimenpiteitä ovat:

18. Lappeenrannan ja Imatran keskeisten alueiden täydennysrakentaminen ja tiivistäminen edelleen
19. Täydennysrakentaminen ja tiivistäminen joukkoliikennekaupungin ulkopuolisilla alueilla
20. uusien alueiden kaavoittaminen ja rakentaminen mahdollisuuksien ja tarpeiden mukaan
21. uuden sillan suunnittelu ja toteuttaminen Imatran keskustan ja Vuoksen itäpuolen välille yhteyksien parantamiseksi
22. uusien alueiden täydennysrakentamisen mahdollistaminen
23. uusien joukkoliikenneyhteyksien suunnittelu ja toteuttaminen joukkoliikennekaupungin ulkopuolisilla alueilla

3.5 B – Taajamajunaskenaario

Skenaario B perustuu uuden taajamajunayhteyden toteutumiseen alueella. Potentiaalisimpia taajamajunan asemanpaikkoja ovat Luumäki, Lappeenranta, Lauritsala, Joutseno, Imatra ja Vuoksenniska (Etelä-Karjalan taajamajunaselvitys 2010). Skenaarion pääpaino on näiden asemaseutujen voimakkaassa kehittämisessä, jotta taajamajunaliikenteestä voidaan saada kannattavaa ja vuorotarjontaa riittävän monipuoliseksi. Lisäksi vahvistetaan ennestään hyvän joukkoliikennetarjonnan ja hyvän väestöpohjan alueita (Skinnarila, Voisalmen saaren suunta, Imatran keskusta).

Mahdollisuuksien mukaan vahvistettavia alueita (nykyisin heikohko joukkoliikennetarjonta/heikko väestöpohja), on paljon, mutta näiden vahvistaminen ei ehkä ole mahdollista ennen kuin asemaseutujen väestöpohjaa on saatu vahvistettua voimakkaasti nykyisestä.

Lappeenrannan ja Imatran pienemmissä naapurikunnissa kehittämisen tulee painottua olemassa olevien kunta- ja kyläkeskusten vahvistamiseen, jotta niissä nykyisin olevat peruspalvelut sekä niihin tulevat joukkoliikenteen palvelut voivat säilyä jatkossakin. Myös tässä skenaariossa on osoitettu erityisiä vakituisen ranta-asumisen alueita.

Taajamajunan myötä asemien väliset yhteydet luonnollisesti kehittyvät. Junan välittömän vaikutusalueen ulkopuolelle jäävät kuitenkin Imatran keskusta, Skinnarilan kaupunginosa sekä Voisaaren ja Taipalsaaren alueet, joilta on saatava hyvät yhteydet lähimmille asemaseuduille. Näiden yhteyksien lisäksi muuta paikallista liikennettä alueen sisällä tulee kehittää niin, että eri kaupunginosa palvelevat linjat toimivat syöttöliikenteenä taajamajunaliikenteelle.

Eryiskohteita, joihin vielä liittyy epävarmuustekijöitä, ovat Lappeenrannan lentokentän alue [1], Lemminkäinen [2], Nuijamaa [3] sekä Muukon ja Joutsenon välille suunniteltu työpaikka-alue [4]. Näistä lentokentän alue olisi Lappeenrannan keskustan läheisen sijaintinsa takia erittäin sopiva täydennysrakentamiseen, mikäli lentoasema päätetään jossain vaiheessa lakkauttaa. Remusen haasteena on sen sijainti etäällä olemassa olevista palvelukeskittymistä eikä nykyisissä suunnitelmissa alueelle ei ole suunniteltu niin suurta väestöpohjaa, että alueelle voitaisiin saada riittäviä paikallispalveluita. Nuijamaan täydentäminen tukisi Nuijamaan kylän elinvoimaisuutta, mutta alueen muuhun rakenteeseen nähden syrjäinen sijainti tekee alueen joukkoliikenteen palvelutason kehittämisestä hankalaa. Muukon ja Joutsenon välisen työpaikka-alueen haasteena on hyvien joukkoliikennesyhteyksien toteuttaminen alueen jäädessä kahden aseman väliin.

B - Taajamajunaskenaario 2040

I - Tiivistettävä joukkoliikennekaupunki ja täydentämisen ensisijaiset kohdealueet 2015 - 2040

I - Muu tiivistämistä (kyläkeskukset, muut taajamanosat) 2015 - 2040

II - Potentiaaliset kehitysalueet 2030 - 2040

III - Erityistoimenpiteitä vaativat potentiaaliset kehitysalueet 2040 ->

Erityiskohteet/-alueet

Nykyinen taajama-alue

Pysyvän ranta-asumisen alueet

Kaupallinen keskittymä, rajakaupan keskittymä

Juna-asema, 2,5 km etäisyys asemalta

Pääkeskus, seudullisesti merkittävä vaihtopaikka

Alakeskus, paikallinen vaihtopaikka / solmupiste

Kyläkeskus / paikalliskeskus

Alueen pääjoukkoliikenneyhteydet; ns. runkoliinat

Muut kehitettävät joukkoliikenneyhteydet

Kaupunginosaliikenteen alue / syöttöliikennealue

Taavetti (+ 4000 as?)

Jurvala

LUUMÄKI

LEMI

Lemin kirkonkylä

Kuukan-niemi

Vt 13

Remunen

2?

1?

1?

1?

1?

Ruoholampi

Sammonlahti / Skinnarila + 500 as

Saimaanharju + 500 as

Voisalmi

+ 1 000 as

1?

1?

Kuusela-Mäntylä + 400 as

Pajarilla

Karhuvuori + 700 as

Lauritsala + 1 500 as

Laihia, Mustola + 700 as

Joutseno + 6 000 as

4?

3?

2?

1?

1?

LAPPEENRANTA

TAIPALSAARI

Korvenkylä

Rauhja + 300 as

Karhukallio-rainionkoski

+ 2 000 as

uusi silta?

Vainikkalan rajanylityspaikka

Nuijamaan rajanylityspaikka

Imatran rajanylityspaikka

Imatran keskusta + 2 500 as

Rajapatsas

Teppanala

Kymälähti

Huhtanen

Vuoksenniska + 4 000 as

RUOKOLAHTI

Viipuri

0 5 10 15 20 km

3.5.1 Tavoitteet ja toimenpiteet vuoteen 2020 mennessä

Taajamajunaskenaariossa on ensimmäisinä tavoitteina saada aikaiseksi myönteinen päätös taajamajunasta ja sen myötä tulevaisuuden voimakkaan väestökasvun mahdollistaminen.

Lisäksi tavoitteena on tulevien asemanseutujen kehittäminen ja väestömäärän vahvistaminen. Tavoitteena on tiivistää nykyistä taajamarakennetta ja joukkoliikennekaupunkia (I) erityisesti keskustoissa yhteensä 4 300 uudella asukkaalla.

Näitä tavoitteita tukevia toimenpiteitä ovat:

1. päätökset kaksoisraiteesta
2. päätökset taajamajunasta ja siihen liittyvistä muista linjauksista (kaavoitus, rahoitus, väestökasvu jne.)
3. päätökset voimakkaan väestömäärän tavoitteista
4. tonttitarjontaan vaikuttaminen
5. maanhankinnat kaavoitusta varten
6. kaavatarkistukset uusien asemapaikkojen yhteydessä
7. ydinalueen olemassa olevien asemien (Lappeenranta-Imatra välillä) kehittäminen
8. lisärakentamisen ja täydennysrakentamisen mahdollistaminen
9. Lappeenrannan ja Imatran vanhojen asuinalueiden täydennysrakentamisen mahdollisuuksien selvittäminen
10. keskusta-alueiden kaavojen tarkistukset
11. pysäköintinormien lieventäminen keskusta-alueilla keskustojen tiivistämisen helpottamiseksi

3.5.2 Tavoitteet ja toimenpiteet vuoteen 2030 mennessä

Vuosien 2020 – 2030 välillä tavoitteena on edelleen vahvistaa voimakkaasti nykyisten ja tulevien asemanseutujen väestöpohjaa sijoittamalla yhteensä noin 5 400 uutta asukasta Lappeenrannan ja Imatran keskeisille alueille (I).

Tässä vaiheessa tavoitteena on suunnitella ja osin toteuttaa sujuvat liityntä- ja muut yhteydet tulevaan taajamajunaliikenteeseen sekä sujuvat jatkoyhteydet muuhun liikenteeseen. Lisäksi tavoitteena on joukkoliikenteen käyttöasteen nostaminen taajamajunaliikenteen kannattavuuden takaamiseksi.

Näitä tavoitteita tukevia toimenpiteitä ovat:

12. asemanseutujen ja asemien lähiympäristöjen tiivistäminen
13. joukkoliikennettä tukevat päätökset (esim. joukkoliikenteen lippuun liittyvä pysäköintioikeus)
14. olemassa olevien asemien liityntäkuljetuksien parantaminen
15. hyvien vaihtopaikkojen kehittäminen (asemat, muut keskeiset paikat)
16. liityntäpysäköintipaikkojen tekeminen asemien ja vaihtopaikkojen yhteyteen
17. esteettömät ja turvalliset kevyen liikenteen yhteydet ja kulkureitit asemanseuduille

3.5.3 Tavoitteet ja toimenpiteet vuoteen 2040 mennessä ja sen jälkeen

Vuoteen 2040 mennessä tavoitteena on vähintään taajamajunaliikenteen osittainen käyttöönotto sekä uusien henkilöliikenteen asemien (Lauritsala, Vuoksenniska) käyttöönotto.

Asemanseutujen ja Lappeenrannan ja Imatran keskeisten alueiden (I) tiivistäminen on edelleen tärkeässä asemassa ja tavoitteena on lisätä näiden alueiden väestöpohjaa yhteensä 5 600 uudella asukkaalla. Lisäksi tässä vaiheessa – muun muassa väljyykehityksen takia – osa väestönkasvusta ohjataan joukkoliikennekaupungin ulkopuolisille potentiaalisille kehitysalueille (II). Näille alueille tavoitteena on ohjata noin 1 600 uutta asukasta.

18. uusien asemien infrastruktuurin rakentaminen
19. taajamajunaliikenteeseen liittyvän liityntäliikenteen toteuttaminen (paikallisliikenne)
20. Lappeenrannan ja Imatran keskeisten alueiden täydennysrakentaminen ja tiivistäminen edelleen
21. mahdollisuuksien mukaan uusien alueiden kaavoittaminen ja rakentaminen
22. muiden asemien tarpeen arviointi

3.6 C – Vahvan rajayhteyden skenaario

Skenaariota C lähtökohtana on entistä vahvemman rajayhteyden vahvistaminen ja alueen ja Venäjän välisen yhteistyön edellytysten parantaminen. Kehittämisen pääpaino on olemassa olevan joukkoliikennekaupungin vahvistamisessa sekä rajayhteyksiin liittyvien alueiden kehittämisessä. Maankäytössä varautuminen kasvavaan matkailuun, kauppaan, rajaliikenteen kasvuun (kuljetukset, henkilöliikenne) ja Imatra-Svetogorsk -välin henkilöjunaliikenteeseen.

Tarkasteluvälin alkupuolella kehittäminen keskittyy samoille keskeisille alueille kuin skenaariossa A eli olemassa olevan joukkoliikennekaupungin (I) vahvistamisessa ja sen sisällä ensisijaisesti Lappeenrannassa keskustan sekä Skinnarilan ja Lauritsalan alakeskusten tiivistämisessä ja kehittämisessä. Imatralla pääpaino on ensimmäiseksi keskustan ja Rajapatsaan alueiden tiivistämisessä. Lisäksi kehitetään Joutsenon keskustaa ja Lappeenrannan keskustan ja Taipalsaaren välistä aluetta.

Myöhemmin mahdollisia laajennus-/täydennysalueita (II) on nykyisen rakenteen sisällä tai reunoilla paikoissa, joissa nyt on vain kohtuullinen joukkoliikenteen tarjonta tai väestöpohja, mutta jotka sijaitsevat hyvien alueiden yhteydessä. Skenaariossa C tällaisina alueina pidetään erityisesti Lappeenrannan keskustan tuntumassa olevia alueita, Nuijamaantien varren alueita sekä Imatran ja Rauhan matkailualueisiin liittyviä alueella olevia alueita. Myös Nuijamaan sekä Imatran Rajapatsaan ja rajan välisen alueen kehittäminen pääasiassa työpaikka-alueena on tässä skenaariossa potentiaalinen vaihtoehto. Erityisiä rajakaupan keskittymiä voidaan kehittää Nuijamaalle ja Imatran rajan läheisyyteen.

Viimeisen vaiheen mahdollisia täydennysalueita on nykyisen rakenteen reunoilla paikoissa, joissa on nyt huono joukkoliikenteen tarjonta heikko tai väestöpohja, mutta jotka sijaitsevat hyvien alueiden yhteydessä.

Lappeenrannan ja Imatran pienemmissä naapurikunnissa kehittämisen tulee painottua olemassa olevien kunta- ja kyläkeskusten vahvistamiseen, jotta niissä nykyisin olevat peruspalvelut sekä niihin tulevat joukkoliikenteen palvelut voivat säilyä jatkossakin.

Ranta-alueet ovat alueen asumisen vetonauloja, joten koko rakenteen kannalta hyvillä ranta-alueilla on osoitettu erityisiä vakituisen ranta-asumisen alueita.

Joukkoliikenteen tärkeimmät kehitettävät yhteydet ovat välillä Skinnarila – Lappeenrannan keskusta – Lauritsala – Imatra – Vuoksenniska sekä yhteydet Lappeenrannan keskustasta Taipalsaarelle. Näiden, suorien ja nopeiden ”runkolinjojen” lisäksi paikallista liikennettä alueen sisällä tulee kehittää niin, että eri kaupunginosia palvelevat linjat toimivat syöttöliikenteenä runkolinjoille. Imatran Rajapatsaan alueella varaudutaan mahdolliseen Svetogorskista tulevaan henkilöjunaliikenteeseen.

Eryiskohteita, joihin vielä liittyy epävarmuustekijöitä, ovat Lappeenrannan lentokentän alue [1] ja Lemminkäinen [2]. Näistä lentokentän alue olisi Lappeenrannan keskustan läheisen sijaintinsa takia erittäin sopiva täydennysrakentamiseen, mikäli lentoasema päätetään jossain vaiheessa lakkauttaa. Lemminkäisen haasteena on sen sijainti etäällä olemassa olevista palvelukeskittymistä eikä nykyisissä suunnitelmissa alueelle ei ole suunniteltu niin suurta väestöpohjaa, että alueelle voitaisiin saada riittäviä paikallispalveluita.

C - Vahvan rajan skenaario 2040

I - Tiivistettävä joukkoliikennekaupunki ja täydentämisen ensisijaiset kohdealueet 2015 - 2040

I - Muu tiivistämisalue (kyläkeskukset, muut taajamanosat) 2015 - 2040

II - Potentiaaliset kehitysalueet 2030 - 2040

III - Erityistoimenpiteitä vaativat potentiaaliset kehitysalueet 2040 ->

Erityiskohteet/-alueet

Nykyinen taajama-alue

Pysyvän ranta-asumisen alueet

Kaupallinen keskittymä, rajakaupan keskittymä

Juna-asema, 2,5 km etäisyys asemalta

Pääkeskus, seudullisesti merkittävä vaihtopaikka

Alakeskus, paikallinen vaihtopaikka / solmupiste

Kyläkeskus / paikalliskeskus

Alueen pääjoukkoliikenneyhteydet; ns. runkolinjat

Muut kehitettävät joukkoliikenneyhteydet

Kaupunginosaliikenteen alue / syöttöliikennealue

3.6.1 Tavoitteet ja toimenpiteet vuoteen 2020 mennessä

Vuoteen 2020 mennessä tavoitteena on aloittaa nykyisen taajamarakenteen tiivistäminen erityisesti keskustoissa ja hyvillä joukkoliikennealueilla. Tavoitteena on saada yhteensä 2 300 uutta asukasta Lappeenrannan ja Imatran nykyiselle joukkoliikennekaupungin alueelle (I).

Joukkoliikenteen kehittämisen osalta tavoitteena on reitistön ja erityisesti tärkeimpien keskusten välisten yhteyksien selkeyttäminen ja nopeuttaminen. Lisäksi tavoitteena on keskusten välisten jalankulun ja pyöräily yhteyksien kehittäminen.

Erityisenä skenaarioon liittyvänä tavoitteena on joukkoliikenteellä tehtävän matkailuun liittyvän liikkumisen osuuden kasvattaminen.

Lappeenrannan ja Imatran ympäryskuntien osalta tavoitteena on olemassa olevien kuntakeskusten tiivistäminen ja niissä sijaitsevien peruspalveluiden säilyttäminen.

Näitä tavoitteita tukevia toimenpiteitä ovat:

1. lisärakentamisen ja täydennysrakentamisen mahdollistaminen
2. Lappeenrannan ja Imatran vanhojen asuinalueiden täydennysrakentamisen mahdollisuuksien selvittäminen
3. keskusta-alueiden kaavojen tarkistukset
4. pysäköintinormien lieventäminen keskusta-alueilla keskustojen tiivistämisen helpottamiseksi
5. matkailualueisiin ja kaupallisiin kohteisiin liittyvän joukkoliikenteen tarjonnan ja reitistön parantaminen
6. tarjonnan ja aikataulujen sovittaminen pitkänmatkaiseen liikenteeseen
7. uusien, matkailun kannalta potentiaalisten alueiden kartoittaminen ja matkailuun liittyvän liikkumisen tarpeiden ja mahdollisuuksien kartoitus
8. uuden reitistön suunnittelu ja valmistautuminen uusiin joukkoliikenteen sopimuksiin
9. keskusten välisten runkoyhteyksien toteuttaminen sopimusten puitteissa
10. bussiliikenteen aikataulujen sovittaminen junaliikenteeseen
11. Lappeenrannan ja Imatran keskustaajamien kevyen liikenteen pääreittien määrittely
12. kevyen liikenteen yhteyden suunnittelu ja toteutus Lemminkäisen kirkonkylältä Lemminkäisen/Kuukanniemen risteykseen
13. Luumäellä osayleiskaavan päivitys uuden tielinjauksen takia
14. Lemillä, Taipalsaarella ja Ruokolahdessa uuden rakentamisen keskittäminen nykyisiin kyläkeskuksiin

3.6.2 Tavoitteet ja toimenpiteet vuoteen 2030 mennessä

Seuraavassa vaiheessa tavoitteena on edelleen ensisijaisesti tiivistää keskeisiä joukkoliikennekaupungin alueita (I) lisäämällä Lappeenrannan ja Imatran joukkoliikennekaupungin alueelle yhteensä 2 500 uutta asukasta. Tässä vaiheessa osa uudesta kasvusta ohjataan joukkoliikennekaupungin ulkopuolisten alueiden täydennysrakentamisen kautta uusille potentiaalisille kehitysalueille (II). Tavoite näiden alueiden osalta on noin 800 uutta asukasta.

Joukkoliikenteen osalta vuoden 2020 jälkeen tavoitteena on joukkoliikenteen solmukohtien vahvistaminen ja selkeyttäminen. Tarvittaessa toteutetaan

joukkoliikenteen reittien uudelleenjärjestelyt sopimusten päättyessä sekä uuden joukkoliikennereitistön käyttöönotto.

Skenaarioon liittyvänä erityistavoitteena on matkailun edellytysten parantaminen Rauhan alueella.

Näitä tavoitteita tukevia toimenpiteitä ovat:

15. Lappeenrannan ja Imatran keskeisten alueiden täydennysrakentaminen ja tiivistäminen edelleen
16. Kaavamuutokset ja täydennysrakentamisen mahdollistaminen Taipalsaaren päätien varrella, Vuoksenniskan ympäristössä, Mustolassa sekä Lappeenrannan keskustan eteläpuolisilla alueilla
17. Rauhan alueen kaavapäivitykset ja uuden väestön lisääminen Rauhan-Karhunkallion alueelle
18. Yhteisten joukkoliikenteen palveluiden toteuttaminen Lappeenrantaan kuuluvan Rauhan sekä Imatran keskustan alueelle

3.6.3 Tavoitteet ja toimenpiteet vuoteen 2040 mennessä ja sen jälkeen

Viimeisessä vaiheessa kasvun painopiste on vahvasti Lappeenrannan ja Imatran joukkoliikennekaupungin (I) tiivistämisessä, yhteensä 2 300 uudella asukkaalla.

Joukkoliikennekaupungin ulkopuolisten, potentiaalisten kehitysalueiden (II) täydennysrakentamista jatketaan. Väljyyskehityksen takia osa kasvusta sijoittunee myös kokonaan uusille alueille. Yhteensä näille alueille tulisi sijoittaa 1 200 asukasta. Täydennysrakentamisen tavoitteena on saada liitettyä nämä alueet osaksi joukkoliikennekaupungin rakennetta.

Skenaarion erityistavoitteena on kaupunkirakenteen hallittu laajentuminen kohti raja-alueita sekä Lappeenrannassa (Nuijamaan suunta) sekä Imatralla. Lisäksi tavoitteena on varautua mahdolliseen henkilöjunaliikenteeseen Svetogorskista Imatralle.

Vuoden 2040 jälkeen ajankohtaisten kehitysalueiden (III) kehittäminen on kannattavaa vasta kun potentiaalisiksi kehitysalueiksi määritellyt alueet on saatu liitettyä vahvasti osaksi olemassa olevaa joukkoliikennekaupunkia.

Näitä tavoitteita tukevia toimenpiteitä ovat:

19. Lappeenrannan ja Imatran keskeisten alueiden täydennysrakentaminen ja tiivistäminen edelleen
20. Täydennysrakentaminen ja tiivistäminen joukkoliikennekaupungin ulkopuolisilla alueilla
21. Täydennysrakentaminen nykyisten taajamosien ja raja-alueiden välillä erityisesti Imatran ja Imatran rajanylityspaikan välillä sekä Nuijamaalla
22. maankäytön tehostaminen mahdollisen uuden henkilöjunaliikenteen Imatran puoleisen aseman lähiympäristössä

4. Vaihtoehtoisten kehityssuuntien vertailu

Vaihtoehtoisten kehityssuuntien tarkoitus on tuottaa alueen maankäytön ja liikennejärjestelmäsuunnittelun tueksi keskenään vertailukelpoisia tulevaisuuden ratkaisumalleja. Kehityssuuntien vertailussa tarkastellaan erityisesti niihin liittyviä epävarmuustekijöitä, niiden toteutettavuutta sekä vaikutuksia joukkoliikenteen edellytyksiin sekä joukkoliikenteen käyttöön.

4.1 Kehityssuuntien toteutettavuus ja eri alueisiin liittyviä haasteita

Vaikka eri skenaariot on pyritty laatimaan niin, että ne pääasiassa tukevat kuntien nykyisiä suunnitelmia ja tavoitteita, niihin liittyy erilaisia epävarmuustekijöitä ja haasteita, joita ei vielä ole voitu ratkaista.

Lappeenrannan ja Imatran keskeisten alueiden täydennysrakentaminen on haastavaa

Lähtökohtaisesti kaikissa vaihtoehtoissa pääosa uudesta rakentamisesta on olemassa olevan rakenteen täydentämisestä ja rakenteen sisään rakentamisesta. Tämä periaate tukee hyvin sekä kaupunkirakenteen eheyttämistavoitetta että parantaen joukkoliikenteen järjestämisen edellytyksiä keskeisillä alueilla. Lappeenrannan keskustassa on jo havaittu olevan potentiaalia täydentämiselle olemassa olevien rakennusten korottamisella. Lisäksi täydennysrakentamispotentiaalia on vanhoilla 50-luvun pientaloalueilla. Toisaalta sekä Lappeenrannassa että Imatralla on myös olemassa olevia alueita, joiden väestötiheys ei ole korkea, mutta joiden täydentäminen on silti haastavaa olemassa olevan rakennuskannan takia. Molemmissa kaupungeissa onkin tarve sekä täydennysrakentamisen mahdollisuuksia kartoittaville selvityksille sekä kaavojen tarkistuksille ja muutoksille täydennysrakentamisen ja tiivistämisen mahdollistamiseksi. Keskeisten alueiden tiivistämisessä haasteena on myös asumistoiveisiin vastaaminen. Tiivistäminen olisi monilla alueilla nykyistä tiiviimpää ja korkeampaa rakentamista, mikä ei vastaa asukkaiden asumistoiveisiin. Samoin kunnilta löytyy vapaita tontteja, mutta uudet asukkaat eivät halua näille alueille.

Lappeenrannan keskustassa haasteena on myös joukkoliikenteen reittien ja solmukohtien järjestelyissä. Tällä hetkellä ongelmana on, että kaikki liikenne kulkee keskustassa samoilla, ahtailla kaduilla sekä se, että keskustassa ei ole selkeää paikkaa, mihin luoda joukkoliikenteen solmukohtaa. Lappeenrannan keskustan alueella olisikin mahdollisesti tarve liikenteen uudelleenjärjestelyille.

Imatralla juna-aseman sijainti etäällä keskustasta on haasteellinen erityisesti taajamajunavaihtoehdon kannalta. Asemanseudun täydennysrakentaminen on myös vaikeaa aseman sijaitessa Vuoksen, kuutostien sekä kuutostien liittymän välissä. Imatralla Vuoksen itäpuolisten alueiden laajamittainen täydennysrakentaminen on kannattavaa vasta kun keskustan ja itäpuolisten osien välille saadaan uusi silta. Muutoin yhteydet itäpuolelta keskustaan ovat liian hankalia toteuttaa. Alueen kehittämisen kannalta hankalaa on myös se, että alueelta on viime aikoina jo poistunut joitakin palveluita.

Lappeenrantaan kuuluvan Rauhan alueen erityisenä haasteena on sen sijainti Lappeenrannan reunamilla, mutta lähellä Imatran keskustaa. Alueen kehittämisen haasteina ovat kuntien välinen kilpailu ja erilaiset intressit alueen ja sen yhteyksien kehittämisen suhteen.

Taajamajunavaihtoehto vaikuttaa eniten keskusrakenteeseen

Skenaarioiden A ja C lähtökohtana on nykyisen rakenteen vahvistaminen ja maltillinen, nykyisten tavoitteiden mukainen, väestönkasvu. Ne eivät merkittävästi eroakaan toisistaan, vaikkakin maankäytön painotuksissa on jonkin verran eroavaisuuksia. Näiden kahden skenaarion suurimmat erot ovat siinä, että skenaario C:ssä on osoitettu potentiaalisiksi kehittämisspaikoiksi joitakin raja-asemien ympärysalueita sekä matkailuun liittyviä alueita. Näiden painotusten takia skenaariossa C on jonkin verran A:ta vähemmän osoitettu täydentämistä nykyisten taajamien reunoille, jotta täydentäminen ei hajaantuisi liian monelle erilliselle alueelle.

Osakeskusten keskinäisen roolin selkeyttäminen on nähty tarpeellisena sekä Lappeenrannassa että Imatralla. Imatralla erityisesti Vuoksenniskan alakeskuksen tilanne on haasteellinen, sillä viime vuosina monet kaupalliset palvelut ovat siirtyneet sieltä pois. Vuoksenniskan kohdalla yksi uhkatekijä voikin olla se, ettei alueelle saada uutta väestöä ja palveluita riittävästi ja keskuksen näivettyminen jatkuu. Taajamajuna voisi kuitenkin vaikuttaa positiivisesti Vuoksenniskan alueen houkuttelevuuteen ja parantaa sen vetovoimaa. Taajamajunan aseman toteuttaminen Vuoksenniskaan edellyttäisi merkittävää uutta asutusta alueelle, mikä johtaa myös merkittäviin kaavamuutostarpeisiin. Myös Lappeenrannan Joutsenossa on ongelmana keskustan palveluiden vähentyminen.

Etelä-Karjalan vaihemaakuntakaavassa on kaupan osalta osoitettu lähes yhtä paljon uutta liiketilaa keskustoihin kuin keskustojen ulkopuolisiin vähittäiskaupan suuryksiköihin. Tämä perustuu paitsi keskustojen asukasmäärään että venäläisten asiakkaiden kasvavaan ostovoimaan. Erityisesti asukkaiden tarpeita palvelevan kaupan osalta on nähty tärkeänä, että se sijaitsee ensisijaisesti keskustoissa. Vaihemaakuntakaava siis tukee hyvin olemassa olevien keskustojen elinvoimaisuuden säilyttämistä ja joukkoliikennemyönteisyyden kannalta hyvää rakennetta.

Lappeenrannan isoista alakeskuksista Lauritsalassa oli tarve keskuksen ja erityisesti joukkoliikennepalveluiden selkeyttämiselle. Erityisesti taajamajunavaihtoehto voisi merkittävästi vaikuttaa alueen kehittämiseen – haasteena tosin voi olla sopivien täydennysrakentamiskohteiden löytäminen vanhan alueen sisäältä. Skinnarilan alueen kannalta taas taajamajunavaihtoehto on hankala, sillä alue jää junan välittömän vaikutusalueen ulkopuolelle. Toisaalta alueen vahva väestöpohja takaa sen, että alueelta voidaan edelleen järjestää hyvät joukkoliikenneyhteydet Lappeenrannan keskustaan ja Lappeenrannan asemalle.

Pienempien ympäryskuntien haasteet ovat erilaisia

Pienempien ympäryskuntien (Ruokolahti, Taipalsaari, Lemi ja Luumäki) suurimpia haasteita ovat palveluiden säilyttäminen kuntakeskuksissa ja uusien asukkaiden houkuttelu. Pienten kuntien osalta palveluiden (kuten kaupan ja koulujen) keskittäminen voi vaikuttaa negatiivisesti, sillä pienen asuinkeittymän tai kylän houkuttelevuus asuinpaikkana laskee heti, jos tärkeitä peruspalveluita ei ole enää saatavilla.

Lemillä on viime vuosina suunniteltu uutta asumista aivan Lappeenrannan rajan tuntumaan Remuseen ja Juvolaan. Näille alueille on kuitenkin suunnitelmissa esitetty melko vähäisiä asukasmääriä, joten joukkoliikennemyönteisyyden kannalta kyseiset alueet eivät ole kannattavia kehittämisalueita, sillä niille tuskin voidaan saada yhtään nykyistä parempaa palvelutasoa. Remusen kehittäminen voi myös vaikuttaa negatiivisesti Lemmin kirkonkylän palveluiden säilymiseen, sillä alueelta on lyhyempi matka Lappeenrannan palveluihin kuin kirkonkylälle.

Taipalsaarella rakenne on joukkoliikenteen kannalta hyvä, mutta ongelmana ovat suuret liikennemäärät heti asutuksen vieressä. Taipalsaarella on myös tehty jo paljon tiivistämis- ja täydennyssuunnitelmia, mutta ne ovat osin jääneet toteuttamatta. Tämän suunnan tiivistäminen on kuitenkin kannattavaa vahvan asukas pohjan ja hyvän toiminnallisen rakenteen ansiosta. Taipalsaaresta myös pendelöidään jo nykyisin hyvin paljon, pääasiassa Lappeenrantaan.

Ruokolahdella haasteena on se, ettei Ruokolahdelta eteenpäin Puumalaan ole juuri lainkaan liikennettä, mikä ei tue Ruokolahden suuntaista liikennettä. Ruokolahden sijainti suhteessa Imatraan on kuitenkin muuten hyvä. Ruokolahden kannalta Vuoksenniskan kehittäminen (työpaikat ja palvelut) on tärkeää.

Luumäen Jurvalan kohdalla uusi tielinjaus menee jatkossa taajaman ohi, mikä voisi mahdollisesti parantaa Jurvalan kehittymismahdollisuuksia ja houkuttelevuutta, kun läpiajoa ei enää ole. Taajamajunaskenaario voisi myös vaikuttaa positiivisesti Luumäen Taavetin taajaman kehittämiseen, mikäli juna pysähtyisi Luumäellä.

Venäjää ja raja-alueita kohti suuntautuminen on sekä uhka että mahdollisuus

Erityisesti skenaarioon C, mutta myös muihin vaihtoehtoihin, liittyy isona uhkana Venäjään liittyvät epävarmuustekijät. Alueen kasvu on pitkälti riippuvainen niin ulkomailta muuttavasta väestöstä, että venäläisten matkailun synnyttämistä työpaikoista. Riskinä on matkailun houkuttelevuuden lasku ja jopa Venäjän rajan sulkeutuminen, jolloin alueen kasvukin todennäköisesti pysähtyy.

Tällä hetkellä joukkoliikenteen yhteydet rajalle eivät ole hyvät, samoin ulkomaisten matkailijoiden joukkoliikenteen käyttö on vähäistä. Esimerkiksi Nuijamaan yhteys on tällä hetkellä käytännössä vain koululaisliikennettä. Nuijamaalla tosin myös on vain lähinnä rajakauppaa, joten päätaajamista ei juuri ole matkustustarpeita Nuijamaalle. Nuijamaalta Lappeenrantaan tulevia potentiaalisia matkustajia sen sijaan voisi olla, jos tarjontaa olisi. Matkailuun liittyviä tarpeita ovat ainakin liityntäyhteydet Vainikkalaan Allegrolle sekä lentoasemalle ja Rauhan matkailualueelle. Turisteja palvelevaa liikennettä voisi muutenkin kehittää, jolloin se parhaimmillaan voisi tukea myös alueen asukkaiden tarpeita.

Taajamajunavaihtoehtoon liittyy paljon epävarmuutta ja haasteita

Kuten aiemmin jo todettiin, skenaario B:n toteutuminen edellyttää huomattavasti voimakkaampaa ja nopeampaa väestönkasvua kuin alueelle on ennustettu tai alueella tavoitellaan, jotta taajamajunan edellytykset olisivat riittävät. Taajamajunaan liittyen suurimmat epävarmuustekijät liittyvät siihen, että toistaiseksi päätöstä taajamajunasta ei ole ja että vaihtoehdon toteuttaminen edellyttäisi merkittävää väestönkasvua ja uuden väestön keskittämistä asemanseuduille. Taajamajunan toteuttamiskustannukset ovat iso epävarmuustekijä, jopa siinä tapauksessa, että väestötiheys puoltaisi taajamajunaliikennettä. Taajamajunapäätökseen liittyy myös rahoitusmallin ratkaisu, sillä uuden yhteyden toteuttaminen tulee vaatimaan merkittäviä investointeja sekä infrastruktuuriin että vuosittain liikennöintiin.

Koko alueen tasapainoisen kehittämisen kannalta taajamajunaskenaario saattaa muodostaa uhan, sillä se vaatii suuria investointeja ja saattaa heikentää junan vaikutusalueen ulkopuolisia alueita. Erityisesti haasteena on saada ajallisesti ja kustannuksellisesti hyvät yhteydet Lappeenrannan ja Imatran naapurikuntien kirkonkyliltä sekä haja-asutusalueilta asemille. Monet vanhat asemanseudut myös sijaitsevat epäedullisesti suhteessa nykyiseen asutukseen (muun muassa Jurvalassa, Taavetissa) ja suunniteltuihin palveluihin, joten asemanseutujen täysimittainen hyödyntäminen tulee vaatimaan muutoksia asemien lähiseudun maankäytössä. Lisäksi

osa vanhoista asemista - kuten Taavetti - on jo ehditty purkamaan, joten sen uudelleen käyttöönotto vaatisi myös aseman ja laiturien uudelleen rakentamisen. Myös Imatralla on haasteena aseman sijainti erillään varsinaisesta keskustasta. Alueella kilpailu uusista asukkaista tapahtuu myös paljon rantojen avulla, joten yhteydet asemilta ranta-alueilla ovat tärkeitä.

Nopeutensa takia taajamajuna on kuitenkin houkutteleva vaihtoehto autoilulle, joten se saattaisi lisätä enemmän joukkoliikenteen käyttöastetta kuin muut vaihtoehdot. Taajamajuna saattaa myös vaikuttaa positiivisesti tiettyjen, tällä hetkellä hankalassa asemassa olevien, taajamien houkuttelevuuteen. Erityisen hyvä vaikutus taajamajunalla voisi olla Luumäen Taavetin sekä Imatran Vuoksenniskan alueisiin. Taajamajunavaihtoehdon yhtenä uhkana voidaan nähdä raideliikenteen ruuhkautuminen Lappeenranta - Imatra -välillä, mikäli tavaraliikenne tuodaan jatkossakin rajalta Imatran kautta.

Tässä työssä on esitetty alkuun otettavaksi käyttöön Lappeenrannan, Joutsenon ja Imatran asemien lisäksi uudet henkilöliikenteen asemat Lauritsalassa, Vuoksenniskassa ja Taavetissa. Muiden uusien asemien tarvetta tulisi kuitenkin myös tutkia tarkemmin. Esimerkiksi Rauhan kohdalla voisi olla tarvetta ja potentiaalia asemalle, sillä alueella ovat niin matkailu, kauppa ja työpaikkojen määrä kasvussa. Alue on myös sekä maakuntakaavassa että Lappeenrannan kaavoituksessa esitetty kehitettäväksi alueeksi.

Tarvitaan myös muita keinoja

Maankäytön keinojen lisäksi joukkoliikenteen käytön ja järjestämisen edellytysten parantaminen vaatii alueelta myös muita toimia. Erityisesti liityntäpysäköinti- ja jatkoyhteyseratkaisut ovat merkittävässä asemassa, jotta ehdotettuja runkolinjoja tai taajamajunaa ryhdyttäisiin alueella käyttämään tehokkaasti. Yksityisautoilun vähentämiseksi voitaisiin alueella kehittää myös muita ratkaisuja, kuten yhteiskäyttöautojärjestelmiä, jotka voisivat palvella paremmin haja-asutusalueiden asukkaiden tarpeita. Uudet palveluyhteiskäyttöiset autot ja joustavat tarveperusteiset joukkoliikennematkat ovat tosi tärkeitä alueilla - myös liittyen kansainväliseen liikenteeseen.

4.2 Vaikutukset joukkoliikenteen käyttötalouteen

Esitettyjen kehityssuuntien ja toimenpide-ehdotusten vaikutuksia joukkoliikenteen kustannuksiin, liikennesuoritteisiin ja lisääntyviin lipputuloihin tarkastellaan suuruusluokkatasolla keskimääriin yksikkökustannuksiin perustuen.

Eri kehityssuuntien vaikutuksia joukkoliikenteen käyttäjämääriin sekä joukkoliikenteen järjestämiskustannuksiin arvioidaan sen perusteella kuinka paljon uutta väestöä on ehdotettu sijoittuvan kullekin aluetyypille. Skenaarioissa A ja C väestönkasvu ja väestön sijoittuminen tapahtuvat samalla periaatteella, joten ne on käsitelty tässä arvioissa yhdessä. Skenaariossa B väestönkasvu on voimakkaampaa ja sijoittuu selkeämmin painottuen asemansuutuihin, joten sen osalta joukkoliikenteen käyttäjien kasvu ja järjestämiskustannukset on arvioitu erikseen.

Vaikutus joukkoliikenteen käyttäjämääriin

Nykyisellään alueella joukkoliikenteen käyttöaste (matkat suhteutettuna väkilukuun) on valtakunnallista keskiarvoa alempana (Taulukko 4). Imatralla joukkoliikenteen matkojen määrä asukasta kohti on vain noin puolet siitä mitä se on Lappeenrannassa. Absoluuttinen matkamäärä Imatralla on vain viidenneksen Lappeenrannassa tehdyistä matkoista.

Taulukko 4 Joukkoliikenteen käyttäjämäärät (vain kaupunkiliikenne), nykytilanne asukasta kohden

	Joukkoliikenteen matkoja / vuosi [1][2]	Väkiluku	Joukkoliikennematkat / asukas / vuosi [3]
Imatra	319 680	25 736	12
Lappeenranta	1 500 000	72 424	21
Valtakunnallinen matkaluku: Linja-auto			51
Imatran ja Lappeenrannan keskiarvo			17

Lähteet:

[1] Imatra: Päivi Pekkanen

[2] Lappeenranta: Lappeenrannan kaupungin paikallisliikenteen vuosiraportti 2013

[3] Koko Suomi: Valtakunnallinen henkilöliikennetutkimus 2010–2011

Olettaen, että skenaarioiden mukaisella väestönlisäyksellä sekä muilla toimilla joukkoliikenteen palvelutasoa ja houkuttelevuutta matkustusmuotona saadaan nostettua, voisi myös joukkoliikenteen käyttöaste nousta. Tässä työssä arvio perustuu siihen olettamukseen, että joukkoliikennekaupungin alueella vuosittainen matkamäärä per asukas voisi nousta 51 matkaan eli nykyiseen valtakunnalliseen tasoon. Lisäksi potentiaalisilla kehitysalueilla vuosittainen matkamäärä voisi nousta nykyisestä keskiarvosta kaksinkertaiseksi eli noin 33 matkaan per asukas. Muilla alueilla vuosittaisen matkamäärän oletetaan pysyvän nykyisellä tasolla. Näillä olettamuksilla skenaarioissa A ja C vuosittaisten matkojen määrä nousisi Imatralla yhteensä noin 160 000 matkalla eli matkamäärä kaksinkertaistuisi. Lappeenrannassa matkamäärä nousisi noin 350 000 matkalla, joten kasvua olisi noin viidennes nykyiseen. Skenaariossa B joukkoliikenteen matkamäärät kasvaisivat Imatralla 420 000 matkalla ja Lappeenrannassa 540 000 matkalla. (Taulukko 5; Taulukko 6)

Taulukko 5 Joukkoliikenteen käyttäjämäärät - Skenaario A ja C

	Väestönkasvu ja joukkoliikennematkojen lisäys					
	Koko alue		Imatra		Lappeenranta	
	Asukasta	Matkaa / asukas	Asukasta	Matkaa / vuosi	Asukasta	Matkaa / vuosi
Joukkoliikennekaupunki	8100	51	2500	127 500	5600	285 600
Potentiaaliset kehitysalueet	2300	33	800	26 506	1500	49 699
Muut alueet	1100	17	367	6 080	733	12 150
<i>Yhteensä</i>	<i>11 500</i>		<i>3 667</i>	<i>160 086</i>	<i>7 833</i>	<i>347 449</i>

Taulukko 6 Joukkoliikenteen käyttäjämäärät - Skenaario B

	Koko alue		Imatra		Lappeenranta	
	Asukasta	Matkaa / asukas	Asukasta	Matkaa / vuosi	Asukasta	Matkaa / vuosi
Joukkoliikennekaupunki	15200	51	6500	331 500	8700	443 700
Potentiaaliset kehitysalueet	4400	33	2300	76 206	2100	69 579
Muut alueet	2200	17	733	12 150	1467	24 300
<i>Yhteensä</i>	<i>21 800</i>		<i>9 533</i>	<i>419 856</i>	<i>12 267</i>	<i>537 579</i>

Vaikutus joukkoliikenteen järjestämiskustannuksiin

Eri skenaarioiden vaikutuksia joukkoliikenteen järjestämiskustannuksiin on arvioitu yksikkötasolla perustuen vuoden 2012 rahoitukseen sekä edellä kuvattuun arvioon matkamäärien muuttumisesta.

Joukkoliikenteen käyttötalouden muutoksia arvioitiin kahdella eri tavalla: toinen arvio on tehty pohjautuen oletukseen, että joukkoliikenteen järjestämisen tehokkuus (kustannukset per matka) pysyy samana ja toinen arvio on tehty olettaen, että joukkoliikenteen järjestäminen tehostuu nykyisestä 25 %. Tehokkuuden kasvu liittyy esim. tehokkaampaan kaluston kiertoon kasvaneen kysynnän myötä. Arvioissa ei ole suoraan otettu huomioon joukkoliikenteen kilpailutus uudistusta, joten järjestämistehokkuuden voidaan olettaa paranevan jo siitä syystä, että uudistuksen myötä kustannusmalli on muuttunut ja jatkossa kaupungit saavat lipputulot itselleen. Kilpailutus uudistuksen myötä myös liikenteen hyödyntäminen eri kuljetuksiin on aiempaa helpompaa, mikä osaltaan voi johtaa joukkoliikenteen kustannustehokkuuden paranemiseen.

Arvioiden perusteella skenaarioissa A ja C Lappeenrannan ja Imatran yhteenlasketut joukkoliikenteen järjestämiskustannukset nousisivat noin 2,6 miljoonasta noin 3,5 miljoonaan euroon. (Taulukko 7) Suurin syy kustannusten nousuun on kuitenkin väestönkasvu. Imatran osalta nykyinen joukkoliikenteen järjestämistehokkuus on selkeästi Lappeenrantaan heikompi ja mikäli muun muassa kasvavan väestöpohjan myötä tehokkuutta saadaan parannettua, eivät kustannukset nouse yhtä paljon kuin nyt lasketuissa esimerkeissä. Taajamajunaskenaariossa (B) sen sijaan kustannukset nousevat lähes kaksinkertaisiksi nykyiseen verrattuna. (Taulukko 8)

Taulukko 7 Joukkoliikenteen käyttötalous - Skenaario A ja C

	Joukkoliikenteen nykyinen käyttötalous, rahoitus v. 2012			Liikennöinnin tehokkuuden pysyessä nykytasolla, rahoitus vuonna 2040		Liikennöinnin järjestämisen tehostuessa 25 %, rahoitus v. 2040	
	Kokonais-rahoitus (€)	Tehty matkat	Kustannus/ matka (€)	Kokonais-kustannusten muutos (€)	Kokonais-kustannukset v. 2040 (€)	Kokonais-kustannusten muutos (€)	Kokonais-kustannukset v. 2040 (€)
Imatra [1]	1 082 610	319 680	3,39	542 200	1 624 810	406 700	1 489 310
Lappeenranta [2]	1 582 800	1 500 000	1,06	366 700	1 949 500	275 000	1 857 800
<i>Yhteensä</i>	<i>2 665 410</i>			<i>908 900</i>	<i>3 574 310</i>	<i>681 700</i>	<i>3 347 110</i>

Lähteet

[1] Imatra: Päivi Pekkanen

[2] Lappeenranta: Lappeenrannan kaupungin paikallisliikenteen vuosiraportti 2013

Taulukko 8 Joukkoliikenteen käyttötalous - Skenaario B

	Joukkoliikenteen nykyinen käyttötalous, rahoitus v. 2012			Liikennöinnin tehokkuuden pysyessä nykytasolla, rahoitus vuonna 2040		Liikennöinnin järjestämisen tehostuessa 25 %, rahoitus v. 2040	
	Kokonaisrahoitus (€)	Tehdyt matkat	Kustannus/matka (€)	Kokonaiskustannusten muutos (€)	Kokonaiskustannukset v. 2040 (€)	Kokonaiskustannusten muutos (€)	Kokonaiskustannukset (€)
Imatra [1]	1 082 610	319 680	3,39	1 421 900	2 504 510	1 066 400	2 149 010
Lappeenranta [2]	1 582 800	1 500 000	1,06	567 300	2 150 100	425 500	2 008 300
Yhteensä	2 665 410			1 989 200	4 654 610	1 491 900	4 157 310

Lähteet

[1] Imatra: Päivi Pekkanen

[2] Lappeenranta: Lappeenrannan kaupungin paikallisliikenteen vuosiraportti 2013

Lähtökohtaisesti kaikkien skenaarioiden väestönlisäykset kohdistuvat lähinnä alueiden tiivistämiseen eivätkä uusille alueille. Alueellisilla katuinvestoinneilla ei ole suuria eroja skenaarioiden A ja C suhteen. Skenaariossa B saattaa suurempi väestömäärä lisätä investointitarpeita. Taajamajunaskenaario tulee myös johtamaan merkittäviin investointeihin, joita ei ole huomioitu edellä käsitellyissä malleissa. Etelä-Karjalan taajamajunaselvityksen (2010) mukaan taajamajunan liikennöinti tulee maksamaan vuosittain 1,3 – 4,0 miljoonaa euroa. Investoinnit taajamajunan asemainfrastruktuuriin ovat 2,4 – 4,0 miljoonaa euroa. Kustannusten sijoittumisten ajankohdasta ei ole tehty arvioita, ei myöskään kustannusten jakautumisesta eri toimijoiden kesken.

Avoimen joukkoliikenteen lisäksi kuntien henkilökuljetusten järjestämiseen kului vuonna 2012 Lappeenrannassa kasvatus- ja opetustoimen osalta (perusopetuslain mukaiset maksuttomat koulukuljetukset) noin 2 M€ ja EKSOTEn järjestämiin sosiaali- ja terveyspalveluihin liittyviin kuljetuksiin (VPL-kuljetukset, SHL-kuljetukset, kehitysvammalain mukaiset kuljetukset ja muut kuljetukset) noin 2,1 M€. Imatralla opetustoimen kuljetusten kustannukset vuonna 2012 olivat noin 438 000 e ja sosiaalitoimen kuljetusten kustannukset yhteensä noin 887 000 e.

Henkilökuljetusten järjestämiseen kuluukin jo nykyisellään merkittävä osa kuntien joukkoliikennerahoituksesta. Tiivistämällä ja täydentämällä lähinnä olemassa olevaa rakennetta sekä hajarakentamista rajoittamalla voidaan vähentää uusien, henkilökuljetuksia vaativien, liikkumistarpeiden syntymistä. Lisäksi avointa joukkoliikennettä kehittämällä voidaan osa kuljetuksista jatkossa hoitaa avoimen joukkoliikenteen avulla.

5. Johtopäätökset ja suositukset

Tässä työssä laaditut vaihtoehtoiset skenaariot ovat vielä monin paikoin vain viitteellisiä kehittämissuunnitelmia, mutta ne antavat hyvän kuvan siitä, miten alueen maankäytön olisi erilaisissa tilanteissa muututtava, jotta se tukisi entistä paremmin joukkoliikenteen käyttöä ja sen järjestämistä. Esitetyt vaihtoehtoiset tulevaisuuden kehityssuunnat pohjautuvat tämän hetken tietoihin ja näkemyksiin siitä, miten alue voisi tulevaisuudessa kehittyä. Niihin kaikkiin kuitenkin liittyy vielä monia epävarmuustekijöitä, kuten edellisessä luvussa kuvattiin.

5.1 Johtopäätökset

Lähtökohtaisesti kaikissa vaihtoehdoissa tavoitteena on olemassa olevan rakenteen täydentäminen ja tiivistäminen ja olemassa olevan rakenteen parempi hyödyntäminen. Erilaista kehityssuuntavaihtoehtoista taajamajunaskenaario eroaa eniten muista. Tässä vaihtoehdossa kasvun tulisi olla merkittävästi tavoiteltua suurempaa ja sen tulisi keskittyä rajatummalle alueelle. Tämä vaihtoehto vaikuttaisikin eniten nykyiseen rakenteeseen. Tähän vaihtoehtoon kuitenkin liittyy myös paljon epävarmuustekijöitä.

Oleellisissa roolissa suunnitelmissa on potentiaalisten paikkojen kehittämistarpeiden esille nostaminen. Nämä eroavat jonkin verran toisistaan eri vaihtoehdoissa ja myös verrattuna kuntien omiin suunnitelmiin ja valitsemiin kehitysalueisiin. Pääosin esitetyt suunnitelmat kuitenkin vastaavat melko hyvin olemassa olevia suunnitelmia. Maakuntakaavaan verrattuna laajentumisalueet ovat maltillisempia ja kehittämisen painotus on voimakkaammin keskeisillä alueilla. Lisäksi suunnitelmissa on joidenkin kuntien alueilla esitetty vähemmän uusia laajentumisalueita tai todettu niiden toteuttamisen olevan kannattavaa vasta selkeästi myöhemmin kuin mitä kunnat nyt ovat suunnitelleet.

Lappeenrannan ja Imatran keskeisten alueiden täydennysrakentaminen on monin paikoin haastavaa, ja vaatisikin vielä jatkoselvityksiä, jotta potentiaali voitaisiin hyödyntää täysimittaisesti. Pienempien ympäryskuntien haasteet taas ovat erilaisia – ne kamppailevat olemassa olevien taajamiensa elinvoimaisuuden ja vetovoiman säilyttämisestä isompien kaupunkien rinnalla. Alueeseen liittyvä erityispiirre on luonnollisesti Venäjän rajan läheisyys ja rajanylityspaikat. Tulevaisuuden kehityksen kannalta tämä voidaan nähdä sekä uhkana että mahdollisuutena.

Muutokset maankäytössä eivät kuitenkaan yksinään riitä takaamaan parempia joukkoliikenteen järjestämisedellytyksiä. Tarvitaan myös muita keinoja, kuten matkalippuihin liittyviä ratkaisuja tai toimenpiteitä, jotka vaikuttavat autoiluun. Esimerkiksi tämän työn yhteydessä tuli esille, että keskusta-alueiden pysäköintinormeja tulisi lieventää, jotta tiivistäminen olisi mahdollista. Parhaimpaan tulokseen pääseminen vaatiikin monenlaisia toimenpiteitä ja maankäytön ja liikennesuunnittelun yhteistyötä. Työn yhteydessä pidetyssä ideointityöpajassa alueen kuntien suunnittelijat pääsivät saman pöydän äärelle tuomana esille omia näkemyksiään sekä ongelmakohtiaan. Työpajan yhtenä antina olikin se, että eri kuntien ja eri alojen suunnittelijat pääsivät yhdessä vapaasti pohtimaan ratkaisuja alueen kehittämiseksi.

5.2 Työn tulosten hyödynnettävyys ja jatkoselvitystarpeet

Tämä työ on erityisesti kokeiluprojekti, jonka on ollut tarkoitus selvittää, mitä asioita maankäytössä tulisi ottaa huomioon, jotta se tukisi entistä paremmin joukkoliikenteen käyttöä ja järjestämistä. Kokeilun kohdealueen tarkastelun tarkoituksena on ollut tuoda esille, miten tarkastelualueen maankäytön olisi muututtava, jotta se tukisi entistä paremmin joukkoliikennemyönteisyyttä.

Paikallisesti työn tuloksia voidaan hyödyntää Lappeenrannan ja Imatran seudun maankäytön ja palvelujen suunnittelussa ja alueen liikennejärjestelmän kehittämisessä sekä erityisesti alueen kuntien yleiskaavoituksen tukena. Seudullisen näkökulman kautta työn tuloksia voidaan hyödyntää myös maakuntakaavoituksessa ja muussa seudullisessa suunnittelussa. Seudullisesta näkökulmasta Lappeenrannan ja Imatran yhteisen kehityskuvan laatiminen olisi hyvä askel kohti toimivaa kahden kaupunkiseudun muodostamana seudun yhteissuunnittelua. Yhteisen kehityskuvan laatimisen lisäksi erityisen tärkeää on saada kehityskuvalle molempien kuntien hyväksyntä ja poliittinen tuki, jotta se voisi aidosti toimia kaupunkien oman suunnittelun ohjenuorana.

Muita jatkotoimia alueella voisivat olla muun muassa jatkoselvitykset liittyen eri skenaarioihin. Erityisesti ehdotettujen toimenpiteiden vaikutuksia sekä niihin liittyviä riskitekijöitä voisi vielä arvioida laajemmin. Myös suunnitelmissa määriteltyjen kehitysalueiden täydennysrakentamisen mahdollisuuksia ja -tarpeita tulisi vielä selvittää tarkemmin, jotta voidaan varmistaa, että tarvittava väestönlisäys todella voidaan sovittaa kyseisille alueille. Näiden selvitysten tuloksena voitaisiin laatia myös maankäytön toteutusohjelma, joka ohjaisi ja seuraisi halutun kehityksen toteutumista käytännössä.

Valtakunnallisesti tuloksia voidaan hyödyntää joukkoliikennemyönteisen yhdyskuntarakenteen suunnittelun mallitapauksena. Kokeiluprojektina se tarjoaa mahdollisuuden arvioida erilaisten suunnitteluratkaisujen merkitystä pitkällä aikavälillä joukkoliikenteen palvelutason ylläpidon ja kehittämisen näkökulmasta. Kokeiluprojektin myötä on tullut esille, että eri suunnittelijoiden yhteistyö on ehdottoman tärkeää joukkoliikennemyönteistä yhdyskuntarakennetta suunniteltaessa. Jatkotyönä voisikin olla tarpeen laatia toimintamalli tai prosessikuvaus sitä, miten suunnitteluun liittyvää vuorovaikutusta voitaisiin kehittää niin maakuntakaavoituksessa kuin kuntien kaavoituksessa.

Yhtenä esille nousseena tarpeena on myös maankäytön ja liikenteen yhteensovittamiseen liittyvän osaamisen kehittämien suunnittelussa. Kunnille voitaisiin myös järjestää koulutusprojekteja teemalla liikenne kaavoituksessa. Osana koulutusta voitaisiin tuoda esille jo laadittuja suunnitteluoppaita ja selvityksiä, joissa tätä problematiikka on pohdittu. Monet kuntien suunnitelmat laaditaan nykyisin konsulttityönä, jolloin töiden tilaamiseen liittyy iso vastuu siitä, että tarvittavat asiat tulevat otettua huomioon suunnitelmissa. Kaavahankkeiden ja muiden suunnitelmien tilaamista ja sisällön määrittelyä varten voitaisiinkin laatia opas kuntien toimijoille.

6. Lähteet

Etelä-Karjalan liitto 2009. Etelä-Karjalan liikennejärjestelmäsuunnitelma, liikennestrategian päivitys.

Etelä-Karjalan liitto 2010. Etelä-Karjalan taajamajunaselvitys.

Etelä-Karjalan liitto 2010. Etelä-Karjalan maakuntakaava, kaavaselostus.

Etelä-Karjalan liitto 2013. Etelä-Karjalan 1. vaihemaakuntakaava 2013, taustaselvitys.

Imatran kaupunki 2010. Imatran joukkoliikennesuunnitelma 2010.

Kaakkois-Suomen ELY-keskus 2011. Kaakkois-Suomen ELY-keskuksen julkaisuja 2/2011, Etelä-Karjalan joukkoliikenteen palvelutasosuunnitelma 2011 – 15.

Lappeenrannan kaupunki 2012. Lappeenrannan joukkoliikennepoliittinen ohjelma 2020.

Lappeenrannan kaupunki 2013. Lappeenrannan kaupungin paikallisliikenteen vuosiraportti 2012.

Liikennevirasto 2010. Kaksoisraide Luumäki – Imatra. Tiivistelmäraportti.

Sahlsten, Sonja 2013. Joukkoliikennemyönteinen yhdyskuntarakenne maankäytön suunnittelun tavoitteena – esimerkkitapauksena Nurmijärvi. Liikenneviraston tutkimuksia ja selvityksiä 14/2013.

Suomen tulli 2013. Suomen maarajojen liikennetilasto 2012.

Suomen ympäristökeskus. Latauspalvelu LAPIO:n aineistot.

Suomen ympäristökeskus. Urban Zone -aineistot.

Suomen ympäristökeskus. Yhdyskuntarakenteen seurantajärjestelmän aineistot 2012.

Tilastokeskus 2012. Väestöennuste 2012.

Valtiovarainministeriö 2012. Valtiovarainministeriön julkaisuja 5a/2012. Elinvoimainen kunta- ja palvelurakenne. Kunnallishallinnon rakennetyöryhmän selvitys. Osa II, alueellinen tarkastelu.

www.imatra.fi

www.lappeenranta.fi

www.lemi.fi

www.ruokolahti.fi

www.taipalsaari.fi

Lisäksi tarkastelualueeseen liittyviä tietoja on saatu työn ohjausryhmään kuuluneilta kuntien, maakunnan liiton sekä ELY-keskuksen edustajilta.

7. Liitteet

Liitekartta 1 - Alueet, joilla on hyvä väestöpohja joukkoliikenteen kannalta (väestötiheys yli 20 as/ha)	67
Liitekartta 2 - Urban Zone -analyysin joukkoliikennevyöhykkeet.....	68
Liitekartta 3 - Alueet, joilla asuu paljon potentiaalisia joukkoliikenteen käyttäjiä (autottomat asutokunnat, nuoret, vanhukset)	69
Liitekartta 4 - Nykyiset taajamanosat, joiden väestöpohjaa tulisi vahvistaa, jotta joukkoliikenteen järjestäminen olisi kannattavaa jatkossakin (väestötiheys 10–20 as/ha).....	70
Liitekartta 5 - Autovyöhykkeen alueet, joilla on paljon asukkaita.....	71
Liitekartta 6 - Taajamajunan mahdolliset asemanpaikat (taajamajunaselvityksestä v. 2010).....	72
Liitekartta 7 - Alueet, joilla on heikko joukkoliikennetarjonta	73
Liitekartta 8 - Merkittävät palvelukeskukset ja muut paljon matkatuotoksia synnyttävät kohteet	74
Liitekartta 9 - Kunnallisten palveluiden sijoittuminen suhteessa väestöön.....	75
Liitekartta 10 - Alueet, jotka ovat nykyisen joukkoliikennetarjonnan ulkopuolella (yli 400 m bussilinjoista).....	76
Liitekartta 11 - Suunnitellut uudet alueet ja palvelukeskittymät suhteessa nykyiseen joukkoliikenteen tarjontaan	77
Liitekartta 12 - Suojellut alueet.....	78

Liitekartta 1 - Alueet, joilla on hyvä väestöpohja joukkoliikenteen kannalta (väestötiheys yli 20 as/ha)

Liitekartta 2 - Urban Zone -analyysin joukkoliikennevyöhykkeet

Liitekartta 3 – Alueet, joilla asuu paljon potentiaalisia joukkoliikenteen käyttäjiä (autottomat asutokunnat, nuoret, vanhuksset)

Liitekartta 4 – Nykyiset taajamanosat, joiden väestöpohjaa tulisi vahvistaa, jotta joukkoliikenteen järjestäminen olisi kannattavaa jatkossakin (väestötiheys 10–20 as/ha)

Liitekartta 5 – Autovyöhykkeen alueet, joilla on paljon asukkaita

Liitekartta 6 – Taajamajunan mahdolliset asemanpaikat (taajamajunaselvityksestä v. 2010)

Liitekartta 7 – Alueet, joilla on heikko joukkoliikennetarjonta

Liitekartta 8 – Merkittävät palvelukeskukset ja muut paljon matkatuotoksia synnyttävät kohteet

Liitekarta 9 – Kunnallisten palveluiden sijoittuminen suhteessa väestöön

Liitekartta 10 – Alueet, jotka ovat nykyisen joukkoliikennetarjonnan ulkopuolella (yli 400 m bussilinjoista)

Liitekartta 11 – Suunnitellut uudet alueet ja palvelukeskittymät suhteessa nykyiseen joukkoliikenteen tarjontaan

Liitekarta 12 – Suojellut alueet

