
 

TIIVISTELMÄ 
TARVESELVITYS 
Kemin kaupungin koulu ­ ja 
päiväkotitilat 2016 
 
 
Esittely kaupunginvaltuustolle 22.2.2016 klo 16 
Yleisötilaisuus Kemin kulttuurikeskuksessa 23.2.2016 klo 18 


Päätettäessä kunnan kouluverkosta tulee noudatettavaksi hallintolain 41 §:n säännös                 
vaikuttamismahdollisuuksien varaamisesta asiaan osallisille. Säännöksen taustalla on perustuslaista tuleva                 
velvoite edistää yksilön mahdollisuuksia osallistua yhteiskunnalliseen toimintaan ja vaikuttaa häntä itseään                     
koskevaan päätöksentekoon. Kun päätetään kunnan kouluverkosta, on lähtökohtaisesti kysymys asiasta, jonka                     
ratkaisulla voi olla huomattava vaikutus useiden henkilöiden elinympäristöön, työntekoon tai muihin oloihin, joten                         
41 §:ää ei voi jättää huomiotta.  
 

Osallisille henkilöille tulee varata mahdollisuus saada tietoja asian käsittelyn lähtökohdista ja tavoitteista sekä                         
antaa tilaisuus lausua mielipiteensä asiasta. Vaikka osalliset on hallintolaissa määritelty henkilöiksi, voidaan                       
osallisina pitää esimerkiksi yhdistyksiä, joiden toiminta sivuaa valmisteltavana olevaa asiaa, jolloin yhdistyksellä                       
olisi mahdollisuus esittää mielipiteensä jäsenistön puolesta. 

 
Osallisilla henkilöillä tulee olla mahdollisuus esittää viranomaiselle asiaa koskevia tietoja, mielipiteitä ja                       
kysymyksiä​. 
   


TAUSTAA: 
● Tarve selvityksen tekemiseen lähtenyt siitä, että kaupungin koulu­ ja päiväkotitiloja on rakennuksina 

huonossa kunnossa ja niissä on tilanahtautta; useat koulu­ ja päiväkotikiinteistöt kaipaavat peruskorjausta. 
­> Ensin valmistui pohjoisten kaupunginosien koulu­ ja päiväkotitilojen tarveselvitys. 

● Takajärven koulun sulkeminen ja siirtyminen väistötiloihin 1.8.2015 ja koulurakennuksen purkaminen 
06/2016 mennessä lisännyt tilanahtautta kouluissa.  
­> Osoittautui tarpeelliseksi laajentaa selvitystä koskemaan koko kaupungin koulu­ ja päiväkotiverkostoa. 

● Laadittu tarveselvitys sisältää tietoa nykytilanteesta ja ennusteita tulevaisuuden tarpeista. 
● Koulujen ja päiväkotien määrä ja sijoittuminen eri kaupunginosiin selvityksen olennainen osa. 
● Pohjana käytetty väestömäärien ja ikärakenteen kehitystä tulevina vuosikymmeninä. 

 
 
ALUEELLINEN VAIHTELU LAPSIMÄÄRISSÄ ENNUSTEEN MUKAAN: 

● Tilastojen mukaan Kemissä varhaiskasvatusikäisten määrä on noin 1200 ­ 1300 lasta. Määrä laskee 10­15                           
vuodessa noin 100 lapsella, jonka jälkeen kääntyisi kasvuun. Lisäksi esiopetusikäisiä noin 190­220.  

● Perusopetusikäisten määrä vaihtelee noin 1800 ­ 2020 välillä ollen vuonna 2015 1939 oppilasta.                         
Lähivuosina koululaisten kokonaismäärässä on pientä kasvua mutta 10 vuoden päästä määrä on jo                         
pienempi kuin nykyään ja  laskisi siitä edelleen noin 100 oppilaalla.  

● Alueellisesti tarkasteltuna varhaiskasvatuksen lapsimäärissä ja perusopetuksen oppilasmäärissä on               
vaihtelua. Ennusteen mukaan Kivikon suuralueella lapsimäärä pienenee ja Sauvosaaren suuralueella                   
suurenee. Koko kaupungin tasolla lapsimäärä vähenee.  


● Varhaiskasvatusikäisten määrä kasvaa Sauvosaaren suuralueella 5 vuodessa 150 lapsella, jonka                   
jälkeen kääntyy laskuun ja palaa nykyiselle tasolle vuonna 2030. Koivuharjun suuralueella määrä pysyy                         
tasaisena (noin 300 lasta). Kivikon suuralueella määrä vähenee 100 lapsella 5 vuodessa ja pysyy tällä                             
tasolla 10 vuotta, jonka jälkeen kääntyy nousuun. Syväkankaan ja Hepolan suuralueilla määrä laskee                         
jonkin verran. 

● Peruskouluikäisten määrä kasvaa Sauvosaaren suuralueella 10­15 vuodessa 200­300 oppilasta, jonka                   
jälkeen kääntyy laskuun. Koivuharjun suuralueella määrä pysyy tasaisena (noin 500 oppilasta). Kivikon                       
suuralueella määrä laskee selvästi vuoden 2020 jälkeen (100­200 oppilasta). Syväkankaan ja Hepolan                       
suuralueilla määrä laskee jonkin verran nykytasosta.  

● Kemin kaupunki muodostaa yhden oppilaaksiottoalueen, jonka sisällä oppilaat ohjataan kouluihin siten,                     
että aloittavien ryhmien koot ovat toiminnan kannalta tarkoituksenmukaisia, pedagogisesti toimivia ja                     
taloudellisesti järjestettyjä. Käytännössä ohjaaminen on tapahtunut ja tulee jatkossakin todennäköisesti                   
tapahtumaan kolmella eri alueella. Alueilla ei kuitenkaan ole tarkkoja rajoja: 

○ pohjoisen alueen koulut ovat Karihaara, Koivuharju ja Kivikko (Koivuharjun ja Kivikon suuralueet) 
○ keskisen alueen koulut ovat Sauvosaari, Takajärvi ja Syväkangas (Sauvosaaren, Syväkankaan ja                     

Kivikon suuralueet) 
○ eteläisen alueen koulu Hepola (Hepolan suuralue) 

 

 

 

 

 


Taulukko 1. Kemin 0­5 ja 6­15­vuotiaat ikäluokittain (ennuste 16.9.2015).  

Suuralueet  2015  2020  2025  2030  2035  2040 

Sauvosaari             

0­5  256  406  347  263  220  240 

6­15  296  333  513  631  522  411 

Koivuharju             

0­5  303  319  307  304  302  302 

6­15  504  512  503  518  510  507 

Kivikko             

0­5  330  235  233  271  306  307 

6­15  606  594  475  385  413  477 

Syväkangas             

0­5  299  235  231  258  286  288 

6­15  534  545  444  384  403  450 

Hepola             

0­5  130  105  94  100  117  128 

6­15  213  222  196  165  160  178 

Kemi             

0­5  1318  1299  1212  1196  1231  1264 

6­15  2153  2206  2131  2083  2007  2023 

 


HANKINTAVAIHTOEHDOT: 
● Selvitys ei sisällä yhtä vaihtoehtoa, millainen Kemin kaupungin tulevaisuuden palveluverkko koulujen ja                       

päiväkotien osalta tulisi olla. Tilatarvetyöryhmä on pyrkinyt pohtimaan erilaisia vaihtoehtoja koulu ­ja                       
päiväkotitilojen järjestämiseksi ja arvioinut ratkaisuista aiheutuvia kustannuksia.  

● Tässä selvitysvaiheessa ei ole arvioitu käyttökustannuksia tai eri rahoitusvaihtoehtoja. Myöskään                   
opetusjärjestelyistä johtuvia kustannusmuutoksia (esim. henkilöstökulut) ei ole arvioitu. 

● Valtio osallistuu toiminnan rahoittamiseen (käyttötalous) valtionosuudella sekä tietyiltä osin                 
valtionavustuksilla. Näiden osalta saattaa lähivuosina tulla muutoksia, joiden vaikutusta ei tällä hetkellä                       
pysty täysin ennustamaan. Nykyisestä perusopetuksen rahoituspohjasta kuitenkin poistuu ns.                 
ryhmäjakoraha, mikä saattaa vaikuttaa ryhmäkokoja suurentavasti, ellei kaupunki pysty osoittamaan vero­                     
tai muista tuloista katetta toiminnalle. 

● Remontoitu kiinteistö tai uudisrakennus ja isot yksiköt ovat ylläpidoltaan taloudellisempia.  
● Investointikustannukset vaihtelevat 24 ­ 35 miljoonan euron välillä. Uudisrakentamisen neliö                   

kustannushinta on noin 2500 €/m2 koulurakentamisessa. 
● Tilaelementtiratkaisuja selvitettiin Takajärven väistön yhteydessä (v. 2015) ja tuolloin kustannusarvio                   

tilaelementeille (15 opetustilaa/ei erityistiloja) oli 5 vuoden vuokra­ajalla 2.000.000 €. 
● Vuositasolla Kemin kaupungin investoinnit noin 4 miljoonaa euroa, johon verrattuna selvitystyössä                     

esiteltyjen hankintavaihtoehtojen kustannukset ovat mittavat ja toteuttaminen on vähintäänkin kymmenen                   
vuoden projekti. 

● Esimerkkilaskelmissa on kustannustason selvittämiseksi käytetty noin 5 700m2 kokoista rakennusta                   
mahdollisena väistötilana tai pysyvänä koulutilana.  

● Mahdollisia väistö­ tai pysyviä tiloja (ei kuitenkaan riittävän suuria) ovat esimerkiksi kulttuurikeskus (vapaan                         


sivistystyön ja musiikkiopiston tilat) sekä yksityisten omistamat liiketilat; viimeksimainittuja ei ole vielä                       
kartoitettu.  

● Vaihtoehtoisia palvelunjärjestäjiä ei ole perusopetuksessa. Varhaiskasvatuksessa kunnallisen palvelun               
rinnalle kehitetään vaihtoehtoisia palvelumuotoja ja ­tapoja.  

● Toimitilojen ei tarvitse olla kaupungin suorassa omistuksessa. Tiloja voi vuokrata markkinoilta,                     
yksityisen/julkisen sektorin kumppanuus­/elinkaarimallit, yhteistyö toisten toimijoiden kanssa (julkiset               
yhteisöt, kuntayhtymät). 

 
0­vaihtoehto:​ nykyinen kouluverkko 29,63 M€ 

1­vaihtoehto​: kaksi 1­9 yhtenäiskoulua Karihaara ja Syväkangas ja neljä alakoulua Kivikko ­ Sauvosaari ­ Takajärvi ­  

Hepola 35,14 M€ 

2­vaihtoehto: yksi 1­9 yhtenäiskoulu Syväkangas ja yksi 7­9 yläkoulu keskustassa ja viisi alakoulua Karihaara ­ Kivikko ­                                 
Sauvosaari ­ Takajärvi ­ Hepola 29,38 M€ / 24,9 M€ 

3­vaihtoehto: yksi 1­9 yhtenäiskoulu Karihaara ja yksi 7­9 yläkoulu keskustassa ja neljä alakoulua Kivikko ­ Sauvosaari ­                                 
Syväkangas ­ Hepola 31,26 M€ 

4­vaihtoehto:​ yksi 7­9 yläkoulu keskustassa, viisi 1­6 alakoulua Karihaara ­ Kivikko ­ Sauvosaari  ­Syväkangas ­ Hepola 26,5 M€ 

5­vaihtoehto:​ kolme 1­9 yhtenäiskoulua Karihaara ­ Syväkangas ­ keskusta ja kolme 1­6 alakoulua  Kivikko ­ Sauvosaari ­ Hepola 
31,9 M€ 

6­vaihtoehto​: kolme 1­9 yhtenäiskoulua Karihaara­Syväkangas­Hepola/ uusi koulu 33,45 M€ / 26,58 M€ / 29,6 M€ 

7­vaihtoehto ? 

 


JOHTOPÄÄTÖKSET: 
● Kaupungin sisällä tapahtuva muuttoliike asuinalueelta toiselle ja uusien asuinalueiden kaavoitus synnyttää                     

tilanteen, jossa koulu­ ja päiväkotitilojen tehokasta käyttöä tulee tarkastella. 
● Muutos­ ja perusparantamistyö ei kosketa ainoastaan rakennuksia, vaan huomioon on otettava myös                       

koulun/ päiväkodin piha välitunti­ ja leikkialueena, liikuntapaikkana ja alueen asukkaiden                   
lähiliikuntapaikkana. 

● Nykyiset tilat toimivat heikosti kolmannen sektorin ja kaupungin muiden toimijoiden kanssa toteutetussa                       
yhteistyössä. Koulu voisi olla paikka, jossa päivä jatkuu harrastusten parissa (esim. sijoittamalla                       
nuorisotilat koulujen yhteyteen).  

● Koulut ja päiväkodit sijoitetaan toistensa välittömään läheisyyteen. Kaikki esiopetus tulee tulevaisuudessa                     
sijoittaa koulujen yhteyteen. Tällä tavoitellaan toiminnan (esim. esiopetuksen aamu­ tai iltapäivähoito ja                       
koulun iltapäiväkerhotoiminta) ja tilojen synergiaetuja (liikunta­ ja ruokasali) ja lasten luontevaa siirtymistä                       
varhaiskasvatuksesta perusopetukseen. 

● Mikäli esiopetusryhmät mahtuvat koulujen tiloihin, tämä mahdollistaa hoitopaikkojen lisäämisen tai ryhmien                     
pienentämisen päiväkodeissa.  

● Kemin kaupungin pohjoisten kaupunginosien päiväkotien sijoittaminen Karihaaran koulun yhteyteen.                 
Pohjoisen alueen päiväkodeista Toivola ja Marttala eivät ole kaupungin kiinteistöissä ja vuokratilat ovat                         
epäkäytännöllisiä​. Päiväkoti ja Karihaaran koulu voidaan luonnollisella tavalla sijoittaa Karihaaran koulun                     
tontille. 

● Koivuharjun koulurakennuksesta luovutaan Karihaaran peruskorjauksen yhteydessä. Jos Karihaaran koulu                 
jatkaa nykykokoisena ja osa Koivuharjun oppilaista siirtyy Karihaaraan, tarvitaan 4­5 luokkatilaa lisää. 

 


● Sauvosaaren suuralueelle tarvitaan lisätilaa päivähoitoon ja alaluokille 5 vuoden sisällä. Vaihtoehtoja                     
tilantarpeeseen: 

○ Keskusta­alueelle tulee kaavoittaa tontti uudelle päiväkodille tai nykyiset päiväkotitilat tulee                   
peruskorjata. Pohdittava perhekeskuksen perustamista, joka kokoaisi lapsiperheille suunnattuja               
palveluita saman katon alle (neuvola, perheneuvola, perhetyö, päivähoito, järjestöjen kerhoja jne). 

○ Pidennetyn oppivelvollisuuden pienluokat sijoitetaan Hepolaan, jolloin Sauvosaaren koulusta               
vapautuu 4­5 luokkatilaa. 

○ Keskusta­alueen 1­6 luokkien oppilaita kuljetetaan Hepolaan ja/tai sijoitetaan lukiolle/ muihin                   
keskustassa oleviin väistötiloihin (kulttuurikeskus, Sauvo­talo). 

● Tulevina vuosina siirtymävaiheessa palveluverkkoratkaisussa tarvitaan väistötiloja, koska kohtalaisen               
korkean riskin kiinteistöjä on käytössä useampi.  

● Todennäköisesti tarvitaan myös tilaelementtiratkaisuja, ellei löydy riittävän suurta rakennusta, joka                   
voitaisiin remontoida väistötilaksi siinä tapauksessa, että rakennus jää pysyvämmin koulukäyttöön 

● Palveluverkkoratkaisussa tulee pyrkiä siihen, että kuljetuksissa on mahdollisimman vähän oppilaita.                   
Pienille oppilaille tulisi taata mahdollisuus käydä alakoulua (1­6 luokat) lähikoulussa ja yläluokkien 7­9                         
opetus järjestää alueellisesti. Pohdittava on, kuinka paljon, miltä alueelta ja minkä ikäisiä oppilaita                         
kuljetetaan. 

● 1­9 yhtenäiskoulut halutaan säilyttää. Pohdittava on, onko kolme yhtenäiskoulua liian monta. Vähintään                       
kaksi yhtenäiskoulua on toiminnallisesti tarkasteltuna perusteltua ja neljättä yläkoulua ei oppilasmäärien                     
mukaan kannata rakentaa. 

● Ratkaistava on myös, jatkaako Takajärven koulu Hepolassa, sijoitetaanko Takajärven koulun oppilaat                     
Syväkankaalle ja yläkoulu väistää muualle vai rakennetaanko uusi koulu? Päätös tulee vaikuttamaan                       


muiden koulujen oppilasrakenteeseen. 

● Ratkaistava on myös, halutaanko Hepolan koulu säilyttää 1­9 yhtenäiskouluna? Jos halutaan säilyttää,                       
toimiiko koulu alakoulun osalta 1 vai 2 sarjaisena? Yläkoulun osalta on ratkaistava, toimiiko yläkoulu 1, 2                               
vai 3­sarjaisena vai tarvitaanko Hepolaan yläkoulua jatkossa ollenkaan. Jos Hepolan koulu halutaan                       
säilyttää 1­9 yhtenäiskouluna, on ratkaistava sarjallisuuden määrä sekä se, miltä alueelta Hepolaan                       
kuljetetaan lisää oppilaita.  

● Jos perusopetukseen valmistavan opetuksen ryhmiä joudutaan perustamaan lisää, ne voidaan sijoittaa                     
lukiolle. 

● Opetussuunnitelmat uudistuu 1.8.2016 alkaen. Päiväkoti ­ja koulutilojen suunnittelussa tulee ottaa                   
huomioon opetussuunnitelmien vaatimukset koulutiloille ja tilojen muunneltavuus ja monikäyttöisyys. Myös                   
päiväkotien ja koulujen pihoja on syytä jatkuvasti kunnostaa ja kehittää lähiliikuntapaikoiksi oppilaille ja                         
lähiympäristöjen asukkaille. 

● Voimassa olevan koulutuslainsäädännön mukaan kunta on vastuussa koulutuksen järjestämisestä ja                   
kehittämisestä. Oppilasmäärien muutokset, kaavoituspolitiikka ja kunnan yleinen taloustilanne vaikuttavat                 
kunnan päiväkoti ­ja kouluverkkoon. 

● Eri hankintavaihtoehtojen kustannuksissa on eroja ja kustannukset ovat mittavat suhteessa kaupungin                     
taloustilanteeseen. Voidaan todeta, että mitä enemmän rakennetaan uutta, sitä kalliimmaksi kustannukset                     
nousevat.  

● Kemin kaupungin talous ja kuntatalouden yleisesti heikot näkymät haastavat kaupungin etsimään                     
ratkaisuja, jotka ovat toiminnallisesti ja taloudellisesti tarkoituksenmukaisia.  

● Nykyisen päiväkoti­ ja kouluverkon osin heikko kunto ja tilankäytön muuttuva tarve edellyttävät                       
määrärahojen osoittamista muutos­ ja perusparannustyöhön, mahdollisesti myös uudisrakentamiseen. On                 


erittäin todennäköistä, että kaupunki joutuu tekemään investoinnit lainarahalla. Valtion opetus­ tai muu                       
hallinto ei myönnä toistaiseksi avustuksia koulu­ tai päiväkotirakentamiseen. 

● Lähtökohtaisesti nykyiset tilat pinta­alan mukaan tarkasteltuna ovat riittävät. Ne tulisi kuitenkin saattaa                       
asianmukaiseen kuntoon rakenteellisesti ja toiminnallisesti. Alueellisesti tarkasteltuna koulujen sijainti ja                   
koko eivät vastaa nykyisiä ja tulevia laadullisia ja määrällisiä tarpeita. 

● Muutoksia valmisteltaessa tulee ottaa huomioon perusopetuslain 6.1 §, jonka mukaan opetus tulee                       
kunnassa järjestää siten, että oppilaiden matkat ovat mahdollisimman turvallisia ja lyhyitä asutuksen,                       
koulujen ja muiden opetuksen järjestämispaikkojen sijainti sekä liikenneyhteydet huomioon ottaen.  

● Päätöksenteossa tulee myös tarkastella, mitä vaikutuksia muutoksilla on päiväkotien ja koulujen                     
toimintakulttuuriin, oppimisympäristöihin ja lasten ja nuorten hyvinvointiin. 

● Valmistelussa tulee noudatettavaksi hallintolain 41 §:n säännös vaikuttamismahdollisuuksien varaamisesta                 
asiaan osallisille. Kun päätetään kunnan kouluverkosta, on lähtökohtaisesti kysymys asiasta, jonka                     
ratkaisulla voi olla huomattava vaikutus useiden henkilöiden elinympäristöön, työntekoon tai muihin oloihin.  

● Niukoista investointimäärärahoista huolimatta Kemin kaupunki on tehnyt koulujen ja päiväkotien                   
peruskorjauksia sekä rakentanut uusia tiloja mm. Kivikon päiväkoti, Sauvosaaren koulu, Syväkankaan                     
koulu. 

● Tarveselvitys kuitenkin osoittaa, että uusien investointien tarve tulevina vuosina on ilmeinen. 

 

 

 


PÄÄTÖKSENTEKOMENETTELY JA AIKATAULU: 
 

● yleisöinfo 23.2.2016 
● selvitys luettavissa Kemin kaupungin www­sivuilla 23.2.2016 tilaisuuden jälkeen 
● Kysely­ ja kommentointimahdollisuus Otakantaa.fi ­alustan kautta avautuu 9.3.2016 ­> linkki samasta                     

paikasta kaupungin www­sivuilta kuin selvityskin on luettavissa 

 

● käsittely koulutuslautakunnassa  
● käsittely kaupunginhallituksessa ja kaupunginvaltuustossa 

 

● jatkovalmistelussa kommentoinnin ja palautteen jälkeen 
○ valituista vaihtoehdoista tarkemmat vertailulaskelmat huomioiden mm. 

■ henkilöstöresurssien tarve > kustannukset 
■ mahdolliset kuljetustarpeet > kustannukset 
■ kiinteistöjen käyttökustannukset  

 

 

Kiitos mielenkiinnosta! 

 

 


