

1/13

PÄIJÄT-HÄMEEN

VÄHITTÄISKAUPAN

NYKYINEN PINTA-ALA

Projekti Päijät-Hämeen vähittäiskaupan nykyisen pinta-alan selvittäminen

Asiakas Päijät-Hämeen liitto

Päivämäärä 19.9.2014

Laatijat Mari Pitkäaho

1. Lähtökohdat ja aineiston tuottaminen

1.1.1 Muistion sisältö

Tässä muistiossa kuvataan Päijät-Hämeen kaupan nykypinta-ala kunnittain, toimialoittain ja

keskuksittain. Lähtökohtana ovat Ramboll Finland Oy:n keräämä kaupan nykyinen pinta-ala

–paikkatietokanta sekä maakuntakaavan kaupan aluerajaukset. Kaupan nykyisen pinta-alan

tietojen kerääminen on kuvattu erillisessä muistiossa.

1.1.2 Tietojen kerääminen taulukoihin, aluerajaukset

Tiedot on kerätty taulukoihin paikkatieto-ohjelmistossa niin, että aluerajausten sisään

jäävien rakennusten pinta-alatiedot on summattu alueeseen.

Päijät-Hämeen maakuntakaavan kaupan alueet ovat sekä piste- että aluekohteita.

Aluekohteilta on laskettu aluerajauksen sisään jäävien liikerakennusten pinta-alasummat

toimialoittain. Pistekohteiden ympärille on muodostettu 1 km linnuntie-vyöhyke, jolta

rakennusten pinta-alatiedot on summattu. Tätä 1 km puskurivyöhykettä on muokattu siten,

että lähekkäisten alueiden puskurit eivät risteä. Mitään pinta-alatietoja ei ole laskettu

kahteen kertaan. Tästä johtuen on huomioitava seuraava poikkeukset:

 Hartolan Kustaantien risteysalueen kma-merkintä sisältyy kokonaisuudessaan

Hartolan c-merkinnän 1 km puskurivyöhykkeeseen, joten Hartolan Kustaantien

pinta-ala on tämän muistion taulukoissa 0

 Lahden Kariston ca-pisteen ka km-pisteen 1 km puskurivyöhykkeillä ei ole yhtään

sellaista rakennusta, joka ei sisältyisi Karisto-Pekamäen kma-aluerajaukseen, joten

ca- ja km-pisteiden pinta-ala on tämän muistion taulukoissa 0

 Lahden Launeen ca-merkinnän kaupan rakennukset sisältyvät Launeen KM-alueen

rajaukseen, joten Launeen ca-merkinnälle ei ole laskettu pinta-aloja.

2/13

Kaupan alueiden rajaukset sekä pistekohteiden 1 km puskurivyöhykkeet on esitetty kuvissa

1-3.

Kuva 1 Kaupan alurerajaukset: Lahti, Hollola, Nastola

3/13

Kuva 2 Kaupan aluerajaukset; Orimattila

Kuva 3 Kaupan aluerajaukset; Heinola ja Asikkala

4/13

Kuva 4 Kaupan aluerajaukset; Hämeenkoski ja Kärkölä

1.2 Erot SYKE:n kaupan aineistoihin

Nyt selvitetyt kaupan pinta-alat ovat pääosin selvästi suurempia kuin SYKE:n tuottamat

kaupan tietopankin pinta-ala-arviot. Tämä selittyy monella tekijällä:

 Osa pienemmistä kohteista ja keskuksista puuttuu SYKE:n aineistoista kokonaan

 SYKE:n päivittäistavarakaupan pinta-alat ovat usein selvästi suurempia kuin tässä

tunnistetut, koska he eivät ole käyttäneet A.C.Nielsenin Myymälärekisteriä eikä

päivittäistavarakaupan kohderakennuksista ole eritelty muun kuin

päivittäistavarakaupan pinta-alaa, vaan koko rakennus on osoitettu

päivittäistavarakaupaksi

 SYKE ei ole tunnistanut muita liiketila eli niitä, joissa toimii esim. pankki, kampaamo

tai vastaava tai jotka ovat tyhjillään. Ne ovat tässä selvityksessä mukana ryhmässä

”muu liiketila” ja myös laskettu mukaan ”liiketilat yhteensä” summaan

 SYKE:n aineistot ovat vuodelta 2012 – sen jälkeen on ehtinyt tulla jonkin verran

muutoksia

2. Päijät-Hämeen kaupan nykyinen pinta-ala

2.1 Koko maakunta

Päijät-Hämeessä on selvityksen mukaan tällä hetkellä yhteensä noin 1,06 miljoonaa

kerrosneliömetriä liiketilaa. Eniten on erikoistavara- ja tavaratalokaupan pinta-alaa. Myös

auto- ja moottoriajoneuvojen kaupan pinta-alan osuus on suuri. Kaikesta pinta-alasta 49 %

5/13

on keskusta-alueilla (C, c, ca) ja 35 % KM-, km tai kma-alueilla. Maakuntakaavan kaupan

alueiden ulkopuolella on vain noin 15 % kaikesta kaupan pinta-alasta. Auto- ja

huoltoasemakaupassa suhteellisen iso osuus pinta-alasta on maakuntakaavan kaupan

alueiden ulkopuolella, erikoistavarakaupassa ja tavarataloissa taas vain hyvin pieni osa.

Taulukko 1 Päijät-Hämeen nykyinen kaupan pinta-ala

Suurimmat kaupan keskittymät ovat Lahdessa, mutta myös Heinola ja Orimattila erottuvat

kaupan suurina keskittyminä. Muissa kunnissa kaupan pinta-ala on huomattavasti

pienempää.

Maakuntakaavan

merkintä PT-kauppa ET-kauppa Tavaratalot TIVA Auto ym. Huoltoas.

Muu

liiketila

(ml.

tyhjät)

Liiketilat

yhteensä

C 55 400 165 760 35 550 59 010 25 900 1 880 89 610 433 110

c 11 350 5 850 2 010 2 500 3 150 760 15 900 41 520

ca 16 380 10 440 0 1 050 1 780 1 320 10 770 41 740

KM 26 090 34 180 76 640 62 375 68 370 5 660 16 235 289 550

km 6 730 17 060 8 360 7 650 7 820 1 950 1 230 50 800

kma 4 510 17 230 15 000 0 0 0 4 000 40 740

137 640 266 410 137 690 160 840 172 590 17 420 167 025 1 059 615

MK kaup. al. yht. 120 460 250 520 137 560 132 585 107 020 11 570 137 745 897 460

MK kaup. al. ulkop. yht. 17 180 15 890 130 28 255 65 570 5 850 29 280 162 155

MK kaup. al. ulkop. yht. % 12 % 6 % 0 % 18 % 38 % 34 % 18 % 15 %

6/13

Kuva 5 Kaupan pinta-ala maakuntakaavan kaupan alueilla

2.2 Lahti

Lahdessa on yhteensä noin 711 000 kerrosneliömetriä liiketilaa, josta noin 274 000

kerrosneliömetriä Lahden keskustan C-alueella. Valtaosa pinta-alasta on maakuntakaavan

aluerajauksien sisällä. Lähinnä auto- ja huoltoasemakaupassa merkittävä osuus pinta-alasta

on kaupan aluerajauksien ulkopuolella.

7/13

Taulukko 2 Lahden nykyinen kaupan pinta-ala

Kuva 6 Kaupan pinta-ala maakuntakaavan kaupan alueilla Lahdessa, Hollolassa ja Nastolassa

2.3 Heinola

Heinolassa on yhteensä noin 96 000 kerrosneliömetriä liiketilaa, josta vajaa puolet on

Heinolan keskustassa ja neljännes Vuohkallion KM-alueella. Kaikesta liiketilasta noin 80 %

on maakuntakaavan kaupan alueilla. Tiva-kaupassa lähes puolet pinta-alasta jää kuitenkin

Alueen nimi

Maakuntakaavan

merkintä PT-kauppa ET-kauppa Tavaratalot TIVA Auto ym. Huoltoas.

Muu

liiketila

(ml.

tyhjät)

Liiketilat

yhteensä

Keskustatoimintojen alue C 22 280 117 440 22 890 42 440 16 170 820 52 070 274 110

Renkomäki ca 0 40 0 0 60 0 0 100

Laune ca 0 0 0 0 0 0 0 0

Kärpanen ca 3 290 1 570 0 830 310 0 2 260 8 260

Jalkaranta ca 2 200 1 470 0 40 0 0 1 110 4 820

Kiveriö ca 1 670 2 450 0 0 350 0 1 660 6 130

Karisto ca 0 0 0 0 0 0 0 0

Ahtiala ca 3 100 50 0 0 0 0 1 300 4 450

Mukkula ca 3 290 3 560 0 180 60 0 1 240 8 330

Laune KM 14 650 16 800 18 310 17 010 1 730 300 3 780 72 580

Renkomäki KM 1 780 6 830 35 150 24 230 23 790 460 2 590 94 830

Holma KM 6 380 1 180 7 340 1 450 650 1 570 2 430 21 000

Uudenmaankadun varsi KM 0 3 200 5 240 15 265 38 110 950 1 525 64 290

Renkomäen itäosa KM 0 0 0 0 0 0 0 0

Karisto km 0 0 0 0 0 0 0 0

Hennala km 2 050 270 4 790 4 730 5 180 390 40 17 450

Pippo-Kujala kma 0 0 0 0 0 0 0 0

Karisto - Pekamäki kma 4 510 17 000 15 000 0 0 0 4 000 40 510

Lahti Kunta yht. 77 690 179 120 108 850 122 895 125 540 7 440 89 725 711 260

Maakuntakaavan kaupan alueilla yhteensäMK kaup. al. yht. 65 200 171 860 108 720 106 175 86 410 4 490 74 005 616 860

Maakuntakaavan kaupan alueiden ulkopuolella yhteensäMK kaup. al. ulkop. yht. 12 490 7 260 130 16 720 39 130 2 950 15 720 94 400

Maakuntakaavan kaupan alueiden ulkopuolella yhteensä, % koko kunnan liiketilastaMK kaup. al. ulkop. yht. % 16 % 4 % 0 % 14 % 31 % 40 % 18 % 13 %

8/13

maakuntakaavan aluerajausten ulkopuolelle. Tämä näyttäisi selittyvän ainakin osittain

Vuohkallion tuntumassa olevilla alueilla kuten Suokannas, joissa on tilaa vievää kaupppaa.

Taulukko 3 Heinolan nykyinen kaupan pinta-ala

2.4 Hollola

Hollolan nykyinen kaupan pinta-ala on noin 52 000 kerosneliömetriä. Pääosa pinta-alasta on

maakuntakaavan kaupan alueilla. Lähinnä autokauppaa on merkittävästi kaupan alueiden

ulkopuolella. Pääosa pinta-alasta on seutukeskuksessa.

Taulukko 4 Hollolan nykyinen kaupan pinta-ala

2.5 Orimattila

Orimattilan nykyinen kaupan pinta-ala on noin 74 000 kerosneliömetriä, josta pääosa on

keskustassa ja Kankaanmäen km-alueella. Kankaanmäen suuren pinta-alan selittää

MegaMyyntiareena, joka käyttää vanhaa tehdasrakennusta.

Taulukko 5 Orimattilan nykyinen kaupan pinta-ala

Alueen nimi

Maakuntakaavan

merkintä PT-kauppa ET-kauppa Tavaratalot TIVA Auto ym. Huoltoas.

Muu

liiketila

(ml.

tyhjät)

Liiketilat

yhteensä

Heinolan seutukeskus C 6 680 13 820 130 5 030 1 320 640 13 320 40 940

Kirkonkylä ca 850 0 0 0 0 490 0 1 340

Vierumäki ca 910 0 0 0 0 300 1 090 2 300

Vuohkallio KM 1 200 4 840 5 770 4 420 4 010 1 640 1 080 22 960

Vuohkallio, pohjoinen KM 0 0 0 0 0 0 0 0

Urheiluopiston alue km 0 90 0 0 0 0 0 90

Tähtiniemi km 4 070 0 3 570 0 0 0 290 7 930

Heinola Kunta yht. 15 460 20 620 9 470 18 115 9 360 4 120 19 030 96 175

Maakuntakaavan kaupan alueilla yhteensäMK kaup. al. yht. 13 710 18 750 9 470 9 450 5 330 3 070 15 780 75 560

Maakuntakaavan kaupan alueiden ulkopuolella yhteensäMK kaup. al. ulkop. yht. 1 750 1 870 0 8 665 4 030 1 050 3 250 20 615

Maakuntakaavan kaupan alueiden ulkopuolella yhteensä, % koko kunnan liiketilastaMK kaup. al. ulkop. yht. % 11 % 9 % 0 % 48 % 43 % 25 % 17 % 21 %

Alueen nimi

Maakuntakaavan

merkintä PT-kauppa ET-kauppa Tavaratalot TIVA Auto ym. Huoltoas.

Muu

liiketila

(ml.

tyhjät)

Liiketilat

yhteensä

Hollolan seutukeskuksen keskustatoimintojen alueC 7 910 9 530 6 720 5 310 3 650 180 6 780 40 080

Pyhäniemi - Kirkonseutu ca 0 0 0 0 50 0 0 50

Kalliola ca 0 0 0 0 100 0 0 100

Nostava - Herrala ca 0 70 0 0 0 0 0 70

Riihimäentien risteysalue kma 0 0 0 0 0 0 0 0

Salpakangas kma 0 230 0 0 0 0 0 230

Nostavan risteysalue kma 0 0 0 0 0 0 0 0

Hollola Kunta yht. 9 660 11 790 6 720 5 440 8 260 730 9 750 52 350

Maakuntakaavan kaupan alueilla yhteensäMK kaup. al. yht. 7 910 9 830 6 720 5 310 3 800 180 6 780 40 530

Maakuntakaavan kaupan alueiden ulkopuolella yhteensäMK kaup. al. ulkop. yht. 1 750 1 960 0 130 4 460 550 2 970 11 820

Maakuntakaavan kaupan alueiden ulkopuolella yhteensä, % koko kunnan liiketilastaMK kaup. al. ulkop. yht. % 18 % 17 % 0 % 2 % 54 % 75 % 30 % 23 %

Alueen nimi

Maakuntakaavan

merkintä PT-kauppa ET-kauppa Tavaratalot TIVA Auto ym. Huoltoas.

Muu

liiketila

(ml.

tyhjät)

Liiketilat

yhteensä

Orimattila C 8 330 13 140 4 490 3 590 3 270 240 6 740 39 800

Henna ca 0 0 0 0 0 0 0 0

Artjärvi ca 490 910 0 0 0 0 740 2 140

Pennala - Virenoja ca 90 0 0 0 0 0 0 90

Tuuliharja km 120 0 0 0 0 0 0 120

Kankaanmäki km 40 16 350 0 0 860 0 0 17 250

Mäntylä kma 0 0 0 0 0 0 0 0

Orimattila Kunta yht. 9 680 31 940 4 490 5 500 11 360 740 10 500 74 210

Maakuntakaavan kaupan alueilla yhteensäMK kaup. al. yht. 9 070 30 400 4 490 3 590 4 130 240 7 480 59 400

Maakuntakaavan kaupan alueiden ulkopuolella yhteensäMK kaup. al. ulkop. yht. 610 1 540 0 1 910 7 230 500 3 020 14 810

Maakuntakaavan kaupan alueiden ulkopuolella yhteensä, % koko kunnan liiketilastaMK kaup. al. ulkop. yht. % 6 % 5 % 0 % 35 % 64 % 68 % 29 % 20 %

9/13

2.6 Nastola

Nastolan nykyinen kaupan pinta-ala on noin 48 000 kerrosneliömetriä. Lähes kolmasosa

tästä on muuta liiketilaa, joka sisältää myös tyhjät liiketilat. Pääosa pinta-alasta on

keskustassa, mutta myös Kauppakaaren alueella on paljon kauppaa.

Taulukko 6 Nastolan nykyinen kaupan pinta-ala

2.7 Asikkala

Asikkalan nykyinen kaupan pinta-ala on noin 21 000 kerrosneliömetriä.Tästä valtaosa on

keskustassa. Muiden liiketilojen osuus on noin 20 % luokkaa, eli hieman enemmän kuin

Päijät-Hämeessä keskimäärin.

Taulukko 7 Asikkalan nykyinen kaupan pinta-ala

2.8 Kärkölä, Sysmä, Padasjoki, Hartola ja Hämeenkoski

Pienimmissä kunnissa kaupan pinta-alaa on suhteellisen vähän ja se keskittyy pitkälti

keskustoihin. Pinta-alat ovat selvästi suurempia kuin SYKE:n kaupan tietopankin tiedoissa.

Kärkölän nykyinen kaupan pinta-ala on noin 10 000 kerrosneliömetriä. Tämä sijoittuu

pääosin c- ja km-alueille. Suurin toimiala on muu liiketila, joka sisältää palveluita ja tyhjiä

liiketiloja.

Taulukko 8 Kärkölän nykyinen kaupan pinta-ala

Sysmän nykyinen kaupan pinta-ala on noin 20 000 kerrosneliömetriä. Tästä noin neljäsosa

on muuta liiketilaa ja viidesosa pt-kauppaa. Kaikkia toimialoja kuitenkin löytyy kunnasta.

Alueen nimi

Maakuntakaavan

merkintä PT-kauppa ET-kauppa Tavaratalot TIVA Auto ym. Huoltoas.

Muu

liiketila

(ml.

tyhjät)

Liiketilat

yhteensä

Nastolan keskustatoimintojen alueC 5 450 5 640 1 320 0 810 0 6 480 19 700

Villähde ca 490 320 0 0 0 0 620 1 430

Uusikylä ca 0 0 0 0 320 0 750 1 070

Kauppakaari KM 2 080 1 330 4 830 0 80 740 4 830 13 890

Uusikylä kma 0 0 0 0 0 0 0 0

Nastola Kunta yht. 8 140 9 440 6 150 690 8 570 740 14 290 48 020

Maakuntakaavan kaupan alueilla yhteensäMK kaup. al. yht. 8 020 7 290 6 150 0 1 210 740 12 680 36 090

Maakuntakaavan kaupan alueiden ulkopuolella yhteensäMK kaup. al. ulkop. yht. 120 2 150 0 690 7 360 0 1 610 11 930

Maakuntakaavan kaupan alueiden ulkopuolella yhteensä, % koko kunnan liiketilastaMK kaup. al. ulkop. yht. % 1 % 23 % 0 % 100 % 86 % 0 % 11 % 25 %

Alueen nimi

Maakuntakaavan

merkintä PT-kauppa ET-kauppa Tavaratalot TIVA Auto ym. Huoltoas.

Muu

liiketila

(ml.

tyhjät)

Liiketilat

yhteensä

Vääksyn keskustatoimintojen alueC 4 750 6 190 0 2 640 680 0 4 220 18 480

Vesivehmaa ca 0 0 0 0 530 530 0 1 060

Hympylänmäki km 220 70 0 0 0 0 0 290

Kunta yhteensä Kunta yht. 5 180 6 360 0 2 640 2 420 530 4 360 21 490

Maakuntakaavan kaupan alueilla yhteensäMK kaup. al. yht. 4 970 6 260 0 2 640 1 210 530 4 220 19 830

Maakuntakaavan kaupan alueiden ulkopuolella yhteensäMK kaup. al. ulkop. yht. 210 100 0 0 1 210 0 140 1 660

Maakuntakaavan kaupan alueiden ulkopuolella yhteensä, % koko kunnan liiketilastaMK kaup. al. ulkop. yht. % 4 % 2 % . 0 % 50 % 0 % 3 % 8 %

Alueen nimi

Maakuntakaavan

merkintä PT-kauppa ET-kauppa Tavaratalot TIVA Auto ym. Huoltoas.

Muu

liiketila

(ml.

tyhjät)

Liiketilat

yhteensä

Kärkölä c 1 410 300 0 0 170 0 2 520 4 400

Järvelä km 0 280 0 2 320 1 090 990 0 4 680

Kärkölä Kunta yht. 1 410 780 0 2 350 1 380 990 3 180 10 090

Maakuntakaavan kaupan alueilla yhteensäMK kaup. al. yht. 1 410 580 0 2 320 1 260 990 2 520 9 080

Maakuntakaavan kaupan alueiden ulkopuolella yhteensäMK kaup. al. ulkop. yht. 0 200 0 30 120 0 660 1 010

Maakuntakaavan kaupan alueiden ulkopuolella yhteensä, % koko kunnan liiketilastaMK kaup. al. ulkop. yht. % 0 % 26 % . 1 % 9 % 0 % 21 % 10 %

10/13

Taulukko 9 Sysmän nykyinen kaupan pinta-ala

Padasjoen nykyinen kaupan pinta-ala on noin 8 400 kerrosneliömetriä. Tästä pääosa

sijoittuu kestkusta-alueelle. Suurimpia toimialoja ovat päivittäistavarakauppa ja muut

liiketilat.

Taulukko 10 Padasjoen nykyinen kaupan pinta-ala

Hartolan nykyinen kaupan pinta-ala on noin 14 000 kerrosneliömetriä. Tästä lähes puolet on

muuta liiketilaa, eli joko palveluiden tai toimistojen käytössä tai tyhjänä. Pääosa pinta-alasta

on c-alueella. Hartolan Kustaantien risteysalueen kma-merkintä sisältyy kokonaisuudessaan

Hartolan c-merkinnän 1 km puskurivyöhykkeeseen, joten Hartolan Kustaantien pinta-ala on

oheisessa taulukossa 0.

Taulukko 11 Hartolan nykyinen kaupan pinta-ala

Hämeenkoskella nykyinen kaupan pinta-ala on noin 3 300 kerrosneliömetriä. Se on

käytännössä joko päivittäistavarakuppaa tai muita liiketiloja, vain pieni autohuoltamo on

kunnasta tunnistettu näiden lisäksi.

Taulukko 12 Hämeenkosken nykyinen kaupan pinta-ala

Alueen nimi

Maakuntakaavan

merkintä PT-kauppa ET-kauppa Tavaratalot TIVA Auto ym. Huoltoas.

Muu

liiketila

(ml.

tyhjät)

Liiketilat

yhteensä

Sysmä c 4 230 2 920 2 010 2 270 810 480 5 000 17 720

Otamo km 0 0 0 600 0 0 0 600

Sysmä Kunta yht. 4 270 3 160 2 010 2 980 2 070 480 5 330 20 300

Maakuntakaavan kaupan alueilla yhteensäMK kaup. al. yht. 4 230 2 920 2 010 2 870 810 480 5 000 18 320

Maakuntakaavan kaupan alueiden ulkopuolella yhteensäMK kaup. al. ulkop. yht. 40 240 0 110 1 260 0 330 1 980

Maakuntakaavan kaupan alueiden ulkopuolella yhteensä, % koko kunnan liiketilastaMK kaup. al. ulkop. yht. % 1 % 8 % 0 % 4 % 61 % 0 % 6 % 10 %

Alueen nimi

Maakuntakaavan

merkintä PT-kauppa ET-kauppa Tavaratalot TIVA Auto ym. Huoltoas.

Muu

liiketila

(ml.

tyhjät)

Liiketilat

yhteensä

Padasjoki c 2 460 1 320 0 80 0 280 990 5 130

Taulun risteysalue km 230 0 0 0 690 570 900 2 390

Padasjoki Kunta yht. 2 790 1 320 0 80 1 050 850 2 320 8 410

Maakuntakaavan kaupan alueilla yhteensäMK kaup. al. yht. 2 690 1 320 0 80 690 850 1 890 7 520

Maakuntakaavan kaupan alueiden ulkopuolella yhteensäMK kaup. al. ulkop. yht. 100 0 0 0 360 0 430 890

Maakuntakaavan kaupan alueiden ulkopuolella yhteensä, % koko kunnan liiketilastaMK kaup. al. ulkop. yht. % 4 % 0 % #JAKO/0! 0 % 34 % 0 % 19 % 11 %

Alueen nimi

Maakuntakaavan

merkintä PT-kauppa ET-kauppa Tavaratalot TIVA Auto ym. Huoltoas.

Muu

liiketila

(ml.

tyhjät)

Liiketilat

yhteensä

Hartola c 2 100 1 310 0 150 2 170 0 5 450 11 180

Kustaantien risteysalue kma 0 0 0 0 0 0 0 0

Hartola Kunta yht. 2 210 1 880 0 150 2 350 800 6 600 13 990

Maakuntakaavan kaupan alueilla yhteensäMK kaup. al. yht. 2 100 1 310 0 150 2 171 0 5 450 11 180

Maakuntakaavan kaupan alueiden ulkopuolella yhteensäMK kaup. al. ulkop. yht. 110 570 0 0 180 800 1 150 2 810

Maakuntakaavan kaupan alueiden ulkopuolella yhteensä, % koko kunnan liiketilastaMK kaup. al. ulkop. yht. % 5 % 30 % . 0 % 8 % 100 % 17 % 20 %

Alueen nimi

Maakuntakaavan

merkintä PT-kauppa ET-kauppa Tavaratalot TIVA Auto ym. Huoltoas.

Muu

liiketila

(ml.

tyhjät)

Liiketilat

yhteensä

Hämeenkoski c 1 150 0 0 0 0 0 1 940 3 090

Hämeenkoski Kunta yht. 1 150 0 0 0 230 0 1 940 3 320

Maakuntakaavan kaupan alueilla yhteensäMK kaup. al. yht. 1 150 0 0 0 0 0 1 940 3 090

Maakuntakaavan kaupan alueiden ulkopuolella yhteensäMK kaup. al. ulkop. yht. 0 0 0 0 230 0 0 230

Maakuntakaavan kaupan alueiden ulkopuolella yhteensä, % koko kunnan liiketilastaMK kaup. al. ulkop. yht. % 0 % . . . 100 % . 0 % 7 %

11/13

3. Maakuntakaavan mitoitusluonnos ja nykyiset pinta-alat

Maakuntakaavan mitoitusta on vaikea arvioida kokonaisuutena, koska kaikille alueille ei

vielä ole tehty toimialoittaista mitoitusta ja toisaalta keskustatoimintojen aluetta Lahdessa ei

ole mitoitettu ollenkaan. Lahden keskusta on kuitenkin selvästi suurin kaupan alue, joten

mitoituksen arvioiminen ilman sitlä vääristää kokonaiskuvaa rajusti. Ca-alueita ei myöskään

ole mitoitettu toimialoittain eikä keskuksittain, jolloin on vaikea vertailla sitä, miten kasvu

mitoituksella suunnataan.

Yleisesti voidaan todeta, etä maakuntakaavan mitoitus antaa varsin hyvin kasvunvaraa

kaikille keskuksille. Joitakin poikkeuksia tähän on. Seuraavissa kohteissa nykyinen

toteutunut pinta-ala on suurempi kuin mitoitettu pinta-ala:

 Lahdessa Kariston/Karisman alueen mitoitus on erikoistavarakaupan osalta

niukka verrattuna nykyiseen toteutuneeseen pinta-alaan. Nykyinen

erikoistavarakaupan ja tavaratalojen pinta-ala ylittää selvästi mitoituksessa

mahdollistetun. Sama tilanne on Lahden Launeen alueella.

 Samoin Hennalassa mitoitus ei mahdollistaisi erikoistavarakaupan kasvua.

 Renkomäessä nykyinen päivittäistavarakapupan pinta-ala on noin 1 800 m2, mutta

mitoituksessa sinne ei mahdollistettaisi lainkaan päivittäistavaraa.

 Heinolassa Vuohkallion yhteenlaskettu tavaratalo- ja erikoiskaupan nykyinen

pinta-ala on suurempi kuin mitoituksessa mahdollistettu.

 Nastolan Kauppakaaren erikoistavarakaupan mitoitus jää samoin pienemmäksi

kuin nykyinen toteutunut.

 Sysmässä ja Hartolassa keskusta-alueiden mitoitus on pienempi kuin nykyinen

toteutunut.

 Orimattilan Kankaanmäen (Virke) km-merkinnässä nykyinen toteutunut

erikoistavarakaupan määrä on suurempi kuin mitoituksessa mahdollistettu. Tämä

selittyy MegaMyynti-Areenalla, jonka pinta-alaksi on tässä luettu koko vanhan

tehdasrakennuksen pohjapinta-ala (16 350 m2). Myymälä tosin mainostaa

nettisivuillaankin olevansa yli 22 000 m2 suuruinen.

Päivittäistavarakaupan mitoitukset ovat joissain KM-kohteissa huomattavan suuria. Näillä

alueilla SYKE:n arvio päivittäistavarakaupan pinta-alasta on ollut selvästi suurempi kuin

tässä selvityksessä todettu, A.C.Nielsenin päivittäistavarakaupan myymälärekisteriin

pohjautuva tieto:

 Lahden Holman ja Launeen alueille tulisi mitoitusluonnoksen perusteella yli

30 000 m2 varaus päivittäitavarakaupan lisärakentamiselle. Näin suuri pinta-ala

yhdelle alueelle on äärimmäisen epätodennäköinen, kun tiedetään, että tyypillisen

hypermarketin päivittäistavaraosaston laajuus on noin 4 000-6 000 k-m2.

Hypermarketien pinta-alat eivät myöskään enää ole kasvussa, vaan päinvastoin

nykyään tehdään entistä pienempiä hypermarket-myymälöitä. Varauksien

toteutuminen tarkoittaisi siis noin 5-6 hypermarketin toteutumista samalle alueelle.

Päijät-Hämeen kaupan palvelurakenneselvityksessä ostovoiman kasvuun

perustuvaksi pinta-alan tarpeeksi koko maakunnassa on arvioitu noin 60 000 k-m2.

Näissä kohteissa päivittäistavarakaupan pinta-alavarausta voidaan selvästi laskea.

 Heinolassa Citymarketin km-merkintään syntyisi päivittäistavarakaupan pinta-

alavarausta yli 10 000 k-m2. Tämäkin mahdollistaisi jopa kahden hypermarketin

12/13

sijoittumisen alueelle, mikä tuntuu melko suurelta. Toisaalta tämäntyyppinen väljä

mitoitus mahdollistaisi uusien toimijoiden tulon markkinoille hyvillä, vakiintuneilla

liikepaikoilla.

Päinvastainen tilanne on sen sijaan Lahden Kariston alueella, jossa mitoitus olisi niukempi

kuin nykyinen toteutunut päivittäistavarakaupan pinta-ala. Alueelle ei siis voi sijoittua enää

enempää päivittäistavarakauppaa.

4. Kilpailuvaikutukset

Hyvä liikepaikka on vähittäiskaupalle tärkein kilpailuetu. Kaavoituksessa pyritään

sovittamaan yhteen eri tavoitteita mm. kaupan saavutettavuudesta, luonnonarvojen

huomiomisesta, keskustojen kehittämisestä, asiointimatkoista ja liike-elämän tarpeista,

joten kaupan suuryksikköjen sijoittumista säädellään. Suuryksiköitä ei voi vapaasti perustaa

minne vain. Maakuntakaavan tasolla otetaan kantaa lähinnä alueisiin, joille kauppa voi

sijoittua. Kaikilla sellaisilla alueilla, joille maakuntakaava mahdollistaa kauppaa, ei

välttämättä ole esimerkiksi kiinteistöomistuksen tai olemassa olevien rakennusten vuoksi

mahdollisuuksia uusille myymälöille, mutta tämä niukkuus realisoituu yleensä vasta

tarkemmassa suunnittelussa ja kaupan toimijoiden liikepaikkahankinnassa. Muun muassa

tästä syystä maakuntakaavan kaupan alueita on hyvä olla runsaasti.

Suomalainen kauppa yleensä ja päivittäistavarakauppa erityisesti on erittäin

voimakkaasti keskittynyttä. Suurimmat myymäläkonseptit – hyper- ja supermarketit –

vastaavat suuresta osasta myyntiä. K- ja S-ryhmien kilpailijoilla ei Suomessa ole

hypermarket-kokoluokan myymälöitä. Vapaan kilpailun edistämiseksi olisikin oleellista, että

myös uusia hypermarket-sijainteja on olemassa, mikä mahdollistaisi esim. ulkomaisen

uuden hypermarket-toimijan sijoittumisen Suomeen. Vaikka konkreettista uutta markkinoille

tulijaa ei olisi, jo tieto siitä, että markkinoille tulo on mahdollista, vaikuttaa positiivisesti

kilpailun toteutumiseen.

Päijät-Hämeen maakuntakaavan kaupan mitoituksen kilpailuvaikutusten kannalta ehkä

oleellisinta on varmistaa markkinoille tulon mahdollisuus. Kaavoituksessa tämä tarkoittaa

ennen kaikkea sitä, että liikepaikkoja on tarjolla riittävän runsaasti. Esitetty mitoitusluonnos

mahdollistaa useimmilla suuryksikköalueilla päivittäistavarakaupan super- tai hypermarket-

kokoluokan rakentamisen, mikä on kilpailun toteutumisen kannalta erinomaista. Näin

markkinoilla jo toimivat yritykset eivät saa kohtuutonta kilpailuetua olemassaolevista

suuryksikköjen liikepaikoistaan. Uusia kauppapaikkoja on runsaasti.

Erikoistavarakauppa on alueellisesti voimakkaammin keskittyvää kuin

päivittäistavarakauppa. Erikoiskaupan toimijoiden kannalta maakuntakaavan

mitoitusluonnoksen painotus suurempiin keskuksiin on hyvä ja realistinen. Pienemmillekin

keskuksille on osoitettu kasvun mahdollisuuksia, vaikka kaupan sijoittuminen näihin on

nykytiedon ja –taloussuhdanteiden valossa jossain määrin epätodennäköistä.

Verkkokauppa on lisäännyt kilpailua erityisesti erikoistavarakaupassa ja tämä vaikutus tulee

jatkossa kasvamaan entisestään. Verkkokaupan myötä kotimaiset kaupan toimijat joutuvat

kohtaamaan kansainvälistä kilpialua aivan eri mittakaavassas kuin aiemmin. Kaupan

13/13

siirtyessä yhä enemmän verkkoon pienenee fyysisten sijaintien merkitys selvästi nykyisestä.

Toisaalta hyvän sijainnin merkitys korostuu entisestään: jos erikoistavarakaupan

myymäläverkosto kiristyneen verkkokauppakilpailun vuoksi harvenee, jäävät jäljelle

todennnäköisesti vain suurimmat ja vetovoimaisimmat keskittymät. Päijät-Hämeen

maakuntakaavan mitoitusluonnos huomioi tämän mahdollistamalla suurimpiin keskuksiin ja

kaupallisiin keskittymiiin suhteessa enemmän kaupan pinta-alaa.

