

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

2014

LOPPURAPORTTI
Jurasu-matkailuhanke
numero 16770 Dnro 382/3560-2012

Suvi Korhonen ja Ilpo Lehtinen

Rajupusu Leader ry

17.1.2014

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

Sisällysluettelo

HANKKEENTOTEUTTAJA	2
HANKKEEN NIMI JA TUNNUS.....	2
YHTEENVETO HANKKEESTA.....	2
4 RAPORTTI	3
4.1 HANKKEENTAVOITTEET.....	3
4.2 HANKKEEN TOTEUTUS.....	4
4.2.1 HANKKEEN TOIMENPITEET.....	4
4.2.2 AIKATAULU.....	5
4.2.3 TOTEUTUKSEN ORGANISAATIO JA RESURSSIT.....	6
4.2.5 KUSTANNUKSET JA RAHOITUS.....	6
4.3 YHTEISTYÖKUMPPANIT.....	6
4.4. POIKKEAMAT HANKESUUNNITELMASTA.....	6
5. HANKKEEN TUOTOKSET JA TULOKSET.....	7
6. YHTEENVETO.....	9
LIITTEET:	
1. HANKKEEN AIKATAULU	
2. KUSTANNUKSET JA RAHOITUS	
3. YHTEISTYÖKUMPPANIT	
4. TOIMENPIDESUUNNITELMA	
5. TOIMENPIDESUUNNITELMA PÄHKINÄNKUORESSA	

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

1. Hankkeen toteuttajan nimi

Rajupusu Leader ry on Joroisten, Juvan, Rantasalmen ja Sulkavan kunnan alueella toimiva toimintaryhmä. Toimintaryhmä perustettiin 1996, josta alkaen yhdistys on toteuttanut Leader kehittämissuunnitelmia.

2. Hankkeen nimi ja hanketunnus

Jurasu-matkailuhanke, hankenumero 16770/Dnro 382/3560-2012

3. Yhteenveto hankkeesta

Jurasu-matkailuhanke on Juvan, Rantasalmen ja Sulkavan kuntien alueella toteutettava matkailun kehittämishanke. Sen tavoitteena on rakentaa matkailuelinkeinolle alueellinen kehittämissuunnitelma, joka antaa selkeät suuntaviivat pitemmän tähtäimen suunnittelulle ja toteuttamiselle kunnissa ja alueen matkailuyrityksissä.

Hankkeen aikana toteutetaan asiakaskysely, yrittäjien haastattelut, kaksi työpajaa, valittujen matkailualueiden 3D-mallinnukset sekä tuotetaan matkailun master plan – suunnitelma. Hanke toteutetaan 20.6.2012 – 31.12.2013.

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

4. Raportti

4.1. Hankkeen tavoitteet:

Hankkeen **ylätason tavoitteena** on matkailuelinkeinon kehittyminen sekä uusien investointikohteiden esille nouseminen. **Yleisenä tavoitteena** on parantaa matkailuliiketoiminnan kehittämismahdollisuuksia JRS kuntien alueella. Yritykset voivat suunnitelman pohjalta tehdä pitemmän tähtäimen suunnittelua ja tarvittaessa etsiä pääomasijoittajia ja investoreita vahvistamaan yritysten kehittämismahdollisuuksia.

Huom. case porosalmi, ruusuhovi

Lisäksi tavoitteena on, että tulevaisuudessa kolmen JRS – kunnan matkailutoimintaa kehitetään yhteistuumin ja kokonaisuutena.

Valmistuttuaan kehittämissuunnitelman tulee antaa ainakin osittainen vastaus seuraaviin kysymyksiin:

1. Minkä tyyppistä alueellemme suuntautuva matkailukysyntä tulee olemaan?
2. Minkälaisia matkailun kehittämismahdollisuuksia yrittäjät ja muut matkailutoimijat alueellamme näkevät?
3. Minkälaisia investointeja matkailun kehittäminen alueellamme edellyttää?
4. Miten investoinnit ja muut toimenpiteet (mm. reitistö-, veneily- ja talviurheilurakenteet) palvelevat myös alueen asukkaiden ja vapaa-ajan asukkaiden tarpeita?
5. Minkälaiset investoinnit ovat mahdollisia?
6. Minne matkailuliiketoiminnan vaatimia investointeja voidaan tehdä?
7. Mitä kaavoitustarpeita alueellamme on matkailun näkökulmasta

Hankkeessa toteutettavat toimenpiteet

- asiakaskysely matkailuyritysten asiakkaille
- yrityshaastattelut matkailu- ja palveluyrityksiin
- Yrittäjien työpaja
- haastattelu matkamessuilla
- taustamateriaalin kokoaminen kuntien aineistosta
- kehittämissuunnitelma
- valittujen alueiden 3D mallinnus
- Päätösseminaari/-työpaja

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

4.2. Hankkeen toteutus

4.2.1 Toimenpiteet

Asiakaskysely matkailuyritysten asiakkaille toteutettiin heti hankkeen alussa. Lomakkeen työstö aloitettiin välittömästi projektipäällikön aloitettua työnsä 20.6.2012. Lomake saatiin käyttöön suomen- ja venäjänkielisinä Sulkavan Soutuihin 6.-8.7.2012. Saksan- ja englanninkieliset lomakkeet valmistuivat viikolla 28 ja 16.7.2012 lomakkeet saatiin jakoon yrityksiin. Lomakkeiden englanninkielisen käännöksen teki Juha Rämö, venäjänkielisen Vladimir Airikainen ja saksankielisen Marjaana Niskanen. Kaikkiaan lomakkeita jaettiin 1892 kappaletta 19 yritykseen ja matkailuinfopisteisiin, joista palautui yhteensä 191 lomaketta. Projektipäällikkö koodasi lomakkeet syksyn aikana ja kyselyn antamien tulosten analysointi valmistui maaliskuussa 2013.

Yrityshaastattelut matkailu- ja palveluyrityksiin tehtiin 7.9. – 7.11.2012. Kaikkiaan haastateltiin Juvalla viisi, Rantasalmella kahdeksan ja Sulkavalla kahdeksan yrittäjää tai yrityksen edustajaa. Haastatteluissa oli projektipäällikön lisäksi mukana Juvan ja Rantasalmen yrityksissä aluearkkitehti Kaj Pirinen ja Sulkavalla kaavoitusinsinööri Simo Kaksonen. Haastattelut koottiin raakamateriaaliksi vuoden vaihteeseen mennessä, ja aineiston analysointi valmistui huhtikuun alussa 2013.

Yrittäjien työpajoja valmisteltiin joulukuussa 2012. Tarjouspyyntö työpajan toteutuksesta jätettiin neljään yritykseen 17.12.2012, joista kaksi (ToolBox Travel marketing & consulting /Kari Halonen sekä VMK Valmennus /Veli-Matti Kokkonen) yritystä vastasi. Tarjousten vertailuissa ilmeni, että ToolBox Travel marketing & consulting / Kari Halonen oli asiantuntemuksensa ja laajan matkailualan kokemuksensa perustella parhain vaihtoehto työpajojen toteuttajaksi. Työryhmä päätti asiasta 8.1.2013 kokouksessaan. Ensimmäinen työpaja pidettiin Rantasalmella Kuus-Hukkalassa 23.1.2013 (osallistujia 50) ja toinen työpaja, joka oli samalla päätösseminaari pidettiin 4.4.2013 Sulkavalla Lomakeskus Kukkapäässä (osallistujia 32). Kari Halonen työsti työpajojen pohjalta matkailun alustavan kehittämissuunnitelman vuosille 2013 – 2016 ja toimenpide-ehdotukset. Näiden ehdotusten pohjalta hankkeen työryhmä kommentoi suunnitelmaa ja pyysi kommentit niin Savonlinnan ja Mikkelin seudun matkailulta sekä Etelä-Savon maakuntaliitolta. Lisäksi kommentteja pyydettiin muokkauksen jälkeen matkailutoimijoilta ja kunnista. Viimeisen kommentoinnin jälkeen syksyllä (marraskuussa) 2013 Juvan, Rantasalmen ja Sulkavan Matkailun toimenpideohjelma viimein valmistui. Ohjelman loppuhiontaa hidasti projektipäällikön siirtyminen muihin tehtäviin.

Kaavoitus- ja kartta-aineistojen **kokoaminen taustamateriaaliksi kuntien aineistosta** oli pääsääntöisesti jo tehty kesäkuussa 2012 hankkeen alkaessa. Tästä työstä vastasivat Sulkavan Palvelut Oy:stä Simo Kaksonen sekä Juvan ja Rantasalmen kuntien osalta Kaj Pirinen. Muun tausta-aineiston kokoamista on jatkettiin talven ja kevään kesän 2013 kuluessa.

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

Valittujen alueiden 3D-mallinnus aloitettiin tarjouspyynnöllä 11.10.2012. Pyyntö lähetettiin viidelle eri yritykselle. Määräaikaan mennessä vastasi Grafiikkapaja 3dee sekä FCG suunnittelu ja tekniikka Oy. Työn suorittajaksi valittiin tarjousten avaamistilaisuudessa 5.11.2012 Grafiikkapaja 3dee, jonka tarjous oli kustannuksiltaan edullisempi. Toimitussopimus allekirjoitettiin 23.11.2012. Juvalta mallinnettiin Partalan, Vehmaan ja Hasamäen alueet, Rantasalmelta Porosalmen, Asikkalan ja Myllyrannan/RinssiEverstin alueet ja Sulkavalta Vilkaharjun ja Lohilahden alueet. Kuus-Hukkalan alue Rantasalmella, Kaitajärven alue Sulkavalla ja Kesakon alue Juvalta jouduttiin jättämään mallintamatta, koska kullakin alueella toimi vain yksi yrittäjä.

Kuvien massoittelua ja työstöä seurattiin yhteensä kolmessa eri palaverissa: aloituspalaveri pidettiin 23.11.2012 sopimuksen allekirjoituksen yhteydessä ja muut kokoukset olivat 7.2. ja 11.3.2013. Valmiit mallinnokset esiteltiin toisessa työpajassa 4.4.2013 Sulkavan Kukkapaässä ja ne laitetaan julkiseen käyttöön kuntien nettisivuille.

Kirjataan tähän vähän jatkotoimia:

Päätösseminaari toteutettiin toisena työpajana 4.4.2013 ja sen työskentelyä ohjasi Kari Halonen työpajoista tehdyn tarjouspyynnön mukaisesti. Työpajaan osallistui 32 henkilöä. Kari Halosen lisäksi työpajassa MEK:n Terhi Hook esitteli VisitFinland tuotekehitystä ja –markkinointia. Esko Kastinen esitteli hankkeessa toteutetut 3D-mallinnokset sekä Suvi Korhonen kertoi tehtyjen asiakas-, yrittäjä- ja matkamessukyselyjen tuomia tietoja alueemme matkailusta.

4.2.2. Aikataulu

Hanke eteni liitteessä 1 esitetyn aikataulun mukaisesti. Vuoden 2013 puolella pidettiin työpaja 23.1.2013 ja päätösseminaari/-työpaja 4.4.2013. Mallinnukset olivat pääosin valmiina päätösseminaarissa. Projektisuunnitelmasta poiketen asiakaskyselyä syvennettiin tammikuussa 2013 matkamessuilla toteutetulla haastattelulla, jossa selvitettiin mahdollisten kotimaan matkailijoiden toiveita Järvi-Suomen palveluilta. Kehittämissuunnitelman kirjoittaminen jatkui aina lokakuulle ja se oli valmiina marraskuun alussa 2013. Projektipäällikön työsuhde päättyi 15.7.2013.

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

4.2.3. Toteutuksen organisaatio ja resurssit

Hanketta toteutti Rajupusu Leaderiin hanketta varten palkattu projektipäällikkö Suvi Korhonen 0,5 työviikon työpanoksella. Hänen esimiehenään toimi toiminnanjohtaja Ilpo Lehtinen. Lisäksi hanketta toteutti työryhmä jonka kokoonpano on esitetty jäljempänä. Työryhmän jäsenet auttoivat hankkeen toteutuksessa kukin omalla osaamisellaan. Työryhmä mm. valitsi mallinnettavat alueet ja jäsenistä Simo Kaksonen ja Kaj Pirinen osallistuivat merkittävästi mallinnustyön kilpailuttamiseen ja tarjouspyynnön valmisteluun sekä tarjosten arviointiin.

4.2.5. Kustannukset ja rahoitus

Hankkeen hyväksytyt enimmäiskustannukset ovat 59 792 €. Kustannukset toteutivat lähes täysimääräisesti. Kustannuksen jakautuminen eri kululajeihin on esitetty liitteessä 2.

4.2.6. Raportointi ja seuranta

Hankkeelle valittiin 20.6.2012 toiminnan suunnittelun tueksi työryhmä, johon ovat kuuluneet puheenjohtajana Antti Kinnunen (Juvan kunta), sihteerinä projektipäällikkö Suvi Korhonen ja jäseninä Simo Kaksonen (Sulkavan Palvelut Oy), Heidi Hänninen (Rantasalmen ja Sulkavan kunnat), Kaj Pirinen (Juvan ja Rantasalmen kunnat), Marjaana Niskanen ja hänen seuraajansa Johanna Seppäläinen (Juvan kunta) sekä Ilpo Lehtinen (Rajupusu Leader ry). Työryhmä on kokoontui viidesdesti vuoden 2012 aikana ja kerran kokous pidettiin sähköpostilla. Vuoden 2013 aikana työryhmä kokoontui 4 kertaa. Kokoukset pidettiin 9.1., 7.2., 22.3. ja 23.toukokuuta

Hankkeen seurantaryhmään valittiin työryhmästä Antti Kinnunen (varalla Marjaana Niskanen), Simo Kaksonen (varalla Kaj Pirinen), Ilpo Lehtinen, Suvi Korhonen, Jukka Kotro (ELY-keskus) ja Tiina Kukkonen (matkailuyrittäjien edustaja). Seurantaryhmä on kokoontunut viidesti.

4.3. Yhteistyökumppanit

Hankkeen yhteistyökumppaneina ovat olleet liitteen 3 mukaiset matkailuyritykset ja – yhteisöt sekä matkailuneuvontapisteet ja Metsähallituksen luontokeskus Oskari. Näiden lisäksi yhteistyötä on tehty tiiviisti alueen kuntien kanssa.

Lisää ajatus "Kaikille avoin"

4.4. Poikkeamat hankesuunnitelmasta

Hanke toteutettiin melko tarkalleen suunnitelman mukaisesti. Hankesuunnitelmassa oli suunniteltu käytettävän opiskelijatyövoimaa yritysten haastatteluihin ja asiakastutkimukseen. Toteutuksessa päädyttiin kuitenkin siihen, että projektipäällikkö työryhmän avustuksella toteuttaa mainitut toimenpiteet. Tällä tavoin saatu aineisto oli helpommin hyödynnettävissä ja toisaalta toteutuksen epäonnistumisen riski oli pienempi. Oppilaitosyhteistyö olisi toisaalta voinut tuoda toteutukseen uusia näkökulmia ja olla hyödyllistä tulevaisuutta ajatellen. Ohjaaminen olisi kuitenkin sitonut muutoinkin melko

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

niukkaa henkilöstöresurssia. Toinen poikkeama suunnitelmasta oli työpajojen ohjauksen ostopalvelu, joka tuli selvästi suunniteltua kalliimmaksi (hinta/laatu perustelu) Lisäksi työpajoja oli suunnitellusta poiketen kaksi, joista toinen korvasi suunnitelmassa esitetyn päätösseminaarin. Hankesuunnitelmassa oli varattu mahdollisuus opinto- /tutustumismatkaan. Matka jätettiin kuitenkin toteuttamatta. työryhmä katsoi, ettei tiedossa olevissa suunnittelukohteissa ollut sellaisia esimerkkejä, jotka olisivat varmuudella tuoneet hankkeen toteutukseen lisäarvoa.

5. Hankkeen tuotokset ja tulokset

Hankkeen yleiset ja ylätasoinen tavoitteet olivat matkailuelinkeinon kehittyminen, uusien investointikohteiden esiin nouseminen sekä matkailuliiketoiminnan kehittämismahdollisuuksien paraneminen kohdealueella. Investointikohteiden osalta tavoitteet osittain ovat täyttyneet. Muilta osin tavoitteiden toteutuminen on täysin sidoksissa toimenpideohjelman toteuttamiseen. Ohjelma on tämän raportin kirjoitusvaiheen aikana alueen kuntien käsittelyssä. Kuntien sitoutuminen on ohjelman toteutuksen kannalta ensiarvoisen tärkeää.

Hankkeen alemman tason tavoitteet oli suunnitelmassa asetettu vastausta vaativina kysymyksinä. Näihin kysymyksiin projektin toimenpiteillä etsittiin vastauksia. Projektin tuotoksena Juvan, Rantasalmen ja Sulkavan kuntien alueelle syntyi matkailun kehittämisen toimenpideohjelma. Toimenpideohjelmassa hankkeen tulokset on esitetty laajemmin, seuraavassa on tuloksia esitetty tiivistetysti suunnitelmassa esitettyjen kysymysten mukaisesti.

Kysymys 1. Minkä tyyppistä alueellemme suuntautuva matkailukysyntä tulee olemaan?

Kotimainen kysyntä

Pääasialliset asiakassegmentit ovat lapsiperheet, yksittäiset matkailijat sekä ryhmät. Päämotiivina matkailijalla on vapaa-ajan matkailu, jossa yhdistyy alueen luonto, tapahtumat ja aktiviteetit ympäri vuoden. *Lisää ajatus "mohusta".*

Ulkomainen kysyntä

Alue keskittyy lähinnä Venäjän ja Saksan markkinoihin. Asiakassegmentit ovat samoja kuin kotimaan markkinoilla. Mökkimatkustuksen lisäksi teemoina ovat aktiviteetti- ja kiertomatkailu, joilla houkutellaan ulkomaisia matkailijoita alueelle

Kysymys 2. Minkälaisia matkailun kehittämismahdollisuuksia yrittäjät ja muut matkailutoimijat alueellamme näkevät?

Yrittäjien ja matkailutoimijoiden näkemysten mukaan kehittämistoimia tulee suunnata ensisijaisesti seuraaviin kokonaisuuksiin:

- tuotekehitykseen (ml. laadun kehittämisen toimenpiteet)
- yhteistyöverkoston kehittämiseen
- myynnin ja markkinoinnin tehostamiseen
- asiakaspalvelun kehittämiseen.

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

Yrittäjien ja matkailutoimijoiden näkemysten mukaan tärkeimpiä Kehitettäviä tuotekokonaisuuksia on esitetty seuraavissa kappaleissa.

- a. **Linnansaaren kansallispuisto ja Lohilahden valtion metsämaat** nostetaan alueen yhteisinä luontokohteina kehittämistyön keskiöön ja yhteistyötä tehdään Metsähallituksen kanssa.
- b. **Paikallisuon ja luomutuotteiden** tarjontaa lisätään ja se nostetaan alueellisesti merkittäväksi matkailutuotteeksi. Tavoitteena on että, lähiruuan ja paikallisten elintarvikkeiden tuotanto- ja jakeluketju pystyy vastaamaan myös matkailijoiden ja vapaa-ajan asukkaiden tarpeisiin. Paikalliseen ruokaan ja luomuruokaan perustuvia makutuotteita kehitetään yritysälähtöisesti ja hyödyntäen tarvittaessa laajempia kehittämishankkeita. Myös paikallisia kehittämishankkeita voidaan käynnistää mikäli ne palvelevat yritysten tarpeita.
- c. **Norppa ja alueen Natura-kohteet ja maisemallisesti arvokkaat kohteet** hyödynnetään matkailun tuotteiden ja palveluiden kehittämisessä sekä tuotteistamisessa. Yrittäjien haastatteluissa yhtenä ideana nostettiin esille se, että Luontokeskus Oskarin profiilia kirkastettaisiin "Norppa-tietokeskukseksi" alueen omaleimaisuuden lisäämiseksi. Asiaa viedään eteenpäin yhteistyössä Metsähallituksen kanssa.
- d. **Vesimatkailua ja siihen kuuluvia koti- ja retkisatamia** kehitetään. Asiakaskyselyissä selkeäksi toimintatoiveeksi alueellamme nousi hidas veneily, melonta ja maisemariesteilyt. Tuote- ja palvelukokonaisuuksien kehittämistä jatketaan matkailun toimenpideryhmän ja yrittäjien voimin.
- e. **Wellness-matkailua kehitetään** alueellisena yhteistyönä alueen hyvinvointiyritysten kanssa. Green Care- ja suomalaisittain Luontohoiva-trendit mahdollistavat uusien tuotteiden kehittämisen ja olemassa olevien tarjonnan tuotteistamisen. Esimerkiksi sopivilla oheistuotteilla höyrytetynä viikko alueemme matkailuyrityksessä voi olla luontoelämykseen perustuva wellness-tuote.

Kysymykset 3-6 on koottu yhdeksi infrastruktuurikokonaisuudeksi

3. *Minkälaisia investointeja matkailun kehittäminen alueellamme edellyttää?*
4. *Miten investoinnit ja muut toimenpiteet (mm. reitistö-, veneily- ja talviurheilurakenteet) palvelevat myös alueen asukkaiden ja vapaa-ajan asukkaiden tarpeita?*
5. *Minkälaiset investoinnit ovat mahdollisia?*
6. *Minne matkailuliiketoiminnan vaatimia investointeja voidaan tehdä?*

Tärkeimmät infrastruktuurin kehittämiskohteet ovat selvityksen mukaan seuraavat:

- a. Jurasu-hankkeessa toteutettujen 3D-mallinnusalueiden kehittäminen ja olosuhteiden edistäminen

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

- b. Alueen saavutettavuuden kehittäminen julkisen liikenteen, kevyen liikenteen väylien, tieopasteiden parantaminen
- c. Olemassa olevien reitistöjen huollon ja kunnossapidon kehittäminen, reitistöjen markkinointi viedään mm. Mikkelin Seudun Matkailun reitistöportaaliin.

Kysymys 7. Mitä kaavoitustarpeita alueellamme on matkailun näkökulmasta

Kaavoitustarpeita on projektissa valmistuneilla 3-D mallinnusalueilla. Lisäksi toimenpideohjelmassa on esitetty matkailuelinkeinon näkökulmasta tärkeitä alueita joiden maankäyttöä tulisi suunnitella.

esim. Hasamäkikeissi

Kaikkiin hankesuunitelmassa esitettyihin kysymyksiin saatiin muodostettua "vastaus". Näiden vastausten perusteella laadittiin toimenpideohjelma. Edellä esitettyjen kysymysten lisäksi projektin haastattelujen ja työpajojen tulosten perusteella havaittiin, että matkailuelinkeinon kehittäminen tulisi organisoida ja toteuttaa kuntien yhteistyönä.

6. Yhteenveto

Juvan, Rantasalmen ja Sulkavan kuntien matkailun toimenpideohjelma 2013–2016 pyrkii antamaan edellytykset parempaan yhteistoimintaan alueella sekä seudullisiin matkailuorganisaatioihin. Se mahdollistaa verkottumisen matkailutoimialan ja sen sidosryhmien kesken. Tavoitteena on ollut kahden kevättalvella 2013 toteutetun työpajan sekä yrittäjähaastattelujen myötä konkretisoida ne yhteistyön muodot, jotka toisivat lisäarvoa alueelle ja kehittäisivät matkailutoimialaa monipuolisesti.

Matkailun toimenpideohjelma tarjoaa Juvan, Rantasalmen ja Sulkavan matkailuyrityksille mahdollisuuden käydä yhteisiä neuvotteluja mm. matkailumarkkinoinnin ja -myynnin osalta maakunnan kahden matkailukohteen, Mikkelin ja Savonlinnan kanssa. Tavoitteena on kolmen kunnan erityisominaisuuksien huomioiminen.

Juvan, Rantasalmen ja Sulkavan kuntien matkailun toimenpideohjelman yksi tärkeimmistä painopisteistä on luoda toimintamalli, joka on haluttu pitää mahdollisimman kevyenä huomioiden kuntien resurssit. Tavoitteiden ja toimenpiteiden osalta onkin tärkeää huomata, että ne mahdollisesti sitovat enemmän henkilö- kuin taloudellisia resursseja. Suurin hyöty saadaan aikaan yhteisellä tahdolla.

Kun puhutaan matkailusta, ei puhuta vain matkailun tuomasta tulovirrasta, vaan paikallistalouden tulovirroista ja palveluista, jotka hyödyttävät myös paikallisia asukkaita.

Toimenpide suunnitelman tavoitteet on asetettu yrittäjien, matkailijoiden ja matkailutoimijoiden näkemysten ja suunnitelmien perusteella. Haastattelujen, kyselyjen sekä työpajojen tulosten perusteella tavoitteet voitiin tiivistää seuraavasti:

- ▶ Juva, Rantasalmi ja Sulkava ovat Etelä-Suomessa edelläkävijöitä luonto- ja aktiviteettimatkailemalla niin matkailupalvelujen määrässä kuin palvelutarjonnassa.

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

- ▶ Alue on vetovoimainen ja ympärivuotinen vapaa-ajan matkakohde, jonka palvelut monipuolistavat myös paikallisten asukkaiden elämää.

7. Jatkotoimenpiteet

Kirjataan jo alkaneet toimenpiteet. Tulee huolehtia siitä, että toimenpideohjelma tulee käsittelyyn kuntien päätöksenteossa ja toimenpideohjelman toteutus käynnistyy.

8. julkistaminen

Tiedotustilaisuus kuntien käsittelyn jälkeen.

Juvalla 22.1.2014

Suvi Korhonen ja Ilpo Lehtinen
työ- ja seurantaryhmän sihteerit

Antti Kinnunen
työ- ja seurantaryhmän pj.

9. Ohjausryhmän lausunto hankkeesta

Hankeessa on toteutettu suunnitellut toimenpiteet ja pääosin saavutettu asetetut tavoitteet. Toimenpideohjelma antaa hyvän perustan matkailun kehittämiselle alueella. Ohjausryhmän näkemyksen mukaan on erittäin tärkeä huolehtia, että alueen kunnat ja toimijat sitoutetaan hankkeessa valmistuneen toimenpideohjelman toteuttamiseen pikaisesti.