

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

JUVA, RANTASALMI JA SULKAVA

MATKAILUN TOIMENPIDESUUNNITELMA 2014–2017

Jurasu-matkailuhanke

Kari Halonen, Toolbox-travel marketing & consulting
Suvi Korhonen, Rajupusu Leader ry

1. TIIVISTELMÄ – SUMMARY

Rajupusu Leader ry on toteuttanut Etelä-Savon Ely-keskuksen rahoittamaa Jurasu-matkailuhanketta kesäkuusta 2012 alkaen. Hankkeen tavoitteena on tehdä Juvan, Rantasalmen ja Sulkavan kuntien alueelle matkailun kehittämissuunnitelma. Tätä työtä varten toteutettiin kaksi työpajaa tammi- ja huhtikuun 2013 aikana. Työpajoissa tavoitteena oli saada kolmen kunnan alueelle matkailun kehittämiseen, markkinointiin ja myyntiin kehittämissuunnitelma, jonka pohjalta kunnat voivat neuvotella Mikkelin ja Savonlinnan seudun matkailutoimijoiden kanssa, ohjeistaa heitä ja tuoda lisäarvoa alueen yhteiseen toimintaan.

Kehittämissuunnitelma on jaettuna neljään osa-alueeseen: organisointi ja yhteistyö, matkailun infrastruktuuri, tuotekehitys sekä markkinointi ja myynti. Ajallisesti suunnitelma on tehty vuosille 2014-2017. Tavoitteena on

päivittää kehittämissuunnitelmaa vuosittain.

On behalf of the Rajupusu Leader Association there have been workshops between January and April 2013 for developing tourism cooperation and development. Three municipalities; Juva, Rantasalmi and Sulkava have set up a goal to have a Action Plan for tourism development, marketing and sales and cooperation, which will give them tools to negotiate, inform and bring additional value for Mikkeli and Savonlinna Regions.

The Action Plan has been divided into four categories; Organization and Cooperation, Tourism Infrastructure, Product Development and Marketing & Sales. The timetable is for four years, 2014 – 2017. The idea is to update it once a year.

SISÄLTÖ

Tiivistelmä (summary in English)

1. Johdanto.....	1
2. Juvan, Rantasalmen ja Sulkavan matkailun nykytila.....	2
2.1 Matkailun globaali kehitys.....	2
2.2 Matkailun trendit.....	2
3. Matkailun kehitys Suomessa ja Etelä-Savon ja Rajupusu Leader ry:n alueella.....	4
3.1 Matkustustilastot alkuvuosi 2012.....	5
3.2 Matkustustilastot kesä 2012.....	5
3.3 Matkustustilastot loppuvuosi 2012.....	5
3.4 Etelä-Savo-Juva, Rantasalmi ja Sulkava.....	6
3.5 Mahdollisuudet ja haasteet.....	9
3.6 Etelä-Savon päämarkkina-alueet.....	10
3.7 Etelä-Savon markkina-asema ja kilpailijat.....	11
3.8 Mikkelin seudun kehitys.....	13
3.9 Savonlinnan seudun kehitys.....	13
4. Toimenpideohjelma 2014 - 2017	
4.1 Juvan, Rantasalmen ja Sulkavan matkailun visio 2020.....	14
4.2 Toimenpideohjelman tavoitteet 2017.....	14
4.3 Määrälliset tavoitteet vuoteen 2017.....	15
4.4 Ohjelman painopisteet.....	16
4.5 Organisaatio, yhteistyö ja strateginen kehittäminen.....	16
4.5.1 Matkailun ohjausryhmä.....	17
4.5.2 Matkailun toimenpideryhmä.....	18
4.5.3 Yhteinen koordinaattori.....	19
4.6 Matkailun infrastruktuuri.....	20
4.6.1 Matkailuinvestointien edistäminen.....	20
4.6.1 Saavutettavuuden edistäminen.....	20
4.6.2 Maankäyttö rakentaminen ja infrastruktuuri.....	21
4.6.3 Reitistöt.....	21
4.7 Tuotekehitys ja tutkimus.....	21
4.7.1 Matkailun kehittäminen.....	21
4.7.2 Tapahtumien hyödyntäminen ja kehittäminen.....	23
4.7.3 Matkailupalvelujen hyödyntäminen.....	23
4.7.4 Matkailun tutkimus, koulutus ja kehittäminen.....	24
4.7.5 Oppilaitosyhteistyö.....	25
4.7.6 Matkailun laatu ja turvallisuus.....	26
4.8 Markkinointi, myynti ja palveluiden laadullinen kehittäminen.....	26
4.8.1 Imagon kirkastaminen.....	26
4.8.2 Markkinoinnin pääteemat.....	27
4.8.3 Alueen markkinointiviestintä.....	28
4.8.4 Markkinoinnin rahoituksesta.....	29
4.8.5 Uusien tuotteiden markkinointi.....	29
4.8.6 Myynnin kehittäminen.....	30

4.9 Ohjelman toteutuksesta, kustannuksista ja rahoituksesta.....	30
4.10 Ohjelman seuranta ja arviointi.....	33
5. Yhteenveto.....	34
6. Tilastot	
7. Lähteet	
8. Liitteet	
Liite 1: Jurasu 3D-mallinnuksissa mukana olleet kehittämisalueet	
Liite 2: potentiaalisia luontomatkailukohteita alueella	

1. JOHDANTO

Juvan, Rantasalmen ja Sulkavan kunnille ja alueelle matkailu on merkittävä työllistäjä ja imagonrakentaja.

Matkailualan tuottama liikevaihto Etelä-Savon alueella oli vuonna 2009 arviolta n. 4 miljoonaa euroa. Matkailu työllistää osa-aikaisesti tai ympärivuotisesti yli 1 000 henkilöä. Ulkomaalaiset matkailijat jättivät vuonna 2012 alueelle arviolta 1,5 miljoonaa euroa. (Lähde: Verottaja, Tilastokeskus, Rajahaastattelututkimus, Art-Travel yöpymistilastot). Matkailutoimintaa harjoittavia maatiloja on kolmen kunnan alueella noin 50 (Etelä-Savossa lähes 280 tilaa). Maatilojen matkailun myyntitulot olivat vuonna 2010 yli 700 000 euroa Juvan, Rantasalmen ja Sulkavan alueella. Keskimääräinen matkailutulo Etelä-Savossa vuonna 2008 oli noin 15 400 euroa/tila. (Lähde: Etelä-Savon ELY-keskus, Ennakoimalla Eteenpäin Etelä-Savossa -hanke 10/2010).

Matkailu tukee satoja alueellisia yrityksiä suorasti ja epäsuorasti. Matkailusektori on yhteydessä lukuisten muiden sektorien hyvinvointiin. Matkailulla on suuri merkitys kansainvälisen ja kansallisen mielikuvan luomisessa niin alueen matkailuyrityksille kuin koko kolmen kunnan alueelle.

Juvan, Rantasalmen ja Sulkavan matkailua varten ollaan perustamassa erillinen työryhmä, jonka tehtävänä on ohjata alueen matkailun kehittämistä. Yksityisen ja julkisen sektorin yhteistyötä vahvistetaan suunnitelmakauden ajan. Kehittämisen kohteina ovat alueen yleisen toimintarakenteen täsmentäminen,

myynnin ja markkinoinnin tehostaminen sekä tuotekehitykseen panostaminen huomioiden asiakastarpeet niin kotimaassa kuin ulkomailla. Verkostomainen yhteistyö yli toimiala- ja alueellisten rajojen on tärkeää. Yhteistyö Mikkelin ja Savonlinnan seutujen kanssa on merkittävää jo matkailuvirtojen ja kaupunkien suurtapahtumien vuoksi. Myös molemmat alueet ovat tärkeitä matkailupalveluiden tuotekehityksen, yhteismarkkinoinnin ja myyntiyhteistyön vuoksi.

Alueen matkailuntavoitteet tarjoavat ohjausvälineet resurssien oikeaan mitoittamiseen ja kehittämistoimenpiteiden vision mukaiseen ajoittamiseen. Juvan, Rantasalmen ja Sulkavan alueen matkailuyritykset, kunnat, Mikkelin Seudun Matkailu, Savonlinnan Matkailu Oy sekä Rajupusu Leader ry sitoutuvat tässä kehittämissuunnitelmassa parantamaan alueellista vetovoimaa ja tiivistämään yhteistyötä. ProAgria ja alueelliset matkailualan ja liiketoiminnan oppilaitokset tarjoavat lisäedellytyksiä matkailuyritysten henkilökunnan kouluttautumiseen sekä tutkimustiedon hankintaan.

Kehittämissuunnitelmaa tarkastellaan vuosittain ja päivitetään tarvittaessa yhteistyössä paikallisten matkailutoimijoiden ja toimialan sidosryhmien kanssa.

Kari Halonen
Suvi Korhonen
Ilpo Lehtinen

2. JUVAN, RANTASALMEN JA SULKAVAN MATKAILUN NYKYTILA

2.1 MATKAILUN GLOBAALI KEHITYS

Matkailuteollisuus on kasvanut viimeisten vuosikymmenien aikana varsin voimakkaasti. Maailman talouden heilahteluista, poliittista konflikteista tai luonnon katastrofeista huolimatta, matkailu on kehittynyt kaiken aikaa. Sähköinen markkinointi on tullut helpottamaan monen matkailijayrittäjän arkea – ja samalla tehnyt sen myös haasteellisemmaksi. Saavutettavuutta on selvästi lisännyt ns. halpalentoyhtiöiden mukaantulo, nopeiden rautatieyhteyksien rakentaminen ja tieverkostojen kehittyminen. Eurooppa on edelleen maailman merkittävin maanosa matkailullisesti niin lähtöalueena kuin myös vierailukohteenä. Vuonna 2013 matkailun arvioidaan kasvavan Euroopassa kahdella prosenttiyksiköllä. Aasiassa vastaava kasvu on seitsemän prosenttiyksikköä. Eurooppa menettää markkinaosuuttaan, joka johtuu pääasiallisesti Aasian, Afrikan ja Etelä-Amerikan elinolojen kehittymisestä, mutta samalla uusien kohteiden löytymisestä juuri näistä maanosista. Kiinasta ja Intiasta odotetaan merkittäviä matkailijamäärien kasvua lähivuosina – jopa Suomeen.

2.2 MATKAILUN TRENDIT

- Kaupunki- ja lyhytlomat ovat yhä suosituimpia.
- Saavutettavuus korostuu (helppo ja varma saavutettavuus).
- Ostopäätöstehdään vähän ennen matkalle lähtöä. (2 - 4 viikkoa ennen).
- Kuluttajaryhmät pirstaloituvat ja pienentyvät ja niillä on monia erilaisia tarpeita.
- Räätelöityjen matkapakettien tarve kasvaa – jopa yksittäisille matkailijoille omansa.
- Vastuullisen liiketoiminnan ja kestävä kehityksen merkitys kasvaa
 - (vapaaehtoistoiminta, sosiaaliset projektit, yhteisöllisyys, slow travel)
- Sähköinen kaupankäynti ja markkinointi korostuvat matkailussa.
- Matkailija odottaa autenttisuutta, aitoa kokemusta matkalta (lähiruoka, maaseutumatkailu, paikalliset erikoisuudet, hyvinvointiin ja terveyteen liittyvät kokemukset)
- Liikenteen ja monien matkailupalveluiden hinnat laskevat (kilpailutekijä).

Suomi 2020 -matkailustrategian painopistealueita

Valtioneuvoston viimeisin periaatepäätös Suomen matkailupolitiikasta on vuodelta 2011. Sen mukaan matkailupolitiikan tavoitteiden toteuttamiseksi selvitetään mahdollisuudet käynnistää laaja-alainen Suomen matkailun strateginen ohjelma, kehitetään matkailusektoria, Suomen näkyvyyttä matkailumaana ja parannetaan matkailusektorin yritystoimintaa koskevia edellytyksiä.

Matkailualan kasvumahdollisuudet Suomessa ovat hyvät. Matkailu työllistää, tuo vero- ja vientituloja sekä hyvinvointia kaikkialla Suomessa. Matkailustrategian keskeinen ajatus on, että matkailuelinkeinon kehittäminen pohjautuu Suomen matkailun tunnustettuihin vahvuuksiin, ja matkailukeskittymien kasvuhakuisia ja verkostoituneita yrityksiä autetaan menestymään. Valtion taloustilanteen vuoksi strategiassa ehdotetaan vain välttämättömiä tavoitteita ja toimenpiteitä.

Suomen matkailun vahvuudet ovat ainutlaatuinen asema Venäjän naapurina, vetovoimaiset matkailualueet kuten Helsinki, Turun saaristo, Järvi-Suomi, Lappi ja Kuusamo sekä matkailukeskittymien palvelujen monipuolisuus. Heikkouksia ovat saavutettavuus, tuntemattomuus ja korkea hintataso.

Tavoitteet ja toimenpiteet on jaettu strategiassa kolmeen osaan: sisäiseen matkailusektorin kehittämiseen, matkailumaakuvan vahvistamiseen ja yleisten elinkeinopoliittisten lähtökohtien vahvistamiseen.

Matkailusektorin sisäisen kehityksen keskeisiä tavoitteita ovat matkailukeskittymien ja –verkostojen vahvistaminen, yritysten kasvun ja kehittymisen tukeminen ja matkailualueiden infrastruktuurin parantaminen.

Tavoitteet ja toimenpiteet liittyvät matkailualan rahoitukseen ja siihen, miten rahoitusta tulisi suunnata. Yhtäältä rahoitusta tulisi kohdistaa nykyistä paremmin kasvuhakuisiin ja verkostoituneisiin yrityksiin matkailukeskittymissä. Toisaalta rahoitusta tulisi suunnata kaikkia matkailuyrityksiä palveleviin infrastruktuurin parantamishankkeisiin.

Jos matkailutoimiala toteuttaa strategiassa ehdotetut toimenpiteet, ne voivat vuonna 2020 työllistää 171 000 henkilöä, tuoda verotuloja 7,5 miljardia euroa ja niiden osuus bruttokansantuotteesta voi olla 5,1 %.

Työ- ja Elinkeinoministeriö, 22.1.2013

3. MATKAILUN KEHITYS SUOMESSA JA ETELÄ-SAVOSSA

Matkailun osalta Suomessa odotettiin vuoden 2012 osalta jopa neljän prosenttiyksikön kasvua, mutta monin paikoin matkailussa koettiin murros varsinkin kesän ja loppusyksyn osalta. Pääkaupunkiseudun matkailijaluvut kääntyivät laskuun ja lopullisesti yöpymiset kasvoivat vain 0,1 %. Pääkaupunkiseudun merkitys korostuu Suomen matkailussa siten, että varsinkin ulkomaan markkinoiden näkökulmasta se on merkittävä liikenteellinen asemapaikka ja kotimaan markkinoiden osalta se on väestöllisesti tärkeä lähtöalue.

Venäjän rajan läheisyys antaa Etelä-Savolle ja sen kunnille mahdollisuuden hyödyntää lähialueen turistivirtoja. Juvan, Rantasalmen ja Sulkavan tieverkon kannalta (KT 62) keskeisin maahantulon raja-asema on Imatralla, jonka kautta maahamme saapui vuonna 2012 yhteensä 1,05 miljoonaa henkilöä. Näistä tulijoista oli venäläisiä 753 300, muita kansalaisuuksia 18 600 ja suomalaisia 279 000 henkilöä. Imatran kautta maastamme lähti venäläisiä 868 000, muita kansalaisuuksia 23 000 ja suomalaisia 284 000 henkilöä (*Lähde: Kaakkois-Suomen rajavartioston esikunta 15.5.2013*).

3.1 MATKUSTUSTILASTOT ALKUVUOSI 2012

Suomalaiset matkustivat alkuvuonna 2012 runsaasti sekä kotimaassaan että ulkomaille. Kotimaassa maksullisen majoituksen sisältäneitä matkoja tehtiin 6 % enemmän kuin vuotta aiemmin. Ulkomaille matkailu oli vieläkin vilkkaampaa kasvaen 14 % edellisvuoden vastaavasta ajankohdasta.

Kotimaan yöpymisen sisältäneitä vapaa-ajanmatkoja tehtiin tammi-huhtikuussa noin 7,2 miljoonaa. Näistä oli mökki- ja vierailumatkoja 5,4 miljoonaa. Matkoja, joiden aikana yövyttiin maksullisessa majoituksessa, tehtiin 1,8 miljoonaa. Suosituimmat matkakohteet sijaitsivat Uudellamaalla, Lapissa ja Pohjois-Pohjanmaalla. Maksullisen majoituksen sisältäneitä matkoja tilastoitiin 6 % enemmän kuin edellisvuoden tammi-huhtikuussa. Vapaa-ajanmatkojen lisäksi kotimaassa tehtiin 1,5 miljoonaa työ- ja kokousmatkaa.

Juvan, Rantasalmen ja Sulkavan alueella tammi-toukokuussa yövyttiin Tilastokeskuksen tilaston mukaan 10 500 kertaa, joista kotimaisia matkailijoita oli 78,2 % ja ulkomaisia 21,8 %. Matkat liittyivät suurelta osin ammattiin (59,6 %). Vapaa-ajan matkailijoita oli 38,8 %. Venäläisiä ulkomaisista matkailijoista oli 85,1 % ja kaikista yöpyjistä 18,5 %. Alueemme yöpymiset alkuvuodesta liittyivät useimmin ammattiin. Vapaa-aikaan liittyviä yöpymisiä oli 38,8 % ja jokin muu syy matkaan oli 1,6 %:lla yöpyjistä.

(Luvut ovat suuntaa-antavia. Tilastokeskuksen tilasto kattaa vain seitsemän majoitusliikettä alueemme kunnista.)

3.2 MATKUSTUSTILASTOT KESÄ 2012

Maksullisen matkailun kasvavassa suosiossa ei näkynyt laantumisen merkkejä, sillä suomalaiset matkustivat touko–elokuussa 2012 runsaasti sekä kotimaassa että ulkomaille. Kotimaassa maksullisen majoituksen sisältäneitä matkoja tehtiin 8 % enemmän kuin vuotta aiemmin. Ulkomaille matkailu oli vieläkin vilkkaampaa. Se kasvoi 17 % edellisvuoden vastaavaan ajankohtaan verrattuna.

Kotimaan yöpymisen sisältäneitä vapaa-ajanmatkoja tehtiin touko–elokuussa 11,7 miljoonaa. Näistä oli mökki- ja vierailumatkoja 8,9 miljoonaa. Matkoja, joiden aikana yövyttiin maksullisessa majoituksessa, tehtiin 2,9 miljoonaa ja suosituimmat matkakohteet sijaitsivat Uudellamaalla, Pirkanmaalla ja Varsinais-Suomessa. Maksullisen majoituksen sisältäneitä matkoja tilastoitiin 8 % enemmän kuin edellisvuoden touko–elokuussa. Vapaa-ajanmatkojen lisäksi kotimaassa tehtiin 1,5 miljoonaa työ- ja kokousmatkaa.

Alueellamme yövyttiin kesäkauden aikana yhteensä 21 145 kertaa, joista 85,6 % oli kotimaisia yöpyjiä. Ulkomaisista yöpyjistä 52,0 % oli venäläisiä ja kaikista yöpyjistä 7,5 %. Yöpymisistä 65,3 % liittyi vapaa-aikaan ja ammattiin 24,5 %. Muu tarkoitus matkaan oli 10,3 % yöpyjistä. (Luvut antavat vain suuntaa. Tilastokeskuksen tilasto kattaa vain seitsemän majoitusliikettä alueemme kunnista.)

3.3 MATKUSTUSTILASTOT SYKSY JA LOPPUVUOSI 2012

Matkailun kasvavassa suosiossa ei näkynyt laman merkkejä, sillä suomalaiset matkustivat syys–joulukuussa 2012 innokkaasti sekä kotimaassa että ulkomaille. Kotimaassa maksullisen majoituksen sisältäneitä matkoja tehtiin 16 % enemmän kuin vuotta aiemmin. Ulkomaille matkailu oli vielä hieman vilkkaampaa, kasvaen 17 % edellisvuoden vastaavasta ajankohdasta.

Kotimaan yöpymisen sisältäneitä vapaa-ajanmatkoja tehtiin syys–joulukuussa 7,8 miljoonaa. Näistä oli mökki- ja vierailumatkoja 6,1 miljoonaa. Matkoja, joiden aikana yövyttiin maksullisessa majoituksessa, tehtiin 1,7 miljoonaa. Suosituimmat matkakohteet sijaitsivat Uudellamaalla, Pirkanmaalla ja Lapissa. Maksullisen majoituksen sisältäneitä matkoja tilastoitiin 16 % enemmän kuin edellisvuoden syys–joulukuussa. Vapaa-ajanmatkojen lisäksi kotimaassa tehtiin 1,5 miljoonaa työ- ja kokousmatkaa.

Juvan, Rantasalmen ja Sulkavan alueella oli syys – joulukuun 2012 aikana yöpymisiä 9 247 kertaa, joista kotimaisia yöpyjiä oli 79,3 %. Ulkomaisista yöpyjistä (1915 kertaa) venäläisiä yöpyjiä oli 64,3 %. Vapaa-aikaan yöpymiset liittyivät 50,9 %:lla ja ammattiin 47,8 % yöpyjistä. (Luvut ovat suuntaa-antavia. Tilastokeskuksen tilasto kattaa vain seitsemän majoitusliikettä alueemme kunnista.)

Tiedot ilmenevät Tilastokeskuksen Suomalaisten matkailu -tutkimuksesta, jota varten haastateltiin helmi-, maaliskuu-, huhti- ja toukokuussa yhteensä 5 908 iältään 15–84-vuotiasta suomalaista. *Lähde: Suomalaisten matkailu, Tilastokeskus. Juvan,*

Rantasalmen ja Sulkavan tiedot Tilastokeskuksen tilastosta Majoitusliikkeet kuukausittain 2012 (Juva, Rantasalmi ja Sulkava).

3.4 ETELÄ-SAVO – JUVA, RANTASALMI JA SULKAVA

Maakunnallinen matkailun kehittäminen painottuu voimakkaasti matkailukeskittymien kehittämiseen, joita Juvan Rantasalmen ja Sulkavan alueella on vain Poronsalmen alue. Juva kuuluu Mikkelin Seudun Matkailupalvelu ry:een ja Rantasalmi ja Sulkava kuuluvat Savonlinnan Seudun Matkailu Oy:öön.

Juva, Rantasalmi ja Sulkava ovat päättäneet säilyä itsenäisinä kuntina v. 2013 alkaneella valtuustokaudella. Naapurikuntien välillä on hallinnollista yhteistyötä ja kunnat perustivat kesäkuussa 2013 yhteisen Järvi-Suomen Palvelut Oy:n hoitamaan alueen teknistä toimialaa. Seudullista yhteistyötä on jo vuosien ajan tehty Rajupusu Leader ry:ssä sekä Rajupusu-kansalaisopistossa.

Juva

Juva on aina ollut vahva maatalouspitäjä ja maatalouden merkitys työllistäjänä ja verojen kartuttajana on edelleen hyvin merkittävä. Alkutuotanto työllistää nykyisin 23 % työväestöstä. Tärkeimmät teollisuuden alat ovat puusepänteollisuus sekä kirjapainoteollisuus. Juvan kunnan alueella selvästi suurin osa työpaikoista on yhteiskunnallisissa palveluissa ja maa- ja metsätaloudessa. Suurimmat työllistäjät ovat Salico Oy, WS Bookwell Oy ja Osuuskauppa Suur-Savo.

Juvalla on hyvät vesireitit jokimelomiseen ja Oravareitti Juvalta Sulkavalle on saanut vankan sijan jokimelojien keskuudessa. Kunta sijaitsee merkittävien väylien, VT 5:den ja VT 14:n risteyksessä ja sen vuoksi Juvalla on paljon työpaikkoja VT 5:den liikennevirran varassa. Tärkeimmät matkailualueet kunnassa ovat Hasämäki, Partala, Vehmaa ja kirkonkylän alue.

Rantasalmi

Rantasalmi tunnetaan Linnansaaren kansallispuistosta, jonka maisemista voi kesäisin nauttia veneillen ja retkeillen. Talvisin alueella sijaitsevat retkiluistelureitit. Tämän päivän Rantasalmen keskeiset elinkeinot ovat mekaaninen puunjalostus, matkailu, maidontuotanto, metsätalous, metallitalous ja ympäristökasvatus.

Maa- ja metsätaloudesta toimeentulonsa saa runsaat 26 % kuntalaisista. Rantasalmi kuuluu Itä-Suomen metsäkuntiin, 90 % laajoista metsäalueista on yksityisomistuksessa. Teollisuus ja rakennustoiminta työllistävät 19 % kuntalaisista.

Palveluelinkeinot ovat kasvava elinkeinohaara, josta tällä hetkellä n. 52 % rantasalmelaisista saa toimeentulonsa. Keskeisimmät matkailualueet Rantasalmella ovat Poronsalmen, Asikkalan ja kirkonkylässä Myllyrannan alue. Rantasalmella on toimiva asfaltoitu pienlentokenttä Asikkalan kylässä. Savonlinna – Pieksämäki-junarata halkoo kuntaa, mutta sillä rataosuudella ei ole henkilöliikennettä.

Rantasalmen kunnan alueella yrittäjät ja kunta ovat panostaneet voimakkaasti matkailuelinkeinon kehittämiseen. Toimenpiteet ovat kohdistuneet mm. verkostoitumiseen ja talvisesongin tuotekehitykseen.

Sulkava

Sulkava tunnetaan erityisesti Suursouduistaan ja järvimaisemistaan. Suursoudut on vanhin ja suurin tapahtuma Juvan, Sulkavan ja Rantasalmen alueilla. Saaristokunta tarjoaa

luontoa ja merkittyjä reittejä niin patikointiin, hiihtoon kuin melontaankin. Pisamalahden Linnavuori on eräs Suomen arvokkaimmista muinaislinnoista ja Linnavuoren laella sijaitsee 1100-luvulta olevat puolustusvallin jäännökset.

Kunnan elinkeinorakenne jakautuu maa- ja metsäteollisuuteen (21,1 %), jalostukseen (17,9 %), palveluihin (59,3 %) ja muihin aloihin (1,7 %). Teolliset työpaikat ovat jakautuneet graafiseen-, tekstiili-, metalli- ja betonielementtiteollisuuteen. Sulkavan erityisosaamisalueena on puuveneen valmistus, joka työllistää useita paikkakuntalaisia. Kunnan palveluksessa on n. 120 työntekijää. Kunnan omistama yhtiö Sulkavan Palvelut työllistää 30 työntekijää. Muita merkittäviä työnantajia alueella ovat mm. Finnreklama, SV-Element sekä Suomen Valtio.

Tärkeimmät matkailualueet Sulkavalla ovat Kukkapään ja Pöllälammen (entinen Lomaliiton) alue, Lohilahti ja Kaitajärven alueet.

Juvan, Rantasalmen ja Sulkavan tietoja

	Maapinta- ala km ²	Sisä- vesiä km ²	Väestö	Asukkaita /km ²	Asunto- kunnat v. 2011	Kesämökkit v. 2011 kpl	Vuokra- mökien vuodepaikat v.2012	Yritykset v.2011
Juva	1163,0	182,7	6783	5,8	3320	2073	374	639
Rantasalmi	559,2	366,0	3921	7,0	1861	2014	342	397
Sulkava	584,7	184,5	2844	4,9	1411	2026	508	270

Lähde: Etelä-Savon maakuntaliiton internetsivut 1.1.2013 aluejako sekä kunnat.net ja kuntaportaali. Vuokramökkien määrä internet-hakuna mökkihaku.fi, lomarengas.fi ja huvilat.net 23.5.2013 (Huom! Kaikki alueen vuokramökkit eivät ole mukana internet-hakukoneissa ja luvut ovat todellisuudessa suuremmat).

Juva, Rantasalmi ja Sulkava poikkeavat toisistaan niin väestömäärän kuin sisävesien määrän osalta. Rantasalmella ja Sulkavalla kesämökkejä on enemmän kuin vakituisesti asuttuja asuntokuntia. Matkailuun suoraan liittyvät elinkeinot (kauppa, majoitus ja liikenne) työllistävät Juvalla 21,8 %, Rantasalmella 15,9 % ja Sulkavalla 16 % työväestöstä.

Juvan, Rantasalmen ja Sulkavan elinkeinoista alkutuotanto työllistää huomattavasti enemmän, kun verrataan koko maakunnan tai koko Suomen alkutuotannon työllistävyyyteen. Kauppa, majoitus ja liikenne työllistävät vähiten Rantasalmella (15,9 %, Sulkavalla 16 % ja Juvalla 21,8 %), kun vastaavasti koko Etelä-Savossa luku on 20,8 % ja koko maassa 25,3%.

Kuntien alueista maakuntakaavassa virkistysmatkailualueeksi on merkitty Juvalla Hasamäen alue ja Rantasalmella Asikkalan alue. Matkailualueiksi on merkitty Sulkavalla Vilkaharjun ja Lohilahden alueet, Rantasalmella Porosalmen ja Asikkalan alueet.

Alueiden kaavoittamista ja käyttöä rajoittaa Etelä-Savon Natura 2000 –verkosto ja uhanalaiset eläimet, kuten Saimaan norppa. Kuitenkin luonto on alueen matkailun tärkein houkutin ja vahvuus.

Etelä-Savon Natura 2000 –verkosto painottuu järvi- ja rantaluontokohteisiin, joita täydentävät luonnontilaiset metsät ja keidassuot. Nämä luontotyypit ovat tärkeitä mm. uhanalaisille lintulajeille sekä saimaannorpalle. Verkostossa korostuu Etelä-Savon alueellinen vastuu erittäin uhanalaisen saimaannorpan suojelusta, jonka kannasta pääosa on juuri Etelä-Savon alueella. Myös luontodirektiivissä mainittuja kasveja on otettu huomioon kohteita valittaessa.

(www.ymparisto.fi/etela-savo/luonnonsuojelu/naturaz000.)

Natura 2000 –alueita ovat:

Juvalla: Iso-Huppio, Petkellammensuo, Luonteri ja Koiravuoren metsät.

Rantasalmella: Linnansaari, Vuotsinsuo, Putkilahti – Ruskeaperä, Kosulanlampi – Pieni Raudanvesi, Tornioniemi, Lehmilammen lehdot, Hevonniemi, Vaahersalonlampi, Haapalahden niitty ja Haapalahden ranta.

Sulkavalla: Pihlajavesi, Sulkavan ja Punkaharjun vanhat metsät, Katosselkä-Tolvanselkä, Vilkaharju, Ruokolahden metsä, Rutkanlahden metsät ja Kukkosenkorpi.

3.5 MAHDOLLISUUDET JA HAASTEET

Matkailun mahdollisuuksiin ja haasteisiin on nostettu asioita, jotka ovat tulleet esille Jurasu-hankkeen yrittäjähaastatteluissa sekä tammi- ja huhtikuussa vuonna 2013 järjestetyissä työpajoissa.

Mahdollisuudet	Haasteet
Valtatie 5:n varrella tai läheisyydessä	Vain yksi matkailusesonki ja sekin varsin lyhyt
Venäjän raja suhteellisen lähellä (kt 62 Imatran raja-asemalta)	Mökkimajoituskapasiteetti ei ole täysin vapaa-ajan matkustuksen hyödynnettävissä
Parikkalan Syväoron rajanylityspaikan avautuminen lähivuosina Saimaan alue tunnettu kotimaassa ja myös osittain ulkomailla "tuhansien järvien alueena"	Huono saavutettavuus – varsinkin julkisilla kulkuneuvoilla Ammattitaitoisen työvoiman saanti
Linnansaaren kansallispuisto Saimaan norppa ainutlaatuinen koko maailmassa	Kielitaidon puute Tiestön kunto
	Tietoliikenneyhteydet haja-asutusalueilla
	Rahoitusmarkkinoiden epävakaus
	Matkailualueen markkinoinnin epäselvyys
	Maankäyttö (osa kaavoista puuttuu)

Tärkeinä asiakasryhminä ovat olleet lapsiperheet, venäläiset asiakkaat sekä yritykset ja työyhteisöt. Lisäksi huomionarvoisia määriä matkailijoita ovat järjestöjen ja yhteisöjen jäsenmatkat, eläkeläisryhmät, luonnossa liikkuvat aktiivilomailijat, kalastusmatkailijat sekä pariskunnat.

Mökkimatkailu

Etelä-Savon alueella on mökkimatkailu kehittynyt suotuisasti: mökkien laatu on parantunut ja ympärivuotisten mökkien määrä on lisääntynyt. Tämän ilmiön yhtenä syynä on venäläisten matkailijoiden tuoma suurempi kysyntä. Lisäksi asiakkaiden vaatimukset yleensä ovat kasvaneet. Pääasiallisesti mökkejä ei ole luokiteltu millään luokitusasteikolla. Käytetyin on MALO-luokitus.

Maaseutumatkailu

Matkailutoiminta maaseutuyrityksissä on useimmiten yhtenä tulonlähteenä maatalouden tai muun yritystoiminnan rinnalla. Suurimmassa osassa yrityksistä matkailutoiminta työllistää siinä mukana olevia perheenjäseniä osa-aikaisesti. Kun perheenjäsenten yhteenlaskettua vuotuista työpanosta matkailutoiminnassa arvioitiin kuukausina, keskiarvoksi tuli viisi kuukautta henkilöä kohden.

3.6 ETELÄ-SAVON PÄÄMARKKINA-ALUEET

Kotimaa

Pääpaino on kotimaan markkinoissa, joissa asiakassegmentit ovat lapsiperheet, yksittäiset matkailijat sekä ryhmät. Päämotiivina matkailijalla on vapaa-ajan matkailu, jossa yhdistyy alueen luonto, tapahtumat ja aktiviteetit ympäri vuoden.

Ulkomaat

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

3.7 ETELÄ-SAVON MARKKINA-ASEMA JA KILPAILIJAT

Juva, Rantasalmi sekä Sulkava sijaitsevat merkittävien matkailu- ja kuntakeskusten Mikkelin ja Savonlinnan kaupunkien välissä. Näiden vetovoimaisten kohteiden kautta mainitut kolme kuntaa saavat lisänäkyvyyttä ja matkailijoita.

Kilpailijat ovat kotimaan markkinoilla Lahden seutu, Etelä-Karjala, Kymenlaakso, Itä-Uusimaa, Kanta-Häme ja Pohjois-Karjala. Samat alueet voivat olla kilpailijoita myös

ulkomaan markkinoilla, mutta samalla tärkeitä yhteistyökumppaneita tavoitellessaan matkailijoita alueelle.

Erityispiirteitä alueen matkailussa ovat mm. kartanot, mökkitiheys, Linnansaaren kansallispuisto, Lohilahden laajat valtion metsäalueet, Saimaan norpan levinneisyysalue sekä kansallinen tieverkosto (VT 5 ja VT 14), joka halkoo aluetta.

Järjestetyissä työpajoissa ja yrittäjien haastatteluissa nousi esiin seuraavanlaisia investointeja, jotka hyödyntävät matkailualueita vuosina 2013 -2016:

- Kolmen kunnan palveluinfrastruktuuri-investoinnit, jotka pitävät sisällään mm. tiestön kunnan sekä opasteiden ja matkailuneuvontapalveluiden kehittämisen.
- Majoitus- ja muiden matkailupalveluiden kiinteistöinvestoinnit.
- Oheispalvelujen kehittäminen, kuten retkikohteiden reittien ylläpito ympärivuotisesti.
- Palveluiden laadun kehittäminen ja ylläpitäminen.
- Juvan kunnan Sampola-uimahallin investointi (kustannusarvio n. 2,4 milj.€).
- Kaavoitusten valmistuminen Porosalmen ja Kuus-Hukkalan matkailualueille.

Jurasu-hankkeessa haastateltiin syksyllä 2012 Juvalta viisi, Rantasalmelta seitsemän ja Sulkavalta kuusi matkailuyrityksen tai -yhteisön edustajaa. Haastatellut näkivät tulevaisuuden hieman epävarmana. Osa yrittäjistä arvioi, ettei halua investoida rahoitusmarkkinoiden epävakauden vuoksi ollenkaan. Suurimpien

yritysten vetäjät arvioivat, että investoinnit voivat olla lähitulevaisuudessa jopa 150 miljoonaa euroa. Ne, jotka näkivät investointimahdollisuuksia, arvioivat investointien kohdistuvan useimmiten kiinteistöihin, oheispalveluihin, toimintaympäristön laadun kehittämiseen ja infrastruktuuriin. (Lähde: Rajupusu Leader ry., Suvi Korhonen, 2013).

Hankkeessa toteutettiin myös kaksi asiakaskyselyä, joilla haluttiin tunnistaa asiakkaiden toiveet ja tarpeet Juvan, Rantasalmen ja Sulkavan alueen vetovoiman lisäämiseksi. Molemmassa kyselyissä selvisi se, että Juvan, Rantasalmen ja Sulkavan alueen matkailun kehittämisen tärkein asia on luonto.

Jurasu-hankkeen ensimmäinen kysely toteutettiin heinä-syyskuussa 2012 alueen yrityksissä ja infopisteissä. Suomen-, englannin-, saksan- ja venäjänkielisiin lomakkeisiin vastaukset saatiin 190 matkailijalta. Luonto ja siihen liittyvä tekeminen nousivat tärkeimmiksi syiksi tulla alueen kuntiin. Loman onnistumisen kannalta tärkein tekijä oli saatavat palvelut, joita kuitenkin eniten toivottiin kehitettäväksi edelleen.

Toinen kysely toteutettiin tammikuussa 2013 Matkamessuilla Helsingissä. Kyselyyn vastasi 70 henkilöä, joista vain yksi ulkomaalainen. Juva, Rantasalmi ja Sulkava osattiin usein arvioida oikeaan paikkaan Suomen kartalla, tosin lähes puolet oli ollut alueella ohikulkumatalla tai työn vuoksi. Lähes kolmannes vastaajista halusi matkailla kotimaassa luonnon, rauhan, puhtauden ja maisemien vuoksi. Järviseudulla haluttiin erityisesti mökkeillä ja liikkua vesillä meloen tai veneillä rauhallisesti. Lisäksi toivottiin harrastusmahdollisuuksia (golf, laskettelu, lenkkeily, jousimetsästys, hyötyliikunta, marjastus ja sienestys) sekä kulttuuritapahtumia. Kesäajan toiveet kohdistuivat useimmin luontokokemuksiin ja luonnonrauhaan sekä paikalliseen ruokaan. Kolmas tärkeä viihtymisen tekijä oli tapahtumat. Talvella viihtymiseen toivottiin kylpylöitä, hiihto- ja lumikenkäilyreitistöjä ja erityisesti luontokokemuksia ja luonnonrauhaa.

3.8 MIKKELIN JA SAVONLINNAN KEHITYS

Mikkelin seutu

Mikkelin Seudun Matkailupalvelu ry (käytetty lyhenne MSM ry) on Mikkelin seudulla (Mikkeli, Hirvensalmi, Juva, Kangasniemi, Mäntyharju, Pertunmaa, Puumala ja Ristiina) toimiva matkailun alueorganisaatio. MSM ry markkinoi Mikkelin seutua matkailualueena, tiedottaa alueen matkailupalveluista, edistää matkailuelinkeinon kehittymistä ja yhteistyötä sekä vahvistaa seudun vetovoimaa.

MSM ry julkaisee vuosittain Mikkelin seutu -esitteet ja ylläpitää www.visitmikkeli.fi-sivustoa, joihin on koottuna jäsenyritysten yhteystiedot, palvelut ja tuotteet. MSM ry tarjoaa yrityksille tuotteistamispalveluja Tuotteista ja myy –hankkeella, ja kehittää parhaillaan reitti- ja palveluportaalia matkailijoiden ja vapaa-ajanasukkaiden käyttöön. MSM ry on panostanut erityisesti Venäjän sähköiseen markkinointiin.

Lisäksi MSM ry koordinoi seudun yhteismarkkinointia. Jäsenistöön kuuluu yli 100 jäsenyritystä sekä seudun kahdeksan kuntaa, mm. Juva. Jäseneksi voi liittyä täyttämällä hakemuslomakkeen ja palauttamalla sen Mikkelin Seudun Matkailupalvelu ry:lle. Jäsenmaksua vastaan jäsenet saavat näkyvyyden kaikissa Mikkelin seutu -esitteissä sekä www.visitmikkeli.fi-sivustolla. Lisäksi jäsenet saavat alennuksia yhteisistä markkinointikampanjoista. Yhdistyksen toimintaa johdetaan Mikkelin Seudun Kehitysyhtiöstä, MISET Oy:stä käsin.

Savonlinnan seutu

Savonlinnan Seudun Matkailu Oy toimii Savonlinnan kaupungin ja koko seudun matkailuneuvontana. Sen kautta on saatavissa majoitus- ja risteilyvarauksia, ohjelma- ja opaspalveluja, kuljetuksia, kokousjärjestelyjä, pääsylippuja eri tapahtumiin sekä alueen esitteet, kartat, tapahtumatiedot ja aikataulut.

Savonlinnan Seudun Matkailu Oy on yritysten omistama osakeyhtiö, johon myös kunnat voivat maksaa kuntamarkkinaosuutta. Savonlinnan Matkailu Oy on sekä markkinointi-

että myyntiorganisaatio. Alueen esitteet sekä internet-sivut www.savonlinna.travel.fi ovat päämarkkinointivälineet kuluttajille. Osakeyhtiössä olevat yritykset pääsevät osallistumaan eri markkinointi- ja myyntitoimenpiteisiin.

4. TOIMENPIDEOHJELMA 2014–2016

Tässä toimenpideohjelmassa paikallisella matkailulla tarkoitetaan Juvan, Rantasalmen ja Sulkavan alueiden matkailua. Alueellinen matkailu tarkoittaa Etelä-Savon maakunnan alueellisia matkailuorganisaatioita, Savonlinnan Seudun Matkailu Oy:tä sekä Mikkelin seudun Matkailupalvelu ry:tä.

4.1 JUVAN, RANTASALMEN JA SULKAVAN MATKAILUN VISIO 2020

- Juva, Rantasalmi ja Sulkava ovat Etelä-Suomessa edelläkävijöitä luonto- ja aktiviteettimatkailussa niin matkailupalvelujen määrissä kuin palvelutarjonnassa.
- Alue on vetovoimainen ja ympärivuotinen vapaa-ajan matkakohde, jonka palvelut monipuolistavat myös paikallisten asukkaiden elämää.

4.2 TOIMENPIDEOHJELMAN TAVOITTEET 2017

- Juva, Rantasalmi ja Sulkava ovat ympärivuotisia matkakohteita, joiden vetovoima perustuu luontoon, monipuolisiin ja runsaisiin vesistöihin, Saimaan norppaan ja historiaan.
- Alueen matkailua kehitetään kestävän kehityksen periaatteita noudattaen yhteistyössä julkisen ja yksityisen sektorin kanssa.
- Alueella tehdään aktiivista yhteistyötä ja huolehditaan siitä, että matkailutoimiala ja –tarjonta näkyy yhtenäisenä molemmissa seudullisissa (Savonlinna, Mikkelin) organisaatioissa ja niiden markkinointikanavissa.
- Alueen kunnat ja matkailuyrittäjät toteuttavat yhteistyössä VT 5:n ja VT 14:n risteykseen näkyvän ja palveluiltaan korkeatasoisen matkailun Info-pisteen.
- Liikennevirtoihin ja saapumisreitteihin perustuen on matkailuneuvonta järjestetty palvelemaan myös alueelle idästä saapuvia matkailijoita.
- Luontomatkailu on alueen matkailun kärkituote. Linnasaaren kansallispuisto, Oravareitin alue ja Lohilahden valtion metsämaat muodostavat toimintaympäristön vetovoimaisille luontomatkailutuotteille

- Alue on tunnettu maaseutu- ja mökkimatkailupalveluistaan.
- Alueelle on hyvä yhteydet Etelä-Suomen talousalueilta sekä Venäjän rajalta.
- Matkailijoiden palvelut ovat korkeatasoisia, vastaavat asiakkaiden tarpeita ja ovat helposti saatavilla.

4.3 MÄÄRÄLLISET TAVOITTEET VUOTEEN 2020

Vuosi	Rekisteröidyt yöpymiset	Matkailutulo M€	Matkailuyöpymisten ja -tulon kasvu-%
2012	40 892	6,59	-
2013	41 710**	19,10	2,0 %
2014	43 380**	19,87	4,0 %
2015	45 110**	20,66	4,0 %
2016	46 920**	21,49	4,0 %
2017	48 790**	22,35	4,0 %
2018	50 750**	23,24	4,0 %
2019	52 780**	24,17	4,0 %
2020	54 890**	25,14	4,0 %

* Lähde: Tilastokeskus, Majoitusliikkeet kuukausittain v. 2012 Juva, Rantasalmi, Sulkava

** Arvio, joka perustuu kasvuprosenttiin.

Laskelmissa on huomioitu yöpymisten kasvu tasaisesti sekä inflaatiovauhti 2 - 3 %:n vuositasolla. Matkailutulo/matkustaja on arvioitu laskelmissa kesäisin 191 €/hlö/vrk, talvisin 147 €/hlö/vrk ja muuna aikana 127 €/hlö/vrk. Juvan, Rantasalmen ja Sulkavan alueella keskimäärin matkailutulo yhdeltä vuorokaudelta/hlö on 161 €.

Uusien yritysten määrälliseksi kasvuksi on arvioitu vuositasolla 3 - 5 ja uusia maaseutumatkailu yrityksiä 1 - 2. Kasvuksi on arvioitu 4 %-yksikköä nykyisestä kapasiteetista. Työllisyyden määrään liittyen uusien työpaikkojen arvioidaan kasvavan vuodessa 20 henkilötyövuodella.

4.4 TOIMENPIDEOHJELMAN PAINOPISTEET

Strategiset tavoitteet on jaoteltu seuraaviin osa-alueisiin:

1. Organisaatio, yhteistyö ja strateginen kehittäminen
2. Matkailun infrastruktuuri
3. Tuotekehitys ja tutkimus
4. Markkinointi ja myynti

4.5 ORGANISAATIO, YHTEISTYÖ JA STRATEGINEN KEHITTÄMINEN

Tavoite

Alueen kuntien ja matkailualan yritysten ja yhdistysten yhteistyön ja organisoitumisen tavoitteena on parantaa paikallista matkailun kehittämistä. Turha päällekkäinen tekeminen vähenee ja sen myötä resurssit tulevat tehokkaammin käytettyä. Yhteistyön avulla alueen näkyvyys ja vaikutusmahdollisuudet paranevat myös Mikkelin ja Savonlinnan

matkailupalvelujen toiminnassa. Yhteisesti määriteltyjen tavoitteiden saavuttamiseksi pystytään käynnistämään ja aktivoimaan kehittämistoimenpiteitä.

4.5.1 Matkailun ohjausryhmä

Alueen kunnat ja matkailutoimijat muodostavat ohjelman seuranta- ja päivitystyöryhmän eli **matkailun ohjausryhmän**. Sen tehtävänä on sekä valvoa strategian toteutusta että myös vastata toimenpidesuunnitelman päivittämisvastuusta. Ohjausryhmän muodostavat:

- Rajupusu Leader ry tai esimerkiksi Järvi-Saimaan palvelut Oy (sihteeri)
- matkailuyrittäjät (puheenjohtaja)
- kuntien edustajat (viranomaiset) 3 henkilöä
- kahdesta muusta kunnasta matkailuyrittäjien edustajat, 2 henkilöä
- kutsuttuina jäseninä, jos tarvetta, Mikkelin Seudun Matkailu ry:n ja Savonlinnan Matkailu Oy:n edustajat sekä Etelä-Savon maakuntaliiton aluekehitysyksikön edustaja

Ohjausryhmä kokoontuu tarvittaessa (vähintään kerran vuodessa) ja se tiedottaa strategian seurantaan ja päivittämiseen liittyvistä asioista. Tiedottamisesta vastaavat strategiatyöryhmän sihteeri ja puheenjohtaja. Kuntien edustajat myös tiedottavat strategian etenemisestä omalla alueellaan. Rajupusu Leader ry vastaa ryhmän koolle kutsumisesta sekä seuranta- ja päivitystietojen hankkimisesta.

Tehtävät:

- strateginen ohjaus, kehityssuunnitelman päivitys
- kehityssuunnitelman alueellinen viestintä matkailutoimialalle sekä sen sidosryhmille.

4.5.2 Juvan, Rantasalmen ja Sulkavan matkailun toimenpideryhmä 2013 – 2016

Toimenpideryhmän ytimen muodostavat matkailuyrittäjät, elinkeinojen/matkailun kehittäjävirkamiehet ja sitä voidaan täydentää myös matkailutoimialan muilla edustajilla kaikista kolmesta kunnasta. Lisäksi ryhmää voidaan täydentää Mikkelin Seudun Matkailu ry:stä sekä Savonlinnan Seudun Matkailu Oy:stä. Toimenpideryhmä vastaa matkailun kehittämisen käytännön toimista.

Rajupusu Leader ry vastaa ryhmän koolle kutsumisesta, tiedottamisesta ja joistakin kehittämistehtävistä. Rajupusu Leader ry:n edustaja toimii ryhmän sihteerinä. Ryhmän puheenjohtajana, on vuosi kerrallaan yhden kunnan julkisen tai yksityisen sektorin edustaja. Työryhmä kokoontuu vähintään 4 kertaa vuodessa.

Ryhmän tehtävät:

- aktivoida infrastruktuurihankkeita ja investointeja alueelle.
- tehdä kuntarajat ylittävää yhteistyötä ja tiivistää sitä.
- kehittää yhteismarkkinointia ja koordinoida sitä.
- Kehittää alueen jo olemassa olevia tapahtumia ja hankkia uusia (hanketoimintana).

- kehittää alueen matkailun kärkiä (toteutus ja jalkauttaminen).
- tiedottaa ja tiivistää yhteistyötä matkailualan erityiskysymyksissä myös kuntien muille toimialoille.
- tehdä matkailun hankesuunnittelua ja toteuttaa niitä.

4.5.3 Juvan, Rantasalmen ja Sulkavan matkailun yhteinen koordinaattori

Matkailun kehittämisen näkökulmasta olisi järkevää resursoida matkailuun kolmen kunnan yhteinen matkailutoimihenkilö. Henkilön tehtävänä olisi tämän suunnitelman mukaisten toimenpiteiden edistäminen yhdessä toimenpideryhmän kanssa. Toimihenkilön tehtäviin voisivat kuulua myös suunnitelman mukaisten kehittämishankkeiden toteuttamista. Tällöin myös osa tarvittavasta rahoituksesta voisi muodostua projektien rahoituksesta. Koordinaattori toimisi yhdessä matkailun toimenpideryhmän kanssa. Keskeisiä tehtäviä olisivat mm. infopisteiden ylläpito markkinoinnin ja myynnin koordinointi sekä kehittämistoimenpiteiden suunnittelu ja käynnistäminen yhdessä toimenpideryhmän ja yritysten kanssa.

Matkailun organisoituminen

Matkailun ohjausryhmä

- Esimerkiksi Rajupusu Leader ry tai Järvi-Saimaan palvelut Oy (sihteeri), matkailuyrittäjät, kuntien edustajat (3 henkilöä), kutsuttuina jäsenenä, jos tarvetta, Mikkelin Seudun Matkailu ry:n ja Savonlinnan Matkailu Oy:n edustajat sekä Etelä-Savon maakuntaliiton aluekehitysyksikön edustaja.
- Tehtävänä strategian suunnittelu, seuranta ja päivittäminen

Matkailun toimenpideryhmä

Ryhmän tehtävät:

- Aktivoida infrastruktuurihankkeita ja investointeja alueelle.
- Tehdä kuntarajat ylittävää yhteistyötä ja tiivistää sitä.
- Kehittää yhteismarkkinointia ja koordinoida sitä.
- Kehittää alueen jo olemassa olevia tapahtumia ja hankkia uusia (hanketoimintana).
- Kehittää alueen matkailun kärkiä (toteutus ja jalkauttaminen).
- Tiedottaa ja tiivistää yhteistyötä matkailualan erityiskysymyksissä myös kuntien muille toimialoille.
- Tehdä matkailun hankesuunnittelua ja toteuttaa niitä.

Matkailukoordinaattori:

- Toteuttaa toimenpideryhmän kanssa kehittämisohjelma toimenpiteitä.
- Vastaa alueellisten infojen toiminnasta.
- Huolehtii matkailutoimijoiden yhteistyöstä ja alueen yhteisen markkinoinnin kehittämisestä ja näkymisestä seudullisessa markkinoinnissa (Mikkeli, Savonlinna ja Keski-Savo).

4.6 MATKAILUN INFRASTRUKTUURI

Toimenpideohjelman keskeisenä tavoitteena on, että alueella toteutetaan sekä julkisen että yksityisen sektorin matkailuinvestointeja, jotka tähtäävät alueen parempaan saavutettavuuteen ja nykyisen infrastruktuurin käyttömahdollisuuksien kehittämiseen.

Jotta Investointeja saataisiin alueelle, täytyy mm. maankäyttöön liittyvien julkisten palvelujen olla ajan tasalla ja investointeja aktivoivia. Alueen luontomatkailua edistävät rakenteet, kuten toimivat reitistöt palveluineen muodostavat tärkeän osan matkailun infrastruktuurin kehittämisestä.

Infrastruktuurin kehittämisessä otetaan myös huomioon paikallisten asukkaiden ja vapaa-ajan asukkaiden sekä tapahtumatoiminnan tarpeet ja kysyntä.

4.6.1 Matkailuinvestointien edistäminen

Keskeisenä toimenpiteenä on jo tehtyjen kaavoitusten ja 3-D mallinnusten hyödyntäminen ja jatkotyöstäminen matkailuinvestointeja edistäväksi materiaaliksi. Matkailuinvestointien sijoittumista aktivoidaan ja mahdollistetaan tuottamalla ajankohtaista tietoa matkailun kehitysnäkymistä. Lisäksi tulee huolehtia siitä, että liiketoiminnan ja rahoituksen suunnitteluun on saatavissa riittävästi ajanmukaista tietoa ja osaamista. Tavoitteena on että:

- Alueella toimivat majoitusyritykset panostavat kapasiteetin kasvuun ja laadun kehittämiseen.
- Alueelle tehdään investorien tuella matkailuinvestointeja.
- Ohjelman palveluyritysten toteuttamat toimenpiteet alueella lisääntyvät.

4.6.2 Saavutettavuuden kehittäminen

Matkailun toimenpideryhmä 2013 – 2016 laatii toimintasuunnitelman ja varmistaa rahoituksen seudun saavutettavuuden kehittämiseksi yhteistyössä tärkeimpien toimijoiden kanssa. Saavutettavuuden parantamien sisältää seuraavia toimenpiteitä:

- Käynnistetään Destia Oyj:n seurantaan perustuva liikennevirtaselvitys.
- Kehitetään rajanylityspaikkojen ja matkailuyritysten välisiä kuljetuksia. (Esimerkiksi yhteiskuljetukset matkailuyrityksiin Vainikkalan raja-asemalta ja takaisin).
- Parannetaan alueen sisäisiä liikenne- ja liikkumismahdollisuuksia.
- Lisätään ja parannetaan katu- ja nähtävyyssopasteita.
- Huomioidaan matkailuyritysten liikennevirrat liikennesuunnittelussa ja kulkuväylien turvallisuuden parantamisessa.
- Huvivenesatamapalveluita kehitetään retkisatamahankkeen suositusten mukaisesti.

4.6.3 Maankäyttö, rakentaminen ja infrastruktuuri

Juvan, Rantasalmen ja Sulkavan alueella on matkailullisesti merkittäviä maa-alueita, joiden kehittämisestä ja maankäytöstä vastaavat kunnat. Maankäytön suunnittelun tarkoitus on toimia alueiden markkinoinnin tukena.

Jurasu-matkailuhankkeessa on keskitytty kunkin kunnan keskeisimpien matkailukohteiden kehittämiseen. Mukana ovat olleet:

- o Juvalta Kesakon, Partalan, Vehmaan ja Hasamäen alueet,
- o Rantasalmelta Porosalmen, Kuus-Hukkalan, Asikkalan ja Myllyrannan alueet,
- o Sulkavalta Kukkapää, entisen Lomaliiton alue sekä Lohilahti.

Vilkasliikenteinen VT 5 ja siltä alueelle ohjaava VT 14 on alueen vahvuus. ABC Juvan yhteyteen toteutetaan matkailuinfo kolmen kunnan ja yrittäjien voimin. Valmistelu ja työstäminen on syytä aloittaa välittömästi. Linnansaaren kansallispuisto ja järviluonto tuodaantienvarsien opasteissa selkeästi esille.

4.6.4 Reitistöt

Kuntien alueiden olemassa olevat reitistöt on koottu liitteenä olevaan taulukkoon.

Matkailun toimenpideryhmän toimesta käynnistetään tärkeimpien reittien kunnostaminen ja jatkokehitys.

Yrityskyselyissä nousi esille, että pidemmille vaellusreitistöille ei ole kysyntää eikä tarvetta. Suurempi tarve kohdistuu luontopolkutyypisiin muutaman kilometrin mittaisiin rengasreitistöihin. Reitistöjen suunnittelussa ja ylläpidossa on huomioitava paikallishistoria ja –kulttuuri. Jokaisella reitillä on oltava oma tarinansa.

Vesiretkeily- ja melontareitistöjen rakentamisessa, ylläpidossa ja huollossa on huomioitava alueen nykyinen palvelurakenne sekä sen laadukas kehittäminen. Järviretkeilyssäkin tulisi huomioida se, että asiakkaille on tarjolla valmiita reittivaihtoehtoja, joista löytyy kartat ja tiedot alueen eläimistä ja kasvillisuudesta sekä paikallishistoriasta.

Kuntien alueella on olemassa merkittäviä maisema-alueita, joiden tuotteistaminen matkailukäyttöön toisi lisäarvoa matkailulle. Maisema-alueiden sijainti kannattaisi huomioida luontopolkuja suunniteltaessa.

4.7 TUOTEKEHITYS JA TUTKIMUS

4.7.1 Matkailun kehittäminen

Matkailun kehittämisen vastuu on sekä yksittäisillä matkailuyrityksillä että matkailun alueorganisaatioilla ja kunnilla. Matkailun toimenpideryhmän tehtävänä on käynnistää laajempia kehittämisen toimenpiteitä, jotka liittyvät Juvan, Rantasalmen ja Sulkavan

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

Kehitettäviä tuotekokonaisuuksia

Linnansaaren kansallispuisto ja Lohilahden valtion metsämaat nostetaan alueen yhteisinä luontokohteina kehittämistyön keskiöön ja yhteistyötä tehdään Metsähallituksen kanssa.

Paikallisruoan 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 yrityslähtöisesti ja hyödyntäen tarvittaessa laajempia kehittämishankkeita. Myös paikallisia kehittämishankkeita voidaan käynnistää mikäli ne palvelevat yritysten tarpeita.

Norppa ja alueen Natura-kohteet ja maisemallisesti arvokkaat kohteet hyödynnetään matkailun tuotteiden ja palveluiden kehittämisessä. Yrittäjien haastatteluissa yhtenä ideana nostettiin esille se, että Luontokeskus Oskarin profiilia kirkastettaisiin "Norppa-tietokeskukseksi" alueen omaleimaisuuden lisäämiseksi. Asiaa viedään eteenpäin yhteistyössä Metsähallituksen kanssa.

Vesimatkailua ja siihen kuuluvia koti- ja retkisatamia kehitetään. Asiakaskyselyissä selkeäksi toimintatoiveeksi alueellamme nousi hidas veneily, melonta ja maisemalisteilyt. Tuote- ja palvelukokonaisuuksien kehittämistä jatketaan matkailun toimenpideryhmän ja yrittäjien voimin.

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 höystettynä viikko alueemme matkailuyrityksessä voi olla luontoelämykseen perustuva wellness-tuote.

Tuotekehitystyötä tehdään asiakaslähtöisesti ja tavoitteellisesti läheisessä yhteistyössä eri toimijoiden ja sidosryhmien kanssa.

- Tavoitteena on 10 -15 uutta palvelutuotetta kotimaan ja/tai kansainvälisille markkinoille / vuosi.

- katso ”Markkinointi ja Myynti”.

Tuotekehitys painottuu yksittäismatkailijoille suunnattuihin tuotteisiin sekä talvikauteen.

Kehittämisessä ja selvitys- ja tutkimustoiminnassa hyödynnetään myös alueen oppilaitoksia:

- Matkailun verkostoyliopistoa (Savonlinna)
- Mikkelin ammattikorkeakoulua
- Alueelliset oppilaitokset.

4.7.2 Tapahtumien hyödyntäminen ja kehittäminen

Paikallisia ja lähialueen suurtapahtumia (kansalliset ja kansainväliset) hyödynnetään ja vahvistetaan sekä kehitetään uusia tapahtumia.

Tavoitteet

Olemassa olevia suurtapahtumia kehitetään edelleen alueellisesti hyödyttävinä kokonaisuuksina. Sulkavan SuurSoudut, Juva Rokkaa, Järvisydämen Juhannus, Juvan Kesäkarkelot, Lipposmarkkinat jne. profiloidaan alueellisiksi tapahtumiksi tehostamalla tiedottamista naapurikuntien alueilla. Naapurikaupunkien suurtapahtumissa ollaan mukana ja tarjotaan niihin alueen palveluita seudullisten matkailuorganisaatioiden kautta.

Vastuutaho

Matkailun toimenpideryhmä 2013 – 2016

Tapahtumien kehittämisen toimintamalli

1. Kartoitetaan urheilu- ja kulttuuriseurojen halu ja resurssit sekä tapahtumapaikkojen kapasiteetit suurtapahtuman hakemiseen ja toteuttamiseen.
 - voidaan tehdä oppilaitostyönä
 - syksy 2013.
2. Valitaan sopivimmat tapahtumat, johon etsitään sekä yksityisen sektorin että julkisen sektorin rahoitus.
 - matkailutoimenpideryhmän esiselvityshankkeena
 - suurtapahtumien sijoittaminen vuosille 2014 – 2020.
3. Rahoittaja- ja sponsoritahojen kartoitus
 - mm. Opetusministeriö, SLU, maakuntaliitto, kotimaiset ja ulkomaiset yritykset.
4. Panos-tuotos-laskelmien tekeminen siten, että huomioidaan tapahtuman matkailutulo vaikutus.
5. Tapahtumien tuottajien kartoittaminen kolmen kunnan alueella sekä kontaktit Mikkelin ja Savonlinnan seutujen tapahtumien järjestäjiin.
6. Luodaan tietokanta yhteiseen tietojärjestelmään.
7. Investointina alueellinen oma tapahtumatuotantoyritys.

Rajupusu Leader ry, Miset Oy ja/tai Savonlinnan Matkailu Oy aktivoi, koordinoi ja toteuttaa tutkimus- ja selvityshankkeet.

4.7.3 Matkailupalvelujen kehittäminen

Matkailupalveluja kehitetään alueella pääasiallisesti kehittämishankkeiden avulla. Toiminta mahdollistaa sekä kuntakohtaiset että kaikkien kuntien alueella toteutettavat hankkeet.

1. Alueellinen matkailuinfo toteutetaan Juvan ABC:n alueelle valtateiden risteykseen kuntien ja yrittäjien yhteistyönä.
2. Idästä saapuvien matkailijoille suunnattu infopiste toteutetaan liikennevirtaselvityksen perusteella esim. yhteistyönä Savonlinnan Seudun Matkailu Oy:n kanssa.
3. Palvelujen ja matkailutuotteiden alueellinen ketjuttaminen toteutetaan matkailuyritysten ja –organisaatioiden yhteistyönä. Ketjuttamista on yrityshaastattelujen mukaan toteutettu vain muutamissa alueen yrityksissä. Yrittäjien mukaan yhteistyötä voisi tehdä mm. hyvinvointi-, välinevuokraus- ja opastettuja retkeilyjä järjestävien yritysten kesken.
4. Kansainvälisten, erityisesti venäläisten matkailijoiden saavutettavuutta kolmen kunnan alueelle kehitetään.
 - Tavoitteena on julkisten kuljetuspalvelujen kehittäminen yrittäjälähtöisesti (esim. yhteiskuljetukset yrityksiin Vainikkalan raja-asemalta).
5. Ohjataan olemassa olevia ja uusia yrityksiä seudullisiin online-palveluihin. Pyritään etsimään toimivia sähköisiä palveluratkaisuja esim. mobiilisovelluksia.
6. Majoitus- ja viiptymäkapasiteettien kehittymistä seurataan ja siihen vaikutetaan aktiivisesti julkisen ja yksityisen sektorin myynti- ja markkinointityöllä.
7. Kehitetään laatukriteerit yrityksille kansainväliseen markkinointiin (vrt. Matkailun Edistämiskeskuksen tekemät ohjeet). Vastuutahona on Rajupusu Leader ry.
8. Vahvistetaan Rantasalmen jäähallin, Sampolan uudistetun uimahallin ja Rantasalmen golf-kentän imagoa seudullisena vetovoimatekijänä.

4.7.4 Matkailun tutkimus, koulutus ja kehittäminen

Matkailun toimenpideryhmän johdolla alueen kunnat ja matkailutoimijat käynnistävät sellaisia tutkimuksia ja selvityksiä, jotka tuottavat alueen matkailuelinkeinon kehittämisen kannalta olennaista tietoa tai parantavat yritysten välittömiä kehittämismahdollisuuksia.

Osa tutkimuksista on sisällytetty käynnissä oleviin hankkeisiin tai ne ovat osa Matkailun toimenpideohjelman 2013 – 2016 työryhmälle kuuluvia vuosittaisia selvityksiä.

Kehittämistoimien vaikutuksia arvioidaan oheisten seurantamittarien avulla:

1. Julkisen ja yksityisen sektorin rahalliset panostukset matkailu- ja tapahtumamarkkinointiin /vuosi.
2. Matkailuun ja tapahtumiin kohdistuvien investointien määrä / vuosi.
3. Yöpymisten määrä rekisteröidyissä majoituksissa / kuukausi / vuosi.
4. Viipymän kehittyminen rekisteröidyissä majoituksissa / kuukausi / vuosi.
5. Rekisteröityneiden majoitusvuorokausien käyttöaste / kuukausi / vuosi.
6. Välitön- ja välillinen matkailutulo (toteutetaan toimenpidekauden lopussa 2016).
7. Matkailutoimialan työllisyys (toteutetaan toimenpidekauden lopussa 2016).

4.7.5 Oppilaitosyhteistyö

Etelä-Savon alueella matkailualan oppilaitosten ja muiden toisen asteen, ammattikorkeakoulutason sekä yliopistotason jatkuva ja monipuolinen yhteistyö seuraavilla tasoilla:

- selvitys, tutkimustyö,
- työharjoittelupaikat,
- kesätyöpaikat,
- suurtapahtumat ja muut tapahtumajärjestelyt,
- kampanjatoteutukset, jossa vaaditaan paljon henkilöresursseja.

4.7.6 Matkailun laatu ja turvallisuus

Laadun kehittämiseen toteuttavat toimenpiteet:

- Kannustetaan laadunhallintajärjestelmien toteuttamiseen paikallisissa matkailuyrityksissä.
- Järjestetään yhteistyössä Mikkelin Seudun Matkailu ry:n ja Savonlinnan Seudun Matkailu Oy:n kanssa kotimaisten ja ulkomaisten matkanjärjestäjien vierailuja.
- Laadun kehittämisen kannustimiksi suunnitellaan markkinointitoimenpiteitä niille yrityksille, jotka osallistuvat omaan laadun kehittämisohjelmaan.

4.8 MARKKINOINTI, MYYNTI JA PALVELUIDEN LAADULLINEN KEHITTÄMINEN

4.8.1 Juvan, Rantasalmen ja Sulkavan vetovoimaa kehitetään kärkituotteisiin perustuvan imagon kirkastamisella

Tavoite

Tavoitteena on nostaa markkinoinnin kärjiksi kilpailijoista myönteisesti erottuvat vetovoimatekijät, jotka vahvistavat alueen tuotekokonaisuuksien pohjautuvaa imagoa.

Tehtävä

Matkailun kärkien kirkastaminen:

- imagotutkimus (nykytila, oppilaitosyhteistyönä),
- kilpailijoiden oma imago (oppilaitosyhteistyönä),
- kilpailijoista erilaistava kärkien kehittäminen,
- manuaali; markkinointiviestintä, graafinen ja visuaalinen ilme,
- valittujen kärkien jalkautus (markkinointi ja koulutus).

Toteutus

Matkailun toimenpideryhmä huolehtii toimenpiteiden käynnistämisestä vuosina 2014 – 2015.

4.8.2 Matkailualueen markkinoinnin pääteemat ovat:

- Aktiviteetti- ja luontomatkailu ja Saimaan saaristo
 - Historia, paikallinen kulttuuri ja paikallinen ruoka (gastronomia).
1. Markkinointitoimenpiteet keskitetään tärkeimpiin markkina-alueisiin ja asiakasryhmiin.
 2. Vuosien 2013 - 2016 kohdemarkkinat ovat: kotimaa, Venäjä ja Saksa.
 3. Vuosien 2013 - 2016 kotimaiset kohderyhmät ovat perheet, pariskunnat ja ryhmät.
 4. Olosuhteiden muutoksiin varaudutaan ja niihin reagoidaan nopeasti.
 5. Markkinointiyhteistyötä tehdään seudullisten toimijoiden ja elinkeinon kanssa.
 6. Toimijat sitoutetaan markkinoinnin suunniteluun, kehittämiseen ja toteuttamiseen.

4.8.3 Alueen markkinointiviestintä

1. Pääosin markkinointi toteutetaan matkailun alueorganisaatioiden kautta (Savonlinna, Mikkeli). Kolmen kunnan matkailuyritykset, sekä matkailun toimenpideryhmä ja matkailukoordinaattori vastaavat markkinoinnin kehittämisestä. Edellä mainitut toimijat huolehtivat siitä, että paikallinen markkinointiviesti näkyy alueorganisaatioiden markkinoinnissa.
2. Alueen vahvuudet ovat näkyvästi esillä myös matkailuneuvontapisteissä, viestinnässä, tutustumisvierailuissa ja mediavieraiden ohjelmissa.
3. Kolmen kunnan matkailutoimen yhteistyötä tiivistetään ja tavoitteena tulee olla yhteisön matkailukoordinaattorin palkkaaminen. Tällöin tiedonkulku kuntarajojen yli saadaan toimimaan paremmin.
4. Markkinoinnissa hyödynnetään uutta teknologiaa (mm. mobiilipalveluiden kehittäminen hankkeessa "Viitosväylä yhteismarkkinointikanavaksi", MaMK)

4.8.4 Markkinoinnin rahoituksesta

1. Tutkitaan mahdollisuudet kansalliseen ja kansainväliseen julkiseen tukeen.
2. Hyödynnetään yhteismarkkinointiverkostojen toimintaa ja niiden rahoitusta.
3. Tehdään markkinointitoimenpiteitä myös kehityshankkeissa.

4.8.5 Uusien tuotteiden markkinointi

Toiminnallisena tavoitteena olisi saattaa markkinoille (kotimaa ja/tai ulkomaat) 10 - 15 uutta tuotetta vuodessa. Alueen yritysten palveluiden tuotteistaminen ja alueellinen palveluiden ketjuttaminen toteutetaan yrittäjäyhteistyöllä ja mahdollisella hanketoiminnalla. Erityisesti välinevuokraus, erilaiset ohjatut safarit (moottorikelkkailu, hiihto, ratsastus, pyöräily jne.) ja kalastus tuotteistetaan suunnitelmakaudella.

Markkinointivastuu on yrityksillä itsellään sekä sovittujen tuotteiden osalta myös Mikkelin Seudun Matkailury:llä ja Savonlinnan Seudun Matkailu Oy:llä.

4.8.6 Myynnin kehittäminen

Myyntiä kehitetään parantamalla näkyvyyttä ja "kuuluvuutta" seudullisissa markkinointi- ja myyntiorganisaatioissa. Myyntiyhteistyö alueella voi tulevaisuudessa pohjautua myös tuotekohtaiseen verkostoitumiseen. Käytännössä se voisi tarkoittaa yhteisyrityksiä, jotka

erikoistuvat esimerkiksi leirikoulu-, luontoaktiviteetti tai kokoustuotteiden myyntiin. Myyntiä voidaan tehostaa myös ostopalveluina toteuttavilla myyntikampanjoilla.

4.9 OHJELMAN TOTEUTUKSESTA, KUSTANNUKSISTA, JA RAHOITUKSESTA

Juvan, Rantasalmen ja Juvan matkailun kehittämiseksi laaditun toimenpideohjelman toteutus perustuu yhteistyön organisointiin ja yhteisten tavoitteiden asettamiseen.

Ohjelman painopisteet on valittu laajan paikallisen valmistelun tuloksena. Painopisteille asetetut tavoitteet perustuvat samaan laajaan valmisteluun. Toteutuksen rahoitustarve riippuu paljolti eriosapuolien sitoutumisesta tavoitteisiin ja toimenpiteisiin. Yhteistyön tekeminen ei vaadi suurta erillistä rahoitusta. Yritys-Suomi Rajupusu yhteistyö on esimerkki toiminnasta, jossa ei ole erillistä rahoitusta vaan yhdessä sovittuja toimenpiteitä toteutetaan yhdessä ja tarvittaessa niihin hankitaan ulkopuolinen rahoitus.

Organisoitumisesta aiheutuu pääasiassa kokousten järjestelystä aiheutuvia kustannuksia sekä jonkin verran mm. yrittäjäjäsenille maksettavia kokouspalkkioita ja matkakustannuksia. Merkittävin kustannuserä on yhteisesti palkattavan matkailukoordinaattorin palkkaus- ja matkakustannukset yhteensä n. 55 000 €/vuosi.

Toimenpideohjelman välittömät kustannukset:		
kustannuslähde	kustannusarvio €/vuosi	rahoitus
Ohjausryhmä ja toimenpideryhmä: viestintä-, kokous-, matka- ja toimistokuluja	5 000	alueen kunnat
Matkailukoordinaattori: palkka ja matkakulut	55 000	alueen kunnat ja mahdollisesti kehittämishankerahoitus
YHTEENSÄ	60 000	

Merkittävä osa toimenpideohjelmasta voidaan toteuttaa kohdistamalla olemassa olevia resursseja ohjelman esitysten mukaisiin toimiin. Esimerkiksi markkinointiviestinnän kehittäminen voi tarkoittaa nyt käytettävissä olevien kuntakohtaisten (rahat) voimavarojen kohdistamista tehokkaammin ja enemmän asiakaslähtöisesti. Kunta ei matkailijan näkökulmasta ole kiinnostava eikä tarkoituksenmukainen kokonaisuus. Monet toimenpideohjelman esitykset ovat sellaisia joissa voidaan hyödyntää juuri valmistuneita kehittämistoimia, kuten Luontohoiva Etelä-Savo hankkeen ja Etelä-Savon retkeilyreitistöhankeentuloksia.

Infrastruktuurin toimenpiteet ja toteutus

Toimenpide	Vastuuisäntä	Toteutus
säännöllinen vuoropuhelu alueen kuntien välillä	toimenpidetyöryhmä ja koordinaattori	”virkatyötä”
Jurasu-hankkeessa toteutettujen 3D-mallinnusalueiden kehittäminen ja olosuhteiden edistäminen	alueen kunnat, toimenpideryhmä, koordinaattori	”virkatyötä”
Alueen saavutettavuuden kehittäminen julkisen liikenteen, kevyen liikenteen väylien, tieopasteiden parantaminen	Toimenpidetyöryhmä, koordinaattori Maakuntaliitto, Destia Oy, alueen kunnat, yritykset ja yhdistykset alueella, Finvest Oy	”virkatyönä”
Olemassa olevien reitistöjen huollon ja kunnossapidon kehittäminen, reitistöjen markkinointi viedään mm. Mikkelin Seudun Matkailun reitistöportaaliin.	Toimenpidetyöryhmä, koordinaattori ja alueen kunnat	”virkatyö” ja mm. Leaderrahoitus

Tuotekehityksen keskeisiä toimenpiteitä ja toteutus

Tehtävä	Vastuuisäntä	Toteutus
Linnansaaren kansallispuisto ja Lohilahden valtion metsämaiden tuotteistaminen	toimenpidetyöryhmä, koordinaattori, Rantasalmen Matkailu ry, Metsähallitus	Tuotekehitystyö Metsähallituksen, yritysten ja kuntien kesken, ”virkatyö” ja hankkeistaminen.
Paikallishistoriatuotteiden kehittäminen	toimenpidetyöryhmä, Leader, Rantasalmen Matkailu ry	Tuotteistamisen edistäminen esim. leaderprojektina.
Paikalliseen ruokaan ja luomuun perustuvien makutuotteiden kehittäminen	toimenpidetyöryhmä, koordinaattori	Maakunnalliset ja paikalliset kehittämishankkeet sekä yritysten kehittämistoimien aktivointi
Norppa ja alueen Natura-kohteiden hyödyntäminen	toimenpidetyöryhmä, koordinaattori, Rantasalmen Matkailu ry ja alueen kunnat	Luontomatkailu kohteiden kartoitus ja tuotekehityksen aktivointi
Vesimatkailun sekä koti- ja retkisatamien kehittäminen	toimenpidetyöryhmä, koordinaattori,	2013 valmistuneen kartoituksen tulosten hyödyntäminen,
wellness-matkailun ja .Green Care-tuotteiden kehittäminen	Matkailun toimenpidetyöryhmä 2013 – 2016 ja alueen kunnat ilmeisesti	Maakunnallisen Luontohoivahankkeen tulosten hyödyntäminen ja tuotekehitys
Tapahtumien kehittäminen		Kehittämiskartoitus, oppilaitosyhteistyö

Markkinoinnin kehittäminen		
Toimenpide	Vastuuisäntä	Toteutus
<p>imago tutkimus/kilpailijoiden imago</p> <p>kilpailijoista erilaistava kärkien kehittäminen,</p>	<p>toimenpidetyöryhmä, koordinaattori</p> <p>matkailuyrittäjät ja -toimijat koordinaattori,</p>	<p>oppilaitosyhteistyönä</p>
<p>manuaali; markkinointiviestintä, graafinen ja visuaalinen ilme, valittujen kärkien jalkautus (markkinointi ja koulutus).</p>	<p>toimenpidetyöryhmä</p> <p>matkailuyrittäjät ja -toimijat koordinaattori,</p>	<p>oppilaitosyhteistyönä</p> <p>alueellisella kehittämishankkeella</p>
<p>mobiilipalvelujen kehittäminen</p>	<p>toimenpidetyöryhmä</p> <p>matkailuyrittäjät ja -toimijat</p> <p>seudulliset matkailupalvelut</p>	<p>kehittämisrahoitus</p>

Matkailijapalveluiden kehittäminen ja toteutus		
Toimenpide	Vastuuisäntä	Toteutus
<p>Alueelliset matkailuinfot toteutetaan Juvan Vehmaaseen ja idästä tulevia matkailijoita palveleva infopiste</p>	<p>toimenpidetyöryhmä ja alueen kunnat</p>	<p>Rahoitus alueen kunnat ja yritykset, yhteistyö Savonlinnan matkailupalvelu Oy:n kanssa.</p>
<p>Kansainvälisten matkailijoiden, saavutettavuutta kolmen kunnan alueelle kehitetään.</p>	<p>toimenpidetyöryhmä, koordinaattori</p>	<p>Matkailuyritysten ja liikennöitsijöiden yhteistyöllä, yritysten kehittämisrahoitus.</p>
<p>Palvelujen ja matkailutuotteiden alueellinen ketjuttaminen toteutetaan matkailuyritysten ja –organisaatioiden yhteistyönä.</p>	<p>toimenpidetyöryhmä</p> <p>matkailuyrittäjät ja –toimijat</p>	<p>aktivointi koordinaattorin johdolla, hyödynnetään yritysryhmärahoitus</p>
<p>Yrityksille kansainväliseen markkinointiin tarkoitettujen laatukriteerien käyttöönotto</p>	<p>toimenpidetyöryhmä</p> <p>matkailuyrittäjät ja -toimijat</p>	<p>aktivointi koordinaattorin johdolla, hyödynnetään yritysryhmärahoitus ja kehittämishankkeet</p>
<p>Rantasalmen jäähallin, Juvan Sampolan ja Rantasalmen golf-kentän imagoa kehitetään seudulliseksi vetovoimatekijäksi.</p>	<p>toimenpidetyöryhmä ja alueen kunnat</p>	<p>Tuotekehitys kuntien, yritysten ja tilojen hallinnoivien yhdistysten yhteistyönä.</p>

4.10 OHJELMAN SEURANTA JA ARVIOINTI

Toimenpideryhmä seuraa ohjelman toteutumista ja matkailuelinkeinon kehittymistä alueella. Seurantatulosten perusteella ohjausryhmä päivittää kehittämisen suuntaviivat.

Ohjelman tuloksia mitataan seuraavilla mittareilla:

1. Julkisen ja yksityisen sektorin rahalliset panostukset matkailu- ja tapahtumamarkkinointiin/vuosi.
2. Matkailuun ja tapahtumiin kohdistuvien investointien määrä /vuosi.

3. Yöpymisten määrä rekisteröidyissä majoituksissa / kuukausi / vuosi.
4. Viipymän kehittyminen rekisteröidyissä majoituksissa / kuukausi / vuosi.
5. Rekisteröityneiden majoitusvuorokausien käyttöaste / kuukausi / vuosi.
6. Välitön- ja välillinen matkailutulo (toteutetaan toimenpidekauden lopussa 2016).
7. Matkailutoimialan työllisyys (toteutetaan toimenpidekauden lopussa 2016)

5. 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 aktiviteettimatkailussa niin matkailupalvelujen määrissä kuin palvelutarjonnassa.
- ▶ Alue on vetovoimainen ja ympärivuotinen vapaa-ajan matkakohde, jonka palvelut monipuolistavat myös paikallisten asukkaiden elämää.

Vain yhdessä ja tavoitteellisesti toimien voimme päästä tavoitteisiin.

TILASTOT

Lähde: Verottaja

Lähde: Verottaja

LÄHTEET

Etelä-Savon ELY-keskus, Ennakoimalla Eteenpäin Etelä-Savossa –hanke 10/2010
Etelä-Savon maakuntaliiton internetsivut, 1.1.2012 aluejako
Matka2013-messuilla tehdyt ”asiakkaiden mielikuvat” -haastattelut, Suvi Korhonen, Rajupusu Leader ry
Asiakaskyselyt hankeyrityksissä kesällä 2012, Suvi Korhonen, Rajupusu Leader ry
Hankkeen yrittäjien haastattelut syksy 2012, Suvi Korhonen, Rajupusu Leader ry
Suomalaisten matkailu 2012, Tilastokeskus
Työ- ja Elinkeinoministeriö, 22.1.2013
Työpaja, Rantasalmi, 23.1.2013
Työpaja, Sulkava, 4.4.2013
Yöpymistilastot Etelä-Savo 2012, Tilastokeskus

LIITE 1.

Jurasu-matkailuhankkeessa mukana olleet matkailualueet		
Kaavatilanne, mahdolliset uusimistarpeet	Yhdyskuntarakenne, infrastruktuuri, kehittämistarpeet	3D-kuvat
Kuuluu Nevajärven yleiskaavaan.	Keskitetty vesi- ja viemärihuolto rakennettava, jos alue lähtee voimakkaasti kehittymään, etäisyys taajamaan n. 8 km.	
Yleiskaava valmisteilla merkittävä uudisrakentaminen vaatii asemakaavan laadintaa.	Kuuluu taajamaan, kunnallistekniikka pääosin olemassa.	Tehtiin hankkeessa
asemakaava olemassa ja yleiskaava valmisteilla	Kuuluu taajamaan, kunnallistekniikka rakennettu.	Tehtiin hankkeessa
Yleiskaava laadittu. Merkittävä lisärakentaminen vaatii detalji-kaavan laatimista.	Etäisyys keskusta-alueeseen n. 10 km. Keskitetty vesi- ja viemärihuolto rakennettava, jos alue lähtee voimakkaasti kehittymään.	Tehtiin hankkeessa
Yleiskaavamuutos tehty, asemakaava laadittavana.	Etäisyys taajamaan n. 11 km. Vesiosuuskunta olemassa, tiestöä parannettava.	Tehtiin hankkeessa
Yleiskaava tehty, asemakaava valmistelussa.	Etäisyys keskusta-alueeseen n. 20 km. Talous- ja jätevesijärjestelmän suunnittelu edessä.	
Yleiskaava on tehty, asemakaava on olemassa.	Etäisyys keskusta-alueeseen n. 10 km, talous- ja jätevesijärjestelmä rakennettu.	Tehtiin hankkeessa
Asemakaava on olemassa, yleiskaava, keskustan alueen yleisilmeen kohottaminen, matkailutoimintojen limittäminen keskustan muihin toimintoihin.	Kuuluu keskusta-alueeseen.	Tehtiin hankkeessa
Yleiskaava ja asemakaava osittain laadittu. Merkittävä uudisrakentaminen vaatii asemakaavan laatimista.	Etäisyys keskustaan n. 8 km.	Tehtiin hankkeessa
Yleiskaava uudistettavana. Merkittävät matkailupalvelujen rakentamiset vaativat detalji-kaavan laatimista.	Oma kylätaajama. Vesijohtoverkosto olemassa.	Tehtiin hankkeessa
Ei kaavoja. Merkittävä lisärakentaminen vaatii kaavoitusta.	Etäisyys keskusta-alueeseen n. 15 km.	

LIITE 2

Ohjelman valmistelun yhteydessä esiin nousseet luontokohteiltaan ja maisemaltaan matkailullisesti parhaiten kehitettävissä olevat alueet ja kohteet:

Juva:

Iso-Huppionsuoalue
Luonterin alue / Koikkalan kylän rakennettu kulttuurimaisema
Juvan pohjoisosia sivuava Majavareitti, Rakkinejoki
Huttulanniemi/Partala
Kesakko
Vehmaa
Hasämäki
Huitukka
Heretinharju/ Kaislajärvi
Oravareitti ja sen laajennus "Rapion reitti"
Siikakoski/Loukion mylly
Gottlundin kierros
Vuorenmaan kulttuurimaisema
Kaskiin kulttuurimaisema
Juvan keskustan alue
Wehmaan kartanon alue

Rantasalmi:

Linnansaaren kansallispuisto
Osikonmäen kulttuurimaisema
Tuusmäki malmilautta jne.
Yöveden maitotie
Tammenlahden matkailualue
Korholan lomapesä
Oravareitin laajennus Tuusjärveen
Rantasalmen kartanot

Sulkava:

Kukkapää
Pöllälampi, ent. Lomaliitto
Vilkaharju kokonaisuudessaan
Lohilahti ja eteläiset valtion erämaa-alueet
Oravareitti/Rapion reitti
Soutureitistö
Linnavuori
Alanteentie
Kammola – Väävälänmäki – Kuhakoski
Iitlahden kartanon alue
Tiittalan kartanon alue

