
Sykettä
Keski-Suomen maaseudulle

•	Maaseuturahaston
tuloksia ja vaikutuksia

•	Katse kohti tulevaa
rahoituskautta

•	Virtuaalimaailma
inspiroi
tulevaisuuden
ammatteja

Maaseuturahaston tiedotuslehti | Keski-Suomi

32

Pääkirjoitus

KOHTI
TULEVAA

Vaikka olenkin paljasjalkainen kaupunkilai-
nen, ovat omat juureni tukevasti keskisuo-
malaisella maaseudulla. Lapsuuden ja nuo-
ruuden kesämuistot sijoittuvat mummolaan

Pihlajavedelle, ja sukutila on edelleen se paikka, jonne
kokoonnutaan rentoutumaan ja viettämään aikaa per-
heen kanssa. Nuorelle keskisuomalaiselle paikallinen
maaseutu näyttäytyy erityisesti puhtaan luonnon, lä-
hellä tuotetun ruuan ja paikallisen kulttuurin kautta.

Keskisuomalaisella maaseudulla on valtava kehityspo-
tentiaali. Kestävän matkailun, biotalouden ja palvelui-
den liiketoimintamahdollisuudet tarjoavat elämyksiä,
kokemuksia ja onnistumisen avaimia. Nuorten tule-
vaisuuden kannalta keskeisimmän haasteen, ilmas-
tonmuutoksen, voittamisessa on keskisuomalaisella
maaseudulla oma roolinsa paikallisesti toimivien rat-
kaisujen löytämisessä.

Leader-rahoituksella voidaan tukea tätä kehitystä. Lea-
der on yksi konkreettisimpia EU:n rahoitusohjelmia,
sillä se mahdollistaa aidosti asukaslähtöisen, alueellisis-
ta vahvuuksista kumpuavan ja paikallisiin ratkaisuihin
keskittyvän lähestymistavan maaseudun kehittämiseen.
EU-rahoituksen tuella voidaan taklata juuri niitä haas-
teita, joiden paikalliset asukkaat kokevat tarvitsevan
huomiota. Leader-projekteissa hankehallinto on viety
minimiin, ja painopiste on yhdessä tekemisessä, oppi-
misessa ja onnistumisessa. Leader-ryhmien tarjoaman
asiantuntijatuen avulla kynnys rahoituksen hakemiseen
on matala, ja hanketoimijat saavat keskittyä olennaiseen,
eli kehittämistyöhön.

Leader-rahoitus muistuttaa konkreettisesti siitä, että EU
ei ole tuolla jossain, vaan keskisuomalainen maaseutu-

kin on olennainen osa Eurooppaa. Maaseuturahoitus
tarjoaa erityisesti nuorille matalan kynnyksen kansain-
välistymismahdollisuuksia ja konkretisoi eurooppalai-
suuden mukanaan tuomia hyötyjä.

Maaseuturahoitus tunnistetaan Keski-Suomessa tär-
keäksi työkaluksi elinvoimaisen maaseudun vahvista-
miseen. Keski-Suomen Leader-ryhmät tekevät tulokse-
kasta yhteistyötä paikallisten toimijoiden kanssa, mistä
kielii yli 500 toteutettua hanketta ja yli 155 000 tuntia
talkootyötä päättyvältä ohjelmakaudelta. Näiden hank-
keiden joukossa on muun muassa yrityshankkeita, kylä-
yhdistysten kehittämisprojekteja, nuorten osallisuuden
tukemista sekä harraste- ja liikuntapaikkojen rakenta-
mista. Maaseuturahoitus parhaimmillaan mahdollistaa
uuden luomista, innovatiivisia kokeiluja, ylisukupolvi-
suutta ja yllättävääkin yhteistyötä.

Uutta ohjelmakautta kohti siirryttäessä ja paikallisten
Leader-ryhmien strategioita päivittäessä on hyvä poh-
tia keskisuomalaisen maaseudun yhteisiä tavoitteita,
haasteita ja mahdollisuuk-
sia. Tulevaisuuden maaseu-
dun suurin voimavara pii-
lee kuitenkin paikallisissa
asukkaissa ja yhteisöissä,
jotka rohkeasti kokeilevat
ja toteuttavat juuri oman-
näköistä toimintaa. Siihen
EU:n maaseuturahoitus on
loistava työkalu.

Iiris Asunmaa
EU-asiantuntija
Jyväskylän kaupunki

Sykettä Keski-Suomen
maaseudulle -lehti /2021
kertoo keskisuomalaisista
yrittäjistä ja yhteisöistä,
jotka kehittävät maaseutua
elinvoimaisemmaksi
maaseuturahaston avulla.
Lehden pääteemoja ovat
vaikuttavuus ja tulevaisuus.

Julkaisija: Keski-Suomen
Leader-ryhmät, Sykettä2-
viestintähanke

Toimitusryhmä: Virpi Heikkinen,
Jenni Tiainen, Leena Karjalainen,
Tiia Rantanen ja Leader-ryhmien
työntekijät.

Ulkoasu ja taitto: Pigme

Paino: Kirjapaino Grafitatu Oy

Kannen kuva: Virpi Heikkinen

Sykettä2-hanke viestii
maaseutuohjelmasta ja
maaseudun kehittämisestä
Keski-Suomessa. Hankkeen
hallinnoija on JyväsRiihi ry ja
osatoteuttajia Leader Viisari
ry, Maaseutukehitys ry. ja
Vesuri-ryhmä ry. Hanketta
rahoittaa Keski-Suomen
ELY-keskus Manner-Suomen
maaseutuohjelmasta.

MAASEUTURAHOITUKSEN VAIKUTTAVUUS

Tuloksia lukuina ja kokemuksina	 4

Hankekonkareiden vinkit 	 6

Kukin tavallaan – Keski-Suomen Leader-ryhmien toiminta 	 8

Leader – osaamista, verkostoja ja yhteistyötä	 10

Rahoitusta yritysten kasvupoluille 	 12

Visiosta todeksi – Trail It Oy	 14

Luontaistuotteiden verkkokauppaa Venäjälle Keuruulta 	 16

Kiertotalouden asiantuntijayritys Saarijärvellä 	 16

Unelmoi ja uskalla yrittää, kyläkauppias Sumiaisilta	 17

Yhteistyötä matkailijan parhaaksi	 18

Hymy nousee herkästi huulille –
jokaisesta hetkestä voi tehdä juhlaa 	 20

Visit Muurame: yritysten yhteisiä tuotteita ja markkinointia	 21

Elvytystaitoja, jumppaa ja ulkoilua – 		
maaseuturahoituksesta on moneksi	 22

Vapaa-ajan paikat kuntoon talkootyöllä
ja maaseuturahoituksella	 24

Kotiseututyö elää vahvana Hankasalmella 	 26

Keski-Suomen älykkäin kylä: Keuruun Pihlajavesi 	 27

Luonnon aarteet verkossa 	 28

Valokuitu Länkipohjaan: Nopeus on valttia	 29

Petäjäveden Radiomuseo: Putkiradiosta verkkoalustaan 	 30

Yhteisöradiota kuunnellaan herkällä korvalla	 31

Käsityötä ja kulttuuria omaishoitajille	 32

Tulevaisuuden ammatit 	 33

Tekno Lande innostaa nuoret teknologian
ja ohjelmoinnin pariin 	 34

Nuorten mediaosaaminen hyödyksi 	 35

4H-yhdistykset lasten ja nuorten asialla 	 36

Keuruun yritykset & ilmastonmuutos 	 38

Kestäviä arjen tekoja tulevaisuuden parhaaksi 	 39

KATSE TULEVAISUUTEEN

Monikasvoinen maaseutu – monipaikkaisuus lisääntyy	 40

Virtuaalinen kylämatka oli menestys 	 41

Millainen on Keski-Suomi ja maailma vuonna 2027? 	 42

Kohti uutta rahoituskautta 	 43

Tutustu Amazing
Keski-Suomi karttasarjaamme!

Matkailu, ruoka, lähiliikunta
ja arjen ilmastoteot

www.keskisuomenmaaseutu/amazingkeskisuomi

http://www.keskisuomenmaaseutu.fi/viestinta/amazing_keski-suomi_-kartat

VAIKUTTAVUUSVAIKUTTAVUUS

54

Tuloksia ja
vaikuttavuutta
Sanotaan, että vaikuttavuus on muutosta.
Maaseutuohjelman avulla Keski-Suomessa
on parannettu osaamista sekä panostettu
mittavasti ympäristöasioihin ja hyvinvointiin.
Keski-Suomen maaseudun yritystoimintaa
on monipuolistettu ja uudistettu,
lisätty innovaatioita
ja vientiä sekä
kehitetty palveluita.
Eikä vähäisimpänä:
ihmisten osallistumista
ja yhteisöllisyyttä on
vahvistettu.

Maaseudun kehittäminen
Keski-Suomessa 2014–2020
Keski-Suomen ELY-keskuksen ja Leader-ryhmien
kokonaisrahoitus ohjelmakaudella 12/2020 asti.

www.keskisuomenmaaseutu.fi Yrittäjien ja yhdistystoimijoiden
ajatuksia maaseuturahoituksesta
ja Leader-toiminnasta

Millaisia vaikutuksia
hanketoiminnalla on
ollut?
Uusia mahdollisuuksia yhdistyksille
”Huomattiin, että pienestäkin yhdistyksestä on hankkeen
läpivientiin. Yhdistys pystyy hankkeiden avulla mahdollista-
maan asioita kylälle. Yhdistystä arvostetaan ja uskalletaan
ottaa jatkossa isojakin hankkeita hoidettavaksi, ei pelota.”

”Yhteisöllisyys on lisääntynyt merkittävästi. Hankkeen
toteutus on buustannut, piristänyt ja lisännyt toimintaa. On
tiivistänyt yhteisöä, kun ollut yhteinen tavoite, jota kohti on
menty ja onnistuttu siinä. Ylpeys siitä, että on saatu kaikki
nämä aikaan yhdessä.”

”Seura sai enemmän tunnettavuutta, kun tehtiin lehtijuttuja.
Jäsenmäärän lisääntymisen myötä yhdistyksen toiminta on
nyt aktiivisempaa.”

Vauhtia yritystoimintaan
”Maaseuturahoitus on vaikuttanut positiivisesti yrityksen
henkilöstömäärään, koska työhommat ovat lisääntyneet.
Investoinnit tehostivat tuotantoa.”

”Kaikkein eniten rahoitus on vaikuttanut siihen, että se on
antanut uskoa yrityksen toimintaedellytyksiin.”

”Investoinnit tehostivat tuotantoa.”

”Leader-rahoituksen avulla uskalsin lähteä tekemään kalus-
tohankintoja, jotka käynnistivät yrityksen toiminnan.”

Elinvoimaa ja yhteistyötä
”Kylä tuli parempaan tietoisuuteen, kun koko yhteisö
osallistui tekemiseen. Vaikuttavuus tulee sitä kautta, että
kylä jaksaa elää.”

”Syntyi enemmän yhteistyötä kunnan suuntaan ja toisinpäin.
Kunta sai yhden markkinointivaltin lisää. Kunta on suhtau-
tunut myötämielisesti hankkeeseen ja tehnyt esimerkiksi
aluevalaistuksen.”

”Suhdeverkosto ja kylien verkostoituminen keskenään
kasvoi.”

”Uudenlainen yhteistyö yritysten välillä on tarpeen.
Maaseuturahoituksella on ollut positiivista vaikutusta yri-
tyksemme verkostoihin. Yritysryhmähankkeille olisi tarvetta
jatkossakin.”

Nuorisotoimintaa, harrastuspaikkoja,
yhteisöllisyyttä ja ympäristötekoja
”Hanke toi nuorille mielekästä toimintaa ja mahdollisti
muutaman nuoren kesätyöntekijän palkkaamisen.”

”Liikuntakentälle oli todellista tarvetta kunnassa. Tapahtu-
mille on saatu isommat katsoja- ja kävijämäärät. Tapahtumiin
on tullut väkeä kunnan ulkopuoleltakin.”

”Alueesta tuli koko kansan yhteinen tapaamispaikka, jossa
on herätelty vanhusten ja nuorten keskinäistä toimintaa.”

”Vesiä hoidetaan nyt paremmin ja siten hillitään ja jopa
pysäytetään rehevöityminen.”

”Alueen luontokohteille saatiin enemmän näkyvyyttä ja nyt
niitä voidaan käyttää monipuolisemmin. Myös paikkojen
saavutettavuus ja turvallisuus parani.”

Rakennukset monipuolisempaan käyttöön
”Kyläyhdistys osti rakennuksen kylän yhteiseen virkistys- ja
harrastuskäyttöön, ja tämä hanke paransi kiinteistön tasoa
ja palveluvalmiutta oleellisesti. Myös käytettävyys lisääntyi,
kun liikuntarajoitteisille saatiin rakennettua ramppi.”

”Vakituiset tilan käyttäjät ovat tyytyväisempiä ja mielen-
kiinto taloa kohtaan on herännyt. Kunnostus mahdollisti
rakennuksen monipuolisemman käytön, vuokraustoiminnan
sekä toiminnan kehittämisen. Myös visuaalinen puoli parani,
kun ulkoasu muuttui.”

Leader-ryhmien palvelua tarvitaan
”Oli hyvä, että Leader-ryhmästä vähän patisteltiin hakemaan
rahoitusta. Kiitokset Leader-työntekijöille, että auttavat
yrittäjiä. Hieno homma, että on taho, jolla on paikallista
tuntemusta ja osaamista!”

”Olemme saaneet Leader-työntekijöiltä käytännön neuvoja
rahoitukseen ja erityisesti maksuhakemuksiin liittyen. Lea-
der-ryhmistä on ollut aina helppo kysyä ja varmistaa asioita.
Palvelualtis henkilöstö, yhteistyö ja viestintä Leader-ryhmän
kanssa on vuorovaikutuksellista ja ajantasaista.”

”Tarvetta hankkeelle olisi jatkossakin. Uusia kehittämistar-
peita nousi monella muullakin organisaatioilla, kun vain
mukana olleilla.”

LÄHDE: KESKI-SUOMEN LEADER-RYHMIEN PALAUTEKYSELYT 2020

VAIKUTTAVUUSVAIKUTTAVUUS

76

HANKE-
KONKAREIDEN

VINKIT
Kun hankkeita pyörittelee vuodesta toiseen, kertyy kokemusta ja

vinkkejä muillekin jaettaviksi. Tässä neljän konkarin ajatuksia.

Tapio Myllylä on Laukaan Kuusan Nuorisoseuran
puheenjohtaja ja Kanavateatterin kantava voima.
Hän hyppäsi näyttelijän saappaisiin jo pikkupoikana
ja tapasi vaimonsakin, Taru Eskonen-Myllylän, ai-
koinaan Kanavateatterin näytelmäprojektissa.

Kuusan Nuorisoseurantalolla on ikää toista sataa
vuotta, ja sitä on remontoitu vuosien mittaan useaan
otteeseen. Merkittävä osa remonttirahasta on tullut
maaseutuhankkeista, joita Myllylä on itse pyörittä-
nyt paperihommista lähtien.

- Olen koulutukseltani rakennusinsinööri, joten
ehkä siksikin hankkeet ovat toistaiseksi painottuneet
rakennuspuoleen.

Hän kertoo, että ensimmäisen hankkeen koh-
dalla byrokratiaa saattaa hieman säikähtää, mutta
kun yhden kerran näkee vaivan ja hoitaa paperiasiat
kunnolla, seuraavilla kerroilla hakemusten teko on
jo helppoa.

Sirkka Suomäki on luotsannut lukuisia lapsiin ja nuoriin
liittyviä hankkeita, sillä hän toimi 30 vuotta Hankasalmen
4H-yhdistyksen toiminnanjohtajana.

Hän kannustaa kyliä ja ihmisiä hankkeiden pariin va-
kuuttamalla, että kaikkea oppii tekemään, kunhan vain
tarttuu toimeen.

- Sanon aina hanketoimijoille, että ellei kukaan kuole,
kaiken pystyy korjaamaan.

Hän kuitenkin neuvoo, että asioita ei ole hyvä jättää vii-
me tinkaan ja että dokumentointi kannattaa hoitaa huo-
lella.

- Väliraportitkin on hyvä tehdä mahdollisimman laajas-
ti ja tarkasti, sillä jos on vaikka kahden vuoden mittainen
hanke, voi olla hankala muistaa kaikkea tapahtunutta pit-
källe taaksepäin.

Myös epäonnistumiset kannattaa Suomäen mukaan
dokumentoida, sillä mikään hanke ei mene aivan niin kuin
on suunniteltu.

Pertti Huurtola tuntee Kannonkosken kuin omat
taskunsa, myös elinkeinoelämän näkökulmasta. Hän
toimi aikoinaan viisi vuotta kunnan elinkeinoasiamie-
henä ja sitä ennen koko aikuisikänsä elinkeinoelämän
palveluksessa. Hänellä on myös pitkä kokemus kyläyh-
distystoiminnasta ja maaseutuhankkeista Kannonkos-
kella ja erityisesti kotikylässään Kämärissä.

Huurtola on auttanut myös muita yhdistyksiä ja
yrityksiä hankehakemusten laatimisessa ja kertoo
huomanneensa, että pienet hankkeet ovat vaarassa
jäädä toteuttamatta paperisodan takia. Hän toivoisi-
kin, että pienempiin hankkeisiin pääsisi hakemaan ra-
hoitusta yksinkertaistetulla prosessilla. Toisaalta hän
kertoo ymmärtävänsä vallan hyvin, miksi paperiasiat
on hoidettava kunnolla.

- Velvoite paperitöiden hoitamiseen tulee lainsää-
dännöstä ja EU-säädöksistä. Ja se on ihan hyvä juttu.

Hannu Lahtinen muut-
ti kymmenisen vuotta
sitten Helsingistä Päijä-
län kylään Kuhmoisiin
vaimonsa kotitilalle elä-
kepäiviään viettämään.

Nyt Lahtinen toimii
Päijälän kristillisen yh-
distyksen puheenjohta-
jana ja tekee tiivistä yh-
teistyötä kylän kolmen
muun yhdistyksen eli
Päijälän Seudun kylä-
yhdistyksen, Mäkimaan
Muhkun ja Päijälän
metsästyseuran kanssa.

Aktiivinen hanketoi-
minta Päijälässä alkoi
Elinvoimainen Päijälä
2015–2025 -hankkeesta, jossa Lahtinen toimi vetäjänä.

- Silloin mietimme yhdessä, mihin tämän kylän elin-
voima ja tulevaisuus voisi perustua, ja suunnittelimme
erilaisia kehittämistoimenpiteitä, hän kertoo.

Nyt Päijälässä on toteutettu kuusi erilaista maaseu-
dun kehittämishanketta. Niissä on ollut aina mukana
kaikkien kylällä toimivien yhdistysten edustajat. Usein
hankkeisiin on myös palkattu työntekijä hankerahan
turvin.

- En usko sellaiseen kylän aktivointiin, että järjeste-
tään yksittäisiä tilaisuuksia. Tärkeämpää on luoda kyläl-
le sellaiset edellytykset, että ihmiset pystyvät siellä asu-
maan ja jopa hankkimaan toimeentuloaan.

TEKSTI: MARIA MARKUS

VAIKUTTAVUUSVAIKUTTAVUUS

98

KUKIN
TAVALLAAN

Keski-Suomessa
on neljä Leader-
ryhmää: JyväsRiihi,
Maaseutukehitys, Vesuri-
ryhmä ja Viisari. Oman
alueensa lisäksi ryhmillä
on omat tapansa toimia.

JyväsRiihi kehittää maaseutua
Jyväskylän ympärillä

Leader JyväsRiihessä iloitaan siitä, että se saa olla tukemassa kek-
seliästä yhdistystoimintaa ja monen alan yrittäjiä maakunnan
suurimman kaupungin ympäristössä.

- Alueellamme on pitkän linjan yhdistystoimijoita, jotka to-
teuttavat esimerkiksi laadukasta nuorten toimintaa: uudistuvia
kerhoja ja nuorten yrittäjyyskasvatusta, kertoo JyväsRiihen toi-
minnanjohtaja Leena Karjalainen.

Lapsia ja nuoria alueella riittääkin, ja heidät tavoitetaan yhä
useamman hankkeen kautta osallistujina tai vaikkapa Leader-ra-
hoitteisten liikuntapaikkojen käyttäjinä.

Harrastuspaikkoja ja kokoontumistiloja on rakennettu ja
kunnostettu monella kylällä. Erityisesti teemahankkeissa on löy-
detty monta uutta yhdistystä toteuttamaan omia innovatiivisia
ideoitaan kaikenikäisten hyödyksi.

- Yritysryhmähankkeissamme on saatu erittäin hyviä tuloksia
yhteisten matkailutuotteiden kehittämisessä, ja alueellemme on
syntynyt aivan uudenlaisia matkailuyrityksiä.

Havumäki Ranch rakensi Muuramessa vuokramökin pihaan
skeittirampin aivan tiettyä matkailijakohderyhmää varten. Your
Local Host Laukaassa tarjoaa tavallisen suomalaisen elämän ko-
kemuksia ulkomaisille matkailijoille – esimerkiksi mustikkaret-
ken ja leivontahetken.

- Yritysten investoinnit ovat meillä kovasti kysyttyä, tärkeää
rahoitusta. Virkeä yrityskenttä pidetään lähellä erityisesti kunti-
en yrityspalveluiden ja yrittäjäjärjestöjen avulla. Sanansaattajam-
me ovat meille tärkeitä. JyväsRiihen rahoituksella on toteutettu
myös kansainvälisiä hankkeita, jotka ovat tuoneet uusia ideoita
ja ratkaisuja toiminta-alueelle sekä uudenlaista yhteistyötä.

Pienet paikalliset yhteisöt
Leader Maaseutukehityksen ominaispiirteeksi voisi nostaa ih-
misten kokoiset yhteisöt, sanoo toiminnanjohtaja Tiina Seppälä.
Vuosien saatossa toiminnan keskiöön on nostettu pienten pai-
kallisten yhteisöjen auttaminen ja kehittäminen.

- Meillä ydin- ja harvaanasutulla maaseudulla kaikki on ih-
misen kokoista, pientä. Ei ole suuria kaupunkeja, suuria toimi-
joita tai suuria yrityksiä. Puhumattakaan suurista tukirahoista.

Leader-rahoitus on alueella lähes ainoa yhteisöjen rahoitus-
kanava ja siksi se onkin kovasti arvostettu ja käytetty tapa yhtei-
söjen kehittämiseen.

Kunnat ovat ottaneet käyttöön Hankasalmella kehitetyn han-
kelainan, jolla ne myös omalta osaltaan mahdollistavat pienten
yhteisöjen kehittämistä korottoman hankeaikaisen lainarahoi-
tuksen avulla.

- Meiltä puuttuvat ammattimaiset hankehakijat ja kehittä-
misyhtiöt, joten alueen kehittämiseen on ollut pakko valjastaa
kaikki alueella olevat tahot: kunnat, Leader-yhdistys ja paikalli-
set pienet yhteisöt toimijoineen. Alueen yrityksiä ja niiden toi-
mintoja unohtamatta, kuvailee Tiina.

Vesuri-ryhmä jalkautuu kentälle
Leader Vesuri-ryhmän toiminnanjohtaja Raisa Saarilahti-Kulju
laskeskelee, että ryhmän yli kahdenkymmenen toimintavuoden
aikana Vesurin hallitus on kokoontunut ainakin yli 120 eri koh-
teessa.

- Pyrimme löytämään kokouspaikaksi aina jonkun hanke-
kohteen. Tutustumme paikan päällä hankeideaan ja kuulemme
ja näemme omin silmin mitä tuella ja talkootyöllä on saatu ai-
kaiseksi.

Raisan mukaan vieläkin löytyy täysin uusia kohteita, vuonna
2020 niitä on ollut viisi. Esimerkiksi marraskuun kokouksen al-
kajaisiksi hallituksen jäsenet kiipesivät Kuhmoisissa Linnavuo-
ren laelle katsomaan 1100 -luvun muinaislinnan aluetta.

Maaseudulla on paljon etätyöpaikkoja. Vesuri-ryhmän työn-
tekijät jalkautuvat mielellään alueelleen, kertoo Raisa.

- Teemme työtä kehittämisyhtiöissä, kunnantaloilla, kyläta-
loilla ja muissa hakijoita lähellä olevissa paikoissa, kuten kirjas-
toissa. Järjestämme säännöllisesti myös yritys- ja hankepajoja
kylillä ja keskustoissa. Meiltä voi varata ajan pajoihin ja voimme
kutsua paikalle myös muita asiantuntijoita auttamaan hankeha-
kijaa suunnitelmissaan.

Elämyksiä, viihtyisyyttä, oppimista ja
yritysten kehittymisen mahdollisuuksia!

Pohjoisessa Keski-Suomessa toimivan Leader Viisarin rahoit-
tamat hankkeet ovat yhtä moninaisia kuin alue ja sen toimijat.
Paikalliskulttuurin ja paikallistoimijoiden vahva asema näkyy
kehittämisessä.

- Mukana on harrastajia, taiteen ja käsityön ammattilaisia
sekä perinteen ja kulttuurin kuluttajia. Taiteen kokemisen ja
yhdessä tekemisen kautta rakennetaan omaa identiteettiä sekä
juurrutaan omaan ympäristöön, sanoo Leader Viisarin toimin-
nanjohtaja Marja Salonen.

Kylien kehittämisen keskiössä ovat yhteiset kokoontumisti-
lat. Yhteisöjen toimintaan liittyy yhtenä yhdessä tekemisen osa-
na luontokohteista ja harrastuspaikoista huolehtiminen.

Viisarissa nuoret ovat tärkeitä. Nuorten yrittäjyyden edis-
täminen on tänä aikana tärkeämpää kuin koskaan ja siinä
oppilaitosten rooli on merkittävä. Verkostomainen toteutus
Tulevaisuuden tekijät-hankkeessa takaa mahdollisuuksien tun-
nistamisen ja asioiden eteenpäin viemisen juuri nuoria kiinnos-
tavissa aiheissa.

- Myös yritysten kehittäminen on Viisarin juttu! Keksinnöl-
lisyys ja uuden luominen näkyvät kokeiluhankkeissa. Investoin-
titukien kysyntä on vilkasta ja niillä vahvistamme alueen talou-
den perustaa ja kasvua.

Viisarin aluetta hellitään koulutuspalveluilla. Kattava lukio-
verkko, Pohjoisen Keski-Suomen Ammattiopisto ja Jyväskylän

ammattikorkeakoulun Biotalousinstituutti mahdollistavat osaa-
misen kehittämisen. Kehittyvän ja kilpailukykyisen alueen vah-
vuuksiin kuuluu osaava työvoima.

TEKSTI: LEADER-RYHMÄT JA VIRPI HEIKKINEN

Vaikuttavaa toimintaa
Leader Viisari toteutti kesällä 2020 vaikuttavuusana-
lyysin, jolla kartoitettiin Viisarin jakaman yritys- ja
hanketukien vaikuttavuutta, prosessin haasteita sekä
toimijoiden näkemyksiä hakemusprosesseista ja Vii-
sarin toiminnasta.

Puhelinhaastatteluin toteutettuun kyselyyn vastasi
lähemmäs sata vastaajaa Viisarin toiminta-alueelta.

Viisarin toiminta ja sen merkitys nähtiin poik-
keuksetta tärkeänä ja tarpeellisena. Rahoitus oli
välttämätön lähes kaikille vastaajille kyseisten hank-
keiden tai investointien toteuttamiseksi. Lisäksi lä-
hes kaikki vastaajat suosittelisivat rahoitusta muille.
Vastaajat myös tunnistivat usein haasteiden olevan
muualla kuin varsinaisesti Viisarin toiminnassa. Tu-
losten valossa Viisarin toiminnalle on kysyntää ja sen
rooli paikallisena kehittäjänä on tärkeä.

Rakentavaakin palautetta saatiin. Byrokratian
määrää pidetään liian suurena: paperityöt ja hake-
musten ja hankkeiden suunnittelu koettiin työläänä
ja liian tarkkana. Näiden suhteen toivottiin enemmän
joustavuutta. Myös hakemusten ja maksatusten käsit-
telyaikoja pidettiin liian pitkinä. Sen sijaan henkilös-
tön toimintaan oltiin tyytyväisiä eikä Viisarin toimin-
nasta löytynyt suurempia kehittämistarpeita.

Vaikuttavuusanalyysi löytyy Leader Viisarin netti-
sivuilta.

TEKSTI: PETRA SONNINEN

KUVA: PAULA HÄYRINEN

http://www.keskisuomenmaaseutu.fi/files/10148/vaikuttavuusanalyysi_leaderviisari_valmis.pdf
http://www.keskisuomenmaaseutu.fi/files/10148/vaikuttavuusanalyysi_leaderviisari_valmis.pdf

VAIKUTTAVUUSVAIKUTTAVUUS

1110

LEADER –
osaamista, verkostoja ja yhteistyötä
Koulutus, tiedonvälitys ja osaaminen kytkeytyvät Leader-toimintaan tiiviisti.
Leader-ryhmissä ajatellaan, että mitä vahvempi osaaminen maaseudun
asukkailla on, sitä paremmin he pystyvät varautumaan muuttuvaan
maailmaan ja olemaan kehityksessä mukana.

Hanketoiminnassa tiedot ja taidot karttuvat. Ensinnäkin opi-
taan itse hanketoiminnasta, mutta sen lisäksi myös monista
muista asioista. Hankkeissa järjestetään erilaisiin teemoihin,
kuten esimerkiksi ympäristöön, digitalisaatioon ja yrittäjyyteen
liittyviä kaikille avoimia koulutuksia ja työpajoja, joissa asian-
tuntijat tarjoilevat alojen uusinta tietoa.

 - Leader- ja hanketoiminta tarjoaa monenlaisia eväitä sii-
hen osallistuville. Me Leader-ryhmissä järjestämme alueillam-
me koulutuksia, tilaisuuksia ja eri toimijoiden kohtaamisia.
Kannustamme alueen yhteisöjä ja yrityksiä rahoituksen hake-
miseen rahoitusinfoissa ja aktivointitilaisuuksissa. Oppia maa-
seudun kehittämiseen haetaan niin hankeretkiltä eri puolilta
Suomea kuin ulkomaan opintomatkoilta, kertoo Leader Maa-
seutukehityksen toiminnanjohtaja Tiina Seppälä.

Yhteistyön tekeminen ja verkostot ovat ominaisia Leader-toi-
minnalle. Leader-ryhmät toimivat alueillaan lukuisissa verkos-
toissa ja kutsuvat itsekin verkostoja koolle. Hanketoteuttajille
järjestetään esimerkiksi nuoriso-, kulttuuri- ja liikunta-aiheisia
tapaamisia, joissa käydään teemoihin liittyvää keskustelua, jae-
taan ideoita ja kokemuksia sekä välitetään hyviä esimerkkejä esi-
merkiksi tekijöiden ja paikkakuntien välillä.

- Osallistumme Leader-ryhminä myös vahvasti Keski-Suomen
maaseudun kehittäjien verkostoon eli Pöllöparlamenttiin. Verkos-
ton tapaamisissa jaetaan tietoa, suunnitellaan yhteistä tekemistä
ja parannetaan hankkeiden välistä yhteistyötä. Verkostossa on
mukana runsaat sata henkilöä eri organisaatioista, joiden yhtei-
nen nimittäjä on maaseudun kehittäminen Keski-Suomessa, ku-
vailee Leader JyväsRiihen toiminnanjohtaja Leena Karjalainen.

Viestintätyöpajan
osallistujapalaute:

”Sain viestintätyöpajasta
monta hyödyllistä vinkkiä
ja neuvoa, joita voin
hyödyntää omassa työssäni
ja vapaaehtoistoiminnassa.
Jatkossa osaan hyödyntää
paremmin sähköisiä
välineitä, ja tehdä
esimerkiksi videoita ja
infograafeja.”

Koulutusta hankeosaamiseen
Keski-Suomen Yhteisöjen Tuki ry:n kanssa Leader-ryhmät ovat
toteuttaneet yhteisiä hankekoulutuksia. Maksuttomissa koulutu-
silloissa on annettu tietoa hyvästä hankesuunnittelusta, rahoitus-
hakemuksen tekemisestä sekä viestinnän tärkeydestä hankkeen
toteuttamisessa.

- Meille tärkeää on tarjota monipuolisia ja laadukkaita kou-
lutuksia Keski-Suomen yhdistyksille, joita on kaikkiaan yli
5300. Kantavana ajatuksena on kasvattaa yhdistyksissä toimivi-
en osaamista oman yhteisönsä toiminnan tueksi. Kumppanuus
Leader-ryhmien kanssa on mahdollistanut laaja-alaisen kou-
lutussisällön yhdistysten hankeosaamisen kartuttamiseen. Yh-
teisistä koulutuksistamme on tullut paljon kiittävää palautetta,
ja uusia ideoita tulevasta yhteistyöstä on jo muhimassa, kertoo
KYT-järjestöpalveluiden kehittämispäällikkö Katariina Luoto.

Viestintätaitoja maaseudun yhteisöille ja
yrityksille

Keski-Suomen Leader-ryhmien viestintähankkeessa järjestetään
vuosittain viestintätyöpajoja maakunnan yhdistyksille ja yrityk-
sille. Yhteistyötahona koulutusten järjestämisessä Keski-Suomen
Leader-ryhmille on ollut Digisti kylässä -hanke.

- Haluamme tarjota viestintäoppia, jotta toimijat saisivat
oman toimintansa paremmin näkyväksi. Tietenkin kannustam-
me samalla myös vahvempaan hankeviestintään, jotta hankkei-
den tulokset ja vaikutukset saataisiin kaikkien nähtäville, kertoo
Keski-Suomen Leader-ryhmien tiedottaja Virpi Heikkinen.

Digisti kylässä -hankkeen kanssa on järjestetty viestintäkou-
lutuksia sosiaalisesta mediasta, Canvasta eli graafisen suun-
nittelun työkalusta, videoiden ja infograafien tekemisestä sekä
Googlen työkaluista. Koulutukset on toteutettu verkossa ja ne
ovat olleet hyvin suosittuja tavoittaen lähes sata hanketoimijaa,
yhdistystä tai vastaavaa.

- Digitaitojen kehittämisen tarve on lisääntynyt valtavaa
vauhtia tietoyhteiskunnan kiivaan kehityksen myötä. Digitukea
tarvitaan erityisesti syrjäseuduilla ja pienissä kylissä. Koulutuk-

sissa on harjoiteltu monipuolisesti laitteiden peruskäyttöä sekä
sähköisten palveluiden hyödyntämistä ja verkossa asioimisen
taitoja, kertoo hankkeen projektipäällikkö Susanna Nurmeksela.

TEKSTI: VIRPI HEIKKINEN, JENNI TIAINEN

VAIKUTTAVUUSVAIKUTTAVUUS

1312

RAHOITUSTA
yritysten kasvupoluille
Maaseuturahoitus tarjoaa hyvät
mahdollisuudet yritysten kehittämiseen
Keski-Suomessa. Yritysrahoitusta
myönnetään alle 50 henkilöä työllistäville
eri alojen yrityksille. Maaseudun
yritysrahoituksen avulla yritykset
voivat kehittää kilpailukykyään. Se, että
keskisuomalaiset yritykset kasvavat ja
kehittyvät, vaikuttaa positiivisesti koko
maakunnan elinvoimaisuuteen.

Maaseuturahoituksen myötä monet Keski-Suomen yritykset
ovat voineet aloittaa uutta liiketoimintaa, toteuttaa investointeja
sekä monipuolistaa ja kasvattaa toimintaansa sellaisissakin ti-
lanteissa, joissa esimerkiksi investointi pelkästään omalla rahalla
olisi ollut yritykselle liian suuri ponnistus.

Yritykselle itselleen rahoituksen saaminen on usein ratkaise-
va asia. Ilman rahoitusta moni investointi olisi jäänyt tekemättä
tai edistynyt hitaammin. Rahoituksen avulla on luotu kasvua,
työpaikkoja ja uusia yrityksiä.

Yritysrahoituksella on positiivisia
vaikutuksia aluetalouteen

Myös maaseudun yritysrahoituksen aluetaloudelliset vaikutuk-
set ovat merkittäviä. Investoinnit hyödyttävät välillisesti paljon
suurempaa joukkoa kuin vain itse yrittäjää. Yritykset hankinta-
ketjuineen tuovat verotuloja alueelle.

- Investoinnit työllistävät alueen muita yrittäjiä, esimerkiksi
tuotantotilan rakentavaa urakoitsijaa, ja tietysti elinvoimaiset
yritykset tuovat maaseudulle töitä ja palveluita. Rahoituksessa
on kyse maaseudun elinvoiman kasvattamisesta, kuvaa Leader
JyväsRiihen toiminnanjohtaja Leena Karjalainen.

Rahoituksen avulla vahvempaa ja
monipuolisempaa yritystoimintaa

Maaseuturahoituksella on tuettu rahoituskaudella 2014-2020
maaseudun yrityksiä pääosin investoinneissa. Rahoitus kattaa
useimmiten viidesosan yrityksen investoinnista, ja se kannus-
taa yrityksiä kehittymään. Investointien myötä liikevaihto usein
kasvaa, minkä seurauksena yritykset pystyvät työllistämään uu-
sia työntekijöitä. Perustamistuella puolestaan on suuri merkitys
yrityksen alkuvaiheessa.

Selvityksen mukaan Leader-rahoitusta saaneet maaseudun
uudet yritykset menestyvät koko maan keskivertoyrityksiä
paremmin. Yli neljä viidestä Leader-rahoitusta saaneesta tuo-
reesta yrityksestä oli viiden vuoden jälkeen yhä toiminnassa.
Valtakunnallisesti keskimäärin joka toinen uusi yritys ajautuu
yritystoiminnan lopettamiseen jo viiden ensimmäisen vuoden
aikana.

- Vaikuttaisi siltä, että Leader-rahoitus antaa yrityksille mer-
kittävän sykäyksen toimintaan. Yritysten kasvu ja työllistämi-
nen kertovat myös siitä, että paikallisesti on osattu tukea juuri
niitä yrityksiä, joiden tuotteille ja palveluille on ollut kysyntää,
sanoo Leader Viisarin toiminnanjohtaja Marja Salonen.

Jo pienillä investoinneilla syntyy uusia työpaikkoja. Yksi
Leader-rahoituksella syntynyt työpaikka maaseudun pienyri-
tykseen maksoi noin 5 800 euroa julkisia varoja.

Kehittämisyhtiö Witaksen toimitusjohtaja Tapani Laitisen
mukaan maaseudun yritysrahoituksella on ehdottomasti tärkeä
paikka muiden rahoitusvälineiden joukossa.

- Etenkin maaseudun pienimmille yrityksille maaseutura-
hoitus on tärkeä toiminnan säilymisen ja kehittymisen kan-
nalta. Kun yritys investoi, tapahtuu aina jonkinlaista kehitystä.
Parhaimmassa tapauksessa se johtaa uusien työpaikkojen synty-
miseen, mutta myös vanhojen työpaikkojen säilymiseen. Uskon,
että yritystukien myötä syntyy myös pitkäaikaisia vaikutuksia,
sanoo Laitinen.

EU-rahoituskausi vaihtumassa, mutta yrittäjät voivat yhä
hakea rahoitusta maaseudulla sijaitsevan yrityksensä investoin-
teihin ja kehittämiseen nykyisen kaltaisilla ehdoilla. Keski-Suo-
messa maaseudun yritysrahoitusta myöntävät neljä Leader-ryh-
mää omilla toiminta-alueillaan sekä Keski-Suomen ELY-keskus.

Maaseudun yritysrahoitukseen
kannattaa tutustua!
Maaseudun yritysrahoitus tarjoaa mahdollisuuksia monenlai-
sille yrityksille – aloittaville ja laajentaville sekä toimintaansa
kehittäville.

Mihin rahoitusta voi saada?
• Investointituki koneiden, laitteiden ja ohjelmistojen hankin-
taan sekä toimitilojen rakentamiseen ja muutostöihin.
• Perustamistuki asiantuntijapalveluiden ostoon, kun yritystä
perustetaan tai yritys aloittaa kokonaan uutta liiketoimintaa.
• Yritysryhmä toiminnan kehittämiseen yhteisillä ja yrityskoh-
taisilla toimenpiteillä.
• Investoinnin toteutettavuustutkimus asiantuntijapalveluihin,
joilla selvitetään ja suunnitellaan investoinnin toteuttamista.

TEKSTI: JENNI TIAINEN, VIRPI HEIKKINEN

Maaseudun yritysten kehittäminen
Keski-Suomessa 2014–2020
Keski-Suomen ELY-keskuksen ja Leader-ryhmien
kokonaisrahoitus ohjelmakaudella 12/2020 asti.

VAIKUTTAVUUSVAIKUTTAVUUS

1514

VISIOSTA
TODEKSI
Trail It löysi markkinaraon
pyöräily- ja skeittiradoista
Uuraisilla toimivan Trail It Oy:n tarina
alkoi yrittäjien intohimosta pyöräilyyn, eikä
buumille näy loppua. Myös kansainväliset
markkinat ovat tulevaisuuden suunnitelmissa.

Trail It Oy on neljän kokeneen pyöräilijän perustama yritys, jo-
ka on erikoistunut liikuntapaikkarakentamiseen. Yritys on ra-
kentanut jo parikymmentä pyöräily- ja skeittiparkkia eri puo-
lille Suomea. Keski-Suomessa niitä on jo kuusi: Tikkakoskella,
Uuraisilla, Joutsassa, Petäjävedellä, Laukaan Vihtavuoressa ja
uusin Laukaan Leppäveden liikuntapuistossa.

Toimitusjohtaja Juhana Koivisto on entinen ammattiurhei-
lija, joka uransa jälkeen löysi samanhenkisiä, asiasta yhtä in-
nostuneita kavereita.

- Lähdimme rohkeasti yrittämään täysin nollasta. Rakenta-
misesta ja ammattiurheilun kautta itse harrastelajeista meillä
kuitenkin oli vahva tieto ja kokemus. Tällä hetkellä yrityksel-
lämme menee hyvin, eikä koronakaan ole meihin kovin pahasti
päässyt puremaan, Juhana iloitsee.

Yritys rakentaa lähiliikuntapaikkoja, joissa lapset, nuoret ja
vanhemmat voivat viettää aikaa ja liikkua yhdessä. Ratoja voi
käyttää niin pyöräilyyn, skeittaamiseen kuin vaikkapa potku-
lautailuun. Mallia puistojen ja ratojen rakentamiseen yrittäjät
ovat käyneet hakemassa Sveitsistä.

Avaimet käteen -palvelu
Pumptrack-ratoihin ja BikePark-puistoihin erikoistunut yritys
toteuttaa liikuntapaikat suunnittelusta toteutukseen. Aliura-
koitsijoina käytetään ainoastaan suomalaisia tahoja - esimer-
kiksi puistojen kunttamateriaalit tulevat Kainuusta. Hanke on
usein kunnan tai jonkun yhdistyksen käynnistämä.

- Kartoitamme yhdessä asiakkaan kanssa eri rahoitusvaih-
toehdot, laadimme hankesuunnitelman ja alustavat kustan-
nusarviot sekä piirrämme luonnossuunnitelmat päätöksente-
on tueksi, kuvaa Koivisto.

Asfalttipintaiset radat tehdään maastoon sovitetuista kum-
muista, kaarteista ja hypyt mahdollistavista kumpuyhdistel-
mistä. Radat rakennetaan entistä useammin keskeiselle pai-
kalle, kuten koulujen ja liikuntapaikkojen läheisyyteen.

Rakentamisessa käytettäviin kalusto- ja laitehankintoihin
yritys sai maaseuturahoitusta Leader JyväsRiiheltä. Ostettua
kalustoa on pitänyt hieman ‘tuunata’ yrityksen tarpeisiin sopi-
vaksi, sen verran erikoista ratojen kumpuilevien muotojen ja
kaarteiden luominen on.

Yrittäjät ovat oppineet paljon tekemällä, vaikka omistajil-
la onkin vahva rakentamisen ammattitaito. Yrityksen tule-
vaisuuden suunnitelmiin kuuluu suunnittelutyön myyminen
myös ulkomaille. Esimerkiksi Ruotsiin Koivistolla on jo hyviä
kontakteja.

Moni paikka on saanut alkunsa yhdistyksen hakemana
hankkeena maaseuturahoituksella Leader-ryhmien kautta.

- Paras palaute on ratojen ja puistojen kova käyttöaste ja
liikunnan harrastajien ilo. Tietää tehneensä jotakin ihmisten
liikkumisen hyväksi!

TEKSTI: VIRPI HEIKKINEN, KUVAT: TRAIL IT OY

Yrittäjä Juhana Koivisto

VAIKUTTAVUUSVAIKUTTAVUUS

1716

LUONTAISTUOTTEIDEN
VERKKOKAUPPA
Venäjän markkinoille Keuruulta käsin
Yrittäjä Kaisa Kankainen perusti
maaseuturahoituksen tuella luontaistuotteiden
verkkokaupan Venäjän markkinoille. Markkinointi
on nyt ratkaisevassa roolissa.

Kaisa Kankainen huomasi Venäjän matkoillaan, että suo-
malaiset luontaistuotteet ovat Venäjällä erittäin kysyt-
tyjä ja arvostettuja. Hänellä on ollut luontaistuot-
teiden kivijalkakauppa Keuruulla 16 vuotta.

- Verkkokaupan pystyyn saaminen oli hieno
juttu, mutta se on työstä vasta pieni osa. Loppu
99% olisi nyt kaupan ja sen tuotteiden markki-
nointia, ja siinä meillä on paljon vielä tekemis-
tä, Kaisa toteaa.

Kaupassa on myynnissä parisataa tuotet-
ta. Kauppa käy vielä maltillisesti, eli suurempiin
myyntimääriin olisi hyvä mahdollisuus. Venäjän
kielen osaaminen on kaupan tekemisessä välttämätöntä.

Venäläiset haluavat tilatessaan usein vielä lisätietoja, joten asi-
akkaiden kanssa käydään jatkuvasti sähköpostikeskustelua.

- Kansainvälisen kaupan yhteydessä pitää selvittää, onko jo-
kin tuote kielletty lähettää johonkin maahan. Kansainväliseen

HS-koodistoon on välttämätöntä perehtyä heti alkumet-
reillä, Kaisa neuvoo.

Yrittäjä toivoo jonkin tahon tarjoavan koulutus-
ta kansainvälisen verkkokaupan hakukoneopti-
mointiin ja sosiaalisen median markkinointiin.

- Olisi hienoa myös saada vertaistukea muil-
ta verkkokauppaa tekevien kanssa. Meillä on
kaikilla varmasti samanlaisia haasteita ratkotta-
vana, joten joku yritysryhmä tai verkosto asian

ympärille olisi kiva saada, Kaisa toivoo.

TEKSTI: VIRPI HEIKKINEN | KUVA: KAISA KANKAINEN

KIERTOTALOUDEN
ASIANTUNTIJA
Ruthon Group Oy on saarijärveläinen
monitoimialayhtiö, jonka tavoitteena on kasvattaa
suomalaista omavaraisuutta ja uusiutuvien
luonnonvarojen käyttöä.

Yritys tarjoaa asiakkailleen ekologista kokonais-
palvelua siten, että jätteet ja sivuvirrat saataisiin
käytettyä raaka-aineiksi ja kierrätyslannoitteik-
si. Asiakkaita löytyy niin maataloudesta, met-
säteollisuudesta kuin kunnallisista toimijoista.

- Potentiaalisia materiaalivirtoja käsitellään
tällä hetkellä hyvin hajanaisesti ja tuotantoläh-
töisesti. Usein toimijoilta on puuttunut osaami-
nen ja laajempien potentiaalisten materiaalivirto-
jen hallinta. Näihin haasteisiin ja ratkaisuihin meiltä
löytyy pitkä kokemus ja tietotaito, kertoo yrityksen perusta-
ja ja toimitusjohtaja Ari-Pekka Hongisto.

Yritys sai Leader Viisarilta perustamistukea, joka mahdollisti
sen, että yrityksen markkinointiviestintä on alusta alkaen tuo-
tettu ammattimaisesti.

 - Perustamistuella saatiin tehtyä myös ensimmäisen vaiheen
tuotekehitysprojekti, joka toteutettiin yhdessä JAMK Biota-

lousinstituutin kanssa.
Projektissa testattiin paikallisten maatalouden sivutuotevir-

tojen biokaasun tuottopotentiaalia sekä ominaisuuksia kierrä-
tyslannoitteiden raaka-aineena.

Yrittäjä iloitsee kierrätyslannoitteen läpimurron
alkamisesta. Kierrätyslannoitteiden arvostus on

tähän asti ollut vaatimatonta ja markkinat kehit-
tymättömät.

- Tarvitaan enemmän panostusta tutkimuk-
seen ja tuotekehitykseen sekä poliittisia ohjaus-
keinoja ja päätöksiä, joilla voidaan vauhdittaa
perinteisten lannoitteiden korvaamista kierrä-

tyslannoitteilla.
Kiertokasvulla onkin käynnissä oleva selvitys,

joka on johtamassa paikallisen biokaasulaitoksen ja
kierrätyslannoitetuotantopaikan syntymiseen Saarijärvellä.

Pilotin kautta ratkaisua on mahdollista monistaa myös muualle
Suomeen sekä mahdollisesti vientituotteeksi.

TEKSTI: ARI-PEKKA HONGISTO JA VIRPI HEIKKINEN
Lue pidempi juttu nettisivultamme

www.keskisuomenmaaseutu.fi/tarinat

Kyläkauppa Voikukka

UNELMOI
JA USKALLA
TOTEUTTAA!

Näin rohkaisee tuore Sumiaisten kyläkauppias Sini-
Maria Tiainen, joka haaveili omasta kyläkaupasta
parikymmentä vuotta. Kyläkauppiaan työ on
jatkuvaa oppimista, joskus jopa stressaavaa, mutta
yhtäkään päivää hän ei vaihtaisi pois. Ideat tältä
naiselta eivät lopu: nyt hän rakentaa kyläkaupan
yläkertaan majataloa.

Kyläkauppa Voikukka sijaitsee luonnonkauniissa Sumiaisten
taajamassa ja palvelee ympäri vuoden.

Sini-Maria opiskeli mm. puutarhuriksi ja hevosmatkailuyrit-
täjäksi. Hän työskenteli pitkään myös kaupan alalla. Kaikista
töistä Sini-Maria sanoo olleen hyötyä nykyisessä työssään kaup-
piaana.

Keväällä 2019 tuttavat vinkkasivat Sumiaisilla olevasta kaup-
pakiinteistöstä. Vanha unelma nosti päätään ja asiat etenivät
vauhdilla. Yritys sai maaseuturahoitusta vanhan kauppakiin-
teistön ja kalusteiden hankkimista varten Leader Viisari ry:ltä.
TE-toimistolta hän sai starttirahaa ja Finnvera takasi lainan.

Lyhyellä aikataululla Kyläkauppa Voikukka, osana Tar-
mo-kauppiasketjua, avattiin juhannuksen alla. Myynti lähti heti
raketin lailla käyntiin!

Haasteellisinta työssä on Sini-Marian mukaan tilausmäärien
arviointi ja hävikin minimointi.

- Tuoretavaran liikkuminen pitää tehdä mahdollisimman
nopeaksi, jotta ne eivät vanhene käsiin. Alussa saatoin tilata esi-
merkiksi maitotuotteita aivan liikaa. Oppien ja kantapään kaut-
ta tilausmäärät alkavat pikkuhiljaa olla hallussa. Uusia asioita
oppii joka päivä!

Korona olikin onnenpotku!
Kyläkaupasta saa kaikki peruselintarvikkeet ja usein lähiruokaa
paikallisilta tuottajilta. Jos kaupasta puuttuu jokin asiakkaan tar-
vitsema tuote tai tavara, niin sitä voi toivoa suoraan kauppiaalta.
Kaupan yhteydessä toimii postipakettiautomaatti. Kaupalle saa-
tiin myyntiin myös nestekaasua, jota veneilijät ja kesämökkiläi-
set ovat toivoneet.

Keväällä 2020 koronapandemian iskiessä kotiinkuljetukset
otettiin uutena kuviona mukaan. Yllättäen korona vaikuttikin
positiivisesti myyntiin.

- Rajoitusten aikaan ihmiset eivät uskaltaneet liikkua taval-
liseen tapaan ja ostokset tehtiin suurimmaksi osaksi paikalli-
sesta lähikaupasta. Kotiinkuljetuksia tein parhaimmillaan neljä
kertaa päivässä. Hankala tilanne kääntyikin meille suotuisaksi!
Kesäkaudella myynti jopa kolminkertaistui.

Parasta kauppiaan työssä on ihmisten kohtaaminen. Kyläläi-
set ovat ottaneet hyvin vastaan paluumuuttajan.

- Kyläkaupalla on aina aikaa vaihtaa ajatuksia ja parantaa
maailmaa. On ollut mukava tutustua kylän ihmisiin ja voisi sa-
noa, että kyläkauppiaan rooliin kuuluu myös isona osana ihan
vain ihmisten kanssa jutteleminen.

Kyläkaupassa piipahtaa usein matkailijoita ihan vain nähdäk-
seen aidon kyläkaupan. Kyläkaupan yläkertaa remontoidaankin
parhaillaan majoituskäyttöön. Sen jälkeen on uusien suunnitel-
mien vuoro. Ideoita tältä yrittäjältä ei puutu.

Kyläkauppa Voikukka on saanut yrityksen investointitukea
maaseutuohjelmasta Leader Viisari ry:n kautta.

TEKSTI JA KUVA: VIRPI HEIKKINEN
Lue pidempi juttu nettisivultamme:

www.keskisuomenmaaseutu.fi/tarinat

http://www.keskisuomenmaaseutu.fi/tarinat
http://www.keskisuomenmaaseutu.fi/tarinat

VAIKUTTAVUUSVAIKUTTAVUUS

1918

Yhteistyötä

MATKAILIJAN
PARHAAKSI
Yritysryhmät tarjoavat yrityksille mainion mahdollisuuden kehittää liiketoimintaansa
yhdessä. Erityisen innolla haaste on otettu vastaan matkailualan yrityksissä. Keski-
Suomen ELY-keskus on rahoittanut 32 yritysryhmähanketta, joissa suosituimmat
teemat liikkuvat matkailun, digitaalisuuden ja vientimarkkinoiden ympärillä.
Matkailuyrityksiä on ollut mukana 13 hankkeessa lähes 100.

Matkailupalveluita on tarkasteltu sekä paikallisista että erityi-
seen teemaan liittyvistä näkökulmista. Esimerkkeinä vaikkapa
Himoksen-matkailualueen kaksi hanketta ja vesistömatkailu-
hanke Kapeenkoskella. Myös hyvinvointimatkailu ja maatilavie-
railut ovat koonneet yrityksiä yhteistyön äärelle. Ehdottomasti
suosituinta on ollut avata matkailun sähköisiä myyntikanavia ja
kehittää yhteisiä matkailutuotteita ja myyntiä. Tätä työtä on teh-
ty ympäri maakuntaa.

Yritysryhmiä on koottu pienistä kolmen yrityksen ryhmistä
suuriin 10 yrityksen ryhmiksi asti. Yritykset ovat voineet osallis-
tua hankkeisiin omalla ennakkoon sovitulla panoksellaan. Yh-
teinen tekeminen koskee kaikkia, mutta yrityskohtaisia toimia
voi valita tarpeen mukaan. Ilahduttavan avoimesti matkailualu-
eilla on nähty myös liitännäispalvelujen rooli matkailijoiden
palvelemiseksi. Matkailija kun tarvitsee majoituksen, ruuan ja
tekemisen lisäksi usein mitä moninaisimpia palveluja ja haluaa
tehdä myös tuliaisostoksia. Unohtumattoman kokemuksen tar-
joamiseksi koko ketjun tulee olla kunnossa.

Lomaseudulla voidaan hyvin
365 päivänä vuodessa

Pohjoisen Keski-Suomen matkailun kehittämistyöhön haettiin
vauhtia yhdeksän yrityksen Lomaseutu365 -projektista. Ryhmä
teki opintomatkan Etelä-Savoon ja osallistui useammille mes-
suille kotimaassa. Kansainvälisiä asiakkaita kosiskeltiin Baltian
messuilta. Lisäksi ryhmä sai valmennusta tuloksellisuuteen ja
hinnoitteluun sekä verkkojalanjäljen parantamiseen. Yhdessä
ryhmä rakensi tuotekatalogia ja yrityskohtaisesti markkinointi-
materiaalit viritettiin uuteen iskuun.

Entä tulokset? Yritysten oman arvion mukaan löydettävyys
parani ja näkyvyys lisääntyi.

- Yrittäjien mukaan heidän oma visio selkeytyi ja markki-
nointiymmärrys lisääntyi. Yritysten tuotepaletti uudistui ja
kasvoi yhteispaketeilla, muun muassa seitsemällä uudella hy-
vinvointimatkailutuotteella, yhdellä caravan-alueella, uusilla
kokoustiloilla ja yhdellä uudella paikallisella ruoka-annoksella,
kertoo matkailupäällikkö Tarja Pasanen kehittämisyhtiö Witas
Oy:stä.

Lisäksi yrittäjät tunnistivat saaneensa uusia ideoita, verkos-
toja ja apua moneen asiaan. Myös toiminta vilkastui, erityisesti
hiljaisempina aikoina. Numerot näyttivät, että koko porukan
osalta yhteenlaskettu liikevaihto kasvoi 18 % ja kansainvälisten
matkailijoiden osuus nousi alle 10 prosentista 25 prosenttiin.

Mukana olleet yrittäjät kiittivät mahtavaa porukkaa ja osaa-
mista, jota ryhmästä löytyi. Sosiaalinen kanssakäyminen, ver-
taistuki ja tiedonvaihto toivat yrityksille tärkeitä voimavaroja.

- Yrittäminen ei tuntunut yksinpuurtamiselta. Yhteistyöstä
yritykset oppivat sen, ettei kenellekään kannata olla kateellinen,
sillä yhteinen panostus poikii kaikille hyvää ja yhdessä ollaan
enemmän.

Yritysryhmässä olivat mukana: Aikon Kartano, Erävaris, Hotelli
Pihkuri, Karkausmäen Kammari, Matkailukeskus Niemenharju,
Rajalan Riihi, Sauvonniemen Tila, Viitasaaren Tilausliikenne ja
VilliPeura.

TEKSTI: TIIA RANTANEN

Muita matkailun yritysryhmiä:
• Matka maatilalle
Eri asiakasryhmille suunnattua maatilatoimintaa on eri puolilla
Eurooppaa toteutettu jo vuosikymmeniä. Matka maatilalle -yri-
tysryhmähankkeen tavoitteena on tuotteistaa mukana oleville
keskisuomalaisille maaseudun yrityksille maatilatoiminnan
tuote/tuoteperhe.

• Matkailukalastusta ja elämyksiä!
Kalastusmatkailu on erämatkailun sektoreista laajuudeltaan
mittavinta ja toiminnan kasvattamispotentiaali on suuri. Hank-
keeseen osallistuvien kuuden yrityksen tavoitteena on kehittää
yhdessä matalan kynnyksen palveluita, kuten onkiminen ja
katiskannosto, sekä riistan metsästykseen ja metsässä liikku-
miseen liittyvät ohjelmat.

Yritysryhmien teemat:
•	 matkailu18 kpl
•	 digitaalisuus ja
	 sähköinen liiketoiminta10 kpl
•	 kansainväliset markkinat
	 ja vienti ..5 kpl
•	 elintarvikkeet3 kpl
•	 muut ..7 kpl

KUVA: #retkeilyKS

VAIKUTTAVUUSVAIKUTTAVUUS

2120

MATKAILU
Keski-Suomen maaseudulla on paljon upeita matkailukohteita ja useimpia niistä on kehitetty

paikallisin voimin ja EU:n maaseuturahoitusta hyödyntäen. Matkailukohde tuo matkailijan
paikkakunnalle ja luo näin kysyntää alueen muillekin yrityksille, esimerkiksi kaupalle ja

palvelualalle. Uusia matkailutuotteita -ja palveluja on kehitetty sekä vahvistettu markkinointia
ja osaamista tuotteistamiseen ja matkailutuotteiden paketointiin. Myös matkailukohteiden

löydettävyyttä ja saavutettavuutta on parannettu. Matkailutoimintaan on haettu oppia ja tehty
uudenlaisia kokeiluja esimerkiksi kylämatkailuun ja paikallisten ja maaseutumaisten elämyksien

tarjoamiseen. Yritysten ohella myös yhdistykset ja kunnat toteuttavat matkailuun liittyviä
kehittämishankkeita. Keski-Suomessa maaseuturahastosta on panostettu matkailun

kehittämiseen lähes 10 miljoonalla eurolla.

Tiesitkö, että teesesuomessa.fi -sivustolle on koottu yli 200 suomalaista maaseutu-
matkailukohdetta? Jokainen matka maaseudulle lisää parhaimmillaan paitsi matkailijan

hyvinvointia myös koko seudun elinvoimaa.

HYMY
NOUSEE
HERKÄSTI
HUULILLE
– jokaisesta hetkestä
voi tehdä juhlaa

Kuusi saarijärveläistä yrittäjää aloitti kesällä 2020 yhteisen taipa-
leen hyvinvointimatkailupalveluiden kehittämisessä yritysryh-
mähankkeessa maaseuturahoituksen tukemana. Yritykset tarjo-
avat hyvinvoinnin palveluja, joissa korostuu luonnon, kulttuurin
ja ravinnon merkitys. Lisäksi yritykset tarjoavat elämyksiä ja te-
rapiaa sekä kehon- ja mielenhuoltoa eläinten parissa. Monipuo-
linen tiimi jakaa keskenään osaamistaan matkailun, yrittäjyyden
sekä hyvinvoinnin saralla, samalla rakentaen verkostoa, joka tu-
lee tukemaan myös hankkeen jälkeistä toimintaa.

- Tavoitteena on kehittää yritysten toimintaa vahvemmin
green care puolelle, eli kehitetään sekä jo olemassa olevaa että
rinnalle tuodaan myös täysin uusia palveluja ja tuotteita, kertoo
projektiasiantuntija Suvi-Tuulia Leinonen Jyväskylän ammatti-
korkeakoulusta.

Yhteisenä toiveena on kehittää Saarijärven alueen yrittäjien
yhteistoimintaa ja pidemmällä tähtäimellä myös nostaa alueen
matkailullista kiinnostavuutta.

Tähän mennessä hankkeessa on mietitty tarinan merkitystä
viestinnässä, yhteistä verkkonäkyvyyttä, osallistuttu GreenCare
2020 -päivään ja suunniteltu joululahjapaketteja.

Erityisesti nousee esille yrittäjien yhdessä suunnittelema, ke-
sän ja syksyn aikana kuvattu markkinointivideo, jonka mukana
katsojat pääsevät juhlalliselle elämysmatkalle. Vuonna 2021 oh-
jelmassa on yritysvierailuja, yhteisten ja omien palvelujen tuot-
teistusta sekä koulutuksia esimerkiksi ryhmämatkalaista. Yrittä-
jät ovat kokeneet tärkeäksi päästä vierailemaan toisten yritysten
toimitiloissa ja kohteissa.

Hyvinvointimatkailua yhteistyöllä (HYMY) yritysryhmähank-
keessa mukana ovat Saarijärven Ruustinna Oy, Jakolan tila, Kos-
kelan tila, Puuhapuisto Veijari, Terapiapalvelu Heli, Äärelläsi.
Hanketta hallinnoi Jyväskylän ammattikorkeakoulu.

TEKSTI JA KUVA:
SUVI-TUULIA LEINONEN

VISIT MUURAME:
yritysten yhteisiä tuotteita ja markkinointia
Kahdeksan muuramelaisyrittäjää kokosi voimansa
nostaakseen Muuramen matkailumahdollisuudet
entistä näkyvämmin esille. Yritysryhmähankkeessa
matkailupalvelut vietiin yhteiselle VisitMuurame
-sivustolle ja tuotettiin matkailuesite.

Riihivuoren matkailualueella Muuramessa toimii laskettelu-, ra-
vintola- ja kesäteatteritoimintaa. Yrittäjät näkevät Riihivuoren
Muuramen kärkikohteena, ja sen mahdollistavan myös alueen
muun matkailutoiminnan kehittymisen. Alueen ravintola- ja
majoituspalveluita sekä hiihtokeskus- ja golfpalveluita tarjoavat
yritykset ryhtyivät tuumasta toimeen.

- Yhteisissä matkailuyrittäjien tapaamisissa nousi selkeästi
tarve koota Muuramen matkailupalvelut yhteiselle verkkosivus-
tolle. Sivustosta haluttiin markkinointikanava yritysten uusille
yhteisille matkailupaketeille ja kokonaisuus sosiaalisen mark-
kinoinnin hyödyntämisessä. Lisäksi tehtiin painettu matkai-
luesite, kertoo yrityskoordinaattori Mika Partanen Muuramen
kunnasta.

Yrittäjät huomasivat, että heidän tarjoamansa palvelut täy-
dentävät toisiaan, joten olisi järkevää paketoida tuotteita mat-
kailijoita monipuolisemmin palveleviksi kokonaisuuksiksi
siten, että useimmat yritykset hyötyisivät alueelle saapuvista.
Esimerkiksi golfin harrastajille tarjotaan majoitus- ja ravintola-
paketteja, ja tavoitellaan tällä tavoin kävijöiden pidempää viipy-
mää alueella.

Työskentely yritysryhmähankkeessa on opettanut tuotteis-
tamista, ja moni yrittäjistä on saanut uudenlaisia matkailualan
verkostoja. Yhteistyötä rakentamalla saadaan kaikille enemmän
hyötyä, Partanen kuvailee yritysryhmän henkeä.

- Voidaan sanoa, että tällaisella toiminnalla on koko kunnan
talouteen myönteisiä vaikutuksia. Yrittäjien yhteismarkkinoin-
nista hyötyvät paitsi matkailijat paremmin löydettävien palve-
luiden muodossa, myös matkailijoita palvelevat muut yritykset,
kuten ravintolat, vähittäis-ja erikoistavarakaupat, huoltoasemat
ja taksit, listaa Partanen.

Monelle yrittäjälle matkailu on sivuelinkeino, mutta sen
osuutta kokonaistuloista halutaan kasvattaa. Muuramessa us-
kotaan, että kasvua saavutetaan jatkossakin yhteistyötä rakenta-
malla. Yritysryhmähanke on toimiva väline yrittäjien yhteiseen
kehittämiseen, kun olemassa on yhteinen tarve.

- Yritysryhmä mahdollistaa kehittämisen nimenomaan pie-
nille yrityksille. Meidän yritysryhmässä on syntynyt myös uusia
yhteisiä kehittämisideoita esimerkiksi sosiaaliseen mediaan liit-
tyen. On mahdollista, että haemme toistakin yritysryhmähan-
ketta, visioi Partanen.

VisitMuurame -yritysryhmähankkeessa ovat mukana Alvar
Andersin Oy, KOy Riihilintu, Muurame Golf Oy, Rhea Ship Li-
nes Oy, Tmi Sirpa Hakkarainen, Riihivuoren Rinteet Oy, Riihi-
vuoren vuokramökit Oy sekä Tähti-Huvilat.

VisitMuurame -markkinointi- ja yhteistyöalustan kehittämi-
nen -yritysryhmähanke on saanut maaseuturahoitusta Leader
JyväsRiiheltä.

TEKSTI: JENNI TIAINEN

VAIKUTTAVUUSVAIKUTTAVUUS

2322

ELVYTYS-
TAITOJA,
JUMPPAA JA
ULKOILUA
– maaseuturahoituksesta on moneksi

Keski-Suomen ELY-keskus on
myöntänyt tukikaudella 2014–2020
maaseutuohjelman myötä laajasti
rahoitusta useille yleishyödyllisille
investoinneille. Näillä investoinneilla
on saatu aikaan esimerkiksi
parempia nettiyhteyksiä, pelastettu
ihmishenki, luotu ja parannettu
harrastusmahdollisuuksia ja ehostettu
kansallispuistoja. Tässä muutama
esimerkki siitä, mitä rahoituksen
avulla on saatu aikaan.

Kotajärven polku on Pyhä-Häkin suosituin rengasreitti. Tässä testataan hankkeessa rakennettuja uusia pitkospuita Riihinevalla.
Kuva: Metsähallitus.

Keski-Suomen Sydänpiirin KanDee – Kansalaisen elvytystaidot ja
defibrillaattorit maaseudun kartalle -hanke on ollut mahdollista-
massa jopa ihmishenkien pelastamista. Hankkeen avulla vahvis-
tettiin maaseudun asukkaiden elvytystietoutta ja -osaamista sekä
lisättiin sydäniskureiden määrä maaseudulla. Näin elottomaksi
menneen henkilön ensiapu mahdollistui kyläläisten toimesta jo
ennen ammattiavun saapumista. Hankkeessa valmennettiin ky-
lien asukkaita tunnistamaan eloton ihminen ja aloittamaan pai-
nelupuhalluselvytys sekä käyttämään sydäniskuria.

- Keski-Suomeen tuli hankkeen tuloksena 63 sydäniskuria
ja hankkeen aikana sydäniskureiden määrä defi.fi palvelussa
kasvoi Keski-Suomessa 32 sydäniskurista 133 sydäniskuriin.
Elvytys- ja sydäniskurin käytön valmennuksiin osallistui Kes-
ki-Suomessa lähes 900 henkilöä. Lisäksi hankkeen muissa ta-
pahtumissa tavoitettiin noin 10 000 ihmistä, projektiasiantuntija
Kristiina Pigg Keski-Suomen Sydänpiiri ry:stä kertoo.

Rahoitusta harrastuksiin ja hyvinvointiin
Rahoitusta sai myös voimisteluseura Keurusjumppa ry, joka ra-
kennutti ja kalusti Keuruun keskustaan oman noin 600 neliö-
metrin jumppahallin. Keurusjumppa ry:n toiminta on uuden
hallin myötä laajentunut aikaisemmasta kahdesta vuorokaudes-
ta viikossa jokaiselle viikon päivälle. Säännöllisiä päivävuoroja
muun muassa erityisryhmillä, varhaiskasvatuksella, liikuntalu-
kiolaisilla ja ikäihmisillä.

- Viikoittainen kävijämäärä vaihtelee 400–600 välillä. Päätoi-
misia ohjaajia on kolme ja vapaaehtoisia noin 20. Seuran itse oh-
jaamia ryhmiä on 40, Keurusjumppa ry:n puheenjohtaja Erkki
Tervo kertoo.

Kansallispuistoja on tuettu Keski-Suomen kansallispuistot
kuntoon -hankkeen myötä. Hankkeessa tavoitteena oli nostaa
kansallispuistojen palvelurakenteiden ja reittien laatu ja palve-
lukyky kansainvälisten matkailijoiden, luontomatkailuyritysten,
kasvavien käyntimäärien ja uusien käyttäjäryhmien edellyt-
tämälle tasolle. Tähän mennessä hankkeen toimenpiteistä on
hyötynyt jo toistasataatuhatta henkilöä. Hankkeessa mukana
olleiden kansallispuistojen käyntimäärät kasvoivat vuoden 2020
tammi-heinäkuussa 24–62 % edellisvuoteen verrattuna.

- Kansallispuistoissa tehtyjen toimenpiteiden merkitys ko-
rostui erityisesti tänä vuonna, kun pandemia aiheutti ennennä-
kemättömän ryntäyksen luontokohteisiin ja kansallispuistoihin.
Parantuneista palveluista ovat hyötyneet kaikki puistojen kä-
vijät paikallisista lähivirkistäytyjistä matkailijoihin, hankkeen
projektipäällikkönä toimiva erikoissuunnittelija Maija Mikkola
Metsähallituksesta lisää.

Rahoitusta ovat saaneet myös muun muassa
seuraavat hankkeet:
•	 Killerin harjoittelusuora ja valjastushalli,

Keski-Suomen Hevosjalostusliitto ry
•	 Äänekosken yleisurheilu- ja jalkapallohalli,

Äänekosken kaupunki
•	 Kotiseutupuisto, Kannonkosken kunta
•	 Hankasalmen Kirkonkylän ja Aseman välinen

kevyen liikenteen väylä, Hankasalmen kunta
•	 Keski-Suomen Kennelpiirin toimitilat, Keski-Suomen

Kennelpiiri ry
•	 Moottoriratahanke, Keuruun Moottoriurheilukeskus Oy
•	 Monet muut hankkeet, mukaan lukien useat

valokuituverkkohankkeet

TEKSTI: JESSE SIRONEN & TIIA RANTANEN

KanDee -hankkeen avulla vahvistettiin maaseudun
asukkaiden elvytystietoutta ja -osaamista sekä lisättiin

sydäniskureiden määrä maaseudulla. Kuvassa asukkaille
koulutetaan elvytystaitoja. Kuva: Kaisu Paalanen.

Keurusjumppa
ry:n rakentamassa
jumppahallissa
on säännöllisiä
päivävuoroja muun
muassa erityisryhmillä,
varhaiskasvatuksella,
liikuntalukiolaisilla
ja ikäihmisillä. Kuva:
Keurusjumppa ry.

VAIKUTTAVUUSVAIKUTTAVUUS

2524

VAPAA-AJAN
PAIKAT
kuntoon talkootyöllä
ja maaseutu-
rahoituksella

Keski-Suomessa vapaa-
ajanmahdollisuudet ovat parantuneet, kun
maaseudulle on kunnostettu ja rakennettu
satoja uusia liikunta- ja harrastuspaikkoja.
Monia kylien lähiliikunta-, luontomatkailu-
ja virkistyspaikkoja on tehty
toiminnallisemmiksi, turvallisemmiksi ja
monipuolisemmiksi. Ilman talkootyötä
moni paikka olisi jäänyt tekemättä.

Lähiliikuntakohteet ovat tärkeitä ihmisten terveydelle ja hyvin-
voinnille ja ne mahdollistavat monipuolisemman harrastamisen
myös maaseudulla ja kylillä. Samalla liikunta- ja harrastuspaikat
vahvistavat maaseudun houkuttelevuutta asuinpaikkana. Erin-
omaisista harrastuspaikoista hyötyvät asukkaat ja maaseudulla
piipahtavat matkailijat, harrastajat ja vapaa-ajanasukkaat.

- Arkiliikunnan merkityksen lisääntyessä lähiliikuntapaikko-
jen tarve on yhä tärkeämpi. Lähellä sijaitsevat kohteet kannus-
tavat kaikenikäisiä liikkumaan. Lähiliikuntapaikat luovat myös
viihtyisyyttä asuinympäristöihin, kertoo toiminnanjohtaja Rai-
sa Saarilahti-Kulju Leader Vesuri-ryhmästä.

- Lähiliikuntapaikkojen kehittäminen on myös ympäristöte-
ko, sillä ihmisten ei tarvitse matkustaa enää niin pitkiä matkoja
harrastusten pariin.

Eri puolille maakuntaa on syntynyt maaseuturahoituksen ja
aktiivisten asukkaiden ansiosta liikuntahalleja, luontopolkuja,
reitistöjä, laavuja, latuja, uimarantoja, kokoontumispaikkoja,
leikkipaikkoja ja kulttuurikohteita.

- Hyviä esimerkkejä uudenlaisista lähiliikuntapaikoista Kes-
ki-Suomessa ovat pump track -pyöräradat, parkour-liikunta-
puistot, frisbeegolfradat ja kuntoportaat. Näiden suosio on kas-
vanut hurjasti viime vuosina. Uudenlaiset harrastuspaikat kan-
nustavat liikkumaan ja ovat oiva tapa hyvinvoinnin ylläpitämi-
seen, kuvailee Saarilahti-Kulju.

Keski-Suomessa on maaseuturahoituksen avulla rakennettu
tai korjattu yli 400 harraste- ja liikuntapaikkaa vuodesta 2014
alkaen. Lisäksi yli sata yhdistystä on hankkinut yleishyödylli-
seen käyttöön harrastevälineitä.

- Nykyisellä ohjelmakaudella Leader-ryhmillä käytössä ollut
teemahanke on mahdollistanut yhdistysten pieniä investointeja
tai kohteiden kunnostamista. Moni keskisuomalainen lähilii-
kunta-, virkistys- ja harrastuspaikka on juuri teemahankkeiden
myötä tehty tai kunnostettu. Yhdistykset ovat hankkineet myös
yhteisiä harrastusvälineitä, kalustoa ja laitteita kylille, kuvailee
Tiina Seppälä Leader Maaseutukehityksestä.

- Usein investoinnit voivat olla rahallisesti melko pieniä,
mutta alueen asukkaille uusilla harrastuspaikoilla tai olemassa
olevien säilyttämisellä on iso merkitys, muistuttaa Seppälä.

Leader-rahoitetut hankkeet ovat kustannustehokkaita, kos-
ka asukkaat antavat oman työpanoksensa yhteiseen hyvään.
Toteutetut kohteet ovat alueen asukkaiden itsensä ideoimia ja
niitä toteutetaan rahoituksen lisäksi pitkälti talkoovoimin. Tal-
kootyön määrän Keski-Suomen maaseudun Leader-hankkeis-
sa lasketaan olevan huikeat yli 155 000 tuntia viiden vuoden
aikana.

- Asukkaat ottavat vastuuta elinympäristöstä ja tekevät itse
paljon asioita hakemalla hankerahoitusta, suunnittelemalla, ra-
kentamalla ja ylläpitämällä harrastuspaikkoja. Ihmiset haluavat
itse tehdä osansa alueen viihtyvyyden eteen, kertoo Seppälä.

TEKSTI: JENNI TIAINEN, VIRPI HEIKKINEN.

VAIKUTTAVUUSVAIKUTTAVUUS

2726

YHTEISÖLLISYYS
Maaseutua on aina kehuttu sen yhteisöllisyydestä. Kylien monet toiminnot eivät onnistuisi
ilman yhteen hiileen puhaltamista ja yhteistä tekemistä. Moni Keski-Suomen maaseudun

kehittämistoimenpide ja investointi on vaatinut lukuisten ahkerien käsien talkootyötä ja ihmisten
sitoutumista. Talkootyötä on Keski-Suomen Leader-hankkeissa tehty viiden vuoden aikana
yli 155 000 tuntia! Yhteisöllisten hankkeiden myötä asukkaiden hyvinvointi ja palvelut ovat

lisääntyneet sekä kylien viihtyisyys, toiminnallisuus ja vetovoima parantuneet.

HANKASALMELLA
vuoden kotiseutuyhdistys

Hankasalmen Kotiseutuyhdistys valittiin valtakunnallisesti vuo-
den 2020 kotiseutuyhdistykseksi. Valinnan perusteissa oli mai-
nittu muun muassa yhdistyksen hienot ja kauaskantoiset hank-
keet useana vuonna perätysten. Talkoita ja toimintaa oli lähes
vuoden jokaisena arkipäivänä, silloin tällöin myös viikonloppu-
na.

Hankasalmen Kotiseutuyhdistys on erityisen aktiivinen mu-
seotoiminnassa, sillä on laaja jäsenpohja ja hyvä yhteys alueen
kouluihin, joiden kautta museopedagogista toimintaa voidaan
toteuttaa.

Tapahtumia on runsaasti ja ne ovat monipuolisia. Yhdistys
on myös aktiivinen ja useita eri rahoituskanavia hyödyntävä
hanketoimija.

Leader Maaseutukehityksen rahoittaman useampivuotisen
jättiurakan ja talkooponnistelujen tulos on nyt valmis: 1600-
1800 -lukujen aikana alun perin rakennettu kotiseutu- ja juh-
latalo Hallan tupa on saatu kunnostettua ja otettua jälleen käyt-
töön. Talolla pidettiin hankkeen lopuksi myös juhlaseminaari,
jossa sitä käytettiin tapausesimerkkinä vanhojen hirsitalojen
korjaamisesta. Valtakunnallisilla kotiseutupäivillä Kokkolassa
Hallan tuvan peruskorjausta esiteltiin kiinnostuneelle yleisölle
keskustelukammarissa ”Arvotalon uusi aika”.

Mutta mistä kaikki tämä energia?
- Meillä on yhdistyksessä vahvaa yhteisöllisyyttä ja osallisuus
toteutuu upeasti käytännössä, yhdistyksen puheenjohtaja Ulla
Kolehmainen toteaa.

- Hallituksessa oli selkeä tahtotila lähteä remonttiin, kun tie-
dettiin, että meillä on hyvät verkostot, joista löytyy oikeanlaista
osaamista, rakentamisesta hankehallintoon. Meidän vahvuuk-
siamme ovat yhteistyökyky sekä sisäinen ja ulkoinen tiedotta-
minen.

TEKSTI: TIINA SEPPÄLÄ, KUVA: HARRI TURKULAINEN

Vuoden kotiseutuyhdistyksen palkintoa olivat vastaanottamassa
(vasemmalta katsoen): Ulla Kolehmainen, yhdistyksen
puheenjohtaja sekä Maarit Puttonen ja Olavi Puttonen,

yhdistyksen varapuheenjohtaja.

Salla Käppi vetää Liikkuva
kylä-hanketta: 60 kilometrin
Gallén kierroksella on yli 50
luonto- tai kulttuurikohdetta.

Keuruun Pihlajavesi

KESKI-SUOMEN
ÄLYKKÄIN KYLÄ
Ei ole ihme, että Pihlajaveden kylä oli
17 parhaan joukossa Suomen älykkäin
kylä -kisassa. Omaleimaisessa ja
vireässä keuruulaiskylässä riittää
vierailukohteitakin aina Erämaakirkosta
Korpikirjastoon ja Tiedetilasta
Pönttöpuistoon. Kyläaktiivit suunnittelevat
koko ajan kaikkea uutta – nyt kylälle
on perustettu ÄlyAsema.

Vakituisia asukkaita kylässä on vajaa 500, mutta kesäisin kylän
asukasluku lähes kolminkertaistuu mökkeilijöiden ansiosta ja
kylä onkin suosittu kesänviettopaikka. Kylällä toimii monia ak-
tiivisia yhdistyksiä ja esimerkiksi monipalvelupiste Kauppalan
saaminen kylälle on ollut yhteisen ponnistelun tulos.

Pihlajaveden kylä lähti syksyllä 2018 mukaan Suomen älyk-
käin kylä -kilpailuun. Maaseutuverkoston järjestämässä pro-
sessissa on ollut mukana kolmisenkymmentä kylää eri puolilta
Suomea. Prosessi oli kyläaktiivien mielestä mielenkiintoinen ja
opettavainen, pitäen sisällään mm. sparrausta ja yhteisiä kehit-
tämispäiviä. Pihlajavesi pääsi kisassa upeasti 17 parhaan jouk-
koon, mutta voittajaksi julistettiin Kainuun Vuolijoki. Voitta-

jakylälle on luvassa innovaatioleiri, jossa huippuammattilaiset
johdattavat kylää edelleen eteenpäin uudistumisen tiellä. Pihla-
javetiset iloitsevat kuitenkin Keski-Suomen älykkäimmän kylän
tittelistä.

Uusi ÄlyAsema ja luontoliikunta
Ainoa murheenkryyni kylällä on tällä hetkellä oman kyläkoulun
kohtalo. Koulu on vähäisen oppilasmäärän vuoksi lakkautusu-
han alla. Kyläläiset haluavat kehittää ja profiloida koulua entistä
näkyvämmin kohti metsää ja luontoa.

Sitä varten kehitettiin myös ÄlyAsema -konsepti. Syksyllä
2020 perustetun Älyaseman tavoitteena on olla oppimista tu-
keva paikka, jossa toteutetaan elämys- ja seikkailuopetusta kai-
kenikäisille yhdistämällä metsäkoulua ja tutkimusasemaa. Äly-
Aseman mittauksia mm. lämpötilasta ja hiilidioksidin määrästä
voi netin ja blogien kautta seurata kaikkialta. Kyläkoululla on
jo aiemmin ollut Tiedetila, jossa on Suomen suurin kokoelma
mikrotietokoneita aina 1970-luvulta saakka.

Kylässä on myös toteutettu maaseuturahoituksella Liikkuva
kylä -hanketta, joka keskittyy kehittämään Pihlajaveden luon-
to- ja kulttuurikohteita sekä luontoliikuntaan liittyvää palvelu-
tarjontaa. Laatua ja saavutettavuutta parannetaan sekä luodaan
uusi digitaalinen ulottuvuus retkeilyyn. Uusi Gallén-kierros
lanseerattiin syksyllä 2019.

TEKSTI JA KUVA: VIRPI HEIKKINEN

VAIKUTTAVUUSVAIKUTTAVUUS

2928

RUOKA
Keskisuomalainen ruokakulttuuri on monimuotoista ja elävää. Sitä leimaa vahva seutukunnallisuus,

jossa näkyvät eri puolelta Suomea tulleet vaikutteet. Ruokaketjun kehittäminen sekä lähiruoan
tuotannon ja käytön lisääminen ovat kehittämisen painopisteitä maakunnassa. Maaseuturahoitusta on

myönnetty esimerkiksi jalostavien elintarvikealan yritysten investointeihin ja yhteistyöhön sekä lisäksi on
panostettu elintarvikkeiden vientiin. Keski-Suomen vahvuuksia ovat monipuoliset, puhtaat ja aromikkaat

raaka-aineet pelloilta, metsistä ja järvistä. Lähiruokaa suosimalla tuetaan paikallista yrittäjyyttä.

LUONNON
AARTEET verkossa

Keski-Suomen maa- ja kotitalousnaisten vetämässä Luonnos-
ta tuotteeksi -hankkeessa tehtiin koronakeväänä digiloikka, kun
tapahtumat siirrettiin onnistuneesti webinaareiksi ja tapaamiset
pääasiassa etäpalavereiksi. Hankkeessa on järjestetty monenlaista
koulutusta ja tilaisuuksia luonnontuotealan- ja yrittäjyyden kehit-
tämiseksi.

Tilaisuuksiin on osallistunut myös pitkän linjan yrittäjä Terttu
Kolehmainen, joka alkuvuodesta 2020 osti suomalaisia luonnon-
tuotteita myyvän Luonnonaarreaitta.fi -verkkokaupan. Kolehmai-
sen tavoitteena on kasvattaa verkkokauppaa ja siirtyä lähivuosina
tilitoimisto- ja siivouspalveluyrittäjyydestä luonnontuotealalle.

- Verkkokaupan ostaminen oli investointi tulevaan ja siinä
yhdistyvät sydäntä lähellä oleva harrastus ja työ, kertoo Koleh-
mainen, joka on ollut jo pitkään kiinnostunut saippuoiden ja
voiteiden luonnonmukaisesta valmistamisesta. Kolehmainen on
uuttanut mm. katajasta, kanervasta ja männystä öljyjä omaan
käyttöön.

Tilaisuuksista Kolehmainen on hakenut lisätietoa ja neuvoja
luonnontuotealan yrittäjyyteen.

-Luonnontuoteala oli minulle täysin uusi alue. Luonnosta
tuotteeksi -hankkeen tilaisuuksista olen saanut paljon tietoa ja on
ollut hyödyllistä kuunnella toisten yrittäjien kokemuksia, iloitsee
Kolehmainen.

Hän on ollut mukana myös luonnontuotealan yritysryhmä-
hankkeen valmistelussa, jota Keski-Suomen maa- ja kotitalous-
naiset kokoavat. Yritysryhmähankkeelta Kolehmainen odottaa
erityisesti verkkokaupan tekniseen toteutukseen ja tuotteiden
valmistukseen liittyvän tiedon saamista.

Tulevaisuuden suunnitelmissa Kolehmaisella onkin kasvat-
taa verkkokaupan valikoimia itse suunnitelluilla ja valmistetuilla
tuotteilla. Kysyntä kotimaassa kasvaa koko ajan ja ulkomaan vien-
tikin kiinnostaa. Suomalaiset luonnontuotteet ovat ulkomailla ky-
syttyjä ja haluttuja.

- Ihmiset ovat valveutuneita ja nyt korona-aikana etenkin puh-
taan luonnon ja sieltä saatavien raaka-aineiden arvostus on nous-
sut.

TEKSTI JA KUVA: ANNI RINTOO

DIGITAALISUUS
Digitaaliset palvelut tarjoavat mahdollisuuden uusiin kokeiluihin sekä paikkariippumattomiin

ratkaisuihin. Älykkäitä digitaalisia ratkaisuja voidaan kehittää esimerkiksi maatalouden,
terveydenhuollon, hyvinvoinnin, koulutuksen, energiantuotannon, liikkuvuuden, vähittäismyynnin,
harrastustoiminnan ja kulttuurin palveluihin. Ihmisten digitaitoja vahvistamalla voidaan lisätä arjen

sujuvuutta. Toimivat tietoverkkoyhteydet mahdollistavat lisääntyneen etätyöskentelyn.

Valokuitu Länkipohjaan

NOPEUS
ON VALTTIA
Toimivilla tietoverkkoyhteyksillä on
kiistaton merkitys maaseudun alueille
ja asukkaille. Jämsän Länkipohjassa
valokuituverkko vedettiin kylän
keskustaan vuoden 2019 lopussa.
Yhteisrakentamisen etuina ovat
sähkömaakaapelin ja valokuidun
saaminen valmiiksi yhtä aikaa.

Teleoperaattori ElmoNetin myyntijohtaja Jari Liski kertoo:
- Rakentamisen matka Länkipohjan taajamassa oli vain

kymmenisen kilometriä, joten ratkaisevaa olikin, saammeko
liittymiä myytyä ennakkoon sen verran paljon, että rakentami-
nen kannattaa. Kustannuksissa kuidun hinta ei ole ratkaiseva,
vaan kaivuutyön hinta.

Kyläläiset pääsivät kysymään hankkeesta lisää kyläilloissa.
Länkipohjan seudun kyläyhdistyksen jäsen Antti Lähdesmäki
muistelee:

- Ihmisiä askarrutti lähinnä kustannuskysymykset ja omien
puhelinsopimusten kohtalo. Valokuituinvestointi on investointi
kiinteistöihin, mutta myös ekologinen teko. On oltava hereillä
oikeaan aikaan.

Ennakkotilauksia saatiin riittävästi ja hankehakemus jä-
tettiin ELY-keskukselle, jossa maaseutuasiantuntija Veli Kos-
ki auttoi nopeasti hakemuksen täydennyksissä. Jo alusta asti
suunnittelutyötä tehtiin sähköverkkoyhtiö Elenian kanssa yh-
teistyössä. Kun sähkökaapeleiden ja valokuidun suunnittelu
tehdään yhtä aikaa, se säästää sekä aikaa että on kustannuste-
hokasta.

- Rakennettava verkko mitoitettiin siten, että alueen kaik-
kien nykyisten kiinteistöjen on myös jälkeenpäin mahdollista
liittyä kohtuullisin kustannuksin. Nopeutta voi helposti ja no-
peasti kasvattaa vaatimusten kasvaessa. ElmoNetin lupaus on,

että valokuidun nopeudet riittävät nykyisiin ja tuleviin palvelui-
hin ainakin seuraaviksi 50 vuodeksi, Jari Liski sanoo.

Liittymiä tilasivat niin yksityiset asukkaat, taloyhtiöt, Jämsän
kaupunki kuin yhdistykset ja yritykset. Kylällä toimii mm. lähes
sata henkilöä työllistävä, perävaunuja valmistava JYKI. Valokui-
tu toimii tällä hetkellä lähinnä Länkipohjan keskustassa, mutta
suunnitteilla on jo verkon laajentaminen muualle kylälle.

Länkipohjan kylä on mukana Elävät kylät -hankkeessa
Juokslahden ja Koskenpään kylien kanssa. Myös niihin on val-
mistumassa tai suunnitteilla valokuidun rakentamista. Etätyön
tekemisen määrä on kylissä lisääntynyt huomattavasti. Kylissä
selvitelläänkin mm. toimistohotellin perustamista.

- Itse harrastan soittamista bändissä ja olisihan se hienoa näin
korona-aikana soitella bändin kanssa yhdessä myös etäyhteyksi-
en päästä. Nopea verkkoyhteys mahdollistaa monia uudenlaisia
tapoja olla yhteyksissä muihin, toteaa Antti Lähdesmäki.

Hankkeessa olivat mukana ElmoNet (ent. Pohjois-Hämeen Puhelin
Oy), Länkipohjan kyläyhdistykset sekä Keski-Suomen ELY-kes-
kus, joka tuki hanketta maaseuturahoituksella.

TEKSTI JA KUVA: VIRPI HEIKKINEN

VAIKUTTAVUUSVAIKUTTAVUUS

3130

KULTTUURI
Maaseuturahaston avulla on tuettu paikalliseen kulttuurin, kulttuurimatkailun ja

rakennusperinteeseen liittyvää toimintaa sekä kulttuuritilojen kunnostamista ja tapahtumien
järjestämistä. Hankkeilla mahdollistetaan uudenlaisia kokeiluja ja tekemisen tapoja, ja niitä

toteuttavat useimmiten paikalliset yhdistykset. Kulttuurihankkeet voivat olla rahallisesti pieniä,
mutta niillä on iso merkitys asukkaiden hyvinvoinnille ja paikkakuntien elinvoimaisuudelle.

Normaaliaikana museolla
talkoillaan pari kertaa
kuukaudessa. Kuvassa toimessa
vasemmalta Reijo Nuutinen, Esa
Salldén ja Ossi Rantapuska.

PUTKIRADIOSTA
verkkoalustaan
Petäjäveden Radio ja -puhelinmuseon päätehtävänä on tallen-
taa suomalaisen sähköisen viestinnän historiaa. Museon koko-
elmissa on runsaasti erilaista viestilaitteita putkiradioista tele-
visioihin ja puhelimiin. Vanhimmat laitteet ovat 1880-luvulta.
Museon kokoelmiin tutustuessa saa kulumaan useammankin
tovin muistellessa minkälaisia laitteita kotona tai mummolassa
on kuunnellut ja katsellut.

- Museolla on huomattu, että usein vierailun yhteydessä van-
hemmat saavat kertoa lapsilleen, kuinka lankapuhelin toimii.
Vanhat laitteet herättävät monissa nostalgisia muistoja, kertoo
museon toiminnasta vastaavan Petäjäveden Viestilaitemuseon
Tukiyhdistys ry:n sihteeri Esa Salldén.

Petäjäveden Radio- ja Puhelinmuseo on perustanut muse-
otoimintansa tukemiseksi verkkoalustan. Tällä hetkellä verk-
koalusta on koeajovaiheessa, mutta on kaiken kansan käytettä-
vissä pian, vuoden 2021 alussa. Verkkoalustalla on näytteillä ja
myynnissä laaja valikoima vanhoja viestilaitteita ja niiden va-
raosia, joista osa on saatu lahjoituksina. Lahjoitusten myyntiin
on saatu lahjoittajilta lupa toiminnan tukemiseksi. Lahjoittajilla
onkin usein toinen samanlainen toimiva laite, jolloin toisen on
voinut lahjoittaa museon toiminnan taloudelliseksi tukemiseksi.

Museolta saa myös apua vanhojen viestilaitteiden kunnosta-
miseen ja entisöimiseen. Saatavilla on yli 10 000 laitteen tekniset
huolto-ohjeet. Museolta on puhelimitse autettu diagnosoimaan
vikoja tai neuvottu mistä asiantuntevasta huoltoliikkeestä voi saa-
da apua. Museolla ei kuitenkaan harjoiteta huoltotoimintaa asiak-
kaiden laitteille, vain museon omille laitteille.

- Ylläpitämällä museon viestilaitteita ja auttamalla harrastajia
omien laitteidensa huollossa ja korjaamisessa on mahdollista pa-
rantaa viestilaitteiden arvokkaan kulttuuriperinnön säilymistä.

Niin museon kuin verkkoalustankin merkittävin kohderyhmä
ovat radio- ja viestintäalan harrastajat ympäri maailmaa. Verkossa
toimiminen lisää kansainvälisyyttä entisestään. Esa Salldén muis-
telee, että kaukaisimpia yhteydenottoja on Montenegrosta tullut
kysely koskien suomalaisen 1930-luvun radion huoltoasiaa.

Uudeksi kohderyhmäksi on viime aikoina saatu sisustushar-
rastuksesta innostuneet, jotka saavat vanhoista radioista ja puhe-
limista kauniita retroelementtejä kotiensa sisustukseen.

Hanke on saanut maaseuturahoitusta Leader Vesuri-ryhmältä.

TEKSTI: MAARIT POLVI-MALKKI , KUVA: ESA SALLDÉN

YHTEISÖ-
RADIOTA
kuunnellaan herkällä korvalla
Laukaan Lievestuoreella elelee
niin idearikasta väkeä, että mitä
tahansa saattaa odottaa, mutta
silti kylän oma yhteisöradio
yllättää innovatiivisuudellaan!
Radio Lievestuore on kylä-
ja yhteisöradio, joka toimii
valtaosin vapaaehtoisvoimin.
Radiolähetyksissä tuodaan
Lievestuoreen tapahtumia,
ihmisiä ja koko kylää
positiivisella tavalla esille.

Lähetykset ja henkilöhaastattelut toimivat ikään kuin kansan-
radiona: mikä kyläläisiä harmittaa, mitä asioita halutaan nostaa
keskusteluissa esille, mikä on hyvää, mikä huonoa ja mistä ha-
lutaan kiittää.

- Tuli ajatus, että radio olisi loistava keino yhtä aikaa kehit-
tää kylää, tavoittaa ihmisiä ja ehkä helpottaa myös yksinäisyyttä.
Ensin idea paikallisradiosta tuntui niin hullulta, ettemme itse-
kään uskoneet, että se voisi toteutua. Verkostostamme löytyi
kuitenkin paljon innokkaita ihmisiä ja monenlaista osaamista,
ja päätimme rohkeasti kokeilla, kertoo Sari Puttonen Lieves-
tuoreen Setlementti ry:stä.

Radion avulla ylläpidetään sosiaalisuutta. Se on osoittautu-
nut mainioksi välineeksi tavoittaa ja palvella ihmisiä myös ko-
rona-aikana. Esimerkiksi riskiryhmään kuuluvat ja vanhukset
pääsevät osallisiksi kylän tapahtumista, elämästä ja yhteisöstä,
mikäli joutuvat koronan vuoksi välttelemään sosiaalisia kontak-
teja.

- Mietimme keinoa tavoittaa mahdollisimman suuri joukko
alueen asukkaita iästä riippumatta, siitä se ajatus radiosta var-
maankin alun perin lähti. Perinteisessä radiossa on myös nos-
talgiaa, siksi emme halunneet toteuttaa ainoastaan nettiradiota,
kuvailee Puttonen.

Kuulijat ovat ottaneet paikallisradion suurella innostuksella
vastaan. Erään kuuntelijan ei ole kertomansa mukaan tarvinnut
käydä lääkärissä, sillä radion välityksellä huokuva yhteisöllisyys
on vahvistanut niin henkistä kuin fyysistä olotilaa.

Radio vahvistaa myös paikallisidentiteettiä.

- Olemme oppineet paljon kylästämme, sen historiasta ja ih-
misistä. Tavallisilla kylän asukkailla on paljon tietoa, jota olem-
me voineet välittää. Olemme oppineet tuntemaan toisemme pa-
remmin ja uskon, että se on lähentänyt meitä.

Puttosen mukaan myös naapurikuntien Toivakan ja Hanka-
salmen kanssa on syntynyt radiolähetyksissä hauskaa mittelöä,
kun lähikuntien kunnanjohtajat ovat olleet haastateltavina.

- Eihän sitä tiedä, vaikka tämän myötä kehittyisi uutta yh-
teistyötä ihmisten, kylien ja jopa kuntien välille. Radio toimii
hyvänä keskustelun avaajana.

Radio Lievestuoreen ohjelman tekijät tekevät lähetyksiä kou-
lulle rakennetusta studiosta. Radiokanavan kuuluvuusalueen
säde on noin 15 kilometriä, mutta nettiradion myötä sitä voi
kuunnella missä päin maailmaa tahansa. Tiettävästi kuulijoita
on ollut jopa San Diegossa ja New Yorkissa.

Livejuontoja ja podcast-tallenteita tekee 12 vapaaehtoisen
porukka.

- Varsinaista radiotoimittajan taustaa ei ole kenelläkään, mut-
ta teatterialan osaamista ja esiintymiskokemusta löytyy monelta,
ja siitä on ehdottomasti hyötyä, sillä luovuutta tarvitaan radiolä-
hetyksissäkin. Koska kyseessä on kyläradio, haluamme, että oh-
jelmasisältöjä tuottaa koko kylä. Mukaan ovat tulleet niin tapah-
tumajärjestäjät kuin paikallisten yhdistysten ja koulun väkikin.

Radio Lievestuore on osa Lievestuoreen Setlementti ry:n hal-
linnoimaa Tapahtumien Kyläkauppa -hanketta, joka on saanut
maaseuturahoitusta Leader JyväsRiiheltä.

TEKSTI JA KUVA: JENNI TIAINEN

VAIKUTTAVUUSVAIKUTTAVUUS

3332

Käsityötä ja kulttuuria

OMAISHOITAJILLE
Taito Keski-Suomi ry lähti pohtimaan
keinoja virkistää omaishoitajia
heidän raskaan työnsä vastapainoksi.

Kansallisen omaishoidon kehittämisohjelman mukaan yli mil-
joona suomalaista auttaa säännöllisesti läheistään. Noin 60 000
heistä tekee ympärivuorokautisesti sitovaa ja vaativaa omaishoi-
totyötä. Tulevaisuudessa, kun suomalaiset ikääntyvät, ja huolto-
suhde heikentyy entisestään, omaishoidon merkitys tulee toden-
näköisesti vain kasvamaan.

Kun Taito Keski-Suomi ry:n toiminnanjohtaja Oili Kin-
nunen luki jokin aika sitten lehtiartikkelia, jossa kerrottiin
omaishoitajista ja heidän väsymyksestään, hänellä alkoi kyteä
mielessä hankeidea, jolla voitaisiin luoda virkistystä omaishoi-
tajille.

- Mietin, että hoidettaville on kyllä tarjolla erilaisia harras-
teita ja asioita, mutta omaishoitajille ei niinkään. Ja että kuinka
kiinni omaishoitajat ovat työssään, Kinnunen kertoo.

- Niinpä ajattelin, että voisimme kokeilla mennä omaishoi-
tajien koteihin tarjoamaan jotain kivaa tekemistä. Käsityöt ovat
hyvä keino virkistäytyä. Kun keskittyy käsillä tekemiseen, voi
unohtaa muut asiat ja saada nopeasti aikaan jotain konkreettista.

Käsityötä ja kulttuuria omaishoitajille -hanke käynnistettiin
syksyllä 2020 ja se kestää vuoden 2021 loppuun.

Tekemistä omaishoitajan toiveiden mukaan
Taito Keski-Suomen hankkeessa valitaan 8–9 omaishoitajaa Jy-
väskylän ympäristökunnista, ja heille tarjotaan käsityöneuvontaa
ja kulttuuria sisältäviä taitohetkiä.

Oili Kinnunen kertoo, että yhden omaishoitajan luona käy-
dään hankkeen aikana kaikkiaan viisi kertaa, noin pari tun-
tia kerrallaan. Ensimmäisellä kerralla hän ja Keski-Suomen
Omaishoitajat ry:n edustaja käyvät tekemässä haastattelun ja
selvittävät samalla, millaisesta toiminnasta omaishoitaja voisi
olla kiinnostunut.

- Käsityöpuolella meillä on tarjottavana erilaisia valmispa-
ketteja, esimerkiksi tuftausta, pieniä ryijy- ja kanavatöitä, me-
tallin punontaa ja makramee-amppelitöitä. Jos näistä valmiista
vaihtoehdoista mikään ei kiinnosta, kyselemme, olisiko jokin
muu tekniikka, jonka omaishoitaja haluaisi opetella.

Kun opeteltava käsityötekniikka on päätetty, seuraavat kolme
käyntikertaa pitävät sisällään varsinaista tekemistä.

- Omaishoitajan luo mennään aina pareittain. Mukana on
käsityöneuvojan lisäksi aina jokin kulttuuripuolen osaaja, vaik-
kapa näyttelijä, laulaja tai tanssija. Ajatuksena on se, että käsi-
työneuvoja opastaa omaishoitajaa ja toinen henkilö viihdyttää
sillä aikaa hoidettavaa, Kinnunen kertoo.

Nyt mukana hankkeessa ovat lastenmusiikkiorkesteri Lois-
kis, Keski-Suomen Tanssin Keskus, näyttelijä Tarja Matilainen,
Jyväskylän taidemuseon Kulttuuriluotsit sekä Suomen käsityön
museon vapaaehtoiset eli Museokumppanit.

Jyväskylän ammattikorkeakoulun opiskelijat haastattelevat
hankkeen lopuksi omaishoitajat ja koostavat tulokset jatkosuun-
nittelua varten.

- Nythän kyseessä on pilottihanke, jossa kokeillaan erilaisia
toimintatapoja. Tarkoituksena on, ettei tämä jäisi vain tähän,
vaan että toiminta voisi jatkua myöhemmin isomman hankkeen
muodossa, Oili Kinnunen kertoo.

TEKSTI JA KUVA: MARIA MARKUS

Virtuaalitodellisuus inspiroi

TULEVAISUUDEN
AMMATIT
Teknologia luo uusia töitä ja palveluja.
Äänekoskelaiset nuoret näkevät
virtuaalimaailman mahdollisuuksia
taiteessa, opetuksessa ja
terveyspalveluissa.

Pohjoisen Keski-Suomen ammattiopistossa (PoKe) Äänekoskel-
la järjestetään uudenlaista Tulevaisuuden teknologiat -koulu-
tusta. Koulutus antaa perusvalmiudet sekä osaamisen toteuttaa
uusia teknologioita monipuolisesti.

Pelaamista pitkään harrastanut äänekoskelainen Katja Hut-
tunen löysi PoKen koulutuksen myötä omat vahvuutensa. Katja
tarjoaa virtuaalitodellisuus-työpajoja kevytyrittäjyyden kautta.
PoKen oppimisympäristöjen suunnittelijana hän auttaa opetta-
jia hyödyntämään teknologiaa opetuksessa.

- Usein unohdetaan, että pelaamisella voi olla merkitystä
myös hyvinvointiin. Virtuaalitodellisuus voi tarjota virkistävän
irtioton sairaalan potilaille ja se tuo uusia mahdollisuuksia myös
kuntoutukseen.

Virtuaalimaailman rajattomat
mahdollisuudet taiteessa

Linda Takalalle PoKella tehdyt opinnot merkitsivät hänen taide-
harrastuksensa etenemistä uudelle tasolle. Virtuaalinen maailma
auttoi Lindaa ymmärtämään piirtämistä uudella tavalla.

- Virtuaalimaailmassa taiteilija on itse omassa teoksessaan. Ei
edes tarvitse olla hyvä piirtäjä luodakseen jotain ainutlaatuista.

Linda on aikaisemmin tehnyt mielenterveystyötä nuorten
parissa. Linda on huomannut myös ylivilkkaan lapsen kanssa,
miten VR-taiteen avulla lapsen saa rauhoittumaan ja keskitty-
mään.

- Siksi VR-taiteen käyttäminen terapiamuotona kiinnostaa.
Minulta voi tilata taidetyöpajoja.

Muusikkona keikkaillut Sauli Niskanen hakee koulutuksesta
oppia ja ideoita musiikin striimaukseen ja uudenlaiseen teke-
miseen. Hän loi uuden konseptin peruuntuneille pikkujouluille.
Ohjelmatarjottimesta tilaaja voi valita mieleisensä kattauksen.
Sen jälkeen Sauli tiimeineen hoitaa tilaajalle räätälöidyn inte-
raktiivisen lähetyksen verkkopikkujouluihin.

Linda ja Sauli haaveilevat myös yhteisestä audiovisuaalises-
ta taidenäyttelystä. Molempia kiinnostaa virtuaalitodellisuu-
den hyödyntäminen uudenlaisissa taidenäyttelyissä ja musiikin
kanssa yhdistettynä, tanssinäytöksiin tai musiikin taustatyöksi.
He toivovatkin löytävänsä yhteistyötahoja näihin projekteihin.

Tulevaisuuden tekijät -hankkeessa järjestettiin syksyllä 2020
nuorten VR-osaajien kanssa VR Art Goes Lande -kiertue poh-
joisessa Keski-Suomessa. Kuudella paikkakunnalla nuoret esit-
telivät virtuaalitodellisuuden mahdollisuuksia ja omia töitään.
Työpajat kiinnostivat kaikenikäisiä, ja yli sata lasta ja aikuista
osallistui kiertueen tapahtumiin.

Virtuaalimaailmassa on rajattomat käyttömahdollisuudet,
mutta sisällöntuotantoon tarvitaan enemmän VR-ammattilaisia.
15 opintopisteen Tulevaisuuden teknologiat -koulutusta on Po-
Kella järjestetty nyt neljä kertaa ja siihen on osallistunut tähän
mennessä lähes sata opiskelijaa.

Leader Viisarin Tulevaisuuden tekijät -hankkeessa nuoret kehit-
tävät omaa kotiseutuaan pohjoisessa Keski-Suomessa. Hanke on
saanut maaseuturahoitusta Keski-Suomen ELY-keskukselta.

TEKSTI JA KUVA: VIRPI HEIKKINEN
Lue jutun pidempi versio nettisivultamme

www.keskisuomenmaaseutu.fi/ajankohtaista

VR =
Virtual
Reality

http://www.keskisuomenmaaseutu.fi/ajankohtaista

VAIKUTTAVUUSVAIKUTTAVUUS

3534

LAPSET JA NUORET
Keski-Suomen maaseudulla panostetaan lapsiin ja nuoriin. Maakunnan 4H-yhdistykset,

urheiluseurat ja muut toimijat tekevät hienoa työtä tulevaisuuden toivojemme parissa kehittäen ja
rohkaisten lapsia ja nuoria heidän elämässään. Maaseuturahoituksella on tuettu lasten ja nuorten
yrittäjyys- ja ympäristökasvatusta, digi- ja markkinointitaitoja sekä esimerkiksi ohjelmointitaitoja.
Nuorten osaamista, uuden oppimista, kansainvälisyyttä sekä yritteliäisyyttä on vahvistettu, koska

tulevaisuuden töissä näitä tarvitaan. Nuorille on luotu enemmän harrastuksia ja toimintaa lähialueelle,
ja he ovat päässeet vaikuttamaan ja kehittämään omaa asuinseutuaan ja sen mahdollisuuksia.

TEKNO
LANDE
innostaa nuoret
teknologian ja
ohjelmoinnin pariin

Tekno Lande -hankkeessa vahvistetaan
uuraislaisten nuorten osaamista
ja kiinnostusta luonnontieteissä.
Tiedekerhoissa lapset oppivat
toiminnallisin ja osallistavin menetelmin
fysiikasta ja kemiasta. Lisäksi syvennetään
aiemmissa hankkeissa opittua digitaalista
ja teknologista osaamista.

Teknologian merkitys kasvaa koko ajan maailmalla, ja tekno-
logia-alalle halutaan saada lisää osaavia tekijöitä. Tekno Lande
syntyi ajatuksesta, että haluttiin rohkaista lapsia ja nuoria tutus-
tumaan ikätasolle sopivalla tavalla luonnontieteisiin ja teknolo-
giaan.

- Luonnontieteelliset alat ja teknologia-ala ovat tunnetusti
myös melko miesvaltaisia ja haluamme kannustaa mielekkään
tekemisen kautta myös tyttöjä näiden asioiden pariin, kertoo
hankekoordinaattori Pauli Kirvesmäki Uuraisten 4H-yhdistyk-
sestä.

Käytännössä teknologian ja luonnontieteiden oppia tarjoil-
laan järjestämällä tiedekerhoja Uuraisten Höytiällä ja Hirvas-
kankaalla 10–13-vuotiaille lapsille. Lisäksi järjestetään lasten
tiedeleirejä. Näissä harrastuksissa nuoret pääsevät perehtymään
ilmiöihin osallistavasti ja toiminnallisesti.

- Tiedekerhoissa tehdään hauskoja ja mieleenjääviä tutki-
muskokeita, kuten pulloraketteja, ja perehdytään erilaisiin fy-
siikan ja kemian ilmiöihin. Kouluopetukseen verrattuna tiede-
kerhoissa oppiminen ja tekeminen on rennompaa, sillä opittuja
taitoja ei testata tai arvostella tenttien muodossa, toteaa Kirves-
mäki.

Osana Tekno Lande -hanketta uuraislaiset nuoret toteuttivat
valoinstallaatioita Valon kylä -tapahtumaan, joka sai kiitosta
siitä, että nuorten osaaminen tuotiin koko paikkakunnan iloksi
ja nähtäville. Tapahtuman kautta kylälle saatiin kävijöitä myös
kunnan rajojen ulkopuolelta. Valoinstallaatioiden suunnittelus-
sa ja toteutuksessa hyödynnettiin ohjelmoitavaa logiikkaa, joka
on hyödyllinen taito ja asia ymmärtää esimerkiksi tulevaisuu-
den töissä.

- Lapset ja nuoret oppivat sellaisia tietoja ja taitoja, joista
on hyötyä jo heidän peruskouluopinnoissaan. Nuoret hyötyvät
saamista taidoista myös myöhemmin elämässään esimerkiksi
jatko-opinnoissaan, työelämässä ja mahdollisesti jopa yrittäjä-
nä toimiessaan, koska luonnontieteet ja teknologia ovat tulleet
heille tutuksi jo harrastustoiminnan kautta, kommentoi Kirves-
mäki.

Samanaikaisesti Uuraisten 4H:lla on käynnissä myös Ro-
bo-hanke, jossa lapset ja nuoret ovat tutustuneet erityisesti ro-
botiikkaan ja ohjelmointiin. Go for Lights -hankkeessa puoles-
taan on opittu teknologian ja taiteen yhdistämisestä.

Tekno Lande -hanke on saanut maaseuturahoitusta Leader
JyväsRiiheltä.

TEKSTI: JENNI TIAINEN, KUVA: PAULI KIRVESMÄKI

NUORTEN
mediaosaaminen hyödyksi
Mediaosaamiselle on kova kysyntä
maaseudulla ja etenkin pienissä
organisaatioissa. Jyvässeudun
4H-yhdistyksen MediassaPro-hankkeen
avulla nuoret oppivat tuotteistamaan
omaa mediaosaamistaan myytäviksi
palveluiksi. Nuoret työllistävät itsensä
tuottamalla palveluita esimerkiksi apua
tarvitseville maaseudun yrityksille ja
yhdistyksille.

Pienissä maaseudun yrityksissä on usein tilanne, ettei ole osaa-
mista tai aikaa markkinoida yritystä ja sen palveluita sosiaalises-
sa mediassa tai verkossa, vaikkakin se koetaan tärkeäksi. Myös
yhdistyksissä väki vanhenee, ja median ja internetin käyttämi-
nen iäkkäämmille saattaa olla vaikeaa. Jyvässeudulla nuoret vas-
taavat huutavaan mediataitojen pulaan. Nuorten osaaminen ni-
mittäin valjastetaan apua tarvitsevien käyttöön.

Samalla kun maaseudun eri toimijat saavat toimintansa
markkinointiin apua, saadaan nuorille tärkeää työkokemusta ja
ansioita. Parhaillaan Jyvässeudulla on käynnissä kymmenkun-
ta media-alan osaamista tarjoavaa nuorten 4H-yritystä, joiden
palveluvalikoimaan kuuluvat videointi, valokuvaus ja somepäi-
vitykset.

- Perustin Emman kuva -4H-yrityksen, jonka kautta tulen
tekemään sosiaalisen median sisältöjä ja esimerkiksi juhlaku-
vausta. Olen luova ihminen, ja minua kiinnostaa sisällöntuot-
taminen. Pidän sekä visuaalisuudesta että kirjoittamisesta.
Sosiaalisessa mediassa kiehtoo se, että sen avulla tavoittaa pal-
jon ihmisiä ja voi vaikuttaa yhteiskuntaan, kertoo 17-vuotias
4H-yrittäjä Emma Tammelin.

Myös yrittäjä Hanna Sivula näkee myönteisenä mahdolli-
suuden hyödyntää nuorten some-osaamista ja uskoo, että eten-
kin pienyrittäjillä on tarvetta tällaiselle palvelulle ja osaamiselle.
Nuoret ovat kekseliäitä luomaan kiinnostavaa markkinointia ja
some-sisältöjä.

- Olen todella kauan miettinyt, että pitäisi olla itse parem-
min somessa ja ajan hengessä mukana. Pienyrittäjän työssä pi-
tää hoitaa muita asioita ja somettaminen on jäänyt taka-alalle.
Tuli mieleen, että voisikohan 4H:lla olla näppäriä nuoria, joille
etenkin Instagram olisi tuttu. Näin keksin ulkoistaa 4H-yrittä-
jälle somepäivitysten tekemisen. Tästä tulee varmasti tosi hyvä
juttu ja varmasti monella muullakin yrittäjällä olisi samanlainen
tarve, kuvailee yrittäjä Hanna Sivula, Avon kauneuskonsultti.

Lisäksi Jyvässeudun 4H:n MediassaPro-hankkeessa järjes-
tetään maaseudun kylillä 10–18-vuotiaille lapsille ja nuorille
mediakerhoja, joissa he oppivat käyttämään älypuhelimia ja
videokameraa. Nuoret oppivat mobiilisovellusten käytöstä, so-
siaalisesta mediasta ja internetissä viestimisestä ja toimimisesta
sekä valo- ja videokuvaamisesta, editoinnista ja jopa lyhyteloku-
vien tekemisestä. Kerhoissa on tehty esimerkiksi Korpilahden
kylille markkinointivideoita.

- Hauskan tekemisen ohessa opitaan sosiaalisessa mediassa
viestimisestä ja somekäyttäytymisestä sekä tunnistamaan netin
vaaran paikkoja. Juttelemme nuorten kanssa esimerkiksi siitä,
kuinka kauan somessa kannattaa viettää aikaa, ja hyvästä net-
tietiketistä. Nuorten kanssa käydään hyvinkin syvällisiä keskus-
teluja siitä, millaisia mielikuvia ihmisistä, toiminnasta ja maa-
ilmasta luodaan somessa, kuvailee projektikoordinaattori Pia
Kautto Jyvässeudun 4H-yhdistyksestä.

- Teknisten taitojen lisäksi ryhmätyö- ja neuvottelutaidot ke-
hittyvät yhteisissä projekteissa. Näitä taitoja nuoret tulevat tar-
vitsemaan opinnoissa, työelämässä ja mahdollisesti yrittäjänä
toimiessaan.

MediassaPro-hanke on saanut maaseuturahoitusta Leader
JyväsRiiheltä.

TEKSTI: JENNI TIAINEN, KUVA: PIA KAUTTO

VAIKUTTAVUUSVAIKUTTAVUUS

3736

4H-yhdistykset

LASTEN JA
NUORTEN
ASIALLA
Keski-Suomen maakunnan
4H-yhdistykset tekevät
arvokasta työtä lasten ja nuorten
kanssa niin yrittäjyyteen kuin
ympäristökasvatukseen liittyen.
Nuoret oppivat parhaiten itse
tekemällä.

4H-yhdistykset ovat saaneet maaseuturahoitus-
ta alueensa Leader-ryhmiltä tai Keski-Suomen
ELY-keskukselta.

Hankasalmen 4h-yhdistyksessä toimivat
Marjo Tiihonen, Tiia Koponen, Anu

Hyytiäinen ja Sirkka Suomäki.

Mahdollisuuksia ja massia
Toivakan ja Joutsan nuorille

Toivakan-Joutsan 4H-yhdistys aktivoi paikkakuntien nuoria
yrittäjyyteen ja tavoitteena on saada nuoret ymmärtämään ja
löytämään oman kotiseudun yritysmahdollisuuksia. Uusiin
toimintamuotoihin kuuluu mm. paikallisten nähtävyyksien ja
kohteiden hyödyntäminen. Koronatilanne laittoi suunnitelmat
uusiksi, mutta sosiaalinen media otettiin nopeasti hyötykäyt-
töön. Peruuntuneiden opintomatkojen ja yrityskurssien tilalla
on toteutettu enemmän livelähetyksiä etupäässä Instagramis-
sa. Lasten ja nuorten toivomia aiheita on ollut laidasta laitaan.
On opittu pelien striimaamisesta ja pelialan yrittäjyydestä. On
kuultu leivontayrityksen, pyöränhuolto- sekä keppihevosyrityk-
sen toiminnasta. Esimerkkien kautta nuoret saavat hyviä ideoita
oman yritysidean kehittelyyn.

Hankasalmen 4H ja nuoret kehittävät
paikkakunnan tapahtumia ja toimintaa

Hankasalmen 4H-yhdistys on toteuttanut paikkakunnan nuor-
ten kanssa Hankasalmi kutsuu! ja Vision-hankkeita, joissa on

järjestetty monenlaista tapahtumaa ja tempausta. Joka tapah-
tumaan on palkattu nuoria apukäsiksi käytännön toteutukseen.
Nuoret ovat toimineet myös ohjaajina ja apuohjaajina lapsil-
le järjestettävissä kerhoissa ja leireillä. Tavoitteena on opettaa
nuorille tapahtumatuottamista, kuten esim. tapahtuman orga-
nisointia ja markkinointia, sekä saada nuorisoa osaksi paikal-
lista toimijaverkostoa.

ILO – Innolla Luonnosta Osallistuen
Konnevedellä

Konneveden 4H-yhdistys toteuttaa hanketta, jonka tavoittee-
na on edistää paikkakunnan nuorten osallisuutta ja luonto-
suhdetta heitä innostavin tavoin. Nuoria kannustetaan roh-
keasti suunnittelemaan ja toteuttamaan itselleen mielekästä
toimintaa kavereiden kanssa, aikuisen turvallisella tuella ja
ohjauksella. Nuoret oppivat lisää muun muassa lähiruoasta,
luontoliikunnasta sekä teknologian yhdistämisestä luonnossa
tapahtuvaan toimintaan.

Lasten ja nuorten yritteliäisyyttä
hiottiin helmeksi Suomenselän
4H-yhdistyksessä
Yritteliäisyys ei välttämättä tule itsestään, vaan siihen kas-
vetaan ja siihen voi oppia. Kannonkoskella, Kivijärvellä
ja Saarijärvellä Suomenselän 4H-yhdistys käyttää moni-
puolisia toimintamenetelmiä lasten ja nuorten työelämä-
ja yrittäjyyskasvatuksessa. Niitä ovat olleet mm. pop up
-yritystapahtumat, yritysvierailut, palvelumuotoilutyö-
pajat, duunileirit, koulutukset, työpajat, teemapäivät- ja
viikot sekä vapaaehtoistoiminnan kautta kohti yrittäjyyt-
tä. Yhdistys haluaa laajentaa lasten ja nuorten näkemystä
yrittäjyydestä ja työn tekemisestä. Toimenkuvia ja mah-
dollisuuksia on myös sellaisissa töissä, joita ei ehkä aiem-
min ole edes ajatellut.

Nuorten Duunileireillä opittiin
työelämän taitoja 24/7

Duunileiriläiset perehtyivät päivisin erilaisiin työyhtei-
söihin, ammatteihin ja toimenkuviin. Työpäivän jälkeen
kokoonnuttiin majoituspaikkaan ja käytiin yhdessä läpi
päivän kulkua sekä ongelmakohtia ja onnistumisia. Lei-
rillä opittiin työelämän oikeuksista ja velvollisuuksista,
joihin kuuluu mm. kännykän käyttö, tai pikemminkin
käyttämättömyys. Majoituspaikassa laitettiin yhdessä
ruokaa, harjoiteltiin terveellisiä elämäntapoja ja viihdyt-
tiin yhdessä. Aamuisin lähdettiin jälleen työpaikoille, jo-
ten riittävä määrä yöunta oli tärkeässä osassa duunilei-
rillä.

TEKSTI: VIRPI HEIKKINEN

Pakohuone-peli Joutsan
Talomuseolla
Kolme joutsalaista nuorta, Odessa, Ella ja Nella, innostuivat
pakopeleistä niin, että halusivat luoda oman. Pelipaikaksi
valikoitui Joutsan Talomuseo, joka on loistava ympäristö
historialliselle ja tositarinaan perustuvalle seikkailulle!

Talomuseossa on erikoinen vankityrmä, josta kerrotaan,
että siitä on aikoinaan päässyt pakenemaan vain kaksi
vankia. Tytöt tutustuivat paikan historiaan ja tarinoihin ja
alkoivat kehittelemään talomuseon ympäristöön sopivaa
seikkailua. Syntyi tarina Ilmari Yrjönpojasta. Pakopelihuo-
netta kävi kesän aikana pelaamassa 50 ryhmää.

Toivakka-Joutsan 4H-yhdistys auttoi nuoria 4H-yrityksen
perustamisessa ja pakopelin suunnittelussa. Nuoret aikovat
jatkossa suunnitella lisää kiehtovia pakopelejä.

TEKSTI JA KUVAT: VIRPI HEIKKINEN

VAIKUTTAVUUSVAIKUTTAVUUS

3938

YMPÄRISTÖ
Keski-Suomen maaseudulla tehdään merkittävää työtä ilmaston, ympäristön ja tulevaisuuden

hyväksi. Yritysten ja yhteisöjen ympäristötekoja on tuettu maaseuturahoituksella. Ilmastonmuutos
ja kestävät ratkaisut huomioidaan jo useimmissa yrityksissä tänä päivänä. Yrittäjillä on

korkeatasoista ympäristöosaamista ja yhä useammin ilmastonmuutos nähdään uuden liiketoiminnan
mahdollisuutena. Kuluttajia yritysten ympäristövastuu kiinnostaa yhä enemmän ja kulutusvalintoja

tehdään myös ympäristösyistä. Energiansäästöä saavutetaan esimerkiksi kylien yhteisissä
kokoontumistiloissa järkevillä lämmitys- ja valaistusratkaisuilla. Lisäksi ympäristön kunnostusta

voidaan tehdä monin tavoin, joko uusilla innovaatioilla tai vanhoihin ekologisiin perinteisiin perustuen.

YRITYKSET
ja ilmastonmuutos
Keuruulla yritykset toimivat
kestävässä kehityksessä
esimerkillisesti: on hiilineutraali
apteekki, maalämpöä, metsien
istutusta, uusia tuotteita teollisuuden
hukkapaloista sekä uusiutuvaa energiaa hyödyntävä
koulun lämpökeskus. Uusia liiketoiminnan
mahdollisuuksia löytyy mm. metsäenergiassa,
tekstiiliteollisuudessa ja lähimatkailussa.
Etätyöskentely on tullut jäädäkseen.

Keuruun Kehittämisyhtiössä Keulinkillä toteutettiin 2020 Il-
man muuta -hanketta maaseuturahoituksella. Projektipäällikkö
Reijo Himanen toteaa, että ilmastonmuutos otetaan yrityksissä
vakavasti. Vähättelevään tai kielteiseen asenteeseen ei juurikaan
törmää:

- Yritykset ovat tehneet paljon kestävää kehitystä ja ilmasto-
työtä tukevia asioita oma-aloitteisesti ja niistä löytyy korkeata-
soista osaamista. Pienilläkin teoilla nähdään arvo ja merkitys.

Ilmastonmuutoksen torjunnan keinovalikoima on laaja,
ja jokaiselle löytyy varmasti sopiva tapa.
Keuruun Apteekki hoitaa mm. kunnallista lääkejätteen keräys-
pistettä, joka vähentää lääkejäämien joutumista vesistöihin, sekä
neuvoo asiakkaita lääkkeiden säilytyksessä ja käytössä turhan
lääkejätteen välttämiseksi. Apteekin Terveyspisteessä asiakas
saa matalan kynnyksen sairaanhoitajapalveluita, mikä vähentää
osaltaan turhaa liikkumista.

Hiilineutraali Keuruun Apteekki on laskenut hiilidioksi-
dipäästönsä ja niitä kompensoidaan istuttamalla hiiltä sitovaa
uutta metsää Suomeen.

- Tämä on yrityksille helppo tapa osallistua ilmastotalkoisiin,
ja asiakkaatkin arvostavat, suosittelevat yrittäjät Riitta Valjak-
ka-Koskela ja Tommi Koskela.

Päihde- ja mielenterveyspalveluja tuottava Vehkoonranta
Oy siirtyi öljylämmityksestä maalämpöön, jonka tarvitsema
pumppausenergia tuotetaan täystuulisähköllä. Lisäksi autot on
vaihdettu hybrideihin, hehkulamput ledeihin ja autoilu etäpa-
lavereihin.

Kalusteasennus Kajak tekee laadukkaita toimistokalusteita
lähialueen teollisuuden hukkapaloista. Kestävinä materiaalei-
na vaneri ja laminaatti takaavat kalusteelle pitkän elinkaaren,
ja kuljetusten hiilijalanjälki on pieni suhteutettuna tuotteen pit-
kään käyttöikään.

Keuruun Energia on rakentanut Pohjoislahden koulun läm-
pökeskuksen, joka koostuu pellettikattilasta, aurinkokeräimistä
sekä -paneeleista, jotka yhdessä tuottavat koko koulun lämpö-
energian.

Työ jatkuu
Keuruulla neljää selkeää esiin noussutta teemaa edistetään myös
jatkossa. Niitä ovat uusiutuvaan energiaan liittyvä teknologia
ja osaaminen sekä paikallisen metsäenergian mahdollisuudet.
Tekstiiliteollisuus kehittyy vauhdilla kohti uutta, kiertotalou-
teen perustuvaa toimintamallia. Ilmastonmuutosteeman rin-
nalle nousi koronakriisin myötä voimakas tarve kehittää paikal-
lisia palveluja ja uusia toimintatapoja esimerkiksi lähimatkailun
kysynnässä. Etätyön tekeminen on muodostunut uudeksi nor-
maaliksi.

TEKSTI JA KUVA: REIJO HIMANEN

Ilmastonmuutos – Keuruun seutukunnan tulevaisuus (Ilman
muuta) -hanke oli Kehittämisyhtiö Keulink Oy:n hallinnoima,
Vesuri-ryhmä ry:n ja Keski-Suomen ELY-keskuksen rahoittama
aktivointihanke.

Lue pidempi versio jutusta nettisivullamme
www.keskisuomenmaaseutu.fi/tarinat,

www.keulink.fi

KESTÄVIÄ ARJEN
TEKOJA tulevaisuuden parhaaksi
Muuramessa ja Säynätsalossa nuoret toteuttavat
ympäristöprojekteja ja kerryttävät samalla omaa
tietotaitoaan aiheesta.

Valtakunnallisen Nuorisobarometrin tuloksista käy ilmi, että
valtaosa nuorista kokee luonnon hyvinvoinnin tärkeänä, ja he
ovat muita ikäluokkia valmiimpia panostamaan siihen. Nuorten
omien sanojen he kokevat riittämättömyyden tunteita siksi, et-
teivät tunne pystyvänsä vaikuttamaan riittävästi ympäristöasioi-
hin. Nuoria huolestuttaa muun muassa ympäristön roskaaminen
sekä turha saastuttaminen mopoillen ja autoillen vaihtoehtoisten
liikkumistapojen sijaan.

Muuramelaisnuoret ovat tarttuneet tuumasta toimeen. He
ovat ideoineet muun muassa siivoustalkoita, ekokahvilaa, vie-
raslajien torjuntaa ja pyörälainaamotoimintaa.

- Nuoret toteuttavat itse keksimänsä projektin kestävän kehi-
tyksen toimintaperiaatteiden mukaisesti, ja me valmentajat an-
namme välineitä ja ohjausta projektien toteuttamiseen, kuvailee
valmentaja Sari Kämäräinen Muuramen Innola ry:stä.

Muodista kiinnostunut lukiolaisten ryhmä Muuramessa stai-
laa käytettyjä vaatteita niin, että ne saavat uuden elämän. Nuoret
myyvät uudistetut vaatteet omien verkostojensa ja some-myyn-
tikanavien kautta. Säynätsalossa puolestaan yläasteikäiset jär-
jestävät ympäristötapahtuman, jossa tuodaan ympäristöarvoja
ja kestävää kehitystä esille myös sosiaalisesta ja kulttuurisesta
näkökulmasta.

- Upeaa on ollut huomata, että nuoret huomioivat ympäris-
töasiat kaikissa valinnoissaan toteuttaessaan projekteja. Ryh-
missä käydään paljon keskusteluja esimerkiksi energian säästä-
misestä, veden kulutuksesta ja vaihtoehtoisista energialähteistä,
kertoo Kämäräinen.

Tekemisen ohessa nuorten ymmärrys heidän omien valin-
tojensa ja tekojensa merkityksestä kasvaa. Nuorten tietoisuus
lisääntyy siitä, mitä asioita kestävä toimintatapa pitää sisällään,
esimerkiksi kierrättäminen, ruokahävikin minimointi, vastuulli-
nen kulutuskäyttäytyminen sekä kestävä taloudenhallinta. Nuo-
ret kokevat onnistuneensa saadessaan tehdä ja vaikuttaa.

Projektissa mukana olevat Emilia Virtanen, Enna Lipsonen
ja Elina Riikonen kertovat tekevänsä arjessaan ekologisia ja kes-
täviä valintoja. He suosivat kasvisruokaa, käyttävät julkista lii-
kennettä sekä ostavat vaatteensa pääosin kirpputoreilta.

- Uskon, että itse toteutettujen kokeilujen rohkaisemana moni
nuorista ottaa opittuja kestävämpiä ratkaisuja käyttöön omassa
arjessaan. He myös välittävät tietoa ympäristöasioista lähipiiris-
sään esimerkiksi kavereilleen ja perheilleen, iloitsee Kämäräinen.

KeMu – Miten toimii kestävä muuramelainen? -hanke on saa-
nut maaseuturahoitusta Leader JyväsRiiheltä.

Muuramen nuorten yrittäjyystalo Innola on Suomen
ensimmäinen ja ainoa nuorten yrittäjyystalo
Yhdistys valmentaa 11–29 -vuotiaita nuoria projekti- ja yritystoi-
minnassa. JyväsRiihi on ollut rahoittamassa Muuramen Innolan
perustamista ja sen 15 toimintavuoden aikana useita hankkeita.
Valmennuksiin on osallistunut 2 000 nuorta ja 200 nuorten yri-
tystä tai projektia on käynnistetty. Nuoret ovat perustaneet polku-
pyöräkorjaamon, kahviloita, kioskeja ja monia muita palveluita
paikkakunnalle.

- Projektien parissa työskentely antaa mahdollisuuksia etsiä
omia vahvuuksia, hankkia kokemuksia sekä tienata samalla.
Innolassa tehdyt projektit ja perustetut yritykset ovat nuorten
itsensä ideoimia tai toimeksiantoja yrityksiltä tai yhteisöiltä, ker-
too toiminnanjohtaja Niina Koivuniemi.

TEKSTI: JENNI TIAINEN, KUVA: INNOLA

http://www.keskisuomenmaaseutu.fi/tarinat
https://www.keulink.fi/ilmaston-muutos-keuruun-seutukunnan-tulevaisuus-ilman-muuta-aktivointihanke-on-aloittanut/

TULEVAISUUSTULEVAISUUS

4140

MONIKASVOINEN
MAASEUTU
Monipaikkaisuus lisääntyy
Maaseutu ei ole yhdenlainen ja yksinkertainen asia. Harva suomalainen myöskään
kokee olevansa joko kaupunkilainen tai maalainen, seikkailemme sukkelasti
molemmissa ja identiteettimme on sen mukainen.
Monipaikkaisuus on paluuta luontoyhteyteen.

Maaseutubarometrin 2020 mukaan maaseutu nähdään yhä
enemmän tulevaisuuden voimavarana ja hyvän elämän paikka-
na, myös nuorten kaupunkilaisten silmin.

Maaseutubarometrista käy hyvin ilmi, että ajatukset siitä,
mitä maaseutu on, vaihtelevat. Joillekin maaseutu on vain har-
vaan asuttua maaseutua, vaikka todellisuus ei ole niin helppo.
Maaseutubarometrin mukaan saaristoa, pikkukaupunkeja ja
vaikkapa Lapin liikuntakeskuksia ei mielletä maaseuduksi,
vaikka ne sellaista määritelmien mukaan ovatkin. Miten vaikea
onkaan puhua maaseudusta, kun mieleen piirtyvä kuva voi pu-
hujilla olla niin erilainen?

Suomi on Euroopan maaseutuvoittoisin maa. Maamme pin-
ta-alasta 95 prosenttia on maaseutua. Se tarkoittaa ainakin sitä,
että silloinkin, kun asuu kaupungin ytimessä, maaseutu on lä-
hellä. Maaseutu koskettaa jopa niitä, jotka eivät luonnossa viih-
dy. Maaseutu tulee joka tapauksessa esimerkiksi ruokana ruo-
kapöytään.

Jos mahdollista, ihminen valitsee mieluusti
kaksi erilaista arkea

Monipaikkaisuudella on monta määritelmää, mutta perusperi-
aate on, että monipaikkainen ihminen elää useassa eri paikas-
sa. Maaseudun monipaikkaisuudesta on puhuttu jo pitkään. Se
tarkoittaa, että kaupungissa asuva henkilö asuu osan vuotta tai
vaikka osan viikosta maaseudulla. Tutkimusten mukaan ihmi-
nen on onnellisimmillaan ja tyytyväinen, kun saa vaihtaa välillä
maisemaa.

Hyvät tietoliikenneyhteydet toki edistävät työn paikkariippu-
mattomuutta, mutta etätyön teknistä sujuvuutta vaikuttavam-
mat voimat kumpuavat ihmisen sisimmästä. Koronapandemian
myötä suurin osa toimisto- ja tietotyöläisistä siirtyi tekemään
etätöitä. Moni jäi kotiin, mutta osa vetäytyi mökille tai kotiseu-
dulle maalle. Samalla tuli pidettyä turvaetäisyydet.

Erikoisilla ajoilla on ollut uraauurtavia vaikutuksia.
- Etätöitä on toki tehty aikaisemminkin, mutta nyt siitä tuli

uusi normaali. Tilanne on herättänyt ihmiset pohtimaan tar-
kemmin työnsä sisältöjä. He ovat havahtuneet, että hommat
hoituvat näinkin. Miksi pitäisi palata takaisin toimistolle, aina-
kaan joka päivä?, sanoo aluetieteen lehtori Ilkka Luoto Vaasan
yliopistosta.

- Poikkeusaika on tehnyt suomalaisten luontosuhteelle hy-
vää. Kun muualle ei ole saanut mennä kuin luontoon, olemme
ilahduttavasti oivaltaneet elämästä jotain uutta.

Ryntäävätkö kaupunkilaiset nyt sankoin joukoin maaseudul-
le, luontoyhteyteen? Tekeekö yhä useampi elämänmuutoksen
ja pakkaa läppärinsä ja perheensä mukaan korpeen? Merkkejä
tästä on yllin kyllin, mutta todennäköisesti suurta ryntäystä ei
ole luvassa. Kaupunki-maaseutuasumisen kokonaiskuva on kui-
tenkin pikkuhiljaa mahdollisesti muuttumassa.

Juttu perustuu maaseutuverkoston Sun, mun, meidän maaseu-
tu -juttusarjaan, jonka on kirjoittanut freelancetoimittaja Kirsi
Haapamatti.

www.maaseutu.fi/maaseutuverkosto/uutiset

VIRTUAALINEN
KYLÄMATKA
Matkalla mukana jo yli 30 bussilastillista!
Toukokuussa 2020 Keski-Suomen maaseudun toimijat
järjestivät ainutlaatuisen virtuaalimatkan maaseudulle.
Viisi keskisuomalaista kylää avautui katsojille videoiden ja
matkaoppaan haastattelujen välityksellä.

Kyläasiamies Reena Laukkanen-Abbey Keski-Suomen kylät
ry:stä kertoo:

- Tapahtuma toteutettiin osana Kyläsuunnitelmalla eteenpäin
-hanketta. Poikkeustilanteen vuoksi halusimme peruuntuneen
opintoretken tilalla tarjota jotain vastaavaa. Viisi kylää ilmoit-
tautui iloksemme mukaan.

Videoita ja matkaoppaan haastatteluja
Tapahtuma toteutettiin niin, että kylät tekivät ennakkoon esit-
telyvideot, jotka retkellä katsottiin ensin. Kylät olivat videoihin-
sa poimineet oman kylän erityispiirteitä ja erikoisuuksia, mut-
ta myös yleistä tietoa, historiaa ja kuvausta kylästä. Videoilla
ja puheenvuoroissa kyläläiset kävivät läpi mm. kylämatkailua,
luontoa, kulttuuria ja perinteitä, kuten kylien omia tapahtumia.
Lisäksi kerrottiin kylien elinkeinoista, nuorista sekä kylien kehit-
tämisen tulevaisuudenkuvista.

Joka kylältä mukana oli kyläaktiiveja vastaamassa matkaop-
paan lisäkysymyksiin. Katsojat pääsivät myös esittämään kysy-
myksiä chatin ja tekstareiden kautta.

Mukana tapahtumassa olivat seuraavat kylät:
•	 	Koiviston ja Konginkankaan kylät/Kömin kilta, Äänekoski
•	 	Korpilahden pohjoiset kylät, Korpilahti
•	 	Pihlajaveden kylä, Keuruu
•	 	Länkipohjan kylä, Jämsä

Kokemus yllätti positiivisesti myös järjestäjät
-Tapahtuma oli meillekin uudenlainen kokeilu, joita me ajan
hengen mukaisesti kannustamme kaikkia tekemään. Matkavi-
deon katsomiskerrat (1600) Youtubessa vastaavat yli kolmea-
kymmentä bussilastillista ihmisiä, joten myös osallistujamäärän
suhteen onnistuimme loistavasti, JyväsRiihi ry:n hankeneuvoja
Jenni Tiainen iloitsee.

Reena myötäilee:
- Ihmisiä kyllä kiinnostaa kylien elämä, mutta aikaa tällaisille

vierailuille ei ihmisillä tunnu useinkaan kiireisen elämän kes-
kellä olevan. Nyt jokainen voi tehdä virtuaalisen matkan silloin,
kun itselle sopii ja kotisohvalta käsin. Elämä kylillä näyttäytyi
hyvin positiivisena ja uudet asukkaat tervetulleina.

Tapahtuma toi valtavasti näkyvyyttä kylätoiminnalle ja maa-
seudun kehittämiselle. Myös monet mediat tarttuivat aiheeseen.
Virtuaalimatka oli myös ympäristöystävällisempi ratkaisu kuin
perinteinen bussikierros. Retken palautteessa kiitettiin tapahtu-
maa sekä kylien luovuutta ja aktiivisuutta. Kyläläiset kertoivat
saaneensa oppia toinen toisiltaan uudenlaisen virtuaalisen ta-
pahtuman toteutukseen.

Matkalle pääsee edelleen mukaan katsomalla tallenteen Kes-
ki-Suomen maaseudun Youtube-kanavalta.

Virtuaalisen matkan maalle järjesti Keski-Suomen kylät ry:n ja
JyväsRiihi ry:n Kyläsuunnitelmalla eteenpäin -hanke. yhteistyössä
Digisti kylään- hankkeen kanssa. Matkaoppaana toimi Jyväsky-
län matkailuoppaat ry:n Outi Raatikainen.

TEKSTI: VIRPI HEIKKINEN JA JENNI TIAINEN
Lue pidempi juttu nettisivultamme

www.keskisuomenmaaseutu.fi/ajankohtaista

https://www.maaseutu.fi/maaseutuverkosto/uutiset/uutiset-2020/sun-mun-ja-meidan-maaseutu-juttusarja-avaa-maaseudun-monipuolisuutta
http://www.keskisuomenmaaseutu.fi/ajankohtaista

TULEVAISUUSTULEVAISUUS

4342

KESKI-SUOMEN
MAASEUTU

VUONNA 2027?
Leader-hallitusjäsenten tulevaisuusvisiot

Keskisuomenmaaseutu.fi -sivuston
Vieraskynä-blogissa on juttusarja
Leader-hallitusjäsenten tulevaisuuden
visioista. Millainen on maailma ja
Keski-Suomi vuonna 2027? Mitä
maakunnassa pitäisi tapahtua, jotta
visiot käyvät toteen?

Helenan visioissa Keski-Suomi on
puurakentamisen mallimaakunta ja
valokuituverkko toimii kaikkialla
Viitasaaren Kymönkosken kylällä asuva,
aluearkkitehti Helena Raatikainen toi-
mii Leader Viisarin hallituksen varapu-
heenjohtajana ja kuvailee itseään maaseudun kehittäjäksi sekä
taiteen ja kansainvälisyyden ystäväksi. Tulevaisuuden visiois-
saan hän nostaa kärkeen ekologisuuden, vastuullisuuden sekä
suvaitsevaisuuden. Paikallisuuden arvostus tulee näkymään
maaseudun kehittymisenä.

Tuulan tulevaisuudessa dronet kuljettavat
ruokaa ja nuoret työllistyvät
avustuspartioihin
Petäjäveden Kintaudella asuva Tuu-
la Tikka toimii Leader Vesuri-ryhmän
hallituksessa ja on vuosikymmenet ollut
aktiivinen kylätoimija. Hän on eläkkeel-
lä entisestä sosiaalialan asumispalvelua
tuottavasta yrityksestä. Tuulan mielestä pa-
rasta Keski-Suomessa on luonnon monimuotoisuus. Tuulan
visioissa monitoimikeskuksiin liittyvät kiinteästi dronekes-
kukset, jotka kuljettavat niin ruokaa kuin lääkkeitä. Nykyiset
yrittäjät saavat nuorista jatkajan, kun ottavat heidät rinnalleen
oppimaan.

Hyvällä yhteistyöllä luodaan vireää matkailua ja
ratkotaan haasteita, uskoo Leader-
yhdistystä luotsaava Leena
Joutsalainen Leena Hietala toimii Leader
Maaseutukehitys ry:n puheenjohtajana.
Energisessä Keski-Suomessa on Leenan
mielestä loistavat puitteet matkailun kehit-
tämiselle. Etätyön yleistyessä monipaikkainen
asuminen ja vapaa-ajanasukkaiden merkitys vah-
vistuu. Paikallisten yritysten kilpailukyky mitataan palvelujen ja
tuotteiden kehittämisellä muuttuvaan tilanteeseen.

Keski-Suomen luonto ja vesistö on
ainutlaatuista. Nuorten ja yrittäjien
hyvinvointiin on kiinnitettävä huomiota
Näin voisi yrittää tiivistää laukaalaisen yrit-
täjän ja Leader-JyväsRiihen hallitusjäsenen
Eeva Happosen ajatuksia. Keski-Suomessa
on myös helppo tutustua ihmisiin, koska niin
moni muuttaa maakuntaan muualta. Yhteisöl-
lisyyden kehittämisellä voitetaan paljon: ihmiset
viihtyvät kotipaikkakunnillaan ja kylät pysyvät elinvoimaisina.
Eeva kantaa erityistä huolta nuorten ja yrittäjien hyvinvoinnista.

Teijo kehuu keskisuomalaisia ihmisiä ja
toivoo suunnitelmallisuutta vihreään
talouteen
Teijo Peltonen on toiminut vuosikymme-
niä turvetuotannon yrittäjänä Karstulassa
ja myös pidemmän aikaa Leader Viisari-ryh-
män hallituksessa. Teijo kertoo heti kättelyssä
parasta Keski-Suomessa olevan sen yritteliäät ja
yhteistyökykyiset ihmiset. Suomen metsät ja luonnon
monimuotoisuus mahdollistaisi monenlaisen yritystoiminnan
tulevaisuudessa, mutta kehittäminen vaatii sekä päättäjiltä että
yrittäjiltä parempaa yhteispeliä.

Pääset lukemaan kaikki jutut kokonaisuudessaan:
www.keskisuomenmaaseutu.fi/viestinta/vieraskyna-blogi

KOHTI UUTTA
rahoituskautta

Elämme mielenkiintoisia aikoja. Ilmassa on uuden odotusta, mutta
myös epätietoisuutta. EU:n uuden rahoituskauden valmistelu jatkuu

samalla kun käynnissä olevan kauden sulkemiseen ollaan jo pikkuhiljaa
valmistautumassa. Kausien väliin jää kahden vuoden mittainen siirtymäkausi,

jonka aikana maaseudun kehittämistä voidaan onneksi jatkaa ilman
keskeytystä. Siirtyminen kaudelta toiselle tulee siis tällä kertaa olemaan

sujuva ja myös rahoitusresurssit siihen näyttävät varsin hyviltä.

EU:n rahoituskauden 2021–2027 valmistelu jatkuu edelleen
kaikilla tasoilla. Toteutukseen päästäneen vasta vuoden 2023
alussa. Jäsenvaltiot laativat yhteistä maatalouspolitiikkaa (CAP,
Common Argicultural Policy) kattavasti toteuttavan CAP-stra-
tegiasuunnitelman. Siihen sisältyvän maaseudun kehittämisen
kansalliseksi tavoitteeksi on Suomessa tiivistetty: ”Enemmän ko-
ettua hyvinvointia ja kilpailukykyisempää elinkeinotoimintaa”.
Myös uuden kauden kehittämisvälineet hahmottuvat ja näyttä-
vät monipuolisilta.

CAP-strategiasuunnitelmaa toteutetaan osaltaan ELY-kes-
kusten johdolla laadittavien alueellisten maaseudun kehittä-
missuunnitelmien ja Leader-ryhmien paikallisten strategioiden
kautta. Alueellisen suunnitelman valmistelu on kaksivaiheinen.
Alustavat kehittämisen painopisteet kerättiin alueen toimijoilta
keväällä 2019. Toinen vaihe käynnistyi 1.10.2020 Älykkäät maa-
seudut -webinaarilla, jossa mietittiin yhdessä Keski-Suomen
maaseudun vahvuuksia ja heikkouksia sekä mahdollisuuksia ja
uhkia. Jatkotyöstö ja johtopäätösten tekeminen on nyt työn alla
ELY-keskuksessa. Johtopäätösten ja nykytila-analyysin pohjalta
asetetaan sitten kehittämisen tavoitteet. Toivomme alueen toi-
mijoiden aktiivista osallistumista tähän valmistelutyöhön jat-
kossakin. Aikaa on hyvin, sillä suunnitelman tulee olla valmis
kesäkuussa 2021.

Maaseudun kehittämiseen ei uuteen kauteen liittyvistä vii-
västyksistä huolimatta ole tulossa keskeytystä. Toiminta jatkuu
sujuvasti siirtymäkaudella vuosina 2021 ja 2022 nyt käytössä
olevilla rahoitusvälineillä ja uuden kauden varoilla. Rahoitus-
päätösten teko alkanee huhtikuussa 2021. Rahoitusta tullee
vuositasolla olemaan käytettävissä suurin piirtein saman verran
kuin kuluvallakin kaudella. Lisäksi tuleville kahdelle vuodelle
saadaan käyttöön EU:n koronakriisistä toipumiseen tarkoitet-
tuja elvytysvaroja. Niiden kohdentaminen suunnitellaan valta-
kunnallisesti. Alustavissa suunnitelmissa rahoituksen kohteena
ovat mm. yritystuet ja maatalousinvestoinnit, joissa molemmis-
sa painotus olisi erityisesti uusiutuvan energian hyödyntämi-
seen tähtäävissä investoinneissa. Myös laajakaista- ja digihank-
keisiin on tarkoitus kohdentaa elvytysvaroja.

Jos siirtymäkauden varoja ja elvytysvaroja saadaan käyttöön
niin paljon kuin nyt näyttää, meillä saattaakin tulla suurimmak-
si haasteeksi se, saammeko riittävästi hyviä hankkeita liikkeelle
tulevan kahden vuoden aikana! Tähän haasteeseen kutsumme-
kin nyt teitä kaikkia vastaamaan!

TEKSTI: VELI KOSKI, KESKI-SUOMEN ELY-KESKUS

http://www.keskisuomenmaaseutu.fi/viestinta/vieraskyna-blogi

Onko sinulla idea? Ota yhteyttä!

Leader JyväsRiihi | Sepänkatu 4, Jyväskylä
toimisto@jyvasriihi.fi

www.keskisuomenmaaseutu.fi/jyvasriihi

LEENA KARJALAINEN
toiminnanjohtaja
044 959 8500

leena.karjalainen@jyvasriihi.fi

JENNI TIAINEN
hankeneuvoja
044 988 2154

jenni.tiainen@jyvasriihi.fi

VIRPI HEIKKINEN
tiedottaja

044 901 6027
virpi.heikkinen@jyvasriihi.fi

Leader Maaseutukehitys | Länsitie 7, Joutsa
Keskustie 41, Hankasalmi

www.keskisuomenmaaseutu.fi/maaseutukehitys

TIINA SEPPÄLÄ
toiminnanjohtaja
040 755 5115

tiina.seppala1@gmail.com

ANJA KAUPPINEN
talouspäällikkö
040 538 9180

anja.kauppinen@hankasalmi.fi

Leader Vesuri-ryhmä | Mottilantie 11, Jämsä
toimisto@vesuri-ryhma.fi

www.keskisuomenmaaseutu.fi/vesuri

RAISA SAARILAHTI-KULJU
toiminnanjohtaja
050 324 1144

toimisto@vesuri-ryhma.fi

MAARIT POLVI-MALKKI
hankesihteeri
050 378 4133

toimisto@vesuri-ryhma.fi

Leader Viisari | Virastotie 2, Saarijärvi
viisari@saarijarvi.fi

www.keskisuomenmaaseutu.fi/viisari

MARJA SALONEN
toiminnanjohtaja
0400 418 055

marja.salonen@saarijarvi.fi

MARI PURO
hankesihteeri
040 712 2025

mari.puro@saarijarvi.fi

Keski-Suomen ELY-keskus
Maaseutuyksikön päällikkö

Ulla Mehto-Hämäläinen, 0295 024 577

Hanketuet
Maaseutuasiantuntija Veli Koski, 0295 024 563

Rahoitusasiantuntija Risto Janhunen 0295 024 549

Yritystuet
Yritysasiantuntija Panu Kässi, 0295 024 567

Maaseutukoordinaattori Tiia Rantanen, 0295 024 999
Asiantuntija Merja Lehtinen (yritysryhmät), 0295 024 570

etunimi.sukunimi@ely-keskus.fi
www.ely-keskus.fi/keski-suomi

Ota Keski-Suomen maaseutu seurantaan, niin tiedät
mitä maaseudun kehittämisessä on meneillään.
Osoitteesta keskisuomenmaaseutu.fi löydät tietoa maaseutu-
rahoituksesta, sen mahdollisuuksista ja esimerkkejä toteutuneista
hankkeista. Hankerekisteristä ja kartalta löydät ohjelmakaudella
2014–2020 rahoitetut kohteet.
Tilaa myös uutiskirjeemme!

Facebook @keskisuomenmaaseutu
Instagram @keskisuomenmaaseutu
Twitter @KSmaaseutu
Youtube @keskisuomenmaaseutu
www.keskisuomenmaaseutu.fi

https://fi-fi.facebook.com/keskisuomenmaaseutu/
mailto:etunimi.sukunimi%40ely-keskus.fi?subject=
http://www.ely-keskus.fi/keski-suomi
mailto:virpi.heikkinen%40jyvasriihi.fi%20?subject=
mailto:leena.karjalainen%40jyvasriihi.fi?subject=
mailto:jenni.tiainen%40jyvasriihi.fi?subject=
mailto:toimisto%40jyvasriihi.fi?subject=
http://www.keskisuomenmaaseutu.fi/jyvasriihi
mailto:tiina.seppala1%40gmail.com?subject=
mailto:anja.kauppinen%40hankasalmi.fi?subject=
http://www.keskisuomenmaaseutu.fi/maaseutukehitys
mailto:marja.salonen%40saarijarvi.fi?subject=
mailto:mari.puro%40saarijarvi.fi?subject=
mailto:viisari%40saarijarvi.fi?subject=
http://www.keskisuomenmaaseutu.fi/viisari
mailto:toimisto%40vesuri-ryhma.fi?subject=
mailto:toimisto%40vesuri-ryhma.fi?subject=
mailto:toimisto%40vesuri-ryhma.fi?subject=
http://www.keskisuomenmaaseutu.fi/vesuri
http://www.keskisuomenmaaseutu.fi
https://www.youtube.com/channel/UChw-MV3eHLahM3SjxfckCNQ
https://twitter.com/ksmaaseutu?lang=fi
https://www.instagram.com/keskisuomenmaaseutu/

	MAASEUTURAHOITUKSEN VAIKUTTAVUUS
	Tuloksia lukuina ja kokemuksina
	Hankekonkareiden vinkit
	Kukin tavallaan – Keski-Suomen Leader-ryhmien toiminta
	Leader – osaamista, verkostoja ja yhteistyötä
	Rahoitusta yritysten kasvupoluille
	Visiosta todeksi – Trail It Oy
	Luontaistuotteiden verkkokauppaa Venäjälle Keuruulta
	Kiertotalouden asiantuntijayritys Saarijärvellä
	Unelmoi ja uskalla yrittää, kyläkauppias Sumiaisilta
	Yhteistyötä matkailijan parhaaksi
	Hymy nousee herkästi huulille - jokaisesta hetkestä voi tehdä juhlaa
	Visit Muurame: yritysten yhteisiä tuotteita ja markkinointia
	Elvytystaitoja, jumppaa ja ulkoilua – maaseuturahoituksesta on moneksi
	Vapaa-ajan paikat kuntoon talkootyöllä ja maaseuturahoituksella
	Kotiseututyö elää vahvana Hankasalmella
	Keski-Suomen älykkäin kylä: Keuruun Pihlajavesi
	Luonnon aarteet verkossa
	Valokuitu Länkipohjaan: Nopeus on valttia
	Petäjäveden Radiomuseo: Putkiradiosta verkkoalustaan
	Yhteisöradiota kuunnellaan herkällä korvalla
	Käsityötä ja kulttuuria omaishoitajille
	Tulevaisuuden ammatit
	Tekno Lande innostaa nuoret teknologian
ja ohjelmoinnin pariin
	Nuorten mediaosaaminen hyödyksi
	4H-yhdistykset lasten ja nuorten asialla
	Keuruun yritykset & ilmastonmuutos
	Kestäviä arjen tekoja tulevaisuuden parhaaksi
	KATSE TULEVAISUUTEEN
	Monikasvoinen maaseutu – monipaikkaisuus lisääntyy
	Virtuaalinen kylämatka oli menestys
	Millainen on Keski-Suomi ja maailma vuonna 2027?
	Kohti uutta rahoituskautta

Käytettävyysraportti

		Tiedostonimi :

		Sykettä 2021 www J aukeama.pdf

		Raportin laatija:

		Pigme

		Organisaatio:

		

 [Henkilö- ja organisaatiotiedot Asetukset > Henkilöllisyys-valintaikkunasta.]

Yhteenveto

Tarkistin ei löytänyt ongelmia tästä dokumentista.

		Tarkistettava manuaalisesti: 0

		Hyväksyttiin manuaalisesti: 2

		Hylättiin manuaalisesti: 0

		Ohitettiin: 1

		Hyväksyttiin: 29

		Epäonnistui: 0

Yksityiskohtainen raportti

		Dokumentti

		Säännön nimi		Tila		Kuvaus

		Käytettävyysoikeuksien lippu		Hyväksyttiin		Käytettävyysoikeuksien lippu täytyy asettaa

		Vain kuvan sisältävä PDF-tiedosto		Hyväksyttiin		Dokumentti ei ole vain kuvan sisältävä PDF

		Koodattu PDF-tiedosto		Hyväksyttiin		Dokumentti on koodattu PDF-tiedosto

		Looginen lukemisjärjestys		Hyväksyttiin manuaalisesti		Dokumentin rakenne tarjoaa loogisen lukemisjärjestyksen

		Ensisijainen kieli		Hyväksyttiin		Tekstin kieli on määritetty

		Otsikko		Hyväksyttiin		Dokumentin nimi näkyy otsikkorivillä

		Kirjanmerkit		Hyväksyttiin		Kirjanmerkkejä on suurissa dokumenteissa

		Värikontrasti		Hyväksyttiin manuaalisesti		Dokumentissa on kelvollinen värikontrasti

		Sivun sisältö

		Säännön nimi		Tila		Kuvaus

		Koodimerkitty sisältö		Hyväksyttiin		Koko sivun sisältö on merkitty

		Koodimerkityt huomautukset		Hyväksyttiin		Kaikki huomautukset on merkitty

		Sarkainjärjestys		Hyväksyttiin		Sarkainjärjestys on rakenteen järjestyksen mukainen

		Merkkikoodaus		Hyväksyttiin		Merkistön koodaus on luotettava

		Koodimerkitty multimedia		Hyväksyttiin		Kaikki multimediaobjektit on merkitty

		Näytön välkyntä		Hyväksyttiin		Sivu ei aiheuta näytön välkkymistä

		Komentosarjat		Hyväksyttiin		Ei komentosarjoja, joita ei voi käyttää

		Ajoitetut vastaukset		Hyväksyttiin		Sivu ei edellytä ajoitettuja vastauksia

		Suunnistuslinkit		Hyväksyttiin		Suunnistuslinkit eivät ole toistuvia

		Lomakkeet

		Säännön nimi		Tila		Kuvaus

		Koodimerkityt lomakekentät		Hyväksyttiin		Kaikki lomakekentät on merkitty

		Kenttäkuvaukset		Hyväksyttiin		Kaikilla lomakekentillä on kuvaus

		Vaihtoehtoinen teksti

		Säännön nimi		Tila		Kuvaus

		Kuvien vaihtoehtoinen teksti		Hyväksyttiin		Kuvilla on oltava vaihtoehtoinen teksti

		Sisäkkäinen vaihtoehtoinen teksti		Hyväksyttiin		Vaihtoehtoinen teksti, joka ei tule koskaan näkyviin

		Liitetty sisältöön		Hyväksyttiin		Vaihtoehtoinen teksti täytyy liittää sisältöön

		Piilottaa huomautuksen		Hyväksyttiin		Vaihtoehtoinen teksti ei saa piilottaa huomautusta

		Muiden elementtien vaihtoehtoinen teksti		Hyväksyttiin		Muut elementit, jotka edellyttävät vaihtoehtoista tekstiä

		Taulukot

		Säännön nimi		Tila		Kuvaus

		Rivit		Hyväksyttiin		TR-elementin täytyy olla Table-, THead-, TBody- tai TFoot-alielementti

		TH ja TD		Hyväksyttiin		TH- ja TD-elementtien täytyy olla TR-alielementtejä

		Otsikot		Hyväksyttiin		Taulukoissa täytyy olla otsikot

		Säännöllisyys		Hyväksyttiin		Taulukoiden jokaisella rivillä on oltava sama määrä sarakkeita ja jokaisessa sarakkeessa sama määrä rivejä

		Yhteenveto		Ohitettiin		Taulukoissa on oltava yhteenveto

		Luettelot

		Säännön nimi		Tila		Kuvaus

		Luettelon kohteet		Hyväksyttiin		LI-elementin on oltava L-alielementti

		Lbl ja LBody		Hyväksyttiin		Lbl- ja LBody-elementtien täytyy olla LI-alielementtejä

		Otsikot

		Säännön nimi		Tila		Kuvaus

		Kelvollinen sisäkkäisyys		Hyväksyttiin		Kelvollinen sisäkkäisyys

Takaisin alkuun
