
Vesuri-ryhmä ry:n kehittämisstrategia 2014 2020

2

Sisällys

1. Vesuri-ryhmä toiminta-alue ja väestömäärä ... 3

2. Alueen kehittämistarpeet ja -mahdollisuudet ... 5

3. Strategian kuvaus ja tavoitteet ...12

4. Strategiaprosessin kuvaus ...15

5. Toimintasuunnitelma...17

6. Strategian hallinto ja seuranta ...21

7. Rahoitussuunnitelma ...23

Liite 1 Vesuri-ryhmä ry:n vuorovaikutus ja viestintäsuunnitelma

3

1. Vesuri-ryhmä toiminta-alue ja väestömäärä

Vesuri-ryhmä ry on paikallinen Leader-ryhmä (LAG= Local Action Group) Keski-Suomen maakunnassa. Oh-
jelmakaudella 2014 2020 ryhmän alue käsittää Jämsän, Keuruun, Kuhmoisten, Multian ja Petäjäveden kun-
nat. Paikallisen kehittämisstrategian nimi Viisikko viittaa näihin viiteen kuntaan.

Vesuri-ryhmä ry:n toimialueella asui vuoden 2012 lopussa 41.191 henkilöä. Jämsä ja Kuhmoinen muodosta-
vat Jämsän seutukunnan, Keuruu ja Multia Keuruun seutukunnan ja Petäjävesi kuuluu Jyväskylän seutukun-
taan. Toiminta-alue on maantieteellisesti laaja. Jyväskylän läheisyys merkitsee seudulle mahdollisuuksia,
mutta myös uhkatekijöitä. Toiminta-alueen sijainti on erinomainen valtakunnan liikenneyhteyksien ja mat-
kailutoimialan kannalta.

Leader-ryhmätyön näkökulmasta alue muodostaa hallittavan ja ymmärrettävän kokonaisuuden. Etenkin
seutukuntatasolla aluetta sitovat yhteen useat taloudellisen, hallinnollisen ja inhimillisen elämän verkostot.

Jämsä
Jämsän kaupunki on seutukuntansa keskus. 2000-luvulla kaupunki on kasvanut väkiluvultaan ja pinta-
alaltaan kuntaliitosten vuoksi. Jämsään on liitetty Kuorevesi, Jämsänkosken kaupunki ja puolet Länkipohjas-
ta. Laajentuneessa kaupungissa on useita kyläkeskuksia sekä kuusi taajamaa, jotka ovat Seppola, Kaipola,
Halli, Länkipohja, Jämsänkoski ja Koskenpää. Perinteisessä metsä- ja paperiteollisuudessa on jo pitkään ollut
käynnissä vahva rakennemuutos. Raskaita työpaikkamenetyksiä korvaavat osittain kasvava palvelutuotanto
ja matkailu. Himos matkailukeskus on alan
veturi. Jämsän suurimmat työnantajat ovat
Jämsän kaupunki, UPM Jämsän ja Jämsänkos-
ken paperitehtaat ja Patria konserni. (kuva:
Jämsän kaupunki)

Kuhmoinen
Päijänteen vesistöalueella sijaitseva Kuhmoinen on keskeinen vapaa-ajan viettopaikkakunta hyvien liiken-
neyhteyksien ja saavutettavuuden vuoksi. Kunnassa on yli 3000 vapaa-ajan asuntoa. Vuonna 2010 lähes
61 % työvoimasta työskenteli palvelualoilla. Kuhmoinen on mukana kansainvälisestikin ainutlaatuisessa

-hankkeessa, jolla pyritään vä-
hentämään kuntien kasvihuonekaasupäästöjä EU:n asetta-
mia tavoitteita enemmän ja sovittua aikataulua nopeammin.
Kuhmoisten suurimmat yksityiset yritykset ovat puukalustei-
ta valmistava Puulon Oy, muovialan yritys Meltex Oy sekä
maa- ja vesirakennukseen erikoistunut Kuhmoisten maa- ja
kiinteistö Oy. (kuva: Kuhmoisten satama)

Keuruu
Keuruu on vetovoimainen, sijainniltaan erinomainen kaupunki Jyväs-
kylän lähiseudulla. Kaupungin suurin haaste on Pioneerirykmentin
noin 300 työpaikan menetys vuoden 2014 loppuun mennessä, unoh-
tamatta vuosittain varuskunnassa palvelevia 1000 varusmiestä. Äkilli-
seen rakennemuutokseen vastataan +300 ohjelmalla. Keuruulla on
monipuolinen elinkeinorakenne (hoiva-ala, kauppa, teollisuus, metsä-,
maa- ja puutalous, viestintä jne.). Matkailuelinkeinossa on suuri po-
tentiaali. Keuruun merkittävin matkailualan työnantaja on Iso Kirja
koulutus- ja konferenssikeskus, jossa vierailee vuosittain kymmeniä tuhansia asiakkaita. Viestinnän alan
työpaikkoja on 280, suurimmat yritykset ovat Otavan Kirjapaino Oy, Kirjavälitys Oy ja Aikamedia Oy. Metal-
lialan työpaikkoja on 500. (kuva: Pihlajaveden kyläyhdistys ry, Kauppala)

4

Multia
Multian kunta on vireä ja viihtyisä pienkunta, joka tarjoaa asukkailleen tasokkaat peruspalvelut. Kunnan
maine viihtyisänä asuinkuntana on houkutellut asukkaita, joiden työpaikat ovat muualla. Vahva metsätalo-
us sekä erikoistuminen ovat muuttaneet maatiloja monitoimitiloiksi ja näin antaneet maaseudun asukkaille
tarvittavan toimeentulon. Multian suurin yksityinen työnantaja on Multimek Oy (metalli- ja konepaja), joka
työllistää 65 henkilöä. Kuntaan rakennettava valokuituverkko lisää vetovoimaa ja luo mahdollisuuksia uu-
den palvelutuotannon kehittämiseen. (Kuva: Kynttiläpaja Kalevantuli)

Petäjävesi
Petäjävesi on järvirikas ja luonnonkaunis kunta Jyväskylän kupeessa. Mainiot liikenneyhteydet kaikkiin
suuntiin ovat Petäjäveden vahvuuksia. Kunnan omien palvelujen lisäksi Petäjäveden kuntalaisten käytössä
on Jyväskylän kaupunkiseudun korkeatasoiset palvelut. Tästä syystä kunnan asukasluku kasvaa rauhallisesti.
Petäjävesi tunnetaan kansainvälisestikin Unescon maailmanperintöluetteloon hyväksytystä v. 1764 raken-
netusta vanhasta kirkosta ja vahvasta käsityöperinteestä. Yli 160 vuotta yhtäjaksoisesti toiminut Koskensaa-
ren naulatehdas on oivallinen esimerkki paikkakunnan osaamisesta. Petäjäveden kunnanvaltuutetuista yli
60 % on yrittäjiä. (Kuva: Petäjäveden Vanha kirkko)

Toiminta edeltävillä rakennerahastokausilla on osoittanut myös alueen rajojen ylittämisen tärkeyden. Naa-
puriseutujen, -maakuntien ja Leader-ryhmien kanssa toimiminen on tärkeä voimavara. Järkevää rajoja ylit-
tävää yhteistoimintaa jatketaan parempien toimintaedellytysten takaamiseksi kaikille alueen toimijoille

5

2. Alueen kehittämistarpeet ja -mahdollisuudet

2.1 Alueen väestö- ja elinkeinorakenne

Vesuri-ryhmä ry:n tulevalla toimialueella asui vuoden 2012 lopussa 41.191 henkilöä ja sen pinta-ala on
4.678 km2(taulukko 1). Työpaikkaomavaraisin kunta on teollisuus- ja palvelualan vaikutuksesta Jämsä. Petä-
jävedellä korostuu Jyväskylän läheisyys ja sieltä käydään eniten muualla töissä. Alkutuotannossa olevien
maatila- ja puutarhayritysten lukumäärä alueella on huomattava (684 kpl).

Vesuri-alueen kuntien ongelmina ovat väestökato, epäedullinen väestörakenne sekä korkea työttömyysas-
te. Taulukossa 1 esitetty alueen kuntien huoltosuhde (63,6 82,6) kuvaa ikärakenteen vinoumaa verrattuna
maakunnan keskiarvoon 54,5. Huoltosuhteen ennakoidaan nousevan rajusti kaikissa alueen kunnissa, Kuh-
moisissa ja Multialla jopa yli 100 %, vuoteen 2020 mennessä. Ikäluokista 0-44-vuotiaiden osuus on pienin
Kuhmoisissa (29,5 %), suurin Petäjävedellä (50,8 %) maakunnan keskiarvon ollessa 53 % (kuvio 1). Kokonai-
suutena tarkasteltuna Vesuri-ryhmä ry:n alueen ikärakenne on vanheneva.
 Väestö

31.12.201
2

Huoltosuhde
2011 (%)

Huoltosuhde
2020 (%) Väes-

töennuste 2020

Työttömien
osuus työvoi-
masta 3/2013

Työpaikka-
omavaraisuus

2010 (%)

Maatilayritysten
lukumäärä 2013

(kpl)

Jämsä 22 354 63,6 83,1 15,2 101,4 302
Keuruu 10 488 65,1 90,3 12,7 96,9 137
Multia 1 816 81,6 101,4 11,9 93,6 66
Kuhmoinen 2 438 82,6 114 15,6 80,5 77
Petäjävesi 4 095 63,8 79 13 65,3 102
 41 191 684
Keski-Suomi 54,5 67,7 14,3

TAULUKKO1: Vesuri-ryhmä ry:n toimialueen kuntien tunnuslukuja (Tilastokeskus, 2013).

Alueen työpaikkaomavaraisin kunta on teollisuus- ja palvelutoimialojen vaikutuksesta Jämsä. Alueen alku-
tuotannossa olevien maatila- ja puutarhayritysten lukumäärä (748 kpl) on huomattava. Työttömyysaste
alueen kunnissa on korkea (ka. 13,7 %), mutta jää Jämsää ja Kuhmoista lukuun ottamatta alle Keski-Suomen
keskiarvon (Keski-Suomen työllisyyskatsaus 3/2013).

KUVIO 1. Ikärakenne Vesuri-ryhmä ry:n tulevan toimialueen kunnissa, tilanne 2012 (Tilastokeskus, 2013).

16,5

14,9

14,2

9,6

14,8

19,7

14,9

12,9

10,5

9,6

6,3

8,8

10,2

9,9

23,6

19,1

18,6

13,6

14,9

21,0

18,7

27,6

30,7

31,4

33,6

31,2

28,8

30,9

19,4

24,8

26,3

36,9

30,3

20,3

25,7

0 % 20 % 40 % 60 % 80 % 100 %

Keski-Suomi

Jämsä

Keuruu

Kuhmoinen

Multia

Petäjävesi

Vesuri yht.

0-14

15-24

25-44

45-64

65-

6

Vesuri-ryhmä ry:n toimialueen väestökehitys vuoteen 2040 mennessä on aleneva (kuvio 2) Petäjävettä lu-
kuun ottamatta. Tilastokeskuksen väestöennusteen mukaan koko alueen väkiluvun ennakoidaan vähene-
vän alle 37.000 asukkaaseen miinusta on n. 11 % -vuoteen 2040 mennessä. Poikkeuksen muodostaa Petä-
jävesi, jonka väestökehityksen arvioidaan olevan +23 % vuoteen 2040 mennessä. Tuolloin Petäjävedellä on
asukkaita yli 5.100.

KUVIO 2. Vesuri-ryhmä ry:n tulevan toimialueen kuntien väestöennuste vuoteen 2040 saakka (Tilastokes-
kus, 2013).

Väestömuutokseen sisältyy mielenkiintoinen Petäjäveden väestönkasvun lisäksi koko aluetta koskeva posi-
tiivinen nettomaahanmuutto. Kuviossa kolme esitetty viiden viimeisen vuoden väestökehitys osoittaa, että
alue saa jatkuvasti väestönlisäystä maahanmuutosta (noin 50 henkilöä vuodessa), kun luonnollinen väes-
tönlisäys (syntyneet-kuolleet) sekä maassamuutto on koko alueen tasolla negatiivista.

KUVIO 3. Väestön kokonaismuutos, luonnollinen väestönlisäys sekä nettomaahanmuutto yhteenlaskettuna
Kuhmoisten, Jämsän, Keuruun, Petäjäveden ja Multian alueella vuosina 2008 2012 (Tilastokeskus, 2013).

(Kuvio 4) on esitetty Kuhmoisten, Jämsän, Keuruun, Petäjäveden ja Multian alueen elinkeinorakenne. Työ-
paikat alkutuotannossa ovat alueella tärkeitä ja niiden osuus on merkittävä valtakunnan keskiarvoon ver-
rattuna. Teollisen jalostustoiminnan osuus elinkeinorakenteessa on sekin korostunut. Alueella toimii teolli-

2012 2020 2030 2040

Jämsä 22 280 20 814 19 720 18 831

Keuruu 10 490 10 035 9 756 9 476

Petäjävesi 4 124 4 543 4 924 5 107

Kuhmoinen 2 456 2 196 2 027 1 916

Multia 1 818 1 619 1 477 1 397

0

5 000

10 000

15 000

20 000

25 000

-400

-350

-300

-250

-200

-150

-100

-50

0

50

100

2008 2009 2010 2011 2012 Nettomaahanmuu
tto

Luonnollinen
väestönlisäys

Kokonaismuutos

7

suuden suuryrityksiä ja laaja pk-yritysten verkosto. Vaikka teollinen toiminta onkin leimallista, on palvelujen
työpaikkaosuus yli 62 %. Palvelujen osuus työpaikoista on kuitenkin koko maan keskiarvoa pienempi.

KUVIO 4. Elinkeinorakenne 2012 (TOL 2008) Vesuri-ryhmä ry:n tulevalla toimialueella (Tilastokeskus, 2013).

2.2 Nuoret ja maaseudun tulevaisuus

Jämsän 4H-yhdistys ry teki 12 25-vuotiaille nuorille kyselyn mihin saatiin 422 vastausta. Vastaajista noin
puolet oli 14-15 vuotiaita ja lähes 60 % tyttöjä. Nuorisotyötä tekevien virkamiesten ja vapaaehtoistoimijoi-
den vastauksia saatiin 16 kpl. (Jämsän 4H-yhdistys, 2013).

Nuoret vastasivat aktiivisesti kyselyyn ja suurin osa vastauksista oli asiallisia. Yllättävintä oli, että kaksi kol-

masosaa vastanneista ei tunne mitään halua päästä
vaikuttamaan kotikuntansa asioihin. Myönteisesti
vastanneista monet toimivat nuorisovaltuustossa
(Jämsä, Keuruu, Petäjävesi). Nuoret liikkuvat paljon
ja heillä on paljon harrastuksia. Heidän mielestä jo-
kaisella paikkakunnalla on hyvät ja monipuoliset
liikuntaharrastusmahdollisuudet sekä kaunis luonto.
Kesätyöpaikkoja ja osa-aikaisia työpaikkoja on hyvin
tarjolla. Nuorten vastauksissa varuskuntien lakkautus
sekä kauppojen vähäisyys tulivat esille useammalla
paikkakunnalla. Vastanneita huolestutti eniten kun-
tatalouden tulevaisuus ja vapaaehtoistyön vähene-
minen, nuorten poismuutto sekä syrjäytymisriskit.

(Kuva: Jämsän 4H-yhdistys ry)

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

Maa- ja
metsätalous

Jalostus Kauppa ja
palvelut

Toimiala
tuntematon

Vesurin alue

Koko maa

8

1 070 000

280

2 700

Yritystuet 34 kpl
Hanketuet 14 kpl
Kylät 41 kpl

Yritystuet 10 kpl
Hanketuet 2 kpl
Kylät 8

Yritystuet 2 kpl
Hanketuet 8 kpl
Kylät 13

Yritystuet 9 kpl
Hanketuet 9 kpl
Kylät 20 kpl

Yritystuet 38 kpl
Hanketuet 31 kpl
Kylät 52 kpl

Yritystuet 11 kpl
Hanketuet 5 kpl
Kylät 12 kpl

2.3 Vesuri-ryhmä ry:n toiminnan tulokset ja vaikuttavuus ohjelmakaudella
2007 2013

Vesuri-ryhmä ry on toteuttanut kolme maaseudun kehittämisohjelmaa, Pomo-ohjelman vuosina 1997-1999
ja Käskassara-ohjelman vuosina 2000 2006. Pomo-ohjelmakautena käytettiin 70 hank
Käskassara- -maaseudun monitoimikone kehittämisoh-
jelman toteuttaminen alkoi vuonna 2007 ja sen toteuttaminen jatkuu vielä vuoden 2014 loppuun. MOTO-
ohjelmasta on rahoitettu 107 yritystukea ja 72 hanketukea. Alueellisia hankkeita on ollut 5 kpl. Ohjelman
rahoituskehys oli 6,1

Vesuri-ryhmä ry on vahvistanut alueen toimijoiden yhteistyötä ja sosiaalista pääomaa. Yleishyödylliset yh-
teisöt ovat toteuttaneet 34 kehittämishanketta ja 38 investointihanketta. Kuluneella kaudella Vesuri-
ryhmän Leader-hankkeiden rahoituspäätöksiin hyväksyttyjen talkootöiden arvo on ollut yhteensä n.
690 Hakijoita oli yhteensä 65 kpl, joista uusia toimijoita 47 kpl. Hankkeita on toteutettu kaikkien kun-
tien alueella, yhteensä 167 kylässä.

KUVIO 5. Vesuri-ryhmän toiminnan tulokset

9

Uudet
rakennukset

14 kpl

Perus-
parannetut
rakennukset

26 kpl

Laaditut/
päivitet
kylien

kehittämis-
suunnitelmat

25 kplLähiliikunta
paikat 6 kpl

Muut
toimenpiteet

20 kpl

Toimivia
miesyrityksiä

47 kpl

Toimivia
naisyrityksiä

30 kpl

Uusia
miesyrityksiä

13 kpl

Uusia
naisyrityksiä

10 kpl

Nuorten alle
25-

vuotiaiden
yrityksiä 4

kpl

Yleishyödyllisten hankkeiden avulla
on rakennettu 14 ja perusparannet-
tu 26 rakennusta. Näihin on hankittu
myös koneita ja laitteita. Kehittä-
mishankkeet ovat kohdistuneet li-
säksi myös elinkeinojen kehittämi-
seen.

KUVIO 6. Yleishyödyllisten hankkei-
den tuloksia.

Ohjelmakaudelta 2007 2013 tehdyn vaikuttavuusselvityksen mukaan Leader-toiminnalla on vaikutettu
merkittävästi uusien yritysten ja työpaikkojen syntyyn (23 uutta yritystä ja 44 uutta työpaikkaa). Leader-
tukea on hakenut yhteensä 107 yritystä.

KUVIO 7. Miesten, naisten ja nuorten yritykset

Vesuri-ryhmän myöntämät yrityshankkeet muodostavat suuren osan Leader-ryhmän rahoittamasta toimin-
nasta. Leader-ryhmän myöntämällä rahoituksella on monella tapaa positiivisia vaikutuksia maaseudun yri-
tysten liiketoimintaan. Eniten tukea on myönnetty investointeihin. Neljännes tuista oli kehittämistukia ja 16
% käynnistystukia.

Merkittävimmiksi Leader- rahoituksen vaikutuksiksi yritykset arvioivat liikevaihdon kasvun, tuotannon te-
hostumisen ja tuotantomenetelmien kehittämisen. Myös rahoituksen myötä saatu usko yrityksen toiminta-
edellytyksiin on tärkeä yrittäjyyttä edistävä tekijä. Rahoituksella oli usein merkittävä rooli yrityksen toimin-
nan jatkumisessa, ja se saattoi olla välttämätön kyseisen hankkeen toteuttamiseksi. Vähiten vaikutusta
rahoituksella oli yritysten kansainvälistymiseen, mutta harvalla kyselyyn osallistuneella yrityksellä oli tarkoi-
tuskaan suunnata kotimaan ulkopuolelle.

Uusia
työpaikkoja

39 kpl

Uudet
työpaikat
alle 25-

vuotiaille
4,5 kpl

Säilytetyt
työpaikat
63,6 kpl

Hankkeen
ajaksi

syntyneet
työpaikat
10,85 kpl

KUVIO 8 Yritystukien työllisyysvaikutukset

10

2.4. SWOT-analyysit Vesuri-ryhmä ry:n toiminta-alueesta ja Leader-toiminnasta

Vesuri-ryhmän alue koetaan asumisviihtyvyyden ja asuinympäristön, yhteistyön ja yhteisöllisyyden sekä
identiteetin ja kulttuurin puolesta melko hyväksi. Liikenneyhteydet koetaan toimiviksi hyvän tieverkoston,
juna- ja lentoyhteyksien ansiosta. Luonto ja vesistö mainitaan elämänlaatua parantavana, mutta myös liike-
toimintamahdollisuuksia tarjoavana. Alueen elinkeinorakenne on monipuolinen. Kaavoitus antaa mahdolli-
suuksia asumiseen ja yrittämiseen. Kansainvälistymiseen suhtaudutaan pidättyvästi, sillä nähdään olevan
merkitystä etupäässä matkailuelinkeinon kannalta.

Leader-ryhmän alueen uhkaksi koetaan työpaikkojen väheneminen, väestön ikääntyminen, nuorten pois-
muutto ja yleinen palvelujen keskittäminen. Jämsän Hallin ja Keuruun varuskuntien toiminnan lopettami-
nen oli kova isku koko alueelle. Myös yrittäjien ikääntyminen nähdään suurena uhkana ja sukupolvenvaih-
toon liittyviä hankkeita toivotaan edistettävän.

Maaseudun mahdollisuudet ovat yhteistyössä. Kylät ovat kokonaisuuksia, jotka muodostuvat sen asukkais-
ta, yhdistyksistä, yrityksistä ja mökkiläisistä. Maaseudun kehittäminen vaatii kaikkien osallisuutta. Tiedon
kulun pitää olla sujuvaa ja monitasoista. Toimivan vuorovaikutuksen rakentamisesta kunnan, kylien, taaja-
mien ja yhdistysten sekä yritysten välillä on olemassa hyviä esimerkkejä. Suotuisemmin kehittyvät ne kylät
joilla on parhaimmat yhteistyöverkostot ja hyvät yhteydet kuntaan. Maaseudun mahdollisuudet käänne-
tään voimavaraksi oppimisella, suunnitelmallisella toiminnalla ja liiketoimintamahdollisuuksien hyödyntä-
misellä.

Vesuri-ryhmä ry:n ohjelmakauden 2007 2013 toiminnan arviointitutkimuksella selvitettiin Moto-
kehittämissuunnitelmassa asetettujen tavoitteiden toteutumista, toiminnan hyviä ja huonoja käytäntöjä
sekä toiminnan vaikuttavuutta. Arvioinnin tulosten mukaan asiakkaat ovat pääosin tyytyväisiä toiminta-
ryhmältä saamaansa palveluun. Vesuri-ryhmä ry on vahvistanut alueen toimijoiden yhteistyötä ja sosiaalista
pääomaa. Yritystoiminnan tukemisessa on saavutettu hyviä tuloksia. Leader-ohjelman ja rahoituksen kri-
tiikki kohdistuu Vesuri-ryhmän alueella byrokratiaan. Hidas hakemusten käsittely ja pitkät maksatusajat
koettiin vaikeuttavan hyvien hankkeiden toteuttamista.

Vesuri-ryhmän alueella Leader-ohjelman merkitys maaseudun kehittämisessä oli kaikkien vastaajaryhmien
mielestä suuri ja toimenpideohjelma koettiin onnistuneeksi. Ohjelmasta tiedottaminen on ollut onnistunut-
ta: nettisivut ovat toimivat ja ajantasaiset, yrityksille suunnatut aamukahvitilaisuudet ja muut tiedotustilai-
suudet ovat saavuttaneet kohderyhmänsä. Lehdistölle on tiedotettu hyvin. Rahoitus on yrittäjien mielestä
selvästi parantanut liiketoimintamahdollisuuksia. Yritysten investointihankkeet koetaan erittäin onnistu-
neiksi. Yhteistyön sujuvuus elinkeinoyhtiöiden ja muiden kehittäjätahojen kanssa saa runsaasti mainintoja.
Vesuri-ryhmä on onnistunut löytämään paikkansa aluekehittäjien joukossa. Läheisyysperiaate toteutuu
etenkin kuntapäättäjien mielestä hyvin, kuntatiedostusta on kehitettävä. Leader koetaan joustavana ohjel-
mana ja rahoituksen hakeminen on helppoa. Leader-rahoitusta saaneet yritykset ja hanketoimijat suositte-
levat rahoitusta mielellään ja kertovat vaihtoehdosta omissa verkostoissaan.

11

Vesuri-ryhmän alueen vahvuuksia, heikkouksia, mahdollisuuksia ja uhkia on esitelty taulukossa 2 ja Leader-
toiminnan SWOT on taulukossa 3.

Vahvuudet

Heikkoudet

- monipuolinen elinkeinorakenne
- hyvä sijainti keskellä Suomea
- tavoitettavuus, isot kaupungit lähellä
- hyvät liikenneyhteydet
- aktiiviset ja erilaiset kylät
- vapaa-ajan asutuksen runsaus
- vesistöt ja luonto

- työpaikkojen ja ostovoiman väheneminen
- huonot poikkitiet
- pitkät etäisyydet
- tietoliikenneyhteyksien laatu
- palvelujen ja päätöksen teon karkaaminen

kauemmaksi
- teollisuuden ja julkisen työpaikkojen vä-

heneminen

Mahdollisuudet

Uhat

- puhdas, turvallinen ja terveellinen asuin-
ympäristö ja luonto

- metsän ja energian mahdollisuudet
- hyväkuntoiset eläkeläiset
- paranevat tietoliikenneyhteydet
- kylien yhteistyö
- hyviä esimerkkejä palvelujen järjestämi-

sestä

- aktiiviväestö ja nuorten määrä vähenevät
- palvelut katoavat
- hoitamaton ympäristö
- heikko kuntatalous

TAULUKKO 2. SWOT-analyysi Vesuri-ryhmä ry:n toiminta-alueesta

Vahvuudet

Heikkoudet

- vahva paikallistuntemus
- huomioi pienet toimijat
- mukautuvaisuus
- henkilökohtainen palvelu, asiakaslähtöi-

nen, positiivinen asenne
- hanke- ja Leader-toiminnan tuntemus
- taloudelliset resurssit kehittämiseen
- hyvät kunta- ja viranomaissuhteet

- määrämuotoiset, hallinnon lähtökohdista
luodut puitteet

- moniportainen päätöksen teko
- pienen organisaation rajallisuus
- erityisosaamisen puute
- heikko tunnettuus

Mahdollisuudet

Uhat

- monipuolinen, osaava hallitus
- rakennemuutoksen aiheuttamat tarpeet
- yhteistyö ja uusien verkostojen synnyttä-

minen
- kansantajuinen viestintä
- kansainvälisyyden kanava
- tulosten ja vaikutusten arviointiin kehitet-

tävissä sopivat mittarit

- Vesuri-ryhmän ja hallinnon erilaisten tul-
kintojen realisoimat riskit

- hiljaisen tiedon äkillinen poistuminen
- Leader-periaatteiden hämärtyminen
- hallinnolliset puitteet muodostuvat niin

vaikeiksi että kehittämistyö ei ole mahdol-
lista

TAULUKKO 3. SWOT-analyysi Vesuri-ryhmä ry:n Leader-toiminnasta

12

3. Strategian kuvaus ja tavoitteet

3.1 Elinvoimainen maaseutu aktiiviset ihmiset osaavat yritykset

Vesuri-ryhmän tehtävänä on edistää oman alueensa omaehtoista kehittämistä ja yhteistyötä. Painopiste on
yritys- ja elinkeinoelämän kehittämisessä. Yhdistys toimii myös alueen kehittämiseksi entistä omatoimi-
semmaksi, viihtyisämmäksi ja virikkeellisemmäksi. Erityisenä haasteena on lasten ja nuorten huomioon
ottaminen sekä vanhusväestön tukipalvelujen kehittäminen.

Elinvoimainen maaseutu on kilpailukykyinen vaihtoehto asumiselle ja yrittämiselle. Vesuri-ryhmä ry:n toi-
mintastrategia keskittyy maaseudun elinvoimaisuutta parantavien paikallistason yhteisöjen ja yritysten
kehitystoimien tukemiseen.

Maakuntasuunnitelman mukaan Keski-Suomi 2030 on yhteistyön, yrittäjyyden ja osaamisen maakunta ja
Keski-Suomen maaseutu tunnetaan yrittäjyyteen kannustavana, inhimillisenä toiminta- ja asuinympäristö-
nä, jossa osaamista ja voimavaroja hyödynnetään tehokkaasti monenlaisten toimeentulovaihtoehtojen
perustana. Alueellisen kehittämisstrategian mukaan maaseudun kehittämisen peruskivet Keski-Suomessa
ohjelmakaudella 2014 2020 ovat kokeilukulttuuri, biotalous, lähitalous, asiakaslähtöisyys ja yrittäminen.

Kuvio 9. Keski-Suomen maaseudun kehittämisen strategiset periaatteet (Keski-Suomen alueellinen kehit-
tämissuunnitelma 2014 2020, luonnos)

Vesuri-ryhmä toteuttaa pääsääntöisesti Manner-Suomen maaseudun kehittämisohjelman prioriteettia 6,
(sosiaalisen osallisuuden, köyhyyden vähentämisen ja taloudellisen kehityksen edistäminen maaseutualu-
eilla). Muita toteuttavia prioriteetteja ovat 1,3, ja 5. Vesuri-ryhmä ry:n strategia täydentää myös ELY-
keskuksen alueellista kehittämisohjelmaa. Lähtökohta on Leader-toimintatavan mukaisesti paikallinen,
yksittäisten asukkaiden, kylien, yhteisöjen ja yritysten kehittämistarpeista
nouseva toiminta. Strategian kuvaus ja tavoitteet kumpuavat siitä näke-
myksestä mikä on muodostunut Leader-toiminnasta Keski-Suomessa.

13

Elinkeinot ja yrittäjyys (50 %)

Yrittäjyys on keskeinen Euroopan ja Suomen maaseudun elinvoimaisena pitämisen kulmakivi. Kehittämisoh-
jelman tavoitteena on perinteisen maa- ja metsätalouden tukemisen lisäksi maaseudun yritystoiminnan
monipuolistaminen. Vesuri-ryhmä ry kohdistaa suurimman osan rahoituksesta liiketoimintaosaamisen kas-
vattamiseen tai investointeihin, jotka parantavat toimintaedellytyk-
siä tai mahdollistavat uusien tuotteiden ja palvelujen luomisen. Tu-
kea voi saada alle 10 henkilötyövuotta työllistävä mikroyritys. Tuen
avulla yritysten liikevaihto kasvaa, taloudellinen tulos paranee, työ-
paikat säilyvät tai lisääntyvät. (Kuva: J. Viitalähde, Studio Virtalähde)
Asuminen ja ympäristö (25 %)

Maaseudun menestys rakentuu alueelle ankkuroituneiden yhteisöjen, yritys-
ten ja yksittäisten ihmisten toiminnan ja erityispiirteiden varaan. Maalla asu-
minen ja toimiminen kiinnostavat. Siksi on huolehdittava siitä, että se on to-
dellinen ja houkutteleva vaihtoehto. Asumisen ja ympäristön eteen tehty ke-
hitystyö parantaa viihtyvyyttä ja toimintaympäristöä. Riittävien tietoliiken-

neyhteyksien rakentaminen maaseudulle on perusteltua sekä yritysten toimintaedellytysten että kansalais-
ten palvelutarpeiden tyydyttämisen varmistamiseksi. Tarvitaan
hankkeita, joissa uuden teknologian mahdollisuuksia käytetään
maaseudun alueiden ja kylien paikallisen identiteetin ja oman elin-
voiman vahvistamiseksi. Vesi- ja jätehuollon toimivuus, ympäris-
tönhoitotoimenpiteet, kylämaisemien kunnostamiset, lähiliikunta-
paikat ja harrastustoiminnan vaatimat tilat, reitit ja rakennelmat
lisäävät kaikenikäisten käyttäjien asumisviihtyisyyttä.
Yhteisöllisyys ja paikallisuus (25 %)

Leader-metodin erityispiirteet kohdistavat maaseudun paikallista Leader-ryhmätyötä sosiaalisen pääoman
vahvistamiseen. Yhteisöllisyyden lisääminen on tämän kehittämisohjelman kantava voima. Kaikki kehittä-
minen lähtee ns. ruohonjuuritasolta, alueen yksittäisistä toimijoista ja yhdistyksistä. Yhteisöllisyyden kautta
rakennettu korkea sosiaalinen pääoma auttaa yhteisöjä ja yrityksiä selviytymään sosiaalisessa ja taloudelli-
sessa kilpailussa paremmin. Erilaisten, luovien ihmisten ja ryhmien kyky toimia yhdessä on keskeinen paik-
kakuntien menestystekijä. Hyvien käytänteiden levittäminen, yhteistyön lisääminen ja yhteisen tahdon
löytäminen, päätöksen tekoon vaikuttaminen ja pysyvien käytäntöjen luominen ovat itsestään selviä kehit-
tämisen kohteita.

Yhteisöllisestä tekemisestä syntynyt sosiaalinen pääoma voi olla kylän, kun-
nan tai seutukunnan keskeinen kilpailukyvyn selittäjä. Yhteisöllisyydellä on
myös selvä kansainvälinen ulottuvuus. Esimerkiksi kylien elinvoimaa ei ke-
hittää vain kylissä, vaan myös omaa kylää laajemmin, jopa kansainvälisten
kumppanuuksien kautta. Erityisesti nuoria yritetään saada aktiivisemmin mukaan kehittämistyöhön.
Koko ohjelman läpileikkaavia tavoitteita ovat nuorten aktivointi ja tukeminen, lähitalouden ja kansainvälis-
tymisen edistäminen sekä maaseudun toimijoiden välisen vuorovaikutuksen lisääminen. Näihin teemoihin
voidaan hakea rahoitusta myös muista rahastoista.

14

3.2 Ohjelmakauden 2014 2020 suunnitellut painopistealueet, mittarit ja pro-
senttiosuudet rahoituskehyksestä.

Elinkeinot ja yrittäjyys (50 %)
Toimenpiteinä toteutetaan investointi- ja kehittämishankkeet, jotka synnyttävät uutta yrittäjyyttä
ja luovat työpaikkoja alueelle sekä monipuolistavat elinkeinorakennetta. Erityisesti nuorten ja yrit-
täjiksi aikovien hankkeet ovat toivottuja.

Indikaattori tavoite
rahoitetut yritystuet 90 kpl
muille rahoittajille siirretyt hankkeet 20 kpl 800
työpaikkojen määrä, uudet 50 kpl miehet 20, naiset 20, nuoret 10
työpaikkojen määrä, säilytetyt 75 kpl miehet 30, naiset 30, nuoret 10
uudet yritykset 60 kpl miehet 35, naiset 20, nuoret 5
uudet tuotteet ja palvelut 25 kpl
yritysneuvontaan osallistuneiden määrä 150 hlö

Asuminen ja ympäristö (25 %)
Toimenpiteinä toteutetaan pienimuotoisia kehittämishankkeita, jotka parantavat alueen infra-
struktuuria, asumista ja ympäristöä

Indikaattori tavoite
rahoitetut hankkeet 40 kpl uusia toimijoita 40 % ja kv-hankkeita 5 kpl
kunnostetut ja uudet lähiliikuntakohteet tai
reitistöt

10 kpl

kunnostetut maisemakohteet 10 kpl
kunnostetut tai uudet rakennukset 30 kpl
talkootyöhön osallistuneiden määrä 500 kpl miehet 250, naiset 200, nuoret 50
osallistuvien henkilöiden määrä 700 kpl miehet 300, naiset 300 nuoret 100
osallistuvien kylien ja yhteisöjen määrä 30 kpl
valmistuneet suunnitelmat tai selvitykset 10 kpl

Yhteisöllisyys ja paikallisuus (25 %)
Toimenpiteinä toteutetaan kylä- ym. paikallistason toimijoiden investointi- ja kehittämishankkeita,
joiulla on merkitystä paikallistalouteen, yhteisöllisyyteen, kulttuuri- ja vapaa-ajantoimintoihin.

Indikaattori tavoite
rahoitetut hankkeet 40 kpl uusia toimijoita 40 %
uudet harrastusmahdollisuudet ja toimintamuo-
dot

10 kpl

valmistuneet selvitykset ja suunnitelmat 10 kpl
paikallista kulttuuria ja perinnettä vahvistavat
hankkeet

10 kpl

uudet yhteistyöverkostot 20 kpl

TAULUKKO 4 Kehittämisohjelman painopisteet ja mittarit
Laadulliset tavoitteet
Uudet syntyneet verkostot, yritysten toimintaedellytykset ja palveluiden laatu paranevat. Hanketoiminnan
osaaminen kasvaa, nuoret kiinnostuvat oman alueen kehittämisestä.

15

4. Strategiaprosessin kuvaus

Kehittämisstrategia on valmisteltu keväästä 2012 alkaen avoimesti ja laajasti
sekä noudattaen alhaalta ylöspäin periaatetta. Vesuri-ryhmä ry:n hallitus päätti 26.4.2012
yksimielisesti aloittaa seuraavan ohjelmakauden valmistelun.

Kesän 2012 aikana toteutettiin viiden Leader-ryhmän yhteinen kysely, jonka avulla kerättiin tietoa alueen
asukkaiden, yhdistysten, yritysten ja muiden organisaatioiden kehittämistarpeista. Kysely oli avoin kaikille.
Vesuri-ryhmän hallituksen jäsenet sitoutettiin aktivoimaan omia sidosryhmiään kattavien vastauksien saa-
miseksi. Vesuri-ryhmä ry:n alueelta vastauksia saatiin yhteensä 94 kpl.

Keski-Suomen Leader-ryhmät toteuttivat kesällä 2012 tutkimuksen rahoitusta saaneista yrityksistä. Sen
tarkoituksena oli selvittää, miten ko. yritykset ovat kokeneet hyötyneensä Leader-toiminnasta ja rahoi-
tuksesta ja mitä he toivovat rahoitukselta ja Leader-työltä tulevaisuudessa.

Vesuri-ryhmän ja PoKon rahoittama Tietolato-hanke päättyi kesäkuun lopussa 2012. Hankkeen tavoitteena
oli selvittää maaseutuyritysten tulevaisuuden suunnitelmat ja kehittämistarpeet
Jämsän, Keuruun, Multian, Petäjäveden ja Kuhmoisten, Mänttä-Vilppulan, Ruoveden
ja Virtain alueella. Nämä kunnat muodostavat maaseutuhallinnon yhteistoiminta-
alueen, jolle tehtiin yhteinen Maaseudun kehittämisohjelma v. 2014 2020. Muista
kylien kehittämishankkeista voidaan mainita Petäjäveden ja Multian yhteinen Kylät
kuntoon hanke sekä käynnissä oleva Jämsän voimavara yhdessä eteenpäin ja
Keuruun kaupungin Kylävoimaa hankkeet.

Strategian tavoitteiden asettamisessa on tehty paljon yhteistyötä Keski-Suomen
Leader-ryhmien sekä PoKo ry:n kanssa, jotta ohjelmien kautta saadaan vielä te-
hokkaammin parannettua vaikuttavuutta ja kehittämisen tuloksia. Strategian
painopisteiden määrittelyn osalta järjestettiin kaksi työpajapäivää Leader-
ryhmien työntekijöille ja luottamushenkilöille.

Tampereen ammattikorkeakoulun maakuntakorkeakoulutoiminnan työnä toteutettiin Vesuri-ryhmä ry:n
Leader-toiminnan arviointi- ja vaikuttavuustutkimus maalis-toukokuussa 2013. Tutkimus tehtiin yhteistyös-
sä Vesuri-ryhmän ja PoKo ry:n kanssa. Tutkimuksessa hyödynnettiin pääosin olemassa olevaa tilasto- ja
kyselymateriaalia, minkä lisäksi suoritettiin kunta- ja hanketoimijoiden teemahaastattelut (17 kpl). Molem-
mille ryhmille tehtiin omat selvitykset.

Jämsän 4H-yhdistyksen toimesta tehtiin nuorten kysely maalis-huhtikuussa 2013 12 25 -vuotiaille nuorille.
Kyselyyn saatiin vastauksia 422 kpl. Nuorisotyötä tekevien virkamiesten ja vapaaehtoistoimijoiden vastauk-
sia saatiin 16.

16

Paikallisen kehittämisstrategian laatimiseksi on järjestetty seuraavat tilaisuudet, listaan on otettu mukaan
tilaisuudet, jotka ovat toteutettu marraskuun 2013 jälkeen.

Ajankohta Tilaisuus Osallistujamäärä
12.11.2013 Joutsa, Viestintä ja oppimissuunnitelma 6
22.11.2013 Sparri-ryhmä, Jämsek 7
11.12.2013 Jämsä, Jämsän Voimavara, Arviointipaja 20
9.1.2014 Jämsän kylien tilaisuus 20
14.1.2014 Keski-Suomen yhteisöjen tuki ry 6
16.1.2014 Kuhmoinen, yhteistyötilaisuus Yrittäjäjärjestö

ja kunta, hallituksen jäsenet
6

21.1.2014 Keuruu, Kylätilaisuus, Pihlajavesi 30
29.1.2014 Multian tulevaisuusilta 50
31.1.2014 Hassin kyläyhdistyksen johtokunnan kokous 7
11.2.2014 Yhteistyöpäivä PoKo ry ja Vesuri-ryhmä 5
12.2.2014 Hankeilta Multialla 20
14.2.2014 Seudullisten yrityspalveluiden ohjausryhmä 5
20.2.2014 Keulink Oy, avoimien ovien päivä 300
11.3.2013 Jämsän yrittäjien puheenjohtajan tapaaminen 4
11.3. 20.3.2014 Hankematka Saksaan 2
27.3.2014 Joutsa, yhteistyökokous Maaseutukehityksen

kanssa
5

31.3.2014 Yhteistyökokous ELY-keskuksen ja K-S Leader-
ryhmien kanssa

10

14.5.2014 Hankeilta Keuruulla 24
24.5.2014 Järjestömessut Jämsässä 300
21.5.2014 Strategiatalkoot Kuhmoisissa 7
21.5.2014 Strategiatalkoot Jämsässä 7
22.5.2014 Strategiatalkoot Keuruulla 12
21.5.2014 Strategiatalkoot Multialla 8
23.5.2014 Strategiatalkoot Petäjävedellä 7

TAULUKKO 5 Kehittämisstrategian aktivointitilaisuudet

17

on

rahoitusta,
neuvontaa &
toimintaa
paikkakunnan
parhaaksi

5. Toimintasuunnitelma

5.1 Leader on rahoitusta.

Vesuri-ryhmä ry on paikallinen Leader-ryhmä, joka toteuttaa Euroopan Unio-
nin maaseutuohjelmaa, Manner-Suomen maaseudun kehittämisohjelmaa ja
Keski-Suomen maakunnan maaseutuohjelmaa. Keski-Suomen ELY-keskus suo-
rittaa Vesuri-ryhmän hallituksen puoltaminen hankkeiden laillisuusharkinnan
ja toimii päätöksentekijänä viranomaisroolissa niin hanke- kuin maksamiskäsit-
telyssä. Vesuri-ryhmä ry ja Keski-Suomen ELY-keskuksen työnjaosta ja yhteis-
työtä hankkeiden ja yritystukien rahoituksessa sovitaan yhteistyösopimuksella.

Rahoitettavaksi hyväksyttävien hankkeiden valinnassa Vesuri-ryhmä ry noudattaa hyväksi koettuja käytän-
töjä. Valmistelusta vastaavat toiminnanjohtaja ja hankesihteeri, kolmikantainen hankeryhmä tekee hallituk-
selle päätösesityksen. Hanketukia puollettaessa hakijalta edellytetään kuvausta hankkeelta odotettavista
hyödyistä, suunnitelmaa tiedottamisesta, avoimuudesta ja hankkeen jatkuvuudesta. Yhteisöllisten hankkei-
den vaikutus paikallistalouteen, asukkaiden elämänlaatuun ja ympäristöön ovat keskeisiä valintaperusteita.

Yritysten tukemisessa arvioidaan tuen kohteena olevan kehittämistoimen taloudellista merkitystä yrityksen
toiminalle, uusien työpaikkojen luomiseen tai olemassa olevien työpaikkojen säilymiseen. Yritystuen saami-
sen edellytyksenä on yritystoiminnan päätoimisuus tai sen uskottava tavoittelu. Keskeinen valintakriteeri
on yritystoiminnan positiiviset paikalliset vaikutukset. Hallituksen tehtävä on muodostaa näkemys alan
kilpailutilanteesta ja valita tuettavat toimenpiteet niin, että tuen myöntämisellä on vain vähäistä kilpailu-
haittaa.
Valintakriteerit

Yleishyödyllinen ja yrityshanke
- toteuttaa Vesuri-ryhmän kehittämisstrategiaa ja edistää sen tavoitteiden toteutumista
- perustuu paikallisiin tarpeisiin ja sen pääasiallinen hyöty kohdistuu maaseutualueelle
- on innostava, osallistava ja uutta yhteistyötä luova
- on toteuttamiskelpoinen, siinä on varauduttu hankkeen aikaisen rahoituksen riittävyyteen ja

yksityiseen rahoitusosuuteen
- hankkeella on positiivinen vaikutus työllisyyteen, elinkeinotoimintaan ja maaseudun asukkai-

den elinoloihin
- edistää alueen asukkaiden, yrittäjien, yhteisöjen ja/tai järjestöjen osaamisen kasvamista

Kansainvälinen hanke
- tukee merkittävästi ohjelman painopisteitä ja toimenpidekokonaisuuksia
- kehittää mukana olevien toimijoiden alueiden välisiä tai kansainvälisiä yhteistyövalmiuksia

vaikuttaa positiivisesti työllisyyteen, elinkeinotoimintaan tai yhteisöllisyyteen
- lisää toimijoiden, etenkin nuorten, kiinnostusta ja innostusta oman kotiseutunsa kehittämiseen
- edistää alueen tuotteiden ja palveluiden menekkiä ja tunnettavuutta maailmalla
- tuo alueellisuudella tai kansainvälisyydellä sellaista lisäarvoa, jota ei muuten saavutettaisi

Mainitut kriteerit toimivat hankkeiden arviointiperusteina ja ohjaavat rahoitettavien hankkeiden valintaa.

18

on

rahoitusta,
neuvontaa &
toimintaa
paikkakunnan
parhaaksi

5.2 Leader on neuvontaa.

Vesuri-ryhmä on osa paikallista kehittämisen verkostoa, johon kuuluvat kehit-
tämisyhtiöt ja kuntien elinkeinotoimi, ProAgria Keski-Suomi, Uusyrityskeskus
ja alueen oppilaitokset. Edellä mainitut muodostavat paikallisen Yritys-Suomi-
konseptin. Vesuri-ryhmä keskittyy paikallisyhteisöjen ja mikroyritysten yritys-
ten hankkeisiin, ja on siten lähimpänä ihmistä oleva yksikkö.

Ohjelmakauden alkaessa sovitaan alueen kehittäjätahojen kanssa yhteistyön
muodoista, toimintamenettelyiistä ja vastuualueista. Neuvottelut käynnistetään Vesuri-ryhmän aloitteesta.
Samalla on tarkoituksenmukaista laatia yhteinen viestintäsuunnitelma, jonka avulla koko neuvontakenttä
voi lähestyä asiakasta johdonmukaisesti.

Viestintä

Ajantasainen ja avoin viestintä on väestön aktivoimisen lähtökohta. Vesuri-ryhmä ry:n tiedottamisessa
noudatetaan Manner-Suomen maaseudun kehittämisohjelman ja Leader-brändin tiedotusohjeita. Tärkein
tiedotuskanava on Keski-Suomen maaseutu -nettisivusto. www.keskisuomenmaaseutu.fi sivuilta löytyy
ajantasaista tietoa Leader ohjelmasta, ryhmistä ja niiden toiminnasta, hankkeiden suunnittelusta ja rahoi-
tuksen hakemisesta. Keski-Suomen maaseutu sivusto on poikkeuksellisen kattava, Leader-ryhmien yhtei-
nen sivusto. Sisäinen tiedottaminen keskitetään sähköiseen muotoon ja jäsentiedotteiden sekä muun ma-
teriaalin jakamisessa pääasiallinen kanava on extranet.

Vesuri-ryhmä ry:n viestinnässä lisätään sosiaalisen median käyttöä esimerkiksi Keski-Suomen maaseudun
Facebook-ryhmän avulla. Sosiaalisen median käyttöstrategia tehdään Vesuri-ryhmälle esimerkiksi ammatti-
korkeakoulun opinnäytetyönä.

Aikaisemmasta toiminnasta saatujen kokemusten perusteella Leader-ryhmien yhteiset tiedotushankkeet
ovat tehokkaimpia tapoja järjestää Leader-toiminnan sisällöistä kertovaa tiedotusta. Keski-Suomen maa-
seutu lehden kaltaisen julkaisun tuottaminen palvelee Vesuri-ryhmä ry:n tiedotusta hyvin ja sen tällaiseen
toimintaan sitoudutaan tulevallakin ohjelmakaudella.

19

on

rahoitusta,
neuvontaa &
toimintaa
paikkakunnan
parhaaksi

5.3 Leader on toimintaa paikkakunnan parhaaksi

Vesuri-ryhmä on vakiintunut alueellaan tutuksi ja tasaveroiseksi sekä avoi-
meksi aluekehittämisen kumppaniksi. Tärkeitä yhteistyökumppaneita ovat
Keski-Suomen kylät ry, Keski-Suomen Yhteisöjen tuki ry ja alueelle muodos-
tuneet kylien yhteistyöyhdistykset ja kyläparlamentit aikaisemmin mainittu-
jen yritystoiminnan kehittäjien lisäksi. Leader-ryhmien välille on kehittynyt
monipuolista yhteistyötä. Leader-ryhmät otetaan huomioon Keski-Suomen
maakuntaliiton suunnittelu- ja kehittämistyössä.

Toiminnan pääpaino on aktivoinnissa. Uutena aktivoinnin muotona perustetaan yhdistystoimijoita varten
hankeideapankki Vesuri- isen i-
en nähtävissä oleva foorumi alueelta nousseista kehittämistarpeista. Palvelu toimii linkittämällä toimijoita
ja ketjuttamalla ajatuksia. Hankeideapankki on erinomainen lisäväline kun mietitään, miten hanketoiminta
voi edistää talkoohenkeä ja yhteisöllisyyttä esimerkiksi asumisviihtyvyyden, kulttuuriperinteen vaalimisen ja
kylätapahtumien toteuttamiseksi.

Ohjelmakauden edetessä aktiivisuutta seurataan ja aktivointitoimia kohdennetaan tehostetusti sellaisille
alueille, joissa toiminta ei ole käynnistynyt tai osoittaa hiljentymisen merkkejä. Hallituksen jäsenten alueke-
hittäjän roolia vahvistetaan, jäsenet sitoutuvat antamaan kasvot Vesuri-ryhmälle omilla paikkakunnillaan ja
verkostoissaan.

Vesuri-ryhmä ottaa vastuun hanketoimijoiden yhteisten tapaamisten järjestämisestä kunnittain tai alueelli-
sesti. Säännöllisissä tapaamisissa verkostoidutaan, kehitetään yhteistoimintaa ja opitaan.

Ikääntyvä väestö otetaan selkeämmäksi kohderyhmäksi aktiivisina toimijoina. Palveluiden, etenkin hoiva-
palveluiden kehitystyön pilottihankkeet ovat selvä nähtävissä oleva tarve. Toisaalta työelämästä eläkkeelle
siirtyy yhä edelleen virkeämpiä ja yhteiskunnallisesti aktiivisesti suuntautuneita ihmisiä, joiden aktiviteetti-
en kehittäminen on suuri haaste. Myös yrittäjyys vaihtoehtona eläköitymiselle on nähtävä mahdollisuute-
na.

Kansainvälisen toiminnan aktivoiminen Vesuri-ryhmä ry:n alueella on otettava keskeiseksi toimenpiteeksi
ohjelmakaudella 2014 2020. Vesuri-ryhmä ry on rahoittanut useita kehittämishankkeita, joissa keskeisenä
kohderyhmänä ovat olleet nuoret. Nuorten aktivointi, heidän viihtyvyyteen ja osaamisen tasoon liittyvien
hankkeiden tulee näkyä useassa hankkeessa seuraavalla toimintakaudella. Erityisenä kehittämisen kohtee-
na voi olla kansainvälisen nuorten hankkeen käynnistäminen.

Nuorille suunnattujen teemahankkeiden avulla voidaan houkutella nuoret vaikuttamaan omiin asioihin ja
päätöksentekoon ja alentaa nuorten kynnystä toteuttaa hankkeita Leader-työn avulla.

20

5.4 Leader on oppimista

Leader on itsessään kokeilevaa ja uutta kehittävää. Kehittäminen vaatii kykyä oppia kokemuksien kautta ja
palautteen avulla. Nykyisessä informaatioyhteiskunnassa oppimisessa korostetaan enemmän taitoja tieto-
jen sijaan. Tiedot vanhenevat yhä nopeammin, taidot säilyvät pidempään. Tärkeitä opittavia taitoja ovat
mediakriittisyys, ajanhallinta, tiedonhankinta- ja sosiaaliset taidot sekä neuvottelutaidot. Leader-toiminta
tarvitsee työntekijöitä ja hanketoteuttajia, joilla on halu ja kyky oppia. Suurin osa oppimisesta tapahtuu
työn kautta, työtä tehdessä ja kehitettäessä arkitoiminnan kautta spontaanisti. Tietojen ja taitojen lisäksi
oppimista tapahtuu myös asenteissa. Kehittäjä on omaksunut uusia ajatuksia ja näkökantoja.
Sisäiset toimijat Oppimistarpeet Toimenpiteet Aikataulu
hallitus vanhan poisoppiminen

mahdollisuuksien tunnistaminen
aluekehittäjän roolin vahvistaminen
hyrräjärjestelmän käytön opettelu

koulutus, tietoiskut,
hallituksen kokoukset hankekoh-
teissa, hanketoimijoiden tapaami-
nen,
hallituksen itsearviointi,
hankekummina toimiminen

hankekauden
alkaessa,
jatkuvasti
itsearviointi
2 x kauden
aikana

henkilöstö sähköisen haun ohjaus ja neuvonta
hyrräjärjestelmän käyttö
uudet toimintatavat
vanhan poisoppiminen

osallistuminen koulutuksiin,
yhteistyö ja sopimukset,
innostuksen ylläpitäminen

hankekauden
alkaessa,
jatkuvasti

yhdistyksen jäsenet mahdollisuuksien tunnistaminen hankeretket,
ajankohtaisen tiedon välittäminen

1 x vuodessa

hankkeiden vetäjät yhdistyksen toiminnan kehittäminen,
sähköisen järjestelmän käyttö,

henkilökohtainen neuvonta, koke-
muksen siirtäminen,
hyvien käytäntöjen jakaminen
hanketapaamiset
koulutukset esim. hankesuunnitte-
luun ja maksatukseen,
hanketoiminnan käsikirja,
kansantajuiset ohjeet

jatkuvasti

2 x vuodessa
1 x vuodessa

muut Leader-ryhmät hyvien käytäntöjen jakaminen,
ongelmien ratkaisu yhdessä
tulkinta

hankerekisteri
sähköpostikeskustelu
videoneuvottelu
koulutukset

päivittäin

ydinverkostossa
toimijat esim. kehit-
tämisyhtiöt, kunnan
elinkeinojohtajat

mahdollisuuksien tunnistaminen,
hankeprosessin tunteminen

koulutukset ja tapaamiset,
yritysklinikkapäivät, sopimukset
yhteistyöstä,
hankerekisteri

TAULUKKO 6 sisäinen oppimissuunnitelma
Ulkoiset toimijat Oppimistarpeet Toimenpiteet Aikataulu
alueen yhdistykset

yhdistysten toiminnan kehittäminen
puheenjohtajan, sihteerin, rahaston-
hoitajan töihin perehdyttäminen
viestinnän tehostaminen
talouden suunnittelu, varainhankinta

neuvonta
ajantasaiset nettisivut

asukkaat oikea-aikainen vaikuttaminen, mahdol-
lisuudet ja tavat

koulutus,
tilaisuudet, aloitteet, esimerkit

Muut sidosryhmät
esim. ProAgria, MTK

mahdollisuuksien tunnistaminen hanketilaisuudet

TAULUKKO 7 ulkoinen oppimissuunnitelma

21

5.5 Työnjako Keski-Suomen ELY-keskuksen kanssa ja ohjelmien yhteensovitus

Vesuri-ryhmä ry. on paikallinen Leader-ryhmä (LAG= Local Action Group), joka toteuttaa Euroopan Unionin
maaseutuohjelmaa, Manner-Suomen maaseudun kehittämisohjelmaa sekä Keski-Suomen maakunnan maa-
seutuohjelmaa. Keski-Suomen ELY-keskuksen maaseutuosasto suorittaa Vesuri-ryhmä ry:n hallituksen puol-
tamien hankkeiden laillisuusharkinnan sekä toimii viranomaispäätöksentekijänä niin hanke- kuin maksamis-
käsittelyssä.

Yhteistyö Keski-Suomen ELY-keskuksen kanssa on ollut luontevaa ja avointa. Vesuri-ryhmä ry rahoittaa alu-
eellaan ennen kaikkea toimintaansa aloittavia sekä toimintaansa kehittäviä mikroyrityksiä (kooltaan alle 10
htv). Yrityksiin kohdistuvat toimenpiteet ovat perustamis-, kehittämis- ja investointitukia. Toiminnassa
keskitytään erityisesti yritystoiminnan aktivointiin. Leader-ryhmien yritysrahoituksen julkisen tuen määrä
on enimmillään 25 -keskukseen.

Hanketoiminnan rahoittamisessa Vesuri-ryhmä ry keskittyy ennen kaikkea paikallisten tai vaikutuksiltaan
paikallisten hankkeiden tukemiseen, kun taas ELY-keskus pääsääntöisesti rahoittaa alueellisesti laajempia
kehittämistoimia.

Yleishyödylliset investoinnit rahoitetaan pääsääntöisesti Leader-ryhmien rahoituksella.

6. Strategian hallinto ja seuranta

Strategian toteutuksesta ja ohjauksesta vastaa Vesuri-ryhmä ry, joka on toiminut LEADER-ryhmänä ohjel-
makaudella 2007 2013. Ryhmä on toteuttanut Manner-Suomen Kehittämisohjelmaa paikallisen MoTo-
maaseudun kehittämisohjelman avulla.

Vesuri-ryhmä ry on yleishyödyllinen kehittämisyhdistys, joka kannustaa toiminta-alueen asukkaita yhteis-
työhön alueensa kehittämiseksi ja maaseudun elinvoimaisuuden ja vetovoimaisuuden säilyttämiseksi. Ta-
voitteena on lisätä maaseudun kehittämiseen liittyvää osaamista ja kokemusten vaihtoa eri maaseutualuei-
den välillä kansainvälinen yhteistyö mukaan lukien. Vesuri-ryhmä ry perustettiin Jämsässä vuonna 1997.
Kaikilla alueen toimijoilla on mahdollisuus liittyä Vesuri-ryhmä ry:n jäseneksi. Jäsenistössä on julkisen hal-
linnon, yrittäjien, yhteisöjen ja paikallisten ihmisten edustajia. Vesuri-ryhmä ry:n jäsenmäärä oli vuoden
2012 lopussa 236 yksityisjäsentä ja 44 yhteisöjäsentä. Jäsenmäärä lisääntyy vuosittain muutamilla jäsenillä.

Vesuri-ryhmä ry:n toimintaa ohjaa kolmikantaperiaatteen mukaan muodostettu hallitus. Hallituksessa on
tasapuolisesti julkisen tahon edustajia, yhdistysten päättävissä asemissa olevia sekä riippumattomia maa-
seudun asukkaita. Alueellinen tasapaino sekä sukupuolten ja ikäryhmien välinen tasa-arvo huomioidaan
valintoja tehtäessä. Hallitus koostuu puheenjohtajasta sekä 8-15 varsinaisesta jäsenestä sekä 8-15 vara-
jäsenestä. Käytäntönä on ollut, että alueen kunnilta pyydetään ehdokkaita julkisen tahon edustajiksi. Julkis-
ta tahoa ovat edustaneet myös kehitysyhtiöiden yritysneuvojat. Vuosikokous valitsee hallituksen jäsenet.
Sama hallituksen jäsen voidaan valita enintään kuudeksi toimikaudeksi peräkkäin. Hallitus kokoontuu koko-
uksiin 10 12 kertaa vuodessa. Ylintä päätösvaltaa yhdistyksessä käyttää yhdistyslain mukaan yleinen koko-
us.

Vesuri-ryhmä ry:llä on kaksi työntekijää toiminnanjohtaja ja hankesihteeri. Henkilöstölle ja hallitukselle on
laadittu erilliset toimenkuvat. Yhdistyksen toiminnassa noudatetaan vuonna 2014 valmistunutta laatukäsi-
kirjaa. Yhdistyksen omissa kehittämishankkeissa voi toimia työntekijöitä tilapäisissä työsuhteissa. Kirjanpi-

22

to- ja tilitoimistopalvelut hankitaan kilpailutuksen perusteella ammattitaitoiselta kirjanpitotoimistolta. Toi-
minnalle haetaan tarkoituksenmukainen vakuutusturva (esim. Leader-ryhmille räätälöity vastuuvakuutus).

Lähimpien Leader-ryhmien (esim. PoKo ry, Maaseutukehitys ry ja Keski-Suomen muut -ryhmät) kanssa sol-
mitaan yhteistyösopimuksia tukipalveluista esim. loma- ja sairasloma-aikojen hoidosta. Leader-ryhmien
välistä yhteistyötä tarvitaan mm. tiedottamisessa sekä kansainvälisen toiminnan edistämisessä.

Vesuri-ryhmän kehittämisstrategian toteutumista seurataan ja arvioidaan moniportaisesti. Työntekijät to-
teuttavat käytännön seurantaa osana työtään. Puheenjohtaja on linkki työntekijöiden ja hallituksen välillä,
työntekijöiden ja puheenjohtajan tapaamisia järjestetään kuukausittain. Strategian toteutumista seurataan
hallituksen kokouksissa muutaman kerran vuodessa. Hallitus tekee päätökset mahdollisista toiminnan pai-
nopisteen muutoksista.

Strategian etenemisen ulkoinen arviointi toteutetaan ohjelmakauden aikana kahdesti. Koko strategian to-
teutumisesta, tuloksista ja vaikutuksista teetetään ulkopuolinen arviointi ohjelmakauden lopussa. Aikai-
sempien kausien kokemukset ovat osoittaneet ulkopuolisen arvioinnin merkityksen toiminnan kehittämi-
sessä.

23

7. Rahoitussuunnitelma

 6 600 000
Toimintarahan osuus (20 %) 858 000
Hankkeet (80 %) 5 742 000

Julkinen rahoitus (65 %) 4 290 000
- EU ja valtio 80 % 3 432 000
- kuntien osuus 20 % 858 000
Yksityinen rahoitus (35 %) 2 310 000

TAULUKKO 8 Vesuri-ryhmä ry:n rahoituskehys 2014 2020.

Vesuri-ryhmä ry:n rahoitussuunnitelman perusajatuksena on edellisen ohjelmakauden rahoituksen perus-
tan säilyttäminen. Vesuri-ryhmä ry:n kehittämisohjelmaan haetaan vuosille 2014 2020 rahoitusta yhteensä
6,6 miljoonaa euroa. Ohjelmakauden julkinen rahoitus on 4,3 miljoonaa euroa. Kuntarahoitus on 20 % julki-

o rahoituskehyksestä (2,3 miljoonaa
euroa).

Haettava rahoitus maaseudun yritys- ja kehittämishankkeisiin (ei sisällä toimintarahaa)

EU (42 %),
euroa

Valtio (38) %
euroa

Kunta (20) %
euroa

Julkinen ra-
hoitus yh-
teensä, euroa
(A)

Yksityinen rahoitus
(35 % kokonaisrahoi-
tuksesta)

Kokonaisrahoitus
yhteensä, euroa

1 441 440 1 304 160 686 400 3 432 000 2 310 000 5 742 000

Haettava toimintaraha

 EU (42 %),

euroa
Valtio (38)
% euroa

Kunta (20)
% euroa

Julkinen
rahoitus
yhteensä,
euroa

Julkinen rahoitus %
taulukon 1 kohdasta
A, (enintään) 25 %

Toimintakustannukset
5 %

72 072 65 208 34320 171 600

Aktivointi ja toiminnan
edistäminen 20 %

288 288 260 832 137 280 686 400

yhteensä 360 360 326 040 171 600 858 000 25 %

TAULUKKO 9 Vesuri-ryhmä ry:n rahoituskehys 2014 2020.

Toimintakustannukset liittyvät paikallisen kehittämisstrategian toteuttamisen hallintoon ja Leader-ryhmän
sisäiseen työhön. Toiminnan aktivoimiseen kuuluvat kustannukset koskevat Leader-ryhmän ulkoista työtä,
sidosryhmätyötä ja tietojen vaihtoa paikallisen strategian edistämiseksi sekä potentiaalisten tuensaajien
tukemiseksi toimien kehittämisessä ja hakemusten käsittelyssä.

24

Vesuri-ryhmä ry:n vuorovaikutus- ja viestintäsuunnitelma: Liite 1

Kenelle viesti-
tään

Mitä viestitään Miten viestitään Milloin viesti-
tään

Miksi viestitään Vastuuhenkilö

Hallitus

kokousmateriaali,
infopaketti markki-
nointia varten, tilai-
suudet, koulutukset

ekstranet, sähkö-
posti, posti, puhelin

tarvittaessa,
hallituksen
vaihtuessa,
kuukausittain

aluekehittäjän
roolin vahvis-
tamiseksi, pää-
töstyötä varten

toiminnanjoh-
taja, hankesih-
teeri

Jäsenet

jäsentiedote, vuosi-
kokouskutsut, uutis-
kirjeet, hankeretket

nettisivut, lehdet
sähköposti
jäsenkirje, uutiskir-
je

 aktivointi,
osallistaminen,
tiedotus

toiminnanjoh-
taja, hankesih-
teeri

Hanketoimijat

rahoitusmahdolliuu-
det, hakuajat, hanke-
rekisteri
esimerkit

henkilökohtainen
neuvonta, paikan-
päällä käynnit,
sähköposti, puhe-
lin, kansantajuiset
ohjeet

tarvittaessa,
hankeprosessin
joka vaiheessa

aktivointi,
osallistaminen,
ohjelman to-
teuttamiseksi

toiminnanjoh-
taja, hankesih-
teeri, hanke-
kummi, halli-
tusten jäsenet

Yrittäjät

rahoitusmahdollisuu-
det, paikalliset toimi-
jat, jatkuva haku,
hanke-esimerkit,
yrittäjätarinat

henkilökohtainen
neuvonta paikan-
päällä, yrittäjien
aamukahvitilaisuu-
det, uutiskirje,
kirje, paikallislehti,
myös Yritys-Suomi-
konseptin avulla

hankekauden
alkaessa, vas-
taanottopäivät
kunnittain,
vuosittain alku-
vuonna

aktivointi,
osallistaminen,
ohjelman to-
teuttamiseksi

toiminnanjoh-
taja, hankesih-
teeri, hallitus-
ten jäsenet

Kehittämisyh-
tiöt, kunnan
elinkeinotoimi,
kylien yhteiset
yhdistykset,
kyläparlament-
ti

rahoitusmahdollisuu-
det, yhteistyö ja vas-
tuualueet, asiakasnä-
kökulma, paikalliset
toimijat, esimerkit

yritysklinikat, tilai-
suudet, avoimet
ovet, nettisivut,
lehdet
sähköposti
jäsenkirje, uutiskir-
je

hankekauden
alkaessa, sään-
nöllisesti, uutis-
kirje 4 x vuosi,

aktivointi,
osallistaminen,
asiakaspalve-
lun parantami-
seksi

toiminnanjoh-
taja, hankesih-
teeri

Suuri yleisö,
asukkaat, nuo-
ret

mahdollisuudet,
tulokset

tilaisuudet, some,
paikallislehti, han-
keretket, Leader-
viikon tilaisuudet

säännöllisesti aktivointi,
tiedon lisäämi-
nen

toiminnanjoh-
taja, hankesih-
teeri, hallituk-
sen jäsenet

Kunnat

ohjelman toteutumi-
nen, kunnan han-
kesalkku, hankkeiden
tila, aktivointitoimet

henkilökohtaiset
tapaamiset, sähkö-
posti

3 kertaa vuo-
dessa

mahdollisuuk-
sien tunnista-
minen, avoi-
muus, tiedon
lisäämiseksi

toiminnanjoh-
taja, hankesih-
teeri, hallituk-
sen kuntaedus-
tajat

Viranomaiset

yhteinen näkemys,
rahoituslinjaukset,
lausunnot, käsittely-
ajat ja käsittelijät

tapaamiset, sähkö-
posti, puhelin,
hyrrä, videoneuvot-
telu, työryhmät

säännöllisesti,
päivittäin

asiakaspalve-
lun onnistumi-
seksi

toiminnanjoh-
taja, hankesih-
teeri

Tiedotusväli-
neet

Leader-toiminta,
tulokset, hakuajat

uutiskirjeet, tiedo-
tustilaisuudet,
sähköposti, kutsut

uutiskirje 4 x
vuosi, säännölli-
sesti

tiedon lisäämi-
nen

toiminnanjoh-
taja, hankesih-
teeri

Muut Leader-
ryhmät

hyvät käytännöt,
vertaistuki

tapaamiset, sähkö-
posti, puhelin

päivittäin kehittäminen,
onnistuminen,
työssäjaksami-
sen edistämi-
nen

toiminnanjoh-
taja, hankesih-
teeri

