

LAPIN MAASEUTUOHJELMA

Ohjaa Lapin maaseudun rahoitusta EU-ohjelmakaudelle 2021–2027

”Tule Lapin maaseudulle - löydä kestävää onnea koko elämään!”

SISÄLLYS

Alkusanat

Tiivistelmä

Abstract

Čoahkkáigeassu

Čuákánkiäsu

Vuänõs

Johdanto

1. Lapin maaseudun kuvaus

2. Visio

3. Tavoitteet ja toimenpiteet

 Kestävää voimaa

3.1. Vastuullista tekemistä

 3.2. Voimaa Lappi-brändistä

 3.3. Asuminen Lapissa

 Luonnon aarreaitta

3.4. Rikas Lapin luonto

 3.5. Maaseudun elinkeinot Lapin mahdollisuutena

 3.6. Monipuolinen työllisyys

 3.7. Koulutus ja osaavat toimijat

 3.8. Viisas ja kestävä matkailu

 Rajaton rohkeus

 3.9. Kansainvälisesti vikkelä Lappi

 3.10. Kulttuuria ja rohkeita kokeiluita

 3.11. Toimiva infra takaa saavutettavuuden

4. Saamelaiskäräjien nostot saamelaisten kotiseutualueelta

5. Ohjelman seuranta ja toteutus

6. Lapin maaseudulla toteutettavat muut maakunnalliset ohjelmat

7. Lähteet

Liitteet

Liite 1. Yhteenveto prosessista ja menetelmistä

Liite 2. Lapin maaseudun megatrendit ja keskeiset ilmiöt

Liite 3. Erätauko-keskustelut

Liite 4. Delfoi-menetelmä ennakointiprosessin osana

Liite 5. Lapin maaseudun tulevaisuuskuvat

Liite 6. Lapin maaseutuohjelman indikaattoritiedot

Liite 7. Pöytäkirja saamelaiskäräjälain 9 §:n mukaisesta neuvottelusta koskien Lapin

maaseutuohjelmaa ja matkailustrategiaa

1

Alkusanat

Lapin maaseutuohjelma on laadittu laajalla joukolla – toimijat eri puolilta maakuntaa ovat ottaneet

osaa lappilaisten kylien ja maaseudun tulevaisuuteen ja kehitysnäkymiin. Ohjelman henki on rohkea,

eikä luovuttamisen mentaliteetista ole tietoakaan: lappilainen maaseutu voi tulevaisuudessa paitsi

tarjota hyviä ja laadukkaita asuin- ja työmahdollisuuksia myös kestäviä ja vastuullisia ratkaisuja

globaaleihin haasteisiin.

Ohjelman vision pääteemoja ovat kestävyys ja elinvoimaisuus. Ohjelmassa on kattavasti käyty läpi

kierto- ja biotalouden, uusiutuvan energian, Lappi-brändin ja lappilaisen maaseudun elinkeinojen

uudistumisen ja kasvun tavoitteet tuleville vuosille. Kaiken keskiöön on kuitenkin nostettu elämisen

ja kehittämisen asenne; rohkeus, kokeilunhalu ja kansainvälisyys. Saamelaisten kannalta keskeiset

teemat on nostettu vielä erikseen esille.

Erikseen haluan nostaa esille ohjelmasta esiin nousevan paradigman, joka on mielestäni

tulevaisuuden lappilaisen maaseudun menestymisen ydin. Se on perinteiden, kotiseuturakkauden

ja niihin liittyvän osaamisen ja juurevan asenteen yhdistäminen uusiin mahdollisuuksiin, kuten

digitalisaatioon, arjen innovaatioihin ja kehittyvien teknologioiden luovaan soveltamiseen. Näistä

yhdyspinnoista voi tulevaisuudessa ponnistaa uskomattomia menestystarinoita, ennakkoluulottomia

ja ennakoimattomiakin!

Haluan kiittää kaikkia ohjelman valmisteluun osallistuneita – olen varma, että monen maaseudun

toimijan ajatustenjälki näkyy ohjelman sisällöissä ja tavoitteissa. Uskon, että ohjelma voi toimia

oivana tiekarttana tulevalle ohjelmakaudella lappilaisen maaseudun kokonaisvaltaisessa

kehittämisessä.

Meillä kaikilla on avaimet lappilaisen luonnon aarreaittaan. Nuo avaimet ovat tulevaisuudessa

kultaakin arvokkaammat: käytetään niitä viisaasti ja kestävästi, rohkeasti ja luovasti lappilaisen

maaseudun parhaaksi!

Mika Riipi

Lapin maakuntajohtaja

2

Tiivistelmä

Lapin maaseutuohjelma pitää sisällään EU:n tulevan ohjelmakauden 2021–2027 tärkeimmät

kehittämisteemat Lapin maaseudulla. Ohjelma on tarkoitettu työvälineeksi kaikille maaseudun

kehittämisestä kiinnostuneille. Lapin maaseutuohjelman visio on: ”Kestävää voimaa Lapin

maaseudun elämään! Lappi on luonnon aarreaitta, rajaton ja avoin rohkealle toiminnalle ja

kokeiluille”. Lapin tulee olla kestävästi toimiva maakunta, joka ammentaa voimaa luonnon

aarreaitastaan ja toimii rajattomasti sekä avoimesti uskaltaen myös kokeilla uusia asioita.

Ohjelman tavoitteet ja toimenpiteet on jaettu kolmeen eri teemaan vision mukaisesti. Ensimmäinen

teema on kestävä voima, joka pitää sisällään muun muassa kierto- ja biotalouden sekä uusiutuvan

energian hyödyntämisen, kierrättämisen edistämisen, Lappi-brändin vahvistamisen sekä Lapissa

asumisen edellytysten turvaamisen. Luonnon aarreaitta -teema sisältää tavoitteita ja toimenpiteitä

liittyen maaseudun elinkeinoihin kuten maa-, poro- ja metsätalouteen, työllisyyden parantamiseen,

koulutukseen sekä viisaaseen ja kestävään matkailuun, joka on Lapissa vahvasti luontoperäistä.

Kolmas teema rajaton rohkeus tarkoittaa, että Lappi on kansainvälisesti vikkelä, vaalii omia

paikalliskulttuureitaan, kokeilee rohkeasti uusia asioita ja takaa saavutettavuuden kehittämällä

infraansa. Teemojen alla on tavoitteita ja toimenpiteitä, jotka tarkemmin kuvaavat tulevalla

ohjelmakaudella kehitettäviä asioita Lapin maaseudulla. Saamelaiskäräjien esille nostamat

saamelaisväestön kannalta tärkeät teemat käsitellään omassa luvussaan.

Lapin maaseutuohjelman toimenpiteiden toteutusta voidaan tukea useista eri rahastoista, joita on

listattu ohjelmaan. Ohjelman toteutusta seurataan vuosittain pidettävissä Lapin ELY-keskuksen ja

Lapin liiton koolle kutsumissa seurantatapaamisissa muun muassa indikaattoritietojen pohjalta.

Ohjelman lopussa on kuvattu lyhyesti Lapin maaseudulla vaikuttavia muita maakunnallisia ohjelmia,

jotka myös ohjaavat kehittämistoimia tulevalla ohjelmakaudella.

Lapin maaseutuohjelma on laadittu vuosien 2018–2019 aikana eri puolilla maakuntaa osallistavalla

menetelmällä ottaen mukaan kuntalaiset, aluekehittäjät, rahoittajat, yrittäjät, eri toimialojen

asiantuntijat, tutkijat, koulutuksen edustajat ja muut Lapin maaseudun kehittämisestä kiinnostuneet

tahot. Tavoitteena on ollut saada Lapin maaseutuohjelmasta aidosti kaikkien lappilaisten näköinen

ohjelma, jonka taakse toimijat voivat asettua ja jota he voivat ylpeydellä toteuttaa koko tulevan

ohjelmakauden. Erilaisia vaihtoehtoisia tulevaisuuskuvia kartoitettiin kuntalaisten kanssa yhteisissä

Erätauko-keskusteluissa sekä eri toimialojen asiantuntijoiden avulla sähköisellä Delfoi-kyselyllä

syys-talven 2018 aikana. Keväällä 2019 järjestettiin ympäri Lapin 10 työpajaa, joissa kerättiin

sisältöjä Lapin maaseutuohjelman visioon, tavoitteisiin ja toimenpiteisiin. Työpajat järjestettiin

yhdessä Lapin Leader-ryhmien sekä Lapin ELY-keskuksen kanssa. Lapin maaseutuohjelman

taustaprosessista voi lukea lisää ohjelman liitteistä 1–5.

Päävastuussa Lapin maaseutuohjelman kirjoittamisesta on ollut Lapin liitto. Työ toteutettiin Lapin

liiton Maaseutuklusterin viestintä -hankkeessa (rahoittaja Lapin ELY-keskus, maaseuturahasto).

Ohjelman sisällöntuotannossa on ollut mukana myös Lapin ELY-keskus sekä Lapin liiton

Tulevaisuus Lapista - ennakointi uudessa maakunnassa -hanke (rahoittaja Lapin ELY-keskus, ESR).

Kevään 2019 työpajat järjestettiin yhdessä Lapin Leader-ryhmien sekä Lapin ELY-keskuksen

kanssa. Ohjelman saamelaisosiosta on vastannut Saamelaiskäräjät. Lapin maaseutuohjelman

liitteiden 2–5 koostamisesta ja kirjoittamisesta on vastannut Palmicon Oy ostopalveluna

Maaseutuklusterin viestintä -hankkeelle.

3

Abstract

Lapland’s rural development programme includes the most important development themes and

goals for the rural Lapland in the upcoming EU’s programming period 2021–2027. The programme

is meant to be a tool for all of those who are interested in developing the rural areas. The vision of

Lapland’s rural development programme is: “Sustainable strength for living in rural Lapland! Lapland

is a nature’s treasury, borderless and open for bold actions and experiments”. Lapland aims to be a

sustainable region that draws strength from its nature’s treasury, works in a borderless and open

way and dares to try new things.

The goals and actions of this programme are divided into three different themes according to the

vision. The first of these themes is sustainable strength which includes for example circular

economy, bioeconomy, the use of renewable energy, recycling, Lapland’s brand and living in

Lapland. Nature’s treasury theme includes goals and actions for developing rural businesses such

as agriculture, reindeer husbandry and forestry, higher employment and education. Furthermore, it

includes wise and sustainable tourism which is often strongly based on nature in Lapland. The third

theme Borderless strength means that Lapland is internationally agile, cherishes its local cultures,

experiments new things boldly, and secures accessibility by developing its infrastructure. There are

goals and actions under these three themes that describe in more detail what needs to be developed

in rural Lapland during the upcoming programming period 2021–2027. The Sámi Parliament has

brought up the most important themes for Sámi people in their own separate chapter.

The activities in Lapland’s rural development programme can be carried out with support from

several funding instruments that are listed in the programme. The implementation of the programme

needs to be followed up. For this purpose, Lapland’s Center for Economic Development, Transport

and the Environment together with Regional Council of Lapland will summon annually a meetings in

which the implementation of the programme is monitored by different indicators, for example. At the

end of this document, there are short descriptions of other national programmes which set the

framework for rural development activities in Lapland during the next EU programming period.

Lapland’s rural development programme has been compiled during 2018–2019 through a

participatory process, engaging inhabitants, regional developers, financers, entrepreneurs, experts

in different fields, researchers, educational institutions and other actors interested in developing rural

Lapland in to the process. The aim has been to create a programme that is genuine, many people

in Lapland can agree upon, and that can be implemented with pride throughout the whole

programming period. In the process, different future scenarios were mapped outlined together with

the inhabitants of Lapland in the Erätauko-dialogues, and through an electronic Delfoi-survey with

sectoral experts during the fall and winter of 2018. In the spring of 2019, ten workshops were

organised in which the contents for vision, goals and actions of Lapland’s rural development

programme were defined. For more background information about the process of compiling this

programme, please see attachments 1–5.

Regional Council of Lapland carries the main responsibility for this programme. The writing work has

been done in Regional Council of Lapland’s Rural Cluster Communication project (funded by

Lapland’s Center for Economic Development, Transport and the Environment, EAFRD). Also,

Lapland’s Center for Economic Development, Transport and the Environment together with Regional

Council of Lapland’s Future from Lapland project (funded by Lapland’s Center for Economic

Development, Transport and the Environment, ESF) produced contents for this programme. The

workshops of spring 2019 were organised together with the Leader groups of Lapland and Lapland’s

4

Center for Economic Development, Transport and the Environment. The Sámi Parliament has been

responsible for the Sámi chapter. The attachments 2–5 have been written by Palmicon Oy as an

outsourced service for Rural Cluster Communication project.

5

Čoahkkáigeassu

Lappi dálonguovloprográmma doallá sisttistis EU:a boahttevaš prográmmaáigodaga 2021–2027

deháleamos ovddidantemáid Lappi dálonguovllus. Prográmma lea dárkkuhuvvon bargoneavvun

buohkaide, geat leat beroštuvvan dálonguovllu ovddideamis. Lappi dálonguovloprográmma

višuvdna lea: ”Suvdilis vuoibmi Lappi dálonguovllu eallimii ! Lappi lea luonddu árdnaáiti, rájáhis ja

rabas roahkkadis doaimmaide ja geahččalemiide”. Lappi galgá leat suvdilit doaibmi eanangoddi, mii

oažžu fámuid luonddu ártnain ja doaibmá rájáid haga sihke rahpasit nu ahte duostá maiddái iskat

ođđa áššiid.

Prográmma ulbmilat ja doaibmabijut leat juhkkon golmma sierra temái višuvnna mielde. Dát temát

leat suvdilis vuoibmi, mii doallá sisttistis earret eará ođđasit atno- ja bioekonomiija sihke ođasmuvvi

energiija ávkingeavaheami, ođđasit atnima ovddideami, Lappi - brändi nannema sihke Lappis

ássama eavttuid sihkkarastima. Luonddu árdnaáiti -temá sisttis doallá ulbmiliid ja doaibmabijuid,

mat laktásit dálonguovllu ealáhusaide nugo eana-, boazo- ja vuovdedollui, barggolašvuođa

buorideapmái, skuvlejupmái sihke jierbmás ja suvdilis turismii, mii Lappis vuođđuduvvá nannosit

lundui. Rájáhis roahkkatvuohta dárkkuha dan, ahte Lappi lea riikkaidgaskasaččat háhppil, gáhtte

iežas báikkálaškultuvrraidis, geahččala roahkkadit ođđa áššiid ja dáhkida olahahttivuođa

ovddidemiin iežas infra. Temáid vuolde leat ulbmilat ja doaibmabijut, mat dárkilabbot govvidit áššiid,

mat boahttevaš prográmmaáigodagas ovddiduvvojit Lappi dálonguovllus. Sámedikki ovdan bajidan

sámeálbmoga dáfus dehálaš temát gieđahallojit iežas logus.

Lappi dálonguovloprográmma doaibmabijuid sáhttá duohtan dahkat máŋggaid sierra foanddaid

bokte, mat leat merkejuvvon prográmmii. Prográmma ollašuhttin čuvvojuvvo jahkásaččat dollojuvvon

Lappi EJB-guovddáža ja Lappi lihtu čoahkkái bovden čuovvundáhpáhusain earret eará

indikáhtordieđuid vuođul. Prográmma loahpas lea muitaluvvon oanehaččat Lappi dálonguovllus

váikkuheaddji eanangotti eará prográmmain, mat maiddái stivrejit ovddidandoaimmaid boahttevaš

prográmmaáigodagas.

Lappi dálonguovloprográmma lea ráhkaduvvon jagiid 2018–2019 áigge miehtá eatnangotti

oassálahtti metodain, mii váldá vuhtii gielddaolbmuid, guovlluovddideaddjiid, ruhtadeaddjiid,

fitnodatolbmuid, sierra doaibmasurggiid áššedovdiid, dutkiid, oahpahusa ovddasteaddjiid ja eará

oassebeliid, geat leat beroštuvvan Lappi dálonguovllu ovddideamis. Ulbmilin lea leamaš oažžut

Lappi dálonguovloprográmmas albma láhkai dakkára, ahte dat lea buot Lappi olbmuid láhkásaš

prográmma, man duohkái doaibmit sáhttet mannat ja man sii sáhttet čeavláivuođain ollašuhttit olles

boahttevaš prográmmaáigodaga áigge. Iešguđetlágan molssaevttolaš boahttevuođagovat

kártejuvvojedje gielddaolbmuiguin ovttas oktasaš Erätauko – ságastallamiin sihke sierra

doaibmasurggiid áššedovdiiguin elektrovnnalaš Delfoi - jearahallamiin čakča-dálvvi 2018 áigge.

Giđđat 2019 lágiduvvojedje miehtá Lappi 10 bargobáji, gos čoggojuvvojedje sisdoalut Lappi

dálonguovloprográmma višuvdnii, ulbmiliidda ja doaibmabijuide. Lapin dálonguovloprográmma

duogášproseassain sáhtát lohkat lasi prográmma mildosiin 1–5.

Váldovásttolažžan Lappi dálonguovloprográmma čállimis lea leamaš Lappi lihttu. Bargu ollašuhttui

Lappi lihtu Maaseutuklusterin viestintä – prošeavtta olis (ruhtadeaddjin Lappi EJB - guovddáš,

dálonguovlofoanda). Prográmma sisdoallobuvttadeamis lea leamaš fárus maiddái Lappi EJB-

guovddáš sihke Lappi lihtu Tulevaisuus Lapista - ennakointi uudessa maakunnassa - prošeakta

(ruhtadeaddji Lappi EJB – guovddáš, ESR). Giđa 2019 bargobájit lágiduvvojedje ovttas Lapin

Leader-joavkkuiguin sihke Lappi EJB-guovddážin. Prográmma sámeoasis lea vástidan Sámediggi.

6

Lappi dálonguovloprográmma mildosiid 2–5 čohkkemis ja čállimis lea vástidan Palmicon Oy:a

oastobálvalussan Maaseutuklusterin viestintä - prošektii.

7

Čuákánkiäsu

Laapi eennâmkuávluohjelm ana sistees EU puáttee ohjelmpaje 2021–2027 tehálumosijd

ovdedemteemaid Laapi eennâmkuávlust. Ohjelm lii uáivildum pargoniävvun puohháid, kiäh láá

perustum eennâmkuávlu oovdedmist. Laapi eennâmkuávluohjelm visio lii: ”Kilelis vyeimi Laapi

eennâmkuávlu elimân! Lappi lii luándu aarniäitti, räjittes já ávus ruokis tooimân já keččâlmáid”. Lappi

kalga leđe kilelis vuovvijn tuáimee eennâmkuávlu, mii finnee vyeimi luándu aarniäitistis já tuáimá

räjittemeht sehe ávusin já tuostâ meid keččâliđ uđđâ aašijd.

Ohjelm ulmeh já tooimah láá juohhum kuulmâ sierâ teeman visio mield. Taah teemah láá kilelis

vyeimi, mii ana sistees eereeb iärásij uđđâsistanneem- já bioekonomiain sehe uđâsmuvvee

energiain ávhástâllâm, uđđâsistanneem ovdedem, Lappi-brändi nanodem sehe Laapist aassâm

hinái turvim. Luándu aarniäitti -teema ana sistees uulmijd já tooimâid, moh kuleh eennâmkuávlu

iäláttâssáid tego eennâm-, puásui- já meccituálun, pargolâšvuođâ pyereedmân, škovliittâsân sehe

vijses já kilelis maađhâšmân, mii vuálgá Laapist vuáimálávt luándust. Räjittes ruokkâdvuotâ lii tot,

ete Lappi lii aalmugijkoskâsávt häppil, kättee jieijâs páihálâškulttuurijd, keččâl ruokkâdávt uđđâ

aašijd já täähid juksâmvuođâ oovdedmáin infra. Teemai vyelni láá ulmeh já tooimah, moh

tärkkilubbooht valdâleh puáttee ohjelmpaajeest ovdedemnáál aašijd Laapi eennâmkuávlust.

Sämitige oovdânpuáhtám sämiaalmug tááhust merhâšittee teemah kieđâvuššojeh jieijâs lovostis.

Laapi eennâmkuávluohjelm tooimâid puáhtá olášuttiđ maaŋgâin sierâ ruttâráájuin, moh láá

luvâttâllum ohjelmist. Ohjelm olášuttem čuávuh jyehi ive toollâmnáál Laapi IJP-kuávdáá já Laapi lito

čuákán koččom čuávvumteivâdmijn eereeb iärásij indikaattortiäđui vuáđuld. Ohjelm loopâst láá

valdâlum uánihávt Laapi eennâmkuávlust vaigutteijee eres eennâmkodáliih ohjelmeh, moh meid

stivrejeh ovdedemtooimâid puáttee ohjelmpaajeest.

Laapi eennâmkuávluohjelm lii rahtum iivij 2018–2019 ääigi eennâmkuávlu sierâ kuávluin vuovvijn,

mii váldá fáárun kieldâässeid, kuávluovdedeijeid, ruttâdeijeid, irâtteijeid, sierâ toimâsuorgij

äššitobdeid, totkeid, škovliittâs ovdâsteijeid já eres Laapi eennâmkuávlu oovdedmist perustum

peelijd. Ulmen lii lamaš finniđ Laapi eennâmkuávluohjelmist tuođâi puoh lappilij nálásâš ohjelm, mon

tuáhá tuáimeeh pyehtiđ asâttuđ já mon sij pyehtih čiävláht olášuttiđ ubâ puáttee ohjelmpaje.

Sierâlágán muulsâiähtulijd puátteevuotâkuuvijd karttii kieldâässeiguin ohtsijn Erätauko-savâstâlmijn

sehe sierâ toimâsuorgij äššitobdeiguin šleđgâlii Delfoi-koijâdâlmáin čohčâtäälvi 2018 ääigi. Kiđđuv

2019 uárnejui pirrâ Laapi 10 pargopááijád, main nurrii siskáldâsâid Laapi eennâmkuávluohjelm

vision, ulmijd já toimáid. Laapi eennâmkuávluohjelm tuáváásprosesist puáhtá luuhâđ lase ohjelm

lahtosijn 1–5.

Válduovdâsvástádâs Laapi eennâmkuávluohjelm čälimist lii lamaš Laapi littoost. Pargo olášuttui

Laapi lito Eennâmkuávlukluster viestâdem (Maaseutuklusterin viestintä) -haavâst (ruttâdeijee Laapi

IJP-kuávdáš, eennâmkuávluruttârááju). Ohjelm siskáldâspyevtitmist lii lamaš mieldi meid Laapi IJP-

kuávdáš sehe Laapi lito Puátteevuotâ Laapist – munedem uđđâ eennâmkoddeest (Tulevaisuus

Lapista - ennakointi uudessa maakunnassa) -haahâ (ruttâdeijee Laapi IJP-kuávdáš, ESR). Kiiđâ

2019 pargopáájá uárnejui oovtâst Laapi Leader-juávhuiguin sehe Laapi IJP-kuávdáin. Ohjelm

sämmilâšuásist lii västidâm Sämitigge. Laapi eennâmkuávluohjelm lahtosij 2–5 nurâmist já čälimist

lii västidâm Palmicon Oy uástupalvâlussân Eennâmkuávlukluster viestâdem -haahân.

8

Vuänõs

Lappi jânnamvuʹvddprogramm âânn seʹst EU puõʹtti programmpââʹj 2021–2027 vääžnʼjummuz

ooudâsviikkâmteeʹm Lappi jânnamvuuʹdest. Programm lij jurddum tuâjjneävvan pukid jânnamvuuʹd

ooudâsviikkmõõžžâst älšmõʹttjid. Lappi jânnamvuʹvddprograamm visio lij: ”Ǩeâllʼjeei viõǥǥ Lappi

jânnamvuuʹd jeällma! – Lappi lij luâđ äʹrbbäiʹtt, raajteʹm da ääv smeʹllkõs tuåimmjummša da

ǩiõččlõddmõõžžid”. Lappi âlgg leeʹd ǩeâllʼjeeinalla tuåimmjeei mäddkåʹdd, kååʹtt kuäivv viõǥǥ luâđ

äʹrbbääiʹtstes da tuåimmai raajteǩani di äävnalla tuõsteeʹl še ǩiččlõddâd ođđaaʹššid.

Prograamm täävtõõzz da tuåim liâ juõkkum kouʹmme jeeʹres temma visio meâldlânji. Täk teeʹm liâ

ǩeâllʼjeei viõkk, kååʹtt âânn seʹst jeäʹrbi mieʹldd jårrõs- da bioekonomia di ođđneei energia

äuʹǩǩummuž, kâârvtummuž oouʹdeem, Lappi-bräänd raʹvvjummuž di Lappist jälstem oudldõõzzi

tuõrvvmõõžž. Luâđ äʹrbbäiʹtt -teeʹmm âânn seʹst täävtõõzzid da tuåimid õhtteeʹl jânnamvuuʹd

jieʹllemvueʹjjid mâʹta mädd-, puäʒʒ- da meäʹcctallu, tuâjjvuõđ pueʹrummša, škooultõʹsse di jeärmmai

da ǩeâllʼjeei turiʹsmme, kååʹtt lij Lappist ravvsânji luâttnallšem. Raajteʹmes smeʹllkõsvuõtt lij nåkam,

što Lappi lij meeraikõõsǩeld feertak, kâdd jiijjâs pääiklažkulttuureez, ǩiõččlâtt smellkõnji ođđaaʹššid

da stään âsttjemvuõđ oouʹdeeʹl jiijjâs infras. Teeʹmi vueʹlnn liâ täävtõõzz da tuåim, kook tääʹrǩben

koʹvvee puõʹtti programmpââʹjest oouʹdeemvuâlaž aaʹššid Lappi jânnamvuuʹdest. Sääʹmteeʹǧǧ

õuʹdde kaggâm sääʹm-meer määiʹneld tääʹrǩes teeʹm ǩiõttʼtõõlât jiijjâs lååǥǥast.

Lappi jânnamvuʹvddprograamm tuåimid vueiʹtet čõõđ viikkâd määŋgain jeeʹres teäʹǧǧruõkkõõzzin,

kook liâ listtuum prograʹmme. Prograamm čõõđ viikkmõõžž vuåppât piirieeʹjji ââʹnnem Lappi JTP-

kõõskõõzz da Lappi leett õʹhtte koččum vuåppâmvueiʹnnlõõttmõõžžin jeäʹrbi mieʹldd

indikaattorteâđai vuâđald. Prograamm looppâst liâ puhttum vuäʹnkânji Lappi jânnamvuuʹdest

vaaikteei jeeʹres mäddkååddlaž prograamm, kook še vuäʹpste oouʹdeemtuåimid puõʹtti

programmpââʹjest.

Lappi jânnamvuʹvddprogramm lij rajjum iiʹjji 2018–2019 poodd jeeʹres beäʹlnn mäddkååʹdd

vuässâʹtteei mõõntõõllmõõžžin vääʹldeeʹl mieʹldd kåʹddaazzi, vuʹvddooudâsviikki, teäggteei,

põõrǥâsneeʹǩǩ, jeeʹres tuåimmsueʹrji äʹšštobddi, tuʹtǩǩeei, škooultõõzz eeʹttǩeei da jeeʹres Lappi

jânnamvuuʹd ooudâsviikkmõõžžâst älšmam vueʹssbeäʹl. Täävtõssân lij leämmaž vuäǯǯad Lappi

jânnamvuʹvddprograammâst vuõiǥâld juõʹǩǩka lappilažnallšem programm, koon tuâkka tuåimmjeei

vueiʹtte čiŋlmõõvvâd da koon sij vueiʹtte kuârǥain viikkâd čõõđ samai tän puõʹtti programmpââʹj.

Jeeʹresnallšem vaajtõsmäinnsaž pueʹttiäiʹǧǧkaartid kartʼteeš kåʹddaassjivuiʹm õhttsaž Erätauko-

saǥstõõllmõõžžin di jeeʹres tuåimmsueʹrji äʹšštobddji veäkka liâdǥlaž Delfoi-kõõjjõõzzin čõhčč-tääʹlv

2018 poodd. Ǩeâđđa 2019 rieʹžžeš pirr Lappi 10 tuâjjpääʹj, koin noʹrreš siiskõõzzid Lappi

jânnamvuʹvddprograamm visiooʹje, täävtõõzzid da tuåimid. Lappi jânnamvuʹvddprograamm

tuâǥǥažproseezzin vuäitt lookkâd lââʹzz prograamm mieʹlddõõzzin 1–5.

Väʹlddvasttõõzzâst Lappi jânnamvuʹvddprograamm ǩeeʹrjtummšest lij leämmaž Lappi lett. Tuâjj čõõđ

viʹǩǩeš Lappi leett Jânnamvuʹvddkluster saaǥǥtem -haʹŋǩǩõõzzâst (teäggteei Lappi JTP-kõõskõs,

jânnamvuʹvddteäʹǧǧruõkkõs). Prograamm siiskõspuuʹtʼtõõzzâst lij leämmaž še mieʹldd Lappi JTP-

kõõskõs di Lappi leett Pueʹttiäiʹǧǧ Lappist – ouddtuʹmmjem ođđ mäddkååʹddest -haʹŋǩǩõs (teäggteei

Lappi JTP-kõõskõs, ESR). Ǩiiđ 2019 tuâjjpääʹj rieʹžžeš õõutsââʹjest Lappi Leader-joouki di Lappi

JTP-kõõskõõzzin. Prograamm sääʹmvueʹzzest lij vaʹsttääm Sääʹmteʹǧǧ. Lappi

jânnamvuʹvddprograamm mieʹlddõõzzi 2–5 noorrmõõžžâst da ǩeeʹrjtummšest lij vasttääm Palmicon

Võ vuäʹsttemkääzzkõssân Jânnamvuʹvddklusteeʹr saaǥǥtem -haʹŋǩǩõõzz.

9

Johdanto

Lapin maaseutuohjelma on tulevalla EU-ohjelmakaudella 2021–2027 Lapin maaseudun kehittämistä

ohjaava asiakirja. Ohjelma antaa suuntaviivoja sille, millaisiin kehittämistoimiin esimerkiksi

maaseutu- ja rakennerahastoista voidaan hakea rahoitusta Lapin maaseudulla. Tavoitteena on

ohjelmakauden aikana saada Lappiin hankerahoitusta myös suoraan Euroopan komission eri

rahoituskanavista, joita ei vielä tällä hetkellä hyödynnetä Lapissa tehokkaasti.

Lappilainen maaseutu poikkeaa muun Suomen maaseutualueista. Lapin maaseutua leimaavat paitsi

erilaiset arktiset kasvuolosuhteet myös pitkät välimatkat, monipuoliset elinkeinot sekä harva ja

vähenevä asutus, vaikka toisaalta Lappi ei ole väestönkehitykseltään yhtenäinen alue. Lisäksi lähes

koko Lapin maakunta on maaseutua muutamia tiiviisti asutettuja kaupunkialueita lukuun ottamatta.

Tämän takia on tärkeää, että Lapin maaseudulla on oma kehittämisohjelmansa, joka kertoo, millaista

tukea Lapin maaseutu sekä siellä olevat yritykset ja asukkaat tarvitsevat kehittyäksensä ja

saadakseen lisää pito- ja vetovoimaa.

Päättyneen EU-ohjelmakauden 2014–2020 painopisteitä olivat elinkeinojen kehittäminen

maaseudulla sekä maaseudun kehittäminen viihtyisänä asuinympäristönä. Parhaat tulokset saatiin

yrityksiin kohdistuvilla toimilla. Maaseuturahaston rahoituksesta yli 40 % on kohdistunut yrityksiin

investointitukena. Valtakunnallisten Luonnonvarakeskuksen arviointitutkimusten mukaan

maaseudun investointituet ovat olleet vaikuttavia ja kohdentuneet juuri sellaisiin yrityksiin, joissa

tapahtuu kasvua ja kehittymistä. Lapin erityispiirre on, että yli 60 % maaseudun yritystuista on

kohdentunut matkailuun. Maaseudun elinvoimaa lisättiin sekä yleishyödyllisin investoinnein että

kehittämishankkein. Lapissa on tehty tänä ja viime EU-ohjelmakautena merkittäviä panostuksia

maaseudun kyläverkkoinvestointeihin: panostukset ovat mahdollistaneet yli 2 500 talouden

pääsemisen nopean laajakaistan piiriin. Myös maaseudun Leader-ryhmien toiminta on ollut

tuloksekasta. Leader-ryhmien myöntämät yritystuet sekä yleishyödylliset investointi- ja

kehittämishankkeet ovat olleet vipuvaikutukseltaan jopa vaikuttavampia kuin muualta myönnetyt

tuet. Tämä selittynee osaksi sillä, että yrittäjä saa lähes aina myös henkilökohtaista sparrausta

Leader-ryhmältä.

Kalatalouden kehittäminen on tapahtunut Lapissa muun muassa Euroopan meri- ja

kalatalousrahaston (EMKR) avulla. Rahaston merkitys lappilaiselle meri-, joki- ja järvikalastukselle

on suuri. Lisäksi lappilaisen kalatalouden kehittymistä ovat tukeneet Leaderien alueelliset

kalatalousryhmät, joista Lapissa vaikuttavat Lapin kalatalousryhmä, Perämeren rannikon

kalatalousryhmä sekä Kainuun ja Koillismaan kalatalousryhmä.

Euroopan sosiaalirahaston (ESR) varoin on kehitetty kuluneella EU-ohjelmakaudella muun muassa

porotalousyrittäjien osaamista. ESR-varoja on kohdennettu myös muiden maaseutuelinkeinojen

kuten metsätalouden ja matkailun koulutuksen kehittämiseen sekä osaamiseen liittyvien digitaalisten

ratkaisujen kehittämiseen.

Euroopan aluekehitysrahaston (EAKR) maaseudun kehittämiseen myönnetty tuki on kohdistettu

neljään teema-alueeseen: harvaan asutun alueen toimintaedellytysten parantamiseen, matkailun ja

sen toimintaympäristöjen kehittämiseen, biotalouden ja luonnonvarojen hyödyntämiseen sekä

arktisten olosuhteiden hyödyntämiseen. Harvaan asutun alueen toimintaedellytysten kehittämisen

kokonaisuudessa on pyritty pienentämään palvelujen saatavuuden ja tuottamisen kynnystä pienten

markkinoiden maaseutualueilla sekä edistämään yrittäjyyttä esimerkiksi tukemalla hajautetun

energian tuotantoedellytyksiä. Lisäksi kokonaisuudessa on pyritty tukemaan koulutuksen järjestäjiä

10

maaseutualan koulutuksen kehittämisessä, vahvistamaan maaseutualueen osaamisresurssien

kokoamista esimerkiksi Maaseutuklusteria edistämällä sekä lisäämään harvaan asutun alueen

maakuntarajat ylittävää yhteistyötä. Matkailun kehittämisessä tukea on kohdistettu

ympärivuotisuuden, ekologisuuden ja tuotteiden monipuolistamiseen sekä matkailuelinkeinon

yleisten edellytysten edistämiseen. Huomattava osa matkailun kehittämisen toimenpiteistä on

kohdistunut maaseutualueille. Biotalouden ja luonnonvarojen teema-alueella on tuettu lähiruoan ja

paikallispalvelujen hankkimista, luonnontuotteiden jalostusedellytyksiä haja-asutusalueella,

metsäteollisuuden jalostusarvon kehittämistä sekä lähienergian tuottamista bioraaka-aineista.

Arktisen alueen hyödyntämistä tukevat toimenpiteet ovat osittain samoja kuin matkailun

tukemisessa, kuten kansallispuistojen hyödyntämistä koskeva kehitystyö tai kalastusmatkailun

kehittäminen. Samassa teemassa on lisäksi tuettu Lapin maaseutumaisten alueiden olosuhteiden

hyödyntämistä avaruustutkimuksessa sekä maisemien hyödyntämistä elokuvatuotannoissa.

Kaikkien neljän teeman kokoava ajatus on ollut tukea maaseutumaisten alueiden elinkeinollisten

mahdollisuuksien monipuolistamista.

EU-ohjelmakaudella 2021–2027 koko EU-aluetta koettelevat yhteiset haasteet, ja niiden vaikutus

ulottuu myös maaseudulle. Haasteita ovat muun muassa ympäristö- ja ilmastokysymykset sekä

kestävän kasvun mahdollisuuksien löytäminen. Maaseudulla myös väestörakenteen muutokset ja

kaupungistuminen tuovat omat haasteensa. Lisäksi yhä useammat maaseudun yritykset joutuvat

kilpailemaan paitsi tuotteidensa ja palveluidensa asemasta globaaleilla markkinoilla myös osaavasta

työvoimasta.

Lapin maaseutuohjelma suuntaa yhteiset resurssit yhteisen päämäärän saavuttamiseen, joka on

”Kestävää voimaa Lapin maaseudun elämään! Lappi on luonnon aarreaitta, rajaton ja avoin

rohkealle toiminnalle ja kokeiluille”. Lapin maaseutuohjelmalla tavoitellaan maaseutua, joka on

tunnettu elinvoimastaan, kannattavista yrityksistään, hyvinvoivista ja aktiivisista ihmisistään,

rikkaasta kulttuuristaan, toimivista palveluistaan sekä puhtaasta ympäristöstään.

11

1. Lapin maaseudun kuvaus

Lapin väestö

Tammikuussa 2019 Lapin väkiluku oli 178 406 asukasta. Väkiluku on vähentynyt Lapissa koko 2000-

luvun ajan. Ulkomaalaistaustaisten osuus väestöstä on lisääntynyt, mutta osuus on selvästi muuta

Suomea pienempi. Väestön väheneminen ja vanheneminen näkyy Lapissakin huoltosuhteen

heikkenemisenä. Väki keskittyy asutuskeskuksiin. Lapin suurimmissa kaupungeissa Kemissä,

Rovaniemellä ja Torniossa asukkaita on noin 60 % koko maakunnan väkimäärästä, loput 40 %

asuvat taajamissa tai maaseudulla. Maaseudun kylistä elinvoimaisina säilyvät ne, jotka pystyvät

tarjoamaan mahdollisuuksia asumiseen ja yrittämiseen viihtyisässä ympäristössä ja toimivassa

kyläyhteisössä. (Lähde: Tilastokeskus, väestörakenne 2019:

https://www.stat.fi/til/vamuu/index.html, viitattu 28.5.2019, http://luotsi.lappi.fi/1, viitattu 10.6.2019.)

Saamelaiset ja saamelaisten kotiseutualue

Saamelaiset ovat Euroopan unionin alueen ainoa alkuperäiskansa. Suomessa asuu noin 10 000

saamelaista. Noin 70 % Suomen saamelaisista asuu saamelaisten kotiseutualueen ulkopuolella.

Saamelaisten kotiseutualueeseen kuuluvat Utsjoen, Inarin ja Enontekiön kuntien alueet sekä

Sodankylän kunnassa sijaitseva Lapin paliskunnan alue. Saamelaisten oikeudet omaan kieleen ja

kulttuuriin on turvattu sekä kansallisessa lainsäädännössä että kansainvälisillä

ihmisoikeussopimuksilla.(https://www.samediggi.fi/, viitattu 21.11.2019.)

YK:n kansalais- ja poliittisia oikeuksia koskeva yleissopimus turvaa saamelaiskulttuurin

elinkelpoisena säilymisen ja sisältää huomattavan haitan kiellon. Myös useat muut

ihmisoikeussopimukset suojaavat saamelaista kulttuuria, ja sopimuksia koskevien valvontaelinten

kannanotoista käy ilmi kielto toimenpiteille, jotka huomattavasti heikentävät saamelaista kulttuuria.

Perustuslaissa suojattu saamelainen kulttuuri pitää vakiintuneen käytännön mukaan sisällään

saamelaisten perinteiset elinkeinot, joita ovat poronhoito, kalastus, metsästys, keräily, saamelainen

käsityö sekä näiden nykyaikaiset harjoittamisen muodot. Perinteiset elinkeinot kuvastavat luonnon

ja kulttuurin välistä suhdetta sekä saamelaista elämäntapaa ja pitävät yllä saamelaisten hyvinvointia

sekä yhteisöllisyyttä. Perinteiset elinkeinot kannattelevat saamen kieltä sekä saamelaista kulttuuria

toimimalla luonnollisina saamen kielen käyttöympäristöinä sekä paikkoina siirtää elinkeinoon liittyvää

saamen kielen termistöä sekä perinteistä tietoa sukupolvelta toiselle.

Perinteiset saamelaiselinkeinot perustuvat puhtaan ja elinvoimaisen luonnon sekä vesistöjen

kestävään käyttöön. Saamelainen porojen paimennukseen perustuva poronhoito edellyttää riittäviä

ja yhtenäisiä laidunalueita sekä laidunrauhaa. Saamelainen kalastusperinne edellyttää puhtaita

vesiä ja elinvoimaisia kalakantoja. Niin ikään metsästys, keräily ja saamelainen käsityö duodji

perustuvat siihen, että alueen luontoympäristö on elinvoimainen ja elinkeinojen harjoittamiselle on

tilaa. Saamelaisten kotiseutualueen maan- ja vedenkäytössä tulee ottaa huomioon saamelaisten

alkuperäiskansa-asema ja siitä johtuvat kansallisessa lainsäädännössä sekä kansainvälisissä

ihmisoikeussopimuksessa turvatut oikeudet.

https://www.stat.fi/til/vamuu/index.html
http://luotsi.lappi.fi/1
https://www.samediggi.fi/

12

Elinkeinot ja yrittäjyys

Lappilaiset maaseudun elinkeinot pohjautuvat uusiutuviin ja uusiutumattomiin luonnonvaroihin.

Yrityksiä Lapissa oli eri toimialoilla vuoden 2017 lopussa 12 710 kpl, ja niissä henkilöstöä 39 090

henkilötyövuoden verran. Yrityksistä suurin osa, yli 90 %, on mikroyrityksiä, ja suuria

teollisuusyrityksiä on vain muutama. Teollisuus on keskittynyt Kemi-Tornio-alueelle. Kaivoksia on

sen sijaan eri puolilla Lappia, myös maaseutualueilla. Sosiaali- ja terveyspalvelut ovat Lapissa suurin

työllistäjä. Muita suuria työllistäviä toimialoja ovat jalostus, mukaan lukien kaivostoiminta, liike-

elämän palvelut sekä kauppa- ja muut palvelualat. (Lähde: Lapin suhdannekatsaus 2019:

http://luotsi.lappi.fi/c/document_library/get_file?folderId=683161&name=DLFE-34910.pdf, viitattu

21.11.2019).

Matkailualueet sijaitsevat Lapissa harvaan asutulla maaseudulla ja tarjoavat palvelutyöpaikkoja sekä

mahdollisuuksia yrittäjyyteen. Matkailu on yksi niistä toimialoista, joissa kasvu on ollut jatkuvaa

heikompinakin taloudellisina aikoina. Kasvu näkyy muun muassa siten, että ohjelmakaudella 2014–

2020 pääosa (yli 60 %) maaseuturahaston yritysinvestoinneista on kohdistunut matkailuun. Lähes

kaikki uudet yritykset ovat matkailualallakin mikroyrityksiä ja työllistävät lähtötilanteessa vain

yrittäjän. Matkailun kokonaiskysyntä Lapissa on yli miljardi euroa, ja matkailu työllisti arviolta noin 7

400 työvuotta vuonna 2018. Suuri osa sesonkityöläisistä tulee Lappiin muualta ja viipyy vain

kolmesta kuuteen kuukautta Lapissa. Matkailu on yksi potentiaalisimmista työllistäjistä

maaseutualueilla. Matkailu tarjoaa työmahdollisuuksia myös elintarvike- ja kuljetusalan sekä useiden

muiden alojen yrittäjille. (http://luotsi.lappi.fi/1, viitattu 10.6.2019, https://www.ely-

keskus.fi/web/ely/ely-lappi-maaseutupalveluiden-vuositilastot, viitattu 10.6.2019)

Lapissa metsätalous on merkittävä tulonlähde metsänomistajille, ja ala työllistää merkittävän määrän

lappilaisia. Työllistävyys kohdistuu erityisesti niille alueille, joissa työmahdollisuuksia on muuten

tarjolla vähän. Metsätalouteen on syntynyt viime vuosina uusia työpaikkoja muun muassa

metsäpalveluyrityksiin. Lappiin on suunnitteilla useita biotalouden suuria investointeja, jotka

toteutuessaan tarjoavat työpaikkoja sekä tehdaspaikkakunnilla (Kemi, Kemijärvi) että korjuu- ja

kuljetusyrittäjille eri puolilla Lappia. Sen sijaan alkutuotannon työpaikat maa- ja porotaloudessa ovat

vähentyneet voimakkaasti. Vuonna 2018 maatiloja oli 1 471 kappaletta, joista maitotiloja 305,

lihanautatiloja 103 ja lammastiloja 69 kappaletta. Maidontuotanto keskittyy voimakkaasti maakunnan

eteläisiin osiin, mutta maakunnan kaikista osista löytyy kuitenkin hyvin menestyviä maatilayrityksiä

niin maidon- kuin lihantuotannonkin osalta. Huomioitavaa on, että tuotetun maidon määrä on tilojen

vähenemisestä huolimatta pysynyt lähes ennallaan, koska tuotanto on tehostunut. Poronomistajia

oli 2018 koko poronhoitoalueella Suomessa lähes 4 400 ja eloporoja noin 200 000. Porotalous on

viime vuosien aikana pystynyt uudistumaan lisäämällä yrittäjien osaamista lihanjalostuksessa,

suoramyynnissä ja porotilamatkailussa. Porotaloudelle paineita aiheuttavat kilpailevat

maankäyttömuodot ja uhka ilmastonmuutoksen aiheuttamista muutoksista. (Luonnonvarakeskus

2019, tilastot, https://www.luke.fi/avoin-tieto/tilastopalvelu/, viitattu 10.6.2019.) Lapin maaseudun

elintarvikkeiden omavaraisuustavoite on 30 %, mutta tällä hetkellä omavaraisuudessa ylletään vain

noin 10 %:iin. Omavaraisuusasteen parantamisessa on alkutuotannon kehittämisellä tärkeä rooli.

Kalastuslain mukaan kaupallisten kalastajien tulee rekisteröityä, ja rekisteröityneet kalastajat jaetaan

kahteen ryhmään liikevaihdon perustella. Ryhmään 1 kuuluvat ne kalastajat, joiden vuotuinen

liikevaihto on yli 10 000 euroa. Ryhmään 2 kuuluvat puolestaan ne kalastajat, joiden liikevaihto on

alle 10 000 euroa. Lapissa on yhteensä 279 rekisteröitynyttä kaupallista kalastajaa. Sisävesillä

kalastajia on 199, joista 43 on ykkösryhmän ja 156 kakkosryhmän kalastajaa. Merialueella kalastajia

on 80, joista 20 on ykkösryhmässä. Lapin sisävesillä kaupallisen kalastuksen liikevaihdon arvioidaan

http://luotsi.lappi.fi/c/document_library/get_file?folderId=683161&name=DLFE-34910.pdf
http://luotsi.lappi.fi/1
https://www.ely-keskus.fi/web/ely/ely-lappi-maaseutupalveluiden-vuositilastot
https://www.ely-keskus.fi/web/ely/ely-lappi-maaseutupalveluiden-vuositilastot
https://www.luke.fi/avoin-tieto/tilastopalvelu/

13

olevan noin 2–2,5 miljoonaa euroa. (Lapin ELY-keskus, kalatalouspalvelut, https://www.ely-

keskus.fi/web/ely/elinkeinokalatalous, viitattu 10.6.2019.)

Kaupallisen kalastuksen edellytykset Lapissa ovat etenkin sisävesillä kunnossa, mutta merialueella

hylkeet ovat suuri ongelma. Kalastajien ammattitaito on korkealla tasolla, ja laadukkaalla lappilaisella

kalalla on hyvä maine. Kaupallisen kalastuksen kohteena olevat kalakannat ovat lähes kaikkialla

Lapissa hyvät, ja kalastus maakunnan alueella on kestävää. Myös kalasatamat ovat hyvässä

kunnossa ja hyvin varusteluja. Kaupallisen kalastuksen haasteena Lapissa on kalastajien

ikääntyminen ja heidän vähäinen määränsä. Lisäksi huolta aiheuttaa vesistöjen kunto, johon täytyy

kiinnittää huomiota myös tulevalla ohjelmakaudella.

Kalastusmatkailuyrityksiä Lapissa on muutamia, mutta potentiaalista on hyödynnetty vain pieni osa.

Lohen, taimenen ja osin harjuksen kalastukseen keskittyvällä matkailulla on Lapissa pitkät perinteet,

ja esimerkiksi Tornionjoen kalastusmatkailun tuoman aluetaloudellisen hyödyn arvioitiin olevan 10,8

miljoonaa euroa vuonna 2017. Muihin kalalajeihin, kuten haukeen ja ahveneen keskittyvä

kalastusmatkailu on vielä pääosin hyödyntämättä. Kesäajan matkailun lisääminen on myös

kalatalouden tavoitteena.

Koulutus, osaaminen ja tutkimus

Lapin maaseudulla on joillakin alueilla puutteita perus- ja toisen asteen koulutuksen

saavutettavuudessa. Vuonna 2015 Lapin peruskoululaisista 76 % koulumatka oli enintään viisi

kilometriä, mikä tarkoittaa sitä, että noin neljännes lappilaisista peruskoululaisista kulkee kouluun yli

viiden kilometrin matkan. Kuljetusmatkat ovat vuosi vuodelta pidentyneet kyläkoulujen lakkautusten

myötä, mutta opetukseen on otettu käyttöön enenevässä määrin myös etäopetuksen keinoja.

Lukiokoulutusta saa vielä Pelkosenniemeä lukuun ottamatta joka kunnassa. Lapsiperheiden

muuttohalukkuuteen maaseudulle vaikuttaa koulutuksen saavutettavuus.

Lapissa on vielä suhteellisen kattava oppilaitosverkosto. Oppilaitosten yhdistymisten myötä

koulutusaloja on karsittu ja yhdistelty. Verkko-opetus tarjoaa kuitenkin mahdollisuuksia opiskeluun

myös maaseudulla, ja Lappi onkin ollut edelläkävijä digitaalisten oppimis- ja palveluympäristöjen

kehittämisessä. Lapissa oppilaitokset ovat myös verkostoituneet hyvin elinkeinoelämän kanssa.

Kaikki keskeiset koulutusorganisaatiot ovat mukana maaseudun kehittämistyössä.

Korkea-asteen opetusta Lapissa tarjoavat Lapin yliopisto ja Lapin ammattikorkeakoulu. Lapissa on

myös kattavasti toisen asteen koulutusta muun muassa Ammattiopisto Lappiassa, jolla on

toimipisteitä Kemissä, Torniossa, Muoniossa, Tervolassa ja Rovaniemellä, sekä Lapin

koulutuskeskus REDUssa, jolla on toimipisteet Rovaniemellä ja Kemijärvellä. Maakunnassa on

koulutustarjontaa myös saamelaisalueella Saamelaisalueen koulutuskeskuksessa. Lisäksi

ammatillista koulutusta tarjoaa Peräpohjolan Opisto Torniossa sekä Ammattiopisto Luovin toimipiste

Rovaniemellä. Lapissa on myös kattavasti tarjolla vapaan sivistystyön oppilaitoksia ja koulutusta

kuten kansalaisopistotoimintaa.

Koulutus ja innovaatiot ovat keskeisiä tekijöitä yritysten kasvun aikaansaamiseksi. Lapissa toimii

toimialarajat ylittäviä älykkään erikoistumisen (Arctic Smartness) klustereita, joiden lähtökohtana on

alueellisen yhteistyön vahvistuminen elinkeinoelämän sekä tutkimus-, kehitys- ja

innovaatiotoiminnan kesken. Maaseutuklusteri on yksi klustereista, jossa tutkimus-, koulutus- ja

kehittämisorganisaatiot toimivat tiiviissä yhteistyössä yrittäjien kanssa ja joka keskittyy nimenomaan

Lapin maaseudun kehittämiseen. Niin kutsuttuja innovaatioympäristöjä on syntynyt muun muassa

https://www.ely-keskus.fi/web/ely/elinkeinokalatalous
https://www.ely-keskus.fi/web/ely/elinkeinokalatalous

14

Ammattiopisto Lappian Louen yksikköön Tervolaan sekä alueellisiin elintarviketaloihin ympäri

maakuntaa.

Lapissa maaseudun kehittämisen tutkimuskumppaneina ovat muun muassa Luonnonvarakeskus,

GTK, Ilmatieteen laitos ja Lapin yliopiston Arktinen Keskus, jonka vahvuuksia ovat erityisesti arktisen

alueen hyvä asiantuntemus sekä toimivat yhteydet kansainvälisiin tutkimuslaitoksiin. Myös Lapin

ammattikorkeakoulussa panostetaan yrityksiä palvelevaan käytännön tutkimukseen ja

monipuoliseen hanketoimintaan. (http://luotsi.lappi.fi/1, viitattu 10.6.2019.)

Lapin luonto ja luonnonvarojen käyttö

Lapin puhdas luonto luo edellytyksiä luontoon perustuville elinkeinoille. Lapissa on maailman puhtain

ilma ja suuret pohjavesivarat. Lapin asukkaista noin 90 % on keskitetyn vedenjakelun piirissä.

Ympäristön kuormitusta on pystytty vähentämään rakentamalla myös maaseudulle keskitettyjä

vesihuoltojärjestelmiä.

Lapissa on Euroopan suurin luonnontuotteiden luomukeruualue. Esteenä luonnontuotteiden

tehokkaammalle hyödyntämiselle tällä hetkellä Lapissa on muun muassa puute niiden kerääjistä.

Laajan luomukeruualueen lisäksi Lapissa on paljon luonnonsuojelualueita, jotka painottuvat Pohjois-

ja Tunturi-Lappiin. Luonnonsuojelualueiden kokonaispinta-ala on 1,5 miljoonaa hehtaaria. Lapissa

suojellaan luontotyypeistä erityisesti uhanalaisia metsätyyppejä kuten merenrantaniittyjä,

luonnontilaisia hiekkarantoja, puuttomia tai luontaisesti vähäpuustoisia hiekkadyynejä ja

katajaketoja. Eläinlajeista Lapissa suojelun kohteena ovat erityisesti kotkat ja naali sekä kasveista

esimerkiksi ruijanesikko ja lehtonoidanlukko. Maaseutualueilla on toteutettu useita hankkeita, joiden

tavoitteena on ollut perinnemaisemien hoito ja ylläpito sekä kylämaisemien kunnostaminen.

Metsäteollisuus on Lapin toiseksi suurin teollisuuden ala. Koko metsäsektorin tuotos on alueella noin

1,5 miljardia euroa, ja ala työllistää noin 3 600 henkilöä. Metsämaata on Lapissa 5 miljoonaa

hehtaaria, josta puuntuotantoon on käytettävissä noin kaksi kolmasosaa. Metsien puuvarat ovat

puolitoistakertaistuneet 1970-luvusta. Lapille on muusta Suomesta poiketen tyypillistä valtion iso

rooli metsänomistajana. Lapissa puuston kasvun ja poistuman (hakkuut, hukkapuu ja kuollut

metsään jäävä puu) suhde on sellainen, että metsien hakkuut ovat puuntuotannollisesta

näkökulmasta kestävällä tasolla. (https://www.lapland.fi/fi/lappi/metsabiotalous/, viitattu

21.11.2019.)

Lapin riista- ja kalavarat ovat monipuoliset. Lapissa sijaitsevat Suomen viimeiset rakentamattomat

lohijoet. Lapin järvien kalavarat ovat kuitenkin vajaasti hyödynnettyjä, ja kaupallista kalastusta on

lähinnä Inarijärvellä, Lokan ja Porttipahdan tekoaltailla, Posion ja Länsi-Lapin järvissä sekä meren

rannikolla. Kaupalliseen kalastukseen on EU-aikana käytetty Euroopan meri- ja kalatalousrahaston

(EMKR) varoja: niillä on voitu tukea esimerkiksi kalastajien investointeja. (http://luotsi.lappi.fi/1

viitattu 10.6.2019.)

http://luotsi.lappi.fi/1
https://www.lapland.fi/fi/lappi/metsabiotalous/
http://luotsi.lappi.fi/1

15

2. Visio

Kestävää voimaa Lapin maaseudun elämään! Lappi on luonnon aarreaitta, rajaton ja avoin

rohkealle toiminnalle ja kokeiluille.

Lapin vision pääteemoja ovat kestävyys ja elinvoimaisuus. Kestävyys on kaikkia toimialoja

läpileikkaava teema - Lapissa kaikki toiminta on jatkossa kestävää niin ekologiselta, taloudelliselta

kuin sosiaaliseltakin kannalta. Erityisen tärkeää on, että Lapin elinkeinot toimivat ja hyödyntävät

luonnonvaroja kestävästi. Esimerkiksi matkailun kasvu on erittäin tärkeä tekijä koko Lapin

elinvoimaisuuden kannalta, mutta lappilaisten tulee pitää huolta siitä, että matkailu kasvaa

kestävästi, eikä kuormita herkkää ympäristöään ja lappilaista kulttuuria liiaksi. Elinvoima taas on

edellytys sille, että Lappi pysyy asuttuna tulevaisuudessakin. Elinvoimaa Lappiin luovat muun

muassa saavutettavissa olevat palvelut, työpaikat, koulutusmahdollisuudet, yhteisöllinen toiminta,

elävä kulttuuri sekä harrastusmahdollisuudet. Elinvoimaisuuden kanssa käsi kädessä kulkeekin

vetovoimaisuus. Lapin väkimäärä on vähentynyt viime vuosina, ja Lappi tarvitsee lisää asukkaita.

Uudet asukkaat houkutellaan Lappiin erilaisten vetovoimatekijöiden kuten kiinnostavien työ- ja

harrastusmahdollisuuksien, monipuolisen koulutustarjonnan ja vaikkapa kattavien

lapsiperhepalveluiden avulla.

Lappi kasvaa, kehittyy ja elää luonnostaan. Lähes kaikki Lapin elinkeinot nojaavat luonnon antimiin.

Lapin luonnon antimet tulee jalostaa mahdollisimman korkean arvon tuotteiksi, jotta luonnon

aarreaitta ei olisi vain raaka-ainereservi. Myös Lapin maaseutuohjelman visiossa näkyy luonnon

merkitys Lapille. Luonto on lappilaisten aarreaitta; se on paikka, johon mennään rauhoittumaan ja

nauttimaan kiireettömyydestä, mutta samalla siellä voi harrastaa vapaasti puhtaasta ympäristöstä

nauttien. Luonto on Lapissa puhdas ja on sitä jatkossakin, jotta ihmiset voivat ohi kulkiessaan napata

maasta mustikan syödäkseen tai ottaa tunturipurosta vettä juodakseen.

Lappi pysyy modernina, kehittyvänä maakuntana. Lappi on edelläkävijä eri toimialoilla ja käyttää

hyödykseen digitalisaation tuomat mahdollisuudet. Pitkien etäisyyksien ja harvan asutuksen

maakunnassa etäyhteyksien mahdollistaminen on erittäin tärkeää. Etäpalvelut, -työt ja -koulutus

nojaavat kuitenkin digitalisaatioon ja toimiviin tietoliikenneyhteyksiin. Rohkeille, innovatiivisille

kokeiluille on tilaa Lapissa. Edelläkävijyyttä tarvitaan myös kansainvälisissä toimissa. Lappi on jo

nyt tunnettu ja haluttu kumppani erilaisilla eurooppalaisilla yhteistyöalustoilla, mutta tulevaisuudessa

yhä suurempi osa Lapin maaseudun kehittämiseen suunnatuista rahoista tulee ohjautumaan

modernin eurooppalaisen klusteritoiminnan kautta. Tämän takia on erityisen tärkeää, että Lappi

pysyy jatkossakin kansainvälisenä, rajattomana ja avoimena maakuntana esimerkiksi

työmarkkinoiden, koulutuksen ja kehittämisen osalta.

Lappilaiset ihmiset ovat luonnostaan toisistaan huolta pitäviä ja yhteisöllisyyttä vaalivia. Erityisesti

pienissä kylissä turvallisuuden tunnetta lisää se, että tietää aina tarvittaessa saavansa

naapuriapua. Lappilaiset haluavat pitää kylät asuttuina, sillä monet ovat erittäin sitoutuneet

kotiseutuunsa ja kotikyliinsä. Kyliin on sitoutunut myös paljon lappilaista aineetonta ja aineellista

kulttuuria, jota tulee vaalia. Lapin kulttuuriperinnön rikkauteen kuuluu saamelainen

alkuperäiskansakulttuuri. Saamelaiskulttuuri säilytetään Lapissa hyvinvoivana, rikkaana ja

monipuolisena. Saamelaiskulttuurille annetaan tilaa ja sen olemassaolo turvataan.

Lapin maaseudulla hyödynnetään luonnon aarreaittaa sen kantokyky tunnistaen. Lapissa ei pelätä

kokeilla uutta, vaan eteenpäin mennään tehemä pois -asenteella. Lapin maaseutuohjelman

16

tavoitteiden jaottelussa on hyödynnetty vision teemoja - kestävyys, luonnon aarreaitta ja rajaton

rohkeus!

17

3. Tavoitteet ja toimenpiteet

KESTÄVÄÄ VOIMAA

3.1. Vastuullista tekemistä

Lappi on osa globaalia maailmaa, joka käy taistelua ilmastonmuutosta vastaan. Taistelussa

avainasemassa ovat kiertotalouden mahdollisuuksien laaja hyödyntäminen sekä fossiilisen

energianlähteiden korvaaminen uusiutuvilla energianlähteillä, oli kyse sitten liikkumisesta,

lämmityksestä tai jokapäiväisessä käytössä olevista kulutustuotteista ja niiden tuotannosta. Lappi

sijaitsee herkällä arktisella alueella, joka kärsii ilmastonmuutoksen mukanaan tuomista negatiivisista

vaikutuksista ensimmäisten alueiden joukossa. Toisaalta ilmastonmuutos voi tuoda mukanaan

joitakin positiivisia vaikutuksia kuten kasvuolosuhteiden monipuolistumisen. Lapin maaseudun

neljästä vuodenajasta ja puhtaasta luonnosta halutaan pitää kiinni jatkossakin, mutta tämä on

mahdollista vain, jos ilmastonmuutoksen vaikutuksia pyritään hillitsemään kaikin keinoin ja ottamaan

kestävän kehityksen periaatteet käyttöön kaikessa toiminnassa ja tuotannossa.

Tavoite: Lapin maaseudulla eletään kestävän kehityksen periaatteita noudattaen ja ilmastonmuutos

huomioiden

Toimenpide: Kierto- ja biotalouden hyödyntäminen maksimoidaan

Lapissa otetaan tulevaisuudessa käyttöön biopohjaiset tuotteet kaikilla sektoreilla. Tämä tarkoittaa

sitä, että biopohjaisia tuotteita tulee kehittää korvaamaan uusiutumattomista raaka-aineista tehtyjä

tuotteita kuten muovia. Lapin niin sanottu hiilikädenjälki* kasvaa muun muassa monipuolisten

biopohjaisten tuotteiden tuotannolla.

Lapissa esimerkiksi Meri-Lapin alue on kunnostautunut kiertotalouden hyödyntämisessä.

Tulevaisuudessa kiertotaloutta täytyy kuitenkin niin yritys- kuin kuntatasollakin hyödyntää

huomattavasti nykyistä enemmän koko maakunnan tasolla. Kiertotalouden periaatteiden

noudattamisen ei tulisi olla velvollisuus, vaan mahdollisuus kaikille toimijoille. Tutkimustuloksien

viestintä on avainasemassa kiertotalouden yleistymisessä. Kun tutkimuksilla ja erilaisilla selvityksillä

pystytään osoittamaan, että kiertotalous on kannattavaa sitä harjoittaville yrityksille, yritykset alkavat

nähdä kiertotalouden liiketoiminnallisena mahdollisuutena, ei velvollisuutena. Kierto- ja biotalouden

hyödyntämistä lisätessä on kuitenkin kiinnitettävä huomiota siihen, että tavoitteet ovat realistisia.

Maaseudun pienille yrityksille ei saa aiheutua kestämätöntä muutostilannetta tavoitteiden myötä.

Toimenpide: Uskallusta yrittää kestävällä tavalla

Yrityksiä tulee innostaa kestävän kehityksen periaatteiden noudattamiseen kuten kierrättämiseen ja

kestäviin materiaalivalintoihin ja toimintaperiaatteisiin. Yrityksille voidaan tarjota esimerkiksi

sparrausapua kestävän kehityksen mukaisiin toimiin hyvillä esimerkeillä, jotka voivat olla lähtöisin

muualta Suomesta, EU:sta tai ympäri maailmaa. Esimerkkejä voivat viedä eteenpäin eri toimijat.

Yrityksiä tulee innostaa tarkastelemaan omia strategioitaan näiden teemojen näkökulmasta. Lapissa

--

*Hiilikädenjälki: ”Tuotteen, prosessin tai palvelun ilmastohyödyt eli päästövähennyspotentiaali käyttäjälle. Sitä voi

luoda niin valtio, yritys, yhdistys kuin yksittäinen ihminen. Korostaa myönteisiä päästövaikutuksia tulevaisuudessa,

kun taas hiilijalanjälki keskittyy kielteisiin päästövaikutuksiin nyt.”

18

voidaan myös rohkeasti panostaa niiden yritysten ja elinkeinojen tukemiseen, jotka pystyvät

osoittamaan panostavansa toimiin, joilla on mahdollisimman pieni hiilijalanjälki.

Lapissa toimivat yhteisöt kuten kyläyhdistykset ja kolmannen sektorin järjestöt tulee innostaa

toimimaan kestävän kehityksen periaatteiden mukaisesti. Innostaminen onnistuu parhaiten

ajantasaisella, faktoihin perustuvalla viestinnällä, jolla voidaan tuoda esille käytännön esimerkkejä

kestävästä toiminnasta ja sen konkreettisista hyödyistä.

Uusia innovatiivisia ja konkreettisia pilottikohteita, rohkeita avauksia sekä toimintamalleja, joiden

avulla on mahdollista pienentää Lapin CO2-päästöjä, tulee tukea. Pilotoinneilla voidaan testata uusia

liiketoimintamalleja ja mahdollisuuksia kestävän yrittämisen alalle Lappiin. Rohkeita ja innovatiivisia

avauksia tuettaessa hyväksytään myös, etteivät kaikki pilotoinnit johda tavoiteltuihin tuloksiin.

Toimenpide: Uusiutuva energia laajaan hyötykäyttöön Lapissa

Tavoitteena on, että Lappiin syntyy 30 energiaomavaraista kylää tai asumiskeskittymää.

Energiaomavaraiset kylät tuottavat energiaa kylän lähellä saatavilla olevista uusiutuvista lähteistä

sähköksi, lämmöksi ja liikennepolttoaineiksi. Tällaiseen kylälähtöiseen toimintaan on tähdättävä

Lapin maaseudulla. Omalla, hajautetulla ja uusiutuvalla energiantuotannolla parannettaisiin myös

maakunnan energiahuoltovarmuutta sekä vahvistettaisiin Lappi-brändin mukaista puhdasta ja

kestävää mielikuvaa Lapista. Lisäksi hajautetulla energiantuotannolla vähennetään tarvetta

rakentaa siirtolinjoja, mikä pienentää metsäkatoa.

Muutos kohti uusiutuvan energian laajempaa tuottamista ja hyödyntämistä lähtee usein

ruohonjuuritasolta eli kotitalouksista ja kuluttajista. Lapin maaseudun asukkaita kannustetaan

käyttämään maalämpöä kiinteistöjensä lämmityksessä. Maalämmön käyttöä kiinteistöissä haja-

asutusalueella lisätään muun muassa kannustamalla eri toimijoita kuten kyläläisiä tai kyläyhdistyksiä

yhteisiin tarjouspyyntöihin, joiden avulla investointien hinta voidaan saada maltillisemmaksi.

Aurinkoenergian käyttöönottoa kiinteistöjen energiantuotannossa lisätään tuottamalla tietoa

aurinkoenergian hyödyistä ja viestimällä tiedoista eteenpäin esimerkiksi taloyhtiöille.

Energiantuotannon teknologioiden kehittyessä on tärkeää etsiä aktiivisesti parhaita malleja juuri

Lapin arktisiin olosuhteisiin.

Yksi tärkeä toimenpide on aktivoida Lapin kunnat mukaan energiatehokkuussopimuksiin.

Kiinteistöjen energiatehokkuuteen on tärkeää kiinnittää huomiota, ja energiatehokkuus on pyrittävä

saamaan paremmalle tasolle kaikissa kiinteistöissä. Myös energiatehokkuuteen liittyvää viestintää

tarvitaan entistä enemmän niin kuntiin kuin yksityisellekin sektorille. Energiatehokkaassa

rakentamisessa kiinnitetään huomiota myös eri materiaalien valmistuksessa käytettyyn

energiamäärään.

Suomen hallitus on hallitusohjelmassaan (2019) todennut, että tuulivoiman osuutta Suomen

energiantuotannossa kasvatetaan ja tuulivoiman rakentamisen hallinnollisia, kaavoitukseen liittyviä

ja muita esteitä poistetaan. Myös Lapin maaseudulle mahtuu lisää tuulivoiman tuotantoa erityisesti

pientuulivoiman muodossa. Kotitalouksia, kyliä ja asutuskeskittymiä tulee kannustaa kohti

energiaomavaraisuutta, jolloin tuulivoima on yksi mahdollisuus.

Biokaasun käyttöä edistetään Lapin maaseudulla tuomalla ihmisille esille hyviä esimerkkejä ja

mahdollisuuksia bioenergian hyödyntämisestä. Biokaasua voidaan tuottaa esimerkiksi

maatalouden, metsätalouden tai matkailuravintoloiden sivuvirroista, jos kriittinen massa sivuvirtoja

19

saadaan kokoon tietyllä alueella. On tärkeää pilotoida pieniä biokaasureaktoreita kasvukeskuksissa

ja matkailukeskittymissä. Lapissa on aiemmin selvitetty esimerkiksi biokaasun tuotannon

edellytyksiä Lapin kylissä. Seuraava askel on lähteä hakemaan rahoitusta ja investoijia

biokaasulaitosten rakentamiseen, sillä biokaasun tuotanto kylissä on osoitettu selvitysten myötä

kannattavaksi.

Biokaasua voidaan jalostaa paikallisissa biokaasulaitoksissa liikennepolttoaineeksi. Tällä

toiminnalla pysäytetään osittain Lapin kylien ja koko maakunnan pääomapakoa. Myös Suomen

hallitusohjelma (2019) linjaa, että biokaasun jakeluverkon laajennuksia ja biokaasuinvestointeja

maatiloille tullaan tukemaan. Lisäksi hallitusohjelmassa todetaan, että biokaasulaitosten sääntelyä

muun muassa luvituksen ja energian ulosmyynnin osalta tullaan järkevöittämään, mikä tulee

helpottamaan biokaasulaitosten perustamista Lapissakin. Toisaalta liikenteen uusiutuvana

polttoaineena voidaan tulevaisuudessa käyttää myös puusta jalostettua synteesikaasua, jonka

käyttö-, tuotanto- ja jakeluverkkomahdollisuuksia on jo selvitetty Lapissa.

Metsäbioenergian tuotantoa tulee tukea ja vahvistaa Lapissa. Tähän vaikuttavat merkittävästi

metsäteollisuuden mahdollisesti toteutuvat suurhankkeet Kemissä ja Kemijärvellä.

Metsäteollisuuden ja metsänhoidon sivuvirtoja tulee hyödyntää jatkossakin energian tuotannossa.

Metsästä saatavan bioenergian uusia kyläkokoluokan ja sitä pienempiä tuotantomuotoja tulee

pilotoida, ja uusia metsäenergiaan liittyviä kokeiluja tulee tukea. Metsäbioenergiasta voidaan tuottaa

muutakin kuin lämpöä, esimerkiksi puusta saatavaa synteesikaasua voidaan jalostaa liikenteen

polttoaineeksi nykytekniikan avulla.

Yksi tulevaisuuden globaaleista energianvarastoinnin vaihtoehdoista on vety. Vedyn hiilijalanjälki

riippuu kokonaan valmistustavasta. Kun valmistuksessa käytetään sähköä, joka on tuotettu ilman

hiilipäästöjä, kuten aurinko- tai tuulienergialla, on vety täysin hiilineutraalia. Vedyllä voidaan korvata

nestemäisiä polttoaineita kuten öljyä henkilöautoista aina lentokoneisiin asti. Lapin maaseutu voi olla

mukana vedyn käyttöönottamisen tutkimuksessa ja vedyntuotantoon liittyvässä osaamisessa.

Energiavarastointia voidaan tehdä myös erilaisiin lämpöakkuihin, joihin voidaan varastoida

ylimääräistä lämpöä myöhempää käyttötarkoitusta varten, tai sähköakkuihin, joita voidaan purkaa

ja ladata sähkön kulutuksen ja verkon kapasiteetin mukaan. Tällaisia teknologioita voidaan edelleen

tutkia ja edistää Lapissa.

Toimenpide: Kierrätys helpoksi Lapin maaseudulla

Lapin maaseudun vähähiilisyyttä tuetaan edistämällä kierrätysmahdollisuuksia, lisäämällä

tuotteiden uusiokäyttöä, ehkäisemällä hävikkiä ja vähentämällä jätteiden määrää. Tällä hetkellä

kierrätys on mahdollista Lapissa käytännössä vain kaupungeissa ja isommissa kyläkeskuksissa.

Maaseudun pienemmistä kylistä kierrätysmahdollisuudet puuttuvat lähes kokonaan, ja maaseudulla

yleinen kierrätystapa biojätteelle onkin kotitalouskohtainen kompostointi. Tärkeää on mahdollistaa

esimerkiksi muovin kierrätys, sillä muovi valmistetaan uusiutumattomista raaka-aineista ja luontoon

joutuessaan muovijätteistä irtoaa haitallista mikromuovia. Erityisesti maatalousmuovin keräystä ja

kierrätystä tulee kehittää. Mitä yleisemmäksi muovin kierrätys tulee, sitä enemmän markkinoilla on

tarjolla kierrätysmuovista tehtyjä uusiotuotteita.

Kattavat kierrätysmahdollisuudet vähentävät maakunnan jätteiden ja hävikin määrää, kun suurin osa

tuotteista saadaan uudelleen kiertoon ja hyödynnettäviksi. Erilaisten kierrätyspisteiden lisääminen

haja-asutusalueelle tuo mahdollisuudet kierrättää jätteet vieläkin tehokkaimmin, oli kyse sitten

muovista, biojätteestä, metallista, lasista, paperista tai pahvista. Kierrätykseen liittyvää tiedottamista

20

ja ohjeistusta tarvitaan Lapin maaseudulla lisää. On myös tärkeää huomioida kerätyn jätteen

hyödyntämismahdollisuudet energiantuotannossa. Toisaalta tulee myös tunnistaa pitkien

etäisyyksien vaikutukset kierrätyskuljetusten ilmastovaikutuksiin.

3.2. Voimaa Lappi-brändistä

Lappi on viime vuosina kasvattanut suosiotaan luksusmatkailukohteena maailmalla. Lapin

kansainvälisen tunnettavuuden eteen on tehty paljon brändityötä, mutta brändityötä tulee yhä jatkaa

ja kehittää. Lisäksi brändiä tulee hyödyntää myös maakunnan rajojen sisäpuolella pitovoimaa

lisäävänä tekijänä.

Tavoite: Lapin maaseudulla hyödynnetään vahvaa Lappi-brändiä

Toimenpide: Lappi-brändi selkeäksi maaseudulla

Lappi on alue, joka on uniikki monessa merkityksessä. Lapin ainutlaatuisuutta ei tällä hetkellä

kuitenkaan tuoda riittävästi esille lappilaisille itselleen, vaan maakunnan brändistä viestitään lähinnä

ulospäin. Tämän takia Lappi-brändiä tulee jalkauttaa myös paikallisella tasolla. Lapin positiivinen

brändi voi toimia pito- ja vetovoimatekijänä. Brändin avulla voidaan tuoda esille konkreettisia syitä

esimerkiksi nuorille, miksi jäädä kouluttautumaan Lappiin tai palata muualta takaisin

työskentelemään Lappiin.

Lappi-brändityön eteenpäin viejäksi tulee saada kaikki toimijat. Myös Lapissa vaikuttavat yritykset

kokoluokkaan katsomatta on hyvä ottaa mukaan Lapin yhteiseen brändityöhön, sillä yritykset ovat

erittäin tärkeitä työllistäjiä Lapissa. Yritykset voivat antaa sisältöjä Lapin brändiviestintään

esimerkiksi esittelemällä tarjoamiaan työllistymismahdollisuuksia.

Lappi-brändiä tulee hyödyntää laajasti myös muualle Suomeen kohdistuvassa markkinoinnissa.

Lappi on muuttotappioinen maakunta, joka tarvitsee uutta osaamista ja uusia tekijöitä muista

maakunnistamme. Uusia tulijoita voidaan houkutella positiivisen yhteisen brändin avulla esimerkiksi

työpaikkojen rekrytoinnissa. Brändiviestinnällä voidaan kertoa, että Lapin maaseudulla on tilaa asua,

tehdä töitä, harrastaa ja nauttia luonnosta. Samalla brändiä voidaan hyödyntää edelleen myös

kansainvälisesti.

Toimenpide: Kuntien monipuolisuus osaksi Lappi-brändiä

Lapin 21 kuntaa poikkeavat runsaasti toisistaan. Kullakin kunnalla on omat vahvuutensa sekä

heikkoutensa. Kuntien monipuolisuus tulee olla osana Lappi-brändiä. Lappi-brändillä voidaan

viestittää Lappiin muuttaville, millaisia mahdollisuuksia kussakin kunnassa on ja millaisia osaajia

mihinkin seutukuntaan tarvittaisiin. Toisaalta Lapin kuntien toimijat tulee myös saada hyödyntämään

entistä enemmän maakunnan yhtenäistä brändi-ilmettä oman kuntansa markkinoinnissa. Lappi-

brändiä voidaan käyttää kunnassa luomassa uutta elinvoimaa.

3.3. Asuminen Lapissa

Viihtyisät asuinympäristöt, toimivat palvelut ja alueiden saavutettavuus ovat keskeisiä tekijöitä

Lapissa asumisen näkökulmasta. Lapin maaseudun kehittymisen kannalta on tärkeää, että uusia

lappilaisia saadaan muuttamaan alueelle ja olemassa olevat asukkaat pysyvät Lapissa. Lappi

muodostuu erilaisista alueista, joilla on omat vahvuutensa ja haasteensa. Asumismahdollisuuksien

21

turvaaminen eri puolilla Lappia edellyttää saavutettavia palveluja, tie- ja tietoliikenneinfran

toimivuutta sekä riittävää asuntokantaa.

Tavoite: Pidetään koko Lappi asuttuna

Harvaan asuttujen alueiden kuntien keskeinen ongelma on kunnan demografisen rakenteen

vääristymä. Väestö ikääntyy, ja työikäisten sekä lasten määrä vähenee. Edellytys elinvoimaisuudelle

on uusien asukkaiden saaminen kunnan ulkopuolelta. Harvaan asuttujen alueiden kuntien tulee

panostaa tähän erityisesti. Nykyisen väestörakenteen muutoksen myötä suurimmalla osaa Lapin

kunnista elinvoimaisuus on vaarassa jo parin vuosikymmenen päästä.

Toimenpide: Turvataan asumisen mahdollisuudet myös kylillä

Maaseudun kylien riittävät palvelut sekä toimiva tie- ja tietoliikenneinfra mahdollistavat asumisen

eri puolilla Lappia. Kylien saavutettavuus on keskeinen asia asukkaiden ja matkailijoiden

näkökulmasta. Kunnossa olevan tieverkoston, lento- ja raideyhteyksien sekä toimivien

tietoliikenneyhteyksien merkitys on tärkeä kylien elinvoimaisuuden näkökulmasta.

Resurssitehokkaita käytännön kuljetusratkaisuja sekä uusia älykkäitä liikenneratkaisuja kehittämällä

mahdollistetaan ihmisten, tavaroiden ja tiedon liikkuminen entistä tehokkaammin. Kunnossa olevan

perusinfran lisäksi asuinviihtyvyydellä on vaikutus kylien vetovoimaisuuteen.

Asuntojen tuotantoon Lapin maaseudulla tarvitaan koordinointia. Erilaisissa elämäntilanteissa

olevilla ihmisillä on erilaisia tarpeita asumiseen liittyen. Asuntotuotantoa tulee kehittää erilaiset

tarpeet tunnistaen. Uusia asumisen muotoja, kuten yhteisöasumista ja osuuskunta-asumista,

kehittämällä voidaan vastata erilaisiin asumistarpeisiin. Myös lisäämällä yritysten yhteistyötä

asumismuotojen kehittämisessä voidaan löytää uusia ratkaisuja, joista esimerkkinä ovat kuntiin

kehitettävät asuntopoolit. Asuntotuotannossa paikallisen rakennusperinteen huomioiminen niin

korjausrakentamisessa kuin uudisrakentamisessakin on kannatettavaa. Lisäksi arvokkaan

rakennusperinnön kunnostukseen tarvitaan panostusta.

Perinteisin menetelmin ja materiaalein rakennettujen rakennusten kunnostaminen on ekologisesti

kestävintä ja hiilijalanjäljeltään pienintä rakennusten kunnostusta. Rakennuskannan kunnostaminen

työllistää paikallisia toimijoita metsureista sirkkelisahureiden ja kuljetusyrittäjien kautta restauroijiin.

Kunnossa pidetyt ja alkuperäisin materiaalein sekä menetelmin kunnostetut rakennukset antavat

usein merkittävää lisäarvoa muun muassa tutustumiskohteina alueen matkailukohteissa. Ne

kertovat matkailijoille muun muassa alueen asumisen ja elämisen kulttuurista entisaikaan.

Yksi mahdollisuus ratkaista vähenevän asutuksen haaste on saada uusia älykkäitä kyliä Lappiin,

mikä houkuttelisi uusia asukkaita kyliin. Kylistä älykkäitä voi tehdä esimerkiksi erilaisten

teknologioiden hyödyntäminen, kiertotalouden tehokkaampi soveltaminen kyläyhteisössä tai jokin

muu yhteisöllinen toiminta. Älykkäissä kylissä kaiken keskiössä ovat ratkaisut, jotka takaavat

jatkuvan kylien kestävän kehittämisen. Älykkäät kylät voivat tehdä myös yhteistyötä keskenään ja

saada näin kylien äänen kuuluviin niin alueellisella, kansallisella kuin EU:n tasollakin. Älykkäille

kylille on olemassa Euroopassa oma yhdistys, Smart Village Network (SVN).

Toimenpide: Uusia lappilaisia Lappiin

Monipuolisen viestinnän merkitys on uusien asukkaiden houkuttelussa tärkeää. Eri-ikäiset ihmiset

arvostavat erilaisia asioita. Lapsiperheiden näkökulmasta korostuvat esimerkiksi elinympäristön

22

turvallisuus ja riittävät palvelut kuten olemassa oleva kyläkouluverkosto, jota tulee ylläpitää. Nuorten

ja työikäisten kohdalla tärkeitä ovat muun muassa kiinnostavat opiskelu- ja työmahdollisuudet, jotka

monipuolistuvat teknologian kehittymisen myötä. Kaikenikäiset arvostavat luonnon ainutlaatuisuutta,

elinympäristön puhtautta ja rauhallisuutta, paikallisia kulttuureja sekä erilaisia

harrastusmahdollisuuksia. Myös uusia, rohkeita kokeiluita, kuten määräaikaisesti ilmainen

päivähoito uusien asukkaiden lapsille, tarvitaan uusien asukkaiden houkuttelemiseksi Lappiin.

Lapissa on selvitettävä, mitkä ovat tärkeitä tekijöitä kausityöntekijöiden houkuttelemisessa pysyviksi

asukkaiksi Lappiin sekä miten heidän toimeentulonsa pystytään turvaamaan myös sesonkien

välisenä aikana Lapissa.

Hallitulla maahanmuutolla voidaan löytää ratkaisuja väestön vähenemiseen. Olennaiseksi seikaksi

nousee tällöin onnistunut kotouttamispolitiikka, johon löydetään innovatiivisia, paikallisia ratkaisuja.

Maahanmuutto tulee nähdä mahdollisuutena, ja ennakkoluuloja maahanmuuttoa kohtaan voidaan

poistaa suunnitelmallisella kehittämistyöllä.

Työelämän muutosten, lisääntyneen vapaa-ajan ja perhesuhteiden muuttumisen myötä yhä

useampi suomalainen elää monipaikkaista elämää. Lapissa on runsaasti mökkiasujia ja

kausityöläisiä, jotka ovat potentiaalisia Lappiin pysyvästi muuttajia. Monipaikkaisuuden

edistäminen on tärkeää uusien asukkaiden houkuttelemisen näkökulmasta.

Lappiin muuttamisen esteitä tulee poistaa aktiivisesti. Tämä tarkoittaa muun muassa

asuntorakentamisen esteiden kartoittamista ja poistamista maaseudulla sekä käytettävissä olevan

asuntokannan selvittämistä ja tuloksista viestimistä potentiaalisille muuttajille. Asuntorakentamisen

rahoituksen saamista tulee helpottaa ja kehitetään uusia vakuusjärjestelmiä, jotta kohtuullisen

omavastuun asuntorakentaminen on mahdollista. Maaseudulla tulee olla tarjolla asuntorakentamista

varten houkuttelevia tontteja tai rakennuspaikkoja. Huolta tulee kantaa erityisesti maaseudulla jo

olemassa olevien asuntojen arvon laskusuhdanteesta - omaisuuden arvo tulee pyrkiä säilyttämään

myös harvaan asutulla maaseudulla.

Tavoite: Lappilaisten ihmisten hyvinvointi ja turvallisuus etusijalle

Lappilaisten ihmisten hyvinvoinnin tulee olla kaiken kehittämisen lähtökohta. Aktiivinen yhteistyö

julkisen, kolmannen ja yksityisen sektorin välillä mahdollistaa yhteisen hyvinvointityön kylien,

kuntien, seutukuntien ja maakuntien rajat ylittäen. Lapin yksi vetovoimatekijä on yhteisöllisyys, jota

tulee vaalia ja vahvistaa myös tulevaisuudessa. Jokaisen tulee ottaa vastuu omasta kotipaikastaan

ja hyvinvoinnin edistämisestä siellä.

Toimenpide: Verkostomainen yhteistyö sekä yhteisöllisyyden ylläpitäminen

Lähialueyhteistyön vahvistaminen on jatkossa entistä tärkeämpää. Yhteistyön avulla voidaan koota

resursseja, levittää hyviä käytänteitä sekä löytää yhdessä uudenlaisia ratkaisuja esimerkiksi

palvelujen kehittämiseen ja pitkien välimatkojen aiheuttamiin haasteisiin. Verkostomaisen

yhteistyön avulla voidaan koota yhteen eri tahot toteuttamaan alueellisia ja maakunnallisia

strategioita yhdessä. Kaupunkien ja maaseudun vastakkainasettelun vähentäminen sekä

erikokoisten kuntien välisen yhteistyön tiivistyminen korostuvat. Kaupunkien elinvoima vahvistuu

niitä ympäröivien maaseutujen elinvoimaisuuden myötä. Tärkeää on myös kehittää Lapin kuntien

tiedolla johtamisen edellytyksiä.

23

Yhteisöllisyys on ollut perinteisesti Lapissa poikkeuksellisen vahvaa. Lapissa välitetään toisista ja

huolehditaan naapureista. Uusien asukkaiden, elämänrytmien muutosten ja esimerkiksi digitaalisten

palvelujen myötä yhteisöllisyyteen on tärkeää kiinnittää jatkossa entistä enemmän huomiota.

Kunnissa, kylissä ja naapurustoissa on tärkeää luoda mahdollisuuksia ihmisten kohtaamisille.

Yhteisöllisyyden vahvistaminen edellyttää avointa keskusteluilmapiiriä, jossa kaikki saavat äänensä

kuuluville. Erityistä huomiota tulee kiinnittää sukupolvien välisen vuorovaikutuksen edistämiseen.

Lapsille ja nuorille tulee kehittää heitä kiinnostavia osallistumis- ja vaikuttamismahdollisuuksia.

Lapsilla ja nuorilla tulee olla mahdollisuus osallistua päätöksentekoon ja erilaisiin verkostoihin, joissa

valmistellaan ja päätetään heidän tulevaisuutta koskevista asioista. Lasten ja nuorten osallistumista

kolmannen sektorin toimintaan voidaan edistää esimerkiksi tuomalla järjestöjen toimintaa kouluihin.

Kylien, yritysten, järjestöjen ja muiden toimijoiden yhteistyömalleja kehittämällä saadaan alueiden

resurssit mahdollisimman tehokkaaseen käyttöön. Esimerkiksi kunnilla voi olla yhteistyön

alkuvaiheessa tärkeä koordinoiva rooli, jonka avulla erilaiset yhteistyömallit saadaan vakiinnutettua.

Yksi esimerkki eri sektoreiden välisestä yhteistyömallista on Arjen turvaa -toimintamalli, jossa

asukkaista huolehtiminen nähdään kuntien, järjestöjen ja yritysten yhteiseksi asiaksi. Kylissä

voidaan laatia turvallisuussuunnitelmat, jotka sisältävät arjen turvallisuuteen sekä laajoihin ja

nopeasti syntyviin kriiseihin varautumisen.

Tavoite: Kehitetään toimivia ja saatavilla olevia palveluita kaikille lappilaisille

Toimivat palvelut ovat lähtökohta asukkaiden hyvinvoinnille. Palvelujen merkitys on myös matkailun

näkökulmasta tärkeä. Julkisten palvelujen lisäksi entistä merkittävämmässä roolissa ovat yksityiset

palvelut sekä palveluiden kehittäminen yhteistyössä eri sektorien toimijoiden kesken.

Toimenpide: Mahdollistetaan palveluiden kohtuullinen saavutettavuus kaikille

Palvelujen riittävä saavutettavuus on lappilaisten hyvinvoinnin ja tasa-arvon kannalta keskeistä. On

tärkeää varmistaa, että Lapissa ei ole katvealueita, joissa palveluita ei ole fyysisesti tai sähköisesti

kohtuullisesti saavutettavissa. Palvelujen saavutettavuuden parantuminen on mahdollista

tulevaisuudessa muun muassa sähköisiä palvelumuotoja kehittämällä. Myös liikkuvia palveluja,

kuten palveluautoja ja liikkuvia hyvinvointipalveluja, kehittämällä ja kokeilemalla voidaan löytää uusia

ratkaisuja sivukylien palvelutarjontaan.

Lapsiperheille suunnattuja palveluja kehittämällä ja lisäämällä voidaan vaikuttaa lapsiperheiden

viihtymiseen ja pysymiseen Lapissa. Laadukkaiden peruspalvelujen lisäksi lapsiperheille tärkeitä

ovat erilaiset arkea tukevat palvelut. Myös vapaa-ajan harrastukset ovat lapsiperheiden ja nuorten

sekä muiden ikäryhmien viihtymisen kannalta tärkeitä. Kylien lähipalvelujen säilymistä voidaan tukea

muun muassa vahvistamalla kyläosuuskuntien mahdollisuuksia tuottaa palveluita.

Toimenpide: Uusien, innovatiivisten palvelujen kehittäminen

Kokeilukulttuurin tukeminen ja eri toimijoiden kannustaminen rohkeisiin pilotointeihin mahdollistaa

uudet ratkaisut palvelutuotannossa. Eri alojen yhteisillä kokeiluilla luodaan uudenlaisia, eri toimialat

yhdistäviä palveluratkaisuja. Palvelujen räätälöinti auttaa vastaamaan ihmisten erilaisiin tarpeisiin.

Älykästä julkista liikennettä ja esimerkiksi kimppakyyti-malleja kehittämällä voidaan löytää

ympäristöystävällisiä liikkumisen ratkaisuja maaseudulle, jossa välimatkat ovat pitkiä.

24

Yhtenä esimerkkinä innovatiivisista palveluista ovat niin sanotut kotoisat jaksamisterapiat eli

maailmalta Lappiin lepäämään -ajattelu. Uusille palveluille on tärkeää löytää yhteisiä

markkinapaikkoja ja -kanavia, jotta tietoisuus ainutlaatuisista palveluista lisääntyy alueellisella,

kansallisella ja kansainväliselläkin tasolla. Palvelujen tuottamisessa tarvitaan jatkossa entistä

enemmän eri sektorien toimijoita ja heidän välistä yhteistyötä.

Luonnon aarreaitta

3.4. Rikas Lapin luonto

Tavoite: Lapin luonnon kestävä ja monipuolinen hyödyntäminen

Lapin luonto on puhdas, arktinen aarreaitta paitsi lappilaisille myös muille suomalaisille ja

kansainvälisille vieraille. Sieltä saadaan niin aineetonta hyvinvointia kuin konkreettista elantoakin.

Lapin luonnosta tulee pitää huolta, jotta se säilyy hyvässä kunnossa myös tuleville sukupolville.

Luonnon kestävää käyttöä tarkasteltaessa tulee ottaa huomioon eri elinkeinojen tarpeet ja niiden

yhteensovittaminen, luonnosta saatavat keruutuotteet, Green Care -toiminnan mahdollisuudet sekä

lappilaisten oma luontosuhde.

Toimenpide: Luonnonvarojen kestävä käyttö

Luonnonvaroja käyttävät elinkeinot sekä niiden tarpeet on hyvä sovittaa yhteen kestävällä tavalla

Lapissa. Tällaisia elinkeinoja ovat esimerkiksi kaivostoiminta, poroelinkeino, maa- ja metsätalous,

kalatalous sekä matkailu, joka Lapissa on usein hyvin luontoperusteista. Kaikilla näillä elinkeinoilla

on erilaiset intressit Lapin luonnonvarojen suhteen, mutta yhteisellä avoimella keskusteluyhteydellä

voidaan rakentaa luonnonvaroja kestävästi hyödyntävää kulttuuria ja tulevaisuutta yhdessä.

Elinkeinojen kestävä harjoittaminen ja eri elinkeinojen tarpeiden yhteen sovittaminen edellyttävät

kunkin luonnonkäyttömuodon ekologisten, taloudellisten ja sosiaalisten vaikutusten tuntemista ja

tiedostamista.

Luonnon monimuotoisuutta tulee ylläpitää ja hoitaa. Esimerkiksi perinnebiotooppeja eli perinteisten

maankäyttötapojen, kuten niiton ja laidunnuksen, muovaamia alueita tulee vaalia ylläpitämällä

perinnebiotooppien monipuolista kasvillisuutta ja eläimistöä. Lappilaista kulttuurimaisemaa, kuten

niittyjä ja laidunnettuja jokirantoja, tulee hoitaa ja kunnostaa, jotta Lapin maaseutu on myös

tulevaisuudessa houkutteleva ja kaunis.

Toimenpide: Luonnontuotteiden jalostus kansainvälisille markkinoille

Lappi on ollut jo pitkään kansainvälisestikin varteenotettava luonnontuotteiden aarreaitta. Tärkeää

on saada lappilaiset luonnontuotteet kansainvälisille markkinoille mahdollisimman korkean tason

jalosteina. Lappilaiset luonnontuotteet ovat suurimmalta osin luomua, ja ne kiinnostavat

kansainvälisiä ostajia ja kuluttajia puhtaan sekä ”villin” imagonsa vuoksi. Lapin luonnontuotteilla

onkin useita erilaisia myynti- ja markkinointivaltteja verrattuna muiden alueiden luonnontuotteisiin

lähtien kasvuolosuhteisiin vaikuttavista yöttömän yön auringosta ja maailman puhtaimmasta ilmasta.

Lappilaisten luonnontuotejalosteiden pääasiallinen markkina-alue on tällä hetkellä kotimaassa.

Erilaisten kansainvälisten messujen ja maistatusten kautta on kuitenkin käynyt selväksi se, että

tuotteilla olisi kysyntää myös kansainvälisillä markkinoilla. Tuotantokapasiteetin, tuotteen visuaalisen

ilmeen, hinnoittelun ja viestinnän tulee olla kunnossa, kun tuotetta aletaan myydä aktiivisesti

25

kansainvälisille markkinoille. Toisaalta yksi pullonkaula lappilaisten luonnontuotteiden

tehokkaammassa hyödyntämisessä on pula niiden kerääjistä. Kerääjäverkostoa tulee aktivoida ja

houkutella uusia kerääjiä Lappiin.

Perinteisesti energiantuotannossa käytettyä turvetta voidaan hyödyntää jatkojalostettuna

esimerkiksi kosmetiikassa. Turpeesta voidaan tuottaa erilaisia uuteaineita, joiden käyttöarvo on

huomattavasti korkeampi kuin niistä saatavan energian arvo. Tarvitaan toimenpiteitä, joilla tuotteiden

valmistus ja markkinointi saadaan käynnistetyksi. Tuotteiden markkina-aluetta voivat olla kotimaan

lisäksi kansainväliset markkinat.

Toimenpide: Lappilaiset luonnonkeruutuotteet luomuun ja markkinoille

Luomuluonnontuotteiden kysyntä maailmalla ja kotimaassa kasvaa. Markkinoillepääsy edellyttää

yhä useammin, että tuotteella on luomusertifiointi. Lapin metsistä suurin osa on luomukelpoista,

mutta kaikkea potentiaalia ei vielä hyödynnetä. Tavoitteena Lapissa on, että kaikki luonnosta

kerättävät luonnontuotteet ovat luomusertifioituja. Tämä edellyttää tiivistä yhteistyötä luonnontuote-

ja metsäalan toimijoiden kesken sekä metsänomistajien aktivointia asiaan liittyen.

Lappilaisilla luomusertifioiduilla luonnontuotteella on jo olemassa kysyntää niin kotimaassa kuin

ulkomaillakin. Lisäksi kasvussa oleva kansainvälinen matkailu tuo mukanaan hyviä näyteikkunoita

myös luomuluonnontuotteille. Lappilaisten luomutuotteiden markkinointia tulee tukea, jotta

laadukkaat luomutuotteet saadaan kotimaisille sekä kansainvälisille markkinoille.

Toimenpide: Green Care -toiminnan edistäminen

Lapin puhdasta, arktista luontoa voidaan hyödyntää erilaisissa Green Care -toiminnoissa. Green

Care on toimintaa, jolla edistetään ihmisten hyvinvointia ja elämänlaatua luontoa ja

maaseutuympäristöä hyödyntäen esimerkiksi erilaisilla eläin- ja luontoavusteisuuden menetelmillä.

Green Care -alan tarjoamat palvelut voivat olla varsin monialaisia vaihdellen sosiaali- ja

terveysalasta matkailuun ja kasvatusalalle. Tavoitteena ammattimaisella Green Care -toiminnalla on

kuntoutuminen, erilaisten ongelmien kuten syrjäytymisen ennaltaehkäisy sekä yleensäkin ihmisten

aktivointi kuten maahanmuuttajien kotouttamistoimet.

Lapin maaseudulla tulee edistää Green Care -toiminnan toteutumista, sillä ala luo paljon uusia

ansaintamahdollisuuksia esimerkiksi lappilaisille maatiloille ja luonnonvara-alan yrityksille. Samalla

ala lisää tarjontaa hyvinvointialan palveluita käyttäville ihmisille. Palveluiden tuottajat sekä alan

yrittäjät ja yrittäjyydestä kiinnostuneet tarvitsevat tukea ja työkaluja liiketoimintansa kehittämiseen ja

kaupallistamiseen.

Toimenpide: Luonto lähemmäs lappilaisia

Lappilaiset ovat tottuneita luonnossa liikkujia ja luonnon hyödyntäjiä. Tästä taidosta tulee pitää kiinni,

ja sitä tulee vaalia tulevaisuudessakin. Uudet sukupolvet tulee tuoda lähelle luontoa. Erilaisia

älypuhelinsovelluksia on jo hyödynnetty luonnon havainnoinnissa, mutta tulevaisuudessa

mahdollisuudet ovat rajattomat digitalisuuden kehittyessä huimaa vauhtia. Lapsille voidaan järjestää

erilaisia luontolähtöisiä tilaisuuksia ja kerhoja, joiden avulla lapset oppivat luonnossa toimimisesta ja

luonnon kestävästä hyödyntämisestä. Luonto voidaan tuoda kaikkien lappilaisten lähelle

järjestämällä esimerkiksi yhteiskuljetuksia erilaisille luontoreiteille, joita Lappi on pullollaan. Reittejä

kuitenkin hyödynnetään liian vähän, mikä johtuu osittain siitä, etteivät kaikki ihmiset pääse

26

vaivattomasti niiden äärelle. Erilaiset kimppakyydit ja yhteiset retket voivat paitsi tuoda Lapin luontoa

lähemmäs asukkaita myös nostattaa yhteishenkeä lappilaisten keskuudessa.

3.5. Maaseudun elinkeinot Lapin mahdollisuutena

Tavoite: Peruselinkeinot Lapin maaseudun tukipilarina

Lapin maaseudulla vaikuttaviksi peruselinkeinoiksi on laskettu maa- ja metsätalous,

elintarviketuotanto, porotalous sekä kalatalous. Esimerkiksi palvelutuotantoa ei ole laskettu

kuuluvaksi peruselinkeinojen piiriin. Peruselinkeinojen toimintaedellytykset ja

kehittymismahdollisuudet on turvattava Lapin maaseudulla, sillä peruselinkeinot työllistävät ihmisiä

ja työllisyys puolestaan kasvattaa maaseudun elinvoimaisuutta.

Toimenpide: Maatalouden vahvistaminen ja jalostusasteen nostaminen

Olemassa oleva jalostusrakenne on alkutuotannolle Lapissa tärkeä. Jalostusrakennetta

täydennetään kehittämällä maatalouden alkutuotteiden paikallista jatkojalostusta muun muassa

maidon ja lihan osalta. Tulevaisuudessa esimerkiksi kaikkia Lapissa tuotettuja maito- ja lihatuotteita

ei tarvitse toimittaa muualle jalostettavaksi, vaan ne voidaan osin jalostaa korkean arvon tuotteiksi

maakunnan sisäpuolella. Näin pienennetään jalostusprosessin ulkoistamisessa syntyvää

pääomapakoa ja samalla työllistetään alueen väestöä. Jalostusarvoa kohottamalla saadaan

säästettyä myös energiaa ja toiminnasta vähähiilisempää, kun pienemmillä kuljetusmäärillä saadaan

kuljetettua arvokkaampia, pidemmälle jalostettuja tuotteita. Kun jalostettujen lähituotteiden kysyntä

ja tarjonta saadaan kasvuun, tulee lisää ansaintaa myös lappilaisille maatiloille. Lapin

omavaraisuustavoite elintarvikkeiden suhteen on 30 %. Tällä hetkellä elintarvikkeiden

omavaraisuusaste Lapissa on noin 10 %.

Jalostusarvon nostamiseen tarvitaan usein erilaisia investointeja tuotantotiloihin ja laitteistoihin.

Esimerkiksi liikkuva teurastamo voi olla ratkaisu hajallaan sijaitsevien lihakarjatilojen

lihanjalostukseen. Erilaisiin investointeihin tulee varautua, jotta jalostusarvon nostaminen ei jää kiinni

puutteellisista fasiliteeteista. Yksi ratkaisu Lapin maaseudun maatalouden suurten investointien

vakuuksien turvaamiseksi voi olla riskipääomajärjestelmä. Tällaisen järjestelmän mahdollisuudet

tulee selvittää ohjelmakauden aikana.

Jalostusasteen parantaminen Lapissa alkutuotannon osalta edellyttää toimialarajat ylittävää

yhteistyötä. Lähiruoan kysyntää saadaan kasvatettua lisäämällä lähiruoan tarjontaa

vähittäiskaupoissa ja tarjoamalla esimerkiksi matkailijoille lähiruoka-annoksia sekä lähiruokakoreja.

Myös matkailualueelle suunnattua lähiruokaviestintää tulee tehostaa. Tärkeää on varmistaa, että

koulutustarjonta liittyen maatalouteen on Lapissa riittävä. Lapin maaseudulla tarvitaan pohjoisen

lajikkeiden tutkimusta ja toimialojen imagon nostamista, jotta nuoret hakeutuisivat alkutuotantoaloille

sekä muille luonnonvara-aloille.

Teknologian kehittyessä erilaiset sisätiloissa tapahtuvat tuotantoratkaisut, kuten vertikaaliviljely,

yleistyvät, ja nämä tulee ottaa käyttöön myös Lapin maaseudulla mahdollisuuksien mukaan. Uudet

tuotantotavat mahdollistavat ympärivuotisen alkutuotannon järjestämisen ja kasvatettavien lajien

kirjon laajenemisen.

Jo olemassa olevia elinkelpoisia maatiloja tulee tukea sukupolvenvaihdoksiin, jotta kannattavat

maatilat voivat jatkaa toimintaansa tulevaisuudessakin. Maaseudulla tulee edistää perheen sisäisten

27

sukupolvenvaihdosten lisäksi perheen ulkopuolelta tulevia sukupolvenvaihdoksia. Samalla nuorille

tulee jakaa tietoa maaseutuammateista ja niiden kannattavuudesta, jotta yhä useampi nuori

hakeutuisi maatilayrittäjäksi. Maatilallisia voidaan myös kannustaa kohti monialayrittäjyyttä, jossa

toimeentulon lähteitä ovat perusmaatalouden rinnalla myös pienimuotoinen myyntitoiminta tilalta,

lämpöyrittäjyys ja maaseutumatkailu. Perinteistä maataloutta tulee vahvistaa ja monipuolistaa;

esimerkiksi koneurakointi tuo merkittäviä lisätuloja maaseutuyrityksille.

Toimenpide: Lähituotteiden ja -palveluiden käytön edistäminen

Jotta lappilaisen maatalouden jalosteet menestyisivät, tulee niiden käyttöä kasvattaa maakunnan

sisällä ja myös sen ulkopuolella. Lähituotteiden viestinnässä ja markkinoinnissa puolestaan auttaa

lähituotteiden selkeä brändi, jonka avulla tuodaan esille tuotteen kestävyys ja paikallisuus. Toisaalta

avainasemassa lähituotteiden kulutuksen kasvussa on hinnoittelu. Yrittäjien hinnoitteluosaamista

tuleekin parantaa esimerkiksi erilaisilla lyhyillä koulutuksilla ja kurssituksilla.

Lähituotteiden viestintää tulee kohdistaa paitsi kuluttajille myös julkiselle sektorille, erityisesti Lapin

kuntiin. Viestinnän avulla voidaan tuoda esille aluetaloudelliset vaikutukset, joita lähituotteiden

hankinnalla on. Aluetalousvaikutukset ja kestävyys voivat olla syy, miksi kunnat alkavat panostaa

lähihankintoihin.

Tärkeää on saada paikallisen ruoan ja raaka-aineiden käyttö vaivattomaksi niin yksityisellä kuin

julkisellakin sektorilla. Nykyinen hankintalaki ei estä lähituotteiden käyttöä, mutta hankintakriteerit

tulee kuitenkin määritellä tarkoin etukäteen. Lähituotteiden menekkiä yksityisellä ja julkisella

sektorilla parantaa myös niiden parempi saatavuus. Lähituotteiden saatavuutta voidaan puolestaan

parantaa yrittäjien välisellä yhteistyöllä esimerkiksi Elintarviketalo-konseptia hyödyntäen.

Elintarviketalot toimivat eräänlaisina solmukohtina niin jalostukselle, varastoinnille, myynnille kuin

markkinoinnillekin elintarvikeketjussa. Elintarviketalo on keskitetty järjestelmä raaka-aineiden ja

tuotteiden ennakkotilauksiin, keräilyyn, varastointiin, esikäsittelyyn sekä toimituksiin. Ympäri Lappia

toimivien elintarviketalojen kautta voidaan toimittaa lähituotteita joko raaka-aineina tai jalosteina

asiakkaille, oli kyseessä sitten yksityisestä tai julkisesta sektorista.

On myös tärkeää, että maankäyttöä suunniteltaessa otetaan huomioon eri elinkeinojen tarpeet ja

toiveet sekä saamelaisille alkuperäiskansana turvatut oikeudet. Tärkeät tahot eri toimialoilta ja eri

elinkeinoista tulee osallistaa maankäytön suunnitteluun jatkossakin alusta alkaen niin maakunta-

kuin kuntatasollakin. Myös kylien asukkaat tulee ottaa mukaan maankäytön suunnitteluun erityisesti

kylätason maankäyttöä suunniteltaessa. Maankäyttö ja sen suunnittelu on tärkeässä asemassa

esimerkiksi porotalouden, maa- ja metsätalouden, matkailun, teollisuuden ja kaivostoiminnan osalta.

Tärkeää maankäytön suunnittelussa on eri elinkeinojen edustajien avoin ja aito keskusteluyhteys.

Tavoite: Lapin metsäsektorin kehittäminen

Lappilaista metsäsektoria on tärkeää kehittää. Jatkossa lappilaisista metsätalouden tuotteista

voidaan kehittää yhä innovatiivisempia uusia biotuotteita korvaamaan erilaisia fossiilisia hyödykkeitä

ja raaka-aineita. Kuiduttavan teollisuuden tuotteilla kuten sellulla ja kartongilla voidaan korvata

esimerkiksi muovia, jota tuotetaan fossiilisista raaka-aineista. Kuiduttavalla teollisuudella, niin

olemassa olevalla kuin suunnitelluillakin, on suuri merkitys myös Lapin teollisuuden liikevaihdossa

ja -voitossa sekä metsäteollisuuden tutkimus- ja kehitystyössä.

28

Metsätalous auttaa omalta osaltaan pitämään yllä Lapin kattavaa yksityistieverkostoa, joka taas

mahdollistaa eri elinkeinojen toimijoiden, kuten matkailun, metsästyksen, kalastuksen ja osin

porotalouden, pois lukien perinteisen saamelaisen poronhoidon, liikkumisen syrjäisemmillä

seuduilla.

Toimenpide: Paikallisen puuraaka-aineen jalostaminen lähituotteiksi ja vientiin

Puun jalostusasteen kasvattaminen sekä uuden liiketoiminnan kehittäminen puutuotteiden ympärille

turvaavat Lapin mekaanisen metsäteollisuuden kasvumahdollisuudet ja toimintaedellytykset. Lapin

hitaasti kasvaneen männyn ominaisuuksia tulee hyödyntää paremmin esimerkiksi

puusepänteollisuuden tuotteissa. Paikallista puuraaka-ainetta halutaan jalostaa jatkossakin

pitkäkestoisiksi lähituotteiksi ja maakunnan rajojen ulkopuolelle aina vientiin asti.

Vientimarkkinoille yltäminen vaatii koko puutuotetoimialan tukemista ja kehittämistä.

Puutuotetoimialan kehittäminen pitää sisällään niin puurakentamisen kehittämisen kuin

pitkäkestoisten jalostettujen puutuotteiden jalostustoiminnan lisäämisen. Puun jatkojalostusta tulee

lisätä Lapissa, ja tätä varten tulee perustaa puutuotetoimialan klusteri, joka laatii toimialaa koskevan

kehittämisohjelman jalostusasteen nostamiseksi.

Puuraaka-aineen jalostajat voivat hyödyntää toiminnassaan Lähipuu-konseptia. Lähipuu on

tavaramerkki, joka kertoo, että puu on paikallista alkuperää sekä ympäristöystävällinen ja

terveellinen ratkaisu. Lähipuu-merkkiin liittyy myös asiakkaan kokonaisvaltainen palvelu kannolta

valmiiseen tuotteeseen asti. Lähipuu-merkkiä hyödyntävät yritykset erottuvat markkinoilla ja

nostavat toimialan yritysten tunnettavuutta ja profiilia kuluttajien silmissä. (Lähde:

http://www.sahayrittajat.fi/lahipuu-tuotemerkki, viitattu 19.8.2019.)

Lapin maakunnan alueella on piensahoja, höyläämöitä ja kyllästämöitä. Pienet puutuotejalostajat

voivat vastata mitä erikoistuneimpiin tarpeisiin. Rakennuspuutavarana yleisimpiä ovat mänty ja

kuusi, mutta myös erikoispuita kuten leppää, haapaa, lehtikuusta ja keloa sahataan ja jalostetaan

Lapissa. Pienet sahat, höyläämöt ja jatkojalostajat eivät tee tuotteita massamarkkinoille, vaan

yleensä suoraan raaka-aineen omistajalle. Tuotantomalli lähtee asiakkaan tarpeista. Käytännössä

tämä ilmenee erikoismittojen tai laatujen tuottamisena asiakkaan ja käyttökohteen mukaisiin

tarkoituksiin.

Toimenpide: Puuta rakentamiseen ja muihin pitkäkestoisiin tuotteisiin

Rakennettu ympäristö kuluttaa paljon energiaa ja materiaaleja. Se tuottaa kasvihuonekaasuista noin

30 prosenttia ja käyttää kaikista raaka-aineista noin puolet. Rakentaminen ja rakennettu ympäristö

ovat siten keskiössä, kun Lapissa suunnitellaan toimenpiteitä ilmastotavoitteiden saavuttamiseksi.

Puupohjaisille rakennusmateriaaleille ja -jalosteille on jatkossa entistä suurempi tarve, kun Suomen

tavoitteena on, että hiilijalanjälki ja -kädenjälki ovat osa rakentamismääräyksiä vuoteen 2025

mennessä. Puurakentamisen mahdollisuus tuleekin selvittää kaikessa maakunnan alueella

tapahtuvassa muun muassa julkisessa rakentamisessa kuten kouluissa ja päiväkodeissa sekä

matkailurakentamisessa.

Lapissa on hyvät mahdollisuudet kasvattaa ja kehittää uutta liiketoimintaa puutuotteiden ympärille,

sillä Lapin metsien hakkuiden tasoa voidaan nostaa nykyisestä tasosta kestävästi korkeammalle.

Markkinoille tulee tuolloin huomattava määrä lisää tukkipuuta, mikä mahdollistaa kapasiteetin

nostamisen myös sahatavaran tuotannossa ja muissa puutuoteteollisuuden tuotteissa.

http://www.sahayrittajat.fi/lahipuu-tuotemerkki

29

Lapin metsien hakkuumahdollisuudet tulee hyödyntää mahdollisimman tehokkaasti

kokonaiskestävyys huomioiden. Hakkuun tehostamiseen liittyy olennaisesti harvennusrästien

hoitaminen nuorissa kasvatusmetsissä. Lappiin suunnitteilla olevat biotuotetehtaat lisäisivät

merkittävästi Lapin puustohakkuita ja siihen liittyvää logistiikkaa. Toteutuessaan ne myös lisäävät

huomattavasti Lapin maaseudun työllistymismahdollisuuksia arvoketjun kaikilta osilta. Tärkeää on

taata puun ja työvoiman saatavuus sekä alemman tieverkoston kunto, jotta logistiikka Lapin

maaseudulla soveltuu laajamittaiseen puun keräämiseen.

Tavoite: Ammattikalastus uuteen kukoistukseen

Jotta lappilainen ammattikalastus saadaan uuteen kukoistukseen, tarvitaan maakuntaan lisää

ammattitaitoisia kalastajia. Kalatalouden kehittämisessä voidaan kääntää katseet myös kohti muiden

elinkeinojen kuten matkailun tuomia mahdollisuuksia. Kalastusmatkailun suosion kasvu loisi uusia

työmahdollisuuksia Lapin maaseudulle.

Toimenpide: Lisää kalastajia Lappiin

Kaupallisen kalastuksen lisäämiseen on hyvät edellytykset Lapissa, mutta ongelmana on uusien

kalastajien houkutteleminen alalle. Kalastajat vanhenevat, ja kalastajamäärän vähentyminen on

kaupallisen kalastuksen suurin uhka. Jos kalastajamäärä vähenee liiaksi, alan toimintaedellytykset

heikkenevät huomattavasti. Uusia kalastajia, niin nuoria kuin varttuneempiakin, on saatu houkuteltua

alalle erilaisten rekrytointitoimien avulla, mutta tästä huolimatta lisää kalastajia tarvitaan. Tällä

ohjelmakaudella tulee jatkaa erilaisten rekrytointi- ja viestintätoimien toteutusta, joilla tuodaan esille

kalastusammatin hyviä puolia alalle hakeutuville ja muille alasta kiinnostuneille. Myös

maahanmuuttajien työllistyminen kalastukseen voi olla mahdollisuus saada uusia kalastajia Lappiin.

Lisäksi jo aiemmin harjoitettua mestari-kisälli-toimintaa, jossa kokeneemmat ammattikalastajat

ohjeistavat kalastuksesta kiinnostuneita ammatin saloihin käytännön työhön osallistumisen kautta,

tulee jatkaa Lapin sisävesillä.

Yksi mahdollisuus kalastuselinkeinon kehittämiseen on yhdistää kaupallinen kalastus ja matkailun

parissa tehtävä työ. Kalastajat voivat kalastuksen ohella harjoittaa matkailutoimintaa lappilaisilla

vesistöillä. Näin voitaisiin luoda kokoaikaisia työpaikkoja ja helpottaa sekä matkailun että

kalastuksen työntekijäpulaa. Omatoimista kalastusmatkailua voidaan edistää esimerkiksi

selvittämällä lappilaisten vesistöjen vuokraamismahdollisuuksia.

Lappilaisen viljellyn kalan merkitys luonnonkalan rinnalla on jo nykyään merkittävä, mutta alalla on

paljon lisäpotentiaalia myös Lapissa. Viljellyn kalan saatavuuden varmistamiseksi kalanviljelyä ja

sen toimintamahdollisuuksia, kuten luvitusta ja sijainninohjausta, tulee edelleen kehittää ja tukea.

Luonnonolosuhteiden, erityisesti herkkien vesistöjen, vuoksi kalanviljelyn lisääminen vaatii Lapissa

uusien teknisten ratkaisujen kehittämistä ja kokeilua. Kalanviljelytekniikan kehittyminen vaatii myös

muutoksia kalatalousalan koulutuksessa.

Tavoite: Porotalouden resurssit ja tulevaisuuden mahdollisuudet kuntoon

Porotalous on perinteinen ja tärkeä elinkeino Lapille ja lappilaisille. Sitä on harjoitettu eri

muodoissaan vuosisatojen ajan Lapissa. Poronhoitoalue kattaa koko Lapin maakunnan Kemin,

Tornion ja Keminmaan kuntien aluetta lukuun ottamatta. Eloporoja onkin Lapin maakunnassa

enemmän kuin asukkaita, ja lisäksi useat Lapin matkailun ohjelmapalveluista nojaavat

30

porotalouteen. Näiden seikkojen vuoksi on erittäin tärkeää panostaa porotalouden kehittämiseen

Lapin maaseudulla tulevan EU-ohjelmakauden aikana.

Porotaloudelle tulee antaa mahdollisuus vaikuttaa oman tulevaisuuteensa. Porotalous on merkittävä

maankäyttäjä Lapissa, minkä vuoksi sitä on kuultava ja sen tarpeet otettava huomioon maankäyttöön

liittyvässä päätöksenteossa. Erityisesti poronhoitolain 848/1990 tulee olla kaiken maankäyttöön

liittyvän päätöksenteon pohjalla.

Toimenpide: Porotalouden yhteiset suuntaviivat

Porotalouden strategista suunnittelua, viestintää ja toimenpidesuunnitelmia kehitettäessä myös

hallinnon, tutkimuksen ja koulutuksen tulee olla mukana kehittämisessä. Tulee muistaa, että

poronhoitoalue on laaja, ja kehittämistarpeet ovat osittain erilaisia eri puolilla Lappia.

Porotalous tarvitsee oman yhteisen kehittämisen suuntaa linjaavan työvälineen, jolla voidaan linjata

porotalouden tulevaisuutta, tärkeitä kysymyksiä ja kehittämistarpeita poronhoitoalueella.

Työvälineen avulla poroelinkeinon muodostamaa suurta kokonaisuutta voidaan jäsennellä

pienempiin osiin, ja sitä hyödyntäen porotalouden toimijat voivat vaikuttaa positiivisella tavalla

omaan tulevaisuuteensa. Linjauksissaan porotalouden toimijat voivat ottaa kantaa myös sellaisiin

kysymyksiin kuin asennekasvatus poroelinkeinoa kohtaan. Asennekasvatus ja oikean tiedon

jakaminen porotaloudesta ovat tärkeitä toimenpiteitä, jotta ihmiset ymmärtäisivät paremmin

porotalouden lähtökohtia. Porotalouden tunnetuksi tekeminen ja toimijoiden sitouttaminen

elinkeinoon myönteisellä tavalla ovat tärkeitä toimia tulevaisuuden kannalta.

Porotalouden tulee voida vaikuttaa omaan toimintakykyynsä tulevaisuudessa vaikuttamalla

kansalliseen petopolitiikkaan ja petomäärään poronhoitoalueella. Porotalous kärsii vuosittain

suuria petojen aiheuttamia tappioita. Uhkakuvana on, että tulevaisuudessa poroista saatu lihamäärä

vähenee niin, ettei saatavalla lihamäärällä voida ylläpitää poronlihan tuotekehitystä. Kaikki tavat,

joilla voidaan suojella porokantaa pedoilta, tulisi selvittää ja ottaa käyttöön.

Toimenpide: Porotalouden osaamisen ylläpitäminen ja nostaminen uudelle tasolle

Porotaloutta on jo vuosia kehitetty erilaisia hankkeita hyödyntäen. Investointeihin ja uusien

toimintamallien hakemiseen ja muokkaamiseen Lapin olosuhteisiin sopivaksi tarvitaan jatkossakin

suoraa hankerahaa EU:sta. Hankerahoituksen hakemiseen tarvitaan kuitenkin ammattitaitoa, joten

myös riittävä osaaminen rahoitusten hakemiseen on turvattava porotalouden keskuudessa.

Suuri haaste, jonka porotalous kohtaa, on puute uusista tekijöistä. Sukupolvenvaihdoksia tarvitaan

useilla tiloilla. Samoin perinteisten taitojen kuten lihanleikkuun, erilaisten porokäsitöiden ja

perinteisen poronhoidon osaaminen tulee pitää hyvällä tasolla, mikä edellyttää osaamisen siirtämistä

tuleville sukupolville esimerkiksi koulutusten avulla.

Poronlihaa jalostetaan Lapissa laajasti. Lapissa on poronlihan jalostamoita ja leikkaamoita.

Poronlihan pienjalostuksesta tulee kuitenkin pitää jatkossakin hyvää huolta kehittäen sitä kaiken

aikaa. Porosta tulee hyödyntää kaikki osat mahdollisimman korkean arvon jalosteina. Poron lihan ja

teurastuksesta saatavien sivutuotteiden tuotekehittelyä tulee edelleen jatkaa innovatiivisesti.

Toimenpide: Verkostoituminen ja puhdas ympäristö porotalouden vahvuudeksi

31

Jo nyt hyvin toimivan yhteistyön on säilyttävä eri toimijoiden kanssa, mutta myös kehityttävä

tulevaisuudessa esimerkiksi matkailun yhä muuttuessa ja kasvaessa. Porotalouden tulisi

verkostoitua matkailun lisäksi myös muiden paikallisten luonnontuotealojen ja tuotteiden

jalostustoiminnan kanssa. Tämä vahvistaisi porotalouteen liittyvää monialayrittäjyyttä,

jalostustoimintaa, logistiikkaa ja tuotemarkkinointia. Vain aidon vuoropuhelun kautta eri elinkeinot

voivat kehittyä yhdessä ja pitää huolta siitä, ettei elinkeinoja ympäröivä herkkä arktinen ympäristö

kuormitu liiaksi ja että maankäytön suunnittelussa otetaan huomioon eri elinkeinojen tarpeet ja

erityispiirteet. Kaikille elinkeinoille, niin pienille kuin suurillekin, on annettava tilaa säilyä ja toimia.

Porotalous on yhdessä esimerkiksi matkailun kanssa monella tapaa Lapin elinkeinojen lippulaivoja.

Porotalous saa paljon pontta kehittämiseensä matkailun kasvusta, sillä useat matkailijoille tarjottavat

ohjelmapalvelut liittyvät läheisesti porotalouteen, ja poromatkailu onkin nykyään merkittävä osa

porotaloutta. Matkailun kehittyminen ja matkailijoiden vaatimustason nouseminen vaativat myös

porotilamatkailua kehittymään. Molempien elinkeinojen on kuitenkin tärkeää pitää huolta

ympäristöstään ja maankäytöstään, jotta Lapissa voi jatkossakin olla luontoperusteista matkailua

sekä porotaloutta.

Porotalous on luontoperusteinen elinkeino. Porot laiduntavat laajoilla yhtenäisillä laidunalueilla

pohjoisessa Suomessa, ja porojen laiduntamisella on myös vaikutus ympäröivään luontoon.

Porotaloudelle on tärkeää pitää huolta ympäristöstä: ympäristönhoitoon tarvitaan lisää resursseja,

joilla voidaan edistää esimerkiksi porolaitumien kuntoa ylläpitäviä ja parantavia toimia.

3.6. Monipuolinen työllisyys

Tavoite: Lisää työpaikkoja Lappiin, tähtäimessä täystyöllisyys

Useissa Lapin kunnissa on haasteena korkea työttömyysaste, jonka laskemiseksi tarvitaan

monipuolista, yhteistyöhön perustuvaa työllisyydenhoitoa. Työpaikkojen lisääntyminen ja

työmahdollisuuksien laajentuminen edistävät uusien asukkaiden muuttoa Lappiin, ja samalla

nykyiset asukkaat voivat pysyä alueella. Eri alojen yritysten toimintaedellytysten vahvistaminen

tukee uusien työpaikkojen syntymistä Lappiin.

Työllisyysasteen nostaminen edellyttää moninaisia työn tekemisen mahdollisuuksia. Sesonkityö,

etätyö ja erilaiset osa-aikaisuuteen perustuvat ratkaisut mahdollistavat entistä korkeamman

työllisyysasteen Lapissa. Lisäksi Lappiin tarvitaan uusia investoijia, joita voidaan houkutella

tekemällä muun muassa alueen mahdollisuuksia tunnetummaksi viestinnän ja brändityön avulla.

Toimenpide: Eri toimialojen mahdollisuuksien tukeminen ja kehittäminen

Monipuolisen toimialakokonaisuuden säilyminen ja kehittyminen mahdollistaa Lapin menestyksen.

Yhteen sovitetut elinkeinot muodostavat Lapin tulevaisuuden toiminnan perustan. Esimerkiksi

kaivostoiminnasta voidaan saada hyötyjä alueelle, ja kaivosten tuotosta on tärkeää ohjata osa

lähialueiden haittojen kompensoimiseen. Kaivoksesta saatavia raaka-aineita tulee jalostaa Lapissa

mahdollisimman pitkälle, jolloin saadaan lisää työpaikkoja kaivosteollisuuden jalostuspuolelle

Lappiin, kaivostoiminnan päästöt pienenevät kuljetusmäärien vähentyessä sekä maaseudun tieinfra

säilyy paremmin. Tutkimuksen lisääminen kaivostoiminnan vaikutuksesta arktiseen luontoon on

tärkeää.

32

Työpaikkojen tarjoaminen ympärivuotisesti edellyttää uusia ja innovatiivisia ratkaisuja, joita voidaan

löytää eri toimijoiden yhteistyössä. Älykkäiden liiketoimintamallien kehittäminen sekä ihmisille

merkityksiä antavien, perinteisten elinkeinojen elinvoimaisuus ja lähitalous korostuvat.

Etätyömahdollisuuksien parantaminen on Lapin tulevaisuuden kannalta tärkeää. Etätyön suosiota

voidaan lisätä tekemällä sen mahdollisuuksia tunnetummaksi potentiaalisille työntekijöille ja

työnantajille. Etätyön laajenemista voidaan tukea myös työvoimapalveluja monipuolistamalla, kuten

järjestämällä etätyörekry-tapahtumia ja muuta neuvontaa työntekijöiden ja työnantajien tueksi.

Etätyön yleistyminen vaatii paitsi teknologian kehittymistä myös asenteiden muutosta ja uudenlaisen

työskentelytavan omaksumista. Etätyöntekijöiden vuorovaikutusta ja yhteisöllisyyttä voidaan

vahvistaa esimerkiksi kuntiin kehitettävillä etätyökeskuksilla, joissa etätyöntekijät voivat työskennellä

samoissa tiloissa ja viettää yhdessä lounas- ja kahvitaukojaan.

Tavoite: Monipuolinen, kasvava ja kannattava yritystoiminta

Yrittäjyyden vahvistaminen edellyttää yhteistyötä kunta- ja maakuntatasojen lisäksi myös

kansallisella tasolla sekä eri sektorien toimijoiden kesken. Yhteistyö on välttämättömyys, mutta myös

avain entistä parempiin tuloksiin.

Toimenpide: Kehitetään monipuolisesti yritystoimintaa paikallisista lähtökohdista

Yritysten välisen yhteistyön sekä alueellisen ja kansainvälisen verkostoitumisen avulla voidaan

löytää uusia ratkaisuja ja liiketoimintamahdollisuuksia erikokoisille yrityksille. Yritysten välistä

yhteistyötä sekä yrittäjien ja työntekijöiden välistä vuorovaikutusta voidaan tukea järjestämällä

erilaisia tapahtumia. Yritysten ja julkisen sektorin yhteistyö on tärkeää yritysten toimintaedellytysten

turvaamiseksi. Paikallisuuden korostaminen hankinnoissa edistää lappilaisen yritystoiminnan

vahvistumista. Lappi-brändin mukaiset kehittyvät toiminnot ja tuotteet ovat monien Lapissa toimivien

yritysten liiketoiminnan perusta.

Yrittämisen suosiota voidaan vahvistaa lisäämällä tietoa erilaisista yrittäjyyden muodoista.

Kevytyrittäjyyteen sekä useita toimialoja kattavaan monialayrittäjyyteen kannustaminen

mahdollistaa erilaisten yrittäjyyden muotojen käyttöönoton. Uudet digitaaliset palvelualustat

helpottavat yrittäjäksi ryhtymistä paikasta riippumatta. Erittäin tärkeää on myös edistää positiivista

yrittäjäilmastoa vahvistamalla myönteistä mielikuvaa yrittämisestä.

Yritysten toimintaa voidaan tukea muun muassa tarjoamalla monipuolista ja kannustavaa

yritysneuvontaa yritysten tarpeista lähtien. Myös tarpeenmukaisen koulutuksen järjestäminen

yrittäjille ja työntekijöille tukee toiminnan kehittämistä. Kansalliset ja kansainväliset rahoitukset ovat

tärkeitä, ja ne tulee jatkossa saada suuntautumaan entistä suoremmin ja joustavammin yritysten

toiminnan kehittämiseen.

3.7. Koulutus ja osaavat toimijat

Tavoite: Koulutusta kaikille halukkaille

Koulutuksella ja tutkimuksella on olennainen rooli tulevaisuudessa tarvittavan osaamisen

kehittämisessä. Koulutusjärjestelmän kehittämisessä tulee huomioida yksilölliset ja paikalliset

tarpeet sekä lähtökohdat. Jokaiselle motivoituneelle oppijalle tulee löytää sopiva opiskelumuoto.

33

Koulutuksen kehittämisen tavoitteena tulee olla valmistuneiden entistä parempi sijoittuminen

työelämään.

Toimenpide: Tarpeenmukaista koulutusta tarjolle

Koulutusta kehittämällä voidaan vastata muuttuvan työelämän entistä moninaisempiin tarpeisiin

sekä turvata elinkeinorakenteen vaatima osaaminen. Työelämässä tarvittavat taidot muuttuvat muun

muassa teknologisen kehityksen ja digitalisaation myötä jatkuvasti.

Kansalaisten osaamista voidaan päivittää ajan tasalle tarjoamalla koulutusta uudenlaisiin

työelämätaitoihin. Kurssit voivat liittyä esimerkiksi digitaitoihin, kestävään kehitykseen ja

kiertotalouteen. Nuorten tulee päästä kokeilemaan erilaisia asioita, jotta he voivat löytää omat

vahvuutensa työelämässä. Samanhenkisten nuorten verkostoituminen on tärkeää, ja tämä voi

toteutua esimerkiksi erilaisten leirien ja tapahtumien avulla. Nuorille voidaan tarjota myös lisää

projektiosaamiseen liittyvää koulutusta. Nuoret on tärkeää saada ymmärtämään projektitoiminta ja

rahoitusvälineet niin kansallisella kuin kansainväliselläkin tasolla. Näin nuoret saadaan paremmin

mukaan projektien avulla tapahtuvaan Lapin maaseudun kehittämiseen.

Koulutusorganisaatioiden ja työnantajien välisen yhteistyön parantaminen tuo lisää uusia

työmahdollisuuksia. Oppilaitosten ja yritysten yhteistyö voi syventyä esimerkiksi yhteisen

kehittämistyön, entistä moninaisempien työelämäjaksojen sekä erilaisten rohkeiden kokeilujen

avulla. Oppisopimuskoulutuksia kehittämällä saadaan uusia osaajia työmarkkinoille. Oppilaitoksilla

tulee olla resursseja työelämäyhteyksien luomiseen ja ylläpitoon. Oppilaitosten ja yritysten

oppimisallianssin kehittyminen edellyttää rahallisia resursseja.

Toimenpide: Elinikäinen oppiminen toimintaperiaatteeksi

Oppimisen tulee olla paikasta riippumatonta, ja koulutus tulee mahdollistaa esikoulusta ammattiin.

Koulutuskalenterit tulee sovittaa paikalliseen rytmiin esimerkiksi porotalous, maatalous ja metsästys

huomioiden. Osaamista voidaan kehittää haja-asutusalueilla muun muassa etäkoulutusmenetelmin.

Etäkoulutuksen tulee olla mahdollista kaikilla koulutusasteilla. Koulutusten esteettömyyttä lisäämällä

voidaan varmistaa erilaisissa tilanteissa olevien henkilöiden oppimismahdollisuudet.

Tulevaisuudessa korostuvat inhimilliset taidot, kuten tunne-, vuorovaikutus- ja empatiakykyjen

merkitys. Yrittäjämyönteisen ilmapiirin vahvistaminen kannustaa lapsia ja nuoria yrittäjyyteen

peruskoulusta lähtien. Laadukkaalla yrittäjyyskoulutuksella edistetään yrittäjyystaitoja. Toisaalta on

tärkeää panostaa myös palvelumuotoiluosaamiseen, mitä tarvitaan monien maaseudun elinkeinojen

kuten maaseutumatkailun kehittämisen yhteydessä.

Elinikäistä oppimista vahvistamaan luodaan Lappiin osaamisen keskusvaraamo, joka kokoaa

yhteen erilaiset Lapissa tarjolla olevat, maaseutuun liittyvät tutkintokoulutukset sekä lyhyemmät

opintokokonaisuudet kuten kurssitukset. Osaamisen keskusvaraamosta niin yrittäjät kuin muutkin

toimijat voivat saada täydennystä osaamiseensa joustavasti esimerkiksi erilaisten lyhyiden

päiväkurssien tai pidempien opintokokonaisuuksien kautta. Toisaalta osaamisen keskusvaraamosta

voidaan auttaa myös nuoria, jotka ovat kiinnostuneita maaseutuun liittyvästä koulutuksesta ja

työllistymismahdollisuuksista

Tavoite: Koulutus tukee maaseudun kehitystä

34

Toimenpide: Maaseudun tarpeisiin kohdistuvan koulutuksen monipuolistaminen

Maatalousalan koulutusta voidaan kehittää monipuolisella klusteritoiminnalla. Olennaista on

oppilaitosten, yritysten, opiskelijoiden ja muiden tahojen tiivis yhteistyö sekä maatalouteen

kytkeytyvien eri toimialojen, kuten energia-alan ja raaka-aineiden jatkojalostuksen, välisen

yhteistyön tiivistyminen. Vahvistamalla Lapin maatalouteen liittyvää osaamista ja tekemällä tätä

osaamista tunnetuksi mahdollistetaan entistä monipuolisemmat markkinakanavat paikallisille

toimijoille. Lisäksi on tärkeää tukea jo olemassa olevia osaamiskeskittymiä, kuten Ammattiopisto

Lappian Louen yksikköä, jossa yhdistyvät koulutus, elinkeinoelämä ja tutkimus. Tärkeää on, että

samankaltaisia osaamiskeskittymiä syntyy eri puolille Lapin maakuntaa.

Lapin ainutlaatuinen maaseutu tarjoaa monenlaisia mahdollisuuksia tutkimukselle ja pilotoinneille.

Lapin maaseutua voidaan hyödyntää pilottikenttänä ja tutkimuslaboratoriona, jossa voidaan testata

esimerkiksi älyratkaisuja ja muita luovia ideoita arktisessa, puhtaassa ympäristössä.

Toimenpide: Mestari-kisälli-toiminta yleiseksi toimintaperiaatteeksi

Mestari-kisälli-toiminta tulee saada Lapissa yleisesti toimintaperiaatteeksi toimialasta riippumatta.

Mestari-kisälli-toiminta mahdollistaa oppimisen käytännön työssä, mikä on usein tehokkain tapa

oppia erityisesti erilaisia kädentöitä. Toiminnan kautta voidaan saada myös mestareiden hiljainen

tieto-taito entistä tehokkaammin jakoon uusille sukupolville. Mestari-kisälli-toiminnalla voidaan

saada aikaan kaivattuja sukupolvenvaihdoksia esimerkiksi Lapin maa- ja kalatalousalalle. Tällä

tavalla saadaan myös uusia asukkaita Lappiin, koska alan taitaja ei tarvitse valmiiksi olla, vaan voi

tulla mestareiden oppiin.

Toimenpide: Uusia osaajia luonnonvara-alalle

Lapissa tulee säilyttää tasokas metsä- ja biotuotealan koulutus sekä tutkimus. Säilyttämisen lisäksi

koulutus- ja tutkimusmahdollisuuksia tulee edelleen kehittää vastaamaan alan muuttuviin tarpeisiin.

Lapin luonnonvara-alalle, ja erityisesti metsäalalle, tarvitaan uusia osaajia. Tarvetta Lapissa on

esimerkiksi uusille puun jatkojalostuksen taitajille. Myös muille kuin metsäammattilaisille tarvitaan

lisää osaamista liittyen esimerkiksi metsien luonnonhoitoon. Lapissa tarvitaan erityisesti metsien

monikäytön osaajia, joilla on kyky tehdä metsien käsittelyssä sellaisia ratkaisuja, joista hyötyä saavat

kaikki metsien käyttäjät. Metsänkäytöllisissä ratkaisuissa tulee kunnioittaa esimerkiksi matkailun,

porotalouden, riistaeläinten ja marjanpoimijoiden tarpeita. Metsäalan koulutuksessa ja

tutkimuksessa avainasemassa ovat erityisesti ammattikorkeakoulu, Suomen metsäkeskus sekä

tutkimuslaitokset kuten Luonnonvarakeskus.

Tärkeää on varmistaa, että tulevat sukupolvet säilyttävät kiinnostuksensa metsää kohtaan. Lasten

ja nuorten metsäosaamista ja -kiinnostusta tulee edistää jo päiväkodeissa ja peruskouluopetuksessa

uusilla, innovatiivisilla tavoilla.

3.8. Viisas ja kestävä matkailu

Matkailu on yksi tärkeimmistä toimialoista Lapissa. Matkailu on viime aikoina kasvanut tasaisesti ja

työllistänyt paljon niin lappilaisia kuin sesonkityöntekijöitä muualtakin. Lapin matkailu nojaa kuitenkin

vahvasti talveen, joten matkailun saaminen aidosti ympärivuotiseksi on tavoite, jota kohti kurkotella.

Matkailun tulee tähdätä kaikissa toimissaan kestävyyteen - niin ekologisesti, taloudellisesti kuin

35

sosiaalisestikin - sekä vähähiilisyyteen. Matkailuelinkeinon kehittäminen vähähiilisemmäksi

edellyttää myös matkailijoiden viipymien pidentämistä.

Tavoite: Matkailukohteet ympärivuotiseen käyttöön

Tavoitteena viisas ja kestävä matkailu liittyy vahvasti saavutettavuuteen, sillä jotta Lapin

matkailukohteet saadaan ympärivuotiseen käyttöön, tulee panostaa raide-, lento- ja muiden

yhteyksien lisäämiseen myös lumettomana aikana. Matkailun kohdemarkkinoita ja segmenttejä on

ajateltava tuoreella tavalla. Esimerkiksi lähimarkkinat (Norja, Ruotsi ja Baltian maat) kasvattavat

merkitystään kestävän kehityksen näkökulmasta, mutta kesämatkailun potentiaalisimmat markkinat

löytyvät kansainvälisiltä kentiltä kuten arabimaista ja muualta Aasiasta, ja heille voidaan markkinoida

uusia, innovatiivisia ja ympärivuotisia kohteita Lapista.

Toimenpide: Lapin matkailubrändi ympärivuotiseksi

Lapin matkailun brändiä tulee rakentaa ja kehittää siten, että se laajenee vahvasta talvibrändistä

kohti ympärivuotisuutta, joka ottaa huomioon myös muiden vuodenaikojen vielä osin

hyödyntämättömän potentiaalin. On tärkeää tuoda esille Lapin matkailun monimuotoisuutta myös

lumettomana aikana, jolloin markkinointivaltteina voivat toimia esimerkiksi arktinen kesä ja yötön yö

tai arktinen syksy ja ruska.

Kesän kärkituotteita ja teemoja kuten erilaisia luontoreittejä, kulttuuritapahtumia ja ruokamatkailua

voidaan tuotteistaa entistä tehokkaammin. Reiteistä ja ruokamatkailusta on tehty myös omat

selvityksensä Lapin matkailustrategiassa. Lapin kesä voi olla uusi luksusmatkailun lippulaiva, jolle

täytyy vain löytää sopivat kohderyhmät.

Lapin lumettoman ajan matkailun myyntiin ja markkinointiin tarvitaan lisää resursseja.

Tulevaisuudessa Lapin matkailun myynti ja markkinointi on saatu erilaisia rahoituksia hyödyntämällä

niin tehokkaaksi, että kansainväliset matkailijat löytävät helposti esimerkiksi Lapin kesäisen

tarjonnan. Markkinoinnissa painopisteenä ovat jatkossakin kansainväliset matkailijat, mutta myös

kotimaiset ja lähimaiden matkailijat eli lähimatkailu otetaan huomioon markkinoinnissa ja heihin

panostetaan entistä enemmän. Lähimarkkinat tarjoavat maaseudun matkailupalveluille hyvin

potentiaalisia kohderyhmiä.

Toimenpide: Monipuolista viestintää Lapin matkailusta

Aktiivista, innostavaa viestintää tarvitaan, jotta matkailijat voivat olla tietoisia siitä, mitä Lapissa on

kulloinkin meneillään matkailun suhteen. Esimerkiksi erilaiset kylätapahtumat voidaan koota

tapahtumakalenteriin.

Maaseudun retkeily- ja virkistysreittien tarjonta on hyvä saada digitaalisia kanavia hyödyntäen

paremmin löydettäväksi. Samoille digitaalisille kanaville voidaan syöttää myös muita tietoja sekä

reittejä, joita voi hyödyntää eri vuodenaikoina. Toimenpiteen toteutuminen vaatii myös tärkeimpien

reittien tunnistamista ja niiden huolellista ylläpitoa. Samalla reittejä tulee markkinoida kiinnostavasti

kansainvälisille matkailijoille, joille luontoreitit eivät ylipäänsä ole tuttuja. Lisäksi on tärkeää saada

erilaiset reitit näkyviksi myös paikallisille ihmisille, jotta hekin osaavat hyödyntää luontoreittejä

vapaa-ajallaan.

Tavoite: Näyteikkunoita kansainvälisille ja kotimaisille matkailijoille ja asiakkaille

36

Lapin matkailu tarvitsee näyteikkunoita eli niin sanottuja showroomeja, joiden avulla Lapin

maaseutua ja matkailua voidaan esitellä erityisesti kansainvälisille matkailijoille ja muille asiakkaille.

Lapin maaseutu elää kylistään ja maatiloistaan, mutta toistaiseksi koko Lapin kannalta erittäin tärkeä

elinkeino eli matkailu on keskittynyt matkailukeskuksien ympärille. Lapissa maaseutumatkailua

voidaan lisätä kestävällä tavalla.

Toimenpide: Lapin vahvuudet rohkeasti ja innovatiivisesti parrasvaloihin

Kansainväliset näyteikkunat ovat hyvä paikka tuoda esille Lapin erikoisuuksia ja vahvuuksia. Yksi

esimerkki kansainvälisestä näyteikkunasta on yhteisen Lapland Food Club

(www.laplandfoodclub.com) brändin osallistuminen Grüne Woche -messuille Berliinissä

tammikuussa 2019. Messuilla lappilaiset elintarvikkeiden ja luonnontuotteiden jalostajat saivat

erittäin laajaa kansainvälistä näkyvyyttä yhteisellä brändi-ilmeellä, joka samalla toi messukävijöille

esille myös Lapin kesäistä villiä luontoa. Tällaisia yhteisiä tavoitteellisia julkituloja tarvitaan lisää,

jotta Lappi, lappilaiset tuotteet ja Lapin matkailun mahdollisuudet saavat jatkossakin näkyvyyttä

kansainvälisillä markkinoilla.

Teknologian avulla voidaan tuoda esille esimerkiksi palveluiden kestävyyttä matkailijoille.

Teknologiaosaamiseen täytyy löytää resursseja, jotta Lapissa voidaan vastata matkailukysyntään

kestävällä tavalla ja jotta maakunnassa pysytään jatkossakin matkailun kehittämisen aallonharjalla.

Virtuaalimatkailun mahdollisuuksia Lapissa on myös hyvä tutkia tarkemmin. Tällä hetkellä

virtuaalisuutta hyödynnetään Lapin matkailussa lähinnä markkinoinnin välineenä.

Toimenpide: Maaseutumatkailun mahdollisuudet markkinoille

Maatilamatkailun yleistyminen avaa uusia mahdollisuuksia lappilaisille maatilallisille laajentaa

toimintaansa ja ennen kaikkea parantaa toimintansa kannattavuutta. Lapin kylät eivät vaivu kesäisin

unten maille, vaan ovat täynnä elämää sekä erilaisia ja erikokoisia kulttuuritapahtumia. Nämä

tapahtumat ovat eksoottisia kansainvälisten matkailijoiden näkökulmasta katsottuna, mutta tällä

hetkellä ne eivät ole vielä tarpeeksi hyvin matkailijoiden tiedossa. Kylämatkailua voidaan tehostaa

tuotteistamalla ja markkinoimalla kylän kulttuuririentoja. Tapahtumien markkinointi ja viestintä

onnistuu helposti esimerkiksi yhteisen visuaalisen tapahtumakalenterin avulla. Tärkeää on myös

panostaa tapahtumien kieleen - materiaalia tulee olla tarjolla myös englanniksi.

Vaikka Lapin kylissä on erilaisia kulttuuritapahtumia kesäisin, riittää niissä silti myös hiljaisuutta ja

rauhaa, mitä useimmat matkailijat osaavat vaalia ja arvostaa. Erityisesti kansainväliset matkailijat

voidaan kutsua tutustumaan aitoon Lappiin, sen rauhallisuuteen ja hiljaisuuteen. Matkailijoille voi

olla esimerkiksi oma kesäsiirtola, jossa he saavat rauhoittua ja ladata akkujaan saaden pienen

pakohetken hektisestä kaupunkielämästä. Muita uudenlaisia maaseudun mahdollistamia

aktiviteetteja ovat esimerkiksi maatilapakopelit, polkujuoksu, geokätköily sekä kalastusmatkailu.

Tärkeää onkin tuotteistaa Lapin maaseudun hiljaisuus sekä kylien elämä ja aktiviteetit palveluiksi,

jotka eivät kuitenkaan häiritse Lapin maaseudun rauhaa.

Jotta maaseutumatkailu pääsee yleistymään, tarvitaan Lapin maaseudulla matkailua tukevaa

kyläinfran kehittämistä erityisesti rakennusperintö huomioiden. Näin voidaan parantaa

matkailuyrityksien toimintaedellytyksiä kylissä. Kesän lisäksi talvikauteen kohdistuva matkailu on

kylissä mahdollista.

http://www.laplandfoodclub.com/

37

Tavoite: Lapin matkailukapasiteetti tehokkaasti käyttöön

Lapin matkailun kestävä kasvu nojaa siihen, että olemassa oleva matkailukapasiteetti saadaan

paremmin tehokkaaseen ympärivuotiseen käyttöön. Ilman korkealaatuisia uusia majoitustiloja

matkailijoiden ei ole järkevää valita lomakohteeksi Lappia. Entistä laatutietoisimmille kansainvälisille

matkailijoille tulee tarjota entistä monipuolisempia majoitusvaihtoehtoja. Korkealaatuinen

majoitustarjonta on kilpailukyky- ja erottautumistekijä, jonka varaan luksusmatkailua voidaan

rakentaa.

Toimenpide: Lisää majoitustiloja ja työvoimaa ympärivuotisesti

On tärkeää miettiä, millainen majoituskanta toimii lumettomana aikana ja erityisesti yöttömän yön

aikaan. Tällöin lasi-iglu-tyyliset majoitusrakennukset eivät ole välttämättä paras vaihtoehto, vaan

majoituksen tulisi olla sellainen, että yöttömän yön valoisuudesta pääsee halutessaan pois, sillä

monet matkailijat eivät ole tottuneet valoisiin öihin. Tämä tulee ottaa huomioon iglu-tyylisiä

majoituksia suunniteltaessa ja rakennettaessa. Kylä- ja kesämatkailun joustavoittamiseksi tulee

huomioida erilaiset vaihtoehtoiset majoitustavat. Esimerkiksi Airbnb-tyyppisen majoituksen

mahdollisuudet voivat tuoda joustavuutta sellaisissa kylissä ja sellaisilla alueilla, missä ei ole tarjolla

hotellimajoitusta tai muuta kaupallista majoitusta.

Pula osaavasta työvoimasta on yksi suurimmista haasteista matkailun kasvun edessä. Matkailu

Lapissa on toistaiseksi myös hyvin sesonkiluonteista, mikä vaikuttaa osaltaan työvoiman

saatavuuteen ja pysyvyyteen. Siksi onkin tärkeää kehittää matkailua kohti ympärivuotisuutta sekä

houkutella uusia osaavia matkailutyöntekijöitä Lappiin.

Toimenpide: Reitistöjen ja investointien tukeminen

Matkailureitistöihin tulee investoida tarpeiden mukaan. Syrjäisemmät matkailualueet voivat

reitistöjensä suhteen profiloitua eri tavalla kuin muualla. Kaikkialle ei ole järkevää rakentaa

samankaltaisia maastopyöräreittejä, vaan monipuolisia reitistöjä kohtaamaan erilaisten matkustajien

tarpeet. Tärkeää on myös miettiä jo suunnitteluvaiheessa tarkoin, kenelle reittiä ollaan tekemässä.

Lisäksi jo olemassa olevia reitistöjä tulee kehittää esimerkiksi opastuksen ja viestinnän osalta.

Matkailun sekä paikallisten ihmisen viihtyvyyden kannalta on tärkeää ylläpitää kaikenlaisia reitistöjä,

oli kyseessä sitten moottorikelkka-, pyöräily- tai vaellusreiteistä, sekä niihin liittyvää infraa Lapin

maaseudulla.

Tavoite: Ohjelmapalveluiden kehittäminen

Lapin matkailussa tulee panostaa aineettomiin, ikimuistoisia hetkiä matkailijoille tarjoaviin

ohjelmapalveluihin. Ohjelmapalveluita on jo nyt paljon Lapin matkailussa, mutta niitä tulee edelleen

kehittää vastaamaan muuttuvaan kysyntään. Ohjelmapalveluita kehitettäessä tulee ottaa huomioon

esimerkiksi merkityksellisyyden tavoittelu, vastuullisuus, aitous ja muut kuluttajakäyttäytymisen

vallalla olevat trendit.

Toimenpide: Lumettoman ajan uudet ohjelmapalvelut

Lapissa voidaan järjestää esimerkiksi erilaisia haasteita ja kilpailuita, joiden kautta innostetaan

ihmisiä kehittämään ohjelmapalvelukonsepteja. Näin saadaan mukaan myös uusia rohkeita ja

38

innovatiivisia näkökulmia. On myös tärkeää huomioida Lapin eri alueiden erikoisuudet. Esimerkiksi

Kemi-Tornio-alueella teollisuus ja merellisyys luovat matkailulle uusia vetovoimatekijöitä.

Elämysmatkailuun tarvitaan vielä paljon uusia innovatiivisia avauksia. Esimerkiksi biofiliaa eli

ihmisten luontaista kiintymystä luontoon sekä sisätiloissa puupintojen ja luontonäkymän ihmisille

tuottamaa hyvinvointia ei vielä hyödynnetä täysipainoisesti pitkäkestoisten ja syvien

matkailuelämysten tuottamisessa. Myös Lapin idylliset kylät tarjoavat matkailijoille mahdollisuuksia

unohtumattomiin elämyksiin. Matkailijat voivat päästä esimerkiksi kokemaan lappilaista arkea

halonhakkuun, saunanlämmityksen, leivonnan tai vaikkapa sukkien kudonnan muodossa.

Tavoite: Lapin saavutettavuuden parantaminen

Lapin matkailu voi kasvaa kestävästi vain, jos myös maakunnan saavutettavuus kasvaa kestävällä

tavalla. Lapin tulee panostaa joukkoliikenteeseen, suoriin lentoihin sekä raideliikenteeseen.

Kestävien matkaketjujen kehittäminen on olennaista myös kylä- ja maaseutumatkailun kehityksen

kannalta.

Toimenpide: Joukkoliikenteen ja saavutettavuuden kehittäminen

Joukkoliikenteen kehittäminen parantaa alueen matkailun kestävyyttä pienentäen sen

hiilijalanjälkeä. Matkailukohteiden välisten reittien sekä Lapin joukkoliikenteen runkoreittien

aikataulut tulee olla helposti saatavilla digitaalisessa muodossa useilla eri kielillä. Lapissa tulee

kehittää joukkoliikennesovelluksia, jotka madaltavat matkailijoiden kynnystä käyttää julkisia

kulkuvälineitä. Joukkoliikennettä kehitettäessä on tärkeää muistaa myös Lapin tieverkon

korjausvelka, jota on pyrittävä vähentämään niin pääteillä kuin alemman hoitoluokituksenkin teillä.

Erityisesti alemman hoitoluokituksen teiden kunnostus ja ylläpito on tärkeää paitsi Lapin

maaseudulla asuvien ihmisten myös maaseutumatkailun kehittymisen näkökulmasta.

Lapissa toimii tällä hetkellä viisi kansainvälistä lentoasemaa (Enontekiö, Ivalo, Kemi-Tornio, Kittilä

ja Rovaniemi), ja lisäksi Lapin matkailua palvelee Kuusamon kansainvälinen lentoasema. Näiden

lentoasemien kautta liikkuu paljon matkailijoita Lappiin ja Lapista pois. Suorat lennot vähentävät

Lapin matkailun ilmastotaakkaa, sillä ne ovat parempi ratkaisu kuin Lappiin matkustaminen

välilaskujen kautta. Lisäksi lentoliikenteen kehittäminen on avainasemassa pyrittäessä kohti

ympärivuotista matkailua, joka puolestaan vähentää matkailun ympäristölle kohdistamaa taakkaa

yhdeltä vuodenajalta. Myös Lapin matkailustrategia linjaa, että lentoyhteydet ovat elintärkeitä Lapille,

ja samoin tärkeää on laajentaa EU:n TEN-T ydinkäytävää Perämeren kaareen, sillä näin voidaan

vaikuttaa muun muassa Lapin raideliikenteen kehittämiseen.

Raideliikenteeseen on panostettava Lapissa. Raideliikenneinfraa tulee ylläpitää ja parantaa sekä

taata sen säilyminen. Lapin matkailustrategian ja Lapin maaseutuohjelman tavoitteena on, että

tulevaisuudessa yhä useampi matkailija saapuu Lappiin junalla.

Joukkoliikenteen hyödyntämisen kannalta on tärkeää, että syöttöliikenne lentokentille ja

rautatieasemille toimii. Nykyaikaista tietotekniikkaa hyödyntämällä pystytään tarjoamaan myös

autottomille matkailijoille nykyistä joustavammat liikkumispalvelut.

Rajaton rohkeus

3.9. Kansainvälisesti vikkelä Lappi

39

Kansainvälinen yhteistyö niin yritysten, koulutuksen, tutkimuksen, kehittämisen kuin

innovaatiotoiminnankin suhteen on tärkeää globaalissa nykymaailmassa. Lapin maaseudun tulee

kansainvälistyä rohkeasti kaikilla näillä sektoreilla, sillä kansainvälisellä yhteistyöllä voidaan kehittää

myös Lapin maaseutua paremmaksi paikaksi asua ja elää. Kansainvälisyys on läpileikkaava,

kantava teema kaikissa Lapin maaseutuohjelman tavoitteissa ja toimenpiteissä.

Tavoite: Lapin maaseutu panostaa kansainvälisyyteen

Lapin maaseutuohjelman tavoitteena on saada myös lappilainen maaseutu mukaan

kansainvälistymisen aaltoon. Kansainvälisyyttä on toki harjoitettu Lapissa jo pitkään niin kolmen eri

rajanaapurin kuin muidenkin maiden kanssa, mutta jatkossa esimerkiksi yritysten

kansainvälistymisen tukemista, osaamista kansainvälisten rahoitusten hakemiseen sekä

koulutuslaitosten kansainvälistymistä tarvitaan entistä enemmän. Lappi-sopimus on määritellyt, että

Lappi on arktinen, kansainvälinen menestyjä, ja tätä tavoittelee myös Lapin maaseutuohjelma.

Toimenpide: Yritykset kansainvälistyvät yhdessä

Lapin yritysten markkina-alue on globaali. Eri toimialojen yrityksiä kannustetaan selvittämään

mahdollisuuksiaan kasvaa ja kansainvälistyä. Tavoitteena on saada yhä useampi Lapin yritys

kehittämään osaamistaan ja liiketoimintaansa kansainvälisiä markkinoita silmällä pitäen. Yritykset

voivat hyödyntää alueellisia, kansallisia ja globaaleja verkostoja kansainvälistymisessään yksin tai

yhdessä muiden yritysten kanssa. Lapissa kannattaa hyödyntää kansainvälistymisessä erityisesti

älykkään erikoistumisen klusterityötä. Klusterit voivat tukea niin yksittäisiä yrityksiä kuin muitakin

toimijoita kuten julkisia organisaatioita heidän kansainvälistymisyrityksissään.

Tavoitteena on, että Lappi on aidosti kansainvälinen maakunta, jossa opiskelee ja tekee töitä myös

muualta maailmasta Lappiin muuttaneita ihmisiä. Maahanmuuttajien kotoutukseen panostaminen

auttaa paitsi maahanmuuttajien integroitumista osaksi lappilaista kulttuuria myös paikallista

elinkeinoelämää.

Toimenpide: Kohti kansainvälistymistä

Lapin eri asteen koulutuslaitoksia tulee aktivoida kohti kansainvälistymistä. Opiskelijoille tulee

tarjota jo hyvissä ajoin mahdollisuuksia kansainvälistyä esimerkiksi vaihto-opiskelun kautta.

Toisaalta myös koulutuslaitosten kansainvälistä yhteistyötä tulee aktivoida esimerkiksi lisäämällä

mahdollisuuksia koulutusvientiin. Suomalaiset koulut voivat viedä koulutusmalleja vaikkapa Kiinaan

ja tuoda sieltä takaisin oppeja Suomeen.

Pääsy käsiksi erilaisiin kansainvälisiin rahoituksiin on tärkeää niin yrityksille kuin erilaisille

kehittäjäorganisaatioille sekä koulutus- ja tutkimuslaitoksille. Eri organisaatioissa voidaan kouluttaa

asiantuntijoita laatimaan kansainvälisiä rahoitushakemuksia tai toisaalta voidaan innostaa

organisaatioita työllistämään osaajia, jotka vastaavat hakemusten laadinnasta. Yritysten on

kuitenkin tärkeintä tunnistaa omat potentiaaliset kansainväliset markkinansa ja asiakkaansa sekä

kyetä yhteistyöhön heidän kanssaan.

Tärkeässä roolissa tulevaisuuden kansainvälisissä rahoitushauissa on kuuluminen moderniin

eurooppalaiseen klusterimalliin tai jollekin EU:n temaattisista alustoista: suurin osa EU-rahoituksesta

tullaan jakamaan tulevaisuudessa näillä perusteilla. Tästä syystä onkin erittäin tärkeää luoda

40

verkostoja ja muita yhteyksiä EU:n suuntaan ja olla näkyvillä erilaisissa tapahtumissa ja

tilaisuuksissa esimerkiksi EU:n pääkaupungissa Brysselissä. Näkyvyyden myötä lappilainen

aluekehitystyö sekä yrittäjyys saavat tunnettavuutta ja helpommin uusia hankekumppaneita eri

puolilta Eurooppaa. Avainasemassa verkostojen luomisessa ja näkyvyyden saavuttamisessa ovat

kansainvälisille kentillä jo aiemmin toimineet lappilaiset organisaatiot.

Rajan yli tapahtuvaa yhteistyötä niin yritystoiminnassa, kehittämisessä kuin työvoiman

liikkuvuudessakin halutaan edelleen kehittää. Tärkeää on pyrkiä oppimaan toinen toisiltaan.

Naapurimaat voivat yhteistyössä jakaa omia hyviä käytänteitä ja hakeutua yhteistyöhön esimerkiksi

erilaisten yhteisten projektien kautta. Lapissa tarvitaan rajat ylittävän elinkeino- ja koulutustoiminnan

esteiden tunnistamiseen ja niiden poistamiseen tähtääviä rajaseutuhankkeita.

3.10. Kulttuuria ja rohkeita kokeiluja

Lappi on sekoitus vahvoja paikalliskulttuureja ja uutta luovaa ajattelua. Monimuotoisen ja rikkaan

kulttuuriperinnön vaaliminen sekä alueiden erityispiirteiden esille tuominen on tärkeää, jotta jokainen

voi olla reilusti ylpeä lappilaisuudestaan. Rohkean kehittämisilmapiirin luominen ja kokeiluihin

kannustaminen edistävät uudenlaisia ratkaisuja ja tukevat Lapin kehittymistä kansallisesti sekä

kansainvälisesti tunnetuksi kokeilukulttuurin edelläkävijäksi.

Tavoite: Maaseudun ja Lapin arvostuksen nostaminen

Lapin maaseudulla on asukkaille, matkailijoille ja yrittäjille tarjolla monenlaisia mahdollisuuksia, joita

esille tuomalla voidaan vahvistaa myönteistä Lappi-kuvaa kansallisella ja kansainvälisellä tasolla.

Lapissa on luovaa ja rohkeaa ajattelua, joka yhdessä tehemä pois -asenteen kanssa on omiaan

luomaan kuvaa Lapista innovatiivisena ja arvostettuna arktisena alueena.

Toimenpide: Maaseudun veto- ja pitovoiman vahvistaminen

Maaseudun veto- ja pitovoiman vahvistaminen edellyttää paitsi työpaikkoja ja toimivia palveluja

myös yhteisöllisyyttä, osaamista sekä uskoa tulevaisuuteen. Vastakkainasettelusta kaupunkien ja

maaseudun välillä tulee luopua, sillä kaupungit ovat vahvoja silloin, kun maaseutukin voi hyvin.

Asennemuutos keskittämispolitiikasta maaseutupolitiikkaan vahvistaa erilaisten alueiden arvostusta.

Lappilaisen, paikallisuudesta ammentavan asenteen vahvistaminen sekä paikallisidentiteettien

vaaliminen on tärkeää Lapin ainutlaatuisuuden säilymisen näkökulmasta. Yhteisten arvojen

tunnistaminen, näkyväksi tekeminen ja niihin sitoutuminen vahvistavat lappilaisten yhteishenkeä.

Panostaminen hyvinvoiviin kyliin ja naapurustoihin tukee kollektiivista itsetuntoa, kylien

elinvoimaisuutta ja Lapin vetovoimaa.

Vahva lähitalous luo alueelle elinvoimaa. Lähitaloutta vahvistetaan käyttämällä alueella tuotettuja

tuotteita ja palveluja. Paikallisten raaka-aineiden ja jalosteiden käytön tuleekin olla mahdollisimman

vaivatonta niin julkiselle kuin yksityisellekin sektorille. Julkiselle sektorille sekä kuluttajille tulee jakaa

tietoa paikallisten tuotteiden ja palveluiden hankinnan vaikutuksista aluetalouteen sekä alueen

kestävyyteen. Lisäksi julkisorganisaatioiden hankintaosaamista tulee lisätä.

Ympäristönhoitotoimenpiteisiin ja monimuotoisen ympäristön arvon korostamiseen tulee panostaa

sekä suosia mahdollisimman pienen hiilijalanjäljen elinkeinoja. Ympäristöasioissa tarvitaan myös

41

asennekasvatusta niin nuorille kuin varttuneemmallekin väestölle. Lisäksi eri alojen toimijoiden

sitoutuminen ympäristötavoitteisiin on lähtökohta myös lähitaloutta kehitettäessä.

Toimenpide: Kokeilukulttuuri tuottaa innovatiivisia vaihtoehtoja

Lapissa tarvitaan uudenlaisia, kekseliäitä palvelujen tuottamisen ja työn tekemisen tapoja.

Innovatiiviseen kehittämiseen panostamisen on oltava pitkäjänteistä ja tehokasta. Eri alojen

toimijoita tulee kannustaa käyttämään teknologiaa ennakkoluulottomasti uudenlaisten tuotteiden ja

palvelujen kehittämiseksi. Eri sektoreiden yhteisiä kokeiluja ja pilottihankkeita tukemalla

vahvistetaan alueella toimivien tahojen yhteistyötä.

Lapin maaseudulla on potentiaalia nousta edelläkävijäksi kokeilukulttuurissa. Kokeilukulttuuria

voidaan vahvistaa käytännön toimenpitein, kuten tukemalla älykkäiden kylien syntymistä Lapin

maaseudulle sekä perustamalla esimerkiksi monialainen, eri alojen asiantuntijat törmäyttävä

innovaatiolaboratorio Lappiin. Tärkeää on lisätä ymmärrystä siitä, että kokeilukulttuuri sallii myös

epäonnistumiset.

Toimenpide: Paikallisen kulttuurin vaaliminen ja tukeminen

Lapissa on vahvoja alkuperäisiä paikalliskulttuureja, joiden säilyttäminen on tärkeää. Kotiseutuja voi

tehdä tunnetuksi lisäämällä koulutusta kulttuurihistoriasta, -perinnöstä ja -tavoista. Luontolähtöisten

ja kulttuuriin liittyvien tilaisuuksien ja kerhojen järjestäminen lapsille edistää kulttuuriperinnön

siirtymistä uusille sukupolville. Kulttuurihistoriallisesti arvokkaista kohteista tulee huolehtia, ja

alueiden kulttuuriperintöä tulee tuotteistaa kestävästi. Kulttuurityön riittävä julkinen resursointi on

edellytys kulttuurien säilymiselle. Esimerkiksi erilaiset museot ovat erittäin tärkeitä maaseudun

kulttuuriperinnön kertojia ja ylläpitäjiä. Kulttuurihistoriaa voidaan hyödyntää myös elinkeinollisesti.

Saamelaiskulttuurin säilyminen on tärkeää koko Lapin kannalta. Perinteiset saamelaiselinkeinot ovat

merkittäviä koko Lapin ruokaturvallisuuden kannalta, ja lisäksi ne osaltaan ylläpitävät Lapin

vetovoimaa. Perinteisten saamelaiselinkeinojen ohelle voi syntyä myös innovatiivisia, rohkeita

kokeiluita liittyen saamelaiselinkeinoihin. On tärkeää tukea saamelaiselinkeinojen moninaisuutta

sekä uusia avauksia niihin liittyen. Saamelaisten kotiseutualueelle suuntautuva matkailu on

toteutettava ekologisesti, sosiaalisesti sekä kulttuurisesti kestävästi. Saamelaismatkailun tulee

ensisijaisesti tukea saamelaiskulttuurin säilymistä elinvoimaisena tuleville sukupolville.

3.11. Toimiva infra takaa saavutettavuuden

Tavoite: Lapin maaseudulle monipuolinen ja kattava infra

Infrastruktuurin eli infran ylläpitäminen ja parantaminen ovat tärkeitä toimia, jotta Lapin maaseudulla

voidaan asua ja elää myös tulevaisuudessa. Lapin maaseutuohjelmassa käsitellään lähinnä teknistä

infraa kuten liikenneverkkoa, vesialueita sekä erityisesti pitkien yhteyksien harvaan asutulle

maakunnalle tärkeää tietoliikenneverkkoa.

Toimenpide: Infran ylläpitäminen ja rakentaminen

Lapin maaseudulla jo olemassa olevaa infrastruktuuria tulee ylläpitää, mutta myös uutta täytyy

rakentaa, jotta alue saa lisää elinvoimaa. Teiden turvallisuus on erityisen tärkeää pitkien

välimatkojen takia, joita tuhannet lappilaiset päivittäin ylittävät matkalla kouluun, töihin, ystäviensä

42

luo tai harrastuksiin. Niin valtateiden kuin matalamman kuntoluokituksen teidenkin kuntoa tulee

ylläpitää talvisin tehokkaalla aurauksella ja kesäisin riittävillä korjaus- ja ylläpitotoimenpiteillä.

Tiestöä kunnostettaessa on otettava huomioon myös raskaan rekkaliikenteen vaatimukset

tieverkolle. Lisäksi yksityistiet muodostavat tärkeän liikenneverkon metsätaloudelle, joka on yksi

Lapin pääelinkeinoista. Yksityistieverkoston ylläpidon tarve korostuu, jos Lappiin suunnitellut

biotalouden suurinvestoinnit toteutuvat.

Meri-Lapin alueella merialueinfran ylläpitäminen ja parantaminen ovat tärkeitä teemoja, sillä

seutukunta elää vahvasti merestä. Meri-Lapin alueen satamien kunnossapito on ensisijaisen

tärkeää, sillä Kemi-Tornio-alue tuottaa noin 8 % koko Suomen viennin arvosta. Lisäksi Perämeren

rannikon lähisaaret tulisi saada paremmin hyötykäyttöön esimerkiksi matkailussa ja vapaa-ajan

virkistystoiminnassa, mutta tämä edellyttää saarten infraan panostamista. Saariin pääsy on tärkeää

turvata kaikkina vuodenaikoina.

Infraa tulee ylläpitää ja tarvittaessa rakentaa lisää myös Lappiin suuntautuvan raideliikenteen sekä

maakunnassa olevien lentoasemien osalta. Infraa ylläpidettäessä ja rakennettaessa voidaan

hyödyntää kiertotalouden periaatteiden mukaan muiden toimijoiden kuten teollisuuden sivuvirtoja.

Kiertotalouden tulisikin olla läpileikkaava toimi infran ylläpitoa ja rakentamista suunniteltaessa.

Toimenpide: Valokuitu jokaiseen Lapin kylään

Lapin maaseutuohjelman tahtotila on saada jokaiseen Lapin kylään valokuituyhteys. Valokuituyhteys

mahdollistaa laaja-alaisen yrittäjyyden harjoittamisen Lapin maaseudulla, sillä nykypäivänä mikään

yritys ei voi toimia tehokkaasti ilman toimivia ja nopeita tietoliikenneyhteyksiä. Valokuituyhteys

tarjoaa kaikille lappilaisille mahdollisuuden elää maaseudulla, jossa monet palvelut ovat saatavilla

verkossa. Lapin maaseudun tietoteknisestä saavutettavuudesta on pidettävä huolta.

Toimenpide: Saavutettavuus ja liikkuminen Lapissa

Lapin maaseudun elinehto on liikkumisen mahdollistaminen sekä maaseudulla että maaseudulta

pois. Sisäistä liikkuvuutta voidaan parantaa muun muassa kehittämällä erilaisia

kimppakyytipalveluita ja kutsuliikennettä sekä tukemalla julkista liikennettä harvaan asutulla

maaseudulla. Sisäisen liikkuvuuden haasteeseen vastaavat erilaiset älyliikenteen ratkaisut, jotka

tulevat yleistymään digitalisaation edetessä. Lapissa on myös suunniteltu älykkäitä logistisia

järjestelmiä eri tuotteille.

Lapin saavutettavuudesta lentoteitse tulee pitää huolta esimerkiksi ylläpitämällä ja parantamalla

lentokenttäinfraa. Toisaalta Lappiin matkustetaan enenevissä määrin junalla. Myös tulee Lapissa

kehittää ja ylläpitää, jotta se ei pääse rapistumaan ja jotta junaliikenteen Lappiin on mahdollista

kasvaa tulevaisuudessa.

Monipuolisen liikkumisen mahdollistaminen Lapissa auttaa myös peruselinkeinojen, kuten maa- ja

metsätalouden, toimintaa maaseudulla. Ilman toimivia tie- ja raideliikenneyhteyksiä Lapissa

valmistetut raaka-aineet ja jalosteet eivät pääse liikkumaan eteenpäin Suomen ja maailman

markkinoille.

43

4. Saamelaiskäräjien nostot saamelaisten kotiseutualueelta

Tämän osion ovat koostaneet ja kirjoittaneet Saamelaiskäräjät.

Perinteisten saamelaiselinkeinojen harjoittamisedellytysten turvaaminen saamelaisten

kotiseutualueella

Saamelainen kulttuuri pitää vakiintuneen käytännön mukaan sisällään saamelaisten perinteiset

elinkeinot, joita ovat poronhoito, kalastus, metsästys, keräily, saamelainen käsityö sekä näiden

nykyaikaiset harjoittamisen muodot. Saamelaisten perinteiset elinkeinot tulee nähdä ennen kaikkea

kulttuurisina elinkeinoina, joiden harjoittamisen kautta elinkeinoon ja luontoon liittyvää saamen kielen

termistöä, saamelaista kulttuuria ja perinteistä tietoa siirretään sukupolvelta toiselle. Perinteiset

saamelaiselinkeinot kuvastavat luonnon ja kulttuurin välistä suhdetta sekä saamelaista elämäntapaa

ja pitävät yllä saamelaisten hyvinvointia sekä yhteisöllisyyttä. Saamelaiskulttuuri on perinteisesti

kiinteässä yhteydessä asuinalueen maahan ja luonnonvaroihin ja perustuu siten puhtaan sekä

elinvoimaisen luonnon ja vesistöjen kestävään käyttöön.

Saamelaisten kotiseutualueella harjoitettava saamelainen poronhoito perustuu porojen

paimennukseen. Sen avulla saamen kieltä, saamelaiskulttuuria ja perinteistä tietoa siirretään

seuraaville sukupolville. Kulttuurisen merkityksen lisäksi saamelaisella poronhoidolla on huomattava

merkitys myös saamelaisten kotiseutualueen aluetaloudessa sekä vetovoimatekijänä.

Paimennukseen perustuva poronhoito edellyttää elinvoimaisia, riittäviä ja yhtenäisiä laidunalueita

sekä laidunrauhaa.

Saamelainen kalastusperinne ja sen säilyminen edellyttävät puhtaita vesiä ja elinvoimaisia

kalakantoja. Jokaisella kalastusta harjoittavalla saamelaissuvulla on perinteiset kalapaikkansa.

Kalojen pyyntiin liittyy vahvasti saamelainen arvomaailma sekä kalakantojen kestävä käyttö.

Kalastusperinteessä on tärkeä yhteisöllinen ulottuvuutensa sekä oma saamenkielinen

terminologiansa.

Niin ikään metsästys, keräily ja duodji perustuvat siihen, että alueen luontoympäristö on

elinvoimainen ja elinkeinojen harjoittamiselle on tilaa. Pyynti eli metsästys on ollut pitkään

saamelaisille toimeentulon lähde. Nykyisin saamelaiset metsästävät erityisesti hirviä sekä maa- ja

vesilintuja. Saamelaisten pyyntikulttuurissa riekkoja pyydetään ansoilla. Keräily kuuluu edelleen

tärkeänä osana saamelaisten ravinnon ja raaka-aineiden hankintaan. Esimerkiksi marjoja voidaan

kerätä myös myyntiin. Saamelaisilla on omat, perinteiset sukujen käytössä olevat keräilyalueensa,

joista kerätään muun muassa marjoja ja kenkäheiniä. Saamelainen käsityö, duodji, on osa

saamelaisten luonnon ja kulttuurin välistä suhdetta ja saamelaista elämäntapaa. Käsityöperinne on

vuorovaikutusta luonnon kanssa sekä materiaalin hankinnassa että käsitöiden koristeluissa. Käsityö

on väline, jolla opetetaan kulttuuria, sen arvoja, filosofiaa ja ajattelumaailmaa. Käsityötaito siirtyy

sukupolvelta toiselle sosiaalisessa kanssakäymisessä. Tärkeä osa käsityötaitoa on saamenkielinen

käsityöterminologia. Käsityö on nykyisin sekä tarveaineiden ja vaatteiden valmistusta että

taidekäsityötä.

Luontoon perustuvien perinteisten saamelaiselinkeinojen suurimpia uhkia ovat saamelaisten

kotiseutualueella jatkuvasti lisääntyvä kilpaileva maankäyttö sekä ilmastonmuutos.

Saamelaiselinkeinojen kanssa kilpailevia maankäyttömuotoja ovat muun muassa metsätalous,

kullanhuuhdonta sekä infrastruktuurin rakentaminen. Erityisesti saamelainen poronhoito edellyttää

laajoja ja yhtenäisiä laidunalueita, ja kilpaileva maankäyttö pirstoo alueita jatkuvasti. Muun muassa

44

tästä syystä Saamelaiskäräjät ei voi yhtyä Lapin maaseutuohjelman kirjauksiin, joissa todetaan, että

Lapin metsien hakkuumahdollisuudet tulee hyödyntää tehokkaasti, raideliikenteeseen tulee

panostaa ja että kaivosteollisuus voi tuoda hyötyjä alueelle. Myöskään yksityistieverkostojen

kehittäminen saamelaisten kotiseutualueella ei ole saamelaisten näkökulmasta tarpeellista.

Perinteisten saamelaiselinkeinojen harjoittamisedellytysten, ja sitä kautta koko saamelaiskulttuurin,

turvaaminen lainsäädännössä, hallinnon eri vaiheissa ja resursoinnissa on saamelaiskulttuurin,

saamen kielen ja saamelaisten perinteisen tiedon säilymisen edellytys. Saamelaisten

alkuperäiskansa-asema ja siihen kuuluvat oikeudet tulee ottaa huomioon saamelaisten

kotiseutualueen maan- ja vedenkäyttöä koskevassa päätöksenteossa.

Saamelaismatkailu saamelaiskulttuurin elinvoimaisena säilymisen tukena

Saamelaismatkailu ymmärretään matkailuna, jossa saamelaiskulttuurin voimavaroja hyödyntäen

tuotetaan matkailupalveluja ja tarjotaan niitä liiketoiminnallisin perustein. Saamelaismatkailu voi olla

saamelaisuuteen perustuvaa matkailua, jossa saamelaisyhteisön sisältä tulevat toimivat

matkailuelinkeinon harjoittajina. Toisaalta kyseessä voi olla saamelaisuutta hyväksikäyttävästä

matkailusta, jossa saamelaisyhteisön ulkopuolelta tulevat matkailuelinkeinon harjoittajat ja muut

matkailutoimijat hyödyntävät ja hyväksikäyttävät saamelaiskulttuuriin liittyviä ja siihen viittaavia

elementtejä matkailupalveluissa ilman varsinaista yhteyttä saamelaisyhteisöön. Saamelaismatkailun

tulee ensisijaisesti tukea saamelaiskulttuurin säilymistä elinvoimaisena tuleville sukupolville.

Saamelaiskulttuurin elinvoimaisuuden sekä matkailutuotteen aitouden takaamiseksi tulee

saamelaismatkailupalvelujen olla saamelaisuuteen perustuvaa matkailua eli pohjautua oikeaan

tietoon ja aitouteen.

Saamelaisiin ja saamelaiskulttuuriin liittyvät matkailutoiminnot ja palvelut tulee hankkia

asiantuntevilta sekä vastuullisesti ja eettisesti kestävästi toimivilta saamelaistahoilta.

Saamelaismatkailun kulmakivenä tulee olla se, että saamelaiskulttuurin tuotteistaminen ja

esittäminen perustuu vahvaan yhteyteen niitä asianomaista saamelaisyhteisöjä, saamelaissukuja ja

siidoja kohtaan, joiden kulttuuria ja perinteisesti asuttamia alueita matkailutuotteessa käytetään tai

esitetään. Saamelaisilla ja saamelaiskulttuurilla tulee olla stereotypioista vapaa, aktiivinen sekä

oman arvomaailmansa mukainen rooli matkailussa.

45

5. Ohjelman seuranta ja toteutus

Ohjelman seuranta

Maaseutuohjelman toteuttamista seurataan vuosittain ohjelman seurantatapaamisissa. Seurattavat

tiedot on kuvattu liitteessä 6. Lapin ELY-keskus ja Lapin liitto kutsuvat koolle ohjelman

seurantaryhmän vuosittaisiin tapaamisiin, jotka järjestetään maaliskuussa. Lapin maaseutuohjelman

seurantatapaamisissa voidaan sopia esimerkiksi maakunnallisista teemahauista indikaattoritietojen

pohjalta, jotka on kuvattu lyhyesti alle.

Lapin maaseutuohjelman toteuttamista seurataan muun muassa seuraavilla indikaattoreilla:

 Lapin väestömäärä (kpl)

o Tilastokeskus, 31.12.2018: 178 522. Tavoitteena väestömäärän lisäys nykyisestä

tasosta vähintään 2,5 % ohjelmakauden aikana

 Lapissa maaseutualueella asuvien osuus

o 31.12.2019: 41,5 %. Tavoitteena ohjelmakauden loppuun mennessä 42 %.

 Huoltosuhde

o Lapin huoltosuhde on koko maan keskiarvoa huomattavasti heikompi.

o 2018: Lappi: 65,8, koko maan keski-arvo: 60,8. Tavoitteena koko maan keskiarvo

ohjelmakauden aikana.

 Yrityksissä olevan henkilöstön määrä (htv)

o Lapin suhdannekatsaus 2019: 39 090 htv. Tavoitteena on 41 000 htv ohjelmakauden

aikana.

 Lapin kuntien energiatehokkuussopimus määrä (kpl)

o nykyinen määrä (marraskuu 2019): 5 kpl. Tavoitteena 17 kpl

energiatehokkuussopimuksia Lapin kunnissa ohjelmakauden aikana.

 Energiaomavaraisten kylien/asumiskeskusten määrä (kpl)

o nykyinen määrä 0 kpl. Tavoitteena 30 kpl energiaomavaraisia kyliä ohjelmakauden

aikana.

 Investoinnit uusiutuvaan energiaan ohjelmakauden aikana (€)

 Sukupolvenvaihdosten määrä maa- ja porotaloudessa ohjelmakauden aikana (kpl)

o Tavoitteena 20 kpl/vuosi.

 Lähiruoan osuus julkisessa ruokailussa (%)

o Tavoitteena 30 %

 Uusien elintarvikeyritysten määrä (kpl)

 Rekisteröityjen yöpymisten määrä vuosittain Lapissa (kpl)

o Vuonna 2018 n. 3 miljoonaa kpl.

46

o Tavoitteena n. 3,5 miljoonaa kpl rekisteröityneitä yöpymisiä vuosittain.

 Nopeiden laajakaistayhteyksien kattavuus, nopeus vähintään 1 Gb/s (%)

o Nykytilanne: alle 50 %

o Tavoitteena: 70 %

Näitä tietoja koskevia tilastoja seuraamalla voidaan saada selville, kuinka vaikuttavia toimenpiteitä

Lapin maaseudulla on toteutettu erilaisin tukirahoin. Uusia indikaattoreita Lapin maaseutuohjelman

toteutuksen seurantaan voidaan tarvittaessa päivittää vuosittaisten seurantatapaamisten

yhteydessä. Indikaattoritiedot löytyvät myös liitteestä 6.

Lapin maaseutuohjelman toteutumista seurataan myös osana maakunnallisen Lappi-sopimuksen

seurantaa. Seuranta tapahtuu kahden vuoden välein toimeenpanosuunnitelmatyön yhteydessä.

Maaseutuohjelma on myös osa Lapin ennakointitoimintaa ja sen kehittämistä.

Ohjelman toteutus

Lapissa kehittämishankkeet sovitetaan yleensä yhteen työryhmissä. Lapin maakunnan

yhteistyöryhmä on toimielin, joka on perustettu rakennerahasto-ohjelmien maakunnassa tapahtuvaa

toimeenpanoa ja alueen kehittämiseen vaikuttavien toimenpiteiden yhteen sovittamista varten.

Viranomaisista koostuva yhteistyöryhmän sihteeristö sovittaa yhteen hankkeet päällekkäisyyksien

välttämiseksi. Ryhmien tarkoitus on myös seurata säännöllisesti ohjelman toteutumista.

Lapin maaseutuohjelmaa toteutetaan ensisijaisesti Euroopan Unionin maaseuturahasto- ja

rakennerahastovaroin. Tavoitteena on ohjelmakauden aikana saada Lappiin hankerahoitusta myös

suoraan Euroopan komission eri rahoituskanavista. Alle on kuvattu lyhyesti eri rahastojen

ominaispiirteitä.

Euroopan maaseuturahasto

Maaseudun kehittämistä rahoitetaan Euroopan maaseudun kehittämisen maatalousrahastosta

(maaseuturahasto). Ohjelmakaudelle 2021–2027 laaditaan koko Suomeen yhteinen CAP27-

suunnitelma, joka linjaa maaseudun kehittämistä maaseuturahastovaroin. Rahoitettavien

toimenpiteiden hyöty kohdentuu viljelijöille, maaseudun yrityksille ja maaseudun asukkaille sekä

koko ympäristölle. Rahoitusta myönnetään sekä kehittämishankkeille että yrityksille.

Kehittämishankkeet voivat kohdistua maaseudun asukkaiden tai maaseutuyrittäjien koulutukseen,

tiedottamiseen, tuotteiden tai palveluiden kehittämiseen tai yritysten väliseen yhteistyöhön.

Rahastosta voidaan tukea myös maaseudun yleishyödyllisiä investointeja ja muita

maaseutuympäristön parantamiseen tähtääviä toimenpiteitä sekä parantaa maaseudun palveluita.

Yritystuki voi kohdentua investointeihin, niiden toteuttamisselvityksiin sekä yrityksen

perustamistukeen. Rahoitusta haetaan ELY-keskuksesta sähköisen Hyrrä-tietojärjestelmän kautta.

Leader-rahoitus

Leader-rahoituksen perusajatuksena on valjastaa paikallisten ihmisten asiantuntemus

kehittämistoimintaan. Leader-ryhmillä on kullakin paikallinen kehittämissuunnitelmansa ja

käytössään oma maaseuturahaston rahoituskehys. Leader-ryhmät rahoittavat sekä

kehittämishankkeita että yrityshankkeita. Lapin alueella toimii viisi toimintaryhmää: Leader Pohjoisin

47

Lappi, Peräpohjolan Leader, Leader Tunturi-Lappi, Leader Outokaira Tuottamhan sekä Koillismaan

Leader Posion alueella. Leader-ryhmät auttavat rahoituksen hakemisessa ja antavat neuvoja myös

hankkeiden suunnitelmalliseen toteutukseen.

ESR, Euroopan sosiaalirahasto

Sosiaalirahastossa uuden ohjelmakauden erityistavoitteena on ”Sosiaalisempi Eurooppa”.

Toimintalinja ”Osaavan työvoiman saatavuus ja syrjäytymisen ehkäisy” voi kohdistua myös

maaseutualueille. Tavoitteen mukaisesti on tärkeää turvata osaavan työvoiman saatavuus myös

harvaan asutuilla alueilla sekä tukea yrittäjyyden ja itsensä työllistämisen toimenpiteitä.

Sosiaalirahaston varoin voidaan tukea elinikäistä oppimista ja muun muassa digitaitoja. ESR-varoin

voidaan ehkäistä syrjäytymistä ja lisätä osallisuutta myös maaseutualueilla.

EAKR, Euroopan aluekehitysrahasto

Rakennerahastojen erityistavoitteen ”Älykkäämpi Eurooppa” sisällä olevat tavoitteet tutkimus- ja

innovaatiovalmiuksien parantamiseksi, digitalisaation hyödyntämiseksi ja pk-yritysten kasvun ja

kilpailukyvyn tukemiseksi voivat kohdistua myös maaseutualueille. Rakennerahastojen

erityistavoitteen ”Vihreämpi, vähähiilinen Eurooppa” tavoitteena on edistää

energiatehokkuustoimenpiteitä, uusiutuvan energian käyttöä sekä sopeutumista

ilmastonmuutokseen. Lisäksi tavoitteena on muun muassa edistää siirtymistä kiertotalouteen. Nämä

tavoitteet ovat yhteisiä maaseuturahaston kanssa, ja niissä on mahdollisuus myös vaikuttavampiin

monirahastoisiin toimenpiteisiin.

EMKR, Euroopan meri- ja kalatalousrahasto

Euroopan meri- ja kalatalousrahaston (EMKR) kautta voidaan tukea kaupallista kestävää kalastusta

toisen kategorian kaupallisten kalastajien keskuudessa, kestävään kalanviljelyä, kalatuotteiden

markkinoille saattamista ja kalanjalostusta.

Elinkeinokalataloutta harjoitetaan Lapissa pääosin maaseutualueilla. Rahastolla on merkitystä niin

paikallisen raaka-aineen eli pyydetyn ja viljellyn kalan saannin turvaamisessa kuin

jatkojalostuksessakin. Alan tuilla voidaan edistää elinkeinokalatalouden kehittymistä Lapin

maaseutualueilla. EMKR on alan kehittymisen kannalta keskeinen rahasto.

TE-palvelut

ELY-keskuksen ja TE-palveluiden yhteishankintakoulutuksella yritys tai työnantaja voi

”RekryKoulutuksen” avulla rekrytoida uusia työntekijöitä silloin, kun yrityksen tarvitsemia osaajia ei

muuten ole saatavissa.

Yhteishankintakoulutuksena yritys voi ”TäsmäKoulutuksella” kouluttaa myös nykyistä henkilöstöä

silloin, kun henkilöstön osaaminen ei vastaa yrityksen muuttuneita olosuhteita. Koulutus on yrityksen

ja henkilöstön tarpeisiin räätälöityä ammatillista koulutusta. Yhteishankintakoulutuksessa yritys

osallistuu koulutuksen rahoitukseen sekä opiskelijavalintaan. Rekry- ja TäsmäKoulutukset voidaan

toteuttaa myös usean työnantajan ryhmälle.

48

TE-palvelut tarjoavat yrittäjyysvalmennusta yritystoimintaa suunnitteleville sekä aloittaville yrittäjille.

Valmennus voidaan räätälöidä tarvittaessa myös kohdennettuna eri ryhmille kuten luonnontuotealan

yrittäjyydestä kiinnostuneille.

Kansainväliset rahoituslähteet

Edellä mainittujen lisäksi Lapin maaseudun kehittämiseen voi saada tukea EU:n rajat ylittävistä

rahoitusohjelmista. Lappilaisille tällaisia rahoituslähteitä edellisellä EU-ohjelmakaudella (2014–

2020) olivat esimerkiksi Interreg Pohjoinen -ohjelma (alueena Pohjois-Suomi, -Norja ja -Ruotsi),

Kolartic-ohjelma Barentsin alueen yhteistyöhön sekä Northern Periphery and Arctic (NPA) -ohjelma,

joka sisältää 9 arktista aluetta. Näiden lisäksi EU:lla on monia suoria rahoitusmahdollisuuksia, kuten

Cosme, Life+ sekä Horisontti. Kansainvälisiä kehittämisrahoja voi hakea joko valmiiden

kumppaneiden tai erilaisten kansainvälisten verkostojen kautta. Osassa ohjelmista on erikseen

varattu rahoitusta kumppanuuksien luomiseen.

49

6. Lapin maaseudulla toteutettavat muut maakunnalliset ohjelmat

Lapin maaseudulla vaikuttaa erilaisia maakunnallisia ohjelmia. Nämä ohjelmat tuovat omasta

näkökulmastaan esille Lapin maaseudulla olevia kehittämistarpeita. Lisäksi toimialakohtaiset

ohjelmat kuten Lapin matkailustrategia sekä Lapin alueellinen metsäohjelma syventyvät toimialojen

kehittämistarpeisiin tarkemmin.

Lappi-sopimus on neljän vuoden välein uusittava maakuntaohjelma, joka ohjaa koko Lapin

aluekehittämistä. Nykyinen Lappi-sopimus on voimassa vuosina 2018–2021. Se on

kehittämisstrategia, joka esittää alueen toimijoiden yhdessä muodostaman kokonaiskuvan

seuraavan neljän vuoden strategisesta kehittämisestä sekä rahoituksen suuntaamisesta. Lappi-

sopimuksen läpileikkaavia kehittämisteemoja ovat: kansainvälisyys, kestävä kehitys ja

resurssitehokkuus, vähähiilisen elämäntavan edistäminen, digitalisaatio, yhdessä tekeminen sekä

yhdenvertaisuus ja sukupuolten tasa-arvo. Lappi sopimuksen toimeenpanosuunnitelma laaditaan

vuosittain kahdeksi vuodeksi kerrallaan. (Lappi-sopimus.)

Lapin matkailustrategia tarjoaa vision ja tavoitteita matkailun kehittämiselle Lapissa vuoteen 2030

asti. Matkailustrategia on laadittu syksyn 2018 ja kevään 2019 aikana laajassa yhteistyössä

matkailutoimijoiden kanssa. Näkemyksiä strategiaan ovat antaneet matkailuyrittäjät, matkailun

alueorganisaatiot, kunnat, matkailun koulutus- ja tutkimuslaitokset sekä matkailun

kehittämisorganisaatiot. Lapin matkailustrategia 2020–2023 pohjautuu Lappi-sopimukseen 2018–

2021. Lisäksi matkailustrategian laadinnassa on huomioitu erityisesti Lapin älykkään erikoistumisen

ohjelma ja matkailun elinkeinon muutokset ja kansallisen matkailun tiekartan päivitys keväällä 2019.

(Lapin matkailustrategia.)

Alueelliset metsäohjelmat ovat maakunnallisen metsäsektorin kehittämissuunnitelmia ja

työohjelmia. Ohjelmat on tehty yhteistyössä maakunnallisten metsäneuvostojen kanssa. Lapin

maaseutuohjelman laadintahetkellä voimassa on Lapin alueellinen metsäohjelma vuosille 2016–

2020. Ohjelma päivitetään vuoden 2021 alkuun, jonka jälkeen alkaa uuden alueellisen

metsäohjelman toteutus. Ohjelmassa määritellään maakunnan metsäisen toimialan keskeiset

kehittämistarpeet sekä toimenpiteet ja niihin tarvittava rahoitus. Alueellisissa metsäohjelmissa on

sovitettu yhteen taloudelliset, ekologiset ja sosiaaliset tavoitteet.

(https://www.metsakeskus.fi/alueelliset-metsaohjelmat, viitattu 18.9.2019.)

https://www.metsakeskus.fi/alueelliset-metsaohjelmat

50

7. Lähteet

Asiala Johanna & Häyrynen Tanja (2018) Lapin Arktisen biotalouden kehittämisohjelma 2018–2025.

Holopainen Päivi, Hyry Maiju, Jokikaarre Pirita, Kenttäkumpu Anne, Lintula Jenni, Nikander Mervi &

Ohtonen Tuija (2017) Lappi-sopimus. Lapin maakuntaohjelma 2018–2021.

Järvenpää Juha (toim.) (2018) Poro ja poronhoito talousmetsissä. Katsaus metsätalouden ja

porotalouden yhteensovittamiseen Suomessa.

Pääministeri Antti Rinteen hallituksen ohjelma 6.6.2019. Osallistava ja osaava Suomi – sosiaalisesti,

taloudellisesti ja ekologisesti kestävä yhteiskunta.

Virkkala Seija (2015) Älykäs erikoistuminen ja alueelliset innovaatiojärjestelmät talouskasvun

lähteenä. Talous ja yhteiskunta 3/2015.

Julkaisemattomat lähteet:

Lapin matkailustrategia 2020–2023.

Tilastot:

Lapin ELY-keskus: tilastot 2019, viitattu 10.6.2019: https://www.ely-keskus.fi/web/ely/ely-lappi-

maaseutupalveluiden-vuositilastot

Lapin luotsi, viitattu 10.6.2019, http://luotsi.lappi.fi/1

Tilastokeskus 2019, viitattu 10.6.2019, https://www.stat.fi/til/vamuu/index.html

Lapin suhdannekatsaus 2019, viitattu 21.11.2019:

http://luotsi.lappi.fi/c/document_library/get_file?folderId=683161&name=DLFE-34910.pdf.

Luonnonvarakeskus 2019, tilastot. https://www.luke.fi/avoin-tieto/tilastopalvelu/

Verkkolähteet:

www.paliskunnat.fi, viitattu 4.6.2019

www.ruokavirasto.fi, viitattu 4.6.2019

https://www.digipolis.fi/digipolis/kemi-tornion-seutukunta.html. Viitattu 5.6.2019

https://www.proagria.fi/sisalto/luonnon-ja-maiseman-monimuotoisuus-perinnebiotoopit-1904.

Viitattu 5.6.2019.

http://www.gcfinland.fi/. Viitattu 10.6.2019.

https://www.ely-keskus.fi/web/ely/elinkeinokalatalous, Lapin ELY-keskus, kalatalouspalvelut,
viitattu 10.6.2019.
http://www.sahayrittajat.fi/lahipuu-tuotemerkki, viitattu 19.8.2019.

https://www.metsakeskus.fi/alueelliset-metsaohjelmat. Viitattu 18.9.2019

https://www.stat.fi/tup/alue/kuntienavainluvut.html#?year=2019&active1=MK19. Viitattu 3.10.2019
https://www.lapland.fi/fi/lappi/metsabiotalous/, viitattu 21.11.2019
https://www.samediggi.fi/. Viitattu 21.11.2019

https://www.ely-keskus.fi/web/ely/ely-lappi-maaseutupalveluiden-vuositilastot
https://www.ely-keskus.fi/web/ely/ely-lappi-maaseutupalveluiden-vuositilastot
http://luotsi.lappi.fi/1
https://www.stat.fi/til/vamuu/index.html
http://luotsi.lappi.fi/c/document_library/get_file?folderId=683161&name=DLFE-34910.pdf
https://www.luke.fi/avoin-tieto/tilastopalvelu/
http://www.paliskunnat.fi/
http://www.ruokavirasto.fi/
https://www.digipolis.fi/digipolis/kemi-tornion-seutukunta.html.%20Viitattu%205.6.2019
https://www.proagria.fi/sisalto/luonnon-ja-maiseman-monimuotoisuus-perinnebiotoopit-1904
http://www.gcfinland.fi/
https://www.ely-keskus.fi/web/ely/elinkeinokalatalous
http://www.sahayrittajat.fi/lahipuu-tuotemerkki
https://www.metsakeskus.fi/alueelliset-metsaohjelmat
https://www.stat.fi/tup/alue/kuntienavainluvut.html#?year=2019&active1=MK19
https://www.lapland.fi/fi/lappi/metsabiotalous/
https://www.samediggi.fi/

51

Liite 1. Yhteenveto prosessista ja menetelmistä

Lapin maaseutuohjelmaa laadittaessa pohdittiin, miltä Lapin maaseudun halutaan näyttävän

vuonna 2030. Vaihtoehtoisten tulevaisuuskuvien kartoittamiseen on käytetty eri menetelmiä:

kuntalaisia osallistaneet Erätauko-keskustelut, Delfoi-kyselytutkimus asiantuntijoille sekä näiden

kahden menetelmän tulokset yhteen kokoava skenaariotyöpaja, jonka pohjalta luotiin Lapin

maaseudulle tulevaisuuskuvat. Lapin maaseutuohjelman ennakointiprosessi toteutettiin Lapin liiton

Tulevaisuus Lapista - ennakointi uudessa maakunnassa -hankkeessa (rahoittaja Lapin ELY-keskus,

ESR) yhteistyössä alueellisten Leader-ryhmien kanssa.

Erilaiset globaalit megatrendit ja ilmiöt vaikuttavat nyt ja tulevaisuudessa Lapin maaseutuun (liite

2). Ilmastonmuutos muokkaa kulutustottumuksia ja olosuhteita hiljalleen myös Lapin maaseudulla,

ja erityisesti ”ilmastopakolaisuus” huolestuttaa lappilaisia. Teknologian kehityksen uskotaan

muuttavan myös Lapin maaseudun arkea merkittävästi - teknologian avulla Lapissa voidaan tuottaa

uudenlaisia digitaalisia palveluita ja tehdä entistä enemmän töitä etänä. Yhteisöllisyyden arvo

korostuu harvaan asutussa, pitkien etäisyyksien maakunnassa, jossa on totuttu huolehtimaan

toisista ihmisistä pyyteettömästi.

Erätauko-keskusteluissa (liite 3) keskusteltiin osallistujien kokemusten sekä omien ajatusten ja

tunteiden kautta hyvästä elämästä Lapin maaseudulla 2030. Dialogeilla pyrittiin lisäämään

järjestäjien ja osallistujien ymmärrystä asiasta, avartamaan käsitystä tulevaisuudesta sekä saamaan

aikaiseksi moniäänistä keskustelua suppean asiantuntijapuheen sijaan. Erätauko-keskusteluja

käytiin Lapin maaseutuohjelman valmistelussa lokakuusta 2018 lähtien viidessä eri kunnassa:

Sodankylässä, Keminmaassa, Kemijärvellä, Rovaniemellä ja Inarissa. Keskusteluissa oli mukana

tavallisia maaseudun asukkaita: työssäkäyviä, työttömiä, perheellisiä, perheettömiä, nuoria,

eläkeläisiä, eri toimialojen ihmisiä diakonista rekkakuskiin, asukkaita eri kylistä sekä kehittäjiä,

kuntatyöntekijöitä ja poliitikkoja.

Keskusteluissa nousi esille useita samoja aihealueita, mutta näkökulmat aiheisiin vaihtelivat

kunnittain. Osa aiheista nousi esille vain yhdessä tai muutamassa kunnassa. Keskustelut

kytkeytyivät seuraaviin megatrendeihin: ilmastonmuutokseen ja kestävyyskriisiin, teknologiseen

vallankumoukseen ja digitalisaatioon sekä työn murrokseen. Megatrendeihin liittyneiden asioiden

lisäksi keskeisiä keskusteluissa toistuneita aihealueita olivat nuorten tulevaisuus Lapissa,

lappilainen kulttuuri ja sen säilyminen, yhteisöllisyys, luonnon ja luontokokemusten merkitys,

lähiruoka ja ruoan tuotanto, matkailu sekä innovatiivisuus ja uudenlaisten ratkaisujen kehittäminen.

Delfoi-prosessissa (liite 4) tuotetaan erilaisia näkökulmia ja väitteitä, jotka tuodaan asiantuntijoiden

pohdittavaksi. Delfoissa kiinnitetään huomioita asioihin, joista asiantuntijat ovat vahvasti samaa

mieltä sekä asioihin, jotka jakavat asiantuntijoiden näkemyksiä. Lapin maaseutuohjelman Delfoi-

prosessissa kartoitettiin asiantuntijoiden mielestä tärkeitä Lapin maaseutuun liittyviä ilmiöitä ja

trendejä. Delfoissa oli mukana 42 vastaajaa, jotka edustivat 25 eri organisaatiota. Asiantuntijoita

tavoiteltiin laaja-alaisesti, ja osallistujat valittiin ilmoittautumisjärjestyksessä. Delfoi-prosessissa oli

kolme kierrosta, jotka rakentuivat edellisten vastausten perusteella.

Prosessiin osallistuneita asiantuntijoita pyydettiin nimeämään kolme tärkeintä mahdollisuutta ja

kolme tärkeintä uhkaa Lapin maaseudun tulevaisuuden kannalta. Suosituimmat mahdollisuudet

olivat puhdas luonto, digitalisaatio ja etätyö. Uhkien kohdalla toistuivat työvoiman saatavuus, infran

rappeutuminen, väestörakenne ja ilmastonmuutos.

52

Lapin maaseudun tulevaisuuskuvat (liite 5) luotiin Erätauko- ja Delfoi-menetelmien tulosten

pohjalta skenaariotyöpajassa 30.11.2018. Skenaariotyöpajassa luotiin kaksi ihannekuvaa ja kaksi

uhkakuvaa Lapin maaseudusta vuonna 2030. Ihannekuvissa Lappiin on tullut lisää väkeä tai

vähenevän asukasmäärän kanssa tullaan toimeen, etäyhteydet toimivat, lappilaiset toimijat

noudattavat kiertotalouden periaatteita sekä omavaraisuus energian ja ruoan tuotannon suhteen on

lähes saavutettu. Uhkakuvissa puolestaan Lapin maaseudun infrastruktuuri jatkaa rapistumistaan,

elinkeinot kuihtuvat, asukasmäärä yhä vähenee ja Lapista on tullut luonnonvarojen reservaatti, jota

hyödynnetään kestämättömästi.

Lapin maaseutuohjelman sisältöjä liittyen erityisesti visioon, tavoitteisiin ja toimenpiteisiin kerättiin

keväällä 2019 eri puolilla Lappia pidetyissä työpajoissa, jotka toteutettiin yhteistyössä Lapin Leader-

ryhmien ja Lapin ELY-keskuksen kanssa. Työpajojen tulokset täydentävät skenaariotyöpajoissa

luotuja ihanne- ja uhkakuvia. Lisäksi kevään työpajojen muita tuloksia, kuten osallistujien

näkemyksiä visiosta, tavoitteista ja toimenpiteistä, on hyödynnetty maaseutuohjelman sisällön

luomisessa.

Tulevaisuus ei kuitenkaan ole ennalta määrätty. Kaikki tekemämme valinnat vaikuttavat siihen, miltä

Lapin maaseutu näyttää vuonna 2030. Erilaiset ihannekuvat on mahdollista saavuttaa ja uhkakuvat

välttää erilaisilla valinnoilla.

53

Liite 2. Lapin maaseudun megatrendit ja keskeiset ilmiöt

Lapin maaseudun skenaarioprosessissa, ja erityisesti marraskuussa 2018 pidetyssä

skenaariotyöpajassa, syntyi käsitys keskeisistä megatrendeistä ja ilmiöistä, jotka vaikuttavat nyt ja

tulevaisuudessa Lapissa.

Megatrendejä ja ilmiöitä pohdittaessa on tärkeää muistaa, että yhtä tulevaisuutta ei ole olemassa.

Tulevaisuus syntyy tämän päivän valinnoista. Valintoja tehdessä on hyvä ymmärtää ja tiedostaa

isojen kehityskulkujen vaikutus tulevaisuuteen. Olennainen kysymys on se, mitä asioita tulee

huomioida nyt, ja miten valinnoilla ja arkisella toiminnalla luodaan toivottu tulevaisuus yhdessä.

Ilmastonmuutos ja kestävyyskriisi

Ilmastonmuutos on suuri ja laajasti elämän eri osa-alueisiin vaikuttava muutostekijä. Maapallon

tulevaisuus on kiinni siitä, onnistuuko kasvun turvaaminen ja edistys ilman luonnonvarojen

ylikulutusta tai onko väestön hyvinvointi mahdollista turvata ilman jatkuvaa kasvua. Joka

tapauksessa teknologia ja innovaatiot ovat merkittävässä roolissa kestävyyskriisin ratkaisussa.

Uudet ja innovatiiviset liiketoiminta- ja ansaintamallit, kuten bio- ja kiertotalous, ovat tulevaisuudessa

tärkeitä.

Ympäristö- ja luontoarvot korostuvat entisestään, mikä on nähtävissä kestävän kulutuksen

suosimisena jo nyt. Ympäristöystävälliset liikkumismuodot, kasvis- ja vegaaniruokavaliot, kierrätys

sekä kestävät vaatehankinnat ovat yhä useamman valinta. Arvot ja kuluttajakäyttäytyminen

muuttuvat merkittävästi, ja esimerkiksi ilmastonmuutoksen vuoksi lakkoilevat nuoret poikkeavat

kuluttajina tämän päivän työikäisistä.

Sääntely ja sen vaikutus kustannuksiin on väistämätöntä. Globaalit ilmasto- ja ympäristösopimukset

sekä kansallinen säätely ilmastomuutoksen hillitsemiseksi ovat välttämättömiä. Sääntely vaikuttaa

ihmisten arkeen, ja muutokset eivät ole aina helppoja. Lentämisen hinta ja rajoitukset sekä autoilun

tai laajemminkin tuotannon väestöpohjainen verotus ja hinnoittelu ovat esimerkkejä tulevaisuuden

arkielämään vaikuttavista asioista. Olennaiseksi kysymykseksi nousee kansalaisten

yhdenvertaisuuden turvaaminen uudessa tilanteessa.

Muuttoliikkeet ja ”ilmastopakolaisuus” ovat seurausta erilaisista ilmastonmuutokseen jäljitettävistä

konflikteista. Kuivuus, tulvat ja elinkelvottomaksi muuttuneet alueet saavat ihmiset liikkeelle ja

etsimään parempaa elinympäristöä. Tämä puolestaan voi aiheuttaa levottomuuksia ja turvallisuuden

tunteen heikkenemistä suurten muuttoliikkeiden ja erilaisten kulttuurien yhteentörmäyksien myötä.

Globaali ja kansallinen politiikka korostuvat uusien haasteiden hoitamisessa.

Muutokset viljely- ja elinolosuhteissa ovat tulevaisuutta. Kuivuus ja tulvat muuttavat alueita

viljelykelvottomiksi, ja tuholaiset sekä taudit lisääntyvät. Samanaikaisesti maapallon väkiluku sekä

ruoan tarve kasvavat ja katseet kääntyvät pohjoiseen. Lämpeneminen on nopeinta pohjoisessa,

jossa sademäärät lisääntyvät, talvet lyhenevät ja lumipeite vähenee. Lämpötilan nousu tuo lisää tai

muuttaa viljeltäviä kasveja, mutta aiheuttaa samalla myös viljelyä vaikeuttavia sään ääri-ilmiöitä,

tauteja ja uusia tuholaisia.

Työn murros

Työ on suuressa murroksessa teknologisoitumisen myötä. Keskeisiä kysymyksiä tulevaisuuden

kannalta ovat: onko työtä jatkossa kaikille ja millaista työ on? Yksilötasolla askarruttavia kysymyksiä

54

ovat: osaanko minä, jaksanko minä ja pysynkö kehityksessä mukana? Riittääkö työ tulevaisuudessa

toimeentuloon, ja mikä on työn merkitys jatkossa?

Työn rakenteet muuttuvat. Työn ja ajan, työn ja paikan sekä työn ja työsuhteen riippuvuudet

muuttuvat. Yrittäjyys ja yrittäjämäinen työ, keikkatyö sekä erilaiset pätkätyön muodot lisääntyvät ja

joustavoittavat työelämää. Samalla ne luovat myös epävarmuutta ja vähentävät turvallisuutta.

Jakamis- ja alustatalous synnyttävät paitsi uudenlaisia ansaintamahdollisuuksia myös uudenlaisia

auttamisen ja yhteisöllisyyden muotoja.

Työn sisällöt ja osaaminen muuttuvat. Myös tulevaisuuden työelämässä tarvittavat taidot muuttuvat.

Robotit, tekoäly ja hahmontunnistus hoitavat osan työtehtävistä, jolloin kysymykseksi nousee,

millaisia taitoja ihmisten kannattaa hankkia ja vaalia. Inhimilliset taidot, kuten tunnetaidot,

empatiakyky, vuorovaikutustaidot, verkostoitumiskyvyt sekä inhimillisten virheiden synnyttämä ja

mahdollistama luovuus korostuvat. Osaaminen syntyy tulevaisuudessa entistä enemmän yhdessä.

Elinikäinen oppiminen on välttämätöntä.

Toimeentulo ja sen merkitykset muuttuvat. Tulevaisuudessa töitä voi olla tarjolla kaikille tai entistä

harvemmalle joukolle. Tämä herättää kysymyksen, miten toimeentulo voidaan turvata jokaiselle. Jos

kaikki eivät tee töitä, mitä he tekevät ja mistä he saavat merkityksen elämälleen? Matkustelu,

vapaaehtoisuus, sosiaaliset suhteet, tieteet ja taiteet voivat olla esimerkiksi asioita, joista haetaan

sisältöä ja merkitystä elämälle. Jos töitä on entistä pienemmälle joukolle, aiheuttaako tämä

eriarvoistumista ja syrjäytymistä?

Arvot ovat muutoksessa

Elämme arvojen, asenteiden, uskomusten ja odotusten muutosten aikaa. Arvoilmasto muuttuu

kohtalaisen nopeasti, ja jo tänä päivänä puhutaan arvojen kriisistä. Arvojen nähdään toisaalta

katoavan, ja toisaalta niitä nähdään olevan liikaa, jolloin ei enää kyetä päättämään, minkälaisia

arvoja valita ohjenuoraksi elämälle. Vastatrendinä arvojen sekavuudelle on toive paluusta vanhaan,

yhtenäiseen arvomaailmaan. Yksilöllisyys arvona tuntuu korostuvan koko ajan enemmän

yhdenvertaisuuden tavoittelun ja solidaarisuuden kustannuksella. Arvojen osalta pohdittavaksi

nousee myös suhtautuminen uusiin elämänmuotoihin ja keinotekoiseen elämään: ovatko niiden

oikeudet samat kuin ihmisillä?

Yhteisöllisyys korostuu ja saa myös uusia muotoja teknologian kehittymisen myötä tai toisaalta myös

sen vastatrendinä. Uudenlaiset asumis- ja perhemuodot yleistyvät. Yhteisöllinen asuminen ja

ystävien perustamat perheet ovat esimerkkejä uusista asumis- ja perhemuodoista.

Sukupuolten moninaisuus. Sukupuolten moninaisuus ei ole uusi asia, mutta sen näkyvyys on

lisääntynyt, ja osittain sukupuolten moninaisuus on valtavirtaistunutkin. Ilmapiiri sukupuolten

moninaisuutta kohtaan on muuttunut ja muuttumassa sallivammaksi. Toisaalta vastatrendinä on

nähtävissä konservatismin nousua.

Hyvinvoinnin ja terveyden korostuminen. Ihmisillä on teknologian kehittymisen myötä entistä

paremmat mahdollisuudet oman terveytensä tarkkailuun ja kehittämiseen. Omasta terveydentilasta

ollaan myös entistä kiinnostuneempia. Terveyteen liittyvä kulutus on kasvussa, ja terveystrendi on

jo nyt valtava bisnes. Osallisuus ja merkityksellisyys korostuvat osana hyvinvointia, mutta toisaalta

terveys- ja hyvinvointierot kasvavat.

55

Globaali taloudellinen ja poliittinen kehitys on epävakaata

Nationalismi haastaa globalismin, ja kansainvälistä politiikkaa leimaa arvaamattomuus.

Turvattomuus lisääntyy, ja esimerkiksi Euroopan unionin yhtenäisyys on vaakalaudalla. EU:n

tulevaisuudesta voidaan tunnistaa monenlaisia mahdollisia kehityskulkuja: se voi jatkaa nykyisellä

linjalla, keskittyä jatkossa vain esimerkiksi sisäpolitiikkaan tai sen sisälle voi muodostua erilaisia

tiettyjen jäsenmaiden yhteistyömuotoja. Yksi mahdollisuus on myös unionin hajoaminen.

Huoltosuhteen kriisi. Kestävyyskriisin myötä talouden reunaehdot tiukkenevat ja maaseutumaisten

alueiden huoltosuhde tulee heikkenemään entisestään. Tämä on seurausta muun muassa

työpaikkojen siirtymisestä, kaupungistumisesta, syntyvyyden laskusta, ikääntymisestä ja elinikien

pidentymisestä. Toisaalta kaupungistuminen synnyttää myös vastatrendin eli tarpeen väljempään ja

rauhallisempaan asuinympäristöön. Tämä voi osittain kääntää muuttoliikettä maaseudulle.

Teknologia muuttaa tapaamme elää, ja sen vaikutukset näkyvät laajasti eri elämänalueilla.

Radikaali teknologia, robotiikka, tekoäly, virtuaaliteknologia ja kvanttikoneet eli laaja teknologinen

murros muuttaa elämää maapallolla. Ne voivat tuoda ratkaisuja ilmastonmuutokseen, etäisyyksistä

johtuviin ongelmiin, terveyteen ja hyvinvointiin sekä avata uudenlaisia liiketoimintamahdollisuuksia.

Haasteita voi syntyä puolestaan turvallisuuteen ja yhteisöllisyyteen, osallisuuteen ja ihmisten

kanssakäymiseen sekä yleensäkin ihmisyyteen liittyen. Mahdollisuudet palveluiden tarjoamiseen

ovat entistä moninaisemmat, mutta toisaalta uhkana on digisyrjäytyminen ja siitä johtuva

eriarvoistuminen.

Hyvinvointiteknologia mahdollistaa omatoimisen mittaamisen ja jatkuvan itsestään huolen pitämisen.

Itsediagnostiikka, virtuaalivastaanotot, etämittaaminen ja lääkeautomaatit yleistyvät. Tekoäly voi

myös tehdä lääkärin työstä entistä tasalaatuisempaa. Geeniperimän selvittäminen mahdollistuu.

Geeniperimän hyödyntäminen auttaa sairauksien ennalta ehkäisyssä ja esimerkiksi lääkkeiden

valinnassa, mutta toisaalta se voi aiheuttaa myös eettisiä ongelmia.

Energiateknologia kehittyy. Uusiutuvat energiamuodot yleistyvät, ja sähköverkko voi

tulevaisuudessa jopa jäädä tarpeettomaksi. Onko tulevaisuudessa mahdollista tuottaa kaikki

tarvittava energia kiinteistöissä? Energiatehokkaat akut mahdollistavat sähköisen lentoliikenteen ja

sähköllä kulkevat rekat. Aurinkoenergiaa voidaan tulevaisuudessa varastoida suoraan

polttonesteeksi. Lisäksi kehitteillä on muun muassa keinotekoinen lehti, joka tuottaa polttoainetta

auringosta ja hiilidioksidista.

Liikkuminen ja logistiikka muuttuvat teknologian myötä. Erilaiset kyytien jakamispalvelut sekä

älykkäät matkaketjut yleistyvät. Älykkäät matkaketjut yhdistävät eri liikennevälineitä optimoiden

nopeuden, kustannukset ja hiilijalanjäljen. Robottiautot, älyliikenne ja dronet vapauttavat aikaa, ja

uuden sukupolven biopolttoaineet valtaavat alaa. Virtuaaliteknologia ja 3D-tulostus voivat vähentää

liikkumisen ja kuljetuksen tarvetta.

Ruoantuotannon uusi teknologia. Kasvava väestömäärä ja viljelykelpoisen pinta-alan väheneminen

pakottavat etsimään uusia ratkaisuja esimerkiksi vertikaaliviljelystä, ruoantuotannosta soluviljelyn

avulla ja geenimanipulaatiosta. Vastareaktiona tälle on lähiruoan, luomutuotannon ja aidon,

perinteisesti kasvatetun ruoan arvon nousu.

Kaupankäynti muuttuu. Markkinoiden lisäksi myös ostotapahtumat siirtyvät verkkoon. Globaali

kaupankäynti on mahdollista ilman, että ensin pitää vallata lähi- tai kotimarkkinat. Maksuliikenne

toimii sähköisin keinoin, ja maksuvälineet voivat ulottua kryptovaluuttoihin. Tekoälystä voi olla apua

56

tuotteiden valinnassa ja markkinoinnissa. Alustatalous ja jakamisalustat puolestaan mahdollistavat

periaatteessa jokaiselle oman osaamisensa myynnin, mutta myös näyttävät keskittävän arvon

muodostusta.

Ihmisten välinen kanssakäyminen muuttuu. Teknologian kehitys mahdollistaa uudenlaiset

vuorovaikutuksen muodot. Tämä näkyy yhteisöllisyydessä, jonka on teknologian kehityksen myötä

pelätty heikkenevän. Toisaalta teknologian on nähty tarjoavan yhteisöllisyydelle uudenlaisia

muotoja. Etätyöstä tulee entistä helpompaa ja sujuvampaa virtuaaliteknologian avulla.

Virtuaaliteknologia säästää aikaa ja rahaa sekä muuttaa työn muotoja.

57

Liite 3. Erätauko-keskustelut - hyvä elämä Lapin maaseudulla vuonna 2030

Erätauko on tunnustettu tapa käydä rakentavaa yhteiskunnallista keskustelua. Lähestymistapana on

dialogi, joka on rakentava ja tasavertainen tapa keskustella. Dialogissa tähdätään aiheen, toisten

ihmisten tai oman itsensä parempaan ymmärtämiseen, mutta ei yksimielisyyteen tai esimerkiksi

nopeisiin ratkaisuihin. Parhaimmillaan dialogissa syntyy ennalta-arvaamattomia oivalluksia ja uutta

ajattelua. Erätauko-keskustelujen avulla voidaan saavuttaa syvällinen ymmärrys käsitellystä

aiheesta ja eri näkökulmista aiheen sisällä. Menetelmän avulla voidaan tuoda eri lähtökohdista

tulevia ihmisiä käymään tasavertaista keskustelua ja saada paikalle myös heidät, jotka herkästi

jäävät keskustelujen ulkopuolelle. (Sitra)

Erätauko-keskusteluja käytiin Lapin maaseutuohjelman valmistelussa lokakuusta 2018 lähtien

viidessä eri kunnassa: Sodankylässä, Keminmaassa, Kemijärvellä, Rovaniemellä ja Inarissa

(Saamelaiskäräjillä). Keskusteluissa oli mukana tavallisia maaseudun asukkaita: työssäkäyviä,

työttömiä, perheellisiä, perheettömiä, nuoria, eläkeläisiä, eri toimialojen ihmisiä diakonista

rekkakuskiin, asukkaita eri kylistä sekä kehittäjiä, kuntatyöntekijöitä ja poliitikkoja.

Tilaisuuksissa keskusteltiin osallistujien kokemusten sekä omien ajatusten ja tunteiden kautta

hyvästä elämästä Lapin maaseudulla 2030. Tulevaisuusdialogeilla pyrittiin lisäämään järjestäjien ja

osallistujien ymmärrystä asiasta, avartamaan käsitystä tulevaisuudesta sekä saamaan aikaiseksi

moniäänistä keskustelua suppean asiantuntijapuheen sijaan. Tilaisuudet koettiin onnistuneiksi:

tuloksena oli lukuisia oivalluksia maaseudusta sekä omasta ja myös toisten ajattelusta.

Keskusteluissa löydettiin heikkoja signaaleja ja ”villejä kortteja” siitä, miten asiat saattavat

tulevaisuudessa kehittyä. Näiden pohjalta tunnistettiin mahdollisia kehityskulkuja, ja niiden

vaikutuksia maaseudun asukkaisiin.

Keskusteluissa nousi esille useita samoja aihealueita, mutta näkökulmat aiheisiin vaihtelivat

kunnittain. Osa aiheista nousi esille vain yhdessä tai muutamassa kunnassa. Keskustelut

kytkeytyivät seuraaviin megatrendeihin: ilmastonmuutokseen ja kestävyyskriisiin,

teknologiseen vallankumoukseen ja digitalisaatioon sekä työn murrokseen. Megatrendeihin

liittyneiden asioiden lisäksi keskeisiä keskusteluissa toistuneita aihealueita olivat nuorten

tulevaisuus Lapissa, lappilainen kulttuuri ja sen säilyminen, yhteisöllisyys, luonnon ja

luontokokemusten merkitys, lähiruoka ja ruoan tuotanto, matkailu sekä innovatiivisuus ja

uudenlaisten ratkaisujen kehittäminen.

Ilmastonmuutos oli kaikista suosituin aihekokonaisuus, ja sitä tarkasteltiin lukuisista eri

näkökulmista. Ilmastonmuutos tiedostetaan Lapissa laajasti, ja sen uskotaan muuttavan arkea sekä

kulutustottumuksia radikaalisti. Osallistujia mietitytti muun muassa se, ovatko ihmiset valmiita

tinkimään omasta elämänlaadustaan ilmastomuutoksen hillitsemiseksi ja osataanko

ilmastonmuutoksen hillitsemiseksi tehdä oikeita valintoja. Ilmastonmuutoksella nähtiin olevan

tulevaisuudessa vaikutusta niin Lapissa asumiseen kuin Lapin matkailuun. Ilmastonmuutokseen

valmistautumisen vaihtoehdoiksi tunnistettiin sopeutuminen seurauksiin tai haittojen

vastaanottaminen etujoukoissa jopa ilmastonmuutoksesta hyötyen. Myös ”ilmastopakolaisuus” ja

maahanmuutto sekä keinot niihin valmistautumiseen nousivat esille keskusteluissa.

Teknologinen vallankumous ja digitalisaatio herättivät keskustelijoissa monenlaisia ajatuksia.

Teknologian uskottiin muuttavan arkea tulevaisuudessa merkittävästi. Teknologian uskottiin

mahdollistavan uudenlaiset palvelut ja työn tekemisen tavat. Teknologiassa nähtiin mahdollisuuksia

myös ilmastonmuutoksen torjuntaan sekä ruoan älykkääseen tuotantoon ja jakeluun. Teknologiaan

58

ja digitalisaatioon liitettiin keskeisesti osaaminen: miten esimerkiksi ikäihmiset oppivat käyttämään

uudenlaisia palveluja? Kuinka paljon oppiminen on kiinni asenteesta? Osataanko digitaalisista

palveluista tehdä riittävän houkuttelevia? Teknologisen kehityksen ja digitalisaation nähtiin tuovan

monenlaisia mahdollisuuksia Lapille, jossa välimatkat ovat pitkät ja uudenlaisia palveluja sekä

työskentelymahdollisuuksia tarvitaan. Teknologian kehityksessä nähtiin uhkia ja mahdollisuuksia.

Työn murros nousi keskusteluissa erilaisista näkökulmista esille. Etätyön koettiin olevan Lapille

todellinen mahdollisuus teknologian ja asenteiden kehittymisen myötä. Etätyön nähtiin

mahdollistavan esimerkiksi nuorten perheiden jäämisen ja muuttamisen Lappiin. Toimivia

tietoliikenneyhteyksiä eri puolilla Lappia pidettiin lähtökohtana etätyön tekemiselle. Esille nousi idea

yhteisistä etätyökeskuksista, jotka voisivat mahdollistaa etätyöskentelevien sosiaalisen

kanssakäymisen ja vahvistaa yhteisöllisyyttä. Työn murroksen yhteydessä keskusteltiin jatkuvasti

muuttuvasta osaamisesta ja erityisesti siitä, kuinka osaamista tulee jatkossa päivittää säännöllisesti.

Huolta herätti koulutusjärjestelmän kyky taipua uudenlaisiin tarpeisiin.

Nuorten tulevaisuus Lapissa nousi keskusteluissa vahvasti esille. Nuorten Lapissa asumisen

nähtiin edellyttävän monipuolisia koulutus- ja työmahdollisuuksia. Kiinnostavan koulutuksen

puuttumisen uskottiin vaikuttavan nuorten alueelle jäämiseen. Työikäisten nuorten Lapissa

asumisen nähtiin puolestaan edellyttävän mahdollisuutta tehdä alueella töitä. Nuorten ei koettu

kaikilta osin ymmärtäneen teknologian kehittymisen myötä laajenevia etätyön mahdollisuuksia.

Nuorten kohdalla keskusteltiin myös arvojen muutoksesta ja erityisesti omavaraisuuden ihanteen

noususta. Nuoret kertoivat arvostavansa puhdasta ja rauhallista elinympäristöä ja haluavansa palata

Lappiin perustamaan perheen.

Lappilaisen kulttuurin ja yhteisöllisyyden yhteydessä keskusteltiin muun muassa siitä, miten

lappilainen kulttuuri ja yhteisöllisyys voivat muuttua uusien asukkaiden myötä. Pitääkö uusien

asukkaiden sopeutua maaseudun kulttuuriin, ja voiko tämä ajattelumalli vaikeuttaa uusien

asukkaiden saamista? Yhteisöllisyys nähtiin maaseudun valttina: naapurit tuntevat toisensa ja

huolehtivat toisistaan, usein myös pyytämättä. Keskusteluissa pohdittiin paljon maaseudun

merkitystä: onko maaseutu peltoa ja viljelyä vai elämäntapa, yhteys luontoon sekä elämänasenne?

Saamelaiskulttuurin asema keskustelutti erityisen paljon Inarissa. Matkailun koettiin häiritsevän

paikallisten tavallista arkea ja tuovan alueelle paikalliseen kulttuuriin kuulumattomia asioita.

Luontoa ja luontokokemusten merkitystä pidettiin yhtenä keskeisimmistä syistä asua ja elää

Lapissa sekä matkustaa Lappiin. Luonnon puhtaus ja rauha sekä ekologinen elämäntyyli nähtiin

osaksi lappilaista kulttuuria. Paikallisen puhtaan ruoan ja paikallisuuden arvostuksen uskottiin

tulevaisuudessa korostuvan. Omavaraisuutta korostavan kulttuurin arveltiin nousevan entistä

tärkeämmäksi erityisesti nuorten parissa. Puhtaan lähiruoan arvostuksen uskottiin kasvavan

tulevaisuudessa. Lappilaisessa ruoan tuotannossa tunnistettiin paljon mahdollisuuksia. Yhtenä

ideana nousi esille kylien erikoistuminen eri tuotantosuuntiin.

Matkailua pidettiin Lapille tärkeänä, ja tulevaisuuden matkailulle asettamiksi haasteiksi tunnistettiin

muun muassa ilmastonmuutoksen seuraukset ja paikallista kulttuuria arvostamaton matkailu.

Keskusteluissa mietitytti erityisesti matkailuyritysten kyky sopeutua ilmastonmuutoksen aiheuttamiin

muutoksiin. Ekologinen ja vihreä matkailu nähtiin tulevaisuuden kehityssuuntana. Matkailussa

koettiin olevan paljon hyödyntämätöntä potentiaalia, ja esimerkiksi kohteiden ylläpidossa on joillakin

alueilla isoja puutteita. Matkailu koettiin haasteeksi myös paikallisen kulttuurin säilymisen

näkökulmasta. Erityisesti saamelaisalueilla huolta aiheuttivat matkailun negatiiviset vaikutukset:

matkailun koettiin häiritsevän paikallista arkea, ja paikalliset kokivat, että heidän mielipiteitään ei

59

oteta matkailun kehittämisessä huomioon. Matkailun hyväksyttävyyden uskottiin saamelaisalueilla

kasvavan, mikäli työllisyysvaikutuksia syntyy myös paikallisille kylille. Matkailun tulevaisuuden

kehityssuunniksi tunnistettiin kestävyys ja laadukas tekeminen.

Innovatiivisuus ja uudenlaisten ratkaisujen etsiminen nousivat esille eri keskusteluissa ja eri

aihealueiden yhteydessä. Lappia pidettiin uniikkina paikkana, joka voi olla monessa asiassa

edelläkävijä, jos yhteistä tahtoa löytyy. Yhteistyötä, erikoistumista ja älykkäiden ratkaisujen

löytämistä pidettiin alueen kehittämisen kannalta olennaisina asioina. Alueella koettiin tarvittavan

uusia, hallinnonrajat ylittäviä ja totuttuja ajatusmalleja rikkovia ratkaisuja, minkä puolestaan nähtiin

edellyttävän erilaisten toimijoiden vuorovaikutusta. Uusien innovatiivisten ideoiden nähtiin syntyvän

erilaisten toimijoiden yhteistyössä. Keskusteluissa nousi esille monenlaisia radikaaleja ideoita ja

villejä kortteja virtuaalimatkailusta älykkään teknologian kyläkauppoihin ja hologrammiopettajista

ihmisdroneihin.

60

Liite 4. Delfoi-menetelmä ennakointiprosessin osana

Lapin maaseutuohjelman ennakointiprosessissa hyödynnettiin yhtenä menetelmänä Delfoita. Delfoi

on asiantuntijamenetelmä, jota käytetään yleisesti tulevaisuudentutkimuksessa. Delfoi-prosessissa

tuotetaan erilaisia näkökulmia ja väitteitä, jotka tuodaan asiantuntijoiden pohdittavaksi. Delfoi on

laadullinen menetelmä, jolla pyritään ennustamaan tulevaisuuden näkymiä tai muutoksia.

Menetelmä auttaa myös saamaan selkoa asioista, jotka ovat epäselviä tai arvaamattomia.

Menetelmä sopiikin hyvin monimutkaisten teemojen käsittelyyn. Delfoissa kiinnitetään huomioita

asioihin, joista asiantuntijat ovat vahvasti samaa mieltä sekä asioihin, jotka jakavat asiantuntijoiden

näkemyksiä.

Delfoi-prosessissa kartoitettiin asiantuntijoiden mielestä tärkeitä Lapin maaseutuun liittyviä ilmiöitä

ja trendejä, jotka asetettiin myöhemmin muuttujiksi marraskuun 2018 lopussa järjestettyyn Lapin

maaseutuohjelman skenaariotyöpajaan. Delfoissa oli mukana 42 panelistia, jotka edustivat 25 eri

organisaatiota. Asiantuntijoita tavoiteltiin laaja-alaisesti, ja osallistujat valittiin

ilmoittautumisjärjestyksessä. Delfoi-prosessissa oli kolme kierrosta, jotka rakentuivat edellisten

vastausten perusteella. Ensimmäisen kierroksen kysymyksiin vastasi 40 henkilöä, ja viimeisellä

kierroksella vastauksensa antoi 25 asiantuntijaa.

Delfoin tuloksia

Delfoi-prosessissa käsiteltiin erilaisia megatrendejä ja ilmiöitä, jotka liittyvät Lapin maaseudun

tulevaisuuteen. Asiantuntijoiden näkemyksiä jakoivat erityisesti kaksi megatrendiä:

maailmankansalaisuus yleistyy ja luovuus synnyttää hyvinvointia. Asiantuntijoilla oli erilaisia

mielipiteitä myös seuraavista megatrendeistä: kokeilukulttuuri voimistuu, sosiaalinen pääoma

korostuu, riittävä on tarpeeksi, terveys ja hyvinvointi korostuvat, virtuaali- ja lisätty

todellisuus (augmented reality, AR) yleistyvät sekä fiksut tavarat ja palvelut yleistyvät.

Asiantuntijoita pyydettiin nimeämään kolme tärkeintä mahdollisuutta ja kolme suurinta uhkaa Lapin

maaseudun tulevaisuuden kannalta. Suosituimmat mahdollisuudet olivat puhdas luonto,

digitalisaatio ja etätyö. Uhkien kohdalla toistuivat työvoiman saatavuus, infran rappeutuminen,

väestörakenne ja ilmastonmuutos.

Muita esille nousseita mahdollisuuksia olivat:

- asukasmäärän kasvu (uusien asukkaiden saanti)

- koulutuksen säilyminen alueella

- biotalous

- puurakentaminen

- metsätalous

- kotimaisen ruoan arvostus

- paikallisuuden vahvistuminen

- verkkopalvelut kylien tukena.

Muita esille nousseita uhkia olivat puolestaan:

- alueiden välinen epätasa-arvo

- poliittinen keskittäminen

- elinkeinojen välinen riitely

- palvelujen puute

- hidas reagointi selkeisiin trendeihin ja tulevaisuuden teknologiseen kehitykseen

61

- uudistushaluttomuus

- saamelaisten aseman heikentyminen

- nälänhätä

- kestämätön luonnonvarojen käyttö

- ilmastopakolaisuus.

Yksittäisissä kommenteissa nousi esille edellä mainittujen uhkien ja mahdollisuuksien lisäksi asioita

muun muassa seuraavista teemoista: ilmastonmuutoksen vakavuus ja osittain myös sen

liioitellut vaikutukset, työvoiman saatavuuden näkeminen uhkana ja mahdollisuutena,

globaali yrityskeskittyminen sekä huono päätöksentekokulttuuri ja keskittäminen.

Panelisteilta kysyttiin heidän haluaan asua ja suositella asumista Lapin maaseudulla vuonna 2030.

Suurin osa vastaajista kertoi haluavansa asua Lapin maaseudulla tulevaisuudessa ja voisi suositella

asumista myös muille. Myönteisinä tekijöinä pidettiin muun muassa rauhallisuutta ja puhdasta ilmaa.

Ongelmina nähtiin muun muassa terveyspalvelujen ja työn puute.

Panelisteilta tiedusteltiin myös heidän näkemyksiään tulevaisuuden toimialoista. Mahdollisuuksia

tunnistettiin biotaloudessa, robotiikan kehittämisessä ja etäohjauksessa, VR- ja AR-teknologioissa,

lääkinnällisten tuotteiden valmistuksessa, matkailun ohjelmapalveluissa ja virtuaalisuudessa sekä

vaateteollisuudessa. Metalliteollisuuden osalta nähtiin mahdollisuutena suunnittelun siirtyminen

maaseudulle 3D-tulostuksen kehittymisen myötä. Lisäksi omaan hyvinvointiin sijoittamista, Green

Carea, luontomatkailua sekä yleisesti luontoon liittyviä toimialoja pidettiin tulevaisuuden

näkökulmasta tärkeinä.

Kaikkien kierrosten aikana panelistien keskuudessa oli jonkin verran väittämiä, joista panelistit olivat

täysin samaa mieltä. Tällaisia asioita olivat:

 etäteknologia mahdollistaa entisestään paikkakuntariippumattomuutta

 digitaalisuus luo uusia mahdollisuuksia yrittäjyydelle

 puun materiaalikäyttö ja puurakentaminen ovat yleistyneet entisestään

 teollinen internet ei ole uhka Lapin maaseudulle

 Lapin maaseudun puhtaus on kilpailuvaltti

 Lapin luonnonmarjojen talteenotto jalostuksen käyttöön on sosiaalisesti kestävää ja

hyväksyttävää

 ilmaston lämpeneminen ei ole merkittävästi vaikeuttanut luonnontuotealan kehitystä

 puun käyttöä lämmittämiseen ei ole rajoitettu

 elämysmatkailu on noussut tärkeäksi osaksi maaseudun elinkeinoa

 hiljaisuus ja rauhallisuus ovat myös tulevaisuudessa kilpailuvaltteja

 Lapin taidetyöntekijät eivät ole tulevaisuudessa järjestäytyneet yhteisen brändin alle

 verkkopalveluita osataan hyödyntää ja niiden käytön osaamien on kasvanut.

Delfoi-prosessin tuloksena luotiin kolme lauseketta, joista enemmistö asiantuntijoista oli samaa

mieltä:

1. Tulevaisuuden Lapissa etäteknologia ja digitaalisuus ovat vahvoja tekijöitä, joita Lapin

maaseudulla osataan hyödyntää myös teollisuudessa.

2. Tulevaisuuden Lappi on puhdas, hiljainen sekä rauhallinen asuinympäristö.

3. Tulevaisuuden Lapissa puun materiaalikäyttö on yleistynyt, eikä sen käyttöä rajoiteta.

62

Panelisteilla oli mahdollisuus kommentoida myös näitä lausekkeita. Kommenteissa nousivat esille

muun muassa kattavat tietoliikenneyhteydet, infra, puhtaus, hiljaisuus, rauhallisuus,

ympäristöystävällisyys ja kestävyys. Keskustelua heräsi myös etäteknologian mahdollistamasta

työllisyydestä ja palveluista sekä teknologiaan ja koulutukseen liittyvästä osaamisesta.

Etäteknologian ja digitaalisuuden osalta muutamissa kommenteissa tuli esille teollisuuden puute

Lapin maaseudulla. Puun käytön osalta oli eniten ristiriitaisia kommentteja, mutta pääosin puun

materiaalikäyttöä pidettiin positiivisena ja yleistyvänä asiana.

63

Liite 5. Lapin maaseudun tulevaisuuskuvat

Lapin maaseudun tulevaisuuskuvat työstettiin marraskuun 2018 lopussa pidetyssä

skenaariotyöpajassa. Työskentely toteutettiin kunnissa pidettyjen Erätauko-keskusteluissa ja Delfoi-

asiantuntijakyselyissä muodostuneiden tulevaisuuskuvien pohjalta. Skenaariotyöpajassa luotiin

Lapin maaseudulle vuodelle 2030 kaksi ihannekuvaa ja kaksi uhkakuvaa. Ihannekuvissa on paljon

yhtäläisyyksiä, mutta niissä painottuvat osin eri asiat. Samoin uhkakuvissa on paljon keskenään

samoja asioita, mutta myös uhkakuvat eroavat toisistaan.

Lapin tulevaisuutta käsiteltiin myös keväällä 2019 eri puolilla Lappia pidetyissä työpajoissa, jotka

toteutettiin yhteistyössä Leader-ryhmien ja Lapin ELY-keskuksen kanssa. Työpajojen tulokset

täydentävät skenaariotyöpajoissa luotuja ihanne- ja uhkakuvia. Lisäksi kevään työpajojen muita

tuloksia, kuten osallistujien näkemyksiä visiosta, tavoitteista ja toimenpiteistä, on hyödynnetty

maaseutuohjelman sisällöissä.

Erätauko-keskusteluissa ja Delfoi-asiantuntijakyselyssä nousseita megatrendejä ja

tulevaisuuskuvien taustalla olevia ilmiöitä ovat: ilmastonmuutos ja kestävyyskriisi,

”ilmastopakolaisuus”, ikääntyminen ja syntyvyyden lasku, kaupungistumiskehitys, digitalisaatio ja

teknologistuminen, työn murros sekä yhteisöllisyys.

Ihannekuva 1:

Asukasluvultaan kasvava, digitalisoitunut ja rajatonta verkostoyhteistyötä tekevä

Kiertotalous-Lappi

 Jokaisessa Lapin pirtissä on nopea tietoliikenneyhteys ja tahto käyttää sitä. Lappilaiset ovat

motivoituneita oppimaan uutta. Oppiminen on paikasta riippumatonta ja elinikäistä.

Osaaminen ja sen kehittäminen on tulevaisuusorientoitunutta. Toimivien

tietoliikenneyhteyksien lisäksi Lapissa on myös toimiva ja kunnossa oleva liikenneverkosto,

joka kattaa kaikki taajamat, asutuskeskukset ja kylät.

 Paikalliset ja alueelliset resurssit on suunnattu paikallisiin tarpeisiin asukkaiden toimeentulon,

palveluiden, hyvinvoinnin ja osallisuuden turvaamiseksi Arjen turvaa -toimintamallilla.

Asukkaista huolehtiminen on kuntien, järjestöjen ja yritysten yhteinen asia. Lappia kehitetään

yhteisessä ymmärryksessä, johtavana toimintamallina niin sanottu Lappi-demokratia.

Yhteisöllisyys ja yhteishenki ovat vahvistuneet yhteisessä kehittämistyössä.

 Digitalisaatio on lisännyt työmahdollisuuksia maaseudulla, ja teknologia on mahdollistanut

eri toimialojen palvelujen monipuolistamisen. Palvelut ovat teknologian kehityksen myötä

entistä paremmat, sujuvammat ja kattavammat. Virtuaalitodellisuus on tullut osaksi

työelämää, ja työtä tehdään siellä, missä kulloinkin ollaan. Ihminen ja robotti toimivat

samassa työyhteisössä. Työ on myös entistä enemmän yhteisöllistä. Lapissa on yhä

enemmän kansainvälistä työvoimaa.

 Lapin elinkeinorakenne on monipuolinen ja monimuotoinen. Eri toimialoilla on tietä näyttäviä

veturiyrityksiä, ja älykäs erikoistuminen* on vahvistanut edelleen Lapin elinkeinoja.

*Älykäs erikoistuminen on alueellisen innovaatiopolitiikan konsepti, jonka mukaan maiden ja alueiden tulisi

tunnistaa ja valita omat vahvuusalueensa, joihin tulevaisuuden panostukset ja investoinnit kohdennetaan

(OECD, Smart Specialization). Älykkäässä erikoistumisessa on pyrkimyksenä uusien innovaatioiden

synnyttäminen erikoistumalla ja suuntaamalla tutkimus- ja kehittämispanostuksia valituille erikoisaloille (Virkkala

Seija, 2015).

64

Teknologisessa kehittämisessä panostetaan intensiiviseen kehitystoimintaan ja paikalliseen

tuotantoteknologiaan. Lapissa suositaan kokeilukulttuuria. Pienyrittäjyys on merkittävää

kaikilla toimialoilla.

 Lapin asukasmäärä on kasvanut työperäisen muuton ja etätyön lisääntymisen sekä hallitun

pakolaisuuden myötä. Lappi on uniikki paikka, jonne erilaisista taustoista tulevat sekä

erilaisissa elämäntilanteissa olevat ihmiset haluavat tulla ja jäädä asumaan. Lappi vetää

puoleensa elämäntapamuuttajia ja esimerkiksi ”uushipstereitä”. Asumisessa uudenlaiset

ratkaisut, kuten yhteisöasuminen ja lyhytaikainen vuokraustoiminta ovat lisänneet

suosiotaan.

 Luonnon monimuotoisuuden säilyttäminen on kehittämisen keskiössä. Lappilaiset

ymmärtävät kiertotalouden mahdollisuudet ja vaikutukset sekä hyödyntävät niitä.

Kiertotalous on osa yritysten toimintaa. Luontopohjaiset liiketoimintamallit ovat lisääntyneet,

ja luonnonvarojen käyttöä on tehostettu kestävästi. Lappi on lähes omavarainen ruoassa ja

energiassa. Hankinnoissa suositaan paikallisuutta.

Ihannekuvien osalta eniten ristiriitaisia näkemyksiä syntyi osallistujien kesken siitä, onko hyvä

tietoliikenneyhteys ja halu käyttää sitä joka torpassa, taajamissa ja asutuskeskuksissa, kuten kylissä,

sekä tavoitellaanko merkittävää asukasluvun kasvua vai niin sanottua vähemmän on enemmän -

periaatetta.

Ihannekuva 2.

Asukasluvussa vähemmän on enemmän – jätteetön, hiilineutraali ja ketterästi uudistuva

Lappi.

 Jokaisessa Lapin taajamassa ja asutuskeskuksessa on saatavilla nopea, kuitupohjainen

tietoliikenneyhteys. Lappilainen on motivoitunut oppimaan koko ajan uutta. Oppiminen on

paikasta riippumatonta ja elinikäistä. Osaaminen ja sen kehittäminen on

tulevaisuusorientoitunutta. Myös toimiva, kunnossa oleva liikenneverkko kattaa kaikki

taajamat, asutuskeskukset ja kylät.

 Lapin turvallisuustilanne on säilynyt hyvänä. Lapissa on käytössä kehittynyt Arjen turvaa -

malli, jossa viranomaiset, paikalliset asukkaat ja kolmas sektori toimivat saumattomassa

yhteistyössä alueen hyväksi. Yhteisöllisyys ja yhteishenki ovat yhteisen kehittämistyön kautta

vahvistuneet. Lappia kehitetään yhteisellä ymmärryksellä, ja johtavana toimintamallina on

niin sanottu Lappi-demokratia.

 Digitaaliset mahdollisuudet ovat lisänneet maaseudun työmahdollisuuksia, ja teknologia on

mahdollistanut eri toimialojen palvelujen monipuolistamisen. Palvelut ovat teknologian

kehityksen myötä paremmat, sujuvammat ja kattavammat. Etätyö on lisääntynyt, ja Lappiin

jäädään pidemmäksi aikaa etätöihin. Virtuaalitodellisuus on osa työelämää: työtä tehdään

siellä, missä kulloinkin ollaan. Ihminen ja robotti sopivat Lapissa samaan työyhteisöön, ja työ

on myös entistä enemmän yhteisöllistä. Lapissa on entistä enemmän kansainvälistä

työvoimaa.

 Väkiluvun kehityksessä on johtavana periaatteena ”vähemmän on enemmän” -ajattelu.

Lapissa tunnistetaan väestön vähenemisen trendi ja panostetaan entistä vahvemmin

asukkaiden osaamisen kehittämiseen. Lappiin muutetaan lisääntyneiden

etätyömahdollisuuksien ja työpaikkojen takia. Lappi on paikka, jonne halutaan tulla ja jäädä.

Pakolaisuus ei ole vaikuttanut merkittävästi Lapin asukasmäärään. Asumisessa uudenlaiset

ratkaisut, kuten yhteisöasuminen ja lyhytaikainen vuokraustoiminta, ovat lisänneet

suosiotaan. Uudenlaiset asumisratkaisut mahdollistavat osaltaan etä- ja keikkatyön.

65

 Pienyrittäjyys on merkittävää kaikilla toimialoilla. Lapin elinkeinorakenne on monipuolinen ja

monimuotoinen. Eri toimialoilla on tietä näyttäviä veturiyrityksiä. Älykäs erikoistuminen on

vahvistanut edelleen Lapin elinkeinoja. Kehittämisessä panostetaan intensiiviseen

kehittämistoimintaan ja paikalliseen tuotantoteknologiaan. Lapissa suositaan

kokeilukulttuuria ja hankinnoissa korostetaan paikallisuutta. Kehittämisessä on huomioitu

uuden, ison ja yllättävän toimialan mahdollisuus.

 Matkailu on kestävää, ja matkailun liikevaihtojen kasvu on mahdollistunut nykyisillä tai jopa

nykyistä pienemmillä asiakasmäärillä.

 Luonnon monimuotoisuuden säilyttäminen on kehittämisen keskiössä. Lappilaiset

ymmärtävät kiertotalouden mahdollisuudet ja vaikutukset sekä hyödyntävät niitä.

Kiertotalous on osa yritysten toimintaa. Luontopohjaiset liiketoimintamallit ovat lisääntyneet,

ja luonnonvarojen käyttöä on tehostettu kestävästi. Lappiin on luotu kaikki edellytykset sille,

että Lapin maaseutu on jätteetön, hiilineutraali ja päästötön alkutuotanto, matkailu, muu

pienyrittäjyys, asuminen ja liikkuminen mukaan lukien. Lappilaisten kulutustottumukset ovat

muuttuneet jätteettömään, hiilineutraaliin suuntaan. Lappi on lähes omavarainen muun

muassa ruoassa ja energiassa.

Ihannekuvan 2. eroavaisuudet verrattuna ihannekuvaan 1. ovat: asukasmäärän kasvun on

korvannut vähemmän on enemmän -periaate, joka torppaan teknologiariippumaton

tietoliikenneyhteys ja tahto käyttää sitä -tavoitteen on korvannut tavoite kuitupohjaisesta

tietoliikenneyhteydestä joka taajamaan ja asutuskeskukseen, Arjen turvaa -toimintamalli ei ole

turvallisuutta määrittävä tekijä, mutta turvallisuustilanne on hyvä, Lapin maaseudulla on edellytykset

olla hiilineutraali, päästötön ja jätteetön sekä elinkeinorakenteessa on huomioitu uuden, yllättävän

toimialan mahdollisuus.

Uhkakuva 1.

Infraltaan rapistuva, elinkeinoiltaan ja palveluiltaan kuihtuva, etäpalveluiden, kasvavien

pakolaismäärien eriarvoistunut ja kestämätön Lappi.

 Tietoliikenneverkkojen kehitys on jatkunut markkinaehtoisesti, asukkaiden omatoimisuuden

ja maaseuturahaston turvin, mikä on ollut trendi vuodesta 2018 lähtien. Markkinaehtoisesti

tuotetut tietoliikenneverkot estävät niiden tasa-arvoisen saatavuuden, ja omaehtoisesti

rakennettuja tietoliikenneverkkoja on vain rajallisilla alueilla. Nopea tietoliikenne ei ole kaikille

oikeus. Myös tieverkostot jatkavat rapistumistaan ja Lapin saavutettavuus on heikko: Lappiin

tulo on kallista ja vaivalloista.

 Epävarmuus ja pelko luovat turvattomuutta ja levottomuutta, mikä johtuu suurelta osin

ilmastopakolaisuudesta. Muutto Lappiin on kasvanut pakolaisuuden myötä, ja muutto on

hallitsematonta.

 Palvelut tuotetaan lähes kokonaan teknologian avulla etäpalveluina, mikä heikentää

turvallisuuden tunnetta. Etäpalvelut yhdistettynä huonoon tietoliikenneinfraan on

huolestuttava ilmiö. Väestö keskittyy kaupunkeihin, ja maaseudun asukkaat jäävät

palveluiden ulkopuolelle. Hyvinvointiyhteiskunta on murentunut, ja vahvimman laki hallitsee.

Yhteisöllisyys on lisääntynyt kasvukeskuksissa, kun taas luonnolliset kohtaamiset

kasvokkain ovat lähes hävinneet maaseudulla.

 Turvallisuuden tunteen heikkenemiseen vaikuttavat myös työn sirpalemaisuus ja uhka

palkkatöiden loppumisesta. Samanaikaisesti työvoimavaltaisille aloille ei saada osaavaa

työvoimaa. Koulutuksen eriarvoisuus on lisääntynyt: vain vahvat pärjäävät koulutuksessa ja

työmarkkinoilla. Koulutusta on saatavilla vain kasvukeskuksissa.

66

 Matkailu ja paikallisten tuotteiden kysyntä on vähentynyt. Uusia kaivoksia ja tehtaita ei ole

perustettu. Omavaraisuuden tavoitteesta ollaan kaukana, ja hankinnat alueen ulkopuolelta

ovat lisääntyneet. Luonnonvaroja ylikulutetaan, eikä kiertotalouden periaatteita nähdä

tärkeinä.

Uhkakuva 2.

Tieninfraltaan rapistuva, elinkeinoiltaan kuihtuva, asukasmäärältään pienenevä,

etäpalveluiden, vähäisen palkkatyön eriarvoistunut ja kestämätön Lappi.

 Lapin liikenneverkko on rapistunut, mutta tietoliikenneverkko on kattava. Palvelut tuotetaan

lähes kokonaan teknologian avulla etäpalveluina, mikä heikentää turvallisuuden tunnetta.

Teknologia on epävarmaa ja vaikeakäyttöistä. Uhkana on erakoitunut Lappi etäyhteyksillä.

 Asukasmäärä on jatkanut laskuaan kasvavasta ilmastopakolaisuudesta huolimatta.

Epävarmuus ja pelko luovat turvattomuutta ja levottomuutta, mikä johtuu suurelta osin

ilmastopakolaisuudesta.

 Hyvinvointiyhteiskunta on murentunut ja eriarvoisuus lisääntynyt. Virtuaalisuuden myötä

myös yhteisöllisyys on heikentynyt.

 Turvallisuuden tunteen heikkenemiseen vaikuttavat myös työn sirpalemaisuus ja uhka

palkkatöiden loppumisesta. Samanaikaisesti työvoimavaltaisille aloille ei saada osaavaa

työvoimaa. Koulutuksen saatavuus on heikentynyt ja siten koulutus on Lapissa

eriarvoistunut. Koulutuksen laatu vaihtelee, ja vain vahvat pärjäävät koulutuksessa ja

työmarkkinoilla.

 Matkailu kasvaa, mutta ei ole lappilaisten hallussa. Massamatkailu on keskittynyt

kasvukeskuksiin. Paikallisten tuotteiden kysyntä on vähentynyt. Uusia kaivoksia ja tehtaita ei

ole perustettu. Omavaraisuuden tavoitteesta ollaan kaukana, ja hankinnat alueen

ulkopuolelta ovat lisääntyneet.

 Luonnonvaroja ylikulutetaan, ja Lapin negatiivinen väestökehitys on johtanut

välinpitämättömyyteen. Kiertotalous ei ole kehittynyt toivotulla tavalla. Hiilidioksidipäästöt

ovat lisääntyneet teknologian mittavan tuoton myötä. Lapista on muodostunut

luonnonvarojen reservaatti.

Keskeiset eroavaisuudet uhkakuvassa 2. verrattuna uhkakuvaan 1. ovat: heikko tie- ja

liikenneverkon kehitys on korvattu liikenneverkon rapistumisella, mutta kattavilla

tietoliikenneyhteyksillä, Lapin saavutettavuuteen ei oteta kantaa, pakolaisuus ei lisää

asukasmäärää, vaan asukasmäärä on edelleen laskussa sekä Lappi on luonnonvarojen reservaatti.

Lapin maaseutuohjelman kevään 2019 työpajat - tulevaisuus

Lapin maaseutuohjelman valmistelussa toteutettiin keväällä 2019 kymmenen työpajaa eri puolilla

Lappia. Työpajat toteutettiin yhteistyössä Leader-ryhmien ja Lapin ELY-keskuksen kanssa, ja niiden

tarkoituksena oli luoda maaseutuohjelmalle visio, tavoitteet ja toimenpiteet. Työpajoissa käsiteltiin

myös Lapin maaseudun tulevaisuutta, ja työpajoissa tuli esille samoja teemoja kuin edellä

käsitellyissä ihanne- ja uhkakuvissa. Työpajoissa nousi esille kuitenkin uusiakin näkökulmia, jotka

on koottu täydentämään skenaariotyöskentelyssä syntyneitä ihanne- ja uhkakuvia. Työpajojen muita

tuloksia, kuten osallistujien näkemyksiä visiosta, tavoitteista ja toimenpiteistä, on hyödynnetty

maaseutuohjelman sisällön luomisessa.

Kolme keskeistä teemaa työpajoissa Lapin maaseudun tulevaisuuden näkökulmasta olivat

asukkaat, elinvoimaisuus ja yrittäjyys. Asukkaiden osalta korostettiin ylisukupolvista yhteyttä ja

67

välittämistä, vanhusten hyvää hoitoa ja nuorten sekä lapsiperheiden viihtymistä alueella. Lapin

haluttiin olevan miellyttävä paikka myös uusille asukkaille. Yhteisöllisyyttä, yhteishenkeä,

sosiaalisuutta, viihtyvyyttä ja iloisia ihmisiä pidettiin Lapin valttikortteina. Keskusteluissa näkyi

vahvasti paikallisidentiteetin säilyttämisen merkitys ja terve ylpeys Lappia kohtaan.

Elinvoimaisuuden osalta korostui yhteistyö ja luottamus maakunnan sisällä eri toimijoiden kesken.

Lisäksi korostui erilaisten alueiden, kylien ja yhteisöjen elinvoimaisuuden säilyttäminen sekä koko

Lapin pitäminen elinkelpoisena. Yrittämisen osalta keskusteluissa korostui kasvu yrittäjyyteen,

erilaiset yritysmuodot ja -mahdollisuudet sekä pienyrittäjyyden tukeminen. Keskusteluissa pidettiin

tärkeinä paikallisten, ihmisille merkitystä tuottavien elinkeinojen elinvoimaisuutta sekä yritysten

toimintaedellytysten kehittämistä ja turvaamista. Porotalouden osalta korostettiin porotilamatkailun

tukemista ja poronlihan pienjalostuksesta huolehtimista. Porotalouteen koettiin tarvittavan

sukupolven vaihdoksia ja uusia tekijöitä.

Keskusteluissa nousi esille matkailun osalta digitaalisuus, kestävä kehitys, vastuullisuus ja viisas

kasvu. Tärkeänä pidettiin myös ympärivuotiseen matkailuun panostamista, ja sen mahdollistamana

työpaikkojen vakiinnuttamista. Luontaiselinkeinojen osalta korostettiin niiden mahdollisuuksien

turvaamista ja perinteisen maatalouden säilyttämistä. Keskusteluissa pidettiin tärkeänä Lapin

ainutlaatuisuuden korostamista, perinteisten arvojen vaalimista sekä alueen sisäistä yhteistyötä ja

verkostoitumista.

68

Liite 6. Lapin maaseutuohjelman indikaattoritiedot

Lapin maaseutuohjelman toteuttamista seurataan muun muassa seuraavilla indikaattoreilla:

 Lapin väestömäärä (kpl)

o Tilastokeskus, 31.12.2018: 178 522. Tavoitteena väestömäärän lisäys nykyisestä

tasosta vähintään 2,5 % ohjelmakauden aikana

 Lapissa maaseutualueella asuvien osuus

o 31.12.2019: 41,5 %. Tavoitteena ohjelmakauden loppuun mennessä 42 %.

 Huoltosuhde

o Lapin huoltosuhde on koko maan keskiarvoa huomattavasti heikompi.

o 2018: Lappi: 65,8, koko maan keski-arvo: 60,8. Tavoitteena koko maan keskiarvo

ohjelmakauden aikana.

 Yrityksissä olevan henkilöstön määrä (htv)

o Lapin suhdannekatsaus 2019: 39 090 htv. Tavoitteena on 41 000 htv ohjelmakauden

aikana.

 Lapin kuntien energiatehokkuussopimus määrä (kpl)

o nykyinen määrä (marraskuu 2019): 5 kpl. Tavoitteena 17 kpl

energiatehokkuussopimuksia Lapin kunnissa ohjelmakauden aikana.

 Energiaomavaraisten kylien/asumiskeskusten määrä (kpl)

o nykyinen määrä 0 kpl. Tavoitteena 30 kpl energiaomavaraisia kyliä ohjelmakauden

aikana.

 Investoinnit uusiutuvaan energiaan ohjelmakauden aikana (€)

 Sukupolvenvaihdosten määrä maa- ja porotaloudessa ohjelmakauden aikana (kpl)

o Tavoitteena 20 kpl/vuosi.

 Lähiruoan osuus julkisessa ruokailussa (%)

o Tavoitteena 30 %

 Uusien elintarvikeyritysten määrä (kpl)

 Rekisteröityjen yöpymisten määrä vuosittain Lapissa (kpl)

o Vuonna 2018 n. 3 miljoonaa kpl.

o Tavoitteena n. 3,5 miljoonaa kpl rekisteröityneitä yöpymisiä vuosittain.

 Nopeiden laajakaistayhteyksien kattavuus, nopeus vähintään 1 Gb/s (%)

o Nykytilanne: alle 50 %

o Tavoitteena: 70 %

69

Näitä tietoja koskevia tilastoja seuraamalla voidaan saada selville, kuinka vaikuttavia toimenpiteitä

Lapin maaseudulla on toteutettu erilaisin tukirahoin. Indikaattoreiden nykytilannetta on kuvattu

tekstissä luvussa 5, ohjelman seuranta ja toteutus.

Uusia indikaattoreita Lapin maaseutuohjelman toteutuksen seurantaan voidaan tarvittaessa

päivittää vuosittaisten seurantatapaamisten yhteydessä. Seurantatapaamisten koolle kutsujina

toimivat Lapin ELY-keskus sekä Lapin liitto.

70

Liite 7.

PÖYTÄKIRJA

SaKä dnro 790/D.a.5/2019

11.9.2019

Pöytäkirja saamelaiskäräjälain 9 §:n mukaisesta neuvottelusta koskien Lapin

maaseutuohjelmaa ja matkailustrategiaa

Paikka ja aika:

3.9.2019

Saamelaiskulttuurikeskus Sajos, parlamenttisali Solju, Inari / etäyhteydet

Läsnä:

Tiina Sanila-Aikio, Saamelaiskäräjät, kokouksen puheenjohtaja Sarita Kämäräinen,

Saamelaiskäräjät, pöytäkirjanpitäjä

Kirsi Suomi, Saamelaiskäräjät

Johanna Asiala, Lapin liitto, pöytäkirjanpitäjä Maiju Hyry, Lapin liitto

Kristian Sievers, Lapin liitto Satu Luiro, Lapin liitto (Skype)

Tanja Häyrynen, Lapin liitto (Skype)

1. Neuvottelun avaus, järjestäytyminen, pöytäkirjan muodosta ja tarkastamisesta sopiminen,

asialistan hyväksyminen

Valittiin puheenjohtajaksi Tiina Sanila-Aikio. Puheenjohtaja avasi kokouksen klo 12:05. Sovittiin, että

neuvottelusta tehdään pöytäkirja. Pöytäkirjanpitäjiksi valittiin Johanna Asiala Lapin liitosta ja Sarita

Kämäräinen Saamelaiskäräjiltä. Sovittiin, että pöytäkirja käytetään sähköpostitse

kommenttikierroksella ja hyväksytään sen jälkeen sähköpostitse. Hyväksyttiin asialista.

2. Lapin maaseutuohjelman esittely

Tanja Häyrynen esitteli Lapin maaseutuohjelman. Todettiin, että ohjelma ohjaa julkista rahoitusta ja

on sikäli tärkeä asiakirja. Todettiin, että ohjelma kattaa koko Lapin maakunnan alueen.

3. Saamelaiskäräjien huomiot Lapin maaseutuohjelmasta

Tiina Sanila-Aikio totesi, että Lapin maaseutuohjelma sisältää paljon asioita, joista Saamelaiskäräjät

ei ole Lapin liiton kanssa samaa mieltä. Saamelaiskäräjät ei voi hyväksyä maaseutuohjelmaa

nykyisessä muodossaan. Sarita Kämäräinen esitteli Saamelaiskäräjien näkökulmasta ohjelman

sisältämät kriittiset kysymykset.

Sovittiin, että Lapin maaseutuohjelmaan valmistellaan erillinen kappale, jossa todetaan

Saamelaiskäräjien näkemykset kriittisiin kysymyksiin saamelaisten kotiseutualueen osalta. Sovittiin,

että pidetään yhteinen tekstin­ työstämiskokous, jossa tekstiä käydään läpi Saamelaiskäräjille

tärkeiltä osin. Sovittiin, että lisätään ohjelman ensimmäiseen kappaleeseen tekstiä saamelaisten

kotiseutualueesta, saamelaisten määrästä ko. alueella sekä lait ja kansainväliset sopimukset, jotka

turvaavat saamelaisten oikeuden omaan kieleen ja kulttuuriin. Sovittiin, että ohjelman saamelaisia

koskevat lauseet käydään vielä läpi ja niitä korjataan tarvittaessa. Saamelaiskäräjien osalta

71

valmisteluun osallistuu elinkeinosihteeri Sarita Kämäräinen sekä matkailuun liittyvien asioiden osalta

Kulttuurisesti vastuullinen saamelaismatkailu -hankkeen ma. suunnittelija Kirsi Suomi.

4. Lapin matkailustrategian esittely

Kristian Sievers esitteli matkailustrategian.

5. Saamelaiskäräjien huomiot Lapin matkailustrategiasta

Kirsi Suomi esitti Kulttuurisesti vastuullinen saamelaismatkailu -hankkeen teettämät kuvat eettisestä

ohjeistuksesta ja toi esiin Saamelaiskäräjien näkemyksen matkailustrategian kriittisistä

kysymyksistä. Sovittiin, että strategiaan kirjataan liikamatkailu ja sen aiheuttamien kipualueiden

huomioiminen Lapin maakunnan alueella. Sovittiin, että strategiaan tehdään tarvittavat lisäykset ja

muokkaukset saamelaisten osalta. Kirsi Suomi ja Kristian Sievers sopivat tekstin työstämisen

tavasta ja aikataulusta.

6. Muut asiat

Sovittiin, että sekä Lapin maaseutuohjelman että Lapin matkailustrategian tiivistelmät käännetään

pohjoissaamen kielen lisäksi myös inarinsaameksi ja koltansaameksi.

7. Neuvottelun päättäminen

Puheenjohtaja päätti kokouksen klo 14:40.

Tiina Sanila-Aikio Sarita Kämäräinen Johanna Asiala

puheenjohtaja pöytäkirjanpitäjä pöytäkirjanpitäjä

Pöytäkirja on ollut sähköpostitse kommenttikierroksella osallistujilla 9.-11.9.2019 ja hyväksytty

sähköpostitse 11.9.2019.

