
Lapin Arktisen
biotalouden

kehittämisohjelma
2018─2025

Lapin Arktisen biotalouden
kehittämisohjelma

2018─2025

Tekijät
Tanja Häyrynen, Lapin liitto
Johanna Asiala, Lapin liitto

Kiitokset
Kaikki työpajoihin, tapahtumiin ja
tapaamisiin osallistuneet henkilöt

Taitto
Henna Rintala

Rovaniemellä 16.4.2018

Lapin materiaalipankki | Visit Rovaniemi

Sisällys

Alkusanat ... 6
Tiivistelmä ... 7
Summary ... 8
Čoahkkáigeassu ... 9

1. Johdanto .. 10
	 1.1. Lappilainen biotalous 10
	 1.2. Metsäala ... 11
	 1.3. Tausta .. 12
2. Lapin Arktisen biotalouden visio 2025............. 14
3. Elintarvikkeet ja luonnontuotteet 16
	 3.1. Nykytilanne ... 16
	 3.2. Tavoitteet ja toimenpiteet 17
4. Sininen biotalous ... 24
	 4.1. Nykytilanne ... 24
	 4.2. Tavoitteet ja toimenpiteet 26
5. Hajautettu uusiutuva energia 32
	 5.1. Nykytilanne ... 32
	 5.2. Tavoitteet ja toimenpiteet 34

6. Puurakentaminen .. 40
	 6.1. Nykytilanne ... 40
	 6.2. Tavoitteet ja toimenpiteet 41
7. Biotalouden palvelut Lapissa 46
	 7.1. Green Care Lapissa 46
8. Osaamisen kehittäminen 48
	 8.1. Maaseutuklusteri 48
	 8.2. Elintarvikkeet (sis. sininen biotalous) 49
	 8.3. Energia .. 50
	 8.4. Puurakentaminen 51
	 8.5. Metsäalan osaamisen kehittäminen 51
	 8.6. Metsäalan osaamisen kehittäminen 53
9. Ohjelman toteutus .. 54

Lähteet .. 55

Lapin Materiaalipankki | Terhi Tuovinen

6 7

Alkusanat Tiivistelmä

L apin Arktisen biotalouden kehittämisohjelma on
laajassa yhteistyössä muodostettu näkemys La-
pin biotalouden nykytilanteesta, siinä olevasta
liiketoimintapotentiaalista ja kehittämisen tavoit-

teista. Kehittämisohjelmassa kuvattujen toimenpiteiden
tarkoituksena on realisoida potentiaali uusiksi yrityksik-
si, työpaikoiksi ja lappilaisten ihmisten hyvinvoinniksi.
Ohjelman päämääränä on turvata lappilaisen maaseu-
dun elinvoimaisuus.

Kehittämisohjelman päävision mukaan Lappi on ”Puh-
taasti lappilaisia huipputuotteita - kestävästi yrittäjyys
edellä!” Visio saavutetaan tuottamalla maailman puh-
taimpia elintarvikkeita ja uusiutuvaa energiaa kestävästi
niin taloudellisesti kuin sosiaalisestikin, resursseja vii-
saasti käyttäen sekä kiertotalouden periaatteita noudat-
taen. Kaiken toiminnan keskiössä ovat harvaan asutun
alueen yrittäjät. Kaikilla toimilla tähdätään siihen, että
Lappiin syntyy uudenlaista yrittäjyyttä ja jo olemassa
olevat yritykset pääsevät kehittämään toimintaansa.

Lapin maaseutu kärsii tällä hetkellä pääomapulasta.
Pääomia virtaa mittavasti pois alueelta niin elintarvik-
keiden kuin energiaostojenkin muodossa. Tämän pää-
omapaon voimme pysäyttää luomalla omaa paikallisiin
raaka-aineisiin perustuvaa energiatuotantoa sekä jalos-
tamalla alkutuotannon raaka-aineita korkeamman ar-
von tuotteiksi. Tärkeää on myös korvata tuontituotteita
tällä omalla tuotannolla. Lappi ei saa enää tulevaisuu-
dessa olla pelkästään raaka-aineen tuottajamaakunta,
vaan Lapin tavoitteena on rohkeasti kehittyä biotalou-
den edelläkävijäksi. Tämän askeleen ottamisessa auttaa
Maaseutuklusteri, jonka toiminnan tavoitteena on py-
säyttää pääomapako ja kehittää lappilaista yrittäjyyttä.

Lapin Arktisella biotaloudella on neljä pääteemaa: elin-
tarvikkeet ja luonnontuotteet, sininen biotalous (kalatalo-
us), hajautettu uusiutuva energia sekä puurakentaminen.
Nämä teemat tavoitteineen ja konkreettisine toimenpi-
teineen on avattu tähän kehittämisohjelmaan, ja Lapin
biotaloutta tarkastellaan ohjelmassa näiden teemojen
kautta. Teemoissa tuodaan esille vain osa kyseisten toimi-

alojen kehittämistarpeista, esimerkiksi sininen biotalous
keskittyy tässä ohjelmassa lähinnä lappilaiseen järvika-
laan. Kaikkiin pääteemoihin pätee sama tavoite: raaka-ai-
neen jalostusarvo tulee saada nousuun. Pääteemojen
lisäksi ohjelmassa tuodaan esille muun muassa metsäbio-
talouden potentiaali, biotalouden palvelut kuten green
care -ala sekä millaista osaamisen kehittämistä alueella
tulisi jatkossa tehdä, jotta voimme saavuttaa visiomme.

Tarvitsemme Lappiin uudenlaista houkuttelevuutta bio-
talousalalle, jotta voimme puhua maaseudun aidosta ke-
hittämisestä. Liian usein nuoret ajattelevat, etteivät voi
saada Lapista elantoa, ja päätyvät muuttamaan pois La-
pista. Biotalouteen liittyvää koulutusta tulisi kehittää tuke-
maan nuorten mahdollisuuksia toimia yrittäjänä. Nuoret
tulee saada näkemään biotalouden mahdollisuudet - tar-
vitsemme uusia tekeviä ja osaavia käsiä rakentamaan uu-
denlaista tulevaisuutta harvaan asuttuun Lappiin.

Lapin Arktisen biotalouden kehittämisohjelma on suun-
nattu laajalle lukijakunnalle. Jokainen yrittäjistä tut-
kijoihin, opettajista opiskelijoihin, hanketoimijoista
rahoittajiin, poliitikoista yritysneuvojiin sekä kunnan
päättäjistä kyläläisiin voi löytää ohjelmasta omat nä-
kökulmansa ja haastaa itseään tätä kautta miettimään,
mitä he voivat tehdä vision saavuttamiseksi. Kaikki lap-
pilaiset voivat vaikuttaa Lapin tulevaisuuteen - on vain
otettava kehityksen avaimet omiin käsiin ja lähdettävä
aktiivisesti muuttamaan asioita! Kehityksen avaimet tar-
joilee Lapin Arktisen biotalouden kehittämisohjelma.

Avainsanat: biotalous, kehittäminen, kiertotalous, liike-
toiminta, kannattavuus, pääomapako, maaseutu

Biotalous – uusiutuvien luonnonvarojen kestä-
vään käyttöön perustuva talous – ilmestyi vah-
vasti valtioiden ja alueiden kehittämisohjelmiin
ja -politiikkaan kymmenkunta vuotta sitten. En-

sin puhuttiin vain bioenergiasta, mutta nopeasti käsite
laajeni tarkoittamaan uusiutumattomien luonnonvaro-
jen korvaamista uusiutuvilla muissakin käyttökohteis-
sa. Taustalla oli ilman hiilidioksidipitoisuuden kasvu ja
ilmaston lämpeneminen ja toisaalta myös tietoisuuden
lisääntyminen uusiutumattomien resurssien, erityisesti
öljyn, määrän rajallisuudesta. Suomi on Euroopan uni-
onin mukana asettanut tavoitteet uusiutuvan energian
osuudelle energian kokonaiskulutuksesta.

Lapille biotalous on rikkaus. Lapissa on runsaasti metsiä,
puhdas kasvuympäristö, uudenaikaista maataloustuo-
tantoa ja kehittyvä luonnontuoteala. Luonnonraaka-ai-
neisiin perustuvien tuotteiden ja palveluiden kysynnän
maailman laajuinen kasvu luo markkinoita lappilaiselle
tuotannolle ja avaa huimia näkymiä pohjoiselle maaseu-
dulle. Lappi onkin moderni ja menestyvä, maailman pa-
ras biotalousalue.

Biotalouden käsite pitää sisällään kestävyyden ulottuvuu-
den. Tavoitteena on, ettei bioraaka-aineiden käytössä yli-
tetä uusiutuvuuden rajaa. Uusiutuvista luonnonvaroista
voidaan käyttää vain tuotto, pääomaan ei kosketa. Toi-
minnan täytyy sopeutua luonnon kantokyvyn rajoihin –
luonnon monimuotoisuutta tai ekosysteemien toimintaa
ei saa vaarantaa. Uusiutuvien luonnonvarojen käytöllä-
kin on siis rajansa – niitä tulee käyttää säästeliäästi. Tästä
syystä biotalouteen kuuluu erottamattomasti materiaali-
ja energiatehokkuus samoin kuin kierrätys ja uusiokäyttö.
Taloudellinen kestävyys onkin elinkeinoelämän sopusoin-
tua luonnon kanssa.

Lapin Arktisen biotalouden kehittämisohjelma ei sylei-
le koko maailmaa: siihen on sisällytetty maakuntamme
kannalta olennaisimmat lyhyellä aikavälillä biotaloutta
eteenpäin vievät teemat eli hajautetun uusiutuvan ener-
gian tuotanto ja lähiruoka. Erityishuomiota on kiinni-
tetty puurakentamiseen suurtenkin rakennelmien hiiltä

sitovana rakennusmateriaalina sekä lappilaiseen järvi-
kalaan, koska se on heikoimmin hyödynnetty monipuo-
linen ja runsas luonnonvaramme. Liikkeelle lähdetään
Lapin omavaraisuuden lisäämisellä. Kun korvataan tuon-
tihyödykkeitä omalla tuotannolla, ehkäistään pääomien
virtaamista maakunnan tai kotikylän ulkopuolelle ja syn-
nytetään uusia toimeentulomahdollisuuksia. Samalla
vähennetään ympäristökuormaa ja uusiutumattomien
luonnonvarojen käyttöä.

Tuonnin korvaaminen omalla tuotannolla edellyttää se-
kä uutta tuotantoa että olemassa olevan tuotannon ja-
lostusasteen nostamista. Näillä korkean arvon tuotteilla
voidaan lähteä myös kansainvälisille markkinoille. Ark-
tisuus pitää brändätä merkitsemään korkeaa pohjoista
laatua. Matkailussa tässä on jo onnistuttu ja biotuottei-
denkin osalta ollaan oikealla tiellä.

Lapin Arktisen biotalouden kehittämisohjelman työs-
tämiseen on osallistunut erittäin laaja määrä eri alojen
asiantuntijoita, yrittäjiä, kehittäjiä, rahoittajia, päättäjiä,
oppilaitosten edustajia sekä yksityishenkilöitä. Yhteensä
toimijoita on ollut mukana noin 200. Osallistava ja avoin
ohjelman työstäminen ovat taanneet sen, että kehittä-
misohjelmassa on huomioitu laajasti eri näkökulmat lap-
pilaisesta biotaloudesta ja sen tulevaisuudesta.

Maiju Hyry

Lapin Arktisen biotalouden kehittämisohjelma on teh-
ty juuri sinulle - ota ohjelma haltuusi, lue se ajatuksen
kanssa, jaa lukukokemuksesta syntyviä ideoitasi ja pistä
tuumasta toimeen!

Tehemä yhessä pois rakkauesta Lappiin!

Yhteistyöstä kiittäen

Johanna Asiala
Tanja Häyrynen

Lapin Arktisen biotalouden kehittämisohjelman laatijat

Lapin Materiaalipankki

8 9

L apland’s Arctic Bioeconomy Development Pro-
gramme is a vision, formed in broad-based co-
operation, of the current situation in Lapland’s
bio-economy, its business potential and develop-

ment objectives. The measures described in the devel-
opment programme aim at realising the potential for
new businesses, jobs and well-being of the people in
Lapland. The programme’s objective is to safeguard the
vitality of rural areas in Lapland.

According to the main vision of the development pro-
gramme, Lapland is “Unbeatable pure products from
Lapland – promoting sustainable business!” The vision
will be achieved by producing the world’s cleanest food
and renewable energy in an economically and socially
sustainable manner, using resources wisely in compli-
ance with circular economic principles. Entrepreneurs in
sparsely populated areas play the key role in all activ-
ities. All actions aim to create a new kind of entrepre-
neurship in Lapland, enabling even existing companies
to develop their businesses.

At present, the rural areas in Lapland suffer from a short-
age of capital. Large amounts of capital flow out of the
area, both in the form of food and energy purchases. We
can stop this capital outflow by creating our own energy
production based on local raw materials and by refining
raw materials from primary production into higher-value
products. It is also important to replace imported prod-
ucts with this local production. In the future, Lapland
should no longer be a region that only produces raw ma-
terials. Instead, Lapland’s goal is to boldly develop into a
pioneer in bioeconomy. The Rural cluster, whose activi-
ties are aimed at halting the capital outflow and develop-
ing entrepreneurship in Lapland, helps in taking this step.

Lapland’s Arctic bioeconomy has four main themes: food
and natural products, blue bio-economy (fisheries), de-
centralised renewable energy and wood construction.
This development programme introduces these themes,

their objectives and concrete measures, in detail, and
examines Lapland’s bioeconomy as it relates to each of
the themes. The themes highlight only some of the de-
velopment needs of these sectors. For example, in this
programme, blue bioeconomy focuses mainly on lake
fish in Lapland. The same goal applies to all of the main
themes: the added value of raw material should be in-
creased. In addition to the main themes, the programme
also addresses the potential of forest bioeconomy, bi-
oeconomy services such as the green care sector, and
the means of knowledge development required in the
region in the future in order for us to reach our vision.

We need a new kind of attractiveness for Lapland in the
bioeconomy sector in order to be able to call it genuine
rural development. Too many young people think that it
is not possible for them to make a living in Lapland and
end up moving away. Education related to bioeconomy
should be developed to support young people’s options
to work as entrepreneurs. Young people should be ena-
bled to see the potential of bioeconomy - we need new
and competent hands to build a new kind of future for
the sparsely populated Lapland.

Lapland’s Arctic Bioeconomy Development Programme
is aimed at a wide range of readers. Everyone from en-
trepreneurs to researchers, teachers to students, pro-
ject actors to financiers, politicians to business advisers,
from municipal decision-makers to villagers, can find
their own perspectives in the programme and challenge
themselves this way to think what they can do to achieve
the vision. Everyone in Lapland can influence the future
of Lapland - grab the keys of development and use them
to actively make a difference! The keys to development
are served by Lapland’s Arctic Bioeconomy Develop-
ment Programme.

Keywords: bioeconomy, development, circular economy,
business, profitability, capital outflow, rural areas

Kuva: Lapin Materiaalipankki

ČoahkkáigeassuSummary

Lapin Materiaalipankki | Photokrafix

S ámi (Lappi) Árktalaš bioekonomiija ovddidanpro-
grámma lea viiddes ovttasbarggus hábmejuvvon
oaidnu Sámi bioekonomiija dálá dilis, fitnodat-
doaibmapotentiálas, mii das lea, ja ovddideami ul-

bmiliin. Ovddidanprográmmas govviduvvon doaibmabijuid
ulbmilin lea realiseret potentiála ođđa fitnodahkan, bar-
gosadjin ja lappilaš olbmuid buresbirgejupmin. Prográmma
ulbmilin lea dorvvastit lappilaš dálonguovllu ealasvuohta.

Ovddidanprográmma váldovišuvnna mielde Sápmi lea
“Ráidnasit lappilaš njunušbuktagat - bistevaččat fitnodat-
vuohta ovddabealde!” Višuvdna olahuvvo nu ahte bu-
vttaduvvojit máilmmi ráidnaseamos borramušgálvvut ja
ođasnuvvi energiija bistevaččat nu ekonomalaččat go so-
siálalaččat, ja nu ahte resurssat adnojuvvojit jierpmálaččat
sihke garvvaekonomiija prinsihpaid čuovvumiin. Buot
doaimma guovddážis leat hárvvit orrojuvvon guovllu fit-
nodatolbmot. Buot doaimmaiguin viggojuvvo dasa, ahte
Sápmái šaddá ođđalágán fitnodatvuohta ja juo dálá fitno-
dagat besset ovddidit doaimmaset.

Sámi dálonguovlu gillá dálá dilis oaiveopmodatváillis. Guovl-
lus golggiidit oaiveopmodagat valjit eret borramušgálvvuid
go energiijaoastimiidge hámis. Dán oaiveopmodatbáhta-
reami sáhttit bissehit nu ahte duddjot energiijabuvttadusa,
mii vuođđuduvvá iežamet báikkálaš ovddošdikšomeaht-
tun ávdnasiidda sihke nu ahte ovddosdikšut álgobuvtta-
dusa ávdnasiid alit árvvu buvttan. Dehálaš lea maid buhttet
buktinbuktagiid dáinna iežamet buvttadusain. Sápmi ii
oaččo šat boahtteáigge leat duššefal ovddosdikšomeaht-
tun ávdnasiid buvttadaneanangoddi, muhto Sámi ulbmi-
lin lea roahkkadit ovdánit bioekonomiija ovddosmannin.
Dán lávkki váldimis veahkeha dálonguovlokluster, man
doaimma ulbmilin lea bissehit oaiveopmodatbáhtareami ja
gárgehit lappilaš fitnodatvuođa.

Sámi árktalaš bioekonomiijain leat njeallje váldofáttá:
borramušgálvvut ja luonddubuktagat, alit bioekonomiija
(guolledoallu), biđggiiduvvon ođasnuvvi energiija ja muor-
rahuksen. Dát fáttát ulbmiliiddisguin ja konkrehta doaibma-

bijuidisguin leat rahppojuvvon dán ovddidanprográmmii, ja
Sámi bioekonomiija geahčaduvvo prográmmas dáid fáttáid
bakte. Fáttáin buktojuvvo ovdan dušše oassi namuhuvvon
doaibmasurggiid ovddidandárbbuin, ovdamearkka dihte
alit bioekonomiija vuojulduvvá dán prográmmas lagamusat
lappilaš jávreguollái. Buot váldofáttáid guoská seamma ul-
bmil: ovddosdikšomeahttun ávdnasa ovddosdikšunárvu
galgá ožžojuvvot buorránit. Váldofáttáid lassin prográmmas
buktojuvvo ovdan earret eará vuovdebioekonomiija po-
tentiála, Bioekonomiija bálvalusat dego green care -suor-
gi sihke makkár máhttima ovddideami guovllus galggalii
boahtteáigge bargat, vai sáhttit olahit višuvnnaideamet.

Dárbbašit Sápmái ođđalágán geasuhusa bioekonomiija-
suorgái, vai sáhttit hupmat dálonguovllu eakti ovddide-
amis. Nuorat jurddašit ilá dávjá, ahte sii eai sáhte oažžut
Sámis eallámuša, ja gártet muotkut eret Sámis. Bioekono-
miija oahppu galggalii gárgehuvvot doarjut nuoraid vejolaš-
vuođa bargat fitnodatolmmožin. Nuorat galget ožžojuvvot
oaidnit bioekonomiija vejolašvuođaid - dárbbašit ođđa
barggán ja máhtolaš gieđaid hukset ođđalágán boahtteáig-
gi hárvvit orrojuvvon Sápmái.

Sámi árktalaš bioekonomiija ovddidanprográmma lea
čuozihuvvon viiddes lohkkiid jovkui. Juohkeokta fitnodatol-
bmuin dutkiide, oahpaheddjiin stuđeanttaide, prošeakta-
doibmiin ruhtadeddjiide, politihkkáriin fitnodatbagadalliide
sihke gieldda mearrideddjiin gillilaččaide sáhttá gávdnat
prográmmas iežas oaidninvuogi ja hástit iežas dán bakte
smiehttat, maid sii sáhttet bargat višuvnna olaheami várás.
Buot lappilaččat sáhttet váikkuhit Sámi boahtteáigái - galgá
fal váldit ovdáneami čoavdagiid iežas gieđaide ja vuolgit ak-
tiivvalaččat earáhuhttit áššiid! Ovdáneami čoavdagiid fállá
Sámi Árktalaš bioekonomiija ovddidanprográmma.

Čoavddasánit: bioekonomiija, gárgeheapmi, garvvaeko-
nomiija, fitnodatdoaibma, gánnáhahttivuohta, oaiveop-
modatbáhtareapmi, dálonguovlu

10 11

1. Johdanto

L appi on laaja, harvaan asuttu maakunta, joka
elää maaseudustaan. Lapin maaseutuyritysten
toimialoista yleisimpiä ovat perinteinen maata-
lous, matkailu, porotalous sekä metsä- ja maan-

siirtokoneurakointi. Maaseudun yritystoiminnan jatkuva
väheneminen luo synkkää tulevaisuuskuvaa Lapin maa-
seudulle. Yksi merkittävä haaste Lapin maatalouden
kehityksessä on viljelijöiden ikärakenne: lappilaisten
maanviljelijöiden keski-ikä on yli 50 vuotta, eikä nuoria
jatkajia ole tarpeeksi. Maatilojen määrä onkin laskenut
Lapissa tasaisesti läpi 2000-luvun. Tällä hetkellä Lapissa
on enää noin 1500 maatilaa. Tälle maatalouden negatii-
viselle kehitykselle on saatava muutos, jotta Lapissa voi-
daan jatkossakin tuottaa omia elintarvikkeita puhtaasta,
lappilaisesta maaperästä. (1)

Maatalous on perinteisesti ollut vahva toimiala Lapissa.
Lapin maatilojen keskikoko on peltopinta-alalta noin 30
hehtaaria. Tuotantosuuntakohtaisesti peltopinta-alat
vaihtelevat huomattavasti: suurimmat peltoalat ovat
nautakarjatiloilla, hiukan yli 60 hehtaaria. Heinän tuo-
tannon sektorilla pinta-ala on huomattavasti pienempi.

Lapin maatalouden keskeisimpiä tuotantosuuntia ovat
maidontuotanto, naudanlihan tuotanto, lammastalous,
porotalous ja heinän viljely. (2)

Perinteisten maaseutuelinkeinojen kuten maa-, poro- ja
metsätalouden sekä luonnonvara-alan lisäksi Lapin elin-
keinotoiminnan perustan muodostavat Lapin vahva ja
vientivetoinen perusteollisuus, kaivokset sekä matkailu.
Erityisesti matkailu on vahvassa kasvussa, mikä näkyy
myös investointimäärien kasvussa: vuoden 2017 aikana
matkailuun investoidaan arviolta 200 miljoonan euron
arvosta. Matkailun menestys luo edellytyksiä myös bio-
talousalan menestykselle. (3)

Lappi on tullut tunnetuksi viime aikoina myös vahvana
tekijänä biotalouskentällä niin Lapissa, muualla Suomes-
sa kuin kansainvälisestikin. Lappilainen biotalous on laaja
toimiala, ja sitä on esitelty visuaalisesti kuvassa 1. Kuvan
keskellä olevaan ympyrään on kuvattu Lapin Arktisen bio-
talouden kehittämisohjelman pääteemat, ja ympyrän ul-
kopuolella on esitetty muita Lapin biotalouden teemoja.

Kun puhutaan lappilaisesta biotaloudesta, puhutaan
metsätaloudesta ja sen erilaisista tuotteista rakennus-
materiaaleista lääketeollisuuteen, elintarvikkeiden jalos-
tuksesta, luonnontuotteista, maailman puhtaimmasta
ilmasta, puhtaiden sisä- ja merivesien kalakannoista se-

Kuva 1. Lapin biotalous. (Lapin liitto, Henna Rintala)

kä uusiutuvan energian tuotannosta. Lappilainen biota-
lous perustuu maailman puhtaimpiin raaka-aineisiin ja
niiden kestävään hyödyntämiseen.

Lapin maakunnassa on vireillä kaksi suurta biojalos-
tamohanketta Kemiin ja Kemijärvelle. Molemmat
biojalostamohankkeet moninkertaistavat Lapin ener-
giapuutarvetta nykyisestä. Jalostamoiden toteutues-
sa Lappiin voidaan saada muun muassa biodieselin eli
puuperäisen polttoaineen tuotantoa sekä selluloosaa
ja erilaisia sokerituotteita. Näillä hankkeilla on suuri
merkitys Lapin alueen työllisyyteen ja lappilaisen ener-
giapuun kysyntään. Isot biojalostamohankkeet tuovat
mahdollisuuksia myös Lapin pk-sektorin yritystoimin-
nan monipuolistamiseen esimerkiksi metsänomistajille
ja maatilallisille. Pienet toimijat hyötyvät tulevista bioja-
lostamoista myös siten, että biojalostamoiden raaka-ai-
neiden hankintojen kautta myös pienten toimijoiden
hankintaketjut pysyvät kunnossa ja kehittyvät yhä edel-
leen. Isojen biojalostamohankkeiden rinnalle tarvitaan
myös pienimuotoista biotaloustoimintaa. Lapin Arktisen
biotalouden kehittämisohjelmaa on rajattu siten, ettei
isoa teollisuutta ole otettu mukaan, vaan ohjelmassa on
keskitytty pienemmän sektorin toimintaan niin elintar-
vikkeiden, energian kuin puurakentamisenkin osalta.

1.1. Lappilainen
biotalous

1.2. Metsäala

Mitä on Lapin biotalous?

Elintarvikkeet

Jalostus

Luonnontuotteet

Sininen biotalous
(järvikala)

Puurakentaminen

Hajautettu
uusiutuva
energia

Maatalous
- esim. perustuotanto

Vesistöt
- esim. kalankasvatus
 ja ammattikalastus
 merellä

Biotalouden palvelut

Metsätalous
- esim. biojalostamot,
 sahat ja sellutehtaat

Lappi on laajojen metsäalueiden maakunta, jossa met-
sätalous on vahva ja perinteinen elinkeino. Metsätalous
on myös tiivis osa Lapin arktista biotaloutta. Esimerkiksi
puuhake on yksi suurimmista potentiaaleista uusiutu-
van energian tuotannossa Lapissa. (4) Lappiin suunnit-
teilla olevat suuret biojalostamohankkeet ovat myös
lisäämässä puun kysyntää. Riittävä puunsaanti niin uu-
siutuvan energian tuotantoon kuin erilaisten biopohjais-
ten tuotteiden raaka-aineeksi on kyettävä turvaamaan
jatkossakin Lapissa. Samalla eri toimijoiden kuten Met-
sähallituksen, Suomen metsäkeskuksen ja metsänhoito-
yhdistysten ympäri Lappia on kyettävä takaamaan, että
hakkuut Lapissa ovat jatkossakin kestäviä. Tärkeässä ase-
massa on myös viestintä. Viestimällä laajasti eri tahojen
toimesta lappilaisen puun kestävästä käytöstä voidaan
vaikuttaa päättäjien ja kuluttajien asenteisiin. Esimerkik-
si julkisen sektorin päättäjillä tulee olla riittävästi tietoa
puun kestävästä käytöstä.

Tällä hetkellä Lapin metsäautoteiden siltojen korjaus-
taakka on valtava, ja tähän haasteeseen on tartuttava,
jotta jatkossakin puunkäyttäjien raaka-aineen saanti
voidaan taata. Ilman kunnossa olevaa tieverkoston inf-
rastruktuuria puun kuljettaminen pitkien etäisyyksien
päästä on vaikeaa. Metsätiet siltoineen ovat nykyään
monikäyttöteitä, ja niillä on monenlaista elinkeinokäyt-
tötarkoitusta esimerkiksi matkailun ja porotalouden suh-

teen. Myös tämän vuoksi infrastruktuurin kunnosta on
huolehdittava. Uusien siltojen korjauksessa, niin metsä-
autoteillä kuin muillakin teillä, voidaan hyödyntää erilai-
sia hybridiratkaisuja, joissa edustettuina olisi myös puu
raaka-aineena, kuten esimerkiksi CLT-elementit.

Lapin metsäalan nykytilan kuvaus on Luonnonvarakes-
kuksen tuottamaa, ja se perustuu Valtakunnan metsien
11. inventoinnin tuloksiin. Mittausten mukaan Lapin
puuston tilavuus on 389 miljoonaa kuutiometriä eli
keskimäärin 59 kuutiometriä metsä- ja kitumaan heh-
taarilla. Puuston vuotuinen kasvu on 13,3 miljoonaa
kuutiometriä eli 2 kuutiometriä hehtaarilla. Lapin alueel-
la puuston poistuma (hakkuut ja luontainen poistuma)
on ollut viimeisen viiden vuoden aikana 46 prosenttia
kasvusta. 1970-lukuun verrattuna puuston tilavuus on
1,5-kertainen ja kasvu 1,9-kertainen. (4)

Lapin puuntuotannon metsistä 47 prosenttia on nuoria
kasvatusmetsiä eli nopean kasvun vaiheessa. Vanho-
ja metsiä on siirretty viime vuosina 270 000 hehtaaria
pois puuntuotannosta. Metsien metsänhoidollinen laa-
tu on viime vuosina jonkin verran parantunut. Metsän-
hoidollisen tilan mukaan arvioituna taimikonhoitoja on
myöhässä noin 150 000 hehtaaria - pääosin jo riukuun-
tuneita nuoria kasvatusmetsiä - ja ensiharvennuksia 180
000 hehtaaria. Metsänhoitosuositusten mukainen tai-
mikonhoitotarve tulevalla viisivuotiskaudella on Lapissa
2,8-kertainen verrattuna viimeisten viiden vuoden aika-
na tehtyyn taimikonhoitoon, ja ensiharvennusten tarve
on kaksinkertainen viimeisen viiden vuoden aikana teh-
tyyn verrattuna. (4)

Metsien monimuotoisuuden kannalta tärkeää lahopuus-
toa on keskimäärin 9,2 kuutiota hehtaarilla. Lahopuuston
määrä on vähentynyt verrattuna 1990-lukuun, jolloin si-
tä alettiin mitata. Määrä ylittää kuitenkin selvästi maan
keskiarvon. Lapin maakunnan alueen runkopuun aines-
ja energiapuujakeiden kestävä hakkuukertymäarvio vuo-
sille 2011–2020 (kaikki omistajaryhmät yhteensä) on 7,2
miljoonaa kuutiota vuodessa. Tukkia arviosta on 1,7 mil-
joonaa kuutiota vuodessa, kuitua 4,8 miljoonaa kuutiota
vuodessa ja ainespuukokoista energiapuuta noin 0,7 mil-
joonaa kuutiota vuodessa. Valtion mailla tavoite jää noin
500 000 kuutiota vuodessa suurimman kestävän hakkuu-
mahdollisuuden, 2,48 miljoonan kuution, alle muiden
metsänkäyttömuotojen huomioimisen vuoksi. Alueen
nuorten metsien voimakas kasvu heijastuu hakkuumah-
dollisuuksien kasvuna, sillä arvio on noussut edellisestä in-
ventoinnista 26 prosenttia lisäyksen perustuessa pääosin
kuitupuuhun. Lapin suurin kestävä kertymäarvio on 9 pro-
senttia vastaavasta koko Suomen arviosta. Maakunnan
osuus Suomen puuntuotannon maasta on 20,2 prosenttia
ja sen puustosta 12,3 prosenttia. (4)

Tilastojen mukaan Lapin maakunnan alueella hakattiin
vuosina 2011–2013 tukki- ja kuitupuuta keskimäärin 3,9

12 13

milj. kuutiota vuodessa, joten ainespuun osalta kestävä
hakkuukertymäarvio ylittää 2,6 miljoonalla kuutiomet-
rillä viime vuosien hakkuumäärän. Suurimman kestävän
kertymäarvion mukainen metsähakkeeksi käytettävissä
olevan puun kokonaismäärä vuosina 2011–2020 on 1,87
miljoonaa kuutiota vuodessa. Harvennushakkuiden run-
kopuuta arviosta on 0,73 miljoonaa kuutiota vuodessa,
hakkuutähdettä 1,03 miljoonaa kuutiota vuodessa ja
kantoja 0,11 miljoonaa kuutiota vuodessa. Suurimmat
hakkuumahdollisuudet ovat yksityismetsissä. (4)

Metsähakkeen ja kotitalouksien polttopuun toteutunut
käyttö vuosina 2011–2013 oli yhteensä 0,63 miljoonaa kuu-
tiota vuodessa, josta valtaosa (88 prosenttia) runkopuuta,
hakkuutähdettä 9 prosenttia sekä kantoja yksi prosentti. (4)

Lapin metsäalaa ja metsäisiä elinkeinoja lukuina:

• Puusto n kokonaistilavuus: 389 miljoonaa kuutiometriä
• Puuston kasvu: 13,3 miljoonaa kuutiometriä
• Kokonaispoistuma (2014): 6,1 miljoonaa kuutiometriä
• Runkopuun hakkuumäärä (2014): 4,6 miljoonaa kuutio
metriä
• Suurin kestävä hakkuumahdollisuus 2011–2020: 7,18
miljoonaa m³ vuodessa, sisältää
tukkia 1,70, kuitua 4,79 ja ainespuukokoista energiapuu-
ta 0,69 miljoonaa m³ vuodessa
• Kiinteiden puupolttoaineiden kokonaiskäyttö (2014):
1,24 miljoonaa kuutiometriä
• Lapin metsäteollisuuden puunkäyttö n. 6 miljoonaa m³
vuodessa, arvo noin 1,3 miljardia euroa
• Ojittamattomia soita metsämaalla on noin 2,5 miljoo-
naa hehtaaria, ojitettujen soiden määrä on noin 850 000
hehtaaria
• Tilakoko: yli 50 hehtaarin tiloja 25 prosenttia kaikkien ti-
lojen pinta-alasta, pienten tilojen määrä on ollut kasvussa
• Yhteismetsät: n. 50 kpl, pinta-ala n. 300 000 hehtaaria
• Matkailu: arvo Lapissa noin 650 miljoonaa euroa
• Porotalous: 2016–2017 tuotettiin koko poronhoito-
alueella 1,91 miljoonaa kiloa poronlihaa, josta suurin
osa Lapin alueella (1,72 miljoonaa kg). Lapissa poro-
nomistajia on 3496 kappaletta, eloporoja 172 883 kap-
paletta ja teurasporoja 70 225 kappaletta. Teurastulo:
17,5 miljoonaa euroa, kaikki tulot yhteensä 32,4 milj.
euroa. Teurastulo koko poronhoitoalueella 19,5 ja kaik-
ki tulot yhteensä 39,8 miljoonaa euroa
• Metsästys ja riista: 2014 metsästyskortin maksaneita
oli 34 755 henkilöä, riistasaaliin
kokonaisarvo 4-8 miljoonaa euroa vuodessa. Valtion
mailla vierailleiden lupametsästäjien aluetaloudellinen
vaikuttavuus oli Lapin osalta 8,8 miljoonaa euroa ja 76
henkilötyövuotta (Metsähallituksen selvitys 2014).
• Keräilytuotteet: kokonaismarjasato n. 350 miljoonaa
kiloa, sienisato n. 300 miljoonaa kiloa. Lappi on maail-
man suurin luomukeruualue (4)

Lapin alueellinen metsäohjelma on valmistunut vuonna
2016. Siihen on kirjattu metsäalan yhteiset näkemykset
siitä, mitä metsäalalla tulisi alueella kehittää sekä millai-
sia konkreettisia toimenpiteitä alalla tulisi toteuttaa. Oh-
jelmaa päivitetään vuonna 2018. (4)

1.3. Tausta
Lapin Arktisen biotalouden kehittämisohjelman taus-
talla vaikuttavat erilaiset ohjelmat ja strategiat EU-ta-
solta alaspäin kansalliselle tasolle ja maakuntatasolle.
Biotalous on nostettu sekä Euroopassa että Suomessa
keskeiseksi kehittämiskohteeksi sen mukanaan tuomien
monipuolisten ja kestävien kehitysmahdollisuuksien an-
siosta. Biotalous on tärkeä toimiala koko Suomessa myös
kansantaloudellisesti. Esimerkiksi vuonna 2014 Suomen
biotalouden tuotos oli 63 miljardia euroa eli noin 16 %
koko Suomen kansantaloudesta. Lisäksi ala työllistää
Suomessa noin 330 000 henkilöä. (5)

Koska biotaloudessa on erittäin vahva liiketoimintapo-
tentiaali, tarvittiin Suomessa oma biotalousstrategia
ohjaamaan alan kehitystä. Suomen ensimmäinen kan-
sallinen biotalousstrategia valmistui vuonna 2014. Stra-
tegiaa ollaan päivittämässä. Sen tavoitteena on luoda
uutta talouskasvua ja uusia työpaikkoja biotalouden lii-
ketoiminnan kasvulla sekä korkean arvonlisän tuotteilla
ja palveluilla turvaten samalla luonnon ekosysteemien
toimintaedellytykset. (6) Tähän tavoitteeseen tähtää
myös Lapin Arktisen biotalouden kehittämisohjelma.

Kansallisen energia- ja ilmastostrategian mukaan
”markkinoilla on kasvavaa kiinnostusta ratkaisuille, jot-
ka vähentävät uusiutumattomien ja fossiilisten raaka-ai-
neiden käyttöä. Ratkaisuja haetaan biotaloudesta sekä
biomassapohjaisista uusista tuotteista ja palveluista”. (7)
Myös pääministeri Juha Sipilän hallituksen ohjelmassa
biotalous nähdään vahvuutena ja omavaraisuuden lisää-
minen yhtenä kärkihankkeena.

Lapin maakunnan uudessa maakuntaohjelmassa, Lap-
pi-sopimuksessa, linjataan keskeiset tavoitteet ja kehittä-
mistoimet vuosille 2018–2021. Sen mukaan Lappia tulee
kehittää kestävästi, luontoarvoja kunnioittaen. Kehitystä
tulee tehdä kiertotalouden periaatteita noudattaen, kor-
vaamalla uusiutumattomia luonnonvaroja uusiutuvilla
sekä lisäten materiaali- ja energiatehokkuutta. Lappi-so-
pimuksen tulevaisuuskuvassa linjataan, että vuonna 2040
Lapissa on ”vahva biotalouden ja alkutuotannon verkosto
sekä korkea omavaraisuusaste paikallisessa elintarvike- ja
energiantuotannossa”. Lähiajan tavoitetilassa paikallisia
raaka-aineita jalostetaan pidemmälle ja hyödynnetään
maakunnassa sekä samalla alkutuotannon toimintaedel-
lytykset ovat vahvistuneet. (8) Myös Kymmenen virran-
maa - Lappi maaseutuohjelma 2020 korostaa, kuinka

tärkeää on turvata Lapin maatalouden ja maaseudun
pienyritystoiminnan toimintaedellytykset sekä edistää
yrittäjyyttä ja yritysten välistä yhteistyötä. (1)

Vuonna 2013 Lapissa on valmistunut Lapin älykkään
erikoistumisen strategiana Lapin arktisen erikoistumi-
sen ohjelma, joka visioi vuoden 2030 Lappia johtavaksi
arktisten luonnonvarojen ja olosuhteiden hyödyntäjäk-
si. (9) Älykkäästä erikoistumisesta on kummunnut myös
klusteritoiminnan syntyminen Lappiin. Lappiin on muo-
dostettu viisi klusteria toteuttamaan arktista, älykästä
erikoistumista: Arktinen teollisuus- ja kiertotalouskluste-
ri, Arktinen älykäs maaseutuverkosto -klusteri, Arktinen
muotoiluklusteri, Arktinen turvallisuusklusteri sekä Ark-
tiset kehittämisympäristöt -klusteri. Lisäksi uusia alaklus-
tereita on syntynyt ja syntyy kaiken aikaa pääklustereiden
alle. Arktinen älykäs maaseutuverkosto -klusteri eli Maa-
seutuklusteri (kuva 2) on vaikuttanut vahvasti tämän
ohjelman syntymiseen. Maaseutuklusterin toiminta on
muovaantunut viimeisen parin vuoden aikana yritysläh-
töiseksi ja klusterin sisällä toimivat yrittäjät, kehittäjät,
oppilaitosten edustajat ja muut toimijat tekevät tiivistä
yhteistyötä yhteisten tavoitteiden saavuttamiseksi.

Kehittämisohjelma on laadittu osallistavassa ja tiiviissä
yhteistyössä lappilaisten biotaloustoimijoiden kesken, ja
tärkeässä roolissa ovat olleet Lapin liiton hallinnoiman
Arktinen biotalous -hankkeen neljä teemaryhmää eri-
laisten työpajojen ja tapaamisten kautta. Maaseutuklus-
terin kehittämisen kärjeksi valikoituneista elintarvike- ja
energiateemoista on laadittu teemaryhmissä myös omat
ohjelmansa: Lapin elintarvikeohjelma ja Lapin hajaute-
tun uusiutuvan energian ohjelma, jotka avaavat alan

nykytilannetta sekä linjaavat alan visiot ja konkreetti-
set toimenpiteet vuoteen 2025. Näiden ohjelmien si-
sällöt on tiivistetty myös Lapin Arktisen biotalouden
kehittämisohjelmaan.

Lapin Arktisen biotalouden kehittämisohjelma on suun-
nattu laajalle toimijajoukolle. Ohjelmasta voivat hyötyä
niin biotalousalan yrittäjät, yrittäjiksi aikovat, kehittäjät,
tutkijat, rahoittajat, päättäjät, poliitikot, opiskelijat kuin
kylätoimijatkin. Jokainen toimija voi poimia ohjelmas-
ta oman osansa, johon tarttua ja jota lähteä viemään
eteenpäin omassa toimintaympäristössään. Tulevaisuu-
dessa esimerkiksi lappilaista aluekehitysrahoitusta voi-
daan ohjata tukemaan kehittämisohjelmassa linjattuja
tavoitteita ja toimenpiteitä. Toisaalta myös koulutus-
puolta ja tutkimusta voidaan ohjata tukemaan entistä
enemmän lappilaisen biotalouden kasvuedellytyksien
konkreettista toteutumista. Mahdollisuuksia tämän La-
pin Arktisen biotalouden kehittämisohjelman hyödyntä-
miseen on lähes rajattomasti.

Lapin Arktisen biotalouden kehittämisohjelma keskittyy
biotalouden toimialoista ohjelman taustalla vaikutta-
neen teemaryhmätyöskentelyn perusteella valikoituhiin
neljään pääteemaan: elintarvikkeet ja luonnontuotteet,
hajautettu uusiutuva energia, sininen biotalous (järvika-
lastus) sekä puurakentaminen. Ohjelmassa mietitään,
miten kiertotalouden periaatteita noudattaen Lapista
voidaan tehdä jätteetön ja hiilineutraali paikka elää myös
tuleville sukupolville. Tavoitteena on, että tulevaisuudes-
sakin Lapissa voidaan nauttia maailman puhtaimmasta
ilmasta, luonnosta ja kaikista sen rikkaista raaka-aineista.

Kuva 2. Maaseutuklusterin klusterimalli. (Lapin liitto, Tanja Häyrynen.)

https://issuu.com/lapinliitto/docs/elintarvikeohjelmaa4
https://issuu.com/lapinliitto/docs/lapinenergiaohjelma
https://issuu.com/lapinliitto/docs/lapinenergiaohjelma

14 15

2. Lapin Arktisen
biotalouden visio 2025

S uomen biotalousstrategiassa biotaloudella tar-
koitetaan taloutta, joka käyttää uusiutuvia luon-
nonvaroja ravinnon, energian, tuotteiden ja
palvelujen tuottamiseen. Biotalous pyrkii vähen-

tämään riippuvuutta fossiilisista luonnonvaroista, eh-
käisemään ekosysteemien köyhtymistä sekä edistämään
talouskehitystä ja luomaan uusia työpaikkoja kestävän
kehityksen periaatteiden mukaisesti. (7) Tähän määri-
telmään perustuu myös Lapin Arktinen biotalouden ke-
hittämisohjelma ja Lapin Arktisen biotalouden päävisio
vuoteen 2025 (kuva 3):

 ”Puhtaasti lappilaisia huipputuotteita -
kestävästi yrittäjyys edellä!”

#RakkauestaLappiin

Lappilaisten toimijoiden vahva tahtotila on mahdollistaa
lappilaisten huipputuotteiden menestystarinat kestäväs-
ti, yrittäjyys edellä. Kehittämisen keskiössä lappilaises-
sa biotaloudessa ovat alan pk-yrittäjät. Kaikki toiminta

tähtää kannattavan biotalousliiketoiminnan synnyttä-
miseen. Lapissa lähdetään rohkeasti kokeilemaan uusia
liiketoimintamalleja ja -ideoita. Keskiössä on toiminnan
kestävyys: pitkän aikavälin tavoitteena on hiilineutraali,
jätteetön ja puhdas Lappi.

Lapissa on valtava raaka-ainereservi, joka antaa suuria
mahdollisuuksia biotalouden jalostustoiminnalle. Tätä re-
serviä ei kuitenkaan hyödynnetä vielä tarpeeksi Lapissa.
Tähän on tarkoitus saada muutos biotalousalan aktiivisel-
la kehittämisellä erityisesti elintarvikkeiden jalostuksen ja
hajautetun uusiutuvan energiantuotannon kautta. Lappi
voi nousta raaka-ainereservin asemasta laajasti tunnetuk-
si huipputuotteiden tuottajaksi kiitos arktisten kasvuolo-
suhteiden, puhtaiden luonnonvarojen sekä eri toimijoiden
toteuttaman kehittämistoiminnan kuten tehokkaan klus-
teritoiminnan. Arktiset olosuhteet ja sijainti antavat
Lapille kilpailuetuja elintarviketuotannossa: arktisten raa-
ka-aineiden avulla Lappi voi menestyä kansainvälisillä
markkinoilla. Lapin runsaat talousmetsät laajojen suoje-
lualueiden rinnalla ovat erittäin tärkeitä Lapin biotalouden

Kuva 3. Lapin Arktisen biotalouden päävisio (Lapin liitto, Tanja Häyrynen).

edistämiselle. Monipuolisen metsäteollisuuden, kuten
sellu- ja paperituotannon, sahauksen, puurakentamisen
ja bioenergian rinnalla metsät tarjoavat raaka-ainetta
luonnontuote-, lääke-, ja kosmetiikkateollisuudelle sekä
ympäristömatkailulle. Metsät muodostavat myös tärkeän
kokonaisuuden ekosysteemipalvelujen tarjoajana.

Päävision saavuttaminen edellyttää, että Lapissa on
omaa, uusiutuvaa energiaa paitsi maakunnan omaan
käyttöön myös myyntiin, puhdasta lähiruokaa saatavilla
kaikille lappilaisille ja matkailijoille sekä erikoistuotteita
kansainvälisille markkinoille. Päävision saavuttamisen
myötä Lapissa puusta on tullut julkisten rakennusten
päämateriaali ja lappilaiset asuvat ja käyvät koulua ilman-
laadultaan terveissä ja elinkaareltaan kestävissä puuta-
loissa niin kaupungeissa kuin maaseudullakin. Päävision
saavuttamiseksi tulee uusiutumattomia luonnonvaroja
korvata uusiutuvilla, käyttää luonnonvaroja kestävästi,
tehostaa materiaalien kiertoa ja uusiokäyttöä sekä ener-
giatehokkuutta, vähentää jätteiden määrää ja pyrkiä en-
tistä vahvemmin kohti hiilineutraalia yhteiskuntaa.

Kun Lapin biotalouden päävisio on saavutettu, voidaan
Lapin biotalousosaamisesta ja klusteritoiminnasta teh-
dä vientituote, joka kiinnostaa jo nyt toimijoita ympäri
maailmaa. Lappiin voidaan saada myös vastavuoroisesti

tärkeitä oppeja muualta maailmasta ja avata samalla uu-
sia rahoituskanavia hyödynnettäväksi.

Saavuttamalla Lapin Arktisen biotalouden kehittämisoh-
jelman päävision koko Lappiin saadaan työtä ja toi-
meentuloa. Samalla pysäytetään lappilaista maaseutua
vaivaava pääomapako ja käännetään rahavirta aluetalo-
uden kannalta positiiviseksi. Mitä enemmän pääomaa
saadaan jäämään Lappiin ja mitä enemmän uusia työ-
paikkoja saadaan luotua biotalouden avulla, sitä enem-
män Lapin luonnon ja lappilaisten ihmisten hyvinvointi
paranee.

PUURAAKA-AINEEN
KÄYTTÖMUOTOJA

Jalostusarvon nousu

•Haketus
•Murskaus
•Halot

•Sellukuidut
•Täyteaineet
•Ligniini
•Kemikaalit

•Mustalipeä
•Puru
•Pelletti
•Biohiili
•Bioöljy
•Alkoholi

•Biobutanoli
•Biopolymeerit
•Biopolttoaine
•Pinnoitteet
•Bioöljy

•B2B, teollisuuden
 myyntikanavat
•Jatkojalostus
 esim.vaatteeksi,
 lääkkeeksi
 elintarvikkeiden
 pakkauksiin jne.
•Vienti

•Lämpöenergia
•Lääkeaineet
•Paperituotteet
•Vaatteet

•Biokaasu
•Energiahiili

•Rakennuselementit
•Kuljetusvälineet
•Puukerrostalot
•Kalusteet
•Puutalot

Puuraaka-aineen käsittelyn ja jatkojalostuksen
toimenpiteet palvelevat arvoketjussa toinen toisiaan.
Harvennus ja hakkuu takaavat metsäekosysteemin

monipuolisen hyödyntämisen.

Käsittely Jatkojalostus Myynti

•Pakkausmateriaalit
•Nanorakenteet

•Tekstiilit
•Kartonki

•Paperi
•Kuidut

•Sahaus
•Höyläys
•Sorvaus

•Levyt
•Laudat

•CLT-materiaali

•Lääkeaineet
•Lisäaineet
•Kemikaalit

•Happo
•Vety

2
31

Biojalostus

Puutuotteet

Kuiduttava
metsäteollisuus

Energia

Lapin liitto | Lasse Paldanius, Henna Rintala

1716

3. Elintarvikkeet ja
luonnontuotteet
3.1. Nykytilanne

Lapissa kulutetaan elintarvikkeisiin vuosittain noin 450 miljoonaa euroa rahaa. Jos tästä ku-
lutuksesta 10 % tuotettaisiin ja jalostettaisiin Lapissa, jäisi pääomaa Lappiin jopa 210 mil-
joonaa euroa. Tällä hetkellä Lappi on omavarainen poronlihan, lampaanlihan ja nauriin
osalta. Esimerkiksi maito viedään maakunnan rajojen ulkopuolelle jalostettavaksi, ja tuo-

daan takaisin valmiina tuotteina. Toiminta on siis varsin kestämätöntä. Luonnonvarakeskuksen
laskelmien mukaan maidon vuosittainen jalostusarvon menetys on Lapissa vähintään 10 miljoo-
naa euroa, kun naudan osalta vastaava summa on 6,5 miljoonaa euroa. (10)

Lapissa tuotettiin maitoa vuonna 2015 hiukan yli 90 miljoonaa litraa eli lähes kolme kertaa enem-
män kuin maitoa kulutettiin maakunnassa matkailu mukaan lukien. Maidon jalostus on maakun-
nassa hyvin vähäistä, sillä Lapissa on vain muutamia maitoa jalostavia yrityksiä, jotka tuottavat
muun muassa jäätelöä ja juustoa. Tällä hetkellä Lapissa ei ole ainuttakaan meijeriä. (10)

Lapin Arktisen biotalouden kehittämisohjelmaan on valikoitu tarkasteltaviksi raaka-aineiksi maito,
naudan liha, avomaan kasvikset, kala, poron liha ja luonnontuotteet. Maidon lisäksi muidenkaan
raaka-aineiden osalta nykytilanne Lapissa ei ole kovin valoisa. Esimerkiksi lihan jalostus on Lapissa
vähäistä; jalostusta harjoittavia yrityksiä on alle 40, ja suurin osa näistä jalostaa poronlihaa. Ke-
hitysaskelia on kuitenkin naudanlihan osalta otettu, kun maakuntaan on syntynyt sellaisia uusia
lihanjalostusyrityksiä kuin Meän Liha Oy ja Leivejoen Liha Oy. Lapissa tuotettuja avomaan kasviksia
ei puolestaan jalosteta maakunnan rajojen sisäpuolella käytännössä ollenkaan, sillä tuotanto on
niin vähäistä. Avomaan kasvisten osalta tulee kuitenkin muistaa, ettei jalostus ole sama asia kuin
kauppakunnostus, jota tehdään aina tuotteen mennessä myyntiin. Luonnontuotteiden osalta La-
pissa toimii yksi teollisen mittakaavan marjanpuhdistamo sekä joitakin kymmeniä pienempiä luon-
nontuotteiden jalostajia, joiden tyypillisiä tuotteita ovat hillot, mehut ja makeiset. (10)

Nykytilanteen haastavuudesta huolimatta Lapilla on täydet mahdollisuudet voittaa haasteet. La-
pissa voidaan tuottaa menestyksekkäästi erilaisia elintarvikkeita ja luonnontuotteita globaaleil-
lekin markkinoille nojaten esimerkiksi sellaisiin myyntivaltteihin kuin arktinen puhdas ilmasto ja
ainutlaatuiset ravintoarvot. Kaikessa toiminnassa tulee kuitenkin muistaa Lapin luonnonvarojen
ja elintarvikkeiden raaka-aineiden kestävä käyttö, sivuvirtojen hallinta ja niiden hyödyntäminen
mahdollisimman pitkälle sekä jätteen määrän minimoiminen.

3.2. Tavoitteet ja toimenpiteet

Maito Naudan
liha

Avomaan
kasvikset

Kala Poro Lammas Luonnon-
tuotteet

Maito, Jugurtti,
Rahka, Jäätelö,
Erikoistuotteet

Jauheliha,
Paisto,
Erikoistuotteet

Mansikka,
Peruna, Sipuli,
Porkkana,
Kaali

Arvo kalat,
Vähempi-
arvoinen kala,
Viljellyt kalat,
Kalamassa,
fukee jne.

Lisäpotkua
porosta,
Kuutiot,
Alkuperäis-
nimisuoja

Luksustuotteita
ja lisäarvoa
lappilaisesta
lampaasta

Väinönputki,
Ruusujuuri,
Siankärsämö,
Piharatamo,
Nokkonen,
Pakuri, Mahla,
Vuorenkilpi,
Marjat

Raaka-aine

Jalostus Jalostus

Raaka
-aine

Keskukeittiö / Suoramyynti / Matkailu / Tukku Matkailu / Vienti

Omavaraisuusaste 30% tuotetaan Lapissa

64 milj. € 21,4 milj. € 6,46 milj. € ? milj. € ? milj. € ? milj. € ? milj. €

100 +
miljoonaa 2025

Lapin Arktisen biotalouden kehittämisohjelman päätavoi-
te on, että vuoteen 2025 mennessä maakunnan asukkai-
den ja matkailijoiden lautasella olevista elintarvikkeista
30 % on tuotettu ja jalostettu Lapissa. Tavoite pitää sisäl-
lään elintarvikevisiossa luetellut raaka-aineet eli maidon,
naudan lihan, avomaan kasvikset, kalan, poron sekä luon-
nontuotteet. Omavaraisuusasteen nostolla tarkoitetaan,

Katso video:

Tavoite 1. Lapin
omavaraisuusaste 30 %
	 • 1300 uutta työpaikkaa
	 • 132 miljoonaa euroa
		 lisää liikevaihtoa

Tavoite 1. Lapin
omavaraisuusaste 30 %
Tavoite 2. Asiakassegmentit auki
Tavoite 3. Älykäs
erikoistuminen haltuun
Tavoite 4. Lappilaiset
huipputuotteet esille

Lapin Materiaalipankki | Detria Oy

että Lapissa ei tuoteta pelkästään raaka-ainetta, vaan ja-
lostettuja tuotteita. Toteutuessaan tavoite toisi Luonnon-
varakeskuksen arvioiden mukaan Lappiin elintarvikealalle
noin 1300 suoraa työpaikkaa ja 132 miljoonan euroa lisää
liikevaihtoa.

https://www.youtube.com/watch?v=VggA4Wyip9Q
https://www.youtube.com/watch?v=wXcKTIVFrjs&t

1918

Elintarvikkeiden ja luonnontuotteiden jalostusarvo on
Lapissa tällä hetkellä varsin vähäinen. Jotta lisäarvoa
saadaan jäämään Lapin maakuntaan, tulee Lapissa ak-
tiivisesti panostaa korkeamman arvon tuotteiden kehit-
tämiseen. Esimerkiksi lehmien alkuperäisrotujen maito
voidaan jalostaa Lapissa vaikkapa jäätelöksi, jukurtiksi,
rahkaksi tai juustoksi sen sijaan, että jalostuksen tekevät
isommat meijerit muualla Suomessa.

Toimenpide: Verkostomainen
yrittäjyys yleiseksi toimintatavaksi

Yrittäjien väliseen verkostoitumiseen tulee panostaa, jot-
ta tuoreiden ja lähellä tuotettujen elintarvikkeiden toi-
mittaminen lappilaisiin keskuskeittiöihin ja ravintoloihin
on mahdollista. Kaikki perustuu ”win-win-ajatteluun” eli
tilanteeseen, jossa kaikki osapuolet voittavat. Kaikkien
yrittäjien ei tarvitse hallita kaikkia yrittäjyyden osa-aluei-
ta tuotannosta jalostuksen kautta markkinointiin, myyn-
tiin ja viestintään, vaan jokainen voi ottaa haltuun oman
osaamisalueensa.

Verkostomaisen yrittäjyyden kautta myös tuotteiden toi-
mitusvarmuus paranee. Yhteistyön kautta markkinoille
voidaan saada entistä suurempia tuote-eriä, kun toimi-
tukset eivät ole kiinni enää yksittäisistä yrittäjistä. Näin
yrittäjät voivat myös osallistua paremmin erilaisiin kil-

Elintarviketalon sisällä voi toimia jalostajien lisäksi myös
yrittäjiä, jotka voivat olla erikoistuneita esimerkiksi myyn-
tiin, markkinointiin, logistiikkaan, sähköisiin palveluihin
tai muihin tarvittaviin osaamisalueisiin. Elintarviketalo-
jen välille on tarkoitus luoda sähköinen verkosto, jonka
kautta eri kuntien alueella sijaitsevat Elintarviketalot voi-
vat keskustella keskenään. Tätä verkostoa voidaan laajen-
taa myös yli maakunta- ja valtiorajojen. Elintarviketalojen
välistä logistiikkaa ollaan suunnittelemassa esimerkik-
si Alueellinen elintarvikelogistiikka -hankkeen kautta.
Elintarviketalon yhteyteen voidaan rakentaa myös elin-
tarvikkeiden myymälähuoneisto, joka toimii kauppahal-
li-tyyppisenä lisäansion tuottajana. (10)

Kukin Elintarviketalo-konseptin hyödyntämistä suunnit-
televa kunta pystyy itse päättämään, vuokraako se Elin-
tarviketalon käytettäväksi jo olemassa olevat tilat vai
rakennuttaako uudet. Elintarviketalojen ansaintalogiikka
ja erilaiset toimintamuodot voivat vaihdella kunnittain,
eikä näitä ole tiukasti määritelty etukäteen. Kuntien roo-
li Elintarviketalo-konseptissa on toimia mahdollistajana.
Kunnat voivat esimerkiksi vuokrata jalostustiloja Elin-
tarviketalosta esimerkiksi lappilaisille pk-yrittäjille koh-
tuuhintaan. Elintarviketalo-konseptin ideana on auttaa
lappilaisia elintarvikkeiden ja luonnontuotteiden tuotta-
jia vastaamaan suureen kysyntään, jota luovat esimer-
kiksi julkiset keskuskeittiöt ja matkailuravintolat. Samalla
konseptin kautta voidaan edistää huomattavasti lappilais-
ten tuotteiden kysyntää.

Toimenpide: Jalostusarvo nousuun

Elintarviketalo
• Elintarvikkeen jalostus
• Maataloustuotteet, maito, liha
• Keruutuotteet, marjat, yrtit
• Juurekset
• Kala, liha

Toimijat
• Jalostaja
• Kehittäjä
• Markkinointi
• Myynti
• Vienti
• Matkailu

Vastaanottopiste
• Varastointi

Raaka-aine
• Kerääjä
• Kasvattaja
• Viljelijä
• Toimittaja

Elintarviketalo

• Sähköinen verkko ja Internet-
 yhteys talojen välille
• Verkoston jäsenet viestivät
 keskenään
• Hyvä logistinen suunnittelu
 takaa tuotteiden nopean
 toimituksen tilaajille
• Elintarviketalot hajautettu
 Lapin alueelle raaka-
 ainesaatavuuden mukaisesti

Kemijärvi

Kuusamo

Kittilä

Kolari

Sodankylä

Kuva 4. Lapin Elintarviketalo. (Lapin liitto, Lasse Paldanius, Henna Rintala.)

pailutuksiin ja tulla todennäköisemmin valituiksi niissä.
Verkostomaisen yrittäjyyden avulla voidaan myös pie-
nentään esimerkiksi laitteistosta koituvia kustannuksia.
Puhaltamalla yhteen hiileen voidaan Lapissa vähentää
yritystoiminnan kannattamattomuuden riskejä.

Harjoittamalla verkostomaista yrittäjyyttä esimerkiksi
tuotteiden markkinoinnissa voi toiminnan kannattavuus
parantua. Luomalla aktiivisesti yhteistä Lapin elintar-
vikealan brändiä kaikki toimijat saavat lisäarvoa omil-
le tuotteilleen. Yrittäjiä tulee kannustaa keskinäiseen
yhteistyöhön tuomalla esille esimerkkejä keskinäisen
yhteistyön myönteisistä vaikutuksista molempien osa-
puolten liiketoiminnalle.

Toimenpide: Elintarviketalojen
verkosto Lappiin

Lapissa on kehitetty laajassa yhteistyössä Elintarvike-
talo-konsepti (kuva 4), jonka vetovastuussa hanketoi-
minnassa on ollut Sodankylän kunta. Hanketoiminnan
tuloksena on tuotettu Elintarviketalosta malli, jota voi-
daan hyödyntää myös niissä Lapin kunnissa, joissa jo
olemassa olevaa rakennuskantaa ei voida käyttää hyö-
dyksi Elintarviketalo-konseptin toteuttamisessa. Kui-
tenkin olemassa olevia sopivia tiloja kuten vanhoja
keittiöitä voidaan myös hyödyntää Elintarviketalo-kon-
septin tilaratkaisuissa, kuten on tehty jo Kemijärvellä ja
Rovaniemellä. Monissa kunnissa Elintarviketalo-konsep-
tin käyttöönoton suunnittelu onkin jo käynnissä.

Elintarviketalot voivat toimia eräänlaisena maakunnan
elintarvike- ja luonnontuotealan solmukohtana niin ja-
lostuksen, varastoinnin, myynnin kuin markkinoinnin-
kin suhteen. Elintarviketalon kautta voidaan toimittaa
tuotteita asiakkaille kuten keskuskeittiöille tai suurille
matkailuravintoloille joko sellaisenaan tai pidemmälle
jalostettuina tuotteina riippuen siitä, missä muodossa
asiakas haluaa vastaanottaa tuotteen. Elintarviketalo voi
koota tuotteet yhteiseen varastoon usealta eri yrittäjäl-
tä, jolloin toimitusvarmuus kohenee. Yksittäiset toimijat
kuten ammattikalastajat eivät välttämättä pysty vastaa-
maan esimerkiksi matkailuravintoloilta tuleviin suuriin
tilauksiin yksin, mutta laajan Elintarviketalo-verkoston
kautta he voivat tarjota yhdessä asiakkaan tarvitsemat
tuotteet. Elintarviketalojen tärkein tehtävä onkin auttaa
yrittäjiä saamaan omasta toiminnastaan liiketoiminnalli-
sesti kannattavaa. (10)

Toimenpide: Uusia ratkaisuja
jalostustiloihin

Uusia ratkaisuja jalostustiloihin tarvitaan esimerkiksi
naudan lihan osalta, koska Lapissa ei ole tällä hetkellä
riittävästi jalostustiloja naudan lihalle. Lihan käsittelylle
on useita eri vaihtoehtoja kuten liikkuvat teurastamot.
Tällainen liikkuva teurastamo mahdollistaa sen, että liha
on helposti käytettävissä ja myytävissä paikallisella tasol-
la. Lihankäsittelytiloja tulee tarkastella aina paikallisen
tarpeen mukaan.

Kattava leikkaamo- ja teurastamoverkosto vahvistaa
osaltaan lähiruokakonseptia ja helpottaa tuotteen al-
kuperän todentamista. Jotta uusi lihan käsittelytilojen
verkosto pääsee syntymään, tarvitaan Lappiin aidon ver-
kostomaisen yrittäjyyden kulttuurin.

Toimenpide: Lisää viljelypinta-alaa

Raaka-ainetuotanto tulee ottaa Lapissa haltuun. Moni-
puolistamalla raaka-ainetuotantoa voidaan paikallisia
tuotteita saada tehokkaammin keskuskeittiöihin, suo-
ramyyntiin, ravintoloihin ja muille asiakassegmenteille.
Maidon, naudan liha, poron ja lampaan lihan osalta raa-
ka-ainetuotanto on jo nyt hyvin hallussa Lapissa, mutta

21

parannettavaa on avomaan puutarhatuotannossa. Ny-
kyiseltä viljelypinta-alalta ei saada tarpeeksi lappilaisia
avomaan kasviksia ruokapöytiin ja kauppojen hyllyille.

Tärkein toimenpide avomaan kasviksissa on lisätä kas-
visten viljelypinta-alaa Lapissa. Näin varmistetaan kas-
visten alueellisen saatavuus. Tällä hetkellä ongelmana
Lapissa on tuotannon vähäisyys. Vähäinen tuotanto pie-
nentää lappilaisten avomaan kasvisten kysyntää. Viljely-
pinta-alaa tulee lisätä erityisesti niissä kasviksissa, joissa
potentiaali on tällä hetkellä suuri, kuten peruna, mansik-
ka, porkkana, keräkaali ja sipuli.

Viljelypinta-alan lisääntyminen voidaan saavuttaa La-
pissa lisäämällä muun muassa tietoisuutta lappilaisen
avomaan puutarhatuotannon mahdollisuuksista ja po-
tentiaalista. Tutkimuksen kautta voimme osoittaa, mil-
laisia erityispiirteitä lappilaisilla avomaan kasviksilla on.

Tavoite 2. Asiakassegmentit auki

Jotta 30 % omavaraisuusaste saavutetaan, tulee yritys-
ten tunnistaa asiakassegmenttinsä eli kenelle elintarvik-
keet myydään, jalostetaan ja markkinoidaan. Tuotteita
ei tarvitse aina myydä suoraan vähittäiskaupoille, vaan
asiakkaina voidaan nähdä entistä useammin myös kes-
kuskeittiöiden asiakkaat, matkailijat, tukut, suoramyyn-
nin kautta yksityiset kuluttajat sekä vienti. Kun yrittäjät
ja yrittäjäksi aikovat tietävät, millaiset asiakkaat heillä
on, voivat he rakentaa markkinointinsa ja viestintänsä
tehokkaaksi juuri heidän omille asiakassegmenteilleen.

Elintarvikkeiden ja luonnontuotteiden tuotanto voi ol-
la myös hyvin sesonkiluontoista ja tiukasti sidoksissa
kasvukauteen. Yrittämisestä voi tehdä kannattavampaa
miettimällä tuotteille ajoissa vuosikellon ja kartoitta-
malla mahdollisia uusia asiakkuuksia hiljaisemmalle
sesongille.

Toimenpide: Lähiruokaa julkiselle
sektorille

Suuren ja vakaan asiakassegmentin lappilaisille elintar-
vikkeille muodostavat muun muassa kuntien keskuskeit-
tiöt. Niiden kautta ruokaa jaetaan esimerkiksi kouluihin,
päiväkoteihin, vanhainkoteihin ja muihin julkisiin ruokai-
luihin. Uudessa maakunnassa täytyy pitää huolta siitä,
että Lapissa tuotettuja elintarvikkeita löytyy edelleen
esimerkiksi kouluruokailuista ja vanhainkodeista.

Lapin Arktisen biotalouden kehittämisohjelman tavoit-
teena on, että jokainen lappilainen kunta ottaa strategi-
seksi tavoitteekseen, että lähiruokaa tarjotaan runsaasti
julkisissa ruokailuissa. Kuntien strategisiin päätöksiin voi-
daan vaikuttaa esimerkiksi erilaisilla kuntakierroksilla,
jota eri toimijat voivat yhdessä tehdä. Kunnissa ja maa-
kunnassa on hyvä tiedostaa lähiruuan käytön aluetalou-
delliset vaikutukset.

Toimenpide: Suoramyyntikanavat
käyttöön

Yksi merkitystään kasvattavista myyntikanavista lappi-
laisille elintarvikkeille on suoramyynti, jota harjoitetaan
esimerkiksi REKO-lähiruokarenkaissa. Suoramyynnillä on
mahdollista lisätä kannattavuutta, kun myyntiketjusta pu-
toavat pois välikädet, jolloin tuottajalle voi jäädä käteen
parempi kate.

Digitalisoitumisesta tulee ottaa kaikki hyöty irti myös
Lapissa. Uusia sähköisiä suoramyyntikanavia tulee ke-
hittää kaiken aikaa Lapissa jo toimivien ja suunnitteilla
olevien oheen. Uutena sähköisenä suoramyyntikanava-
na voidaan aloittaa esimerkiksi sähköinen nettikauppa,
jossa myynti tapahtuu paikasta ja ajasta riippumatta niin
Lapissa kuin kansainvälisilläkin markkinoilla. Myös perin-
teisen myynnin konsepteja kuten torimyyntiä voidaan
kehittää digitaaliseen suuntaan.

Olemassa olevien suoramyyntikanavien toimintaa tulee
tehostaa esimerkiksi viestimällä näkyvämmin jakelupäi-
vistä ja yrittäjien tarjonnasta. Viestinnän avulla voidaan
tuoda esille, kuinka suuri merkitys muun muassa RE-
KO-toiminnalla on aluetaloudellisesti.

Tavoite 3. Älykäs
erikoistuminen haltuun

Älykkään erikoistumisen kautta lappilaiset toimijat ovat
löytäneet uusia tapoja työskennellä yhdessä, kiitos klus-
teritoiminnan. Lapissa vaikuttaa tällä hetkellä viisi älykäs-
tä erikoistumista toteuttavaa klusteria, joille on syntynyt
ajan saatossa myös lukuisia alaklustereita. Näistä viides-
tä pääklusterista Maaseutuklusteri liittyy elintarvikkei-
den ja luonnontuotteiden teemaan. Tämä näkyy muun
muassa verkostomaisena toimintamallina, jolla voidaan
tukea elintarvike- ja luonnontuotealan yrittäjyyttä eri
toimenpitein ympäri maakunnan ja tuoda Lappiin par-
haita esimerkkejä kansainväliseltä kentältä. Myös eri-
laiset EU:n rahoituskanavat saadaan valjastettua Lapin
käyttöön Maaseutuklusteri avulla.

Toimenpide: Osaamisen
keskusvaraamo avuksi

Lappilaisten elintarvikealan yrittäjien ja yrittäjiksi aiko-
vien tulee kehittää omaa tieto-taito-tasoaan. Tässä aut-
taa joustava koulutus sekä kehitteillä oleva osaamisen
keskusvaraamo. Joustavalla koulutuksella tarkoitetaan
monimuotoisia opintoja ja kurssituksia, joita voidaan jär-
jestää useamman oppilaitoksen ja elinkeinoelämän vä-
lisenä yhteistyönä. Osaamisen keskusvaraamo taas tuo
laajasti yhteen koulutuksen, tutkimuksen tarjoamat pal-
velut sekä elinkeinoelämän tarpeet. Näin nämä osapuo-
let voivat tehdä keskenään suunnitelmallista yhteistyötä
lappilaisen elintarvikealan yrittäjyyden tukemiseksi.

Toimenpide: Vientikanavat auki
maailmalle

Yksi tärkeä myyntikanava esimerkiksi luonnontuotealla
korkeasti jalostettujen luksustuotteiden osalta on vien-
ti. Kasvavat ja kehittyvät lappilaiset yritykset tähtäävät jo
nyt vientiin, mutta uusia yrityksiä tulee tukea ja kannus-
taa tavoittelemaan tätä asiakassegmenttiä.

Älykkään erikoistumisen yhteistyön kautta lappilaisia
elintarvike- ja luonnontuotealan yrityksiä voidaan auttaa
pääsemään nopeammin kansainvälisille markkinoille.
Tässä apuna ovat muun muassa erilaiset kansainväliset
alustat kuten S3 Agrifood-alusta, josta voidaan saada
niin parhaita esimerkkejä elintarvikealan kehittämisestä
kuin hankerahaa rajat ylittävään alueiden kehittämiseen.

Kansainväliseltä kentältä voidaan myös hakea parhaita
toimintamalleja jalostettavaksi Lappiin. Samalla kansain-
väliselle kentälle voidaan viedä tuliaisina esimerkkejä
siitä, miten Lapin elintarvikealaa on kehitetty älykkään
erikoistumisen kautta. Näin Lappi vahvistaa asemaansa
biotalouden mallialueena esimerkiksi muiden EU-aluei-
den silmissä ja samalla ylläpitää asemaansa haluttuna
kansainvälisenä hankepartnerina. Lapissa tarvitaan tule-
vaisuudessa entistä enemmän muualta tulevaa rahoitus-
ta elintarvikealan kehittämisessä. Yksittäisten alueiden
kehittämisen sijaan EU-komissiossa arvostetaan yhä
enemmän alueiden välistä kehittämistyötä, joten on erit-
täin tärkeää olla mukana kansainvälisissä hankkeissa.

Toimenpide: Hankeyhteistyöllä
tuloksiin

Lapissa vaikuttaa lukuisia eri rahoituslähteistä rahoitet-
tuja kehittämishankkeita. Hankkeet tekevät jo jonkin
verran yhteistyötä keskenään, mutta yhteistyön ylläpi-
tämiselle ja lisäämiselle on Lapissa selkeä tarve. Han-
keyhteistyöllä saavutetaan paremmin tuloksia, jotka
palvelevat kaikkia.

Hankeyhteistyö on myös keino tavoittaa lappilaiset
yrittäjät. Yrittäjien mukaan saaminen erilaisiin hank-
keisiin on tärkeää, jotta heidän kehittämistarpeensa
tulevat aidosti kuulluiksi ja tarpeisiin voidaan vastata
hankkeiden toimenpiteillä. Yhtenä hyvänä esimerkki-
nä hankeyhteistyöstä toimii Liikkuvan teurastamon toi-
mintaedellytykset -esiselvityshanke, jossa mukana oli
niin kunnan toimijoita kuin tutkijoita, yrittäjiä sekä mui-

23

ta aluekehittäjiä. Tällaisten konkreettisten hankkeiden
kautta tutkimusta saadaan kohdennettua ajankohtaisiin
tutkimustarpeisiin.

Toimenpide: Tutkimus yrittäjyyden
tukena

Tutkimuksen mukaan ottaminen lappilaiseen elintar-
viketuotantoon on erittäin tärkeää. Tutkimuksen ja
elinkeinoelämän tiiviimpi yhteistyö onnistuu älykästä
erikoistumista hyödyntäen esimerkiksi siten, että laajas-
sa verkostossa olevat toimijat kuten yrittäjät voivat saada
tutkimustarpeensa nopeasti tutkijoiden kuuluville. Lapis-
sa tulee tehdä tutkimusta esimerkiksi Lapin alkuperäis-
rotuisten lehmien maitotuotteista. Tutkimusta tehdään
toki jo nyt, mutta tuloksia ei hyödynnetä vielä tarpeeksi
laajasti, vaikka tutkimustulokset voisivat tuoda tärkeän
markkinointivaltin lappilaiseen elintarviketuotantoon.
Tutkimustulosten avulla yrittäjillä on muun muassa mah-
dollista brändätä tuotteensa erikoistuotteiksi, joilla on
esimerkiksi paljon terveydellisiä hyötyjä. Näin on toimi-
nutkin jo osa lappilaisista luonnontuotteiden tuottajista.
Tutkimustietoa voidaan hyödyntää brändäyksen lisäksi
myös tuotekehityksessä, jotta markkinoille saadaan uu-
sia, moderneja lappilaisia tuotteita ja palvelukonsepteja.
Tärkeää on kuitenkin, että tutkimus pohjautuu tulevai-
suudessa enemmän elinkeinoelämän tarpeisiin ja että
tutkimustuloksia on helppo ja nopea hyödyntää kaikessa
toiminnassa.

Maaseutuklusterin tehtävänä on toimia yrittäjien tuke-
na tuomalla tutkimuksen edustajille esille elinkeinoelä-
mästä nousevia tutkimustarpeita. Maaseutuklusteri voi
auttaa myös tutkimustiedon kansantajuistamisessa eli
popularisoinnissa. Tiedon siirto tuleekin olemaan erittäin
tärkeässä roolissa tutkimus- ja elinkeinoelämän välillä.

Tavoite 4. Lappilaiset
huipputuotteet esille

Ilman tarvittavaa markkinointiosaamista ja tehokasta
viestintää lappilaiset huipputuotteet eivät päädy riittä-
vän monen kuluttajan käsiin, saati vientimarkkinoille.
Siksi nämä osa-alueet tuleekin ottaa erittäin hyvin hal-
tuun lappilaisten elintarvikealan yrittäjien keskuudessa.
Markkinointi- ja viestintäapua voi tarjota myös aiemmin
esitelty Elintarviketalo-konsepti.

Toimenpide: Markkinointiin ja
viestintään lisää tehoa

Lappilaisille elintarvikkeille tarvitaan oma brändi, jonka
alla voidaan tehostaa markkinointia ja viestintää. Jo ole-
massa olevaa Lappi-brändiä on voitu hyödyntää tähän
saakka, mutta tulevaisuudessa tarvitaan Lapin elintarvi-
kealalle vahvempi yhdistäjä uuden brändin muodossa.
Tätä brändiä voidaan hyödyntää Lapin elintarvikealan
huipputuotteiden esille tuomisessa.

Yrittäjien tulee tunnistaa omat markkinasegmenttinsä, jot-
ta markkinointia voidaan kohdentaa oikein. Markkinaseg-
menttejä kartoittamalla yrittäjä tietää, kenelle markkinoi
tuotteitaan ja millaisia määriä hän tuotteita milloinkin
tuottaa ottaen huomioon esimerkiksi sesonkituotteet.

Lappilaiset elintarvikealan yrittäjät tuottavat arktisia eri-
koistuotteita, ja siksi on erittäin tärkeää, että tuotteiden
erikoisuus ja korkea arvo tulee viestinnän avulla selkeäs-
ti ilmi. Viestintä onkin paikallisen tuotannon näkyvyy-
den avaintekijä. Yrittäjille ja yrittäjiksi aikoville voidaan
tuottaa tietoa siitä, miten toimiala tulee tulevaisuudessa
muuttumaan ja millaisia kannattavia liiketoimintamah-
dollisuuksia alalla on jo nyt olemassa. Samalla voidaan
tuoda esille parhaat esimerkit hajautetusta ja erikois-
tuneesta elintarvikealan toiminnasta Lapissa ja muualla
Suomessa sekä maailmalla. Tämä innostaa myös uusia
yrittäjiä alalle.

Viestintä auttaa myös erilaisten pullonkaulojen ja väärin-
käsitysten purkamisessa. Faktoista viestimällä voidaan
levittää tietoa esimerkiksi siitä, miten paljon keskuskeit-
tiöt tai matkailijoiden suosimat ravintolat käyttävät pai-
kallisia raaka-aineita ruuanvalmistuksessa ja millaisessa
muodossa he haluaisivat jatkossa saada tuotteita yrittä-
jiltä. Näin voidaan nostaa tahtotilaa ja mahdollisuuksia
käyttää paikallisia raaka-aineita entistä enemmän hyö-
dyksi julkisissa ruokailuissa ja ravintoloissa.

Kuluttajat on tärkeää ottaa viestinnän kohderyhmäksi,
jotta jatkossakin lappilaisten laatutuotteiden kysyntä kas-
vaisi myös Lapin maakunnan sisällä. Kuluttajaviestintää
voivat omalta osaltaan toteuttaa kaikki toimijat yrittäjistä
kehittäjiin sekä päättäjistä tutkijoihin, mutta viestinnän
tulee olla systemaattista ja pitkäkestoista. Näin voidaan
saavuttaa toivotunlaisia tuloksia eli saada rakennettua
Lapin elintarvikealalle ainutlaatuinen ja toivottu brändi.
Luomalla yhteistä Lapin elintarvikealan brändiä kaikki toi-
mijat saavat lisäarvoa omille tuotteilleen.

Toimenpide: Alkuperäisnimisuojat
hyötykäyttöön porotaloudessa

Lapissa hyödynnetään tällä hetkellä liian vähän alkupe-
räisnimisuojaa tuotteiden brändäämisessä. Esimerkiksi
Parman kinkku Italiasta ja Feta-juusto Kreikasta ovat kaik-
kialla maailmassa tunnettuja tuotteita, joiden tuotannon
on tapahduttava tietyllä maantieteellisellä tunnettua
ammattitaitoa käyttäen. Lapista Euroopan Unionin suo-
jattua alkuperäisnimitystä (SAN) saa käyttää tällä hetkel-
lä Eviran mukaan vain Lapin puikula, Lapin Poron liha,
Lapin Poron kuivaliha sekä Lapin Poron kylmäsavuliha.
Kuitenkin potentiaalia tämän suojatun alkuperäisnimi-
tyksen käyttämiseen olisi Lapissa enemmänkin. Lisäksi
nimisuojatuotteille on saatavilla erilaisia EU-tason tukia,

joiden hyödyntäminen ei ole Lapissa vielä tarpeeksi kor-
kealla tasolla. Tässä on yksi hyvä tapa lähteä edistämään
porotalouden tuotteiden brändäämistä ja tunnettuutta.

Toimenpide: Lappilaisista
luonnontuotteista
hyvinvointia ja luksusta

Lappilaisista luonnontuotteista on sekä hyvinvointi- et-
tä luksustuotteiksi kansainvälisillä markkinoilla ja La-
pin maakunnan sisällä. Yhtenä toimenpiteenä tulee
luonnontuotteiden tuottajat saada näkemään heidän
ainutlaatuisten, arktisten tuotteidensa potentiaali eri
asiakassegmenttien silmissä. Kiitos hyvien ravintosisäl-
töjensä lappilaiset luonnontuotteet sopivat parhaiten
hyvinvointituotteeksi.

Kaikki lappilaiset luonnontuotealan yrittäjät eivät vie-
lä ole valmiita valloittamaan kansainvälisiä markkinoi-
ta, mutta heitä, joilla on tähän suurin potentiaali, tulee
kannustaa kohti kansainvälistymistä. Lappilaiset luon-
nontuotteet tulee jalostaa maakunnan sisällä mahdol-
lisimman korkean arvon tuotteiksi, jotka ovat valmiita
kansainvälisille markkinoille. Lapin matkailun ollessa hui-
massa kasvussa voi tuotteiden siipiä testata helposti
myös maakunnan rajojen sisäpuolella.

2524

4. Sininen biotalous

Lapin sinisen biotalouden tilanne on jokseenkin haastava vuonna 2017. Kalastajakunta on erittäin
asiantuntevaa ja ammatilleen omistautunutta, mutta heitä on vähän ja he ovat pääosin ikäänty-
neitä. Uusia kalastajia ei ole saatu toivotulla tavalla lappilaisille järville. Kalastajilla ei aina riitä
aika sekä kalastamiseen että saaliin jalostamiseen, joten lisää tekeviä käsiä tarvitaan niin järvelle
kuin kalasatamiinkin.

Lappilaisen sinisen biotalouden logistiikassa on parantamisen varaa. Pohjois-etelä-suunnassa lo-
gistiikka toimii Lapissa kelvollisesti, mutta lappilainen sisävesikala ei liiku tarpeeksi tehokkaasti
paikkakunnalta toiselle tai matkailukeskuksesta toiseen kysynnän ja tarjonnan mukaan. Erityises-
ti itä-länsi-suuntainen poikittaisliikenne on vajavaista. Esimerkiksi Ylläs ja Levi voisivat hyödyn-
tää sesongin aikana paljon nykyistä enemmän Inarin ja Sodankylän kalaa, jos logistiikka toimisi
paremmin. Pyyntisesongin aikana lappilaiset kalastajat saavat logistiikan toimimaan kuitenkin
kohtuullisesti kiitos isojen kuljetusyritysten ja asiakastukkujen omien kuljetusten. Pienemmät ka-
laerät tuottavat kuitenkin tällä hetkellä logistisia ongelmia. (10)

Lappilaiset ravintolat ja keskuskeittiöt elävät usein väärinkäsityksessä, että he eivät voi saada lap-
pilaisilta kalastajilta riittävää määrää kalaa tarvitsemanaan ajankohtana eli toimitusvarmuuden
koetaan olevan heikko. Lisäksi saaliit ovat usein kiinni luonnonolosuhteista kuten jäätilanteesta ja
säästä. Tilanne ei kuitenkaan ole niin synkkä ja toivoton kuin voisi kuvitella. Todellisuudessa kalas-
tajat tarjoaisivat mielellään saaliitaan ravintoloille ja keskuskeittiöille yhdessä muiden kalastajien
kanssa, jolloin toimitusvarmuus paranisi huomattavasti. Jotta tämä ajatus toimisi käytännössä,
tulee maakunnan sisäinen elintarvikelogistiikka saada kuntoon. Erityisesti digitaalisuudessa on
puutteita. Esimerkiksi sähköisen järjestelmän puute kalataloudessa koetaan haasteellisena. Säh-
köiseen järjestelmään olisi helppo merkitä saalismäärä, jolloin potentiaaliset asiakkaat voisivat
tehdä tilauksen jo olemassa olevan saaliin perusteella.

Nykytilanteessa myös kalan jalostuksessa on puutteita Lapissa. Kala myydään liian usein ns. ”pyö-
reänä” ulos maakunnasta, vaikka siitä saisi jäämään enemmän katetta aluetalouteen, jos sitä
jalostettaisiin Lapin maakunnan rajojen sisäpuolella. Ammattiopisto Lappian Kemin yksikössä on
keskitytty muun muassa kalanmassauksen reseptiikkaan. Kemin Lappialla ei ole vielä laitostun-
nusta, vaan kyseessä on oppilaitoskeittiö, jolla on lupa myydä tuotteita vain Meri-Lapin alueella
ilman markkinointia.

4.1. Nykytilanne

L apin Arktisen biotalouden kehittämisohjelmassa sinisellä biotaloudella tarkoitetaan pää-
osin järvikalaa. Sinisen biotalouden teemaryhmän työskentelyssä suurimmaksi huo-
lenaiheeksi nousi lappilaisen järvikalan mahdollisuuksien vajavainen hyödyntäminen ja
realisoimaton potentiaali. Tämän vuoksi Lapin Arktisen biotalouden kehittämisohjelmassa

sininen biotalous keskittyy tähän teemaan. Merikalastusta on kehitetty ja kehitetään yhä Lapissa,
samoin lappilaisten jokien lohikantaa elvytetään erilaisilla toimilla, mutta tässä ohjelmassa on
haluttu nostaa esille laajemmin lappilaisen järvikalastuksen kohtaamat haasteet ja miten ne voi-
daan kääntää mahdollisuuksiksi.

Myös kalasatamia voisi olla Lapissa enemmän. Syksyllä 2017 Lapissa oli kunnan omistamia ja yllä-
pitämiä laitoshyväksyttyjä kalasatamia sisävesillä 6: Inarin Veskoniemi ja Inari, Sodankylän Lokka
ja Siltaharju, Pellon Sirkkakoski ja Posion Mourusalmi. Kalasatamassa voi massata kalaa, kunhan
se täyttää hygieniavaatimukset. Kalamassa menee tuotteena filettä helpommin kaupaksi esimer-
kiksi keskuskeittiöihin, sillä massa on edullisempaa ja helposti hyödynnettävissä keskuskeittiöi-
den tarpeiden mukaan. Mikäli kalasatamia saataisiin Lappiin lisää, voitaisiin myös kalastusta ja
sen jalostusta tehostaa.

Syksyllä 2016 Lapissa oli rekisteröityneitä kaupallisia kalastajia 144, joista 30 toimi kokopäivätoimi-
sina ka¬lastajina (I-luokka). Viimeisimmän, vuonna 2014 tuotetun Luonnonvarakeskuksen kau¬-
pallisen kalastuksen saalistilaston mukaan Lapin sisä¬vesiltä pyydettiin kalaa 621 tonnia. Tästä 175
tonnia oli sivusaaliina tullutta pääosin hyödyntämätöntä sär¬keä. Markkinoille Lapista tuli kalaa
siis noin 450 ton¬nia kokonaiseksi kalaksi laskettuna. (10)

Lapissa on jonkin verran pienehköjä kalanjalostusyrityksiä ja lisäksi starttivaiheessa muutamia uu-
sia yrityksiä. Siniseen biotalouteen liittyvää koulutusta Lapissa annetaan ammattiopiston Lappian
Kemin yksikössä sekä Saamelaisalueen koulutuskeskuksessa Inarissa. Kemissä voi suorittaa kalas-
tajan, kalanviljelijän, kalastusoppaan, kalanjalostajan ja kalastuksenohjaajan perustutkinnot ja
Inarissa puolestaan tarjolla on kala-alan koulutusta vähintään 15 opintopisteen laajuudesta. (10)

Katso video:

Lapin Materiaalipankki | Photokrafix

https://www.youtube.com/watch?v=3f80QgX9rOA
https://www.youtube.com/watch?v=mcVzPm4Bqj0&t

2726

4.2. Tavoitteet ja toimenpiteet

Tavoite 1. Lappilainen järvikala kuuluu kaikille
Tavoite 2. Uutta lappilaista asiantuntemusta kalatalouteen
Tavoite 3. Yhteistyöstä voimaa

Puhdasta lappilaista järvikalaa kuuluu jatkossa saada
yhä enemmän kaikkiin ruokapöytiin julkisista keskuskeit-
tiöistä matkailuravintoloihin. Kun paikallista järvikalaa

Tavoite 1. Lappilainen järvikala kuuluu kaikille

Toimenpide: Lappilaista järvikalaa
keskuskeittiöihin

Sinisen biotalouden keskeisin tavoite on, että lappilai-
set ihmiset voivat saada lappilaista järvikalaa syötäväksi
muun muassa keskuskeittiöiden kautta vähintään kerran
viikossa. Pellon kunta teki kesällä 2017 periaatepäätök-
sen tarjota keskuskeittiön kautta paikallista kalaa vähin-
tään kerran viikossa. Myös muut Lapin kunnat voivat
rohkeasti lähteä seuraamaan Pellon esimerkkiä ja nostaa
lappilaisen järvikalan näkyvään asemaan omissa strate-
gioissaan ja omilla ruokalistoillaan.

Lapin Materiaalipankki | Photokrafix

saadaan tarjoille matkailukeskuksiin, saadaan lisättyä
tietoisuutta Lapin puhtaasta ja maukkaasta järvikalasta
ympäri Suomen ja muun maailman.

Toimenpide: Lappilaista järvikalaa
suoramyyntiin

Kaikilla lappilaisilla ihmisillä tulisi olla mahdollisuus hyö-
dyntää lappilaista järvikalaa. Tämän vuoksi erilaisia suo-
ramyyntikanavia täytyy monipuolistaa ja kehittää, jotta
niitä voisi jatkossa hyödyntää useat eri toimijat. Suora-
myyntikanavana voi toimia esimerkiksi REKO-lähiruoka-
rengas, nettikauppa ja suoraan kalasatamista myynti.

Toimenpide: Logistiikka kuntoon!

Ensiarvoisen tärkeää on saada Lapin sinisen biotalou-
den logistiikka kuntoon. Yksi avaintoimenpide tämän
tavoitteen saavuttamiseksi on sähköisen alustan perus-

2928

Tavoite 2. Uutta lappilaista
asiantuntemusta kalatalouteen

Lapin järvikalastukseen tarvitaan uutta asiantuntemus-
ta, jotta kalatalousala voi kehittyä vastaamaan monipuo-
liseen kysyntään.

taminen eli digitalisaation hyödyntäminen Lapin harvaa-
nasutussa ja laajassa maakunnassa. Sähköinen alusta
voi auttaa kalatalousyrittäjiä saamaan tuotteensa myös
kansainvälisille markkinoille, kunhan alusta on toimiva
ja etäyhteydet tarpeeksi tehokkaat joka puolella Lappia.
Sähköisen alustan tukikohtana voivat toimia esimerkik-
si Elintarviketalot (kuva 4 luvussa 3.2). Elintarviketalot
ovat elintarvike- ja luonnontuotealan solmukohtia niin
jalostuksen, varastoinnin, myynnin kuin markkinoin-
ninkin suhteen. Niiden tärkein tehtävä on auttaa yrittä-
jiä saamaan omasta toiminnastaan liiketoiminnallisesti
kannattavaa. (10) Sähköisen alustan kautta voisi helposti
nähdä, mitä missäkin Lapin Elintarviketalossa on tarjolla
ja miten nopeasti tuotteet saisi kuljetettua ne tilannee-
seen keskuskeittiöön tai ravintolaan.

Toimenpide: Viestinnällä eteenpäin

Sinisen biotalouden edistämisessä yksi kärkitoimenpi-
teistä on tehokas viestintä. Viestintää tulee kohdentaa
paitsi päättäjille, rahoittajille, kehittäjille ja ravintoloille
totta kai myös yksityisille kuluttajille, jotta hekin alkaisi-
vat suosia lappilaista järvikalaa. Kärkenä päättäjille, ra-
hoittajille ja kehittäjille suunnatussa viestinnässä tulisi
olla hankintalaki, sillä sen ei tarvitse olla lähikalan hank-
kimisen este. Kunnista täytyy vain löytyä tieto-taitoa
sekä aikaresursseja tehdä tarjouskilpailut niin, että vali-
tuksi tulee paikallinen tuottaja.

Toimenpide: Uusia ammattikalastajia
lappilaisille järville

Yksi sinisen biotalouden tavoitteista on saada Lappiin
uusia ammattikalastajia. Lappilaiset ammattikalasta-
jat ovat enemmän kuin innokkaita lähtemään mukaan
”mestari-kisälli-toimintaan”, jonka tarkoituksena on
opastaa nuoret kalastajanalut kädestä pitäen lappilais-
ten järvien saloihin ja opettaa heille muun muassa pyy-
dystekniikoita ja muita kalastukseen ja kalanjalostukseen
liittyviä tärkeitä taitoja. Tällaiset toiminnan avulla on
myös helpompaa aktivoida nuoria, jotka voivat olla vielä
koulutusvaiheessa varsin epävarmoja tulevaisuudestaan
kalatalousalalla. Mestarin ohjauksessa he näkevät, mi-
ten ammattia tulee käytännössä harjoittaa ja miten siitä
saa parhaan elannon. Mestari-kisälli-toiminnan käynnis-
tyminen varmistetaan siten, että oppilaitokset tekevät
entistä tiiviimpää yhteistyötä kalatalousyrittäjien kanssa.

Toimenpide: Uutta osaamista
jalostamiseen

Yhtenä toimenpiteenä tulee tukea ja kehittää Lapin
maakunnassa kalan tuotekehityksen koulutusta. Maa-
kunnassamme tarvitaan selvästi entistä enemmän osaa-
mista kalan jalostukseen. Tuotteita kehittämällä ja
jalostamalla niitä korkeamman arvon tuotteiksi saadaan
lisää voittoa paitsi kalastajille myös maakunnan aluetalo-
udelle. Lisäksi näin voidaan nostaa Lapin omavaraisuus-
astetta ja hyödyntää paikallista kalaa monipuolisemmin.

Jalostuksessa voidaan hyödyntää myös ns. ”talouskalo-
ja” kuten särkeä. Jalostuksen tulee kuitenkin olla mark-
kinaehtoista, joten kysyntää täytyy olla olemassa tai sitä
tulee synnyttää. Esimerkiksi keskuskeittiöt ovat erittäin
kiinnostuneita kalanmassan käytöstä. Kalanjalostus-
kursseja voitaisiin järjestää esimerkiksi Inarin Saame-
laisalueen koulutuskeskuksessa ja Lokan tekojärvellä.
Oppilaitokset pystyvät tarvittaessa liikkumaan ja jousta-
maan esimerkiksi oppisopimuskoulutusten suhteen.

Toimenpide: Kalastajasta
menestyksekkääksi monitaitajaksi

Sen lisäksi, että uusia kalastajia saadaan Lappiin, tar-
vitaan kalatalousalalla myös uudenlaista yrittäjähen-
keä. Jo olemassa oleville ammattikalastajilla tulee olla
mahdollisuus työskennellä ympäri vuoden kalatalousa-
lalla. Tämä on mahdollista esimerkiksi tekemällä töitä
kalastusoppaana.

Lappilaisia kalastajia voidaan kannustaa kohti uuden-
laista toimintaa tarjoamalla heille mahdollisuuksia ko-
keilla rohkeita ratkaisuja. Tämä voi tarkoittaa sitä, että
kalastajat voivat kokeilla muun muassa, miten liittää
erilaisia matkailu- ja hyvinvointipalveluita heidän toi-
mintaansa tai millaisia erikoistuotteita he voivat val-
mistaa yhdessä muiden kalastajien kanssa varsinaisen
kalastuksen ohella.

Lapin Materiaalipankki | Photokrafix

3130

Yhteisten keskusteluiden kautta kalastajat voivat saada
uutta intoa lähteä yhdessä kehittämään kalatalousalaa La-
pin sisävesillä. Yhteistyössä on voimaa myös Lapin järvillä!

Toimenpide: Kalatalousyrittäjien
yhteistyö vahvaksi Lapissa

Tärkeä toimenpide on saada syntymään aito kalatalousa-
lan yrittäjien välinen yhteistyö. Vain yhteistyön kautta
voidaan taata toimitusvarmuus, tehokkaasti kehittää ja-
lostusta, osallistua kilpailutuksiin ja hankkia uutta koulu-
tusta kalastajille. Ammattikalastajien ympärille voidaan
koota yhteistyöverkosto, joka koostuu niin jalostajista,
markkinoijista, viestijöistä, logistiikan hoitajista, koulut-
tajista kuin itse kalastajista.

Useat lappilaiset järvikalastajat ovat jo saaneet kokea
verkostoitumisen hyödyt, mutta perinteistä kalasta-
jien välistä kateutta on kuitenkin vielä havaittavissa.
Verkostoitumisesta koituu kaikille osapuolille hyötyä
esimerkiksi

Tavoite 3. Yhteistyöstä voimaa Toimenpide: Laadunvarmistus
menestyksen tekijänä

Lappilaista kalaa tulee markkinoida puhtaana luonnon-
tuotteena ja tämän takia on erittäin tärkeä ottaa haltuun
laadunvarmistus. Kala on herkkä tuote, joten koko tuo-
tantoketjun läpi raaka-aineesta aina jalostetuksi loppu-
tuotteeksi asti on tärkeää varmistaa tuotteen laatu ja
tuotantotilojen kunnossapito. Käsittelyvaatimuksia on
noudatettava ja varmistettava, että lopputuotteet ovat
aina laadukkaita ja samankaltaisia ajankohdasta riippu-
matta. Tämän tarvittava laatuosaaminen voidaan varmis-
taa levittämällä uusinta tietoa muun muassa säädöksistä
ja parhaista käytänteistä esimerkiksi erilaisten työpajo-
jen ja lyhytkurssitusten avulla. Verkostoyhteistyön avul-
la voidaan tuoda esiin tuotteiden laatuvaatimukset sekä
miten myös tulevaisuudessa voidaan taata laadunvar-
mistus menestyksen tekijänä.

Toimenpide: Laitekanta
monipuoliseksi

Kalatalousalan yrittäjien arkea voidaan helpottaa pak-
kasvarastoinnilla. Pakkasvarastointimahdollisuuden
avulla voidaan saavuttaa parempi toimitusvarmuus, kun
kalaa voidaan varastoida tehokkaasti ja myydä tuottei-
ta varastoista. Pakkasvarastoinnin avulla voidaan saa-
da tuoretta, hyvälaatuista kalaa niin ravintoloihin kuin
keskuskeittiöihinkin, eivätkä pakkasvarastot edes vaa-
di isoja investointeja hankintavaiheessa. Tärkeää on
kuitenkin muistaa huomioida, millä energiamuodolla
pakkasvarastoja pidetään yllä, sillä pakkasvarastoiden
ylläpitoon vaaditaan suuri määrä sähköä. Käyttämäl-
lä mahdollisimman edullisia energiamuotoja voidaan
käyttökustannuksia saada alas.

Lapin Materiaalipankki | Photokrafix

3332

5. Hajautettu
uusiutuva energia
5.1. Nykytilanne

Energiaa tuotetaan Lapin maakunnassa pääosin keskitetysti käyttäen enimmäkseen koti-
maisia raaka-aineita kuten turvetta tai puuta. Lapin taajamissa käytetään kaukolämpöä,
ja viime vuosina on siirrytty yhä enemmän pois fossiilisten polttoaineiden käytöstä niin
kuntien, yritysten kuin kotitalouksienkin osalta. Öljypoltin on korvattu usein maa- ja ilma-

lämpöpumpuilla sekä hake- ja pellettikattiloilla. (11)

Uusiutuvia energialähteitä Lapissa hyödynnetään jonkin verran. Erityisesti tuuli- ja vesivoima se-
kä energiantuotanto biomassoista ovat Lapissa yleisiä. Lapissa on vireillä useita tuulivoimahank-
keita. Edellytyksiä laajallekin tuulivoimatuotannolle on olemassa, joskin tuulivoimapuistojen
suunnittelu on osoittautunut melko haasteelliseksi. Maankäytön suunnittelun ohella tuulivoima-
hankkeet vaativat usein YVA-lain mukaista ympäristövaikutusten arviointia. Vesivoima on kui-
tenkin Lapin tärkein sähköntuotantomuoto. Vesivoiman hyödyntäminen on Lapissa keskittynyt
Kemijoen vesistöalueeseen, josta sähkö tuotetaan valtakunnan verkkoon. Lappi on maakuntana
sähkön suhteen yliomavarainen, ja uusiutuvan energian osuus on yli 90 % sähkön tuotannosta.
(12)
Metsäenergialla on merkittävä rooli Lapin energiantuotannossa ja työllistäjänä jatkossakin. (13)
Paikallistella sähkön- ja lämmöntuotannolla on metsäenergian käyttöä mahdollista lisätä tuntu-
vasti. Lapin puupolttoaineiden käyttö on nykyisellään noin 1,7 TWh, josta 6 % on metsähaketta.
(3) Siirrettävät konttiratkaisut mahdollistavat pienempien aluelämpöverkkojen rakentamisen ja
uudenlaisen lämpöyrittäjyyden syntymisen Lappiin.

Lämpöä ja sähköä tuotetaan tällä hetkellä Lapissa, mutta liikennepolttoaineita ei vielä ollenkaan.
Liikennepolttoaineiden tuotannossa Lapissa on merkittävä potentiaali varsinkin kaasun muodossa,
sillä juuri liikennepolttoaineet muodostavat suurimman energiatuontierän Lapin maakunnalle. Eri
puolilla Lappia on vireillä useita biokaasun tuotanto- ja jalostushankkeita. Tällä hetkellä maakun-
nan ainoa biokaasun tuotantolaitos sijaitsee Ammattiopisto Lappian Louen yksikössä Tervolassa.
Kaasun liikennekäytön yleistymisen edellytys on kattava jakeluverkosto ja kaasun kilpailukykyinen
hinta. Louen yksikköön suunnitellaan maakunnan ensimmäistä biokaasun tankkausasemaa. Jotta

kaasua saataisiin tehokkaasti liikennepolttoainekäyttöön, on julkinen rahoituksellinen panostus
sekä tuotantolaitoksiin että jakeluverkkoon alkuvaiheessa merkittävässä osassa.

Lapin pohjoisesta sijainnista huolimatta suurin potentiaali energiantuotannossa on ehkä hieman
yllättäenkin aurinkoenergian hyödyntämisessä, toisaalta paistaahan aurinko Lapissa kesäisin yötä
päivää. Aurinkoenergian tuotanto onkin yleistymässä erityisesti yksityistalouksissa. Lisäksi uu-
det aurinkopaneelitekniikat parantavat hyötysuhdetta myös vähäisemmän valon aikana. Toisen
suuren potentiaalin energiantuotannossa luo puuperäisten polttoaineiden käyttö. Siirrettävät
konttiratkaisut mahdollistavat pienempien aluelämpöverkkojen rakentamisen ja siten uudenlai-
sen lämpöyrittäjyyden syntymisen Lappiin. (14) Toisaalta myös perinteistä lämpöyrittäjyyttä on
tuettava Lapissa jatkossakin.
Uusiutuvan energian lisääntyminen tulee kehittämään hajautettua energiantuotantoa eli ener-
giaa tuotetaan paikallisesti, pienissä yksiköissä ensisijaisesti omaan tarpeeseen, mutta myös
energiaverkkoon. Lappilainen maaseutu elääkin vahvaa murroksen aikakautta, eikä hajautettua
uusiutuvaa energiantuotantoa vielä löydy merkittävästi Lapin kylistä. Suuri vielä hyödyntämätön
potentiaali Lapin energiasektorilla piilee nimenomaan hajautetussa energiantuotannossa.

Energian ostosta maakunnan ulkopuolelta syntyy pääomapakoa, ja pääomapaon pyörät on py-
säytettävä tavalla tai toisella. ProAgrian ja Luken koostamassa Vihreä talous -hankkeen raportissa
on laskettu, millaista pääomapakoa hankkeen valikoimissa pilottikylissä syntyi (kuva 5). Kaikista
huolestuttavin tilanne oli pienessä Tanhuan kylässä Savukoskella, jossa pääomapako oli jopa 50
% kylän ostovoimasta. Suhteessa eniten energiahankinnoista aiheutuvaa pääomapakoa syntyi
niin ikään Tanhualla (71 %). (15) Jotta nämä alueen ulkopuolelta tapahtuvista energiahankinnois-
ta aiheutuva pääomapako saataisiin pysäytettyä ja energiahankintoihin kuluvat eurot jäämään
alueelle, tulee Lapissa alkaa tuottaa energiaa myös hajautetusti kylissä. Tärkeää on myös tuottaa
energiaa kestävästi eli hyödyntää uusiutuvia energialähteitä ja erilaisia sivuvirtoja kiertotalouspe-
riaatteella. Lisäksi kaikessa energiantuotannossa tulee tähdätä vähähiilisyyteen ja energiatehok-
kuuteen. Paikallisiin ja uusiutuviin energialähteisiin perustuvaa energian hajautettua tuotantoa
lisäämällä voidaan edistää myös paikallista energiahuoltovarmuutta (1).

Kuva 5. Pilottikylien pääomapako. (15)

Katso video:

Lapin Materiaalipankki | Photokrafix

https://www.youtube.com/watch?v=aoWUXTsvav4
https://www.youtube.com/watch?v=5P_q1bQEhho

3534

Raaka-aineiden
hankinta alueelta

Paikallinen
energianjalostus

Käyttö paikallissa
kohteissa

Muiden elinkeinojen
sivuvirrat, Metsä- ja

peltobiomassat

Lämpö, Sähkö,
Liikennepolttoaineet

Maatilat, Ajoneuvot,
Kiinteistöt

Elinvoimaisuuden kehittyminen

Energiaomavaraisuus
10 kylää
8 milj. €

100 kylää
80 milj. €

Yrittäjyys Investoinnit Osaaminen

VISIO 2025 - 10 energiaomavaraista kylää / asumiskeskusta energiaan noin 250 miljoonaa euroa vuosittain. Arvio
perustuu Vihreä talous -hankkeen case-kylien ja niiden
energialaitoshankkeiden kannattavuuslaskelmiin. (15)

Toimenpide: Energiakylien
toimintamallit käyttöön

Energiaomavaraisten kylien tavoite perustuu Luken ja
ProAgrian toteuttamaan ja vuonna 2017 julkaistuun Vih-
reän talouden hajautetun, kestävän ja kilpailukykyisen
toimintamallin määrittelyyn ja pilotointiin. Raportissa
todetaan, että Lapissa on mahdollista tuottaa energiaa
maakunnan käyttöön omista raaka-aineista. Energiaa on
kuitenkin tuotettava yhdistämällä eri raaka-ainelähteitä,
koska yhdestä yksittäisestä raaka-aineesta ei synny riittä-
vää kriittistä massaa. Raaka-ainelähteitä voivat olla maa-,
metsä- ja porotalouden, matkailun sekä muun tuotannon
sivuvirrat, tuuli, vesi ja aurinko alueesta riippuen. (15)

Lapin maaseudulla tarvitaan suurta toimintatapojen
muutosta, jotta energiaa voidaan lähteä tuottamaan yh-
teisöllisesti uusiutuvia energialähteitä hyödyntäen. Näin
Lapin maaseudulle saadaan syntymään energiakyliä.
Uudeksi toimintatavaksi energiakylien pohjalle voidaan
ottaa agrohubit ja -keskukset. Agrokeskus tarkoit-
taa ”kylän organisoitumista yhteisöksi, joka hyödyntää
alueen raaka-aine- ja pääomaresurssit kestävällä taval-

5.2. Tavoitteet ja toimenpiteet

Tavoite 1. 10 energiaomavaraista
kylää tai asumiskeskittymää Lappiin
Tavoite 2. Lapin Energiakonttori
Tavoite 3. Uutta asennetta
energia-alalle

Lapin tavoite on saada maakuntaan vuoteen 2025 men-
nessä 10 energiaomavaraista kylää tai asutuskeskit-
tymää. Tavoitteen saavuttaminen tarkoittaisi sitä, että
noin 8 miljoonaa euron säästöä. Myöhemmin tavoittee-
na on kasvattaa lukema sataan kylään tai asutuskeskit-
tymään, joka olisi noin kolmasosa kaikista Lapin kylistä.

Hajautettu uusiutuva energiantuotanto ja siihen liittyvät
toimet ovat omalta osaltaan elinvoimaistamassa Lapin

Tavoite 1. 10 energia-
omavaraista kylää tai
asumiskeskittymää Lappiin

Kuva 6. Esimerkki Agrohub-alustasta. (15)

maaseutua. Erityisesti hajautetun uusiutuvan energi-
antuotannon kautta voidaan saada syntymään täysin
uudenlaista liiketoimintaa Lapin maaseudulle. Lisäksi
energiaomavaraisuusastetta parantamalla voidaan py-
säyttää pääomapako ja parhaimmillaan kääntää rahavirta
positiiviseksi aluetalouden kannalta. Energiahankintoihin
kun kuluu tällä hetkellä vuositasolla satoja tuhansia eu-
roja keskikokoisessa lappilaisessa kylässä. Luken ja ProA-
grian arvioiden mukaan Lapin maaseutukylät kuluttavat

la ja kiertotaloutta hyödyntäen” (15). Agrohubit (kuva
6) ovat agrokeskusten muodostamia alustoja, jotka ke-
räävät erilaisia yrityksiä kuten maatiloja, elintarvikeja-
lostajia, energiantuottajia ja metsänomistajia yhteen
verkostoksi. Verkostossa voidaan yhdessä luoda uuden-
laista liiketoimintaa verkoston kaikille osapuolille hyö-
dyntäen perinteisten elinkeinojen sivuvirtoja. (15)

Uusissa energiakylissä sivuvirrat nähdään uuden liike-
toiminnan mahdollistajina. Esimerkiksi lehmän lannan
sisältämästä ligniinistä voidaan jalostaa uusia tuottei-
ta, mikä taas tuottaa lisäarvoa verkoston liiketoiminnal-
le. Agrohub-ajattelussa ja energiakylissä tapahtuvassa
toiminnassa on kyse ennen kaikkea resurssiviisaasta ar-
vontuotannosta. Jotta Lappiin saadaan syntymään agro-
hub-ajattelun pohjalta uusia energiakyliä, tarvitaan Lapin
kyliin riittävän määrän ihmisiä, osaamista, uutta tai jo ole-
massa olevaa liiketoimintaa sekä tukiorganisaatioita. (15)
Energiakylissä energiaa voidaan tuottaa esimerkiksi
hybridilaitoksissa, joiden koko ja toimintamalli määräy-
tyvät kylän ja sen lähialueiden resurssien mukaisesti.
Raaka-aineresursseina voivat lappilaisella maaseudulla
olla vaikkapa metsä-, poro-, kala- ja maatalouden sivu-
virrat. Yrittäjien ja toimijoiden välisessä verkostossa kaik-
kien ei tarvitse osata kaikkea, vaan verkostossa voidaan
hyödyntää toisten osaamista esimerkiksi raaka-aineiden
tai jätteiden käsittelyn tai esimerkiksi markkinoinnin
suhteen. (15)

3736

Kiertotalouden hyödyntämisessä ovat kylän tai asu-
miskeskittymän muut elinkeinot kuten poro-, kala-,
maa- ja metsätalous sekä matkailu ja näiden sivuvirrat.
Hyötykäyttämällä sivuvirtoja pienetään myös muiden
elinkeinojen ympäristöjalanjälkeä ja toimitaan kestävästi
jätteitä vähentäen. Näin toimimalla voidaan myös mah-
dollistaa jo olemassa olevien työpaikkojen kuten maa- ja
metsätalouteen liittyvän alkutuotannon säilyminen ja
kannattavuus Lapissa.

Toimenpide: Materiaalien
uusiokäytöstä kannattavuutta

Energiaprosesseihin on laskettava mukaan myös uusiu-
tuvien materiaalien tuotanto. Erilaisten elinkeinojen
sivuvirroista voidaan tuottaa esimerkiksi maatalous-
lannoitteita tai raaka-aineita biomuovin valmistukseen.
Näin saadaan syntymään uusia kannattavuuden kerrok-
sia alan yrittäjien hyödynnettäväksi.

Energiakylien perustamisessa tulee edetä askel ker-
rallaan. Ensin tulee selvittää, millaisia metsä- ja pelto-
biomassoja tai muiden elinkeinojen sivuvirtoja kylässä
tai asumiskeskittymässä on energiantuotannossa hyö-
dynnettäväksi. Kun raaka-aineet on saatu selville, tulee
ottaa selvää, millaisia liiketoiminnallisesti kannattavia in-
vestointeja alueella voidaan tehdä. Näiden investointien
kautta voidaan esimerkiksi biokaasusta jalostaa lämpöä,
sähköä tai liikennepolttoaineita tai mahdollisesti kaik-
kia kolmea, kunhan tuotanto on alueelle kannattavaa.
Lämpöä, sähköä ja liikennepolttoaineita tulee ensisijai-
sesti käyttää alueen omiin tarpeisiin kuten kiinteistöissä,

Toimenpide: Energia-alan yrittäjyyden uusi aikakausi

Toimenpide: Raaka-aineet
hyötykäyttöön kiertotaloudella

Korvaamalla tuontienergiaa omalla energialla ja käyt-
tämällä energiantuotannossa paikallisia raaka-aineita
ulkomaisten raaka-aineiden sijasta parannetaan Lapin
energiatasetta. Energiataseen parantamisen avulla voi-
daan luoda edellytyksiä uudenlaiselle energiayrittäjyydel-
le Lapin maaseudulla.

Energia-alan yrittäjiksi aikovia sekä alalla jo vaikuttavia
täytyy tukea kaikin keinoin, ja tässä Maaseutukluste-
ri on avainasemassa. Aluksi on tunnistettava paikalli-
nen energiapotentiaali ja tehtävä sitten konkreettinen
toimenpidesuunnitelma potentiaalin hyödyntämiseksi.
Tällaisia tiekarttoja on tehty jo esimerkiksi Vihreä talous

maatiloilla sekä kulkuneuvoissa. Erityisesti matkailukes-
kuksien läheisyydessä sijaitsevat alueet voivat miettiä,
miten hyödyntää matkailun kautta syntyvää liikenne-
polttoaineiden kysyntää. Kaikkien näiden toimien kautta
Lapin kylät ja asumiskeskittymät elinvoimaistuvat, ja nii-
hin saadaan uudenlaista energia-alan yrittäjyyttä.

-hankkeen loppuraportissa. (15) Tarkoituksena on luoda
Lapin alueelle yhteisöllinen tapa tuottaa energiaa. Vuo-
teen 2025 mennessä Lapin kyliin on syntynyt monipuo-
lista, kylälähtöistä energia-alan yrittäjyyttä esimerkiksi
osuuskuntapohjaisesti.

Energiantuotanto Lapin kylissä voi tulevaisuudessa olla
energian käyttäjien eli kyläläisten omistuksessa. Kylässä
tuotetun energian käyttö tapahtuu pääasiallisesti kylissä,
ja mahdollinen ylijäämä voidaan myydä voitollisesti alueen
ulkopuolelle. Näin Lapin kylien ja asumiskeskittymien asuk-
kaat ottavat hajautetun uusiutuvan energian haltuunsa.

Tavoite 2. Lapin Energiakonttori

Jotta energiaomavaraisuuteen pyrkiviä uusiutuvan ener-
gia tuotannon investointeja ja pilottikohteita saadaan
käyntiin Lapin kylissä, tulee investointikynnys saada
mahdollisimman alhaiseksi. Investointikynnyksen tekee
korkeaksi tällä hetkellä muun muassa monimutkainen lu-
pabyrokratia. Esimerkiksi energiaa tuottavat hybridilaitok-
set tarvitsevat useita kymmeniä erilaisia lupia useilta eri
viranomaisilta, joten lupien hankkiminen on varsin työläs-
tä kylätason toimijoille. Vaikka konsepti laitoksen toteut-
tamisessa olisi samanlainen, lupaprosessi tulee joka kerta
käydä läpi alusta alkaen.

Investointikynnystä voidaan madaltaa esimerkiksi hel-
posti lähestyttävillä ja valmiiksi paketoiduilla palvelurat-
kaisuilla, joilla helpotetaan ”lupabyrokratian” läpikäyntiä.
Tavoitteena on palvelun vaivattomuus asiakkaan eli ky-
läläisen näkökulmasta. Palvelut voidaan rakentaa koko
maakunnan tasolla toimivan Lapin Energiakonttorin si-
sälle. Energiakonttori voi ottaa hoitaakseen niin suurem-
mat energiaan liittyvät kilpailutukset kuin keskitetyt
energian yhteishankinnatkin. Lapin Energiakonttori voi
tarjota myös maksutonta ja maksullista energianeuvon-
taa niin yksityisille toimijoille kuin alan yrittäjille ja yrit-
täjiksi aikovillekin. Lisäksi Energiakonttori voi koordinoida
erilaisia sivuvirtoja ja biomassoja Lapin alueella.

3938

Tavoite 3. Uutta asennetta
energia-alalle

Toimenpide: Maakunnallinen työjako
selväksi

Lapin kylien energiaomavaraisuutta tavoiteltaessa ja La-
pin energiakonttoria rakennettaessa tulee ensin tehdä
selväksi maakunnallinen työnjako Lapin energiasektoril-
la. Tärkeä toimenpide työnjaon selvittämisen jälkeen on
hahmottaa, millaisia palveluita ja neuvontaa eri toimijat
voivat tarjota energia-alan yrittäjille ja yksittäisille kulut-
tajille Lapin Energiakonttorin kautta.

Maakuntatasolla toimii erilaisia rahoittajaorganisaa-
tioita, joista voi hakea rahoitusta erilaisten energiain-
vestointien toteuttamiseen. Maakuntatasolla on myös
useita erilaisia koulutus- ja tutkimusorganisaatioita
kuten yliopisto ja ammattikorkeakoulu, joiden tieto-tai-
to on tärkeää ottaa käyttöön energiainvestointeja suun-
niteltaessa ja toteuttaessa. Esimerkiksi korkeakoulujen
tehtävänä on tuottaa energia-alalle uutta tietoa ja uu-
sia osaajia sekä olla käynnistämässä energiaan liittyviä
pilottiprojekteja yhdessä ammattioppilaitosten kanssa.
Tärkeää on myös muistaa elinkeinoelämän tarpeisiin
pohjautuva täydennyskoulutus.

Kunnat ja niiden omistavat kehitysyhtiöt toimivat ky-
lätason toimijoiden yhteensaattajina. Kunta voi olla
jalkauttamassa maakuntatason tietoa kyliin ja auttaa
kyläaktiiveja löytämään tarvittavia resursseja esimer-
kiksi rahoitukseen ja raaka-aineresursseihin. Kunnat
ovat avainasemassa esimerkiksi erilaisten konsortioiden
kokoamisessa.

Lapin kunnat tulee aktivoida tehokkaalla viestinnällä toi-
mimaan Lapin energia-alan kehittämiseksi. Kunnat tulee
saada ymmärtämään hajautetun uusiutuvan energian-
tuotannon mahdollisuudet niin taloudellisesti kuin ym-
päristönkin kannalta.

Kylätasolla toteutetaan konkreettisesti hajautetut ener-
giainvestoinnit. Kyläläiset toimivat aloitteen tekijöinä, sillä
toiminnan on lähdettävä alhaalta ylöspäin. Kylätasolla esi-
merkiksi Leader-toimijat ovat tärkeä yhteistyökumppani
kylien investointien eteenpäin viemisessä ja kyläläisten
innostamisessa.

Lappilaisten kuluttajien tulee alkaa suosia uusiutuvaa
energiaa sekä säästää energiaa arkitoimissaan. Asenne-
muutos lähtee usein liikkeelle nuorista, joten asenteisiin
vaikuttaminen on aloitettava jo peruskoulutasolla. On
erittäin tärkeää, että lappilaisia nuoria innostetaan teke-
mään uusiutuvan energian tekoja ja säästämään energiaa
jokapäiväisessä toiminnassaan. Asennemuutosta voi-
daan vauhdittaa esimerkiksi järjestämällä Lapin kouluissa
energiansäästökilpailuita, joissa opetetaan nuorille ener-
giansäästön periaatteita. Kilpailussa syntyneet säästöt
voidaan antaa koululaisten käyttöön esimerkiksi luokka-
retkikassaan tai uusien opetusvälineiden hankkimiseen.

Lapin kylissä ja asumiskeskittymissä vaikuttavien ky-
läaktiivien tulee olla tietoisia erilaisista uusista yhteis-
toimintamalleista, joita he voivat lähteä toteuttamaan
pyrkimyksissään kohti energiaomavaraisuutta. Näitä toi-
mintamalleja on avattu toimenpiteessä ”uudenlaiset toi-
mintamallit auki”.

Toimenpide: Energiahaasteella lisää
energiaviisautta

Vuoteen 2025 mennessä Lapista on tullut edelläkävijä
hajautettuun uusiutuvaan energiaan liittyvissä teoissa.
Tavoitteen saavuttamiseksi tarvitaan sitoutumista kai-
kilta lappilaisilta, ja tämän takia Lapissa käynnistetään
energiahaaste. Energiahaasteessa jokainen lappilainen
haastetaan uusiutuvan energian tekoihin omassa elä-

mässään. Uusiutuvan energian teot voivat olla pieniä ku-
ten kestävien pakkausmateriaalien valintaa kaupassa tai
kimppakyyti töihin ja harrastuksiin tai suurempia kuten
uusiutuvia lämmitysratkaisuja kotitalouksissa tai biokaa-
sulla käyvän auton hankkiminen. Energiahaaste suunna-
taan myös työpaikoille, joissa työntekijät voivat sitoutua
noudattamaan kestävän kehityksen periaatteita. Myös
työorganisaatiot voivat sitoutua näihin periaatteisiin
strategiatasollaan ja alkaa käytännössä tehdä uusiutuvan
energian tekoja.

Lappi on nykyään erityisen tunnettu matkailustaan. Kan-
sainvälisten matkailijoiden määrä kasvaa Lapissa. Lapin
tulee jatkossakin olla kestävän matkailun edelläkävi-
jä. Kestävän kehityksen periaatteita noudattamalla voi-
daan nostaa myös Lapin matkailubrändiä maailmalla
entistä korkeampaan arvoon. Energiahaasteella voidaan
haastaa myös Lappiin tulevat kansainväliset matkailijat
sitoutumaan lappilaisille tärkeisiin arvoihin. Kaikki mat-
kailijat ovat tervetulleita Lappiin, mutta tullessaan he
sitoutuvat esimerkiksi kierrätykseen ja uusiutuvan ener-
gian suosimiseen.

Toimenpide: Uudenlaiset
toimintamallit käyttöön

Yhtenä toimenpiteenä energia-alalla voidaan lähteä kan-
nustamaan maaseudun yrittäjiä ja muita toimijoita kuten
kyläaktiiveja kohti uudenlaisia liiketoimintamalleja. Esi-
merkki osuuskuntapohjaisessa yhteisyrittäjyydessä ky-
lällä sijaitseva biokaasulaitos omistetaan yhdessä.

Energia-alan liiketoiminnassa voi lappilaisissa kylissä hyö-
dyntää myös energian ostosopimusmallia, jossa ei vaa-
dita kylältä tai sen toimijoilta mittavia alkuinvestointeja.
Ostosopimusmallissa toimija ostaa energiaa kiinteään
hintaan tietyllä aikavälillä kuten 10–25 vuoden sopimuk-
sella, jolloin energia on edullisempaa kuin sillä korvattava
ostoenergia. Energian tuotannosta ja ylläpidosta vastuu
jää kuitenkin tuotantolaitteiston omistajalle ja rahoittajal-
le, ei ostajalle eli esimerkiksi kunnalle, kylälle tai yksityis-
henkilölle. Näin taataan asiakkaalle laadukas järjestelmä,
koska riski tuotannosta on rahoittajalla. (11)

Lapin kylissä voidaan hyödyntää myös rahoituslea-
sing-mallia, jossa tuotantolaitteisto on rahoittajan omis-
tuksessa sopimuskauden ajan, ja sopimuksessa voidaan
erikseen määritellä huolto- ja ylläpitovastuut. Asiakas
maksaa järjestelmästä kiinteää hintaa sopimuskaudella.
Sopimuskauden päätyttyä asiakas voi ostaa tuotantolait-
teiston sen jäännösarvon hinnalla. Rahoitusleasing-mal-
lissa ei myöskään vaadita suuria alkuinvestointeja. (11)

Kylien yhteisöllistä energiantuotantoa voidaan edis-
tää myös kannustamalla kyläläisiä joukkorahoituksen
hyödyntämiseen. Joukkorahoituksessa kyläläiset voivat
sijoittaa sopiviin sijoituskohteisiin kuten aurinko- ja tuu-
livoimaan. Vastineeksi sijoitukselle saa valmiin tuotteen
tai palvelun, yrityksen osakkeita tai korkoa sijoitukselle.
Alun suuren pääoman jälkeen järjestelmän käyttö on lä-
hes ilmaista. Näin kyläläiset voivat tukea hajautetun uu-
siutuvan energian tuotantoon liittyviä hankkeita ja saada
vastineeksi lähes ilmaista energiaa. (11)

Lapin Materiaalipankki | Photokrafix

4140

6. Puurakentaminen
6.1. Nykytilanne

Puurakentamisen nykytilanne Lapissa on kohtalainen. Raaka-ainetta puurakentamiselle
riittää, mutta paikallista tuotantoa ei ole riittävästi. Puurakentamisen arvoketjun alku-
päästä löytyy erilaisia metsäalan yrityksiä, mutta puuraaka-aineen jalostusarvo jää maa-
kunnassa alhaiseksi. Toisaalta lappilaiset hirsirakentajat joutuvat myymään tuottamansa

tuotteet eteläiseen Suomeen, sillä Lapissa tilaajia ei ole tarpeeksi. Lisäinvestointeja on kuitenkin
uskallettu tehdä, sillä kysyntä näyttää yhä kasvavan. Talotehtaita löytyy Lapista useita, mutta esi-
merkiksi massiivipuuta valmistavia tilaelementtitehtaita taas ei yhtään.

Lapissa ei vielä ole tarpeeksi tietoa puurakentamisen esimerkeistä, joita muualla Suomessa ja
ympäri Eurooppaa on jo olemassa. Tietoisuutta tulee aktiivisesti lisätä, jotta muun muassa puu-
rakentamisen kalleuteen liittyviä väärinkäsityksiä saadaan poistettua. Toisaalta myös tietoisuus
muuttuvista rakennusmääräyksistä kuten paloturvallisuuteen ja energiatehokkuutteen liittyvistä
vaatimuksista on puutteellista. Tämä tieto on erittäin tärkeää esimerkiksi tilaajalle, jotta he näki-
sivät, etteivät palomääräykset ole enää este puukerrostalorakentamisessa ja että markkinoilla on
tarjolla useita eri vaihtoehtoja puukerrostalojen rakentamiseen.

Perusteluja puurakentamisen suosimiselle voidaan hakea myös puuraaka-aineen mukanaan
tuomista ympäristöeduista. Suomen kestävästi hoidetut metsät toimivat hiilinieluina. Metsistä
kaadetuista puista saadaan raaka-ainetta rakentamiseen. Puurakennukset toimivat niin ikään
pitkäaikaisina hiilivarastoina, ja käyttöikänsä jälkeen niistä voidaan saada bioenergiaa, jolloin il-
makehään vapautuu hiilidioksidia, jonka taas sitovat kestävästi hoidetut metsät. Tämä elinkaa-
riajattelu on kuvattu kuvaan 6.

Puurakentamiseen liittyvän älykkään erikoistumisen osalta Lapissa otettiin merkittävä tekno-
logialoikka, kun Lappian teollinen CLT-oppimisympäristö valmistui vuonna 2014. Alueellisten
puurakentamisen osaamiskeskusten syntyminen onkin ollut myös yksi ympäristöministeriön
laatiman puurakentamisen toimintaohjelman tavoitteista. Oppimisympäristö ja sen myötä
kehittynyt osaaminen antavat valmiudet kehittää maakunnantukkipuuvaroja sahatavaraa
korkeamman jalostusasteen tuotteiksi ja edelleen rakenteiltaan moderneiksi rakennuksiksi.
Oppimisympäristöä ja Kemin Digipolikseen rakennettua CLT-koetaloa (toteuttajat: Lappia,
Lapin AMK, Digipolis) kutsutaan yhteiseltä nimeltään CLT-osaamiskeskukseksi. Uusista puura-
kenneinnovaatioista juuri CLT:tä pidetään yhtenä potentiaalisimmista rakennusmateriaaleista
myös globaalisti.

Vuoden 2018 alussa Lappian CLT-oppimisympäristössä on käynnistynyt noin miljoonan eu-
ron Teollisen puurakentamisen tuotantoprosessin kehittäminen -investointihanke, jolla op-
pimisympäristö päivitetään vielä enemmän modernin teollisuuslaitoksen toiminnallisuutta
vastaavaksi. Lappian korkeatasoinen CLT-rakenteiden suunnitteluun ja valmistukseen liittyvä
osaaminen tunnistetaan teollisuudenalan ammattilaisten joukossa. Hyvin onnistuneet, suu-
renkin kokoluokan konkreettiset toteutukset ovat vahvistaneetosaamista käytännön tasolla
koko prosessin osalta. Prosessissa sovelletaan tietotekniikkaa aina rakennesuunnittelusta
tuotannon ohjaukseen saakka.

Kuva 7. Puurakentamisen
ympäristöetuja. (Lapin liitto,
Tanja Häyrynen, taustalla
oleva kuva Juha Sarkkinen). Katso video:

6.2. Tavoitteet ja toimenpiteet
Tavoite 1. Puu yleiseksi rakennusmateriaaliksi
Tavoite 2. Kunnat edelläkävijänä puurakentamisessa
Tavoite 3. Lisää yrittäjyyttä puurakentamiseen

Tavoite 1. Puu yleiseksi
rakennusmateriaaliksi

Tavoitteena on, että vuoteen 2025 mennessä puu on
noussut merkittävään asemaan rakennusten päämateri-
aalina Lapissa. Lappiin tulee syntyä uusia puurakenteisia
kerrostaloja, päiväkoteja, kouluja ja muita julkisia raken-
nuksia. Myös Lapin kasvava matkailu voi ottaa rohkean
etukenon ja päättää, että vuoteen 2025 mennessä kaikki
matkailurakentaminen kuten majoitus- ja palveluraken-
nukset rakennetaan puusta.

Toimenpide: 10 puurakenteista
kerrostaloa Lappiin

Muualla Suomessa on jo kova pöhinä puurakenteisten
kerrostalojen ympärillä. Nyt on myös Lapin aika tulla mu-
kaan tämän trendin aallon harjalle ja näyttää kyntensä.
Lappiin tulee syntyä vuoteen 2025 mennessä vähintään
10 puurakenteista kerrostaloa. Tällä hetkellä Lapissa ei
ole yhtään puurakenteista kerrostaloa.

https://www.youtube.com/watch?v=eM4gX8w6iw0&t
https://www.youtube.com/watch?v=YhTod9KBiJM

43

Toimenpide: Kaikki
matkailurakentaminen puusta

Matkailu on Lapissa valtava vetovoima- ja bränditekijä
nyt ja tulevaisuudessa. Lapin matkailukeskuksia laajen-
netaan nyt kovaa vauhtia, ja tavoitteena on, että vuon-
na 2025 kaikki Lapin matkailukeskusten majoitus- ja
palvelurakennukset rakennetaan puusta. Matkailijat
ovat alkaneet arvostaa kestävyyskriteereiden täyttämiä
matkailukohteita. Puurakenteiset majoitus- ja palvelura-
kennukset ovat yksi keino vastata kestävyyskriteereihin.
Näin Lapissa voidaan korostaa ympäristövastuullisuutta
ja luoda viihtyisiä tiloja matkailijoiden ja paikallisten ih-
misten käyttöön. Samalla luodaan kysyntää lappilaiselle
puutaloteollisuudelle.

Tavoite 2. Kunnat edelläkävijänä
puurakentamisessa

Lapin kunnat voivat tulevaisuudessa olla kestävän puu-
rakentamisen edelläkävijöitä. Puurakentaminen voidaan
nostaa osaksi kuntien erilaisia strategioita ja puuta voi-
daan suosia julkisten rakennusten rakennusmateriaalei-
na. Tavoitteena on, että julkisissa rakennusprojekteissa
ainakin selvitetään puurakentamisen mahdollisuus jo-
kaisella kerralla. Lapin kuntien kaavoituskatsauksis-
sa tulevia kuumia rakennusalueita voidaan kaavoittaa
puurakentamiselle.

Julkisen sekä yksityisen rakentamisen materiaalivalin-
toihin voidaan vaikuttaa parhaiten saamalla strategisen
linjauksen puurakentamisesta kuntien ja kaupunkien vi-
rallisiin strategioihin. Tässä voivat kaikki Lapin kunnat ja
kaupungit ottaa mallia esimerkiksi Kemistä, jossa on laa-
dittu Kemin arktisen puurakentamisen toimenpideohjel-
ma. Puuinfon kokoama opas julkisiin hankintoihin auttaa
rakentamaan terveen kunnan puulle. Tavoitteena tässä
toimenpiteessä on, että vuoteen 2025 mennessä vähin-
tään viidessätoista Lapin kunnassa puurakentaminen on
näkyvillä kuntastrategiassa.

Toimenpide: Puurakentaminen esille
vähintään 15 kuntastrategiaan

Lapin Materiaalipankki | Photokrafix

Julkisen sektorin tulee olla puurakentamisen edelläkävijä
Lapissa. Julkisen sektorin tulisi aina rakennusprojekteis-
saan ainakin selvittää puurakentamisen mahdollisuus.
Mallia voidaan ottaa Pudasjärven kaupungin toiminnas-
ta, sillä siellä on kokonainen hirsikampus, jota tullaan
ihailemaan ympäri maailmaa. Lappiin tulee syntyä vä-
hintään 10 uutta puurakenteista päiväkotia tai koulua
vuoteen 2025 mennessä.

Toimenpide: 10 puurakenteista
päiväkotia tai koulua Lappiin

http://keminwww.kemi.fi/d5web/kokous/20163209-10-9.PDF
http://keminwww.kemi.fi/d5web/kokous/20163209-10-9.PDF
http://www.puuinfo.fi/sites/default/files/Julkkis_sivuittain_LOW_0.pdf

45

Toimenpide: Kaavoituskatsaukset

Kuntien kaavoituskatsauksissa voidaan kaavoittaa tule-
via ns. kuumia kohteita puurakentamiselle. Näissä kat-
sauksissa voidaan yhdessä miettiä, mitkä tulevat alueet
voidaan kaavoittaa siten, että rakennusmateriaalina suo-
sitaan puuta. Näin sellaiset tarjoajat, jotka esittäisivät
puurakenteisia vaihtoehtoja, voivat saada pisteytyksessä
enemmän pisteitä ja näin puurakentamista voidaan La-
pissa viedä kohti konkretiaa.

Tavoite 3. Lisää yrittäjyyttä
puurakentamiseen

Puurakentamisen kysyntä tulee saada uuteen nousuun
Lapissa. Tätä kautta myös puurakentamisen yrittäjyys
lähtee kasvuun. Lappiin tarvitaan lisää osaavia ja rohkei-
ta yrittäjiä puurakentamiseen.

Toimenpide: Faktat tiskiin!

Yksi tärkeimmistä toimenpiteistä puurakentamisen ke-
hittämisessä on tietoisuuden lisääminen ja faktatiedon
levittäminen ympäri maakunnan. Esimerkiksi puuraken-
tamisen monipuoliset terveys- ja ympäristöhyödyt tulee
olla kaikkien avaintekijöiden kuten kaavoittajien, päättä-
jien ja rakennusten tilaajien tiedossa. Tiedottaminen ja
viestintä ovat myös hyviä keinoja purkaa alan kehityksen
esteenä olevia pullonkauloja, sillä kun erilaisia väärin-
käsityksiä saadaan poistettua, voidaan asioita edistää
tehokkaammin.

Tiedottamista voidaan toteuttaa hankkeiden kautta, ja
tähän toimenpiteeseen voivat tarttua niin kaikki kehittä-
jät, koulutuksen edustajat kuin yrittäjätkin. Tiedottamis-
ta voi tehdä esimerkiksi erilaisissa tilaisuuksissa kuten
kuntakierroksilla, ajankohtaisseminaareissa ja muissa
yhteistyöverkoston tapahtumissa. Viestintää jatketaan
olemassa olevia kanavia hyödyntäen ja tarvittaessa uu-
sia perustaen.

• Kestävän rakentamisen Facebook-sivut
• Kestävän rakentamisen LinkedIn-ryhmä
• Kestävän rakentamisen kotisivut

Toimenpide: Puurakentamista
edistetään älykkäällä erikoistumisella

Faktatiedon levittämisen pohjaksi on tärkeää hakea
esimerkkejä puurakentamisesta meillä Suomessa ja
muualla maailmassa. Puurakentamisen malliesimerkkiä
kansainvälisiltä areenoilta hakiessa voidaan hyödyntää
älykkään erikoistumisen toimintamallia. Lapin viidestä
klusterista Teollisuus ja kiertotalous -klusterin alla vaikut-
tava Kestävä rakentaminen -alaklusteri toimii älykkään
erikoistumisen kautta esimerkiksi S3-alustalla Kestävän
rakennusten kumppanuudessa. Tätä kautta voidaan saa-
da myös Lappiin parhaita käytäntöjä ja avattua erilaisia
kansainvälisiä rahoituksia hankkeille.

Toimenpide: Terävämpää koulutusta

Puurakentamisen edistämisestä ei voida puhua, jos Lap-
piin ei saada jäämään tarvittavaa puurakentamiseen liit-
tyvää osaamista tai hankittua uutta osaamista muualta
maakuntaan. Ensimmäinen askel on alkaa terävöittää
koulutusta koko koulutusketjun osalta Lapissa vastaa-
maan puurakentamisen kasvavaan kysyntään. Tätä var-
ten Kemissä on jo kehitteillä arktisen puurakentamisen
osaamiskeskus. Lisäksi Lapissa toimivan Kestävän ra-
kentamisen klusterin teemaryhmä tekee kolme kertaa
vuodessa toimenpidesuunnitelman, jossa muun muassa
linjataan, millaisia erilaisia tietoiskuja, lyhyitä täydennys-
koulutuksia ja muita vastaavia alueelle tarvitaan. Näin
saadaan osaamista päivitettyä nopeasti tarpeen mu-
kaan. Kiinnostus tietoiskuja ja lisäkoulutuksia kohtaan
herätetään tehokkaalla ja houkuttelevalla viestinnällä.
Toimenpiteen toteuttamisessa tarvitaan koko kestävän
rakentamisen ja puurakentamisen verkoston osapuol-
ten aktiivisuutta eli niin kehittäjiä, koulutuksen edustajia
kuin yrittäjiäkin.

Toimenpide: Uusia tuotantotiloja
puurakentamiselle

Lappiin tarvitaan lisää uusia tuotantotiloja yrittäjille.
Puurakentamisen kasvavan kysynnän kautta syntyy voi-

makas tarve uusille tuotantotiloille, joita ei vielä Lapis-
sa tarpeeksi ole. Uusien tuotantotilojen kautta saadaan
myös lisää työpaikkoja maakuntaan.

Talotehtaita Lapissa on toki jo nytkin, mutta massiivipuu-
ta valmistavia tilaelementtitehtaita ei. Lappilaisten toimi-
joiden keskuudessa on kuitenkin ilmennyt tarve tällaisen
tehtaan saamiselle myös Lappiin. Puurakentamisen kas-
vavaan kysyntään voidaan vastata myös toteuttamalla
yhteistoimituksia eri yrittäjien välillä eli tekemällä entis-
tä tiiviimpää yritysten välistä yhteistyötä.

Toimenpide: Innovatiivisuutta
tuotekehitykseen

Lappi voi ottaa rohkean etukenon puurakentamisen
suhteen ja lähteä toteuttamaan innovatiivisia avauk-
sia puurakentamisen tuotekehityksessä. Yleisten ja
yksityisteiden siltojen korjaus- ja uusimistarve kasvaa
huomattavasti. Puuta voisi hyödyntää siltojen raken-
nusmateriaalina selkeästi nykyistä enemmän erilaisissa
saneerauskohteissa ja hybridiratkaisuissa muiden raken-
nusmateriaalien rinnalla. Tuotekehitystyötä puunkäytön
lisäämiseksi ja edistämiseksi erilaisissa siltaratkaisuissa
tulee lisätä jatkossa. Tällaiset ratkaisut ja toimenpiteet
ovat myös osaltaan tukemassa puurakentamisen kehit-
tymistä ja kysyntää alueella.

Lapin Materiaalipankki | Photokrafix

https://www.facebook.com/search/top/?q=kestavan%20rakentamisen%20klusteri
https://www.linkedin.com/groups/12026068/12026068-6337177866744274946
http://www.lapinamk.fi/fi/Tyoelamalle/Tutkimus-ja-kehitys/Teollisuuden-ja-luonnonvarojen-osaamisala/Kestavan-rakentamisen-klusteri
http://s3platform.jrc.ec.europa.eu/sustainable-buildings
http://s3platform.jrc.ec.europa.eu/sustainable-buildings

4746

7. Biotalouden palvelut
Lapissa
7.1. Green Care
Lapissa

Biotalouteen kuuluu myös luontoon liittyvät hy-
vinvointipalvelut ja -toiminnot, joista tässä Lapin
Arktisen biotalouden kehittämisohjelmassa keski-
tytään green care -alan palveluihin. Green Care

on palveluita ja toimintaa, jossa hyödynnetään luonnon
tutkitusti tuottamia hyvinvointivaikutuksia. Green Ca-
re on varsin monialaista; sen alla olevat palvelut voivat
kuulua vaikkapa sosiaali- ja terveysalalle, matkailuun tai
kasvatusalalle. Tavoitteena Green Care -palveluissa on
kuntoutuminen, erilaisten ongelmien kuten syrjäytymisen
ennaltaehkäisy sekä ihmisten yleinen aktivointi. Green
Care -palveluissa voidaan soveltaa eläin-, luonto-, puutar-
ha- tai maatila-avusteista toimintaa. Lisätietoa Green Care
-toiminnasta löytyy Green Care Finlandin sivuilta.

Green Care -ala on läpileikkaava teema lappilaisessa bio-
taloudessa. Green Care -toiminnan kautta voidaan hyö-

dyntää Lapin vahvuuksia kuten vahvaa luontoon liittyvää
osaamista ja kasvavaa matkailua. Lappi on jo nyt edellä-
kävijä Green Care -alan kehittämisessä. Green Care -alan
yrittäjyys onkin Lapissa ottamassa merkittäviä askeleita
eteenpäin Lapin Green Care alueyhdistyksen ja kehittä-
mistoiminnan kautta. Alalle kehitetään uusia toiminta- ja
liikemalleja sekä yhteistyökumppanuuksia ja palvelun-
tuotannon kasvua pyritään tukemaan. Yritysidean ja toi-
mintamallien kehittämiseen on saatavilla apua muun
muassa Lapin ammattikorkeakoulun strategia- ja hanke-
toiminnan kautta. Toiminnan yhtenäisen laadun edistä-
misessä tärkeää on osaamisen kehittäminen, johon on
vastattu valtakunnallisesti Green Care -osaamista lisää-
vän koulutusmallin kehittämisen kautta.

Kasvavan alan kehittämiseksi tehtyjä toimintoja tulee
edelleen kehittää, levittää ja vakiinnuttaa. Lisäksi on edel-
leen löydettävä ratkaisuja muun muassa brändin hallin-
taan, palvelumuotojen ja toimintamallien kehittämiseen,
kotimaisten ja kansainvälisten asiakasmarkkinoiden edis-
tämiseen sekä toimintamahdollisuuksien lisäämiseen
alueella ja kilpailumarkkinoilla.

Lapin Green Care -alan
kehittämistoimenpiteet:

1. Toimintamahdollisuuksien
lisääminen alueella ja
kilpailumarkkinoilla

Kehittämisellä pyritään saamaan luontolähtöisyys ja
Green Care -menetelmät julkisten palveluiden voima-
varaksi sekä toisaalta maaseudun ja luonnonvara-alan
yrityksille lisää uusia toimintamahdollisuuksia. Samal-
la asiakkaille muodostuu lisää valinnan varaa ja alueen
palveluomavaraisuutta voidaan edistää. Tietoisuutta li-
säämällä ja aktiivisella viestinnällä voidaan vaikuttaa
kysyntään, mutta palveluiden saamiseksi markkinoille
on lisäksi vaikutettava muun muassa alueuudistuksiin ja
erilaisiin päätöksentekoprosesseihin. Myös hankintakri-
teereitä ja lainsäädäntöä tulisi tarkastella palveluiden li-
säämiseksi ja niiden saamiseksi laajemmille markkinoille.
Yhteisen strategian tai tiekartan valmistelu edistää toi-
minnan kehittymistä koko maakunnan alueella.

Toimintamahdollisuuksia edistetään myös kaavoituksen
ja alueiden käytön suunnittelun kautta sekä muodosta-
malla yhteisiä toimintaympäristöjä palveluntuottajien,
yritysten ja muiden toimijoiden hyödynnettäväksi. Alueen
ja Green Care palveluiden kestävyys ja yritystoiminnan
mahdollistamiseksi on tarkasteltava erilaisten luonto-
alueiden saavutettavuutta, esteettömyyttä, julkisten
alueiden käyttömahdollisuuksia sekä reittien rakentamis-
ta ja olemassa olevien rakenteiden hyödyntämistä. Toi-
menpiteillä turvataan myös kansalaisten hyvinvointia ja
lisätään arjen ympäristöjen kautta hyvinvointia ja viihty-
vyyttä. Luonto kuuluu meille kaikille.

2. Uusia liiketoimintamalleja

Palveluntuottajat, yrittäjät sekä yrittämisestä kiinnos-
tuneet tarvitsevat tukea ja työkaluja liiketoiminnan ke-
hittämiseen, palvelumuotoiluun ja kaupallistamiseen.
Panostamalla lisäarvon esiintuomiseen, aineettoman ar-
vonluonnin tekijöihin, oikeuksiin ja muotoiluun voidaan
luoda asiakkaille laadukkaampia ja korkea-arvoisempia
tuotteita. Kehittämällä ja hallitsemalla brändiä ediste-
tään uuden liiketoiminnan syntymistä ja kysyntää.

Uusia Green Care -liikemalleja eli palveluita, yhteistyö-
kumppanuuksia, menetelmiä ja toimintamalleja varten
on tärkeää toteuttaa erilaisia käyttäjälähtöisiä kokeilu-
ja. Rohkeita kokeiluita erilaisista ratkaisumalleista tarvi-
taan (esim. palveluintegraattorit, kotouttamisen mallit,
yrittämisen muodot), ja löydettyjä hyviä esimerkkejä
tulee nostaa esiin muiden toimijoiden monistettavaksi
ja sovellettavaksi. Ulkomaisten asiakkaiden kiinnostuk-
sen herättämiseksi tulee kehittää uusia palvelumuotoja

sekä panostaa markkinointiin. Kehittämistoimintaa tuli-
si suunnata myös yhteispohjoismaisten toimintatapojen
kehittämiseen sekä yhteistyön lisäämiseen. Huomiota
on suunnattava kaikilta osin toimialarajat ylittävään ke-
hitystoimintaan ja kumppanuuksien muodostamiseen,
esimerkiksi edistämällä sosiaali-, terveys- ja kasvatusalan
toimijoiden yhteistyötä luonnonvara-, matkailu- sekä tai-
de- ja kulttuurialan toimijoiden kanssa.

3. Osaamis- ja tietoperustan
luominen

Green Care -koulutuksen ja koulutussisältöjen edelleen
kehittäminen on tärkeää, jotta tulevilla palveluntuot-
tajilla ja asiantuntijoilla olisi valmiudet toteuttaa luon-
toperustaista hyvinvointitoimintaa omassa työssään.
Moniammatillinen osaaminen edistää Green Care -alan
kehittymistä ja varmistaa toiminnan laatua. Luontoon pe-
rustuvan toiminnan osaaminen on säilytettävä Lapissa ja
sitä on yhä edelleen kasvatettava.

Tutkimustiedon tuottaminen koulutuksen, palveluiden
sekä päätöksenteon tueksi on tärkeää. Tietoa on jo osin
tuotettu, mutta tuotetun ja tulevien tietojen osalta on
varmistettava, että ne ovat helposti ja kootusti saata-
vissa eri toimijoiden hyödynnettäväksi. On myös var-
mistettava, että koko maakunnan alueella on eri alojen
toimijoiden ja toiminnan kehittämiseksi helposti saatavil-
la asiantuntijoita ja tukipalveluita. Tämä edellyttää entis-
tä vahvempaa verkostoitumista tutkimus-, kehittämis- ja
koulutustoimijoiden osalta sekä kehittämistoiminnan
koordinointia. On pohdittava mahdollisten toiminta- ja
osaamiskeskittymien tuomia hyötyjä ja kartoitettava nii-
den perustamisen mahdollisuuksia alueen toimijoiden
yhteistyössä.

Lapin materiaalipankki | Marko Junttila

http://www.gcfinland.fi

4948

8. Osaamisen kehittäminen
8.1. Maaseutuklusteri
Maaseutuklusterin osaamisen kehittämisen tavoit-
teena on tukea Lapissa sekä saada maakuntaan li-
sää yrittäjyyttä. Osaamisen kehittämisen osalta on
kartoitettu, mitä osaamista maakunnassa on, mis-
sä ovat osaamisvajeet ja millaisia toimenpiteitä tar-
vitaan, jotta maakuntaan saadaan lisää esimerkiksi
elintarvikkeiden tuottajia ja jalostajia tai uusiutuvan
energian tuottajia. Koulutuksen kehittämisen ja sen
näkyväksi tekemisen kautta pystytään tukemaan yrit-
täjiä heidän liiketoiminnassaan sekä kannustamaan
yrittäjyydestä kiinnostuneita kohti uudenlaista yrit-
täjyyttä. Lapissa olevaa koulutustarjontaa täydenne-
tään tarvittaessa osaamisen siirtämisellä ja tiedon
vaihdolla oppilaitosten sekä opiskelijoiden, tutkijoi-

den ja yritysneuvojien välillä. Olennaista on myös
soveltaa maakuntaan tietoa, osaamista ja toiminta-
malleja Lapin ulkopuolelta: Suomen sisältä, EU:sta ja
muilta pohjoisilta alueilta.

Osaamisen kehittämisen kautta helpotetaan maa-
seutuun liittyvään koulutukseen hakeutumista ka-
navoimalla tiedon yhteen paikkaan. Tämä paikka on
osaamisen keskusvaraamo (kuva 7). Maaseutuyrit-
täjyyteen liittyvät koulutusmahdollisuudet ja muut
palvelut ovat nykyistä helpommin löydettävissä osaa-
misen keskusvaraamon kautta. Osaamisen keskusva-
raamo on fyysinen tai virtuaalinen paikka, josta on
helposti saatavilla tieto biotalousalan koulutuksista,
maaseudun koulutuspoluista, urapoluista ja palve-
luista sekä yrittäjillä olevasta erityisosaamisesta.

Kuva 7. Osaamisen keskusvaraamo. (Lapin liitto, Tanja Häyrynen.)

Taulukko 1. Lapin elintarvikealan koulutus.

8.2. Elintarvikkeet
(sis. sininen biotalous)

Nuorille on rakennettava valmiita koulutusmalleja ja
-polkuja maaseutuyrittäjyyteen sekä koulutusasteelta
toiselle. Lisäksi opinnoissa on edistettävä positiivista
asennetta yrittäjyyttä kohtaan. Koulutusasteiden ja
-ohjelmien välille on rakennettava siltoja, ja oppilai-
tosten kehittämisympäristöt on saatava palvelemaan
myös maakunnan yritystoimintaa. Tutkinto-opintojen
lisäksi oppilaitosten on kehitettävä lyhytkoulutuksia
ja -kursseja yrittäjien tarpeista lähtien.

Ammatilliset oppilaitokset ovat avainroolissa elintarvik-
keiden jalostukseen liittyvän osaamisen kehittämisessä.
Perustutkintoihin johtavaa opetustarjontaa on Lapis-
sa kattavasti kaikkiin muihin elintarvikeryhmiin liittyen
paitsi maidonjalostukseen (taulukko 1). Sen osalta rat-
kaisu voisi olla osaamisen siirto muilta alueilta esimer-
kiksi työharjoittelujen ja muiden työssäoppimismuotojen
kautta. Ammatilliseen tutkintoon johtavaa toisen asteen
koulutusta tarjotaan Lapissa elintarvikealalla taulukon 1
mukaisesti.

Kehitettävää on täydennyskoulutustenkin osalta. Ammat-
titutkintoja järjestetään luonnontuotealalla Kemijärvellä
ja Muoniossa, mutta erikoisammattitutkintojen ei järjestä
missään oppilaitoksessa Lapissa. Erikoisammattitutkin-

tojen kautta olisi mahdollista osoittaa osaamistaan sekä
tarvittaessa päivittää sitä. Lisäksi erikoisammattitutkinto
valmentaa esimiestyöhön, jonka osaamiselle on myös
käyttöä Lapin elintarvikeomavaraisuuden nostamiseksi.

Myös muun kuin tutkintoon johtavan koulutuksen osalta
on kehitettävää yritysten tarpeista lähtien. Lyhytkoulu-
tuksia voidaan räätälöidä entistä enemmän aihealueit-
tain yritysryhmille ja kunnille. Lyhytkoulutuksia onkin jo
toteutettu esimerkiksi hankintalain osalta. Tiedottami-
sen kautta voidaan saada oppilaitosten oppimisympäris-
töt ja koekeittiöt myös yritysten käyttöön.

Elintarvikealan korkeakouluopintoja on tarjolla Lapin
ammattikorkeakoulun maaseutuelinkeinojen koulu-
tusohjelmassa, jonka painopistealueet ovat porotalous
ja luonnontuotteet. Näiden lisäksi tarvitaan laajempaa
elintarvikkeisiin liittyvää korkeakoulutusta, jota voidaan
kehittää alueiden välisen yhteishankkeen kautta. Elin-
tarvikkeiden jalostamiseen liittyvää korkeakoulusta on
tarve kehittää siten, että jokainen ammattikorkeakoulu
tuo koulutukseen osaamistaan omiin painoaloihinsa
erikoistuen. Yhteistoteutuksen kautta saadaan jaettua
tarvittavaa osaamista ja hyviä käytänteitä ammattikor-
keakoulujen ja alueiden välillä.

Yleisellä tasolla ammattikorkeakoulutuksen on panos-
tettava elintarvikealan liiketoimintapotentiaalien tun-
nistamiseen sekä neuvonta- ja johtamisosaamiseen.
Elintarvikkeiden jalostamisesta tarvittavaa tietoa on
saatavilla syventämällä yhteistyötä ammattiopistojen
kanssa.

Oppilaitos, toimipiste Elintarvike
Maito Nauta Avomaan

kasvikset
Kala Poro Lammas Luonnontuotteet Leipomotuotteet

Ammattiopisto
Lappia Tervola x

Ammattiopisto
Lappia Muonio x

Ammattiopisto
Lappia Kemi x

Ammattiopisto
Lappia Tornio x

Lapin ammattiopisto
Rovaniemi x x x

Lapin ammattiopisto
Kemijärvi x

Saamelaisalueen
koulutuskeskus x x

5150

Lapin yliopisto tarjoaa elintarvikeyrittäjyyteen vahvasti
liittyviä tukipalveluita kuten muotoilu- ja tuotekehitys-
osaamista sekä johtamiseen, liiketoimintaan ja oikeus-
tieteisiin liittyviä opintoja. Myös yliopiston osaamista
voidaan hyödyntää yrittäjien koulutuksessa joko sellai-
senaan tai yhteistoteutuksilla esimerkiksi ammattikor-
keakoulun kanssa.

Oppilaitos, toimipiste Lämpö Sähkö Liikennepolttoaineet Tutkinnot

Ammattiopisto
Lappia Muonio x x Sähköasentaja, putkiasentaja (talotekniikan

perustutkinto)

Ammattiopisto
Lappia Kemi / Tervola x x x

Sähköasentaja, putkiasentaja (talotekniikan
pt): aurinko- ja tuulivoimakoulutus, biokaasun
hyödyntäminen

Ammattiopisto
Lappia Tornio x Sähköasentaja

Lapin ammattiopisto
Rovaniemi x x

Sähköasentaja, putkiasentaja (talotekniikan pt):
kattilalaitoksen käyttö, hoito, huolto ja kunnos-
sapito, polttotekniikka. lämpöpumppuasennus

Lapin ammattiopisto
Sodankylä x x Sähköasentaja, putkiasentaja (talotekniikan pt)

8.3. Energia
Energia-alan koulutuksen osalta lämpö- ja sähkötek-
niikan koulutusta on tarjolla kattavasti ympäri Lappia
(taulukko 2). Osaamisvajetta on liikennepolttoaineiden
jalostamiseen liittyvän koulutuksen osalta. Tähän on et-
sittävä ratkaisua joko Lapin oppilaitosten sisältä tai joko
kokonaan tai osittain osaamisen siirtämisen kautta maa-
kunnan ulkopuolelta.

Ammatilliseen tutkintoon johtavaa toisen asteen koulu-
tusta tarjotaan Lapissa energia-alalla seuraavasti:

Ammatillista täydennyskoulutusta on tarjolla ammatti-
tutkintojen ja erikoisammattitutkintojen muodossa Lapin
ammattiopistossa Rovaniemellä seuraavasti: sähköasen-
tajan, bioenergia-alan, lämmityslaiteasentajan sekä läm-
mityslaiteasentajan ammattitutkinto. Erikoisammattitut-
kinnoista tarjolla on tekniikan erikoisammattitutkinto,
jossa saa liiketaloudellista ja työnjohdollista täydennys-
koulutusta. Lisäksi ammattiopisto Lappian Tornion yksikös-
sä voi opiskella tuulivoima-asentajan ammattitutkinnon.

Korkeakouluopintoja on tarjolla Lapin ammattikorkea-
koulussa rakennustekniikan sekä sähkötekniikan koulu-
tusohjelmissa. Rakennustekniikan opinnot Rovaniemellä
sisältävät seuraavia osioita uusiutuvaan energiaan liit-
tyen: lämpölaitosoppi ja lämmitystekniikka, (maa)läm-

pöpumput mitoitus, tuulivoiman perusteet sekä (pien)
aurinkojärjestelmien mitoitusperiaatteet. Sähköteknii-
kan opintoja on tarjolla Lapin ammattikorkeakoulun Ke-
min kampuksella.

Koulutusten sisällöissä on jonkin verran kehitettävää
Lapin hajautetun uusiutuvan energian ohjelman pai-
notuksiin liittyen. Muun muassa liikennepolttoaineisiin
liittyvää koulutusta pitää syventää. Lyhytkoulutusten
kehittäminen on vasta aluillaan, joten tässä etenkin am-
mattioppilaitosten on aktivoiduttava.

Koulutuskentän kehittämistä enemmän tekemistä näyt-
tää olevan kokonaisvaltaisen asennemuutoksen, tie-
dottamisen sekä palvelujen paketoinnin osalta. Lapin
asukkaat eivät välttämättä edes tiedä kannattavan läm-
mön- ja sähköntuotannon sekä niihin liittyvän arvoket-
jun paikallisista mahdollisuuksista, joihin Lapin runsaat
uusiutuvat luonnonvarat antavat edellytyksiä. Lappiin
tarvitaan hyviä, konkreettisia esimerkkejä ja onnistu-
neita pilotointeja sekä sen jälkeen aktiivisia tiedotustoi-

menpiteitä. Yhteishankintojen ja palvelujen paketoinnin
kautta voidaan helpottaa hankintojen suorittamista sekä
lupaprosessien läpivientiä.

Kyläyhteisön kokonaishyödyn ymmärtäminen pelkän
henkilökohtaisen hyödyn sijaan mahdollistaa omalta
osaltaan maaseudun asennemuutoksen, mikä taas hyö-
dyntää Lappia paikallisesti ja tuo lisää yrittäjyyttä kylä-
ja kuntatasolle. Energia-alan liittäminen elintarvikealaan
mahdollistaa jatkossa energian tuottamisen elintarvik-
keiden sivuvirroista.

Taulukko 2. Lapin energia-alan koulutus.

8.4. Puurakentaminen
Puurakentamisen osalta rakennusalan koulutusta on tar-
jolla Lapissa kattavasti ympäri maakuntaa:

• Lapin ammattiopisto: talonrakentajan perustutkinto
Kemijärvellä, Sodankylässä ja Rovaniemellä sekä talon-
rakennusalan ammattitutkinto ja talonrakennuksen eri-
koisammattitutkinto Rovaniemellä.
• Ammattiopisto Lappia: teollisen puurakentajan kou-
lutusohjelma ja lisättäessä panostuksia mekaanisen
puurakentamisen ammattikorkeakoulutukseen (vuosi-
na 2018–2021 yhteensä 2,4 miljoonan euron lisä-
määräraha) on Lapilla tukeva etumatka tämän tason
opetuksen toteuttamisessa Suomessa.

Koulutusten painotuksissa on kehitettävää, jotta puu-
rakentamista voidaan aidosti edistää Lapissa. Koulu-
tuksessa on keskityttävä yleisesti tiedon lisäämiseen
puurakentamisen mahdollisuuksista sekä rakennusmää-
räyksistä, joista on vielä olemassa virheellisiä käsityksiä.
Koulutuksen kehittäminen koskee rakentamisen tutkin-
to-opintoja ammattikorkeakoulussa ja ammattiopistois-
sa. Lisäksi Lapissa on tarpeen kehittää lyhytkoulutuksia,
joilla voidaan edistää yrittäjien osaamista ja uudenlaisen
yrittäjyyden syntymistä Lapin maakuntaan.

8.5. Metsäalan
osaamisen kehittäminen
Tarve osaamisen kehittämiselle

Metsäala on nosteessa Lapissa ja tulee tarvitsemaan
tulevaisuudessa yhä enemmän ammattitaitoisia työn-
tekijöitä. Metsäkoulutus ei työnantajien mielestä kai-
kilta osin vastaa työelämän tarpeisiin. Itseopiskelun
lisääntymisen ja opetusresurssien vähentymisen vuok-
si on tarpeen selkeyttää yrittäjien roolia koulutusken-
tässä. Metsäkoneyrittäjät eivät omasta mielestään saa
tarpeeksi käytännön osaajia töihin. Myöskään metsä-
talousinsinöörien osaaminen ei kaikilta osin vastaa ny-
kytyöelämän tarpeita. Oppilaitosten ja yritysten sekä
asiantuntijaorganisaatioiden välinen yhteistyö ei ole va-
kiintunutta, eikä siten tuota lisäarvoa kaikille osapuolille.
Lappiin tarvitaan siis uusia toimintamalleja oppilaitosten
ja yritysten yhteistyön toteuttamiseen, jotta koulutus
saadaan vastaamaan työelämän tarpeisiin. Uusia toimin-
tamalleja ja resursseja tarvitaan erityisesti työssäoppi-
misen toteutukseen ja valvontaan, mutta myös yleisesti
yritysyhteistyön lisäämiseen oppilaitoksen toiminnassa.

Opiskelijoiden työelämävalmiuksien lisäämisen kaut-

ta pystytään luomaan Pohjois-Suomeen uutta metsä-
osaamista, joka palvelee lisääntyvää työvoimatarvetta
ja työelämän muuttuvia osaamistarpeita. Opetuksen
laadun kehittämisellä motivoidaan nykyisiä opiskeli-
joita valmistumaan, ja samalla opetuksen laatua ke-
hittämällä parannetaan oppilaitosten vetovoimaa ja
opiskelijoiden työllistymismahdollisuuksia. Laadun ke-
hittämiseen liittyvät opetusjärjestelyjen modernisointi,
uudet pedagogiset ratkaisut, digitalisaation hyödyntämi-
nen, ohjauspalvelujen kehittäminen sekä opettajien työ-
elämäläheisemmän osaamisen lisääminen.

Tarvetta on myös kehittää toisen asteen ja ammattikor-
keakoulun yhteistyötä sekä opintokokonaisuuksien liit-
tymistä toisiinsa. Toisen ja korkea-asteen oppilaitosten
välinen yhteistyö sekä yritysten ja oppilaitosten välinen
yhteistyö ovat nykyisin turhan vähän hyödynnettyjä re-
sursseja metsäalan opetuksessa ja markkinoinnissa.
Yhteistyöhön liittyvät esimerkiksi väyläopinnot toiselta
asteelta korkea-asteelle sekä yhteisopettajuus, jotta re-
sursseja ja osaamista voidaan hyödyntää täysimääräisesti.

Ammattiopistojen metsäkoulutuksessa on näköpiirissä
pula pätevistä opettajista. Tarvetta on kehittää toimin-
tamalleja, joiden kautta metsätalousinsinöörejä saa-
daan rekrytoitua ammattiopistoihin opettajiksi. Tämä
vaatii tietyntasoista konetekniikan osaamista, mistä
taas nousee tarve kehittää metsäopintoja kaksisuuntai-
sesti ammattiopistojen ja ammattikorkeakoulun välille.
Väyläopinnot ja joustavat opintopolut toiselta asteelta
korkea-asteella toimivat yhtenä ratkaisuna, mutta kehi-
tettävä on myös metsätalouden insinööriopintoja niin,
että insinööriopiskelijat voisivat halutessaan valita toi-
sen asteen konepuolen opintoja osaksi tutkintoaan.

Koulutuksen saatavuudesta ja vaikuttavuudesta on
pidettävä huolta, sillä Lapissa on tarvetta lisätä esi-
merkiksi koneyrittäjien osaamista heidän yritystensä
tarpeista lähtien. Kyse on esimerkiksi liiketoiminta- ja
markkinointiosaamisesta sekä asiakaspalvelu- ja vuoro-
vaikutustaidoista. Näihin osaamisen kehittämisen tarpei-
siin oppilaitosten pitää pystyä vastaamaan kehittämällä
ja tuotteistamalla lyhytkoulutusta yrityksille.

Tarve metsäalan koulutuksen
markkinoinnille Suomessa ja
ulkomailla

Koululaisilla, opinto-ohjaajilla ja opettajilla on usein
heikko kokonaiskuva metsäalasta. Metsäalan opiskeli-
joillekaan kokonaiskuva ei aina aukea, minkä takia op-
pilaitoksiin ei riitä tarpeeksi ”päteviä” ja motivoituneita
hakijoita. Metsäalan markkinointi on Pohjois-Suomes-
sa hajanaista ja organisoimatonta. Alan monipuolisuut-
ta, mahdollisuuksia ja haasteellisuutta ei ole tuotu esiin
markkinoinnissa; esimerkiksi puunkorjuu on vain yksi osa

5352

metsäalan monipuolisista työllistymismahdollisuuksista.
Nuorille aukeaa metsäalasta yksinkertaistettu kuva. Siksi
on tarpeen luoda alasta tavoiteltava ja kiinnostava kuva.

Tarvetta on siis oppilaitosten, koneyrittäjien ja metsäalan
asiantuntijaorganisaatioiden yhteismarkkinoinnille, jota
toteutetaan alueella järjestelmällisesti metsäalan mark-
kinointiverkoston kautta. Toimintaa ohjaisivat maakun-
nallinen markkinointisuunnitelma ja -tavoitteet.

Tärkeää on saada lapset ja nuoret mukaan metsäalalle.
Metsäalan toiminnan jatkuvuuden kannalta on tärkeää
lisätä lasten ja nuorten kiinnostusta metsäalaan liittyen ja
saada heidät näkemään jo varhaisessa vaiheessa metsän
monipuoliset mahdollisuudet. Esimerkiksi hanketoimin-
nan kautta voidaan järjestää lapsille ja nuorille erilaisia
houkuttelevia ja innostavia metsäalan tapahtumia.

Tarvetta on myös markkinoida pohjoista metsäosaamis-
ta ulkomaille, erityisesti Eurooppaan. Tämä edistää Lapin
metsäosaajien verkostoitumista ja sitä kautta kansainvä-
lisen rahoituksen saamista Lappiin. Euroopasta ja muilta
pohjoisilta alueilta voidaan löytää Lappiin täällä mah-
dollisesti tarvittavaa uutta osaamista. Muilla alueilla on
myös varmasti paljon opittavaa Lapin metsäosaamisesta.

Toimenpiteet

Koulutusta ja yhteismarkkinointia ollaan kehittämässä
metsäalan oppilaitosten yhteisellä hankkeella, jonka ta-
voitteena on oppilaitosten osaamisen kehittäminen, uu-
sien yritysyhteistyön mallien löytäminen sekä yritysten ja
oppilaitosten tarkempi roolien määrittely. Lisäksi hank-
keessa tavoitellaan metsäalan toisen ja korkea-asteen
oppilaitosten yhteistyön syventämistä muun muassa re-
surssien tehokkaamman käytön edistämiseksi. Koulutuk-
sen tarjontaa ja osuvuutta kehitetään hankkeessa muun
muassa lyhytkoulutusten muodossa. Suunnittelussa
ovat oppilaitoksista olleet mukana Lapin ammattiopis-

ton Rovaniemen yksikkö, Oulun seudun ammattiopiston
yksiköt Taivalkoskelta ja Muhokselta sekä Haapajärven
ammattioppilaitos. Lisäksi mukana on ollut Suomen
metsäkeskuksen pohjoinen palvelualue Lapissa ja Poh-
jois-Pohjanmaalla sekä koneyrittäjät metsäkoneosaami-
sen ja oppilaitosten yritysyhteistyön kehittämiseksi.

Metsäverkosto-hanke vastaa metsäalan verkostoitu-
mis- ja kansainvälistymistarpeeseen. Hankkeen tavoittee-
na on viedä tietoa Lapin metsäosaamisesta Eurooppaan,
päästä mukaan erilaisiin verkostoihin sekä mahdollistaa
uudenlaisen rahoituksen saaminen Lappiin metsäalan
kehittämiseksi. Suomen metsäkeskus tuo hankkeeseen
metsien hoitoon, käyttöön sekä monimuotoisuuteen liit-
tyvän asiantuntijaosaamisensa ja Luonnonvarakeskus mo-
nipuolisen metsäntutkimusosaamisensa. MTK taas tuo
hankkeeseen yksityismetsätalouden tuntemuksensa ja
Metsähallitus vahvan ja laaja-alaisen valtion metsiin ja alu-
eisiin liittyvän osaamisensa. Lapin ammattikorkeakoulun
panos hankkeessa on metsäalan koulutusosaaminen se-
kä vahva hanketoimintaosaaminen. Suomen 4H-liitto tuo
hankkeeseen metsäalaa tukevan luonnontuoteosaamisen
sekä yhteyden metsäalan nuorisotyöhön.

Metsäverkosto-hanke on ollut alullepanija myös Arkti-
nen älykäs metsäverkosto -alaklusterin perustamises-
sa. Arktinen älykäs metsäverkosto tulee kiinteäksi osaksi
Lapin klusteritoimintaa, ja on yksi EU:n älykkään erikois-
tumisen strategian toteuttajista Lapissa. Arktinen älykäs
metsäverkosto -alaklusteri asemoituu erityisesti Maa-
seutuklusterin sekä Teollisuus ja kiertotalous -klusterin
alle tukemaan luonnosta saatavien raaka-aineiden saa-
tavuutta Lapissa.

8.6. Metsäalan
osaamisen kehittäminen

Kuva: Lapin Materiaalipankki / Terhi Tuovinen

Lapin ammattikorkeakoulu toimii koordinaattorina Maa-
seutuklusterin osaamisen kehittämisessä. Seuraavat
toimenpiteet on suunnattu erityisesti Lapin ammattik-
Lapin ammattikorkeakoulu toimii koordinaattorina Maa-
seutuklusterin osaamisen kehittämisessä. Seuraavat
toimenpiteet on suunnattu erityisesti Lapin ammattikor-
keakoulun toteutettavaksi, mutta myös muut toimijat
voivat toteuttaa niitä yhteistyössä Lapin ammattikorkea-
koulun kanssa.

Osaamisen keskusvaraamon
täydentäminen ja julkaisu

Elintarvikeosaamisen lisääminen ammattikorkeakoulus-
sa: laaditaan sdhankesuunnitelma opintomoduulin kehit-
tämiseksi yhdessä muiden ammattikorkeakoulujen kuten
Kajaanin, Oulun ja Seinäjoen ammattikorkeakoulujen
kanssa.

Täydennys- ja lyhytkoulutusten kehittäminen yrittäjien
tarpeista lähtien. Tätä toteutetaan Lapissa ammattiopis-
toissa, ammattikorkeakouluissa ja näiden koulutusas-
teiden välisessä yhteistyössä sekä muiden koulutusta
tarjoavien organisaatioiden kanssa.

Virtuaaliopetuksen kehittäminen. Kun virtuaaliopetusta
kehitetään, ei opetukselle tarvitse aina olla fyysisiä ope-
tusympäristöjä, jolloin resursseja säästyy enemmän ope-
tukseen. Virtuaaliopetus sopii erityisesti pienemmille
ryhmille, joilla on päivitystarvetta omaan osaamiseensa.

Hankkeiden hyödyntäminen opetuksessa. Oppilaitos-
ten tutkimus-, kehittämis- ja innovaatioympäristöt ovat
huippuluokkaa. TKI-osaamisen kytkeminen entistä pa-
remmin koulutukseen auttaa myös kehittämään niin
opettajia kuin opiskelijoitakin, jotta he voivat vastata
paremmin tulevaisuuden elinkeinoelämän osaamistar-
peisiin. Yhtenä esimerkkinä TKI-puolen kytkemisestä
koulutukseen on opiskelijoiden ja opettajien osallistami-
nen hanketoimintaan entistä tiiviimmin. Näin hanketyön
tulokset saadaan käyttöön koulutuksessakin.

Tutkimus. Tutkimusta suunnataan elinkeinoelämälähtöi-
seksi siten, että yrittäjien haasteita ratkotaan soveltavan
tutkimuksen kautta.

Yrittäjien kurssituksen joustavuuden ja liikkuvuuden
korostaminen. Panostetaan yrittäjien kurssitukseen ja
sen joustavuuteen ja liikkuvuuteen, jotta yrittäjät saavat
tarvitsemansa päivityksen osaamiseensa silloin, kun sitä
tarvitsevat. Tämä auttaa myös muita toimijoita siten, et-
tä he voivat palvella vastata yrittäjien tarpeisiin mahdol-
lisimman tehokkaasti.

Talous- ja yrittäjyysosaaminen. Yritykset tarvitsevat jat-
kuvaa päivitystä talous- ja yrittäjyysosaamiseen. Tämän
osaamisen tarjoaminen säännöllisin väliajoin auttaa
yrittäjiä toimimaan kannattavasti myös pitkälle tulevai-
suuteen. Tällainen toiminta edesauttaa myös uusien yri-
tysten syntymistä.

Tiedon siirto kehittäjille. Jotta maakuntaa voidaan jat-
kossa kehittää oikeaan suuntaan ja hakea esimerkiksi ra-
hoitusta oikeanlaisiin, tarvittaviin toimenpiteisiin, tulee
kehittäjillä olla ajantasainen tieto biotalousalasta. Tär-
keää on tavata säännöllisin väliajoin, jotta tiedonsiirto
onnistuu molemmin puolin. Tässä tarvitaan tiedon siirtä-
mistä esimerkiksi oppilaitoksilta kehittäjille, mutta myös
tiedonsiirtoa kehittäjäorganisaatioiden välillä.

5554

9. Ohjelman toteutus

L apin Arktisen biotalouden kehittämisohjelma täh-
tää kaikissa tavoitteissaan ja toimenpiteissään vuo-
teen 2025. Päävision sekä teemojen tavoitteiden
ja toimenpiteiden konkreettinen toteutuminen

edellyttää onnistunutta ja pitkäjänteistä jalkauttamista
ruohonjuuritasolta päättäjätasolle saakka. Ohjelman to-
teutumisen vastuu on laajasti katsoen koko maakunnalla
ja kaikilla sen asukkailla. Jokainen toimija niin maakun-
ta-, kunta- kuin kylätasollakin voi nähdä roolinsa Lapin
Arktisen biotalouden kehittämisohjelman toteuttami-
sessa. Jokainen toimija voi ottaa haltuunsa jonkin tietyn
toimenpiteen, jota voi lähteä kehittämisorganisaatiossa,
yrityksessä, koulutusorganisaatiossa tai yksityisenä hen-
kilönä toteuttamaan.

Ohjelman on tärkeä olla monipuolisesti eri tahojen käy-
tettävissä ja laajasti tunnettu, muuten ohjelmassa esi-
tetyt mahdollisuudet, tavoitteet ja toimenpiteet eivät
jää ihmisten mieleen ja siirry konkreettiseksi toiminnak-
si. Ohjelmasta tulee siis viestiä aktiivisesti ympäri Lapin
maakuntaa. Viestinnän toteuttamisesta vastuussa on
paitsi ohjelman laatinut taho eli Lapin liitto myös kaik-
ki lukuisat sidosryhmät, jotka ovat ohjelman sisältöjen
laatimiseen erilaisten työpajojen, tapaamisten ja tapah-
tumien kautta osallistuneet. Vastuu Lapin elinvoimais-
tamisesta kuuluu kaikille lappilaisille, joten on tärkeää,
että jokainen organisaatio ja yritys vie eteenpäin viestiä
Lapin Arktisen biotalouden kehittämisohjelmasta.

Tulevaisuudessa Lapin Arktisen biotalouden kehittä-
misohjelma tulee myös ohjaamaan omalta osaltaan
maakunnan rahoituspäätöksiä. Ohjelmaa voidaan käyt-
tää pohjana erilaisille hankehakemuksille ja muille kehit-
tämistoimenpiteille. Tämän vuoksi on erityisen tärkeää
saada viesti kehittämisohjelmasta läpi myös eri rahoitta-
jaorganisaatioissa sekä hanketoimijoiden keskuudessa.
Ohjelman toimenpiteiden toteuttamiseen voidaan hakea
rahoitusta alueellisista rahoituslähteistä. Manner-Suo-
men maaseudun kehittämisohjelman rahoitusvälineis-
tä löytyy www.maaseutu.fi-sivustolta. Rahoitusta voi
tätä kautta saada yleisiin kehittämistoimenpiteisiin, ylei-
sinvestointeihin sekä yritystoimenpiteisiin. Leader-ryh-
mät rahoittavat omilla toimialueillaan pienimuotoisia

paikallisia kehittämishankkeita, yleisinvestointeja sekä
yrityshankkeita. Heiltä saa myös tukea hankkeiden suun-
nitteluun. Alle on listattu muutamia rahoituksessa neu-
vovia tahoja:

Lapin ELY-keskus
Leader Tunturi-Lappi
Leader Peräpohjola
Leader Outokaira tuottamhan
Leader Pohjoisin Lappi
Leader Koillismaa

Rakennerahastot myöntävät rahoitusta sekä erilaisiin
kehittämis- että investointihankkeisiin yrityksille. Ra-
kennerahastohankkeiden tulee vaikuttaa merkittävästi
yritysten toimintaan, uudistumiseen, kasvuun ja kilpailu-
kykyyn. Rakennerahastojen nettisivuilta löytyvät ohjeet
hankkeiden suunnitteluun sekä yhteystietoja tarkem-
pien ohjeiden saamiseen.

Hankkeita ei tule hakea vain hankkeiden itsensä takia,
vaan hankkeen tekemille toimenpiteille ja tavoitteille tu-
lee olla todellinen tarve. Asiantuntevaa apua hankkei-
den suunnitteluun voi saada kuntien elinkeinotoimijoilta,
alueellisilta neuvontaorganisaatioilta, kehittämisyhtiöil-
tä sekä paikallisilta toimintaryhmiltä. Lisää rahoitusläh-
teitä löytyy myös hyödyntämällä biotalous.fi-sivustolta
löytyvää rahoituslähdepankkia, jonka kautta voi hakea
omiin tarpeisiin sopivaa rahoituslähdettä.

Myös maakunnan tuleva koulutustarjonta on sidoksissa
vahvasti Lapin Arktisen biotalouden kehittämisohjelman
toteutumiseen. Lapin koulutustarjonnassa tuleekin var-
mistaa, että ohjelmassa esitetyt osaamisen kehittämisen
vaatimukset tulevat huomioiduksi. Samalla ohjelmalla
on suuri merkitys myös biotalousalan opiskelijoille eli tu-
levaisuuden käytännön työn tekijöille. Ohjelman avulla
he voivat nähdä mahdollisuudet, jotka ovat vielä hyö-
dyntämättä Lapissa, ja aloittaa esimerkiksi yritystoimin-
taa näihin mahdollisuuksiin liittyen.

Lähteet
1. Lapin liitto. Kymmenen virran maa - Lapin maaseutuohjelma 2020.
Rovaniemi, 2014.
2. Hallikainen Ville, Hannukkala Antti & Kuha Rauno. Aito arktinen maatalous -
Lapin maatalouden nykytilanteen ja tulevaisuuden analysointia. 2018.
3. Lapin liitto. Lapin luotsi, elinkeinorakenne,
http://luotsi.lappi.fi/elinkeinorakenne. 2018.
4. Suomen metsäkeskus. Lapin metsäohjelma 2016–2016.
5. Luonnonvarakeskus. Vihreä biotalous - 100-vuotiaan Suomen hyvinvoinnin ja
kilpailukyvyn perusta. Luonnonvarakeskus, 2016.
6. Työ- ja elinkeinoministeriö, Maa- ja metsätalousministeriö,
Ympäristöministeriö. Suomen biotalousstrategia. 2014.
7. Työ- ja elinkeinoministeriö. Valtioneuvoston selonteko kansallisesta energia- ja
ilmastostrategiasta vuoteen 2030. 2017.
8. Lapin liitto. Lappi-sopimus - maakuntaohjelma 2018–2021. Rovaniemi, 2017.
9. —. Lapin arktisen erikoistumisen ohjelma. Rovaniemi, 2013.
10. —. Lapin elintarvikeohjelma . Rovaniemi, 2017.
11. —. Lapin hajautetun uusiutuvan energian ohjelma. Rovaniemi, 2017.
12. Lapin liitto. Lapin luotsi - uusiutuva energia ja energiatehokkuus. [Viitattu:
11.5.2017.] http://luotsi.lappi.fi/uusiutuva-energia-ja-energiatehokkuus.
13. Väisänen, Reijo. Lapin bioenergiaohjelma 2014–2020.
Suomen Metsäkeskus, 2014.
14. Alakunnas Tuomas, Hirvaskari Milla, Kuisma Olli, Kuisma Petri, Parkkila
Leena, Rintala Mikko, Ryynänen Kai, Saari Seppo & Sirkka Antti. Lapin
ammattikorkeakoulun energia-alan toimenpideohjelma. Rovaniemi, 2017.
15. Kurppa Sirpa, Myllylä Pekka, Riipi Inkeri, Reinikainen Anu, Siitonen Keijo
& Timonen Karetta. Vihreän talouden hajautetun, kestävän ja kilpailukykyisen
toimintamallin määrittely ja pilotointi. Luonnonvarakeskus, 2017.

https://www.ely-keskus.fi/web/ely/ely-lappi
http://leadertunturilappi.fi/
http://www.perapohjola.fi/
http://www.outokaira.fi/
http://www.pohjoisinlappi.fi/
https://www.koillismaanleader.fi/
https://www.rakennerahastot.fi/web/pohjois-suomen-suuralue#.WRl5m-vyjIW
http://www.biotalous.fi/biotalouden-rahoituslahteet/

56

From Lapland.

	Lähteet
	8.6. Metsäalan osaamisen kehittäminen
	9. Ohjelman toteutus

	8.5. Metsäalan osaamisen kehittäminen
	8.4. Puurakentaminen
	8.3. Energia
	8.2. Elintarvikkeet
(sis. sininen biotalous)
	8.1. Maaseutuklusteri
	7.1. Green Care Lapissa
	8. Osaamisen kehittäminen

	6.2. Tavoitteet ja toimenpiteet
	7. Biotalouden palvelut Lapissa

	6.1. Nykytilanne
	5.1. Nykytilanne
	4.2. Tavoitteet ja toimenpiteet
	5. Hajautettu
uusiutuva energia

	4.1. Nykytilanne
	3.2. Tavoitteet ja toimenpiteet
	4. Sininen biotalous

	3.1. Nykytilanne
	1.3. Tausta
	2. Lapin Arktisen biotalouden visio 2025
	3. Elintarvikkeet ja luonnontuotteet

	1.2. Metsäala
	1.1. Lappilainen biotalous
	1. Johdanto
	Čoahkkáigeassu
	Summary
	Tiivistelmä
	Alkusanat
	5.2. Tavoitteet ja toimenpiteet
	6. Puurakentaminen

