

Rahoittajat: Myötäle ry/Pohjois-Pohjanmaan TE-keskus, EMOTR.

Tukipäätös Dnro 37601 4252/3510-2004

TAIVALKOSKEN MATKAILUN KEHITTÄMISHANKE

LOPPURAPORTTI

Hankkeen toteutusaika: 1.11.2004 - 30.06.2006

Hankkeen toteuttaja: Taivalkosken Matkailuyhdistys Ry.

Hankkeen rahoitus ja kesto

Hanke haettiin kaksivuotisena eli vuoden 2006 loppuun saakka, mutta rahoituspäätös tehtiin vuoden mittaiseksi. Hankerahoitusta saatiin Koillismaahan alueen paikallisen toimintaryhmän, Myötäle Ry:n kautta. Hanke jakautui kehittämis- ja investointiosioon. Kehittämisosioon rahoitusta saatiin 119 600 euroa, josta 80 % oli avustusta, 20 % omarahoitusosuutta. Investoinnin kustannusarvio oli 10 500 euroa ja tuen osuus 50 %.

Hankkeen tausta ja lähtökohdat

Taivalkosken matkailuelinkeino on vielä tällä hetkellä melko vähäistä, etenkin majoituskapasiteetti on pieni. Arvioiden mukaan Taivalkoskella oli vuoden 2005 lopussa noin 500 vuodepaikkaa (arvioitu Taivalkosken matkailupalvelujen kautta välityksessä olevien yritysten vuodepaikat). Käytännössä osa majoituspaikoista majoittaa kuitenkin vähemmän, sillä nykyajan vaatimusten mukaisesti huoneissa tai huoneistoissa majoittuu 1-2 henkeä.

Matkailuyritykset ovat useamman vuoden hoitaneet markkinoinnin itse, sillä Taivalkosken alueella ei ole ollut yhteismarkkinointiorganisaatiota. Osa markkinoinnista on hoidettu lähialueiden matkailukeskusten, Rukan ja Iso-Syötteen alueiden kanssa yhteistyössä. Kansainväliseen markkinointiin on perustettu vuonna 2003 alueellinen matkailuhanke.

Taivalkosken kunnan palvelustrategian vuosille 2005-2015 visio on seuraava:

"Taivalkoski on tietopalveluiden ja teollisuuden modernia maaseutua kansainvälistyvän luontomatkailualueen keskellä. Sen menestystekijöitä ovat ahkerat, vastuuntuntoiset ja yhteistyöhön sitoutuvat asukkaat, ajanmukaiset ja laajat yhteydet elinkeinoelämän toimijoihin sekä päätalolainen kulttuuri."

Strategian elinkeino-osuudessa mainitaan myös, että

"kunnan liikunta-, luonto- ja kulttuurimatkailua kehitetään pitkäjänteisesti ja matkailupalvelujen roolia selkeytetään yhteistyössä matkailuyhdistyksen ja yrittäjien kanssa."

Siinä todetaan myös, että

"kunnan imagoa ja tunnettavuutta työ- ja asuinpaikkana ja matkailukohteena kehitetään".

Kunnan palvelustrategia perustuu matkailun elinkeinotoiminnan osalta pitkälti yrittäjien ja kunnan yhteistyössä laatimaan "Taivalkosken Matkailustrategia 2010 –asiakirjaan".

*Arja Lehtimäen kirja on keskustan
uusin suosittu nähtävyys.
Kuva: Arja Lehtimäki*

Taivalkosken Matkailuyhdistys Ry. perustettiin vuonna 2003 edistämään matkailutoimintaa kunnassa, ja toimimaan yhteistyöelimenä sekä Taivalkosken kuntaan kuin muihinkin alueen matkailuyhdistyksiin ja organisaatioihin päin. Taivalkosken Matkailuyhdistys Ry. ja Taivalkosken kunta solmivat ostopalvelusopimuksen matkailupalveluiden järjestämisestä vuodelle 2005. Tämän raportin kirjoittamisen aikana näyttää siltä, että tämä yhteistyö tulee jatkumaan myös vuonna 2006.

*Jalavan Kauppakartano osoittautui oivaksi matkailuinfon paikaksi. Samassa yhteydessä toimi myös hankkeen toimisto.
Kuva: Kristiina Laatikainen*

Kun Taivalkosken Matkailuyhdistys Ry. päätti ryhtyä hakemaan kaksivuotista matkailun kehittämishanketta vuonna 2003, päätavoitteena oli saada aikaan yhtenäinen markkinointiorganisaatio kunnan matkailuyrityksille. Tämän vuoksi yksi hankkeen tavoite oli hankkia oma keskusvaraamo-ohjelma majoituspaikkojen online-varauksia varten. Samoin hankkeen aikana oli tarkoitus vahvistaa yhteistyötä alueen muiden matkailuorganisaatioiden kanssa. Matkailuyhdistys toimi myös yhteistyössä Taivalvaara 2010 -hankkeen kanssa luodakseen kuntaan oman matkailustrategian vuodelle 2010 saakka.

Paikalliskulttuuri on kunnassamme luonnollisesti vahva matkailuvaltti kirjailijaprofessori **Kalle Päätalon** tehtyä kuntamme tunnetuksi ja sen maisemat lähes kansallismaisemiksi suomalaisten lukijoiden mielikuvissa. Tämän lisäksi päätettiin kunnassamme panostaa vahvasti **sauvakävelyn**. Tämän takia päätettiin lähteä luomaan Taivalkoskelle keskieurooppalaisen konseptin mukaista **sauvakävelypuistoa**. Konsepti perustuu varsinkin saksankielisissä maissa suosittu Nature.Fitness.Park® :in mukaiseen malliin.

Puistolle varattiin paikka Taivalvaaran alueelta Metsähallituksen mailta, ja Taivalkosken kunta ja Metsähallitus olivat vaikuttamassa suuresti siihen, että puisto saatiin kuntaan. Sauvakävelypuiston markkina-alueeksi suunniteltiin niin koti- kuin ulkomaanmatkailijat. Puiston lanseeraaminen ja markkinointi olikin yksi hankkeen keskeisiä tavoitteita.

Syyskuussa järjestetty ensimmäinen Sauvakymppitapahtuma kokosi paikalle kaikenikäisiä sauvakävelystä innostuneita henkilöitä. Tapahtumaan osallistui myös saksalaisia matkanjärjestäjiä.
Kuva: Kristiina Laatikainen

Samana iltana järjestettiin neljännen kerran myös Koski palaa –tapahtuma. Markkinoinnillisesti tapahtuma olisi ihanteellinen matkanjärjestäjien tutustumismatkan ajankohdaksi.
Kuva: Kristiina Laatikainen

Hankkeen tavoitteet, tehtävät ja tulokset

Alkuperäisessä hankesuunnitelmassa asetettiin tavoitteeksi mm. seuraavaa:

"Tavoitteena on saada luoduksi yhtenäinen jatkuva organisaatio matkailuyrittäjien markkinoinnin tueksi sekä pidemmän aikavälin markkinointistrategia niin koti- kuin ulkomaan markkinoille."

Laskennallisista tavoitteista todettiin seuraavaa:

" Ensisijainen tavoite on kuitenkin majoitusyritysten käyttöasteen nostaminen ja sitä kautta matkailutulon lisääminen. Tätä kautta saadaan aikaan myös majoituskapasiteetin lisäämistä."

Toukokuussa vietettiin kaksipäiväinen koulutustilaisuus Kuusamossa Oivangin Lomakartanossa, jossa laadittiin asiantuntijoiden johdolla yhdistykselle oma käytännönläheinen matkailustrategia. Tämän strategian pohjalta lähdettiin toteuttamaan

hanketta. Yrittäjiä kurssille osallistui yhteensä kymmenen.

*Kattava joukko uusia ja kokeneita taivalkoskelaisyrittäjiä kokoontui Oivangin Lomakartanoon laatimaan matkailustrategiaa lähivuosille.
Kuva: Kristiina Laatikainen*

Majoituskapasiteetti on lähtenyt selkeästi nousemaan. Taivalvaaralle ja Kostojärven alueelle on kaavoitettu loma-asuntotontteja, ja niistä on varattu jo yli puolet. Vuoden 2006 aikana on Taivalvaaralle nousemassa viisi uutta matkailukäyttöön tarkoitettua loma-asuntoa ja ainakin yksi loma-asunto muualle. Investointisuunnitelmia ja majoitustilojen lisäämistä on suunnitteilla myös muilla majoitusyrityksillä.

Yksityisten rakentajien lisäksi julkista infrastruktuuria on rakennettu ja rakennetaan edelleen. Taivalkosken kunta on panostanut kehittämiseen mm. Taivalvaaran alueella. Taivalvaaran hiihtokeskukseen valmistui vuoden 2005 aikana uusi hiihtomaja, ja aluetta kehitetään muutenkin. Kuitenkin tulevaisuuden haasteena tulee olemaan julkisen infrastruktuurin lisääminen matkailijamäärien kasvaessa.

Taivalkoskelaisille matkailuyrittäjille valmistuu käyttöön Pitkälammen alueelle uusi eräleirikeskus, jonka omistaa Taivalkosken kunta, mutta joka tulee olemaan yrittäjien käytössä.

Vuoden 2005 aikana lähetettiin kaikille Taivalkosken alueen 1600 mökkiläiselle markkinointikirje, jonka yhteydessä kyseltiin myös halukkuutta tarjota omaa yksityistä lomamökkiä välitykseen yhdistyksen kautta. Kiinnostuneita oli joitakin ja vuonna 2006 jatketaan samaa toimintaa. Näin kapasiteettia saadaan edelleen lisää. Tämän mahdollistaa yhdistyksen oma keskusvaraamojärjestelmä.

Hankkeen aikana kuitenkin kilpailutettiin keskusvaraamo-ohjelmien hankkiminen. Vuoden 2005 loppupuolella kuitenkin päätettiin hakea jatkoaikaa hankkeelle koneiden ja laitteiden osalta. Jatkoa haettiin ja saatiin vuoden 30.6.2006 saakka.

Hankkeen markkinointia hoidettiin paljolti ulkomaille Nature.Fitness.Park:n® (tästäedes NFP) kautta. NFP:n markkinointi ja puiston lanseeraus kilpailutettiin. Ostopalvelun hoiti Boreal Tours Ky. Yrittäjä Barbara Willenin saamansa kontaktit messuilla (ITB Berliinissä ja Salon du Mondial de Paris Ranskassa) saivat 12 uutta suurta matkanjärjestäjää kiinnostumaan NFP:stä, jotka ovat matkailuyrittäjien käytössä lisämarkkinointia varten. Kontaktien kautta on saatu jo kauppaakin tehtyä. Kunnan alueella ja matkailuyrityksissä vieraili matkanjärjestäjiä mm. Alankomaista (Voigt Travel), Saksasta (Club Aktiv), Italiasta (Norama) ja Sveitsistä.

Kotimaan markkinointia tehtiin lähinnä messujen ja suorakirjeiden avulla. Lisäksi markkinoitiin kunnan omia tapahtumia, mm. Päätaloviikkoa, Koski palaa –tapahtumaa sekä kesäteatterinäytelmää.

Lisäksi lähetettiin paketteja linja-autoyhtiöille lähialueilla sekä kauempana. Projektinvetäjä osallistui myös Pohjois-Pohjanmaan Liiton järjestämään Oulun sisäiset myyntipäivät – myyntitapahtumaan, jonka kautta saatiin hyvä osoitteisto yrityksistä ja organisaatioista Oulun seudulla. Tätä osoitekantaa käytettiin hyväksi mm. pikkujoulupakettien markkinoinnissa. Paketeista mainittakoon mm. hemmottelupaketti pienten yritysten henkilöstölle, pikkujoulupaketti sekä ryhmäpaketti Jokijärven alueelle. Taivalkosken Matkailuyhdistys Ry. hoiti vuoden 2005 aikana myös matkailupalveluja, joissa oli palkattuna yksi henkilö. Tämän vuoksi yhteistyö oli kiinteää ja erittäin hyvää myös niiden kanssa.

Hankkeen aikana osallistuttiin kolmille eri messuille: Matkamessuille Helsingissä, Erämessuille Oulussa ja SkiExpo –messuille Helsingissä. Oulun Erämessut eivät suoranaisesti tarjonneet mahdollisuutta nk. ammattilaistapaamisiin, mutta kuntaa ja sen yrityksiä markkinoitiin Oulun seudun yksityisille matkailijoille.

Hankkeen aikana toteutettiin kaksi tapahtumaa samana päivänä, Sauvakymppitapahtuma ja Koski palaa –tapahtuma, jotka on tarkoitettu tulevaisuudessakin markkinoinnin edistämiseen. Tapahtumat onnistuivat hyvin.

*Kesän Päätaloviikolla esittäytyivät myös uudet hevosyrittäjät antamalla yleisönäytöksen kouluratsastuksesta ja esteratsastuksesta. Kuvassa Harjakon yrittäjä Eija Väisänen näyttää kouluratsastusmallia.
Kuva: Kristiina Laatikainen*

Hankkeen arviointi ja ongelmat

Hankkeen suurimmat ongelmat aiheutuivat ehdottomasti siitä, että hankkeen rahoituspäätöksen arveltiin tulevan huomattavasti nopeammalla aikataululla kuin se loppujen lopuksi tuli; hanketta oli viety eteenpäin jo puoli vuotta, kun rahoituspäätös tuli, ja ennakko saatiin kesäkuussa 2005. Kassavarannon suhteen oltiin liian optimistisia, ja se kostautuikin väliaikaisesti. Lainan turvin hanke vietiin loppuun. Laina otettiin henkilökohtaisella rajatulla takausvastuulla Taivalkosken Osuuspankista, ja se oli suuruudeltaan 30 000 euroa.

Samoin yllätyksenä tuli NFP:n rahoitusosuuden lisääntyminen alkuperäiseen verrattuna. Alun perin siihen piti osallistua toisenkin hankkeen, mutta näin ei käynytkään, joten tämän hankkeen ostopalveluihin varatut rahat menivät suunniteltua enemmän NFP:n lanseeraukseen. Tämän takia joidenkin lähinnä kotimaan markkinointiin suunnitellut toteutettiin erilaisina kuin alun perin oli suunniteltu.

Hankkeen tavoitteita jouduttiin korjaamaan, koska hanke rahoitettiin vain yksivuotisena. Tästä syystä mm. markkinointiorganisaation luominen jäi alkuperäistä suunnitelmaa vähemmälle. Samoin koneiden ja laitteiden osalta päätettiin hakea hankkeelle jatkoaikaa kesäkuun 2006 loppuun saakka, sillä keskusvaraamo-ohjelman tarve ei vielä 2005 aikana ollut ajankohtainen. Tämä johtui siitä, että Taivalkosken Matkailuyhdistys Ry. jatkoi vielä vuoden 2005 ajan Taivalkosken kunnan ja FinFun Rukan aikanaan solmimaa yhteistyösopimusta, johon kuului mm. online-varausmahdollisuus.

Kotimaan markkinointi saatiin alkuun. Lähetimme suoramarkkinointikirjeitä 4 kertaa eri teemoittain, ja jälkimarkkinointia suoritettiin puhelimitse. Lisäksi kolmilla messuilla pidimme matkailuyrityksiämme esillä. Samoin uusi Taivalkoskiesite tehtiin seuraavaksi kahdeksi vuodeksi. Kansainvälistä markkinointia hoidettiin pääasiassa yhteistyössä Koillismaan alueella toimivan kansainvälistymishankkeen kanssa, mm. osallistuimme matkanijärjestäjille tarkoitettuun esitteeseen. Yrittäjät tekivät myös suoraan yhteistyötä

hankkeen kanssa.

Hankkeessa autettiin tarvittaessa yrityksiä siten, että tehtiin mm. neljälle yritykselle ensimmäiset esitteet siksi aikaa, kun varsinaiset esitteet ilmestyvät. Esitteitä pidettiin esillä infopisteessä, ja myös yrittäjät kopioivat niitä omaan käyttöön.

Erittäin paljon yhteistyötä tehtiin myös Taivalkosken Matkailupalvelujen kanssa. Lähetimme mm. yhteisiä markkinointikirjeitä, ja tietenkin infopisteessä oli mahdollisuus jakaa myös hankkeesta tietoa.

Taivalkosken Matkailuyhdistys Ry. hakee uutta hanketta vuodelle 2006. Näin yhdistyksellä on mahdollisuus toteuttaa loputkin alkuperäisen hankkeen tavoitteista.

Hankkeen vastuullisen johtajan puheenvuoro

Taivalkosken Matkailun kehittämishanke aloitettiin innostuneesti ja saatiin Taivalkoskelaiset yritykset toimimaan ja ajattelemaan tulevaisuutta yhdessä.

Hankeen aikana saatiinkin monta hyvää ajatusta itämään ja moni ajatus eteni myöskin tekojen asteelle. Suurimpana ja näkyvimpänä asiana oli Suomen ensimmäisen sauvakävelypuiston markkinointi ja lanseeraus. Tämän puiston kautta saimme paljon julkisuutta ja kaikista tärkeintä oli että saimme matkanjärjestäjät ja matkatoimiston ihmiset käymään paikan päällä tutustumassa Taivalkoskeen.

Lisäksi usko Taivalkoskella matkailuun on kasvanut ja investointeja yksityisellä saralla matkailupuolelle on alkanut.

Hankkeen suurimpana ongelmana oli kuitenkin hankeosaaminen. Näinkin ison hankkeen hallinnointi ja hoitaminen oli hyvin vaikeaa ensi alkuun ja kaiken lisäksi hankkeen aloitus venyi pitkälle. Ei löytynyt tarpeeksi rohkeutta aloittaa hanketta täysipainoisesti ennen kuin virallinen rahoituspäätös oli tullut.

Kaiken kaikkiaan näen hankkeen onnistuneen hyvin niissä puitteissa mitä meillä oli. Tärkeimpänä asiana oli yritysten yhteistyön löytäminen ja yhteisen tulevaisuuden rakentaminen.

Juha Schroderus
Puheenjohtaja

Hankkeen rahoitus ja kustannukset

Rahoitus saatiin Myötäle Ry:n ja Pohjois-Pohjanmaan TE-keskuksen Maaseutuosaston kautta. Myötäle Ry:n kautta rahoitusta saatiin myös Taivalkosken kunnalta. Avustuksen osuus oli 80 % ja omarahoitusosuus 20 %.

Rahoitus jakautui seuraavasti:

Vuosi 2004

TE- keskus ja valtio	640,00 €
Kunta	160,00 €
Yksityinen rahoitus	200,00 €
<u>YHTEENSÄ:</u>	<u>1 000,00 €</u>

Vuosi 2005:

TE- keskus ja valtio	75 904,00 €
Kunta	18 976,00 €
Yksityinen rahoitus	23 720,00 €
<u>YHTEENSÄ:</u>	<u>118 600,00 €</u>

Yhteensä kustannuksia kertyi molemmilta vuosilta **119 600 €**, eli kustannusarviossa pysyttiin melko tiukasti, kun se haettiin 119 600 €:n suuruisena.

Koneet ja laitteet/kalusto

TE-keskus ja valtio	4 200,00 €
Kunta	1 050,00 €
Yksityinen rahoitus	5 250,00 €
<u>YHTEENSÄ:</u>	10 500,00 €