


EAKR-PROJEKTIN LOPPURAPORTTI

Ohjelmakausi 2007 - 2013


Viranomaisen merkintöjä

Saapumispvm		Diaarinumero	
Käsittelijä		Puhelinnumero	
Projekti koodi	A32144	Tila	Jätetty viranomaiskäsitteilyyn 22.05.2015

1. PROJEKTIN PERUSTIEDOT

Projektin nimi	Lapin matkailun turvallisuusjärjestelmä - turvallisuusnormisto ja verkoston pysyvyys
Ohjelma	Pohjois-Suomi
Toimintalinja	2 : Innovaatiotoiminnan ja verkostoitumisen edistäminen sekä osaamirakenteiden vahvistaminen
Projektityyppi	Kehittämiprojekti
Vastuuviranomainen	Lapin liitto
Aloituspäivämäärä	01.09.2012
Päätymispäivämäärä	30.04.2015

2. PROJEKTIN TOTEUTTAJAN TIEDOT

Toteuttajan nimi	Lapin ammattikorkeakoulu		
Projektin vastuuhenkilön nimi	Eila Linna		
Sähköpostiosoite	eila.linna@ulapland.fi	Puhelinnumero	0407355300

3. LOMAKKEEN TÄYTTÄJÄN TIEDOT

Täyttäjän nimi	Eija Raasakka		
Sähköpostiosoite	eija.raasakka@lapinamk.fi	Puhelinnumero	040-7098160

4. PROJEKTIN LÄHTÖKOHTA, TAVOITTEET JA KOHDERYHMÄ

Projektin taustalla on Lapin matkailun turvallisuusjärjestelmä -hankekokonaisuus, jonka toteuttamisesta ja tavoitteista sovittiin vuonna 2009 laaja-alaisesti lappilaisten toimijoiden kesken. Tavoite kirjattiin myös Lapin matkailustrategiaan. Hankekokonaisuutta päätettiin viedä eteenpäin EU-ohjelmakaudella 2007-2013 Pohjois-Suomen rakennerahastosta rahoitetuilla ESR- ja EAKR-hankkeilla. Hankekokonaisuutta ovat toteuttaneet tämän hankkeen lisäksi seuraavat hankkeet: 1. Lapin matkailun turvallisuusjärjestelmä, -koulutus, verkosto ja ennakointi (ESR 2009-2011), 2. Lapin matkailun turvallisuusjärjestelmä - tutkimus ja kehitysverkosto (EAKR 2010-2012), 3. Lapin matkailun turvallisuusjärjestelmä - osaamis- ja palvelurakenteet (ESR 2011-2013), 4. Matkailun turvallisuuden eurooppalainen ulottuvuus (ESR 2012-2013).

Projektin tavoitteena oli luoda alueellinen matkailun turvallisuusnormisto, joka kokoaa yhteen lakisäätteiset turvallisuusvaatimukset ja vapaaehtoiset turvallisuuden lisäykset yhteisesti hyväksytyksi kilpailukykyasiakirjaksi. Samalla vahvistetaan Lapin ja MTI:n matkailuturvallisuuden osaamista, jota sovelletaan koulutukseen, tutkimukseen ja kehittämistyöhön sekä edistetään Lapin tunnettuutta matkailun

turvallisuuden yhteistyön mallialueena. Hanke vahvistaa oppilaitosten, muiden julkisten organisaatioiden, kolmannen sektorin ja yritysten välistä yhteistyötä matkailun turvallisuuden kehittämässä ja toimialan häiriöttömän toiminnan turvaamisessa.

Hankkeen varsinaiset kohderyhmät:

1. Yritykset, jotka haluavat kehittää sekä oman yrityksensä että alueen matkailuelinkeinon turvallisuutta sekä soveltaa uusia turvallisuuden ohjauskeinoja alihankintaketjujen turvallisuuteen sekä osaksi yritysten laatua ja kilpailukykyä.
2. Alueelliset matkailuyhdistykset ja -yhtiöt, jotka toimivat oman alueensa turvallisuustoiminnan promootoreina ja uusien innovaatioiden eteenpäin viejinä.
3. Matkailukeskukset, joiden kilpailukyky ja vetovoimaisuus vahvistuvat turvallisuustoiminnan kautta. Normisto lisää alueiden kilpailukykyä ja elinkeinon jatkuvuutta.
4. Kunnat, joiden kytkentä oman alueen matkailukeskuksen turvallisuustoimintaan vahvistuu. Turvallisuusnormisto tukee kuntien harjoittamaa kuluttajaturvallisuusvalvontaa.
5. Alueviranomaiset ja kolmannen sektorin toimijat, jotka osallistuvat turvallisuustoimintaan kehittääkseen myös omaa toimintaansa. Toiminta-alueen viranomaiset, kunnat sekä yritykset on sitoutettu turvallisuustyöhön jo aiempien projektien aikana.
7. Matkailualan tutkimus- ja koulutusinstituutti, joka koordinoi matkailun turvallisuusjärjestelmän toimintaa, lisää ja vahvistaa asiantuntijuutta alueella kouluttamalla ja tutkimalla, sekä kehittää omaa toimintaansa ja toimintaympäristöjään (opetus ja tki) vastaamaan alueiden ja elinkeinon tarpeisiin ja kysyntään

5. PROJEKTIN TOTEUTUS JA YHTEISTYÖ

Projektin lappilaiset yhteistyökumppanit - yritykset, viranomaiset, järjestöt - oli sitoutettu toimintaan jo aikaisempien hankkeiden aikana. Koska hanketta suunniteltiin hakuvaiheessa yhdessä, myös työjako lappilaisten toimijoiden kanssa oli selkeä alusta lähtien. Lisäksi sitoutettiin kansallinen viiteryhmä, jolle toimenpiteitä esiteltiin säännöllisesti vähintään kerran vuodessa ja joka ohjasi osaltaan sisällön kehittämistä. Kansalliseen viiteryhmään kuuluivat Matkailu- ja Ravintolapalvelut MaRa ry, Visit Finland, Matkailun kansallinen laaturyhmä, TEM kuluttajapalvelut, Tukes kuluttajapalvelut, sisäministeriön sisäisen turvallisuuden sihteeristö sekä kansallinen yritysturvallisuuden neuvottelukunta.

Projekti eteni kahdessa vaiheessa. Ensimmäisessä vaiheessa tehtiin mittava taustatutkimus eri menetelmin: kirjallisuuskartoitus ja -analyysi (Refworks), kansallisen turvallisuusauditointikriteeristön KATAKRIn analyysi (SM), kansallinen kyselytutkimus matkailuyrityksille (MaRa) sekä viranomais- ja yrityshaastattelut ja työpajat. Näin saatiin täsmennettyä eri toimijoiden tarpeet ja odotukset sekä selvennettyä mm. se, mihin esitysmuotoon normisto pitäisi tehdä.

Toisessa vaiheessa rakennettiin normiston sisältö ja rakenne sekä tehtiin toimenpiteet jatkuvuuden ja levittämisen osalta. Vaikka normisto rakennettiin lähinnä matkailuyritysten käytettäväksi, oli tärkeää tehdä se siten, että turvallisuuslakeja valvovat viranomaiset voivat sisällön hyväksyä. Tämä varmistettiin siten, että hankkeeseen palkattiin puolen vuoden määräaikaiseen työsuhteeseen Rovakaaren ympäristöterveydenhuollon terveystarkastaja Jaakko Leinonen, joka sai virkavapaata omasta toimestaan.

Tämä oli vahva näyttö ja viesti muille verkostotoimijoille siitä, miten sitotunut viranomaispuoli oli yhteistyöhön ja miten tärkeä normisto oli myös heidän näkökulmastaan.

Kansainvälinen ulottuvuus tuli esille etenkin hankkeen loppuvaiheessa. Yritykset halusivat normiston työkalut myös englanninkielellä, jolloin niiden kautta yritys pystyy osoittamaan tekemänsä turvallisuustyön mm. kansainvälisille matkanjärjestäjille. Lisäksi matkailuelinkeinossa on yhä enemmän ulkomaalaisia työntekijöitä ja omistajia. Tukes kertoi toimivansa Suomen edustajana EUn kuluttajaturvallisuustyöryhmässä ja he toivoivat normiston kääntämistä englanniksi siksi, että voisivat normiston avulla osoittaa muille eurooppalaisille konkreettisen hyvän esimerkin yritys-viranomaisyhteistyöstä. EUn DG Enterprise and Tourism matkailuyksikön kanssa pitkään tehdyn yhteistyöhön tiimoilta myös he odottivat englanninkielistä materiaalia suomalaisesta hyvästä käytännöstä.

Projektin toimenpiteet hankehakemuksessa olivat:

1. Turvallisuusnormiston sisältö

- 1.1 Selvitys matkailun turvallisuusnormiston sisällöstä verkoston eri toimijoiden näkökulmat huomioiden
- 1.2. KATAKRI:n analysointi
- 1.3 Esitys matkailun turvallisuusnormistoksi
- 1.4. Esittely turvallisuusjärjestelmän ydintoimijoille (asiantuntijaryhmä)
- 1.5 Esittely ja palautetilaisuudet matkailualueilla
- 1.6 Normiston sisällön viimeistely

2. Matkailun turvallisuusnormiston imago ja ilme; markkinointiviestintäsuunnitelma

- 2.1 Suunnitellaan imago ja ilme (ostopalvelu)
- 2.2 Laaditaan viestintäsuunnitelma
- 2.3 Turvallisuusverkoston hyväksyntä

3. Matkailun turvallisuusnormiston käyttöönottosuunnitelma; verkostotoimijoiden roolit ja vastuut

- 3.1 Määritellään verkostotoimijoiden roolit ja vastuut
- 3.2 Sopeutetaan alueellinen normisto kansallisiin toiminta- ja päätöksentekomalleihin
- 3.3 Laaditaan käyttöönottosuunnitelma

4. Matkailun turvallisuusnormiston IPR-oikeudet; suojaaminen

- 4.1 Toteutetaan IPR-selvitys
- 4.2 Haetaan normistolle kansallinen ja kansainvälinen tavaramerkki

5. Verkostosopimus

- 5.1. Laaditaan verkostosopimus
- 5.2 Esitellään ja hyväksytetään verkostosopimus toimijoiden kesken

6. Projektin hallinto

- 6.1. Aikataulun ja toimenpiteiden seuranta

- 6.2. Edistymisen ja talouden seuranta
- 6.3. Projektikokoukset ja yhteydenpito
- 6.4. Ohjausryhmän kokoukset
- 6.5. Raportointi
- 6.6. Taloushallinto
- 6.7. Hankintojen toteutus
- 6.8. Tiedotus ja viestintäsuunnitelma
- 6.9. Projektin tulosten disseminaatio

6. JULKISUUS JA TIEDOTTAMINEN

Projekti on toteutettu mahdollisimman avoimesti. Projektin kuluessa julkisuus ja tiedottaminen on ollut pääosin osallistavaa toimintaa. Hankkeen aikana on järjestetty alueellisia ja kansallisia sidosryhmätapaamisia ja -työpajoja yhteensä 84 kpl ja niihin on osallistunut 686 hlöä (liite). Näiden lisäksi on keväällä 2013 lähetetty kysely MaRan kaikille jäsenyritykselle (2400 kpl), joista vastauksen lähetti 122 yritystä. Loppuvuodesta 2013 järjestettiin normiston sivuston nimi- ja logokilpailu avoimena some-kilpailuna, kilpailuvastauksia tuli 10 kpl. Ulkoisen viestinnän lisäksi Lapin amkin ja MTIn sisällä on järjestetty useita työpajoja ja tiedotustilaisuuksia.

Hankkeen loppuvaiheessa on painottunut tulosten disseminaatio, etenkin online-työkalujen käyttöönoton varmistaminen. Alueellisesti on panostettu esittelytilaisuuksiin Lapin matkailualueilla sekä opiskelijatyönä tehtäviin yrityskohtaisiin esittelyihin matkailuyrityksissä. Kaikille Lapin matkailualueille on lähetetty linkki työkaluihin ja pyydetty liittämään linkki jäsensivuilleen. Turvallisuusverkoston yritys- ja viranomaisjäsenet levittävät linkkiä omissa verkostoissaan, turvallisuusverkoston postituslistalla on 600 jäsentä ja linkki on laitettu kaikille. Koska normiston työkalut on integroitu MTIn opetussuunnitelmaan, niin joka vuosi myös uudet opiskelijat tutustuvat niihin. Lapin yrittäjien YrittäjäINFO-lehteen on laadittu artikkeli, lehden painos on 3500 kpl.

Kansallisesti sivuston linkki on sovittu laitettavaksi Visit Finlandin, MaRan ja Tukesin sivuille. Linkki on myös YrittäjäSuomi- ja matkailu.org -sivustoilla. Suomessa matkailuopetusta järjestäviin oppilaitoksiin (2. aste ja korkea-aste) on lähetetty esittely ja linkki työkaluihin. Artikkelit työkalusta julkaistaan Vitriini-lehdessä, joka on MaRan jäsenlehti, painos 10500 kpl. Rikosuhripäivystyksen RIKU-lehdessä on julkaistu artikkeli, lehden painos 2000 kpl ja verkkojulkaisu. Syksyllä 2015 on sovittu artikkelin julkaisusta Matkailusilmä-lehdessä, joka on Visit Finlandin asiakaslehti, lehden painos 3800 kpl ja verkkojulkaisu. Normistohanke edusti Lapin amkia Kärjet 2014 -kilpailun sarjassa Työ- ja elinkeinoelämän kehittäminen ja uudistaminen. Kärjet-kilpailu on ammattikorkeakoulujen TKI-toiminnan vaikuttavuuden kilpailu.

Englanninkielinen linkki on lähetetty EUn matkailuyksikön kautta eurooppalaiseen levitykseen. Lisäksi olemme rohkaisseet verkostoimijoita levittämään englanninkielistä linkkiä omien kansainvälisten verkostojensa kautta.

Normiston sivustolla (sekä suomenkielisellä että englanninkielisellä) on laskuri, josta saadaan sekä

kävijöiden määrä että työkalujen käyttäjien määrä. Muiden hankkeiden kanssa on tehty yhteistyötä, mm. Lapin matkailuelinkeinon liiton LMEn hallinnoimien sopimusturvallisuuteen painottuvien hankkeiden kanssa.

Hankkeella on nettisivut MTIn ylläpitämällä sivustolla ja hankkeesta on kerrottu MTIn uutiskirjeissä.

6.1 Projektin mahdollinen internet-osoite

www.matkailunturvallisuustyokalut.fi ; www.tourismsafetytools.fi

7. ONGELMAT JA SUOSITUKSET

Haasteita ovat tuoneet 1. Hanketoteuttajan organisaatiomuutos ja sen mukanaan tuomat yt-neuvottelut, käytänteiden puuttuminen ja/tai uudet käytännöt. 2. Matkailuyrittäjien haastavat aikataulut 3. Huonosti valmisteltu kilpailutus

1. Lapin ammattikorkeakoulu Oy aloitti toimintansa 1.1.2014 kun entiset kuntayhtymien ylläpitämät kaksi amkia, Kemi-Tornio ja Rovaniemi, yhdistyivät. Muutoksen mukanaan tuomat uudelleenorganisointi ja yt-neuvottelut hidastivat hanketoimia, esim. sähköisen alustan asiantuntijoiden osalta. Uusien käytäntöjen sopiminen toi mukanaan yllättävän haasteen, kun IPR-omaisuuden tiimoilta ei oltu sovittu toimintatapaa tavaramerkkien hankkimiseksi. Lopputuloksena normistolle voitiin hakea vain sanataavaramerkit. Positiivisen haasteen toi Lapin amkin uusi strategia ja siinä yhdeksi painoalaksi nimetty turvallisuus. Turvallisuustyö on lähtenyt liikkeelle matkailun turvallisuudesta, joten painoalan myötä hankkeen keskeisille asiantuntijoille tuli ennakoimattomia lisätöitä. Uusien asiantuntijoiden rekrytointi yt-prosessin ollessa käynnissä oli haastavaa.

2. Matkailuyritysten haastavat aikataulut tulevat esille varmaan kaikissa matkailuhankkeissa. Kiivaaseen sesonkiaikaan ei kehitystoimiin oikein ehditä paneutua, joten sesonkien välissä on paljon erilaisia työpajoja ja muita kokouksia. Yhdistämällä eri hankkeiden tilaisuuksia, tekemällä tiivistä yhteistyötä alueellisten matkailuluorganisaatioiden kanssa ja henkilökohtaisilla kontaktoinneilla saavutettiin kuitenkin hyviä tuloksia.

3. Mainostoimiston kilpailutus 2014 tehtiin taitamattomasti ja se jouduttiin perumaan ja järjestämään uusi kilpailutus. Tämä viivästytti hanketoimia mutta lopputulos oli erittäin hyvä.

Suosituksia: Eri sidosryhmien osallistaminen toimenpiteisiin heti hankkeen alusta lähtien on paitsi auttanut sisällöllisesti hyvään tulokseen, myös helpottanut merkittävästi disseminaatiota. Hyvä keskusteluyhteys hankkeen valvojan ja rahoitustarkastajan on auttanut hallinnointia huomattavasti.

8. PROJEKTIN TULOKSET

Tavoitteet ovat toteutuneet hyvin. Hankkeen päätuloksena syntynyt matkailunturvallisuustyokalut.fi -sivusto ja siellä olevat online-työkalut ovat saaneet erittäin positiivisen vastaanoton sekä yritysten että viranomaisten keskuudessa. Tavoitteena oli alueellinen normisto mutta pian hankkeen aloittamisen jälkeen oli selvää, että hankkeen tulos on myös kansallisesti merkittävä ja käyttökelpoinen.

Normisto on yrityksen turvallisuusjohtamisen, riskienhallinnan ja omavalvonnan työkalu. Normistossa yhdistyy kahdeksan eri lainsäädännön vaatimukset. Yritys voi arvioida omaa toimintaansa valvovien viranomaisten tarkistuslistojen kanssa yhteneväisen lomakkeen avulla. Normisto ei ole standardi eikä varsinainen auditointityökalu, josta joku voisi myöntää sertifikaatin - tämä ajatus oli hankkeen aikana esillä mutta sen kehittäminen todettiin hyvin haastavaksi ja se vaatii oman hankkeensa. Viranomaisten kanssa ei ole tehty sopimuksia, kuten hankehakemukseen oli kirjoitettu, vaan heidän kanssaan on sovittu säännöllisistä, kaksi kertaa vuodessa tapahtuvista päivitystyöpajoista. MTI on koollekutsuja ja sivuston ylläpitäjä, joka vie yhdessä päivitettyt kohdat sivustolle.

Hanketoimien myötä ovat toteutuneet eri kohderyhmille määritetyt tavoitteet. Normisto ohjaa elinkeinon sisäistä turvallisuuden varmistamista sekä vaikuttaa myönteisesti työntekijöiden, asiakkaiden ja toimintaympäristön turvallisuuteen ja laatuun. Projekti on antanut elinkeinolle välineen johtaa turvallisuutta verkostoissa ja alihankintaketjuissa. Lisäksi projektin tulokset edistävät omatoimisen valvonnan mahdollisuuksia elinkeinon sisällä. Yritysten ja viranomaisten välinen ymmärrys ja yhteistyö on ottanut aimo harppauksen eteenpäin.

Hanke on tuonut turvallisuuden ja laadun kehittämiseksi uusia sisältöjä matkailualan koulutukseen. Hanke on lisännyt koulutus- ja oppilaitosten osaamista matkailun ja turvallisuuden tutkimuksessa ja opinnoissa sekä lisää työelämäyhteyksiä oppilaitosten, viranomaisten ja elinkeinon välillä.

9. PROJEKTIN INNOVATIIVISUUS

Projektissa on kehitetty kaikille avoin sivusto, jonka online-työkaluja matkailuyrityksen on helppo käyttää. Sivusto on kehitetty todellisessa yrittäjä-viranomais-yhteistyössä, ja lopputuloksen voivat molemmat osapuolet hyväksyä. Sivusto on sekä alueellisesti, kansallisesti että kansainvälisesti merkittävä toimintamalli ja työkalu.

Matkailun turvallisuusjärjestelmä -hankekokonaisuus on muodostanut vahvan innovaatioperustan kytkiessään monitahoisen verkoston toimijat mukaan uuteen normistotyöhön. Uudet toimintamallit ovat jo sinänsä innovaatioita, joita voidaan hyödyntää kansallisesti. Innovaatiopohja antaa jatkossa mahdollisuuden uusille teknisille ja sosiaalisille turvallisuusratkaisuille.

Projekti on toteuttanut Lapin innovaatiostrategiaa, jossa yhtenä avaintoimialana on matkailuala. Yhteistyöverkostojen syventäminen ja vahvistaminen sekä tutkimuksen ja koulutuksen integrointi matkailun turvallisuuteen vahvistavat Lapin innovaatioympäristöä.

10. PROJEKTIN TASA-ARVOVAIKUTUKSET

Hanke oli sukupuolineutraali.

11. PROJEKTIN VAIKUTUKSET KESTÄVÄÄN KEHITYKSEEN

Hanke on myötävaikuttanut Lapin alueen turvallisuuteen, ja sitä kautta alueen elinoloihin ja viihtyvyyden paranemiseen. Lapin hyvinvointiohjelmassa turvallisuus katsotaan osaksi yhteiskunnan hyvinvointia toteuttaen kansalaisten hyvinvointia.

12. HYVÄT KÄYTÄNNÖT

Projektissa on kehitetty kaikille avoin sivusto, matkailunturvallisuustyökalut.fi, joka on käännetty myös englanniksi. Tämä auttaa matkailuyrityksiä paitsi turvallisuuden hallinnassa myös vientiponnistuksissa. Hyvän käytännön levittäminen on kerrottu kohdassa Julkisuus ja tiedottaminen.

Erittäin hyväksi käytännöksi osoittautui verkostoyhteistyön konkretisointi siten, että viranomaisen (terveystarkastaja) palkattiin hankkeeseen töihin määrääjäksi. Terveystarkastajan valvomat lait on keskeisessä asemassa matkailuyrityksissä, ja lisäksi hän tunsi muita lakeja valvovat viranomaiset. Sisältötyö sai syvyyttä ja uskottavuutta sekä viranomaisten itsensä että matkailuyritysten parissa.

13. TOIMINNAN JATKUVUUS

Matkailun turvallisuustyökalut -sivustolle on jatkuvuutta ja pysyvyyttä seuraavasti. Hankkeessa on haettu sekä Suomen että EUn tavaramerkkiä sanoille Matkailun Turvallisuustyökalut ja Tourism Safety Tools. Sivustolle on haettu Suomen kansalliskirjastosta verkkojulkaisutunnuksia. Sivuston ylläpidosta ja päivityksestä on sovittu verkostotoimijoiden kesken.

Normistoa tukevaa koulutus- ja tutkimustoimintaa jatketaan Lapissa Matkailualan tutkimus- ja koulutusinstituutissa. Jatkuvuutta rakennettiin integroimalla hanketoimenpiteet vahvasti MTIn opetukseen alusta lähtien. Opettajat ja opiskelijat ovat osallistuneet hanketoiimiin ja samalla on sovittu normiston käytöstä opetuksessa. MTI on ottanut vastuun normiston ylläpidosta ja päivityksen organisoimisesta.

MTI on hankkeen myötä vahvistanut omaa kansallista profiiliaan matkailun turvallisuusosaamisen johtavana asiantuntijaorganisaationa. Tämän myötä Lapin matkailun turvallisuusverkosto vahvistuu kansallisten yhteydenottojen ja yhteistyön kautta.

Lapin amk on nostanut turvallisuuden strategiassaan yhdeksi viidestä painoalasta. Lapin korkeakoulukonserni (Lapin amk ja Lapin yliopisto) on päättänyt 2015 nimetä turvallisuuden yhdeksi innovaatiopiloteistaan. Nämä tuovat pysyvyyttä ja takaavat laaja-alaisen turvallisuuden kehitystyön niin opetuksen kuin TKI-toimien osalta.

14. PROJEKTIN RAHOITUS

Projektin rahoitus suunnitelman * mukaan:

Projektin toteutunut rahoitus:

EAKR- ja valtion rahoitus	171 760,00	€	80	%		100 602,81	€	80	%
Kuntien rahoitus	42 940,00	€	20	%		25 150,70	€	20	%
Muu julkinen rahoitus	0	€	0	%		0	€	0	%
Yksityinen rahoitus	0	€	0	%		0	€	0	%
Tulot	0	€	0	%		0	€	0	%
Rahoitus yhteensä	214 700,00	€	100	%		125 753,51	€	100	%

* Suunnitelma = viimeisin hyväksytty projektisuunnitelma

15. YHTEENVETO PROJEKTIN TOTEUTUKSESTA JA TULOKSISTA

Projektin tavoitteena oli luoda alueellinen matkailun turvallisuusnormisto, joka kokoaa yhteen lakisäätteiset turvallisuusvaatimukset ja vapaaehtoiset turvallisuuden lisäykset yhteisesti hyväksytyksi kilpailukykyasiakirjaksi. Samalla vahvistetaan Lapin ja MTI:n matkailuturvallisuuden osaamista, jota sovelletaan koulutukseen, tutkimukseen ja kehittämistyöhön sekä edistetään Lapin tunnettuutta matkailun turvallisuuden yhteistyön mallialueena. Hanke vahvistaa oppilaitosten, muiden julkisten organisaatioiden, kolmannen sektorin ja yritysten välistä yhteistyötä matkailun turvallisuuden kehittämisessä ja toimialan häiriöttömän toiminnan turvaamisessa.

Projektin lappilaiset yhteistyökumppanit - yritykset, viranomaiset, järjestöt - oli sitoutettu toimintaan jo aikaisempien hankkeiden aikana. Koska hanketta suunniteltiin hakuvaiheessa yhdessä, myös työjako lappilaisten toimijoiden kanssa oli selkeä alusta lähtien. Lisäksi sitoutettiin kansallinen viiteryhmä, jolle toimenpiteitä esiteltiin säännöllisesti vähintään kerran vuodessa ja joka ohjasi osaltaan sisällön kehittämistä. Kansalliseen viiteryhmään kuuluivat Matkailu- ja Ravintolapalvelut MaRa ry, Visit Finland, Matkailun kansallinen laaturyhmä, TEM kuluttajapalvelut, Tukes kuluttajapalvelut, sisäministeriön sisäisen turvallisuuden sihteeristö sekä kansallinen yritysturvallisuuden neuvottelukunta.

Projekti eteni kahdessa vaiheessa. Ensimmäisessä vaiheessa tehtiin mittava taustatutkimus eri menetelmin: kirjallisuuskartoitus ja -analyysi (Refworks), kansallisen turvallisuusauditointikriteeristön KATAKRIn analyysi (SM), kansallinen kyselytutkimus matkailuyrityksille (MaRa) sekä viranomais- ja yrityshaastattelut ja työpajat. Näin saatiin täsmennettyä eri toimijoiden tarpeet ja odotukset sekä selvennettyä mm. se, mihin esitysmuotoon normisto pitäisi tehdä.

Toisessa vaiheessa rakennettiin normiston sisältö ja rakenne sekä tehtiin toimenpiteet jatkuvuuden ja levittämisen osalta. Vaikka normisto rakennettiin lähinnä matkailuyritysten käytettäväksi, oli tärkeää tehdä se siten, että turvallisuuslakeja valvovat viranomaiset voivat sisällön hyväksyä. Tämä varmistettiin siten, että hankkeeseen palkattiin puolen vuoden määräaikaiseen työsuhteeseen Rovakaaren ympäristöterveydenhuollon terveystarkastaja Jaakko Leinonen, joka sai virkavapaata omasta toimestaan. Tämä oli vahva näyttö ja viesti muille verkostotoimijoille siitä, miten sitotunut viranomaispuoli oli yhteistyöhön ja miten tärkeä normisto oli myös heidän näkökulmastaan.

Kansainvälinen ulottuvuus tuli esille etenkin hankkeen loppuvaiheessa. Yritykset halusivat normiston työkalut myös englanninkielellä, jolloin niiden kautta yritys pystyy osoittamaan tekemänsä turvallisuustyön mm. kansainvälisille matkanjärjestäjille. Lisäksi matkailuelinkeinossa on yhä enemmän ulkomaalaisia työntekijöitä ja omistajia. Tukes kertoi toimivansa Suomen edustajana EUn kuluttajaturvallisuustyöryhmässä ja he toivoivat normiston kääntämistä englanniksi siksi, että voisivat normiston avulla osoittaa muille eurooppalaisille konkreettisen hyvän esimerkin yritys-viranomaisyhteistyöstä. EUn DG Enterprise and Tourism matkailuyksikön kanssa pitkään tehdyn yhteistyöhön tiimoilta myös he odottivat englanninkielistä materiaalia suomalaisesta hyvästä käytännöstä.

Tavoitteet ovat toteutuneet hyvin. Hankkeen päätuloksena syntynyt matkailunturvallisuustyökalut.fi -sivusto ja siellä olevat online-työkalut ovat saaneet erittäin positiivisen vastaanoton sekä yritysten että viranomaisten keskuudessa. Tavoitteena oli alueellinen normisto mutta pian hankkeen aloittamisen jälkeen oli selvää, että hankkeen tulos on myös kansallisesti merkittävä ja käyttökelpoinen.

Normisto on yrityksen turvallisuusjohtamisen, riskienhallinnan ja omavalvonnan työkalu. Normistossa yhdistyy kahdeksan eri lainsäädännön vaatimukset. Yritys voi arvioida omaa toimintaansa valvovien viranomaisten tarkistuslistojen kanssa yhteneväisen lomakkeen avulla. Viranomisten kanssa on sovittu säännöllisistä, kaksi kertaa vuodessa tapahtuvista päivitystyöpajoista. MTI on koollekutsuja ja sivuston ylläpitäjä, joka vie yhdessä päivitettyt kohdat sivustolle.

Hanketoimien myötä ovat toteutuneet eri kohderyhmille määritetyt tavoitteet. Normisto ohjaa elinkeinon sisäistä turvallisuuden varmistamista sekä vaikuttaa myönteisesti työntekijöiden, asiakkaiden ja toimintaympäristön turvallisuuteen ja laatuun. Projekti on antanut elinkeinolle välineen johtaa turvallisuutta verkostoissa ja alihankintaketjuissa. Lisäksi projektin tulokset edistävät omatoimisen valvonnan mahdollisuuksia elinkeinon sisällä. Yritysten ja viranomaisten välinen ymmärrys ja yhteistyö on ottanut aimo harppauksen eteenpäin.

Hanke on tuonut turvallisuuden ja laadun kehittämiseksi uusia sisältöjä matkailualan koulutukseen. Hanke on lisännyt koulutus- ja oppilaitosten osaamista matkailun ja turvallisuuden tutkimuksessa ja opinnoissa sekä lisää työelämäyhteyksiä oppilaitosten, viranomaisten ja elinkeinon välillä.

16. AINEISTON SÄILYTYS

Missä säilytetään projektin toteutukseen liittyviä asiakirjoja, kuten kirjanpitoaineistoa, toiminnan tarkastuksen kannalta tarpeellisia asiakirjoja, tietoja toiminnasta ja osallistujista sekä ohjausryhmän pöytäkirjoja. Säilytyspaikan osoite tai yhteystiedot.

Projektin asiakirjoja säilytetään Lapin ammattikorkeakoulun hanketoiminnan taloustoimistossa, osoite Jokiväylä 11 c 4 krs., 96300 Rovaniemi.

Päiväys ja allekirjoitus

22.05.2015

Johan Edelheim

Johtaja