


Euroopan unioni
Euroopan sosiaalirahasto

ESR-PROJEKTIN LOPPURAPORTTI

Ohjelmakausi 2007 - 2013


Elinkeino-, liikenne- ja
ympäristökeskus

Viranomaisen merkintöjä

Saapumispvm	28.04.2011	Diaarinumero	LAPELY/554/05.02.07/2010
Käsittelijä	Jouko Jussila	Puhelinnumero	040 556 8705
Projektkoodi	S11016	Tila	Valmis 03.05.2011

1. PROJEKTIN PERUSTIEDOT

Projektin nimi	Lapin matkailun turvallisuusjärjestelmä - koulutus, verkosto ja ennakointi
Ohjelma	Manner-Suomen ESR-ohjelma
Ohjelman osio	Pohjois-Suomen suuralueosio
Toimintalinja	1 : Työorganisaatioiden, työssä olevan työvoiman ja yritysten kehittäminen sekä yrittäjyyden lisääminen
Projektityyppi	Projekti, jossa on henkilöitä mukana
Vastuuviranomainen	Lapin elinkeino-, liikenne- ja ympäristökeskus
Aloituspäivämäärä	01.06.2009
Päättyispäivämäärä	28.02.2011

2. PROJEKTIN TOTEUTTAJAN TIEDOT

Toteuttajan nimi	Rovaniemen ammattikorkeakoulu		
Projektin vastuuhenkilön nimi	Jouko Tirola		
Sähköpostiosoite	jouko.tirola@ramk.fi	Puhelinnumero	020 798 5460

3. LOMAKKEEN TÄYTTÄJÄN TIEDOT

Täyttäjän nimi	Eija Raasakka		
Sähköpostiosoite	eija.raasakka@ramk.fi	Puhelinnumero	020 798 5743

4. PROJEKTIN LÄHTÖKOHTA, TAVOITTEET JA KOHDERYHMÄ

Lapin matkailun turvallisuusjärjestelmä - kokonaisuus määriteltiin laajassa yhteistyössä viranomaisten, yritysten, yhdistysten ja oppilaitosten kesken maaliskuussa 2009. Kokonaisuus haluttiin määrittellä, jotta matkailun turvallisuutta voitaisiin kehittää hallitusti ja monialaisesti, yhteisenä tavoitteena oli tehdä Lapista matkailun turvallisuuden mallialue. Kokonaisuuteen määriteltiin viisi osa-aluetta: 1) koulutus, verkosto ja ennakointi 2) tutkimus ja kehitystoiminta 3) koordinointi 4) tiedotus ja 5) sähköinen järjestelmä. Kokonaisuutta päätettiin viedä eteenpäin hankkeiden avulla. Tämä hanke oli ensimmäinen hankekokonaisuudesta ja toteutti osa-alueen 1) koulutus, verkosto ja ennakointi.

Hankkeen tavoitteena oli määrittellä matkailun turvallisuuden käsite, koota yhteistyökumppanit verkostoksi, mallintaa verkostolle suunnattavaa koulutusta ja aloittaa ennakoitintoimintaa riskien hallitsemiseksi. Hankkeen pilottialueina olivat Saariselän ja Sallan matkailualueet. Rovaniemellä keskityttiin erityisesti maakunnalliseen viranomaistoiminnan kehittämiseen. Hankkeen toimenpiteillä arvioitiin olevan kansallista vaikuttavuutta.

Verkostoitumisen tavoitteena oli koota yhteen monialainen toimijajoukko ja kuvata verkostotoimijat, osapuolten yhteistyötarpeet, roolit ja tehtävänkuvat.

Koulutuksen kohderyhminä olivat sekä yritykset että viranomaiset. Koulutuksen tavoitteena oli ohjata kokonaisvaltaiseen turvallisuusajatteluun, lisätä tietoisuutta Lapin matkailun turvallisuudesta ja tuottaa koulutusmateriaalia, mm. kriisinhallintaopas.

Tulevaisuuden ennakointimallin avulla yritysten pitäisi pystyä varautumaan tuleviin haasteisiin ja pystyä kehittämään toimintaansa kokonaisvaltaisesti.

Hanhakemuksessa pääasiallisiksi kohderyhmiksi ja ryhmien tavoitteiksi määriteltiin:

1. Yritykset ja matkailukeskukset: Yritykset ja matkailukeskukset kehittävät riskienhallinnan osaamista sekä saavat käyttöönsä turvallisuusasiantuntijuutta.
2. Kansalliset viranomaiset: Hankkeessa parannetaan Suomen matkailustrategian ja Sisäisen turvallisuuden ohjelman tavoitteiden mukaisesti matkailuelinkeinon turvallisuutta sekä luodaan alueellisia toimintamalleja.
3. Alueviranomaiset: Osallistumalla toimintaan alueviranomaiset voivat verkostoitua matkailuyrittäjien kanssa ja saada ajantasaista tietoa matkailun turvallisuushaasteista. Valvonnan tehostaminen auttaa laillisen yritystoiminnan kehittymistä.
4. Kunnat: Matkailukeskusten liittäminen kuntien turvallisuussuunnitteluun ja vuoropuhelun vahvistaminen elinkeinoelämän ja viranomaisten välillä kasvaa.
5. Tutkimus- ja oppilaitokset: Hankkeen aikana oppilaitokset saavat ajanmukaista tietoa nykypäivän haasteista matkailualalla. Koulutuksen kehittäminen ja opettajien tietotaidon lisääminen vahvistaa matkailun koulutusta Lapissa. Yhteistyö elinkeinoelämän ja julkisten toimijoiden välillä kasvattaa oppilaitosten merkitystä alueellisena kehittäjänä.
6. Kolmas sektori: Vapaaehtoisten järjestöjen liittäminen hankkeeseen lisää resursseja turvallisuustyöhön. Vapaaehtoistyön kiinnostus alueilla lisääntyy ja lisää osallistuvia henkilöitä vapaaehtoistyöhön.

5. PROJEKTIN TOTEUTUS JA YHTEISTYÖ

Keskeiset yhteistyökumppanit määriteltiin hankkeen suunnitteluvaiheessa, jolloin keskusteluja käytiin Lapin lääninhallituksen, Lapin pelastuslaitoksen, Lapin sairaanhoitopiirin, Lapin liiton, Kuluttajaviraston, Lapin Urheiluopiston, Rovaniemen ammattikorkeakoulun, Lapin yliopiston sekä järjestöistä Suomen pelustusalan keskusjärjestön ja Suomen Punaisen Ristin kanssa. Lisäksi pilottialueiden kunnat, Inari ja Salla, sitoutuivat hankkeeseen kuten myös Saariselän ja Sallan matkailualueiden yritykset ja matkailuorganisaatiot. Kunkin yhteistyökumppanin kanssa allekirjoitettiin yhteistyösopimukset, joissa sovittiin mm. toimintatavat, vastuut, velvollisuudet ja oikeudet. Hankkeen aikana verkosto laajeni. Esimerkiksi johtuen siitä, että molemmat pilottialueet sijaitsevat raja-alueille, tulli ja rajavartiolaitos tulivat aktiivisesti mukaan hanketoimintaan. Hankkeen lopussa yrityskumppaneita oli 21 kpl ja muita organisaatioita oli kumppaneina 22 kpl.

Hankkeen alussa pilottialueilla järjestettiin tilaisuudet, joissa alueiden toimijat määrittivät yhdessä ne matkailun turvallisuuden teemat, jotka he kokivat tärkeimmiksi. Teemoja muodostui yhteensä seitsemän: dokumentointi, viranomaistoiminta, riskienhallinta, liikkuminen, terveydenhuolto, kriisinhallinta ja

johtaminen. Päätettiin, että jokaisesta teemasta järjestetään pilottialueilla koulutustilaisuudet, ns. teematilaisuudet, jotta aiheisiin voitaisiin perehtyä syvemmin. Todettiin, että matkailun turvallisuuden käsite on hyvin laaja ja segmentoitunut siten, että jokainen toimija on erinomainen asiantuntija omalla osa-alueellaan mutta osa-alueiden välillä on vain vähän yhteistyötä eikä tieto liiku toimijoiden välillä. Todettiin myös, että kertakoulutuksen tapainen konsulttipohjainen koulutus ei ole kestävä eikä kehitä paikallista turvallisuustietoutta pitkällä aikavälillä.

Teematilaisuuksien koulutusmalliksi muotoutui verkoston sisäisen osaamisen tunnistaminen ja tunnustaminen, vertaisoppiminen ja yhteinen ongelmanratkaisu. Lisäksi oli tärkeää järjestää teematilaisuudet pilottialueilla, jotta alueen toimijoilla olisi helpompi osallistua tilaisuuksiin. Kukaan teematilaisuus kesti neljä tuntia ja alustajina olivat ne verkostotoimijat, jotka olivat asiantuntijoita ao. teeman tiimoilta. Vertaiskoulutusmallissa kaikki saivat sanansa kuuluviin, oppivat ja opettivat. Alustuksia oli 3-6 per teema, aikaa oli varattu 10 - 15 minuuttia per alustus ja jokainen alustaja toimitti hankkeelle materiaalin edelleen jaettavaksi. Alustajina oli viranomaisia, yrittäjiä ja yhdistysten edustajia. Esimerkiksi liikkumisen teematilaisuudessa alustajina olivat Liikenneturvan, tiepiirin, Metsähallituksen, liikkuva poliisin, kunnan ja liikennöitsijän edustajat. Alustuksien jälkeen teemasta keskusteltiin alueen näkökulmasta ja etsittiin yhdessä ratkaisuja havaittuihin ongelma-kohtiin.

Teematilaisuuksissa syntyneisiin ongelmiin ei ratkaisuja voitu aina löytää paikan päällä vaan niitä tuli työstää teematilaisuuksien jälkeen. Jotta verkoston osaamista ja yhteistä ongelmanratkaisua pystyttiin hyödyntämään myös jatkotyöstämisessä, perustettiin keskeisten ongelma-alueiden ympärille työryhmät. Työryhmiä muodostui kolme: terveyden, liikkumisen ja johtamisen työryhmät. Työryhmille määriteltiin puheenjohtajat ja hanketyöntekijät toimivat kussakin työryhmässä sihteereinä. Työryhmät kokoontuivat pääosin Rovaniemellä.

Teematilaisuuksien ja työryhmien lisäksi matkailuyrityksille järjestettiin yrityskohtaista sparrausta. Sparraustilaisuuksissa keskityttiin yritysten turvallisuusosaamisen kehittämiseen, mm. turvallisuusasiakirjojen tehokkaaseen päivittäiskäyttöön, työkalujen hyödyntämiseen ja ennakointitiedon keräämisen tehostamiseen. Osa sparrauskeskusteluista tallennettiin ja litteroitiin, jotta niitä voitiin käyttää luotettavana aineistona hankejulkaisuissa.

Jotta Lapin matkailun turvallisuusjärjestelmä -kokonaisuutta voitiin viedä eteenpäin ja tiedottaa sen etenemisestä maakunnan päättäjille, kutsuttiin koolle päättäjätapaamisia. Päättäjätapaamisiin kutsuttiin aina maakuntajohtaja Esko Lotvonen, ylijohtaja Timo E. Korva Lapin AVI ja johtaja Pirkko Saarela Lapin ELY-keskus.

Hankkeella oli aktiivinen ja asiantunteva ohjausryhmä, jossa varsinaisina jäseninä olivat edustajat Lapin sairaanhoitopiiristä, Lapin pelastuslaitoksesta, Lapin AVIsta, Lapin liitosta, matkailuyrityksestä ja Rovaniemen ammattikorkeakoulusta.

Hankeorganisaatio oli jaettu selkeisiin vastuualueisiin, hankehallinnoitiin ja sisällön työstämiseen.

Hankkeella oli osa-aikaisissa työsuhteissa projektipäällikkö ja hankesuunnittelija, jotka keskittyivät hankkeen hallinnolliseen johtamiseen. Hankkeen ainoa kokoaikainen työntekijä oli hankesuunnittelija/turvallisuusasiantuntija, jonka vastuulla olivat verkostoituminen ja teema- ja sparraustilaisuuksien järjestäminen. Lisäksi hankkeessa toimi osa-aikaisessa työsuhteessa turvallisuuden asiantuntija, jonka vastuulla olivat matkailun turvallisuuden käsitelmäärittely, ennakoitumallin työstäminen ja kriisinhallintaoppaan kirjoittaminen. Sekä palvelualojen että hyvinvointialojen opettajia toimi osa-aikaisina kouluttajina ja koulutusmateriaalien työstäjinä. Määräaikaisissa työsuhteissa oli työntekijöitä, joiden tehtävänä oli tutkimusaineistojen litterointi tai siirtäminen sähköiselle alustalle.

6. JULKISUUS JA TIEDOTTAMINEN

Hankkeelle tehtiin alussa tiedotus- ja viestintäsuunnitelma, jonka toteuttaminen oli yksi tärkeimmistä toimenpiteistä. Hanke oli ensimmäinen, joka toteutti Lapin matkailun turvallisuusjärjestelmä -kokonaisuutta, joten toimenpiteistä ja tavoitteista tiedottaminen oli keskeistä.

Verkoston sisäisestä tiedottamisesta sovittiin yhteistyösopimuksissa ja yhteistyökumppanit ovat tiedottaneet hanketoimista omissa organisaatioissaan. Toimijoille avattiin keskinäiseen tiedottamiseen Optima-alusta, jolle tallennettiin mm. hankkeen rahoituspäätös, verkostotoimijalista yhteystietoineen, koulutusmateriaalit ja -muistiot sekä erilaisia selvityksiä, tutkimuksia ja valokuvia.

Ulkoisen tiedottamisen välineitä ovat olleet pääosin artikkelit, seminaaripuheenvuorot ja henkilökohtaiset käynnit. Kohderyhmiä on jaoteltu seuraavasti ja väline on valittu kohderyhmän mukaisesti: 1) matkailuelinkeino ja turvallisuustoimijat 2) lappilaiset asukkaat 3) lappilaiset päättäjät 4) kansalliset, strategiset kumppanit kuten Sisäasiainministeriö, MaRa, EK Elinkeinoelämän keskusliitto, Finanssialan keskusliitto.

Hankkeesta on julkaistu 20 artikkelia 13 eri lehdessä: Lapin Kansa, Koillis-Lappi, Kotosalla, Kaleva, Inarilainen, Kasvun Kota, Koillissanomat, Turvallisuus-lehti, LUC-uutiset, Levin Sanomat, Kuntalehti, Uusi Rovaniemi, Luoteis-Lappi.

Hanketoimijat ovat osallistuneet lukuisiin seminaareihin ja kokouksiin, joissa hanketoimenpiteitä ja -tuloksia on esitelty joko puheenvuoroina tai keskusteluissa. Tiedotustilaisuuksia on ollut 106 kpl ja niissä 1027 osallistujaa.

Esimerkkejä siitä, miten hanke on ollut julkisuudessa, tilaisuuksista on tiedotettu sekä nettisivuilla että maakunnallisissa tiedotusvälineissä:

1. Sisäasiainministeriön ja Matkailualan tutkimus- ja koulutusinstituutin välinen kumppanuussopimus 15.6.2010 Rovaniemi
2. Sisäministeri Anne Holmlundin puhe 23.9.2010 Rovaniemi
3. Pelastuspalveluseminaarit 2009 ja 2010 Saariselkä
4. Kärjet 2010 palkinto 16.2.2011 Pori

Yritykset ovat tiedottaneet hanketoiminnasta liiketoiminnan kehittämiseen tähtäävissä tapaamisissa sekä messuilla. Turvallisuuden todentaminen varsinkin kansainvälisille yhteistyökumppaneille on tärkeää; eräs yritys oli esitellyt toimintaa hollantilaiselle matkanjärjestäjälle ja tieto oli otettu vastaan positiivisesti.

6.1 Projektin mahdollinen internet-osoite

www.luc.fi/turvallisuus

7. ONGELMAT JA SUOSITUKSET

Suuria ongelmia hankkeen aikana ei ilmennyt. Verkoston toimijat olivat aktiivisia ja sitoutuneita yhteisiin tavoitteisiin. Haasteina hankkeen toteuttamisen kannalta olivat:

- aikataulujen yhteensovittaminen: yrityksillä, yhdistyksillä, oppilaitoksilla ja viranomaisilla on omat kiire- ja loma-aikansa, joten yhteisten ajakohtien löytäminen oli hieman työlästä
- hankkeessa tehtiin sähköisiä kyselyjä, joihin vastausprosentit jäivät alhaisiksi
- matkailun turvallisuudesta saatava tieto on suhteellisen vähäistä, joten uuden kehittäminen on vienyt paljon aikaa.
- kaikkiin teematilaisuuksissa esille nousseisiin ongelmiin tai kysymyksiin ei ehditty tarttumaan

Hankkeessa esille nousseita suosituksia

- verkostoyhteistyötä tulee edelleen jatkaa ja jalostaa
- aikataulutukset tulee varmistaa tarpeeksi väljiksi
- ison verkoston toiminnan johto tulee olla jämäkkää ja tasapuolista
- roolitukset hankkeen henkilöstön ja verkoston sisällä tulee selkeyttää
- taustatuen varmistaminen yritysten ja organisaatioiden johdoilta tulee varmistaa ja pitää johto tietoisena hankkeiden toteutumisesta sekä toimenpiteistä
- erilaiset tapaamiset ja tilaisuudet tulee laatia ensisijaisesti yrittäjien aikataulujen mukaisesti
- viranomaisten tulisi aktiivisemmin toimia yritysten suuntaan turvallisuuden kehittämisessä eikä ottaa vain valvovaa roolia
- viranomaiset voisivat organisoida oman kunnan alueella yhteisten resurssien kyselyn, joka edistäisi vahinkotilanteessa mahdollisimman suuren avun saannin

8. PROJEKTIN TULOKSET

Hanke on onnistunut saavuttamaan hankesuunnitelmassa määritellyt tavoitteet hyvin ja sekä määrällisiä että laadullisia tuloksia voidaan pitää hyvinä.

Hanketuloksina on painettu verkostokuvaus ja ennakointimalli. Yritysten turvallisuustoimintaa tukemaan on yhteistyössä kehitetty työkaluja, joiden käyttäminen helpottaa yritysten turvallisuussuunnittelua (työkalupakki). Yhtenäiset dokumenttipohjat laadittiin yhteistyössä yritysten kanssa. Pohjat tarkistutettiin ja

luovutettiin myös kunnan viranomaisille, lähinnä terveystarkastajalle sekä palopäällikölle. Viranomaiset saivat käsityksen siitä, miten yritykset voivat tai joutuvat turvallisuusdokumentaatioita laatimaan. Kriisinhallintaopas on julkaistu ja matkailun turvallisuuden käsitelmä on tehty. Hankkeen aikana kehitetty koulutusmalli on pilotoitu ja jalkautetaan jatkohankkeessa kaikille Lapin matkailualueille.

Hankkeessa koulutukseen osallistui yhteensä 113 henkilöä, joista vain 38 on naisia. Tämä johtune osittain siitä, että ns. kovan turvallisuuden organisaatioita oli mukana runsaasti - hankkeen laskennallisista palkoista suurin osuus kertyi julkisen sektorin toimijoilta - ja niiden henkilöstö on perinteisesti miesvaltaista: poliisi, tulli, rajavartiolaitos, pelastustoiminta. Monen muunkin verkoston organisaation edustajat olivat miehiä, kuten Metsähallitus, Liikenneturva, tiepiiri, ympäristökeskus. Turvallisuus aihealueena tuntuu profiloituvan enemmän miehiin kuin naisiin.

Yrittäjiä osallistuneista oli 12 henkilöä. Yrityksiä osallistui yhteensä 21 kappaletta ja niistä yli puolet eli 11 kpl oli alle 5 henkilöä työllistäviä yrityksiä. Tämä tulos poikkeaa hankesuunnitelmasta, jossa arvioitiin, etteivät pienten yritysten edustajat ehtisi osallistua hanketoimiin lainkaan ja arvioitiin, että valtaosa yrityksistä kuuluisi kategoriaan, jossa työllistetään 5-9 henkilöä; arvio siihen luokkaan oli 18 yritystä. Näitä yrityksiä oli kuitenkin vain 2 kpl. Kategorian toisesta ääripäästä, eli yritykset, jotka työllistävät yli 500 henkilöä, ei arvioitu hakemusvaiheessa osallistuvan yhtään mutta niitä oli yllättäen edustettuna 2 kpl. Tuloksia voidaan selittää sillä, että Sallan ja Saariselän matkailualueet ovat erilaisia ja niissä on eri tyyppisiä yrityksiä. Sallassa suurin osa yrityksistä työllistää alle 5 henkilöä. Sen sijaan Saariselältä hankkeeseen osallistuivat suurimmat majoitusyritykset ja alueen suurin ohjelmapalveluyritys. Lisäksi hankkeeseen osallistui myös sellaisia yrityksiä, jotka eivät perinteisessä mielessä ole matkailuyrityksiä: pankki, vakuutusyhtiö, Finavia, turvallisuusyrityksiä. Näiden yritysten osallistuminen laajensi lähestymistapaa matkailuelinkeinon ja matkailutuotteen turvallisuuden moninaisuuteen ja kerroksellisuuteen.

Teematilaisuuksai järjestettiin yhteensä 21 kpl ja niiden lisäksi osallistujat osallistuivat sparrauksiin ja tekivät etätöitä oman organisaationsa turvallisuuden kehittämiseksi. Kaikkiaan osallistujat kirjasiivat 531 työpäivää hanketoimille; tämä ylittää arvioitun määrän, joka oli 492 työpäivää.

Työllisyysvaikutuksiksi hankehakemusvaiheessa arvioitiin, että hankkeen aikana syntyisi kaksi uutta työpaikkaa, lähinnä matkailukeskuksiin turvallisuustyön eteenpäin viemiseksi. Lisäksi arvioitiin, että hankkeen aikana syntyisi yksi uusi yritys, lähinnä turvallisuusalalle. Nämä tavoitteet eivät toteutuneet.

Kaikista koulutustilaisuuksista kerättiin kirjallinen palaute, lisäksi verkostotoimijoita haastateltiin ja hankkeen loputtua pyydettiin vapaamuotoista palautetta hankkeen toiminnasta. Palautteiden perusteella voidaan sanoa, että verkoston jäsenten matkailun turvallisuustietous on laajentunut. Viranomaisten ja yritysten turvallisuuskäsitykset ovat lähentyneet, ja ymmärrys yhteistyön tärkeydestä matkailun turvallisuuden kehittämisessä on kasvanut. Hankesuunnitelmassa tavoitteeksi asetettiin kuntien sähköisen ARTU-järjestelmän käyttö myös matkailualueiden turvallisuussuunnittelussa mutta tämä tavoite ei toteutunut.

Matkailun turvallisuuteen liittyy monia eri tekijöitä, joiden huomioiminen vaatii asioihin perehtymistä ja oikeiden asiantuntijoiden löytämistä. Yhden luukun periaatetta ei voida toteuttaa, mutta organisaatioiden, järjestöjen ja oppilaitosten tehtäväkenttien avaaminen helpottaa osapuolten ymmärrystä kaikille.

Verkostokuvauksessa pyrittiin avaamaan verkoston käsittelyä ja sitä, mitä verkostoituminen matkailun turvallisuusjärjestelmässä on tarkoittanut. Hankkeen aikana on pyritty luomaan verkostomalli, joka selkeyttäisi yritysten, järjestöjen ja viranomaisten yhteisten resurssien hyötykäyttöä. Kuten ministeri Holmlund puheessaan 23.9.2010 mainitsi, yhteisten vähäisten resurssien käyttöä tulee jotenkin vahvistaa ja kehittää.

Ennakointimallin suunnittelu aloitettiin verkostoon kuuluvien henkilöiden haastatteluin. Haastatteluja on toteutettu yhteensä 37 kappaletta. Haastattelujen perusteella on kehitetty ennakoinnin malli, joka soveltuu matkailukeskusten yritysälähtöiseen turvallisuuden ennakointiin. Ennakointimalli sisältää turvallisuuden ennakoinnin perusteet ja tavoitteet, kytkennät kansalliseen matkailun ennakointiin, sekä erityisesti yritykselle saatavat hyödyt.

Ennakointimalli rakentuu verkostomaiseen toimintatapaan, jossa yrityksen lähiverkosto matkailualueella muodostaa tärkeimmän ja kriittisimmän verkostotason. Muita tasoja joissa ennakoinnin työpajoja ja asiantuntijaseminaareja voidaan järjestää, ovat maakuntataso ja kansallinen taso. Yrityskohtaisen sparrauksen yhteydessä suoritettava ennakointiosio on yritykselle tehokkain ennakointitaso. Yrityssparraus sitoo kuitenkin eniten ulkopuolista asiantuntijaresurssia. Tällöin on järkevää, että matkailualueen turvallisuusyhdyshenkilö hallitsee perusteita myös ennakoinnin menetelmistä ja konsultoi pääsääntöisesti alueen yritysten kanssa myös ennakoinnin osalta.

Hankkeessa kirjoitettiin kriisinhallinnan opas yritysten, erityisesti matkailuyritysten käyttöön. Opas avaa yksilön kokeman kriisin eri vaiheita ja tarkastelee kriisien vaikutuksia yritykseen, asiakkaisiin, henkilöstöön ja lähiympäristöön. Oppaassa tarjotaan yrityskohtaisia välineitä kriiseihin varautumiselle. Näihin välineisiin kuuluvat mm. kriisiviestinnän ohjeet ja lomakkeet, joita voidaan soveltaa myös laajemmin erilaisten organisaatioiden kriisiviestintäsuunnittelussa. Opas, josta on otettu 500 kpl painos, on julkaistu sisäasiainministeriön julkaisusarjassa sekä ministeriön verkkosivuilla.

Lapin sairaanhoitopiiri hankki käyttöönsä vuonna 2010 TraumaX-järjestelmän, jonka avulla kerätään ja analysoidaan tietoa niistä Lapin matkailuonnettomuuksista, joissa potilas päätyy keskussairaalaan. Tämä tutkimustyö on uraa uurtava toimintaa, joka tuottaa arvokasta tietoa matkailuverkostolle niin ennakointia kuin kriisinhallintaa varten. Hanke on osallistunut TraumaX-aineiston käsittelyyn analyysia varten.

Turvallisuuden liittäminen osaksi matkailualueiden laatujärjestelmiä saatiin alulle mutta jatkotyöstämistä tarvitaan. Laatujärjestelmät ja niiden ylläpitäminen ovat liiketoimintaa ja vaikka turvallisuustyö nähdään tärkeänä, halutaan siitä muokata myytävä osio. Hankkeen toimenpiteet taas eivät suosi vain yhtä laatujärjestelmää vaan tavoitteena on kehittää sellaisia turvallisuuden malleja, jotka voidaan liittää osaksi kaikkia laatujärjestelmiä.

Järjestöjen aktiivinen osallistuminen hanketoimiin on nostanut vapaaehtoistoimintaa esille ja herättänyt kiinnostusta sen aktivoimiseen. Tämä olisi erinomainen resurssillisä alueiden turvallisuustoiminnan kehittämiseksi ja järjestöjen toimintamahdollisuuksien ylläpitämiseksi. Esimerkiksi Muoniossa päästiin 3.2.2011 hanke-esittelyn aikana keskustelemaan alueen VaPePa-toiminnan uudelleen pystyttämistä.

Arjen turvaa hankkeet (Lapin AVI) ja matkailun turvallisuus on voitu yhdistää yhteisten tavoitteiden saavuttamiseksi. Kyläyhteisöt ja muut asiaa edistävät tahot ovat päässeet saman pöydän ympärille keskustelemaan koko Lapin turvallisuuden kehittämisestä. Kylmäsuojauksesta on keskusteltu Työterveyslaitoksen kanssa ja yhteisiä intressejä jatkoa ajatellen löytyy. Rautauoma säätiön lahjoittamat kaksi kylmäsuojausperävaunua otettiin käyttöön Pelastuspalveluseminaarissa 2010.

9. PROJEKTIN INNOVATIIVISUUS

Hankkeen tarkoituksena oli kehittää turvallisuutta Lapin matkailuelinkeinon hyväksi. Pilottialueiksi valikoituivat Salla ja Saariselkä. Toiminnan lähtökohtina olivat jalkautuminen alueille, verkoston osaamisen tunnistaminen ja tunnustaminen, vertaisoppiminen ja yhteinen ongelmanratkaisu.

Yhtenä osoituksena toimintamallin innovatiivisuudesta voidaan pitää hankkeen saamaa tunnustusta, Kärjet 2010 -palkintoa: Parhaat TKI-käytänteet ammattikorkeakouluissa vuonna 2010, sarjassa Työelämää hyödyntävän uuden tiedon tuottaminen. Palkinnon päättävät Suomen ammattikorkeakoulujen tutkimus-, kehitys- ja innovaatiojohtajat ja palkintoperusteissa sanotaan: Hankkeen ansiona on sen ajankohtaisuus sekä vahva liittyminen alueen keskeiseen elinkeinosektoriin, matkailuun. Samoin työ on esimerkillinen osoitus vahvan verkostoitumisen tuomasta synergiasta. Yhteistyön avulla on kehitetty usean toimijaosapuolen voimin matkailun turvallisuusosaamista, uutta tietoa ja koulutusta. Hanke on synnyttänyt toimintamallin, jota voidaan hyödyntää myös kansainvälisissä toimintaympäristöissä.

10. PROJEKTIN TASA-ARVOVAIKUTUKSET

Tarvekartoituksessa sekä toteutustapa on kohdennettu yrityksiin, järjestöihin, viranomaisorganisaatioihin sekä oppilaitoksiin. Nais- ja miesnäkökulmat eivät hankkeessa ole olleet merkityksellisiä, hanke oli sukupuolineutraali.

11. HYVÄT KÄYTÄNNÖT

Hyvinä käytänteinä voidaan pitää:

1. Turvallisuusosaamisen kehittäminen yhteistyössä yritysten, viranomaisten, järjestöjen ja oppilaitosten kanssa. Toimintamallin jalkauttaminen kaikille Lapin matkailualueille (jatkohanke) on saanut rahoituksen 1.4.2011 lähtien.
2. Matkailun turvallisuuden liittyminen osaksi kansallisia strategioita (kts. loppuraportin kohta 12. Toiminnan jatkuvuus) ja käytännön toimien toteuttaminen muun muassa Sisäasiainministeriön kanssa
3. Verkoston välisen yhteistyön tiivistyminen niin viranomaisten kuin yritysten välisissä tapaamisissa ja

tapaamisten jatkuvuus tulevaisuudessa. Lapin AVI koordinoi matkailun turvallisuustyötä Lapissa ja kutsuu säännöllisesti verkostotoimijat yhteen.

4. Kuntien ja matkailuelinkeinon yhteinen turvallisuussunnittelu

5. Oppilaitosten saama uusi näkökulma matkailuopetukseen kehittää opetuksen sisältöjä ja luo uusia mahdollisuuksia palvelutoimintaan

6. Hankkeen aikana on tuotettu materiaalia opetuskäyttöön, jota voidaan jatkossa jalostaa ja tehdä lisää. Tavoitteena on materiaalin keskittäminen yhteiselle sähköiselle alustalle.

7. Vapaaehtoistyön ja järjestöön liittymisen taso on madaltunut ja tiedotus parantunut. Näin järjestötoiminnan hyödyntäminen turvallisuudessa paranee

8. Yritysten ja henkilöstön sekä viranomaisten yhteistyö on lisääntynyt, jolloin resurssien yhteiskäytön suunnittelu on käynnistynyt

9. Hankkeen aktiiviseen tiedottamiseen ja verkostoitumiseen ovat osaltaan nostaneet matkailun turvallisuuden esille sekä alueellisesti että kansallisesti.

12. TOIMINNAN JATKUVUUS

Pilottialueilla, Sallassa ja Saariselällä, matkailun turvallisuustyö on saatu hyvälle alulle ja molemmat alueet ovat innokkaita osallistumaan jatkohankkeisiin. Samoin kaikki muut pilottihankkeessa mukana olleet viranomaiset, järjestöt, oppilaitokset ja yritykset ovat ilmoittaneet kiinnostuksen olla jatkotoimenpiteissä mukana.

Lapin matkailun turvallisuusjärjestelmä on kokonaisuus, jota on alunperinkin sitouduttu viemään eteenpäin jatkohankkeilla. Tämän pilottihankkeen lisäksi on aloitettu kaksi jatkohanketta: 1) 1.7.2010 myönnettiin kaksivuotinen EAKR-rahoitus matkailun turvallisuuden tutkimus- ja kehitysverkoston rakentamiselle ja 2) 1.4.2011 myönnettiin kaksivuotinen ESR-rahoitus pilottihankkeen tulosten jalkauttamiselle kaikille Lapin matkailualueille. Lapin matkailun turvallisuusjärjestelmä -kokonaisuudesta on tässä vaiheessa rahoittamatta yhteisen tiedotustoiminnan ja sähköisen järjestelmän rakentaminen mutta niille etsitään rahoitusta verkoston toimesta.

Matkailun turvallisuuden toiminnan jatkuvuuteen on sitouduttu verkoston keskuudessa seuraavasti:

- Lapin aluehallintoviranomainen on ottanut vastuulleen matkailun turvallisuusverkoston koordinoinnin
- Strategisen kehittämisen vastuun on ottanut Lapin liitto. Lapin matkailustrategiassa 2011 - 2015 matkailun turvallisuus on nostettu yhdeksi keskeisistä kehittämiskohteista ja strategian mukaan matkailun turvallisuutta viedään eteenpäin Lapin matkailun turvallisuusjärjestelmän avulla
- Matkailualan tutkimus- ja koulutusinstituutti (MTI) on nostanut matkailun turvallisuuden yhdeksi kolmesta kehittämisen kärjestään, muut kaksi ovat matkailun ennakointi ja matkailun tuotekehitys. MTI on solminut kumppanuussopimuksen Sisäasiainministeriön kanssa 15.6.2010, jossa sovitaan siitä, että matkailun turvallisuutta viedään yhdessä eteenpäin mm. kehittämällä yhdessä matkailun turvallisuuden kansallinen normisto.

Kansallisessa strategia- ja ohjelmatyössä on onnistuttu viemään matkailun turvallisuus sisältöihin seuraavasti:

- Valtioneuvoston periaatepäätös Suomen matkailupolitiikasta 24.3.2011, sivu nro 6, kohta 2.7:

Huolehditään Suomen matkailuyritysten turvallisuusjärjestelmän kehittämistä. Pidetään huolta siitä, että matkailuelinkeino tietää ja tuntee hyvin kaikki matkailupalveluiden laatuun ja turvallisuuteen liittyvät asiat.

- Suomen matkailun tutkimuksen toimintaohjelma 2011-2020, sivu 12: Kuluttajakäyttäytymisen tärkeitä trendejä ovat turvallisuus, perinteisiin liittyvät arvot ja hyvän olon tunteesta nauttiminen. Matkailun turvallisuuden kehittäminen tähtää matkailuelinkeinon häiriöttömyyden varmistamiseen. Turvallisuuden merkitys laatutekijänä kasvaa. Tämä näkyy esimerkiksi ulkomaisten matkanjärjestäjien vaatimuksina yritysten turvallisuustasoa kohtaan. Tutkimuksen kautta saadaan tietoa mm. uusien palveluiden riskeistä, eri kulttuureista tulevien matkailijoiden turvallisuuskokemuksista, ulkomaisten yrittäjien turvallisuuskulttuurista sekä pohjoisen, harvaan asutun alueen erityisvaatimuksista matkailuelinkeinon turvallisuuden varmistamiseksi. Alueellisen ja kansallisen turvallisuusjärjestelmän kehittäminen sekä siihen liittyvä turvallisuuden koulutus ja ennakointityö tulee perustua tutkimustiedolle, jota ei tällä hetkellä tuoteta systemaattisen ohjelman kautta vaan se on perustunut yksittäisten tutkijoiden kiinnostukseen.

13. PROJEKTIN RAHOITUS

Projektin rahoitus suunnitelman * mukaan:

Projektin toteutunut rahoitus:

ESR- ja valtion rahoitus	283 250	€	80	%		215 784,49	€	75	%
Kuntien rahoitus	28 550	€	8	%		24 826,47	€	9	%
Muu julkinen rahoitus	12 200	€	3	%		19 584,61	€	7	%
Yksityinen rahoitus	30 650	€	9	%		27 108,71	€	9	%
Tulot	0	€	0	%		0	€	0	%
Rahoitus yhteensä	354 650	€	100	%		287 304,28	€	100	%

* Suunnitelma = viimeisin hyväksytty projektisuunnitelma

14. YHTEENVETO PROJEKTIN TOTEUTUKSESTA JA TULOKSISTA

Lapin matkailun turvallisuusjärjestelmä - kokonaisuus määriteltiin laajassa yhteistyössä viranomaisten, yritysten, yhdistysten ja oppilaitosten kesken maaliskuussa 2009. Kokonaisuus haluttiin määrittellä, jotta matkailun turvallisuutta voitaisiin kehittää hallitusti ja monialaisesti, yhteisenä tavoitteena oli tehdä Lapista matkailun turvallisuuden mallialue. Kokonaisuuteen määriteltiin viisi osa-aluetta: 1) koulutus, verkosto ja ennakointi 2) tutkimus ja kehitystoiminta 3) koordinointi 4) tiedotus ja 5) sähköinen järjestelmä. Kokonaisuutta päätettiin viedä eteenpäin hankkeiden avulla. Tämä hanke oli ensimmäinen hankekokonaisuudesta ja toteutti osa-alueen 1) koulutus, verkosto ja ennakointi.

Hankkeen tavoitteena oli määrittellä matkailun turvallisuuden käsite, koota yhteistyökumppanit verkostoksi, mallintaa verkostolle suunnattavaa koulutusta ja aloittaa ennakointitoimintaa riskien hallitsemiseksi. Hankkeen pilottialueina olivat Saariselän ja Sallan matkailualueet. Rovaniemellä keskityttiin erityisesti maakunnalliseen viranomaistoiminnan kehittämiseen. Hankkeen toimenpiteillä arvioitiin olevan kansallista vaikuttavuutta.

Verkostoitumisen tavoitteena oli koota yhteen monialainen toimijajoukko ja kuvata verkostotoimijat, osapuolten yhteistyötarpeet, roolit ja tehtäväkuvat.

Koulutuksen kohderyhminä olivat sekä yritykset että viranomaiset. Koulutuksen tavoitteena oli ohjata kokonaisvaltaiseen turvallisuusajatteluun, lisätä tietoisuutta Lapin matkailun turvallisuudesta ja tuottaa koulutusmateriaalia, mm. kriisinhallintaopas.

Tulevaisuuden ennakointimallin avulla yritysten pitäisi pystyä varautumaan tuleviin haasteisiin ja pystyä kehittämään toimintaansa kokonaisvaltaisesti.

Keskeiset yhteistyökumppanit määriteltiin hankkeen suunnitteluvaiheessa, jolloin keskusteluja käytiin Lapin lääninhallituksen, Lapin pelastuslaitoksen, Lapin sairaanhoitopiirin, Lapin liiton, Kuluttajaviraston, Lapin Urheiluopiston, Rovaniemen ammattikorkeakoulun, Lapin yliopiston sekä järjestöistä Suomen pelastusalan keskusjärjestön ja Suomen Punaisen Ristin kanssa. Lisäksi pilottialueiden kunnat, Inari ja Salla, sitoutuivat hankkeeseen kuten myös Saariselän ja Sallan matkailualueiden yritykset ja matkailuorganisaatiot. Kunkin yhteistyökumppanin kanssa allekirjoitettiin yhteistyösopimukset, joissa sovittiin mm. toimintatavat, vastuut, velvollisuudet ja oikeudet. Hankkeen aikana verkosto laajeni. Esimerkiksi johtuen siitä, että molemmat pilottialueet sijaitsevat raja-alueille, tulli ja rajavartiolaitos tulivat aktiivisesti mukaan hanketoimintaan. Hankkeen lopussa yrityskumppaneita oli 21 kpl ja muita organisaatioita oli kumppaneina 22 kpl.

Hanke on onnistunut saavuttamaan hankesuunnitelmassa määritellyt tavoitteet hyvin ja sekä määrällisiä että laadullisia tuloksia voidaan pitää hyvinä.

Hanketuloksina on painettu verkostokuvaus ja ennakointimalli. Yritysten turvallisuustoimintaa tukemaan on yhteistyössä kehitetty työkaluja, joiden käyttäminen helpottaa yritysten turvallisuussuunnittelua (työkalupakki). Yhtenäiset dokumenttipohjat laadittiin yhteistyössä yritysten kanssa. Pohjat tarkistutettiin ja luovutettiin myös kunnan viranomaisille, lähinnä terveystarkastajalle sekä palopäällikölle. Viranomaiset saivat käsityksen siitä, miten yritykset voivat tai joutuvat turvallisuusdokumentaatioita laatimaan. Kriisinhallintaopas on julkaistu ja matkailun turvallisuuden käsitelmääritelmä on tehty. Hankkeen aikana kehitetty koulutusmalli on pilotoitu ja jalkautetaan jatkohankkeessa kaikille Lapin matkailualueille.

Hankkeen tarkoituksena oli kehittää turvallisuutta Lapin matkailuelinkeinon hyväksi. Pilottialueiksi valikoituivat Salla ja Saariselkä. Toiminnan lähtökohtina olivat jalkautuminen alueille, verkoston osaamisen tunnistaminen ja tunnustaminen, vertaisoppiminen ja yhteinen ongelmanratkaisu.

Yhtenä osoituksena toimintamallin innovatiivisuudesta voidaan pitää hankkeen saamaa tunnustusta, Kärjet 2010 -palkintoa: Parhaat TKI-käytänteet ammattikorkeakouluissa vuonna 2010, sarjassa Työelämää hyödyntävän uuden tiedon tuottaminen. Palkinnon päättävät Suomen ammattikorkeakoulujen tutkimus-, kehitys- ja innovaatiojohtajat ja palkintoperusteissa sanotaan: Hankkeen ansiona on sen ajankohtaisuus sekä vahva liittyminen alueen keskeiseen elinkeinosektoriin, matkailuun. Samoin työ on esimerkillinen osoitus vahvan verkostoitumisen tuomasta synergiasta. Yhteistyön avulla on kehitetty usean toimijaosapuolen voimin matkailun turvallisuusosaamista, uutta tietoa ja koulutusta. Hanke on synnyttänyt toimintamallin, jota voidaan hyödyntää myös kansainvälisissä toimintaympäristöissä.

15. 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.

Rovaniemen koulutuskuntayhtymä/ Rovaniemen ammattikorkeakoulu, Jokiväylä 11C, 96300 Rovaniemi.
Rovaniemen koulutuskuntayhtymä/ Hallintopalvelut, Toripuistikko 5-7, 3krs, 96200 Rovaniemi,
Matkailualan tutkimus- ja koulutusinstituutti (MTI), Viirinkankaantie 1, 96300 Rovaniemi. Tiedot tallennettu Reportronic-järjestelmään.

Päiväys ja allekirjoitus

28.04.2011

Pasi Tulkki
tutkimus- ja kehitysjohtaja