

HIGHWAYSAVO

Pohjois-Savon Leader-ryhmien ja ELY-keskuksen maaseutulehti

A photograph of two people, a man and a woman, standing in a grassy field with their bicycles. They are both wearing helmets and backpacks, and are high-fiving each other. The man is on the left, wearing an orange shirt and a black helmet. The woman is on the right, wearing a yellow shirt and a grey helmet. The background is a blurred forest of tall trees.

**MAASEUTU-
RAHOITUKSEN
TULOKSIA JA
VAIKUTTAVUUTTA
POHJOIS-SAVOSSA**

Yhdessä uutta kohti

Sisällys

- 3 Pääkirjoitukset
- 4 Hyvinvointia ja sujuvaa arkea
- 6 Uutta intoa ja yhteistyötä
- 8 Kuntayhteistyön merkitys ja rahoituksen vaikuttavuus Leader Kalakukko
- 10 Hyvän elämän eväitä
- 14 Uusia mahdollisuuksia kehittämiseen Leader Mansikka
- 16 Leader-rahoitus vahvistaa maakunnan elinvoimaa
- 20 Projekteista oppia ja uskoa tulevaan Leader Ylä-Savon Veturi
- 22 Vaikuttavaa Leader-toimintaa Pohjois-Savossa
- 24 Rajattomien mahdollisuuksien maaseutu Pohjois-Savon ELY-keskus
- 27 Suomen maukkain maakunta
- 29 Maatiloilla investoidaan tulevaisuuteen
- 31 Ruokaketjussa panostuksia ympäristö- ja ilmastotekoihin
- 32 Biokaasua lannasta
- 35 Kurkistuksia uuteen rahoituskauteen

Tämä lehti on painettu kotimaiselle paperille ympäristöystävällisesti.

HIGHWAYSAVON TIEDOTUSLEHTI

Julkaisija: **Vaikuttavaa Leader-toimintaa Pohjois-Savossa- viestintähanke ja Pohjois-Savon ELY-keskus**

Julkaisu vuosi: **2023**

Vastaava toimitus: **tiedottaja Jaana Rissanen ja maaseutukoordinaattori Leena Koponen**

Ulkoasu ja taitto: **Sanna Tarvainen Creative**

Etu- ja takakannen kuvat: **Kehitysyhtiö SavoGrow Oy**

Painopaikka: **Painotalo Seiska Oy, Iisalmi**

Painosmäärä: **3000 kpl**

Pääkirjoitukset

LEADER – YHTEISÖLLISYDEN YLLÄPITÄJÄ

Mennynt ohjelmakausi 2014–2022 siirtymäkausiin alkaa olla taputeltu, tuloksia on arvioitu ja Leader-ryhmät nähtiin alueellisesti tarpeellisena. Pohjois-Savon Leader-ryhmien Ylä-Savon Veturin, Kalakukon ja Mansikan tulos oli kiitettävä.

Kalakukko-alueen kokonaisrahoitus oli menneellä kaudella noin 7 miljoonaa euroa, joka paisui alueella tehdyllä talkootyöllä ja muulla rahoituksella yli 10 miljoonan euroon. Eromääräisesti se on joskus pilkkoutunut hyvinkin pieniin kohteisiin, mutta omaehtoisella toiminnalla siitä on saatu merkittävää lisäarvoa alueelle. On ollut mielenkiintoista olla tässä mukana ja päästä läheltä seuraamaan kuinka eri hallinnon portaat toimivat, aina EU:n päätöksenteosta maaseu-

tualueiden hanketoimijoiden tekemään työhön.

Maaseutualueet ovat sellainen voimavara, jota ei sovi jättää hyödyntämättä. Yritystoiminta elävöittää aluetta, antaa työtä ja toimeentuloa ja sitä on edelleen tuettava. Leader-toiminnan tavoitteena on saada paikalliset ihmiset ja järjestöt aktiivisiksi toimijoiksi ja tässä työssä Pohjois-Savon Leader-ryhmät ovat tehneet hyvää työtä. Kansalaisyhteiskunnan toimijoiden tukeminen on Leader-toiminnan hienoimpia saavutuksia.

Eri yhteisöt kokoontuvat yhteen kehittämään omaa harrastustoimintaansa ja alueensa viihtyvyyttä, tekevät pyyteetöntä talkootyötä yhteisen päämäärän saavuttamiseksi. Nämä alueiden yleishyödylliset hankkeet kokoavat alueen ihmisiä vetämään

yhtä köyhtä yhteisen hyvän eteen. Yhteisöllisyyden tunne on voimavara, joka on rahaa rikkaampi.

Jorma Holopainen
hallituksen puheenjohtaja
Kehittämisyhdistys Kalakukko ry

ELY-KESKUS MAASEUTUA TUKEMASSA

Pitkä ohjelmakausi päättyi virallisesti vuoden 2022 loppuun, mutta hankkeiden toteuttaminen jatkuu ja vaikutukset kokonaisuudessaan näkyvät vielä pitkälle tulevaisuuteen. Alueellisen maaseutusunnitelman toteuttaminen sai siirtymäkauden myötä lopulta pari ylimääräistä toteutusvuotta. Ohjelmakausi sisälsi tällä kertaa yhä yllättävämpiä muuttujia toimintaympäristössä, jotka vaikuttivat voimakkaastikin ohjelman toteutukseen.

Tässä julkaisussa pureudutaan esimerkkien kautta syvemmin tähän mennessä saavutettuihin tavoitteisiin. Tiivis yhteistyö alueen toimijoiden ja Leader-ryhmien kanssa on tuottanut monia hyviä esimerkkejä maaseutualueiden kehittämisestä. Alkuohjelmakauden painotukset elintarvikkeisiin ja ruokakulttuuriin tuottivat niin maailman mainetta kuin kulinaristisia elämyksiä. Oleel-

lista alueen kannalta on saada koko ketju aina pellolta pöytään saakka toimimaan haastavassa taloustilanteessa kehittyen ja mahdollisimman kilpailukykyisesti.

Ympäristöpainotukset nousivat ohjelmakauden aikana aiempaa selvemmin esille ja saimme Itä-Suomeen myös yhteisen Järvi-Suomen maaseudun ympäristö- ja ilmasto-ohjelman. Nämä painotukset näkyvät tulevalla kaudella yhä voimakkaammin. Kehityksessä kohti hiilineutraalia yhteiskuntaa meidän on hyvä pysyä eturintamassa myös Pohjois-Savossa. Kun kaikissa tomissamme tähtäämme kunnianhimoisesti suoraan huipulle, niin jälkikin on kilpailukykyistä. Oppina meidän on hyvä nostaa esiin alkavalle kaudelle yhä voimakkaammin huoltovarmuuden ja kotimaisen, mielellään paikallisen, ruoantuotannon merkitys.

Paljon on siis tehty, mutta monet tuloksista näkyvät vielä lähimmän parin vuoden aikana uusina työpaikkoina, kehittyvänä osaamisena ja kilpailukykyisinä maatiloina. Ja uusi kausi odottaa jo ihan nurkan takana.

Juha Kaipainen
maaseutuyksikön päällikkö
Pohjois-Savon ELY-keskus

HYVINVOINTIA JA SUJUVAA ARKEA

Paikalliskehittämisen voima on alueen asukkaissa, jotka itse parhaiten tietävät, miten asuinpaikkaa tulisi kehittää. Sieltä tulevat tarpeet ja ideat, joita ihmiset yhdessä toteuttavat.

Yleishyödyllisillä hankkeilla kehitetään olemassa olevaa tai luodaan uutta, mistä hyötyvät mahdollisimman monet alueen asukkaat. Kehittämishankkeita toteuttavat monenlaiset yhteisöt, erilaiset yhdistykset, seurakunnat ja järjestöt.

Leader-rahoituksella ja yhteistyöllä on saatu aikaan positiivisia vaikutuksia maaseudun asukkaiden hyvinvointiin, hyvään arkeen ja alueiden elinvoimaan. Saadun tuen merkitys on ollut tuensaajille suuri ja toimia ei olisi useinkaan toteutettu ilman rahoitusta tai ne olisi tehty pidemmällä aikavälillä ja suppeammin.

Kehittämishankkeiden vaikuttavuus on ollut suurinta sosiaaliseen ympäristöön, mikä tarkoittaa vaikutuksia ihmisten osallisuuteen, yhteisöllisyyteen, syrjäytymisen ehkäisyyn ja kulttuuriseen osallistumiseen.*

Arkea helpottavat lähipalvelut

LEADER-HANKKEILLA on tuotettu uusia, monistettavia toimintamalleja, joilla voidaan kehittää maaseudulle lisää palveluja ja toimintaa. Esimerkkinä yhteistyössä kuntatoimijoiden, kylien, yritysten ja yhdistysten kanssa toteutetut palvelupäivät, joissa kylätaloille on tuotu mm. terveys- ja hyvinvointipalveluja.

Palvelujen saatavuutta helpottavat myös toimivat laajakaistayhteydet, joita on Pohjois-Savossa rakennettu aktiivisesti ELY-keskuksen rahoituksella. Rakennetuista laajakaistayh-

teyksistä hyötyy lähes 10 000 maaseudun asukasta. Leader-yhdistysten omista kehittämishankkeista on edistetty asukkaiden osaamista digipalvelujen käyttöön, tukemaan valtakunnallista digiloikkaa.

Uutta toimintaa ja tapahtumia

LEADER-TUELLA ja talkootyöllä on kohennettu yhteisiä kokoontumisi-

loja ja -ympäristöjä, sekä rakennettu uusia kohtaamispaikkoja. Tilojen toiminnallisuutta ja turvallisuutta on parannettu, jolloin myös käyttökävyys ja tilojen käyttö on lisääntynyt.

Monissa kylätalohankkeissa ylisukupolviset kohtaamiset ovat lisänneet mielekkästä tekemistä. Hankkeet ovat myös mahdollistaneet kokeiluja ja yhdistäneet eri toimijoita. Esimerkiksi kyläkulttuuria tuotiin esiin onnistuneesti ammattitaiteilijoiden ja asukkaiden yhteistyönä, jolloin alkunsa sai mm. kyläteatteri.

* Vaikuttavuutta 2014–2021 Leader Kalakukon alueella -arviointi 31.5.2022, TK-Eval Leader Ylä-Savon Veturin vaikuttavuustutkimus 16.6.2022, MDI Public Oy Tuloksia ja vaikuttavuutta 2014–2020, Kehittämisyhdistys Mansikka ry

Kyläturvallisuutta ja kestäväää kehitystä

Kylätaloja ja yhteisiä kokoontumistiloja on viime vuosina varustettu ajanmukaisilla av-laitteilla, sekä parannettu niiden esteettömyyttä ja saavutettavuutta. Teemahankkeiden tuella on lisätty turvallisuutta rakentamalla turvakaiteita, -luiskoja ja opasteita sekä hankkimalla sydäniskureita.

Myös kestävä kehitys ja ympäristötoimet kiinnostavat. On hankittu kierrätyspisteitä, sekä energiaa säästäviä valaistus- ja lämmitysratkaisuja. Maalämpöä, ilmalämpöpumpuja, aggregaattoreita ja aurinkosähköjärjestelmiä löytyy yhä useammalta kylätalolta.

Kehittämishankkeilla on parannettu luonnonympäristöä. Kylänraiteja on siistitty. Päästöjen vähentämiseen, luonnonsuojelun edistämiseen, ympäristövastuullisuuteen ja energiansäästöön on kiinnitetty enemmän huomiota. Nämä ovat tärkeitä teemoja uudella rahoituskaudella.

TEHDÄÄN YHDESSÄ TALKOILLA

Talkootyö on tärkeä osa yhteisöjen toteuttamia Leader-hankkeita. Yhdessä tekeminen antaa mahdollisuuksia mielekkääseen tekemiseen, sekä lisää osallisuutta ja yhteisöllisyyttä. Tutkimusten mukaan vapaaehtoistoimintaan osallistuminen on yhteydessä myös osallistujan onnellisuuteen.

Pohjois-Savossa Leader-ryhmien rahoittamissa hankkeissa menneellä ohjelmakaudella tehdyt talkootyön rahallinen arvo on 1,2 miljoonaa euroa. Talkootyöllä katetaan hankkeiden yksityistä rahoitussuutta.

UUTTA INTOA JA YHTEISTYÖTÄ

Rautavaaran kunnan Vaaralla palaa -hankkeessa lisättiin asukkaiden yhteisöllisyyttä, elinvoimaisuutta ja hyvinvointia. Yhteiset toimintamallit ja porukalla tekeminen jäivät elämään.

Parasta silloin ja edelleen on yhteen hiileen puhaltaminen ja yhdessä tekemisen meininki, sanoo hankkeessa projektipäällikkönä toiminut **Inka Makkonen**.

Yhdenmukainen malli auttaa järjestämään tapahtumia laadukkaasti. – Tapahtumatuotannon käsikirja on näppärä muistilista tapahtumien toteuttajille.

Pandemian myötä toiminnassa otettiin digiloikkaa ja kokeiltiin uutta. Yhteisöiltoihin pystyi osallistumaan etänä. Alueen isoin tapahtuma Rautavaara-päivät striimattiin ja hyvät kokemukset innostivat siihen myös seuraavana vuonna. Päivien kiertävä osuus, Sivukylän helmi, antaa vuosittain näkyvyyttä yhdelle alueen kylälle.

Yhdessä tekeminen jatkuu. Yhtenä hyvänä esimerkkinä on asukkaiden perustama Rautavaaran kyläyhdistys ry, joka järjestää yhteistä toimintaa ja tapahtumia.

Rautavaara-päivien tunnelmasta on nautittu paikan päällä ja striimattuna.

Taiteilijat ja asukkaat yhdessä – *Kulttuuri kylässä*

– Paikalliset taiteen ammattilaiset ja asukkaat järjestivät yhdessä erilaisia tapahtumia, joissa kylän historiaa, tarinoita ja kulttuuria hyödynnettiin uudella tapaa, kertoo Kulttuuri kylässä -hanketta luotsannut **Milja Markkanen**.

Sisä-Savon Sävelet ry toteutti hankkeen Sisä-Savon ja Konneveden alueella. Mukana oli musiikki, teatteri- ja muut näyttämötaiteet, tanssi, kädentaidot ja kuvataide. Hanketaiteilijoina oli 15 alueen ammattilaista.

Kartanokonsertteja, teemallisia yhteislaulutilaisuuksia ja yhteistapahtumia pidettiin matkailuyrittäjien ja järjestöjen kanssa. Aktiivinen Rautalammin Saikari-Vaajasalmen kyläteatteri sai tuolloin alkunsa.

62 järjestettyä tapahtumaa keräsivät yleisöä lähes 5000 henkeä. Taidetta vietiin myös hoitokoteihin. Kesätöitä sai 10 kulttuurialalle suuntautunutta nuorta.

– Synnytetään uudenlaista yhteistyötä taiteilijoiden, toimijoiden ja asukkaiden kesken, iloitsee Mark-

kanen. Yhdessä tekemisen kipinä näkyy edelleen monikulttuurisina tapahtumina ja toimintana.

Karjalan kartanokonsertissa teemana oli suomalainen elokuvamusiikki.

Hyvinvointipalveluja *omalla kylällä*

Feel Balancen yrittäjä **Anne Eskelinen** aloitti hierontapalvelut kylätaloilla 2017 Kylät sydämellä -hankkeen palvelupäivissä. Eskelinen tarjoaa palveluja edelleen kolmella kylätalolla Iisalmessa ja Vieremällä.

Yrittäjän mukaan hyvinvointipalvelut jäisivät monelta käyttämättä, jos pitäisi lähteä kuntakeskukseen asti.

– Lähelle tuuun palveluun ollaan tyytyväisiä. Suurin osa asiakkaista on ollut mukana alusta asti ja uusiakin tulee. Asiakkaina on eniten ikääntyneitä ja työikäisiä, Eskelinen kertoo.

Eskelisen mukaan palvelupäivän merkitys on suuri.

– Asiakkaiden hyvinvointi on lisääntynyt, osalle tämä on myös tärkeä sosiaalinen hetki.

Yrittäjälle palvelupäivä toi mahdollisuuden kehittää liiketoimintaa.

– Se laajensi asiakaskuntaa ja toi lisää mahdollisuuksia työnkuvaani.

Korpijoki-Ohenmäki Kylät ry on järjestänyt suosittuja palvelupäiviä vuosien ajan kylätalo Korvikossa Kiu-ruvedellä. Viikonloppuisin pidettävät palvelupäivät on suunnattu koko perheelle, mikä on lisännyt yhteisöllisyyttä. Palvelupäivät ovat monipuolistaneet kylätalon tarjontaa.

KUNTAYHTEISTYÖN MERKITYS JA RAHOITUKSEN VAIKUTTAVUUS

Kehittämisyhdistys Kalakukko ry on ollut alueen kuntien strateginen kumppani jo neljännesvuosisadan ajan. Kalakukon tietotaito, osaaminen ja arvot ovat viiden jäsenkunnan vahva strateginen jatkumo.

Kumppanuuden tuloksia ovat molemmilla puoleilla taloudellinen hyöty, kuntastrategian edistäminen ja kuntalaisten osallistaminen sekä aktivoiminen. Kuntarahaosuudella mahdollistetaan hankkeiden kautta muodostuvat uudet työpaikat ja elinkeinot kuntien alueelle.

Leader-toimintatapa kannustaa asukkaita ja paikallisia toimijoita kehittämään elinympäristöään omaehtoisesti. Yleishyödyllisistä investoinneista saatava hyöty ohjautuu alueen asukkailla ja toimijoille käyttäjilleen edullisina tai maksuttomina kohteina. Kaudella 2014–2022 rahoituksen tuloksena toteutui mm. Siilinjärvelle uusia kylätaloja ja harrastuspaikkoja.

Rahanarvoinen huomio on, että rahoitusosuudella toteutettavien hankkeiden yksityiseksi rahoitusosuudeksi käy talkootyö. Talkootyön nähdään myös edistävän ja lisäävän kuntalaisten osallisuutta, yhteisöllisyyttä,

mielen hyvinvointia sekä ehkäisevän syrjäytymistä. Alueella on tehty talkootyötä kaudella kaikkiaan 0,6 miljoonan euron arvosta.

Hankkeiden kohderyhmät ovat monialaisia ja pieniä ruohonjuuritason toimijoita. Rahoitettavien hankkeiden tulee olla tarvelähtöisiä eikä mitään erityisryhmää rajata pois. Kalakukon toimintatapa on paikka ihmisen kokoiselle elämälle, kukin saa kukoistaa omalla tavallaan.

Uudet työpaikat ja elinkeinot luovat elinvoimaa

KAUDELLA 2014–2022 Siilinjärvelle kohdentui 0,8 milj. euroa yritystukia (32 kpl), joissa uusia työpaikkoja syntyi 10 kpl.

Kustannukset kuntarahasta palautuvat kuntaan toteutuneiden hankkeiden kolminkertaisena rahoituksena ja vaikutukset syntyvät niihin liittyvissä investoinneissa, työpaikoissa ja vapaa-ajan ympäristöihin rahoitetuissa kohteissa. Suorasti Siilinjärvelle kohdentunut yritys- ja hanketukien kokonaistaloudsvaikutus oli 4,8 milj. €, josta julkisen tuen määrä oli 2,3 milj. €.

Kalakukon hankevalintakriteereissä varmistetaan, että hankkeet toteuttavat paikallisen kehittämisen strategiaa, työllisyyden ja yrittäjyyden edistämistä sekä yritysten toimintaedellytysten parantamista. Hankevalintakriteerit ovat yhteneviä alueen kuntien omien tavoitteiden kanssa.

Alueen kunnat ovat aktiivisesti mukana Kalakukko ry:n kumppanina ohjelmakaudella 2023–2027. Lentoon Kalakukosta alueen kunnat ja toimijat!

Pekka Kauhanen
kehitysjohtaja
Siilinjärven kunta

Leader Kalakukon tuloksia 2014–2022

LEADER-TYÖ ON HAKIJOIDEN RINNALLA KULKEMISTA

Kalakukossa Siilinjärvellä työskentelee kokoaikaisesti kaksi henkilöä. Leader-työ on hakijoiden ideoiden pureskelua ja neuvontaa paikallisella tasolla. Se on myös hakijoiden rinnalla kulkemista, jotta hakemukset ja hankkeet toteutuisivat sujuvasti kylillä ja rahoitusketjussa eteenpäin ELY-keskukselle ja Ruokavirastolle.

Leader-työntekijöiltä vaaditaan vahvaa osaamista kulkea erilaisten ihmisten kanssa kohti tavoitteita ja tuloksia. Kalakukossa hakijoille tarjotaan mahdollisuutta esitellä oma hakemus strategiatyöryhmässä, joka arvioi hankkeen mahdollisuuksia edistää Kalakukon strategiaa. Lopullisen hankkeiden pisteytyksen ja valintapäätöksen tekee hallitus.

Vaikuttavuusarvioinnin perusteella Kalakukon myöntämällä rahoituksella on onnistuneesti tuotettu alueen elinvoimaa edistäviä tuloksia ja tuella on hyvä hyötysuhde (TK-Eval, 31.5.2022). Harvaan asutulle maaseudulle Kaavi, Tuusniemi, Rautavaara kohdentui Leader-tukea hieman enemmän kuin väestöosuus antaisi

Tutustu vaikuttavuus-arviointiin!

odottaa, Kuopioon ja Siilinjärvelle hieman vähemmän.

Jatkossakin Kalakukossa palvellaan hakijoita matalalla kynnyksellä joko toimistolla, etäyhteyksin tai jalkautuen alueelle. Hakijaa neuvotaan henkilökohtaisesti hakemuksen teossa. Uuden Lentoon Kalakukosta-strategian painopisteinä ovat uudistuvat palvelut ja tuotteet, hyvinvointia ja osallisuutta – älykkäät kylät, ympäristömme hyväksi sekä nuoret tulevaisuudentekijöinä. Tarjolla on uusia

tukityökaluja maataloille, osa-aikayrittäjille, omistajanvaihtajille ja pienille toimijoille. Tervetuloa palveltavaksi Kalakukkoon!

Jaana Paananen
toiminnanjohtaja
(kuvassa vasemmalla)

Sanna Happonen
hankekoordinaattori
(kuvassa oikealla)

Kehittämisyhdistys Kalakukko ry

Hyvän elämän eväitä *harrastuksista*

Leader-rahoituksella lasten ja nuorten harrastusmahdollisuudet maaseudulla ovat lisääntyneet ja monipuolistuneet. Hyvä arki sisältää harrastamisen lähellä kotia, turvallisesti ja helposti. Saavutettavat liikunta- ja harrastuspaikat ovat lisänneet osallisuutta, yhteisöllisyyttä ja hyvinvointia.

Ympäri Pohjois-Savo on rakennettu puistoja, ratoja, reittejä, saleja ja

muuta harrastuspaikkoja. Teema-hankkeissa yhdistykset ovat hankki-neet yhteiseen käyttöön myös erilaisia harrastus-, liikunta-, leikki- ja peli-välineitä.

Moni idea on tullut nuorilta. Mielekkäiden harrastusten myötä on syntynyt unelmia ja ammattihaaveita. Lähellä olevat harrastusmahdoli-suudet vähentävät autoilua ja ympä-ristön kuormitusta.

Lapsia ja nuoria on onnistuneesti saatu mukaan toimintaan, jolla lisätään tietoja ja taitoja. Nuorten ympäristötietoisuus on kasvanut ja koti-seutuidentiteetti vahvistunut. Maa-seudun nuorille on saatu lisää harjoittelu- ja työllistymismahdollisuuksia.*

* Vaikuttavuutta 2014–2021 Leader Kalakukon alueella -arviointi 31.5.2022, TK-Eval
Leader Ylä-Savon Veturin vaikuttavuustutkimus 16.6.2022, MDI Public Oy
Tuloksia ja vaikuttavuutta 2014–2020, Kehittämissyhdistys Mansikka ry

Reipasta retkeilyä ja *kuntoa portaista*

Pohjois-Savossa on kohennettu tai rakennettu uusia luonto-kohteita ja retkeilyreitistöjä. Luontopolut, uimarannat, ladut ja erilaiset reitit sopivat koko perheen yhteiseen ulkoiluun ja erilaisten lajien harrastajille: pyöräilijöille, melojille, hiihtäjille ja juoksijoille.

Ympäristöystävällinen lähimatkailu on kasvattanut suosiotaan. Erilaiset kodat, laavut, tulipaikat, käymälät ja opasteet parantavat ja lisäävät turvallisia retkeilymahdollisuuksia. Tämä lisää myös alueen vetovoimaa ja matkailua, sekä vahvistaa elinvoimaa.

Kuntoporrasbuumi sai jalansijan myös Pohjois-Savossa. Portaissa voi liikkua monipuolisesti, kukin oman kuntotasonsa ja aikataulunsa mukaan. Leader-tuettuja kuntoportaita on rakennettu lialmeen, Keiteleelle, Rautalammilille, Riistavedelle, Sonkajärvelle, Tuusniemelle ja Vesannolle.

Kuva: Iisalmi ja tienoot

– **TYKKÄÄN KÄYDÄ SALILLA**, koska täällä saa urheilla ja tehdä kaikkea kivaa. Joskus täällä pelataan pelejä, pompitaan airtrackillä ja tehdään nostoja. Haaveenani on esiintyä joskus yksin ja keksiä oma ohjelma.

Veera

– **SIRKUS VAATII HYVÄÄ KUNTOA**, mutta sen lisäksi myös paljon henkistä vahvuutta, että jaksaa olla porukassa mukana ja tehdä tehtäviä ja erilaisia lajeja. Sirkuksen myötä olen oppinut ottamaan haasteita vastaan ja vaikka mokaaminen pelottaisi, silti uskaltaa tarttua vastaan uusiin haasteisiin. Haluaisin päästä opiskelemaan sirkusartistiksi ja tehdä tätä työkseni.

Inka

– **TYKKÄÄN AIKA PALJON SCOOTTAILLA**. Parasta pumptrackissä on yleensäkin se, että pääsee puuhaamaan kaikkien kavereiden kanssa. Jos on tylsää, niin laittaa vaan kypärän päähän ja tulee tänne pumptrackille. Täällä ei ole mitään rajoitusta, monelta pitäisi lähteä ja monelta tulla. Scootilla pääsee myös aika nopeasti paikasta toiseen.

Otto

– **HARRASTAN PARKOURIA**. Olen yksivuotiaasta asti kiipeillyt melkein joka paikassa. Parkourissa on kivaa, että saa hyppiä eri paikoissa ja mennä kiipeilyseiniä.

Elmo

Katso kiva video!

PARKOURIA SISÄLLÄ...

Liikuntaseura Ote ry rakensi pääosin talkootyönä upeat tanssi- ja parkoursalit lisälmeen. Turvalliset ja muunneltavat liikuntatilat tarjoavat monipuolista toimintaa sekä koahtamispalkan, jossa nuoret viettävät aikaa ja vanhemmat tapaavat toisiaan kuljettaessaan lapsia harrastuksiin.

Koululaisten iltapäivätunnit ovat merkittävä lisä seuran toimintaan. Illalla salilla on lasten ja nuorten harraste- ja edustusryhmien toimintaa. Viikkotuntien lisäksi järjestetään mm. lasten leirejä, kursseja ja erilaisia tapahtumia.

Liikunnallinen elämäntapa ja yhteisöllisyys ovat lisääntyneet. Tämä tukee lasten, nuorten ja perheiden hyvinvointia sekä lisää alueen pito-voimaa. Salia kehitetään harrastajien toiveiden mukaan ja uusimpana on hankittu rengastrapetsit.

...JA ULKONA

Lions Club Lapinlahti Viertäjät ry rakensi yhteistyössä kunnan ja muiden toimijoiden kanssa parkourpuiston koulukeskuksen yhteyteen Lapinlahdelle. Talkootyötä tehtiin huikeat

1300 tuntia. Puistossa on pidetty kansalaisopiston parkourkurseja ja kouluttajat ovat opastaneet lajin saloihin. Uusi lähiliikuntapaikka on innostanut lapsia ja nuoria liikkumaan koulupäivien aikana ja vapaa-ajalla. Kou-

lupäivinä parkourpuisto on käytössä joka välitunti, siellä liikutaan ja vietetään aikaa porukalla. Puistoa hyödynnetään myös opetuksessa liikuntatunneilla ja liikuntapäivissä.

Metsäretki ja leikkipuisto yhdessä

Kaikille avoin ja maksuton metsätoimintapuisto Metsämansikka perustettiin Vanhamäen puistometsä-alueelle Suonenjoelle 2016. Aluetta on kehitetty Leader-rahoituksen ja yhteistyökumppaneiden avulla pitkäjänteisesti palvelemaan asukkaita ja matkailijoita. Puistossa on mm. laavu, kota, leikkipuistolaitteita, pelejä ja sienipolku. Puiston ydinalueelle pääsee esteettömästi. Talvella puisto yhdistyy Suonenjoen latureittiin.

Suuren suosion saanut puisto on lisännyt lasten ja perheiden luonnossa liikkumista, retkeilyä sekä innostanut perheitä luontohavainnointiin ja luontoruokailuun, kertoo Vanhamäki säätiön johtaja **Sari Granander**.

Puisto on tarjonnut virkistystä myös päiväkotij- ja kouluryhmille ja siellä on pidetty tapahtumia. Uusin leikkiväline on 2021 hankittu metsäkone Harvester, joka tuo puistoon uutta toiminnallisuutta ja edistää lasten metsäkasvatusta. Monipuolinen puisto tukee matkailua, sekä lisää ihmisten viihtyvyyttä, hyvinvointia ja alueen elinvoimaa.

Lennätys kiinnostaa nuoria

Kuopion Lennokkikerho Kihu ry:n Nousukiito2027-hankkeen myötä maaseudun nuorten harrastusmahdollisuudet ovat lisääntyneet. Kiinnostus lajia kohtaan on kasvanut.

Ensin kunnostettiin Kaatiksen kenttäalue Kuopion Haminalahdessa. Sitten hankittiin opetukseen soveltuvia lennokkeja, drooneja ja radio-ohjauskalustoa. Kesän ajan kerran viikossa pidetyissä, kaikille avoimissa opastus- ja kokeiluilloissa kävi lennättämässä parisaataa kävijää. Facebook-markkinointi tavoitti nuoret hyvin.

– Lajin kokeileminen on tärkeää ennen oman kaluston hankkimista ja avointen ovien suosio yllätti iloisesti, sanoo kerhon puheenjohtaja **Juha Reinikka**. Niistä muotoutui kerholle uutta toimintaa, kun jäsenetkin tulivat lennättämään omia koneitaan.

Erityisesti droonit kiinnostavat. Drooneihin yhdistyy valo- ja video-kuvausharrastus ja niitä on helppo lennättää. Kerholla on myös oma pienoisoratorata.

Arto Nüpponen opastaa lida Saastamoista.

Lajiesittelytapahtumia on pidetty Nilsiässä, Rautavaaralla ja Tuovilanlahdessa. Niitä on tulossa lisää talven

aikana ja kerholle voi ehdottaa paikkoja. Lajikokeiluillat jatkuvat Kaatiksen kentällä toukokuussa.

UUSIA MAHDOLLISUUKSIA KEHITTÄMISEEN

Leader-tuet ovat nopeuttaneet ja helpottaneet alueemme mikroyritysten ja yhdistysten kehittämistoimia.

Hanketuella on saatu resursseja toteutukseen, asiantuntijuutta käyttöön ja hyviä tuloksia. Ilman hanketukea monia kehittämistoimenpiteitä ei olisi toteutettu tai ne olisivat toteutuneet paljon hitaammin ja pienempinä. Suuremmallekin tukimäärälle olisi alueella ollut tarve.

Alueellamme on aktiivisia yhdistyksiä, joiden toiminta on tuonut paljon hyvää ihmisten arkeen. Leader-tuki on mm. auttanut parantamaan ja luomaan monipuolisia harrastuspaikkoja, jotka lisäävät asukkaiden osallisuutta, viihtyvyyttä ja hyvinvointia.

Rahoituskausi 2023–2027 tuo mukanaan lisää uusia mahdollisuuksia ydinkeskustan mikroyrityksille ja yh-

distyksille, kun koko Varkauden alue on Leaderin ja ELY-keskuksen tukikelpoista aluetta. Varkaudessa, Leppävirralla ja Joroisissa toimiville yrityksille ja yhdistyksille siltarahoituksen mahdollistaa Keski-Savon rahasto. Sen hakemisen edellytyksenä on myönteinen avustus- tai tukipäätös.

Kannustan kaikkia tarttumaan reippaasti uusiin mahdollisuuksiin ja viemään kehittämisideoita eteenpäin. Tietoa rahoituskauden tukimuodoista on tarjolla mm. Navitaksen ja yhteistyökumppaneiden rahoitusinfoissa.

Ota ideasi kanssa rohkeasti yhteyttä, autamme ja neuvomme mielellämme hankesuunnittelussa.

Jouko Laitinen
toimitusjohtaja
Navitas Kehitys Oy

YHTEISILLÄ VÄLINEILLÄ
LUONTOA
KIIKAROIMAAN

Kuva: Liisa Tolvanen

Varkauden Luonnonystävät ry sai Harrastusvälineiden hankinta 2 -teemahankkeessa tuen kaukoputken ja jalustan sekä kiikareiden hankintaan. Välineet olivat yleisön käytössä ensimmäisen kerran Suomen luonnonpäivänä 27. elokuuta Ruokojärven lintutornilla.

Hankinnat mahdollistavat luonnon tarkkailun, vaikka omia välineitä ei olisikaan. Yhdistys järjestää luontoretkiä ja lintujen havainnointitapahtumia keväisin ja syksyisin. Varkaudessa toimintaa järjestetään Ruokojärven lisäksi Kämärillä ja Lehtonien kärjessä. Tapahtumia järjestetään myös Leppävirralla (Orinnoro, Konnus) ja Joroisissa sekä Linnansaaressa kansallispuistossa.

Leader Mansikan tuloksia 2014–2022

UNELMAT TODEKSI LEADER-RAHOITUKSEN VAUHDITTAMANA

Miten upeita yhdistyksiä, yrityksiä, ideoita ja toimintaa Mansikan alueella onkaan! Ja etenkin kaikki ihmiset niiden takana. Vuosien 2014–2022 aikana on toteutettu 267 yritys- ja hanke-idea Leader-rahoituksen avulla. Lähes kaikki kehittämistoimenpiteet olisivat jääneet toteuttamatta ilman hanke-rahointusta. Hankkeet ovat poikineet myös jatkohankkeita ja rahoitusta on haettu myöhemmin myös muista rahoituskanavista.

Leader-hankkeissa on mukana luontokohteita ja harrastuspaikkoja, kylätalojen remontteja, harrastusvälineitä, sekä yritysten investointeja ja uusien liikeideoiden kehittelyä. Haasteita ratkotaan yhteistyön ja -kehittämisen avulla. Paljon hankkeita on jo saatu maaliin, mutta toteutuksessa on vielä kymmeniä ideoita.

HANKKEIDEN TODELLISET vaikutukset alueelle nähdään vasta vuosien kuluttua. Yhteisöjen toteuttamien hankkeiden vaikuttavuustiedon keräämistä varten toteutettiin Toimijalle kiitos! -kierros kaikissa Mansikan

alueen kunnissa. Paikalle saatiin yli 85 % hankkeista. Keskustelu oli erittäin vilkasta! Keräsimme runsaasti sanoitettua tietoa tuloksista ja vaikuttavuudesta. Lisäksi toimijat jakoivat toisilleen tietoa, verkottuivat ja saivat uusia ideoita. Myös uusia yhteistyökumppanuuksia syntyi.

Keskustelujen upea tulos oli, että 100 % hankkeiden toteuttajista suosittelee hankkeiden toteuttamista myös muille. Moni kertoi, että ensimmäisen hakemuksen teko ja hankkeen toteuttaminen jännitti. Apua ja ohjeita on kuitenkin saatavilla hyvin. Hankkeilla pystyttiin toteuttamaan asioita, joita ei olisi voinut tehdä ilman rahoitusta. Rahoituksella on siis suuri merkitys vauhdittamaan ihmisten aktiivisuutta oman alueen kehittämisessä.

Kiitos kaikille toimijoille vaikuttavasta työstä! Jatketaan yhdessä unelmien toteuttamista todeksi seuraavien vuosien aikana. Ilmastonmuutos, väestörakenteen suunta ja globaalit haasteet pakottavat meidät etsimään älykkäitä ratkaisuja tulevaisuudessa. Maaseudun elinvoimaisuuden ja ih-

misten hyvän elämän ylläpitäminen ja kehittäminen tulevat olemaan edelleen Leader-rahoituksen tärkeä tavoite.

Tutustu vaikuttavuustutkimukseen!

Kirsi Manninen
toiminnanjohtaja
Kehittämisyhdistys Mansikka ry

Leader-rahoitus VAHVISTAA MAAKUNNAN ELINVOIMAA

Leader-rahoituksella tuetaan maaseudun pienimpien yritysten perustamista ja kehittämistä, tuotekehitystä sekä innovaatiotoimintaa.

Liikevaihdon kasvu
+25 %

126
uutta työpaikkaa

Elinkeinotoiminnan tulos
+35 %

Yrittäjiä on myönnetty hyvin laajalti eri toimialoille. Tuet ovat kohdistuneet etenkin investointeihin, laadun parantamiseen sekä toiminnan tehostamiseen ja monipuolistamiseen. Pohjois-Savoon on syntynyt paljon uusia yrityksiä ja työpaikkoja.

Leader-rahoitus on kannustanut yrityksiä kokeiluihin, joista on syntynyt pysyvää yritystoimintaa. Uusia tuotteita ja palveluja on tuotu markkinoille onnistuneesti. Ne ovat lisänneet asukkaiden tyytyväisyyttä, sekä alueen pito- ja vetovoimaa.

Kehittämiseen tukea saaneet yritykset ovat raportoineet liikevaihtonsa kasvaneen neljänneksellä. Elinkeinotoiminnan tulos parani peräti 35 prosenttia. Tämän lisäksi paikalliset yritykset ostavat alueensa palveluja, millä on positiivisia aluetaloudellisia vaikutuksia.

Vaikuttavuusselvitysten mukaan yritystuilla on vastattu onnistuneesti alueen kehittämistarpeisiin. Elinvoimaa on lisätty alueen vetovoimaa parantamalla ja matkailun toimintaympäristöä kehittämällä.*

Verkostoitumista ja yhteistyötä

YRITYSRYHMÄHANKKEESSA kolmesta kymmeneen yrityksen ryhmä kehittää toimintaansa sekä yhteisillä että yritysakohtaisilla toimenpiteillä. Yritysrühmähankkeilla on lisätty yri-

tysten digi- ja markkinointiosaamista, sekä ennen kaikkea edistetty yritysten verkostoitumista.

Lisäksi on vaikutettu monipuolisesti osaamisen kehittämiseen, uusien toimintatapojen sekä sähköisten välineiden käyttöön. Yritysten välinen yhteistyö on lisääntynyt. Erityisesti naisryttäjät ovat kehittäneet omaa osaamistaan yritysrühmähankkeilla.

* Vaikuttavuutta 2014–2021 Leader Kalakukon alueella -arviointi 31.5.2022, TK-Eval
Leader Ylä-Savon Veturin vaikuttavuustutkimus 16.6.2022, MDI Public Oy
Tuloksia ja vaikuttavuutta 2014–2020, Kehittämisyhdistys Mansikka ry

Hyvää oloa Hanhenlennossa

– Haluamme tarjota asiakkaillemme eläinten välittämää hyvää oloa. Eläimen läheisyys vähentää stressiä ja antaa voimaannuttavan kokemuksen, kiteyttää yrittäjä **Päivi Hutukka**. Hanhenlennossa eläimiä pääsee rapsuttelemaan, syöttämään tai vaikka elämykselliselle eläinkävelylle.

Eläinavusteisessa toiminnassa eläin on osa tekemistä, eikä vain esillä, Hutukka kertoo. Tilan eläimet ovat ystävällisiä ja niiden kanssa olemiseen opastetaan. Kävijät ovatkin olleet ihastuneita päästessään kosketuksiin eläinten kanssa.

Eläintenkouluttajaksi opiskeleva Hutukka käy eläinten kanssa vierailuilla myös hoivakodeissa. Tapahtumissa Tuisku-poro on tuttu näky. Tilalla on myös laamoja, aaseja, posuja, vuohia, lampaita, kaneja ja siivekkäitä.

Hanhenlento on ainutlaatuinen matkailukohde Iisalmissa. Palvelumuotoilulla luotiin yrityksen ohjelma-, juhla-, majoitus- ja kotieläinpalvelut helposti verkossa ostettaviksi kokonaisuuksiksi. Alueen eri toimijoiden kanssa tehdään laajaa yhteistyötä.

Laatua ja joustavaa palvelua

KN Metal & Service Oy Suonenjoelta on erikoistunut hydraulisyntereiden korjaukseen ja huoltoon. Metallitöiden lisäksi yritys tekee maa- ja metsätalouskoneiden korjauksia ja teollisuuslaitosten huoltotöitä. Asiakkaita on mm. Varkaudessa, Kuopiossa, Vesannolla ja Suonenjoella. Tarvittaessa mennään asiakkaan luo.

Aleksis Korhonen on toiminut yrittäjänä vuodesta 2019. Yritys joutui alussa investoimaan kaikki tarvittavat koneet ja käsityökalut sekä vuokraamaan toimitilat. Näissä auttoi investointituki.

– Asiakaskunta on lisääntynyt ja laajentunut yli maakuntarajojen Äänekoskelle ja Viitasaarelle, Korhonen kertoo.

Hydrauliikkasyntereiden korjaaminen ja huolto on erikoisosaamista, joka tuo asiakkaille taloudellista hyötyä.

– Tarjoamme myös taloudellisen ja ympäristövastuullisen ratkaisun. Hydrauliikkasyntereiden korjaaminen kannattaa ja huoltamalla ne pysyvät kunnossa pidempään.

Alan osaamiselle on kysyntää ja tulevaisuuden suunnitelmissa on laajentaminen.

TAHKOVUOREN LUMOVOIMA VALLOITTA

Tahkon aluetta kehitetään määrätietoisesti yhteistyössä yhteisöjen, yritysten ja Kuopion kaupungin voimin. Yhteisöllinen tekeminen talkoineen on ollut tärkeä osa hankkeiden onnistumista ja vauhtia on saatu EU:n maaseuturahaston rahoituksesta. Alueen monipuoliset liikunta- ja retkeilymahdollisuudet tukevat matkailua ja lisäävät asukkaiden hyvinvointia lähiliikuntapaikkoina.

Kuva: Panorama Resort Oy

Tahkon Kyläyhdistys ry toteutti 2016–2019 Tahkolla laajan reitistöjen kehityshankkeen yhdessä Kuopion kaupungin kanssa. Hankkeessa kunnostettiin hiihto-, pyöräily- ja vaellusreittejä, sekä uusittiin reittimerkistöjä ja rakennettiin uusia laavupaikkoja.

Rinneyhtiön kanssa tehtiin uusi, koko perheen pyöräilyreitti Tahkon päältä alas. Tahkonrinteiden huipulle rakentui 13 metriä korkea näkötorni. Yhteistyökumppaneiden kanssa ky-

läyhdistys toteutti myös suositun pumprackin ja skeittiparkin.

Reitistöjen kehittäminen sai jatkoa Tahkon tähdet-kokonaisuudella. Mäkiaution rotkoon rakennettiin turvalliset kulkureitit ja taukopaikka. Uusi reitti toteutettiin Mäkiaution rotkon ja Tahkolahden välille. Huutavanholman luonnonsuojelualueella kulkeva reitistö rakennettiin kestopuusta ympäristöä säästäväksi.

Uusia elämyksiä metsäkylpylässä

ELÄMYKSELLISYYS ON merkittävä osa Tahkon palvelutarjontaa. Yksi upea kokemus on matkata lumikabiinilla rinteitä pitkin Tahkovuoren huipulle. Alueen palvelutarjonta kehitty edelleen.

Panorama Resort Oy aloitti keväällä 2022 korkealuokkaisen näköalavintolan, maisemahotellin ja metsäkylpylän rakentamisen Tahkon huipulle. Kokonaisuus on osa ympäröivää luontoa, josta kävijä pääsee nauttimaan kaikin aistein. 650 m² kokoisessa kylpylässä on mm. ulkoaltaita ja

kolme saunaa. Kymmenen maisemasviittiä sijoittuu puiden keskelle, upeasti avautuviin maisemiin.

Syksyllä 2023 valmistuvassa kokonaisuudessa ympäristöasiat on huomioitu tarkkaan. Rakennusmateriaalina käytetään paikallisen puun lisäksi Nilsiäns liuskekiveä. Sähkö tuotetaan uusiutuvalla energialla ja ulkoaltaita virtaa Tahkovuoren lähdevettä.

Ratkaisu on puussa – puurakentamisen uusi aika

Suomen Metsäkeskuksen "Ratkaisu on puussa" -hankkeessa parannettiin puurakentamisen osaamista sekä alueen yleistä asennetta puurakentamiselle myönteisemmäksi. Pohjois-Savossa onkin herätty puurakentamisen mahdollisuuksiin ja puun osuus julkisen rakentamisen materiaalina on lisääntynyt.

Rakennettu ympäristö aiheuttaa suuren osan yhteiskunnan ilmastopäästöistä. Pienetkin muutokset ympäristöystävällisempään suuntaan ovat merkittäviä. Uusiutuvan ja moniin käyttökohteisiin soveltuvan kotimaisen puun käytöllä voidaan ympäristöhyötyjen lisäksi saavuttaa aluetaloudellista hyötyä ja lisätä ihmisten hyvinvointia.

Aluetaloutta vahvistava esimerkki löytyy Rautalammilta, missä uusi päiväkotihanke toteutettiin ennakkoluulottomasti Suomen Sahayrittä-

jien Lähipuukonseptilla. Puutavara hankittiin pääosin kunnan omista metsistä ja hankintaan hyödynnettiin lähialueiden palveluja. Näin kuljetuksesta aiheutuvat päästöt saatiin minimoitua ja alueelle jäävän rahan määrä maksimoitua.

Avantomaakari kutsuu Lauteille

Siilinjärven sydämeen, Siilinlahden rannalle avautui tammikuussa 2022 elämyksellinen talvisauna Avantosauna Lauteet. Energiatohokkaan saunan rakentamisessa on käytetty paikallista puuta. Rakentamista vauhditti investointituki. Nyt Lauteilla on sata avantouintijäsentä ja määrä kasvaa koko ajan.

Lähialueelta tulevia kertakävijöitä on myös runsaasti ja rannekeautomaatista käyntinsä ostaa päivittäin 10–30 kävijää, kertoo avantomaakariksi itseään tituleeraava toimitusjohtaja **Topias Tölli**.

Sauna on saanut ympärilleen runsaasti uutta toimintaa. On tehty jää- ja telttasauna. Yrittäjäyhteistyön kautta tarjotaan saunajoogaa. Kesällä työllistettiin kolme nuorta kesäkahvilassa ja jätskikioskillä, sekä vuokrattiin suplautoja. Myönteistä on myös alueella aiemmin tapahtuneen ilkvallan merkittävä vähentyminen.

Viime talvena ensimmäisen kerran pidetty Siilinlahti Open talviuintitapahtuma saa jatkoa maaliskuussa 2023 ja myös muita tapahtumia on Töllin mukaan suunnitteilla.

Kuva: Topias Tölli

PROJEKTEISTA OPPIA JA USKOA TULEVAAN

Kehittämisyhdistys Ylä-Savon Veturi ry on puksuttanut monen muun alueellisen toimintaryhmän tavoin läpi kolme täyttä EU-ohjelmakautta ja raiteet kohti neljättä, aina vuoteen 2027 ulottuvaa kautta, on reivattu kuntoon uusilla tavoitteilla ja ohjelmallisilla sisällöillä.

Ohjelmalähtöisessä kehittämissä arviointi on oleellinen työkalu siirtävävaiheessa, kun Leader-ryhmissä käydään läpi edellisestä ohjelmasta rahoitettujen projektien tuloksia ja linjataan niiden valossa uuden kauden strategisia painotuksia.

Itse olen saanut olla Ylä-Savon Veturin matkassa erilaisissa alueemme kehittämiseen liittyvissä tehtävissä käytännössä niin kauan, kuin kehittämissä yhdistyksemme on ollut olemassa. Ilokseni olen huomannut,

että tekemisen ja kokemisen myötä arvioinnin kärki on siirtynyt asteittain usein hyvin kiistanalaisesta projekti-muotoisuudesta itsestään kohti vaikutuksia, joiden saavuttamiseen projektit ovat olleet myötävaikuttamassa.

Käytännössä tämä näkyy ja tuntuu tänä päivänä esimerkiksi silloin, kun käymme valtuustossa keskustelua kunnassamme jo toteutetuista, tai parasta aikaa käynnissä olevista, projekteista. Projekteja vähättelevät kommentit loistavat poissaolollaan ja yhteinen huomio kiinnittyy kysymyksiin, kuten "mitä tehtävää projekti palvelee" tai "mihin projektilla tähdätään, kun se päättyy".

Se, miten tähän on tultu, on projektien työntekijöiden, toteuttajien ja yhteisöllisten verkostojen yhteinen aikaansaannos. Olemme yrityksen ja erehtymisenkin kautta oppineet ym-

Harri-Pekka Luomi
Pielaveden kunnanvaltuuston
puheenjohtaja
Kehittämisyhdistys Ylä-Savon
Veturin varapuheenjohtaja

märtämään, että projekti on urakka tai sijoitus tulevaisuuteen siinä, missä muutkin ihmisten tekemät ponnistukset.

Menneellä kaudella panostettiin monipuolisesti asukkaiden hyvinvoinnin edistämiseen. PilatesMinna Liikunta & Hyvinvointi käynnisti Leader-hankkeella laitepilateksen lisälnessä. Kuvassa yrittäjä **Minna Ruotsalainen** ohjaa asiakasta.

Kuva: PilatesMinna Liikunta & Hyvinvointi

Leader Ylä-Savon Veturin tuloksia 2014–2022

LEADER-RAHOITUKSEN MERKITYS ON SEUDULLA SUURI

Täynnä mahdollisuuksia paikallisen kehittämisen ohjelmaa toteutettiin Ylä-Savossa vuosina 2015–2022. Ohjelman painopisteet nuoret tulevaisuuden tekijöinä, asukkaan hyvä arki ja elinvoimaa yrittäjyydestä vastasivat hyvin alueen tarpeisiin. Kantavana ajatuksena oli toiminnallisuuden ylläpitäminen ja lisääminen asukkaille, kylille, yrityksille ja yhteisöille.

Toimeliaisuutta edistettiin investoinneilla ja kehittämishankkeilla. Saamme iloa alueen uusista harrastusmahdollisuuksista ja -tiloista, kuntoportaista, retki- ja luontokohteista sekä uusista palveluista ja tuotteista. Kokoonmistiloja on kunnostettu

kohtuudella. Tilojen energiatehokkuuteen sekä käyttömahdollisuuksien monipuolistamiseen on panostettu. Teemahankkeiden pienilläkin hankinnoilla saatiin kylille uutta toimintaa ja lisättiin yhteisöllisyyttä. Nuorille on tarjottu uusia harrastamisen ja työllistymisen malleja. Uusia työpaikkoja syntyi jopa tavoiteltua enemmän. Liikevaihdon ja elinkeinotoiminnan tuloskasvulla on tuettu alueen elinvoimaa.

YHDESSÄ TEKEMISTÄ edistettiin laajasti. Kehittämishankkeissa luotiin uusia kumppanuuksia, palvelu- ja toimintamalleja. Tuloksena syntyi mm. eri sektorirajat ylittäviä yhteistyömalleja, kyläpalveluja ja seudullinen matkailun kehittämisen malli. Uudessa Täyttä höyryä-strategiassa tuloksellista yhdessä tekemistä vahvistetaan edelleen. Asukkaiden, yhteisöjen ja yritysten luovaa toimeliaisuutta ja toimintaedellytyksiä tukemalla edistämme hyvinvointia.

Ylä-Savon seitsemän kuntaa muodostavat sopivan kokoisen Leader-toiminta-alueen väkimäärän väheneemisestä huolimatta. Veturi on mukana monissa verkostoissa, joissa se tuo ruohonjuuritason toimijoiden näkökulmia seutukehittämiseen. Näillä raiteilla on hyvä jatkaa kohti 2030-lukua.

Minna Partanen
toiminnanjohtaja
Kehittämisyhdistys Ylä-Savon
Veturi ry

Tutustu vaikuttavuustutkimukseen!

Vaikuttavaa Leader-toimintaa
POHJOIS-SAVOSSA
2014-2022

Leader-toiminta on

- ✓ Lisännyt yhteisöllisyyttä ja osallisuutta.
- ✓ Edistänyt asukkaiden hyvää arkea.
- ✓ Lisännyt alueen elinvoimaisuutta ja viihtyvyyttä.
- ✓ Luonut luottamusta omiin voimiin vaikuttaa asuinalueen kehitykseen.
- ✓ Vahvistanut alueen toimijoiden uskoa tulevaan.

ELINKEINOJEN KEHITTÄMINEN

268
rahoitettua yritystä,
joista

99
aloittavaa yritystä

126
uutta työpaikkaa*

4,6 M€
myönnetty yritysten kehittämiseen

* Leader-rahoituksen tuloksia Pohjois-Savossa, tilanne 11/2022

17,4 M€

tukea maaseudun investointeihin
ja kehittämiseen

YHTEISÖLLISEN TOIMINNAN KEHITTÄMINEN

12,8 M€
myönnetty yleishyödyllisiin kehittämis- ja investointihankkeisiin

412
eri toimijaa saanut
rahoitusta

236
rahoitettua
hanketta

1,2 M€
arvosta kertynyttä
talkootyötä

156
uutta ja kunnostettua kokoon-
tumis- ja harrastuspaikkaa

65
uutta ja kunnostettua retki-
ja luontokohdetta

Rajattomien mahdollisuuksien maaseutu

Maaseutuohjelma, virallisemmin Manner-Suomen maaseudun kehittämissuunnitelma 2014–2020, on työkalu, jolla kehitetään suomalaista maaseutua ja samalla koko maata.

Pohjois-Savon ELY-keskuksen alueellinen maaseudun kehittämissuunnitelma 2014–2020 on nimeltään Rajattomien mahdollisuuksien maaseutu. Suunnitelman tarkoitus on parantaa yrittämisen ja elämisen edellytyksiä maaseudulla tukemalla ihmisten, eläinten ja ympäristön hyvinvointia sekä vauhdittamalla talouden rattaista. Yleisimpiä

maaseuturahoituksen hyödyntäjiä ovat maatilat, maaseudulla toimivat yritykset, tutkimus- ja oppilaitokset, kyläyhdistykset ja järjestöt.

Pohjois-Savo on maaseutuvoittoinen maakunta. Maaseutuohjelmaa rahoitetaan osaksi EU:n maaseuturahoituksesta ja osaksi kansallisella sekä toimijoiden omalla rahoituksella. Kehittämissuunnitelman toteutus jatkui siirtymäkaudella vuosina 2021–2022 ennen uuden rahoituskauden käynnistymistä 2023.

Pohjois-Savon ELY-keskuksen myöntämä rahoitus 2014–2022

POHJOIS-SAVON MAASEUDUN VISIO VUONNA 2020

Vuonna 2020 Pohjois-Savo on valtakunnallisesti ja kansainvälisesti tunnettu ruokamaakunta. Ruoantuotanto ja jalostus on ekotehokasta. Monipuolinen metsätalous on perustana vahvalle bioenergian tuotannolle. Uusiutumiskykyiset yritykset ja uudenlaiset yhteistyöverkostot ovat osa kestävää ja viihtyisää rajattomien mahdollisuuksien maaseutua.

Tuet + yksityinen rahoitus = 48 M€ investointeihin

Maaseudun investointeihin on saatu 16 miljoonaa euroa yritystukina.

1,8 M€ maaseudun yritystoiminnan monipuolistamiseen

Tuen avulla on perustettu uusia yrityksiä ja kehitetty uutta liiketoimintaa toimiville yrityksille.

Hyvinvointia ja elinvoimaa maaseudulle - näin onnistuimme Pohjois-Savossa

TULOKSELLISTA KEHITTÄMISTÄ 2014–2020

Pohjois-Savon alueellisen maaseudun kehittämissuunnitelman 2014–2020 painopistevalinnat ovat olleet onnistuneita ja niiden toteutumista voidaan pitää tavoitteiden mukaisina. Päättyneen ohjelmakauden visio, jossa Pohjois-Savon tavoitteena oli olla valtakunnallisesti ja kansainvälisesti tunnettu ruokamaakunta toteutui tavoitteellisesti elintarvikealan kehittämisenä ja investointeina. Tavoitetta tuki Pohjois-Savon maakunnalle ensimmäisenä alueena Suomessa myönnetty European Region of Gastronomy -tunnustus.

Vahva alkutuotanto maidon, lihan ja marjantuotannon osalta on perustana elintarvikealan kehittämiselle. Valtakunnallisesti merkittävänä maidon, lihan ja marjan tuottajamaakuntana alueen elintarvikeketjun vahvistaminen on parantanut elintarvikehuollon osalta sekä alueellista että kansallista huoltovarmuutta. Pohjois-

Savon kannalta on tärkeää, että alueella on monipuolisesti ja runsaasti elintarvikkeita jalostavia yrityksiä.

Covid 19-pandemia aiheutti haasteita hankkeiden toteutukselle. Tilaisuuksien järjestäminen, tapaamiset ja koko liiketoiminnan uudelleen ajattelu koettelivat yrityksiä ja se on vaatinut uusia toimintatapoja ja muutautumiskykyä.

POHJOIS-SAVOSSA maaseudun yritystoiminta pohjautuu maakunnan vahvojen toimialojen tarpeisiin, yhteistyöhön ja verkostoihin. Vahva maa- ja metsätalous tukee ja mahdollistaa muuta yritystoimintaa. Toimialakeskittymistä mainittakoon metalliteollisuuden keskittymät Ylä-Savossa ja Varkauden seudulla sekä matkailualan keskittymät etenkin Tahkolla.

Ohjelmakausi 2014–2020 on mahdollistanut satoja uusia työpaikkoja, koulutusta, osaamisen kehittämistä,

uusia tuotteita ja menetelmiä. Toteutuneet investoinnit yrityksissä ovat osoitus kehittymishalukkuudesta. Yritykset ovat hakeneet kasvua kansallisille ja kansainvälisille markkinoille sekä myös uudenlaisia yrityksiä on sijoittunut uusille toimialoille.

Jaana Tuhkanainen
maaseutuasiiantuntija
Pohjois-Savon ELY-keskus

RUOKAA MEILLE KAIKILLE

Pohjois-Savon osuus koko Suomen alkutuotannosta on merkittävä etenkin maidon, lihan ja marjojen tuotannon osalta. Maakunnassamme asuu 4,5 % Suomen väestöstä, mutta tuotamme noin 25 % Suomessa tuotetuista marjoista ja 14 % maidosta. Vahvan alkutuotannon rinnalle on syntynyt elintarvikkeita jalostavia yrityksiä. Näiden yritysten kasvua tukemalla tuemme laadukkaiden ja turvallisten elintarvikkeiden saatuutta jokaiselle meille. Elintarvikeyritysten investoinnit ovat vaikuttaneet kymmenien uusien työ-

paikkojen syntymiseen tukea saaneisiin yrityksiin ja luoneet uutta liikevaihtoa 20 miljoonan euron edestä.

Olemme tukeneet hyvin erikokoisia hankkeita elintarvikeketjussa. Joukkoon on mahtunut niin pieniä kokeiluja, joiden avulla olemme pystyneet jakamaan yrittäjän riskiä onnistumisesta kuin suuria investointeja tuotantolaitoksiin ja kaikkea siltä väliltä. Merkittävässä roolissa elintarvikeyritysten investoinneissa ovat olleet lähiraaka-aine ja hiilineutraalisuus.

Pohjois-Savossa on panostettu voimakkaasti ruokaketjun alkupäähän tukemalla niin alkutuotantoa kuin elintarvikkeita valmistavia yrityksiä.

Elintarvikealan yritystukia myönnettiin 12 miljoonaa euroa

Maaseudun yritysrahoitusta hyödynnettiin 57 elintarvikealan hankkeessa.

Elintarvikealan kehittämishankkeita toteutettiin 20 kpl

Elintarvikeketjun kehittämiseen pellolta pöytään käytettiin 5,6 miljoonaa euroa.

Pohjois-Savo sai ensimmäisenä Suomessa eurooppalaisen ruokamaakuntatunnustuksen

Maaseuturahoitusta hyödynnettiin lähiruuan arvostuksen nostamiseksi ja ruokamatkailun edistämiseksi.

Maatalouden investointeihin myönnettiin 57 miljoonaa euroa

Pohjoissavolaisen alkutuotannon vahvistamiseksi investointitukea myönnettiin 560 maatilalle.

Elintarviketeollisuuden liikevaihto kasvoi vuosien 2015-2020 aikana yhteensä 7,4 %

Kuva: ProAgria Itä-Suomi

Ruokalähettiläs Aki Hiltunen (oik.) loitii savolaisia makuja yhdessä Tom Nylundin, Riku Rantalan ja Mikko "Peltsi" Peltolan kanssa European Region of Gastronomy juhluvoiteen liittyvässä Summer cooking at Tahko -tapahtumassa.

SUOMEN MAUKKAIN MAAKUNTA

Myös elintarvikeketjun toisessa päässä on tehty hienoa työtä alan Pohjois-Savon ruokamatkailun edistämiseksi sekä paikallisten elintarvikkeiden arvostuksen parantamiseksi.

Pohjois-Savon visio oli olla tunnettu ruokamaakunta vuonna 2020. Joukko ennakkoluulottomia hanketoimijoita lähtivät tätä visiota tavoittelemaan. Maa- ja kotitalousnaiset (MKN), ProAgria, Savonia ammattikorkeakoulu sekä Kuopion kaupunki muodostivat yhteistyökumppanuuden European Region of Gastronomy -verkoston (ERG) kanssa.

RuokaSavo-hankkeen ansiosta Kuopion alue, Pohjois-Savon maakunta sai ensimmäisenä alueena Suomessa European Region of Gastronomy -tunnustuksen, jota juhlittiin vuosina 2020-2021. Statusta voidaan verrata esimerkiksi tunnetumpaan kulttuuripääkaupunki -titteliin.

–Hankkeessa avattiin uusia kansainvälisiä verkostokumppanuuksia erittäin onnistuneesti. Ilman hanketta tämä olisi ollut mahdotonta tai ainakin erittäin paljon pienimuotoisempaa, **Marja Niskanen** (MKN) muistelee.

– Tärkeää on, että alueen yrityksiä saatiin esille kansainvälisiin tapaamisiin ja tapahtumiin sekä paikallisiin ruokatapahtumiin, **Heli Sulola** (MKN) lisää.

RuokaSavo-hankkeessa kehitettiin alueen ruokamatkailua esimerkiksi viemällä eteenpäin Satoa-tapahtumaa sekä luomalla Tastesavo.fi-sivusto, joka on Kuopion alueen gastronomisen osaamisen näyteikkuna. Lisäksi hankkeen aikana valmistui opinnäytetöitä, saatiin alueelle omat ruo-

kalähettiläät sekä osallistuttiin Euroopan nimisuojuustuotteiden edistämiseen.

RuokaSavo-hanke on yksi EU-rahoituksella toteutettu elintarvikeketjun kehittämishankkeista. Samaa päämäärää edistäviä hankkeita on toteutettu niin maaseuturahoituksen kuin rakennerahaston tuella. Hankkeista on muodostunut toisiaan tukeva verkosto, joka on edistänyt merkittävästi maakunnan elintarvike- ja matkailualojen toimijoiden välistä yhteistyötä ja lisännyt toimijoiden ammattimaisuutta.

Teksti:
Heli Sulola Maa- ja kotitalousnaiset
Minna Lehtipuu Maa- ja kotitalousnaiset
Leena Koponen Pohjois-Savon ELY-keskus

MyIceD – minun jäinen unelmani

Muutama vuosi sitten ravintolayrittäjä **Minna Kaasalainen** kiinnostui pehmytjätelön valmistuksesta. Inspiraatio jäätelönvalmistuksesta tuli Tanskan reissulta, missä myytiin jugurttijäätelöä kilohinnoin. Kaasalainen innostui ideasta ja haki liikeidean kehittämiseen maaseudun yritystukea. Hankkeessa kehitettiin reseptejä, testailtiin laitteita sekä tehtiin kannattavuuslaskelmia.

– Kokeiluhanke käynnisti lumipalloseffektin ja kokemusten innoittamina päätimme hakea investointitukea uudenlaisen jäätelötiskin prototyypin rakentamiseen. Nämä hankkeet mahdollistivat sen, että olemme tänä päivänä jäätelöbisneksessä mukana, Kaasalainen muistelee.

Seuraava vaihe oli vegaanisen pehmytjätelön kehittäminen, joka nousi hitiksi kesällä 2021 Linnanmäellä.

Tuote sai nopeasti paljon näkyvyyttä mm. sosiaalisessa mediassa, kun sana vegaanisesta vaihtoehdosta alkoi levitä innostuneiden asiakkaiden

keskuudessa. Kaasalaisen tavoitteena on, että kotimaisesta raaka-aineesta valmistettua pehmytjätelöä saa pian ympäri Suomea.

SavoMalt – Kehittämishankkeesta toteutettuun yritysinvestointiin

Savo Malt Oy:n tarina alkoi Savonia ammattikorkeakoulun toteuttamasta maaseudun kehittämishankkeesta. Hankkeessa selvitettiin pohjoissavolaisilla pelloilla tuotetun mallasohran jalostamista maltaaksi, mallastuotteiden kysyntää ja potentiaalisia asiakkaita.

– Savo Malt Oy tuottaa tuoreita ja kuivattuja maltoita niin käsityöläispanimoille kuin leipomoillekin. Tuotanto perustuu yhtiön osakkaiden ja sopusovittelijoiden tuottamaan viljaan ja jokaisen erän alkupelejä pystytään jäljittämään viljan kasvatusta paikalle saakka, kertoo tuotekehityspäällikkö **Mirja Kiurusalmi**. Tärkeää on tukea paikallista elintarviketuotantoa niin alkutuotannossa kuin jatkojalostuksessa, Kiurusalmi lisää.

Pohjois-Savon ELY-keskus on tukenut Savo Malt Oy:n investointeja maaseudun yritysrahoituksella.

– Tavoitteena on, että Savo Malt kasvaa Suomen johtavaksi pienmallastamoksi, hallituksen puheenjohtaja Roope Rissanen kertoo. Yhtiön omis-

tajina on eri alojen asiantuntijoita, joiden osaamista myös hyödynnämme toimintamme kehittämisessä, hän lisää.

MAATILOILLA INVESTOIDAAN TULEVAISUUTEEN

Kulutustottumukset sekä maailman tapahtumat näkyvät myös maatalousinvestoinneissa. Ohjelmakauden alussa investoitiin uusien navettojen rakentamiseen ja peruskorjauksiin. Navettainvestoinnit ovat vähentyneet ohjelmakauden loppua kohden ja pääpaino on siirtynyt eläinten hyvinvointia parantaviin investointeihin sekä uusiutuvan energian tuotantoon.

ELY-keskus tukee maatalojen sukupolvenvaihdoksia, jotta maataloustoiminnalla olisi jatkuvuutta ja aloittaminen olisi tilanpidon jatkajalle helpompaa. Nuorten viljelijöiden aloitustukea myönnettiin päättyneellä kaudella yli 150 viljelijälle.

MAATALOUDEN INVESTOINNIT

70
uutta navettaa

Navettainvestoinneilla varmistetaan tuotannon kannattavuus ja jatkuvuus sekä parannetaan eläinten hyvinvointia ja ihmisten työoloja.

41
kasvihuonetta

Kasvi- ja kausihuoneviljely parantaa viljelyvarmuutta sään ääri-ilmiöiden varalle ja tehostaa tuotantoa.

3
biokaasulaitosta maataloille

Biokaasutuotanto parantaa maatalojen energiaomavaraisuutta, ravinteiden kierrätystä ja vähentää päästöjä.

90
ympäristön tilaa parantavaa hanketta

Maataloilla investoidaan ympäristön ja vesistön tilaa parantaviin kohteisiin kuten ravinteiden kierrätykseen. Näin ravinteet saadaan hyötykäyttöön eivätkä ne päädy rehevöittämään järviä.

yli 120
aurinkopaneelihanketta maataloille

Investoimalla uusiutuvaan energiaan parannetaan maatalojen energiaomavaraisuutta ja pienennetään tuotannon hiilijalanjälkeä.

YMPÄRISTÖSTÄ HUOLEHTIMINEN ON VILJELYN EHDOTON EDELLYTYS

Suomen suurin sipulintuottaja **Pekka Vehviläinen** panostaa ympäristö- vastuullisuuteen ja se näkyy monenlaisina tekoina ja toimintatapoina.

Vehviläisen tilalla varastoidaan ja kuivataan vuosittain yli 7 miljoonaa kiloa sipulia. Kuivaukseen kuluva energia tuotetaan nykyisin täysin uusiutuvalla energialla, jota tuotetaan 500 MW aurinkopaneelijärjestelmällä. Vehviläinen on hyödyntänyt maaseuturahoitusta tilalla tehtyihin energiainvestointeihin.

– Maaseuturahoituksen avulla olemme myös kehittäneet toimintatapoja sipulin sivuvirtojen hyödyntämiseksi, yrittäjä Pekka Vehviläinen kertoo. Kehitystyötä tehdään Itä-Suomen yliopiston sekä muiden korkeakoulujen kanssa, jotta hävikkiä syntyisi mahdollisimman vähän ja ravinteet saataisiin kiertoon.

Tilalla panostetaan myös peltojen kasvukuntoon.

– Kaikki kasvu lähtee maasta ja siksi sen hyvinvointi on erityisen tärkeää. Ympäristöstä huolehtiminen ei ole meille toiminnassamme tavoite vaan ehdoton edellytys, Vehviläinen kertoo.

Kuva: Pekka Vehviläinen

*Lue lisää sipulin-
viljelyn vastuullisuudesta.*

Ruokaketjussa panostuksia ympäristö- ja ilmastotekoihin

Ruokaketjun alkupäässä maatalouden investoinnit ovat painottuneet ohjelmakauden loppua kohden vahvasti uusiutuvan energian tuotantoinvestointeihin.

Vuosien 2021–2022 aikana pohjoissavolaisille maataloille on rahoitettu kolme uusiutuvaa energiaa tuottavaa biokaasulaitosta sekä yli 120 aurinkopaneeli-investointia. Maataloille rahoitetut aurinkopaneelijärjestelmät ovat olleet teholtaan 21–83 kW. Yleisimmät aurinkopaneelit omakotitaloissa ovat kooltaan 3–10 kW.

Elintarvikkeita jalostavien yritysten investoinneissa on ollut vahva painotus elintarvikkeiden laadun parantamisen lisäksi ympäristönäkökulmiin. Maaseuturahoituksen avulla on kehitetty tuotantoa, jolla vähennetään hävikkiä, käytetään ympäristöystävällisempiä pakkauksia ja pidennetään tuotteiden säilymisäikää. Myös uusiutuvan energian tuotanto ja energiaa säästävät ratkaisut ovat parantaneet ruokaketjun ekologista ja taloudellista kestävyyttä.

Hyvä esimerkki innovatiivisesta elintarvikkeiden säilyvyyttä parantavasta tuotantotekniikasta on Toripiha

Kuva: Pakkasmarja Oy

Oy:n investointi HPP-käsittelylaitteeseen. HPP on menetelmä, jolla mahdollistetaan pakattujen elintarvikkeiden säilöminen ilman tuotteen kuumentamista tai pakastamista sekä varmistetaan arvokkaiden ainesosien, kuten vitamiinien säilyvyys tuotteissa.

Pakkasmarja Oy:n tuotantotilojen laajennuksessa ympäristövastuulli-

suus ja uusiutuvan energian tuotanto olivat keskeistä. Uusi tuotantotila on hiilijalanjäljeltään negatiivinen energiatehokkaiden laitteiden ja rakenteiden sekä vihreän sähkön ansiosta. Lisäksi tuotteiden jäähdytysprosessista syntyvä lauhde hyödynnetään osittain Suonenjoen kaupungin kaukolämpöverkkoon.

Kuva: Pakkasmarja Oy

Biokaasu vauhdittaa *vihreää siirtymää*

Kehitysyhtiö SavoGrown 2020–2021 toteuttamassa Biokaasulla liikkeelle -hankkeessa tarkasteltiin liikennekaasun kautta, miten alaa voisi vauhdittaa SavoGrown, Ylä-Savon ja Leppävirran alueilla.

Kooltaan pieni selvityshanke sai aikaan merkittäviä vaikutuksia koko maakunnassa, toteaa SavoGrown toimitusjohtaja **Olli Tiainen**.
– Tulokset ovat innostaneet monia eri toimijoita kehittämään ja investoimaan. Pohjois-Savossa on syntynyt ja syntymässä alalle uutta liiketoimintaa. Hankkeessa tehtyjen selvityksien perusteella Leppävirran Riikinnevan alueella tunnistettiin merkittävä potentiaali biokaasun tuotannolle. Nesteytetyn biokaasun potentiaalisin sijaintipaikka Pohjois-Savossa olisi juuri

Riikinnevan jätteenpolttolaitoksen yhteydessä.
Wega Group Oy ja Riikinvoima Oy aloittivat yhteistyön Riikinnevan biokaasulaitoshankkeen jatkoselvityksestä ja synteettisen metaanin tuotannon toteuttavuusselvityksestä 2022 alussa. Toteutuessaan biokaasulaitos käsittelee Riikinvoima Oy:n ekovalmaitoksella eroteltavaa sekajätteen biojätettä sekä hyödyntäisi maatalouden sivuvirtoja.
MTK-Leppävirran, MTK-Joroisen ja MTK-Jäppilän Leader-rahoitteisessa

Biokaasua pelloilta-hankkeessa selvitetään, minkä verran peltobiomassaa olisi saatavissa kannattavasti Leppävirran Riikinnevalle suunniteltuun nesteytettyä biokaasua tuottavaan laitokseen. Nurmen lisäksi selvitetään myös muiden maatalouden biomassojen hyödyntämistä.
Selvitysten tuloksia on odotettavissa alkuvuodesta 2023. Toteutuessaan biokaasulaitos käynnistyisi vuonna 2026.

BIOKAASUA LANNASTA

Maatalousyrittäjä **Mikko Elovaaran** pitkäaikaisesta haaveesta tuli totta syksyllä 2022, kun Pohjois-Savon ensimmäinen maatilatason biokaasulaitos aloitti toimintansa.

Elovaara oli saanut ajatuksen biokaasulaitoksen perustamisesta nautakasvattamonsa yhteyteen jo 2000-luvun alkupuolella vierailtuaan Saksassa biokaasulaitoksilla. Aikaisemmin laitoksen perustamiskustannukset olisivat olleet kuitenkin niin korkeat, ettei tuotanto olisi ollut kannattavaa.
– Nyt tilanne oli kuitenkin toisenlainen ja toteutus tuli meillekin mahdolliseksi. Rakennuskustannukset ovat tippuneet noin puoleen ja toisaalta energian hinta on noussut hurjasti, Elovaara kertoo.

Energian sekä lannoitteiden hinnan nousun lisäksi myös ympäristönäkökulmat ovat yrittäjälle tärkeitä.

– Haluamme panostaa monin keinoin ympäristöystävällisempään tuotantoon ja biokaasu on yksi keinoistamme, hän lisää.

Kuva: Demeca Oy

Biokaasulaitosinvestoinnin toteutti Mikko Elovaara Oy yhdessä Elovassikka Oy:n kanssa. Hankkeen rakennuskustannukset olivat 760 000 euroa, johon Pohjois-Savon ELY-keskuksesta tukea myönnettiin 50 %. Laitoksen toimittaja oli Demeca Oy.

LAPPALASSA PANOSTETAAN ELÄIMIIN JA YMPÄRISTÖÖN

Maatalousyhtymä Lappala on investoinut Pohjois-Savon ELY-keskuksen tuella eläinten hyvinvointiin sekä uusiutuvan energian tuotantoon.

Lappalan tilalla panostetaan myös ravinteiden kierrättämiseen ja tuotannon hiilijalanjäljen pienentämiseen. Tilalle on mm. rakennettu 83 kW aurinkopaneelijärjestelmä sekä etälaitesäiliö. Yrittäjä **Anna Lappalaisen** tavoitteena on osoittaa teoilla ja investoinneilla ympäristövastuullisuutta maataloudessa.

Myös eläinten hyvinvointi on Lappalaiselle tärkeää. Navetassa on mm. tehostettu ilmanvaihtoa, mikä vähentää eläinten kokemaa lämpöstressiä. Vastasyntyneiden vasikoiden ternimaidon saanti

on tärkeää luontaisen vastustuskyvyn muodostumiselle. Tätä varten on investoitu ternimaidon lämmittimeen ja pastörintilaitteeseen.

Seuraavaksi tilalle on suunnitteilla kosteikon rakentaminen peltojen valuma-alueelle, millä vähennettäisiin ravinnekuormitusta alapuoliseen vesistöön. Myös mahdollisuutta biokaasun tuotantoon selvitetään.

Kuva: Maaseutuverkosto, Martina Motzbäuchel

Maaseutuverkoston ja AgriHubin uusi verkostoalusta maaseutuverkosto.fi on vuorovaikutteinen alusta kaikille maaseudun kehittämisen parissa työskenteleville.

agrihubi.fi kokoaa alustalle maatalous- ja puutarha-alan osaamisverkoston. Alustalta löydät ajankohtaiset puheenaiheet, tapahtumat sekä oman alasi verkostot.

Luo oma profiilisi ja tule verkostoitumaan

ELINVOIMAA MAASEUDULLE

Vuonna 2023 käynnistämme vaiheittain uutta rahoituskautta maaseudun kehittämisessä. Kaikissa Euroopan unionin jäsenmaissa on laadittu osallistavasti ja kumppanuudella maaseudun kehittämistä ja yhteistä maatalouspolitiikkaa (Common Agricultural Policy) toteuttavat suunnitelmat. Niiden tavoitteena on kaikissa jäsenmaissa edistää kestävä maataloutta ja varmistaa ruokaturvaa, panostaa ympäristö- ja ilmastotavoitteisiin sekä tukea maaseutualueiden elinvoimaisuutta:

Suomessa teimme valmistelua yhdessä niin paikallisesti, alueellisesti kuin valtakunnallisesti. Valmisteluun

kuului lukuisia pohdintoja erilaisissa työpajoissa, hienoa tulevaisuustyökentelyä ja esimerkiksi Älykkäät maaseudut -kiertue, joka keräsi valtavasti osallistujia. Pohjois-Savossa ELY-keskuksella ja Leader-ryhmillä on erinomaiset suunnitelmat siitä, mihin pohjoissavolaisessa tulevaisuudessa tähdätään. Lämmin kiitos kaikille valmisteluun ja suunnitteluun osallistuneille!

NYT ON SUUNNITELMIEN ja strategioiden toteuttamisen aika. Rahoitusta on tarjolla monipuolisesti maaseudun asukkaiden ja yritysten tarpeisiin. Tukea voi saada maatalouden ja maaseudun investointeihin, yrityksen perustamiseen ja kehittämiseen, maatalojen sukupolvenvaihdoksiin, yritysten omistajanvaihdoksiin, osaamisen lisäämiseen koulutuksella ja tiedonvälityksellä.

Mahdollisuuksia on rakentaa uutta yhteistyötä, etsiä yhdessä ratkaisuja kylävisaisiin haasteisiin Älykkäät kylät -teemassa, tehdä vesihuolto- tai laajakaistainvestointeja, parantaa

energiatehokkuutta tai vaikkapa innovoida liikkuvia palveluita tai rakentaa hankkeita, joilla autetaan viljelijöiden jaksamista ja parannetaan hyvinvointia. Tukea haetaan ELY-keskuksesta ja Leader-ryhmistä. Maaseudulla on ratkaisuja elinvoimaan ja hyvään elämään. Kaikki mukaan mahdollisuuksien hyödyntämiseen oman kotiseudun parhaaksi!

Sanna Sihvola
neuvotteleva virkamies
Maa- ja metsätalousministeriö

KURKISTUKSIA UUTEEN RAHOITUSKAUTEEN

Vuonna 2023 käynnistyvässä rahoituskaudella ELY-keskuksen ja Leader-ryhmien tavoitteissa näkyvät kestävyteen, huoltovarmuuteen, palveluiden saatavuuteen, digitalisaatioon, älykkäisiin ratkaisuihin ja arjen sujuvuuteen liittyvät teemat. Ilmasto- ja ympäristötoimia painotetaan hankkeissa, ja niiden merkitys korostuu myös valintakriteereissä.

Rahoituksessa siirrytään kustannusten seurannasta vahvemmin tulosten seurantaan ja hankkeiden vaikuttavuuteen. Käyttöön tulee uusia, vain Leaderin kautta haettavia, setelityyppisiä yritystukia yrittäjyyskokeiluihin tai maatalouden kokeiluun. Yritysten investointeja rahoitetaan entiseen tapaan. Leader-ryhmät kohdentavat yritystuet enintään viisi henkilötyövuotta työllistävälle mikro-yrityksille, ja investointitukien osalta myös vastaavan kokoisille monialaisille maataloille.

ELY-keskus rahoittaa pääasiassa yli viisi henkilötyövuotta työllistäviä yrityksiä. Yritysrahoitus on harkinnanvaraista tukea, joka kohdennetaan parhaiten CAP-suunnitelmaa ja paikallisia strategioita edistäviin toimiin. Rahoituksella tavoitellaan vaikuttavuutta työllisyyteen, yritysten kilpailukykyyn ja energiatehokkuuteen.

Tukialue laajenee

POHJOIS-SAVOSSA kaikki kunnat ovat maaseuturahoituksen piirissä - vain Kuopion kaupungin keskusta ja taajama-alueet on rajattu rahoituksen ulkopuolelle. Tukialue laajenee, sillä Varkaus on jatkossa kokonaan tukikelpoista aluetta. Vuoden 2021 alusta Pohjois-Savoon liittyneessä Joroisissa Leader-rahoitusta myöntää SavonLuotsi Leader ry, jonka hakuun viisi henkilötyövuotta työllistäviä yrityksiä. Yritysrahoitus on harkinnanvaraista tukea, joka kohdennetaan parhaiten CAP-suunnitelmaa ja paikallisia strategioita edistäviin toimiin. Rahoituksella tavoitellaan vaikuttavuutta työllisyyteen, yritysten kilpailukykyyn ja energiatehokkuuteen.

Alkavalla kaudella tukihaku muuttuu kokonaan sähköiseksi. Paperihakemuksista luovutaan kokonaan. Myös Leader-ryhmien teemahankkeet, joissa tuki on haettu paperihakemuksilla, muuttuvat jatkossa kokonaan sähköisesti Hyrrän kautta haettaviksi pienhankkeiksi.

Pohjois-Savon ELY-keskus ja alueen Leader-ryhmät jatkavat tiivistä ja toimivaa yhteistyötä. Työnjako säilyy entisellään. Rahoitusprosessia arvioidaan säännöllisesti, jotta hakijoiden ja tuensaajien ohjaus onnistuu uuden kauden käytäntöjen osalta laadukkaasti ja yhdenmukaisesti.

Pirjo Ikäheimonen
maaseutuasiiantuntija
Pohjois-Savon ELY-keskus

Tutustu uuden kauden rahoitusmahdollisuuksiin.

IDEASTA ETEENPÄIN!

Ota yhteyttä

LEADER

Kalakukko

Kehittämisyhdistys Kalakukko ry
Isoharjantie 6, rakennus S1, 2. krs 71800 Siilinjärvi
www.kalakukkory.fi

Jaana Paananen, toiminnanjohtaja
p. 040 510 3258, jaana.paananen@kalakukkory.fi

Sanna Happonen, hankekoordinaattori
p. 040 519 6046, sanna.happonen@kalakukkory.fi

LEADER

Mansikka

Kehittämisyhdistys Mansikka ry
Kievarinkatu 11, 79100 Leppävirta
www.mansikkary.fi

Kirsi Manninen, toiminnanjohtaja
p. 045 131 5077, kirsi.manninen@mansikkary.fi

Seija Heiskanen, hankeneuvoja
p. 040 532 5310, seija.heiskanen@mansikkary.fi

LEADER

Veturi

Kehittämisyhdistys Ylä-Savon Veturi ry
Antinkatu 10, 74120 Iisalmi
www.ylasavonveturi.fi

Minna Partanen, toiminnanjohtaja
p. 040 760 7173, minna.partanen@ylasavonveturi.fi

Eveliina Markkanen, hankeneuvoja
p. 040 567 2760, eveliina.markkanen@ylasavonveturi.fi

Pohjois-Savon ELY-keskus
käyntiosoite: Kallanranta 11, Kuopio
postiosoite: PL 2000, 70101 Kuopio
puhelinvaihe: 0295 026 500
www.ely-keskus.fi/pohjois-savo

Yritystuet:

Pekka Stjerna, yritystutkija
p. 0295 026 625

Maatalouden investointituet ja nuoren viljelijän aloitustuki:

Juha Ikäheimo, maaseutuasiantuntija
p. 0295 026 010

Hanketuet ja yritysryhmähankkeet:

Jaana Tuhkalainen, maaseutuasiantuntija ja kehittämisvastaava
p. 0295 026 697

Leader yritys- ja hanketuet:

Pirjo Ikäheimonen, maaseutuasiantuntija
p. 0295 026 639

Henna Huovinen, maaseutukoordinaattori
p. 0295 026 604

Juha Kaipainen, yksikön päällikkö
p. 0295 026 692

Sähköpostimme ovat muotoa etunimi.sukunimi@ely-keskus.fi

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin