
Meri-Lapin teollisuusmatkailun
konsepteja kehittämässä

LAPIN AMKIN JULKAISUJA
Sarja B. Tutkimusraportit ja kokoomateokset 10/2022

BJenni Kemi • Mirva Tapaninen & Satu Valli (toim.)

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä

Jenni Kemi • Mirva Tapaninen • Satu Valli (toim.)

Meri-Lapin teollisuusmatkailun
konsepteja kehittämässä

Lapin ammattikorkeakoulu
Rovaniemi 2022

Sarja B. Tutkimusraportit ja kokoomateokset 10/2022

Lapin ammattikorkeakoulu
Jokiväylä 11 C
96300 Rovaniemi

Puh. 020 798 6000
www.lapinamk.fi/julkaisut

Lapin ammattikorkeakoulu ja Lapin yliopisto
muodostavat yhdessä Lapin korkeakoulukonsernin.

Tämä teos on lisensoitu Creative Commons
Nimeä 4.0 Kansainvälinen -käyttöluvalla.

© Lapin ammattikorkeakoulu ja tekijät

ISBN 978-952-316-442-0 (pdf)
ISSN 2489-2637 (verkkojulkaisu)

Lapin ammattikorkeakoulun julkaisuja
Sarja B. Tutkimusraportit ja kokoomateokset
10/2022

Rahoittajat: Lapin liitto, Euroopan aluekehitys-
rahasto, Vipuvoimaa EU:lta

Kirjoittajat: Eveliina Heikkilä,
Katri Hendriksson, Heidi Kaihua, Jenni Kemi,
Aulikki Laitinen-Tolonen, Petra Paloniemi,
Taisto Saari, Mirva Tapaninen, Satu Valli,
Marja Ylioinas

Kansikuva: Eveliina Heikkilä
Taitto: Arto Huhta, Videcam Oy

http://www.lapinamk.fi/julkaisut

Sisällys

ESIPUHE 7

Eveliina Heikkilä, Mirva Tapaninen ja Marja Ylioinas

KONSEPTEJA MERI-LAPIN TEOLLISUUSMATKAILUUN 9

Katri Hendriksson

KIERTOTALOUS TEOLLISUUSMATKAILUN EDISTÄJÄNÄ 17

Satu Valli

LAITAKARIN HYÖDYNTÄMINEN TEOLLISUUSMATKAILUN TUOTTEENA 23

Taisto Saari

TEOLLISUUSKAUPUNGIN VIIRI 26

Heidi Kaihua ja Petra Paloniemi

TEOLLISUUSMATKAILUN MAHDOLLISUUDET JA UUDET TUULET . 29

Eveliina Heikkilä ja Jenni Kemi

PALVELUMUOTOILUN MENETELMÄT TEOLLISUUS-
MATKAILUN VAHVISTAMISESSA 35

Eveliina Heikkilä ja Jenni Kemi

TARINAT OSANA TEOLLISUUSMATKAILU-TUOTTEIDEN
ELÄMYKSELLISYYTTÄ 41

Aulikki Laitinen-Tolonen ja Satu Valli

TEOLLISUUSMATKAILUN ANSAINTAMALLI TALOUDELLISEN
VAIKUTTAVUUDEN NÄKÖKULMASTA 45

Eveliina Heikkilä, Katri Hendriksson, Petra Paloniemi ja Satu Valli

MERI-LAPIN TEOLLISUUSMATKAILUN PALVELU- JA
TUOTEKONSEPTIEN TESTAAMINEN JA TULOKSET 53

Karihaaran kulttuuriperinnön tarinallistettu opasretki 53
Kiertotalous Meri-Lapin elämäntapana 58
Virtuaalimatkailua maatilalle - esimerkkinä Farm Escape 61

Mirva Tapaninen

LOPUKSI 65

LIITTEET 67

KIRJOITTAJAT 79

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 7

Esipuhe

Matkailu on globaalia toimintaa ja sen myötä suhdanneherkkä toimiala. Globaalissa
kilpailussa menestyminen edellyttää matkailualueilta asiakasymmärrystä sekä erot-
tuvia ja alueen omiin erityispiirteisiin ja kulttuuriperintöön pohjautuvia yhteistyössä
kehitettyjä palveluita. Tällä tavoin voidaan parantaa asiakkaiden kokemusta, joka
muodostuu matkailualueen toimintaympäristöstä ja palvelukokonaisuudesta.

Teollisuusmatkailun konseptointi -hankkeen taustalla oli Meri-Lapin matkailun
palvelutarjonnan monipuolistaminen ympärivuotisemmaksi sekä reagoida muuttu-
vaan kuluttajakäyttäytymiseen. Tuotteiden ja palveluiden kehittämisessä tulisi ottaa
kunnianhimoisemmin huomioon uusien asiakassegmenttien löytäminen sekä tuote-,
palvelu- ja elämysinnovaatioiden synnyttäminen. Meri-Lapissa matkailu on ollut
pääasiassa kansainvälistä talvimatkailua, jossa on suunnattu katsomaan alueen isoja
vetonauloja päivävisiitillä. Meri-Lapissa on paljon työmatkailua verrattuna muihin
Lapin keskuksiin. Kesäisin Meri-Lappiin tuo matkailijoita muutama iso tapahtuma.
Kokous- ja kongressimatkailun kehittäminen voisi tuoda kesämatkailuun uusia, kiin-
nostavia sisältöjä teollisuusmatkailun konseptien avulla.

Teollisuusmatkailun avulla voidaan koko alue nähdä uudesta ja erilaisesta suunnasta,
joka tarjoaa loputtomasti mahdollisuuksia alueen omista vahvuuksista ammentaen.
Teollisuusmatkailu voi myös kasvattaa Meri-Lapin alueen kokonaistaloutta ja tuoda
ennen kaikkea uutta sisältöä ympärivuotiseen matkailubrändiin sekä lisätä yritysten
moninaista verkostoitumista yli toimialojen. Teollisuusmatkailu vaikuttaa matkailun
lisäksi alueen kulttuuritarjontaan ja toimintaympäristöön.

Teollisuusmatkailun konseptointi (EAKR/Lapin liitto/Vipuvoimaa EU:lta) on
kehittämishanke, jossa on edistetty matkailun ja teollisuuden sekä niitä tukevien
toimijoiden verkostoyhteistyötä. Meri-Lapin alueella on vakuuttava teollinen historia
ja se on matkailunkin näkökulmasta arvokas osa Lappia. Teollisuusmatkailua on
kehitetty yhdessä alueen toimijoiden, Lapin ammattikorkeakoulun ja Lapin yliopiston
taiteiden tiedekunnan kanssa.

Yksi päätavoitteista hankkeessa on ollut tuottaa Meri-Lapin alueelle erityyppisiä
teollisuusmatkailun konsepteja huomioiden eri vuodenajat, kulttuuriperintö, historia
ja tarinat. Konsepteja on kehitetty tiiviissä yhteistyössä alueen matkailuyritysten,
teollisuuden ja sidosryhmien kanssa. Hankkeen kehittämistyön tuloksena on syntynyt
yrityksille työkaluja liiketoiminnan kehittämiseen. Hankkeen teemoina ovat olleet

8 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

kulttuuriperintö, kiertotalous, vastuullinen teollisuus sekä elintarviketeollisuus sisäl-
täen maatilamatkailun.

Tässä julkaisussa esitellään Teollisuusmatkailun konseptointi -hankkeen tuloksia
ja hankkeen aikana esille tulleita hyviä kehittämisen käytänteitä artikkelikokoelman
muodossa. Julkaisua ovat olleet kirjoittamassa Katri Hendriksson, Eveliina Heikkilä,
Heidi Kaihua, Jenni Kemi, Aulikki Laitinen-Tolonen, Petra Paloniemi, Taisto Saari,
Mirva Tapaninen ja Marja Ylioinas. Toivomme artikkeleiden antavan lukijalle sekä
matkailu- ja teollisuusalan toimijoille virikkeitä toimintansa kehittämiseen.

Julkaisun alussa Heikkilä, Tapaninen ja Ylioinas kertovat hankkeesta ja siinä
tehdyistä konsepteista. Hendriksson esittelee artikkelissaan kiertotalouden mahdol-
lisuuksia ja näkökulmia osana teollisuusmatkailua. Kaihuan ja Paloniemen artikke-
lissa tuodaan esille Meri-Lapin teollisuusmatkailun identiteetti. Heikkilä ja Kemi
esittelevät ensimmäisessä artikkelissaan palvelumuotoilun menetelmiä konseptien
kehittämisessä ja heidän toisessa artikkelissa perehdytään tarinallistamisen saloihin.

Laitinen-Tolonen ja Valli kertovat teollisuusmatkailun ansaintamallista taloudelli-
sen vaikuttavuuden näkökulmasta. Heikkilä, Hendriksson, Paloniemi ja Valli esitte-
levät artikkelissaan hankkeessa kehitettyjä alueen teollisuusmatkailun tuote- ja
palvelukonsepteja. Saari kertoo artikkelissaan teollisuuskaupungin viireistä. Valli tuo
artikkelissaan esille Meri-Lapin teollisuusmatkailua paikallisen yrittäjän näkökul-
masta. Julkaisun päättävässä artikkelissa Tapaninen kertoo Meri-Lapin teollisuus-
matkailun potentiaalista.

Kuten tässä julkaisussa olevista artikkeleista voi lukea niin teollisuusmatkailu on
moniulotteinen asia ja sitä voi tarkastella monesta eri näkökulmasta. Ydin on yhdessä
tekeminen vastuullisesti.

Lämpimät kiitokset kaikille hankkeessa mukana olleille!

Mirva Tapaninen

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 9

Eveliina Heikkilä, Mirva Tapaninen ja Marja Ylioinas

Konsepteja Meri-Lapin
teollisuusmatkailuun

”Teollisuusmatkailu on matkailua kohteissa, jotka
edustavat teollisuuteen liittyvää asiantuntemusta
menneisyydestä, nykyisyydestä tai tulevaisuudesta.
Teollisuusmatkailu -käsite jaetaan yleisesti kolmeen
osaan, jotka ovat kulttuuriperintöön liittyvä matkailu,
yritysvierailut kohteissa sekä tieteellinen matkailu.”
(Ruokamo 2020.)

Teollisuusmatkailu käsitteenä on hyvin moninainen, se voi
tarkoittaa muun muassa vierailuja tehtaisiin, museoihin ja
muihin kulttuuri- ja teollisuuden perintökohteisiin, tutustu-
mista paikalliseen luonnonkosmetiikka-alan yritykseen,
maatilamatkailukohteeseen tai alueen historiaan ja tarinoihin,
panimovierailuja, alueen perinneruokien maistelua.
Esimerkkeinä voisi nostaa Laitakarin alueen Kemissä,
Hotelli Mustaparran tai Lapin Panimon Torniossa, kirkko-
herra Nicolaus Rungiuksen muumion Pyhän Mikaelin kirkossa
Keminmaassa sekä Myllyniemen uittoalueen Kemijokisuulla.

Teollisuusmatkailun konseptointi -hankkeessa teollisuus-
matkailua lähdettiin määrittelemään yhdessä alueen toi-
mijoiden kanssa 5.2.2020 Satama Krouwissa Kemissä
pidetyssä kick off -tilaisuudessa. Tilaisuutta fasilitoivat Tmi
Oili Ruokamo ja Nuotio Digital Oy. Osallistujia oli kaikki-
nensa nelisenkymmentä ja edustajia oli matkailualan yri-
tyksistä, teollisuudesta, oppilaitoksista, museoista, alueen
oppaista, kunnista ja elinkeinotoimista sekä matkailun
alueorganisaatiosta. Kick offissa määriteltiin kolme teemaa,
joiden pohjalta Meri-Lapin teollisuusmatkailua lähdettiin
kehittämään. Teemat olivat kulttuuriperintö, kiertotalous ja
vastuullinen teollisuus sekä elintarviketeollisuus sisältäen
maatilamatkailun (kuva 1).

Kuva 1. Meri-Lapin
teollisuusmatkailun
kehittämisteemat
(mukaillen Ruokamo,
Miettunen, Manninen 2020)

10 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Teollisuusmatkailua Meri-Lappiin

Teollisuusmatkailun konseptointi -hankkeen palveluiden sekä tuotteiden kehitystyö-
tä tehtiin yhteistyössä verkostossa monialaisen hanketiimin sekä Meri-Lapin matkai-
lutoimijoiden kanssa. Hankkeessa kehitettiin uusia teollisuusmatkailun konsepteja
hyödyntäen prosessissa myös palvelumuotoilun työkaluja.

Hankkeen teemat ovat toimineet teollisuusmatkailun konseptien kehitystyön poh-
jana ja jokaiseen teemaan liittyen on verkoston yhteistyön tuloksena syntynyt palve-
lu- tai tuotekonsepti. Konsepteja on ideoitu syksyllä 2021 sekä testattu kevään 2022
aikana.

Kehitystyön avulla on syntynyt neljä erilaista Meri-Lapin monipuolista teollisuutta
ja uniikkia kulttuuriperintöä korostavaa teollisuusmatkailukonseptia pohjautuen
kehittämistyön alussa määritettyihin teemoihin.

Maatilamatkailuun sekä elintarviketeollisuuteen perustuvassa konseptissa asiakas
pääsee osallistumaan tilan aktiviteetteihin sekä tutustumaan paikalliseen elämänta-
paan. Palvelun tarkoituksena on myös tuoda mahdollisimman monen lähituottajan
palvelut ja tuotteet näkyville tilavierailun kautta esimerkiksi virtuaalipalvelun avulla.
Palvelua testattiin virtuaalimatkailun tuotteistamisen kautta yhteistyössä Torniossa
toimivan maatilapakopelejä järjestävän Farm Escape -maatilan kanssa. Tuloksena
luotiin virtuaalinen esittely maatilan toiminnasta.

Karihaaran teollisuushistoria pääsee esille puolestaan kulttuuriperintöön liittyvässä
konseptissa elämyspuiston muodossa. Idean kautta olisi tarkoitus elämyksellistää
Karihaaran vanha teollisuusyhdyskunnan
alue monipuolisia palveluita tarjoavaksi
kokonaisuudeksi. Palvelukokonaisuudesta
testattiin hankkeessa elämyspalveluosiota
ja mukana oli Meri-Lapin matkailuopas-
toiminta Karihaaran opaskävelyn muo-
dossa (Kuva 2.).

Meri-Lapin kiertotalousosaaminen on
pääosassa kiertotalouteen sekä vastuulli-
seen teollisuuteen liittyvässä konsepteissa.
Kiertotalous on merkittävä tekijä sekä
Meri-Lapin alueen teollisuudessa että elä-
mäntapana. Tätä voimavaraa tuodaan
esille aistillisen kiertotalouden showroom-
konseptin avulla, jossa asiakas voi saada
itselleen Meri-Lapin kiertotalouden sivu-
virtamateriaaleista tehdyn matkamuiston.
Hankkeessa järjestettiin teemaan liittyen
Kiertotaloutta teollisuusmatkailuun
-webinaari, jossa oli mukana kiertotalouteen,
vastuulliseen teollisuuteen, liiketoimintaan

Kuva 2. Kemin Karihaaran
tehdasyhdyskunnan alueesta kuvitettu
postikortti (© Eveliina Heikkilä)

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 11

ja pienyritystoimintaan liittyen puheenvuoroja alan asiantuntijoilta. Webinaarin
alustuksen jälkeen matkamuistoideaa testattiin työpajamallilla kiertotaloutta hyö-
dyntävän My Favorite Piece -koruyrityksen inspiroimana. Tuloksena syntyi kaksi
konseptia ryhmätyöskentelyn tuloksena kiertotalouden matkamuistoista Meri-Lapin
alueen matkailutoimintaan.

Konseptien kehityksessä käytettiin apuna tarinallistamisen menetelmiä identiteetin
vahvistamiseen. Tämän jälkeen konsepteja testattiin erilaisissa muodoissa yhteistyössä
verkoston kanssa. Verkoston vahvuuksia hyödynnettiin palveluiden sekä tuotteiden
ideoinnissa tavoitteena toiminnan jatkuvuuden takaaminen. Tarkoituksena on myös
skaalautuvuus, jotta konseptit ovat myös sovellettavissa Meri-Lapin eri alueille sekä
osallistavat eri matkailutoimijoita mukaan. Konsepteista kerrotaan enemmän artik-
kelissa “Teollisuusmatkailun mahdollisuudet ja uudet tuulet”.

Meri-Lapin kulttuuriperinnön tarinallistaminen audiovisuaalisiksi konsepteiksi

Palvelukonseptien lisäksi hankkeessa toteutettiin kulttuuriperintö teeman alla audio-
visuaalisia konsepteja. Nämä konseptit ovat esimerkkejä siitä, miten kulttuuriperin-
töä voi tarinallistaa valokuvien, liikkuvan kuvan, äänen ja sanojen avulla. Konseptien
on tarkoitus toimia inspiraationa Meri-Lapin matkailutoimijoille omien teollisuus-
matkailutuotteiden kehittämiseen. Samalla ne ovat esimerkkejä siitä, millaista audio-
visuaalista materiaalia voi tehdä, millaista valmista materiaalia Meri-Lapin teolli-
suus- ja elinkeinohistoriasta voi löytää ja mistä sitä voi lähteä etsimään.

Hankkeen aikana toteutettiin nämä viisi audiovisuaalista konseptia:

1.	 Esimerkkejä rakennetuista kulttuuriympäristöistä Meri-Lapissa (sähköinen
julkaisu)

2.	 Esimerkkejä kaupankäyntiin liittyvästä historiasta Tornionlaaksossa (video)
3.	 Matka Vallitunsaareen (instaallatio ja artikkeli Tarinoita ja taidetta -julkaisussa)
4.	 Teollisuusmatkailun konsepteja Meri-Lappiin (näyttely)
5.	 Tarinoita ja taidetta – Meri-Lapin kulttuuriperintö osaksi teollisuusmatkailua

(sähköinen julkaisu)

1. Esimerkkejä rakennetuista kulttuuriympäristöistä Meri-Lapissa -julkaisussa esitel-
lään muutama Meri-Lapin tärkeä teollisuus- ja elinkeinohistoriaan liittyvä kulttuu-
riympäristö valokuvan ja lyhyen tarinan kautta. Moni näistä ympäristöistä on sidok-
sissa metsäteollisuuteen, kuten uiton sortteerialue Kemijoen suussa Myllyniemessä,
Laitakarin sahasaari Kemin edustalla ja Karihaaran tehdasalue Kemin sydämessä.
Meri-Lapista löytyy myös esimerkiksi kalastukseen ja merenkäyntiin sekä maatalouteen
liittyviä rakennettuja kulttuuriympäristöjä, joista muutama nostetaan julkaisussa
esille. (Ylioinas 2022a).

Julkaisun tekstien lähdemateriaalina on käytetty netistä ja kirjoista löytyvää kult-
tuurihistoriallista tietoa, jonka ympärille on lähdetty rakentamaan koukuttavia tari-
noita. Kulttuurihistoriallista tietoa löytyy runsain mitoin, kun lähtee selaamaan net-

https://issuu.com/lapinamk/docs/ylioinas
https://www.youtube.com/watch?v=eicVN74Vd-s
https://issuu.com/lapinamk/docs/b_6_2022_lofgren_autti_et_al
https://issuu.com/lapinamk/docs/b_6_2022_lofgren_autti_et_al
https://issuu.com/lapinamk/docs/ylioinas

12 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

tiä ja kirjaston tarjoamia
tietokantoja. Julkaisun ku-
vat on otettu itse ja ne
näyttävät ympäristöt sel-
laisina kuin ne tällä hetkel-
lä tässä ajassa ovat.

2. Esimerkkejä kaupan-
käyntiin liittyvästä histori-
asta Tornionlaaksossa on
videon muotoon toteutettu
julkaisu. Videossa kerro-
taan, mistä kaupankäynti
alueella alkoi, mihin se ke-
hittyi ja kuinka kansainvä-
listä se on vuosisatojen ku-
luessa ollut. Nykypäivänä
ei juurikaan tule ajatel-
leeksi, että aikoinaan laa-
jan Lapinmaan tuotteet
ovat lähteneet merta pitkin
maailmalle Tornionlaak-
sossa Tornionjokisuulla sijainneen vilkkaan ja tärkeän kauppapaikan kautta. (Ylioi-
nas 2022b).

Videoon on valokuvattu vanhoja esineitä ja haettu vanhoja valokuvia Tornionlaakson
museon sekä Finna.fi:n kokoelmista. Ääniä on löytynyt Ylen Elävästä Arkistosta ja
Freesound-sivustolta. Kertojan ääni on äänitetty itse. Vastaavaa materiaalia, jota
videossa on käytetty, on mahdollisuus käyttää myös kaupallisesti – osaa maksutta ja
osaa maksamalla käyttökorvaus.

3. Matka Vallitunsaareen on audiovisuaalinen konsepti, joka on muotoiltu omakoh-
taisesta kokemuksesta. Kokemus on syntynyt viettämällä päivä ennestään itselle tun-
temattomassa Vallitunsaaressa, ja pukemalla kokemus sanoiksi kirjoittamalla siitä
tarina sekä liittämällä tarinaan saaressa otettuja valokuvia ja äänitettyjä ääniä.

Konsepti on toteutettu kahdessa eri muodossa. Se on artikkelina julkaisussa, jolloin
kokemusta on peilattu teoriaan, historiaan, kulttuuriin, elinkeinoihin, sekä kirjoitta-
jan omaan ymmärrykseen ja käsityksiin (Ylioinas 2022c, 127-135). Toisessa muodossaan
Matka Vallitunsaareen näyttäytyy installaationa, jossa valokuvat ja tarina leijuvat
pahville painettuina näyttelytilassa (kuva 4). Näyttelyvieraan on mahdollista myös
kuulla Vallitunsaaren äänimaisemaa ja sen kautta saada moniaistinen kokemus saa-
resta. Tämän konseptin on tarkoitus tuoda esiin luovia ideoita kulttuuriperinnön ta-
rinallistamisen mahdollisuuksista. (Ylioinas 2022c).

Kuva 3. Kansikuva Esimerkkejä rakennetuista
kulttuuriympäristöistä Meri-Lapissa -julkaisusta.
Kuvassa Tornion raatihuone (© Marja Ylioinas)

https://www.youtube.com/watch?v=eicVN74Vd-s
https://issuu.com/lapinamk/docs/b_6_2022_lofgren_autti_et_al

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 13

Kuva 4. Yksityiskohta Matka Vallitunsaareen installaatiosta (©Marja Ylioinas)

4. Teollisuusmatkailun konsepteja Meri-Lappiin on sarja näyttelyitä, joissa esitellään
hankkeen tuotoksia. Pääpaino on audiovisuaalisten konseptien esittelyssä, mutta
esiin pääsevät myös hankkeessa kehitellyt palvelukonseptit. Alueen arvokkaat raken-
netut kulttuuriympäristöt tervehtivät vierailijaa valokuvina seinillä, kaupankäynnin
historiaa voi katsoa näyttölaitteelta, Vallitunsaari on läsnä valokuvina, tekstinä sekä
äänenä, ja muut hankkeen tuotokset ovat esillä sanoina ja tarinoina.

Näyttely on kiertänyt erilaisina kokonaisuuksina Rovaniemellä (kuva 5), Kemissä
ja Torniossa. Tarkoituksena on ollut tuoda hankkeen aikaansaannokset näkyville
konkreettisiin paikkoihin sinne, missä ihmiset liikkuvat, ja herätellä heidät huomaa-
maan kuinka monipuolinen ja arvokas Meri-Lapin elinkeino- ja teollisuushistoria on.

14 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Kuva 5. Rovaniemen näyttely, Galleria Kopio (©Marja Ylioinas)

5. Tarinoita ja taidetta – Meri-Lapin kulttuuriperintö osaksi teollisuusmatkailua -jul-
kaisuun on koottu laaja kattaus mielenkiintoisia artikkeleita, joita yhdistävät tarinat
ja taide. Julkaisussa annetaan esimerkkejä siitä, millaisena kuvataiteilijat ovat näh-
neet Meri-Lapin elinkeinoelämän. Lisäksi julkaisussa kerrotaan mahdollisuuksista,
tarinoista ja menneisyyden läsnäolosta, jota kulttuuriperinnöstä voi teollisuusmat-
kailuun ammentaa.

Julkaisu on monipuolinen tietopankki Meri-Lapin teollisuuteen ja elinkeinoihin
liittyvän kulttuurihistorian lähteille. Julkaisun luettuaan tietää vaikkapa sen, minkä-
laista tarinaa Ensio Seppäsen veistokset kertovat Meri-Lapin elinkeinoelämästä, mil-
tä Karihaaran tehdasyhdyskunnassa tänä päivänä näyttää tai minkälaista elo oli
1930–1950-luvun Laitakarissa. Artikkeleiden lähdekirjallisuuden kautta voi vielä löy-
tää tiensä monen muunkin kulttuurihistoriallisen tarinan äärelle. (Löfgren Autti ym.
2022.)

https://issuu.com/lapinamk/docs/b_6_2022_lofgren_autti_et_al

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 15

Lähteet:

Löfgren Autti., M, Hautala-Hirvioja, T., Katajamäki, J. (toim.) & Ylioinas, M.
(kuva-toim.) 2022. Tarinoita ja taidetta – Meri-Lapin kulttuuriperintö osaksi teol-
lisuusmatkailua. Rovaniemi: Lapin ammattikorkeakoulu. Viitattu 25.04.2022.
https://issuu.com/lapinamk/docs/b_6_2022_lofgren_autti_et_al

Ruokamo, O. 2020. Tmi Oili Ruokamo. Yrittäjän luento Matkailuliiketoiminta kon-
septien johtaminen opintojaksolla 30.9.2020.

Ylioinas, M. 2022a. Esimerkkejä merkittävistä rakennetuista kulttuuriympäristöistä-
Meri-Lapissa. Rovaniemi: Lapin ammattikorkeakoulu. Viitattu 25.04.2022

	 https://issuu.com/lapinamk/docs/ylioinas
Ylioinas, M. 2022b. Esimerkkejä kaupankäyntiin liittyvästä historiasta Tornion-

laaksossa. Video, Youtube-video. Julkaistu 24.2.2022. Viitattu 25.04.2022
	 https://www.youtube.com/watch?v=eicVN74Vd-s
Ylioinas, M. 2022c. Matka Vallitunsaareen. Teoksessa Löfgren Autti, M., Hautala-

Hirvioja, T., Katajamäki, J. (toim.) & Ylioinas, M. (kuvatoim.) Tarinoita ja taidet-
ta – Meri-Lapin kulttuuriperintö osaksi teollisuusmatkailua. Rovaniemi: Lapin
ammattikorkeakoulu, 127-135. Viitattu 25.04.2022 https://issuu.com/lapinamk/
docs/b_6_2022_lofgren_autti_et_al

https://issuu.com/lapinamk/docs/b_6_2022_lofgren_autti_et_al
https://issuu.com/lapinamk/docs/ylioinas
https://www.youtube.com/watch?v=eicVN74Vd-s
https://issuu.com/lapinamk/docs/b_6_2022_lofgren_autti_et_al
https://issuu.com/lapinamk/docs/b_6_2022_lofgren_autti_et_al

16 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 17

Katri Hendriksson

Kiertotalous teollisuus-
matkailun edistäjänä

Johdanto

Teollisuusmatkailu -teema on noussut viime aikoina esiin entistä enemmän, varsinkin
nykymaailman tilanteessa, kun kaivataan uusia käyttökohteita suljetuille tehtaille tai
käyttämättä jääneille historiallisille rakennuksille. Teollisuusmatkailusta tulee usein
ensimmäisenä mieleen tehtaat, teollisuusprosessit tai tuotantolaitokset, mutta se on
paljon muutakin ja tässä artikkelissa tullaan kuvaamaan vastuullista teollisuutta sekä
kiertotaloutta osana teollisuusmatkailua. (Lapin ammattikorkeakoulu 2021.)

Teollisuusmatkailu -teema kytkeytyy usein matkailukohteisiin, jotka edustavat
teollisuuden osa-alueiden menneisyyttä, nykyistä hetkeä sekä tulevaisuuden pohdin-
toja. Kiertotalous kytkeytyy teollisuuteen ja erityisesti vastuulliseen teollisuustoimintaan
tiukasti. Kestävyysnäkökulmat osana kiertotalouden edistämistä ovat niitä asioita,
joita matkailijat pohtivat suunnitellessaan matkakohteitaan. Nykypäivän matkailijat
ovat vastuullisia ja toimivat usein jo automaattisesti kestävän kehityksen periaattei-
den mukaisesti, vastuullinen matkailija kiinnittää huomiota matkansa aikana kestä-
vämpiin ratkaisuihin. Teollisuusmatkailussa kiertotalous kytkeytyy vastuullisuuteen,
jakamistalouteen, turvallisuuteen sekä uusien mahdollisuuksien kartoittamiseen.
(eSignals Pro 2022.)

Business Finlandin (2022) sivuston mukaan kestävyys ja vastuullisuus ovat esimer-
kiksi Suomessa valttikortteja matkailun kehittämisessä. Sivuston mukaan, Suomi
luokitellaan johtavaksi kestävän matkailun kohdemaaksi. Matkailijat valitsevat usein
Suomen kohteekseen siksi, että täällä kestävyyteen, vastuullisuuteen ja kiertotalou-
teen kiinnitetään huomiota. (Business Finland 2022.)

Kiertotalous

Sitra on kiteyttänyt kiertotalouden määritelmän napakasti; kiertotalouden ratkaisut
ovat työkaluja, joilla voidaan vahvistaa luontoa ja ratkaista ilmastokriisi. Kiertotalous
on poikkileikkaava teema ja koskettaa jokaista; kansalaisia, yrityksiä, kuntia ja kau-
punkeja sekä myös valtiota. Kiertotalous on keino kestävyyskriisin hallintaan,
maailmassa tarvitaan fiksumpia ratkaisuja ja talouden toimintamalleja, joiden avulla
kulutustottumuksia voidaan suunnata kestävämpään suuntaan. (Sitra 2022.)

18 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Kiertotalous hyödyntää digitalisaatiota ja uudistaa toimintamalleja, joista on hyö-
tyä kaikille yhteiskunnassa. Uusiutuvuus, jakamisalustat, tuotteet palveluina, kierrä-
tys, tuotteen elinkaaren pidentäminen, kaikki nämä ovat keinoja edistää kiertotalo-
utta. Kiertotalous on osa jokapäiväistä arkea ja merkittävä osa liiketoiminnan kehi-
tystyötä. Sivuvirtojen hyödyntämisen merkityksen ymmärtäminen liiketalouden
näkökulmasta näyttää sen, että kiertotaloudesta on moneksi. (eSignals Pro 2022.)

Kiertotalouden monet mahdollisuudet teollisuusmatkailulle

Kiertotalous mielletään usein liian helposti pelkästään kierrättämiseksi, ja sitähän se
myös onkin, mutta tulisi ajatella enemmän laatikon ulkopuolelta. Kierrättäminen on
vain yksi osa-alue kiertotaloudesta, se helpoin. Muitakin keinoja löytyy, kuten
esimerkiksi jakamisalustojen hyödyntäminen resurssien käytön tehostamisessa ja
palveluiden markkinoinnissa. Jakamisalustat voidaan kytkeä kiertotalouden näkö-
kulmasta matkailuun ja tässä artikkelissa erityisesti teollisuusmatkailuun, jolloin
teollisuusmatkailusta kiinnostuneet saavat helpommin tietoa vastuullisuudesta,
kestävyydestä ja kiertotaloudesta oman matkansa aikana.

Kiertotalouden mukainen liiketoiminta voidaan luokitella viiteen eri kategoriaan;
uusiutuvuus, jakamisalustat, tuote palveluna, tuote-elinkaaren pidentäminen sekä
resurssitehokkuus ja kierrätys. Sitran artikkelin (Sitra 2019) mukaan siirtyminen
kiertotalouden mukaisiin liiketoimintamalleihin ei ole yksinkertaista, tulevaisuudessa
kuitenkin liiketoimintamalleja soveltavat yritykset tulevat valtaamaan alaa. (Sitra
2019) Kiertotalouden liiketoimintamallit nousevat esiin myös matkailun kehityksessä
ja vastuullisuudessa. Matkailuyrityksille liiketoimintamallien soveltaminen tulee
olemaan tärkeä valttikortti tulevaisuudessa, on siis hyvä, että niitä on hyödynnetty
onnistuneesti.

Esimerkiksi jakamisalustojen hyödyntäminen on yksi kiertotalouden liiketoimin-
nan toiminnoista. Jakamisalustoina voidaan pitää esimerkiksi Airbnb -toteutusta,
jossa matkailijat voivat vuokrata kiertotalouden näkökulmasta katsottuna asuntoja,
huoneistoja tai mökkejä (Airbnb 2022). Myös tapahtumapaikkoja voidaan kierrättää/
vuokrata pilvipalvelu Venuu:n avulla. Palvelua on laajennettu tapahtumatuotantoon,
jolloin palvelutarjontaa on voitu rikastuttaa esimerkiksi juontajilla tai valokuvaajilla
(Venuu 2022). Jakamisalustoja voidaan hyödyntää tarjoamalla matkailijoille parempaa
käsitystä alueellisista palveluista ja tarjonnasta.

Meri-Lapissa on hyvät mahdollisuudet teollisuusmatkailun kehittämiseen. Tarkoi-
tuksena on nostaa alueen palveluita ja toimintoja enemmän esiin. Teollisuusmatkailu
ja kiertotalous yhdessä tarjoavat monia mahdollisuuksia, joiden avulla esimerkiksi
Meri-Lapin aluetta saadaan kehitettyä matkailijoille kiinnostavammaksi. Teollisuus-
matkailu mahdollistaa alueen palveluiden ja kohteiden hyödyntämisen tehokkaam-
min, kunhan vain teeman laajuus ymmärretään. Teollisuusmatkailu on monipuolinen
teema, se voi koskea kulttuurihistoriaa, maatiloihin tutustumista, tehdasvierailuja tai
vaikkapa vierailua paikallisessa lajittelukeskuksessa, jolloin kiertotalous ja vastuulli-
nen teollisuus kytkeytyy teeman ympärille.

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 19

Teollisuusmatkailun konseptointi -hankkeessa on tehty kartoitusta teollisuusmat-
kailun, vastuullisen teollisuuden ja kiertotalouden kytkeytymisestä yhteen sekä sel-
vitetty miten näitä teemoja voitaisiin konseptoida uudeksi palveluksi tai tuotteeksi.
Kiertotalouden konseptoinnin toimivuutta on kartoitettu sivuvirtamateriaalien tuot-
teistamisen osalta, teemaan voidaan kytkeä Sitran jakamat kiertotalouden mukaiset
liiketoimintamallit. Sivuvirtamateriaaleista voidaan kehittää uusia tuotteita ja suun-
nittelutyötä voitaisiin tehostaa matkailijoita kiinnostavien matkamuistojen osalta.
Palvelumuotoilun avulla sivuvirtojen tuotteistaminen on mahdollista.

Esimerkillistä toimintaa

Vastuullinen teollisuus ja kierto-
talous kytkeytyvät yhteen, yksin-
kertaisimmillaan tämä yhteistyö
voi tarkoittaa vaikkapa tehtaan
prosessista syntyneen sivuvirran
(esim. Selluprosessin mäntyöljy
tai vesileikkausprosessista ylijää-
neet leikkauspalat) hyödyntämis-
tä uudelleen. Sivuvirtojen hyö-
dyntäminen on kiertotalouden
yksi perusperiaatteista ja vas-
tuullisessa teollisuudessa tähän
pyritään koko ajan enemmän.
Sivuvirtojen hyödyntäminen
joko omassa prosessissa uudel-
leen tai materiaalin kierrättämi-
nen toisen yrityksen toiminnan
yhteydessä tuovat usein lisää lii-
ketoimintaa alueelle. “Toisen ros-
ka on toisen aarre” – tämä fraasi
on tunnettu lausahdus, ja se pä-
tee myös tässä yhteydessä. Teolli-
suusmatkailu, vastuullinen toi-
minta ja kiertotalous, kaikki kolme tukevat toisiaan ja tuovat uusia mahdollisuuksia
toiminnan kehittämiseen.

Meri-Lapin alueella toimiva My Favorite Piece -koruyritys on esimerkillinen
vastuullista liiketoimintaa harjoittava yritys. Yrityksen ideologiaan kuuluu, että mikään
roska ei ole roskaa vaan mahdollisesti arvokasta materiaalia. Yrityksen toiminnasta
huokuu ekologisuus, materiaalien arvostaminen ja kierrätysketjun kunnioittaminen.
Kierrättäminen omassa toiminnassa sekä kierrätysmateriaalien kartoittaminen
paikallisilta yrityksiltä, kuuluvat yrityksen liiketoiminta-ajatukseen ja yrittäjältä ei
todellakaan puutu innovatiivisuutta. (My Favorite Piece 2022.)

Kuva 1. Kiertotaloustyöpajan materiaalia
© Katri Hendriksson

20 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Yhteenveto

Teollisuusmatkailu ja kiertotalous saavat toisiltaan paljon, esimerkiksi uusia innovaa-
tioita. Yhteistyön hyödyntäminen on tässäkin yhteydessä rikkaus. Kiertotalous on
asia, joka poikkileikkaa kaikkia toimialoja, eikä teollisuusmatkailu ole poikkeus.
Kiertotalous tarjoaa paljon mahdollisuuksia kehittää matkailua vastuullisempaan
suuntaan ja teollisuusmatkailu tuo kiertotaloutta, vastuullista teollisuutta ja kestäviä
ratkaisuja yhteen.

Kiertotaloutta on nähtävillä kaikkialla, arjessa, matkailussa, teollisuudessa, yritys-
toiminnassa ja alueellisessa kehitystyössä. Meri-Lapissa kiertotalous kytkeytyy näky-
vimmin teolliseen kiertotalouteen, koska Meri-Lappi on vahvasti profiloitunut
raskaan teollisuuden alueena. Meri-Lappi on myös matkailijoiden suosima alue, joten
kiertotalouden näkyminen matkailussa on lisääntynyt viime vuosina merkittävästi.
Alueen paikalliset yritykset ja matkailukohteet tekevät tiivistä yhteistyötä kehittääk-
seen alueen toimintoja ja palveluita.

Teollisuusmatkailun näkökulmasta ekologinen innovatiivisuus on monessakin
suhteessa hyödyksi. Matkailijat arvostavat nykypäivänä hyvin korkealle vastuulli-
suutta ja kestävää kehitystä. Matkailijoille on tärkeää antaa mahdollisuus hankkia
esimerkiksi matkansa aikana matkamuistot ekologisesti valmistettuina. Kiertotalou-
den mukaiset liiketoimintamallit nousevat esiin esimerkiksi My Favorite Piece
-yrityksen ideologian kaltaisessa toiminnassa. Teollisuusmatkailussa ja kiertotalou-
dessa on paljon mahdollisuuksia, niitä täytyy tarkastella ja kehittää uusia innovaati-
oita. Yhteistyössä on voimaa, niin myös tässä tapauksessa.

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 21

Lähteet

Airbnb. 2022. Viitattu 7.4.2022 https://www.airbnb.fi/?_set_bev_on_new_do-
main=1649352414_YWQyMTNiYjgxMTMy

Business Finland. 2022. Kestävän kehityksen tavoitteet ovat meidän kaikkien asia.
Viitattu 7.4.2022 https://www.businessfinland.fi/suomalaisille-asiakkaille/palvelut/
matkailun-edistaminen/vastuullisuus/kestava-matkailu-lyhyesti

eSignals Pro. 2021. Kiertotaloudesta kipinää Suomen matkailulle. Viitattu 7.4.2022
ht tps://esigna ls . f i /pro/2021/03/18/k ier tota loudesta-k ipinaa-suomen-
matkailulle/#75df7ccb

Lapin ammattikorkeakoulu. 2021. Teollisuusmatkailua turvallisesti – Muutoksen
tuulia?. Lumen –verkkolehti. Viitattu 7.4.2022 https://blogi.eoppimispalvelut.fi/lu-
menlehti/2021/04/14/teollisuusmatkailua-turvallisesti-muutoksen-tuulia/

My Favorite Piece. 2022. Ideologia. Yrityksen internetsivut. Viitattu 7.4.2022 https://
myfavoritepiece.com/ideologia/

Sitra. 2019. Yrityksen pelistrategiassa ovat uudet kiertotalouden liiketoimintamallit.
Viitattu 7.4.2022 https://www.sitra.fi/artikkelit/yrityksen-pelistrategiassa-uudet-
kiertotalouden-liiketoimintamallit/

Sitra. 2022. Kiertotalous. Mistä on kyse? Viitattu 7.4.2022 https://www.sitra.fi/aiheet/
kiertotalous/#ajankohtaista

Venuu. 2022. Yrityksen internetsivut. Viitattu 7.4 https://venuu.fi/

https://www.airbnb.fi/?_set_bev_on_new_domain=1649352414_YWQyMTNiYjgxMTMy
https://www.airbnb.fi/?_set_bev_on_new_domain=1649352414_YWQyMTNiYjgxMTMy
https://www.businessfinland.fi/suomalaisille-asiakkaille/palvelut/matkailun-edistaminen/vastuullisuus/kestava-matkailu-lyhyesti
https://www.businessfinland.fi/suomalaisille-asiakkaille/palvelut/matkailun-edistaminen/vastuullisuus/kestava-matkailu-lyhyesti
https://blogi.eoppimispalvelut.fi/lumenlehti/2021/04/14/teollisuusmatkailua-turvallisesti-muutoksen-tuulia/
https://blogi.eoppimispalvelut.fi/lumenlehti/2021/04/14/teollisuusmatkailua-turvallisesti-muutoksen-tuulia/
https://myfavoritepiece.com/ideologia/
https://myfavoritepiece.com/ideologia/
https://www.sitra.fi/artikkelit/yrityksen-pelistrategiassa-uudet-kiertotalouden-liiketoimintamallit/
https://www.sitra.fi/artikkelit/yrityksen-pelistrategiassa-uudet-kiertotalouden-liiketoimintamallit/
https://venuu.fi/

22 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 23

Satu Valli

Laitakarin hyödyntäminen
teollisuusmatkailun tuotteena

Miten teollisuusmatkailua voitaisiin kehittää alueen matkailuyrittäjien näkökulmasta.
”Kippari-Ollin” sydän sykkii merelle ja hän toteuttaa merellistä matkailua toimien
kipparina Perinnelaiwa Katariina sekä Perämeren Jähti-laivoilla. Tehden yhteistyötä
mm. Oscar van lepererin kanssa, jonka Leila-alus kuljettaa linjaliikenteenä matkus-
tajia Kemin saaristoon pääpysähdyspaikkana Laitakari. (Ahonen 2022.)

Juuri tällä hetkellä Laitakarin sahan historia on hyvin ajankohtainen uuden Metsä
Groupin investoinnin myötä. Rakenteilla oleva Metsä Groupin Kemin biotuotetehdas
on valmistuessaan pohjoisen alueen tehokkain puuta jalostava laitos. Tällä hetkellä
investointi on Suomen metsäteollisuuden historian suurin, arvoltaan 1,85 miljardia
euroa. Tehdas työllistää tulevaisuudessa arvoketjussaan Suomessa noin 2 500 henki-
löä, joista uusia työpaikkoja on noin 1 500. (Metsä Group 2022.)

Tämä kaikki on jatkumoa Laitakarin Sahan ja vanhan Kemiyhtiön sahojen toimin-
noille. Laitakarin saareen tulivat ensimmäiset asukkaat vuonna 1860. Oululaisen
kauppahuoneen G.E. Bergbomin työväkeä tuli saarelle rakentamaan uutta höyry-
sahaa. Laitakarin saha saatiin käyntiin kesällä 1862 Laitakarin olleessa 1920-luvulla
yksi Euroopan suurimpia höyrysahoja. Saarella työskenteli parhaimmillaan 400
työntekijää. Laitakarissa toimi 1900- luvun alussa ammattiosasto, työväenyhdistys
sekä raittiusseura. Saarella oli kaksi kauppaa sekä lapsilla oma koulu Juurakossa.
Laitakari koki kolme suurpaloa ja näistä tuhoisin oli kolmas suurpalo vuoden 1939
syksyllä, jolloin sahaus oli jo lopetettu. Vuonna 1946 vielä erillisessä palossa tuhoutui
tyhjillään ollut saharakennus. Kemiyhtiö käytti vielä tämän jälkeen Laitakarin
lautatarhoja Karihaaran sahan puutavaran säilyttämiseen. Hinaajat kuuluivat Laita-
karin maisemaan ja äänimaailmaan. Laitakaria asuttiin 1960-luvulle asti ja saaren
toimiessa lautatarhavarastona. (Hietala 2022.) ”Kippari-Ollin” mukaan, tämä Laita-
karin yhteisön elämä ja elämäntapa olisi hyvä tuoda esille saarella vieraileville
matkailijoille. Elämäntapaa saadaan tuotua esille saarella jäljellä olevien talojen ja
tehdasperustusrakenteiden kautta. (Ahonen 2022.)

Puitteet Laitakarissa merelliselle matkailulle ovat jo olemassa. Saaressa on venelai-
turit, joihin pystytään rantautumaan myös isommilla ”paateilla”. Saaressa on paljaita
kenttiä, joissa pysytään järjestämään erilaisia tapahtumia. Kesällä 2022 järjestettiin toisen

24 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

kerran Viikinkiviikonloppu Kemin Laitakarissa 2. – 3.7.2022. Saaressa pääsi viikon-
lopun aikana tutustumaan viikinkien arkeen sekä osallistumaan itsekin erilaisiin
viikinkiaktiviteetteihin, markkinoihin ja esityksiin. (Kemi 2022.) Viikinkipäivien
lisäksi saaressa on pidetty konsertteja sekä ajatuksissa on ollut myös mahdollinen
kesäteatteri, joka voisi käsitellä Laitakarin elämää. (Ahonen 2022.)

Laitakarissa on olemassa wc- ja varastorakennus, joita voidaan hyödyntää matkai-
lussa. Saarella on olemassa perustusrakenteiden kohdalla opastetauluja (Kuva 1).
Opastetauluissa kerrotaan saaren elämästä tehdasyhdyskuntana. Saaressa on myös
kaksi laavua, joita voi itsenäisesti käyttää hyväksi retkeilyaterioiden valmistukseen.

Kuva 1. Esitekyltti Laitakarissa (©Mirva Tapaninen)

Lampaat tulevat kesäksi saarelle pitäen huolta saaren kasvillisuudesta (Kuva 2).
Tarinnalliset risteilyt ovat tärkein asia saareen liittyvän matkailun näkökulmasta
sekä säännöllinen linjaliikenne. Omatoimisesti saareen voi tutustua saarella olevia
polkuja pitkin. ”Kippari-Olli” pohti, että jokaiselle saareen matkustavalle voisi laittaa
mukaan pienen taitetun paperisen esitteen, jossa kerrottaisiin lyhyesti saaren tarina.
Jokainen kävijä voisi näin itsenäisesti tutkia saaren historiaa hyödyntäen myös
QR-koodeilla luettavissa olevia tarinoita saaresta. (Ahonen 2022.)

Tarinoihin voisi liittää myös mukaan asiaa Kemijoen uitosta. Tarina puun matkasta
latvavesiltä jokireittä pitkin erotteluun Jokisuulle ja nippuhinattuna Laitakariin sekä
myöhemmin Kemiyhtiöön, sekä Veitsiluotoon voisi kiinnostaa saaressa vierailevia
matkailijoita. (Ahonen 2022.)

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 25

”Kippari -Ollin” mielestä kalastuksella on ollut myös iso merkitys Meri-Lapin alueelle.
Näitä kalastukseen liittyviä tarinoita voisi hyödyntää alueen teollisenmatkailun tari-
nallistamisessa. Pensaskarissa Perämeren kansallispuistossa on olemassa Rantapör-
hölän kalastajasuvun vaiheista kertova kalastajamuseo. Selkä-Sarvessa Ailinpietissä
olevat kalastajapihapiirit ovat myös alueen teollista historiaa. Selkä-Sarvessa on ollut
kymmeniä kalastajatupia ja kala-apajia merkittyinä pookeilla. Lisäksi saareen liittyy
vahvasti pirtuajan tarinoita. (Ahonen 2022.)

Kemin alueella on vahva teollinen pohja. Metsäteollisuus, kauppamerenkulku
sisäsatamineen, Kemijoen uitto sekä kalastus ovat toimineet alueen teollisina raken-
teina. Nyt metsäteollisuus jatkaa tätä edelleen. Näistä on hyvä rakentaa teollisuus-
matkailuun liittyviä palvelutuotteita, joilla saadaan matkailijat kiinnostumaan alueen
teollisesta historiasta sekä nykyisyydestä. (Ahonen 2022.)

Lähteet:

Ahonen, O. 2022. Hyvän tuulen Seilit Oy. Yrittäjän haastattelu 23.5.2022.
Hietala, T. Laitakari 2022. Viitattu 29.05.2022 https://laitakari.fi/historia/
Kemi 2022. Viitattu 29.05.2022 https://www.kemi.fi/tapahtumat/viikinkiviikonlop-

pu-2022-laitakarissa/
Metsä Group 2022. Viitattu 29.05.2022 https://www.metsagroup.com/fi/metsafibre/

metsafibre/sellun-tuotanto/kemin-biotuotetehdas/

Kuva 2. Lampaita laiduntamassa (©Mirva Tapaninen)

https://laitakari.fi/historia/
https://www.kemi.fi/tapahtumat/viikinkiviikonloppu-2022-laitakarissa/
https://www.kemi.fi/tapahtumat/viikinkiviikonloppu-2022-laitakarissa/
https://www.metsagroup.com/fi/metsafibre/metsafibre/sellun-tuotanto/kemin-biotuotetehdas/
https://www.metsagroup.com/fi/metsafibre/metsafibre/sellun-tuotanto/kemin-biotuotetehdas/

26 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Taisto Saari

Teollisuuskaupungin viiri

Lapsuudessani 1960-luvulla ja nuo-
ruudessani 1970-luvulla Kemissä
tapaamani turistit olivat pääasiassa
sukulaisia Etelä- ja Itä-Suomesta ja
tietenkin Ruotsista. Teollisuuskau-
pungin nähtävyydet oli nopeasti
tarkastettu, ja vieraat saivat liimata
auton takasivuikkunaan uuden
tarran tai ripustaa kankaalle pai-
netun viirin taustapeiliin roikku-
maan. Noita upeita viirejä on näh-
tävänä jättikokoisina Kemin kult-
tuurikeskuksen aulassa.

Viirien, tarrojen ja postikorttien
painattajat tiesivät, mikä teolli-
suuskaupungissa oli näkemisen ar-
voista: kaupungintalo, Isohaaran
voimalaitos ja Ajoksen satama.
Joissakin korteissa saattoi olla ku-
via Kemijoen uitosta. Kirkkokuvia
ja kirkon alla maanneita muumioi-
ta näkyi enimmäkseen Kemin
maalaiskunnan korteissa.

Kemin kaupungintalo oli ja on
edelleenkin siitä erikoinen, että sen
sisällä on vesitorni (Kuva 1). Vesitornien päälle on rakennettu kahviloita muuallakin,
mutta yhtä ainutlaatuista teollisuusmaisemaa ei varmasti ole muualla nähty 20 pen-
nin kolikolla toimivalla kiikarilla.

Isohaaran voimalaitos Kemin ja Keminmaan rajalla oli melkein Imatran kosken
veroinen nähtävyys. Tosin kuin Imatran pitkälle jatkuvissa loivissa kuohuissa,
Isohaarassa vesi putosi jyrkästi alas kuin Niagarassa tai muissa maailmanluokan
putouksissa. Sen pärskeet saattoi melkein tuntea kasvoilla sillan kaiteelta alas

Kuva 1. Kemin viiri (©Taisto Saari)

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 27

kurkkiessa. Kemijoki kuljetti puuta ja voimaa, joista Kemi kasvoi yhdeksi Suomen ja
koko maailman merkittävimmistä puunjalostusteollisuuden keskittymistä.

Ajoksen satamaan oli vapaa pääsy. Kemin kaupungin päättäjät olivat sitä mieltä,
että Lapin syväsatama on kaikkien yhteistä omaisuutta eikä siellä liikkumista voitu
sen vuoksi rajoittaa. Keväisin satama-alueella vilisteli koululaisryhmiä vilkkaan
trukkiliikenteen seassa. Viereisen öljysataman valtavien polttoainesäiliöiden juurella
jotkut kesävieraat pitivät nuotiota.

Kemin molemmilla isoilla tehtaillakin pääsi helposti käymään kuka ja koska
tahansa vielä senkin jälkeen, kun tehdasalue oli aidattu ja liikennettä alettiin valvoa
päätoimisesti porttirakennuksista. Veitsiluodon läpi kulki linja-autoreitti ja tehdas-
alueella oli useita pysäkkejä vielä parikymmentä vuotta sitten, jolloin se jouduttiin
vakuutusyhtiön painostuksesta sulkemaan. Samoihin aikoihin myös Ajoksen sata-
ma-alueella liikkuminen tehtiin luvanvaraiseksi.

Lapsuuteni ja nuoruuteni Suomessa jokaisella kaupungilla, kauppalalla ja kirkon-
kylällä oli omat viirinsä, ikkunatarransa ja postikorttinsa. Niihin oli koottu ne muu-
tamat kuvat, joilla kunnat olevat päättäneet erottautua kaltaisistaan. Aika harva niistä
kuitenkaan oikeasti erottui: samannäköisiä kirkkoja, kunnantaloja, pelto- ja järvi-
maisemia niissä oli kaikissa. Torniolla oli Haaparanta ja Kukkolankoski, rovanieme-
läisillä Napapiiri, hyppyrimäki ja hiidenkirnut, jonka pohjalta turistien jättämät ros-
kat oli siivottu.

Kemi kuitenkin erottui, ainakin minun mielestäni. Kaikki nuo loistavat turistikohteet,
kaupungintalo, Isohaara ja Ajos, olivat kemiläisten ylpeydenaiheita, joita vieraille esi-
teltiin joko mielellään tai siksi, että saatiin vieraille joksikin aikaa ohjelmaa.

Matkailuviirien ja autonikkunatarrojen kysyntä ja tuotanto alkoivat käydä vähiin
nelisenkymmentä vuotta sitten. Olin siihen aikaan töissä vilkkaalla huoltoasemalla,
jossa en muista myyneeni ainuttakaan viiriä tai tarraa, ehkä jonkun postikortin sentään.

Valokuvia kaupungin nykyisistä matkailuvalteista – jäänmurtaja Sammosta ja
ympärivuotisesta lumilinnasta – näkyy postikorteissa, joita ilmeisesti vieläkin paina-
tetaan ja myydään. Niissä kuvat noudattavat matkailumainonnalle tyypillistä sävy-
maailmaa ja typografiaa, mutta erottuminen muista kohteista näyttää olevan yhtä
vaikeaa kuin puukirkon kuvalla 1970-luvulla.

Mainonnastahan loppujen lopuksi oli kysymys viireissä ja tarroissakin: ihmiset
ostivat mainoskuvia, joilla saattoivat todistaa tai jopa kerskua nähneensä maailmaa.
Nyt niistä on tullut ikäisteni ja minua vanhempia liikuttavia retrotuotteita. Luulta-
vasti niilläkin on omat innokkaat harrastajansa ja keräilijänsä. Internetin kauppapai-
koissa niitä on edelleenkin myytävänä, mutta niistä tuoreimmallakin näyttää olevan
ikää jotain 50 vuotta.

Tämän päivän turisti ei valmiita kuvia osta, hän ottaa ne mieluummin itse. Eikä
tämän päivän isohaarat, kaupungintalot ja syväsatamat houkuttele matkailijoita
tulemaan ja jäämään, ellei samalla reissulla ole tarjolla elämyksiä, tarinoita ja aitoja
kokemuksia joihin matkailija voi tarttua.

Maaseutu- ja maisemakohteita on Suomessa paljon ja monenlaisia, mutta jättiko-
koisen viirin tai tarran arvoisia teollisuusmatkailukohteita todella harvassa.

28 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 29

Heidi Kaihua ja Petra Paloniemi

Teollisuusmatkailun
mahdollisuudet ja uudet tuulet

Teollisuus ja matkailu ovat merkittäviä hyvinvoinnin tukipilareita pohjoisessa
Suomessa. Maailma muuttuu ja murros on nähtävissä myös pohjoisten alueiden elin-
keinoissa ja elinkeinorakenteessa. Teollisuuden rakennemuutos ja maailmanlaajuinen
koronapandemia ovat jättäneet jälkensä niin raskaampaan teollisuuteen kuin Lapin
matkailuun. Teollisuuden mullistuksissa tuotantoa on siirretty muualle ja tehtaita on
lakkautettu. Matkailualalla on herätty siihen, että matkailutuotteita pitää kehittää ja
uudet innovaatiot ovat tervetulleita alalle. Tässä artikkelissa pohdimme matkailualan
ja teollisuuden synergian mahdollistamia uudenlaisia innovaatioita. Esimerkiksi
entinen teollisuusmiljöö voidaan tarinallistamisen avulla konseptoida vetovoimaiseksi
matkailukohteeksi.

Meri-Lapin alueen identiteetti ja tarinat näkyviin

Teollisuusmatkailun konseptoinnissa lähdettiin liikkeelle identiteetin rakentamisesta.
Yhteisen identiteetin määrittämisen tarkoituksena on, että jokainen toimija ymmär-
tää tavoiteltavan identiteetin samalla tavalla. Identiteetistä muotoutuu persoonallinen
ja siinä huomioidaan alueen fyysisisiä ominaisuuksia sekä toimijoiden vuorovaikutus
ja toiminnan kulttuuri. Identiteetissä määritellään myös asiakasta ja tarkastellaan
asioita asiakkaan näkökulmasta. (Kaihua & Sipponen 2020; Sammallahti 2009). Oli
sitten kyseessä kohteen tai yrityksen identiteetti, niin sen ydin koostuu muun muassa
tarinoista, historiasta, paikallisista toimijoista ja yhteisöistä, sekä nähtävyyksistä tai
vaikkapa luonnon ja kulttuurin voimavaroista. Yritys voi näin ollen hyödyntää siitä
heille parhaiten sopivia osasia oman yrityksensä identiteetin muotoiluun. (Kim,
Stepchenkova, & Babalou 2018; Kaihua & Sipponen 2020; Saraniemi 2009).

Teollisuusmatkailun konseptointi -hanke järjesti Meri-Lapissa työpajan, jossa
yhdessä alueen toimijoiden kanssa muotoiltiin Meri-Lapin Identiteetti (kuva 1). Tämä
osaltaan vahvisti alueen toimintaa ja kirkasti toimijoiden mielikuvaa alueestaan.
Syntyneen identiteetin avulla alueen yrittäjät ja toimijat voivat jatkossa vahvistaa teol-
lisuusmatkailukokemusta.

30 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Meri-Lapin identiteetin persoonassa korostuu teollisuuden laaja historia sekä kan-
sainvälinen yhteistyö ja matkailun merkitys. Alueella nähdään olevan runsaasti tari-
noita kerrottavaksi. Kohteen identiteetin fyysisissä ominaisuuksissa halutaan alle
viivata vesistöjä, niin isoja jokia kuin mertakin, ja niiden tuomia mahdollisuuksia
hyödynnettäväksi teollisuusmatkailussa. Identiteetistä tulee ilmi myös toimijoiden
yhteistyö ja tekemisen meininki, jota halutaan entisestään vahvistaa. Muotoillessaan
identiteettiä Meri-Lapin toimijat määrittelivät potentiaalisen asiakkaan arvostavan
alueen luontoa ja rauhaa. Myös paikallisen elämäntavan ja tarinoiden ajateltiin herät-
tävän kiinnostusta.

Strategian ja vahvan identiteetin pohjalta on hyvä lähteä rakentamaan operatiivista
konseptia. Mukaan tarvitaan kuitenkin tarina, jonka avulla muotoillaan konseptista
yhtenäinen. Tarina on tärkeä osa konseptia ja etenkin palveluita, koska se herättää
tunteita ja jää asiakkaiden mieliin. (Aro, Suomi & Saraniemi 2018; Sammallahti 2009).
Tarinallistamalla teollisuusmatkailun konsepteja ja kohteita voidaan löytää uusia
asiakassegmenttejä ja tuottaa tuote-, palvelu- ja elämysinnovaatioita eri vuoden ajoille.
Hankkeen keskeiset teemat kulttuuriperintö, kiertotalous ja vastuullinen teollisuus
sekä elintarviketeollisuus ja maatilamatkailu ohjaavat toimijoita tarinallistamisen
aloittamisessa.

Tarinallistamisessa lähdetään suunnittelemaan toimintaa tarinoiden kautta.
Tunnistetaan vahva ydintarina, josta sitten kumpuaa pienempiä tarinoita eri tarkoi-
tuksiin. Tarinoiden käsikirjoittaminen mahdollistaa niiden monipuolisen hyödyntä-
misen. Käsikirjoitus on tärkeää, jotta juoni syntyy ja tukee esimerkiksi markkinointia
ja palvelun kulkua. Parhaimmillaan tarina ja sen juoni elämyksellistävät ja selkeyttä-
vät palvelua sen eri vaiheissa. (Fog 2010; Kalliomäki, 2014; Tarssanen 2009)

Tarinallistamisen aloittaminen voi joskus tuntua haasteelliselta, kuten tarinoiden
aiheiden keksiminen, niiden luominen ja hyödyntäminen. Tarinallistamiseen on
kuitenkin kehitetty hyviä työkaluja, joita on helppo hyödyntää. Esimerkiksi hank-
keen teemojen kulttuuriperintö ja maatilamatkailu piirissä olevat toimijat voivat hel-
posti tarinallistaa maisemaa. Maiseman tai paikan ainutlaatuisista ominaisuuksista
voidaan löytää monia tarinan aiheita. Tarinat voivat liittyä maaseutu- sekä luontoym-
päristöön liittyviin yksilöllisiin merkityksiin tai vaikkapa luonnon hyvinvointivaiku-
tuksiin. Maisemaan voi liittyä myös taidetta tai kulttuuri- ja henkilöhistoriaa. Maise-
man tarinallistaminen luo sisältöä palveluihin ja auttaa asiakkaan samaistumista
paikkaan. (Komulainen, 2013; Poikela & Poikela 2012; Kalliomäki, 2014)

Teollisuusmatkailun konseptointi -hankkeen teemat vastuullinen teollisuus sekä
maatilamatkailu linkittyvät vahvasti historian lisäksi myös tulevaisuuden trendeihin.
Kansainvälistymisen vastapainoksi arvostetaan paikallisuutta. Maaseutu voi tarjota
tilaa ja rauhaa sekä mahdollisuuksia virkistäytymiseen ja hyvinvointiin. Maaseudun
ympärille kehittyy erilaisia ilmiöitä ja monenlaisia elämäntyylejä. Näiden ansiosta
ihmiset kiinnostuvat etsimään paikoista uudenlaisia merkityksiä. (Komulainen 2013)

Elintarviketeollisuuden konseptoinnilla ja tarinallistamisella puolestaan voidaan
vastata matkailijoiden tarpeisiin, jotka hakevat tietoisesti matkastaan ruokaelämyksiä.
Oltiinpa matkalla työn tai vapaa-ajan merkeissä, niin aina syödään. Ruoka onkin

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 31

ensimmäisiä ikkunoita kohteen kulttuuriin ja elämäntapaan. Ruoka yhdistää myös
Teollisuusmatkailuhankkeen keskeisiä teemoja: kulttuuriperintö, kiertotalous ja
vastuullisuus sekä elintarviketeollisuus. Ruokamatkailu auttaa kehittämään ruoan
tuotantoa ja siihen liittyvää taloutta. Ruoka vahvistaa paikallista kulttuuria ja oma-
leimainen ruokakulttuuri auttaa erottumaan kilpailijoista. Ruoka on hyvä pohja
myös tarinallistetulle teollisuusmatkailukonseptille. (Vartiainen, Iso-Aho & Nuuti-
nen, 2020; Kalliomäki, 2014i; Aro, Suomi, & Saraniemi 2018)

Uusia tuulia teollisuusmatkailuun virtuaalielämyksien myötä

Tarinat voivat viitata nostalgiaan, mutta yhtä hyvin ne voivat viitata tulevaisuuteen,
moderniuteen ja globaaliuteen. Tästä on oiva esimerkki esimerkiksi Tytyrin elämys-
kaivos Lohjalla, jota on lähdetty rohkeasti konseptoimaan elämykselliseksi kaivok-
seksi, jonka voi kokea myös virtuaalielämyksenä (Tytyrin Elämyskaivos 2021). Ilmas-
tonmuutos, turvallisuushuolet ja muut rajoitteet ovat vähentäneet ihmisten haluk-
kuutta matkustaa. Puhutaankin trendistä “Joy of Missing Out” (JOMO). Tähän tren-
diin vastaa osaltaan myös virtuaalielämysten kehittäminen, mihin koronapandemia
antoi voimakkaan sysäyksen. Erityisesti lockdownin aikaan ihmisten kiinnostus he-
räsi virtuaalielämyksiä kohtaan. Tarjolla on esimerkiksi elämyksiä historiallisissa
matkakohteissa tai Street Art -kierros Helsingin vanhalla teollisuusalueella. Virtuaa-
lielämyksen kautta voi ennakkoon tutustua kohteeseen ja saada lisätietoa eli se toimii
ikään kuin ennakkomarkkinointina. Oppaalta voi saada paikallistietoutta, vuorovai-
kutteisessa ja joskus tarinallisessakin elämyksessä kokemus rakentuu asiakkaan ja
elämyksen tuottajan välisessä vuorovaikutuksessa. Asiakas voi myöhemmin kontak-
toida samaa opasta ja opas voi olla asiakkaan kanssa myös kohteessa opastajana.

Jakamistalouden alustat, mm. Doerz ja Airbnb Experiences ovat olleet pioneereja
virtuaalielämysten välittäjinä tuottajilta asiakkaille. Jakamistalouden alustojen käytön
helppous ja joustavuus lienee edelläkävijyyden salaisuus välittäjäalustana. Näiden
alustojen kautta voi matkustaa virtuaalisesti esimerkiksi Dubaihin, Malagaan tai
Laosiin, opetella suomalaisen pullan leipomista, kitaran soittoa tai vierailla virtuaa-
lisesti Tytyrin elämyskaivoksessa (Doerz 2021; AirBnb Experiences 2021). Pandemian
ja muuttuneen kulutuskysynnän myötä on enenemissä määrin kehitetty myös mui-
takin kuin jakamistalouden alustoja, joilla elämyksiä voi jakaa virtuaalisesti (esim.
VisitLo). Alustoilla on usein sekä yksityisten ihmisten että yrityksen tarjoamia
elämyksiä. Jakamistalouden alustoilla oli jo ennen pandemiaa asiakaskuntaa ja elä-
myksiä tarjolla, myös virtuaalielämyksiä. Monia ihmisiä miellyttää jakamistalouden
perusajatus käyttämättömien resurssien jakamisesta toisille (Botsman & Rogers,
2010), oli sitten kyse asumisesta, autoista, työkaluista tai vaikkapa tiedosta ja tarinoista.
Jakamistalouteen linkittyy vastuullisuuden ja kestävyyden ajatus resurssien järkeväm-
män käytön kautta (Paloniemi, Jutila & Hakkarainen 2021). Paikallisten ihmisten help-
po tapaaminen ja heidän kanssaan vuorovaikutus koetaan tärkeäksi (Tussyadiah &
Pesonen, 2016; Paloniemi, Jutila & Hakkarainen, 2021), koska ihmiset ovat kiinnostuneita
toisten ihmisten tavallisesta elämästä ja siihen liittyvistä tarinoista. Usein ihmiset
arvostavat matkakokemuksissa aitoutta ja autenttisuutta (MacCannell 1973, Wang 1999),

32 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

jakamistalous näyttää tarjoavan tämän trendin mukaisia elämyksiä ja se lienee talo-
udellisten seikkojen lisäksi jakamistalouden olemassaolon ja kasvun salaisuus (Gut-
tentag 2015). Näitä ajatuksia voisi soveltaa myös teollisuusmatkailun kehittämiseen
kohteissa.

Pohdintaa

Mikä voisi olla matkailun ja teollisuusmatkailun tulevaisuus? Tuleeko matkailu ja
matkailutottumukset muuttumaan pandemian myötä? Miten tämä tulee näkymään
ihmisten kulutuskäyttäytymisessä ja kysynnän kautta tarjonnassa? Ilmassa on paljon
kysymyksiä ja sellaista kristallipalloa ei ole keksittykään josta vastaukset näihin ky-
symyksiin löytäisi. Lieneekin viisasta olla avoin erilaisille tulevaisuuden skenaarioil-
le ja varmuuden vuoksi luoda erilaisia ansaintalogiikkoja, konsepteja ja innovaatio-
ajatuksia selviytymisen varalle. Oli teollisuusmatkailun tulevaisuudessa sitten kyse
fyysisestä tai virtuaalisesta matkailutuotteesta, vahva tarinallisuus ja sen tuominen
eläväksi asiakkaalle on yksi menestyksen avaimista.

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 33

Teollisuusmatkailun konseptointi-hanke

Kuva 1. Meri-Lapin identiteettiprisma

34 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Lähteet:

AirBnb Experiences 2021
Aro, K., Suomi, K., & Saraniemi, S. 2018. Antecedents and consequences of destinati-

on brand love — A case study from finnish lapland. Tourism Management 67.
Botsman, R. & Rogers, R. 2010. What’s Mine is Yours. New York, NY: HarperBusiness
Fog, K., Budtz, C., Munch, P. & Blanchette, S. 2010. Storytelling. Branding in Practice.

2nd edition. Springer.
Guttentag, D. A. 2015. Airbnb: Disruptive innovation and the rise of an informal tou-

rism accommodation sector. Current Issues in Tourism.
Kaihua, H. & Sipponen M. 2020. Kohdeidentiteetin merkitys kohdekokemuksen ke-

hittämisessä. Teoksessa Koikkalainen, M., Kähkönen, O., Lempiäinen, M., Liimatta,
M., Tapaninen M. & Vuontisvaara, N. (toim.) Kohdekokemus - yhteinen näkemys.
Lapin ammattikorkeakoulun julkaisuja. Sarja B. Tutkimusraportit ja kokoomate-
okset 3/2020. Rovaniemi.

Kalliomäki, A. 2014. Tarinallistaminen: Palvelukokemuksen punainen lanka. Talentum.
Kim, H., Stepchenkova, S., & Babalou, V. 2018. Branding destination co-creatively:

A case study of tourists’ involvement in the naming of a local attraction. Tourism
Management Perspectives 28.

Komulainen, M. (toim.) 2013. Maiseman Tarina. Opas maisemapalveluiden luomi-
seen. Maa- ja kotitalousnaisten keskus.

MacCannell, D. 1973. “Staged authenticity: arrangements of social space in tourist
settings”, The American Journal of Sociology.

Paloniemi, P. & Garcia-Rosell, J-C. 2021. Online experiences. A quick fix or a new
opprtunity for tourism innovation.

Paloniemi, P, Jutila, S. & Hakkarainen, M. 2021. Sharing Economy in Peripheral Tou-
rism Destinations: The Case of Finnish Lapland. In Della Lucia, M. & Giudici, E.
(eds). Humanistic Management and Sustainable Tourism: Human, Social and En-
vironmental Challenges. Routledge.

Poikela, E. & Poikela, S. 2012. TarinaMesta – opastaja ja matkalaisen kohtaamisen
taito. Lapin yliopistokustannus. Rovaniemi.

Sammallahti, T. 2009. Konseptisuunnittelun supersankari. Helsinki: Books on
Demand GmbH.

Saraniemi, S. 2009. Destination branding in a country context, a case study of Finland
in British market. Väitöskirja. Joensuun yliopisto.

Tarssanen, S. 2009. Elämyksentuottajan käsikirja. Lapin elämysteollisuuden osaamis-
keskus. Rovaniemi.

Tussyadiah, I. P., & Pesonen, J. 2016. Impacts of peer-to-peer accommodation use on
travel patterns. Journal of Travel Research.

Tytyrin Elämyskaivos 2021.
Vartiainen, P., Iso-Aho, J. & Nuutinen, A. 2020. Tarinajoki. Kertomukset matkailijan

oppaana Kaakkois-Suomessa. Humanistinen ammattikorkeakoulu. Helsinki.
Wang, N. 1999. Rethinking authenticity in tourism experience. Annals of Tourism

Research.

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 35

Eveliina Heikkilä ja Jenni Kemi

Palvelumuotoilun
menetelmät teollisuus-
matkailun vahvistamisessa

Meri-Lapin teollisuusmatkailun kehittämistyö on vuosien 2021–2022 aikana
edennyt alueen yrittäjien, kehittäjien ja kolmannen sektorin toimijoiden
yhteistyössä. Tiiviin ja ketterän yhteiskehittämisen prosessin myötä, Meri-Lapin
teollisuusmatkailun palvelukonseptit valmistuivat keväällä 2022 palvelumuotoilun
työkaluja hyödyntäen. Kyseiset työkalut ovat jatkossa hyödynnettävissä myös
esimerkiksi yritysten liiketoiminnan kehittämisessä.

Verkostosta voimaa teollisuusmatkailun edistämiselle

Meri-Lapin teollisuusmatkailun kehittämistyön tavoitteena on ollut alueen ympäri-
vuotisen matkailun kehittäminen. Tarve kehittämistyölle tunnistettiin niin yrittäji-
en, matkailuorganisaatioiden kuin kuntien kanssa käydyissä keskusteluissa viime
vuosien aikana. Näin ollen monialainen, verkostomainen yhteistyö on ollut keskei-
sessä roolissa parivuotisen kehittämistyön aikana.

Jo kehittämistyön alkuvaiheessa verkoston toimintaan toivotettiin tervetulleiksi
niin matkailun, teollisuuden, kiertotalouden kuin esimerkiksi hyvinvointi- ja kulttuuri-
alan toimijat. Eri alojen yrittäjien, kehittäjien ja kolmannen sektorin toimijoiden yhteis-
työn edistämisen mahdollistivat kuukausittaiset tapaamiset. Näissä toimijat yhteisvoi-
min kehittivät teollisuusmatkailun konsepteja eri palvelumuotoilun työkalujen avulla.

Ensimmäisenä tehtävänään teollisuusmatkailun verkosto lähti pohtimaan Meri-
Lapin teollisuusmatkailun identiteettiä. Tavoitteena oli pohtia Meri-Lapin teollisuus-
matkailun vetovoimatekijöitä. Tämän myötä esimerkiksi vahvat juuret teollisuudessa
ja kansainvälisessä yhteistyössä osoittautuivat merkittäväksi tekijäksi identiteetissä.
Meri-Lapin teollisuusmatkailun identiteetti on kuvattu tarkemmin Teollisuusmat-
kailun mahdollisuudet ja uudet tuulet -artikkelissa.

Prosessin etenemisen hahmottamisen tukena käytettiin palvelumuotoilun tuplatimant-
timallia, jonka avulla kehitystyön eteneminen jaetaan tutki-, ymmärrä-, kehitä- ja
ratkaise -osioihin (Kuva 1). Palvelumuotoilussa kehitystyön eri vaiheissa sovelletaan
kontekstiin sopivia muotoilun menetelmiä sekä tapoja toimia – yhteissuunnittelu si-
dosryhmien kanssa tapahtuu läpileikkaavasti koko prosessin ajan (Miettinen ym.
2011, s. 34–35).

36 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Kuva 1. Tuplatimanttimalli, jota käytetään palvelumuotoilussa prosessikuvauksen
visualisoimiseen.

Alueen identiteetin pohtimisen myötä, oli aika siirtyä verkoston vahvistamiseen ja
kehittämiseen. Tässä toimijat pääsivät pohtimaan verkoston sisäisten vahvuuksien
lisäksi kehittämisen kohteita, mutta myös ulkoisia mahdollisuuksia ja uhkia SWOT-
työkalun avulla (Kuva 2). Vahvuudeksi toimijat tunnistivat muun muassa Meri-Lapin
paikallistuntemuksen ja eri alojen asiantuntijuuden. Sen sijaan kehittämisen kohteik-
si nousivat esimerkiksi näkyvyyden parantaminen sekä tuotekehitys.

Kuva 2. SWOT-nelikenttäkaavio vahvuuksien, kehittämisen kohteiden, mahdollisuuksien sekä
uhkien tunnistamiseen työkaluna verkoston kehittämisessä

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 37

Tunnistettujen verkoston toiminnan haasteiden ratkaisemiseksi, pohdittiin keinoja
Lotus blossom -ideakartan avulla (Kuva 3). Eri ideoiden ja käytännön ratkaisujen
esilletuonti osoitti konkreettisesti, kuinka esimerkiksi luottamuksen, sitoutumisen ja
vastavuoroisuuden avulla voidaan toimintaa kehittää eteenpäin.

Meri-Lapin teollisuusmatkailun palvelukonseptien kehittäminen

Kehittämiseen sitoutunut verkosto on työstänyt Meri-Lapin teollisuusmatkailun
palvelukonsepteja syksystä 2021 lähtien. Työ lähti liikkeelle uusien konseptien ideoin-
nilla – tavoitteena oli saada laaja määrä ideoita Meri-Lapin teollisuusmatkailun kehit-
tämiseen. Suuren määrän avulla ideoista oli helpompi poimia toimivimmat ratkaisut
jatkokehitykseen. Ideoiden lajitteluun käytettiin Arviointimatriisi-työkalua (Kuva 4)
toteuttamiskelpoisuuden sekä omaperäisyyden mittareiden mukaiseen arviointiin.
Arviointimatriisin avulla ideoita voidaan arvioida ja poimia suuresta joukosta
parhaiten toimivat. Kehitä-osiossa olevilla konsepteilla on uutuusarvoa sekä ne ovat
helposti toteutettavissa resurssien puitteissa. Työkalun avulla ideoihin voidaan myös
palata myöhemmin sekä esimerkiksi muokata tai yhdistellä niitä. Ideapankin avulla
kaikki keksityt ideat löytyvät arviointimatriisin kanssa samasta paikasta, jolloin niihin
voidaan palata myös myöhemmin.

Kuva 3. Lotus blossom -työkalun avulla pohdittiin verkoston kehittämiseen liittyviin teemoja
tarkemmin.

38 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Kuva 4. Arviointimatriisi-työkalu ideoiden lajittelun apukeinona.

Konseptien kehittämisen toisessa vaiheessa lähdettiin rajaamaan ideoita konsepteik-
si. Business Model Canvas -liiketoimintamalli (Kuva 5) on yksi tapa testata konseptia.
Liiketoimintamalli jaetaan liiketoiminnan eri osa-alueisiin. Konseptin arvioinnissa
liiketoimintamalli auttaa hahmottamaan, miten eri osa-alueet toimivat. Konseptit
(Kuva 6) muodostuivat teollisuusmatkailun teemoihin - kulttuuriperinnön, vastuul-
lisen teollisuuden ja kiertotalouden sekä elintarviketeollisuuden ja maatilamatkailun
pariin. Kulttuuriperinnön konseptiksi määrittyi Karihaaran elämyspuisto ja kierto-
talouden konseptiksi interaktiivinen ja aistillinen showroom (Liite 1). Maatilamatkai-
lun konsepti (Liite 1) puolestaan käsittää paikallista elämäntapaa esittelevän Makuja
Meri-Lapista –tilavierailun.

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 39

Kuva 5. Business Model Canvas -liiketoimintamallipohja

Konseptien määrittämisen jälkeen, testattiin niiden ansaintalogiikkoja sekä hinnoit-
telua hyödyntämällä kustannuskortteja, joihin voit tutustua tarkemmin Teollisuus-
matkailun ansaintamalli taloudellisen vaikuttavuuden näkökulmasta -artikkelissa.
Kyseisten korttien myötä pohdittiin konseptien niin tulo- kuin menovirtoja kustan-
nusrakenteen ymmärtämiseksi.

Konseptien elämyksellisyyden vahvistamiseksi, luotiin jokaiselle konseptille Meri-
Lapin teollisuusmatkailun erityispiirteitä korostavat tarinat. Esimerkiksi sahateolli-
suus, perinnekalastuksen muodot sekä kiertotalouden edelläkävijyys ovat ominais-
piirteitä alueen toimijoiden yhteistyössä luoduissa tarinoissa. Tarinallistamisen prosessi
on kuvattu Tarinat osana teollisuusmatkailutuotteiden elämyksellisyyttä -artikkelissa.

Teollisuusmatkailun teemat osana palvelukonsepteja

Konsepteja testattiin kevään 2022 aikana hyödyntämällä erilaisia hahmottamista
sekä asiakaskokemuksen selvittämistä tukevia testausmenetelmiä, kuten esimerkiksi
asiakkaan rooliin eläytymistä sekä konseptin tuomista visuaaliseen muotoon kuvien
kautta. Konseptien testauksissa oli mukana verkoston jäseniä sekä osallistujina että
yhteistyökumppaneina toteutuksessa.

Karihaaran elämyspuistokonseptin ohjelmapalveluihin liittyen järjestettiin opas-
kävely alueella yhteistyössä Meri-Lapin matkailuoppaiden kanssa. Karihaaran opas-
kävelyn testauksessa tilaisuuden osallistujat pääsivät asettumaan erilaisten kulttuuri-
matkailijoiden rooliin empatiakävelymenetelmän kautta. Opaskävelyn aikana tutus-

40 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

tuttiin Kemi-yhtiön teollisuusyhdyskunnan alueen henkilötarinoiden kautta sahan
menneeseen historiaan kulttuuriperinnöllisesti arvokkaiden vanhojen arkkitehtuu-
risten rakennusten kautta.

Kiertotalouden ja vastuullisen teollisuuden teema toimi pohjana webinaarille, jossa
vastuullinen teollisuusmatkailu pääsi esille erilaisten asiantuntijoiden puheenvuoro-
jen kautta. Mukana oli Lapin ammattikorkeakoulun kiertotalousasiantuntijuutta,
yritysnäkökulmaa kiertotalouden hyödyntämisestä tuotteistamisessa sekä puheen-
vuoro vastuullisesta matkailusta myynnin edellytyksenä.

Webinaarin alustuksen avulla aiheen käsittelyä jatkettiin kiertotalouden matka-
muisto -työpajassa, jossa osallistujat ideoivat yhdessä sivuvirtamateriaaleista matka-
muistoja Meri-Lappiin. Tuotteiden ideoinnin inspiraationa toimi My Favorite Piece
-koruyritys, jonka esittelyn kautta kiertotalouden hyödyntäminen yrityksen toimin-
nassa läpileikkaavalla tavalla toi osallistujille käytännön esimerkin vastuullisesta toi-
minnasta. Tuloksena syntyi erilaisia kiertotaloutta hyödyntäviä tuoteideoita. Matka-
muistokonseptin testaaminen pohjautui Kiertotalouden showroom -konseptiin, jossa
asiakkaalla olisi mahdollisuus ostaa sivuvirtamateriaaleista tehty tuote muistoksi.

Maatilamatkailuun sekä paikalliseen elämäntapaan keskittyvää konseptia testat-
tiin esimerkinomaisesti luomalla virtuaalinen esittely maatilasta. Yhteistyökump-
panina testauksessa toimi Torniossa sijaitseva Farm Escape -maatila, jossa järjeste-
tään pakopelejä. Konseptia testattiin kansainvälisillä matkailijoilla kyselyn kautta,
jonka tavoitteena oli selvittää kokemuksia esimerkiksi palvelun hyödyistä sekä asiak-
kaiden kokemuksista. Verkostolle järjestetyssä tilaisuudessa esiteltiin virtuaalipalve-
lun luomisen prosessia ja sen tuottamaa lisäarvoa sekä asiantuntijoiden että maati-
layrittäjän näkökulmasta.

Voit lukea konsepteista tarkemmin Meri-Lapin teollisuusmatkailun palvelu- ja tuo-
tekonseptien testaaminen ja tulokset artikkelista.

Lähteet:

Miettinen, S., Ruuska, J., Koivisto, M., Hämäläinen, K., Vilkka, H., Mattelmäki, T.,
Vaajakallio, K., Kalliomäki, A., Vaahtojärvi, K., Jyväskylän ammattikorkeakoulu,
Savonia-ammattikorkeakoulu, Kuopion muotoiluakatemia, & Teknologiateollisuus
(yhdistys). (2011). Palvelumuotoilu: uusia menetelmiä käyttäjätiedon hankintaan ja
hyödyntämiseen. Teknologiainfo Teknova Oy.

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 41

Eveliina Heikkilä ja Jenni Kemi

Tarinat osana teollisuusmatkailu-
tuotteiden elämyksellisyyttä

Tarinallistamisesta puhuttaessa on kyse niin palveluiden innovoinnista kuin kehittä-
misestä ja suunnittelusta tarinalähtöisesti. Tarinallistamisen eli niin sanotun tarina-
lähtöisen palvelumuotoilun tavoitteena on saada palvelu erottautumaan. (Kalliomäki
2022.) Tarinallistaminen on tärkeä strategisen liiketoiminnan työkalu kokemuksel-
listen elämystuotteiden luomiseen (Kalliomäki 2014, 13).

Keväällä 2022 Meri-Lapin teollisuusmatkailuverkoston yhteistyössä innovoidut,
teollisuusmatkailun palvelukonseptit ovat tarinallistettu elämyksiksi. Työn tuloksena
syntyneet tarinat esittelevät alueen uniikkia kulttuuriperintöä ja monimuotoista teol-
lisuutta. Nämä tarinat ovat Meri-Lapin alueen toimijoiden hyödynnettävissä esimer-
kiksi tuotteiden elämyksellisyyden vahvistamisessa.

Tarinaelementtien muodostuminen

Pohdittaessa Meri-Lapin teollisuusmatkailun erottautumistekijöitä tarinallistamisen
näkökulmasta, nousee keskeiseen rooliin merenvoima. Näiden lisäksi sahateollisuus,
perinnekalastuksen muodot ja kiertotalouden edelläkävijyys ovat Meri-Lapin teolli-
suusmatkailun ominaispiirteitä. Kyseiset piirteet kulkevat punaisena lankana Meri-
Lapin teollisuusmatkailun sekä kehitettyjen palvelukonseptien tarinoissa.

Meri-Lapin teollisuusmatkailun tarinaelementtejä on tunnistettu yhdessä alueen
yrittäjien ja kolmannen sektorin toimijoiden kehittäjien kanssa Stooripuu-menetelmän
(Kuva 1) avulla. Kalliomäen (2014) luoma menetelmää hyödynnetään niin tarina-
identiteetin tunnistamisessa, mutta toisaalta sen hahmottamisessa.

42 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Stooripuu-menetelmän
mukaisesti on ensiksi poh-
dittu Meri-Lapin teolli-
suusmatkailun toiminnan
ydintä - miksi teollisuus-
matkailu on alueen vah-
vuus ja mikä sen merkitys
on asiakkaalle. Toisin sa-
noen tavoitteena on ollut
tunnistaa Stooripuun juu-
ret eli Meri-Lapin teolli-
suusmatkailun aidot ti-
mantit. Meri-Lapin teolli-
suusmatkailun juurissa
alueen historia on keskei-
sessä roolissa – lähtien me-
renkulusta ja sahateollisuu-
den perustamisesta luonte-
van rajayhteisöllisyyden
kulttuuriin. Juurissa näky-
vät myös arvot, jotka kyt-
keytyvät historian kautta
nykypäivän kiertotalous-
elämäntapaan sekä rikkaan
kulttuuriperinnön esille-
tuomiseen.

Juurien määrittämisen
jälkeen, on siirrytty pohtimaan teollisuusmatkailun kohderyhmää sekä sen tuotteita
ja palveluita (Kalliomäki 2022). Asiakkaina voivat olla esimerkiksi kehittämistyössä
luodut asiakaspersoonat, jotka havainnollistavat tiettyjä teollisuusmatkailun potenti-
aalisia asiakasryhmiä muun muassa kulttuurimatkailijan, ryhmämatkailijan sekä
juurilleen palaavan matkailijan näkökulmista. Meri-Lapin alueella olevat matkailu-
palvelut koostuvat historiallisista perinnemaisemista, museoista ja kirkoista ja teolli-
suuteen liittyvistä kohteista, kuten tehtaista. Mukana on myös esimerkiksi tunne-
tuimpia nähtävyyksiä, kuten Kemin Lumilinna ja Jäänmurtaja Sampo.

Merkittävimmässä roolissa Stooripuu-menetelmässä (Kuva 1) on sen oksisto, joka
muodostuu tarinaelementtien saralle. Meri-Lapin teollisuusmatkailun osalta kyseiset
elementit ovat muodostuneet muun muassa alueen historian, eri henkilöhahmojen ja
sanontojen myötä. Alueelta löytyy monenlaisia hahmoja sekä menneisyydestä että
nykyisyydestä, kuten esimerkiksi fröökynä Appelgren, Mustaparta, Rungius ja Lumi-
linnan Arttu ja Terttu. “Jo vain met tämä yhessä klaarathaan” -sanonta sisältää yh-
teistyön merkityksen. (Kalliomäki, 2022.).

Kuva 1. Stooripuu-pohja

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 43

Kaiken kaikkiaan Meri-Lapin teollisuusmatkailun tarinassa (Liite 2) nousee esille
historian havina:

Meri myrskysi Perämerellä jo aikojen alussa. Aurinko sai jokaisen vesipisaran
hohtamaan. Vesi kuljetti mukanaan valtamerten voimat tänne Peräpohjolaan.
Siitä sai alkunsa kaikki se ihmisten toimeliaisuus, josta alue tunnettu.

Meri antaa omasta voimastaan alueelle ja sen ihmisille. Perämeren pohjukassa
eletään omalla tavalla, rajalla mutta rajattomasti, aina avoimena uusille ideoille.
Oululaisten kauppiaiden johdolla perustettiin ensimmäinen saha saarelle. Ja sen
jälkeen saapuivat norjalaiset ja perustivat toisen sahan Karihaaraan.
Sahateollisuuden lisäksi alueelle kehittyi myös paperiteollisuutta, ja tämän jälkeen
myös muita teollisuuden muotoja.

Tarinallisuus osana teollisuusmatkailutuotteiden elämyksellisyyttä

Kuten Meri-Lapin teollisuusmatkailun tarina, myös palvelukonseptien – Karihaaran
elämyspuiston, maatilavierailun sekä Kiertotalouden showroomin – tarinaelementit
ovat muodostuneet alueen yrittäjien, kehittäjien ja kolmannen sektorin toimijoiden
yhteistyönä.

Jokaisen konseptin kohdalla kyseisiä tarinaidentiteettejä on pohdittu niin historian,
fyysisten elementtien kuin asiakkaiden kautta. Merkittävässä roolissa tarinoiden
muodostumisessa ovat olleet myös alueen merkittävät tapahtumat, hahmot, murteet
ja vertauskuvat.

Karihaaran elämyspuisto -konseptin tarina (Liite 3) sai nimekseen “Siskokin pääsi
sahalle”. Kyseinen tarina muodostui ihmisten tarinoiden yhdistymisestä teollisuuden
kasvuun sekä puun matkasta. Aikoinaan useampi perheenjäsen saattoi päätyä työs-
kentelemään samaan tehtaaseen, sillä teollisuus oli suuri työllistäjä. Matka tehtaalle
työntekijän näkökulmasta avaa verhon ennennäkemättömään ympäristöön:

Olet ostanut lipun aikamatkalle. Siirryt ajassa vuoteen 1972. Sinä olet aloittamassa
työtehtävässä Karihaaran tehtaalla Meri-Lapissa. Tehtaan ovella uudet työntekijät
otetaan heti iloisesti vastaan. Tervetuloa töihin Karihaaran tehtaalle, ja
ensimmäiseen työpäivään tehtaalla. Ensimmäisenä vuorossa on esittely tehtaan
historiasta. Mikä on siis tämän uuden työpaikkasi tausta, jossa aloitat tänään työt.

Maatilavierailu-konseptin tarina (Liite 4) puolestaan kytkeytyy “Kalastajan matkalle”.
Keskiössä on kalastajan oma tarina kokemuksineen sekä perinteineen, minkä avulla
palvelusta syntyy persoonallinen ja paikallisuutta kunnioittava kokonaisuus. Kalas-
tuksen kokeminen itse on tärkeä osa elämystä:

44 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Kalastaja kutsuu sinut mukaansa kalastusmatkalle Meri-Lappiin. Hän kutsuu sinut
kokemaan Meri-Lapin ainutlaatuiset vesistöt hiljaisuudessa kalareissulla, kuulemaan
kalastamiseen liittyvistä perinteistä ja lopuksi nauttimaan tuoreesta itsepyydetystä
kalasta.

Kiertalouden showroomin konseptin tarina (Liite 5) sen sijaan kuvailee, kuinka
“Tehtaan työntekijät kierrättävät”. Tämä tarina kuvailee, kuinka Meri-Lapin ihmiset
olivat kiertotalouden edelläkävijöitä omana aikanaan. Tarina päähenkilönä työmies
Veikko työskentelee sahalla tai tehtaassa. Kekseliäisyytensä myötä, hän hyödyntää
tehtaalta saamiaan ylijäämämateriaaleja innovatiivisella tavalla:

Työmies Veikosta kerrotaan monenlaisia tarinoita. Jotkut sanovat hänen jopa
rakentaneen talonkin tehtaalta saaduista elementeistä. Veikko oli kekseliäs. Hän,
kuten monet muutkin, sai tehtaalta käyttöönsä kaikenlaista, ylijäämää ja raaka-
aineita. Se oli työntekijöiden etu aikoinaan, olit sitten töissä sahalla tai tehtaalla.
Ja se näkyi ihmisten elämässä. Kodeissa ja pihoilla oli erilaisia asioita, jotka oli
tehty tehtaan annista. Meri-Lapin ihmiset olivat kiertotalouden edelläkävijöitä
omana aikanaan.

Tarinoiden hyödyntäminen teollisuusmatkailu-tuotteiden kehittämisessä

Tarinallistaminen vahvisti palvelukonseptien sekä koko Meri-Lapin teollisuusmat-
kailun identiteettiä. Kokonaisuudessaan tarinaelementtien pohtiminen toi mieleen
toimijoille havaintoja ja yhteisiä muistoja Meri-Lapin teollisuushistoriaan liittyen.
Tämä omalta osaltaan edistää alueen toimijoiden yhteistä tavoitetta alueen teollisuus-
matkailun kehittämiseksi.

Lähteet:

Kalliomäki, A. 2014. Tarinallistaminen: palvelukokemuksen punainen lanka. Talentum.
Kalliomäki, A. 2022. Teollisuusmatkailusta tarinallistamalla elämys! -työpaja

16.3.2022. Teollisuusmatkailun konseptointi -hanke

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 45

Aulikki Laitinen-Tolonen ja Satu Valli

Teollisuusmatkailun
ansaintamalli taloudellisen
vaikuttavuuden näkökulmasta

Teollisuusmatkailun konseptointi hankkeessa on ollut tarkoituksena tarjota useita
näkökulmia liittyen eri palvelutuotteiden ansaintamallien rakentamiseen. Palvelu-
tuotteen tarjoajat eivät aina huomaa kaikkia kustannuselementtejä hinnoitellessaan
palvelutuotetta. Tämä aiheuttaa hinnoittelussa alihinnoittelua, joka voi johtaa toi-
mintaan pienellä katemarginaalilla. Tämän artikkelin tarkoituksena on antaa lukijal-
le ajatuksia siihen, miten teoreettista näkökulmaa voidaan hyödyntää rakennettaessa
hinnoittelua palvelutuotteelle.

Teollisuusmatkailun konseptointi hankkeessa muokatun liiketoimintamallin
kehittämisessä on hyödynnetty teoreettista liiketoimintamallia, joka perustuu Oster-
walder Business Model Canvas menetelmään: palvelun kustannusrakenne (Liite 6)
sekä Nancy Bockenin kestävän kehityksen liiketoimintamallin rakenteeseen (Liite 7).
Teollisuusmatkailun liiketoimintamallista voidaan tutkia mitä eri osa-alueita tuotteen
rakentamiseen voidaan sisällyttää. Teollisuusmatkailutuotteiden ja –palveluiden tuote-
konseptien rakentamisen apuna voidaan käyttää alla näkyvää (Kuva 1) teollisuusmat-
kailun liiketalousmallia, missä on pyritty huomioimaan kannattavuus, kestävä talous
suhteessa eri sidosryhmiin ja alueen teollisuuteen liittyvä kulttuuritausta. Teollisuus-
matkailun liiketoimintamallissa olemme keskittyneet kestävän talouden osa-alueisiin,
minkä sisältöön on saatu myös vaikutteita Kolmen kerroksen kestävän kehityksen
liiketalousmallin talousmallista (Liite 8).

Taulukossa 1 olevaa mallia on hyödynnetty työpajoissa ja sen pohjalta on rakennet-
tu palvelutuotteille hinnoitteluaihioita, joita alueen toimijat voivat hyödyntää omassa
toiminnassaan.

Teollisuusmatkailun ansaintamalli taloudellisen vaikuttavuuden näkökulmasta Teollisuusmatkailun liiketalousmalli
Soveltuvuus Toivottavuus Soveltuvuus

Arvon luonti Arvolupaus Arvon tuottaminen

Tärkeimmät yhteistyö
kumppanit

Paikalliset yritykset ja

matkailualan toimijat

Matkailuorganisaatiot

paikalliset, alueelliset,

kansalliset ja kansainväliset

Museot

Sisällön tuottajat, taiteilijat

Osuuskunnat

Urheiluseurat

Vapaaehtoisorganisaatiot

Paikallinen raskasteollisuus

Paikalliset pientuottajat

Paikalliset maa- ja

metsätalousyrittäjät

Logistiikka-alan yritykset

Tapahtuma- ja

festivaalituottajat

Tärkeimmät prosessit

Markkinointi

Tapahtumien ja sisällön tuotanto

Logistiikka (kohteen saavutettavuus)

Yhteisö

Paikalliset pientuottajat

(esimerkiksi hunaja), maatilat,

kalastajat ja kulttuurituottajat.

Raskasteollisuus tarinoiden ja

historian sekä vanhojen alueiden

kautta (esim. Vanha pääkonttori

tehdasalueen ulkopuolella).

Asiakkaat

Paikalliset, alueelliset,

kansalliset ja kansainväliset

turistit ja vierailijat.

Vierailijat päiväkoti-, koululais-,

opiskelija- ja asiantuntijaryhmät

sekä ammatin tai liikesuhteiden

puolesta paikkakunnalla

vierailevat.

Matkailijat, jotka etsivät

juuriaan esi-isien jälkiä seuraten

paikallisesti.

Ympäristö

Aito nykyinen

toimintaympäristö tai

historiaan sidotut paikat ja

maisemat.

Museot

Tehdasalueiden lähistöltä

löytyvät retkeily ja

ulkoilumahdollisuudet

(esim geokätköily ja niiden

kartat).

Asiakassuhteet

- Tapahtumat

- Tarinat

- Julkaisut

- Taide

- Ympäristö

- Historia eläväksi nykypäivään

- Elämykset (maut, tuoksut)

Asiakassegmentit

Paikalliset perheet ja

heidän vieraat ja muualta

tulleet sukulaiset

Koululais-, tarha- ja

opiskelijaryhmät

Turistiryhmät ja

itsenäiset matkailijat.

Asiantuntija- ja

ammattiryhmät

matkailijat

Lähiruoasta ja

sen tuottamisesta

kiinnostuneet makailijat

Tärkeimmät resurssit

Aidot alueella toimivat alkutuotanto, tuotanto

ja teollisuus ja raskasteollisuus yritykset.

Alueelta löytyvä alkuperäinen ja nykyinen

kulttuuriperintö, taide ja tarinat liittyen

teollisuuteen ja tuotantoon.

Jatkuva tuotekehitys

teollisuusmatkailukehitystyön näkökulmasta

huomioiden eri matkailijakohderyhmät.

Yhteistyön koordinoivat henkilöt ja heidän

asiantuntijuus rakennettaessa alueen

aitoon kulttuuriperintöön tai nykyhetkeen

pohjautuvia teollisuusmatkailutuotteita

paikallisille ja matkailijoille sekä

kansainvälisille turisteille.

 Arvon saavutettavuus Jakelukanavat

Paikalliset asukkaat, paikalliset

yritykset, paikalliset taiteilijat

ja käsityöläiset, tapahtumien

järjestät, markkinointi- ja

matkailuorganisaatiot.

Sosiaalinen media, paikallinen,

alueellinen, kansallinen ja

kansainvälinen media.

Kustannusrakenne

Investoinnit esimerkiksi vanhan

teollisuuslaitoksen pääkonttorin

ympäristössä olevan

- maa-alueen muokkaaminen

puismaiseksi virkistysalueeksi,

- teollisuusteemaisen

leikkipuistokalusteisiin tarvittavat

investoinnit

- geokätköily reitin rakentaminen

alueelle ja karttojen painaminen

Tapahtumien ja festivaalien

järjestämisessä muodostuvat

kulut (palkat, tila- ja

laitteistovuokrat, markkinointi- ja

logistiikkakulut)

Ansaintamalli

Kehittämisvaiheessa hankerahoitus ja omarahoitus sekä

aluerahoitus sekä kansallinen kehittämisrahoitus.

Pääsylipputulot

Tapahtumien ja esitysten lipputulot

Tulot matkailijoiden paikallisista käyttämistä palveluista

kuten esimerkiksi:

Ruoka ja ravintolapalvelut

Majoituspalvelut

hyvinvointipalvelut

Toteuttamiskelpoisuus

Taulukko 1. Teollisuusmatkailun liiketoimintamalli

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 47

Teollisuusmatkailun liiketalousmallissa on pohdittu yleisellä tasolla kuvitellun teol-
lisuusmatkailutuotteen taloudellista vaikuttavuutta yrityksen ja sen sidosryhmien
näkökulmista. Vaikuttavuuden arvioinnissa Teollisuusmatkailun liiketalousmallissa
on tavoitteiksi valittu toteuttamiskelpoisuus, toivottavuus ja soveltuvuus sekä arvon
saavutettavuus. Tavoitteiden toteuttamiskelpoisuutta on tarkasteltu seuraavasti:

1.	 Soveltuvuus – Arvontuottaminen: asiakassegmentit, asiakassuhteet ja
jakelukanavat

2.	 Toivottavuus – Arvolupaus: yhteisö, asiakkaat ja ympäristö
3.	 Soveltuvuus – Arvon luonti: tärkeimmät yhteistyökumppanit, prosessit ja

resurssit
4.	 Arvon saavutettavuus: kustannusrakenne ja ansaintamalli.

Näiden eri osa-alueiden tutkimisella, yhteistyön rakentamisella ja teollisuusmatkai-
lutuotteiden tuotekehityksellä rakentuen alueen aitoon kulttuurin taustaan voidaan
kehittää kestäviä teollisuusmatkailutuotteita ja -palveluita.

Ansaintamallin kehittäminen teollisuusmatkailu työpajassa

Joulukuussa 2021 teollisuusmatkailun ansaintamallin kehittämiseen liittyvässä työ-
pajassa oli mukana useita eri Meri-Lapin alueen toimijoita, joilla oli yhteinen kiinnos-
tus kehittää teollisuusmatkailuun liittyviä palvelukonsepteja. Osallistujat olivat pää-
asiassa matkailualan toimijoita mm. ohjelmapalvelujen tuottajia, majoittajia sekä
teknisiä ratkaisuja tuottavia toimijoita. Syksyn 2021 aikana oli pidetty kolme työpajaa
kyseisten toimijoiden kanssa, joissa oli kehitetty eri teemat kolmelle palvelutuotteelle.
Ansaintamalli työpajassa hinnoiteltiin kyseisiä palvelutuotteita kyseisiin teemoihin.
Teemat, joihin palvelutuotteita hinnoiteltiin, olivat kulttuuriperintö, vastuullinen
teollisuus ja kiertotalous sekä elintarviketeollisuus sisältäen maatilamatkailun. Kult-
tuuriperinnön teeman alle oli muodostunut palvelutuote - Elämyksellinen puuteolli-
suus –Karihaaran elämyspuisto. Meri-Lapin vastuullisen teollisuuden palvelutuote
oli – Kiertotalous ja Showroom & matkamuistot. Elintarviketeollisuuden palvelutuo-
te oli – Makuja Meri-Lapista sisältäen maatilavierailun.

Hinnoittelun pohjana käytettiin Osterwalder Business Model Canvas-menetelmää,
jonka kautta ansaintamallia tarkasteltiin taloudellisen vaikuttavuuden näkökulmasta.
Kolmen eri teeman ympärille oli koottu työpajaan osallistujista ryhmät, jotka lähtivät
pohtimaan kyseiseen teemaan ansaintamalliin liittyviä asioita. Mikä on palvelutuot-
teen arvolupaus, asiakasryhmä, kumppanit, jakelukanavat, resurssit, ydintoiminnot,
kustannusrakenne sekä miten saadaan palvelutuotteelle katetta.

Työtä helpottamaan oli käytössä Kuvan 1 mukaiset “kustannuskortit”, joiden kautta
ryhmäläiset pääsivät konkreettisesti pohtimaan palvelutuotteen tulo- ja menovirtoja.
Kustannuskortit käsittelivät mm. mitä materiaaleja, tarvikkeita, henkilöresursseja,
investointeja sekä mitä markkinointiin liittyviä panostuksia tarvitaan palveluntuot-
tamiseen.

48 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Palvelutuotteille saatiin
“kustannuskorteille” hah-
moteltua kustannusraken-
ne ja sen jälkeen pystyttiin
miettimään palvelunkäyt-
täjälle palvelutuotteen lop-
puhintaa. Hinnanmäärit-
telyyn liittyen benchmar-
kattiin olemassa olevia sa-
mantyylisiä palvelutuot-
teita ja kyseisten tuotteiden
loppuhintaa. Esimerkkinä
oli mm. Paimion paranto-
lan opastettu kierros, joka
oli hinnoiteltu 1,5 h 20 €/
henkilö omatoimimatkai-
lijalle. (Alvar Aalto Foun-
dation 2022.) Kyseisestä
palvelutuotteesta saatiin
vertailukohtaa siihen, mitä
asiakas voi maksaa esi-
merkkinä olevasta palvelu-
tuotteesta. Muuttuvia
kustannuksia kyseisessä
kohteessa oli opaspalvelu
ja kiinteä kustannuserä
muodostui rakennuksen
ylläpidosta. Rakennuksen ylläpitokustannuksen arvioiminen tuotteen hinnoitteluun
oli haastavaa hahmottaa.

Työpajoissa teemoihin kehitetyt ansaintamallit

Kulttuuriperintöön liittyvässä Karihaaran elämyspuiston ideassa asiakas pääsee
tutustumaan alueen perinteisiin ja historiaan. Ansaintamallin kehittämisen työpajassa
tuotettiin hinnoittelumalli, josta näemme miten ja mitä kustannuksia syntyy kysei-
selle palvelutuotteelle. Kuvasta 2 voimme nähdä palvelutuotteen hintaan vaikuttavia
kustannustekijöitä. Tuotteen hinnoittelu vaatii useampien osapuolten yhteistoimin-
taa palvelutuotteen hinnoittelun muodostukseen. Kehitystyössä tarvitaan mukaan
erilaisia toimijoita, jolloin palvelutuotetta voidaan kehittää yhdessä toimijoiden kanssa.

Kuva 1. Työpajassa käytetty malli “kustannuskortista”

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 49

Kuva 2. Työpajan tuloksista liittyen ansaintamallin kehittämiseen kulttuuriperintöteemaan

Vastuullinen teollisuus ja kiertotalouteen liittyvässä ideassa Showroom osallistaa
asiakkaat tietoisuuteen kiertotaloudesta ja sen tuomista uusista mahdollisuuksista.
Asiakkaat kaipaavat osallistavaa toimintaa. Asiakkaat voivat tehdä sivuvirtamateri-
aaleista itselleen “Made in Meri-Lappi”- matkamuiston. Tämä on verrattavissa vas-
taavanlaiseen ideaan Heurekassa, jossa Kolikon tie -näyttelyssä asiakas voi valmistaa
oman kolikon ja ikuistaa siihen omat kasvonsa. (Heureka 2022.) ”Made in Meri-
Lappi”-palvelutuoteideassa kustannusrakenne on mietittynä Kuvassa 3. Palvelutuot-
teen hinta määräytyy sen mukaan, mitkä ovat toimitilat, kiertotalouden materiaalit
sekä millaiset “työskentelylaitteet” tarvitaan mukaan palveluntuottamiseen.

Kuva 3. Työpajan tulokset liittyen ansaintamallin kehittämiseen vastuullinen teollisuus ja
kiertotalousteemaan

50 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Elintarviketeollisuuden palvelutuoteideaan sisältyy maatilamatkailu, jossa asiakas
pääsee lähelle luontoa. Tässä palvelutuotteessa asiakas pääsee osallistumaan maatilan
aktiviteetteihin sekä tutustumaan maatilan tuotantoprosesseihin. Maatiloilta on
mahdollisuus ostaa paikallisia elintarvikkeita. Lisäksi maatilat voivat tarjota ostetta-
vaksi esittelytiloissa muiden tuottajien tuotteita. Tiloihin luodaan 360-virtuaalielä-
mys, jonka kautta asiakas voi tutustua tarkemmin maatilan toiminnan eri prosessei-
hin. Tämän palvelutuotteen hinnoittelu tapahtuu yhdessä palvelutuottajan kanssa.
Myytävien tuotteiden hinta määräytyy yleisen kustannustason mukaisesti. Tilan
virtuaalivierailusta voidaan periä sisäänpääsymaksu. Palvelunkate tulee kuitenkin
suurilta osin myytävistä maatilan tuotteista.

 “Makuja Meri-Lapista” teemaan kuuluu kalastus, ruuan valmistus sekä ruokailu.
Tämä palvelu mukautuu ympärivuotisuuteen hyödyntäen kalastuksen monipuoli-
suutta sekä eri kalalajien kalastusta sekä kalastustapoja. Kuvasta 4 voimme nähdä
esimerkkilaskelman kyseiselle palvelutuotteelle. Palvelunhinta on laskettu 160 henki-
lölle, jolloin kustannukset saadaan pysymään kohtuullisena yhtä asiakasta kohden.

Kuva 4. Työpajan tuloksista liittyen ansaintamallin kehittämiseen elintarviketeollisuus
sisältäen maatilamatkailun

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 51

Teollisuusmatkailu
tulevaisuudessa

Työpajoissa tuotetut ideat ja
näihin luodut ansaintamallit
antavat alueen toimijoille
mahdollisuuden kehittää itse-
näisesti tuotteita ja palveluita
yhteistyössä alueen toimijoi-
den kanssa. Työpajassa alueen
toimijoilla oli mahdollisuus
hyödyntää erilaisia mallipohjia
palvelutuotteiden hinnoitte-
lussa. Työpajoissa tuotetut hin-
noittelumallit antoivat käytän-
nön näkökulman teoreettisten
liiketoimintamallien hyödyn-
tämiseen. Palvelutuottajat nä-
kivät miten, Osterwalder Busi-
ness Model Canvas-menetel-
mää ja Nancy Bockenin kestävän kehityksen liiketoimintamallia voi käytännössä
hyödyntää palvelutuotteen hinnoittelussa ja tulevaisuuden teollisuusmatkailutuotteiden
kehittelyssä. Kuvassa 5 hankkeessa mukana olevat toimijat työpajassa joulukuussa
2021.

LÄHTEET

Alvar Aalto Foundation 2022. Viitattu 17.3.2022 https://visit.alvaraalto.fi/fi/kohteet/
paimion-parantola/

Bocken, N. 2021. Sustainablility Science Days 2021 Webinar presentation, Boosting
circular eBocken, N. 2021. Sustainablility Science Days 2021 Webinar presentation,
Boosting circular economy

Heureka 2022. Viitattu 17.3.2022 https://www.heureka.fi/nayttely/kolikon-tie/
Joyce, A., & Paquin, R. L. (2016). The triple layered business model canvas: A tool to

design more sustainable business models. Journal of cleaner production, 135, 1474-
1486.

Osterwalder, A., Pigneur, Y., Clark, T., Smith, A. & Pijl, P. v. d. (2010). Business model
generation: A handbook for visionaries, game changers, and challengers. John Wi-
ley & Sons.

Kuva 5. Ansaintamallin kehittämisen
teollisuusmatkailu työpajassa joulukuussa 2021
Kotieläinpuisto Arkadiassa (©Eveliina Heikkilä)

https://visit.alvaraalto.fi/fi/kohteet/paimion-parantola/
https://visit.alvaraalto.fi/fi/kohteet/paimion-parantola/
https://www.heureka.fi/nayttely/kolikon-tie/

52 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 53

Eveliina Heikkilä, Katri Hendriksson, Petra Paloniemi ja Satu Valli

Meri-lapin teollisuusmatkailun
palvelu- ja tuotekonseptien
testaaminen ja tulokset

Syksyllä 2021 Teollisuusmatkailun konseptointi hankkeessa työstettiin Meri-Lapin
teollisuusmatkailun palvelu- ja tuotekonsepteja. Verkoston kehittämisen ja alueen
identiteetin vahvistamisen jälkeen prosessi jatkui tuotteistamisen ideoinnin parissa.
Kulttuuriperintö, elintarviketeollisuus sisältäen maatilamatkailun sekä kiertotalous
ja vastuullinen teollisuus toimivat hankkeen teemoina ja pohjana konseptien luomi-
selle. Tarinallistamisen avulla konseptien sisältöjä syvennettiin. Tuloksena syntynei-
tä teollisuusmatkailun konsepteja pilotoitiin eli testattiin kevään 2022 aikana hyö-
dyntäen erilaisia muotoilun menetelmiä sekä verkoston yhteistyötä.

Konseptien testausten suunnittelussa lähtökohtana oli toteuttamiskelpoisuus ja
inspiraation tuottaminen. Konsepteja pyrittiin testaamaan aidossa ympäristössä,
mutta menetelmänä käytettiin myös esimerkiksi erilaisia prototypoinnin eli nopean
kokeilun keinoja, laadullisen tiedonhankinnan keinoja sekä ideointia. Jokaisen testauk-
sen yhteydessä järjestettiin avoin palautetilaisuus, jossa osallistujat reflektoivat
konseptin jatkokehitysmahdollisuuksia myös verkoston toiminnan ja yhteistyön
näkökulmasta. Testauksista saatua aineistoa käytettiin jatkokehitystoimenpiteiden
luomiseen sekä konseptien dokumentointiin.

KARIHAARAN KULTTUURIPERINNÖN
TARINALLISTETTU OPASRETKI

Syksyn 2021 työpajoissa kehitettiin Kulttuuriperintö – teemaan konseptia Karihaaran
elämyspuisto. Konseptia testattiin ohjelmapalveluihin liittyen yhteistyössä Meri-Lapin
matkailuoppaiden kanssa opaskävelynä keväällä 2022. Karihaaran opaskävelyn ideana
oli kuljettaa asiakkaita Kemi-yhtiön teollisuusyhdyskunnan alueella tarinoiden kautta
sahan menneeseen historiaan, käsitellen alueen kulttuuriperintöä.

Opaskävelyllä Meri-Lapin matkailuoppaiden opas Päivi Koskela esitteli edellä mai-
nittujen vanhojen kartanonomaisten rakennuksien kautta kävelyyn osallistujille Kari-
haaran vanhan teollisuusyhdyskunnan aluetta hyödyntäen esittelyssään tarinallistamis-
ta. Talot ja alueet saatiin elämään eri asiakasrooleissa oleville osallistujille (Kuva 1).

54 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Opastuskierroksen suunnittelua varten oppaan oma tietopankki sai täydennystä
hankkeessa tehdystä Meri-Lapin alueen kulttuuriperintöön liittyvästä julkaisusta.
Hankkeen aiemmassa tarinallistamiseen liittyvässä työpajassa ideoitu ”Sisko pääsi
tehtaalle töihin” idea nousi esille draamaopastuksen avulla, jolloin historiaa käsitel-
tiin myös paikallisen alueella asuneen ja eläneen roolihahmon näkökulmasta. Alueen
havainnoimisen apuvälineeksi kuvitettiin kartta Karihaaran vierailun kohteena ole-
vasta alueesta sekä siellä sijaitsevista tunnetuista historiallisista kohteista.

Konseptin testauksessa käytettiin -menetelmää, jossa osallistujat asettuvat asiak-
kaiden rooliin ja havainnoivat palvelua asiakasnäkökulmasta (Innokylä, 2022).
Menetelmän avulla saatiin tietoa eri asiakkaiden tarpeista opaskävelyssä. Kulttuuri-
matkailijoiden asiakasrooleja/-persoonia olivat juurilleen palaaja, utelias sekä seniori
(Liite 9). Asiakasroolien tunteiden tunnistamisessa palvelun eri osioissa käytettiin
apuna palvelupolkupohjaa.

Karihaaran tehdasyhdyskunnan historiaa

Kemi-yhtiön alueen historiaa lähestytään alueen rakennuksien kautta. Useita Kemi-
yhtiön teollisuusyhdyskunnan alueen rakennuksista on suunnitellut arkkitehti W. G.
Palmgvist (1881–1964). Palmgvist suunnitteli useita tehdasyhdyskunta alueita kuten
Kaukaan Tehdas Oy:n Lauritsalaan, Serlachius Oy:n rakennukset Mänttään sekä
Kankaan paperitehtaan Jyväskylään. Hänen arkkitehtuurinsa edustaa barokkivaikut-
teista massiivista klassismia, joka on nähtävissä Kemi-yhtiön alueen rakennuksissa
varsinkin sahanjohtajan asunnossa sekä vanhassa pääkonttorissa, joka nyt ei sisälty-
nyt opaskävelykierrokseen. (Arkkitehtimuseo 2022.)

Kuva 1. Vasemmalla Kemilä - entinen terveystalo. Oikealla opas Päivi Koskela kertomassa
alueen historiasta.

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 55

Kuvassa 2 olevasta kartasta näemme alueen rakennukset, jotka kuvaavat Kemi-yhtiön
teollisuusyhdyskunnan aluetta. Kuvassa ensimmäinen rakennus on paloasema vuo-
delta 1936, jonka suunnitteli W. G. Palmgvist. Paloaseman jälkeen rakennuksessa on
toiminut puhelinkeskus sekä tehdasalueen hätäkeskus. Kuvan toinen rakennus Kari-
la vuodelta 1912, jonka suunnittelijana toimi arkkitehti Harald Andersen. Kyseisessä
rakennuksessa on alkujaan toiminut yhtiön kauppa. Sen jälkeen rakennus on toimi-
nut työhönottajan toimistona, ja alue on toiminut myös työntekijöiden työnjakopai-
kana. Kuvan kolmas rakennus on sahanjohtajan asunto vuodelta 1939–1940 ja myös
tämän rakennuksen suunnittelijana on toiminut W. G. Palmgvist. Tämä rakennus
kuvaa rakennustyyliltään erinomaisesti massiivista barokkivaikutteista klassismia.
(Hedman 2008, 17.)

Kuva 2. Karihaaran opaskävelyn testaukseen kuvitettu kartta. (© Eveliina Heikkilä)

56 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Kuvan neljäs rakennus on nimeltään Kemilä, jonka suunnitteli arkkitehti Victor J.
Sucksdorff. Rakennus valmistui vuonna 1908 yhtiön sairaalaksi. Rakennus näkyy
myös valokuvana kuviossa 1. Sairaala toimi koko lähialueen sairaalana, sillä vuosisa-
dan alkupuolella alueella ei ollut muuta sairaalaa. Sairaalassa hoidetiin yhtiön henki-
lökuntaa sekä lähialueen asukkaita läpi elämän. Kemin yleinen sairaala aloitti toimin-
tansa 20. tammikuuta 1941 ja siihen asti yhtiön sairaala vastasi alueen väestön sairaa-
lahoidosta (Kemi 2022). Rakennuksessa on sen jälkeen ollut useita toimijoita, lääkärin
vastaanotto on toiminut Kemilässä vuoteen 2006. (Hedman 2008, 17.)

Kuvassa 2 viidentenä rakennuksena on virkailijakerho vuodelta 1912, jonka suun-
nitteli arkkitehti Birger Federley. Kyseinen rakennus on toiminut yhtiön edustusti-
lana sekä yhtiön vieraiden majoitustilana. Kyseisen arkkitehdin suunnitelma on myös
kuvassa 2 oleva kuudes rakennus, joka on toimitusjohtajan asunto vuodelta 1921.
Rakennuksen erikoisuuksina ovat talon rakennustapa. Talo on tehty pystyhirsistä ja
vuorattu pystylaudoin sekä talossa on kauniit koristeelliset parvekkeet. Talon ensim-
mäinen asukas on ollut tehtaanjohtaja August Snellman 1912 ja viimeisin asukas oli
kartonkitulosyksikön johtaja Seppo Puotinen vuoteen 2002. Talossa on asunut vuo-
sina 1979–1990 toimitusjohtaja Erik Volmari ja hänen mielestään asunto on ollut hyvä
paikka asua. Yksityiskäytössä Volmareilla on ollut rakennuksen kolme yläkerran
huonetta sekä aula. Talon kellarissa oli sauna ja keskikerroksessa edustustilat sekä
keittiö. Volmarin mukaan rakennuksessa on käynyt vieraina suomalaisen metsäte-
ollisuuden ja vakuutusyhtiöiden johtohenkilöitä sekä politiikkoja. Volmarin mukaan
toimitusjohtajan asunto on ollut helvetin hyvä asunto. Viimeisenä kuvan 2 kartassa
on lääkärin asuintalo vuodelta 1916, jonka on suunnitelleet arkkitehtiveljekset Valter
ja Ivar Thomé. (Hedman 2008, 16.)

Osallistujilta palauteta opaskävelystä

Opaskävelyn testauksen jälkeen osallistujille järjestettiin palautetilaisuus, jossa käy-
tiin läpi osallistujien ajatuksia sekä palvelusta, että verkoston näkökulmasta. Asiakas-
roolien palautteesta voimakkaimmin nousi esille oppaan asiantuntijuuden sekä tari-
nallisuuden arvostus. Alueen kohteet, historia sekä elämä esiteltiin henkilöhahmojen
kautta tarinana, jolloin sisältö jäi paremmin mieleen. Osallistujat osallistettiin mu-
kaan roolien avulla.

Empatiakävelyn kautta asiakkaan roolissa olleet henkilöt antoivat palautetta opas-
tuksesta. Palautteesta nousi esille oppaan innostavuus. Tarinankerrontaa pidettiin
erinomaisena keinona tuoda esille alueen historiaa. Osallistujia aktivoitiin kävelyllä
erilaisilla rooleilla ja työnjohtajan talon edessä yksi osallistuja oli esimerkiksi työnjoh-
taja Petrus Pomo, joka kertoi kävelyn alussa jaetusta roolilapusta kyseisen rakennuk-
sen valmistumisvuoden sekä talon suunnitelleen arkkitehdin nimen. Tästä opas jat-
koi tarinankerrontaa liittyen työnjohtajan elämään.

Tätä toimintatapaa pidettiin hyvänä keinona herättää osallistujien mielenkiintoa
opaskävelyyn. Haasteiksi koettiin epävakaa sää ja isomman ryhmän hallitseminen.
Kysymykseksi nousi, minne alueella saa mennä sekä miten autotiellä voidaan liikkua
ryhmän kanssa turvallisesti.

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 57

Asiakkaan roolissa olleet kävelijät pohtivat myös sitä, mistä opaskävelykierroksen
voisi ostaa. Selkeän infopisteen puuttuminen Kemin alueella nousi merkittäväksi tar-
peeksi jatkokehitystä ajatellen. Asiakkaan palvelupolku alkaa tarpeesta. Miten asia-
kas tavoitetaan? Mitä kautta asiakas löytää ja ostaa palvelun? Tukikohdaksi ehdotet-
tiin luontaisia kulku- sekä asiointipaikkoja ja tunnettuja kohteita, kuten esimerkiksi
kaupungintaloa, rautatieasemaa, sekä Kemin Lumilinnaa.

Palvelun ostopaikan tulisi olla helposti löydettävissä, sekä mielellään lähellä muita
matkailupalveluita. Lisäksi muita hyviä ostopaikkoja opaskävelylle voisivat olla
Kemin matkailun verkkosivut. Netin kautta tapahtuva näkyvyys on myös ensisijaisen
tärkeää. Palvelu voisi myös olla tarjolla hotellivarauksen yhteydessä ja sitä voitaisiin
mainostaa erilaisten tapahtumien yhteydessä esimerkiksi Easy Leaving -tapahtumassa.
Opaskävelyn jälkeen tulisi olla helposti saatavilla kahvila- ja ravintolapalveluita,
virkistymistä, palvelun reflektoimista sekä vaikkapa matkamuiston ostamista ajatellen.

Verkoston näkökulmasta pohdittiin Meri-Lapin sahateollisuuden historian esiin-
tuomista Karihaaran lisäksi eri alueiden yhdistämänä kokonaisuutena, jolloin tarjolla
olisi useita vierailukohteita liittyen alueen teollisuusmatkailuun. Pohdittavaksi jäi,
miten alueeseen kytkeytyvä Metsä Group -yhtiö voisi olla mukana palvelun tukemi-
sessa, sekä miten alueen rakennuskantaa voitaisiin kohentaa.

Lähteet:

Arkkitehtuurimuseo. 2022. Viitattu 29.4.2022 https://www.mfa.fi/kokoelmat/
arkkitehdit/w-g-palmqvist

Hedman, P. 2008. Kartanonmaista tunnelmaa ja tehtaan patruunan arvovaltaa.
Pohjolan Sanomat 16.11.2008, 16,17??.

Innokylä. 2022. Työkalut. Empatiakävely. Viitattu 5.5.2022 https://innokyla.fi/fi/tyo-
kalut/empatiakavely

Kemi. 2022. Viitattu 29.04.2022 https://www.kemi.fi/vapaa-aika-ja-kulttuuri/matkai-
lu/historialliset-kohteet/rakennelmat-ja-arkkitehtuuri

https://www.mfa.fi/kokoelmat/arkkitehdit/w-g-palmqvist
https://www.mfa.fi/kokoelmat/arkkitehdit/w-g-palmqvist
https://innokyla.fi/fi/tyokalut/empatiakavely
https://innokyla.fi/fi/tyokalut/empatiakavely
https://www.kemi.fi/vapaa-aika-ja-kulttuuri/matkailu/historialliset-kohteet/rakennelmat-ja-arkkitehtuuri
https://www.kemi.fi/vapaa-aika-ja-kulttuuri/matkailu/historialliset-kohteet/rakennelmat-ja-arkkitehtuuri

58 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

KIERTOTALOUS MERI-LAPIN ELÄMÄNTAPANA

Kiertotaloudellinen toiminta on osa vastuullisuutta sekä kestävän kehityksen tavoit-
teita. Kiertotalous mielletään usein osaksi yrityksen tai prosessin vaiheiden tarkaste-
lua ja kehittämistä. Osana vastuullisuutta kiertotaloudesta tulee toimintatapa, jossa
jokaisella on oma roolinsa. Vastuullisuus tarkoittaa sitä, että esimerkiksi yritys
huomioi jokaisessa prosessinsa osa-alueessa taloudelliset, sosiaaliset ja ekologiset
vaikutukset. (Elinkeinoelämän keskusliitto 2022.)

Kiertotalous on poikkileikkaava teema, sen tarjoamien ratkaisujen avulla voidaan
vahvistaa luonnonvarojen käyttöä sekä edesauttaa ilmastokriisin ratkaisemista.
Jokaisella alalla kiertotalous tulee esiin jollain tavalla, jokaisen panostusta tarvitaan,
jotta maailmassa tuotanto ja kulutus perustuisivat omistamisen sijaan palveluihin.
(Sitra 2022.)

Osana Meri-Lapin vastuullista toimintaa, Teollisuusmatkailun konseptointi -hanke
toteutti kiertotalouden ja vastuullisuuden kehitystyötä kytkemällä toimenpiteisiin
mukaan paikallisia toimijoita. Vastuulliset yritykset ovat ottaneet osaa hankkeen tee-
mojen konseptointiin ja tuoneet esiin oman toimintansa vastuullisuutta.

Kiertotalouden showroomista matkamuistoon

Kiertotalous ja vastuullinen teollisuus -teemat kytkettiin konseptien luomiseen poikki-
leikkaavalla tavalla. Kiertotalous kytkeytyy kaikkeen, niin arjen tekemiseen kuin
myös liiketalouteen. Kiertotalouden konseptointia lähdettiin kartoittamaan tarpeesta
ja Meri-Lapin alueen toimintojen kautta. Meri-Lappi on profiloitunut teollisuus-
alueeksi, joten oli luonnollista kytkeä konseptoinnin suunnittelu teollisuuteen,
vastuullisuuteen ja matkailuun.

Hankkeen työpajoissa Meri-Lapin kiertotalouden erityisosaamista sekä vastuulli-
sen teollisuuden yhdistämistä matkailuun tuotiin esille myös palvelumuotoilun kei-
noin osallistamalla matkailutoimijoita mukaan kehitystyöhön. Palvelumuotoilussa
muotoilun toimintatavat yhdistetään esimerkiksi strategisen muotoilun kautta perin-
teisiin menetelmiin palveluiden kehitysprosessissa (Tuulaniemi 2011, 23). Tavoitteena
oli luoda aiheeseen liittyen uudenlaisia matkailutuoteideoita verkoston yhteistyön
kautta. Kehitystyön prosessi alkoi verkoston yhteistyön tukemisesta sekä Meri-Lapin
alueen olemassa olevien vastuullisuuteen sekä kiertotalouteen liittyvien vahvuuksien
tunnistamisesta. Tämän pohjalta matkailutuotteiden ideointi tuotti tuloksena mo-
nenlaisia kehitysajatuksia, joista potentiaalisimpia työstettiin eteenpäin.

Työpajoissa esiin nousi kiertotalousideologia osana Meri-Lapin historiaa ja elä-
mäntapaa sekä menneisyydessä että nykyhetkessä. Tätä ajatusta tuotiin esille ideoi-
malla Kiertotalouden showroom -konsepti, jossa alueen kiertotalousideologiaa tuo-
taisiin paremmin esille tuotteistamisella yhtenä erottautumisen keinona.

Konsepti on ajan kuluessa jalostunut entisestään ja siitä on loppujen lopuksi muo-
dostunut alueella syntyvistä sivuvirroista kehitettävät matkamuistot, joita voitaisiin
kehittää eteenpäin alueellisten toimijoiden kanssa. Sivuvirrat voivat olla mistä tahansa
syntyneitä, tässä tapauksessa kuitenkin keskitytään teollisuuden sivuvirtoihin ja
Meri-Lapin alueen potentiaaliin.

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 59

Osana kiertotalouden ja vastuullisen teollisuuden -konseptia, järjestettiin huhti-
kuussa 2022 webinaari, jossa pääteemana oli vastuullinen teollisuusmatkailu. Webi-
naarissa käsiteltiin vastuullista teollisuusmatkailua eri näkökulmista. Webinaarissa
kuultiin esitykset kiertotaloudesta ja vastuullisuudesta Lapin ammattikorkeakoulun
näkökulmasta, paikallisen My Favorite Piece -koruyrittäjän kierrätysmateriaalien
hyödyntämisen näkökulmasta sekä myös Tornion ja Haaparannan Two Countries
One Destination -matkailuhankkeesta markkinointipäällikön puheenvuoro vastuul-
lisesta matkailusta myynnin edellytyksenä.

Kiertotaloustyöpaja: Matkamuistoja
Meri-Lappiin

Webinaari toimi pohjustuksena huhti-
kuussa järjestettävälle kiertotalouden
matkamuisto -työpajalle, jossa tarjottiin
osallistujille mahdollisuus ideoida sivu-
virroista työstettävä matkamuisto. Matka-
muistojen ideoinnin tukena toimi aiem-
min Teollisuusmatkailun konseptointi
-hankkeessa toteutetut konseptointi työ-
pajat sekä myös paikallisilta toimijoilta
saadut ideat ja innovaatiot Meri-Lapin
alueen matkailun kehittämiseksi. Työpa-
jaan osallistui paikallisia toimijoita eri
aloilta, kuten teollisuudesta, palveluista ja
koulutuksesta.

My Favorite Piece -yrityksen Jonna Tii-
tinen osallistui työpajaan ja esitteli yri-
tyksensä toimintaa kattavasti ja pohjusti
samalla matkamuistojen ideointia. Yri-
tysesittelyn jälkeen osallistujilla oli paljon kysymyksiä yrityksen ekologisesta elinkaa-
resta. Osallistujat esittivät tarkentavia kysymyksiä liittyen tuotteiden ideologiaan ja
siihen, miten tuotteiden muodot kehittyvät osana työstöprosessia. Yritys toimii täysin
kierrätysmateriaalien pohjalta ja koko yrityksen toiminta pohjautuu täysin ekologi-
siin vaihtoehtoihin ja yrittäjän intohimona on suunnitella koko yrityksen ja prosessi-
en elinkaaret niin, että hukkaa jäisi mahdollisimman vähän. Kuvassa 3 Jonna Tiitinen
esittelee My Favorite Piece -yrityksen toimintaa.

Yhteistyö on arvokasta

Matkamuistotyöpajasta nousi esiin hyviä uusia ideoita, jotka kuvastavat Meri-Lapin
alueen potentiaalia ja toimintaa. Työpajaan osallistuneet ideoivat kuvassa 2 näkyviä
matkamuistoja, joissa voidaan hyödyntää alueen historiaa ja kulttuuriperintöä, sekä
vastuullista teollisuustoimintaa että myös kiertotaloutta. Yritysesittelyssä oli mukana
erilaisia sivuvirtamateriaalien esimerkkejä, kuten kumikiekkoja, optikkojen lasilins-

Kuva 3. Jonna Tiitinen esittelee My
Favorite Piece -yrityksen toimintaa
© Katri Hendriksson

60 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

sejä sekä kauluspaitojen pahvitaustoja. Materiaalit toimivat tukena matkamuiston
prototypoinnissa ketterän ideoinnin sekä kokeilun kautta tuoden materiaaliesimerkit
visuaalisesti sekä käsinkosketeltavana esille.

Matkamuistoja ideoitiin kahdessa erillisessä ryhmässä, joissa molemmissa oli sa-
mat lähtökohdat. Toinen ryhmä ideoi murteesta nimensä saaneen “Rimamöljä” -in-
novaation (Liite 10), jossa erilaiset sivuvirtamateriaalit korvaisivat ekologisuudellaan
perinteisiä matkamuistotuotteita, kuten avaimenperiä, lasinalusia sekä magneetteja.
Toinen ryhmä keskittyi yhdistämään eri materiaaleja keskenään. Sivuvirtamateriaa-
leina ideassa voisi käyttää esimerkiksi ylijäämää kaivostoiminnasta, sahatavarasta
sekä tekstiileistä tai lampaanvillaa. Toisessa ryhmässä ideoinnin lähtökohtana oli
markkinoilta puuttuva korkealaatuinen matkamuistotuote (Liite 11) Meri-Lappi-ko-
koelma. Innovaation keskiössä on ajatus laadukkaasta, arvokkaasta sekä ekologisesta
tuotevalikoimasta, johon kuuluisi sisustukseen liittyviä yhteensopivia tuotteita tehty-
nä esimerkiksi ajopuusta ja käytetyistä kumikiekoista.

Molemmista tuoteideoista nostettiin esiin merilappilaisuus sekä kierrätyshenki-
syys. Materiaalin tarina nostettiin esille, sillä on tärkeää tuoda kuluttajalle tuotteen
alkuperä näkyväksi. Tuotteen valmistamisprosessin näkyväksi tekeminen tuo mu-
kaan tuotteen tarinan, mikä edistää arvon luomista tuotteelle. Kuluttajat tiedostavat
yhä enemmän vastuullisen tuotannon merkityksen, joten kierrätykseen perustuva
tuote sekä säästää luontoa että auttaa myös erottumaan joukosta.

Matkamuisto -työpaja antoi osallistujille runsaasti ajattelemisen aihetta, miten
omassa arjessa ja työssä voidaan kiertotaloutta hyödyntää tehokkaammin ja millaisia
uusia innovaatioita jokainen voi löytää omasta arjestaan. Palautteesta saadun tiedon
mukaan kiertotalouden konkreettisten käytännön esimerkkien kautta aihetta on hel-
pompi ymmärtää ja tämä auttaa myös uusien ideoiden kehityksessä. Monialaisuuden
yhdistämisen kautta uusia toimintatapoja voidaan hyödyntää muilta aloilta.

Työpajassa yrityksen kiertotalousideologian esimerkin kautta oli tavoitteena laa-
jentaa matkailutoiminnan ajatusmaailmaa aiheeseen liittyen. Tällä tavalla muilta
aloilta toimivia ideoita voidaan ottaa opiksi myös toisille aloille sekä yhdistää asian-
tuntijaosaaminen. Työpajassa pohdittiin myös verkoston merkitystä tuotekehityspro-
sessissa. Esimerkiksi oppilaitosten kautta voidaan tuoda mukaan materiaalitutki-
muksen osaamista. Paikalliset käsityöyrittäjät voisivat toimia tuotteen valmistajina
tai suunnittelijoina. Yhteismarkkinoinnin sekä jälleenmyyjien kautta saadaan tarvit-
tavaa näkyvyyttä.

Kiertotalouden hyödyntäminen esimerkiksi tuotteistamisessa edistää myös osal-
taan kestävää kehitystä. Yhteistyössä Meri-Lapin toimijoiden kanssa kiertotaloutta
saadaan kytkettyä entistä tiukemmin mukaan toimintoihin. Yhteistyö alueen toimi-
joiden kanssa on arvokasta.

Lähteet:

Elinkeinoelämän keskusliitto. 2022. Vastuullisuus. Viitattu 23.4.2022 https://ek.fi/ta-
voitteemme/vastuullisuus/

Sitra. 2022. Kiertotalous. Viitattu 23.4.2022 https://www.sitra.fi/aiheet/kiertotalous/
Tuulaniemi, J. 2011. Palvelumuotoilu. Talentum Media Oy

https://ek.fi/tavoitteemme/vastuullisuus/
https://ek.fi/tavoitteemme/vastuullisuus/
https://www.sitra.fi/aiheet/kiertotalous/

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 61

VIRTUAALIMATKAILUA MAATILALLE -
ESIMERKKINÄ FARM ESCAPE
Hankkeen elintarviketeollisuus sisältäen maatilamatkailun -teemaan liittyen työpa-
joissa kehitettiin paikallista elämäntapaa esittelevä uudenlainen konsepti, jossa
vieraillaan maatilalla, osallistutaan tilan aktiviteetteihin ja tutustutaan paikalliseen
elämäntapaan. Palvelun tarkoituksena on myös tuoda esille muiden lähituottajien
palveluita ja tuotteita virtuaalipalvelun avulla.

Hankkeessa testattiin esimerkkinä virtuaalimatkailupalvelukonsepti, joka kehitet-
tiin yhteistyössä Torniossa sijaitsevan Farm Escape -maatilapakopelejä tarjoavan
tilan kanssa. Virtuaalimatkailupalvelun toteutuksessa verkostoiduttiin myös eHospi-
tality – empatiaa ja arvonluontia matkailun digitaalisissa palvelukohtaamisissa
-hankkeen (EAKR, Lapin liitto, Vipuvoimaa EU:lta) kanssa, koska kyseisessä hank-
keessa oli aiheeseen liittyvää teknologiaosaamista. Konseptin virtuaalisesta toteutuk-
sesta vastasivat Veijo Kirkinen Real 360Tech Oy -yrityksestä sekä eHospitality-hank-
keen Yrjö Koskenniemi Lapin AMKista.

Farm Escape eli maatilapakopeli tarjoaa “aitoja maalaiselämyksiä ja jännittäviä
mysteereitä maaseudulla”. Liisa Koivisto perusti yrityksen vuonna 2017 Tornion
Korpikylään, 35 km Torniosta pohjoiseen. Pakopeli pelataan maatilalla, ja pelikave-
reina on oikeita eläimiä. Pelin edetessä ja lukkojen auetessa pelaajat saavat karsinoiden
ovia auki ja karsinoista vapautuu pieniä eläimiä kuten esimerkiksi pupuja, ankkoja ja
kanoja. Pelin kesto on 60 min ja se sopii parhaiten 2-10 henkilölle. (Farm Escape 2022.)

Virtuaalinen matkailu ei ole aivan uusi konsepti, mutta pandemian myötä kiinnostus
virtuaalisen matkailun kehittämiseen on kasvanut sekä kuluttajien että matkailuyrit-
täjien keskuudessa (Cenni and Vásquez, 2021, Jarratt, 2020; Zhang, Li, Ruan, and Liu,
2022). Virtuaalinen matkailu mahdollistaa uudenlaisia elämyksiä myös niille, joilla
on esimerkiksi liikunnallisia tai taloudellisia rajoitteita. Yhä useampi kuluttaja välttää
matkustamista myös ilmastosyistä. Virtuaalisten matkailuelämysten kautta kuluttaja
voi tutustua helposti ihmisiin, elämäntapaan tai kulttuuriin toisella puolella maapal-
loa mukavasti omalta kotisohvaltaan. Kun yritys luo virtuaalisen matkailutuotteen,
kohderyhmänä on periaatteessa koko maailma. Virtuaalinen matkailutuote hälven-
tää saavutettavuuden haastetta ja sen kautta voidaan laajentaa ja lisätä ympärivuotis-
ta tarjontaa. Virtuaalinen matkailutuote voi toimia ns. sisäänheittäjänä yritykseen ja
saada asiakkaan kokeilun jälkeen saapumaan paikan päälle, jolloin sillä on markki-
noinnillinen rooli. On myös mahdollista, että jokin osa matkailutuotteesta itse mat-
kailuyrityksessä on digitalisoitu. Esimerkiksi QR-koodin kautta voi kuulla enemmän
yrityksen tarinasta tai elämystä voi vahvistaa, vaikka VR (Virtual Reality) tai AR
(Augmented Reality) eli lisätyn todellisuuden komponenteilla.

Miten virtuaalinen matkailupalvelu rakennetaan maatilalle?

Konseptin testauksen kautta haluttiin tuoda esille virtuaalisen matkailun mahdolli-
suuksia Meri-Lapissa. Hankkeen puitteissa rakennettiin esimerkki virtuaalimatkai-
lun palvelusta, jotta siitä saisi konkreettisemman kuvan ja se antaisi verkostolle ide-

62 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

oita virtuaalisen matkailun mahdollisuuksista erilaisilla aloilla. Testauksen kautta
tuotiin näkyväksi virtuaalisen matkailupalvelun kehittämisen prosessia yrittäjän,
teknologian ja palvelun kehittämisen näkökulmasta. Prosessikuvauksen toivotaan
auttavan mm. resurssien suunnittelussa myös muita toimijoita. Testauksessa kohde-
ryhmänä toimivat kansainväliset matkailijat, myös Farm Escapen tavoitteena oli laa-
jentaa asiakaskuntaa kansainväliseen suuntaan.

Suunnitteluprosessi aloitettiin tutustumalla maatilaan ja pakopeliin. Tämän
jälkeen käytiin läpi erilaisia malleja virtuaalisista toteutusmuodoista. Seuraavaksi
järjestettiin kuvauspäivä, jolloin 360 -kameralla otettiin kuvia sekä tarinallisia vide-
oita maatilalta. Tavoitteena oli suunnitella asiakkaan palvelupolun näkökulmasta
loogisesti kulkeva virtuaalinen reitti ja elämys maatilan eri aktiviteettien parissa.
Tähän luotiin käsikirjoitus. Tuloksena asiakas voi erityyppisten 360 -näkymien,
videoiden sekä kuvien ja tarinoiden kautta nähdä, mitä maatilalla voi tehdä, ja kokea
pienen maistiaisen pakopelistä.

Virtuaalisuuden hyödyntämisessä on monia hyviä puolia, kuten esimerkiksi lisä-
arvon tuottaminen sekä monistettavuus. Virtuaalisessa matkailutuotteessa palvelun
erityisominaisuuksia voidaan tuoda esille mitä mielikuvituksellisimmilla tavoilla ala-
ti kehittyvän teknologian mahdollistamana. Esimerkiksi virtuaalisessa maatilamat-
kailutuotteessa lisäarvoa voidaan luoda eläinten tarinoilla. Liiketoiminnan kasvatta-
miseksi virtuaalimatkailutuote voi monistettavuutensa kautta lisätä tuottoa. Suurem-
pia ryhmiä voidaan ottaa paikan päälle, jos osa pelaa samalla virtuaalista peliä. Vir-
tuaalipelin kautta asiakas pääsee pelaamaan eri pelejä nopeammin.

Tarinallisuus ja elämyksellinen opastaminen ovat myös virtuaalimatkailutuotteen
avainasioita. Tarinoiden kautta yrityksen historiaa ja toimintaa voidaan ilmentää
mielenkiintoisella ja muistijäljen jättävällä tavalla. Oppaan persoonalla ja hänen vuo-
rovaikutustaidoillaan on merkittävä rooli virtuaalisessa matkailuelämyksessä erityi-
sesti silloin kun opastus tapahtuu samanaikaisesti kuin se koetaan. Oppaan pitää
pystyä lukemaan asiakkaiden mielialaa ja hänellä täytyy olla myös teknistä osaamis-
ta mahdollisten ongelmien ilmetessä. (Paloniemi & Garcia-Rosell, 2021).

Virtuaaliesittelykonseptin toteutusta varten teimme suunnitelman prosessin etene-
misestä. Käsikirjoitusten tekemisen jälkeen kuvasimme esittelyä varten erilaisia 360-
videoita Farm Escape -tilalla, jossa projektiryhmä esiintyi asiakkaina. Virtuaaliesit-
telyyn valittiin asiakaspolkua ajatellen selkeitä kohteita, joiden kautta asiakas käy
yrityksen palvelutarjonnan läpi. Esittelyssä on mahdollista esimerkiksi tutustua pa-
kopelinäyttämöön, eli talliin sekä ulkona olevaan kotaan.

Alustan valinta on yksi virtuaalimatkailutuotteeseen liittyvistä tärkeistä päätöksistä.
Virtuaalipalvelu on joissain tapauksissa mahdollista upottaa yrityksen nettisivulle.
Konseptin demo rakennettiin 3DVista –alustalle (Kuva 4). On myös olemassa erilaisia
alustoja, joiden kautta palveluja voi tuottaa ja jakaa. Näistä esimerkkejä ovat mm.
VisitLo, Zoan ja jakamistalouden alustat Doerz ja AirBnb experiences.

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 63

Kuva 4. Kuvankaappaus Farm Escape virtuaaliesittelyn demoversiosta.

Testausta varten suunniteltiin kysely Farm Escapen virtuaaliesittelyyn liittyen.
Tarkoituksena oli saada valitulta kansainväliseltä kohderyhmältä palautetta palvelun
kehittämistä varten. Kyselyyn vastasi 12 henkilöä Suomesta, USA:sta, Ranskasta,
Saksasta, Vietnamista, Sloveniasta, Italiasta sekä Filippiineiltä.

Kyselyyn vastanneista 83% ei ollut kuullut Farm Escapesta aikaisemmin ja 67%
haluaisi vierailla tilalla virtuaaliesittelyn perusteella. Virtuaaliesittely voikin toimia
houkuttimena ja markkinointikeinona asiakkaalle paikan päälle tulemiseen. Uuden-
lainen palvelukonsepti voi olla myös helpompi ymmärtää, jos ensin on mahdollista
tutustua siihen netin välityksellä. Usein asiakas haluaa tutustua itselleen vieraaseen
kohteeseen etukäteen.

Vastauksista ilmenee, että virtuaaliesittelyssä pidettiin eritysesti tilan eläinten
tarinoista, interaktiivisuudesta, 360 -tekniikasta sekä helppokäyttöisyydestä. Vastaajat
toivoivat sisältöön liittyen vielä enemmän videoita eläimistä sekä enemmän tietoa
tilasta. Tästä voidaan päätellä, että esimerkiksi interaktiiviset ominaisuudet voivat
motivoida asiakasta tarkastelemaan yritystä virtuaaliesittelyssä syvällisemmin. Tari-
nallisuus on myös selkeästi ominaisuus, josta pidettiin.

Verkostolle järjestettiin myös erillinen palautetilaisuus webinaarin muodossa,
jossa palvelun toteuttamisen prosessia, lopputulosta, vaadittavaa teknologiaa, yrittä-
jän näkökulmaa sekä kyselyn tuloksia (Liite 12.) käytiin tarkemmin läpi. Webinaaris-
sa pohdittiin, miten Farm Escape –virtuaaliesittelyn esimerkin kautta virtuaalimat-
kailua voitaisiin kehittää Meri-Lapin alueella. Tällä hetkellä Meri-Lapin alueella
360-kuvauksen ammattilaisia ei ole kovin paljon. Esimerkiksi Lapin ammattikorkea-
koulu voisi toimia välikätenä ja yhdistää osaamista yritysten tarpeisiin. Matkailun
alueorganisaatiot ja niiden alustat voisivat toimia myynnin ja markkinoinnin tukena.

Virtuaalisen kokemuksen toteuttaminen on nykyisin mahdollista tehdä kohtuulli-
sin kustannuksin - myös teknologian näkökulmasta. Lapin ammattikorkeakoulun
lehtorin Yrjö Koskenniemen mukaan hyvälaatuisen 360-kameran saa hankittua

64 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

melko edullisesti ja tarvittaessa kameroita löytyy paikallisilta kuvaajilta. Lisäksi tar-
vitaan ohjelmisto, jolla virtuaalinen kokemus toteutetaan. Farm Escape -esimerkissä
kameroina käytettiin Insta360- ja Ricoh Theta Z1-kameroita. Kameroilla otetuista
videoista ja kuvista toteutettu virtuaalinen kokemus luotiin 3DVIsta-sovelluksella.
Kyseessä on ohjelmisto, jonka voi hankkia kertamaksulla. Muita vastaavia sovelluksia
löytyy useita erilaisia ja projektissa on testattu myös Momento360- ja Marzipano-
palveluita. (Koskenniemi, 2022).

Hankkeen elintarviketeollisuus sisältäen maatilamatkailun -teemaan kehitettyä
Virtuaalimatkailua maatilalle konseptia voidaan soveltaa monenlaiseen liiketoimin-
taan teollisuusmatkailussa. Virtuaalinen esittely tai palvelu voi toimia houkuttimena,
jonka kautta asiakas voi tutustua prosessiin ja mahdollisuuksien mukaan innostua
vierailemaan kohteessa paikan päällä. Esimerkiksi teollisuuden valmistusprosessista
voi näyttää palvelussa halutut osiot vierailijoille ja piilottaa tai olla näyttämättä liike-
salaisuuksiin liittyviä osioita. Virtuaalinen matkailutuote voi laajentaa yrityksen
kohderyhmiä, tuotevalikoimaa ja tätä kautta parantaa yrityksen ja kohteen kilpailu-
kykyä.

Lähteet:

3DVista (2022), Professional Virtual Tour Software. Viitattu 19.5.2022
Cenni, I. and Vásquez, C. (2021), “Early adopters’ responses to a virtual tourism product:

Airbnb’s online experiences”, International Journal of Culture, Tourism and
Hospitality Research.

Farm Escape (2022). Pakopeli eläinten kanssa - Farm Escape. Viitattu 5.5.2022.
Jarratt, D. (2020), “Webcam-travel: conceptual foundations”, Annals of Tourism

Research.
Marzipano.net (2022). 360° media viewer for the modern web. Viitattu 19.5.2022
Momento360 (2022). Momento360 is the easiest way to make the most of all your

360-degree images. Viitattu 19.5.2022
Paloniemi, P. and Garcia-Rosell, J-C. (2021). Online experiences: A quick fix or a new

opportunity for tourism innovation? (shareabletourism.com). Viitattu 5.5.2021.
Zhang, S. N., Li, Y.Q., Ruan, W. Q. and Liu, C. H. (2022), “Would you Enjoy Virtual

Travel? The Characteristics and Causes of Virtual Tourists’ Sentiment Under the
Influence of the COVID-19 Pandemic”, Tourism Management, Vol. 88, 104429.

https://www.3dvista.com/en/
https://farmescape.fi/pakopeli-elainten-kanssa/
https://www.marzipano.net/
https://www.momento360.com/
https://www.momento360.com/
https://shareabletourism.com/2021/05/21/online-experiences-a-quick-fix-or-a-new-opportunity-for-tourism-innovation/
https://shareabletourism.com/2021/05/21/online-experiences-a-quick-fix-or-a-new-opportunity-for-tourism-innovation/

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 65

Mirva Tapaninen

Lopuksi

Teollisuusmatkailun konseptointi -hankkeen konseptien kehittämisprosessin matka
on ollut antoisa ja tuottoisa. Hankkeen toimenpiteillä on vahvistettu Meri-Lapin
alueen matkailun, teollisuuden ja muiden toimialojen verkostoitumista sekä pk-yri-
tysten liiketoiminnan kehittämistä. Alueen toimijoiden sitoutuminen ja osallistumi-
nen hankkeen myötä vahvistuneen verkoston toimintaan on ollut ensiarvoisen tärke-
ää, jotta hankkeessa kehitetyistä tuote- ja palvelukonsepteista on saatu alueen näköisiä
ja sinne sopivia konsepteja. Yhteistyössä palvelumuotoilun keinoin kehitettyjä teolli-
suusmatkailun konsepteja, jotka perustuvat Meri-Lapin alueen omiin erityispiirtei-
siin ja rikkaaseen kulttuuriperintöön sekä historiaan ja tarinoihin, tukevat alueen
kokonaisvaltaista ympärivuotista liiketoiminnan kehittämistä alasta riippumatta.

Ennen koronaa Lapin matkailu oli kasvanut rajusti parin vuoden ajan ja erityisen
kovaa kasvu oli ollut kansainvälisen kysynnän osalta. Meri-Lapin osalta matkailun
välitön tulovaikutus vuonna 2016 oli yli kuusi miljoonaa euroa enemmän kuin vuon-
na 2014 (v. 2016 n. 63 000 000 € ja v. 2014 n. 56 000 000 €), pääosa on muodostunut
Kemissä ja Tervolassa (Satokangas 2018). Meri-Lapissa oli arviolta 3558 vuodepaikkaa
aktiivisessa myynnissä vuonna 2016 (Satokangas & Vieru 2017, 22).

Korona ja Stora Enson Veitsiluodon tehtaan lopettamispäätös ovat olleet kova isku
Meri-Lapille, jossa matkailu on ollut pääasiassa kansainvälistä talvimatkailua, suun-
tautuen isoihin vetonauloihin tutustumiseen sekä työmatkailua, joka on suurta ver-
rattuna muihin Lapin keskuksiin. Uusi Metsä Fibren tehdastyömaa ja valmis tehdas
sekä Stora Enson Kemin Veitsiluodon tehtaan entisen paperikonehallin vuokraava
tekstiiliteknologiayhtiö Infinited Fiber Companyn tulo tasoittanevat työmatkailun
lukuja lähivuosina.

Kun teollisuutta tarkastelee matkailun näkökulmasta, se voi tarjota alueella toimi-
ville yrittäjille uusia mielenkiintoisia liiketoimintamahdollisuuksia. Näitä mahdolli-
suuksia voi avautua etenkin mikro ja pk- yrittäjille, kuten perinteinen teollisuuden
rajapinnassa toimiva yritys voi muuntautua myös matkailupalveluiden tuottajaksi.
Hankkeen tarkoituksena oli teollisuusmatkailutuotteiden ja -palveluiden kehittäminen
hankkeessa mukana olleille yrityksille ja toimijoille. Meri- Lapissa on laajalti suurte-
ollisuutta, joka luo kaikki edellytykset tälle. Hankkeen avulla tuotiin esille alueella
oleva teollisuuden erityisosaaminen ja kehittämisympäristöt (mm. metsä-, bio- ja

66 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

kiertotalous), jotka voi tuoda osaksi matkailupalveluita ja näin saada uusia asiakas-
ryhmiä matkailuun.

Teollisuusmatkailulla on valtava potentiaali ja se tarjoaa Meri-Lapin alueen toimi-
joille monia mahdollisuuksia alueen kehittämiseen ja näkemiseen uudesta ja erilai-
sesta suunnasta huomioiden alueen omat vahvuudet. Yhdessä kehitetyt alueen omi-
naispiirteisiin ja vahvuuksiin pohjautuvat tuote- ja palvelukonseptit ympärivuotiseen
matkailuun luovat Meri-Lapin alueen matkailuyrityksille ja -toimijoille edellytyksiä
menestyä niin kotimaisilla kuin kansainvälisillä matkailun markkinoilla. Tällä on
symbolinen ja historiallinen merkitys alueelle ja sen teollisuusmatkailun kehitykselle.
Yhdessä tekemällä huomioiden jokainen arvoketjun osa Meri-Lapilla on mainio
mahdollisuus menestyä teollisuusmatkailussa.

Kuva 1. Kemin sisäsatama (© Marja Ylioinas)

Lähteet

Satokangas, P., Vieru, M. 2017. Majoitukset ja majoittujat Lapissa. Teoksessa H. Ilola,
P. Satokangas & M. Tapaninen (toim.) Tilastoja tutkimassa – Lukuja Lapin matkai-
lusta. Rovaniemi: Matkailualan tutkimus- ja koulutusinstituutti, 19-30. Viitattu
25.5.2022 https://lauda.ulapland.fi/bitstream/handle/10024/63143/Ilola.Heli%3B%20
Satokangas.Pasi%3B%20Tapaninen.Mirva.pdf?sequence=1&isAllowed=y.

Satokangas, P. 2018. Matkailun välittömät tulo- ja työllisyysvaikutukset Meri-Lapissa
vuonna 2016. https://www.meri-lappi.fi/assets/Uploads/Matkailun-vaelittoemaet-
tulo-ja-tyoellisyysvaikutukset-Meri-Lapissa-vuonna-2016.pdf. Viitattu 25.5.2022

https://lauda.ulapland.fi/bitstream/handle/10024/63143/Ilola.Heli%3B%20Satokangas.Pasi%3B%20Tapaninen.Mirva.pdf?sequence=1&isAllowed=y
https://lauda.ulapland.fi/bitstream/handle/10024/63143/Ilola.Heli%3B%20Satokangas.Pasi%3B%20Tapaninen.Mirva.pdf?sequence=1&isAllowed=y
https://www.meri-lappi.fi/assets/Uploads/Matkailun-vaelittoemaet-tulo-ja-tyoellisyysvaikutukset-Meri-Lapissa-vuonna-2016.pdf
https://www.meri-lappi.fi/assets/Uploads/Matkailun-vaelittoemaet-tulo-ja-tyoellisyysvaikutukset-Meri-Lapissa-vuonna-2016.pdf

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 67

Liitteet
Liite 1. Syksyn 2021 työpajoissa kehitettyjen konseptien kuvaukset.

68 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Liite 2. Meri-Lapin teollisuusmatkailun ydintarina:

Merestä voima

Meri myrskysi Perämerellä jo aikojen alussa. Aurinko sai jokaisen vesipisaran hohta-
maan. Vesi kuljetti mukanaan valtamerten voimat tänne Peräpohjolaan. Siitä sai
alkunsa kaikki se ihmisten toimeliaisuus, josta alue tunnettu.

Jo viimeisestä jääkaudesta lähtien on Meri-Lapin alueella ollut asutusta. Täällä poh-
joisessa ihmiset ovat rakentaneet elämää villin arktisen luonnon armoilla. Kalastus ja
metsästys olivat elinehto. Kodit oli rakennettava lämpimäksi kestämään olosuhteita.
Ihmisten oli kehitettävä uusia taitoja. Tästä myös alueen teollisuus on saanut alkunsa.

Meri antaa omasta voimastaan alueelle ja sen ihmisille. Perämeren pohjukassa ele-
tään omalla tavalla, rajalla mutta rajattomasti, aina avoimena uusille ideoille. Oulu-
laisten kauppiaiden johdolla perustettiin ensimmäinen saha saarelle. Ja sen jälkeen
saapuivat norjalaiset ja perustivat toisen sahan Karihaaraan.

Sahateollisuuden lisäksi alueelle kehittyi myös paperiteollisuutta, ja tämän jälkeen
myös muita teollisuuden muotoja.

Teollisuus toi mahdollisuuden parempaan elämään ja alue houkutteli uusia asuk-
kaita. Tehtaat synnyttivät alueelle omanlaisensa elämäntavan, jossa alueen ihmiset
muodostivat yhteisöjä työpaikoille. Samassa työpaikassa tehtaalla oli perheitä, jopa
kokonaisia sukuja. Tehtaissa tehtiin työtä ja jaettiin arkea. Tehtaissa kerrottiin tari-
noita, jaettiin vinkkejä ja reseptejä, naurettiin ja myös surtiin yhdessä.

Nyt jokaisella vieraallamme on mahdollisuus tutustua Meri-Lapin historiaan ja
elämäntapaan eläytymällä siihen, mitä teollisuus alueellemme ja sen ihmisille on
merkinnyt. Teollisuudesta kumpuavat elämykset tarjoavat vieraallemme suoran
ikkunan Meri-Lapin ihmisen elämäntapaan. Näin jokainen vieraamme voi ottaa
mukaansa pisaran salaisuuttamme, pienen palan arktisen meremme voimaa.

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 69

Liite 3. Karihaaran elämyspuiston tarina: Tehtaalla töissä

”Siskokin pääsi sahalle.” Ensimmäinen työpäivä tehtaalla, elämys Karihaaran elä-
myspuistossa

Olet ostanut lipun aikamatkalle. Siirryt ajassa vuoteen 1972. Sinä olet aloittamassa
työtehtävässä Karihaaran tehtaalla Meri-Lapissa. Tehtaan ovella uudet työntekijät
otetaan heti iloisesti vastaan. Tervetuloa töihin Karihaaran tehtaalle, ja ensimmäi-
seen työpäivään tehtaalla. Ensimmäisenä vuorossa on esittely tehtaan historiasta.
Mikä on siis tämän uuden työpaikkasi tausta, jossa aloitat tänään työt.

Otetaan katsaus tehtaamme historiaan.

Ensimmäinen Karihaaran teollisuuslaitos oli norjalaisyhtiön höyrysaha. Sen perus-
taminen 1874 joudutti ratkaisevasti Kemin kehitystä teollisuus- ja satamakaupunki-
na. Kemiyhtiö aloitti toimintansa vuonna 1893. Yhtiömme ryhtyi jalostamaan puuta
kemiallisesti. Tehtaamme on tunnettu siitä, että täällä työskentelevät perheet, jopa
suvut. Siitä tuo sanonta ”Siskokin pääsi sahalle”. Tehdas antoi työpaikan monelle.
Tehtaan työntekijät olivat oma yhteisönsä, ikään kuin samaa perhettä, moni toki oi-
keasti sitä olikin.

Mutta nyt katsotaan teille työhaalarit pukuhuoneiden puolelta. Oikeat työvaatteet
ovat tärkeässä roolissa sahalla. Vaatteiden on kestettävä kovaa kulutusta ja arktisia
työolosuhteita. Toki työvaatteen vaatimus riippuu myös työtehtävästä. Meillä on tääl-
lä tehtaalla monenlaisia työtehtäviä. Teille jokaiselle on varattu omat työvaatteet ja
oma työtehtävä. Joka selviääkin tarkemmin seuraavassa, kun lähdemme tehdaskier-
rokselle.

Tutustumme tehtaaseen ja käymme läpi myös tehdasyhdyskuntamme alueen. Meil-
tä löytyy paljon erilaisia palveluita työntekijöille. Meillä on mm. kauppa ja työnteki-
jöiden asuntoja. Kuulette uudesta työtehtävästä ja kokeilette tehtävän sujumista. Päi-
vän päätteeksi tarjoan teille kahvit meidän tehtaamme kahvilassa. Siellä pääsemme
kuulemaan myös meidän muutaman työntekijän tarinan siitä, millaista on työsken-
nellä tehtaalla. Voitte myös esittää heille kysymyksiä, jos haluatte.

Lopuksi saatte tiedon, että jatkuuko työnne tehtaalla koepäivän jälkeen. Miltä kuu-
lostaa? Aloitetaan siis tuolta työvaatteista ensin, ja sitten tehdaskierrokselle.

70 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Liite 4. Maatilavierailu – kalastajan matkassa

Kalastaja kutsuu sinut mukaansa kalastusmatkalle Meri-Lappiin. Hän kutsuu sinut
kokemaan Meri-Lapin ainutlaatuiset vesistöt hiljaisuudessa kalareissulla, kuulemaan
kalastamiseen liittyvistä perinteistä ja lopuksi nauttimaan tuoreesta itsepyydetystä
kalasta.

Tämä kalastusreissu alkaa sillä, että kalastaja kertoo oman tarinansa aamukahvien
merkeissä nuotiolla. Miten hänestä tuli kalastaja? Mikä on hänen suhteensa tähän
Meri-Lapin ainutlaatuiseen arktiseen ympäristöön, sen vesistöihin.

Sitten on aika lähteä vesille. Ennen veneeseen astumista kalastaja kertoo siitä, mi-
ten vaelluskalat nousivat Perämereen jääkauden jälkeen. Ja miten kalastajat tulivat
kalojen perässä. Opittiin uusia tapoja kalastaa. Meri-Lapissa tehtävä koskikalastus on
yksi maailman omituisimmista ja vanhimmista perinnekalastuksen muodoista.

Sitten lähdetään matkaan. Veneet kalastajineen lipuvat vesille. Kalastaja neuvoo ja
kertoo, miten kalastetaan ja mihin perinteisiin kalastamisessa käytettävät menetel-
mät perustuvat. Millaista saalista on odotettavissa? Kalastaja kertoo kaloista. Ja siitä,
miten kalastus on ympärivuotista. Miten perheet aikoinaan muuttivat kesäksi saariin
ja miten kalastus oli osa perheiden arkea, miten jo lapsia opetetaan kalastamaan.

Kalastamiseen hiljennytään, ja nautitaan samalla ympäröivästä luonnosta. Kalas-
taja lausuu muutaman lauseen Ahdista, veden jumalasta. Ja siihen liittyvistä usko-
muksista.

Sitten palataan takaisin rantaan saaliin kanssa. Rannalla kalastaja kertoo, miten
saalis käsitellään. Valmistaudutaan tekemään perinteinen ateria kalasta.

Lopuksi nautitaan itse kalastettu ateria. Illallisen päätteeksi kalastaja kertoo hurjan
kalavaleen.

Jokainen osallistuja saa myös itse keksiä kalavaleen päivän kalareissusta ja jakaa
omansa kalavaleensa muille yhteisessä tarinahetkessä aterian päätteeksi.

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 71

Liite 5. Showroom – kiertotalous: Tehtaan työntekijät kierrättävät, rajattomasti ideoita

Työmies Veikosta kerrotaan monenlaisia tarinoita. Jotkut sanovat hänen jopa raken-
taneen talonkin tehtaalta saaduista elementeistä. Veikko oli kekseliäs. Hän, kuten
monet muutkin, sai tehtaalta käyttöönsä kaikenlaista, ylijäämää ja raaka-aineita.
Se oli työntekijöiden etu aikoinaan, olit sitten töissä sahalla tai tehtaalla. Ja se näkyi
ihmisten elämässä. Kodeissa ja pihoilla oli erilaisia asioita, jotka oli tehty tehtaan
annista. Meri-Lapin ihmiset olivat kiertotalouden edelläkävijöitä omana aikanaan.

Erityisesti työmies Veikko oli tunnettu siitä, että hän teki tehtaalta saamistaan
materiaaleista mitä mielikuvituksellisempia toteutuksia.

Niistä kuului juttuja kylilläkin. Mitä se Veikko on nyt taas mennyt tekemään?
Tuntui, että Veikko vain yltyi. Uusia ideoita syntyi. Uusia materiaalejakin tuntui

aina löytyvän, uusia mielenkiintoisia yhdistelmiä. Mitä se Veikko mahtaa tuostakin
tehdä? Kyseltiin kylällä, kun nähtiin, että Veikko tuo taas tehtaalta jotain uutta mate-
riaalia mukanaan.

Veikko oli apuna myös toisille. Hän paikkasi naapurinsa katon teollisuuden mate-
riaaleilla. Hän rakensi lahjaksi muille hienoja postilaatikoita. Auttoi paikkaamaan
lattian tehtaalta saadulla uittopuulla.

Veikko osasi yhdistellä uutta ja vanhaa. Hän näki aina mahdollisuuden, kun
tehtaalla selvisi, että jotain ylijäämää olisi taas tarjolla. Kaikkea voi yhdistellä, hän
totesi. Veikko innoitti muitakin. Toki muutkin olivat jo muutenkin hyödyntäneet
tehtaan materiaaleja. Mutta Veikon esimerkki sai heidätkin näkemään materiaalien
yhdistelyn mahdollisuudet. Mitä vanhaa kotona voisi tuunata tehtaalta saaduilla ma-
teriaaleilla uuteen muotoon? Meri-Lapissa osattiin olla innovatiivisia kiertotalouden
edistäjiä ennen kuin näitä sanoja edes oli olemassa.

Lopulta 2020 – luvulla perustettiin Meri-Lapin teollisuuden historian ja kiertota-
louden elämyksellinen näyttelytila. Täällä on mahdollista tutustua tähän alueen
ainutlaatuisen ilmiöön ja sen synnyttämiin mitä mielenkiintoisempiin tuotoksiin.

Jos sinulla on hyvä tuuri, saattaa aikojen takaa oppaaksesi saapua itsensä työmies
Veikko. Hänen neuvoillaan voit tehdä myös oman kierrätystuotteen.

72 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Liite 6. Osterwalder, A., Pigneur, Y., Clark, T., Smith, A. & Pijl, P. v. d. (2010). Business model
generation: A handbook for visionaries, game changers, and challengers. John Wiley & Sons

Liite 7. Bocken, N. 2021. Sustainablility Science Days 2021 Webinar presentation, Boosting
circular eBocken, N. 2021. Sustainablility Science Days 2021 Webinar presentation, Boosting
circular economy

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 73

Liite 8. Joyce, A., & Paquin, R. L. (2016). The triple layered business model canvas: A tool to
design more sustainable business models. Journal of cleaner production, 135, 1474–1486.

74 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Seniori
“Kyllikki ja Kalevi ovat ostaneet matkansa pakettina

ennakkoon Matkan kohteena on tietty kulttuuriin liittyvä teema,
johon he haluavat tutustua paremmin Matkailijoina he arvostavat

laadukasta
asiakaspalvelua ja majoitusta, riskittömyyttä,

helppoutta sekä kiireettömyyttä”

Utelias
“Kirsi on teollisuusmatkailija, vaikkei ehkä tiedä sitä itse. Hän on
kiinnostunut uusista moniaistillisista kokemuksista, paikallisten

kohtaamisesta, historiasta ja kulttuurista.

Matkaillessa hänelle on tärkeää, että palvelut on helppo löytää ja
varata, eikä kaikkea tarvitse suunnitella etukäteen.”

Juurilleen palaaja
“Jaana ja Juho perheineen eivät ole ensisijaisesti

teollisuusmatkailijoita tai kulttuurimatkailijoita. He saapuvat alueelle
muusta syystä, esimerkiksi sukulaissuhteiden tuomana, ostoksille tai

 ohikulkumatkalle. He kuitenkin voivat
kiinnostua teollisuusmatkailun tuotteista, jos ne ovat helposti

saavutettavia sekä hinta laatusuhteeltaan sopivia.”

��
������������������

Teollisuusmatkailun konseptointi -hankeTeollisuusmatkailun konseptointi -hanke

Teollisuusmatkailun konseptoin� -hankkeessa ideoi�in syksyn 2021 työpajoissa kul�uuriperintö –
teemaan lii�yen Karihaaran elämyspuisto -konsep�, jonka ohjelmapalveluosaa testa�in Karihaaran

opaskävelyn muodossa eläytymällä asiakkaan rooliin keväällä 2022 yhteistyössä Meri-Lapin
matkailuoppaiden kanssa. Karihaaran tehdasyhdyskunnan kul�uuriperinnöllistä historiaa esitel�in

tarinallistetun opastuksen johdolla osallistujille.

Liite 9. Karihaaran opaskävelyn asiakasroolit

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 75

Utelias varaa sekä ostaa palvelun usein
spontaanis� helpos� löyde�ävien kanavien
kau�a, esimerkiksi Visit Kemin ne�sivuilta. On
tärkeää huomioida markkinoin� myös vaikkapa
muiden matkanvarauspalveluiden kyljessä.

Mahdollisuudet

Juurilleen palaaja löytää palvelun esimerkiksi
sukulaistensa suosi�elemana, paikallislehden
tapahtumasivulta tai törmätessään mainokseen
sosiaalisessa mediassa.

Seniori arvostaa henkilökohtaista palvelua,
jolloin palvelun ostamisessa asiakaspalvelijan
läsnäolo on plussaa esimerkiksi infopisteessä.

Mahdollisuudet

Utelias ihastuu auten�seen
ympäristöön. Mieleen jää innostavan
oppaan kertomat henkilötarinat, joiden
avulla paikkakunnasta avautuu
uudenlainen maailma.

Kesällä opaskävely tuntuu
houku�avammalta sään sekä maiseman
näkyvyyden puolesta. Rakennuksissa olisi
ollut mielenkiintoista käydä sisällä.

Palvelu vahvistaa Juurilleen palaajan
side�ä vanhaan ko�kaupunkiinsa.
Asiakasta kiinnostaa historian
yhdistymien nykymaailmaan.

On vaikea ohjeistaa esimerkiksi lapsille,
mihin saa mennä ja mihin ei. Alueella ei
ole kovin selviä kyl�ejä. Tekeminen voisi
au�aa keski�ymisessä.

Seniorin näkökulmasta palvelu herä�ää
mieleen muistoja, joista on mukava
rupatella oppaan sekä muiden
osallistujien kanssa. Oppaan tarmo vetää
mukaansa.

Vaikka opaskävely ei ole kovinkaan pitkä
matka kävellen, olisi mukava istahtaa
välissä tauolle.

Mahdollisuudet

Utelias vierailee pääkon�orin
näy�elyssä sekä etsii ruokailupaikan
palvelun jälkeen.

Juurilleen palaaja haluaa palvelun jälkeen
vielä tutkiskella alue�a sekä pysähtyä
kahvitauolle.

Seniori jäisi lopussa mielellään vielä
keskustelemaan opastuksen aiheesta
lisää, mielellään kahvi�elun aikana.

Teollisuusmatkailun konseptointi -hanke

Markkinointi eri kanavien kautta:

• Fyysinen infopiste
• Sosiaalinen media
• Paikallislehdet

• Eri vuodenaikojen hyödyntäminen
• Aktiviteetit palvelun sisällä
• Teknologian hyödyntäminen
(sovellukset, QR -koodit)
• Vierailu rakennuksissa sisällä
• Henkilötarinoiden kehittäminen
• Yhteistyö tehdastoiminnan kanssa

• Matkamuiston ostaminen
• Ruokailupaikka/kahvila palvelun
yhteyteen
• Keskustelu sekä palutteen antaminen

Miten asiakas löytää
palvelun?

Mitä asiakas tekee
palvelun jälkeen?

76 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Liite 10. Matkamuistotyöpajan tuotos: Rimamöljä

Liite 11. Matkamuistotyöpajan tuotos: Meri-Lappi-kokoelma

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 77

Liite 12. Virtuaaliesittelyn toteutuksen prosessi

78 • Jenni Kemi, Mirva Tapaninen & Satu Valli (toim.)

Meri-Lapin teollisuusmatkailun konsepteja kehittämässä • 79

Kirjoittajat

Eveliina Heikkilä, TaM, suunnittelija
Lapin yliopisto, Taiteiden tiedekunta

Katri Hendriksson, Insinööri (YAMK), asiantuntija
Lapin ammattikorkeakoulu, Uudistuva teollisuus, konetekniikka

Heidi Kaihua, Restonomi (YAMK), lehtori
Lapin ammattikorkeakoulu, Vastuulliset palvelut, matkailu

Jenni Kemi, KTM, asiantuntija
Lapin ammattikorkeakoulu, Vastuulliset palvelut, liiketalous

Aulikki Laitinen-Tolonen, YTM, lehtori
Lapin ammattikorkeakoulu, Vastuulliset palvelut, matkailu

Petra Paloniemi, YTM, lehtori
Lapin ammattikorkeakoulu ,Vastuulliset palvelut, matkailu

Taisto Saari, Media-alan EAT & Valokuvaaja VAT, tiedotuspäällikkö
Stora Enso Veitsiluoto Oy

Mirva Tapaninen, Restonomi (YAMK), asiantuntija
Lapin ammattikorkeakoulu, Vastuulliset palvelut, matkailu

Satu Valli, HTM, lehtori
Lapin ammattikorkeakoulu, Digitaaliset ratkaisut, liiketalous

Marja Ylioinas, TaM, HTM, Suunnittelija
Lapin yliopisto, Taiteiden tiedekunta

Tämä julkaisu on laadittu Teollisuusmatkailun konseptointi -hankkeessa
antamaan matkailualan toimijoille virikkeitä erityyppisten teollisuus-
matkailun konseptien kehittämiseen. Hankkeen tavoitteena on ollut tuottaa
Meri-Lapin alueelle erityyppisiä teollisuusmatkailun konsepteja, joita on
toteutettu yhdessä alueen matkailuyritysten, teollisuuden ja sidosryhmien
kanssa. Hankkeen teemoina ovat olleet kulttuuriperintö, kiertotalous,
vastuullinen teollisuus sekä elintarviketeollisuus sisältäen maatilamatkailun.

www.lapinamk.fi

ISBN 978-952-316-442-0

	Esipuhe
	Konsepteja Meri-Lapin teollisuusmatkailuun
	Kiertotalous teollisuusmatkailun edistäjänä
	Laitakarin hyödyntäminen
teollisuusmatkailun tuotteena
	Teollisuuskaupungin viiri
	Teollisuusmatkailun
mahdollisuudet ja uudet tuulet
	Palvelumuotoilun
menetelmät teollisuus-
matkailun vahvistamisessa
	Tarinat osana teollisuusmatkailu-tuotteiden elämyksellisyyttä
	Teollisuusmatkailun
ansaintamalli taloudellisen
vaikuttavuuden näkökulmasta
	Meri-lapin teollisuusmatkailun palvelu- ja tuotekonseptien testaaminen ja tulokset
	Karihaaran kulttuuriperinnön
tarinallistettu opasretki
	Kiertotalous Meri-Lapin elämäntapana
	Virtuaalimatkailua maatilalle -
esimerkkinä Farm Escape

	Lopuksi
	Liitteet
	Kirjoittajat

