

HISTORIAA, TOIMINTAA JA YRITTÄJYYTTÄ KULTTUURIMAISEMASSA

Opastus-, virkistyskäyttö- ja asiakaspalveluita yllin kyllin Kulttuuriympäristön ja luonnon sopusointu – henkinen hyvinvointi – erityisesti juuri nyt - **Salo - Nokia**

SAARISTOMERELTÄ MATHILDEDALIIN, TEIJOLLE JA SALOON
Teijon kansallispuisto – veturituote olevien ja uusien yritysten
perustana kasvavan pääkaupunkiseudun läheisyydessä

Kansallispuistot ovat kansallisesti ja kansainvälisesti arvokkainta osaa luonnostamme. Eliölajisto ja maisemalliset erityispiirteet pyritään säilyttämään mahdollisimman luonnontilaisina.

Puistot ovat yleisölle avoimia luonnonnähtävyyksiä, jotka muodostavat pohjan ympäristön ja kulttuurin tutkimukselle, opetukselle, henkiselle hyvinvoinnille, virkistyskäytölle, retkeilylle ja matkailuelinkeinoille.

Kuva Salon kaupunki

Kansallispuistot toimivat sekä luonnonsuojeluna että retkeilyä ja luontomatkailua varten. Siellä voi toimia monipuolisesti erilaisia harrastusmuotoja: suunnistusta, pyöräilyä, ratsastusta, geokätköilyä, valokuvausta, hiihtoa jne. Marjastus ja sienestys kuuluvat suosituimpiin aktiviteetteihin.

KANSALLISPUISTON ALUETALOUDELLISIA VAIKUTUKSIA

- Metsähallituksen ja Metsäntutkimuslaitoksen tutkimuksen perusteella kansallispuistoihin ja retkeilyalueisiin **sijoitetut eurot palautuvat yhteiskunnalle moninkertaisesti takaisin** paikallisen yritystoiminnan ja työpaikkojen välityksellä.
- Teijon retkeilyalueen aluetaloudelliset vaikutukset 3,7 milj. € v. 2012 – **45 henkilötyövuotta**.
- Suosituimmissa kansallispuistoissa **kävijöiden rahankäyttö voi tuoda lähialueille 20 € jokaista puiston palvelurakenteisiin sijoitettua euroa kohti** (retkeilyalueilla 10 €).
- Metsähallituksen luontopalvelut ylläpitää valtion rahoituksella mm. pysäköintialueet, luontopolut, nuotiopaikat, laavut ja kuivakäymälät – tarjoaa yrityksille toimintaympäristöjä.
- Teijon retkeilyalueella 71300 kävijää v. 2012 (laskenut hieman vuodesta 2008)
- **Kansallispuistojen kävijämäärät kasvavat**, retkeilyalueilla eivät. (ks. taulukko)
- Suomessa on tällä hetkellä 37 kansallispuistoa – v. 2012 yli kaksi miljoonaa käyntiä – **2,5 kertaa enemmän kuin v. 2001**.
- Kansallispuisto koetaan **vetovoimaisena tekijänä ja laadun takeena** verrattuna retkeilyalueeseen, jossa harjoitetaan metsätaloutta. Kansallispuisto on **kansainvälisesti tunnettu brändi**, joka vaikuttaa palvelujen kysyntään / kehittämiseen, viipymiin sekä alueen läheisyydessä mm. **uudisrakentamis- halukkuuteen ja verotuottojen kasvuun**.
- Puhdistettuja jätevesiä Halikonlahteen - uusi yhdysputki Teijolta Salon keskuspuhdistamoon valmistui v. 2012.
- Merenrantavyöhykkeellä sijaitsee runsaasti kaavoitettuja rakennuspaikkoja aluevarauksia tulevaisuuden tarpeisiin.

MATHILDEDALIN RUUKKIKYLÄ

Karl Ekman 1937, Herraskartanon vanhan tehtaan historia 1686 - 1936

Moottorien asentamisosasto Mathildedalissa

Sisäkuva Mathildedalin valimosta

RUUKIN KOKO RAKENNUSKANTA OLI TUHOUTUMASSA – KYMMENIEN RAKENNUSTEN ENTISÖINTI JA KUNNALLISTEKNIIKAN RAKENTAMINEN ALOITETTIIN VIIME HETKELLÄ 1984

KIRKASVETISEN MATILDANJÄRVEN UIMARANTA 1984 KANADANHANHIPOIKUE

KIINTEÄN PADON RAKENTAMISEN SEURAUUS -
MUTARANTA 2013

ISKUKOUKKUKALASTUSTA MATILDANJÄRVELLÄ 1984

KIRJOLOHEN UISTELUA MATILDAN TAMMELLA 1984

MATILDANJÄRVEN UIMARANTA 1984

Kansallispuistossa palvelujen kehittäminen erityisesti lapsille

MATHILDEDAL – TERHO: INFOKESKUS, PUBI, MAJOITUS-, HUOLTOPALVELUT ...

**MATHILDEDAL: VIERASVENESATAMA, KAHVILA, RAVINTOLA, KOKOUSTILAT, PIENHOTELLI ...
Yhteisöllisiä tapahtumia järjestetään nykyisin kaikkina vuodenaikoina; sekoitus
kansanperinnettä, kansainvälisiä vaikutteita ja nykypäivän uusia luontoon liittyviä
arvostuksia. Salolaisella led-teknologialla näytönpaikka kaamospimeyden vallitessa**

MERI-TEIJO SKI - RINNEAUTOKESKUS, MERI-TEIJO GOLF

SSS

SSS

TEIJON RUUKKIKYLÄN YDIN

Ensimmäinen Teijossa valmistettu paimakone

Teijon tehdas vanhan kivipiirroksen mukaan

Paimakone vuoden 1936 mallia ynnä moottori ja olkilietso

Tehtaan laivoja ja proomuja puimakonelastissa matkalla Teijosta Saloon

TEIJON RUUKKI 300 VUOTTA – KAVALKADI 1984

LUISTELUA SAHAJÄRVELLÄ 1984

Vuodenaikojen vaihtelu rikkauttamme

TALONPOJANTEIJON TALLI

KYLÄKOULU, LASTENTARHA, KAUPAT, SAUNA, MASUUNI, PIENVENESATAMA

VILNIEMEN VALINTA ILO
LUOMUELINTARVIKKEIDEN ERIKOISKAUPPA - POSTI

MARINE ALUTECH

Kuva MA

Western Shipyard Oy Ltd

KIRJAKKALAN RUUKKIKYLÄ

KADONNUTTA KIRJAKKALAA

Karl Ekman, Herraskartanon vanhan tehtaan historia 1686 - 1936

Kirjakkalan nappitehdas

Kirjakkalan paja

Sisäkuva Kirjakkalan pajasta

Sisäkuva Kirjakkalan pajasta

MAJOITUS, SAUNA, LEIRIKESKUS, URHEILUKENTTÄ, KIRJALOHEN ONGINTA ...

AAMIAISMAJOITUS
BED&BREAKFAST
KOKOUSPALVELUT
CONFERENCE SERVICES
JUHLAPALVELUT
CATERING SERVICES
KESÄKAHVILA
SUMMER CAFE

Ravintoloissa ”ruokitaan” eri aisteja ja koetaan elämyksiä. Kala-annokset voi itse onkia pienestä purolammesta. Asiakkaat voivat mennä piknikille lähiniitylle kokemaan luonnonääniä, tuulenhavinaa, tarkkailemaan kulttuuriympäristöä ja niiden läpi virtaavaa vettä. Jälkiruokahedelmät ja marjat poimitaan ravintolan puutarhasta.

Luonto- kulttuurielämykset voimistuvat teknologisten sovellusten avulla kokemuksia syventäviin sensoreihin ja paikkatietoihin. Maisemarakenne, opastus, reitistöt, valmennus-, terapia- ja kuntoutuspalvelut, majoitusvaihtoehdot laavuista hotelleihin, ruokailumahdollisuudet tulisilta lähi- ja luomukulinarismiin, luontoseikkailut, veden, ilman ja hiljaisuuden tarkkailu, oman hyvinvoinnin seuranta, tarinat jne. selviävät mobiilisovelluksilla hetkessä.

PARTIOLEIRI ONNELANNUMMELLA

Luonnosta hyvinvointia

Sitra 13.6.2013 - rakentaa huomisen menestyvää Suomea

Laajoihin kansainvälisiin tutkimustuloksiin (2001 – 2010) perustuvia johtopäätelmiä (Sitra, Green Care Finland) mm.:

- Luonnossa liikkumalla koholla oleva verenpaine, syke ja lihasjännitys alenevat. Vastustuskykyä parantavien valkosolujen määrä veressä nousee ja stressihormoni kortisolin määrä vähenee. **Jo 20 minuutin luonnossa olon jälkeen havaitaan mittavia hyödyllisiä vaikutuksia, kuten kohonneen verenpaineen laskua.** Maksimivaikutus saavutetaan noin kahdessa tunnissa, ja se kestää useita päiviä.
- Luonnossa käveleminen laukaisee tehokkaasti stressiä, joka on usein nykyajan sairauksien taustalla. Lukemattomine yksityiskohtineen luonto auttaa johdattamaan huomion pois ajatuskehistä, jolloin ihminen on enemmän läsnä hetkessä ja kielteiset tunteet sekä levottomuus vähenevät. Myös konfliktit helpottuvat ja asiat saavat uudet mittasuhteet. **Luonnossa oleskelun jälkeen ihminen kokee itsensä terveemmäksi ja toipuu nopeammin psyykkisistä kriiseistä.**
- Luonnonympäristöt tarjoavat monipuolisen kuntoutusympäristön, josta löytyy mielekkäitä ja motivoivia harjoittelutehtäviä monen ikäryhmän ihmiselle ja erilaisiin fyysisen, psyykkisen ja sosiaalisen puolen ongelmatilanteisiin.
- **Luontokokemukset lisäävät suvaitsevaisuutta, avuliaisuutta ja tyytyväisyyttä elämään. Luonto terävöittää aisteja ja lisää tarkkaavaisuutta.**
- **Eryityisesti kasvavan lapsen aistit kehittyvät luonnossa.** Katsetta joutuu ohjaamaan jatkuvasti eri etäisyyksille. Luonnon ääniä kuunneltaessa **kuulo kehittyy tunnistamaan ääniä laajemmalla skaalalla** kuin jos samoja ääniä kuunnellaan digitaalisesti. **Epätasaisessa maastossa kulkiessa tasapaino kehittyy. Myös haju- ja tuntoaisti saavat monipuolisesti impulsseja.**
- **Lapsuuden luontokokemukset ovat erittäin merkittäviä: ne muistetaan huippukokemuksina läpi elämän.**

NOORA ACHREN

DIRK SERLIPPENS

MASSUUNICAFFE – TOINEN KEKSI , NOORA ACHREN

ja uutta palveluliiketoimintaa

Maiseman ja paikan markkinoinnin kriittiset menestystekijät, otteita:
(Minna Komulainen, 2013, Maiseman tarina)

- Historiallinen kerroksisuus ja alueen vanhin historia ja vanhimmat kerrostumat voidaan nähdä mahdollisena uutena nousevana trendinä.
- Kohteiden sisäinen saavutettavuus, toimiva palveluketju, tiedon välittäminen ja yhteistyön halukkuus yritysten välillä ovat kriittisiä menestystekijöitä.
- Yllätyksellisyys; kun koko maisema ei näy heti, elämys syvenee.
- Luonnonresursseja hyödyntävän matkailun on varmistettava luonnon häiriintymättömyys.
- Hiljaisuus, tilan tuntu, erämaisuus, maisema ilman vaatimuksia, irrottaa arjesta ja on paikka, jossa on helppo olla.
- Luontoon sulautumisen kokemukset, lumoutuminen auttaa unohtamaan ajan ja toimii voiman lähteenä.
- Tieto syventää maiseman kokemisen tasoa.
- Sääolosuhteiden ja vuodenaikojen mukaan hetkellisesti muuttuva maisema tuo lisäsävyjä, siihen ei helposti kyllästy, kun tarkkailtavaa riittää.
- Yritykset, jotka yhdistävät ”vihreän strategian” tuotekehitykseen ja käytännön aktiviteetteihin, löytävät uusia mahdollisuuksia kilpailuedun määrittelemiselle.
- Yritysten välinen yhteistyö tuo enemmän tulosta. Seudulliseen yhteistyöhön kannattaa rakentaa yhteistoimintamalleja: ”Yhdessä olemme enemmän”.
- Jokainen yritys vaikuttaa brändin rakentumiseen ja paikkamielikuviin.
- Maiseman ympärille rakennetun palvelukokonaisuuden tulee olla konkreettinen ja selvästi hahmoteltavissa ja myös hinnoiteltavissa.
- Erilaisuus irrottaa arjesta ja houkuttelee maksavaa asiakasta.
- Maiseman tuotteistaminen voi jatkua lähiruuan kautta.
- Media vahvistaa paikallista identiteettiä.
- Jämäkästi määritellyn ulkoisen viestinnän kautta kunnat ja matkailualueet saavat suuntaviivoja toiminnalleen.
- Toiminta tulisi olla yritys- ja yhdistysvetoista.
- Oman alueen fokuoitu, omiin vahvuustekijöihin nojaava toiminta seuraa yhteisiä pelisääntöjä.
- Paikan tarina sitoo tuotteen eri elementit kokonaisuudeksi.

Yhteenveto **Sitran ja MTT:n** poikkitieteellisen asiantuntijaryhmän ehdotuksista toimenpiteiksi, joilla voitaisiin **edistää luontolähtöistä hyvinvointitoimintaa** Suomessa:

”**Yksilöllisille palveluille yhä suurempi kysyntä**, käyttäjien tarpeet täytyy tunnistaa. Luontolähtöisiä hyvinvointipalveluita tuottavat yritykset ovat pieniä ja tekevät hyvin erityyppisiä asioita. Yritysten markkinointiresurssit ovat pienet, joten ne hyötyisivät huomattavasti **yhteistyöstä ja verkottumisesta**. Tarvitaan myös isoja veturiyrityksiä, jotka tuovat alalle **vaikuttavuutta ja näkyvyyttä**.”

Teijon kansallispuisto on juuri tällainen **kansainvälisen statuksen omaava veturi**.

**Puhtaan veden arvo maailmanmarkkinoilla nousee kiihtyvällä vauhdilla.
Vesiympäristöillä ja vihreällä luonnolla on runsaasti myönteisiä terveysvaikutuksia.**

Tulevaisuudessa Salon kaupungin alueet Vartsalan- ja Vuohensaassa sekä Vaisakon luonnonsuojelualue askelmerkkeinä laajentuvalle puistolle Salon keskustan tuntumaan.

TEIJON KANSALLISPUISTO 2014

HANNU PAUNILA 17.1.2014