

Pasi Korhonen ja Sanna Kyyrä

Tausta-aineistoa
Kainuun ja Kuusamo Lapland -alueen
matkailutoimijoiden ennakointityöhön
vuoteen 2020

Kajaanin ammattikorkeakoulu

**KAJAANIN AMMATTIKORKEAKOULUN JULKAISUSARJA B
RAPORTTEJA JA SELVITYKSIÄ 14**

Pasi Korhonen ja Sanna Kyyrä

**TAUSTA-AINEISTOA
KAINUUN JA KUUSAMO LAPLAND -ALUEEN
MATKAILUTOIMIJOIDEN ENNAKOINTITYÖHÖN
VUOTEEN 2020**

Kajaanin ammattikorkeakoulu
2011

Yhteystiedot:

Kajaanin ammattikorkeakoulu
PL 52
87101 KAJAANI
Puh. 044 7101 135
Sähköposti: saara.korhonen@kajak.fi
<http://www.kajak.fi>

1. painos

Julkaisu on tekijänoikeussäädösten alainen. Teosta voi lukea ja tulostaa henkilökohtaista käyttöä varten. Käyttö kaupallisiin tarkoituksiin on kielletty.

Kajaanin ammattikorkeakoulun julkaisusarja B 14/2011

ISBN 978-952-9853-41-0
ISSN 1458-915X

Kustantaja: Kajaanin ammattikorkeakoulu

SISÄLTÖ
ESIPUHE

I	KAINUUN JA KUUSAMO LAPLAND –ALUEEN MATKAILU 1999-2009 – YÖPYMISET JA LÄHTÖMAAT	1
	TIIVISTELMÄ	
1	JOHDANTO.....	2
2	MATKAILU MAAILMALLA JA EUROOPASSA 1999 –2009	3
3	MATKAILU SUOMESSA 1999–2009	6
4	MATKAILU KAINUUSSA 1999–2009.....	9
5	MATKAILU KUUSAMO LAPLAND -ALUEELLA 1999–2009	23
	LÄHTEET.....	33
II	MATKAILU VUONNA 2020 KAINUUSSA JA KUUSAMO LAPLAND – ALUEELLA- DELFOI-PANEELIN NÄKEMYKSIÄ MATKAILUN TULEVAISUUDESTA KEVÄÄLLÄ 2009	34
	TIIVISTELMÄ	
1	JOHDANTO.....	37
2	MATKAILUN TOIMINTAYMPÄRISTÖ.....	41
3	MATKAILIJA	47
4	YRITTÄJÄ.....	49
5	KAINUU JA KUUSAMO LAPLAND MATKAILUALUEENA	52
	LÄHTEET.....	70
	LIITE 1 Asiantuntijoiden vastausten jakautuminen.....	71
III	MATKAILUN TRENDIYMPÄRISTÖ	90
	TIIVISTELMÄ	
1	JOHDANTO.....	91
2	MEGATRENDIT	93
	2.1 Globalisaatio.....	93
	2.2 Aasia vahvistuu suhteessa Yhdysvaltoihin ja Euroopan Unioniin.....	95
	2.3 Ilmastonmuutos	97
	2.4 Teknologinen kehitys.....	100
	2.5 Ikääntyminen.....	105
	2.6 Turvattomuus.....	108
	2.7 Kuluttaminen	111
3	TULEVAISUUDEN MATKAILUTEEMAT	116
4	TULEVAISUUDEN MATKAILIJA.....	117
	LÄHTEET.....	119

ESIPUHE

Tämä selvitys sisältää kolme toisiaan täydentävää raporttia matkailun kehittämistyön tueksi Kainuussa ja Kuusamo Lapland -alueella. Tilastollisessa raportissa tarkastellaan Kainuun ja Kuusamo Lapland -alueen kehittymistä yöpymisvuorokausien ja lähtömaiden osalta vuosina 1999–2009. Tarkemmat kohdistukset tehdään (hankkeen painotuksista johtuen) myös Kuusamon, Sotkamon (Vuokatti) ja Hyrynsalmen (Ukkohalla) alueisiin. Toisessa raportissa analysoidaan keväällä 2009 toteutettuun Delfoi-prosessiin osallistuneiden asiantuntijoiden näkemyksiä matkailusta vuonna 2020 Kainuussa ja Kuusamo Lapland -alueella. Kolmannessa raportissa tarkastellaan kansainvälisiä megatrendejä ja trendejä sekä niiden vaikutusta matkailuun. Lisäksi luodaan kuva tulevaisuuden matkailijasta sekä nostetaan esille tärkeimpiä matkailun muotoja. Trendianalysissä aikajakso on ulotettu vuoteen 2020.

Käsillä oleva selvitys on luonteeltaan aineistoraportti, jonka tavoitteena on tukea Kainuun ja Kuusamo Lapland -alueen matkailuelinkeinon laadukasta ja proaktiivista ennakointityötä. Laadukas ennakointi edellyttää kattavaa ja monipuolista tietoa, mikä muodostuu eri toimijoiden yhteistyön tuloksena. Proaktiivisuus taas on pyrkimystä vaikuttaa tulevaisuuteen nykyhetkessä: paras tapa ennustaa tulevaisuus on luoda se itse. Käytännössä selvityksen tietoja voidaan soveltaa esimerkiksi päivitettäessä matkailuyritysten tai matkailun tai alueiden käytön strategioita tai linjauksia.

Selvitys on laadittu keväällä 2010 Kajaanin ammattikorkeakoulun hallinnoimassa Matkailun ennakoinnin tutkimus ja kehittäminen Kainuussa ja Koillismaalla -hankkeessa. Haluamme kiittää kaikkia Delfoi-prosessiin osallistuneita asiantuntijoita sekä Tilastokeskuksen apua tilastollisten yksityiskohtien selventämisessä.

Kajaanissa 22.4.2010

Pasi Korhonen
projektipäällikkö
Kajaanin ammattikorkeakoulu
Tutkimus- ja kehitysyksikkö

Sanna Kyyrä
matkailututkija
Kajaanin ammattikorkeakoulu
Tutkimus- ja kehitysyksikkö

I KAINUUN JA KUUSAMO LAPLAND –ALUEEN MATKAILU 1999-2009 – YÖPYMISET JA LÄHTÖMAAT

TIIVISTELMÄ

Ennakointityö ja vaihtoehtoisten tulevaisuuksien hahmottaminen pohjautuu matkailuelinkeinon historiaan ja nykytilaan. Siten tilastot toimivat yhtenä oivallisena apuvälineenä ennakoinnissa.

Kainuun ja Kuusamo Lapland -alueen matkailu 1999–2009 – yöpymiset ja lähtömaat -raportissa tarkastellaan alueiden kehittymistä yöpymisvuorokausien ja lähtömaiden tilastollisen tiedon osalta vuosina 1999–2009. Tarkemmat kohdistukset tehdään (hankkeen painotuksista johtuen) myös Kuusamon (Ruka), Sotkamon (Vuokatti) ja Hyrynsalmen (Ukkohalla) alueisiin. Kuusamo Lapland -alueella tarkoitetaan Kuusamon lentokentän vaikutusalueella sijaitsevia kuntia ja kaupunkeja: Pudasjärvi, Posio, Taivalkoski, Kuusamo, Kemijärvi, Salla ja Pelkosenniemi.

Maailman kansainvälisen matkailun kehitys heijastuu niin Suomen, Kainuun ja Kuusamo Lapland -alueen kuin yksittäisten kuntienkin matkailun kehittymiseen. Maailmalla kasvun aika jakaantuu vuosille 2000 ja 2004–2007, kun taas suurimmat laskut koettiin vuosina 2001–2003 ja 2008–2009. Suomen ja raportissa tarkasteltavien alueiden tasolla kysynnän kasvun ja laskun vaikutus näkyy karkeasti tulkittuna vuoden viiveellä: kasvun aika ajoittuu vuosille 2000 ja 2005–2008 ja heikentyneen kysynnän lasku vuosille 2002–2004 sekä 2009.

Yleistäen kotimaisten matkailijoiden yöpymiset noudattavat niin kansallisella, alueellisella kuin kuntatasollakin tasaista kehitystä, ulkomaisten yöpymisten heitellessä voimakkaastikin vuodesta toiseen. Tarkasteltujen alueiden sekä Suomen matkailun perusta onkin kotimaisessa kysynnässä, mutta – tai minkä takia – alan kehittymisen kasvu on haettava ulkomailta ja kotimaista matkailua parempikatteisesta vapaa-ajan matkailun kysynnästä.

1 JOHDANTO

Ennakointityö ja vaihtoehtoisten tulevaisuuksien hahmottaminen pohjautuu matkailuelinkeinon historiaan ja nykytilaan. Siten tilastot toimivat yhtenä oivallisena apuvälineenä ennakoinnissa. Keskeistä on kuitenkin muistaa, että tilastot ovat vain yksi tietolähde ja numeerisen taustatiedon sijaan tärkeintä on tuntea tarkasteltava asia sisällöllisesti.

Kainuun ja Kuusamo Lapland -alueen matkailu 1999–2009 – yöpymiset ja lähtömaat -raportissa tarkastellaan alueiden kehittymistä yöpymisvuorokausien ja lähtömaiden tilastollisen tiedon osalta vuosina 1999–2009. Tarkemmat kohdistukset tehdään koko Kainuun ja Kuusamo Lapland -alueen tarkastelun lisäksi (hankkeen painotuksista johtuen) myös Kuusamon (Ruka), Sotkamon (Vuokatti) ja Hyrynsalmen (Ukkohalla) alueisiin.

Kuusamo Lapland -alueella tarkoitetaan Kuusamon lentokentän vaikutusalueella sijaitsevia kuntia ja kaupunkeja: Pudasjärvi, Posio, Taivalkoski, Kuusamo, Kemijärvi, Salla ja Pelkosenniemi.

Raportin tiedot perustuvat Maailman matkailujärjestö UNWTO:n, Tilastokeskuksen, Matkailun edistämiskeskuksen (MEK) sekä Työ- ja elinkeinoministeriön matkailutaloustietoihin. Kainuun ja Kuusamo Lapland -alueen osalta tiedot perustuvat (ellei toisin mainita) Tilastokeskuksen toimittamiin alueellisiin ja kuntakohtaisiin tilastotietoihin *hankkeen tekemän tilauksen mukaisesti*, minkä takia lähteitä ei ole erikseen mainittu luvuissa 4 (Matkailun Kainuussa 1999–2009) ja 5 (Matkailu Kuusamo Lapland -alueella 1999–2009).

Alueellisten tietojen lähtökohta (eli hankkeessa tehdyt rajaukset) on syytä muistaa erityisesti tarkasteltaessa kunkin alueen suurimpia lähtömaita. Esimerkiksi Tilastokeskuksen MaPa-tilastot ja Art-Travel Oy:n Kainuun Edulle, Vuokatin matkailukeskukselle ja Ruka-Kuusamon Matkailuyhdistykselle tuottamat tilastokoosteet sisältävät erilaiset otokset lähtömaista, vaikkakin kaikki perustuvat Tilastokeskuksen keräämiin tietoihin. Hankkeessa keväällä 2008 tehdyn rajauksen kriteerinä oli alueella jo vahvasti esiintyvien lähtömaiden kehityksen seuranta, uusien lähtömaiden kehityksen ennakointi sekä alueiden itse määrittämät kohdemarkkinat. Tilastokeskus toimitti kuitenkin hankkeen tekemää rajausta jonkin verran laajemman aineiston lukujen ajon hel-

pottamiseksi, mikä mahdollisti myös muiden maiden seurannan. Käytettävissä oli tieto kaikkiaan 35 lähtömaan kuukausittaisista yöpymisvuorokausista.

Kuvioita tarkasteltaessa on syytä kiinnittää huomiota myös käytettyihin asteikkoihin, jotka vaihtelevat kuvion sisältämien lukujen mukaisesti. Siten kahta erillistä kuviota ei tulekaan verrata suoraan toisiinsa esimerkiksi vuosittaista muutosta osoittavien janojen kohdalla.

Vaikka vuoden 2009 tiedot olivat raportin julkistamisvaiheessa vielä arvioita, on niiden paikkaansa pitävyys erittäin todennäköistä Tilastokeskuksen tekemän kuukausittaisen tietojen keruun ja päivityksen ansiosta. Toisaalta tilastojen oikeellisuus edellyttää, että tilastointiperusteet ovat yksiselitteiset ja läpinäkyvät ja kaikki tietojen toimittajat noudattavat niitä. Myös mahdolliset muutokset tilastoinnissa tai tilastoinnin toimittajissa voivat vaikuttaa tietojen vertailukelpoisuuteen. Tästä tuoreimpana esimerkkinä on suurten matkailukeskusten toimijoita puhuttanut vuoden 2009 yöpymistilastojen suuri eroavaisuus vuoden 2008 lukuihin. Ainakin osassa keskuksia taustalla lievävät keskusvaraamotoiminnassa tapahtuneet muutokset (ks. Lukkari 2010).

Tässä raportissa ei arvioida tilastojen oikeellisuutta, sillä Tilastokeskus on todettu luotettavaksi ja ainoaksi kattavien tilastoaineistojen toimijaksi yleisesti. Lisäksi raportin tavoitteena on toimia yleisen taustatiedon antajana viimeisen kymmenen vuoden kehityksen osalta. Raporttiin onkin kerätty vain muutamia keskeisimpiä tilastotietoja kohdealueiden matkailun kehitystä tarkasteltaessa. Tarkempia ja jäsennellympiä tilastotietoja on mahdollista saada Tilastokeskuksen lisäksi mm. Art-Travel Oy:lta, joka tilauksesta toimittaa pyydetynkaltaisia tilastokatsauksia.

2 MATKAILU MAAILMALLA JA EUROOPASSA 1999 –2009

Kansainvälisen matkailun neljä nopean kasvun vuotta (2004–2007) kääntyivät dramaattiseen laskuun vuoden 2008 aikana maailman taloustilanteen heikkenemisen takia (kuvio 1). Maailman matkailujärjestö UNWTO:n (2009a; 2008) mukaan kansainväliset saapumiset lisääntyivät vuonna 2008 vaivaiset 2 prosenttia, kun vastaava luku vuonna 2007 oli vielä 6 prosenttia, ylittäen kirkkaasti pitkän ajan kasvuennusteen 4,1 prosenttia vuodessa. Käytännössä saapumisten lukumäärä kasvoi vuoden 2007 noin 900 miljoonasta noin 920 miljoonaan vuoden 2008 aikana.

Vuonna 2009 kansainvälisten saapumisten lasku jatkui entistä jyrkempänä: kansainvälisten saapumisten määrä väheni yli neljällä prosentilla ja Euroopan saapumisten määrä yli viidellä prosentilla. Vaikka vuosittainen muutos vuoteen 2008 on huomattava, on kuitenkin syytä todeta, että vuoden kokonaiskasvu on rohkaiseva vuoden 2009 kolmen ensimmäisen neljänneksen kasvulukuihin suhteutettuna (-10 %, -7 % ja -2 %). Lukumäärällisesti vuonna 2009 kirjattiin 880 miljoonaa kansainvälistä saapumista. (UNWTO 2010.)

Kuvio 1. Maailman ja Euroopan saapumiset sekä muutos vuosittain 1999–2009. Lähde: UNWTO 2010; 2009b

Kokonaisuutena kansainvälisten saapumisten kehittyminen ei ole poikennut pitkän ajan ennusteesta (4,1 % vuodessa) lainkaan huonompaan suuntaan. UNWTO:n (2009a) mukaan saapumisten määrä on kasvanut ajanjaksolla 1995–2008 vuosittain 4,3 prosenttia. Matkailussa nopean kasvun vuodet vaihtelevat normaalisti-kin hitaampien kasvuvuosien kanssa. Vaikka matkailun historiaan on mahtunut aiemminkin heikompia vuosia kuten esim. SARS-epidemian vuonna 2003 aiheuttama -1,7 prosentin lasku saapumisten määrässä tai vuoden 2001 syyskuun terrori-iskun aiheuttama väheneminen¹ saapumisissa (UNWTO 2009b), on vuoden 2009 saapumisten lasku merkittävä: yli 5 prosenttia.

Euroopan osalta kansainvälisten saapumisten lisääntyminen oli maailmanlaajuisesti heikointa sekä vuonna 2009 (-6 %) (UNWTO 2010) että vuonna 2008 (+0,3 %)

¹ Syyskuun 11. päivän terrori-iskun vaikutusta kansainvälisten matkailijoiden saapumisiin prosentteina ei ole ilmoitettu.

(UNWTO 2009a). Suurimmat pudotukset saapumisten osalta koettiin erityisesti Pohjois-Euroopassa, mutta vuonna 2008 myös Länsi-Euroopassa ja vuonna 2009 Keski- ja Itä-Euroopassa (UNWTO 2010; 2009b; MEK 2009).

UNWTO (2001; 2009a) ennustaa kansainvälisen matkailun kasvavan lähes 1,6 miljardiin saapumiseen vuoteen 2020 mennessä. Näistä 1,2 miljardia tehdään alueiden sisäisinä matkoina (esim. Euroopassa) ja 400 miljoonaa alueiden välisinä matkoina (esim. Euroopasta Aasiaan).

Alueiden osalta kolme kärkeä vuonna 2020 tulevat olemaan 1) Eurooppa 717 miljoonalla, 2) Itä-Aasia ja Tyynenmeren alue 397 miljoonalla sekä 3) Pohjois-, Väli- ja Etelä-Amerikka 282 miljoonalla matkailijalla. Itä-Aasian ja Tyynenmeren alueen, Etelä-Aasian, Lähi-idän ja Afrikan prosentuaaliseksi kasvuvauhdiksi arvioidaan yli 5 prosenttia vuodessa, joka on suurempi kuin koko maailman kansainvälisen matkailun pitkän ajan keskiarvo (4,1 %). Euroopan, Pohjois-, Väli- ja Etelä-Amerikan kasvuvauhti taas tulee olemaan pitkän ajan keskiarvoa hitaampi. Vuonna 1995 kansainvälistä saapumisista 60 prosenttia suuntautui Eurooppaan. Vaikka luku tulee tippumaan vain 46 prosenttiin vuonna 2020, arvioidaan Euroopan silti pysyvän matkailun niin suurimpana kohde- kuin lähtöalueenakin. (UNWTO 2009a.)

Taulukkoon 1 on kerätty UNWTO:n ennusteet matkailijamäärien kehitymisestä vuoteen 2020 asti suhteessa perusvuoteen 1995.

Taulukko 1. Matkailun kansainväliset saapumiset alueittain (miljoonaa).

	Perusvuosi 1995	Ennuste 2010	Ennuste 2020	Keskim. kasvu % / v 1995-2020	Osuus % 1995	Osuus % 2020
Yhteensä:	565	1,006	1,561	4,1	100	100
Afrikka	20	47	77	5,5	3,6	5,0
Pohjois-, Väli- ja Etelä-Amerikka	109	190	282	3,9	19,3	18,1
Itä-Aasia ja Tyynenmeren alue	81	195	397	6,5	14,4	25,4
Eurooppa	338	527	717	3,0	59,8	45,9
Keski-Itä	12	36	69	7,1	2,2	4,4
Etelä-Aasia	4	11	19	6,2	0,7	1,2
Alueiden sisäinen matkailu (a)	464	791	1,183	3,8	82,1	75,8
Alueiden välinen matkailu (b)	101	216	378	5,4	17,9	24,2
HUOM:	(a) Alueiden sisäiset saapumiset sisältävät myös tiedot, joissa lähtömaata ei ole ilmoitettu.					
	(b) Alueiden väliseksi matkustukseksi on määritelty kaikki muu paitsi alueiden sisäinen matkustus.					

Lähde: UNWTO 2009a.

3 MATKAILU SUOMESSA 1999–2009

Suomen matkailun kolme hyvän kasvun vuotta (2004–2007) kääntyivät kansainvälistä matkailun kehitystä seuraten laskuun vuonna 2008 ja lasku syveni entisestään vuonna 2009 (kuvio 2). Vuonna 2009 Suomessa tilastoitiin 18,6 miljoonaa rekisteröityä yöpymistä, mikä oli noin 1,1 miljoonaa vähemmän kuin vuonna 2008 (19,5 milj. yöpymistä). Yöpymisten kasvu kääntyi samalla negatiiviseksi: vuonna 2009 kasvuprosentti oli -4,6 (vuonna 2008 2,3 %).

Vuosien 1999–2009 aikana rekisteröityjen yöpymisten määrä Suomessa on kasvanut lukuun ottamatta vuosia 2002 (-1,5 %) ja 2009 (-4,6 %). Voimakkain kasvu koettiin vuonna 2006, kun yöpymisten lukumäärä kasvoi 5,3 prosenttia.

Kuvio 2. Rekisteröidyt yöpymiset ja muutos vuosittain Suomessa 1999–2009.

Lähde: Tilastokeskus 2010a.

Kotimaisten matkailijoiden kasvu kääntyi laskuun koko Suomen yöpymisten kehitystä noudatellen vuosina 2002 (-2,8 %) ja 2009 (-2,1 %) (kuvio 3). Ulkomaisten matkailijoiden yöpymisten kasvu taas oli negatiivista vuonna 2004 (-0,9 %) ja erityisesti vuonna 2009 (-10,8 %). Kotimaisten matkailijoiden kasvu on ollut voimakkainta vuosina 2005 (4,2 %) ja 2007 (4,1 %), kun taas ulkomaisten matkailijoiden kasvussa oli voimakasta kasvua vuosina 2006 (11,2 %), 2000 (7,4 %) ja 2007 (6,5 %).

Kuvio 3. Kotimaiset ja ulkomaiset rekisteröidyt yöpymiset ja muutos vuosittain Suomessa 1999–2009. Lähde: Tilastokeskus 2010a.

Suomen matkailustrategian² kasvutavoitteena on vuodesta 2004 vuoteen 2013 mennessä kasvattaa ulkomaisten matkailijoiden yöpymiset (rekisteröidyt ja rekisteröimättömät) 20 miljoonasta 25 miljoonaan, joista rekisteröityjen yöpymisten odotetaan kasvavan keskimäärin 5 prosenttia vuosittain ja rekisteröimättömien yöpymisten keskimäärin 2 prosenttia. Kotimaisten matkailijoiden yöpymisten (rekisteröidyt ja rekisteröimättömät) kasvutavoite on 29 miljoonasta 33 miljoonaan yöpymiseen, joista rekisteröityjen yöpymisten odotetaan kasvavan keskimäärin 3 prosenttia vuosittain. (KTM 2006, 21).

Vuonna 2009 suurimmat ulkomaiset lähtömaat rekisteröityjen yöpymisten perusteella olivat Venäjä, Saksa, Ruotsi, Iso-Britannia ja Ranska (taulukko 2). Talvikaudella 2008–2009 (1.11.2008–30.4.2009) ensimmäistä kertaa Venäjällä asuvia matkustajia kävi Suomessa enemmän kuin EU-maiden asukkaita (MEK 2009, 66). Venäjä, Saksa, Ruotsi ja Iso-Britannia olivat neljän kärjessä myös vuonna 1999. Viidenneksi ylsi tuolloin USA, joka vuonna 2009 oli sijalla 8. Vuonna 2009 viidennellä sijalla ollut Ranska oli kivunnut kolme sijoitusta ylöspäin vuodesta 1999.

Tarkastelujakson aikana suurimmat nousijat ovat olleet Intia (vuonna 1999 sijalla 27, vuonna 2009 sijoitus 17) ja Viro (sijalta 13 sijalle 7). Minkään maan kohdalla sijoitus ei ole heikentynyt yhtä voimallisesti. Suurin putoaja listattujen maiden joukossa vuosien 1999–2009 aikana on Kreikka (sijalta 19 sijalle 24).

² Suomen matkailustrategiasta on tulossa uusi päivitys kevään 2010 aikana ja mahdollisesti siten uusia tavoitteen asetteluja myös.

Taulukko 2. Rekisteröityjen yöpymisten lukumäärä 35 lähtömaan mukaan Suomessa vuosina 1999 ja 2006–2009 sekä lähtömaiden sijoitus vuosina 1999 ja 2008–2009. Lähde:

[http://www.mek.fi/w5/mekfi/index.nsf/\(pages\)/Asuinmaittain](http://www.mek.fi/w5/mekfi/index.nsf/(pages)/Asuinmaittain), muokattu.

Lähtömaa	Rekisteröityjen yöpymisten lukumäärä					Sijoitus		
	1999	2006	2007	2008	2009	2009	2008	1999
Suomi	12 205 535	13 165 119	13 708 450	13 962 574	13 664 517			
Venäjä	400 813	677 451	856 176	1 030 333	980 010	1	1	3
Saksa	493 242	534 439	572 147	579 970	525 620	2	2	2
Ruotsi	603 402	583 295	576 038	571 904	493 767	3	3	1
Iso-Britannia	321 801	478 851	515 934	547 719	463 578	4	4	4
Ranska	142 550	232 247	238 408	230 448	212 684	5	5	8
Alankomaat	152 186	198 735	191 221	182 077	169 259	6	9	7
Viro	91 223	194 507	211 924	205 627	167 881	7	6	13
USA	223 612	207 565	216 412	204 387	165 643	8	7	5
Italia	141 990	163 380	164 533	167 415	151 510	9	10	9
Norja	197 557	206 185	201 447	182 531	149 244	10	8	6
Japani	129 538	149 027	156 047	154 020	134 264	11	11	10
Espanja	71 165	125 270	138 532	126 508	109 582	12	12	14
Sveitsi	91 720	112 219	116 353	109 247	107 411	13	14	12
Tanska	105 380	110 075	104 271	110 173	87 418	14	13	11
Kiina	30 649	94 297	93 579	87 074	67 495	15	15	18
Puola	43 673	74 055	69 475	68 915	63 935	16	16	16
Intia	12 250	39 513	49 589	63 997	52 137	17	17	27
Itävalta	37 699	49 422	48 237	49 899	48 909	18	19	17
Belgia	43 838	56 314	53 079	50 419	45 673	19	18	15
Australia	22 641	39 874	41 204	48 237	39 782	20	20	23
Latvia	23 762	34 835	42 240	45 428	33 444	21	21	22
Kanada	28 208	31 074	32 812	33 680	32 290	22	22	20
Tsekin tasavalta	17 689	26 587	28 769	30 380	27 976	23	23	25
Kreikka	28 254	30 122	27 559	24 703	24 286	24	26	19
Unkari	24 660	31 603	26 836	23 478	22 712	25	27	21
Liettua	11 985	19 458	24 390	27 444	21 805	26	25	28
Irlanti	15 216	27 217	28 013	29 218	19 006	27	24	26
Portugali	18 082	15 966	15 653	17 193	18 903	28	30	24
Etelä-Korea	11 399	25 497	22 798	23 149	17 430	29	28	30
Israel	11 951	14 642	16 768	17 203	15 715	30	29	29
Turkki	8 578	10 655	13 128	14 830	15 378	31	31	32
Brasilia	7 551	8 841	11 173	11 875	11 877	32	33	33
Thaimaa	3 334	7 009	9 915	13 448	10 168	33	32	35
Islanti	6 850	10 611	11 227	9 728	7 695	34	35	34
Taiwan	11 033	11 524	11 194	9 875	7 268	35	34	31
Kaikki ulkomaiset yöpymiset	3 843 212	5 003 750	5 328 215	5 502 542	4 909 388			
Kokonaisyöpymiset	16 048 747	18 168 869	19 036 665	19 465 116	18 573 905			

Suomen matkailustrategiassa (KTM 2006, 22) määritellään tärkeimmiksi ulkomaisiksi markkina-alueiksi Saksa, Iso-Britannia, Venäjä, Ranska, Espanja ja Alankomaat. Kaukomaista tärkeimmät ovat Japani ja Kiina. Kasvua on odotettavissa myös Virosta ja Latviasta. Tulkittaessa strategian linjauksia suhteessa taulukon 2 osoittamiin suurimpiin lähtömaihin, voidaan todeta, että panostukset ovat harkitut. Kaukomaista myös Intiaan on kuitenkin syytä suunnata markkinointipanostuksia entistä tehokkaammin. Myöskään Ruotsin merkitystä lähtömaana ei ole syytä vähätellä, vaikka sen vaikutus Suomen matkailun markkinaosuuden kasvattamiseen ei Suomen matkailustrategiassa tehdyn linjauksen mukaan lienekään todennäköistä pitkällä tähtäimellä.

Vuonna 2009 kotimaisista rekisteröidyistä yöpymisistä 67 prosenttia liittyi vapaa-aikaan, 30 prosenttia ammattiin ja 3 prosenttia muihin tarkoituksiin. Ulkomaisista rekisteröidyistä yöpymisistä 63 prosenttia perustui vapaa-ajan yöpymisiin, 35 prosenttia ammattiin ja 2 prosenttia muihin tarkoituksiin. (Tilastokeskus 2010b.)

4 MATKAILU KAINUUSSA 1999–2009

Vuonna 2009 Kainuussa tilastoitiin 945 008 rekisteröityä yöpymistä, mikä on 1,9 prosenttia vähemmän kuin vuonna 2008 (963 548 yöpymistä). Vuodesta 1999 vuoteen 2009 rekisteröityjen yöpymisten osuus on kasvanut 30 prosenttia. Kotimaisten matkailijoiden yöpymiset kasvoivat 28 prosenttia ja ulkomaisten matkailijoiden 45 prosenttia.

Rekisteröityjen yöpymisten määrä Kainuussa on kasvanut tasaisesti vuosien 1999, 2002–2004 ja 2009 ollessa kuitenkin negatiivisia kehitykseltään (kuvio 4). Kainuun yöpymisten kehitys seuraa laskusuhdanteissa kansallisen tason kehitystä. Voimakkain kasvun vuosi 2008 (14,2 %) seuraa luonnollisella tavalla kansallisella tasolla vuosina 2004–2007 koettua hyvää kasvukehitystä. Myös vuosi 2005 oli hyvän kasvun aikaa Kainuussa.

Kuvio 4. Rekisteröidyt yöpymiset ja muutos vuosittain Kainuussa 1999-2009.

Rekisteröityjen yöpymisten kokonaismäärästä 11 prosenttia tuli vuonna 2009 ulkomailta ja 89 prosenttia kotimaasta. Ulkomaisten yöpymisvuorokausien lukumäärä on vaihdellut tarkastelujaksolla rajustikin (kuvio 5). Esimerkiksi vuonna 2001 tilastoitiin lähes 36 prosentin kasvu edellisvuoteen verrattuna, kun taas vuonna 2004 koettiin lähes 19 prosentin lasku vuoteen 2003 verrattuna. Vuodesta 2005 ulkomaisten yöpymisten osuus on ollut nousujohteista saavuttaen vuonna 2008 lähes 21 prosentin kasvuvauhdin vuoteen 2007 verrattuna. Vuonna 2008 rikkoutui myös 100 000 ulkomaisen yöpymisvuorokauden raja Kainuussa. Vuonna 2009 kasvu kääntyi lievään laskuun (-3,3 %). Lasku ei kuitenkaan ollut läheskään yhtä dramaattinen suhteessa kotimaisten matkailijoiden negatiiviseen kasvuun mitä kansallisella tasolla tilastoitiin.

Kotimaisten yöpymisten lukumäärä on säilynyt ulkomaisten yöpymisten lukumäärää ja kasvuprosentteja tasaisempina vaikkakin noudattanut samoja kehityspolkuja (negatiivinen kasvu vuosina 1999, 2002–2004 ja 2009 ja hyvät kasvun vuodet 2000, 2005 ja 2008) kuin ulkomaisten yöpymiset (kuvio 6).

Kuvio 5. Ulkomaisten rekisteröidyt yöpymiset ja muutos vuosittain Kainuussa 1999–2009.

Kuvio 6. Kotimaisten rekisteröidyt yöpymiset ja muutos vuosittain Kainuussa 1999–2009.

Kainuun matkailustrategian 13.1.2010 päivätyn luonnoksen mukaan Kainuun rekisteröityjen yöpymisten arvioidaan kasvavan viisi prosenttia vuosittain. Rekisteröidyt yöpymiset saavuttavat 1,8 miljoonan yöpymisen rajan vuonna 2020. Ulkomaisten yöpymisten osuuden arvioidaan olevan 15 prosenttia.

Tarkasteltaessa rekisteröityjen yöpymisten lukumäärää Kainuussa kuukausittain vuosina 1999–2009, voidaan todeta, että selvästi hiljaisin kuukausi oli toukokuu ja vilkkaimmat kuukaudet heinäkuu ja maaliskuu. Eniten yöpymisten määrässä on tapahtunut kasvua tammi- (80 %), helmi- (63 %) ja elokuussa (62 %). Vähiten kasvua on tapahtunut maaliskuu-, huhti- ja syyskuussa, joissa kaikissa kirjattiin 25 prosentin kasvu. Kotimaisten yöpymisten osalta eniten kasvua viimeisten kymmenen vuoden aikana

on tapahtunut helmikuussa (62 %) ja vähiten syyskuussa (22 %). Ulkomaisten matkailijoiden osalta eniten kasvua kirjattiin tammikuussa (303 %) ja vähiten kesäkuussa (-3 %). Ulkomaisten yöpymisten kasvuluvut ovat huikeita koko tarkastelujakson aikana: kaikkina muina kuukausina paitsi huhti- (58 %), loka- (86 %) ja joulukuussa (65 %) kirjattiin yli sadan prosentin kasvulukemia. Erittäin voimakasta kasvua tosin tasapainottaa myös suhteessa voimakas heikon kasvun kuukausi kesäkuu, jonka kasvu ainoana kuukautena painui negatiivisen puolelle. Ulkomaisten matkailijoiden yöpymisten määrä niin vuosi- kuin kuukausitasollakin tarkasteluna on huomattavasti vaihtelevampaa mitä kotimaisten matkailijoiden yöpymisten kohdalla.

Vuonna 2009 suurin osa (82 %) Kainuuseen suuntautuneesta matkailusta oli vapaaajan matkailua, 17,3 prosenttia matkoista liittyi ammattiin ja 0,7 prosenttia muuhun matkan tarkoitukseen.

Viisi suurinta³ lähtömaata Kainuussa vuosien 1999–2009 aikana olivat Venäjä, Ranska, Iso-Britannia, Viro ja Ruotsi (taulukko 3). Vuodesta 1999 vuoteen 2009 eniten kasvoivat venäläisten (179%) ja ranskalaisten (138%) yöpymiset. Suurin lasku tilastoi-
ttiin japanilaisten (-54 %) ja saksalaisten (-52 %) yöpymisten kohdalla.

Taulukko 3. Suurimmat lähtömaat Kainuussa vuosina 1999-2009.

	Yöpymiset yhteensä 1999–2009	Yöpymiset 1999	Yöpymiset 2009	Erotus 1999/2009	Muutos 1999/2009
Venäjä	461 718	23 874	66 548	42 674	179%
Saksa	86 837	11 162	5 315	-5 847	-52%
Alankomaat	36 662	3 131	2 060	-1 071	-34%
Ranska	28 877	1 367	3 248	1 881	138%
Ruotsi	28 021	1 888	2 253	365	19%
Japani	22 211	2 708	1 250	-1 458	-54%
Iso-Britannia	22 011	1 299	2 358	1 059	82%
Viro	18 059	1 114	1 691	577	52%
Sveitsi	15 120	1 207	857	-350	-29%
Italia	12 644	1 145	1 058	-87	-8%
Yhdysvallat	10 693	1 167	780	-387	-33%

³ Kultakin tarkastellulta vuodelta ajanjaksona 1999–2009 on otettu mukaan viisi suurinta lähtömaata, joiden kehitystä on seurattu kymmenen vuoden ajan. Tarkastelu perustuu Tilastokeskuksen toimittamiin tilastotietoihin hankkeen tekemän tilauksen mukaisesti.

Vuonna 2009 viisi suurinta lähtömaata olivat kuitenkin Venäjä, Saksa, Ranska, Iso-Britannia ja Ruotsi. Kuviossa 7 on kuvattu vuoden 2009 viiden suurimman lähtömaan yöpymiset kuukausitasolla. Vuonna 2009 eniten venäläisiä saapui Kainuuseen vuoden vaihteessa (joulu-tammikuussa) ja elokuussa. Saksasta matkailijoita saapui eniten kesäkuukausina (kesä-, heinä- ja elokuussa), Ranskasta ja Iso-Britanniasta elokuussa ja Ruotsista heinäkuussa. Karkeasti ottaen kuukausittainen kehitys on kaikilla lähtömailla samankaltainen poikkeuksena venäläisten painottuminen joului- ja erityisesti tammikuulle sekä saksalaisten yöpymisten suuret lukumäärät kesäkaudella.

Kuvio 7. Vuoden 2009 viiden suurimman lähtömaan rekisteröidyt yöpymiset kuukausittain Kainuussa.

Alueellisesti Kainuun rekisteröidyt yöpymiset jakautuvat taulukon 4 mukaisesti. Eniten yöpymisiä on viimeisen kymmenen vuoden ajan rekisteröity selkeästi Sotkamossa. Kajaani on viimeisten kahden vuoden aikana menettänyt toisen sijansa Hyrynsalmelle ja Puolangalle. Nämä kaksi aluetta ovat tosin käyneet taistoa toisen ja kolmannen sijan osalta koko tarkastelujakson. Neljännellä sijalla on Kuhmo ja Suomussalmi ja viidennellä sijalla Paltamo, Ristijärvi ja Vaala.

Taulukko 4. Kainuun rekisteröidyt yöpymiset alueittain 1999-2009.

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Sotkamo	310 590	363 904	381 225	389 654	382 463	386 735	441 782	483 532	516 932	606169	598196
Hyrnsalmi, Puolanka	105 042	124 814	118 860	111 240	119 791	92 197	94 372	93 315	98 375	139 612	147 955
Kajaani	129 555	119 878	136 141	110 938	118 786	107 046	109 769	110 101	114 055	113 759	101 672
Kuhmo, Suomus- salmi	81 543	78 688	76 372	75 531	59 494	58 726	58 423	70 458	69 431	70 166	65 474
Paltamo, Ristijärvi, Vaala	34 122	37 665	57 036	56 030	44 196	42 449	57 818	47 937	44 042	33 842	31 711
Yhteensä	660 852	724 949	769 634	743 393	724 730	687 153	762 164	805 343	842 835	963 548	945 008

4.1 SOTKAMO

Sotkamon rekisteröidyt yöpymiset ovat lisääntyneet vuodesta 1999 (310 590 yöpymistä) vuoteen 2009 (598 196 yöpymistä) 92,6 prosenttia (kuvio 8). Negatiivisen kasvun vuosia olivat Kainuun mallia noudattaen vuodet 1999 (-1,6 %), 2003 (-1,8 %) ja 2009 (-1,3 %). Voimakkaan kasvun vuosia (nekin Kainuun mallia mukaellen) ovat olleet vuodet 2000 (+17,2 %), 2005 (+14,2 %) ja 2008 (+17,3 %). Vuonna 2007 yöpymisten määrä ylitti ensimmäisen kerran 500 000 rajan ja jo seuraavana vuonna kirjattiin yli 600 000 yöpymisvuorokautta. Vuonna 2009 Sotkamo oli Kainuun vilkkain matkailualue rekisteröityjen yöpymisten perusteella: 63 prosenttia koko Kainuun yöpymisistä rekisteröitiin Sotkamossa. Vuonna 2009 suurin osa (82,2 %) Sotkamoon suuntautuneesta matkailusta oli vapaa-ajan matkailua, 17,8 prosenttia matkoista liittyi ammatteihin ja 0,1 prosenttia muuhun matkan tarkoitukseen.

Kuvio 8. Rekisteröidyt yöpymiset ja muutos vuosittain Sotkamossa 1999-2009.

Valtaosa (88,5 %) Sotkamon yöpymisvuorokausista vuonna 2009 oli kotimaisia yöpymisiä: Sotkamossa tilastoitiin 529 409 kotimaista yöpymistä, mikä on 1,4 prosenttia ja 7277 yöpymistä vähemmän kuin vuonna 2008 (kuvio 9). Muutokset kotimaisten yöpymisten lukumäärissä noudattavat kaikkien rekisteröityjen yöpymisten mukaisia kasvuja ja laskuja poikkeuksena vuosi 2002, jolloin kotimaisten yöpymisten kasvu oli nousujohteisempaa verrattuna kokonaisyöpymisten määrään.

Kuvio 9. Kotimaiset rekisteröidyt yöpymiset ja muutos vuosittain Sotkamossa 1999–2009.

Vuonna 2009 Sotkamossa tilastoitiin 68 787 ulkomaista yöpymisvuorokautta, mikä on 1 prosentin ja 696 vuorokautta enemmän kuin vuonna 2008 (kuvio 10). Ulkomaisten yöpymisten lukumäärien vaihtelut ovat olleet jyrkempiä kuin kotimaisten yöpymisten. Myös voimakkaat kasvu- ja laskuvuodet ovat kohdistuneet osittain eri vuosiin mitä kotimaisten yöpymisten kohdalla. Esimerkiksi vuonna 2001, jolloin ulkomaisten matkailijoiden yöpymiset kasvoivat lähes 46 prosenttia, kotimaisten matkailijoiden yöpymiset kasvoivat vain 0,5 prosenttia. Toisaalta vuodet 2002 ja 2004 olivat vahvasti negatiivisen kasvun aikaa ulkomaisten yöpymisten osalta, kun taas kotimaisten yöpymisten negatiivinen kasvu oli huomattavasti maltillisempaa. Ulkomaisten yöpymisten osalta kysynnän laskua tilastoitiin negatiivisen kasvun osalta kaikkiaan viideltä vuodelta (1999, 2002–2004, 2009), kun kotimaisten yöpymisten osalta negatiivista kasvua voidaan havaita vain kolmena vuonna (1999, 2003 ja 2009).

Kuvio 10. Ulkomaiset rekisteröidyt yöpymiset ja muutos vuosittain Sotkamossa 1999–2009.

Tarkasteltaessa rekisteröityjen yöpymisten lukumäärää Sotkamossa kuukausittain vuosien 1999–2009 aikana voidaan maaliskuu-, helmikuu- ja heinäkuun todeta olevan vilkkaimpia kuukausia. Hiljaisin kuukausi on toukokuu. Vuodesta 1999 vuoteen 2009 eniten yöpymisten määrässä on tapahtunut kasvua heinäkuussa (142 %) ja vähiten maaliskuussa (60 %). Kotimaisten yöpymisten osalta eniten kasvua on viimeisten kymmenen vuoden aikana tapahtunut joulukuussa (144 %) ja vähiten syyskuussa (59 %). Ulkomaisten matkailijoiden osalta eniten kasvua kirjattiin toukokuussa (544 %) ja vähiten heinäkuussa (-14 %). Kokonaisuutena Sotkamon yöpymisten kasvuluvut ovat suuria: pienin kasvuprosentti on 14 ja valtaosa kasvuluvuista ylittää sadan prosentin. Kotimaisten yöpymisten kasvu sijoittuu touko-elokuulle ja joulukuulle. Ulkomaisten yöpymisten kasvussa taas on erotettavissa kolme erillistä jaksoa: tammi-helmikuu, touko-kesäkuu sekä elo-lokakuu.

Vuosien 1999–2009 aikana eniten⁴ ulkomaisia yöpymisiä Sotkamossa on kirjattu vuosittain Venäjältä. Kymmenen vuoden aikavälillä (1999–2009) tarkasteltuna toiseksi eniten yöpymisiä on kirjattu Japanista ja kolmanneksi eniten Saksasta, neljännellä sijalla on Viro ja viidennellä Alankomaat (taulukko 5). Vuodesta 1999 vuoteen 2009 eniten kasvoivat kiinalaisten (6325 %), alankomaalaisten (392 %) ja espanjalaisten (200 %) yöpymiset. Suurin lasku tilastoitiin itävaltaalaisten (-92%) ja saksalaisten (-58%) yöpymisten kohdalla.

⁴ Kultakin tarkastellulta vuodelta ajanjaksona 1999–2009 on otettu mukaan viisi suurinta lähtömaata, joiden kehitystä on seurattu kymmenen vuoden ajan. Tarkastelu perustuu Tilastokeskuksen toimittamiin tilastotietoihin hankkeen tekemän tilauksen mukaisesti.

Taulukko 5. Suurimmat lähtömaat Sotkamossa vuosina 1999–2009.

	Yöpymiset yhteensä 1999–2009	Yöpymiset 1999	Yöpymiset 2009	Erotus 1999/2009	Muutos 1999/2009
Venäjä	339 324	18 318	47 483	29 165	159 %
Japani	20 774	2 444	1 106	-1 338	-55 %
Saksa	19 359	2 754	1 170	-1 584	-58 %
Viro	11 808	821	1 289	468	57 %
Alankomaat	10 023	207	1 019	812	392 %
Ruotsi	9 723	696	844	148	21 %
Ranska	8 779	376	665	289	77 %
Iso-Britannia	8 368	453	997	544	120 %
Itävalta	6 779	767	64	-703	-92 %
Sveitsi	6 007	505	255	-250	-50 %
Kiina	5 669	8	514	506	6325 %
Espanja	4 081	231	693	462	200 %

Vuonna 2009 viisi suurinta lähtömaata olivat Venäjä, Viro, Saksa, Japani ja Alankomaat. Kuviossa 11 on kuvattu näiden lähtömaiden yöpymisiä kuukausitasolla vuonna 2009. Eniten venäläisiä saapui Kainuuseen vuoden vaihteessa (joulu-tammikuussa) ja heinäkuussa. Viirosta matkailijoita saapui eniten joulukuussa, mutta myös kesä- ja syyskuu olivat suosittuja. Saksasta saapui eniten matkailijoita tammikuussa, Japanista tammi- ja elokuussa ja Alankomaista kesä-elokuussa.

Kuvio 11. Vuoden 2009 viiden suurimman lähtömaan rekisteröidyt yöpymiset kuukausittain Sotkamossa.

4.2 HYRYNSALMI⁵

Hyrynsalmen rekisteröidyt yöpymiset ovat lisääntyneet 33,2 prosenttia vuodesta 1999 (62 110 yöpymistä) vuoteen 2009 (82 701 yöpymistä) (kuvio 12). Hyrynsalmen kovin kasvuvuosi ajoittuu vuoteen 2008 (53,2 %), jolloin myös Kainuun matkailussa koettiin viimeisen kymmenen vuoden kovin kasvu (14,2 %). Toinen merkittävä kasvun vuosi Hyrynsalmella oli vuosi 2003 (32 %), milloin Kainuun kasvu taas oli negatiivista (-2,5). Kainuun matkailun kehitystä seuraten Hyrynsalmella koettiin kasvua vuosien 1999 ja 2000 aikana. Hyrynsalmella kasvu kääntyi kuitenkin negatiiviseen laskuun jo vuonna 2001 (Kainuun tasolla vuonna 2002) ja lasku syveni entisestään vuonna 2002 (-21,9 %). Vuoden 2003 merkittävän kasvun jälkeen negatiivinen lasku vuonna 2004 oli Kainuun kehitystä seuraten vielä vuoden 2002 laskua jyrkempi (-32,4 %). Vuodet 2005–2007 olivat erittäin maltillisen kasvun aikaa, kunnes vuonna 2008 saavutettiin tarkastelujakson merkittävin kasvun vuosi. Vuoden 2009 kehitys on sekin kasvujohtoinen (4,4 %) ja selkeästi koko Kainuun kehitystä parempi.

Kuvio 12. Rekisteröidyt yöpymiset ja muutos vuosittain Hyrynsalmella 1999–2009.

Valtaosa (93 %) Hyrynsalmen yöpymisvuorokausista vuonna 2009 oli kotimaisia yöpymisiä: Hyrynsalmella tilastoitiin 76 950 kotimaista yöpymistä, mikä on 3,2

⁵ Tilastokeskus julkaisee Hyrynsalmen ja Puolangan matkailutilastot yhtenä koontina tietosuojan takia. Tilastokeskuksen kriteerien (ks. lisää <http://tilastokeskus.fi/meta/til/matk.html>) mukaisesti tilastoinnin piiriin eivät kuulu alle 10 huoneen, mökin tai sähköliitännäisillä varustetun matkailuvaunupaikan liikkeet. Lisäksi kuntatason tietojen julkaisun edellytyksenä on vähintään neljä ympärivuotisesti toimivaa liikettä. Poikkeuksena edellä mainittuun Tilastokeskus toimitti pyynnöstämme eriteltyinä vain Hyrynsalmen yöpymisten lukumäärät vuositason tasolla sekä kaikkien, kotimaisten että ulkomaisten matkailijoiden kohdalla. Tämän takia myös vain yöpymisten kokonaismääriä voidaan tarkastella Hyrynsalmen tasolla, muissa kuvioissa tarkastelussa on mukana myös Puolanka.

prosenttia ja 2350 yöpymistä enemmän kuin vuonna 2008 (kuvio 13). Muutokset kotimaisten yöpymisten lukumäärissä noudattavat kaikkien rekisteröityjen yöpymisten mukaisia kasvuja ja laskuja.

Kuvio 13. Kotimaiset rekisteröidyt yöpymiset ja muutos vuosittain Hyrynsalmella 1999–2009.

Vuonna 2009 Hyrynsalmella tilastoitiin 5751 ulkomaista yöpymisvuorokautta, mikä on 26,1 prosenttia ja 1154 vuorokautta enemmän kuin vuonna 2008 (kuvio 14). Hyrynsalmella tilastoitiin kolme voimakasta ulkomaisten yöpymisten kasvun vuotta: 2000 (104,8 %), 2006 (73,4 %) ja 2008 (81,5 %). Vuotta 2008 lukuun ottamatta kasvun vuodet poikkeavat kotimaisten yöpymisten kasvun vuosista. Heikointa ulkomaisten yöpymisten kasvu on ollut vuosina 2003 (-38,4 %), 2004 (-48,3 %) ja 2005 (-13,2 %). Myös kotimaisten yöpymisten lasku tilastoitiin vuonna 2004, mutta muuten kotimaisisissa yöpymisissä ei tilastoitu näin pitkää yhtäjaksoista negatiivisen kasvun kautta. Vuonna 2009 ulkomaisten yöpymisten määrä kasvoi taloudellisesta taantumasta huolimatta vielä erittäin hyvin (26,1 %).

Kuvio 14. Ulkomaiset rekisteröidyt yöpymiset ja muutos vuosittain Hyrynsalmella 1999–2009.

Vuonna 2009 Hyrynsalmelle ja Puolangalle matkustettiin lähes yksinomaan (99,6%) vapaa-aikaan liittyen, vain 0,3 prosenttia ilmoitti matkan tarkoituksiksi työn ja 0,1 prosenttia jonkun muun tarkoituksen.

Tarkasteltaessa rekisteröityjä yöpymisiä kuukausittain Hyrynsalmen ja Puolangan alueella vuosina 1999–2009 voidaan todeta, että vilkkaimmat kuukaudet ovat selkeästi helmi-huhtikuu ja hiljaisin toukokuu. Myös heinä- ja joulukuu ovat suosittuja yöpymisvuorokausien lukumääriä tarkasteltaessa. Ulkomaisia yöpymisiä kirjattiin eniten joulutammii- ja elokuussa, kun taas kotimaisia yöpymisiä tilastoitiin eniten helmi-huhtikuussa, osittain myös elo- ja joulukuussa.

Vuodesta 1999 vuoteen 2009 eniten yöpymisten määrässä on tapahtunut kasvua elokuussa (125 %) ja lokakuussa (120 %). Vähiten kasvua on tapahtunut maaliskuussa (14 %) ja joulukuussa (14 %). Kotimaisten yöpymisten osalta eniten kasvua on tapahtunut lokakuussa (119 %) ja vähiten joulukuussa (-6 %). Ulkomaisten matkailijoiden osalta eniten kasvua kirjattiin syyskuussa (6636 %) ja elokuussa (2675 %) ja vähiten maaliskuussa (-38 %). Yöpymisten kasvuluvut vaihtelevat suuresti erityisesti ulkomaisten yöpymisten kohdalla, vaihdellen negatiivisen kasvun kuukausista aina tuhatkertaisiin kasvuprosentteihin. Kotimaisten yöpymisten kasvu on huomattavasti maltillisempaa, vaikka sekin sisältää muutamia ääriarvoja.

Vuosien 1999–2009 aikana ylivoimaisesti eniten⁶ ulkomaisia yöpymisiä Hyrynsalmella ja Puolangalla on kirjattu Venäjältä (taulukko 6). Toiseksi eniten yöpymisiä tilastoitiin Saksasta, kolmanneksi eniten Thaimaasta, neljänneksi eniten Ranskasta ja viidenneksi eniten Virosta. Vuodesta 1999 vuoteen 2009 eniten kasvoivat thaimaalaisten (111 600 %) ja isobritannialaisten (4183 %) yöpymiset. Suurin lasku tilastoitiin ruotsalaisten (-75 %) ja latvialaisten (-61 %) yöpymisten kohdalla. Tässä kohtaa lienee tarpeen mainita, että thaimaalaisten yöpymisten määrä kasvoi räjähdysnomaisesti vuonna 2007 ja toteutuu heinä-syyskuussa, mikä viittaa tämän ryhmän kuuluvan alueelle saapuvien marjanpoimijoiden ryhmään.

Taulukko 6. Suurimmat lähtömaat Hyrynsalmella ja Puolangalla vuosina 1999–2009.

	Yöpymiset yhteensä 1999-2009	Yöpymiset 1999	Yöpymiset 2009	Erotus 1999/2009	Muutos 1999/2009
Venäjä	56 710	2 519	11 969	9 450	375 %
Saksa	6 595	866	694	-172	-20 %
Thaimaa	4 840	0	1 116	1 116	111600 %
Ranska	2 261	10	68	58	580 %
Viro	1 194	3	2	-1	-33 %
Alankomaat	1 159	133	163	30	23 %
Ruotsi	1 104	116	29	-87	-75 %
Latvia	954	18	7	-11	-61 %
Sveitsi	516	22	22	0	0 %
Iso-Britannia	444	6	257	251	4183 %
Espanja	246	14	27	13	93 %
Israel	91	24	65	41	171 %

Vuonna 2009 viisi suurinta lähtömaata Hyrynsalmella ja Puolangalla olivat Venäjä, Thaimaa, Saksa, Iso-Britannia ja Alankomaat. Kuviossa 15 on kuvattu näiden lähtömaiden yöpymisiä kuukausitasolla vuonna 2009. Venäläisten yöpymiset sijoittuvat tammi-, joului- ja elokuulle, kun taas saksalaisten, isobritannialaisten ja hollantilaisten yöpymiset sijoittuvat heinäkuulle. Thaimaalaisten yöpymisten huippu saavutettiin syyskuussa.

⁶ Kultakin tarkastellulta vuodelta ajanjaksona 1999–2009 on otettu mukaan viisi suurinta lähtömaata, joiden kehitystä on seurattu kymmenen vuoden ajan. Tarkastelu perustuu Tilastokeskuksen toimittamiin tilastotietoihin hankkeen tekemän tilauksen mukaisesti.

Kuvio 15. Vuoden 2009 viiden suurimman lähtömaan rekisteröidyt yöpymiset kuukausittain Hyrynsalmella ja Puolangalla.

5 MATKAILU KUUSAMO LAPLAND -ALUEELLA 1999–2009

Kuusamo Lapland -alueen rekisteröidyt yöpymiset kasvoivat vuodesta 1999 (534 351 yöpymistä) vuoteen 2009 (738 526 yöpymistä) 38,2 prosenttia. Kotimaisten matkailijoiden yöpymiset kasvoivat 22,5 prosenttia ja ulkomaisten matkailijoiden 184,8 prosenttia.

Rekisteröityjen yöpymisten määrä Kuusamo Lapland -alueella kasvoi voimakkaimmin vuosina 1999 (14,1 %) ja 2007 (11,1 %) (kuvio 16). Heikointa kasvu on ollut vuosina 2001 (-2,2 %) ja 2002 (-5,0 %). Alueella ei kirjattu negatiivista kasvua vuonna 2009, mikä poikkeaa kansallisesta (-4,6 %) kehityksestä. Muutamia poikkeuksia lukuun ottamatta yöpymisten kehitys alueella noudattaa pääosin kansallista kehitystä. Kuusamo Lapland -alueella vuosi 2001 tilastoitiin kasvun vuotena (5,8 %), kun kansallisella tasolla kasvu (1,4 %) alkoi tällöin kääntyä jo kohti vuosien 2002-2004 hitaan kehityksen kautta. Hitaan kehityksen kausi kesti Kuusamo Lapland -alueella vuosina 2002–2003, mikä on vuotta vähemmän kuin kansallisella tasolla. Alueen nousujohteisin kausi 2005–2007 noudattaa kansallisella tasolla tilastoitua kasvupyrähdystä.

Kuvio 16. Kuusamo Lapland -alueen rekisteröidyt yöpymiset ja muutos vuosittain 1999-2009.

Kotimaisten yöpymisten kehitys (kuvio 17) on kehitysviivaa tulkittaessa vaihtelevampaa kuin ulkomaisten yöpymisten kehitys (kuvio 18), mikä muodostaa selkeän aalto-maisen kehityskulun. Kasvuprosenttien vaihtelu kuitenkin on vakaampaa kotimaisten yöpymisten kohdalla. Hyvää kasvun vuotta 1999 (15,8 %) seuranneet maltillisemmat kasvun vuodet 2000 (1,3 %) ja 2001 (3,7 %) kääntyivät negatiivisen kasvun vuosiksi 2002 (-8,5 %) ja 2003 (-4,9 %). Vuosien 2004 (2,7 %) - 2005 (8,3 %) aikana koettu kasvu kääntyi hetkelliseen laskuun (4,0 %) vuonna 2006 kääntyäkseen jälleen reippaaseen nousuun (9,0 %) vuonna 2007. Vuosi 2008 osoitti jälleen merkkejä kohti vuoden 2009 laskua (2,4 %).

Kuvio 17. Kuusamo Lapland -alueen kotimaiset rekisteröidyt yöpymiset ja muutos vuosittain 1999–2009.

Rekisteröityjen yöpymisten kokonaismäärästä 20 prosenttia tuli vuonna 2009 ulkomailta ja 80 prosenttia kotimaasta. Ulkomaisten rekisteröityjen yöpymisten lukumäärä on kasvanut vuodesta 1999 (51 610) vuoteen 2009 (146 968) vaikuttavat 184,8 prosenttia. Vuodet 2001-2002 ja 2006-2007 ovat olleet erityisen voimakkaan kasvun aikaa: tarkastelujakson korkein kasvuprosentti 45 % tilastoitiin vuonna 2002, jolloin kotimaisten yöpymisten kohdalla tilastoitiin koko tarkastelujakson negatiivisin kasvuprosentti (-8,5 %). Negatiivisen kasvun vuosia olivat vuodet 2003 (-5,7 %), 2004 (-1,8 %) ja 2009, jolloin ulkomaiset rekisteröidyt yöpymiset laskivat ja tulokseksi kirjattiin – kansallista kehitystä seuraten – negatiivinen kasvu, 5,8 prosenttia. Vuonna 2008 julkaistun *Kuusamo Lapland matkalla kansainvälisyyteen 2010* -strategian päivitysversiona tavoitteeksi on asetettu vuonna 2015 304 000 ulkomaista yöpymistä. Strategia uusitaan vuoden 2010 aikana, mikä voi tuoda muutoksia tavoitteenasetteluun.

Kuvio 18. Kuusamo Lapland -alueen ulkomaiset rekisteröidyt yöpymiset ja muutos vuosittain 1999–2009.

Tarkasteltaessa rekisteröityjen yöpymisten lukumäärää Kuusamo Lapland -alueella kuukausittain vuosina 1999–2009, voidaan todeta, että selvästi hiljaisin kuukausi on toukokuu ja vilkkainta aikaa helmi-huhtikuu. Eniten yöpymisten määrässä on tapahtunut kasvua tammi- (117 %) ja marraskuussa (96 %). Vähiten kasvua on tapahtunut elo- (5 %) ja huhtikuussa (7 %). Kotimaisten yöpymisten osalta eniten kasvua on tapahtunut kesäkuussa (61 %) ja vähiten huhtikuussa (3 %). Ulkomaisten matkailijoiden osalta eniten kasvua kirjattiin marraskuussa (1162 %) ja vähiten kesäkuussa (-35 %).

Ulkomaisten yöpymisten kasvuluvut ovat erinomaisia (reippaasti yli sadan prosentin kasvulukuja) paitsi lumettomana kautena toukokuusta syyskuuhun, jolloin negatiivista kasvua tilastoitiin paitsi kesäkuussa myös heinä- (-34 %) ja syyskuussa (-10 %). Kotimaisten yöpymisten kasvu on kuukausitasolla tarkasteltuna tasaisempaa kasvun vaihdellessa 3 -61 prosentin välillä. Alhaisimpia kasvuprosentteja kotimaisten yöpymisten kasvussa tilastoitiin maaliskuu- (15 %), huhtikuu- (3%), ja toukokuussa (15 %), elokuussa (6%) sekä joulukuussa (6 %).

Vuonna 2009 suurin osa (88,2 %) Kuusamo Lapland -alueelle suuntautuneesta matkailusta oli vapaa-ajan matkailua, 11,3 prosenttia matkoista liittyi ammattiin ja 0,5

prosenttia muuhun matkan tarkoitukseen. Viisi suurinta⁷ lähtömaata Kuusamo Lapland -alueella vuosien 1999–2009 aikana olivat selkeästi Alankomaat, Iso-Britannia, Venäjä, Saksa ja Ranska (taulukko 7). Suhteellisesti eniten yöpymiset kasvoivat Iso-Britanniasta (1169 %) ja Venäjältä (714 %). Suhteellisesti suurin lasku tilastoitiin irlantilaisten (-96 %) ja italialaisten (-21 %) yöpymisten kohdalla.

	Yöpymiset yhteensä 1999- 2009	Yöpymiset 1999	Yöpymiset 2009	Erotus 1999/2009	Muutos 1999/2009
Alankomaat	234 580	9 119	24 793	15 674	172 %
Iso-Britannia	215 140	2 384	30 254	27 870	1169 %
Venäjä	203 845	4 942	40 206	35 264	714 %
Saksa	134 296	11 190	13 777	2 587	23 %
Ranska	53 613	4 826	3 964	-862	-18 %
Viro	24 940	1 759	1 722	-37	-2 %
Italia	24 006	3 061	2 415	-646	-21 %
Espanja	23 105	1 161	3 846	2 685	231 %
Irlanti	12 638	1 298	52	-1 246	-96 %

Taulukko 7. Suurimmat lähtömaat Kuusamo Lapland -alueella vuosina 1999–2009.

Vuonna 2009 ulkomaisia yöpymisiä Kuusamo Lapland -alueella kirjattiin eniten Venäjältä (40 206), toiseksi eniten Iso-Britanniasta (30 254) ja kolmanneksi eniten Alankomaista (24 793). Neljännelle sijalle nousi Saksa (13 777) ja viidennelle Ranska (3 964). Kuviossa 19 on kuvattu vuoden 2009 viiden suurimman lähtömaan yöpymisiä kuukausitasolla. Venäläisiä saapui Kuusamo Lapland -alueella tammikuussa, mutta myös maaliskuu-, marraskuu- ja joulukuussa. Iso-Britanniasta yöpymisiä tilastoitiin tammi-helmikuussa ja jonkin verran myös maaliskuu- ja huhtikuussa sekä joulukuussa. Alankomaisten kohdalla yöpymisiä tilastoitiin eniten tammi-maaliskuussa, mutta pieni aalto on havaittavissa myös kesä-elokuussa sekä joulukuussa. Saksalaisten yöpymiset keskittyivät helmi-maaliskuulle, kesä-elokuulle sekä marraskuu-joulukuulle. Ranskalaisten yöpymisten määrä oli huomattavasti pienempi kuin edellisten maiden, minkä takia näin

⁷ Kultakin tarkastellulta vuodelta ajanjaksona 1999–2009 on otettu mukaan viisi suurinta lähtömaata, joiden kehitystä on seurattu kymmenen vuoden ajan. Tarkastelu perustuu Tilastokeskuksen toimittamiin tilastotietoihin hankkeen tekemän tilauksen mukaisesti.

voimakkaita keskittymiä on vaikea todeta. Vilkkain ranskalaisten yöpymisten tilastointikuukausi oli helmikuu.

Kuvio 19. Vuoden 2009 viiden suurimman lähtömaan rekisteröidyt yöpymiset kuukausittain Kuusamo Lapland -alueella.

Alueellisesti Kuusamo Lapland -alueen rekisteröidyt yöpymiset jakautuvat taulukon 8 mukaisesti. Eniten yöpymisiä on viimeisen kymmenen vuoden ajan rekisteröity selkeästi Kuusamossa. Toiseksi eniten yöpymisiä on rekisteröity Posion, Pudasjärven ja Taivalkosken alueella. Salla piti hallussaan kolmatta sijaa vuoteen 2005 asti jolloin Pelkosenniemi nousi Sallan ohi. Viidennellä sijalla on Kemijärvi.

Taulukko 8. Kuusamo Lapland -alueen rekisteröidyt yöpymiset alueittain vuosina 1999–2009.

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Kuusamo	229 593	263 170	279 257	297 105	297 593	309 156	332 227	351 918	398 431	407 355	415 374
Posio, Pudasjärvi, Taivalkoski	126 908	120 453	112 695	105 445	81 671	79 066	86 474	88 967	97 228	104 301	103 251
Pelkosenniemi	53 045	54 730	51 776	57 782	57 384	62 406	77 356	89 408	100 443	100 149	99 208
Kemijärvi	30 778	27 955	28 254	23 128	24 164	22 699	23 551	29 785	34 561	36 608	36 991
Salla	94 027	76 451	102 021	77 833	72 288	69 936	66 971	75 333	75 494	85 052	83 702
Yhteensä	534 351	542 759	574 003	561 293	533 100	543 263	586 579	635 411	706 157	733 465	738 526

5.1 KUUSAMO

Kuusamon rekisteröidyt yöpymiset ovat lisääntyneet vuodesta 1999 (229 593 yöpymistä) vuoteen 2009 (415 374) 80,9 prosenttia (kuvio 20). Lukumäärällisesti Kuusamon yöpymiset ovat kasvaneet tasaisesti koko tarkastelujakson ajan. Verrattuna kaikkiin muihin tässä raportissa tarkasteltuihin alueisiin ei yöpymisten absoluuttinen lukumäärä Kuusamossa ole kertaakaan laskenut tai vuosittainen kasvuprosentti kääntynyt negatiiviseen laskuun vuosien 1999–2009 aikana. Voimakkaan kasvun vuosia olivat vuodet 2000 (14,6 %) ja 2007 (13,2 %). Vuosi 2007 oli Kuusamo Lapland -alueenkin toiseksi kovin kasvuvuosi (11,1 %), mutta tällä alueella suurin kasvu (14,1 %) koettiin Kuusamosta poikkeavasti jo vuonna 1999. Kuusamon yöpymisten heikoin kasvuvuosi vuosi 2003 (0,2 %) noudattaa Kuusamo Lapland -alueen kehitystä, mutta ei kuitenkaan käänny negatiiviseen kasvuun. Kuusamon yöpymisten kasvu vuosina 2004–2007 noudattaa Kuusamo Lapland -alueen kehitystä poikkeuksena Kuusamossa koettu hitaamman kasvun vuosi 2006 (5,9 %). Viimeisten kahden vuoden aikana Kuusamon yöpymisten kasvu on kääntynyt laskuun. Vuonna 2009 yöpymisten kasvuvauhti (2,0 %) oli kuitenkin Kuusamo Lapland -alueen vastaavaa kasvua (0,7 %) suurempaa eikä laskua vuoteen 2008 nähden tullut juurikaan.

Vuonna 2009 Kuusamo oli Kuusamo Lapland -alueen vilkkain matkailualue rekisteröityjen yöpymisten perusteella: 56 prosenttia koko alueen yöpymisistä rekisteröitiin Kuusamossa. Vuonna 2009 suurin osa (86,5 %) Kuusamoon suuntautuneesta matkailusta oli vapaa-ajan matkailua, 13 prosenttia matkoista liittyi ammattiin ja 0,5 prosenttia muuhun matkan tarkoitukseen.

Kuvio 20. Rekisteröidyt yöpymiset ja muutos vuosittain Kuusamossa 1999–2009.

Valtaosa (79 %) Kuusamon yöpymisvuorokausista vuonna 2009 oli kotimaisia yöpymisiä: Kuusamossa tilastoitiin 327 249 kotimaista yöpymistä, mikä on 3,3 prosenttia ja 10 590 vuorokautta enemmän kuin vuonna 2008 (kuvio 21). Muutokset kotimaisten yöpymisten lukumäärissä noudattavat Kuusamon kaikkien rekisteröityjen yöpymisten mukaisia kasvuja ja laskuja poikkeuksena vuosi 2002, jolloin kotimaisten yöpymisten kasvu kääntyi negatiiviseen kasvuun (-0,1 %) muodostaen näin koko tarkastelujakson heikoimman kasvun ajan yhdessä vuoden 2003 (0,1 %) kanssa. Kotimaisten yöpymisten voimakkain kasvu tilastoitiin vuonna 2000 (16 %) ja hyviä kasvun vuosia olivat myös 2005 (8,4 %) ja 2007 (8,2 %).

Kuvio 21. Kotimaiset rekisteröidyt yöpymiset ja muutos vuosittain Kuusamossa 1999–2009.

Vuonna 2009 Kuusamossa tilastoitiin 88 125 ulkomaista yöpymisvuorokautta, mikä on 2,8 prosenttia ja 2571 vuorokautta vähemmän kuin vuonna 2008 (kuvio 22). Ulkomaisten yöpymisten lukumäärissä on havaittavissa erittäin selkää aaltomaisuutta, jossa voimakkaan kasvun vuodet vaihtelevat heikompien kasvukausien kanssa. Voimakkaat kasvu- ja laskuvuodet ovat kohdistuneet eri vuosiin mitä kotimaisten matkailijoiden kohdalla. Esimerkiksi vuonna 2002 ulkomaisten matkailijoiden yöpymiset kasvoivat koko tarkastelujakson voimakkaimmalla kasvuprosentilla (54,8 %) kun taas vastaavana aikana kotimaisten matkailijoiden yöpymiset kääntyivät negatiiviseen kasvuun (-0,1 %). Vuonna 2006 voidaan todeta sama ilmiö: kotimaisten yöpymisten kasvuprosentti oli vaivaiset 1,1 %, kun taas ulkomaisten yöpymiset kasvoivat 31,5 %.

Myös yöpymisten lukumäärän osalta Kuusamossa on erotettavissa kolme erillistä kautta: vuodet 1999–2001 (noin 30 000 yöpymistä), 2002–2005 (noin 50 000 yöpymistä) ja 2007–2009 (noin 90 000 yöpymistä). Vuosi 2006 voidaan tulkita toimineen siltana toisen ja kolmannen kasvukauden välillä noin 70 000 yöpymisellään.

Kuvio 22. Ulkomaiset rekisteröidyt yöpymiset ja muutos vuosittain 1999–2009.

Tarkasteltaessa rekisteröityjen yöpymisten lukumäärää Kuusamossa kuukausittain vuosien 1999–2009 aikana voidaan maalis-, helmi- ja huhtikuun sekä heinäkuun todeta olevan vilkkaimpia kuukausia. Hiljaisin kuukausi on toukokuu. Vuodesta 1999 vuoteen 2009 eniten yöpymisten määrässä on tapahtunut kasvua helmikuussa (195 %) ja vähiten elokuussa (4%). Myös tammi- (189 %), maalis- (123 %) ja marraskuun (151 %) aikana on kirjattu yli sadan prosentin kasvu. Kotimaisten yöpymisten osalta eniten kasvua viimeisten kymmenen vuoden aikana on tapahtunut helmikuussa (147 %) ja vähiten elokuussa (7 %). Ulkomaisten matkailijoiden osalta eniten kasvua kirjattiin marraskuussa (2285 %) ja vähiten heinä- (-47 %) ja kesäkuussa (-44 %). Kokonaisuutena kotimaisten yöpymisten kasvu sijoittuu tammi-maaliskuulle, kun ulkomaisten yöpymisten kasvussa taas on erotettavissa kaksi erillistä jaksoa: tammi-maalikuu ja marras-joulukuu.

Vuosien 1999–2009 aikana eniten⁸ ulkomaisia yöpymisiä Kuusamossa on tilastoitu Venäjältä, Iso-Britanniasta, Alankomaista, Saksasta ja Ranskasta (taulukko 5). Vuodesta 1999 vuoteen 2009 eniten kasvoivat yöpymiset Venäjältä (1247 %) ja Iso-Britanniasta (392 %). Suurin lasku tilastoitiin irlantilaisten (-77 %) yöpymisten kohdalla. Kokonaisuutena suurimmat lähtömaat olivat selkeät, sillä viimeisen kymmenen vuoden aikana ei vuositasolla kovinkaan moni maa ole yltänyt viiden suurimman

⁸ Kultakin tarkastellulta vuodelta ajanjaksona 1999–2009 on otettu mukaan viisi suurinta lähtömaata, joiden kehitystä on seurattu kymmenen vuoden ajan. Tarkastelu perustuu Tilastokeskuksen toimittamiin tilastotietoihin hankkeen tekemän tilauksen mukaisesti.

joukkoon: viiden kärki on muodostunut aina taulukossa 9 mainittavien seitsemän maan erilaisina yhdistelminä.

Taulukko 9. Suurimmat lähtömaat Kuusamossa vuosina 1999–2009.

	Yöpymiset yhteensä 1999-2009	Yöpymiset 1999	Yöpymiset 2009	Erotus 1999/2009	Muutos 1999/2009
Venäjä	157 184	2 458	33 109	30 651	1247 %
Iso-Britannia	108 286	1 200	16 421	15 221	1268 %
Alankomaat	87 753	4 667	8 900	4 233	91 %
Saksa	79 138	7 719	6 922	-797	-10 %
Ranska	36 196	3 065	2 259	-806	-26 %
Ruotsi	16 567	874	2 111	1 237	142 %
Irlanti	7 569	118	27	-91	-77 %

Vuonna 2009 viisi suurinta lähtömaata olivat Venäjä, Iso-Britannia, Alankomaat, Saksa ja Ranska. Kuviossa 23 on kuvattu näiden lähtömaiden yöpymisiä kuukausitasolla vuonna 2009. Eniten venäläisiä saapui Kuusamoon vuoden vaihteessa (marras-joulutammikuussa) ja maaliskuussa. Iso-Britanniasta matkailijoita yöpyi eniten tammi-helmikuussa, Alankomaista tammi-maaliskuussa, Saksasta heinäkuussa ja Ranskasta helmikuussa.

Kuvio 23. Vuoden 2009 viiden suurimman lähtömaan rekisteröidyt yöpymiset kuukausittain Kuusamossa.

LÄHTEET

- KTM* 2006. Suomen matkailustrategia vuoteen 2020 & Toimenpideohjelma vuosille 2007–2013. *KTM julkaisuja* 21/2006. Edita Publishing Oy, Helsinki.
- Kuusamo Lapland matkalla kansainvälisyyteen 2010*. Strategiapäivitys 2008.
- Lukkarinen, E.* 2010. Laskettelukeskusten kävijätilastoissa outo romahdus. *Kauppalehti* 21.2.2010. Saatavilla osoitteesta <http://www.kauppalehti.fi/5/i/yritykset/yritysuutiset/?oid=2010/02/30854&ext=rss>. Viitattu 25.2.2010.
- MEK* 2009. MEK:n kansainvälistymiskatsaus. Visit Finland. Lokakuu 2009. Tekijänä Liisa Hentinen. Liitteenä raportissa TEM (2009) Toimialaraportit – Matkailun yleisosa. Työ- ja elinkeinoministeriö. Tekijänä Anneli Harju-Autti. Toimialaraportti myös ladattavissa osoitteesta <http://www.temtoimialapalvelu.fi/toimialaraportit>
- Tilastokeskus* 2010a. Saapuneet vieraat ja yöpymiset kaikissa majoitusliikkeissä. Matkailutilasto. Saatavilla osoitteesta http://pxweb2.stat.fi/Database/StatFin/lii/matk/matk_fi.asp. Viitattu 1.4.2010.
- Tilastokeskus* 2010b. Yöpymiset matkan tarkoituksen mukaan. MaPa-tilasto. Tilauksesta toimitettava kuukausittainen tilastokooste sisältäen edellisen vuoden vertailutiedot. Julkaistu 11.3.2010. Kyseiseen tilastoon liittyvä tiedote saatavilla osoitteesta http://tilastokeskus.fi/til/matk/2010/01/matk_2010_01_2010-03-11_tie_001.
- UNWTO* 2010. World Tourism Barometer. Vol. 8, No. 1. January 2010. Excerpt. Saatavilla osoitteesta http://unwto.org/facts/eng/pdf/barometer/UNWTO_Barom10_1_en_excerpt.pdf. Viitattu 30.3.2010.
- UNWTO* 2009a. Tourism Highlights. 2009 Edition. Saatavilla osoitteesta: <http://unwto.org/facts/menu.html>. Viitattu 8.1.2010.
- UNWTO* 2009b. World Tourism Barometer. Vol. 7, No. 1, January 2009. Saatavilla osoitteesta: http://unwto.org/facts/eng/pdf/barometer/UNWTO_Barom09_1_en.pdf. Viitattu 8.1.2010.
- UNWTO* 2008. World Tourism Barometer. Vol. 6, No 1. January 2008. Saatavilla osoitteesta: http://unwto.org/facts/eng/pdf/barometer/UNWTO_Barom08_1_en.pdf. Viitattu 8.1.2010.
- UNWTO* 2001. Tourism 2020 Vision. Volume 7: Global Forecasts and Profiles of Market Segments.

II MATKAILU VUONNA 2020 KAINUUSSA JA KUUSAMO LAPLAND – ALUEELLA- DELFOI-PANEELIN NÄKEMYKSIÄ MATKAILUN TULE- VAISUUDESTA KEVÄÄLLÄ 2009

TIIVISTELMÄ

Delfoi-prosessin avulla kartoitettiin asiantuntijoiden käsityksiä matkailun vaihtoehtoisista tulevaisuudennäkemyksistä vuonna 2020 erityisesti Kainuussa ja Kuusamo Lapland -alueella. Keväällä 2009 nelisenkymmentä (vastausprosentti 68 %) matkailualan asiantuntijaa, jotka edustivat matkailuyrittäjiä, hallinto- ja kuntasektoria, tutkimus- ja kehittämisorganisaatioita sekä alueellisia matkailuorganisaatioita, hankkeita ja yhdistystoimintaa, esittivät ja perustelivat näkemyksiään matkailualan tulevaisuudesta. Kahden Delfoi-kierroksen aikana asiantuntijoita pyydettiin ottamaan kantaa väitteisiin, jotka liittyivät matkailun toimintaympäristön muutoksiin, tulevaisuuden matkailijaan, yrittäjyyteen sekä Kainuun ja Kuusamo Lapland -alueen erityispiirteisiin matkailualueina.

Asiantuntijoiden näkemykset tiivistäen voidaan todeta, että Kainuun ja Kuusamo Lapland -alueen matkailullisen vetovoiman ytimen muodostavat luontoon ja kestäväan matkailuun pohjautuvat laadukkaat aktiviteetit ja elämykset. Matkailijoiden rahankäyttö kasvaa ja kasvu suuntautuu nimenomaan aktiviteetteihin. Urbanisoitumisen kiihtymisestä johtuen ihmisten luontosuhde muuttuu ja omatoimisuus luonnossa vähenee. Matkailijat ja erityisesti kansainväliset asiakkaat tarvitsevatkin opastusta ja ohjeistusta luontokokemuksen yhteyteen.

Kainuu ja Kuusamo Lapland nähdään ilmasto-olosuhteiltaan ennen kaikkea talvimatkailukohteena. Ilmastonmuutos hyödyttää kuitenkin myös alueen kesämatkailun kehittämistä viileän kesän toimiessa vetovoimatekijänä esim. eteläisen Euroopan helteisiin verrattuna. Kestävä kehitys ja vastuullisuus ovat tärkeitä matkailukehityksen periaatteita sekä matkakohteen valintapäätökseen vaikuttavia tekijöitä, jotka tulee huomioida erityisesti Kainuun ja Kuusamo Lapland -alueen matkailulinkeinossa, koska se pohjautuu niin voimakkaasti paikalliseen luontoon.

Kainuu näyttäytyy tulevaisuudessa rauhallisena, perhekeskeisenä luontokohteena, Kuusamo Lapland -alueen profiloituessa rauhalliseksi luontokohteeksi.

Kokonaisuutena aluetta ei koeta tulevaisuudessa kulttuuri- tai tapahtumakohteena eikä viihdekeskeisenä – vaikkakin yksittäisiin kohteisiin näitä ominaisuuksia toki liitetään.

Teemapohjainen matkailu kasvaa. Alueen tärkeimmät teemat liittyvät luontoon ja ovat johdonmukaisia alueen tulevaisuuden imago tavoitteen kanssa. Alueen tärkeimpiä kesäteemoja ovat vaellus ja retkeily, luonnon katselu ja kuvaus sekä erityisesti Kuusamo Lapland -alueella kalastus. Talviteemoista tärkeimpiä ovat hiihto/laturetjet, laskettelu/lumilautailu ja muut rinneaktiviteetit, joulukuusi, uusi vuosi sekä Kuusamo Lapland -alueella myös husky- ja porosafarit sekä talvikalastus. Moottorikelkkailu ei nouse erittäin tärkeäksi talviaktiviteetiksi ja ulkopuolisten asiantuntijoiden mukaan jopa harrastekelkkailun kieltäminen vuoteen 2020 mennessä olisi todennäköistä. Ympärivuotisista teemoista tärkeimmäksi nousee luonnon hiljaisuus, hiljaiset kohteet ja -ohjelmat.

Matkailun kehittämisen näkökulmasta tulevaisuudessa on toivottavampaa kehittää matkailualueita kuin yksittäistä matkailukeskusta. Matkailumarkkinoinnin näkökulmasta erityisesti kansainvälisille markkinoille tulee mennä sekä alue- että tuotepainotteisesti. Kansallisen tason markkinoinnissa voidaan toimia myös kohdeperusteisesti, mutta ei enää kansainvälisillä markkinoilla.

Internet tulee kokonaisuudessaan olemaan tärkein markkinointi- ja myyntikanava tulevaisuudessa. Sosiaalinen media taas on erittäin tärkeä tekijä ostopäätöstä tehtäessä, sillä matkakohteen valintaan vaikuttavat asiantuntijoiden näkemyksen mukaan eniten tuttavien ja ystävien mielipiteet sekä kohteesta muodostuneet mielikuvat. Matkanjärjestäjät ja erityisesti asiakkaat osallistuvat myös entistä enemmän alueen matkailuyritysten tuotekehitykseen.

Matkailuyrittäjien tulee kehittää jatkuvasti omaa osaamistaan ja erikoistua. Matkailun liiketoimintaosaaminen, kansainvälisen matkailun ja matkailumarkkinoinnin osaaminen sekä laadunhallintaosaaminen lisääntyvät. Ammattitaitoisen henkilökunnan saatavuus tulee olemaan jokseenkin haastavaa, mihin voidaan vastata mm. lisäämällä alan ammattien arvostusta.

Matkailuelinkeinon keskittäminen suurten yritysten käsiin alueella ei ole todennäköistä, joskin hotelliketjujen kasvuun uskotaan. Vaikka isoja toimijoita tarvitaan luomaan merkittävää kasvua, on kannattavia liiketoimintamahdollisuuksia

pienille, erikoistuneille ja joustavasti reagoiville yrityksille, jotka toimivat persoonallisia palveluja tuottavina alihankkijoina ja vastaavat siten suuria yrityksiä paremmin asiakkaiden yksilöllisiin ja elämishakuisiin tarpeisiin. Ulkomaisten sijoitusten ja pääoman ilmestyminen pohjoissuomalaiseen matkailulinkeinoon on toivottava toteuma, sillä se nostaa laatua ja lisää panostuksia.

Alueen saavutettavuus on vuonna 2020 parantunut tai sen parantamiseen tähtäävissä suunnitelmissa on otettu merkittäviä edistysaskeleita. Kaavoituspolitiikka kehittyi kohti kestävän kehityksen mukaisia maankäyttöpäätöksiä ja matkailun tarpeet huomioonottavaksi. Toisaalta erityisesti intressiristiriitojen lisääntyminen sekä toimialojen että paikallisten ja matkailijoiden tarpeiden välillä lisääntyvät, mikä hidastaa vakaiden ja hyvien operaattorien saamista alueelle.

Tärkeimmät ulkomaiset markkina-alueet ovat Venäjä ja Ukraina sekä Keski-Eurooppa. Kuusamo Lapland -alueella myös Kiina, Japani, Intia ja Lähi-itä nousevat. Tulevaisuudessa tärkein ohjenuora kohderyhmien, markkina-alueiden ja matkailun kokonaiskehittämisessä ovat asiakkaan arvot, odotukset, elämäntyyli ja kulutustottumukset, sillä vain asiakaslähtöinen tuotekehitys takaa jatkuvuuden.

Kansainvälisessä talvimatkailussa alueen kilpailijoita ovat Suomen, Ruotsin ja Norjan Lappi sekä Alpit ja Kanada. Kesämatkailussa alueen todellisia kilpailijoita ovat talvimatkailussa hävinneet eli Järvi-Suomi, Suomen saaristo, Etelä-Suomi, Norjan Lappi, Islanti, Ruotsin Lappi sekä niukasti myös Suomen Lappi. Alueen suurimpana heikkoutena kilpailijoihinsa nähden on saavutettavuus ja suurimpana vahvuutena luonto.

1 JOHDANTO

Delfoi tulevaisuuden tutkimuksen menetelmänä

Tavoitteena oli kartoittaa asiantuntijoiden käsityksiä matkailun vaihtoehtoisista tulevaisuudennäkemyksistä vuonna 2020 erityisesti Kainuussa ja Kuusamo Lapland -alueella sekä luoda pohjaa jatkokeskusteluille ja tulevaisuuden tekemiselle. Asiantuntijoiden käsityksiä kartoitettiin tulevaisuuden tutkimuksen menetelmiin kuuluvan Delfoi-prosessin avulla.

Linturin (2006b) mukaan ”*Delfoi-metodia voidaan luonnehtia anonyymisti esiintyvän asiantuntijaryhmän kommunikaatioprosessin strukturointimenetelmäksi, jonka tarkoituksena on auttaa eri orientaation omaavien yksilöiden muodostamaa ryhmää kokonaisuutena ja argumentoiden käsittelemään mutkikasta ongelmaa.*”. Menetelmän tavoitteena on siis kerätä asiantuntijoiden (joita Delfoissa kutsutaan panelisteiksi) näkemyksiä tulevaisuuden ennakointityön pohjaksi.

Delfoi-menetelmää voidaan käyttää, kun halutaan kartoittaa mm. ennusteita jonkin tulevaisuuden kehityksen toteutumisen ajankohdasta, arvioita jonkin tulevaisuuden tilan haluttavuudesta tai keinoja, joiden avulla haluttu tulevaisuuden tila voidaan saavuttaa (Gordon 2003, 6 Taskisen 2007, 5 mukaan). Delfoi-metodia käytetään usein suunnittelun ja päätöksenteon pohjaksi käytettävien arvojen, näkemysten ja ideoiden tuottamiseksi (Linturi 2006a 7).

Delfoille tunnusomaista on argumentoinnin anonyymisyys, paneelin monipuolinen asiantuntemus käsiteltävän aiheen parissa sekä iteratiivisuus eli kannanottojen kierrättäminen takaisin asiantuntijoiden kommentoitavaksi ja tiedon kumuloituminen peräkkäisissä työvaiheissa vuoropuhelunomaisesti (Linturi 2006a, 9; 2006b; 2007). Menetelmä ei perustu kattavaan tilastolliseen otantaan, vaan siinä keskitytään rajatun asiantuntijaryhmän vastauksiin ja etenkin vastauksissa esitettyjen tulevaisuusväitteiden perusteluihin: diskurssiin ja argumentaatioon (Kuusi 2003).

Delfoin tutkimuskysymyksinä käytetään usein asteikkoväittämiä. Niiden lisäksi tyypillisiä kysymyksiä ovat vuosienustekysymykset ja avoimet kommenttikysymykset. Kysymysten apuargumentteina voidaan käyttää väitteen arviointia suhteessa sen haluttavuuteen, saavutettavuuteen, tärkeyteen tai kelpoisuuteen. Kysymys voidaan kohdentaa myös kahteen aikajänteeseen, esimerkiksi vuosiin 2009 ja 2020. (Linturi 2006a, 24–26.)

Prosessin kulku

Keväällä 2009 nelisenkymmentä⁹ (vastausprosentti 68 %) matkailualan asiantuntijaa, jotka edustivat matkailuyrittäjiä, hallinto- ja kuntasektoria, tutkimus- ja kehittämisorganisaatioita sekä alueellisia matkailuorganisaatioita, hankkeita ja yhdistystoimintaa, esittivät ja perustelivat käsityksiään matkailun vaihtoehtoisista tulevaisuudennäkemyksistä vuonna 2020. Kahden Delfoi-kierroksen (1. kierros helmikuussa, 2. kierros toukokuussa) aikana asiantuntijoita pyydettiin ottamaan kantaa väitteisiin, jotka liittyivät matkailun toimintaympäristön muutoksiin, tulevaisuuden matkailijaan, yrittäjyyteen sekä Kainuun ja Kuusamo Lapland -alueen erityispiirteisiin matkailualueina. Yksityiskohtaisemmat teemat ja väitteet on esitetty liitteessä 2.

Ensimmäisellä kierroksella vastattavana oli kaksi erillistä osiota, toisella kierroksella vain yksi. Ensimmäisellä kierroksella väitteet pohjautuivat aiemmin kirjallisuudessa esitettyihin käsityksiin alan tulevaisuudesta ja alueiden kehittämissuunnitelmiin. Toinen kierros rakennettiin ensimmäisen kierroksen vastauksiin sekä Kajaanin ammattikorkeakoulun yhteistyössä Matkailun edistämiskeskuksen (MEK) kanssa talvella 2009 tekemän kansainvälisen matkanjärjestäjäkyselyn (Huusko 2009) tuloksiin pohjautuen. Delfoi-tutkimus toteutettiin Internet-pohjaisen eDelfoi -verkko-ohjelmiston avulla.

Tutkimusaihe

Hyvä tutkimusaihe on rajattu, ajankohtainen aihe, joka voidaan kuvata vaihtoehtojen moninaisuutta ja tulevaisuusperspektiiviä korostavana kiistakysymyksenä (ks. esim. Linturi 2006a, 18, 30-31). Tässä Delfoi-prosessissa tutkimusaiheena oli: millainen on matkailun tulevaisuus Kainuussa ja Kuusamo Lapland -alueella vuonna 2020. Aihe koettiin ajankohtaiseksi ja eriäviä mielipiteitä herättäväksi. Aiheen muotoilu vielä räväkämmäksi, enemmän ”kiistoja” aiheuttavaksi olisi kuitenkin ollut paikallaan.

Toisaalta tarkastelua ei rajattu koskemaan yksittäistä matkailun osa-aluetta vaan koko alaa, elinkeinoa, yrittäjyyttä ja matkailijaa yhtenäisenä. Näin saatiin mahdollisuus kerätä tietoa ja näkemyksiä koko alan tulevaisuudennäkymistä vuoteen 2020.

Tutkimusaihe jaettiin ensimmäisellä kierroksella neljään (toimintaympäristö, matkailija, yrittäjyys, Kainuu ja Kuusamo Lapland matkailualueina) ja toisella kierroksella

⁹ Asiantuntijoiden vastausten jakautuminen kyselyittäin on esitetty tarkemmin liitteessä 1.

seitsemään (vetovoima, maankäyttö, yrittäjäyys ja osaava työvoima, kasvu, kilpailijat, tuotekehitys ja markkinointi, laatu) teemaan, joiden alle muodostui muutamia alateemoja. Jokaista alateemaa lähestyttiin useampien väitteiden avulla. Lisäksi omaa mieltä pidettä väitteeseen pyydettiin argumentoimaan.

Analyysista

Tulokset on esitetty ensimmäisen kierroksen neljän teeman mukaisesti sisältäen vastaukset molemmilta kyselykierroksilta. Analyysissa on väitteiden moninaisten vastausvaihtoehtojen takia tarkastelu sekä argumentteja että väitteiden tuottamia jakaumia. Analyysimenetelmäksi valittu sisällönanalyysi (vrt. mm. sanavalinnat huomioon ottava diskurssianalyysi) muodostui toimivaksi tavaksi analysoida Delfoita, jossa tarkastellaan sekä väitteiden kvalitatiivista sisältöä että tuotettuja kvantitatiivisia arvioita.

Matkailun toimintaympäristöä kartoitettiin poliittiset, ekonomiset, sosiaaliset, teknologiset ja ekologiset tekijät huomioon ottaen. Menetelmää kutsutaan termillä PESTE¹⁰ (tai STEEP) (ks. esim. Taskinen 2007; Nordin 2005; Meristö 1991). Myös asiakkaiden muuttuvat tarpeet, toiveet ja vaatimukset ohjaavat voimakkaasti elinkeinon toimintaympäristöä ja palvelu- ja tuotetarjontaa, minkä takia tulevaisuuden matkailijaa tarkasteltiin toisessa teemassa.

Analyysissa puhutaan Kainuun, Kuusamo Lapland -alueen ja ulkopuolisista asiantuntijoista. Tällä jaolla viitataan vastaajan itse valitsemaan vastaajaryhmään eikä siihen, mistä vastaajat ovat kotoisin. Esimerkiksi Kainuun asiantuntija tarkoittaa täsmällisesti määriteltynä asiantuntijaa, joka on ensimmäisellä kierroksella valinnut vastattavakseen Kainuun (eikä Kuusamo Lapland -alueen tai molempien alueiden, mikä vaihtoehtona ulkopuolisille asiantuntijoille) matkailun tulevaisuutta käsittelevät kyselylomakkeet. Jako kolmeen vastaajaryhmään koskee vain Delfoin ensimmäisen kierroksen tuloksia, sillä toisella kierroksella käytössä oli vain yksi yhteinen kysymyspatteristo kaikille. Kaikki asiantuntijat eivät siis vastanneet kaikkiin raportoituuihin kysymyksiin (ks. tarkemmin liite 1).

Tuloksia tarkasteltaessa viitataan usein alueeseen, millä tarkoitetaan Kainuuta ja Kuusamo Lapland -aluetta yhtenäisenä kokonaisuutena, ellei erikseen ole muuta mainittu. Tekstissä käytetyt lainaukset (eroteltu lainausmerkein ja kurssiivilla) ovat suoria sitaat-

¹⁰ PESTE = political, economic, social, technological, ecological

teja asiantuntijoiden vastauksista. Lainauksia ei ole anonymiteetin turvaamiseksi paikannettu asiantuntijaryhmiin.

Delfoi-prosessin arviointi

Avaimet onnistuneeseen Delfoi-prosessiin ovat ongelmanasettelu, paneelin asiantuntemus ja metodin selkeä ohjeistus (Linturi 2006a, 15). Tässä Delfoi-prosessissa ongelmanasettelu oli toimiva, joskin hieman ”pehmeä”. Paneelin asiantuntemus oli hyvä. Asiantuntijoiden kokemus ja ammatillinen osaaminen sekä kyky nähdä asioita laajemmasta näkökulmasta (esim. alueellisen ja kansallisen yhteys tai nykyisen ja tulevan yhteys) olivat heidän perusominaisuuksiaan. Kuusamo Lapland -alueelta olisi ollut toivottavaa saada mukaan enemmän asiantuntijoita, sillä nyt heitä oli mukana alle puolet Kainuun asiantuntijoiden lukumäärästä. Kutsun hyväksyneiden asiantuntijoiden vastausprosentti oli kuitenkin hyvä, joten ongelma lienee kutsuttavien liian alhaisessa lukumäärässä. Olisikin ollut suotavaa, että useampi alueen asiantuntija olisi tullut kutsuttavaksi mukaan prosessiin.

Panelistit saivat ensimmäisellä kierroksella vapaasti itse valita, mihin kyselyyn vastasivat: näin he saivat itse päättää kokivatko itsensä eniten Kainuun vai Kuusamo Lapland -alueen matkailun asiantuntijoiksi vai kenties alueen ulkopuolisiksi, kansallisen tason asiantuntijoiksi. Tämä tuki ideaa ohjata asiantuntijat vastaamaan niihin kysymyksiin, joihin hänen asiantuntemuksensa parhaiten kohdistui. Vain yksi asiantuntija vastasi ensimmäisellä kierroksella ryhmät ns. sekoittaen eli Kainuun I osioon, mutta ulkopuolisille asiantuntijoille suunnattuun II osioon (kun hänen olisi ollut luontevampaa valita Kainuun II osio jatkona I osiolle).

Paneelin ohjeistuksessa ja kyselyn rakentamisessa oli havaittavissa muutamia seikkoja, joihin seuraavalla kerralla tulee kiinnittää suurempaa huomiota. Ensimmäisen kierroksen kyselyn jakaminen kahteen osioon saattoi vähentää asiantuntijoiden motivaatiota sekä näin jälkikäteen ajateltuna lisäsi myös analysoinnin työläyttä. Väitemuotoilu taas oli paikoin liian ”pehmeä”, jotta se olisi provosoinut ja sitä kautta motivoinut vastaajia ottamaan räväkämmin kantaa ja perustelemaan näkemyksiään.

Asiantuntijoiden vastaamismotivaatioon vaikutti todennäköisesti myös kyselyn vastausvaihtoehtojen vaihtelu¹¹, mikä vaati vastaajalta huomattavan suurta keskittymistä ja

¹¹ Vastausvaihtoehtoja olivat todennäköinen/ei todennäköinen, toivottava/ei toivottava, tärkeä/ei tärkeä, samaa mieltä/eri mieltä sekä kilpailja/ei kilpailja. Lisäksi mukana oli vielä avoimia kysymyksiä.

tarkkaavaisuutta vastaamistilanteessa. Väitteiden ryhmittely (välillä argumentoida saattoi yhtä väitettä, välillä jopa viittä väitettä yhtä aikaa) liian suuriksi liittymiksi saattoi myös vaikuttaa argumentoinnin aktiivisuuteen alentavasti. Paikoittain väitteet eivät myöskään ohjanneet asiantuntijoita tarpeeksi voimakkaasti tulevaisuuteen vaan he olivat liian sidoksissa nykytilanteeseen ja näkivät tulevaisuuden tiiviisti tämän hetkisten kehityskulkujen jatkumona, jossa painopisteet vaihtelevat, mutta mitään uutta tai radikaalia muutosta ei tapahdu.

Seuraavassa analysoidaan asiantuntijoiden näkemyksiä matkailun tulevaisuudesta Kainuussa ja Kuusamo Lapland -alueella vuonna 2020. Toisessa luvussa tarkastellaan alueen toimintaympäristössä tapahtuvia muutoksia PESTE-menetelmän avulla. Kolmannessa luvussa käsitellään muutoksia tulevaisuuden matkailijoiden lukumäärissä ja arvoissa. Neljännessä luvussa tarkastellaan matkailuyrittäjyyttä ja viidennessä luvussa Kainuuta ja Kuusamo Lapland -aluetta matkailualueina vuonna 2020.

2 MATKAILUN TOIMINTAYMPÄRISTÖ

Poliittinen toimintaympäristö

alateemat: turvallisuus, terrorismi, Venäjän poliittinen tilanne, EU:n laajentuminen

Pohjois-Suomi koetaan **turvalliseksi** matkakohteeksi, mikä lisää kiinnostusta aluetta kohtaan maailmalla tapahtuvien kriisien ja levottomuuksien lisääntyessä. **Venäjän poliittinen tilanne** ja **kansainvälinen terrorismi** eivät ole uhkia Pohjois-Suomen matkailulle. Alue koetaan myös niin pieneksi, ettei se ole houkutteleva terrorismitoiminnan kohde. Toisaalta yksikin suurempi turvallisuusuhka muuttaa alueen turvallisuusimagoa hetkessä. Alueen turvallisuuden sijaan ongelmaksi voi muodostua esimerkiksi lentoliikenteen turvallisuus, koska alue on lentäen saavutettavissa oleva kohde. Toisaalta jos terrorismiin luetaan erään asiantuntijan näkemystä noudattaen myös keinottelu, väärä raha ja haittaava tiedonvälitys sosiaalisessa mediassa, niin turvallisuusuhka laajenee. Turvallisuuden varmistaminen edellyttääkin laajaa yhteistyötä viranomaisten, kuntien ja yritysten kesken.

EU:n laajentumisen myötä tapahtuva kilpailun lisääntyminen koetaan epätoivottavaksi, mutta asiantuntijoilla, erityisesti ulkopuolisilla asiantuntijoilla, on myös

vastakkaisia näkemyksiä. Itä-Euroopan nousevat kohteet, joiden samantyyppinen tuotteisto, halvempi hintataso sekä Keski-Euroopasta käsin parempi saavutettavuus voivat lisätä kilpailua.

Ekonominen toimintaympäristö

alateemat: lainsäädäntö ja verotus, kaavoitus, työllistyvyys, kansantaloudellinen vaikutus, keskittäminen, kansainvälistyminen, kasvu

Lainsäädännön ja verotuksen muuttuminen matkailua suosivaksi jakaa voimakkaasti asiantuntijoiden mielipiteitä. Kainuun asiantuntijat suhtautuvat asian toteutumisen todennäköisyyteen negatiivisimmin. Asiantuntijat perustelevat muutoksen positiivista kehitystä koko yhteiskunnan siirtymisellä vientivetoisesta teollisuudesta kohti palveluyhteiskuntaa. Toisaalta matkailun poikkeusasemaan suhteessa muihin elinkeinoin tai ainakaan näin nopeaan (vuoteen 2020) valtion rattaiden pyörintään ei uskota. Vaikka selvitys matkailuyrittämisen kannattavuutta ja kasvua hidastavien veroluonteisten maksujen alentamisen mahdollisista vaikutuksista on valmistunut Työ- ja elinkeinoministeriön toimesta syksyllä 2009 (TEM 2009), ovat alan oma organisoituminen ja edunvalvonta asiantuntijoiden mukaan ensisijaisen ratkaisevassa asemassa lainsäädäntöön ja verotukseen vaikuttamisessa.

Kaavoituspolitiikka kehittyi vuoden 2009 tilanteesta kohti kestäväen kehityksen mukaisia maankäyttöpäätöksiä ja kunnat oppivat yhdyskuntasuunnittelua matkailun kehittämisen näkökulmasta. Toisaalta intressiristiriidat ja kuntien osaamattomuus ja kyvyttömyys käyttää matkailun kaavoituksen osajia ja konsultteja hidastaa ja hankaloittaa kehitystä sekä syö pohjaa vakaiden ja hyvien operaattorien saamiseksi alueelle. Intressiristiriitojen arvioidaan kasvavan sekä toimialojen (esim. metsätalous, poronhoito vs. matkailu) että paikallisten (maanomistajat, työntekijät) ja matkailijoiden välillä. Ristiriitoja voidaan vähentää matkailun ammattimaisuuden lisääntymisellä ja sitä kautta tulevilla elinkeinon arvonnousulla. Yritysten tulee tulevaisuudessa panostaa myös työnantajakuvaansa (vuokratyövoima, henkilöstön huono kohtelu), mikä vähentää ristiriitoja paikallisten kanssa ja vähentää ainakin ns. periaatteesta (lue: kateudesta) matkailua vastustavien henkilöiden joukkoa.

Asiantuntijoiden mukaan intressiristiriitoja voidaan välttää myös (Delfoi-prosessin toisen kierroksen väitteessä esitetysti) kehittämällä aktiviteettimatkailun tarvitsemia

reitistöjä ja suorituspaikkoja. Kehittäminen edellyttää kuitenkin yhteistyötä: kuntien lisäksi Suomen Ympäristökeskuksen, Metsähallituksen ja yksityisen sektorin eli reittejä hyödyntävän (ja niiden olemassaolosta tuloja saavan) tahon tulee kantaa kortensa kekoon. Reitit ja suorituspaikat tulee nähdä imagollisena asiana, joiden kehittämiseen on kannattavaa sitoutua.

Asiantuntijoiden näkemyksen mukaan matkailun **työllisyysvaikutus** kasvaa 34 prosenttia vuodesta 2007 (89 400 henkilöä) vuoteen 2020 (vastausten keskiarvo 119 600 henkilöä) mennessä. Matkailuelinkeinon investoidaan ja rakennetaan koko ajan uusia palveluita, samoin ihmisten rahan käyttö tulee kasvamaan (ikäntyvät ja rahakkaat sukupolvet). Toisaalta vaikka matkailu kasvaa, odotukset tuottavuuden kasvulle ovat vielä kovemmat: *”Palvelusektorin tuottavuus kokonaisuudessaan on saatava nousuun, että toimialan kiinnostavuus luotettavien ja vakaiden yritysten joukossa kasvaa.”*

Matkailun **osuus Suomen BKT:sta** on asiantuntijoiden arvion mukaan 4 prosenttia vuonna 2020, kun vastaava osuus vuonna 2006 oli 2,4 prosenttia. Pohjois-Suomessa osuuden arvioidaan olevan muuta maata korkeampi. Suhteellisen osuuden kehitys riippuu kuitenkin talouden muiden sektorien kehityksestä. Myös yritysten koko vaikuttaa BKT:n osuuteen: *”Suomen muuta Eurooppaa pienempi matkailun osuus bruttokansantuotteessa johtuu juuri yritysten pienestä koosta. Jos osuutta halutaan isommaksi, tarvitaan isompia yrityksiä. Pk-yritykset eivät kuitenkaan katoa vaan myös niitä on jatkossa.”*

Asiantuntijoiden näkemyksen mukaan matkailu ei tulevaisuudessa keskity suurten yritysten käsiin taloudellisten voimavarojen uupumisen takia. Ulkopuoliset asiantuntijat näkevät **keskittämisen** kuitenkin alueen asiantuntijoita todennäköisempänä. Keskittämisen toivottavuudesta ei olla yhtä mieltä. Hotelliketjujen kasvu koetaan kaikkien asiantuntijoiden näkemyksissä todennäköisenä kehityssuuntana. Positiivisimmin hotelliketjujen kasvuun suhtauduttiin Kuusamo Lapland -alueen asiantuntijoiden keskuudessa, kun taas Kainuun asiantuntijat esittivät erittäin voimakkaita näkemyksiä ilmiön ei-toivottavuudesta.

Aluekehityksen näkökulmasta keskittäminen tarkoittaa vuotoja ja päätöksenteon karkaamista alueen ulkopuolisille toimijoille. Keskittäminen ei asiantuntijoiden mukaan myöskään vastaa vaativien asiakkaiden yksilöllisiin ja elämishakuisiin tarpeisiin. Vaikka isoja toimijoita tarvitaan luomaan merkittävää kasvua, on kannattavia liiketoimintamahdollisuuksia pienille, erikoistuneille, joustavasti ja nopeasti reagoiville yrityksille,

jotka toimivat persoonallisia palveluja tuottavina alihankkijoina. Asiantuntijoiden mukaan isot operaattorit tuovat kansainvälisiä toimijoita kiinnostavan imun, myyntikanavat ja ammattimaisuuden tulevaisuudessa eivätkä niinkään verkottuvat mikroyritykset, joiden rooli kasvun moottorina olisi kuitenkin toivottavampaa.

Mikroyritysten verkottumista ja aitoa yhteistyötä tulee kuitenkin asiantuntijoiden mukaan tukea. Verkoston kantavana ideana voi olla strateginen suunnittelu, yhteismarkkinointi, alihankinta, teema, ylikansallinen yhteistyö, laatu, yhteistuotanto, tuotekehitys tai vaikkapa koulutus. Verkoston muodostamisessa oleellista on, että se on johdettua, yritysten omasta tarpeesta ja tahdosta muodostunutta pienten ja isojen toimijoiden yhteistoimintaa.

Ulkomaisten sijoitusten ja pääoman ilmestyminen pohjoissuomalaiseen matkailuelinkeinon on todennäköistä ja toivottavaa, koska se nostaa laatua ja lisää panostuksia, mutta myös matkailijoiden määrää ja vilkastuttaa siten aluetta. Pääoman kanssa tulee kuitenkin olla pelisäännöt, jotta se ei *”niele meidän kulttuuria ja tuo omaansa tarjolle”*. Kansainvälistyminen etenee alalla vaiheittain jo nyt: *”toimialan eri sektorit kansainvälistyvät omia reittejään sitä mukaa kun ulkoistaminen ja erikoistuminen etenee”*.

Kansainvälistymiseen, keskittämiseen ja pk-yritysten liiketoimintamahdollisuuksiin kytkeytyy myös näkemys **kasvun rajoista** ja siitä, kuinka suureksi pitää kasvaa, jotta olisi riittävän suuri. Asiantuntijat määrittelevät toiminnan riittävän suureksi silloin kun toiminta on ympärivuotista, kohde kykenee tarjoamaan viikko-ohjelman, yksittäiset matkailijat (eivät vain ryhmät) voivat ostaa palveluita, ainakin osa työntekijöistä työllistyy ympärivuotisesti, tulevaisuudesta pystytään huolehtimaan ilman suuria yhteiskunnan panostuksia, kaavoituksessa tulee ottaa huomioon asiat kohteen toiminnan näkökulmasta sekä charter-toimija osoittaa kiinnostuksensa. Kasvun rajat ovat asiantuntijoiden mukaan sidoksissa majoituskapasiteettiin, aktiviteetteihin ja niiden käyttöasteeseen sekä siihen, kun tarjonta ja kysyntä kohtaavat ja häiriöt ylittävät hyödyt (selvitetään säännöllisesti esim. asiantuntijamielipiteinä). Asiantuntijat nostavat esille myös sen, mitä alueelle halutaan: halutaanko massatuotantoa ja resort-tyyppisiä yksiköitä vai halutaanko ihmisten hakema rauhallisuus pitää kehittämisen ydinajatuksena kasvussakin.

Sosiaalinen toimintaympäristö

alateemat: luonnosta vieraantuminen, 24/7-ilmio

Kaupungistumisesta johtuen ihmisten **luontosuhde muuttuu**. Kuusamo Lapland -alueen ja ulkopuolisten asiantuntijoiden mukaan luontoa ei koeta vieraaksi ja pelottavaksi tulevaisuudessa. Kainuun asiantuntijoiden näkemykset asiasta hajaantuvat enemmän. Suomalaisten suhde luontoon ja uskallus luonnon läheisyyteen säilyy mm. mökkikulttuurin kautta: ”*Suomalaiset ovat kaikesta huolimatta vielä pitkään metsäkansaa*”. Omatoimisuus luonnossa kuitenkin vähenee, mikä luo kysyntää opastukselle ja ohjeistamiselle. Ulkomailla luonnosta vieraantumisen ilmiö on jo havaittavissa selkeämmin ja kansainvälinen matkailija erityisesti vaatii palvelua luontokokemuksen yhteyteen. Luonto attraktiona ei ole kuitenkaan asiantuntijoiden mukaan hävinnyt, vaikka esimerkiksi matkailukeskusten suosio on kasvanut. Ympäristöherätyksen ansiosta osa urbanisoituneista ihmisistä on jo palannut luontoon ja korostaa ympäristöarvoja elämässään. Luonnon kokeminen pelottavaksi ja vieraaksi voi toisaalta tarjota kontrastin arkielämään ja olla sitä kautta merkityksellinen osa elämystä.

Kaupungistunut väestö haluaa tulevaisuudessa korkeatasoisten **palvelujen jatkuvaa saatavilla oloa** ja odottavat lähtöalueen tilannetta palvelujen toimivuudessa, mikä saattaa muodostua haasteeksi alueella. Vaikka kehityssuunta vaatimuksen suhteen on selkeä, on muutoksen nopeus vielä arvoitus: vuoteen 2020 mennessä 24/7-ilmio ei välttämättä vielä toteudu.

Teknologinen toimintaympäristö

alateemat: Internetin merkitys markkinoinnissa ja myynnissä, sosiaalinen media, teknologian vaikutus innovaatiotoimintaan

Asiantuntijat arvioivat **Internetin** olevan tärkein markkinointikanava tulevaisuudessa muiden markkinointi- ja myyntikanavien merkityksen pienentyessä. Osa muista markkinointi- ja myyntikanavista saattaa jopa kadota. Suurin osa majoituksen ja aktiiviteettien myynnistä tulee tapahtumaan Internetin välityksellä. Suurin osa pohjois-suomalaisista majoitusyrityksistä ja ravintoloista tulee olemaan mukana myös maailmanlaajuisissa varausjärjestelmissä, mistä Kuusamo Lapland -alueen asiantuntijoilla on kuitenkin aavistuksen kriittisempi näkemys kuin muilla.

Asiantuntijat näkevät **sosiaalisen median** vaikutuksen kasvavan ja toimivan erittäin tärkeänä tekijänä ostopäätöstä tehtäessä. Muiden kokemuksista tulee siten luotettavampaa tietoa kuin maksetusta mediasta. Asiantuntijoiden näkemyksen mukaan tulevaisuudessa bisnes tehdään käyttäjäyhteisöjen kautta ja valta siirtyy kuluttajille, mikä edellyttää avoimuuden ja toimintojen läpinäkyvyyden toimivuutta. Toisaalta teknologian kiihtyvän kehityksen huomioiden sosiaalisen median tilalla voi vuonna 2020 olla jo joku uusi sovellus.

Käyttäjälähtöinen innovaatiotoiminta, jossa käyttäjäyhteisöt määrittelevät tuotteen ja toimivat tilaajana, on myös tulevaisuudessa vakiintunut teknologiakehityksen myötä luontevaksi osaksi matkailun innovaatiotoiminnan muotoja.

Ekologinen toimintaympäristö

alateemat: ilmastonmuutos, kestävä kehitys

Kainuu ja Kuusamo Lapland -alue nähdään **ilmasto-olosuhteiltaan** ennen kaikkea talvimatkailukohteena, mitä lumivarmuus suhteessa esimerkiksi Alpeihin vahvistaa entisestään. Tulevaisuudessa alue on kuitenkin myös houkutteleva kesämatkailukohde, kun Etelä-Euroopan kuumat kesät ajavat matkailijoita pohjoiseen samoin kuin liikuntaa ja luonnossa liikkumista harrastavat arvostavat viileämpää kesää. Kokonaisuutena Kainuun ja Kuusamo Lapland -alueen matkailun nähdään hyötyvän ilmastonmuutoksesta.

Kestävä kehityksen ja vastuullisuuden huomioiminen matkailuelinkeinon lukuisissa elementeissä (kierrätys, jätteiden minimoiminen, jätehuollon toimivuus, energian säästö, veden säästö, luonnonsuojelu, luonnon monimuotoisuuden säilyttämisen huomiointi, paikallisen kulttuurin ja kulttuuriperinnön huomioiminen) sekä matkakohteen valintapäätöksessä on tulevaisuudessa erittäin merkittävä tekijä. Kysytyistä kestävä kehityksen elementeistä Kainuun ja Kuusamo Lapland -alueen asiantuntijat nostavat jätehuollon toimivuuden tärkeimmäksi tekijäksi hiuksen hienolla erolla suhteessa muihin elementteihin. Ulkopuolisten asiantuntijoiden näkemyksissä useampi elementti jakaa kärkisijaa.

Osa asiantuntijoista toteaa kestävä kehityksen olevan ikuisuustrendi, jonka realisointuminen käytännön toimiksi pienen, tiedostavan ryhmän ulkopuolella on myös tulevaisuudessa minimaalista. Toisaalta kestävä kehitys on jo nyt vuonna 2009 arkipäivää

asiakkaiden vaatimusten sekä lisääntyvien lainsäädännöllisten edellytysten takia. Toteutettavien toimenpiteiden tulee kuitenkin olla matkailijalle helppoja, näkyviä ja aidosti merkityksellisiä: *”suomalainen asiakas ei hyväksy viherpesua”*. Kestävän kehityksen huomiointi matkailun liiketoiminnassa on alueella erittäin merkittävä asia: *”Matkailumme perustuu täysin luontoon. Ellemme osaa hyödyntää luontoa kestäväällä tavalla emme ole asiakkaiden silmissä kiinnostava.”*

Lentoliikenteen rajoittaminen ilmastonmuutoksen torjumiseksi ei asiantuntijoiden mukaan ole todennäköistä eikä edes toivottavaa, sillä se tekisi Suomen saavutettavuudesta erittäin hankalaa. Rajoittamisen sijaan ihmiset ovat itse alkaneet toimia ja suosia vaihtoehtoisia liikennemuotoja, joiden käyttämistä tuetaan myös verotuksellisesti ja hinnoittelulla (kuluttajakäyttäytymisen ohjailu). Teknologiakehityksen myötä käyttöön tulevat myös pienempiä päästöjä tai vaihtoehtoisia energiamuotoja käyttävät matkustusmuodot.

3 MATKAILIJA

alateemat: matkailijarakenne, matkailijamäärät, rahankäyttö

Itsensä toteuttamisen tärkeys kasvaa sekä työssä että vapaa-ajalla, mikä johtaa **työn ja vapaa-ajan rajan** hälvenemiseen tulevaisuudessa. Vaikka vapaa-ajan arvostus kasvaakin, ei työtä ja vapaa-aikaa kuitenkaan nähdä täysin erillään vuonna 2020. Mahdollisuuksien mukaan työn ja vapaa-ajan matkojen yhdistäminen kasvaa asiantuntijoiden mukaan.

Halpalentoyhtiöiden suosio ja reittiverkosto kasvavat saavutettavuuden merkityksen kasvaessa, mutta charterit eivät myöskään häviä, sillä aina tulee olemaan ihmisiä, jotka eivät jaksakaan tai halua rakentaa matkojaan itse. DMC-toimistojen kysyntä tulee todennäköisesti kasvamaan, kun matkailijat ostavat lennot Internetistä, mutta haluavat paikan päällä apua ohjelmajärjestelyissä. Lentoliikenteen monimutkaisuutta kuvaa hyvin erään asiantuntijan näkemys charterien ja halpalentoyhtiöiden suhteesta: *”Halpalentoyhtiöiden perusleipä tulee kابدensuuntaisesta liikennöinnistä joka pohjoisesta Suomesta uupuu. Totentuakseen malli siis vaatisi lähtömaasta jatkuvaa tasaista asiakasvirtaa läpi koko sesongin, haastava yhtälö. Valmiit pakettimatkat kärsivät väkisinäkin lentoyhtiöiden ja hotellien suunnatessa voimiaan dynaamiseen hinnoitteluun, joka antaa asiakkaalle mahdollisuuden löytää*

parhaat hinnat suoraan netistä. ...Matkakohteen kannalta charter-lennot erinomainen asia: joku kantaa riskiä lentojen täyttymisestä = kohteen myymisestä!"

Asiantuntijat arvioivat **teemapohjaisen** (kyselyssä teemoiksi luettiin kokous-, kongressi- ja incentive-matkailu, hyvinvointimatkailu, kulttuurimatkailu, lyhytmatkat 1-3 vrk, kiertomatkat) **matkailun** kasvavan, mutta eivät kokeneet mielekkääksi arvioida kasvua prosentteissa, koska vertailulukuja ei ollut esitetty väitteen yhteydessä. Tämän takia esitettyjä, arvioltaan suuresti heitteleviä kasvuprosentteja ei analysoida myöskään tässä raportissa.

Sesonkivaihtelut alueella vähenevät mutta eivät häviä. Kainuun asiantuntijoiden näkemykset ongelman poistumisesta ovat kaikkein pessimistisimpiä. Ympärivuotista kannattavuutta voidaan edistää kesään panostavan tuotekehityksen ja markkinoinnin sekä kohderyhmäperusteisten minisesonkien avulla. Myös loma-aikojen joustavuuden tukeminen näkyy tulevaisuudessa ympärivuotisuuden lisääntymisenä.

Vuonna 2020 asiantuntijat arvioivat **ulkomaisten matkailijoiden osuuden** olevan Kainuussa 27¹² prosenttia ja Kuusamo Lapland -alueella 38¹³ prosenttia kaikista rekisteröidyistä yöpymisistä. Matkailun kasvua haetaan erityisesti kansainvälisiltä markkinoilta panostaen Venäjän ja Keski-Euroopan markkinoihin. Vaikka prosentuaalisesti merkittävin kasvu tulee kansainvälisiltä markkinoilta, muodostavat kotimaan matkailijat alueen matkailun perustan tulevaisuudessakin ja absoluuttisesti heidän lukumääränsä säilyy tärkeimpänä.

Tulevaisuudessa **hinta/laatu-suhde** säilyy asiakasystävällisenä, eikä siten toimi matkailijoita poistyvänä tekijänä. On kuitenkin muistettava, että kysyntä ohjaa hinnoittelua ja erityisesti kansainvälisten asiakkaiden vaatimustaso nousee kaiken aikaa. Toisaalta myös palvelujen tuottavuuden kasvulla on vaikutuksensa asiakkaiden tyytyväisyyteen: *"palvelujen tuottavuuden kasvu sisältää myös paremmat ja selkeämmät prosessit, mikä parantaa asiakastytyväisyyttä, vähentää sähläystä ja helpottaa asiakkaan elämystä"*.

Ulkomaisten **matkailijoiden rahan käytön** asiantuntijat arvioivat kasvavan vuodesta 2007 (53 EUR/vrk) noin 41 euroa/vrk vuoteen 2020 (94 EUR/vrk¹⁴). Arvioon vai-

¹² Luku on kaikkien vastausten keskiarvo. Laskennassa on jätetty huomioimatta 0-vastaukset. Vastausten vaihteluväli oli 15-45%.

¹³ Luku on kaikkien vastausten keskiarvo. Laskennassa on jätetty huomioimatta 0-vastaukset. Vastausten vaihteluväli oli 20-55%.

¹⁴ Keskiarvo annetuista arvioista. Vaihteluväli arvoissa oli 65-200 euroa.

kuttaa kuitenkin moni asia, erityisesti käytettävissä olevat tulot. Matkailijoiden rahan käyttöä lisää asiantuntijoiden mukaan erityisesti aktiviteetteihin käytettävä raha. Toisaalta *”ei rahankäyttö per henkilö lisäännä oleellisesti, koska matkailijamäärän lisäys tuo tullessaan myös alempien tuloluokkien matkailijoita”*.

4 YRITTÄJÄ

alateemat: yrittäjyys, henkilökunta, tuotekehitys

Matkailualalla yritysten tulee kehittää jatkuvasti omaa osaamistaan ja erikoistua, jotta ne eivät putoa markkinoilta. Matkailun liiketoimintaosaaminen Kainuussa ja Kuusamo Lapland -alueella kasvaakin (väitteen mukaan: koulutusten ja kurssitusten avulla), sillä ammattimaiselle tekemiselle ei ole vaihtoehtoja tulevaisuudessa. Vaikka lähtötaso osaamisessa on matala, on haasteena saada yrittäjät irtaantumaan työstään koulutuksen ajaksi. Yritysten määrän lisääntyminen pitää keskimääräisen osaamistason kuitenkin tasaisena koulutuksesta riippumatta.

Liiketoimintaosaamisen lisäksi yritysten **osaaminen kansainvälisen matkailun ja matkailumarkkinoinnin** osalta kehittyi vuoteen 2020 mennessä. Kansainvälinen osaaminen ja markkinointi kehittyvät erityisesti alueille tulleiden kansainvälisten toimijoiden, teknologisen kehityksen sekä yhteistyön ja yhteisprojektien kautta. Osaaminen kuitenkin jakaantuu, sillä osa yrityksistä ei ole päässyt vielä tavoitellulle osaamistasolle. Optimistisimmin kansainvälisen osaamisen ja matkailumarkkinointiosaamisen kehittymiseen suhtautuvat ulkopuoliset asiantuntijat. Kuusamo Lapland -alueen asiantuntijoista puolella ja suurimmalla osalla Kainuun asiantuntijoista ei ole selkeää mielipidettä asiasta.

Asiantuntijoiden näkemyksen mukaan **laadunvalvontatyökalujen** tulee olla tulevaisuudessa käytössä suurimmassa osassa alueen matkailuyrityksiä, sitä voisi vaatia jopa lainsäädännöllä. Matkailuyrittäjien käyttämien alihankkijoiden laatu ja laadunvalvonta ovat ongelma: tasalaatuisuuden merkitystä ei voi liikaa korostaa. Asiantuntijat muistuttavat kuitenkin, että laatujärjestelmä on vain tekninen väline toteuttaa laatua ja tärkeämpää on teorian näkyminen käytännössä (eli aidosti lisää tuottavuutta ja asiakastyytyväisyyttä) sekä yrittäjän ”korvienvälissä” oleva laatu: *”yrityksen laatu on yhtä kuin yrittäjän laatu”*. Asiantuntijoiden näkemyksen mukaan

laatujärjestelmät eivät kuitenkaan ole ainoa, joskin toimiva, tapa taata matkailutuotteiden laatu. Vaihtoehtoina laatujärjestelmille voivat olla esimerkiksi tuote- ja ekomerkit.

Laadun hallintaan on asiantuntijoiden näkemyksen mukaan olemassa jo useita toimivia työkaluja, joiden käyttö on asiantuntijoiden näkemysten valtavasta hajonnasta huolimatta suositeltavampaa kuin alueen erityispiirteet huomioon ottavan oman laatujärjestelmän kehittäminen. Laatujärjestelmää valittaessa pitää kuitenkin huomioida, että se valitaan osallistavalla periaatteella ja ettei se ole liian raskas pienille yrityksille. Yhteen laatujärjestelmään sitoutuminen ei välttämättä ole toimivin ratkaisu yritysten eroavaisuudet huomioon ottaen, mutta toisaalta antaa mahdollisuuden vertailuihin, minkä takia asiantuntijat puoltavat näkemystä.

Alueorganisaation rooli laadunhallintajärjestelmän valinnassa on *"ohjaava, ei vaativa ja saneleva"*. Asiantuntijat näkevät kuitenkin, että alueorganisaatio voi pitää laatujärjestelmässä mukana oloa yhtenä kriteerinä esim. yhteismarkkinointiin mukaan haluaville. Asiantuntijoiden näkemyksen mukaan alueorganisaatioiden tulee tulevaisuudessa tehdä tiiviimpää yhteistyötä matkanjärjestäjien kanssa, jotta palvelujen hinta/laatu-suhde saadaan kohdalleen. Toisaalta *"kyllä palvelun tuottajien pitää tietää hintansa ilman matkanjärjestäjäkin"*, sillä *"hinta edellä meneminen on vaarallista"*.

Pienten matkailuyritysten laadun kehittämistoimenpiteiksi asiantuntijat suosittelevat laatujärjestelmien lisäksi verkostoitumista, koulutusta, johdon sitoutumista, luottamuksellista ja henkilökohtaista konsultointia, toisten esimerkeistä oppimista sekä palautteen saamista asiakkailta ja yhteistyökumppaneilta. Vaikka olemassa olevat laatujärjestelmät tukevat laadun kehittämistyötä, on erityisesti pienissä matkailuyrityksissä kaikkein tärkein työkalu oikea asenne laadukkaampaan toimintaan.

Pienet yritykset saadaan mukaan laatujärjestelmiin esimerkkien, osallistamisen ja alhaisen osallistumishinnan avulla. Laatujärjestelmässä mukana olo tuo yrittäjälle etuuk- sia ja mahdollisuuksia (esim. yhteismarkkinoinnissa mukana olo) sekä lisää kannatta- vuutta ja asiakasvirtaa, kun alueen kokonaislaatu nousee yhdessä tehtyjen toimenpi- teiden ansiosta.

Yrittäjäksi ryhtyminen ei Kainuun ja ulkopuolisten asiantuntijoiden näkemyksen mukaan ole houkutteleva vaihtoehto. Kuusamo Lapland -alueen asiantuntijat suhtau-

tuvat uusien, osaavien yrittäjien saamiseen matkailualalle jonkun verran positiivisemmin. Yrittäjyyttä tulee asiantuntijoiden mukaan tukea ja kannustaa, jotta alueelle saataisiin yrittäjiä myös muualta Suomesta. Tosiasia on kuitenkin, että väestömäärän laskiessa myös yrittäjien lukumäärä pienenee. Toisaalta ulkomaisia yrittäjiä tulee enemmän ja heitä myös toivotaan sekä osaamisensa (esim. kielitaito) takia että uusien näkökulmien antajina. Ulkomaiset matkailijavirrat luovat selkeän mahdollisuuden ulkomaisille yrittäjille alueella.

Ammattitaitoisen hotelli- ja erityisesti ravintolahenkilökunnan saatavuus tulevaisuudessa tulee olemaan vaikeaa, joskin osa asiantuntijoista näkee, että nuorten kielitaidon vahvuus, rekrytointi ulkomailta ja toteutuessaan ruotsinkielen opiskelun korvaaminen venäjänkielen opiskelulla itärajan peruskoulussa lieventävät ainakin kielitaitoon liittyvän osaamisongelman muodostumista. Kokonaisuutena henkilökunnan vajetta ratkaistaan palkkaamalla yhä enenevässä määrin henkilökuntaa maahanmuuttajien keskuudesta sekä ulkomailta. Alan houkuttelevuuteen, yritysten omiin koulutusjärjestelmiin sekä alan ammattien arvon nousuun panostetaan ennennäkemättömästi kovan henkilöstöpulan taittamiseksi.

Kielitaito on avain henkilökohtaiseen palveluun ja opastukseen ja siten sidoksissa suoraan laatuun. Tämän takia matkanjärjestäjät tuovat tulevaisuudessa lisääntyvissä määrin omia oppaita mukanaan, vaikkakin se näkyy nopeasti kustannusten nousuna asiakkaalle. Help desk -tyyppisillä palveluilla voidaan asiantuntijoiden mukaan korvata kielitaitoisen henkilökunnan puutetta, mutta vain tukipalveluna. Help desk -palveluissa unohtuu yksilöllisyys, jota taas tukee mobiililaitteiden tarjoama sama palvelu.

Globalisaation seurauksena matkailutuotteet eivät välttämättä yhdenmukaistu, vaikka totta onkin, että *”markkinointi ulkomaille edellyttää tietyissä tuotteissa yhdenmukaisuutta”* ja *”ketjuuntumisen myötä palvelut väkisinkin yhdenmukaistuvat”*. Selvää asiantuntijoille oli se, että **matkailutuotteiden yhdenmukaisuus** ei ole toivottavaa, minkä takia tuotekehitykseen ja siinä erityisesti alueellisen omaleimaisuuden esilletuomiseen tulee panostaa voimallisesti: *”Omaleimaisuuden tuominen kansainvälisen formaatin mukaisiin tuotteisiin on kivulias prosessi, jossa tarvitaan paljon osaamista ja näkemystä. Panostuksia tarvitaan. Täysin yhdenmukainen tuote ei ole kilpailukykyinen, mutta täysin omaleimaisella tuotteella ei ole markkinoita.”* Asiantuntijoiden näkemyksen mukaan matkanjärjestäjän rooli tuotekehityksessä kasvaa entisestään. Samoin asiakaslähtöinen tuotekehitys lisääntyy, erityisesti niissä

tapauksissa, joissa tuottaja ja kuluttaja kommunikoivat suoraan ilman matkanjärjestäjätasoa.

5 KAINUU JA KUUSAMO LAPLAND MATKAILUALUEENA

alateemat: alueellisuus, saavutettavuus, markkinointi ja kohderyhmät, alueen vetovoimatekijät, matkailualueiden imago

Alue vai keskus kehittämisen kohteena

Kainuun ja Kuusamo Lapland -alueen asiantuntijoiden mukaan laajemman **matkailualueen kehittäminen tulevaisuudessa yksittäisten matkailukeskusten sijaan** on todennäköistä. Ulkopuolisten asiantuntijoiden mielipiteet asiasta hajoavat, vaikkakin enemmistö kallistuu alueen asiantuntijoiden näkemykseen. Erityisesti kansainvälisyyden edistämässä alueellisen kehittämisen edut tulevat esille. Matkailukeskusvetoinen kehittäminen taas tukee mm. Suomen matkailustrategian linjauksia sekä mahdollistaa keskittämisen synergiaetujen täysimittaisen hyödyntämisen. Toisaalta keskittämällä kasvu vain harvoihin matkailukeskuksiin turvataan luonnon monimuotoisuuden ja luonnonarvojen säilyminen. Asiantuntijat kuitenkin muistuttavat, että matkailun keskittäminen ei yksinään turvaa luonnonarvoja, vaikkakin on toimiva malli ympäristövaikutusten hillitsemiseksi että matkailun kannattavuuden turvaamiseksi. Luonnolle tulisi määritellä myös taloudellinen arvo. Toisaalta matkailukeskusten lukumäärällinen kasvaminen ei tarkoita automaattisesti luonnonarvojen pilaamista. Lisäksi keskusten ulkopuolisten alueiden kehittämiseen tulee olla jonkinlainen näkökanta, jotta keskusta ympäröivä alue ja luonto toimivat matkailun vetovoimatekijänä tulevaisuudessakin.

Alue- tai matkailukeskuskehittämisen valinnan sijaan myös kokonaisvaltaisen kehittämisen toive esitettiin: ”*matkailualue on kiinnostava, kun siellä on useita keskuksia*”. Mahdollista olisi keskittyä myös tuoteperusteiseen kehittämiseen ja tunnetuksi tekemiseen.

Saavutettavuus

Alueen **saavutettavuus** on parantunut tulevaisuudessa. Kehitys perustuu uusien liikenneyhteyksien luomiseen (mm. ohituskaistat Iisalmi-Kajaani-välille, yöjunat, halpa-

lennot) sekä matkailuelinkeinon merkityksen kasvun mukanaan tuomaan pakkoon lisätä saavutettavuutta myös liikennöitsijöiden ja infrastruktuurin toteuttajien puolelta. Toisaalta realismi tarkastellulla aikajänteellä vuoteen 2020 mennessä on hyvä pitää mielessä: *”Saavutettavuuden parantaminen edellyttää joko uusia lentokenttiä tai parempia junayhteyksiä. Kymmenessä vuodessa ei ehdi tapahtua juuri mitään.”*

Säännöllisen **raideliikenteen** saaminen Kuusamoon Kainuun kautta nähdäänkin toivottavuudestaan huolimatta erittäin epärealistisena. Yhteistyön luontevuus ja junamatkustuksen reitin selkiintyminen alueelle sekä raideliikenteen ympäristötehokkuus eivät liene asiantuntijoiden mukaan tarpeeksi painavia tekijöitä, jotta hanke ajaisi muiden rataverkon kehittämistarpeiden edelle. Vuoteen 2020 mennessä ollaan ehkä valmiit vasta aloittamaan hankkeen suunnittelu. Raideliikenne on kuitenkin tärkeä asia koko Pohjois-Suomen elinkeinoelämän – ei vain matkailun – kannalta.

Toimivat **lentokenttäyhteydet** nähdään tärkeimpänä yksittäisenä tekijänä kansainvälisen matkailun kehityksen kannalta. Lentomatkustukseen tulee vaikuttamaan myös pohjoisten kenttien lukumäärän väheneminen mm. taloudellisten seikkojen ja EU:n rajoitusten takia. Vuoteen 2020 mennessä asiantuntijat pitävät todennäköisenä, että Kuusamon lentokentän charter-lennot kymmenkertaistuvat ja reittilennot kaksinkertaistuvat. Kajaanin lentokentän osalta tilannetta ei pidetä yhtä positiivisena: jos charterit kaksinkertaistuvat, niin hyvä. Reittilentojen kehittymiseen ei uskota. Eräs asiantuntija ei usko Kajaanin myöskään attraktiona riittävän chartereiden toimivuuteen.

Lähilentokentät tulevat olemaan alueella tärkeämmässä roolissa tulevaisuudessa kuin vuonna 2009, mikäli oman lentokentän toimintaa ei saada kehitettyä. Kainuun matkailukohteita tullaan tulevaisuudessa markkinoimaan ulkomaille Kuopion ja Oulun lentokentän vaikutuspiirin kautta. Asiantuntijoiden arvion mukaan Kainuun alueelle saapuvista matkailijoista 14 prosenttia¹⁵ saapuu Kuopion ja 15 prosenttia¹⁶ Oulun lentokentän kautta.

Ulkopuoliset asiantuntijat eivät ole Kuopion vaikuttavuudesta niin yksimielisiä kuin Kainuun asiantuntijat. Sen sijaan he näkevät, että keskittämisen myötä kehitystoimenpiteet suunnataan Oulun kentän kehittämiseen yhtenä tärkeimmistä Pohjois-Suomen lentokentistä. Ulkopuolisten asiantuntijoiden vastauksista nousee esille myös

¹⁵ Luku on kaikkien vastausten keskiarvo. Laskennassa on jätetty huomioimatta 0-vastaukset. Vastausten vaihteluväli oli 5-30 %.

¹⁶ Luku on kaikkien vastausten keskiarvo. Laskennassa on jätetty huomioimatta 0-vastaukset. Vastausten vaihteluväli oli 5-40 %.

toive Kajaanin kentän vahvistumiselle, sillä Oulu ja Kuopio ovat liian kaukana matkailijan arvostamien nopeiden ja vaivattomien siirtymisten mahdollistamiseksi Kainuun sisällä.

Kajaanin **lentokentän vaikuttavuusalueella** on asiantuntijoiden mukaan kolme¹⁷ merkittävää **matkailukeskusta**: eniten nimeämisiä saivat Vuokatti, Ukkohalla/Paljakka ja Idän Taiga. Mielenkiintoisena uutena merkittävänä matkailukeskuksena nostettiin esille Kalevala. Kainuun asiantuntijat näkivät vaikuttavuusalueella olevan kolme merkittävää matkailukeskusta, kun taas ulkopuolisten asiantuntijoiden mukaan yksi tai korkeintaan kaksi keskusta olisi mahdollista.

Kuusamo Lapland -alueen matkailukohteita tullaan tulevaisuudessa markkinoimaan ulkomaille sekä Rovaniemen että Oulun lentokenttien vaikuttavuuspiirin kautta, koska osa alueen kohteista on lähempänä toista kenttää kuin toista (esim. Syöte Oulun suuntaan ja Salla Rovaniemen suuntaan). Asiantuntijoiden arvion mukaan Kuusamo Lapland

-alueelle saapuvista matkailijoista 21 prosenttia¹⁸ saapuu Rovaniemen ja 15 prosenttia¹⁹ Oulun lentokentän kautta. Asiantuntijoiden arvion mukaan Oulun kentän kautta saapuu siis sama prosenttimäärä matkailijoita sekä Kainuuseen että Kuusamo Lapland -alueelle.

Kuusamon lentokentän vaikuttavuusalueella on asiantuntijoiden näkemyksen mukaan 3-5²⁰ merkittävää matkailukeskusta: eniten nimeämisiä saivat Ruka-Kuusamo, Salla ja Iso-Syöte. Mielenkiintoisena uutena merkittävänä matkailukeskuksena nostettiin esille Oulanka-Paanajärvi. Kuusamo Lapland -alueen asiantuntijat näkivät vaikuttavuusalueella olevan viisi merkittävää matkailukeskusta, kun taas ulkopuolisten asiantuntijoiden mukaan 2-4 keskusta olisi mahdollista. Kuusamon lentokentän vaikuttavuusalueella olevien merkittävien matkailukeskusten lukumäärän arviointi ei ollut siis asiantuntijoille aivan yhtä helppoa kuin Kajaanin lentokentän vaikuttavuusalueella olevien matkailukeskusten.

¹⁷ Luku on eniten vastauksia saanut vastausvaihtoehto, ei keskiarvo.

¹⁸ Luku on kaikkien vastausten keskiarvo. Laskennassa on jätetty huomioimatta 0-vastaukset. Vastausten vaihteluväli oli 5-60 %.

¹⁹ Luku on kaikkien vastausten keskiarvo. Laskennassa on jätetty huomioimatta 0-vastaukset. Vastausten vaihteluväli oli 5-50 %.

²⁰ Luku on eniten vastauksia saanut vastausvaihtoehto, ei keskiarvo.

Markkinointi ja kohderyhmät

Annetuista kolmesta **kohderyhmästä** (ikäntyvät, perheet, yhden hengen taloudet) asiantuntijat nostivat Kainuun ja Kuusamo Lapland -alueen tärkeimmiksi tulevaisuuden kohderyhmiksi ikääntyvät ja perheet. Yhden hengen talouksille taas *”tämä biljaisen kansan maa on autiomaa (toisin kuin Lappi, jossa sinkku löytää tuntuilta romanssin)”*. Vaikka matkailukeskusten voidaan jo nyt sanoa vetävän sinkkuja tiettyinä sesonkeina ja tiettyihin tapahtumiin, edellyttäisi sinkkumatkailun kehittäminen tuotekehitykseen panostamista.

Tärkeimmät ulkomaiset **markkina-alueet** Kainuulle ja Kuusamo Lapland -alueelle ovat asiantuntijoiden näkemyksen mukaan selkeästi Venäjä ja Ukraina sekä Keski-Eurooppa. Pohjois-, Etelä- ja Itäinen Keski-Eurooppa nähdään melko tärkeinä markkina-alueina. Kuusamo Lapland -alueen asiantuntijat kokivat Itäisen Keski-Euroopan jonkin verran tärkeämmäksi kuin Kainuun asiantuntijat. Pohjois-Eurooppa taas jakoi ulkopuolisten asiantuntijoiden näkemykset vastakkaisiin leireihin, vaikka kokonaisnäkemysnä alue koettiin melko tärkeäksi markkina-alueeksi.

Kiinan, Japanin ja Intian tärkeys markkina-alueina jakoi mielipiteitä erityisesti Kainuun ja Kuusamo Lapland -alueen asiantuntijoiden vastauksissa. Ulkopuolisten asiantuntijoiden näkemykset asiasta olivat selkeästi yksiselitteisempiä. Kainuun asiantuntijoiden mukaan Kiinan tärkeys oli suurempi kuin Japanin, vaikka kumpaakaan ei voida kutsua edes melko merkittäväksi markkina-alueeksi. Intian tärkeydestä näkemyksiä oli sekä puolesta että vastaan lähes samansuuruisesti. Kuusamo Lapland -alueen asiantuntijoiden mukaan Kiinan, Japanin ja Intian merkittävyys oli melko tärkeää. Ulkopuoliset asiantuntijat taas arvioivat, että Kiina, Japani ja Intia tulevat kaikki olemaan melko tärkeitä markkina-alueita joskin Kiinan tärkeys on suurempi kuin Intian tai Japanin.

Ulkopuolisten asiantuntijoiden mukaan Lähi-itä ei tule olemaan tärkeä markkina-alue. Kainuun asiantuntijoiden mukaan alueen tärkeys on kuitenkin aavistuksen verran suurempi ja Kuusamo Lapland -alueen asiantuntijat nostivat alueen lähes melko tärkeäksi markkina-alueeksi.

Pohjois- ja Etelä-Amerikka, muu Aasia, Afrikka sekä Australia, Uusi-Seelanti ja muu Oseania eivät ole merkittäviä markkina-alueita Kainuun ja Kuusamo Lapland -alueelle. Mielenkiintoisesti esille nostettiin kuitenkin yksittäisenä valtiona Etelä-

Afrikan tasavalta, joka tulevaisuudessa tulee erään asiantuntijan näkemyksen mukaan olemaan Kiinan ja Intian tavoin mielenkiintoinen uusi lähtömaa.

Euroopan (kokonaisuudessaan) ja aasialaisten suurien väestökeskittymien valintaa tärkeiksi markkina-alueiksi Venäjän, Ukrainan ja Keski-Euroopan erittäin tärkeän aseman jälkeen selitettiin kohtuuhintaisella saavutettavuudella sekä Aasian kehittyvien alueiden matkailijoiden hakiessa uusia kohteita. Aasian valtaviin matkailijapotentialien hyödyntäminen vaatii kuitenkin heille sopivien ja mielenkiintoisten tuotteiden ja palveluiden kehittämistä. Lähialuematkailun ennustetaan kasvavan ja lentämisen kallistuessa Venäjän merkityksen kasvavan vielä entisestään.

Vaikka annetuissa kohderyhmissä ja markkina-alueissa on eroja, ei kohderyhmiä asiantuntijoiden mukaan enää tulevaisuudessa määritellä ikään tai perhetilanteeseen sidottujen tekijöiden mukaan tai markkina-alueita niiden maantieteelliseen tai edes kaupunkimaiseen sijaintiin perustuen. Tulevaisuudessa tärkein ohjenuora kohderyhmien, markkina-alueiden ja matkailun kokonaiskehittämisessä ovat asiakkaan arvot, odotukset, elämäntyyli ja kulutustottumukset, sillä asiantuntijoiden näkemyksen mukaan vain asiakaslähtöinen tuotekehitys takaa toiminnan jatkuvuuden. Esimerkiksi kanta-asiakkaiden siruttaminen (heidän suostumuksellaan) nostaa palvelujen räätälöintimahdollisuuden aivan uudelle tasolle.

Tulevaisuudessa **matkakohteen valintaan vaikuttavat** asiantuntijoiden arvion mukaan eniten tuttavien ja ystävien mielipiteet ja mielikuvat. Sosiaalinen media, aiemmat matkakokemukset, mielikuva kohteen laadusta ja ympäristöarvoista sekä käytettävissä oleva aika ovat toki myös merkityksellisiä tekijöitä matkakohdetta valittaessa. Ulkopuolisten asiantuntijoiden mukaan käytettävissä olevan rahan määrä ei kuitenkaan ole niin tärkeä tekijä kuin alueen asiantuntijat arvioivat. Päätelmäänsä ulkopuoliset asiantuntijat perustelevat, sillä, että heidän mukaansa aika/laatu-suhde vahvistuu suhteessa rahaan. Ulkopuoliset asiantuntijat nostavat myös mielikuvan kohteen ympäristöarvoista tärkeämmälle sijalle kuin alueen asiantuntijoiden tekevät. Kuusamo Lapland -alueen asiantuntijat arvioivat jostakin syystä sosiaalisen median tärkeyden matkakohteen valintaan vaikuttavana tekijänä jonkin verran matalampana kuin muut asiantuntijat.

Mainonnan (lehdet, tv, radio) tärkeys suhteessa matkakohteen valintaan aiheutti hajontaa asiantuntijoiden vastauksissa: ulkopuolisten asiantuntijoiden mukaan mainonta

ei ole juurikaan tärkeä matkakohteen valintaan vaikuttava tekijä, kun taas alueiden asiantuntijat esittivät mielipiteitä puolesta ja vastaan tasaisemmin. Kainuun asiantuntijoiden näkemys on jonkun verran enemmän ulkopuolisten asiantuntijoiden kanssa samoilla linjoilla kuin Kuusamo Lapland -alueen asiantuntijoiden.

Tulevaisuudessa Kainuuta ja Kuusamo Lapland -aluetta **markkinoidaan kansainvälisesti yhteisalueena**, mikäli Kuusamo Lapland ei ole liittoutunut Lapin kanssa, mitä pidetään asiantuntijoiden keskuudessa todennäköisenä. Kuusamo Lapland -alueen ja Lapin yhteismarkkinoinnista saatavaa hyötyä ei olisi kuitenkaan nähtävissä Kainuun kohdalla, koska Kainuun identiteetti, maisema ja tuotteet eroavat kovasti Lapin vastaavista. Yksittäisinä kampanjatoimenpiteinä Kainuukin voi toki kuulua yhteismarkkinoinnin piiriin. Toisaalta myös Kainuun ja Kuusamo Lapland -alueen väliset erot ovat suuret, mikä tulee esille erityisesti ulkopuolisten asiantuntijoiden näkemyksissä. Eräs vastaaja näkeekin tulevaisuuden liittoutumiset seuraavasti: *”Lappi ja Kuusamo lyöttäytyneet yhteen. Pohjois-Karjala ja Kainuu pikemminkin yhtä”*.

Asiantuntijoiden mukaan erityisesti kansainvälisille markkinoille tulee mennä **sekä alue- että tuotepainotteisesti**. Tuotteiden painopiste kasvaa lähialueilla, kun taas alueen merkitys on suurempi kauempana: *”kyllä ihminen yhä edelleen matkustaa ensisijaisesti jonnekin ja toissijaisesti näkemään jotakin”*. Vaikka laatu on sijaintia ensiarvoisempaa, on tärkeää, että tuote on sidottu alueeseen. Alue on merkittävä myös siinä määrin millaisia mielikuvia siihen liitetään markkinoinnissa. Oleellista onkin miettiä alueen tason (oma huom. esim. Kainuu vai Suomussalmi) relevanttius ja toimivuus kansainvälisessä markkinoinnissa

Matkailumarkkinoinnin toteuttaminen myös kohdeperusteisesti tulee asiantuntijoiden näkemyksen mukaan toteutumaan tulevaisuudessa yhä edelleen Kainuun kohdalla (*”Kainuulainen katens pitää huolen tästä. Samoin Vuokatin ylivoimaisuus”*), vaikka toimintatapa ei olekaan toivottava. Kuusamo Lapland -alueella kehitys kohdeperusteiseen markkinointiin on epätodennäköisempää. Asiantuntijat muistuttavat, että kansallisella tasolla kohdemarkkinoinnilla voidaan toimia tietyssä mitassa, mutta kansainvälisellä tasolla tapa ei toimi. Kainuussakin on jo yritystä irtaantua kohdeperusteisesta markkinoinnista muodostamalla omia tuotemerkkejä kuten Wild Taiga Kuhmon ja Suomussalmen kansainvälistä markkinointia varten. Kokonaisuutena asiantuntijat korostavat kuitenkin jälleen kerran tuote edellä tapahtuvaa markkinointia kohteiden sijaan.

Asiantuntijoiden näkemykset tiivistäen voidaan todeta, että kehittämisessä panostetaan aluetason toimenpiteisiin, mutta markkinoinnissa panostuksia suunnataan niin alue-, kohde- (erityisesti kotimaan markkinat) kuin tuoteperusteisiin toimenpiteisiin.

Asiantuntijoiden mukaan keskeisiä toimenpiteitä **alueen tunnettavuuden parantamisessa** erityisesti matkanjärjestäjille ovat liittoutuminen imagomarkkinoinnissa riittävän suurena kokonaisuutena (esim. Lapin ja MEK:n kanssa), tuoteinnovaatiot, lehdistö- ja mediatyöhön panostaminen, myyntiin ja markkinointiin panostaminen (mm. henkilöt, jotka myyvät aluetta kansainvälisille matkanjärjestäjille), matkanjärjestäjävierailut, tv- ja elokuvanäkyvyys sekä matkailijoiden rohkaiseminen jakaa alueella koetut elämyksensä sosiaalisen median kautta muille matkailijoille. Laatuun ja kestävyYTEEN tehdyt panostukset tuovat erään asiantuntijan mukaan pitkällä tähtäimellä tunnettua. Rohkaisevaa on myös se, että vaikka Suomen tunnettuudessakin on erään asiantuntijan mukaan vielä tekemistä, voi alueen tunnettuus olla jo hyvässä vauhdissa jopa kansainvälisesti.

Alueen vetovoimatekijät

Asiantuntijat uskovat, että Kainuu ja Kuusamo Lapland ovat **haluttuja matkakohteita** vuonna 2020. Toisaalta ulkopuoliset asiantuntijat myös muistuttavat, että matkailuyritys kilpailee aina globaaleilla markkinoilla, minkä takia kehittämiseen tulee panostaa ja tehdä kohteet mahdollisiksi halujille. Asiantuntijat arvioivat myös **matkailun käyttöasteen** jakaantuvan lisääntyvässä määrin tasaisemmin ympäri vuotta, mutta on selvää, että talven huippulukuihin ei joka kuukausi päästä. Hiljaisemmat ajat ovat myös tarpeellisia uudistumisen ja kehittämisen kannalta.

Asiantuntijoita pyydettiin arvioimaan myös alueen matkailullista imagoa viitaten TEM:n matkailun toimialaraportissa vuonna 2008 esitettyyn Suomen imagoon sekä Kuusamo Lapland -alueen vuoteen 2015 asettamaan kansainvälisen matkailun visioon. Asiantuntijoiden mukaan alueen matkailullinen imago voi vuonna 2020 olla ehdotettu moderni, turvallinen ja siisti (TEM 2008, 51) mutta he kyseenalaistavat kyllä kohteen houkuttelevuuden tällaisella imagolla. Lisäksi eräs asiantuntija muistuttaa, että alueen imago erityisesti kansainvälisillä markkinoilla on hyvin riippuvainen Suomen matkailun maakuvasta yleensä. Kuusamo Lapland -alueen vuoteen 2015 asetta-

ma kansainvälisen matkailun visio²¹ koetaan asiantuntijoiden mukaan myös todennäköiseksi koko alueella, vaikkakin haastetta sen toteuttamisessa onkin riittämiin. Se, voidaanko visiota pitää tavoitteena myös Kainuussa, nousee esille eräissä kommentteissa, sillä todennäköistä on, että Kainuussa vain Vuokatti pystyisi realistisesti tavoittelemaan visiossa kuvatun kaltaista tulevaisuutta.

Alueen (sis. sekä Kainuun että Kuusamo Lapland -alueen asiantuntijoiden näkemykset) asiantuntijat ovat harvinaisen yksimielisiä alueen **vetovoimatekijöiden** tärkeydestä. Yleisesti ottaen Kuusamo Lapland -alueen asiantuntijat olivat vielä yksimielisempiä kuin Kainuun asiantuntijat. Tärkeimpiä alueen vetovoimatekijöitä ovat alueen asiantuntijoiden mukaan luonto ja hiljaisuus, laatu sekä elämykset. Kuusamo Lapland -alueen kohdalla tärkeimpien vetovoimatekijöiden listaa täydentää vielä turvallisuus, joka Kainuussa nähtiin melko tärkeäksi vetovoimatekijäksi. Melko tärkeiksi vetovoimatekijöiksi asiantuntijat arvioivat kulttuurin sekä kestävä matkailun, ekologisuuden. Kainuun asiantuntijoiden mukaan edullisuus ei ole tärkeä vetovoimatekijä, Kuusamo Lapland -alueen asiantuntijat taas eivät osanneet arvioida tekijän merkittävyyttä.

Ulkopuolisten asiantuntijoiden näkemyksen mukaan alueen tärkeimpiä vetovoimatekijöitä ovat elämykset sekä, alueen asiantuntijoiden näkemyksistä poiketen, kestävä matkailu ja ekologisuus. Melko tärkeiksi vetovoimatekijöiksi asiantuntijat arvioivat luonnon ja hiljaisuuden, laadun sekä turvallisuuden. Kulttuurin ja vielä voimakkaammin edullisuuden tärkeyttä ei osata arvioida vetovoimatekijänä. Asiantuntijat nostavat kuitenkin esille sen, että kun tuotteet ovat kunnossa, edullisuus ei ole ykkösasia. Lisäksi edullisuus näyttelee vetovoimatekijänä suurempaa roolia vain kansainvälisestä näkökulmasta katsottuna, jolloin kuluja lisäävät myös matkakulut.

Asiantuntijoita pyydettiin tarkentamaan vielä luontoon pohjautuvia vetovoimatekijöitä kansainvälisen matkanjärjestäjäkyselyn (Huusko 2009) antamien luontoa vetovoimatekijänä korostavien tulosten innoittamana. Matkanjärjestäjäkyselyn tuloksena luonto ja aktiviteetit, erityisesti ”pehmeät luontoaktiviteetit” nousivat kärkeen. Delfoi-prosessiin osallistuneiden asiantuntijoiden mukaan aktiviteettimatkailu ja erityisesti luontomatkailu ovat alueen matkailun kehittämisen kärkiä tulevaisuudessa ja niihin

²¹ ”Eurooppalaisten aktiivilomailijoiden suosima, luontoarvot, luontopalvelut ja paikallisuuden yhdistävä matkailualue, palveluiltaan ylivoimainen ja ympäri vuoden helposti saavutettavissa ja ostettavissa”. Delfoi-prosessissa on poikkeuksellisesti viitattu Kuusamo Lapland -alueen vuonna 2003 julkaistuun kansainvälistymisstrategiaan eikä viimeiseen vuonna 2008 tehdyn strategiapäivityksen sisältämään tarkennettuun visioon.

perustuvat tuotteet toimivat myyntivalttina kaikilla markkinoilla. Asiantuntijoiden mukaan alueen vahvuutena ovat erityisesti luonnossa toteutettavat, suorittamistasoltaan vaihtelevat [tarkennus, esim. lumilautailu vs. patikointi] aktiviteetit. Asiantuntijat muistuttavat kuitenkin, että matkailun kehittämistä ei kannata kytkeä täysin luontomatkailuun vaan myös rakennetun ympäristön, kulttuuriaktiviteettien ja kokoustoimintojen tulisi löytää oma sijansa kehittämisessä. Luonto ei ole myöskään valtti kaikilla markkinoilla, vaikkakin suomalaiseseen ajatusmaailmaan sopiva. Yleisesti ottaen matkailun kehittämisessä tulee seurata tiiviisti maailman trendejä, eikä toteuttaa kehittämistoimenpiteitä yksinomaan resurssien pohjalta: ”*matkailun kehittämisessä pitää myös nähdä ne markkinat, missä liikkuu raha*”.

Asiantuntijoiden näkemykset tiivistäen voidaan todeta, että Kainuun ja Kuusamo Lapland -alueen matkailullisen vetovoiman ytimen muodostavat luontoon ja kestävään matkailuun pohjautuvat laadukkaat aktiviteetit ja elämykset.

Vetovoimatekijöiden lisäksi asiantuntijat arvioivat **alueen matkailun tärkeimpiä teemoja** kesä- ja talvikaudella sekä ympärivuotisesti. Asiantuntijoiden arviot annettujen teemojen tärkeydestä on kuvattu kuvioon 1.

Kesään liittyvien teemojen tärkeyden arviointi tuotti hankaluuksia erityisesti ulkopuolisille asiantuntijoille, mutta myös Kuusamo Lapland -alueen asiantuntijoiden oli selkeästi vaikea ottaa kantaa tiettyjen teemojen (sauvakävely ja risteilyt) tulevaisuuteen. Ulkopuolisten asiantuntijoiden vastauksissa arvioinnin hankaluus näkyy siinä, että he eivät arvioineet mitään annetuista teemoista erittäin tärkeäksi. Vaellus ja retkeily, luonnon katselu ja kuvaaminen, kalastus sekä melonta, soutu ja purjehtiminen nousivat kuitenkin esille teemoina, joissa ulkopuolisten asiantuntijoiden yksimielisyys tärkeydestä (melko tärkeä) oli suurempi kuin toisissa. Ulkopuolisten asiantuntijoiden näkemys risteilyjen tärkeydestä (ei tärkeä) oli myös huomattavasti yksiselitteisempi kuin alueen asiantuntijoiden, joiden vastauksissa hajontaa oli runsaasti, vaikka keskiarvo näkemyksistä (vähäinen tärkeys) antoikin selkeän tuloksen.

Alueen asiantuntijoilla on vahva ja yksimielinen näkemys tulevaisuuden tärkeimmistä kesäteemoista: vaellus ja retkeily, luonnon katselu ja kuvaus sekä kalastus erityisesti Kuusamo Lapland -alueella. Melko tärkeiksi kesäteemoiksi nousevat melonta, soutu ja purjehdus, golf ja Kainuussa ratsastus. Vähemmän tärkeitä kesäteemoja ovat sauvakävely ja Kainuussa mönkijä- ja maastoautosafarit sekä pyöräily ja alamäkiajo.

Tärkeydeltään vähäisiä kesäteemoja ovat risteilyt sekä Kuusamo Lapland -alueella mönkijä- ja maastoautosafarit sekä pyöräily ja alamäkiajo.

Erityisesti pyöräilyn ja alamäkiajon tärkeys jakaa alueen asiantuntijoiden näkemyksiä paljon. Kokonaisuutena vastausten keskiarvoon perustuen teeman merkittävyys tulevaisuudessa jäi Kuusamo Lapland -alueen asiantuntijoiden vastauksissa alhaisemmaksi kuin Kainuun asiantuntijoiden näkemyksissä. Toisaalta Kuusamo Lapland -alueen asiantuntijoiden joukossa oli havaittavissa myös selkeitä vastakkaisia näkemyksiä (teema on tärkeä) tämän teeman ympärillä. Vastausten jakaantumisen osalta ulkopuoliset asiantuntijat näkevät pyöräilyn ja alamäkiajon merkityksen Kainuussa ja Kuusamo Lapland -alueella jopa suurempana kuin Kainuun asiantuntijat, vaikka teema sijoittuukin ulkopuolisten asiantuntijoiden vastauksissa vähemmän tärkeäksi vastausten keskiarvon perusteella.

Talviteemojen kohdalla asiantuntijoiden näkemykset ovat kesäteemoja yhteneväisempiä niin asiantuntijaryhmien (Kainuu, Kuusamo Lapland, ulkopuoliset asiantuntijat) kuin yksittäisten väitteidenkin osalta. Erittäin tärkeiksi talviteemoiksi nousevat hiihto/laturetket, laskettelu/lumilautailu ja muut rinneaktiviteetit, joulun uusi vuosi sekä Kuusamo Lapland -alueella myös husky- ja porosafarit sekä talvikalastus. Ulkopuolisten asiantuntijoiden mukaan erittäin tärkeiksi nousevat vain rinneaktiviteetit ja hiihto. He eivät näe joulun ja uuden vuoden teemoja erittäin tärkeinä, mikä poikkeaa alueen asiantuntijoiden vahvasta näkemyksestä. Kuusamo Lapland -alueen teemat ovat tulevaisuudessa jonkun verran Kainuuta monipuolisemmat. Erotuksena kesäteemoihin yhtäkään annetuista talviteemoista ei koeta tulevaisuudessa ei tärkeänä.

Talvikalastuksen, luistelun/retkiluistelun ja moottorikelkkasafarien tärkeyden arviointi osoittautuivat haastavimmiksi asiantuntijoille, mistä osoituksena ovat suuret hajonnat vastauksissa sekä useiden neutraalien vastausten lukumäärä. Selkeimmät arviot talvikalastuksen ja moottorikelkkasafarien tärkeyteen antavat Kuusamo Lapland -alueen asiantuntijat, joille luistelu ja retkiluistelu taas aiheuttavat päävaivaa, eivätkä he osaa ottaa asiaan kantaa juurikaan. Moottorikelkkasafarien tärkeys on Kuusamo Lapland -alueen asiantuntijoiden mukaan Kuusamo Lapland -alueella tärkeämpää kuin Kainuun asiantuntijoiden mukaan Kainuussa, vaikka teema nähdäänkin molempien alueiden kohdalla melko tärkeäksi. Myös hajonta Kuusamo Lapland -alueen asiantuntijoiden vastauksissa on pienempää teeman kohdalla.

Yhteisesti alueen erittäin tärkeäksi koettu ympärivuotinen teema on luonnon hiljaisuus, hiljaiset kohteet ja -ohjelmat. Muuten ympärivuotisissa teemoissa on suuriakin eroja alueiden välillä. Kainuun tärkeimmiksi ympärivuotisiksi teemoiksi hiljaisuuskokonaisuuden lisäksi nousevat urheilu- ja liikuntatapahtumat sekä rauhallinen liikunta (myös luonnossa) ja rentoutusjumppa. Kuusamo Lapland -alueella hiljaisuuden lisäksi nousevat esille kulttuuriperintö / perinteet / tapakulttuuri / historia, lähiruoka ja paikallisuus sekä muut ohjelmapalvelut. Kuusamo Lapland -alueen asiantuntijoilla on myös Kainuun asiantuntijoita selkeämpi ja voimakkaampi näkemys hyvinvointiluentojen ja -koulutusten tärkeydestä tulevaisuudessa.

Kokonaisuutena Kuusamo Lapland -alueen asiantuntijoiden näkemyksissä ympärivuotisista teemoista ei ole yhtä paljon hajontaa kuin Kainuun asiantuntijoiden vastauksissa. Erityisesti konserttien, lähiruoan ja kiertomatkojen osalta alueen asiantuntijoilla oli vaikeuksia arvioida teeman tärkeyttä. Sen sijaan erittäin tärkeiksi teemoiksi nousseiden vaihtoehtojen kohdalla yksimielisyys oli vahvaa.

Ulkopuolisten asiantuntijoiden arviot ympärivuotisten teemojen tärkeydestä vaihtelevat suuresti. Lisäksi neutraaleja vastauksia on huomattavasti lähes kaikissa teemoissa, minkä takia vastausten tulkintaan tulee suhtautua varauksella. Selkeä käsitys ulkopuolisilla asiantuntijoilla on hiljaisuuteen liittyvän kokonaisuuden, kylpylöiden/saunojen ja erilaisten saunamuotojen, urheilu- ja liikuntatapahtumien sekä rauhallisen liikunnan (myös luonnossa) tärkeydestä tulevaisuudessa. Selkeä käsitys asiantuntijoilla on myös konserttien vähemmän tärkeästä roolista ympärivuotisena teemana alueella.

	Kainuussa	Kuusamo Lapland -alueella	Ulkopuolisten asiantuntijoiden näkemys koko alueella
kesällä	<p><i>erittäin tärkeitä:</i></p> <ul style="list-style-type: none"> • luonnon katselu ja kuvaus • vaellus ja retkeily <p><i>melko tärkeitä:</i></p> <ul style="list-style-type: none"> • kalastus • melonta, soutu ja purjehdus • ratsastus • golf <p><i>vähemmän tärkeitä:</i></p> <ul style="list-style-type: none"> • sauvakävely • mönkijä- ja maastoautosafarit • pyöräily, alamäkiajo <p><i>ei tärkeitä:</i></p> <ul style="list-style-type: none"> • risteilyt 	<p><i>erittäin tärkeitä:</i></p> <ul style="list-style-type: none"> • vaellus ja retkeily • kalastus • luonnon katselu ja kuvaus <p><i>melko tärkeitä:</i></p> <ul style="list-style-type: none"> • melonta, soutu ja purjehdus • golf <p><i>vähemmän tärkeitä:</i></p> <ul style="list-style-type: none"> • sauvakävely • ratsastus <p><i>ei tärkeitä:</i></p> <ul style="list-style-type: none"> • pyöräily, alamäkiajo • mönkijä- ja maastoautosafarit • risteilyt 	<p><i>melko tärkeitä:</i></p> <ul style="list-style-type: none"> • vaellus ja retkeily • luonnon katselu ja kuvaus • melonta, soutu ja purjehdus • kalastus <p><i>vähemmän tärkeitä:</i></p> <ul style="list-style-type: none"> • golf • ratsastus • mönkijä- ja maastoautosafarit • pyöräily, alamäkiajo • sauvakävely <p><i>ei tärkeitä:</i></p> <ul style="list-style-type: none"> • risteilyt
talvella	<p><i>erittäin tärkeitä:</i></p> <ul style="list-style-type: none"> • hiihto, laturetket • laskettelu, lumilautailu ja muut rinneaktiviteetit • joulukuusi • uusi vuosi <p><i>melko tärkeitä:</i></p> <ul style="list-style-type: none"> • luistelu, retkiluistelu • husky- ja porosafarit • talvikalastus • moottorikelkkasafarit 	<p><i>erittäin tärkeitä:</i></p> <ul style="list-style-type: none"> • hiihto, laturetket • laskettelu, lumilautailu ja muut rinneaktiviteetit • husky- ja porosafarit • joulukuusi • uusi vuosi • talvikalastus <p><i>melko tärkeitä:</i></p> <ul style="list-style-type: none"> • moottorikelkkasafarit • luistelu, retkiluistelu 	<p><i>erittäin tärkeitä:</i></p> <ul style="list-style-type: none"> • laskettelu, lumilautailu ja muut rinneaktiviteetit • hiihto, laturetket <p><i>melko tärkeitä:</i></p> <ul style="list-style-type: none"> • husky- ja porosafarit • joulukuusi • uusi vuosi • luistelu, retkiluistelu • moottorikelkkasafarit • talvikalastus
ympäri- vuotisesti	<p><i>erittäin tärkeitä:</i></p> <ul style="list-style-type: none"> • luonnon hiljaisuus, hiljaiset kohteet ja -ohjelmat • urheilu- ja liikuntapahtumat • rauhallinen liikunta (myös luonnossa), rentoutumisjumppa <p><i>melko tärkeitä:</i></p> <ul style="list-style-type: none"> • kylpylät, saunat ja erilaiset saunamuodot • kulttuuriperintö, perinteet, tapakulttuuri ja historia • muut ohjelmalvelut • sisäaktiviteetit: kylpylä, keilailu • lähiruoka, paikallisuus • maaseutumatkailu • konsertit • muut kulttuuritapahtumat <p><i>neutraali²²:</i></p> <ul style="list-style-type: none"> • kiertomatkat • hyvinvointiluennot ja -koulutus 	<p><i>erittäin tärkeitä:</i></p> <ul style="list-style-type: none"> • luonnon hiljaisuus, hiljaiset kohteet ja -ohjelmat • kulttuuriperintö, perinteet, tapakulttuuri ja historia • lähiruoka, paikallisuus • muut ohjelmalvelut <p><i>melko tärkeitä:</i></p> <ul style="list-style-type: none"> • kylpylät, saunat ja erilaiset saunamuodot • urheilu- ja liikuntapahtumat • rauhallinen liikunta (myös luonnossa), rentoutumisjumppa • hyvinvointiluennot ja -koulutus • sisäaktiviteetit: kylpylä, keilailu • kiertomatkat • maaseutumatkailu • konsertit • muut kulttuuritapahtumat 	<p><i>melko tärkeitä:</i></p> <ul style="list-style-type: none"> • luonnon hiljaisuus, hiljaiset kohteet ja -ohjelmat • kylpylät, saunat ja erilaiset saunamuodot • urheilu- ja liikuntapahtumat • rauhallinen liikunta (myös luonnossa), rentoutumisjumppa • hyvinvointiluennot ja -koulutus • sisäaktiviteetit: kylpylä, keilailu • lähiruoka, paikallisuus • kulttuuriperintö, perinteet, tapakulttuuri ja historia • muut kulttuuritapahtumat • lähiruoka, paikallisuus <p><i>ei tärkeitä:</i></p> <ul style="list-style-type: none"> • konsertit • maaseutumatkailu • kiertomatkat

Kuvio 1. Asiantuntijoiden arviot annettujen teemojen tärkeydestä tulevaisuudessa.

²² Neutraalilla teemalla viitataan tilanteeseen, jossa asiantuntijat eivät ole osanneet ratkaista teeman tärkeyttä eli suurin osa vastaajista on valinnut neutraalin vastausvaihtoehdon ja muutamat enemmän kantaa ottavat vastaukset jakaantuvat täysin tasaisesti puolesta ja vastaan myös painoarvoltaan.

Teemoihin liittyen asiantuntijoita pyydettiin ottamaan kantaa myös moottorikelkkailun harrastekäytön rajaamiseen, luontoon perustuvien matkailutuotteiden esillä oloon, extreme-lajien ja hyvinvointimatkailun suosioon sekä erämaa-alueimagon hyödyntämiseen. Alueen asiantuntijat eivät usko tai toivo, että moottorikelkkailu kielletään harrastekäytössä vuoteen 2020 mennessä. Sen sijaan ulkopuoliset asiantuntijat ovat eri mieltä: heidän mukaansa harrastekelkkailun kieltäminen on todennäköistä ja toivottavaa. Moottorikelkkailu ei nouse kuitenkaan erittäin tärkeäksi talviteemaksi edes alueen asiantuntijoiden vastauksissa. Luontoon perustuvat matkailutuotteet ovat asiantuntijoiden mukaan erittäin vahvasti esillä tulevaisuudessa, extreme-lajit yhä edelleen muodissa ja hyvinvointimatkailun suosio kasvaa. Kainuu ja Kuusamo Lapland ovat vuonna 2020 hyödyntäneet tehokkaasti asemaansa Euroopan viimeisenä erämaana – tai kuten eräs asiantuntija täsmentää: *”yhtenä Euroopan viimeisinä erämaina”*. Kainuun asiantuntijat esittivät tosin myös vastakkaisia mielipiteitä väitteeseen, sillä erämaan määrittely on asiakkaasta kiinni ja lisäksi alueen (vrt. Lapin laajat Metsähallituksen alueet) pirstaleiset maanomistusolot haittaavat hyödyntämistä.

Asiantuntijoiden mukaan **Kainuu näyttäytyy tulevaisuudessa** rauhallisena, perhekeskeisenä luontokohteena, jonka tiettyjä alueita voi myös luonnehtia ympärivuotisiksi (Vuokatti), kansainvälisiksi (Vuokatti, Kuhmo), sporttisiksi (Vuokatti, Ukkohalla), hyvinvointia tuottaviksi (Vuokatti, Ukkohalla, Kuhmo) ja kulttuurikohteiksi (Kuhmo, Suomussalmi).

Kuusamo Lapland taas on asiantuntijoiden mukaan tulevaisuudessa rauhallinen luontokohde, jonka tiettyjä alueita voi luonnehtia sporttisiksi (Ruka-Kuusamo, Syöte, Salla, Suomu), kansainvälisiksi (Ruka-Kuusamo, Syöte, Salla, Suomu, Pyhä), ympärivuotisiksi (Salla), viihdekeskeisiksi (Ruka-Kuusamo, Pyhä), kulttuurikohteiksi (Taivalkoski, Posio), tapahtumarikkaiksi (Suomu) sekä hyvinvointia tuottaviksi (Suomu, Pyhä). Kainuuseen verrattuna Kuusamo Lapland -alueella nousevat tulevaisuudessa esille siis myös viihdekeskeisyys ja tapahtumarikkaus. Kokonaisuutena Kainuuseen ja Kuusamo Lapland -alueeseen eivät sovi tulevaisuudessa ilmaisut kulttuurikohde, tapahtumat ja viihdekeskeinen.

Kuvioon 2 on koottu asiantuntijoiden valitsemat ilmaisut kuhunkin annettuun matkakohteeseen liittyen. Jokaisen kohteen kohdalla on esitetty kolme eniten valittua ilmaisua. Sama numero ilmaisujen edessä tarkoittaa, että kyseiset ilmaisut oli valittu yhtä monta kertaa. Esimerkiksi Kuusamo Lapland -alueen asiantuntijat olivat valin-

neet tietyt kolme ilmaisua Vuokattiin liittyen yhtä monta kertaa, minkä takia niiden laittaminen tärkeysjärjestykseen ei ole mahdollista. Mikäli kolmannelle sijalle tullut ilmaisu on valittu yhtä monta kertaa kuin neljännelle sijalle tullut, on myös neljäs ilmaisu otettu mukaan (ks. esim. ulkopuolisten asiantuntijoiden näkemykset Taivalkoskesta).

Asiantuntijoiden näkemyksissä ei ole juurikaan eroavaisuuksia sen suhteen, millaisena Kainuu tulevaisuudessa näyttäytyy. Kolme huomiota vastauksista kuitenkin nousee esille. Kainuulaiset asiantuntijat näkevät Vuokatin voimakkaammin perhekeskeisenä tulevaisuudessa kuin muut asiantuntijat. Kuusamo Lapland -alueen asiantuntijat taas eivät koe Vuokattia sporttisenä alueena tulevaisuudessa toisin kuin muut asiantuntijat. Lisäksi Kuusamo Lapland -alueen asiantuntijat eivät koe Suomussalmea tulevaisuudessa luontokohteena niin voimakkaasti kuin muut asiantuntijat.

Kuusamo Lapland -alueen tulevaisuuden imagoa tarkasteltaessa Kuusamo Lapland -alueen asiantuntijoiden näkemykset suhteessa muihin asiantuntijoihin eroavat rohkaimmin. Esimerkiksi kun muut asiantuntijat liittävät viihdekeskeisyyden Ruka-Kuusamoon, nostavat Kuusamo Lapland -alueen asiantuntijat kohteen esille luontokohteena. Kokonaisuutena Kuusamo Lapland -alueen asiantuntijat näkevät oman alueensa kohteet muista asiantuntijoista poiketen kansainvälisinä ja ympärivuotisinä sekä Taivalkosken kulttuurikohteena, Sallan hyvinvointikohteena ja Suomun tapahtumakohteena.

	Kainuun asiantuntijoiden näkemykset	Kuusamo Lapland -alueen asiantuntijoiden näkemykset	Ulkopuolisten asiantuntijoiden näkemykset	Kokonaisnäkemys	Mitä kohde kokonaisnäkemysten mukaan ei ole
Vuokatti	1. sporttinen 2.perhekeskeinen 2. ympärivuotinen	1. hyvinvointi & hyvä olo 1. ympärivuotinen 1. kansainvälinen	1. sporttinen 2. ympärivuotinen 2. kansainvälinen	1. sporttinen 2. ympärivuotinen 3. kansainvälinen	1. kulttuurikohde 2. rauhallinen 3. luontokohde
Ukkohalla	1. rauhallinen 1.perhekeskeinen 2. sporttinen	1. rauhallinen 2. hyvinvointi & hyvä olo 2. perhekeskeinen 2. luontokohde	1.perhekeskeinen 2. sporttinen 2. rauhallinen	1. perhekeskeinen 1. rauhallinen 2. sporttinen	1. viihdekeskeinen 1. kulttuurikohde 2. kansainvälinen
Paljakka	1. luontokohde 2. rauhallinen 2.perhekeskeinen	1. luontokohde 1. perhekeskeinen 1. rauhallinen	1. rauhallinen 1. luontokohde 2.perhekeskeinen	1. luontokohde 2. rauhallinen 3. perhekeskeinen	1. viihdekeskeinen 2. tapahtumat 3. kulttuurikohde
Oulujärvi	1. luontokohde 2. rauhallinen 3.perhekeskeinen	1. rauhallinen 2. perhekeskeinen 2. luontokohde	1. rauhallinen 2. luontokohde 3.perhekeskeinen	1. rauhallinen 1. luontokohde 2. perhekeskeinen	1. sporttinen 1. viihdekeskeinen 2. tapahtumat
Kuhmo	1. luontokohde 2. kulttuurikohde 2. rauhallinen	1. luontokohde 1. rauhallinen 2. kulttuurikohde 2. hyvinvointi & hyvä olo	1. rauhallinen 1. kulttuurikohde 2. kansainvälinen	1. rauhallinen 2. kulttuurikohde 3. luontokohde	1. viihdekeskeinen 2. sporttinen 3. perhekeskeinen
Suomussalmi	1. luontokohde 2. rauhallinen 3. kulttuurikohde	1. rauhallinen 2. perhekeskeinen 3. kaikki muut ilmaisut pl. viihdekeskeinen	1. luontokohde 2. rauhallinen 3. kulttuurikohde	1. luontokohde 2. rauhallinen 3. kulttuurikohde	1. viihdekeskeinen 2. sporttinen 3. tapahtumat

	Kainuun asiantuntijoiden näkemykset	Kuusamo Lapland -alueen asiantuntijoiden näkemykset	Ulkopuolisten asiantuntijoiden näkemykset	Kokonaisnäkemys	Mitä kohde kokonaisnäkemysten mukaan ei ole
Ruka-Kuusamo	1. sporttinen 1.viihdekeskeinen 1. kansainvälinen	1. sporttinen 1. luontokohde 1. kansainvälinen	1. kansainvälinen 1.viihdekeskeinen 2. sporttinen	1. kansainvälinen 2. sporttinen 3. viihdekeskeinen	1. kulttuurikohde 2. rauhallinen 3. hyvinvointi & hyvä olo
Taivalkoski	1. luontokohde 1. rauhallinen 2. kulttuurikohde	1. rauhallinen 1. kulttuurikohde 2. perhekeskeinen	1. luontokohde 2. rauhallinen 3.perhekeskeinen 3. kulttuurikohde	1. rauhallinen 2. luontokohde 3. kulttuurikohde	1. viihdekeskeinen 2. sporttinen 2. tapahtumat
Syöte	1. luontokohde 2. sporttinen 2. rauhallinen	1. perhekeskeinen 2. luontokohde 2. kansainvälinen	1. sporttinen 2. luontokohde 3. rauhallinen 3.perhekeskeinen	1. luontokohde 2. sporttinen 3. perhekeskeinen	1. kulttuurikohde 2. tapahtumat 3. hyvinvointi & hyvä olo
Posio	1. rauhallinen 2. luontokohde 3. kulttuurikohde	1. rauhallinen 2. luontokohde 2. perhekeskeinen	1. rauhallinen 1. luontokohde 2. perhekeskeinen	1. rauhallinen 2. luontokohde 3. perhekeskeinen 3. kulttuurikohde	1. sporttinen 2. viihdekeskeinen 3. tapahtumat
Salla	1. luontokohde 2. rauhallinen 3. sporttinen 3. kansainvälinen	1. rauhallinen 1. perhekeskeinen 1. luontokohde 1. ympärivuotinen	1. rauhallinen 2. luontokohde 3. sporttinen 3. perhekeskeinen	1. rauhallinen 1. luontokohde 2. kansainvälinen 2. perhekeskeinen	1. viihdekeskeinen 1. tapahtumat 2. kulttuurikohde
Suomu	1. sporttinen 1. rauhallinen 2. luontokohde	1. sporttinen 2. tapahtumat 2. kansainvälinen	1. sporttinen 2. rauhallinen 2. hyvinvointi & hyvä olo 2. perhekeskeinen 2. luontokohde	1. sporttinen 2. rauhallinen 3. luontokohde	1. kulttuurikohde 2. ympärivuotinen 3. viihdekeskeinen
Pyhä	1. sporttinen 1. luontokohde 2. hyvinvointi & hyvä olo 2. viihdekeskeinen	1. sporttinen 2. viihdekeskeinen 3. kansainvälinen	1. sporttinen 2. viihdekeskeinen 2. kansainvälinen	1. sporttinen 2. viihdekeskeinen 3. kansainvälinen	1. kulttuurikohde 2. rauhallinen 3. hyvinvointi & hyvä olo 3. tapahtumat, ympärivuotisuus

Kuvio 2. Asiantuntijoiden kuhunkin matkakohteeseen liittämät ilmaisut.

Tulevaisuudessa Kainuun ja Kuusamo Lapland -alueen **kilpailijoita** talvimatkailussa ovat Suomen, Ruotsin ja Norjan Lappi sekä Alpit ja Kanada. Osalla asiantuntijoista oli myös selkeä näkemys siitä, että Norjan Lappi ja Alpit eivät ole todellisia kilpailijoita. Islanti ja erittäin selkeästi Etelä-Suomi ja Suomen saaristo eivät asiantuntijoiden mukaan ole kilpailijoita talvimatkailussa. Myöskään Järvi-Suomea ei koettu kilpailijaksi, vaikkakin osa asiantuntijoista omasi päinvastaisen näkemyksen. Annettujen vaihtoehtojen lisäksi asiantuntijat nostivat esille myös kolme muuta kilpailijaa talvimatkailun osalta: Pohjois-Venäjä ja Murmanskin ympäristö, eteläinen pallonpuolisko lukemattomine luontokohteineen sekä Venäjä.

Kesämatkailun kilpailijoista asiantuntijoilla on eriäviä mielipiteitä, mikä näkyy vastausten runsaana hajontana erityisesti Ruotsin ja Suomen Lapin sekä Kanadan osalta. Suuri yksimielisyys vallitsee sen sijaan Suomen muiden osien (Järvi-Suomi, Suomen saaristo, Etelä-Suomi) kilpailija-asetelmasta. Kesämatkailussa alueen todellisia kilpailijoita tulevaisuudessa ovat erityisesti ne alueet, jotka talvimatkailussa hävisivät kilpailuasetelmassa. Asiantuntijoiden mukaan kilpailijoita kesämatkailussa ovat Järvi-Suomi, Suomen saaristo, Etelä-Suomi, Norjan Lappi, Islanti, Ruotsin Lappi sekä niukasti myös Suomen Lappi, tosin suurella hajonnalla. Kesämatkailun kilpailijoita eivät ole Alpit ja Kanada. Muuna mahdollisena kesämatkailun kilpailijana eräs asiantuntija nosti esille talvimatkailun tavoin Venäjän.

Asiantuntijat kokivat, että väitteen asettelu johtaa tulkitsemaan kilpailuasetelmaa kansainvälisen matkailun näkökulmasta (ts. *”mitkä keskuksset kilpailevat kanssamme kv. asiakkaita”*) ja huomauttavat, että vastaukset olisivat erilaisia, mikäli kilpailijoita tarkasteltaisiin kotimaan markkinoilla.

Kuvioon 3 on koottu asiantuntijoiden näkemykset Kainuun ja Kuusamo Lapland -alueen vahvuuksista ja heikkouksista kilpailijoihinsa nähden. Vastausten lukumäärään ja monipuolisuuteen perustuen suurimpana vahvuutena alueella on luonto ja suurimpana heikkoutena saavutettavuus.

vahvuudet	heikkoudet
yritysten yhteistoiminta	tuntemattomuus
suuriin kv-toimijoihin panostaminen	saavutettavuus (useita mainintoja)
rohkeus uusiin pääavauksiin	laadun hallinnan puutteellisuus
uutuusarvo ja tuoreus	luontopalvelujen tuotteistaminen
ei massatuotantoa	reitistöjen määrä ja laatu
luonto: <ul style="list-style-type: none"> • luonnonmaisemat • kansallispuistot • vesistöt • suhteellisen varma talvi • erämainen luonto ja korpimaat • karhut 	suuryritysten pieni lukumäärä
ympärivuotisuus	jääminen ”oikean” Lapin ulkopuolelle
Venäjä lähellä	näkemyksellisyyden puute
korkeatasoiset ja monipuoliset aktiviteetit	kohteiden attraktiivisuuden yliarviointi
saavutettavuus kohtalainen	yleisen infrastruktuurin häviäminen väestökehityksen myötä
monipuolinen osaaminen	hajanainen maanomistus
kulttuuri: <ul style="list-style-type: none"> • Kalevala • kamarimusiikki • ortodoksisuus • eräperinne 	yritysten ammattitaidottomuus
	ryysyrantamaine
	kyvyttömyys houkutella ansioituneet matkailun asiantuntijat takaisin alueelle
	kontaktien puute

Kuvio 3. Kainuun ja Kuusamo Lapland -alueen vahvuudet ja heikkoudet kilpailijoihinsa nähden vuonna 2020.

LÄHTEET

- Gordon, T.* 2003. The Delphi Method. In Glenn, J.C & Gordon, T. eds. Future Research Methodology – V2.0 AC/UNU Millennium Project. Cd-rom.
- Huusko, A.* 2009. Kainuu, Ruka-Kuusamo and Lapland regions. Existing production and future product development. Kajaani University of Applied Sciences/TUTKA-project, Anu Huusko. 11.5.2009.
- Kuusamo Lapland – Koillis-Suomi matkalla kansainvälisyyteen 2010. Strategiapäivitys.* Koillis-Suomen aluekeskus. Naturpolis. 31.12.2004.
- Kuusamo Lapland – Koillis-Suomi matkalla kansainvälisyyteen 2010.* Koillis-Suomen aluekeskus. Naturpolis. 31.12.2003.
- Kuusi, O.* 2003. Delfoi-menetelmä. Teoksessa Kamppinen, M., Kuusi, O. & Söderlund, S. toim. 2003. Tulevaisuudentutkimus. Perusteet ja sovellukset. Suomalaisen Kirjallisuuden Seuran Toimituksia 896. 2. korjattu painos. Tampere: Tampere Py, Tampere. Ss. 204-225.
- Linturi, H.* 2007. Delfoin metamorfooseja. Futura 1/2007. Ss. 102-114.
- Linturi, H.* 2006a. Delfoi-menetelmäopas 2006. Metodix.
- Linturi, H.* 2006b. Delfoi-oraakkelin matkassa. Futunet 2003, päiv. 16.7.2006.
- Meristö, T.* 1991. Skenaariotyöskentely yrityksen strategisessa johtamisessa. Acta Futura Fennica no 3. Tulevaisuuden tutkimuksen seura. VAPK-kustannus.
- Nordin, S.* 2005. Tourism of Tomorrow – Travel Trends and Forces of Change. ETOUR, Utredningsserien 2005:27. Saatavilla osoitteesta <http://www.miun.se/upload/Etour/Publikationer/Utreddningsserien/U200527.pdf>. Viitattu 11.2.2010.
- Taskinen, T.* 2007. Ammattikeittiöt Suomessa 2015 – vaihtoehtoisia tulevaisuudennäkymiä. Mikkelin ammattikorkeakoulu. A: Tutkimuksia ja raportteja – Research Reports 23. Taktum Oy.
- TEM* 2009. Matkailuelinkeinoa koskevat veroluonteiset maksut. Vaikutukset yritysten kannattavuuteen ja kasvuun. Työ- ja elinkeinoministeriön julkaisuja. Innovaatio 44/2009. Saatavilla osoitteesta http://www.tem.fi/files/24344/TEM_44_2009_Innovaatio.pdf. Viitattu 16.3.2010.
- TEM* 2008. Matkailun yleisosa. Toimialaraportti 7/2009. Työ- ja elinkeinoministeriö. Saatavilla osoitteesta http://www.haaga-helia.fi/fi/opiskelu/aikataulut-jalukujarjestykset/haaga/haagan-kuvat-jalitteet/Matkailu_yleisosa_2008_netti.pdf. Viitattu 16.3.2010.

LIITE 1 Asiantuntijoiden vastausten jakautuminen

Kokonaisuutena Delfoi-prosessiin osallistui 39 asiantuntijaa etukäteen vastaamaan lupautuneesta 57 asiantuntijasta. Vastausprosentiksi muodostuu siten n. 68 prosenttia. Vastaajista 11 (prosessiin lupautuneista 16 asiantuntijasta) edusti yrityksiä, minkä johdosta tämän ryhmän vastausprosentti oli n. 69 prosenttia. Suurin osa vastaajista edusti kunta- ja valtionhallintoa, toiseksi suurin ryhmä olivat matkailuyrittäjät. Vain yksi alueellinen matkailuorganisaatio osallistui prosessiin. Tutkimus- ja koulutusorganisaatioiden edustajat olivat valtakunnallisen tason toimijoita. Alueen asiantuntijoiden asiantuntemus liittyi erityisesti toimintaympäristöön, alueelliseen kehittämiseen sekä matkanjärjestäjäkontakteihin ja markkinointiin.

Kaiken kaikkiaan 17 Kainuun asiantuntijaa otti osaa Delfoi-prosessiin. Heistä 6 oli yritysten edustajia. Kainuun asiantuntijoista 3 vastasi kaikkiin (Kainuun matkailun ennakointi 1 ja 2 sekä 2. kierros) heille osoitettuihin kyselyihin.

Kuusamo Lapland -alueen asiantuntijoista 3 edusti yrityksiä. Kokonaisvastaajamäärä oli 10. Alueen asiantuntijoista 2 vastasi kaikkiin (Kuusamo Lapland matkailun ennakointi 1 ja 2 sekä 2. kierros) heille osoitettuihin kyselyihin.

Ulkoasiantuntijoiden kokonaisvastaajamäärä oli 12, joista 2 edusti omaa yritystään. Asiantuntijoista 4 vastasi kaikkiin (Ulkoasiantuntijat matkailun ennakointi 1 ja 2 sekä 2. kierros) heille osoitettuihin kyselyihin.

Taulukossa 1 on esitetty prosessiin lupautuneiden ja toteutuneiden vastausten lukumäärät ja prosenttiosuudet vastaajaryhmittäin.

Taulukko 1. Delfoi-prosessin asiantuntijoiden lukumäärä ja vastausprosentti vastausryhmittäin.

	Delfoi-prosessiin mukaan lupautuneiden asiantuntijoiden lkm	Toteutunut vastaajien lkm	Toteutumisprosentti
Kainuu	14 + 11 yrityksen edustajaa, yht. 27	11 + 6, yht. 17	n. 63 %, yritysten ja matkailuyhdistysten osalta n. 55 %
Kuusamo Lapland	8 + 3 yrityksen edustajaa, yht. 12	7 + 4, yht. 11	n. 92 %, yritysten ja matkailuyhdistysten osalta n. 133% ²³
Ulkopuoliset	15 + 3 yrityksen edustajaa, yht. 18	10 + 2, yht. 12	n. 67 %, yritysten osalta n. 67 %

Taulukkoon 2 on koottu asiantuntijoiden vastausten lukumäärät vielä kyselyittäin ja kierroksittain.

Taulukko 2. Delfoi-prosessin vastausten lukumäärä kyselyittäin ja kierroksittain.

	Kainuun asiantuntijat	Kuusamo Lapland -alueen asiantuntijat	Ulkoasiantuntijat
1. kierros / I osio	13	4	7
1. kierros / II osio	12	8	9+1 ²⁴
2. kierros	6	3	11

²³ Eräs yrityksistä oli sijoitettu alkuperäisessä panelistien listauksessa Kainuun yritysten joukkoon, mutta vastaaja itse koki edustavansa enemmän Kuusamo Lapland -alueen asiantuntemusta.

²⁴ Eräs asiantuntija vastasi ensimmäisellä kierroksella Kainuun I osioon ja ulkopuolisten asiantuntijoiden II osioon.

LIITE 2. Delfoi-prosessin kyselylomakkeet

1. kierros I osio

TAUSTATIEDOT

Organisaatio

Matkailuyritys
 Tutkimus- ja koulutusorganisaatio
 Kunta- ja valtionhallinto
 Matkailualan alueorganisaatio / matkailuyhdistys
 Matkailu- tai muu hanke / projekti

Onko Kainuu teille matkailualueena tuttu? Kyllä/Ei

Onko Kuusamo Lapland teille matkailualueena tuttu? Kyllä/Ei

1. TOIMINTAYMPÄRISTÖ

Poliittinen toimintaympäristö (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Pohjois-Suomi on matkailijoiden mielestä turvallinen matkakohde vuonna 2020.

Väite: Lukuisat kriisit eri puolilla maailmaa lisäävät kiinnostusta rauhallisena tunnettuun Pohjois-Suomeen suuntautuvaa matkailua kohtaan.

Väite: Venäjän poliittinen tilanne on uhka Pohjois-Suomen matkailulle vuonna 2020.

Väite: Terrorismi on todellinen uhka Pohjois-Suomen matkailulle vuonna 2020.

Väite: EU:n laajentumisen myötä tapahtuva kilpailun lisääntyminen vähentää matkailua Pohjois-Suomessa vuonna 2020.

Kommentit poliittisen toimintaympäristön väitteisiin:

2.1 Ekonominen toimintaympäristö

Väite: Vuoteen 2020 mennessä lainsäädäntöä ja verotusta on valtion toimesta muutettu tukemaan voimakkaasti matkailun kehittämistä ja edistämistä. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

Väite: Kuntien kaavoituspolitiikka on vuonna 2020 matkailurakentamisen kannalta tehokasta ja toimivaa. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

Väite: Vuonna 2007 matkailuklusteri työllisti yhteensä noin 89 400 henkilöä (TEM-Toimialaraportti 7/2008, Matkailun yleisosa). Arvioikaa kuinka monta henkilöä matkailuklusteri työllistää vuonna 2020.

Kommentit:

Väite: Vuonna 2006 matkailun osuus koko maailman BKT:stä oli 11 %, Euroopan alueella 6 % ja Suomessa 2,4 %. Arvioikaa kuinka monta prosenttia matkailun osuus BKT:stä on Suomessa vuonna 2020.

Kommentit:

Väite: Pienillä yksityisillä yrityksillä ei ole taloudellisia voimavaroja kehittämistyöhön, joten vuonna 2020 matkailuala on pääosin keskittynyt suurten yritysten käsiin. (1 = Ei todennäköinen / 5 = Todennäköinen; 1= Ei toivottava / 5 = Toivottava)

Väite: Hotelliketjujen kasvu ja laajentuminen on tulevaisuudessa keskeinen ilmiö. (1 = Ei todennäköinen / 5 = Todennäköinen; 1= Ei toivottava / 5 = Toivottava)

Kommentit:

Väite: Vuoteen 2020 mennessä ulkomaalaisten sijoitusten kiinnostus pohjoissuomalaiseen matkailubisnekseen on kasvanut voimakkaasti. (1 = Ei todennäköinen / 5 = Todennäköinen; 1= Ei toivottava / 5 = Toivottava)

Väite: Kansainvälisten hotelli- ja ravintolaketjujen kasvun lomassa paikallisille markkinoille on jäänyt pienille ja keskisuurille matkailualan toimijoille kannattavia liiketoimintamahdollisuuksia. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

2.2

2.3 Sosiaalinen toimintaympäristö

Väite: Kaupungistuva väestö kokee vuonna 2020 luonnon vieraaksi ja pelottavaksi asiaksi. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

Väite: Vuonna 2020 kaupungistunut väestö haluaa myös matkailukeskusten palvelujen olevan jatkuvasti tarjolla (24/7). (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

2.4 Teknologinen toimintaympäristö

Tilastokeskuksen keväällä 2008 tekemän tutkimuksen mukaan yli 3.2 miljoonaa suomalaista eli noin 83 % 16-74 -vuotiasta oli käyttänyt Internetiä viimeksi kuluneiden kolmen kuukauden aikana (vuonna 2004 vastaava luku 70 %). Matka- ja majoituspalveluita vastanneista oli selaillut 58 %. Matkailutuotteita oli ostanut 60 % kaikista ostajista, jotka olivat tehneet verkkobankintoja.

Väite: Internet on tärkein markkinointikanava vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Suurin osa majoitusmyynnistä tapahtuu vuonna 2020 Internetin välityksellä. (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Suurin osa aktiviteettien myynnistä tapahtuu vuonna 2020 Internetin välityksellä. (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Suurin osa pohjoissuomalaisista majoitusyrityksistä ja ravintoloista ovat mukana maailmanlaajuisissa varausjärjestelmissä. (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Sosiaalisen median vaikutus (Facebook, TripAdvisor jne.) ostopäätöstä tehtäessä kasvaa vuoteen 2020 mennessä. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit Internetin vaikutuksesta:

Väite: Uusi teknologia mahdollistaa uusien innovatiivisten matkailutuotteiden kehittämisen. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

2.5 Ekologinen toimintaympäristö

Väite: Kainuu ja Kuusamo Lapland -alue ovat kesän ilmasto-olosuhteiltaan houkuttelevia matkakohteita vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Kainuu ja Kuusamo Lapland -alue ovat talven ilmasto-olosuhteiltaan houkuttelevia matkakohteita vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Kainuu ja Kuusamo Lapland -alue ovat lumivarmoja matkailualueita vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

Väite: Kestävän kehityksen huomioiminen on matkailun alalla arkipäivää vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Kestävän kehityksen periaatteet ovat tärkeässä roolissa matkakohdetta valittaessa vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Väite: Arvioikaa, kuinka tärkeitä ovat seuraavat kestävän matkailun elementit vuonna 2020?

(1 = ei tärkeä, 5 = tärkeä)

- Kierrätys
- Jätteiden minimoiminen
- Jätehuollon toimivuus
- Energian säästö
- Veden säästö
- Luonnonsuojelu
- Luonnon monimuotoisuuden säilyttämisen huomioiminen
- Paikallisen kulttuurin ja kulttuuriperinnön huomioiminen

Kommentit kestävän matkailun merkityksestä:

Väite: Ilmastonmuutoksen torjumiseksi EU on päättänyt rajoittaa lentokoneella matkustamista vuoteen 2020 mennessä. Esimerkiksi lyhyt lentäen tapahtuvat kaupunkilomat kielletään. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Kommentit:

2. MATKAILIJA

Matkailijarakenne

Väite: Työn ja vapaa-ajan raja hälvenee entisestään vuoteen 2020 mennessä. (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Työstä halutaan irrottautua vapaa-ajalla. Työ ja vapaa-aika ovat täysin erillään vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Vuonna 2020 työn ja vapaa-ajan matkojen yhdistäminen on normaali käytäntö. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

Väite: Vuonna 2020 matkailijat eivät halua enää halua tehdä valmiiksi paketoituja tilauslentomatkvoja. (1 = Ei todennäköinen / 5 = Todennäköinen, 1 = Ei toivottava / 5 = Toivottava)

Väite: Vuonna 2020 halpalentoyhtiöiden suosio edelleen kasvaa ja niiden reittiverkosto kasvaa Pohjois-Suomessa. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Kommentit:

Väite: *Pohjois-Suomen alueella:*

- Kokous-, kongressi- ja Incentive-matkailu kasvaa/vähenee % vuoteen 2020 mennessä
- Hyvinvointimatkailu (luonto, terveys- ja kuntoliikunta, hemmottelu) kasvaa/vähenee % vuoteen 2020 mennessä
- Kulttuurimatkailu (tapahtumat, perinteet, historia, käsityöt, paikalliskulttuuri) kasvaa/vähenee % vuoteen 2020 mennessä
- Lyhytlomien (1-3 vrk) määrä kasvaa/vähenee % vuoteen 2020 mennessä
- Kiertomatkojen määrä kasvaa/vähenee % vuoteen 2020 mennessä.

Kommentit:

2.6 Matkailijamäärät

Vuonna 2007 Kainuussa rekisteröitiin yhteensä 842 835 yöpymistä, joista ulkomaisten matkailijoiden yöpymisten osuus oli 10.6 % (kotimaisten matkailijoiden 89.4 %).

Vuonna 2007 Kuusamo Lapland -alueella rekisteröitiin yhteensä 706 157 yöpymistä, joista ulkomaisten matkailijoiden yöpymisten osuus oli 21.3 % (kotimaisten matkailijoiden 78.7 %).

Väite: Ulkomaisten matkailijoiden osuus kaikista yöpymisistä Kainuussa vuonna 2020 on arviolta X%. Kommentit:

Väite: Ulkomaisten matkailijoiden osuus kaikista yöpymisistä Kuusamo Lapland alueella vuonna 2020 on arviolta X%.

Kommentit:

Väite: Kainuun ja Kuusamo Lapland alueiden matkailun perustan muodostaa kotimaan matkailu, mutta merkittävin kasvu syntyy ulkomaisista matkailijoista vuoteen 2020 mennessä. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

Väite: Voimakkaat sesonkivaihtelut aiheuttavat ongelmia Kainuun ja Kuusamo Lapland alueiden matkailuyrityksien ympärivuotiselle kannattavuudelle vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

Väite: Kainuun ja Kuusamo Lapland alueiden matkailussa vuonna 2020 hintalaatusuhde ei tyydytä asiakkaita ja siksi kävijämäärät ovat kääntyneet laskuun. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

2.7

2.8 Matkailijoiden rahankäyttö

Väite: Ulkomaisten matkailijoiden rahankäyttö vuonna 2007 oli keskimäärin 53 € / vuorokausi (MEK: Rajahaastattelututkimus 2007). Arvioikaa paljonko ulkomainen matkailija käyttää keskimäärin rahaa vuonna 2020:
Kommentit:

3. YRITTÄJÄ

Yrittäjyys

Väite: Koulutuksen ja kurssitusten ansiosta matkailualan yritysten liiketoimintaosaaminen on korkealla tasolla Kainuussa ja Kuusamo Lapland alueella vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)
Kommentit:

Väite: Kainuun ja Kuusamo Lapland alueen matkailuyritykset ovat kehittäneet kansainvälisen matkailun ja matkailumarkkinoinnin osaamistasoaan korkealle vuoteen 2020 mennessä? (1 = Ei todennäköinen / 5 = Todennäköinen)
Kommentit:

Väite: Suurin osa Kainuun ja Kuusamo Lapland alueen matkailualan yrityksistä on ottanut käyttöönsä laadunvalvontatyökalun vuoteen 2020 mennessä. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)
Kommentit:

Väite: Alalla osaajat ohittavat taantujat eli täytyy kehittää jatkuvasti omaa osaamistaan tai putoaa markkinoilta. (1 = Ei todennäköinen / 5 = Todennäköinen)
Kommentit:

Väite: Yrittäjyys ei houkuta ja siksi uusien, osaavien yrittäjien saaminen matkailualalle Kainuussa Kuusamo Lapland alueella on suuri ongelma vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)
Kommentit:

Väite: Uusien kotimaisten yrittäjien sijaan uusia yrittäjiä tulee Kainuuseen ja Kuusamo Lapland alueelle ulkomailta. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)
Kommentit:

2.9

2.10 Henkilökunta

Väite: Ammattitaitoisen ravintolahenkilökunnan saatavuus on ongelma Kainuun ja Kuusamo Lapland alueille vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Ammattitaitoisen hotellihenkilökunnan saatavuus on ongelma Kainuun ja Kuusamo Lapland alueille vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Ravintola- ja hotellihenkilökuntaa palkataan Kainuussa ja Kuusamo Lapland alueelle yhä enemmän maahanmuuttajien keskuudesta ja ulkomailta vuonna 2020.

Kommentit henkilökunnan saatavuudesta:

Tuotekehitys

- Väite:** Globalisaation seurauksena matkailutuotteet yhdenmukaistuvat. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)
- Väite:** Matkailun tuotekehitykseen panostetaan voimakkaasti vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Kommentit:

1. kierros II osio

4. KAINUU JA KUUSAMO LAPLAND MATKAILUALUEINA

Väite: On tärkeämpää kehittää laajempia matkailualueita kuin yksittäisiä matkailukeskuksia. (1 = Ei toivottava / 5 = Toivottava)
Kommentit:

Saavutettavuus

Väite: Matkailun kannalta saavutettavuuden parantamisessa on Kainuussa ja Kuusamo Lapland alueella onnistuttu hyvin vuoteen 2020 mennessä. (1 = Ei todennäköinen / 5 = Todennäköinen)
Kommentit:

Väite: Vuonna 2020 Kuusamoon on Kainuun kautta säännöllinen raideliikenneyhteys. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 Ei toivottava / 5 = Toivottava)
Kommentit:

Markkinointi ja kohderyhmät

Väite: Asiakkaiden arvojen ja odotusten asettaminen keskeiseksi ohjenuoraksi toimintojen kehittämisessä on matkailun alalla arkipäivää vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)
Kommentit:

Väite: Ikääntyvä väestö on tärkeä matkailijakohderyhmä Kainuussa ja Kuusamo Lapland alueella vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Yhden hengen taloudet ovat tärkeä matkailijakohderyhmä Kainuussa ja Kuusamo Lapland alueella vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Perheet ovat tärkeä matkailijakohderyhmä Kainuussa ja Kuusamo Lapland alueella vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

Väite: Mitkä ovat tärkeimmät ulkomaiset markkina-alueet Kainuulle ja Kuusamo Lapland alueelle vuonna 2020? Arvioi eri alueiden matkailullista merkitystä Kainuulle ja Kuusamo Lapland alueelle vuonna 2020: (1 = ei tärkeä, 5 = tärkeä)

- Pohjois-Eurooppa (Skandinavia ja Baltian maat)
- Keski-Eurooppa (Saksa, Iso-Britannia, Benelux-maat, Sveitsi, Itävalta...)
- Etelä-Eurooppa (Italia, Ranska, Espanja...)
- Itäinen Keski-Eurooppa (Puola, Tšekki Slovakia, Slovenia, Romania...)
- Venäjä, Ukraina
- Pohjois-Amerikka
- Väli- ja Etelä-Amerikka
- Kiina
- Japani

- Intia
- Lähi-itä
- Muu Aasia
- Afrikka
- Australia, Uusi Seelanti ja muu Oseania

Kommentit:

Väite: Vuonna 2020 tärkeimpiä markkina-alueita ei määritellä maiden vaan pienempien alueiden, esim. kaupunkien tai maakuntien, mukaan. Markkinoinnin kohteiksi voi siten määrittää esimerkiksi samantyylliset eurooppalaiset suurkaupungit tietyllä kielialueella. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

Väite: Arvioikaa kuinka tärkeitä matkakohteen valintaan vaikuttavia tekijöitä vuonna 2020 ovat seuraavat: (1 = ei tärkeä, 5 = tärkeä)

- mainonta (lehdet, tv, radio)
- sosiaalinen media (Internet: Facebook, TripAdvisor)
- tuttavien ja ystävien mielipiteet
- mielikuvat
- aiemmat matkakokemukset
- mielikuva kohteen laadusta
- mielikuva kohteen ympäristöarvoista
- käytettävissä oleva rahan määrä
- käytettävissä oleva aika

Kommentit:

Väite: Kuusamo Lapland -aluetta markkinoidaan kansainvälisesti Lapin kanssa yhteisalueena vuoteen 2020 mennessä. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava) Kommentit:

Väite: Kainuuta markkinoidaan kansainvälisesti Lapin kanssa yhteisalueena vuoteen 2020 mennessä. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Kommentit:

Väite: Kv-markkinoilla Kainuu ja Kuusamo Lapland -alue ovat liittoutuneet yhdeksi markkina-alueeksi vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava) Kommentit:

Väite: Kainuun matkailukohteita (Vuokatti, Ukkohalla, Kajaani, Kuhmo, Suomussalmi, Oulunjärvi) markkinoidaan omina itsenäisinä kokonaisuuksina edelleen vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Kommentit:

Väite: Kuusamo Lapland -alueen matkailukohteita (Ruka-Kuusamo, Taivalkoski, Syöte, Posio, Salla, Suomu, Pyhä) markkinoidaan omina itsenäisinä kokonaisuuksina edelleen vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Kommentit:

Väite: Toimivat lentokenttäyhteydet ovat tärkein yksittäinen tekijä kv-matkailun kehityksen kannalta vuoteen 2020 mennessä? (1 = Ei todennäköinen / 5 = Todennäköinen)
Kommentit:

Väite: Vuoteen 2020 mennessä Kajaanin lentokentän charter-lennot kymmenkertaistuvat ja reittilennot kaksinkertaistuvat vuoden 2008 tasosta. (1 = Ei todennäköinen / 5 = Todennäköinen)

Väite: Vuoteen 2020 mennessä Kuusamon lentokentän charter-lennot kymmenkertaistuvat ja reittilennot kaksinkertaistuvat vuoden 2008 tasosta. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

Väite: Kainuun matkailukohteita markkinoidaan ulkomaille Kuopion lentokentän vaikutuspiirin kautta vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Väite: Kainuun alueelle saapuu matkailijoita Kajaanin lentokentän lisäksi myös Kuopion lentokentän kautta * % vuonna 2020.

Kommentit:

Väite: Kainuun matkailukohteita markkinoidaan ulkomaille Oulun lentokentän vaikutuspiirin kautta vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Väite: Kainuun alueelle saapuu matkailijoita Kajaanin lentokentän lisäksi myös Oulun lentokentän kautta * % vuonna 2020.

Kommentit:

Väite: Kuusamo Lapland -alueen matkailukohteita markkinoidaan ulkomaille Rovaniemen lentokentän vaikutuspiirin kautta vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Väite: Kuusamo Lapland -alueelle saapuu matkailijoita Kuusamon lentokentän lisäksi myös Rovaniemen lentokentän kautta * % vuonna 2020.

Kommentit:

Väite: Kuusamo Lapland -alueen matkailukohteita markkinoidaan ulkomaille Oulun lentokentän vaikutuspiirin kautta vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Väite: Kuusamo Lapland -alueelle saapuu matkailijoita Kajaanin lentokentän lisäksi myös Oulun lentokentän kautta * % vuonna 2020.

Kommentit:

Väite: Kajaanin lentokentän vaikuttavuusalueella on (*) merkittävää matkailukeskusta vuonna 2020

Mitkä?

Kommentit:

Väite: Kuusamon lentokentän vaikuttavuusalueella on (*) merkittävää matkailukeskusta vuonna 2020

Mitkä?

Kommentit:

2.11 Alueen vetovoimatekijät

Väite: Kainuun ja Kuusamo Lapland alueen matkailullinen imago vuonna 2020 koetaan moderniksi, turvalliseksi ja siistiksi. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

Väite: Kainuu ja Kuusamo Lapland alue ovat vuonna 2020 eurooppalaisten aktiivilo-mailijoiden suosima, luontoarvot, luontopalvelut ja paikallisuuden yhdistävä matkailualue, palveluiltaan ylivoimainen ja ympäri vuoden helposti saavutettavissa ja ostettavissa. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

Väite: Kainuu ja Kuusamo Lapland alueet ovat haluttuja matkailukohteita vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Kommentit:

Väite: Matkailun käyttöaste Kainuussa ja Kuusamo Lapland alueella jakaantuu tasaisesti ympäri vuoden. (1 = Ei todennäköinen / 5 = Todennäköinen)

Kommentit:

Väite: Kainuun ja Kuusamo Lapland alueen vetovoima perustuu kokonaisuudessaan vuonna 2020 seuraaviin tekijöihin. Arvioikaa kuinka tärkeinä pidätte seuraavia vetovoimatekijöitä Kainuun ja Kuusamo Lapland alueen matkailussa vuonna 2020. (1 = ei tärkeä, 5 = tärkeä)

- Luonto ja hiljaisuus
- Kulttuuri
- Turvallisuus
- Laatu
- Elämykset
- Kestävä matkailu, ekologisuus
- Edullisuus

Kommentit:

Väite: Teemapohjaisen matkailun odotetaan kasvavan. Arvioikaa kuinka tärkeinä pidät seuraavia teemoja Kainuun ja Kuusamo Lapland alueen matkailussa vuonna 2020. (1 = ei tärkeä, 5 = tärkeä)

Kesä

- vaellus, retkeily
- sauvakävely
- pyöräily, alamäkiajo

- golf
- mönkijä- ja maastoautosafarit
- ratsastus
- luonnon katselu ja kuvaus
- kalastus
- melonta, soutu, purjehdus
- risteilyt

Talvi

- hiihto, laturetket
- laskettelu, lumilautailu ja muut rinneaktiviteetit
- luistelu, retkiluistelu
- moottorikelkkasafarit
- husky- ja porosafarit
- talvikalastus
- joulukuusi
- Uusi Vuosi

Ympäri vuotiset

- urheilu- ja liikuntatapahtumat
- sisäaktiviteetit; kylpylä, keila
- rauhallinen liikunta (myös luonnossa), rentoutumisjumppa
- luonnon hiljaisuus, hiljaiset kohteet ja -ohjelmat
- kylpylät, saunat ja erilaiset saunamuodot
- hyvinvointiluennot, -koulutus
- kulttuuriperintö, perinteet, tapakulttuuri ja historia
- konsertit
- muut kulttuuritapahtumat
- lähiruoka, paikallisuus
- maaseutumatkailu
- kiertomatkat
- muut ohjelmalvelut

Kommentit:

Väite: Moottorikelkkailu kielletään harrastekäytössä vuoteen 2020 mennessä. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Väite: Luontoon perustuvat matkailutuotteet ovat vahvasti esillä vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Väite: Extreme -lajit eivät ole enää muodissa vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Väite: Hyvinvointimatkailun suosio kasvaa edelleen vuonna 2020. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)

Kommentit:

Väite: Vuonna 2020 Kainuu ja Kuusamo Lapland alue ovat hyödyntäneet tehokkaasti asemaansa Euroopan viimeisenä erämaana. (1 = Ei todennäköinen / 5 = Todennäköinen; 1 = Ei toivottava / 5 = Toivottava)
Kommentit:

Kainuun matkailualueet

Väite: Kainuun matkailualueet tunnetaan vuonna 2020 tietynlaisena kohteena. Valitkaa mielestänne parhaiten kutakin matkailuuetta kuvaavat ilmaisut.

1. sporttinen
2. rauhallinen
3. hyvinvointi & hyvä olo
4. tapahtumat
5. perhekeskeinen
6. viihdekeskeinen
7. luontokohde
8. kulttuurikohde
9. ympärivuotinen
10. kansainvälinen

Matkailualueet:

- Vuokatti
- Ukkohalla
- Paljakka
- Oulujärvi
- Kuhmo
- Suomussalmi

Kommentit:

Kuusamo Lapland matkailualueet

Väite: Kuusamo Lapland -alueen matkailualueet tunnetaan vuonna 2020 tietynlaisena kohteena. Valitkaa mielestänne parhaiten kutakin matkailuuetta kuvaavat ilmaisut.

1. sporttinen
2. rauhallinen
3. hyvinvointi & hyvä olo
4. tapahtumat
5. perhekeskeinen
6. viihdekeskeinen
7. luontokohde
8. kulttuurikohde
9. ympärivuotinen
10. kansainvälinen

Matkailualueet:

- Ruka-Kuusamo

- Taivalkoski
- Syöte
- Posio
- Salla
- Suomu
- Pyhä

Kommentit:

2. kierros

1. VETOVOIMA (1 = eri mieltä, 5 = samaa mieltä)

Kajaanin ammattikorkeakoulun talvella 2009 tekemässä kansainvälisessä matkanjärjestäjäkyselyssä keskeisimmiksi vetovoimatekijöiksi nousivat luonto ja aktiviteetit, erityisesti "pehmeät luontoaktiviteetit". Myös Delfoin ensimmäisellä kierroksella luonto ja liikunta nousivat alueiden vetovoimatekijöistä kärkeen.

- Väite:** Matkailun kehittäminen kannattaa pääsääntöisesti kytkeä aktiviteettimatkailun kehittämiseen
 - Väite:** Aktiviteettien monipuolisuus toimii myyntivalttina kaikilla markkinoilla.
 - Väite:** Matkailun kehittäminen kannattaa pääsääntöisesti kytkeä luontomatkailun kehittämiseen.
 - Väite:** Luontotuotteiden monipuolisuus toimii myyntivalttina kaikilla markkinoilla.
- Kommentit:

2. MAANKÄYTTÖ

Delfoin ensimmäisen kierroksen tulosten mukaan moni uskoo kuntien "oppivan" tehokaan ja toimivan kaavoituksen vuoteen 2020 mennessä. Mutta "luonnonarvojen säilymisen ja matkailun kehittämisen yhteisiä intressejä ei nyt hahmoteta kovin hyvin" ja tämän takia erilaiset "intressiritiriidat lisääntyvät".

- Väite:** Intressiritiriidat lisääntyvät ja vaikeuttavat matkailun toimintaympäristön kehittämistä vuoteen 2020 mennessä. (1 = ei todennäköinen / 5 = todennäköinen)
- Kommentit:
- Väite:** Keskittämällä kasvu vain harvoihin matkailukeskuksiin turvataan luonnon monimuotoisuuden ja luonnonarvojen säilyminen. (1 = ei todennäköinen / 5 = todennäköinen; 1 = ei toivottava / 5 = toivottava)
- Kommentit:

- Väite:** Intressiritiriitoja voidaan välttää kehittämällä aktiviteettimatkailun tarvitsemia reitistöjä ja suorituspaikkoja. (1 = eri mieltä, 5 = samaa mieltä)
 - Väite:** Aktiviteettimatkailussa tarvittavien reitistöjen ja suorituspaikkojen kehittäminen on pääosin kuntien tehtävä. (1 = eri mieltä, 5 = samaa mieltä)
- Kommentit:

3. YRITTÄJYYS JA OSAAVA TYÖVOIMA (1 = eri mieltä, 5 = samaa mieltä)

Kansainvälisessä matkanjärjestäjäkyselyssä yhdeksi suurimmaksi ongelmaksi koettiin, ettei palvelua saa omalla äidinkielellään. Samaa ongelmaa sivuttiin myös Delfoin ensimmäisen kierroksen kommentteissa. Ammattitaitoinen ulkomainen työvoima toivotettiin kommentteissa tervetulleeksi.

- Väite:** Kielitaitoisen ja ammattitaitoisen henkilökunnan saatavuus on tulevaisuudessa ongelma.
- Väite:** Tulevaisuudessa matkanjärjestäjät tuovat mukanaan oman kielitaitoisen oppaan.
- Väite:** Kielitaitoisen henkilökunnan puutetta korvataan tulevaisuudessa *help desk* tyyppisillä palvelupisteillä, joissa on saatavilla opastusta ja palvelua monella kielellä.

Kommentit:

4. KASVU

Delfoin ensimmäisellä kierroksella näkemykset matkailun kasvun tuovista tekijöistä hajosivat.

Väite: *"Isot operaattorit tuovat imua ja myyntikanavia, tämä ehdottoman tärkeää ja toivottavaa. Sivussa ja rinnalla kasvaa myös muu pienempi matkailuala tuoden persoonallista leimaa alueiden palvelutarjontaan. Isoa kasvua ei ilman ketjuuntumista ja uutta myyntivoimaa synny."*
(1 = ei todennäköinen / 5 = todennäköinen; 1 = ei toivottava / 5 = toivottava)

Väite: *"Kyllä kasvu kuitenkin tulee verkottoituvista mikroyrityksistä."*
(1 = ei todennäköinen / 5 = todennäköinen; 1 = ei toivottava / 5 = toivottava)

Kommentit:

Vastatkaa seuraaviin avoimiin kysymyksiin.

Millaisia verkostoja pienille matkailuyrityksille pitäisi kehittää?

Missä ovat kasvun rajat? Kuinka suureksi kohteen pitää kasvaa, jotta se olisi "riittävän suuri".

5. KILPAILIJAT

Delfoin ensimmäisellä kierroksella itäisen Euroopan nousevat kohteet koettiin uhaksi. Kansainvälisessä matkanjärjestäjäkyselyssä nämä eivät kuitenkaan nousseet esille. Matkanjärjestäjät nostivat tukun muita Kainuun ja Kuusamo Lapland alueiden kanssa kilpailevia alueita.

Arvioikaa millaisina kilpailijoina näette nämä kohteet Kainuun ja Kuusamo Lapland alueen matkailulle vuonna 2020 talven ja kesän osalta. (1 = ei kilpailija, 5 = todellinen kilpailija)

Talvi

- Suomen Lappi
- Ruotsin Lappi
- Norjan Lappi / Finnmark
- Kanada
- Alpit
- Islanti
- Järvi-Suomi
- Etelä-Suomi
- Suomen Saaristo
- Muu, mikä:

Kesä

- Järvi-Suomi
- Suomen Saaristo
- Etelä-Suomi
- Norjan Lappi / Finnmark
- Ruotsin Lappi
- Suomen Lappi
- Islanti
- Alpit

- Kanada
- Muu, mikä?

Kommentit

Vastatkaa seuraaviin avoimiin kysymyksiin.

Millaisia vahvuuksia Kainuulla ja Kuusamo Lapland alueella on kilpailijoihinsa nähden?

Millaisia heikkouksia Kainuulla ja Kuusamo Lapland alueella on kilpailijoihinsa nähden?

6. TUOTEKEHITYS JA MARKKINOINTI

Väite: Kansainvälisille markkinoille ei kannata markkinoida aluetta, vaan ainoastaan matkailutuotteita koko maan markkinoinnin yhteydessä. (1 = eri mieltä, 5 = samaa mieltä)

Väite: *"Tuoteperhe rakentuu käyttäjälähtöisesti, sijainnilla vähemmän merkitystä kansainvälisellä tasolla."* (1 = eri mieltä, 5 = samaa mieltä)

Väite: Tulevaisuudessa matkanjärjestäjän rooli kasvaa tuotekehitystyössä. (1 = eri mieltä, 5 = samaa mieltä)

Kommentit:

Vastatkaa seuraavaan avoimeen kysymykseen.

Kansainvälisessä matkanjärjestäjäkyselyssä yhdeksi ongelmaksi nousi tuntemattomuus. Matkanjärjestäjät eivät tunteneet kovin hyvin alueita, eivätkä niiden tarjontaa.

Millä keinoilla tunnettavuutta voitaisiin parantaa?

7. LAATU

Kansainvälisessä matkanjärjestäjäkyselyssä yhtenä kehittämisen arvoisena seikkana pidettiin palvelujen laadun kehittämistä. Lisäksi moni vastaaja näki hinta/laatu -suhteessa parannettavaa. Delfoin 1. kierroksella vastaajat arvioivat laadun paranevan ja yritysten ottavan käyttöön laadunvalvontatyökaluja vuoteen 2020 mennessä. Kuitenkin etenkin pienten yritysten laatu tuottaa edelleen ongelmia.

Väite: Vain laatujärjestelmillä taataan matkailutuotteiden laatu. (1 = eri mieltä, 5 = samaa mieltä)

Väite: Matkailuyrittäjien käyttämien alihankkijoiden laatu ja laadunvalvonta on ongelma. (1 = eri mieltä, 5 = samaa mieltä)

Väite: Alueorganisaation täytyy vaatia kaikilta laatujärjestelmässä mukana oloa esimerkiksi yhteismarkkinoinnissa mukana olon kriteerinä. (1 = eri mieltä, 5 = samaa mieltä)

Väite: Matkailualueen toimijoiden on sitouduttava yhteen alueorganisaation valitsemaan laatujärjestelmään. (1 = eri mieltä, 5 = samaa mieltä)

Väite: Matkailualueen tulisi laatia oma laatujärjestelmä, joka ottaisi huomioon alueen erityispiirteet. (1 = eri mieltä, 5 = samaa mieltä)

Väite: Matkailun alueorganisaatioiden tulisi tehdä nykyistä enemmän yhteistyötä matkajärjestäjien kanssa, jotta palvelujen hinta/laatu -suhde saataisiin kohdalleen. (1 = eri mieltä, 5 = samaa mieltä)

Kommentit:

Vastatkaa seuraaviin avoimiin kysymyksiin.

Miten etenkin pienten matkailuyritysten laatua saadaan nostettua?

Kuinka pienet yrittäjät saadaan mukaan laatujärjestelmiin?

III MATKAILUN TRENDIYMPÄRISTÖ

TIIVISTELMÄ

Matkailuyritys varmistaa kilpailukykynsä globaaleilla markkinoilla seuraamalla aktiivisesti muutoksia niin matkailijoiden kulutuskäyttäytymisessä kuin elinkeinon toimintaympäristössä. Raportissa kartoitetaan matkailun kehitykseen vaikuttavia globaaleja megatrendejä ja trendejä sekä tarkastellaan niiden mahdollisia vaikutuksia Kainuun ja Kuusamo Lapland -alueen matkailuelinkeinolle vuoteen 2020 saakka. Aineistoon pohjaten esitetään myös listaus lähitulevaisuuden matkailuteemoista sekä lyhyt luonnehdinta tulevaisuuden matkailijasta.

Tunnistettujen globaalien megatrendien alle on ryhmitelty kuhunkin megatrendiin kiinteästi liittyviä trendejä. Useimpiin megatrendeihin on liitetty myös mahdollisia heikkoja signaaleja ja viljejä kortteja sekä esitetty megatrendille vastatrendi.

Tunnistettuja megatrendejä on seitsemän: globalisaatio, Aasia vahvistuu suhteessa Yhdysvaltoihin ja Euroopan Unioniin, ilmastonmuutos, teknologinen kehitys, ikääntyminen, turvattomuus ja kuluttaminen.

Raporttia lukiessa on tärkeää huomioida kolme seikkaa: megatrendien ja trendien erilaisesta kehitysvauhdista aiheutuva mahdollinen keskinäinen ristiriitaisuus, megatrendien ja trendien valintaan vaikuttava näkökulma sekä megatrendien ja trendien tulkinnan vaihtelut eri taustoista lähtöisin oleville ihmisille.

Trendiympäristön hahmottamisen haasteista huolimatta yritysten tulisi osata tunnistaa oman toimintansa kannalta oleelliset trendit, jotta niitä voidaan hyödyntää toiminnan kehittämisen oikea-aikaisesti ja tehokkaasti. Raportin tavoitteena on auttaa toimijoita tässä tehtävässä ja toimia virikkeenä trendien kalastelulle jatkossa.

1 JOHDANTO

Monitorointi tulevaisuudentutkimuksen menetelmänä

Matkailuyritys varmistaa kilpailukykynsä globaaleilla markkinoilla seuraamalla aktiivisesti muutoksia niin matkailijoiden kulutuskäyttäytymisessä kuin elinkeinon toimintaympäristössä. Tulevaisuudentutkimuksessa toimintaympäristön muutosten tarkasteluksi eli monitoroinniksi kutsuttu menetelmäkokonaisuus tarkoittaa ilmiöiden muutosten tarkastelua ja ymmärtämistä siitä näkökulmasta, mitä vaikutuksia muutoksilla on päätöksentekoon ja valintoihin ja sitä kautta erilaisiin tulevaisuusseuraamuksiin (Rubin 2004a). Megatrendien ja trendien kartoitus on yksi monitoroinnissa käytetyistä menetelmistä, joiden avulla saadaan tietoa tulevaisuuteen varautumisen pohjaksi. Raportissa tarkastellaan kansainvälisiä megatrendejä ja trendejä sekä niiden mahdollisia vaikutuksia Kainuun ja Kuusamo Lapland -alueen matkailuelinkeinolle vuoteen 2020 saakka. Aineistoon pohjaten esitetään myös listaus lähitulevaisuuden matkailuteemoista sekä lyhyt luonnehdinta tulevaisuuden matkailijasta.

Raportissa on tunnistettu globaaleja megatrendejä, joiden alle on ryhmitelty kuhunkin megatrendiin kiinteästi liittyviä trendejä. Megatrendi tarkoittaa selkeän historian omaavaa yhtenäistä ja laajaa makrotason ilmiöiden kokonaisuutta, joka sisältää useita erilaisia ja jopa toisilleen vastakkaisia alailmiöitä ja tapahtumaketjuja. Trendi taas määritetään pitkän ajanjakson kuluessa tarkasteltavan ilmiön yleiseksi kehityssuunnaksi. Trendin ymmärtämisessä on aina mukana aika-aspekti. (ks. esim. Rubin 2004a.)

Useimpiin megatrendeihin on liitetty myös mahdollisia heikkoja signaaleja ja villejä kortteja sekä esitetty megatrendille mahdollinen vastatrendi.

Heikko signaali on luonteeltaan hämmentävä, provokatiivinen ja odottamaton. Heikot signaalit voivat olla kolmenlaisia: ne voivat toimia aikaisena informaationa toistaiseksi vielä konkretisoitumattomasta, ne voivat olla muutoksen ensioireita tai kolmanneksi, ne voivat olla tunnetun asian uudessa ympäristössä tapahtuvaa uudenlaista soveltamista. Haasteena on erottaa heikko signaali satunnaisesta vaihtelusta, mutta ennen kaikkea osata tunnistaa heikot signaalit riittävän ajoissa: signaalin voi hyödyntää esimerkiksi sosiaalisena innovaationa vain hetken. (ks. esim. Rubin 2004b.)

Heikkoja signaaleja voi niiden tunnistamisen jälkeen jossakin määrin ennakoida, kun taas villin kortin tulevaisuusvaikutukset ovat yllätykselliset ja ennakoimattomat. Villit

kortit ovat ainutkertaisia äkillisesti ilmaantuvia muutostekijöitä, jotka muuttavat tapahtumien kehityskulun äkillisesti epävarmaksi. (ks. esim. Rubin 2004c.)

Analyysistä

Raportti pohjautuu mittavaan tausta-aineistoon sisältäen lähteitä akateemisesta kirjallisuudesta alueellisiin kehittämissuunnitelmiin, blogikirjoituksiin ja suosittelusivustoihin.

Raportti on pyritty laatimaan objektiivisesti mahdollisimman monipuolista lähdeaineistoa käyttäen. Kuten kaikissa kartoituksissa on tässäkin raportissa megatrendien ja trendien tunnistamiseen ja näkökulman valintaan vaikuttaneet mm. ideologiset ja kulttuuriset tekijät (länsimaisuus, suomalaisuus, kristinusko), institutionaaliset tekijät (ei-kaupallinen aluekehitystyö) sekä ammatilliset (matkailututkimuksen asiantuntijuus, matkailuelinkeinon toimintaedellytysten edistäminen) ja henkilökohtaiset arvot ja kiinnostuksen kohteet (ks. esim. Rubin 2004a). Siten megatrendien ja trendien kartoitus sekä trendien vaikutusten analysointi matkailussa voivat saada erilaisen sisällön tekijästä riippuen siitäkin huolimatta, että ilmiöt ovat globaaleja.

Raporttia lukiessa on tärkeää huomioida kolme seikkaa. Ensinnäkin on muistettava, että erilaisella vauhdilla muuttuvat trendit ja megatrendit ovat sidoksissa toisiinsa eikä aina ole mahdollista päätellä, mikä on syy ja mikä seuraus. Sen takia osa megatrendeistä ja trendeistä saattaa olla ristiriidassa keskenään. Toisekseen tässä raportissa esitetty jako megatrendeihin ja trendeihin on vain yksi monista: ei ole olemassa yhtä ja ainoaa oikeaa tapaa esittää trendiympäristön sisältöä, sillä asian sijoitus megatrendiksi tai trendiksi vaihtelee näkökulmasta riippuen. Kolmanneksi tulee huomioida, että erityisesti heikot signaalit eivät välttämättä merkitse samaa erilaisista taustoista lähtöisin oleville ihmisille (Rubin 2004c).

Trendiympäristön hahmottamisen haasteista huolimatta yritysten tulisi osata tunnistaa oman toiminnan kannalta oleelliset trendit, jotta niitä voidaan hyödyntää toiminnan kehittämisessä oikea-aikaisesti ja tehokkaasti. Raportin tavoitteena on auttaa toimijoita tässä tehtävässä ja toimia virikkeenä trendien kalastelulle jatkossa.

2 MEGATRENDIT

2.1 Globalisaatio

Matkailussa toimitaan aina globaaleilla markkinoilla, mikä korostuu vielä siirryttäessä elämys- ja mielikuvayhteiskuntaan. Asenteet, elämäntyyli, kulutustottumukset, markkinat, uudet teknologiat ja innovaatiot, kulttuurivaikutteet, tieto, tuotantoprosessit, ympäristöongelmat ja rahatalous leviävät nopeasti (usein reaaliajassa) ja voimallisesti, toisiinsa kytkeytyen mantereelta toiselle, maasta ja kulttuurista toiseen. Nopeuden ja oikean ajoituksen merkitys toiminnassa korostuu, lisääntyvä keskinäinen riippuvuus kasvaa ja kiristynyt kilpailu vaikuttaa voimakkaasti yritysten ja ihmisten toimintaan.

Kansainvälinen yhteistyö lisääntyy ja palvelujen tuottajat ovat kansainvälisempiä. Tuotteet syntyvät globaalisti toimivissa erikoisosaamisen paikallisissa keskittymissä, mutta siitä huolimatta voitot ovat yleensä sidoksissa brandin omistamiseen ja tuotteiden kehittämiseen. Matkailussa tuotteen ”valmistaminen” ja kulutus tapahtuvat kuitenkin yleensä yhtä aikaa, yhdessä asiakkaan kanssa, minkä takia matkailu ei ole niin sidottu tiettyihin osaamiskeskittymiin. Matkailussakin on kuitenkin havaittavissa selkeästi globalisaation yksilöllistyminen: alueet kilpailevat ammattitaitoisten osaajien huomiosta kansainvälisillä työmarkkinoilla.

Globalisaatio edesauttaa urbanisoitumisen kiihtymistä sekä siirtolaisuutta. Kaupungistumisen nopea trendi näkyy myös Suomessa. Meillä hyvinvointiarvot liittyvät kuitenkin keskeisesti maalaiselämään: suomalaiset uskovat maaseudun voimaannuttavaan vaikutukseen ja hakevat sieltä rauhaa ja hiljaisuutta (Sitra 2010). Arvopohjamme voi konkretisoidua esimerkiksi maaseutumatkailun, luontomatkailun ja etätyön mahdollistaman pidemmän viipymän (esim. kausiasuminen) lisääntymisellä.

Globalisaatio kietoutuu yhteen paikallisuuden kanssa²⁵ ja usein yritys voi toimia paikallisilla markkinoilla esimerkiksi palvelujen osalta ja globaalisti esimerkiksi verkkokaupan osalta. Samalla tavalla alueen menestyminen voi olla kytkeyty sekä paikallisuuteen että globaalisuuteen. Matkailussa tämä tarkoittaa esimerkiksi paikallisen alkuperäisyyden tuottamista globaaleille markkinoille

²⁵ Globaalin ja lokaaliin jatkuvasta vuoropuhelusta toiminnassamme käytetään yleisesti nimitystä glokaali.

globalisaatioon liittyvät trendit	trendien vaikutus matkailuun
oikea ajoitus ja nopeus	<ul style="list-style-type: none"> • maailman tapahtumien, kuluttajatrendien ja kilpailijoiden toiminnan jatkuva seuranta korostuu • hajautetumpien, osallistavampien sekä toimijakeskeisempien mallien suosiminen hallinnossa ja toiminnassa kasvaa • uusyhteisöllisyyden (blogaalien) voima lisääntyy ketterän ja sopeutuvan toimintatavan takia
kiristynyt kilpailu	<ul style="list-style-type: none"> • aktiviteetit ja teemat (ei kohteet) sekä niiden tuotteistukset kilpailevat yhä korostuneemmin keskenään globaaleilla markkinoilla -> sisällön ja laadun oltava kunnossa
urbanisoituminen	<ul style="list-style-type: none"> • matkailukeskusten suosio kasvaa • palvelujen saatavuuden vaatimus 24/7 • perinteinen sosiaalisiin suhteisiin ja yhteisöllisyyteen perustunut kulttuuri kokee eroosion • matkailijoiden toisiinsa tutustumispalvelu jo ennen matkaa lisää yhteenkuuluvuutta matkan aikana • ikääntyminen lisää urbanisoitumista ja sen vaikutusten huomioon ottamista; lisää arjen helppouden ja saavutettavuuden vaatimusta matkakohteessa • moderni syrjäytyminen ja siihen liittyvä uusavuttomuus • kaupunkeihin suunniteltujen teema- tuotteiden lisääntyminen
toimialojen väliset rajat hämärtyvät	<ul style="list-style-type: none"> • mahdollistaa uusien ja innovatiivisten kasvupaikkojen muodostumisen esim. matkailun ja hyvinvointisektorin tai matkailun ja luovien alojen välille tai matkailun ja ns. kovan (esim. laivanrakennus)teollisuuden välille
rajattomuus	<ul style="list-style-type: none"> • kansallisen ja ylikansallisen rajat liukenevat esim. omistajuudessa • matkailijan turvallisuuden tunne voi lisääntyä ylikansallisten tuotemerkkien ympäröimänä vieraassa kulttuurissa • maan rajojen helpompi ylittäminen • asenteiden avoimuus kasvaa • kansallisvaltion hiipuvat: matkustetaanko tulevaisuudessa enää valtioon vaan vain tietylle alueelle
moniammatillisuus ja erikoisosaaminen	<ul style="list-style-type: none"> • kilpailu globaaleilla työmarkkinoilla sekä kuluttajien vaatimukset lisäävät vaateen asiantuntijuuden syventämiselle ja laajentamiselle

kansainvälisyys	<ul style="list-style-type: none"> • investoinnit ja omistajuus liikkuvat globaalisti: paikallisella tasolla päätöksiä vain pienissä asioissa, toisaalta tuo vetovoimaa • alusta uusille markkina-alueille • mahdollisuus ammattitaitoisen työvoiman rekrytointiin • haasteena miten tuottaa kokonaisuus laadukkaasti ja taata yrityksen arvoketju globaalissa toimintahierarkiassa ja -ympäristössä
siirtolaisuus	<ul style="list-style-type: none"> • mahdollisuus ammattitaitoisen työvoiman rekrytointiin • kulttuuritietämys kasvaa • ammattitaito siirtyy
Afrikka uusi massamarkkina	<ul style="list-style-type: none"> • investointeja ja markkinointia • uusia lähtömaita ja kohdemaita
polarisaatio	<ul style="list-style-type: none"> • köyhyys, nälkä, terveys ja koulutus • kohteet ja alueet eriarvoistuvat ja niiden imago muuttuu • kilpailu globalisoituu

vastatrendi: Alkuperän ja alueellisuuden arvo nousee, mikä näkyy tuotteen alkuperämerkintöjen lisäämisellä, IMBY (In My Backyard)-asenteen suosimisella ja ylpeytellä paikallisuudesta.

villi kortti: Ihmisten tekemille *keinotekoisille saarille* muodostuneet mikrovaltiot tai kokeiluluonteiset projektit vuokraa maa vuodeksi -idealla muuttavat globaaleja toimintoja ja tuovat matkailulle uusia, vain hetken saavutettavissa olevia kohdealueita.

2.2 Aasia vahvistuu suhteessa Yhdysvaltoihin ja Euroopan Unioniin

Maailmantalouden ja innovaatiodynamiikan painopiste on siirtymässä huomattavan nopeasti Euroopasta ja Pohjois-Amerikasta Aasiaan ja erityisesti BRIC-maihin (Brazil, Russia, India, China). Esimerkiksi Kiinan kasvuprosessia on verrattu Euroopan voimalliseen talouskasvuun sotien jälkeen. Aasian ja BRIC-maiden työntekijöiden koulutustaso ja ammattitaito nostavat heidät tasa-arvoisiksi toimijoiksi globaalissa tietotaloudessa. Tutkimus- ja kehitysinvestoinnit alueella ovat myös kasvaneet huomattavasti nopeampaa tahtia kuin esim. Euroopassa, jonka osuus maailmantalouden kokonaistuotannossa ja sen seurauksena vauraudessa ja markkinoiden ostovoimassa on pienentynyt.

Keskiluokan taloudellisen vaurastumisen myötä etenkin BRIC-maista (Brazil, Russia, India, China), mutta myös Itä-Euroopan valtioista saapuvien matkailijoiden määrä lisääntyy sekä Euroopassa että Suomessa. Vaurastumisen ja sitä seuraavan kulutus-kysynnän kasvun lisäksi tuotannon siirtyminen länsimaista näihin maihin synnyttää matkustusta ensin alueen sisällä ja sen jälkeen myös kaukomatkoilla. Vaurastumisen myötä BRIC-maissa on panostettu paljon matkailun kehittämiseen, joten myös kohdemaina niiden tarjonta matkailumarkkinoilla kasvaa koko ajan (ETC 2006, 3: UNWTO 2008). Maailman matkailujärjestö UNWTO:n mukaan Kiina tulee olemaan maailman ykkösmatkailumaa sekä lähtö- että tulomaana vuonna 2020.

Aasian vahvistumiseen liittyvät trendit	trendien vaikutus matkailuun
vaurastuminen	<ul style="list-style-type: none"> • bionesteillä/sähköllä/vedyllä kulkevat liikennevälineet lisääntyvät • uusia matkailukohteita muodostuu • uusia kohderyhmiä muodostuu • keskiluokkaiset naiset voimistavat päätösvaltaa kuluttajina • panostukset matkailun kehittämiseen lisääntyvät • henkilökohtaisen räätälöinnin merkitys kasvaa • keskiluokka kuluttaa myös materiaa • polarisaatiokehitys jatkuu ja vaikuttaa esim. matkailun aluesuunnitteluun
osaaminen	<ul style="list-style-type: none"> • ammattitaitoisen henkilökunnan määrä lisääntyy • kiinnostus matkailuinvestointeihin lisääntyy globaalisti
työvaltaisuus	<ul style="list-style-type: none"> • henkilökohtaisen palvelukulttuurin voimassaolon arvostus
mystiikka ja henkisyys	<ul style="list-style-type: none"> • kulttuuri- ja hyvinvointimatkailu lisääntyy

vastatrendi: EU pyrkii vahvistamaan asemaansa uudella strategialla, joka sisältää ehdotuksen käyttää kolme prosenttia kunkin jäsenmaan bruttokansantuotteesta tutkimus- ja kehitystoimintaan. Edelliseen, Lissabonin sopimukseen sisällytetty sama tavoite, pyritään tällä kertaa täyttämään entistä tavoitteellisemmin. (ks. Eurooppa 2020 (2010).) Panostuksen ansiosta matkailuelinkeinossakin voidaan nähdä uusia innovaatioita erityisesti kestävään matkailuun liittyen.

heikko signaali: keskiluokkaisten *aasialaisnaisten valta perheen kuluttamispäätöksissä kasvaa*, minkä takia matkailumarkkinoinnissa tulee käyttää naisten suosimia tiedonvälitystapoja

villi kortti: *Lähi-itä* saa rivinsä järjestykseen ja ottaa valtaa Aasian/BRIC-maiden rinnalla.

2.3 Ilmastonmuutos²⁶

Matkailu itsessään kiihdyttää ilmastonmuutosta tuottaen nykyarvion mukaan laskentatavasta riippuen 4-10 prosenttia maailman kasvihuonekaasupäästöistä. Matkailun päästöistä suurin osa (lähes 90 %) aiheutuu liikenteestä majoituspalveluiden ja aktiviteettien osuuden jäädessä siten suhteellisen vähäiseksi. (Järviluoma 2009, 34-35.) Ilmastonmuutosta voidaan hillitä liikenteen osalta esimerkiksi siirtämällä lentoliikenne osaksi päästökauppaa ja suosimalla raideliikennettä erilaisten kannustimien avulla.

Maailmanlaajuisesti suurin ilmastonmuutoksen vaikutus on merenpinnan nouseminen, mikä aiheuttaa ranta-alueiden katoamista ja niiden suojelun korkeita kustannuksia. Suomessa ilmastonmuutokseen liittyvänä kriittisenä tekijänä voidaan pitää muutoksia lämpötiloissa ja sademäärissä. Yleisesti ottaen ilmastonmuutoksen vaikutukset ovat suuremmat etelässä kuin pohjoisessa, talvi lämpenee enemmän kuin kesä, syksyn ensimmäinen pakkasen viivästyy ja kevään tulo aikaistuu, nolla-asteen päivät lisääntyvät ja lumipeite vähenee.

Muutoksilla on suora vaikutus lumivarmuuteen ja lumisen kauden pituuteen, mikä vaikuttaa talvimatkailun kehittymiseen. Keskilämpötilan nousu lyhentää talvisesonkia ja tekee sen ajoittumisen epävarmemmaksi. Pakkaspäivien lukumäärän väheneminen taas vaikuttaa keinolumentuksen mahdollisuuksiin. Toisaalta ilmastonmuutos antaa mahdollisuuden ympärivuotisen matkailun kehittämiseen kesälämpötilojen pysyessä

²⁶ VACCIA-hanke julkaisee syksyllä 2010 tilastollisia ennusteita ilmastonmuutoksesta (mm. ilmaston lämpenemisestä, sademäärästä, lumikauden pituudesta) hankkeen pilottialueilla Vuokatissa ja Kuusamossa, minkä takia ilmastonmuutoksen toteutumista ei tässä yhteydessä tarkastella kvantitatiivisesta näkökulmasta. Ennusteiden vaikutusalueeksi voidaan pilottialueista huolimatta mieltää koko Kainuu ja Kuusamo Lapland-alue, koska ilmaston mallinuksissa suositaan laajoja aineistoja sekä ajallisesti (väh. 30 vuotta) että alueellisesti.

kohtuullisena verrattuna Etelä-Euroopan ja Välimeren alueen kohoaviin kesälämpötiloihin. Kokonaisuutena ilmastonmuutos vaikuttaa matkakohteiden vetovoiman muutokseen.

Ilmastonmuutos vaikuttaa myös ihmisten matkustuskäyttäytymiseen: matkailijat ovat ympäristötietoisempia ja -vastuullisempia ja vaativat sitä myös elinkeinolta. Myös yhteiskuntavastuullisuuden ja eettisiin toimintatapoihin kiinnitetään entistä enemmän huomiota. Kestävä kehitys nousee ihmisten toimintaa ohjaavaksi tekijäksi niin ympäristöasioissa, kuluttamisessa kuin yhteiskunnallisissa ja taloudellisissakin seikoissa.

ilmastonmuutokseen liittyvät trendit	trendien vaikutus matkailuun
<p>lämpötila nousee -> lyhyempi talvikausi, lumen puute, kesän vetovoimaisuus</p>	<ul style="list-style-type: none"> • lomakaudet ja matkailusesongit muuttuvat • vuodenaikojen määrittely muuttuu • muutokset biodiversiteetissä • tautiriski kasvaa • matkailun alueellinen uusjako: aurinko- matkailun painopiste siirtyy kohti pohjoista • matkailun alueellinen uusjako: Suomen vetovoima talvimatkailukohteena kasvaa alppikohteiden lumivarmuuden heikentyessä • lumen puutteessa Suomen talvimaiseman esteettikka vähenee, toisaalta kosteus lisää huurretta ja tykkylunta • esteettisen maiseman arvostus lisääntyy • keinolumentuksen taloudellisuuden ja yhteistyön kehittäminen lisääntyy • lumesta riippumattomien tuotteiden kehittäminen kasvaa • murtomaahiihdon suosio nousee, vaikka onkin laskettelua riippuvaisempi luonnonlumesta • Etelä-Suomen hiihtokeskusten ja harrastuneisuuden olemassa olon turvaamiseen panostetaan (elinehto pohjoisten keskuksiemme kehittymiselle) • sulan maan energiatehokkaan maastoliikenteen kehittämiseen panostetaan • ulkoaktiiviteettien harrastaminen siirtyy katettuihin tiloihin ja vapaa-ajan ulkoilu siirtyy sisätiloihin • uusien, ei niin vahvasti lumiaktiiviteeteista riippuvaisten markkina-alueiden vahvistaminen • Suomen kesämatkailu kasvaa: kuumuus työntää matkailijoita viileämmän kesän

	<p>Suomeen</p> <ul style="list-style-type: none"> • pohjoisen kesän helpottava viileys valtiaksi hyvinvointimatkailun elementteihin liitettyinä • ilmastointikustannukset kasvavat • käyttöpaineen lisääntyminen kesävirikisalueilla voi johtaa herkkien alueiden käytön rajoittamiseen • Suomen kesän tuotteistamismahdollisuus hyvinvoinnin ympärille • kokous- ja kongressimatkailun kehittämisen vaihtoehtona luontoon pohjautuville ja säästä riippuvaisille tuotteille
äkillisen sään liittyvän ääri-ilmiön (esim. tulva, kuivuus) esiintyminen	<ul style="list-style-type: none"> • taloudelliset tappiot toiminnan keskeytyksen takia • imagotappio • vakuutusmaksut kasvavat • varautumisjärjestelmien ja -osaamisen ylläpitokustannukset kasvavat • luonnon haavoittuvuuden ymmärtäminen saa ihmiset arvostamaan luontoa uudella tavalla, mikä lisää vastuullista luontomatkailua
lentoliikenteen siirtyminen päästökaupan piiriin	<ul style="list-style-type: none"> • matkakustannusten nousu rajaa saapuvien matkailijoiden määrää ja ostokykyä • liikennemuotojen kilpailuasetelma muuttuu
ympäristöliiketoiminnan suosiminen	<ul style="list-style-type: none"> • kustannustehokkuus kasvaa • kohteen, alueen ja elinkeinon imago vahvistuu • ympäristöystävällisten investointien tukeminen lisääntyy
ympäristöhelpous (eco-easy)	<ul style="list-style-type: none"> • lainsäädännöllä ja erilaisilla helpotuksilla tuetaan ja helpotetaan vastuullisiin valintoihin päätymistä • vastuullisuuden helppoon ja sitoutuneeseen toteuttamiseen tähtäävien innovaatioiden kehittämistä ja tukemista lisätään • superfood/raaka ravinto ja pakkaamaton lähiruoka nostavat suosiotaan • bionesteillä/vedyllä/sähköllä kulkevien liikennevälineiden määrä lisääntyy • rakentamisessa ympäristötehokkuus on prioriteettina • ecolodge(hotel+ecology+resort)-kohteet lisääntyvät • lähimatkailu lisääntyy (helppoa, halpaa, turvallista ja ympäristöä säästävää), Suomessa esim. risteilyt, mökkeily, junamatkailu, Itämeren alueet ja kotimaa • lentoliikenne sidotaan päästökaupan piiriin • kierrätys tarkentuu ja merkityksellistyy

	<p>entisestään</p> <ul style="list-style-type: none"> • reaaliaikainen seuranta teknologian avulla yrityksen/matkailijan ympäristövastuudesta lisääntyy ja auttaa tekemään vastuullisia valintoja helposti (tästä aikaisena esimerkkinä mm. hiilijalanjälkilaskelmat)
asennekasvatus	<ul style="list-style-type: none"> • ympäristötietoisuus lisääntyy ja muuttuu asenteiden muutoksen kautta aidoksi vastuullisuudeksi elinkeinon ja matkailijoiden käytännön toimissa

vastatrendi: *Kuluttamisen kiihtyminen ja vastuusta kieltäytyminen.* Kieltäydytään näkemästä omien valintojen seurauksia ja vastuuta ilmastonmuutoksesta. Toimintaa ohjaa ajatus: kulutetaan nyt, kun maapallo kerran tuhoutuu kuitenkin. Matkailu herkille ja suojelluille kohteille lisääntyy, kohteet tuhoutuvat ja paikallisten asuminen kohteissa saattaa olla mahdotonta.

heikko signaali: *Sään hallintapyrkimykset.* Kokonaisen ilmaston hallinta ei ole mahdollista, mutta paikallisen sään hallintaan on kehitetty menetelmiä. Esimerkiksi pilviä tietyllä tavalla ärsyttämällä voidaan edistää sateisuutta (ks. esim. http://en.wikipedia.org/wiki/Weather_control).

villit kortit:

Ilmastonmuutoksen hillintätoimet saavat *muutoksen hidastumaan merkittävästi* ja vauhdin lähelle normaalia ilmastonmuutoksen rytmiiä.

Ilmastokatastrofi *lisää ilmastonmuutoksen vauhtia kiihdyttävästi* ja hillitsemistoimenpiteiden vaikutuksella ei ole enää merkitystä. Ainoaksi keinoksi jää radikaaleja keinoja vaativa sopeutuminen ja matkailuelinkeinon voimakas muuttuminen.

Suomen kesämatkailun kehittämiseen panostetaan voimallisesti ja ammattitaidolla. Laadukkaat elämykset ja aktiviteetit löytävät kohderyhmän ja alueen kesämatkailu ohittaa talvimatkailun merkityksen.

2.4 Teknologinen kehitys

Teknologisen kehityksen myötä ihmisten maailma muuttuu monella tavalla: liikkuminen nopeutuu ja muuttuu energiatehokkaammaksi, tietomäärä kasvaa ja leviää kiihty-

vällä nopeudella ympäri maailmaa, todellisuutta laajennetaan virtuaaliseen ulottuvuuteen, inhimillinen kommunikointi ulotetaan robotiikkaan, teknologia sulautuu entistä kiinteämmäksi osaksi arkitoimintoja ja ihmistä voidaan muokata ja korjata loputtomasti mm. geeniteknologian kehittymisen myötä. Teknologisen kehityksen toisella puolella on lisääntyvä yksityisyyden turvaaminen, eskapismi kiihtyvistä elämänrytmistä, oman identiteetin hallinnan merkitys, eettiset kysymykset vapaudesta sekä kasvottomuus ja abstraktius.

Teknologioissa korostuvat vuorovaikutteisuus, ymmärrettävyys sekä käytettävyys. Suomessa teknologian hyödyntäminen matkailutoimialalla on toistaiseksi vähäistä ja vierasta ja teknologiset ratkaisut tulevat yleensä laitetoimittajien kautta (TEM 2009, 32). Useimmiten kehittämistoimenpiteistä tehdään valitettavasti ainoastaan se, joka nähdään pakolliseksi liiketoiminnan kannalta, mikä taas ei vie toimintaa kilpailukyvyyn eturintamaan. Suomessa teknologia ja alustat ovat kunnossa, mutta sisältö- ja elämäskonseptien kehittäminen on vielä lapsenkengissä.

Teknologinen kehitys mahdollistaa myös uusyhteisöllisyyden eli arvoihin, kiinnostuksen kohteisiin, elämäntapaan ja kulutuskäyttäytymiseen liittyvien globaalien yhteisöjen (Internetissä toteutuessaan: blogaalien) muodostamisen kulttuureista ja etäisyyksistä riippumattomasti. Uusyhteisöllisyyteen liittyy olennaisesti yhteisöllinen itseohjautuvuus ja kollektiiviäily, mitkä auttavat uusyhteisöjä toimimaan ketterästi ja sopeutuvasti, virtausten mukana erilaisissa ympäristöissä reaaliaikaisesti reagoiden. Uusyhteisöllisyyttä voi ilmentää esim. tietty elämäsmuoto (esim. talveksi etelään muuttajat, tietyn alueen kakkoskotien omistajat, karavaanarit) tai matkailukeskus.

teknologiseen kehitykseen vaikuttavat trendit	trendien vaikutus matkailuun
sosiaalinen media	<ul style="list-style-type: none"> • tiedotuksen merkitys korostuu tiedon nopean leviämisen, tiedonvaihdon kontrolloinnin ja mahdollisten väärin tietojen oikaisun takia • muiden matkailijoiden vaikutus mielipidevaikuttajana ja trendien ohjailijoina lisääntyy • matkailijoiden kokemukset kohdetiedon haussa ja vertailussa nousevat luotettummaksi tiedoksi kuin esim. kohteen kotisivut • toimintatapana yhteisöllinen itseohjautuvuus ja kollektiiviäly kasvavat • viiteryhmänä uusyhteisöllisyys (blogailit) lisääntyy
uudet informaatioteknologiset sovellukset: <ul style="list-style-type: none"> • laajennettu todellisuus: sosiaalisen todellisuuden kokemisen laajentaminen teknologian välityksellä • 3D-hologrammitekniikka • RFID-tekniikka: asiakkaan tunnistettavuus älykortin avulla • hybridimedia: tietoliikenteen, elektronisen median ja paperin yhdistyminen 	<ul style="list-style-type: none"> • tarinankerronnan välineet ja tavat monipuolistuvat lisäten autenttisuuden kokemusta • markkinointivälineet monipuolistuvat • esiintyjän tai ympäristön ei tarvitse olla fyysisesti paikan päällä vaan se voidaan ”tuottaa” virtuaalisesti autenttisuuden kärsimättä • (RFID) asiakkaan tunnistettavuus palveluprosessin eri vaiheissa tai hänen käytäessään saman yrityksen useita eri palveluita (esim. hissilippu, välinevuokraus, ravintolapalvelut) kasvaa
crowdsourcing: asiakkaiden aktiivinen osallistaminen luovaan tuotekehitykseen	<ul style="list-style-type: none"> • asiakkaiden osallistaminen tuotekehitysprosessiin, markkinointiin, hinnoitteluun, räätälöintiin, tuotteen brandaykseen lisääntyy • asiakkaalle muodostuu (tunne)suhde tuotteeseen, mikä tukee brandilojaisuutta • asiakas tuottaa itse aktiivisesti tietoa ja hänellä voi olla jopa enemmän tietoa kuin tuottajalla: asiakkaiden ymmärtämisen merkitys asiakasdatan sijaan kasvaa
informaatioteknologian jatkuva läsnäolo: <ul style="list-style-type: none"> • mobiili • ubiikki 	<ul style="list-style-type: none"> • kohteiden vertailu ja varaukset paikan päällä lisääntyvät • palveluihin lisätään virtuaalisia laajennuksia jo palvelun aikana käytettäväksi (mm. paikannus, opaspalveluiden monipuolistaminen, kokemuksen jakaminen sosiaalisessa mediassa) • videoiden reaaliaikainen jakelu verkkoon lisääntyy

	<ul style="list-style-type: none"> • matkapuhelinten käyttö monipuolistuu ja henkilökohtaistuu merkittävästi, mikä lisää markkinointimahdollisuuksia, maksamista, varausten tekoa jne. • uudenlaiset käyttöliittymät esim. interaktiiviset opastetaulut kaupunkiympäristössä lisääntyvät • ihmisen ja ympäristön välinen vuorovaikutussuhde kasvaa esim. kokoustiloissa ja hotellihuoneissa
kasvottomuus, abstraktisuus, aineettomuus	<ul style="list-style-type: none"> • palvelut ja asiakkuus määriteltävä uudelleen • vaarana väärin identiteettien lisääntyminen • ajaa korostamaan nykyhetkeä ja elämyksellisyyttä sekä paluuta yksinkertaisuuteen • robotiikka korostuu
saavutettavuus	<ul style="list-style-type: none"> • tiedon, kohteiden, tuottajien ja kuluttajien jatkuva läsnäolo ja jäljitys (tracking and mapping) lisääntyy • sisällön saavutettavuuden painoarvo kasvaa • maantieteellinen saavutettavuus tehostuu • mobiilipalvelut lisääntyvät • ilmaiset ja vapaat verkkoyhteydet kohteessa yleistyvät, muodostuu esim. aurinkovoimaisia langattomia verkkoja • jakelutiet lyhenevät ja nopeutuvat • tuottaja on itse suoraan yhteydessä asiakkaaseen • matkan etukäteissuunnittelu (vertailut, varaukset) helpottuu • asiakas osallistuu lisääntyvässä määrin hintaneuvotteluihin esim. majoituksen ja lentojen huutokauppapalvelussa
online oxygen (online, real-time, 24/7, kiihtyvä kehitys)	<ul style="list-style-type: none"> • reaaliaikaisuus kasvaa ja tarve nopealle reagoinnille lisääntyy • tuotekehityksen sykli nopeutuu ja tuotteiden elinkaari lyhenee jatkuvassa uudistamisvaateessa • henkisesti raskas työ (jatkuva uudistusvaade, reaaliaikaisuus) näkyy henkilön pahoinvointina ja toimii työntekijänä hyvinvointimatkailejalle • ajasta tulee maailman arvokkain tuote, mikä nostaa aika/laatu-suhteen arvoa ja siten sisällön merkittävyyttä
informaation hallinta	<ul style="list-style-type: none"> • sisällön suodattaminen ja räätälöitävyys lisääntyvät • yleisen tietoisuuden kasvaessa kritiikki ja mielipiteet kasvavat

	<ul style="list-style-type: none"> • oman identiteetin hallinta ja vaatimus suuresta räätälöintiasteesta johtavat ristiriitatilanteisiin • yksityisyyden turvaaminen kasvaa • eettiset kysymykset nousevat keskiöön digitaalisen valvonnan takia • vaatimus elinikäiselle ja elämänlaajuiselle oppimiselle esim. kulttuurimatkailun muodossa kasvaa • virtuaali-identiteetin huolellisempi hallinta lisääntyy: avatarten maksullisuus
kylmäteknologia	<ul style="list-style-type: none"> • ekologinen ja energiatehokas lumettaminen kehittyy
energiateknologia	<ul style="list-style-type: none"> • energiatehokas saavutettavuus liikenteellisesti lisääntyy • vaihtoehtoisten energiamuotojen (tuuli, aurinko, maalämpö, biopolttoaineet) käyttö lisääntyy • uusia uusiutuvan energian lähteitä (esim. meri) kehittyy • hybridautoja suositaan kohteen sisäisessä liikenteessä ja vuokrauspalveluissa • pyörät yleistyvät kaupungeissa ja matkailukeskuksissa • toimiala sitoutuu hiilidioksidipäästöjen nollaamiseen • pakkaamatonta lähiruokaa suositaan • energiaystävällisiä vaihtoehtoja tarjotaan matkailijoille näyttävällä imagokampanjalla • bionesteillä/sähköllä/vedyllä kulkevat liikennevälineet lisääntyvät • rakentamisessa suositaan energiatehokkaita ratkaisuja lainsäädäntöön nojaten • ympäristökasvatuksen tuloksena energiajätettä hyödynnetään energiantuotannossa ja asenteet muuttuvat
bioteknologia	<ul style="list-style-type: none"> • energiaystävällisiä vaihtoehtoja mm. ympäristöystävällisempien materiaalien kehitys kiihtyy
nanoteknologia	<ul style="list-style-type: none"> • uusien materiaalien kehitys mahdollistaa uudet innovaatiot

vastatrendi: Kasvokkaisten kohtaamisten aikana tapahtuvan palvelun paluuta vauhdittavat teknologiavastaisuuden ympärille muodostuneet teknologiasta irti olevat alueet. Virtuaalimaailman informaatioähkylle vastavetona muodostuneet *luomukylät* nousevat suosituiksi matkakohteiksi oravanpyörästä irti haluavien hyvinvointimatkailijoiden keskuudessa.

heikot signaalit:

Laajennetun todellisuuden tuomien mahdollisuuksien hyödyntäminen matkailukäytössä.

3D-hologrammitekniikan luomat *keinotodellisuudet* matkailutuotteissa.

Hiiletön talous nostaa toimialan kilpailukyvyyn vastuullisuuden aikakaudella huippuunsa.

Tietoinen koneäly vapauttaa rutiinimaisien tehtävien toteuttamiseen käytetyn ajan asiakkaan ja tuottajan aitoon vuorovaikutukseen.

Avaruusmatkailun toimivuuden takaamiseksi muodostuu avaruusmatkailuun erikoistunut asiantuntijuus, jonka tehtävänä on soveltaa avaruustietämys matkailullisten mahdollisuuksien toteuttamiseen. Avaruuspilottien, avaruusmatkaoppaiden ja avaruusarkkitehtien ammattikunnat muodostuvat. Ensimmäinen hotelli avaruudessa on suunniteltu avattavan vuonna 2012 (Galactic Suite 2010).

Second Lifeen (tai vastaavaan alustaan) muodostuu *virtuaalinen matkatoimisto*, joka auttaa reaali maailmassa tapahtuvien matkojen *sisällönsuunnittelussa*. Sisältösuunnittelun lisäksi toimisto antaa ohjeistusta *matkailuvalmennukseen* eli ihmisen elinikäisen matkailu-uran luomiseen, tavoitteisiin ja toimenpiteisiin. Toimisto ei kuitenkaan varaa tai myy matkoja.

villit kortit:

Bioterrorismi

Aikamatkustamisen mahdollisuudet

2.5 Ikääntyminen

Maailman demografia kokee suuria muutoksia seuraavien vuosikymmenien aikana: ihmisten elinikä pitenee ja vanhusten osuus maailman väestöstä kasvaa, perherakenteet moninaistuvat ja yksin asuvien talouksien määrä samoin kuin lapsettomien pariskuntien määrä kasvaa. Demografisten muutosten megatrendiksi on kuitenkin noussut ikääntyminen.

Suomessa tulee tapahtumaan merkittävää eläkkeelle siirtymistä ajanjaksolla 2010-2020. Suomessa ikääntyneiden (65+²⁷) osuus oli vuonna 2008 noin 17 prosenttia (900 000) Suomen väestöstä (Tilastokeskus 2009a). Vuoteen 2020 mennessä Tilastokeskus (2009b) ennustaa ikääntyneiden määrän kasvavan 23 prosenttiin (1 290 143) ja vuoteen 2060 jopa 29 prosenttiin (1 786 917). Vuonna 2020 19 prosenttia (139 milj.) Euroopan väestöstä ja 9 prosenttia (713 milj.) maailman väestöstä on ikääntyneitä (UN 2010).

Ikääntyneet ovat terveimpiä ja varakkaampia kuin kyseinen ikäryhmä koskaan aikaisemmin. Heillä on hyvä koulutustaso ja aikaa matkustaa. Erityisen merkittävää on heidän ikinuori elämänsenteensa, minkä takia he ovat valmiita ja innokkaita kokeilemaan ja oppimaan uusia asioita, jopa silloin kuin fyysinen toimintakyky alkaa rajoittua. Ikääntyvät ovat vaativia ja laatu tietoisia asiakkaita, toisaalta he arvostavat myös kohtuuhintaisten, jokapäiväisten palvelujen saatavuutta ja helppoutta. Ikääntyvät suuntaavat aktiivisuutensa ja ostokykynsä erityisesti oman hyvinvointinsa turvaamiseen.

ikäntymiseen liittyvät trendit	trendien vaikutus matkailuun
terveys ja hyvinvointi	<ul style="list-style-type: none"> • terveysmatkailu²⁸ • kylpylöiden ja kuntokeskusten suosio kasvaa • saunapalveluiden suosio kasvaa • paikallisen ruoan merkitys kasvaa • ohjattu liikunta on suosiossa • aurinkolomien suosio kasvaa • vähemmän terveellisiksi miellettyjä kohteita vältetään • lääketieteelliset (esim. kirurgiset) toimenpiteet ja niistä toipuminen yhdistetään lisääntyvissä määrin lomailuun • matkailu- ja terveydenhoitopalvelut yhdistäviä yrityksiä muodostuu • omatoimisuus terveyden edistämisessä kasvaa • omatoimiset kuntoutuslomamat • oman fyysisen kunnan seuranta ja turvaaminen itsenäisesti (esim. biolääketieteen ja kehon toimintoja reaaliajassa seuraavien teknologian sovellusten

²⁷ Tilastokeskus (2009a) jakaa väestön kolmeen ikäryhmään: 0-15, 16-64 ja 65+. Näistä viimeisintä ryhmää (65+) voidaan pitää tässä kohtaa ns. ikääntyneiden ryhmänä.

²⁸ Matkailun edistämiskeskus MEK (2008) suosittelee käytettäväksi koko teeman katonimenä terveysmatkailua (health tourism), joka sisältää sairauksia ehkäisevän hyvinvointimatkailun ja sairauden parantamiseen tähtäävän terveydenhoitomatkailun.

	avulla) lisääntyy
aktiivisuus	<ul style="list-style-type: none"> • kevyiden aktiviteettien lisääntyminen • vaatimus seikkailuaktiviteettien sopeuttamisesta ikääntyneiden tarpeisiin kasvavaa • risteilylomien (Itämeri suositumpi kuin Välimeri tulevaisuudessa) suosio kasvavaa heikkokuntoisempien ikääntyneiden keskuudessa • urbaanien luontolomien vetovoimaisuus kasvavaa • kiertomatkat lisääntyvät
halu oppia uutta	<ul style="list-style-type: none"> • historian ja kulttuurin merkitys matkailussa nousee • teema- ja aktiviteettimatkailun merkitys kasvavaa • osallistuminen kursseille (esim. ruoanlaittokurssi tai kielten opiskelu) osana matkaa lisääntyy
nostalgia	<ul style="list-style-type: none"> • historia ja kulttuuri nousevat keskiöön • kotiseurakkaus kaupallistuu voimallisemmin • omiin juuriin tutustumisen vetovoima kasvavaa • kiinnostus perinteisen maaseudun elämään lisääntyy (muistoja omasta lapsuudesta)
esteettömyys	<ul style="list-style-type: none"> • palveluiden tulee olla helposti ja vaivattomasti saavutettavissa sekä fyysisesti (mm. portaiden minimointi) että esim. Internetin kautta (mm. suuren tekstikoon valintamahdollisuus)
työvoimapula	<ul style="list-style-type: none"> • matkailualan työntekijöiden rekrytointi siirtyy enenevässä määrin kansainväliseksi • työntekijöitä pyritään vahvemmin sitouttamaan työhön sesonkia pidemmäksi aikaa • alan arvostusta nostetaan • matkailualan työstä tehdään intohimo • työsuhteet tehdään pidempiaikaisiksi • mestari-kisälli-mallin toteuttaminen suosioon • aikuiskoulutukseen panostaminen lisääntyy

vastatrendi: Nuorten, alle 30-vuotiaiden ja erityisesti Internetin myötä maailman mahdollisuuksista tietoisiksi tulleiden kasvavien teollisuusmaiden (esim. Intia ja Brasilia) *nuorten aikuisten* kasvava matkailu.

heikot signaalit:

Matkailu- ja terveydenhoitopalvelut yhdistävien yritysten määrä tuoteteemanaan terveystmatkailu (sis. hyvinvointimatkailu ja terveydenhoitomatkailu) lisääntyy.

Osa matkaoppaista jatkokoulututtuu *hyvinvointioppaiksi* eli asiantuntijoiksi, jotka huolehtivat ikääntyneiden terveydentilasta ja henkilökohtaisista tarpeista ns. normaalin matkaoppaan työn lisäksi matkan aikana. Tavoitteena on asiakkaan holistinen hyvinvointi henkilökohtaista palvelua tarjoamalla. Asiantuntija yhdistää hyvinvointioppaana toimiessaan lääketieteellistä, henkistä, luonnonmukaista ja liikunnallista asiantuntijatietoa. Hyödynnettävänä ovat myös robotiikan tuomat mahdollisuudet.

Eläkkeelle jäävien *ikäntyvien matkailualan ammattilaisten kummitoiminnan organisointi* tavoitteena mestari-kisälli-mallin toteuttaminen ja hiljaisen tiedon ja taidon siirron edistäminen. Samalla ikääntyville tarjotaan elämänhallinnan suunnitteluapua aktiivisen työelämävaiheen jälkeisiin vuosiin.

villi kortti: Ikääntyneet suuntaavat kulutustaan johonkin toiseen itsensä toteuttamisen tapaan (esim. käden taitoihin tai kolmannen sektorin toimintaan) matkailun tarjoamien mahdollisuuksien sijaan.

2.6 Turvattomuus

Globaali epävarmuus maailmanpolitiikan ja -talouden, luonnonkatastrofien, epidemioiden, terrorismin, ääri liikkeiden, rasmin ja kulttuurien välisten konfliktien takia aiheuttaa turvattomuutta ja jopa eristäytymistä. Jatkuvana tilana turvattomuus aiheuttaa pelkoa ja epämukavuutta. Toisaalta matkailun on useissa konfliktitilanteissa todettu elpyvän nopeasti: matkailuelinkeino unohtaa konfliktit muita elinkeinoja nopeammin – tai sitten matkailu nopeasti muuttuvana toimialana on tottunut/turtunut turvattuuteen.

Riskiyhteiskunnan voimistuminen näkyy matkailussa monin tavoin, mutta todennäköistä on, että matkailu ei kuitenkaan lopu. Turvattomuus voi koskea myös esim. lentomatkustamista, mikä ei sinällään liity jonkun kohteen turvallisuuteen. Turvallisuutta ei kuitenkaan ole järkevää käyttää markkinointivalttina, sillä matkailija on erit-

täin herkkä mediavaikutukselle ja markkinointilupausten toteutumiselle. Yksikin turvallisuuden liittyvä epäonnistuminen vaikuttaa kohteen imagoon epäsuotuisasti.

turvattomuuteen liittyvät trendit	trendien vaikutus matkailuun
eristäytyminen	<ul style="list-style-type: none"> • matkustaminen vähenee • itsepalveluhotellit, -ravintolat jne. lisääntyvät tuoden kontrollin tunnetta ja riippumattomuutta matkailijalle • kohteen sisäinen erilaistuminen (esim. aidatut luksusalueet varallisuuden polarisaation kasvaessa) kasvaa ja lisää matkailijoiden eristäytymistä kohteessa • pitäytyminen vain omasta kulttuurista tulevien ihmisten seurassa kasvaa
terveyden epävarmuus	<ul style="list-style-type: none"> • veden laatu nousee ratkaisevaksi tekijäksi kohdevalinnassa • kestäväksi ja vastuulliseksi leimatut kohteet nousevat
avuttomuus	<ul style="list-style-type: none"> • opastamisen ja opasteiden vaatimus ja ennakoivan tiedottamisen toimivuus korostuvat
imago vaikutus, valveutuneisuus	<ul style="list-style-type: none"> • kohteen imago linkittyy kasvavissa määrin turvallisuus- ja terveyskysymyksiin • matkailijat ovat yhä valveutuneempia maailman kriiseistä • matkailija on yhä alttiimpi mediavaikutteille • reaaliaikaisen tiedonvälityksen merkitys kasvaa • kriittiset matkailijat valittavat herkästi, mikäli tuote ei täytä turvallisuusvaatimuksia • kriisitilanteissa matkailijoiden tarpeisiin vastattava entistä joustavammin • turvattomia alueita vältetään • matkailun hetkelliset laskut • matkustaminen suuntautuu uudelleen: lähialueet tai kotimaa nostaa suosiotaan • liikuteltavat kakkoskodit kuten matkailuvaunut lisääntyvät: kohdetta pystyy vaihtamaan sujuvasti muuttuvien tilanteiden mukaan
turvallisuuden ennakointi yrityksissä	<ul style="list-style-type: none"> • turvallisuussuunnitelmat, -ohjeet, -koulutukset ja -harjoitukset lisääntyvät • turvallisuussertifikaatit ja muut valmistautumisen ja pätevyyden tasoa kuvaavat tunnukset lisääntyvät • alueiden ja kohteiden laajojen kriisinhallintavalmiuksien muodostamisvaatimus kasvaa

	<ul style="list-style-type: none"> • turvallisuuden takaamisen kustannukset nousevat, mikä voi aiheuttaa paineita myös kuluttajahintoihin
rajojen ylittäminen hankaloituu	<ul style="list-style-type: none"> • turvallisuuskontrollien määrä vedessä, ilmassa ja maalla kasvaa • maahantuloa rajoitetaan • rajanylitysmuodollisuudet monimutkaistuvat ja vievät enemmän aikaa sekä rajaa ylitettäessä että ennen matkaa tehtävissä valmisteluissa
anarkia kasvaa; kansalaisten ja viranomaisten yhteenotot lisääntyvät ja turvallisuusviranomaiset joutuvat yhä useammin hyökkäysten kohteeksi	<ul style="list-style-type: none"> • matkailuelinkeino ei voi enää tukeutua vain viranomaisten toteuttamaan turvallisuuteen: yritysten omat turvallisuusosastot yleistyvät • usko julkisten toimijoiden, tieteen ja lainsäätäjien merkitykseen sekä matkailutoimijoihin vähenee, auktoriteettiasema siirtyy toisille matkailijoille

vastatrendi: Äärikokemuksia janoavat *extremetravellerit* haluavat kokea turvattomuutta ja vaaran kipinöivää läsnäoloa uhmaamalla omaa turvallisuuttaan. He matkustavat muiden karttamiin, imagoltaan kolhiintuneisiin tai epävarmoihin kohteisiin koetellakseen omia rajojaan.

heikko signaali: Turvallisuuden ennakointi sekä yritysten että matkailijoiden toimesta lisääntyy voimallisesti.

villit kortit:

Bioterrorismi

Matkailuyrityksiin tai -kohteisiin muodostuu omia *turvallisuusosastoja* tehtävänänsä turvata yrityksen/kohteen matkailijoiden turvallisuus ja huolehtia yrityksen/kohteen reaaliaikaisen tiedonvälityksen toimivuudesta. Tiedonvälitykselliseen tehtävään kuuluu myös kohteen imagosta huolehtiminen turvallisuuden näkökulmasta. Turvallisuusosasto käsittää esim. lääkärin, sairaanhoitajan, palomiehen, poliisiin, turvallisuusasioita kansainvälisellä tasolla seuraavan asiantuntijan sekä tiedottajan.

Globaali epidemia lamaannuttaa matkailun

2.7 Kuluttaminen

Siirtyminen palvelu- ja informaatioyhteiskunnasta elämys- ja mielikuvayhteiskuntaan, jossa tuotanto muuttuu immaterialistiseksi ja tarinankerronnan merkitys korostuu, vahvistuu voimakkaasti. Keskiössä ovat asiakkaan todellisten tarpeiden ja palveluinnovaatioiden kokonaisketjun lisäksi massakustomoinnin (räätälöinnin) ja avoimen innovaation kaltaiset teemat. Arvo, josta asiakkaat ovat valmiita maksamaan, syntyy tuotteen hyödyntämisestä eri tilanteissa ja konteksteissa eikä tuotteesta itsestään. Oman identiteetin vahvistamiseen käytetään kuitenkin paljon rahaa ja tuottajat voivat hyötyä tekemällä pieniä sarjoja personoituja tuotteita.

Keskeistä uudessa kulutuskulttuurissa on henkilökohtaisuus, aineettoman kulutuksen lisääntyminen, omistusoikeudesta luopuminen, luksuksen uusi määrittely, tuunaus ja itsensä toteuttamisen pyrkimys elämysten tavoittelun kautta. Myös kuluttajien tietoisuus ja kriittisyys on kasvanut ja vastuullisuus (kestävä kehitys) muodostuu vahvaksi kuluttamisen arvoksi. Ihmiset hakevat merkitystä elämälleen, jolloin myös autenttisuuden painoarvo kasvaa. Tuotteiden kehittäminen valmiiksi markkinoille asti tulee yhä kalliimmaksi, minkä takia erityisesti pienten ja keskisuurten yritysten asiakasymmärrykseen panostetun ajan ja asiakkaiden osallistamiseksi tehtyjen toimenpiteiden merkitys kasvaa yrityksen kilpailukyvyn säilyttämiseksi

kuluttamiseen liittyvät trendit	trendien vaikutus matkailuun
henkilökohtaisuus	<ul style="list-style-type: none"> • räätälöitävyyden tarve jopa arkiasioissa (mm. viinilasit, tapetti, suihkuverho, hotelliavain, hotellilakanat) kasvaa • modularisoinnin osaaminen kompetenssina kasvaa • lisämyynnin oikea ajoitus ja aggressiivisuus nousevat markkinoinnissa • oman identiteetin korostaminen nousee • privatisoituminen korostuu (aktiiviteettiin osallistuu esim. vain oma perhe tai matkaseurue) • tunteen lisääminen tuotteeseen korostuu • asiakastuntemuksen ja -ymmärryksen merkitys kasvaa • henkilökohtaisia kuluttajapreferenssejä kartoittavien sovellusten määrä kasvaa
itsensä toteuttaminen	<ul style="list-style-type: none"> • matkailutuotteen tulee auttaa matkailijaa oppimaan ja luomaan siten arvoa itsel-

	<p>leen</p> <ul style="list-style-type: none"> • muutoskokemuksen saaminen • kulttuurisen tietoisuuden ja ympäristötietoisuuden lisääntyessä ihmiset haluavat syvemmälle paikallisuuteen ja viipyvät pidempään • itse tekemisen arvostus nousee -> aktiviteetti- ja teemamatkailu kasvaa • käsillä tekemisen arvostus kasvaa -> kulttuurin ja luovien alojen yhdistäminen matkailuun lisääntyy, tuunaus kasvaa • tuotteiden elinkaaret lyhenevät kun aina uusia itsensä toteuttamistarpeita ilmenee • avainsanaksi nousee merkitysten kulu-tus • itsensä toteuttaminen nousee erityisesti varakkaiden luksuksena
aineeton kulutus: materia ei enää tyydytä tarpeita	<ul style="list-style-type: none"> • brandien ja tarinoiden käyttö osallistavana tuotteena kasvaa • aineettomien asioiden (esim. hiljaisuus) kaupallistaminen kasvaa • oppiminen, vuorovaikutus ja aistimukset korostuvat
omistusoikeudesta pääsyoikeuteen	<ul style="list-style-type: none"> • vuokraus esim. majoituksessa kasvaa • leasing esim. autonkäytössä kasvaa • itsepalvelu esim. hotellissa kasvaa
luksuksen uusi määrittely = ainutkertaista, kutsuttuna etuoikeutettua, väliaikaista, ympäristöystävällistä, personalisoitua, lyhyen tarpeen kysyntään vastaavaa, ei kallista	<ul style="list-style-type: none"> • itsensä toteuttaminen ja aikaa itselle ovat varakkaiden luksusta, keskiluokalle luksus on vielä materian (esim. kakkoskodit) saavuttamista • henkilökohtaisiin lahjoihin siirtyminen • räätälöitävyys lisääntyy ja syvenee • asiakkaiden ainutlaatuisuuden ja vip-kutsuvieraan aseman korostaminen kasvaa • etuoikeutettu kuluttajuus markkinointikeinona korostuu • eliittiin kuulumisen illuusio menestyy
elämys	<ul style="list-style-type: none"> • yksilöllisyys, aitous, tarina, moniaistisuus, kontrasti ja vuorovaikutus korostuvat²⁹ • muutoskokemusten tavoittelu lisääntyy • poikkisektoriaalisten matkailuketjujen tarve kasvaa: erilaisten palvelujen ja sisältöjen liittäminen kokonaisuudeksi (vastaa ns. pelloilta pöytään - ruokaketjua), jotta elämykselle luodaan

²⁹ Ks. lisää esim. LEO:n Elämyskolmio

<http://leofinland.fi/index.php?name=Content&nodeIDX=3615>.

	<p>mahdollisuus matkan suunnittelusta muistoihin</p> <ul style="list-style-type: none"> • mitä oppimishalukkaampia matkailijat ovat, sitä tärkeämmäksi kohteen pääomaksi kulttuuri nousee
brändays	<ul style="list-style-type: none"> • kohteen tulee olla luotettava, eettinen ja kestävä • henkilökohtaisen brändäyksen suosio ja arvo kasvaa • brändi on laatua tai sisältöä tärkeämpi markkinoinnissa • kulttuurin merkitys ja kulttuuriosajien merkitys brandäyksessä kasvaa • puhtaan ilman, veden ja energian käyttö brändin rakentamisessa kasvaa
aika on maailman arvokkain tuote	<ul style="list-style-type: none"> • slow life –ideologia yleistyy • vapaa-ajan arvo kasvaa ja työpäiviä ollaan valmiita lyhentämään omaehtoisesti • aika/laatu-suhde nousee hinta/laatusuhteen tilalle • laatujärjestelmien tärkeys korostuu • sisällöntuotannon merkitys kasvaa • asiakkaan tarpeiden ymmärtäminen avainasemassa • aikaa säästävien tuotteiden tarjonta (esim. all inclusive -paketit, helppo matkareitti) lisääntyy • ollaan valmiita käyttämään rahaa ajan säästämiseen • yksinkertaisuuden pyrkimys vastapainona kiihtyvälle oravanpyörälle: oma-toimimatkailu, aito kohtaaminen paikallisten kanssa, pidempi viipymä jopa asuminen, elämäntapamatkailu
kuluttajien osallistaminen (crowdsourcing, avoin innovointi, kokemusten vaihto 24/7)	<ul style="list-style-type: none"> • kuluttajien kiinnostus osallistumiseen ja vaikuttamiseen kasvaa • osallistaminen tukee uusyhteisöllisyyden muodostumista esim. kohteen tai tietyn aktiviteetin (esim. suopotkupallo) kokijoiden ympärille • asiakasymmärrys lisääntyy ja sitä kautta asiakasprofilointi tarkentuu • asiakas tuottaa ja kuluttaa yhtä aikaa yhä voimallisemmin (prosumerismi) • sosiaalinen media toimii tehokkaana ja reaaliaikaisena markkinointikanavana • kuluttajien aktivointi tuunaukseen nostaa merkitystään: mitä tuottavat seuraavaksi ja voisiko sen kaupallistaa • matkailijoiden osallistaminen tuotekehitykseen lisääntyy • kuluttajat osallistuvat entistä enemmän

	hintaneuvotteluihin (esim. lentolippujen tai majoituksen osalta)
kuluttajien valvutuneisuus ja vastuullisuus	<ul style="list-style-type: none"> • kuluttajien kriittisyys, laatutietoisuus ja tuottajien asiantuntijuuden vaatimus kasvaa valtavan reaaliaikaisen tiedon määrän myötä • LOHAS³⁰-kuluttajuus lisääntyy • ketterä itseohjautuvuus ja virtausten mukana tapahtuva toiminta lisääntyy erit. uusyhteisöllisyyden edistämänä • kuluttajien osallistamisen ja omaan kokemukseen pohjautuvan asiantuntijuuden merkitys kasvaa • yritysten bigbrotherismi (kuluttajien mahdollisuus seurata ja valvoa yritystä 24/7 sosiaalisen median avulla) lisääntyy • pidemmät viipymät ja halu tutustua syvemmälle paikallisuuteen lisääntyvät • vastuullisuus ja eettisyys entistä tärkeämmäksi imagotekijäksi kohteiden/yritysten/brändien osalta • matkailijoiden mahdollisuus luoda oma henkilökohtainen eettinen profiilinsa lisääntyy jotta hänen tarpeisiinsa voidaan tarjota räätälöityjä tuotteita • mahdollisuus tuotteiden eettisyysvertailuun (esim. RFID-tekniikan tai kännykän avulla) paikan päällä kasvaa • vuokrauskulttuuri ja yhteiskulutus kasvavat matkailun toimintamuotoina • hyväntekeväisyys ja vapaaehtoistyö (anteliaisuus) matkailun motiivina lisääntyy • luonnonvarojen kuluttamista ohjataan tarkemmin • uusien aktiviteettien muodostamiselle tai nykyisten uudelleensijoittamiselle nousee vaatimuksia kestävyteen • motorisoitujen aktiviteettien hallintaan ja vyöhykkeistämiseen kiinnitetään enemmän huomiota

vastatrendi: *Kulutuksen vastaisuus lisääntyy.* Maailman kulttuurit ja yhteisöt romahtavat, mikäli kuluttaminen jatkuu nykyisellään. Niinpä kuluttamisesta siirrytään kestävyteen, mikä matkailussa voisi tarkoittaa äärimmillään esim. matkojen lukumäärän, liikennevälineiden tai aktiviteettien rajoittamista.

³⁰ Lifestyle of Health and Sustainability

heikot signaalit:

Varallisuuden ja vapaa-ajan lisääntymisen myötä mahdolliseksi tullut *kakkoskotien* lisääntyvä hankinta. Ilmastonmuutos toimii työntekijänä mm. Suomeen suuntautuvien kakkoskotien hankinnalle, koska esim. kesät muuttuvat Välimeren asukkaille tai siellä kakkoskodin omistaville liian kuumiksi.

Henkisten arvojen ja hitaan, yksinkertaisen elämän puolustaminen muodostaa *ekokyliä ja slow life -ideologian mukaan toimivia yhteisöjä*. Yhteisöjen elämään osallistuminen on avoinna myös matkailijalle ja kohteiden suosio nousee anteliaisuuden ja vastuullisuuden arvojen korostuessa.

Matkailun personal trainerien ammattikunta muodostuu. Itsensä toteuttamiselle tarvitaan valmennusta ja ohjeistusta. Matkailun personal trainer kertoo, miten toteutat itseäsi parhaiten matkailun tarjoamilla mahdollisuuksilla.

Ghost Experience Assistant Palvelu aikapulasta kärsiville rikkaille, jotka eivät ennätä tehdä ja kokea kaikkea sitä, mitä heiltä odotetaan tai he haluaisivat tehdä. He voivat ulkoistaa kokemusten keräämisen kolmannelle osapuolelle. Assistentti vastaa asiakkaan fyysistä ja psykologista profiilia, mikä mahdollistaa kokemuksen oleellisen sisällön vangitsemisen asiakasystävällisellä tavalla asiakkaan preferenssejä tukien. Assistentti tuottaa kokemuksen asiakkaalle siten, että asiakkaalle tulee tunne siitä kuin hän itse olisi kokenut asian. Jossakin vaiheessa ihmisen muistin lataamisen kehittyessä mahdollistuu assistentin siirtää koko kokemus sellaisenaan ja kokonaisvaltaisemmin asiakkaalle.

Valuuttamuotoilija Aika on tulevaisuuden kallein tuote ja kauppatavara, minkä takia sitä pyritään varastoimaan. Valuuttamuotoilijan tehtävänä on suunnitella valuutta, sen vaihtosäännöt, saatavuus, hallinta ja välitettävyyys (esim. mobiililaitteiden kautta) tietyn ryhmän tarpeisiin sopivaksi. Ajan varastointi ja vaihdettavuus mahdollistaisivat mm. matkailusesonkien tasoittumisen. Toisaalta matkailussa voitaisiin luoda aivan oma valuutta ja valuuttajärjestelmä.

Itsensä toteuttaminen ohjenuoranaan ihminen ei enää erota työtä ja vapaa-aikaa toisistaan. Loma-asuntoihin ja hotellihuoneisiin rakennetaan luovuuteen kannustavia *tiloja etätyölle*.

villi kortti: *Askeettisuuden ylistys.* Ihmiset eivät liiku kotiseudultaan, hanki materiaa ja rahan arvo muuttuu merkityksettömäksi. Matkailu loppuu tai vaihdon välineeksi muuttuvat vastavuoroisesti tai yhdessä tuotetut aineettomat elämykset.

3 TULEVAISUUDEN MATKAILUTEEMAT

Megatrendejä ja trendejä kartoitettaessa tarkasteltiin myös tulevaisuuden matkailuteemoja. Esille nousivat seuraavat teemat:

- terveystmatkailu (sis. hyvinvointimatkailu ja terveydenhoitomatkailu)
- risteilymatkailu (erit. eläkeläisten suosiossa)
- aktiviteetti- ja teemamatkat (sis. avaruusmatkailun)
- kulttuurimatkailu (erit. aktiivieläkeläisten suosiossa)
- ekomatkailu (sis. kestävä kehityksen ja vastuullisuuden mukaisen matkailun)
- kiertomatkailu
- merkitysmatkat (esim. vapaaehtoistyön teko lomalla, pyhiinvaellus, henkisyyden korostaminen)
- elämäntapamatkailu
- virtuaalimatkailu
- kakkosasuminen
- lyhyt lomat
 - aktiviteettilyhytmat suosittuja perheen yhteistä aikaa ja sitouttamista
 - matkailun välipalokulttuuri (snacking culture) lisääntyy: työn ja vapaaajan eron liudentuessa tarvitaan pieniä, usein toistuvia elvytyksen mahdollisuuksia, minä aikana eskapismi ja henkisen ja ruumiillisen latautumisen merkitys korostuu
- lähimatkailu
 - halpaa, turvallista, ympäristöä säästävää
 - esim. risteilyt, mökkeily, junamatkailu, Itämeren alueet ja kotimaa

4 TULEVAISUUDEN MATKAILIJA

Matkailu on kuluttajien prioriteettina heti välttämättömien menojen jälkeen: mikäli tulot eivät riitä toivematkkaan, matkustetaan halvempaan kohteeseen tai suositaan lähialuematkailua, mutta matkailusta yleisesti ei tingitä (ks. esim. ITB 2009b, 26).

Tulevaisuuden matkailija on ikääntynyt, turvallisuutta arvostava kaupunkilainen, joka toimii kansainvälisissä ja globaaleissa yhteisöissä. Hänellä on varaa kuluttaa ja yhä useammin hän ilmoittaa lähtömaakseen BRIC-maat.

Tulevaisuuden matkailija arvostaa henkilökohtaista räätälöintiä, laatua, mukavuutta ja turvallisuutta. Hän on kriittinen kuluttaja, joka vaatii ympäristötietoisuutta, vastuullisuutta ja eettisyyttä myös kohteelta ja matkailuelinkeinon toimijoilta. Tulevaisuuden matkailija käyttää sujuvasti erilaisia teknologian kehittymisen mukanaan tuomia mahdollisuuksia matkailukokemuksensa laajentamiseen ja jakamiseen sekä kokemuksen tuunaamiseen itselleen sopivaksi. Matkailija osallistuu myös aktiivisesti tuotekehitystyöhön, brandaykseen ja markkinointiin samalla kun kommunikoi kokemuksistaan uusiyhteisöjensä jäsenten kanssa. Tulevaisuuden matkailijan prioriteettina on itsensä toteuttaminen, minkä hän realisoi mieluusti tarinoiden johdattelemana.

Tulevaisuuden matkailija tekee useita lyhytlomia ja hyödyntää erityisesti terveysturmatkailun ja aktiviteetti- ja teemamatkailun tarjoamia mahdollisuuksia itsensä toteuttamiseen. Toisaalta ihmisten tietoisuus ympäristöstä, ilmastomuutoksesta ja kulttuureista muuttaa matkailijoiden kulutuskäyttäytymistä kohti pidempää viipymää tavoitteenaan syvempi paikallisuuteen tutustuminen. Työmatkailijoiden ja vapaa-ajan matkailijoiden ero pienenee, sillä siinä missä työmatkailija esimerkiksi kaipaa huvituksia tarvitsee vapaa-ajan matkailija hyviä tietoliikenneyhteyksiä matkansa aikana. Kärjistäen tulevaisuuden matkailijatrendejä ovat omatoimimatkailijat, ikääntyneet sekä kokeneet matkailijat.

Tulevaisuuden matkailumarkkinoinnissa matkailija arvostaa mukavuuden tai toiminnallisuuden korostamista iän sijaan sekä ympäristö- ja yhteiskuntavastuullisuuden osalta tehtyjen toimenpiteiden esille tuontia. Vastuullisuuden, samoin kuin turvallisuuden käyttäminen markkinoinnissa on kuitenkin erittäin riskialtista, sillä tulevaisuuden matkailija on erittäin kriittinen ja sivistynyt: yksikin virhe tai sattumus vastuullisuuden tai turvallisuuden epäonnistumisessa aiheuttaa valituksia ja tieto leviää nope-

asti muille matkailijoille sosiaalisen median kautta. Suomessa markkinointiin tulee lisätä myös enemmän aggressiivisuutta ja lisäpalveluiden tarjoamista sopivissa kohdin.

Syvällistä asiantuntijuutta matkailuelinkeinolta vaativa tulevaisuuden matkailija edellyttää elinkeinon ammattitaidon jatkuvaa ja laaja-alaista kehittämistä sekä matkailijoiden tarpeiden, arvojen ja kulutustottumusten kattavaa ymmärtämistä. Matkailijalla on varaa ostaa ja hän edellyttää henkilökohtaista palvelua: matkailijalle kaiken tulee olla helppoa, aikaa ja energiaa säästävää. Matkailijalle aika/laatu-suhde on merkitsevä, ei se, mitä tuote maksaa.

LÄHTEET

Lähdeluettelo sisältää lähteet sekä tekstissä viitattuihin teksteihin että muutamiin muihin, trendiympäristöä tehtäessä läpikäytyihin teksteihin. Lähdeluettelon on siten tarkoitus toimia myös innoituksen lähteenä haettaessa lisätietoja maailman trendiympäristöstä.

- Andersen, J. B. & Crehan, P.* 2009. The Next Big Thing? Trends Shaping Nordic Innovation. TemaNord 2009:546. Nordic Council of Ministers. Saatavilla osoitteesta <http://www.norden.org/no/publikasjoner/publikasjoner/2009-546>. Viitattu 18.1.2010.
- EK* 2010. Oivallus-hankkeen 1. väliraportti. Elinkeinoelämän keskusliitto. Saatavilla osoitteesta http://www.ek.fi/www/fi/tutkimukset_julkaisut/2009/oivallus.pdf. Viitattu 18.2.2010.
- ETC* 2006. Tourism Trends for Europe. European Travel Commission. September 2006. Saatavilla osoitteesta http://www.etc-corporate.org/resources/uploads/ETC_Tourism_Trends_for_Europe_09-2006_ENG.pdf. Viitattu 25.1.2010.
- Eurooppa 2020* 2010. Eurooppa 2020. Älykkään, kestävä ja osallistavan kasvun strategia. Komission tiedonanto 3.3.2010. Saatavilla osoitteesta http://ec.europa.eu/growthandjobs/pdf/complet_fi.pdf. Viitattu 3.4.2010.
- Galactic Suite* 2010. Avaruusmatkailuun erikoistunut yksityisyritys, kotisivut osoitteessa <http://www.galacticsuite.com/>. Viitattu 3.3.2010.
- Havas, K., Jaakonaho, K., Rantanen, P., Sievers, K.* 2006. Matka 2020. Matkailukoulutuksen määrällinen ja laadullinen ennakointi. Haaga Instituutin ammattikorkeakoulu. Haaga, tutkimuksia 2. Saatavilla osoitteesta <http://www.haaga-helia.fi/fi/tutkimus-ja-kehityspalvelut/valmennus/julkaisut/liitteet/Matka2020laadullinen.pdf>. Viitattu 18.1.2010.
- Hietanen, O., Kuusisto, R. & Siivonen, K.* 2009. Matkailun ja elämystuotannon toimialan visiot ja ennakointi -ohjelman väliraportti. TUTU-eJulkaisuja 15/2009. Tulevaisuuden tutkimuskeskus, Turun kauppakorkeakoulu. Saatavilla osoitteesta <http://www.tse.fi/FI/tutkimus/yksikot/Pages/lapinmatkailu.aspx>. Viitattu 1.2.2010.
- Hiltunen, E.* 2010. Heikot signaalit – Weak signals –blogi osoitteessa <http://www.future.vuodatus.net/>.
- Hines, A.* 2008a. Global Trends in Culture, Infrastructure, and Values. THE FUTURIST. September-October 2008. Pp. 18-23.
- Hines, A.* 2008b. Consumer Trends in Three Different "Worlds". THE FUTURIST. July-August 2008. Pp. 18-23.
- Inkinen, S.* 2010. Kaaos ja kosmos. Muutoksia globaalissa toimintaympäristössä: Aasian nousu, digitalisaation toinen aalto, sosio-tekniset trendit ja reaaliaikainen talous. Digitaalisten sisältöjen klusteriohjelma. Saatavilla osoitteesta http://news.digibusiness.fi/files/attachments/Kaaos_ ja_Kosmos.pdf. Viitattu 27.2.2010.
- ITB* 2009a. ITB World Travel Trends Report 2009/2010. Prepared on behalf of ITB Berlin by IPK International, World Travel Monitor Company. Saatavilla osoitteesta http://www1.messe-berlin.de/vip8_1/website/Internet/Internet/www.itb-berlin/pdf/Publikationen/worldtr_2010.pdf. Viitattu 5.3.2010.

- ITB* 2009b. ITB World Travel Trends Report 2009. Prepared on behalf of ITB Berlin by IPK International, World Travel Monitor Company. Saatavilla osoitteesta http://www1.messe-berlin.de/vip8_1/website/Internet/Internet/www.itb-asia/pdf/World-Travel-Trends-Report.pdf. Viitattu 1.2.2010.
- Järviluoma, J.* 2009. Ilmasto muuttuu – kuinka käy Rovaniemen matkailun? Teoksessa Järviluoma, J. & Suopajarvi, L. toim. 2009. Ilmastonmuutoksen ennakoituihin vaikutuksiin sopeutuminen Rovaniemellä. Clim-ATIC-hankkeen raportti. Lapin yliopiston yhteiskuntatieteellisiä julkaisuja C. Työpapereita 52. Ss. 32-50.
- KTM* 2006. Suomen matkailustrategia vuoteen 2020 & Toimenpideohjelma vuosille 2007-2013. Kauppa- ja teollisuusministeriön julkaisuja 21/2006.
- Mannermaa, M.* 2004. Heikoista signaaleista vahva tulevaisuus. WS Bookwell Oy, Porvoo.
- Matkailun edistämiskeskus MEK* 2008. Suomalaisen hyvinvointimatkailun kehittämissstrategia kansainvälisillä markkinoilla 2009-2013. Visit Finland. 20.11.2008. Saatavilla osoitteesta: [http://www.mek.fi/w5/mekfi/index.nsf/6dbe7db571ccef1cc225678b004e73ed/59bf54adc70f94a6c225751d002f5562/\\$FILE/Hyvinvointimatkailun%20kehitt%C3%A4misstrategia_final.pdf](http://www.mek.fi/w5/mekfi/index.nsf/6dbe7db571ccef1cc225678b004e73ed/59bf54adc70f94a6c225751d002f5562/$FILE/Hyvinvointimatkailun%20kehitt%C3%A4misstrategia_final.pdf). Viitattu 16.2.2010.
- MEK* 2006. Matkailu vuonna 2020 – faktaa ja fiktiota.
- MMM* 2009. Ilmastonmuutoksen kansallisen sopeutumisstrategian toimeenpanon arviointi 2009. Maa- ja metsätalousministeriön julkaisuja 4/2009. Saatavilla osoitteesta http://www.mmm.fi/attachments/mmm/julkaisut/julkaisusarja/2009/5IEsjXWoU/Sopeutumisstrategian_toimeenpano.pdf. Viitattu 24.2.2010.
- MMM* 2005. Ilmastonmuutoksen kansallinen sopeutumisstrategia. Maa- ja metsätalousministeriön julkaisuja 1/2005. Saatavilla osoitteesta http://www.mmm.fi/attachments/mmm/julkaisut/julkaisusarja/5entWjJi/MMjulkaisu2005_1.pdf. Viitattu 24.2.2010.
- Moore, J.* 2009. Lapin lumikausi globaalien ilmastonmuutoksen näkökulmasta. Julkaisussa Järviluoma, J. & Suopajarvi, L. toim. 2009. Ilmastonmuutoksen ennakoituihin vaikutuksiin sopeutuminen Rovaniemellä. Clim-ATIC-hankkeen raportti. Lapin yliopiston yhteiskuntatieteellisiä julkaisuja, C. Työpapereita 52. Lapin yliopisto, Rovaniemi.
- Myrskylä, M.* 2010. Elämme toistakymmentä vuotta elinajanodotetta pidempään. *Tieto & trendit* 1/2010 (18.2.2010), Tilastokeskus. Saatavilla osoitteesta: http://www.tilastokeskus.fi/artikkelit/2010/art_2010-02-18_001.html?s=0, Viitattu 15.2.2010.
- Nordin, S.* 2005. Tourism of Tomorrow – Travel Trends and Forces of Change. ETOUR, Utredningsserien 2005:27. Saatavilla osoitteesta <http://www.miun.se/upload/Etour/Publikationer/Utreddingsserien/U200527.pdf>. Viitattu 11.2.2010.
- Onallen, P.* 2010. Mitä ennakoiti merkitsee matkailuyritykselle? Koonti eMBA-opiskelijoiden pohdintoista Ennakointiosaaminen matkailuliiketoiminnan kehittämisen tukena -opintojaksolla. Julkaisematon raportti. Matkailualan tutkimus- ja koulutusinstituutti 1/2010.
- Pollock, A.* 2010. 10 technology trends for 2010 - a strategist's perspective. Blogikirjoitus. Saatavilla osoitteesta <http://desticorp.typepad.com/desticorp/2010/01/10-more-technology-trends-for-2010-a-strategists-perspective.html>. Viitattu 18.1.2010.
- Rubin, A.* 2004a. Trendianalyysi tulevaisuudentutkimuksen menetelmänä. Saatavilla osoitteesta <http://www.tulevaisuus.fi/topi/>. Viitattu 4.4.2010.

- Rubin, A.* 2004b. Heikot signaalit. Saatavilla osoitteesta <http://www.tulevaisuus.fi/topi/>. Viitattu 4.4.2010.
- Rubin, A.* 2004c. Villit kortit. Saatavilla osoitteesta <http://www.tulevaisuus.fi/topi/>. Viitattu 4.4.2010.
- Rämö, M.* 2009. Barrikadilta kotisohvalle. Helsingin Sanomat 13.9.2009.
- Sitra* 2010. Maamerkit-barometri. Muuttuva maaseutu. Maamerkit-ohjelma. Saatavilla osoitteesta <http://www.maamerkit.fi/>. Viitattu 25.2.2010.
- Tekes* 2009. Maailmantalous ja Suomi: Keskeisiä megatrendejä, havaintoja ja väitteitä. 4.6.2009. Saatavilla osoitteesta www.tekes.fi/fi/document/42717/411829_maailmantalous_vait_pdf. Viitattu 28.2.2010.
- TEM* 2009. Matkailun yleisosa. Toimialaraportti 9/2009. Työ- ja elinkeinoministeriö.
- Tiede* 2009. Tiede-lehden erikoisnumero ”Ihmisen tulevaisuus”. Tiede 10/2009.
- Tilastokeskus* 2009a. Suomen väestö 2008. Saatavilla osoitteesta: http://www.tilastokeskus.fi/til/vaerak/2008/vaerak_2008_2009-03-27_tie_001_fi.html. Viitattu 15.2.2010.
- Tilastokeskus* 2009b. Väestö ikäryhmittäin koko maa 1900 - 2060 (vuodet 2010–2060: ennuste). Saatavilla osoitteesta: http://www.tilastokeskus.fi/til/vaenn/2009/vaenn_2009_2009-09-30_tau_001_fi.html. Viitattu 15.02.2010.
- Trendwatching.com* trendwatching.com, a London-based, independent trend firm, scans the globe for the most promising consumer trends, insights and related hands-on business ideas. Its free monthly Trend Briefings get sent to more than 160,000 business professionals in 180+ countries.
- UN* 2010. Population Division of the Department of Economic and Social Affairs of the United Nations Secretariat, World Population Prospects: The 2008 Revision, <http://esa.un.org/unpp>. Viitattu 16.2.2010.
- UNWTO* 2008 Emerging Tourism Markets – The coming economic boom. Saatavilla osoitteesta http://www.unwto.org/media/news/en/press_det.php?id=2462&idioma=E. Viitattu 12.4.2010.
- UNWTO* 2005. White Paper – A look into Tourism’s Future with the World Tourism Organization.
- VACCLIA* 2010. VACCIA-hankkeen Työpaketti 12: Ilmastonmuutoksen vaikutusten arviointi ja matkailun sopeutuminen muutokseen kahdella pohjoissuomalaisella paikkakunnalla: ilmastonmuutoksen ekologiset, sosiaaliset ja terveysvaikutukset. Lisätietoa osoitteesta <http://www.ymparisto.fi/default.asp?node=24117&lan=fi>.
- Valkama, H.* 2009. Vuonna 2010 matkustat halvalla. Mondo 10/2009. Ss. 28-30.
- Visit Scotland* 2007. Tomorrow’s World, Consumer and Tourist: Life on Mars: A Retrospective Look at Tourism in Scotland in 2025. Research bulletin prepared for VisitScotland and the Scottish tourism industry. Volume 3, Number 4, December 2007.
- Watson, R.* 2009. Future Now. FutureBrand. Saatavilla erillistä kirjautumista vastaan osoitteesta <http://www.futurebrand.com/think/articles/future-now/>. Viitattu 2.2.2010.
- WTO* 2001. Tourism 2020 Vision. Volume 7: Global Forecasts and Profiles of Market Segments.
- World Future Society* -sivusto osoitteessa <http://www.wfs.org/index.html>.
- Worldwatch Institute* 2010. State of the World. Transforming Cultures. From Consumerism to Sustainability. A Worldwatch Institute Report on Progress Toward a

Sustainable Society. Preview-versio saatavilla osoitteesta

<http://blogs.worldwatch.org/transformingcultures/about-2/preview/>. Viitattu 25.2.2010.

Yeoman, I. 2008. *Tomorrow's Tourist: Scenarios and Trends*. With the future foundation. *Advances in Tourism Research Series*. Elsevier.

KAJAANIN AMMATTIKORKEAKOULUN
JULKAISUSARJA

Tässä sarjassa aiemmin ilmestynyt:

Juntheikki:

Matkailun aluetaloudelliset vaikutukset
Kainuussa 2001,
2003

Niskanen:

Hyvinvoinnin ja terveyden edistämisen
paikalliset rakenteet ja johtaminen kunnissa,
2003

Niskanen:

Terveys 2015 –kansanterveysohjelman
mukaiset tavoitteet Kainuun kuntien
asiakirjoissa,
2004

Juntheikki:

Matkailun aluetaloudelliset vaikutukset
Kainuussa vuonna 2002,
2004

Juntunen:

Uusi teknologia ikääntyvien hoito- ja
hoivatyössä,
2004

Lappalainen:

Report on Development of
Foreign Language Degree Programmes of
Eastern Finnish Polytechnic,
2005

Kaikkonen, Korhonen, Huovinen:

Elämyksiä ja korpien kuiskintaa
Kainuun pienten maaseutuyritysten asema ja
kehityshaasteet,
2006

Muhonen:

Esteetön asuinrakentaminen
Selvitys rakennuslainsäädännöstä ja
ohjeistuksesta sekä esteettömän asumisen
toteutumisesta,
2008

Lappalainen :

Liikuntaneuvonnan toteutuminen
Kainuun maakunta –kuntayhtymän
perusterveydenhuollossa,
2008

Karjalainen, Salomäki (toim.):

Informaatiolukutaito osana oppimisprosessia
Information Literacy and its Role
in the Learning Process,
2008

Kamppuri, Bednarik, Juntunen:

Haasteena käytettävyys
Kotihoitoa tukevat etäpalvelut
-hankkeen käytettävyystutkimus,
2008

Lappalainen:

Katsaus liikunnanohjaajien (AMK)
koulutukseen ja työhön, Liikunnanohjaajien
kokemuksia ammattikorkeakoulutuksesta ja
työelämän vaatimuksista,
2009

Ketola:

Hoitotyön osaamisen kehittäminen alueellise-
na yhteistyönä
Ammattikorkeakoulu alueellisena sosiaali- ja
terveysalan kehittäjänä
-hanke 2008–2010,
2010

ISSN: 1458-915X, ISBN: 978-952-9853-41-0

