
1

Arktiset Aromit ry

MMM, eMBA Simo Moisio

Kauppakatu 20

89600 Suomussalmi

LUONNONTUOTTEIDEN

VIENTIVALMIUKSIEN JA

MATKAILUKYTKENNÄN TEHOSTAMINEN

III -HANKE 2018 - 2020

2

Sisällys

1 HANKKEEN KYTKEYTYMINEN VALTAKUNNALLISIIN OHJELMIIN JA NIIDEN TOIMENPITEISIIN 4

2 HANKKEEN HAKIJA JA SEN LIITTYMINEN HANKETEEMAAN .. 5

3 HANKKEEN TAUSTA JA ALAN TILANNEANALYYSI... 6

3.1. Metsämarjojen talteenotto työllistää ja tukee kansantaloutta ... 6

3.2. Marjatuotteiden kotimaan kysyntä kasvaa .. 8

3.3. Viennin kehittämiseen kannattaa panostaa ... 8

3.4. Sienituotteiden kehittämisessä on kasvun mahdollisuuksia .. 10

3.5. Villiyrtit ja mahlajuomat kasvattavat suosiotaan ... 12

3.6. Luonnon kosmetiikka ja hyvinvointipalvelut tuovat lisäkasvua ... 13

3.7. Luonnontuotteiden kytkentä matkailuun auttaa brändäyksessä .. 13

3.8. Kotimaassa huomio lapsiin ja lapsiperheisiin ... 13

4. HANKKEEN STRATEGINEN SISÄLTÖ ... 14

4.1. Asiakasnäkökulma .. 14

4.2. Prosessinäkökulma ... 14

4.3. Talousnäkökulma .. 14

4.4. Innovatiivisuuden ja oppimisen näkökulma ... 15

5. HANKKEEN TAVOITTEET, KOHDERYHMÄ JA RAJAUKSET ... 15

5.1. Hankkeen päätavoitteet ... 15

5.2. Hankkeen alatavoitteet .. 15

5.3. Hankkeen kohderyhmät ... 15

6. HANKKEEN SISÄLTÖ ... 16

6.1. Päiväkoteihin ja esikouluihin kohdistuva toiminta ... 16

6.1.1. Luonnon Aarteet -puuhakirja ... 16

6.2. Alakouluihin ja nuorisojärjestöihin kohdistuva toiminta ... 17

6.2.1. Metsän aarteet -suunnistuspeli alakouluille ... 17

6.2.2. Luontoretket .. 18

6.3. Menekinedistäminen kotimaassa ... 18

6.3.1. Opetusaineiston päivittäminen ja tiedotus ... 18

6.3.2. Marjan päivä ja koulumarjakampanja ... 19

6.3.3. Kotimaan messut ja seminaarit .. 19

6.4. Kansainvälinen menekinedistäminen ... 19

6.4.1. Esite-, kuva- ja videomateriaalien tuottaminen ... 19

6.4.2. Yhteiset messuosastot ja osallistuminen kansainvälisille messuille .. 20

3

6.4.3. Kansainvälisten vieraitten palvelu ja viestintä kansainvälisestä kysynnästä 21

6.4.4. Vientiä palvelevat markkinakartoitukset ja opiskelijavaihdon edistäminen 21

6.4.5. Workshop- ja koulutustilaisuudet, koulutustoiveitten kartoitus .. 22

6.4.6. Matkailu- ja elintarvikeyritysten tuotekehitystä palvelevat kartoitukset ja opinnäytetyöt 23

6.5. Markkinointiviestintä ja matkailun kehittäminen .. 23

6.5.1. Nettilehden tuottaminen – teemana kansainvälisyys ja luonnontuotteet matkailussa 23

6.5.2. Lehdistötiedotus ja tutkimustiivistelmät kotisivuille ... 23

6.5.3. Viestinnän seuranta ja kansainvälisen lehdistön yhteystiedot ... 24

6.5.4. Kotisivutiedotus ... 24

6.5.5. Facebook -tiedotus ... 24

6.5.6. Sähköpostitiedotus ... 24

6.5.7. LinkedIn .. 25

6.5.8. Muu sosiaalinen media .. 25

7. HANKKEEN AIKATAULU JA BUDJETTI ... 25

8. HANKKEEN ORGANISOINTI, YHTEISTYÖ JA TULOSTEN JULKISTAMINEN ... 25

4

1 HANKKEEN KYTKEYTYMINEN VALTAKUNNALLISIIN OHJELMIIN

JA NIIDEN TOIMENPITEISIIN

Valtionavustus ruokaketjun toiminnan edistämiseen

E. Elintarvikealan kansainvälistyminen

Maaseutupoliittinen kokonaisohjelma.

3.4. Elinkeinot ja osaaminen, 3.4.1. Yrittäjyyden edistäminen, Toimenpide 46.

Manner-Suomen maaseudun kehittämisohjelma 2014-2020.

4.2.2. Elintarvikealan pk-yritysten markkina- ja kuluttajalähtöisyyden sekä liiketoimintaosaamisen

kehittäminen.

Elintarvikeketjun kilpailukyvyn parantaminen menekinedistämistä koskevien toimien ja lyhyiden

jakeluketjujen avulla.

Suomen Biotalousstrategia. 2014.

1.4. Edistetään biotaloustuotteiden ja -palveluiden kysyntää, 1.7. Tuodaan biotalous osaksi Suomen

maakuvaa.

Luonnontuotealan toimintaohjelma 2020.

Toimenpiteet 4.2.1: Markkinatutkimukset, raaka-aineiden sivuvirtojen hyödyntäminen, logistiikan

ja varastoinnin kehittäminen, raaka-aineen jäljitettävyyden kehittäminen. Toimenpiteet 4.2.2.

Asiantuntijayhteyksien luominen, monialaisen tutkimus- ja markkinatiedon välittäminen,

markkinointiviestintä, jakelustrategioiden kehittäminen, uuden yrittäjyyden synnyttäminen,

yhteismarkkinoinnin kehittäminen viennissä, Suomen luonnon, sen puhtauden ja turvallisuutta

koskevan imagon hyödyntäminen elintarvikkeiden viennissä. Toimenpiteet 4.2.3. Kehitetään

esimerkkejä luonnontuotteet huomioon ottavista matkailu- ja hyvinvointipalveluista sekä tuotetaan

materiaalia luonnontuotteet huomioon ottavan matkailun markkinoinnin tueksi. Toimenpiteet 4.4.4.

Kootaan ja välitetään alan tutkimustietoa yrityksiin, oppilaitoksiin ja hanketoimijoille

tutkimustiivistelmien ja tietopankin avulla.

Ruokamatkailustrategia ”Hungry for Finland”

Ruokamatkailustrategiassa on oivallettu suomalaisen puhtaan luonnon, luonnontuotteiden,

suomalaisen elämäntavan ja ihmisen hyvinvoinnin välinen yhteys. Ruokatrendeistä kuluttajien

suosiossa ovat mm. terveellisyys, Pohjoismainen ruokavalio, ekologisuus, lähi- ja villiruoka. Näihin

kaikkiin soveltuvat luonnontuotteet erittäin hyvin. Strategiassa esitetään mm. erilaisia kilpailuja

toteutettavaksi alan palvelutuotteiden kehittämiseen.

Visit Finland: Kesän luontoaktiviteettien kehittämisstrategia 2015-2018

Toimenpiteet: Suomi mielletään monipuolisena luontomatkailumaana. Suomi erottautuu omalla

luontoprofiililla kilpailijoista.

Ruoka2030: Suomi-ruokaa meille ja maailmalle

5

Toimenpiteet, joihin hanke liittyy: Tehostetaan luonnontuotteiden, myös luomuluonnontuotteiden,

talteenottoa ja laajennetaan luomukeruualueita. Viestinnän keinoin lisätään kiinnostusta

kotitarvekeruuta kohtaan, kannustetaan keruuverkostojen luomiseen ja edistetään sujuvaa ja

vastuullista menettelyä kaupallisessa poiminnassa. Edistetään ruokakasvatusta sisällyttämällä

ruoka- ja ravitsemusnäkökulmaa vahvemmin varhaiskasvatukseen, peruskoulun ja lukion eri

oppiaineisiin, opettajankoulutukseen sekä toisen asteen ammatilliseen koulutukseen.

Otetaan kouluissa käyttöön ”koko koulu kasvattaa” -malli, jossa koulun koko henkilöstö osallistuu

ruokakasvatukseen. Kannustetaan perheitä ja kolmatta sektoria ruokakasvatukseen.

Tehdään yhteistyötä tiedotusvälineiden kanssa suomalaiseen ruokakulttuuriin liittyvien myönteisten

mielikuvien esiin nostamiseksi. Tehostetaan kansainvälistä markkinointia ja viestitään suomalaisen

ruuan laadusta ja ruokajärjestelmän vahvuuksista. Edistetään erityisesti korkean jalostusasteen

tuotteiden vientiä. Hyödynnetään viennissä suomalaisen ruuan kilpailuedut kuten puhtaus,

pohjoisuus, vastuullisuus, turvallisuus ja torjunta-aineiden sekä antibioottien vähäinen käyttö.

2 HANKKEEN HAKIJA JA SEN LIITTYMINEN HANKETEEMAAN

Hakijana toimii Arktiset Aromit ry. Yhdistys on valtakunnallinen luonnontuotealan (luonnonmarjat,

-sienet, -yrtit ja erikoisluonnontuotteet) toimialajärjestö, joka kehittää luonnontuotteiden

talteenottoa, jatkojalostusta, käyttöä ja vientiä sekä parantaa tuotteiden laatua.

Arktiset Aromit ry on perustettu vuonna 1993. Yhdistys on toteuttanut useita valtakunnallisia ja

alueellisia kehittämishankkeita. Yhdistys laati 1990-luvun puolivälissä ensimmäisenä

hanketoimijana monikieliset kotisivut, mikä lisäsi kiinnostusta ja alan verkottumista

kansainvälisesti. Alan toimijat tuntevat yhdistyksen eri maissa.

Yhdistys on onnistunut hankkeissa tuottamaan materiaalia, jossa on poikkeavalla tavalla yhdistetty

ravitsemustieteen ja markkinoinnin osaaminen. Tämä on herättänyt luottamusta kansainvälisten

ostajien keskuudessa ja siksi yhdistyksen osallistuminen yhdessä yritysten kanssa messuille on

heijastunut viennin kasvuna. Terveellisiin ja ympäristöystävällisiin raaka-aineisiin kohdistuu

mielenkiintoa kaikkialla maailmassa. Siksi suomalaisille luonnontuotteilla on sekä kotimaassa että

kansainvälisesti hyvät edellytykset kasvattaa suosiotaan.

Arktiset Aromit ry:n jäsenmäärä on alussa 188, joista yrityksiä 74 ja henkilöjäseniä (neuvojia,

tutkijoita, kouluttajia, hankevetäjiä) 114. Yritysjäsenistä lähes puolet harjoittaa luonnontuotteiden

vientiä. Jäsenyritykset kattavat lähes 90 prosenttia suomalaisten luonnontuotteiden viennistä.

Hankkeiden avulla yhdistys välittää tietoa koko luonnontuotealalle ja näin kaikki suomalaisyritykset

hyötyvät yhdistyksen toiminnasta.

Arktiset Aromit ry on ottanut käyttöön epävirallisen suosituksen ”Marjoja 2 dl päivässä”. Yhdistys

suosittaa, että puolen kilon kasvisten käyttömäärästä noin sata grammaa olisi marjoja. Marjojen

terveellisyyttä koskevien tutkimusten ansiosta yhdistyksen suositus on saanut viime vuosina lisää

6

tieteellistä taustatukea. Länsimaiden kiinnostus terveellisiä ja alhaisen hiili- ja vesijalanjäljen

tuotteita kohtaan on myös ympäristösyistä voimakkaassa kasvussa.

3 HANKKEEN TAUSTA JA ALAN TILANNEANALYYSI

Luonnontuoteala kattaa marjat, sienet, yrtit ja luonnosta saatavat erikoisluonnontuotteet, kuten

mahlan, pakurin, pihkan, tervan, muut puusta eristetyt arvoaineet sekä luonnon koristekasvit. Ala

kytkeytyy elintarvikealan lisäksi myös matkailuun, kosmetiikka- ja ravintolisätuotteisiin sekä

hyvinvointipalveluihin. Luonnontuotealan markkinaketju työllistää noin 3 000 henkilöä pääosin

maaseudulla. Yrityksiä toimii useita satoja ja ne ovat pääosin kooltaan pieniä.

 3.1. Metsämarjojen talteenotto työllistää ja tukee kansantaloutta

Metsämarjat ovat luonnontuotealalla työllistävyydeltään ja liikevaihdoltaan ylivoimaisesti suurin

tuoteryhmä. Marjaketjussa työskentelee koti- ja ulkomaisia poimijoita sesonkiluonteisesti noin

10 000. Marjojen ensiostajia ja poimijoitten majoittajayrityksiä toimii sesonkina 100 – 200.

Marjatuotteita valmistaa noin 200 pienyritystä, suurempia marjojen jalostajia ja vientiyrityksiä

toimii noin 20. Yritysten liikevaihto on yli 200 milj. euroa. Marjojen markkinaketjun on arvioitu

työllistävän 2 200 henkilöä ympärivuotisesti.

Metsämarja-ala on 2000-luvulla kasvanut nopeasti. Kasvun on mahdollistanut ulkomaisten

poimijoitten tulo Suomeen kesäisin. Näin metsämarjoja ostavat yritykset ovat saaneet laajennettua

ostotoimintaa koko Suomen kattavaksi. Marjojen poiminta teollisuudelle on kaksinkertaistunut,

mikä mahdollistaa marjojen laajemman käytön kotimaisessa teollisuudessa ja marjojen

tuotekehityksen ja viennin nykyistä pidemmälle jalostettuina tuotteina.

Myyntiin marjoja poimitaan vuosittain 16 - 20 miljoonaa kiloa. Myyntipoiminnasta valtaosa on

teollisuudelle tapahtuvaa myyntiä. Myös torimyynnillä, poimijoiden suoramyynnillä sekä

ammattikeittiöille kohdistuvalla myynnillä on suuri merkitys, vaikka se ei tilastoidu alla olevaan

MARSI-tilastoihin. Marjojen myyntipoiminnan arvo tukkuhinnoin arvioituna on noin 100

miljoonaa euroa.

7

Kuva 1. Marjojen kauppaantulomäärät vuosina 1977 – 2016. Lähde MARSI-tilastot

Suomalaisesta työikäisestä väestöstä kaksi - kolmasosaa marjastaa. Metsämarjoja poimitaan

kotitalouksiin vuosittain 35 - 45 miljoonaa kiloa. Kotitalouspoiminnan arvo tukkuhinnoin arvioituna

on yli100 miljoonaa euroa. Tämä korvaa tuontihedelmien maahantuontia yli 100 miljoonan euron

arvosta. Kansantaloudellisten vaikutusten ohella kotitalouspoimintaan aktivointi muuttaa väestön

asennetta myös muuta suomalaista ruokaa kohtaan myönteisemmäksi. Marjat ovat myös erittäin

terveellisiä. Kansanterveyden kannalta on tarpeen edistää marjojen käyttöä, koska ne parantavat

väestön terveyttä ja lisäävät työvuosia. Luonnontuotteet soveltuvat erinomaisesti osaksi

ravitsemussuosituksia.

8

3.2.Marjatuotteiden kotimaan kysyntä kasvaa

Eri ruoka-aineryhmien kulutusmuutoksia mittaava ravintotase ei anna oikeaa kuvaa marjojen

käytöstä. Kotitalouspoimintaa tai kaupan myyntimääriä koskevat tutkimukset osoittavan marjojen

kotitalouspoiminta-aktiivisuuden lisääntyneen 2000-luvulla. Myös kaupan tilastot kotimaisten

marjojen kuluttajapakasteiden myynnistä antavat ravintotasetta tarkemman kuvan. Kaupan ketjuissa

kotimaisten pakastemarjojen myynti on kymmenessä vuodessa kasvanut lähes kolminkertaiseksi.

Kauppa on havainnut myös suomalaisten kuluttajien olevan kiinnostuneita marjojen lisäkäyttöön,

mikä on lisännyt kaupan marjatuotteita koskevaa tarjontaa. Marjojen kysyntä kaupoissa on suurissa

kaupungeissa runsainta, koska maaseudulla marjat poimitaan edelleen pääosin itse.

3.3.Viennin kehittämiseen kannattaa panostaa

Pakastettujen ja tuoreiden metsämarjojen viennin arvo vaihtelee vuosittain 22 - 30 miljoonan euron

välillä. Viennistä valtaosa koostuu IQF-pakastemarjojen vientinä kansainväliselle teollisuudelle.

Pakastetun ja tuoreen marjan vientimäärät vaihtelevat vuosittain 8 – 12 miljoonan kilon välillä.

Määrä vastaa 300 – 500 rekka-autollista, joka määrä on ensin kuljetettava roskaisena ostopisteistä

pakasteyrityksiin, pakastettava ja puhdistettava sekä sen jälkeen kuljetettava vientisatamiin.

Pakastetulla puolukalla ei ole omaa tullikoodia. Määrä on arvioitu mustikan ulkopuolisten

Vaccinium -sukuisten marjojen viennistä, joka pääosin koostuu puolukasta. Näin on saatu puolukan

viennin määräksi viime vuonna yli 6,2 miljoonaa kiloa ja arvoksi 9,4 miljoonaa euroa. Lukemat

sisältävät pienessä määrin myös lakan ja variksenmarjan vientiä. Puolukan viennin kohdemaita

olivat mm. Ruotsi, Saksa, Itävalta, Liettua, Belgia ja Portugali.

Pakastettua mustikkaa vietiin runsaat 3,5 miljoonaa kiloa, 9,3 miljoonan euron arvosta. Tärkein

viennin kohdemaa on Kiina. Seuraavina olivat Japani ja Ruotsi. Tuoreena mustikkaa vietiin pääosin

Ruotsiin noin 1,3 miljoonaa kiloa noin kahden miljoonan euron arvosta.

Tuoreena puolukkaa vietiin yli 1,4 miljoonaa kiloa runsaan 1,9 miljoonan euron arvosta. Vienti

kohdentui melkein kokonaan Ruotsiin. Myös tuoretta mustikkaa vietiin Ruotsiin vajaa 1,3

miljoonaa kiloa, arvoltaan noin kaksi miljoonaa euroa. Tuoreen ja roskaisena Suomesta vietävien

marjojen määrä on kasvanut viime vuosina, kun viranomaiset ovat myöntäneet thaipoimijoitten

kutsumislupia marjojen ensiostajille, jotka välittävät ostetut marjat roskaisena suoraan Ruotsiin ja

Baltiaan edelleen jalostettaviksi. Vuonna 2016 mustikan ja puolukan vientimäärä oli 12,4 miljoonaa

kiloa, kun se vuosituhannen alussa oli 5,4 miljoonaa kiloa.

Tullitilastoista löydettävät vientiluvut eivät sisällä kasvussa olevaa pidemmälle jalostettujen

marjatuotteiden vientilukuja. Pakastetun mustikan vienti väheni viime vuonna siksi, että sitä

onnistuttiin viemään aiempaa enemmän kuivattuna, jauheina, mehuina ym. pidemmälle jalostettuina

tuotteina. Yritykset ovat kehittäneet vientiin mm. marja-kaurajuomia, kuivattuja marjoja, jauheita,

rouheita, smoothieta, täysmehuja, liköörejä, viinejä, makeisia jne.

9

Pakastettujen marjojen vienti on edelleen suurta, viime vuonna arvoltaan 26 miljoonaa euroa.

Pidemmälle jalostettujen marjatuotteiden vienti on nopeasti kasvanut ja on arvoltaan lähes 10

miljoonaa euroa. Tämän lisäksi marjat antavat lisäarvoa suomalaisille alkoholi-, kosmetiikka ja

kauratuotteille. Suomessa on edelleen tehtävä paljon töitä pienten niche -markkinoiden löytämiseksi

pidemmälle jalostetuille premium -tuotteille. Tavanomaisten tuotteiden kustannuksissa emme pärjää

suurille valmistajille.

Kuva 2.Tuoreen ja pakastetun mustikan ja puolukan viennin määrät 1988-2016. Lähde Tullitilastot.

Kuva 3. Pakastetun ja tuoreen mustikan ja puolukan viennin arvot 1988-2016. Lähde Tullitilastot.

10

3.4. Sienituotteiden kehittämisessä on kasvun mahdollisuuksia

Metsäsienten ensiostajia toimii satosesonkina runsaat 50, sieniä tuotteissaan käyttäviä yrityksiä on

noin 30 ja sienten vientiä harjoittaa muutama yritys. Suomalaisesta työikäisestä väestöstä 40

prosenttia sienestää. Sieniä poimitaan arviolta 5-10 miljoonaa kiloa vuodessa satovuosien mukaan

vaihdellen. Tästä määrästä 90 prosenttia poimitaan kotitalouksien omaan käyttöön ja vain 10

prosenttia myyntiin.

Myyntiin poimitaan vain harvoja sienilajeja. Näistä eniten merkitystä on herkkutatilla, haapa-,

kangas- ja karvarouskuilla, kelta- ja suppilovahverolla ja korvasienellä. Osa pienistä yrityksistä

ostaa myös lampaankääpää, kehnäsientä, mustatorvisientä ja muita tatteja.

Tärkeintä kaupallisesti poimittavaa metsäsientä, herkkutattia yritykset ostivat poimijoilta viime

vuonna vajaa 400 tn, haaparouskua 115 tn, kangasrouskua 43 tn ja karvarouskua 2 tn. Kantarellia

ostettiin lähes 40 tn, suppilovahveroa vajaat 8 tn ja korvasientä noin 4 tn.

Herkkutattia viedään pakastettuna ja tuoreena ja valtaosa ostetuista määristä päätyy vientiin. Muut

sienilajit jäävät pääosin kotimaiseen käyttöön lukuun ottamatta lampaankääpää, jota viedään

Sveitsiin.

Sienten koko markkinaketjun on arvioitu tarjoavan 500 – 600 työpaikkaa ympärivuotisiksi

työpaikoiksi laskettuna. Poiminnasta pääosa tapahtuu vielä kotimaisin voimin, mutta 2000-luvulla

myös kaupalliseen sienestystä harjoittaa entistä suurempi osa ukrainalaisia, venäläisiä ja

thaimaalaisia poimijoita. Hyvänä vuonna metsäsieniä poimii 5 000 – 10 000 poimijaa.

11

Kuva 4. Sienten kauppaantulomäärät 2006-2016. Lähde MARSI-tutkimus. Määrä ei sisällä

torikauppaa, eikä poimijoiden suoramyyntiä kuluttajille, ravintoloille ja ammattikeittiöille.

Kuva 5. Herkkutattien hinnan kehitys viiden eurooppalaisen alueen arvoketjuissa. Hintatiedot

perustuvat arvonketjun toimijoiden hinta-arvioihin: pisteet kuvaavat herkkutatin keskihintaa ja

viivat hinnan vaihtelua kerätyissä aineistoissa. Lähde. Luonnosta Sinulle -nettilehti 2017. Mikko

Kurttila, Veera Tahvanainen, Enrico Vidale.

12

Sienten jalostusarvosta vielä huomattavasti pienempi osa jää Suomeen verrattuna metsämarjoihin.

Suomalaiset herkkutatit ovat laadultaan EU-maiden parhaimpia. Siksi kehittämällä niistä

pidemmälle jalostettuja tuotteita, saataisiin sienten viennistä huomattavasti enemmän tuloja ja työtä

suomalaisille yrityksille. Herkkutattia voidaan viedä esimerkiksi kuivattuna ja siivutettuna

ravintoloille. Myös private label tuotteiden valmistus herkkutatista olisi vaihtoehto raaka-

aineviennille. Aasiaan puolestaan kysytään metsäsienistä tehtyjä uutteita, joita Suomessa ei

toistaiseksi valmisteta lainkaan.

Metsäsienten tuotekehityksen ongelmana ovat suuret satovaihtelut. Harva yritys pystyy siten

rakentamaan liiketoimintansa pelkästään sienten varaan. Siksi sienibusiness sopii parhaiten

yrityksille, joilla on jotain muuta liiketoimintaa, kuten tukkutoimintaa, ammattikeittiöille myytävien

valmisruokien tuotantoa tai kasvisten jalostusta. Kiinnostus kasvisruokiin ja niiden käytön kasvu

mahdollistaa myös metsäsienten lisäämisen joihinkin kasvisruokiin. Tällä tavoin saadaan lisättyä

nopeasti sienten käyttöä (n.1,5 kilosta henkeä kohti vuodessa) lisättyä.

3.5. Villiyrtit ja mahlajuomat kasvattavat suosiotaan

Suomalaisista työikäisistä aikuisista 20 prosenttia poimii yrttejä oman kotitaloutensa tarpeisiin.

Yrttien kotitalouspoiminta on viime vuosina ollut kasvussa. Tämän lisäksi luonnonyrttien käytöstä

on tullut muotitrendi useissa arvostetuissa ravintoloissa.

Yrttejä jalostavia yrityksiä toimii runsaat 20 ja ne ovat kooltaan pieniä. Vain harva niistä harjoittaa

vientitoimintaa. Yrttien vienti onnistuu lähinnä elintarvikkeiden, ravintolisien ja

kosmetiikkateollisuuden tuotteiden ainesosina. Erityisesti alkoholivalmisteisiin käytettyjä yrttejä

menee myös vientiin alkoholituotteiden raaka-aineina.

Huomattava osa yrityksistä ostaa myös viljeltyjä yrttejä. Luonnonyrttien viljely tuleekin kyseeseen

lähes aina, jos kysyntä laajenee koko Suomea kattavaksi. Joillakin erikoisuuksilla on myös

viennissä mahdollisuuksia.

Koivunmahlan vientiä puolestaan ovat edistäneet suosioon nousseet erilaiset luonnon raaka-aineista

tehdyt vedet ja juomat. Marja-mahlajuomat ovat tämän vuosin saaneet suosiota maailmalla. Mahlaa

käytetään myös kosmetiikan raaka-aineena. Mahlayrityksiä toimii Suomessa muutama, joista kaikki

harjoittavat myös vientiä.

Pakurista on Suomessa tiedotettu paljon uutena vientiartikkelina. Sitä saa meillä myydä

ravintolisien ja teen raaka-aineena, mutta ei laajemmin elintarvikekäytössä. Pakuria on käytetty

vuosisatoja mm. Kanadassa, Venäjällä, Japanissa ja Kiinassa. Suomesta sitä on pyritty viemään

lähinnä Aasian maihin. Suurempaa kysyntää ei kuitenkaan ole toistaiseksi ollut. Tavanomaisten

elintarvikkeiden vienti Kiinaan on helpompaa kuin pakurin, jotka tuotteet pitäisi saada rekisteröityä

terveystuotteiksi ja vaatisi yrityksiltä erittäin suuria pääomia. Tämän vuoksi yritysten vienti tullee

olemaan paljon vaikeampaa kuin on annettu Suomessa olettaa.

13

3.6. Luonnon kosmetiikka ja hyvinvointipalvelut tuovat lisäkasvua

Mahdollisuuksia on myös monilla muilla erikoisluonnontuotteilla, luonnon kosmetiikan raaka-

aineiksi soveltuvilla tuotteilla, pihkavoiteilla, puusta eristetyillä arvoaineilla sekä luonnon

koristekasveilla.

Näistä luonnon kosmetiikalla on parhaat mahdollisuudet kasvattaa alan yritystoimintaa. Myös

suuret kosmetiikkayritykset etsivät luonnonmukaisia raaka- ja lisäaineita tuotteisiinsa. Yritykset

etsivät valmistusaineita, jotka eivät sisällä ihon hyvälaatuisia bakteereja tuhoavaa alkoholia tai

runsaasti ihon huokosia tukkivaa rasvaa tai öljyä. Laadukkaiden tuotteiden valmistus on tällä

sektorilla aiempaa vaikeampaa, jossa menestyminen edellyttää kemiallista osaamista ja jatkuvaa

panostusta tuotekehitykseen sekä uusien, luonnosta peräisin olevien arvoaineiden kartoitusta.

Luonto- ja hyvinvointimatkailu käyttävät jo nyt luonnontuotteita apuna imagomarkkinoinnissaan.

Hankkeiden avulla on mahdollista laatia tuote- ja palvelupaketteja sekä edistää

hyvinvointituotteiden käyttöä. Esimerkkinä tästä on Arktiset Aromit ry:n edeltävässä hankkeessa

yhdessä maa- ja kotitalousnaisten kanssa toteutetut saunatapahtumat, jotka keräsivät satoja saunojia

eri puolilla maata tutustumaan kylpyturpeen ja kylpy-yrttien käyttöön saunomisen yhteydessä.

3.7. Luonnontuotteiden kytkentä matkailuun auttaa brändäyksessä

Luonnontuotteiden kytkentää matkailuun ei kehittämishankkeissa ole Suomessa kovin laajasti

toteutettu. Kotimainen ja kansainvälinen kiinnostus Suomen luontomatkailua kohtaan on jatkuvasti

lisääntymässä. Siksi hankkeessa valmistetaan lisää menekinedistämisaineistoa, jossa esitellään

tuote- ja palvelukonsepteja ja paketteja, joissa luonnontuotteet ja matkailu yhdistyvät.

Luonnontuotteiden kytkentä matkailuun on myös keino luonnontuotteiden brändäämisessä. Jos

saadaan rakennettua yhdensuuntainen viestintä elintarvike-, kosmetiikka- alkoholi- ja

matkailusektorin kesken, hyödyttää tämä kaikkia osa-alueita. Tällä tavoin Suomen näkyvyys

maailmalla paranee huomattavasti. Kosmetiikkasektori asian onkin jo selkeästi ymmärtänyt.

3.8. Kotimaassa huomio lapsiin ja lapsiperheisiin

Lapsena omaksutut ravinto- ja liikuntatottumukset säilyvät läpi elämän. Tutkimusten mukaan lasten

ja nuorten ravitsemus- ja liikuntatottumukset ovat heikentyneet, kun taas työelämässä olevan keski-

ikäisen väestön tottumukset ovat pysyneet ennallaan. Lasten ravitsemustottumusten kehittämisessä

on välttämätöntä kiinnittää lapsiperheiden huomiota siihen, että aikuiset yhdessä lasten kanssa

liikkuvat ja muuttavat ravitsemustottumuksiaan. Tilanteen korjaamiseen tarvitaan perheiden,

koulujen, neuvoloiden ja järjestöjen nykyistä kasvatuksellisempaa linjaa.

Useissa kansainvälisissä tutkimuksissa on luonnossa liikkumisella todettu olevan myönteisiä

vaikutuksia ihmisen psyykkiseen ja fyysiseen terveyteen. Kuusikymmentä ihmistä sadasta raportoi

14

mielipaikakseen jonkun luonnossa sijaitsevan rauhallisen paikan. Myönteiset

hyvinvointivaikutukset ilmenevät fysiologisina, emotionaalisina ja käyttäytymistason muutoksina.

Ihminen on edelleen osa luontoa ja tämä tulee ottaa huomioon myös terveys- ja

ravitsemuskasvatuksen käytännön toimenpiteitä suunniteltaessa.

Lapsuudessa tehtyjen luonto- ja marjaretkien merkitys on tärkeä. Lapsena koetut luontoelämykset

sisäistetään ja ne synnyttävät kiinnostuksen luontoa ja sen antimia kohtaan. Kiinnostus jatkuu

monilla elinikäisenä harrastuksena ja tällä tavoin luontoliikunta ja luonnonantimien runsas käyttö

ylläpitää terveyttä. Koko perheen luontoretkitoiminta ja sen yhteydessä tapahtuva luonnonantimien

talteenotto ja käytön opettaminen sopivat myös erinomaisesti ravitsemus- ja liikuntasuositusten

edistämiseen. Luonnontuotteiden talteenottoon yhdistyvät hyötyliikunta, terveellinen ja ekologinen

ravinto sekä sosiaalinen vuorovaikutus.

4. HANKKEEN STRATEGINEN SISÄLTÖ

4.1. Asiakasnäkökulma

• Menekinedistämisaineiston tuottaminen yritysten tarpeisiin

• Markkinointiviestinnän yhdensuuntaistaminen ja toteuttaminen

• Asiakaskumppanuuksien edistäminen

• Luonnontuotejalosteiden viennin kasvattaminen

• Luonnontuotteiden terveysmielikuvan kehittäminen

4.2. Prosessinäkökulma

• Verkostoitumisen edistäminen uusien tuotteiden kehittämiseksi

• Tutkimustiedon jakaminen ja hyödyntäminen tuotekehitystyössä

• Tuotekehitys-, innovaatio- ja prosessiosaamisen parantaminen

• Pienten ja suurten yritysten strategisten allianssien tukeminen

4.3. Talousnäkökulma

• Kansainvälisten pääomasijoittajien saanti yritysten kehittämiseen

• Tiedon välitys yritysten konsultointi- ja mentorointitoimintaa harjoittavista tahoista

liiketoiminnan kehittämiseksi

• Yritysten raaka-aineen saatavuuden tehostaminen kasvutavoitteita vastaavaksi

• Yritysyhteistyön tehostaminen hankinta-, tuotekehitys-, tuotanto- jakelu- ja

markkinointiketjussa

15

4.4. Innovatiivisuuden ja oppimisen näkökulma

• Opinto- ja messumatkojen toteutus yritysverkostolle ja alan toimijoille

• Henkilöstön osaamista koskevan koulutuksen kehittäminen

• Harjoittelijoiden ja opinnäytetyöntekijöiden rekrytointi

• Koulutuksen suuntaaminen yritysten tarpeita vastaavaksi

5. HANKKEEN TAVOITTEET, KOHDERYHMÄ JA RAJAUKSET

5.1. Hankkeen päätavoitteet

• Edistää lasten luonnontuotteiden tuntemusta ja ylläpitää luonnontuotteiden

talteenottoperinnettä. Edistää terveellistä ravitsemusta.

• Kehittää luonnontuotteiden jalostusastetta ja edistää jalostettujen tuotteiden menekkiä.

• Edistää luonnontuotteisiin kytkeytyvää matkailua.

5.2. Hankkeen alatavoitteet

• Liittää lisää yrityksiä mukaan yhteistyöverkostoihin

• Vahvistaa terveellisyysmielikuvaa suomalaisista luonnontuotteista

• Tuottaa tukimateriaalia yritysten menekinedistämisen käyttöön.

• Koota tutkimustietoa tuotekehityksen ja viestinnän tueksi.

5.3. Hankkeen kohderyhmät

Hankkeen kohderyhminä ovat:

• päiväkotien, neuvoloiden, esi- ja alakoulujen henkilökunta, nuorisojärjestöt sekä päiväkoti-,

esi- ja alakouluikäiset lapset ja heidän vanhempansa.

• elintarvike-, kosmetiikka- ja matkailualan yritykset, lehdistö, messuvierailijat ja

matkanjärjestäjät

16

6. HANKKEEN SISÄLTÖ

6.1. Päiväkoteihin ja esikouluihin kohdistuva toiminta

6.1.1. Luonnon Aarteet -puuhakirja

Tarve varhaiskasvatuksessa luonnontuotteita koskevasta oppimateriaalista on suurta.

Varhaislapsuudessa ei digiopetus ole soveltuvin ratkaisu, vaan lapset tarvitsevat tutustumista aitoon

luontoon ja sen antimiin. Arktiset Aromit ry:n Hyvinvointia luonnosta -hankkeen päättymisen

jälkeen ovat lukuisat päiväkodit ja neuvolat kyselleet yhdistykseltä opetuksen tukimateriaaleja. He

ovat motivoituneita opettamaan lapsille luonnontuotteita ja järjestämään luontoretkiä, mutta

jokainen ikäluokka tarvitsee omat oppiaineistonsa.

Hankkeessa valmistetaan 30 000 kpl Luonnon Aarteet puuhakirjoja lapsille ja heidän

vanhemmilleen jaettavaksi päiväkodeissa ja esikouluissa. Puuhakirjoihin on koottu kattavasti

lapsille erilaisia luonnontuotteisiin liittyviä tehtäviä. Opetusmateriaalista tehdään helppokäyttöinen

ja kokonaisuuteen yhdistyvät mm. tarrat, muistipelit, piirros-, väritys- ja tunnistustehtävät, helppo

tietovisa ja kivoja kuvia syötävistä marjoista, sienistä ja yrteistä. Puuhapakettiin sisällytetään myös

muutama helppo resepti, kuten mustikkamaito, helppo vihersmoothie ym. Ko. aiheesta olisi myös

juliste. Tehtäviä lapset voivat tehdä päiväkodeissa ja esikouluissa, mutta myös kotona vanhempien

johdolla. Osittaisena mallina tässä käytetään lapsille tehtyä Minun Suomeni –tehtäväkirjaa (Kauko,

Kyöstiö, Risto Pekkanen).

Materiaalit ja toteutus:

• 30 000 kpl Luonnon Aarteet puuhavihkoa postitetaan tilausten perusteella päiväkodeille ja

esikouluille eri puolille Suomea. Luonnon Aarteet juliste.

•Toteutus hankkeen 1., 2. ja 3. vuosi

6.1.2. Luonnon Aarteet -neuvolapaketti

Marjat ovat terveyttä edistävien ominaisuuksiensa ansiosta tärkeä osa pienen lapsen ruokavaliota.

Marjasoseet sopivat hyvin tarjottavaksi ensimmäisinä kiinteinä ruokina ja tutustuttavat lasta

marjojen monipuoliseen makumaailmaan. Lisäksi luonnonmarjat sopivat usein myös ruoka-

aineyliherkkyyksistä poteville.

Lapsen syntymää odottavat ja neuvolaikäisten lasten vanhemmat ovat motivoituneita ottamaan

vastaan konkreettisia ohjeita lapsen ja koko perheen ravitsemuksen ja liikuntatottumusten

muuttamisesta terveellisiä elintapoja suosivaksi. Tässä vaiheessa nuoriin lapsiperheisiin kohdistuvat

toimenpiteet otetaan hyvin vastaan.

17

Kootaan aineistopaketti neuvoloissa tehtävän ravitsemuskasvatuksen ja perheen luontoliikunnan

edistämisen tueksi. Aineisto koostuu vauvaperheille kohdistetusta marjaruokaoppaasta, pienille

lapsille suunnatusta marja-aiheisesta julisteesta sekä erittäin suuren suosion saaneesta marja-

aiheisesta neuvolakorttikotelosta.

Pienille lapsille kohdennettuja marjaisia lastenruokia on kysytty vietäväksi mm. Kiinaan. Jotta

yritykset oivaltaisivat paremmin terveellisten, puhtaiden ja lisäaineettomien lastenruokien

mahdollisuudet, järjestetään hankkeessa tuoteideakilpailu lastenruokien kehittämisestä. Netin kautta

levitettävän kilpailun ideat välitetään yrityksille ja annetaan heille samalla taustatietoa

lastenruokien vientimahdollisuuksista.

Vihkosessa jaetaan herkullisia luonnontuotereseptejä ja annetaan konkreettisia vinkkejä erilaisista

tavoista liikkua luonnossa kyseisessä ikävaiheessa.

 Materiaalit ja toteutus:

• Neuvolamateriaalipaketti 30 000 kpl: esite, juliste, neuvolakorttikotelo

• Tuoteideakilpailuesite ja raportti tuloksista

• Toteutus hankkeen 1., 2. ja 3. vuosi

6.2. Alakouluihin ja nuorisojärjestöihin kohdistuva toiminta

6.2.1. Metsän aarteet -suunnistuspeli alakouluille

Arktiset Aromit ry:n hankkeiden kokemusten perusteella alakoulut ovat selvästi yläkouluja

aktiivisempia toteuttamaan lapsille luonnontuotteiden opetusta ja siihen liittyvää

luontoretkitoimintaa.

Laaditaan alakouluihin suunnistuspeli, joka koostuu luonnontuoterasteista, jotka sijoitetaan

etukäteen maastoon sellaisiin paikkoihin, joissa kasvaa tyypillisimpiä marja-, sieni- ja yrttilajeja.

Kaikkien lajien ei tarvitse olla satovaiheessa. Maastoon sijoitettavat rastit ovat A4-kokoisia kylttejä

eri lajeista. Kyltissä on tietoa lajin ominaisuuksista, esiintymisympäristöstä ja käyttötarkoituksista

sekä 5 kysymystä, jotka liittyvät edellä mainittuihin aiheisiin.

Oppilaat suunnistavat pareittain tai pieninä ryhminä rasteille kartan ja kompassin avulla. Kukin

pari/joukkue ottaa suunnistamaan lähtiessään mukaansa vastauslomakkeen ja kynän. Rastin

löydyttyä he vastaavat lomakkeelle kyltissä oleviin kysymyksiin. Lomake palautetaan ohjaajalle,

kun kaikki rastit on kierretty läpi. Oikeat vastaukset käydään läpi maastossa. Pakettiin kuuluu myös

opettajan opas. Pelistä tehdään suomen-, ruotsin- ja englanninkieliset versiot.

Peliä voidaan toteuttaa alakouluissa esimerkiksi liikunnan, ympäristö- ja luonnontiedon tai

biologian tunnilla tai välitunnilla.

18

 Materiaalit ja toteutus:

• 1 000 kappaletta luonnontuotteiden suunnistuspeliä postitetaan tilausten perusteella

alakouluihin eri puolille Suomea.

• Gradun/opinnäytetyön avulla kartoitetaan luokanopettajien toiveita materiaaleista ja retkien

järjestämisaktiivisuudesta.

• Toteutus hankkeen 2. ja 3. vuosi.

6.2.2. Luontoretket

Marjastus, sienestys, retkeily ja monet muut luonnossa tapahtuvat harrastukset voidaan kytkeä

luonnossa tapahtuvaan hyötyliikuntaan ja terveellisen ravitsemuksen edistämiseen. Erityisesti

Japanissa tehdyissä tutkimuksissa on havaittu luonnossa liikkumisen alentavan verenpainetta,

hidastavan sydämen sykettä ja vähentävän koettua stressiä. Luonnossa liikkumista suositellaankin

nyt erityisesti kaupungeissa asuville.

Kaikilla lapsiperheillä ei kuitenkaan välttämättä ole valmiuksia lähteä luontoretkelle vähäisen

luontokokemuksen, puutteellisten varusteiden tai vähäisten erätaitojen takia. Lapsiperheille

hankkeessa tiedotetaan luontoretkistä muun muassa alakoulujen kautta. Lisäksi hankkeessa tehdään

yhteistyötä Suomen 4H-liiton kanssa luonto-/luonnontuotteiden opastusretkien järjestämiseksi eri

alueilla. 4H-yhdistykset kertovat lapsien kanssa retkeilystä, antavat paikallisia retkikohdevinkkejä

ja opettavat, mitä kaikkea luontoretkellä voi lapsen kanssa tehdä.

Perinteisten luontoretkien lisäksi voidaan järjestää esimerkiksi marjastus-, sienestys- ja

erätaitoretkiä. Luontorastiaineistoja ja opasvihkosia hyödynnetään myös yhteistyössä 4H-järjestön

kanssa. Retkillä käytetään myös hankkeen aiemmin 4H-järjestölle tuottamia aineistoja (esimerkiksi

TOP -tehtäviä).

Materiaalit ja toteutus:

• Luonnontuotteiden suunnistuspelit ja materiaalit luontoretkiä vetäville 4H-yhdistyksille

• Toteutus hankkeen 2. ja 3. vuosi: 30 retkeä/vuosi.

6.3.Menekinedistäminen kotimaassa

6.3.1. Opetusaineiston päivittäminen ja tiedotus

Yhdistyksen kotisivuille on lisätty vapaasti saatavaksi aiemmin rekisteröitymistä vaatineet

opetusaineistot. Ne on laadittu pitkällä aikavälillä eivätkö tue kovin hyvin toisiaan. Opetusaineistot

päivitetään ajantasaisiksi ja muokataan toisiaan tukeviksi niin, että oppilaitosten, neuvojien ja

hankkeiden on niitä helpompaa käyttää. Materiaaleja myös havainnollistetaan lisäkuvituksella.

19

Opetusaineistoihin laaditaan myös hygieniatestikysymysten tyylisesti useita

mallikysymyspattereita, joista opettajat voivat valita omalle kohderyhmälleen soveltuvia

kysymyspattereita ja käyttää niitä opetuksen jälkeisissä kokeissa ja oppimisen testaamisessa.

6.3.2. Marjan päivän- ja koulumarjakampanja

15. elokuuta on Marjan -nimipäivä. Ryhdytään viettämään tuota päivää suomalaisten metsä- ja

puutarhamarjojen nimikkopäivänä. Laajennetaan kampanja myös kouluihin kahden viikon –

kuukauden mittaiseksi, jolloin kouluissa opetetaan metsä- ja marjatilaretkien avulla marjojen

merkitystä ja käyttöä. Kampanjan yhteistyötahoksi kutsutaan Arktiset Aromit ry:n lisäksi Hedelmän

ja marjanviljelijäin liitto. Aineistoksi laaditaan kouluille pieni marjaruokaohje-esite ja

kampanjajuliste. Niitä toimitetaan tilausten perusteella.

Materiaalit ja toteutus:

• Marjaruokaohje-esite ja Marjat -juliste Marjan päivän ja marjakuukauden jakeluun. 10 000

kpl ja 1 000 kpl

6.3.3. Kotimaan messut ja seminaarit

Osallistutaan kotimaassa muutamiin messutapahtumiin vuosittain ja niiden yhteydessä pidettyihin

seminaareihin. Osastoilla voidaan tehdä myös pienimuotoisia kyselyjä, joilla palvellaan yritysten

tuotekehitystä. Myös tärkeimpien sidosryhmien (kotitalous- ja biologian opettajat) valtakunnallisilla

koulutuspäivillä pidetään esitepöytää ja kerrotaan yhdistyksen kotisivuilla olevista oppiaineistoista

ja hankkeen välittämistä opetuksen tukimateriaaleista.

Indikaattorit:

• Aluetapahtumissa osallistujia 400

• Uusia esitteitä 11000 kpl

6.4. Kansainvälinen menekinedistäminen

6.4.1. Esite-, kuva- ja videomateriaalien tuottaminen

Kartoitetaan tärkeimpien vientimaiden ruokakulttuureja ja tehdään ruokaohje-esitteitä

luonnontuotteista, jotka soveltuvat ko. maan ruokakulttuuriin. Esitteitä jaetaan messuilla,

markkinointimatkoilla, viestinnässä ja ostajatapaamisten yhteydessä potentiaalisille asiakkaille ja

kuluttajille.

20

Arctic Bilberry- ja Arctic Lingonberry -esitteiden tapaan hankkeessa valmistetaan monikielinen

esite erikoisemmista luonnontuotteista. Siinä ovat mukana muut suomalaiset vientituotteet, kuten

koivunmahla, lakka, variksenmarja, herkkutatti, pakuri sekä niistä tehdyt tuotteet. Esite käännetään

eri kielille sen mukaan, mihin maihin yritykset suuntaavat messu- ja markkinointitoimintaansa.

Ruokakuvien päivittämistä jatketaan. Otetaan uusintapainoksia edellisessä hankkeessa

valmistetuista Arctic Health Food-, Arctic Bilberry- ja Arctic Lingonberry -esitteistä päivittäen

niiden osalta tiedot mahdollisista uusien tutkimustulosten osalta. Erityisesti marjaruoista ja marjojen

ja sienten keruusta luonnossa on toivottu värikkäitä ja kuluttajaa kiinnostavia kuvia ja lyhytvideoita,

joissa käy selville luonnontuotteiden kasvualueet ja niiden tunnistaminen luonnossa.

Yritykset ovat toivoneet kiinan- ja japaninkielisten ruoanvalmistusvideoiden lisäksi koreankielisiä

videoita, koska myös Etelä-Korea on noussut tärkeäksi viennin kohdemaaksi. Valmistetaan

hankkeessa koreankieliset ruokaohjevideot. Tavoitteena on tuoda esille suomalaiset luonnontuotteet

kansainväliseen makuun soveltuvien reseptien ja ruokakuvien avulla viennin kohdemaissa.

Innostetaan luontomatkailu-, kosmetiikka- ja alkoholivalmisteyrityksiä käyttämään

markkinointiviestinnässä valittuja ydinviestejä ja tällä tavoin edesautetaan markkinointiviestinnän

yhdensuuntaistamista ja alan brändien rakentamista.

Materiaalit ja toteutus:

• Uusia ruokaohje-esitteitä sovellettuna vientimaiden ruokakulttuuriin 10 000 kpl

• Arctic Lingonberry –puolukkaesite uusintapainokset 2 000 kpl ja esitteiden kääntäminen

espanjaksi

• Arctic Health Food –ruokaohje-esitteen uusintapainokset 2 000 kpl ja esitteiden

kääntäminen viennin kohdemaiden kielisiksi.

• Arctic Bilberry ja Arctic Lingonberry –sivujen kääntäminen saksaksi, ranskaksi ja

italiaksi.

• Kuva- ja videomateriaalia nettiviestintään. Koreankieliset ruoanvalmistusvideot.

• Toteutus hankkeen 1.,2, ja 3. vuosi

6.4.2. Yhteiset messuosastot ja osallistuminen kansainvälisille messuille

Välitetään kansainvälisistä messuista tietoa yrityksille tavoitteena saada laajennettua

luonnontuoteklusteria. Osallistutaan hankkeen toimesta vuosittain kahteen messutapahtumaan,

toiseen Aasiassa ja toiseen Euroopassa. Informatiiviset messuosastot ovat osoittautuneet

onnistuneiksi ammattilaisille kohdennetuilla messuilla, koska siellä ostajat kyselevät hyvin

yksityiskohtaisia kysymyksiä luonnontuotteiden arvoaineista, käyttäytymisestä prosessoinnin

yhteydestä, eroista viljeltyihin tuotteisiin jne. Näihin tulee kyetä vastaamaan, jolloin vientikysyntä

kasvaa.

21

Info-osastolla voidaan jakaa yleistä tietoa luonnontuotteista ja luonnontuotteita hyödyntävistä

matkailukohteista ja maistattaa blankotuotteita messukävijöillä. Messujen ajalta hanketyöntekijän

palkan maksaa yhdistys.

Osallistutaan tarvittaessa myös luennoitsijana messutapahtumien seminaareihin ja kartoitetaan

messuilla näytteilleasettajien toiveita luonnontuotteista, tuotteiden ominaisuuksista ja

ostokiinnostuksesta. Tietoja välitetään yrityksille.

Välitetään tietoa alan lainsäädännöllisistä ongelmista Eviralle ja MMM:lle. Yhdistyksen kontaktit

alan kansainvälisiin yrityksiin ja Suomen vientiyrityksiin tuovat usein ensimmäisenä esille eri

maihin kohdistuneet vientiongelmat. Välitetään tietoa näistä ongelmista viranomaisille ja kootaan

yrityksiltä ratkaisuehdotuksia, jolloin ongelmien ratkaisu tapahtuisi Suomen vientiä edistävällä

tavalla.

Materiaalit ja toteutus:

• Hankkeen info-osasto kahteen messutapahtumaan/vuosi, joista messuraportit

• Raportit opintomatkoista ja koulutuksista

• Raportti yritysten koulutustoiveista

• Toteutus hankkeen 1.,2, ja 3. vuosi

6.4.3. Kansainvälisten vieraitten palvelu ja viestintä kansainvälisestä kysynnästä

Jatketaan eri maista tulleitten yhteydenottojen/yritysten palvelua siten, että etsitään Suomesta

kyseltyjen tuotteiden valmistajia ja välitetään tietoa kyselijöille. Etsitään uusia, viennistä

kiinnostuneita yrityksiä, joita pyritään saamaan mukaan vientiverkostoon ja osallistumaan

kansainvälisille messuille ja fact finding –matkoille.

Suomessa vieraileville lehdistön ja yritysten edustajille järjestetään tarvittaessa tutustumisretkiä,

joilla tutustutaan eri marja- ja sienilajeihin sekä alan yrityksiin eri

puolille Suomea. Avustetaan eri maitten TV-ohjelmien tekijöitä kuvauskohteiden löytämisessä,

aikataulujen laadinnassa ja matkaohjelmien suunnittelussa. Kootaan taustatietoa suomalaisesta

luonnontuotealasta, luonnontuotteiden poiminnasta, sadoista, jokamiehenoikeuksista,

kypsymisajoista, terveellisyydestä, alan yritystoiminnasta ja tuotteista. Kun TV-ohjelmia ja

lehtijuttuja tehdään Suomessa, se palvelee samalla Suomeen kohdistuvan matkailun kehittämistä.

6.4.4. Vientiä palvelevat markkinakartoitukset ja opiskelijavaihdon edistäminen

Osallistutaan tuotekehitystä palveleviin tutkimuksiin (mm. Itä-Suomen ja Turun yliopistot).

Palvellaan alan yrityksiä pienimuotoisilla markkinakartoituksilla kansainvälisillä messuilla.

Erityisesti metsämustikan ja puolukan erilaistamista, uusien sienituotteiden ja luontomatkailun

kehittämistä koskevat kartoitukset ovat tarpeen. Etsitään opinnäytetyöntekijöitä

ammattikorkeakouluista tällaisten kartoitusten tekemiseen ja tehdään niitä myös hankkeen toimesta

22

messu- ja opintomatkoilla. Pienimuotoisten kartoitusten avulla edistetään yritysten ideoitten saantia

uusien tuoteinnovaatioiden aikaansaamiseksi. Tavoitteena on tuottaa Suomeen lisäarvoa edistämällä

nykyistä pidemmälle jalostettujen tuotteiden innovaatioita ja vientiä. Edistetään kansainvälisten

harjoittelijoiden välitystä luonnontuotealan yrityksiin Suomessa. Samalla edistetään myös

pienempien yritysten kansainvälistymistä.

Ranskan valtio tukee opiskelijoiden harjoittelua ulkomailla. Arktiset Aromit ry:llä oli kesällä 2017

ranskalainen markkinointiopiskelija Chloe Fitamant harjoittelemassa. Jatketaan harjoittelijavaihtoa

myös tässä hankkeessa, koska harjoittelijat voita tulla Suomeen ilmaisena.

Materiaalit ja toteutus:

• Raportit markkinakartoituksista

6.4.5. Workshop- ja koulutustilaisuudet, koulutustoiveitten kartoitus

Laaditaan Suomen lähetystöjen ja Finpron kansainvälisille työntekijöille lyhyt englanninkielinen

perehdyttämisaineisto luonnontuotteista. Kokemusten mukaan erityisesti lähetystöjen ja Finpron

ulkomaisilla työntekijöillä on melko puutteelliset tiedot Suomen luonnosta ja luonnontuotteista.

Jotta Suomi -kuvaa voidaan kehittää ja estää monia sekaannuksia esimerkiksi marjalajien ja niiden

saatavuuden osalta, on tarpeen laatia tukimateriaalia. Esitettä voidaan käyttää myös turistien ja

kansainvälisen lehdistön palvelussa.

Osallistutaan aluetilaisuuksiin luennoitsijoina. Niissä kerrotaan uusimmista tutkimustuloksista, alan

yritysmahdollisuuksista, verkostoitumisesta, hankkeista ja viennistä. Tilaisuuksien avulla

laajennetaan yritysverkostoa ja perustellaan yrityksille, miksi eri puolilla Suomea sijaitsevat

luonnontuotealan yritykset tarvitsevat verkostoyhteistyötä. Valtakunnalliset verkostot ovat

välttämättömiä, jotta kyetään vastaamaan suurten kansainvälisten ostajien tarpeisiin.

Kansainvälisten elintarvikemessujen järjestäjät haluavat Arktiset Aromit ry:ltä sisältöideoita heidän

messuseminaareihinsa. Ideoidaan messuille luonnontuotteisiin liittyviä aihealueita ja viestitään

Suomesta löytyvistä luennoitsijoista ko. aihealueisiin. Osallistutaan tarvittaessa luennoitsijana ko.

tilaisuuksiin jakaen niissä hankkeen materiaalia.

Etsitään opinnäytetyöntekijä kartoittamaan yritysten koulutustoiveet valtakunnallisesti. Tulokset

viestitään oppilaitoksille, jolloin ne voivat suunnata koulutusta yritysten tarpeita vastaavaksi.

Materiaalit ja toteutus:

• Raportti yritysten koulutustoiveista

• Esite suomalaisista luonnontuotteista 2 000 kpl

• Toteutus hankkeen 2. vuosi

23

6.4.6. Matkailu- ja elintarvikeyritysten tuotekehitystä palvelevat kartoitukset ja

opinnäytetyöt

Yrtti- ja sieniuutteista on saatu kysely Kiinasta. Teetetään Suomessa opinnäytetyö yrtti- ja

sieniuutteiden valmistuksesta. Opinnäytetyössä tarvitaan yrityksiltä tietoa raaka-ainevalinnoista ja

sen jälkeen esimerkiksi AMK-elintarvikeinsinööriopiskelija suunnittelee valmistuksessa tarvittavat

prosessit, laatii tuotannon kustannusarviot ja tekee pienimuotoisen kartoituksen kysynnästä.

Järjestetään matkailun palvelutuotteiden kehittämiskilpailu, jossa teemana on kehittää viikon

mittaisia lomapaketteja luonnontuotteisiin liittyvinä. Kohdennetaan kilpailu oppilaitosten

opiskelijoille ja hankkeille. Kilpailun tuloksista valmistetaan lisää menekinedistämisaineistoa, jossa

esitellään tuote- ja palvelukonsepteja ja paketteja, joissa luonnontuotteet ja matkailu yhdistyvät.

Osallistutaan Tekes -rahoitteisten tutkimushankkeiden ohjausryhmätyöskentelyyn. Välitetään tietoa

näille hankkeille, koska tutkijat eivät välttämättä tunne koko luonnontuotealaa riittävän tarkasti ja

siksi saattavat painottaa sellaisia tutkimusaiheita, jotka eivät palvele alan yritystoimintaa tai sen

tuotteiden vientiä.

Materiaalit ja toteutus:

• Opinnäytetyö yrtti- ja sieniuutteiden valmistuksesta

• Matkailuyrityksille monistetut palvelukonseptit luonnontuotelomista

• Toteutus hankkeen 2. ja 3. vuosi

6.5. Markkinointiviestintä ja matkailun kehittäminen

6.5.1. Nettilehden tuottaminen – teemana kansainvälisyys ja luonnontuotteet matkailussa

Luonnosta Sinulle -nettilehdestä toimitetaan luonnontuotteiden jalostamista koskeva teemanumero

vuonna 2018 ja niiden markkinointia ja matkailukytkentää koskeva teemanumero 2019. Osa jutuista

toimitetaan englanninkielisinä, jolloin kohderyhmä laajentuu kansainväliseksi.

Materiaalit ja toteutus:

• Luonnontuotteiden jalostuksesta nettilehti 2019

• Luonnontuotteiden markkinoinnista nettilehti 2020

• Toteutus hankkeen 2. ja 3. vuosi

6.5.2. Lehdistötiedotus ja tutkimustiivistelmät kotisivuille

Hankkeessa jatketaan kotimaisten ja kansainvälisten tutkimusten kartoitusta Tutkimustietokantaa on

kotisivuille koottu 1990-luvulta alkaen:

http://www.arctic-flavours.fi/fi/arktiset+aromit/tutkimukset/

http://www.arctic-flavours.fi/fi/arktiset+aromit/tutkimukset/

24

Laaditaan tutkimuksista tiivistelmiä ja lehdistötiedotteita sekä suomen- että englanninkielisille

kotisivuille. Lehdistöä kiinnostavat eniten luonnontuotealalta tehdyt ravitsemus- ja lääketieteelliset

tutkimukset. Siksi painotetaan tiivistelmien ja tiedotteiden laadinnassa tätä osa-aluetta, koska se

lisää kuluttajien kiinnostusta ja kysyntää tehokkaasti.

Lehdistö kyselee paljon myös suoraan sähköpostitse ja puhelimitse luonnontuotteista. Vastataan

kyselyihin ja kootaan räätälöityjä tiedotteita luonnontuotteista ja niiden viennistä. Tiedotteissa

tuodaan esille myös alan hankkeita ja tapahtumia koko Suomesta.

6.5.3. Viestinnän seuranta ja kansainvälisen lehdistön yhteystiedot

Viestinnän seuranta järjestetään Meltwaterin välityksellä. Seuranta on tärkeä työvälinen kotimaan

viestinnässä, koska sen avulla saadaan Facebookin avulla viestittyä päivittäin uusin tieto Suomesta

ja maailmalta noin 1900:lle FB-sivujen seuraajalle.

6.5.4. Kotisivutiedotus

Kotisivuille (vierailijoita yli 472 000 yli 150 eri maasta) lisätään hankkeen raportit ja materiaalit

pdf-tiedostoina. Englanninkielisille kotisivuille lisätään tutkimustiivistelmiä ravitsemus- ja

lääketieteellisistä tutkimuksista, tietoa matkailutapahtumista sekä linkit hankkeessa tehtyihin

videoihin. Tavoite on tuoda lisää matkailijoita Suomeen sekä kehittää mielikuvaa suomalaisista

luonnontuotteista aiemmin hankkeessa valittujen viestinnän arvojen ja ydinviestien mukaiseksi.

Luonnontuotteiden terveellisyys, pohjoisuus, ekologisuus, jokamiehenoikeudet sekä maamme

luonto nostetaan korostuneesti esille viestinnässä.

6.5.5. Facebook -tiedotus

Facebook -tykkääjiä hankkeen alkuvaiheessa runsaat 2 000. Tätä kanavaa käytetään ajankohtaisten

tapahtumien, lehdistöseurannan tulosten, tutkimustiivistelmien sekä kuvallisen viestinnän

toteutuksessa. Viestintä on lähes päivittäistä.

6.5.6. Sähköpostitiedotus

Ryhmäsähköposteja lähetetään tarvittaessa laajana jakeluna yrityksille (yli 1.600) ja alan toimijoille

koskien hankkeen raportteja, tapahtumia, materiaaleja ja kansainvälisten ostajien pyyntöjä saada

suomalaisia tuotteita. Erikoisemmille tuotteille tai raaka-aineille yritetään löytää Suomesta

yrityksiä, jotka lähtisivät sitä valmistamaan ja myymään.

25

6.5.7. LinkedIn

LinkedInin välityksellä hankkeen vetäjä välittää tietoa yli 500 elintarvikevaikuttajalle kotimaassa ja

kansainvälisesti. Tälle verkostolle voidaan tiedottaa esimerkiksi kansainvälisistä

messutapahtumista, uusista tutkimustuloksista, lehti- ja TV-jutuista sekä yhdistyksen kotisivuille

upotetuista uusista vieraskielisistä videoista. Näin saadaan tietoa nopeasti kotimaisille ja

kansainvälisille asiantuntijoille ja lisätään kiinnostusta alaa kohtaan.

6.5.8. Muu sosiaalinen media

Twitterin välityksellä käynnistetään lyhytviestintä esimerkiksi niistä tapahtumista, joihin

osallistutaan tai linkitetään mielenkiintoisiin mediatiedotteisiin.

Indikaattorit

Tutkimuksista ja tapahtumista 20 lehdistötiedotetta.

Tiedotusverkostojen osanottajamäärien kasvu 10 %.

7. HANKKEEN AIKATAULU JA BUDJETTI

Hanke alkaa 1.3.2018 ja päättyy 31.12.2020. Hankerahoituksesta MMM:n rahoituksen maksatus

tapahtuu kolmessa erässä 40 %, 40 % ja loppuraportin jälkeen 20 %. Hankkeen toteutusta ohjaa ja

seuraa Arktiset Aromit ry:n hallitus. Lisäksi MMM järjestää pari kertaa vuodessa luonnontuotealan

neuvottelun, jossa käydään läpi hankkeen toteutumista ja tuloksia.

8. HANKKEEN ORGANISOINTI, YHTEISTYÖ JA TULOSTEN

JULKISTAMINEN

Hankkeen projektipäällikkönä toimii Arktiset Aromit ry:n toiminnanjohtaja ja projektisihteerinä

Kaisu Seppänen Arktiset Aromit ry:stä. Hankkeessa toimii osin myös Elina Nihtilä oman

hankkeensa ohella. Työajan käytöstä pidetään tarkkaa tuntikirjanpitoa. Aineistojen painokuntoon

laitto-, painatus- ja kotisivujen ylläpitotehtäviä teetetään julkaisusuunnittelija Marjo Räisäsellä ja

etsitään videokuvauksiin alihankintayritykset tarjousten perusteella. Henkilötyövuosia hankkeelle

kohdentuu vuosittain noin kaksi henkilötyövuotta.

Hanke tekee yhteistyötä ammattikorkeakoulujen, yliopistojen, tutkimuslaitosten ja

neuvontajärjestöjen kanssa. Hankeyhteistyötä tehdään mm. Centrian Arvopilotti-, Turun yliopiston

Nordic Food Reform, Itä-Suomen yliopiston Mustikka – suomalainen superfood,

Luonnonvarakeskuksen Arktinen ruoka, ja useiden alue- ja valtakunnallisten hankkeiden kanssa.

26

Hanketoiminnan lisäksi yhteistyötä tehdään mm. seuraavien tahojen kanssa:

Elintarviketeollisuusliitto/Luonnontuoteteollisuus, Maa- ja metsätaloustuottajain Keskusliitto,

Päivittäistavarakauppa ry, Luonnontuotealan toimialapäällikkö, Finpro/Food from Finland,

Elintarviketurvallisuusvirasto Evira, Visit Finland, VTT, Turun yliopisto, Luonnonvarakeskus, Itä-

Suomen yliopisto, Oulun yliopisto, Ruralia –instituutti, Marttaliitto, Maa- ja Kotitalousnaisten

Keskus, Suomen Sieniseura, Ammattikorkeakouluista mm. Kajaanin AMK, Seinäjoen AMK, Oulun

AMK, Centria AMK, Keski-Suomen AMK ja Lapin AMK.

Hankkeen tulokset julkistetaan raportteina, esitteinä ja tiedotteina. Yhdistyksen kotisivuille

laaditaan erillinen osio hankkeelle, jonne sijoitetaan esitteet ja raportit pdf-tiedostoina sekä

hankkeen tapahtumien ohjelmat ja esitelmät.

