

HAUKIVEDEN KALASTUSALUEEN VENEENLASKUVERKOSTON KEHITTÄMIS- JA RAHOITUSSUUNNITELMA

17.7.2015

Etelä-Savon ELY-keskus

Kestävän kalastuksen ja luontomatkailun kehittämishanke 2011-14

ETELÄ-SAVON
MAAKUNTALIITTO

Vipuvoimaa
EU:lta
2007-2013

Euroopan unioni
Euroopan aluekehitysrahasto

Sisältö

1. Johdanto	5
2. Veneenlaskuverkoston rakenteet	6
Luiskan rakenne	6
Laituri ja ”karimerkki”	6
Paikoitusalue ja opasteet	6
Ilmoitustaulu	7
3. Kalastuslupa-alueet, luontomatkailukohteet ja melontareitit	8
Viehelupa-alue pohjoinen Haukivesi	8
Haukiveden viehekalastusalue	8
Savonlinnan viehekalastusalue	8
Linnasaaren kansallispuisto	8
4. Veneenlaskuverkoston nykytila, kehittämistarpeet ja kustannusarvio	9
Veneenlaskuverkoston nykytila	9
Betoniluiska, laituri ja parkkialueet, ei rakentamistarvetta;	9
Veneenlaskuverkoston kehittämiskohteet ja kustannusarvio	9
5. Rahoitusmahdollisuudet	15
Paikalliset toimintaryhmien rahoitus	15
Yhteistyöhankkeet	16
Kunta- ja yritysrahoitus	16
Kalatalouden edistämismäärärahat	16
Etelä-Savon maakuntaliiton ja ELY-keskuksen rahoitus	16
Esitys yhteistyöhankkeen rahoituksesta	16
Liite 1. Joroisvirran – Haukiveden työryhmän jäsenet	18

1. Johdanto

Kestävän kalastuksen ja luontomatkailun kehittämishankkeen keskeisenä tavoitteena on ollut edistää vesistöjen ja kalastuspaikkojen saavutettavuutta, kalakantojen vetovoimaisuutta ja kalastuskohteiden lupien ja palveluiden saatavuutta. Veneenlaskuverkoston nykytilan kartoittaminen ja kohteiden kunnostustarve sekä uusien luiskien tarpeellisuus nähtiin useilla alueilla keskeiseksi kehittämiskohteeksi.

Luonto- ja mökkimatkailun sekä kalastuksen ja siihen liittyvien palvelujen kehittäminen on tärkeä osa maakunnan vetovoimaisuuden lisäämisessä. Suomalaiseen kulttuuriin kuuluu olennaisena osana kesämökit, kalastusmatkat ja omatoimiveneily. Mökki-, luonto- ja kalastusmatkailun lisääntyessä kattava veneenlaskuluiskaverkosto, laiturit ja parkkialueet sekä opastaulut ovat tärkeä osa kohteiden saavutettavuutta. Toimivat veneenlaskuluiskat palvelevat matkailijoiden ja yrittäjien lisäksi sekä vapaa-ajan että vakituksia asukkaita. Haukiveden keskeisen sijainnin, erinomaisen kalakannan ja kattavien lupa-alueiden, Linnasaaren kansallispuiston sekä hienon järviluonnon ansiosta alueesta on mahdollisuus kehittyä yhä tärkeämpi vesistö- ja kalastusmatkailukohde.

Olemassa olevat veneenlaskuluiskat ja uudet luiskapaikat sekä niiden tarpeellisuus käsiteltiin hankkeen työryhmissä. Kohteet priorisointiin olemassa olevien luonto- ja kalastuskohteiden mukaisesti, tärkeimmiksi kohteiksi nostettiin alueet, joissa on jo viehekalastusalueita, laajoja osakaskuntien lupa-alueita tai on muodostumassa uusia kalastuslupa-alueita. Yksittäiset pienten järvien tai pelkästään osakaskuntien kalastusta palvelevat luiskapaikat on poistettu priorisoinnin yhteydessä. Veneenlaskupaikkojen kunnostustarve selvitettiin keräämällä tietoa hankkeen työryhmissä ja osin projektihenkilöt kiersivät kartoittamassa kohteita. Kalastusalueen veneenlaskuverkoston kehittämissuunnitelma ohjaa jatkossa rahoitusta, kohteiden kehittämistä ja uusien veneenlaskupaikkojen rakentamista. Oleellisena osana on rahoituksen järjestäminen ja uusien veneenlaskupaikkojen osalta neuvottelut tiehoitokuntien ja maanomistajien kanssa. Kohteiden rahoitusmahdollisuuksista on kerrottu kohdassa 5.

2. Veneenlaskuverkoston rakenteet

Veneenlaskupaikat ovat yleensä läpikulkupaikkoja, joista veneet lasketaan vesistöön ja nostetaan pois. Kattavalla veneenlaskuverkostolla ohjataan liikkumista vesistöön. Tässä suunnitelmassa on keskitetty kohteisiin, joiden käyttöaste tulee olemaan korkea. Perusrakenteet ovat betoniluiska, laituri, parkkialue, ilmoitustaulu ja opasteet.

Luiskan rakenne

Pelkästään luontomatkailun ja kalatalouden tarpeisiin tehtävät luiskat voivat olla joko betoni- tai sorarakenteisia. Periaatteessa soraluiska riittää pienemmissä vesistöissä, mutta rakennusmateriaali määräytyy luiskan sijainnin sekä käyttöasteen mukaan. Betoniluiskien rakentaminen on tarpeellista paikkoihin, joissa on paljon käyttäjiä tai jotka ovat suurten vesistöjen reunoilla alttiita aallokon aiheuttamalle kulutukselle.

Palo- ja pelastusviranomaisten tarvitsemien luiskien tulee olla betonisia, leveydeltään vähintään 3,8 metriä, kaltevuudeltaan korkeintaan 1:6, syvyykseltään vähintään 1,8 metriä ja pituudeltaan vähintään 20 metriä.

Laituri ja ”karimerkki”

Yleensä veneenlaskupaikan rannan profiili ja rakenne ei mahdollista veneiden väliaikaista vetoa rantaan, tällöin tulee rakentaa laituri. Luiskien lähellä vesistöissä mahdolliset vaaraa aiheuttavat kivet tulee hävittää tai merkitä. Varsinkin ensimmäisiä kertoja luiskia käyttävien veneilijöiden ja veneiden turvallisuuden kannalta asia on tärkeä.

Paikoitusalue ja opasteet

Paikoitusalan tarve määräytyy kalastus- ja luontomatkailukohteet käyttäjämäärien ja kohteen sijainnin mukaan. Venetrailereiden käsittely ja säilytys tulee ottaa huomioon. Järjestetyllä paikoitusalueella vähennetään ympäristön kulumista ja luvatonta pysäköintiä yksityisille maille.

Veneluiskamerkeillä tulee opastaa liikenne kohteelle. Opasteiden asettamisesta ja luvista saa tietoa ELY-keskuksen tieliikenneasioita hoitavilta henkilöiltä.

Ilmoitustaulu

Luonto- ja kalastuskohteiden kehittäminen ja käyttäjien tietoisuuden lisääminen sekä liikkuminen vesistöstä toiseen edellyttää hyvää tiedottamista. Ilmoitustaulun rakentaminen veneenlaskupaikan yhteyteen on tehokas keino tiedottaa ajankohtaisista asioista mm. osakkaille, kalastajille ja matkailijoille. Tietoja kannattaa jakaa mm. alueen palveluista, kalakannoista, istutuksista ja kalastuslupaehdoista.

Kuva 1. Kolme keskeisintä rakennetta veneenlaskua ja nostoa ajatellen ovat betoniluiska, laituri ja parkkipaikka. Näiden lisäksi opasteet veneenlaskupaikoille ja infotaulut rannalla.

3. Kalastuslupa-alueet, luontomatkailukohteet ja melontareitit

Viehelupa-alue pohjoinen Haukivesi

Haukiveden osakaskuntien muodostama pohjoisen Haukiveden viehelupa-alue kattaa noin 12 000 ha Haukivettä. Ajantasaiset tiedot lupa-alueesta ja kalastusehdoista www.haukivesi.fi.

Haukiveden viehekalastusalue

Keski- ja Etelä Haukiveden alueelle perustettiin osakaskuntien yhteistyönä keväällä 2014 uusi viehelupa-alue. Viehelupa-alueen pinta-ala on 20 000 ha. Ajantasaiset tiedot lupa-alueesta ja kalastusehdoista www.haukivesi.fi.

Savonlinnan viehekalastusalue

Eteläisellä Haukivedellä ja pohjoisella Pihlajavedellä toimii Savonlinnan viehekalastusalue. Viehelupa-alueen pinta-ala on noin 12 000 ha. Ajantasaiset tiedot lupa-alueesta ja kalastusehdoista www.viehekalastusalue.com

Linnasaaren kansallispuisto

Metsähallituksen luontopalveluiden hoitama ja hallinnoima kansallispuisto. Puistoalueen kokonaispinta-ala on noin 23 000 ha, josta varsinaista puistoaluetta (maa-alue) on kuitenkin vain noin 3 800 ha. Kunnat, metsähallitus ja matkailuyritykset ovat kehittäneet vahvasti Linnasaaren alueen luontomatkailupalveluita. Rantasalmella toimii myös Järvisuomen luontokeskus – Oskari. Puiston alueella käy paljon päiväkävijöitä, telttailijoita, melojia ja veneilijöitä. Alueella vierailee vuosittain noin 30 000 henkilöä. Lisätietoa Linnasaaren kansallispuistosta www.luontoon.fi.

Kuva 2. Viehekalastuksen vaikutus aluetaloudelle on suuri mm. vene-, kalastusväline- ja elintarvikemyynnin sekä kalastuslupien ja palvelujen ostamisen kautta.

4. Veneenlaskuverkoston nykytila, kehittämistarpeet ja kustannusarvio

Veneenlaskuverkoston nykytila

Haukivesi on Etelä-Savon tärkeimpiä luontomatkailualueita Linnasaaren kansallispuiston ja matkailuyritysten ansiosta. Lisäksi Haukivedellä toimii kolme viehekalastusalueita, joiden ansiosta kalastuslupien saatavuus on erinomainen. Kalastuskohteiden saavutettavuus on heikko, sillä Haukiveden kalastusalueella on ainoastaan kaksi betonista veneenlaskupaikkaa, joissa on kaikki rakenteet kunnossa, Rantasalmen Mustalahden veneluiska ja eteläisellä Haukivedellä Valkamatien veneluiska. Keskeiset rakenteet ovat betoniluiska, laituri ja parkkipaikka. Näiden lisäksi veneenlaskupaikoilla on oltava opasteet ja yleiset opastaulut rannalla. Koordinaattijärjestelmä on ETRS89 maantieteellinen koordinaatisto.

Betoniluiska, laituri ja parkkialueet, ei rakentamistarvetta;

- **Mustalahden veneenlaskupaikka, Haukivesi (569706, 6884399)**
- **Valkamatien veneenlaskupaikka, Haukivesi (593123, 6873958)**

Veneenlaskuverkoston kehittämiskohteet ja kustannusarvio

Pohjoinen Haukivesi. Alueella ei ole yhtään kohdetta, jossa olisi kaikki rakenteet kunnossa. Alueella on seitsemän betoniluiskaa joissa on rakentamis- ja korjaustarpeita. Työryhmä esittää kahden uuden kohteen rakentamista, Kuusenlahden ja Härmänimen veneluiskaa. Huhtauksen veneluiska on sijainnut yksityisalueen pihapiirissä. Kohde poistuu käytöstä ja sen tilalle on valmisteilla Petkelniemen veneluiska, josta on jo Varkauden kaupungilla ja Harjurannan kyläyhdistyksellä sopimukset rakentamista varten. Pohjoisen alueen osalta kattava veneenlaskuverkosto käsittäisi kaikkiaan siis seitsemän laadukasta veneluiskaa parkkialueineen ja laitureineen. Niiden kustannusarvio on 60 000 – 80 000 €. Kehittämiskohteet ovat Kirvesniemen, Tahkorannan, Paattikanavan, Petkelniemen, Härmänimen, Rykinniemen ja Kuusenlahden veneluiskat sekä Kangaslammin veneluiska. Rykinniemen kohdetta on kehitetty vuonna 2014 paikallisen kehittämishankkeen toimesta.

Veneenlaskuverkosto, Haukiveden kalastusalue

Verkon nykytila

-
 Betoniluiska, laiturit ja parkkialueet
-
 Betoniluiska, rakentamis- ja korjaustarvetta

Kohteiden priorisointi

-
 Tärkeä kehittämiskohte
-
 Varakohteita tai vähäisempi yleinen merkitys

© Maanmittauslaitos lupa nro 7/MML/12 © Karttokeskus Oy lupa L4659

Kuva 3. Veneenlaskuverkoston nykytila ja kehittämiskohteet.

- 1) **Kirvesniemen veneenlaskuluiska, Haukivesi (546668, 6906178)**
 - **Nykyiset rakenteet:** Betoniluiska
 - **Rakentamistarpeet:** Opasteet, laituri, betoniluiskan uusiminen tai kunnostus.
 - **Kustannusarvio:** 8 000 – 10 000 €

- 2) **Kangaslammin veneluiska ja vierasvenelaituri, Haukivesi (565775, 6906912)**
 - **Nykyiset rakenteet:** Betoniluiska
 - **Rakentamistarpeet:** Laituri ja infotaulut. Kohteen kehittäminen on vaikeaa tilapuutteen vuoksi, Kuusenlahden luiskapaikka olisi helpompi kehittämiskohde.
 - **Kustannusarvio:** 3 000 €

- 3) **Kuusenlahden luiska, Haukivesi (569169, 6907977)**
 - **Nykyiset rakenteet:** Betoniluiska
 - **Rakentamistarpeet:** Opasteet, parkkialueiden laajennus, laituri, betoniluiska ja infotaulut.
 - **Kustannusarvio:** 10 000 – 13 000 €.

- 4) **Tahkorannan veneenlaskuluiska, Haukivesi (548399, 6899139)**
 - **Nykyiset rakenteet:** Betoniluiska ja laituri
 - **Rakentamistarpeet:** Opasteet, betoniluiskan ja laiturin uusiminen tai kunnostus sekä infotaulut.
 - **Kustannusarvio:** : 8 000 – 10 000 €

- 5) **Petkelniemen veneenlaskuluiska, Haukivesi (553921, 6901528)**
 - **Nykyiset rakenteet:** Luonnonluiska, laituri ja viitoitus syväväylälle
 - **Rakentamistarpeet:** Opasteet, betoniluiska, parkkialueiden laajennus. Mahdollisuus laajentaa parkkialueita Varkauden kaupungin maille.
 - **Kustannusarvio:** 8 000 – 10 000 €.

- 6) **Paattikanavan veneenlaskuluiska, Haukivesi (552072, 6896599)**
 - **Nykyiset rakenteet:** Luonnonluiska.
 - **Rakentamistarpeet:** Betoniluiska, laituri ja parkkialueet.
 - **Kustannusarvio:** 10 000 – 13 000 €.

- 7) **Kuokanselän veneenlaskuluiska, Haukivesi (563460, 6899675)**
 - **Varakohde Härmäniemen luiskalle**

8) Härmäniemen veneenlaskuluiska, Haukivesi (563805, 6901208)

- **Nykyiset rakenteet:** Valtiontie rantaan asti. Härmäniemen alueella ei ole yhtään veneenlaskuluiskaa ja tarve on suuri mm. loma-asuntojen ja kalastuksen vuoksi.
- **Rakentamistarpeet:** Opasteet, betoniluiska, laituri ja parkkialueet.
- **Kustannusarvio:** 12 000 – 15 000 €.

9) Rykinniemen veneenlaskuluiska, Haukivesi (557539, 6897401)

- **Nykyiset rakenteet:** Betoniluiska, laituri ja parkkialueet.
- **Rakentamistarpeet:** Laiturin rakentaminen nykyisen tilalle (kivipeti).
- **Kustannusarvio:** 2 000 - 4 000 €.

Kuva 4. Haukiveden alueella on suuri tarve rakentaa useita tasokkaita veneenlaskupaikkoja kalastus- ja luontomatkailun kehittämiseksi.

Etelä- ja Keski-Haukivesi. Alueella on kaksi erinomaista veneluiskaa, Rantasalmen Mustalahden veneluiska ja Savonlinnan Valkamatien veneluiska. Lisäksi alueella on seitsemän betoniluiskaa joiden käytettävyys on nykyisellään huono ja niissä on rakentamis- ja korjaustarpeita. Työryhmä nimesi yhden tärkeän uuden kehittämiskohteen, Tappuvirran veneluiska. Alueen osalta kattava veneenlaskuverkosto käsittäisi kahden olemassa olevan kohteen lisäksi 6 - 8 laadukasta veneluiskaa parkkialueineen ja laitureineen. Niiden kustannusarvio on 70 000 – 90 000 €. Kehittämiskohteet ovat Tappuvirran, Oravin, Haponlahden, Nuotniemen, Ukonniemen, Saksansillan, Ketveleen kanavan ja Loikansaaren veneluiska.

1) Oravin veneenlaskuluiska, Haukivesi (583805, 6887800)

- **Nykyiset rakenteet:** Betoniluiska on liian lyhyt ja kapea. Alueella riittävät parkkialueet, kaupan ja melontakeskuksen alueet. Alueesta sopimus.
- **Rakentamistarpeet:** Opasteet, betoniluiskan uusiminen.
- **Kustannusarvio:** 8 000 €

2) Ukonniemen veneenlaskuluiska, Haukivesi (578779, 6875166)

- **Nykyiset rakenteet:** Betoniluiska, laituri ja parkkialueet.
- **Rakentamistarpeet:** Veneväylän merkitseminen.
- **Kustannusarvio:** 10 000 €.

3) Nuotniemen veneenlaskuluiska, Haukivesi (584746, 6872930)

- **Nykyiset rakenteet:** Laivalaituri ja betoniluiska, mutta liian kapea ja jyrkkä ranta.
- **Rakentamistarpeet:** Rannan loiventaminen, betoniluiska ja lisää parkkialueita.
- **Kustannusarvio:** 8 000 – 10 000 €

4) Tappuvirran veneenlaskuluiska, Haukivesi (576291, 6897594)

- **Tappuvirtaan suunnitellaan siltaa, jonka yhteydessä pitäisi saada veneluiska sillan läheisyyteen.**
- **Rakentamistarpeet:** Opasteet, betoniluiska, laituri, parkkialueet.
- **Kustannusarvio:** 15 000 – 20 000 €.

5) Saksansillan veneenlaskuluiska, Haukivesi (576523, 6880131)

- **Nykyiset rakenteet:** Betoniluiska.
- **Rakentamistarpeet:** Lähestymisuoma on liian matala. Ruoppaus ja luiskan suuntauksen muuttaminen pohjan takia.
- **Kustannusarvio:** 15 000 €.

6) Ketveleen veneluiskat

- **Nykyiset rakenteet:** Kanavan molemmin puolin on kaksi luiskaa, betonilaiturit, parkkipaikat ja nuotiopaikat.
- **Rakentamistarpeet:** Opasteet, opastaulut ja muut vähäiset korjaustarpeet.
- **Kustannusarvio:** 4 000 €

7) Haponlahden veneenlaskuluiska, Haukivesi (586408, 6885628)

- **Varakohde Oravin veneluiskalle tai pitkäaikainen kehittämiskohde, mikäli käyttäjämäärät sitä vaativat.**
- **Nykyiset rakenteet:** Betoniluiska.
- **Rakentamistarpeet:** Betoniluiskan uusiminen, laituri ja parkkialueita lisää.
- **Kustannusarvio:** 10 000 – 12 000 €.

5. Rahoitusmahdollisuudet

Veneenlaskuverkostot palvelevat laajasti vesialueen omistajia, vapaa-ajan asukkaita, kalastajia, matkailijoita, yrityksiä ja muita vesistön käyttäjiä. Kohteita hyödyntävät mm. kalanpoikasten istuttajat ja tapahtumien järjestäjät. Kyläyhteisöjen, osakaskuntien, kalastusalueiden ja kuntien kannalta kattava veneenlaskuverkosto on tärkeä palvelu vesistön käyttäjille. Kohteiden yleishyödyllisyyden vuoksi vastuu rahoituksesta on usealla organisaatiolla, päävastuu on kuitenkin osakaskunnilla, kalastusalueille, alueen kunnilla ja kaupungeilla. Osakaskuntien yhdistäminen tehostaa ja tuo säästöjä osakaskuntatoimintaan sekä lisää kalastuslupatuloja laajempien lupa-alueiden ja tehokkaamman tiedotuksen ansiosta. Viehekalastusalueilla ja suurilla osakaskunnilla on taloudellisia resursseja edistää verkoston rakentamista ja toimia osarahoittajana hankkeissa. Seuraavassa on esitetty keskeisiä rahoitusmahdollisuuksia rakentamishankkeiden edistämiseksi.

Paikalliset toimintaryhmien rahoitus

Leader-toiminnan tavoitteena on maaseudun kehittäminen paikallisten asukkaiden ja elinkeinoelämän tarpeita ajatellen. Leader-ryhmien rahoitus koostuu alueen kuntien ja kaupunkien sekä EU:n maaseuturahaston varoista. Rahoittamisen lisäksi ryhmät auttavat hankeajatusten jalostamisessa valmiiksi hankesuunnitelmaksi. Etelä-Savon alueella toimii kolme eri Leader-ryhmää. Kehittämishanketukea voidaan myöntää ohjelman mukaisesti:

- yleishyödyllisiin paikallisiin investointeihin pieninfrastruktuurien rakentamiseksi, parantamiseksi tai laajentamiseksi mukaan lukien matkailuun liittyvä pieninfrastruktuuri,
- paikallisten palveluiden kehittämiseen,
- elinkeinorakennetta uudistaviin, maaseutuelinkeinojen kilpailukykyä ja toimintaympäristöä kehittäviin ja yrittäjien yhteistyötä edistäviin yhteistyöhankkeisiin.

Veej'jakaja ry on Leader-ryhmä jonka alueeseen kuuluu Hirvensalmi, Kangasniemi, Mäntyharju, Pieksämäki, Puumala, Ristiina sekä Mikkelin maaseutuosat. www.veejjakaja.fi

Rajupusu Leader ry on paikallinen maaseudun kehittämissyhdistys, joka toteuttaa Manner-Suomen maaseudun kehittämissuunnitelmaa 2014–2020 Leader-periaatteiden mukaisesti. Rajupusu Leader ry toimii Joroisten, Juvan, Rantasalmen ja Sulkavan kuntien alueella. www.rajupusuleader.fi

Piällysmies ry toimii Enonkosken ja Heinäveden kuntien sekä Savonlinnan maaseutualueilla. www.piallysmies.fi

Yhteistyöhankkeet

Maakuntaliiton, kuntien ja kaupunkien, valtion, kalastusalueiden, osakaskuntien ja yritysten yhteisrahoitteiset hankkeet ovat luontevin rahoitusmuoto suurempien rakentamishankkeiden toteuttamisessa. Yritysten rahoitusta ei ole aikaisemmin hyödynnetty laajemmin veneenlaskuverkoston kehittämisessä, mutta luonto- ja kalastusmatkailun suurimpia hyötyjiä ovat yritykset lisääntyneen ostovoiman ansiosta.

Kunta- ja yritysrahoitus

Kunnat ja kaupungit ovat tapauskohtaisesti myöntäneet yksittäisiin pieniin hankkeisiin suoraa rahoitusta esim. kalastusalueen tai kyläyhdistysten toteuttamiin veneenlaskupaikkojen rakentamiseen tai kunnostamiseen. Yritysrahoituksen hyödyntäminen on tulevaisuudessa tärkeää, koska ne ovat keskeisiä hyödynsajia palvelu- ja matkailutulojen kasvaessa ja lisääntyneen ostovoiman kautta.

Kalatalouden edistämismäärärahat

ELY-keskukset myöntävät vuosittain kalastusalueille tukea mm. vapaa-ajankalastuksen edistämiseen. Veneenlaskupaikat kuuluvat rahoitettavien hankkeiden joukkoon, mutta määrärahan vähäisyydestä johtuen avustuksen suuruus on vaatimaton suurien hankkeiden toteuttamiseen. Lisätietoa ELY-kalatalouspalvelut Järvi-Suomi, Seppo Reponen .

Etelä-Savon maakuntaliiton ja ELY-keskuksen rahoitus

Maaseuturahaston kautta on mahdollista rahoittaa maaseudun yritystoimintaa, matkailua, yhteistoimintaa ja alueen kehittämistä edistäviä infra -hankkeita, kuten veneenlasku- ja taukopaikkoja. Etelä-Savon ELY-keskus on rahoittanut aikaisemmin myös muista rahoituslähteistä hankkeita, jotka edistävät mm. luonto- ja kalastusmatkailua sekä yritystoimintaa.

Etelä-Savon maakuntaliiton myöntämä maakunnan kehittämisraha on yksinomaan kansallinen, alueiden kehittämiseen tarkoitettu määräraha. Määrärahalla on toteutettu sellaisia kehittämishankkeita, joita ei ole tarkoituksenmukaista rahoittaa EU:n ohjelmista. www.esavo.fi/hankerahoitus.

Esitys yhteistyöhankkeen rahoituksesta

Haukiveden veneenlaskuverkoston rakentaminen ja kehittäminen on mahdollista toteuttaa laajan yhteistyöhankkeen avulla. Hankkeessa korjataan ja parannetaan olemassa olevia luiskapaikkoja ja rakennetaan kokonaan uusia kohteita. Taulukossa 1 ja 2. on esitetty yhteistyöhankkeen

rahoitussuunnitelma. Tässä ei ole otettu kantaa hankkeen valmistelijasta ja hallinnoijasta tai työn suunnittelusta ja ohjaamisesta.

Taulukko 1. Pohjois-Haukiveden rakentamishankkeen rahoitusluonnos.

RAHOITTAJA	SUMMA €, 2 VUODEN AIKANA	KOhteet
Pohjoisen – Haukiveden osakaskunnat	10 000	Kehittämiskohteet
Pohjoinen Haukiveden viehelupa-alue	5 000	Kehittämiskohteet
Haukiveden kalastusalue (oma rahoitus + kalatalouden edistämisvarat)	5 000	Kehittämiskohteet
Varkauden kaupunki	10 000	Kehittämiskohteet
Rantasalmen kunta	10 000	Kehittämiskohteet
Maakuntaliitto, ELY-keskus ja metsähallitus, paikalliset toimintaryhmät tai maaseuturahasto	40 000	Kehittämiskohteet
Yritykset	0 – 30 000	Kehittämiskohteet
<u>YHTEENSÄ</u>	<u>80 000 – 100 000</u>	

Taulukko 2. Etelä- ja Keski-Haukiveden rakentamishankkeen rahoitusluonnos.

RAHOITTAJA	SUMMA €, 2 VUODEN AIKANA	KOhteet
Haukiveden osakaskunnat	10 000	Kehittämiskohteet
Haukiveden viehelupa-alue	5 000	Kehittämiskohteet
Haukiveden kalastusalue (oma rahoitus + kalatalouden edistämisvarat)	5 000	Kehittämiskohteet
Savonlinnan kaupunki	5 000	Kehittämiskohteet
Rantasalmen kunta	10 000	Kehittämiskohteet
Maakuntaliitto, ELY-keskus ja metsähallitus, paikalliset toimintaryhmät tai maaseuturahasto	45 000	Kehittämiskohteet
Yritykset	0 – 30 000	Kehittämiskohteet
<u>YHTEENSÄ</u>	<u>80 000 – 100 000</u>	

Liite 1. Joroisvirran – Haukiveden työryhmän jäsenet

- Raimo Kärkkäinen, Kolkonjärven kalastusalue
- Pekka Lyytikäinen, Rantasalmen kunta
- Petri Miettinen, Joroisten kunta
- Anne Pyykönen, Metsähallitus
- Mikko Malin, Metsähallitus
- Markku Auvinen, Rantasalo 10 osakaskunta, Etelä-Savon kalatalouskeskus
- Markku Kettunen, Voinsalmen osakaskunta ja ammattikalastajan edustaja
- Markku Loikkanen, Härmäniemen osakaskunta
- Tarmo Tolvanen, Hiekonselän osakaskunta ja ammattikalastajien edustaja
- Jouni Pylkkänen, Hiekonselän osakaskunta
- Sakari Sallinen, Oravin, Uiskinselän, Tertunselkä-Ruutana osakaskunta
- Niilo Pulkkinen, Kangaslammin osakaskunta
- Arvo Tolvanen, Pyyvilän osakaskunta
- Antti Helander, Vaahersalon osakaskunta
- Esko Ropponen, Varkauden kaupunki
- Raimo Piilo, Kontiomäki 9 osakaskunta
- Olavi Miskala, Huutokosken osakaskunta
- Aimo Hukkanen, Haapaselän osakaskunta
- Olli-Pekka Miettinen Huutokosken osakaskunta
- Väinö Partanen, Joroisten kalastusalueen osakaskunnat
- Risto Salko, Joroisten ja Haukiveden kalastusalueet
- Jouko Nykänen, Virtasalmen kalastusalue
- Timo Suhonen, Virtasalmen kalastusalue
- Martti Ropponen, Joroisten osakaskunta
- Markku Hyvönen, Joroisten osakaskunta
- Harry Härkönen, Etelä-Savon kalatalouskeskus
- Janne Tarkiainen, Suomen vapaa-ajankalastajien keskusjärjestö
- Arto Keinänen, kalastusmatkailuyrittäjä LakeLand GTE
- Sakari Törmälä, Savonlinnan ammatti- ja aikuisopisto
- Teemu Hentinen, Kestävän kalastuksen ja luontomatkailun kehittämishanke
- Joonas Rajala, Kestävän kalastuksen ja luontomatkailun kehittämishanke
- Lasse Hyytinen, Etelä-Savon ELY-keskus

