
20
17

Seinäjoen taidehallin toteuttama Maaseutu-
taidemalli-hanke valittiin Suomen ehdokkaaksi
Euroopan Rural Inspiration Awards -kilpailuun.
Hankkeesta on irronnut leipää 13 taiteilijalle.

SISÄLTÖ

1 Hallituksen puheenjohtajan katsaus................1

2 Johdanto...3	

3 Yhdistys ja sen resurssit.....................................5	

4 Liiverin toiminta...11

4.1 Strategian toteuttaminen...............................11

4.2 Rahoitettujen hankkeiden vaikutukset........21

4.3 Liiverin oma toiminta ja laatutyö...................23

4.4 Liiveri alueensa kehittäjänä............................25

4.5 Tavoitteet seuraavalle vuodelle.....................27

	

	

Liiverin pitkäaikainen puheenjohtaja Keijo Vier-
toma luovutti puheenjohtajuuden Tarja Pieni-
mäelle. Viertoma evästi uutta puheenjohtaja
huolehtimaan avoimesta ja keskustelevasta il-
mapiiristä hallituksessa ja Liiverissä yleensä.

1

1.	HALLITUKSEN 	
PUHEENJOHTAJAN KATSAUS

Keväällä tultuani valituksi Liiverin hallituksen puheenjoh-
tajaksi tunsin ja tunnen edelleen suurta ylpeyttä tiimistä,
joka on vuosien mittaan tehnyt hienoa työtä maaseudun
kehittämiseksi. Kiitos kuuluu ennen kaikkea osaavalle
toimiston henkilökunnalle ja toiminnanjohtajalle, mutta
myös aktiiviselle ja keskustelevalle hallitukselle. Historia
velvoittaa ja menestyksellisen toiminnan jatkuminen on
meille kaikille Liiverin toimijoille ykkösasia.

Liiverin rahoittamien hankkeiden ja Liiverin oman toimin-
nan vaikuttavuudesta on kerätty tietoa systemaattisesti.
Nyt meillä on kasassa faktaa toimintamme tuloksista,
mikä antaa hyvän pohjan kehittämistyölle myös tulevai-
suudessa. Tulokset puhuvat puolestaan aktiivisesta maa-
seudun kehittämistyöstä alueellamme. Vaikuttavuudes-
ta viestiminen on otettu Liiverissä vakavasti ja viestinnän
kehittäminen on myös jatkossa tärkeässä roolissa. Kulu-
neen vuoden toinen tärkeä kehittämisen teema on ollut
kylien turvallisuusasioiden eteenpäin vieminen osana
Kylille II -hanketta.

Leader-rahoitukselle on ollut alueellamme paljon kysyn-
tää, kiitos aktiivisten yritysten, yhdistysten ja muiden
hanketoimijoiden. Tukemamme yritykset ja yhdistykset
ovat saaneet tunnustusta ja huomiota tekemästään

työstä myös muualta. Ohjelmakauden loppuvaiheissa
meillä on käytettävissä aleneva rahoituskehys ja niuk-
kuutta jaetaan jo nyt. Viime vuodelle jo kertaalleen
myönnetty lisäraha on jäissä ryhmästä riippumattomista
syistä. Tällekin rahoituskehykselle olisi käyttöä.

Rahoituksen hakeminen ja raportointi koetaan hakijoi-
den keskuudessa byrokraattiseksi. Kieltämättä olemme
huolissamme pienten toimijoiden pärjäämisestä han-
ketoiminnassa byrokratian rattaiden hidastaessa pää-
töksentekoa ja maksatusten etenemistä. Tässä Leader-
toiminnalla on tulevalla ohjelmakaudella parantamisen
varaa.

Liiverissä strategiatyö uuden kauden ohjelmaa ajatellen
on käynnistynyt kuluneen syksyn aikana. Kaikissa yhtei-
söissä, isoissa tai pienissä, uuden kehittäminen vaatii
aina aktiivisten, innostuneiden ihmisten panosta. Juuri
tästä syystä Leader-toiminnan periaatteena oleva ruo-
honjuuritason toiminta on erityisen arvokas periaate.
Toteutetaan Liiverin nykyistä ohjelmaa huolella ja innos-
tutaan uuden strategian rakentamisesta!

puheenjohtaja
Tarja Pienimäki

1

Asiakkaiden mielestä Liiveristä on helppo kysyä
neuvoa. Olisiko asiakastyytyväisyyskyselyn tulos
ollut toinen, jos he olisivat nähneet Liiverin toi-
mistonväen tyky-päivän?

3

2.	 JOHDANTO

Seinäjoen Seudun Kehittämisyhdistys Liiveri ry eli Leader
Liiveri toimii Ilmajoen, Jalasjärven ja Seinäjoen alueiden
kehittäjänä. Leader Liiverin Pysyy ja paranoo -ohjelma vuo-
sille 2014–2020 koostuu kahdesta strategiasta: maaseutu-
ja kaupunkistrategiasta. Maaseutustrategiaa toteutetaan
mm. Leader-rahoituksella sekä Ely-keskuksen maaseu-
tuohjelmarahoituksella. Vuonna 2018 kaupunkistrategian
toteuttamiseksi jätettiin hakemus Stealle, joka sai kuiten-
kin kielteisen päätöksen.

Pysyy ja paranoo -maaseutustrategian Leader-rahoituk-
sesta on tähän mennessä myönnetty tukea 104 hankkeel-
le. Näistä 21 sai myönteisen rahoituspäätöksen ELY-kes-
kuksesta vuonna 2018. Strategian painopisteistä eniten
tukea on myönnetty yritysten ja elinkeinojen kehittämi-
seen. Myönnetyistä yritystuista 60 % suuntautui alkaville
yrittäjille. Leader-rahoituksen aktivointi on ollut maltillis-
ta, sillä Leader-lisärahoitusta ei hallinto-oikeudessa olevan
valituksen vuoksi saatu käyttöön.

Leimallista Leader Liiverin vuodelle 2018 oli toiminnan ar-
viointi ja pyrkimys tunnistaa toiminnan vaikutuksia ja vai-
kuttavuutta. Liiverissä on jo jonkin aikaa kipuiltu sen kans-
sa, että Leader-toiminnan hyviä tuloksia ja vaikutuksia ei
saada esille nykyisillä järjestelmillä. Nyt Liiverissä käynnis-
sä olevalla Vaikuttavuutta ja viestintää -hankkeella asiaan
etsitään uusia toimintamalleja, jotka otetaan heti osaksi
Liiverin toimintaa.

2

rakas
kotiseutu,
vireämmät

yhteisöt

rohkeat yritykset,
uudistuvat elinkeinot

hyvinvoiva ympäristö,
terveellisempi elämä

ruokaa
läheltä,
makuja

elämään

Kirjaa kehittämisideasi
Kuka tekee? Mitä tekee?

Liiverin hallitus 2018
Varsinainen jäsen Läsnä Varajäsen Läsnä

Tarja Pienimäki, pj 22.3.2018 alkaen 9/10 Petra Hakoniemi 1/10

Merja Välimäki 5/10 Päivi Alaniska 6/6

Anne Ojajärvi 7/10 Kirsi Huhtala 7/10

Jarmo Kallio 6/6 Masa Paavola 0/0

Timo Tuuri 3/10 Timo Tuomikoski 2/6

Sami Mäntymäki 5/10 Hannu Ilomäki 5/10

Mervi Mäenpää 7/10

Reijo Hämäläinen 9/10 Mika Yli-Petäys 3/10

Jaakko Ristimäki 9/10 Leena Vedenjuoksu 2/10

Timo Mylläri 10/10 Hanna-Leena Viirimäki 0/10

Osku Ketola 3/10 Timo Urpala 5/10

Arja Ketoja 7/10 Janne Lehtinen 4/4

Vuosikokouksessa pois jääneet

Keijo Viertoma, pj 22.3.2018 saakka 4/4 Johanna Rintamäki 2/4

Rami Mattila 3/4

Carita Samppala 0/0

Juha Koivisto 0/0

5

3.	 YHDISTYS JA 	
 SEN RESURSSIT

Vuonna 2018 Liiverin maksavien jäsenten määrässä on
ollut merkittävä kasvu. Edellisvuonna maksavia jäseniä
oli 155, kun kuluneena vuonna niitä oli jo 190. Kasvuun
on osaltaan vaikuttanut se, että yritys- ja hanketukien
aloituspalaverissa kerrotaan Liiverin jäsenyydestä sekä
sen mahdollisuuksista ja vaikutuksista.

Liiverin jäsenet 2018

Jäsenet Yhteensä
Yhdistykset 77

Yritykset 33

Yksityiset henkilöt 73

Kunta 3

Muu julkinen 7

Yhteensä 190

Vuosittaisen diplomin vuosikokous myönsi vuonna 2018
Ylpeästi paikallinen -teemalla Mukula ry:lle. Mukula on jo
pitkä tarjonnut nuorille mahdollisuuden saada äänensä
kuuluviin. Yhdistyksessä ajatellaan ennakkoluulottomas-
ti ja kokeillaan uusia ideoita ja tapoja toimia. Mukulan an-

siokas toiminta oli huomattu myös muualla ja sille myön-
nettiin myös Artturi Leinonen -palkinto.

Leader Liiverin hallituksessa on 23 jäsentä. Se kokoontui
vuoden 2018 aikana 10 kertaa. Kaksi kokousta oli yritys-
ja hanketukikohteissa, yksi kokous oli Etelä-Pohjanmaan
Leader-ryhmien hallitusten yhteiskoulutuksen yhteydes-
sä Kauhajoella.

Kevään 2018 vuosikokouksessa Leader Liiverille valittiin
uusi puheenjohtaja. Pitkäaikaisella puheenjohtajalla Kei-
jo Viertomalla tuli sääntöjen mahdollistama aika täyteen
puheenjohtajana. Viertoman seuraajaksi valittiin yrittäjä
Tarja Pienimäki. Pienimäki on jatkanut Viertoman osoit-
tamalla tiellä ja on osallistunut aktiivisesti mm. Leader-
puheenjohtajien valtakunnalliseen yhteistyöhön. Liive-
rin hallitus otti voimakkaasti kantaan mm. rahoitusten
viivästymiseen ja lähetti asiasta kirjeen Maville.

Hallituksen jäsenet ovat vieneet viestiä Liiveristä ver-
kostoilleen ja edustaneet Liiveriä eri yhteyksissä. Eri-
tyisesti on syytä mainita Timo Urpalan vierailu Leader
Środkowopomorskassa Puolassa. Hallitukselle tehtiin
itsearviointikysely loppuvuodesta 2018. Kyselyn mu-
kaa hallituslaiset kokivat hallitustyön palkitsevana ja he
saavat hyödyntää siinä omaa osaamistaan. Kyselyn seu-
rauksena uudistettiin hallituksen matkalaskukäytäntö ja
sovittiin, että strategisuuden seurantaa parannetaan.

3

Liiverin hallitustyöskentely on palkitsevaa kaik-
kien hallituksen itsearviointikyselyyn vastan-
neiden mielestä. Osa kokouksista pidetään ra-
hoitusta saaneissa kohteissa, jotta päästään
näkemään, mitä rahoilla on saatu aikaan.

7

Hallituksen alaisuudessa toimii kaksi jaostoa ja yksi työ-
ryhmä: elinkeino- ja nuorisojaostot sekä strategiatyöryh-
mä. Jaostot toimivat asiantuntijoina ja viestin välittäjinä.
Nuorisojaosto on toiminut vuodesta 2011 ja sen toimin-
nassa painottuu kehittämistyön oppiminen tekemällä.
Vuonna 2018 jaosto kokoontui kolme kertaa ja se osal-
listui mm. Nuoriso-Leader-hankkeiden valintaan. Lisäksi
jaosto emännöi Leader Silmun vastaperustettua nuori-
sojaostoa.

Elinkeinojaosto vahvistaa Liiverin elinkeinollista verkosta
ja myös sen toiminnassa painottuu oppiminen ja tiedon
vaihto. Jaosto on toiminut vuodesta 2007. Elinkeino-
jaoston itsearvioinnissa jäsenet nostavat jaoston mer-
kityksen tärkeäksi, sillä se yhdistää eri toimijoita, jotka

edistävät alueen yrittäjyyttä. Jatkossa halutaan analysoi-
da tarkemmin sitä, miten Liiverin tukemat yritykset ovat
kehittyneet toiminnassaan.

Loppuvuodesta 2018 käynnistyi Liiverin strategiatyö-
ryhmän toiminta. Ryhmä toimii hallituksen työnyrkkinä
Liiverin tulevan strategian määrittelyssä. Siihen kuuluu
puheenjohtajisto, hallituksen jäseniä ja työntekijöi-
tä. Ryhmä työstää sekä Liiverin strategiaa osana laajaa
CAP27-prosessia että Liiverin strategiaa yhdistyksenä.

Elinkeinojaosto 2018

Rami Mattila yritysasiamies Ilmajoki,
hallituksen jäsen

Reijo Hämäläinen maaseutujohtaja Kurikka,
hallituksen jäsen

Eeva Jussila asiantuntija Into Seinäjoki

Leila Nuottivaara, pj. yrittäjä Leila’s Hyvät Maut

Ari Loukasmäki toimitusjohtaja Uusyrityskeskus

Heikki Risikko toiminnanjohtaja E-P:n Yrittäjät

Sinikka Koivumäki, esittelijä ja
sihteeri

toiminnanjohtaja Liiveri

Nuorisojaosto 2018

Kunta Jäsen

Liiverin hallitus
Johanna Rintamäki
(vuosikokoukseen
saakka),
Päivi Alaniska (vuosi-
kokouksen jälkeen)
Osku Ketola (varajä-
sen)

Liiverin toimisto
Sinikka Koivumäki
Raija Ojaniemi
Irma Kortesuo

Ilmajoki Veera Huhtanen/
Riia Huhtanen
Petra Hakoniemi
Riina Rajamäki /
Tuulia Alanko
Outi Mäki

Jalasjärvi Hanna Kuhna
Hanne Kujanpää
Niko Luokkakallio

Seinäjoki Heidi Kohtala
Ilari Hauhia/
Adina Nivukoski

Metsolan vanha kyläkoulu Jalasjärven Jokipiissä
on yksi kohteista, josta kerätään tietoja Kurikan
kaupungin Jalasjärven kulttuuriympäristöohjel-
maan. Tietojen keräämisessä keskiössä ovat ky-
lälaiset ja vapaaehtoiset, jotka muistelevat van-
hoja tietoja kiinteistöistä.

9

Liiverin henkilöstö on ollut pysyvää. Vuonna 2018 Liive-
rissä työskenteli viisi henkilöä, joista jokainen on ollut
töissä Liiverissä vähintään seitsemän, jopa 17 vuotta.
Pysyvä henkilöstö on korkeasti koulutettua, heillä kai-
killa on yliopistotutkinto. Vuonna 2018 Liiveri työllisti
yhteensä 4,65 henkilötyövuoden (2017: 6,12 htv) edes-
tä, näistä 2,21 htv:tä tuli Leader-toimintarahasta. Lisäksi
ammattikorkeakouluopiskelija Maarit Mäkelä suoritti
kulttuurintuotannon opintoihinsa liittyvää harjoittelua
Liiverissä syksyllä 2018 (4.9.–31.10.18).

Työntekijät:
• toiminnanjohtaja, ETM Sinikka Koivumäki
• taloussuunnittelija, MMM Raija Ojaniemi
• suunnittelija, FM Telle Lemetyinen, osan vuotta osa-aikainen
• kyläasiantuntija, HuK Irma Kortesuo
• tiedottaja, FM Sonja Pitkäjärvi, osan vuotta osa-aikainen
• tuntityöntekijä Juha Järvi, 5.3.-27.4.2018

Henkilöstö on osallistunut aktiivisesti valtakunnalliseen
Leader-toimintaan MMM:n, Mavin ja verkostopalvelujen
koulutuksiin. Lisäksi tiedottaja Pitkäjärvi piti puheenvuo-
ron Maaseutuohjelman syyspäivillä Leaderin vaikutta-
vuudesta ja taloussuunnittelija Ojaniemi kertoi Liiverin
maksuhakemusten laadinnasta Leader-talousväelle.

Henkilöstön kanssa käytiin vuosittaiset kehityskeskuste-
lut. Niiden mukaan henkilöstö on tyytyväistä mm. työil-
mapiiriin ja työn joustavuuteen. Hankehenkilöstöä rasit-
taa määräaikaiset työsuhteet.

Organisaatio Hanke / työryhmä/ yhteistyö-
verkosto

toiminnanjohtaja Sinikka Koivumäki

MMM, Mavi ja Leader-ryhmät Leader asiantuntijatyöryhmä

MMM Toimintatapatyöryhmä

MYR Maakunnan yhteistyöryhmän
sihteeristö

HY Ruralia Green Care tunnetuksi Etelä-
Pohjanmaalla

Ilmajoen kunta Etsivä nuorisotyö ja starttipaja

Ely-keskus Seudullinen Yritys-Suomi-
verkosto

Järjestö 2.0 EMMY-ryhmä

Etelä-Pohjanmaan ELY-keskus ELLE-ryhmä

kyläasiantuntija Irma Kortesuo

HY Ruralia Yhteiskunnallinen yrittäjyys
maaseudulla

Jikky-peruspalveluliikelaitoskun-
tayhtymä

Kotopysäkki-toimikunta

HY Ruralia Alueiden, asukkaiden ja elin-
keinojen muutosilmiöt ajassa

Etelä-Pohjanmaan liitto ja Ther-
mopolis

Co2mmunity

Etelä-Pohjanmaan liitto FINCH

taloussuunnitelija Raija Ojaniemi

Pohjanmaan vesi ja ympäristö ry Kolmen Vyyhti

- Me ei oltaisi missään ilman Liiveriä. Se on ollut
sellainen alkusykäys kaikkeen. Yritystuen ansio-
sta saatiin myös ihan paras markkinointitoimisto
suunnittelemaan Henuan brändi, yrittäjä Anu
Nurmela kertoo.

11

 LIIVERIN TOIMINTA

4.1. Strategian toteuttaminen

Rakas kotiseutu, vireämmät yhteisöt -painopis-
teellä tavoitellaan mm. asukas- ja kylätoiminnan akti-
vointia ja uudistumista, asumisen monimuotoisuutta
sekä yhteisöllisyyden uusia muotoja. Parhaiten tätä
painopistettä toteuttavat yhteisöllisyyttä edistävät
kehittämishankkeet ja yleishyödylliset investoinnit,
esimerkiksi Ylistaron Kainaston Nuorisoseura ry: Ky-
lätoiminnan uudet mallit -hanke, jossa selvitetään
ja testataan, millainen kyläkeskus palvelee paraiten
alueen asukkaita.

Rohkeat yritykset, uudistuvat elinkeinot -paino-
pisteen tavoitteena on mm. elinkeinoelämän vahvis-
taminen sekä yhteistyö, verkostot ja yhteisöllisyys.
Vuonna 2018 Liiveri myönsi tukea 9 yritykselle, yh-
delle elinkeinolliselle hankkeelle ja kolmelle yritys-
ryhmälle. Kaikki yritysryhmät liittyvät matkailun
kehittämiseen. Koko ohjelmakauden yritystukiasiak-
kaista 32 on ollut alkavaa ja 19 toimivaa yritystä.

Hyvinvoiva ympäristö, terveellisempi elämä -pai-
nopisteellä edistetään mm. kulttuuria ja liikuntaa
hyvinvoinnin lähteenä, vihreää hyvinvointia ja ym-
päristön viihtyvyyttä. Liiverin aiemmin toteuttaman

Meidän markki -hankkeessa laadittuja ympäristösuun-
nitelmia ja muita yhteisten ympäristöjen investointeja
toteutettiin Ulkotilojen investoinnit -teemahankkeella.
Yhdistyksille järjestettiin kilpailu, jonka palkintona oli
kolme valaistussuunnitelmaa yhteisötaloille. Könnin
kylätalo, Lakeuden agilityurheilijoiden koirahalli ja Ylis-
taron Paakarinpuisto saivat ammattilaisen laatiman va-
laistussuunnitelman Liiveristä.

Ruokaa läheltä, makuja elämään -painopisteessä ke-
hitetään mm. lähiruokaa ja sen saatavuutta sekä ruo-
ka- ja ruokailukulttuuria. Ruokateema oli mukana kol-
messa vuonna 2018 rahoitetussa hankkeessa yhtenä
osa-alueena. Tästä esimerkkinä Ylistaron Kainaston
lähiruokatorin kehittäminen. Teemaan liittyen on ollut
aktiivisuutta muun muassa yritysryhmien osalta, mutta
ne ovat kaatuneet siihen, että osallistujista suurin osa
olisi ollut alkutuottajia, jotka eivät voi olla mukana yri-
tysryhmässä tuensaajana.

4

Saapuneiden hanke- ja yri-
tystukihakemusten määrä

2015-2018 2018

Yritystuki 65 11

Kehittämishanke 55 13

Teemahanke 4 1

Toimintaraha 2 0

Yhteensä 126 25

Ilmajoen paloasemalla keskusteltiin vilkkaasti
asukkaiden roolista tilanteissa, jossa tavallinen
arki häiriintyy. Erään osallistujan palaute kertoo
koulutuspäivän onnistumisesta: ”Kaikki alustajat
ammattitaitoisia -kiitos heille. Kokonaisuus oli
hyvin suunniteltu. Herätti ajatuksia osallistua
oman kylän turvallisuuteen.”

13

Vuonna 2018 Liiveriin saapui vähemmän Leader-hake-
muksia kuin edellisenä vuonna. Tässä näkyy mm. se,
että yleishyödyllisiä investointihankkeita ei tuettu ra-
han rajallisuuden vuoksi. Koko kaudella saapuneista
hakemuksista kolmeentoista Liiverin hallitus on tehnyt
kielteinen päätöksen ja yhdeksän hakijaa on perunut
hakemuksensa.

Elyn rahoittamat hankkeet

Etelä-Pohjanmaan Leader-ryhmien yhteisen Kylille II
-hankkeen teemoja ovat turvallisuus ja varautuminen,

kumppanuus, digitaalisuus sekä luonto ja kulttuuri.
Liiverin pääpainopisteenä on turvallisuus ja varautumi-
nen -teema. Vuoden 2018 alussa perustettiin turvalli-
suus ja varautuminen -projektiryhmä, johon kuuluvat
palopäällikkö Juha Turkulainen Etelä-Pohjanmaan
pelastuslaitokselta, maaseutupäällikkö Reijo Hämä-
läinen Kurikan kaupungista, valmiuspäällikkö Aki Va-
lonen ja varautumisen asiantuntija Tave Rautiainen
SPR:n Länsi-Suomen piiristä, Pohjanmaan Vapepan pu-
heenjohtaja Jarmo Ojajärvi, kyläläinen Matti Laitila,
kyläturvallisuuskouluttaja Aana Vainio sekä kyläasian-
tuntija Irma Kortesuo.

RAHOITUKSEN JAKAUTUMINEN STRATEGIAN PAINOPISTEISIIN

painopiste 2016 2017 2018 yhteensä
Tavoite

2014–2020
Toteuma

2014–2017

Hyvinvoiva ympäristö,
terveellisempi elämä

 253 616 € 262 279 € 21 456 € 537 351 €
20 % 14 %

Rakas kotiseutu,
vireämmät yhteisöt

 728 056 € 612 163 € 121 624 € 1 461 843 €
30 % 38 %

Rohkeat yritykset,
uudistuvat elinkeinot

 638 341 € 638 226 € 304 553 € 1 581 120€
35 % 41 %

Ruokaa läheltä,
makuja elämään

 203 399 € 43 229 € 38 886 € 285 514 €
15 % 7 %

1 823 412 € 1 555 897 € 486 519 € 3 865 828 €

Kyrkösjärven melontakeskus on valmis!
Rakentaminen kesti 16 kuukautta, maaliskuusta
2017 elokuuhun 2018. Samaan aikaan
suunniteltiin ja pystytettiin Kyrkösjärven
vesielämysreitti. Yli 150 eri ihmistä teki runsaat
5000 talkootuntia.

15

Projektiryhmä otti tehtäväkseen suunnitella Turvalli-
suus kuntoon kylillä -koulutuspäivät. Koulutuksella li-
sätään kylien valmiuksia turvallisuustyöhön ja tuodaan
näkyväksi, kuinka tärkeää on myös vapaaehtoisten
toiminnan organisointi arjen häiriötilanteissa. Syksyn
aikana järjestettiin koulutustilaisuudet Ilmajoella ja Ja-
lasjärvellä.

Teemoja digitaalisuus sekä luonto ja kulttuuri edistet-
tiin toteuttamalla yhdessä Ilmajoen kunnan ja muiden
toimijoiden kanssa Seitsemän sillan kulttuuripyöräi-
lyreitti. Kaikki reitin varrelta löytyvät 70 kulttuurikoh-
detta esitellään valokuvin ja tarinoin mobiilikartalla.
Myös muut Ilmajoen ja Seinäjoen reittikartat siirrettiin
samalle mobiilialustalle. Reitin avajaisia vietettiin Eu-
roopan kulttuuriympäristöpäivänä 8.9.

Sähköpostitiedotteita lähetetään säännöllisesti noin
800 kylä- ja yhdistystoimijalle. Kylien yhteistyöryhmis-
sä työstettiin muun muassa yhteisiä tapahtumakalen-
tereita sekä Kumppanuudella hyvinvointia -puumallia.
Yhdessä Seinäjoen kaupungin elinvoima ja kilpailukyky
-toimialan kanssa järjestettiin Kaupunkikehittämisen
työpajat Ylistarossa, Peräseinäjoella ja Seinäjoella. Esi-
merkiksi Peräseinäjoen työpajassa nousi esille kulttuu-
riviikkojen elvyttäminen.

Liiveri on mukana Leader Kuudestaan hallinnoimassa
ViestitELLEn -hankkeessa. Hankkeella tehdään Etelä-
Pohjanmaan Leader-ryhmien ja ELY-keskuksen yhteistä
maaseutuohjelmaviestintää. Yhteinen Uhoo-uutiskirje
ilmestyi kolme kertaa (jakelulistalla 4600 kontaktia).
Ely-keskuksen Uutisjyviin tuotettiin säännöllisesti sisäl-
töä. Uutena kokeiluna oli osallistuminen valtakunnal-
liseen Liikuntafoorumiin, jossa pääesittelyaiheena oli
maaseutuohjelman mahdollisuudet liikuntapaikkain-
vestointien tukemiseen. Mukana foorumin messuosas-
tolla oli myös Maaseutuverkostopalvelut.

Muu rahoitus

Liiveri on asettanut tavoitteeksi hyödyntää muuta kuin
Leader-rahoitusta ohjelmansa toteuttamiseen 2 mil-
joonaa euroa. Tästä on toteutunut vuoden 2018 lop-
puun mennessä 836 000 €.

Liiveri on laatinut vuonna 2016 Kotokortteli-strate-
gian eli kansalaistoimijalähtöisen kehittämisen strate-
gian Seinäjoen keskustaan vuosille 2017–2020. Siihen
liittyen Liiveri jätti Stealle hakemuksen vapaaehtoistoi-
minnan keskuksen käynnistämisestä Seinäjoelle. Hake-
mus sai kielteisen päätösesityksen vuodenvaihteessa
2018–2019. Kaupunkialueen paikallisen kehittämisen
tukemiseen haetaan uusia ratkaisuja.

Asukaslähtöinen kansainvälisyys on tullut aiem-
paa näkyvämmäksi Seinäjoen kaupungin ja alu-
een ystävyysseurojen yhteisissä tilaisuuksissa.

17

Liiveri pyrki jatkamaan nuorten kesätyöprojektien tu-
kemista yhdessä Kuortaneen Säästöpankkisäätiön
kanssa, mutta tällä erää säätiö ei myöntänyt rahoitus-
ta. Liiveri sai kielteisen päätöksen myöskin Etelä-Poh-
janmaan Osuuspankilta, jolle tehtiin esitys energiakar-
toitusten tekemisestä alueen kylä- ja yhteisötaloille.
Kielteiset päätöksistä huolimatta ulkopuolisen rahoi-
tuksen etsintää jatketaan erityisesti toimiin, joita maa-
seutuohjelmasta ei kannata tai voi hankkeistaa.

Liiverin osallistuminen Kansalaisten Eurooppa -oh-
jelmaan sai jatkoa pienellä Twinning-hankkeella, jolla
osallistuttiin italialaisten ja ruotsalaisten yhteistyö-
järjestö SERNin kehittämispäiviin Ruotsissa. Seminaa-
rissa valmisteltiin kansainvälisiä hankkeita ja nähtiin
esimerkkejä maahanmuutosta ja yhteisöllisestä asu-
misesta. Lisäksi Liiveri aktivoi Ilmajoen kuntaa mukaan
ohjelmaan jätetyssä Green Care Network -hankkeessa,
mutta hakemukseen tuli kielteinen päätösesitys. Liiveri
valmistelee samojen partnereiden kanssa uutta Kansa-
laisten Eurooppa -hakemusta.

Liiveri on myöntänyt ns. Nuoriso-Leader-rahaa nuor-
ten omiin projekteihin. Vuonna 2018 oli kaksi hakua.
Kevään haussa tukea sai 5 projektia ja syksyn haussa 4
projektia. Yhteensä tukea myönnettiin noin 5 511 eu-
roa. Kaiken kaikkiaan Nuoriso-Leader-projekteja on ra-
hoitettu 57 ja niille on myönnetty tukea 36 077 €. Nyt

tähän käytössä oleva rahoitus on loppumassa ja siihen
haetaan uusia rahoituskanavia.

Vuonna 2017 Liiveri solmi Ilmajoen kunnan kanssa
palvelunmyyntisopimuksen, jolla myy viestinnän ja
markkinoinnin osaamista kunnalle. Sopimus oli vielä
voimassa tammi – helmikuussa 2018, minkä jälkeen
ostopalvelu muuttui työsopimukseksi. Vuonna 2018
Liiveri solmi yhteistyösopimuksen UNIC-palvelut OY:n
kanssa Nuoret kohti työtä -hankkeesta.

Odotuksia hankkeille

Vuonna 2018 rahoitetusta Kainaston Nuorisoseura
ry:n Kylätoiminnan uudet mallit -hankkeesta Liiverin
hallitus näkee, että hanke voi toimia pilottina ja muut
kylät voivat ottaa omaan käyttöönsä hankkeessa ke-
hitettäviä toimintatapoja. Seinäjoen kaupungin Kale-
van Navetan toimintamallin kehittäminen -hankkeesta
hallitus näki, että se on tärkeä alueen maaseututaide-
brändin kehittymisen vahvistamiseksi.

Etelä-Pohjanmaan Kauppakamarin aktivointihanke
maaseudun mikro- ja pienyritysten hallitustyöskente-
lyn kehittämiseksi nähdään tärkeänä toimena yritysten
kehittymisen kannalta. Hyvä hallitustyöskentely akti-
voi kasvuun ja kehittämiseen ja auttaa yrityksiä muu-
tostilanteissa.

Vuonna 2018 Liiverissä otettiin käyttöön useita
arkeen soveltuvia arviointityökaluja. Yksi on lop-
pukeskustelut, jotka käydään yrittäjien ja han-
ketoteuttajien kanssa muutama vuosi hankkeen
päättymisen jälkeen.

19

Yritysryhmähanke Erikooset emännät (SeAMK) on nel-
jän nuoren matkailualan yrityksen yhteistyöhanke, joka
mahdollistaa yksinyrittäjien verkostomaisen toiminnan.

Hagamaster Oy:n CNC-jyrsimen, puruimurin ja paineil-
makompressorin hankinta avittaa jo aiemmin tuke-
maamme yritystä vientiin. Yritys on päässyt mukaan
Varsinais-Suomen laivanrakennustoimintaan.

Teema- ja koordinaatiohankkeet

Vuonna 2018 Liiverissä työskenneltiin kolmen teema-
hankkeen parissa: Buustia toimintaan -hanke oli päätty-
nyt vuoden 2017 lopussa, ja vuonna 2018 se oli maksu-
hakemusvaiheessa. Ulkotilojen investoinnit -hankkeen
toteutus alkoi kesällä 2018. Vuoden loppupuolella to-
teutettiin toisen nuorisoteemaisen teemahankkeen,
Buustia Toimintaan 2, haku ja valinta.

Buustia toimintaan -teemahankkeissa on tarjottu yhdis-
tyksille mahdollisuus palkata nuori kehittämään yhdis-
tyksen toimintaan. Samalla parani yhdistysten kyky pal-
kata työntekijöitä. Ensimmäisessä Buustia toimintaan
-hankkeessa palkattiin kesäksi 2017 kahdeksan nuorta,
jotka tekivät työtunteja yhteensä noin 2 650. He mm.
kehittivät yhdistysten tiedotusta ja markkinointia sekä
käynnistivät uutta harrastustoimintaa.

Ensimmäisestä Buustia toimintaa -hankkeesta saadut
kokemukset olivat niin kannustavia, että syksyllä 2018
avattiin haku Buustia toimintaan 2 -hankkeeseen. Liive-
rin hallitus valitsi 13 alahanketta rahoitettavaksi. Hank-
keille ei saatu ELY-päästöstä vuoden 2018 aikana. Hank-
keissa palkattavat nuoret työskentelevät kesällä 2019.

Vuonna 2017 Liiverissä toteutettiin Meidän markki
-hanke, jonka avulla laadittiin ympäristösuunnitelmia
yhdistyksille. Näiden suunnitelmien ja muiden ympäris-
töä parantavien investointien toteuttamiseksi Liiveris-
sä on käynnissä Ulkotilojen investoinnit -teemahanke.
Tammikuussa 2018 hankkeeseen valittiin seitsemän
alahanketta, joilla mm. parannetaan yhteisötalojen ym-
päristöjä ja lisätään harrastusmahdollisuuksia alueella.
Alkuperäinen tavoite oli saada alahankkeet toteute-
tuiksi kesän 2018 aikana, mutta toteutus viivästyi, kos-
ka ELY:n tukipäätös saatiin vasta elokuussa 2018. Näin
ollen osa hankkeiden toteutuksesta siirtyi kesälle 2019.

Valtakunnallisten koordinaatiohankkeiden synergia
näkyy Liiverin rahoittamissa hankkeissa parhaiten
Green Care -teemassa. Liiverin toiminnanjohtaja oli
ohjausryhmän varapuheenjohtaja alueellisessa Green
care -hankkeessa, jota toteuttivat Helsingin yliopiston
Ruralia-instituutti ja SeAMK. Lisäksi hankkeen toimiin
osallistui yrityksiä, jotka ovat saaneet tukea Liiveristä
(esim. Perhekoti Leppälä ja Silver Hills.) Liiverin Vaikut-

Liiverin rahalla rakennettu Ilvesjoen valokuitu-
verkko kilpaili ainoana Suomesta Euroopan uni-
onin laajakaistakilpailussa. Lopulta Ilvesjoen ky-
lälle irtosi Brysselissä jaettu toinen sija. Nopeita
verkkoyhteyksiä tarvitsevat ennen kaikkea kylän
yritykset ja isot maatilat.

21

tavuutta ja viestintää -hankkeen sparrausryhmässä ap-
rikoitiin, voisiko valtakunnallisia koordinaatiohankkeita
hyödyntää aikasarjojen ja seurantatutkimusten teke-
miseen omalta alaltaan? Näin saataisi esille muutosta,
jota hankkeilla ja muulla kehittämistoiminnalla on saa-
tu aikaan.

4.2 Rahoitettujen hankkeiden vaikutukset

Liiverissä on käynnissä Vaikuttavuutta ja viestintään
-hanke, jolla mm. kehitetään toimivia ja käytännönlä-
heisiä työkaluja, joilla arvioidaan Liiverin oman toimin-
nan ja rahoittamien hankkeiden vaikuttavuutta. Hank-
keessa tehty talkoolaisten hyvinvointikysely vahvisti
olettamuksen siitä, että hanketalkoilla on merkitystä
talkoilijoiden koetulle hyvinvoinnille ja että ne toimivat
ns. sisäänheittotuotteina, kun yhdistykset hankkivat it-
selleen uusia jäseniä ja vapaaehtoisia.

Yritys- ja hanketukien vaikutukset eivät tule esille heti
hankkeen päätyttyä. Olemmekin tehneet kyselyn oh-
jelmakaudella 2007–2013 käynnistystukea saaneille
yrityksille (14 kpl). Tukea myönnettiin silloin ensim-
mäisen työtekijän palkkaamiseen. Kysely paljasti, että
tällä hetkellä ko. yritykset työllistävät keskimäärin 6
henkilöä ja että puolet yrittäjistä ei olisi palkannut
ensimmäistä työntekijää lainkaan ilman tukea. Ohjel-
makaudella tuettiin 35 alkavaa yritystä, jotka tällä het-

kellä työllistävät 97 henkilöä (Asiakastieto). Yritysten
yhteenlaskettu liikevaihto on 8 miljoonaa euroa, joten
voidaan sanoa, että yritykset ovat kehittyneet hyvin.
Tuetuista, alkavista yrityksistä 80% on yhä toiminnassa,
kun keksimäärin puolet alkavista lopettaa ensimmäi-
sen viiden vuoden aikana.

Kuluvan ohjelmakauden yleishyödyllisten hankkeiden
vaikutuksia ja vaikuttavuutta selvitetään hakijoiden
kanssa käytävällä loppukeskustelulla. Liiveristä soite-
taan niihin hankkeisiin, joiden päättymisestä on noin
kaksi vuotta aikaa ja kysytään mitä heille kuuluu. Kes-
kusteluissa on selvinnyt muun muassa se, millaiset
rahalliset ja ympäristölliset säästöt on ollut sillä, kun
yhteisötalon energiajärjestelmä muutettiin öljystä
maa- ja aurinkolämpöön ja se, että palloiluhallin pihan
asfaltointi ei mahdollista vain aiempaa turvallisempaa
talvipysäköintiä vaan myös salibändyn pelaamisen pi-
halla kesäaikaan.

Päättyneitä hankkeita on maksettu loppuun 18 kpl ja
yritystukia 32 kpl. Päättyneiden yritystukien saajista 15
kpl on ollut alkavia yrityksiä ja niiden myötä on syntynyt
27 uutta työpaikkaa. Alkavien yritysten lisäksi tavoit-
teenamme on tukea nuoria yrittäjiä, mikä toteutuukin
hyvin muun muassa kahden 20-vuotiaan nuoren yrit-
täjän käynnistämässä vesiurheilukeskuksessa. Liiverin
hanketoimijoista yli 70% on uusia hakijoita, mikä osal-
taan varmistaa sitä, että kehittämistyö uudistuu.

Tiimisukkien lisäksi neljää seinäjokista naista
yhdistää matkailuala sekä yksinyrittäjyys. Yhtei-
sen yritysryhmähankkeen myötä he löysivät toi-
sistaan turvaverkon, joka auttaa uskaltamaan,
kehittymään ja ajattelemaan isosti. Lisäksi he
saavat ammattikorkeakoulusta sparrausta liike-
toiminnan viemisestä eteenpäin.

23

Liiverin tukemat toimet ja yritykset ovat saaneet
tunnustusta. Esimerkiksi Ilvesjoen kyläyhdistyksen
laajakaista hankkeelle myönnettiin Eurooppalainen
laajakaista -palkinto. Fysio 2000 ja CustomIT valittiin
paikkakuntansa vuoden yrityksiksi vuonna 2018.

Nykyiset hankeseurantajärjestelmät, Hyrrä ja
Qlickview, keräävät tietoja lähinnä hankkeiden valmis-
telusta ja myöntöpäätöksistä. Olisi kuitenkin tärkeää,
että myös maksu- ja seurantatietoja saataisiin järjes-
telmästä ulos ja ryhmät voisivat niitä hyödyntää oman
tarpeen mukaan. Leader-ryhmien hallitusten jäsenet
eivät näe hankkeiden raportteja Hyrrästä, mikä osal-
taan estää hallituksen jäseniä seuraamasta hankkeiden
ja sitä kautta ryhmän strategian toteutumista.

4.3 Leader-ryhmän oma toiminta ja laatutyö

Vuoden 2018 viestinnässä näkyi toiminnan vaikutuksis-
ta ja tuloksista viestiminen. Vuonna 2018 Liiveri järjes-
ti toimintarahalla 9 tilaisuutta ja osallistui 27 muiden
järjestämään tilaisuuteen. Näihin osallistui yhteensä
1920 henkilöä. Lisäksi Kylille-hanke järjesti 22 tilaisuut-
ta vuoden aikana.

Lehtijuttuja saatiin talteen 131 kappaletta (2017: 161,
2016: 126). Sähköisiä uutiskirjeitä lähti kuusi noin 2 000
sähköpostiosoitteeseen. Uutiskirjeen avausprosentti

on vakiintunut noin 30 %, jota voidaan pitää hyvänä.
Uutiskirjeellä kerrotaan hankkeiden tuloksista ja vaiku-
tuksista sekä ajankohtaisista asioista.

Liiveri käyttää aktiivisesti sosiaalista mediaa tiedotta-
misessa. Liiverin Facebook-sivulla on 698 (2017: 626,
2016: 507) tykkääjää. Vuoden aikana tehtiin kuusi FB-
markkinointikampanjaa (80 €/kpl), jotka tavoittivat
yhteensä yli 27 000 henkilöä. Instagram-seuraajia on
173 (2017: 141, 2016: 86) kpl. Etelä-Pohjamaan Leader-
ryhmät tuottavat yhdessä yhteistä Uhoo-uutiskirjettä.
Liiverin nettisivuilla oli vuoden 2018 aikana yhteensä
12 822 istuntoa (2017: 11 318, 2018: 11 041). Liiverin
järjesti hanketoimijoilleen (yleishyödylliset ja yhteis-
työtoimi) kaksi aamukahvitilaisuutta. Aamukahveilla oli
koulutusta hankkeiden vaikuttavuudesta. Hankkeille ja
yritystuille pidetään aloituspalaveri hankepäätöksen
tultua ja niiden kanssa käydään loppukeskustelut noin
kahden vuoden kuluttua hankkeen päättymisestä.

Vuoden 2018 aikana Liiveri on hankkinut monipuolista
näkemystä toiminnastaan. Liiverissä on tehty sidosryh-
mäkysely, hallituksen itsearviointikysely, elinkeinoja-
oston itsearviointikysely sekä vuosittainen asiakastyy-
tyväisyys kysely. Kyselyvastausten pohjalta voidaan
sanoa, että Liiverillä on sidosryhmien ja asukkaiden
luottamus alueella. Sidosryhmät näkivät Liiverin yhtei-
söllisen ja elinkeinollisen toiminnan kehittäjänä.
Liiveriltä toivotaan aiempaa aktiivisempaa viestintää.

- Nyt voin ottaa pidempiäkin projekteja työnal-
le kun laajennuksen myötä on käytössä kaksi
hallia. Työt ovat vähintäänkin tuplaantuneet eli
laajennus tuli tarpeeseen, erikoismaalari Janne
Rajamäki kertoo.

25

Asiakkaat näkivät rahoittamisen Liiverin tärkeimpänä
tehtävä. Asiakkaat tarvitsevat Liiveriä tukibyrokrati-
asta selviämiseen ja yhteistyökumppaneiden löytämi-
seen. Arvioinneista saadut tulokset käsitellään sekä
työntekijöiden että hallituksen kanssa ja niiden pohjal-
ta laaditaan toimenpidesuunnitelma kehitettävien asi-
oiden käytäntöön viemiseksi.

Liiverin hallitus laati maaseutuvirastolle ja maa- ja met-
sätalousministeriölle huolenilmauksen siitä, miten toi-
mintarahan pitkät käsittelyajat hankaloittavat Liiverin
toimintaa ja siitä, miten hankkeiden pitkät maksatus-
ajat hankaloittavat hakijayhdistysten toimintaa. Mikäli
maaseuturahaston asiakkaina halutaan jatkossakin pi-
tää paikalliset, pienet toimijat, tulee hankeprosessien
nopeuteen ja joustavuuteen kiinnittää nykyistä enem-
män huomiota ja resursseja.

Liiveri teki ensimmäisen vertaisauditointikierroksen
Leader Outokairan kanssa. Auditointiprosessi oli mie-
lenkiintoinen ja opettavainen. Auditoinnista saatiin
oppia mm. aktivointikäytännöistä. Seuraava auditoin-
tikierros on sovittu tehtäväksi Leader Karhuseudun
kanssa.

ELY-keskuksen kanssa käytävässä vuosittaisessa kehi-
tyskeskustelussa kävi ilmi, että yritystuissa Liiveri on
rahoittajana innovatiivinen ja etsinyt uusia mahdolli-
suuksia. Hallitustyöskentely nähtiin myös aktiivisena ja

että hallitus keskustelee kriittisesti hakemuksista. Li-
säksi kerrottiin, että hankkeiden kokonaisvalmistelu on
hyvällä tasolla, hakemuksissa ei ole juurikaan puutteita.
Yhdessä sovittiin viestinnän tiivistämisestä.

Mavi teki hallinnonohjauskäynnin Liiveriin vuoden ai-
kana. Keskustelu käytiin hyvässä hengessä, mutta kes-
kustelusta tehty muistio herätti hämmennystä. Siinä
oli usean sivun verran yleisluonteista tekstiä hallinnon
ohjauskäynneistä, mistä ei selvinnyt, koskettavatko ko.
asiat Liiveriä vai eivät. Liiverillä on suuri joukko, pitkäai-
kaisia työtekijöitä, jonka Mavi näki ryhmän vahvuutena.
Lisäksi Mavissa nähtiin, että Liiverin hallitustyöskentely
ja valintamenettely hankkeiden valintaprosessissa ovat
asianmukaisia. Yhteistyötä Mavin kanssa tehtiin myös
järjestämällä heidän Kroatialaisille vieraille ohjelmaa
Liiverin alueella.

MMM ja Mavi tekivät ison työn Leadereiden lisärahan
myöntämisessä. On harmillista, että prosessi ei onnis-
tunut ja että siitä tehdyn oikeuskantelun käsittely vie
pitkän aikaa, eikä rahoja näin ollen ole saatu ryhmien
käyttöön. Rahoituksen jakaminen tulosten perusteella
on kuitenkin kannatettava asia.

Vuonna 2018 Liiverin toiminnan volyymi oli 342 000 eu-
roa, josta Leader-toiminnan osuus oli 179 000 €. Liive-
rin hallitus oli huolissaan hanketukien ja toimintarahan
pitkistä maksuajoista ja laati asiasta huolenilmauksen

Nurmossa toteutettiin yhdessä asukkaiden ja eri
toimijoiden kanssa Kertunlaakson kyläilyt -kau-
punginosatapahtuma, jonka avulla lisättiin vuo-
ropuhelua kaupungin ja seurakunnan suuntaan
sekä ympäröivään maaseutualueeseen.

27

maaseutuvirastolle ja maa- ja metsätalousministeriöl-
le. Liiverin kohdalla pitkät maksuajat tarkoittavat sitä,
että se on joutunut lainaamaan kuntien hankkeille
myöntämää kuntarahaa oman toimintansa kulujen väli-
aikaisrahoittamiseen. Liiverin hallitus lisäsi yhdistyksen
tilinpäätöksen liitetietoihin toteamuksen tilanteesta
aiheutuneista siirtosaamisveloista.

4.4 Leader-ryhmä alueensa kehittäjänä

Liiveri on hakenut aktiivisesti uusia tapoja siihen, miten
se voi toimia kumppanuudessa alueensa kuntien kans-
sa. Ilmajoen kunnan ja seitsemän muun toimijan kanssa
Liiveri on perustanut yhdessä Yritysherralan, joka on
uudenlainen palvelupiste ilmajokisille yrittäjille. Kylille
-hankkeessa on luotu tiivistä kumppanuutta varautumi-
seen liittyen kuntien, maakunnan ja järjestöjen kanssa.
Lisäksi Liiveri ryhtyi kumppaniksi Kurikan kaupungin
jättäessä hakemuksen Maaseutupalamentin 2020 -pi-
topaikaksi.

4.5 Tavoitteet seuraavalle vuodelle

Liiverin tavoitteena vuosille 2019–2020 on jatkaa laa-
dukasta kehittämistyötä. Leader-rahoituksen osalta
rahoitetaan edelleen strategiaa toteuttavia yritystukia
ja yleishyödyllisiä hankkeita. Yritystuissa painotus on

edelleen alkavien yrittäjien tukemisessa, mutta toimi-
viakin yrityksiä voidaan tukea, mikäli ne toteuttavat
Liiverin kehittämisstrategiaa. Yleishyödyllistä kehit-
tämistä tehdään laajalla rintamalla, mutta erityisenä
painopisteenä ovat kansainvälistymistä edistävät hank-
keet.

Kansainvälistymistä tuetaan omalla Liiveri–Skaraborg
-hankkeella. Yleishyödyllisten investointien valinta teh-
dään jaksotetusti. Ensimmäisen kerran niistä päätetään
syksyllä, mikäli Leader-lisärahoitus saadaan käyttöön.
Toimiston resurssia suunnataan rahoitettujen toimien
toteuttamisen tukemiseen sekä niiden tulosten ja vai-
kutusten tunnistamiseen ja niistä viestimiseen sekä uu-
teen kauteen valmistautumiseen.
Kylien kehittämisessä painotetaan erityisesti kylien
turvallisuusteemaa. Kyliä aktivoidaan turvallisuussuun-
nitelmien toteutukseen. Jatketaan Turvallisuus kun-
toon kylillä -koulutustilaisuuksia ja järjestetään turval-
lisuustuokioita.

Liiverin hallitus päätti, että vuonna 2019 panostetaan
ulkopuolisen rahoituksen saamiseen. Strategian toteu-
tuminen vaatii maaseutuohjelman ulkopuolista rahoi-
tusta sekä ulkopuolinen rahoitus varmistaa toiminnan
jatkuvuutta, jos maaseutuohjelman toteutukseen tu-
lee katkos ohjelmakausien vaihteessa.

Liiverin rahoittamat hankkeet 2018

Tukit-
yyppi

Hakija Hanke Kustannus

teemahanke 68 382 €

Leader-Liiveri Ulkotilojen investoinnit 68 382 €

yhteistyötoimenpide 37 718 €

Etelä-Pohjanmaan kauppakamari Mikro- ja pienyritysten hallitustyöskentelyn aktivointi ja
kehittäminen

 37 718 €

yleishyödyllinen investointi 36 000 €

Koskenkorvan Koulun
Vanhempainyhdistys ry

Koskenkorvan koulun pihahanke, osa 1 22 000 €

Peräseinäjoen Metsästysseura ry Metsästys- ja ammuntasimulaattorin hankinta 14 000 €

yleishyödyllinen kehittäminen 114 452 €

Seinäjoen kaupunki Kalevan Navetan toimintamallin kehittäminen 47 687 €

Ylistaron Kainaston NS Kylätoiminnan uudet mallit 66 765 €

yritysryhmän kehittämishanke 91 757 €

Ilmajoen Musiikkijuhlat ry Ilmajoen matkailuyrittäjien yritysryhmähanke - IMURI 40 000 €

Into Seinäjoki Oy Peräseinäjoen Helmet - kasvua, kilpailukykyä ja
kansainvälisyyttä

 39 859 €

SeAMK Erikooset emännät 11 898 €

29

yritystuki, investointi 424 009 €

Ammatillinen perhekoti Leppälä Oy Perhekodin laajennus 120 000 €

Auto- ja erikoismaalaus J. Rajamäki Maalaamon laajennus 39 958 €

Hagamaster OY CNC-jyrsimen, puruimurin ja paineilmakompressorin han-
kinta

 87 100 €

Ilomäki Merja Majoitustoiminnan laajennus Kalajärvelle 121 225 €

Lakeus Wake Oy Lakeus Wake Oy 55 726 €

yritystuki, perustamistuki 127 112 €

Buugi Bear Wear Oy Buugi Brand Oy -perustamistuki 22 562 €

Carelin Oy Uutta palveluliiketoimintaa tuulivoima-alalle 30 395 €

MagaLacrima Oy MagaLacrima Oy:n kilpailukyvyn lisääminen 5 635 €

Novice Oy Novice Oy:n Suomen valloitus -julkisten hankintojen & mo-
tivaatiovalmentamisen osalta!

 15 000 €

Poutafiilis Ay Poutafiilis avajaiset 6 390 €

Priima Kaluste Vesa Leppämäki Uuden vakiokalusteliiketoiminnan käynnistäminen 19 690 €

Sweetsaunas Ltd Oy Löylynohjain saunaan 27 440 €

YHTEENSÄ 899 430 €

Ulkotilojen investoinnit -teemahankkeen alahankkeet
Hanke Hakija Kustannus

Kylmäaltaan perusparannus Herralan rannassa Ilmajoen Omakotiyhdistys ry 8 000 €

Lasten luontoaktiviteetit Kyrkösjärvelle Lakeuden Elämysliikunta ry 8 000 €

Frisbeegolf-rata Niemistön kuntoradan maastoon Liikunta- ja Kyläseura Kaanaa ry 7 965 €

Siirrettävät maastoesteet Mäki-Pohdon alueelle Mäki-Pohdon Yksityisratsastajat ry 3 327 €

Nopankylän kylätalon piha-alueen perusparannus Nopankylän Kyläseura ry 8 000 €

Koskenkorvan Laidunalueen toiminnot Koskenkorva-seura ry 8 000 €

Leikkipuisto Munakan lapsille Munakan päiväkodin vanhempainyhdistys ry 8 000 €

YHTEENSÄ 51	 282 €

ELY-keskuksen kehyksestä rahoitetut ja EP:n Leader-ryhmien yhteiset hankkeet
Hanke Kesto Kokonaisbudjetti € Josta Liiverin budjetti € Hallinnoija

Kylille II -hanke 1.1.2018–31.12.2019 700 000 170 500 Leader Kuudestaan

ViestitELLEn 1.12.2017–31.12.2019 313 848 38 400 Leader Kuudestaan

31

ELY-keskuksen alueelle tukemat yleishyödylliset investointihankkeet 2018
Hanke Hakija Kunta Kustannus

Keittiö- ja WC-tilojen uudistaminen Peräseinäjoen Viitalan NS ry Seinäjoki 43 000 €

Asemanseudun monitoimihalli Asemanseudun kehittämisyhdistys ry Seinäjoki 130 000 €

Kainaston kyläkeskuksen
maisemanhoitosuunnitelma Ylistaron Kainaston Nuorisoseura ry Seinäjoki 38 000 €

Ilkanradin tenniskenttä Tennis-Ilmajoki ry Ilmajoki 49 156 €

Jouppilanvuoren Elämysportaat Lakeuden Elämysliikunta ry Seinäjoki 153 790 €

YHTEENSÄ 413 946 €

Nuoriso-Leader -hankkeet 2018
Hanke Hakija Tuki

Ylistarock 2019 Anni Risku 800 €

Dixin edari Dixin edustajisto 268 €

Lisää sohvia lukiolle Ilmajoen lukion opiskelijakunnan hall. 400 €

Hope Dance 2019 Johanna Ahonen 800 €

Yhyres: Yhyres-musikaali Justina Kaleva 360 €

Nuorisotilan Kouran kylään Koura-seura ry 783 €

Miksauskurssi Niko-Petteri Westerholm 800 €

JBL-soundi saa tanssimaan Saana-Oliver-Markus eli SOM 800 €

Mysig Waltteri Jussila 500 €

27
37

27
rahoitettiin

paikallista
hankeideaa

vauhditettiin

yrityksen
toimintaa

houkuteltiin

uutta toimijaa
kehittämistyöhön

jaettiin rahaa

paikalliseen
kehittämiseen

0,7 milj.

6

työntekijää
23

hallistuslaista

282

jäsentä

toteutettiin

nuorten
omaa projektia

9

131

lehtijuttua

36

tilaisuutta
ja koulutusta

seuraajaa
somessa

kävijää
nettisivuilla

yritysryhmää
hanketiedustelua

yritystukitiedustelua

ulkoliikunta- ja
leikkipaikkaa

91

?
116

871

3
12 822 7

suosittelee
rahoitusta muille

97 %

€

 Kulttuurikeskus Herrala | Könnintie 27 A | 60800 Ilmajoki | toimisto@liiveri.net | www.liiveri.net

