

TAMMELAN KYLÄOHJELMA 2020

Sisällys

1 Tausta

- 1.1 Kyläohjelman laadinta ja tavoite
- 1.2 Menetelmät ja osallistuminen

2 Tammelan kylät kyselytulosten pohjalta

- 2.1 Tammelan kylät yleisesti
- 2.2 Kylien nykytila

3 Tammelan kylien visio, tavoitteet ja toimenpiteet

- 3.1 Visio ja tavoitteet
- 3.2 Kehittämiskohteet ja toimenpiteet

4 Yhteenveto ja seuranta

Liitteet

- Liite 1: Tammelan vahvuuksien kartta
- Liite 2: Tammelan mahdollisuuksien kartta
- Liite 3: Seurantamittarilomake (erillinen excel-tiedosto)

Kirjoittajat: Anne Virtanen & Tero Uusitalo, 16.9.2010.

Kansikuva: Tuija Törmä

1 Tausta

1.1 Kyläohjelman laadinta ja tavoite

Tämä Tammelan kyläohjelma on laadittu Tammelan Kylät ry:n Toimivat kylät – menestyvä kunta - hankkeessa elokuun 2009 ja elokuun 2010 välisenä aikana. Kyläohjelmaan liittyen samanaikaisesti Tammelan kylille laadittiin kyläsuunnitelmat. Kylille laadittujen suunnitelmien sisällöistä on tiivistetty keskeiset tulokset ja etenkin esitetyt kehittämistarpeet ja -toimenpiteet kyläohjelmaan.

Kyläohjelman laadintaan otettiin mukaan eri toimijoita aktiivisesti, jotta eri tahojen näkökulmat saataisiin esiin ja ohjelmasta tulisi kyläläisten, kunnan sekä muiden Tammelassa toimivien näkemykset kokonaisvaltaisesti huomioon otettava yhteinen ohjelma. Syksyllä 2009 lähetettiin kaikkiin Tammelan kotitalouksiin kyläkysely sekä toteutettiin vapaa-ajanasukkaiden kysely. Tammikuussa 2010 järjestettiin kolme kyläaluettaista keskustelutilaisuutta. Lisäksi aineistoa on kerätty lukuisissa kyläyhteisöjen kyläilloissa sekä Tammelan maaseudun kehittäjien sosiaalisen median verkkosivuilla (<http://tammelankylat.ning.com>). Kyläohjelman sisältöjä ja visioita muotoiltiin vielä toukokuussa 2010 järjestetyissä kyläfoorumeissa sekä kunnan johtoryhmän keskustelutilaisuudessa. Kesäkuussa ohjelmaluonnos lähetettiin vielä Tammelassa toimiville yhteisöille, kehittäjille, kunnan luottamusmiehille sekä muille toimijoille, minkä jälkeen kyläohjelma sai lopullisen muotonsa elokuussa 2010.

Kyläohjelman tärkeimpänä tavoitteena on nostaa esiin Tammelan kylien yhteiset kehittämistarpeet. Lisäksi kyläohjelman tavoitteena on edistää kylien ja kunnan välistä yhteistyötä sekä kestäväää kehitystä. Kestävän kehityksen eri näkökulmia onkin käytetty ohjelman sisällöllisessä jaottelussa.

Ohjelman laadinnasta ovat vastanneet Hämeen ammattikorkeakoulun (HAMK) Biotalous- ja tutkimuskeskus yhteistyössä Tammelan kylät ry:n kanssa. Kyläohjelman ja -suunnitelmien koordinoinnista vastasi Tero Uusitalo (HAMK). Kyläsuunnitelmien laadinnasta vastasivat HAMK:n kestävään kehityksen koulutusohjelman opiskelijat Oskari Kekkonen, Johanna Lehtiö, Marja Peltonen, Sini Syrjäjä ja Aino Toivio yhteistyössä kyläyhdistysten kanssa. Kyläohjelman tekoa koordinoi Anne Virtanen (HAMK). Suunnitteluprosessiin osallistuivat tiiviisti myös kyläasiamies Eija Laine (Tammelan Kylät ry) ja maaseutuasiamies Veli-Matti Pura (Tammelan kunta). Sähköisten työkalujen kehittämisessä asiantuntijoina toimivat Ulla-Maija Knuutti ja Outi Vahtila (HAMK). Kiitokset myös kunnan päättäjille ja viranhaltijoille sekä kyläläisille aktiivisesta osallistumisesta työhön.

1.2 Menetelmät ja osallistuminen

Tammelan kyläsuunnitelmien ja -ohjelman työstäminen alkoi elokuussa 2009, jolloin Tammelan Kylät ry ja HAMK sopivat menetelmistä ja aikataulusta. Suunnitelma- ja ohjelmatyöhön osallistuivat kyläyhteisöt, Tammelan kylät ry ja HAMK. HAMK:n kestävään kehityksen koulutusohjelman viisi opiskelijaa sekä kaksi ohjaajaa vastasivat kyläsuunnitelmien työstämisestä yhteistyössä kyläyhteisöjen kanssa. HAMK:n opiskelijat osallistuivat kylillä järjestettyihin ideointi- ja keskustelutilaisuuksiin (n. 20 kpl) sekä muihin kokouksiin. Kaikille kyläläisille avoimia tilaisuuksia suunnitelma- ja ohjelmaprosessin aikana järjestettiin viisi kappaletta, joihin osallistui yhteensä yli 100 osallistujaa. Syyskuussa järjestettiin ideointitilaisuus, tammi-helmikuussa alueelliset tilaisuudet ja toukokuussa kyläohjelmafoorumit. Lisäksi kyläyhteisöille järjestettiin kaksi koulutustilaisuutta, joiden tavoitteena oli kouluttaa yhteisöt käyttämään verkkopohjaisia menetelmiä kylän kehittämisessä. Näihin tilaisuuksiin osallistui 15 henkilöä Tammelan kyliltä.

Syksyllä 2009 tehdyllä kyläkyselyllä selvitettiin Tammelan kylien asukkaiden näkemyksiä kylien nykytilasta sekä kehittämistarpeista. Kyselyllä selvitettiin ympäristön tilaa, palvelutarpeita sekä kylien toiminnallisuutta ja kehittämistarpeita. Yhtenä osiona oli kunnan ja kylän yhteistyöhön ja tiedotukseen liittyvien asioiden selvitys. Kyläkyselyä lähetettiin Tammelan kaikkiin kotitalouksiin postitse yhteensä

3250 kappaletta. Lisäksi kysely oli avoimena Tammelan maaseudun kehittäjien sähköisessä keskusteluforumissa. Vastauksia kyselyyn tuli yhteensä 540 kappaletta, jolloin vastausprosentiksi muodostui 17 %. Kyselyyn vastanneiden määrä kyläkohtaisesti on kuvattu taulukossa 1.

Taulukko 1. Kyselyyn vastanneiden määrä kylittäin.

Hykkilä-Lunkaa	24
Kaujärvi	33
Kirstilä-Kytö	34
Letku	44
Liesjärvi	36
Patakangas	4
Porras-Ojainen	59
Riihivalkaman koulualue	57
Saari-Kaukola	33
Susikas	30
Tammelan kirkonkylä	147
Teuro	19
Kuuslammi	7
Torro	13
Yhteensä	540

HAMK:n opiskelijat laativat kyläkyselyaineistosta kyläkohtaiset raportit, joissa on kuvattu kyselytulokset yhteenvedona kunkin kylän osalta. Kyläkyselyiden sekä kylätilaisuuksien pohjalta laadittiin kyläkohtaiset kyläsuunnitelmat lähes kaikkiin Tammelan kyliin. Laaditut kyläsuunnitelmat löytyvät verkkosivuilta osoitteesta: <http://tammelankylat.wikispaces.com/>. Kyseisellä sivustolla ovat myös kyläkohtaiset raportit kyläkyselyn tuloksista.

Kesän ja syksyn 2009 kuluessa toteutettiin myös kysely vapaa-ajanasukkaille, jolla selvitettiin vapaa-ajanasukkaille tärkeitä palveluita ja viihtyvyyttä lisääviä tekijöitä. Kyselyn tavoitteena oli saada esille vapaa-ajanasukkaiden näkökulma kylien kehittämistarpeisiin huomioon otettavaksi kyläsuunnitelmien ja -ohjelman laadinnassa. Kyselyyn vastasi kaiken kaikkiaan 71 vapaa-ajanasukasta.

2 Tammelan kylät kyselytulosten pohjalta

2.1 Tammelan kylät yleisesti

Lounais-Hämeessä sijaitsevassa Tammelassa asuu yli 6600 asukasta. Tammelan kunnan visio vuodelle 2015 on: "Etelä-Suomen luonnonläheinen hämäläinen maaseutupitäjä Tammela houkuttelee ihmisiä elämään, asumaan ja toimimaan." (www.tammela.fi)

Tammelassa on 12 toimivaa kylää. Useassa kylässä toimii vireä kyläyhdistys. Vuonna 2008 perustettu Tammelan kylät ry toimii kylätoimintayhdistysten yhteistyöforumina, kylä- ja asukastoiminnan kehittäjänä sekä kotiseututyön edistäjänä Tammelassa. (www.tammelankylat.fi)

Syksyllä 2009 tehdyn kyläkyselyn tulosten pohjalta Tammelan kylät koetaan luonnonläheisiksi, rauhallisiksi ja hyvien retkeily- ja ulkoilumaastojen paikoiksi. Kylät koetaan viihtyisiksi ja rakennuskanta tiiviydeltään sopivaksi. Kylien ympäristöt koetaan siisteiksi, kauniiksi ja idyllisiksi, ja lisäksi juomaveden laatu on kyläläisten mielestä hyvä. Kaiken kaikkiaan kylien ympäristön tilaan ollaan pääsääntöisesti tyytyväisiä (Kuvio 1).

Kylien ympäristö

Kuvio 1. Näkemykset Tammelan kylien ympäristöstä.

Kylien toiminnallisuus saa Tammelan kylissä myös pääosin myönteistä palautetta. Suurin osa kyselyyn vastanneista kokee kylissä olevan riittävästi yhteistä toimintaa ja naapuriavun koetaan toimivan hyvin. Myös kyläyhdistysten toimintaan ollaan tyytyväisiä, samoin kuin pääosin koulun ja kylän väliseen yhteistyöhön. Yli puolet vastanneista kokee kylän yhdistystoimintaan liittymisen helpoksi ja tiedonkulun toimivan. Kylällä työllistymisen mahdollisuudet sen sijaan koetaan heikoiksi Tammelan kylissä (Kuvio 2).

Kylien toiminnallisuus

Kuvio 2. Näkemykset Tammelan kylien toiminnallisuudesta.

Tammelan kylien palvelutarjontaan ollaan osittain tyytyväisiä, mutta osittain koetaan puutteita palvelutarjonnassa. Jätehuolto- ja kirjastopalveluiden koetaan toimiviksi, ja yli 80 prosenttia kyselyyn vastanneista on myös tyytyväinen postinjakelujärjestelyihin, kokoontumistilojen riittävyteen sekä kylän kouluasioiden hoitoon. Yli puolet vastanneista on myös tyytyväisiä tietoliikenneyhteyksien toimivuuteen, koulukuljetuksiin ja lasten päivähoitoon sekä liikuntamahdollisuuksiin ja seurakuntatoimintaan. Sen sijaan julkisen liikenteen ja kutsutaksi- ja asiointiliikenteen järjestelyiden toimivuuteen, vanhusten palveluiden riittävyteen ja koululaisten iltapäivähoidon toimivuuteen noin puolet kyselyyn vastanneista ei ole tyytyväinen (Kuvio 3).

Kylien palvelut

Kuvio 3. Näkemykset Tammelan kylien palveluista.

Vapaa-ajanasukkaiden mielestä tärkeimpiä asioita Tammelassa ovat vesistöjen kunto sekä jätevesi- ja jätehuoltoasiat. Myös maisemalliset seikat sekä tiestön kunto ja kalavesien hoito ja virkistyskalastusmahdollisuudet koetaan tärkeiksi. Yli puolet kyselyyn vastanneista pitää tietoliikenneyhteyksiä, vesijohtoa, uusiutuvan energian käyttöä sekä retkeilyreittejä ja kotiseuturetkiä tärkeinä asioina. Sen sijaan kesäasunnon vuokrausta muille ja esimerkiksi pesulapalveluita ei monikaan koe tärkeiksi (Kuvio 4).

Vapaa-ajanasukkaile tärkeät palvelut ja asiat

Kuvio 4. Tammelan vapaa-ajanasukkaiden näkemykset palveluiden ja asioiden tärkeyteen.

2.2 Kylien nykytila

Tammelassa on 12 toiminnallista kylää, joista seuraavassa käydään läpi niiden keskeisiä piirteitä kyläkyselyn tulosten pohjalta.

Hykkilä-Lunkaa

Hykkilä-Lunkaa muodostuu kylistä, joita leimaa sijainti luonnonkauniilla ja rauhallisella alueella. Kylät koetaan viihtyisiksi ja idyllisiksi maalaiskyliksi. Historia ja perinteet ovat leimaa-antavia kylille, ja myös järvi ja sen läheisyys koetaan hyväksi asiaksi. Kylät sijaitsevat Tammelan kirkonkylän läheisyydessä. Kylien yhdistykset ovat asukkailla tuttuja, ja naapuriavun ja yhteishengen kyläläisten kesken koetaan

toimivan. Palveluista muun muassa jätehuoltopalvelut toimivat ja kokoontumistiloja on riittävästi, kun taas julkinen liikenne on kylillä vähäistä.

Kaukjärvi

Kaukjärvi koetaan maalaiskylänä, jossa toisaalta kuitenkin kaupunki ja palvelut sijaitsevat lähellä. Kaukjärvi on rauhallinen, viihtyisä ja kaunis kylä asukkaiden mielestä. Luonto ja järvi ovat kylälle leimautuvia. Kylän rakennustiheys koetaan sopivana, ja rakennuskanta on myös usean mielestä kaunista. Koulun ja kylän yhteistyö toimii hyvin, samoin kuin naapuriapu. Yhdistystoiminta on tuttua kyläläisille.

Kirstilä-Kytö

Kirstilä ja Kytö sijaitsevat kyläläisten mielestä sopivasti lähellä palveluita, mutta kuitenkin maaseudulla. Luonto, järvi ja kauniit maisemat ovat leimautuvia. Kylät koetaan rauhallisina ja lapsiystävällisinä, ja yhteisöllisyys koetaan vahvana. Palveluista mm. postinjakelu ja jätehuolto ovat toimivat, kun taas mm. julkisen liikenteen ja kokoontumistilojen vähäisyys ovat puutteina.

Letku

Letku koetaan luonnonläheisenä ja yhteisöllisenä kylänä. Kyläkauppa tekee Letkusta erityisen, ja myös Härkätien perinne nähdään olennaisena osana Letkun kylää. Letku koetaan idyllisenä retkeily- ja virkistysmahdollisuuksiltaan hyvänä asuinpaikkana. Kylällä koetaan olevan riittävästi yhteistä toimintaa, ja naapuriapuun sekä tiedonkulkuun kylällä ollaan tyytyväisiä. Palveluista kyläkaupan lisäksi muun muassa kokoontumistiloja kylällä on riittävästi.

Liesjärvi

Liesjärvestä tekee erityisen asukkaiden mielestä ennen kaikkea luonto, joka koetaan miellyttäväksi ja kauniiksi. Maalaiskyläksi nimetty Liesjärvi on myös rauhallinen ja turvallinen elinympäristö. Liesjärven ulkoilu- ja retkeilymahdollisuudet koetaan hyväksi. Yhteisöllisyyttä kylässä rakentavat mm. toimiva naapuriapu sekä kylän ja koulun hyvä yhteistyö. Palveluiden väheneminen ja kyläkoulun lopettamisen uhka koetaan negatiivisiksi asioiksi.

Porras-Ojainen

Porras-Ojainen on luonnonläheistä aluetta, jonka maisemaa pidetään kauniina. Kylää leimaavat myös rauhallisuus sekä historiallisuus – kylän halki kulkee vanha Hämeen Härkätie. Kyläläisten yhteistoiminta sekä yhdistystoiminta koetaan toimivaksi ja riittäväksi. Palveluista muun muassa jätehuoltoon ja kokoontumistilojen riittävyyteen ollaan tyytyväisiä, kun taas kyläkauppa ja kevyen liikenteen väylät puuttuvat kylästä.

Riihivalkaman koulualue

Riihivalkaman koulualueen kylä leimaavat rauhallisuus, luonto ja järvimaisema. Alue koetaan maalaismaisena, ns. aitona maalaispaikkana, joka sijaitsee kuitenkin lähellä palveluja. Kylien rakennustiheys koetaan sopivana, ja mahdollisuudet ulkoiluun ja retkeilyyn ovat hyvät. Ympäristö koetaan myös siistinä ja ylipäänsä viihtyisänä. Myös yhteisöllisyyttä kyliltä löytyy, sillä naapuriavun koetaan toimivan ja kyläläisten kesken on hyvä yhteishenki. Myös kylien yhdistystoiminta tunnetaan ja yhdistysten toiminta koetaan sujuvaksi. Useimpiin palveluihin ollaan tyytyväisiä, kuten jätehuoltopalveluihin, postinjakeluun sekä riittäviin kokoontumistiloihin. Kyläkauppaa ei Riihivalkaman alueelta löydy. Lisäksi julkisen liikenteen tulisi olla sujuvampaa.

Saari-Kaukola

Saari-Kaukola koetaan luonnonläheisenä ympäristöltään ja maisemiltaan miellyttävänä alueena. Luonnossa erityisiä ovat kylän harjut ja järvet, jotka tarjoavat myös hyvät ulkoilu- ja retkeilymahdollisuudet. Rauhallisuus ja yhteisöllisyys ovat myös leimautuvia. Saari-Kaukolan kyläkoulua pidetään toimivana, ja myös kylän ja koulun yhteistyön todetaan toimivan. Kylän yhdistystoiminta on vireää. Palvelutarjonnaltaan Saari-Kaukolaan ollaan pääosin tyytyväisiä, erityisesti kouluasia on kunnossa ja jätehuoltopalvelut toimivat.

Susikas-Patakangas

Susikas ja Patakangas ovat rauhallisia ja luonnonläheisiä kyliä. Niitä leimaavat toimivat kyläyhteisöt sekä perinteinen maaseutu. Kylätalo ja toimiva kylätoimikunta ovat myös asioita, jotka asukkaat nostavat esiin kylien erityispiirteinä, ja suurin osa kokeekin kokoontumistilojen olevan riittävät. Yhdistykset koetaan toimiviksi, ja ylipäänsä kyläläisten kesken on hyvä ilmapiiri. Kylämaisema koetaan idyllisenä ja kokonaisuutena kylät koetaan viihtyisinä elämisen ympäristöinä.

Tammelan kirkonkylä

Tammelan kirkonkylä on kunnan keskus. Kirkko, järvi ja harjualue koetaan kirkonkylällä erityisen kauniiksi kohteiksi. Kirkonkylä on rauhallinen ja luonnonläheinen, jossa on palvelut lähellä. Myönteisenä nähdään kirkonkylän harrastusmahdollisuudet sekä yleinen viihtyisyys. Yhteistä toimintaa kirkonkylällä koetaan myös olevan riittävästi, joskin osa kaipaa sitä vielä lisää.

Teuro-Kuuslammi

Teuro-Kuuslammi koetaan vireänä ja yhteisöllisenä paikkana, jota leimaa kaunis ympäristö ja idyllinen maisema. Teuro-Kuuslammi on myös rauhallinen ja turvallinen elinympäristö. Kylällä on toimiva yhdistystoiminta ja kyläläiset kokevat yhteistä toimintaa olevan riittävästi. Palveluiden osalta kylässä koetaan olevan puutteita, mm. kauppaa ei ole, mutta mm. koulu on toimiva.

Torro

Torro koetaan aidoksi hämäläiseksi kyläksi, joka on rauhallinen, idyllinen ja sopivan lähellä kaikkea, mutta toisaalta riittävän kaukana kaikesta. Torronsuo on leimaa-antava kylälle, ja kyläläiset pitävätkin Torronsuota kylän erityispiirteinä. Ylipäänsä Torron kylä koetaan luonnonläheisenä hyvien retkeilymahdollisuuksien paikkana. Kylän yhdistystoiminta on asukkaille tuttua, ja myös muuten kyläläisten keskinäinen toiminta on toimivaa. Kyläläiset kokevat, että kylällä on hyvä ilmapiiri ja riittävästi yhteistä toimintaa. Palveluihin ollaan osittain tyytyväisiä, mutta mm. kokoontumistiloja kaivattaisiin lisää.

Tammelan kylien vahvuudet ja mahdollisuudet sijoitettiin alueellisesti kartalle (Liitteet 1 ja 2). Kyselyyn vastanneet arvioivat niitä oman kylän osalta. Tulosten mukaan Tammelan kylien vahvuuksia ovat ennen kaikkea maisemalliset tekijät, retkeily- ja virkistysmahdollisuudet sekä idyllisyys. Lisäksi vahvuuksia ovat muun muassa historiallisuus, luonto ja vesistöt. Tulevaisuuden mahdollisuuksina nähdään erityisesti retkeilymahdollisuuksien edelleen kehittäminen. Muita mahdollisuuksia ovat muun muassa elinkeinotoiminta (yritykset, teollisuus), asuinrakentaminen, järvien hoito sekä kevyen liikenteen väylät.

3 Tammelan kylien visio, tavoitteet ja toimenpiteet

3.1 Visio ja tavoitteet

Tammelan kylien visio vuodelle 2020:

Tammelan muuttovoittoiset ja kasvavat kylät ovat vuonna 2020 vetovoimaisia, vireitä ja turvallisia yhteisöllisen asumisen, työnteon ja vapaa-ajan paikkoja. Kylät ovat luonnonläheisiä, omavaraisia ja kestäviä maisemaltaan arvokkaita ympäristöjä. Kylissä elinkeinotoiminta on aktiivista ja maatalouden rinnalla toimii etenkin energia- ja palvelualojen yrittäjyyttä.

Tavoitteet:

Ekologinen kestävyys - ympäristön tila

1. Uusiutuvan energian käytön lisääminen ja toimivien alueellisten energiajärjestelmien rakentaminen

Tammelan maaseudulla on suuri potentiaali edistää erilaisten uusiutuvien energialähteiden tuotantoa ja käyttöä, kuten bioenergiaa, tuulivoimaa ja aurinkoenergiaa. Uusiutuvien energialähteiden tuotanto ja käyttö tulee sovittaa ympäristön ekologisen tilan ehtoihin ja taloudelliseen kannattavuuteen. Myös alueellisten lämpökeskusten kehittäminen tulee toteuttaa taloudellisesti kannattavasti.

2. Tammelan kylien perinteisten maalaismaisemien säilyttäminen ja rakennetun ympäristön kunnostus sekä kaavoitukseen osallistuminen

Tammelan kylien maisemanhoitotoimenpiteillä voidaan ennallistaa arvokkaiksi koettuja maisemia ja muun muassa avata järvinäkymiä. Perinteisten maalaismaisemien säilyttäminen ja arvokkaiden rakennuskohteiden kunnostaminen ja autioitumisen välttäminen vaikuttavat kunnan imagoon sekä asukkaiden viihtymiseen. Rakennetun ympäristön

kunnostustoimenpiteissä voidaan ottaa huomioon energiatehokkuusvaatimukset ja saattaa näin kylien rakennuskantaa ekotehokkaaksi. Kaavoitusprosessien läpinäkyvyys sekä kylien ja kunnan avoin vuorovaikutus edesauttavat maisemaltaan viihtyisien ja erilaisia tarpeita tukevien elinympäristöjen syntyminen.

3. Turvallisen ja toimivan tiestön kehittäminen kaikkiin kyliin

Kylien tiestön yleinen kunnossapito sekä lisävalaistus etenkin kyläkeskuksissa edistävät liikkumisen turvallisuutta kaikkien väestöryhmien keskuudessa. Uudet kevyen liikenteen väylät tekevät myös kulkemisesta turvallisempaa ja lisäävät alueiden virkistyskäyttömahdollisuuksia. Näin edistetään osaltaan kevyen liikenteen osuutta ja vähennetään henkilöautoriippuvuutta.

4. Tammelan arvokkaiden ja virkistykseen sopivien alueiden ja vesistöjen kunnostus sekä virkistyskäytön edistäminen

Tammelaa leimaavat useat vesistöt ja niiden virkistyskäyttömahdollisuuksia parantamalla kehitetään elinympäristön laatua. Uimarantojen kehittäminen, laituriin rakentaminen sekä rantojen kunnostus parantavat viihtyvyyttä. Maatalouden hajakuormituksen vähentämisellä ja riittäväillä suojavyöhykkeillä parannetaan veden laatua ja kalakantojen uusimisella edistetään järvien ekologisen tilan paranemisesta ja virkistyskäyttömahdollisuuksia. Tammelan maisemaltaan ja luonnoltaan arvokkaiden alueiden virkistys- ja retkeilykäyttömahdollisuuksia lisäämällä edistetään viihtyvyyttä ja hyvinvointia.

5. Maaseutualueille sopivan jätevesihuollon rakentaminen kaikille kylille

Tammelan kylien kiinteistöjen jätevesijärjestelmät tulee saattaa jätevesiasetuksen vaatimukset täyttäväksi vuoteen 2014 mennessä sekä vakituisen että vapaa-ajan asutuksen osalta. Samalla voidaan tarkistaa kunnallisen vesiverkoston laajentamismahdollisuudet. Jätevesijärjestelmien kunnostamisella vähennetään vesistöihin kulkeutuvaa fosforikuormitusta sekä parannetaan vesistöjen hygieniatasoa ja virkistyskäyttömahdollisuuksia.

Sosiaalinen kestävyys - yhteisön hyvinvointi ja viihtyvyys

6. Toimivan kyläkouluverkoston luominen ja koulutilojen käyttömahdollisuuksien laajentaminen

Kyläkouluverkoston toimivuuden tulee pohjautua nykyiseen ja tulevaan oppilasmäärään sekä Tammelan koulutilarakenteeseen. Riittävä määrä toimivia kyläkouluja vähentää koulukuljetusten tarvetta. Koulujen käyttöä iltaisin ja viikonloppuisin harrastustoiminnassa ja yhteisten tilaisuuksien paikkana tulee kehittää mahdollisuuksien ja tarpeiden pohjalta, millä osaltaan edistetään kyläkoulujen toiminnan jatkuminen ja varmistetaan kyläläisille yhteinen kokoontumistila muun muassa niissä kylissä, joissa ei ole kylätaloa.

7. Kyläläisten omaehtoisen toiminnan lisääntyminen ja kyläjärjestötoiminnan aktiivisuuden lisääminen sekä kylien yhteisöllisyyden parantaminen

Kyläläiset ovat elinympäristöjensä parhaita asiantuntijoita ja kaikkien eri ikäryhmien ja yhteisöjen osallistumisella edistetään elämisen paikkojen yhteisöllistä kehittämistä. Kylän yhteisöllisyys ja yhteishenki kasvavat yhteisen toiminnan myötä. Kyläsuunnitelmien toteuttaminen ja päivitys ovat osa aktiivista kylätoimintaa. Kylät päivittävät kyläsuunnitelmansa vuosittain. Myös vapaa-ajanasukkaat ovat keskeinen kylien voimavara, ja uusien asukkaiden myötä kylätoimintaa voidaan laajentaa.

8. Kylän ja kunnan välisen vuorovaikutuksen ja tiedonvaihdon lisääminen sekä kylien ja kyläyhdistysten välisen vuorovaikutuksen lisääntyminen

Kyläläisten mielipiteiden saattaminen kunnan tietoon ja vastaavasti kunnan suunnitelmien ja toimenpiteiden saattaminen kyläläisten tietoon varmistavat avointa ja läpinäkyvää toimintaa. Kyläläisten osallistuminen kunnan suunnitteluprosesseihin varmistaa kyläläisten näkemysten mukaantuloa kunnan toimintaan. Myös kylien ja kyläyhdistysten välisen vuorovaikutuksen

kehittämällä saavutetaan synergiaetuja ja löydetään mahdollisia yhteisiä kehittämiskohteita. Vuorovaikutukseen ja viestintään voi käyttää erilaisia kanavia, kuten järjestää tilaisuuksia tai sähköisiä verkkoalustoja. Kyläsuunnitelmien laatiminen kylän ja kunnan yhteistyönä ja kyläsuunnitelmien saattaminen osaksi kuntien toimintaa edistävät vuoropuhelua ja kyläläisten mielipiteiden näkymistä kunnan kehittämisessä.

9. Kylien palvelutarjonnan varmistaminen sekä kylien yhteisten palveluiden kehittäminen (muun muassa toimiva kylä- ja päivähoitoverkosto sekä harrastustoiminnan ja -paikkojen riittävyyden varmistaminen, kyläkaupoista monitoimikeskuksia, kylä- ja mökkitalkkaripalveluiden kehittäminen, erilaisten asumismahdollisuuksien varmistaminen)

Kylien palvelutarjonnalla varmistetaan asukkaiden arkipäiväisten toimintojen toteutuminen kylällä. Muun muassa päivähoitopalvelut ja vanhusten palvelut tulee mahdollisuuksien mukaan hoitaa kylällä tai kylien välisenä yhteistyönä sekä mahdollistaa eri ikäryhmien asuminen kylissä. Myös kyläkauppojen säilyminen ja mahdollisesti uusien perustaminen sekä toiminnan laajentaminen tulee mahdollistaa. Kyläläisten yhteisen toiminnan edistämiseksi kylätalojen säilyminen, koulutilojen käytön laajentaminen harrastustoimintaan jne. antavat puitteet yhteiseen toimintaan, ja lisäksi aktivoimalla kyläläisiä yhteisten tilaisuuksien ja toimintojen järjestämiseen edistetään yhteistoimintaa ja vuorovaikutusta kyläläisten kesken. Vapaa-ajanasukkaita sekä esimerkiksi vanhuksia auttamaan voidaan kehittää edelleen kylä- ja mökkitalkkaripalveluita. Näin voidaan osaltaan edesauttaa eri-ikäisten asumismahdollisuuksia kylissä.

Taloudellinen kestävyys - talouden tasapainoinen kehitys

10. Uusien asukkaiden ja yritysten hankinta Tammelan kylille

Tammelan kylien asuttuna pysymisen varmistamiseksi sekä uusien asukkaiden ja yrittäjien houkuttelemiseksi tulee kylissä olla riittävästi tonttitarjontaa sekä mahdollistaa tyhjen tilojen käyttö asumiseen ja yritystoimintaan. Vapaa-ajanasuntojen muuttamista pysyviksi asunnoiksi tulee tukea.

11. Yrittäjyyden edistäminen ja yrittäjyyteen kannustaminen paikallisia voimavaroja hyödyntämällä

Erityisesti kylissä asuvien nuorten ja työttömien työllisyystilannetta parannetaan panostamalla yrittäjyyden markkinointiin ja yrittäjäkoulutukseen tarpeen mukaan. Julkisen ja yksityisen sektorin sekä järjestöjen yhteistyöllä voidaan laatia uusia toimintamalleja paikallisten voimavarojen hyödyntämiseen ja yritystoiminnan lisääntymiseen. Yhtenä mahdollisuutena on muun muassa energia-alan yrittäjyyden edistäminen kylissä. Parannetaan mahdollisuuksia etätyön tekemiseen sekä tietoliikenneyhteyksiä kehittämällä että etätyöpisteiden rakentamisella.

12. Paikallisten yrittäjien palveluiden markkinointi ja paikallisen yritystoiminnan tukeminen (muun muassa matkailu- ja virkistyspalvelut, hoivapalvelut, maatilojen lähiruoka)

Paikallisten yrittäjien palveluita suosimalla ja markkinoimalla eri tavoin edistetään yritystoiminnan kehittymistä ja toiminnan laajentamista. Muun muassa matkailupalveluiden markkinointia tehostamalla, virkistysreittejä ja -kohteita kehittämällä sekä maaseudun monialaisten palveluiden, kuten hoivapalveluiden ja lähiruokatuotannon, tukemisella ja markkinoinnilla ylläpidetään taloudellista toimintaa ja yritystoiminnan myönteistä kehitystä. Tarvittaessa kehitetään Tammelan kylien imagoa vastaamaan nyky-yhteiskunnan vaateita.

3.2 Kehittämiskohteet ja toimenpiteet

Tavoitteet	Toimenpiteet	Toimijat	Mittarit
Ekologinen kestävyys – ympäristön tila			
1. Uusiutuvan energian käytön lisääminen ja toimivien alueellisten / kyläkeskuskohtaisten energijärjestelmien rakentaminen	<ul style="list-style-type: none"> - Aluelämmityskeskuksen rakentaminen; ehtona taloudellinen kannattavuus - Edistetään tuulivoimaa muiden uusiutuvien ohella; ehtona maisemallinen sopivuus sekä mahdollinen yhteensovittaminen linkkimastojen kanssa. - Aurinkokeräimien ja -paneelien käyttöönoton edistäminen - Maatilakohtaiset mädättämöt - Uusiutuvan energian lisäyksen ja alueellisten lämmitysjärjestelmien taloudellisen kannattavuuden sekä ympäristövaikutusten selvitys - Maanalaisten öljysäiliöiden sijainnin selvitys ja tarpeen mukaan poisto 	ELY-keskus, kunnan ympäristöviranomaiset, Tammelan kylät ry, kylät, MTT, HAMK, hanketoimijat	<ul style="list-style-type: none"> • Laajemmat uusiutuvan energian tuotantokohteet, kpl • Uusiutuvan energian tukemiseen liittyvät hankkeet, kpl • Poistetut öljysäiliöt, kpl
2. Maisemanhoito ja rakennetun ympäristön kunnostus sekä kaavoitukseen osallistuminen	<ul style="list-style-type: none"> - Laaditaan maisemanhoitosuunnitelmia, maisemanhoitotoimenpiteitä sekä maisemataalkoita - Kunnostetaan kylien huonokuntoisia rakennuksia - Selvitetään eri tahojen, yritysten ja järjestöjen, kiinnostusta osallistua vuokratilojen kunnostukseen, rakentamiseen ja käyttöön yritysten käyttöön - Kunnan kaavoituksen ja kyläläisten yhteistyön edistäminen maankäytön suunnittelussa 	Kylät, Tammelan kylät ry, kunnan kaavoitustoimi, järjestöt, ProAgria, HAMK	<ul style="list-style-type: none"> • Maisemanhoitosuunnitelmat, kpl • Maisemanhoidollisesti kunnostetut kohteet, kpl • Ympäristö-/maisemataalkoot, kpl • Yhteiset kunnostetut rakennukset, kpl
3. Tiestön kehittäminen	<ul style="list-style-type: none"> - Etsitään yhteistyössä kyläläisten, kunnan viranomaisten, Uudenmaan ELY-keskuksen sekä muiden tahojen, kuten Tielaitoksen, kanssa mahdollisuuksia kevyen liikenteen väylien rakentamiseen ja kunnostamiseen sekä valaistuksen lisäämiseen 	Kylät, Tammelan kylät ry, kunnan teknisen alan viranomaiset, ELY-keskus, Tielaitos	<ul style="list-style-type: none"> • Liikenneturvallisuudeltaan parannetut kohteet, kpl • Kevyen liikenteen väylät, km
4. Virkistykseen sopivien alueiden ja vesistöjen kunnostus sekä virkistyskäytön edistäminen	<ul style="list-style-type: none"> - Vesistöjen kunnan ylläpito sekä virkistyskäyttömahdollisuuksien parantaminen (mm. uudet uimapaikat, laiturit) - Selvitetään tarve ja sopivat sijoituspaikat uusille virkistysreiteille - Kunnostetaan, suunnitellaan ja rakennetaan luontoreittejä ja lähiliikuntapaikkoja maanomistajien, paikallisten asukkaiden ja yhdistysten sekä kunnan yhteistyönä. Laaditaan sopimukset kunnan ja yhdistysten välille reittien ja lähiliikuntapaikkojen ylläpidosta. 	Vesiosuuskunnat, vesiensuojeluyhdistykset, kunnan virkamiehet ja kylien yhdistykset, Metsähallitus, Tammelan kylät ry	<ul style="list-style-type: none"> • Vesistöjen kunnostushankkeet, kpl • Yhteiset uimapaikat, kpl • Uudet ja hoidetut virkistys- ja retkeilyreitit, km
5. Jätevesihuollon kehittäminen ja asetuksen vaatimukset täyttäväksi vuoteen 2014 mennessä	<ul style="list-style-type: none"> - Määritetään toiminta-alueet v. 2013 asti, mihin kyliin kunnallinen jätevesiviemärointi tulossa - Selvitetään onko kannattavampaa tehdä talouskohtaiset järjestelmät haja-asutusalueille vai kyläkohtaiset - Kehitetään ravinteiden talteenottoa paikallisesti - Hankitaan puolueetonta tietoa eri jätevesijärjestelmävaihtoehdoista. Toteutetaan hanke, jolla näitä selvitetään. 	Kunta ja ELY-keskus (kunnallisen jätevesiviemäroinnin kattavuuden suunnittelu), Tammelan kylät ry, kylät, hanketoimijat (MTT, HAMK, Agropolis ym.)	<ul style="list-style-type: none"> • Kunnallisen jätevesihuoltojärjestelmän kattavuus, % kotitalouksista • Kunnostetut yksityiset jätevesijärjestelmät, kpl

Tavoitteet	Toimenpiteet	Toimijat	Mittarit
Sosiaalinen kestävyys – yhteisön hyvinvointi ja viihtyvyys			
6. Kyläkouluverkoston kehittäminen ja koulutilojen käytön laajentaminen	<ul style="list-style-type: none"> - Kehitetään kyläkoulujen toimintaa ja -verkostoa kokonaisuutena kunnan ja kylien yhteistyönä. Kyläkouluverkosto ylläpidetään sovitun kriteeristön mukaisesti. 	Kylät, kunta, Tammelan kylät ry	<ul style="list-style-type: none"> • Koulujen määrä, kpl • Kyläkoulujen oppilasmäärä luokittain (kpl/luokka) • Kyläkoulujen oppilasennuste (kuluvana vuonna ja seuraavina) • Koulutilojen käyttökerrat koulun ulkopuolisina aikoina/ koulu
7. Kylätoiminnan kehittäminen sekä kylien yhteisöllisyyden parantaminen	<ul style="list-style-type: none"> - Kyläyhdistyksiin mukaan vähintään yksi vapaa-ajanasukas, joka edustaa vapaa-ajanasukkaita. Tehdään tarvittavat sääntömuutokset kyläyhdistysten toimintaan. - Kyläyhdistysten yhteiseksi tavoitteeksi määritellään kylän sosiaalisen pääoman ja yhteisöllisyyden kehittäminen. Keinoina voivat olla esimerkiksi luontoretket, historiapiirit, vanhempainillat, liikuntatapahtumat, kyläkävelyt, tervetuliaistoimet uusille asukkailla jne. - Kyläläiset tutustuttavat uudet asukkaat kylän toimintaan ja ympäristöön - Järjestetään eri-ikäisille suunnattuja tapahtumia kylillä ja lisätään yhteistyötä muun muassa päiväkotien, koulujen ja vanhusten kesken. - Toteutetaan usean paikallisen toimijan yhteistyönä ikääntyville toimintoja ja palveluja, jotka mahdollistavat heidän asumisensa kylissä ja ylläpitävät heidän toimintakykyään - Kyläläiset suunnittelevat sopivien kimppakyytien reitit ja aikataulut 	Kyläyhdistykset, Tammelan kylät ry, vapaa-ajanasukkaat, oppilaitokset	<ul style="list-style-type: none"> • Kylien yhteiset tilaisuudet, kpl • Kyläkoulutuksiin osallistuneet, kpl • Vapaa-ajanasukkaiden määrä kyläyhdistysten hallituksissa, kpl • Kyläyhdistyksen hallituksen kokoontumisten määrä, kpl • Kylien järjestämät ikääntyville suunnatut toiminnot ja palvelut, kpl • Kylällä toimivien kerhojen/ piirien määrä, kpl • Kylätalon vuokraus ulkopuoliseen käyttöön, kerrat/ päivät
8. Kylän ja kunnan välisen sekä kylien ja kyläyhdistysten välisen vuorovaikutuksen lisääntyminen	<ul style="list-style-type: none"> - Kyläsuunnitelmien seuranta liitetään osaksi kylän toimintasuunnitelmia ja vuosikertomuksia. Kyläsuunnitelmien toteutumista ja päivittämistä käsitellään kyläkokouksissa. - Kyläsuunnitelmien huomioon ottaminen kunnan toiminta- ja taloussuunnittelussa vuosittain - Kylien sisällä ja välillä lisätään yhteistyötä ja kehitetään tiedonvaihtoa sekä hyvien käytänteiden ja kehittämisideoiden jakamista - Kylissä toimivien eri yhdistysten huomioon ottaminen kyläsuunnittelussa - Kylien yhteistyön lisääminen ja kehittäminen hankkeiden avulla 	Kyläyhdistykset, kylät, Tammelan kylät ry, kunnan virkamiehet ja päätöksentekijät	<ul style="list-style-type: none"> • Projektirahoituksen hakukerrat, kpl • Voimassa olevat kyläsuunnitelmat, kpl • Kyläsuunnitelmien toteutetut toimenpiteet, kpl • Kylätiedotteet ja -lehdet, kpl • Kylää käsittelevät lehtijutut sanomalehdissä, kpl • Kylien Internet-sivustot, kpl • Muiden sähköisten keskustelu-alustojen käyttäjät, kpl • Kylien yhteiset hankkeet (min. 2 kylää), kpl

Tavoitteet	Toimenpiteet	Toimijat	Mittarit
9. Kylien palvelutarjonta	<ul style="list-style-type: none"> - Monipuolistetaan kyläkauppojen palveluja ns. monitoimipisteiksi (mm. lääkekaappi, asiamiesposti, polttoainemyynti, veikkausasiamies) kyläkauppiain ja kylätoimijoiden yhteistyöllä - Parannetaan kylä-, omakoti- ja mökkitalkkaripalvelua vakiintuneeksi ja koko Tammelan kattavaksi toiminnaksi - Kylä- ja omakotitalkkaritoiminnan koordinointi; tehtävien määrittely ja hinnoittelu 	Tammelan kylät ry, kyläyhdistykset, Omakotiyhdistys, paikalliset Yrittäjät, omakotiyhdistys	<ul style="list-style-type: none"> • Kylä- ja mökkitalkkarit, kpl • Kotiinkuljetuspalvelua tarjoavat kaupat, kpl • Kyläkauppojen uudet palvelut, kpl
Taloudellinen kestävyys – talouden kehitys			
10. Uusien asukkaiden ja yritysten sijoittuminen Tammelan kylille	<ul style="list-style-type: none"> - Kylät tai kyläyhdistykset etsivät myytäväksi tai vuokrattavaksi sopivia tontteja, tiloja ja rakennuksia kylistä asumiseen, vapaa-ajankäyttöön sekä yritystoimintaan - Internetissä olevan tontti- ja rakennustarjonnan säännöllinen päivitys 	Kylät, Tammelan kylät ry	<ul style="list-style-type: none"> • Haja-asutusalueella (ei asemakaavaa) myynnissä olevat omakoti- ja yritystontit, kpl • Myönnetyt omakotitonttien rakennusluvat, kpl • Omakotitalojen määrä kylällä, kpl • Kesäasuntojen määrä, kpl • Kesäasuntojen muutos pysyviksi asunnoiksi, kpl • Kylien asukasmäärän muutos ikäluokittain, pyramidikuvaus • Kylillä asuvien vanhusten määrä ikäluokittain (65-70, 71-80, yli 80)
11. Yrittäjyyden edistäminen ja yrittäjyyteen kannustaminen paikallisia voimavaroja hyödyntämällä	<ul style="list-style-type: none"> - Nuorten ja työttömien aktivointi yrittäjyyteen esimerkiksi kylillä toimivien järjestöjen, oppilaitosten ja kunnan yhteistyöllä - Julkisen, yksityisen ja kolmannen sektorin yhteistyömallien kehittäminen yritystoiminnan edistämiseksi - Tiedotetaan rahoitusmahdollisuuksista uuden yrityksen perustamiseen liittyen 	Järjestöt, oppilaitokset, kunta, kylät, ELY-keskus, HAMK, Forssan Seudun Kehittämiskeskus Oy, 4h-yhdistys, Tammelan kylät ry	<ul style="list-style-type: none"> • Kylälle työllistyneet henkilöt, kpl • Yritystoiminnan aloittamisen koulutus- ja tiedotustapahtumat, kpl • Julkisen ja 3. sektorin sopimukset, kpl
12. Paikallisten yrittäjien palveluiden markkinointi ja paikallisen yritystoiminnan tukeminen	<ul style="list-style-type: none"> - Turvataan paikallinen energiansaanti tukemalla ja edistämällä energia-alan yrittäjyyttä ja -tuotantoa kylissä - Markkinoidaan paikallista yritystoimintaa eri tiedotuskanavia käyttäen ja parannetaan imagoa - Palveluyritysten kehittäminen kyliin - Parannetaan ja kehitetään muun muassa lähiruokatuotannon toimivuutta ja rakennetaan suoramyntikauppapaikkoja. Edistetään ruokapiiri-toimintaa. - Nykyaikaistetaan Tammelan kylien imago vastaamaan nyky-yhteiskunnan ja tulevaisuuden tarpeita 	Paikalliset yrittäjät, kunta, kyläyhdistykset, Tammelan kylät ry, MTK, ELY-keskus, HAMK, Forssan Seudun Kehittämiskeskus Oy	<ul style="list-style-type: none"> • Energia-alan yritykset ja yrittäjät, kpl • Kylien palveluyrittäjät, kpl • Maatilojen suoramyntipisteet, kpl • Lähiruokatuottajat, kpl

4 Yhteenveto ja seuranta

Tammelan kylät koetaan viihtyisinä ja rauhallisina elämisen ympäristöinä, joissa kyläläisten yhteishenki on pääsääntöisesti hyvä ja toiminta riittävän aktiivista. Julkisen liikenteen ja kaupan palvelut koetaan riittämättöminä. Vapaa-ajanasukkaille tärkeitä ovat erityisesti vesistöjen kuntoon ja virkistyskäyttöön, jätevesi- ja jätehuoltoon sekä maisemaan ja tiestön kuntoon liittyvät asiat. Keskeisiä ekologista, sosiaalista ja taloudellista kestävästä kehitystä edistäviä kehittämiskohteita ja toimenpiteitä Tammelan kylissä ovat:

- Uusiutuvan energian tuotannon ja käytön lisäys
- Arvokkaiden perinteisten maaseutumaisemien säilyttäminen
- Tiestön kunnan ylläpito sekä paikoittain lisävalaistus ja kevyen liikenteen väylien rakentaminen
- Vesistöjen kunnostus ekologisen tilan säilyttämiseksi ja virkistyskäytön kehittämiseksi sekä jätevesijärjestelmän saattaminen jätevesiasetuksen vaatimuksen mukaiseksi koko kunnan alueella
- Virkistysreittien ja -alueiden kehittäminen
- Kyläkoulujen toiminnan säilyttäminen Tammelan kunnan tasolla oppilaspohjan mukaisesti tasapainoisesti sekä muiden peruspalveluiden takaaminen kunnan eri alueilla kattavasti
- Kylätoiminnan aktiivisuuden säilyttäminen ja kehittäminen sekä kyläläisten ja kunnan välisen vuoropuhelun läpinäkyvyys ja vuorovaikutteisuus
- Kylien yhteisöllisyyden parantaminen ja vapaa-ajanasukkaiden sekä uusien asukkaiden houkuttelemineen mukaan kylätoimintaan
- Kylien asukasmäärien ja yritysten tasapainoinen kehitys ja siihen liittyen kylien tontti-, asunto- ja yritystoimitilarjonnan selvittäminen ja markkinointi
- Tammelan paikallisen yritystoiminnan tukeminen, laajentaminen ja markkinointi niin kunnan sisällä kuin matkailijoille ja lähialueen toimijoille
- Maatilojen ja muun elinkeinotoiminnan edistäminen ja uuden paikallisen yrittäjyyden kehittäminen

Kyläohjelman tavoitteiden toteutumista seurataan vuosittain esitettyjen mittarien pohjalta. Tammelan Kylät ry. vastaa seurannasta, ja seurantatietoa toimittavat eri kylien toimijat. Seurannassa käytettävä mittarilomake on liitteenä 3 ja lisäksi se löytyy julkisena osoitteesta:

<http://tammelankylat.wikispaces.com/>

Tammelan kylät - Vahvuudet

Rakennustiheys	Historia	Luonto	Sijainti	Vesistö	Tonttitarjonta	Teollisuus
● 2	● 2	● 3	● 2	● 2	● 2	● 4
Idyllinen	Edustavin	Virkistys/retkeily	Maisema	Koulu	Asuinrakentaminen	
● 1	● 1	● 1	● 1	● 2	● 2	
● 5	● 5	● 5	● 5			
● 10	● 10	● 10	● 10			

5 000 Meters

Tammelan kylät - Mahdollisuudet

Retkeily	Asuinrakentaminen	Luonto	Yritykset
● 1	● 2	● 1	● 2
● 5	Järvienhoito	Kevyenliikenteenväylä	Teollisuus
● 10	● 2	● 2	● 1

5 000 Meters