
Päijänne Brändiksi
Kooste verkkokyselyn tuloksista

www.aitomaaseutu.fi/hankkeet/paijannebrandiksi

Tausta
Kysely toteutettiin sähköisenä kyselynä ajalla 25.6.–9.11.2018

• Kyselyn tavoitteena oli kartoittaa Päijänteen alueen asukkaiden, vapaa-
ajanasukkaiden ja muiden toimijoiden mielipiteitä kestävästä ja
vastuullisesta toiminnasta sekä näkemystä Unescon biosfäärialueesta

• Aineiston kuvailuun käytettiin tunnuslukuja, kuten frekvenssejä sekä
analysoinnissa ristiintaulukointia ja Khii toiseen -testejä. Avoimet
vastaukset teemoiteltiin.

• Strukturoiduissa kysymyksissä vastausskaalan ääripäät määritelty

1 = Ei lainkaan
Ei lainkaan kiinnostavana
Ei lainkaan tärkeänä

5 = Erittäin paljon
Erittäin kiinnostavana
Erittäin tärkeänä

2 3 4

Vastaajia yhteensä 336 kpl
• 51 % omistaa maata alueella
• 42 % omistaa metsää alueella
• 18 % harjoittaa maataloutta alueella
• 37 % harjoittaa metsätaloutta alueella
• 26 % harjoittaa muuta yritystoimintaa alueella

PERUSTIEDOT VASTAAJISTA

< 1 %

7 %

19 % 19 %

30 %

24 %

ALLE 18 18-29 30-39 40-49 50-60 Yli 60

Vastaajien ikäjakauma

Kysymys 1

Kuinka paljon sinua kiinnostaa kestävään kehitykseen
liittyvät aiheet?

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka paljon sinua kiinnostaa kestävään kehitykseen liittyvät aiheet?

KAIKKI VASTAAJAT

%

3 % 4 %

15 %

36 %

41 %

1 = ei lainkaan 2 3 4 5 = erittäin paljon

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka paljon sinua kiinnostaa kestävään kehitykseen liittyvät aiheet?

MAANOMISTAJUUS

3 %
6 %

14 %

40 %

37 %

3 % 3 %

17 %

32 %

45 %

1 = ei lainkaan 2 3 4 5 = erittäin paljon

Omistan maata Päijänteen alueella En omista maata Päijänteen alueella

%

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka paljon sinua kiinnostaa kestävään kehitykseen liittyvät aiheet?

MAATALOUDEN HARJOITTAMINEN

4 %

13 % 11 %

41 %

32 %

3 % 3 %

16 %

35 %

43 %

1 = ei lainkaan 2 3 4 5 = erittäin tärkeää

Harjoitan maataloutta En harjoita maataloutta

%

5 = erittäin paljon

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka paljon sinua kiinnostaa kestävään kehitykseen liittyvät aiheet?

METSÄNOMISTAJAT

3 %
7 %

15 %

41 %

33 %

3 % 3 %

15 %

33 %

47 %

1 = ei lainkaan 2 3 4 5 = erittäin tärkeää

Omistan metsää En omista metsää

%

5 = erittäin paljon

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka paljon sinua kiinnostaa kestävään kehitykseen liittyvät aiheet?

METSÄTALOUDEN HARJOITTAMINEN

3 %

8 %

16 %

41 %

31 %

3 % 2%

15 %

33 %

47%

1 = ei lainkaan tärkeää 2 3 4 5 = erittäin tärkeää

Harjoitan metsätaloutta alueella En harjoita metsätaloutta alueella

%

5 = erittäin paljon 1 = ei lainkaan

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka paljon sinua kiinnostaa kestävään kehitykseen liittyvät aiheet?

MUU YRITYSTOIMINTA

2 %

11 % 11 %

34 %

43 %

3 % 2 %

17 %

37 %
40 %

1 = ei lainkaan tärkeää 2 3 4 5 = erittäin tärkeää

Harjoitan muuta yritystoimintaa alueella En harjoita muuta yritystoimintaa alueella

%

1 = ei lainkaan 5 = erittäin paljon

Kysymys 2

Kuinka tärkeänä pidät, että kestävää ja vastuullista
toimintaa kehitetään Päijänteen alueella?

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toiminta

Kuinka tärkeänä pidät, että kestävää ja vastuullista toimintaa kehitetään Päijänteen alueella?
KAIKKI VASTAAJAT

8 % 7 % 9 %

25 %

51 %

1 = en lainkaan tärkeänä 2 3 4 5 = erittäin tärkeänä

%

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka tärkeänä pidät, että kestävää ja vastuullista toimintaa kehitetään Päijänteen alueella?

MAANOMISTAJUUS

10 % 11 %
7 %

28 %

44 %

6 %
3 %

10 %

22 %

59 %

1 = ei lainkaan 2 3 4 5 = erittäin tärkeää

Omistan maata En omista maata

%

1 = ei lainkaan tärkeänä

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka tärkeänä pidät, että kestävää ja vastuullista toimintaa kehitetään Päijänteen alueella?

MAATALOUDEN HARJOITTAMINEN

25,9%

12,1% 10,3%

27,6%
24,1%

4,4% 5,9%
8,1%

24,5%

57,1%

1 = ei lainkaan 2 3 4 5 = erittäin tärkeää

Harjoitan maataloutta En harjoita maataloutta

%

1 = ei lainkaan tärkeänä

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka tärkeänä pidät, että kestävää ja vastuullista toimintaa kehitetään Päijänteen alueella?

METSÄNOMISTAJUUS

13,0% 13,8%
7,2%

29,7%
36,2%

4,7% 2,1%

9,3%

21,8%

62,2%

1 = ei lainkaan 2 3 4 5 = erittäin tärkeää

Omistan metsää En omista metsää

%

1 = ei lainkaan tärkeänä

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka tärkeänä pidät, että kestävää ja vastuullista toimintaa kehitetään Päijänteen alueella?

METSÄTALOUDEN HARJOITTAJAT

16,3% 14,6%

8,1%

31,7% 29,3%

3,4% 2,4%
8,7%

21,2%

64,4%

1 = ei lainkaan tärkeää 2 3 4 5 = erittäin tärkeää

Harjoitan metsätaloutta alueella En harjoita metsätaloutta alueella

%

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka tärkeänä pidät, että kestävää ja vastuullista toimintaa kehitetään Päijänteen alueella?

MUU YRITYSTOIMINTA

15 % 14 %

7%

26 %

38 %

6 % 5 %
9 %

25 %

56 %

1 = ei lainkaan tärkeää 2 3 4 5 = erittäin tärkeää

Harjoitan muuta yritystoimintaa alueella En harjoita muuta yritystoimintaa alueella

%

Kysymys 3 (avoin)

Mitä kestävä toiminta sinulle tarkoittaa?

Hulevesimaksut

Mitä kestävä toiminta tarkoittaa vastaajalle?
AVOIMET VASTAUKSET TEEMOITELTIIN

”Kestävää toimintaa kuvaa esim. nykyinen metsätalous, jolla
tehdään tulosta, luodaan työpaikkoja ja pidetään metsät
tuottavassa kunnossa. Metsätaloudella on pitkät perinteet, ja
tulokset puhuvat puolestaan.”

Jätetään ympäristö ja luonto hiukan paremmaksi
paikaksi kuin mitä se oli saadessamme sen.

Sitä että toiminnan vaikutuksia pohditaan pitkällä
aikavälillä eli seuraavan ja ehkä sitäkin seuraavan

sukupolven näkökulmasta. Ja sitä että otetaan
huomioon suurempi kokonaisuus kuin vain oma

toiminta ja sen vaikutukset itseen.

Päijänteen alueella
on erityisen
tärkeää pitää
vesistöt puhtaina

Kiertotaloutta; toisen
jäte on toisen raaka-
aine

Luonnon
säilymistä
mahdollisimman
hyvänä kaikille
eläimille ja
kasveille
ihmisten etu
huomioiden

Yhteisön kannalta
sosiaalisesti yhteistä
etua tuottavaa

Kysymys 4 (avoin)

Miten itse edistät kestävä toimintaa?

Miten vastaaja edistää/edistäisi kestävää toimintaa?

Myös jokainen ranta-asukas ja pieninkin uimari voi
vaikuttaa asioihin (veden puhtaudesta huolehtiminen)

Jätetään ympäristö ja luonto hiukan paremmaksi
paikaksi kuin mitä se oli saadessamme sen

Ei porsastelua eikä luonnonvarojen ja energian ylenpalttista
törsäämistä

Ei odoteta
jonkun toisen
tekevän
muutosta
puolestasi vaan
jokainen toimii
itse yhteisen
hyvän puolesta

Mietin mitä
kulutan. Pyrin
mahdollisimman
pieneen
haaskaukseen.

Säästetään
luonnonvaroja
kuluttamalla
vähemmän,
kierrättämällä ja
uusiokäyttämällä

Osallistava suunnittelu ja kansainvälinen yhteistyö

Mahdollisimman vähän laitetaan ruokaa hukkaan

Pitäisi kyllä enemmän soudella

Hoidan metsiäni metsänhoitosuositusten mukaisesti

Kierrätän

Biosfääritoiminnan tunnettuus ja kiinnostavuus 1/2

Kysely sisälsi kolme kysymystä biosfäärialueen tunnettuudesta ja kiinnostavuudesta

• ”Oletko kuullut aiemmin Unescon kestävän kehityksen mallialueista eli biosfääritoiminnasta?”
Vastausvaihtoehdot: Kyllä, En

• ”Kuinka kiinnostavana pidät biosfääritoimintaa?”
Vastausskaala: 1 = En lainkaan kiinnostavana, 2-3-4, 5 = Erittäin kiinnostavana

• ”Kuinka tärkeänä pidät, että Päijänteen aluetta haettaisiin Unescon kestävän kehityksen
mallialueeksi (biosfäärialueeksi)?”
Vastausskaala: 1 = En lainkaan tärkeänä, 2-3-4, 5 = Erittäin tärkeänä

Biosfääritoiminnan tunnettuus ja kiinnostavuus 1/2
Tunnettuutta kartoittaneen kysymyksen jälkeen annettiin perustiedot biosfäärialueesta

”Unescon biosfäärialueella tarkoitetaan kestävän kehityksen mallialuetta. Alueella on elävää

elinkeinotoimintaa, rikas kulttuuriympäristö sekä ainutlaatuinen ja monimuotoinen luonto. Biosfäärialue ei ole

synonyymi suojelualueelle. Siellä noudatetaan maan omaa lainsäädäntöä ja muita olemassa olevia alueen

käyttöä koskevia sopimuksia ja säädöksiä.

Unescon biosfääritunnus on brändinä maailmanlaajuisesti tunnettu ja arvostettu. Tunnuksen saamisen

edellytyksenä on, että alue täyttää Unescon määrittelemät perustehtävät kestävän kehityksen mallialueelle:

• kestävän toiminnan edistäminen

• luonnon monimuotoisuuden ylläpitäminen

• tutkimuksen ja ympäristökasvatuksen tukeminen

Suomessa on kaksi biosfäärialuetta: Pohjois-Karjalan ja Saaristomeren Biosfäärialueet.” (tekstissä linkit alueiden sivustoille)

• Huom! 43 % vastaajista ei ollut kuullut aikaisemmin biosfäärialueesta, vaan vastasi
kiinnostavuutta kartoittaneisiin kysymyksiin yllä olevan kuvauksen perusteella (ks. dia
25).

Kysymys 5

Oletko kuullut aiemmin Unescon kestävän kehityksen
mallialueista eli biosfääritoiminnasta?

Oletko kuullut aiemmin Unescon kestävän kehityksen mallialueista eli biosfääritoiminnasta?
KAIKKI VASTAAJAT

56,8%

43,2%

kyllä ei

%

Oletko kuullut aiemmin Unescon kestävän kehityksen mallialueista eli biosfääritoiminnasta?
MAANOMISTAJUUS

64 %

36 %

49 % 51 %

kyllä ei

Omistan maata En omista maata

%

Oletko kuullut aiemmin Unescon kestävän kehityksen mallialueista eli biosfääritoiminnasta?
MAATALOUDEN HARJOITTAMINEN

79 %

21 %

52 %
48 %

kyllä ei

Harjoitan maataloutta En harjoita maataloutta

%

Oletko kuullut aiemmin Unescon kestävän kehityksen mallialueista eli biosfääritoiminnasta?
METSÄNOMISTAJUUS

66 %

33,8%

50 % 50,0%

kyllä ei

Omistan metsää En omista metsää

%

Oletko kuullut aiemmin Unescon kestävän kehityksen mallialueista eli biosfääritoiminnasta?
METSÄTALOUDEN HARJOITTAMINEN

70 %

30 %

49 % 51 %

kyllä ei

Harjoitan metsätaloutta alueella En harjoita metsätaloutta alueella

%

Oletko kuullut aiemmin Unescon kestävän kehityksen mallialueista eli biosfääritoiminnasta?
MUU YRITYSTOIMINTA

79 %

21 %

49 % 51 %

kyllä ei

Harjoitan muuta yritystoimintaa alueella En harjoitan muuta yritystoimintaa alueella

%

Kysymys 6

Kuinka kiinnostavana pidät biosfääritoimintaa?

Huom! 43 % vastaajista ei ollut kuullut Unescon biosfäärialueista aikaisemmin. Kyselylomakkeessa annettiin
lyhyesti perustiedot biosfäärialue-toimintamallista (ks. dia 23).

Kuinka kiinnostavana pidät biosfääritoimintaa?
KAIKKI VASTAAJAT

18 %

8 %

15 %

29 % 29 %

1 = en lainkaan
tärkeänä

2 3 4 5 = erittäin tärkeänä5 = erittäin kiinnostavana1 = ei lainkaan kiinnostavana

4. Kuinka kiinnostavana pidät biosfääritoimintaa?
OLEN KUULLUT /EN OLLUT KUULLUT AIEMMIN

26 %

7 %

14 %

25 %

28 %

8 %
10 %

16 %

36 %

31 %

1 = ei lainkaan tärkeää 2 3 4 5 = erittäin tärkeää

Olen kuullut biosfääristä aiemmin En ole kuullut aiemmin biosfääristä

1 = ei lainkaan kiinnostavana

%

5 = erittäin kiinnostavana

Kuinka kiinnostavana pidät biosfääritoimintaa?
MAANOMISTAJUUS (KAIKKI VASTAAJAT)

25 %

9 %

14 %

29 %

23 %

10 %
8 %

17 %

29 %

36 %

1 = ei lainkaan 2 3 4 5 = erittäin tärkeää

Omistan maata En omistan maata

%

1 = ei lainkaan kiinnostavana 5 = erittäin kiinnostavana

Kuinka kiinnostavana pidät biosfääritoimintaa?
MAATALOUDEN HARJOITTAMINEN (KAIKKI VASTAAJAT)

50 %

9 % 9 %

17 % 16 %
11 %

8 %

17 %

32 % 32 %

1 = ei lainkaan 2 3 4 5 = erittäin tärkeää

Harjoitan maataloutta En harjoita maataloutta

%

5 = erittäin kiinnostavana1 = ei lainkaan kiinnostavana

Kuinka kiinnostavana pidät biosfääritoimintaa?
METSÄNOMISTAJUUS (KAIKKI VASTAAJAT)

29 %

10 %

14 %

27 %

21 %

10 %
7 %

17 %

30 %

36 %

1 = ei lainkaan 2 3 4 5 = erittäin tärkeää

Omistan metsää En omista metsää

%

1 = ei lainkaan kiinnostavana 5 = erittäin kiinnostavana

Kuinka kiinnostavana pidät biosfääritoimintaa?
METSÄNTALOUDEN HARJOITTAMINEN (KAIKKI VASTAAJAT)

35 %

11 %

16 %

23 %

15 %

8 % 7 %

15 %

33 %

38 %

1 = ei lainkaan tärkeää 2 3 4 5 = erittäin tärkeää

Harjoitan metsätaloutta alueella En harjoita metsätaloutta alueella

%

1 = ei lainkaan kiinnostavana 5 = erittäin kiinnostavana

4. Kuinka kiinnostavana pidät biosfääritoimintaa?
MUU YRITYSTOIMINTA (KAIKKI VASTAAJAT)

39 %

7 %

14 %
16 %

25 %

11 % 9 %

16 %

34 %
31 %

1 = ei lainkaan tärkeää 2 3 4 5 = erittäin tärkeää

Harjoitan muuta yritystoimintaa alueella En harjoita muuta yritystoimintaa alueella

%

5 = erittäin kiinnostavana1 = ei lainkaan kiinnostavana

Kysymys 7

Kuinka tärkeänä pidät, että Päijänteen aluetta
haettaisiin biosfäärialueeksi?
Huom! 43 % vastaajista ei ollut kuullut Unescon biosfäärialueista aikaisemmin. Kyselylomakkeessa annettiin
lyhyesti perustiedot biosfäärialue-toimintamallista (ks. dia 23).

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka tärkeänä pidät, että Päijänteen aluetta haettaisiin biosfäärialueeksi?

KAIKKI VASTAAJAT

30 %

4 %

11 %

23 %

31 %

1 = en lainkaan
tärkeänä

2 3 4 5 = erittäin tärkeänä

%

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka tärkeänä pidät, että Päijänteen aluetta haettaisiin biosfäärialueeksi?

MAANOMISTAJUUS

41 %

5 %

12 %

17 %

25 %

18 %

3 %

11 %

30 %

38 %

1 = ei lainkaan 2 3 4 5 = erittäin tärkeää

Omistan maata En omista maata

%

1 = ei lainkaan tärkeänä

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka tärkeänä pidät, että Päijänteen aluetta haettaisiin biosfäärialueeksi?

MAATALOUDEN HARJOITTAMINEN

67 %

5 %
10 %

5 %

12 %

22 %

4 %

12 %

27 %

35 %

1 = ei lainkaan 2 3 4 5 = erittäin tärkeää

Harjoitan maataloutta En harjoita maataloutta

%

1 = ei lainkaan tärkeänä

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka tärkeänä pidät, että Päijänteen aluetta haettaisiin biosfäärialueeksi?

METSÄNOMISTAJUUS

48 %

6 %

12 % 11 %

23 %

17 %

3 %

11 %

33 %
37 %

1 = ei lainkaan 2 3 4 5 = erittäin tärkeää

Omistan metsää En omista metsää

%

1 = ei lainkaan tärkeänä

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka tärkeänä pidät, että Päijänteen aluetta haettaisiin biosfäärialueeksi?

METSÄTALOUDEN HARJOITTAMINEN

59 %

8 %
11 % 9 %

13 %13 %

2 %

11 %

32 %

42 %

1 = ei lainkaan tärkeää 2 3 4 5 = erittäin tärkeää

Harjoitan metsätaloutta En harjoita metsätaloutta

%

1 = ei lainkaan tärkeänä

Rantakiinteistöjen
jäteveden käsittely

Aktiiviset kansalaiset ja yhdistystoiminta

LuomuviljelyYritysten green ja
blue care-toimintaKuinka tärkeänä pidät, että Päijänteen aluetta haettaisiin biosfäärialueeksi?

MUU YRITYSTOIMINTA

51 %

5 %
9 % 10 %

25 %
22 %

4 %

12 %

28 %

34 %

1 = ei lainkaan tärkeää 2 3 4 5 = erittäin tärkeää

Harjoitan muuta yritystoimintaa alueella En harjoita muuta yritystoimintaa alueella

%

1 = ei lainkaan tärkeänä

	Päijänne Brändiksi
	Tausta�Kysely toteutettiin sähköisenä kyselynä ajalla 25.6.–9.11.2018
	Slide Number 3
	Kysymys 1
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Kysymys 2
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15
	Slide Number 16
	Slide Number 17
	Kysymys 3 (avoin)
	Slide Number 19
	Kysymys 4 (avoin)
	Slide Number 21
	Biosfääritoiminnan tunnettuus ja kiinnostavuus 1/2
	Biosfääritoiminnan tunnettuus ja kiinnostavuus 1/2
	Kysymys 5
	Slide Number 25
	Slide Number 26
	Slide Number 27
	Slide Number 28
	Slide Number 29
	Slide Number 30
	Kysymys 6
	Slide Number 32
	Slide Number 33
	Slide Number 34
	Slide Number 35
	Slide Number 36
	Slide Number 37
	Slide Number 38
	Kysymys 7
	Slide Number 40
	Slide Number 41
	Slide Number 42
	Slide Number 43
	Slide Number 44
	Slide Number 45

