

 Ympäristöhallinto | Versio 6.6.2011

VESIENHOIDON SUUNNITTELUN VIESTINTÄSUUNNITELMA 2011–2015 | Ympäristöhallinto | Versio 6.6.2011

2

1. Johdanto
Valtioneuvosto hyväksyi 10.12.2009 vesienhoitosuunnitelmat vuoteen 2015 seitsemälle
vesienhoitoalueelle, jotka kattavat koko Manner-Suomen. Suunnitelmat perustuvat EU:n
vesipolitiikan puitedirektiivin toimenpanoon. Suunnittelu on laajin Suomen vesiä koskeva
kehittämishanke kautta aikojen. Suunnitelmat valmisteltiin laajassa yhteistyössä ja
vuorovaikutuksessa eri tahojen kanssa. Nyt vesienhoitosuunnitelmat päivitetään. Ensimmäinen
kuulemiskierros järjestetään kesällä 2012.

Vesienhoidon suunnittelu etenee kuuden vuoden sykleissä. Ensimmäinen toimenpidekausi
ajoittuu vuosille 2010–2015. Vuonna 2015 vesienhoitosuunnitelmat päivitetään ja tehdään
väliarvio vesien tilasta ja tarvittavista toimenpiteistä vesien hyvän tilan saavuttamiseksi. Joidenkin
vesien kohdalla voi olla mahdotonta saavuttaa tavoitteita esimerkiksi luonnonolojen vuoksi tai
taloudellisista syistä. Tällöin niiden tavoittamiseen voidaan antaa lisäaikaa tai tavoitteita voidaan
lieventää. Kaikkien vesien tulisi kuitenkin saavuttaa tavoitetila viimeistään vuoteen 2027
mennessä.

ELY-keskukset ovat laatineet vesienhoitoalueiden vesienhoitosuunnitelmat. Ne pohjautuvat ELY-
keskusten laatimiin toimenpideohjelmiin, jotka sisältävät tietoa aluekeskuksen toimialueen vesien
tilasta, tilaa heikentävistä tekijöistä, tilatavoitteista sekä toimenpiteistä ja niiden kustannuksista.
Toimenpideohjelmien ja vesienhoitosuunnitelmien laadintaan osallistuvat aluekeskuskohtaiset,
lakisääteiset yhteistyöryhmät, joihin on koottu mahdollisimman kattavasti alueen eri eturyhmien
edustus. Lisäksi kaikilla kansalaisilla on ollut mahdollisuus osallistua vesienhoidon suunnitteluun
kolmessa eri kuulemisessa.

Vesienhoidon tavoitteena on saavuttaa vähintään hyvä pintavesien ekologinen ja kemiallinen tila
vuoteen 2015 mennessä, hyvä pohjavesien kemiallinen ja määrällinen tila vuoteen 2015
mennessä sekä estää pinta- ja pohjavesien tilan heikkeneminen. Lisäksi keinotekoisten ja
voimakkaasti muutettujen pintavesien ekologisen tilan tulisi olla vähintään niin hyvä kuin näiden
vesien muuttunut tila mahdollistaa. Tavoitteena on myös rajoittaa pilaavien tai haitallisten
aineiden pääsyä vesiin sekä vähentää tulvien ja kuivuuden haitallisia vaikutuksia. Jokaisen EU:n
jäsenmaan tulee laatia vesienhoitosuunnitelmat, jotka sisältävät tietoa pinta- ja pohjavesien
nykytilasta, vesien tilaan vaikuttavista tekijöistä sekä toimenpiteistä, joilla vesien hyvä tila aiotaan
saavuttaa vuoteen 2015 mennessä.

Vesienhoidon viestinnässä tulee huomioida pinta- ja pohjavedet sekä rannikkoalueiden erilaiset
viestinnän tarpeet. Vesienhoidon viestinnässä tulee myös aktiivisesti huomioida merien hoidon
suunnitteluprosessi ja tulvariskien hallinnan suunnittelu ja näiden tarpeet ja aikataulu.

Ensimmäisen kierroksen 2005–2009 onnistumista viestinnän kannalta on tutkittu eri tahoilla.
Suomen luonnonsuojeluliiton Ääntä vedestä raportit ovat analysoineet viestinnän ja
vuorovaikutuksen onnistumista vesienhoidon suunnittelussa erityisesti järjestöjen ja kansalaisten
osallistumisen näkökulmasta. Tutkimuksen kohderyhminä olivat alueelliset ympäristökeskukset
(nykyiset ELY-keskukset) ja yhteistyöryhmien jäsenet. Nämä kokemukset ja esiinnousseet
kehittämisehdotukset pyritään huomioimaan jatkossa vesienhoidon ja vesienhoidon suunnittelun
viestinnässä.

VESIENHOIDON SUUNNITTELUN VIESTINTÄSUUNNITELMA 2011–2015 | Ympäristöhallinto | Versio 6.6.2011

3

2. Viestinnän tavoitteet
Yhtenäisellä (kaikki viranomaistahot kattavalla) ja pitkäjänteisellä viestinnällä pyritään:

• Lisäämään yleistä tietoutta vesienhoidosta ja vesienhoidon suunnittelusta sekä
konkretisoimaan sitä: mitä se on, miksi se on tärkeää, mitkä tavoitteet ovat.

• Motivoimaan toimintaan, kuten osallistumaan vesienhoidon suunnitteluun esimerkiksi
kuulemiskierrosten kautta.

• Kertomaan miten osallistuminen ja vaikuttaminen käytännössä onnistuu (olipa sitten
kansalainen, elinkeinonharjoittaja, teollisuuden tai muun toimialan edustaja, päättäjä tai
rahoittaja).

Ympäristöhallinnon sisäisenä tavoitteena on lisäksi saada viestit aktiiviseen ja yhdenmukaiseen
käyttöön kaikilla hallinnon tasoilla, sekä asiantuntijoiden että viestinnän / tiedotuksen edustajien
toimesta.

Yleisesti viestinnän tavoitteena on tavoittaa yhä laajempi joukko ihmisiä, ja erityisesti viestinnän
sisältöä kehitetään. Avainsanoja ovat paikallisuus, kohtaaminen, konkreettisuus, yhteistyö.
Lähiaikojen käytännön tavoitteena on aktivoida mahdollisimman paljon ihmisiä ja tahoja
osallistumaan vesienhoidon toimenpiteiden toteutukseen sekä seuraavaan
suunnittelukierrokseen ja kesän 2012 kuulemisiin.

Erityisesti vesienhoidon viestinnässä priorisoidaan:
• Vesienhoidon toteutus ja seuranta

• Sidosryhmien ja kansalaisten osallistumisen aktivoiminen

• Kansalaisten tavoittaminen

• Erityisinä kohderyhminä lapset ja naiset

3. Ydinviestit ja tukevat viestit
Ydinviestit kertovat kiteytetysti panostuskohteista ja toiminnasta. Ydinviestin tavoitteena on
tiivistää viestinnän sisältöjä, jotta haluttu käsitys asiasta vahvistuisi kohderyhmissä. Ydinviestit
auttavat puhumaan yhtenäistä kieltä, samoilla argumenteilla. Asiasta viestivien asiantuntijoiden
viestien tulee olla yhdenmukaisia. Pääviestit auttavat jäsentämään esityksiä eri tilanteissa, niitä
voi hyödyntää sekä puheessa että esimerkiksi ppt-esitysten otsikoinneissa tai esitteissä.

Käytössä viestit voi muotoilla luontevasti omaan suuhun sopiviksi ja valita tilanteeseen ja
kohderyhmään sopivat – kaikki argumentit eivät kiinnosta kaikkia kohderyhmiä. Olennaista on
myös pyrkiä konkretisoimaan ydinviestejä käytännönläheisillä ja kulloistakin kohderyhmää
kiinnostavilla esimerkeillä.

Ydinviestit on seuraavassa esitetty lihavoidulla fontilla ja niiden alla tukiviestit normaalilla fontilla.
Tarvittaessa tukiviestejä voidaan täydentää tarkemmilla kohderyhmäkohtaisilla tukiviesteillä,
esimerkiksi maanviljelijöille tai teollisuudenaloille suunnatuilla tukiviesteillä.

Pääydinviesti on: Vesien tila hyväksi yhdessä

Vedet ovat puhtaina arvokkaita

VESIENHOIDON SUUNNITTELUN VIESTINTÄSUUNNITELMA 2011–2015 | Ympäristöhallinto | Versio 6.6.2011

4

• Puhtaat vedet ovat välttämätöntä elämälle – sekä ihmisille että luonnolle.

• Vesienhoidossa on katsottava vastuullisesti tulevaisuuteen. Jätetään tuleville sukupolville
puhtaat vedet.

• Puhtaat vedet ja vesiluonto ovat tärkeä osa Suomen maa-brändiä.

• Kaikilla on oikeus puhtaisiin vesiin.

• Puhtaat vedet on myös näyttö suomalaisesta vesiosaamisesta .

• Puhtaat vedet eivät ole itsestäänselvyys Suomessakaan – kolmannes vesistöistämme on
huonossa kunnossa.

Vedet eivät pysy puhtaina ilman tekoja

• Kärsivällisyys kannattaa koska vesien tila paranee hitaasti.

• Myös luonto tarvitsee puhtaita vesiä.

• Halutessamme voimme saattaa valtaosan pintavesistämme hyvään tilaan tai pilata herkät
vesistömme. Valinta on omamme.

• Vesistö on valuma-alueensa lapsi – mitä teet maalla, valuu vesistöön ja pohjaveteen.

• Kun toimet suunnataan oikein, päästään hyviin tuloksiin. (Esimerkiksi tästä on hyvä antaa
myös tilanteeseen/kuulijalle sopiva käytännön esimerkki)

• Yhdessä tekemällä onnistumme. Emme voi vaatia muita toimimaan ensin ja jäädä
odottelemaan.

• Vesien hyvä tila vaatii ylläpitoa, aikaa ja rahaakin.

Vesienhoito kuuluu jokaiselle

• Tiedosta omien toimiesi vaikutukset vesistöihin ja pohjavesiin.

• Kaikilla toimialoilla on mahdollisuuksia ja keinoja edistää vesienhoitoa.

• Voit vaikuttaa vesienhoitoon osallistumalla suunnitteluun ja toimenpiteiden
toteuttamiseen. (Tähän kohderyhmäkohtainen esimerkki.)

• Taloudellinen ja terveydellinen hyvinvointimme perustuu puhtaisiin vesiin, miksei kaikilta
voisi silloin vaatia toimiakin?

• Panostamalla yhdessä vesienhoitoon saamme myös viihtyisämmän ympäristön ja
paremmat mahdollisuudet virkistyskäyttöön.

• Olemme sitoutuneet vesienhoitoon mm. vesienhoidon toteutusohjelma 2010–2015
ryhdittää suojelutyötä.

VESIENHOIDON SUUNNITTELUN VIESTINTÄSUUNNITELMA 2011–2015 | Ympäristöhallinto | Versio 6.6.2011

5

4. Viestinnän kohderyhmät
Vesienhoidon viestinnän kohderyhmä on laaja. Siinä voidaan nähdä seuraavia kohderyhmiä:

• Media

• "Suuri yleisö" eli kansalaiset yleisesti sekä eri rooleissa vesien käyttäjinä, mm. vesistöjen
lähellä asuvat, virkistyskäyttö, mökkeily

• Maantalousyrittäjät, metsänomistajat (vesistöjen lähellä)

• Ammattikalastajat

• Muut elinkeinonharjoittajat (esim. matkailuyrittäjät)

• Maatalous, metsätalous, keskeiset teollisuuden alat, (sektoreina)

• Muut vesien käyttöön liittyvät toimialat

• Päättäjät, poliitikot eri tasoilla

• Rahoittajat

• Vesienhoidon alueelliset yhteistyöryhmät

• Kansalaisjärjestöt, valtakunnalliset ja paikalliset toimijat (esim. SLL;
vesienhoitoyhdistykset ja kylätoimikunnat, kalastuskunnat)

• Kunnat ja maakunnat

• Muut viranomaistahot (kuten ministeriöt MMM, STM, TEM, SM, UM, PLM, VM)

• Muut samaa työtä tekevät tahot ulkomailla, esim. HELCOM, kansainvälisten
vesienhoitoalueiden välityksellä Ruotsi ja Norja sekä rajavesiyhteistyön kautta Venäjä,
EU

• Tutkijat ja asiantuntijat

• Koululaiset, opiskelijat, opettajat

Seuraavassa käsitellään tarkemmin joitakin vesienhoidon kohderyhmiä ja niiden viestinnällisiä
erityistarpeita, jotka tulisi tunnistaa ja huomioida viestinnässä:

Ympäristöhallinnon sisäiset ryhmät

Lähimpänä suunnitteluprosessia ovat eräät muut valtakunnalliset työryhmät: kunnostus-,
tulvariskienhallinnan- ja merenhoidon työryhmät sekä muut asiantuntijat, jotka ovat läheisissä
kytköksissä vesienhoidon suunnitteluprosessiin. Näillä suunnitteluprosesseilla on osin yhtenevät
tavoitteet ja kuulemisprosessit.

Toteutus: Suorat kontaktit, vastuuhenkilöt nimetty koordinointiryhmässä, asiantuntijat osallistuvat
kummankin ryhmän toimintaan. Säännöllinen yhteydenpito eri ryhmien välillä.

Vesienhoidon alueelliset yhteistyöryhmät

Alueelliset yhteistyöryhmät ovat lakisääteisiä ja osa vesienhoidon suunnittelun organisointia.
Erityinen ryhmä, joka on erittäin heterogeeninen, mutta jäsenistä suurin osa on ollut jo jollakin
tavalla mukana vesienhoitoprosessissa. Heillä on myös iso rooli viestin eteenpäin viemisessä
omiin taustajärjestöihin sekä kansalaisiin. Heitä voidaan myös hyödyntää viestinnässä.

Toteutus: Yhteistyöryhmillä ja viranomaisilla (ELY) on vakiintuneita toimintatapoja ja
viestintäkeinoja, joista tärkein on nettisivut, kokoukset sekä sähköposti. Viestinnän
tehostamiseksi tulisi yhteistyöryhmissä sopia tarkemmin viestinnän välineistä ja toimintatavoista.
Lisäksi heidän viestintäprosessiaan ulospäin tulisi tukea.

VESIENHOIDON SUUNNITTELUN VIESTINTÄSUUNNITELMA 2011–2015 | Ympäristöhallinto | Versio 6.6.2011

6

Valtionhallinto

Muiden kuin vesienhoidosta vastaavien tahojen sitouttaminen vesienhoitoon on viestinnän suuri
haaste. Tärkeimpiä ryhmiä ovat ELY-keskusten liikenne- ja elinkeinovastuualueet,
ministeriötasolla MMM, STM, TEM, LVM, VM. Aluehallintovirastot ja Vaasan hovioikeus ovat
tärkeitä suunnitelman käytännön soveltajia lupaviranomaisena ja valitusviranomaisena.

Toteutus: Käynnissä on toteutusohjelmaa koskien ministeriötason verkosto, jota tulisi ylläpitää
säännöllisesti. Joissakin aluekeskuksissa on sisäinen vesienhoitotiimi, tätä toimintatapaa tulisi
laajentaa mahdollisuuksien mukaan kaikkiin ELY-keskuksiin. Aluehallintoviranomaisten ja
Vaasan hallinto-oikeuden edustajiin tulisi olla säännöllisesti yhteydessä (koulutusta, tiedotteita).

Kunnat ja maakunnat

Kuntien ja maakuntien roolina on ensisijaisesti maankäytön ja vesienhoidon yhteensovittamista
koskevat asiat. Lisäksi esimerkiksi asutuksen vesihuoltoon liittyvät asiat ovat kuntien vastuulla.
Kunnat soveltavat vesienhoidon suunnittelua myös ympäristölupa- ja valvontaviranomaisena.

Toteutus: Kuntien ja maakuntien kanssa tulisi yhteistyötä lisätä. Tahot tulevat osin edustettua
yhteistyöryhmien kautta, mutta ne kattavat vain pienen osan. Yhteistyötä alueella tulee yrittää
lisätä, erityisesti pienten kuntien osalta. Valtakunnallisella tasolla viestinnässä tärkeä
yhteistyötaho on Kuntaliitto.

Toiminnanharjoittajat

Toiminnanharjoittajista etenkin maataloustuottajilla on vesien tilaan erityinen merkitys ja siihen
liittyvä viestintä on tärkeää ja vaatii oman näkökulmansa. Kaikille merkittäville
toiminnanharjoittajaryhmille tulee kehittää niille soveltuva viestintätapa.

Toteutus: Tulisi arvioida, tulevatko toiminnanharjoittajat tarpeeksi huomioitua yhteistyöryhmien
kautta. Erityisesti vesienhoidon kannalta merkittävien pk-yritysten tietämykseen tulisi panostaa
esim. ELY-keskusten E-vastuualueiden kautta.

Kansalaiset ja kansalaisjärjestöt

Tämä ryhmä on kaikkein heterogeenisin ja haastavin ryhmä. Erityisesti tällä
suunnittelukierroksella tulisi saada lapset ja naiset kiinnostumaan ja osallistumaan vesienhoidon
suunnitteluun.

Toteutus: Kuulemisprosessin huolellinen ja mietitty toteuttaminen on tärkeää (ml. ajoitus). Siihen
liittyvät erilaiset yleisötapahtumat ja jalkautuminen on keskeistä. Internet-sivustot tulee olla
selkeitä ja toimivia. Myös esitteet on kohdistettava erityisesti kansalaisille. Median (tv,
sanomalehdet, radio) on tässä keskeisessä roolissa. Kansalaisten tavoittamiseen tarvitaan
mahdollisimman paljon eri ryhmiä edustavien järjestöjen tukea ja kumppanuutta.
Ympäristökasvatukseen ja koulujen kautta jaettavaan tietoon tulee panostaa.

5. Viestinnän haasteet
• Vesienhoito on laaja kokonaisuus. Viestinnässä erityisiä haasteita on:

• Ensimmäisen suunnittelukierroksen perusteella erityisesti kansalaisten tavoittaminen ja
osallistuminen. Vesienhoidon tavoitteiden ja vaikutusten viestiminen heille on tärkeää,
mutta myös hankalaa.

VESIENHOIDON SUUNNITTELUN VIESTINTÄSUUNNITELMA 2011–2015 | Ympäristöhallinto | Versio 6.6.2011

7

• myös pitkä suunnittelukausi ja prosessi sekä siihen liittyvät kuulemiset: miten pitää
mielenkiintoa yllä koko suunnittelukausi.

• n aiheen laajuus ja epämääräisyys. Viestinnässä tulisi päästä mahdollisimman lähelle
toimijoita ja konkreettista vesienhoitoa.

• Riskinä on myös, että vesien huonosta tilasta syyllistetään jotain ryhmää.

• Viestin ymmärrettävyyteen tulee kiinnittää huomiota.

• Viestinnän resurssit

6. Viestintävälineet ja keinot
Viestinnässä käytettäviä pääasiallisia välineitä ovat:

• Internet-sivut (ymparisto.fi sekä alueelliset VHA ja ELYt):

• Yleisötilaisuudet ja -tapahtumat esim. messut

• tiedotustilaisuudet

• Tiedotteet ja esitteet (valtakunnalliset ja alueelliset)

• Asiantuntija- ja lehtiartikkelit

• Seminaariesitelmät, yms. julkiset esiintymiset

• Koulutus- ja neuvottelupäivät

• Muiden tahojen yhteistyöryhmät ja toimielimet

• Kohdistettu tiedostus avainryhmille

• Sosiaalinen media (järviwiki, facebook)

Ehdotettuja uusia keinoja:

• Tiedotusraati (sisällön muokkaus)

• Tiedottamisen työpaja yhdessä kansalaisjärjestöjen edustajien ja järjestöjen viestinnän
kanssa

Viestinnässä tulee käyttää näitä eri keinoja ja välineitä mahdollisuuksien mukaan yhtä aikaa ja
kohdistaen välineet kohderyhmän mukaan.

VESIENHOIDON SUUNNITTELUN VIESTINTÄSUUNNITELMA 2011–2015 | Ympäristöhallinto | Versio 6.6.2011

8

7. Vastuut ja roolit
Valtakunnallisesti VHS:n viestinnän linjauksia koordinoidaan vesienhoidon valtakunnallisessa
koordinointiryhmässä. Viestinnän käytännön sisältöä ja keinoja suunnitellaan ja niistä sovitaan
vesienhoidon suunnittelun ryhmässä, jossa on edustus YM:stä, SYKEstä sekä ELYistä.
Käytännön yhteistyöstä muiden tahojen kanssa sovitaan erikseen. Vastuujaosta (YM, SYKE,
ELY) sovitaan tarkemmin vuosittain toimeenpanosuunnitelman yhteydessä.

Asiantuntijat vastaavat viestien sisällön oikeellisuudesta. Viestinnän asiantuntijat ovat vastuussa
viestinnällisestä laadusta, keinoista ja toteutuksesta.

8. Viestinnän resurssit ja budjetti
Viestintäresurssit sisältyvät eri organisaatioiden normaaleihin viestinnän vuosibudjetteihin.
Kumppanuudet järjestöjen kanssa ja muut erilliset hankkeet budjetoidaan tarvittaessa erikseen.

9. Viestintäsuunnitelman päivitys ja seuranta
Viestintäsuunnitelmaa päivitetään tarvittaessa, kuitenkin vähintään kerran vuodessa.
Vesienhoidon viestintää seurataan valtakunnallisella tasolla sekä YM:ssä että SYKEssä
mediaseurannan avulla.

Liitteenä olevaa toimeenpanosuunnitelmaa tarkennetaan aina kuluvan vuoden osalta ja
päivitetään säännöllisesti noin 1-2 kuukauden välein.

VESIENHOIDON SUUNNITTELUN VIESTINTÄSUUNNITELMA 2011–2015 | Ympäristöhallinto | Versio 6.6.2011

9

Liite 1

VESIENHOIDON VIESTINNÄN TOIMEENPANOSUUNNITELMA 2011–2015

Vuosi/
tarkempi
aika

Teema/aihe
Keskeiset aihealueet (VHS prosessin vaihe)

Kohderyhmät Viestinnän toimenpide Vastuutaho

2011 Vesienhoidon toteutus

 Toteutumisen/toimenpiteiden seuranta ja
toteutusohjelma valtakunnallinen ja alueellinen

 Tulva- meri-VHS linkitys
2012 1.Kuuleminen: Vesienhoidon keskeiset

kysymykset

 Kuuleminen aikataulusta ja työohjelmasta sekä
keskeisistä kysymyksistä

 Tulva- ja Merienhoitosuunnitelmat
2013 Toimenpiteiden toteutuminen

 Vesien tila (luokittelu valmistuu)
 Toimenpiteiden toteutuminen (väliraportti

EUlle)

2014 2.Kuuleminen: ehdotukset vesienhoidon
suunnitelmiksi

 Kuuleminen päivitetyistä
vesienhoitosuunnitelmista ja
toimenpideohjelmista

 Meri- ja tulvayhteistyö
2015 Vesienhoitosuunnitelmien hyväksyminen

 Palaute: keskeisten asioiden käsittely
 Lopullinen VNn hyväksyminen

	1. Johdanto
	Valtioneuvosto hyväksyi 10.12.2009 vesienhoitosuunnitelmat vuoteen 2015 seitsemälle vesienhoitoalueelle, jotka kattavat koko Manner-Suomen. Suunnitelmat perustuvat EU:n vesipolitiikan puitedirektiivin toimenpanoon. Suunnittelu on laajin Suomen vesiä k...
	Vesienhoidon suunnittelu etenee kuuden vuoden sykleissä. Ensimmäinen toimenpidekausi ajoittuu vuosille 2010–2015. Vuonna 2015 vesienhoitosuunnitelmat päivitetään ja tehdään väliarvio vesien tilasta ja tarvittavista toimenpiteistä vesien hyvän tilan sa...
	ELY-keskukset ovat laatineet vesienhoitoalueiden vesienhoitosuunnitelmat. Ne pohjautuvat ELY-keskusten laatimiin toimenpideohjelmiin, jotka sisältävät tietoa aluekeskuksen toimialueen vesien tilasta, tilaa heikentävistä tekijöistä, tilatavoitteista se...
	Vesienhoidon tavoitteena on saavuttaa vähintään hyvä pintavesien ekologinen ja kemiallinen tila vuoteen 2015 mennessä, hyvä pohjavesien kemiallinen ja määrällinen tila vuoteen 2015 mennessä sekä estää pinta- ja pohjavesien tilan heikkeneminen. Lisäksi...
	Vesienhoidon viestinnässä tulee huomioida pinta- ja pohjavedet sekä rannikkoalueiden erilaiset viestinnän tarpeet. Vesienhoidon viestinnässä tulee myös aktiivisesti huomioida merien hoidon suunnitteluprosessi ja tulvariskien hallinnan suunnittelu ja n...
	Ensimmäisen kierroksen 2005–2009 onnistumista viestinnän kannalta on tutkittu eri tahoilla. Suomen luonnonsuojeluliiton Ääntä vedestä raportit ovat analysoineet viestinnän ja vuorovaikutuksen onnistumista vesienhoidon suunnittelussa erityisesti järjes...
	2. Viestinnän tavoitteet
	Yhtenäisellä (kaikki viranomaistahot kattavalla) ja pitkäjänteisellä viestinnällä pyritään:
	 Lisäämään yleistä tietoutta vesienhoidosta ja vesienhoidon suunnittelusta sekä konkretisoimaan sitä: mitä se on, miksi se on tärkeää, mitkä tavoitteet ovat.
	 Motivoimaan toimintaan, kuten osallistumaan vesienhoidon suunnitteluun esimerkiksi kuulemiskierrosten kautta.
	 Kertomaan miten osallistuminen ja vaikuttaminen käytännössä onnistuu (olipa sitten kansalainen, elinkeinonharjoittaja, teollisuuden tai muun toimialan edustaja, päättäjä tai rahoittaja).
	Ympäristöhallinnon sisäisenä tavoitteena on lisäksi saada viestit aktiiviseen ja yhdenmukaiseen käyttöön kaikilla hallinnon tasoilla, sekä asiantuntijoiden että viestinnän / tiedotuksen edustajien toimesta.
	Yleisesti viestinnän tavoitteena on tavoittaa yhä laajempi joukko ihmisiä, ja erityisesti viestinnän sisältöä kehitetään. Avainsanoja ovat paikallisuus, kohtaaminen, konkreettisuus, yhteistyö. Lähiaikojen käytännön tavoitteena on aktivoida mahdollisim...
	Erityisesti vesienhoidon viestinnässä priorisoidaan:
	 Vesienhoidon toteutus ja seuranta
	 Sidosryhmien ja kansalaisten osallistumisen aktivoiminen
	 Kansalaisten tavoittaminen
	 Erityisinä kohderyhminä lapset ja naiset
	3. Ydinviestit ja tukevat viestit
	Ydinviestit kertovat kiteytetysti panostuskohteista ja toiminnasta. Ydinviestin tavoitteena on tiivistää viestinnän sisältöjä, jotta haluttu käsitys asiasta vahvistuisi kohderyhmissä. Ydinviestit auttavat puhumaan yhtenäistä kieltä, samoilla argumente...
	Käytössä viestit voi muotoilla luontevasti omaan suuhun sopiviksi ja valita tilanteeseen ja kohderyhmään sopivat – kaikki argumentit eivät kiinnosta kaikkia kohderyhmiä. Olennaista on myös pyrkiä konkretisoimaan ydinviestejä käytännönläheisillä ja kul...
	Ydinviestit on seuraavassa esitetty lihavoidulla fontilla ja niiden alla tukiviestit normaalilla fontilla. Tarvittaessa tukiviestejä voidaan täydentää tarkemmilla kohderyhmäkohtaisilla tukiviesteillä, esimerkiksi maanviljelijöille tai teollisuudenaloi...
	Pääydinviesti on: Vesien tila hyväksi yhdessä
	Vedet ovat puhtaina arvokkaita
	 Puhtaat vedet ovat välttämätöntä elämälle – sekä ihmisille että luonnolle.
	 Vesienhoidossa on katsottava vastuullisesti tulevaisuuteen. Jätetään tuleville sukupolville puhtaat vedet.
	 Puhtaat vedet ja vesiluonto ovat tärkeä osa Suomen maa-brändiä.
	 Kaikilla on oikeus puhtaisiin vesiin.
	 Puhtaat vedet on myös näyttö suomalaisesta vesiosaamisesta .
	 Puhtaat vedet eivät ole itsestäänselvyys Suomessakaan – kolmannes vesistöistämme on huonossa kunnossa.
	Vedet eivät pysy puhtaina ilman tekoja
	 Kärsivällisyys kannattaa koska vesien tila paranee hitaasti.
	 Myös luonto tarvitsee puhtaita vesiä.
	 Halutessamme voimme saattaa valtaosan pintavesistämme hyvään tilaan tai pilata herkät vesistömme. Valinta on omamme.
	 Vesistö on valuma-alueensa lapsi – mitä teet maalla, valuu vesistöön ja pohjaveteen.
	 Kun toimet suunnataan oikein, päästään hyviin tuloksiin. (Esimerkiksi tästä on hyvä antaa myös tilanteeseen/kuulijalle sopiva käytännön esimerkki)
	 Yhdessä tekemällä onnistumme. Emme voi vaatia muita toimimaan ensin ja jäädä odottelemaan.
	 Vesien hyvä tila vaatii ylläpitoa, aikaa ja rahaakin.
	Vesienhoito kuuluu jokaiselle
	 Tiedosta omien toimiesi vaikutukset vesistöihin ja pohjavesiin.
	 Kaikilla toimialoilla on mahdollisuuksia ja keinoja edistää vesienhoitoa.
	 Voit vaikuttaa vesienhoitoon osallistumalla suunnitteluun ja toimenpiteiden toteuttamiseen. (Tähän kohderyhmäkohtainen esimerkki.)
	 Taloudellinen ja terveydellinen hyvinvointimme perustuu puhtaisiin vesiin, miksei kaikilta voisi silloin vaatia toimiakin?
	 Panostamalla yhdessä vesienhoitoon saamme myös viihtyisämmän ympäristön ja paremmat mahdollisuudet virkistyskäyttöön.
	 Olemme sitoutuneet vesienhoitoon mm. vesienhoidon toteutusohjelma 2010–2015 ryhdittää suojelutyötä.
	4. Viestinnän kohderyhmät
	Vesienhoidon viestinnän kohderyhmä on laaja. Siinä voidaan nähdä seuraavia kohderyhmiä:
	 Media
	 "Suuri yleisö" eli kansalaiset yleisesti sekä eri rooleissa vesien käyttäjinä, mm. vesistöjen lähellä asuvat, virkistyskäyttö, mökkeily
	 Maantalousyrittäjät, metsänomistajat (vesistöjen lähellä)
	 Ammattikalastajat
	 Muut elinkeinonharjoittajat (esim. matkailuyrittäjät)
	 Maatalous, metsätalous, keskeiset teollisuuden alat, (sektoreina)
	 Muut vesien käyttöön liittyvät toimialat
	 Päättäjät, poliitikot eri tasoilla
	 Rahoittajat
	 Vesienhoidon alueelliset yhteistyöryhmät
	 Kansalaisjärjestöt, valtakunnalliset ja paikalliset toimijat (esim. SLL; vesienhoitoyhdistykset ja kylätoimikunnat, kalastuskunnat)
	 Kunnat ja maakunnat
	 Muut viranomaistahot (kuten ministeriöt MMM, STM, TEM, SM, UM, PLM, VM)
	 Muut samaa työtä tekevät tahot ulkomailla, esim. HELCOM, kansainvälisten vesienhoitoalueiden välityksellä Ruotsi ja Norja sekä rajavesiyhteistyön kautta Venäjä, EU
	 Tutkijat ja asiantuntijat
	 Koululaiset, opiskelijat, opettajat
	Seuraavassa käsitellään tarkemmin joitakin vesienhoidon kohderyhmiä ja niiden viestinnällisiä erityistarpeita, jotka tulisi tunnistaa ja huomioida viestinnässä:
	Ympäristöhallinnon sisäiset ryhmät
	Lähimpänä suunnitteluprosessia ovat eräät muut valtakunnalliset työryhmät: kunnostus-, tulvariskienhallinnan- ja merenhoidon työryhmät sekä muut asiantuntijat, jotka ovat läheisissä kytköksissä vesienhoidon suunnitteluprosessiin. Näillä suunnittelupro...
	Toteutus: Suorat kontaktit, vastuuhenkilöt nimetty koordinointiryhmässä, asiantuntijat osallistuvat kummankin ryhmän toimintaan. Säännöllinen yhteydenpito eri ryhmien välillä.
	Vesienhoidon alueelliset yhteistyöryhmät
	Alueelliset yhteistyöryhmät ovat lakisääteisiä ja osa vesienhoidon suunnittelun organisointia. Erityinen ryhmä, joka on erittäin heterogeeninen, mutta jäsenistä suurin osa on ollut jo jollakin tavalla mukana vesienhoitoprosessissa. Heillä on myös iso...
	Toteutus: Yhteistyöryhmillä ja viranomaisilla (ELY) on vakiintuneita toimintatapoja ja viestintäkeinoja, joista tärkein on nettisivut, kokoukset sekä sähköposti. Viestinnän tehostamiseksi tulisi yhteistyöryhmissä sopia tarkemmin viestinnän välineistä ...
	Valtionhallinto
	Muiden kuin vesienhoidosta vastaavien tahojen sitouttaminen vesienhoitoon on viestinnän suuri haaste. Tärkeimpiä ryhmiä ovat ELY-keskusten liikenne- ja elinkeinovastuualueet, ministeriötasolla MMM, STM, TEM, LVM, VM. Aluehallintovirastot ja Vaasan hov...
	Toteutus: Käynnissä on toteutusohjelmaa koskien ministeriötason verkosto, jota tulisi ylläpitää säännöllisesti. Joissakin aluekeskuksissa on sisäinen vesienhoitotiimi, tätä toimintatapaa tulisi laajentaa mahdollisuuksien mukaan kaikkiin ELY-keskuksiin...
	Kunnat ja maakunnat
	Kuntien ja maakuntien roolina on ensisijaisesti maankäytön ja vesienhoidon yhteensovittamista koskevat asiat. Lisäksi esimerkiksi asutuksen vesihuoltoon liittyvät asiat ovat kuntien vastuulla. Kunnat soveltavat vesienhoidon suunnittelua myös ympäristö...
	Toteutus: Kuntien ja maakuntien kanssa tulisi yhteistyötä lisätä. Tahot tulevat osin edustettua yhteistyöryhmien kautta, mutta ne kattavat vain pienen osan. Yhteistyötä alueella tulee yrittää lisätä, erityisesti pienten kuntien osalta. Valtakunnallise...
	Toiminnanharjoittajat
	Toiminnanharjoittajista etenkin maataloustuottajilla on vesien tilaan erityinen merkitys ja siihen liittyvä viestintä on tärkeää ja vaatii oman näkökulmansa. Kaikille merkittäville toiminnanharjoittajaryhmille tulee kehittää niille soveltuva viestintä...
	Toteutus: Tulisi arvioida, tulevatko toiminnanharjoittajat tarpeeksi huomioitua yhteistyöryhmien kautta. Erityisesti vesienhoidon kannalta merkittävien pk-yritysten tietämykseen tulisi panostaa esim. ELY-keskusten E-vastuualueiden kautta.
	Kansalaiset ja kansalaisjärjestöt
	Tämä ryhmä on kaikkein heterogeenisin ja haastavin ryhmä. Erityisesti tällä suunnittelukierroksella tulisi saada lapset ja naiset kiinnostumaan ja osallistumaan vesienhoidon suunnitteluun.
	Toteutus: Kuulemisprosessin huolellinen ja mietitty toteuttaminen on tärkeää (ml. ajoitus). Siihen liittyvät erilaiset yleisötapahtumat ja jalkautuminen on keskeistä. Internet-sivustot tulee olla selkeitä ja toimivia. Myös esitteet on kohdistettava er...
	5. Viestinnän haasteet
	 Vesienhoito on laaja kokonaisuus. Viestinnässä erityisiä haasteita on:
	 Ensimmäisen suunnittelukierroksen perusteella erityisesti kansalaisten tavoittaminen ja osallistuminen. Vesienhoidon tavoitteiden ja vaikutusten viestiminen heille on tärkeää, mutta myös hankalaa.
	 myös pitkä suunnittelukausi ja prosessi sekä siihen liittyvät kuulemiset: miten pitää mielenkiintoa yllä koko suunnittelukausi.
	 n aiheen laajuus ja epämääräisyys. Viestinnässä tulisi päästä mahdollisimman lähelle toimijoita ja konkreettista vesienhoitoa.
	 Riskinä on myös, että vesien huonosta tilasta syyllistetään jotain ryhmää.
	 Viestin ymmärrettävyyteen tulee kiinnittää huomiota.
	 Viestinnän resurssit
	6. Viestintävälineet ja keinot
	Viestinnässä käytettäviä pääasiallisia välineitä ovat:
	 Internet-sivut (ymparisto.fi sekä alueelliset VHA ja ELYt):
	 Yleisötilaisuudet ja -tapahtumat esim. messut
	 tiedotustilaisuudet
	 Tiedotteet ja esitteet (valtakunnalliset ja alueelliset)
	 Asiantuntija- ja lehtiartikkelit
	 Seminaariesitelmät, yms. julkiset esiintymiset
	 Koulutus- ja neuvottelupäivät
	 Muiden tahojen yhteistyöryhmät ja toimielimet
	 Kohdistettu tiedostus avainryhmille
	 Sosiaalinen media (järviwiki, facebook)
	Ehdotettuja uusia keinoja:
	 Tiedotusraati (sisällön muokkaus)
	 Tiedottamisen työpaja yhdessä kansalaisjärjestöjen edustajien ja järjestöjen viestinnän kanssa
	Viestinnässä tulee käyttää näitä eri keinoja ja välineitä mahdollisuuksien mukaan yhtä aikaa ja kohdistaen välineet kohderyhmän mukaan.
	7. Vastuut ja roolit
	Valtakunnallisesti VHS:n viestinnän linjauksia koordinoidaan vesienhoidon valtakunnallisessa koordinointiryhmässä. Viestinnän käytännön sisältöä ja keinoja suunnitellaan ja niistä sovitaan vesienhoidon suunnittelun ryhmässä, jossa on edustus YM:stä, S...
	Asiantuntijat vastaavat viestien sisällön oikeellisuudesta. Viestinnän asiantuntijat ovat vastuussa viestinnällisestä laadusta, keinoista ja toteutuksesta.
	8. Viestinnän resurssit ja budjetti
	Viestintäresurssit sisältyvät eri organisaatioiden normaaleihin viestinnän vuosibudjetteihin. Kumppanuudet järjestöjen kanssa ja muut erilliset hankkeet budjetoidaan tarvittaessa erikseen.
	9. Viestintäsuunnitelman päivitys ja seuranta
	Viestintäsuunnitelmaa päivitetään tarvittaessa, kuitenkin vähintään kerran vuodessa. Vesienhoidon viestintää seurataan valtakunnallisella tasolla sekä YM:ssä että SYKEssä mediaseurannan avulla.
	Liitteenä olevaa toimeenpanosuunnitelmaa tarkennetaan aina kuluvan vuoden osalta ja päivitetään säännöllisesti noin 1-2 kuukauden välein.

