
~
I

UMed Nall0<1S Man end
EducatJonal, Scoenbf,c and the Biosphere

Cultura l Organization Programme Bio\f.atonvMir 81os.lMt lalut

Kumppanuussopimus Saaristomeren
biosfaarialueen kanssa

Aiesopimus biosfaarialueen toimintaan osallistumisesta

1. Sopijapuoli

Nimi

Turun yliopisto

Vhteyshenkilo/-t:

Jari Hanninen , jari.ha nni nen@ut u.fi 1/e,..,r,· s "" ~ ,~ . ; 1._ ~ e s 0.. e u,1'-, _J-i · I C(_~ s1 <H"v,

Toimimme osana Unescon biosfiiiirialuetta Saaristomerellii ja aikomuksenamme
on toiminnallamme tukea biosfiiiirialueen tavoitteiden toteutumista.

2. Sopimus perustuu biosfaarialueen toimintastrategiaan

Biosfaarialueen kaikki yhteistyokumppanit toimivat yhdessa toteuttaakseen Unescon sille

biosfaarialuenimityksen myota antamaa tehtavaa.

VISIO
Saaristomeren biosfiiiirialu eella asuu ja toimii asukkaita kestiiviissii saaristoympiiristossii

rikkaan luonnon ja hyvinvoivan meren ympiiroimiinii osana elinvoimaista yhteisoii . Alue toimii

yhteistyossii muiden alueiden kanssa seka kansallisesti etta kansainviilisesti .

TEHTAVA

Unescon toimeksiannosta etsimme paikallisia ratkaisuja globaaleihin

haasteis iin luodaksemme kestavaa yhteiskuntake hitysta.
Saaristomeren bio sfaarialue toimii yhtei styo ssa maailmanlaajui sen biosfaarialueiden verkoston

kanssa kestavien ratkaisujen mallialueena. Kaikkien maailman biosfaarialueiden on toteutettava

kolmea tehtavaa , jotka ovat oman toim inta-alueen sailyttaminen , kehittaminen ja tukeminen .

Nain Saaristomeren biosfaarialueella toimitaan Unescon kolmen painopistealueen

toteuttamiseksi :

~
L I

Untied NabOns Man and
EducatJonal, SoentJfic: and the Biosphere

Cultural Organization Programme BiOsfArornrkw 8 tMlalri.lilvt

1. Sailyttaminen

Saariston kulttuuriperinnon, luonnon monimuotoisuuden, perinteisen kulttuurimaiseman ja

hyvinvoivan Saaristomeren sailyttaminen .

Haluamme sailyttaa saariston lajien ja luontotyyppien monimuotoisuuden, mutta myos ihmisen

kulttuurin ja perinteet . Suuri osa Saaristomeren biosfaarialueella sijaitsevista suojelluista luontoalueista

kuuluu Saaristomeren kansallispuistoon . Pyrimme sailyttamaan myos muut alueet saariston asukkaille

houkuttelevina elinymparistoina ja virkistysalueina. Kulttuurimaisemien hoito ja sen kautta luonnon

monimuotoisuuden sailyttaminen ovat esimerkkeja seka ekologisia etta taloudellisia arvoja tukevasta

toiminnasta , mutta myos kannattavuuden kanssa kamppailevalla rannikkokalastuksella on merkittava

vaikutus ravinteiden vahentamisessa meresta . Korkeakoulujen , paattajien ja paikkakuntalaisten valista

vuorovaikutusta edistamalla haluamme levittaa tietoa Saaristomeren tilasta.

2. Kehittaminen

Ymparivuotista asumista, tyollisyytta, kestavaa matkailua ja saaristoympariston kestavyyteen liittyvia

innovaatioita ja kiertotaloutta edistavien kehittamishankkeiden toteuttaminen.

Toimimme saaristoyhteison ekologisesti , taloudellisesti ja sosiaalisesti kestavan kehityksen hyvaksi.

Saaristolle tarkea aspekti on tyomahdollisuuksien luominen ja houkuttelevien asumismahdollisuuksien

loytaminen. Etsimme paikallisia ratkaisuja kiertotalouden edistamiseksi siten, etta saariston yritykset

hyotyvat siita. Seka matkailu etta elintarvikeala luovat saaristoon uusia tyollistymismahdollisuuksia .

Toimimme sen puolesta, etta kunnat olisivat hiilidioksidi- ja ravinneneutraaleja. Biosfaarialue toimii eri

tahojen toteuttamien kehittamishankkeiden katalysaattorina saattamalla yhteen ihmisia, organisaatioita ,

ideoita, tietoa ja rahoitusta. Hankkeita toteuttavat biosfaarialueen eri kumppanit osana biosfaarialueen

toimintaa.

3. Tukeminen

Tiedon, hyvien kokemusten ja kontaktien valittaminen seka kaikkien Saaristomeren alueella asuvien ja

toimivien innostaminen loytamaan oma roolinsa kestavassa yhteiskuntakehityksessa.

Biosfaarialue luo ja yllapitaa tutkimuksen, koulutuksen ja valistuksen verkostoja ja tyokaluja seka

kehittaa biosfaarialueen " brandia" tukeakseen saaristoyhteison kantokykya. Haluamme inspiroida

kaikkia biosfaarialueellamme asuvia ja toimivia loytamaan oman tapansa antaa panoksensa tarjoamalla

neutraalin areenan kestavalle yhteiskuntakehitykselle . Tahan sisaltyy lasten ja nuorten biosfaarikasvatus

seka ympariston etta kulttuurin osalta, populaaritieteellisen tiedotusmateriaalin laatiminen, yhteistyossa

korkeakoulujen kanssa toteutettavat selvitys- ja tutkim ushankkeet, keskustelutilaisuudet ajankohtaisista

aiheista ja tiedon levittaminen seminaareissa.

~
l l

United Nanons Man and
Educa110nat, Saenllfic and the 810spflero

ColturaJ Organization Programme 810\fa,omrb 8~ 1.Uri.alijf

3. Sopijapuolen pyrkimysten kuvaus

Roolimme biosfiiiirialueella on:

❖ Tutkimus, opetus ja yhteiskunnallinen vuorovaikutus Saaristomeren alueella, saaristoa

kasittelevista aiheista tai kestavaa kehitysta edistavista aiheista. Monissa yliopiston

tiedekunnissa ja monilla laitoksilla on tutkimusta ja opetusta saaristossa (mm. Turun

yliopiston biodiversiteettiyksikko, Biologian laitos, Maantieteen ja geologian laitos,

Historian, kulttuurin ja taiteiden tutkimuksen laitos, Turun kauppakorkeakoulu, Brahea­

keskus ja erityisesti siihen kuuluva Merenkulkualan koulutus- ja tutkimuskeskus)

❖ Tu run yliopiston biodiversiteettiyksikko, ml. Saaristomeren tutkimuslaitos - ekologinen

tutkimus ja seuranta, kestavan matkailun kehittaminen, Saaristomereen liittyvien

laajojen luonnontieteellisten kokoelmien yllapito, kestavien energiaratkaisujen

kehittaminen, valtakunnalliset tietokantahankkeet (esim. Suomen lajitietokeskus, laji.fi)

❖ ldeoida ja toteuttaa saaristossa kestavaa kehitysta edistavia kehittamishankkeita

yhteistyossa paikallisten toimijoiden kanssa

~
I I

Untted NabOf'IS Man and
Educational, Saen!lfic and the 810spt,ere

Cultural Organization Programme 810Sfaronv.1or B~ IUrWlvt

Aikomuksenamme on toiminnallamme edesauttaa elinvoimaisen
saaristoyhteison kestiiviiii kehitystii nykyisten vahvuuksiemme ja al/a esiteltyjen
tavoitteiden kautta.

Valit kaa tavoitteille vahintaan kaksi teema -aluetta .

Teema-alue Nykyiset vahvuudet Tulevaisuuden tavoitteet

Luonnon- ja Tehdaan tutkimusta ja Toteuttaa saaristokulttuurin kestavaa

kulttuuriperinto ollaan mukana eri kehitysta kasittelevaa tutkimushanketta ,
ohjelmi ssa, jotka tukevat Cultural heritage/Waterscape
saariston luonnon- ja
kulttuu riperinnon
vaalimista

Saaristomeri Turun yliopiston Unescon biosfaarialuetta hyodynnetaan
biodiversiteettiyksikossa , FINMARl-verkoston kehittamisessa. Seili on
ml. Saaristomeren osa valtakunnallisesti
tutkimuskeskuksella on jo merkittavaa merentutkimuksen
monta vuosikymmenta infrastruktuuria ja toimi i siten
tehty tutkimusta ja yhteistoiminta-alueen sisalla uusien
seurantaa tutkimuslaitehankintojen ja -
Saaristomerella innovaatioiden testaus- ja

kohdennuspaikkana ,
mm. automaattisten merenmittauspoijujen
testausalustana".

Valtakunnallisesti mereen Tiedekunnat, erilliset laitokset ja
ja merenkulun palveluyksikot kehittavat yhdessa muiden
tutkimukseen alueen toimijoiden kanssa mereen ja
profiloitunut yliopisto merenkulun tutkimuksen tukipal veluja .

Vahvistamme tutkimuksen
infrastruktuureja , niiden yllapitoa ja
yhteiskayttoa kansallisesti ja
kansainvalisesti. Edistamme
tutkimusrahoituksen hakemista, avointa
tiedetta ja tutkimuksen edellytyksia seka
innovaatiotoimintaa .

Vaalimme vapaata, vaikuttavaa ja avointa
tutkimusta niin tiedeyhteisossa kuin
yhteiskunnassa . Jaamme uutta tietoa ja
kannustamme tutkijoita yhteiskunnalliseen
keskusteluun .

Kestava matkailu Osa Saaristomeren Kehitetaan luonto- , kulttuuri- ja
tutkimusaseman tiedematkailua Seilin saarella
kiinteistosta on vuokrattu
matkailuyrittajalle ja
yliopiston,

Elinvoimainen
saaristo / kiertotalous

Biosfaarialueen
tuntemus

Man and
the B10,phere

UMedNallOnS
EducalJOnal, Saen!Jfoc and

Cultural Organiution Programme BKtif~.ldt- BiosfUt l.llUt"

matkailuyrittajan , KOY
Seilin, Metsahallituksen ja
Pro Seili-yhdistyksen
valisena yhteistyi:ina
edistetaan kestavaa
kehitysta Seilin saarella
Tehdaan tutkimusta Saaristoa kasittelevaa monitieteista
saaristosta tutkimusta edistetaan esim. jarjestelemalla

seminaareja saariston elinvoimaisuuden
kehittamisesta ja suunnittelemalla sita
edistavia tutkimushankkeita
Edistetaan vuorovaikutusta saariston
toimijoiden ja asukkaiden kanssa seka
tutkimustiedon levittamiseksi etta uusien
tutkimusaiheiden li:iytamiseksi
Edistetaan saariston tutkimusta
kasittelevaa viestintaa ja
tutkimushankkeista tiedon li:iytamista -
kehitetaan uutta portaalia tasmennetylla
hakufunktiolla .
Edistetaan Unescon biosfaarialueen
nakyvyytta kytkemalla saariston kestavaa
kehitysta kasittelevia hankkeita ja
tapahtumia biosfaarialueeseen
tiedottamalla niista biosfaarialueen
verkostojen ja tiedotuskanavien kautta,
kayttaen biosfaarialueen logoja ja
tiedottamalla biosfaarialueesta omien
tiedotuskanavien ja toimipisteiden kautta .

UMed NabOnS Man and
Educational, Saen!Jfic and the 810Spt,ere

Cultural Organization Programme 8.a\f.\lonvM:k-BIO\faJiri.lltn'

4. Tausta

Unescon MAB-ohjelma ja Saaristomeren biosfaarialue (kartta)

Unescon biosfaarialueessa on kyse siita, miten alueella , jonka luonto ja kulttuuri ovat

ainutlaatuiset , voidaan asua ja toimia kestavasti. Suuri osa Turunmaan saaristoa on vuodesta

1994 lukien ollut Unescon maailmanlaajuisen biosfaarialueiden verkoston jasen. Kaikki

verkoston biosfaarialueet toimivat ihmisen ja luonnon valisen suhteen parantamiseksi. Vuonna

2017 biosfaarialueita on 669 kaikkiaan 120 maassa, ja Saaristomeren biosfaarialue on toinen

Suomessa sijaitsevista biosfaarialueista. Toinen sijaitsee Pohjois-Karjalassa. Biosfaarialueen

toiminta on taysin kumppanuuteen ja vapaaehtoisiin sopimuksiin perustuvaa. Kaikki voivat

omalta osaltaan osallistua Saaristomeren biosfaarialueen kestavan ja elinvoimaisen yhteison

toteuttamiseen. Kestavasta kehityksesta kiinnostuneiden toimijoiden valiseen kokemusten ja

tiedon vaihtoon biosfaarialueisiin liittyen on olemassa paikallisia, kansallisia ja kansainvalisia

foorumeja .

Skarg~rdshavets bionarom ~ de • Saaristomeren biosfaarialue

.....

M. 201,

~
L I

United NatJonS Man and
EducatJonal. Scienllflc: and the B10Sptlere

Cultural Organization Programme Blod.ll,on11.\dt B1osl.UrlalUf'

Organisaatio

Saaristomeren biosfaarialueen ohjausryhmaan kuuluvat Varsinais-Suomen ELY-keskus,

Paraisten kaupunki , Kemionsaaren kunta, Metsahallitus, Abo Akademi ja Tu run yliopisto.

Ohjausryhma vastaa toiminnan suunnittelusta ja luo strategiset suuntaviivat biosfaarialueen

toiminnalle.

Saaristomeren biosfaarialueen toiminta perustuu yhteistyohon . ltse organisaatio koostuu

useista yhteistyokumppaneista ja kaikki toiminta on alueella toimivien eri organisaatioiden

toteuttamaa.

Kaikki ohjausryhman jasenorganisaatiot osallistuvat biosfaarialueen toiminnan toteuttamiseen.

ELY-keskuksella, jolla on paavastuu biosfaarialueen toiminnan koordinoinnista, on seudullisena

viranomaisena elinkeinojen, ympariston ja liikenteen valvontaan ja kehittamiseen liittyvia

tehtavia, jotka sivuavat biosfaarialueen tehtavia . Kunnat osallistuvat keskeisesti biosfaarialueen

hallinnointiin ELY-keskuksen kanssa solmitun yhteistoimintasopimuksen nojalla. Molemmissa

kunnissa biosfaarialuetta koskevia asioita hoitavat osastot ja tyontekijat, joiden tyotehtavat

liittyvat kehittamiseen, elinkeinoelamaan, ymparistoon ja viestintaan. Kunnat toteuttavat

kehittamishankkeita yhteistyossa biosfaarialueen kanssa ja voivat osallistua erilaisten

tapahtumien, kuten esimerkiksi Saaristomeren talvitapaamisen, jarjestamiseen .

Biosfaaritoimistoa hoitaa Paraisten kaupunki yhdessa Kemionsaaren kunnan ja paarahoittajan,

Varsinais-Suomen ELY-keskuksen, kanssa. Paraisten kaupungilla on kokopaivatoiminen

koordinaattori ja ajoittain mahdollisuuksien mukaan myos muuta henkilostoa . Turunmaan

Saaristosaation toiminta on tiiviisti kytkoksissa biosfaaritoimiston toimintaan .

Biosfaaritoimiston paaasiallisena tehtavana on luoda edellytyksia kestavalle

yhteiskuntakehitykselle ja helpottaa muiden kestavan yhteiskuntakehityksen edistamiseksi

tekemaa tyota. Biosfaaritoimisto voi tehda aloitteita hankkeista, kehittaa hankkeita edelleen ja

kaynnistaa hankkeita. Kaiken hanketoiminnan toteuttavat eri yhteistyokumppanit.

Biosfaaritoimistolla on myos tarkea rooli asukkaiden ja yritysten inspiroimisessa ja

innostamisessa osallistumaan tyohon kestavan kehityksen hyvaksi. Biosfaaritoimisto levittaa

tietoa saaristoon soveltuvista kestavista ratkaisuista ja jakaa toisten alueiden kanssa hyvia

kokemuksia Saaristomeren alueelta. Biosfaaritoimiston saannolliseen toimintaan kuuluu

biosfaarikasvatus eli kouluissa ja paivakodeissa toteutettava luontoon, kulttuuriin ja kestavaan

kehitykseen liittyva kasvatus. Biosfaaritoimisto jarjestaa myos vuosittain talvitapaamisen kaikille

saariston kehityksesta kiinnostuneille ja 1-2 Saaristotutkimuksen foorumia yhdessa Abo

Akademin saaristoinstituutin Skargardsinstitutetin kanssa. Tiedon levittamiseen kaytetaan

uutiskirjeita, Facebookia, Twitteria ja kotisivuja. Biosfaaritoimisto on mukana jarjestamassa

myos muita saariston kestavaa kehitysta tukevia tapahtumia, kuten artesaaniruoan SM-kisat ,

saariston ymparistomessut Paraisilla ja Bioblitz-kartoitukset.

~
I I

Umted Nal>O<'ls Man and
EducalJOnal, Scienllf,c and lhe Bi0$1)11ere

Cultural Orgamz.atk>n Programme 811HIAromrAdr 8t0\f~,1.a1~

Mika on biosfaarikumppani?

Saaristomeren biosfaarialueen kumppanuusohjelma perustuu siihen, etta Turunmaan saariston

kestavaan saaristoymparistoon ja elinvoimaiseen yhteisoon liittyvia yhteisia tavoitteita pyritaan

toteuttamaan yhdessa. Biosfaarialueen kumppaneilla on tarkea rooli biosfaarialueen

paikallisissa verkostoissa, mutta myos kansallisissa ja kansainvalisissa biosfaarialueiden

verkostoissa . Verkostot luovat synergiaa, yhteistyota ja kiinnostavaa kokemusten vaihtoa .

Biosfaarialueen kumppaneita voivat olla organisaatiot, yritykset tai yksityishenkilot. Kaikilla voi

olla oma roolinsa biosfaarialueen toiminnassa. Kumppanuussopimukset tehdaan kerrallaan

viideksi vuodeksi.

5. Sopijapuolen velvollisuudet ja oikeudet

Logan kaytto

Sopijapuoli voi biosfaarikumppanina kayttaa Unescon, MAB-ohjelman ja Saaristomeren

biosfaarialueen logoja biosfaarialuetta tukevassa toiminnassaan. Sopijapuolen on kuitenkin

noudatettava logojen kayttosaantoja. Unescon ja MAB-ohjelman logoja ei saa koskaan kayttaa

erillaan toisistaan eika erillaan biosfaarialueen omasta logosta. Saaristomeren biosfaarialueen

logoa saa kayttaa erillaan toisista logoista. Logoja ei saa koskaan kayttaa kaupallisessa

tarkoituksessa eika niita saa painaa tuotteisiin. Logoja voi kuitenkin kayttaa kotisivuilla ja

muussa markkinointimateriaalissa Unescon biosfaarialueen nakyvyyden lisaamiseksi ja oman

ohjelmakumppanuuden esille tuomiseksi. Jos olette epavarmoja, voitte ottaa yhteytta

biosfaaritoimistoon. Sopimuskauden paattyessa sopimus taytyy uusia, muuten oikeus logojen

kayttamiseen paattyy.

~
L I

UMed NatJOns Man and
Educational. Soenbfoc and lhe a,ospt,ere

Cultural Orgamz.ation Programme Bio->fo\ronv~ B,o,sl.Url.ttw

Tavoitteet ja seuranta

Kaikki biosfaarialueen kumppanit sitoutuvat toteuttamaan muutamia kestavaan kehitykseen

liittyvia konkreettisia tavoitteita. Tavoitteet voidaan kytkea biosfaarialueen

kumppanuusohjelmassa priorisoituihin teema-alueisiin.

Biosfaarialueen kumppanit pitavat biosfaaritoimiston ajan tasalla siita, miten tavoitteita

toteuttaminen edistyy. Kumppanukset tapaavat vuosittain yhteisessa foorumissa tai

biosfaarialueen talvitapaamisessa seuratakseen biosfaarikumppaneiden edistymista. Tavoitteet

esitellaan myos biosfaarialueen kotisivuilla ja edistymista tuodaan esille sosiaalisessa mediassa.

Biosfaarialueen kumppanit asettavat sopimuksen uusimisen yhteydessa uudet tavoitteet . Uusia

tavoitteita voi esitella useamminkin vuosittain jarjestettavan foorumin yhteydessa.

Sopimuskausi

01.01.2018-31.12.2022 (5 vuotta)

Kalervo Vaananen

Rehtori, Turun yliopisto

Paivi Mikkola

Palvelujohtaja, Tu run yliopisto

Sanna Kipina- Salokannel

Saaristomeren biosfaarialueen puheenjohtaja

