

Foto: Hans Petter Sørensen, www.faroutfocus.no

STRANDRYDDEDAGEN 2015

- Analyse av data og erfaringer

hold
Norge
rent

Tekst: Sylvelin Aadland, LOOP stiftelsen for kildesortering og gjenvinning
Layout: Marianne Heggenhougen, LOOP stiftelsen for kildesortering og gjenvinning

August 2015

INNHALDSFORTEGNELSE

1. Sammendrag	4
2. Bakgrunn	5
2.1 Om Strandryddedagen	5
2.2 Organisering av Hold Norge Rent	5
3. Deltakelse	7
3.1 Antall aksjoner og ryddere	7
3.2 Geografisk fordeling	9
3.3 Europeisk Strandryddedag "Let`s clean up Europe"	10
4. Funn	11
4.1 Metode for registrering av funn	11
4.2 Resultater - timer, vekt og meter ryddet	12
4.3 Resultater - funn	13
4.4 Resultater - konkrete og spesielle funn	15
5. PR og kommunikasjon	16
5.1 Sosiale medier	16
5.2 Mediearbeid	16
6. Undersøkelse blant strandrydderne	19
6.1 Informasjon om og motivasjon for deltakelse på Strandryddedagen	19
6.2 Opplevelse av nettsiden og ny registreringsløsning	20
6.3 Avfallshåndtering på Strandryddedagen	22
7. Støttespillere	23

1. SAMMENDRAG

For femte år på rad har vi satt ny rydderekord på Strandryddedagen. Aldri før har så mange strender blitt ryddet gjennom Strandryddedagen. Fra 522 ryddeaksjoner i 2014 er det hele 855 registrerte ryddeaksjoner i 2015. Dette er en økning på 64 %. I 2015 var 19 173 personer ute og ryddet tilsammen 608 838 meter kystlinje. Totalt ble det fjernet 244 740 kg med avfall, noe som er økning på hele 85% sammenlignet med 2014. 36 417 frivillige timer ble lagt ned i strandrydding i 2015.

Det ryddes strender over hele landet og i alle fylker. Vi ser en økning i antall ryddeaksjoner i alle landsdeler, og spesielt på Sørlandet har veksten vært stor. Nord-Norge er landsdelen med flest ryddeaksjoner. Fylkesvis er det Nordland, som i fjor, som både har økt kraftig og har hatt flest ryddeaksjoner. Vi ser også sterk vekst i mange fylker, deriblant Rogaland, Vest-Agder og Akershus. Prosentvis sett har Finnmark hatt den største veksten i antall ryddeaksjoner.

Blant årets 855 aksjoner er det registrert detaljerte funn på 305 aksjoner. For femte år på rad utgjør plast miljøverstingen på norske strender, fra 130.000 objekter ryddet i 2014 til 274.000 plastobjekter ryddet i 2015. Dette bidrar til å understreke at plast er hovedutfordringen når det kommer til marin forøpling. Vi ser ellers en nedgang i årets tall på flere avfallsobjekter. Nedgangen kan blant annet skyldes nye registreringsløsninger.

I en undersøkelse gjennomført blant årets strandryddere oppgir 95 % av det er svært eller ganske sannsynlig at de deltar på Strandryddedagen også neste år. De viktigste motivasjonsfaktorene som oppgis for strandrydding er holdningsskapende arbeid, skape oppmerksomhet om marin forøpling, og innsats for nærmiljø og/eller det globale miljøet. Strandrydderne er stort sett fornøyd med nettsidene og registreringsløsningen til Hold Norge Rent. På den andre side har vi fått inn viktige innspill til forbedring og økt brukervennlighet. Disse tar vi med oss videre i prosessen med videreutvikling av nettsidene.

Nærmere halvparten av respondentene oppgir at de har fått avfallet hentet av kommune/renovasjonsselskap, og 80 % av strandrydderne har opplevd avfallshåndteringen som svært eller ganske enkel.

For andre gang deltok Hold Norge Rent og Strandryddedagen på den europeiske strandryddedagen «Let's Clean up Europe». Norge gikk i 2015 opp fra tredje- til andreplass i antall ryddeaksjoner.

Denne rapporten gir en oversikt over kampanjen Strandryddedagen 2015 og dens resultater. I tillegg presenterer vi resultater fra en undersøkelse gjennomført blant alle årets strandryddere.

2. BAKGRUNN

2.1. Om Strandryddedagen

Strandryddedagen arrangeres av Hold Norge Rent, og er en årlig nasjonal dugnad utført av frivillige. Målet er rene strender, en søppelfri kyst, og en havbunn uten plast og annet skrot. I 2015 ble Strandryddedagen arrangert for femte gang i Norge, og for andre gang som del av en europeisk fellesdugnad mot marin forsøpling.

Målene for Strandryddedagen 2015 har vært :

- 20 000 frivillige ryddere
- 500 arrangementer/aksjoner over hele landet
- 200 tonn søppel fjernet fra strendene (før sommeren)
- 500 000 meter kyst ryddet

Strandryddedagen er et viktig ledd i å gjøre befolkning og fagfolk bevisste på miljøtrusselen marin forsøpling. Aktiv deltakelse bidrar til å fjerne miljøfarlig avfall fra strendene. Det bidrar også til økt gjenvinning, ved at avfall samles inn gjennom etablerte retur- og innsamlingsordninger. Aktiv deltakelse bidrar ikke minst også til å dokumentere avfallet. Denne dokumentasjonen kan bidra til økt kunnskap om sammensetningen og spredningen av avfall i og ved havet, slik at det blir mulig å jobbe mer effektivt mot forsøplingskildene. Tallene er viktige i forskningsøyemed, og kan i tillegg benyttes i holdningsskapende arbeid.

Å rydde en forsøplet strand er enkelt, det er gratis, og alle som ønsker det kan delta. Ryddeaksjoner som er påmeldt gjennom Hold Norge Rent sine nettsider eller påmeldingsskjema, teller som deltager på Strandryddedagen.

Strandryddedagen er et viktig ledd i å bevisstgjøre befolkningen om marin forsøpling og miljøproblemene som følger av denne, både lokalt, nasjonalt og globalt. At deltagerne i ryddeaksjoner gjør en aktiv handling, skaper en bevissthet rundt mengden søppel som ligger langs norske strender. Det skaper også forebyggende holdninger mot forsøpling.

2.2. Organisering av Hold Norge rent

Hold Norge Rent er en uavhengig forening som jobber for å engasjere frivillige til opprydding av søppel og farlig avfall, og for å forebygge forsøpling i norsk natur. Kampanjen Hold Norge Rent ble i 2004 initiert av Norsk Renholdsverks Forening, nå Avfall Norge. Den 24. november 2014 ble Hold Norge Rent stiftet som en selvstendig forening. Sekretariatet er lokalisert hos LOOP Stiftelsen for kildesortering og gjenvinning.

Marin forsøpling er en av de største miljøutfordringene vi har, og det er gjort nok forskning på dette til å fastslå at omfanget av problemet er økende i norske hav- og kystområder. Marint avfall gjør stor skade

på dyreliv og økosystem, og medfører dermed betydelige kostnader for samfunnet hvert år. På grunn av den lange nedbrytningstiden er spesielt plast et problematisk materiale. Det er behov for å øke faktagrunnlaget for å anslå både mengder og kilder til marin forsøpling.

Strandryddedagen er i dag et av Hold Norge Rents viktigste tiltak for å møte utfordringen med marin forsøpling. Strandryddedagen har hatt en jevn økning i antall deltakere siden oppstarten i 2011. Hold Norge Rent har mål om å på sikt øke antall frivillige som deltar på aktiviteter i forbindelse med Strandryddedagen til 100 000 strandryddere.

Hold Norge Rent har som intensjon å samle miljøene som arbeider med forsøpling og ressurser på avveie i Norge. Utveksling av fagkunnskap, erfaringer og informasjon skal styrke miljøene, både hver for seg og samlet. Hold Norge Rent ønsker også å bidra til kunnskapsinnhenting om marint avfall som kan anvendes til kartlegging og forskning på omfanget av og opphavet til marin forsøpling.

Hold Norge Rent er nå etablert som en egen forening, og det vil være naturlig at aktivitetene er i endring. Hovedmålsetningen er å motivere og engasjere privatpersoner, organisasjoner og næringsliv til å rydde marint avfall over hele landet.

Foto: Laila Johanne Reigstad, Misje kajakkklubb

3. DELTAKELSE

Vi har lang tradisjon for å rydde søppel og skrot både langs strender, veikanter og i parker om våren her i Norge. Vi rydder til 17. mai, til sommeren og til badesesongen. Årstider kommer på ulike tidspunkter i vårt langstrakte land og ryddesesongen strekkes da naturlig på begge sider av Strandryddedagen 9. mai. På enkelte steder i sørlige deler av Norge er det hensiktsmessig å rydde tidligere på grunn av blant annet hekkesesongen, mens det i Nord-Norge er mange aksjoner som tas senere på grunn av is og snø. Det er derfor mange aksjoner som ligger utenfor dagene rundt Strandryddedagen. Disse inkluderes på lik linje med resten av landet. I år har aksjoner pågått fra og med januar til og med juli.

Totalt er 395 ryddeaksjoner telt med i oversikten over ryddeaksjoner utenom tidsrommet rundt Strandryddedagen (8.-10.mai). Den første registrerte ryddeaksjonen var på Randaberg i Rogaland 7. januar, og den sist registrerte for sesongen var på Vågan i Nordland 31. juli.

3.1 Antall aksjoner og ryddere

For hvert år Strandryddedagen er blitt arrangert har det vært en økning i antall deltakere. I år er det registrert nærmere 20.000 ryddere på aksjonen. Interessen for Strandryddedagen og bevisstheten rundt marin forsøpling har økt betydelig det siste året. Med flere deltakere i aksjon, er også strekningen som er ryddet blitt lengre og antall kilo som er plukket blitt flere.

	2014	2015	Endring
Antall ryddelag	522	855	+ 64%
Antall strandryddere	12 191	19 173	+ 57%

Tabell 1: Antall påmeldte ryddelag og strandryddere 2014-2015

Antall deltakende aksjoner er økt med 64 % fra 2014 til 2015, og tilsvarende er det en økning på 57 % på antall strandryddere. Det økende engasjementet merkes. Hold Norge Rent får stadig flere henvendelser fra strandryddere og det er kommet store mengder bilder inn fra fornøyde og motiverte strandryddere. Å beholde engasjementet og motivere alle de som legger ned en enorm innsats på Strandryddedagen er noe Hold Norge Rent har stort fokus på.

Vi ser også at antall personer som har ryddet har økt kraftig fra år til år fra 2011 til 2015. Fra rundt 2000 strandryddere i 2011 til nærmere 20.000 strandryddere i 2015. Dette gir gode prognoser for på sikt å nå målsetningen om 100.000 strandryddere.

Figur 1: Antall personer som har ryddet fra 2011 til 2015.

En del ryddere har ikke levert fullstendige opplysninger om antall deltakere og funn. I tillegg er det mange som rydder strender i Norge, uten at de registrerer seg hos Hold Norge Rent. Det nasjonale engasjementet for opprydding av marint søppel er antagelig betydelig høyere enn det som fremgår i denne rapporten.

Det er et bredt spekter av aktører som involverer seg i strandrydding. Spesielt ser vi at det er en økende oppslutning blant skoler og barnehager. I 2014 deltok 38 skoler og barnehager, mens i 2015 har hele 138 skoler og barnehager registrert sine aksjoner. Oversikten under viser hvilke type aktører som har deltatt i årets aksjon¹.

Type ryddeaksjon	Antall ryddeaksjoner	Antall ryddere
Enkeltperson eller familie	288	1 386
Skole eller barnehage	138	7 459
Forening eller lag, klubb	136	2 268
Organisasjon	73	1 862
Velforening	20	423
Kommune/IKS	24	3 670
Speidere	13	292
Dykkere	7	126
Annet	156	1 687
Totalt	855	19 173

Tabell 2: Type ryddeaksjoner som har deltatt på Strandryddedagen 2015

Økning i antall ryddeaksjoner og antall strandryddere kan være et uttrykk for at det generelle bevissthetsnivået i befolkningen øker, både gjennom Hold Norge Rents synlighet i media og sosiale kanaler, men også da det gjøres en fantastisk innsats lokalt for å få enda flere med på strandryddetiltak.

¹ I tallene fra 2015 har vi gjort en manuell justering der registrerte aksjoner har mangelfull eller feil informasjon om type aksjon

3.2 Geografisk fordeling

Strender ryddes over hele landet, og utviklingen i 2015 viser at det blir flere og flere aksjoner i alle landsdeler. På Vestlandet ser vi en stor økning fra 2014, og antall aksjoner er i 2015 på nivå med Østlandet som har hatt en liten økning fra i fjor. Sørlandet har også hatt en svært sterk vekst i antall ryddeaksjoner og har i 2015 passert Midt-Norge. Nord-Norge hadde en sterk økning fra 2013 til 2014, og vi ser at Nord-Norge holder stand som beste landsdel med en økning på 59 % i antall ryddeaksjoner sammenlignet med 2014.

Landsdel	2014	2015	endring
Østlandet	183	222	+ 21%
Sørlandet	22	90	+ 309%
Vestlandet	116	216	+ 86%
Midt-Norge	40	71	+ 78%
Nord-Norge	161	256	+ 59%
Totalt	522	783	+ 64%

Tabell 3: Antall ryddeaksjoner fordelt på landsdel

Foto: Kari Schibevaag, Arctic kite camp

Oversikten til høyre viser fordeling av antall aksjoner per fylke. Oversikten viser at det er noen fylker som ligger foran andre. Det skyldes i stor grad lokale ryddeinitiativ eller i noen tilfeller ryddemiljøer.

I forhold til i 2014 er det i fylkene Nordland (+59), Rogaland (+41), Vest-Agder (+36) og Akershus (+33) at økningen i antall ryddeaksjoner er størst. Nordland er, som i fjor, på topp med flest aksjoner. I disse fylkene ser vi at det er det miljøer som fungerer som en drivkraft i ryddingen lokalt og som står bak mange aksjoner. Dette er initiativ som bidrar til å skape gode holdninger i befolkningen lokalt, og kan bidra til å forklare økningen i antall aksjoner.

I flere fylker er antall ryddeaksjoner mer enn tredoblet sammenlignet med 2014 (Finnmark, Aust-Agder, Østfold, Vest-Agder og Sør-Trøndelag). Finnmark har den største prosentvise økningen i antall aksjoner, sammen med Aust-Agder. I Oslo og Telemark ser vi en nedgang i antall aksjoner fra 2014 til 2015. I Oslo ser nedgangen ut til å skyldes færre registrerte aksjoner fra organisasjoner. Telemark har hatt en solid økning i antall aksjoner hvert år siden oppstart. I 2014 bidro blant annet kronprinsparets ryddeaksjon til bra mediedekning i Telemark/Vestfold. Dette kan være en medvirkende årsak til reduksjon i antall aksjoner i dette området i 2015.

Fylke	2014	2015	Endring 14-15
Akershus	25	60	+ 140 %
Aust-Agder	9	41	+ 356 %
Buskerud	10	21	+ 110 %
Finnmark	2	19	+ 850 %
Hedmark	7	1	- 86 %
Hordaland	27	60	+ 122 %
Møre og Romsdal	24	54	+ 125 %
Nordland	115	174	+ 51 %
Nord-Trøndelag	25	23	- 8 %
Oppland	5	1	- 80 %
Oslo	53	35	- 34 %
Rogaland	40	82	+ 105 %
Sogn og Fjordane	25	20	- 20 %
Sør-Trøndelag	15	48	+ 220 %
Telemark	26	12	- 54 %
Troms	44	62	+ 41 %
Vest-Agder	13	49	+ 277 %
Vestfold	47	51	+ 9 %
Østfold	10	41	+ 310 %
Svalbard	0	1	-
Totalt	522	855	+ 64 %

Tabell 4: Antall ryddeaksjoner fordelt på fylke

3.3 Europeisk strandryddedag

Etter initiativ fra Europakommisjonens miljøkommisær, Janez Potočnik, ble det i år for andre gang arrangert en europeisk strandryddedag under navnet "Let's Clean Up Europe". Hold Norge Rent koordinerte de norske aksjonene. Den europeiske strandryddedagen gikk av stabelen 8-10. mai, og den norske strandryddedagen var en del av denne. I perioden rundt selve Strandryddedagen ble 460 ryddeaksjoner arrangert i Norge. Vi teller kun disse aksjonene i europeisk sammenheng. Dette resultatet fører oss nesten helt opp til ryddetoppen i Europa.

4. FUNN

4.1 Metode for registrering av funn

I 2015 innførte Hold Norge Rent registrering av aksjoner og funn på nett via egne nettsider. Oversikt over funn er utarbeidet med bakgrunn i registrert informasjon om ryddeaksjoner og et rapporteringsskjema for strandsøppel, som en andel av dem som deltar på Strandryddedagen benytter. Det er også kommet en del registreringsskjemaer på papir som er registrert inn på gjeldende aksjon i etterkant som er registrert inn manuelt av Hold Norge Rent.

Figur 2: Inngangsside for registrering av aksjoner og funn på www.holdnorerent.no

En sentral tanke bak Strandryddedagen er at det som blir plukket opp også blir registrert. Dette gjør vi for å få en oversikt over hva det marine søppelet langs strendene består av, og forekomsten av ulike typer søppel. Dette gjøres etter en modell utviklet av Ocean Conservancy, byrået som driver den internasjonale Strandryddedagen. Metoden er noe tilpasset norske forhold, for å forenkle rapporteringen for de frivillige rydderne.

Med en enkel registrering er det mulig å avdekke lokale tendenser. Ny statistikk vil videre føre til at man kan redusere forsøplingen ved å jobbe aktivt direkte mot kildene. De faktisk tallene, som konkret belyser problemets prekære situasjon, vil også kunne føre til økt engasjement.

Flere ryddere har registrert noe, men ikke alt avfallet de har ryddet. Årsaken er at det i mange tilfeller var snakk om såpass store mengder at registreringsarbeidet oppleves omfattende. Andre ryddere har

oppgitt at de syntes det var vanskelig å beregne vekten på eller telle det de hadde plukket opp, eller manglet utstyr til å veie det.

Den totale vekten på avfallet som ble fjernet, og strekningen som er ryddet på hver strand, er gjort gjennom beregninger og overslag. Hold Norge Rent har gjort antakelser og estimert totalsummer på bakgrunn av registrerte funn. Blanke felt og vage mengdebeskrivelser (eksempelvis “mange”, “mye” og “utallige”), er ikke medregnet i totalsommene som presenteres her. Totalsommene presentert i denne rapporten kan dermed være kun toppen av isfjellet. Dette gjelder spesielt for antall registrerte enheter av ulike typer avfall presentert i kapittel 4.3.

4.2 Resultater - timer, vekt og meter ryddet

Det er flere aksjoner og deltakere på Strandryddedagen enn det noen gang har vært. Resultatene fra den frivillige innsatsen forbedres også: det blir ryddet større strekninger, mer søppel blir plukket opp og antall dugnadstimer øker kraftig. I 2015 ble i overkant av 600.000 meter ryddet og det ble ryddet bort nærmere 250 .000 kg søppel. De frivillige har lagt ned over 36.000 timer til det frivillige ryddearbeidet, noe som er en betydelig innsats.

Figur 3: Oversikt resultater Strandryddedagen 2011-2015

Sammenlignet med 2014 er strekning ryddet økt med 89 %, antall kg ryddet er økt med 85 % og antall timer frivillig ryddearbeid er økt med 78 %. Dette viser og understreker en økende bevissthet om marin forsøpling og et sterkt voksende engasjement for strandrydding over hele landet.

Hold Norge Rent har gjort antakelser og regnet seg frem til totalsummer utelukkende på bakgrunn av tallene som faktisk er oppgitt. Det er registrert tid, meter og vekt på nærmere halvparten av de 855 aksjonene som er meldt inn. På bakgrunn av disse registreringene er det gjort et overslag på totale mengder på meter, vekt og tid².

² Ved utregning av totale mengder er det benyttet gjennomsnittstall per aksjon på meter, og per strandrydder på vekt og timer. Det er også tatt høyde for at 20 % av aksjonene ikke er gjennomført som planlagt.

4.3 Resultater - funn

Av årets 855 aksjoner er detaljerte funn registrert av aksjonsledere ved 305 ryddeaksjoner. Det er funnene fra disse 305 ryddeaksjonene som presenteres videre her. Dette betyr at de reelle tallene er sannsynligvis langt høyere enn hva som presenteres videre.

I år er det utskiftninger i topp 10 registrerte funn. Årets liste har mange sammenfallende objekter som tidligere års topp 10 lister. Q-tips er i år gått rett inn på tredjeplass. Dette skyver små tau ned fra tredje til fjerdeplass. Drikkeflasker flytter seg fra plass nummer seks ned til plass nummer ni, mens plastposer flyttes opp fra plass ni til plass nummer syv.

Topp 10	2015	%-vis fordeling av topp 10
Udefinerbare_plastbiter	274 065	77 %
Isopor	22 601	6 %
Q-tips	19 474	5 %
Små tau	13 377	4 %
Korker	6 153	2 %
Sigaretter/sneiper	6 109	2 %
Plastposer	4 240	1 %
Pakkebånd/strips	3 512	1 %
Drikkeflasker	3 489	1 %
Store tau	3 346	1 %

Tabell 5: Topp 10 funn 2015

I 2015 ser vi en nedgang i antall enheter funnet av ulike objekter avfall. Antall kg avfall som er samlet inn er økt betraktelig fra 2014, og det er ingen grunn til å tro at mengdene er blitt mindre. Det er derimot knyttet noe usikkerhet rundt fordeling mellom ulike type objekter. Basert på tallene som er rapportert inn ser vi at antall objekter udefinerbare plastbiter har mer enn doblet seg sammenlignet med 2014 - nærmere 300.000 plastbiter er registrert funnet av strandryddeerne. Dette bidrar til å understreke at plast er en av hovedutfordringene når det kommer til marin forurensning.

Topp 10	2011	2012	2013	2014	2015
Udefinerbare plastobjekter	8 813	33 285	101 611	130 037	274 065
Tau under 50 cm	5 664	11 679	16 303	22 767	13 337
Isopor	2 799	10 885	19 988	27 322	22 601
Korker (plast og metall)	5 445	7 774	19 292	18 878	6 153
Plastposer	2 783	5 614	7 874	9 012	4 240
Drikkeflasker	1 888	4 296	10 312	14 291	3 489
Sigaretter/snus	2 993	3 567	6 744	11 421	6 109
Tau over 50 cm	2 299	3 344	7 238	9 387	3 346
Byggematerialer	1 752	2 460	3 561	2 966	2 202
Matemballasje	854	2 401	6 005	10 113	2 902

Tabell 6: Topp 10 funn mellom 2011 og 2015

Nedgangen i antall funn kan skyldes overgang til elektronisk registrering, noe som kan bidra til å gi forskjeller i antall funn sammenlignet med tidligere år. I det videre arbeidet med registrering av funn vil Hold Norge Rent fokusere på blant annet forbedring av verktøy for registrering av funn, automatisering av rutiner for oppfølging av den enkelte aksjon og kommunikasjon generelt.

Foto: Madeleine Pettersson, Strandrydding på Flø i Ulstein kommune

4.4 Resultater - konkrete og spesielle funn

I tilknytning til årets Strandryddedag har strandrydderne rapportert inn mange spesifikke funn. I listen under presenterer vi en del av de konkrete og spesielle funnene som er gjort.

Hva er funnet	Hvor er det funnet
Lofotposten fra 1963	Nordland - Brønnøy
DVD med tittelen "Planet of the future"	Hordaland - Bergen
Dolokk	Hordaland - Eidfjord
Gassmaske	Aust-Agder - Arendal
Brannslukningsapparat	Nordland - Steigen
Nødpeilesender	Hordaland - Fjell
Plastpose med pornofilmer	Hedmark - Ringsaker
Kateter	Troms - Skjervøy
100 l varmtvannsbereder	Hordaland - Fjell
Plastkanne med påskriften "Jesus lever"	Rogaland - Hå
Dildoer	Vest-Agder - Kristiansand Aust-Agder - Lillesand Oslo - Oslo
Ølkasse fra Los Angeles	Nordland - Dønna
Trompet og baryton	Østfold - Fredrikstad
Viagra piller	Vest-Agder - Søgne
Metadonglass	Nordland - Rana

Tabell 7: Konkrete og spesielle funn på Strandryddedagen 2015

Foto: Kristin Mørch, De ville bak fjellet

Foto: Bo Eide

5. PR OG KOMMUNIKASJON

5.1. Sosiale medier

Hold Norge Rent har vært svært aktiv på sosiale medier i 2015. Med et begrenset markedsbudsjett har Facebook vært en svært viktig kommunikasjonskanal for å nå tidligere og potensielt nye strandryddere. Dette har blant annet gitt resultater i form av høy aktivitet og engasjement rundt saker som er lagt ut, mange delinger av bilder fra årets Strandryddedag og lignende. Dette vitner om høy interesse og motivasjon for marin forsøpling og motivasjon for deltakelse på Strandryddedagen.

I løpet av første halvår av 2015 er antall følgere på Strandryddedagen på Facebook økt fra 4.600 til 7.500 - en økning på over 60 %. Dette har også medført en betydelig besøksøkning på holdnorerent.no sammenlignet med 2014. Vi ser at nærmere halvparten av trafikken til nettsidene kommer fra sosiale medier. Strandrydding er definitivt et tema som fenger i sosiale medier.

5.2. Mediearbeid

Hold Norge Rent har arbeidet på flere områder for å få pressdekning i tilknytning til årets Strandryddedag. Dette har gitt oppslag i nasjonale medier og flere intervjuer i radiokanaler.

Hold Norge Rent har mål om at egen organisasjon skal profileres i alle medieoppslag. Hovedfokuset ved årets kampanje i tilknytning til årets strandryddedag har blant annet vært utarbeidelse av felles pressemelding som ble tatt ut lokalt av kommuner, renovasjonsselskaper, organisasjoner, frivillige ryddere og andre. De ulike aktørene som har deltatt på Strandryddedagen har benyttet pressemeldingen for å få mediedekning av egen ryddeaksjon med fokus på forsøpling og strandrydding lokalt.

Dette har resultert i mange flotte medieoppslag i lokale medier, noe som igjen bidrar til ytterligere engasjement blant årets strandryddere. En lokal vinkling i media gir en enda større motivasjon til deltakelse i det enkelte lokalmiljø. Dette er noe av det viktigste Hold Norge Rent ønsker å oppnå med kampanjen - å øke det lokale engasjementet.

FORSETT - NYHETER - Frelsesdugnad for å rydde i Bukta

FRIVILLIG INNSATS: Prosjektleder for Tromsmarksprosjektet, Henrik Romsson, og rådgiver på tjuvløving, Bo Bids, var med og ledet i dugnaden som frivillige.

Foto: Håkon Skarvén

Fellesdugnad for å få ryddet i Bukta

Til tross for litt småsur maivær trådte frivillige til for å rydde i strandsonen og deler av folkeparken i Telegrafbukta på strandryddedagen.

iTromsø 9. mai

Padlere ryddet stranda

10. mai 2012, kl. 17:00

Lofoten Kajakklubb besøkte Bunesstranda på "Strandryddedagen".

DEL: Lørdag 5. mai tok Lofoten Kajakklubb turen til avdesliggende Bunesstranda i Moskenes kommune. Målet var å rydde stranda for marin forurenging og aktiviteten var et ledd i et miljøprosjekt satt i gang av Hold Norge Rent. Klubben deltok med 15 personer og to sporhunder.

- Det er forunderlig mye som kastes. Vi var imidlertid fornøyd med at overlevelsesdrakter, utplukket opp, var tom, forteller Vidar Gørtner og Sigurd Schultz på vegne av klubben. De reiser en spesiell takk til Moskenes kommune, som var mer enn villig til å plukke opp alt søppel det klubben brakte til kai på Røne. De gir også heder til prosjektansvarlig Hege Arilla Elvén.

(Foto: Sigurd Schultz)

Lofotposten 10. mai

NATUR OG MILJØ MELAND NYHETER NYHETER

Rydd mange båtluss med søppel: - Fleire stader må ryddast

Av KORTENSKILD 12. mai 2015, kl. 19:08

Mange gjorde eit stort stykke arbeid under strandryddedagen lørdag, men det er einno rymje som står att.

DEL: Lørdag var den nasjonale strandryddedagen, og over hele landet var rydding, søppel, mange klærar var ein av dei som gjorde ein innast på farten.

LES OOK: Har rydda over tre tonn søppel

... Vi var femti. Det var fantastisk godt rydda på den gamle forurengingshavna på vestkysten av øya Kvernøya utanfor Moskenes på Nordfylde, fortel Mayken.

Færing avfall

- Vi har på i rundt fem timar, og Mayken Helén Sævi er til saman med Mayken Lindemann, som rydder med to båtar. På denne færinga tyte vi på å samle inn søppel med avfallsbeger i tillegg om stor tihengar med færing utanfor øya, mætt og stille.

Kunne det bli sprøttje, frøskor og tilfærte var også bitt med til færing.

Nordhordaland 12. mai

NRK NYHETER SPORT TV RADIO GJEMMET UT NR

Østfold Radio TV Tips 03300

Frivillige strømmer til strandryddedagen

Aldri er har så mange vist interesse for å rydde norske strønder. Vi hadde ikke klart oss uten de frivillige, sier Monica Olsen i Ytre Hvaler nasjonalpark.

DEL: Frivillige i Ytre Hvaler nasjonalpark, Monica Olsen, er en av dem som rydde søppel. Her har en hatt et stykke av søppel fra stranden.

Foto: Kjetil Hald-Jøen

NRK 7. mai

NYHENDE TIPS OSS! KUNDESENTER LOGG INN

Strand-ordfører Liv Kari Eskeland (i v.) bidrar til ryddedugnaden på San-Hilde laurdag. Her er ho saman med Kirsten Bakken, initiativtaker Ottar Tvedten, Øyvind Heggland, Vigdis Hagg og Ragnar Rommetveit. FOTO: HENKAT

Ordføreren rydda opp

Sunnhordaland 10. mai

NATUR OG MILJØ TJØME NYHETER NYHETER

Sjekk hva de fant på stranda!

Av EIGIL KITTANG RAMSTAD OG TOR ASLESEN 09. mai 2015, kl. 17:36

Tre mennesker og en liten hund, to og en halv times innsats og masse søppel. Det var resultatet av strandryddedagen mellom Tenvik og Storebukt.

DEL: Visste du at det var den europeiske strandryddedagen lørdag? Det visste en trio som gjorde en innsats mellom Tenvik og Storebukt. I tillegg var 14-15 andre ryddesjenerer på mellet på hestegården og Tjette i helgen.

Nina Nesje, Ingrid Elisabeth Mayland, Tormod Martinsen og Kjetil Hald-Jøen gjorde sitt for å gjøre skjærgården litt frivilligere for alle. De samlet søppel, og la det lett tilgjengelig for skjærgårdstjenesten, som reiste rundt og samlet inn avfall.

SETT SINE BEDRE DAGER: Dette har kanskje vært en bøyende gang, men nå var den klar for dyng. Lørdag deltok Tormod Martinsen og Ingrid Elisabeth Mayland på den europeiske strandryddedagen. (Foto: Privat)

Øyene 9. mai

6. UNDERSØKELSE BLANT STRANDRYDDERNE

Hold Norge Rent har gjennomført en undersøkelse blant strandrydderne for å få innsikt i opplevelsen av Strandryddedagen og nettsidene med ny registreringsløsning ("ryddeportalen") hvor aksjoner og funn registreres. Undersøkelsen ble sendt ut til omtrent 760 mottakere, og per august hadde 296 strandryddere svart på undersøkelsen. Dette er en oppslutning vi er svært godt fornøyd med for å få sikre resultater. At så mange strandryddere har tatt seg tid til å svare på undersøkelsen viser også hvor stort engasjementet for Strandryddedagen er.

6.1 Informasjon om og motivasjon for deltakelse på Strandryddedagen

I undersøkelsen ønsket vi å få innsikt i hvor strandrydderne fikk høre om Strandryddedagen. Nærmere 40 % oppgir at det er gjennom sosiale medier de er blitt kjent med Strandryddedagen. Det er også flere kanaler som har vært viktige i denne sammenhengen, som skole/arbeidsplass og organisasjoner.

Figur 4: Svarfordelingen på spørsmålet: "Hvor fikk du høre om Strandryddedagen?".

I løpet av året er det blitt sendt ut informasjon til rydderne i form av nyhetsbrev, samt informasjon i tilknytning til egen ryddeaksjon. Vi ønsket imidlertid å få innsikt i om informasjonen som er blitt sendt ut er tilstrekkelig. Over 80 % oppgir at informasjonen de har mottatt er tilstrekkelig. Kun 9 % oppgir at de har fått litt for lite informasjon. Totalt sett ser det ut til at strandrydderne har fått informasjon av passe mengde og kvalitet. Hold Norge Rent vil imidlertid arbeide for ytterlig å forbedre informasjonen som gis til strandrydderne.

Figur 5: Svarfordelingen på spørsmålet: "Fikk du tilstrekkelig informasjon på e-post i forbindelse med strandryddeaksjonen?".

I undersøkelsen fikk strandrydderne spørsmålet "Hva er din motivasjon for å delta på strandrydding?" som et åpent spørsmål. Hele 90 % tok seg tid til å svare på dette spørsmålet og svarene gir oss et bilde av flere viktige motivasjonsfaktorer for strandrydderne. Oppsummeringen viser at det er flere motivasjonsfaktorer som står sterkt hos rydderne. Det som flest oppgir er følgende:

- Holdningsskapende arbeid
- Skape oppmerksomhet om marin forurensning
- Innsats for nærmiljøet
- Innsats for det globale miljøet

Det er med andre ord stor motivasjon blant rydderne. Det viser også svaret på spørsmålet "Hvor sannsynlig er det at du deltar på Strandryddedagen neste år?". Hele 95 % oppgir at det er svært eller ganske sannsynlig at de deltar på Strandryddedagen neste år.

Figur 6: Svarfordelingen på spørsmålet: "Hvor sannsynlig er det at du deltar på Strandryddedagen neste år?".

6.2 Opplevelse av nettsiden og ny registreringsløsning

Nettsidene til Hold Norge Rent, med ny registreringsløsning med ryddekartet, blir godt mottatt blant strandrydderne. Hele 86 % oppgir at de har et svært bra eller ganske bra inntrykk av nettsidene.

Figur 7: Svarfordelingen på spørsmålet: "Hva er ditt generelle inntrykk av Hold Norge Rent sine nye nettsider?".

Vi ser det varierer mer når vi stiller spørsmål i tilknytning til ulike deler av løsningen for registrering av aksjoner og funn. En stor andel oppgir at de ulike funksjonene oppleves som svært eller ganske enkle, men vi ser også at det er en viss andel som oppgir at ikke alt er like enkelt. Spesielt opplever flere registrering av funn som vanskelig.

Figur 8: Svarfordelingen på spørsmålet: "Hvordan opplever du følgende....?".

Ryddeportalen er ny av året 2015, og er en basis for videreutvikling av løsningen. Hold Norge Rent er derfor opptatt av å få tilbakemelding fra brukerne for å sikre at videreutvikling også møter de behov og utfordringer strandrydderne har i møte med Hold Norge Rent sine nettsider. Dette er svært viktig informasjon for å møte forventningene og ønskene til de 100.000 strandrydderne som Hold Norge Rent har som mål å motivere til strandrydding årlig.

Mange strandryddere gir gode tilbakemeldinger når vi spør om detaljer om funksjonalitet og innhold på nettsidene. Det er også en stor del av strandrydderne som har kommet med innspill på hva de opplever som utfordrende og som har forslag til forbedringer. Dette er en overordnet oversikt over noen av områdene vi ser strandrydderne er opptatt av i forbedringen av nettsidene til Hold Norge Rent:

- Forbedring av ryddekartet, eksempelvis forbedring av søke- og zoommuligheter
- Forbedring av påloggingsprosessen, spesielt for de som har flere ryddeaksjoner
- Mulighet for opplasting av bilder og deling av ryddeaksjoner
- Forenkling/forbedring av registrering av funn
- Bekreftelser og mulighet for tilgang til egne registrerte funn
- Forbedring av mobilløsning, spesielt med tanke på registrering av funn
- Bedre tilgang til informasjon om Strandryddedagen

6.3 Avfallshåndtering på Strandryddedagen

Vi ønsket også å få svar på hvordan strandrydderne opplevde avfallshåndteringen i forbindelse med Strandryddedagen. I undersøkelsen spurte vi derfor om hva som ble gjort med avfallet etter strandryddeaksjonen. Her oppgir nærmere halvparten av strandrydderne at de fikk hentet avfallet av kommunen eller kommunalt renovasjonsselskap. 6 % oppgir at andre aktører har hentet avfallet, mens 16 % oppgir at de har levert avfallet til en miljø- eller gjenvinningsstasjon. 10 % oppgir at de tok med avfallet hjem, og det er kun 1 % som oppgir at de lot avfallet stå igjen på stranden. Det kan oppleves som en utfordring for strandrydderne at for å få hentet avfallet må en, i tillegg til å registrere aksjonen på holdnorerent.no, også registrere seg hos de som skal hente avfallet. Dette kan skape en ekstra barriere for å både delta, og for å registrere aksjoner og funn på Hold Norge Rent sine nettsider.

Figur 9: Svarfordelingen på spørsmålet: "Hvordan ble dere kvitt avfallet dere ryddet under Strandryddedagen?"

På spørsmålet "Hvordan opplevde du avfallshåndteringen i forbindelse med Strandryddedagen?" svarer hele 80 % av strandrydderne at det oppleves svært eller ganske enkelt. Vi opplever imidlertid noe usikkerhet blant strandryddere om hvordan de skal bli kvitt avfallet etter rydding. Tilbudet her varierer fra kommune til kommune. Dette er noe vi får svært mange henvendelser fra strandrydderne om, og det oppleves vanskelig å finne informasjon om dette. Når strandrydderne først har funnet ut hvordan de skal kvitte seg med avfallet er de imidlertid fornøyd.

Figur 10: Svarfordelingen på spørsmålet: "Hvordan opplevde du avfallshåndteringen i forbindelse med Strandryddedagen?"

7. STØTTESPILLERE

Hold Norge Rent takker samarbeidspartnere og sponsorer for bidrag gjennom flere år og bidrag til årets strandryddedag.

hold
Norge
rent