


PIDÄ SAARISTO SIISTINÄ RY

TOIMINTASUUNNITELMA VUODELLE 2017

Pidä Saaristo Siistinä ry (myöh. PSS ry) on valtakunnallinen vuonna 1969 perustettu veneilijöiden ja vesilläliikkujien ympäristöjärjestö. Yhdistys toimii saaristo- ja rannikkoalueilla sekä Järvi-Suomessa. Toiminta-alueet ovat Saaristomeri, Pohjanlahti, Saimaa (Vuoksen vesistö), Päijänne, Pirkanmaa ja Itäinen Suomenlahti.

PSS ry on jäsenperusteinen organisaatio. Lokakuussa 2016 jäseniä oli 12 518. Jäsenet saavat kaksi kertaa vuodessa ilmestyvän jäsenlehden sekä esimerkiksi veneeseen kiinnitettävän Roope-tarran. Yhdistyksen rahoitus koostuu jäsenmaksujen lisäksi ympäristöministeriöltä ja yritysyhteistyökumppaneilta saatavasta tuesta. Yhdistys saa myös pieniä avustuksia kunnilta.

1. PIDÄ SAARISTO SIISTINÄ RY:N TEHTÄVÄ

PSS ry tukee työllään Suomen merialueiden ja sisävesien, rantojen ja saariston puhtaana pitämistä. Yhdistys edistää veneily- ja vesilläliikkumismahdollisuuksia sekä ympäristön huomioivaa satamatoimintaa kaikilla toiminta-alueillaan. Tärkeä osa yhdistyksen tekemää työtä on veneilijöiden ympäristötietoisuuden lisääminen ja vesistöjen hyvinvointiin liittyvän ympäristötiedon tuottaminen.

Yhdistys rakentaa ja huoltaa jätepisteitä, kuivakäymälöitä ja imutyhjennyslaitteita sekä järjestää erilliskeräyksiä. PSS ry huoltaa myös luonnon- ja retkisatamia. Palvelut tuotetaan yhdessä mm. kunnallisten jätehuoltoyhtiöiden, kuntien ja virkistysalueyhdistysten kanssa.

Yhdistyksen tarjoamat Roope-palvelut ovat aina mahdollisimman ympäristöä säästäviä, ja työssä käytetään ympäristön kannalta parhaimmiksi todettuja toimintatapoja.

PSS ry on asiantuntijaorganisaatio. Yhdistys osallistuu vesistöjen suojelutyöhön monipuolisesti ja yhteistyössä muiden alalla toimivien organisaatioiden kanssa. PSS ry tekee yhteistyötä myös kansainvälisesti muiden Itämeren ympärillä olevien organisaatioiden kanssa. Projektit ovat tärkeä osa PSS ry:n toimintaa, sillä niiden kautta tuotetaan ympäristötietoa ja -ratkaisuja vesilläliikkujille ja kansalaisille yleensä. Yhdistys osallistuu projekteihin, joista on hyötyä vesiympäristölle. Viranomaisiin ja keskeisiin vaikuttajatahoihin pidetään aktiivisesti yhteyttä.

PSS ry:n ympäristökasvatustyön kohderyhmiä ovat ensisijaisesti veneilijät ja muut vesilläliikkujat sekä venesatamien pitäjät. Tiedotuksella pyritään tavoittamaan kaikki vesiympäristöstä kiinnostuneet kansalaiset. Ympäristökasvatustyömme on sitä, että neuvomme, miten vesillä voidaan liikkua ja toimia ympäristöä huomioivalla ja kunnioittavalla tavalla, ja miten vesillä liikkujat voivat omilla valinnoillaan vaikuttaa osaltaan vesistöjen tilaan. Kaikilla toiminta-alueillamme noudatamme yhteistä ja tasapuolista toimintatapaa.

2. MISSIO JA ARVOT

Pidä Saaristo Siistinä ry edistää Suomen merialueiden, sisävesien, rantojen ja saariston puhtautta, viihtyisyyttä ja turvallisuutta sekä veneily- ja vesistöretkeilymahdollisuuksia.

Arvomme ovat:

Ekologinen, sosiaalinen ja taloudellinen vastuullisuus.

Pyrimme toiminnassamme aina huomioimaan ja yhteen sovittamaan ympäristön ja ihmisten hyvinvoinnin. Edesautamme mahdollisuuksiemme mukaan sitä, että ihmiset voivat virkistäytyä vesillä ja saaristossa luontoa mahdollisimman vähän kuormittaen.

Aktiivinen ja aloitteellinen kehittyminen.

Etsimme koko ajan parempia ja ympäristöystävällisempiä toimintamalleja ja seuraamme, mitä alamme tutkimus- ja toimintakentällä tapahtuu. Myötävaikutamme hyvien menetelmien käyttöön ottamisessa niin omassa kuin kohderyhmiemme toiminnassa.

Pidä Saaristo Siistinä ry:n alkuperäisen toiminta-ajatuksen vaaliminen.

Haluamme suojella vesiympäristöä ja kannustaa esimerkillämme jokaista toimimaan yksilöinä ja yhdessä paremman vesiympäristön puolesta. Haluamme, että tulevatkin sukupolvet voivat nauttia ainutlaatuisista vesistöistämme. Teemme työtä suurella sydämellä.

3. HALLINTO

Yhdistyksen hallinnollinen keskus on Turussa ja merellä sijaitsevien toiminta-alueiden töiden ohjaus tehdään sieltä käsin. Järvi-Suomen aluetoimisto on Savonlinnassa ja sieltä käsin koordinoidaan käytännön työt järviolueilla.

Pidä Saaristo Siistinä ry:n työtä ohjaa hallitus, jonka päätösten toteuttamisesta vastaa pääsihteeri. Pääsihteeri vastaa henkilökunnasta, taloudesta sekä hallinnosta.

Yhdistyksen vuosikokous pidetään huhtikuun loppuun mennessä. Kokouksesta ilmoitetaan yhdistyksen lehdessä ja kotisivuilla sekä yhdistyksen kotipaikkakunnan päivälehdessä. Lehti-ilmoitus laitetaan myös kokouspaikkakunnan päivälehteen. Hallitus kokoontuu vuoden aikana 4–7 kertaa.

4. PÄÄTAVOITTEET VUODELLE 2017

Kesäkuussa 2017 Saaristomeren toiminta-alueelle saadaan uusi huoltoalus. Alus on tarkoitus koeajaa ja varustaa juhannukseen mennessä niin, että sillä voidaan juhannuksen jälkeen aloittaa normaali huoltotyö. Uuden aluksen kotisatama pyritään siirtämään pois Turusta lähemmäs toimintakenttää, Paraisten kunnan alueelle. Uuden huoltoaluksen myötä Saaristomeren jätehuoltoa voidaan kehittää ja parantaa pitkällä tähtäimellä.

Saaristomereltä M/S Roope siirtyy Savonlinnaan korvaamaan M/S Roope-Saimaan, joka puolestaan siirtynee Päijänteelle. Päijänteen huoltoalus Roopetar joko myydään tai siirretään avustaviin tehtäviin jollekin toiselle vesistöalueelle.

Kaikki vanhat huoltoalukset pyritään korvaamaan uusilla lähivuosien aikana. Työtä rahoituksen löytämiseksi ja turvaamiseksi jatketaan, ja Kalusto kuntoon -keräys jatkuu vielä ainakin vuoden 2017 ajan.

Uuden aluskaluston myötä yhdistys pyrkii monipuolisemmin osallistumaan tärkeisiin yhteiskunnallisiin tehtäviin, kuten esimerkiksi vesistöjäntutkimustyöhön ja pelastustointia avustaviin tehtäviin. Yhteiskunnan

varojen järkevä käyttö edellyttää yhteistyötä ja innovaatioita, joiden avulla yhä vähenevät resurssit saadaan riittämään vähintään samaan tai jopa enempiin kuin tähän saakka. Yhdistys on avoin yhteistyölle sekä konkreettisella että aatteellisella tasolla.

Uuden opetussuunnitelman myötä yhteydenotot oppilaitoksilta ovat lisääntyneet. Ratkaisua ja resursseja etsitään siihen, että yhdistyksen asiantuntemusta esimerkiksi merten ja järvien roskaantumisesta voitaisiin jakaa myös lapsille ja nuorille entistä laajemmin ja tehokkaammin. Siisti Biitsi on erittäin hyvä, jo vuosia kehitelty joukkoistamisen mekanismi, jonka avulla voidaan konkreettisesti osoittaa vesistöjen tila ja samalla esittää ratkaisumalleja roskaamisen ehkäisemiseksi. Siisti Biitsi on valittu Suomi 100 –ohjelmaan ja kampanjan toivotaan vuoden 2017 jälkeen olevan oppilaitosten käytettävissä itseohjautuvasti.

Kiertotalouden edistäminen on yksi yhdistyksen pitkän tähtäimen tavoitteista. Yhdistys tutkii aktiivisesti mahdollisuuksia esimerkiksi yhdistyksen keräämien käymäläjätteiden jalostamisesta jatkokäyttöön.

Digitaalisuuden hyödyntäminen erityisesti yhdistyksen ympäristöviestinnässä on keskeinen tema seuraaville vuosille. Konkreettisen työmme vaikuttavuuden näkyväksi tekeminen on haaste, johon yhdistyksen on haettava ratkaisua. Konkreettisiin toimenpiteisiin on päästy jo imutyhjennuslaitteiden osalta. Kahteen Saaristomerellä sijaitsevaan kelluvaan laitteeseen asennettiin yritys yhteistyökumppani Affecton kanssa yhteistyössä kehitetty sensori, joka laskee laitteen käyttäjämäärät sekä mahdollistaa vikailmoituksen tekemisen suoraan laitteelta. Kokeilua jatketaan kaudella 2017 ja sensoreita asennetaan lisää useampaan laitteeseen toiminta-alueille.

Yhdistyksen on etsittävä korvaavia rahoituslähteitä yhä epävarmemman ja vähenevän yhteiskunnan rahallisen tuen tilalle. Samoin nykyisen sitoutuneen jäsenkunnan ikääntymisen edessä uusien sukupolvien sitouttaminen yhdistyksen toimintaan on erittäin tärkeää. Kaikki vesilläliikkujat hyötyvät yhdistyksen toiminnasta jollakin tavoin, ja jäsenpohjan laajentaminen ainoastaan veneilijöistä kaikkiin niihin, jotka vesistöissämme liikkuvat tai niiden äärellä aikaansa viettävät, on tulevaisuuden kannalta elinehto.

Yritysyhteistyö on tärkeä osa yhdistyksen toimintaa, näkyvyyttä ja taloutta. Tavoitteena on solmia pitkäaikaisia, strategisia kumppanuuksia sopivien yhteistyötahojen kanssa ja lisätä yrityskannatusjäsenten määrää.

5. YMPÄRISTÖNHUOLTO JA YMPÄRISTÖKASVATUS TOIMINTA-ALUEILLA VUONNA 2017

Pidä Saaristo Siistinä ry:llä on tällä hetkellä kuusi toiminta-alueita, jotka ovat Saaristomeri, Saimaa, Pohjanlahti, Päijänne, Itäinen Suomenlahti ja Pirkanmaa.

5.1 Saaristomeren toiminta-alue

PSS ry:n jäsenmäärällisesti suurin toiminta-alue on Saaristomeri, ja tämän alueen jätemäärät ovat suurimmat. Saaristomerellä on 18 Roope-pistettä, joissa on hyöty- ja polttokelpoisen jätteen vastaanotto sekä kuivakäymälä. Tämän lisäksi PSS ry:llä on alueella 11 kelluvaa imutyhjennusasemaa.

Jätehuollon osalta toiminta-alueella tehdään tiivistä yhteistyötä Lounais-Suomen Jätehuolto Oy:n (LSJH) kanssa. Alueen jätepisteet, jotka sijaitsevat saarilla ja joihin ei ole autotieyhteyttä, ovat yhteisiä LSJH:n kanssa. Saaristomeren huoltoalus M/S Roope tyhjentää nämä hankalasti tavoitettavat saarijätepisteet veneilykauden aikana. Jätepisteiden ja kuivakäymälöiden yleisestä siisteydestä vastaavat paikalliset huoltohenkilöt, jotka asuvat saarilla.

Veneilykaudella 2017 toimintansa aloittava uusi huoltoalus tulee tehostamaan ja monella tavoin parantamaan Roope-palvelupisteiden huolto- ja kunnostusmahdollisuuksia Saaristomerellä. Uuden huoltoaluksen myötä myös toiminta-alueetta voidaan laajentaa pohjoisemmaksi ja Roope-palvelupisteiden määrää kasvattaa yhteistyössä LSJH:n kanssa.

PSS ry järjestää saaristossa vuosittain LSJH:n kanssa yhteisen vaarallisten jätteiden, sähkö- ja elektroniikka- sekä metalliromun erilliskeräyksen. Tämä keräys pyritään järjestämään kesällä 2017 PSS ry:n uudella huoltoaluksella

Kelluvien imutyhjennysasemien peruskunnostustöitä jatketaan kaudella 2017. Uusi huoltoalus mahdollistaa kelluvien imutyhjennysasemien kattavammat tarkastukset ja pienet huollot paikan päällä. Myös asemien tyhjennykset voidaan jatkossa hoitaa joustavasti omalla aluksella.

Trunsön saarella sijaitsee kaksi PSS ry:n omistamaa vuokramökkiä ja jäsenssauna. Paljon positiivista palautetta saanutta saariemäntätoimintaa jatketaan Trunsössä edelleen 2017. Saariemäntä vastaanottaa ja auttaa saarelle tulevia veneilijöitä ja tekee samalla maisemanhoito-, kunnostus-, ja korjaustöitä.

5.2 Järvi-Suomen toiminta-alue (Saimaa ja Päijänne)

Järvi-Suomen toiminta-alueella PSS ry huoltaa pääasiassa kuntien tai virkistysalueyhdistysten ja -säätiön omistamia retkisatamia. PSS ry vastaa retkisatamien jätehuollosta, kuivakäymälöistä, saunojen huollosta, yleisvalvonnasta ja osassa satamia myös polttopuuhuollosta. Alueella on kaksi huoltoalusta, M/S Roope-Saimaa (Saimaa) ja M/S Roopetar (Päijänne). Oman huoltoaluksen lisäksi retkisatamia huoltaa Saimaalla Savonlinnan yläpuolisilla vesillä yhdeksän yksityishenkilöä tai yhdistystä.

Saimaalla ja Päijänteellä pyritään kehittämään ja tehostamaan yhdistyksen toimintoja. Monimuotoinen yhteistyö on yhdistyksen toiminnan, näkyvyyden ja talouden kannalta tärkeää myös Järvi-Suomessa. Yhteistyötä veneseurojen kanssa jatketaan. Virkistysalueyhdistysten ja kuntien kanssa tehtyjä huoltosopimuksia päivitetään. Järvi-Suomeen suunnitellaan ja luodaan toimiva yritys yhteistyökonsepti lisäämään vuorovaikutteisuutta ja tuomaan selkeämmin konkreettista lisäarvoa yhteistyökumppaneille. Tavoitteena on solmia pitkäaikaisia, strategisia kumppanuuksia sopivien yhteistyötahojen kanssa. Järvi-Suomessa aiotaan lisätä yhdistyksen toiminnan näkyvyyttä tiedotus- ja projektitoiminnan kautta sekä panostamalla jäsenhankintaan.

Seuraavia konkreettisia asioita tullaan kehittämään Järvi-Suomessa:

- Erilliskeräyksiä pyritään laajentamaan myös Vuoksen alueelle.
- Rantojen siivousta jalkautetaan koko Järvi-Suomen toiminta-alueelle.
- Saimaan ja Päijänteen huonokuntoisia jäteastioita uusitaan, kehitetään omaa käymäläsäiliömallia ja lisätään maalle sijoitettavia, harmaat vedet suodattavia astianpesupisteitä.
- Yhdistys haluaa avata keskustelua Pohjois-Karjalan veneilypalveluista ja niiden kehittämistarpeista Joensuun ja Pielisen alueella.
- Koko Vuoksen vesistöalueen septilaitteiden ja -verkoston kartoitushanketta valmistellaan.
- Etelä-Savon retkisatamien kartoitushankkeen jälkeen hanke ei ole edennyt vielä konkreettiseksi kunnostustöiksi, joten PSS ry on aktiivinen kunnostustöiden käynnistämiseksi ja asiasta tiedottamisen suhteen niin kauan, että kunnostukset käynnistyvät.

- Roope-satamatoimintaa jatketaan ja kehitetään.
- Seurataan aktiivisesti Saimaan Geopark-hankkeen etenemistä ja PSSry:n roolia ja mahdollisuutta osallistua hankkeen käytännön toimiin erityisesti niillä alueilla (retkisatamissa), joilla yhdistys tällä hetkellä jo operoi.

Vuonna 2017 tullaan osallistumaan Suomi 100 -ohjelmaan, Kuopion Kallavesj -näyttelyyn, Päijänne-purjehdukseen sekä erilaisiin veneilykauden tapahtumiin. Tapahtumissa esitellään yhdistyksen toimintaa, jäsenyyttä ja alueen retkisatamaverkostoa. Keväällä Savonlinnan toimisto järjestää veneilyaiheisen peräkonttikirppiksen.

Syys–lokakuussa Roope-Saimaan huoltoalueella saarimökkiläisten on mahdollista tilata rakennusjätteiden poiskuljetusta. Asiakas lajittelee jätteet ja pakkaa ne suursäkkeihin. Noudot ovat maksullisia.

5.3 Pirkanmaan toiminta-alue

Pirkanmaalla yhdistys ei ylläpidä jätepisteitä, vaan alueen Roope-palveluihin kuuluu kuivakäymälöitä ja kaksi imutyhjennyslaitetta. Yhdistyksen aluevastaava tekee alueella monenlaista ympäristötyötä, kuten siivoaa saaria, kunnostaa käymälöitä, järjestää metalliromun keräyksiä ja talkoita.

Yhteistyö veneseurojen kanssa on tiivistä, ja aluevastaava osallistuu alueen veneseurojen kokouksiin sekä muuhun sidosryhmätyöskentelyyn ja on monin tavoin mukana paikallisessa vesiensuojelutyössä.

Lasten ja nuorten ympäristökasvatustyötä tehdään entiseen tapaan kesän aikana ahkerasti yhdessä eri tahojen kanssa. Vuonna 2017 aluevastaava käy kertomassa ympäristöasioista ainakin neljän veneseuran juniorileirillä. PSS ry järjestää leireille mahdollisuuksien mukaan ympäristökasvatusohjelmaa. Myös ainakin yksi Siisti Biitsi -tempaus tullaan toteuttamaan Pirkanmaalla.

5.4 Pohjanlahden toiminta-alue

Alueella on 32 Roope-pistettä. Saarten jätepisteissä otetaan vastaan sekä mökkiläisten että veneilijöiden jätteitä. Alueella tehdään yhteistyötä paikallisten jätehuoltoyritysten, Stormossen Oy:n ja Ekorosk Oy:n kanssa.

Vuotuinen vaarallisten jätteiden, sähkö- ja elektroniikka- sekä metalliromun erilliskeräys järjestetään kesällä heinä-elokuun vaihteessa Vaasan saaristossa Stormossen Oy:n kanssa. Yhteistyötä Metsähallituksen kanssa pyritään syventämään.

Alueen huoltoalus M/S Roope-Botnia toimii Vaasan alueella ja Pietarsaaren/Kokkolan alueella. Myös Pohjanlahden alueella tutkitaan mahdollisuuksia uudistaa käytettävä huoltoaluskalusto. Tavoitteena olisi saada kaksi keskikokoista työalusta nykyisen yhden suuren asemesta.

Kuparisaaren tuhopolton kohteeksi joutunut jätepiesti ja kuivakäymälä kunnostetaan alkukaudesta ja selvitetään mahdollisuus rakentaa Stora Kalkskäriin kuivakäymälä. Lars Björkaskärin rakennusprojektit pyritään saattamaan valmiiksi.

5.5 Itäisen Suomenlahden toiminta-alue

Yhdistyksellä on alueella kolme, ja kesään 2017 mennessä 4 imutyhjennyslaitetta, joiden huollosta ja kunnossapidosta vastaa alueen huoltomies. Kaudella 2017 yhdistys jatkaa Kotkan kaupungin omistamien septilaitteiden huoltoa ja lisää näin näkyvyyttä alueen veneilijöiden keskuudessa. Alueen jäsenmäärää halutaan lisätä ja samalla tiivistetään yhteistyötä paikallisten veneseurojen kanssa. Konkreettinen toimi

jäsenmäärän lisäämiseksi on investointi uuteen kiinteään Esletechin imutyhjennyslaitteeseen. Laite korvaa Suulisniemessä sijaitsevan huonokuntoisen ja poissa käytöstä olleen imutyhjennyslaitteen. Yhdistys pyrkii olemaan läsnä muutamissa alueen veneilytapahtumissa.

6. YMPÄRISTÖPROJEKTIT

Perustoiminnan lisäksi PSS ry:llä on käynnissä erillisprojekteja, jotka ovat tärkeä osa yhdistyksen työtä, sillä projektien kautta yhdistys on pystynyt kehittämään, tutkimaan ja tekemään tutuksi uusia menetelmiä ja toimintatapoja veneilyn ja muun vesillä liikkumisen ympäristövaikutusten vähentämiseksi.

6.1 Rantojen roskamonitorointi

PSS ry on jatkanut rantojen roskaantumistutkimusta vuoden 2013 lopussa päättyneen MARLIN-projektin jälkeen samalla metodilla. Monitorointisiivouksia tehdään kahdellatoista rannalla (Kalajoki, Kokkola, Utö, Björkö, Mustfinn, Hovirinta, Ruissalo, Rauman kaksi rantaa, Pihlajasaari sekä Kotkan Lehmäsaaren kaksi rantaa) kolme kertaa vuodessa. Vuonna 2017 rantojen määrä pysyy samana.

Monitorointisiivousten tarkoituksena on selvittää meren roskaantumista. Seuranta toteutetaan yhdessä Suomen ympäristökeskuksen (SYKE) kanssa. Edellytyksenä seurannan tekemiselle on sille saatava erillisaikarahoitus.

6.2 BLASTIC: Plastics in the Baltic Sea

BLASTIC-projekti on kolmivuotinen ja se alkoi 1.1.2016. Projektissa kiinnitetään erityistä huomiota muovin osuuteen Itämeren roskaantumisessa sekä urbaanien ympäristöjen vaikutukseen roskan mereen pääsyssä. PSS ry vastaa projektin tiedotuksesta. Projektissa on PSS ry:n lisäksi Suomesta mukana SYKE sekä partnereita Ruotsista, Latviasta ja Virosta. Hankkeen pääpartnerina toimii ruotsalainen Keep Sweden Tidy.

6.3 CHANGE

Changing antifouling practices for leisure boats in the Baltic Sea, eli CHANGE-projekti alkoi yhdistyksen osalta tammikuussa 2015. CHANGE-projekti on osa BONUS-tutkimusohjelmaa ja partnereita siinä on Tanskasta, Ruotsista, Saksasta sekä Suomesta. Projekti kestää vuoden 2017 loppuun asti. Projektin tavoitteena on vähentää vapaa-ajan veneilystä aiheutuvaa vaarallisten aineiden pääsyä Itämereen. Projektissa ei käytetä yhdistyksen omaa rahoitusta lainkaan, vaan siinä on sataprosenttinen projektirahoitus.

6.5 Septilaitteet

Yhdistyksen septilaitteiden kunto ja verkoston kattavuus vaativat tarkastelua sekä parannuksia. Erilaisilla pienikokoisilla hankkeilla pyritään saamaan rahoitusta yksittäisten laitteiden korjaukseen tai korvaamiseen uudella laitteella. Verkoston laajennusta pyritään myös toteuttamaan, mutta harkitusti.

6.6 Roskapostia – Kansalaisen tietokirja meren roskaantumisesta

Kirjan kirjoittamista varten on saatu rahoitusta Ålandsbankenilta. Kirja kokoaa eri kappaleiden alle tietoa roskaantumisesta ja Itämeren herkän ekosysteemin erikoispiirteistä, kuvaa roskaantumisen haittavaikutuksia kansalaisen näkökulmasta ja antaa työkaluja ongelman ratkaisuun. Kirja tehdään PSS ry:n ja SYKE:n välisenä yhteistyönä ja julkaistaan kevään 2017 aikana.

6.7 Rocco

Merirokko eli näkki on veneilijän kiusankappale. Alustaansa, kuten veneenpohjaan kiinnittynyt aikuinen merirokko on hyvin vaikeasti irrotettava. Rocco-palvelu ilmoittaa tekstiviestillä, milloin merirokko kiinnittyy Saaristomerellä. Palvelu otettiin käyttöön kesällä 2015 ja sitä jatketaan toistaiseksi. Kiinnittymisen jälkeen toukkien poistaminen veneen pohjasta onnistuu helposti parin viikon ajan.

Kiinnittymistä seurataan kahden Saaristomeren alueelle asennettavan paneelin eli Rocco-paneelin, avulla. Toinen paneeleista sijaitsee Turun Hirvensalossa ja toinen Trunsön saarella. Saaristomeren huoltoaluksen miehistö hoitaa seurannan.

6.8 INNOSEA

Septitankkien vastaanottokapasiteetti sekä laitteiden toimivuus on osoittautunut ongelmalliseksi sekä Suomessa että Ruotsissa. INNOSEA-projektiin haetaan rahoitusta Central Baltic 2014–2020-ohjelmasta. Projektin tarkoituksena on selvittää kipukohdat septivesien osalta, parantaa verkostoa Suomessa, Ruotsissa ja Virossa sekä tuoda älyteknologia mukaan imutyhjennyslaitteisiin. Hankkeessa on mukana PSS ry:n lisäksi partnereita Ruotsista, Virossa ja Suomesta. Turun yliopisto toimii hankkeen pääpartnerina.

6.9 Siisti Biitsi -kampanja

Siisti Biitsi -kampanja on Pidä Saaristo Siistinä ry:n rantojen siivoustalkookampanja. Kampanjan tarkoituksena on siivota rantoja, herättää kiinnostusta rantojen roskaisuustilanteeseen, kerätä tietoa rantojen roskaisuudesta, ja mahdollistaa konkreettisen ympäristötyön ja hauskan ulkoilupäivän yhdistäminen.

Kampanjaan voi osallistua järjestämällä omat rantasiivoustalkoot. Kampanjan tarkoituksena on innostaa ihmisiä siivoamaan rantoja vapaaehtoisesti. Kohderyhminä ovat kaikkien halukkaiden yksityisten kansalaisten lisäksi esimerkiksi erilaiset kerhot, klubit, harrastusryhmät, yritykset, erilaiset yksiköt, asukasyhdistykset, veneseurat, koululaiset ja opiskelijat, perheet ja ystäväporukat ja muut organisaatiot. Tavoitteena on, että talkoita järjestettäisiin myös yhteistyössä esimerkiksi kuntien ja erilaisten yhteisöjen kesken. Talkooryhmät myös raportoivat löytyneistä roskista kampanjaa varten luodulla raportointilomakkeella.

Kampanjaa pystyy toteuttamaan millä tahansa paikkakunnalla, jonka alueella sijaitsee jokin vesistö. Kaikki Suomen ja Ahvenanmaan vesistöjen rannat ovat tavoiteltavia kohdealueita.

Vuosi 2017 on Suomi 100 -juhlavuosi. Siisti Biitsi on mukana teemavuodessa. Tavoitteena on saada 100 eri rantaa mahdollisimman eri puolelta Suomea mukaan. Suunnitteilla on myös yhteinen rantasiivouspäivä ruotsalaisten, norjalaisten, tanskalaisten ja islantilaisten kanssa, joka kulkee työnimellä Nordic Beach Clean-up Day. Päivä järjestetään vapun jälkeen lauantaina 6.5.2017.

6.10. Water-GO LIFE

Increasing Awareness and Capacity to Support Effective Implementation of the EU Water policy eli Water-GO LIFE-hanke odottaa rahoituspäätöstä EU LIFE -rahoitusohjelmasta. Hankkeesta jätettiin alustava hanke-ehdotus syyskuussa 2016. Hankkeen toteutusaika on 1.9.2017–30.9.2017.

Pääpartnerina on Suomen ympäristökeskus. Muut partnerit ovat PSS ry, Suomen 4H-yhdistys, Porin kaupunki, Rauman kaupungin Kasvatus- ja opetustoimi, Espanjasta Consejo Superior de Investigaciones Cientificas ja Portugalista Ambisig Ambiente e Sistemas de Informacao Geografica LDA.

Hankkeen kokonaisbudjetti on 2 459 315 €, josta omarahoitussuus on 933 729 € ja EU:n osuus 1 475 586 €. PSS ry:n osuus budjetista on 290 192 €, josta omarahoitussuus on 116 077 € ja EU:n osuus 174 115 €. Omarahoitussuudelle haetaan vielä kansallista rahoittajaa.

Hankkeen tavoitteena on aktivoida koululaisia suunnittelemaan ja kehittämään vesistöympäristöjen kunnostamistoimenpiteitä sekä monitoroida vesistöympäristöjä. Hankkeessa myös vaihdetaan parhaita kokemuksia, tietoja teemasta, sekä hyödynnetään digipalveluja ja -sovelluksia. PSS ry on mukana suunnittelemassa roskaantumisseurannan toteutusta ja mukana demonstroimassa hankkeessa luotua kunnostus- ja seurantamenetelmää. Hankkeen toiminta-alue kattaa koko Suomen, Portugalissa Lissabonin ja Tejolaakson alueen ja Espanjassa Katalonian alueen.

Hankkeen aikataulu:

11/2016-5/2017 Komission arviointi ehdotetuista hakemusaihoista

6/2017 Jos hakemus hyväksytään: sopimusten allekirjoitus ja hankkeet (valmistelut syksyyn) voivat alkaa.

6.11. Vuoksen vesistön hanke

Vuoksen vesistöalueella ovat öljyisten pilssivesien vastaanottopaikat vähentyneet huomattavasti. Hankkeen tarkoituksena on selvittää, mikä tilanne on todellisuudessa. Samalla selvitetään septilaitteiden määrät ja sijainnit alueella. Hanke voidaan aloittaa heti, kun sen rahoitus on varmistunut.

6.12 Roope-satamaohjelma

Roope-satamaohjelma on vuonna 2010 lanseerattu, PSS ry:n suomalaisille venesatamille suunnittelema ympäristöohjelma. Roope-sataman tunnuksia ovat Roope-Satamalippu, -nettibanneri sekä -diplomi.

Vuoden 2016 lopulla Roope-satamia oli Järvi-Suomessa 16 ja merenrannikolla 25 kappaletta. Tavoitteena on vuoden 2017 aikana kasvattaa Roope-satamien määrää ja sitouttaa satamia enemmän mukaan toimintaan. Roope-satamien henkilökunnalle järjestetään 1-2 tapaamista Helsingin venemessujen yhteyteen helmikuussa 2017. Kaudella 2016 aloitettua lasten Roope-satamaseikkailua jatketaan. Roope-satamassa jaetaan satamaseikkailijalle passi, johon kerätään tarroja Roope-satamista, joissa käydään. Samalla lasketaan sataman pelastusrenkaiden määrä.

Roope-satamissa käydään kauden aikana opastuskäynnillä, ja yhdessä satamien pitäjien kanssa pohditaan satamien kehitystarpeita sekä konsultoidaan erityisesti turvallisuuteen ja ympäristöasioihin liittyvissä haasteissa. Roope-satamia kannustetaan myymään PSS ry:n jäsenyyksiä ja ottamaan Roope-tuotteita myyntiin

7. SIDOSRYHMÄTYÖSKENTELY

PSS ry on mukana useissa toimikunnissa ja verkostoissa, joiden työskentelyyn osallistumalla voidaan vaikuttaa yhdistyksen ajamiin asioiden etenemiseen usealla rintamalla. PSS ry:n edustajat osallistuvat vuonna 2017 edellisvuosien tapaan Trafín veneilyverkoston kokouksiin sekä valtakunnallisen

Itämeriviestijöiden verkoston sekä varsinaissuomalaisen PRO Saaristomeri-ryhmän työskentelyyn. Järvi-Suomessa, Saaristomerellä ja Pohjanlahdella käydään vuosittain neuvottelut Metsähallituksen luontopalveluiden kanssa.

Järvi-Suomen toiminta-alueella PSS ry:n edustaja on mukana Saimaan Virkistysalueyhdistyksen hallituksessa asiantuntijana sekä ELY-keskuksen asettaman Itä-Suomen jäteasiainneuvottelukunnan ja Suomen Purjehdus ja Veneilyn satamakomitean jäsenenä.

Yhteistyötä Suomen Purjehdus ja Veneilyn kanssa jatketaan vuonna 2013 solmitussa kumppanuussopimuksessa sovituin periaattein. Tärkeimpänä yhteistyön tavoitteena on yhdistyksen jäsenmäärän kasvattaminen sekä ympäristötietoisuuden lisääminen vesilläliikkujien keskuudessa.

Helmikuussa 2015 allekirjoitettua ns. ”nelikantayhteistyötä” Suomen Meripelastusseuran, Suomen Purjehdus ja Veneilyn ja Finnboat ry:n kanssa pyritään aktivoimaan. Sopimuksen tarkoituksena on parantaa palvelutarjontaa ja tiedonsaantia veneilijöille siten, että tietoa veneilyn eri osa-alueista löytyisi helposti monesta eri lähteestä. Vuonna 2017 kokoonnutaan Meripelastusseuran isännöimässä kokouksessa.

PSS ry on myös jäsenenä Keep Baltic Tidy -verkostossa, jossa mukana ovat PSS ry:n lisäksi Stiftelsen Håll Sverige Rent Ruotsista, Hoia Eesti Merd Virosta, Fee Latvia Latviasta ja Keep St. Petersburg Tidy Venäjältä. Verkoston tavoitteena vuonna 2017 on vaihtaa tietoa, tutustua verkostoon kuuluvien organisaatioiden toimintaan ja käynnistää yhteisiä Itämerta hyödyttäviä projekteja.

8. YMPÄRISTÖVIESTINTÄ

Viestintä on avainroolissa yhdistyksen tunnettuuden lisääjänä ja jäsenhankinnan edistäjänä. Sen tehtävänä on tukea yhdistyksen strategian toteutumista. Vesilläliikkujille välitetään tietoa ympäristöasioista ja tätä kautta parannetaan yhteistä vesiympäristöämme. Viestinnän avulla pyritään myös hankkimaan uusia yhteistyökumppaneita. Yhdistyksen valtakunnallisesta viestinnän suunnittelusta ja toteutuksesta vastaa tiedottaja. Projektitiedotuksessa tiedottajan tukena on projektihenkilökunta.

Vuoden 2017 viestinnän tavoitteena on lisätä jäsenmäärää sekä yhdistyksen positiivista tunnettuutta kaikkien vesiympäristön hyvinvoinnista kiinnostuneiden keskuudessa kaikilla toiminta-alueilla. Yhdistyksen alati laajenevan projektityön sekä viestinnän kanavien ja muotojen moninaistumisen myötä projektityöstä saadun tiedon ja tuloksien tiedottamiseen tulee panostaa ja resursoida enemmän, jotta yhdistyksen ympäristöviestinnälliset tavoitteet kyetään toteuttamaan valtakunnallisesti ja kaksikielisenä.

Tärkeä osa vuoden 2017 viestintää on uuden aluksen vesillelasku ja sen myötä muistuttaa vuonna 2015 käynnistetystä Kalusto kuntoon - varainhankintakampanjasta, jotta myös muiden vesistöjen huoltoaluskanta saadaan uusittua. Lisäksi Suomi 100 -juhlavuodessa mukanaolo tulee välittämään yhdistyksen viestinnässä vuonna 2017.

8.1. Jäsenhankinta

Yhdistyksen jäsenmäärä on pysynyt viime vuodet 12 500 henkilön paikkeilla jo vuosia. Vuoden 2017 tavoitteena on lisätä jäsenmäärää siten, että se vihdoin ylittäisi 13 000 jäsenen rajan. Eniten jäseniä liittyy verkkosivujen kautta ja digitaalista jäsenyyden markkinointia kehitetään. Tärkeitä jäsenhankinnan keinoja ovat myös messut ja tapahtumat sekä näkyvyys venesatamissa. Jäsenyyttä mainostetaan myös etenkin venealan lehdissä sekä veneseurojen julkaisuissa.

Jäsenyyden myyntiä satamissa jatketaan, mutta satamissakin pyritään siirtämään liittymisen tapahtuvaksi tekstiviestin välityksellä tai yhdistyksen nettisivujen kautta.

Vuonna 2017 panostetaan myös sosiaalisessa mediassa jäsenhankintaan myös maksetuilla mainoksilla ja kampanjoilla.

8.2. Jäsenlehti ja muut materiaalit

Jäsenlehti *Roope* (ruotsiksi *Sälle*) on yksi tärkeimmistä jäseneduista. Lehti ilmestyy kaksi kertaa vuodessa suomen- ja ruotsinkielisinä versioina. Ulkoasua ja lehden konsepti uudistettiin vuonna 2016. Uudistus sai hyvää palautetta ja sillä jatketaan vuonna 2017. Sähköisen lehden tarjoamista paperisen rinnalle arvioidaan.

Lapsille tehdään uusi, vesistöjen roskaantumisesta kertova puuhavikko EU-rahoitteisen BLASTIC-hankkeen yhteydessä. PSS ry:n ja SYKE:n yhteistyönä toimittama Roskapostia – Kansalaisen tietokirja meren roskaantumisesta julkaistaan keväällä 2017. Yleisesite päivitettiin vuonna 2016 ja sitä hyödynnetään myös vuonna 2017. Vuonna 2016 tehtiin englanninkielinen esite yhdistyksen projektityöstä. Samalta pohjalta on tarkoituksena teettää laajempi esite, joka esittelee yhdistyksen toimintaa kolmen haasteen kautta; roskaantuminen, rehevöityminen ja kemikaalit. Esite toimii samalla ympäristökasvatusmateriaalina, jolle on ollut viime vuosina paljon kysyntää. Esite pyritään toteuttamaan ilmoituskustanteisesti ja ainakin kaksikielisenä.

Yhdistyksen paperiset materiaalit siirretään mahdollisuuksien mukaan yhdistyksen nettisivuille sähköisessä muodossa, jotta ne tavoittavat kohderyhmän laajemmin. Paperisen materiaalin rinnalla halutaan toteuttaa lisää videoita ja 3D-kuvaa, joilla tuodaan uudella tavalla esiin yhdistyksen konkreettista ympäristöhuolto- ja -projektityötä.

8.3. Mediaviestintä

Yhdistys pyrkii saamaan konkreettisella toiminnallaan ja projekteillaan myönteistä näkyvyyttä mediassa. Yhdistys lähettää lehdistötiedotteita ja tarpeen mukaan järjestää lehdistötapaamisia ja kutsuu lehdistöä muun muassa vierailemaan messuosastoilla sekä huoltoaluksilla eri toiminta-alueilla. Keväällä panostetaan erityisesti uuden aluksen valmistumisesta ja vesillelaskusta uutisointiin. Myös bloggajille pyritään järjestämään elämyksellinen päivä uudella huoltoaluksella.

8.4. Sähköinen media

Yhdistyksen verkkosivuilla julkaistaan ajantasaista tietoa yhdistyksestä, Roope-palveluista, jäsenyydestä, yritysyhteistyöstä, lahjoitusmahdollisuuksista, ympäristökysymyksistä ja projekteista. Syksyllä 2016 verkkosivuilla on toteutettu käyttäjäkysely. Kyselyn pohjalta verkkosivut tullaan uusimaan täysin helmikuun Vene 17 Båt -messuihin mennessä. Tavoitteena on, että uudistuksen myötä sivusto palvelee käyttäjiänsä nopeammin ja kattavammin. Muun muassa palvelukarttojen kehittämiseen panostetaan.

Vuonna 2017 ilmestyy sähköinen uutiskirje muutaman kerran vuodessa. Sähköinen uutiskirje lähetetään kaikille jäsenille ja muille henkilöille, jotka ovat sen tilanneet sekä yhteistyökumppaneille. Uutiskirjeessä tuodaan esiin ajankohtaisia asioita, esimerkiksi kevään uutiskirjeessä painotetaan veneiden keväthuollon ympäristökysymyksiä. PSS ry:n yleisen uutiskirjeen lisäksi lähetetään tarpeen mukaan räätälöityjä uutiskirjeitä sidosryhmille ja Roope-satamille.

Facebook- ja Instagram-tilin rinnalle avattiin syksyllä 2016 yhdistyksen oma Twitter-tili. Yhdistys jatkaa aktiivista ja laadukasta sisällöntuotantoa kaikissa sosiaalisen median kanavissaan ja pyrkii lisäämään kanavien seuraajien määrää. Suunnitteilla on myös livelähetysten toteuttaminen joko Facebookin tai Periscopopen kautta. Lähetysten kautta voidaan esitellä havainnollistavalla, vuorovaikutteisella ja

kiinnostavalla tavalla yhdistyksen toimintaa reaaliajassa ja aktivoida jäseniä keskustelemaan ajankohtaisista ympäristöasioista.

Kalusto kuntoon -kampanjalla on omat verkko- ja Facebook-sivunsa. Facebook-sivujen tarpeellisuus arvioidaan ja pohditaan, keskitetäänkö kaikki tiedotus PSS ry:n omille sivuille.

8.5. Sisäinen viestintä

Yhdistyksen sisäistä viestintää toteutetaan säännöllisten henkilökuntapalavareiden, aluetapaamisten, syystapaamisen, sähköpostin, muistioiden, jaetun kalenterin ja kuukausittaisten raportointien avulla.

8.6. Tapahtumat

Yhdistys on vuoden aikana mukana useissa tapahtumissa ja messuilla. Vuoden päätapahtuma näkyvyyden ja kohderyhmän kannalta on Vene 17 Båt -messut Helsingin messukeskuksessa.

PSS ry järjestää keväällä vuotuisen koulutus- ja verkostoitumistapahtuman, Satamat ja ympäristö -seminaarin 9.-11.3.2017 Tukholmassa.

Järiv-Suomessa tullaan osallistumaan Suomi 100 -ohjelmaan, Kuopion Kallavesj -näyttelyyn, Päijännepurjehdukseen sekä erilaisiin veneilykauden tapahtumiin. Tapahtumissa esitellään yhdistyksen toimintaa, jäsenyyttä ja alueen retkisatamaverkostoa. Keväällä Savonlinnan toimisto järjestää veneilyaiheisen peräkonttikirppiksen.

Muihin tapahtumiin osallistuminen arvioidaan tapahtumakohtaisesti.

9. YRITYSYHTEISTYÖ

Yritysyhteistyö on tärkeä osa yhdistyksen toimintaa, näkyvyyttä ja taloutta. Tavoitteena on solmia pitkäaikaisia, strategisia kumppanuuksia sopivien yhteistyötahojen kanssa ja lisätä yrityskannatusjäsenten määrää.

10. ROOPE-TUOTEMYynti

Pinetta-tuote Oy / Design Hill hoitaa yhdistyksen kannatustuotteiden tuottamista ja myyntiä. Kauden 2017 aikana tuotemyynnin järjestäminen arvioidaan uudelleen. Verkkokaupan verkkosivut arvioidaan ja uusitaan tarvittaessa.