

PIDÄ SAARISTO SIISTINÄ RY:N TOIMINTASUUNNITELMA VUODELLE 2013

Pidä Saaristo Siistinä 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 jäsenperustainen organisaatio. Jäseniä oli vuoden 2012 lopussa noin 12 500. Jäsenet tunnustaa Roope-merkistä eli veneeseen kiinnitettävästä Roska-Roope-tarrasta. Jäsenmaksujen lisäksi ympäristöministeriö ja yritys yhteistyökumppanit rahoittavat yhdistyksen toimintaa. Yhdistys saa myös pienempiä avustuksia kunnilta.

1. PSS RY:N TEHTÄVÄ

Yhdistyksen tehtävänä ja päämääränä on vastata veneilijöiden jätteistä, parantaa veneilijöiden ympäristötietoisuutta, tuottaa vesistöjen hyvinvointiin liittyvää ympäristötietoa ja tukea veneilymahdollisuuksia sekä ympäristön huomioivaa satamatoimintaa kaikilla yhdistyksen toiminta-alueilla.

Konkreettiseen jätehuoltotyöhön kuuluu muun muassa veneilijöiden jätteistä, kuivakäymälöistä, kelluvista imutyhjennysasemista ja retkisatamien huollosta vastaaminen. Yhdistyksen jätehuolto- palveluita kutsutaan *Roope-palveluiksi*, ja niistä vastaavat yhdistyksen huoltoalukset miehistöineen. Yhdistyksellä on apunaan myös paikallisia huoltomiehiä ja - naisia, jotka vastaavat esimerkiksi jätepiesteiden ja kuivakäymälöiden siisteydestä.

Järvi-Suomessa, Vuoksen vesistöalueella ja Päijänteellä, PSS ry huoltaa pääasiassa kuntien tai virkistys-alueyhdistysten ja -säätöiden omistamia retkisatamia. PSS ry vastaa retkisatamien jätehuollosta, kuivakäymälöistä, saunojen huollosta, yleisvalvonnasta ja osassa satamia myös polttopuu-huollosta.

PSS ry on luotettava asiantuntijaorganisaatio. Yhdistys osallistuu vesistöjen suojelutyöhön monipuolisesti ja yhdessä muiden vastaavaa työtä tekevien organisaatioiden kanssa. PSS ry tekee yhteistyötä myös muiden Itämerivaltioiden kanssa. Projektit ovat tärkeä osa PSS ry:n toimintaa, sillä niiden kautta tuotetaan ympäristötietoa ja -ratkaisuja veneilijöille ja kansalaisille.

PSS ry:n ympäristökasvatustyön kohderyhmää ovat ensisijaisesti veneilijät ja muut vesillä liikkujat sekä venesatamien pitäjät. Tiedotuksella pyritään osittain tavoittamaan myös kaikki vesiympäristöstä kiinnostuneet kansalaiset. Ympäristökasvatuksella pyritään neuvomaan, miten liikkua vesillä 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 on arvostettu veneilyn ympäristökysymysten asiantuntija, joka konkreettisella toiminnallaan suojelee herkkiä saaristoalueita veneilyn aiheuttamalta kuormitukselta. Veneilijät pitävät yhdistyksen jäsenyyttä merkityksellisenä ja tärkeänä asiana. Sidosryhmämme arvostavat osaamistamme ja toimintaamme ja siksi olemme haluttu yhteistyökumppani.

Arvomme ovat:

- ekologinen ja sosiaalinen vastuullisuus toiminnassamme. Toimimme puhtaamman vesi- ja saaristoluonnon puolesta merellä ja sisävesillä ja pyrimme huomiomaan kaikessa toiminnassamme ympäristöarvot.
- Noudatamme työehtosopimuksia ja tähtäämme avoimeen, turvalliseen, kannustavaan ja luotettavaan työympäristöön. Työntekijöille tarjotaan kattavat työterveyshuollon palvelut ja tuemme muun muassa liikunta- ja muuta harrastustoimintaa virikesetelein.
- aktiivinen ja aloitteellinen kehittyminen. Pyrimme kaikessa toiminnassamme etsimään uusia, ympäristöä ja jäseniämme ja työolosuhteitamme palvelevia ratkaisuja.

3. ORGANISAATIO

Turku: pääkonttorissa Turussa työskentelee viisi henkilöä: pääsihteeri, järjestösihteeri, tiedottaja, projektipäällikkö ja projektikoordinaattori.

Savonlinna: Järvi-Suomen aluetoimistossa työskentelee aluepäällikkö ja osa-aikainen aluesihteeri.

Pohjanlahti ja Pirkanmaa: toiminta-alueilla on osa-aikaiset aluevastaavat.

Itäistä Suomenlahtea hallinnoidaan pääkonttorilta käsin.

Hallintohenkilökunnan lisäksi huoltoluksilla ja -veneillä työskentelee yhteensä 11 henkilöä aluksen päällikön tai kansimiehen tehtävissä.

Yhdistyksen johtoelin on vuosikokouksessa valittava hallitus, joka käyttää ylintä päätäntävaltaa, hoitaa yhdistyksen asioita sekä valvoo ja kehittää yhdistyksen toimintaa.

4. PÄÄTAVOITTEET VUODELLE 2013

PSS ry:n vanhenevan aluskannan uusiminen on tärkeää yhdistyksen palveluiden laadun säilyttämisen ja kehittämisen kannalta. Vuoden 2013 suurin haaste on alusten uusimisprosessin edistäminen ja mahdollisten rahoitusmuotojen selvittäminen. Muita tavoitteita ovat:

- jätehuoltostrategian uudistaminen ja jätehuoltotyön kehittäminen Saaristomerellä
- toiminnan kehittäminen Pohjanlahdella
- yritysysteistyön lisääminen
- projektitoiminnan lisääminen
- jäsenmäärän nostaminen ja jäseneksiliittymistapojen kehittäminen, Roope-satamien aktivoiminen jäsenhankintaan ja yleisesti jäseneksiliittymisen kehittäminen satamissa.
- Roope-tuotteiden myynnin laajentaminen Roope-satamiin, tuotemyynnin markkinoinnin kehittäminen
- jäsenistön sitouttaminen muun muassa talkootoiminnalla

5. JÄTEHUOLTO JA YMPÄRISTÖKASVATUS TOIMINTA-ALUEILLA VUONNA 2013

5.1. Saaristomeren toiminta-alue

Yhdistyksen toimintaa hallinnoidaan Saaristomeren toiminta-alueelta, Turusta, jossa sijaitsee PSS ry:n päätoimipiste. Jätehuollon osalta toiminta-alueella tehdään tiivistä yhteistyötä Turun Seudun Jätehuolto Oy:n ja Rouskis Oy:n kanssa. Osa alueen jättepisteistä on yhteisiä edellä mainittujen jätehuoltoyhtiöiden kanssa, ja yhtiöt tyhjentävät osan jättepisteistä keräysautoilla. Alueen huoltoalus

M/S Roope vastaa hankalasti tavoitettavien saarikohteiden jätepisteiden tyhjennyksestä. PSS ry järjestää myös vuosittain saaristossa TSJ:n kanssa yhteisen vaarallisten jätteiden, sähkö- ja elektrooniikka- sekä metalliromun erilliskeräyksen.

Vuonna 2013 toiminta-alueella pyritään uusimaan jätepisteitä ja käymälöitä vastaamaan nykyistä käyttöä. Tavoitteena on myös aloittaa muutamassa kohteessa biojätteen ja kuivakäymäläjätteen kompostointi.

Kesällä 2013 alueella lanseerataan Raksa-säkki-palvelu, joka on kehitetty yhteistyössä TSJ:n, Kuusakoski Oy:n ja PSS ry:n kanssa. Raksa-säkin voi ostaa etukäteen, ja hintaan sisältyy poiskuljetus ja jälleenkäsittely. Säkkiin saa laittaa rakennusjätettä, jota muuten ei saa jätepisteisiin jättää, eikä sitä kerätä erilliskeräyksessäkään. Säkit kerätään heinä-elokuun vaihteessa yhden viikon aikana.

Alueen Roska-Roope-pisteillä on nimetyt huoltomiehet tai -naiset, jotka vastaavat jätepisteiden ja kuivakäymälöiden siisteydestä. Yhteydenpitoa huoltohenkilökunnan välillä pyritään lisäämään. Yhdistys nimeää alueelle henkilökunnastaan henkilön vastaamaan yhteydenpidosta ja pisteiden kehittämisestä.

PSS ry omistaa Trunsön saarella kaksi vuokramökkiä, joiden käyttöastetta pyritään lisäämään. Trunsön saarella sijaitsee myös PSS ry:n suosittu jäsen sauna, joka on kaikkien jäsenten käytettävissä. Myös muut veneilijät saavat käyttää saunaa, mutta saunavuoron hinta on ei-jäsenille hie- man korkeampi.

Suuri haaste alueella on huoltoaluksen uusiminen. Tavoitteena on hankkia käyttötarkoitukseen M/S Roopea paremmin soveltuva alus, jolla pystyttäisiin hoitamaan myös kelluvien imutyhjen- nysasemien tyhjennys, ja joka voisi mahdollisesti osallistua myös öljyntorjuntatyöhön.

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

Järvi-Suomen alueen toimipiste sijaitsee Savonlinnassa. Järvi-Suomen toiminta-alueella pyritään lisäämään näkyvyyttä paikallismedioissa sekä lisäämään jäsenmäärää erityisesti Päijänteellä. Tavoitteena on myös vuoden mittaan terävöittää ympäristökasvatustoimintaa muun muassa kan- nustamalla päiväkerhoja ja alakoulun ensimmäisiä luokkia osallistumaan Roopen Roskaremmiin (ks. lisää projektitoiminta-osiosta).

Alueella jatketaan yhteistyötä Saimaan ja Päijänteen virkistysalueyhdistysten ja Etelä-Karjalan virkistysaluesäätiön sekä kuntien kanssa. Pääpaino toiminnassa on luonnon- ja retkisatamien säännöllisillä huoltotöillä ja -korjauksilla sekä polttopuuhuollolla. Alueen huoltoalukset ovat M/S Roope-Saimaa ja M/S Roopetar.

Savonlinnan toimisto hoitaa edelleen Saimaan virkistysalueyhdistyksen Rokansaaren (Puumala) mökkien vuokrauksen ja laskutuksen. Saarimökkien jätevesisäiliöiden tyhjentäminen puolestaan lopetetaan asteittain; vuonna 2013 ei ns. mökki-imuja suoriteta enää Etelä-Saimaalla.

Syys-lokakuussa Roope-Saimaan huoltoalueella mökkiläisten on mahdollista tilata rakennusjätteiden poiskuljetusta. Asiakas lajittelee jätteet ja pakka ne suursäkkeihin. Sama palvelu on ollut mahdollista aiemminkin, mutta nyt siirrytään suursäkkien käyttöön. Noudot ovat maksullisia.

Erilliskeräyksiä halutaan lisätä alueella, ja vuonna 2013 käynnistetään kuntien kanssa neuvottelut yhteistyöstä saariston erilliskeräyksien järjestämisestä myös Saimaalla ja eteläisellä Päijänteellä. Jy- väskylän kaupungin kanssa erilliskeräys järjestetään kolmen vuoden välein.

Etelä-Savossa käynnistyy mittava, PSS ry:n hallinnoima ja toteuttamana hanke, jossa kuntien omistamien retkisatamien kunnostamis- ja kehittämistarpeet kartoitetaan ja arvioidaan (ks. lisää projektitoiminta-osiosta). Alueella osallistutaan vuonna 2013 myös messuihin ja tapahtumiin (ks. tiedotus-osiosta).

5.3. Pirkanmaan toiminta-alue

Pirkanmaalla jatketaan toimintaa roskattoman veneilyn mukaisesti eli yhdistys ei ylläpidä roskastioita saarissa. Niiden sijaan jäsenille tarjotaan kuivakäymälöitä sekä kaksi imutyhjennyslaitetta. Alueella jatkaa osa-aikainen aluevastaava, ja hän työskentelee omalla veneellään.

Alueella on tehty perinteisesti paljon talkootyötä ja vuonna 2013 pyritään löytämään lisää talkoolaisia. Yhteistyö veneseurojen kanssa on tiivistä, ja aluevastaava osallistuu alueen veneseurojen kommodorikokouksiin sekä Pirkanmaan virkistysalueyhdistyksen kokouksiin.

Pirkanmaalla käynnistyy vuonna 2013 Ekokumppanit Oy:n ja Kokemäenjoen vesiensuojeluyhdistys ry:n yhteinen hanke vesistötiedon kartoittamiseksi. PSS ry on mukana vesistötiedon kartoittamisessa siten, että aluevastaava kerää vesistöön liittyviä ongelmakohtia ja toimittaa ne Ekokumppaneille.

PSS ry on tehnyt alueella runsaasti nuorille suuntautuvaa ympäristökasvatustyötä. Kesällä 2013 aluevastaava on mukana veneseurojen järjestämällä nuorten kesäleireillä kertomassa ympäristöasioista. Lisäksi aluevastaava osallistuu Siivikkalan koulun ympäristöpäivään Nutturassa kesäkuussa. Hän vie nuoret omalla veneellään saareen ja opastaa heitä ympäristöasioissa.

5.4. Pohjanlahden toiminta-alue

Pohjanlahdella aloitti vuonna 2012 osa-aikainen aluevastaava, jonka tehtävänä on kehittää toimintaa alueella. Pääpaino alueen toiminnassa on vuonna 2013 huoltotyössä ja rakenteiden parantelussa. Monessa kohteessa vanhat rakenteet kaipaavat korjausta tai jopa uudelleen rakennusta. Lisäksi pohditaan keinoja toiminnan tehostamiseksi, sillä alueen jätepiisteet ovat hyvin etäällä toisistaan ja matkat niiden välillä ovat pitkiä.

Alueelle on suunnitteilla uudenlainen jätepiiste, *Roope-lato*, josta on tehty jo prototyyppi. Roope-lato sisältää jätepisteen, ja siinä on lisäksi grillikatoks, joten erillistä grillauspaikkaa ei tarvita. Myös polttopuut säilytetään Roope-ladossa. Roope-lato on tarkoitus rakentaa ainakin Stora Rummelgrundiin ja Hebenettaan.

Muihin korjaustöihin kuuluu muun muassa kokonaan uuden grillikatoksen rakentaminen Lars Björkasjärviin. Orrskärin jätepiiste kunnostetaan tai vaihtoehtoisesti rakennetaan uudelleen. Tolvmangrundetin autiotupa kunnostetaan ja samalla WC vaihdetaan Eko-Roope-kuivakäymälään. Usean saaren maihinnousukohdat on tarkoitus siistiä.

Alueella tehdään yhteistyötä paikallisten jätehuoltoyhtiöiden, Stormossen Oy:n ja Ekorosk Oy:n kanssa. Vuotuinen vaarallisten jätteiden, sähkö- ja elektroniikka- sekä metalliromun erilliskeräys järjestetään kesällä Stormossen Oy:n kanssa, ja mahdollisesti ensi vuonna järjestetään myös toinen keräys Ekoroskin alueella. Alueella osallistutaan myös paikallisiin tapahtumiin, kuten Fiskets Dag -tapahtumaan Vaasassa ja Kokkolassa. Tiedotusta pyritään lisäämään ja toiminta-alueelle tehdään oma paperinen palvelukartta.

5.5. Itäisen Suomenlahden toiminta-alue

Itäisen Suomenlahden toiminta-alueella työskentelee kesäisin yksi huoltomies, joka käyttää huoltotöihin Buster XXL -venettä. Kelluvien imutyhjennysasemien tyhjentäminen on ulkoistettu yrittäjälle.

Alueella päättyi vuoden 2011 lopussa VEJÄ - veneilyn jätehuolto Itäisellä Suomenlahdella -hanke, jonka puitteissa jätepiisteitä, kuivakäymälöitä ja grillipaikkoja kunnostettiin tai uusittiin. Näin ollen vuonna 2013 ei ole tarvetta rakenteiden kunnostamiselle, vaan pääpaino on huoltotyössä. Alueen infokyltit on myös uusittu ja niihin on lisätty venäjänkieliset ohjeet, sillä alueella liikkuu paljon venäläisiä veneilijöitä.

Alueen jäsenmäärää pyritään lisäämään ja samalla tiivistetään yhteistyötä paikallisten veneseurojen kanssa. Yhteistyötä Kotkan ja Haminan kaupunkien kanssa jatketaan. Yhdistys pyrkii olemaan läsnä muutamissa alueen veneilytapahtumissa. Osallistumme myös mahdollisuuksien mukaan Venäjän ympäristövuoden 2013 tapahtumiin ja julkaisuihin niiltä osin, kuin ne liittyvät veneilyyn Suomessa.

6. PROJEKTITOIMINTA

Perustoiminnan lisäksi PSS ry:llä on vuonna 2013 käynnissä ja alkamassa useita erillisprojekteja ja hankkeita.

6.1. Marlin

Marlin (Baltic Marine Litter) on vuonna 2011 alkanut Itämeren roskaantumista tutkiva projekti, jossa pyritään selvittämään rannoilta löytyneiden roskien lähteet sekä vaikuttamaan asenteisiin ja toimintatapoihin. Ruotsalaisen Stiftelsen Håll Sverige Rentin vetämä projekti on rajat ylittävä, sillä Itämeren ongelmat ovat yhteisiä kaikille valuma-alueen valtioille, eikä Itämeren tila parane ilman yhteistyötä. PSS ry:n ja Håll Sverige Rentin lisäksi mukana ovat Hoia Eesti Merd Virosta ja Fee Latvia Latviasta. Hanke rahoitetaan EU:n Interreg IVA Central Baltic -ohjelmasta.

Jokainen maa on valinnut kolmesti vuodessa siivottavat tutkimusrantansa. Suomessa rantoja on yhteensä yhdeksän (Parainen: Utö, Björkö, Mustfinne, Turku: Ruissalon Kansanpuisto, Kaarina: Hoivirinta, Helsinki: Pihlajasaari, Kotka: Lehmäsaaren kaksi rantaa, Raasepori: Jussarö). Jokainen ranta siivotaan kolmesti vuodessa paikallisten, PSS ry:n kouluttamien siivoustiimien voimin. Siivouksissa ja roskien luokittelussa käytetään yhteistä, UNEPin määrittelemää metodia.

Roskasukellukset

Rantojen roskatutkimusten lisäksi Marlinin puitteissa järjestettiin vuonna 2012 kolme roskasukellusta Turussa, Nauvossa ja Hangossa. Tapahtumissa oli mukana PSS ry:n palkkaama valokuvaaja **Anna Liukas**. Hänen kuvistaan koostetaan valokuvanäyttely, joka on vuonna 2013 esillä useissa näyttelytiloissa, kuten Helsingin Vene 13 Båt -messuilla. Vuonna 2013 järjestetään myös muutama roskasukellus.

Roopen Roskaremmi

Marlin-projektin tarkoituksena on myös kannustaa lapsia kiinnittämään huomiota roskaantumis-ongelmaan. Vuonna 2012 perustettiin *Roopen Roskaremmi*, lasten oma kerho, jossa lapset tekevät oman osansa vesistöjen tilan kohentamiseksi.

Roskaremmiläiset siivoavat valitsemansa rannan, kirjoittavat löytönsä ylös ja lähettävät kaavakkeet yhdistykselle. Palkkioksi he saavat diplomin, t-paidan ja *Roopen roskakirja* -puuhakirjan. Roopen Roskaremmiä jatketaan vuonna 2013 ja keväällä panostetaan sen markkinointiin. Roopen Roskaremmi laajennetaan myös Järvi-Suomeen.

Hallinto ja tiedotus

Marlinin projektikokoukset järjestetään vuonna 2013 Tallinnassa ja Tukholmassa. Tukholman kokouksen yhteydessä pidetään loppuseminaari, jonka jälkeen aloitetaan voimallinen viestittäminen projektin tuloksista.

Projektin tärkein päämäärä on selvittää roskien lähteet. Kun tämä tieto on saavutettu, voidaan pohtia keinoja itse ongelman ratkaisemiseen. Tulosten avulla pyritään vaikuttamaan kansalaisten asenteisiin roskaantumista kohtaan, ja lisäksi tulokset välitetään poliittisille päättäjille. Lopputu-

lostien lisäksi projektista tiedotetaan tasaisesti koko vuonna. Marlin-projekti päättyy 31.12.2013.

6.2. BalticSeaNow.info

PSS ry on ollut mukana Turun ammattikorkeakoulun vetämässä BalticSeaNow.info-hankkessa, joka päättyy 28.2.2013. Hankkeen toteuttajina on tutkimuslaitoksia, kansalaisjärjestöjä ja yrityksiä Suomesta, Ruotsista, Latviasta ja Virossa. Projektin rahoitus koostuu pääosin EU:n Central Baltic Interreg IVA 2007–2013 -ohjelman tuesta. Projektin päätuote on www.balticseanow.info-nettiportaali, jonka pyrkimyksenä on lisätä Itämeren äärellä asuvien ihmisten ympäristötietoisuutta ja rohkaista keskusteluun Itämeren tilasta, tulevaisuudesta ja tarvittavista suojelutoimista. Vuonna 2013 hankkeesta kirjoitetaan loppuraportti, ja tuloksista tullaan tiedottamaan medialle. Päätöskokous pidetään tammikuussa Tallinnassa.

6.3. Roope-satamaohjelma

Roope-satamaohjelma on vuonna 2010 lanseerattu PSS ry:n suomalaisille venesatamille suunnittelema ympäristöohjelma. Ohjelman taustalla on yhdistyksen vuosikymmenten kokemus yhteistyöstä venesatamien kanssa sekä Sinilippu-ohjelma.

Ohjelman ohjausryhmätyöskentelyyn osallistuu PSS ry:n lisäksi satamien edustajia sekä ympäristöhallinnon, veneilyn ja turvallisuuskysymysten asiantuntijoita. Vuoden 2012 lopulla Roope-satamia oli Järvi-Suomessa ja merenrannikolla 42 kappaletta, ja vuoden 2013 tavoiteluku on 45.

Roope-satamaohjelmassa keskitytään vuonna 2013 omavalvontaan. Roope-satamille tullaan lähettämään ennen veneilykauden 2013 alkua tukipaketti omavalvontaan liittyen. Paketissa on omavalvontakaavakepohjat jätetiloja, suihku- ja saniteettitiloja sekä laitureita varten. Kaikissa satamissa pyritään käymään kevään ja kesän 2013 aikana. Nämä käynnit jakautuvat eri työntekijöille.

6.4. Veneiden pesupaikkahanke

PSS ry on käynnistänyt veneiden pohjapesupaikkahankkeen Turussa syksyllä 2012. Mukana on useita yhteistyökumppaneita. Pohjapesupaikka rakennetaan Ramstedtin telakka-alueelle Turun Hirvensaloon, vilkkaasti liikennöidyn väylän ääreen.

Pohjapesussa syntyneet pesuvedet otetaan talteen, puhdistetaan ja eri puhdistusvaiheiden välillä ne analysoidaan. Tarkoituksena on tuottaa tietoa siitä, millaisia aineita veneen pohjapesun yhteydessä pohjasta irtoaa sekä millaiset niiden pitoisuudet ja määrät ovat. Pesupaikka valmistuu keväällä 2013, jolloin se myös otetaan käyttöön.

6.5. Etelä-Savon retkisatamien kunnostamis- ja kehittämistarpeet kartoittava hanke

Etelä-Savossa käynnistyy mittava, PSS ry:n hallinnoima ja toteuttamana hanke, jossa kuntien omistamien retkisatamien kunnostamis- ja kehittämistarpeet kartoitetaan ja arvioidaan. Hankkeessa on mukana 14 kuntaa, Saimaan virkistysalueyhdistys ry ja PSS ry. Hankkeelle on tarvetta ja tilausta, koska suuri osa retkisatamista on iäkkäitä, jopa 20–25 vuotta sitten rakennettuja, joten rakenteet ovat päivityksen tarpeessa. Hanke rahoitetaan EU:n Euroopan aluekehitysrahastosta. Osa rahoituksesta tulee kunnilta ja PSS ry:ltä.

6.6. Lasikuituveneiden romutushanke (Disposal of plastic end-of-life-boats - Status in the Nordic countries today)

PSS ry osallistuu yhteispohjoismaalaiseen selvitykseen, jossa tutkitaan käytöstä poistuvien, pääosin lasikuituveneiden kierrätystä ja romutusta. Hanketta johtaa ITM Stockholm University ja osallistujia ovat tanskalainen Rambøll ja norjalainen Mepex Consult AS. Selvitystyö on aloitettu kesällä 2012 ja syksyllä 2012 järjestettiin asiaa tutkiva työpaja Tukholmassa. Raportti valmistuu keväällä 2013.

7. Sidosryhmätyöskentely

PSS ry:n edustajat osallistuvat vuonna 2013 liikenne- ja viestintäministeriöön kuuluvan Merenkulun neuvottelukunnan alaisen veneilyjaoston, BMOL ry:n Itämeren oppimispolun ja PRO Saaristomeri-ryhmän työskentelyyn.

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. Keep Baltic Tidy on jäsen Baltic 21 -verkostossa, joka toimii Council of the Baltic States (CBSS) -organisaation alaisuudessa. Keep Baltic Tidy -verkoston sihteeristö on vuonna 2013 Ruotsissa, ja presidenttinä toimii PSS ry:n hallituksen puheenjohtaja **Bengt Westerholm**.

8. TIEDOTUS

Tiedotus on avainroolissa yhdistyksen tunnettuuden lisääjänä ja jäsenhankinnan edistäjänä. Vuonna 2013 panostetaan muun muassa Roska-Roope-pisteiden kyltityksien uusimiseen ja uudenlaisten jäsenhankintatapojen kehittämiseen. Yhdistyksestä tehdään myös englannin- ja venäjänkieliset yleisesitteet. Tavoitteena on myös lisätä edelleen veneseurayhteistyötä ja käynnistää yhteistyö Suomen Purjehdus ja Veneilyn kanssa.

8.1. Jäsenhankinta

Vuoden 2103 tavoitteena on lisätä jäsenmäärää. Tärkeitä jäsenhankinnan keinoja ovat messut ja tapahtumat, mutta lisäksi kehitetään keinoja, joilla jäseneksi liittyminen olisi entistä vaivattomampaa. PSS ry on muun muassa kahden veneilijöille suunnitellun matkapuhelinsovelluksen yhteistyökumppani (If Ankkuri sekä NAUTInfo).

If Ankkuri -sovelluksesta löytyvät kaikki Roope-satamat, Roope-palvelut ja siinä on jäseneksi liittymismahdollisuus. NAUTInfoon tulevat kaikki Roope-satamat sekä jäseneksi liittymismahdollisuus. NAUTInfo tulee olemaan maksullinen sovellus, ja PSS ry saa tietyn kiinteän summan yhtä latausta kohden.

Jäsenhankintaan panostetaan myös lehti-ilmoittelulla, ja PSS ry ilmoittaa myös monessa veneseuran julkaisussa. Lisäksi kaikissa Roope-satamissa tulisi olla ensi vuonna mahdollisuus ostaa Roska-Roope-tarra ja liittyä jäseneksi.

8.2. Jäsenlehti

Jäsenlehti Roope uusittiin vuonna 2012 ja uuden, vuonna 2012 valitun mainostoimisto Hungryn kanssa jatketaan yhteistyötä. Lehti tulee edelleen ilmestymään kaksi kertaa vuodessa, erikseen suomen- ja ruotsinkielisenä.

8.3. Mediatiedotus

Yhdistys pyrkii saamaan konkreettisella toiminnallaan mahdollisimman paljon näkyvyyttä mediasa. Yritämme lisätä yhdistyksen toiminnan näkyvyyttä aikakauslehdissä ja yhteistyökumppaneiden julkaisuissa. Vuonna 2013 tiedotetaan perustoiminnan lisäksi erityisesti Marlin-projektista ja Järvi-Suomen retkisatamien kunnostamis- ja kehittämistarpeet kartoittavasta hankkeesta.

8.4. Sähköinen media

Vuonna 2013 ilmestyy sähköinen uutiskirje muutaman kerran vuodessa. Yhdistys jatkaa kevyempää tiedottamista Facebookissa. PSS ry:n Facebook-sivulla oli vuoden 2012 lopussa noin 1100 tykkääjää, ja tätä määrää pyritään kasvattamaan.

Tärkeille yhteistyökumppaneille, sponsoreille, yms. tiedotetaan sähköisesti yhdistyksen ajankohdaisista asioista muutaman kerran vuodessa.

8.5. Sisäinen tiedotus

Yhdistyksen sisäistä tiedotusta toteutetaan säännöllisten henkilökuntapalavareiden, aluetapaamisten, syyskokouksen ja kuukausittaisten raportointien avulla.

8.6. Tapahtumat

Yhdistys on vuoden aikana mukana useissa tapahtumissa ja messuilla. Vuoden päätapahtuma näkyvyyden ja kohderyhmän kannalta on Vene 13 Båt -messut Helsingin messukeskuksessa 8.-17.2. PSS ry:n osastolla on roskateema, ja messuilla on esillä myös Marlin-projektin tuottama valokuvanäyttely (ks. lisää projektitoiminta-osiosta). Helsingissä yhdistys on myös esillä uivassa venenäyttelyssä Lauttasaareissa 15.-18.8.

Järvi-Suomessa yhdistys osallistuu Kuopion Kallavesj-näyttelyyn 5.-7.4. Sulkavan Suursouduissa 11.-14.7. toimii Roope-Saimaa-huoltoalus valvonta- ja turvaveneenä, Roopetar-huoltoalus on puolestaan heinäkuussa Päijänne Purjehduksen valvonta- ja turvaveneenä.

PSS ry järjestää vuotuisen koulutus- ja verkostoitumistapahtuman, Satamat ja ympäristö -seminaarin, Turussa ja Viking Linen M/S Viking Grace -laivalla 21.-22.3. Muihin tapahtumiin osallistuminen arvioidaan tapahtumakohtaisesti.

8. HALLINTO

Yhdistyksen vuosikokous pidetään 24.4.2013 Helsingissä. Hallitus kokoontuu vuoden aikana 4-6 kertaa. Kokouksia pyritään järjestämään eri toiminta-alueilla.

9. YRITYSYHTEISTYÖ

Yritysyhteistyö on tärkeä osa yhdistyksen toimintaa, näkyvyyttä ja taloutta. Tavoitteena on solmia pitkäaikaisia, strategisia kumppanuuksia sopivien yhteistyötahojen kanssa. Vuonna 2013 on tarkoitus lisätä yrityskannatusjäsenten ja sponsoreiden määrää.

10. ROOPE-TUOTEMYYNТИ

Pinetta-tuote Oy / Design Hill jatkaa tuotemyyntiä. Kaudelle 2013 lanseerataan ainakin kolme uutta tuotetta (Roope-keittiöpyyhe, -toilettilaukku ja -venematto). Jälleenmyyjäverkostoa pyritään laajentamaan erityisesti Roope-satamien osalta.

