

PIDÄ SAARISTO SIISTINÄ RY:N TOIMINTASUUNNITELMA VUODELLE 2014

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 jäsenperusteinen organisaatio. Jäseniä oli marraskuussa 2013 12563. Jäsenet tunnistaa Roope-merkistä eli veneeseen kiinnitettävästä Roska-Roope-tarrasta. Jäsenmaksujen lisäksi ympäristöministeriö ja yritysyhteistyökumppanit rahoittavat yhdistyksen toimintaa. Yhdistys saa myös pienempiä avustuksia kunnilta.

1. PIDÄ SAARISTO SIISTINÄ RY:N TEHTÄVÄ

Yhdistys tukee työllään Suomen merialueiden ja sisävesien, rantojen ja saariston puhtaana pitämistä. Yhdistys edistää veneily- ja vesilläliikkumismahdollisuuksia sekä ympäristön huomioivaa satamatoimintaa kaikilla yhdistyksen toiminta-alueilla. Tärkeä osa yhdistyksen tekemää työtä on parantaa veneilijöiden ympäristötietoisuutta ja tuottaa vesistöjen hyvinvointiin liittyvää ympäristötietoa.

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 jätepiteiden ja kuivakäymälöiden siisteydestä.

Järvi-Suomessa, Vuoksen vesistöalueella ja Päijänteellä, PSS ry huoltaa pääasiassa kuntien tai virkistysalue-yhdistysten ja -säätiöiden omistamia retkisatamia. PSS ry vastaa retkisatamien jätehuollosta, kuivakäymälöistä, saunojen huollosta, yleisvalvonnasta ja osassa satamia myös polttopuuhuollosta.

PSS ry on 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 vesilläliikkujat 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 edistää Suomen merialueiden, sisävesien, rantojen ja saariston puhtautta, viihtyisyyttä ja turvallisuutta sekä veneily- ja retkeilymahdollisuuksia.

Arvomme ovat:

- ekologinen ja sosiaalinen vastuullisuus
- aktiivinen ja aloitteellinen kehittyminen.

3. ORGANISAATIO

Pääkonttorissa Turussa työskentelee viisi henkilöä: pääsihteeri, järjestösihteeri, tiedottaja, projektipäällikkö ja projektikoordinaattori. Järvi-Suomen aluetoimistossa Savonlinnassa työskentelee aluepäällikkö ja osa-aikainen aluesihteeri. Pirkanmaalla on osa-aikainen aluevastaava ja Pohjanlahdella projektivastaava, joka vastaa myös veneseurayhteistyöstä alueella.

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

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

4. PÄÄTAVOITTEET VUODELLE 2014

PSS ry:n vanhenevan aluskannan uusiminen on tärkeää yhdistyksen palveluiden laadun säilyttämisen ja kehittämisen kannalta. Vuoden 2014 suurin haaste on edellisvuoden tavoin alusten uusimisprosessin edistäminen ja mahdollisten rahoitusmuotojen selvittäminen. Muita tavoitteita ovat:

- toiminnan linjaukset Itäisellä Suomenlahdella
- yritys yhteistyön lisääminen
- projektien osalta valmistautuminen seuraavaan EU-rahoituskauteen
- jäsenmäärän nostaminen ja jäseneksi liittymistapojen kehittäminen, Roope-satamien aktivoiminen jäsenhankintaan ja yleisesti jäsenvärväyksen kehittäminen satamissa.
- Roope-tuotteiden myynnin laajentaminen Roope-satamiin, tuotemyynnin markkinoinnin kehittäminen
- jäsenistön sitouttaminen yhdistyksen toimintaan.

5. JÄTEHUOLTO JA YMPÄRISTÖKASVATUS TOIMINTA-ALUEILLA VUONNA 2014

5.1. Saaristomeren toiminta-alue

Saaristomeren toiminta-alueella on eniten yhdistyksen jäseniä verrattuna muihin alueisiin ja samoin Roope-jätehuoltopisteiden jätemäärät ovat suurimmat.

Keväällä 2014 yhdistykselle rekrytoidaan uusi huoltoaluksen päällikkö, joka tulee toimimaan myös aluevastaavana. Hänen tehtävään tulee olemaan alueen jätehuoltopalveluiden kehittäminen.

Jätehuollon osalta toiminta-alueella tehdään tiivistä yhteistyötä Turun Seudun Jätehuolto Oy:n (TSJ) ja Rouskis Oy:n kanssa. Osa alueen jäteposteista on yhteisiä edellä mainittujen jätehuoltoyhtiöiden kanssa, ja yhtiöt tyhjentävät osan jäteposteista keräysautoilla. Alueen huoltoalus M/S Roope vastaa hankalasti tavoitettavien saarikohteiden jätepostien tyhjennyksestä. PSS ry järjestää myös vuosittain saaristossa TSJ:n kanssa yhteisen vaarallisten jätteiden, sähkö- ja elektroniikka- sekä metalliromun erilliskeräyksen.

Vuonna 2014 toiminta-alueella uusitaan osa jäteposteita ja käymälöitä vastaamaan nykyistä käyttöä. Uudistustyöt aloitettiin jo vuonna 2013 RANE-projektin puitteissa ja projekti jatkuu vielä keväällä 2014. Muutamassa kohteessa aloitetaan myös biojätteen ja kuivakäymäläjätteen kompostointi. Päättävänä on kartoittaa tarkemmin käymälä- ja jätehuoltotoiminnan heikot kohdat ja kehittää niihin yksilöllisiä ratkaisuja.

Alueen Roope-jätehuoltopisteillä on nimetyt huoltomiehet tai -naiset, jotka vastaavat jätepostien ja kuivakäymälöiden siisteydestä. Yhteydenpitoa näihin henkilöihin pyritään lisäämään. Yleisesti tavoitteena on seurata alueen kehitystä tarkasti, jotta mahdollisiin muutoksiin lainsäädännössä ja toiminnassa voidaan reagoida nopeasti.

Kesällä 2013 alueella lanseerattiin yhteistyössä Kuusakosken ja TSJ:n kanssa Raksa-säkki -palvelu. Tilavuudeltaan kuution kokoinen säkki oli ostettavissa etukäteen tietyistä myyntipisteistä. Hintaan sisältyi poiskuljetus ja jälleenkäsittely. Raksa-säkki suunniteltiin erityisesti rakennusjätteelle, jota muuten ei saa jäteposteisiin jättää, eikä sitä kerätä erilliskeräyksessä. Raksa-säkki -palvelua pyritään jatkamaan kesällä 2014.

Trunsön saarella sijaitsee kaksi PSS ry:n omistamaa vuokramökkiä ja jäsensauuna. PSS ry teki yhteistyötä saaren ja sen palveluiden kehittämiseksi Triton Marin Oy:n kanssa vuonna 2013, ja yhteistyö jatkuu vuonna 2014. Triton Marin Oy muun muassa palkkaa saarelle jälleen saarisännän veneilijöitä palvelemaan. PSS kehittää saarta rakentamalla Trunsöseen veneilijöille astianpesupaikan, jossa pesuedet suodatetaan.

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

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

Roope-satamatoimintaa ja veneseurayhteistyötä kehitetään.

Alkuvuodesta 2014 Roope-Saimaata kunnostetaan, jotta alus olisi kunnossa ja toimintavarma kesäkaudeksi.

PSS ry kutsuu yhdessä Saimaan Virkistysalueyhdistyksen kanssa koolle Etelä-Savon retkisatamien kartoitushankkeessa 2013 mukana olleet kunnat sekä jatkohankkeen mahdolliset rahoittajat. PSS ry ei vedä tulevaa hanketta, mutta on aktiivinen sen käynnistämisessä. Retkisatamien kartoitushankkeen vetäjä tekee opinnäytetyönään vielä retkisatamakyselytytkimukseen. PSS ry saa käyttöönsä tutkimuksen tulokset ja käyttäjäpalautteen.

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

Erilliskeräyksiä halutaan kehittää ja laajentaa myös Vuoksen alueelle. Jyväskylän kaupungin kanssa erilliskeräys järjestetään kolmen vuoden välein.

Alueella osallistutaan vuonna 2014 myös messuihin ja tapahtumiin, kuten Kuopion Kallavesj -messuille, Sulkavan Suursoutuihin, Päijännepurjehdukseen sekä erilaisiin veneilykauden avajaistapahtumiin.

5.3 Pirkanmaan toiminta-alue

Pirkanmaalla jatketaan toimintaa roskattoman veneilyn periaatteiden mukaisesti eli yhdistys ei ylläpidä roska-astioita saarissa. Niiden sijaan jäsenille tarjotaan kuivakäymälöitä sekä kaksi imu-tyhjennyslaitetta. Yhteistyötä alueen veneseurojen ja Pirkanmaan virkistysalueyhdistyksen kanssa tehdään mahdollisuuksien mukaan, tavoitteena vesistöalueen retkisatamien kehittäminen. Alueella on tehty perinteisesti paljon talkootyötä ja vuonna 2014 pyritään löytämään lisää talkoolaisia. Yhteistyö veneseurojen kanssa on tiivistä, ja aluevastaava osallistuu alueen veneseurojen kokouksiin sekä Pirkanmaan virkistysalueyhdistyksen kokouksiin.

Lasten ja nuorten ympäristökasvatustyötä tehdään alueella entiseen tapaan kesän aikana ahkerasti yhdessä koulujen ja veneily/purjehduskurssien kanssa.

5.4. Pohjanlahden toiminta-alue

Alueella tehdään yhteistyötä paikallisten jätehuoltoyhtiöiden, Stormossen Oy:n ja Ekorosk Oy:n kanssa. Vuotuinen vaarallisten jätteiden, sähkö- ja elektroniikka- sekä metalliromun erilliskeräys järjestetään kesällä Vaasan saaristossa Stormossen Oy:n kanssa.

Alueen huoltoalus m/s Roope-Botnia tulee kesällä 2014 toimimaan pääasiassa Vaasan alueella ja Pietarsaaren/Kokkolan alueella käytetään pienempää huoltoalusta.

Pidä Saaristo Siistinä ry on Pohjanlahdella mukana projektissa, jossa parannetaan alueen palveluita liikuntaesteisille. PSS ry:n osalta projekti koskeen kahta rantautumispaikkaa, Lars Björkasskäriä ja Kopparfuruskäriä, joissa on kummassakin PSS ry:n palveluita. Rantautumispaikkojen rakenteita parannetaan siten, että ne sopivat myös liikuntaesteisille.

Kopparsfuruskär rakennettiin jo noin 10 vuotta sitten liikuntaesteisille sopivaksi, ja vuonna 2014 satamaan on tarkoitus tehdä korjaus- ja kunnostustoimenpiteitä, jotta esimerkiksi rampit ja liuskat vastaisivat nykyisiä vaatimuksia. Lars Björkasskäriin rakennetaan täysin uudet rakenteet liikuntaesteisiä varten. Muun muassa satamaan rantautumista helpotetaan ja rakennetaan uudet kulkusillat.

Pohjanmaan ELY-keskuksen leader-toimintaryhmä on myöntänyt projektille osarahoitusta EU:n maaseudun kehittämisohjelman mukaisesti.

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. Alueen jäsenmäärää pyritään lisäämään ja samalla tiivistetään yhteistyötä paikallisten veneseurojen kanssa. Yhdistys pyrkii olemaan läsnä muutamissa alueen veneilytapahtumissa. Yhteistyötä Kotkan ja Haminan kaupunkien kanssa jatketaan ja uutta yhteistyötä kehitetään alueella toimintansa aloittaneen Kymenlaakson Virkistysalueyhdistyksen kanssa.

6. PROJEKTITOIMINTA

Perustoiminnan lisäksi PSS ry:llä on vuonna 2014 käynnissä ja alkamassa useita erillisprojekteja ja hankkeita. Tavoitteena vuonna 2014 on kehittää ja valmistella projekteja seuraavaa EU-hankerahoituskautta silmälläpitäen. Tavoitteena on jättää marraskuussa 2014, hakemus laajasta, roskaantumiseen liittyvästä hankkeesta.

6.1. HAV: Marine litter and its sources in Nordic waters

Rantojen roskaantumiseen liittyvään projektiin on haettu rahoitusta Nordiska Ministerrådetilta, joka on antanut alustavan myönteisen päätöksen. Lopullinen päätös sekä budjettipäätös annetaan vuoden 2014 alussa.

Projektissa ovat mukana PSS ry:n lisäksi Håll Sverige Rent, Keep Norway Tidy, Oslo Fjordens Friluftsråd ja Keep Denmark Tidy. Tarkoituksena on keskittyä erityisesti roskaantumisen lähteiden selvittämiseen eri merialueilla Pohjoismaissa. Projektipäälliköt vierailevat tutustumassa toistensa roskasiivouksiin ja vaihtamassa kokemuksia. Samalla pohditaan roskaantumisen lähteitä. Projektista kirjoitetaan loppuraportti.

6.2. BLASTIC: Plastics in the Baltic Sea

BLASTIC-projektin rahoituspäätös annettiin marraskuussa 2013. Rahoitusta haettiin EUSBR Seed Money Facilitysta. Suomesta projektissa ovat mukana PSS ry ja Suomen ympäristökeskus, ja projektin tarkoituksena on valmistella laajempaa Central Baltic -hanketta. Projektissa keskitytään muoviroskaan meressä.

6.3. Seikkailu saaristossa -purjehdusleiri

Seikkailu saaristossa on lasten purjehdusleiri joka toteutetaan Saaristomerellä 4.-8.8.2014 Suomen Purjelaivasäätiön kuunari Helenalla.

Seikkailu Saaristossa -leiri on vahvasti Itämeren ympäristöasioihin keskittyvä purjehdusleiri. Tarkoituksena on paitsi mahdollistaa purjehduskokemus sellaisille lapsille, jotka eivät todennäköisesti muuten pääsisi purjehtimaan, myös käydä läpi keskeisiä Itämeren ympäristöön liittyviä kokonaisuuksia intensiivisesti läpi teemapäivien muodossa. Leirille otetaan 15 lasta ja se pyritään rahoittamaan ulkopuolisella rahoituksella niin, että leirimaksu jäisi osallistujille huomattavan edulliseksi.

6.4. RANE-ravinnevirta

Vuonna 2013 käynnistynyt RANE-ravinnevirtaprojekti jatkuu vuonna 2014. Tavoitteena on Itämeren kuormituksen vähentäminen tehostamalla ravinteiden kiertoa ja vähentämällä harmaavesipäästöjä ja orgaanisten jätteiden merikuljetuksia paikallisesti Saaristomerén alueella. Käytännössä tämä tarkoittaa uusia kuivakäymäläratkaisuja ja astianpesupaikkojen rakentamista. Lisäksi PSS ry aloittaa ensimmäistä kertaa biojätteen keräyksen alueella.

Projektin puitteissa tehdään rakenteellisia uudistuksia kolmeen Saaristomerellä sijaitsevaan kohteeseen: Aspöön, Stenskäriin ja Helsingholmiin. Kaikissa on PSS ry:n jätehuoltopalveluita eli jättepiste ja kuivakäymälöitä. Tarkoituksena onkin uudistaa yhdistyksen jo olemassa olevaa kuivakäymäläverkostoa vastaamaan nykypäivän käyttöastetta. Tärkeä osa projektia on tehdä veneilijöiden biojätteen lajittelusta realistinen vaihtoehto myös veneillessä. Uudistettavat kohteet on valittu siksi, että ne ovat suosittuja saaristosatamia, joissa veneilijöitä on liikaa suhteessa kuiva-

käymälöiden kapasiteettiin. Satamissa on ollut hajuongelmia eikä käymäläjäte ole kompostoitunut toivotulla tavalla.

Haasteena projektissa ovat olleet erittäin raskaat lupakäytännöt, sekä eri kohteiden maanomistajien vaatimukset. Rakennusprojektit pyritään saamaan valmiiksi ennen veneilykauden 2014 alkua, eli huhtikuun loppuun mennessä.

6.5. Veneiden pohjapesupaikan ympäristöhyötyjen selvitys

Veneiden pohjapesupaikkaprojekti aloitettiin vuonna 2013, jolloin rakennettiin veneiden pohjapesupaikka Turun Hirvensaloon, Venetelakka Ramstedt Oy:n telakka-alueelle. Vastaavia, pesuvedet suodattavia pohjapesupaikkoja ei toistaiseksi Suomessa ole. Pesupaikalta kerätään ja analysoidaan vedenlaatunäytteet sekä raportoidaan ja tiedotetaan tuloksista ympäristö- ja paikallisviranomaisille, telakoille ja venekerhoille.

Pohjapesupaikka on tarkoitettu ottaa käyttöön kesällä 2014 merirokon kiinnittymisen aikaan. Tavoitteena on myös jo keväällä 2014 myydä jokaiselle telakan käyttäjälle veneen pohjanpesu syksyksi, jotta pohjamaaleja ei tarvitsisi käyttää. Syyskaudella, veneiden nostojen aikaan, pesupaikalla tehdään kolme näytteenottokierrosta, joista selvitetään pesuveden sekä puhdistetun veden kemiallisia pitoisuuksia. Pidä Saaristo Siistinä ry:n jäsenille myönnetään 20 prosentin alennus pesumaksusta. PSS ry tuottaa myös esitteen veneiden pohjapesusta ja pohjapesupaikan ympäristöhyödyistä.

Pesupaikkahankkeen yhteistyökumppanit ovat Ramstedtin Telakka Oy, Christian Berner Oy, Wavin-Labko Oy, Airix Oy, Marinetek Oy sekä rakennuspiirtäjä Pekka Saari. Tiedottamista ja näytteiden analysointia rahoittavat Saaristomeren Suojelurahasto sekä Turku Energia Oy.

6.6. Roope-satamaohjelma

Roope-satamaohjelma on vuonna 2010 lanseerattu PSS ry:n suomalaisille venesatamille suunnittelema ympäristöohjelma.

Ohjelman ohjausryhmätyöskentelyyn osallistuu PSS ry:n lisäksi satamien edustajia sekä ympäristöhallinnon, veneilyn ja turvallisuuskysymysten asiantuntijoita. Vuoden 2013 lopulla Roope-satamia oli Järvi-Suomessa 14 ja merenrannikolla 25 kappaletta.

Roope-satamaohjelmassa keskitytään vuonna 2014 markkinointiin. Roope-satamille tuotetaan uusia markkinointimateriaaleja ja tarjotaan esimerkiksi valmista pahvista myyntiständiä Roope-tuotteille ja yhdistyksen jäsenyydelle.

Kaikissa Roope-satamissa käydään vuoden 2014 aikana ja yhdessä satamien pitäjien kanssa pohditaan ohjelman jatkokehitystarpeita.

6.7. Siisti Biitsi -kampanja

Pidä Saaristo Siistinä ry järjestää Siisti Biitsi -kampanjan 12.-25.5.2014. Kampanjan tarkoituksena on kahden viikon aikana siivota koko Suomen meren rannikon ja Ahvenanmaan rannat roskista. Siivoustapahtumien lisäksi kampanjan aikana järjestetään muita aktiviteetteja, kuten roskasukelluksia ja aiheeseen liittyviä tilaisuuksia. Siivoustempauksen tavoitteena on nostaa Itämeren roskaantumisen yleiseen tietoon ja antaa ihmisille konkreettisen toiminnan kautta mahdollisuus vaikuttaa Itämeren hyvinvointiin.

Kampanjaan voivat osallistua kaikkien halukkaiden yksityisten kansalaisten lisäksi esimerkiksi erilaiset kerhot, klubit ja kaveriporukat, harrastusryhmät, työpaikat, asukasyhdistykset, veneseurat, koululaiset ja opiskelijat sekä yritykset ja muut organisaatiot. Jokaiselle siivottavalle alueelle pyritään löytämään vapaaehtoinen aluevastaava, joka koordinoi alueen siivouksia.

Tapahtuman nettisivut julkistetaan tammi-helmikuun taitteessa. Nettisivuilla tulee olemaan karttasovellus, jonka avulla tiimi voi merkitä oman siivottavan rannan ja kirjata sieltä löytyneet roskat sekä lisätä valokuvia ja kommentteja. Nettisivuilla voi tutustua muihin osallistujiin ja myös haastaa muita tiimejä mukaan kampanjaan. Sivustolle tuotetaan myös asiapitoista materiaalia ja tutkimustuloksia merten roskaantumisesta sekä siellä on mahdollista seurata kerättyä roskamäärää ja roskien laatua.

Kampanjalle pyritään saamaan mahdollisimman paljon näkyvyyttä eri medioiden kautta. Tapahtumalle tehdään myös Facebook-, Twitter- ja Instagram-sivut.

Ålandsbanken myönsi kampanjan järjestämiseen 60 000 e luontobonus-ohjelmasta.

7. SIDOSRYHMÄTYÖSKENTELY

PSS ry:n edustajat osallistuvat vuonna 2014 liikenne- ja viestintäministeriöön kuuluvan Merenkulun neuvottelukunnan alaisen veneilyjaoston, Itämeriviestijöiden, PRO Saaristomeri-ryhmän sekä Suomenlahti 2014 -kansalaisvaltuuskunnan työskentelyyn. Järvi-Suomessa ja Saaristomerellä pidetään vuosittaiset palaverit Metsähallituksen luontopalveluiden kanssa.

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

Yhteistyötä Suomen Purjehdus- ja Veneily ry:n (SPV) kanssa jatketaan vuonna 2013 solmitussa kumppanuussopimuksessa sovituin periaattein.

Yhteistyötä Suomen Meripelastusseuran kanssa tiivistetään jäsenhankinnan edistämiseksi. 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 2014 Tukholmassa.

8. TIEDOTUS

Tiedotus on avainroolissa yhdistyksen tunnettuuden lisääjänä ja jäsenhankinnan edistäjänä. Vuonna 2014 panostetaan muun muassa Roska-Roope-pisteiden kyltityksien uusimiseen ja uudenlaisten jäsenhankintatapojen kehittämiseen. Yhdistyksestä tehdään myös englannin- ja venäjänkieliset yleisesitteet.

8.1. Jäsenhankinta

Vuoden 2014 tavoitteena on lisätä jäsenmäärää. Tärkeitä jäsenhankinnan keinoja ovat messut ja tapahtumat, mutta lisäksi kehitetään keinoja, joilla jäseneksi liittyminen olisi entistä vaivattomampaa.

Kesällä 2013 uusittiin Saaristomeren toiminta-alueen jättepistekyltit. Kesällä 2014 uusitaan vielä kuivakäymälöiden sisällä olevat info-julisteet, joissa on myös jäseneksi liittymismahdollisuus. Uudet jättepistekyltit tehdään myös Pohjanlahden ja Järvi-Suomen toiminta-alueille.

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 ilmestyy kaksi kertaa vuodessa suomen- ja ruotsinkielisinä versioina. Ulkoasusta vastaa PSS ry:n mainostoimistokumppani Hungry ja sisällöstä tiedottaja Nora Forsman.

8.3. Mediatiedotus

Yhdistys pyrkii saamaan konkreettisella toiminnallaan näkyvyyttä mediassa. Tähtäämme myös yhdistyksen toiminnan näkyvyyden lisäämiseen aikakauslehdissä ja yhteistyökumppaneiden julkaisuissa.

8.4. Sähköinen media

Vuonna 2014 ilmestyy sähköinen uutiskirje muutaman kerran vuodessa. Yhdistys jatkaa kevyempää tiedottamista Facebookissa. PSS ry:n Facebook-sivulla oli vuoden 2013 lopussa noin 1530 tykkääjää, joka on yli 400 enemmän viime vuoteen verrattuna.

Tärkeille yhteistyökumppaneille, sponsoreille, yms. tiedotetaan sähköisellä uutiskirjeellä yhdistyksen ajankohtaisista asioista muutaman kerran vuodessa.

8.5. Sisäinen tiedotus

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

8.6. Tapahtumat

Yhdistys on vuoden aikana mukana useissa tapahtumissa ja messuilla. Vuoden päätapahtuma näkyvyyden ja kohderyhmän kannalta on Vene 14 Båt -messut Helsingin messukeskuksessa. Helsingissä yhdistys on myös esillä uivassa venenäyttelyssä Lauttasaarella elokuussa 2014. Järvi-Suomessa yhdistys osallistuu Kuopion Kallavesj-näyttelyyn. 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, Pietarissa 20.-22.3.2014.

Tavoitteena on järjestää kesällä 2014 myös viikon tai kahden mittainen Roope-kesäkiertue suosituissa satamissa sekä rannikolla että järvillä. Muihin tapahtumiin osallistuminen arvioidaan tapahtumakohtaisesti.

9. HALLINTO

Yhdistyksen vuosikokous pidetään 7.5.2014 Mikkelissä. Hallitus kokoontuu vuoden aikana 4-6 kertaa. Kokouksia pyritään järjestämään eri toiminta-alueilla.

10. YRITYSYHTEISTYÖ

Yritysyhteistyö on tärkeä osa yhdistyksen toimintaa, näkyvyyttä ja taloutta. Tavoitteena on solmia pitkäaikaisia, strategisia kumppanuuksia sopivien yhteistyötahojen kanssa. Vuonna 2014 on tarkoitus lisätä erityisesti yrityskannatusjäsenten määrää.

11. ROOPE-TUOTEMYyntI

Pinetta-tuote Oy / Design Hill jatkaa tuotemyyntiä. Kaudelle 2014 lanseerataan ainakin kolme uutta tuotetta. Jälleenmyyjäverkostoa pyritään laajentamaan erityisesti Roope-satamien osalta. Tavoitteena on tehdä Roope-tuote-esite, joka postitetaan mahdollisille jälleenmyyjille.

