

**VUOSI-
KIRJA
2015**

Vaasan Merenkyläjäät r.y.

LUOTETTAVA VENEKESKUS

POLTTOAINETTA KLUBIALENNUKSELLA!

MERCURY
MerCruiser

BEIJA

FLIPPER **YANMAR**

EVINRUDE
E-TEC

HONDA
MARINE

VOLVO
PENTA

AXOPAR

BOATCENTER.FI

TALVISÄILYTYS • HUOLTO
VARAOSAT • VENEMYyntI

Duvaldtintie 5,
Vaskiluoto, Vaasa

Puh (06) 357 5070
info@hydrolink.com

BY www.HYDROLINK.COM

Kommodorin kajuutasta	4-5
Merenkyntäjien hallitus 2015	6
Tervetuloa Merenkyntäjiin, kesän ohjelmaa	7
Myytävät tarvikkeet	8
Mamin ruori & Vuoden veneilijä 2014	8
Toimihenkilöt ja jaostot	9
Seuramme jäsenten luottamustoimet	9
Mitä VM tarjoaa yhteistyökumppaneilleen	10
Maksut 2015	11
Kesän 2014 kilpailujen tuloksia Vaasassa	12-13
Kilpailukutsu: Vaasan Majakan kierros	14
Purjehdusohjelma Vaasassa 2015	15
Kilpapurjehdusohjeet Vaasassa 2015	16-17
Kilpailuradat	18
Göran Schildt -regatta Leroksen vesillä	19-21
Jäsenluettelo	22-23
Veneet ja venepuhelimet	24-27
Juniorit 2015	28
Telakointisäännöt	29
Laituripaikkasäännöt	30-31
Laituripaikkakartta	32-33
Laituripaikat 2015	34-35
Vaasan Merenkyntäjät r.y:n säännöt	36-39
Atlantin ylitys kuunari Helenalla	40-43
Sinileväpuuro varjosti Viron purjehdusta	44-50
Rönnskär	51
Köklotinlahden vierailija	52

KOMMODORIN kajuutasta

Merenkyntäjät

tutuiksi toisillemme

Vuosi alkoi jopa harvinaisen vähälumisena ja on sellaisena myös jatkunut. Nyt tiedämme jo millainen kevät on takana ja kuinka lähellä veneiden lasku ja kesän ensimmäinen purjehdus jo on.

Myöskään pakkasta ei ole tänä talvena ollut normaalivuosien tapaan ja tätä kirjoittaessani jäiden lähtö näyttää olevan jo lähellä ja kevään ennustetaan olevan muutenkin aikaisessa. Aikainen kevätkunnostustöiden aloitus ja jäiden lähtö sopii hyvin meille veneilijöille, lupaillehan se meille pitkää purjehduskautta. Saapa nähdä kuinka käy.

Vaasan Merenkyntäjillä on takanaan 89 purjehduksen täyteistä vuotta ja vuoden päästä vietämme juhluvuotta kun seura täyt-

tää 90 vuotta. Juhlien suunnittelu aloitetaan jo tänä vuonna ja ensi vuonna juhlatoimikunnalla on varmasti täysi höyry päällä jo heti tammikuussa. Vaikka juhlia on mukava suunnitella ja odottaa, niin meillä on paljon myös arkisia asioita hoidettavana ja niihinkin on varattava aikaa.

Olemme tehneet tällekin toimintavuodelle paljon suunnitelmia ja niiden kanssa jaostoilla ja toimikunnilla kuin myös talkoolaisilla on kädet täynnä työtä. Vaasan Majakan Kierros järjestetään tänä vuonna 20. kerran ja tarkoitus on järjestää jopa aiempia vuosia parempi kilpailu. Juniorien kesäleiri järjestetään nyt kolmantena vuonna peräkkäin. Satamassa, telakalla ja kiinteistössä on suunniteltu korjauksia ja parannuksia, jotka kaikki vaativat tekijöitä. Katsastajien arvokasta työpanosta tarvitaan tänäkin vuonna veneilyturvallisuuden edistämiseksi ja ylläpitämiseksi. Eikä sovi unohtaa myöskään veneilyjaoston sekä virkistys- ja tiedotustoimikunnan tärkeää työsarjaa

yhteisten asioiden eteenpäin viemisessä ja yhteishengen parantamisessa. Seuran kuitenkin muodostavat kaikki sen jäsenet yhdessä, ei pelkästään hallitus, jaostot tai toimikunnat. Vaasan Merenkyläjäissä on nyt noin 270 jäsentä. Oletko miettinyt kuinka monta meistä sinä tunnet nimeltä tai ulkonäöltä? Vaikka meitä on paljon, niin Vaasan Merenkyläjäiden kokoisessa yhdistyksessä on edelleenkin mahdollista tuntee lähes kaikki seuran jäsenet. Toivonkin, että tulevalle purjehduskaudella kiinnitämme huomioita siihen, että rannassa ja laitureilla liikkuessamme aina tervehdimme toisiamme ystävällisesti, ja tarvittaessa, tai vaikka ihan varmuuden vuoksi, esittäydymme niin uusille kuin vanhoillekin jäsenille. Hallituksen jäsenen kuvan löydät tämän vuosikirjan sivulta 6. Älä epäröi tarttua meitä hihasta, kun sinulla

on asiaa. Yhdessä toisemme tuntien olemme valmiimpia tekemään työtä seuran yhteisten tavoitteiden eteen. Kun me kaikki yhdessä osallistumme seuratoimintaan, niin varmistamme, että Merenkyläjäille tärkeitä asioita viedään eteenpäin ja seuramme tarjoamat peruspalvelut pysyvät kunnossa. Hyvin tehdyn arkityön jälkeen on mukava juhlia yhdessä vaikkapa 90 vuoden ikään ehtinyttä seuraa.

Toivotan kaikille Merenkyläjäille antoisaa ja menestyksekkästä purjehduskautta 2015. Tehdään yhdessä Vaasan Merenkyläjäistä entistäkin parempi seura meille itsellemme.

Marja Jaatinen, kommodori

MERENKYNTÄJIEN HALLITUS

Alarivi vasemmalta: Kalle Kangasmaa, Marja Jaatinen, Hannu Jaatinen, Jari Pakkanen. Ylärivi vasemmalta: Sakari Paavola, Kari Krooks, Lars-Erik Kesti, Maire Rajala, Christian Lundqvist. Kuvasta puuttuvat: Juhani Mäkynen ja Anssi Alasaari

Tehtävät ja Vastuualueet

Kommodori	Marja Jaatinen	kommodori@vaasanmerenkyntajat.fi
I Varakommodori	Anssi Alasaari, sihteeri	sihteeri@vaasanmerenkyntajat.fi
II Varakommodori	Kari Krooks, rekisterit	rekisterit@vaasanmerenkyntajat.fi
Talous	Hannu Jaatinen	talous@vaasanmerenkyntajat.fi
Kilpaperjehdus	Juhani Mäkynen	kilpaperjehdus@vaasanmerenkyntajat.fi
Juniorit	Kalle Kangasmaa	juniorit@vaasanmerenkyntajat.fi
Kiinteistö	Sakari Paavola	kiinteisto@vaasanmerenkyntajat.fi
Satama ja telakka	Lars-Erik Kesti	satamakapteeni@vaasanmerenkyntajat.fi
Katsastus	Christian Lundqvist	katsastus@vaasanmerenkyntajat.fi
Tiedotus	Jari Pakkanen	tiedotus@vaasanmerenkyntajat.fi
Kalusto ja virkistys	Maire Rajala	virkistys@vaasanmerenkyntajat.fi

TERVETULOA MERENKYNTÄJIIN

Vaasan Merenkyntäjät ry. on perustettu vuonna 1926.

Jäseniä seurassa on n. 270.

Niemeläntie 32, 65170 Vaasa

Koordinaatit: 69°09,9'N
21°58,0'E

Seuralla on:

- majarakennus
- satama laitureineen
- mastonosturi
- telakka
- sauna
- tenniskenttä
- saarisauna Kaukaluodossa
- osuus veneseurojen yhteisiin tiloihin Rönnskärin vanhalla luotsiasemalla

Seuramme oma kesäohjelma

2015

- Lipunnosto ja purjehduskauden avajaiset vapunaattona 30.4.2015 klo 18. alkaen seuran majalla Vaskiluodossa
 - Toukokuussa tiistaisin perinteistä kevättalkootoimintaa seuran alueella ja satamassa
 - Eskaaderipurjehdus Patholmsvikeniin kesäkuussa viikko ennen juhannusta
 - Eskaaderipurjehdus Rönnskäriin ja talkoot heinäkuussa
 - Vaasan Majakan kierros 7.-9.8. 2015
 - Mahdollisesti eskaaderipurjehdus elosyyskuussa, lisätiedot Yrjänä Honkavaara
 - Lipunlasku perjantaina 25.9.2015
- Eskaaderipurjehduksissa pidetään kipparikokous lähtöä edeltävänä iltana klo 18.00 seuran satamassa.

Myytävät tarvikkeet 2015

Liput:	108x66 cm	yli 12 m:n veneet	50 €
	90x55 cm	7-12 m:n veneet	45 €
	54x33 cm		35 €

Lippuja myydään vain katsastetuille veneille. Katsastamaton alus ei saa käyttää seuran lippua eikä sitä myöskään voida merkitä seuran alusrekisteriin.

Takkimerkki	15 €	Lippis	7 €
T-paita	8 €	Laivurin viiri	51 €
Lakkikokardi	15 €	Pinssi	30 €
Kaukaluodon ja Rönnskärin avaimet			50 €

Merenkyntäjillä on myytävänä myös kolmen tunnetun vaasalaisen taiteilijan tauluja. Litografeja on tehty Nandor Mikolan, Veikko Takalan ja Kurt Björkin Vaasa Regatalle aikoinaan tekemistä tauluista. Myydään hintaan 120 €/kpl. Taulut ovat kehystettyjä ja lasilla varustettuja, kooltaan n. 60 x 75 cm.

Yhteyshenkilö: Hannu Jaatinen

Lipputangon pituudet:	140 cm	yli 12 m:n veneet
	115 cm	7-12 m:n veneet
	95 cm	alle 7 m:n veneet

Lipputangon tulee olla peräänpäin kallistettu noin 10° - 15° ja sijoitettu niin, ettei lippu kosketa kanteen tai veteen. Lippu ei saa häiritä kulkuvalojen näkymistä.

Mamin ruori & vuoden veneilijä

Vuoden 2014 osalta Veneilyjaosto palkitsi Panu Kuoppalan Mamin Ruorilla pisimmän yhtäjaksoisen purjehduksen tehneenä. Vuoden Veneilijäksi nimettiin Jukka Sandell ansioituneesta työstä seuran hyväksi. Panun ja Ninan matkakertomus Itämerellä löytyy sivulta 44.

Toimihenkilöt ja jaostot

JAOSTOT

Kilpapurjehdusjaosto

Juhani Mäkynen (pj), Kauko Erkkilä,
Marja Jaatinen, Seppo Heinonen

Junioripurjehdusjaosto

Kalle Kangasmaa (pj), Anssi Alasaari,
Katri Lorenz, Jarkko Ketonen, Tommi Kurki,
Piia Kurki, Liisa Mäkelä

Veneilyjaosto

Yrjänä Honkavaara (pj), Sakari Paavola,
Jukka Sandell

LUOTTAMUSTOIMET

Hyväksytyt kilpailunjärjestäjät

Kauko Erkkilä
Marja Jaatinen
Juhani Mäkynen

Veneilykouluttajat

Pekka Liedes, Jyri Trofast

TOIMIKUNNAT

Satama- ja telakkatoimikunta

Lars-Erik Kesti (pj), Rainer Pendolin, Kari Krooks,
Kimmo Puutio, Kauko Erkkilä, Asko Haapala

Kiinteistötoimikunta

Sakari Paavola (pj), Maire Rajala, kalustomestari,
Jesper Paavola, Asko Haapala, Kalle Venho

Katsastustoimikunta

Christian Lundqvist (pj), Pekka Ahola, Bore Björne,
Kimmo Puutio, Arto Ihanamäki, Tom Mäkelä,
Lauri Katajisto

Virkistystoimikunta

Maire Rajala (pj), Jukka Rajala, Jaana Paavola,
Birgit Pakkanen, Hanna Kangasmaa

Saarisatamat

Kaukaluodon Kapu: Jukka Sandell
Rönskän Roope: Sakari Paavola

TOIMINNANTARKASTAJAT

Rainer Pendolin, Juha Rintamäki.
Varalla: Yrjänä Honkavaara, Jukka Kalliola

VAALITOIMIKUNTA

Yrjänä Honkavaara, Lauri Katajisto ja
Jukka Sandell

Hyväksytyt veneiden katsastusmiehet

Bore Björne, Kimmo Puutio, Pekka Ahola,
Tom Mäkelä, Christian Lundqvist,
Arto Ihanamäki ja Lauri Katajisto

Katsastusaika tiistaisin klo 18.00 - 20.00
ajalla 26.5.–30.6.2015.

VAASAN MERENKYNTÄJÄT ry.

Toimihenkilöt

Ahola Pekka	064784455	Lorenz Katri	0405258646
Alasaari Anssi	0400777666	Lundqvist Christian	0407227850
Björne Bore	0400366409	Mäkelä Tom	0503421760
Erkkilä Kauko	063154214	Mäkynen Juhani	0503603436
Haapala Asko	0500 568548	Paavola Jaana	040778 0013
Heinonen Seppo	0503607900	Paavola Jesper	0440910444
Honkavaara Yrjänä	0503031387	Paavola Sakari	0400560991
Ihanamäki Arto	0503098306	Pakkanen Birgit	0407509362
Jatinen Hannu	0503345218	Pakkanen Jari	0405000546
Jatinen Marja	0407187419	Pendolin Rainer	0500363923
Kangasmaa Hanna	0505331641	Puutio Kimmo	0400767240
Kangasmaa Kalle	0443567818	Rajala Jukka	0505609904
Katajisto Lauri	0407212505	Rajala Maire	0505331648
Kesti Lars-Erik	0443571688	Sandell Jukka	0440164495
Krooks Kari	0407678401		

Merenkyntäjät tarjoaa yhteistyökumppaneilleen

1. Ravintolatila erilaisiin tilaisuuksiin

VM:llä on Vaskiluodossa merenrannassa viihtyisiä ravintolatila, jota tarjotaan vuokralle yksityis-, edustus-, koulutus- ja henkilöstötilaisuuksiin ajalla 1.5. - 30.9. Asiakaspaiikkoja on pääosalissa tilaisuuden luonteesta riippuen 80...100. Vuokra on viikonloppuna (pe-ma) 575 €, ja viikolla 150 €/vrk. Yhteyshenkilö Sakari Paavola, varaukset: varaukset@vaasanmerenkyntajat.fi

2. Tenniskenttä

VM:llä on hyvä ulkokenttä luonnon keskellä. Maksuton käyttö seuran jäsenille. Jos haluat pelata tennistä, ota yhteys: kiinteisto@vaasanmerenkyntajat.fi

3. "Miehistöpaikkoja" purjehduskilpailuihin

Oletko aina ollut kiinnostunut purjehduksesta, mutta et ole tiennyt miten siihen pääsisi vaivattomasti tutustumaan tai haluatko ehkä tarjota henkilöstöllesi tai asiakkaillesi unohdettoman elämyksen. Tarjoamme "miehistöpaikkoja" purjehduskilpailuihin. Paikkoja on tarjolla rajoitettu määrä sekä tiettyinä keskiviikkoiltoina että viikonloppuina. Keskiviikon iltakilpailun hinta on 85 € ja viikonloppun päiväkilpailun 135 €/henkilö.

Yhteyshenkilö: Juhani Mäkynen.
kilpapurjehdus@vaasanmerenkyntajat.fi

Maksut vuonna 2015

Jäsenmaksut	70 € varsinainen jäsen 30 € puolisojäsen 15 € opiskelija/varusmiesjäsen 18-25 v. (anomuksesta) 15 € juniorijäsen
Liittymismaksu	200 € (ei peritä puoliso-, opiskelija- eikä juniorijäseniltä)
Maksumuistutus	5 €
Talvi- ja kesätelakointi	3 €/veneeseen m2 (Kesätelakointimaksua, 3€/veneeseen m2, ei peritä jos laituripaikka on maksettu).
Vajavuokra	6 €/vajan m2 (seuran omistama vaja, peritään telakointimaksun lisäksi) Vajan maapohjavuokra 3,5 €/vajan m2 (omistusvaja). Jos omistusvaja on vuokrattuna jollekin toiselle seuran jäsenelle veneen säilyttämistä varten, seura laskuttaa veneen omistajalta normaalin telakointimaksun. Vajan ja veneen omistajat sopivat keskenään vajavuokrasta.
Vinssinkäyttömaksu	20 €, lisätään maapohjavuokraan kun vinssiä käytetään kauden aikana.
Majan vuokrat	30 € vuosi
Laituriipaikka	I erä määräytyy veneen leveyden mukaan 60€/m. II erä on 100 €. Laituriipaikkamaksu sisältää veneen katsastusmaksun 15 €.
Ravintolan vuokra	Seuran jäsenille Seuran ulkopuolisille**
Viikonloppuna	300 €/tilaisuus (pe-ma) 575 €/tilaisuus (pe-ma)
Viikolla	100 €/tilaisuus (1 vrk) 200 €/tilaisuus (1 vrk)
Saunan käyttömaksu	Seuran jäsenille 10 €/2 tuntia, seuraavat tunnit 5 €. Saunaa vuokrataan periaatteessa vain jäsenille ja heidän perheille. Mikäli jäsen vuokraa saunan jonkin yhdistyksen tai seuran tilaisuutta varten, peritään siitä 35 €/ilta sekä lisäksi 5 €/henkilö. Seuran jäsenen on oltava mukana ulkopuolisen vuokraajan saunoessa ja jäsen myös vastaa siitä, että sauna siivotaan huolella.

**Seuran ulkopuolisilta peritään avaimen luovutuksen yhteydessä 100 €:n siivousmaksu, joka maksetaan takaisin avainta palautettaessa jos siivous on suoritettu hyväksyttävästi ja maja on säilynyt ehjänä.

Kesän 2014 purjehduskilpailujen tuloksia Vaasassa

VAASAN MAJAKAN KIERROS 9.8.2014

LYS 1-3 (1,11 ja yli)

Sija	Vene	Kippari	Seura	Lys	Tuloaika	Purjehdittu aika	Laskettu aika
1	Garbo	Kim Westerlund	WSF	1.29	17:25:19	07:10:19	09:15:07
2	Windx	Lauri Katajisto	VM	1.14	18:26:48	08:11:48	09:20:39
3	True Blue	Saku Niinikangas	WSF	1.16	18:20:41	08:05:41	09:23:24
4	Julia	Leif Smeds	WSF	1.13	18:35:45	08:20:45	09:25:51
5	Trixie	Tom Bergström	WSF	1.25	17:48:17	07:33:17	09:26:36
6	Lotus	Michael Wahlroos	WSF	1.13	18:38:16	08:23:16	09:28:41
7	Maverick	VP Haapala	WSF	1.14	18:37:11	08:22:11	09:32:29
8	Vayu	Risto Sundqvist	WSF	1.20	18:19:39	08:04:39	09:41:35
9	Kalista	Hannu Laari	VM	1.13	18:50:12	08:35:12	09:42:11
10	Papilon	Rolf Björklund	VM	1.20	18:26:26	08:11:26	09:49:43

LYS 4-6 (1,10 ja alle)

Sija	Vene	Kippari	Seura	Lys	Tuloaika	Purjehdittu aika	Laskettu aika
1	Elina	Mauritz Wentin	VM	1.07	18:44:18	08:44:18	09:21:00
2	Taru	Mats Fogelberg	WSF	1.08	18:45:23	08:45:23	09:27:25
3	Felicia II	Kaj Rolander	WSF	1.04	19:23:47	09:23:47	09:46:20
4	Karoliina	Markus Paavola	WSF	1.07	19:08:09	09:08:09	09:46:31
5	Goodwind	Timo Sjöman	VM	1.05	20:36:07	10:36:07	11:07:55

KÖLIVENEIDEN VAASAN MESTARUUS 2014

LYS 1-3 (1,11 ja yli)

Sija	Vene	Kippari	Seura
1	Trixie	Tom Bergström	WSF
2	True Blue	Saku Niinikangas	WSF
3	Ciao	Johan Neovius	WSF
4	WindX	Lauri Katajisto	VM
5	Lotus	Michael Wahlroos	WSF

LYS 4-6 (1,10 ja alle)

Sija	Vene	Kippari	Seura
1	Vibeke	Peter Vikström	WSF
2	Coca	Åke Klinkmann	WSF
3	Elina 2	Mauritz Wentin	VM
4	Lilla Stumpan	Asko Valtti	WSF
5	Taru	Mats Fogelberg	WSF
6	Felicia II	Kaj Rolander	WSF
7	Sermat	Börje Harju	VTP

VAASAN MAJAKAN KIERROKSEN NOPEIMMAT PURJEHDITUT JA LASKETUT AJAT

Vuosi	purjehdittu aika	laskettu aika	Veneen nimi	Kippari
1996	09:45:17		Mariana	Herold Ståhl
		11:27:20	Caos	Åke Klinkmann
1997	05:38:54		Mariana	Herold Ståhl
		06:48:56	Caos	Åke Klinkmann
1998	10:47:13		Darja	Olavi Rönkkö
		13:11:26	Daisy	Erik Jakobsson
1999	08:26:35		Mariana	Herold Ståhl
		10:10:24	Marja	Håkan Sundelin
2000	07:10:27		Darja	Johan Neovius
		08:53:45	Darja	Johan Neovius
2001	6:10:25		Darja	Johan Neovius
		7:39:19	Darja	Johan Neovius
2002	6:05:12		Hydroll	Olavi Rönkkö
		7:02:10	Julia	L. Smeds
2003	8:18:56		Trixie	Kaj Ollila
		10:14:51	Brynhilde	Ronny Brännbacka
2004	6:07:49		Trixie	Kaj Ollila
		7:28:33	Julia	Leif Smeds
2005	9:19:12		Trixie	Kaj Ollila
		11:22:48	Wibeke	Peter Vikström
2006	8.36.47		Trixie	Kaj Ollila
		10.05.35	Miss X	Kim Westerlund
2007	6:22:48		Trixie	Ollila Kaj
		7:48:31	Ciao	Johan Neovius
2008	6:55:04		Trixie	Kaj Ollila
		8:36:00	Xantippa	Juha Rintamäki
2009	6:45:05		Trixie	Kaj Ollila
		8:19:11	Ciao	Johan Neovius
2010	8:08:32		Trixie	Kaj Ollila
		10:10:40	Trixie	Kaj Ollila
2011	8:35:20		Trixie	Kaj Ollila
		10:23:52	Ciao	Johan Neovius
2012	10:01:40		True Blue	Saku Niinikangas
		11:28:16	WindX	Lauri Katajisto
2013	07:04:40		Trixie	Tom Bergström
		08:37:31	WindX	Lauri Katajisto
2014	07:10:19		Garbo	Kim Westerlund
		09:15:07	Garbo	Kim Westerlund

VAASAN MAJAKAN KIERROS 8.8.2015

Kilpailussa noudatetaan purjehduksen kilpailusääntöjä 2013-2016 Suomen Purjehtijaliiton lisäksi ja muutoksin, LYS-sääntöä, luokkasääntöä, tätä kilpailukutsua ja purjehdusohjetta.

Kilpailuluokat

Kölvineet LYS 1.10 ja alle, LYS 1.11 ja yli

Veneiden joilla ei ole standardivenetyypin mukaista LYS-lukua on vaadittaessa esitettävä LYS-todistus. Jos LYS-luokkaan ilmoittautuu alle kolme (3) venettä, luokat voidaan yhdistää siten, että kilpaillaan yhdessä LYS-luokassa.

Purjehdusohjelma

7.8.2015 klo 19.00 Kipparikokous Vaasan Merenkyltjien majalla.

8.8.2015 klo 10.00 alkaen lähdöt Ristihaminan selältä.

9.8.2015 klo 15.00 Palkintojen jako Vaasan Merenkyltjien majalla.

Mainonta

Kilpailussa noudatetaan Suomen Purjehtijaliiton sponsorointia ja mainontaa koskevia sääntöjä.

Palkinnot

Palkintoina jaetaan muisto- ja käyttöesineitä kullekin järjestettävälle luokalle.

Vastuu

Järjestävä seura ja kilpailun järjestäjät vetäytyvät kaikesta vastuusta vahingoista, loukkaantumisista tai minkäänlaisista menetyksistä jotka kohtaavat osallistuvia veneitä, kilpailun osanottajia tai kolmansia osapuolia ennen kilpailun alkua, kilpailun aikana tai sen jälkeen. Osallistuvan veneen, huoltohenkilöstön ja miehistön turvallisuus, mukaan lukien voimassa olevat vakuutukset, on ainoastaan ja siirtämättömästi osallistuvan veneen omistajan vastuulla. Jos kilpaileva vene keskeyttää kilpailun on tästä mahdollisimman pian ilmoitettava kilpailun järjestäjälle. Kilpailun järjestäjät suosittelevat miehistön henkilökohtaisten veneilyliivien käyttöä kilpailun aikana.

Ilmoittautuminen

Ilmoittautuminen on mahdollista netissä; www.vaasanmerenkyltjat.fi, ilmoittautumiskaavakkeita on lisäksi saatavilla Vaasan Merenkyltjien pohjoislaiturilla olevan postilaatikon luona sekä WSF:n ravintolassa, joihin myös täytetyt lomakkeet voi jättää. Ilmoittautuminen on tehtävä viimeistään keskiviikkona 5.8.2015 klo 22.00 mennessä. Osallistumismaksu € 30,00 on maksettava ilmoittautumisen yhteydessä tai viimeistään kipparikokouksessa käteismaksuna. Jälki-ilmoittautumisia otetaan vastaan korotettua osallistumismaksua vastaan mikäli se on teknisesti mahdollista.

Lisätietoja: Juhani Mäkyinen, puh: 050 360 3436 tai juhani.makynen@gmail.com

Purjehdusohjelma Vaasassa 2015

KÖLIVENEKILPAILUT

22.–23.5.	Kevätkilpapurjehdus	VM
13.6.	Kalle Sundholmin Muistopurjehdus	WSF
27.6.	Rönnskär Race	WSF
7.–9.8.	Vaasan Majakan Kierros	VM
5.9.	Bebbes Race	WSF

KESKIVIKKOKILPAILUT

20.5.	maalähtö	VM
27.5.	maalähtö	VTP
3.6.	maalähtö	VM
10.6.	maalähtö	VTP
17.6.	maalähtö	VM
5.8.	rata	WSF
12.8.	rata	WSF
19.8.	rata	WSF
26.8.	rata	WSF
2.9.	rata	WSF
9.9.	varapäivä	

TIISTAIPURJEHDUKSET (juniorit)

Optareille & Zoom8:lle WSF:n järjestämänä

klo: 18-20

12.5.	4.8.
19.5.	11.8.
26.5.	18.8.
2.6.	25.8.
9.6.	1.9.
16.6.	8.9.
30.6.	15.9.

Kilpurjehdusohjeet Vaasassa 2015

1. Kilpailusäännöt

Kilpailuissa noudatetaan Purjehduksen Kilpailusääntöjä 2013-2016 SPL:n lisäyksin sekä luokkasääntöjä ja seuraavia purjehdusohjeita.

2. Ilmoittautuminen

Jokaiseen kilpailuun on ilmoittauduttava. Tiis- tai- ja keskiviikkopurjehduksiin riittää ilmoitus kilpailulautakunnan puheenjohtajalle hyvissä ajoin ennen kilpailua. Myös kölivereneen ilmes- tyminen ilman lippua lähtöalueelle katsotaan ilmoittautumiseksi. Muihin kilpailuihin on ilmoittauduttava viimeistään kilpailua edeltävänä keskiviikkona joko WSF:n ravintolaan (puh. 3172 037), Vaasan Merenkyntäjien kilpailupäällikölle tai kaksinkertaista maksua vastaan ennen lähtöä järjestävän seuran kilpailulautakunnalle. Jälki- ilmoittautuneiden veneiden määrä ei vaikuta jaettavien palkintojen määrään. Avomerikilpai- luissa kipparikokoukset pidetään kilpailua edel- tävänä iltana klo 19.00 järjestävän seuran tiloissa. Kipparikokouksessa jaetaan purjehdusohjeet.

3. Maksut

Syys- ja kevätkilpurjehdukset:

- optimistit ei maksua
- muut juniorit 5 €
- kölivereneet ym. 30 €

Keskiviikko- ja junioripurjehdukset sekä puosu- jen purjehdus ovat maksuttomia.

4. Lähtöajat

Keskiviikko- ja tiistipurjehdusten ensimmäinen lähtö on klo 18.00. Kun lähtö tapahtuu Ristiha- minalta lähtöaika on klo 18.30.

Vuosi-, kevät- ja syyskilpurjehduksissa on ensimmäinen lähtö perjantaina klo 18.00 ja lauantaina klo 12.00.

Muiden kilpurjehdusten lähtöaika ilmoitetaan kipparikokouksessa jaettavassa purjehdus- ohjeessa.

5. Kilpailuluokat ja lähtöajat

Lähdössä käytetään Purjehduksen Kilpailusään- töjen 2013-2016 kohdan 26 mukaista lähtöme- netelmää. Kölivereneiden kilpailut järjestetään jäl- jempänä mainituissa luokissa. Edellisen luokan lähtöviesti on seuraavan luokan varoitusviesti.

LUOKKA

LYS 1,18 ja yli
LYS 1,09 - 1,17
H-vene
LYS 1,08 ja alle
J22

LUOKKALIPPU

D
E
F
G
J

Keskiviikkopurjehdukset/Vaasan Mestaruus kilpailaan kahdessa LYS-luokassa:

LUOKKA

LYS 1-3; 1,11 ja yli
LYS 4-5; 1,10 ja alle
J-22

LUOKKALIPPU

D
E
J

J-22 veneet kilpailevat Vaasan Mestaruudesta omassa luokassaan. Lähtö yhtä aikaa LYS 4-6 luokan kanssa.

Jako veneluokkaan edellyttää vähintään kolmea (3) osanottajaa luokkaa kohti. Mikäli osanot- taja veneluokassa on vähemmän, kilpailevat nämä veneen lähimmässä veneelle sopivassa kilpailuluokassa.

Keskiviikkopurjehduksissa Ristihaminalla pur- jehditaan luovi-myötätuulirata (ns. banaanira- ta). Kaikki luokat purjehtivat 3 kierrosta.

Maksimipurjehdusaika Vaasan mestaruusosakilpailussa on 3,5 tuntia.

Tiistipurjehduksissa on kaksi lähtöä seuraavasti:

0.00 E-jolla, 380, 2.4mR

0.05 Optimisti

Toinen lähtö välittömästi ensimmäisen lähdön viimeisen veneen maalin tulon jälkeen.

6. Rangaistukset

Sääntöä 44.1 muutetaan siten, että kahden käännöksen rangaistus suoritetaan yhden käännöksen rangaistuksena.

7. Tulokset

Tulokset lasketaan sijalukujärjestelmän mukaisesti.

8. Protestit

Protesti on tehtävä jätettävä yhden tunnin (60 minuutin) kuluessa päivän viimeisen päättyneen purjehduksen viimeisen veneen maaliintulosta. Protesti käsitellään viimeistään seuraavana päivänä.

9. Vaasan mestaruus

Kölviveneiden Vaasan mestaruus ratkaistaan keskiviikkopurjehdusten perusteella, joista

huomioidaan kahdeksan parasta tulosta. Tulos lasketaan Purjehduksen Kilpailusääntöjen 2013-2016 liitteen A9 mukaisesti käyttäen sijalukujärjestelmää, kuitenkin siten muutettuna, että kilpailusarjaan sisältyy kymmenen (10) purjehdusta, joista kahdeksan (8) parasta lasketaan lopputuloksiin. Neljään osapurjehdukseen osallistuminen oikeuttaa kilpailuun Vaasan mestaruudesta.

Juniorien Vaasan mestaruus ratkaistaan neljäntoista (14) parhaan tuloksen perusteella kahdeksastatoista (18) purjehduksesta.

Poikkeus veneen normaalista LYS-luvusta on ilmoitettava ennen kauden alkua kilpailulautakunnille. Vaasan mestaruuskilpailun jokainen osakilpailu tulee purjehtia samalla LYS-luvulla. Vaasan mestaruus on henkilökohtainen, joten veneen perämiehen on hyvissä ajoin ennen kilpailua varmistettava, että kilpailunjärjestäjällä on tieto veneen perämiehestä.

FinLYS-sääntö ja -taulukko löytyvät Avomeripurjehtijat ry:n nettisivuilta www.avomeripurjehtijat.fi.

Huomioithan, että mikäli vene aikoo käyttää kilpailukohtaista muutettua LYS-lukua, niin tästä on annettava ilmoitus viimeistään neljä vuorokautta (96 tuntia) ennen kilpailun tai kilpailusarjan ensimmäistä lähtöä (FinLYS-sääntö 2.4).

Kilpailuradat 2015

Rata	Käännöspisteet	Matka	Kiertosuunnat
A1	lähtö-BHKAYH-maali	8,0	B myötäp., HKAY vastapäivään, viimeinen H myötäpäivään
A2	lähtö-HYAKHB-maali	8,0	H vastap., YAKH myötäpäivään, viimeinen B vastapäivään.
A3	lähtö- BH -maali	3,2	myötäpäivään
A4	lähtö- HB -maali	3,2	vastapäivään
A5	lähtö- YAKENKH -maali	9,0	YA myötäp., K vastap., EN myötäp., K vastap., H myötäp.
A6	lähtö- YAKNEKH -maali	9,0	YA myötäp., KNEK vastap., H myötäpäivään
F1	lähtö- HKAY -maali	5,5	vastapäivään
F2	lähtö- YAKH -maali	5,5	myötäpäivään
X2	lähtö- HEKAY -maali	7,2	vastapäivään, K myötäpäivään
X3	lähtö- YAKEH -maali	7,2	myötäpäivään, K vastapäivään
X5	lähtö- YANKH -maali	8,4	myötäpäivään, K vastapäivään
X6	lähtö- HKNAY -maali	8,4	vastapäivään, K myötäpäivään
1	lähtö- YAKENVGVNAY-maali	14,9	myötäpäivään, K vastapäivään, G:n jälkeen vastapäivään
2	lähtö- YAPVNAY-maali	17,2	myötäpäivään, N sekä viimeinen A ja Y vastapäivään
3	lähtö- YANVPAY-maali	17,2	YAN myötäp., VPAY vastap.
4	lähtö-YANVZVNKH-maali	21,3	YAN myötäp., VZ vastap., V myötäp., NK vastap., H myötäp.
5	lähtö-HKNVZVNAY-maali	21,3	H vastap., KN myötäp., VZ vastap., V myötäp., NAY vastap.

Numero ratanumeron edessä ilmoittaa kuinka monta kertaa rata on kierrettävä. Tällöin kääntömerkinä piste M ja se kierretään käytössä olevan radan suuntaan ellei erikseen anneta muuta ohjetta. Etäisyydet on laskettu VM:n lähtölinjalta. Lähdon tapahtuessa WSF:n läh-

tölinjalta lisätään 0,8 mpk ja VTP:n lähtölinjalta vähennetään 0,3 mpk. Kilpailulautakunnan toimisto on Vaasan Merenkäytäjien majan toisessa kerroksessa. Kääntöapistekarttoja saa toimistosta tai kilpapurjehdusjaoston jäseniltä. Ota yhteyttä Juhani Mäkyseen tai Kauko Erkkilään.

Göran Schildt -regatta

Leroksen Vesillä

Startti Leroksen edustalta.

Syyskuussa purjehdittava Göran Schildt regatta ei ole vain hampaat irvessä kilpailamista, vaan mainio tapa yhdistää purjehdus ja kulttuuri kreikan upeissa maisemissa.

Kauniina heinäkuuisena iltapäivänä sattui silmiini On Sail -matkatoimiston ilmoitus koskien Kreikassa Leroksen lähivesillä Dodekanesiassa purjehdittavaa Göran Schildt regattaa. Olen joskus nuoruudessani lukenut Göran Schildtin kirjoittaman kirjan Toivematka (Önskeresan), joka lienee ensimmäinen kirja purjevene Daphnesta – siitä samaisesta, jota nykyään pidetään näytteillä Turun Forum Marinumissa. Siksi kiinnostus heti heräsi ja ilmoittauduimme vaimoni Seijan kanssa mukaan miehistöksi.

Göran Schildt oli tunnettu suomenruotsalainen kirjailija (1917 - 2009), jonka teokset tunnetaan ainakin yhtä hyvin myös Ruotsissa. Hän oli varsinaiselta koulutukseltaan taidehistorian tohtori ja arkeologi, mikä osaltaan selittää sen, että hän vietti suuren osan elämästään vaimonsa Christinen kanssa Leroksella Kreikassa.

Hänen kuolemansa jälkeen suomalaiset ja ruotsalaiset purjehtijat ja Kreikan ystävät alkoivat v. 2010 järjestää epävirallisia muisto-

purjehduksia samoilla vesillä missä Daphne oli aikanaan seilannut. Tämä oli järjestyksessä viides Göran Schildt regatta ja ensimmäinen joka purjehdittiin virallisena kilpailuna Racing-(ORC Club) ja Cruising luokissa. Järjestäjänä toimi Leroksen pursiseura NOL ja se kuuluu Hellenic Sailing Federationin kilpailuohjelmaan. Vuonna 2014 se purjehdittiin 15.–18.9.2014. Lähtö sekä maali oli Leroksen suurimmassa satamassa Lakkissa ja reitti kulki Lerokselta Lipsosin saarelle, n. 15 mailia, sieltä Agathonisiin, n. 18 mailia ja takaisin Lerokselle, n. 25 mailia.

ITSE KILPAILU

Suomesta regattaan oli lähdössä kaksi vuokra-veneellä purjehtivaa miehistöä. Toinen oli On Sailin vuokraama Oceanis 48, jonka miehistö koostui kahdesta pariskunnasta, Eija ja Andras sekä Seija ja Teppo, sekä kilpapurjehtija Krisse Lindqvististä, joka toimi meidän kipparina.

Toisessa veneessä oli Forum Marinumin tunnuksilla purjehtiva miehistö. Lisäksi mukana oli muutama omalla veneellä purjehtiva suomalaismiehistö. Ruotsalaisten osanotto Cruising-luokassa oli vahva. He purjehtivat lähes poikkeuksetta omilla veneillään, joita he pitävät ympärivuotisesti Kreikan vesillä.

>>

Racing luokkaan taas oli ilmoittautunut etupäässä turkkilaisia miehistöjä. Turkin rannikon läheisyydestä johtuen heille osallistuminen on helppoa ja he ovat varsin kokeneita purjehtijoita.

Vene otettiin vastaan Kosin marinassa 13. syyskuuta ja bunkrattiin sekä täytettiin tankit. Seuraavana päivänä purjehdittiin Kosilta Leroksen saarelle, n. 35 mailia, hienossa säässä ja n.10 m/s tuulessa. Tuulet pysyttelivät koko viikon lännen ja luoteen puolella puhaltaen n. 10 – 12 m/s voimakkuudella. Kosin marinasta pohjoiseen purjehdittaessa on varottava pitkää särkkää, joka työntyy Kos-saaren koillisnurkasta ulos merelle sekä erittäin vilkasta vene- ja laivaliikennettä Kreikan ja Turkin välillä.

VENEEN MITTAUS JA JUHLALLISUUDET

Yövimme ankkurissa idyllisessä Leroksen eteläpuolen lahdessa, Xerokampoksessa. Maanantaina 15. syyskuuta jatkoimme Lakkin satamaan, jossa ilmoittauduimme mukaan regataan. Satama oli täynnä veneitä ja ihmisiä,

Mingling-party

sekä kilpailijoita, järjestävän seuran toimitsijoita että kaikkea katsomaan tulleita turisteja. Meno oli varsin kreikkalaista mutta lopulta saimme toimituksen tehtyä ja kilpailuvarusteet (numerolaput veneeseen, t-paidat ja lippalakit) noudettua kilpailutoimikunnan toimistolta. Laiturilla oli menossa "mingling party", jossa miehistöt tutustuivat toisiinsa, tapasivat tuttuja ja viritäytyivät tunnelmaan paikallisten asukkaiden seassa. Krisse piipahti myös kipparikokouksessa ja briefauksessa kilpailutoimistolla.

Suomesta tullut tanssiryhmä "Hurja Piruetti" esiintyi laiturilla, sekä myös seuraavana aamuna kilpailun startissa. Eri etappisatamissa oli tarjolla runsasta kulttuuriohjelmaa miehistöille.

Göran Schildt regatan järjestävät Leroksen Pursiseura yhdessä kulttuuriyhdistys Artemiksen sekä Christine ja Göran Schildtin säätien kanssa. Meillä oli mm. tilaisuus vieraila Christine ja Göran Schildtin kotona Leroksella. Kirjailijan leski otti aktiivisesti osaa kaikkiin eri saarissa järjestettyihin iltatilaisuuksiin. Koska vuokraveneellämme ei ollut mittastodistusta kilpailulautakunta tuli mittaamaan veneemme ihan viimeisen päälle. Saimme yllättävän huonon tasoituksen.

Illalla oli virallisempi avajaistilaisuus jonkinlaisessa elokuvateatterissa, jossa pidettiin lukuisia puheita kreikaksi. Sen jälkeen kokoonnuttiin ulkoilmaravintolaan syömään illallista kulttuuriohjelmiseen.

STARTTI

Lähtö tapahtui seuraavana aamuna, syyskuun 16. p:nä Lakkin sataman ulkopuolelta kahden poijun muodostamalta linjalta yhteislähtönä. Pysyttelimme taktisesti hieman taka-alalla välttääksemme havereita, sillä etulinjassa oli vilinää ja veneemme vuokrattu. Saimme kuin saimmekin hyvän lähdön flotillan keskivaiheilla.

Göran Schildt regatasta saa lisätietoja nettisivuilta; <http://www.villaschildt.fi/>

Tämän suoman edun kuitenkin menetimme ensimmäisessä käänöksessä, kun kiersimme merikorttiin merkityn matalikon siinä, missä monet – ilmeisesti kokeneemmat kilpailijat – ajoivat suoraan.

Kipparimme Krissen taktiikkana oli katsoa mitä turkkilaiset veneet tekevät ja seurata heitä, sillä yleensä turkkilaiset aina voittivat nämä avomerikilpailut täällä. Niinpä nytkin saavutimme pitkin päivää muita kilpailijoita onnistuneen reitinvalinnan ansiosta. Perillä Lipsosin satamassa olimme hyvissä ajoin iltapäivällä cruising ryhmän kärjen tuntumassa.

LIPSOS (LEIPSOI) JA AGATHONISI

Lipsosissa vastaanotto oli ystävällistä ja ruokaa sekä iltaohjelmaa oli taas tarjolla. Seuraavana aamuna lähtö tapahtui jälleen poijujen välistä satamalahden majakan edustalta. Purjehdus Agathonisiin oli varsin suoraviivaista hyvässä sivutuuleessa ja mahtavassa säässä. Agathonisi oli tämän avomerikilpailun pohjoisin etappisatama.

Kisailimme ruotsalaisen Hallberg Rassyn kanssa ja totesimme, että navakassa tuulella HR kulkee yllättävän kovaa. Noudatimme lyhyemmän reitin taktiikkaa, jälleen turkkilaisveneitä peesaten, ja saavuimmekin hyvissä asemissa Agathonisiin. Iltaohjelma Agathonisissa saikin yllättävää suomalaisväriä kun Forum Marinumin miehittämän veneen miehistöstä esiintyi taitava buzukinsoittaja, joka villitsi myös kreikkalaisyleisönsä.

Regatan viimeinen etappi oli kilpailun pisin avomeriosuus, vieden Agathonisista Lerokselle. Maaliviiva oli asetettu Alindan lahden suulle Leroksen itärannikolla. Lähtöaamuna länsituuli oli aika kovaa lähtölinjalla, joten varoimme taas törmäämästä muihin veneisiin. Tällä kertaa veneet hajosivat tavallista laajemmalle meri-

Viimeinen legi Agathonisi – Leros

alueelle kukin pyrkiin taktikoimaan itselleen mahdollisimman edullisen tuulikulman loppupeleihin. Osa veneistä valitsi läntisemmän reitin, osa kiersi idän kautta mutta me purjehdimme taas suoraviivaisesti lyhintä reittiä etelälounaaseen. Tämä osoittautuikin jälleen parhaaksi strategiaksi, kun ylitimme maaliviivan aivan cruising-ryhmän kärjessä. Hävisimme kuitenkin lopulta tasoituksella monta sijaa.

Alindan lahdelta kilpaveneet purjehtivat takaisin Leroksen länsipuolella olevaan Lakkien satamaan. Me jäimme kauniille Pandelin lahdelle ankkuriin ja kuljimme taksilla päätöstilaisuuteen.

Päätösjuhlat pidettiin 18. syyskuuta illalla Leroksen pursiseuralla Lakkis. Ruokaa ja ohjelmaa riitti myöhäiseen yöhön. Monet veneiden miehistötkin esiintyivät, osa sangen hilpeästi. Palkintojen jako tapahtui ohjelman lopussa. Loppupeleissä turkkilaisveneet veivät kaikki Racing- sarjan palkinnot ja meidän Cruising-sarjan voitti ruotsalaisvene. Olimme viidensii, josta saimme komeat diplomit kotiin vietäväksi.

Seuraavan päivän vietimme purjehtien Pandelin lahdelta navakassa sivumyötäisessä ne 35 mailia takaisin Kosille ja saavuimme Kosmarinaan juuri ajoissa, että ennätimme tankata veneen ennen luovutuksen määräaikaa. Teksti ja kuvat: Teppo Meriluoto

Jäsenluettelo 2015

Jäsenluettelo päivitetty 1.3.2015.

Kunniajäsenet

Erkkilä Kauko
Greggila Markku
Inberg Olavi
Kangasluoma Seppo
Rewell Tauno
Rosing Åke
Rönkkö Olavi
Varteva Matti
Väisälä Tapio

Ainajäsenet

Aikkola Pentti
Hakala Jorma
Hartman Ilpo
Henelius Hjalmar
Kajan Heikki
Kalliola Pekka
Knuts Erik
Lintala Veijo
Patriikka Arvo
Soini Matti
Vuorenmaa Rauno
Vuorenlinna Aatto
Österberg Helmer

Varsinaiset jäsenet

Ahde Veli-Matti
Ahola Heikki
Ahola Pekka
Akkala Jarmo
Alasaari Anssi
Andersson Juha
Anjala Asko
Backholm Lasse
Berg Erik
Björklund Rolf
Börne Bore
Blomberg Mikael
Boucht Peter
Dahl Roger
Ekman Leif
Finne Thomas
Haapala Asko
Haapanen Marjo-
Leena
Hakola Eero
Haldin-Ura Marice
Hautala Kari
Heino Toni
Heinonen Pertti
Heinonen Seppo
Hiironniemi Erkki
Holm Heikki
Holmlund Eero
Holmlund Timo
Holmlund-Suila Elisa
Honkavaara Yrjänä
Hudd Jarmo
Ihanamäki Arto

Ilkka Martti
Impkola Jorma
Isohella Jorma
Jaatinen Hannu
Jaatinen Marja
Jakku Kari
Kallio Reijo
Kallio Timo
Kalliola Antti
Kalliola Jukka
Kalliola Matti
Kangasmaa Kalle
Kangasmaa Lauri
Kankaanpää Keijo
Katajisto Lauri
Kesti Lars-Erik
Ketonen Jarkko
Kilpi Tuula
Koivikko Aulis
Koivula Kari
Koskiluhta Markku
Kotkavaara Veli-Pekka
Koukku Risto
Krooks Kari
Kuczsa Varpu
Kuivalainen Henri
Kujanpää Kari
Kujanpää Vesa
Kulju Seppo
Kuoppala Panu
Kurki Tommi
Kytölä Juha
Laakso Arto
Laari Hannu
Lahdensuo Jyrki

Laine Juhani
Lauttamus Timo
Lehmus Rainer
Lehtonen Veli-Matti
Leinola Raimo
Liedes Pekka
Lindell Leif
Lindell Patrick
Linnolahti Sami
Lintala Janne
Lorenz Katri
Lundqvist Christian
Luoma Heikki
Lyttinen Kari
Manninen Kari
Mansner Martti
Mattila Henri
McConnell Sean
Meriluoto Teppo
Missing Kim
Morin Olivier
Mäenpää Riitta
Mäkelä Juha
Mäkelä Tom
Mäkinen Aarre
Mäkinen Alexi
Mäkipää Heikki
Mäkynen Jarmo
Mäkynen Juhani
Nieminen Pirkko
Nieminen Timo
Nieminen Turo
Nurmi Tatu
Närvä Ari
Okkonen Aurora

Okkonen Pentti
Paadar Matti
Paassola Tapio
Paavola Kristian
Paavola Markus
Paavola Sakari
Pajunen Lasse
Pakkanen Jari
Palonen Heikki
Parkkali Simo
Pendolin Rainer
Peso Jari
Pitkäranta Timo
Pohja Juhani
Puikkonen Hannu
Puutio Kimmo
Raja-aho Jaakko
Rajala Jukka
Rantala Hannu
Raunio Tero
Rinta-Jouppi Markku
Rintamäki Juha
Rintamäki Risto
Rintamäki Rolf
Rissanen Timo
Rönkkö Jari-Pekka
Sandell Jukka
Silvennoinen Lasse
Sjöblom Pauli
Sjöman Timo
Soini Jukka
Soini Peggy
Soini Timo
StAAF Robert
Stähl Bo

Suhonen Jaakko
Sundqvist Kari
Sundqvist Risto
Suontausta Matti
Syrjälä Pentti
Sysiäho Raija
Söderman Martin
Teerimäki Aarre
Teräväinen Pekka
Tikanoja Tommi
Tirkkonen Taneli
Tolonen Pekka
Tolonen Tuomo
Trofast Jyri
Tuominen Klaus
Uitto Antti
Uitto Jarmo
Vainio Kari
Varismäki Mika
Venho Kalle
Ventin Mauritz
Ventin Mikael
Victorzon Mikael
Vuorinen Arto
Vuorinen Jarkko
Vuorinen Jukka
Waltermann Andreas
Ylimannila Seppo

Puolisojäsenet
Ahde Nanny
Aho Heli
Alasaari Jessica
Eskelä Eija
Falk-Heinonen Marian

Holmlund Anja
Ihanamäki Helena
Kangasmaa Hanna
Kotkavaara Heidi
Krooks Päivi
Kurki Piia
Lehtonen Ritva
Liedes Pia
Mäkelä Liisa
Mäkyänen Kaarina
Paavola Jaana
Pakkanen Birgit
Pendolin Iraja
Pitkäranta Tarja
Rajala Maire
Sandell Mia-Mari
Soini Arja
Soini Ritva
Suhonen Maarit
Trofast Kukka
Varteva Aila
Vuorinen Pirkko
Väisälä Arja

Opiskelijajäsenet

Backholm Jessica
Nieminen Touko
Paavola Jesper

Juniorijäsenet

Ahlnäs Niklas
Alasaari Paweena

Yhteisöjäsenet

c/o Jussi Suves Perinnealusyhdistys Skutan
VAASAN RUDOLFSTEINERKOULU

Alasaari Sofia
Hakala Isak
Heikkilä Santeri
Humla Isabelle
Kangasmaa Aaro
Kangasmaa Jaakko
Kangasmaa Simo
Ketonen Oskari
Ketonen Werner
Koski Arne
Koski Urho
Koskiluhta Matias
Kurki Eero
Kurki Laura
Liedes Taneli
Liedes Veli-Petteri
Lorenz Kalle
Lorenz Lasse
Lorenz Mia
Lorenz Silas
Malin Samuli
Marjakangas Mea Aurelia
Mäkelä Aino
Mäkelä Lauri
Rintamäki Jaakko
Rintamäki Noora
Sandell Henna
Sandell Lotta
Sandell Veera
Silvennoinen Lassi
Vuorenmaa Närvä Bianca

Veneet ja venepuhelimet 2015

Veneet ja venepuhelimet päivitetty 22.3.2015.

Purjevent

Nro	Rek.no	Tyyppi	Nimi	Omistaja	Puh.	Radiopuh.
V50387	23	Monica	Fisksätra	Anjala Asko	-	
M27600	111	Arja II	Sunwind 20	Rintamäki Risto	044-3541969	OJ9469
V24136	112	Joono I	Sunvind 20	Rintamäki Rolf	044-0874505	
L8238	152	ILLUSIA	MACWESTER 26	Suontausta Matti	050-5890216	
V24456	209	SAILA	H-35	Knuts Erik	-	OG3139
L9727	485	LARISSA	BOTHNIA 6	Erkkilä Kauko	06-3154214	OI8599
V24028	486	KATRIINA II	BOTHNIA 6	Mäkelä Tom	050-3421760	
A50181	634	LA MER	TARGA 96	Erkkilä Kauko	06-3154214	OI8599
V23520	689	Monsun	Botnia 6	Mäkynen Juhani	045-1516377	OJ8592
K46333	719	MELODY	ALBIN BALLAD	Puutio Kimmo	0400-767240	OG7350
V24067	785	Wictoria	Hallberg-Rassy 35	Tolonen Tuomo	0500-764362	
V24271	790	TUULIA	FINNSTEEL	Vainio Kari	0400-863175	
L8607	806	Aurora	Ballad	Kallio Timo	040-8221090	
L10481	927	JENNA	H-VE NE	Backholm Lasse	04-66497787	
V23328	1071	SAGITTA	FINN 26	Berg Erik	044-3123347	
K44603	2016	JASMIN	FINN 26	Kajan Heikki	06-3221139	OG9848
V21425	2339	Sea Lady	Finn 26	Björne Bore	0400-366409	OG4643
T51254	2414	Annina	Marina 75	Raja-aho Jaakko	040-5508249	OF8855
V21347	2582	ARJADNE	FINNSAILER 34	Väisälä Tapio	0500-203105	OG6992
L6446	2944	Eleonoora	Jasmine 25	Lehtonen Veli-Matti	050-5217057	OJ9898
T52939	3139	WindX	X 79	Katajisto Lauri	040-7212505	
T50490	3635	Aquila	Comfortina 32	Suhonen Jaakko	040-5821978	OJ8529
M27065	3847	MIMIKA II	TAINARI 815	Koivula Kari	-	
A52342	4262	Emilia	Fjord 28 CS	Paavola Sakari	0400-560991	
S18235	4375	Seikkailu	Marieholm 32	Trofast Jyri	0500-663512	OJ8808
V26416	4702	Goodwind	Möre 30	Sjöman Timo	050-5464827	OH3490
V23672	4772	Anie	Shipman 28	Paadar Matti	040-5151777	
H71619	5389	QueenMeri	Hallberg-Rassy 312	Krooks Kari	040-7678401	OI9680
L6971	5453	Elina II	Maxi Fenix	Ventin Mikael	050-5272282	
V21556	5491	ELISA	NF 30 BOTNIA	Holmlund Timo	0500-364855	OG6891
M28577	5657	MARI II	FINN 35	Mäenpää Riitta	050-5582933	OF7523
L09472	5662	Panthera	Nauticat 35	Kuoppala Panu	044-3074629	OJ9754
V21601	6324	Inspiration	Sirena 385	Palonen Heikki	0400-469616	
A59792	6431	Meripirkko	Sunwind 27	Kurki Tommi	0500-889402	
L9581	7335	HEL-MI	FINN EXPRESS 74	Ketonen Jarkko	050-3064042	

Nro	Rek.no	Tyyppi	Nimi	Omistaja	Puh.	Radiopuh.
L10099	7381	Papilon	FINN 381	Björklund Rolf	050-5724176	
V21991	7467	Trofast	Sunwind 311	Liedes Pekka	044-3321160	OJ3295
L06368	8209	GOLDEN LADY	PLACER 36	Peso Jari	0440-864546	
V23934	8345	KAJJA II	JURMO 29	Honkavaara Yrjänä	050-3031387	OM2477
T50881	8764	TILTU	APHRODITE 25	Rintamäki Rolf	044-0874505	
V21373	8811	MAYFLOWER	COLIN ARCHER CA30	Pendolin Rainer	0500-363923	OG9363
M28970	9087	HELMI	SCYLLA	Isohella Jorma	050-5376851	
V22316	9744	Sointu II	Hunter 326	McConnell Sean	050-3342320	OJ9977
V21739	9753	Sipuli	Bavaria 36	Lauttamus Timo	0400-636999	
T50535	10078	Koralli	Albin Ballad	Pitkäranta Timo	040-5818832	OH2386
X14587	10101	XANTIPPA	X-362	Rintamäki Juha	050-4007413	OI8813
O11642	10149	Elixir	Oceanis 370	Vuorinen Arto	0500-579503	OV2336
O11697	10941	QNova	Beneteau Oceanis 370	Kujanpää Vesa	-	OJ7664
V24811	11227	Aava	Albin Accent	Kangasmaa Lauri	0500-667530	
V25879	11416	Party For IV	Jeanneau SO 36i	Alasaari Anssi	0400-777666	230042070 / OJ6794
X15998		Amber	FE83	Tolonen Pekka	050-301081	
M28510		Auliina	Sundwind 26	Ihanamäki Arto	050-3098306	
V24199		Birgitta	Maestro35	Kesti Lars-Erik	044-3571688	OG7567
O144085		Fortuna	Evasion 29	Inberg Olavi	0400-288999	OI5112
U50554		Ilona	Avance 24	Manninen Kari	040-1325888	OH2754
A56805		Julia	Freedom 40	Syrjälä Pentti	-	
K46577		Karoliina	Bavaria 30	Paavola Markus	040-7646420	
V23810		La Bleuët	IF Marieholm	Raunio Tero	050-5400367	
V25368		Lovisa	Aphrodite 33	Sandell Jukka	044-0164495	
A54883		Mariela	Murena 30	Rajala Jukka	050-5609904	OI6634
V22949		Marinella	Marina 75	Ahola Heikki	0500-763545	
S18517		Meridian	Storfidra	Staaf Robert	0500-662862	
T53201		Minny	Becker 27	Lundqvist Christian	040-7227850	
V23361		Olivia	Sunwind 20	Akkala Jarmo	040-7695559	
O10919		Skinny Minny	Jeanneau Sun Odyssey 36.2	Pakkanen Jari	040-5000546	23007177 / OH4560
		Stortriss	Stortriss	Ahlnäs Niklas	050-5360178	
T55161		Tiira	Sundwind 26	Puikkonen Hannu	040-5206281	
FIN11648		VELA	DEHLER 35 CWS	Kangasmaa Kalle	044-3567818	OH3095

Veneet ja venepuhelimet 2015

Moottoriveneet

Numero	Nimi	Tyyppi	Omistaja	Puh.	Radiopuh.
A30340		Galia 475	Haapala Asko	0500-568548	
B16003	LYDIA	Buster L	Kalliola Matti	050-5575169	
L11900	Tilde	Buster XL	Lindell Leif	050-4065672	
L8588	Dooris	Yamarin 76 Day Cruiser	Sjöblom Pauli	050-9120562	
M27192	Minor 640	Minor 640	Soini Matti	040-5503198	
T36993	Nene	Sea Star 650	Ståhl Bo	040-5570273	OJ7424
U44648		Buster Magnum	Lindell Patrick	050-5225000	
V13267	SeaFellow	Moottorivene	Venho Kalle	0400-663569	
V13633	Buster M	Buster M	Haapanen Marjo-Leena	040-7740056	
V13645		Buster M	Hudd Jarmo		
V13776	Mariana	Coronet 24FB	Sysiaho Raija		
V13962	JOHANNA	MINOR 800 C	Soini Peggy	040-5030018	OI2513
V16165	EVELINA	MS 1100	Mattila Henri	050-5117524	
V16937		Lamor LCD 7500	Hudd Jarmo		
V18174		Sea Star 600 XR	Mäkipää Heikki	050-4088345	
V18419	Karin III	Drago 540 FDL	Kujanpää Kari	044-3715452	
V18507		Uttern 540	Heinonen Seppo	050-3607900	
V19277	Lulu	Silver Shark WA605	Rönkkö Olavi	0400-868334	
V19702	Gal	Galia 530	Hiironniemi Erkki	045-8022220	
V19731	Juttall	Buster XL	Teräväinen Pekka	0500-367187	
V19870	Jammo	Yamarin 50 SC	Pendolin Rainer	0500-363923	
V20941	Jeanette III	Buster XXL	Haldin-Ura Marice	0500-561670	
V21200	Riley	Bella Falcon	Lehmus Rainer	0500-368995	
V21321	Lempi II	Bella 700	Luoma Heikki	040-1926205	
V21882		Botnia 23	Uitto Jarmo	050-5186006	
V22948	Aloha	Moottorivene	Ahola Pekka	044-3809486	
V23387	Doubloon		Lyttinen Kari	040-5048397	
V6234	Rambo	Flipper 470 GT	Soini Jukka	040-7205580	
V6510	Tuulia	Albatross	Kankaanpää Keijo	050-5597732	OG3270
V6947	Jutta	Flipper 850 Mod	Teräväinen Pekka	0500-367187	OI8647
V8486	Jennis	Sea Star CR 7000	Haapala Asko	0500-568548	
V9784	Marleena	Marsund 880	Kalliola Jukka	044-2141980	
X6449		Grayling 560C	Söderman Martin		

Muut veneet

Numero	Rek.nro	Nimi	Tyyppi	Omistaja	Puh.	Radiopuh.
V23773		Anni	Albin Vega	Ahde Veli-Matti	050-4126134	
T25772		Walma	Sea Star 7000	Andersson Juha	040-7557143	
V24121	4903	MILKKI	Albin Vega	Boucht Peter		
		AMADEA	SUNWIND 27	Dahl Roger	040-7006167	OG3241
			Hallberg-Rassy 49	Ekman Leif	040-5009569	
X9835		ANMARI	Bombard	Heinonen Pertti	050-3490263	
			Explorer DB 730			
		Botnia	Botnia 23	Holmlund Timo	0500-364855	
		Banner 23	Banner 23	Honkavaara Yrjänä	050-3031387	
V23894		Jaana	Minor 650	Impola Jorma	044-3158888	
V23663	9918	FIIA	FIRST 31.7	Jaatinen Hannu	050-3345218	230004740 / OJ6474
R53647	6670	Jon 30	Jon 30	Jakku Kari	050-3377102	
			pienvene	Kajan Heikki	06-3221139	
			pienvene	Kangasluoma Seppo		
A52296	9295	Helmi II	Elan 295	Ketonen Jarkko	050-3064042	
	3438	PAULIINA	SAARISTORIST.	Koivikko Aulis	040-5790238	
		Maire	Moottorivene	Kotkavaara Veli-Pekka	041-4313684	
V23949		Lauranne	Galoen 330	Kytölä Juha		
	6230	Kalista	Maestro 35	Laari Hannu		
		Vienna II		Linnolahti Sami		
A60610			Witus 27	Lintala Janne	050-3694536	
				Morin Olivier		
12193	6491	Nauti	Guy 822	Mäkelä Juha	050-5321913	
T60036	289	Melges 24	Melges 24	Mäkinen Aleksi		
V10462			Buster Magnum	Mäkynen Jarmo		
	755	ALLEGRA	ALBIN BALLAD	Nieminen Timo	044-0481111	OG6271
			Family Cruiser	Nurmi Tatu	050-5360106	
		Cirrus	Bella 660	Paassola Tapio		
T14884		Flipper Flash	Flipper Flash	Paavola Jesper	044-0910444	
V3942		Winnie ThePooh	Naviga 10	Silvennoinen Lasse	040-5027909	
		Marielle	Sea cat 21	Wuorenlinna Aatto		

Jollat

P-nro	Luokka	Omistaja
549	E-Jolla	Vaasan Merenkyntäjät
9943	Optimisti	Vaasan Merenkyntäjät
9947	Optimisti	Vaasan Merenkyntäjät
9948	Optimisti	Vaasan Merenkyntäjät
9950	Optimisti	Vaasan Merenkyntäjät
9326	Optimisti	Vaasan Merenkyntäjät

Juniorit 2015

Junioritoiminta Vaasan merenkyntäjissä kaudella 2015 tulee vahvistamaan ja syventämään jo opittua optimistijolla- ja Zoom8-purjehdusosaamista.

Harjoituksissa tuulen suunnan ja purjeen muodon havainnointia tullaan käymään yhdessä läpi. Seuran optimistijollat ja Zoom8-veneemme tullaan varustamaan virtauslangoilla ja windexeillä.

Nuorten purjehtijoiden kanssa tulemme tarkastelemaan Zoom8- ja köliveneiden yhteneväisyyksiä sekä tarjoamme mahdollisuutta myös itsenäisempään toimintaan.

Tavoitteena on:

- Löytää lapsille ja nuorille purjehduskilpailuista yksi tapa itsensä ja osaamisensa kehittämiseen
- Tarjota nuorille purjehtijoille taitotasoansa vastaavia harjoitteita sekä mahdollisuuksia myös omaehtoiseen harrastukseen

Junioreiden harjoitukset alkavat torstaina 14.5. jollien tarkastamisella sekä opitun kertaamisella. Kesän purjehdusohjelma läpikäydään yhdessä.

Harjoituksissa ja urheilutoiminnassa tulee vallita reilun pelin henki. Jokainen oppii kunnioittamaan ja kannustamaan kilpakumppaniaan. Kaikki kuuluvat joukkoon yhtälailla riippumatta siitä, miten kovaa juoksee tai purjehtii.

Junioripurjehdus tarjoaa hyvän mahdollisuuden opetella itsenäisesti sekä ryhmässä toimimista. Tervetuloa kaikki junioripurjehduksen pariin kaudella 2015 !

Kalle Kangasmaa

Veneiden telakointisäännöt

1 § Veneiden telakointitoimintaa johtaa ja valvoo hallituksen nimeämä satama- ja telakatoimikunta. Toimikuntaan kuuluu satamakaapteenin lisäksi edustaja pohjois-, masto- ja etelälaiturilta sekä telakakalta. Kukin edustaja vastaa oman alueensa järjestyksen ylläpidosta ja seuran jäsenet ovat velvollisia noudattamaan heidän antamiaan ohjeita.

2 § Veneen talvitelakointipaikasta on vuosittain henkilökohtaisesti sovittava ao. vastuuhenkilön kanssa, joka osoittaa telakointipaikan ja nostoilte tarkoituksenmukainen järjestyksen veneiden koot huomioiden.

3 § Seura ei järjestä veneiden nostoja, vaan veneenomistajojen tulee keskenään sopia veneiden nostoista ja laskuista ja sopimaan keskenään myös näistä aiheutuneiden kustannusten jakamisesta. Nosturia ei saa tilata seuran nimellä.

4 § Veneen omistajan on välittömästi veneen laskun jälkeen siivottava telakointipaikkansa ja vietävä roskat näille varattuihin astioihin sekä huolehdittava venepukin siirrosta niille varatuille alueille. Vuosittain ilmoitetaan seuran ilmoitustaululla aikaraja, mihin mennessä venepukit on siirrettävä. Muussa tapauksessa seura siirättää venepukin asianomaisen kustannuksella.

5 § Veneiden sijoittamisesta seuran omistamisiin venevajiin on sovittava telakkamestarin kanssa. Veneen talvitelakoinnista samoin kuin seuran venevajan vuokrauksesta on suoritettava hallituksen vahvistaman maksu eräpäivään mennessä.

Venevajat on suljettava tiiviisti luukuilla ennen lumisateiden alkamista.

6 § Vinssi käyttöoikeus on ainoastaan telakkamestarilla ja varatellakkamestarilla.

Vinssin käytöstä on suoritettava vahvistettu käyttömaksu. Satama- ja telakatoimikunta voi tarvittaessa myöntää vinssin käyttöoikeuden myös muille seuran jäsenille.

7 § Veneiden lasku- ja nostovaraukset telakalla

on sovittava telakkamestarin kanssa vähintään 3 vrk ennen laskua tai nostoa. Sopimisen jälkeen veneen omistaja merkitsee sovittun varauksen vinssikopin seinässä olevaan varauslistaan.

Lauantai-, sunnuntai- ja pyhäpäivisin laskut ja nostot vain poikkeustapauksissa.

Poikittaisraiteella veneitä ei ajeta vinssillä turvallisuusyistä, käsitalja on siihen tarkoitukseen.

8 § Sähkövirtaa saa vapaasti käyttää seuran telakointialueella vain veneiden kevät- ja syyskunnostukseen liittyvissä töissä. Muusta sähkönkulutuksesta, kuten lämmityksestä, on sovittava telakkamestarin kanssa.

9 § Talvitelakoinnin yhteydessä (varsinkin venevajoissa) on paloturvallisuuteen kiinnitettävä erityistä huomiota. Alkusammutusta varten on nosturiradan lähelle varattu kaksi vesitynnriä sankoineen. Vajat ja telakka-alue on pidettävä puhtaana roskista ja palavista aineista.

Telakka-alueelle on vain huoltoajo sallittu.

10 § Tupakointi ja avotulen teko venevajoissa on kielletty. Hitsaustöiden tekeminen ja kulkumahiomakoneen käyttö venevajoissa on kielletty. Nämä työt on tehtävä ulkotiloissa niihin liittyviä turvallisuusmääräyksiä noudattaen. Ennen työn aloittamista on tästä ilmoitettava telakkamestarille.

Paloturvallisuutta seuran telakointialueella valvoo telakkamestari ja hänellä on oikeus neuvoa sekä tarvittaessa huomauttaa laiminlyönneistä.

11 § Telakointialueella ei saa säilyttää jätteoljyä tai muita ongelmajätteitä, kuten akkuja, eikä niitä saa sijoittaa seuran alueella oleviin jäteastioihin. Venevajoissa ei saa säilyttää palavia nesteitä. Ongelmajätteet on jokaisen huolehdittava kauspungin jäteposteisiin.

12 § Nämä säännöt on laadittu siisteyden, järjestyksen ja paloturvallisuuden varmistamiseksi seuran alueella sekä yleisen viihtyvyyden aikaansaamiseksi.

Nämä säännöt on hyväksytty satama- ja telakatoimikunnassa 25.3.1996 sekä vahvistettu seuran hallituksen kokouksessa 18.4.1996.

Vaasan Merenkylntäjät ry. Laituripaikkasäännöt

1 § Laituripaikat myöntää ja jakaa Vaasan Merenkylntäjät ry:n hallituksen satamakapteenin tehtävään nimeämä henkilö itsenäisesti. Mikäli yhdistyksen jäsen on tyytymätön satamakapteenin osoittamaan laituripaikkaan, hän voi saattaa asian hallituksen ratkaistavaksi.

2 § Laituripaikka myönnetään Vaasan Merenkylntäjät ry:n jäsenelle henkilökohtaisesti. Jäsenellä ei ole oikeutta siirtää laituripaikkaa yhdistyksen ulkopuoliselle luonnolliselle eikä juridiselle henkilölle.

Jäsenelle myönnetty laituripaikka on tarkoitettu jäsenen omaan käyttöön, eikä sitä saa luovuttaa muuhun käyttöön. Pykälä 10§ määrittelee poikkeukset tähän pykälään.

Jäsenten väliset laituripaikkavaihdokset tulee hyväksyttää satamakapteenilla ennen vaihtoa.

3 § Laituripaikkamaksuksi luetaan laituripaikkamaksun kaikki erät mukaan lukien ne maksuerät, joista laituripaikanhaltija voi vapautua talkootöitä tekemällä.

Myöhemmin kuin 15.4 ilmoitettu laituripaikasta luopuminen ei vapauta laituripaikkamaksusta tai muista velvoitteista.

Laituripaikka on maksettava maksulomakkeessa ilmoitettuun määräpäivään mennessä. Myöhästyntynyt maksusuoritus ei oikeuta laituripaikkaan, vaan laituripaikan saaminen edellyttää tässä tapauksessa uutta laituripaikan myöntämiskäytösä.

Maksettua laituripaikkamaksua ei palauteta, vaikka vuokraaja myöhemmin ilmoittaisi luopuvansa laituripaikasta.

4 § Satamakapteeni voi poistaa laituripaikkaoikeuden jäseneltä, jolla on suorittamattomia maksuja Vaasan Merenkylntäjät ry:lle tai joka

on käyttänyt laituripaikkaoikeuttaan Vaasan Merenkylntäjät ry:n sääntöjen tai näiden sääntöjen vastaisesti. Mikäli jäsen on tyytymätön satamakapteenin päätökseen hän voi saattaa asian hallituksen ratkaistavaksi.

5 § Veneen väliaikaisesta säilytyksestä Vaasan Merenkylntäjien sataman laituripaikassa peritään laituripaikkamaksua 1/10 vuosilaituripaikkamaksusta/alkava viikko. Väliaikaisen laituripaikan osoittaa satamakapteeni tai hänen ollessa estynyt seuran kommodori, jompikumpi varakommodoreista tai joku muu hallituksen jäsen. Jäsen on velvollinen suorittamaan maksun oma-aloitteisesti ilman eri kehotusta.

Väliaikaisen laituripaikkamaksun maksavat eivät voi suorittaa mitään laituripaikkamaksun osaa tai osasuoritusta talkootyösuorituksella.

Väliaikaisesta veneen säilytyksestä Vaasan Merenkylntäjien laituripaikoilla on aina sovittava satamakapteenin kanssa.

6 § Laituripaikkaan liittyvistä vartiovuoroista ja niiden säännöistä päättää Vaasan Merenkylntäjien hallitus. Laituripaikan haltija on velvollinen noudattamaan annettuja ohjeita ja määräyksiä.

7 § Uusilta laituripaikan haltijoilta peritään ensimmäisenä vuonna laituripaikkamaksun ensimmäinen erä kaksinkertaisena.

Katsastamattomilta veneiltä peritään laituripaikkamaksu puolitoistakertaisena.

Jos uudelle laituripaikan haltijalle voidaan osoittaa laituripaikka vain yhdeksi vuodeksi, peritään tällöin normaali yksinkertainen laituripaikkamaksu. Uusilta laituripaikan haltijoilta perittävä kaksinkertainen maksu peritään kun jäsenelle voidaan osoittaa vakituinen laituripaikka.

8 § Vastaanottaessaan laituri paikan, jäsen hyväksyy nämä laituri paikkasäännöt.

9 § Jos laituri paikan haltija on tyytymätön hallituksen antamiin määräyksiin ja ohjeisiin, hän voi niin halutessaan pyytää asian käsittelemistä seuran kokouksessa seuran sääntöjen 14§:n mukaisen menettelyn mukaisesti.

10 § Veneilykauden aikana yli yhden kuu-kauden ajan vapaana oleva paikka on ilmoitettava satamakapteenille, jolla on oikeus osoittaa paikka väliaikaisesti muun jäsenen tai vierasvenekäyttöön. Jos laituri paikka on käyttämättömänä yli kaksi vuotta ilman, että laituri paikan haltija sopii siitä satamakapteenin kanssa, jäsen menettää laituri paikan.

11 § Laituri paikan haltija omistaa paikan poijun, kettingin tai vastaavan sekä painon ja on velvollinen huolehtimaan poijun, poijukiinnityksen ja vastaavan kunnosta. Tämän lisäksi laituri paikan haltija on velvollinen noudattamaan kulloinkin voimassa olevaa poijusääntöä. Aisapaikan haltija omistaa aisan puolikkaan ja on velvollinen osaltaan huolehtimaan aisan kunnosta toisen aisapuolikasomistajan kanssa. Aisojen myynti on sallittu ainoastaan Vaasan Merenkäntäjät ry:lle, aisojen alkuperäisen hankintahinnan mukaan.

12 § Vene tulee olla kiinnitetty laituriin ja poijuun veneen painon mukaisin köysin ja joustimin ja vene pitää varustaa laitasuojilla.

13 § Laituri paikka on tarkoitettu yhden veneen säilyttämiseen. Mahdollisen pääsääntöisesti veneen mukana kuljetettavan jollan säilyttäminen venepaikalla tulee järjestä siten, että se ei häiritse muita veneitä.

14 § Jokaisella veneellä pitää olla vastuuvakuutus, joka korvaa kolmannelle osapuolelle aiheutuneet vahingot. Laituri paikan haltija on velvollinen varmistamaan vakuutusyhtiöstä, että vene- tai muu vakuutus sisältää vastuuvakuutuksen.

15 § Kaikki säännöt koskevat myös veneiden lyhytaikaista säilyttämistä Vaasan Merenkäntäjien satamassa. Veneen lyhytaikainen säilyttäminen Vaasan Merenkäntäjien satamassa ei velvoita vartiovuoron hoitamiseen.

16 § Nämä säännöt kumoavat kaikki aikaisemmat laituri paikkasäännöt.

17 § Nämä säännöt on hyväksytty Vaasan Merenkäntäjien hallituksen kokouksessa 13.01.2005 ja ovat voimassa tästä päivästä lukien. 11 § muutos on hyväksytty syyskokouksessa 19.11.2008. 10 § muutos on hyväksytty hallituksen kokouksessa 21.3.2011. 7, 10 ja 13 § muutokset on hyväksytty hallituksen kokouksessa 13.2.2014.

Vaasan Meren

kyntäjät ry.

Laituripaikat 2015

Laituripaikat päivitetty 25.2.2015.

Nro	Vene	Omistaja
2	Kalista	Hannu Laari
3	Papilon	Björklund Rolf
4	ELISA, V21556	Holmlund Timo
5	VELA, FIN 11648	Kangasmaa Kalle
6	MARI II, M28577	Mäenpää Riitta
7	GOLDEN LADY, L06368	Peso Jari
8	Birgitta, V24199	Kesti Lars-Erik
9	SAILA, V24456	Knuts Erik
10	Elixir, O11642	Vuorinen Arto
11	QueenMeri, H71619	Krooks Kari
12	MAYFLOWER, V 21373	Pendolin Rainer
13	XANTIPPA, X14587	Rintamäki Juha
14	ALLEGRA,	Nieminen Timo
15	LA MER, A50181	Erkkilä Kauko
16	JOHANNA, 13962	Soini Peggy
17	Fortuna, O144085	Inberg Olavi
18	Riley, V21200	Lehmus Rainer
19	LARISSA, L9727	Erkkilä Kauko
20	JENNA, L10481	Backholm Lasse
21	Meripirkko	Kurki Tommi
22	Lempi II, V21321	Luoma Heikki
24	Banner 23, 0	Honkavaara Yrjänä
25	Meridian, S18517	StAAF Robert
26	Jammo, V19870	Pendolin Rainer
27	Minnie	Lundqvist Christian
28	PAULIINA	Koivikko Aulis
31	Joonas I, V24136	Rintamäki Rolf
32	KATRIINA II, V24028	Mäkelä Tom
33	MELODY	Puutio Kimmo
34	Mariela	Rajala Jukka

Nro	Vene	Omistaja
35	Goodwind, V26416	Sjöman Timo
36	TUULIA, V24271	Vainio Kari
37	La Bleuet, V23810	Raunio Tero
38	X	Morin Olivier
41	EVELINA, V16165	Mattila Henri
42	Eleonoora, L6446	Lehtonen Veli-Matti
43	LYDIA, B16003	Kalliola Matti
44	Marleena	Kalliola Jukka
45	Tiira, T55161	Puikkonen Hannu
46	X, V18174	Mäkipää Heikki
47	Jeanette III, V20941	Haldin-Ura Marice
48	Jaana, V23894	Imppola Jorma
49	Walma, T25772	Andersson Juha
52	ANMARI, X9835	Heinonen Pertti
53	Jennis, V8486	Haapala Asko
54	SeaFellow, V13267	Venho Kalle
55	HEL-MI, L9581	Ketonen Jarkko
56	Jutta, V6947	Teräväinen Pekka
57	Tuulia, V6510	Kankaanpää Keijo
58	Anni, V23773	Ahde Veli-Matti
59	Trofast, V21991	Liedes Pekka
60	Amber, X15998	Tolonen Pekka
62	Aava, V24811	Kangasmaa Lauri
63	Sointu II, V22316	McConnell Sean
64	HELMI, M28970	Isohella Jorma
65	Elina II, L6971	Ventin Mikael
66	Gal, V19702	Hiironniemi Erkki
74	AMADEA,	Ekman Leif
78	Marinella, V22949	Ahola Heikki
79	Seikkailu, S18235	Trofast Jyri
80	Anie, V23672	Paadar Matti

Nro	Vene	Omistaja
81	Koralli, T50535	Pitkäranta Timo
82		Suhonen Jaakko
83	X, 0	Nurmi Tatu
84	ILLUSIA, L8238	Suontausta Matti
85	Annina, T51254	Raja-aho Jaakko
86	Monica	Anjala Asko
87	JASMIN, K44603	Kajan Heikki
88	Winnie The Pooh, V3942	Silvennoinen Lasse
89	WindX, T52939	Katajisto Lauri
90	Aurora, L8607	Kallio Timo
92	Sea Lady, V21425	Björne Bore
93	SAGITTA, V23328	Berg Erik
94	Minor 640, M27192	Soini Matti
95	Ilona, U50554	Manninen Kari
98	Witus 27	Lintala Janne
100	Olivia, V23361	Akkala Jarmo
107	Nene, T36993	Ståhl Bo
109	Marielle, 0	Wuorenlinna Aatto
122	KAIJA II, V23934	Honkavaara Yrjänä
123	ARJADNE, V21347	Väisälä Tapio
124	Party For IV, V25879	Alasaari Anssi
125	MILKKI, V24121	Dahl Roger
125	Annina, T51254	Raja-aho Jaakko
126	Panthera	Kuoppala Panu
127	Inspiration, V21601	Palonen Heikki
128	Wictoria, V24067	Tolonen Tuomo
129	FIIA, V23663	Jaatinen Hannu
130	Julia, A56805	Syrjälä Pentti
131	Lovisa, V25368	Sandell Jukka
132		Lindell Patrick

Nro	Vene	Omistaja
134	Jon 30, R53647	Jakku Kari
136	Karoliina, K46577	Paavola Markus
137	Nauti	Mäkelä Juha
138	Karin III, V18419	Kujanpää Kari
139	Sipuli, V21739	Lauttamus Timo
140	Aloha	Ahola Pekka
142	Doubleloon	Lyttinen Kari
143	Auliina, M28510	Ihanamäki Arto
144	Monsun, V23520	Mäkynen Juhani
145	Skinny Minny	Pakkanen Jari
146	X, V21882	Uitto Jarmo
147	Emilia, A52342	Paavola Sakari
148	Lulu, V19277	Rönkkö Olavi
149	Dooris	Sjöblom Pauli
151	Flipper Flash	Paavola Jesper
152	Maire, 0	Kotkavaara Veli-Pekka
160	Tilde, L11900	Lindell Leif
163		Kangasluoma Seppo
164		Kajan Heikki
165		VAASAN MERENKYNTÄJÄT
167		Silvennoinen Lasse
168		VAASAN MERENKYNTÄJÄT
169	Arja II, M27600	Rintamäki Risto
170	Tilde, L11900	Lindell Leif
171	Buster M, V13633	Haapanen Marjo-Leena
172	X, V18507	Heinonen Seppo
173		Haapala Asko
174	Stortriss	Ahlnäs Niklas
175	Rambo	Soini Jukka
176	Juttall, V19731	Teräväinen Pekka

Vaasan Merenkyltätät r.y:n Säännöt

I. Yhdistyksen nimi, kotipaikka ja tarkoitus

1§

Yhdistyksen nimi on Vaasan Merenkyltätät ry. Näissä säännöissä yhdistystä sanotaan seuraksi.

2§

Seuran kotipaikka on Vaasan kaupunki.

3§

Seuran virallinen kieli on suomi.

4§

Seura on perustettu joulukuun 14. päivänä vuonna 1926. Se on merkitty yhdistysrekisteriin numerolla 13109.

5§

Seuran tarkoituksena on

- herättää, kehittää ja ylläpitää harrastusta purjehdusurheiluun;
- lisätä nuorten osuutta purjehdusurheilun harrastajina sekä kiinnittää erityistä huomiota heidän ohjaukseensa ja valmennukseensa sekä muuhun purjehduskoulutukseen;
- kartuttaa veneilijöiden merenkulkuun liittyviä tietoja ja merimiestaitoja veneilyn turvallisuuden lisäämiseksi ja veneilykulttuurin edistämiseksi;
- luoda ja varmistaa jäsenistölleen edellytykset mahdollisimman laajaan vesiympäristön hyväksikäyttöön;
- korostaa rannikko- ja saaristomiljöön säilyttämisen merkitystä;
- ylläpitää jäsentensä keskuudessa hyvää toverihenkeä ja rehtiä merenkulumieltä.

Tarkoituksensa toteuttamiseksi seura yhteistyössä muiden vastaavien yhteisöjen kanssa

- järjestää purjehduskilpailuja, retkipurjehduksia, kursseja, koulutus- ja harjoitustapahtumia sekä muita purjehdusta edistäviä tilaisuuksia;
- harjoittaa tiedotus- ja julkaisutoimintaa;

- hankkii omistukseensa tai hallintaansa jäsenistön käyttöön tarkoitettuja sata- ma-, telakointi- ja rantautumisalueita tarpeellisine laitteineen sekä purjehdusurheiluun tarvittavia välineitä, huonetiloja ja kiinteistöjä;
- on aktiivisesti mukana venereittien, merkikarttojen ja vesiympäristöön liittyvän ympäristönsuojelun kehittämistyössä sekä muussa toiminnassa, joka edistää vesiympäristön käyttöä purjehdusurheilun ja veneilyn tarpeisiin.

Varsinaisen toimintansa tukemiseksi seura voi

- järjestää myyjäisiä, näyttelyitä, huvitilaisuuksia ja tavarakeräyksiä sekä toimeenpanna arpajaisia ja rahankeräyksiä;
- vastaanottaa lahjoituksia ja testamentteja;
- harjoittaa majoitus- ja ravitsemisliikettä kumpaakin yhdessä liikepaikassa, myydä veneilytarvikkeita ja veneilyyn liittyviä palveluja sekä vuokrata veneilytarvikkeita sekä kiinteistöllään olevia sauna-, liikunta- ja muita tiloja;
- omistaa osakkeita ja osuuksia.

6§

Seuran tunnuksena on Valtioneuvoston vahvistama lippu. Sen käyttämisestä säädetään tarkemmin lippuohjeissa.

II. Seuran asioiden hoitaminen

7§

Seuran toimintaa johtaa seuran syyskokouksessaan valitsema hallitus, johon kuuluvat puheenjohtaja, I ja II varapuheenjohtaja sekä 6-8 muuta jäsentä.

Puheenjohtajaa sanotaan näissä säännöissä kommodoriksi ja I ja II varapuheenjohtajaa varakommodoriksi.

Kommodorit valitaan kukin erikseen kahdeksi toimintavuodeksi kerrallaan siten, että kommodori ja molemmat varakommodorit ovat erovuorossa vuorovuosina. Ensimmäisellä ker-

ralla erovuorossa ovat yhden toimintavuoden jälkeen varakommodorit.

Hallituksen muut jäsenet valitaan yhdeksi toimintavuodeksi kerrallaan.

Hallitus kokoontuu kommodorin tai hänen estyneenä ollessaan I tai II varakommodorin kutsusta ja on päätösvaltainen, kun vähintään viisi sen jäsentä, joista yksi on joku kommodoreista, on läsnä.

Seuran nimen kirjoittavat kaksi kommodoria yhdessä tai yksi kommodori yhdessä seuran sihteerin tai taloudenhoitajan kanssa.

8§

Seuran kokous voi hallituksen alaisuuteen perustaa rekisteröimättömiä jaostoja.

Jaostot toimivat seuran sääntöjen ja talousarvion mukaisesti. Jaostojen vastuualueesta, toiminnasta, kokoonpanosta ja jäsenten valinnasta määrätään tarkemmin seuran kokouksen hyväksymässä johtosäännössä.

Jaostojen puheenjohtajilla on läsnäolo- ja puheoikeus hallituksen kokouksissa.

Hallitus voi seuran tulo- ja menoarvion puitteissa asettaa alaisuuteensa lautakuntia, toimikuntia ja työryhmiä sekä toimihenkilöitä. Hallitus määrittelee näiden toimielinten tehtävät.

Jaostot voivat seuran tulo- ja menoarvion puitteissa asettaa alaisuuteensa lautakuntia, toimikuntia ja työryhmiä sekä toimihenkilöitä. Jaostot määrittelevät näiden toimielinten tehtävät.

9§

Syyskokouksessa valitaan seuralle tilikaudeksi kerrallaan kaksi varsinaista ja kaksi varatilintarkastajaa.

Seuran toimintavuosi ja tilikausi on kalenterivuosi.

Tilinpäätös on yhdessä toimintakertomuksen kanssa annettava tilintarkastajille viimeistään 10. päivänä helmikuuta. Tilintarkastajien on annettava kevätkokoukselle kirjallinen lausunto, joka on jätettävä hallitukselle viimeistään 25. päivänä helmikuuta.

III. Jäsenet

10§

Seuranjäsenet ovat varsinaisia jäseniä tai kunnia-, puoliso-, juniori-, yhteisö- tai kannatusjäseniä.

- Varsinaiseksi jäseneksi hallitus voi hakemuksesta ja kahden seuran jäsenen suosituksesta hyväksyä henkilön, jonka voidaan toiminnallaan katsoa edistävän yhdistyksen tarkoituksen toteutumista.
 - 18-25 vuotiaalle varsinaiselle jäsenelle hallitus voi hakemuksesta määrätä alennetun ns. opiskelija- ja varusmiesjäsenmaksun.
 - Kunniajäseneksi seuran kokous voi hallituksen esityksestä kutsua henkilön joka vaikutusvallallaan, tiedoillaan tai kokemuksellaan oleellisesti voi edistää seuran tarkoituksen toteutumista tai jäsenen, joka ansiokkaalla toiminnallaan on ansainnut kunniajäsenyyden. Kunniajäsen on vapautettu liittymis- ja jäsenmaksun suorittamisesta.
 - Puolisojäseneksi hallitus voi hakemuksesta hyväksyä henkilön, joka on seuran varsinaisen jäsenen avio- tai avopuoliso.
 - Juniorijäseneksi hallitus voi hakemuksesta hyväksyä alle 18-vuotiaan henkilön. Juniorijäsen siirtyy varsinaiseksi jäseneksi sen vuoden päätyttyä, jonka aikana hän täyttää 18 vuotta.
 - Yhteisöjäseneksi hallitus voi hakemuksesta ja kahden seuran jäsenen suosituksesta hyväksyä oikeuskelpoisen nuorisö- ym. järjestön tai yhteisön, jonka tavoitteet ovat lähellä seuran omia tavoitteita.
 - Kannatusjäseneksi hallitus voi ottaa henkilön tai oikeuskelpoisen yhteisön, joka haluaa kannattaa ja tukea seurantoimintaa.
- Aikaisempien sääntöjen nojalla saavutetut vuosi- ja ainaisjäsenyydet säilytetään.

>>

11§

Päästäkseen osalliseksi seuran jäsenilleen tarjoamista eduista on jäsenen huolehdittava jäsen- ym. näissä säännöissä mainittujen maksujen määräaikaisesta suorittamisesta.

Jäsen on oikeutettu kantamaan seuran merkkiä. Sen luovuttaminen seuraan kuulumattomalle henkilölle hallituksen luvatta on kielletty. Erityisesti ansioituneille henkilöille on hallitus oikeutettu antamaan seuran ansiomerkkejä.

12§

Jäsen voi erota seurasta tehtyään siitä yhdistyslaissa mainitun ilmoituksen. Eroavan jäsenen on kuitenkin suoritettava eroamisvuotena maksettaviksi langenneet jäsen- ym. näissä säännöissä mainitut maksut.

Jäsen, joka on laiminlyönyt jäsenmaksunsa ja jättänyt noudattamatta hänelle lähetetyn kehotuksen eräntyneen maksun suorittamiseksi kahden viikon kuluessa, katsotaan eronneeksi seurasta.

13§

Hallitus voi määrääjäksi tai ainaiseksi erottaa jäsenen, joka toimii yhdistyksen sääntöjen, hyvien tapojen tai urheiluhengen vastaisesti. Päätöksessä on mainittava erottamisen syy.

Milloin hallitus katsoo rikkoneen voivan ojentua tai jos rikkomus on lievä, hallitus antaa hänelle varoituksen.

Jäsenen erottamiseksi vaaditaan vähintään viiden (5) hallituksen jäsenen sitä puoltava kanta. Määrääjäksi erotettu jäsen voi määrääjän umpedeuttua liittyä uudelleen seuraan tavallisessa järjestyksessä.

14§

Erotetulla jäsenellä on oikeus yhden (1) kuukauden kuluessa päätöksestä tiedon saatuaan kirjallisesti valittaa siitä seuran kokoukselle jättämällä valituskirjelmänsä hallitukselle. Erottamisesta päättää tällöin seuran kokous. Jäsen ei ole esteellinen äänestämään itseään koskevasta erottamisesta.

IV. Liittymis- ja jäsenmaksut

15§

Liittymis- ja jäsenmaksun suuruuden määrää seuran syyskokous kutakin vuotta varten erikseen. Yhteisö- ja kannatusjäsenmaksujen suuruuden määrää kuitenkin hallitus.

Seuran satama- ja telakka alueiden sekä muiden seuran tarjoamien palvelujen käyttämisestä kerättävien maksujen suuruuden määrää hallitus kutakin vuotta varten erikseen.

V. Seuran kokoukset

16§

Seuran varsinaisia kokouksia pidetään vuosittain kaksi: kevätkokous ja syyskokous.

Ylimääräisen kokouksen kutsuu seuran hallitus koolle, kun seuran kokous niin päättää tai hallitus katsoo siihen olevan aihetta taikka vähintään 1/10 osa seuran äänioikeutetuista jäsenistä tai vähintään 20 äänioikeutettua jäsentä sitä kirjallisesti hallitukselta pyytää. Kokouksen aihe on ilmoitettava pyynnössä, muita asioita ei käsitellä. Seuran kokouksissa saavat olla läsnä vain seuran jäsenet.

Kokoukset pidetään hallituksen määräämässä paikassa.

Varsinaisen ja ylimääräisen kokouksen kutsuu hallitus koolle julkaisemalla siitä tiedonannon viimeistään 10 päivää ennen kokousta yhdes- sä Vaasassa ilmestyvässä suomenkielisessä päivälehdessä, jonka syyskokous seuraavaksi vuodeksi määrää, seuran jäsenlehdessä tai – tiedotteessa taikka kirjallisella kokouskutsulla. Asioista, jotka seuran jäsenet haluavat varsinaisissa kokouksissa käsiteltäviksi, on tehtävä seuran hallitukselle kirjallinen esitys viimeistään 7 päivää ennen kokousta.

Milloin käsiteltäväksi tulee kysymys

- sääntöjen muuttamisesta;
- kiinteistön luovuttamisesta tai kiinnittämisestä taikka yhdistyksen toiminnan kannalta huomattavan muun omaisuuden luovuttamisesta;
- hallituksen tai sen jäsenen tai tilintarkastajan valitsemisesta tai erottamisesta;
- tilinpäätöksen vahvistamisesta ja vastuuvapauden myöntämisestä;
- yhdistyksen purkamisesta; tai muusta tärkeydellään näihin verrattavista asioista, on tästä kokouskutsussa mainittava.

17§

Seuran varsinaisia kokouksia ovat:

A. Kevätkokous, joka pidetään maaliskuussa. Kokouksen avaa joku kommodoreista tai muu hallituksen jäsen.

Kevätkokouksessa

1. valitaan kokouksen puheenjohtaja, sihteeri, kaksi pöytäkirjan tarkastajaa sekä ääntenlaskijat;
 2. todetaan kokouksen laillisuus ja päätösvaltaisuus;
 3. käsitellään hallituksen kertomus kuluneelta toimintavuodelta siihen liittyvine tilinpäätöksineen;
 4. luetaan seuran tilintarkastajien lausunto;
 5. päätetään tilinpäätöksen vahvistamisesta sekä vastuuvapauden myöntämisestä hallitukselle;
 6. vahvistetaan tulevan kilpailukauden (purjehduskauden) kilpailu- ja yhteistoimintaohjelma;
 7. käsitellään muut kokouskutsussa mainitut asiat sekä sääntöjen mukaan vireille pannut asiat.
- B. Syyskokous, joka pidetään marraskuussa.

Syyskokouksessa

1. valitaan kokouksen puheenjohtaja, sihteeri, kaksi pöytäkirjan tarkastajaa sekä ääntenlaskijat;
2. todetaan kokouksen laillisuus ja päätösvaltaisuus;
3. käsitellään hallituksen tulevaa toimin tavuotta varten laatima tulo- ja meno arvioehdotus, johon liittyy ehdotus liittymis- ja jäsenmaksujen suuruudesta;
4. suoritetaan kommodorien vaali;
5. päätetään hallituksen jäsenten lukumäärä;
6. suoritetaan hallituksen jäsenten vaali;
7. päätetään päivälehti, jossa kutsut yhdistyksen kokouksiin on julkaistava;
8. käsitellään muut kokouskutsussa mainitut sekä sääntöjen mukaan vireille pannut asiat.

18§

Äänioikeus kokouksissa on läsnäolevilla

1. varsinaisilla jäsenillä
2. kunniajäsenillä
3. puolisojäsenillä
4. 15 vuotta täyttäneillä juniorijäsenillä
5. yhteisöjäsenillä.

Seuran, sen hallituksen tai muiden toimielinten kokouksissa tapahtuvissa äänestyksissä ratkai-

see äänten yksinkertainen enemmistö, paitsi niissä tapauksissa, joista näissä säännöissä toisin määrätään. Äänten sattuessa tasan voittoa se mielipide, jota seuran puheenjohtaja kannattaa, paitsi vaaleissa, jotka tällöin ratkaistaan arvalla. Vaadittaessa äänestys toimitetaan suljetuin lipuin.

VI. Seuran alusluettelo

19§

seuranjäsenten hallitukselle ilmoittamat alukset otetaan vuosittain toimitetun katsastuksen jälkeen seuran alusluetteloon, jolloin ne saavat käyttää seuran lippua.

Niiden oikeuksien väärinkäytöstä, jotka edellä mainittu alusluettelon ottaminen tuottaa, seuraa aluksen poistaminen luetteloista sekä seuran lipun käyttöoikeuden menetyks.

VII. Muita määräyksiä

20§

Seuralla on johtosääntö, jonka seuran kokous hyväksyy hallituksen esityksestä.

21§

Hallituksella on oikeus näiden sääntöjen ja johtosäännön lisäksi antaa ohjeita ja määräyksiä seuran lipun ja venemerkkien käyttämisestä, alusten tarkastuksesta, merellä ja maalla noudatettavista esiintymistavoista, seuran puvun käyttämisestä ja seuran majalla sekä alueella noudatettavasta järjestyksestä ym.

22§

Näiden sääntöjen muuttamisesta, omaisuuden pääosan luovuttamisesta tai seuran purkamisesta on tehtävä yhdenmukainen päätös kolmen neljäosan äänten enemmistöllä annetuista äänistä kahdessa vähintään kuukauden väliajoin pidettävässä seuran kokouksessa.

23§

Jos seura purkautuu, on sen omaisuus jätettävä jollekin toiselle oikeuskelpoiselle suomalaiselle yhdistykselle purjehdusurheilua edistäviin tarkoituksiin käytettäväksi.

24§

Sen lisäksi, mitä näissä säännöissä on määrätty, noudatetaan voimassa olevaa yhdistyslakia.

Atlantin ylitys

kuunari Helenalla

Heti ensimmäisellä kuunari Helena-purjehduksella mieleen jäi kytemään ajatus Atlantin ylityksestä. Olimme tuolloin joulupurjehduksella Kanarialla ja Helena oli seuraavaksi lähdössä Atlantin ylitykselle.

Dorado. Kalastus ei tuottanut tulosta odotusten mukaisesti.

Kesti kuitenkin yli 15 vuotta ennen kuin Atlantin ylitykselle todellakin lähdettiin. Tämä matka varattiin jo reilu vuosi ennen lähtöpäivää, niin-pä matkan odottaminen tuntui välillä pitkältä. Tämä oli T/S Helenan ensimmäinen Atlantin ylitys peruskorjauksen jälkeen eli näin pitkissä purjehduksissa on Helenalla ollut siis useamman vuoden tauko.

Keväällä 2014 saatiin ensimmäinen yhteys muihin matkalle lähtijöihin kun saimme toistemme sähköpostiosoitteet. Jonkin verran ajatuksia matkajärjestelyistä vaihdettiin, mutta yhteydenpito oli varsin vähäistä. Yhteinen tapaaminen järjestettiin lokakuussa Suomenlinnassa. Siellä tapasimme kipparin lisäksi kansimiehet ja suuren osan muista oppilaista. Kippari kävi läpi matkasuunnitelman ja antoi meille myös vinkejä siitä mitä pakata mukaan uikkareiden lisäksi. Teneriffalta lähdettäisiin siis matkaan ja Cap Verden pysähdyksen jälkeen alkaisi Atlantin ylitys. Karibialla saavuttaisiin ensin Barbadoselle ja purjehdus päättyisi Martiniquen Le Mariniin.

Sähköjärjestelmän korjausten takia Teneriffalta päästiin matkaan päivän aiottua myöhemmin. Biskajan ylityksellä oli unohtunut yksi skylet ikkuna auki ja merivesi oli rikkonut invertterin, hellan ja muitakin sähkölaitteita. Korjausten valmistuttua odotettiin vielä polttoainetankausta ja illan suussa päästiin liikkeelle. Ehdittiin juuri ja juuri ulos satamasta nousuveden jo laskiesassa, muuten olisi pitänyt odottaa seuraavaan aamuun sillä aallonmurtajan suulla syväys ei laskuvedellä riittä Helenalle. Ensimmäisellä legillä kohti Cap Verdeä opeteltiin niin Helenalla purjehtimista kuin muitakin laivan töitä. Helenalla

Helena pukspröötiltä kuvattuna.

on käytössä vanha brittiläinen vahtijärjestelmä, jossa laivalla on neljä vahtia, jotka vuorollaan huolehtivat eri tehtävistä laivalla ja myös nukkuvat

vuorotellen. Hyvin pian kaikki oppivat elämään 4 tunnin rytmissä ja hoitamaan kulloinkin edessä olevat tehtävät. Muista tehtävistä mainittakoon mm. laivan päivittäinen siivous, ruuan valmistus ja leivän leivonta.

CAP VERDEEN ON HELPPO UNOHTUA

Cap Verde on suosittu pysähdyspaikka Atlantin ylittäjille. Sinne on myös helppo unohtua odotamaan huomista lähtöä. Joidenkin veneiden näki seisoneen Cap Verden satamassa todella kauan. Mindelon satamassa onkin hyvät laiturit ja palvelut. Cap Verden saaret ovat erittäin kuivia, joten hedelmiä ja kasviksia on tarjolla varsin niukasti, niitä ei siis hankittu. Kalaa sen sijaan ostettiin juuri ennen lähtöä pakastettavaksi asti.

Laivan ruokahuollon suunnittelee perämies ja hän vastaa myös ruokahankinnoista. Pakastimelle ei muilla olekaan asiaa ja eikä jääkaapistakaan käydä tekemässä voileipiä kuin yövahtien aikana seuraavalle vahdille. Näin varatut ruokatarvikkeet riittävät hyvin koko matkan ajaksi ja suunniteltuihin ruokiin löytyy raaka-aineet. Näin pitkälle matkalle pitää suunnitella mm. vitamiinien riittävä saanti. Tästä syystä jokaiselle oli varattu päivittäin 2 dl:n

tuoremehuannos.

Kun Teneriffalta lähdöstä oli kulunut viikko ja olimme viettäneet yhden päivän Mindelossa nostimme purjeet kohti Barbadosa. Muutaman vendaharjoituksen jälkeen ohjelmassa oli paloharjoitus. Paloharjoitus todettiin matkan aikana käteväksi suihkuksi ja kahden viikon ylityksen aikana 'palomies- tai vankilasuihku' olikin varsin suosittu. Kannella seisottiin rivissä ja paloletkulla suihkutettiin jokainen vuorollaan. Makea vesi on tietenkin kortilla, joten sitä ei saanut käyttää suihkussa käymiseen tai pyykinpesuun. Myös astiat tiskattiin merivedellä ja vain huuhteluun käytettiin

makeaa vettä. Saimme tehtyä makeaa vettä evaporaattorilla, mutta se vaatii apukoneen käynnistämisen, joten vettä tehtiin silloin kun konetta tarvittiin muuhunkin, esimerkiksi hellan käyttöön. Muutama moottorilla ajopäiväkin matkalle osui, mutta pääkoneesta saatava sähkö ei riittänyt esimerkiksi hellan käyttöön.

Kun ylitys kestää 13 vuorokautta, niin päivät saattavat väistämättä tuntua pitkiltä. Keskellä Atlanttia ei mitään ruuhkaa ole, joten laivan tai veneen näkeminen on harvinaista. Matkan

>>

alussa perämies julistikin leikkimielisen kilpailun, jossa jokainen piti veikata milloin näemme ensimmäisen kerran maata Karibian puolella ja montako alusta matkan aikana havaitsemme. Ensimmäisen veikkauksen voittaja selvisi jo kauan ennen kuin Barbados alkoi näkyä, kaikki olivat veikanneet matka-ajan sen verran alakanttiin. Alusten määrää jännitettiin loppuun saakka.

Vaikka merellä onkin yksinäistä, niin oli kuitenkin rentouttavaa kun pariin viikkoon ei puhelin soinut tai sähköposti kulkenut. Maailman uutisiakaan ei juuri kuultu. Jonkin kerran saimme satelliittipuhelimen kautta uutisia ARC-kilpailun etenemisestä.

LENTOKALOJA JA SOTALAIVOJA

Päivisin purjehdittiin lämpimässä auringonpaisteessa, mutta illalla pimeä tuli todella nopeasti ja ilta- ja yövahdeissa sai totutella ohjaamaan venettä pelkkien mittareiden varassa. Täysi kuu osui matkan alkupuolelle ja

noustuaan se valaisi hyvin. Pimeän aikana oli hienoa katsella öistä tähtitaivasta ilman häiritseviä valoja. Yövahdit kuluivatkin nopeasti taivasta ihastellessa. Samaan aikaan osui myös poikkeuksellisen aktiivinen tähdenlentojakso ja tähdenlentoja näimme joka yö useampia. Päivisin tarkkailimme jos näkyisi valaita tai muita eläimiä. Valaita ei valitettavasti nähty kertaakaan, mutta delfiinejä nähtiin jonkin verran ja lentokaloja kerättiin joka aamu kannelta. Muutama jopa paistettiin ja todettiin kalan olevan ihan kelpo ruokaa. Varsinainen kalastus ei tuottanut tulosta odotusten mukaisesti, mutta yksi dorado saatiin loppumatkasta. Oli mielenkiintoista nähdä kuinka kala vaihtoi väriä useamman kerran sen jälkeen kun se oli saatu ylös merestä. Ikävämmissä tuttavuuksista mainittakoon portugalilainen sotalaiva, jollainen onnistui osumaan kahdella uintikerralla erään oppilaan käsivarteen ja jalkaan.

Päivittäisten rutiinien lisäksi meillä oli myös muutama juhlapäivä. Suomen itsenäisyyspäivää

vietettiin juhmallisin menoin.

Aamu aloitettiin lipunnostolla, jonka yhteydessä pidettiin myös juhlapuheet. Laiva oli koristeltu Suomen lipuin ja illallinen oli tavanomaista juhlavampi ja se tarjottiin yläkannella. Illallisella tarjottiin myös karjalanpiirakoita ja munavoita ja jälkiruuksi kakkua. Tavallisesta poiketen kaikki ruokailivat yhtä aikaa. Tietenkin pukeuduimme myös tavallista juhlavammin. Tämän lisäksi vietimme myös syntymäpäiväjuhla erään oppilaan

Elämää riutalla, Tobago Cays.

Atlantin ylityskartta.

täyttäessä 50 vuotta. Vastaanottotilaisuus kakkuineen ja kuohujuomineen järjestettiin iltapäivällä. Päivän sankari mainitsi kiitospuheessaan olevansa erityisesti iloinen siitä, että kaikki kutsutut olivat saapuneet paikalle.

Barbadokselle saavuttiin aamuyöllä ja jäimme sataman ulkopuolelle odottamaan aamua. Pimeällä satamaan ei otettu isoja laivoja vastaan. Yhden satamassa vietetyn yön ja kauppapäivän jälkeen matka jatkui Tobago Caysille, jonne saavuttiin seuraavana aamuna. Matkalla ohitimme kuuluisan Sail Rockin.

Tobago Cays on tunnettu paikka sukellella kilpikonnien kanssa ja tarkkailla riuttojen elämää. Niin mekin teimme ja päivän päätteeksi nautimme hummeri-illallisen Mr. Fabulousin rantaravintolassa. Ravintola tosin poikkesi aika lailla suomalaisesta ravintolakäsityksestä. Hiekkarannalle oli tuotu pitkiä pöytiä joissa illallinen nautittiin ja tähän ravintolaan jokainen toi omat ruokajuomat.

VIIMEINEN YÖ ANKKURISSA

Illallisen jälkeen nostettiin taas purjeet ja matka jatkui Marigot Bayhin, jonne saavuimme iltapäivällä. Läksiäisillallinen nautittiin Marigot Bayn rantaravintolassa, joka oli jo aika paljon lähempänä suomalaista ravintolaa. Aamulla jatkettiin taas matkaa ja illaksi saavuimme LeMarinin edustalle, jonne jäimme vielä viimeiseksi yöksi ankkuriin.

Illalla saimmekin laivalle odottamattoman arvovieraan kun itse Ahti saapui meren valtakunnasta tyttärensä kanssa etsimään tälle sopivaa puolisoa ja samalla pesemään maan hajun pois Atlantin

ylittäjistä. Viimeisenä päivänä kuurattiin vielä Helena oikein kunnolla, jotta seuraavillakin purjehtijoilla olisi siisti ja viihtyisä laiva toivottomassa heitä tervetulleeksi.

Ahtaat tilat aiheuttivat matkalla oman haasteensa. Miehistölle on tietenkin omat tilansa, jotka ovat suhteellisen tilavat ja tarjoavat myös yksityisyyttä, mutta oppilaat majoittuvat pieniin kuuden hengen hytteihin. Hyteissä on kerrossängyt kummallakin puolella ja ylimpään sänkyyn kiipeäminen vaatii jo jonkin verran ketteryyttä. Käytävät ovat kapeita, joten liikkussa joutui poikkeuksetta väistämään jota kuta. Kannellakin varjopaikoille oli helposti enemmän tulijoita kuin paikkoja. Ainoa yksinäinen paikka oli pükspröötin päässä, jossa olikin mukava käydä välillä istumassa omien ajatustensa kanssa. Toisaalta kaikki olivat lähteneet matkaan positiivisella mielellä ja kun kukin antoi muille tilaa, niin neljän viikon yhteiselo sujui hyvin. Meistä hitsautui matkan aikana yhtenäisen tiimi ja joidenkin kanssa tullaan varmasti pitämään yhteyttä myös jatkossa.

Matka-aika 22.11-19.12, josta purjehduspäiviä oli 23 ja sadepäiviä 0. Miehistön (kippari, perämies ja 2 kansimiestä) lisäksi mukana oli 23 purjehdusoppilasta.

Teksti ja kuvat: Marja Jaatinen

Saaristomeren sinileväpuuro varjosti Viron purjehdusta

Leppoisaa hellepurjehdusta.

Viron rannikko on kauttaaltaan matala, muutamassa päivässä kuitenkin tottuu 4-5 metrin lukemiin kaikuluotaimessa. Vaasan saaristosta poiketen kiviä ei paljon ole vaan pohjat ovat yleensä sedimenttiä.

Viron rannikko oli meille jo osittain tuttu aikaisemmalta purjehdukselta Välimerelle. Paikoitellen väylät ovat hyvin kapeita. Viron satamista ei ole tuoretta kirjaa, virolaisten oma on vuodelta 2007 ja englanninkielinen versio Baltian satamista on myös aika vanha ja siinä on vain osa satamista. Virolaiset ovat onneksi nettikansaa ja tuoreet tiedot löytyvät sieltä. Jopa kaikkein pienimmistä satamista löytyy yleensä hyvät tiedot.

Langattomia laajakaistayhteyksiä on Virossa kattavasti, lähes kaikissa pikkukylissäkin on avoin verkko jotka on merkitty Wifi.ee-kylteillä. Satamissa on myös yleensä omat langattomat verkkonsa. Painetut merikortit on julkaistu kolmena vihkona. Karttapohjat ovat useita vuosia vanhoja mutta niihin on tehty päivitykset käsin piirtämällä ja osittain myös irtolehtinä. Kartat

näyttivät pitävän varsin hyvin paikkansa. Osa venesatamista on yksityisiä ja osa kunnallisia. Saarenmaan ja pikkusaarten satamat kuuluvat SL-Marinas-ketjuun, omistaja on Saarte Liinid jonka lautat hoitavat kuljetuksia saarille. Ketjun satamissa saa alennuskortin hankkimalla alennuksia jos yöpymisiä tulee riittävästi.

Satamia uusitaan koko ajan ja niitä on varsin kattavasti lukuun ottamatta Saarenmaan länsirantaa jossa ei ole purjeverneille sopivia satamia. Välimatkat ovat sopivan lyhyitä päiväpurjehduksille, kunhan ensin pääsee Viroom. Vaasasta Kärddlaan tuli matkaa 360 mailia.

POHJOISTUULEN MYÖTÄ MATKAAN

Perjantaina 13.6 tulim veneelle vaihtamaan öljyä ja asentaja kävi tarkastamassa koneen sekä antamassa vinkkejä vastaisuuden varalle.

Nina tuli junalla Seinäjoelta iltapuolella. Kova pohjoistuuli ja kylmä sää joka jatkui sitten koko menomatkan. Lauantaina täydensimme veneen ruokavarastot ja järjestelimme tavarat paikoilleen.

Sunnuntaina matka alkaa Rönnskäriin aurinkoisessa, mutta viileässä säässä. Matka taitettiin koneella heikon vastatuulen vuoksi. Neljä venettä tuli vastaan, joista kaksi tuttua ruotsinkävijää. Perillä oli vain yksi vene, joka sekini lähti iltapäivällä. Myöhemmin saatiin seuraksi pieni pietarsaarelaisvene.

Seuraavana aamuna matka jatkui Suomen rannikkoa pitkin etelään, aiemmin suunnitelmassa oli mennä Ruotsin rannikkoa. Saatiin myötätuuli 4-12 m/s mutta merellä oli ikävä maininki, joten päätettiin jäädä Kaskisiin. Vietimme seuraavan päivän tuossa tutussa kivassa pikkusatamassa, kova pohjoistuuli jatkui eikä ollut intoa lähteä merelle. Kaskisten satamassa on normaalit peruspalvelut, sauna, pesutupa ja pyörävuokraus kauppareissuja varten. Satamassa myydään polttoainetta ja kauppaan on pari kilometriä.

18.6. Matka jatkui kohti Enskeriä. Saimme hyvän purjehdustuulen. Kovan tuulen vuoksi rantautuminen oli mahdotonta, satama oli paljon pienempi kuin luultiin joten jatkettiin Reposaareen, jonne saavuttiin ennen puoltayötä. Vietimme yön ulkolaiturin päässä ja poistuimme varhain aamulla vähin äänin kohti Kylmäpihlajaa. Matkasta taitui taas iso osa purjeilla. Perille saapuessamme laiturissa oli vain muutama vene juhannuksen vietossa sekä joitain päiväkävijöitä. Majakkasaarelle on säännöllinen vesibussiyhteys.

Saunottiin ja grillattiin, paikalla oli myös yksi pakollinen kylähullu joka yritti väkisin vallata

Matka alkoi aurinkoisesta mutta viileästä Rönnskäristä.

grillimme. Satamassa kaksi jo Kaskisista tuttua venettä; Naminami ja oululainen vene. Seuraava päivä oli edelleen viileä ja tuulinen päivä ja pysyttiin satamassa, kokkailtiin lihapullia ja lasagnea. Entinen luotsiasema on muutettu hyväntasoiseksi ravintolaksi ja hotelliksi ja rakennuksessa on hyvä sauna joka on myös veneilijöiden käytössä.

Juhannuspäivänä jätimme taaksemme Kylmäpihlajan ja purjehdittiin Lootholmaan. Lähes 10 mailia pitkä salmi Lootholmasta pohjoiseen on hauska purjehdittava, syvä ja suojainen. Hyvä tuuli pohjoisesta taas, joten matkasta pääsimme $\frac{3}{4}$ purjeilla. Satama oli lähes täynnä, juhlijat kuitenkin väsähtivät, joten yö oli rauhallinen. Seuraavana päivänä palasimme seitsemän mailia takaisinpäin. Nuoruudenystävälläni Lapualta on mökki Kustavissa, jonne pysähdyimme kyläilemään. Vene saatiin vanhan luotsiaseman laiturin päähän. Saunoimme ja söimme hyvin, oli mukava tavata 20 vuoden jälkeen vanhaa tuttua.

KEVYT TROOLIKOSKETUS

Aamu oli synkkä ja harmaa, navakka tuuli edelleen pohjoisesta. Kiersimme pohjoiskautta Kihdinselälle ja pääsimme hyvän matkaa genoalla. Aluksi maininki haittasi, tuuli nousi 14 m/s ja sade ylyti, välillä tuli räntääkin. Kaksi

>>

Paikallisia puuveeneissä Sörus

virolaista troolaria pyöri hankalasti keskellä syväväylää ja osuttiin ilmeisesti trooliin. Päätimme luovuttaa ja pysähdyttiin Vuosnaisiin, jossa oli vain muutama vene. Söimme rantaravintolassa maukkaan saaristolaisbuffetin. Iltapäivällä kirjastui ja tuuli hellitti.

Aamulla kohti Nötötä, vähän yritettiin purjeilla, mutta tuuli oli lopulta vain 1-5 m/s. Perillä satoi myöhemmin heikosti ja ukkosti. Käytiin kaupassa ja tutustuttiin saareen. Kaksi venettä tuli myöhemmin, Nedeire ja neljä nuorta miestä. Yöllä oli tullut virolaisvene joka matkalla Ahvenanmaalle.

25.6. Utö, tuuli 5-14 m/s, 18 mailista lähes koko matka genoalla. Utössä täyttä, yksi paikka löytyi hotellin rannasta, jonne siis jäimme. Laituriin tulo oli työlästä kovan myötätuulen takia. Kunnan laituriin kyllä meni veneitä meidän jälkeemmekin, siellä selvästi jemmattiin kave-

reille laituripaikkoja eli jäi vähän huono maku. Hotellin laiturin vieressä on pienet suihkut ja vessat. Tuttuja veneitä tavattiin täälläkin.

26.6. Suomenlahden yli Kärddlaan, kevyessä tuulessa 66 mailia josta 42 purjeilla. Puolen yön jälkeen tultiin perille tähän upouuteen satamaan. Satamakapteeni puolisoineen oli laiturilla vastassa, todella lämmin vastaanotto. Merivartiosto oli ilmoittanut että vieraita oli tulossa. Asuivat itse osan aikaa hienossa Colin Archerissa samassa laiturissa. Kaveri oli kaksinkertainen ARC:n kävijä. Wc ja suihkut vielä konteissa, mutta joka päivä oli vanhassa makasiinissa hieno sauna lämpimänä.

Satamasta oli maksuttomat bussikuljetukset kauempana sijaitsevaan supermarkettiin, kylän keskustaan oli vajaa kaksi km. Tullessa satamassa oli vain muutama suomalaisvene, lauaintaina kuitenkin vilkastui, me viihdyimme Kärddlassa kolme päivää. Aurinkoinen mutta viileä sää jatkui edelleen.

HAMMASLÄÄKÄRIN KAUTTA

Lähdettiin sään kirkastuttua Haapsaluun etsimään hammaslääkärinä, koska sellaista ei Hiidenmaalta löytynyt. Vastatuuli ja siis koko matka koneella, loppumatkasta kaksi tuntia sateli. Satamamaksu oli kallis, mutta siihen kuului pyykkikone, joten ei kun kone pyörimään.

Taitava ja edullinen hammaslääkärikin löytyi yhdellä puhelinsoitolla. 1.7. oli tarkoitus jatkaa matkaa, mutta sää oli sumuinen ja sateinen, joten jäätiin vielä päiväksi ja pestiin venettä ja pyykkii. Haapsalu on mukava pikkukaupunki. Satamaan johtava väylä on kapea ja mutkainen mutta hyvin merkitty. Venesatamista toiminnassa oli vain tämä Westmer, Grand Holm Marina oli suljettu laiturikiistojen takia. Joidenkin tietojen

mukaan veneellä olisi päässyt aivan kaupungin keskustaankin, mutta me emme paikkaa kävelyreissuilla löytäneet. Satamasta kaupunkiin on parin km matka.

Matka jatkui Kuivas-tuun, alkumatka tiukkaa pujottelua kone-purjehdistelmällä, sitten purjeella. Loppumatkasta tuli uhkaava ukkosrintama ylle, joten purje alas. Pieni sade tuli, mutta ukkosrintama ei osunut kohdalle. Kuivastussa on lauttalaiturin vieressä melko iso venesatama, suihkut ja saunat olivat asialliset. Satamassa on vain pieni kioskityylinen kauppa, lähistöllä ei muita kauppvoja ole.

TUULTA PURJEISSA

Seuraavana päivänä kokka kohti etelää, mutta palattiin tunnin kuluttua takaisin, toisetkin veneet olivat todenneet saman ja palasivat myös. Tuuli oli toisin kuin ennustettiin; 13 m/s vastatuulta, joten ei ollut mieltä jatkaa matkaa. Matala meri teki todella ikävän ja terävän järviaallokon. Aurinkoista ja illasta sadetta. Tapasimme myös jyvaskyläläiset purjehtijat, joilla veneen kotisatama oli Rymättylässä.

4.7. Alun perin ajatuksena oli mennä Pärnuun, mutta koska paikka oli nähty jo aiemmin, suuntasimme Kihnun saarelle. Puuskainen tuuli, mutta pääsimme lähes koko 38 mailia purjeilla. Seuraavana päivänä lököpäivä ja pyöräiltiin saaren ympäri. Saari on pieni joten kiertämiseen ei mene montaa tuntia. Käytiin majakalla, joka oli yleisölle aukija sinne pääsi kiipeämään. Ylhäältä oli hienot näkymät. Majakasta sai myös juomia ja jäätelöä. Satamassa meidän kanssamme oli ruotsalais- ja hollantilaisveneet. Kihnussa asuu

no in

500 henkilöä ja siellä oli kaksikin asiallista kauppa ja kehuttu ravintola, jossa oli valitettavasti yksityistilaisuus.

Kihnusta jatkettiin Ruhnun saarelle. Suihkurakennukset tekeillä ja väliaikaisuisihkut olivat nuhjuisissa ulkorakennuksissa. Ruhnu on tämä kuuluu pikkusaari jossa ajellaan sivuvaunumoottoripyörillä. Vakituksia asukkaita saarella on tietolähteestä riippuen vain 50-70. Pyöräiltiin kylään ja kirkkoa katsomaan, saaren vanhempi kirkko on Viron vanhin puukirkko vuodelta 1664, upea tervattu rakennus. Ihme ettei sitä ole kukaan polttanut. Päästiin kauppaan ja kirkkoon sisään latvialaisen turistiseurueen siivellä. Myös majakka käytiin katsomassa, sinne pääsee tosin kiipeämään vain tiettyinä aikoina.

Ennen viime sotaa kaikilla Viron läntisillä saarilla oli vahva ruotsalaisuus mutta lähes kaikki pakenivat venäläisten tieltä Ruotsiin 1945. Muutama harva suku on palannut viime vuosina. Hautausmailla muistomerkeissä näkyy myös paljon saksalaisnimiä. Viron laaja kartanoverkosto on myös samaa ulkomaalaisperua.

7.7. jatkettiin Kuressaareen jossa on kaksi satamaa, Roomassaare joka on melko kaukana kaupungista sekä aivan keskustassa oleva satama. Satamaan vie pitkä ruopattu kanava jonka syvyys on yli 2 metriä. Kaiku saattaa tosin näyttää välillä vain 1,2 metriä pohjakaavillisuuden takia.

>>

Kanava ruopataan parin vuoden välein. Iäkäs Kuussaaren satamakapteeni tietää kaikesta kaiken ja saaresta löytyy runsaasti veneammatilaisia. Kaveri hommasi meille remonttimiehen joka haki vuotavan Volvo Pentan vesipumpun ja palautti sen korjattuna seuraavana päivänä. Osat meillä oli mukana. Kaupungista löytyy myös purjeneulomo.

Saarella on kolme isompaa veneveistämöä ja satamassa oli nykyin kaksi Saare-venettä, joista toiseen tehtiin takuukorjauksia ja toinen oli upouusi todellisille aloittelijoille myytyvene. Heidän toilailujaan olikin mielenkiintoista seurata. Satamassa oli runsaasti erimaalaisia veneitä. Satamassa on tädet palvelut polttoainemynteineen ja hyvä ja edullinen ravintola. Vuokrattiin pyörät satamasta koko ajaksi ja ne olivatkin ahkerassa käytössä. Parinsadan metrin päässä satamasta on kauppa ja iso viinakauppa, isommat marketit ja rautakauppa ovat kolmen kilometrin päässä. Kelit olivat mitä parhaat ja vietettiin viisi päivää rantalomaa. Kuussaaresa vietettiin

viisi päivää hienossa säässä. Kuussaaren merkittävin nähtävyys on keskiaikainen piispanlinna jota on mittavasti entisöity ja jossa järjestetään runsaasti erilaisia tapahtumia.

AALTOJEN PAUKETTA

Kierrettiin Saaremaa lännen kautta ja matka on yllättävän pitkä koska saaren lounaiskärki jatkuu pitkänä hiekkasärkkänä kauas merelle. Kuussaaresta Saaremaa sadamaan tuli matkaa 92 mailia joista 75 mailia purjeilla. Navakka ja puuskainen kaakkoistuuli jatkui koko päivän. Loppumatkan vastatuulisuus jouduttiin ajamaan koneella. Sen verran Venäjän tilanne vaikutti että merivartioston lentokone lensi useamman kerran meidän ohitsemme.

Perillä oltiin keskellä yötä. Laiturissa oli suomalaispariskunnan iso Grand Banks, antoivat koodit saunaan. Satamassa on yksi vierasvenelaituri ja iso risteilyaluslaituri jonka tarkoitus ei meille selvinnyt. Satamahan on aivan korvessa.

13.7 Lyhyen yön jälkeen aaltojen pauke herätti, koska satama on täysin avoin itätuulelle.

Poistuimme laiturista, vielä kun pääsi ja vene oli ehjä. Ajettiin osin purjeilla lyhyt 16 mailin matka salmen toiselle puolelle Hiidemaalle Sörun satamaan. Vastassa oli hieno pikkusatama kapean ojan päässä. Sörussa satamakapteeni tiesi tulostamme, oli saanut kyselyn merivartiostolta edellisen päivän valvontalennon perusteella. Seuraava päivä oli hieno ja aurinkoinen ja kävelimme viiden kilometrin päähän Emmasten kylään, jossa on kauppa ja ravintola. Illalla grillausta rannalla, mutta sadekuuro ajoi sisään syömään. Sörussa on asiallinen satamaravintola ja ravintolassa on

Ruhnun vanha puukirkko vuodelta 1664.

suihkut ja vessat joita sai käyttää pientä korvausta vastaan. Ravintolan ollessa kiinni käytössä oli vain ulkoahuusi.

Aamusta sateli, mutta vähitellen sää kirkastui ja lähdimme Orjakuun joka oli vain 14 mailin päässä. Sisäänajo-reitti oli täälläkin melko tarkasti navigoitava. Satama ja ravintola olivat hienot ja paikallista väkeä oli melko paljon liikkeellä. Laiturissa oli periaatteessa poijukiinnitys mutta laitoimme kylkikiinnityksen koska muita vierasveneitä ei ollut.

Orjakusta jatkettiin Rohukylään 32 mailia josta 27 purjeilla. Aamu oli synkkä, mutta pikkuhiljaa päivä kirkastui. Korjattiin aamulla ennen lähtöä polttoaineletkun vuoto. Edettiin reipasta vauhtia voimistuvassa myötätuulessa. Rohukylä on iso ja ankea lauttasatama, mutta hyvä paikka pysähtyä, laiturit ovat todella massiiviset. Isot yhteyslautat aiheuttavat satamaan virtauksia joten kiinnitysten piti olla tukevia.

Yön jälkeen Rohukylästä matka jatkui Dirhamiin jonka sijainti on sopiva Suomenlahden ylitystä varten. Mantereen ja saaren välinen väylä oli täälläkin kapea ja mutkainen, vähän kuin Strömsön väylä mutta täällä oli myös kohtalainen virta riesana. Illalla tuli sankka sumu, ja laituri täyttyi. Viimeisimmät veneet joutuivat isolle aallonmurtajalle jossa autonrengaslepuuttajat eli lepuuttajalautaa oli siellä tarpeen. Käytiin ihailmassa upeaa vanhaa hollantilaisvenettä.

Aamulla jatkettiin Dirhamista Suomen puolelle Modernmaganiin, puolet matkasta päästiin purjeilla heikkenevässä tuulessa ja helteessä.

Ank-kuroitiin hienoon suojaisaan lahteen, rannassa oli vain merikarhujen jäsenille tarkoitettuja laitureita joten jäätiin lahdelta ankkuriin muutaman muun veneen seuraksi. Illalla käytiin jollalla kiertelemässä. Jotenkin tuli sellainen tunne että en aivan heti ole hakemassa merikarhujen jäsenyyttä, sen verran karavaanarimeininkiä oli havaittavissa. Seuraavana päivänä Rosalaan koneella tyyneissä kelissä. Satama oli täynnä, mutta saatiin kuitenkin paikka. Satamassa on hyvä kauppa ja ravintola, paljon telttailijoita ja myös sukeltajia. Koko matka todella paljon sinilevää, aivan kuin hernerokassa olisi kulkenut. Sukeltajien mukaan leväpuuron alla oli kuitenkin hyvä näkyväisyys.

Birrskärin retkisatama oli seuraava etappi. Laiturin vieressä on huusi mutta ei muita palveluja. Perille tulon jälkeen kova sadekuuro ja pääsin kannelle luomusuihkuun.

Aamulla soudettiin jollalla lahden toiselle puolelle tilakauppaan hakemaan vastapyydettyjä ahvenfileitä ja uusia perunoita suoraan maasta. Matka jatkui Vepsään Turun ulkoiluosaareen taaskin pläkässä. Upea paikka, jossa vuokrattavana mökkejä ja siellä kaikenlaisia harrastusmahdollisuuksia. Saari on täynnä aggressiivisia valkospiskihanhia. Polettisuihkut olivat periaatteessa vain mökinvuokraajille,

>>

mutta ravintolasta myivät poletit meille kyselemättä mitään.

22.7. käytiin pikaisesti Turussa ankkuriköysi- ja ruokaostoksilla, vene jätettiin venesatamaa vastapäätä kaupungin laituriin vierailun ajaksi ja jatkettiin Seilin edustalle ankkuriin. Tosi kuuma päivä, jollalla käytiin tutustumassa tähän surulisenkuuluisaan lepra- ja melisairaalasaareen.

Seilistä jatkettiin Katanpäähän, vaihteeksi päästiin purjehtimaan. Hieno historiallinen saari, saunavuoro kuului satamamaksuun, ruokapaikka jossa käytiin aamupalalla. Satama on juuri vaihtunut uusille yrittäjille ja heillä oli kovasti kehittämissuunnitelmia, olivat saaneet vastikään sinne mm. kaupungin vesijohdon. Katanpäästä matka jatkui Kuuskajaskariin jossa veneitä ei juuri nimeksikään. Viisi nuortamiestä oli naapurissa tosi pienellä purjeveneellä. Satamassa on hyvät laiturit ja sauna kuului taas satamamaksuun. Lököpäivä vietettiin ja tutustuttiin vanhaan varuskun-

tasaareen. Saarella on vuokrakämppiä vanhoissa armeijan rivitaloissa ja hyvä ravintola.

Seuraava pysähdyspaikka oli Kiili joka on hieno paikka. Sataman vieressä oli pikkumuseo jossa oli näytteillä runsaasti veneenrakennukseen liittyvää vanhaa esineistöä. Suihkut ja wc:t olivat jonkin matkan päässä maakuntamuseon yhteydessä. Kiilin jälkeen tehtiin pakollinen pysähdys hotelli Kristiinan laituriin. Olimme olleet siellä pari kertaa aiemminkin ja yrittäjäpariskunta oli tullut meille tutuiksi. Palvelu oli jälleen ensiluokkaista ja molempina iltoina saimme yksityisen saunavuoron ilman eri maksua. Heti hotellin takana on iso kauppa ja keskustan palveluihin on alle kilometri.

PIENI MAAILMA

Viimeisinä päivinä jatkettiin etapeittain Rönnskäriin. Siellä tapasimme Garlic-veneellä purjehtivan pariskunnan jotka olimme tavanneet edellisen kerran Grisslanissa kolme vuotta aiemmin. Maailma on pieni.

Viron rannikko on miellyttävä kohde mutta on valitettavasti aika kaukana. Satamamaksut ovat lähes Suomen tasoa mutta muuten hinnat ovat halvat. Meille tuli lokiin lähes 1300 nm ja matka kesti 50 päivää. Siirtymäkelit eivät tosin olleet parhaat mahdolliset, menomatalla oli kylmää säätä ja paluumatkalla iski hellealto joten viimeisten kahden viikon aikana ei juuri purjehtimaan päässyt. Surullisinta matkalla oli paluumatkalla nähty saaristomeren sinileväpuuro. Teksti ja kuvat: Panu Kuoppala

Suomessa on hyvä olla.

Rönnskär

Rönnskärin saariston muodostaa n.100 saarta ja luotoa. Se kuuluu Unescon maailmanperintökohteisiin. Matkaa Vaasasta tulee n.25 merimailia.

Pääsaari on Fälisskäret, joka on toiminut alueen luotsikeskuksena 250 vuoden ajan. Luotsitoiminta loppui v.1983 ja saaren ja siellä olevat rakennukset ovat nykyisin Metsähallituksen omistuksessa. Saaren keskipisteen muodostaa punainen puupooki, joka on Suomen vanhin säilynyt lajissaan.

Vaasan Merenkyntäjät vuokraa yhdessä muitten vaasalaisten veneilyseurojen kanssa kahta huoneistoa vanhassa luotsien asuinolosessa sekä erillistä saunarakennusta takkahuoneineen. Rakennuksissa on aurinkovoimalla toimiva sähköjärjestelmä. Seurat hoitavat yhdessä tarvittavat saunapuut joko talkoilla tai osto-palveluna.

Saunan käyttöoikeus on avaimen lunastaneilla seurojen jäsenillä. Avaimia saunaan, puuliiteriin ja takkahuoneeseen säilytetään kunkin seuran tuvan keittiössä. Saunavettä saadaan pumppaamalla rantakallioilla sijaitsevasta vesialtaasta.

Metsähallitus järjestää heinäkuun loppupuolella alueella talkoot, joissa on ollut tapana kaataa heinää ja muutenkin siistiä aluetta. Rannassa on grillikatot, joka on kaikkien veneilijöiden vapaassa käytössä, puita grilliin löytyy yleensä Luontokeskusrakennuksen päädyltä. Jätehuollosta vastaa Pidä Saaristo Siistinä Ry.

Alueella on roskien lajittelupiste, käymälät sekä kelluva septiasema satamassa päälaiturin eteläpuolella.

Lintukanta saarella on runsas ja pesimäaikana 1.4-15-8. kulkeminen saarella on sallittua vain merkityjä luontopolkuja pitkin. Myös lemmikkieläimet on pidettävä kytkettyinä.

Laituripaikkoja löytyy runsaasti, pääasiassa kelluvassa betonilaiturissa poijukiinnityksellä, sekä muutama paikka vanhassa puulaiturissa Luontokeskuksen edessä. Laiturin ulkosyrjä on varattu viranomaiskäyttöön.

Viime kesänä poistettiin betonilaiturin vieressä ollut iso kivi ja saatiin näin kölveneille sopiva paikka lisää. Myös väylänparannuksia Fälisskärin satamaan tehtiin viime kesänä. Väylän keskiosassa räjäytettiin ja siirrettiin niin, että minimileveydeksi tuli 30m ja syvyydeksi 2,4m ja 0,8m turvamarginaaliksi.

Lisäksi Vaasasta tulevalta väylältä perustetaan uudelleen ns. Holmbergsgrounds farled, jonka pituus on 6,7 km ja kulkusyvyyys 2,4 m. Väylä lähtee Holmbergsgroundilta Bergön väylälle ja oikaisee n. 3 mailia Fäliskäriin ja antaa enemmän suojaa varsinkin länsituulilla. Väylä löytyy vanhoista merikorteista mm. Luontokeskuksen seinältä.

Rönnskän Roope

Köklotinlahden vierailija

Kävi sitten loppukesästä 2014 niin hyvä onni, että päästiin todistamaan harvinaista tapahtumaa.

Köklotin lahdelle merenkyntäjien väkeä tuli tervehtimään noin 2-vuotias hylkeenpoikainen. Iltahämärissä oltiin jo menossa nukkumaan vatsat täynnä makkaraa, kun kuului kuiskaus: "Hei onko tuo hylje?". Siitä sitten kiivettiin nopeasti kannelle katsomaan otusta.

Perin leikkisä veikkohan se oli. Sukellessen ja kalastaen se kävi pinnassa aina välillä uteliaita purjehtijoita ihmetellen. Se ui lahden päästä päähän useamman kerran aina vähän väliä pinnassa käyden. Veneidenkin väliin se uskalsi tulla, vain muutaman metrin päähän

meistä. Aikansa syötyään ja uituaan, siirtyi se poseeraamaan kivelle, jonkin matkan päähän veneistä. Tuli otettua montaa kuvaa, olihan tämä sen verran harvinaista.

Kivellä hetken lekoteltuaan hylje suunnisti ulos lahdelta takaisin merelle. Odotettuaamme aikamme, totesimme sen lähteneen ja menimme nukkumaan mukavat muistot mielessämme. Teksti ja kuva: Aaro, Simo ja Jaakko Kangasmaa

LAAKERIPALVELU VAASA OY

OPISTOKATU 11

65100 VAASA

020 755 95 70

**SÄÄN JA
VEDENKESTÄVÄT
TARRAT PAINAA**

**PAINOTALO
VARTEVA**

PUH. 06-319 8900 FAX 06-319 8910
Kairatie 8 65350 VAASA

VARATTU

VARATTU

Suunnista oikein!

***Ohittamaton hyvän
ruoan ruokapaikka
Vaskiluodossa***

***avoinna
ma-pe: 6.30-15.30***

**Vaskiluodon Ruokala
Vasklot Matservering**

Laivanvarustajankatu, 65170 Vaskiluoto, Puh: 06-317 2495

VENEPRESSUT KONEPESU JA KYLLÄSTYS

UUDISTUKSET, KORJAUKSET JA RÄÄTÄLIN TEKEMÄT
VENEPRESSUT KAIKKIIN VENEMALLEIHIN. VENETYYNYT
JA ISTUIMET. AUTON KAIKENLAISET SISUSTUSTYÖT,
RÄTTIKATTOJEN VAIHDOT

Westfix

www.westfix.fi
westfix@netikka.fi
Norrbyvägen 32, Korsnäs, p. 06-364 1406

Akut ja autolasit ammattitaidolla!

AKKU SALMINEN

www.akkusalminen.fi

**Myllärinkatu 17, VAASA
06-317 0508**

EXIDE
The first name in batteries

PILKINGTON
MSG Group Flat Glass Business
Team Partner

Uutis
AallonMurtaja
Ideasta jakeluun

- Asiakaslehdet
- Jutut
- Kuvat
- Taitto
- Graafinen suunnittelu

p. 0400 704 392
r.planeetta@pp.inet.fi
aallonmurtaja.fi

Palosaaren Metalli Oy

Teollisuustie 3 Puh. 06-210 3701
66530 Koivulahti 0400-261 190

PARASTA RAUTAKAUPPAPALVELUA
VUODESTA 1983

Pohjanmaan Rauta oy

*Klemetinkatu 17,
65100 Vaasa
Puh.044 7800 701*

- Lasikuitu- ja puuveneiden korjaus ja huolto
- Moottoreiden korjaus, huolto ja asennus
- Lakkaustyöt
- Pohjan myrkkymaalaus
- Laiteasennus
- Talvisäilytys

Uusi osoite: Frilundintie 2, 65170 Vaasa

(sokeritehdas/Vaskiluoto) p. 050-5251459 / Hannu

www.veneVA.fi

veneVA@luukku.com

Veneiden sähkötyöt ja laiteasennukset

VAASAN SÄHKÖLAITEHUOLTO

wallas[®]

MYynti JA HUOLTO SEPÄNKYLÄNTIE 159 VAASA, p. 0400 767 240

VAASA KTK VASA

Vaasan Kuorma-autopalvelu Oy / Vasa Lastbilstjänst Ab

Myllärinkatu 9 Mjöltnaregatan

Puh 06- 356 4000 Tel

VARATTU

VARATTU

AURINKO OHOI!

**Laadukkaat aurinkolasit vesille.
Vahvuuksilla tai ilman.**

SILMÄASEMA WASABORGIN NÄKÖKESKUS

Vaasanpuistikko 14, katutaso

Liike (06) 319 9702 // Silmälääkäri (06) 319 9700

SILMÄASEMA

KULJETUSLIIKE ARTO CEDERLÖF OY

Hiab- / vaihtolavakuljetukset
Trukki / pyörökuormaaja

06-3153 012
040-5104 249

HIEKKAPUHALUS

SANDBLÄSTRING

LEHMUS OY

Puh. 050 0368 995

WAASA GRAPHICS

TARJOAA KATTAVAT PAINOPALVELUT

- Taittopalvelut
- Offsetpaino
- UV-lakkatyöt
- Digipaino
- Osoitteellinen postitus
- Jakelupalvelut
- Varastointipalvelut

Vasaratie 3B VAASA 65350
+358 (6) 315 6400 info@waasagraphics.fi

UWIRA

KILKANEN

T-DRILL

ADIABATIX

LEIMEC

LVI
LEINOLAT

EXTENSIVE RANGE OF METAL PRODUCTS AND SERVICES

UWIRA > Paineastiat ja esivalmistetut putket

KILKANEN > Vaativaa ja monipuolista koneistusta

ADIABATIX > Eristysjärjestelmät

LEIMEC > Laadukasta ohutlevytyötä

LVI-LEINOLAT > Ilmanvaihto- ja ilmastointiratkaisut

T-DRILL > Putkentyöstökoneet

**Luotsaamme taloushallintosi
helposti sähköiseen aikakauteen.
Ota yhteyttä!**

*Vi lotsar din bokföring med lättbet
mot en elektronisk framtid.*

TAG KONTAKT!

WT
wasatilit

Kauppapuistikko 12 B
65100 Vaasa
Puh. 010-778844
Fax 010-7788499
www.wasatilit.fi

 Auktörsöllu
Taloushallintoliiton jäsen

Handelsplanaden 12 B
65100 Vaasa
Tel. 010-778844
Fax 010-7788499
www.wasatilit.fi

 Auktörsrad medlem i
Ekonomisradsförbundet

**“Puemme miehen
arkeen ja juhlaan”**

MIESTEN VAATETUKSEN ERIKOISLIIKE

**Jääskeläinen
Hovioikeudenp. 19
VAASA Oy**

**Avoinna ma-pe 10-18, la 10-15,
puh. 06-317 3561**

Sodablästring
Soodapuhallus

Har du tänkt måla om botten på din båt?

Vi utför sodablästring av båtbottnar, bl.a. glasfiber och aluminium, med mobil anläggning. Med metoden kan man också avlägsna blymönja från träbåtar.

Oletko miettinyt veneesi pohjan maalaamista?

Suoritamme soodapuhallusta venepohjille, mm lasikuitu ja alumiini, liikkuvalla kalustolla. Menetelmällä saa myös lyijymönjän poistettua puuveneistä.

044-299 41 21 info@easyblast.fi www.easyblast.fi

**Fågelberget/ Lintuvuori
65610 Korsholm/ Mustasaari**

YH-Nostot Oy

Moottorikatu 17, 65170 Vaasa www.halmesmaki.fi

VEENEEN NOSTOT

nostotilaukset puh. 06-319 2060

Bock's

PUB

Panimoravintola ja kohtaamispaikka

Gerbyntie 16, 65230 Vaasa

www.bockscornerbrewery.com pub@bockscornerbrewery.com

VAASA Kivihaka, Kiilletie 14H4

TYÖKALUT- JA VARAOSAT

VARAOSAT JA TARVIKKEET
KAIKKIIN AUTOMERKKEIHIN

DOLMAR- ja CASTELGARTEN-
PIENKONEET

Feel the Drive

www.tahwa.fi

TAHWa

Kiilletie 1 4H4, 65300 Vaasa
Puh. 0207 343 480
ma-pe 7-18, la 9-14

TERVAJOKI Loukantie 5

TOYOTA

MERKKIHUOLTO
JA
ALKUPERÄISET
VARAOSAT

HONDA

MERKKIHUOLTO
JA
ALKUPERÄISET
VARAOSAT

Varaosat ja tarvikkeet
kaikkiin automerkkeihin

MÄÄRÄAIKAISHUOLLOT JA KORJAUKSET

STIHL- ja VIKING-PIENKONEET

TYÖKALUT- JA VARAOSAT

www.tervajoenautohuolto.fi

**Tervajoen
Autohuolto Oy**

Loukantie 5, 66440 Tervajoki
Varaosat puh. (06) 478 7000,
ma-pe 8-17, la 8.30-14.00
Huolto puh. (06) 478 7025,
ma-pe 8-17, la suljettu

**Har du båt så har vi resten!
Jos sinulla on vene meiltä löytyy tarvikkeet!**

MUSTO

**BR1
Regnrock/
Sadetakki**

**199,-
(299,-)**

**BR1
Regnhalare/
Sadehousut**

**139,-
(199,-)**

**Sydväst/
Sydvesti**

35,-

Raymarine®

A67 kartplotter/karttaplotteri

699,-

**inneh.
Sjökort**

**sis.
Merikartta**

**OPTISAN kikare
med automatisk
inställning/**

**OPTISAN kiikari
automaattitarkennus**

39,90

**Inhemska
ÅROR I TRÄ**

**Kotimaiset
PUU-
AIROT**

210 cm **31,-**

240 cm **33,-**

270 cm **35,-**

300 cm **42,-**

330 cm **54,-**

BALTIC®
LIFEJACKETS SWEDEN

**Flytrock/
Kelluntatakki**

159,-

**mu/sv,
pun/röd, valk/vit**

 HEMPEL
Keep Sailing

**Alla Hempels produkter
Kaikki Hempelin tuotteet**

**ca noin -20% Jättebilligt!
Ylihalvalla!**

Kolla vår nya Webshop

Institutgatan 11
tel. 3620 888

Fantoy
MARINE

Nyt myös Webkauppa

Opistokatu 11
puh. 3620 888