

TOIMINTAKERTOMUS 2014

Sisällysluettelo

Yleistä	3
Seuramestaruudet, vuoden valinnat ja edustukset	4
Koulutus ja turvallisuustoiminta	5
Käyttöoikeuskalusto ja hankinnat	6
Seuran tukikohdat	6
Nuorisajaosto	7
Koskimelonta- ja kanoottipoolojaosto.....	9
Rata- ja maratonmelontajaosto	11
Retkijaosto.....	12
Virkistysajaosto	14
Talous.....	15

Yleistä

Merimelajat ry on melontaan keskittyvä liikunta- ja urheiluseura. Seura on perustettu v 1931, joten päättynyt vuosi oli seuran 84. toimintakausi.

Seuran jäsenet harrastavat melontaa monipuolisesti, niin retki-, virkistys- ja kuntomelontaa kuin kilpaurheiluaakin. SM- ja kansainvälisen tason menestystä saavutettiin rata-, maraton- ja koskimelonnassa sekä kanoottipoolossa.

Seuran toiminnan yleisenä tavoitteena vuonna 2014 oli toimintasuunnitelmassa määritelty:

” Tavoitteena on taata jäsenistölle mahdollisuus harrastaa melontaa monipuolisesti valituissa melontamuodoissa. Toiminnan pääpainotuksia ovat

- Uudempien jäsenten ohjaaminen harrastuksessa eteenpäin koulutuksen ja matalamman kynnyksen toiminnan keinoin
- Jäsenkoulutuksen kehittäminen
- Nuorisotoiminnan kehittäminen ja vakiinnuttaminen.
- Seuraa edustavat urheilijat pyrkivät kilpailumenestykseen sekä kansallisella että kansainvälisellä tasolla.
- Seuran talous pidetään vakaana.”

Seuraavassa esitetään, miten tavoitteet on saavutettu.

Seuran hallinto

Seuran hallitukseen kuului 9 varsinaista jäsentä. Hallitus kokoontui 9 kertaa. Hallituksen jäsenille ei ole maksettu palkkioita. Seuran toimistonhoitajana ja hallituksen sihteerinä toimi osa-aikainen toimistotyöntekijä toimintasuunnitelman mukaisesti.

Seuran hallitukseen kuuluivat toimintavuoden aikana:

Rauli Rautavuori	puheenjohtaja, ylimelamies
Anneli Suitiala	varapuheenjohtaja, melamies
Henrik Musakka	jäsen/taloudenhoitaja ja hallinto
Ilona Ogbeide	jäsen/koskimelonta- ja kanoottipoolojaosto
Alex Barta	jäsen/nuorisojaosto
Heikki Ritvos	jäsen/ratajaosto
Martti Roivainen	jäsen/retkijaosto, sihteeri
Timo Mononen	jäsen/ koulutus ja turvallisuus
Reino Kaario	jäsen/turvallisuus
Jussi Laari	jäsen/vajamestari

Tilintarkastajina ovat toimintavuoden aikana toimineet Johan Holmberg ja Ilkka Sarkia.

Seuran kirjanpitoa on hoitanut tilitoimisto Talenom oy.

Vuosikokoukset

Toimintavuoden aikana järjestettiin kaksi sääntömääräistä kokousta. Molemmat kokoukset pidettiin seuran vajalla. Kevätkokous pidettiin 8. huhtikuuta 2014. Syyskokous pidettiin 25. marraskuuta 2014.

Jäsenistö

Toimintavuoden 2014 lopussa seurassa oli jäseniä kaikkiaan 1060 henkilöä. Vuoden 2013 lopussa jäseniä oli 1088 henkilöä, 2012 lopussa 1054, 2011 lopussa 1046, 2010 lopussa 1041, 2009 lopussa 1041 ja vuoden 2008 lopussa 980.

Seuran varsinainen toiminta oli organisoitu jaostojen vastuulle. Seurassa oli vuoden aikana toiminnassa seuraavat jaostot: rata- ja maratonjaosto, nuorisajaosto, retkijaosto, koskimelonta- ja kanoottipoolojaosto, koulutus- ja turvallisuusjaosto sekä virkistysjaosto.

Uusien jäsenten ilta pidettiin 14. lokakuuta. Tilaisuuteen osallistui 40 toimintavuoden aikana liittynyttä jäsentä.

Voimailuseura Herakles ry:n kanssa sovittiin yhteistyöstä, jonka ansiosta jäsenten käytössä oli perjantaisin voimailijoiden vuoro Ruskeasuolla. Kävijöitä joka vuorolla oli keskimäärin 5 jäsentä.

Seuramestaruudet, vuoden valinnat ja edustukset

Seuramestaruudet

Maratonmelonta 1. sija

Ratamelonta, 1.sija

Kanoottipoolo 1.sija

Merimelojien vuoden valinnat

Merimelojien vuoden 2014 nuorisomeloja: Maija Saalasti

Merimelojien vuoden 2014 retkenvetäjä: Tuula Mikkonen-Gröhn

Edustajat Suomen Melonta- ja Soutuliiton (SMSL) sekä Suomen Kanoottiliiton (SkaL) hallituksessa ja yleiskokouksissa

Rauli Rautavuori SkaL:n hallituksen jäsen

Heikki Ritvos SkaL:n hallituksen jäsen

SkaL:n kevätkokouksessa seuran edustajana oli Rauli Rautavuori. SKaL:n syyskokouksessa seuran edustajana oli Henrik Musakka.

SMSL kevätkokouksessa seuran edustajana oli Rauli Rautavuori. SMSL syyskokouksessa seuran

edustajana oli Rauli Rautavuori.

Koulutus ja turvallisuustoiminta

Melontakoulut

Aikuisten melontakouluja pidettiin 10 kpl ja suorittaneita oli 180. Nuorten melontakouluja oli 2 kpl ja niihin osallistui 30 henkilöä.

Melontakoulutus

Uusille melontakoulujen apuohjaajille järjestettiin kolmen illan mittainen melontakoulun apuohjaajakoulutus keväällä ennen melontakoulujen alkua. Koulutusta oli kahtena tiistai-iltana majalla ja kerran Itäkeskuksen uimahallissa. Koulutukseen osallistui 20 henkilöä. Kouluttajina toimivat Timo Mononen, Katri Malmström ja Rauli Rautavuori.

Vuoden aikana järjestettiin seuran ulkopuolelta hankittua koulutusta:

Maaliskuussa Feldenkrais-kurssi. Vetäjänä Kikka Salmi, 15 osallistujaa.

Kohti ergonomisempaa melontaa maaliskuussa. Filippa Hokajärvi, 8 h kurssi, osallistujia yhteensä 30. Merimelajat seura tuki omien osallistumista 20€ per jäsen. Jäsenet itse maksoivat 10€

Risto Lehtisen tekniikkakurssi toukokuussa. 8 osallistujaa.
Melojien tekniikkaa kuvattiin ja analysoitiin juhlasalissa.

Kesäkaudella järjestettiin jäsenille säännöllisesti ohjattua melontataitojen harjoittelua vajan lähivesillä. Kesä-elokuussa seura tarjosi jäsenilleen TI-TU (tiistai-tutorial) melontoja joka toinen tiistai. Illoissa opeteltiin melonnan perus-asioita. Toiminnan organisoinnista vastasivat Eevukka Seppäläinen ja Tuula (Tutu) Pukkila.

Joka toinen viikko järjestettiin edistyneempien melontatekniikkaharjoitukset nimellä ”leikkikerho”. Toiminnan organisoija oli Timo Mononen, ja harjoituskerroilla oli useita vetäjiä ja apuvetäjiä. Osallistujia oli keskimäärin 6 kertaa kohden.

Koskimelonta- ja kanoottipoolojaosto järjesti seuran jäsenille suunnatun koskimelontakurssin.

Uimahallivuorot jatkuivat Itäkeskuksen uimahallissa jossa vuorot olivat joka perjantai. Osallistujia oli vaihtelevasti, keskimäärin yli kymmenen osallistujaa/vuoro. Vuoroilla toimi vastuuhenkilönä ja uusien ohjaajana muun muassa Jussi Laari.

Turvallisuustyö

Huhtikuussa pidettiin EA1 -kurssi, johon osallistui 10 henkilöä. Gunilla Elo toimi vetäjänä.

Elokuussa pidettiin Reskusleiri Mäntysaassa. Tapahtuma järjestettiin yhdessä naapuriseuramme Helsingin Melojat ry:n kanssa. Kaksipäiväiseen tapahtumaan osallistui 42 melojaa. Uintitaitotestin suoritti 8 melojaa.

Muuta

Toteutettiin valmennus- ja ohjausvaihtoa Pakilan Veto -nimisen hiihtoseuran kanssa.

Käyttöoikeuskalusto ja hankinnat

Tuhat kilometriä tai enemmän meloneita jäseniä oli yhteensä 30. Vuonna 2014 hankittiin käyttöoikeuskalustoon täydennystä seuraavasti: Seabird Designs Scott LV (Low Volume), Skim Differ MkII ja Skim Beaufort –merikajakit, BIC Wing 12,6 SUP-lauta, Zedtech TCR –kuntokajakki, Nelo Viper 51 –kuntokajakki sekä Vajda Supersonic –kilpakajakki. Käyttöoikeuskajakkeja korjattiin kulumista vastaavasti.

Vajasaaren ja käyttöoikeuskaluston kunnostustalkoot

Käyttöoikeuskalusto pidettiin kunnossa talkoovoimin. Vuoden 2014 aikana vajasaaren talkoissa oli suuri osanotto, kevättalkoissa 4.5. mukana oli 90 ja syystalkoissa 19.10. oli 60 jäsentä. Talkoissa siivottiin kajakkivajat, haravoitiin saaren pihat, siivottiin saunat, vessat, vajat ja autotalli sekä huollettiin aukkopeitteitä ja liivejä. Lisäksi rakennettiin puinen käyntisilta saunojen edustalle..

Kuljetuskalusto

Seuran peräkärriä kunnostettiin kulumista vastaavasti.

Seuran tukikohdat

Humalluoto

Majaa vuokrattiin entiseen tapaan liikuntakäyttöön maanantaisin, keskiviikkoisin, torstaisin sekä sunnuntaisin. Kauden aikana majan käyttäjiä olivat mm. Comets, Volta ja Helsingin kansantanssin ystävät. Tiistaisin vajaa käytettiin seuran omiin tilaisuuksiin. Perjantaisin ja lauantaisin majaa vuokrattiin juhlatilaisuuksiin. Vajasaaren vahtimestareina toimivat Marianne Anttila ja Matti Ojala. Heidän tehtäviinsä kuuluivat muun muassa salin vuokraaminen ja sen siisteydestä huolehtiminen.

Vajojen perustusten korjaustyö aloitettiin syyskuussa 2011 Bausa ky:n toimiessa urakoitsijana ja Lauri Saarisen Livady oy:sta toimiessa valvojana. Urakoitsijan sopimus purettiin vuonna 2014. Urakoitsija riitautti asian Helsingin Käräjäoikeudessa. Oikeusistuimen päätös siirtyi vuoden 2015 puolelle.

Skorvö

Kevättalkoot järjestettiin lauantaina kesäkuun 7. päivänä ja niihin osallistui 20 Merimeloojaa.

Saaressa vietti vappua ja juhannusta runsaslukuinen joukko melojia. Ruskaretki järjestettiin syyskuun lopussa omatoimiretkenä. Myös talvitoiminta oli vilkasta mm. hyvän jäätilanteen ansiosta.

Vieraskirjaan kirjattuja käyntejä laskettiin noin 500 kpl. Kausi oli Skorvön 33. toimintavuosi ja kolmivuotisen vuokrakauden viimeinen. Tukikohta pidettiin kunnossa talkoovoimin.

Saaren vuokrasopimus on voimassa vuosina 2014-2016.

Veli-Matti Wasenius toimi saaren isäntänä.

Mäntysaari

Mäntysaaren 26. toimintavuosi 2014 alkoi ja päättyi lumisena ja jäiden saartamana. Kävijämäärä pysytteli edellisvuosien tasolla.

Saaressa järjestettiin talkoot 24.5. ja Reskutisleiri sekä Merimelojien että Helsingin Melojien jäsenille 1.-3. elokuuta. Monipuoliseen pelastautumis- ja tekniikkakoulutukseen osallistui yhteensä noin 50 meloojaa.

Mäntysaaren Meripäivät järjestettiin täyden kuun aikaan elokuun 9. päivänä. Teemana oli Mäntysaaren mökin perustusten korjauksen suunnittelu. Edellisenä iltana oli Täysikuumelonta, jolloin vesillä oli kolme merimeloojaa kynttilät takakansilla.

Mökki julistettiin käyttökieltoon keväällä perustusten lahoamisen vuoksi. Ulkopuolinen urakoitsija suoritti korjaustyön syyskuun alussa.

Mäntysaaren isäntänä toimi Jussi Pulkkinen.

Nuorisajaosto

YLEISTÄ

Tavoitteet vuonna 2014

Vuonna 2014 tärkein tavoite oli saada lisättyä aktiivisten nuorten melonnanharrastajien määrää. Melontaa pyrittiin parin edellisen vuoden tapaan tuomaan esiin selkeästi kilpaurheilulajina. Kevyellä tavoitteellisuudella tavoiteltiin nuorten parempaa sitoutumista ja aktiivisuutta. Toiminta pidettiin silti monipuolisena ja myös harvemmin ja vähemmän tavoitteellisesti toimintaan osallistuvien nuorten

tarpeet otettiin huomioon. Uusia harrastajia pyrittiin löytämään erityisesti 10–12-vuotiaiden ikäluokasta.

Toimenpiteet

Ohjattuja harjoituksia järjestettiin useita kertoja viikossa. Harjoitusajoista ilmoitettiin seuran Internet-sivuilla. Vähintään yksi harjoituksista järjestettiin aina vakioaikaan ja sisällöltään sellaisena, että se soveltui kenelle tahansa nuorelle melojalle aikaisemmasta melontakokemuksesta riippumatta. Näiden harjoitusten osallistumiskynnys pyrittiin pitämään mahdollisimman matalana. Loput harjoituksista kohdistettiin erityisesti kilpamelonnasta kiinnostuneille, jolloin näistä saatiin sisällöltään mielekkäämpiä juuri aktiivisimpien nuorten kannalta. Osa näistä harjoituksista oli kanoottipooloa, jonka osalta nuorisotoimintaa saatiin aktivoitua pitkä hiljaisemman jakson jälkeen. Näiden harjoitusten markkinoiminen jo etukäteen ratamelonta- tai kanoottipooloharjoituksina auttoi selkeyttämään osallistujien odotuksia harjoitusten sisällöstä.

Seuraan liittyminen, toimintaan ja harjoituksiin mukaan pääseminen tehtiin mahdollisimman helpoksi. Kynnys aktiivisen harrastamisen aloittamiseen pyrittiin pitämään systemaattisesti matalalla: nuorten kursseilla kaikille jaettiin selkeät ohjeet siitä, miten seuraan voi liittyä. Ensimmäisen vuoden jäsenmaksu sisältyi kurssimaksuun, mutta jäseniksi haluavien oli silti haettava jäsenyyttä kurssin jälkeen. Kursseilla kerrottiin myös, milloin kurssin jälkeen järjestetään nuorisoharjoituksia.

Toteutuminen

Keskimääräinen harjoitusten osallistujamäärä (3,7) laski edellisistä vuosista, samoin ohjattujen harjoitusten määrä (90). Kokonaisosanottokertojen näkyi tällöin tuntuva pudotus (330) edellisestä vuodesta (618). Määrä on muutamaan vuoden takaisin nähden edelleen ihan kelvollinen, mutta suunta on huolestuttava.

Osittain lukuja selittää poikkeuksellisen suuren ja aktiivisen nuorisoikäluokan siirtyminen seuran aikuisten toimintaan, mutta tosiasia on, että uusien aktiivisten harrastajien rekrytoinnissa nuoremmista ikäluokista ei ole onnistuttu parhaalla mahdollisella tavalla vuonna 2014, eikä myöskään parina aikaisempina vuonna.

Erityisen haasteen vuonna 2014 aiheutti olosuhteiden pakosta seurannut suuri vaihtuvuus ohjaajissa aikaisemmista vuosista ja ohjaajien vaihtelevuus eri harjoituskertojen välillä, jolloin nuorille tutut ja turvalliset kaavat rikkoutuivat.

Kilpailumenestystä saavutettiin erityisesti ratamelonnassa. Yksityiskohtaisemmin kilpailumenestys on käsitelty lajijaostojen osuuksissa.

MELONTAKOULUT

Kesällä 2014 järjestettiin kaksi nuorten melontakoulua; ensimmäinen touko-kesäkuussa ja toinen heinäkuussa. Osanottajia kursseilla oli 14 ja 16.

HARJOITUKSET

Harjoituksia järjestettiin kesällä vajalla kysynnästä riippuen 2–8 kertaa viikossa. Talvikaudella harjoituksia järjestettiin kerran viikossa Pikku Huopalahden ala-asteella ja tarpeen mukaan myös vajan voimaharjoitustilassa.

Yhteensä ohjattuja melontaharjoituksia järjestettiin 90 kertaa. Pikku Huopalahden ala-asteella harjoituksia järjestettiin 20 kertaa, jolloin mm. pelattiin sählyä. Nuoria osallistui yksittäiseen harjoitukseen keskimäärin 3,7. Yhteensä osanottokertoja oli 330.

TILASTOJA

Melontakouluja: 2

Osanottajia melontakouluissa: 30 (14+16) (2013: 28, 2012: 23)

Ohjattuja harjoituskertoja: 90 (joista 70 melontaa, 20 sisäpalloilua)

(2013: 120, 2012: 132, 2011: 126, 2010: 79, 2009: 67, 2008: 62)

Osanottokeroja harjoituksiin yhteensä: 330 (2013: 618, 2012: 746, 2011: 650, 2010: 292, 2009: 193, 2008: 151)

Osanottajia / harjoitus keskimäärin: 3,7 (2013: 5,2, 2012: 5,7, 2011: 5,2, 2010: 3,7, 2009: 2,9, 2008: 2,4)

Koskimelonta- ja kanoottipoolojaosto

Yleiskatsaus kauteen 2014

Kauden 2014 koski ja poolojaoston vetäjänä toimi ensimmäistä vuottaan Ilona Ogbeide. Tätä ennen Merimelojien koski ja poolojaoston vetäjänä toimi peräti kymmenen vuotta Aarne Miettinen, jonka panos Merimelojien koski- ja poolotoimintaan jatkui hallitus- ja jaoston vetäjän tehtävistä väistymisestä huolimatta suurena. Kanoottipoolon toimihenkilönä oli George Atanassov sekä koskimelonnän toimihenkilönä Jyri Hämäläinen. Lisäksi seuraa Suomen melonta- ja soutuliitossa ovat edustaneet Henna Kortesmäki kanoottipoolon lajipäällikkönä sekä vastaavasti Jyri Hämäläinen freestylemelonnän lajipäällikkönä.

Kauden päätavoitteina olivat kosken ja poolon puolella seuramestaruus sekä vähintään kauden 2013 tasoinen menestys kansallisissa ja kansainvälisissä kilpailuissa. Seura voittikin kanoottipoolon Suomen mestaruuden jo kolmannen kerran perättäin kokoonpanolla: Pekka Anttila, George Atanassov, Tuure Karjalainen, Kalle Kilpiäinen, Aarne Miettinen, Santeri Mäkinen ja Juha Posio. Lisäksi Merimelojat saivat kanoottipujottelun paripujottelun eli niin kutsutun kanadalaiskaksikon SM-pronssimitalin kokoonpanolla Aarne Miettinen ja Matti Pettersson sekä joukkuepujottelun pronssimitalin kokoonpanolla Aarne Miettinen, Matti Pettersson ja Eija Vartiainen.

Kanoottipoolo

Talvikaudella seuran järjestämä toiminta koostui perinteiseen tapaan lauantaisin Helsinginkadun uimahallissa pidetyistä treeneistä. Merimelojien naisten joukkue kävi joka toinen sunnuntai Lohjalla uimahallitreeneissä. Tämän lisäksi naisten ja kakkosjoukkueen pelaajat sekä muutama juniori osallistuivat talvikaudella järjestettyihin erinäisiin kakkosdivaritason turnauksiin.

Kesäkaudella lajitreenejä oli neljänä päivänä viikossa ja ne olivat suunnattu eri tasoryhmille: edistyneille, keskitasolle, aloittelijoille sekä nuorisolle. Torstaisin pidettiin kaikille yhteiset treenit. Kesäkauden turnauksien lisäksi kymmenen Merimeloojaa osallistui Uumajassa, Ruotsissa järjestetyille jokavuotiselle kanoottipoololeirille, jossa vetäjinä toimivat maailman huippuihin kuuluvat saksalainen moninkertainen kanoottipoolon naisten maailmanmestaruuden voittanut Tonie Lenz ja Uuden-Seelannin maajoukkuepelaaja James Mitchell.

Etenkin seuran kanoottipoolon harrastetoiminta aktivoitui kauden 2014 aikana. Uusia harrastajia löysi lajin pariin melontakoulujen ja kesäkaudella pyörineiden aloittelijoille suunnattujen keskiviikkopooloharjoitusten myötä. Kesällä pyörivät myös nuorisolle suunnatut kanoottipoolotreenit, joissa kävi kiitettävästi nuorisoa. Talven tullen haasteena oli kuitenkin tarjota nuorisolle ympärivuotista organisoitua toimintaa.

Suomen melonta ja soutuliiton järjestämään maajoukkue-toimintaan osallistui myös kymmenen Merimeloojaa. Vuoden 2014 valmennusryhmään kuuluivat miesten osalta Aarne Miettinen, George Atanassov ja Jerry Mansner kun taas naisista valmennusryhmässä olivat Tuuli Salonen, Henna Kortesmäki, Riikka Majander, Ilona Ogbeide, Eija Vartiainen, Jutta Telivuo ja Jaana Palomäki. Päävalmentajina toimivat niin ikään Merimeloojiin kuuluvat Antti Löppönen ja Kasper Peterzéns.

Koskimelonta

Koskijaoston virallinen toiminta kaudella 2014 painottui lähinnä elokuussa järjestettyyn koskikurssiin Kymijoen varrella. Majoitus tapahtui viime vuosista poiketen Karhulan ladun majalla, aivan kosken rannassa. Muu koskitoiminta painottui lähinnä aktiivikoskimelojien itse organisoituihin melontareissuihin sekä kilpailuihin osallistumiseen.

Koski- ja poolokaluston täydennys

Seuran suurimpiin hankintoihin kuului kanoottipoolokaluston osalta naisten ja miesten 1-joukkueen uudet kanoottipoololiivit, melat, kypärät, shotclock sekä uudet poolopallot. Koskikaluston osalta kalustoa täydennettiin uusilla aukkopeitoilla, kypärällä sekä melalla.

Turnauksien ja muiden tapahtumien järjestäminen

Merimelojien kanoottipoolotoiminta oli kaudella 2014 hyvin aktiivista. Seura järjesti muun muassa jo perinteeksi muodostuneen Meripoolo-turnauksen elokuussa sekä seuran sisäisen kauden päätöturnauksen Merkkaripoolon, johon osallistui pelaajia yli lajirajojen. Merimelojien majalla järjestettiin myös, talkoita, kanoottipoolon maajoukkueleiri ja polttarimelotuksia. Lisäksi keväällä Merimelajat osallistuivat Vanhankaupunginkoskella koskimelontaseura Kohinan järjestämään Icebreak-tapahtumaan kanoottipoolokojulla ja –näytöksellä.

Rata- ja maratonmelontajaosto

YLEISTÄ

Kaudella 2014 Merimelajat menestyi kotimaassa vahvasti niin yleisessä, nuorten, kuin veteraanisarjoissakin. Sekä rata-, että maratonmelonnassa Merimelajat oli paras seura Suomessa. Yksittäisten huipputuloksiin pystyvien urheilijoiden ohella seuran menestys rakentuu vahvaan kokonaispanokseen ja joukkueen leveään tasoon. Kovimmat nuoret urheilijamme nousivat jo yleisessäkin sarjassa kansalliselle huipulle, ja nuorten sarjoissa kärkisijoille myös Pohjoismaissa. Myös veteraaniturheilussa menestyttiin kansainvälisesti.

KILPAILUMENESTYS

Kaudella 2014 yleisen sarjan Suomen mestaruudet voittivat Eero Luoma miesten yksikön maratonilla, Eero Luoma ja Alex Barta miesten kaksikon maratonilla, sekä Eveliina Luoma ja Maija Saalasti naisten kaksikon 1000 metrillä. Muut Merimelojien saavuttamat yleisen sarjan yksikkömatkojen SM-mitalit olivat SM-hopea Alex Bartalle yksikön 5000 metrillä ja maratonilla, ja SM-pronssit Antti Laurikaiselle 200 metrillä, Eero Luomalle 5000 metrillä, Riku Ruokoselle maratonilla ja Maija Saalastille maratonilla. Kaksikoissa ja nelikössä SM-mitaleita olivat edellä mainittujen lisäksi kauden aikana voittamassa myös Rauli Rautavuori ja Heikki Ritvos.

Antti Laurikainen edusti Suomea ratamelonnan maailmancup-, EM- ja MM-kilpailuissa kaksikon 200 metrillä yhdessä Mikkelin Melojien Eero Selivaaran kanssa. EM-kilpailuissa Brandenburgissa kaksikko sijoittui 18:ksi ja MM-kilpailuissa Moskovassa 26:ksi.

Maratonin EM-kilpailuissa Slovakian Piestanyssa Merimelojista mukana olivat 23-sarjan yksikössä 18:ksi sijoittunut Alex Barta, 18-sarjan yksikössä 15:ksi sijoittunut Eero Luoma, sekä 18-sarjan yksikössä 14:ksi ja naisten yleisen sarjan kaksikossa 9:ksi yhdessä Tampereen Vihurin Netta Malisen kanssa sijoittunut Maija Saalasti.

Ratamelonnan nuorten PM-kilpailuissa Norjan Kristiansandissa Maija Saalasti voitti hopeaa 18-vuotiaiden yksikön 1000 metrillä ja pronssia 500 metrillä ja lisäksi 4 mitalia miehistölähdöistä. Eveliina Luoma oli 16-vuotiaiden sarjassa yksikkömatkoilla parhaimmillaan neljäs, mutta kaksikossa mitaleilla. PM-kilpailuissa Merimelojia edusti myös Eero Luoma 18-vuotiaiden sarjassa.

Veteraanisarjoissa Merimelajat oli perinteiseen tapaan vahva, kovimpana saavutuksena Unto Elon 70-

vuotiaiden Euroopan mestaruus maratonilla. Veteraanien SM-mitaleille ylsivät Kimmo Ahonen, Jyri Aulio, Unto Elo, Jyri Juslén, Ilmo Karila, Katri Malmström, Marjo Malmström, Timo Mononen, Rauli Rautavuori, Martti Roivainen, Riku Ruokonen, Hannu Taipale ja Kristiina Vaano.

Ratamelonnan nuorten SM- ja nuorisomestaruuskilpailuissa Maija Saalasti ja Eveliina Luoma voittivat mestaruuksia yksiköillä 18- ja 16-sarjassa, Eveliina ja Hilppa Luoma 16-vuotiaiden kaksikossa. Hilppa Luoma oli mitaleilla myös 14-vuotiaiden yksikkömatkoilla. Nuorimmassa 12-vuotiaiden sarjassa seuran saatiin uusia nuorisomestaruusmitalisteja kun Anni Heinonen ja Elias Rosenqvist voittivat pronssia yksikkölähdöissään 2500 metrillä.

Maratonmelonnan seuramestaruuspisteissä Merimelojat oli kirkkaasti paras seura neljättä peräkkäistä vuotta. Myös ratamelonnassa Merimelojat saavutti seurapisteissä ensimmäisen sijan toista peräkkäistä vuotta.

VALMENTAUTUMINEN

Liiton maajoukkueryhmiin vuonna 2014 kuuluivat Antti Laurikainen ratamelonnassa ja Alex Barta, Eero Luoma ja Maija Saalasti maratonmelonnassa. Kevättalvella Laurikainen oli mukana liiton avovesileireille Portugalissa, Italiassa ja Sloveniassa, Barta ja Luoma Italiassa.

Omia leirejä Merimelojat järjesti yhden, hiihtoleirin Rukalla vuodenvaihteessa 2014-15 (8 osallistujaa).

JÄRJESTETYT KILPAILU- JA KUNTOTAPAHTUMAT

Vuonna 2014 Merimelojat järjesti Ykan 10 kuntomelontatapahtuman (19.5., 13 osallistujaa), kansallisen 10,0km maratonkilpailun (10.8., 14 osallistujaa), maratonmelonnan sekaparien SM-kilpailun (14.9., 12 osallistujaa 6:ssa kaksikossa), ja keskiviikkokilpailuiden sarjan. Keskiviikkokilpailuita järjestettiin yhteensä 19 kertaa välillä 21.5.–24.9.2013. Kilpailumatka oli vuoroviikoin 4km ja 10km. Keskiviikkokilpailuihin osallistuttiin yhteensä 168 kertaa.

MUUTA

Ratajaosto vastasi kahden kesällä järjestetyn nuorten melontakurssin järjestelyistä.

Retkijaosto

Retkenvetäjien suunnittelupalaveri pidettiin majalla 11.2. Paikalla oli 4 vetäjää. Retkijaoston perinteinen retki-ilta oli majalla 25.2., ja jäseniä oli läsnä 50.

Vuoden 2014 retket:

5.–8.6. Padvan runtti

Vetäjänä toimi Timo Mononen. Reitti Bengtsårin leirisaaren yhteyslaituri-Västorskär (yö)-Andersskär (yö)-"Muru" (yö)-Bengtsår. 14 osallistujaa ja 75 melottua kilometriä.

12.–15.6. Saaristomeren retki

Retkenvetäjä oli Martti Roivainen. Reitti Kirjainen-Brännskär (yö)-Seili (yö)-Nauvo-Berghamn (yö)-Rockelholmarna-Kirjainen. Yhteensä 14 osallistujaa ja 75 melontakilometriä.

19.–22.6. Skorvanin juhannusretki

Vetäjänä toimi Anneli Suitiala. Meno sisäreittiä vaja-Stora Herrö-Skorvan, paluu sisäreittiä Ison Vasikkasaaren kautta vajalle. Yhteensä 14 osallistujaa ja 55 melontakilometriä.

26.6.–6.7. Sääminginsalon kierto

Retkenvetäjänä oli Martti Roivainen. Retken aikana kierrettiin erään mittapuun mukaan Suomen suurin saari eli Sääminginsalo reittiä Savonlinna-Hietasaari (yö)-Reposaari-Hirviniemi (yö)-Savonranta-Pistaalanharju-Raikuun kanava (Salpalinja)-Hevossalo (yö)-Kerimäki (maailman suurin puukirkko)-Patasalo (yö)-Punkaharju-Savonsaaret (yö)-Hiekkasaari-Kongonsaari (Salpalinja)-Pesolansaari/Mitinhiekka (yö)-Suuri-Simuna (yö)-Savonlinna. Kaiken kaikkiaan 5 retkeläistä ja 195 melontakilometriä.

4.–12.7. Maarianhamina-Hanko

Vetäjänä ahersi Timo Mononen. Retki päättyi Matildaan. Reitti Maarianhamina- Lemlandin eteläkärjen kautta Stora Karskär (yö)-Föglon eteläpuolelta Hakonskär-Björkskär-Omgårdskär-Gåsskär-Sommarön-Dunkavelskobben-Torngrundet-Träskskär (yö)-Träskskär-Yttre Brädskär-Kökär/Karlby (kauppa)-Aspskär-Lindö-Källskär pohjoissatama-Höskär-Östra Kuggskär (yö)-Gåsharan-Storgadden-Ivarsgaddarna-Utö-Ormskär (yö)-Jurmo-Stora Salskär-Sommarö-Stockhamn (yö)-pkkuluodolta Vänöön-Stora Ådskär- Klovaskär-Hallskäret-Ejškäret-Borgen-Rosala-Stora Ängesön-Biskopson alta-Vänoxa-Kummelgobben (yö)-Förby-Matilda. Yhteensä 4 osallistujaa ja 250 melontakilometriä.

13.–22.7. Höga kusten (Ruotsi)

Vetovastuun kantoi Johan Holmberg. Reitti Sälsten Camping/Härnosand-Prästhushamn/Hemsö (vanha linnoitus)-Storholmen (yö)-Gaviksfjärden-Häggvik/Mannaminnen ulkoilmapuisto-Bäckerholmen (yö) Högbonden-Bönhamn-Omnefjärden-Storören (yö)-vaelluspäivä ja tutustumista Mjällomin kylään (yö)-Mjältön ympäri-Ulvöhamn (yö)-Köpmanholmen-Trysunda-Dekarsön / Örnköldsvik. Yhteensä 4 osallistujaa ja 183 melontakilometriä.

31.7.–3.8. Skorvanin retki

Retkenvetäjänä meloi Tuula Mikkonen-Gröhn. Reitti vaja-Knapperskär (yö)-Skorvan (yö)-Porkkalan kauppa-Kistören-Skorvan (yö)-Pentalan uimaranta-Vasikkasaari-vaja. Kaiken kaikkiaan 14 osallistujaa ja 82 melontakilometriä.

2.–5.10. Ruskaretki Päijänteellä

Vetäjänä oli Martti Roivainen. Reitti Padasjoki/Mainiemi (yö)-Linnasaari/muinaislinna-Hinttolanhiekka/Kelvenne (yö)-Käkisalmi-Kalkkisten kanava-Kalkkinen/Mani-Baari-Karisalmi-Nimetön/Kelvenne (yö)-Mainiemi. Yhteensä 9 osallistujaa ja 75 melontakilometriä.

Yhteensä retkiä oli 8 kappaletta, osallistujia 78 ja melontakilometrejä kertyi 990.

Retkijaosto järjesti 7.9. mitalikahvit vuoden aikana maraton- ja ratamatkojen Suomen mestaruuskilpailuissa SM-mitaleita saaneille retkimelontaa harrastaville jäsenille.

Kuvailta pidettiin 28.10., ja osallistujia oli paikalle tullut 30.

Retkijaoston toimintaan osallistuivat 2014 mm. seuraavat henkilöt vetäjinä, talkoolaisina tai muina tekijöinä: Jaana Ekman, Johan Holmberg, Rauni Hukka, Denis Karpov, Tuija Koski-Lammi, Päivi Kuusimäki, Paula Liimatta, Paula Lähteenaho, Annemari Mikander, Tuula Mikkonen-Gröhn, Timo Mononen, Tuisku Pirttimäki, Elina ja Pekka Rantamoijanen, Outi Raudaskoski, Jari Rossi, Anneli Suitiala, Jorma ja Päivi Tissari, Paula Tommila, Tuomas Tuomi, Merja Urpalainen, Timo Vehviläinen ja Mia Winkler. Jaoston vetäjänä toimi Martti Roivainen.

Virkistysjaosto

Jaoston vetäjänä toimi Jyrki Härkki.

Osanottajia (virallisessa) virkistysmelonnassa oli siis 238 eli keskiarvo-osallistujamäärä yhdellä retkellä oli 16 (viime vuonna 18). Pisin torstairetki oli 18 km ja lyhin 11 km.

Lisäksi järjestettiin kaksi muuta viikonloppuretkeä. Elokuun lopussa järjestettiin retki Suomenlinnaan lauantaina. Suomenlinnan retki oli 21 km. Suomenlinnan retken lisäksi järjestettiin kesäkuussa retki Mäntysaareen perjantaista lauantaihin.

Virallisessa virkistysmelonnassa (touko-syyskuu) tapahtui yksi kaatuminen ja reskutus, samoin yksi epävirallisessa osuudessa (syyskuun jälkeen). Molemmat pelastettiin takaisin kajakkiin ilman vaurioita. Ennen kauden alkua järjestettiin vetäjien suunnittelukokous ja kauden aikana reskutusharjoitus Timo Monosen vetämänä.

Vetäjiä oli 14, joista 10 aktiivisia. Vetäjiä rekrytoitiin kauden alussa mukaan 2 lisää.

Aktiivisimmat vetäjät olivat Teppo Järvi, joka veti 3-4 retkeä ja organisoi sen, että vetäjiä oli aina paikalla, kun virkistysvastaava oli itse poissa. Asko Niemelä-Koura veti yhden retken ja organisoi ja veti yön yli retken Mäntysaareen.

Merimelojien joukkue osallistui Suomi Meloo -viestiin.

Puurojuhlia vietettiin Merimelojien majalla 29 marraskuuta. Paikalla oli runsaasti juhlijoita nauttimassa

toistensa seurasta, talkoolaisten aikaansaamista pöydän antimista ja ohjelmanumeroista. Ilta jatkui Laukkaavien Kasakoiden tahdittamana.

Talous

(HUOM! Talousluvut poistettu verkossa julkaistavasta versiosta, saatavilla kokouspaikalla)

Seuran talouden perustana ovat jäsenistöltä saatavat tulot, joista tärkeimpiä ovat jäsen-, talkoopanos- ja liittymismaksut. Maksut olivat samat kuin edellisenäkin vuonna. Jäsenistöltä perittyjen maksujen lisäksi seura sai tuloja Merimelojien majan salin vuokrauksesta, melontakouluista.

Seuran talous kehittyi budjetoitua paremmin useasta syystä, joista tässä on kerrottu merkittävimmät.

- Jaostotoiminnan kulut jäivät alle budjetoidun
- Vajasaaren tuotot ja kulut yhteensä olivat selkeästi alle budjetin, kun taas retkisaarten tulos oli jonkin verran yli suunnitellun johtuen lähinnä vuokran noususta ja sen jaksotuksesta.
- Yleishallinnon kulut olivat kaikkiaan jonkin verran suunniteltua suurempia. Tilitoimiston kulut ovat osoittautuneet suunniteltua suuremmiksi.

Poistot tehtiin tilinpäätökseen poistosuunnitelman mukaisesti. Päättyneellä vuodella kalustoinvestoinnit eivät toteutuneet tavoitteen mukaisina ja toisen käyttöoikeusvajajan perustusten remonttia ei tehty viime vuonna. Tarkemmat tiedot tuloista ja menoista ovat liitteenä olevassa tasekirjassa.

Hallitus esittää että tilikauden alijäämä xxxx,xx € kirjataan edellisten tilikausien ylijäämä/alijäämätilille.