

SUOMEN LEIPURILIITTO RY VUOSIKERTOMUS 2013

Suomen Leipuriliitto ry:n 114. vuosikokous ja kesäpäivät 8.–10.8.2014 Porissa

Osallistujien majoitus: Original Sokos Hotel Vaakuna, Gallen-Kallelankatu 7 ja Scandic Pori, Itsenäisyydenkatu 41, 28100 Pori

PERJANTAI 8.8.2014

- klo 9.00–15.00 Raisio Open -golfkilpailu,**
yhteislähtö klo 9.00.
– kilpailupaikka on Yteri Golf Links,
Karhuluodontie 85, Pori
- klo 19.00–21.30 Valio Oy:n juustobuffet**
Porin Kaupungintalo, Hallituskatu 12, Pori
– Huom! Sisäänkäynti vain Valio Oy:n kutsu-
kortilla, joka lähetetään vuosikokouspaketin
tilanneille.
- klo 21.45- 02.00** Jatkot: **Suomalainen Klubi, Eteläranta 10, Pori.**
Musiikista huolehtii **Selim P. & Heidi Viljanen,**
artistivieraanaan **Dingon Neumann All Stars**
Myös karaokea tarjolla.
Yksityistilaisuus klo 24 asti.

KUVA: JOHANNA SJOVALL

LAUANTAI 9.8.2014

- klo 9.30 Suomen Leipuriliitto ry:n 114. vuosikokous**
Sokos Hotel Vaakuna, kokoustila Kallela,
Gallen-Kallelankatu 7, Pori.
Kokouksen puhujat:
Porin kaupungin tervehdys,
kaupunginjohtaja **Aino-Maija Luukkonen**
Vuosikokouspuhe, **Jari Elonen,**
Suomen Leipuriliitto ry:n puheenjohtaja
- klo 09.30-12.30 Fazer Myllyn lastenretki: jokilaivaristeily**
Porista Ulvilaan ja takaisin.
Laivalla ohjelmaa lapsille.
- klo 10.00-16.00 Tavarantoimittajien näyttely,**
Sokos Hotelli Vaakunan kokoustilat ja
teltta sisäpihalla
- klo 11.30-14.00 Liukuva Iounas, Sokos Hotel Vaakuna,**
Ravintola Satakunta
- klo 16.00 Tavarantoimittajien näyttely päättyy**
- klo 16.15-17.00 Mentalisti/taikuri Tommi Lahti esiintyy**
- klo 19.30 Juhlailallinen ja ohjelmaa**
Cygnaeuksen koulu,
Tasavallankatu 1, Pori
- klo 22.30-02.00 Selim P. tahdittaa**
illallisvieraiden tanssia
- klo 23.30 - 03.00 Karaoke, Sokos Hotel Vaakuna**

Leipuripäivien tilaisuuksiin järjestetään kuljetuksia,
joista tarkempaa tietoa hotelleista.

Kannen kuva: Esa Kyyrö
Takakannen kuva: Hannu Ikonen

Suomen Leipuriliitto ry:n 114. vuosikokous

Suomen Leipuriliitto ry:n varsinainen vuosikokous pidetään lauantaina 9.8.2014 Porissa.
Kokouspaikka on Sokos Hotel Vaakunan kokoustila Kallela, Gallen-Kallelankatu 7, 28100 Pori.

Kokouksen kulku:

- Satakunnan Leipomoyhdistyksen tervehdys, yhdistyksen sihteeri **Jari Mäkilä**, Mäkilän Leipomo Ky
- Porin kaupungin tervehdys, kaupunginjohtaja **Aino-Maija Luukkonen**
- Vuosikokouspuhe ja vuosikokouksen avaus, Suomen Leipuriliiton hallituksen puheenjohtaja **Jari Elonen**, Elonen Oy Leipomo

Viralliset asiat:

- Valitaan kokouksen puheenjohtaja ja sihteeri
- Valitaan kaksi pöytäkirjan tarkastajaa, jotka toimivat myös ääntenlaskijoina
- Todetaan kokouksen laillisuus ja päätösvaltaisuus
- Käsitellään hallituksen laatima vuosikertomus ja esitellään tilinpäätös
- Esitellään tilintarkastuskertomus
- Esitellään valtuuskunnan lausunto
- Päätetään tilinpäätöksen vahvistamisesta, tuloksen käytöstä ja vastuuvapauden myöntämisestä tilivelvollisille
- Päätetään hallituksen ja valtuuskunnan puheenjohtajien ja jäsenten sekä tilintarkastajien palkkioista
- Päätetään valtuuskunnan jäsenten lukumäärästä
- Valitaan valtuuskunnan puheenjohtaja, varapuheenjohtaja ja jäsenet
- Valitaan yksi tilintarkastaja. Jos valittu tilintarkastaja ei ole tilintarkastusyhteisö, on valittava yksi varatilintarkastaja
- Päätetään toimintasuunnitelmasta sekä tulo- ja menoarviosta v. 2015
- Päätetään liiton jäsenmaksusta ja liittymismaksusta v. 2015
- Päätetään seuraavan vuosikokouksen paikasta
- Päätetään kokous

Vuoden 2013 vuosikokous pidettiin Katinkullassa Vuokatissa.

KATSAUS LIITON TOIMINTAAN VUODELTA 2013

Suomen Leipuriliitto ry:n 113. toimintavuosi on takana.

Leipuriliiton visio: Aktiivinen, Vahva, Näkyvä, Vaikuttaja

Missio: Tietoa, Taitoa, Tuloksia, Toimintaedellytyksiä jäsenistölle

Arvot: Jatkuvuus, Tasapuolisuus, Ammattimaisuus

Liittomme hallituksen ja valtuuskunnan päätösten mukaisesti Leipuriliiton tärkeimmät painopistealueet ovat: 1) Edunvalvonta, 2) Liiton ja jäsenkunnan välinen yhteistyö, 3) Tiedottaminen ja ulkoinen viestintä, 4) Sijoitustoiminta ja varainhankinta.

Näitä ja muita liiton toimintaan kuuluvia asioita toteutettiin vuoden 2013 aikana liiton toimiston kolmen hengen voimin. On kuitenkin syytä korostaa, että liiton

toiminnan toteuttamisen kannalta liiton toimintaan osallistuvien jäsenrytysten edustajien vapaaehtoinen työ Leipuriliiton ja sen jäsenrytysten hyväksi oli erittäin tärkeää. Esimerkiksi liiton puheenjohtajan vapaaehtoisesti käyttämä työaika ja työ määrä Leipuriliiton asioiden hoitamiseen vuoden aikana oli jälleen erittäin merkittävää. Erityisesti, kun vielä huomioidaan, että puheenjohtaja ei saa palkkaa leipomualan eteen tekemästään yleishyödyllisestä työstä. Samoin myös liiton valtuuskunnan puheenjohtajan osallistuminen Leipuriliiton edustajana kansainvälisiin kokouksiin oli liiton toiminnan toteuttamisen kannalta tärkeää.

Vuoden 2013 aikana Leipuriliiton toiminnassa korostettiin perheyrittäjyyttä ja

kotimaista yritystoimintaa, kun tiedossa oli, että leipomotuotteiden tuonti ulkomailta oli kasvanut huomattavasti.

1) EDUNVALVONTA

Edunvalvonta jakaantui lähinnä kolmeen alueeseen, joita ovat: A) Työehtosopimustoimintaan vaikuttaminen B) Elintarvikualan lainsäädäntötyöhön vaikuttaminen C) Viranomaisuhteiden ja muiden sidosryhmäsuhteiden hoitaminen.

A) Työehtosopimustoimintaan vaikuttaminen

Tiivistä yhteistyötä Elintarviketeollisuusliitto ry:n kanssa jatkettiin. Yhteistyö ETL:n kanssa on varsin luontevaa, kun molemmat lii-

Kari Meltovaara (oik.) valittiin vuosikokouksessa hallituksen varapuheenjohtajaksi. Mika Väyrynen onnittelee.

tot toimivat Helsingin Pasilassa samassa toimitalossa ja samassa kerroksessa. Leipuriliiton ja ETL:n välillä on jo yli vuosikymmenen ajan ollut voimassa yhteistoimintasopimus, jonka perusteella Leipuriliiton puheenjohtaja osallistuu Elintarviketeollisuusliitto ry:n työvaliokunnan ja hallituksen kokouksiin. Näissä kokouksissa Leipuriliiton puheenjohtaja pystyy tuomaan esille leipomoalalle tärkeitä kysymyksiä. Liiton toimitusjohtaja osallistui sekä Elintarviketeollisuusliiton työmarkkinatoimikunnan että leipomoyhdistyksen kokouksiin (jälkimmäiset pidettiin Leipuriliiton hallituksen kokouksen yhteydessä). Liiton toimitusjohtaja oli myös lähes päivittäin yhteydessä ETL:n työmarkkinapuolen asiamiehiin. Työehtosopimustoimintaan vaikuttaminen oli kuitenkin haasteellista, kun Leipuriliitto ei ole neuvotteluosapuolena esimerkiksi työehtosopimusneuvotteluissa, jotka käydään Elintarviketeollisuusliitto ry:n ja Suomen Elintarviketyöläisten liitto SEL ry:n välillä.

B) Elintarvikealan lainsäädäntötyöhön vaikuttaminen

Vuoden aikana erityisesti elinkeinopuolen asioissa vaikutettiin uusien leipomoalaan kohdistuvien säännösten valmisteluun.

Valtiovallan suunnittelema sokerivero

Vuoden alkupuolella sekä liiton toimisto että liiton hallinto jatkoivat työtään sen puolesta, että valtiovallan suunnittelema sokerivero ei toteutuisi.

Liiton virallinen kanta tuli esille valtiovarainministeriöön 15.2.2013 lähetetyssä lausunnossa, joka koski sokeriverotusta selvittävän työryhmän loppuraporttia. Lausunnossa todettiin mm. seuraavaa:

”Suomen Leipuriliitto katsoo, että jos valtiovalta tarvitsee lisää rahaa, se tulee toteuttaa elintarvikkeiden arvonlisäverotusta korottamalla, ei uusilla työtä ja kustannuksia lisäävillä säännöksillä. Tätä näkemystämme vain vahvistavat edellä mainitut loppuraportissa esille tuodut seikat. Niin harmilliselta kuin mahdollinen elintarvikkeiden arvonlisäveron korottaminen leipomo- ja konditoria-alan yrittäjistä tuntuukin, on se yritysten kannalta ainoa järkevä vaihtoehto verotulojen keräämiseksi valtiolle.

Sokeriverolla ei tosiasiallisesti pystytä edistämään terveellistä ravitsemusta. Sokeriverolla voidaan saavuttaa ainoastaan valtio-

Hallituksen puheenjohtaja Jari Elonen käsitteli vuosikokouspuheessaan muun muassa leipomotuotteiden lisääntynyttä tuontia.

vallan fiskaaliset eli valtion tuloja koskevat tavoitteet. Jotta sokeriverolla pystyttäisiin todellisuudessa vaikuttamaan kulutukseen, vero tulisi nostaa todella korkeaksi. Ja jos vero nostettaisiin korkeaksi, niin siitä aiheutuisi erittäin merkittävää vahinkoa monipuoliselle, monimuotoiselle ja työvoimavaltaiselle leipomo- ja konditoria-alalle. Tällöin valtiovallan fiskaaliset tavoitteet eivät enää välttämättä täytyisi. Sokerivero työryhmän loppuraportti kokonaisuudessaan osoittaa, että uusia sokeriveromalleja ei pidä ottaa Suomessa käyttöön. Loppuraportissa esiintuodut seikat osoittavat hyvin sen, että uudet sokeriveromallit olisivat monimutkaisia ja aiheuttaisivat paljon byrokraattista työtä sekä yrityksille että veronkantajalle. Sokerivero ajatuksena kuulostaa ehkä teoriassa hienolta, mutta käytännössä sen toteuttaminen ei sitä ole. Olennaista on, että valtiovallan ei tule säätää suomalaisille leipomo- ja konditoria-alan yrityksille uusia byrokraattisia lisätyötä aiheuttavia järjestelmiä, koska yrityksillä on erilaisia veloitteita jo muutoinkin riittämiin.

Valtiovalta ilmoitti keväällä 2013, että se luopuu sokeriveron käyttöönottoa koskevista suunnitelmista.

Pohjoismainen ympäristömerkki – Joutsenmerkki leivälle

Pohjoismaista ympäristömerkkiä ja sen kriteereitä (Joutsenmerkki) suunniteltiin

laajennettavan elintarvikkeisiin. Ensimmäiseksi elintarviketeollisuuden tuoteryhmäksi oli valittu leipomot ja leipä. Joutsenmerkillä on entuudestaan elintarvikkeisiin kohdistuvia vaatimuksia hotellien, ravintoloiden ja kauppojen kriteereissä.

Leipuriliitto antoi asiaan myös lausunnon. Lausunnossa todettiin mm. seuraavaa:

”Ensinnäkin, jos merkki otetaan käyttöön, niin Joutsenmerkin tulee olla vain ja ainoastaan todellinen ympäristömerkki, eikä siihen tule sisällyttää ympäristön hyvinvointiin kuulumattomia asioita, kuten esimerkiksi leivän ravintosisältöön kuuluvia vaatimuksia. Toiseksi, jos merkki otetaan kuitenkin käyttöön, niin kaikenlaisten ja kaiken kokoisten leipomoiden pitää pystyä ottamaan merkki käyttöön, joten Joutsenmerkin käyttöä ei tule rajata vain leipomoihin, joiden tuotannosta on yli 50 % pehmeää ja/tai kovaa leipää. Kolmanneksi, itsestään selvää tulee olla, että Joutsenmerkin mahdollinen käyttö on vapaaehtoista ja sen tulee olla vapaaehtoista myös tulevaisuudessa. Neljänneksi totesimme, että on hyvin kyseenalaista tarvitaanko ylipäänsä tämäntyyppistä merkkiä leipomoalalle, koska erilaisia merkkejä on käytössä ennestään riittämiin.”

Lokakuussa tuli Pohjoismaiselta ympäristömerkitä lautakunnalta ilmoitus, jonka mukaan suunnitelmat ja kehitystyö Joutsenmerkin laajentamiseksi leipään lopetetaan ainakin toistaiseksi.

Valtuuskunnan puheenjohtajana jatkoi Anders Bondén (vas.) ja varapuheenjohtajana Juha Salonen.

Muuta

Yhteydenpitoa jatkettiin sekä maa- ja metsätalousministeriöön että Elintarviketurvalisuusvirasto Eviraan ja näiden henkilökuntaan. Esimerkiksi Oiva-järjestelmän (valtakunnallinen elintarvikevalvonnan tietojen julkistamisjärjestelmä) käyttöön ottoon liittyvissä asioissa oltiin tiiviissä yhteydessä Eviran henkilökuntaan. Oiva-järjestelmä otettiin käyttöön elintarvikemyymälöissä ja tarjoilupaikoissa 1.5.2013. Se merkitsi, että Oiva-hymynaamavelvoite koskee myös leipomoiden yhteydessä tai toisessa toimiosoitteessa sijaitsevia myymälöitä, sekä tarjoilupaikkoja, kuten kahviloita, lounasravintoloita ja -kahviloita ja henkilöstöravintoloita. Raporttien julkaisu Oivan muissa vaiheissa alkaa vuoden 2015 aikana. Vaiheessa II mukaan Oivaan tulevat elintarvikealan laitokset, kuten lihaleikkaamot ja meijerit. Vaiheessa III Oivan piiriin liittyvät muut elintarvikehuoneistot, esim. leipomot, makeistehtaat ja tukkumyynti.

C) Viranomaissuhteiden ja muiden sidosryhmäsuhteiden hoitaminen

Yhteistyötä sekä Opetushallituksen että sen asettaman leipomoalan tutkintotoimikunnan kanssa jatkettiin. Pitkäaikaisena tavoitteena on vaikuttaa siihen, että leipomoalalle saadaan jatkossakin osaavia työntekijöitä. Leipuriliitto toimi myös yhtenä niistä tahoista, jotka nimesivät jäseniä

leipomoalan tutkintotoimikuntaan. Vuoden päättyessä Leipuriliiton nimeäminä henkilöinä tutkintotoimikunnassa toimivat yrityskonsultti (entinen leipomoalan yrittäjä) Seppo Rantanen ja Fazer Leipomot Oy:n henkilöstön kehittämispäällikkö Soile Grönman.

Aktiivista yhteistyötä jatkettiin myös leipomoalan koulutusta antavien ammatillisten oppilaitosten kanssa sekä kilpailutoiminnan yhteydessä että muissa yhteyksissä. Esimerkiksi Rinkeli Grand Prix -kilpailu järjestettiin Tampereen seudun ammattiopistossa Tampereella. Hyvän Leivän Ystävien Salonki järjestettiin joulukuussa Stadin ammattiopiston Prinsessantien toimipaikassa Helsingissä.

Työturvallisuuskeskuksen (TTK) ja Työterveyslaitoksen (TTL) kanssa jatkettiin yhteistyötä vuonna 2010 alkaneen jauhöpölyhankkeen tiimoilta. Tällä kertaa yhteistyötä toteutettiin koulutustilaisuuksien järjestämisellä – työpajoilla. Niiden avulla pyrittiin viemään käytäntöön vuonna 2012 julkaistun jauhöpölyoppaan hyödyllisiä menetelmiä leipomoissa. Työpajailtapäiviä järjestettiin keväällä 2013 Helsingissä, Tampereella ja Seinäjoella. Syksyllä ne pidettiin Oulussa, Kuopiossa ja Kouvolassa. Työpajat oli tarkoitettu leipomoiden ja myös muun elintarviketeollisuuden johdolle, esimiehille, työntekijöille, työsuojeluhenkilöstölle ja työterveyshuollolle. Tilaisuuksien vetäjinä toimivat Erkki Heinonen Työturvallisuus-

keskuksesta sekä Päivi Piispanen ja Arto Säämänen Työterveyslaitoksesta.

Liiton toimitusjohtaja osallistui ETL:n leipomoyhdistyksen ja ETL:n kaupallisen toimikunnan kokouksiin ja toi niissä tarvittaessa esille leipomoalan näkemyksiä. ETL:n leipomoyhdistyksen kokoukset on ETL:n kanssa sovitun mukaisesti järjestetty toukokuusta 2012 lähtien Leipuriliiton hallituksen kokouksien yhteydessä. Leipuri-lehden toimituspäällikkö osallistui ETL:n viestintätoimikunnan kokouksiin. Näihin kokouksiin osallistumalla varmistettiin myös, että liiton toimistolla on ajankohtaista tietoa elintarvikealalla esillä olevista asioista. Kokouksista saatua tietoa välitettiin jäsenistölle jäsenkirjeiden ja muiden tiedotteiden avulla.

Yhteistoimintaa jatkettiin myös erilaisen ns. kehitysyhtiöiden/konsulttiyhtiöiden (mm. Satafood Oy:n) kanssa. Myös puhe- linneuvotteluja erilaisista yhteistyömahdollisuuksista konsulttiyhtiöiden edustajien kanssa käytiin. Kaupan osalta tärkeimpänä yhteistyötahona ja vaikuttamisen kohteena toimi Päivittäistavarakauppa ry PTY.

Liiton toimistosta oltiin vuoden aikana erilaisissa asioissa yhteydessä myös sekä elintarvikealan terveystarkastajiin että elintarvikealan työsuojelutarkastajiin. Vuoden aikana pyrittiin vaikuttamaan siihen, etteivät viranomaisten toimenpiteet ja suunnitelmat vaikeuta (ainakaan kohtuuttomasti) leipomoyritysten toimintaedellytyksiä.

Sidosryhmät/yhteistyökumppanit

Yhteistyötä jatkettiin monella tapaa myös leipomoalan raaka-ainetoimittajien ja kone-toimittajien kanssa. Tämä tuli näkyvästi esille mm. vuosikokouksen yhteydessä pidetyssä ammatillisessa näyttelyssä, johon osallistui 38 näyttelleasettajaa 41 osastolla.

Valio Oy jatkoi leipurimaajoukkueen pääyhteistyökumppanina kaksivuotisen sopimuksen nojalla (2013 -2014). Valio on ollut maajoukkueen pääyhteistyökumppanina vuodesta 2009 lähtien.

Vilja-alan yhteistyöryhmä VYR

Leipuriliitto jatkoi Vilja-alan yhteistyöryhmä VYR:n jäsenenä. Leipuriliitto on ollut VYR:n jäsen vuodesta 2010. VYR tukee kansallisen viljastrategian toteutumista parantamalla viljaketjun kannattavuutta ja sen toimivuutta. Leipuriliiton tavoitteet-

na on varmistaa yhteistyöllä laadukkaan ja kilpailukyisen viljaraaka-aineen saanti leipomoteollisuudelle.

VYR:n keskeisiä hankkeita vuoden aikana olivat viljapassin pilotointi, viljan jäljitettävyyden ja viljan hometoksiiniseurannat. Vuoden alusta VYR:n sihteeristö muuttanut maa- ja metsätalousministeriöstä itsenäisenä organisaationa ETU Oy:n hallinnoimana ETL:n toimistotiloihin eli samaan taloon ja kerrokseen, jossa on Leipuriliiton toimisto. MMM:llä säilyi kuitenkin VYR:ssä edelleen keskeinen rooli sekä toimijana että toiminnan rahoittajana.

Leipuriliiton edustajana vuoden 2013 aikana vilja-alan yhteistyöryhmän johtoryhmässä toimi Fazer Brands Finlandin toimitusjohtaja Tom Lindblad ja liiton toimitusjohtaja oli johtoryhmän varajäsen.

Osallistumisesta VYR:n toimintaan on Fazer Leipomot ry:n ja Vaasan Oy:n kanssa sovittu siten, että VYR:n johtoryhmän jäsenenä toimii joko Fazer Leipomot ry:n tai Vaasan Oy:n edustaja ja Leipuriliiton toimitusjohtaja toimii johtoryhmän varajäsenenä. Edellä mainitut yritykset osallistuvat myös VYR:n jäsenmaksun maksamiseen, vaikka Vaasan Oy ei olekaan enää Leipuriliiton jäsen.

Pro Ruis-yhdistys

Leipuriliitto jatkoi Pro Ruis -yhdistyksen jäsenenä. Yhdistys hallinnoi maa- ja metsäta-

lousministeriön rahoittamaa valtakunnallista rukiin viljelyn kehitysohjelmaa.

2) LIITON JA JÄSENKUNNAN VÄLINEN YHTEISTYÖ

Tämä painopistealue jakautuu lähinnä neljään osaan, joita ovat Leipuriliiton toimiston ja kentän tiivis ja läheinen yhteistoiminta, sisäinen viestintä, paikallisyhdistystoiminnan ohjaus ja kehittäminen ja kaikenkokoisten leipomoiden tarpeiden huomioiminen.

A) Liiton toimiston ja kentän tiivis ja läheinen yhteistoiminta

Puhelinneuvonta ja muu palvelu

Leipuriliiton noin 300 jäsenyritystä saivat konkreettista palvelua niin työolainsäädäntöön (ml. työturvallisuusasiat), työehtosopimuksiin kuin elinkeinolainsäädäntöön liittyvissä asioissa. Palvelu jakaantui sekä puhelinneuvontaan että työpaikalla annettavaan apuun yrityksen yksittäisissä ongelmatilanteissa.

Puhelinneuvonta oli vuonna 2013 edelleen yksi liiton tärkeimmistä jäsenmaksuun sisältyvistä jäsenpalveluista. Puhelinneuvonnan määrä osoittaa, että jäsenistö ottaa tarvittaessa yhteyttä Leipuriliiton toimistoon sekä työsuuhdeksymyksiin että elinkeinopuolen asioihin liittyvissä kysymyksissä.

Leipuriliiton ja Elintarviketeollisuusliitto ry:n välisen yhteistoimintasopimuksen mahdollistamaa suoraa yhteydenottoa työsuuhdeksymyksissä Elintarviketeollisuusliitto ry:n työmarkkina-asiamiehiin, erityisesti ETL:n leipomoalan toimialapäällikköön (lakimies Jukka Soukkanen), käytettiin vuoden aikana myös runsaasti hyväksi. Leipuriliiton jäsenyritykset olivat päivittäin yhteydessä Jukka Soukkaseen.

Edellä mainitun yhteistoimintasopimuksen mahdollistamaa suoraa yhteydenottoa Elintarviketeollisuusliitto ry:n elinkeinopuolen asiamiehiin käytettiin vuoden aikana paljon hyväksi. Liittojen välinen yhteistoimintasopimus mahdollistaa myös monipuolisen tes- ja työolainsäädäntömateriaalin toimittamisen ETL:stä Leipuriliittoon. Tätä materiaalia välitettiin liittomme jäsenistölle postin ja sähköpostin välityksellä.

Yrityksille annettavan puhelinneuvonnan lisäksi Leipuriliiton edustaja osallistui myös erilaisiin neuvotteluihin, jotka koskivat työpaikalla ilmenneitä työnantajan ja työntekijän välisiä erimielisyytilanteita. Näitä neuvotteluja käytiin useimmiten siten, että neuvotteluihin osallistui työntekijän apuna myös työntekijäliiton (Suomen Elintarviketyöläisten Liitto SEL ry:n) edustaja.

Leipuriliitosta annettiin vuoden aikana apua ja neuvontaa myös tapauksiin, jotka liittyivät työsuojelutarkastuksessa ja/tai terveystarkastuksessa yrityksessä ilmenneisiin

Sotkamossa Vuokatin Katinkullassa pidetyssä vuosikokouksessa oli hyvä osanotto.

Sotkamon kunnanjohtaja Petri Kauppinen saa vuosikokouksessa koristelevän Kaisa Marinilta.

ongelmiin. Näissä asioissa oltiin yhteydessä suoraan myös ETL:n asiamiehiin. Lisäksi Leipuriiliitosta annettiin vuoden aikana apua ja neuvontaa erilaisiin yrityksille esitettyihin vahingonkorvausvaatimuksiin.

Yritysvierailut

Liiton ja jäsenkunnan välistä yhteistointa toteutettiin myös siten, että liiton toimitusjohtaja Mika Väyrynen ja Leipuri-lehden/Leipuriliiton toimituspäällikkö Elina Matikainen kävivät mahdollisuuksien mukaan tutustumassa eri jäsenyritysten toimintaan. Leipuri-lehden toimituspäällikkö teki vierailujen yhteydessä myös yritysesittelyjä Leipuri-lehteen.

Vuosikokous- ja kesäpäivät

Liiton 113. vuosikokous ja kesäpäivät pidettiin elokuussa Sotkamon Vuokatissa noin 500 osallistujan voimin. Tapahtumapaikkana oli Holiday Club Katinkulta ja tilaisuutta isännöi ja emännöi Kainuun Leipomoliikkeenharjoittajat ry. Osallistujista pääosa oli leipomoiden edustajia, mutta mukana oli runsaasti myös leipomoteollisuutta palvelevan teollisuuden, kaupan ja palveluiden tuottajien edustajia.

Vuosikokouksessa palkittiin myös voittosa PM-joukkue. Anders Bondén ojentaa kunniakirjaa ruokaleivät leiponeelle Joachim Wunschille. Oikealla taitotyön tehnyt Katri Mäkinen ja vasemmalla kahvileivät leiponut Jari Viljamaa.

Kesäpäivien ohjelma vietiin läpi perinteisellä, hyväksi havaitulla kaavalla. Päivät alkoivat perjantaina 9.8.2013 Ravintoraisio Oy:n järjestämällä Raisio Open -golfkilpailulla Vuokatin golfissa. Kilpailuun osallistui 57 pelaajaa (10 naista ja 47 miestä). Tällä kerralla turnaus pelattiin vetisessä kelissä, sillä lähes koko pelin ajan satoi rankasti. Perjantai-iltana kokoonnuttiin nauttimaan perinteiseen tapaan Valio Oy:n maittavasta juustobuffetista viineineen ja muine juomineen. Juustobuffet-ilta järjestettiin Holiday Club Katinkullan Areenalla. Loppuillasta yleisöä viihdytti vuoden 2012 Voice of Finland -voittaja Mikko Sipola orkestereineen. Yökerhossa oli lisäksi tarjolla karaokea.

Lauantai 10.8.2013 käynnistyi Leipuri-liiton virallisella vuosikokouksella ja tavarantoimittajien ammatillisella näyttelyllä, johon osallistui 38 näytteilleasettajaa 41 osastolla, sekä Fazer Myllyn järjestämällä lastenretkellä läheiseen Angry Birds -puistoon. Tavarantoimittajien näyttely on saavuttanut vakiintuneen ja tärkeän aseman Leipuripäivillä järjestettävänä ammatillisena leipomoalan messutapahtumana. Näyttelyn jälkeen ammatillisen päivän päätteeksi kesäpäivävieraita viihdyttivät Kavala Sallakka ja Aimo Särki.

Juhlailallinen nautittiin Holiday Club Katinkullan Areenalla. Illallisen juonsi Taneli Sutinen. Vuosikymmenten perinne Leipuripäivillä on ollut, että tapahtuman järjestävän isäntäpaikallisyhdistyksen jäsenleipomot tarjoavat viikonlopun aikana eri tilaisuuksissa maisteltavat ruokaleivät sekä illallisella tarjottavat jälkiruokakakut. Sama perinne jatkui myös Vuokatissa. Illallisen jälkiruokana maisteltiin siis Kainuun Leipomoliikkeenharjoittajat ry:n jäsenleipomoiden valmistamia kakkuja. Jokaisen kakun yhteyteen oli merkitty myös kakun valmistaneen leipomon nimi, jotta tiedettiin minkä leipomon kakkua maisteltiin. Juhlailallisen aikana huomioitiin Leipuri-liiton entisen toiminnanjohtajan Leo Hämäläisen 95-vuotispäivä laulamalla hänelle yhteislauluna Nälkämaan laulu. Niin ikään muistettiin 70 vuotta täyttäneitä Leipuri-liiton entistä toimitusjohtajaa Olli Kuhtaa. Hänelle esitettiin Starbun laulu, joka on kesällä 2013 edesmenneen Pekka Hämäläisen käsialaa. Laulun esitti Riku Kuvaja,

joka toimi myös illan orkesterin, Silver Stones -yhtyeen solistina. Lopuksi oli tarjolla karaokea yökerhossa.

Vuosikokouksen kulku

Vuosikokouksen avasi Kainuun Leipomoliikkeenharjoittajat ry:n puolesta Kaisa Marin, joka toivotti kaikki osallistujat tervetulleiksi sekä kesäpäiville että varsinaiseen vuosikokoukseen. Sitten puheenvuoro siirtyi Sotkamon kunnanjohtaja Petri Kauppiselle, joka esitti kokousväelle Sotkamon kunnan tervehdyksen. Hän lausui kiitoksensa siitä, että leipurit tällä kerralla olivat kokoontuneet juuri Vuokattiin. Sen jälkeen Leipuriliiton hallituksen puheenjohtaja Jari Elonen piti vuosikokouspuheen, jonka jälkeen hän avasi vuosikokouksen virallisesti. Kokouksen puheenjohtajaksi valittiin Mikko Heikkinen ja sihteeriksi kutsuttiin Mika Väyrynen. Pöytäkirjan tarkastajiksi ja ääntenlaskijoiksi valittiin Henriikka Huusko ja Pirjo Kyllinen.

Vuosikokouksen aluksi esiteltiin tilinpäätös, tase, tuloslaskelma ja tilintarkastuskertomus sekä esitettiin valtuuskunnan lausunto. Niiden perusteella tilinpäätös vahvistettiin ja hallitukselle myönnettiin vastuuvapaus. Palkkioiden ja kulukor-

Leipuripäivien lastenretki suuntautui Vuokatin Angry Birds-puistoon. Retken järjesti Fazer Mylly.

vausten osalta päätettiin jatkaa pitkäaikaisesta käytäntöä eli hallituksen ja valtuuskunnan jäsenille ja puheenjohtajille ei makseta palkkioita. Kulut, matkat ja majoitukset korvataan sekä hallituksen puheenjohtajal-

le maksetaan päivärahat. Tilintarkastajalle maksetaan laskun mukaan.

Kokouksessa valittiin hallituksen varapuheenjohtajaksi Kari Meltovaara kaudelle 2014–2016. Valtuuskunnan puheenjohta-

Golf-kilpailu sujui vetisissä merkeissä. Vasemmalla Kainuun paikallisyhdistyksen puheenjohtaja Mikko Heikkinen, sitten Ilkka Nuutinen CGI Suomi Oy:stä, Jari Elonen ja Mika Väyrynen.

Valion juustobuffetissa pöydät notkuivat herkkuja.

Valion illan isäntinä toimivat mm. Jari (oik) ja Satu (toinen vas.) Leppänen ja Tapio Viikinniemi (vas.). Heidän seuraansa Riitta ja Vesa Kärki.

jaksi valittiin Anders Bondén ja varapuheenjohtajaksi Juha Salonen, kumpikin uudelleen.

Valtuuskunnan jäsenten lukumäärässä päätettiin jatkaa entistä käytäntöä: puheenjohtaja, varapuheenjohtaja ja yksi edustaja kustakin paikallisyhdistyksestä (14). Niin ikään päätettiin jatkaa siten, että valtuuskunnan jäsenenä toimivat virassa kulloinkin olevat paikallisyhdistysten puheenjohtajat, siis 14 henkilöä. Samoin päätettiin jatkaa sitä käytäntöä, että mikäli paikallisyhdistyksen puheenjohtaja ei voi osallistua valtuuskunnan kokoukseen, hänen äänivaltaisena sijaisenaan voi toimia kyseisen paikallisyhdistyksen varapuheenjohtaja.

Tilintarkastajaksi valittiin Sauli Salmi KHT ja varatilintarkastajaksi KHT-yhteisö PricewaterhouseCoopers Oy.

Toimintasuunnitelma ja budjetti vuodelle 2013 hyväksyttiin hallituksen ja valtuuskunnan esittämässä muodossa.

Vuosikokous hyväksyi yksimielisesti vuoden 2014 jäsenmaksuihin pienen muutoksen hallituksen esityksen mukaisesti. Hallitus esitti, että yrityskohtainen perusmaksu säilyisi 350 eurossa ja työntekijäkohtainen maksu 18 eurossa/työntekijä. Leipuriliiton minimijäsenmaksu olisi 400 euroa, kuten ennenkin, mutta pienenä muutoksena esitettiin, että niillä yrityksillä, joilla ei ole lainkaan ulkopuolisia työntekijöitä tai joihin sovelletaan jonkin muun alan kuin ETL:n neuvottelemia työehtosopimuksia, minimijäsenmaksu olisi 250 euroa. Liittymismaksu yrityksiltä olisi entinen eli 100 euroa, samoin henkilöjäsenmaksu olisi sama kuin ennen eli 70 euroa. Budjetoidut

jäsenmaksutulot olisivat näin n. 203 000 euroa (toteutuneet 179 988 €). Nämä esitykset kokous siis hyväksyi.

Vuosikokous hyväksyi hallituksen esityksen mukaisesti, että Leipuriliitto maksaa/tilittää näin kertyvistä jäsenmaksutuloista mm. seuraavia jäsen- ja/tai yhteistoimintamaksuja:

- Leipätiedotus ry:lle 75 000 euroa,
- ETL ry:lle Elinkeinopoliittinen jäsenmaksu 41 200 euroa
- ETL ry:lle työntekijäyhteistyömaksuna 50 euroa/yritys + 6,70 euroa/työntekijä (arvioituna noin 44 650 euroa).

Kokouksen puheenjohtaja Mikko Heikinen totesi, että kaikkien näiden maksujen jälkeen jäsenmaksutuloista jää Leipuriliiton toimintaan arviolta 13 350 euroa. Liiton toiminnan perustana ovat edelleenkin olennaiselta osin sijoitustoiminnasta saatavat tulot.

Lopuksi päätettiin, että vuoden 2014 vuosikokous pidetään elokuussa Porissa. Kutsun esitti Satakunnan Leipomoyhdistys ry:n puheenjohtaja Timo Valli.

Kokouksen virallisen osuuden jälkeen palkittiin keväällä 2013 Pohjoismaiden mestaruuden saavuttaneet leipurimaa-joukkueen kilpailijat ja valmentaja. Joukkueeseen kuuluivat Katri Mäkinen, Elonen Oy Leipomo; Jari Viljamaa, Harjun Leipomo Oy ja Joachim Wunsch, Finnbakels Oy. Heidän valmentajanaan toimi Veli-Matti Ahvenharju, Royal Bakery Oy. Joukkueen jäsenet palkittiin kunniakirjoin ja kukin. Valmentaja Veli-Matti Ahvenharju ei päässyt paikalle, joten hän sai vastaavat palkinnot myöhemmin. Kilpailijoiden työntekijäryhmittä saivat seinälle laitettavan

kunniapaketin kertomaan yrityksen menestyksestä ja osaamisesta. Nämä plaketit noutivat Jari Elonen, Elonen Oy Leipomo sekä Tommi Leander, Finnbakels Oy. Harjun Leipomosta ei ollut edustajaa paikalla, joten plaketti luovutettiin Jari Viljamaan mukaan yritykseen vietäväksi. Lisäksi annettiin kiitosta Joachim Wunsch edelliselle työnantajaryitykselle Fazer Leipomoille, jonka palveluksessa Joachim suurimmaksi osaksi työskenteli kilpailuajanaan. Finnbakelsin palveluksessa hän oli ollut vuoden 2013 huhtikuun alusta. Myös leipurimaa-joukkueen yhteistyökumppani ja sponsori Valio Oy huomioi voittoisan joukkueen ja valmentajan tilaisuudessa.

Koulutusta jäsenistölle

Pölyt pois yhteistyöllä –työpajat

Työpajojen avulla pyrittiin viemään käytäntöön vuonna 2012 julkaistun jauhopölyoppaan hyödyllisiä menetelmiä leipomoissa. Työpajailtapäiviä järjestettiin keväällä 2013 Helsingissä, Tampereella ja Seinäjoella. Syksyllä ne pidettiin Oulussa, Kuopiossa ja Kouvossa. Työpajat oli tarkoitettu leipomoiden ja myös muun elintarviketeollisuuden johdolle, esimiehille, työntekijöille, työsuojeluhenkilöstölle ja työterveyshuollolle. Vetäjinä toimivat Erkki Heinonen Työturvallisuuskeskuksesta sekä Päivi Piispanen ja Arto Säämänen Työterveyslaitoksesta.

Työpajat olivat jatkoa Työterveyslaitoksessa vuosina 2009-2011 toteutettuun jauhopölyhankkeeseen, jossa pyrittiin kartoittamaan leipomoiden jauhopölytilanne ja etsimään ratkaisuja jauhopölyaltistumisen

Voice of Finland -voittaja Mikko Sipola (vas.) esiintyi Valion illassa. Pienetkin vieraat innostuivat esityksestä.

Tavarantoimittajien näyttelyssä oli 40 osastoa, joista Fazer Myllyn osastoa isännöi Jyrki Koponen (vas.). Hänen kanssaan juttutuokiossa Suur-Savon Leipomoon Rauno Heikkinen (oik.) ja Timo Parkkonen.

vähentämiseen. Hankkeen pohjalta julkaisiin opas *Pölyt pois yhteistyöllä, Vähennä jauhopölyä leipomossa*.

ASLAK-kuntoutuskurssi

Kaksi Kansaneläkelaitoksen myöntämää Leipuriliiton Aslak-kuntoutuskurssia alkoi vuoden 2013 aikana Härmän kurssikeskuksessa Ylihärmässä. Aslak järjestetään vuoden aikana neljässä noin viikon kestävässä jaksossa. Ensimmäisen kurssin aloitusosio oli tammikuussa viikolla 3 ja kaksi seuraavaa osiota huhtikuussa viikolla 16 ja syyskuussa viikolla 38. Viimeinen osio jäi vuoden 2014 tammikuuhun. Toinen kurssi alkoi syyskuussa viikolla 36 ja toinen osio oli marraskuussa viikolla 48. Kaksi viimeistä osiota jäivät vuoden 2014 puolelle. Kummallekin kurssille osallistui kymmenen henkilöä. Leipuriliiton Aslak-kuntoutuksen kohderyhmänä ovat leipomoyrittäjät sekä muut leipomoalan johtotehtävissä toimivat henkilöt.

Aslak-kuntoutuksen päätavoitteena on parantaa työkäisten työ- ja toimintakykyä sekä tukea työelämässä jaksamista. Kuntoutus on suunniteltu työntekijäryhmille ja ammattialoille, joissa esiintyy työstä johtuvaa fyysistä, henkistä ja sosiaalista kuormittumista, joka johtaa helposti terveysongelmien kasautumiseen ja työkyvyn heikkenemiseen. Aslakissa etsitään eväitä siihen, miten työelämän kuormittamat jaksavat työelämässä eläkeikään asti.

B) Sisäinen viestintä

Julkaisu- ja tiedotustoiminta

Leipuri-lehti

Leipuri-lehti ilmestyi vakiintuneeksi tulleet kahdeksan kertaa vuonna 2013. Vuonna 1903 perustettu Leipuri on alan johtava ammattijulkaisu Suomessa. Lehden numerot 2/2013 ja 7/2013 postitettiin mahdollisimman kattavasti suomalaisiin päivittäistavarakauppoihin. Leipuri 4/2013 lähetettiin jäsenhankintamielessä myös niihin suomalaisiin leipomoihin, jotka eivät ole Leipuriliiton jäseniä. Heinäkuun lopussa ilmestyneen lehden 5/2013 yhteydessä lähetettiin lukijoille vuosikokousliite ja -ohjelma. Lisäksi vuosikokousliite lähetettiin erikseen kaikille vuosikokoukseen osallis-

tuneille. Leipurin kahdeksaan numeroon kertyi yhteensä 376 sivua. Lehden artikkelit käsittelivät laajasti leipomo- ja vilja-alaa sekä elintarvikealaa yleensä. Pääkirjoituksissa otettiin kantaa erilaisiin ajankohtaisiin asioihin, kuten leipomoalalle suunnitteilla olleeseen Pohjoismaiseen ympäristömerkkiin. Lisäksi niissä käsiteltiin ay-liikkeen mahtiasemaa Suomessa, sukupolvien ketjua ja perheyrittäjyyttä leipomoyrityksissä, järjestöön kuulumisen järjestyttä yritykselle, yhteisöllisyyttä leipomoalan vahvuutena sekä elintarvikealan viimeisimpiä tuotantotilastoja ja niiden vaikutusta yritysten palkanmaksukykyyn.

Leipuri-lehdessä julkaistiin runsaasti yritysesityksiä ja haastatteluja sekä raportoitiin jäsenleipomoiden ja paikallisyhdys-

tysten ajankohtaisista tapahtumista, kuten merkkipäivistä, yrittäjäpalkinnoista ja yrityskaupoista. Artikkeleissa tuotiin esille myös alan ajankohtaisia asioita mm. lainsäädännöstä, raaka-aineista, leipomotekniikasta sekä leipomo- ja elintarvikealan messutapahtumista. Lehdessä olivat esillä myös alan uutiset, kilpailut, ravitsemus, terveys ja hyvinvointi, vilja-alan tutkimus sekä erilaiset elintarvikealan uutuuudet.

Niin ikään alan kotimaisesta ja ulkomaisesta kilpailutoiminnasta kerrottiin Leipurissa. Kotimaisista kilpailuista lehdessä oli raportti Rinkeli Grand Prix -kilpailuista, jotka pidettiin helmikuun alussa Tampereella. Ulkomaisista kilpailuista kirjoitettiin toukokuussa Tanskassa pidetyistä leipureiden PM-kilpailuista, joissa Suomen joukkue voitti kultaa.

Leipurissa kerrottiin perinteiseen tapaan myös Vuoden Leipäkauppa -voittajan palkitsemisesta. Samoin laaja raportti julkaisiin elokuun alussa Vuokatissa pidetyiltä Leipuripäiviltä. Leipurin työmarkkinapalstan kirjoittajana jatkoi Elintarviketeollisuusliitto ry:n toimialapäällikkö Jukka Soukkanen yhdellä kirjoituksella, joka käsitteli vaa-rojen selvittämistä ja arviointia työpaikalla.

Leipuri-lehden ja kesäpäiväliitteen lisäksi liiton julkaisutoimintaan kuului vuoden 2012 vuosikertomuksen julkaiseminen. Vuosikertomus koostui kahdesta osiosta: sekä katsauksesta liiton toimintaan vuodelta 2012 että leipomoalan toimintaympäris-

Leipuripäivien illallisella muistettiin liiton entistä toiminnanjohtajaa Leo Hämäläistä, jonka 95-vuotispäivät olivat 27.8.2013.

tä laajemmin käsittelevästä vuosikatsauksesta. Vuosikertomus sisälsi myös tuloslaskelman ja taseen. Vuosikertomus ilmestyi kesäkuussa 28-sivuisena. Se lähetettiin jäsenleipomoille sähköisenä versiona, mutta se oli haluttaessa mahdollista saada Leipuriliitosta myös painettuna.

Oppikirjojen myynti ja valmistelu

Leipomoalan opiskelijoille ja jäsenistölle myytiin Leipomoalan Edistämissätiön tuottamia ja uusintapainosten osalta Leipuriliiton kustantamia oppikirjoja kahvi-leivän ja konditoriatuotteiden valmistuksesta. Myös Leipuriliiton historiikkikirjaa

”Suomen Leipuriliitto 1900-2010 Katsaus leipomoalan historiaan” oli edelleen myytävänä liiton toimistossa.

Ruokaleivän valmistusta käsittelevän kirjan uudistamistyö jatkui vuonna 2013 siten, että kirjan rungon muodostavien artikkeleiden julkaisu jatkui Leipuri-lehdissä. Ko. artikkeleita ilmestyi vuonna 2013 Leipurin numeroissa 2, 3, 4, 5, 6 ja 7. Niiden kirjoittajina toimivat Hannu Salovaara, Marina Häggman, Aimo Jussila, Ari Ignatius ja Anna Häkämies. Ruokaleipäkirjan ohjausryhmä kokoontui vuoden aikana kaksi kertaa. Ryhmään kuuluivat Hannu Salovaara, Aimo Jussila, Satu Nygård, Pia Laine, Risto Viskari, Elina Matikainen ja Mika Väyrynen. Keväällä ohjausryhmään tuli mukaan kone- ja laitepuolen tuntijaksi Ari Ignatius, Bakari Consulting Oy.

Jäsentiedotteet

Ajankohtaisista asioista tiedotettiin jäsenistölle Leipuri-lehden lisäksi myös jäsenkirjeiden, sähköpostin ja kotisivujen välityksellä.

Jäsenkirjeitä ja muita tiedotteita lähetettiin jäsenistölle 71 kappaletta, joista kolme lähetettiin jäsenkirjeenä ja 68 muina tiedotteina. Jäsenkirjeiden yhteydessä lähetettyjen liitteiden joukossa olivat mm. vuosikertomus sekä ehdotukset tulevan vuoden toimintasuunnitelmaksi ja budjetiksi. Liiton hallituksen muutama vuosi sitten tekemän päätöksen mukaisesti jäsenkirjeet

Kavala Salakka-yhtye viihdytti Leipuripäiväileisää tavarantoi-mittajien näyttelyn jälkeen. Solisti Aimo Särki onnittelee ilmapilkikisan voittanutta Tapio Viikinniemeä. Muut kisaan osallistujat olivat Helena Malinen (oik.) Heikki Jortikka ja Sirpa Peltonen.

Vuoden Leipäkauppa 2013 oli K-supermarket Revontori, Haukipudas. Kuvassa keskellä kauppiaspariskunta Ulla ja Pekka Rantala sekä leipäosaston hoitaja Marika Kants. Banderollin luovuttivat Pohjois-Pohjanmaan alueyhdistyksen puheenjohtaja Antti Tyykiluoto ja Leipuriliiton toimitusjohtaja Mika Väyrynen.

ja muut tiedotteet lähetettiin ainoastaan sähköpostin välityksellä. Tämä mahdollisti nopeamman, laajemman ja myös tasapuolisemman tiedottamisen jäsenkunnalle.

Kotisivut

Liiton syksyllä 2012 uudistetut kotisivut on nyt pystytty päivittämään kokonaan itse. Liiton sivujen kautta on mahdollista myös ilmoittautua tapahtumiin, mm. Leipuripäiville. Jäsenistö otti sähköisen ilmoittautumisen käyttöön erittäin hyvin.

Ulkoisesta viestinnästä ja yhteistyöstä Leipätiedotus ry:n kanssa kerrotaan jäljempänä kohdassa 3. Tiedottaminen ja Ulkoinen viestintä.

C) Paikallisyhdistysten toiminnan ohjaus ja kehittäminen

Paikallisyhdistystoiminnan aktiivisuus vaihteli vuoden aikana alueittain. Toiminnan kehittäminen jäi paikallisyhdistysten oman aktiivisuuden varaan. Toimitusjohtaja Mika Väyrynen osallistui seitsemän paikallisyhdistyksen vuosikokoukseen ja piti niissä ajankohtaiskatsauksen. Paikallisyhdistysten kokouksiin osallistuminen on yksi keino hoitaa Leipuriliiton toimiston ja jäsenkunnan välistä sisäistä viestintää.

D) Kaikenkokoisten leipomoiden tarpeiden huomioiminen

Liiton valtuuskunta, hallitus ja liiton toimihenkilöt pyrkivät hoitamaan tehtäviään myös vuoden 2013 aikana siten, että kaikenkokoiset leipomot kokisivat liiton jäsenyyden hyödylliseksi.

3) TIEDOTTAMINEN JA ULKOINEN VIESTINTÄ

A) Leipomoalan arvostuksen nostaminen ja menekin edistäminen

Tiedotustilaisuudet ja tiedotteet

Leipuriliitto järjesti vuonna 2013 kaksi tiedotustilaisuutta, joista toinen oli Leipuriliiton vuosikokouksen ja toinen Vuoden Leipäkaupan valinnan yhteydessä. Lehdistö-tiedotteita lähetettiin yhteensä yhdeksän. Kahdessa tiedotteessa viestitettiin leipomoalan huolta tuonnin voimakkaasta kasvusta. Toinen näistä tiedotteista lähetettiin helmikuun alussa, toinen elokuussa vuosikokouksen alla. Neljä tiedotetta koski Vuoden Leipäkauppa -kilpailua (vuoden 2013 voittaja, vuoden 2014 kilpailun käynnistäminen, alueelliset ehdokkaat ja finalistit). Kööpenhaminassa pidetyistä leipomoalan PM-kilpailuista tiedotettiin sekä etukäteen

että kilpailun jälkeen, jolloin iloisena aiheena oli kilpailussa voitettu kultamitali. Yksi tiedote lähetettiin ammattioppilaitosten välisen Rinkeli Grand Prix 2013 -kilpailun tuloksista. Tiedotteiden kattavasta jakelusta tiedotusvälineille huolehti STT:n Tiedotepalvelu.

Vuoden Leipäkauppa

Helmikuussa valittiin Vuoden 2013 Leipäkaupaksi K-supermarket Revontori, Haukipudas, U & P Rantala Oy. Valinta tehtiin jo seitsemännentoista kerran. Kilpailu eteni siten, että Leipuriliiton paikallisyhdistykset valitsivat ensin omalta alueeltaan parhaaksi katsomansa päivittäistavara-kaupan ja nimesivät sen ehdokkaakseen Vuoden Leipäkaupaksi. Loppukilpailuun valittiin näiden joukosta kolme kaupaa. Ehdolla Vuoden 2013 Leipäkaupaksi olivat K-supermarket Revontorin lisäksi K-supermarket Yliveto, Vantaa sekä S-market Myllykeskus, Lappeenranta. Nämä kaupat asiantuntijaraati kiersi tammikuussa ennalta ilmoittamattomana aikana. Raatiin kuuluivat shopper market specialist Maarit Pigg, Fazer Brands Suomi; toimialapäällikkö Karri Kunnas, Kauppamylyjen Yhdistys ry; toiminnanjohtaja Kaisa Mensonen, Leipätiedotus ry ja Leipuriliiton toimitusjohtaja Mika Väyrynen.

Suomen joukkue Jari Viljamaa (vas.), Katri Mäkinen ja Joachim Wunsch voitti leipomoalan Pohjoismaiden mestaruuden Kööpenhaminassa toukokuussa pidetyssä kilpailussa.

Rinkeli GP 2013:n voitto meni Lahteen Koulutuskeskus Salpaukseen, jonka joukkueessa leipoivat Camilla Hietanen (vas.) ja Terhi Myllymäki. Keskellä opettaja Matti Storiöpare.

On ilahduttavaa nähdä, että päivittäistavarakaupan kiinnostus ja arvostus Vuoden Leipäkaupan valintaa kohtaan on kasvanut vuosi vuodelta. Vuoden Leipäkauppa on Suomen Leipuriliiton myöntämä tunnustus työstä suomalaisen leipäkaupan kehittämisessä.

Hyvän Leivän Ystävien Salonki

Hyvän Leivän Ystävien Salonki järjestettiin joulukuussa Stadin ammattiopiston Prinsessantien toimipaikassa. Perinteiseen tapaan siellä valmistettiin pipareita yhteistyökumppaneiden kanssa. Tilaisuuteen osallistui noin 25 henkilöä. Paikalla oli toimittajia, tutkijoita, viranomaisia, opettajia sekä leipomoalan laite- ja tavarantoimittajia.

Ammatilliset kilpailut

Ammatillisista kilpailuista järjestettiin kotimaassa ammattioppilaitosten välinen Rinkeli Grand Prix -kilpailu helmikuun alussa. Ulkomaisista kilpailuista osallistuttiin tou-

kokuun lopussa Kööpenhaminassa pidettyyn Pohjoismaiden väliseen leipureiden mestaruuskilpailuun.

Rinkeli Grand Prix -kilpailu

Vuoden 2013 Rinkeli Grand Prix oli järjestyksessä jo kahdeskymmenesneljäs. Kilpailun järjesti Tampereen seudun ammattiopiston Hepolamminkadun toimipiste ja siihen osallistui kuusitoista joukkuetta eri puolilta maata. Voittajaksi selviytyi lahtelaisen Koulutuskeskus Salpauksen joukkue, toiseksi tuli isäntäkoulu eli Tampereen seudun ammattiopiston Hepolamminkadun toimipiste ja kolmas oli Stadin ammattiopiston Prinsessantien toimipaikka. Rinkeli Grand Prix on ammattioppilaitosten nuorisosaasteen leipuri-kondiittoriluokkien SM-kilpailu, johon voivat osallistua alle 23-vuotiaat opiskelijat. Ammattioppilaitosten opettajilta saadun palautteen mukaan ja myös innokkaan osallistumisen perusteella kilpailu on leipuri-kondiittoriopiskelijoille yksi parhaista työelämän tarpeita palvelevista tapahtumista.

Leipureiden PM-kilpailu

Pohjoismaiden välinen leipureiden mestaruuskilpailu järjestettiin Kööpenhaminassa 26.–27.5.2013 Scandinavian Bakery Fair -messutapahtuman yhteydessä. PM-kilpailuun osallistuivat Suomi, Ruotsi, Norja ja Tanska, kukin kolmihenkisin joukkuein. Kilpailutuotteina olivat ruokaleivät, kahvileivät ja leipätaitotyö. Suomen joukkueessa ruokaleivät leipoi Joachim Wunsch, Finnba-kels Oy, kahvileivät teki Jari Viljamaa, Harjun Leipomo Oy, ja taitotyöstä vastasi Katri Mäkinen, Elonen Oy Leipomo. Joukkueen valmentajana ja kilpailun tuomarina toimi Veli-Matti Ahvenharju, Royal Bakery Oy.

Suomen joukkue voitti kilpailun, toiseksi tuli Norja, kolmanneksi Ruotsi ja Tanska jäi neljänneksi.

B) Leipätiedotus – Leipätietouden edistäminen

Leipuriliitto jatkoi vuonna 2013 läheistä yhteistoimintaa Leipätiedotus ry:n kanssa. Yhteistyö on luonteavaa, koska molem-

Kondiittorimestari Mika Parviainen, Oy Fredr. Edv. Ekberg Ab, koulutti opettajia Rinkeli GP:n kilpailun aikana sokerityön tekemisessä.

mat järjestöt toimivat Helsingin Pasilassa samassa toimitalossa ja samassa kerroksessa. Sekä liiton toimitusjohtaja että liiton puheenjohtaja (Elonen Oy Leipomon edustajana) osallistuivat Leipätiedotuksen hallituksen toimintaan.

Leipuriliiton, Leipätiedotuksen ja jäsenrytysten välisestä työnjaosta on sovittu seuraavaa:

- Suomen Leipuriliitto: Hoitaa leipomoalan edunvalvonnan sekä edustaa alaa yhteisissä toimialan liiketoimintaan liittyvissä kysymyksissä.
- Leipätiedotus: Vahvistaa viestinnällisin keinoin leipomotuotteiden myönteistä mielikuvaa.

- Jäsenrytykset: Hoitavat oman brändi- ja tuoteviestinnän sekä mainonnan.

Leipätiedotuksen toiminnan rahoittaminen

Leipätiedotuksen toimintaa on vuodesta 2009 lähtien rahoitettu leipomoalan yhteisen nelivuotisen 2009-2012 sopimuksen perusteella. Joulukuussa 2012 allekirjoitettiin uusi sopimus, jonka tarkoituksena on turvata Leipätiedotus ry:n toiminnan perusrahoitus vuosina 2013-2014.

Sopimuksen mukaan Leipätiedotus ry:n jäseniä leipomokentästä ovat seuraavat yritykset: Suomen Leipuriliitto ry, Fazer Leipomot Oy, Vaasan Oy, Perheleipurit Oy, Alueelliset Ykköisleipurit (Antell Leipomot Oy, Linkosuon Leipomo Oy, Leipomo Rosten Oy, Porin Leipä Oy), Elonen Oy Leipomo, Sinuhe Ky.

Leipätiedotuksen jäsenrytysten jäsenmaksut jakaantuivat vuonna 2013 seuraavasti:

Leipätiedotuksen jäsenrytysten jäsenmaksut jakaantuivat vuonna 2013 seuraavasti:

- Suomen Leipuriliitto ry: 45 000 euroa
- Vaasan Oy: 15 000 + 5 000 euroa
- Fazer Leipomot Oy: 15 000 euroa
- Perheleipurit Oy: 5 000 euroa
- Antell Leipomot Oy: 1 000 euroa
- Linkosuon Leipomo Oy: 1 000 euroa
- Leipomo Rosten Oy: 1 000 euroa
- Porin Leipä Oy: 1 000 euroa
- Elonen Oy Leipomo: 1 000 euroa
- Sinuhe Ky: 1 000 euroa
- MTK: 5 000 euroa

Vaasan Oy ilmoitti maksavansa Leipätiedotus ry:n jäsenmaksua 20 000 €, vaikka kaksivuotisen sopimuksen mukaan Vaasan Oy:n jäsenmaksun suuruudeksi oli sovittu 15 000 €. Syynä tähän oli se, että Vaasan Oy halusi lieventää leipomoalan keskuudessa syntyneitä hämmennystä, joka syntyi, kun Vaasan Oy ilmoitti yllättäen joulukuussa 2012 eroavansa Leipuriliiton jäsenyydestä. Taustalla oli tieto siitä, että kesällä 2012 sovitun mukaisesti Leipuriliiton jäsenmaksu Leipätiedotukselle nostettiin 45 000 eurosta 75 000 euroon. Leipuriliiton jäsenmaksujen korottamisella haluttiin mahdollistaa se, että sekä Vaasan Oy:n että Fazer Leipomot Oy:n Leipätiedotuksen jäsenmaksu laskettiin 30 000 eurosta 15 000 euroon.

Leipätiedotuksen toimintaa

Vuonna 2013 Leipätiedotus jatkoi työtään suomalaisen leivän ja leipomotuotteiden myönteisen mielikuvan vahvistamiseksi. Tietoa jaettiin ja näkyvyyttä saatiin niin painetussa kuin sähköisessä mediassa, erilaisissa tapahtumissa, seminaareissa ja koulutuksissa sekä omilla nettisivuilla.

Viljasta virtaa – kampanja "Veikeä vilja, kiva kuitu"

Vuonna 2013 Leipätiedotus jatkoi yhteistyötä Maa- ja kotitalousnaisten kanssa edellisenä vuonna aloitetun maa- ja metsätalousministeriön osittain rahoittaman Viljasta virtaa -hankkeen merkeissä.

Täysjyväviljatuotteiden kulutuksen liittäminen tähtäävän kampanjan tiimoilta

Leipätiedotus vei tasavallan presidentti Sauli Niinistölle leipätervehdyksen Leipäviikolla. Leipätiedotuksen toiminnanjohtaja Kaisa Mensonen (vas.) ja Leipuriliiton Elina Matikainen esittelivät presidentille leipäkorin sisältöä.

järjestetyissä Veikeä vilja, kiva kuitu -tapahtumissa toimivat ohjaajina Maa- ja kotitalousnaisten neuvojat. Leikki-ikäisten lasten perheille suunnattuja tilaisuuksia toteutettiin ympäri Suomea yhteensä 113, joista 66 vuonna 2013.

Tapahtumissa jaettiin vanhemmille tietoa lasten terveellisestä ravitsemuksesta sekä keinoja parantaa lasten ja perheiden ruokailutottumuksia. Tilaisuuksissa vanhemmat ja lapset saivat yhdessä osallistuen tutustua toiminnallisella radalla viljoihin, viljan tiehen pelloilta pöytään sekä terveellisiin kuidun lähteisiin ja ruokavalioon.

Viljan tie -hanke

Vuonna 2013 Leipätiedotus aloitti Maa- ja kotitalousnaisten kanssa osittain Maaseutuviraston rahoittaman Viljan tie -yhteistyöhankkeen. Ajatus hankkeesta syntyi Viljasta virtaa -hankkeen myötä. Näissä tapahtumissa esitettiin toiveita vastaavanlaisten toimenpiteiden kohdistamisesta myös esikoulu- ja alakouluikäisille.

Hankkeen tavoitteena oli lisätä koululaisten ja opettajien tietoisuutta monipuolisesta ja terveellisestä ruokavaliosta. Pienten koululaisten ravitsemuksessa korostettiin hiilihydraattien laatua, kuidun tärkeyttä ja riittävää saantia. Tavoitteena oli lisätä täysjyväviljatuotteiden, kuten leivän, sekä kasvisten kulutusta hyvinä kuitulähteinä. Lisäksi tavoitteena oli tuoda esiopetukseen ja alakoulujen opetukseen materiaalia, jossa kerrotaan lapsille mistä ruoka tulee ruokapöytään. Näin haluttiin lisätä lasten tietoisuutta ruokaketjusta ja korostaa sen tärkeyttä sekä painottaa lähellä tuotetun ruoan arvoa.

Maa- ja kotitalousnaisten neuvojat järjestivät 60 kpl esi- ja alakoululaisille suunnattuja maksuttomia tilaisuuksia koulujen oppitunneilla, vanhempainilloissa, päiväkodeissa ja koululaistapahtumissa. Tilaisuuksissa lapset ja opettajat saivat tietoa kuitujen terveellisyydestä ja merkityksestä, terveellisestä syömisestä ja välipaloista sekä ruoan elinkaaresta "pelloilta pöytään".

Leipäviikko viikolla 37

Leipäviikkoa vietettiin viikolla 37. Teemaksi valittiin "Leivän tie – hyvää ja terveellistä läheltä". Kuluttajille haluttiin kertoa, että leipä on hyvää ja terveellistä, ja jokaisella leivällä on tekijänsä. Leivän tie pelloilta pöytään työllistää useita ihmisiä maataloudessa, elintarviketeollisuudessa, kuljetuksessa ja kaupassa.

Etelä-Suomen Leipomoyrittäjät ry järjesti leipäviikolla tilaisuuden kauppakeskus Jumbossa. Sekä Leipätiedotuksen toiminnanjohtaja että projektikoordinaattori olivat tapahtumaa järjestämässä. Leipäviikon jo mentyä Satakunnan Leipomoyhdistys ry järjesti lokakuussa Leipätempauksen Porissa Eetun-aukiolla.

Presidentti Sauli Niinistölle vietettiin leipätervehdys Leipäviikon kunniaksi, kuten vuonna 2012. Koriin kerättiin tällä kertaa presidentin puoliso Jenni Haukion kotiseudun Satakunnan leipomoyhdistyksen alueen leipomotuotteita.

Myös maa- ja metsätalousministeri Jari Koskiselä vierailla Leipäviikon tervehdys. Koriin kerättiin kattava valikoima leipomotuotteita ympäri Suomen.

Health Grain Forum -kokous ja Whole Grains for Health -seminaari

Leipätiedotus järjesti yhdessä Fazerin, Vaasan Oy:n ja VTT:n kanssa 5.11.2013 Finlandia-talolla seminaarin "Whole Grains for Health". Seminaarissa käsiteltiin täysjyväviljojen terveyshyötyjä sekä käytiin kansainvälisten tutkijoiden johdolla läpi tämänhetkisiä tutkimustuloksia ja meneillä olevia tutkimuksia. Tilaisuus järjestettiin Suomesa 6.–7.11. järjestetyn Health Grain Forum -kokouksen yhteydessä. Leipätiedotus oli myös sen järjestelyissä mukana.

Seminaari oli englanninkielinen. Lehdistötilaisuuden sijaan seminaariin liittyen tehtiin medialle suomenkieliset lyhyet videoklipit aiheesta. Videoissa haastateltiin seminaarissakin puhuneita Kaisa Poutasta ja Mikael Fogelholmia. Median edustajilla oli mahdollisuus haastatella puhujia myös seminaaripäivän aikana.

Tilaisuuteen osallistui ennalta odotettua enemmän ihmisiä, noin 140 ihmistä.

4) SIOITUSTOIMINTA JA VARAINHANKINTA

Leipuriliiton hallitus ja valtuuskunta päättivät strategiapäivässä syksyllä 2010, että liiton sijoitustoiminta ja varainhankinta on syytä nostaa yhdeksi näkyväksi painopistealueeksi Leipuriliiton toiminnassa. Näin jäsenistölle pystytään selkeämmin havainnollistamaan se, että sijoitustoiminnan varojen turvaaminen ja tuottojen pitäminen mahdollisimman korkealla tasolla myös tulevaisuudessa palvelee suoraan jäsenistön etua, koska vain siten on käytännössä mahdollista pitää jäsenmaksut kohtuullisen alhaisella tasolla ja turvata samalla kuitenkin Leipuriliiton vuosittaiseen toimintaan tarvittavat tulot.

Leipuriliiton varoja on sijoitettu kahdelle sijoitusyhtiölle. Sijoitustuottojen tulisi olla vuosittain noin 6%, jotta liiton varallisuus ei vähenisi liiton toimintaan vuosittain käytettävistä varoista huolimatta. Vuosi 2013 oli Leipuriliiton sijoitusten osalta vaikea, kun sijoitukset toisessa sijoitusyhtiössä eivät tuottaneet toivotulla tavalla, jonka takia myös liiton toiminnallinen tulos oli viime vuonna alijäämäinen. Sijoitustoiminnan tuottoja kertyi yhteensä 360 961,62

euroa, kun niiden budjetoidut tulot olivat 417 000 euroa. Lue lisää jäljempänä kohdasta Liiton talous, jossa käsitellään tarkemmin sekä Leipuriliiton sijoitustoiminnan tuottoja että Leipuriliiton perimien jäsenmaksujen ja Leipuriliiton maksamien jäsenmaksujen määrää ja suhdetta.

LEIPURILIITON MUUTA TOIMINTAA

Kansainvälinen toiminta

Leipuriliitto on usean vuoden ajan kuullut jäsenenä kolmeen lähinnä käsityövaltaisten leipomoiden ja konditorioiden etuja ajavaan liittoon, jotka ovat UIB (International Union of Bakers and Bakers-Confectioners), UIPCG (International Union of Confectioners, Pastrycooks and Ice-Cream Makers) ja CEBP (Confederation of National Bakery and Confectionary Organizations). Leipuriliitto on myös vuodesta 2003 lähtien ollut kansainvälisen teollisten leipureiden liiton AIBI:n jäsen (International Federation of Plant Bakeries). Lisäksi liiton kansainväliseen toimintaan on perinteisesti kuulunut osallistuminen pohjoismaiseen yhteistyöhön liittyviin kokouksiin (Nordiska Rådet).

Syyskuussa Granadassa pidetyssä kokouksessa UIB ja UIPCG päätettiin liittää

Pölyt pois yhteistyöllä -työpajoja järjestettiin neljällä paikkakunnalla, tämä kuva on Helsingissä järjestetystä tilaisuudesta. Työpajoissa pyrittiin viemään jauhopölyoppaan hyödyllisiä menetelmiä käytäntöön leipomoissa.

Joulukuinen piparipaistoilta pidettiin perinteiseen tapaan Stadin ammattioppilaitoksen Roihuvuoren toimipaikassa. Myös Valio Oy:n Päivi Saarentola ja Leipurin Oy:n Johan Zilliacus osallistuivat tilaisuuteen.

yhdeksi liitoksi UIBC, joka aloitti toimintansa vuoden 2014 alusta.

Valtuuskunnan puheenjohtaja Anders Bondén osallistui kahteen UIB:n, kahteen UIPCG:n ja kahteen CEBP:n kokoukseen sekä UIBC:n perustamiskokoukseen. Bondén toimi sekä UIB:n että UIPCG:n tilintarkastajana. Toimitusjohtaja Mika Väyrynen osallistui yhteen UIB:n, yhteen UIPCG:n ja yhteen CEBP:n kokoukseen sekä UIBC:n perustamiskokoukseen, jotka kaikki pidettiin syyskuussa Granadassa. Toimitusjohtaja osallistui AIBI:n kokoukseen, joka pidettiin helmikuussa Brysselissä. Lisäksi Liiton puheenjohtaja ja toimitusjohtaja osallistuivat toukokuussa Berliinissä pidettyyn AIBI:n kongressiin (vuosikokoukseen).

Liiton kansainväliseen toimintaan ovat perinteisesti kuuluneet pohjoismaiseen yhteistyöhön liittyvät kokoukset eli Nordiska Rådet/Nordic meeting. Kokous järjestettiin syyskuussa Islannissa Reykjavikissa. Kokoukseen osallistuivat edustajat kaikkien Pohjoismaiden Leipuriliitoista: Suomesta, Ruotsista, Norjasta, Tanskasta ja Islannista. Suomesta kokoukseen osallistuivat liiton puheenjohtaja Jari Elonen, valtuuskunnan

puheenjohtaja Anders Bondén ja toimitusjohtaja Mika Väyrynen.

Puitesopimukset

Leipuriliitolla on voimassaolevat puitesopimukset asianajotoimisto Krogerus Oy:n, huoltamoyhtiö St1:n sekä kenkävalmistaja Sievi Oy:n kanssa. Uusia puitesopimuksia ei tehty vuoden aikana.

HALLINTO JA TALOUS

Liiton toimisto

Liiton henkilöstön muodostivat toimitusjohtaja Mika Väyrynen, Leipurin toimituspäällikkö Elina Matikainen sekä talous- ja toimistosihteri Margolit Mihlin, joka hoiti myös liiton kiinteistöasioita. Liitto toimii omissa tiloissa Helsingissä, osoitteessa Pasilankatu 2. Samassa elintarvikeyhteisössä toimivat mm. Elintarvikeollisuusliitto ry ja Leipätiedotus ry.

Hallinnon kokoukset

Leipuriliiton valtuuskunta kokoontui vuoden aikana sääntömääräisiin kahteen

kokoukseen. Hallitus kokoontui vuoden aikana neljä kertaa. Hallituksen kokoonpano vuoden päättyessä oli seuraava: puheenjohtaja Jari Elonen, varapuheenjohtaja Kari Meltovaara, Tom Lindblad, Annika Boström, Antti Tyykiluoto, Heikki Jortikka, Raimo Liedes, Jari Mäkilä. Valtuuskunnan ja hallituksen yhteisenä elimenä toimi puheenjohtajisto, jonka vuoden lopussa muodostivat, Jari Elonen, Kari Meltovaara, Anders Bondén, Juha Salonen ja Mika Väyrynen. Puheenjohtajisto kokoontui vuoden aikana neljä kertaa.

Liiton talous

Leipuriliiton maksuvalmius pysyi hyvänä. Vuosi oli kuitenkin tappiollinen, kun tilikauden tulos oli 53 868,82 euroa alijäämäinen. Taseen loppusumma vuoden 2013 lopussa oli 6 072 422,40 euroa (6 139 188,74 vuonna 2012). Oman pääoman osuus taseen loppusummasta vuoden 2013 lopussa oli edelleen n. 99 %. Liitolla ei ollut korollista velkaa. Taseessa olevat vieraan pääoman erät muodostuvat siirtovelosta, joihin sisältyvät mm. lomapalkkajaksotukset.

Leipuriliiton julkisesti noteerattu sijoitusomaisuus on kahden pankkiiriliikkeen hoidossa. Vuoden 2013 tilinpäätöksessä sijoitusomaisuuteen tehtiin aikaisemmin kirjattuun arvonalentumiseen kohdistuvaa arvonalentusta 74 323,02 euroa ja uutta arvonalentumista 67 122,95 euroa. Sijoitukset arvostetaan korkeintaan hankinta-arvoonsa. Julkisesti noteeratun sijoitusomaisuuden markkina-arvo 31.12.2013 oli 4 897 250,08 euroa, hankinta-arvo oli 4 886 935,36 euroa ja kirjanpitoarvo 4 886 935,36 euroa.

Sijoitustoiminnan tuottoja kertyi koroista 13 204,71 euroa, osinkotuotoista 12 132,59 euroa, tehdyistä kaupoista voittoja 334 341,15 euroa, vuokratuottoja 62 043,35 euroa. Sijoitusten arvonalentuksia oli 7 200,07 euroa enemmän kuin arvonalennuksia. Sijoituksista aiheutui myyntitappiota, korkokuluja sekä muita kuluja yhteensä 67 743,27 euroa. Sijoitusasuntojen korjauksiin kului 216,98 euroa. Sijoitustoiminnan tuottoja kertyi yhteensä 360 961,62 euroa, kun budjetoidut sijoitustoiminnan tulot olivat 417 000 euroa.

Toiminnallinen tulos osoitti vuoden lopussa 46 017,56 euron alijäämää. Vuodelle 2013 oli budjetoitu 1180 euron ylijäämä. Poistojen jälkeen alijäämä oli 53 868,82 euroa. Tuottoja oli budjetoitu 961 000 euroa ja toteutuneet tuotot tuloslaskelmassa olivat 967 254,90 euroa. Budjetoidut kulut olivat 951 000 euroa ja toteutuneet kulut tuloslaskelmassa olivat 1 021 123,72 euroa.

Leipuriliitolle kertyi jäsenistöltään jäsenmaksutuloja 179 988 euroa. Liitto maksoi jäsen- ja muita yhteistoimintamaksuja yhteensä 176 318,93 euroa. Näistä suurimmat erät olivat Elintarviketeollisuusliitto ry:n elinkeinopoliittinen jäsenmaksu 41 200 euroa sekä erillinen Elintarviketeollisuusliitto ry:lle maksettava yhteistoimintamaksu 44 719,10 euroa, Leipätiedotus ry:n jäsen- ja kampanjamaksut 75 000 euroa sekä neljälle kansainväliselle oman alamme järjestölle maksettavat jäsenmaksut yhteensä 9 120 euroa. Näin ollen voidaan todeta, että jäsenistöltä kerätyt jäsenmaksutulot käytettiin lähes kokonaan muille järjestöille maksettaviin jäsen- ja yhteistoimintamaksuihin.

Edellä mainittu osoittaa, että Leipuriliiton vuosittainen toiminta (Leipuriliiton sääntöjen 2 §:n tarkoituksen toteuttaminen) perustuu siis olennaiselta osin sijoitustoiminnasta saatuihin tuloihin. Sijoitustoiminnan varojen turvaaminen ja tuottojen pitäminen mahdollisimman hyvällä tasolla myös tulevaisuudessa on tavoite, johon pyritään. Sijoitustoiminnasta saatavilla tuloilla on mahdollista pitää jäsenmaksut nykyisellä alhaisella tasolla ja turvata kassavirta sekä hyvä maksuvalmius.

Tilintarkastajat

Varsinaisena tilintarkastajana toimi Sauli Salmi KHT ja varatilintarkastajana tilintarkastusyhteisö PricewaterhouseCoopers Oy.

Vainajat

Riitta-Leena Perki, Joroinen
Saimi Heikkinen, Kajaani
Jarl Lundström, Helsinki
Kalevi Leivo, Veteli
Roger Fagerudd, Larsmo
Pekka Hämäläinen, Espoo
Helene Leivo, Tampere
Veini Nurmi, Hausjärvi

LOPUKSI

Hallitus on laatinut leipomoalan ja toimintaympäristön tapahtumista laajemman vuosikatsauksen tilastotietoineen, mikä julkaistaan tämän katsauksen lisäksi ja annetaan jäsenistölle tiedoksi.

Hallitus esittää tilikauden tuloksen jättämistä voitto-/tappiovarojen tilille.

Helsingissä 11. päivänä helmikuuta 2014

SUOMEN LEIPURILIITTO RY

Jari Elonen pj, Kari Meltovaara vpj, Tom Lindblad, Jari Mäkilä, Heikki Jortikka, Raimo Liedes, Annika Boström, Antti Tyykiluoto, Harri Kiiskinen ja Mika Väyrynen.

Vuosikatsaus 2013

Suomen väkiluku ja valtiovelan määrä

Suomen virallinen väkiluku oli vuoden 2013 lopussa Tilastokeskuksen väestörakennetilaston mukaan 5 451 270 henkilöä, joista miehiä oli 2 680 364 ja naisia 2 770 906. Väkiluku kasvoi vuoden 2013 aikana 24 596 henkilöllä.

Suomen valtionvelan määrä kasvoi vuonna 2013 lähes 15 miljardilla eurolla, kun velka vuonna 2012 kasvoi 4 miljardia. Velan määrä oli vuoden 2013 lopussa ennakkotietojen mukaan noin 98,9 mrd. euroa, kun se vuoden 2012 lopussa oli 84 mrd. euroa. Jokaista suomalaista rasittaa noin 18 142 euron suuruinen velka, jonka valtio on siis puolestamme ottanut.

Viljasato

Tiken satotilaston mukaan vuonna 2013 viljan kokonaissato oli 4,1 miljardia kiloa ja noin 11 % suurempi kuin vuonna 2012. Viljasato oli suurin neljään vuoteen.

Leipäviljojen (vehnä ja ruis) sato sen sijaan pieneni noin 6 prosenttia. Leipäviljaa korjattiin yhteensä 895 miljoonaa kiloa, kun vuonna 2012 korjattiin 951,1 miljoonaa kiloa. Leipäviljaa korjattiin noin 56 kiloa vähemmän kuin vuotta aikaisemmin.

Kevätvehnäsadosta 57 prosenttia täytti leipävehnän yleiset laatuvaatimukset (sakoluku vähintään 180, valkuainen vähintään 12,5 %, hehtolitraino vähintään 78 kg). Syysvehnästä oli leivontalaatuista 79 %. Kevätvehnän keskimääräinen valkuaispitoisuus oli 13,0 % ja keskimääräinen hehtolitraino 81,0 kiloa, molemmat viime vuoden tasolla. Sadosta oli kevävehnää 827 miljoonaa kiloa ja syysvehnää 42 miljoonaa kiloa. Leipävehnän laatua heikensi matala valkuaispitoisuus.

Ruissato oli vain 25,7 miljoonaa kiloa, eli 38,5 miljoonaa kiloa (60 %) pienempi kuin vuonna 2012. Ruissato oli pienin yli kymmeneen vuoteen. Suurimpana syynä sadon pienenemiseen oli se, että rukiin

viljelyala pieneni lähes puolella. Rukiin viljelyala oli 12,3 tuhatta hehtaaria kun se edellisenä vuotena oli ollut 20,7 tuhatta hehtaaria. Rukiin sadosta 73 prosenttia täytti laadultaan perushintaisen rukiin vaatimukset (sakoluku 120, hehtolitraino 71 kg) eli kelpasi leivontaan. Rukiin keskimääräinen sakoluku oli 162, joka on vuoden 2012 keskimääräistä sakolukua matalampi. Vertailuna todettakoon, että esimerkiksi vuoden 2009 sadosta vain noin puolet täytti leipäviljan laatuvaatimukset ja vuoden 2008 sadosta vain noin neljännes.

Rukiin osalta satomäärä vaikuttaa suoraan kotimaisen rukiin osuuteen ruisleiväissä. Noin 100 miljoonan ruiskilon vuosikulutuksesta viime vuoden sato kattaa siten vain yhden neljäsosan ja tuontirukiin varaan jää kolme neljäsosaa. Ruis on ainoa viljamme, joka ei keskimääräisesti kata kotimaista vuosikulutusta. EU-jäsenyyden aikana vuosituotanto on ollut keskimäärin noin 64 miljoonaa kiloa eli sama kuin vuoden 2012 ruissato. Vuosien välillä on ollut suurta vaihtelua, mutta rukiin osalta emme ole olleet omavaraisia moneen vuoteen.

Hinta- ja kustannuskehitys leipomoalalla

Ruispalaleivissä, joka on myyntimäärältään suurin tuoteryhmä, hinta (joulukuu 2012-joulukuu 2013) nousi 3,72 eurosta 3,93 euroon eli 5,6 %. Palaleipien kilohinnan vuosikeskiarvo nousi 3,85 eurosta 4,05 euroon eli 5,2 %. Palaleipien kilohinnan osalta on syytä huomioida myös se, että marraskuussa 2003 palaleivän kilohinta oli 3,86 euroa, joten joulukuussa 2013 ruispalaleivän kilohinta oli vain 1,8 % korkeampi kuin kymmenen vuotta aikaisemmin.

Sekahiivaleivän hinta (joulukuu 2012-joulukuu 2013) nousi 4,69 eurosta 4,96 euroon (eli 6,4 %), vuosikeskiarvon noustessa 4,50 eurosta 4,88 euroon (8,4 %). Sämpylän kilohinta nousi 5,40 eurosta 5,79 euroon (6,7 %). Pullapitkon kilohinta nousi 6,92 eurosta 7,50 euroon (8,4 %).

Leipomotuotteiden kotimaan toimitukset ja leipomojauhojen kotimaan myynti

Elintarviketeollisuusliitto ry:n Selma-tilaston mukaan vuonna 2013 Tuoreet leipomotuotteet -tuoteryhmän (tumma ruokaleipä, vaalea ruokaleipä, ruokaisat tuotteet, kahvileivät) kulutus laski volyymissä 4,1 %, tuoteryhmän arvon laskiessa 1,8 % (SELMA, tuoreet leipomotuotteet, arvo ja volyyymi, 2013). Tuoreiden leipomotuotteiden toimitukset päivittäistavara-kaupalle olivat reilut 136 miljoonaa kiloa ja toimistusten arvo noin 436 miljoonaa euroa.

Selma-tilaston mukaan tumman ruokaleivän kulutus laski vuoden 2013 aikana volyymissä 4,1 %, kun se edellisenä vuotena oli noussut volyymissä 0,9 %. Tuoteryhmän arvo laski 2,9 %, kun vuonna 2012 arvo nousi peräti 7,3 %. Vaalean ruokaleivän kulutuksen lasku jatkui. Näin on tapahtunut vuodesta 2009 lähtien. Vaalean ruokaleivän kulutus laski volyymissä 2,7 % ja arvossa laskua oli 0,3 %.

Ruokaisat tuotteet (mm. täytetyt leivät, pikkusytävät) ja kahvileivät (ml. konditoriatuotteet) olivat usean vuoden ajan Tuoreet leipomotuotteet -tuoteryhmän kasvavin tuoteryhmä. Vuonna 2012 niiden kulutus kuitenkin putosi volyymissä 1,1 %, mutta arvossa kasvua oli tuolloin kuitenkin 2,5 %. Sama tahti jatkui vuonna 2013, kun kulutus putosi volyymissä 6,3 %, mutta arvo kasvoi 2,5 %.

Olennaista Selma-tilaston osalta on huomioida ensinnäkin se, että tilastossa oli mukana vain 13 suurinta suomalaista leipomoa ja niiden päivittäistavara-kauppaan toimittamat pakatut leipomotuotteet. Suomessa oli viime vuoden lopussa Tilastokeskuksen tilastojen mukaan yhteensä 696 leipomoa. Suurin osa suomalaisista leipomoista ei siis ole mukana Selma-tilastossa. Tilastossa mukana olevien leipomoiden markkinaosuuden oletetaan olevan päivittäistavara-kaupan leipomotuotteiden myynnistä 70-80 %.

Olennaista on myös huomioida, että Selma-tilastossa eivät ole lainkaan mukana suomalaisten leipomoiden suurkeittiöihin (horeca) toimittamat tuotteet. Siinä ei myöskään näy päivittäistavara-kaupan sisällä toimivien jauho- ja/tai paistopisteleipomoiden myyntiä, ei myöskään Selma-tilastossa mukana olevien leipomoiden osalta. Leipomoyrityksiltä saadun palautteen mukaan varsinkin jauholeipomoiden määrä ja samalla jauholeipomoiden tuotteiden myynti on viime vuosien aikana kasvanut merkittävästi. Jauholeipomoilla tarkoitetaan päivittäistavara-kaupan sisällä toimivaa leipomoa, jossa tuotteita valmistetaan alusta alkaen ns. kädet jauhoissa. Paistopisteleipomolla tarkoitetaan leipomoa, jossa paistetaan lähinnä pakastettuja tai esipaistettuja leipomotuotteita. Lisäksi tiedetään, että leipomotuotteiden tuonti Suomeen on lisääntynyt edelleen voimakkaasti. Tuonnin osuuden arvioidaan olevan noin 20 %.

Edellä mainitut seikat huomioiden on äärimmäisen vaikeaa arvioida sitä, miten leipomotuotteiden kulutus on todellisuudessa Suomessa muuttunut, kun tilastointi on niin vajavaista. Arviointia ei helpota myöskään se, että lähiruuan suosion kasvu on lisännyt pienempien leipomoiden tuotteiden myyntiä. Eli todellisuudessa on lähes mahdotonta sanoa, onko leivän kulutus Suomessa vähentynyt ja jos on, niin kuinka paljon.

Kauppamylyjen Yhdistys ry tilastoi leipomojauhojen kotimaan myynnin, jonka perusteella voidaan tehdä myös joitakin arvioita leipomovalmisteiden kulutuksen kehityksestä. Tilaston mukaan vuonna 2013 vehnä jauhoja toimitettiin 116,3 miljoonaa kiloa, mikä oli 1,4 % enemmän kuin vuonna 2012. Tuolloin vehnä jauhoja toimitettiin 114,5 miljoonaa kiloa. Vehnä jauhojen toimituksen kasvu oli positiivista, koska vehnä jauhojen toimitukset olivat vähentyneet useana edellisenä vuotena. Vehnä jauhojen toimitukset olivat esimerkiksi 131,5 miljoonaa kiloa vuonna 2010. Ja vertailuna todettakoon, että vuonna 2008 vehnä jauhoja toimitettiin 146,5 miljoonaa kiloa. Leipomotuotteiden tuonnin kasvulla tiedetään olleen viime vuosina suora vähentävä

vaikutus kotimaan jauhotoimitusten määrään. Esimerkiksi kansainvälisen sijoitusyhtiön omistuksessa olevan yhden Suomen suurimmista leipomoista tiedetään tuovan lähes kaikki Suomessa myytävät paahtoleivät Virosta. Sen vuoksi on positiivista, että ko. tilaston perusteella näyttää siltä, että Kauppamylyjen yhdistyksen jäsenten viime vuosien aikana tapahtunut vehnä jauhojen kotimaan toimitusten vähentyminen on kääntynyt jälleen kasvuun. Kauppamylyjen yhdistyksen tilaston mukaan vuonna 2013 ruisjauhojen toimitukset olivat 71 miljoonaa kiloa, nousua edelliseen vuoteen verrattuna oli 0,4 %. Vuonna 2012 ruisjauhojen toimitukset olivat 70,7 miljoonaa kiloa. Vertailuna todettakoon, että vuonna 2007 ruisjauhoja toimitettiin 75,4 miljoonaa kiloa.

Työmarkkinat ja työllisyys

Palkansaajien nimellisiansiot nousivat Suomessa Tilastokeskuksen ennakkotietojen mukaan vuoden 2013 loka-joulukuussa 1,8 prosenttia edellisen vuoden vastaa-

Työmarkkinat ja työllisyys

Palkansaajien nimellisiansiot nousivat Suomessa Tilastokeskuksen ennakkotietojen mukaan vuoden 2013 loka-joulukuussa 1,8 prosenttia edellisen vuoden vastaa-

Leipuripäivillä tarjottiin illallisen jälkiruokana Kainuun Leipomoliikkeenharjoittajien jäsenyritysten valmistamia kakkuja.

vaan ajankohtaan verrattuna. Reaaliansiot nousivat 0,4 prosenttia edellisen vuoden viimeiseen neljännekseen verrattuna, koska ansiotason nousu oli nopeampaa kuin kuluttajahintojen nousu. Vuoden 2013 keskimääräinen ansiotason nousu edelliseen vuoteen verrattuna oli ensimmäisten ennakkotietojen mukaan 2,0 prosenttia ja reaaliansiot nousivat 0,5 prosenttia.

Työllisiä oli vuonna 2013 keskimäärin 2 457 000, mikä oli 27 000 vähemmän kuin vuonna 2012. Vuoden 2013 työllisyysaste oli 68,5 prosenttia, kun se vuonna 2012 oli 69,0 prosenttia.

Työttömiä oli vuonna 2013 keskimäärin 219 000 henkeä, mikä oli 12 000 enemmän kuin vuonna 2012. Työttömyysaste oli vuonna 2013 keskimäärin 8,2 prosenttia, kun se vuonna 2012 oli 7,7 prosenttia.

Vuonna 2013 oli työttömien lisäksi 124 000 työvoiman ulkopuolella olevaa piilotyöttömäksi kutsuttua henkilöä, jotka olisivat halunneet ja voineet ottaa vastaan työtä, mutta eivät olleet sitä aktiivisesti etsineet. Piilotyöttömien määrä nousi 11 000 hengellä vuoteen 2012 verrattuna. Työttömiä ja piilotyöttömiä oli yhteensä 343 000 henkeä vuonna 2013.

Työtaisteluja Suomessa vuonna 2013

Tilastokeskuksen mukaan Suomessa käytiin 121 työtaistelua vuonna 2013. Työtaistelujen määrä kasvoi edellisestä vuodesta, jolloin niitä oli 86 kappaletta. Työtaisteluihin osallisten työntekijöiden lukumäärä oli noin 19 500 ja menetettyjä työpäiviä oli noin 26 000. Sekä osallisia työntekijöitä että menetettyjä työpäiviä oli vuonna 2013 kolmanneksi vähiten 2000-luvulla.

Vuoden 2013 työtaistelujen lukumäärä oli hieman korkeampi kuin 2000-luvun keskimääräinen taso. Alla olevassa kuviossa tarkastellaan työtaistelujen lukumäärää vuosina 2000-2013. Eniten työtaisteluja käytiin vuonna 2005, jolloin työtaistelujen määrä oli 365 ja vähiten vuonna 2002, jolloin työtaistelujen määrä oli 76.

Elintarviketeollisuudessa ei juurikaan lakkooitu lukuun ottamatta muutamia yksittäisiä yrityskohtaisia poikkeuksia.

Työehtosopimukset ja ansiokehitys leipomoalalla

Valtakunnallisten työmarkkinoiden keskusjärjestöjen solmima ns. raamiratkaisu syntyi

Tilastokeskuksen yritys- ja toimipakkarekisterin mukaan maassamme toimi vuoden 2013 lopulla 696 leipomoyritystä.

lokakuussa 2011. ETL solmi raamiratkaisun mukaiset työehtosopimukset keväällä 2012 Ammattiliitto Pro:n, Meijerialan Ammattilaiset MVL:n ja Auto- ja Kuljetusalan Työntekijäliitto AKT:n kanssa.

ETL ei saanut solmittua raamisopimusta Suomen Elintarviketyöläisten Liitto SEL ry:n kanssa. Liitot sopivat, että työntekijöiden osalta palkankorotusten laskentaperusteet vuosille 2012 ja 2013 tehdään neljän teollisuusliiton työehtosopimusten (teknologiateollisuuden työntekijät, kemianteollisuuden työntekijät, mekaanisen metsäteollisuuden työntekijät, ja tekstiili- ja vaateusalan työntekijät) keskimääräisten yleiskorotusten mukaan. Nämä ns. verrokialat (ks. yllä) ovat mukana raamisopimuksessa. Näin ollen palkankorotusten tason suhteen ETL:n ja SEL:n sopimukset noudattivat siten pieniä poikkeuksia lukuun ottamatta raamisopimusta myös vuosina 2012 ja 2013.

Leipomotyöntekijöiden palkkoja korotettiin 1.4.2013 yleiskorotuksella, jonka suuruus oli 1,83 %. Korotukset toteutettiin ETL:n ja SEL:n välillä solmitun työehtosopimuksen mukaisesti ainoastaan ns. yleiskorotuksena. Tämä tarkoitti sitä, että Leipomoiden työntekijöitä koskevan työehtosopimuksen mukaiset taulukkopalkat eivät nousseet. Käytännössä tämä tarkoitti sitä, että ainoastaan työssä olevien leipomotyöntekijöiden palkat nousivat. Työntekijän henkilökohtaisen palkan ja työehtosopimuksen mukaisen taulukkopalkan väliin jäi leipomoalalle harvinaisena käytäntönä ns. ilmatilaa. Leipomotyöntekijöiden

palkkoja korotettiin vielä 1.10.2013 yleiskorotuksella, jonka suuruus oli 0,4 %. Näin ollen ilmatila käytännön palkkojen ja taulukkopalkkojen välillä kasvoi. Näin tapahtui myös vuonna 2012, kun myös silloin korotukset toteutettiin vain yleiskorotuksina.

Elintarviketeollisuusliitto ry:n ja ammattiliitto Pro:n välillä solmittu raamiratkaisun mukainen toimihenkilöiden työehtosopimus oli myös voimassa 30.4.2014 saakka. Sopimuksen mukaisesti toimihenkilöiden palkkoja 1.5.2013 korotettiin 1,65 % suuruisella yleiskorotuksella. Toimihenkilöiden vaativuusluokkapalkkoja (taulukkopalkkoja) korotettiin 1,9 %:lla.

Elintarviketeollisuusliitto ry:n ja Auto- ja Kuljetusalan Työntekijäliitto AKT ry:n välillä solmittu raamiratkaisun mukainen elintarvikealan autonkuljettajien työehtosopimus oli myös voimassa 30.4.2014 saakka. Sopimuksen mukaisesti autonkuljettajien palkkoja (sekä henkilökohtaisia palkkoja että taulukkopalkkoja) 1.5.2013 korotettiin 1,9 %.

Elintarviketeollisuusliitto ry:n ja YTN:n välillä ei ole voimassa olevaa työehtosopimusta, palkkapöytäkirjaa tai mitään muutakaan sitovaa sopimusta. ETL ei ole solminut sopimuksia YTN:n kanssa, koska yritykset haluavat noudattaa itsenäistä palkkapolitiikkaa ylempien toimihenkilöiden kanssa. Elintarviketeollisuusliitto ry kuitenkin suositteli jäsenyrityksilleen, että ylempien toimihenkilöiden palkkoja korotettaisiin samalla tavalla kuin toimihenkilöiden osalta tehtiin. Toisin sanoen 1.5.2015

suositeltiin toteutettavan 1,65 %:n yleiskorotus. Suosituksen mukainen korotustaso noudatteli keskusjärjestöjen välistä raamiratkaisua.

EK:n palkkatilastojen mukaan leipomotyöntekijöiden kiinteä kuukausipalkka nousi vuoden aikana 2,7 %. Sen sijaan leipomotyöntekijöiden ansiokehitys laski vuoden aikana kuitenkin -3,8 %. Tämä johtunee siitä, että leipomoalalla tehtiin kalliita yötunteja vähemmän kuin vuotta aikaisemmin.

EK:n palkkatilastojen mukaan toimihenkilöiden kiinteä kuukausipalkka nousi vuoden aikana 3,7 %. Saman tilaston mukaan toimihenkilöiden ansiokehitys oli vuoden aikana 1,2 %.

Leipomoalan työntekijöiden palkat, TES -muutokset

Leipomoiden työntekijöitä koskevan työehtosopimuksen perusteella leipomoiden työntekijöille maksettiin vuoden 2013 lopussa palkkoja seuraavasti:

Palkka-ryhmä	Pää-kaupunki-seutu	I	II
1.	1.642 €	1.564 €	1.556 €
2.	1.728 €	1.646 €	1.637 €
3.	1.819 €	1.732 €	1.722 €
4.	1.884 €	1.794 €	1.784 €
5.	1.937 €	1.845 €	1.835 €
6.	2.040 €	1.943 €	1.933 €
6. + 5%	2.142 €	2.040 €	2.030 €

Taulukkopalkat eivät korottuneet vuoden 2013 aikana.

Lauantaityölisä	22,29 €
Yötyölisä (21-06)	100 %
Ammattitutkintolisä	30 €
Ylempi ammattitutkinto	50 €
Palveluvuosilisät	
1 vuosi	51 €
5-10 vuotta	75 €
10-15 vuotta	98 €
15-20 vuotta	122 €
20-25 vuotta	159 €
25-30 vuotta	171 €
yli 30 vuotta	187 €

Yritykset ja toimipaikat

Tilastokeskuksen yritys- ja toimipaikkarekisterin mukaan maassamme toimi vuoden 2013 lopulla 696 leipomoyritystä, kun niitä esimerkiksi vuonna 2003 oli vielä 869. Yrityksillä oli vuoden 2013 lopulla yhteensä 768 toimipaikkaa, kun niitä vuonna 2003 oli vielä 942. Henkilöstön määrän mukaan lajiteltuna jako oli seuraava:

	Yritykset	Toimi-paikat
Tuntematon (uusi)	11	14
0-4	483	512
5-9	73	90
10-19	71	87
20-49	41	36
50-99	11	19
100-249	4	8
250-499	0	0
500-999	0	2
1000-	2	0
	696	768

Euromääräisen liikevaihdon suuruusluokan mukaan leipomoiden ja toimipaikkojen jako oli seuraava:

Tieto puuttuu	34	44
1-199 999	362	383
200 000-399 999	94	108
400 000-999 999	92	110
1 000 000-1 999 999	54	55
2 000 000-9 999 999	47	43
10 000 000-19 999 999	7	19
20 000 000-	6	6
	696	768

Suomen Leipuriliiton jäsenyritysten lukumäärä ja kokojakautuma henkilömäärän (sis. yritysten Leipuriliiton ilmoittamat leipomotyöntekijät, toimihenkilöt ja automiehet) mukaan oli seuraava:

	Yritykset	Toimi-paikat
1 – 5 henkilöä	145	
6 – 10 ”	57	
11 – 30 ”	70	
31 – 50 ”	4	
yli 50 ”	5	
yli 100 ”	9	
	290	325
henkilöjäseniä	42	
kunniajäseniä	8	

Leipuriliittoon kuului vuoden 2013 lopussa 290 jäsenyritystä, joilla oli yhteensä 325 toimipistettä.

	1.1.-31.12.2013 €	1.1.-31.12.2012 €
Varsinainen toiminta		
Julkaisutoiminta		
Tuotot	112 965,70	117 205,10
Henkilöstökulut	-67 426,91	-67 198,55
Muut kulut	-67 651,56	-66 783,97
Julkaisutoiminnan kate	-22 112,77	-16 777,42
Koulutus- ja kokoustoiminta		
Tuotot	131 245,58	139 731,78
Kulut	-115 708,46	-127 349,42
Leipäkampanjat	-7 454,73	-15 985,44
Koulutustoiminnan kate	8 082,39	-3 603,08
Hallintokulut		
Hallintokulut yhteensä	-50 305,54	-48 943,99
Toimintakulut		
Henkilöstökulut	-245 662,71	-260 187,61
Matka- ja autokulut	-18 661,81	-20 552,85
Vuokrat	-25 972,22	-22 345,24
Toimistokulut	-32 459,20	-37 604,44
Poistot	-7 851,26	-11 216,10
Jäsenmaksut	-131 599,83	-123 466,42
Muut kulut	-23 556,39	-30 568,76
Toimintakulut yhteensä	-485 763,42	-505 941,42
Kulujäämä	-550 099,34	-575 265,91
Sijoitustoiminta		
Korkotuotot	13 204,71	51 874,91
Vuokratuotot	62 043,35	61 381,15
Osinkotuotot	12 132,59	19 376,19
Sijoitustoiminnan myynti tuotot	334 341,15	346 931,73
Korkokulut	-98,92	-27,75
Sijoitustoiminnan muut kulut	-6 039,00	-10 669,61
Sijoitustoiminnan myynti tappiot	-61 822,33	-11 658,08
Sijoitusten arvonalentumiset	74 323,02	129 483,10
Sijoitusten arvonalentumiset	-67 122,95	-32 001,15
Sijoitustuotot yhteensä	360 961,62	554 690,49
Varainhankinta		
Jäsenmaksut	179 988,00	144 605,00
./ ETL:n osuus	-44 719,10	-49 179,00
Varainhankinta yhteensä	135 268,90	95 426,00
Tuotto/kulujäämä	-53 868,82	74 850,58
Tilikauden tulos	-53 868,82	74 850,58
Tilikauden yli-/alijäämä	-53 868,82	74 850,58

	31.12.2013 €	31.12.2012 €
VASTAAVAA		
PYSYVÄT VASTAAVAT		
Aineelliset hyödykkeet		
Koneet ja kalusto	18 319,61	26 170,87
Aineelliset hyödykkeet yhteensä	18 319,61	26 170,87
Sijoitukset		
Osakkeet ja osuudet	486 568,34	486 568,34
Sijoitusosakkeet ja osuudet	5 446 407,17	5 414 959,38
Muut sijoitukset	53 631,82	88 356,22
Sijoitukset yhteensä	5 986 607,33	5 989 883,94
PYSYVÄT VASTAAVAT YHTEENSÄ	6 004 926,94	6 016 054,81
VAIHTUVAT VASTAAVAT		
Saamiset		
Siirtosaamiset	25 407,27	24 755,45
	25 407,27	24 755,45
Rahat ja pankkisaamiset	42 088,19	98 378,48
Rahoitusomaisuus yhteensä	42 088,19	98 378,48
VAIHTUVAT VASTAAVAT YHTEENSÄ	67 495,46	123 133,93
VASTAAVAA YHTEENSÄ	6 072 422,40	6 139 188,74
VASTATTAVAA		
OMA PÄÄOMA		
Toimintapääoma	6 066 168,38	5 991 317,80
Tilikauden yli/alijäämä	-53 868,82	74 850,58
	6 012 299,56	6 066 168,38
VIERAS PÄÄOMA		
Lyhytaikainen		
Saadut ennakot	0,00	1 425,79
Muut lyhytaikaiset velat	14 596,63	12 096,35
Siirtovelat	43 846,21	57 818,22
Vuokravakuudet	1 680,00	1 680,00
Vieras pääoma yhteensä	60 122,84	73 020,36
VIERAS PÄÄOMA YHTEENSÄ	60 122,84	73 020,36
VASTATTAVAA YHTEENSÄ	6 072 422,40	6 139 188,74

Tilintarkastuskertomus

Suomen Leipuriliitto ry:n jäsenille

Olen tilintarkastanut Suomen Leipuriliitto ry:n kirjanpidon, tilinpäätöksen ja hallinnon tilikaudelta 1.1.–31.12.2013. Tilinpäätös sisältää taseen, tuloslaskelman ja liitetiedot.

Hallituksen vastuu

Hallitus vastaa tilinpäätöksen laatimisesta ja siitä, että se antaa oikeat ja riittävät tiedot Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti. Hallituksen on huolehdittava siitä, että yhdistyksen kirjanpito on lainmukainen ja varainhoito on luotettavalla tavalla järjestetty.

Tilintarkastajien velvollisuudet

Velvollisuutenani on antaa suorittamani tilintarkastuksen perusteella lausunto tilinpäätöksestä. Tilintarkastuslaki edellyttää, että noudatan ammattieettisiä periaatteita. Olen suorittanut tilintarkastuksen Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti. Hyvä tilintarkastustapa edellyttää, että suunnittelen ja suoritan tilintarkastuksen hankkiakseni kohtuullisen varmuuden siitä, onko tilinpäätöksessä olennaista virheellisyttä, ja siitä, ovatko hallituksen jäsenet syyllistyneet tekoon tai laiminlyöntiin, josta saattaa seurata vahingonkorvausvelvollisuus yhdistystä kohtaan, taikka rikkoneet yhdistyslakia tai yhdistyksen sääntöjä.

Tilintarkastukseen kuuluu toimenpiteitä tilintarkastusevidenssin hankkimiseksi tilinpäätökseen sisältyvistä luvuista ja niissä esitetävistä muista tiedoista. Toimenpiteiden valinta perustuu tilintarkastajan harkintaan, johon kuuluu väärinkäytöksestä tai virheestä johtuvan olennaisen virheellisuuden riskien arvioiminen. Näitä riskejä arvioidessaan tilintarkastaja ottaa huomioon sisäisen valvonnan, joka on yhdistyksessä merkityksellistä oikeat ja riittävät tiedot antavan tilinpäätöksen laatimisen kannalta. Tilintarkastaja arvioi sisäistä valvontaa pystyäkseen suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet, mutta ei siinä tarkoituksessa, että hän antaisi lausunnon yhdistyksen sisäisen valvonnan tehokkuudesta. Tilintarkastukseen kuuluu myös sovellettujen tilinpäätöksen laatimisperiaatteiden asianmukaisuuden, toimivan johdon tekemien kirjanpidollisten arvioiden kohtuullisuuden sekä tilinpäätöksen yleisen esittämistavan arvioiminen.

Käsitykseni mukaan olen hankkinut lausuntoni perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä.

Lausunto

Lausuntonani esitän, että tilinpäätös antaa Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten ja määräysten mukaisesti oikeat ja riittävät tiedot yhdistyksen toiminnan tuloksesta ja taloudellisesta asemasta.

Helsingissä 7. päivänä toukokuuta 2014

Sauli Salmi
KHT

Valtuuskunnan lausunto

Valtuuskunta on varsinaisessa kevätkokouksessaan 3.6.2014 tutustunut Suomen Leipuriliitto ry:n hallituksen vuodelta 2013 laatimaan vuosikertomukseen, tilinpäätökseen, joka sisältää taseen, tuloslaskelman ja liitetiedot sekä budjettivertailuun. Olemme lukee myös tilintarkastajan tilinpäätöksestä antaman tilintarkastuskertomuksen.

Esitämme yksimielisesti Suomen Leipuriliitto ry:n 9.8.2014 Porissa kokoontuvalle varsinaiselle vuosikokoukselle tilinpäätöksen vahvistamista. Puollamme vastuuvapauden myöntämistä hallituk-

sen jäsenille, koska myöskään tilintarkastaja ei ole tilintarkastuskertomuksessaan antanut huomautusta asiaan liittyen.

Helsingissä 3. päivänä kesäkuuta 2014

Suomen Leipuriliitto ry:n valtuuskunta
Anders Bondén
puheenjohtaja

Liiton hallinto

Valtuuskunta vuoden 2013 lopussa

Puheenjohtaja
Varapuheenjohtaja

Anders Bondén
Juha Salonen

Vöyri
Turku

Paikallisyhdistykset

Etelä-Pohjanmaan Leipomoyhdistys ry
Etelä-Suomen Leipomoyhdistys ry
Kaakkois-Suomen Leipomoyhdistys ry
Kainuun Leipomoyhdistys ry
Keski-Pohjanmaan Leipomoyhdistys ry
Keski-Suomen Leipomoyhdistys ry
Lapin Leipomoyhdistys ry
Pirkanmaan Leipomot ry
Pohjois-Karjalan Leipomoyhdistys ry
Pohjois-Pohjanmaan Leipomot ry
Satakunnan Leipomoyhdistys ry
Savon Leipomoyhdistys ry
Turun Seudun Leipomoyhdistys ry
Vaasan Piirin Leipomoyhdistys ry

Jäsen

Hannu Malmivaara
Juha Mattila
Simo Vainikka
Mikko Heikkinen
Jarmo Matikainen
Markku Mäkinen
Raimo Hanhivaara
Harri Jaakkola
Pekka Eskelinen
Sirpa Räinen
Timo Valli
Juha Miettinen
Sakari Rinne
Susanne Ahlnäs

Kotipaikka

Seinäjoki
Helsinki
Lappeenranta
Kuhmo
Ylivieska
Jyväskylä
Kittilä
Tampere
Savonlinna
Oulu
Pori
Joroinen
Raisio
Vaasa

Hallitus vuoden 2013 lopussa

Jari Elonen, puheenjohtaja
Kari Meltovaara, varapuheenjohtaja
Tom Linblad
Heikki Jortikka
Raimo Liedes
Jari Mäkilä
Annika Boström
Antti Tyykiluoto

Kausi

2013–2015
11.8.2012–2013
2012–2014
2012–2014
2012–2014
4.9.2012–2013
2013–2015
2013–2015

Kotipaikka

Jämsä
Turku
Helsinki
Lempäälä
Mikkeli
Pori
Lepplax
Ii

Puheenjohtajisto, joka toimii sekä valtuuskunnan että hallituksen työvaliokuntana

Jari Elonen
Kari Meltovaara
Anders Bondén
Juha Salonen
Mika Väyrynen

Hallituksen puheenjohtaja
Hallituksen varapuheenjohtaja
Valtuuskunnan puheenjohtaja
Valtuuskunnan varapuheenjohtaja
Toimitusjohtaja

