

TOIMINTAKERTOMUS 2012

Rakennusliitto

BYGGNADSFÖRBUNDET

**RAKENNUSALAN
TYÖTTÖMYYSKASSA**

TOIMINTAKERTOMUS 2012

Rakennusliitto
BYGGNADSFÖRBUNDET

**RAKENNUSALAN
TYÖTTÖMYYSKASSA**

SISÄLLYSLUETTELO

PUHEENJOHTAJAN KATSAUS	6
Rakennusteollisuus ja työllisyys notkahtivat	6
Tuotannon ja työllisyyden lukemia	6
Politiikkaa	7
Harmaan talouden torjuntaa	7
Työehtoratkaisu	7
Työntekijäedustajien tuki ja oppiminen	7
EDUNVALVONTA	8
Edunvalvontaosasto (EVO)	8
Muu edunvalvonta	8
TYÖEHTOTOIMINTA	9
Talonrakennusala	9
Talotekniikka-ala	10
Maalausala	10
Lattianpäällystysala	11
Asfalttiala	12
Vedeneristysala	13
Maa- ja vesirakennusala	13
Maarakennusala	14
Rakennustuoteteollisuus	15
Sukellusala	15
OIKEUSASIAI	16
TIEDOTUSASIAI	17
Rakentaja-lehti	17
Verkkotiedotus	17
LIITON JÄRJESTÖLLINEN TOIMINTA	18
Valtakunnallisia tapahtumia	19
Jäsenten lomatuki	20
Kulttuuritoiminta	20
Kansainvälinen toiminta	21
Ruotsinkielinen toiminta	22
Nuorisotoiminta	22
Veteraanitoiminta	23
TYÖYMPÄRISTÖTOIMINTA	24
Sosiaali- ja työsuojelutiimi	24
Telinetorstai	24
Lainsäädäntö	24
Jäsenpalvelu	25
Materiaali ja tiedotus	25
Kuntoutus	25

Koulutus	25
Työsuojelu- ja sosiaalityöryhmä	25
Työehtosopimustavoitteet	25
TYÖRYHMÄT	26
Asfalttiala	26
Lattianpäällystysala	26
Maa- ja vesirakennusala	26
Maalausala	26
Rakennustuoteteollisuuden ala	26
Rakennusala	26
Talotekniikka-ala	27
Vedeneristysala	27
Nuorisotyöryhmä	27
Ruotsinkielinen	27
Työsuojelu- ja sosiaalityöryhmä	27
SIIKARANTA-OPISTON TOIMINTA	28
LIITON HALLINTO	29
Liittovaltuusto	29
Hallitus	32
Hallituksen keskeisiä päätöksiä	32
Hallituksen kokoonpano	34
Johtoryhmä	34
Tilintarkastajat	34
TALOUDEN TOIMINTAKERTOMUS	35
Yleistä	35
Taloudellinen asema	35
Tilinpäätöskonserni	36
Arvio todennäköisestä tulevasta kerhityksestä	36
Ehdotus ylijäämän käsittelystä	36
Konsernitilinpäätös 2012	37
Konsernitilinpäätöksen laatimisperiaatteet	37
HENKILÖSTÖ	42
Henkilökuntaluettelo	42
SUHTEET MUIHIN JÄRJESTÖIHIN	48
Liiton edustajat SAK:n elimissä	48
Liiton edustajat eri järjestöissä ja yhteisöissä	49
Liiton toimitsijat SAK:n edustajina eri järjestöissä	51
Liiton toimitsijat kansainvälisissä järjestöissä	51
TYÖTTÖMYYSKASSAN KERTOMUS	52

PUHEENJOHTAJAN KATSAUS

RAKENNUSTEOLLISUUS JA TYÖLLISYYS NOTKAHTIVAT

Vuosi alkoi toiveikkaissa merkeissä, vaikka edellisvuoden kehitys alkoi hiipua. Viidettä vuotta jatkunut eri muodoin etenevä talouskriisi rauhoittui hieman, kun Euroopan Keskuspankin mittavat rahoitusoperaatiot vahvistivat niiden eurooppalaisten pankkien taseita, joilla oli vaikeuksia vakavaraisuutensa kanssa. Suomessa toimivat pankit eivät olleet EKP:n kolmen vuoden edullista lainaa hakeneiden joukossa. Niiden tilanne on vakaa.

Hyvää oloa kesti hetken. Ylivelkaantuneiden eteläisten euromaiden ongelmat alkoivat kärjistyä uudelleen sekä taloudellisen että poliittisen kriisin syvetessä. Euroopan talous alkoi jälleen taantua. Tilanne alkoi rauhoittua syksyllä, kun EKP otti käyttöön lähes ainoan keinon, joka sillä oli jäljellä: se alkoi rahoittaa finanssijärjestelmää hankkimalla markkinoilta velkamaiden lainasitoumuksia. Samalla se julisti, että se tekee kaiken tarvittavan, jotta kriisistä selvitään ja valuutta kestää. Yksinkertaistaen: euromaiden kansalaisten piikki on auki ja keskuspankki painaa rahaa niin paljon kuin kriisin rauhoittuminen vaatii.

Tämäkään ei tosin vielä riitä. Ylivelkaantuneiden maiden taloudet eivät nimittäin kohene, ellei niiden velkoja kuitata. Asia jää kuitenkin kirjattavaksi tulevissa toimintakertomuksissa, joissa kuvataan

lyhyesti finanssikriisin seuraavia vaiheita ja välttämättömän lainojen kuittaamisen poliittisia esteitä.

Rakennusteollisuudelle talouden ja politiikan epävakaus on myrkyä, mitä kulunut vuosi todistaa. Rakennusalan työttömyyskassan kuukausikuvaaja, mikä osoittaa työttömyyspäivärahaa saaneiden määrän, ylitti edellisvuoden kuvaajan kesäkuussa. Loppuvuoden työttömyys oli siten edellistä korkeammalla tasolla.

TUOTANNON JA TYÖLLISYDEN LUKEMIA

Kertomusvuoden kansantuotteen kasvu jäi nollan tietämiin. Rakentaminen koki vielä kovempia: sen arvonlisäys putosi 3 % rakennusinvestointien vastaavan vähenemisen myötä. Ainoastaan korjausrakentaminen kasvoi. Se oli 2,5 % edellisvuotta vilkkaampaa.

Suomessa aloitettiin vuonna 2012 noin 28 000 asunnon rakentaminen. Tuetun tuotannon määrä oli vähäinen: noin 6 500 asuntoa. Tuetusta tuotannosta vastasivat lähinnä ARA:n investointiavustusten turvin erityisryhmien asuntoja rakentaneet kunnat ja yhteisöt. Pitkän korkotuen ARA-tuotannon määrä on suomalaisen asuntotuotannon ja -politiikan rیمانalitus. Koko maassa alkoi noin 1 000 ns. normaalin ARA-korkotukiasunnon rakentaminen. Pääkaupunkiseudulla aloitettiin 369 tuettua pitkän korkotuen asuntoa! Todellisuus tekee siis raakaa pilaa valtakunnan ja kuntatason poliitikkojen

päätöksistä: pääkaupunkiseudun ja kehyskuntien MAL-sopimuksella (maankäyttö, asuminen, liikenne) on sitouduttu 2 500 normaalin tuetun vuokra-asunnon vuotuiseseen tuotantoon.

Rakentajille tämä merkitsi sitä, että jo joulukuussa työttömiä rakennusliittolaisia oli 9 000. Talven 2012-13 työttömyys nousi yli 20 prosenttiin. Vuonna 2012 maksettiin Rakennusalan Työttömyyskassasta ansiopäivärahoja 135,5 miljoonaa euroa, yli 15 miljoonaa edellisvuotta enemmän. Erona edelliseen, vuoden 2009 suurtyöttömyyteen oli se, että työttömyyskassa toimi erittäin hyvin ja nopeasti.

POLITIIKKAA

Asuntopolitiikasta keskusteltiin kovasti, eikä ilman Rakennusliittoa. Esitimme yhdessä muiden alan toimijoiden kanssa lukuisia keinoja tuotannon piristämiseksi. Ehdotukset koskivat yleishyödyllisyyssäännösten kehittämistä, kohdekohtaisten rajoitusten lyhentämistä, vanhojen kalliiden aravalainojen muuntamista halvempiin, asumistuen uudelleenarviointia, kaavamääräysten lieventämistä, jopa edellishallituksen käyttämää kiistanalaista välimallia tuotannon aikaansaamiseksi. Menemättä pitemmälle asuntopolitiikkaan voimme todeta Jaakko Tepon sanoin: "Työttömänä neuvon minä ministerit teitä, elekeepä tehe mittää, ei tuu virkavirheitä."

Lukuisissa yhteyksissä rakennusala on vedonnut myös väylänpidon puolesta. Tulokset ovat tällä kertaa olleet laihoja. Esimerkiksi tienpitoon sai ala hallitukselta noin 50 miljoonan euron leikkauksen seuraavan vuoden budjettiin! Muun muassa asfalttimiehet tietävät kertoa korutonta kertomaa tiestömme nykytilasta ja työkausien lyhenemisestä.

HARMAAN TALOUDEN TORJUNTAA

Vuosi on ollut veronumeron sisäajan aika. Sadat tuhannet alalla työskentelevät ihmiset ovat hakeutuneet veronumeron piiriin. Yhteisesti toimien tuhansia työpaikkoja on pelastettavissa. Ala on niin ikään valmistellut yhdessä verottajan kanssa tulevia lainsäädäntöhankkeita, joista keskeisin on laki ilmoitusmenettelystä, jolla rakennusalan urakat ja työntekijät säännöllisesti ilmoitetaan verottajalle. Voimaan tullessaan (v. 2014 puolivälissä) laki tuottaa, yhdessä veronumeron kanssa, merkittävän työkalun harmaan talouden kitkemiseksi alalta.

Yhteistyö Aluehallintovirastojen työsuojelu- ulkomaalais- ja tilaajavastuutarkastajien kanssa on edennyt perinteiseen tapaan, mainiosti. Hieman parantuneet tarkastajaresurssit ovat hyvin suunnattuina merkittävästi avittaneet alan turvallisuus- ja laillisuusvalvontaa.

TYÖEHTORATKAISU

Kaksivuotiset työehtosopimukset tehtiin ilman sovittelijan apua lähelle raamin raharatkaisua, ilman kertaerää ja yrityskohtaista jakoa. Palkankorotus oli vuodelle 2012 2,4 % (2013: 1,9 %). Lisäksi neuvottelimme alalle muun muassa parannuksia kirjapalkkoihin, urakkahinnoitteluihin, sairausalan palkkamääräyksiin sekä jatkoimme tärkeää työryhmätyötä sairauspoissaolojen hallinnan kehittämiseksi. Hanke jatkuu yhteisellä tutkimushankkeella, jolle hankittiin rahoitus.

TYÖNTEKIJÄEDUSTAJIEN TUKI JA OPPIMINEN

Edunvalvojaverkoston kattavuus ja pätevyys ovat edelleen liiton työn painopisteet. Toimintavuonna ohjausta tähän perustoimintaan on jatkettu. Pohjois-Suomen alueella koekäytetty toiminnanohjausjärjestelmä otettiin käyttöön koko maassa. Se auttaa työmaakäynneissä, luottamushenkilöiden valintojen varmistamisessa sekä yhteydenpidossa valittuihin luottamushenkilöihin.

Myös koulutusta vietiin lähelle ihmisiä. Siikaranta-opisto fuusioitiin Kiljavan Opistoon ja liiton koulutustoiminnan painopisteiden määrittely selkeytyi. Suhteessa Kiljavaan olemme asiakas. Rehtori Juhani Lohikosken siirtyminen liiton koulutuspäälliköksi tarkoitti laadullista hyppyä oppimisen järjestämisessä: koulutuksen asiantuntija on sisällä liiton edunvalvonnan arkipäivässä, josta käsin koulutustarjontaa suunnitellaan ja toteutetaan.

Matti Harjuniemi
puheenjohtaja

EDUNVALVONTA

EDUNVALVONTAOSASTO (EVO)

Edunvalvontaosaston osastopäällikkönä toimi liiton II puheenjohtaja Kyösti Suokas. Oikeustiimin päällikkönä toimi Jyrki Ojanen ja Jukka Nissisen Rakentaja-lehden päätoimittajana. Edunvalvontaosaston tiimeissä työskentelivät seuraavat henkilöt:

Rakennustiimissä Markus Ainasoja, Jukka Suokas, Kari Lamberg ja Tapio Jääskeläinen, maa- ja vesi sekä asfaltti- ja vedeneristystiimissä Matti Korhonen ja Seppo Tirkkonen, talotekniikka- ja rakennustuotetiimissä Juha Färm ja Kimmo Palonen, sosiaali- ja työsuojelutiimissä Rauno Kurki, Tiina Nurmi-Kokko ja Tapio Jääskeläinen sekä 31.8.2012 saakka Juha-Pekka Ruskaranta, järjestötiimissä Jukka Asikainen ja Sissi Mäkinen, kansainvälisessä tiimissä Nina Kreuzman, Valeri Niemenmaa ja Tiina Nurmi-Kokko, oikeudellisessa tiimissä Jyrki Ojanen, Timo Kollin, Katja Syrjänen, Päivi Niemi ja Kaisu Kotirinta. Päivi Niemi jäi äitiyslomalle 10.6. alkaen ja hänen sijaisekseen tuli 6.8. alkaen Hanna Huotari, Katja Syrjänen jäi äitiyslomalle 10.11. alkaen ja hänen sijaisekseen tuli 1.10. alkaen Mia Sinda, tiedotustiimissä Jukka Nissinen, Heikki Korhonen, Johanna Hellsten 29.2. alkaen, Eeva Pulkkinen ja Soile Ahremaa-Luttinen sekä sihteeritiimissä Auli Myllykangas, Maarit Kortelampi ja Soile Ahremaa-Luttinen.

Edunvalvontaosasto piti kokouksia kertomusvuoden aikana 39 kertaa, pääsääntöisesti kerran viikossa perjantai-aamuisin. Muita kokouksia pidettiin tarpeen mukaan.

Muu edunvalvonta

Edunvalvontaosaston työntekijät olivat kertomusvuoden aikana tiiviisti mukana SAK:n, Teollisuuden palkansaajien ja muiden yhteistyökumppanien toiminnassa ja osallistuivat lukuisiin eri työryhmiin ja valmisteluun sekä toimivat kouluttajina eri tilaisuuksissa.

Ulkomaisen työvoiman valvonta ja harmaan talouden vastainen taistelu oli aiempien vuosien tapaan keskeinen osa edunvalvontaosaston työtä. Ulkomaisen työvoiman määrä Suomessa jatkoi kasvuaan ja kertomusvuoden lopussa Etelä-Suomessa jo liki kolmannes rakennusalan työntekijöistä oli ulkomaalaisia. Saartoja julistettiin edunvalvontaosastolla yhteensä 26 ja niistä likimain kaikki perustuivat ulkomaisen työvoiman käyttöön liittyviin väärinkäyttöihin.

TYÖEHTOTOIMINTA

TALONRAKENNUSALA

Sopimustoiminta

Kertomusvuonna allekirjoitettiin työehtosopimus ajalle 1.3.2012 –28.2.2014. Sopimuksen alussa palkkoja korotettiin 2,4 %. Sopimusmuutoksia vuoden 2012 osalta olivat sairausajan alkujakson palkan enimmäismäärän korotus, sairausajan palkan karenssipäivän työssäoloehdon lyhentäminen kahdesta vuodesta vuoteen ja sairauspoissaolosta ilmoittaminen työntekijän omalla ilmoituksella, mikäli yrityksessä asiasta sovitaan tai yritys ei ole järjestänyt työterveyshuoltoa. Osa kaksivuotisen sopimuksen keskeisistä muutoksista, kuten lomarahen kertyminen myös sairaus-ajan palkasta ja päivittäisen työmatkan mittaaminen säteen sijasta yleisen liikenteen käytössä olevaa lyhintä reittiä myöten, astuu voimaan kertomusvuoden jälkeen vuoden 2013 aikana.

Betoniraudoitustyön urakkahinnoittelua kuoppakorotettiin lähemmäs valmisraudoiteasennuksen suhteellista hintatasoa. Muiden työläjien hinnoittelujen osalta muutoksina tuli yleiskorotuksen lisäksi täsmentäviä tekstimääräyksiä selkeyttämään ja helpottamaan urakatyöstä sopimista.

Urakkahinnoittelujen kehittämistä jatkettiin mm. telineöiden, alakattotöiden ja raudoitustöiden osalta. Liittojen välinen urak-

katyöryhmä valmisteli kertomusvuoden loppuun mennessä telineöiden urakatyön koehinnoittelun ja käynnisti alakattotyön ja betoniraudoitustyön hinnoittelujen selvitystyöt. Urakatyösopimus lomakkeiden uudistaminen valmistui työryhmän toimesta kertomusvuoden alussa.

Sopimusalan ammattialatyöryhmät

Kone- ja korjausmiesten työryhmä kokoontui 17.11. Työryhmä käsittelee 17.11. mm. tilannetta torninosturikuljettaja koulutuksen ja nostureiden kuntotarkastusten osalta. Kirvesmiesten, muurarien, raudoittajien, rakennusmiesten ja mittamiesten työryhmien kokoukset oli ajoitettu pidettäväksi vuoden 2013 tammikuussa.

Koulutus

Edunvalvontakoulutus- ja tiedotustilaisuuksia on järjestetty yhdessä ammattiosastojen ja aluetoimistojen kanssa. Tilaisuuksissa on käsitelty työehtosopimusmuutoksia, urakattöiden hinnoitteluja ja urakatyömääräyksiä. Luottamusmies- ja yhteismieskoulutusta on järjestetty Siikarantaopiston toimesta: koulutuksessa rakennusalan työehtotoimitsijat ovat olleet käytettävissä asiantuntijoina ja neuvotteluharjoittajina.

Muu toiminta

Talonrakennusteollisuus TRT:n kanssa on käyty erimielisyysneuvotteluja kolmen riidan osalta ja niistä kaksi saatiin sovittua jäsen-tämme tyydyttävällä tavalla ja yhden jäädessä lisäselvitettäväksi ja jatkoneuvoteltavaksi. Oikeusapu käsittelyssä on ollut 50 työsuhde-riitaa järjestäytymättömien yritysten osalta. Kahdeksan riita-asian osalta jouduttiin toteamaan, ettei esitetty näyttö ollut riittävä menestykselliseen oikeuskäsittelyyn tai liiton sääntöjen mukainen oikeusapuedellytys ei ollut täyttynyt.

TALOTEKNIikka-ALA

Sopimustoiminta

Uusi työehtosopimus saatiin solmittua tällä kertaa ilman lakkouh-kia. Sopimus solmittiin kaksivuotiseksi sen päättyessä 28.2.2014. Palkkoja, urakkakertoimia ja erillisisiä korotettiin 2,4 %.

Taulukkopalkkoja korotettiin 2,9 %.

Sopimuksen syntyä ohjasi keskusjärjestöjen toimesta aiemmin sol-mittu nk. raamiratkaistu, joka käytännössä määritteli sopimuksen kustannusvaikutuksen tason.

Työehtosopimuksen teksteihin tehtiin seuraavia muutoksia:

- etumieslisä aikatoissa
- sairauspoissaolo työntekijän omalla ilmoituksella tietyissä tilanteissa
- hepatiittirokotus työnantajan maksettavaksi tietyissä tilanteissa.

Urakkahinnoittelut

Putki- ja ilmastointiasennusalojen urakkatyömääräyksiin tehtiin isoja muutoksia työehtokierroksella. Urakan jako-osuuksia muu-tettiin siten, että palkkaryhmän 1 työntekijät saavat urakkavoitot-ta entistä pienemmän osan ja palkkaryhmän S työntekijät eivät ole jakamassa urakkavoittoa lainkaan.

Määräyksiin sovittiin myös nk. itselleluovutus urakkatyömaan val-mistuksessa. Itselleluovutusmääräyksen tarkoitus on jouduttaa ura-kan loppupohjien maksatusta työntekijöille.

Lisäksi työehtosopimuksen hinnoittelutaulukoita uusittiin ja ajan-mukaistettiin.

Putkieristysalan urakkahinnoittelun asia, koskien valmiiden peltio-sien asennuksia, siirrettiin valmisteltavaksi sopimuskauden aikai-seen urakkatyöryhmään.

Muut työryhmät

Työehtosopimuksella sovittu työryhmä sopimuksen kokonaisuu-distuksesta käynnistettiin toimintavuoden syyskaudella. Työryh-mätyön tavoitteena on uusia työehtosopimus kokonaisuudessaan.

Sopimusalatyöryhmä

Talotekniikka-alan sopimusalatyöryhmä kokoontui toimintavuo-den aikana kerran. Kokous pidettiin Rakennusliiton keskustoimis-tolla Helsingissä 17.11.2012.

Työryhmän kokous käsitteli työehtosopimuksen kokonaisuudistuk-seen liittyviä asioita.

Työryhmän puheenjohtajana toimi Jyrki Lipponen Rovaniemeltä ja varapuheenjohtajana Veli-Matti Kuukari Vaasasta.

Koulutus

Putki- ja ilmastointiasennusalojen urakkahinnoittelukurseja jär-jestettiin useita eri puolella Suomea. Kouluttajina toimivat Kimmo Palonen keskustoimistolta ja Niko Räsänen Uudenmaan aluetoi-mistolta. Lähes kaikki kurssit pidettiin ATK-pohjaisena urakanmit-tauskoulutuksena.

Riita-asiat

Käräjäoikeuksiin vietiin riita-asioita ratkaistavaksi kuusi kappal-etta. Työnantajaliiton jäsenyritysten riita-asioita oli käsiteltävänä muistioneuvotteluissa 10 kappaletta. Työtuomioistuimeen ei viety yhtään asiaa.

MAALAUSSALA

Sopimustoiminta

Kertomusvuonna 8.3.2012 allekirjoitettiin uusi 2-vuotinen työ-ehdosopimus. Vuoden 2012 palkkoja korotettiin 2,4 %. Lisäksi tekstiparannuksia tuli mm. majoitusmääräyksiin, päivittäisiin mat-kakorvauksiin ja sairausajan määräyksiin. Vuosia jatkunut kiista julkisivuhinnoittelusta saatiin myös ratkaistua ja sopimukseen saatiin kokonaan uusi ja selkeä urakkahinnoittelu. Sopimuksen teon jälkeen on neuvotteluja käyty mm. palkkiopalkkauksen ke-hittämisestä.

Työryhmä

Maalausalan työryhmään kuuluu kahdeksan maalaria ja puheen-johtajana toimii Hannu Korkalainen Lahdesta. Työryhmän jäsenistä on perustettu myös varsinainen TES-neuvottelukunta, johon kuu-luu neljä maalaria ja liiton toimihenkilöitä. Työryhmä kokoontuu tarvittaessa ja tiiviimmin työehtosopimuskierron lähestyessä.

Koulutustoiminta

Alueellisia edunvalvontakoulutustilaisuuksia on pidetty eri paikkakunnilla. Tilaisuuksissa käsiteltiin mm. aikapalkkajärjestelmää ja urakkahinnoittelua sekä etsittiin keinoja, millä palkkataso saataisiin nousemaan. Lisäksi alan oppilaitosten kanssa on tehty yhteistyötä ja käyty pitämässä TES-opetusta valmistuville luokille sekä ammattitutkintoja suorittaville. Myös ulkomaalaisille jäsenille pidettiin TES-infoja heidän kotikielellään.

Ammattitutkintojen suoritusten ja alalle hakeutujien määrän lisäämiseksi on tehty yhteistyötä Opetushallituksen ja alan opettajien kanssa. Rakennusliitto osallistui myös Taitaja-kisojen tuomari-tehtäviin ja sponsorointiin Jyväskylässä.

Rakennusliiton edustajat ovat olleet työryhmissä, joissa on uusittu perus-, ammatti- ja erikoisammattitutkintojen perusteita maalaus-, sisustus- ja restaurointialalla.

Muu toiminta

Kertomusvuonna maalareiden jäsenmäärä pysyi edellisen vuoden tasolla. Lisääntymistä on tullut edelleen virolaisten maalareiden osalta, mutta toisaalta pitkät työttömyysjaksot ovat pudottaneet paljon jäseniä pois jäsenyydestä. Samoin teollisuusmaalauksessa on vuosia jatkunut töiden vähyys ja useat maalarit ovat vaihtaneet alaa.

Kertomusvuonna käytiin muistioneuvotteluja Pintaurakoitsijat ry:n kanssa kahdeksan (8) kertaa. Riidat saatiin sovittua Rakennusliittoa ja jäsentä tyydyttävällä tavalla.

Työturvallisuuden parantamiseksi tehtiin opas ammattioppilaitoksille ja osallistuttu asiantuntijoina Työterveyslaitoksen projekteihin. Lisäksi on pidetty palavereita suojavarustelaitetoimittajien kanssa ja pyritty kehittämään maalareiden työhön sopivia suojaimia.

Harmaan talouden torjumiseksi on tehty yhteistyötä Pintaurakoitsijat ry:n ja tiedotusvälineiden kanssa. Työnantajien kanssa toteutettiin pääkaupunkiseudulla yhteinen julkisivutyömaiden teho-tarkastus, jossa ilmeni paljon epäselvyyksiä työsuhteiden ehtojen noudattamisessa.

LATTIANPÄÄLLYSTYSALA

Sopimustoiminta

8.3.2012 allekirjoitettiin uusi 2-vuotinen työehtosopimus. Vuoden 2012 palkkoja korotettiin 2,4 %. Suurin riita koski jälleen urakkahinnoittelun hintoja ja uusia työvaiheita. Sopimukseen saatiin useita uusia hintoja ja järkevöitettiin rakennetta. Riitaiseksi jäivät kuitenkin parketti- ja laminaattitöiden hinnoittelun tasapuolisuus ja ne asiat siirrettiin työryhmään. Lisäksi parannusta saatiin mm. sairausajan määräyksiin, luottamusmiehen ajan käyttöön sekä suojautumisohjeisiin.

Työryhmä

Lattianpäällystysalan työryhmään kuuluu kahdeksan lattianpäällystäjää ja puheenjohtajana toimii Jouni Pöytäkiwi Helsingistä. Työryhmän jäsenistä on perustettu myös varsinainen TES-neuvottelukunta, johon kuuluu kolme lattianpäällystäjää ja liiton toimihenkilöitä. Työryhmä kokoontuu tarvittaessa ja tiiviimmin työehtosopimuskierron lähestyessä.

Koulutustoiminta

Alueellista edunvalvontakoulutusta on pidetty eri paikkakunnilla tarpeen mukaan. Vuosien varrella koulutustarve on vähentynyt, johon syynä on ilmeisesti tiedon löytyminen internetistä ja työehtosopimuksen selkeyttäminen.

Ammattitutkintojen suoritusten määrän lisäämiseksi ja koulutusmuotojen kehittämiseksi on tehty yhteistyötä Lattian- ja seinäpäällysteliiton kanssa. Loppuvuodesta valmistui mattotöiden urakanlaskentaohjelma.

Muu toiminta

Kertomusvuonna lattianpäällystäjien jäsenmäärä pysyi entisellään. Alalla oli hieman aikaisempaa enemmän työttömyyttä varsinkin mattoasentajien osalta. Ulkomaalaisten asentajien työehtojen selvittelyjä oli aikaisempaa vuotta vähemmän.

Järjestyksessään 44. Lattianpäällystäjien retkeilypäivät pidettiin Keuruulla 27.-29.7.2012

Kertomusvuonna käytiin riitamuistioneuvotteluita kuusi (6) kertaa Lattian- ja Seinäpäällysteliiton kanssa. Riidat koskivat urakkatöiden tulkintoja ja työaikoja. Vuoden vaihduttua riidoista on yksi kesken, mutta muut saatiin sovittua Rakennusliittoa ja jäsentä tyydyttävällä tavalla.

ASFALTTIALA

Asfalttialan työllisyys oli koko kuluneen vuoden kohtuullinen. ELY-keskuksen tiemäärärahojen lasku merkitsi teiden ja moottoritien päällystysmäärien vähenemisenä ja samalla urakoiden pienemisenä. Työntekijöiden määrä pysyi lähes edellisen vuoden tasolla, pientä laskua oli havaittavissa.

Päällystäminen yöllä lisääntyi, samoin vanhan asfalttimassan uusiokäyttö, jossa vanhaa, murskattua asfalttia lisätään joukkoon enenevässä määrin. Päällystämisen määriä pienensi se, että raaka-aineiden, etenkin bitumin ja polttoaineiden hinnat jatkoivat nousuaan. Asfalttimiehet tekivät myös urakoita maan rajojen ulkopuolella, ensisijaisesti Ruotsin pohjoisosissa.

Työmailla käytiin läpi kesän seuraamassa asfalttimesten arkea.

Jatkuva neuvottelu

Työehtosopimusneuvottelut aloitettiin vuoden alussa koskien sopimuskautta 2012-2013. Sopimus saatiin aikaiseksi. Suurimpina muutoksina saatiin yöllä tehtävän työn lisää korotettua.

Perustettiin työryhmä, joka kehittää mm. ajoratamerkintöihin urakkahinnoittelua sekä aikapalkan kehitystä seuraava työryhmä. Työryhmät ovat kokoontuneen kuluneen vuoden aikana useasti ja työ jatkuu edelleen.

Koulutus

Asfalttialalla suoritettiin noin 80 ammattitutkintoa eri puolilla Suomea, erikoisammattitutkintoja ei aloitettu kuluvana toimintavuonna.

Keväällä järjestettiin eri puolilla Suomea koulutusta työehtosopimuksen muutoksista asfalttialalla. Koulutuksissa on ollut kiittävästi jäseniä mukana.

Alalla jatkettiin uusien työntekijöiden REKRY -koulutusta, joista kaikki koulutukseen osallistuneet työllistyivät alan yrityksiin.

Loppukesästä pidettiin työturvallisuustapahtuma Kymessä. Mukana olivat Rakennusliitto ry, Infra ry, Liikennevirasto, Liikkuva poliisi sekä urakoitsija. Päivän teemana oli työturvallisuus. Liikkuva poliisi mittasi työmaalla läpikulkevan liikenteen nopeuksia.

Turvallisuuspäivä todettiin tarpeelliseksi, ja sitä aiotaan jatkaa ja kehittää.

VEDENERISTYSALA

Kertomusvuonna alan työllisyys oli hyvä. Palkkataso kehittyi kohtuullisesti, urakatöiden osuus oli 53 % alan töistä. Loppuvuosi oli otollista kattamisen aikaa, koska talvi tuli poikkeuksellisen myöhään varsinkin Etelä-Suomeen.

Alalle tuli uusia katemateriaaleja, joihin pyrkimyksenä on saada urakkahinnoittelu.

Jäsenmäärä on pysynyt tasaisena. Alalle on tullut uusia pieniä yrityksiä. Ulkomaalaisten työntekijöiden osuus ei ole kasvanut yrityksissä. Vuokratyövoiman käyttö ei ole vedeneristysalalla lisääntynyt kuluva vuodelle edellisestä vuodesta.

Kuluva vuodelle tehtiin yrityskauppa, jonka seurauksena poistui päällekkäisyyksiä ja urakointialueita yhdistettiin. Työmaakäyntejä tehtiin kattotyömailla ympäri maata.

Jatkuva neuvottelu

Työehtosopimus tehtiin alkuvuodesta 2012–2013. Perustettiin työryhmät pohtimaan eristystöiden urakkahinnoittelua ja seuraamaan uusien materiaalien hinnoittelua. Työryhmä kokoontui useasti kuluva vuodelle, hinnoittelua jatketaan edelleen.

Koulutus

Alalla nähtiin koulutuksen lisääminen tarpeellisena. Pyrkimyksenä koulutuksella on työvoiman saatavuuden turvaaminen. Alueellista edunvalvontakoulutusta järjestettiin useammalla paikkakunnalla tarpeen mukaan.

MAA- JA VESIRAKENNUSALA

Työehtosopimustoiminta

Maa- ja vesirakennusalan työehtosopimusneuvottelut aloitettiin 25.1. Rakennusliiton tavoitteina olivat ostovoimaa kasvattavat, taulukkopainotteiset palkankorotukset ja kahden vuoden sopimuskausi. Kustannusvaikutukseltaan korotukset haluttiin samansuuruisiksi kuin työmarkkinoilla yleisesti hyväksytyssä ratkaisussa oli sovittu. Raamiratkaisuun sisältynyt kertaerä ei kuitenkaan Rakennusliitolle sellaisenaan käynyt.

Neuvotteluissa työnantajapuoli vastusti taulukkopalkkojen korottamista yleiskorotusta suuremmalla senttimäärällä ja esitti kertaerän sisällyttämistä työehtosopimusratkaisuun. 27.2. saavutettiin neuvottelutulos kaksivuotisesta työehtosopimuksesta. Taulukkopalkkoja korotettiin 1.3. lähinnä seuraavan palkanmaksukauden alusta 2,9 %. Yleiskorotus oli 2,4 %. Keskeneräisten urakoiden hintoja ja työehtosopimuksen mukaisia lisiä korotettiin samalla prosenttimäärällä. Yrityskohtaisen varaluottamusmiehen asemaan saatiin parannuksia.

Työehtosopimus hoidon alueurakoinnin työaikamääräyksistä

Varallaolokorvaus nousi 1.10. alkaen 1,52 euroa/h. Lauantaina tehtävästä työstä, mikäli se ei ole vuoro-, yli- tai hätätyötä, maksetaan 1.10. alkaen 3,25 euron lisätunnille.

Neuvotteluissa sovittiin palkkausjärjestelmää sekä kustannusten korvauksia käsittelevien yhteisten työryhmien perustamisesta. Työryhmät kokoontuivat kerran kertomusvuoden aikana. Kokouksissa käytiin yleistä keskustelua työryhmien toimeksiannosta.

Sopimuskauden toiselle vuodelle sovitut korotukset:

Palkkoja korotetaan 1.4.2013 alkaen 1,9 %. Korotus on sama keskenäisissä urakoissa ja työehtosopimuksen mukaisissa lisissä.

Jatkuva kaksivuorotyö

Työajan lyhenemisestä maksettava korvaus nousee 4,7 prosentista 4,9 prosenttiin.

Työehtosopimus hoidon alueurakoinnin työaikamääräyksistä

Varallaolokorvaus nousee 1.10. 2013 alkaen 0,25 euroa.

Työryhmä

Työryhmä kokoontui kaksi kertaa. Toukokuussa pidetyssä kokouksessa käytiin läpi työehtosopimusratkaisua ja pohdittiin työryhmän

tulevaa työtä. Lokakuussa työryhmä tutustui Faktian ajoneuvonosturinkuljettajakoulutukseen ja keskusteli työehtosopimuksessa sovitujen työryhmien työstä.

Maaliskuussa työryhmä järjesti yhdessä Jyväskylän osasto 542:n kanssa maanrakentajien valtakunnallisen tapaamisen Kuopion Rauhalahdessa. Tilaisuudessa käsiteltiin työehtosopimusasioita sekä työhyvinvointiin ja -turvallisuuteen sekä ajoneuvonosturin tarkastuksiin liittyviä kysymyksiä. Paikalla olivat myös verottajan edustaja selvittämässä kulukorvausten verotuskäytäntöä sekä Eteran edustaja kertomassa eläkeasioista. Ajoneuvonosturinkuljettajien valtakunnallinen tapaaminen järjestettiin toukokuussa Tampereella. Tilaisuudessa käsiteltiin työehtosopimusasioita. Hämeen työsuojelupiirin edustaja kertoi nostoturvallisuudesta ja Oulun Aikuiskoulutuskeskuksen edustaja ajoneuvonosturinkuljettajien ammattitutkinnoista.

MAARAKENNUSALA

Työehtosopimusneuvotteluissa saavutettiin neuvottelutulos 27.2. Sopimus on sisällöltään muutoin samanlainen kuin maa- ja vesirakennusallalla, mutta työryhmiä ei päätetty perustaa.

RAKENNUSTUOTETEOLLISUUS

(Rakennusaineteollisuus, betonteollisuus ja kivenjalostus)

Sopimustoiminta

Rakennustuoteteollisuuden työehtosopimusneuvottelut aloitettiin 3.2.2012. Rakennusliiton tavoitteina olivat ostovoimaa kasvattavat, taulukkopainotteiset palkankorotukset ja kahden vuoden sopimuskausi. Kustannusvaikutukseltaan korotukset haluttiin samansuuruisiksi kuin työmarkkinoilla yleisesti hyväksytyssä ratkaisussa oli sovittu. Raamiratkaisuun sisältynyt kertaerä ei kuitenkaan Rakennusliitolle sellaisenaan käynyt. Neuvotteluissa työnantajapuoli vastusti taulukkopalkkojen korottamista yleiskorotusta suuremmalla senttimäärällä ja esitti kertaerän sisällyttämistä työehtosopimusratkaisuun. 29.2. saavutettiin neuvottelutulos kaksi vuotisesta työehtosopimuksesta. Taulukkopalkkoja korotettiin 1.3. lähinnä seuraavan palkanmaksukauden alusta 2,9 %. Yleiskorotus oli 2,4 %. Urakoiden ja työehtosopimuksen mukaisia kaikkia lisiä korotettiin samalla prosenttimäärällä. Lomaltapaluuraha pykälää muutettiin työsuhteen päättymistapauksissa ja palkkatyöryhmä sai sopimuskauden selvittää vuorotyöntekijöiden terveydentilan seuraamista ja työssä jaksamista. Sairauspoissaoloilmoitus työntekijän omalla ilmoituksella saatiin sovittua tällä kierroksella kaikissa TES-pöydissä yhteisesti.

Työryhmät

Rakennustuotealan TES-työryhmä kokoontui syksyllä 2011 juuri ennen TES-neuvottelujen alkua. Kokous käsitteli maakokouksen TES-tavoiteasettelun pohjalta tärkeimmät tavoitteet, joilla kevään 2012 työehtosopimusneuvotteluihin mentiin. Jaoston puheenjohtajana toimii Esa Hyväri Lappeenrannasta.

Työryhmä kokoontuu tarvittaessa ja tiiviimmin työehtosopimus-kierroksen lähestyessä.

RTT:n ja Rakennusliiton palkkatyöryhmä kokoontui kertomuskauden aikana neljä kertaa käsitellen asioita jatkuvan neuvottelun periaatteella.

Työriidat

Kertomuskauden aikana käytiin useita muistioneuvotteluja liittojen välillä. Alkanut talouden taantuma kesän jälkeen toi useita riitamuistioita liittojen välisiin neuvotteluihin pitkin syksyä. Oikeus-apua myönnettiin kolmen erimielisyyden hoitamiseen.

Koulutus

TES-kierroksella sovimme RTT:n kanssa yhteisistä koulutuksista ja palkkajärjestelmäkursseista. Tilaisuuksia pidettiin viidessä kaupungissa ja koulutettavia osallistui näihin noin 80 henkilöä.

Siikaranta-opistolla pidettiin erillisiä luottamusmiesten perus- ja jatkokursseja. Lisäksi muutama isomassa yrityksessä järjestimme lisäkoulutusta RTT:n kanssa.

SUKELLUSALA

Sukellusalalla on toiminut valtakunnallinen tutkintotoimikunta. Puheenjohtajana toimii työehtotoimitsija Juha Färm ja varapuheenjohtajana Pertti Koivuaho (SML), opettajien edustajana Pekka Spinkkilä ja sihteeri Kalle Virtanen Luxia Lohjalta. Sosiaali- ja terveysministeriön edustajana on varatuomari Antti Posio. Tutkintotoimikunta on kokoontunut kertomuskauden aikana neljä kertaa.

OIKEUSASIAT

Oikeustiimissä työskentelivät lakiasiain sihteeri Kaisu Kotirinta sekä varatuomarit Päivi Niemi, Katja Syrjänen, Timo Kollin ja Jyrki Ojanen. Niemen ja Syrjäsen jäätyä perhevapaalle tehtävissä jatkoivat varatuomarit Hanna Huotari ja Mia Sinda.

Oikeustiimin päätehtävä on avustaa jäsenten työsuhteisiin liittyvissä oikeudellisissa asioissa. Se sisältää erilaisia selvittelyitä, neuvotteluita, asiakirjojen laatimista sekä oikeussaleissa esiintymistä.

Tavallisimmin oikeusasia koskee edelleen työsuhtesaataavaa tai työsuhteen päättämistä. Asiat käsitellään käräjäoikeuksissa ja toisinaan myös valitusasteissa. Oman lukunsa muodostavat työtuo-
mioistuimessa käsiteltävät asiat, jotka koskevat työehtosopimuk-
sien tulkintaa tai työtaisteluoikeutta.

Oikeustiimi osallistuu myös erilaisiin työmarkkinakysymyksiä käsitteleviin työryhmiin, jäsenistön kouluttamiseen sekä jäsenten avustamiseen sosiaali oikeuden alaan kuuluvissa valitusasioissa.

Työn määrä kokonaisuudessaan kasvoi 2012 hieman suhteessa edelliseen vuoteen. Loppuvuodesta kasvu oli jopa jyrkkää.

Keskustoimistoon saapuneita oikeusasioita kirjattiin seuraavasti:

	12/2012	12/2011
Ammattitauti	36	20
Eläke	42	44
Kela	1	1
Konkurssi	13	21
Kuntoutus	1	2
Sairauspäiväraha	17	9
Työsuhdesaatavat	105	106
Työtapaturma	69	48
Työttömyysturva	5	5
Työtuo- mioistuim	4	4
Työturvallisuusrikos	5	4
Verovalitus	8	3
Vuosityöansio	10	4
Yhteensä	316	271

TIEDOTUSASIAT

RAKENTAJA-LEHTI

Rakentaja-lehdessä tapahtui nippu maltillisia teknisiä uudistuksia. Painopaikka vaihtui Sanomapainon Forssan laitokselle. Taitosta puolestaan ryhtyi huolehtimaan Aste Helsinki Oy.

Toimitussihteeri Johanna Hellsten aloitti työt Rakentaja-lehdessä 29. helmikuuta.

Rakentajaa julkaistiin vuoden 2012 aikana yhteensä 12 numeroa (2011: 12). Sivumäärät vaihtelivat 40 sivusta 68 sivuun. Uuden painon myötä TES-muutostiedot pystyttiin painamaan erillisenä 12-sivuisena liitteenä huhtikuun lehden sisäänpistona.

VERKKOTIEDOTUS

Työehtosopimusneuvotteluja käytiin keväällä 2102. Näin ollen verkkotiedotuksen pääpaino oli pitkälti neuvottelutilanteen seuraamisessa sekä saavutetun neuvottelutuloksen jälkitiedottamisessa.

Veronumero otettiin käyttöön vuonna 2012 porrastetusti. Veronumeron tarkoituksena on tuoda rehellisyyttä rakennusosalalle sekä kurittaa harmaata taloutta. Asian tärkeyttä korostettiin kokoamalla Rakennusliiton nettisivuille kaikki keskeiset veronumeroon ja sen käytäntöihin liittyvät asiat. Ulkomaalaisille työntekijöille veronumerosta tiedotettiin nettisivujen kieliversioiden kautta.

Liiton järjestöllisen toiminnan kehittämisen apuna käytettiin liiton verkkopalveluja. Liiton organisaatiotyöryhmän raportti kommentintimahdollisuksineen laitettiin ammattiosastojen toimihenkilöiden saataville. Raporttia oli mahdollisuus kommentoida kohta kohdalta suoraan netin kautta, web-lomaketta hyödyntäen. Raportin välimalli sekä siihen annetut kommentit näkyivät loppuvuodesta kotisivujen kautta kaikille Rakennusliiton jäsenille.

Syyskuussa 2012 käynnistyi projekti, jonka tavoitteena oli luoda Rakennusliitolle uudet ja selkeät nettisivut. Sivustouudistuksella haluttiin myös keventää sivuston sisältösuuksia. Teknisessä mielessä sivusto rakennettiin siten, että se toimii mahdollisimman hyvin eri mobiililaitteissa. Yhä useampi jäsen hyödyntää Rakennusliiton ja työttömyyskassan tarjoamia sähköisiä palveluita. Tästä johtuen uudistuvalla nettisivustolle tuotiin kyseiset palvelut entistä paremmin käyttäjien ulottuville. Nettiuudistus sai alkunsa siitä, että Rakennusalan työttömyyskassan sivusto eriytettiin liiton sivurakenteesta. Kassalle valmistui elokuussa 2012 omat kotisivut osoitteeseen www.rakennuskassa.fi

LIITON JÄRJESTÖLLINEN TOIMINTA

Ammattiosastot

Vuoden 2012 lopussa Rakennusliitolla oli 314 (320) osastoa. Ammattiosastojen alueellisina yhteistoimintaeliminä toimivat 11 aluejärjestö ry:tä, jotka oli jaettu toiminnallisiin suuralueisiin.

Vuoden aikana lakkautettiin seuraavat osastot; osasto 192 li (jäsenet osastoon 203, Haukipudas), osasto 50 Konnenvesi (93 Äänekoski), osasto 167 Muhos (59 Oulu), osasto 157 Anjalankoski (60 Kokkola), osasto 277 Evijärvi (86 Kokkola), osasto 367 Teuva (298 Jurva)

Jäsenistö

Vuoden aikana uusia henkilöjäseniä liittyi ammattiosastoihin 7 646 (7 759). Kokonaisjäsenmäärä 31.12.2012 oli 88 909 (86 945) jäsentä, josta miehiä 82 352 (80 747) ja naisia 6 557 (6 198).

Vapaaajäsenet

Liiton sääntöjen perusteella vapaajäsenyys on myönnetty vuoden 2012 aikana 357 (342) jäsenelle. Kertomusvuoden lopussa vapaaajäseniä oli 14 639 (14 742).

Jäsenmaksu

A-maksuluokan jäsenillä jäsenmaksu oli 1,7 % bruttopalkasta. Se jakautui seuraavasti: liiton osuus 0,9 %, työttömyyskassan 0,68 % ja osaston osuus 0,12 %.

Laaja keskustelu organisaatorakenteen nykytilasta ja haasteista

Rakennusliiton 22. Liittokokous toukokuussa 2011 velvoitti valittua hallintoa käynnistämään laajamittaisen hankkeen liiton järjestö-rakenteen uudistamiseksi paremmin vastaamaan tämän päivän ja lähitulevaisuuden edunvalvonnallisiin haasteisiin.

Hallituksen nimeämä organisaatiotyöryhmä jätti oman raporttinsa maaliskuussa. Raportti lähetettiin toukokuussa tapahtuneen valtuustoesittelyn jälkeen jäsenyhdistyksille lausuntokierrokselle. Raportti oli keskeisenä asiasisältönä myös syyskuussa suuralueittain järjestetyissä ammattiosastojen kehityspäivätapahtumissa.

VALTAKUNNALLISIA TAPAHTUMIA

Ay-sporttifestivaalit 11.–12.2. Seinäjoella

Työväen Urheiluliitto TUL järjesti ensimmäiset talvilajien Ay-sporttifestarit Seinäjoella 11.–12. helmikuuta. Ay-sporttifestareita markkinoidaan kaikkien palkansaajien keskusjärjestöjen jäsenliittojen jäsenistölle kilpaurheilvan ay-väen yhteisenä viikonloppuna.

Luottamushenkilöseminaariristeily 27.–29.4.

Perinteinen luottamushenkilöseminaari järjestettiin M/S Mariellalla 27.–29. huhtikuuta. Paikat kiintiöitiin tälläkin kertaa alueittain ja halukkaita osallistujia olisi ollut enemmän mitä tilat antoivat myöden. Kokoukset rajaavat osallistujamäärän maksimissaan 300:aan. Suuri osa osallistujista oli ensikertalaisia, joka oli tavoitekin. Tilaisuudessa korostettiin työkohte- ja yritystason luottamushenkilöverkoston roolia Rakennusliiton edunvalvonnan selkärangana ja liiton kansalaisjärjestörakenteen ja henkilöstön tukiroolia tälle selkärangalle.

Rakentajakaravaanarit 26.–27.5.

Rakentajakaravaanarit kokoontuivat perinteiseen tapahtumaansa tällä kertaa Karstulan Lomakouheroon 26.–27. toukokuuta. Mukana oli 42 autokuntaa.

Rakentajamotoristit 27.–29.7.

Jo perinteeksi muodostunut rakentajamotoristitapahtuma järjestettiin heinäkuun viimeisenä viikonloppuna Kuopion Rauha-lahdessa. Vapaamuotoinen ohjelma lauantaina järjestettyine kokoumisajoineen oli saadun palautteen perusteella rakentajamotoristien mieleen.

Ammuntamestaruuskilpailu Nilsiässä 27.7.

Noin 100 rakennusliittolaista ammunnan harrastajaa kokoontui heinäkuun lopulla Nilsiään. Kilpailusuorituksia kertyi kaikkiaan lähes 300.

Kesäpäivätapahtuma 11.–12.8.

m/s Baltic Princess-laivalla

Kesälomakauden päätteeksi noin 1300 rakennusliittolaista ja/tai heidän perheenjäsentään lähti viettämään Rakennusliiton kesäpäiviä Helsingistä Tallinnaan suuntautuvalle 20 tunnin risteilymatkalle. Ennen risteilylle lähtöä moni osallistuja tutustui myös EU:n kulttuuripääkaupungin tarjontaan. Risteilyisäntänä toimi näyttelijä juontaja Eppu Salminen. Kesäpäiväyleisöä viihdyttivät laivayhtiön tuottaman ohjelman lisäksi Mikko Kartano monine sivupersoonineen ja stand up-koomikko Krisse Salminen. Tanssinopettaja Susa Matson partnereineen sai "kakkosnelosenkin" taipumaan lattariyrtmeihin. Työväen Urheiluliiton Kisamaskotti

Halisko vieraili tapahtumassa. Reino Bäckström ja Putkikööri laulattivat yleisöä yöväenlaulajaisissa.

Asiapitoisemmasta ohjelmaosuudesta vastasi tutkija-tohtori Päivi Uljaan alustus aiheesta hyvinvointivaltion synnystä sunnuntain rakentajaveteraanitapahtumassa.

Rakentajahaukut 14.–15.9.

Rakennusliiton Rakentajahaukut isännöi tällä kertaa Kymenläänin Hirvikoira yhdistys Anttilan erämiesten majalla Kouvolassa 14.–15. syyskuuta. Kalevi Loukusan seitsemänvuotias harmaa norjanhirvikoira Robin vei voiton 78,5 pisteellä.

JÄSENTEN LOMATUKI

Rakennusliitolla oli toimintavuoden aikana kymmenen (11) jäsenetulumakohdetta. Työelämän käytettävissä olevilla (työssä olevat ja työttömät) jäsenillä perheineen oli oikeus tuettuun lomailuun näissä kohteissa. Tuettuja vuorokausia oli käytössä seitsemän. Jäsen voi käyttää ne kaikki yksin tai jakaa ne puolison ja alaikäisten lastensa kanssa. Luottamustehtävissä toimivilla jäsenillä oli käytössään neljä (4) lisävuorokautta. Kaiken kaikkiaan jäsenet hyödynsivät toimintavuoden aikana noin 8000 tuettua lomavuorokautta.

Palkansaajien Hyvinvointi ja Terveys PHT ry jatkoi vuoden 2012 alusta kolmen palkansaajalomajärjestön toimintaa kanavoimalla Raha-automaattiyhdistyksen tukea vahaiskuntouttaviksi tarkoitettuihin 1-askeljaksoihin. PHT:n toiminnassa oli selviä käynnistysvaikeuksia. Rakentajat kuten muukin SAK:lainen palkansaajakenttä ei ainakaan ensimmäisenä PHT:n toimintavuotena löytänyt uutta 1-askeltuotetta.

KULTTUURITOIMINTA

Rakennusliiton harrasteapurahaa haki yhteensä 48 jäsentä ja yksi harrastajaseura. Hallitus myönsi apurahan 39 hakijalle. Hylkäämisen syitä olivat, että jäsenyys ei ollut kunnossa, tai hakija oli saanut apurahaa lähivuosina.

Myönnetyt apurahat:

Anttila Sami, Lammi	maastopyöräily	300 €	
Arvila Lasse, Kuusankoski	BMX-pyöräily	300 €	
Autio Markku, Kurikka	speedway	300 €	
Forss Petri, Lahti	valokuvaus	500 €	
Grahan Jari, Vaulammi	kilpa-ammunta	300 €	
Hakkarainen Anna-Liisa, Jyväskylä	kuvataide	200 €	
Heinonen Olli, Harjunpää	valokuvaus	200 €	
Hirsivuori Hannu, Tampere	käsityö	300 €	
Hongisto Keijo, Oulu	kilpapyöräily	300 €	
Honkanen Timo, Simanala	musiikki	100 €	
Huhtala Joni, Kannus	salibandy	200 €	
Härkelä Juha, Tammela	erotuomaritoiminta	300 €	
Ilvonen Erkki, Forssa	kuvataide	500 €	
Jaako Jukka, Oulu	kuvataide,	kirjallisuus	200 €
Jokela Veli, Kokkola	musiikki	200 €	
Jämsä Raimo, Toholampi	salibandy	200 €	
Keski-Suomen Eränkävijät/ Joutsen Juha	eräkulttuuri	200 €	
Lappi Juha, Varkaus	jääpallo	200 €	
Leino Petri, Lahti	videokuvaus	200 €	
Logren-Heino Tuulikki, Piispanristi	posliinimaalaus	300 €	
Malmi Seppo, Naantali	kansantanssi	100 €	
Maskonen Mirja, Hammaslahti	tanssi	400 €	
Moilanen Marius, Risti	musiikki	200 €	
Mursu Aimo, Oulu	voimanosto	300 €	
Myllärinen Atte, Lappeenranta	krav maga	200 €	
Perotie Ritva, Gottby	kirjallisuus	200 €	
Pesonen Hannu, Kuusamo	valokuvaus	200 €	
Pihlajamäki Hannu, Jurva	hirvenhiihto	200 €	
Pudas Kauko, Pälkäne	kuvataide	300 €	
Puurunen Taisto, Pudasjärvi	liikunta	300 €	
Pöntinen Petri, Nokia	kuvataide	300 €	
Ruikka Maili, Pöytyä	kuvataide	100 €	
Sartesuo Juha, Helsinki	pienoisautoilu	300 €	
Seppälä Milja, Kärjenniemi	kenttäratsastus	200 €	
Sutela Raimo, Kuusankoski	liikunta	200 €	
Tilles Mika, Pori	enduro	300 €	
Valtanen Jarkko, Vuokatti	rallisprint	300 €	
Virtanen Jari, Paimio	valokuvaus	500 €	
Väisänen Esko, Siilinjärvi	näyttämötaide	100 €	

Hallitus päätti, että tämän jälkeen Rakennusliitto ei myönnä vuositteista kulttuuri- ja harrasteapurahaa. Vastaava summa käyteen liiton järjestämien tilaisuuksien ja tapahtumien kulttuuriohjelmaan.

SAK:n kulttuuriapuraha

Kansan Sivistysrahaston SAK:n kulttuuriapurahaa haki kymmenen rakennusliiton jäsentä. Kulttuuriapurahan saivat kuvanveistoa harrastava Maili Ruikka Pöytyältä ja valokuvausta harrastava Jyrki Lipponen Rovaniemeltä.

KANSAINVÄLINEN TOIMINTA

Työelämän perusoikeudet maailmalla

Kansainvälisen työjärjestön ILO:n jokavuotinen työkonferenssi on työntekijöiden edunvalvonnan kova ydin, jossa työelämän perusoikeudet takaavat yleissopimukset on tehty ja jossa niiden noudattamista valvotaan. Tänä vuonna työnantajat ajoivat yleissopimusten noudattamista valvovan komitean pättitilanteeseen haastamalla perusoikeudeksi tulkitun lakko-oikeuden. Sadat työntekijöiden, työnantajien ja hallitusten edustajat istuivat viikon Genevessä täysin turhaan.

Työjärjestöllä on nyt 185 jäsenmaata joista 90 % on saattanut kansallisesti voimaan kahdeksan työelämän perusoikeuksia koskevaa yleissopimusta. Prosenttiluku ei kuitenkaan kerro koko totuutta, kun suuret väkirikkaat maat ovat kyseisten yleissopimusten ulkopuolella. Näitä maita ovat muun muassa Kiina, Intia, Brasilia ja Yhdysvallat. Ay-liikkeen kansainvälistä työtä tarvitaan -maailma ei todellakaan ole valmis!

Rakennusliitto kantaa oman kortensa kekoon tukemalla - yhteistyössä Suomen ammattiliittojen solidaarisuuskeskuksen, SASK:n ja kansainvälisen rakennus- ja puutyöväen federaation, BWI:n kanssa - hankkeita joiden avulla vahvistetaan kehitysmaiden ay-liikettä. Kestävin tapa vähentää köyhyyttä on ihmisarvoinen työ, josta maksetaan elämiseen riittävää palkkaa. Tämän takuumieheksi ke-

hittyviin maihin tarvitaan vahvoja ammattiliittoja jotka kykenevät neuvottelemaan, toimeenpanemaan ja parantamaan työehtosopimuksia. Näin ammattiliitot voivat edistää ILO:n yleissopimuksissa määriteltyjen työelämän perusoikeuksien toteuttamista.

Euroopan palkansaajat vaikeuksissa

Maailmanlaajuinen talouskriisi on Euroopassa iskenyt erityisen kovaa vasta työelämään saapuneisiin nuoriin. Pahimmillaan puhutaan jo menetetyistä sukupolveista. Yhä useampi eurooppalaisnuori on työtön. EU:n 27 jäsenmaassa oli yli 5,4 miljoonaa työtöntä 15–24-vuotiaista. Määrä kasvoi vuodessa 227 000 nuorella. Rakennusalan eurooppalainen edunvalvontajärjestö EFBWW perusti tilapäisen nuorisotyöryhmän, jossa kaikkia Pohjoismaita edusti Rakennusliiton nuorisotoimitsija Mikko Lindstedt. Ryhmä osallistui työmarkkinaosapuolten viralliseen vuoropuheluun jossa käsiteltiin nuorison vaikeata tilannetta.

Rakennusliitto oli muutenkin aktiivisesti mukana vaikuttamassa työntekijöiden kysymyksiin, sekä EFBWW:n, että Pohjoismaisen edunvalvontajärjestön NBTF:n hallituksissa ja rakennusalan asioita käsittelevissä komiteoissa ja tilapäisissä työryhmissä.

RUOTSINKIELINEN TOIMINTA

Liiton perustama työryhmä aloitti toimintansa 4.2. Helsingissä pidetyssä kokouksessa ja pääteemaksi nousi tulevan työehtosopimusneuvottelukierroksen jälkeinen tiedotustoiminta ruotsiksi.

Työ- ja elinkeinoministeriö varasi määrärahat sopimuksien kään-

tämiseksi ja loppuvuonna ensimmäiset työehtosopimukset valmistuivat kommenttikierrokselle. Valitettavasti yksikään sopimus ei valmistunut vuoden aikana ruotsiksi. Toinen työryhmän kokous pidettiin Turussa 6.10. ja luennoitsijana veronumerouudistuksesta oli puhumassa työsuojelutarkastaja Jan Rosqvist.

Ruotsinkielisille jäsenille toimitettiin Byggaren 2012 kalenteri ja he saivat myös SAK:n Löntagare-lehden, jonka lukijoita aktiivisesti ohjattiin myös lehden nettisivuille. Rakennusliiton omille ruotsinkielisille sivuille toimitettiin info-materiaalia ruotsiksi. Rakentaja-lehdessä ei juuri ruotsinkielisiä artikkeleita ollut.

Aktiivisilla oleville toimijoille lähetettiin epäsäännöllisesti myös kiertokirjettä, jossa kerrottiin ajankohtaisista aiheista.

Työsuojelutoiminta kaipaa piristysruisketta myös ruotsinkielisellä alueella. Käytännössä tämä tarkoittaa sitä, että jatkossa on syytä järjestää oma kurssi.

NUORISOTOIMINTA

Liiton valtakunnallisen nuorisotyöryhmän jäsenten tehtävänä on alueellisesta nuorisotoiminnasta vastaaminen. Valtakunnallisen työryhmän vastuulla on valtakunnallisen toiminnan organisointi ja erilaisten tapahtumien järjestäminen.

Tapahtumat ja tilaisuudet

Rakennusliiton nuoret järjestävät n. 80 tapahtumaa vuoden aikana. Niistä seitsemän tapahtumaa oli valtakunnallisia.

Rakennusliiton nuorten kurssit

Nuorisokursseja järjestettiin vuoden aikana kuusi, neljä alueellista ja kaksi valtakunnallista kurssia. Kaikissa oli mukana noin 20 nuorta. Lisäksi järjestettiin jo perinteeksi tullut SuPer-Raksapäivät. Mukana SuPer-Raksapäivillä oli 160 osallistujaa, joista puolet oli Rakennusliiton ja puolet SuPerin jäseniä.

Rakennusliiton nuorisotyöryhmä

Rakennusliiton valtakunnallisessa nuorisotyöryhmässä oli 19 jäsentä. Nuorisotyöryhmä piti neljä kokousta vuoden aikana. Avoimessa kokous tammikuussa paikalla oli 18 jäsentä, maaliskuussa 19 jäsentä, avoimessa kokouksessa toukokuussa 13 ja marraskuussa 15 jäsentä. Lisäksi kokouksiin osallistui erikseen kutsuttuja henkilöitä.

Raksanuoret -lehti on toiminut hienosti jäsenille tiedotettaessa. Lehdentekokursseja on pidetty kaksi. Lehdentekoon osallistuivat valtakunnallisen työryhmän jäsenet sekä aktiiveja jäsenistöstä.

Tiedotus tapahtumista ja toiminnasta on hoidettu Facebookissa, kotisivuilla, Raksanuoret -lehdessä ja tekstiviesteillä. Facebook -ryhmä on kasvanut mukavasti. Ryhmässä vuoden 2012 lopussa oli jäseniä noin 2 300. Lisäksi Raksanuoret ovat tehneet omia videoklippejä Youtubeen. (r) Actionia -klippi keräsi 1500 katsojaa kuukaudessa.

Rakennusalan eurooppalainen edunvalvontajärjestö EFBWW perusti tilapäisen nuorisotyöryhmän, jossa kaikkia Pohjoismaita edusti Rakennusliiton nuorisotoimitsija Mikko Lindstedt. Ryhmä osallistui työmarkkinaosapuolten viralliseen vuoropuheluun nuorison vaikeasta tilanteesta.

VETERAANITOIMINTA

Rakennusliitto järjesti vapaajäsenoikeuden saavuttaneille pitkäaikaisille jäsenille kolme viikon kestoista veteraanilomaa, josta kaksi pidettiin Urheilupuisto Kisakeskuksessa läntisellä Uudellamaalla (16.-22.4. ja 10.-16.9.) ja yksi Härmän Kylpylässä (16.-22.4.) Paikkoja kullekin lomalle oli 50 jäsenelle. Perinteiseen tapaan lomaviikot oli kiintiöity alueittain. Hakijoita lomajakoille oli huomattavasti enemmän kuin paikkoja oli jaossa.

TYÖYMPÄRISTÖTOIMINTA

Sosiaali- ja työsuojelutiimi

Tiimiin kuuluu sosiaalisihteri Tiina Nurmi-Kokko, työsuojelusihteri Tapio Jääskeläinen ja liittosihteri Rauno Kurki.

Telinetorstai

Rakennustyömailla järjestettiin torstaina 10. toukokuuta Telinetorstai-niminen toimintapäivä. Nyt kolmattatoista kertaa järjestetyn Telinetorstai -toimintapäivän tarkoituksena oli kannustaa rakennusalan yrityksiä parantamaan putoamisturvallisuutta Rakennusteollisuuden toimialojen työpaikoilla ja työmailla. Toimintapäivän aikana projektissa mukana olevat tahot tekivät työmaakäyntejä ja järjestivät tilaisuuksia, joissa kerrottiin työtelineisiin ja putoamissuojaukseen sekä henkilökohtaisiin turvavarusteisiin liittyvistä asioista. Vuoden 2012 teemana oli telineillä tehtävä työ ja sen työturvallisuus.

Telinetorstai -toimintapäivän päätapahtuma oli Espoon Ämmäsuolla Rudus-turvapuistossa. Toimintapäivä huomioi tällä kertaa erityisesti alan uudet tulokkaat. Turvapuistoon oli kutsuttu noin 400 rakennusalan ammattiin opiskelevaa nuorta opettajineen, joita alan ammattilaiset opastivat turvalliseen työskentelyyn usealla harjoittelurastilla.

Varsinaisia telineiden puutteista johtuvia putoamistapaturmia tapahtuu vuosittain kuitenkin edelleen lähes sata, eli joka toinen työpäivä joku putoaa telineeltä.

Telinetorstaita olivat yhteisvoimin järjestämässä Rakennusteollisuus RT, Rakennusliitto RL, Siikaranta-opisto, Ammattiliitto PRO, Rudus, Työturvallisuuskeskus, RAKLI, Pohjola, If, Tapiola-ryhmä, Lemminkäinen-konserni, Skanska, Telinekataja, Opetushallitus, ja Sosiaali- ja terveysministeriön työsuojeluosasto sekä Etelä-Suomen aluehallintoviraston työsuojeluvastuualue.

Lainsäädäntö

Sosiaali- ja työsuojelutiimi oli osaltaan vaikuttamassa Valtioneuvoston päätökseen asbestiyön muuttamiseksi. Työturvallisuutta valmistelevalle neuvottelukunta päätti 2010 laajentaa asbestityötä koskevan asetuksen uudistamisesta. Työryhmässä palkansaajia ovat edustaneet Tapio Jääskeläinen, Päivi Niemi, Katja Syrjänen ja loppuvuodesta Mia Sinda.

Edustajat tekivät parannusehdotuksia tiukemman lainsäädännön aikaan saamiseksi asbestityöhön, jolla turvataan työntekijöiden

parempi työturvallisuus, mutta valitettavasti on todettava se, että kolmikantainen työryhmä ei saanut valmisteltua yhteisymmärryksessä esitystä uudeksi asbestityö- ja purkuasetukseksi. Kolmikantaisen työryhmän toimikausi loppui vuoden 2012 loppuun.

Tapaturmavakuutuslakiuudistuksen SAK:laisessa taustaryhmässä toimi edelleen sosiaalishteeri Tiina Nurmi-Kokko. Uudistuksessa mentiin eteenpäin ja lain sisällön tulkinnoista käytiin vuoden aikana useita keskusteluita. Laki ei valmistunut eduskunnan käsittelyyn.

Yhtenä tiedotuksen pääpainoalueena sosiaalivakuutuksen osalta oli sairausvakuutuslain muutos, jonka koukeroita selvitettiin ahkerasti alueellisissa koulutustilaisuuksissa.

Jäsenpalvelu

Puhelinneuvontapalvelut sekä jäsenille, luottamushenkilöille ja myös työnantajille olivat myös osa tiimin palveluita. Tiimin jäsenet kiersivät myös ahkerasti alueilla kouluttamassa luottamushenkilöitä.

Kysymykset liittyivät sekä työsuojeluun että sosiaali-, tapaturma- ja sairausvakuutukseen sekä eläkelakeihin liittyviin asioihin. Sosiaalishteeri Tiina Nurmi-Kokko on hoitanut sosiaali- ja tapaturmavakuutukseen sekä eläketurvaan liittyviä valituksia eri muutoksenhakuelimiin.

Ikävä kyllä Rakennusteollisuuden toimialoilla sattuu edelleen paljon vakavia tapaturmia sen vuoksi, että työsuojelu on edelleen laiminlyöty syystä tai toisesta Rakennusteollisuuden työpaikoilla ja työmailla. Rakennusliiton työsuojelusihteeri Tapio Jääskeläinen on avustanut jäseniä työsuojelukosepäilyasioiden valmistelussa. Valmisteltavien työsuojelukosepäilyjen määrä lisääntyi vuoden 2012 aikana.

Materiaali ja tiedotus

Työhyvinvointiin liittyvät asiat ovat nousemassa rakentajien keskuudessa yhä suurempaan keskusteluun. Sosiaali- ja työsuojelutiimi teki jäsenille, luottamushenkilöille, yrityksille ja kaikille asiasta kiinnostuneille oppaan työterveydestä ja terveystietoa. Opasta on jaettu mm. luottamushenkilöiden perehdytyskassa ja opas on myös kotisivuilla. Ruotsinkielinen työturvallisuuskesite valmistui myös jäsenten käyttöön.

Jääskeläinen ja Nurmi-Kokko osallistuivat 5.–7.9. Tampereella pidettyihin turvallisuusmessuihin SAK:n yhteisellä osastolla markkinoiden veronumerotietoutta ja työturvallisuusmateriaalia.

Kuntoutus

ASLAK-kuntoutus jatkui Kuntoutus Peurungassa sekä TYK-kurssi saatiin toteutetuksi. Loppuvuodesta aloitettiin uusi kokeilu TYK Härmän kuntokeskuksen kanssa ja Kela myönsi rahoituksen vuodeksi 2013. Asbestialtistuneille työkäisille jäsenille järjestettiin viikonloppukurssi Siikarannassa.

Koulutus

Tiimin jäsenet kävivät aktiivisesti Siikarantaopistossa ja eri aluejärjestöjen tilaisuuksissa kouluttamassa työsuojeluvaltuutettuja ja luottamusmiehiä sekä osastojen aktiiveja. Kurssien sisältö oli räätälöity opiston toiveiden mukaisesti.

Työsuojelu- ja sosiaalityöryhmä

Liittokokouksen jälkeen hallitus perusti työsuojelu- ja sosiaali-puolta seuraavan työryhmän. Työryhmään kuuluu kahdeksan jäsentä ja kokous pidettiin 13.10. Helsingissä.

Työehtosopimustavoitteet

Tiimi valmisteli keväällä käytyihin työehtosopimusneuvotteluihin tavoitteita, jotka koskivat kaikkia jäseniä esim. työterveydenhuoltoon liittyviä tavoitteita sekä syöpäseuloja. Tavoitteiden teossa kuunneltiin jäsenten esille nostamia asioita.

TYÖRYHMÄT

Asfalttiala

Autio Ari, os. 051, Jyväskylä
Autti Sakari, os. 131 Rovaniemi
Heikkinen Jouni, os. Kajaanin maansiirto
Hämäläinen Markku, os. 197 Pieksämäki
Kanera Jari-Pekka, os. 157 Anjalankoski
Kolehmainen Aarne, os. 027 Joensuu
Saari Ari, os. 041 Seinäjoki
Toureu Timo, os. 010 Tampere
Tuominen Petri, os. 016 Turku

Lattianpäällystysala

Huupponen Hannu, os. 177 Lahti
Korteniemi Matti, os. 102 Oulu maalarit
Mononen Jukka, os. 211 Joensuu maalarit
Oikarinen Eero, os. 052 Jyväskylä maalarit
Puustinen Pasi, os. 103 Kuopio maalarit
Pöytäkiivi Jouni, os. 039 Helsinki mattomiehet
Relander Tapani, os. 039 Helsinki mattomiehet
Seppänen Pauli, os. 014 Turku maalarit

Maa- ja vesirakennusala

Anttila Martti, os. 554, Etelä-Kymi
Aro Timo, os. 540 Helsinki
Herranen Kalle, os. 550 Kajaani
Hänninen Antero, os. 542 Jyväskylä
Kolehmainen Jouko (pj), os. 540 Helsinki
Launonen Marko, os. 311 Siilinjärvi (20.1. alk.)
Hippi Jussi, os. 091 Kuopio (21.2. asti)
Lehtelä Mikko, os. 223 Raahe
Mäkinen Jari, os. 542 Jyväskylä
Niskanen Jorma, os. 545 Joensuu
Nurro Pentti, os. 489 Oulu
Salo Ari, os. 069 Riihimäki
Surakka Leo, os. 545 Joensuu
Sääskilahti Juhon, os. 043 Pori
Vesterbacka Tapani, os. 062 Seinäjoki

Maalausala

Elonen Johanna, os. 002 Helsinki maalarit
Isojäämsä Reijo, os. 203 Haukipudas
Korkalainen Hannu, os. 177 Lahti
Kuortinen Ismo, os. 052 Jyväskylä maalarit
Kuvaja Timo, os. 002 Helsinki maalarit

Räihä Mira, os. 057 Kotka
Suoranta Seppo, os. 014 Turku maalarit
Vanninen Kari, os. 211 Joensuu maalarit

Rakennustuoteteollisuuden ala

Akiyama Miki, os. 586 Muijala
kalkki- ja sementti
Anttila Toni, os. 224 Kankaanpää
Elo Leo, os. 017 Turku kalkki- ja sementti
Freman Petri, os. 125 Parainen
rak.aineteollisuus
Hyväri Esa, os. 173 Lappeenranta
Juuti Aki, os. 173 Lappeenranta
Kollanus Niko, os. 208 Suonenjoki (21.1. alk.)
Huttunen Marko, os. 113, Siilinjärvi (20.1. asti)
Laine Ismo, os. 051 Jyväskylä
Merivirta Esa, os. 198 Helsinki
Moilanen Arto, os. 438 Vihti
Myllymäki Maarit, os. 210
Meri-Lapin rakentajat
Saari Janne, os. 064 Alavus (21.1. alk.)
Sipilä Pertti, os. 150 Forssa
Soronen Mika, os. 053 Oulu betoniala
Vanninen Heikki, os. 490 Nunnanlahti
Vasamaa Jyri, os. 094 Turku betonituote

Rakennusala

Kirvesmiehet
Hiltula Ilpo, os. 210 Meri-Lapin rakentajat
(13.12. asti)
Pirttimaan Tapani, os. 131 Rovaniemi (14.12. alk.)
Hirvonen Veikko, os. 015 Turku kirvesmiehet
Kaarainen Timo, os. 311 Siilinjärvi
Kivioja Mika, os. 010 Tampere
Kivisaari Manu, os. 001 Helsinki kirvesmiehet
Mahalakoivu Juha, os. 078 Hamina
Markkula Risto, os. 004 Helsinki sisävalmiste
Mustonen Ari, os. 066 Lahti
Paasimaa Veli, os. 167 Muhos
Partonen Juha, os. 001 Helsinki kirvesmiehet
Peteri Kari, os. 043 Pori
Soininen Seppo, os. 091 Kuopio
Strandman Pekka, os. 342 Jyväskylä kirvesmiehet

Mittakirvesmiehet / mittamiehet

Koukkari Jarmo, os. 066 Lahti
Kurki Jouko, os. 342 Jyväskylä kirvesmiehet
Metsäpelto Marko, os. 124 Toijala
Nordström Jan, os. 001 Helsinki kirvesmiehet
Pihlajaniemi Hannu, os. 041 Seinäjoki
Yli-Torkko Jani, os. 033 Lappeenranta

Rakennustyöntekijät

Holopainen Ilpo, os. 060 Kouvola
Juntunen Vesa, os. 059 Oulu
Katajamäki Jorma, os. 095 Vaasa
Miettinen Jaakko, os. 091 Kuopio
Mäkinen Satu, os. 066 Lahti
Pasanen Ossi, os. 016 Turku
Ratilainen Pertti, os. 003 Helsinki
Tourunen Mika, os. 051 Jyväskylä
Uusimaa Antti, os. 209 Tornio
Vilpas Sami, os. 003 Helsinki

Muurarit

Harlamow Ari, os. 626 Jyväskylä muurarit
Järvinen Jarmo, os. 601 Helsinki muurarit
Kannusmäki Jouko, os. 608 Tampere muurarit
Kiuttu Lauri, os. 614 Oulu muurarit
Lång Kari, os. 604 Lahti muurarit
Naukkarinen Santtu, os. 613 Pori muurarit
Ojanen Petri, os. 611 Vaasa muurarit
Pelli Jouni, os. 636 Kuopio muurarit
Pävelin Mika, os. 616 Pohjois-Kymi muurarit
Torvinen Pertti, os. 623 Joensuu muurarit
Tuominen Timo, os. 603 Turku muurarit

Kone- ja korjausmiehet

Hinkula Eero, os. 006 Helsinki konemiehet
Kauppinen Juha, os. 311 Siilinjärvi
Mikkola Jussi, os. 131 Rovaniemi
Saari Olli, os. 016 Turku
Turpeinen Eero, os. 059 Oulu
Tuukkanen Hannu, os. 010 Tampere

Raudoittajat

Heikkilä Pasi, os. 131 Rovaniemi (20.1. asti)
Hämäläinen Petri, os. 010 Tampere

Jaakola Kalevi, os. 346 Oulainen
Kettumäki Jukka, os. 060 Kouvola
Kujala Aulis, os. 292 Lapua
Orava Ilpo, os. 018 Turku sementti
Pääkkö Jouko, os. 280 Helsinki
betonirauhoittajat
Rautiainen Jukka, os. 051 Jyväskylä
Sinisalo Jukka-Petteri, os. 091 Kuopio

Talotekniikka-ala

Anttila Pasi, os. 392 Tampere putkimiehet
Buuri Riku, os. 033 Lappeenranta
Dahl Mats, os. 402 Vaasa putkimiehet
Ijas, os. 390 Helsinki putkimiehet
Kumpulainen Kari, os. 210 Meri-Lapin rakentajat
Kuukari Veli-Matti, os. 402 Vaasa putkimiehet
Lehtola Markku, os. 393 Oulu putkimiehet
Lipponen Jyrki, os. 406 Rovaniemi putkimiehet
Maarala Eero, os. 393 Oulu putkimiehet
Marttinen Esa, os. 390 Helsinki putkimiehet
Nuutinen Juha, os. 390 Helsinki putkimiehet
Pajunen Ari, os. 395 Jyväskylä putkimiehet
Peltoniemi Teuvo, os. 391 Turku putkimiehet
Snicker Pertti, os. 393 Oulu putkimiehet
Väisänen Pekka, os. 394 Kuopio putkimiehet

Vedeneristysala

Hirvonen Kimmo, os. 091 Kuopio
Huosionmaa Asko, os. 095 Vaasa

Järvi Tero, os. 041 Seinäjoki
Karttunen Timo, os. 104 Helsinki asfalttimiehet
Piira Jarkko, os. 060 Kouvola
Salminen Rami, os. 016 Turku
Salonen Mikko, os. 104 Helsinki asfalttimiehet
Tenhunen Vesa, os. 051 Jyväskylä
Valjakka Matti, os. 057 Kotka
Vuorio Jorma, os. 100 Hämeenlinna

Nuorisotyöryhmä

Aho Mikko, os. 093 Äänekoski
Haltia Tuomo, os. 057 Kotka
Holappa Jarno, os. 059 Oulu
Hornela Jukka-Pekka, os. 210
Meri-Lapin rakentajat
Jormanainen Noora, os. 211 Joensuu maalarit
Järvi Tero, os. 041 Seinäjoki
Karvinen Henri, os. 001 Helsinki kirvesmiehet
Kivimäki Ilkka, os. 010 Tampere
Kuikka Ida, os. 052 Jyväskylä maalarit
Kumpulainen Petri, os. 091 Kuopio
Nekhaev Vadim, os. 150 Forssa
Nisula Ilkka, os. 066 Lahti
Ollikainen Mikko, os. 399 Mikkeli putkimiehet
Partinen Sini, os. 100 Hämeenlinna
Pesonen Tuomo, os. 131 Rovaniemi
Salmi Jatta, os. 016 Turku

Ruotsinkielinen työryhmä

Dahl Mats, os. 402 Vaasa
putkimiehet
Drugg Stefan, os. 125 Parainen
rak.aineteollisuus
Granholm Tomas, os. 168 Vaasa / R
Jansson Yngve, os. 205 Maarianhamina / R
Mattsson Yngve, os. 125 Parainen
rak.aineteollisuus
Sagulin Dan, os. 205 Maarianhamina / R

Työsuojelu- ja sosiaalityöryhmä

Ek Sirpa, os.014 Turku maalarit
Fagerdahl Timo, os. 043 Pori
Gren Janne, os. 265 Tikkurila
Jokelin Seppo, os. 030 Keltti kalkki- ja sementti
Keski-Nikkola Arto, os. 390 Helsinki putkimiehet
Rautiainen Jukka, os. 490 Nunnanlahti
Sievers Markku, os. 123 Rauma
Yli-Hukkala Hannu, os. 086 Kokkola

SIIKARANTA-OPISTON TOIMINTA

Kulunut vuosi oli muutoksen vuosi Siikaranta-opiston toiminnassa. Rakennusliitto luopui hallituksen päätöksellä kansanopiston ylläpitoluvasta ja Siikaranta-opisto fuusioitui 2012 vuoden päätteeksi Kiljavan opiston kanssa muodostaen ay-koulutuskeskittämisen toimijan. Opiston työntekijät siirtyivät vanhoina työntekijöinä Kiljavan opiston työntekijöiksi fuusion myötä.

Kansanopistokoulutuksessa tuli pienoista kasvua edellisiin vuosiin verrattuna. Tähän vaikuttivat muun muassa Rakennusliiton ammattiosastojen koulutuspäivät sekä Raksanuorten SuPer-Raksa-päivät. Liiton työmaa- ja yritystason luottamusmieskoulutukset vetivät väkeä aiempaan tapaan.

Johtokunnan varsinaiset jäsenet:

Kyösti Suokas (puheenjohtaja), Markku Koskinen (varapuheenjohtaja), Jukka Asikainen, Jorma Raunio, Tea Vikstedt, Juhani Lohikoski (rehtori)

Johtokunnan varajäsenet:

Timo Mikkonen ja Juha Färm

Siikaranta-opiston tilinpäätös on osa Rakennusliitto ry:n tilinpäätöstä, joten tilintarkastus suoritettiin liiton tarkastuksen yhteydessä. Valvontatilintarkastuksen hoiti KPMG Oy Ab.

Opiston palveluksessa oli v. 2012 aikana päätoimisesti keskimäärin 14 henkilöä. Rehtorina toimi Juhani Lohikoski. Opettajakuntaan kuului 14 päätoimista ja yksi osavuotinen asiantuntijaopettaja.

Tuntiopettajista ja luennoitsijoista koostuva asiantuntijaverkosto piti merkittävän määrän opetuksesta.

Päätoimisten opettajien työ kohdistui myös koulutuksen kehittämiseen, organisointiin ja markkinointiin sekä verkostoitumiseen rakennusalan ja ammattiyhdistysliikkeen kanssa.

Ruokapalvelut on ostettu RL-Loma Oy:ltä ja kiinteistöhoito sekä siivous OTRO:lta.

Vuosi	2009	2010	2011	2012
Kurssien ja linjojen lukumäärä	225	209	212	167
Kursseille osallistuneet	4 211	3 918	3 277	2 870
Opiskelijaviikot yhteensä, joista	7 438	6 172	5 422	5 041
• Kansanopisto	2 268	2 175	1 817	1 894
• Ammatillinen lisäkoulutus + muut	5 170	3 997	3 605	3 147
Ammatti- ja erikoisammattitutkinnot kpl	166	116	66	119
Tulot yhteensä tuhansia euroja	2 406	2 346	2 454	2 233
Julkisen sektorin rahoitus tuhansia euroja	1 673	1 649	1 799	1 541
Tilikauden tulos tuhansia euroja	46	11	142	91
Päätoiminen henkilökunta	20	18	15	14
Luottamusmieskursseille osallistuneet *1	171	210	200	222
Työsuojelukursseille osallistuneet *1, *2	209	231	197	362
Työelämän asiantuntijan tutkintoon osallistuneet	98	104	71	51

*1 Luvut eivät sisällä yhteysmieskoulutukseen osallistuneita

*2 Luvussa mukana työsuojelun perus- jatko ja täydennyskurssit, mutta ei yrityskohtaisia kursseja.

LIITON HALLINTO

LIITTOVALTUUSTO

Liittovaltuusto kokoontui toimintavuotena 2012 sääntömääräiseen kokoukseen 4.-5.5.2012, Siikaranta-opistolle, Kirkkonummelle. Liittovaltuusto käsitteli kokouksessaan sääntömääräiset asiat ja yhteensä 13 eri asiakohtaa.

Valtuuston kannanotot:

"Valtuusto kutsuu työterveyshuollon kehittämiseen"

Rakennusliiton valtuusto ei hyväksy eräiden työnantajien ajamaa ajatusta ns. korvaavasta työstä. Siinä vammautunut rakentaja määrätään johonkin muuhun työterveyslääkärin soveliaaksi katsomaan työhön.

Rakennusalalla on juuri alkamassa mittavia hankkeita, joilla pyritään edistämään työssä jaksamista, vähentämään sairauspoissaoloja ja työtaturmia. Hankkeiden onnistuminen edellyttää rakentajien, muiden henkilöstöryhmien edustajien, työsuojelun, yritysten henkilöstöhallinnon ja työterveyshuollon kiinteää yhteistyötä. Sen kuluessa tulee voida keskustella avoimesti niistä teki-joistä, jotka lisäävät työtaturmia tai ylläpitävät tarvetta jäädä sairauslomalle sekä jopa ennenaikaiselle eläkkeelle.

Rakennusliiton valtuusto toivoo rakennusyritysten sekä terveydenhuollon ammattilaisten kiinnittävän huomiota nyt oleviin epäkohtiin ja auttavan aidosti rakentajia heidän etsiessään parannusta tilanteeseen. Samoin valtuusto kehottaa kaikkia rakentajia osallistumaan täysipainoisesti tähän työhön, jotta työtaturmat, sairauspoissaolot tai sairauseläkkeiden määrä saadaan vähenemään. Rakennusliiton valtuusto korostaa, että liiton solmimissa työehtosopimuksissa on määräykset sairaus- ja tapaturma-ajan palkan maksamisesta. Työehtosopimuksissa on sovittu, että työehtosopimuksensa mukaiseen työhön työkyvyttömällä työntekijällä on oikeus olla palkallisella sairauslomalla. Rakennusliiton sopimusaloilla tehtävät työt on selkeästi määritelty eikä minkään työehtosopimuksen soveltamisalaan kuulu esimerkiksi toimihenkilötehtäviä konttorissa. Pakottaminen tällaiseen työhön on selkeästi työehtosopimuslain vastaista.

Myöskään Suomen lainsäädäntö ei tunne korvaavaa työtä. Sen sijaan laki edellyttää terveydenhuollon ammattilaisilta, lääkäreiltä ja työterveyshoitajilta puolueettomuutta. He eivät siis voi toimia työnantajan painostuksen alla, vaan heidän ainoa tavoitteensa tulee olla vammautuneen työntekijän etu ja tervehtyttäminen.

Rakennusliitto on omalta osaltaan valmis toimimaan kaikin voimin, että työtaturmat, vammautuminen tai työstä aiheutuvat sairaustapaukset saadaan vähenemään. Kyseessä on kuitenkin työpaikoilla ja yrityksissä tapahtuva toiminta, joka täytyy tehdä tiiviissä yhteistyössä ja ilman yksipuolista pakkoa."

"Kuntavaaleissa tilaisuus vaikuttaa harmaaseen talouteen"

Rakennusliiton Siikarannassa koolla ollut valtuusto kehottaa kaikkia rakentajia miettimään ensi syksyn kunnallisvaaleja harmaan talouden torjunnan näkökulmasta. Lokakuun lopulla valittavat valtuustot valitsevat paljon edustajia mm. lautakuntiin ja kunnallisiin osakeyhtiöihin, joissa päätetään rakentamisen kannalta tärkeistä asioista. Myös tilaajavastuulain parantuminen mahdollisesti ensi kesänä antaa uusia mahdollisuuksia harmaan talouden kitkentään.

Monet kuntarakentajat ovat tulleet viime vuosina surullisen kuuluisiksi siitä, että niiden työmailla on poljettu palkkoja ja työehtoja. Siksi rakentajien kannattaa olla mukana sekä vaaleissa että sen jälkeen valittavissa elimissä mahdollisimman laajalla rintamalla. Tällä tavalla rakentajat voivat olla mukana vielä kitkemässä harmaata taloutta ja lisäämässä rehellisen työn ja yrittämisen mahdollisuuksia Suomessa."

LIITTOVALTUUSTON KOKOONPANO SEKÄ OSALLISTUMINEN KOKOUKSIIN (merkitty sulkeisiin)

Puheenjohtaja

Juha-Pekka Simpanen, maalari, os. 03/177 (1)

I varapuheenjohtaja

Jari Renlund, kirvesmies, os. 01/288 (1)

II varapuheenjohtaja

Lassi Kirjavainen, kivimies, os. 04/490 (1)

Varsinainen jäsen

Varajäsen

1. Johanna Elonen, maalari os. 01/002 Helsinki (1)
Karoliina Rosti, maalari os. 01/002 Helsinki
2. Esko Karhu, muurari os. 601 Helsinki (1)
Arto Hurme, maalari os. 01/133 Karkkila
3. Kari Kyllönen, raudoittaja os. 01/047 Lohja (1)
Jouko Pääkkö, raudoittaja os. 01/280 Helsinki
4. Susanna Turkulainen, siivoaja os. 01/003 Helsinki
Pertti Ratilainen, varastotyöntekijä os. 01/003 Helsinki (1)
5. Kaarlo Juhani Räty, kirvesmies os. 01/378 Orimattila (1)
Niina Tommila, maalari os. 01/007 Helsinki
6. Tuomo Heinonen, putkiasentaja os. 01/390 Helsinki (1)
Teemu Honkanen, putkiasentaja os. 01/390 Helsinki
7. Pauli Nousiainen, kirvesmies os. 01/042 Hyvinkää (1)
Miki Akiyama, kalkki- ja sementtiteollisuuden työntekijä os. 01/586 Lohja
8. Matti Piirainen, kirvesmies os. 01/001 Helsinki
Juha Partonen, kirvesmies os. 01/001 Helsinki (1)
9. Mika Tourunen, rakennusmies os. 02/051 Jyväskylä (1)
Jari Mäkinen, maa- ja vesirakennusalan työntekijä os. 02/542 Jyväskylä
10. Reima Nieminen, kirvesmies os. 02/107 Jämsä (1)
Kari Nurminen, teräsrakennustyöntekijä os. 02/083 Keuruu
11. Pekka Niskanen, raudoittaja os. 02/426 Viitasaari (1)
Vesa Asp, kirvesmies os. 02/342 Jyväskylä

12. Satu Mäkinen, rakennustyöntekijä os. 03/66 Lahti (1)
Reijo Hynönen, putkiasentaja os. 03/405 Lahti
13. Ari Salo, sora- ja murskausaseman työntekijä os. 03/069 Riihimäki
Katja Salo, maalari os. 03/069 Riihimäki (1)
14. Sini Partinen, rakennustyöntekijä os. 03/100 Hämeenlinna (1)
Juha Hacklin, maalari os. 03/316 Jokioinen
15. Tapani Syrjänen, kirvesmies os. 03/171 Mänttä (1)
Mika Kivioja, kirvesmies os. 03/010 Tampere
16. Tapani Kantola, putkiasentaja os. 03/392 Tampere (1)
Jussi Malinen, eristäjä os. 03/392 Tampere
17. Janne Helenius, kirvesmies os. 03/082 Nokia
Jouko Kannusmäki, muurari os. 03/608 Tampere
18. Tommi Rönö, mylläri os. 03/236 Kangasala (1)
Tom Hirmukallio, kirvesmies os. 03/455 Pälkäne (siirtynyt yrittäjäksi 16.10.)
19. Heikki Vanninen, kivenjalostusalan työntekijä os. 04/490 Juuka (1)
Veikko Reittu, kirvesmies os. 04/189 Lieksa
20. Jarkko Matikainen, kirvesmies os. 04/159 Savonlinna (1)
Risto Talvinen, kirvesmies os. 04/115 Heinola
21. Pekka Väisänen, putkiasentaja os. 04/394 Kuopio (1)
Jaakko Miettinen, rakennusmies os. 04/091 Kuopio
22. Mikko Väisänen, mittakirvesmies os. 04/197 Pieksämäki
Leo Surakka, koneenkäyttäjät/kuljettajat os. 04/545 Joensuu (1)
23. Kimmo Hirvonen, kermieristäjä os. 04/091 Kuopio (1)
Jari Nuutinen, kirvesmies os. 04/285 Pielavesi
24. Juha Halonen, kirvesmies os. 04/507 Kaavi
Pentti Alho, kirvesmies os. 04/077 Mikkeli
25. Veli Matti Semi, maa- ja vesirakennusalan työntekijä os. 04/028 Varkaus (1)
Auvo Rouvinen, kirvesmies os. 04/420 Kitee
26. Harri Uitto, kirvesmies os. 05/345 Kauhajoki (1)
Veli-Matti Poola, mittakirvesmies os. 05/041 Seinäjoki

27. Veli-Matti Kuukari, putkiasentaja os. 05/402 Vaasa (1)
Keijo Maimanen, kirvesmies os. 05/298 Jurva
28. Antti Haaparanta, putkiasentaja os. 05/324 Ähtäri (1)
Pauli Väliisaari, putkiasentaja os. 05/086 Kokkola
29. Riku Buuri, putkiasentaja os. 06/033 Lappeenranta (1)
Jani Yli-Torkko, mittamies os. 06/033 Lappeenranta
30. Kettunen Reijo, muurari os. 06/034 Imatra (1)
Knaappila Hannu, rakennusmies os. 03/060 Kouvola
31. Ahvenainen Harri, kirvesmies os. 06/057 Kotka (1)
Mira Räihä, maalari os. 06/057 Kotka
32. Juha-Pekka Honkanen, mittakirvesmies os. 07/043 Pori (1)
Kirsi-Marja Puhakka, mittakirvesmies, os. 07/043
33. Esko Huhtala, mittakirvesmies os. 07/123 Rauma (1)
Tarmo Keränen, maalari os. 07/123 Rauma
34. Esa Satomaa, putkiasentaja os. 07/404 Pori (1)
Kari Oksanen, kirvesmies os. 07/188 Sastamala
35. Nina Leino, maalari os. 09/014 Turku (1)
Jatta Salmi, rakennusmies os. 09/016 Turku
36. Jarkko Nurmi, torninosturinkuljettaja os. 09/056 Salo (1)
Markku Rintala, raudoittaja os. 09/018 Turku
37. Teuvo Peltoniemi, putkiasentaja os. 09/391 Turku (1)
Aki Haapanen, putkiasentaja os. 09/391 Turku
38. Pasi Walve, elementtiasentaja os. 09/094 Turku (1)
Jyrki Alanko, kirvesmies os. 09/015 Turku
39. Arto Moilanen, kirvesmies os. 10/473 Hyrynsalmi (1)
Alpo Husu, raudoittaja os. 10/099 Kajaani
40. Kalle Herranen, kaivinkoneenkuljettaja os. 10/550 Sotkamo (1)
Auvo Kilpeläinen, rakennusmies os. 10/314 Vaala
41. Antti Uusimaa, rakennusmies os. 13/209 Tornio (1)
Riikka Vähäkuopus, maalari os. 13/131 Rovaniemi (vaihto liittoa 23.4.)
42. Veikko Rautio, maalari os. 13/200 Ylitornio (1)
43. Raimo Äärelä, kirvesmies os. 13/354 Sodankylä
Jussi Mikkola, torninosturinkuljettaja os. 13/131 Rovaniemi
44. Veli Paasimaa, kirvesmies os. 14/167 Muhos (1)
Lauri Kiuttu, muurari os. 14/614 Oulu
45. Jukka Tauriainen, kirvesmies os. 14/234 Kuusamo (1)
Ossi Heikkinen, raudoittaja os. 14/059 Oulu
46. Mika Hast, rakennusmies, os. 14/203 Haukipudas (1)
Aulis Aakko, kirvesmies os. 350 Haapavesi
47. Jaakko Tapani Pitkänen, koneenkäyttäjät/kuljettajat os. 14/389 Oulu (1)
Titta Mansikkamäki, kirvesmies os. 14/059 Oulu
48. Marko Hämäläinen, kirvesmies os. 14/222 Raahe
Raimo Välikangas, kirvesmies os. 14/192 Ii

HALLITUS

Liiton hallitus johtaa liiton sääntöjen 12 §:n mukaan liiton toimintaa ja on päätösvaltainen kaikissa niissä asioissa, jotka eivät sääntöjen tai yhdistyslain mukaan kuulu liittovaltuuston tai liittokokouksen päätettäviin asioihin. Liiton hallitus kokoontui toimintavuoden 2012 aikana 10 kertaa ja käsitteli kokouksissaan 147 asiapykälää. Liiton hallituksessa on 25 jäsentä, joista kolme päätoimista, liiton puheenjohtaja Matti Harjuniemi, II puheenjohtaja Kyösti Suokas ja liittosihteeri Rauno Kurki. Lisäksi liittovaltuuston puheenjohtajat Juha-Pekka Simpanen, Jari Renlund ja Lassi Kirjavainen osallistuivat myös hallituksen kokouksiin.

Hallituksen toimintaa

Hallituksen jäsenet ovat toimintavuoden aikana osallistuneet aktiivisesti hallinnon kokouksiin ja eri jäsentapahtumiin, tämä on osaltaan vahvistanut jäsenten ja hallinnon välisiä suhteita sekä myös taannut suoran tiedonkulun myös sellaisilta liittomme työaloilta, joista edustusta ei liiton hallituksessa ole.

Keskeisiä hallituksen päätöksiä toimintavuodelta 2012

Kaikissa hallituksen kokouksissa käsiteltiin työmarkkina-asioita ja kuultiin ja merkittiin tiedoksi talousraportti ja työttömyyssakan tilannekatsaus.

Tammikuun kokous (21.1.)

- hyväksyttiin työtaisteluorganisaatio- ja ohjeet
- päätettiin työtaisteluavustuksen suuruudesta
- hyväksyttiin muutokset sopimusalatyöryhmien kokoonpanoihin
- käsiteltiin raportti oikeusjutuista

Helmikuun kokous (24.2.)

- liiton kultaiset ansiomerkit myönnettiin Ilpo Holopaiselle, Pentti Kautolle, Jorma Katajamäelle
- myönnettiin RL:n kulttuuri- ja harrasteapurahat vuodelle 2012

Maaliskuun kokous (5.3.)

- ylimääräinen kokous, jossa käsiteltiin ja hyväksyttiin liiton sopimusalojen TES- neuvottelutulokset

Maaliskuun kokous (23.3.)

- päätettiin liittovaltuuston koollekutsumisesta, kokous 4.-5.5.2012. Siikaranta-opistolla
- hyväksyttiin liiton toimintakertomus vuodelta 2012 valtuuston kokoukselle esitettäväksi
- hyväksyttiin vuoden 2012 tilinpäätös liittovaltuuston vahvistettavaksi
- kuultiin organisaatiotyöryhmän raportti

- päätettiin seuraavista Rakentajien talvi- ja kesäpäivistä. Talvipäivät järjestetään 16.-17.3. 2013 Sotkamon Vuokatissa ja kesäpäivät 6.-8.6.2014 Savonlinnassa
- päätettiin seuraavan liittokokouksen ajasta ja pitopaikasta. Rakennusliitto ry:n 23. liittokokous järjestetään 22.-24.5.2015. Helsingissä, Marina Congress Centerissä
- myönnettiin Rakennusliiton kultainen ansiomerkki Matti Tiaiselle

Huhtikuun kokous (26.4.)

- kuultiin raportit suuralueiden toiminnasta
- päätettiin uuden, Väli-suomen toiminta-alueen perustamisesta. Toiminta-alueen aluepäälliköksi nimettiin Janne Kempainen

Kesäkuun kokous (1.6.)

- hyväksyttiin Karkkilan osaston, nro 133 lakkauttaminen

Syyskuun kokous (7.9.)

- käsiteltiin raportti oikeusjutuista
- päätettiin 15 €:n työväenlehtituesta vuodelle 2013: Kansan Uutisten Viikkolehti, Satakunnan Työ + KU:n Viikkolehti, Demokraatti ja Kansan Tahto + KU:n Viikkolehti
- käsiteltiin Rakentaja-lehden ilmestymiskerrat
- hyväksyttiin lin osaston nro 192 lakkauttaminen

Lokakuun kokous (26.10.)

- päätettiin liiton jäsenmaksun suuruudesta vuodelle 2013. Kokonaisjäsenmaksu 1,7 %, josta liiton osuus on 0,9 %, työttömyyskassan osuus on 0,68 % ja osastopalautus 0,12 %
- päätettiin hallitustyöskentelyn vuosikellosta
- päätettiin erota Kansan Sivistystyön Liitto KSL ry:n jäsenyydestä 1.1.2013 alkaen

Marraskuun kokous (16.11.)

- käsiteltiin talousraportti ja talousarvio vuodelle 2013
- käsiteltiin sijoitustoiminnan yleiset periaatteet
- hyväksyttiin Rakennusliiton talousohjesääntö sekä päätettiin hallituksen ja johtoryhmän toimivallan jaosta

Joulukuun kokous (14.12.)

- päätettiin kutsua Rakennusliiton liittovaltuuston ylimääräinen kokous koolle 15.2.2013.
- hyväksyttiin Rakennusliiton luottamushenkilöiden matkustusohjesääntö ja palkkiojärjestelmä vuodelle 2013
- hyväksyttiin Rakennusliiton henkilöstön matkustusohjesääntö vuodelle 2013
- hyväksyttiin Rakennusliiton ja Rakennusalan työttömyyskassan välinen palvelusopimus vuodelle 2013
- hyväksyttiin Anjalankosken osaston nro 157, Evijärven osaston nro 277 ja Teuvan osaston nro 367 lakkauttaminen

Hallituksen kokoonpano ja osallistuminen kokouksiin (merkitty sulkeisiin)

Puheenjohtaja	Matti Harjuniemi (10)
II puheenjohtaja	Kyösti Suokas (8)
Liittosihteeri	Rauno Kurki (10)

Varsinaiset jäsenet:

Harri Alanko,
rakennustyöntekijä, os. 150 Forssa (9)

Raimo Asikainen,
raudoittaja, os. 143 Iisalmi (8)

Hannu Glad,
kirvesmies, alueyksikön pääluottamusmies, os. 342 Jyväskylä (9)

Jarkko Harjumaaskola,
kirvesmies, os. 78 Hamina (10)

Reini Helassalo,
kirvesmies, alueyksikön pääluottamusmies, os. 10 Tampere (9)

Keijo Hentonen,
mittakirvesmies, os. 123 Rauma (10)

Maija Lemmetti,
siivooja, os. 33 Lappeenranta (8)

Jari Jääskeläinen,
kirvesmies, pääluottamusmies, os. 001Helsinki (10)

Jouni Karekivi,
kirvesmies, os. 59 Oulu (10)

Mikko Kotilainen,
putkiasentaja, os. 494 Joensuu (10)

Väinö Laine,
kirvesmies, os. 15 Turku (10)

Erkki Leppälä,
rakennusmies, os.41 Seinäjoki (10)

Seppo Lindgren,
kirvesmies, os. 99 Kajaani (9)

Teuvo Mattanen,
kirvesmies os. 131 Rovaniemi (9)

Timo Mikkonen,
putkiasentaja, pääluottamusmies, os. 390 Helsinki (8)

Kai Myllymäki,
asfalttityöntekijä, pääluottamusmies, os.104 Helsinki (9)

Markku Roine,
muottikirvesmies, os. 53 Oulu (10)

Jorma Säynäväjärvi,
kirvesmies, alueyksikön pääluottamusmies, os. 10 Tampere (10)

Juha Taskinen,
mittakirvesmies, os. 77 Mikkeli (10)

Timo Tuominen,
muurari/laatoittaja, os. 603 Turku (9)

Kalle Vankka,
kirvesmies, os. 342 Jyväskylä (8)

Tea Vikstedt,
maalari, os. 002 Helsinki (8)

Yleisvarajäsenet:

Jorma Katajamäki,
rakennusmies, os. 95 Vaasa (3)

Alpo Heikinmatti,
kirvesmies, os. 210 Kemi (5)

Esa Hyväri,
pääluottamusmies, os. 173 Vainikkala (4)

Marko Huttunen,
betonimyllyläri, os. 113 Siilinjärvi
(valittiin toimitsijaksi 1.1.2012 alkaen)

Kalle Hyötynen,
kirvesmies, os. 010 Tampere (4)

Jarmo Järvinen,
muurari, os. 601 Helsinki (4)

Valtuuston puheenjohtajat Juha-Pekka Simpanen (9), Jari Renlund (7) ja Lassi Kirjavainen (9) ovat osallistuneet hallituksen kokouksiin.

JOHTORYHMÄ

Johtoryhmän tehtävänä on ohjata ja koordinoita liiton työosastojen ja työttömyyskassan sekä aluetoimistojen työtä ja toiminnan suunnittelua. Johtoryhmä valmistelee yhteistyössä edunvalvontaosaston ja taloushallinto-osaston kanssa valtuuston ja hallituksen kokoukset ja niissä käsiteltävät asiat. Johtoryhmään ovat kuuluneet Matti Harjuniemi, Kyösti Suokas, Rauno Kurki, Markku Koskinen. Johtoryhmän sihteerinä on toiminut Auli Myllykangas. Lisäksi kutsuttuina johtoryhmän kokouksiin ovat osallistuneet tiedotusasioissa tiedotuspäällikkö Heikki Korhonen, kv-asioissa kansainvälisten asiain sihteeri Nina Kreutzman ja työttömyyskassan asioissa kassanjohtaja Mikko Grönqvist. Johtoryhmä kokoontui toimintavuoden 2012 aikana 20 kertaa ja käsitteli 228 asiakohtaa.

TILINTARKASTAJAT

Liiton varsinaisina tilintarkastajina on toiminut tilintarkastusyhteisö KPMG Oy vastuullisena tilintarkastajanaan KHT-tilintarkastaja Kai Salli.

TALOUDEN TOIMINTAKERTOMUS

YLEISTÄ

Rakennusliitto ry on vuodesta 1924 alkaen toiminut Suomen rakennusteollisuudesta päätoimisesti elantonsa ansaitsevien ja ammattilaisiksi oppivien voimakkaana ammattiliittona. Työelämän edunvalvontaan liittyvä jäsenten koulutus tapahtuu kansanopistona toimivan Siikaranta-opiston kautta. Koulutusviikkoja opisto tuotti vuonna 2012 yhteensä 5 041 (5 422), niin järjestö- kuin erilaisia ammattinäyttötutkintoja. Siikarannan kiinteistöjen ylläpitämisestä ja kehittämisestä huolehtii liiton hallinnoima Siikaranta-säätiö. Kiinteistöön kuuluu n. 24 ha maa-alueet ja n. 5 300 m² suuruinen päärakennus. Säätiö on vuokrannut tilat Siikaranta-opistolle ja RL-Loma Oy:lle. Siikarannan kaupallinen hotelli- ja ravintolatoiminta tapahtuu RL-Loma Oy:n lukuun. Kokousasiakkaina ovat olleet omistajayhteisön lisäksi yritykset, järjestöt ja julkisyhteisöt sekä lisäksi on tarjottu jäsenistölle lomapalveluita. Liiton sijoitusomaisuudessa olevat kiinteistöt on keskitetty Suomen Kiinteistökehitys SKK Oy:öön.

Rakentamisen arvonlisäys nousi 2,3 prosenttia vuodesta 2011. Ainoastaan korjausrakentaminen kasvoi ollen 2,5 prosenttia edellisvuotta vilkkaampaa. Rakentamisen suhdanteet synkistyivät vuoden toisella puoliskolla varsinkin sen viimeisellä neljänneksellä.

TALOUDELLINEN ASEMA

Jäsenmaksutulo

Vuonna 2012 jäsenmaksutuloa kertyi 25,6 Meur (25,1), kokonaisjäsenmaksuprosentin ollessa 1,7 % (1,7 %). Osastoille palautettiin jäsenmaksua 0,12 % eli 1,8 Meur (1,7). Työttömyyskassan jäsenmaksuosuus oli 0,68 % (0,66 %) eli 10,2 Meur (9,7). Liiton jäsenmaksuosuus 13,5 Meur (13,6). Palkkasummaksi, josta jäsenmaksua kerättiin, muodostui 1,36 Mrdeur (1,35 Mrdeur). Työllisten osuus jäsenmaksutulosta oli 90,5 % (91,3 %) ja loppuosa tuli työttömyyskorvauksista perityistä jäsenmaksuista.

Varsinainen toiminta

Työttömyyskassan menonoikaisut vuonna 2012 olivat 1,76 Meur (1,46). Kulujäämä ennen varainhankintaa 14,3 Meur (14,3) ja tuottojäämä jäsenmaksutuottojen jälkeen 2,2 Meur alijäämäinen (-0,8). Vuonna 2011 aloitettu Uudenmaan aluetoimiston sekä alakellarin saneeraus vesivahingon jälkeen saatettiin loppuun vuoden 2012 aikana. Samoin saneerattiin Vaasan aluetoimiston tilat uutta vastaavaan kuntoon aiemmin ilmaantuneiden sisäilmaongelmien vuoksi. Remonttikustannuksia kirjattiin näistä n. 2,3 Meur kuluksi. Ilman näitä kertakuluja vertailukelpoinen kulujäämä edellisvuoden oli 13,7 Meuroa (13,4).

Liiton tunnusluvut	2012	2011	2010	2009
Oma pääoma (Meur)	63,4	62,7	62,5	58,6
Omavaraisuusaste (%)	90,5	88,1	89,3	90,0
Rahavarat ja likvidit	2012	2011	2010	2009
Sijoitukset (Meur)	25,1	27,2	29,0	28,5
Kokoaikainen henkilöstö	97	77	87	90
Palkat (Meur)	5,8	5,4	5,5	5,8
Tilikauden tulos (Meur)	0,6	1,3	3,9	1,6

Täysiaikaisia projektityöntekijöitä toimitsijan tehtävissä oli kaksi.

Henkilöstön eläkevakuutukset on hoidettu Keskinäinen Eläkevaakuutus Eterassa ja vanhan eläkesäännön mukaiset lisäeläkkeet Suomi-yhtiössä.

Esine- ja vastuuvahinkojen osalta vakuutusturva on hoidettu Keskinäinen Vakuutusyhtiö Turvassa sekä Tapiolassa. Vakuutusturvan riittävyttä seurataan vuosittain.

TILINPÄÄTÖS KONSERNI

Rakennusliitto ry tekee vuodelta 2012 konsernitilinpäätöksen. Konserniin kuuluvat Siikaranta-säätiö, Mäntyniemi-säätiö, tytäryhtiöt RL-Loma Oy ja Suomen Kiinteistökehitys SKK Oy. Siikarantaopisto on yhdistelty liiton tilinpäätökseen.

Konsernin tunnusluvut	2012	2011	2010	2009
Oma pääoma (Meur)	79,4	72,3	72,5	68,4
Omavaraisuusaste (%)	86,5	84,5	84,6	84,0
Rahavarat ja likvidit	2012	2011	2010	2009
Sijoitukset (Meur)	27,4	30,5	32,5	29,1
Kokoaikainen henkilöstö	122	119	120	125
Palkat (Meur)	7,0	6,2	6,3	6,1
Tilikauden tulos (Meur)	1,0	0,9	4,5	1,5

Suomen Kiinteistökehitys SKK Oy:n kaikki yhtiön omistamat vuokratilat ovat olleet vuokrattuina koko tilikauden ajan. Yhtiön liikevaihto oli tilikaudella 2,6 Meur (2,5). Yhtiön varsinainen toiminta tulee jatkumaan vakaana ja yhtiön tuloksen odotetaan olevan kulluvalla tilikaudella positiivinen.

RL-Loma Oy:n liikevaihto oli 1,5 Meur (1,4) ja tulos 91 tuhatta euroa voitollinen (128 tuhatta). Yhtiössä on jatkettu myynti- ja ravintolatoimien tehostamista ja vuoden 2013 tilikauden tuloksen arvioidaan olevan vähintään edellisen vuoden tasolla.

ARVIO TODENNÄKÖISESTÄ TULEVASTA KEHITYKSESTÄ

Kansainväliseen talouteen liittyy tällä hetkellä useita riskitekijöitä. Tuotannon Suomessa ennustetaan vähentyvän rakentamisessa ja teollisuudessa. Rakentamista painaa vähenevä asuntojen uudistuotanto, mutta sitä kannattelee jonkin verran korjausrakentaminen. Epävarmuustekijöistä huolimatta liiton hallitus päätti pitää kokonaisjäsenmaksun vuodelle 2013 edelleen 1,7 prosenttina vaikkakin kokonaisjäsenmaksun alentamiseen on paineita.

Alkaneen tilikauden 2013 talousarvion varsinaisen toiminnan kullujäämä on n. 1,3 Meuroa suurempi kuin jäsenmaksutulo. Hallitus on linjannut, että varsinaisen toiminnan kulut on kyettävä kattamaan pääsääntöisesti jäsenmaksutuloilla. Kestävän taloudellisen perustan ylläpitämiseksi tulevana vuosinakin on hallitus päättänyt pitää kaksipäiväisen talous- ja organisaatioasioihin keskittyvän kokouksen kesäkuussa.

Keväällä 2011 pidetty Rakennusliiton 22. liittokokous velvoitti hallintoa valmistelemaan hyvissä ajoin ennen seuraavaa 2015 pidettävää liittokokousta organisaatiouudistusesityksen. Uudistuksen tavoitteena on jäsenten edunvalvonnan mahdollisimman laadukas ja tasavertainen toteuttaminen taloudellisesti tehokkaalla tavalla. Tätä valmistelua on jatkettu pitämällä aiheesta ylimääräinen valtuuston kokous 15.2.2013.

Sijoitusriskit on pyritty maltillisella tuottotavoitteella pitämään alhaisina tässä vaikeassa taloustilanteessa, ja näin turvaamaan sijoitusten pääomat. Suomen Kiinteistökehitys SKK Oy:n hyvä vuokraustilanne ja sen tasaiset vuokratuotot tukevat osaltaan sijoitus toiminnan kokonaisuutta.

EHDOTUS YLIJÄÄMÄN KÄSITTELYSTÄ

Vuoden 2012 ylijäämäksi muodostui 638 438,64 euroa, joka esitetään siirrettäväksi vararahastoon.

Hallitus

KONSERNITILINPÄÄTÖS 2012

Liitetiedot

Rakennusliitto-konsernin emojärjestö on Rakennusliitto ry, jonka yhdistysrekisterinumero on 96.631 ja y-tunnus on 0212629-4. Rakennusliiton kotipaikka on Helsinki ja konsernitilinpäätöksen jäljennökset ovat saatavissa liiton keskustoimistosta osoitteesta Silta-saarenkatu 4, 00530 Helsinki.

KONSERNITILIPÄÄTÖKSEN LAATIMISPERIAATTEET

Konsernitilinpäätöksen laajuus

Konsernitilinpäätökseen on yhdistetty kaikki tytäryritykset ja liiton hallinnoimat säätiöt. Osakkuusyrittäjiä, jotka ovat keskinäisiä kiinteistöosakeyhtiöitä, ei ole yhdistelty konsernitilinpäätökseen, koska yhtiöllä ei ole olennaista merkitystä konsernin tulokseen tai taloudelliseen asemaan.

Konsernitilinpäätöksen laadintaperiaatteet

Konsernitilinpäätös on laadittu hankintamenomenetelmällä. Kiinteistötytäryhtiöiden konsernireservi on kohdistettu rakennuksiin. Säätiöihin ei liity hankintamenoa ja säätiöiden omat pääomat on esitetty konsernin omassa pääomassa omana eränään säätiöitynä pääomana.

Sisäiset liiketapahtumat ja katteet

Konsernin sisäiset liiketapahtumat, joilla on olennaista vaikutusta konsernin taloudellisen aseman arviointiin, on eliminoitu. Merkitykseltään vähäisiä liiketapahtumia ei ole tilikaudella 2011 eliminoitu. Konsernissa ei ole ollut sisäistä voitonjakoa, eikä sisäisiä katteita ole selvitetty ja eliminoitu, koska ne eivät ole konsernin kannalta olennaisia.

Vähemmistöosuudet

Konsernissa ei ole tilikaudella 2012 vähemmistöosuuksia.

KONSERNITASE	31.12.2012	31.12.2011
VASTAAVAA		
PYSYVÄT VASTAAVAT		
Aineettomat hyödykkeet		
Muut pitkäaikaiset menot	1 153 863,79	1 533 359,69
Aineettomat hyödykkeet	1 153 863,79	1 533 359,69
Aineelliset hyödykkeet		
Maa- ja vesialueet	1 188 846,81	1 188 846,81
Rakennukset ja rakennelmat	11 861 295,84	12 629 836,76
Koneet ja kalusto	361 702,11	326 479,32
Muut aineelliset hyödykkeet	128 451,72	128 451,72
Aineelliset hyödykkeet	13 540 296,48	14 273 614,61
Omassa käytössä oleviin tiloihin oikeuttavat osakkeet		
Toimitilaosakkeet	2 940 015,41	2 931 519,35
Osuudet osakkuusyrityksissä	2 368 999,81	2 264 999,81
Asunto-osakkeet	1 307 691,14	1 183 739,14
Lomaosakkeet	174 013,62	174 013,62
Omassa käytössä oleviin tiloihin oikeuttavat osakkeet yhteensä	6 790 719,98	6 554 271,92
Sijoitukset		
Osuudet osakkuusyrityksissä	0,00	0,00
Asunto-osakkeet	5 425 149,22	5 425 149,22
Sijoitusosakkeet	594 200,00	594 200,00
Muut osakkeet ja osuudet	23 023 725,17	22 886 680,37
Sijoitusrahasto-osuudet	9 994 053,88	9 257 331,56
Vakuutusyhtiösaamiset	3 067 173,20	2 937 369,31
Pankkisaamiset	6 125 698,64	10 095 160,88
Muut saamiset	0,00	0,00
Sijoitukset yhteensä	48 230 000,11	51 195 891,34
Pysyvät vastaavat yhteensä	69 714 880,36	73 557 137,56
VAIHTUVAT VASTAAVAT		
Vaihto-omaisuus	20 726,31	12 791,00
Pitkäaikaiset saamiset		
Muut saamiset	18 900,00	18 900,00
Lyhytaikaiset saamiset		
Myyntisaamiset	283 765,22	140 550,43
Muut saamiset	2 742 651,48	98 563,43
Siirtosaamiset	2 339 831,64	2 488 765,49
Lyhytaikaiset saamiset	5 366 248,34	2 727 879,35
Rahat ja pankkisaamiset	8 227 392,26	8 255 020,46
Siikarannan omaisuus	951 263,71	1 017 069,04
Vaihtuvat vastaavat yhteensä	14 584 530,62	12 031 659,85
VASTAAVAA	84 299 410,98	85 588 797,41
VASTATTAVAA		
OMA PÄÄOMA		
Työtaistelurahasto	9 812 168,72	9 812 168,72
Vararahasto	62 548 879,27	61 873 979,15
Säätiöity pääoma	-466 939,71	-100 324,77
Tilikauden ylijäämä	1 048 466,15	674 890,01
Oma pääoma yhteensä	72 942 574,43	72 260 713,11
VIERAS PÄÄOMA		
Pitkäaikainen vieras pääoma		
Lainat rahoituslaitoksilta	3 396 647,32	4 064 047,32
Eläkevastuuvelka	426 145,00	468 780,00
Muut velat	634 530,57	1 385 249,40
Pitkäaikainen vieras pääoma yht.	4 457 322,89	5 918 076,72
Lyhytaikainen vieras pääoma		
Lainat rahoituslaitoksilta	967 400,00	983 400,00
Saadut ennakot	403,25	59,40
Ostovelat	710 470,43	1 277 255,72
Osastojen velat	0,00	0,00
Muut lyhytaikaiset velat	3 773 146,78	3 718 683,86
Siirtovelat	1 291 681,02	1 242 978,05
Siikarannan velat	156 412,18	187 630,55
Lyhytaikainen vieras pääoma yht.	6 899 513,66	7 410 007,58
VASTATTAVAA	84 299 410,98	85 588 797,41

KONSERNITULOSLASKELMA

1.1.-31.12.2012

1.1.31.12.2011

VARSINAINEN TOIMINTA

Tuotot

Toimintatuotot

257 123,44

272 378,19

Säätiöiden tuotot

112 522,03

255 293,45

Tuotot yht.

369 645,47

527 671,64

Kulut

Henkilöstökulut

-110,00

0,00

Palkat ja palkkiot

-5 863 419,49

-5 156 364,91

Eläkekulut

-877 044,44

-779 581,78

Muut henkilösivukulut

-292 009,32

-266 979,67

Henkilöstökulut yht.

-7 032 583,25

-6 202 926,36

Poistot

-298 938,79

-428 957,27

Muut kulut

Vapaaehtoiset henkilöstökulut

-914 482,06

-740 491,89

Vuokrat

-917 143,53

-976 667,82

Järjestökulut

-2 657 567,61

-3 257 285,51

Matka- ja majoituskulut

-671 399,62

-588 763,94

Edustuskulut

-10 073,65

-21 967,41

Mainos- ja ilmoituskulut

-49 501,27

-45 408,89

Kiinteistö- ja huoneistokulut

-2 343 397,26

-874 923,47

Korjaus- ja huoltokulut

-800 296,63

-608 568,52

Toimisto- ja hallintokulut

-1 834 786,92

-1 859 304,76

Jäsenpalvelut

-984 110,84

-917 385,80

Työttömyyskassan menonoikaisut

1 766 190,79

1 465 077,24

Muut kulut yht.

-9 416 568,60

-8 425 690,77

Varsinaisen toiminnan kulut

-16 748 090,64

-15 057 574,40

Kulujäämä

-16 378 445,17

-14 529 902,76

VARAINHANKINTA

Tuotot

Jäsenmaksutuotot

25 569 503,16

25 056 499,94

Ammattiosasto-osuus

-1 805 032,19

-1 768 587,88

Työttömyyskassan jäsenmaksuosuus

-10 228 515,71

-9 727 235,76

Jäsenmaksutuotot yht.

13 535 955,26

13 560 676,30

Tuottojäämä

-2 842 489,91

-969 226,46

SIJOITUS -JA RAHOITUSTOIMINTA

Tuotot

7 292 044,14

5 840 567,10

Kulut

-3 810 350,89

-4 670 195,47

Sijoitus- ja rah.toiminta yht.

3 481 693,25

1 170 371,63

Tuottojäämä

639 203,34

201 145,17

SATUNNAISET ERÄT

Tuotot

42 647,87

354 115,28

Satunnaiset erät yht.

42 647,87

354 115,28

TILIKAUDEN TULOS ENNEN VEROJA

681 851,21

555 260,45

TILIKAUDEN YLIJÄÄMÄ

681 851,21

555 260,45

SÄÄTIÖIDEN YLI-/ALIJÄÄMÄ

-366 614,94

-119 629,56

KONSERNIN YLIJÄÄMÄ ILMAN SÄÄTIÖITÄ

1 048 466,15

674 890,01

TASE	31.12.2012	31.12.2011
VASTAAVAA		
PYSYVÄT VASTAAVAT		
Aineelliset hyödykkeet		
Maa- ja vesialueet	268 113,75	268 113,75
Rakennukset ja rakennelmat	80 005,45	83 339,01
Koneet ja kalusto	165 491,10	80 279,99
Muut aineelliset hyödykkeet	14 785,27	14 785,27
Aineelliset hyödykkeet	528 395,57	446 518,02
Omassa käytössä oleviin tiloihin oikeuttavat osakkeet		
Toimitilaosakkeet	2 940 015,41	2 931 519,35
Osuudet tytäryrityksistä	2 368 999,81	2 264 999,81
Asunto-osakkeet	1 307 691,14	1 183 739,14
Lomaosakkeet	174 013,62	174 013,62
Omassa käytössä oleviin tiloihin oikeuttavat osakkeet yhteensä	6 790 719,98	6 554 271,92
Sijoitukset		
Osuudet tytäryrityksistä	2 837 374,99	2 837 374,99
Asunto-osakkeet	5 425 149,22	5 425 149,22
Sijoitusosakkeet	594 200,00	594 200,00
Muut osakkeet ja osuudet	12 978 708,11	12 072 708,11
Sijoitusrahasto-osuudet	9 994 053,88	9 257 331,56
Vakuutusyhtiösaamiset	3 067 173,20	2 937 369,31
Pankkisaamiset	6 125 698,64	10 095 160,88
Muut saamiset	0,00	0,00
Sijoitukset yhteensä	41 022 358,04	43 219 294,07
Pysyvät vastaavat yhteensä	48 341 473,59	50 220 084,01
VAIHTUVAT VASTAAVAT		
Pitkäaikaiset saamiset		
Saamiset saman konsernin yrityksiltä	12 300 000,00	12 300 000,00
Lyhytaikaiset saamiset		
Myyntisaamiset	31 354,97	5 335,08
Muut saamiset	0,00	1 440,00
Siirtosaamiset	2 549 545,70	2 698 684,85
Lyhytaikaiset saamiset	2 580 900,67	2 705 459,93
Rahat ja pankkisaamiset	5 902 095,89	4 896 404,38
Siikarannan omaisuus	951 263,71	1 017 069,04
Vaihtuvat vastaavat yhteensä	21 734 260,27	20 918 933,35
VASTAAVAA	70 075 733,86	71 139 017,36
VASTATTAVAA		
OMA PÄÄOMA		
Työtaistelurahasto	9 812 168,72	9 812 168,72
Vararahasto	52 924 039,04	51 891 638,58
Tilikauden ylijäämä	638 438,64	1 032 400,46
Oma pääoma yht.	63 374 646,40	62 736 207,76
VIERAS PÄÄOMA		
Pitkäaikainen vieras pääoma		
Lainat rahoituslaitoksilta	0,00	0,00
Eläkevastuuvelka	426 145,00	468 780,00
Muut velat	630 539,40	1 385 249,40
Pitkäaikainen vieras pääoma yht.	1 056 684,40	1 854 029,40
Lyhytaikainen vieras pääoma		
Lainat rahoituslaitoksilta	300 000,00	316 000,00
Ostovelat	478 963,36	1 238 744,18
Muut lyhytaikaiset velat	3 527 009,98	3 557 152,18
Siirtovelat	1 182 017,54	1 123 253,29
Siikarannan velat	156 412,18	313 630,55
Lyhytaikainen vieras pääoma yht.	5 644 403,06	6 548 780,20
VASTATTAVAA	70 075 733,86	71 139 017,36

TULOSLASKELMA	1.1.-31.12.2012	1.1.-31.12.2011
VARAINHANKINTA		
TUOTOJA		
Tuotot		
Toimintatuotot	257 123,44	272 378,19
Siikaranta-opiston tuotot	91 413,04	142 854,45
Tuotot yht.	348 536,48	415 232,64
KULUT		
Henkilöstökulut		
Palkat ja palkkiot	-5 833 419,49	-5 156 256,81
Eläkekulut	-877 044,44	-779 581,78
Muut henkilösivukulut	-292 009,32	-266 979,67
Henkilöstökulut yht.	-7 002 473,25	-6 202 818,26
Poistot	-58 497,26	-174 558,30
Muut kulut		
Vapaaehtoiset henkilöstökulut	-914 482,06	-740 491,89
Vuokrat	-917 143,53	-999 267,82
Järjestökulut	-2 964 167,61	-3 689 885,51
Matka- ja majoituskulut	-671 399,62	-588 763,94
Edustuskulut	-10 073,65	-21 967,41
Mainos- ja ilmoituskulut	-49 501,27	-45 408,89
Kiinteistö- ja huoneistokulut	-2 343 397,26	-874 923,47
Korjaus- ja huoltokulut	-41 620,10	-12 336,58
Toimisto- ja hallintokulut	-1 834 786,92	-1 859 304,76
Jäsenpalvelut	-1 064 110,84	-1 027 385,80
Työttömyyskassan menonoikaisut	1 766 190,79	1 465 077,24
Muut kulut yht.	-9 044 492,07	-8 394 658,83
Varsinaisen toiminnan kulut	-16 105 462,58	-14 772 035,39
Kulujäämä	-15 756 926,10	-14 356 802,75
VARAINHANKINTA		
TUOTOJA		
Jäsenmaksutuotot	25 569 503,16	25 056 499,94
Ammattiosasto-osuus	-1 805 032,19	-1 768 587,88
Työttömyyskassan jäsenmaksuosuus	-10 228 515,71	-9 727 235,76
Jäsenmaksutuotot yhteensä	13 535 955,26	13 560 676,30
Tuottojäämä	-2 220 970,84	-796 126,45
SIJOITUS -JA RAHOITUSTOIMINTA		
Tuotot	3 302 372,37	2 440 274,28
Kulut	-485 597,89	-965 297,37
Sijoitus- ja rahoitustoiminta yhteensä	2 816 774,48	1 474 976,91
Tuottojäämä	595 803,64	678 850,46
SATUNNAISET ERÄT		
Tuotot	42 635,00	353 550,00
Satunnaiset erät yhteensä	42 635,00	353 550,00
TILIKAUDEN TULOS ENNEN VEROJA	638 438,64	1 032 400,46
TILIKAUDEN YLIJÄÄMÄ	638 438,64	1 032 400,46

HENKILÖSTÖ

Liitolla oli vuoden 2012 lopussa 97 työntekijää, joista kaksi määraaikaista projektityöntekijää. Henkilöstö jakaantui seuraavasti: toimitsijoita oli 61 ja toimistotyöntekijöitä 36.

HENKILÖKUNTAUETTELO

Keskustoimisto

Matti Harjuniemi, puheenjohtaja

Auli Myllykangas, puheenjohtajan assistentti

Rauno Kurki, liittosihteeri

Edunvalvontaosasto

Kyösti Suokas, II puheenjohtaja

Maarit Kortelampi, II puheenjohtajan ja liittosihteerin assistentti

Järjestötiimi

Jukka Asikainen, järjestösihteeri

Sissi Kähkönen, järjestötyöntekijä

Rakennustiimi

Markus Ainasoja, työehtotoimitsija

Kari Lamberg, työehtotoimitsija

Jukka-Pekka Suokas, työehtotoimitsija

Talotekniikka- ja rakennustuotetiimi

Juha Färm, työehtotoimitsija

Kimmo Palonen, työehtotoimitsija

Maa- ja vesi, asfaltti- ja vedeneristystiimi

Matti Korhonen, työehtotoimitsija

Seppo Tirkkonen, työehtotoimitsija

Sosiaali- ja työsuojelutiimi

Tapio Jääskeläinen, työsuojelusihteeri

Rauno Kurki, liittosihteeri

Tiina Nurmi-Kokko, sosiaalisihteeri

Oikeustiimi

Anna Fingerroos, lakiasiainsihteeri (perhevapaa)

Hanna Huotari, lakimies (6.8. alk. ma.)

Timo Kollin, lakimies

Kaisu Kotirinta, lakiasiainsihteeri (ma.)

Päivi Niemi, lakimies (perhevapaa 10.6. alk.)

Jyrki Ojanen, vastaava lakimies

Juha-Pekka Ruskaranta, lakimies (31.8. asti)

Mia Sinda, lakimies (1.10. alk. ma)

Katja Syrjänen, lakimies (perhevapaa 10.11. alk.)

Kansainväliset asiat

Nina Kreuzman, kv-sihteeri

Tiedotustiimi

Soile Ahremaa-Luttinen, toimituksen assistentti

Johanna Hellsten, toimittaja/ toimitussihteeri (29.2. alk.)

Jukka Nissinen, päätoimittaja

Eeva Pulkkinen, tiedottaja/toimitussihteeri

Taloussasto

Markku Koskinen, talouspäällikkö
Sirpa Ahonen, assistentti
Pirjo Heikkilä, toimistonhoitaja (30.6. asti)
Anne Hänninen, toimistotyöntekijä (16.1. asti)
Auli Karjalainen, kirjanpitäjä (1.6. alk.)
Airi Kuitunen, kokousemäntä
Sanna Kuronen, kirjanpitäjä (perhevapaa 23.7. asti)
Jukka Laurila, toimistopalvelut
Marianne Malila, projektityöntekijä (11.6. alk.)
Kirsi Pulkkinen, jäsenrekisterin hoitaja
Raija Pöyry, vaihteenhoitaja
Leena Saviniemi, atk-tukihenkilö (29.2. asti)
Sinikka Skytten, arkistonhoitaja
Riitta Tenhovuori, jäsenrekisterinhoitaja (1.4. alk.)
Sirkka Töyrylä, palvelupäällikkö (1.6. asti)

Aluetoimistojen henkilöstö

Läntinen toiminta-alue

Hämeen aluetoimisto, Tampere

Jukka Lindgren, aluepäällikkö (1.1. alk.)
Bo Berglov, toimitsija
Onerva Kirveennummi, toimistotyöntekijä
Sirpa Palokangas, toimistonhoitaja
Mika Saarinen, toimitsija
Ari Wallenius, toimitsija

Hämeenlinna

Jari Kostiaainen, toimitsija
Sari Pakarinen, etuuskäsittelijä (1.1. alk.)

Satakunnan aluetoimisto

Ismo Mansikka, suuraluepäällikkö
Kirsi Céder-Kallio, toimistonhoitaja
Tarmo Keränen, toimitsija (30.3. alk.)
Jukka Lindgren, toimitsija (31.12.11 asti)

Turun aluetoimisto

Jouni Ruotsalainen, aluepäällikkö
Kristiina Lankosaari, toimistotyöntekijä
Matti Salmi, toimitsija
Juha Valonen, toimitsija

Itäinen toiminta-alue

Itä-Suomi, Joensuu

Juha-Pekka Ruuskanen, suuraluepäällikkö
Martti Juntunen, toimitsija (1.11. alk.)
Arto Laatikainen, toimitsija (30.11. asti)
Eija Kinnunen, etuuskäsittelijä (1.1. alk.)

Kuopio

Arja Kokkonen, toimistohoitaja
Marko Huttunen, toimitsija (1.1. alk.)
Matti Leinonen, toimitsija
Maija-Liisa Pitkänen, etuuskäsittelijä (1.1. alk.)

Mikkeli

Martti Juntunen, toimitsija (31.10. asti)
Kari Lapatto, toimitsija (1.11. alk.)
Merja Leinonen, etuuskäsittelijä (1.1. alk.)

Kymen aluetoimisto, Kouvola

Kari Lapatto, aluepäällikkö

Petri Hiltunen, toimitsija

Paula Lipiäinen, toimistonhoitaja

Pohjoinen toiminta-alue

Oulun aluetoimisto

Juha Kauppinen, suuraluepäällikkö

Seppo Lopakka, toimitsija

Esa Niskanen, toimitsija

Pirjo-Liisa Nyman, toimistonhoitaja

Minna Kumpulainen, etuuskäsittelijä (1.1. alk.)

Lapin aluetoimisto, Kemi

Heimo Lahtela, aluepäällikkö (31.12. asti)

Ilpo Hiltula, toimitsija (1.11. alk.)

Johanna Ruohola, etuuskäsittelijä (1.1. alk.)

Rovaniemi

Jarmo Alatarvas, toimitsija

Virpi Pasanen, etuuskäsittelijä (1.1. alk.)

Kainuun aluetoimisto

Juha Kauppinen, suuraluepäällikkö

Marko Niskanen, toimitsija

Ritva Mikkonen, etuuskäsittelijä (1.1. alk.)

Väli-Suomen toiminta-alue (1.7. alk.)

Pohjanmaan aluetoimisto

(30.6. asti Pohjoisessa toiminta-alueessa)

Janne Kemppainen, suuraluepäällikkö

Raimo Pohjola, toimitsija

Marko Näykki, projektityöntekijä

Anja Harju, etuuskäsittelijä (1.1. alk.)

Keski-Suomen aluetoimisto

(30.6. asti Itäisessä toiminta-alueessa)

Juhani Manninen, aluepäällikkö

Lauri Haikola, toimitsija

Pentti Haukimäki, toimitsija

Merja Manninen, toimistonhoitaja

Eteläinen toiminta-alue

Uudenmaan aluetoimisto

Vilppu Oikarinen, suuraluepäällikkö

Kari Koivunurmi, toimitsija

Sanna Liljemark, toimistotyöntekijä

Mikko Lindstedt, toimitsija
Jari Lindqvist, toimitsija
Harri Martikainen, toimitsija
Jarmo Martikainen, toimitsija
Valeri Niemenmaa, toimitsija
Niko Räsänen, toimitsija
Tajja Stranden-Staskiewicz, toimistonhoitaja
Riitta Tenhovuori, jäsenrekisterinhoitaja (31.3. asti)
Evelin Välißon (15.5.-31.7.)

Lahti (30.6. asti Läntisessä toiminta-alueessa)

Keijo Ilo, toimitsija
Ulla Korander, etuuskäsittelijä (1.1. alk.)

Työttömyyskassan henkilöstö

Keskustoimisto

Mikko Grönqvist, kassanjohtaja
Marita Kononen, kirjanpitäjä (31.12. asti)
Päivi Lyytinen, etuuskäsittelijä
Marianne Malila, projektityöntekijä (16.4.-10.6.)
Marjukka Myller, etuuskäsittelijä
Eeva-Liisa Puisto, toimistos sihteeri
Sari Rajalin, järjestelmäasiantuntija/etuusvastaava
Asko Repo, etuusvastaava
Marko Rätty, järjestelmäasiantuntija
Sirkka Töyrylä, palvelupäällikkö (1.6. asti)

Helsinki

Marjatta Järvinen, etuuskäsittelijä

Jyväskylä

Kirsi Kolmonen, etuuskäsittelijä
Mervi Nahkamäki, etuuskäsittelijä

Kouvola

Pirjo Utter, etuuskäsittelijä

Tampere

Tarja-Leena Akkanen, etuuskäsittelijä
Minna Häkkinen, etuuskäsittelijä
Marjaana Jolkka, etuuskäsittelijä
Marjut Jokinen, etuuskäsittelijä (1.11. alk. ma.)
Heli Kinnunen, etuuskäsittelijä
Emmi Kuusela, etuuskäsittelijä
Terttu Nevanranta, etuuskäsittelijä (29.2. asti)

Lahti

Helena Pesonen, etuuskäsittelijä

Kuopion käsittelykeskus

Päivi Ruokolainen, palvelupäällikkö (6.8. alk.)
Sirkka Töyrylä, palvelupäällikkö (1.6. asti)

Etuuskäsittelijät

Anna-Mari Hannikainen
Maija Harlamow
Anne Heikkurinen
Pirjo Hotari
Ritva Jaakkola (10.12. alk.)
Rauni Koikkalainen (26.3. alk.)
Jaana Kujanpelto
Laura Nenonen
Minna Ronkainen
Nitta Ronkainen (29.2. asti)
Eija Rossinen
Hilikka Sinkko (12.11. alk. ma.)
Ira Koivisto, harjoittelija (5.11. alk. ma.)

Kemi

Marja-Leena Pietilä, etuuskäsittelijä

Oulu

Pirjo Räinen, etuuskäsittelijä

JÄSENMÄÄRÄ JÄSENLAJEITTAIN JA ALUEITTAIN 31.12.2012

Alue	A	E	L	O	OA	TA	UA	UL	V	YL	YR	Yhteensä
Uusimaa	11 059	262	71	2 843	105	251	3	4	2 544	4	19	17 165
Keski-Suomi	3 490	76	18	843	40	91	2		841	1	3	5 405
Häme	7 913	193	69	2 225	117	300	1		2 348		15	13 181
Itä-Suomi	7 795	183	53	2 007	109	219		2	2 223		12	12 603
Pohjanmaa	3 432	103	26	1 532	53	130	2		825	2	9	6 114
Kymi	3 940	94	25	1 082	69	153			1 160	1	7	6 531
Satakunta	2 675	61	17	699	29	99			784	2	8	4 374
Turku	4 559	142	24	1 300	64	119	1		1 160		9	7 378
Kainuu	1 804	30	8	232	13	62			647		4	2 800
Lappi	3 237	75	20	797	67	92	15		827	1	7	5 138
Oulu	5 297	84	33	1 339	63	119	2		1 280		3	8 220
Yhteensä	55 201	1 303	364	14 899	729	1 635	26	6	14 639	11	96	88 909

Miehiä	82 352
Naisia	6 557
Yhteensä	88 909

- A = normaali jäsen
 E = eläkeläinen, neljän vuoden määräaikainen jäsenmaksuvapaus
 L = eläkkeellä, maksaa vain liiton ja osaston jäsenmaksua (käyttänyt 4 vuoden jäsenmaksuvapauden)
 O = opiskelija (ammattikoululainen, enintään 4 vuotta)
 OA = opiskeleva A-jäsen
 TA = liiton vapaajäsen (työelämässä mukana ja maksaa Tkassan maksua)
 UA = ulkomailla oleva (Norja) A-jäsen
 UL = ulkomaalainen lähetetty työntekijä, joka on Suomessa työssä
 V = vapaajäsen (eläkkeellä oleva)
 YL = yrittäjäjäsen, joka ei työttömyyskassalain mukaan voi kuulua työttömyyskassaan, mutta voi kuulua pelkästään liittoon ja osastoon
 YR = yrittäjäjäsen

ALUEJÄRJESTÖJEN JÄSENMÄÄRÄT 31.12.2012

JÄSENMÄÄRÄN KEHITYS VIIMEKSI KULUNEENA KYMMENVUOTISKAUTENA

Vuosi	Naisia	Miehiä	Yhteensä
1999	3 551	73 041	76 592
2000	3 627	75 849	79 476
2001	3 717	77 260	80 977
2002	3 660	77 210	80 870
2003	3 641	76 571	80 212
2004	3 771	76 888	80 659
2005	3 879	77 043	80 922
2006	4 353	78 664	83 017
2007	4 902	80 052	84 954
2008	5 401	81 081	86 482
2009	5 738	82 293	88 031
2010	6 034	80 787	86 821
2011	6 198	80 747	86 945
2012	6 557	82 352	88 909

2012 uusia jäseniä 7 646 / vapaajäsennyksiä myönnetty 357

OSASTOT JÄSENMÄÄRÄN MUKAAN 31.12.2012

SUHTEET MUIHIN JÄRJESTÖIHIN

LIITON EDUSTAJAT SAK:N ELIMISSÄ

SAK ry

hallitus

Matti Harjuniemi

Rauno Kurki

Kyösti Suokas, vj

Kari Lapatto, vj

Asiantuntijatyöryhmät

sopimusvastaava

Kyösti Suokas

juristi

Jyrki Ojanen

sosiaalipoliittinen

asiantuntija

Tiina Nurmi-Kokko

kansainvälinen asiantuntija

Nina Kreutzman

työsuojeluvastaava

Tapio Jääskeläinen

koulutuspoliittinen asiantuntija

Markus Ainasoja

monikulttuurisuustyöryhmä

Nina Kreutzman

viestintävastaava

Heikki Korhonen

järjestövastaava

Jukka Asikainen

nuorisovastaava

Mikko Lindstedt

ruotsinkielinen sihteeristö

Tiina Nurmi-Kokko

talousvastaava

Markku Koskinen

viestintäverkosto

Heikki Korhonen

SASK ry

hallituksen jäsen

Nina Kreutzman

Suomen Ammattiliittojen Lomajärjestö SAL ry

hallitus

Jukka Asikainen

Markku Koskinen, vj

liittovaltuusto

Sirpa Ahonen

Sissi Kähkönen

Auli Myllykangas, vj

Maarit Kortelampi, vj

Palkansaajien hyvinvointi ja terveys ry

hallitus

Jukka Asikainen

valtuusto

Sirpa Ahonen

Työttömien ay-jäsenten tukiyhdistys TATSI ry

hallitus

Tiina Nurmi-Kokko

LIITON EDUSTAJAT ERI JÄRJESTÖISSÄ JA YHTEISÖISSÄ

ALVAR –neuvottelukunta (OPH)

Rauno Kurki

FINEDU –säätö

hallitus

Rauno Kurki

Kansan Sivistystyön Liitto ry

hallitus

Jukka Asikainen (21.5. asti)

edustajisto 21.5. asti

Maarit Fred

Markus Ainasoja

Kari Lamberg, vj

Tapio Jääskeläinen

Kimmo Palonen, vj

Vilppu Oikarinen

Kari Koivunurmi, vj

Mikko Lindstedt

Jari Lindqvist, vj

edustajisto 22.5. alkaen

Markus Ainasoja

Kari Lamberg, vj

Tapio Jääskeläinen

Kimmo Palonen, vj

Kari Koivunurmi

Vilppu Oikarinen, vj

Juhani Lohikoski

Jari Lindqvist, vj

Keskinäinen Eläkevakuutusyhtiö Etera

hallitus

Kyösti Suokas, vpj

hallintoneuvosto

Markus Ainasoja, vpj

eläkeasiain neuvottelukunta

Tiina Nurmi-Kokko

Keskinäinen Eläkevakuutusyhtiö Ilmarinen

hallintoneuvosto

Matti Harjuniemi (17.4. alk.)

Keskinäinen Vakuutusyhtiö

Turva

hallitus

Kyösti Suokas

hallintoneuvosto

Matti Harjuniemi (21.5. asti)

Kimmo Palonen (21.5. alk.)

Kiinteistö Oy Siltasaarenkatu 4

hallitus

Markku Koskinen

Jukka Asikainen

Maarakennusalan neuvottelukunta

MANK ry

Matti Korhonen

Seppo Tirkkonen, vj

STM:n

panostajakoulutuslautakunta

Matti Korhonen

Tapio Jääskeläinen, vj

Palkansaajalehdet PALE

hallitus

Johanna Hellsten

Palkansaajien Tutkimuslaitoksen kannatusyhdistys ry

edustajisto

Matti Harjuniemi

Kyösti Suokas, vj

Rakennusaineteollisuuden työalatoimikunta

Juha Färm

Rakennustietosäätö

edustajisto

Rauno Kurki

Ratu –työryhmä

Kari Lamberg

Siikaranta–opisto

johtokunta

Kyösti Suokas, pj

Jukka Asikainen

Markku Koskinen

Tea Vikstedt

Juha Färm, vj

Timo Mikkonen, vj

ammattillinen neuvottelukunta

Kari Lamberg

Siikaranta–säätö

hallitus

Matti Harjuniemi

Markku Koskinen, säätöam.

Kyösti Suokas

Rauno Kurki

Jukka Asikainen, vj

Seppo Tirkkonen, vj

Mäntyniemisäätö

hallitus

Matti Harjuniemi

Markku Koskinen, säätöam.

Kyösti Suokas

Maija Lemetti

Jukka Asikainen, vj

Kari Lapatto, vj

RL–Lomat Oy

hallitus

Markku Koskinen, pj

Matti Harjuniemi

Rauno Kurki

Kyösti Suokas

Jukka Asikainen, vj

Seppo Tirkkonen, vj

Solaris Lomat ry

hallitus

Markku Koskinen, vpj

valtuusto
Jukka Asikainen
Matti Harjuniemi
Mikko Grönqvist
Sirpa Ahonen, vj
Kyösti Suokas vj
Sirkka Töyrylä, vj (1.6. asti)

Suomen Kiinteistökehitys SKK Oy

hallitus
Matti Harjuniemi
Markku Koskinen
Rauno Kurki
Kyösti Suokas

Suomen Tiejhdistys

hallitus
Matti Harjuniemi

Taaleritehtaan Asuntorahasto I sijoitusjaosto

Matti Harjuniemi

Talonrakennusurakoinnin tietopalvelun päätoimikunta

Kari Lamberg

Teollisuuden Palkansaajat (TP)

neuvottelukunta
Matti Harjuniemi
Rauno Kurki, vj

ansioturvatyöryhmä
Mikko Grönqvist

elinkeinopoliittinen työryhmä
Rauno Kurki

sopimuspoliittinen työryhmä
Kyösti Suokas

työympäristöryhmä
Tapio Jääskeläinen

yhteistoimintatyöryhmä
Nina Kreuzman

Työterveyden edistämisyhdistys (Tey ry)

hallitus
Rauno Kurki

Työttömyyskassojen tukikassa

hallitus
Mikko Grönqvist

edustajisto
Asko Repo

Työttömyyskassojen tukisäätiö

hallitus
Markku Koskinen

valtuusto
Mikko Grönqvist

Työttömyyskassojen Yhteisjärjestö

hallitus, ohjetyöryhmä
Mikko Grönqvist

Vakuutus kuntoutus

kuntoutuslautakunta II jaosto
Tiina Nurmi-Kokko

WVO-yhtymä Oyj, hallitus
Matti Harjuniemi, vpj

Y-säätiö

hallitus
Matti Harjuniemi
Rauno Kurki, vj

valtuuskunta
Seppo Tirkkonen
Tiina Nurmi-Kokko

Ympäristöministeriö

rakennuspoliittisen
ohjelman seurantaryhmä
Rauno Kurki

Yhteiskunnallinen arkistosäätiö

valtuuskunta
Matti Harjuniemi

Opetusministeriön
alaisissa
koulutustoimikunnissa
edustukset

Rakennusalan koulutustoimikunta

Markus Ainasoja
Kimmo Palonen, vj.

Forssan AKK

nosturialan koulutuksen ohjausryhmä
Matti Korhonen

Opetushallituksen
asettamissa
tutkintotoimikunnissa edustajat

Talonrakennusalan tutkintotoimikunta

Jukka Suokas
Kari Järvinen

Maarakennus- ja kivialan tutkintotoimikunta

Seppo Tirkkonen
Jukka Pennanen
Olli Seppänen

Ajoneuvonosturinkuljettajan tutkintotoimikunta

Matti Korhonen

Rakennustuotealan tutkintotoimikunta

Aki Juuti
Markku Roine

Sukellusalan tutkintotoimikunta

Juha Färm

Putkiasennuksen tutkintotoimikunta

Kimmo Palonen
Timo Mikkonen

Rakennuspeltisepäntöön ja teknisen eristyksen tutkintotoimikunta

Jussi Malinen

Ilmastointiasentajan tutkintotoimikunta

Jari Ijas

Pintakäsittelyalan tutkintotoimikunta

Markus Ainasoja

Kari Koivunurmi

Restaurointialan tutkintotoimikunta

Markus Ainasoja

LIITON TOIMITSIJAT SAK:N EDUSTAJINA ERI JÄRJESTÖISSÄ

Helsingin OP Pankki

hallintoneuvosto

Matti Harjuniemi, (pj 4.6. alk.)

Koulutusrahasto

hallitus

Jukka Asikainen

Turvallisuustekniikan neuvottelukunta

Matti Korhonen, vj

LIITON TOIMITSIJAT KANSAINVÄLISISSÄ JÄRJESTÖISSÄ

Rakennus- ja puutyöläisten kansainvälinen liitto BWI maailmanneuvosto

Matti Harjuniemi, vj

Eurooppa-komitea

Kyösti Suokas

Euroopan Rakennus- ja Puutyöväen Federaatio EFBWW

hallitus

Matti Harjuniemi

rakennuskomitea

Kyösti Suokas, vpj.

EWC -koordinaattorit

sosiaalidialogi/ täysistunto

Kyösti Suokas

Pohjoismainen Rakennus- ja Puutyöväen Federaatio NBTF hallitus

Matti Harjuniemi

työympäristöverkosto

Tiina Nurmi-Kokko

rakennusryhmä

Kyösti Suokas

EWC -ryhmä

Nina Kreuzman

RAKENNUSALAN TYÖTTÖMYYSKASSA

TOIMINTAVUOSI 2012

YLEISTÄ KEHITYKSESTÄ

Bruttokansantuotteen volyymi supistui 0,2 % vuonna 2012. Rakentamisen arvonlisäys pieneni 2,3 % vuodesta 2011. Ainoastaan korjausrakentaminen kasvoi. Se oli 2,5 % edellisvuotta vilkkaampaa.

Työttömyyden kausivaihtelua kuvaava alan kuukausikuvaaja mukaili kertomusvuonna vuoden 2011 lukemia alkuvuoden osalta. Rakentamisen suhdanteet synkistyivät vuoden toisella puoliskolla ja varsinkin viimeinen neljänneksen osalta työttömyys oli suurempaa kuin vuotta aikaisemmin. Rakennusalan ammattilaisten työttömyys oli edellisten vuosien tapaan edelleen koko maan työttömyyslukuja korkeammalla tasolla. Tilastokeskuksen mukaan koko vuoden 2012 työttömyysaste oli 7,7 % (vuosi 2011 työttömyysaste 7,8 %). Rakennusalan työttömyyskassan koko vuoden 2012 työttömyysaste oli 14,4 % (vuosi 2011 työttömyysaste 14,1 %).

Vuotuinen kausivaihtelu näkyi edellisten vuosien tavoin päivärahansaajien määrässä. Eniten päivärahansaajia oli maaliskuussa 11 649 jäsentä (vuonna 2011: 12 471) ja alhaisin saajien määrä oli heinäkuussa, jolloin päivärahaa maksettiin 6 118 jäsenelle (vuonna 2011 lokakuu 5 497). Asiamiespiirien väliset erot jäsenemme työttömyydessä olivat merkittäviä: korkein työttömyysaste 22,1 % oli Kainuussa ja alhaisin työttömyysaste 8,5 % oli Uudenmaan asiamiespiirissä joulukuussa 2012.

Työttömyyskassan maksamien etuuksien yhteismäärä kasvoi 10,6 prosentilla edellisestä vuodesta. Hallintokulut vähenivät toimintavuonna edelliseen vuoteen verrattuna 5,8 %. Sijoitustoiminnan tuotot olivat 4,26 %. Jäsenmaksutuottoja kertyi toimintavuonna 10 245 264,42 euroa.

Jäsenmaksurasituksen perusteella jaettavaa tasausrahaa työttömyyskassa sai noin 2 251 000 euroa, mikä on runsaat 715 000 euroa enemmän kuin edellisenä vuonna. Lisäksi työttömyyskassa sai Työttömyyskassojen Tukisäätiön myöntämää avustusta 20 000 euroa.

SÄÄDÖSMUUTOKSIA 2012

Vuoden 2012 aikana työttömyysturvaan liittyvät muutokset liittyivät sovitellun päivärahansaajan työaikarajan nousuun, lyhennetyin työviikon täysien lomautuspäivien kokonaan maksamisen jatkumiseen pysyvänä. Valtio myös osallistuu ansiopäivärahan kustannuksiin lomautusajalta vuosina 2012–2013.

ETUUDEN SUURUUDEN MUUTOKSET

Peruspäivärahan tasokorotuksen ja vuodenvaihteen indeksikorotuksen myötä ansiopäivärahan perusosan määrä nousi 1.1.2012 alkaen 31,36 euroon. Vuonna 2011 perusosan määrä oli vuonna 25,74 euroa.

Myös työttömyysturvaan liittyvät lapsikorotukset nousivat. Lapsikorotus yhdestä huollettavasta alle 18-vuotiaasta lapsesta nousi 5,06 euroon (4,88 €), kahdesta lapsesta yhteensä 7,43 euroon (7,16 €) ja kolmesta tai useammasta lapsesta yhteensä 9,58 euroon (9,23 €) päivässä. Työttömyyskassan määritellyssä maksemiensa etuuksien suuruuksia palkkatulosta vähennetään työttömyysvakuutusmaksua vastaava määrä. Vuonna 2012 vähennys nousi 3,94 prosenttiin (3,67 % vuonna 2011).

SOVITeltu PÄIVÄRAHA

Sovittelun päivärahan työaikaaraja nousi vuoden 2012 alusta 75 prosentista 80 prosenttiin.

Soviteltua ansiopäivärahaa voidaan maksaa osittain työllistyneelle henkilöille esimerkiksi lomautuksen tai osa-aikatyön ajalta. Sovittelun päivärahan työaikaaraja määrittelee sen, milloin työ katsotaan kokoaikaiseksi ja oikeus työttömyysetuuteen lakkaa. Vuoden 2012 alusta lukien kokoaikaiseksi katsotaan työ, jota tehdään yli 80 % alalla sovellettavan kokoaikaisen työntekijän enimmäistyöajasta.

LYHENNETTY TYÖVIKKO

Lomautetuille, joiden työaika on lyhennetty yhdellä tai useammalla päivällä viikossa, maksetaan ansiopäiväraha menetetyiltä työpäiviltä ilman sovittelua myös jatkossa.

Lyhennetyistä työviikosta säädettiin määräaikainen laki ajalle 1.1.2010–31.12.2011. Vuoden 2012 alusta lukien säädöksestä tuli pysyvä osa työttömyysturvalainsäädäntöä.

KASSAN TOIMINTA

Päiväraha hakemusten ja muita etuuksia koskevien hakemusten käsittely tapahtui hajautetusti kassan asiamiespiirien toimistoissa ja Kuopion käsittelykeskuksessa. Jäsenten neuvonta hoidettiin asiamiespiirien toimistojen palvelupisteissä ja valtakunnallisen puhelinpalvelun kautta.

Asiamiespiirien toimistoissa tapahtuvaa käsittelytyötä ohjattiin ja valvottiin työttömyyskassan palvelupäällikön ja kassanjohtajan toimesta. Ratkaisukäytännön lainmukaisuudesta vastasi työttömyyskassan johtaja yhdessä etuusvastaavien kanssa. Keskustelutoimistosta käsin hoidettiin lisäksi takaisinperintöjä ja valituksia koskevat asiat sekä etuuksien hakemisessa ilmenneisiin väärinkäytöksiin liittyvät asiat.

Työttömyyskassan kotipaikkakunta on Helsinki ja keskuksimiston osoite Siltasaarenkatu 4.

Hakemusten käsittelyn ja ratkaisukäytännön yhdenmukaisuuden vahvistamiseksi kassa jatkoi etuuskäsittelijöiden kouluttamista pienryhmissä. Lisäksi keväällä kassa järjesti henkilöstöpäivät koko henkilöstölleen yhteistyökumppani Eteran kanssa.

Kassan talouteen, hallintoon ja kirjanpitoon liittyvää tarkastusta suoritti KHT-yhteisö KPMG Oy Ab.

Etuushakemusten käsittelyssä tavoitteena oli, että jatkohakemukset käsitellään tasaista ennalta arvioitavissa olevaa rytmää noudattaen ja että alkavat hakemukset saadaan käsittelyyn viimeistään 15 päivän kuluessa niiden vireille tulosta. Käsittelyaikoja koskevilla tavoitteilla onnistuttiin. Ansiopäivärahan jatkohakemukset saatiin toimintavuonna käsiteltäviksi kassan tavoiteajoissa.

Tiedottaminen jäsenille työttömyysturvan säännöksistä hoidettiin pääasiallisesti Rakentaja-lehden kautta. Tiedottamisessa hyödynnettiin myös verkkosivuja, jotka uusittiin kokonaisuudessaan vuoden 2012 lopulla. Lisäksi työttömyyskassa toimitti "Työttömyysturvaopas 2012" esitelehden, jossa etuuslainsäädännön ohella selvitettiin jäsenyyden hoitamiseen liittyviä asioita. Esitettä postitettiin kaikille uusille jäsenille sekä levitettiin asiamiespiirien toimistoista käsin muille jäsenille ja kassan asiamiehienä toimineille.

ANNETUT PÄÄTÖKSET

Työttömyyspäivärahapäätöksiä annettiin yhteensä 60 526 kappaletta, joista päätöksiä ansiopäivärahoista työttömyysajalta oli 58 045 ja päätöksiä ansiopäivärahoista aktiivitoimenpiteiden ajalta oli 2 481.

Työttömyyspäivärahojen ja koulutustukien takaisinperintää koskevia ratkaisuja tehtiin yhteensä 1092 tapauksen kohdalla. Niistä uusia takaisinperintäsaatavia syntyi noin 1 170 600 euroa. Takaisinperintäsaatavia perittiin kertomusvuonna noin 989 800 euroa.

Työttömyyspäivärahoja koskevia väärinkäytöstapauksia kirjattiin yhteensä 186, niistä 19 johti tutkintapyyntöön tekemiseen. Työttömyyskassasta erotettiin väärinkäytösten vuoksi kuusi jäsentä, 69 jäsenelle annettiin varoitus ja 71 jäsenelle huomautus. Näistä tapauksista osa oli havaittu jo edellisen vuoden puolella. Valtaosa väärinkäytöstapauksista perustui työssäoloajalta päivärahan hakemiseen, useimmissa tapauksissa päällekkäisyys rajoittui muutama päivään.

Valittamalla muutosta kassan antamiin päätöksiin haettiin työttömyysturvan muutoksenhakulautakunnalta 81 päätöksen ja valitusoikeudelta 11 tapauksen osalta. Valituksen kohdistuivat edellisvuosien tapaan suurelta osin työvoimapolittisin perustein tehtyihin hylkypäätöksiin.

MAKSETUT ETUDET

Työttömyyspäivärahat

Kertomusvuonna maksettiin työttömyyspäivärahana ja vuorottelukorvauksina etuuksia 19 744 kassan jäsenelle. Ansiopäivärahana, koulutusajan ansiopäivärahana ja päivärahojen korotusosina sekä ylläpitokorvauksina etuisuuksia maksettiin 144 084 451 euroa. Heistä lomautusajalta päivärahaa saaneita oli 9 566.

Lomautusajalta päivärahaa maksettiin 46 426 189,50 euroa. Lisäpäiviltä päivärahaa maksettiin 894 jäsenelle yhteensä 9 971 446,42 euroa.

Koulutusajan ansiopäivärahana maksettiin 7 647 119,52 euroa.

Työttömyyspäiviä, joilta päivärahaa maksettiin, kertyi yhteensä 2 029 996 päivää, niistä lomautuspäiviä oli 604 336.

Keskimääräinen päiväraha oli 70,73 euroa. Keskimääräinen korvattava aika edunsaajaa kohti oli 103 päivää. Keskimääräinen korvattava aika suhteutettuna työttömyyskassan jäsenmäärään oli 34 päivää, vuonna 2011 vastaava luku oli 33. Työttömyyspäivärahana sai kassan kautta 33 % jäsenistä, vuonna 2011 luku oli myös 33 %. Tilasto osoittaa, että kassan maksamien päivärahapäivien määrä kasvoi edellisestä vuodesta 60 662 päivällä.

Vuorottelukorvaukset

Vuorottelukorvauksia maksettiin 83 henkilölle 8 794 päivältä 502 057,26 euroa. Vuorottelukorvausta saaneiden määrä kasvoi 10 henkilöllä edellisestä vuodesta.

TYÖTTÖMYYSKASSAN JÄSENET

Työttömyyskassan jäsenmäärä oli vuoden lopussa 59 068 jäsentä. Vähennystä edelliseen vuoteen oli 346 jäsentä. Naisten osuus jäsenmäärästä oli 7,37 %.

TYÖTTÖMYYSKASSAN JÄSENMAKSU

Työttömyyskassan jäsenmaksu oli kertomusvuonna 0,68 % ennakonpidätyksen alaisesta palkasta. Jäsenmaksu peritään myös kassan maksamasta työttömyyspäivärahasta ja muista kassan maksettaviksi säädettyistä etuuksista.

ASIAMIESPIIRIT

Paikallisosastoja, joissa hoidettiin työttömyyskassan asiamiesten tehtäviä, oli kertomusvuoden päättyessä 315. Kassan asiamiespiirejä oli 11 ja asiamiespiirien toimistoja 16.

KASSAN TALOUS

Kassan talous kehittyi myönteisesti kertomusvuoden aikana. Työttömyyskassan tasoiusrahasto oli vuoden 2011 ylijäämän siirtämisen jälkeen 15 632 048,35 euroa. Kertomusvuodelta ylijäämää syntyi 2 382 097,42 euroa.

Työttömyyskassan varat ovat olleet sijoitettuina vakuutusyhtiöiden säästövakuutuksiin, sijoitusrahastojen rahasto-osuuksiin, kiinteistösjoiutuksiin ja pankkien talletustileille. Tuottoja sijoitustoiminnasta kirjattiin tilinpäätökseen 666 460,76 euroa.

TILIKAUDEN YLIJÄÄMÄ

Työttömyyskassan hallitus esittää, että ylijäämä 2 382 097,42 euroa siirretään työttömyyskassan tasoiusrahastoon.

TULEVAISUUDEN NÄKYMÄT

Ansiöpäivärahan saajana vuoden 2013 tammikuussa oli 10 937 jäsentä. Työttömyys kasvoi yli 2 800 henkilöllä joulukuusta 2012 tammikuuhun 2013. Suhdanneodotukset varsinkin vuoden ensimmäisestä puolikkaasta ovat kohtuullisen synkät.

Korkea työttömyys tulee jatkossakin aiheuttamaan haasteita työttömyyskassan taloudelle. Tärkeää olisikin, että jäsenmaksujen tasaamiseen tarkoitettua tasausrahaa jaettaisiin riittävä määrä ja että työttömyyden pahiten koetteliemien alojen etuusmenoista aiheutuvaa rasitusta helpotettaisiin näin työttömyyskassoille.

KASSAN HALLINTO

Kassan valtuusto

Valtuuston jäseninä ovat olleet seuraavat henkilöt:

puheenjohtaja

Juha-Pekka Simpanen

I varapuheenjohtaja

Jari Renlund

II varapuheenjohtaja

Lassi Kirjavainen

Varsinainen jäsen

Varajäsen

Elonen Johanna

Rosti Karoliina

Karhu Esko

Hurme Arto

Kyllönen Kari

Pääkkö Jouko

Turkulainen Susanna

Ratilainen Pertti

Räty Kaarlo Juhani

Tommila Niina

Heinonen Tuomo

Honkanen Teemu

Nousiainen Pauli

Akiyama Miki

Piirainen Matti

Partonen Juha

Tourunen Mika

Mäkinen Jari

Nieminen Reima

Nurminen Kari

Niskanen Pekka

Asp Vesa

Mäkinen Satu

Hynönen Reijo

Salo Ari

Salo Katja

Partinen Sini

Hacklin Juha

Syrjänen Tapani

Kivioja Mika

Kantola Tapani

Malinen Jussi

Helenius Janne

Kannusmäki Jouko

Rönö Tommi

Hirmukallio Tom (16.10. saakka)

Vanninen Heikki

Reittu Veikko

Matikainen Jarkko

Talvinen Risto

Väisänen Pekka

Miettinen Jaakko

Väisänen Mikko

Surakka Leo

Hirvonen Kimmo

Nuutinen Jari

Halonen Juha

Alho Pentti

Semi Veli Matti

Rouvinen Auvo

Uitto Harri

Poola Veli-Matti

Kuukari Veli-Matti

Maimanen Keijo

Haaparanta Antti

Välisaari Pauli

Buuri Riku

Yli-Torkko Jani

Reijo Kettunen

Hannu Knaappila

Ahvenainen Harri

Räihä Mira

Honkanen Juha-Pekka

Puhakka Kirsi-Marja

Huhtala Esko

Keränen Tarmo

Satoma Esa

Oksanen Kari

Leino Nina

Salmi Jatta

Nurmi Jarkko

Rintala Markku

Peltoniemi Teuvo

Haapanen Aki

Walve Pasi

Alanko Jyrki

Moilanen Arto

Husu Alpo

Herranen Kalle

Kilpeläinen Auvo

Uusimaa Antti

Vähäkuopus Riikka (23.4. saakka)

Rautio Veikko

-

Äärelä Raimo

Mikkola Jussi

Paasimaa Veli

Kiuttu Lauri

Tauriainen Jukka

Heikkinen Ossi

Hast Mika

Aakko Aulis

Pitkänen Jaakko Tapani

Mansikkamäki Titta

Hämäläinen Marko

Välakangas Raimo

KASSAN HALLITUS

Kassan hallituksen jäseninä ovat olleet seuraavat henkilöt:

puheenjohtaja

Matti Harjuniemi

I varapuheenjohtaja

Kyösti Suokas

II varapuheenjohtaja

Viljo Rissanen

Varsinainen jäsen

Varajäsen

Kurki Rauno

Pohjola Raimo

Rautiainen Teppo

Marttinen Esa

Järvi Risto

Paananen Rauno

Koivula Arto

Eskonniemi Seppo

Kyllönen Tapio

Juntunen Vesa

KASSAN KOKOUKSET

Työttömyyskassan valtuuston sääntömääräinen kevätkokous pidettiin 4.-5. toukokuuta Siikaranta-opistossa Kirkkonummella. Kokous vahvisti työttömyyskassan toimintakertomuksen ja tilinpäätöksen vuodelta 2011.

Työttömyyskassan hallituksen kokouksia kertomusvuoden aikana pidettiin 7. Pöytäkirjaan pykälämerkintöjä tuli 71.

Kassan hallitus on käsitellyt kassan sääntöihin, kassan talouteen, päivärahojen maksatukseen liittyviä kysymyksiä sekä kassan palvelujen kehittämistä. Hallitus on seurannut alan työllisyyskehitystä sekä työttömyysturvamenoja. Lisäksi kassan hallitus on käsitellyt kassan jäsenyyteen liittyviä kysymyksiä ja päivärahojen hakemisessa ilmenneitä väärinkäytötapauksia.

TILINTARKASTAJAT

22. edustajiston kokouksen valitsemina tilintarkastajina ovat olleet edustajiston kokouksesta lukien Kai Salli, KHT ja Heidi Vierros, KHT sekä varatilintarkastajina KPMG Oy Ab tilintarkastusyhteisö ja Mikko Laitinen, KHT.

KASSAN HENKILÖKUNTA

Kassanjohtajana on toiminut Mikko Grönqvist, toimistosihteerinä Eeva-Liisa Puisto, palvelupäällikkönä Päivi Ruokolainen, järjestelmäasiantuntijana Sari Rajalin, etuusvastaavana Asko Repo ja kassan kirjanpitäjänä Marita Kononen. Lisäksi takaisinperintätehtävissä keskustoimistossa oli vuoden lopussa kaksi henkilöä. Omaa henkilökuntaa työttömyyskassalla oli keskimäärin 27,1 henkilöä.

Tämän lisäksi työttömyyskassa on ostanut palvelusopimuksessa sovitulla tavalla henkilöstöpalveluja liitolta siten, että yhteenlaskettu keskimääräinen henkilöstön määrä on vuoden aikana ollut 40 henkilöä.

Kuvat: Rakentajan arkisto
Ulkoasu: Mainostoimisto Rauta
Painopaikka: Newprint Oy
Kesäkuu 2013

Rakennusliitto

BYGGNADSFÖRBUNDET

**RAKENNUSALAN
TYÖTTÖMYYSKASSA**