


Gt

graafinen teollisuus ry

vuosikertomus
2016


Gt

graafinen teollisuus ry

vuosikertomus 2016

sisällysluettelo

toimintaympäristön kehitys vuonna 2016

Yleinen taloudellinen kehitys	7
Mediamainonta	7
Graafinen teollisuus.	8
Suhdannenäkymistä	15

graafinen teollisuus ry:n toiminta

Elämää Etelärannassa	17
Liiton jäsenmäärä ja talous	17

edunvalvonta

Työehtokysymykset	21
Jakelu	22
Painotuotteen tehokkuus	22

jäsenpalvelut

Mediapäivä	25
Graafisen tuotannon laatusertifikaatti	25
Graafisen tuotannon ympäristösertifikaatti	26
Pk-toiminta	26
Hiilijalanjäljen laskenta	27

Alan tilastointi ja toimialaseuranta	27
Print&Media-lehti	28

kansainvälinen yhteistyö

Intergraf.	31
Pohjoismainen yhteistyö	31

tavarantarkastajat

.	33
-----------	----

liiton jäsenistö, hallinto ja talous

Jäsenistö	35
Liittokokoukset	36
Hallitus	36
Pk-johtokunta	36
Vaalivaliokunta	37
Tilintarkastaja	37
Liiton henkilöstö	37
Edustukset 2016	38
Liiton talous	38

jäsenyritykset vuoden 2016 päättyessä

.	39
-----------	----

"LÄHDEN
ROHKEASTI
UUTEEN"


toimintaympäristön kehitys vuonna 2016

yleinen taloudellinen kehitys

Suomen talous elpyy. Suomi ei ole enää taantumassa. Käännös tapahtui vuoden 2015 aikana, ja vuonna 2016 kansantalous kasvoi jo selvästi (mediaaniennuste 1,2 %). Positiivinen kehitys näkyy myös parantuneina työttömyyslukuina, joskin työvoiman alhaisen osallistumisasteen vuoksi työllisten määrän kehitys on ollut edelleen vaisua.

Kasvun veturina ovat toimineet rakennusteollisuus, palvelut sekä yksityinen kulutus. Ennustelaitokset ovat odottaneet viennin elpymistä jo pitkään, mutta merkkejä käännteestä ei vielä ole näkynyt joitain yksittäisiä teollisuuden aloja lukuun ottamatta. Suomi siis menettää suhteellista osuuttaan muutoin kasvavilta vientimarkkinoilta. Edellytykset viennin elpymiselle ovat kuitenkin olemassa,

ja Suomen talouden kasvun odotetaan jatkuvan myös kuluvana vuonna. Rakennusteollisuuden vahva kasvu hidastuu, mutta viennin elpymisen odotetaan paikkaavan tästä aiheutuvaa kasvun hidastumista.

Myös työllisyysnäköymien odotetaan edelleen parantuvan vuoden 2017 aikana. Kuluttajien luottamus on nyt korkeimmalla tasolla sitten syksyn 2010. (Lähde: Media-liitto, talouskatsaus 1/2017)

mediamainonta

Mediamainonta kääntyi vuonna 2016 Suomessa heikkoon kasvuun. Vuonna 2015 mediamainontaan käytettiin yhteensä 1155 miljoonaa euroa, vuonna 2016 luku oli 1168, kasvua 0,9 %.

Mainontaan käytetty euromäärä laski sanomalehdissä 4,4 % ja aikakauslehdissä


8,8 %. Verkkomainonta kasvoi 12,6 %. Radio- ja elokuvamainonta jatkoivat kasvuaan, televisiomainonta laski. Tiedot perustuvat Kantar TNS Oy:n seurantaan.

Painettu media alle puolet mediakakusta

Painettujen medioiden osuus mainonnasta vuonna 2016 oli 40,6 %, kun se vuonna 2015 oli yhteensä 43,4 %. Rahallisena panostuksena mitattuna painettu mediamainonta laski 5,3 %.

Painettuun sanomalehtimainontaan käytettiin rahaa 4,4 % vähemmän kuin edellisellä vuonna (-7,5 % vuonna 2015). Kaupunkilehdissä mainontaan käytetty euro-määrä kääntyi 5,9 % laskuun (+1,2 % vuonna 2015). Aikakauslehtimainonta supistui 8,8 % edellisvuoteen verrattuna.

graafinen teollisuus

Maamme graafisen teollisuuden tilanne jatkui alavireisenä. Sekä kysyntä että hinnat jatkoivat laskuaan. Tilastokeskuksen ilmoittama toimialan I81 (Painaminen ja siihen liittyvät palvelut) liikevaihto supistui 7,2 % ja oli 1119 miljoonaa euroa vuonna 2015.

Vuoden 2016 liikevaihdon kehityksestä ei vielä ole saatavilla virallisia tietoja. Graafinen Teollisuus ry:n jäsenkyselyn sekä Gt:n Tilastokeskukselta tilaamaan suhdanne-


*Pieni mainoskaku.
Mediamainonnan panostukset vuonna 2016.
Lähteet: Kantar TNS*


Toimialaluokka I81: Painaminen ja siihen liittyvät palvelut. Liikevaihdon kehitys vuosina 2004–2016. Vuoden 2016 luku on arvio. Lähteet: Tilastokeskus ja Gt


katsauksen tietojen pohjalta arvioimme alan liikevaihdon laskun hidastuneen hieman 5 %:iin. Arvioimme on, että liikevaihto vuonna 2016 olisi ollut 1059 miljoonaa euroa.

Myös alan työllistämä henkilömäärä jatkoi laskuaan. Vuonna 2015 ala työllisti Tilastokeskuksen mukaan 7149 henkilöä (7641 vuonna 2014). Arvioimme henkilömäärän laskeneen 7 %, minkä perusteella alan työllistämä henkilömäärä vuoden 2016 lopussa oli noin 6650 henkilöä. Yrityksiä toimialalla on noin 830. Yritysmäärä

on supistunut selvästi henkilömäärää hitaammin, joten yritysten keskipakko on pienentynyt. Tällä hetkellä keskiverto-yrityksessä työskentelee 8 henkilöä.

Henkilöä kohden laskettu liikevaihto on pysynyt viime vuodet hyvin vakaana 156 000–158 000 eurossa. Arvioimme henkilöä kohden lasketun liikevaihdon nousseen 159 000 euroon vuonna 2016.

Vuonna 2015 toimialaluokassa 181 (Painaminen ja siihen liittyvät palvelut) oli 863 yritystä. Koko yritysmäärästä ainoastaan 128 yritystä työllisti vähintään kymmenen


Toimialaluokka 181: Painaminen ja siihen liittyvät palvelut. Yritysten ja henkilöstön määrän kehitys vuosina 2004–2016. Vuoden 2016 luvut ovat arvioita. Lähteet: Tilastokeskus ja Ct

henkilöä. Nämä yritykset työllistivät yhteensä 5831 henkilöä. Tilastokeskuksen mukaan vuonna 2015 alalla työskenteli 492 henkilöä edellisvuotta vähemmän. Henkilömäärän supistuminen on selvästi hidastunut, sillä vuotta aikaisemmin muutos oli 924 henkilöä.

Tilastokeskus tuottaa kahdesti vuodessa liitolle yksityiskohtaisemman raportin liikevaihdon ja henkilömäärän kehityksestä alatoimialakohtaisesti. Tuorein raportti kattaa kehityksen aina marraskuun 2016 loppuun saakka.

Vuonna 2016 meni konkurssiin 12 alan yritystä, jotka työllistivät yhteensä 127

henkilöä. Yritysmäärä on seurantajakson (vuodesta 2003 alkaen) alhaisin. Syyskuun jälkeen ei alalla tilastoitu ainuttakaan konkurssia.

Painotuotteiden ulkomaankaupan seuranta virallisten tilastojen kautta on käynyt yhä vaikeammaksi. Samassa tilastoryhmässä on sekä kustannettujen lehtien ja kirjojen ulkomaankauppa että graafisen alan yritysten harjoittama ulkomaankauppa. Vuonna 2016 maastamme vietiin tilaston mukaan painotuotteita 114 miljoonan euron arvosta, 10 % edellisvuotta vähemmän. Tilastossa on mukana kotimaisten aikakauslehtien kierrättäminen Norjan kautta

	Henkilömäärän vuosimuutos-% (arvio)	Liikevaihdon vuosimuutos-% (arvio)
pienet arkkipainot	-8,9 %	-4,4 %
isot arkkipainot	-8,1 %	-1,6 %
sanomalehtipainot	-8,8 %	-8,8 %
heatsetpainot	-12,0 %	-9,5 %
digi- ja pikapainot	-5,5 %	-1,2 %
pakkauspainot	-3,8 %	-0,7 %
yhteensä	-7,9 %	-4,8 %

Liikevaihdon ja henkilömäärän vuosimuutos erityyppisissä painotaloissa vuonna 2016 (marraskuun lopussa). Muutosprosentit ovat arvioita. Lähde: Tilastokeskus ja Gt


Painotuotteiden vienti vuosina 1992–2016. Lähde: Tullitilasto


Painotuotteiden vienti viiteen suurimpaan vientimaahan vuosina 2009–2016. 78 % koko viennin arvosta. Lähde: Tullitilasto


postitse takaisin suomalaisille tilaajille arvonlisäveron välttämiseksi. On vaikea arvioida, kuinka paljon tämä toiminta vääristää tilastoa, mutta viitteitä vääristymän suuruudesta antaa se, että vuonna 2014 viennin arvo Norjaan oli 11 miljoonaa euroa ja vuonna 2016 se oli 31 miljoonaa euroa. Voidaan siis olettaa, että aikakauslehtien kierrätys lisää viennin arvoa noin 20 miljoonalla eurolla, toisin sanoen kierrätys edustaa 20 % koko viennistä.

Ruotsi ja Norja jakavat tilastossa ykköspaikan viennin kohdemaina 31 miljoonan euron arvolla. Venäjä tulee kolmantena 10 miljoonan euron arvoisella viennillä. Vienti Venäjälle supistui vuonna 2016 peräti 49 % edellisvuodesta.

Maamme kilpailukyky kansainvälisessä painotuotekaupassa on heikentynyt vajaassa 20 vuodessa merkittävästi. 2000-luvun taitteessa viennin arvo liikkui yli 300 miljoonassa eurossa. Olemme siis menettäneet kaksi kolmasosaa silloisesta viennin arvosta. Vuonna 2008 pelkkä Venäjän viennin arvo oli suurempi kuin koko viennin arvo vuonna 2016.

suhdannenäkymistä

Elinkeinoelämän keskusliitto EK tekee kuukausittain vakioidun suhdannekyselyn yrityksille. Neljä kertaa vuodessa kysely on hieman laajempi, ja silloin se julkaistaan Suhdannebarometrin muodossa.

EK:n suhdannebarometri on jo jonkin aikaa näyttänyt kohtalaisen myönteisiä lukuja teollisuuden, rakentamisen ja palvelun aloilla. Painamisen osalta suhdanneodotukset ovat parantuneet, mutta valitettavasti tilauskanta ja suhdannetilannetta kuvaavat mittarit jatkavat edelleen heikolla tasolla.

Tuoreimman, toukokuussa 2017 julkaistun kyselyn mukaan suhdannetilanteen saldoluku oli -56 ja suhdannenäkymät raportoitiin luvulla +22. Siitä, kun hintojen laskun nähdään edellisen kerran pysähtyneen, on todella pitkä aika. Saldoluku hintaodotusten osalta oli +1. Vaikka suhdannetilanteen saldoluku on edelleen vahvasti negatiivinen, antavat muut indikaattorit selvästi totuttua valoisamman kuvan tulevasta.


Painoalan suhdanteet vuosina 2013–2017.
Lähde: EK:n suhdannebarometri, toukokuu 2017


graafinen teollisuus ry:n toiminta

elämää etelärannassa

Graafinen Teollisuus ry toimii Medialiiton jäsenliittona yhdessä Sanomalehtien Liiton, Aikakausmedian ja Suomen Kustannusyhdistyksen kanssa. Nimi Medialiitto tuli käyttöön, kun Viestinnän Keskusliitto päätti muuttaa nimensä vuodenvaihteessa 2016–2017. Liiton toiminta jatkuu entiseen tapaan. Nimen vaihtumisen lisäksi ainoa näkyvä muutos oli jäsenliittojen liittojohtajien nimeäminen oman toimensa ohella myös Medialiiton toimialajohtajiksi.

liiton jäsenmäärä ja talous

Liiton jäsenmäärä on jatkanut supistumistaan painoalalla jo pitkään jatkuneen kireän kilpailutilanteen ja yritysten voimakkaiden säästötoimien seurauksena. Liiton toiminta rahoitetaan jäsenmaksutuloilla ja sijoitusomaisuuden tuotoilla. Jäsenmaksut

Vuosi	Jäsen- yrityksiä	Jäsenmaksu- tulot	Jäsenmaksu keskimäärin /yritys
2006	213	292 185 €	1372 €
2007	203	300 221 €	1479 €
2008	182	262 993 €	1445 €
2009	166	252 731 €	1522 €
2010	159	203 662 €	1281 €
2011	235	195 184 €	831 €
2012	229	214 043 €	935 €
2013	219	196 008 €	916 €
2014	194	171 395 €	883 €
2015	185	147 244 €	796 €
2016	179	134 974 €	754 €
2017	174	134 000 €	770 €

Jäsenmäärän ja jäsenmaksutulojen kehitys vuosina 2006–2017. Vuoden 2017 luvut ovat arvioita.

perustuvat yrityksen tuotantohenkilöstön palkkasummaan, joten myös liiton jäsenmaksutulot ovat laskeneet alan henkilömäärän supistuessa. Tämä ilmenee hyvin edellisen sivun taulukosta. Vuonna 2011 tapahtunut jäsenmäärän voimakas kasvu johtuu siitä, että Kirjapainoteollisuuden Työnantajaliitto KTT:n lopettaessa toimintansa suurin osa sen jäsenyrityksistä siirtyi Graafinen Teollisuus ry:hyn.

Liiton talous on jo usean vuoden ajan ollut erittäin kireä. Jäsenmaksutulot eivät lähellekään riitä kattamaan toiminnan kuluja. Vuoteen 2014 saakka saavutettiin talouden tasapaino sijoitustoiminnan tuottojen avulla. Vuosina 2015 ja 2016 supistuneet sijoitustuotot sekä liiton teettämä Markkinoinnin myyntivaikutus -tutkimus ovat heikentäneet liiton taloutta.

Hallitus on asettanut tavoitteita jäsenkannan kasvattamiseksi. Uusia jäseniä haetaan sekä tuotannollisten yritysten että potentiaalisten yhteistyöjäsenten piiristä. Hallituksen työryhmä laatii suunnitelmia toiminnan saamiseksi taloudellisesti kestäväälle pohjalle.


edunvalvonta

Gt:n edunvalvonnan painopisteet ovat pysyneet ennallaan. Vastuu työehtoasioista on Medialiitolla, mutta Gt valvoo jäsenyritystensä intressejä. Myös postinjakeluun liittyvät kysymykset sekä painotuotteiden roolin esillä pitäminen digitalisoituvassa yhteiskunnassamme kuuluvat liiton keskeiseen edunvalvontaan.

työehtokysymykset

Medialiiton ja TEAM Teollisuusalojen ammattiliiton välillä solmittu niin kutsuttu työaika-TES astui voimaan helmikuun alussa 2017. Toimintavuoden aikana Gt pyrki opastamaan jäsenyrityksiään hyödyntämään uusien TES-säädösten työaikojen joustoja.

Yritykset, joissa tehtiin jo aikaisemmin yötyötä paikallisen sopimuksen pohjalta, olivat velvoitetut sopimaan, miten

uuden TESsin myötä pidentyvä työaika ja mahdollisesti pienenevä yövuorolisä kompensoidaan. Tästä sopiminen osoittautui oletettua hankalammaksi, ja valtaosa sopimuksista syntyi vasta liittojen välisen kompensatioryhmän ohjeistuksen kautta. Gt:n liittojohtaja oli Medialiiton yhtenä edustajana kompensatioryhmässä.

Valitettavan harva jäsenyritys on aktiivisesti alkanut soveltaa työaikoihin työehtosopimuksen mahdollistamia työaikojen kysynnän mukaisia vaihteluja. Uusien määräysten perusajatus on, että silloin, kun töitä on paljon, tehdään pidempiä työviikkoja, ja hiljaisina aikoina lyhyempiä. Näiden työaikojen joustomahdollisuuksien onnistunut hyödyntäminen edellyttää työnjohdon aktiivisuutta.

Jakelu

Postilain uudistuksen toinen vaihe on edennyt eduskunnan hyväksymiseen kevään 2017 aikana. Lain valmistelussa tehtiin tiivistä yhteistyötä liittoyhteisössä. Sanomalehtien Liitto ja Medialiitto pyrkivät lausunnoillaan saattamaan lain sellaiseen muotoon, että se turvaisi viisipäiväisen jakelun koko maassa. Vaikka laki ei kaikilta osin noudatakaan liittojen esityksiä, on se kuitenkin pääpiirteissään media-alan keskeisten tavoitteiden mukainen.

Painotuotteen tehokkuus

Mainonnan painopiste on selvästi siirtynyt digitaalisiin kanaviin, kun mainostajien ja mainonnan suunnittelijoiden usko printin tehoon on vähentynyt. Kuitenkin edelleen löytyy joukko menestyviä mainostajia, jotka käyttävät säännöllisesti printtimainoksia, liitteitä ja suoramainontaa. Gt on jatkanut panostuksiaan printtimainonnan tehon kertomiseksi.

Print Power

Eurooppalainen Print Power -hanke pyörii II maassa ja levittää tietoa printin tehokkuudesta. Gt koordinoi hanketta Suomessa. Kaksi kertaa vuodessa ilmestyvää Print Power -lehteä on jaeltu 6000–7000

kappaletta maamme keskeisille mainonnan päättäjille sekä paino- ja kustannustoiminnan vaikuttajille. Toimintavuoden aikana uudistettiin Print Powerin suomenkieliset nettisivut ja käynnistettiin uutiskirje-toiminta.

Markkinoinnin myyntivaikutus

Vuonna 2015 käynnistetty Markkinoinnin myyntivaikutus -tutkimus-hanke vietiin päätökseen järjestämällä onnistunut roadshow-kiertue.

Tutkimuksen toteutti myynnin ja markkinoinnin johtamisen professori Petri Parvinen, ja sen tavoite oli selvittää, miten eri kanaviin tehdyt mainospanostukset


lisäävät myyntiä. Tutkimuksella kyettiin osoittamaan, että printtimainonta on edelleen yksi tehokkaimmista mainoskanavista, kun halutaan saada merkittävää myynnin lisäystä. Tutkimuksessa professori Parvinen mittasi eri mainoskanavien myyntivaikutusta kehittämälläan uudella mittarilla, MEKalla eli markkinointieuron katteella.

Syksyllä järjestetyn roadshown tavoitteena oli tarjota Gt:n jäsenyrityksille mahdollisuus kutsua omia asiakkaitaan aamupäiväseminariin kuulemaan professori Parvisen esitystä tutkimuksen tuloksista. Tilaisuudet pidettiin Turussa, Tampereella, Oulussa ja Helsingissä. Tilaisuuksiin osallistui yhteensä noin 280 painotalojen asiakasta. Palaute tilaisuuksista oli erittäin myönteinen.

Tämä tutkimuspanostus on Gt:n historian suurin yksittäinen hanke. Tutkimus rahoitettiin liiton sijoitusomaisuudella, ja tavoitteena oli tuottaa tutkittua tietoa, josta olisi konkreettista hyötyä jäsenyritysten myynnille ja toiminnalle.


Markkinoinnin myyntivaikutus

Professori Petri Parvinen kertoo, miten printti saa aikaan kauppaa markkinointimixiin osana

Gt
graafinen teollisuus


jäsenpalvelut

mediapäivä

Jo perinteeksi muodostunut Mediapäivä pidettiin marraskuussa Marina Congress Centerissä Helsingissä. Tapahtuman yhteydessä järjestettiin myös liiton syyskokous, jossa valittiin uusi hallitus ja pk-johtokunta sekä hyväksyttiin vuoden 2017 toimintasuunnitelma. Liiton omassa aamupäiväseminaarissa esiintyivät CEO Morten Reitoft, InkishTV, toimitusjohtaja Jukka Kurttila, Finlayson Oy, sekä tehtaantjohtaja Ari Pokka, Pipelife Finland Oy. Aamupäiväseminaarin teemana oli *Uudistu rohkeasti*, sen ohjelma oli kiinnostava ja Jukka Kurttila sai parhaimman osallistujapalautteen kaikista Mediapäivän puhujista.


graafisen tuotannon laatusertifikaatti

Graafisen tuotannon laatusertifikaatti perustuu Suomen laaturpalkinnon kriteereihin, ja se on laajennettavissa

ISO 9001 -sertifikaatiksi. Tarjouskilpailuissa laatusertifikaatti on ollut riittävä silloin, kun sellaista on edellytetty.

Liiton oma laatusertifikaatti on työmäärältään kevyehkö ja hinnaltaan edullinen, ja myös pienet graafisen alan yritykset voivat sen suorittaa. Sertifikaatin laatuksoulutustyöstä ja auditoinnista vastasi myös vuonna 2016 Paavo Markkanen, Akilles Oy.

Vuoden 2016 lopussa sertifikaatin suorittaneita yrityksiä oli yhteensä 27 ja voimassa olevia sertifikaatteja 17. Uusia sertifikaatteja ei kertomusvuoden aikana suoritettu.


graafisen tuotannon ympäristösertifikaatti

Ympäristöjärjestelmä on laatujärjestelmän ohella toiminnan kehittämisen työkalu. Organisaation laajui-

nen ympäristökäsikirja on avain yrityksen ympäristövaikutusten tunnistamiseen ja systemaattiseen vähentämiseen.

Graafisen tuotannon ympäristösertifikaatin kriteerit pohjautuvat ISO 14001 -ympäristöjärjestelmän vaatimuksiin, ja se on laajennettavissa ISO 14001 -sertifikaatiksi. Liiton oma ympäristösertifikaatti on työmäärältään kevyehkö ja hinnaltaan edullinen, ja myös pienet graafisen alan yritykset voivat sen suorittaa. Ympäristökoulutustyöstä ja auditoinnista vastasi myös vuonna 2016 Paavo Markkanen, Akilles Oy.

Graafisen tuotannon ympäristösertifikaatti on myönnetty viidelle yritykselle.

Uusia sertifikaatteja ei kertomusvuoden aikana suoritettu.

pk-toiminta

Pk-johtokunta kokoontui vuonna 2016 vain kerran.

Pk-päivät järjestettiin poikkeuksellisesti syksyllä. Lokakuun alussa Pietariin suuntauneelle neljän päivän matkalle osallistui 20 liiton jäsenyrityksen edustajaa. Tutustuimme kolmeen graafisen alan yritykseen oppaana ja tulkkina toimineen Seppo Mäkisen johdolla. Kaikki tutustumiskohteet olivat erittäin mielenkiintoisia ja tehokkaasti toimivia painotaloja. Lisäksi ohjelmassa oli turistiohjelmaa, yhteisiä illallisia sekä valinnaisesti joko kulttuuria tai urheilua. Matka oli onnistunut ja sai kiitosta osallistujilta.

Pk-pikkujoulua ei kertomusvuonna järjestetty lainkaan myöhäisten pk-päivien vuoksi.

Vuodenvaihteessa jaettiin perinteisesti koko jäsenistölle erityisesti pienten työnantajien tarpeisiin suunniteltu *Työnantajan palkanmaksuopas*. Opas sisältää palkankorotusten ja palkkasidon-naisten maksujen lisäksi graafisen alan työehtosopimusten keskeisimmät palkkamääräykset. Tämänkertainen opas

oli tavallista laajempi, sillä siihen oli sisällytetty paitsi kirjatyöntekijöiden uuden työehtosopimuksen keskeiset muutokset myös selkeät toimintaohjeet määräyksiin siirtymisestä sekä työajan pidentämisestä nk. kiky-sopimuksen mukaisesti.

Jäsenten käyttöön laaditiin myös kalvosarja henkilöstön tiedottamiseen uusista työaikamääräyksistä, sekä järjestettiin Gt:n työnantajailtapäivä, jossa kouluttajana toimi Medialiiton työmarkkinajohtaja Elina Nissi.

hiilijalanjäljen laskenta

Liitto kuuluu kansainväliseen Climate Calc -yhdistykseen, joka tarjoaa graafiselle alalle verkkopohjaista hiilijalanjälkilaskuria. Laskurilla voi laskea koko yrityksen sekä yksittäisen painotuotteen hiilijalanjäljen.

Tämän kansainvälisesti sertifioitujen laskurin käyttö on jäsenyrityksille edullista. Laskuria käyttämällä yritys voi vahvistaa omaa ympäristöbrändiään sekä seurata toimintansa energiatehokkuutta ja verrata sitä muihin laskuria käyttäviin eurooppalaisiin yrityksiin.

Ulkopuolisina koulutettuina Climate Calc -konsultteina toimivat Akilles Oy ja


Taimi Consulting sekä liiton ympäristöasiantuntija Pentti Viluksela (Metropolia Ammattikorkeakoulu).

Climate Calc -laskuriin voi tutustua tarkemmin verkkosivulla fi.climatecalc.eu. Sivuilta löytyvät myös tiedot sertifioituista yrityksistä.

alan tilastointi ja toimialaseuranta

Liitto kerää jatkuvasti tilastotietoa oman toimialamme ja mainonnan kehityksestä. Keskeisimmistä tilastotiedoista laaditaan taulukoita ja graafeja sisältävä toimialakatsaus, jota pyritään päivittämään lähes kuukausittain. Tämä kooste on jäsenten käytettävissä liiton verkkosivuilla.

Tilastokeskus julkaisee toimialojen tilinpäätöstiedot hyvin pitkällä viiveellä; edellisen vuoden ennakkotiedot saadaan yleensä vasta syyskuussa ja vahvistetut tiedot noin vuoden viiveellä. Kuukausittain päivittyvät volyymi- ja liikevaihtoindeksit, konkurssitilasto sekä ulkomaankaupan tilastot.

Tilastokeskuksen, työ- ja elinkeinoministeriön sekä Tullin julkaisemien tilastojen lisäksi liitto tekee yhteistyötä Balance Consultingin kanssa ja saa siltä yrityskohtaista, valmiiksi analysoitua taloustietoa.

Lisäksi graafisen alan eurooppalainen kattojärjestö Intergraf kerää ja ylläpitää muun muassa kansainvälisiä paperin kulutus- ja hintatilastoja sekä seuraa eri maiden postimaksujen ja arvonlisävero-käytäntöjen kehittymistä eri maissa.

print&media-lehti

Gt:n jäsenlehti *Print&Media* on vakiinnuttanut paikkansa alan arvostettuna ammattilehtenä. Lehden toimitus sijaitsee liiton kanssa yhteisissä tiloissa, joten yhteistyö on helppoa ja sujuvaa. Lehden päätoimittajana jatkaa liittojohtaja Lasse Krogell.

Lehden kustantajana toimii Print&Media Publishing Oy, ja vuonna 2016 lehdestä ilmestyi yhdeksän numeroa. Print&Media Publishing aloitti vuonna 2016 uuden uutissivuston pakkausalalle, *packnews.fi*. Painetusta Print&Media-lehdestä löytyy nykyisin myös pakkausalaa seuraava Packnews-osio.

Toukokuussa lehti järjesti Myyntiaamu-seminaarin, jossa oli paikalla noin 85 kuulijaa liiton jäsenrytyksistä ja muista alan sidosryhmistä. Liiton jäsenet voivat osallistua lehden seminaareihin edulliseen jäsenhintaan.


BRYSSEL


HELSINKI

kansainvälinen yhteistyö

intergraf

Alan eurooppalaisten toimiala- ja työnantajakäytäntöjen kattajärjestönä toimii Intergraf (The European Federation for Print and Digital Communication). Sen tehtävänä on edistää ja valvoa alan etuja EU:ssa. Intergrafin jäseniä ovat 20:n Euroopan maan toimialajärjestöt.

Intergrafin vuosikokous pidettiin toukokuussa Italiassa. Sääntömääräisten vuosikokousasioiden lisäksi järjestettiin jo vakiintuneeksi tavaksi muodostunut alan järjestöjen globaali World Print and Communication Forum -seminaari. Liittoa kokouksessa edustivat puheenjohtaja Sari Niemi ja liittojohtaja Lasse Krogell.

Intergrafin johtajiston kokous järjestettiin syyskuussa Suomessa. Liiton isännöimään tapahtumaan Levillä osallistuivat liittojohtaja

Lasse Krogell ja pk-asiamies Annukka Ahopalo.

Pohjoismaita Intergrafin työvaliokunnassa edustavat Norjan liittojohtaja Magnus Thorkildsen sekä liittojohtaja Lasse Krogell.

pohjoismainen yhteistyö

Pohjoismaisten liittojen hyvää yhteistyötä jatkettiin. Kahden vuoden välein pidettävä kaksipäiväinen Nordiska Grafiska Rådet pidettiin syksyllä 2016 Tukholmassa. Kokouksessa kuultiin osallistujamaiden ajankohtaiset edunvalvonta- ja työmarkkina-raportit sekä keskusteltiin yhteistyöstä esimerkiksi Intergrafissa. Suomea kokouksessa edustivat liiton hallituksen jäsen Magnus Stenström, Waasa Graphics, sekä liittojohtaja Lasse Krogell.


tavarantarkastajat

Graafisen alan tavarantarkastajina toimivat seuraavat henkilöt:

Paino-, repro- ja sitomotyöt sekä valmistusmateriaalit

Pertti Koskinen, faktori, print supervisor, Helsinki

Graafisen alan koneet

Jukka Hänninen, koneenrakennusinsinööri, Lannevesi

Pekka Laakkonen, diplomi-insinööri, Helsinki

Seppo Turja, insinööri, Kotka


liiton jäsenistö, hallinto ja talous

jäsenistö

Graafinen Teollisuus ry:n jäsenmäärä oli kertomusvuoden päättyessä 172. Jäsenluettelo on toimintakertomuksen lopussa.

Liiton jäseniksi vuonna 2016 liittyneet yritykset:

Digihessu Oy, Espoo
Kaleva365 Oy, Oulu
Keuruskopio Oy, Keuruu
Print&Media Publishing Oy, Helsinki
Stora Enso Oyj, Helsinki
Suomi Print Oy, Tampere

Seuraavien yritysten jäsenyys liitossa päättyi kertomusvuoden aikana:

Ajanpaino Oy, Helsinki
Espoon Painolaatta Oy, Jorvas
Etelä-Savon Kirjapaino Oy, Mikkeli
Gummerus Oy, Jyväskylä
Joutsen Median Painotalo Oy, Oulu
Jyväsprint Oy, Jyväskylä
Kirjapaino Kajprint T:mi, Parainen
Kirjapaino Oy Westpoint, Rauma
Kirjapaino Yrjö Levikoski Oy, Helsinki
Laitilan Kirjapaino Oy, Laitila
Müller Martini Oy, Helsinki
Oulun Painotuote Oy, Oulu
Oy Scanweb Ab, Kouvola
SGL-Lovetukset Oy, Soini
Tema-Team Oy, Turku
Vammalan Kirjapaino Oy, Vammala
Wellprint Oy, Espoo

liittokokoukset

Graafinen Teollisuus ry:n kevätkokous pidettiin 25.5.2016 Original Sokos Hotel Vaakunassa, Helsingissä. Tilaisuuden aluksi johtaja Pekka Sivonen, Tekes, kertoi digitalisaation etenemisestä sekä Tekesin myöntämistä digiosajaan palkkatuesta ja median innovaatiotuesta. Esityksen jälkeen kokousväelle tarjoiitiin lounas. Kokous käsitteli sääntömääräiset asiat puheenjohtaja Hannu Wahlbomin johdolla.

Liiton syyskokous järjestettiin 16.11.2016 Mediapäivä 2016 -seminaarin yhteydessä Marina Congress Centerissä, Helsingissä. Kokous käsitteli sääntömääräiset asiat, ja sen puheenjohtajana toimi Markku Molenius.

hallitus

Vuoden 2015 syyskokouksessa valittiin liiton hallituksen erovuoroisista jäsenistä uudelleen kaksivuotiskaudeksi 2016–2017 toimitusjohtaja Jari Avellan (PunaMusta Oy), toimitusjohtaja Mikko Ilomäki (Libris Oy, 1.8.2016 alkaen Kirjapaino Markprint Oy), toimitusjohtaja Osmo Latvala (Reilat Oy) ja toimitusjohtaja Seppo Rantala (Helprint Oy). Uusina jäseninä kaksivuotiskaudeksi 2016–2017 valittiin toimitusjohtaja Magnus Stenström (Waasa Graphics Oy) ja toimitusjohtaja Jarkko

Saastamoinen (Heidelberg Baltic Finland OÜ) sekä vuodeksi 2016 hallintojohtaja Miia Lehtinen (Hämeen Kirjapaino Oy).

Hallitukseen kuuluivat vuonna 2016 lisäksi vuosiksi 2015–2016 valittuina toimitusjohtaja Jukka Ahokas (Lehtisepät Oy), toimitusjohtaja Sari Niemi (Kirjapaino Koliprint Oy), toimitusjohtaja Jarmo Porkka (Painotalo Plus Digital Oy), toimitusjohtaja Rauno Viljakainen (A&R Carton Oy) sekä hallituksen puheenjohtaja Ismo Vuoksio (Savon Paino Oy).

Kevätkokouksessa helmikuussa hallituksesta eronneen Seppo Rantalan tilalle valittiin johtaja Matti Käki (Alma Manu Oy).

Hallituksen valitsemana puheenjohtajana toimi vuonna 2016 aluksi Seppo Rantala ja hänen jälkeensä 17.2.2016 alkaen Sari Niemi. Varapuheenjohtajina toimivat Jari Avellan ja Osmo Latvala.

Liiton hallitus piti kertomusvuoden aikana järjestäytymiskokouksen lisäksi kahdeksan kokousta, joista kaksi oli sähköpostikokouksia.

pk-johtokunta

Vuoden 2015 syyskokouksessa valittiin pk-johtokunnan erovuoroisista jäsenistä uudelleen kaksivuotiskaudeksi 2016–2017 toimitusjohtaja Jorma Kettunen (Vienti-

paino Oy), toimitusjohtaja Osmo Latvala (Reilat Oy), hallintojohtaja Miia Lehtinen (Hämeen Kirjapaino Oy), toimitusjohtaja Ilkka Lehtonen (Painoryhmä Oy), toimitusjohtaja Matti Lindström (Wellprint Oy) ja toimitusjohtaja Mauri Reinilä (PackageMedia Oy).

Lisäksi pk-johtokuntaan kuuluivat vuonna 2016 kaksivuotiskaudeksi 2015–2016 valittuina toimitusjohtaja Risto Hiirikoski (J-Paino Hiirikoski Oy), toimitusjohtaja Eero Kunnas (Finepress Oy), kirjapainonjohtaja Marcus Magnusson (Star-Offset Oy), toimitusjohtaja Paul Martin (Libris Oy), toimitusjohtaja Jarmo Porkka (Painotalo Plus Digital Oy) ja toimitusjohtaja Hannu Wahlbom (Suomen Kalenterit Oy).

Kevätkokous ei valinnut maaliskuussa eronneen Matti Lindströmin tilalle uutta jäsentä.

Hallituksen valitsemana pk-johtokunnan puheenjohtajana vuonna 2016 toimi Osmo Latvala. Pk-johtokunta piti kertomusvuoden aikana yhden kokouksen.

vaalivaliokunta

Vuoden 2015 kevätkokouksessa vaalivaliokuntaan valittiin toimitusjohtaja Eero Kunnas (Finepress Oy), toimitusjohtaja

Jarkko Saastamoinen (Heidelberg Baltic Finland OÜ), toimitusjohtaja Matti Uuttu (Otavan Kirjapaino Oy) ja toimitusjohtaja Sari Niemi (Kirjapaino Koliprint Oy). Matti Uuttu erosi vaalivaliokunnasta jo vuonna 2015.

Vuoden 2016 kevätkokouksessa vaalivaliokuntaan valittiin toimitusjohtaja Ilkka Lehtonen (Painoryhmä Oy), toimitusjohtaja Jarkko Saastamoinen (Heidelberg Baltic Finland OÜ), liiketoimintajohtaja Erkki Summanen (Keskisuomalainen Oyj) ja toimitusjohtaja Magnus Stenström (Waasa Graphics Oy).

tilintarkastaja

Vuosikokouksen valitsemana tilintarkastajana toimi Oy Tuokko Ltd, joka nimittää keskuudestaan päävastuullisen tilintarkastajan ja varatilintarkastajan.

liiton henkilöstö

Graafinen Teollisuus ty:n liittojohtajana on toiminut diplomi-insinööri Lasse Krogell ja pk-asiamiehenä diplomi-insinööri Annukka Ahopalo.

edustukset 2016

Stadin ammattiopiston painoviestinnän neuvottelukunta: liittojohtaja Lasse Krogell (Graafinen Teollisuus).

Työturvallisuuskeskus, graafisen teollisuuden työalatoimikunta: liittojohtaja Lasse Krogell (Graafinen Teollisuus).

ALVAR-neuvottelukunta: pk-asiamies Annukka Ahopalo (Graafinen Teollisuus).

Säätiöt

Tekniikan museon säätiön valtuuskunta: kirjapainoneuvos Pekka Salmén.

Viestintäalan tutkimussäätiön hallitus: toimitusjohtaja Timo Lepistö (Nordic Morning Oyj) ja toimitusjohtaja Jarkko Viheriävaara (Lönnerberg Painot Oy).

Medialiitto

Hallitus: toimitusjohtaja Jari Avellan (Puna-Musta Oy), toimitusjohtaja Sari Niemi (Kirjapaino Koliprint Oy) sekä toimitusjohtaja Seppo Rantala (Helprint Oy) 12.2.2016 asti ja toimitusjohtaja Kari Juutilainen (Alma Manu Oy) 19.5.2016 lähtien.

Työelämävaliokunta: hallituksen jäsen Pertti Ailio (Lönnerberg Painot Oy), hallintojohtaja Miia Lehtinen (Hämeen

Kirjapaino Oy), toimitusjohtaja Timo Lepistö (Nordic Morning Oyj) sekä toimitusjohtaja Seppo Rantala (Helprint Oy) 12.2.2016 asti.

Vaalivaliokunta: toimitusjohtaja Mikko Ilomäki (Kirjapaino Markprint Oy) ja toimitusjohtaja Jarkko Saastamoinen (Heidelberg Baltic Finland OÜ).

Johtoryhmä: liittojohtaja Lasse Krogell (Graafinen Teollisuus).

liiton talous

Liiton taloudesta on tehty erillinen tuloslaskelma ja tase, joista on annettu tilintarkastajan lausunto.

jäsenyritykset vuoden 2016 päättyessä

yhteistyöjäsenet

Agfa Graphics NV, Suomen sivuliike, Vantaa
Kodak Oy, Vantaa
Neopost Finland Oy, Helsinki
Stora Enso Oyj, Helsinki
Xerox Oy, Espoo

jäsenet

ADigi Oy, Helsinki
Aikamedia Oy, Keuruu
Ajasto Paperproducts Oy, Helsinki
A.J. Mattilan Kirjapaino Oy, Kempele
Aldus Oy, Lahti
Aleksi-paino Oy, Helsinki
Allone Print Oy, Ulvila
Alma Manu Oy, Tampere
A & R Carton Oy, Kauttua
Auraprint Oy, Turku
Bookwell Oy, Porvoo
Botnia Print Oy Ab, Kokkola

Digihessu Oy, Espoo
DM Print Oy, Jyväskylä
Dokument-Tarra Oy, Joensuu
Edita Prima Oy, Helsinki
Er-Pakkaus Oy, Hyllykallio
Erweko Oy, Oulu
Eteenpäin Oy, Kotka
Eura Print Oy, Eura
Finepress Oy, Turku
Finn-Korkki Oy, Hämeenlinna
Flexolahti Oy, Lahti
Ab Forsberg Rahkola Oy, Pietarsaari
Forssan Kirjapaino Oy, Forssa
Oy Fram Ab, Vaasa
Förlags Ab Sydvästkusten, Turku
Gemalto Oy, Vantaa
Grafitrio Oy, Helsinki
Haipeli Oy, Oulu
Heidelberg Baltic Finland OÜ, Vantaa
Helprint Oy, Mikkeli

Hokkipaino Oy, Salo
Hostmann-Steinberg Suomi Oy, Helsinki
HSS Media Ab, Vaasa
Hämeen Kirjapaino Oy, Tampere
Hämeen Lehtipaino Oy, Hämeenlinna
Hämeen Sanomat Oy, Hämeenlinna
Hämeenlinnan Offset-Kolmio Paino Oy,
Hämeenlinna
Ifolor Oy, Kerava
Ilkka-Yhtymä Oyj, Seinäjoki
Ilves-Paino Oy, Hämeenlinna
I-Mediat Oy, Seinäjoki
I-print Oy, Seinäjoki
Jaakkoo-Taara Oy, Turku
Joutsen Paino Oy, Lappeenranta
J-Paino Hiirikoski Oy, Helsinki
Kaakon Viestintä Oy, Mikkeli
Kajaanin Offsetpaino Oy, Kajaani
Kaleva Oy, Oulu
Kaleva365 Oy, Oulu
KBA Finland Oy, Sipoo
Keski-Karjalan Paikallislehti Oy, Kitee
Keski-Pohjanmaan Kirjapaino Oyj, Kokkola
Keskisuomalainen Oyj, Jyväskylä
Keski-Suomen Painotuote Oy, Äänekoski
Keski-Suomen Sivuo Oy, Jyväskylä
Keuruskopio Oy, Keuruu
Kiriprintti Oy, Helsinki
Kirjapaino Antti Välikangas Oy, Kokkola
Kirjapaino Arsmat Oy, Kuopio

Kirjapaino Hermes Oy, Tampere
Kirjapaino Koliprint Oy, Eno
Kirjapaino Markprint Oy, Lahti
Kirjapaino Pika Oy, Turku
Kirjapaino Ässä Oy, Vaajakoski
Kirjapaino Öhrling Oy, Tampere
KM-Paperi Oy, Helsinki
Kuva-Pirkka Oy, Tampere
Lalli Oy, Pori
Lamidoll Oy, Helsinki
Lapua-Säätiö, Lapua
Lehtisepät Oy, Jyväskylä
Libris Oy, Helsinki
Lomakepainatus Oy, Helsinki
Luomanen & Suomalainen Oy, Helsinki
Länsi-Pohjan Kirjapaino Oy, Kemi
Lönnerberg Painot Oy, Helsinki
Manroland Nordic Finland Oy, Vantaa
Mariehamns Tryckeri Ab, Maarianhamina
Marva Media Oy, Rauma
Mediatalo ESA Oy, Lahti
Merkopaino Oy, Helsinki
M&P Paino Oy, Lahti
Next Print Oy, Helsinki
Oy Nord Print Ab, Helsinki
Nordic Label Oy, Kirkkonummi
Nordic Morning Oyj, Helsinki
N-Paino Oy, Lahti
Offset Ulonen Oy, Tampere
Offsetpaino L. Tuovinen Ky, Kuopio

Offsetpaino Westman Oy, Kotka
Oriveden Sanomalehti Osakeyhtiö, Orivesi
Otavan Kirjapaino Oy, Keuruu
PackageMedia Oy, Inkeroinen
Paino- ja vedospalvelu Oy, Helsinki
Paino Tarkat Oy, Pori
Painojussit Oy, Kerava
Paino-Kaarina Oy, Kaarina
Painokaksikko Oy, Helsinki
Painokiila Oy, Nummela
Painonet Oy, Helsinki
Painopirtti Oy, Helsinki
Painoryhmä Oy, Helsinki
Painotalo Plus Digital Oy, Lahti
Painotalo Printmax Oy, Helsinki
Painotalo Seiska Oy, Iisalmi
Oy Painotalo tt-urex Ab, Porvoo
Painotalo Varteva Oy, Vaasa
Painotupa Oy, Oulu
Paintek Pihlajamäki Oy, Helsinki
Paletti Oy, Hämeenlinna
Paperityö Oy, Helsinki
Papyrus Finland Oy, Vantaa
Pekan Offset Oy, Helsinki
Pirkanmaan Lehtipaino Oy, Tampere
PK-paino Oy, Tampere
Plari Oy, Salo
Pogostan Sanomat Oy, Iloantsi
Pohjois-Karjalan Kirjapaino Oyj, Joensuu
Pohjolan Palvelut Oy, Oulu

Print&Media Publishing Oy, Helsinki
PS-Print Oy, Kemi
PunaMusta Oy, Joensuu
Pyhäjärven Sanomat Oy, Pyhäsalmi
Pyhäjärvisuodun Paikallislehti Oy, Eura
Päijät-Paino Oy, Lahti
Rannikon Laatupaino Oy, Vihanti
Rauman Offsetpaino Oy, Rauma
Red Media Oy, Espoo
Reilat Oy, Espoo
Rovaniemen Painatuskeskus Oy, Rovaniemi
Sanomalehti Karjalainen Oy, Joensuu
Savilahden Kirjapaino Ky, Mikkeli
Savion Kirjapaino Oy, Kerava
Savon Paino Oy, Varkaus
Oy Silverprint Ab, Sipoo
SL-Mediat Oy, Tampere
S-Paino Oy, Helsinki
St Michel Print Oy, Mikkeli
Star-Offset Oy, Helsinki
Suomalainen Lehtipaino Oy, Kajaani
Suomen Kalenterit Oy, Helsinki
Suomen Yliopistopaino Oy, Tampere
Suomenselän Laminointi Oy, Keuruu
Suomi Print Oy, Tampere
Sälekarin Kirjapaino Oy, Somero
T. Nieminen Oy, Piispanristi
T.A. Sahalan Kirjapaino Oy, Helsinki
Taitopaino Oy Pajunen, Tampere
Taittopalvelu Yliveto Oy, Jyväskylä

Talentum Media Oy, Helsinki
Tammersitomo Oy, Ylöjärvi
Tarratuote Oy, Tampere
Teroteam Oy, Mikkeli
Tikkurilan Paino Oy, Vantaa
TNprint Oy, Helsinki
T-Print Ky, Hyvinkää
Trinket Oy, Helsinki
UPC Konsultointi Oy, Vaasa
Uutisposti Ky Pasi Saajanlehto, Imatra
Vientipaino Oy, Helsinki
Viestipaino Oy, Tampere
Vuoliainen Oy, Riihimäki
Waasa Graphics Oy, Vaasa
WRH Global Nordic Oy, Helsinki
Xeikon Nordic Oy, Tukholma

Ulkoasu: Annukka Ahopalo
Kuvat: Marjo Koivumäki
Painopaikka: Painotalo Plus Digital Oy

Gt
graafinen teollisuus ry

Eteläranta 10, 00130 Helsinki
Lasse Krogell, puh. 0400 453 736, lasse.krogell@medialiitto.fi
Annukka Ahopalo, puh. 040 503 1161, annukka.ahopalo@graafineteollisuus.fi
www.graafineteollisuus.fi

Laatikkoalbumi skräpäten


Tee laatikollinen ihania
muistoja: hauskan, skräpäty
albumin sisään kätkeet
vaikkapa kuva-aarteet
isoisille. Voit tehdä
syntymä-
tapa-
lappu-
vaik-
kohde-
joulu-
sivulle.
Malli: Kukka

Tarvikkeet

- 4 kpl yksivärisiä skräpäpappereita
- kuvapaperina
- kaksipuolisia tarranappia
- valokuvia
- koristeita
- viivainti
- sukkapötkö
- säköt

Laatikkoalbumissa on 12 sivua,
ja siksi se sopii mainiosti vuorokäyttöön.
Laatikkoalbumi näyttää
tarkalla muistolla

6. Tee kanteen taitosurat
hän reunoihin. Leikkaa
esioittamalla tavalla. K
kaksipuolisella tarralla


