

Palkansaajasäätiö

Säätiön toiminnan tarkoitus ja sen toteuttaminen

Säätiö jatkoi sääntöjensä mukaisen tarkoituksen toteuttamista ylläpitämällä STS-pankkimuseota ja pankin arkistoa sekä edistämällä säästäväisyyttä ja palkansaajien taloudellista tietämystä.

Säätiön toiminta perustui valtuuskunnan vuosille 2004-2006 hyväksymään toimintasuunnitelmaan, jonka pohjalta valtuuskunta vahvisti 2004 syyskokouksessaan vuoden 2005 toiminnan painopistealueet. Valtuuskunnan hyväksymissä suunnitelmissa asetettiin tavoitteet sekä säätiön varainhoidolle että sen varsinaiselle toiminnalle.

Toimintakertomus

STS-pankin arkisto ja historia

Perinne- ja historiatoiminnassa jatkui STS-pankin loppuvaiheiden historian kirjoitustyö. Historiankirjoittajana toimii filosofian lisensiaatti Timo Soukola. Hän oli vuoden jälkipuoliskon toimivapaalla väitöskirjatyönsä vuoksi. Historiateos valmistuu silti tavoiteaikataulussa, eli on julkaistavissa viimeistään vuonna 2009.

Historiankirjoittajan tukena toimi ja hankkeen edistymistä valvoi säätiön hallituksen valitsema historiatoimikunta, jonka puheenjohtajana toimi kanslianeuvos Maunu Ihalainen. Toimikunnassa on seitsemän jäsentä ja se kokoontui kolme kertaa, joista yksi oli säätiön hallituksen ja toimikunnan yhteiskokous.

STS-pankkimuseo toimi Työväen Keskusmuseon yhteydessä Tampereella, minkä lisäksi säätiön Internet-sivuilla on nähtävissä ”virtuaalimuseo”, eli pankin historian aikana kertyneestä valokuva-aineistosta säätiön kotisivuille koottu näyttely. STS-pankin arkiston hoitoa ja historiaprojektissa tarvittavan materiaalin järjestämistä jatkettiin vakiintuneeseen tapaan.

Apurahat

Säätiön toiminnan painopiste on palkansaajien taloudellisen tietämyksen edistämisessä. Säätiö jakaa stipendejä ja apurahoja tutkimus-, koulutus- ja tiedotusprojekteihin. Apurahatoiminnan valmistelu, koordinointi ja seuranta toteutettiin edelleen apurahatoimikunnassa, johon kuului kuusi jäsentä. Toimikunnan puheenjohtajana toimi säätiön hallituksen puheenjohtaja Markku Hyvärinen. Toimikunta kokoontui kaksi kertaa.

Apurahojen jaosta päätti säätiön hallitus.

1.2. 2005 jaettiin seuraavat apurahat:

Työväen Sivistysliitolle 56 000,- euroa kahteen koulutusprojektiin, joiden teemat ovat talouspoliittisen ja aluetaloudellisen keskustelun edistäminen ja yhteiskunnallisen visiotyön koulutus- ja julkaisutoiminta.

Kansan Sivistystyön Liitolle 27 000,- euroa hankkeeseen "Johtaminen ja talous järjestöhallinnossa".

Palkansaajien Tutkimuslaitokselle 115 000,- euroa viiteen hankkeeseen.

Suomen Kuluttajaliitolle "Kuluttajan käsikirjan" kustantamiseen 15 000,- euroa.

Työryhmälle Ph.D Kari Hämäläinen, Ph.D Reija Lilja ja VTT Roope Uusitalo kirjahankkeeseen "Työttömyys, mikrotason näkökulma" 40 000,- euroa .

KTM Matti Sarvimäelle väitöskirjatyöhön 8 000,- euroa. Apuraha maksettiin vuonna 2006.

STS-pankkikillalle perinnetyöhön 2000,- euroa.

Toimittaja Markku Vainiolle työreformin tutkimista koskevaan matka-apurahaan 2000,- euroa.

27.10. 2005 jaettiin seuraavat apurahat

Työväen Sivistysliitolle 60 000,- euroa talouspolitiikkaa ja aluetaloutta koskevien koulutusprojektien jatkamiseen.

Kansan Sivistystyön Liitolle 30 000,- euroa hankkeeseen "Johtaminen ja talous järjestöhallinnossa").

Keväällä esillä olleisiin Palkansaajien "think tank" hankkeisiin liittyen 60 000,- euroa Kalevi Sorsa -säätiölle ja 30 000,- euroa Kulttuuriryö ry:lle.

Tampereen Yliopiston Sosiologian ja sosiaalipsykologian laitokselle 26 000,- euroa tutkimushankkeeseen "Vuokratyöntekijänä hyvinvointipalvelurakenteen murroksessa".

Elisa Riihimäelle 8 000,- euroa taloudellista integraatiota ja työn kysyntää käsittelevän väitöskirjatyön jatkamiseen. Apuraha maksettiin vuonna 2006.

VTT Pentti Puoskarin PT:ssä suoritettavaan tutkimukseen "Palkansaajien vai työnantajien maksama eläke 8 000,- euroa.

Olavi Kettuselle 4 000,- euron apuraha tutkimukseen "Maataloustulon laskentaperiaatteet ja niihin kohdistuva kritiikki".

Yhteensä vuonna 2005 jaettiin apurahoja 491 000,- euroa. Edellisenä vuonna apurahoihin ja avustuksiin käytettiin kaikkiaan 302 500,- euroa, eli kasvu oli 62 %. Apurahoihin käytetyn summan merkittävä kasvu perustui hallituksen periaatepäätökseen, jonka mukaan apurahoihin käytetään vähintään 10 % arvioidusta vuosituloksesta, vaikka tulos allokaatiomuutosten vuoksi muodostuisikin poikkeuksellisen suureksi.

Säätiön talouden kehitys

Sijoitustoiminnan kannalta tarkasteltuna vuosi 2005 oli erittäin hyvä.

Merkittävä osa sijoitustoiminnan hyvästä tuloksesta perustui osakemarkkinoiden hyvään kehitykseen. Helsingin pörssin OMXH-indeksi vahvistui 31 %. , Euroopan Stoxx 600 noin 23 %, USA:n teollisuusosakkeiden Dow Jones -indeksi noin 5 % ja Japanin Nikkei peräti 40 %.

Lyhyet korot kääntyivät loppuvuodesta nousuun. 12 kk euribor oli toimintavuoden aikana useaan otteeseen vain hieman yli 2 %, mutta kohosi syksyllä asteittain aina 2,8:n %:n tasolle. Kymmenen vuoden korko oli vuoden päättyessä noin 3,7 %.

Säätiön sijoitustoiminnan hyvään tulokseen vaikuttivat myös allokaatiomuutokset, joista keskeisin oli Nordean osakkeen hajautuksen nopeuttaminen sen vahvan arvonnousun vuoksi. Myös rahastosijoituksista irtautumisten ajoitus onnistui hyvin.

Säätiön omaisuuden käypä arvo oli toimintavuoden alkaessa oli noin 36 milj. euroa ja vuoden päättyessä noin 40 miljoonaa. Laskelmassa

kiinteistöt on arvioitu hankintahintaan. Varallisuuden arvon kasvu ylitti asetetut tavoitteet selvästi.

Myös säätiön tulos oli selkeästi budjetoitua parempi. Tilikauden ylijäämäksi muodostui 6 159 793,69 euroa (2 160 746,01 euroa vuonna 2004).

Sijoitustoiminnan valmistelusta, koordinoinnista ja toteutuksesta huolehti kolmijäseninen sijoitustoimikunta, jonka puheenjohtajana toimi Raimo K. Mäkelä. Toimikunta kokoontui seitsemän kertaa.

Säätiön hallinto

Valtuuskunta

Säätiön valtuuskunnan jäsenten lukumäärä oli 29. Sääntöjen mukaan kolmannes jäsenistä on vuosittain erovuorossa. 27.11. 2004 pidetyssä valtuuskunnan kokouksessa jäsenmääräksi vahvistettiin edelleen 29.

Valtuuskunnan jäseniä vuonna 2005 olivat:

Matti Ahde
 Lasse Eskonen
 Maarit Feldt-Ranta
 Esko Grekelä
 Aarne Heikkilä
 Eero Hoffrén
 Soili Häkkinen
 Erkki Jaakkola
 Tiina Johansson
 Jukka Kinos
 Juhani Lahtinen
 Antti Mäkinen
 Juha Mäkinen
 Tauno Mäkinen
 Jouko Nuutinen
 Heikki Nykänen
 Simo Ojanen
 Helena Pihlajasaari
 Markku Puurula
 Jussi Ranta
 Ossi Roininen
 Matti Semi
 Jouko Sillanpää
 Yrjö Suuniittu
 Jukka Tamminen
 Anne Tervo
 Liisa Vannekari

Reijo Vrang
Harri Ylönen

Valtuuskunta on pitänyt kaksi kokousta: 24.5. 2005 ja 24.11. 2005.
Valtuuskunnan puheenjohtajana on toiminut apulaiskaupunginjohtaja Lasse Eskonen

Valtuuskunnan syyskokouksessa 24.11. 2005 valittiin erovuoroiset jäsenet Eero Hoffrén, Juha Mäkinen, Heikki Nykänen, Helena Pihlajasaari, Ossi Roininen, Yrjö Suuniittu, Anne Tervo ja Liisa Vannekari uudelleen. Eroamisiän saavuttaneen Soili Häkkisen tilalle päätettiin valita Minna Tuukkanen-Peussa ja erovuorossa olevien Matti Semin tilalle Hannu Alakontiola, Reijo Vrangin tilalle Pekka Jylhä ja Harri Ylösen tilalle Jorma Pikkarainen. Kaikki valinnat tehtiin vuoden 2008 lopussa päättyväksi toimikaudeksi.

Valtuuskunnan puheenjohtajaksi syyskokous valitsi edelleen Lasse Eskosen, I varapuheenjohtajaksi Jukka Tammisen ja II varapuheenjohtajaksi Aarne Heikkilän.

Valtuuskunnan kevätkokouksen kokoussitelmän piti ekonomisti Olli Koski SAK:sta. Hän käsitteli esitelmässään globalisaatiosta aiheutuvia talouden ja työmarkkinoiden muutoksia sekä pohjoismaisen hyvinvointiyhteiskunnan tulevaisuutta. Syyskokouksessa kokoussitelmän piti Åbo Akademin professori Markus Jäntti. Hän käsitteli aihetta ”Tasa-arvo ja talouskasvu Suomen talouskehityksen valossa”.

Hallitus ja asiamies

Säätiön hallituksen jäsenmäärä on ollut kaksitoista. Hallitukseen ovat vuonna 2005 kuuluneet seuraavat jäsenet:

Markku Hyvärinen puheenjohtaja
Risto Salonen varapuheenjohtaja
Matti Tokkari varapuheenjohtaja
Jari Jääskeläinen
Arpo Heinonen
Vertti Kiukas
Raimo K. Mäkelä
Paula Ojala-Ruuth
Maj-Len Remahl
Tapio Tuominen
Martti Turkka
Tanja Vihersaari

Säätiön hallitus on kokoontunut neljä kertaa. Säätiön osa-aikaisena asiamiehenä on toiminut OTL Tuomas Harpf.

Hallituksen jäsenistä olivat erovuorossa Jari Jääskeläinen, Raimo K. Mäkelä, Maj-Len Remahl ja Tanja Vihersaari. Kaikki erovuoroiset jäsenet valittiin uudelleen vuoden 2008 lopussa päättyväksi toimikaudeksi.

Tilintarkastajat

Säätiön varsinaisina tilintarkastajina ovat toimineet KHT-yhteisö KPMG Wideri Oy Ab ja HTM Matti Pirnes sekä varalla HTM Martti Haapakoski.

Säätiön tilintarkastuksesta järjestettiin tarjouskilpailu, joka noudatetun käytännön mukaan pidetään joka kolmas vuosi. Valtuuskunnan syyskokous päätti kilpailutuksen perusteella valita tilintarkastajiksi Tilintarkastusrengas Oy:n ja HTM Matti Pirneksen, jonka varalle Tilintarkastusrengas Oy nimeää tarvittaessa edustajan.

Säätiön Internet-sivut

Säätiöllä on Internet-kotisivut osoitteessa www.palkansaaajasaatio.fi. Kotisivuilla kerrotaan säätiön historiasta ja toiminnasta sekä säätiön jakamista apurahoista. Sieltä on myös linkki STS-pankin historiaa käsittelevään valokuvanäyttelyyn, eli ns. "virtuaalimuseoon". Kotisivuilta löytyvät myös säätiön tilinpäätökset ja toimintakertomukset.

Tulevaisuuden näkymät

Säätiön varsinainen toiminta jatkuu sääntöjen määrittämällä tavalla entisten vuosien kaltaisena. Vuonna 2006 jaettavien apurahojen ja avustuksien määrä on budjetoitu 400 000,- euroksi. Toiminnan painopisteet perustuvat säätiön valtuuskunnan syyskokouksessaan 24.11. 2005 hyväksymään vuoden 2006 toimintasuunnitelmaan sekä aiemmin vahvistettuun vuosien 2004-2006 toimintasuunnitelmaan.

Tilikauden tulos

Tilikauden ylijäämäksi muodostui 6 159 793,69 euroa (2 160 746,01 euroa vuonna 2004). Hallitus esittää, että ylijäämä siirretään edellisten tilikausien yli/alijäämä -tilille.

PALKANSAAJASÄÄTIÖ

T U L O S L A S K E L M A

	01.01.-31.12.2005	01.01.-31.12.2004
VARSINAINEN TOIMINTA		
STS-PANKKIMUSEO		
Kulut	-12 223,90	-12 248,40

STS-PANKIN ARKISTO JA HISTORIA		
Kulut	-52 000,00	-50 000,00
APURAHAT JA AVUSTUKSET		
Kulut	-491 000,00	-302 500,00
YHTEISET KULUT		
Kulut		
Henkilöstökulut	-101 141,57	-135 658,20
Poistot	-721,63	-962,17
Muut kulut	-63 060,23	-61 959,19
	-164 923,43	-198 579,56
TUOTTO-/KULUJÄÄMÄ	-720 147,33	-563 327,96
SIJOITUS- JA RAHOITUSTOIMINTA		
Tuotot		
Korkotuotot	54 656,27	191 011,23
Osinkotuotot	343 064,39	398 065,65
Vuokratuotot	696 559,81	369 336,70
Myyntivoitot	5 860 424,90	1 878 843,97
Muut rahoitustuotot	25 837,65	0,00
	6 980 543,02	2 837 257,55
Kulut		
Korkokulut	-479,66	-165,65
Vastikkeet	-81 108,24	-27 036,08
Myyntitappiot	-4 899,23	0,00
Muut rahoituskulut	-14 114,87	-85 981,85
	-100 602,00	-113 183,58
TUOTTO-/KULUJÄÄMÄ	6 879 941,02	2 724 073,97
TILIKAUDEN YLIJÄÄMÄ (ALIJÄÄMÄ)	6 159 793,69	2 160 746,01
T A S E		
	31.12.2005	31.12.2004
VASTAAVAA		
PYSYVÄT VASTAAVAT		
AINEELLISET HYÖDYKKEET		
Koneet ja kalusto	2 164,89	2 886,52
Muut aineelliset hyödykkeet	3 363,76	3 363,76
	5 528,65	6 250,28
SIJOITUKSET		
Muut osakkeet ja osuudet	30 426 721,21	24 358 646,85
Muut pitkäaikaiset sijoitukset	700 000,00	700 000,00
	31 126 721,21	25 058 646,85
VAIHTUVAT VASTAAVAT		
SAAMISET		
Siirtosaamiset	17 651,41	132 456,78

Muut saamiset	168 242,96	0,00
	185 894,37	132 456,78
RAHAT JA PANKKISAAMISET	127 158,10	78 877,81
	313 052,47	211 334,59
	31 445 302,33	25 276 231,72
VASTATTAVAA		
OMA PÄÄOMA		
Peruspääoma	42 046 981,62	42 046 981,62
Edellisten tilikausien yli-/alijäämä	-16 812 379,19	-18 973 125,20
Tilikauden ylijäämä (alijäämä)	6 159 793,69	2 160 746,01
	-10 652 585,50	-16 812 379,19
	31 394 396,12	25 234 602,43
VIERAS PÄÄOMA		
LYHYTAIKAINEN		
Muut velat	50 595,41	28 172,24
Siirtovelat	310,80	13 457,05
	50 906,21	41 629,29
	31 445 302,33	25 276 231,72