

Ykköspulla

1/ 2013

Helsingin Leipomotyöntekijäin ao 1

Puheenjohtaja Pekka Luoma

Sihteeri Heli Lievo

Taloudenhoitaja Mika Hakala

Nettisivut http://sel1.yhdistysavain.fi/

”Kuninkaat kukistuu, valtakunnat vapisee,

mutta leipuri leipoo vaan”

http://sel1.yhdistysavain.fi/

Ykköspulla 1/ 2013 sivu

Sisällysluettelo

Puheenjohtajan palsta 3

Sihteerin palsta 5

Ammattios. johtokunta 6

Mikä on ammattiliitto 7

info 11

Työntekijän kesälomatietopaketti 13

Vappulounas 15

Yhteystietoja 16

Ykköspulla 1/ 2013 sivu

Puheenjohtajan palsta

 Ammattiosaston juhlii tänä vuonna 125 -vuotista toimintakauttaan, joka on pitänyt

sisällään kolme sotaa, aktiivien vankilareissuja ammattiyhdistystyön takia ja vaikka

mitä muuta. Vuonna 1957 Leipurilehti ihmetteli Kotisaaren uutta uunia, joka paistoi

1300 reikäleipää tunnissa ja leipomoalan työntekijämäärä Helsingissä oli

korkeimmillaan vuosina 1967, jolloin täällä työskenteli noin 2800 työntekijää.

Järjestäytyneisyys oli kuitenkin silloin heikkoa, jäseniä oli alle 500.

Alan yrittäjätkin ovat havahtuneet huomaamaan, että 22 % leivästä tuodaan jo

ulkomailta. Yrittäjät itsekin yrittäjät tuovat tuotteita joko omistamistaan

tuotantolaitoksista tai ostavat kilpailijoilta puolivalmiita tuotteita. Leipomokentässä

on tapahtumassa taas kerran uudelleenjärjestelyjä, Vaasan Espoon leipomo loppuu

kokonaan, Ehon toiminta siirtyy Järvenpäähän Primulan entisiin tiloihin.

Työssäkäyviä jäseniä leipomoalalla on pääkaupunkiseudulla noin 700, mutta

työntekijöitä yhteensäkään ei ole paljon enempää. Huolimatta rankoista

saneerauksista ja työttömyyden pelosta, ammattiyhdistysjäsenyys on muuttunut

lähes itsestäänselvyydeksi. Omasta kokemuksestani voin sanoa, että alan työntekijät

ovat entistä tietoisempia oikeuksistaan ja pyrkivät rohkeasti parantamaan

elinolojaan huolimatta jatkuvista saneerauksista ja ovat yhä kiinnostuneempia

omasta työhyvinvoinnistaan ja jaksamisestaan - 125 vuoden työ ei ole ollut turhaa.

Kansallisesti ja kansainvälisesti näyttää synkältä. Rahaa jaetaan kahmalokaupalla

EU:n kautta miljardisijoittajille ja maan hallitus jakaa suurten yritysten

Ykköspulla 1/ 2013 sivu

johtoportaalle, osakkeiden omistajille ja yrittäjille. Me palkansaajat, eläkeläiset ja

sairaat maksamme heidän yltäkylläiset tukiaisensa. Karkeastikin laskien me jokainen

lapsesta vanhukseen saamme maksaa sähkölaskuina ja veroina herrojen saamaa

tulonsiirtoa. Hallitus vei vasemmistopuolueita ja ay-liikettä kuin pässiä narussa.

SAK:n on ryhdistäydyttävä ennen kuin tämä rosvolauma tuhoaa maamme.

Hyvää kevättä!

 Pekka Luoma

Köyhää viedään!

Ykköspulla 1/ 2013 sivu

 Sihteerin palsta

Vielä 1980 ja -90 luvun vaihteessa kun haki töitä, ei se

tuottanut vaivaa. Elettiin ns. täystyöllisyyden aikaa.

Leipominen kannatti ja joka tehtaalla oli laaja

tuotevalikoima. 1991-92 alkaneen laman jälkeen

työmarkkinat ovat muuttuneet hurjasti. Monissa paikoissa

pidettiin yt- neuvotteluja ja työntekijöitä vähennettiin. Tuotevalikoimat pienenivät,

uusittiin koneita sekä valtakunnalliset leipomot keskittivät toimintojaan. Toimintoja

keskitettiin enemmän ns. ydintoimintoihin. Huolto, siivous sekä kuljetus ulkoistettiin

monissa paikoissa.

Pikkuhiljaa, melkein huomaamatta työsuhteiden luonne muuttui enempi

epätyypillisiksi, osa-aikaisuudet, tarvittaessa kutsuttavat sekä vuokratyö lisääntyivät.

Työnantajat pitävät työväen minimissä ja käyttävät sairauslomien ym.

paikkaamiseen vuokratyövoimaa tai tarvittaessa kutsuttavia. Nuorten ja työttömäksi

jääneiden leipureiden on vaikea saada enää alalta töitä vaan on kouluttauduttava

uudestaan ja uudestaan. Alalta on kadonnut työpaikkoja ja samaan aikaan

maksavien työssäkäyvien ammattiliiton jäsenien määrä on vähentynyt. Kuitenkin

työpaikkojen riitatapaukset ovat suhteessa lisääntyneet. Pätkätyöläisiä on vaikea

saada liittymään ammattiliittoihin, sillä pahimmassa tapauksessa ei edes

työssäoloehto täyty, jotta olisi oikeutettu työttömyysturvaan. Pohtiessani asiaa voin

vain todeta, että suurin haasteemme on hakea turvaa ja oikeutta pätkätyöläisille,

omia työehtoja unohtamatta. Meistä jokainen voi joutua tilanteeseen, jossa ei

vakinaista kokoaika duunia enää löydy.

Meillä on ensi vuonna (2014) suuret haasteet edessä. Vuosien varrella on kertynyt

paljon epäkohtia, joita olisi syytä korjailla. Nyt alkaa olla aika TES- aloitteiden

tekemiseen. Esityksiänne voitte antaa johtokunnan jäsenille, luottamusmiehille tai

osoitteessa www.selry.fi/tes

Tiedän, että meissä leipureissa on voimaa. Sen jo näimme viime kierroksella, joten

kerätkäämme joukkomme kasaan ja kohti tulevaa luottavaisin mielin!

Hyvää kevättä ja toivottavasti pian alkavaa kesää! Heli Lievo

Ykköspulla 1/ 2013 sivu

Helsingin Leipomotyöntekijäin ammattiosasto n:o 1:n

johtokunta 2013

Pekka Luoma Vaasan Vantaa, puh.joht.

Tuuli Jussila Vaasan Espoo

Minna Pirhonen Vaasan Espoo

Tiina Kuisma Vaasan Espoo

Seppo Linden Perheleipurit, Jumbo

Veikko Kivelä Finncatering

Marja-Leena Salminen

Sari Mynttinen Fazer lähileipomo, Sello

Anu Wallenius Fazer lähileipomo, Itäkeskus

Heli Lievo sihteeri

Jere Härkänen

Randy Vurmer Vaasan Vantaa

Tarja Eklund Vaasan Vantaa

Mika Hakala taloudenhoitaja

Johtokunta kokoontuu joka kuukauden 1. tiistai, jollei toisin ole sovittu.

(kesä-, heinä ja elokuu lomaillaan)

Lisäksi ammattiosasto pitää sääntömääräiset kevät- ja syyskokoukset.

seuratkaa ilmoittelua Elintakeessa tai ilmoitustauluilla. Jäsenet

tervetulleita!

Ykköspulla 1/ 2013 sivu

Mikä on ammattiliitto ja mitkä ovat sen keskeisimmät tehtävät?

Suomessa ammattiliitot ovat poliittisesti sitoutumattomia järjestöjä, jotka solmivat

alakohtaisia työehtosopimuksia, jotka ovat lainsäädäntöä parempia. Liitot sekä

keskusjärjestykset haluavat vaikuttaa myös poliittisiin päätöksiin ja ovat

luonnollisesti yhteydessä eri puolueisiin jäsentensä etujen edistämiseksi.

Elintarvikealalla on neljä sopimusalaa; meijeri, teollisuus, liha, leipomo. Jokaiselle

alalle sovitaan alakohtaiset työehtosopimukset, niissä on mm. määräyksiä

minimipalkoista, työajoista, ylitöistä, vuosilomista, sairasajanpalkasta.

Jos työntekijälle tulee ongelmia työnantajan kanssa, ammattiliitto antaa neuvoja ja

tukea. Jos asia ei selviä tai korjaannu niin tarvittaessa liitto hoitaa asiaa jopa

työtuomioistuimeen saakka.

Suomessa ammattiliitot ovat vaikuttaneet kaikkeen työelämään ja sosiaaliturvaan

koskevaan lainsäädäntöön sekä sosiaaliturvaa. Seuraavana esimerkkejä mitä on

saavutettu.

Ay-liikkeen saavutuksia aiemmilta vuosikymmeniltä:

1917 8 tunnin työ

1922 Työsopimuslaki, vuosiloma 4-7

pvä

1937 Kansaneläkkeet

1939 Vuosilomaa 5-12 pvä

1946 Vuosilomaa 12-14 pvä

1948 Lapsilisälaki

1958 Työturvallisuuslaki

1959 45 tunnin työviikko

1960 Työttömyysvakuutus

1963 Sairasvakuutuslaki

1966 40-tuntinen työviikko

1970 Työsopimuslaki,

erorahajärjestelmä

1971 4 viikon vuosiloma

1972 Lomaltapaluuraha

1974 Äitiysloma 7 kk

1977 Talviloma

1978 Työterveyshuoltolaki

1980 Opintovapaalaki

Ykköspulla 1/ 2013 sivu

Mikään näistä mainituista ei ole tullut lahjana vaan kaikista on

yhdessä taisteltu!

Kun järjestäytymisaste on ja pysyy korkeana saavutetaan parempia tuloksia

työelämään ja sosiaaliturvaan.

Tuloksia saavutetaan kun työntekijät kuuluvat ammattiliittoon!

Miksi pitäisi liittyä jäseneksi?

Sel:n jäsenenä olet oikeutettu moniin etuihin. Jäsenmaksu on 1,5% bruttopalkasta ja

sillä katetaan liiton sekä työttömyyskassan toimintaa. Jäsenmaksu on

kokonaisuudessaan verovähennyskelpoinen.

- liiton jäsenyys lisää työsuhteen turvallisuutta

- jos työpaikalla on luottamusmies, ajaa hän ja liitto jäsenen asiaa

- työsuhderiitoihin saa ilmaista oikeusapua kuuden kuukauden jälkeen

- liitolla on oma työttömyyskassa, josta työtön jäsen saa asioihin sidottua

työttömyyspäivärahaa, joka on peruspäivärahaa parempi. Mikäli työssäoloehto on

täyttynyt.

- ammattiliitto saa neuvoteltua parempia sopimuksia vain jos sillä on riittävästi

jäseniä.

- ammattiliitolla on myös erilaisia etuja jäsenilleen kuten;

 lehtiseteli, jolla voit tilata palkansaajan lehden alennuksella

 Elintaelehti, joka ilmestyy 11 kertaa vuodessa sekä jäsenille SelNet, josta saa

ajankohtaista tietoa liiton ja työelämän asioista.

 luottamustehtävissäsi sinulla on mahdollisuus osallistua koulutukseen. Myös

monet ammattiosastot tai alueet järjestävät mahdollisesti erilaisia koulutuksia

tai vapaa-ajan vietto mahdollisuuksia liiton jäsenille.

 liitto järjestää talvi- ja kesäpäivät kerran vuodessa, siellä sinulla on

mahdollisuus tutustua valtakunnallisesti alamme työntekijöihin sekä osallistua

urheilutapahtumiin.

 liiton nuorisotoiminnasta vastaa nuorisojaosto. Ottamalla yhteyttä alueen

nuorisovastaavaan, ammattiosastoon tai aluejärjestöön, pääset mukaan liiton

nuorisotoimintaan. Monilla työpaikoilla on jo nuoria, jotka ovat toiminnassa

mukana. Voit myös kysyä toiminnasta heiltä.

Ykköspulla 1/ 2013 sivu

 liitolla on kaksi kesävietto paikkaa. Koivikkoranta Kangasniemellä sekä

Raitaranta Puolangalla.

Ykköspulla 1/ 2013 sivu

Miten voin liittyä liittoon?

Liittymislomakkeita saat työpaikkasi luottamusmieheltä tai jos teillä ei ole

luottamusmiestä voit liittyä selry.fi sivuilta.

Jäsenmaksu otetaan suoraan tilistä tai vaihtoehtoisesti voit itse maksaa

jäsenmaksusi.

Liityttyäsi ammattiliittoon liityt samalla ammattiosastoon. Leipurit

pääkaupunkiseudulla liittyvät Helsingin Leipomotyöntekijäin amm.os n:o 1.

Sopimusala on 100 ja osasto 1.

1917 siirryttiin Suomessa 8 tuntiseen työpäivään

1959 siirryttiin 45 tuntiseen työviikkoon

1966 alkoi siirtyminen 40 tuntiseen työviikkoon

1977 talviloma

1985 pekkaset

Kesäapulaiset!

Te kesäapulaiset olette todella tervetulleita tänne töihin, muuten emme pääsisi

lomalle ollenkaan.

Huomioikaa työturvallisuus työkohteissanne ettei tapaturmaa sattuisi. Myös

työmatkoilla huomioikaa turvallisuus.

Kesäapulaisilla on oikeus liittyä liittoon ja työttömyyskassan jäseneksi. Jäsenellä on

oikeus työttömyysavustukseen oltuaan 34 vkoa 28 kk:n aikana työssä.

Työssäoloehtoa kerryttää jokainen viikko jolloin on tehty työtä vähintään 18 tuntia

vko ja maksettu työehtosopimuksen mukainen palkka. 28 kk:n tarkastelujaksoa

pidentävät opiskelu, perhevapaat, sairaus, asevelvollisuus jne.

Jos tästä tai mistä hansa asiasta tulee kysyttävää, nykäiskää työpaikkanne

luottamusmiestä hihasta rohkeasti ja kysäiskää.

Ykköspulla 1/ 2013 sivu

Vuosiloman sairauskarenssi poistuu, loma-ajan
palkkaan muutoksia

Vuosilomalaki muuttuu. Muutokset koskevat loma-ajan palkkaa sekä vuosiloman
sairauskarenssia. Eduskunta hyväksyi lakimuutokset täysistunnon toisessa
käsittelyssä tänään äänin 115-53. Vuosiloman parannuksia vastaan äänesti
keskustan ja perussuomalaisten kansanedustajia.

Muutokset johtuvat Euroopan unionin tuomioistuimen ratkaisujen
täytäntöönpanosta Suomessa.

Vuosilomalakia muutetaan niiltä osin, joka koskee niin sanottuja karenssipäiviä
työntekijän sairastuessa vuosilomansa aikana. Nykyisin lomalla sairastunut
työntekijä saa vuosilomaansa siirrettyä vasta seitsemän sairauspäivän jälkeen.
Lakimuutoksen mukaan siirto-oikeus koskee jo ensimmäistä sairauspäivää.

Jatkossa myös kaikki työntekijät, joiden työaika on lyhentynyt tai pidentynyt, ovat
palkkausmuodosta riippumatta samassa asemassa lomapalkan määräytyessä
ansaintavuoden työskentelyn mukaan.

Vastaisuudessa lomanmääräytymisvuoden aikana kokoaikatyöstä osa-aikatyöhön
siirtyneen henkilön loma-ajan palkka lasketaan lomanmääräytymisvuoden ansioiden
mukaan. Sama koskee osa-aikatyöstä kokoaikatyöhön siirtyneitä.

Jos työaika muuttuu vasta lomanmääräytymisvuoden päättymisen jälkeen mutta
ennen loman alkamista, lomapalkka lasketaan lomanmääräytymisvuoden työajan
mukaan määräytyvän palkan perusteella. Eli kokoaikaisessa työssä ansaitun loman
lomapalkka lasketaan kokoaikaisen työajan mukaan ja osa-aikaisena ansaitun loman
lomapalkka osa-aikaisen työajan mukaan.

Vuosilomalain muutosten on tarkoitus tulla voimaan mahdollisimman pian. Jotta
työpaikoilla ehditään kehittää vuosilomien siirtämiseen liittyviä uusia käytäntöjä ja
toimintaohjeita, karenssipäivien poistamista koskevat muutokset tulevat voimaan
vasta 1.10.2013.

Lisäksi lakiin tulee siirtymäsäännös, joka mahdollistaa voimassa olevien työ- tai
virkaehtosopimusten mukaisten sopimusmääräysten soveltamisen kuluvan
sopimuskauden loppuun, vaikka määräykset poikkeavat nyt hyväksytyn lain
säännöksistä.

Asiaa käsiteltiin eduskunnan työelämä- ja tasa-arvovaliokunta mietinnön (TyVM

Ykköspulla 1/ 2013 sivu

1/2013) pohjalta. Mietintöön liittyy karenssipäivien poistamista koskeva vastalause,
jonka ovat allekirjoittaneet keskustan eduskuntaryhmään kuuluvat valiokunnan
jäsenet.

Lain astuessa voimaan eli Jos sairastut lomalla

 Jos sairastuu loman aikana, loman voi tulevaisuudessa siirtää myöhemmäksi heti
ensimmäisestä sairaspäivästä alkaen.

 Sairaudesta osoitettava ”luotettava selvitys” eli käytännössä usein
lääkärintodistus.

 Työnantajalla on oikeus määrätä siirretyn loman ajankohta ihan niin kuin
yleensäkin vuosiloman ajankohta.

 Suomella oli velvollisuus muuttaa lainsäädäntöään EU-tuomioistuimen ratkaisun
perusteella.

 Velvollisuus koskee myös muita EU-maita, eli jollain aikataululla muutos tulee
eteen myös niissä.

Ykköspulla 1/ 2013 sivu

Työntekijän kesälomatietopaketti

 Lomakausi on 2.5.-30.9. Sen aikana annetaan lomasta 24 lomapäivää ja

lomakauden jälkeen 6 lomapäivää (talviloma) työnantajan määräämänä aikana.

Työnantajalla ei ole yksipuolista oikeutta jakaa 24 päivän lomaa lomakautena tai
siirtää siitä osaa lomakauden ulkopuolelle. Jos työntekijälle ei ole kertynyt täyttä
lomaoikeutta, vähennetään lomapäiviä ensin talvilomasta.

Työntekijällä on oikeus vuosilomaan, jonka ajalta maksetaan vuosilomapalkkaa tai
lomakorvaus. Sen lisäksi työntekijä on oikeutettu lomarahaan.

Lomaa kertyy 2,5 arkipäivää kultakin täydeltä lomanmääräytymiskuukaudelta, jos
työntekijän työsuhde on jatkunut vähintään vuoden lomanmääräytymisvuoden
loppuun mennessä. Lomamääräytymisvuosi on 1.4.-31.3.

Jos työsuhde on jatkunut alle vuoden lomanmääräytymisvuoden loppuun (31.3.)
mennessä, lomakertymä on 2 päivää työssäolokuukautta kohti.

Vuosiloman ajalta maksetaan keskimääräinen palkka. Vuosilomapalkkaan (tai
lomakorvaukseen) lasketaan mukaan sunnuntaityökorvaukset, palveluvuosi- ja
vuorotyölisät sekä muut työehtosopimuksen mukaiset lisät sen mukaisina kuin
työntekijä olisi ne työssä ollessaan ansainnut. Vuosilomapalkka maksetaan
kokonaisuudessaan ennen loman alkamista.

Jos työntekijän työsuhde päättyy ennen loman alkamista, hänelle maksetaan
lomakorvaus. Korvaus lasketaan samoilla perusteilla kuin vuosilomapalkka.

Lomaraha

Lisäksi työntekijälle maksetaan lomaraha, joka lasketaan lakisääteisestä
vuosilomapalkasta. Lomarahasta maksetaan puolet lomalle lähtiessä ja toinen puoli
loman jälkeisen palkanmaksupäivänä, jossa palkkaa maksetaan ensimmäisestä
työpäivästä loman jälkeen.

Lomarahan suuruus on 50 prosenttia työntekijän vuosilomapalkasta.

Lomarahaa maksetaan myös silloin, jos työsuhde päättyy lomakauden aikana
irtisanomisen johdosta. Lomarahaa maksetaan ainoastaan 31.3. mennessä
ansaitusta vuosilomakertymästä.

Ykköspulla 1/ 2013 sivu

Lomaraha maksetaan myös mahdollisen lomakorvauksen yhteydessä, mikäli
työsuhde päättyy lomakautena muusta kuin työntekijästä itsestään johtuvasta
syystä. Määräaikaisen työsopimuksen päättymistä ei katsota työntekijästä itsestään
johtuvaksi syyksi.

Vanhuus-, työkyvyttömyys-, varhennetulle vanhuus- tai yksilölliselle
varhaiseläkkeelle siirtyvälle työntekijälle maksetaan lomaraha siitä
vuosilomapalkasta ja mahdollisesta vuosilomakorvauksesta, johon työntekijä on
oikeutettu.

Jos työsuhde päättyy lomakauden ulkopuolella, työntekijälle maksetaan kertyneen
lomapalkan suuruinen lomakorvaus lopputilin yhteydessä, muttei lomarahaa.

Koska tutkimusten mukaan ”työhullut” sairastavat juuri loman aikana, on erityisen
tarpeellista tarkastella asiaa leipomotyöntekijöiden kesämuistiossa

Miten sairastuminen ja loma passaavat keskenään? (uusi laki ei vielä

voimassa)

Jos työntekijä on vuosiloman alkaessa työkyvytön sairauden, synnytyksen tai
tapaturman vuoksi, on lomaa siirrettävä työntekijän pyynnöstä. Mikäli työntekijä
tietää joutuvansa sellaiseen sairaan- tai muuhun siihen rinnastettavaan hoitoon
suunnitellun loman aikana, on hänellä oikeus siirtää lomaansa. Pyyntö pitää
toimittaa työnantajalle ennen vuosiloman alkua. (siis jos synnytys alkaa muuhun
kuin laskettuun aikaan ja loma on alkamassa, muista soittaa kesken synnytyksen
työnantajalle)

Jos työntekijä joutuu lomansa aikana sairaanhoitoon tai siihen rinnastettavaan
hoitoon, jonka aikana hän on työkyvytön, on hänellä oikeus loman siirtämiseen
pyytäessään.

Sairastuminen, synnyttäminen tai tapaturma voi johtaa työkyvyttömyyteen loman
aikana. Jos työkyvyttömyys jatkuu yhtäjaksoisesti yli 7 päivää, ei työkyvyttömyyden
loppuaikaa lueta vuosilomaksi, jos työntekijä tätä pyytää. Pyyntö on esitettävä ilman
aiheetonta viivästystä. (autokolarissa voi lainata poliisilta kännykkää ja soittaa
työnantajalle, jos on epäily, että työkyvyttömyys kestää yli seitsemän päivää)

 *työntekijällä ei ole oikeutta oma-aloitteisesti jatkaa vuosilomaansa yli hänelle
aikaisemmin ilmoitetun päättymisajankohdan. Se osa lomasta, joka hänelle
on ”säästynyt” työkyvyttömyyden johdosta, voi työantaja halutessaan myös antaa
myöhemmin, mikäli mahdollista lomakauden kuluessa syyskuun 30. pvään
mennessä, kuitenkin viimeistään kalenterivuoden loppuun mennessä.

Ykköspulla 1/ 2013 sivu

SEL ETELÄN
VAPPULOUNAS 1.5.

Ravintolalaiva Wäiskillä
(Hakaniemenranta 11, Helsinki)

Buffetlounas klo 13.30–15.30
Musiikkia

Hinta 30 euroa
(ammattiosasto n:o tukee 15 €:lla eli hinta on 15 €)

Ilmoittautumiset 26.4.mennessä:
Minttu: p. 020 774 0712, minttu.sillanpaa@selry.fi tai

Pirjo: p. 020 774 0713, pirjo.rauanheimo@selry.fi

Ykköspulla 1/ 2013 sivu

Yhteystietoja:

Ykköspulla 1/ 2013 sivu

Ykköspulla 1/ 2013 sivu

Ykköspulla 1/ 2013 sivu

Ykköspulla 1/ 2013 sivu

