

Pöllänen Anna, Rossi Suvi

Superpesis Oy:n talouden seurantajär-

jestelmän kehittäminen ja Superpesisli-

senssin päivitys

Tradenomi

Liiketalous

Kevät 2018

Tiivistelmä

Tekijä(t): Pöllänen Anna & Rossi Suvi

Työn nimi: Superpesis Oy:n talouden seurantajärjestelmän kehittäminen ja Superpesislisenssin päivitys

Tutkintonimike: Tradenomi (AMK), liiketalous

Asiasanat: talouden seuranta, urheiluseuran talous, budjetointi, seuratoiminta, lisenssi

Tämän opinnäytetyön tavoitteena oli kehittää Superpesis Oy:n käyttämän lisenssijärjestelmän kahta osaa; ta-
loudellisen tilanteen seurantalomaketta Talousarviota ja Superpesislisenssiä. Toimeksiantajana toimi Super-
pesis Oy, joka järjestää ja vastaa ylimmän sarjatason pesäpalloilusta Suomessa.

Opinnäytetyön teoreettinen viitekehys on suomalainen liikunta, urheiluseurat ja urheiluseurojen talous. Suo-
malaisen urheilun juuret ovat vahvat ja tulevaisuus on hyvällä pohjalla, joka näkyy lukuisina urheiluseuroina
ympäri maan. Urheiluseurojen kirjanpito on saanut negatiivista huomiota mediassa seurojen taloudellisten vai-
keuksien vuoksi.

Opinnäytetyön kehitystehtävät Talousarvio ja Superpesislisenssi vaativat laajaa tutustumista yhdistys-, osa-
keyhtiö- ja kirjanpitolakiin. Töiden suunnitteluun käytettiin muun muassa Surveypal -internetkyselyä ja toi-
meksiantajan materiaaleja. Talousarvio on Excel-pohjainen taloudellisen tilanteen mittari, jonka Superpesis
Oy velvoittaa Superpesisseuran täyttämään edustusjoukkueen tiedoilla tietyin väliajoin. Superpesis Oy:n li-
senssityöryhmä pystyy seuraamaan seurojen taloutta tehokkaasti ja puuttumaan mahdollisiin kriittisiin ta-
pauksiin. Superpesislisenssi toimii sopimuksena Superpesis Oy:n sekä superpesisseuran välillä, ja sisältää
säännöt pääsarjatason pesäpalloilun järjestämisestä.

Opinnäytetyön tuloksena luotiin uusi Talousarvio ja päivitetty Superpesislisenssi Superpesis Oy:n käyttöön
kaudelle 2017. Talousarvio suunniteltiin palvelemaan yhdistys- ja osakeyhtiömuotoisia pesäpalloseuroja ta-
loudellisen tilanteen seurannassa, auttamaan budjetoinnin tehokkuudessa ja luomaan vertailukelpoisia tun-
nuslukuja eri edustusjoukkueiden kesken. Superpesislisenssi päivitettiin vastaamaan nykyajan urheilullisia
vaatimuksia ja yhtenäistettiin muiden valtalajien lisenssien kesken.

Opinnäytetyöprosessi eteni tutustumisella toimeksiantajan käytössä olevaan Talousarvioon ja Superpesisli-
senssiin. Suunnittelu vaiheessa käytiin läpi toimeksiantajalta saatuja materiaaleja, sekä tutustuttiin eri lähtei-
siin. Kehitystehtävät toteutettiin laaditussa aikataulussa ja toimeksiantaja oli tyytyväinen lopputuloksiin. Opin-
näytetyöprosessin viimeisenä osuutena oli opinnäytetyön raportin kirjoitus.

Abstract

Author(s): Pöllänen Anna & Rossi Suvi

Title of the Publication: Developing the financial tracking system and updating Superpesis license for Super-
pesis Oy.

Degree Title: Bachelor of Business Administration

Keywords: Financial monitoring, sports club`s economy, budgeting, club activities, license

The purpose of the thesis was to develop the two parts of the licensing system used by Superpesis Oy, i.e.
the tracking form for finances Talousarvio and Superpesislisenssi. The client of the thesis was Superpesis
Oy, which organizes and is responsible for the highest division baseball games in Finland.

The theory part of the thesis consists of sports and sports clubs in Finland and the accounting practices in
the clubs. Finland has strong roots in sports and the future is also on a good base, which can be seen in the
great number of sports clubs all over Finland. However, accounting practices in sports clubs have received
negative attention in media because of the financial difficulties encountered.

The development tasks of the thesis, i.e. Talousarvio and Superpesislisenssi, demanded familiarization with
Corporate Law, Associations Act and Accounting Act. In the planning phase of the work Surveypal question-
naire and materials of the client were used. Talousarvio is an Excel based measure, which tracks the finan-
cial situation of the Finnish baseball club. Superpesis Oy obligates the clubs to perform this program for
Finnish baseball teams. This is how Superpesis Oy and the license work group are able to keep an eye on
the finances of Finnish baseball teams efficiently and to intervene in critical situations. Superpesislisenssi
works as a contract between Superpesis Oy and Finnish baseball teams and includes rules for arranging
Finnish baseball.

The result of the thesis was a new Talousarvio and an updated Superpesislisessi, both of which Superpesis
Oy started using in the season of 2017. Talousarvio was planned to serve the associations and corporations
in financial monitoring, budget efficiency and to create comparable key figures between the teams. Super-
pesislisenssi was updated to correspond to today´s athletic demands and to integrate with other mainstream
sports. The development tasks were implemented on schedule and the client was pleased with the result.

Sisällysluettelo

1 Johdanto .. 1

2 Superpesis Oy ja Lisenssijärjestelmä ... 5

2.1 Superpesis Oy .. 5

2.2 Lisenssijärjestelmä .. 6

2.3 Talouden seurantajärjestelmä eli Talousarvio ... 8

2.4 Superpesislisenssi .. 8

3 Liikunta Suomessa ja kansallislajimme pesäpallo ... 10

4 Suomalaiset urheiluseurat .. 14

4.1 Yhdistys .. 16

4.2 Osakeyhtiö .. 19

5 Kirjanpito ja talous .. 22

5.1 Kirjanpitolaki .. 30

5.2 Kirjanpito urheiluseuroissa .. 31

5.3 Pesäpalloseurojen talous .. 35

6 Superpesis Oy:n talouden seurantajärjestelmän kehittäminen ja Superpesislisenssin päivitys . 37

6.1 Talousarvio ... 38

6.1.1 Kehittämistehtävä .. 38

6.1.2 Työn toteutus ... 39

6.2 Superpesisseurojen lisenssisopimus ... 42

6.2.1 Kehittämistehtävä .. 42

6.2.2 Työn toteutus ... 42

6.3 Surveypal-kysely ... 43

6.3.1 Surveypal-kyselystä saadut tulokset .. 44

7 Pohdinta ... 46

Lähteet: ... 51

LIITTEET .. 58

1

1 Johdanto

Urheiluseurojen rahavirtojen kasvaessa hyvä taloudenseuranta on saanut uutta

merkitystä. Suomalaiset urheiluseurat ovat yleisemmin vielä yhdistyksiä, joissa har-

joitetaan pienimuotoista kirjanpitoa. Urheiluseurojen jatkuvat tappiolliset tilikaudet

ovat saaneet negatiivista huomiota mediassa pahimmallaan konkurssien muo-

dossa. Taloudellisen tilanteen seuraaminen koko kauden ajan on noussut yhä tär-

keämmäksi. Pesäpallossa taloudellisista vaikeuksista kärsineet joukkueet ovat jou-

tuneet luopumaan sarjapaikoistaan ja realisoimaan budjetit. Pitkien vaikeiden talou-

dellisten aikojen jälkeen seuran ainoa vaihtoehto voi olla hakeutua konkurssiin, jol-

loin seuran velat jäävät velkojien tappioksi, ja samalla myös pitkään eläneen seuran

toiminta loppuu. Viime vuosina konkurssiin on haettu muun muassa Kouvolan Pal-

lonlyöjiä ja pitkään tarkkailulistalla ollutta Oulun Lippoa, suurien velkojen takia. Kum-

pikin joukkue on kuitenkin onnistunut välttämään konkurssin. (Pihlaja 2018; Lund

2017.)

Toiminnallinen opinnäytetyö koostuu kahdesta osasta, projektiluontoisesta kehittä-

mistyöstä, joka tehdään toimeksiantajayritykselle ja opinnäytetyön raportoinnista.

(Kajaanin ammattikorkeakoulu. Opinnäytetyön tavoitteet.) Tässä toiminnallisessa

opinnäytetyössä kehitystehtävänä oli kehittää Superpesis Oy:n käytössä olevan li-

senssijärjestelmän kahta eri osaa: taloudellisen tilanteen seurannassa käytettävää

Excel-pohjaista taulukkoa ja Superpesissarjatason lisenssisopimusta.

Talouden seurantajärjestelmän Excel-pohjainen taulukko on nimeltään Talousarvio

(Liite 4.). Yleisesti yhdistyksen talousarvio tarkoittaa yhdelle tilikaudelle tehtyä ta-

loussuunnitelmaa varojen käytöstä. Tässä opinnäytetyössä Talousarvio toimii su-

perpesisseurojen taloudellisen tilanteen mittarina. Superpesisseuroilla on velvolli-

sena pitää taloudenseurantaa ja raportoida seuran taloudesta tietyssä määrin Su-

perpesis Oy:lle. Seurojen taloudellisen tilanteen raportoinnissa on käytetty Talous-

arviota. Jokainen seura on täyttänyt itsenäisesti ja palauttanut tilikauden lopussa

Superpesiksen lisenssityöryhmälle. Talousarvion avulla Superpesis Oy pyrkii ole-

maan ajan tasalla kaikkien seurojen taloudellisesta tilanteesta ja pystyy tarvittaessa

2

auttamaan taloudellisissa vaikeuksissa olevia seuroja sekä estämään seurojen

mahdollisen velkaantumisen. Talouden seurantajärjestelmään kuuluu myös tarkkai-

lulista seuroista, joiden välitilinpäätös on ollut oman pääoman kohdalta tappiollinen,

jolloin riskinä on velkaantuminen. Lisenssisopimus on superpesisseuran ja Super-

pesis Oy:n välinen sopimus, joka antaa oikeudet seuralle pelata Suomen ylimmän

sarjatason pesäpalloa. Superpesislisenssistä löytyy ehdot ja rajat, joita seurojen tu-

lee noudattaa sarjapaikkaa vastaan. Lisenssisopimuksella pyritään takaamaan pe-

säpallon pelaaminen terveellä urheilullisella ja taloudellisella pohjalla. (Yhdistys-

tieto. Talousarvio; Liite 2. Superpesislisenssi.)

Taloudellisen tilanteen seurantajärjestelmä perustuu seuran kirjanpitoon. Seuran

toimihenkilö täyttää Talousarvioon edusjoukkueen tulot ja menot, jotka on saatu yh-

distyksen tai osakeyhtiön kirjanpidosta. Kirjanpitoa määrittelee kirjanpitolaki ja kir-

janpitoasetus. Kirjanpitoasetuksesta löytyy kuusi lukua, joita kirjanpitovelvollisen tu-

lee kirjanpidossaan noudattaa. Luvuissa on eriteltynä pien-, mikro-, ja suuryrityk-

selle omat vaatimukset kirjanpidon laatimiseen. (A 1752/2015.)

Talouden seurantajärjestelmä eli Talousarvio kuuluu Superpesiksen lisenssijärjes-

telmään (Kuva 1.), jota hallinnoi ja toteuttaa Superpesis Oy:n perustama lisenssi-

työryhmä. Lisenssiryhmään kuuluu yhtiön toimitusjohtaja, yksi tai kaksi seuroista

riippumatonta yhtiön hallituksen jäsentä sekä seurojen niin päättäessä yksi hyväk-

sytty tilintarkastaja tai muu taloushallinnon ammattilainen. Lisenssityöryhmä käyttää

Talousarviota seurojen taloudellisen tilanteen kartoittamisessa useasti kaudessa,

jolloin se pystyy reagoimaan nopeasti huolestuttavien seurojen tilanteisiin.

Tavoitteena oli kehittää Superpesis Oy:n käyttämää Talousarviota niin, että siihen

vietävät kirjaukset olisivat johdonmukaisia ja oikein. Oikein kirjatut tapahtumat an-

tavat realistisen kuvan seuran sen hetkisestä taloudellisesta tilanteesta, ja saman-

laiset kirjaukset seurojen välillä mahdollistavat seurojen vertailun keskenään. Toi-

sena tavoitteena oli lisenssisopimuksen päivitys. Päivityksessä lisenssiin lisättiin eh-

toja sanktioista sekä Talousarvion funktiosta ja käytöstä. (Liite 2. Superpesisli-

senssi.)

3

Talousarvion ongelmana oli seurojen epäjohdonmukaiset kirjaukset. Epäjohdonmu-

kaiset kirjaukset johtivat vääristyneeseen kuvaan seuran sen hetkisestä taloudelli-

sesta tilanteesta. Tarkan ja yhtenäisen ohjeistuksen puute kirjauksiin oli johtanut

seurojen itse tehtyihin tulkintoihin kirjausten oikeellisuudesta. Alkuperäinen tarkoitus

oli kehittää talouden seurantaohjelman käytössä olevaa Talousarviota. Työn ede-

tessä päätimme tehdä uuden version Talousarviosta. Työhön liittyen toteutettiin in-

ternetissä Surveypal-kyselyn seuroille, jonka perusteella kartoitettiin tarpeelliset

muutokset taloudellisen seurannan Excel-taulukkoon sekä Lisenssisopimukseen.

Kirjanpitoyritys Monetorin toimitusjohtaja auttoi kehittämistehtävän alkuvaiheessa.

(Liite 2. Superpesislisenssi.)

Talouden seurantajärjestelmän uusi Talousarvio saatiin määräajassa valmiiksi ja

Superpesis Oy oli tyytyväinen lopputulokseen. Uusi Talousarvio on suunnattu isom-

mille seuroille, joissa on enemmän rahavirtoja, kuitenkin kaikki seurat hyötyvät sen

täsmällisyydestä budjettia laatiessa.

Suomalaisten urheiluseurojen taloudenseurannasta löytyi muutama aikaisempi tut-

kimus esimerkiksi urheiluseurojen varainhankinnasta, talousoppaita yhdistysmuo-

toisille urheiluseuroille ja taloushallinto-oppaita suomalaisiin urheiluseuroihin. Aikai-

semmat pesäpalloaiheiset tutkimukset käsittelivät lajianalyysia, valmennuksen oh-

jauksia, huippupesäpalloilijoiden ominaisuuksia ja pesäpallon imagoa. Pesäpallo-

joukkueen talouteen liittyvät artikkelit kertoivat tilikausien tuloksesta sekä rahalli-

sesta menestyksestä ottelukaudella.

Opinnäytetyö rajattiin Superpesis Oy:n lisenssijärjestelmän kahteen osaan, talou-

den seurantajärjestelmän Talousarvion kehittämistä ja Superpesislisenssin päivi-

tystä. Rajauksesta vastasi toimeksiantaja ja rajaus oli tehty ennen työn aloittamista.

Rajaus katsottiin koulutukseen peilaten, jolloin opinnäytetyöntekijät saivat soveltaa

koulussa opittua teoriaa, sekä työmäärä oli kahdelle ihmiselle sopiva sekä haasteel-

linen.

4

Opinnäytetyön ensimmäisessä luvussa, johdannossa kerrotaan opinnäytetyön ke-

hittämistehtävien tavoitteet, rajaukset ja rakenteet. Toisessa luvussa kerrotaan tar-

kemmin toimeksiantajasta ja toimeksiantajayrityksen käyttämästä Lisenssijärjestel-

mästä.

Kolmas luku käsittelee liikuntaa Suomessa ja kansallislajiamme pesäpalloa. Neljäs-

luku koostuu suomalaisista urheiluseuroista, jotka ovat yhdistyksiä ja osakeyhtiöitä.

Viidennessä luvussa kerrotaan kirjanpidosta ja taloudesta. Alaotsikoita ovat kirjan-

pitolaki, kirjanpito urheiluseuroissa ja pesäpalloseurojen talous.

Kuudes luku koostuu opinnäytetyön toteutuksesta, kehitystehtävien talouden seu-

rantajärjestelmän Talousarvion ja Superpesislisenssin tekemisestä. Viimeinen kap-

pale sisältää opinnäytetyön tekijöiden oman pohdinnan työn tekemisestä ja onnis-

tumisesta.

5

2 Superpesis Oy ja Lisenssijärjestelmä

2.1 Superpesis Oy

Opinnäytetyön toimeksiantajana toimi Superpesis Oy ja yhteyshenkilömme oli yri-

tyksen toimitusjohtaja Jussi Pyysalo. Yrityksessä työskentelee tällä hetkellä kaksi

henkilöä. Superpesis Oy järjestää ja vastaa pesäpallon ylimmän sarjatason super-

pesiksen sarjatoiminnasta. Sarjatoiminnan säännöt ja ohjeistukset on sovittu yh-

tiön ja Pesäpalloliitto ry:n kesken. (Kauppalehti. Yrityshaku.) Kauppalehden yritys-

haku määrittelee yrityksen toiminnan näin:

”Yhtiö harjoittaa pesäpallon markkinointia sekä urheiluseurojen, liike-elämän

ja julkisoikeudellisten yhteisöjen välisen yhteistoiminnankehittämistä ja orga-

nisointia, valtakunnallista ja kansainvälistä yhteistyötä sekä tekee erilaisia

mainos- ja yhteistoimintasopimuksia ja harjoittaa koulutusta ja konsultointia”

(Kauppalehti. Yrityshaku).

Superpesis Oy:n osakkaita ovat superpesisseurat, jotka järjestävät suurimmalta

osin itsenäisesti pääsarjatason pesäpalloilua (Liite 2. Superpesislisenssi).

Superpesis Oy on rekisteröity Yritys- ja yhteisötietojärjestelmään vuonna 1991.

(Yritys- ja yhteisötietojärjestelmä.) Aiemmin sarja on ollut nimeltään SM-sarja,

mutta vuonna 1990 ylin sarjataso muutettiin Superpesikseksi. Superpesiksen slo-

ganina toimii “Kaikki peliin!” lausahdus. (Koskela 2017.)

Superpesiksen sarjatoiminnan järjestämiseen kuuluvat noudatettavien sääntöjen

ja kilpailumääräysten vahvistaminen, sekä kurinpitomääräysten ja kurinpitojärjes-

telmän ylläpitäminen. Superpesis hoitaa pelaajasopimukset ja pelaajasiirtoja kos-

kevat määräykset, sekä pesäpallon valtakunnallista näkyvyyttä koskevien sopi-

muksien-, yhteistyöjärjestelyjen- ja yhteistyösopimusten solmimisen. Yhteistyöso-

pimusten ylläpitoon kuuluu valtakunnallinen markkinointi, tiedotus ja tilastoinnin

järjestäminen. Superpesis vahvistaa ottelutapahtumia koskevan ohjeistuksen ja

kehittää lajia eteenpäin yhdessä Pesäpalloliiton kanssa, sekä toteuttaa tehokasta

6

valvontajärjestelmää yhteisten velvoitteiden noudattamisen varmistamiseksi. Su-

perpesis valvoo seurojen taloutta ja keskeisten toimintaperiaatteiden noudatta-

mista. (Liite 2. Superpesislisenssi.)

Superpesisseurat ovat Superpesis Oy:n osakkaita. Seurat järjestävät itsenäisesti

pesäpallon pääsarjan ottelutapahtumat ja sitoutuvat pelaamaan pesäpalloa ter-

veellä taloudellisella pohjalla. Superpesisseurat ovat rekisteröityjä aatteellisia yh-

distyksiä tai osakeyhtiöitä, jotka ovat menestyksellään saavuttaneet oikeuden pe-

lata pesäpalloa pääsarjassa. Superpesisseurat ovat yhdistyslain tai osakeyhtiölain

mukaan perustettuja ja niiden perustiedot on ilmoitettava Superpesis Oy:lle. Su-

perpesisseuroilla tai sarjatoiminnan harjoittajalla tulee olla hyväksytty tilintarkastaja

ja niiden kirjanpidon on oltava hyväksytyn tilitoimiston tai vastaavan ammattiyhdis-

tyksen hoidossa. (Liite 2. Superpesislisenssi.)

2.2 Lisenssijärjestelmä

Superpesis Oy:n Lisenssijärjestelmään kuuluvat Talousarvio ja Superpesislisenssi,

jota hallinnoi ja toteuttaa Superpesis Oy:n perustama lisenssityöryhmä. Lisenssiryh-

mään kuuluu yhtiön toimitusjohtaja, yksi tai kaksi seuroista riippumatonta yhtiön hal-

lituksen jäsentä, ja seurojen niin päättäessä yksi hyväksytty tilintarkastaja tai muu

7

taloushallinnon ammattilainen. Lisenssityöryhmän tarkoituksena on valvoa seurojen

taloudellista tilannetta ja reagoida siihen tarvittaessa. (Liite 2. Superpesislisenssi).

Kuva 1. Organisaatiokaavio.

Kuva kertoo lisenssijärjestelmän rakenteen. Lisenssityöryhmä hallinnoi lisenssijär-

jestelmää, johon kuluu Talousarvio, Lisenssisopimus ja muita yrityksen sisäisiä

materiaaleja.

Superpesis Oy:n asettaman talouden seurantajärjestelmän tarkoituksena on pyrkiä

olemaan ajan tasalla superpesisseurojen taloudellisesta tilanteesta. Seuran tulee

toimittaa tietyt taloudelliset tiedot Superpesis Oy:n lisenssityöryhmälle, työryhmän

määrittelemän aikataulun puitteissa. Mikäli tietoja ei toimitetta määräajassa tai ne

ovat puutteellisia voi lisenssityöryhmä langettaa rangaistuksen seuralle. (Liite 2.

Superpesislisenssi).

Talouden seurantajärjestelmään kuuluu tarkkailulista seuroista, joiden taloudelli-

nen tilanne on ollut huolestuttava. Mikäli seuralla on järjestämätöntä verovelkaa,

maksamattomia lajin sisäisiä maksuja, maksamatta olevia joukkueen toimintaan

liittyviä palkkoja, vakuutusmaksuja, julkisoikeudellisia maksuja tai maksuhäiriöitä,

eikä seura pysty määräajassa hoitamaan näitä laiminlyöntejä. Voidaan seura täl-

löin asettaa erilliseen talouden valvontaohjelmaan. (Liite 2. Superpesislisenssi)

Huippupesiksen yhtenä päätavoitteena kaudelle 2018 on seurojen talousosaami-

sen nostaminen. Seuroilla tulee selvittää taloudellinen tilanne aiempaa useammin.

Kolme kertaa kaudessa, ja olla koko ajan paremmin tietoinen tilanteestaan. Seuro-

jen tilikauden lopussa täytettävä Talousarvio kertoo varmuudella seuran taloudelli-

sen tilanteen. Useampi taloudellisen tilanteen raportointi kaudessaan antaa tarvit-

tavan tiedon seurojen taloudellisesta tilanteesta lisenssityöryhmälle, joka pystyy

reagoimaan nopeammin mahdollisissa ongelmatapauksissa. Lisenssityöryhmä

vertaa seurojen talouslukuja myös muihin valtalajeihin, jolla pyritään näkemään

pesäpallon kehitys myös valtakunnallisesti lajina. (Suomen pesäpalloliitto ry 2017.)

8

2.3 Talouden seurantajärjestelmä eli Talousarvio

Talousarvio on Excel-pohjainen tiedosto, johon seura täyttää kirjanpidostaan saadut

tulot ja menot. Jokainen seura täyttää Talousarvion itsenäisesti ja palauttanut tili-

kauden lopussa Superpesikselle.

Talousarvion tehtävänä on toimia taloudellisen tilanteen mittarina seuralle sekä li-

senssityöryhmälle. Tunnusluvuilla on suuri merkitys yrityksen johtamisessa, ja ta-

loudellisen tilanteen hahmottamisessa. Talousarvion avulla Superpesis Oy:n li-

senssityöryhmä pyrkii olemaan ajan tasalla kaikkien superpesisseurojen taloudelli-

sesta tilanteesta. Tarvittaessa lisenssityöryhmä pystyy auttamaan taloudellisissa

vaikeuksissa olevia seuroja, ja estämään seurojen mahdollisen velkaantumisen.

Talousarvion avulla seura pystyy strategisesti johtamaan omaa tulevaisuuttaan.

Strategiseen johtamiseen kuuluu suunnittelu, toteuttaminen, seuranta ja suunnitel-

mien päivittäminen seurannan kautta saaduista havainnoista. Strategisen johtami-

sen avulla pystytään muodostamaan kuva yrityksen taloudellisesta tilanteesta nyt

ja tulevaisuudessa. (Tenhunen 2013.)

Yleisesti yhdistyksen talousarviolla tarkoittaan yhdelle tilikaudelle tehtyä talous-

suunnitelmaa varojen käytöstä. Talousarviossa eritellään mihin ja kuinka paljon

yhdistyksen rahoja käytetään seuraavan tilikauden aikana ja millä toimintaa ja

suunniteltuja tapahtumia rahoitetaan. Talousarviosta käytetään joskus nimitystä

budjetti. Taloushoitaja tekee ehdotuksen talousarviosta yhdistyksen hallitukselle.

Hallitus työstää talousarvion valmiiksi, joka hyväksytään vuosikokouksessa aina

yhdeksi tilikaudeksi kerrallaan. Hyvin usein uudessa talousarviossa käytetään

edellisen vuoden toteutunutta talousarviota. (Yhdistystieto. Talousarvio.)

2.4 Superpesislisenssi

Superpesislisenssi toimii sopimuksena Superpesis Oy:n ja sen osakkaina olevien

seurojen kesken. Superpesislisenssi sisältää säännöt pääsarjatason pesäpalloilun

9

järjestämisestä, ja sopimuksen tarkoituksena on varmistaa Superpesiksen pelaa-

minen terveellä taloudellisella pohjalla. Superpesislisenssissä määritellään seuro-

jen tehtävät ja talouden hoito. Superpesislisenssi on käytössä naisten- ja miesten

superpesiksessä, sekä miesten ykköspesiksessä.

Superpesislisenssi hyväksytään vuosittain Superpesisseurojen kokouksessa sekä

Superpesis Oy:n yhtiökokouksessa, ja lisenssi on voimassa yhden kauden kerral-

laan. Superpesislisenssi sitoo kaikkia seuroja, jotka ovat allekirjoittaneet sopimuk-

sen. (Liite 2. Superpesislisenssi.)

Lisenssin lunastanut joukkue on lupautunut noudattamaan kaikkia Pesäpalloliiton

sääntöjä, määräyksiä sekä urheilun reilun pelin sääntöjä ja eettisiä arvoja. Lisäksi

lisenssin haltijan täytyy noudattaa voimassa olevaa Suomen antidopingsäännöstä,

maailman antidopingsäännöstöä. (Lisenssin tuoteseloste 2017.)

10

3 Liikunta Suomessa ja kansallislajimme pesäpallo

Liikunta on mukana lähes jokaisen suomalaisen arjessa, ja se kuuluu länsimai-

seen kulttuuriin, mediamaailmaan ja jopa globaaliin talouteen. Arjessa ihmiselle se

näkyy tärkeänä osana kasvatuksessa ja sosiaalistumisessa. Urheilijoiden ja jouk-

kueiden kannatuksesta on tullut fanaattista penkki -urheilua, jossa voi nähdä jopa

uskonnollisia piirteitä. (Heikkala Honkanen Laine Pullinen & Ruuskanen-Himma

2003.)

1990 -luvulla globaalissa Suomessa liikunta alkoi saada markkinallista tuulta al-

leen. Seuroista ja urheilusta pyrittiin tekemään ammattimaisia ja kaupallisesti kiin-

nostavia, kansallisen huippu-urheilun rinnalla. Urheilussa alkoi näkyä markkinoin-

nin ajattelumallit ja työkalut. Juridiikka on tuonut mukanaan haasteita pienten ur-

heiluseurojen kirjanpitoon. Vuonna 1993 seurojen valtion veikkausvoittovaroista

maksettava tuki poistettiin, ja kunnat saivat päättää itse rahallisen panoksen liikun-

taan. Urheiluseurojen toiminta alettiin rahoittamaan suurimmalta osin harrastajien

maksamilla jäsenmaksuilla. Suomen ensimmäiset kiekkosankarit saivat maistaa

brändäyksen makua. Heistä tehtiin nöyristä urheilijoista koko laman uuvuttavan

kansan sankareita. (Heikkala ym. 2003.)

2000 -luvulla jokaisessa kodissa on televisio ja tietokone, mistä seurata urheilua.

Kansalaisen kynnys osallistua erilaisiin liikuntatapahtumiin omalla paikkakunnalla

oli pieni. Huippu-urheilu käsite vakinaistetaan ja liikunnasta alkaa tulla yhä enem-

män ja enemmän ammattimaista. Suurin osa suomalaisista pitää suomalaisten ur-

heilijoiden kansainvälistä menestystä tärkeänä. (Heikkala ym. 2003.)

Suomen valtio tukee noin 150 miljoonalla eurolla vuosittain suomalaisten liikku-

mista ja urheilemista, jakamalla avustuksia urheiluseuroille. Valtion liikuntapolitii-

kan perustana on mahdollistaa yhdenvertaiset mahdollisuudet liikunnanharrasta-

miseen kaikille kansalaisille. Kunnallisen avustuksen piirissä on noin 6000-7000

urheiluseuraa, joiden määrä on laskenut 2000-luvun kuluessa. Suurista valtion ja

kuntien avustuksista huolimatta seurojen ongelmaksi on nousemassa jäsenperus-

teisen ja aiemmin talkoilla toteutetun seuran toiminnan jatkuvuus, kun muu vapaa-

11

ajan toiminta kehittyy, ja tarjoaa kiinnostavia palveluita liikunnan rinnalla nykyi-

sessä digitalisoituneessa yhteiskunnassa. Pienet paikalliset seurat kamppailevat

useiden hallinnollisten ja laadullisten vaatimusten parissa, isojen seurojen porsku-

tellessa vieressä kuluttajilta saaduilla tuloilla. (Hossain Suortti & Kalli, 2013.)

Pesäpallo on suomalaisten oma kansallispeli. Pesäpallon perustajaisänä pidetään

Lauri ”Tahko” Pihkalaa ja ensimmäinen nykymuotoinen pesäpallo-ottelu pelattiin

vuonna 1922. Ottelussa kaksi joukkuetta pelaa toisiaan vastaan säännöissä mää-

rätyllä pesäpallokentällä. Joukkueet koostuvat noin 12 pelaajasta ja kahdesta val-

mentajasta. Sisällä pelaava joukkue pyrkii tekemään mahdollisimman monta juok-

sua voittaakseen vuoroparin. Ulkona pelaava joukkue yrittää estää juoksujen teke-

misen haavoittamalla ja polttamalla sisäjoukkueen pelaajia. Vuoroparin vaihtuessa

sisällä pelannut joukkue vaihtaa ulos ja toisin päin. Vuoroparien jälkeen enemmän

juoksuja tehnyt joukkue voittaa jakson. Ottelun voittoon tarvitaan kaksi jaksovoit-

toa. Pesäpallo otteluissa on yksi pelituomari, jolla on apunaan syöttötuomari, sekä

linjatuomarit. (Pesäpallon säännöt 2003.)

Lajina pesäpallo on kehittynyt huomattavasti vuosien varrella. Lajista on tullut no-

peampaa roolituksen ja ulko- sekä sisäpeli taktiikoiden myötä. Ajan saatossa pe-

säpallosta on tullut erittäin taktinen peli. Vaikka urheilu on aina fyysisiin suorituk-

siin perustuvaa, silti pesäpallossa ratkaisevaksi tekijäksi nousee joukkueen takti-

nen osaaminen. Pesäpallo joukkueessa tulee olla monenlaisia pelaajia. Miesten

huipulla esimerkiksi sisäpeli vuorolla lyöntijärjestys on mietittävä tarkasti, kärkiete-

niän eli numerolla yksi pelaavan tulee omata nopeuden lisäksi riittävä pelilukutaito

ja kärkkymis- sekä syöksytaito. Vaihtolyöjänä pelaavan tulee omata taito siirtää

etenijöitä pesältä toiselle ja jokerina pelaavan lyöjän tulee omata yleensä pesillä

olevien pelaajien kotiutus taito. Monesti menestyvillä joukkueilla on useampi hyvä

etenijä, vaihtolyöjä ja jokeri, jotka takaavat joukkueen menestyksen. (Alhgvist

2003; Arvonen Elovaara Hirvensalo Houmén Hätinen Jantunen Järinen Kalaja

Karhu Koivumäki Louhevaara Nurminen Siukonen Suomalainen & Vuolle 2000.)

Pesäpallossa ulkopelissä olevien pelaajien tarkoituksena on ottaa selkoa sisällä

pelaavan joukkueen taktiikasta, ja estää sisällä pelaavan joukkueen juoksujen

12

saamisen. Ulkopelissä lukkarin merkitys on suuri, sillä hän johtaa peliä syöttölauta-

sen ääressä. Nopeuskestävyyden rinnalla huippupesäpalloilija tarvitsee myös pe-

ruskestävyyttä, jolloin harjoittelu tulisi suunnitella niin, että se vahvistaa urheilijan

molempia osa-alueita. Pelinjohtaja toteuttaa joukkueiden taktiikkaa värillisellä

merkkiviuhkalla, johon on säädetty erilaiset pelimerkit joukkueen kesken. Pelinjoh-

tajana toimii usein joukkueen valmentaja tai muu huoltohenkilö, joka ei osallistu

peliin fyysisesti. (Ahlqhvist 2003; Arvonen ym. 2000.)

Pesäpalloa pelataan Suomessa viidellä eri sarjatasolla, sekä miehissä että nai-

sissa korkein sarjataso on Superpesis. Pesäpallon suosio kasvoi 1980-luvun jälki-

puoliskolla. Lajiliitto haki mallia Yhdysvalloista, ja markkinointiin panostettiin perus-

tamalla oma markkinointiyhteisö. Kuitenkin pesäpallon kansainvälinen suosio on

jäänyt vähäiseksi, vaikka lajissa järjestetään Maailman Cup. (Ahlqhvist 2003; Kok-

konen 2013.)

Pesäpallon kultakausi oli 1990 -luvun jälkipuoliskolla, kun lajin parissa raha liikkui

ja katsoja määrät olivat suurimmillaan. Sponsoritoiminta oli vilkasta ja lajista alkoi

tulla ympärivuotista. Yleisesti maakuntien suosiossa ollutta lajia alettiin brändätä

kuluttajille sopivaksi televisioruutuihin, sekä pitkävetolistoille. Lopulta seurojen me-

not kasvoivat liian suuriksi ja vuonna 1998 paljastunut sopupeliskandaali melkein

tuhosi lajin maineen. Sopupeliskandaali oli lopputulos viidestä ennalta sovitusta

pelistä. Sopupelit antoivat pelaajille, johtohenkilöille, toimitsijoille ja edustajille

mahdollisuuden lyödä varmoja vetoja. Sopupeliskandaali lopulta käynnisti poliisin

esitutkinnan ja rikokseen syyllistyneiden tuomitsemisen. 1990-luvun kiirehtimisestä

oppineena laji pisti yhteisöllisuuden ja talkoohengen edelle suuria tuloja ja alkoi

kasvattaa taas suosiota suomalaisen kansan keskuudessa. (Matilainen 2012a;

Matilainen 2012b.)

Nykyisin Suomessa puhutaan yhä enemmän huippu-urheilusta. Urheilun kuva on

ammatillistunut ja 1990-luvun puolivälistä huippu-urheilijoita on alettu pitää sel-

vemmin työntekijöinä tai elinkeinonharjoittajina. Ammattimaista urheilun harjoitta-

mista tulee aina katsoa ajankäyttöä ja tuloja, sekä nykyisin kaupallistumista sil-

mällä pitäen. 1970-luvulla kansallisella tasolla menestyvä urheilija saattoi käydä

13

normaalisti päivätöissä, mikä ei enää nykypäivänä ole mahdollista suurien harjoi-

tus- ja kilpailumäärien vuoksi. Aikanaan perustetut yhdistysmuotoiset seurat ovat

alkaneet kaupallistumisen myötä tavoittelemaan taloudellista voittoa, jolloin urhei-

luseuratoiminta on pitänyt siirtää yhdistysmuodosta osakeyhtiömuotoon. (Linna-

kangas 2002.)

Huppu-urheilijan tavoitteena on olla oman lajinsa maailman huipulla tai ainakin lä-

hellä sitä. Tämän mahdollistamiseksi urheilija sitoutuu valmennukseen ja kilpailuun

kokopäiväisesti. Urheilijan saatu elanto koostuu palkintorahoista, sponsorisopi-

muksista ja julkisista tuista esimerkiksi valtion myöntämästä urheilijanpalkasta. La-

jista riippuen kaikkien huippu-urheilijoiden palkka ei ole välttämättä niin suuri, että

voisi hankkia koko elannon urheilemalla. Urheilusta tekevät huippu-urheilua katso-

jat, jotka ovat valmiita maksamaan urheiluviihteestä. Esimerkiksi jalkapallon MM-

kisojen keskeisin rahoitus muodostuu televisiointituloista. (Hossain ym. 2013.)

Suomalaisissa urheiluseuroissa tulot koostuvat pääsääntöisesti ottelutapahtumien

pääsylipputuloista, sponsorituloista sekä oheistuotteiden myynnistä. Seuralla voi

olla kuluttajille tarjolla useita urheilu- ja palvelutuotteita tai näiden yhdistelmiä. Jo-

kaisen seuran ydintuote on kuitenkin urheilutapahtuma. Nykyään fanituotteiden li-

säksi huippu-urheilijoita on brändätty, ja niitä voidaan pitää omanlaisinaan urheilu-

tuotteina. Joukkueen huippupelaajien käyttäminen markkinoinnissa on hyvin tär-

keää, koska sillä luodaan tiettyä mainetta ja positiivista kuvaa koko seuralle. Kulut-

tajille tulee saada luotua positiivinen kuva seurasta ja sen menestyksestä lajinsa

parissa. SuperJymy on hyvä esimerkki superpesisjoukkueesta, joka on onnistunut

markkinoinnissa ja brändäyksessä pelaajia käyttäen. (Uppala 2016.)

Pesäpallon liittojohtokunta on päättänyt perustaa huippupesäpalloon työryhmät,

joiden tehtävänä on naisten ja miesten superpesisseurojen järjestelmällinen toi-

minnan kehittäminen huippupesiksessä. Työryhmien on omaksuttava olemassa

oleva pesäpallon tulevaisuuden kuva, ja jakaa sitä eteenpäin pesäpallon kanssa

työskenteleville. Työryhmien tulee helpottaa superpesisseurojen myynnin kehittä-

mistä, näkyvyyttä ja johtamista. Tätä vaikeuttaa seurojen organisaatioiden pie-

nuus, tehtäväkenttien repaleisuus ja kuormittuvuus. (Pesäpalloliitto 2017.)

14

4 Suomalaiset urheiluseurat

"Suomessa huippu-urheilusta vastaavat urheiluseurat yhdessä lajiliittojen kanssa

ja hoitavat lajien kansalliseen ja kansainväliseen kilpailutoimintaan liittyvät tehtä-

vät" (Aaltonen 2016, 184). Huippu-urheilu ja siitä johtuva ammattimainen liiketoi-

minta vaikuttaa urheiluseuran kirjanpitoon. Voittoa tavoitellessa halutaan tarjota

katsojille urheilujuhlan tuntua, suuria tunteiden purkauksia ja innostusta oman ido-

lin onnistumisesta. Urheiluseurojen taloudesta tulee huomioida mihin saatu voitto

menee. Usein seurojen omistajat haluavat käyttää saadut voitot seuran urheilulli-

sen menestyksen tavoitteluun, sen sijaan että omistajat saisivat itse lisää osinkoja.

(Uppala 2016.)

Suomalaiset ovat innokasta yhdistyskansaa, mikä näkyy urheiluseurojen pitkänä

historiana. Ensimmäinen urheiluseura perustettiin 1860-luvulla Suomen autonomi-

seen suurruhtinaskuntaan. Kuntoliikunnan positiivisen merkityksen tiedostaminen

ja peruskoulu-uudistus 1972 vakiinnutti liikunnan ja urheilun suomalaiseen kulttuu-

riin entistä vahvemmin. Urheiluseurojen suurempi syntyminen alkoi 1900-luvun en-

simmäisinä vuosikymmeninä järjestäytyneen urheilutoiminnan myötä. Suomalaiset

urheiluseurat ovat olleet vuosikymmeniä yleisseuroja, jossa on harrastusmahdolli-

suutena ollut useita lajeja, ainakin yksi talvi- ja yksi kesälaji. Kuitenkin vasta parin

viime vuosikymmenen aikana liikunnasta on tullut esiin uusia muotoja, joka on pa-

kottanut urheiluseuroja uusiutumaan ja luomaan kehittyneempiä palveluita kansa-

laisille. Perinteisten lajien esimerkiksi jääkiekon, jalkapallon ja koripallon, rinnalle

on kehittynyt mittava kirjo uusia lajeja, joista osa on noussut kansan suosikeiksi.

(Hossain ym. 2013.)

Suomalaisten vapaa-ajan tottumukset ovat muuttuneet vuosikymmenien varrella.

Nykyisin vapaa-ajalla kulutetaan entistä enemmän erilaisia palveluita, ja tämä on

edistänyt myös urheiluseurojen urheilutoiminnan tuotteistamista. Vapaa-ajasta kil-

paillessa kaiken muun tarjonnan kanssa avainasemassa on seuran tuottaman toi-

minnan laatu. Urheiluseuran palveluiden tuotteistamisella on nähty myönteisiä vai-

15

kutuksia seurojen talouteen, mutta se on antanut haasteita vapaaehtoistyölle, yh-

teisöllisyydelle ja harrastusmaksuille. Raja palveluiden ja asiakkuuksien sekä yh-

distystoiminnan ja jäsenyyksien välillä on hämärtymässä. (Härkönen Aarresola

Nieminen Hentunen Koivuniemi Pyykkönen Kirjavainen Alaja Anttila Potinkara

2016.)

Vaikka urheiluseura on yhdistys ovat urheiluosaamisen ammattimaistuminen ja

tuotteistuminen tuoneet seuratoimintaan liiketoiminnasta omaksuttuja käytäntöjä.

Yhdistysmuotoisen seuran yleishyödyllisyys antaa niille verovapauden, joka taas

erottaa urheilun selvästi voittoa tavoittelevasta liiketoiminnasta. Kuitenkin kirjanpi-

tovelvollisia ovat aina esimerkiksi liiketoimintaa harjoittavat luonnolliset henkilöt,

osakeyhtiöt, asunto-osakeyhtiöt, osuuskunnat, avoimet yhtiöt, kommandiittiyhtiöt ja

yhdistykset. (Rekola-Nieminen 2006.)

Urheiluseurojen kasvaessa siihen voidaan kuitenkin palkata ulkopuolisia työnteki-

jöitä esimerkiksi hallinnon tai talouden pariin. Urheiluseuraa työnantajana koskee

samat velvoitteet kuin muitakin työnantajia. Suomessa urheiluseurat ovat tyypilli-

sesti pienimuotoisia yhdistyksiä. Yhdistykset voivat olla rekisteröityjä tai rekisteröi-

mättömiä. Yleensä yhdistyksen taustalla on voimakas yhteinen ajastus, yhteinen

hyvä tai vaikka harrastuksen edistäminen. Yhdistysmuotoiset seurat toimivat suu-

relta osin talkoovoimin sekä vapaaehtoisten avustuksella, eikä toiminta missään

vaiheessa saavuta suurta voittoa (Forsström 2001; Härkönen ym. 2016.)

Suomessa aatteellisia yhdistyksiä ovat poliittiset puolueet, ammatilliset järjestöt,

erilaiset ajanviete-, urheilutoiminta-, ja harrastusyhdistykset sekä kulttuuri-, sosi-

aali-, ja hyväntekeväisyysyhdistykset. Yhdistyksen toiminta on ajateltu pitkäkes-

toiseksi ja jopa pysyväksi, jäsenten vaihtuessa vuosien varrella. (Patentti- ja rekis-

terihallitus 2017.)

Urheiluseurat ovat oikeuskelpoisia toimijoita ja ne yhdessä muodostavat oman

osansa yhteiskunnan kolmannesta sektorista. Järjestäytyneenä urheiluseurana

seuroilla on oikeus tehdä sopimuksia, sitoumuksia, asioida tuomioistuimessa, sekä

16

muissa viranomaisissa, omistaa kiinteää omaisuutta, tehdä kauppoja, sekä harjoit-

taa sellaista elinkeinoa tai ansiotoimintaa, josta on määrätty sen säännöissä. (Hos-

sain ym. 2013.)

Nykypäivänä ja tulevaisuudessa yhä enemmän urheiluseurat lajinsa ammattita-

solla ovat yhteyttäneet tai yhteyttävät liiketoimintansa osakeyhtiömuotoisiksi. Tä-

hän on vaikuttanut suuresti huippu-urheiluseurojen kaupallistuminen. Vapaaehtoi-

nen urheiluseuratoiminta on saatettu kokea rasittavaksi ja uhkaavaksi murrok-

sessa. (Forsström 2001.)

Osakeyhtiömuotoiset urheiluseurat ovat liiketoiminnaltaan isompia ja yleensä ne

on perustettu tausta yhtiöksi rahoittamaan varsinaisen seuran toimintaa. Osakeyh-

tiömuotoisia seuroja on perustettu 1980 -luvulta lähtien, ja viime vuosina on alka-

nut syntyä täysin osakeyhtiömuotoisia urheiluseuroja. Menestyvät osakeyhtiömuo-

toiset seurat pystyvät tarjoamaan pelaajilleen paremman korvauksen pelaamisesta

ja näin tukevat heidän treenaamista sekä motivoitumista pelaamisen suhteen.

Osakeyhtiömuotoisia seuroja Suomessa on eniten jääkiekossa, kun taas pesäpal-

lossa on poikkeuksellisen paljon yhdistysmuotoisia seuroja ammattitasolla. (Fors-

ström 2001.)

4.1 Yhdistys

Yhdistyslaki 1§ Soveltamisala

“Yhdistyksen saa perustaa aatteellisen tarkoituksen yhteistä toteuttamista varten.

Tarkoitus ei saa olla lain tai hyvien tapojen vastainen.”

Kaikilla suomen kansalaisilla on lain mukaan yhdistymisvapaus eli oikeus perustaa

yhdistyksiä tai liittyä yhdistykseen. Suurin osa urheiluseuroista on yhdistysmuotoi-

sia. Superpesiksessä on pari osakeyhtiömuotoista seuraa, ja loput seurat ovat yh-

distysmuotoisia. Yhdistyksessä on vähintään kolme järjestäytynyttä jäsentä. Jäsen

voi olla vähintään 15-vuotias yksityishenkilö tai yhteisö. Yhdistys perustetaan aat-

17

teellisen tarkoituksen toteuttamiseksi, jolla ei tavoitella taloudellista voittoa ja jä-

senten yhteinen aate kirjataan ylös yhdistyssopimuksena. Yhdistyksen tulee tar-

jota jäsenilleen aatteellisen tarkoituksen mukaisia palveluita. (Aaltonen 2004, 69-

70.)

Yhdistyksen toiminta on järjestelmällistä ja sen toimintaa ohjaa yhdistyslaki. Yhdis-

tyksen perustamisesta on tehtävä perustamiskirja. Perustamiskirjassa tulee olla

yhdistyksen toimintaan laaditut säännöt. Perustamiskirjaa tulee päivittää riittävän

usein ja vähintään kolmen yhdistyksen jäsenen tulee allekirjoittaa perustamiskirja.

(L 26.5.1989/503, § 7.)

Yhdistyksen säännöissä tulee mainita yhdistyksen nimi, yhdistyksen kotipaikkana

oleva Suomen kunta, yhdistyksen tarkoitus ja toiminta, toimintamuodot, jäsenten

velvollisuudet esimerkiksi yhdistyksen jäsenmaksut ja muut maksut, yhdistyksen

hallitus ja kokoonpano sekä toimikausi. Sääntöihin kuuluu myös yhdistyksen tili-

kausi ja tilinpäätöksen vahvistaminen. Yhdistyksellä on myös velvollisuus pitää

syys- ja kevätkokouksia. Kokouksien tulee olla virallisia, jotta kokouksessa pääte-

tyt asiat astuvat voimaan. (L 26.5.1989/503, 8§.)

Yhdistyksen jäseneksi pyrkivän on ilmoitettava aikomuksestaan yhdistykselle ja

jäseneksi hyväksymisestä päättää hallitus, jollei toisin ole säännöissä määrätty.

Yhdistyksessä olevalla jäsenellä tulee olla oikeus erota milloin tahansa. Eroavan

tulee ilmoittaa eroamispäätöksestä kirjallisesti yhdistyksen hallitukselle tai sen pu-

heenjohtajalle. Yhdistyksen hallituksen yksi tehtävistä on pitää ajantasaista luette-

loa yhdistyksen jäsenistä. Luettelossa on kunkin jäsenen täydellinen koko nimi ja

kotipaikka. (L 26.5.1989/503, 11-13§.)

"Yhdistyksen hallituksessa on oltava vähintään kolme jäsentä. Puheenjohtajan on

oltava vähintään 18-vuotias ja muiden jäsenten vähintään 15-vuotiaita. Konkurs-

sissa oleva ei voi olla hallituksen jäsen. Lisäksi urheiluseuran puheenjohtajalla ja

vähintään puolella hallituksen muista jäsenistä kotipaikka on oltava Suomessa"

(Aaltonen 2004, 71.)

18

Hallituksen jäsenet Suomessa ovat pääsääntöisesti luottamushenkilöitä ja osa voi

olla myös työsuhteisia toimihenkilöitä. Yhdistyksen hallituksella on kaksi tarkoi-

tusta, hallinto- ja valvomisfunktiot, ja sen tehtäviä on muun muassa toimia yhdis-

tyksen lakimääräisenä edustajana ja hoitaa yhdistyksen asioita. (L 26.5.1989/503,

§ 16-18, § 25.)

Yhdistyksen päätösvalta kuuluu tietenkin sen jäsenille. Jäsenet käyttävät päätös-

valtaa erityisesti yhdistyksen kokouksissa esimerkiksi erilaisissa äänestyksissä.

Jokaisella 15 vuotta täyttäneellä yhdistyksen jäsenellä on äänioikeus, sekä yksi

ääni, jollei säännöissä ole toisin määrätty. Säännöissä voidaan määrätä myös yh-

distyksen päätösvaltaa käyttävät valtuutetut. Valtuutettujen lukumäärä, toimikausi,

valitsemistapa, tehtävät ja palkat määrätään säännöissä. (L 26.5.1989/503, § 16-

18, § 25.)

Yhdistyksen kokoukset on pidettävä säännöissä määrättyinä aikoina. Kokouksissa

päätettäviä asioita ovat sääntöjen muutokset, kiinteistöjen tai muiden huomatta-

vien omaisuuksien luovuttaminen, äänestys- ja vaalijärjestelyt, hallituksen jäsenten

ja toiminnantarkastajan valitseminen tai erottaminen, tilinpäätöksen vahvistaminen

sekä yhdistyksen purkaminen. Kokouksen kokouskutsu tulee olla hyvissä ajoin pe-

rillä kutsuttavalla ja siitä tulee ilmetä kokouksen paikka ja aika. Kokouksessa teh-

dyistä päätöksistä tulee laatia pöytäkirja. Pöytäkirjan laatiminen ja allekirjoittami-

nen ovat kokouksen puheenjohtajan tehtäviä. (L 26.5.1989/503, § 23-24, § 31.)

Yhdistyksen talous tulee olla suunnitelmallista ja seurattua yhdistyksen toiminnan

jokaisessa eri vaiheessa. Talousasioiden reaaliaikainen päivitys ja oikeanlainen

budjetti ovat avainasemassa yhdistyksen toiminnan suunnittelussa, päätöksente-

ossa ja toteutuksessa. Kirjanpitolaki asettaa yhdistykselle lailliset perusteet pitää

oikeanlaista kirjanpitoa taloudesta. Yhdistyksen tilikausi on 12 kuukautta, ja kirjan-

pitoon tulee merkitä kaikki yhdistyksen tulot ja menot. Yhdistyksen kirjanpidosta

vastaa viime kädessä aina hallitus. Usein yhdistyksen hallituksesta valitaan talous-

hallinnon asioista vastaavat henkilöt, talousvastaava ja puheenjohtaja. (KSL Opin-

tokeskus. Yhdistystoiminnan avaimet. Yhdistyksen talous ja kirjanpito.)

19

Yhdistyksen talousvastaavan tehtäviin kuuluu yhdistyksen käteiskassasta huolehti-

minen, pankkiasioiden hoitaminen, laskujen maksaminen, kirjanpidon hoitaminen

ja tilinpäätöksen laskeminen. Talousvastaavan on hyvä osata kirjanpitoa, sekä

tuntea yhdistys- ja kirjanpitolaki. Tärkeää on myös, että talouden hoidossa mukana

olevat ovat täsmällisiä ja tarkkoja, sekä omaavat arkistoinnin taidot. Yhdistyksen

puheenjohtajan tehtäviin kuuluu tositteiden hyväksyntä, talousasioiden tuominen

hallituksen käsittelyyn, sekä puheenjohtaja on yleensä hallituksen nimenkirjoittaja.

Puheenjohtaja voi tehdä taloudellisia sopimuksia ja käyttää yhdistyksen tiliä. (KSL

Opintokeskus. Yhdistystoiminnan avaimet. Yhdistyksen talous ja kirjanpito.)

Tilintakastajana yhdistys voi käyttää joko omaa jäsentä tai ulkopuolista tilintarkas-

tajaa. Hallituksen jäsen ei voi olla tilintarkastaja. Tilintarkastaja tarkastaa tilikauden

lopuksi yhdistyksen kirjanpidon ja tilinpäätöksen. Tilintarkastaja kirjoittaa lausun-

non, jossa todetaan tarkastuksen perusteella onko taloushallintoa hoidettu yhdis-

tyksessä oikein, ja laissa määrättyjen sääntöjen mukaisesti. (KSL Opintokeskus.

Yhdistystoiminnan avaimet. Yhdistyksen talous ja kirjanpito.)

4.2 Osakeyhtiö

Osakeyhtiö on yritysmuoto, joka tavoittelee toiminnallaan voittoa, jollei yhtiöjärjes-

tyksessä määrätä toisin. (L 21.7.2006/624 § 1, 5.) Osakeyhtiön erityispiirteinä voi-

daan pitää oikeushenkilöllisyys, yhtiön varallisuus ja osakkeen omistajien rajoitettu

vastuu, sekä enemmistö valta ja vähemmistönsuoja. Osakeyhtiön on oikeussubjekti

ja se toimii itsenäisesti. (Minilex. Lakitieto. Yritykset ja yhteisöt. Osakeyhtiö yritys-

muotona.)

Osakeyhtiöistä on kahta eri muotoa yksityinen osakeyhtiö ja julkinen osakeyhtiö.

Julkisen osakeyhtiön arvopapereilla voi käydä julkista kauppaa, tämä on merkittävin

ero osakeyhtiömuotojen välillä. (Mähönen 2006, 29.) Julkisen osakeyhtiön arvopa-

pereilla pystyy käymään kauppaa pörssissä. Suomessa arvoparikauppaa käy Nas-

daq Helsinki, joka ylläpitää myös First North Finland -markkinapaikkaa. Toinen eroa-

20

vaisuus osakeyhtiö muotojen välillä löytyy osakeyhtiömuotojen osakepääoman suu-

ruudesta. Yksityisessä osakeyhtiössä pääoman tulee olla vähintään 2 500 euroa ja

julkisessa osakeyhtiössä vähimmäismäärä on 80 000 euroa. Osakepääoman tulee

olla yllä mainitun suuruinen jo perustamisvaiheessa. (Minilex. Lakitieto. Yritykset ja

yhteisöt. Osakeyhtiö yritysmuotona. Yksityinen osakeyhtiö ja julkinen osakeyhtiö.)

Osakeyhtiön perustamiseksi on laadittava kirjallinen perustamissopimus, joka tulee

allekirjoittaa kaikilla osakkeen omistajilla. Perustamissopimuksen kirjoittamisesta al-

kaa johdon ja tilintarkastajien toimintakausi. Osakeyhtiön perustamissopimuksessa

tulee aina olla sopimuksen päivämäärä, kaikki osakkeen omistajat ja näiden merkit-

semät osakkeet, osakkeesta yhtiölle maksettava määrä eli merkintähinta, osakkeen

maksuaika sekä yhtiön hallituksen jäsenet. Perustamissopimukseen merkitään yh-

tiön toimitusjohtaja, hallintoneuvoston jäsenet sekä tilintarkastajat. (L

21.7.2006/624, § 1- 2.)

Osakeyhtiön omistaa osakkeiden haltijat. Osakeyhtiön perustamisen jälkeen yhtiö

tulee ilmoittaa rekisteröitäväksi kolmen kuukauden sisällä perustamissopimuksen

allekirjoittamisesta. Osakeyhtiö voidaan rekisteröidä, kun on yhtiön hallituksen jä-

senten sekä toimitusjohtajan vakuus siitä että osakeyhtiö on perustettu osakeyhtiö-

lain mukaisesti, ja tilintarkastajat on todistanut osakkeiden maksamisen laillisuuden.

(L 21.7.2006/624, § 8.)

Osakeyhtiön kaikki osakkeet tuottavat osakkeen omistajille yhtäläiset oikeudet,

tästä voidaan kuitenkin määrätä yhtiöjärjestyksessä, jolloin osa osakkeista on toi-

sistaan poikkeavia. Osakkeen omistajalla ei ole oikeuksia käyttää yhtiöön kuuluvia

oikeuksia ennen kuin hänet on merkitty osakeyhtiöluetteloon tai hän on ilmoittanut

yhtiölle luotettavan selvityksen. Osakkeenomistajan omistamien osakkeiden määrä

määrää hänen äänensä kaikissa yhtiökokouksissa. Yksi osake on yhden äänen ar-

voinen. Yhtiöjärjestyksessä on voitu määrätä äänettömistä osakkeista, jolloin äänet-

tömän osakkeen omistajalla ei ole äänioikeutta, mutta kaikki muut osakkeeseen liit-

tyvät oikeudet. Yhtiöjärjestyksessä voidaan rajoittaa osakkeiden luovuttamista. Lu-

nastuslausekkeessa määrätään henkilöt, joilla on lunastusoikeus. (L 21.7.2006/624,

§ 1- 7.)

21

Osakeyhtiön tilikausi määrätään aina yhtiön perustamissopimuksessa tai sen yhtiö-

järjestyksessä. Toimintakertomuksessa tulee olla hallituksen esitys yhtiön voittoa

koskevista toimenpiteistä, osakkeiden määrä ja osakelajit, pääomalainat ja niiden

lainaehdot sekä lainoille kertynyt kuluksi kirjaamaton korko. Toimintakertomukseen

kirjataan myös yhtiön mahdolliset ulkomaalaiset sivuliikkeet. (L 21.7.2006/624, § 4-

5.)

22

5 Kirjanpito ja talous

Seurojen taloudellisen toiminnan harjoittamiseen vaikuttaa muun muassa seuraa-

vat keskeiset lait:

• yhdistyslaki

• osakeyhtiölaki

• kirjanpitolaki

• tilintarkastuslaki

• tuloverolaki

• arvonlisäverolaki

Seuran taloushallinto voidaan laatia kokonaan sähköisesti uuden kirjanpitolain mu-

kaan, kuitenkin tärkeiden taloushallinnon periaatteiden tulee täyttyä. Tärkeinä peri-

aatteina pidetään olennaisuuden periaatetta ja oikean ja riittävän kuvan muodosta-

mista yhteisön taloudellisesta asemasta. (Rantanen 2016.)

Seuran toiminnasta syntyy jatkuvasti tuloja ja menoja, jotka täytyy kirjata yhdistyk-

sen kirjanpitoon hyvää kirjanpitotapaa ja kirjanpitolakia noudattaen. Kirjanpitoa voi-

daan pitää kolmella eri tavalla, suorite-, lasku- tai maksuperusteisesti. Yleensä

suorite- ja maksuperusteen yhteiskäyttönä. Näin säännöllisesti toistuvat suorituk-

set esimerkiksi sähkö-, puhelin- ja vuokramenot kirjataan maksuperusteisesti, ja

muut menot ja kulut suoriteperusteisesti. Kirjanpidossa liiketapahtumia ovat me-

not, tulot, rahoitustapahtumat sekä niiden oikaisu- ja siirtoerät. (Heikkinen Kaha-

korpi & Anttila 2010, 36.)

Suoriteperusteisessa kirjanpidossa tilitapahtumat kirjataan kirjanpitoon niiden syn-

tyessä, eli meno kirjataan tavaran tai palvelun vastaanottohetkellä ja tulo suorit-

teen luovutushetkellä. Maksusuoritus kirjataan myöhemmin erillisenä tapahtu-

mana. (Heikkinen ym. 2010, 35-36.)

23

Laskuperusteisessa kirjanpidossa tulo tai meno kirjataan veloitukseen perustuen.

Juoksevassa kirjanpidossa toteutetaan käytännössä laskun päiväykseen perustu-

vaa kirjanpitoa, eli laskuperusteista kirjapitoa. Arvolisänvero täsmäytetään vasta

tilinpäätöksessä suoriteperusteiseksi. (Taloushallintoliitto. Kirjanpidon ABC. Juok-

seva kirjanpito ja tilinpäätös. Kirjanpidon menetelmä. Laskutus, reskontrat, saata-

vien valvonta.)

Maksuperusteisessa kirjanpidossa tilitapahtumat kirjataan silloin kun maksu tapah-

tuu. Maksuperusteisessa kirjanpidossa tulee kuitenkin pystyä jatkuvasti selvittä-

mään myyntisaamiset ja ostovelat, ja ne kaikki on kirjattava viimeistään tilinpäätök-

seen. "Suoriteperusteisuus antaa paremmat mahdollisuudet tilikauden tulojen ja

menojen seuraamiseen, talousarviovertailuun ja lopullisen tuloksen realistiseen

ennakointiin." (Heikkinen ym. 2010, 36.)

Urheiluseurojen ollessa yhdistyksiä niille syntyy varsinaisesta toiminnasta tuottoja,

kuluja, henkilöstökuluja, poistoja sekä varainhankintaa. Varsinaisella toiminnalla

tarkoitetaan yhdistyksen aatteellista toimintaa esimerkiksi harjoitusten järjestämi-

nen ja kilpailuihin osallistuminen. (Loimu 2012, 97.)

Urheiluseuran tuloja ovat harrastajilta perittävät jäsenmaksut, toimintamaksut,

myyntitoiminnan tuotot, yritysyhteistyöstä saadut tuotot, kuntien ja valtion avustuk-

set sekä talkootyö. Perusperiaatteena on, että mitä alemmalla tasolla kilpailullisesti

seura toimii, sitä enemmän harrastaja maksaa jäsen- ja toimintamaksuja. (Hossain

ym. 2013, sivu 37.)

”TVL :n 23 § :n 3 momentti

Yleishyödyllisen yhteisön elinkeinotulona ei pidetä:

1) yhteisön toimintansa rahoittamiseksi järjestämistä arpajaisista, myy-

jäisistä, urheilukilpailuista, tanssi- ja muista huvitilaisuuksista, tavaran-

keräyksestä ja muusta niihin verrattavasta toiminnasta eikä edellä mai-

nittujen tilaisuuksien yhteydessä harjoitetusta tarjoilu-, myynti- ja

muusta sellaisesta toiminnasta saatua tuloa;

24

2) jäsenlehdistä ja muista yhteisön toimintaa välittömästi palvelevista

julkaisuista saatua tuloa;

3) adressien, merkkien, korttien, viirien tai muiden sellaisten hyödyk-

keiden myynnin muodossa suoritetusta varojenkeräyksestä saatua tu-

loa;

4) sairaaloissa, vajaamielislaitoksissa, rangaistus- tai työlaitoksissa,

vanhainkodeissa, invalidihuoltolaitoksissa tai muissa sellaisissa huol-

tolaitoksissa ja huoltoloissa hoito-, askartelu- tai opetustarkoituksessa

valmistettujen tuotteiden myynnistä tai tällaisessa tarkoituksessa suori-

tetuista palveluksista saatua tuloa;

5) bingopelin pitämisestä saatua tuloa.” (L 30.12.1992/1535, § 23).

Urheiluseurojen kulut riippuvat vahvasti seurassa harrastettavasta lajista, mutta

yleisesti ne koostuvat suorituspaikkoihin liittyvistä kustannuksista (salivuokrat, jää-

aika, kenttävuokrat), ohjaajien palkkioista, varusteiden hankinnasta, matkakustan-

nuksista, kilpaurheilun osallistumismaksuista, hallintokuluista ja lajiliittojen jäsen-

maksuista. (Hossain ym. 2013, 36.)

Osa kustannuksista on yleiskustannuksia, joita on jokaisessa lajissa, ja osa taas

selkeästi laji sidonnaisia kustannuksia. Kuitenkin loppukädessä itse toiminnan lo-

pullinen maksaja on harrastaja. Urheiluseurojen jäsen- ja toimintamaksujen suu-

ruus riippuu seuran oman varainhankinnan ja toiminnasta aiheutuvien kustannus-

ten suhteesta. (Hossain ym. 2013, 36.)

Yhdistyksen oma varainhankinta eli vapaa raha, voidaan käyttää yhdistyksen toi-

mintaan yhdistyksen haluamalla tavalla. Usein myös yleisavustukset yhdistys saa

itse päättää mihin kohdistaa rahojen käytön. Yhdistyksen varainhankinnan tuotot

ovat yleensä verotonta tuloa. Verohallinto on antanut ohjeet, milloin yleishyödylli-

sen yhteisön tulot ovat verollista ja verovapaata. Yhdistyksen mahdollinen liiketoi-

minnan harjoittaminen, josta yhdistys on verovelvollinen, tulee erottaa kirjanpi-

dossa selvästi muusta verottomasta varainhankinnasta. (Rantalainen 2016.)

25

Erityisavustuksissa rahojen käyttökohde tai -tavat voi olla tarkoin määrätty, jolloin

yhdistyksen tulee todistetusti käyttää rahat kohteeseen. Väärin käytetyt erityis-

avustukset voi yhdistys joutua maksamaan takaisin avustuksen antaneelle taholle.

Avustuksissa saatuja aikarajoitteita tulee noudattaa, ja esimerkiksi tiettyyn projek-

tiin saadut avustukset tulee palauttaa tai neuvotella lisää käyttöaikaa, jos projekti

ei lähde käynnistymään. Kaikista avustusten väärinkäytöistä vastaa yhdistyksen

hallitus. (KSL Opintokeskus. Yhdistystoiminnan avaimet. Yhdistyksen talous ja kir-

janpito.)

Yhdistys voi saada erilaisia lahjoituksia, esimerkiksi jos yhdistykselle testamenta-

taan rahaa. Tällöin saatu summa kirjataan kirjanpitoon yhdistykselle tulona. Tava-

rana saadun omaisuuden kirjaaminen on hankalampaa. Arvokas tavara tulee kir-

jata kirjanpitoon saatuna tulona lahjoitushetkenä, mutta pieniä esimerkiksi myyjäi-

siä varten saatuja tavaroita ei tarvitse merkitä erikseen lahjoitustuotoksi, riittää

myyjäisten jälkeen tehty tilitys. Yhdistyksissä tehdään yleensä lukematon määrä

palkattomia työtunteja talkootöinä. Talkootyötä ei lasketa lahjoitukseksi, eli sitä ei

merkitä yhdistyksen kirjanpitoon. Vaativammasta talkootyöstä eli niin sanotusta ar-

vokkaasta työstä joudutaan tekemään merkintä kirjanpitoon, tällöin kyseessä on

lahjoitus. (KSL Opintokeskus. Yhdistystoiminnan avaimet. Yhdistyksen talous ja

kirjanpito.)

Seurojen henkilöstökuluihin kuuluu maksetut palkat ja palkkiot seuran työnteki-

jöille. Poistot ovat pitkävaikutteisten menojen jaksotusta, esimerkiksi pesäpallo-

kentän uudistus menoja ei kirjata kokonaan hankkimisvuoden kuluksi vaan se jak-

sotetaan useammalle vuodelle. Urheiluseuroilla varainhankinta on yleensä jäsen-

maksuista- ja tapahtumista saatua tuloa. (Loimu 2012, 97.)

Urheiluseurojen jäsenmaksut tulee hyväksyä vuosikokouksessa. Hallitus tekee ko-

koukselle ehdotuksen jäsenmaksun suuruudesta, ja se tulee hyväksyä samassa

kokouksessa missä hyväksytään seuran talousarvio. Muuta varainhankintaa on

myyjäiset, arpajaiset tai erilaiset tapahtumat. Näissä tapauksissa on kuitenkin hyvä

muistaa, tarkistaa tarvitaanko varainhankintaa varten erillisiä lupia. Urheiluseuro-

jen tärkeimpiä varainhankintoja on sponsoreilta saadut tulot. Urheilulla menestyvä,

maineikas ja riittävästi näkyvillä oleva seura hankkii helposti sponsoreita omalle

26

toiminnalleen. Sponsoriksi lähtevä taho haluaa yleensä hyötyä yhteistyöstä seuran

kanssa, ja käytännössä tämä tarkoittaa näkyvyyttä seuran tapahtumissa ja nettisi-

vuilla. (Yhdistystieto 2014.)

Kirjanpitolain uudistuessa vuonna 2016 yhdistykset otettiin mukaan poistopak-

koon. Jatkossa yhdistysten tulee tehdä kaikista uusista taseeseen viedyistä han-

kintamenoista poistoja, jotka vähennetään tuloslaskelmassa vuosittain kuluna.

Poistoja tehdään siltä ajalta, kun hyödykkeestä saadaan tuloja. Usein on järkevää

mukauttaa poistot verotuksen mukaiseksi. (Rantalainen 2016.)

Urheiluseurat saavat erilaisia avustuksia valtiolta tai kunnilta. Näitä kutsutaan

yleisavustuksiksi ja niille ei ole määrätty tiettyä tarkoitusta, vaan seura saa päättää

itse, miten rahat sijoittaa. Satunnainen tuotto tai kulu tulee satunnaisesta ja kerta-

luontoisesta tapahtumasta, esimerkiksi osakkeiden myyntivoitto tai kiinteistön ar-

von alennus. (Loimu 2012, 98.)

Urheiluseuran täytyy laatia jokaisen yhdistyksen tavoin toimintasuunnitelma ja ta-

lousarvio seuraavaksi vuodeksi. Toimintasuunnitelmassa seura kertoo tulevan

vuoden toiminnasta, sekä avaintulosalueet ja tavoiteltavat tulostavoitteet. Toimin-

tasuunnitelma käsitellään ja hyväksytään sääntömääräisessä syyskokouksessa.

Talousarviossa seura kartoittaa tulevan vuoden tulot ja menot. Yleensä on hyvä

tehdä talousarvio erillään edellisen vuoden tilinpäätöksestä, sekä arvioida varovai-

sesti seuran tulot hieman pienemmäksi ja menot suuremmaksi. (Loimu 2012, 104.)

Oikein laadittu toimintasuunnitelma ja talousarvio ei pelasta yhdistyksen taloutta.

Tärkeää on seurata toteutumista koko tilikauden ajan, useamman kerran tilikau-

dessa. Jatkuvalla seurannalla pystytään näkemään hyvissä ajoin mahdolliset tar-

vittavat lisäpanostukset, ja joudutaanko jostain vapauttamaan lisäresursseja tili-

kauden tavoitteeseen. Rahoituksen seurantaan yhdistykset voivat käyttää rahoi-

tusbudjettia. Suurissa yhdistyksissä rahoitusbudjetti on pakollinen jo talousarvion

yhteydessä, mutta pienissä yhdistyksissä riittää pankkitilin saldo, toimintasuunni-

telma ja tietoa mahdollisista tulevista menoista. (Pylkkänen 2009.)

27

Toimintasuunnitelmassa ja seuraavan vuoden talousarviossa on hyvä ottaa huo-

mioon tulevat investoinnit, vaikka ne tulisivatkin ajankohtaiseksi vasta parin vuo-

den päästä. Usein kannattaa tutkia useita investoinnin toteutus vaihtoehtoja ja

tehdä investointilaskemia kulujen kattamiseksi sekä varautua mahdollisiin yllätys

kuluihin. Myös henkilöstökulut voivat kasvaa uusien investointien myötä, joka tulee

muistaa budjettia laskiessa. (Uppala 2016.)

Euroopan yhteisöjen tuomioistuimen tulkinnan mukaan yleishyödylliset yhteisöt

saavat tehdä järjestelmällisesti voittoa, kunhan voitto käytetään yleishyödyllisen

toiminnan pyörittämiseen. Yhdistysmuotoisissa urheiluseuroissa ensisijaista on,

että voittoa ei jaeta seuran jäsenille. Voitolla tuotetaan seuran palveluita ja harras-

tustoimintaa, uusitaan välineitä ja maksetaan tilavuokria. Suomen hallitus on myös

ottanut kantaa EY-tuomioistuimen direktiiviin toteamalla “yleishyödyllinenkin yh-

teisö voi harjoittaa toimintoja, jotka tuottavat sille ylijäämää”. Kuitenkaan pelkkä

yleishyödyllinen maininta säännöissä ei riitä, kun arvioidaan tavoitteleeko yhteisö

voittoa. Tämä tulisi ottaa huomioon urheiluseurojen budjetteja laatiessa. (Saarni-

vaara 2002.)

Suomalaisten urheiluseurojen toiminnan suunnittelussa ja budjetoinnissa on toivo-

misen varaa, jotta seurat eivät olisi taloudellisesti niin matalalla. Budjetoinnin lyhyt-

näköisyys ja voiton tavoittelemattomuus aiheuttavat sen, että koko ajan mennään

kausi kerrallaan ja “selviydytään” seuraavaan kauteen. Pienemmissä seuroissa

tätä ilmiötä nähdään usein. Helpoiten realistisen budjetin saavuttaa laskemalla en-

sin tulot ja suhteuttamalla sen jälkeen kulut varmoihin tuloihin. Huomioon on otet-

tava myös mahdolliset “yllätykset”. Yhdistyksellä tulisi olla ylimääräisiä varoja yllät-

tävien tilanteiden varalle. (Uppala 2016.)

Vaikka urheiluseura on voittoa tavoittamaton yleishyödyllinen yhdistys, tulisi sen

kuitenkin pyrkiä saamaan ylijäämää. Jokavuotinen nollatulos tai tappio vie seuran

nurin rahojen loppuessa. On tärkeää, että mahdolliset ylijäämät käytetään yhdis-

tyksen varsinaiseen toimintaan. (Mäntylä 2013.)

Negatiivista tulosta ei tulisi koskaan salata tai pitää vaarallisena, vaan se tulisi ot-

taa huomioon seuraavan vuoden talousarviossa ja toimintasuunnitelmassa. Monta

28

vuotta peräkkäin saatu negatiivinen tulos ajaa yhdistyksen lopulta vaikeuksiin, jol-

loin välttämättä yhden vuoden positiivinen tulos ei pelasta yhdistyksen ahdinkoa.

Huonoa tulosta tulisi pyrkiä tasoittamaan heti seuraavana vuotena positiivisella tu-

loksella. (KSL Opintokeskus. Yhdistystoiminnan avaimet. Yhdistyksen talous ja kir-

janpito.)

Hallituksella on vastuu yhdistyksen taloudesta. Hallituksen olisi hyvä tehdä talous-

sääntö, jolla vahvistetaan taloushallinnon toimintaohjeet. Taloussäännön laatimi-

nen pienessä yhdistyksessä ei ole haitaksi, mutta usein resurssit ovat rajalliset.

Hallitus, toimielimet ja toimihenkilöt hoitavat varoja huolellisesti ja asianmukaisesti.

Hallituksen tehtävänä on seurata yhdistyksen talousarvion toteutumista. Hallitus

tekee raportointia yhdistyksen taloudellisista tapahtumista ja ne käsitellään halli-

tuksen kokouksissa. Hallitus edustaa yhdistystä velkojien edessä ja huolehtii yh-

distyksen konkurssiin luovuttamisesta, mikäli yhdistys ei pysty vastaamaan si-

toumuksiinsa. (Pylkkänen 2009.)

Urheiluorganisaatioiden taloutta kuvaa hyvin neljä osa-aluetta: pääoma, varalli-

suus, liiketoiminnan kassavirta ja pääoman takaisinmaksu. Kaikki urheiluseurat

tarvitsevat pääomaa, joka muodostuu omasta pääomasta tai vieraasta pääomasta.

Varallisuuden hankkimiseen urheiluseurat käyttävät pääomaansa ja siihen luetaan

seuran aineelliset hyödykkeet kuten rakennukset ja urheilukentät. Aineetonta va-

rallisuutta on pelaajasopimukset ja erilaiset oikeudet. (Uppala 2016.)

Seuran kassavirtaan kuuluu liiketoiminnan tuotot ja kulut. Tuotot muodostuvat esi-

merkiksi lipputuloista ja fanituote myynnistä, kuluihin sisällytetään kaikki juoksevat

kulut ja seuran työntekijöille maksettavat palkat. (Uppala 2016.)

Pääoman takaisinmaksua seuralla on vieraasta pääomasta. Rahoituksille makset-

tavat lainan lyhennykset ja korkokulut tai vieraan pääoma saatuna osakkeenomis-

tajilta niille maksettavat tuotot joko osinkoina tai osakkeen arvonnousuna. (Uppala

2016.)

Kirjanpidossa on hyvä käyttää kolmen mapin taktiikkaa, joka on esitetty kuvassa

(Kuva 2). Punainen mappi kuvaa yrityksen ostovelkoja, sininen mappi myyntisaa-

misia ja vihreä mappi tositteita. Yrityksen paperit järjestetään oikein mappeihin.

29

Punainen ja sininen mappi eli ostovelat ja myyntisaamiset säilytetään yrityksen si-

sällä ja vihreä mappi eli tositteet toimitetaan kirjanpitäjälle. (Yritystulkki. Busines-

sOulu. Toimiva yrittäjä. Taloushallinto ja kirjanpito. Kirjanpito. Jokainen liike- tai

ammattitoimintaa harjoittava on toiminnastaan kirjanpitovelvollinen.)

Kuva 2. Kolmen mapin taktiikka.

Tärkeimmät yhdistyksen taloudenhoidon faktat:

• kaikki rahaliikenne täytyy voida todentaa kuittien tai selvityksien avulla

• kaikki tositteet ovat aikajärjestyksessä

• kaikki menot perustuvat yhdistyksen kokouksen tai hallituksen päätöksiin, ja

perustuvat hyväksyttyyn talousarvioon

• hallituksella aina täydellinen tietämys yhdistyksen taloudellisesta tilanteesta

(KSL Opintokeskus. Yhdistystoiminnan avaimet. Yhdistyksen talous ja kir-

janpito.)

30

5.1 Kirjanpitolaki

Uusi kirjanpitolaki astui voimaan 1.1.2016. Uusi kirjanpitolaki helpotti erityisesti

mikro- ja pienyritysten kirjanpitoa ja tilinpäätöksen laskemista. Laki mahdollistaa

vapaammat kädet toteutuksen suhteen, sillä se ei sisällä juurikaan pakottavia

määräyksiä menetelmistä. Näin ollen uusi laki on mahdollistanut taloushallinon

sähköistymisen. Laki määrittelee yritykset kolmeen eri kokoluokkaan pien-, makro-

ja suuryritys. Yhdistyksillä jotka ovat makrokokoisia on oikeus pitää maksuperus-

teista kirjanpitoa. (Taloushallintoalan tradenomit Ry 2016.)

Kirjanpitoasetuksesta löytyy kuusi lukua, joita yrityksen tulee kirjanpidossaan nou-

dattaa. Nämä luvut ovat; tuloslaskelma ja tasekaavat, konsernilaskelma ja konser-

nitase, konsernitilinpäätöksen liitetiedot, soveltamisala ja voimaan tulo- ja siirtymä-

säännökset. Luvuissa on eriteltynä pien-, mikro-, ja suuryritykselle omat vaatimuk-

set. (A 1752/2015.)

Kirjanpitolaissa on kolme määritelmää yrityksille; mikroyritys, pienyritys ja suuryri-

tys. Mikroyrityksen täytyy ylittää tilikauden aikana sekä päättyneellä tilikaudella vä-

hintään yksi raja-arvo kolmesta seuraavasta taseen loppusumma on 350 000 eu-

roa, liikevaihto on 700 000 euroa tai tilikauden aikana on palveluksessa keskimää-

rin ollut 10 henkilöä. Pienyritykselle on samalla tavalla määritelty kolme raja-arvoa,

josta yhden tulee ylittyä tilikauden aikana sekä edellisellä tilikaudella. Raja-arvot

ovat taseen loppusumma 6 000 000 euroa, liikevaihto 12 000 000 euroa tai tilikau-

den aikana palvelussa on ollut keskimäärin 50 henkilöä. Suuryrityksessä päätty-

neellä tilikaudella sekä tulevalla tilikaudella tulee ylittyä yksi raja-arvoista, joita ovat

31

taseen loppusumma 20 000 000 euroa, liikevaihto 40 000 000 euroa tai tilikauden

aikana palveluksessa keskimäärin 250 henkilöä. (L 30.12.1997/1336, § 4 a-c.)

5.2 Kirjanpito urheiluseuroissa

KPL 1:3 §

”Kirjanpitovelvollisen on noudatettava hyvää kirjanpitotapaa.”

Kirjanpidon periaatteet koskevat kaikkia kirjanpitovelvollisia riippumatta kuinka

suurta liiketoiminta on tai kuinka suurta taloudellista voittoa kirjanpitovelvollinen te-

kee. Keskeiset periaatteet ovat hyvä kirjanpitotapa, kahdenkertainen kirjanpito,

suoriteperusteinen menon ja tulon kirjaaminen, sekä kaikkien kirjausten tulee pe-

rustua tositteisiin ja niiden tulee olla yhteydessä peruskirjanpitoon ja pääkirjanpi-

toon, sekä tuloslaskelmaan ja taseeseen. (L 30.12.1997/1336.)

Kirjanpidon tulee antaa oikea ja riittävä kuva tulojen ja menojen syntymisestä, toi-

minnan tuloksesta ja seuran taloudellisesta asemasta. Seurojen tulee pitää kah-

denkertaista kirjanpitoa, jossa jokainen tilitapahtuma kirjataan kahdelle tilille. Tilita-

pahtuma kirjataan asianmukaisen tilin joko debet- tai kredit -puolelle, sekä vastati-

lin vastakkaiselle puolelle. Jokainen tili on pidettävä sisällöltään samana. Kirjanpi-

tovelvollisella tulee olla selkeä tilikartta, joka selittää tilien sisällön. Tilikartassa

kulu- ja tuottotilit muodostavat oman ryhmän tulostilit. Omaisuus-, pääoma- ja vel-

katilit muodostavat tasetilit. Tilitapahtumat tulee perustua tositteisiin ja ne tulee kir-

jata aika- ja asiajärjestykseen. Kirjanpitoaineisto on säilytettävä 10 vuotta. (Loimu

2012, 110-111.)

Kirjanpitovelvollisen tulee merkitä tulot, menot, rahoitustapahtumat sekä niiden oi-

kaisu ja siirtoerät tilitapahtumina tilikauden kirjanpitoonsa. Tilikauden pituus on 12

kuukautta, jossain tapauksissa esimerkiksi toimintaa aloitettaessa tai lopetettaessa

32

tilikausi voi olla lyhyempi tai pidempi, mutta korkeintaan 18 kuukautta. Kirjanpidon

ollessa kaksinkertaista tilikauden päättymisajankohdan voi valita vapaasti, muuten

tilikausi päättyy 31.12. (Rekola-Nieminen 2006, 17-18.)

Kuva 3 kertoo käytännön esimerkin kahdenkertaisesta kirjanpidosta. Kuvassa ti-

lejä on kaksi, oma pankkitili ja lompakko. Kun nostat pankkitililtä 50 euroa käteistä

rahaa pankkiautomaatilta, tehdään kirjaus pankkitilin kredit -puolelle, eli pankkiti-

liltä lähtee 50 euroa rahaa. 50 euron käteinen raha merkitään lompakko -tilille tu-

lona eli debet -puolelle.

Kuva 3. Käytännön esimerkki kahdenkertaisesta kirjanpidosta.

Kirjaamisperusteita on kolme suoriteperusteinen, laskuperusteinen tai maksupe-

rusteinen kirjaus. Kirjanpitoa kuitenkin tulee pystyä tarkastelemaan aika- ja asiajär-

jestyksessä ja kirjausten tulee perustua tositteeseen. Tosite on selväkielinen, päi-

vätty ja numeroitu todistus kirjanpidossa olevasta tapahtumasta. Tositteet voivat

olla kirjallisia tai sähköisiä. Kirjanpitovelvollisella on velvollisuus säilyttää tositteet,

33

ja pystyttävä todentamaan tositteilla kirjanpidossa olevat maksutapahtumat. Kätei-

sellä suoritettu maksu tulee kirjata viivytyksettä päivä kohtaisesti, mutta muut suo-

ritukset voidaan tehdä kuukausikohtaisesti. (L 30.12.1997/1336, § 1.)

Tilikauden lopussa tulee laatia tilinpäätös, joka sisältää taseen ja tuloslaskelman,

rahoituslaskelman sekä näihin kuuluvat liitteet. Tase kuvaa yhdistyksen taloudel-

lista asemaa ja tuloslaskelmassa kerrotaan yhdistyksen tuloksen syntyminen. (L

30.12.1997/1336, § 1.)

Pienissä yhdistyksissä harvinaisempaa mutta mahdollista on myös taloushallinnon

ulkoistaminen, eli antaa yhdistyksen kirjanpito ulkoiselle taholle hoidettavaksi,

josta ulkopuolinen perii yhdistykseltä maksun. Ulkoista kirjanpitäjää käytettäessä

työnjako voi olla seuraava: talousvastaava maksaa maksut ja tekee tiliöinnit (eli

merkitsee tilitapahtumat tileille) ja kirjanpitäjä vie asiat kirjanpitoon ja arkistoi tosit-

teet, sekä tekee kauden lopussa tilinpäätöksen. Näin vastuu yhdistyksen talous-

asioista pysyy yhdistyksen talousvastaavalla ja hallituksella, mutta työtaakka pie-

nenee. (KSL Opintokeskus. Yhdistystoiminnan avaimet. Yhdistyksen talous ja kir-

janpito.)

Tilinpäätöksessä on esitettävä euromääräisesti tilinpäätöspäivän asema. Tilinpää-

töksessä tulee olla tuloslaskelma, tase, liitetiedot, vertailutiedot, rahoituslaskelma

ja toimintakertomus. (KSL Opintokeskus. Yhdistystoiminnan avaimet. Yhdistyksen

talous ja kirjanpito.)

Tilinpäätöksen tehtävänä on antaa oikeat ja selkeät tiedot yhdistyksen taloudelli-

sesta asemasta ja toiminnan tuloksellisuudesta. Kun yhdistyksen talous on kun-

nossa, tuloja ja menoja on yhtä paljon. Tilinpäätös tulee tehdä neljän kuukauden

kuluessa tilikauden päättymisestä. Tilinpäätös tulee hyväksyä ja allekirjoittaa yh-

distyksen hallituksella sekä toiminnanjohtajalla. Yhdistyksen harjoittaessa liiketoi-

mintaa tulee sen lähettää kopio tilinpäätöksestä Patentti- ja rekisterihallitukseen

puolen vuoden kuluessa. Liiketoimintaa harjoittavat eleensä suuret yhdistykset.

(KSL Opintokeskus. Yhdistystoiminnan avaimet. Yhdistyksen talous ja kirjanpito.)

34

Tilinpäätös päivätään ja sen allekirjoittaa päätösvaltainen hallitus. Lisäksi tilinpää-

töksen allekirjoittaa seuran toimitusjohtaja tai vastaavassa asemassa oleva hen-

kilö. (Rantalainen 2016.)

Tuloslaskelmasta selviää, miten yhdistyksen tulos on muodostunut. Yhdistyksen

tavoitteena ei ole voiton kerääminen, vaan hankkia rahaa jolla se pystyy rahoitta-

maan toimintaansa. Yhdistykset pyrkivät saamallaan rahoituksella takaamaan yh-

distyksen toimintaa ja tarkoitusta. Tuloslaskelma tulee tehdä bruttoperiaatteella.

Silloin tuloslaskelmassa näkyy tulot ja menot erikseen, eikä niitä saa vähentää toi-

sistaan. (KSL Opintokeskus. Yhdistystoiminnan avaimet. Yhdistyksen talous ja kir-

janpito.)

Tasekirja tulee yhdistää tilinpäätökseen, ja siihen on sisällytettävä tuloslaskelma,

tase, liitetiedot, toimintakertomus, luettelo kirjanpidosta, tieto tositteiden säilytysta-

voista ja merkitä tilintarkastuksen suorittamisesta. Tase kertoo taloudellisen ase-

man yhdistyksessä tilikauden viimeisenä päivänä. Yhdistyksen rahoituslaskelma

voidaan liittää myös tasekirjaan. Taseen kaava on sama yhdistyksille ja yrityksille,

mutta pienemmät yhdistykset voivat laatia taseen lyhyemmässä muodossa. (KSL

Opintokeskus. Yhdistystoiminnan avaimet. Yhdistyksen talous ja kirjanpito.)

Pienten yhdistysten kirjanpidollista taakkaa on helpotettu laissa määräämällä toi-

mintakertomuksen liittäminen tilinpäätökseen vapaaehtoiseksi. Mikäli toimintaker-

tomus laitetaan liitteeksi, tulee sen täyttää tarkat muotovaatimukset. (KSL Opinto-

keskus. Yhdistystoiminnan avaimet. Yhdistyksen talous ja kirjanpito.)

Yhdistyksen ensimmäinen tilikausi alkaa perustamiskirjan alkamispäivästä ja kir-

janpitolain 1:2§:n mukaan kirjanpitovelvollisen on pidettävä kahdenkertaista kirjan-

pitoa. Yhdistyslaki ei sisällä nykyisin vaatimuksia koskien kirjanpitoa ja tilinpäätök-

seen liittyviä määräyksiä. Yhdistyksessä ja säätiössä kirjanpitolainsäädännön ja

käytännön perustana ovat kirjanpidon yleiset periaatteet. Näihin yhteisiin periaat-

teisiin perustuu myös kirjanpitolautakunnan antamat yleiset ohjeet sekä kansain-

väliset IFRS- tilinpäätösstandardit. (Viinikainen ym. 2016, 26- 27.)

35

Tuloslaskelmakaava (kts. liite 1) on minimiesityskaava, joka sopii hyvin aatteelli-

sen yhdistyksen ja säätiön toimintaan. Tuloslaskelma kaavaa voi joutua esittä-

mään laajempana, jos yhdistyksen oikean ja riittävän taloudellisen aseman kuvaa-

minen vaatii sen. Varsinaisesta toiminnasta esitetään omina erinä ainakin henki-

löstökulut, poistot ja muut kulut. Uuden kirjanpitolain vaatimuksissa suunnitelman

mukaiset poistot ovat yhdistykselle pakollisia ja ne tulee esittää pääsääntöisesti

varsinaisen toiminnan ryhmässä. Varsinaisesta toiminnasta saadut tuotot ja kulut

voidaan eritellä tuloslaskelmassa toimialoittain. Tuloja kirjatessa tulee tarkoin eri-

tellä varsinaisesta toiminnasta saadut tulot ja varainhankinnasta saadut tulot. Näi-

den tulojen eriyttäminen on tärkeää niiden verotuksen kannalta. (Rantalainen

2016.)

5.3 Pesäpalloseurojen talous

Superpesisseuran on toimitettava tilitietoja Superpesis Oy:lle. Tilitietoja ovat tilin-

päätökset, taseet ja tilintarkastuskertomukset, verovelkatodistus, seuraavan peli-

kauden talousarvio, sekä muut Superpesis Oy:n pyytämät ajanmukaiset tiedot

seuran taloudesta ja maksuvalmiudesta. Pääsarjassa pelaavalla seuralla ei saa

olla järjestämätöntä verovelkaa, maksamattomia maksuja lajin tai seuran sisällä,

eikä seuran ulkopuolelle. (Liite 2. Superpesislisenssi).

Superpesis Oy pyrkii koko ajan seuraamaan superpesisseurojen taloudellista tilan-

netta. Seuran tilanteen ollessa tappiollinen useamman vuoden peräkkäin, joutuu

seura niin sanotulle tarkkailulistalle. Vuonna 2016 Ylen julkaisemassa artikkelissa

Superpesis Oy:n toimitusjohtaja Jussi Pyysalo kertoo parin seuran talousvaikeuk-

sista ja heidän sarjapaikan pitämisestä superpesiksessä. Seuran ollessa talousvai-

keuksissa pyritään tekemään 3- 5 vuoden toimintasuunnitelma seuran talouden

elvyttämiseksi. Vuonna 2015 talousvaikeutensa myöntäneet Hyvinkään Tahko ja

Joensuun maila ovat tehneet radikaalejakin muutoksia seuran talouden kohenta-

misen hyväksi ja sarjapaikan pitämiseksi. Eräs keino vähentää kuluja on pyörittää

seuraa mahdollisimman vähällä henkilöstöllä. (Ranta 2015.)

36

Superpesis Oy:n toimitusjohtaja Jussi Pyysalo toivoo kaikkien seurojen heräävän

taloudelliseen ajatteluun ja pitämään suunnitelmat realistisina. Pyysalo on tyytyväi-

nen, että osa seuroista on ottanut jo opikseen ja reagoinut taloudelliseen tilantee-

seen esimerkiksi vähentämällä joukkuekuluja. Alajärven Ankkureiden budjetti on

ollut miesten superpesiksen pienin, mutta se ei ole tuottanut seuralle vaikeuksia.

Seuran toiminnan johtaja Mika Peräkangas toteaa heidän elävän sen mukaan mitä

tienaavat. Naisten superpesiksen osalta seurat ovat toimineet vastuullisesti ja vain

yksi seura on heikossa tilanteessa. (Ranta 2015.)

Karjalainen-lehti kertoo artikkelissaan, että kaudella 2017 Joensuun Mailan tilikau-

den tulos oli koko miesten Superpesiksen paras. JoMan hallituksen puheenjohtaja

Jyrki Miikki kertoo sen tulevan seuran määrätietoisesta panostuksesta kumppani-

toimintaan, brändin luomiseen sekä nopeaan taloustilanteen reagointiin. Miikki

muistuttaa, että pesäpallo ulkoilma lajina on kesällä säiden armoilla, jolloin seuran

taloutta ei voi laskea pelkkien ottelutapahtumien varaan. (Arppi 2017.)

JoMan hallituksen puheenjohtaja Jyrki Miikki kertoo, että ympärivuotisella markki-

noinnilla seura on ihmisten muistissa ja huulilla. Monikanavainen palveluiden tar-

jonta on tärkeä ominaisuus kumppaneille nykyaikaisessa digitaalisessa maail-

massa. Seurojen on tärkeä johtaa taloutta määrätietoisesti, ja pidettävä henkilöku-

lut kurissa. (Arppi 2017.)

37

6 Superpesis Oy:n talouden seurantajärjestelmän kehittäminen ja Superpesislisens-

sin päivitys

Ammattikorkeakoulun toiminnallisessa opinnäytetyössä on kaksi osaa, kehitystyö

eli toiminnallinen osa ja raportointi osa. Toiminnallisessa opinnäytetyössä on tar-

koitus löytää ongelmat ja kehittää, toteuttaa ja arvioida kyseessä olevaa kehitys-

työtä, joka on yleensä saatu toimeksiantaja yritykseltä. Kehitystyön tekemiseen si-

sältyy aiheeseen perehtyminen, kehittämistyön tekeminen ja kirjallisen raportin te-

keminen. Toiminnallisessa opinnäytetyössä tekijät peilaavat omaa teoreettista op-

pia käytännön tehtävässä ja kehittyvät itseään kohti asiantuntijuutta. Opinnäyte-

työntekijät ovat tiiviissä yhteistyössä työelämään, laativat työsuunnitelmia, hankki-

vat itsenäisesti tietoa ja dokumentoivat työnsä ohjeistuksen mukaisesti. (Kajaanin

ammattikorkeakoulu. Tutkimuksen – opinnäytetyön tarkoitus ja tavoite.)

Opinnäytetyöntekijät päättivät tehdä yhdessä toiminnallisen opinnäytetyön, ja kehi-

tystyön aihetta lähdettiin kysymään superpesisseura SuperJymy:ltä. SuperJymy oli

tuttu yritys, koska toinen opinnäytetyön tekijöistä oli ollut työharjoittelussa yrityk-

sessä ensimmäisenä opiskeluvuotena. SuperJymy:llä ei ollut aihetta opinnäyte-

työlle, mutta heidän silloinen markkinointipäällikkö pisti asiaa eteenpäin muille pe-

säpallon kanssa työskenteleville tahoille.

Superpesis Oy tarvitsi taloushallinnon opiskelijoita, jotka voisivat kehittää seurojen

olemassa olevaa talouden seurantajärjestelmää ja päivittää superpesislisenssin.

Pyysalo otti yhteyttä ja ehdotti opinnäytetyön aihetta. Talouden seurantajärjestel-

män raportointi tekniikan on ollut puutteellinen jo muutaman vuoden ajan, mutta

resurssit eivät ole riittäneet tekniikan päivittämiseen. Alla oleva kuva (Kuva 4.) ker-

too opinnäytetyöprosessin etenemisen.

38

Kuva 4. Opinnäytetyöprosessi.

6.1 Talousarvio

6.1.1 Kehittämistehtävä

Talouden seurantajärjestelmän Excel -taulukko toimii mittarina superpesis seuro-

jen taloudellisesta tilanteesta ja toimeksiantaja on nimennyt sen Talousarvioksi.

Talousarvioon oli olemassa oma pohjansa, joka ei käytössä antanut tarpeeksi luo-

tettavaa tietoa seurojen taloudellisesta tilanteesta. Jokainen joukkue täytti oman

Talousarvionsa keväisin ennen kautta, jotta pystyttiin laatimaan seuraavalle kau-

delle budjetti. Seuraavan kauden budjetin laatimiseen käytettiin vertailu pohjana

edellisen vuoden tuloja ja menoja. Talousarviosta saadun tiedon epäluotettavaksi

teki epäjohdonmukaiset kirjaukset. Seurat olivat saattaneet käyttää omaa tulkintaa

kirjauksia tehdessä. Talousarvion ollessa hyvin suppea täyttäjän täytyi itse päättää

mitä tuloja tai menoja kirjasi minkäkin otsikon alle. Ohjeistuksen puuttuessa tileille

39

ei ollut etukäteen määritelty mitä sinne tulisi kirjata, jolloin syntyi mahdollisuus hy-

vin erilaisiin kirjauksiin. Tästä johtuen seurojen erilaiset kirjaukset ovat johtaneet

harhaanjohtaviin tuloksiin. Yhtenäisen pohjan ja tarkan ohjeistuksen avulla varmis-

tetaan tulosten oikeellisuus. Tällöin taulukon avulla saatuja talouslukuja pystytään

vertamaan seurojen kesken.

Toimeksiantaja lähetti silloisen käytössä olevan Talousarvio lomakkeen. Lomake

oli tavalliseen Excel-ohjelmaan tehty, ja se muistutti ulkoasultaan tuloslaskelmaa.

Edellisen vuoden tulot ja menot tuli syöttää soluihin. Osa soluista sisälsi kaavoja,

jolloin solu laski itsenäisesti, esimerkiksi muutos% edelliseen vuoteen verrattuna.

Talousarvion rakenne oli hyvin yksinkertainen ja lyhyt. Yksinkertaisen rakenteen

takia tulokset eivät aina olleen vertailukelpoisia. Muutama isompi otsikko saattoi

kätkeä sisäänsä tuloja tai menoja, jotka eivät tähän osioon kuuluneet. Vähäinen

ohjeistus siitä mitä mihinkin tulisi kirjata johti täyttäjien kesken epätietoisuuteen ja

näkemyseroihin taulukon täytöstä. Osa taulukon käyttäjistä koki täytön helpoksi il-

man ohjeistusta, mutta osalle ohjeistuksen puute aiheutti vaikeuksia.

Toimeksiantaja antoi ohjeistusta uusiin kirjauksiin ja tileihin. Hän halusi Talousarvi-

osta mahdollisimman selkeästi luettavan ja ulkoasultaan vanhan Talousarvion kal-

taisen. Talousarvion tehtävänä on tuottaa vertailukelpoisia lukuja seurojen kesken.

Talousarviossa tutustuimme havaittuihin ongelmakohtiin ja kehittämään sitä niiltä

osin selkeämmäksi. Talousarviosta oli tarkoitus tehdä selkeä ja helposti käytet-

tävä, jotta se palvelisi käyttäjäkuntaansa mahdollisimman hyvin.

Haastatteluiden ja Surveypal-kyselyn jälkeen koottiin saadut ongelmakohdat ja

lähdettiin kehittämään Talousarviota. Suurin kehittämisen tarve oli kirjausten yhte-

näistämisessä.

6.1.2 Työn toteutus

Työ aloitettiin tutustumalla käytössä olevaan Talousarvioon ja kokoamalla Survey-

pal-palvelimen ja suullisten haastatteluiden kautta saatu informaatio. Näin pystyt-

tiin rajaamaan kohteet mitä lähdettiin kehittämään. Kyselyyn vastasi noin puolet

40

seuroista eli 16 seuraa. Kyselyn vastauksista tehtiin yhteenveto, joka lähetettiin

toimeksiantajalle. Kyselyyn vastanneet kertoivat Talousarvion olevan liian suppea

ja tilejä oli liian vähän. Osalle tuloista ja menoista ei löytynyt oikeanlaista tiliä, joka

mahdollisti kirjaajan oman tulkinnan kirjauksista. Tilien sisällöt tuntuivat olevan

epäselviä. Esimerkiksi matkakulut-tilin sisällöstä ei kaikilla täyttäjillä ollut var-

muutta.

Alkuperäisenä tarkoituksena oli avata Talousarviosta löytyviä avainsanoja van-

haan pohjaan sekä laatia ohjeistus, jonka avulla kirjaukset saataisiin yhdenmu-

kaistettua. Työn alkuvaiheessa kävimme vierailulla Monetorin toimitusjohtajan

luona. Toimitusjohtajan kanssa päätettiin tehdä kokonaan uusi tuloslaskelmakaa-

vainen Talousarvio. Uudessa Talousarviossa kaikki menot tai tulot on eritelty tar-

kasti ja tilejä on huomattavasti enemmän, jolloin virheiden tekeminen on minimaa-

lista. Suunnittelimme mallin prosentuaalisesta jakautumisesta. Mallissa työntekijöi-

den palkkiot jaetaan prosentuaalisesti niihin työtehtäviin, mitä hän on toteuttanut.

Tästä esimerkkinä, työntekijä on osallistunut junioritoimintaan 50% ja edustusjouk-

kueen valmentamiseen 50% tällöin hänen palkkionsa jaetaan kahdelle eri tilille.

Näin onnistutaan kartoittamaan kuinka paljon ja minne resursseja on käytetty.

Työ aloitettiin kokoamalla tililuettelo toimitusjohtajan antamista materiaaleista. Ma-

teriaalina oli tililuettelo, jota hän itse oli käyttänyt. Saimme häneltä tämän lisäksi

myös runsaasti ohjeistusta ja ideoita tulevaan taulukkoa varten. Tililuettelosta oli

paljon apua, koska sen avulla oli helpompi hahmottaa eri tiliryhmiä ja mitä tilien tu-

lisi sisältää laji lähtöisesti. Työ vaati paljon taustatutkimusta lajin osalta, sillä tietyt

asiat pesäpallotapahtuman järjestämisessä tai välineistössä ei ollut entuudestaan

tuttua. Kaikkien menojen ja tulojen kartoittaminen oli ajoittain haasteellista. On-

neksi toimitusjohtajan antama tililuettelo sisälsi suurimman osan pesäpalloseuran

menoista ja tuloista. Taulukkoa laatiessa ei tarvinnut miettiä verotusta.

Työtä tehdessä jouduttiin usein käyttämään omaa päätösvaltaa tilien lajittelussa,

sillä valmista mallia ei ollut olemassa, ja toimeksiantaja antoi suurimmalta osin va-

paat kädet. Kirjallisuutta ja tietoperustaa löytyi vähän. Suurin osa Talousarvioon

liittyvästä tiedosta on käyttäjien omaan kokemukseen pohjautuvaa, joka on siirty-

41

nyt seuran sisällä käyttäjältä toiselle. Surveypal -kyselyn avulla pystyttiin kartoitta-

maan aikaisempia Talousarvion käytäntötapoja, ja mitkä tilit olit olleet hankalimpia.

Surveypal -kyselystä selvisi, miten aikaisemmin oli toimittu hankalissa kohdissa.

Vanhoja käytäntöjä pystyttiin osaltaan soveltamaan uudistetussa talousarviossa.

Uusi Talousarvio koottiin niin, että ensimmäiselle välilehdelle tuli talousarvion täyt-

töohjeet, esimerkit taulukon täyttämisestä ja tililuettelo. Paras vaihtoehto oli yhdis-

tää ohjeistus ja talouden seurantajärjestelmän täyttöosa, koska se palvelisi käyttä-

jäänsä paremmin. Ohjeistuksessa oli eritelty tilit ja niiden alle kuuluvat kirjaukset.

Talousarvion käyttäjä voi tarvittaessa tulostaa ohjeet helpottamaan taulukon käyt-

töä.

Toinen välilehti sisältää edustusjoukkueen talousarvion, joka muistuttaa muodol-

taan tuloslaskelmaa. Talousarviossa näkyy tilien pääotsikot. Edelliseltä välilehdeltä

pystyy tarkistamaan tilikartasta mitä tilin tulee sisältää. Kirjaajan tulee itse laskea

pääotsikon alle kuuluvat tulot tai menot yhteen, Excel ei laske niitä automaattisesti

yhteen, vaikka luvut syötettäisiin sarakkeeseen. Talousarvioon määritellään kau-

den budjetti, edellisen vuoden toteuma, näiden muutosprosentti sekä muutos edel-

lisen vuoden keskimääräiseen budjettiin. Talousarvio laskee muutosprosentin ja

tilikauden voiton tai tappion itsenäisesti.

Kolmas välilehti kertoo avainlukuja ja taloudellisen ennusteen. Avainluvut kertovat

keskimääräisen lipunmyynnin ja taloudellisen ennusteen. Taloudellinen ennuste

osio kertoo tulot- ja kulut yhteensä sekä talousennusteen toteuman. Välilehti sisäl-

tää samat ylänimekkeet kuin Talousarvio. Tässä välilehdessä on lähes jokaiseen

soluun tehty kaava.

Viimeiseen eli neljänteen välilehteen kirjataan tilinpäätöstietoja. Tilinpäätöstietoihin

kuuluu kolmen edeltävän vuoden tulokset, oma pääoma, pitkäaikaiset- ja lyhytai-

kaiset velat, erääntyvät palkat, verovelat sekä tuomaripalkkiot.

Talousarvio tehtiin muistuttamaan ulkoasultaan mahdollisimman paljon vanhaa

taulukointia, etteivät käyttäjät kokisi muutosta liian vahvaksi. Solujen kaavoitus py-

syi samana kuin edellisessäkin taulukossa. Käytimme muutosprosentin hahmotta-

42

miseen värejä. Positiivinen muutos näkyy taulukossa vihreällä ja negatiivinen pu-

naisella. Värikoodit helpottavat paljon talousarvion käyttäjää, sillä punainen paljas-

taa ne osa-alueet joihin tulisi mahdollisesti reagoida.

Valmis Talousarvio lähettiin toimeksiantajalle, ja hän halusi saatekirjeen (kts. liite

5) taulukon käytöstä kaikille seurajohtajille sekä sihteereille. Saatekirjeessä kerrot-

tiin lyhyesti uuden Talousarvion idea ja käyttöohjeet. Loppuun lisättiin tekijöiden

yhteystiedot mahdollisia kysymyksiä ja yhteydenottoja varten. Työ oli valmis tam-

mikuun loppupuolella. Työn valmistuttua seurajohtajat saivat uuden Talousarvion

tutustuakseen siihen ja varsinainen käyttöönotto tapahtui myöhemmin keväällä,

kun talousarvio tuli täyttää ensimmäisen kerran kaudelle 2017. Uusi Talousarvio

oli käytössä 25 seuralla. Vuoden 2018 toimintasuunnitelmassa Pesäpalloliitto mai-

nitsi, että talousseurannan työkaluja ja rutiineja tulee vielä tarkentaa. (Pesäpallolii-

ton talousarvio ja toimintasuunnitelma vuodelle 2018, 2017).

6.2 Superpesisseurojen lisenssisopimus

6.2.1 Kehittämistehtävä

Kehittämistehtävänä oli päivittää Superpesislisenssi, koska lisenssi vaati päivi-

tystä. Lisenssi oli edellisen kerran päivitetty lähes kymmenen vuotta sitten. Siihen

liittyviä päivityksiä ja lisäyksiä oli tehty, mutta niitä ei ollut sisällytetty itse lisenssiin

vaan ne löytyivät liitteinä Pesäpalloliiton internetsivuilta. Osa lisenssin säännöistä

oli vanhentunut, mutta ne löytyivät edelleen lisenssistä. Vanhentuneet säädökset

täytyi poistaa ja kirjata uudet säädökset vanhentuneiden tilalle.

6.2.2 Työn toteutus

Superpesislisenssiä lähdettiin työstämään tutustumalla alkuperäisen version sisäl-

töön tarkasti. Lisenssi sisältää sopimusehdot, organisaatioon ja talouteen liittyviä

43

määräyksiä sekä pelaaja ja toimihenkilö määräykset. Surveypal-kyselyn viimei-

senä kysymyksenä oli vapaa sana Superpesislisenssistä. Lisenssi oli suurimmalle

osalle selkeä ja parannettavaa ei juuri löytynyt.

Pyysalo toimitti materiaalia, jota lisenssisopimuksen tulisi sisältää. Lisenssistä

poistettiin vanhentuneet tiedot ja lisättiin uutta materiaalia sitä mukaa kun toimek-

siantajalta saatiin.

Tiedoston ulkonäköä muokattiin enemmän yrityksen brändin mukaiseksi. Sopi-

muksesta ja ulkoasusta tehtiin yhtenäinen. Alkuperäinen lisenssi koostui kolmesta

erillisestä sopimuksesta, jotka kuitenkin kuuluivat lisenssin alle. Lisenssistä tehtiin

ulkoasultaan ja sisällöltään yhtenäinen muiden valtalajien lisenssien kanssa.

Ensimmäinen sivu on kansilehti, joka luotiin yrityksen brändin mukaiseksi. Toiselle

sivulle tehtiin päivämäärätaulukko tärkeistä tapaamisista ja eräpäivistä. Kolmas

sivu sisältää sisällysluettelon, joka helpottaa lisenssin lukemista. Kokoamisen jäl-

keen oli palaveri Kajaanissa 14.2.2017 Jussi Pyysalon, Mikko Huotarin ja Arto Oja-

niemen kanssa, jossa sovittiin korjauksista ja lisättävistä kohdista. Palaverissa

käytiin koko sopimus yksityiskohtaisesti läpi, ja saatiin tarvittavat muistiinpanot

muutoksia varten. Palaverin jälkeen oli muutama viikko aikaa korjata korjaukset ja

lisätä sovitut kohdat. Tällöin lisenssiin lisättiin uudet kurinpitomääräykset. Lisens-

sin päivityksen tekeminen aloitettiin tammikuun 2017 lopulla ja valmis Superpesis-

lisenssi palautettiin maaliskuussa. Lopullisen työn hyväksyi toimeksiantaja ennen

käyttöön ottamista kaudella 2017.

6.3 Surveypal-kysely

Kyselyn tarkoituksena oli saada seurajohtajilta ja sihteereiltä mielipiteitä Talousar-

viosta ja Superpesislisenssistä. Haluttiin kartoittaa niiden toimivuutta ja löytää

mahdolliset ongelmakohdat. Kyselylomake (Liite 3.) tehtiin internetissä Surveypal-

ohjelmassa, josta linkki lähetettiin sähköpostitse seurajohtajille ja sihteereille. Näin

jokainen seurajohtaja ja sihteeri pystyi vastaamaan itsenäisesti kyselyyn. Kysely

44

oli avoinna noin kaksi viikkoa ja kyselyn aikaa pidennettiin seurojen pyynnöstä vii-

kolla. Kyselyssä kysyttiin mitä ongelmia seuralla oli ollut Talousarvion kanssa ja

miten Talousarviota voitaisiin parantaa. Eniten epäselvyyttä aiheutti talouden seu-

rantajärjestelmän Talousarvion kirjaukset. Talousarvion käyttäjät eivät tienneet

mitä kirjauksia tilien tulisi sisältää. Kyselyn tuloksilla lähdettiin kehittämään uutta

raportointi menetelmää, jonka tarkoituksena oli saada Talousarviosta mahdollisim-

man toimiva.

Kysely tehtiin sähköisen Surveypal-ohjelman kautta toimeksiantajan pyynnöstä.

Surveypal-ohjelman avulla oli mahdollista tavoittaa kaikki seurajohtajat ja sihteerit,

jotka käyttivät Talousarviota ja olivat tutustuneet Superpesislisenssiin. Kyselyyn

vastasi 16 seuraa ja vastausten avulla saatiin tietoa Talousarvioon ja Superpesisli-

senssiin liittyvistä ongelmista, ja positiivista palautetta osiosta jotka koettiin toimi-

viksi. Vastausten perusteella kartoitettiin ongelmakohdat, jonka jälkeen arvioitiin

kehittämisen kohteet. Kyselyn lisäksi haastateltiin kasvotusten seurajohtajia ja

muita paikalla olleita seuran työntekijöitä, Pesäpalloliiton seurakokouksessa mar-

raskuun puolivälissä vuonna 2016.

Surveypal-ohjelma oli helppokäyttöinen. Ohjelmassa pystyi valitsemaan rakenteet

kysymyksille ja muokkaamaan kyselyn ulkomuotoa. Tekijöiden ja toimeksiantajan

kysymykset lisättiin Surveypal-ohjelmaan ja kysely jaettiin sähköpostin kautta seu-

rajohtajille. Kysymyksiin saatiin laaja-alaisesti vastauksia, joiden avulla pystyttiin

kartoittamaan tarvittavat kehityksen kohteet.

6.3.1 Surveypal-kyselystä saadut tulokset

Entisessä Talousarviossa käyttäjät näkivät ongelmana kohdistuksen, seurataanko

seuran vai joukkueen taloutta, ja miten sitä pystyttäisiin soveltamaan yhtiö- ja osa-

keyhtiömuotoisissa seuroissa. Talousarvion parantamiseksi ehdotettiin rivien lisää-

mistä Talousarvio Exceliin. Ehdotettuja rivejä olivat esimerkiksi: terveydenhuolto,

ruokailut, pelaajien matkakulut, kausikorttien myynti sekä markkinoinnin ja viestin-

nän kulut. Talousarviossa haluttiin tuoda selkeämmin esille tulot ja kulut.

45

Excel-taulukon kaavoituksessa oli ilmennyt ongelmia. Kaavoja oli ajoittain ollut

väärin, jolloin se muutti lopputulosta. Talousarvion avainsanojen merkityksessä ko-

ettiin epäselvyyksiä. Hankalina ilmaisunaina pidettiin kenttämyynnin nettotuottoa,

pelaajapalkkioita, fanituotemyynnin nettotuottoa ja seuran muita kuluja.

Superpesislisenssissä oli epäselvyyksiä sopimuksen voimaantulossa, voimassa-

olosta, sekä mikä oli kyseisen sopimuksen tarkoitus. Lisenssisopimukseen kaivat-

tiin sanktioiden- ja rajojen tarkentamista. Huomiota haluttiin kiinnittää lisenssisopi-

muksen noudattamisen tarkasteluun, lisenssin myöntämisen tai epäämisen perus-

teisiin, junioritoimintaan, velkojen tai maksamattomien maksujen selvitykseen sekä

auditointioikeuteen liittyen seurojen tulos- ja tasetietoihin. Edellä mainituille asioille

kaivattiin tiukkaa seurantaa ja tarvittaessa sanktioita superpesiksen osalta, sekä

yhtenäistä ohjeistusta seuran tilintarkastajille.

46

7 Pohdinta

Opinnäytetyön kehitystyöt tehtiin syksyn 2016 ja alkuvuoden 2017 aikana ja se

otettiin käyttöön pesäpalloseuroissa keväällä 2017. Opinnäytetyön raportointi-

osuus valmistui keväällä 2018. Kehitystöiden tekemiseen meni puoli vuotta aikaa.

Opinnäytetyöhön käytettävää aikaa ja resursseja rajoitti molempien työt ja koulu.

Yhteistä työaikaa oli ajoittain vaikea löytää, jolloin itsenäinen työskentely ja aika-

taulujen tarkka suunnittelu korostui työn toteutuksessa. Kehitystöiden toteutuk-

sessa pidimme työnantajan antamista aikatauluista kiinni.

Talouden seurantajärjestelmän Talousarvion kehittämisen onnistuminen pystytiin

arvioimaan kokonaisuudessaan vuoden 2017 lopulla, jolloin sitä oli käytetty yhden

tilikauden ajan. Kaudella superpesisseura ensin käytti Talousarviota kauden bud-

jetin laadintaan ja kauden lopulla toteumaan. Omaa tekemistä ja kehitystä olemme

pystyneet arvioimaan koko ajan kehitystehtävää tehdessä. Omaa arviointia

teimme esimerkiksi oman oppimisen ja työn onnistumisen näkökulmista.

Opinnäytetyön kehitystyönä oli kehittää Superpesis Oy:n käytössä olevaa lisenssi-

järjestelmää. Lisenssijärjestelmään kuuluu talouden seurantaan käytettävä Excel-

lomake Talousarvio, Superpesislisenssi ja muita meille tuntemattomia työkaluja. Ta-

lousarviolla pyritään saamaan selville superpesisseuran sen hetkinen taloudellinen

tilanne, sekä vertailukelpoisia lukuja kaikkien superpesis seurojen kesken yhtiömuo-

dosta riippumatta. Tutkimusongelmaksi nousi yhtenäisten kirjausten puute, sekä yh-

distysten ja osakeyhtiöiden väliset vertailuluvut, jotka eivät olleet täysin vertailukel-

poisia keskenään. Superpesislisenssi koostui kolmesta eri lisenssipohjasta ja se oli

päivitetty viimeksi noin kymmenen vuotta sitten.

Toteutimme talousarvion rakenteen niin, ettei tuloja tai menoja pitäisi pystyä kirjaa-

maan väärille tileille. Taulukossa on kattava tililuettelo, joka edesauttaa löytämään

tuloille ja menoille omat tilinsä. Talousarvio toimii taloudellisen tilanteen mittarina ja

sen johdonmukaisuus takaa tulosten oikeellisuuden. Talousarviosta saatujen tulos-

ten ollessa totuudenmukaisia, Superpesis Oy pystyy kartoittamaan seuran taloudel-

47

lisen tilanteen ja vertailemaan seuroja keskenään. Superpesis Oy pystyy puuttu-

maan kriittisiin taloudellisiin tilanteisiin, jos esimerkiksi seuran tulos on usean kau-

den ajan tappiollista. Mikäli laiminlyönnit ovat huomattavia, voidaan sarjapaikka to-

deta menetetyksi. (Liite 2. Superpesislisenssi)

Opinnäytetyön kehitystöiden tärkeimmät pointit olivat työn tarpeellisuus toimeksi-

antajalle ja hyödyllisyys työn tekijöille. Pesäpallo oli työn toteuttajille tuttu laji, niin

kuin todennäköisesti kaikille meille suomalaisille ja Kajaanissa asuessa ei ole voi-

nut välttyä pesäpallo huumasta, jota Sotkamon SuperJymy Kainuuseen tuo. Halu-

simme yhdistää opinnäytetyön meille tärkeään aiheeseen urheiluun, mutta halu-

simme myös, että aihe olisi opiskeltavaa alaa tukeva. Aihe on ajankohtainen, val-

takunnallinen ja ollut niin sanotusti negatiivisesti pinnalla useiden taloudellisissa

vaikeuksissa painivien ja lopulta konkurssiin menneiden urheiluseurojen takia.

Opintojemme aikana olemme saaneet monipuoliset valmiudet toimia erilaisissa

asiantuntija- tai esimiestehtävissä, sekä olemme oppineet ymmärtämään liiketa-

louden toimintaperiaatteita. Opinnäytetyössämme pääsimme konkreettisesti tutus-

tumaan liiketalouden toimintaperiaatteisiin ja syventämään omaa ammattiosaamis-

tamme. Talousarviota työstettäessä kulminoitui talouden arvioinnin merkitys. Ilman

organisoitua talouden seurantaa, on haasteellista muodostaa kokonaiskuvaa oi-

keellisesta taloudellisesta tilanteesta. (Kajaanin ammattikorkeakoulu, Hakija-

nopas).

Ensimmäisen palaverimme pidimme Pyysalon kanssa Sotkamossa, jossa kuu-

limme hänen ajatuksiaan toteutettavasta kehitystehtävästä. Työn rajaus tuli koko-

naan toimeksiantajalta. Työ oli laaja, mutta toteutettavissa kahdella opiskelijalla.

Laajuus kuitenkin aiheutti hankaluuksia kehitystehtäviä tehdessä, koska työn ra-

jauksen hahmottaminen oli usein hankalaa, jolloin toimeksiantaja yrityksen yhteys-

henkilön merkitys työn etenemiselle korostui.

Alkuperäisenä rajauksena oli päivittää kumpaakin lisenssijärjestelmän osaa, mutta

työn edetessä taloudellisen tilanteen raportointi kaavio päätettiinkin toteuttaa koko-

naisuudessaan uudella tavalla. Päädyimme muuttamaan suunnitelmaa, koska

vanha talousarvio olisi vaatinut suuria rakenteellisia muutoksia. Pelkästään tilien

48

avaaminen ei olisi riittänyt, sillä niitä löytyi vanhasta taulukosta vähän. Suureksi

ongelmaksi nousikin tilien vähyys. Päätimme tehdä useita uusia tilejä, jolloin mo-

nenlaiset tilitapahtumat olisivat helpommin kirjattavissa. Apuja saimme tililuettelon

tekemisessä Monetorin toimitusjohtajalta, jonka kanssa päädyttiin lopputulokseen,

että työ toteutetaan tuloslaskelmakaavan mukaisesti ja työ sisältäisi uuden tililuet-

telon. Tililuettelon tarkoituksena oli avata tilien sisältö mahdollisimman selkeästi ja

kertoa mitä kaikkea tili pitää sisällään.

Uutta Talousarviota tehdessä huomasimme, etteivät vanhat materiaalit toimineet

uusissa suunnitelmissamme. Tästä johtuen työn rajaus myös laajeni. Kehitystyötä

tehdessä työn määrän kasvaminen ei tuntunut paljolta, mutta kun katsoi valmista

lopputulosta, oli se huomattavasti laajempi kuin alkuperäinen. Excel-kaavoitus oli

molemmille työn tekijöille koulussa opittua, ja suurimmaksi osaksi käytimme jo ole-

massa olevia kaavoja. Ohjeistuksista huolimatta muutama kaava oli antanut vää-

rän lopputuloksen taulukon käyttöönoton jälkeen. Ensimmäinen käyttöönotto oli

kuitenkin testi käyttö, joten kaavat pystyttiin vielä korjaamaan.

Aiempaa kokemusta lisenssijärjestelmästä ei kummallakaan työn tekijällä ollut,

mikä välillä vaikeutti toimeksiantajan uudistuksien hahmottamista. Yhteydenpitoa

hankaloitti toimeksiantajan toimipiste, joka sijaitsi Etelä- Suomessa. Työhön liittyen

käytiin useita Skype- ja puhelin keskusteluja. Kysymisellä ja jatkuvilla yhteyden-

otoilla toimeksiantajaan saimme kuitenkin hyvin kokoon tarvittavat tiedot.

Kehitystyö Talousarvio osoittautui haastavaksi vähäisen tietoperustan ja kirjallisuu-

den takia. Työn alussa tuntui, että ei ole mitään konkreettista mistä lähteä liik-

keelle. Pyörittelimme erilaisia tilejä taulukossa ja koitimme saada avattua tilien si-

sältöä. Esimerkkinä mitä kaikkea ”Matkakulut” -nimiselle tilille tulisi kirjata. Kehitys-

tehtävää tehdessä kuitenkin päätimme kysyä vielä apua sellaiselta henkilöltä, joka

on näiden asioiden kanssa tekemissä lähes päivittäin. Monetorin toimitusjohtajan

tapaaminen ja häneltä saatujen tilikarttojen avulla saimme kuitenkin idean, miten

lähteä toteuttamaan työtä. Suuri apu oli myös koulumme taloushallinnon opetta-

jasta, joka antoi vinkkejä ja opastusta talousarviota pohtiessamme.

49

Mielestämme onnistuimme Talousarvion uudistamisessa hyvin ja pääsimme omiin,

sekä toimeksiantajan tavoitteisiin. Valmis kehitystyö noudatti tehtävänantoa ja on

johdonmukainen kirjauksissa. Työ sisälsi kattavat ja tarkat ohjeet Talousarvion

käyttöön, joka mahdollistaa helppokäyttöisyyden seuran kaikille työntekijöille. Tie-

topohja kehittämistehtävän tekemiselle ei ollut suuri ja kumpikaan ei ollut hoitanut

yhdistyksen kirjanpitoa käytännössä koskaan. Yhdistyksen kirjanpidon teoriapohja

on liiketalouden tunneilta saatua. Urheiluseuran talous on hieman erilainen kuin

muiden yhdistysten ja esimerkiksi urheiluseurojen termistö oli molemmille uutta.

Tutustuimme termistöön niin paljon kuin kirjallisuutta löysimme, esimerkiksi piti sel-

vittää mitä talouslaskelman termi “pelimatkat” sisältää.

Superpesislisenssin päivittämisessä toimme pesäpalloa lähemmäs muita valtala-

jeja, tuomalla lisenssiin samanlaisia piirteitä. Lisäsimme lisenssiin tärkeitä yksityis-

kohtia esimerkiksi sisällysluettelon ja tärkeät päivämäärät -taulukon. Saimme käyt-

tää äidinkielellistä osaamista laatimalla uusia kokonaisia kappaleita lisenssiin. Li-

senssin luku helpottui huomattavasti ja lisenssi on yhtenäinen, sekä selkeä.

Omasta mielestämme olimme rohkeita, lähtiessämme toteuttamaan työtä, joka ei

ollut kummallekaan ennestään tuttua. Pystyimme arviomaan talousaviota ja siitä

saatua tulosta objektiivisesti ja puolueettomasti, koska emme olleet aikaisemmin

tehneet työtä urheiluseurojen kirjanpidon parissa. Otimme tämän työn haasteena

ja oppimisen kannalta hyödyllisenä. Työtä toteutettaessa pystyimme soveltamaan

uusia työtapoja ongelmien ratkaisemisemiseksi. Olemme molemmat hyvin kilpailu-

henkisiä ja tykkäämme poistua omalta mukavuusalueelta, joten työ oli kuin meille

tehty. Ennen työn aloittamista oli tärkeää tutustua teoriapohjaan, tutkia useita kir-

jallisuuslähteitä ja aiheeseen liittyviä julkaisuja. Työn alussa ja työn aikana teimme

useita ajatuskarttoja, joiden avulla pystyimme hahmottamaan rajausta ja kartoitta-

maan työn etenemistä.

Työn tekijät olivat tunteneet toisensa usean vuoden ajan ennen opinnäytetyön

aloittamista. Työparin tunteminen ja hyvä henkilökemia edesauttoivat tiimityösken-

telyä. Tiimityöskentelyn helmiä olivat hyvä vuorovaikutus ja yhteinen ideointi. Ajoit-

tain motivaation hiipuessa pystyimme tsemppaamaan toinen toisiamme. Molem-

50

milla oli samanlainen visio valmiista työstä, joten se mahdollisti työn tekemistä it-

senäisesti. Mikäli työ toteutettaisiin nyt uudestaan, suunnittelisimme ajankäytön ja

rajauksen erilaisella tavalla. Tekisimme nopeamman deadlinen raportin kirjoittami-

selle, jolloin opinnäytetyön raportointiosuus ei venyisi turhan pitkäksi. Loppuvai-

heessa huomasimme, että talousarvion nimen muutos olisi ollut paikallaan. Käy-

tössä oleva nimi tuli toimeksiantajalta, joka halusi pitää työn ulkoasun mahdollisim-

man samanlaisena. Noudatimme toimeksiantajan toivetta, jolloin nimen muutos ei

noussut missään vaiheessa vaihtoehdoksi. Työn nimen voisi muuttaa työtä kuvaa-

vammaksi, kuten Taloudellisen tilanteen seurantalomake.

Jatkokehitystä ajatellen työtämme voisi kehittää eriyttämällä osakeyhtiölle ja yhdis-

tykselle omat talousarvionsa. Tällöin pystyttäisiin paremmin hyödyntämään osake-

yhtiöiden ja yhdistysten toimintamalleja, sekä räätälöimään tulot ja menot tarpeiden

mukaan. Esimerkiksi osakeyhtiöllä pitäisi ottaa huomioon verotus.

Opinnäytetyömme loppuu tietoiskuun: kaudella 2017 tasavallan presidentti Sauli

Niinistö avasi puheella miesten Itä-Länsi ottelun, missä hän siteerasi kouluaikojen

liikunnan opettajaansa: pesäpallo on helppo laji, kunhan muista vain kolme T:tä,

taito, taktiikka ja tahto. Mielestämme nämä kolme T:tä ei ole hullumpi ohjenuora

myös kaikkien suomalaisten arkeen koulussa, töissä ja etenkin kaikessa urhei-

lussa. (Tasavallan presidentti Sauli Niinistö: ”Pesäpallo on lähellä suomalaisten

sydäntä”, 2017).

51

Lähteet:

Kirjallisuus lähteet:

Aaltonen, K., & Aaltonen, K. (2004). Urheilun ja liikunnan oikeus käytännössä. Hel-

sinki: Tietosanoma.

Arvonen, S., Elovaara, A., Hirvensalo, M., Houmén, C, Hätinen, O., Jantunen, T.,

Järvinen, H., Kalaja, S., Karhu, S., Koivumäki, K., Louhevaara, V., Nurminen, P.,

Siukonen, M., Siukonen, S., Suomalainen, K. & Vuolle, P. (2000) Urheilun sääntö-

ja kunto-opas. Jyväskylä: Gummerus Kirjapaino Oy.

Hirsjärvi, S., Remes, P., & Sajavaara, P. (2009). Tutki ja kirjoita (15. uud. p. ed.).

Helsinki: Tammi.

Kinnunen, J., & Kinnunen, J. (2004). Mitä on yrityksen taloushallinto? Helsinki: KY-

palvelu.

Kokkonen, J. (2013). Liikuntaa hyvinvointivaltiossa, Suomen liikuntakulttuurin lähi-

historia. Keuruu: Otavan kirjapaino Oy.

Koskela, A. (2017). Pesis – opas jännittävän pelin seuraajalle ja harrastajalle.

Kustannusosakeyhtiö Nemo.

Kyläkallio, J. (2015). Osakeyhtiö 1. Helsinki: Edita.

Loimu, K. (2013). Yhdistystoiminnan käsikirja. Helsinki: Sanoma Pro Oy

Mähönen, J., & Villa, S. (2006). Osakeyhtiö [1]. 1, yleiset opit. Helsinki: WSOYpro.

Perälä, S., Lilja, M., & Salmi, J. (2010). Yhdistyksen ja säätiön tilinpäätösmalli (9.

p. ed.). Helsinki: KHT-Media.

Pesäpallon säännöt. (2003). Suomen Pesäpalloliitto Ry. Helsinki: Unipress.

52

Rekola-Nieminen, L. (2006). Kirjanpitolaki käytännössä. Helsinki: Edita Publishing

Oy.

Sähköiset lähteet:

A 1752/2015. Valtioneuvoston asetus kirjanpitoasetuksen muuttamisesta.

https://www.finlex.fi/fi/laki/alkup/2015/20151752. Luettu 26.2.2018.

Ahlqvist, J. (2004). Kärkietenijän sisäpelianalyysi pesäpallossa. Jyväskylän yli-

opisto. Saatavilla: https://jyx.jyu.fi/dspace/bitstream/handle/123456789/20759/ahl-

qvist.pdf?sequence=1. Luettu 13.11.2017.

Arppi, H. (2017). Joman tilikausi oli paras koko Superpesiksessä. Karjalainen.

Saatavilla: https://www.karjalainen.fi/index.php?op-

tion=com_k2&view=item&id=133915:joman-tilikausi-oli-paras-koko-superpesik-

sessa&Itemid=381. Luettu 13.11.2017

Forsström, P. (2001). Yhdistyksestä osakeyhtiöksi. Jyväskylän yliopisto. Saata-

villa: https://jyx.jyu.fi/dspace/handle/123456789/9749. Luettu 25.10.2017.

Heikkala, J & Honkanen, P & Laine, L & Pullinen, M & Ruuskanen-Himma, E.

(2003). Liikunnan ja urheilun tarina. Viestintänetti Oy. Saatavilla: http://web.ar-

chive.org/web/20060117102742/http://www.slu.fi/mp/db/file_lib-

rary/x/IMG/17059/file/Liik_ja_urh_tarina_72_dpi.pdf. Luettu 25.10.2017.

Heikkinen, P., Kahakorpi, H. & Anttila, R. (2010). Päätä oikein – seurajohtajan kä-

sikirja. Suomen Liikunta ja Urheilu. Saatavilla: http://popli-fi-bin.di-

recto.fi/@Bin/2691c8076191ccd9d959d0bb2a69ff90/1512209185/applica-

tion/pdf/170337/Paata_oikein_seurajohtajan_kasikirja_2010_paivitetty_1-2011.pdf.

Luettu 3.12.2017.

Hossain, T & Suortti, K & Kalli, M. (2013). Urheiluseurat kunniaan liikunnan ja ur-

heilun rahoituksen painopisteeksi perustaso -lapset ja nuoret. Valtion liikuntaneu-

vosto. Saatavilla:http://www.liikuntaneuvosto.fi/files/287/Urheiluseurat_kunni-

aan_www.pdf. Luettu 13.11.2017.

https://www.finlex.fi/fi/laki/alkup/2015/20151752
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/20759/ahlqvist.pdf?sequence=1
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/20759/ahlqvist.pdf?sequence=1
https://www.karjalainen.fi/index.php?option=com_k2&view=item&id=133915:joman-tilikausi-oli-paras-koko-superpesiksessa&Itemid=381
https://www.karjalainen.fi/index.php?option=com_k2&view=item&id=133915:joman-tilikausi-oli-paras-koko-superpesiksessa&Itemid=381
https://www.karjalainen.fi/index.php?option=com_k2&view=item&id=133915:joman-tilikausi-oli-paras-koko-superpesiksessa&Itemid=381
https://jyx.jyu.fi/dspace/handle/123456789/9749
http://web.archive.org/web/20060117102742/http:/www.slu.fi/mp/db/file_library/x/IMG/17059/file/Liik_ja_urh_tarina_72_dpi.pdf
http://web.archive.org/web/20060117102742/http:/www.slu.fi/mp/db/file_library/x/IMG/17059/file/Liik_ja_urh_tarina_72_dpi.pdf
http://web.archive.org/web/20060117102742/http:/www.slu.fi/mp/db/file_library/x/IMG/17059/file/Liik_ja_urh_tarina_72_dpi.pdf
http://popli-fi-bin.directo.fi/@Bin/2691c8076191ccd9d959d0bb2a69ff90/1512209185/application/pdf/170337/Paata_oikein_seurajohtajan_kasikirja_2010_paivitetty_1-2011.pdf
http://popli-fi-bin.directo.fi/@Bin/2691c8076191ccd9d959d0bb2a69ff90/1512209185/application/pdf/170337/Paata_oikein_seurajohtajan_kasikirja_2010_paivitetty_1-2011.pdf
http://popli-fi-bin.directo.fi/@Bin/2691c8076191ccd9d959d0bb2a69ff90/1512209185/application/pdf/170337/Paata_oikein_seurajohtajan_kasikirja_2010_paivitetty_1-2011.pdf
http://www.liikuntaneuvosto.fi/files/287/Urheiluseurat_kunniaan_www.pdf
http://www.liikuntaneuvosto.fi/files/287/Urheiluseurat_kunniaan_www.pdf

53

Härkönen, L & Aarresola, O & Nieminen, M & Hentunen, J & Koivuniemi, K &

Pyykkönen, J & Kirjavainen, A & Alaja, E & Anttila, R & Potinkara, P. (2016).

Kajaanin ammattikorkeakoulu. Hakijan opas. Saatavilla: https://haekamk.fi/liiketa-

louden-koulutus/. Luettu 10.11.2017

Kajaanin ammattikorkeakoulu. Opinnäytetyön tavoitteet. Saatavilla:

http://www.kamk.fi/Oparipakki-2014/Opinnaytetyo/Prosessi. Luettu 26.2.2018

Kajaanin ammattikorkeakoulu. Tutkimus – opinnäytetyön tarkoitus ja tavoite. Saa-

tavilla: https://www.kamk.fi/opari/Opinnaytetyopakki/Teoreettinen-materiaali/Tuki-

materiaali/Tavoite-ja-tarkoitus. Luettu 26.2.2018.

KSL Opintokeskus. Yhdistystoiminnan avaimet. Yhdistyksen talous ja kirjanpito.

Saatavilla: http://www.ksl.fi/materiaaleja/yhdistystoiminnan-avaimet/9-yhdistyksen-

talous-ja-kirjanpito/. Luettu 20.10.2017.

L 21.7.2006/624. Finlex. Saatavilla: http://www.finlex.fi/fi/laki/ajan-

tasa/2006/20060624. Luettu: 2.11.2017

Linnakangas, E. (2001). Urheilutoiminnan yhtiöittämisen veroedut ja -haitat. Urhei-

luoikeuden yhdistys. Saatavilla: https://helda.helsinki.fi/bitstream/han-

dle/10224/3715/linnakangas3138.pdf?sequence=1. Luettu 25.10.2017.

Lisenssin tuoteseloste 2017. Suomen Pesäpalloliitto Ry. Saatavilla: http://www.pe-

sis.fi/@Bin/29183801/Lisenssien+tuoteseloste+2017.pdf. Luettu 13.12.2017.

Lund, S. (2017). Superpesiksen toimitusjohtaja: ”Lippo on ohittanut kuopan ja

suunta on kääntynyt”. Yle urheilu. Saatavilla: https://yle.fi/urheilu/3-5676522. Lu-

ettu 26.2.2018.

Matilainen, V. (2012a). Brändi nimeltä Pesäpallo sopupelasi ja hävisi. Yle elävä ar-

kisto. Saatavilla: https://yle.fi/aihe/artikkeli/2012/01/20/brandi-nimelta-pesapallo-

sopupelasi-ja-havisi. Luettu 13.11.2017.

https://haekamk.fi/liiketalouden-koulutus/
https://haekamk.fi/liiketalouden-koulutus/
http://www.kamk.fi/Oparipakki-2014/Opinnaytetyo/Prosessi
https://www.kamk.fi/opari/Opinnaytetyopakki/Teoreettinen-materiaali/Tukimateriaali/Tavoite-ja-tarkoitus
https://www.kamk.fi/opari/Opinnaytetyopakki/Teoreettinen-materiaali/Tukimateriaali/Tavoite-ja-tarkoitus
http://www.finlex.fi/fi/laki/ajantasa/2006/20060624
http://www.finlex.fi/fi/laki/ajantasa/2006/20060624
https://helda.helsinki.fi/bitstream/handle/10224/3715/linnakangas3138.pdf?sequence=1
https://helda.helsinki.fi/bitstream/handle/10224/3715/linnakangas3138.pdf?sequence=1
http://www.pesis.fi/@Bin/29183801/Lisenssien+tuoteseloste+2017.pdf
http://www.pesis.fi/@Bin/29183801/Lisenssien+tuoteseloste+2017.pdf
https://yle.fi/urheilu/3-5676522

54

Matilainen, V. (2012b). Kun junttipallo stadiin yritti. Yle elävä arkisto. Saatavilla

https://yle.fi/aihe/artikkeli/2012/01/17/kun-junttipallo-stadiin-yritti. Luettu

13.11.2017.

Minilex. Lakitieto. Yritykset ja yhteisöt. Osakeyhtiö yritysmuotona. Saatavilla:

https://www.minilex.fi/t/osakeyhti%C3%B6-yritysmuotona. Luettu 13.11.2017.

Minilex. Lakitieto. Yritykset ja yhteisöt. Osakeyhtiö yritysmuotona. Yksityinen osa-

keyhtiö ja julkinen osakeyhtiö. Saatavilla: https://www.minilex.fi/a/yksityinen-osake-

yhti%C3%B6-ja-julkinen-osakeyhti%C3%B6. Luettu 17.11.2017.

Mäntylä, M. (2013). Urheiluseuran budjetointi -vältä nämä kolme tyypillistä virhettä.

Aina ennekin… keskustelunavauksia urheiluseuratoiminnasta. Saatavilla: http://ai-

naennenkin.fi/urheiluseuran-budjetointi-valta-nama-kolme-tyypillista-virhetta/. Lu-

ettu 25.10.2017.

Patentti- ja rekisterihallitus (2017). Mitä yhdistystoiminta on? Saatavilla:

https://www.prh.fi/fi/yhdistysrekisteri/rekisteroity_ja_rekisteroimaton_yhdistys.html.

Luettu 25.10.2017.

Pesäpalloliitto. (2017). Artikkeliarkisto. Pesäpalloliiton johtokunta päätti työryhmien

perustamisesta huippupesäpallon tukemiseksi. Saatavilla: http://www.pesis.fi/pe-

sapalloliitto/artikkeliarkisto/?x2172098=31044237. Luettu 1.12.2017.

Pihlaja, R. (2018). Kouvolan Pallonlyöjiä haetaan konkurssiin 46 000 euron vero-

veloista. Yle uutiset. Saatavilla: https://yle.fi/uutiset/3-10030965. Luettu 26.2.2018.

Pylkkänen, P. (2009) Yhtälö yhdistyksen talous ja verotus. Maaseutupolitiikan yh-

teistyöryhmä YTR. Saatavilla: http://www.kansalaisareena.fi/Yhtalo_Yhdistyk-

sen_talous_ja_verotus.pdf. Luettu 26.2.2018.

Ranta, J. (2015). Miesten seuroja Superpesis Oy:n tarkkailulistalla. Yle Urheilu.

Saatavilla: https://yle.fi/urheilu/3-8046884. Luettu 13.11.2017.

Rantalainen. (2016). Urheiluseurojen talousopas. Saatavilla: https://www.suomen-

latu.fi/media/urheiluseurojen_talousopas_2016.pdf. Luettu 13.11.2017.

https://yle.fi/aihe/artikkeli/2012/01/17/kun-junttipallo-stadiin-yritti.%20Luettu%2013.11.2017
https://yle.fi/aihe/artikkeli/2012/01/17/kun-junttipallo-stadiin-yritti.%20Luettu%2013.11.2017
https://www.minilex.fi/t/osakeyhti%C3%B6-yritysmuotona
https://www.minilex.fi/a/yksityinen-osakeyhti%C3%B6-ja-julkinen-osakeyhti%C3%B6
https://www.minilex.fi/a/yksityinen-osakeyhti%C3%B6-ja-julkinen-osakeyhti%C3%B6
http://www.pesis.fi/pesapalloliitto/artikkeliarkisto/?x2172098=31044237
http://www.pesis.fi/pesapalloliitto/artikkeliarkisto/?x2172098=31044237
https://yle.fi/uutiset/3-10030965
http://www.kansalaisareena.fi/Yhtalo_Yhdistyksen_talous_ja_verotus.pdf
http://www.kansalaisareena.fi/Yhtalo_Yhdistyksen_talous_ja_verotus.pdf
https://yle.fi/urheilu/3-8046884
https://www.suomenlatu.fi/media/urheiluseurojen_talousopas_2016.pdf
https://www.suomenlatu.fi/media/urheiluseurojen_talousopas_2016.pdf

55

Rosengren, P & Törrönen, A. (2013). Yhdistystoiminnan avaimet. Kansan Sivistys-

työn Liitto. Saatavilla: http://www.ksl.fi/images/stories/Julkaisut/yhdistystoimin-

nan_avaimet_opas_tekstit2013.pdf. Luettu 25.10.2017.

Saarnivaara, P. (2002). EY- tuomioistuin: yleishyödyllinen yhteisökin saa tuottaa

voittoa. Liikunnan ja urheilun maailma. Saatavilla: http://www2.slu.fi/lehtiar-

kisto/verkkolehti.200209.uutinen.2527. Luettu 25.10.2017.

Schroderus, K & Väisänen, U & Hyvönen, J & Kinnunen, K & Hakolampi, M-M &

Okkonen, H & Erkkilä, A & Nilosaari, M & Kilpeläinen, V & Moisio, T. (2013). Seu-

ratoiminanna toimintakäsikirja, Sotkamon Jymy -pesis Ry. Saatavilla:

http://www.sotkamonjymypesis.fi/wp-content/uploads/2013/05/Toimintak_si-

kirja.pdf. Luettu 13.11.2017.

Suomen Pesäpalloliitto Ry. (2017). Pesäpalloliiton toimintasuunnitelma ja talousar-

vio vuodelle 2018. Saatavilla: http://pesis-fi-bin.di-

recto.fi/@Bin/3ee9aedc1151c84785f9521d6c36abb3/1511785145/applica-

tion/pdf/33397419/Toimintasuunnitelma-2018.pdf. Luettu 1.12.2017

Taloushallintoalan tradenomit Ry. (2016). Uutiset. Uusikirjanpitolaki – tiivistelmä

olennaisimmista muutoksista. Saatavilla: https://www.taloushallintoalantra-

denomit.fi/uutiset.html?36890. Luettu 26.2.2018.

Taloushallintoliitto. Kirjanpidon ABC. Juokseva kirjanpito ja tilinpäätös. Kirjanpidon

menetelmä. Laskutus, reskontrat, saatavien valvonta. Saatavilla: https://taloushal-

lintoliitto.fi/kirjanpidon-abc/juokseva-kirjanpito-ja-tilinpaatos/kirjanpidon-mene-

telma/laskutus-reskontrat. Luettu 13.11.2017.

Tasavallan presidentti Sauli Niinistö: ”Pesäpallo on lähellä suomalaisten sydäntä”.

(2017). Pesäpalloliiton artikkeliarkisto. Saatavilla: http://www.pesis.fi/pesapallo-

liitto/artikkeliarkisto/?x2172098=31061627. Luettu 1.12.2017.

Tenhunen M. (2013) Strateginen suunnittelu ja johtaminen – osa 5. Tilisanomat.

Saatavilla: https://tilisanomat.fi/koulut/johdon-laskentatoimen-koulu-koulut/strategi-

nen-suunnittelu-ja-johtaminen. Luettu 26.2.2018.

http://www2.slu.fi/lehtiarkisto/verkkolehti.200209.uutinen.2527
http://www2.slu.fi/lehtiarkisto/verkkolehti.200209.uutinen.2527
http://www.sotkamonjymypesis.fi/wp-content/uploads/2013/05/Toimintak_sikirja.pdf.%20Luettu%2013.11.2017
http://www.sotkamonjymypesis.fi/wp-content/uploads/2013/05/Toimintak_sikirja.pdf.%20Luettu%2013.11.2017
http://pesis-fi-bin.directo.fi/@Bin/3ee9aedc1151c84785f9521d6c36abb3/1511785145/application/pdf/33397419/Toimintasuunnitelma-2018.pdf
http://pesis-fi-bin.directo.fi/@Bin/3ee9aedc1151c84785f9521d6c36abb3/1511785145/application/pdf/33397419/Toimintasuunnitelma-2018.pdf
http://pesis-fi-bin.directo.fi/@Bin/3ee9aedc1151c84785f9521d6c36abb3/1511785145/application/pdf/33397419/Toimintasuunnitelma-2018.pdf
https://www.taloushallintoalantradenomit.fi/uutiset.html?36890
https://www.taloushallintoalantradenomit.fi/uutiset.html?36890
https://taloushallintoliitto.fi/kirjanpidon-abc/juokseva-kirjanpito-ja-tilinpaatos/kirjanpidon-menetelma/laskutus-reskontrat
https://taloushallintoliitto.fi/kirjanpidon-abc/juokseva-kirjanpito-ja-tilinpaatos/kirjanpidon-menetelma/laskutus-reskontrat
https://taloushallintoliitto.fi/kirjanpidon-abc/juokseva-kirjanpito-ja-tilinpaatos/kirjanpidon-menetelma/laskutus-reskontrat
http://www.pesis.fi/pesapalloliitto/artikkeliarkisto/?x2172098=31061627
http://www.pesis.fi/pesapalloliitto/artikkeliarkisto/?x2172098=31061627
https://tilisanomat.fi/koulut/johdon-laskentatoimen-koulu-koulut/strateginen-suunnittelu-ja-johtaminen
https://tilisanomat.fi/koulut/johdon-laskentatoimen-koulu-koulut/strateginen-suunnittelu-ja-johtaminen

56

Uppala, E. (2016). Urheiluseurojen rahoituskriisin ennustaminen. Haaga-Helian

ammattikorkeakoulu Oy. Saatavilla: http://www.theseus.fi/bitstream/han-

dle/10024/119409/Uppala_Eero.pdf?sequence=1. Luettu 25.10.2017.

Yhdistystieto. Talousarvio. Saatavilla: http://yhdistystieto.fi/wiki/70-talousarvio. Lu-

ettu 12.3.2018.

Yhdistystieto. (2014). Varainhankinta. Saatavilla: http://yhdistystieto.fi/wiki/72-va-

rainhankinta. Luettu 25.10.2017.

Kauppalehti. Yrityshaku. Saatavilla: https://www.kauppalehti.fi/yritykset/yritys/su-

perpesis+oy/08402362. Luettu 20.11.2017.

Yritystulkki. BusinessOulu. Toimiva yrittäjä. Taloushallinto ja kirjanpito. Kirjanpito.

Jokainen liike- tai ammattitoimintaa harjoittava on toiminnastaan kirjanpitovelvolli-

nen. Saatavilla: http://www.yritystulkki.fi/fi/alue/oulu/toimiva-yrittaja/taloushal-

linto/kirjanpito/. Luettu 13.11.2017.

Kuvat:

Kuva 1. Organisaatiokaavio.

Kuva 2. Kolmen mapin taktiikka. Jokainen liike- tai ammattitoimintaa harjoittava on

toiminnastaan kirjanpitovelvollinen. BusinessOulu. Saatavilla: http://www.yritys-

tulkki.fi/fi/alue/oulu/toimiva-yrittaja/taloushallinto/kirjanpito/. Luettu 13.11.2017.

Kuva 3. Käytännön esimerkki kahdenkertaisesta kirjanpidosta. Wikiwand. Saata-

villa: http://www.wikiwand.com/fi/Kirjanpito. Luettu 3.12.2017

Kuva 4. Opinnäytetyöprosessi.

Suulliset lähteet:

Henkilöt X. 2016. Toimeksiantaja. Seurahenkilöiden haastattelut marraskuussa

2016.

http://www.theseus.fi/bitstream/handle/10024/119409/Uppala_Eero.pdf?sequence=1
http://www.theseus.fi/bitstream/handle/10024/119409/Uppala_Eero.pdf?sequence=1
http://yhdistystieto.fi/wiki/70-talousarvio
http://yhdistystieto.fi/wiki/72-varainhankinta.%20Luettu%2025.10.2017
http://yhdistystieto.fi/wiki/72-varainhankinta.%20Luettu%2025.10.2017
https://www.kauppalehti.fi/yritykset/yritys/superpesis+oy/08402362
https://www.kauppalehti.fi/yritykset/yritys/superpesis+oy/08402362
http://www.yritystulkki.fi/fi/alue/oulu/toimiva-yrittaja/taloushallinto/kirjanpito/
http://www.yritystulkki.fi/fi/alue/oulu/toimiva-yrittaja/taloushallinto/kirjanpito/
http://www.yritystulkki.fi/fi/alue/oulu/toimiva-yrittaja/taloushallinto/kirjanpito/
http://www.yritystulkki.fi/fi/alue/oulu/toimiva-yrittaja/taloushallinto/kirjanpito/
http://www.wikiwand.com/fi/Kirjanpito.%20Luettu%203.12.2017

57

Muut lähteet:

Surveypal-kysely. 2016. Kysely seurahenkilöille lokakuussa 2016.

Pesäpalloliiton syyskokous 2016, 18-19.11.2016, Tampere

Toimeksiantajan materiaalit

Liite 1

LIITTEET

Aatteellisen yhdistyksen ja säätiön tuloslaskelma kaava pienyrityksessä.

Varsinainen toiminta

1. tuotot
2. kulut

a. henkilöstökulut
b. poistot
c. muut kulut

3. tuotto-/kulujärjestelmä
Varainhankinta

4. tuotot
5. kulut
6. tuotto-/kulujärjestelmä

Sijoitus- ja rahoitustoiminta
7. tuotot
8. kulut
9. tuotto-/kulujärjestelmä
10. tuotto-/kulujärjestelmä

11. tilikauden tulos

12. tilinpäätössiirrot

a. poistojen muutos
b. veroperusteisten varusteiden muutos
c. konserniavustus

13. tilikauden ylijäämä (alijäämä)

Lähde: Urheiluseurojen talousopas (2016) sivu 5.

Liite 2

SUPERPESISLISENSSI

Liite 2

Sisällysluettelo

YHTEENVETO MÄÄRÄAJOISTA JA TEHTÄVISTÄ ... 1

1. SOPIMUSEHDOT .. 2

1.1 Sopimuksen tarkoitus ... 2

1.2 Sopimuksen voimaantulo ja voimassaolo ... 2

2. SOPIMUS SUPERPESISYHTEISTOIMINNASTA ... 4

2.1 Superpesis Oy:n tehtävät ... 4

2.2 Seurojen tehtävät ... 5

2.3 Sarjapaikan ja osakkeenomistuksen yhteys ... 5

2.4 Sarjapaikkaan liittyvien oikeuksien ja velvollisuuksien siirtäminen 6

3. SEURA ORGANISAATIONA JA SEN TALOUS .. 7

3.1 Seuran organisaatio ... 7

3.2 Seuran talous ... 7

3.3 Talouden valvontaohjelma ... 8

3.4 Seuran markkinointi ja taloudelliset sopimukset ... 9

4. SUPERPESIKSEN PELAAJA- JA TOIMIHENKILÖSOPIMUS .. 10

4.1 Sopimusten muoto ja sisältö... 10

4.2 Sopimusvelvoitteiden täyttäminen .. 11

4.3 Junioritoiminta .. 12

4.4 Seuran omat kasvattipelaajat, ja niiden vähimmäismäärä joukkueessa 12

4.5 Siirroista neuvotteleminen ja siirtojen ilmoittaminen ... 14

5. TOIMINNAN OHJEISTUKSET ... 14

6. KURINPITOMÄÄRÄYKSET .. 19

7. SANKTIOT .. 31

7.1 Seuraamukset pelaaja- ja toimihenkilösopimuksen rikkomisesta 31

7.2 Seuraamukset yhteistyösopimuksen rikkomisesta .. 32

7.3 Seuraamukset talouteen ja organisaatioon liittyvistä rikkomuksista 33

7.4 Ottelutapahtuman järjestämistä koskevat velvoitteet ja niiden sanktiot 33

7.5 Yhteistoimintasopimusten toteuttamista koskevat velvoitteet ja niiden sanktiot 34

7.6 Yhteistä ottelukonseptia koskevat velvoitteet ja niiden sanktiot 34

7.7 Markkinointia, tiedotusta ja tilastointia koskevat velvoitteet ja niiden sanktiot 35

7.8 Lajin sisäiset maksut .. 35

Liite 2

7.9 Yhteiset tilaisuudet ... 35

7.10 Seura on velvollinen järjestämään pesiskoulun .. 36

8. SOPIMUKSEN IRTISANOMINEN ... 37

9. SOPIMUKSEN HYVÄKSYMINEN ... 38

Liite 2

8 YHTEENVETO MÄÄRÄAJOISTA JA TEHTÄVISTÄ

PVM ASIA OK (X) SELITYS

31.1 Verovelkatodistus, toimintasuun-
nitelma ja talousarvio

 Verovelkatodistus valmiina 31.12,
toimitetaan Superpesis Oy:lle
31.1.

31.1 Suorittamattomat velvoitteet Jos seuralla on ollut suorittamatto-
mia velvoitteita 31.12 mennessä,
sen on toimitettava Superpesis
Oy:lle selvitys niiden suorittami-
sesta tammikuun loppuun men-
nessä.

28.2 Vuosikirja

28.2 Edellisen vuoden toteumat, sekä
tulevan kauden budjetit

 Käydään läpi edellisen vuoden to-
teutunut tuloslaskelma, sekä teh-
dään tulevalle kaudelle budjetit.

30.3 Pelaajaluettelo Seurojen on toimitettava superpe-
sisjoukkueen pelaajaluettelo, sel-
vitys omista kasvateista sekä lähi-
alueen yhteistyöseurojen nimeä-
misestä Pesäpalloliittoon.

30.4 Edellisen sarjakauden kattavat
tiedot

 Tilinpäätökset, taseet ja tilintarkas-
tuskertomukset sekä muut talou-
delliset erittelyt.

30.6 Välitilinpäätös Talouden tarkistuslistalla olevien
seurojen välitilinpäätös valmiina
30.3, toimitetaan Superpesis
Oy:lle 31.8 mennessä.

1.6., 1.7. ja
15.9.

Omavaraisuusastemaksut Maksetaan kolmessa erässä, mi-
käli seuran vähimmäismäärä kas-
vattipelaajista ei toteudu. Maksu-
jen maksaminen ajallaan on edel-
lytys seuraavan kauden sarjapai-
kan myöntämiseen.

30.9 Talouden tarkastuslistalla ole-
vien seurojen lisenssipäätös

Liite 2

1. SOPIMUSEHDOT

1.1 Sopimuksen tarkoitus

Tämä sopimus on Superpesis Oy:n sekä sen ja yhtiön osakkaina olevien seurojen keski-

näinen pääsopimus, jolla on sovittu pääsarjatason pesäpalloilun järjestämisen puitteista

ja sen lisäksi yksilöity sellaiset asiaryhmät, joista joko sovitaan tarkemmin tai joista Su-

perpesis Oy antaa tarkempia, seuroja sitovia määräyksiä.

Sopimuksen tarkoituksena on varmistaa, että superpesistä pelataan terveellä taloudelli-

sella pohjalla ja että siihen osallistuvat toimijat täyttävät asianmukaisesti toimintaan liitty-

vät taloudelliset velvoitteensa.

Superpesis lisenssisopimusta käytetään miesten ja naisten superpesiksessä sekä mies-

ten Ykköspesiksessä.

Seuraa koskevat velvoitteet koskevat myös superpesistoimintaa sopimuksen nojalla har-

joittavaa tahoa, vaikka sitä ei joka kohdassa erikseen mainitakaan.

1.2 Sopimuksen voimaantulo ja voimassaolo

Sopimus on hyväksytty Superpesisseurojen kokouksessa PVM ja Superpesis Oy:n yhtiökokouk-

sessa PVM. Superpesiksen seuratoimintaan osallistuminen edellyttää jokaisen Superpesiksessä

pelaavan joukkueen Superpesiksen yhteistyösopimuksen, toimihenkilö- ja pelaajasopimuksen

sekä organisaatio- ja taloussopimuksen hyväksymistä. Jos sopimuksesta ei saavuteta yksimieli-

syyttä, asia viedään Superpesis Oy:n yhtiökokouksen päätettäväksi.

Liite 2

Sopimus sitoo voimassaoloaikanaan kaikkia seuroja, joiden joukkueet pelaavat miesten ja nais-

ten superpesiksessä. Superpesikseen nouseminen edellyttää, että kilpailullisen tuloksen perus-

teella sarjapaikkaan oikeutettu seura hyväksyy tämän sopimuksen sekä siihen liittyvät muut sopi-

mukset ja määräykset sellaisina kuin ne sarjapaikan vastaanottamishetkellä ovat.

Sopimus on voimassa yhden kauden kerrallaan ja sen muuttaminen edellyttää sekä Superpesis

Oy:n että kyseiseen sarjaan muutoshetkellä osallistuvien seurojen enemmistön hyväksymistä.

Liite 2

2. SOPIMUS SUPERPESISYHTEISTOIMINNASTA

2.1 Superpesis Oy:n tehtävät

Superpesis Oy järjestää pesäpallon pääsarjatason toiminnan ja vastaa sarjatoiminnasta

niissä puitteissa, joista on sovittu yhtiön ja Pesäpalloliitto ry:n kesken.

Sarjatoiminnan järjestämiseen kuuluu:

- pesäpallon valtakunnallista näkyvyyttä koskevien sopimusten ja yhteistyöjärjeste-

lyjen hyväksyminen

- valtakunnallisten yhteistyösopimusten solmiminen

- valtakunnallisen markkinoinnin, tiedotuksen ja tilastoinnin järjestäminen

- ottelutapahtumaa koskevan ohjeistuksen vahvistaminen

- lajin kehittäminen yhteistyössä Pesäpalloliiton kanssa

- seurojen taloutta ja keskeisiä toimintaperiaatteita koskevien määräysten vahvista-

minen

- yhdenmukaisten käytäntöjen ja tehokkaan valvontajärjestelmän toteuttaminen,

yhteisten tavoitteiden toteuttamisen ja yhteisten velvoitteiden noudattamisen var-

mistamiseksi.

Määräykset ja velvoitteet voivat vaihdella sarjakohtaisesti siten, että sarjan ja siihen osal-

listuvien seurojen taloudelliset ja toiminnalliset seikat otetaan huomioon.

Liite 2

2.2 Seurojen tehtävät

Seurat järjestävät pääsarjan ottelutapahtumat itsenäisesti ja omalla vastuullaan. Otteluta-

pahtumia järjestettäessä otetaan huomioon Superpesis Oy:n valtakunnalliset sitoumuk-

set.

Seurat sitoutuvat yhteisten toimintaperiaatteiden noudattamiseen sekä lajin sisäiseen yh-

teistoimintaan.

2.3 Sarjapaikan ja osakkeenomistuksen yhteys

Seurat hyväksyvät sen, että Superpesis Oy:n osakkeita voi omistaa vain rekisteröity aat-

teellinen yhdistys, joka on Pesäpalloliiton ja Superpesis Oy:n sarjoissa menestymällä

saavuttanut oikeuden pelata pesäpallon pääsarjassa.

Seura, joka menettää sarjapaikan, sitoutuu myymään osakkeensa joko Superpesis Oy:n

nimeämälle nousijajoukkueelle taikka Superpesis Oy:lle tai Suomen Pesäpalloliitto ry:lle

sarjan päättymistä seuraavan syyskuun loppuun mennessä.

Superpesis Oy sitoutuu siihen, että pääsarjapaikan saamisen ehtona on sekä osakkeiden

lunastaminen yhtiön osoittamalta putoajaseuralta taikka yhtiöltä tai Pesäpalloliitolta sar-

jan päättymistä seuraavan marraskuun loppuun mennessä. Superpesis Oy sitoutuu myös

siihen, että sarjapaikan saamisen ehtona on tämän sopimuksen sekä siihen liittyvien so-

pimusten ja määräysten hyväksyminen samalla kun osakkeet lunastetaan.

Liite 2

2.4 Sarjapaikkaan liittyvien oikeuksien ja velvollisuuksien siirtäminen

Sarjapaikkaa ei voi siirtää toiselle muissa kuin Superpesis Oy:n hyväksymissä seurojen

yhdistymistä tai yhteistyötä koskevissa tilanteissa. Jos seura luopuu sarjapaikastaan tai

menettää sen, sarjapaikka siirtyy seuralle, joka Superpesis Oy:n ja Pesäpalloliiton sar-

joissa menestymällä on siihen oikeutettu. Superpesis Oy nimeää sarjapaikkaan oikeute-

tun.

Sarjapaikkaan liittyvät oikeudet voidaan kuitenkin siirtää joko toiselle rekisteröidylle yhdis-

tykselle tai taloudellista toimintaa harjoittavalle yhteisölle, jos Superpesis Oy hyväksyy

siirron. Tällaisen sopimuksen on sisällettävä nimenomainen kohta, jossa siirronsaaja si-

toutuu vastaamaan kaikista tämän sopimuksen sekä siihen liittyvien muiden sopimusten

ja määräysten mukaisista velvoitteista. Seura ei voi näissä tilanteissa siirtää Superpesis

Oy:n osakkeitaan eikä vapautua 6. kohdan mukaisesta velvollisuudesta lunastaa osak-

keita superpesikseen nousun yhteydessä.

Superpesis Oy:lle tulee toimittaa kopio sarjapaikan siirtämissopimuksesta.

Liite 2

3. SEURA ORGANISAATIONA JA SEN TALOUS

3.1 Seuran organisaatio

Sarjapaikan omistavan seuran organisaation on oltava yhdistyslain tai osakeyhtiölain

vaatimalla tavalla järjestetty ja Superpesis Oy:lle on ilmoitettava seuraavat perustiedot:

a. yhdistyksen tai osakeyhtiön hallituksen kaikkien jäsenten yhteystiedot

b. yhdistyksen tai osakeyhtiön vastuullinen yhdyshenkilö, joka osallistuu super-

pesiksen puitteissa toteutettavaan seurojen yhteistyöhön ja jonka osoitteella ja

sähköpostiosoitteella kaikki superpesikseen liittyvä tiedottaminen voidaan hoitaa.

Jos sarjatoiminta on siirretty toiselle yhdistykselle tai taloudellista toimintaa harjoittavalle

yhteisölle (sarjatoiminnan harjoittajalle), samat tiedot on ilmoitettava sen hallituksen sekä

määräysvaltaa käyttävien omistajien ja yhtiömiesten osalta ja vastuuhenkilö tulee nimetä

sarjatoiminnan harjoittajan toimesta.

Seuralla ja sarjatoiminnan harjoittajalla on oltava hyväksytty tilintarkastaja ja niiden kirjan-

pidon on oltava KLT –tilitoimiston tai vastaavan ammattiyrityksen hoidossa.

3.2 Seuran talous

Seuralla ja sarjatoiminnan harjoittajalla ei saa olla järjestämätöntä verovelkaa, maksa-

mattomia lajin sisäisiä maksuja eikä maksamatta olevia superpesisjoukkueen toimintaan

liittyviä palkkoja, vakuutusmaksuja tai julkisoikeudellisia maksuja. Jos laiminlyönnit ovat

vähäisiä, seuralle ja sarjatoiminnan harjoittajalle annetaan määräaika niiden hoitamiseen.

Jos laiminlyönnit ovat huomattavia, eikä niiden suorittamista voida taata, sarjapaikka voi-

daan todeta menetetyksi.

Seuran ja sarjatoiminnan harjoittajan on toimitettava Superpesis Oy:lle seuraavat tiedot:

Liite 2

- tilinpäätökset, taseet ja tilintarkastuskertomukset sekä tarvittaessa sellaiset eritte-

lyt, jotka osoittavat luotettavasti superpesistoiminnan talouden, kuukauden kulu-

essa kun ne valmistuvat ja joka tapauksessa siten, että edellisen sarjakauden

kattavat tiedot ovat yhtiöllä viimeistään 30.4. seuraavana vuonna,

- verovelkatodistus / 31.12. seuraavan vuoden tammikuun loppuun mennessä,

- seuraavan pelikauden Excel-muotoinen talousarvio tammikuun loppuun men-

nessä

- Superpesis Oy:n pyytämät ajanmukaiset tiedot seuran ja sarjatoiminnan harjoitta-

jan taloudesta ja maksuvalmiudesta ennen sarjan alkamista sen varmistamiseksi,

että seuralla on taloudelliset edellytykset sarjaan osallistumiseen.

Tietojen toimittamisen aikataulusta ja pyydettävien tietojen yksityiskohdista päättää vuosittain Su-

perpesis Oy:n määräämä lisenssityöryhmä. Tietojen toimittamatta jättämisestä ja puutteellisten

tietojen toimittamisesta määräaikaa mennessä voidaan määrätä seuraamusmaksu (kts. 7.3).

3.3 Talouden valvontaohjelma

Talouden valvontaohjelmalla pyritään olemaan ajan tasalla seurojen taloudellisesta tilanteesta ja

ehkäisemään seurojen velkaantumista. Talouden valvontaohjelmaan kuuluu tarkkailulista seu-

roista, joiden välitilinpäätöksessä omanpääoman on kolmatta vuotta tappiollinen tai omanpää-

oman ollessa naisilla -50 000 ja miehillä

-100 000.

Seuralla ja sarjatoiminnan harjoittajalle, jolle on lisenssijärjestelmän valvonnan yhtey-

dessä kolme viimeisen tilikauden aikana annettu määräaika velvoitteiden hoitamiseksi

koskien järjestämätöntä verovelkaa, maksamattomia lajin sisäisiä maksuja ja maksa-

matta olevia superpesisjoukkueen toimintaan liittyviä palkkoja, vakuutusmaksuja tai jul-

kisoikeudellisia maksuja tai seuralla ja sarjatoiminnan harjoittajalle on havaittu julkisia

maksuhäiriöitä, voidaan lisenssityöryhmän päätöksellä määrätä tietojen toimittamiseen

liittyen yllä mainitusta poikkeava talouden valvontaohjelma. Verovelkatodistukset ja

erääntyneiden palkkojen, tilivelkojen, lajin sisäisten maksujen, vakuutusmaksujen sekä

julkisoikeudellisten maksujen maksuohjelmien valvonta voidaan suorittaa lisenssityöryh-

män päätöksellä kuukausittain, kolmen tai kuuden kuukauden välein.

Liite 2

Superpesis Oy perustaa lisenssityöryhmän, johon kuuluu yhtiön toimitusjohtaja, yksi tai

kaksi seuroista riippumatonta yhtiön hallituksen jäsentä sekä seurojen niin päättäessä

yksi hyväksytty tilintarkastaja tai muu taloushallinnon ammattilainen. Ryhmä käsittelee

kaiken sille toimitetun aineiston luottamuksellisena ja raportoi yhtiön hallitukselle vain ha-

vaitsemistaan ongelmista.

3.4 Seuran markkinointi ja taloudelliset sopimukset

Seuran velvollisuutena on hoitaa lajiliikkeen yhteismarkkinoinnin toimenpiteitä vuosittain sovittu-

jen käytäntöjen mukaisesti. Yhteismarkkinointiin kuuluu mm. Superpesiksen Facebook-kampan-

joiden jakaminen, paikalliset teemakierrokset ja otteluiden äänimainonta. Superpesis Oy pidättää

oikeuden edelleen julkaista pelaajien pesäpalloon liittyviä päivityksiä.

Seurat sitoutuvat:

a. siihen, että niiden yhteistyö- ja mainossopimukset taikka ottelutapahtumiin liittyvä

viestintä ja tiedottaminen eivät vaaranna Superpesis Oy:n ja Pesäpalloliiton valta-

kunnallisia yhteistyösopimuksia,

b. siihen, että ne eivät tee yhteistyösopimuksia eivätkä edistä markkinointia sellais-

ten tahojen kanssa, joiden toiminta Suomessa on lain tai hyvän tavan vastaista

tai joiden yhdistäminen superpesistoimintaan vaarantaisi Superpesis Oy:n tai Pe-

säpalloliiton tavoitteita ja arvoja.

Superpesis Oy:llä on oikeus kieltää tämän kohdan vastainen toiminta. Ottelutapahtuman

järjestämisen ehdoksi voidaan asettaa, että kielletty yhteistyö ei saa näkyvyyttä. Seura

voidaan tällöin tuomita häviämään ottelu ja sille voidaan langettaa sanktioita.

 MIEHET NAISET

omapääoma -100 000 -50 000

Liite 2

4. SUPERPESIKSEN PELAAJA- JA TOIMIHENKILÖSOPIMUS

4.1 Sopimusten muoto ja sisältö

Kaikki pelaajasopimukset ja toiminnassa mukana olevien henkilöiden kanssa tehtävät so-

pimukset laaditaan kirjallisina. Toiminnassa mukana olevien henkilöiden kanssa tehtyjen

sopimuksien kopiot tulee toimittaa Superpesis Oy:lle. Vain kirjallinen sopimus mahdollis-

taa pelaajan kelpoisuuden edustaa uutta seuraa.

Pelaajasopimukset sisältävät vähintään:

- pelaajan palkkion taikka palkkion vähimmäis- ja enimmäismäärän ja määräyty-

misperusteen yksilöinnin

- palkkion maksuaikataulun

- tiedon siitä, onko pelaaja lakisääteisen urheilijavakuutuksen piirissä

- sopimuksen kestoajan sekä sopimukseen mahdollisesti liittyvien sopimus- ja neu-

votteluoptioiden sisällön ja voimassaoloajan

- kesken sopimuskauden pelaajan pyynnöstä purettavan pelaajasopimuksen pur-

kukorvauksena sovelletaan 60 % jäljellä olevan sopimusajan palkkasummasta

- pelaajan sitoutumisen Superpesis Oy:n ja Pesäpalloliiton sarjatoimintaa, kilpailu-

sääntöjä ja muita lajiin liittyviä kysymyksiä koskeviin sopimuksiin ja määräyksiin

ja dopingvalvontaan sekä niihin liittyvään kurinpitojärjestelmään seuraamuksi-

neen

- pelaajan sitoutumisen pesäpalloa koskevasta vedonlyönnistä pidättäytymiseen

- sopimuskohdan, jonka mukaan pelaaja on siirtojärjestelmän määräysten puit-

teissa vapaa siirtymään toiseen seuraan, jos seura on muuten kuin vähäisessä

määrin viivästynyt työnantajavelvoitteidensa suorittamisessa.

Seura vastaa siitä, että kaikki pelaajapalkkioihin liittyvät työnantaja- ja julkisoikeudelliset

maksut suoritetaan asianmukaisesti. Seuran Superpesis Oy:lle nimeämä yhdyshenkilö

valvoo palkkojen ja palkkioiden maksatuksen sekä varmistaa, että palkanluonteisia suori-

tuksia ei makseta matka- tai kulukorvauksina taikka muilla vastaavilla nimikkeillä.

Liite 2

Seura vastaa siitä, että lakisääteinen urheilijavakuutus otetaan kaikille pelaajille, joiden

pelaajasopimuksen arvo sitä edellyttää. Vakuutuksen ottamisvelvollisuutta arvioitaessa

otetaan huomioon kaikki pelaajan seuralta kalenterivuoden aikana saamat palkkiot, jos

pelaaminen on hänen päätehtävänsä seurassa. Seura vastaa myös siitä, että seuran yh-

teistyökumppaneiden tai rahoittajien palveluksessa olevat taikka näiltä rahapalkkioita tai

luontoisetuja saavat pelaajat ovat asianmukaisen vakuutus- ja eläketurvan piirissä siitä

huolimatta, mikä osuus pelaajan kokonaiskorvauksesta tulee suoraan seuralta.

Toiminnassa mukana olevien henkilöiden kanssa tehtävät sopimukset varmistavat henki-

lön sitoutumisen Superpesis Oy:n ja Pesäpalloliiton sarjatoimintaa, kilpailusääntöjä ja

muita lajiin liittyviä kysymyksiä koskeviin sopimuksiin ja määräyksiin, dopingvalvontaan ja

vedonlyönnistä pidättäytymiseen sekä niihin liittyvään kurinpitojärjestelmään seuraamuk-

sineen.

4.2 Sopimusvelvoitteiden täyttäminen

Seura sitoutuu suorittamaan pelaaja- ja seuran toiminnassa mukana olevien henkilöiden

sopimuksien mukaiset velvoitteensa sovitun aikataulun mukaisesti. Jos korvauksia ei ole

suoritettu ajallaan, seuralla ei ole oikeutta neuvotella pelaajasopimuksista eikä solmia so-

pimuksia muissa seuroissa pelaavien pelaajien kanssa sarjakauden aikana eikä kuukau-

teen siirtoajan alkamisesta lukien. Pelaajasiirtoja ei kirjata, mikäli pesäpalloliikkeen sisäi-

siä maksuja ei ole maksettu.

Pelaajalla on oikeus siirtyä siirtojärjestelmän puitteissa toiseen seuraan voimassa ole-

vasta sopimuksesta huolimatta, jos pelaajasopimuksen mukainen palkkiosuoritus viiväs-

tyy yli kaksi viikkoa tai jos viivytys on toistuvaa. Siirtymisoikeuden käyttäminen edellyttää,

että pelaaja on esittänyt kirjallisen tai muuten todistettavan huomautuksen maksuviiväs-

tyksestä, eikä seura ole suorittanut viivästyneitä maksuja viikon kuluessa tästä.

Seuran on toimitettava Superpesis Oy:lle selvitys palkkojen ja palkkioiden sekä niihin liit-

tyvien julkisoikeudellisten maksujen ja vakuutusmaksujen maksamisesta välittömästi siir-

toajan alkaessa sekä sarjakauden aikana tapahtuvien siirtojen yhteydessä ennen siirron

Liite 2

rekisteröintiä. Siirtyvä pelaaja ei ole kelpoinen osallistumaan pesistoimintaan uudessa

joukkueessa, jos tämä laiminlyödään, mutta seura vastaa pelaajasopimuksen mukaisista

velvoitteistaan pelaajaa kohtaan.

Jos seuralla on ollut suorittamattomia velvoitteita siirtoajan alkaessa, sen on toimitettava Super-

pesis Oy:lle selvitys niiden suorittamisesta seuraavan tammikuun loppuun mennessä. Jos suorit-

tamattomat maksut ovat huomattavia, seuran sarjapaikka voidaan peruuttaa.

4.3 Junioritoiminta

Sopimukseen sitoutuvilla seuroilla on velvollisuus huolehtia junioritoiminnasta, jolla pyri-

tään takaamaan lajiliikkeen elinvoimaisuus ja kestävä kehitys myös tulevaisuudessa. Ju-

nioritoimintaan kuuluu esimerkiksi kesäisin pesiskoulun järjestäminen. Hyvällä junioritoi-

minnalla on vaikutusta media- ja kasvattajaseuramaksuihin.

4.4 Seuran omat kasvattipelaajat, ja niiden vähimmäismäärä joukkueessa

Seuran oma kasvatti on:

1) pelaaja, joka pelaa kasvattiseurassaan

2) pelaaja, joka on pelannut seurassa (ei 4- lomake) kolme pelikautta sen kalenteri-

vuoden alusta, kun pelaaja on täyttänyt 16- vuotta

3) kahden lähialueen seuran omat kasvatit (yhteisseura oltava alemmalta sarjata-

solta) Välimatka ko. superpesisseurasta lähialueen yhteistyöseuraan maksimis-

saan 100 km (tiehallinto, välimatkataulukko). Kun pelaaja on kerran rekisteröity

omaksi kasvatiksi, on rekisteröinti pysyvä

Omavaraisuusasteen vaatimukset täyttyvät vasta silloin, kun pelaaja on pelannut. Jouk-

kueeseen nimeäminen ei yksinään riitä. Mikäli pelaaja on pelannut useammassa seu-

rassa (ei 4- lomake) kauden aikana, katsotaan pelaajan seuraksi seura, jossa pelaaja on

Liite 2

pelannut kauden aikana enemmän otteluja (täyssiirto tai määräaikainen siirto kesken

kauden).

4-lomakkeelle tehtyjen pelaajien seuraedustuksen muutokset eivät kuulu omavaraisuus-

astesäännön piiriin.

Ellei kuutta edellä mainituilla perusteilla olevaa pelaajaa ole, peritään seuralta omavarai-

suusastemaksua kaudella 2017 seuraavasti:

Seurojen on toimitettava superpesisjoukkueen pelaajaluettelo, selvitys omista kasvateista

sekä lähialueen yhteistyöseurojen nimeäminen (ks. kohta 3) 30.3 mennessä Pesäpallo-

liittoon. Pelaajaluetteloa on mahdollisuus täydentää ennen sarjakauden alkua.

Mikäli seura maksaa esimerkiksi yhden pelaajan omavaraisuusastemaksun ennen sarja-

kauden alkua on seuralla oltava viisi omaa kasvattia kaudella.

Omavaraisuusasteen, tulee täyttyä jokaisessa ottelussa. Joukkueen pelatessa ottelun va-

jaalla omavaraisuusasteella, toisin sanoen kuuden pelaajan kiintiö ei täyty, peritään siltä

ottelukohtainen omavaraisuusmaksu.

Ottelukohtaisen omavaraisuusmaksun suuruus on miehillä 500 euroa/ puuttuva pelaaja

ja naisilla 175 euroa/ puuttuva pelaaja kaudella.

 NAISET MIEHET VAJAUS

6 pelaajaa, tai

enemmän

0 0 0

5 pelaajaa 4 500 13 000 1

4 pelaajaa 8 000 20 000 2

3 pelaajaa 10 500 26 000 3

2 pelaajaa 12 500 31 000 4

1 pelaajaa 14 000 35 000 5

0 pelaajaa 15 000 38 000 6

Liite 2

Maksut peritään 1.6, 1.7 ja 15.9. Maksujen maksaminen ajallaan on edellytys seuraavan

kauden sarjapaikan myöntämiseen. 1.6 tai 1.7 maksunsa laiminlyönyt voidaan sulkea

sarjasta myös kesken kauden.

4.5 Siirroista neuvotteleminen ja siirtojen ilmoittaminen

Jos seura alkaa sarjakauden aikana neuvotella toista seuraa edustavan pelaajan kanssa

tämän siirtymisestä, sen on välittömästi ilmoitettava asiasta kirjallisesti pelaajan nykyi-

selle seuralle tai varmistettava, että pelaaja itse ilmoittaa asiasta.

Jos seura alkaa sarjakauden aikana neuvotella pelaajansa sopimuksen purkamisesta ja

siirrosta toiseen seuraan, sen on ilmoitettava vastapuolelleen tai vastapuolilleen, mikäli

neuvotteluja käydään useamman kuin yhden seuran kanssa. Neuvottelukumppaneita ei

kuitenkaan tarvitse nimetä.

Siirtoilmoitukseen on sarjakauden aikana liitettävä kirjallisen pelaajasopimuksen lisäksi

seurojen sopimus pelaajan sopimusvelvoitteiden siirtämisestä tai pelaajan ilmoitus sopi-

muksen purkamisesta suorittamattomien palkkioiden vuoksi. Sarjakauden jälkeen on me-

neteltävä vastaavasti, jos pelaajalla on ollut useampivuotinen sopimus.

5. TOIMINNAN OHJEISTUKSET

Liite 2

SUOMEN PESÄPALLOLIITTO RY

PESÄPALLOKENTTIEN OLOSUHDEVAATIMUKSET 2012-2017

OLOSUHDEVAATIMUKSET

Miesten Super-

pesis

Naisten Super-

pesis

Miesten Ykkös-

pesis

Kenttäalue (100x150 uudet) Voimassa Voimassa Voimassa

Kentän päällyste (hiekkatekonurmi) Voimassa Voimassa Voimassa

Kuuluttamo (paikat 6 toimijalle) Voimassa Voimassa Voimassa

Pukukopit (joukkueet ja tuomarit) Voimassa Voimassa Voimassa

Yleisö WC:t Voimassa Voimassa Voimassa

Lehdistökatsomo (vuosi/paikkamäärä/ra-

dio) Voimassa/20/3 Voimassa/20/3 Voimassa/10

Kentän välineet * Voimassa Voimassa Voimassa

Sähköinen tulostaulu Voimassa Voimassa Voimassa

Turvaverkot Voimassa Voimassa Voimassa

Istumapaikat (vuosi/paikkamäärä) Voimassa/2500 Voimassa/1000 Voimassa/750

Katetut katsomot (vuosi/paikkamäärä) 2017/1500 2017/750 2018/500

* Kentän välineet: syöttölautanen, etukaari, kiertoviitta, näyttölaikat, internetyhteys, äänentoisto, tie-
tokone tulospalvelu

Pelisäännöt

Joukkueet ovat velvollisia lämmittelemään pallot tuomariston valvonnassa joukkueiden

alkuveryttelyssä ennen ottelun alkamista erillisen ohjeistuksen mukaisesti. Otteluiden jär-

jestäjät (kotijoukkueet) ovat velvollisia otteluvideoiden taltioinnin, käsittelyn ja syöttämi-

sen lisäksi syöttämään kotiottelunsa sekä Halli-SM:n ottelut Superpesiksen sivuilta löyty-

vään videojärjestelmään (VIMEO) sekä Titania-pesisportaaliin. Videotallenne on oltava

erillisen otteluvideoiden syöttöohjeen mukaisesti järjestelmässä superpesisotteluiden

osalta (kesän pelit) ottelun päättymisestä 36 tunnin kuluessa ja Halli-SM – otteluiden

osalta 60 tunnin kuluessa ottelun päättymisestä. Pelisääntöjen erillismääräys: Miesten

Superpesiksessä ja miesten Superpesiksen karsintaotteluissa voi tyhjälle kentälle pyrittä-

essä jättää yhden pelaajan kerrallaan välistä.

Kilpailumääräykset

Liite 2

Superpesiksessä ja ykköspesiksessä varapaidat ovat pakollisia. Varapaidan tulee olla materiaalil-

taan varsinaista pelipaitaa vastaavasta materiaalista ja varapaidassa on oltava vastavärit tai vä-

rien on muuten erotuttava selkeästi varsinaisen pelipaidan värityksestä. Superpesisjoukkueet

ovat velvollisia ottamaan jokaiseen vierasotteluun mukaansa sekä varsinaisen pelipaidan että va-

rapelipaidan. Pelituomari tekee päätöksen varapelipaidan käytöstä ottelukohtaisesti ottelupaikka-

kunnalla.

Niiden seurojen, joiden pelejä on vedonlyönnin kohteina, joukkueen pelaajilta, joukkueen jäseniltä

ja seurajohdolta sekä heidän edustajiltaan, on vedonlyönti kielletty omista otteluista kokonaan.

Pelaajalle on lunastettava pelaajalisenssi (kilpailulupa ja vakuutus) ennen pelaajan ensimmäistä

peliä. Jos urheilija saa urheilemisesta kalenterivuodessa veronalaista palkkaa ja luontaisetuja vä-

hintään 11 190 euroa (vuosi 2017), seuran on järjestettävä hänelle vakuutuksella eläke- ja tapa-

turmaturva urheilijoiden eläke- ja tapaturmaturvan (Pohjolan Urheilijaturva ammattiurheilijoille)

järjestämisestä annetun lain mukaisesti. Vakuutuskausi on 1.10. - 30.9.

Pelinjohtajille on lunastettava pelinjohtajalisenssi (kilpailulupa ja vakuutus) ennen pelinjohtajan

ensimmäistä peliä, ellei hänellä on muuta pelaajalupaa. Toimiminen pelinjohtaja edellyttää 1-ta-

son lisenssikoulutusta vuosittain. Mikäli pelinjohtaja ei ole suorittanut lisenssikoulutusta, lisätään

sarjamaksuun erillinen maksu.

Pelaaja-, pelinjohtaja – ja valmentajasopimukset ovat pakollisia. Edellä mainitut sopimukset on

tehtävä Pesäpalloliiton laatimilla sopimuskaavakkeilla. Seura ja pelaaja voivat tehdä keskenään

kirjallisen pelaajasopimuksen (työsuhteinen/ei-työsuhteinen) korkeintaan viideksi (5) sopimusvuo-

deksi kerrallaan. Kuitenkaan alle 18-vuotias pelaaja ei saa tehdä yli kahden (2) vuoden pituista

pelaajasopimusta. Sopimukset toimitetaan Pesäpalloliittoon ainoastaan erikseen niitä pyydettä-

essä.

Kasvattajaseuran vuosimaksu maksetaan pelaajista, jotka pelaavat Superpesiksessä ja ovat syn-

tyneet v.1992 tai myöhemmin (kausi 2017). Kasvattajaseuramaksu tulee olla maksettuna pelaa-

jan kasvattajaseuralle sekä kirjallinen tosite maksusta lähetettynä sarjaa johtavalle elimelle ennen

pelaajan ensimmäistä peliä. Pelaaja vapautuu kasvattajaseuramaksun vuosimaksusta sen kalen-

terivuoden alusta, jolloin hän täyttää 26-vuotta. Kasvattajaseuramaksun vuosimaksun suuruus on

miesten osalta 3000 euroa ja naisten 1050 euroa (ks. myös kasvattajaseuramaksun vuosimaksu-

järjestelmä – ohjeistus).

Liite 2

Pelaajasta on tehtävä seurasiirto aina kun pelaaja vaihtaa seuraa. Pelaajan seurasiirto teh-

dään verkkopalvelun kautta. Verkkopalvelussa pelaajan edustusoikeuden voi valita alkamaan vä-

littömästi verkossa tekopäivästä ja kellonajasta tai myöhemmin valittuna aikana. Edustusoikeus

alkaa, mikäli pelaajaa koskeva kirjaamismaksu suoritetaan eräpäivään mennessä. Pelaajan

edustusoikeus vanhassa seurassa päättyy välittömästi siirron teon tai siirtoon valitun alkamisajan

jälkeen. Yksityiskohtaiset siirtomääräykset sekä kirjaamismaksut löytyvät pelaajasiirtojärjestelmä

-ohjeistuksesta sekä kilpailumääräyksistä.

Urheilijan on sitouduttava noudattamaan kaikkia pesäpalloon Suomessa soveltuvia dopingsään-

töjä. Vuosittain uusiutuva kielletyt aineet ja menetelmät urheilussa – julkaisu toimitetaan pelaajille

seurojen välityksellä. Pesäpallossa on käytössä antidopingohjelma

Ottelutapahtumat

Ottelun järjestävä seura on velvollinen pitämään virallista pöytäkirjaa otteluista (halli-SM – ottelut

myös) ja noudattamaan kaikkia sarjaa johtavan elimen antamia tulospalvelumääräyksiä (ks. myös

tulospalveluohje).

Otteluissa käytetään ATK-pohjaista pöytäkirjaa reaaliaikaisena. Lisäksi ottelun järjestävällä seu-

ralla on oltava välitön valmius ottelun kirjaamiseen Pesäpalloliiton hyväksymällä isolla pöytäkir-

jalla, mikäli ottelun ATK-pöytäkirjan täyttämisessä ilmenee ongelmia.

Ottelun jälkeen järjestävä seura on velvollinen tulostamaan ottelun ATK-pöytäkirjan ja ottelun pe-

lituomari on velvollinen tarkistamaan ja hyväksymään pöytäkirjan omalla allekirjoituksellaan. Jär-

jestävä seura arkistoi pöytäkirjan vähintään 31.12 saakka. Järjestävän seuran on pyydettäessä

toimitettava pöytäkirja Pesäpalloliittoon nähtäväksi. Lisäksi vierasjoukkueelle on annettava jäljen-

nös pelipöytäkirjasta.

Pallopojat tai -tytöt ovat pakollisia ja heidän vähimmäismäärä on neljä (4). Pallopoikien tai -tyttö-

jen valinnassa tulee huomioida riittävä ikä sekä asu, jonka on oltava yhtenäinen (joko seuran peli-

asu, verryttelyasu tai vastaava). Päänsuojuksen käyttö on pallopojilla ja –tytöillä pakollista. Hei-

dän on ilmoittauduttava tuomaristolle 15 min. ennen ottelun alkua ohjeiden saamiseksi.

Jokaisen ottelun jälkeen on pidettävä lehdistötilaisuus. Lehdistötilaisuuksissa on käyttäydyttävä

urheilullisesti ja lehdistötilaisuudet on järjestettävä urheilullisia periaatteita noudattaen. Lehdistöti-

laisuus tulee olla aina johdettu.

Liite 2

Superpesiksen maksut

Tuomarimaksut: Ottelukohtaiset maksut runkosarjassa ja erilliset ottelukohtaiset maksut jatkope-

leissä

Takarajatuomarin nimeäminen yhdessä maakuntakouluttajan kanssa (seura vastaa takarajatuo-

marin palkkioista ja matkakorvauksista. Ottelukohtaiset maksut päätetään myöhemmin.

Miesten superpesiksen seura- ja mediamaksu 3567 e (1. erä tammikuu) ja 4110 e (2. erä huhti-

kuu). Mikäli superpesisseuralla on nuorten SM-sarjoissa juniorijoukkueita mukana, on toisen erän

maksun suuruus seuraava:

1 joukkue: 3985 euroa

2 joukkuetta: 3780 euroa

3 joukkuetta: 3535 euroa

Naisten superpesiksen seura- ja mediamaksu 3075 e (1. erä tammikuu) ja 2125 e (2. erä huhti-

kuu). Mikäli superpesisseuralla on nuorten SM-sarjoissa juniorijoukkueita mukana, on toisen erän

maksun suuruus seuraava:

1 joukkue: 2020 euroa

2 joukkuetta: 1915 euroa

3 joukkuetta: 1760 euroa

 Muita maksuja:

 Halli-SM –turnaukset (ks. liite, vaatimukset ja kustannukset)

 Pelaajalisenssit

 Mahdolliset omavaraisuussäännön maksut

 Kokouskustannukset (matkakulut ym.)

Liite 2

6. KURINPITOMÄÄRÄYKSET

§ 47 Määräysten soveltaminen

Kurinpitomääräyksiä sovelletaan kaikkiin PPL:n jäsenseuroihin ja kilpailutoimintaa harjoittaviin

osakeyhtiöihin(yhteisesti "seura" tai "seurat") sekä pesäpallon maakuntajärjestöihin, seurojen hal-

litusten jäseniin ja muihintoimihenkilöihin, joukkueisiin, pelaajiin, pelinjohtajiin, huoltajiin ja muihin

joukkueen jäseniin, joukkueidentoiminnassa mukana oleviin sekä tuomareihin ja toimitsijoihin.

Kurinpitorangaistus voidaan määrätä luonnolliselle henkilölle tai oikeushenkilölle, joka

- rikkoo PPL:n toimintasääntöjä tai toimii niiden vastaisesti tai jättää noudattamatta niitä

- rikkoo PPL:n vahvistamia pelisääntöjä moitittavalla tavalla tai toimii niiden vastaisesti moititta-

valla tavalla tai jättää moitittavalla tavalla niitä noudattamatta

- rikkoo PPL:n vahvistamia kilpailumääräyksiä tai toimii niiden vastaisesti tai jättää noudattamatta

niitä

- rikkoo kilpailumääräysten 8 §:ssä mainittuja antidopingsäännöksiä,

- muulla tavalla toimii epäurheilijamaisesti

- rikkoo sarjaa järjestävän elimen vahvistamia sarjatoimintaa koskevia määräyksiä tai sarjaan

osallistuvien seurojen sopimuksia

- syyllistyy PPL:n, Superpesiksen tai lajin etua vahingoittavaan toimintaan

Seurat vastaavat siitä, että sen toiminnassa mukana olevat henkilöt ja joukkueet noudattavat

näissä kilpailumääräyksissä mainittuja sääntöjä, sopimuksia, ohjeistuksia, velvoitteita ja sank-

tiojärjestelmiä. Kurinpitorangaistus voidaan antaa seuralle silloin, kun sen hallituksen jäsen tai

muu toimihenkilö, joukkue, pelaaja, pelinjohtaja, huoltaja tai muu joukkueen jäsen, joukkueiden

toiminnassa mukana oleva tai tuomari tai toimitsija syyllistyy tekoon, josta voidaan määrätä kurin-

pitorangaistus.

Kilpailumääräysten perusteella PPL ja Superpesis voivat antaa täsmentäviä ja selittäviä päätök-

siä ja määräyksiä, jotka eivät saa olla ristiriidassa näiden kilpailumääräysten kanssa.

Liite 2

Superpesiksen osalta seurat ja niiden toiminnassa mukava olevat henkilöt ovat velvollisia noudat-

tamaan myös Superpesiksen sisäisiä sopimuksia, määräyksiä, ohjeistuksia, velvoitteita ja sank-

tiojärjestelmiä.

§ 48 Kurinpitoelimet

Ylintä kurinpitovaltaa käyttää PPL:n johtokunta, jolla on aina oikeus ottaa käsiteltäväkseen mui-

den alempien kurinpitoelinten paitsi Superpesikseen liittyvät kurinpitoasiat, joiden osalta ylintä

päätäntävaltaa käyttää Superpesiksen hallitus.

Kaikki ne kurinpitoasiat, joita jäljempänä ei anneta alempitasoisten elinten ratkaistavaksi, kuulu-

vat PPL:n johtokunnan tai kilpailun johtoryhmän ratkaistaviksi.

Sarjakohtaisesti näiden kilpailumääräysten tarkoittamista kurinpitorangaistuksista päättävät jäl-

jempänä mainitut kurinpitoelimet niille näiden kilpailumääräysten mukaan osoitetun toimintaval-

tansa rajoissa siten, että ylemmällä kurinpitoelimellä on aina oikeus ottaa käsiteltäväkseen alem-

man kurinpitoelimen toimivaltaan kuuluva asia.

Kurinpitoelimenä voidaan käyttää myös sijaisia PPL:n ja Superpesiksen päätöksien mukaisesti.

1. Superpesissarjat, Superpesiksen halli-SM –turnaukset sekä arvo-ottelut

Superpesiksen hallitus tai sen nimeämät kurinpitoelimet päättävät kaikista Superpesistoimintaan

liittyvien asioiden sanktioista. Kurinpitoelimenä voivat toimia myös PPL:n kilpailu- ja tuomaritoi-

minnasta vastaavat henkilöt, mikäli Superpesiksen hallitus niin päättää. Superpesiksen kurinpi-

toelimet ovat velvollisia noudattamaan päätöksissään myös Superpesiksen sisäistä sanktiojärjes-

telmää, superpesislisenssin määräyksiä ja ohjeistuksia ja muita Superpesistä koskevia määräyk-

siä ja velvoitteita.

1.1 PPL:n ja Superpesiksen yhteinen kilpailun johtoryhmä, jonka toimivaltaan kuuluvat sellai-

set kilpailutilanteisiin ja ottelutapahtumiin (muun muassa superpesislisenssiin liittyvät ottelutapah-

tumaan kuuluvat asiat, otteluiden järjestämismääräykset, muut superpesisotteluita koskevat

oheistukset ja määräykset) liittyvät asiat, joista seurauksena on enintään yhden (1) vuoden peli-

ja toimitsijakielto tai kilpailumääräysten 50 §:n a, b, c, d, e, f2, i, j tai k-kohdassa mainittu seuraa-

mus.

Liite 2

1.2 Kurinpitopäällikkö, jonka toimivaltaan kuuluvat sellaiset kilpailutilanteisiin ja ottelutapahtu-

miin (muun muassa superpesislisenssiin liittyvät ottelutapahtumiin kuuluvat asiat, otteluiden jär-

jestämismääräykset, muut superpesisotteluita koskevat oheistukset ja määräykset), joista seu-

rauksena on enintään viiden (5) ottelun peli- ja toimitsijakielto tai kilpailumääräysten 50 §:n a, b,

f3, j tai k-kohdassa mainittu seuraamus. Kurinpitopäälliköllä on myös oikeus kilpailutilanteissa an-

nettujen rangaistuksien poistamiseen tai lieventämiseen.

1.3 Tuomarijohtaja, jonka toimivaltaan kuuluvat sellaiset kilpailutilanteisiin ja ottelutapahtumiin

kuuluvat asiat, joista voi olla seurauksena enintään viiden (5) ottelun peli- ja toimitsijakielto tuo-

mareille tai näiden kilpailumääräysten 50 §:n j- tai k-kohdan mukainen seuraamus tuomareille.

2. Ykköspesis, suomen- ja maakuntasarja, A- ja B- junioreiden valtakunnalliset sarjat, maa-

kuntasarjat ja nuorten halli-SM–turnaukset

Kohdan 2. tarkoittamat kurinpitoelimet ovat velvollisia noudattamaan päätöksissään myös kunkin

sarjan sisäistä sanktiojärjestelmää, sarjalisenssin määräyksiä ja ohjeistuksia ja muita kysymyk-

sessä olevaa sarjaa koskevia määräyksiä ja velvoitteita sikäli kuin tällaisia on asetettu.

2.1 PPL:n johtokunta, jonka toimivaltaan kuuluvat sellaiset kilpailutilanteisiin ja ottelutapahtumiin

liittyvät asiat, joista seurauksena on yli yhden (1) vuoden peli- ja toimitsijakielto tai näiden kilpailu-

määräysten 50 §:n a, b, c, d, e, f1, g, h, i, j tai k - kohdassa mainittu seuraamus. Pesäpalloliiton

johtokunnan toimivaltaan kuuluvat myös kaikki muut Pesäpalloliiton alaista toimintaa koskevat

asiat, mitä ei jäljessä anneta alempitasoisten kurinpitoelinten päätettäväksi.

2.2 PPL:n ja Superpesiksen yhteinen kilpailun johtoryhmä, jonka toimivaltaan kuuluvat sellai-

set kilpailutilanteisiin ja ottelutapahtumiin liittyvät asiat (muun muassa ykköspesislisenssiin liitty-

vät ottelutapahtumiin kuuluvat asiat, otteluiden järjestämismääräykset, muut ykköspesisotteluita

koskevat oheistukset ja määräykset), joista seurauksena on enintään yhden (1) vuoden peli- ja

toimitsijakielto taikilpailumääräysten 50 §:n a, b, c, d, e, f2, g, h, i, j, k tai l-kohdassa kohdassa

mainittu seuraamus.

2.3 Kurinpitopäällikkö, jonka toimivaltaan kuuluvat sellaiset kilpailutilanteisiin ja ottelutapahtu-

miin kuuluvat asiat, joista on seurauksena enintään viiden (5) ottelun peli- ja toimitsijakielto tai kil-

pailumääräysten 50 §:n a, b, f3, j- tai k-kohdassa mainittu seuraamus. Kurinpitopäälliköllä on

myös oikeus kilpailutilanteissa annettujen rangaistuksien poistamiseen tai lieventämiseen.

Liite 2

2.4. Maakuntasarjalohkon kilpailun johtoryhmä, joita perustetaan yksi kutakin maakuntasarja-

lohkoa kohti. Maakuntasarjalohkon kilpailun johtoryhmän toimivaltaan kuuluvat sellaiset kilpailuti-

lanteisiin ja ottelutapahtumiin liittyvät asiat, joista seurauksena on enintään viiden (5) ottelun peli-

ja toimitsijakielto tai näiden kilpailumääräysten 50 §:n a, b, c, d, e, f, g, i, j tai k-kohdassa mainittu

seuraamus maakuntasarjalohkossaan.

2.5. PPL:n tuomarijohtaja, jonka toimivaltaan kuuluvat sellaiset kilpailutilanteisiin ja ottelutapah-

tumiin liittyvät asiat, joista voi olla seuraamuksena enintään viiden (5) ottelun peli- ja toimitsija-

kielto tuomareille tai näiden kilpailumääräysten 50 §:n j tai k-kohdan mukainen seuraamus tuo-

mareille.

3. C-ikäisten SM-sarja

3.1 PPL:n kilpailun johtoryhmä, jonka toimivaltaan kuuluvat sellaiset C-ikäisten SM-sarjan kil-

pailutilanteisiin ja ottelutapahtumiin, joista seurauksena on enintään viiden (5) ottelun peli- ja toi-

mitsijakielto tai kilpailumääräysten 50 §:n a, b, c, d, f3, g, i, j tai k-kohdassa mainittu seuraamus.

Mahdollisista lisärangaistuksista päättää PPL:n ja Superpesiksen yhteinen kilpailun johtoryhmä

toimivaltansa puitteissa ja toimivallan ylittyessä PPL:n johtokunta.

3.2 PPL:n tuomarijohtaja, jonka toimivaltaan kuuluvat sellaiset kilpailutilanteisiin ja ottelutapah-

tumiin liittyvät asiat, joista voi olla seuraamuksena enintään viiden (5) ottelun peli- ja toimitsija-

kielto tuomareille tai näiden kilpailumääräysten 50 §:n j tai k-kohdan mukainen seuraamus tuo-

mareille.

4. Valtakunnalliset C-, D-, E- ja F-junioreiden leirit

4.1 Leirin johtoryhmä, jonka toimivaltaan kuuluvat sellaiset kilpailutilanteisiin, ottelutapahtumiin

ja muihin leirillä liittyviin kurinpitoasioihin, joista seurauksena on enintään 5 ottelun peli- ja toimit-

sijakielto tai kilpailumääräysten 50 §:n a-, b-, c-, d-, f3-, g-, i-, j tai k-kohdassa mainittu seuraa-

mus.

Leirin johtoryhmällä on myös oikeus pelitapahtumissa annettujen rangaistuksien poistamiseen tai

lieventämiseen.

Mahdollisista lisärangaistuksista päättää PPL:n kilpailun johtoryhmä ja PPL:n johtokunta toimival-

tansa puitteissa.

Liite 2

Pesäpallon valtakunnallisia leirejä käsitellään varoituspisteiden laskennassa yhtenä kokonaisuu-

tena eikä niillä ole vaikutusta henkilöiden sarjaotteluiden varoituspistekertymään.

Valtakunnallisten leirien aikana pelaaja, erotuomari tai toimihenkilö voidaan asettaa väliaikaiseen

peli- ja toimitsijakieltoon silloin, kun hänen kurinpitoasiansa käsittely on kesken valtakunnallisten

leirien osalta.

Mikäli henkilöiden peli- ja toimitsijakieltoa jää kärsittäväksi leirin jälkeen, ottaa PPL:n kilpailun joh-

toryhmä asian käsittelyyn ja tekee päätöksen valtakunnallisella leirillä annetun peli- ja toimitsija-

kiellon vahvistamisesta tai muuttamisesta koskien ko. henkilöiden leirin jälkeistä pesäpallotoimin-

taa. PPL:n kilpailun johtoryhmän toimivallan ylittyessä, asian käsittelee PPL:n johtokunta toimival-

tansa puitteissa. Ko. henkilö ei ole väliaikaisessa peli- ja toimitsijakiellossa asian käsittelyn ai-

kana, ellei ko. asiaa käsittelevä PPL:n kurinpitoelin toisin määrää.

4.2 Pesäpallon tuomariryhmän nimeämä henkilö, jonka toimivaltaan kuuluvat sellaiset kilpailu-

tilanteisiin, ottelutapahtumiin ja muut leiriin liittyvät kurinpitoasiat, joista voi olla seurauksena enin-

tään viiden (5) ottelun peli- ja toimitsijakielto tuomareille tai näiden kilpailumääräysten 50 §:n j tai

k-kohdan mukainen seuraamus tuomareille.

Mahdollisista lisärangaistuksista päättää PPL:n ja pesäpallon tuomariryhmä toimivaltansa puit-

teissa ja toimivallan ylittyessä PPL:n johtokunta.

5. Muut sarjat

Kaikkien muiden kuin edellä mainittujen sarjojen (esim. alue-, piiri- ja maakunnalliset juniorisarjat)

osalta rangaistuksista päättää ko. sarjaa johtava elin.

6. Turvallisuus- ja turvaverkkomääräykset

Turvallisuusmääräyksien ja turvaverkkomääräysten rikkomisesta määrättävistä rangaistuksista

päättävät kurinpitoelimet toimivaltansa puitteissa.

7. Dopingrikkomukset

Liite 2

Epäillyt dopingrikkomukset käsittelee ADT:n nimeämä Valvontalautakunta Suomen antidoping-

säännöstön mukaisesti. Dopingrikkomuksiin liittyvä kurinpitovalta on kaikkien sarjojen osalta

PPL:n johtokunnalla.

§ 49 Kurinpitoasian käsittely

Kurinpitomenettelyn käynnistäminen sekä raporttien, selvityspyyntöjen ja tutkintapyyntöjen toi-

menpiteet ja aikataulut.

Kurinpitomenettely ja kurinpitoasian käsittely käynnistyvät, kun tuomarijohtaja on toimittanut otte-

lun tuomariston ja mahdollisen tuomaritarkkailijan kirjalliset otteluraportit ja selvitykset toimivaltai-

selle kurinpitoelimelle. Tuomarijohtajan on toimitettava otteluraportit ja selvitykset lisäksi kilpailu-

päällikölle ja PPL:n viestintäpäällikölle sekä superpesissarjojen osalta Superpesiksen toimitusjoh-

tajalle. Otteluraportit ja selvitykset on toimitettava asiaa käsittelevälle kurinpitoelimelle ja muille

edellä mainituille tahoille viimeistään pelipäivää seuraavana päivänä klo 12.00 mennessä.

Kurinpitoelimen on toimivaltansa puitteissa tutkittava otteluun liittyvä tapahtuma tai asia ottelun

osapuolena olleen seuran pyynnöstä, ellei pyyntö ole selvästi perusteeton. Kurinpitoelimellä ei

ole kuitenkaan velvollisuutta käsitellä tutkintapyyntöä, joka koskee ottelussa tuomitun yhden pis-

teen varoituksen poistamista, tai tapahtumaa, joka koskee ottelussa tuomitsematta jätettyä yhden

pisteen varoitusta. Kurinpitomenettely ja kurinpitoasian käsittely käynnistyvät, kun kurinpitoelin on

vastaanottanut tutkintapyynnön. Tutkintapyyntö on tehtävä kirjallisesti viimeistään ottelua seuraa-

vana päivänä klo 12.00 mennessä kilpailupäällikölle tai hänen edustajalleen. Mikäli jompikumpi

tutkintapyynnön kohteena olevan ottelun osapuoli pelaa virallisen sarjaottelun seuraavana päi-

vänä, on tutkintapyyntö kuitenkin tehtävä viimeistään viisi (5) tuntia ennen edellä mainitun viralli-

sen sarjaottelun ilmoitettua alkamisaikaa.

Tutkintapyynnössä on esitettävä perusteet, joilla seura katsoo asian edellyttävän kurinpitomenet-

telyn käynnistämistä. Seuran on lisäksi esitettävä tutkintapyynnön jättämisen määräajan päätty-

miseen mennessä selvitys, joka osoittaa, että seura on suorittanut PPL:lle kahdensadanviiden-

kymmenen (250) euron suuruisen käsittelymaksun. Valitusmaksu on suoritettava Pesäpalloliiton

tilille OKOPANKKI FI67 5780 0720 0320 56. Mikäli selvitystä käsittelymaksun suorittamisesta ei

ole esitetty määräajan päättymiseen mennessä, asia jätetään tutkimatta.

Mikäli kurinpitoelin määrää, lieventää tai poistaa tutkintapyynnön johdosta rangaistuksia, käsitte-

lymaksu palautetaan seuralle. Mikäli kurinpitoelin ei määrää, lievennä tai poista tutkintapyynnön

seurauksena rangaistuksia, tai jos asia jätetään tutkimatta, käsittelymaksua ei palauteta.

Liite 2

Ottelun videot on toimitettava ilman aiheetonta viivytystä kurinpitoelimelle tämän kulloinkin anta-

mien määräyksien ja ohjeistuksien mukaisesti.

Toimintatavat kurinpitoasioiden yhteydenpidossa

Ainoastaan asiaa käsittelevä kurinpitoelimen toimesta ollaan yhteydessä asianosaisiin. Seura tai

sen toiminnassa mukana olevat henkilöt eivät saa olla oma-aloitteisesti yhteydessä kurinpitoasi-

asta asiaa käsittelevään kurinpitoelimeen, Superpesiksen tai PPL:n luottamusjohtoon, toimihenki-

löihin, tuomareihin tai tuomarijohtajaan.

Näiden määräysten rikkomukset johtavat kurinpitomenettelyn käynnistämiseen rikkomuksen teh-

neen seuran tai henkilön osalta.

Kurinpitoelimen oikeus käynnistää kurinpitomenettely

Kurinpitoelin voi harkintansa mukaan ja toimivaltansa puitteissa milloin tahansa ottelun jälkeen

käynnistää kurinpitomenettelyn ja tutkia minkä tahansa asian ja määrätä kurinpitorangaistuksia

mistä tahansa rangaistavasta menettelystä, joka on tapahtunut pelikentällä tai sen ulkopuolella

ennen ottelua, sen aikana tai sen jälkeen riippumatta siitä, onko tuomari rangaissut tästä menet-

telystä.

Tällöin kurinpitomenettely ja kurinpitoasian käsittely käynnistyvät silloin, kun kurinpitoelin on lä-

hettänyt asiaa koskevan selvityspyynnön kurinpitomenettelyn kohteena olevalle asianosaiselle.

Valtakunnallisten leirien päätökset sarjaa johtavalle elimelle

Valtakunnallisten leirien (C-, D-, E- ja F-juniorit) kurinpitomenettelyn päätökset selvityksineen on

leirin kilpailupäällikkö ja nuorisotuomarijohtaja velvollinen toimittamaan välittömästi PPL:n kilpailu-

päällikölle kurinpitopäätösten tekemisen jälkeen.

Lisäksi leireillä mahdollisesti kärsimättä jääneet peli- ja toimitsijakiellot ovat leirin kilpailupäällikkö

ja nuorisotuomarijohtaja velvollinen toimittamaan välittömästi leirin päätyttyä PPL:n kilpailupäälli-

kölle.

Kuulemismenettely

Liite 2

Ennen kurinpitorangaistuksen määräämistä kurinpitoelimen on varattava kurinpitomenettelyn

kohteena olevalle asianosaiselle tilaisuus tulla kuulluksi kirjallisesti tai suullisesti.

Kurinpitoelimillä on lisäksi oikeus kuulla harkintansa mukaan muitakin henkilöitä ja asiantuntijoita

ennen päätöksen tekemistä.

Asianosaisella on oikeus käyttää kurinpitomenettelyssä asiamiestä ja avustajaa.

Asianosainen vastaa asiamiehen tai avustajan käytöstä syntyvistä kustannuksistaan itse.

Kurinpitoelin toimittaa asianosaisille selvityspyynnön, kun kurinpitomenettely on käynnistynyt.

Selvityspyyntö toimitetaan aina asianosaisen seuran yhteyshenkilöksi ilmoitetulle henkilölle, jolla

on velvollisuus toimittaa selvityspyyntö viipymättä edelleen kurinpitomenettelyn kohteena olevalle

henkilölle sekä tämän huoltajille, mikäli asianosainen on alaikäinen. Seura vastaa siitä, että sen

ilmoittamat, yhteyshenkilöä koskevat tiedot ovat aina ajantasaiset.

Kurinpitoelimen on varattava asianosaiselle kohtuullinen aika selvityksen antamiseen. Kohtuulli-

sen ajan arvioinnissa otetaan huomioon selvityspyynnön laatimiseen vaikuttavat seikat sekä ku-

rinpitomenettelyn käsittelyajoista jäljempänä annetut määräykset. Jos asianosainen kiistää selvi-

tettävänä olevan asian, selvityksessä on esitettävä perusteet asian kiistämiselle.

Asianosaisen on annettava kirjallinen tai suullinen selvityksensä kurinpitoelimen asettamassa

määräajassa uhalla, että asia voidaan ratkaista asianosaista kuulematta.

Kurinpitomenettelyssä annettava päätös

Kurinpitoelimen on pyrittävä antamaan päätöksensä kurinpitoasiassa pääsääntöisesti kahden (2)

vuorokauden kuluessa kurinpitomenettelyn käynnistymisestä. Mikäli kurinpitomenettelyn koh-

teena olevan henkilön tai hänen edustamansa joukkueen seuraava ottelu pelataan edellä mainit-

tua ajankohtaa aikaisemmin ja kurinpitomenettelyllä voi olla vaikutusta asianosaisen edustamisoi-

keuteen, päätös on pyrittävä antamaan ennen seuraavaa ottelua.

Kilpailumääräysten 50a §:n mukaan henkilö, johon 47 §:n mukaan sovelletaan kurinpitosäännök-

siä, on automaattisesti väliaikaisessa peli- ja toimitsijakiellossa silloin, kun hänen kurinpitoasiansa

käsittely on kesken, ellei asiaa käsittelevä kurinpitoelin toisin määrää.

Liite 2

Kurinpitoelimen on annettava päätöksensä kirjallisesti ja se on perusteltava. Kuitenkin, jos asian

kiireellinen luonne sitä edellyttää, kurinpitoelin voi ainoastaan ilmoittaa päätöksensä lopputulok-

sen suullisesti tai kirjallisesti. Kurinpitoelimen on tällöin kuitenkin ilman aiheetonta viivytystä an-

nettava päätös perusteluineen kirjallisesti.

Päätökseen on liitettävä muutoksenhakuohjeet.

Kurinpitoelimen on toimitettava kurinpitopäätökset asianosaisille samalla tavoin kuin selvityspyyn-

nön toimittamisesta asianosaisille on yllä 49 §:ssä määritelty. Päätökset tai niitä koskevat tiedot-

teet julkaistaan PPL:n internetsivuilla.

§ 50 Kurinpitorangaistukset

Kilpailumääräysten ja niihin liitettyjen turvallisuusmääräysten rikkomisesta tai niiden vastaisesta

toiminnasta tai niiden noudattamatta jättämisestä voidaan määrätä seuraavia rangaistuksia:

Seuralle

a) Huomautus

b) Yksityisluontoinen tai julkinen varoitus

c) Ottelun hävinneeksi tuomitseminen

d) Uusintaottelun määrääminen

e) Kotikenttäoikeuden menettäminen määräajaksi

f) Sakko, jonka määrä voi olla enintään f1) 33 600 euroa, f2) 10 000 euroa, f3) 3 360 euroa

g) Sarjasta sulkeminen tai sarjapaikan menetys siten, että seuralle osoitetaan uusi sarjapaikka

yhtä tai kahta

sarjatasoa alemmalta tasolta

h) Erottaminen PHP:stä enintään kolmeksi vuodeksi tai ainaiseksi

i) Pistevähennys

Samanaikaisesti voidaan käyttää useampaa rangaistusta, jos se asian laatuun nähden on oikeu-

denmukaista.

Sakko on maksettava kahden viikon kuluessa päätöksen antamisesta uhalla, että sakotettu voi-

daan sulkea kilpailutoiminnasta.

Liite 2

Henkilölle

j) Huomautus

k) Yksityisluontoinen tai julkinen varoitus, joista seuraa yksi varoituspiste

l) Peli- ja toimitsijakielto enintään kolmeksi vuodeksi tai ainaiseksi, josta seuraa kaksi varoituspis-

tettä

Kurinpitoelimellä on lisäksi oikeus myös muuttaa ottelussa tuomittuja rangaistuksia, kuten esimer-

kiksi muuttaa ottelussa tuomittu pelirangaistus ottelurangaistukseksi, tai ottelurangaistus peliran-

gaistukseksi. Varoituspisteet määräytyvät tällöin, kuten pelisäännöissä on kyseisen rangaistuk-

sen osalta määrätty.

Kurinpitoelimen antamista rangaistuksista seuranneiden varoituspisteiden vaikutus rangaistun

henkilön varoituspistetiliin määräytyy kilpailumääräysten 45 §:ssä säädetyllä tavalla.

Samanaikaisesti voidaan käyttää useampaa rangaistusta, jos se asian laatuun nähden on oikeu-

denmukaista.

Dopingrikkomukset

Seuraamuksena (rangaistuksena) dopingrikkomuksesta voidaan määrätä

- kilpailutuloksen mitätöinti tai joukkueen julistaminen hävinneeksi yhdessä tai useammassa otte-

lussa

- urheilutapahtuman tulosten hylkääminen

- urheilun toimintakielto

- seuran sulkeminen nykyisestä tai tulevasta sarjasta tai muusta kilpailusta

- joukkueen yhden tai useamman pisteen menettäminen nykyisessä tai tulevassa kilpailussa

- seuralle sakko, jonka määrä voi olla enintään [xx] euroa

- kirjallinen varoitus

- muu mahdollinen kulloinkin soveltuvassa antidopingsäännöstössä määritelty rangaistus

- muu PPL:n toimintasääntöjen 7 §:ssä tai näiden kilpailumääräysten 45 §:ssä tai 50 §:ssä tarkoi-

tettu rangaistus.

Eri rangaistuslajeja voidaan määrätä samanaikaisesti.

§ 50a Väliaikainen peli- ja toimitsijakielto kurinpitomenettelyn aikana

Liite 2

Kurinpitomenettelyn kohteena oleva henkilö on automaattisesti väliaikaisessa peli- ja toimitsija-

kiellossa silloin, kun hänen kurinpitoasiansa käsittely on kesken, ellei kurinpitorangaistuksesta

päättävä kurinpitoelin toisin määrää.

§ 50b Väliaikainen peli- ja toimitsijakielto viranomais- tai tuomioistuinmenettelyn aikana

Mikäli henkilön, johon 47 §:n mukaan sovelletaan kurinpitomääräyksiä, epäillään syyllistyneen

vakavaan rikokseen viranomaisten toimesta, voidaan hänet asettaa väliaikaiseen peli- ja toimitsi-

jakieltoon, kunnes asia on viranomais- tai tuomioistuinmenettelyssä lopullisesti ratkaistu. Ennen

väliaikaiseen peli- ja toimitsijakiellon määräämistä asianosaiselle on varattava tilaisuus tulla kuul-

luksi 49 §:ssä määrätyllä tavalla.

§ 51 Muutoksenhaku

Kurinpitoelimen tekemään päätökseen tyytymätön, jonka oikeuteen tai etuun muutoksenhaun

kohteena oleva päätös vaikuttaa, voi hakea päätökseen muutosta valittamalla siitä Superpesis-

sarjojen osalta Superpesiksen hallitukselle ja PPL:n alaisten sarjojen osalta Pesäpalloliiton johto-

kunnalle sekä valtakunnallisten leirien osalta PPL:n kilpailun johtoryhmälle.

Valitus on toimitettava kirjallisesti kilpailupäällikölle tai tämän edustajalle viimeistään seitsemän-

tenä (7) päivänä siitä päivästä, jolloin ratkaisu annettiin, klo 16.00 mennessä. Valitusta, jota ei ole

tehty määräajassa, ei oteta tutkittavaksi. Jos kurinpitoelimen ratkaisuun tyytymätön asianosainen

ei ole voinut ylivoimaisesta esteestä johtuen tehdä valitusta edellä mainitussa määräajassa, vali-

tuksen käsittelevä toimielin voi harkintansa mukaan myöntää asianosaiselle tämän hakemuk-

sesta uuden, enintään seitsemän (7) päivän mittaisen valitusajan. Hakemus uuden valitusajan

myöntämisestä on toimitettava kirjallisesti kilpailupäällikölle tai tämän edustajalle välittömästi yli-

voimaisen esteen lakattua.

Hakemuksessa on esitettävä selvitys hakijaa kohdanneesta ylivoimaisesta esteestä.

Superpesissarjojen osalta Superpesiksen hallitus, PPL:n alaisten sarjojen osalta PPL:n johto-

kunta sekä valtakunnallisten leirien osalta PPL:n yhteinen kilpailun johtoryhmä voi erityisen pai-

navasta syystä ja määräajoista riippumatta poistaa kurinpitoelimen päätöksen kurinpitoasiassa

tapahtuneen menettelyvirheen tai sääntöjen ilmeisen virheellisen soveltamisen takia sekä tarvitta-

essa palauttaa asian kurinpitoelimelle uudelleen käsiteltäväksi.

Liite 2

Valtakunnallisten leirien vastalauseet (pesäpallon pelisäännöt § 51) käsittelee leirin johtoryhmä,

eikä niistä koskevista päätöksistä voi valittaa. Lisäksi poikkeuksellisten sääolojen johdosta pää-

töksen otteluiden pelaamisesta/siirtämisestä/peruuttamisesta tekee leirin johtoryhmä, eikä siitä

voi valittaa.

Käytännön ohjeita ja määräyksiä pesäpallo-otteluiden kilpailutilanteisiin ja ottelutapahtumiin liitty-

vien asioiden kurinpitomenettelystä: (Superpesis, Ykköspesis, suomen- ja maakuntasarja, A-, B-

ja C-junioreiden valtakunnalliset sarjat, miesten, naisten ja nuorten halli-SM -turnaukset, valta-

kunnalliset leirit).

Kaikista näiden kilpailumääräysten nojalla annetuista kurinpitopäätöksistä voi valittaa Urheilun

oikeusturvalautakunnalle sen säännöissä määrätyllä tavalla.

PPL:n ja Superpesiksen on noudatettava Urheilun oikeusturvalautakunnan päätöksiä.

Maakuntasarjojen kurinpitomenettely

Maakuntasarjojen kurinpitomenettelystä ja käytännöistä vastaavat maakunnat toimivaltansa puit-

teissa.

Liite 2

7. SANKTIOT

Sanktiojärjestelmä täydentää kilpailusääntöjen mukaisia kurinpidollisia seuraamuksia, jotka voivat

kohdistua sekä pelaajiin ja toimihenkilöihin että seuraan. Sanktiojärjestelmään liittyvät päätökset te-

kevät joko Superpesis Oy:n hallitus tai sen nimeämä toimielin. Toimielimen päätökset voidaan saat-

taa Superpesis Oy:n hallituksen käsiteltäväksi ja hallituksen päätöksistä voidaan valittaa Urheilun

oikeusturvalautakunnalle, jonka päätökset Superpesis Oy hyväksyy itseään velvoittaviksi.

Sanktiojärjestelmä koostuu seuraavista sanktioista:

- seuraamusmaksu

- ottelun tuomitseminen hävityksi

- pistemenetys

- sarjapaikan menettäminen.

Lähtökohtana on, että sanktio ensimmäisestä samaan ryhmään kuuluvasta laiminlyönnistä on

seuraamusmaksu ja seuraavista joko seuraamusmaksu tai pistemenetys. Ottelutapahtumaan liit-

tyvien laiminlyöntien sanktiona voidaan käyttää myös ottelun tuomitsemista hävityksi, jolloin vas-

tustajan katsotaan voittaneen ottelun jaksoin 2 – 0. Sarjapaikan menettämisseuraamusta voidaan

käyttää vain toistuvien laiminlyöntien seurauksena ja sillä edellytyksellä, että seuralle on pisteme-

netystä tai ottelun tuomitsemista hävityksi koskevan päätöksen yhteydessä annettu varoitus siitä,

että seuraava laiminlyönti johtaa sarjapaikan menettämistä koskevaan harkintaan. Sanktioita kos-

kevat asiat tulee muutoin käsitellä viivytyksettä, mutta sarjapaikan menettämistä koskeva asia kä-

sitellään kauden päätyttyä, ellei muuhun ole erityistä syytä.

7.1 Seuraamukset pelaaja- ja toimihenkilösopimuksen rikkomisesta

Seuraamuksista päättää Superpesis Oy:n hallitus ilman varsinaista kurinpitomenettelyä.

Sanktiona voidaan käyttää sarjapaikan menettämisseuraamusta vain, jos se on erikseen

todettu kyseisessä kohdassa. Muissa tapauksissa seuralle voidaan määrätä pistemene-

tys, ottelun hävityksi tuomitseminen tai seuraamusmaksu sekä toimihenkilölle enintään

Liite 2

kahden vuoden toimitsijakielto. Seuraamusmaksun suuruus on vähintään 300 € ja enin-

tään 2000 €.

7.2 Seuraamukset yhteistyösopimuksen rikkomisesta

Seuroja koskevista sanktioista lievin on seuraamusmaksu ja ankarin sarjapaikan menet-

täminen. Pelaajia koskevat sanktiot määritellään kilpailumääräyksissä. Sanktioina voi-

daan käyttää pistemenetyksiä tai otteluiden tuomitsemista hävinneeksi ja siten muuttaa

seuran sijoitusta sarjassa tai kahden joukkueen välisen ottelusarjan tilannetta.

Superpesis Oy:n hallitus vahvistaa ennen sarjakauden alkua sellaiset ottelutapahtuman

järjestämistä, yhteistoimintasopimusten toteuttamista ja yhteistä ottelukonseptia sekä

markkinointia, tiedotusta ja tilastointia koskevat määräykset, joihin liittyy sanktioita. Lähtö-

kohtana on, että sanktio ensimmäisestä laiminlyönnistä on seuraamusmaksu ja seuraa-

vista pistemenetys. Jos laiminlyönti johtuu ylivoimaisesta esteestä tai seura haluaa ve-

dota mielestään hyväksyttävään syyhyn, este tai syy on ilmoitettava Superpesis Oy:lle

ennen ottelun alkua. Jos laiminlyönti aiheutuu ottelun aikana tapahtuvasta laiteviasta, yh-

teyskatkosta tai muusta vastaavasta syystä, sanktioita ei aiheudu. Seuran on tällöin il-

moitettava viivytyksettä asiasta Superpesis Oy:lle.

Seurat sitoutuvat työ- ja pelaajasopimuksissaan huolehtimaan siitä, että Superpesik-

sessä noudatettavien kilpailu- ja muiden määräysten mukaiset sanktiot voidaan tehok-

kaasti kohdistaa toimihenkilöihin ja pelaajiin. Seurat hyväksyvät sen, että toimihenkilöön

ja pelaajaan kohdistuvan toimitsija- tai pelikiellon taikka muun kurinpidollisen rangaistuk-

sen toimeenpano voi olla seuran vastuulla joko työnantajana tai sarjapaikan haltijana.

Liite 2

7.3 Seuraamukset talouteen ja organisaatioon liittyvistä rikkomuksista

Seuraamuksista ja sanktioista päättää Superpesis Oy:n hallitus ilman varsinaista kurinpi-

tomenettelyä. Seuran talouden laiminlyönnin sanktioita ovat pelaajasiirtojen rajoittami-

nen, pistemenetys, ottelun hävityksi tuomitseminen tai seuraamusmaksu sekä toimihen-

kilölle enintään kahden vuoden toimitsijakielto.

Taloudellisella laiminlyönnillä tarkoitetaan esimerkiksi tuomarimaksujen maksamatta jät-

tämistä tai muiden erääntyvien maksujen laiminlyöntejä. Sarjapaikan menettämisseuraa-

musta voidaan käyttää sanktiona vain, jos se on erikseen todettu kyseisessä kohdassa.

Tietojen toimittamatta jättämisestä seuraamusmaksun suuruus on vähintään 300 € ja enintään

2000 €. Seura ja sarjatoiminnan harjoittaja voi tarvittaessa etukäteen pyytää Superpesis Oy:n

hallitukselta kirjallisesti jatkoaikaa tietojen toimittamisella perustellusta syystä. Superpesis Oy:n

hallitus päättää mahdollisen jatkoajan pituudesta.

7.4 Ottelutapahtuman järjestämistä koskevat velvoitteet ja niiden sanktiot

Ottelutapahtuman järjestämistä koskevia velvoitteita ovat:

- Sarjaohjelman mukaisten otteluaikataulujen noudattaminen

- Järjestystä ja turvallisuutta koskevien viranomaisohjeiden ja yhteisten sopimusten noudattaminen

- Riittävän katsomovalvonnan järjestäminen

- Asianmukaisten opasteiden ja viitoitusten laatiminen ja sijoittaminen

- Kentän asianmukaisen kunnon varmistaminen (ylivoimaista estettä koskevin varauksin)

- Anniskelu- ja tupakointitilojen asianmukainen sijoittaminen ja niitä koskevien määräysten riittävä

valvonta

- Tuomareiden tilojen ja tarvittavien palveluiden järjestäminen sekä tuomareiden turvallisuuden ja

koskemattomuuden varmistaminen

- Kenttäkuulutusten sekä tulospalvelun ja muun opastuksen järjestäminen

- Käsiohjelman laatiminen ja jakaminen

- Videoinnin toteuttaminen

Liite 2

Seuraamusmaksun suuruus on vähintään 300 € ja enintään 2000 €. Järjestystä ja turvallisuutta

koskevista laiminlyönneistä voidaan määrätä suurempi seuraamusmaksu tai päättää ottelun kat-

somisesta hävityksi jo ensimmäisellä kerralla.

7.5 Yhteistoimintasopimusten toteuttamista koskevat velvoitteet ja niiden sanktiot

Yhteistoimintasopimusten toteuttamista koskevia velvoitteita ovat:

- Superpesiksen valtakunnallisten yhteistyösopimusten toteuttaminen kentällä: kenttämainokset ja

kuulutukset, televisioinnin järjestäminen, yhteistyökumppaneiden näkyvyys ja mahdollinen osallis-

tuminen ottelun oheistapahtumiin

- Superpesiksen valtakunnallisten yhteistyösopimusten toteuttaminen joukkue- ja pelaajakohtai-

sesti: jokeriasut, kultakypärän käyttö, muut mainokset, osallistuminen yhteistyökumppaneiden ti-

laisuuksiin

- Superpesiksen ja PPL:n valtakunnallisten julkaisujen edellyttämien kuva- ja tekstimateriaalien toi-

mittaminen ja tarvittaviin kuvauksiin osallistuminen

- Sopimusten ja määräysten mukaisen taloudellisen informaation toimittaminen ajallaan, oikean

sisältöisenä ja riittävän yksityiskohtaisena

Seuraamusmaksun suuruus on vähintään 500 € ja enintään 2000 €.

7.6 Yhteistä ottelukonseptia koskevat velvoitteet ja niiden sanktiot

Yhteistä ottelukonseptia koskevia velvoitteita ovat:

- Hyväksyttyjen ja sääntöjenmukaisten välineiden käyttö

- Sopimuksenmukaisten peliasujen, erityisesti vierasjoukkueen varapeliasujen, käyttö

- Ottelutapahtuman yleisten ohjeiden noudattaminen (hutunkeitto, kättelyt, kiilaan saapuminen,

tauolta paluu)

- Lehdistötilaisuuksien järjestäminen ja niihin osallistuminen

- Järjestävän seuran toimihenkilöt ja ottelutapahtuman toimihenkilöt toimivat urheilullisesti ja eetti-

sesti hyväksyttävällä tavalla. Vierasjoukkuetta ja sen kannattajia ei kohdella epäurheilijamaisesti

tai muuten halventavasti.

Liite 2

Seuraamusmaksun suuruus on vähintään 300 € ja enintään 2000 €.

7.7 Markkinointia, tiedotusta ja tilastointia koskevat velvoitteet ja niiden sanktiot

Markkinointia, tiedotusta ja tilastointia koskevia velvoitteita ovat:

- Otteluista tiedottamisesta huolehtiminen

- Joukkuetta ja pelaavaa kokoonpanoa koskevasta tiedottamisesta huolehtiminen

- Otteluraportoinnista ja tulospalvelusta huolehtiminen

- Otteluvideon siirto kotiottelusta Superpesiksen nettipalvelimelle 2 vrk:n kuluessa ottelun päättymi-

sestä

Seuraamusmaksun suuruus on vähintään 300 € ja enintään 2000 €.

7.8 Lajin sisäiset maksut

Lajien sisäisiä maksuja koskevia velvoitteita ovat:

- Sarjamaksujen ja muiden maksujen maksaminen Suomen Pesäpalloliitolle ja Superpesis Oy:lle

- Tuomarimaksut

Seuraamusmaksun suuruus on vähintään 300 € ja enintään 2000 €.

7.9 Yhteiset tilaisuudet

Yhteisiä tilaisuuksia koskevia velvoitteita ovat:

Kauden avaustilaisuus, sarjakauden aikaiset valtakunnalliset tiedotustilaisuudet ja seurakokouk-

set;

Liite 2

- seuran tulee lähettää Superpesisjoukkueensa pelinjohtaja ja muut Superpesis Oy:n edellyttämät

henkilöt em. tilaisuuksiin

Kauden päätöstilaisuus;

- seura on vastuussa siitä, että seuran valtakunnallisesti palkittava pelaaja osallistuu palkintojenja-

kotilaisuuteen

Seuraamusmaksun suuruus on vähintään 300 € ja enintään 2000 €.

7.10 Seura on velvollinen järjestämään pesiskoulun

Lähtökohtana on, että jokainen Superpesistä pelaava seura järjestää kesän aikana paikkakun-

nalla, joko yksin tai yhdessä paikallisen maakuntayhdistyksen kanssa, pesiskoulutoimintaa.

Seuraamusmaksun suuruus on vähintään 300 € ja enintään 2000 €.

Liite 2

8. SOPIMUKSEN IRTISANOMINEN

Superpesislisenssi on voimassa yhden kauden kerrallaan, mutta Superpesis Oy voi irti-

sanoa yksipuolisesti tämän sopimuksen, mikäli seura toistuvasti laiminlyö tämän sopi-

muksen talouteen tai toimintaan liittyviin lainsäädöllisiin velvoitteisiin, seuran hallintoon ja

joukkueen rakenteeseen liittyviä asioita, eikä seura kehotuksesta huolimatta saa laimin-

lyöntejä sopimuksen edellyttämälle tasolle.

Liite 2

9. SOPIMUKSEN HYVÄKSYMINEN

KAUSI 2017

PAIKKA AIKA

____________________ __________________

Superpesis Oy

vt. toimitusjohtaja

Superpesisseura

allekirjoitus, nimenselvennös ja asema seurassa

Liite 3

Surveypal -kyselylomake

1. Mitä ongelmia näet nykyisessä talousseurannan Excel-taulukon täyttämisessä?

__
__
__
__

2. Miten parantaisit tätä kirjausjärjestelmää?

__
__
__
__

3. Onko taulukon täyttäjä huomannut erityisiä ongelmia?

__
__
__
__

4. Mitkä avainsanat ovat vaikeasti ymmärrettäviä Excel -taulukossa ja onko muita vaike-

asti ymmärrettäviä kohtia?

__
__
__
__

5. Mitä mielestäsi lisenssisopimuksesta puuttuu?

__
__
__
__

6. Vapaa sana yleisesti lisenssijärjestelmästä...

__
__
__
__

Liite 4

TALOUSARVION TÄYTTÖOHJEET

Esimerkki tilitapahtumien kirjaamisesta

Tulot

Lipunmyynti stadionilla 1000 1000

Ennakkolipunmyynti 950

Kausikortit 500

Kumppanisopimuksissa annetut/sisällytetyt pääsyliput 150

Internetistä ostetut pääsyliput 400

Kumppanimyynti 100 100

Kenttämyynti 450 450

Harrastepesis 300 300

Oheispalvelut 300 300

Tavaravienti 145 145

 Myynnin oikaisuerät 125

Myönnetyt alennukset 125

Tulot
Lipunmyynti stadionilla

Ennakkolipunmyynti

Kausikortit

Kumppanisopimuksissa annetut/sisällytetyt pääsyliput

Internetistä ostetut pääsyliput

Kumppanimyynti

Kenttämyynti

Harrastepesis

Oheispalvelut

 Myynnin oikaisuerät

Myönnetyt alennukset

Tavaravienti

Alapuolelta löydät tililuettelon, jonka perusteella tuloslaskelma tulee täyttää.

Esimerkissä ennakkolipunmyynti koostuu kausikorteista, kumppanisopimuksessa annetuista/sisällytetyistä pääsylipuista sekä internetistä ostetuista

pääsylipuista. Näiden laskettu tulos kirjataan excel- talousarviolomakkeen ennakkolipunmyynti sarakkeeseen.

Kuluva vuosi /

budjetti

Tästä välilehdestä löydät Talousarvion täyttöohjeet. Isot ja alleviivatut otsikot ovat aihealueita, joiden alapuolella sisennettynä on tili. Tilille

tulee kirjata kyseisten tilitapahtumien yhteissumma kuluvalta tilikaudelta. Joidenkin tilien alle on kirjoitettu kursiivilla tilitapahtumia, jotka

tulee kirjata kyseiselle tilille. Seuraavasta välilehdestä löydät talousarviolomakkeen, kolmannella välilehdellä on avainlukuja ja neljännellä

tilinpäätöstietoja.

Liite 4

Liiketoiminnan muut tuotot

Ostot tilikauden aikana
Aineet, tarvikkeet, tavarat

Ostot yhteistyö

Ostot fanituotteet

Ostot kenttämyynti

Muut ostot

Ulkopuoliset palvelut

Myyntipalvelut

Lisenssit

Pelaaja siirrot

Valmentajapalkkiot

Kenttäpalvelut

Osallistumismaksut

Muut ulkopuolisetpalvelut (pesäpallo)

Tuomaripalkkiot

Henkilöstökulut
Pelaajapalkkiot

Pelaajille maksettavat palkat

Työssäoloajan normaalit palkat

Lisät & muut korvaukset

Muut ennakonpidätyksen alaiset korvaukset

Loma ja sosiaalipalkat

Vuosilomapalkat

Lomapalkkojen jaksotus

Sairausajan ja vanhempainvapaan palkat

Luontoisedut

Auto ja puhelinedut

Valmennuksenpalkkiot

Valmentajille maksettavat palkat

Työssäoloajan normaalit palkat*

Lisät & muut korvaukset

Muut ennakonpidätyksen alaiset korvaukset

Loma ja sosiaalipalkat

Vuosilomapalkat

Lomapalkkojen jaksotus

Sairausajan ja vanhempainvapaan palkat

Luontoisedut

Auto ja puhelinedut

Seuran muut työntekijät (edustusjoukkueen muut työntekijät)

Työntekijöille maksettavat palkat

Työssäoloajan normaalit palkat*

Lisät & muut korvaukset

Muut ennakonpidätyksen alaiset korvaukset

Loma ja sosiaalipalkat

Vuosilomapalkat

Lomapalkkojen jaksotus

Sairausajan ja vanhempainvapaan palkat

Luontoisedut

Auto ja puhelinedut

Vakuutukset & eläkemaksut

Pakolliset vakuutusmaksut

Tapaturmavakuutusmaksut

Työttömyysvakuutusmaksut

Työntekijöiden työttömyysvakuutusmaksut

Ryhmähenkivakuutus maksut

Urheilijaturva

Eläkekulut

Eläkevakuutusmaksut

Tyel- maksut

Työntekijän Tyel-maksut

Urheilijaeläkemaksut

Muut henkilöstövakuutusmaksut

Henkilövakuutusmaksut (vapaaehtoiset)

Henkilöstösivukulut

Luontoisetujen vastatili

Henkilöstösivukulut

Muut henkilöstösivukulut

Sosiaaliturvamaksut

Liite 4

Poistot ja arvonalentumiset
Suunnitelmanmukaiset poistot

Poistot rakennuksista ja rakennelmista

Poistot koneista ja kalustoista

Edustusjoukkueen muut kulut
Kasvattajaseuramaksut

Muut ottelun järjestämiskulut

Muut liikekulut

Seuran muut kulut

Varusteet

Leiritykset ym. Harjoittelukulut

Rahoituskulut

Vapaaehtoiset henkilöstösivukulut

Henkilökunnan koulutus

Virkistys ja harrastustoiminta

Työterveyshuolto

Pelaajavaatteet

Pelaajatarvikkeet

Muut henkilöstönsivukulut

Toimitilakulut

Toimitilavuokrat

Harjoitussali ja pelikenttävuokrat

Siivous ja puhtaanapito

Muut toimitilakulut

Matkakulut

Matkaliput

Taxiliput

Hotelli ym. majoitus

Pelimatkakulut

Muut matkalut

Km korvaukset

Päivärahat

Ateriakorvaukset

Kone & kalusto kulut

Ajoneuvokulut

Ajoneuvoliising

Ajoneuvvojen polttoaine

Ajoneuvojen julkiset maksut

Ajoneuvovakuutukset

Atk- laite ja ohjelmistokulut

Atk- laite ja ohjelmisto vuokrat

Atk- ohjelmisto päivitykset ja ylläpito

Atk- laitehuolot, korjaukset ja asennukset

Atk- laitteiden pien hankinnat

Muut Atk- laite ja ohjelmistokulut

Muut kone & kalusto kulut

Kone ja kalustovuokrat

Kone ja kalustohuolto ja korjaus

Kone ja kalustohankinnat (< 3 v. kalusto)

Koneiden ja kaluston pienhankinta

Myynti & markkinointikulut

Edustuskulut

Myyntikulut

Maksetut myyntiprovisiot

Luottokorttiprovisiot

Markkinointikulut

Mainostoimistopalvelut

Mediamix

markkinointitilaisuudet

Asiakasviihde

Lahjoitukset

Tutkimus ja kehityskulut

Koulutus

Hallintokulut

Hallintopalvelut

Taloushallintopalvelut

Viranomaismaksut

Muut hallintokulut

Jäsenmaksut

Puhelinkulut

Datansiirtokulut

Posti ja lähettikulut

Rahaliikenteen kulut

Pyöristyserot

Muut vakuutukset

Toimistotarvikkeet

Kokous ja neuvottelukulut

Muut liikekulut

Myynnin luottotappiot

Muut vähennyskelpoiset liikekulut

Pankkikorttiostot

Muut vähennyskelvottomat kulut

Liite 4

Rahoitustuotot ja kulut
Muut korko ja rahoitustuotot (Muilta)

Korkotuotot myyntisaamisista

Palautettava yhteisökorko/ palautuskorko

Muut korkotuotot

Korko kulut ja muut rahoituskulut (Muille)

Korkokulut rahoituslaitoslainoista

Korkokulut ostoveloista

Verojenviivästysseuraamukset

Muut korkokulut

Takausprovisiot

Perimiskulut

Muut rahoituskulut

Tulos ennen satunnaisia eriä
Satunnaiset tuotot

Satunnaiset kulut

Tulos ennen tilinpäätössiirtoja & veroja
Tilinpäätössiirrot

Tuloverot

Tilikauden ja aikaisempien tilikausien verot

Ennakkoverot

Tilikaudenverojaksotus

Muut välittömät verot

*(Työntekijälle maksettava palkka jaetaan työpanoksen mukaan, esimerkiksi

valmmentaja käyttää valmennukseen 70% työpanoksesta ja loput 30%

edustusjoukkueen muihin työtehtäviin jaetaan hänelle maksettava palkka sanoilla

prosentti suuruuksilla omille tileille.)

Liite 4

Katsojamäärät

Kuluva vuosi/

budjetti muutos %

Edellinen vuosi/

toteuma

Muutos/ed. vuosi

keskim.

budjettiin

Kotiotteluita runkosarjassa 0,00 %

Kotiotteluita jatkopeleissä 0,00 %

Katsojakeskiarvo runkosarjassa 0,00 %

Katsojakeskiarvo jatkopeleissä 0,00 %

Kausikortit (kpl) 0,00 %

Tulot

Lipunmyynti stadionilla 0,00 %

Ennakkolipunmyynti 0,00 %

Kumppanimyynti 0,00 %

Kenttämyynti 0,00 %

Harrastepesis 0,00 %

Fanituotemyynti 0,00 %

Oheispalvelut 0,00 %

Ostot tilikauden aikana

Aineet, tarvikkeet, tavarat 0,00 %

Ulkopuoliset palvelut 0,00 %

Myynnin oikaisuerät 0,00 %

Henkilöstökulut

Pelaajapalkkiot 0,00 %

Valmennuksen palkkiot 0,00 %

Seuran muut työntekijät 0,00 %

Vakuutukset & eläkemaksut 0,00 %

Henkilöstösivukulut 0,00 %

Poistot & arvon alentumiset

Suunnitelman mukaiset poistot 0,00 %

Liiketoiminnan muut tuotot

Muut tuotot 0,00 %

Edustusjoukkueen muut kulut

Kasvattajaseuramaksut 0,00 %

Muut ottelun järjestämiskulut 0,00 %

Seuran muut kulut 0,00 %

Rahoituskulut 0,00 %

Vapaaehtoiset henkilösivukulut 0,00 %

Toimitilakulut 0,00 %

Matkakulut 0,00 %

Terveydenhuoltokulut 0,00 %

Kone- & kalustokulut 0,00 %

Myynti- & markkinointikulut 0,00 %

Hallintokulut 0,00 %

LIIKEVOITTO (TAPPIO) - €

Rahoitustuotot ja kulut

Muut korko ja rahoitus tuotot 0,00 %

Korko kulut ja muut rahoituskulut 0,00 %

TULOS ENNEN SATUNNAISIA ERIÄ - €

Satunnaiset erät

Satunnaiset tuotot 0,00 % 55 742 €

Satunaiset kulut 0,00 %

TULOS ENNEN TILINPÄÄTÖSSIIRTOJA - €

 & VEROJA

Tilinpäätössiirrot & verot

Tilinpäätössiirrot

Tuloverot 0,00 %

Muut välitömättömät verot 0,00 %

TILIKAUDEN VOITTO (TAPPIO) - €

Talousarvio 2017

Liite 4

Liite 5

Hyvä superpesisseuran edustaja,

Superpesislisenssisopimuksen valvontaan liittyen pyydämme kaikilta miesten ja naisten su-
perpesisseuroilta taloustietoja Superpesis Oy:n hallituksen käsiteltäviksi 31.01.2017 men-
nessä.

Ohessa on päivitetty versio aiemmin käytössä olleesta Excel-lomakkeesta. Lomaketta on
muutettu enemmän tuloslaskelman muotoon, joten se vaati hieman tutustumista ennen
käyttöönottoa. Tilejä on enemmän, mutta niihin löytyy tarkasti määritelty sisältö tililuette-
losta.

Ensimmäisestä välilehdestä löytyy talousarvion täyttöohjeet yksityiskohtaisesti. Sivun oh-
jeistukseen kannattaa tutustua huolellisesti. Alkuosa kertoo, kuinka tilit täytetään tililuettelon
avulla. Tililuettelosta löytyy kursivoituna ja sisennettynä asiat, jotka tulee sisällyttää kysei-
selle tilille. Halutessaan tililuettelon voi tulostaa, jolloin täyttäminen on helpompaa.

Toisesta välilehdestä löytyy edustusjoukkueen talousarvio, johon kirjataan edustusjoukku-
een tulot ja kulut tililuetteloa apuna käyttäen. Prosentuaalisen muutoksen taulukko laskee
itsenäisesti ja näyttää värikoodin avulla, ovatko arvot edellisvuoden toteumaan nähden po-
sitiivisia vai negatiivisia. Talousarvion loppuosasta löydät vielä tilikauden voiton/ tappion.

Kolmannelta välilehdeltä löytyy avainlukuja, jotka sijaitsivat ennen talousarvion loppu-
osassa. Avainlukuja -välilehteen ei tarvitse täyttää mitään itsenäisesti, sillä se laskee auto-
maattisesti kaikki luvut talousarvio -osasta.

Neljännelle välilehdelle tulee täyttää tilinpäätöstietojen avainlukuja.

Jos uusitun Excel-lomakkeen täyttämisessä ilmenee ongelmia, voit ottaa yhteyttä Annaan
tai Suviin:

Anna Pöllänen (sähköpostiosoite)
Suvi Rossi (sähköpostiosoite)

