

SANASTON
VUOSI **2016**

sanasto

SANASTO

Sanasto on vuonna 2005 perustettu
valtakunnallinen kirjallisuuden
tekijänoikeusjärjestö.

Haluamme mahdollistaa
kirjallisuuden tekijöiden luovan työn
ja tarjota käyttäjille toimivia lupia
kirjallisuuden käyttöön.

SANASTO

Korkeavuorenkatu 30 A
00130 HELSINKI

+358 9 5629 3300
info@sanasto.fi
sanasto.fi

 @sanastoInfo

 fb.com/sanasto

 @sanasto

SISÄLLYSLUETTELO

TOIMINNANJOHTAJALTA

5

SANASTO LYHYESTI

8

MITÄ TEEMME

10

TEKIJÖIDEN JÄRJESTÖ - VUOSI LUKUINA

13

SANASTO ORGANISAATIONA

18

PUHEENJOHTAJALTA

21

YHTEISKUNNALLINEN VAIKUTTAMINEN

JA LAINAUSKORVAUKSEN TARINA

24

TILITYKSET JA TALOUS

32

TOIMINTAKERTOMUS JA TILINPÄÄTÖS

44

SANASTO PÅ SVENSKA

58

”

”Minulle suurin hetki oli syksyllä, kun kuulin lainauskorvausten korottamisen sisältyvän valtiovarainministeriön talousarvioesitykseen. Silloin uskoin, että nyt pääsemme maaliin asti.

Vaikka työmme oli ollut ahkeraa ja olimme saaneet asiallemme ymmärrystä yli puolue-rajoiden, olin kuitenkin iloisesti yllättynyt. Uskonpuutteen hetkiäkin oli ollut.

Olin sinä iltapäivänä työhuoneellani. Juhlistin tapahtunutta yksinäisellä ja hiljaisella tavalla: katselin ulos ikkunasta ja tunsin syvää tyydytystä tekemästämme työstä ja sen onnellisesta lopputuloksesta.”

”

JUHA ITKONEN

Kirjailija, mukana Sanaston vaikuttamistyössä

TOIMINNANJOHTAJALTA

Kuva: Marissa Tammissalo

SalomaanAnne

Sanoin on vaikea kuvata niitä tunteita, joita kävin läpi 11.8.2016, päivänä, jolloin valtiovarainministeriö julkaisi talousarvioehdotuksensa vuodelle 2017. Pitkä ja määrätietoinen työme oli saatettu päätökseen: Vuoden 2017 alusta korkeakoulukirjastot tulisivat lainauskorvauksen piiriin, ja korvaus olisi vihdoinkin pohjoismaisella tasolla!

Tuona päivänä mieleni täytti tekijöiden puolesta valtava onnistumisen tunne, ilo ja kokemus oikeudenmukaisuudesta. Kirjallisuuden tekijät saivat vihdoinkin myös Suomessa asianmukaisen korvauksen siitä, että me kaikki voimme maksutta lainata heidän tekemiään teoksia kirjastoista. Toisaalta mieleen pyrki tietynlainen tyhjyyden tunne, epäuskokin: tässäkö tämä oli?

Viimeisiin vuosiin ei mahtunut varmasti yhtään työpäivää, jolloin emme olisi Sanastossa miettineet, miten lainauskorvauksiin liittyvät epäkohdat saataisiin korjattua haastavasta taloustilanteesta huolimatta. Teimme yhdessä kirjallisuuden tekijöiden ja jäsenjärjes-

töjemme kanssa viisi vuotta todella määrätietoisesti töitä asian edistämiseksi.

Tapasimme henkilökohtaisesti lähes puolet eduskunnan kansanedustajista, kävimme lukuisia keskusteluja eri ministeriöissä, lähetimme satoja sähköposteja asiaan liittyen, keräsimme tuhansia allekirjoituksia lainauskorvauksia koskevaan vetoomukseen ja pidimme epäkohtia esillä monin tavoin.

Pienempiä onnistumisia oli toki saavutettu pitkin matkaa, mutta asiantilan korjaaminen Suomen itsenäisyyden satavuotisjuhlavuonna tuntui erityisen merkitykselliseltä suomalaisten tekijöiden puolesta.

Määrätietoisien työskentelymme lisäksi vaikuttamistyömme onnistumista ovat omalta osaltaan edistäneet Suomessa aikanaan tehdyt viisaat valinnat. Kun lainauskorvauksia vihdoinkin alettiin maksaa, ne päätettiin maksaa valtion budjetista, eikä kerätä kirjastoilta tai kirjastojen käyttäjiltä, kuten joissakin Euroopan maissa.

Pienellä kielialueella on myös eri-

Luova työ on mahdollista ilman tekijänoikeuksiakin,
mutta luovalla työllä eläminen ei.

POIMINTO SANASTON ASIAKASKYSELYSTÄ 2016

tyisen tärkeää, että korvaukset suoritetaan nimenomaan teosten tekijöille. Korvausten taustalla olevan direktiivin johdantolauseessa korostetaan, että tekijöillä tulee olla oikeus luovuttamattomaan kohtuulliseen korvaukseen teostensa lainaamisesta.

Vaikuttamistyömme kannalta on myös ollut merkityksellistä, että kampanjamme tukijoina on ollut hyvin laaja joukko eri toimijoita. Tukijoina ovat toimineet muun muassa Suomen kirjasto-seura ja Suomen kustannusyhdistys. On myös kirjankustantajien etu, että tekijät saavat kohtuullisen korvauksen teostensa lainaamisesta ja saavat näin enemmän mahdollisuuksia keskittyä uusien teosten tekemiseen.

En tule ikinä unohtamaan tätä matkaa tai tuota päivää. Ja tuskinpa tulen koskaan työurallani enää kohtaamaan mitään vastaavaa, vaikka määrätietoista vaikuttamistyötä tietenkin tarvitaan jatkossakin.

Tekijöiden etu on työmme ytimessä.

Kulunut toimintavuosi on ollut Sanastossa varsin aktiivinen myös monesta muusta näkökulmasta katsottuna. Vuoden aikana asiakasmäärämme on jälleen kasvanut merkittävästi, olemme ottaneet käyttöön uuden tilitysjärjestelmän, valmistautuneet tekijänoikeusjärjestöjen toimintaa säätelevän yhteishallinnointilain voimaantumiseen sekä

korkeakoulukirjastojen saamiseen lainauskorvauksen piiriin.

Olemme lisäksi seuranneet tiiviisti EU:ssa vireillä olevia, kirjallisuuden tekijöiden kannalta merkittäviä lainsäädäntöhankkeita sekä lausuneet niistä.

Komissio antoi syyskuun puolivälissä neljä säädösehdotusta, jotka liittyvät tekijänoikeuden modernisointiin digitaalisilla sisämarkkinoilla. Direktiiviehdotuksissa on paljon hyvää, mutta ne sisältävät tekijöiden kannalta myös huolestuttavia piirteitä. Uusien tekijänoikeuden rajoitusten esittäminen ei ole kestävä tapa lähteä ratkaisemaan teosten käyttötarpeita. Teosten käytöstä on aina mahdollista sopia joko keskitetysti tekijänoikeusjärjestöjen tai suoraan tekijöiden kanssa. Näin toimimalla turvataan tekijöille korvaus heidän työstään.

Lain nojalla ei tule myöskään synnyttää kustantajille oikeutta korvaukseen teosten käyttämisestä rajoitussäännösten nojalla. Tekijänoikeus syntyy teoksen alkuperäiselle tekijälle, ja muiden tahojen korvausoikeuden tulee jatkossakin perustua sopimiseen. Lain nojalla perustettavilla uusilla korvausoikeuksilla voi olla merkittäviä ja arvaamattomia vaikutuksia markkinoiden toimintaan. Jos vaikutuksia olisi tutkittu enemmän, säädösehdotusta olisi tuskin tehty.

Kaiken toimintamme tarkoituksena on kirjallisuuden tekijöiden menestyminen ja oikeus korvaukseen luovasta työstä. Sisältömarkkinat ja teosten käyttömuodot ovat muuttuneet merkittävästi viime vuosina, mutta on kaikkien

alan toimijoiden etu, että teosten alkuperäisten tekijöiden oikeuksista pidetään kiinni, ja heille suoritetaan korvaus teosten käytöstä eri yhteyksissä. Emmehän edellytä muillakaan aloilla työskenteleviltä, että saisimme hyödyntää heidän työpanostaan ilmaiseksi.

Tekijänoikeudet nähdään usein paljon monimutkaisempina asiana kuin ne todellisuudessa ovat. Tekijänoikeus on mekanismi, joka mahdollistaa luovan työn tekijälle korvauksen tekemästään työstä. Voimme kaikki yhdessä ja kukin omalla toiminnallamme vaikuttaa siihen, että tekijänoikeuksia kunnioitetaan. Tästä syystä on tärkeää, että Sanasto tarjoaa toimivia luparatkaisuja kirjallisuuden käyttäjille. Näin edistetään paitsi yleistä tietoisuutta tekijänoikeuksista, myös lisätään ymmärrystä siitä, että toisen työn hyödyntämisestä tulee korvata.

Käyttölupien hakemista helpottaakseen Sanasto kehitti vuonna 2016 uuden lupakaupan. Tulevina vuosina tulemme

panostamaan käyttö lupa-alueiden kehittämiseen, lupien hakemisen vaivattomuuteen sekä yleisen tekijänoikeustietoisuuden kasvattamiseen.

On ollut hienoa nähdä, miten tärkeänä kaikki eduskuntapuolueet ovat pitäneet lainauskorvauksiin liittyvien epäkohtien korjaamista. Viime vuonna asian eteen tehdyt toimenpiteet ovat osoitus tekijänoikeuksien ja luovan työn arvostamisesta ja tunnustamisesta.

Sanasto pyrkii vaikuttamaan myös jatkossa kaikin mahdollisin keinoin, että sama arvostaminen ja tunnustaminen toteutuisi laaja-alaisesti koko yhteiskunnassa.

Euroopan komission puheenjohtajan Jean-Claude Junckerin digitaalista sisämarkkinää käsittelevässä linjapuheessaan toteamaan on helppo yhtyä: ”Taiteilijat ja luovan työn tekijät ovat kruununjalokiviämme”. ■

Anne Salomaa (OTM) on johtanut Sanastoa vuodesta 2010.

Sanasto on kirjallisuuden tekijöiden vuonna 2005 perustama tekijänoikeusjärjestö.

MEILLE ON TÄRKEÄÄ, ETTÄ

- tekijän ja teoksen asema luovan alan arvoketjun alkulähteenä tunnustetaan.
- tekijänoikeus antaa luovan työn tekijälle mahdollisuuden elää työllään.
- tekijä saa asianmukaisen korvauksen teostensa hyödyntämisestä.
- kirjallisuuden käyttöön on olemassa toimivia luparatkaisuja.

ARVOMME OHJAAVAT KAIKKEA TOIMINTAAMME.

SANASTO ON AVOIN.

Avoimuus tarkoittaa meille läpinäkyvyyttä, jakamista ja yhteistyötä. Jaamme tietoa toiminnastamme ja keskustellemme asioista avoimesti.

SANASTO ON AKTIIVINEN.

Suhtaudumme tulevaisuuteen avarakatseisesti ja etsimme uusia, kirjallisuuden alaa parhaiten palvelevia ratkaisuja. Toimimme tehokkaasti ja huomioimme asiakkaidemme ja sidosryhmiemme tarpeet.

SANASTO ON ASIANTUNTEVA.

Sanasto on asiantunteva tekijänoikeusjärjestö ja oman toiminta-alueensa erityisosaja. Asiantuntevuus tarkoittaa meille hyvää ammattitaitoa ja jatkuvaa oppimista.

SANASTO LYHYESTI

Sanaston lupien käyttäminen on teko suomalaisen kirjallisuuden puolesta, sillä käyttökorvaukset tilitetään juuri niille tekijöille, joiden teoksia on käytetty.

HALLINNOIMME TEKIJÄNOIKEUSKORVAUKSIA SEURAAVILLA KÄYTTÖALUEILLA:

- teosten lainaaminen kirjastoista
- kirjallisuuden käyttö televisio- ja radio-ohjelmissa ja sähköisissä palveluissa
- kirjallisuuden digitointi kirjastoissa, arkistoissa ja museoissa
- näkövammaisten kirjaston Celian omakirjalainat
- Celian pakkolisenssin nojalla myymät oppikirjat
- kirjallisuuden esitysluvat
- tekstien käyttö uusissa julkaisuissa
- tekstien käyttö erilaisissa tapahtumamateriaaleissa
- tekstien käyttö postikorteissa

PALVELEMME KIRJALLISUUDEN TEKIJÖITÄ

Sanasto on kirjallisuuden tekijöiden perustama tekijänoikeusjärjestö, ja huomioimme tekijöiden edun kaikessa toiminnassamme.

Keräämme tekijänoikeuskorvauksia sellaisesta teosten jälkikäytöstä, josta tekijöiden on hankala itse sopia. Tilitämme korvaukset tehokkaasti tekijöille, joiden teoksia on käytetty. Valvomme tekijöiden oikeuksia ja toimimme edunvalvojana sekä neuvomme tekijänoikeuteen liittyvissä kysymyksissä.

VAIKUTAMME YHTEISKUNNALLISESTI TEKIJÖIDEN PUOLESTA

Tekijänoikeudet ovat kirjallisuuden tekijöille elintärkeitä, ja niiden merkitys on korostunut digitaalisessa toimintaympäristössä entisestään.

Yhteiskunnallisen vaikuttamisemme tavoitteena on taata, että tekijänoikeuslainsäädäntö suojaa tekijöiden oikeuksia ja mahdollistaa luovan työn tekemisen ja tällä työllä elämisen myös tulevaisuudessa.

MITÄ TEEMME

PALVELEMME KIRJALLISUUDEN KÄYTTÄJIÄ

Tarjoamme käyttäjille toimivia ratkaisuja kirjallisuuden luvalliseen käyttöön monenlaisissa tilanteissa.

Myönnämme keskitetysti lupia muun muassa kirjallisuuden käyttöön tv- ja radio-ohjelmissa, kirjallisuuden lukemiseen tai lausumiseen yleisötilaisuuksissa ja yksittäisten runojen tai tekstikatkelmien käyttämiseen osana uutta julkaisua.

Uskomme, että toimivat luvat ja kohtuulliset korvaukset ovat paras keino edistää tekijänoikeuksia.

Sanaston lupien käyttäminen on teko suomalaisen kirjallisuuden puolesta – kirjallisuuden tekijät ovat ansainneet korvauksen tekemästään työstä.

TEKIJÖIDEN JÄRJESTÖ

Asiakkaamme ovat toimintamme A ja O:
tehtävämme on varmistaa, että tekijöiden oikeuksista huolehditaan. Tämä toteutuu niin edunvalvonnassa kuin tekijänoikeuskorvausten tilittämisessä.

Sanasto on avoin ja maksuton kaikille kirjallisuuden tekijöille: asiakkaaksemme voi liittyä kuka tahansa tekijä, joka on julkaissut vähintään yhden kirjallisen teoksen. Edustamme tasapuolisesti koko suomalaisen kirjallisuuden kenttää: kaunokirjailijoita, kääntäjiä, oppikirjailijoita, runoilijoita ja tietokirjailijoita.

Sanasto on arvojen mukaisesti avoin, aktiivinen ja asiantunteva.

Nämä arvot ohjaavat kaikkea toimintaamme niin viestinnässä, asiakaspalvelussa, edunvalvontatyössä kuin tilityksissäkin. Suomalaisen kirjallisuuden ja kirjallisuuden tekijöiden puolesta työskentely on kunniatehtävämme.

Tekijäasiakkaillemme näkyvin osatöitämme on lakineuvonnan ohella tekijänoikeuskorvausten tilittäminen.

Vuonna 2016 tilitimme tekijöille yli 6,9 miljoonaa euroa tekijänoikeuskorvauksia. Asiakkaita Sanastolla on yhteensä noin 7 000.

Asiakkaistamme 90,5 % sai Sanastosta tekijänoikeuskorvauksia vuoden aikana.

Sanaston kirjallisuuden käytöstä keräämät korvaukset tilitetään juuri niille tekijöille, joiden teoksia on käytetty. Näin kirjallisuuden käyttäjä voi olla varma, että hänen maksamansa korvaus tavoittaa oikean tekijän. Koska tehtävämme on varmistaa, että tekijät saavat korvauksensa, tavoittelemme myös aktiivisesti Sanastoon vielä kuulumattomia tekijöitä asiakkaiksemme.

Vaikuttamistyömme otti vuonna 2016 merkittäviä harppauksia, kun eduskunta vahvisti sekä lainauskorvausmäärärahan nostamisen pohjoismaiselle tasolle että korkeakoulukirjastojen ottamisen lainauskorvauksen piiriin. Sanaston Kirja elää -kampanja on ajanut näiden tavoitteiden toteuttamista vuodesta 2011.

Kirjallisuuden käyttö lupien hakemista helpottaaksemme kehitimme verkkosivuillemme uudenlaisen lupakaupan. Helppo luvan hakeminen edesauttaa kirjallisuuden käyttöä.

Vuonna 2016 otimme käyttöön uuden tilitysjärjestelmän ja panostimme asiakasviestintämme kehitykseen uusimalla myös muita verkkopalveluitamme sekä yhdistyksen visuaalisen ilmeen. Lisäksi aloitimme asiakkuusjärjestelmän laajan uudistushankkeen.

Keväällä julkaisimme Sanaston palveluihin opastavan Tekijän oppaan, joka sisältää runsaasti tietoa tarjoamistamme palveluista, tilityksistä ja tekijänoikeuksista. Vuoden aikana tarjosimme asiakkaillemme myös kaksi koulutus-tilaisuutta: ensimmäisessä käsiteltiin kirjallisuuden käyttölopua ja toisessa lainauskorvauksia. Koulutuksemme olivat vuonna 2016 ensimmäistä kertaa katsottavissa myös verkon välityksellä, kun lähetimme tilaisuudet suorana sosiaalisen median palvelu Periscopessa.

Asiakkaita 94 % oli tyytyväisiä Sanaston toimintaan.

Seuraamme asiakastytyväisyyttä säännöllisesti asiakaskyselyin. Vuoden 2016 lopussa tekijäasiakkaillemme teettämämme kyselystä kävi ilmi, että tyytyväisyys Sanaston toimintaan ja palveluihin oli hieman kasvanut edellisvuodesta. Lähes 94 prosenttia vastanneista kertoi olevansa Sanaston toimintaan tyytyväinen, ja yli 96 prosentilla vastaajista oli Sanastosta myönteinen tai hyvin myönteinen mielikuva. Suurin osa vastaajista myös piti Sanastoa hyvämaineisena, helposti lähestyttävänä ja asiantuntevana.

Tekijänoikeuksien ja tekijänoikeusjärjestön merkitys korostui kyselyssä. Lähes kaikki kyselyyn osallistuneet vastasivat, että tekijänoikeudet merkitsevät paljon omalle luovalle työlle.

Avoimissa vastauksissa Sanaston myönteisimpinä puolina korostuivat edunvalvonta, asioimisen vaivattomuus ja hyvä

palvelu. Lähes kaikki vastanneista pitivät Sanaston toimintaa tarpeellisena ja hyödyllisenä. Reilusti yli puolet vastanneista oli myös suositellut Sanaston asiakkuutta kirjoittajakollegoilleen. ■

VUONNA 2016

- Tilitimme 6,9 miljoonaa euroa suomalaisille kirjallisuuden tekijöille.
- Saimme lähes 900 uutta asiakasta.
- Saavutimme tärkeän tavoitteemme, kun lainauskorvaukset nostettiin 14,2 miljoonaan euroon ja korkeakoulukirjastot otettiin lainauskorvauksen piiriin.
- Palvellaksemme yhä tehokkaammin otimme käyttöön uuden tilitysjärjestelmän, uudistimme verkkosivumme ja avasimme lupakaupan. Käynnistimme myös asiakkuusjärjestelmämme uudistushankkeen.
- Yle avasi digitaalisen ohjelma-arkistonsa verkkoon. Sanasto sopi korvauksista kirjailijoiden puolesta.
- Organisoimme Nordic Copyright -seminaarin pohjoismaisille sisarjärjestöille.
- Valmistauduimme tekijänoikeuden yhteishallinnointilain voimaan tulemiseen 1. tammikuuta 2017.

VUODEN AIKANA

Saavutimme tärkeän tavoitteen yhteiskunnallisessa vaikuttamistyössä, kun eduskunta vahvisti lainauskorvauksen korotuksen pohjoismaiselle tasolle ja jo aiemmin korkeakoulukirjastojen ottamisen lainauskorvauksen piiriin.

21.12.2016

Keräsimme 7,3 miljoonaa euroa tekijänoikeuskorvauksia. Niistä suurin osa koostui lainauskorvauksista.

Yhdestä kirjastolainasta tilitettävän korvauksen määrä oli

16 senttiä.

Keräämiemme esityskorvauksien määrä kasvoi **70,5 prosenttia.**

107 Julkaisukorvausten määrä kasvoi **107 prosenttia.**

Asiakaskyselyssämme vastaajista oli tyytyväisiä toimintaamme.

94 prosenttia

Lupien hakemista helpottaaksemme avasimme verkkosivuillemme uuden lupakaupan.

Järjestimme

2 kertaa

tekijänoikeuskoulutuksen asiakkaillemme.

Teimme Yleisradion arkistokäytöstä sopimuksen.

Muusta radio- ja tv-käytöstä keräsimme

korvauksia **186 tuhatta euroa.**

Helppo luvan hakeminen edesauttaa kirjallisuuden käyttöä.

Asiakkaistamme

90,5%

sai korvauksia.

Tilitimme

6,9

miljoonaa euroa.

Saimme

892

uutta asiakasta.

Missä on kirjailijan pelto?

Me tiedämme maatalousyrittäjän vainiot:
selvää, muhevaa maata.

On sitten teollinen yrittäjä ja hänen tehtaansa,
kauppias ja kauppa,
käsityöläinen ja sorvi,
trumpetisti ja torvi,
lääkäri ja lääkkeet välineet ja taito,
lakimies ja hänen taitonsa ja reviirinsä.

Mutta tämä sanallinen yrittäjä
– missä on hänen reviirinsä, pajansa tai maansa,
missä on hänen manttaalinsa?

VASTAUS KYSYMYKSEEN

*Aivoissa pelto, vaivoissa.
Kielessä vilja, sanoissa.
Kynnös pursien vanoissa,
juuret unien kaivoissa*

eli toisin sanoen:

– – onhan sitä peltomaata!
Mutta niin hankalassa paikassa.

Aivojen poimuvuoristo.
Tuliperäistä maata – hedelmällistä, kun niiksi tulee, mutta
oikullista. Sitä ne ovat.
Ei niitä voi komentaa
versomaan ja hedelmöimään, ei lepäämään, kesannolle.
Yhtenä päivänä ne rientävät kuin jalo ratsu,
toisena niskuroivat kuin ilkeä juhta,
kuin itsepäinen muuli.
Voit maanitella niitä, et komentaa.
Ne vetäytyvät eläkkeelle milloin haluavat
ja palaavat taas työelämään
odottamatta, säännöistä piittaamatta. Kukkivat tulivuoren rinteet
peittyvät laavaan ja tuhkaan.

YRITTÄJÄSTÄ, IHMISESTÄ

Kuva pakenee. Tuntematon yrittäjä
hajoaa käsiin, liian suuri rasteri, liian rakeinen – –
Jää sirpale – sanallinen yrittäjä, kirjailija –
ja sekin hajoaa,
muuttuu epätodelliseksi – –

Niinkuin me kaikki kerran.

Ihminen,
onko hän siis todellinen lainkaan? Koskaan?

On. Kahdesti, ja sitten vielä kerran.
Kadottaessaan itsensä, sulautuessaan
henkeen, historiaan, matematiikkaan,
liutetessaan tilaston persoonattomaan panteistiseen syvyyteen.
Ja toistamiseen, tullessaan maaksi, tuhkaksi, sulautuessaan
aineeseen, 'kun tomu palajaa maahan', ja henki
näkymättömiin.

Ja vielä kolmannen kerran – ensimmäisen, ainutkertaisen –
hän on todellinen
hetkittäin,
hetki hetkeltä,
kun hän elää
tätä lyhyttä
työn ja turhuuden, ilon ja vaivan täyttämää, ohikiitävää,
sähkövää, arkipäiväistä, kauhistavaa, juhlavaa
elämäänsä
oman nahkansa sisällä,
omassa paratiisissaan tai viidakossaan.

Olkoon hänellä se mahdollisuus
loppuun saakka, alusta alkaen, joka hetki.

Lassi Nummi

Nämä kolme runoa ovat osa Lassi Nummen runosarjaa Luonnos tuntemattoman yrittäjän muotokuvaksi (1979). Kirjailija **Markus Nummi** luki isänsä runot tasavallan presidentin puolisolle ja kirja-alan vaikuttajalle **Jenni Haukiolle** tämän Sanaston vierailun aikana.

Sanasto on organisaationa ketterä. Yhdistyksellä on neljä jäsenjärjestöä, ja toimintaa ohjaa hallitus. Toimistossa työskenteli vuonna 2016 kahdeksan henkilöä.

YHDISTYKSEN JÄSENET

Sanaston varsinaiseksi jäseneksi voi liittyä valtakunnallinen yhdistys, jonka jäsenistön muodostavat kirjailijat, kääntäjät, arvostelijat tai muut kirjoittajat ja jonka tehtäviin kuuluu valvoa näiden oikeudenhaltijoiden tekijänoikeuslainsäädännössä mainittuja oikeuksia. Jäsenistö käyttää Sanaston ylintä päätösvaltaa, päättää hallituksen kokoonpanon ja tekee vuosikokouksissa päätökset järjestön toiminnasta.

Toimintavuoden 2016 aikana Sanaston jäsenistössä ei tapahtunut muutoksia. Sanaston jäsenistö koostuu edelleen yhdistyksen perustajajäsenistä, joita ovat Finlands svenska författareförening rf, Suomen Kirjailijaliitto ry, Suomen kääntäjien ja tulkkien liitto ry sekä Suomen tietokirjailijat ry. Sanaston vuotuinen jäsenmaksu on 500 euroa.

KOKOUKSET JA KÄYTÄNNÖT

Sanaston sääntöjen mukaan kevätkokous pidetään toukokuussa ja syyskokous marraskuussa. Sanaston sääntömääräinen kevätkokous pidettiin 12.5.2016. Kokouksessa olivat edustettuina kaikki Sanaston jäsenjärjestöt. Kokouksessa hyväksyttiin yhdistyksen edellisvuoden toimintakertomus, tilinpäätös ja tilintarkastajien lausunto. Kevätkokous antoi myös vastuuvapautuksen yhdistyksen hallitukselle sekä toiminnanjohtajalle.

Sanaston syyskokous pidettiin 23.11.2016. Kokouksessa olivat edustettuina kaikki Sanaston jäsenjärjestöt lukuunottamatta Suomen kääntäjien ja tulkkien liittoa. Syyskokous hyväksyi yhdistyksen toimintasuunnitelman, talousarvion ja työryhmät vuodelle 2017 sekä valitsi hallituksen tulevalle vuodelle. Syyskokous myös vahvisti Sanaston palkkiokäytännöt tulevalle vuodelle ja valitsi tilintarkastajat kuluvalle vuodelle.

Läpinäkyvyyden lisäämiseksi ja hyvän hallinnon turvaamiseksi Sanaston kirjanpito hoidetaan ulkoisessa tilitoimistossa. Tilintarkastajat valitsee yhdistyksen syyskokous Sanaston hallituksen ehdotuksesta. Vuonna 2016 vastuullisena tilintarkastajana toimi aiempien vuosien tapaan **Minna Riihimäki** KPMG:stä ja varatilintarkastajana **Heidi Vierros**.

Sanaston puheenjohtajalle maksetaan vuosipalkkio, joka oli 7 000 euroa vuonna 2016. Vuosipalkkion lisäksi puheenjohtajalle ei makseta muita palkkioita. Hallituksen muiden jäsenten kokouspalkkio on 130 euroa kokoukselta. Varapuheenjohtajan kokouspalkkio on 390 euroa niiltä kokouksilta, joissa hän toimii puheenjohtajana.

Sanaston työryhmien kokouksista ja päättäjätapaamisista maksettiin vuonna 2016 osallistujille 100 euron palkkio vir-

SANASTO ORGANISAATIONA

ka-ajalla tapahtuvista kokouksista. Virka-ajan ulkopuolisista kokouksista palkkio oli 140 euroa kokoukselta. Kyseisiä palkkioita ei makseta Sanaston tai sen jäsenjärjestöjen henkilökunnalle.

SANASTON HALLITUS

Sanaston toimintaa ohjaa yhdistyksen hallitus, joka kokoontui toimintavuoden aikana kuudesti. Vuonna 2016 Sanaston puheenjohtajana toimi **Virpi Hämeen-Anttila** (Suomen Kirjailijaliitto ry). Sanaston varapuheenjohtajana toimi **Pirjo Hiidenmaa** (Suomen tietokirjailijat ry, varajäsen **Pasi Saukkonen**).

Muina jäseninä Sanaston hallituksessa toimivat **Marianne Backlén** (Finlands svenska författareförening rf, varajäsen **Thomas Brunell**), **Heikki Karjalainen** (Suomen kääntäjien ja tulkkien liitto ry, varajäsen **Kristiina Rikman**), **Suvi Oinonen** (Suomen Kirjailijaliitto ry, varajäsen **Ville Toro**) ja **Jukka-Pekka Pietiäinen** (Suomen tietokirjailijat ry, varajäsen **Anne Rutanen**).

SANASTON TYÖRYHMÄT

Sanaston hallitus voi asettaa työskentelynsä avuksi työryhmiä, joihin nimetään jäseniä sekä Sanastosta että Sanaston jäsenjärjestöistä. Vuonna 2016 Sanastossa toimi kolme työryhmää:

Tekijänoikeustyöryhmä keskustelee tekijänoikeuskysymyksistä ja alan sopimuskäytännöistä. Työryhmä tekee myös päätökset Sanaston lupa-alueista ja lupaehtoista. Työryhmän jäseninä toimivat vuonna 2016 **Karola Baran** (Suomen kääntäjien ja tulkkien liitto ry), **Petter Lindberg** (Finlands svenska författareförening rf), **Agneta Ara** (Finlands svenska författareförening rf), 8/2016 alkaen **Mari Wallgren** ja 6/2016 asti **Jussi Ilvo-**

nen (Suomen tietokirjailijat ry) ja **Ville Toro** (Suomen Kirjailijaliitto ry) sekä Sanaston edustajina **Virpi Hämeen-Anttila**, **Anne Salomaa** ja **Juha Pihlajaniemi**. Työryhmä kokoontui vuoden aikana viisi kertaa.

Viestintätyöryhmän tavoitteena on parantaa järjestöjen välistä tiedonkulkua ja koordinoita operatiivisen viestinnän toteutusta. Työryhmän jäseninä toimivat vuonna 2016 **Merete Jensen** (Finlands svenska författareförening rf), **Maarit Laitinen** (Suomen kääntäjien ja tulkkien liitto ry), **Jaana Tamminen** (Suomen Kirjailijaliitto ry), **Anne Rutanen** (Suomen tietokirjailijat ry) sekä Sanaston edustajina **Anna Storm** (pj) ja **Sonja Ulma** (siht.) Työryhmä kokoontui vuonna 2016 neljä kertaa.

Tilitystyöryhmä keskustelee Sanaston tekijänoikeuskorvausten tilittämisestä ja tilittämiseen liittyvistä käytännöistä sekä käsittelee niihin liittyvät mahdolliset valitukset. Työryhmään kuuluivat vuonna 2016 **Suvi Oinonen**, **Jukka-Pekka Pietiäinen** sekä Sanaston edustajina **Anne Salomaa** (pj) ja **Pentti Nieminen** (siht.). Työryhmä kokoontui vuoden 2016 aikana sähköpostitse kerran.

HENKILÖSTÖ

Motivoitunut, asiantunteva henkilökunta on avainasemassa Sanaston toiminnassa. Toimintaa johtaa toiminnanjohtaja **Anne Salomaa**. Lisäksi henkilökuntaan kuuluivat vuonna 2016 lakimies **Juha Pihlajaniemi**, viestintäpäällikkö **Anna Storm**, tiedottaja **Sonja Ulma**, toimistokoordinaattori **Laura Hautsalo** (3/2016 alkaen), toimistoassistentti **Saara Turunen** (11/2016 alkaen) sekä tilityssuunnittelijat **Pentti Nieminen**, **Sasu Lintula** ja **Salla Sundberg**.

”

”Mitä? Ihanko totta? Lopultakin!
Onnittelut Sanaston väelle, te teitte sen!
Tai siis, me yhdessä teimme sen.
En siis turhaan minäkään ravannut vuosien varrella
Eduskuntatalossa kertomassa kansanedustajille
kylmiä tosiasioita suomentajakunnan tilanteesta.

Käännetyn kaunokirjallisuuden kustantamisen
vähentyessä takaa lainauskorvaus loppuvuodesta
helpotuksen monen pienillä palkkioilla
suomentajan työtä tekevien taloudelliseen
ahdinkoon! Kiitos Sanasto!”

”

KRISTIINA RIKMAN

Suomentaja, mukana Sanaston vaikuttamistyössä

Kuva: Marissa Tammisalo

Sanasto ilmestyi tekijänoikeusjärjestöjen joukkoon vasta vuonna 2005. Sen työ käynnistyi tekijöiden tarpeesta, ja se kehittyi nopeasti kirjallisuuden alan tekijänoikeuksien asian tuntijaksi ja jälkikäytön koordinoijaksi. Kasvun, kehityksen ja toiminnan vauhti on ollut viime vuosina huima. Mutta vuosi 2016 on ollut jopa Sanaston tahtiin nähden hengästyttävän vauhdikas!

Vuoden lopussa saatiin tietää, että pitkä vaikuttamiskampanja lainauskorvausten määrärahan nostamisesta oli tuottanut kaunista hedelmää. Vihdoin voitiin korjata myös se vääryys, että tutkimus- ja opetuskirjastot oli suljettu pois lainauskorvausten piiristä. Ryhdyimme valmistautumaan uusien lainaustilastojen liittämiseen asiakkuusjärjestelmään.

Vuoden 2016 alussa kireä taloustilanne ei luonut juurikaan pohjaa optimismille. Siksi yllätys oli elokuussa viedä jalat alta, kun sain puhelimitse tietää, että sanat olivat muuttuneet teoiksi. Lainauskorvaus nousisi 14,2 miljoonaan euroon Suomen itsenäisyyden juhluvuonna!

En muista, mitä vastasin puheluun. Olin päästäni pyörällä, kuin maratonin juosut maaliviivan ylitettyään. En ollut ensin uskoa, että uutinen oli totta. Sitten tuntui valtavan hyvältä. Näin juuri piti käydä. Me olimme odottaneet ja työskennelleet niin kauan!

Kun minusta tuli vuonna 2012 Sanaston puheenjohtaja, Kirja elää -kampanja oli ollut käynnissä vuoden. Määräraha oli vähän yli kolme miljoonaa, ja sitä hilattiin ylöspäin vuodessa nykäys kerrallaan, indeksikorotuksen verran. Vuodesta 2007 määräraha ei ollut noussut paljon. Tuntui, että päämäärä oli uuvuttavan kaukana. Mutta Sanastossa luotettiin vaikuttamisen voimaan ja asian tärkeyteen.

Kirja elää vain, jos kirjailija elää!

Totuin siihen, että kalenterista oli löydettävä tilaa vierailulle eduskunnassa tai ministeriössä. Poliitikot ovat kiireisiä, ja kun Sanaston henkilökunta oli saanut varattua joltakulta audienssin, se myös käytettiin hyödyksi.

Pian muodostui monien kymmenien tekijöiden ryhmä, johon kuului kaunoja tietokirjailijoita, runoilijoita ja kääntäjiä. Siitä koottiin pieniä iskujoukkoja puhumaan poliitikoille. Sanasto tarjosi lainopillisen asiantuntemuksen, tekijät näkökulman kirjoittajan arkeen ja toimeentuloon. Aluksi asiamme ei ollut tuttu, mutta kun usean vuoden ajan palasimme vallan lähteiden luo yhä uudelleen, tieto ja viesti alkoivat mennä läpi.

Kampanjointi tuntui turhauttavan hitaalta. Sympatiaa saimme, ja varsinkin sivistysvaliokunta ja valtiovarainvaliokunta pukivat tarpeemme lai-

”

”Oivalsin jo vuosia sitten, että tietokirjallisuudessa raha lepää – usein hyvinkin pitkään.

Varsinainen kirjoitustyö tehdään palkatta, tekijän-oikeuspalkkiota alkaa tipahdella, kun kirja on ollut jo tovin myynnissä. Ja kun kirja ei enää ole uusi, myynti hiipuu. Kirjastoissa kirjan elo jatkuu, ja lainauskorvaukset tekevät siitä merkittävän elämänvaiheen myös kirjailijan kannalta.

On hienoa, että korvaukset saatiin vihdoin ankaran uurastuksen tuloksena pohjoismaiselle tasolle. Tietokirjailijana tuntuu erityisen hienolta, että lainauskorvauksen piirissä ovat nyt myös korkeakoulukirjastot, joissa liikkuu myös suurta yleisöä vähemmän kiinnostava tietokirjallisuus.

Harvoista tietokirjoista tulee bestsellereitä, mutta niiden kirjoittaminen on silti ihan oikeaa työtä.

”

MARKUS HOTAKAINEN

Tietokirjailija, mukana Sanaston vaikuttamistyössä

nauskorvauksen korottamista puoltaviin lausumiin. Riittävästi ei vain tapahtunut.

Mutta ei tehnyt mieli luovuttaa. Olimme yksimielisiä, ja edistämällämme asialla oli vahvat oikeudelliset perusteet. Vaikuttamistyöstä oli tullut luontevaa ja hauskaakin. Oli kiinnostavaa pohtia yhdessä, mitä strategiaa kukin ryhmä milloinkin käyttäisi. Oli voimaannuttavaa toimia joukkona, kohdata päättäjät ja puhua heille suoraan.

Elokuussa 2016 sitkeys ja loppukiri saivat palkintonsa.

Suomalainen kirjailija ja kääntäjä tekee tärkeää työtä. Hän pitää kielestämme huolta ja kirjoittaa näkyviin meidän kaikkien muistot ja kokemukset.

Satavuotias Suomi on viisas, kun palkitsee kirjallisuuden tekijät oikeudenmukaisella korvauksella tekemästään työstä: heillä on ollut ja on yhä niin suuri osa siinä, miten hahmotamme historiamme, nykypäivämme ja tulevaisuutemme. Kirjallisuutemme kelpaa myös maailmaa valloittamaan.

Näin merkittävän aarteen vaalijoiden toimeentulo on turvattava. Tekijän on saatava työstään tulot, jotka hänelle tekijänoikeuden nojalla kuuluvat. Nykyisellä tasollaan lainauskorvaus toteuttaa vihdoinkin EU-direktiivin säädöksen kohdullisesta korvauksesta siitä, että tekijän tuotanto on kirjastoissa vapaasti kaikkien saatavilla. Se on nousemassa merkittäväksi osaksi tekijän tulonmuodostusta, joka kokee kipeästi kustannusmaailman jokaisen töyssyn ja kriisin. Kun tekijän talous on turvattu, hän kirjoittaa. Hän hyötyy, lukijat hyötyvät, kieli ja kulttuuri hyötyvät. Kaikki hyötyvät. Satsaus tuottaa monikertaisen voiton.

Ei ole olemassa tekijätöntä sisältöä: joku on aina sen luonut, ja hänellä on oikeus määrätä sen käytöstä. Sanaston käyttöluvut takaavat kirjallisuuden hel-

pon käytön ja tekijälle asianmukaisen korvauksen. Siispä reilun käytön sanomaa on levitettävä sekä tekijöiden että käyttäjien keskuuteen. Yle on näyttänyt tietä julkisille instituutioille sopiessaan tekijäjärjestöjen kanssa digitaalisten arkistojensa avaamisesta yleisölle. Hienon avauksen soisi toimivan pontimena lisääntyvälle kirjallisuuden käytölle sekä Ylessä että muissa medioissa.

Me tekijät olemme tänä vuonna kiitollisia kotimaisten päättäjiemme kaukokatseisuudesta. Vaikuttamistyö ei kuitenkaan voi loppua, vaikka yksi tavoite on saavutettu. Monia tekijälle keskeisiä asioita päätetään EU:n tasolla, jolloin kaukainen ja mutkikas lainsäädäntö saattaa edetä ilman, että sen vaikutuksista ollaan tietoisia eri maissa. Ei ole kirjallisuuden etu, että tekijät ja kustantajat voivat ajautua tämän takia yllättäen vastapuolille. Sanaston täytyy pitää myös Euroopan tasolla silmällä tekijöiden oikeuksia.

Tämä on suuri tehtävä, ja siinä, kuten muussakin, pohjana on yhteistyö. Olen Sanaston hallituksessa oppinut paljon laeista ja poliittisesta päätöksenteosta, mutta tärkein opetus on ollut yhteistyön voima.

Tekijän ääni ei kuulu, ellei hän yhdistä sitä muiden tekijöiden ääniin.

Alan järjestöjen voima kasvaa, kun ne toimivat yhdessä ja verkottuvat muihin luovan alan järjestöihin. Se on järkevää: luovan alan puitteet ja haasteet ovat pääosin samat eri aloilla, myös Euroopan tasolla.

Yhdessä tekijät voivat tehdä tavoitteista totta. Todisteena siitä on vuoden 2016 ihme – pohjoismaiselle tasolle korotettu lainauskorvaus! ■

Virpi Hämeen-Anttila on toiminut Sanaston puheenjohtajana vuodesta 2012.

”

Maailman muuttuessa digitaaliseksi
meidän on tarjottava mahdollisuuksia
myös taiteilijoille ja luovan työn tekijöille
ja suojattava heidän teoksiaan.

Euroopan komission puheenjohtaja
Jean-Claude Juncker digitaalista sisämarkkinaa
käsittelevässä linjapuheessaan 14.9.2016.

YHTEISKUNNALLINEN VAIKUTTAMINEN

Taiteilijat ja luovan työn tekijät
ovat kruununjalokiviämme.
Sisällön luominen ei ole harrastus,
vaan ammatti.

”

KIRJA ELÄÄ

Vuosien vaikuttamistyö saatiin päätökseen: Vuoden 2016 aikana lainauskorvaus korotettiin vihdoin pohjoismaiselle tasolle ja korkeakoulukirjastot otettiin mukaan korvauksen piiriin.

Yhteiskunnallinen vaikuttamisemme on viime vuosina keskittynyt lainauskorvauksen epäkohtien korjaamiseen. Vuodesta 2011 käynnissä olleen Kirja elää -kampanjamme tavoitteina on ollut lainauskorvauksen korottaminen pohjoismaiselle tasolle ja korkeakoulukirjastojen ottaminen lainauskorvauksen piiriin. Nämä tavoitteet toteutuivat vuonna 2016, ja vuoden 2017 alusta alkaen myös Suomessa tekijöille maksetaan asianmukaista korvausta teosten lainaamisesta sekä yleisistä kirjastoista että korkeakoulukirjastoista. Kampanjan tavoitteilla on ollut laaja poliittinen tuki yli puoluerajojen.

Lainauskorvauksiin tuntuva korotus Suomen juhlavuonna

Eduskunta edellytti toistuvasti korvauksen korottamista muiden Pohjoismaiden tasolle. Vuonna 2016 Suomen lainauskorvauksen nettomääräraha oli 8,38 miljoonaa euroa vuodessa. Esimerkiksi Tanskassa määräraha oli vuonna 2016 yli 22 miljoonaa euroa.

Vuodeksi 2017 lainauskorvauksen vuo-

tuinen määräraha nostettiin 14,2 miljoonaan euroon (15,6 miljoonaa arvonnäkökeron kanssa). Korotus merkitsee lainauskorvauksen tason nostamista muiden Pohjoismaiden tasolle eduskunnan edellyttämällä tavalla.

Pyrimme jatkossa varmistamaan, että lainauskorvaus säilyy pohjoismaisella tasolla muun muassa indeksikorotuksilla. Muissa Pohjoismaissa indeksikorotuksia on tehty säännöllisin väliajoin.

Korvausta yhä useammalle, korkeakoulukirjastot mukaan

Lainauskorvaus laajeni vuoden 2017 alusta koskemaan yleisistä kirjastoista tapahtuvan lainaamisen lisäksi myös yliopistojen ja ammattikorkeakoulujen kirjastolainoja. Hallitus antoi pitkään odotetun tekijänoikeuslain muutostyön eduskunnalle kesäkuussa 2016.

Korkeakoulukirjastoista tehdään vuosittain noin 15 miljoonaa lainaa. Lakimuutos tarkoittaa merkittävää muutosta lainauskorvauksiin niille, joiden teoksia on lainattavissa korkeakoulukirjastoista. ■

YHTEISKUNNALLINEN VAIKUTTAMINEN

Yhteiskunnallinen vaikuttaminen on merkittävä osa toimintaamme.

Pyrimme aktiivisesti edistämään ymmärrystä tekijänoikeuksista ja vaikuttamaan tekijänoikeuksien kehitykseen sekä kansallisella että kansainvälisellä tasolla.

Keväällä 2016 keskityimme vaikuttamistyösämme tapaamaan keskeisten ministeriöiden (OKM ja VM) edustajia.

Kesällä Porin SuomiAreena-tapahtumassa lainauskorvaus oli esillä, kun tekijänoikeusjärjestöt järjestivät yhdessä paneelikeskustelun. Kulttuuriministeri **Sanni Grahn-Laasonen** osallistui keskusteluun ja osoitti kommenttipuheenvuorossaan vahvasti tukea korvauksen korottamiselle.

Syksyllä järjestimme eduskunnassa kirjailijakahvit (kuvissa) yhdessä sivistysvaliokunnan kanssa, ja keskityimme kaikkien eduskuntapuolueiden kanssa turvaamaan, että valtioneuvoston esittämä korotus lainauskorvauksiin hyväksytään eduskunnassa.

©SIPUBS, HEARTS

LAINAUSKORVAUKSEN TARINA

Lainauskorvausta maksetaan tekijälle – kirjailijalle, kääntäjälle, kuvittajalle, musiikin tekijälle – hänen teostensa lainaamisesta yleisistä kirjastoista ja vuoden 2017 alusta alkaen myös korkeakoulukirjastoista. Lainauskorvaus on tekijänoikeudellinen korvaus teosten käyttämisestä ja siitä tekijälle aiheutuvasta tulonmenetyksestä.

Lainauskorvaus perustuu tekijänoikeuslakiin ja Euroopan Unionin vuonna 1992 antamaan vuokraus- ja lainausdirektiiviin. Direktiivi edellyttää, että tekijällä on oikeus kohtuulliseen korvaukseen teostensa lainaamisesta tai oikeus kieltää teostensa lainaaminen. Suomessa lainauskorvausta on maksettu vuodesta 2007 alkaen. Muissa Pohjoismaissa korvauksia alettiin maksaa jo 1900-luvun puolivälissä.

LAINAUSKORVAUKSET PAITSISSA

Vuonna 1995 Suomen liittyessä Euroopan Unioniin tekijänoikeuslakiin kirjattiin, että teoksen tekijällä on oikeus korvaukseen teoksensa lainaamisesta. Yleiset kirjastot sekä opetus- ja tutkimuskirjastot eli kaikki merkittävä lainaustoiminta asetettiin kuitenkin poikkeuksen piiriin eikä lainauskorvauksia alettu Suomessa maksaa.

Vuonna 2004 Suomi sai Euroopan komissiolta virallisen huomautuksen lainauskorvausjärjestelmän puuttumisesta, ja komissio uhkasi haastaa Suomen Euroopan unionin tuomioistuimeen. Huomautuksen seurauksena vuonna 2006 yleiset kirjastot poistettiin poikkeuksen piiristä ja lainauskorvausten suorittamiseksi varattiin pieni määrära-

ha valtion vuoden 2007 budjettiin. Opetus- ja tutkimuskirjastot jätettiin edelleen korvauksen ulkopuolelle. Jo tällöin eduskunta kuitenkin edellytti, että valtion talousarviossa osoitetaan lisämääräraha, jolla voidaan mahdollistaa myös opetus- ja tutkimuskirjastojen ottaminen lainauskorvausjärjestelmän piiriin.

Loppuvuodesta 2008 opetus- ja kulttuuriministeriö teki päätöksen lainauskorvausten maksamisesta vastaavista järjestöistä. Tämän päätöksen perusteella Teosto suorittaa lainauskorvaukset musiikin tekijöille, Kopiosto kirjallisuuden kuvittajille ja Sanasto tekstin tekijöille. Sanastossa vuodet 2009 ja 2010 kuluivat lainauskorvausten maksamista valmisteleviin toimenpiteisiin. Ensimmäinen lainauskorvaustilitys tekijöille toteutettiin maaliskuussa 2010.

VAIKUTTAMISTYÖN KÄYNNISTÄMINEN

Vuonna 2011 Sanastossa laadittiin kattava oikeudellinen selvitys lainauskorvauksiin liittyen. Sen myötä päätettiin käynnistää määrätietoinen vaikuttamistyö lainauskorvauksia koskevien epäkohtien korjaamiseksi. Sanaston vaikuttamistyön tavoitteena oli nostaa lainauskorvausmääräraha välittömästi pohjoismaiselle tasolle sekä tuoda korkeakoulukirjastot mukaan lainauskorvauksen piiriin.

Vaikuttamistyölle laadittiin kirjaeläifi-kampanjasivut, joilla seurattiin työn etenemistä, ja työn toteuttamiseen varattiin huomattavan paljon resursseja Sanaston toimiston henkilökunnan työajasta. Alusta asti pidettiin myös tärkeänä, että kirjallisuuden tekijät ovat itse

YHTEISKUNNALLINEN VAIKUTTAMINEN

tiivisti mukana kampanjan toteuttamisessa. Lisäksi kampanjalla on ollut alusta asti laaja joukko tukijoita, kuten esimerkiksi European Writers' Council, Suomen kirjastoseura ja Suomen Kustannusyhdistys.

Syksyllä 2012 Sanasto laati avoimen kirjeen muodossa vetoomuksen Suomen hallitukselle lainauskorvausmäärärahojen korottamiseksi. Vetoomukseen kerättiin lyhyessä ajassa yli 5 300 allekirjoitusta, ja se luovutettiin kulttuuriministeri **Paavo Arhinmäelle** loppuvuodesta 2012.

TUKEA YLI PUOLUERAJOJEN

Vaikuttamistyötä tehtiin alusta asti päättäväisesti: Sanaston toiminnanjohtaja **Anne Salomaa** ja viestintäpäällikkö **Anna Storm** tapasivat yhdessä kirjallisuuden tekijöiden kanssa henkilökohtaisesti noin puolet eduskunnan kansanedustajista. Kaikki kansanedustajat yli puoluerajojen pitivät lainauskorvausasiaa tärkeänä: Pohjoismainen vertailutaulukko havainnollisti lainauskorvausten epäkohdat selkeästi. Ensimmäisten vuosien aikana Kirja elää -kampanja etenikin lähinnä eduskunnan vuosittain tekemien ja seuraavan vuoden talousarvioon siirtyvien tasokorotusten turvin.

Vaikuttamistyön aikana kansanedustajat ovat jättäneet lainauskorvauksiin liittyen kymmeniä kirjallisia kysymyksiä. Kirjallisten kysymysten lisäksi sivistysvaliokunta, valtiovarainvaliokunta ja tu-

LAINAUSKORVAUKSET JA KIRJASTOLAINAT POHJOISMAISSA VUONNA 2010

	LAINOJA VUODESSA	MÄÄRÄRAHA VUODESSA €	KORVAUS KÄYTÖSSÄ VUODESTA
TANSKA	75 milj.	22 milj.	1946
RUOTSI	90 milj.	14,7 milj.	1954
NORJA	40 milj.	12,5 milj.	1947
SUOMI	100 milj. *	3,0 milj.	2007

*Suomessa korvauksen ulkopuolelle jääneiden opetus- ja tutkimuskirjastojen vuosittainen lainamäärä oli tuolloin n. 20 miljoonaa lainaa.

levaisuusvaliokunta edellyttivät mietintöjensä kirjauksissa lainauskorvauksiin liittyvien epäkohtien korjaamista.

Vuonna 2012 eduskunnan valtiovarainvaliokunta päätti korottaa lainauskor-

vausmäärärahaa hallituksen esittämää 3,3, miljoonasta eurosta 3 625 000 euroon. Valiokunta piti mietinnössään (VaVM 26/2012) välttämättömänä korottaa lainauskorvausta, ja siinä myös todettiin, että lainauskorvausmäärärahat ovat olleet koko olemassaoloaikansa riittämättömällä tasolla ja että järjestelmä kohtelee teoslajeja eriarvoisesti. Sivistysvaliokunta kiinnitti asiaan uudestaan huomiota käsitellessään vuoden 2013 talousarviota ja piti lausunnossaan tärkeänä turvata tekijöille kohtuullinen korvaus.

VIHDOINKIN POHJOISMAISELLE TASOLLE

Vuonna 2014 saavutettiin ensimmäinen isompi läpimurto, kun vuoden 2015 talousarvion käsittelyn yhteydessä lainauskorvauksiin valtion budjetissa varattu määräraha päätettiin kaksinkertaistaa. Samana syksynä kulttuuriministeri **Pia Viitanen** nimitti lainauskorvauksiin liittyvien epäkohtien korjaamista pohittimaan parlamentaarisen työryhmän, jossa oli edustaja jokaisesta eduskunta-puolueesta.

Parlamentaarinen työryhmä antoi vuoden 2015 alussa kaikkien eduskunta-puolueiden yhteisen julkilausuman, jossa vaadittiin lainauskorvauksen tason nostamista pohjoismaiselle tasolle ja tutkimus- ja opetustoimintaa palvelevien kirjastojen mukaan ottamista korvauksen piiriin mahdollisimman pian. Sanastoa työryhmässä edustivat puheenjohtaja **Virpi Hämeen-Anttila** ja toiminnanjohtaja Anne Salomaa.

Loppuvuodesta 2015 uusi eduskunta hyväksyi seuraavan lausuman valtiovainvaliokunnan ehdotuksesta: ”Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin suojattujen teosten tekijöille maksettavan lainauskorvauksen nostamiseksi muiden Pohjoismaiden ta-

Kuva: OKM/ Helmi Kurtti-Lustatalo

Ministeri Sanni Grahn-Laasonen vastaanotti kirjailijoiden kiitokset joulukuussa vahvistuneista lainauskorvauksen muutoksista.

solle Suomen itsenäisyyden 100-vuotisjuhlavuonna 2017, ja että hallitus ottaa määrärahatarpeen huomioon keväällä 2016 laadittavassa julkisen talouden suunnitelmassa. Myös opetus- ja tutkimuskirjastoista tapahtuva lainaaminen tulee saattaa korvausjärjestelmän piiriin.” (EK 28/2015)

Hallitus antoi pitkään odotetun tekijänoikeuslain muutosesityksen eduskunnalle kesäkuussa 2016. Muutosesityksessä ehdotettiin, että ammattikorkeakoulujen ja yliopistojen kirjastoista tapahtuva lainaaminen otetaan lainauskorvauksen piiriin.

Joulukuussa 2016 eduskunta hyväksyi viisi vuotta Sanaston kampanjan myötä esillä olleet ehdotukset: vuodelle 2017 osoitettu lainauskorvaus nousi 14,2 miljoonaan euroon (15,6 miljoonaa euroa arvonnisäveron kanssa). Ensimmäinen tammikuuta 2017 alkaen lainauskorvauksista maksetaan myös korkeakoulukirjastoista tehdyistä lainoista. ■

YHTEISKUNNALLINEN VAIKUTTAMINEN

Kirjallisuuden tekijöiden toimeentulo koostuu monista eri lähteistä, joista tekijänoikeuskorvaukset ovat keskeisimpiä. Pyrimme yhteistyössä jäsenjärjestöjemme ja muiden luovan alan toimijoiden kanssa vaikuttamaan tekijänoikeuksista käytävään yhteiskunnalliseen keskusteluun ja lainsäädäntöön tekijöille suotuisalla tavalla.

Tekijänoikeus on luovien alojen menestyksen perusta.

Seuraamme aktiivisesti tekijänoikeuksiin vaikuttavaa lainvalmistelua sekä kansallisesti että EU-tasolla. Annamme lausuntoja ja toimimme kirjallisuuden tekijöiden edunvalvojana tekijänoikeuksiin liittyvissä kysymyksissä. Tavoitteenamme on, että tekijänoikeuslainsäädäntö suojaa kirjallisuuden tekijöiden oikeuksia, edistää tekijöiden toimintaedellytyksiä ja tukee luovaa työtä. Tekijällä täytyy olla mahdollisuus päättää teostensa käytöstä ja saada siitä asianmukainen korvaus.

Vuoden aikana Sanastolla oli edustaja European Writers' Councilin (EWC) tekijänoikeustyöryhmässä, Tekijänoikeusneuvostossa, Tekijänoikeusasioiden neuvottelukunnassa sekä Tekijänoikeuden tiedotus- ja valvontakeskus ry:n hallituksessa, valvontajaostossa ja viestintäryhmässä. Sanasto on myös jäsen seuraavissa järjestöissä: Bibliofilien Seura ry,

CISAC, European Writers' Council EWC, Luovan työn tekijät ja yrittäjät LYHTY, Pro Lastenkirjallisuus - Pro Barnlitteraturen ry, Suomen Kirjastoseura ry, Suomen tekijänoikeudellinen yhdistys ry, Suomen teollisoikeudellinen yhdistys ry, Tekijänoikeusakatemia ry ja Tekijänoikeuden tiedotus- ja valvontakeskus ry.

Antamamme lausunnot vuonna 2016

- Lausunto komission portability-asetuksesta (15.1.2016)
- Lausunto kustantajien lähioikeudesta (20.5.2016)
- Lausunto opetus- ja kulttuuriministeriön kulttuuripolitiikan strategia 2025 -luonnoksesta (16.9.2016)
- Lausunto hallituksen esityksestä laiksi tekijänoikeuden yhteishallinnoinnista (27.9.2016)
- Lausunto komission ehdotuksesta VIP-direktiiviksi ja -asetukseksi (14.10.2016)
- Lausunto komission ehdotuksesta direktiiviksi digitaalisilla yhtenäismarkkinoilla (14.10.2016)
- Lausunto hallituksen esityksestä eduskunnalle valtion talousarvioksi vuodelle 2017 (18.10.2016)
- Lausunto sivistysvaliokunnalle VIP-direktiivistä ja -asetuksesta (1.12.2016)

POIMINTOJA SANASTON ASIAKASKYSELYSTÄ 2016

Olen ollut päätoiminen kirjailija pian 50 vuotta. Koko työurani ajan elantoni on perustunut tekijänoikeuksiin. Niiden tunnustaminen ja niistä huolehtiminen on ensiarvoinen asia.

Antaa tukea tekijänoikeuskysymyksissä ja vieläpä ilmaiseksi, harvinainen taho!

Ja tietysti lainauskorvausten tilitys on valtavan iso juttu pikkupalkkioilla kituuttelevalle kirjallisuuden tekijälle.

TILITYKSET

On helpottavaa ohjata käyttökorvauskyselyt Sanastoon.

Runoilijana on mielestäni hyvin vaikea itse hinnoitella sitä, miten joku saa käyttää runojani esityksessään.

Perheessämme on minun, lasten- ja nuortenkirjailijan, lisäksi suomentaja, joten Sanasto-korvaukset muodostavat merkittävän lisän pieniin tuloihimme.

Siksi suosittelemme mielellämme Sanaston jäsenyyttä tutuille esikoiskirjailijoille ja -kääntäjille.

POIMINTOJA SANASTON ASIAKASKYSELYSTÄ 2016

”

Suomen kaltaisella pienellä kielialueella ja pienillä markkinoilla harva kirjailija saa toimeentulonsa pelkästään kirjamyynnistä.

Tämänkin vuoksi on tärkeää, että kirjallisuuden käyttöön erilaisissa yhteyksissä on olemassa toimivia lupamalleja, joiden avulla tekijä saa korvauksen teostensa hyödyntämisestä.

Pyrimme jatkuvasti löytämään uusia ratkaisuja, joiden avulla voimme palvella asiakkaitamme entistäkin paremmin. Kuuntelemme asiakkaitamme saamaamme palautetta ja kehitämme lupiamme käyttäjien tarpeet ja tekijöiden oikeudet huomioiden.

”

ANNE SALOMAA

Sanaston toiminnanjohtaja

TILITYKSET

Sanaston asiakkaat saavat korvauksensa yksilöllisesti, teostensa käyttömäärien mukaan. Tilitysrytmimme on nopea: tilitämme suurimman osan vuoden aikana keräämistämme korvauksista vielä saman vuoden aikana.

Sanasto tilitti vuoden 2016 aikana oikeudenhaltijoille tekijänoikeuskorvauksia yhteensä yli 6,9 miljoonaa euroa.

Suurin osa koostui lainauskorvauksista, joita tilitimme vuoden aikana yhteensä lähes 6,5 miljoonaa euroa. Korvauksista noin 6,5 % jaettiin edesmenneiden tekijöiden oikeudenomistajille.

Vuoden viimeisinä kuukausina keräämistämme korvauksista osa tilitetään seuraavan vuoden ensimmäisessä tilityksessä.

Käyttäjäasiakkaistamme suurimpia ovat opetus- ja kulttuuriministeriö, Yleisradio ja valtion erikoiskirjasto Celia. Palvelemme myös lukuisia pienempiä kirjallisuuden käyttäjätahoja.

KERÄTYT KORVAUKSET

Lainauskorvaus	6 841 163,82 €
Omakirjalainat	266 331,18 €
Radio- ja tv-käyttö	186 345,60 €
Myydyt oppikirjat	18 913,02 €
Esitysluvat	9 439,74 €
Julkaisuluvat	24 758,70 €
YHTEENSÄ	7 346 952,06 €

KULUT

Henkilöstökulut	492 986,35 €
Poistot	6 018,37 €
Muut kulut	278 227,12 €
YHTEENSÄ	777 231,84 €

TILITETYT KORVAUKSET*

Lainauskorvaus	6 463 883,20 €
Omakirjalainat	322 126,16 €
Radio- ja tv-käyttö	130 814,37 €
Myydyt oppikirjat	13 695,95 €
Esitysluvat	4 584,31 €
Julkaisuluvat	14 809,31 €
YHTEENSÄ	6 949 913,30 €

SIJOITUS- JA RAHOITUSTOIMINTA

Korkotuotot	38 920,17 €
Myyntivoitot	- €
Kulut	791,63 €
YHTEENSÄ	38 129,08 €

* Sisältää myös aikaisempina vuosina kerättyjä korvauksia.

LAINAUSKORVAUKSET OVAT KORVAUKSIA KIRJASTOLAINAAMISESTA

Lainauskorvaus on tekijänoikeuskorvaus, jota maksetaan tekijälle korvauksena siitä, että hänen teoksiaan saa lainata kirjastoista maksutta. Sanasto tilittää korvaukset tekstin tekijöille, Kopto kovan ja Teosto musiikin tekijöille.

Tilitykset perustuvat lainauskorvausta hallinnoivien järjestöjen yhdessä hankkimaan otantaan lainauksista. Otanta kattaa noin puolet koko maan lainoista. Tekijän saaman korvauksen määrä riippuu hänen teostensa lainamääristä.

Vuoden 2016 aikana tilitimme lainauskorvauksia tekijöille noin 6 463 900 euroa vuosilta 2012-2016. Vuosien 2012 ja 2013 määrärahoja maksettiin vuonna 2016 viimeisen kerran. Vanhentuneilta vuosilta siirrettiin jakamatta jääneitä varoja Kirjallisuuden tekijänoikeusrahoon yhteensä 4 666,29 euroa.

TILITYKSET

LAINAUSKORVAUS

Vuoden 2016 aikana kerätyt korvaukset*	6 841 163,82 €
Vuoden aikana kerätyistä korvauksista tilitetty**	4 852 268,47 €
Aiempien vuosien korvauksia tilitetty	
Vuoden 2012*** lainauskorvauksia	590 851,16 €
Vuoden 2013*** lainauskorvauksia	584 826,56 €
Vuoden 2014 lainauskorvauksia	116 728,00 €
Vuoden 2015 lainauskorvauksia	319 209,01 €
Vuoden 2016 lainauskorvauksia	4 852 268,47 €
Lainauskorvauksia tilitetty vuonna 2016 yhteensä	6 463 883,20 €

* Sisältää 50 000 € lainaustiedon hankintaan osoitettuja varoja.

** Lainauskorvaukset vanhenevat kolmessa vuodessa. Jakovaroista noin 80 % jaetaan ensimmäisessä tilityksessä.

Loppuosa jakovaroista jää odottamaan vanhemisajan kuluessa kotimaasta tai ulkomailta tulevia korvaushakemuksia.

Vanhenemisajan päätyttyä jakovaroista jäljellä oleva osuus tilitetään täydennystilityksenä kaikille sillä hetkellä Sanaston asiakkaina oleville tekijöille.

*** Viimeinen tilitys kyseisen vuoden varoista.

YLE AVAA ARKISTONSA – KIRJALLISUUS ESIIN ENTISTÄ ENEMMÄN

Sanasto hallinnoi **kirjallisuuden radio- ja tv-käyttökorvauksia** opetus- ja kulttuuriministeriön hyväksymänä sopimuslisenssijärjestönä. Vuonna 2016 Yleisradio ja tekijöitä edustavat järjestöt sopivat Ylen omatuotantoisten sisältöjen kattavasta verkkojulkaisusta Yle Arenassa. Sopimusten arvo on yhteensä miljoonia euroja kuusivuotisen sopimuskauden aikana. Kirjallisuuden tekijänoikeusjärjestönä Sanasto sopi korvauksista kirjailijoiden puolesta.

Uskomme, että uuden sopimuksen myötä kirjallisuus näkyy Yleisradion ohjelmistossa tulevina vuosina entistäkin enemmän.

Arkistojen avaaminen on yksi keino toteuttaa Yleisradion julkisen palvelun tehtävää, mihin kuuluu myös kirjallisuuden esiin nostaminen. Arkistojen avaaminen on paitsi kulttuuriteko 100-vuotiaalle Suomelle myös osoitus siitä, että tekijänoikeuksista sopimalla voidaan luoda aivan uusia toimintamalleja.

RADIO JA TV-KÄYTTÖ

Vuoden 2016 aikana kerätyt korvaukset	186 345,60 €
Vuoden aikana tilitetty*	130 814,37 €

Sanaston keräämät radio- ja tv-käyttökorvaukset maksetaan tekijöille heti seuraavassa mahdollisessa tilityksessä. Vuonna 2016 tilitimme radio- ja tv-käyttökorvauksia oikeudenomistajille yhteensä noin 131 000 euroa. Kerätyt korvaustuotot laskivat edellisvuodesta 15,6 %.

Suurin yksittäinen kirjallisuuden käyttäjätaho oli edelleen Yleisradio, joka raportoi käyttämästään kirjallisuudesta Sanastolle kuukausittain. Yleisradion ohjelmistoon kuuluu esimerkiksi kirjallisuuden suoraa luentaa sekä teoksista tehtyjä dramatisointeja.

Radio- ja tv-käyttökorvauksia vanheni vuonna 2016 yhteensä 18 876,92 euroa. Vanhentuneet korvaukset jaetaan Sanaston jäsenjärjestöille käytettäväksi tekijöitä yhteisesti hyödyttäviin tarkoituksiin. Jako suoritetaan sen perusteella, mitä kirjallisuuden lajia vanhentunut korvaus edustaa.

* Vuoden viimeisten kuukausien käyttö tilitetään seuraavan vuoden ensimmäisessä tilityksessä.

Vuonna 2016 vanhentuneita korvauksia tilitettiin jäsenjärjestöille seuraavasti:

Suomen Kirjailijaliitto ry	12 556,82 €
Suomen kääntäjien ja tulkkien liitto ry	1 984,86 €
Suomen tietokirjailijat ry	891,19 €
Finlands svenska författareförening rf	3 444,05 €

Sanasto tilittää vastavuoroisuussopimuksen perusteella tekijänoikeuskorvauksia ruotsalaiselle sisarjärjestölleen ALIS:lle ruotsalaisten tekijöiden teosten käytöstä suomalaisilla radio- ja televisiokanavilla. Vuoden 2016 aikana Sanasto tilitti ALIS:lle 1 337,01 euroa ruotsalaisten tekijöiden teosten käytöstä Suomen radio- ja tv-kanavilla. ALIS tilitti Sanastolle korvauksia suomalaisten tekijöiden teosten käytöstä Ruotsin radioissa ja televisiossa yhteensä 876,07 euroa.

ILMAN TEKIJÄÄ EI ÄÄNI- KIRJASSAKAAN OLE SISÄLTÖÄ

On tärkeää, että kirjallisuuden ja kulttuurin saavutettavuutta näkövammaisille ja muille lukemisesteisille edistetään. Tavoitteet ja mahdolliset rajoitukset on kuitenkin toteutettava mahdollisimman vähän tekijöiden oikeuksiin puuttuen. Ilman tekijää ei ole sisältöjä.

Neuvottelemme tekijöiden puolesta näkövammaisten kirjaston **Celian omakirjalainojen** korvauksista. Tekijät saavat korvauksen niissä tapauksissa, joissa Celian asiakkaalle voi jäädä teos haltuunsa.

Hallinnoimme korvauksia myös Celian tekijänoikeuslain 17 §:n pakkolisenssin nojalla **myymistä oppikirjoista**. Celian oppikirjoja voivat käyttää koululaiset ja opiskelijat, joille perinteisen, painetun kirjan lukeminen on hankalaa. Tekijä on oikeutettu korvaukseen teostensa myynnistä, mutta hän ei voi kieltää teostensa käyttöä pakkolisenssitilanteessa.

TILITYKSET

OMAKIRJALAINAT

Vuonna 2016 kerätyt korvaukset	266 331,18 €
Vuoden aikana kerätyistä korvauksista tilitetty	179 191,50 €
Vuoden 2012 korvauksia*	109 693,19 €
Vuoden 2013 korvauksia	18 562,04 €
Vuoden 2014 korvauksia	14 679,43 €
Vuoden 2015 korvauksia	179 191,50 €
Omakirjalainakorvauksia tilitetty vuonna 2016	322 126,16 €

* Viimeinen tilitys kyseisen vuoden korvauksista.

Vuonna 2016 keräsimme omakirjalainakorvauksia noin 266 000 euroa.

Vuoden aikana tilitimme tekijöille korvauksia omakirjalainatoiminnasta yhteensä yli 322 000 euroa. Vanhentuneilta vuosilta (vuosi 2012) siirrettiin täydennystilityksen jälkeen jakamatta jääneitä varoja Kirjallisuuden tekijänoikeusrahastoon yhteensä 1 234,52 euroa.

PAKKOLISENSSIOPPIKIRJAT

Vuoden 2016 aikana kerätyt varat	18 913,02 €
Vuoden aikana tilitetty	13 695,95 €

Toimintavuoden aikana keräsimme korvaustuottoja oppikirjalisenssien alueelta lähes 19 000 euroa. Tilitimme oppikirjakorvauksia 13 700 euroa vuonna 2016.

Kyseisiä korvauksia vuodelta 2012 vanheni vuoden aikana yhteensä 4 172,54 euroa. Vanhentuneet korvaukset tilitettiin Sanaston hallituksen päätöksellä Suomen tietokirjailijat ry:n alaisuudessa toimivalle Tietokirjallisuuden edistämiskeskukselle oppikirjailijoita yleisesti hyödyttäviin tarkoituksiin.

TEOKSILLE UUSIA YLEISÖJÄ – TEKIJÄT TARJOAVAT SISÄLLÖN

Tarjoamme lupia tekstien käyttöön uusissa julkaisuissa. Sanastosta saatavalla luvalla voi esimerkiksi painaa runon osaksi lastenkirjaa tai äidinkielen oppikirjaa tai proosakatkelman teatteriesityksen käsiohjelmaan.

Kirjallisuuden käyttöön liittyvien uusien avausten kehittäminen on helpompaa, kun **luvat voi sopia ketterästi yhden toimijan kautta.** Esimerkiksi vuonna 2016 toimintansa aloittanut Avattava myy kirjekuoriksi taiteltuja runoja: Asiakas valitsee verkkokaupassa teeman ja kuvauksen perusteella itselleen tai läheiselleen sopivan runon, jonka Avattava postittaa saajalle. Tekijänoikeuskorvaukset runoista tilitetään Sanaston kautta runoilijoille.

Sanasto tarjoaa myös **lupia kirjallisuuden julkiseen esittämiseen.** Vaikka käyttöalueelta kerättävien korvausten määrä on vielä pieni, Sanaston tilittämällä esityskorvauksilla on yksittäisille kirjallisuuden tekijöille iso merkitys.

Esitysluvilla on myös tärkeä periaatteellinen sanoma – tekijänoikeuksia on aina kunnioitettava!

TILITYKSET

JULKAISUKORVAUKSET

Vuonna 2016 kerätyt korvaukset	24 758,70 €
Vuoden aikana kerätyistä korvauksista tilitetty*	14 809,31 €

Toimintavuoden aikana Sanaston tarjoamia julkaisulupia hyödynsivät erityisesti oppikirjojen kustantajat.

* Vuoden viimeisten kuukausien käyttö tilitetään seuraavan vuoden ensimmäisessä tilityksessä.

ESITYSKORVAUKSET

Vuonna 2016 kerätyt korvaukset	9 439,74 €
Vuoden aikana tilitetty*	4 584,31 €

Kirjallisuutta käytetään paljon erilaisten tahojen toimesta. Vuonna 2016 Sanaston kautta hankittiin lupia kirjallisuuden esittämiseen erilaisissa tilaisuuksissa, kuten lausuntatilaisuuksissa, yritystapahtumissa ja teatteriesityksissä.

* Vuoden viimeisten kuukausien käyttö tilitetään seuraavan vuoden ensimmäisessä tilityksessä.

SANASTO RY, SANASTO RF

TILINPÄÄTÖS

TILIKAUSI
1.1.2016–31.12.2016

TOIMINTAKERTOMUS

SANASTO RY, SANASTO RF
TILIKAUSI 1.1.–31.12.2016

1. Toiminta-ajatus

Sanasto ry, Sanasto rf on kirjallisuuden tekijänoikeusjärjestö. Haluamme mahdollistaa kirjallisuuden tekijöiden luovan työn ja tarjota käyttäjille toimivia lupia kirjallisuuden käyttöön. Palvelemme tekijöitä muun muassa hallinnoimalla kirjallisuuden jälkikäytöstä kertyviä tekijänoikeuskorvauksia ja tilittämällä ne edelleen oikeudenomistajille. Palvelemme myös kirjallisuuden käyttäjiä myöntämällä lupia kirjallisuuden käyttöön erilaisissa tilanteissa. Edunvalvontatyömme tavoitteena on, että lainsäädäntö suojaa tekijän oikeuksia ja mahdollistaa luovan työn tekemisen ja tällä työllä elämisen.

2. Riskit ja epävarmuustekijät

Sanasto on toiminut tehokkaasti, ja monet vuonna 2014 hyväksytyssä toimintastrategiassamme linjatut tavoitteet ovat toteutuneet etupainotteisesti. Esimerkiksi lainauskorvauksiin liittyvän vaikuttamistyön tavoitteet saavutettiin vuoden 2016 aikana. Toimintaamme ei liity erityisiä riski- tai epävarmuustekijöitä. Se on vakaalla ja tuottavalla pohjalla. Seuraamme myös tiiviisti EU:ssa vireillä olevia lainsäädäntöhankkeita, joilla saattaa olla vaikutuksia tekijöiden toimintaedellytyksiin.

3. Olennaiset tapahtumat tilikaudella ja sen päättymisen jälkeen sekä arvio todennäköisestä tulevasta kehityksestä

Vuosi 2016 oli Sanastossa hyvin aktiivinen. Toimintamme keskiössä oli strategisten tavoitteidemme edistäminen: Sanaston asiakkuussopimusten ja asiakasmäärän kasvattaminen, tekijöiden tekijänoikeustietoisuuden parantaminen, keräämiemme tekijänoikeuskorvausten kasvattaminen sekä niiden mahdollisimman tehokas tilittäminen ja henkilöstön kehittäminen. Yhteiskunnallisesti vaikutimme erityisesti lainauskorvausmäärärahan tason nostamiseen ja opetus- ja tutkimuskirjastojen tuomiseen lainauskorvauksen piiriin.

Sanasto on tehnyt lainauskorvauksiin liittyvää vaikuttamistyötä vuodesta 2011 lähtien. Vuonna 2016 tehdyillä päätöksillä vaikuttamistyömme molemmat tavoitteet toteutuivat. Lainauskorvauksiin varattu määräraha päätettiin korottaa pohjoismaiselle tasolle vuodelle 2017 hyväksytyssä valtion budjetissa, ja tekijänoikeuslakiin tehdyllä lainsäädäntömuutoksella korkeakoulukirjastot otettiin lainauskorvauksen piiriin vuoden 2017 alusta lähtien. Päättäjien tapaaminen yhdessä kirjallisuuden tekijöiden kanssa on vaatinut toimintavuoden aikana paljon henkilötyötä, mutta se on ollut asian edistämisen kannalta ehdottoman tärkeää.

Toimintavuoden aikana jatkettiin sähköisten palvelujemme uudistushankkeita. Uusi toiminnanohjausjärjestelmä otettiin käyttöön toimintavuoden aikana. Vanha tilitysjärjestelmä pidettiin koko toimintavuoden ajan käytössä uuden järjestelmän rinnalla, jotta uuden järjestelmän toiminnasta voitiin varmistua. Uusi järjestelmä tulee tehostamaan ja yksinkertaistamaan merkittävästi keräämiemme tekijänoikeuskorvausten tilittämistä.

TOIMINTAKERTOMUS

Tekijänoikeuskorvausten tilittäminen jatkui tehokkaasti koko toimintavuoden ajan, ja tavoittelimme aktiivisesti korvauksiin oikeutettuja tekijöitä. Asiakasmäärämme kasvoikin toimintavuoden aikana merkittävästi, lähes 900 asiakkaalla. Asiakkaanamme oli vuoden lopussa lähes 6 900 suomalaista kirjallisuuden tekijää tai edesmenneen tekijän oikeudenomistajaa.

4. Tunnusluvut sekä talous ja varainhankinta

Keräsimme vuoden 2016 aikana tekijänoikeuskorvauksia yhteensä noin 7,3 miljoonaa euroa. Kerättyjen korvausten yhteissumma kasvoi noin 2,4 % edelliseen vuoteen verrattuna.

Sanasto on voittoa tavoittelematon aatteellinen yhdistys, toimintamme kulut katetaan kerätyistä tekijänoikeuskorvauksista pidätettävillä hallinnointikorvauksilla sekä sijoitus- ja rahoitustoiminnan tuotoilla. Toimintamme kulut olivat vuonna 2016 noin 777 200 euroa. Merkittävin osuus kuluista koostuu henkilöstökustannuksista sekä it-järjestelmien kehitys- ja ylläpitokustannuksista. Vuonna 2016 Sanaston kulupidätys oli lainauskorvausten osalta 10,1 % ja muiden tekijänoikeuskorvausten osalta 11 %. Lainauskorvausten muita korvauslajeja alhaisempi kulupidätys perustuu siihen, että lainauskorvaus muodostaa yli 90 % Sanaston keräämistä tekijänoikeuskorvauksista.

Yhdistyksen taloutta ja sijoitustoimintaa hoitaa toiminnanjohtaja, joka raportoi yhdistyksen hallitukselle. Yhdistyksen sijoitustoiminnassa tehdään matalariskisiä ratkaisuja. Sanaston vuosikokous on hyväksynyt yhdistyksen sijoitusperiaatteet. Sijoitus- ja rahoitustoiminnan tuotot olivat vuonna 2016 yhteensä noin 38 100 euroa.

Tilitimme vuonna 2016 yhteensä tekijänoikeuskorvauksia yli 6,9 miljoonaa euroa yli 6 200 kirjallisuuden tekijälle ja edesmenneiden tekijöiden oikeudenomistajalle. Asiakkaistamme 90,5 % sai Sanastosta korvauksia vuoden 2016 aikana. Tilitysrytmimme on nopea, ja tilitämme valtaosan toimintavuoden aikana keräämistämme korvauksista niihin oikeutetuille tekijöille jo ennen toimintavuoden päättymistä. Sanaston tilityksissä noudatetaan vuosikokouksen hyväksymiä tilitysperiaatteita, jotka ovat nähtävissä verkkosivuillamme.

Julkaisemme tilastotietoja vuoden aikana tekemistämme tilityksistä verkkosivuillamme osoitteessa sanasto.fi/tilastot. Toimintavuoden aikana antamamme lausunnot löytyvät osoitteesta sanasto.fi/lausunnot.

5. Tietoa organisaatiosta, johdosta ja tilintarkastajista

Sanaston toiminnasta vastaa kuusihenkinen hallitus yhdessä toiminnanjohtajan kanssa. Toimintavuoden aikana Sanaston palveluksessa työskenteli kahdeksan henkilöä. Julkaisemme vuosittain toiminnastamme vuosikertomuksen, jossa kerromme muun muassa toiminnastamme, organisaatiostamme, hallituksemme kokoonpanosta ja tilintarkastajista. Vuosikertomus on vapaasti luettavissa verkkosivuillamme.

TULOSLASKELMA

SANASTO RY, SANASTO RF
Korkeavuorenkatu 30 A
00130 Helsinki
Y-tunnus 1981169-8

RAHAYKSIKKÖ EURO	1.1.2016 -31.12.2016	1.1.2015 -31.12.2015
VARSINAINEN TOIMINTA		
Tuotot	7 346 952,06	7 172 223,49
Kulut		
Henkilöstökulut	-492 986,35	-440 967,98
Poistot	-6 018,37	-7 052,34
Muut kulut	-278 227,12	-309 496,22
Kulut yhteensä	-777 231,84	-757 516,54
Toiminnanalan kate	6 569 720,22	6 414 706,95
Kirjallisuuden tekijänoikeusrahasto		
Tuotot	12 256,04	17 674,17
Kulut		
Muut kulut	-52 860,06	-97 477,53
Kulut yhteensä	-52 860,06	-97 477,53
Toiminnanalan kate	-40 604,02	-79 803,36
Tuotto-/kulujäämä	6 529 116,20	6 334 903,59
Varainhankinta		
Jäsenmaksutuotot	2 000,0	2 000,0
	2 000,0	2 000,0
Tuotto-/kulujäämä	6 531 116,20	6 336 903,59

RAHAYKSIKKÖ EURO	1.1.2016 -31.12.2016	1.1.2015 -31.12.2015
Sijoitus- ja rahoitustoiminta		
Tuotot		
Rahoitustoiminta	38 920,71	123 777,41
Kulut		
Rahoitustoiminta	-791,63	-1 242,64
	38 129,08	122 534,77
Tuotto-/kulujäämä	6 569 245, 28	6 459 438, 36
Siirrot rahastoihin/rahastoista	32 460,85	-7 625,59
Siirrot oikeudenomistajille		
Tilikaudella tilitetyt tekijänoikeuspalkkiot	- 5 154 395,16	-4 878 110,20
Siirto tilitettäviksi oikeudenomistajille	-1 107 752,78	-1 230 755,61
Varaukset ylläpitäville vaatimuksille	-339 558,19	-342 946,96
TILIKAUDEN YLI-/ALIJÄÄMÄ	0,00	0,00

T A S E

SANASTO RY, SANASTO RF
Korkeavuorenkatu 30 A
00130 Helsinki
Y-tunnus 1981169-8

RAHAYKSIKKÖ EURO	31.12.2016	31.12.2015
V a s t a a v a a		
PYSYVÄT VASTAAVAT		
Aineettomat hyödykkeet		
Aineettomat oikeudet	2 700,00	4 050,00
Aineettomat hyödykkeet yhteensä	2 700,00	4 050,00
Aineelliset hyödykkeet		
Koneet ja kalusto	14 005,13	17 107,00
Aineelliset hyödykkeet yhteensä	14 005,13	17 107,00
Pysyvät vastaavat yhteensä	16 705,13	21 157,00
VAIHTUVAT VASTAAVAT		
Saamiset		
Lyhytaikaiset		
Myyntisaamiset	34 143,16	29 591,02
Muut saamiset	20 349,93	17 488,96
Siirtosaamiset	6 169,00	70 980,22
Lyhytaikaiset yhteensä	60 622,09	118 060,20
Rahoitusarvopaperit		
Muut rahoitusarvopaperit	500 000,00	50 000,00
Rahoitusarvopaperit yhteensä	500 000,00	50 000,00
Rahat ja pankkisaamiset		
Vaihtuvat vastaavat yhteensä	3 129 223,55	3 918 119,06
V a s t a a v a a y h t e e n s ä	3 706 590,77	4 107 336,26

SANASTO RY, SANASTO RF
 Korkeavuorenkatu 30 A
 00130 Helsinki
 Y-tunnus 1981169-8

RAHAYKSIKKÖ EURO	31.12.2016	31.12.2015
Vastattavaa		
OMA PÄÄOMA		
Muut rahastot	251 467,15	283 928,00
Tilikauden ylijäämä/alijäämä	0,00	0,00
Oma pääoma yhteensä	251 467,15	283 928,00
VIERAS PÄÄOMA		
Lyhytaikainen		
Ostovelat	24 860,60	19 837,23
Muut velat	17 999,35	9 856,60
Siirtovelat	74 898,97	63 702,12
Jakovelat oikeudenomistajille	3 337 364,70	3 730 012,31
Lyhytaikaiset yhteensä	3 455 123,62	3 823 408,26
Vieras pääoma yhteensä	3 455 123,62	3 823 408,26
Vastattavaa yhteensä	3 706 590,77	4 107 336,26

TILINPÄÄTÖS

SANASTO RY, SANASTO RF
Korkeavuorenkatu 30 A
00130 Helsinki
Y-tunnus 1981169-8

31.12.2016

TILINPÄÄTÖKSEN LIITETIEDOT

Tilinpäätös on laadittu pien- ja mikroyritysasetuksen 2 ja 3 luvun pienyrityssäännöksiä käyttäen (PMA 1.1.5.1)

Tilinpäätöksen laatimisperiaatteet (PMA 3.1)

Olettamasäännöksistä poikkeaminen

Aineettomien oikeuksien jaksottaminen (PMA 3.1.2.2)

Aineettomat oikeudet poistetaan viiden vuoden tasapoistoina taloudellisena vaikutusaikanaan.

Lainauskorvausten tilitysjärjestelmän luomisesta ja kehittämisestä ja toiminnanohjausjärjestelmän muokkaamisesta aiheutuneet kustannukset kirjataan vuosikuluina.

Annetut vakuudet ja taseen ulkopuoliset sitoumukset ja järjestelyt sekä eläkevastuut (PMA 3.7)

Taseen ulkopuolisten taloudellisten sitoutumusten yhteismäärä (PMA 3.7.1.2)

	2016	2015
Vuokravastuut	31 806,00	95 418,00
Leasingvastuut	5 266,71	0,00
Sitoumukset yhteensä	31 806,00	95 418,00

Henkilöstö (PMA 3.11)

Henkilöstön keskimääräinen lukumäärä 8 7

Tuloslaskelmaa koskevat liitetiedot

Varsinaisen toiminnan tuotot

Lainauskorvausmäärärahat (LK)	6 841 163,82	6 607 167,50
Celian omakirjalainakorvaukset (COM)	266 331,18	301 771,41
Celia oppikirjakorvaukset	18 913,02	24 919,73

TILINPÄÄTÖS

SANASTO RY, SANASTO RF
Korkeavuorenkatu 30 A
00130 Helsinki
Y-tunnus 1981169-8

	2016	2015
Radio- ja tv-käyttökorvaukset	185 469,53	219 452,29
Esityskorvaukset	9 439,74	5 535,29
Muut tekijänoikeuskorvaukset	22 358,70	11 952,15
Ulkomailta kerätyt radio- ja tv-käyttökorvaukset	876,07	1 452,12
Ulkomailta kerätyt tek.oikeuskäyttökorvaukset	2 400,00	0,00
	<u>7 346 952,06</u>	<u>7 172 223,49</u>
Tilikauden palkat ja palkkiot		
Palkat ja palkkiot	408 034,06	366 838,14
Rahastosta katetut palkkiot	-5 920,00	-5 040,00
Eläkekulut	76 112,83	66 348,94
Muut henkilösivukulut	14 759,46	12 820,90
	<u>492 986,35</u>	<u>440 967,98</u>
Hallinnointikulupidätykset		
Varsinaisen toiminnan kulut	-777 231,84	-757 516,54
Tuotot, jotka käytetty kulujen kattamiseen		
Hallinnointikulupidätykset	741 491,73	697 470,72
Muut saadut korvaukset	3 754,20	22 940,00
Osuus sijoitus- ja rahoitustoim. tuotoista	29 985,91	35 105,82
Jäsenmaksutuotot	2 000,00	2 000,00
	<u>777 231,84</u>	<u>757 516,54</u>
Taseen vastattavia koskevat liitetiedot		
Jakovelat oikeudenomistajille korvauslajeittain:		
Lainauskorvausmäärärahat	2 109 464,18	2 485 452,35
Celia omakirjalainakorvaukset	171 239,72	255 769,18
Celia oppikirjakorvaukset	13 622,00	14 657,90
Radio- ja tv-käyttökorvaukset	153 547,76	143 390,93
Esityskorvaukset	6 312,80	2 669,36
Muut tekijänoikeuskorvaukset	11 543,01	4 631,59
Varaukset yllättäville vaatimuksille	871 635,23	823 441,00
	<u>3 337 364,70</u>	<u>3 730 012,31</u>

TILINPÄÄTÖS

SANASTO RY, SANASTO RF
Korkeavuorenkatu 30 A
00130 Helsinki
Y-tunnus 1981169-8

	2016	2015
Oman pääoman muutokset (PMA 1.1.5.2)		
Tilikauden tulos	0,00	0,00
Kirjallisuuden tekijänoikeusrahasto		
Tilikauden alussa	283 928,00	276 302,41
Lisäykset tilikaudella:		
LK, vanhentuneet korvaukset	4 646,69	5 049,55
COM, vanhentuneet korvaukset	1 069,26	6 452,57
Esityskorvaukset, vanhentuneet korvaukset	488,09	0,00
Elävä arkisto -maksu	6 052,00	6 052,00
Sijoitus- ja rahoitustoiminnan rahastointi	8 143,17	87 428,95
Muu rahastointi	0,00	120,05
	<u>20 399,21</u>	<u>105 103,12</u>
Vähennykset tilikaudella:		
Tekijänoikeuspalkkiot	0,00	-15,00
Jäsenmaksut	-15 026,25	-20 486,10
Lahjoitukset	-15 000,00	-15 000,00
Palkinnot	0,00	-10 000,00
100 Kirjailijaa -hanke	-5,96	-36 001,55
Politiikkatyöryhmän kuluja	-15 719,32	-12 164,21
Lyhdyn strategiatyö	0,00	-2 000,00
Muut kulut	-7 108,53	-1 810,67
	<u>-52 860,06</u>	<u>-97 477,53</u>
Tilikauden lopussa	251 467,15	283 928,00
Oma pääoma yhteensä	<u>251 467,15</u>	<u>283 928,00</u>

TILINPÄÄTÖS

SANASTO RY, SANASTO RF
Korkeavuorenkatu 30 A
00130 Helsinki
Y-tunnus 1981169-8

TILINPÄÄTÖKSEN ALLEKIRJOITUKSET

Helsingissä 12. päivänä huhti kuuta 2017

Sanasto ry, Sanasto rf:n hallitus

Virpi Hämeen-Anttila
puheenjohtaja

Pirjo Hiidenmaa

Heikki Kujala

Suvli Oinonen

Hannele Mikaela Taivassalo

Mari Wallgren

Sanasto ry, Sanasto rf:n toimitusjohtaja

Anne Salomaa

TILINPÄÄTÖSMERKINTÄ

Suoritetusta tilintarkastuksesta on tänään annettu kertomus.

Helsingissä 21. päivänä huhti kuuta 2017

KPMG Oy Ab, tilintarkastusyhteisö

Minna Riihimäki
KHT

TILINTARKASTUSKERTOMUS

KPMG Oy Ab
Töölönkatu 3 A
PL 1007
00101 HELSINKI

Puhelin 020 750 3000
www.kpmg.fi

Tilintarkastuskertomus

Sanasto ry, Sanasto r:n jäsenille

Tilinpäätöksen tilintarkastus

Lausunto

Olemme tilintarkastaneet Sanasto ry, Sanasto r:n (y-tunnus 1981169-8) tilinpäätöksen tilikaudelta 1.1.–31.12.2016. Tilinpäätös sisältää taseen, tuloslaskelman ja liitetiedot.

Lausuntonamme esitämme, että tilinpäätös antaa oikean ja riittävän kuvan yhdistyksen toiminnan tuloksesta ja taloudellisesta asemasta Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset.

Lausunnon perustelut

Olemme suorittaneet tilintarkastuksen Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti. Hyvän tilintarkastustavan mukaisia velvollisuuksiamme kuvataan tarkemmin kohdassa Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa. Olemme riippumattomia yhdistyksestä niiden Suomessa noudatettavien eettisten vaatimusten mukaisesti, jotka koskevat suorittamaamme tilintarkastusta ja olemme täyttäneet muut näiden vaatimusten mukaiset eettiset velvollisuutemme. Käsitteemme mukaan olemme hankkineet lausuntonemme perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä.

Tilinpäätöstä koskevat hallituksen velvollisuudet

Hallitus vastaa tilinpäätöksen laatimisesta siten, että se antaa oikean ja riittävän kuvan Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset. Hallitus vastaa myös sellaisesta sisäisestä valvonnasta, jonka se katsoo tarpeelliseksi voidakseen laatia tilinpäätöksen, jossa ei ole väärinkäytöksestä tai virheestä johtuvaa olennaista virheellisyyttä.

Hallitus on tilinpäätöstä laatissaan velvollinen arvioimaan yhdistyksen kykyä jatkaa toimintaansa ja soveltuvissa tapauksissa esittämään seikat, jotka liittyvät toiminnan jatkuvuuteen ja siihen, että tilinpäätös on laadittu toiminnan jatkuvuuteen perustuen. Tilinpäätös laaditaan toiminnan jatkuvuuteen perustuen, paitsi jos yhdistys aiotaan purkaa tai sen toiminta lakkauttaa tai ei ole muuta realistista vaihtoehtoa kuin tehdä niin.

Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa

Tavoitteenamme on hankkia kohtuullinen varmuus siitä, onko tilinpäätöksessä kokonaisuutena väärinkäytöksestä tai virheestä johtuvaa olennaista virheellisyyttä, sekä antaa tilintarkastuskertomus, joka sisältää lausuntonamme. Kohtuullinen varmuus on korkea varmuustaso, mutta se ei ole tae siitä, että olennainen virheellisyys aina havaitaan hyvän tilintarkastustavan mukaisesti suoritettavassa tilintarkastuksessa. Virheellisyksiä voi aiheutua väärinkäytöksestä tai virheestä, ja niiden katsotaan olevan olennaisia, jos niiden yksin tai yhdessä voisi kohtuudella odottaa vaikuttavan taloudellisiin päätöksiin, joita käyttäjät tekevät tilinpäätöksen perusteella.

Hyvän tilintarkastustavan mukaiseen tilintarkastukseen kuuluu, että käytämme ammatillista herkintää ja säilytämme ammatillisen skeptisyyden koko tilintarkastuksen ajan. Lisäksi:

- Tunnistamme ja arvioimme väärinkäytöksestä tai virheestä johtuvat tilinpäätöksen olennaisen virheellisuuden riskit, suunnittelemme ja suoritamme näihin riskeihin vastaavia tilintarkastustoimengiteitä ja hankimme lausuntonamme perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä. Riski siitä, että väärinkäytöksestä johtuva olennainen virheellisyys jää havaitsematta, on suurempi kuin riski siitä, että virheestä johtuva olennainen virheellisyys jää havaitsematta, sillä väärinkäytökseen voi liittyä yhteistoimintaa, väärentämistä, tietojen tahallista esittämättä jättämistä tai virheellisten tietojen esittämistä taikka sisäisen valvonnan sivuuttamista.

TILINTARKASTUSKERTOMUS

Sanasto ry, Sanasto rf
Tilintarkastuskertomus
tilikaudelta 1.1.–31.12.2016

- Muodostamme käsityksen tilintarkastuksen kannalta relevantista sisäisestä valvonnasta pystyäksemme suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet mutta emme siinä tarkoituksessa, että pystyisimme antamaan lausunnon yhdistyksen sisäisen valvonnan tehokkuudesta.
- Arvioimme sovellettujen tilinpäätöksen laatimisperiaatteiden asianmukaisuutta sekä johdon tekemien kirjanpidoillisten arvioiden ja niistä esitettävien tietojen kohtuullisuutta.
- Teemme johtopäätöksen siitä, onko hallituksen ollut asianmukaista laatia tilinpäätös perustuen oletukseen toiminnan jatkuvuudesta, ja teemme henkikemämme tilintarkastusevidenssin perusteella johtopäätöksen siitä, esiintyykö sellaista tapahtumia tai olosuhteisiin liittyvää olennaista epävarmuutta, joka voi antaa merkittävää sille epäillä yhdistyksen kykyä jatkaa toimintaansa. Jos johtopäätöksemme on, että olennaista epävarmuutta esiintyy, meidän täytyy kiinnittää tilintarkastuskertomuksemme lukijan huomiota epävarmuutta koskeviin tilinpäätöksessä esittäviin tietoihin tai, jos epävarmuutta koskevat tiedot eivät ole riittäviä, mukauttaa lausuntonamme. Johtopäätöksemme perustuvat tilintarkastuskertomuksen antamispäivään mennessä hankittuun tilintarkastusevidenssiin. Vastaiset tapahtumat tai olosuhteet voivat kuitenkin johtaa siihen, ettei yhdistys pysty jatkamaan toimintaansa.
- Arvioimme tilinpäätöksen, kaikki tilinpäätöksessä esitettävät tiedot mukaan lukien, yleistä esittämistapaa, rakennetta ja sisältöä ja sitä, kuvastaako tilinpäätös sen perustana olevia liiketoimia ja tapahtumia siten, että se antaa oikean ja riittävän kuvan.

Kommunikoidimme hallintoelinten kanssa muun muassa tilintarkastuksen suunnittelusta laajuudesta ja ajoituksesta sekä merkittävistä tilintarkastushavainnoista, mukaan lukien mahdolliset sisäisen valvonnan merkittävät puutteellisuudet, jotka tunnistamme tilintarkastuksen aikana.

Muut raportointivelvoitteet

Muu informaatio

Hallitus vastaa muusta informaatiosta. Muu informaatio käsittää toimintakertomukseen sisältyvän informaation. Tilinpäätöstä koskeva lausuntonamme ei kata muuta informaatiota.

Velvollisuutenamme on lukea toimintakertomukseen sisältyvä informaatio tilinpäätöksen tilintarkastuksen yhteydessä ja tätä tehdessämme arvioida, onko toimintakertomukseen sisältyvä informaatio olennaisesti ristiriidassa tilinpäätöksen tai tilintarkastusta suoritettaessa henkikemämme tietämyksen kanssa tai vaikuttaako se muutoin olevan olennaisesti virheellistä. Velvollisuutenamme on lisäksi arvioida, onko toimintakertomus laadittu sen laatimiseen sovellettavien säännösten mukaisesti.

Lausuntonamme esitämme, että toimintakertomuksen ja tilinpäätöksen tiedot ovat yhdenmukaisia ja että toimintakertomus on laadittu toimintakertomuksen laatimiseen sovellettavien säännösten mukaisesti.

Jos teemme suorittamamme työn perusteella johtopäätöksen, että toimintakertomukseen sisältyvässä informaatiossa on olennainen virheellisyys, meidän on raportoitava tästä seikasta. Meillä ei ole tämän asian suhteen raportoitavaa.

Helsingissä 21. huhtikuuta 2017

KPMG OY AB

Minna Riihimäki
KHT

”

Upphovspersoner på det litterära fältet har haft och har fortfarande en stor del i hur vi uppfattar vår historia, vårt samhälle i dag och vår framtid.

Vi måste trygga utkomsten för dem som sitter på en så stor skatt. Upphovspersonen ska få lön för det arbete, som upphovsrätten grundar sig på.

”

VIRPI HÄMEEN-ANTTILA

Sanastos ordförande

SANASTO PÅ SVENSKA

”

På ett litet språkområde som Finland,
med liten marknad, är det få författare
som får sin utkomst enbart
från bokförsäljning.
Därför är det viktigt att det finns
fungerande licensmodeller för användning
av litteratur i olika sammanhang,
så att upphovspersonen
får ersättning då hans verk används.

Vi försöker hela tiden hitta nya lösningar
för att kunna betjäna våra kunder allt bättre.
Vi lyssnar på respons och utvecklar våra licenser
så att vi beaktar både
användare och upphovspersoner.

”

ANNE SALOMAA

Sanastos verksamhetsledare

”

Det går att ägna sig åt kreativt arbete också utan upphovsrätt, men det går inte att leva på det.

”

UTDRAG UR SANASTOS KUNDENKÄT 2016

SANASTOS ÅR 2016

Sanastos intressebevakningsarbete gjorde viktiga framsteg 2016.

- Årets höjdpunkt var utan tvekan den 11 augusti 2016, dagen då finansministeriet publicerade sitt budgetförslag och föreslog att låneersättningarna år 2017 ska höjas till den nordiska nivån. Vårt långa och målmedvetna arbete hade äntligen slutförts, berättar Sanastos verksamhetsledare **Anne Salomaa**.

I december 2016 godkände riksdagen slutligen de mål som Sanasto hade arbetat för i fem års tid: låneersättningen för 2017 höjdes till 14,2 miljoner euro (15,6 miljoner euro med moms), och från början av januari 2017 betalas det ersättning även på lån som görs på högskolebibliotek.

Året var aktivt på Sanasto även i många andra hänseenden: det sammanlagda beloppet på de insamlade upphovsrättsersättningar ökade med cirka 2,4 % från året innan, och Sanasto samlade in mer än 7,3 miljoner euro i upphovsrättsersättningar.

Sanasto följde noga med de lagstiftningsprojekt som är på gång inom EU och som är viktiga för litterära upphovspersoner och uttalade sig även om dem. Sanasto tog också i bruk ett nytt utbetalningssystem och öppnade en förnyad licensbutik för att göra det lättare att ansöka om litteraturlicens.

- Kärnan för all vår verksamhet är litterära upphovspersoners framgång och rätt till ersättning för det skapande arbete som de utfört, säger Salomaa. ■

Under 2016

- Vi betalade ut 6,9 miljoner euro till finländska litterära upphovspersoner.
- För bibliotekslån betalades 16 cent per lån. Ersättningar betalades till 90,5 % av våra kunder.
- Vi fick närmare 900 nya kunder.
- Vi uppnådde ett viktigt mål när låneersättningen höjdes till 14,2 miljoner euro och högskolebiblioteken omfattades av ersättningen.
- För att kunna betjäna allt effektivare tog vi i bruk ett nytt utbetalningssystem, förnyade vår webbplats, öppnade en licensbutik och inledde ett projekt som syftar till en förnyelse av vårt kundsystem.
- Yle öppnade sitt digitala programarkiv i nätet. Sanasto kom överens om ersättningarna på upphovspersonernas vägnar.
- Vi ordnade två kurser för våra kunder och organiserade ett Nordic Copyright -seminarium för våra nordiska systerorganisationer.
- Vi förberedde oss på införandet av den nya lagen om kollektiv förvaltning av upphovsrätt den 1 januari 2017.

VERKSAMHETSBERÄTTELSE

1. Verksamhetsidé

Sanasto ry, Sanasto rf är en litterär upphovsrättsorganisation. Vi vill göra det möjligt för litterära upphovspersoner att utföra skapande arbete och erbjuda användarna licenser med vilka de får använda litteratur. Vi betjänar upphovspersoner genom att bland annat förvalta de upphovsrättsersättningar som uppstår när litteratur används och genom att betala dem vidare till rättsinnehavarna. Vi betjänar även de som använder litteratur genom att bevilja licenser för användningen av litteratur i olika situationer. Syftet med vårt intressebevakningsarbete är att lagstiftningen ska skydda upphovspersonens rättigheter, det skapande arbetet och möjligheterna att försörja sig på det.

2. Risker och osäkerhetsmoment

Sanasto har arbetat effektivt, och många av de målsättningar som togs fram i vår år 2014 godkända verksamhetsstrategi har förverkligats snabbare än väntat. Till exempel målsättningarna beträffande låneersättningarna uppnåddes under 2016. Det finns inga speciella risk- eller osäkerhetsmoment förknippade med vår verksamhet. Den ligger på en stabil och lönsam grund. Vi följer också nära med sådana lagstiftningsprojekt som är på gång inom EU och som kan påverka upphovspersoners verksamhetsbetingelser.

3. Väsentliga händelser under och efter räkenskapsperioden samt en bedömning av sannolik framtida utveckling

Hos Sanasto var 2016 ett mycket aktivt år. Vår verksamhet koncentrerade sig på främjandet av våra strategiska mål: att öka antalet kundavtal och kunder, att förbättra upphovspersoners kunskaper om sina upphovsrättigheter, att öka de upphovsrättsersättningar som vi samlar in och betala ut dem så effektivt som möjligt samt att utveckla personalen. Samhälleligt sett påverkade vi i synnerhet höjningen av nivån på låneersättningsanslaget samt införandet av undervisnings- och forskningsbibliotek i systemet med låneersättningar.

Sanasto har arbetat för att påverka låneersättningarna sedan 2011. Genom de beslut som fattades 2016 förverkligades bägge målen för vårt intressebevakningsarbete. I statens budget för 2017 beslutades det att höja det anslag som har reserverats för låneersättningar till den nordiska nivån, och genom en ändring av upphovsrättslagen kommer högskolebiblioteken att omfattas av låneersättningssystemet från början av 2017. Möten med beslutsfattare tillsammans med litterära upphovspersoner har krävt mycket arbete under verksamhetsåret, men med tanke på främjandet av våra mål har det varit absolut nödvändigt.

Under verksamhetsåret fortsatte vi med att förnya våra elektroniska tjänster. Det nya affärssystemet togs i bruk under verksamhetsåret. Det gamla utbetalningssystemet var i bruk under hela verksamhetsåret vid sidan av det nya systemet så att man kunde försäkra sig om att systemet fungerar. Det nya systemet kommer att effektivisera och förenkla utbetalningen av de upphovsrättsersättningar som vi samlar in betydligt.

VERKSAMHETSBERÄTTELSE

Den effektiva utbetalningen av upphovsrättsersättningar pågick under hela året, och vi försökte aktivt nå upphovspersoner som är berättigade till ersättningar. Antalet kunder ökade också märkbart under året, med närmare 900 personer. I slutet av året omfattade vår kundkrets närmare 6 900 finländska litterära upphovspersoner och rättsinnehavare till avlidna upphovspersoner.

4. Nyckeltal samt ekonomi och medelsankaffning

Under året 2016 samlade vi in sammanlagt cirka 7,3 miljoner euro i upphovsrättsersättningar. Det sammanlagda beloppet på de insamlade upphovsrättsersättningarna ökade med cirka 2,4 % från året innan.

Sanasto är en icke vinstdrivande ideell förening, och kostnaderna för vår verksamhet täcks med förvaltningsarvoden som tas ut från de insamlade upphovsrättsersättningarna samt med intäkterna från placerings- och finansieringsverksamheten. År 2016 uppgick kostnaderna för vår verksamhet till cirka 777 200 euro. De största kostnadsposterna är personalkostnader samt IT-systemens utvecklings- och underhållskostnader. År 2016 tog Sanasto ut 10,1 % av låneersättningarna och 11 % av de övriga upphovsrättsersättningarna som förvaltningsarvode. Det att förvaltningsarvode är lägre för låneersättningar än för andra ersättningstyper beror på att låneersättningen utgör mer än 90 % av alla upphovsrättsersättningar som Sanasto samlar in.

Föreningens ekonomi och placeringsverksamhet handhas av verksamhetsledaren, som rapporterar till föreningens styrelse. I föreningens placeringsverksamhet fattas beslut med låg risknivå. Sanastos årsmöte har godkänt föreningens placeringsprinciper. Intäkterna från placerings- och finansieringsverksamheten uppgick sammanlagt till cirka 38 100 euro år 2016.

År 2016 betalade vi ut upphovsrättsersättningar för drygt 6,9 miljoner euro till mer än 6 200 litterära upphovspersoner och rättsinnehavare till avlidna upphovspersoner. Bland våra kunder fick 90,5 % ersättningar från Sanasto år 2016. Vår betalningsrytm är snabb, och vi betalar ut största delen av de ersättningar som vi samlat in under året till de upphovspersoner som är berättigade till dem redan före utgången av verksamhetsåret. Sanasto följer de utbetalningsprinciper som har godkänts av föreningens årsmöte och som finns tillgängliga på vår webbplats.

Vi ger ut statistik om utbetalningarna under året på vår webbplats på adressen sanasto.fi/tilastot. Våra utlåtanden under året finns på adressen sanasto.fi/lausunnot.

5. Information om organisationen, ledningen och revisorerna

För Sanastos verksamhet ansvarar en styrelse med sex medlemmar tillsammans med verksamhetsledaren. Under verksamhetsåret hade Sanasto åtta anställda. Vi ger årligen ut en årsberättelse, som redogör bland annat för vår verksamhet och organisation, styrelsesammansättningen och revisorerna. Årsberättelsen (på finska) finns fritt tillgänglig på vår webbplats. ■

SANASTO

Korkeavuorenkatu 30 A, 5. krs
FI-00130 HELSINKI

info@sanasto.fi

Twitter: [@SanastoInfo](https://twitter.com/SanastoInfo)
fb.com/sanasto
Instagram: [@sanasto](https://www.instagram.com/sanasto)

sanasto.fi