
TAMPEREEN YLIOPISTO
Taloustieteiden laitos

SM-LIIGASEUROJEN TALOUSAHDINKO
- Tarvitaanko Suomessakin palkkakatto?

 Yrityksen taloustiede, laskentatoimi
 Pro gradu -tutkielma
 Marraskuu 2007
 Ohjaaja: Eeva-Mari Ihantola

 Reetta Karjalainen

TIIVISTELMÄ

Tampereen yliopisto Taloustieteiden laitos; yrityksen taloustiede, laskentatoimi

Tekijä: KARJALAINEN, REETTA
Tutkielman nimi: SM-liigaseurojen talousahdinko – Tarvitaanko Suomessakin

palkkakatto?
Pro gradu -tutkielma: 94 sivua, 4 liitesivua
Aika: Marraskuu 2007
Avainsanat: Jääkiekko, SM-liiga, pelaajien palkat, palkkakatto

Tutkimuksen aiheena on jääkiekon SM-liigassa pelaavien pelaajien palkat ja niiden
suhde jääkiekko-organisaatioiden taloudelliseen tilaan. Yhtiöitymisen vuoksi
jääkiekkoseuroista on tullut taloudelliseen menestykseen pyrkiviä yrityksiä, ja näin
ollen on syntynyt myös uusi taloudellisen tutkimuksen suunta. Pohjois-Amerikan
jääkiekkoliigan eli NHL:n työtaistelun ja sen seurauksena käyttöönotetun palkkakaton
jälkeen keskustelu pelaajien palkoista kiihtyi Suomessa. Pelaajien ylisuurten palkkojen
ajatellaan nimittäin yleisesti olevan syy SM-liigaseurojen taloudelliseen ahdinkoon.

Tutkimuksen tavoitteena on muodostaa teoreettisen ja empiirisen tutkimustyön
perusteella näkemys siitä, onko palkkakatto Suomen jääkiekkoilussa harkitsemisen
arvoinen vaihtoehto vai ei. Tutkimusongelmaa ei lähestytä matemaattisilla laskelmilla
ja kaavoilla, vaan ongelman ratkaisu perustuu tutkimuksen aikana kerättyyn
teoreettiseen ja empiiriseen materiaaliin aiheeseen liittyen. Teoriaosassa tarkastellaan
urheilua liiketoimintana ja pelaajien palkkoja jääkiekossa kirjallisen ja sähköisen
materiaalin avulla. Empiirinen aineisto koostuu kahdentoista SM-liigaseuran
toimitusjohtajan ja pelaajayhdistyksen eli SJRY:n edustajan puhelin- ja
sähköpostihaastatteluista.

Tutkimuksen tulosten perusteella voidaan todeta, että jonkinlaisen yhteisen
palkkajärjestelmän rakentaminen näyttää mahdolliselta. Tämän haastattelukierroksen
perusteella ehdotuksista sopivimmalta näyttäisi luksusverojärjestelmä. Jos luksusvero
mielletään osaksi palkkakattokäsitettä, palkkakatto näyttäisi siis toimitusjohtajien
haastatteluiden perusteella olevan harkitsemisen arvoinen vaihtoehto SM-liigaseurojen
talousongelmien ratkaisussa. Haastatteluiden jälkeen osa seuroista on alentanut
pelaajapalkkabudjettejaan, osalla budjetit nousivat. Jos seurat eivät omilla toimillaan
onnistu taloudellisen tilan kohentamisessa, yhteisen palkkajärjestelmän rakentaminen ja
käyttöönotto on yksi vaihtoehto.

SM-liigaseurojen toimitusjohtajilla oli myös monia muita ehdotuksia seurojen
taloudellisen tilan parantamiseksi. Yksi mielenkiintoisimmista ehdotuksista oli SM-
liigaseurojen yhteismarkkinointi. Pelaajayhdistyksen edustajan mukaan
yhteismarkkinointi parantaisi varsinkin pienempien seurojen asemaa.

SISÄLTÖ

1 JOHDANTO .. 5

1.1 Tutkimuksen tausta.. 5
1.2 Tutkimusongelma, tavoitteet ja rajaukset ... 6
1.3 Tutkimusmenetelmät ... 7
1.4 Keskeiset käsitteet ... 7

1.4.1 Palkkakatto ... 7
1.4.2 Luksusvero ... 9

1.5 Tutkielman kulku... 9
2 URHEILU LIIKETOIMINTANA ...11

2.1 Jääkiekko ja markkinat ...11
2.1.1 Historiaa ..11
2.1.2 Tulevaisuus..13

2.2 Organisoituminen urheilussa...14
2.3 Urheiluseurojen yhtiöityminen..15
2.4 Taloudellinen vs. urheilullinen menestys ..17
2.5 Liiketoiminnalliset tavoitteet jääkiekossa..20

2.5.1 Tuotot ..22
2.5.2 Kulut..24

2.6 Joukkueen rakentaminen...25
2.7 Ruotsissa jääkiekko on kannattavaa ..30

3 PELAAJIEN PALKAT JÄÄKIEKOSSA ..32
3.1 Palkkausjärjestelmän toimivuus ..32
3.2 Työntekijä- ja rahoitusmarkkinat urheilussa ..33
3.3 Urheilijoiden ammattimaistuminen ...37

3.3.1 Ammattiurheilijoiden määrä...40
3.3.2 Jääkiekkoammattilaisten palkat ..41

3.3.2.1 Palkkojen rahastointi ...43
3.3.2.2 Ammattiurheilijoiden eläke- ja tapaturmaturva43

3.4 Palkkakatto ...44
3.4.1 Pohdintaa palkkakatosta...45
3.4.2 Mielipiteitä palkkakatosta ..47

3.4.2.1 Miksi palkkakatto olisi hyvä? ..47
3.4.2.2 Miksi palkkakatto ei ole toimiva?..49

3.4.3 Tutkimusta palkkakatosta ja tulojen jaosta ...51
3.4.3.1 Matemaattinen malli ammattimaisesta urheiluliigasta..........................51
3.4.3.2 Tulojen jaon vaikutukset kilpailutasapainoon, palkanmaksuun ja
tuottoihin ..52

3.4.4 NHL työtaistelun jälkeen ...56
3.5 Yhteenveto palkkakaton toimivuuden tarkastelunäkökulmista...........................57

4 TUTKIMUKSEN EMPIIRINEN OSA ..60
4.1 Jääkiekon SM-liiga ja seurat ...60

4.1.1 SM-liiga lyhyesti..60
4.1.2 SM-liigaseurat ...60

4.2 Tutkimusaineisto ja tutkimuksen toteutus..62
4.2.1 Aineiston kuvaus ja hankinta..62
4.2.2 Haastattelujen onnistumisen arviointi...63

5 SM-LIIGASEUROJEN TOIMITUSJOHTAJIEN JA PELAAJAYHDISTYKSEN
EDUSTAJAN NÄKEMYKSIÄ PALKKAKATOSTA JA SIIHEN LIITTYVISTÄ
ASIOISTA ...64

5.1 SM-liigaseurojen taloudellisen kehityksen arviointia eri näkökulmista..............64
5.1.1 Seurojen toimitusjohtajien arvio...64
5.1.2 Pelaajayhdistyksen edustajan arvio...65
5.1.3 YLE Urheilun arvio ...66
5.1.4 SM-liigaseuran ihanteellinen taloudellinen tulos ..67
5.1.5 Pelaajapalkkojen kehitys ..67

5.2 Pelaajapalkkojen nousua rajoittavien palkkajärjestelmien tarkastelua................68
5.2.1 Joukkue- ja pelaajakohtainen palkkakatto...68

5.2.1.1 Palkkakaton realistisuus Suomessa ..69
5.2.1.2 Palkkakattoon liittyviä uhkia ...70

5.2.2 Palkkojen rajoittaminen tietyllä prosenttiosuudella liikevaihdosta71
5.2.3 Luksusvero-järjestelmä ..72
5.2.4 Muita ehdotuksia pelaajapalkkojen tasaamiseksi ja seurojen taloudellisen
tilanteen helpottamiseksi...72

5.3 SM-liigan tasaisuus ja elinvoimaisuus...73
5.3.1 Pudotuspelien tulonjako ...73
5.3.2 Pitäisikö joukkuemäärää supistaa tasoerojen pienentämiseksi?74

5.4 Joukkueen rakentamisen taloudelliset seikat ...75
5.4.1 Pitäisikö pelaajamäärää supistaa?...75
5.4.2 Uusien pelaajien kartoittaminen ...77
5.4.3 Valmentajan sananvalta pelaajia hankittaessa...77
5.4.4 Ulkomaalaisten pelaajien määrä ja palkat ...78
5.4.5 Juniorien kehittäminen ...81

5.5 Palkanmaksuperiaatteiden käytännön toimivuus ...81
5.5.1 Onko palkkojen perustana nykyiset vai menneisyyden näytöt?...................82
5.5.2 Kannusteperäinen palkkaus ..82

5.6 Yhteenveto haastatteluista...83
6 PÄÄTELMÄT...88
LÄHTEET ...91
LIITE 1: Haastattelukysymykset (seurojen toimitusjohtajat).......................................95
LIITE 2: Haastattelukysymykset (SJRY) ..97
LIITE 3: SM-Liigaseurojen taloudellinen tila kaudella 2006–200798

5

1 JOHDANTO

1.1 Tutkimuksen tausta

Liiketoiminnan harjoittaminen ei ole ikinä helppoa, mutta joukkueurheilussa se on

alkanut käydä jo miltei ylivoimaisen vaikeaksi. Yhtenä suurimpana syynä

joukkueurheiluseurojen taloudellisiin vaikeuksiin pidetään pelaajien palkkioita, jotka

ovat viime vuosien aikana nousseet jo yli siedettävän rajan1 .

Jotta organisaatiot olisivat kilpailukykyisiä nykyisillä, globaaleilla markkinoilla, niiden

tulee pystyä uudistumaan toimintansa joka osa-alueella. Tämä koskee myös

palkkiojärjestelmiä. Joukkueurheilussa parhaat pelaajat ansaitsevat (Yhdysvalloissa)

jopa neljäkymmentä tai viisikymmentä kertaa enemmän kuin huonommin ansaitsevat

joukkuetoverinsa. Normaalisti on harvinaista, että parhaiten palkatun työntekijän

palkka olisi edes 30 % parempi kuin hänen vastaavassa työssä olevan kollegansa. Ero

on siinä, että tavallisessa työssä tehokas työntekijä ei tuota kovinkaan paljon enemmän

lisäarvoa kuin tehottomampi työtoverinsa. Urheilussa parhaat pelaajat tuovat

huomattavasti enemmän lisäarvoa kuin vaatimattomammin menestyvät toverinsa.

Urheilussa tähdet tuovat lisää tv-katsojia ja enemmän faneja seuraamaan pelejä

urheilukentille.2

Tehokkuuden ja tuotetun lisäarvon vuoksi joidenkin pelaajien palkat ovat huomattavan

suuria. Mielenkiintoinen kysymys onkin se, kuinka taloudellisesti heikommat seurat

pystyvät kilpailemaan kannattavampia seuroja vastaan, jotka pystyvät houkuttelemaan

rahakkailla tarjouksillaan useitakin tähtiä joukkueeseensa. Tosin runsaasti tähtipelaajia

sisältävä joukkuekaan ei välttämättä aina saavuta urheilullista tavoitettaan, sillä raha ei

kuitenkaan ratkaise kaikkea. Tästä hyvänä esimerkkinä on Espoo Bluesin heikko

menestys viime kausina.

1 ks. esim. ”SM-liigan parhaat pelaajat tienaavat suuret rahat”. Jatkoajan WWW-sivusto,
<http://www.jatkoaika.com/smliiga.php?sivu=kolumnit&id=812>.
2 Lawler 2000, <http://media.wiley.com/product_data/excerpt/42/07879507/0787950742.pdf>.

6

Urheilu on toimialana melko uusi ja siten mielenkiintoinen kohde tutkittavaksi.

Yhtiöitymisen vuoksi jääkiekkoseuroista on tullut taloudelliseen menestykseen pyrkiviä

yrityksiä, ja näin ollen on syntynyt myös uusi taloudellisen tutkimuksen suunta.

Tutkimuksen aihe on myös henkilökohtaisesti kiinnostava, sillä perhesyiden takia

jääkiekon seuraaminen on jokseenkin intensiivistä.

Aiemmat Suomessa tehdyt joukkueurheiluun liittyvät tutkimukset ovat käsitelleet muun

muassa yhtiöitymistä ja sponsorointia. Pelaajapalkkioihin liittyvää tutkimusta ei

Suomessa juurikaan ole tehty. Yhdysvalloissa pelaajapalkkioista on tehty monenlaista

tutkimusta; yhtenä tutkimusaiheena on ollut esimerkiksi joukkuetovereiden vaikutus

pelaajan palkkaan3. Palkkakattoa ja tulojen jakoa seurojen kesken on tutkinut mm.

Daniel Rascher (1996). Rascherin tutkimusta käsitellään teoriaosuudessa palkkakaton

yhteydessä.

1.2 Tutkimusongelma, tavoitteet ja rajaukset

Tutkimukseni tavoitteena on muodostaa teoreettisen ja empiirisen tutkimustyön

perusteella näkemys siitä, onko palkkakatto Suomen jääkiekkoilussa harkitsemisen

arvoinen vaihtoehto vai ei. Tutkimusongelmaa ei lähestytä matemaattisilla laskelmilla

ja kaavoilla, vaan ongelmanratkaisu perustuu tutkimuksen aikana kerättyyn

teoreettiseen ja empiiriseen materiaaliin aiheeseen liittyen.

Tutkimus on rajattu koskemaan vain SM-liigaseuroja. Tutkimus ei ole

kokonaisvaltainen selvitys SM-liigaseurojen taloudellisesta tilasta tai

menestystekijöistä, vaan tutkimusongelma on rajattu koskemaan vain palkkakattoa ja

sen soveltumista SM-liigaan. Suomalaisten joukkueurheiluyritysten menestystekijöitä

on tutkinut mm. Henri Karhatsu Helsingin kauppakorkeakoulussa vuonna 2003

valmistuneessa pro gradu -työssään4.

3 Idson & Kahane 2000, <http://www.cbe.csuhayward.edu/~lkahane/MHC349/349read/Idson-
Kahane%20Economic%20Inquiry%202000.pdf>.
4 Karhatsu 2003,
<http://66.249.93.104/search?q=cache:Dfwkxf_3nRkJ:ky.hkkk.fi/~k70160/Gradu_HenriKarhatsu.pdf+S
uomalaisten+joukkueurheiluyritysten+menestystekij%C3%A4t&hl=fi>.

7

1.3 Tutkimusmenetelmät

Tutkimus koostuu teoriasta ja empiriasta. Teoriaosassa käsitellään urheilua

liiketoimintana sekä joukkueurheilun palkkausta urheilutaloustieteiden aineiston ja

muun aiheeseen liittyvän kirjallisuuden, artikkelien ja WWW-sivujen avulla.

Empiirinen osa toteutetaan sähköposti- ja puhelinhaastatteluin. Tutkimuskohteena ovat

kaikki SM-liigan jääkiekkojoukkueet, eli: Blues Hockey Oy, Oy HIFK-Hockey Ab,

HPK-Edustusjääkiekko ry, Ilves-Hockey Oy, Jokerit HC Oy, JYP Jyväskylä Oy, KalPa

Hockey Oy, Oulun Kärpät Oy, Rauman Lukko Oy, Lahden Pelicans Oy, Liiga-SaiPa

Oy, Tamhockey Oy, HC TPS Turku Oy ja HC Ässät Pori Oy. Joukkueiden

toimitusjohtajien lisäksi haastatellaan pelaajayhdistyksen edustajaa.

Tutkimusote, jota tutkimuksen toteutuksessa pääosin noudatellaan, on toiminta-

analyyttinen ote. Toiminta-analyyttisen tutkimusotteen mukaisesti pyritään teoreettisen

ja empiirisen aineiston avulla muodostamaan ymmärrys siitä, onko palkkakatto Suomen

jääkiekkoilussa harkitsemisen arvoinen vaihtoehto vai ei.

1.4 Keskeiset käsitteet

1.4.1 Palkkakatto

Palkkakatto, eli seurakohtainen maksimisumma, joka pelaajien palkkoihin voidaan

käyttää, on ilmiönä suhteellisen uusi asia. Edellä mainitunlaisesta palkkajärjestelmästä

käytetään usein myös nimitystä kova palkkakatto erotuksena toisesta palkkoja

rajoittavasta järjestelmästä eli luksusverotuksesta (pehmeä palkkakatto)5.

Ensimmäisenä palkkakattoa ryhdyttiin käyttämään Yhdysvalloissa koripalloliiga

NBA:ssa kaudella 1984–1985 ja seuraavana vuorossa oli amerikkalainen jalkapallo,

vuonna 1994.6 Nyttemmin palkkakatto on otettu käyttöön myös jääkiekkoliiga

NHL:ssä, kun liigan edustajat ja pelaajayhdistys (NHLPA) pääsivät 22.7.2005

5 ks. luku 1.4.2
6 Liljaniemi 2005: ”Työsulkukäsitteiden selityksiä”. Jatkoajan WWW-sivusto,
<http://www.jatkoaika.com/nhl.php?sivu=kolumnit&id=3046>; Staudohar 1998,
<http://www.bls.gov/opub/cwc/archive/spring1998art1.pdf>.

8

yhteisymmärrykseen uudesta työehtosopimuksesta pitkällisten neuvottelujen

seurauksena. Sopimuksen mukaisesti joukkuekohtainen palkkakatto oli kaudella 2005–

2006 39 miljoonaa dollaria. Sopimuspelaajien palkkoja alennettiin 24 prosenttia, ja

liigan tuottojen palkkioihin menevän osuuden rajaksi säädettiin 54 prosenttia.7 Kaudella

2006–2007 palkkakattoa nostettiin 44 miljoonaan dollariin8.

Pelaajien palkkojen noususta on syytetty mm. agentteja. Yhdysvalloissa agenttien

katsottiin aikaisemman työehtosopimuksen aikaan hyödyntäneen sopimuksesta

löytyneitä ns. inflationaarisia porsaanreikiä ja näin edesauttaneen pelaajien palkkojen

nousua. Inflaatiovaikutuksella tarkoitettiin aikaisemman työehtosopimuksen rakenteen

mahdollistamaa pelaajien palkkojen nousua peliuran edetessä ilman mahdollisuutta

vastaavaan pudotukseen.9 Kuviossa 1 on kuvattuna pelaajien palkkojen nousu

verrattuna seurojen tuloihin NHL:ssä. Vuosien 2000 ja 2004 välillä palkkojen

prosenttiosuus tuloista nousi 7 %.

0,9
1,1

1,3 1,4 1,51,6
1,9

2,1 2,1 2,2

2000 2001 2002 2003 2004

Pelaajapalkkiot (miljardeissa dollareissa) TuototPelaajapalkkioiden
nousu NHL:ssä
on ollut selvästi
jyrkempää kuin
liigan tuottojen.

Pelaajapalkkiot % /
tuotot

59% 57% 61% 66% 66%

Kuvio 1 Pelaajapalkkojen nousu NHL:ssä suhteutettuna seurojen tuloihin vuosina

2000–200410

Suomessakin pelaajien palkkojen nousun yhteydessä on usein mainittu agenttien osuus

asiaan. Täytyy kuitenkin muistaa, että agentti on pelaajan edustaja, joka

ymmärrettävästi yrittää ajaa asiakkaansa etua seuraan nähden. Agenteilla on

7 ks. esim. ”NHLPA hyväksyi työehtosopimuksen”. Urheilulehden WWW-sivusto,
<http://www.urheilulehti.fi/jaakiekonsmliiga/uutiset/article120687-1.html>.
8 ”Palkkakatto nousee NHL:ssä”. Jatkoajan WWW-sivusto,
<http://www.jatkoaika.fi/nhl.php?sivu=uutiset&id=5816>.
9 Liljaniemi 2005: ”Työsulkukäsitteiden selityksiä”. Jatkoajan WWW-sivusto,
<http://www.jatkoaika.com/nhl.php?sivu=kolumnit&id=3046>.
10 Badenhausen 2004, <http://www.forbes.com/free_forbes/2004/1129/124sidebar2.html>.

9

sopimusten teosta ja sopimuspykälistä yleisesti ottaen huomattavasti enemmän tietoa

kuin pelaajalla, mikä estää seuraa yksipuolisesti sanelemasta sopimusehtoja pelaajalle

ja parantaa näin ollen pelaajan neuvotteluasemaa.11

Kun pelaajilta on kysytty mielipidettä palkkakatosta Suomessa, vastaukset ovat olleet

jokseenkin odotetusti erittäin kielteisiä. Kaudella 2006–2007 SM-liigan pelaajille

tehdyn kyselyn mukaan 15 % pelaajista pitää joukkuekohtaista palkkakattoa

mahdollisena ja 85 % taas ei. Edellisessä kyselyssä kannattajia oli 16 %, eli kannatus

on pysynyt suunnilleen samana. Pelaajakohtaista palkkakattoa piti mahdollisena 6 %,

kun vastaava luku edellisellä kyselykerralla oli 12 %. Palkkajärjestelmää, jossa palkat

voisivat olla enintään 50 % liikevaihdosta, kannatti 12 % pelaajista ja vastusti 88 %.12

1.4.2 Luksusvero

Varsinaisen palkkakaton sijaan palkkoja voidaan rajoittaa myös ”verottamalla”

palkkoihin eniten rahaa käyttäviä seuroja. Yleinen nimitys mallille on luksusvero.

Toinen nimitys, jota mallista käytetään, on pehmeä palkkakatto. Mitä enemmän seurat

palkkoihin kuluttaisivat, sitä kovemmin progressiivinen ”verotus” niitä mallin mukaan

rankaisisi. Veronluonteisesti kerätyt tulot jaettaisiin heikompituloisille seuroille, mikä

tasaisi seurojen toiminnan taloudellisia edellytyksiä. Mallin mukainen tulojen jako

tekisi sarjasta tasaisemman ja joidenkin mielipiteiden mukaan myös

mielenkiintoisemman, kun kaikilla joukkueilla olisi realistisemmat mahdollisuudet

mestaruuteen.13

1.5 Tutkielman kulku

Tutkimusraportin toisessa luvussa käsitellään urheilua liiketoimintana, yhtiöitymiseen

johtaneita syitä ja siitä seuranneita asioita. Luvussa perehdytään myös mm.

11 ”Markus Lehto: Agentti ei ole paha ihminen”. Hockeylehden WWW-sivusto,
<http://www.hockeylehti.com/pdf/lehto.pdf>.
12 ”Pelaajakyselyn tulokset 06–07 / Liiga”. SJRY:n WWW-sivusto,
<http://fhpa.net/files/PELAAJAKYSELYT/Pelaajakysely_06-07_SM-liiga.pdf>.
13 Liljaniemi 2005: ”Työsulkukäsitteiden selityksiä”. Jatkoajan WWW-sivusto,
<http://www.jatkoaika.com/nhl.php?sivu=kolumnit&id=3046>.

10

urheiluseuran tuottoihin ja kuluihin ja joukkueen rakentamiseen. Kolmannessa luvussa

siirrytään tutkimuksen kannalta olennaiseen aiheeseen eli pelaajapalkkoihin. Luvussa

tarkastellaan palkkojen kehitystä ja kehityksen myötä syntynyttä, NHL:ssä

käyttöönotettua, työkalua palkkojen nousun hillitsemiseksi eli palkkakattoa.

Neljännessä luvussa käydään läpi tutkimuksen empiirisen osion toteutus. Luvun alussa

esitellään lyhyesti tutkimuskohteena oleva jääkiekon SM-liiga ja siihen kuuluvat seurat.

Tämän jälkeen kerrotaan tutkimusaineistosta ja tutkimuksen toteutuksesta. Viidennessä

luvussa käydään läpi haastatteluiden tulokset ja kuudennessa eli viimeisessä luvussa

esitellään päätelmät tuloksien pohjalta.

11

2 URHEILU LIIKETOIMINTANA

Maamme urheilu on ollut jo pidemmän aikaa suurien muutosten kourissa. Osa

perinteistä urheilutoimintaa on jo muuttunut liiketoiminnaksi. Nämä liikeyrityksiksi

muuttuneet urheiluseurat ovat kuitenkin kokonaisuuden huomioon ottaen määrällisesti

pieni osa urheilutoiminnasta. Näkyvyysarvoltaan nämä liiketoiminnan periaatteita

omaksuneet urheiluyritykset ovatkin sitten kärkikastia.14

Urheilun ammattimaistuminen on niin voimakkaasti nousussa huippu-urheilussa, että

sen vaikutuksia ja merkitystä on selvitetty esimerkiksi Suomen Liikunta ja Urheilu ry:n

(SLU) toimesta. Lokakuussa 1999 julkaistussa SLU:n Työsuhdetyöryhmän mietinnössä

käytiin läpi ammattiurheilun problematiikkaa ennen kaikkea oikeudellistumisen

näkökulmasta.15 Työryhmän tehtävänä oli selvittää, mitä vaikutuksia urheilijoiden

siirtymisellä urheiluseuran jäsenyydestä työsuhteeseen on liittojen ja seurojen

toimintaan ja koko urheiluliikkeeseen. Se pohti erityisesti yhtiöittämisen

oikeusvaikutuksia.16

2.1 Jääkiekko ja markkinat

2.1.1 Historiaa

Urheilun Aika -lehden toimitukseen kuuluvan dosentti Seppo Aallon mukaan 1990-

luvulla jääkiekko eli historiansa kulta-aikaa Suomessa. SM-liigan johtajat kehuivat

sarjaa maailman toiseksi kovimmaksi liigaksi heti NHL:n jälkeen. Väite ei ollut

pelkkää sanahelinää, vaan sillä oli vahvat perusteet. Dosentti Aalto näkee eräänä syynä

SM-liigan loistoon täysin jääkiekon ulkopuolisen tekijän, nimittäin kansainvälisen

politiikan ja sosialistisen leirin romahduksen. Itä-Euroopan poliittisen järjestelmän

14 Nieminen 2000, 4,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
15 Nieminen 2000, 5,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
16 Viitanen 1999a, <http://www.slu.fi/verkkolehti/artikkeli/?ARTIKKELI_NUM=25264>.

12

kaatuminen vaikutti kaiken muun ohella myös maiden jääkiekkosarjoihin.

Neuvostoliiton ja Tshekkoslovakian kiekkoilijoita siirtyi joukoittain NHL:ään ja

Euroopan sarjoihin. Myös kotimainen junioritoiminta alkoi tuottaa tasokkaiden

liigapelaajien lisäksi rahanarvoisia tähtipelaajia. Uusia, moderneja jäähalleja

rakennettiin ja vanhoja kunnostettiin. Uhkana liigalle oli tosin laajeneva, suuri ja

mahtava NHL. Pelaajia alkoi virrata jonkin verran ulkomaille, sillä yhä useamman

nuoren kiekkoilijan taso oli maailmanluokkaa.17

Aallon mukaan laaja ja tasokas pelaajamateriaali pystyttiin pitämään kotimaassa, koska

SM-liigasta, ainoana lajina Suomessa, kehittyi ammattilaissarja. Puoliammattilaisista

tuli jääkiekon ammattilaisia. Sarjan sulkemisen yhteydessä, vuonna 2000, myös seurat

kokivat muutoksen: yhdistyksiä alettiin muuttaa osakeyhtiöiksi. Jo 1990-luvulla seurat

olivat oppineet modernin urheilumarkkinoinnin pelisääntöjä. Muutoksen eteenpäin

viejänä oli mm. liikemies Harry "Hjallis" Harkimo. Media vaikutti myös osaltaan

jääkiekkohuumaan, sillä se teki Teemu Selänteestä ja muista huippunimistä rock-tähtiin

verrattavia idoleja. Dosentti Aallon mielestä jääkiekko muuntui puhtaasta urheilusta

urheiluviihteeksi, ja Suomeen alkoi syntyä todellinen fanikulttuuri. Ammattilaistuminen

heijastui myös juniorisarjoihin. Joillekin nuorille jääkiekosta tuli harrastuksen ohella

pelaajauraan valmistava ”ammattikoulu”.18

Aikaa myöten alkoi syntyä myös ongelmia. Isoin ongelma ravisutti koko

jääkiekkobisneksen perustaa: taloutta. SM-liigan muututtua ammattilaissarjaksi

kustannukset nousivat ja joukkueiden budjetit paisuivat. Suuret seurat satsasivat

sponsorien tukemina entistä enemmän rahaa pelaaja- ja valmentajapalkkioihin.

Organisaatiot tarvitsivat ja palkkasivat myös muille tasoille lisää päätoimista

henkilökuntaa. Pienet seurat yrittivät pysyä suurseurojen muutosvauhdissa mukana.

Urheilullisen menestyksen tavoittelussa unohdettiin realistisen taloudellisen toiminnan

periaatteet. Aallon mielestä odotettavissa ollut seuraus oli pitkä miinus tilinpäätöksissä

ja jatkuva rahakriisi.19

17 Aalto 2005, <http://www.urheilunaika.fi/index.php?id=29>.
18 Aalto 2005, <http://www.urheilunaika.fi/index.php?id=29>.
19 Aalto 2005, <http://www.urheilunaika.fi/index.php?id=29>.

13

Jääkiekon kehitys yrityselämän pelisäännöillä toimivaksi urheiluviihteeksi oli sen

verran nopeaa, etteivät seurajohtajien toimintatavat ehtineet muutoksen vauhtiin

mukaan. Seppo Aallon mukaan harva seurajohtaja oli ehtinyt omaksua uudistuneessa

jääkiekkobisneksessä tarvittavat liiketoiminnalliset arvot. Hänen mielestään Harry

Harkimo oli näitä harvoja. Harkimon arvomaailmassa ensimmäisellä sijalla olivat ja

ovat plus-merkkiset rahavirrat ja kannattavat investoinnit, joiden myönteinen kehitys

tietysti vaatii myös urheilullista menestystä.20

Dosentti Aallosta keskeinen syy pienten seurojen resurssit ylittäneeseen

kilpavarusteluun oli liigasta 1-divisioonaan tippumisen pelko. Vuonna 2000 liiga

suljettiin aluksi kolmeksi vuodeksi. Tavoitteena oli seurojen talouden

tervehdyttäminen. Joukkueiden vakavaraisuuden lujittamisen lisäksi liigan sulkemisella

ja yhtiöittämisellä yritettiin pysäyttää myös pelaajapalkkioiden kasvu koko liigan etua

ajatellen. SM-liigan odotettiin kehittyvän ammattilaisten johtamaksi huippu-

urheiluviihdettä tuottavaksi organisaatioksi, joka takaisi täydet katsomot ja pitkät

sponsorijonot seurojen taloustoimistojen ovilla.21

2.1.2 Tulevaisuus

Dosentti Seppo Aalto on sitä mieltä, että tavoitteet eivät ole toteutuneet odotetusti.

Suurin osa seuroista tekee edelleen miinusmerkkistä tulosta, talouskriisit jatkuvat,

pelaajapalkat jatkoivat nousua, katsojamäärät ovat pysyneet ennallaan, samoin

suurseurojen ja pienten seurojen välinen kuilu. Myöskään sponsoritulot eivät ole

Suomessa kansainvälisesti mitattuna huippuluokkaa, Aalto toteaa.22

Kun 1990-luvun hurmos tasaantui, alkoivat SM-liigan vaikeudet näkyä. Hiljalleen

jouduttiin tunnustamaan, että suomalaiset jääkiekkoseurat ovat kansainvälisen

urheiluviihdebisneksen perspektiivissä pienyrityksiä. Niiden taloudelliset

toimintaedellytykset ovat Aallon mukaan rajalliset johtuen pienen mittakaavan

toimintaympäristöstä. Suomen jääkiekko ei juurikaan herätä mielenkiintoa maamme

20 Aalto 2005, <http://www.urheilunaika.fi/index.php?id=29>.
21 Aalto 2005, <http://www.urheilunaika.fi/index.php?id=29>.
22 Aalto 2005, <http://www.urheilunaika.fi/index.php?id=29>.

14

rajojen ulkopuolella. Kansainvälisiä yrityksiä ei viisi miljoonaisen kansan suosikkipeli

sponsorointimielessä kiinnosta, ja tuottoisat TV-sopimukset ovat saavuttamattomissa.23

Vaikeuksista huolimatta NHL on edelleen jääkiekkoliiga ylitse muiden. Venäjän liiga

on myös voimissaan, ja sitä voisikin pelaajien kannalta kutsua ”rahaliigaksi”.

Ruotsinkin liiga on kilpailukykyinen, ja rahaa riittää muun muassa halliverkoston

uusimiseen. Myös Sveitsi, Saksa ja Tshekki ovat kovia kilpailijoita SM-liigalle. Aallon

mielestä vain harva suomalainen liigaseura pystyy tulevaisuudessa vastaamaan

jääkiekon suurmaiden ja nousevien mahtien taloudelliseen kilpailuun, jos ei muutoksia

tapahdu. Kilpailu koskee ennen kaikkea jääkiekon tärkeintä voimavaraa eli pelaajia.24

Vaikka jääkiekko on Suomen urheiluviihteen numero yksi, kasvun rajat ovat kuitenkin

tulemassa vastaan. Dosentti Aalto on sitä mieltä, että Suomeen on luotava oma

kansallinen malli, jonka avulla SM-liiga turvaa taloudellisesti ja urheilullisesti

olemassaolonsa.25

2.2 Organisoituminen urheilussa

Urheiluseurat ovat organisoituneet urheilumuodoittain urheiluliittoihin, joissa

vaikuttaminen tapahtuu liiton sääntöihin perustuvan demokratian pohjalta26.

Urheiluliittojen hallinnoimaan kansalliseen kilpailujärjestelmään on syntynyt myös

erityisjärjestelyitä. Palloilulajien ylin sarjataso on useassa palloilulajissa erotettu

muusta kilpailujärjestelmästä siten, että urheiluliiton sijasta sarjatasoa hallinnoi

urheiluliiton kanssa tehdyn sopimuksen mukaisesti kyseisessä sarjassa pelaavien

seurojen oma organisaatio, kuten Jääkiekon SM-liiga ja Jalkapalloliiga. Poikkeava

organisointi perustuu tarpeeseen eriyttää päätöksenteon tasolla huippu-urheilu ja muu

kilpaurheilu, koska erityisesti taloudellisen päätöksenteon perusta on koettu näillä

tasoilla erilaiseksi.27

23 Aalto 2005, <http://www.urheilunaika.fi/index.php?id=29>.
24 Aalto 2005, <http://www.urheilunaika.fi/index.php?id=29>.
25 Aalto 2005, <http://www.urheilunaika.fi/index.php?id=29>.
26 Nieminen 2000, 10,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
27 Nieminen 2000, 7,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.

15

2.3 Urheiluseurojen yhtiöityminen

Urheiluseurojen yhtiöitymistä on tutkinut mm. Jukka Sarhimaa vuonna 2000 Turun

yliopistossa ilmestyneessä pro gradussaan. Sarhimaan tutkimus onkin päälähteenä

seuraavassa yhtiöitymistä koskevassa osiossa. Sarhimaan pro gradu oli osa

Opetusministeriön urheiluoikeuden projektia.

Urheilun kaupallistuttua ja kehityttyä liiketoiminnalliseen suuntaan aatteellisen

yhdistyksen käyttäminen urheiluseuran organisaatiomuotona on alkanut aiheuttaa

ongelmia. Yhdistysmuoto ei nimittäin kaikilta osin vastaa kaupallistuneen huippu-

urheilun luonnetta ja tarpeita. Yhdistysmuotoisen huippu-urheilun keskeisimmät

ongelmat liittyvät urheilutoiminnan rahoittamiseen, toisin sanoen kasvaneeseen

rahoitustarpeeseen, organisaation sisäisen päätösvallan käyttämiseen ja

urheilutoiminnan tarjoamien liiketoimintamahdollisuuksien hyödyntämiseen eli voiton

jakamisen mahdottomuuteen yhdistyksissä. Osakeyhtiömuodossa toimiminen

näyttäisikin olevan järkevää monesta eri syystä, ainakin keskeisimpien

joukkueurheilulajien pääsarjatasolla.28

Yhtiöitymiseen on edellä mainittujen asioiden ohella ehkä vielä selkeämpiäkin syitä.

Huomattava osa yhtiöitymistä puoltavista seikoista liittyy nimittäin suoraan

yhdistyslainsäädännön ja nykyurheilun välisiin ristiriitoihin. Pääsarjatasojen

joukkueiden urheilu- ja siihen liittyvä liiketoiminta eivät enää oikein ole aatteellisen ja

yleishyödyllisen yhdistyksen määritelmien mukaista toimintaa.29

Aatteellisen yhdistyksen tarkoituksena ei ole voiton tai muun välittömän taloudellisen

edun hankkiminen ja jakaminen yhdistyksen jäsenille. Sen toiminta ei saa olla

laadultaan pääasiassa taloudellista30. Yhdistysmuoto ei sinänsä estä urheiluseuraa

tavoittelemasta mahdollisimman hyvää taloudellista tulosta. Urheilullisten tavoitteiden

tulisi kuitenkin olla ensisijaisia suhteessa taloudellisiin tavoitteisiin. Taloudellisen

toiminnan olisi siis yhdistysmuodossa palveltava yhdistyksen ja sen jäsenten yhteisiä

28 Sarhimaa 2000, 40; ks. myös Rauste 1997, 307, 675–676.
29 Sarhimaa 2000, 40.
30 YhdL 2 §.

16

urheilullisia periaatteita. Kaupallistuneessa joukkueurheilussa tilanne on yleensä

päinvastainen.31

Jääkiekon SM-tasolla kaikki, paitsi yksi joukkue, ovat valinneet

organisaatiomuodokseen osakeyhtiön. Myös yhdistyksen muodossa toimiva HPK

perusti syksyllä 2006 yhdistykselleen taustaosakeyhtiön32, joka tukee ja rahoittaa

yhdistyksen toimintaa33. Vaikka seurat toimivat osakeyhtiöinä, yleinen ajattelutapa on,

että seurojen perimmäinen tarkoitus on urheilullinen menestys. Osakeyhtiön

tarkoituksena on kuitenkin voiton tuottaminen osakkeenomistajille, joten urheiluseurat

eivät voi olla ottamatta taloudellista menestystä huomioon34. Aatteelliselle

yhdistykselle urheilullinen menestys on hyvin tärkeää, samoin se on tietysti myös

osakeyhtiömuotoiselle seuralle, mutta urheilullinen menestys ei voi pois sulkea

taloudellisen menestyksen tavoittelua.

Koska niin yhdistys kuin osakeyhtiökin ovat yhteisöjä, voivat kummatkin olla myös

yleishyödyllisiä yhteisöjä, toisin sanoen osakeyhtiönä toimivalla urheiluseurallakin olisi

teoriassa mahdollisuus keskittyä vain urheilulliseen menestykseen. Yleishyödyllisyys

estyy kuitenkin tavallisesti jo sen takia, että osakeyhtiön yhtiöjärjestyksessä ei ole esim.

poissuljettu mahdollisuutta osingonjakoon. Muutoinkin osakeyhtiön yleishyödyllisyys

on hyvin harvinaista.35 Osakeyhtiönä toimivan urheiluseuran on siis menestyttävä myös

taloudellisesti. Ammattitaitoisesti ja tehokkaasti hoidettu talous on niin ikään edellytys

huippu-urheilua harjoittavan seuran toiselle tärkeälle tavoitteelle, eli urheilulliselle

menestykselle36. Urheiluseuran toiminnan järjestelyt sen liigatason toiminnan

yhtiöittämisen jälkeen ovat täysin yhdistyksen itsensä päätettävissä.

Yhdistyslainsäädännössä ei yhdistysautonomian periaatteen mukaisesti aseteta mitään

31 Sarhimaa 2000, 42, 47.
32 Urheiluseuran taustayhtiö on yleisesti määriteltynä osakeyhtiö, jolla on kiinteä toiminnallinen liityntä
yhdistysmuotoiseen urheiluseuraan ja joka rahoittaa kyseisen urheiluseuran toimintaa (Sarhimaa 2000,
53).
33 HPK-Edustusjääkiekko ry:n tulos reilusti plussalla”. HPK:n WWW-sivusto – Uutiset,
<http://www.hpk.fi/service/gpublisher/action.do?operation=printpage&pageid=666>.
34 ks. esim. ”Osakeyhtiö: Osakeyhtiön varojen käyttö”. Laki24–WWW-sivusto
<http://www.laki24.fi/yrit-osakeyhtio-varat.html>.
35 Linnakangas 2001, <http://www.urheiluoikeudenyhdistys.fi/urheilu_ja_oikeus-
lehti/2001/esko_linnakangas/>.
36 Sarhimaa 2000, 47.

17

velvoitteita toiminnan jatkon suhteen jonkin toimintamuotonsa pois luovuttaneelle

yhdistykselle.37

Urheiluseuroille tarkoituksenmukaisin ratkaisu näyttäisi olevan yhdistysmuotoisten

seurojen säilyttäminen ennallaan osakeyhtiöinä toimivien joukkueiden

junioritoiminnasta vastaavina yksikköinä. Osakeyhtiö eli edustusjoukkue ja

mahdollisesti A-juniorit ja yhdistys muodostavat usein joko löyhän tai kiinteän

organisaation, jonka sisäiset suhteet on järjestelty sisäisin sopimuksin. Urheilu Oy:n ja

urheiluseura ry:n suhteen tavanomainen piirre on osapuolten urheilullinen ja

taloudellinen riippuvuus toisistaan. Liigatason toiminnasta vastaava osakeyhtiö voi

esimerkiksi tehdä yhdistyksen kanssa yhteistyösopimuksen, jolla taataan

junioritoiminnalle tietyn suuruinen taloudellinen tuki. Yhdistyksen vastuulla olevalla

juniorityöllä taas tuotetaan osakeyhtiölle uusia pelaajia. Kaupallistuneella ja ei-

kaupallistuneella joukkueurheilulla näyttäisi yhtiöitymisestä huolimatta olevan melko

kiinteä suhde toisiinsa. Suomessa ei siis olla vielä ainakaan menossa kohti

pohjoisamerikkalaista mallia, jossa ammattilaisliigojen joukkueilla ei ole ollenkaan

omia juniori-organisaatioita.38

2.4 Taloudellinen vs. urheilullinen menestys

Urheiluseurojen toiminnan taustalla olevista motivaatiotekijöistä ollaan kirjallisuudessa

montaa mieltä. Motivoivina tekijöinä voidaan erottaa kaksi asiaa, jotka ovat pitkälti

toistensa vastakohtia. Useimpien amerikkalaisten taloustieteilijöiden mukaan seuroja

motivoi lähinnä voiton maksimointi, eli seuran omistajien varallisuuden maksimointi.

Vastakkaisen näkökulman mukaan seurojen toimintaa motivoi urheilulliset tavoitteet,

toisin sanoen voittaminen. Joukkueurheilumarkkinoiden sääntelyä tutkineiden Henrik

Hornin ja Damien J. Nevenin mukaan näiden kahden motivaattorin ero ei kuitenkaan

ole niin suuri kuin miltä aluksi voisi näyttää. Ensinnäkin voiton maksimoinnista

motivoitunut seura on kiinnostunut myös urheilullisesta menestyksestä, sillä

menestyksen todennäköisyys nostaa seuran kysyntää ja täten tuottoja. Toiseksi, lyhyen

tähtäyksen tuotot voivat olla edellytyksenä urheilullisen menestyksen

37 Sarhimaa 2000, 93.
38 Sarhimaa 2000, 94–95.

18

todennäköisyyden kasvattamiselle pidemmällä tähtäyksellä. Voi siis olla mahdollista,

että nämä kaksi eri motivoivaa tekijää ”ruokkivat toinen toistaan”.39

Vaikka seurojen tavoitteiden tutkiminen empiirisesti on melko vaikeaa, aiheesta on

kuitenkin saatu jonkinlaisia tuloksia. Näiden tulosten mukaan voiton maksimointi

seurojen tavoitteena on tyypillistä Yhdysvalloissa. Euroopassa tilanne on ollut toinen,

ja tavoitteet ovat olleet jokseenkin vaihtelevia. Eurooppa on kuitenkin lähentymässä

tässäkin suhteessa kohti Amerikassa vallitsevaa tilannetta eli seurojen voiton

maksimointia ensisijaisena tavoitteena urheilulliseen menestykseen nähden.40

Suomessahan tilanne on se, että voiton maksimointi on tavoitteena lähinnä vain

jääkiekon SM-liigassa, ja muilla sarjatasoilla sekä muissa lajeissa tavoitteet ovat pitkälti

urheilullisia.

Koska SM-liigassa tavoitellaan nykyisin urheilumenestyksen lisäksi taloudellista

menestystä, liiketoiminnallisessa suunnittelussa on pyrittävä säilyttämään terve suhde

tuottojen ja kulujen välillä, aivan kuten missä tahansa muussakin yritystoiminnassa.

Suurin seurojen itsensä päätettävissä oleva kuluerä on pelaajapalkkiot, mistä johtuen

seuran johdon on kiinnitettävä erityistä huomiota juuri palkkojen kehitykseen

maksimoidakseen toimintansa taloudellisen hyödyn.41

Taulukossa 1 on esitetty SM-liigaseurojen pelaajabudjetit kaudesta 2003–2004 alkaen.

Budjettilukuja vertailemalla havaitaan nousujohteinen suunta pelaajien palkoissa,

vaikkakin osa joukkueista on budjetoinut kaudelle 2006–2007 saman summan tai osa

jopa hieman vähemmän kuin edellisellä kaudella. Summat perustuvat joukkueiden

ilmoituksiin. Ne eivät budjettien luonteen mukaisesti ole täysi totuus pelaajapalkoista,

sillä pelaajabudjetit elävät kauden aikana. Taulukossa ei ole kaudella 2005–2006

liigaan noussutta KalPaa, sillä sen osalta aiempien kausien budjetit eivät ole

vertailukelpoisia joukkueen pelattua yhtä sarjatasoa alempana. KalPan pelaajabudjetti

39 Horn & Neven,
<http://scholar.google.com/scholar?hl=en&lr=&q=cache:JxZIg7VriZEJ:heiwww.unige.ch/~neven/Surve
y%2520of%2520lit.-%2520team%2520sports.pdf+link:ccvu685j8o8J:scholar.google.com/>.
40 Horn & Neven,
<http://scholar.google.com/scholar?hl=en&lr=&q=cache:JxZIg7VriZEJ:heiwww.unige.ch/~neven/Surve
y%2520of%2520lit.-%2520team%2520sports.pdf+link:ccvu685j8o8J:scholar.google.com/>.
41 Nieminen 2000,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.

19

kaudella 2005–2006 oli 0,8 miljoonaa euroa. Kaudella 2006–2007 pelaajabudjetti nousi

1,05 miljoonaan euroon.

Taulukko 1 SM-liigaseurojen pelaajabudjetit (milj.euroa) kaudesta 2003–2004 kauteen

2006–200742

Joukkue/Kausi 03–04 04–05 05–06 06–07
Blues 1,93 1,90 2,10 2,10
HIFK 2,10 2,50 2,50 2,40
HPK 1,48 1,34 1,55 1,55
Ilves 1,20 1,20 1,30 1,65
Jokerit 2,00 2,30 2,30 2,30
JYP 0,91 0,85 0,85 0,90
Kärpät 1,66 2,20 2,20 2,20
Lukko 1,50 1,70 1,82 1,95
Pelicans 1,10 0,80 1,00 1,05
SaiPa 0,99 1,00 0,81 1,00
Tappara 1,40 1,45 1,65 1,80
TPS 2,10 2,25 2,25 2,10
Ässät 1,10 1,16 1,10 1,00

Ennen tämän tutkimuksen empiirisen osion haastattelujen tekemistä, eli kaudella 2006–

2007, SM-liigajoukkueet odottivat maksavansa palkkoja yhteensä yli 23 miljoonaa

euroa43. Tuloja joukkueet odottivat saavansa yhteensä 56 964 000 euroa. Vastaava luku

oli toissa kaudella vähän alle 50 miljoonaa euroa. Lisäystä selittää osittain se, että

sarjan joukkuemäärä nousi KalPan myötä neljääntoista. Seurojen tulosennusteet olivat

varsin optimistisia, sillä peräti 13 seuraa uskoi tekevänsä kaudella 2006–2007

positiivisen tuloksen. Blues oli valmistautunut tekemään nollatuloksen.44

Kaudella 2005–2006 kymmenen SM-liigaseuran tilinpäätöksessä komeili positiivinen

tulos. Lukko, TPS, Tappara ja Blues tekivät tappiota. Kaikkein huonoimman tuloksen

teki Blues, jonka tulos oli 2,67 miljoonaa euroa miinuksella. Tosin järjestelyjen jälkeen

tulos saatiin käännettyä positiiviseksi. Myöskin Lukon miljoonan euron tappio kääntyi

42 ”Budjetit”. Jatkoajan WWW-sivusto – Keskustelupalsta,
<http://keskustelu.jatkoaika.com/showthread.php?t=28990>; ”SM-liigaseurojen budjetit 2006–2007”.
Jääkiekkolehti nro 7/2006, 15.
43 Haastatteluiden tekemisen jälkeen julkaistua tietoa SM-liigaseurojen taloudellisesta tilasta löytyy
liitteestä 3.
44 ”SM-liigaseurojen budjetit 2006–2007”. Jääkiekkolehti nro 7/2006, 15.

20

konsernisiirtojen jälkeen voitolliseksi tulokseksi.45 Ylisuuret henkilöstökulut ajavat

pahimmillaan seuroja konkurssin partaalle, eikä juuri mikään SM-liigaseura ole

liiketaloudellisilla mittareilla tarkasteltuna kovin kannattava. Pelaajien palkkakatosta

onkin herätelty keskustelua myös Suomessa. Mielipiteet asiasta ovat olleet

moninaisia.46

Urheilullisen menestyksen ja taloudellisen menestyksen suhdetta on tutkinut mm.

Mikko Pitkänen vuonna 2006 Vaasassa valmistuneessa pro gradu -työssään.

Tutkielman tarkoituksena oli selvittää osakeyhtiömuotoisen urheiluseuran

kannattavuuteen vaikuttavia tekijöitä. Alan kirjallisuuden ja aikaisempien tutkimuksien

perusteella määriteltyjen muuttujien vaikutusta käyttökateprosenttiin tutkittiin

regressioanalyysin avulla. Erityisesti mielenkiinnon kohteena oli urheilullisen

menestyksen vaikutus taloudelliseen menestykseen.47

Empiirisessä tutkimuksessa testattiin yhteensä 12 muuttujan vaikutusta urheiluseuran

kannattavuuteen. Empiirinen aineisto koostui 14 jääkiekkoseuran tilinpäätöksistä

vuosilta 2000–2003. Tutkimuksen tulokset osoittivat, ettei urheilullisen ja taloudellisen

menestyksen välillä ole havaittavissa tällä aineistolla suoraa korrelaatiota. Tulosten

mukaan urheiluseuran kannattavuutta voidaan selittää parhaiten seuran

kulurakenteeseen perustuvilla muuttujilla, kuten esimerkiksi henkilöstökuluilla ja

liiketoiminnan muilla kuluilla.48 Pelaajien palkat ovat siis yksi avainsyy seuran

kannattavaan tai kannattamattomaan liiketoimintaan.

2.5 Liiketoiminnalliset tavoitteet jääkiekossa

Urheiluun liittyvä tunnepitoisuus on aiheuttanut sekaannusta seurojen

liiketoiminnallisissa tavoitteissa. Nykyisin jääkiekkoseurat toimivat liiketoiminnallisin

perustein (pääasiassa taloudellisella riskillä), mutta tuntuvat tavoittelevan melkeinpä

pelkästään urheilullista menestystä taloudellisen hyvinvoinnin sijaan. Urheilullista

tulosta ei yleisesti ottaen tavoitella seuran alun perin kasvattamilla urheilijoilla, vaan

45 Aamulehti 30.8.2006, B22.
46 Lappalainen 2005, <http://www.suomenkuvalehti.fi/?id=5783>.
47 Pitkänen 2006, <http://www.tritonia.fi/fi/kokoelmat/gradu_nayta.php?id=1534>.
48 Pitkänen 2006, <http://www.tritonia.fi/fi/kokoelmat/gradu_nayta.php?id=1534>.

21

seuraa kysynnän pohjalta vaihtavien pelaajien avulla. Opetusministeriön toimesta

liikuntajärjestöjen kansalais- ja liiketoiminnasta selvityksen tehneen Risto Niemisen

mukaan seuran hyvyys organisaationa onkin taito koota pelaajista menestyvä joukkue.

Tällainen organisaation ”hyvyys” on Niemisen mukaan kyseenalaista ainakin niin

kauan kun kyseinen organisaatio toimii tappiollisesti.49

Seurojen urheilulliset ja toiminnalliset tavoitteet kaipaisivatkin tarkennusta. Jo

urheilullisen menestyksen määritteleminen on vaikeaa. Se voi olla pitkäjänteistä

kasvatustyötä tai paikallista ja/tai koko maan kattavaa näkyvyyttä. Paras joukkue ei

Niemisen mielestä välttämättä ole se, joka kerää yhdeksi vuodeksi täydellisen joukon

pelaajia.50

Jääkiekossa joukkueita rakennetaan ja toimintaa ylläpidetään lyhyellä tähtäyksellä.

Seurojen talouslaskelmat keskittyvät lähinnä kuluvaan kauteen ja suunnitelmallisuus ei

yllä pelikautta pidemmälle. Kulut lyödään kiinni sitoumuksilla ja sopimuksilla jo ennen

kautta, ja kauden kuluessa yritetään hankkia vastaavia tuottoja. Tuotot eivät usein riitä

kattamaan edes vuotuisia kuluja, saati sitten pitkän tähtäyksen kuluja.51

Varoja kuitenkin on: yhteistyökumppaneilta ja muualta hankittuja. Oleellinen kysymys

selvitysmies Niemisen mielestä on se, mihin ja miten olemassa olevat varat

kohdistetaan. Esimerkiksi urheilijan palkanmaksu pitäisi perustua selkeästi

liiketaloudelliseen tulokseen. Liiketoiminnan pohjalta lähtevät tavoitteet mahdollistavat

pitkän tähtäyksen suunnittelun ja varainkäytön. Niin koko lajille kuin seurallekin on

edullista, että liiketoiminta on taloudellisesti kannattavaa. Kannattavuus nimittäin luo

pitkän tähtäyksen tuloksia eli parannuksia olosuhteissa, investointeja, näkyvyyttä ja

edellytyksiä urheilulliseen menestykseen.52

Oleellista on taloudellisen tavoitteen asetanta. Taloudelliset, eivät urheilulliset,

tavoitteet määrittelevät toimintaa, Nieminen muistuttaa selvityksessään. Työnjaon

49 Nieminen 2000, 35,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
50 Nieminen 2000, 35,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
51 Nieminen 2000, 36,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
52 Nieminen 2000, 36–38,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.

22

pitäisi olla selvä: seura eli liiketoimintayksikkö vastaa toiminnasta ja tavoitteista, ja

joukkue vastaa urheilusuorituksista.53

2.5.1 Tuotot

Kaupallistumisen ja urheilutoiminnassa liikkuvien rahamäärien moninkertaistumisen

myötä huippu-urheilussa menestyminen vaatii entistä enemmän varoja urheiluseuroilta.

Seurojen varainhankinnassa käytetään edelleen perinteisiäkin keinoja, mutta myös

uusia hankintatapoja on kehitetty. Yleishyödyllisten yhdistysten yksi taloudellinen

perusta on tietysti jäsenmaksut. Varoja on kerätty myös ilmoituksilla, arpajaisilla,

tapahtumia järjestämällä, myymällä erilaisia tuotteita ja palveluja jne.54

Yhdistysmuotoisellekaan urheilutoiminnalle tavanomaiset varainhankintamuodot eivät

välttämättä enää riitä kaupallistuneen toiminnan pyörittämiseen. Tästä johtuen

sponsoroinnista ja mainonnasta on muodostunut tärkeä tulonlähde urheiluseuroille.

Varainhankinnassa tapahtuneen muutoksen vuoksi huippu-urheiluseurojen

liikeyritysten kanssa solmimat yhteistyösopimukset voitaneenkin yhtiöitymistä

tutkineen Jukka Sarhimaan mukaan nykyään lukea ns. tavanomaisiin

varainhankintamuotoihin.55

Ylimmän urheilullisen tason seurojen yksi tulonlähteistä on katsojatulot eli

kilpailutoiminnasta saatavat tuotot. Myös sponsoritulot koskevat lähinnä näitä ylimmän

urheilullisen tason seuroja, usein myös pelkkää seuran edustusurheiluyksikköä. Varojen

hankinnan kannalta liiketoimintaan siirtyminen on johtanut selvitysmies Niemisen

mielestä osin ristiriitaiseen tilanteeseen. Varainhankinnan ja koko toiminnan

laajentuessa hallinnollinen byrokratia seurassa nousee, jolloin varoja ohjautuu yhä

enemmän toiminnan sijasta byrokratiaan.56

53 Nieminen 2000, 38,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
54 Nieminen 2000, 9,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
55 Sarhimaa 2000, 38; ks. myös Woxholth 1992, 38.
56 Nieminen 2000, 10,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.

23

Maksavan yleisön määrä on selkeä mittari, jolla urheiluseuran kiinnostusta ja kysyntää

voidaan laskea, ja yleisön määrän kasvu onkin kestävä perusta seuran

tulonmuodostukselle. Nieminen näkee ammattilaisseurojenkin kulurakenteen kuitenkin

sellaisena, että varat ja energia eivät tahdo riittää yleisöhankintaan kohdistuvaan

työhön, markkinointiin ja olosuhteiden kehittämiseen.57

Perinteisesti urheiluliiketoiminnassa on seurattu ajatusta, jonka mukaan riskejä

ottamalla eli pelaajapalkkoihin sijoittamalla seura hankkii urheilullista menestystä ja

sitä kautta näkyvyyttä ja yleisö- ja sponsorituloja. Logiikka ei selvitysmies Niemisen

mielestä ole aukoton. Yleisön kiinnostus ei ole yksiselitteinen kokonaisuus ja perustuu

muullekin kuin urheilulliselle menestykselle. Kysyntään liittyy vaikeasti määriteltäviä,

mutta markkinoitavissa olevia piirteitä: paikalliset arvot, persoonallisuudet, henki,

kulttuuri, historia jne. Sponsoripuolella taas ei ilman oleellista näkyvyyden lisäystä ole

odotettavissa merkittäviä satsauksia.58

Sponsorointi- ja muut yhteistyösopimuksetkaan eivät nykyään välttämättä riitä

pääsarjatason joukkueurheilun rahoittamisessa, vaan toiminta vaatii usein myös

riskipääomaa59. Urheilutoiminnan liiketoimintamahdollisuuksista kiinnostuneet

liikemiehet (esim. Harry Harkimo) ovat Suomessakin sijoittaneet yksityisiä varojaan

urheiluun. Yksityisten rahoittajien mukaantulo yhdistysmuotoiseen urheilutoimintaan

on johtanut joukkueurheilussa taustaosakeyhtiöiden perustamiseen. Viime vuosina

urheilua itsessään on kuitenkin alettu pitämään vakavasti otettavana liiketoimintana,

minkä johdosta urheilutoimintoja on yhtiöitetty. Urheilutoimintojen yhtiöittämisen

myötä taloudellista voittoa voidaan urheilutoiminnalla tavoitella ilman keinotekoisia

taustayhtiöjärjestelyjä.60

57 Nieminen 2000, 32,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
58 Nieminen 2000, 32,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
59 Sarhimaa 2000, 38; ks. myös esim. Viitanen 1999b, <http://www2.slu.fi/lehtiarkisto/imag/2-
99/12.html>.
60 Sarhimaa 2000, 38; ks. myös Rauste 1997, 308, 676.

24

2.5.2 Kulut

Varainhankinnan tarve ja merkitys urheiluseuroissa on voimakkaasti aiempaa

tärkeämmällä sijalla, koska varsinaisen urheilutoiminnan järjestämisen kulut ovat

nousseet. Ensinnäkin liikuntapaikkojen maksut tai vuokrat, oli kyseessä sitten kunnalta

tai yksityiseltä hankitut tilat, ovat nousseet. Urheiluseurat joutuvat myös entistä

enemmän maksamaan urheilutoiminnan järjestämisestä ja liikunnan ohjaamisesta, sillä

vapaaehtoistyön suosio on vähentynyt. Urheilun järjestäminen on kallistunut myös

muutoin. Esimerkiksi turvallisuusmääräyksiä on tiukennettu, mikä on kasvattanut

ammattitaitoisen maksetun työvoiman tarvetta. Vaatimustaso on kasvanut myös

olosuhteiden ja välineiden suhteen, ja kuljetuskulutkin ovat entistä tavallisempi osa

kilpailutoiminnan kustannuksia.61

SM-liigatasolla kuluperusta muodostuu valmennuksesta, kilpailutoiminnasta (matkat,

vuokrat jne.) ja pelaajapalkkioista. Opetusministeriölle liikuntajärjestöjen kansalais- ja

liiketoiminnasta selvityksen tehneen Risto Niemisen mukaan seurojen tavoitteiden

kannalta valmennuksesta säästäminen on joko erittäin epäsuotavaa jollei mahdotonta.

Kilpailutoiminnan kulut ovat myös lähes sidotut. Liikkuva osa kuluissa on siis

pelaajapalkkiot.62

Pelaajapalkkioista puhutaan paljon ja niistä on olemassa ”lentäviä lauseitakin”. Eräs

sanonnoista on, että ”pelimies on palkkansa ansainnut”. Sanotaan myös, että ”hullu ei

ole se joka pyytää, vaan se joka maksaa”. Selvintä Niemisen mielestä on se, että

pelaajapalkoilla ei ole mitään selkeää maksuperustaa. Työn tuottavuus ei ole kovin

merkityksellistä, vaan kysyntä ja tarjonta määrittelevät oikeastaan yksinään työsuhteen

laadun. Seurojen keskinäinen kilpailu luo markkinat, joita pelaajat hyödyntävät.63

Urheilullisen suorituksen paraneminen palkankorotuksen myötä on myöskin Niemisen

mukaan vailla näyttöä. Palkka kohoaa kysynnän kohotessa. Kuitenkin mahdollinen

korkeampi palkka voi olla motivaation lähde pelaajan harjoittelulle ja seuran toimintaan

61 Nieminen 2000, 9,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
62 Nieminen 2000, 30,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
63 Nieminen 2000, 31,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.

25

sitoutumiselle. Suomessa ammattiurheilijoille maksettavan yleisen palkkatason

vaikutus motivaatioon on selvitysmies Niemisen mielestä kyseenalaista. Aitona

motiivina voidaan sen sijaan nähdä pyrkimys ammattilaisuraan esimerkiksi

Yhdysvalloissa. Näissä tapauksissa palkkataso nousee aivan eri tasolle, jopa kymmen-

tai satakertaiseksi. Tällöin urheilijan omaisuus turvaa jo koko loppuelämän.

Käytännössä ammattiurheiluksi organisoituneet suomalaiset seurat ovat taloudellisesti

heikoilla. Seurojen urheilullisten tavoitteiden pohjalta luomat pelaajamarkkinat ovat

muodostaneet pelaajapalkkiot, jotka syövät suuren osan seurojen taloudellisista

resursseista. Palkkiot sekä valmennuksen ja kilpailutoiminnan kulut vievätkin seuran

tuloista usein enemmän kuin 100 %.64

Jääkiekossa rahavirrat ovat suuret, ja oikein johdettuna urheiluviihteen liiketoiminta voi

Niemisen mielestä olla voitollistakin tai ainakin ylipäätään kannattavaa. Käytännössä

enemmistö jääkiekkoseuroista toimii melkeinpä pysyvästi tappiollisina.65

2.6 Joukkueen rakentaminen

Entisen jääkiekkoilijan, nykyään valmentajana ja välillä toimitusjohtajanakin toimineen

Juhani Tammisen mukaan uutta joukkuetta rakennettaessa pitää olla valmis

muuttumaan. Joukkueen rakentaminen on muutosprosessi, joten siinä tarvitaan

muutosjohtamista. Tamminen kuvaa muutosta janan asettamisena; janan toisessa päässä

ovat periaatteelliset ja toisessa päässä tekniset muutokset. Tärkeimpänä asiana

Tamminen pitää sen hahmottamista, missä kohtaa janaa joukkue on. Yhtenä

olennaisena osana Tammisen kuvailemaan rakennusprosessiin kuuluu pysähtyminen ja

analysoiminen, ollaanko tavoitteessa ja miksi ollaan siinä tilanteessa, missä ollaan.

Näin voidaan kehittää ratkaisuntekokykyä ja tuotetta (joukkuetta) parempaan

suuntaan.66

64 Nieminen 2000, 31,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
65 Nieminen 2000, 31–32,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
66 Tamminen 2000, 60.

26

Periaatteelliset muutokset tarkoittavat Tammisen mukaan matkaa kohti epäitsekkyyttä,

välittämistä ja myötätuntoa. Nämä asiat ovat toiminnan perusperiaatteita. Kokonaisuus

rakennetaan niiden tuomalle kivijalalle. Prosessin aikana edetään jokaisen päivän ja

harjoituksen kautta kohti teknisiä muutoksia ja sitä kautta yhä pienempiä yksityiskohtia.

Tärkeintä on Tammisen mielestä lähteä perusperiaatteiden pohjalta kohti yksityiskohtia

eikä päinvastoin.67

Tamminen korostaa, että tärkeintä on rakentaa joukkue, joka hyväksyy alusta alkaen

tietyt toiminta-ajatukset ja on valmis pitämään kiinni näistä periaatteista koko raskaan

pelikauden ajan. Tällaisen voittavan joukkueen rakentaminen lähtee sisäisestä

arvomaailmasta, jonka roolimallina ja esimerkkinä on Tammisen mielestä

päävalmentaja. Menestys alkaa arvoista, ja kilpaurheilussa menestys on joukkueen

mittari.68

Miten voi luoda joukkueen, joka voittaa kauden aikana pelaamistaan 70

merkityksellisestä ottelusta yli 90 prosenttia? Siihen ei Tammisen mielestä riitä

esimerkiksi lahjakkuus, hyvä pelaajamateriaali, huolellinen valmistelutyö, tekninen

osaaminen, taktiset taidot ja fyysinen ylivoima. Näihin voittoprosentteihin ei yllä

millään sarjatasolla, mikäli joukkue ei ole yhtenäinen, ja sen kaikki jäsenet eivät tunne

itseään tärkeiksi eli toisin sanoen heillä ei ole riittävän isoa roolia.69

Joukkueurheilun historia tuntee lukuisia miljoonilla dollareilla kasattuja joukkueita,

jotka eivät ole onnistuneet saavuttamaan tavoitteitaan. Useimmiten suurella

rahamäärällä ja kunnianhimolla kootuista joukkueista puuttuvat Tammisen mukaan

täydellisesti epäitsekkyys, välittäminen ja myötätunto. Näissä niin sanottujen kovien

arvojen joukkueissa päällimmäisinä arvoina ovat yleensä itsekkyys, ahneus ja

henkilökohtainen gloria. Nämä Tammisen mielestä tuhoavat tekijät ajavat joukkueen

edun ohitse, ja kauden jälkeen ihmetellään, mikä meni vikaan. Tammiselta löytyy

ihmettelyihin selvä vastaus: perusarvot ovat sekaisin tai ne puuttuvat kokonaan.70

67 Tamminen 2000, 60.
68 Tamminen 2000, 17, 24.
69 Tamminen 2000, 26–27.
70 Tamminen 2000, 30.

27

Jos ihmisryhmä urheilussa, perhe-elämässä tai liike-elämässä haluaa saavuttaa

maksimaalisen tuloksen, Juhani Tammisen mielestä edellä mainitut kolme pehmeää

arvoa ovat menestyksen avain. Epäitsekkyys, välittäminen ja myötätunto vievät minkä

tahansa tiimin menestykseen. Tamminen näkee onnistumisen yhtenä edellytyksenä

kuitenkin, että projekti on oikein johdettu, ja sen toteuttamiseen uhrataan riittävä määrä

aikaa sekä kärsivällisyyttä.71

Suomalaisessa jääkiekossa päävalmentajalla on täydellinen vastuu tuloksesta, mutta

Tammisen mielestä ei läheskään aina valtaa rakentaa mieleistään joukkuetta.

Esimerkkejä siitä, ettei joukkuetta rakennettaessa valmentajaa kuunnella riittävästi,

löytyy Tammisen mukaan paljon. On myös yleistä, että kauden kriisivaiheessa tehdään

hätiköityjä ratkaisuja. Silloin saatetaan hätätilassa hankkia pelaaja, joka ei sovi

yhteiseen arvomaailmaan tai pelitapaan. Kun asiat eivät suju, valmentaja on helppo

erottaa. Entä managerin tai seuran puheenjohtajan vastuu päätöksistään, Tamminen

kyselee. Heidänkin epäonnistuneilla päätöksillään voidaan tuhlata miljoonia. Juhani

Tammista ihmetyttääkin nykyinen suomalainen malli, jossa muut seuraorganisaation

ihmiset tekevät päätöksiä, joista valmentaja käytännössä yksin vastaa. Hänen

mielestään Suomi on tässä suhteessa vielä joukkueurheilun kehitysmaa.72

Tammisen näkemys huippujoukkueen rakentamisesta on kolmiosainen: 1. Jokaisella

menestyvällä joukkueella on selkeä tavoite. Tavoite auttaa keskittämään energian

oikeaan suuntaan. 2. Rekrytoinnissa täytyy olla huolellinen. Rekrytoinnin suurimmat

rajat asettaa aina talous. Tarkka priorisointi onkin välttämätöntä. Rajallisten henkilö- ja

talousresurssien puristuksessa ei useinkaan ole tarjolla huippuluokan ammattilaisia.

Rekrytoinnin tärkein elementti on pelaajan kasvunvara eli kuinka paljon hän

valmennuksen keinoin voi kehittyä. 3. Pelaajia pitää kehittää ja motivoida aktiivisesti.

Kun valmentaja kohtaa ensimmäistä kertaa uuden joukkueensa, hänellä on miljoonan

euron tilaisuus. Hän voi lyhyessä ajassa luoda kestävän pohjan yhteiselle taipaleelle.

Valmentajan ja joukkueen välille tarvitaan aito kunnioitus. Aitoa luottamusta ei

koskaan synny, jos pelaaja pitää valmentajaa epävarmana.73

71 Tamminen 2000, 30.
72 Tamminen 2001, 52–53.
73 Tamminen 2001, 53–56.

28

Joukkueen rakentaminen ei suju aina ongelmitta. Johtaja ja joukkueen jäsenet kohtaavat

monenlaisia häiriötekijöitä. Valmentaja, manageri, seuran hallitus, pelaajat, media,

scoutit (kykyjenetsijät) ja kannattajat näkevät asiat omasta näkökulmastaan.

Näkemykset eroavat huomattavasti toisistaan. Väärä rekrytointi väärässä paikassa voi

nopeasti sekoittaa toimivan kokonaisuuden. Jos rekrytoija kiinnittää huomiota vain

muodolliseen osaamiseen ja unohtaa joukkuepelitaidot, joukkueen etu kärsii.

Huolimattoman rekrytoinnin epäedulliset seuraukset ovat kauaskantoisia.74

Kivisen, Mesikämmenen ja Metsä-Tokilan teoksessa ”Kylmä kiekkosota” korostetaan,

etteivät joukkueet enää koostu paikallisista kiekkoilijoista, vaan useimmiten niissä

pelaa maata tai maailmaakin kiertäviä ammattilaisia. Pelaajat elättävät itsensä

jääkiekolla, minkä johdosta kukin pelaa siellä, mistä saa neuvoteltua itsensä kannalta

parhaan sopimuksen. Seuroilla taas on pyrkimyksenä haalia joukkoihinsa kunkin

hetken valovoimaisimmat tähdet. Etenkin huippuseuroille onkin Kivisen ym. mukaan

aivan normaalia käytännön toimintaa hankkia parhaat pelaajat muualta, tosin

poikkeuksiakin on.75

Taloudellisten panosten kasvaessa kilpailu on kiristynyt monin tavoin. Pelkkä

nautittava ja hyvä jääkiekko ei Kivisen ym. mielestä enää riitä, vaan tulosta on tultava

melkein hinnalla millä hyvänsä. Seurat eivät malta hakea tulosta pitkällä tähtäyksellä.

Kivisen ym. mukaan kehitystyötä ei jakseta tehdä, sillä se vaatii aikaa ja vaivaa. Heidän

mielestään kulloinkin tarvittavat pelaajat hankitaan kertaostoksena, toiveena välitön

menestys ja yleisön suosio.76

Poikkeuksia kuitenkin on, niin kuin yleensä aina. Esimerkkinä voisi mainita JYP:in.

Jyväskylässä on nimittäin viime vuosina panostettu huolella pelaajien kehitystyöhön.

Kehitystyötähän voi tehdä muidenkin kuin omien juniorien parissa, vaikka omat

juniorit ovatkin aina tärkeimmällä sijalla. Jyväskylässä joukkueeseen on ennemmin

hankittu kehityskelpoisia pelaajia kuin valmiita tähtipelaajia. Joukkueen rakennuksessa

näkyy maltti ja resurssien rajallisuus on otettu huomioon. Vaaransahan

kehitystyössäkin on, sillä kun pelaajaa on onnistuneesti koulutettu urallaan ylöspäin,

74 Tamminen 2001, 56–57.
75 Kivinen, Mesikämmen & Metsä-Tokila 2000, 73.
76 Kivinen ym. 2000, 75.

29

niin mikään ei estä häntä lähtemästä muualle, jos tiedossa on parempi sopimus. Pitkän

tähtäyksen vahvistus joukkueelle jääkin ehkä saamatta. Kehitystyö on palkitsevaa,

mutta työn hedelmistäkin olisi varmasti mukava välillä nauttia. Uusia kehitettäviähän

löytyy aina, mutta onnistuneesti kehitettyjen pelaajien katoaminen muihin

(varakkaampiin) seuroihin voi olla harmittavaa, joskin ymmärrettävää.

Jos onnistumisia ei joukkueelle siunaannu, tehdään usein toimenpiteitä, jotka ovat liian

hätiköityjä. Kesken kauden tehtävät pelaajakaupat ovat SM-liigassakin yleistyneet.77

Joskus kauppa voi olla onnistunutkin, mutta usein rahaa tuhlataan turhaan. Uuden

pelaajan sitouttaminen joukkueeseen ei ole aivan yksinkertainen asia.

Pelaajat voivat olla jääkiekkotaivaan tähtiä, mutta valokeilassa paistattelu loppuu

lyhyeen, jos toiminnan taloudellinen perusta pettää. Kaupallisen viihteen tuottajien

onkin aina otettava huomioon kuluttajat. Otteluiden kiinnostavuus pysyy Kivisen ym.

mukaan korkealla, jos hyviä pelaajia riittää kaikkiin sarjassa pelaaviin joukkueisiin.78

Palkkakatto onkin tässä suhteessa ristiriitainen liigan pelastaja. Palkkakaton

toivottaisiin tasoittavan joukkueiden eroja. Pyrkimyksenä on se, että kaikilla seuroilla

olisi paremmat mahdollisuudet kilpailla hyvistä pelaajista. Toisaalta pelätään, että

palkkakaton vuoksi tähtipelaajat katoavat muihin sarjoihin. Jäisikö tällöin mihinkään

joukkueeseen huippupelaajia? Tai jos huiput jäisivät, ja heille maksettaisiin edelleen

huippupalkkaa, kärsisivätkö muut pelaajat tästä liiallisesti?

1990-luvulla Suomen vallanneen jääkiekkohuuman noste ei voi jatkua loputtomiin.

Nousukautta seuraa yleensä lama, jota voi lievittää varautumalla muutoksiin ajoissa.

Kiekkoseurojen johdon olisikin Kivisen ym. mielestä syytä harkita eri vaihtoehtoja

jääkiekon hengissä säilymisen turvaamiseksi. Kun liigaseurat muuttuivat

yhtiömuotoisiksi, niiden voi kaiketi edellyttää menestyvän markkinatalouden ehdoilla

muiden yritysten tavoin.79

Pelaajamäärän supistaminen olisi Kivisen ym. mukaan eräs suoraan joukkueiden kuluja

pienentävä ratkaisu. Tällä hetkellä joka joukkueella on noin kolmisenkymmentä

77 Kivinen ym. 2000, 75.
78 Kivinen ym. 2000, 80.
79 Kivinen ym. 2000, 83.

30

pelaajaa palkkalistoillaan, sillä Suomessa saa sääntöjen mukaan käyttää 22 pelaajaa

ottelussa. Jos määrää alennettaisiin esimerkiksi kolmella, kukin seura voisi Kivisen ym.

mukaan pienentää pelaajarinkiään lähes kentällisen verran. Pelaajabudjetit

todennäköisesti pienenisivät ja itse tuotteen eli jääkiekko-ottelun taso voisi kohentua,

kun kilpailu pelipaikoista kovenisi80. Pienemmät seurat hyötyisivät Kivisen ym.

mielestä siitä, etteivät isot seurat haalisi ylettömän paljon pelaajia palkkalistoilleen81.82

Jääkiekkolehden tekemässä haastattelussa, jossa mietittiin nelosketjun roolia ja

tarpeellisuutta, maajoukkuevalmentaja Erkka Westerlund oli sitä mieltä, että

nelosketjuja ei pitäisi olla lainkaan. Hänen mielestään kolme kentällistä olisi hyväksi

jääkiekolle. Jos kokoonpanoja pienennettäisiin, pelaajatyypit muuttuisivat

kestävämpään ja taitavampaan suuntaan. Tosin tällainen muutos pitäisi Westerlundin

mukaan aloittaa juniorisarjasta, jotta se toimisi aikuisten peleissä.83

Johtajien vastuu kasvaa taloudellisten panosten kasvaessa, sillä laajalla liiketoiminnalla

on myös suuret uhat. Kiekko-organisaatioiden taloudelliset ongelmat koskettavat

edustusjoukkueen välittömässä läheisyydessä olevien henkilöiden lisäksi suurta määrää

muitakin ihmisiä. Edustusjoukkueen asiat on yleensä eriytetty muusta seuran

toiminnasta ja varsinkin juniorityöstä. Hyvänä puolena Kivisen ym. mielestä asiassa on

se, etteivät lasten harrastusmahdollisuudet vaarannu, vaikka edustusjoukkue tekisi

konkurssin. Toisaalta huonona puolena he näkevät taas sen, ettei liigajoukkueen

taloudellinen menestys välttämättä kohenna nuorisotoimintaa.84

2.7 Ruotsissa jääkiekko on kannattavaa

Ruotsin jääkiekkoilulla menee tällä hetkellä erittäin hyvin. Urheilullisesti nostetta on

tuonut maajoukkueen menestys olympia- ja MM-kisoissa. Vielä pari vuotta sitten

usealla Elitserien-seuralla oli taloudellisia vaikeuksia, mutta tällä hetkellä ongelmat on

80 Pelin taso voisi myös toisaalta huonontua, jos loukkaantumissuman kohdanneella seuralla ei olisikaan
tarpeellista määrää korvaavia pelaajia.
81 Asia ei ole kuitenkaan aivan näin yksioikoinen, sillä esimerkiksi kaudella 2006–2007 Jokereilla on 29
pelaajaa listoillaan ja Kalpalla 33.
82 Kivinen ym. 2000, 91.
83 Jääkiekkolehti nro 8/2006, 64.
84 Kivinen ym. 2000, 92.

31

ohitettu. Malmö oli yksi talousongelmista kärsinyt seura. Veronkiertoyrityksistä

verottajan antamia jälkiveroja maksettiin kauan, ja sitten seurasi seuraava takaisku:

seura putosi sarjatasoa alemmaksi, Allsvenskaniin. Vuoden alemman tason vierailu

tuotti yli kahden miljoonan tappiot seuralle. Malmön onneksi sillä on kuitenkin rahakas

tukija, rakennusurakoitsija ja monimiljonääri Percy Nilsson, joka maksoi omista

varoistaan seuralle kertyneen velkataakan. Malmön tilanne paranee vielä

tulevaisuudessa, sillä kaupunkiin valmistuu kahden vuoden kuluttua uusi jättihalli.85

Göteborgin Frölundan tilanne oli vielä 5–6 vuotta sitten lähellä katastrofia. Seuralla oli

kaudesta toiseen suuri velkataakka, jota ei edes yritetty pienentää. Frölundan johto

luotti voimakkaisiin sponsoreihinsa ja johti toimintaa kauden kerrallaan. Ruotsin

pääsarjaseurayhdistyksen Hockeyliganin esittämät talousvelvoitteet käänsivät seuran

toiminnan suunnan. Uuden ammattimaisen johdon turvin tilanne parani välittömästi,

talous alkoi tasapainottua ja yleisö täytti jatkuvasti hallin. Kaksi mestaruutta (2003 ja

2005) vain vauhdittivat tilanteen paranemista. Mestaruusvuonna 2003 seuran

taloudellinen voitto oli ennätyksellisesti 3,5 miljoonaa euroa. Nyttemmin Frölunda on

ohittanut jo Färjestadin ja HV 71:n liikevaihdossa, vaikka näillä kahdella seuralla on

täysin omat peliareenat. Frölundan kauden 2005–2006 liikevaihto eli 14,4 miljoonaa on

Ruotsin jääkiekkoilun kaikkien aikojen ennätys.86

Suomen jääkiekkoseuroilla voisi olla opittavaa ruotsalaisilta. Kaikilla ei tietenkään voi

olla miljonääritukijoita, kuten Percy Nilsson, mutta esimerkiksi Frölundan

talousjohtamiseen voisi olla hyödyllistä tutustua. Ruotsissa pelaajapalkkiotkin ovat

suuremmat kuin Suomessa, mutta silti seuroilla menee taloudellisesti hyvin. Näyttäisi

siltä, että jotain naapurimaassamme tehdään paremmin, tai ainakin eri lailla kuin täällä.

Tosin ovathan markkinatkin siellä hieman suuremmat.

85 Jääkiekkolehti nro 8/2006, 54.
86 Jääkiekkolehti nro 8/2006, 54–55.

32

3 PELAAJIEN PALKAT JÄÄKIEKOSSA

3.1 Palkkausjärjestelmän toimivuus

Työsuhde yrityksessä on vaihtosuhde: työntekijä antaa organisaatiolle työpanoksensa ja

saa vastineeksi palkkion panoksestaan. Palkitseminen on siis kaksisuuntainen prosessi,

josta sekä organisaatio että sen jäsenet hyötyvät. Palkkauspolitiikan tulisi olla

johdonmukainen ja sijoitettu organisaation tavoitteiden, toiminta-ajatuksen ja

ohjausjärjestelmien kehikkoon. Palkkausjärjestelmä ei saa olla irrallinen osa

organisaation toimintaa, vaan työyhteisön tavoitteiden saavuttamista tukeva toiminnan

osa. Palkka välittää työntekijälle mielikuvan hänen työnsä arvostuksesta työyhteisössä

ja hänen arvostaan muihin työntekijöihin verrattuna. Palkka on johtamisen väline, jolla

tuetaan organisaation strategiaa. Kun palkkausjärjestelmä on oikeudenmukainen

työntekijän työmotivaatio on korkea. Epäoikeudenmukaisuudet sen sijaan vähentävät

tuottavuutta.87 Palkkausjärjestelmän toimivuus on siis erittäin tärkeä osa organisaation

hyvinvointia.

Palkitsemisella tavoitellaan monenlaisia asioita. Sen avulla voidaan houkutella

työntekijöitä organisaatioon, pitää olemassa olevat työntekijät tyytyväisinä, motivoida,

innostaa muutostilanteissa, tukea yhteistyötä ja edistää organisaatio- ja ryhmäkulttuuria.

Organisaatio menestyy, jos se pystyy hallitsemaan toimintaympäristössään tapahtuvia

muutoksia sopeuttamalla toimintaa joustavasti ja hallitusti. Lawrence ja Lorsch

listasivat jo 1960-luvulla seuraavia syitä, jotka ohjaavat organisaation jäsenten

toimintaa: organisaation tavoitteet, sen jäsenten persoonallisuus, organisaation

käyttäytymistä säätelevät kirjoittamattomat säännöt sekä palkkiot ja valvonta88.

Yhteensopivuusteorian mukaan tehokas toiminta riippuu organisaation rakenteen ja

toimintojen yhteensopivuudesta sen jäsenten, tehtävien ja ympäristön kanssa.

87 Lahti, Tarumo & Vartiainen 2004, 11–12.
88 Lawrence & Lorsch 1967.

33

Palkkausjärjestelmän toimivuus onkin riippuvainen sen yhteensopivuudesta

organisaation muihin järjestelmiin89.90

Hyvä palkkausjärjestelmä toimii paperin lisäksi käytännössä. Järjestelmät eivät toimi

itsestään, vaan ne ovat soveltajiensa summia. Jotta järjestelmä toimisi halutulla tavalla,

kokonaisuuden täytyy olla johdon hallinnassa. Vastatakseen ja tukeakseen

organisaation toimintaa ja tavoitteita palkkausjärjestelmä on yleensä räätälöitävä

yhteisöön sopivaksi, ja järjestelmän täytyy olla sidottuna strategisiin tavoitteisiin. Hyvä

palkkausjärjestelmä myöskin ennakoi muutoksia organisaation rakenteissa ja

ympäristössä, jotta niihin reagointi olisi joustavaa. Järjestelmää on siis tarvittaessa

päivitettävä vastaamaan nykytilannetta.91

3.2 Työntekijä- ja rahoitusmarkkinat urheilussa

Aaron Smith ja Hans Westerbeek ovat teoksessaan ”The Sport Business Future” sitä

mieltä, että urheiluliigaa ja sen kilpailuolosuhteita tarkasteltaessa tulee ottaa huomioon

kaksi eri ulottuvuutta: työntekijä- ja rahoitusmarkkinat. Työntekijämarkkinoilla

työntekijöiden siirtyminen seurasta toiseen on joko hyvin säänneltyä tai kokonaan

sääntelemätöntä. Sääntelemättömillä markkinoilla sopimuksettomat pelaajat voivat

vapaasti vaihtaa seuraa. Toinen ääripää, hyvin säännellyt markkinat, tarkoittaa sitä, että

jos pelaaja tekee seuran kanssa sopimuksen, pelaaja on sidottu kyseiseen seuraan

vastaisuudessakin.92

Toinen kilpailuolosuhteita selittävä ulottuvuus on rahoitusmarkkinat, joilla kerätään ja

kulutetaan tuottoja joko kollektiivisesti tai itsenäisesti. Esimerkiksi sarjatasoa

hallinnoiva organisaatio voi kerätä tuottoja kollektiivisesti ja jakaa ne sitten

tasapuolisesti seurojen kesken. Kotijoukkue ja vierasjoukkue voivat myös jakaa pelistä

saadut tuotot tai sitten kotijoukkue hankkii ja saa aivan itsenäisesti kaikki tuotot.

Hankittuja tuottoja ei enää tällöin jaeta edelleen muille seuroille.93

89 Lawler 1990.
90 Lahti ym. 2004, 13–14.
91 Lahti ym. 2004, 16.
92 Smith & Westerbeek 2004, 60.
93 Smith & Westerbeek 2004, 60.

34

Kahdesta urheiluliigan ja sen kilpailuolosuhteiden ulottuvuudesta voidaan rakentaa

liigan kilpailuolosuhteiden sääntelyrakennetta kuvaava malli. Se koostuu neljästä

erilaisesta sääntelymahdollisuudesta. Malli on kuvattu kuviossa 2, ja sen on kehittänyt

Bob Stewart Victorian yliopistosta Melbournesta.

Kuvio 2 Stewartin luoma urheiluliigan rakenteellinen typologia94

Ensimmäisessä tyyppiluokassa sekä rahoitus- että työntekijämarkkinat ovat

sääntelemättömät, mistä tuleekin nimitys ”Vapaat markkinat”. Tässä mallissa

kotijoukkueet keräävät kaikki tuotot peleistä, ja myös televisiointisopimukset ovat

yksittäisten seurojen solmittavissa. Pelaajat ovat sidottuina seuroihin vain

työsopimustensa rajoissa. Tyyppiluokka kaksi koostuu säännellyistä

rahoitusmarkkinoista ja sääntelemättömistä työntekijämarkkinoista, ja se on nimeltään

”Jaettu omaisuus”. Pelituotot ja televisioinnista ja oheistuotteista saadut tuotot jaetaan

seurojen kesken pienten seurojen talouden turvaamiseksi. Pelaajat voivat kuitenkin

valita vapaasti mieleisensä seuran.95

Kolmannessa luokassa rahoitusmarkkinat ovat säännellyt, samoin työntekijämarkkinat,

ja tästä syystä luokka on nimetty ”Käskyvallaksi”. Tämä on kaikista tiukimmin

säännelty markkinarakenne, sillä sekä tuottojen jako että pelaajien liikkeet ovat

sarjatasoa hallinnoivan organisaation määrittelemiä. Viimeinen eli neljäs tyyppiluokka

on nimeltään ”Säännellyt pelaajasiirrot”. Työntekijämarkkinat ovat mallissa säännellyt

ja rahoitusmarkkinat sääntelemättömät. Pelaajien siirrot ovat säänneltyjä, jotta pelaajien

taidot jakaantuisivat tasaisesti seurojen kesken. Tulovirrat sen sijaan kohdistuvat

94 Smith & Westerbeek 2004, 60.
95 Smith & Westerbeek 2004, 60.

2. Jaettu omaisuus 3. Käskyvalta

1. Vapaat markkinat 4. Säännellyt pelaajasiirrot

Erittäin säännelty

Ei sääntelyä

Työntekijämarkkinat

Rahoitusmarkkinat

Erittäin säännelty Ei sääntelyä

35

virtojen lähteille eli yksittäisille seuroille. Tulojen tasaaminen seurojen kesken ei siis

ole tässä mallissa tavoitteena.96

SM-liigan voisi sijoittaa tällä hetkellä luokkaan ”Jaettu omaisuus”. Runkosarjassa

ottelun järjestävä seura saa ottelusta kaikki tulot ja huolehtii sitä vastaan kaikista

ottelun järjestämiseen ja pelaamiseen liittyvistä kuluista. Vieraileva joukkue vastaa

omista kuluistaan.97 Pudotuspelit järjestää SM-liiga, ja peleistä saadut nettotulot jaetaan

seuroille sarjasijoituksen mukaan siten, että voittaja saa eniten ja viimeiseksi jäänyt

vähiten98. Pudotuspelien tulojen jaon perusteista ja oikeudenmukaisuudesta on herännyt

julkisuudessa keskustelua. On mietitty, pitäisikö prosenttiosuuksia muuttaa siten, että

menestyneimmät joukkueet eivät saisi niin paljon kuin ennen, jotta heikompien

(yleensä pienempien) seurojen asema paranisi. Toisaalta on vaikeaa kyseenalaistaa sitä,

että oikeudenmukaisuuden nimissä menestyneimmät seurat saavat suurimman osuuden

jaettavasta rahamäärästä. SM-liiga jakaa myös televisiointisopimuksestaan rahaa

seuroille.

1.5.2004 poistuivat siirtokorvaukset Suomessa tehtävistä pelaajasiirroista. Uusi

järjestelmä on nimeltään kasvattajakorvausjärjestelmä. Pelaajan pelaajaoikeuden tai

osan siitä omaava seura on oikeutettu pelaajasta mahdollisesti maksettavaan

kasvattajakorvaukseen. Pelaajan pelaajaoikeus alkaa siinä seurassa, jossa hän pelaa

ensimmäisen virallisen ottelunsa. Pelaajaoikeus lakkaa pelaajan täyttäessä 24 vuotta,

jolloin pelaaja voi valita vapaasti seuran, jonka kanssa tekee sopimuksen. Jos pelaaja ei

ole tehnyt sopimusta, hän on pääsääntöisesti vapaa edustamaan haluamaansa seuraa.99

Pelaajasiirrot eivät siis ole SM-liigassa aivan täysin vapaita. Tulojen jakokin on vain

osittaista, mutta tämänhetkisten säännösten mukaan SM-liigan voi kuitenkin mielestäni

laskea kuuluvan Stewartin luokittelussa luokkaan kaksi.

Pelaajien varausjärjestelmät ja palkkakatot rajoittavat pelaajien liikehdintää.

Varausjärjestelmät ovat keskittyneet rajoittamaan konkreettisesti pelaajien

96 Smith & Westerbeek 2004, 60–61.
97 Suomen Jääkiekkoliiton otteluita koskevat säännöt 3.12 §
<http://www.finhockey.fi/kilpailutoiminta/kilpailusaannot/saannot/?num=206737>.
98 Rantanen 2004, <http://www.ur.fi/artikkeli.phtml?id=7867>.
99 ”Jääkiekkoilun siirtokorvaukset poistuivat, tilalle uusi kasvattaja-korvausjärjestelmä”. Suomen
Jääkiekkoliiton WWW-sivusto – Artikkeliarkisto,
<http://www.finhockey.fi/taustasivut/artikkeliarkisto/?num=64460>.

36

jakaantumista joukkueiden kesken.100 Esimerkiksi NHL:ssä käytössä oleva

varausjärjestelmä määrittelee, missä järjestyksessä joukkueet saavat valita (varata)

NHL:ssä pelaamattomia, uusia pelaajia. Varattavan pelaajan on täytettävä

varausvuonnaan 18 vuotta syyskuun 15. päivään mennessä. Varausvuorot jaetaan

menestykseen nähden käänteisessä järjestyksessä. Neljän huonoiten menestyneen

joukkueen kesken vuorot arvotaan. Varaustilaisuuden keskeisenä tarkoituksena on pitää

liiga mahdollisimman tasaisena.101

Palkkakatto on käytössä kolmessa USA:n pääliigassa, mukaan lukien NHL.

Palkkakatolla yritetään Smithin ja Westerbeekin mukaan estää varakkaimpia seuroja

ostamasta kaikkia kyvykkäimpiä pelaajia markkinoilta. Jos palkkakattoa ei olisi,

suurimmat joukkueet olisivat heidän mielestään ikään kuin monopoliasemassa

pelaajamateriaalia valittaessa. Baseballin pääsarjassa MLB:ssä käytetään palkkakaton

sijasta luksusvero-järjestelmää eli pelaajapalkkojen ylittäessä määritellyn rajan joukkue

maksaa ylityksestä ikään kuin veroa. Veron luonteisesti kerätyt varat jaetaan

heikompituloisille seuroille. Esimerkiksi vuonna 2003 raja oli asetettu 117 miljoonaan

USA:n dollariin. Rajan ylityksestä seuraava vero oli tuolloin 17,5 % ylitettyä dollaria

kohti. New York Yankees ylitti rajan 54,1 miljoonalla dollarilla ja maksoi luksusveroa

9,47 miljoonaa dollaria. Vuonna 2004 rajaa nostettiin 120,5 miljoonaan dollariin ja

luksusveron prosentiksi asetettiin 22,5. Vaikka veroa nostettiin, joukkueet näyttivät

pitävän sitä joukkueen kokoamiseen liittyvänä välttämättömänä kuluna. Tosin vain

kolme seuraa joutui vuonna 2004 maksamaan luksusveroa.102

Stewartin typologiasta kävivät ilmi urheiluliigan eri organisoitumisvaihtoehdot.

Pelaajien liikehdintää rajoittavat palkkakatot ovat tyypillisiä Amerikassa, ja nyttemmin

myös Euroopassa on pohdittu palkkakatto-mallien toimivuutta eri liigoissa.

Palkkakaton asettamisessa täytyy kuitenkin Smithin ja Westerbeekin mukaan ottaa

huomioon kilpailulliset tekijät. Palkkakaton lanseeraava liiga nimittäin menettää jonkin

verran kilpailukykyään verrattuna sellaisiin maihin, joissa palkkakattoa ei ole.103

100 Smith & Westerbeek 2004, 61.
101 Wikipedia - NHL <http://fi.wikipedia.org/wiki/NHL#Varaustilaisuus>.
102 Smith & Westerbeek 2004, 61.
103 Smith & Westerbeek 2004, 62.

37

3.3 Urheilijoiden ammattimaistuminen

Liikuntajärjestöjen kansalais- ja liiketoimintaa tutkinut Risto Nieminen toteaa

opetusministeriölle tekemässään selvityksessä, että Suomessa on ansaittu urheilulla

vuosikymmenien ajan. Ennen 1980-lukua kuitenkin vain harva henkilö ansaitsi

urheilulla merkittävästi. Huippu-urheilun tasolla urheiluliitot ja -seurat ovat jo

ensimmäisistä vaiheistaan asti tukeneet huipputuloksiin pyrkiviä urheilijoita.

Ensimmäisiä tukemisen muotoja olivat valmennusleirit sekä tuki urheiluvarusteiden ja -

välineiden hankinnassa ja urheiluun liittyvissä matkoissa. Seuraavassa vaiheessa

taloudellinen liikehdintä urheilijan sekä urheiluliiton ja -seuran välillä oli jo

monimuotoisempaa. Kaiken tuli Niemisen mukaan teoriassa tapahtua kuitenkin

amatöörisääntöjen mukaan, vaikka käytännössä sääntöjä ei juurikaan kunnioitettu.

Amatöörisääntöjen mukaan kehitettiin stipendijärjestelmät, joiden avulla urheilijat

saivat korvauksia hyväksytyistä valmentautumiseen liittyvistä kuluistaan.104

Tarve rahan maksamiseen urheilijalle, siis valmentautumisen kulujen maksamisen

ohella, perustui Niemisen mielestä pääasiassa kahteen asiaan. Ensinnäkin

joukkuelajeissa, mutta myös yksilölajeissa, urheiluseurojen kesken syntyi kilpailua

parhaista urheilijoista. Urheilijoille alettiin antaa etuja, jotta seuran menestys ja

näkyvyys olisi taattu. Toiseksi käsite ”menetettyjen ansioiden korvaaminen”

hyväksyttiin urheilupiireissä. Huippu-urheilijauralle antautuminen merkitsi käytännössä

luopumista jonkin muun, vaihtoehtoisen, ammatin palkkatuloista, joita urheiluseuran tai

-liiton tuli siis korvata.105

Kolmannessa vaiheessa urheilijalle on alettu maksaa suoraan palkkaa tai palkkioita.

Käytännöt kuitenkin vaihtelevat, eikä suurimmassa osassa lajeja palkanmaksua ole

omaksuttu sellaisenaan. Monessa lajissa palkanmaksu ja stipendijärjestelmät ovat

käytössä rinnakkain. Enemmistössä lajeja ei ole vielä edes voitu tai haluttu kokeilla

104 Nieminen 2000, 18,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
105 Nieminen 2000, 18,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.

38

palkanmaksua. Suomalaisten urheilumuotojen joukossa on myös niitä, joiden

voimavarat eivät yksinkertaisesti riitä urheilijoiden taloudelliseen tukemiseen.106

Palkka- ja palkkiojärjestelmät vaihtelevat. Suurin erottelu palkanmaksuperiaatteista

voidaan tehdä yksilö- ja joukkueurheilun välillä. Joukkuelajeissa pelaamisen ja

harjoittelun katsotaan olevan työsuoritus, jonka mukaan palkka määräytyy.

Yksilölajeissa palkkiot syntyvät ja koostuvat useimmiten kilpailumenestyksen

mukaisesti. Kyseessä ei ole sinänsä erilainen ammattilaisuus, palkkionmuodostuksen

perusta on vain erilainen.107

Monesti vanhat käytännöt ja uudet ajattelutavat ovat ristiriidassa. Joukkuelajien

puolella ongelmia syntyy Risto Niemisen mielestä lähinnä seurojen ja pelaajien etujen

ollessa ristiriidassa. Seurat ovat pyrkineet puolustamaan esimerkiksi kasvattajantyötään

mm. siirto- ja kasvattajakorvauksilla. Kansallisella tasolla määrätään myös usein

ulkomaalaisten pelaajien määrä joukkueessa. Kun pelaaminen rinnastetaan työhön,

syntyy urheilun perinteisten sääntöjen ja itsemääräämisoikeuden sekä työlainsäädännön

ja perusoikeuksien välille väistämätön yhteentörmäys. Ongelmat eivät kuitenkaan ole

ylitsepääsemättömiä. Niemisen mukaan tarvitaan oleellisesti tiukempia

urheiluharrastuksen ja ammatin sekä urheilun työntekijä- ja työnantajaroolien

erotteluja.108

Ammattiurheilijoiden palkkatulojen määrä vaihtelee selvästi. Joka tapauksessa urheilun

kaupallistumiskehitys on kasvattanut sekä joukkue- että yksilöurheilijoiden palkkojen

ja palkkioiden suuruutta. Seuroille tämä on merkinnyt huomattaviakin lisämenoja ja

kasvattanut rahoituksen tarvetta.109 Korkeimmat keskimääräiset palkkatulot

suomalaisilla urheilijoilla on jääkiekossa, noin 61 000 euroa vuodessa110. Urheilijan

ansiotaso on Niemisen mielestä Suomessa kuitenkin sellainen, että se ei turvaa elantoa

urheilu-uran jälkeen. Palkat ja palkkiot, jotka mahdollistavat rikkauden kertymisen, on

106 Nieminen 2000, 19,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
107 Nieminen 2000, 19,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
108 Nieminen 2000, 20,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
109 Sarhimaa 2000, 39.
110 ”Pelaajakyselyn tulokset 06–07 / Liiga”. SJRY:n WWW-sivusto
<http://www.fhpa.net/index.php?mod=one&id=15798&PHPSESSID=221d73ed7fcc7eb2d17552304e4a7
a20>.

39

ansaittava Suomen rajojen ulkopuolella. Suomessa urheilu-uransa aloittaneet urheilijat

ovat voineet hyödyntää tällaisia markkinoita ennen kaikkea jääkiekossa ja

moottoriurheilussa sekä viime vuosina myös jalkapallossa ja koripallossa.111

Risto Niemisen ohella myös Jukka Sarhimaa korostaa yhtiöitymisestä tekemässään pro

gradussa, että ammattimaistumisen vuoksi joukkueurheilutoiminta kansallisella

pääsarjatasolla on muuttunut sekä urheilijan että urheiluseuran kannalta

vapaaehtoistyöstä ja harrasteliikunnasta kohti normaalia elinkeinotoimintaa112.

Liiketoiminnaksi muodostuneen urheilutoiminnan ympäristössä toimii urheilijoiden

lisäksi seurajohtajia, toimihenkilöitä, valmentajia, huoltajia, huolto- ja

lääkintähenkilöstöä joko kokonaan tai osittain ammattipohjalta113.

Elinkeinotoimintaa harjoitettaessa on tyypillistä organisoida toiminta jonkinlaisen

yrityksen muotoon. Sarhimaan mielestä on myös joukkueurheilun työntekijöiden eli

pelaajien intressien mukaista, että heidän työnantajansa toimii taloudellisesti toimintaan

parhaiten soveltuvassa organisaatiomuodossa. Ammattimaistumisen lisääntyminen on

siis osaltaan vaikuttanut seurojen organisatorisiin muutoksiin.114

Jääkiekon SM-liigassa kaikki paitsi yksi joukkue neljästätoista on valinnut

organisaatiomuodokseen osakeyhtiön. Tämä yksi poikkeava seura on HPK, joka toimii

edelleen yhdistysmuodossa. HPK:n vuosikokouksessa 26.7.2006 päätettiin kuitenkin

perustaa HPK:lle tukiosakeyhtiö, jonka tarkoituksena on liiketoiminnalla tukea HPK-

Edustusjääkiekko ry:n toimintaa sekä kerätä seuralle pääomia. Seuran

jääkiekkotoiminta säilyy yhdistysmuotoisena toistaiseksi.115

111 Nieminen 2000, 22,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
112 Sarhimaa 2000, 39.
113 Nieminen 2000, 21,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
114 Sarhimaa 2000, 39.
115 ”HPK-Edustusjääkiekko ry:n tulos reilusti plussalla”. HPK:n WWW-sivusto – Uutiset,
<http://www.hpk.fi/service/gpublisher/action.do?operation=printpage&pageid=666>.

40

3.3.1 Ammattiurheilijoiden määrä

Suomessa urheilee ammatikseen noin tuhat urheilijaa. Ammattiurheilijoiden ja

puoliammattilaisten määrä on Suomessa vakiintunut hieman alle 2 000 urheilijaan.

Suomessa urheilevien, käytännössä pelaavien, ulkomaalaisten määrä on lajiliittojen

ilmoituksen mukaan viimeisimmän kahden vuoden aika vähentynyt. Tällä hetkellä

Suomessa pelaa alle 200 ulkomaalaista ammattilaisurheilijaa.116

SLU on tehnyt selvityksiä lajiliittojen ammattilaisista vuodesta 1997. Kahden vuoden

välein tehtävä kysely perustuu lajiliittojen arvioihin lajin parissa työskentelevistä

ammattilaisurheilijoista ja managereista. Viimeisimmän SLU:n selvityksen mukaan yhä

suurempi osa suomalaisista urheilijoista saa pääasiallisen toimeentulonsa

urheilemisesta. Vuodesta 1997 suomalaisten ammattiurheilijoiden määrä on lähes

kaksinkertaistunut 450:stä 800:aan. Urheilijoita, jotka saavat vain osan

toimeentulostaan urheilemisella, on selvityksen mukaan vähemmän kuin aiemmin.

Lajiliittojen arvion mukaan puoliammattilaisten määrä on noin 600.117

Kaikkiaan 1,5 miljoonaa suomalaista on jäsenenä liikunta- tai urheiluseurassa. Tähän

lukuun verrattuna ammattilaisurheilijoiden määrä on pieni. Ulkomailla urheilevia

suomalaisia on noin 500. Tutkimuksessa ei kuitenkaan ole selvitetty heidän elantonsa

suuruutta.118

Suomessa on noin 9 000 liikunta- ja urheiluseuraa. Ammattilaisurheilijoita löytyy vain

pienestä määrästä seuroja, sillä täyspäiväisiä ammattiurheilijoita on selvityksen mukaan

alle 200 seurassa. Osapäiväisiä ammattiurheilijoita löytyy noin paristasadasta

seurasta.119 Taulukossa 2 on esitetty ammattiurheilijoiden ja puoliammattilaisten määrä

sekä urheiluseurojen määrä vuosina 1997–2005.

116 Lehtomäki 2006, <http://www.slu.fi/verkkolehti/artikkeli/?ARTIKKELI_NUM=33905>.
117 Lehtomäki 2006, <http://www.slu.fi/verkkolehti/artikkeli/?ARTIKKELI_NUM=33905>.
118 Lehtomäki 2006, <http://www.slu.fi/verkkolehti/artikkeli/?ARTIKKELI_NUM=33905>.
119 Lehtomäki 2006, <http://www.slu.fi/verkkolehti/artikkeli/?ARTIKKELI_NUM=33905>.

41

Taulukko 2 Ammattiurheilijoiden ja puoliammattilaisten määrä Suomessa vuosina

1997–2005120

Pääasiallinen toimeentulo
urheilemisesta

1997 1999 2001 2003 2005

suomalaisia urheilijoita 450 600 660 730 800

ulkomaalaisia urheilijoita 210 210 200 240 170

seuroja, joissa
ammattiurheilijoita

170 190 200 160 170

suomalaisia urheilijoita
ulkomailla

390 400 330 540 450

Osa toimeentulosta
urheilemisesta

urheilijoiden määrä 620 680 1000 800 600

seuroja, joissa urheilijoita 180 300 300 240 200

3.3.2 Jääkiekkoammattilaisten palkat

Iltalehden pelaajapalkoista tekemän selvityksen mukaan korkeimmat palkat SM-

liigassa ovat noin 300 000 euroa. Selvitykseen haastateltiin noin kymmentä jääkiekon

sisäpiiriin kuuluvaa henkilöä. Haastateltavina oli pelaaja-agentteja, pelaajia,

valmentajia ja seurojen edustajia. Erään pelaaja-agentin mukaan korkein palkka on

luultavasti noin 275 000 euroa. Selvitykseen haastatellun valmentajan arvion mukaan

suurimmat palkat olisivat noin 300 000 euroa. Haastatellun pelaajan mielestä 300 000

euroa bruttona kuulostaa suurelta summalta, ja hänen mielestään huippupalkatkin jäävät

tätä pienemmiksi. Tosin ulkomaalaisella pelaajalla palkkasumma voi

kokonaisuudessaan nousta yli 300 000 euron, kun otetaan huomioon myös auto- ja

asuntoetu sekä lentoliput. Pelaaja-agentin mukaan ulkomaalaiselle pelaajalle ei kannata

maksaa suuria summia ulkomaalaisten suuren tarjonnan vuoksi. Joukkueen

vahvistamiseksi kannattaa ottaa kotimainen pelaaja, mutta hyviä kotimaisia pelaajia on

taas vähän tarjolla, jolloin heidän hintansa nousee.121

120 Lehtomäki 2006, <http://www.slu.fi/verkkolehti/artikkeli/?ARTIKKELI_NUM=33905>.
121 ”Palkka jopa 300 000”. Iltalehden WWW-sivusto,
<http://www.iltalehti.fi/jaakiekko/200609235154755_jk.shtml>.

42

Pelaajien palkat eivät Suomessa ole julkisia, mutta takautuvasti palkkatietoja voidaan

tarkastella verotietojen avulla. Iltalehden mukaan kauden 2005–2006 kallein pelaaja

ansaitsi jopa 350 000 euroa. Pelaajan työnantaja oli helsinkiläinen seura, ja pelaaja oli

suomalainen.122 Pääkaupunkiseudun joukkueiden voi olettaa maksavan suurimpia

palkkoja, mutta hintavimman pelaajan suomalaisuus on jokseenkin yllättävää.

Jääkiekkoilijoiden ammattia pidetään hohdokkaana ja menestyksekkään tulevaisuuden

avaavana vaihtoehtona, sillä rikastumisen uskotaan olevan varmaa, kunhan vain pelaaja

pääsee ammattilaiskaukaloihin. Kivisen, Mesikämmenen ja Metsä-Tokilan mukaan

kuitenkin lopulta vain harvat kiekkoilijat pääsevät nauttimaan julkisuudessa paljon

puhutuista huippupalkoista, ja palkkahaitari onkin melkoinen. Saattaa hyvinkin olla,

että uransa huipulla olevan jääkiekkoilijan keskimääräinen vuosipalkka on monin

verroin parempi kuin keskivertopalkansaajalla, mutta toisin kuin tavallisella

työntekijällä, jääkiekkoilijan pätkätyösuhteista koostuva ura on kokonaisuudessaan

melko lyhyt ja hyvinkin riskialtis. Valmentaja Hannu Jortikka on luonnehtinut asiaa

näin: ”Puhutaan paljon, että pelaajien palkat on kovia ja niinhän ne onkin, mutta

lyhyen aikaa. Pelaajaura on lyhyt ja sen jälkeen ei ole välttämättä mitään, voi tulla

sosiaalisia ja muita ongelmia.”123

Ammattilaisuran todella hyvätuloinen huippujakso kestää Kivisen ym. mukaan

jääkiekkoilijalla parhaimmillaankin vain runsaat kymmenen vuotta. Tämänkin

ajanjakson täyttävät vaihtelevissa määrin vaikeat loukkaantumiset ja vammat.

Vakavasti loukkaantuessa kiekkoilijan ura loppuu pahimmillaan yhtäkkiä, ja elämä on

ikään kuin aloitettava alusta. Hohdokkuutta ammattilaiskiekkoilijan urasta vähentää

Kivisen ym. mielestä myös loputon, välillä kohtuuttomaltakin tuntuva kilpailu

pelipaikoista. Jokaisen huippupelaajankin vierellä on koko ajan uusia, nuoria ja taitavia

pelaajia.124 Liikuntajärjestöjen toimintaa tutkineen Risto Niemisen mielestä on myös

vaikea perustella, miksi huippu-urheilija ei saisi ansaita tuottamallaan viihteellä,

122 ”Palkka jopa 300 000”. Iltalehden WWW-sivusto,
<http://www.iltalehti.fi/jaakiekko/200609235154755_jk.shtml>.
123 Kivinen ym. 2000, 124.
124 Kivinen ym. 2000, 124–125.

43

nimellään ja taidollaan yhtä hyvin kuin vaikkapa viihdetaiteilija, esimerkiksi

muusikko125.

3.3.2.1 Palkkojen rahastointi

Urheilu-uran suhteellisen lyhyyden vuoksi palkkatulojen jaksottaminen on Risto

Niemisen mielestä urheilijan kannalta järkevä vaihtoehto. Tätä mahdollisuutta

laajennettiin vuonna 1999 joukkueurheilijoihin.126

Kaudella 2005–2006 jääkiekkoilijoista 27 % on siirtänyt varojaan urheilijarahastoon, ja

siirtoja tehneet ovat olleet tyytyväisiä sijoituksiinsa127. Suomen jääkiekkoilijat Ry:n

ohjeiden mukaan jokainen yli 9 400 euroa vuodessa urheilemisella ansaitseva voi siirtää

rahastoon verovapaasti 30 prosenttia vuosittain urheilemisesta Suomessa saamistaan

tuloista. Rahastoinnin enimmäismäärä on 50 000 euroa vuodessa. Rahastoinnille ei ole

asetettu vähimmäismäärää. Urheilijarahastoon siirretyt varat on nostettava uran

päätyttyä 5–10 vuoden aikana. Urheilijan rahastoinnista saamia etuja ovat mm.

ansiotulojen säästäminen tulevaisuutta varten, sijoitustuottojen saaminen pitkällä

aikavälillä, veronmaksun lykkäys ja pääoma- ja varallisuusveron välttäminen.128

3.3.2.2 Ammattiurheilijoiden eläke- ja tapaturmaturva

Ammattiurheilijoiden tapaturmaturvaa on parannettu vuosina 1995, 1998 ja 2000.

Seuroille tuli velvollisuus järjestää urheilijoilleen vähintään työsuhteisten

työntekijöiden lakisääteistä tapaturmaturvaa vastaava turva. Myös yksilölajien

urheilijoilla on velvollisuus vakuuttaa itsensä, jos heillä on tietyn tulotason ylittävää

veronalaista tuloa. Turva käsittää tapaturmaeläkkeen, sairaanhoidon korvaukset,

kuntoutuksen, koulutuksen uuteen ammattiin, korvauksen pysyvästä haitasta sekä

125 Nieminen 2000, 24,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
126 Nieminen 2000, 22,
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/opm_59_nieminen.pdf?lang=fi>.
127 ”Pelaajakyselyn tulokset 05–06 / Liiga”. SJRY:n WWW-sivusto
<http://www.fhpa.net/index.php?mod=plink&id=3335&PHPSESSID=221d73ed7fcc7eb2d17552304e4a
7a20>.
128 SJRY:n ohjeet palkkojen rahastoinnista,
<http://www.fhpa.net/index.php?mod=pcat&sess=l242995&PHPSESSID=221d73ed7fcc7eb2d17552304
e4a7a20>.

44

urheilijan kuolemasta perheelle suoritettavan hautausavustuksen ja perhe-eläketurvan.

Turva kattaa kilpailut, harjoittelun ja siirtymisen kilpailu- tai harjoittelupaikoille.

Uudistuksella luotiin urheilijoille sosiaalivakuutusjärjestelmä, jossa on otettu huomioon

urheilun yhteiskunnallinen merkitys ja toisaalta urheilujärjestelmän taloudellinen

kantokyky.129

3.4 Palkkakatto

Palkkakiistasta toipuneen NHL:n hyvin sujuneen avauskauden jälkeen Suomessa on

jälleen alettu keskustella palkkakatosta ja sen toimivuudesta Suomen oloissa. Kova

palkkakatto eli tiettyyn summaan asetettu palkkojen raja toimii Juha Hiitelän130 mukaan

Pohjois-Amerikan urheilusarjoissa, jotka ovat johtavassa markkina-asemassa. Yhtä

hyviä palkkioita kuin MLB (baseball), NFL (amerikkalainen jalkapallo), NBA

(koripallo) tai NHL maksavat, ei makseta missään muualla. Markkinoiden parhaan on

Hiitelän mukaan paljon helpompi määritellä käytettävät rahansa ilman pelin tason

laskua kuin pienillä voimavaroilla toimivien sarjojen.131

Muiden eurooppalaisten sarjojen kanssa kilpailevan SM-liigan täytyy Hiitelän mielestä

palkkakaton toimivuutta pohtiessaan ottaa huomioon kilpailukykynsä tähtipelaajista

taisteltaessa. Jos seurojen mahdollisuudet kuluttaa rahaa oman taloutensa rajoissa

kahlitaan väärillä ratkaisuilla, menettävät ne Hiitelän mukaan kilpailukykynsä.

Pelaajabudjettien valvonta on Juha Hiitelästä yksi mielenkiintoisimmista kysymyksistä.

Tällä hetkellä palkkatietojen ilmoituskäytännöt vaihtelevat seurojen välillä. Joillakin

budjettiin kuuluvat kaikki työntekijöiden luontoisedutkin, esimerkiksi autot ja asunnot

sekä sivukulut, kuten sosiaalikulut. Toisilla seuroilla ilmoitetut budjetit sisältävät vain

peruspalkat. Myös seurojen erilaiset tilikaudet saattavat hankaloittaa uudenlaisen

palkkausjärjestelmän käyttöönottoa132.133

129 Sosiaali- ja terveysministeriön tiedote 1998,
<http://pre20031103.stm.fi/suomi/tiedote/tied98/urhsota.htm>.
130 Jatkoajan (Internetin jääkiekkoaiheinen sivusto) päätoimittaja
131 Hiitelä 2006: ”SM-liiga ja palkkakatto – mahdoton yhdistelmä?”. Jatkoajan WWW-sivusto
<http://www.jatkoaika.com/smliiga.php?sivu=kolumnit&id=5242>.
132 ”Jukka-Pekka Vuorinen: SM-liiga ei vielä valmis palkkajärjestelmään?”. SM-liigan WWW-sivusto
<http://www.sm-liiga.fi/uutiset.asp?id=64573&tyyppi=1>.
133 Hiitelä 2006: ”SM-liiga ja palkkakatto – mahdoton yhdistelmä?”. Jatkoajan WWW-sivusto
<http://www.jatkoaika.com/smliiga.php?sivu=kolumnit&id=5242>.

45

Palkkakatosta on muitakin versioita kuin kova malli. Yksi malli, jota SM-liigaan

voitaisiin Hiitelän mielestä harkita, on pehmeä katto, jossa ylärajan ylittänyt joukkue

maksaa ylityksestään pienimmille seuroille korvausta eli luksusveroa. Se voisi auttaa

SM-liigaa pysymään tasaisena, kun köyhemmälläkin seuralla olisi varaa investoida

parempiin pelaajiin. Luksusverotus on käytössä MLB:ssä, jossa esimerkiksi New York

Yankees maksaa suuria summia köyhimmille seuroille. Kahtena edellisenä vuotena em.

seuran maksama summa on ollut huikea 60 miljoonaa USA:n dollaria. Luksusveron

prosentti kasvaa joka vuosi, kun sitä joutuu maksamaan. SM-liigassa ylärajan rikkovia

ja luksusverotettavia seuroja olisi käytännössä vain pari, mutta ainakin idea-asteella

käytäntö on päätoimittaja Hiitelän mielestä harkitsemisen arvoinen.134

Yksi osa keskustelua on Hiitelän mielestä ulkomaalaispykälä ja esimerkiksi se,

pitäisikö SM-liigan avata ovensa EU-maiden pelaajille. Tällöin tähtipelaajia voitaisiin

hankkia pienemmistäkin jääkiekkomaista, kuten Tanskasta. Nyt tällaiset pelaajat

menevät Ruotsiin, missä EU-pelaajien määrää ei ole rajoitettu.135

3.4.1 Pohdintaa palkkakatosta

Palkkakattoa on pohtinut mm. päätoimittaja Hannu Kauhala Kiekkolehden 20/2006

pääkirjoituksessa. Kuten Kauhala kirjoituksessaan toteaa, pyörää ei kannata keksiä

kahta kertaa. SM-liiga on tehnyt monia NHL:ssä tehtyjä ratkaisuja, mutta pitäisikö sen

ottaa vielä viimeinen askel? Liiga on monellakin tapaa edelläkävijä Euroopassa, mutta

aivan kotikutoinen se ei ole. Monet ulkoiset piirteet ovat tuontitavaraa. Pohjois-

Amerikasta ovat mm. pudotuspelit ja tapa nostaa voittoviirit hallien kattoon. Syksyllä

2006 nostettiin viiri kattoon Hämeenlinnassa. Se oli tärkeä hetki koko SM-liigalle, sillä

se kertoi konkreettisesti, että muutkin kuin vain vauraat joukkueet voivat menestyä.136

Kauhalan mielestä olisi kuitenkin naiivia kuvitella kauden 2005–2006 olleen edustava

kuva liigasta. Hän näkee sen vain loistavana poikkeuksena. Joukkueiden budjettierot

134 Hiitelä 2006: ”SM-liiga ja palkkakatto – mahdoton yhdistelmä?”. Jatkoajan WWW-sivusto
<http://www.jatkoaika.com/smliiga.php?sivu=kolumnit&id=5242>.
135 Hiitelä 2006: ”SM-liiga ja palkkakatto – mahdoton yhdistelmä?”. Jatkoajan WWW-sivusto
<http://www.jatkoaika.com/smliiga.php?sivu=kolumnit&id=5242>.
136 Kiekkolehti nro 20/2006, 2.

46

ovat isot suurimman ollessa kaksinkertainen pienimpään nähden. Tämä fakta säätelee

Kauhalan mukaan menestystä pitkällä aikavälillä. Kysymys kuuluukin, otetaanko

käyttöön pohjoisamerikkalaiset koko sarjan etuja tavoittelevat tasoituslinjat. Kauhala on

sitä mieltä, että varausjärjestelmä ei sovi Suomeen, mutta palkkakatto voisi hyvinkin

sopia myös SM-liigaan.137

Palkkakaton pääasiallinen tarkoitus on hillitä palkkakehitystä, mutta se tasoittaa myös

kilpailua. NHL:ssä on ylärajan lisäksi määritelty palkkojen alaraja. Kauhala näkee

palkkakaton käytössä haittojakin, esimerkiksi tähtipelaajien vaikean maassa pitämisen

tai tänne hankkimisen. Kaikille sarjoille on kuitenkin eduksi, jos kilpailu on niissä

tasaista. Ongelmitta järjestelmän toteuttaminen ei Hannu Kauhalan mukaan varmasti

sujuisi.138

Suuruuseroista huolimatta SM-liigassa seurojen taloudellinen hyvinvointi on

ehdottoman tärkeää, niin kuin NHL:ssäkin. Kilpailukyvyn lisäksi myös olemassaolo on

merkityksellistä. Palkkakatosta puhuttaessa jälkimmäinen on Kauhalan mielestä

sittenkin tärkeämpi syy kuin edellinen. On kuitenkin huomioitavaa, ettei palkkakatto

pelasta talousongelmilta. Määriteltyjen rajojen sisällä pelaajille voidaan yhä maksaa

enemmän palkkaa kuin olisi varaa. Suuret budjettierot eivät katoaisi kokonaan, vaikka

ne varmasti pienenisivätkin jonkin verran.139

Tärkeä kysymys on myös se, mikä vaikutus ratkaisulla olisi SM-liigan maineelle

kotimaassa ja ulkomailla. Päätoimittaja Kauhala uskoisi vaikutusten olevan myönteisiä.

Kotimaassa palkkakatto hyväksyttäisiin varmasti kannattajien keskuudessa melko

laajasti. Euroopassa liigan asema edelläkävijänä vahvistuisi entisestään. Huippupelaajat

valitsevat jo nyt muut sarjat, eli pelaajien virta ulkomaille on ilman palkkakattoakin

suuri. SM-liigan pitäisikin Kauhalan mukaan vähintäänkin tarkasti tutkia

palkkakattovaihtoehto.140

137 Kiekkolehti nro 20/2006, 2.
138 Kiekkolehti nro 20/2006, 2.
139 Kiekkolehti nro 20/2006, 2.
140 Kiekkolehti nro 20/2006, 2.

47

 3.4.2 Mielipiteitä palkkakatosta

3.4.2.1 Miksi palkkakatto olisi hyvä?

Seuraavaksi esitän näkökohtia, joita urheilun parissa työskentelevät ihmiset ja fanit ovat

tuoneet esille urheilijoiden palkoista. Amerikkalaisen urheiluväen mielipiteitä

urheilijoiden palkoista ja palkkakatosta on selvittänyt esimerkiksi USA Today -lehti

syyskuussa 2004. Seuraavaksi esitettävät amerikkalaisten mielipiteet on kerätty lehden

WWW-sivuilta141. Amerikkalaisten mielipiteet koskevat joukkueurheilijoiden palkkoja

yleisesti, eivät vain jääkiekkoa.

Esittelemieni näkökohtien joukossa on myös suomalaisten jääkiekkofanien mielipiteitä,

joita keräsin sattumanvaraisesti Internetin keskustelupalstoilta. Yhtä lukuun ottamatta

mielipiteet ovat tosin Ilveksen keskustelupalstalta, sillä palkkakatto-keskustelu oli siellä

hyvin vilkasta, ja mielipiteiden kirjo oli suuri. Eri seurojen faneilla on ehkäpä eri

suuntaisia ajatuksia palkoista ja palkkakatosta, joten mielipiteet eivät ole sinänsä

yleistettävissä. Internetissä on käyty laajaa keskustelua palkoista, ja mielipiteitä on

varmaankin yhtä paljon kuin niiden esittäjiäkin. Katkelmat ovatkin siis vain

esimerkkejä Internetin laajasta aiheeseen liittyvästä keskustelusta. Monet fanien

mielipiteissä esiintyneet asiat ovat tosin tulleet ilmi jääkiekon asiantuntijoidenkin

kommenteissa palkkakattoon liittyen. Tämän vuoksi katsoin fanien mielipiteiden

esilletuomisen tarpeelliseksi tutkimuksen teoriaosassa.

”Palkkakatot voivat yhdenvertaistaa joukkueita, mikä voi ironisesti sanoen vähentää

fanien kiinnostusta. Fanit nimittäin tuntuvat seuraavan tähtijoukkueita ja tähtipelaajia.

Joustavat palkkakatot kuitenkin auttaisivat joukkueita hyödyntämään vahvuuksiaan.”

(Marc Ganis, joka on toiminut jokaisessa Amerikan neljästä palloilulajien pääsarjasta

joukkueiden konsulttina.)

”Ehkäpä tähtiurheilijat olisivat peleissä sinnikkäämpiä, jos heillä ei olisi niin suuret

palkat. Palkkojen sitominen urheilijan menestymiseen voisi auttaa.” (Perry Norris, fani

Californiasta)

141 USA Today:n WWW-sivusto – Sports, <http://www.usatoday.com/sports/2004-09-01-pros-cons-
salary-cap_x.htm>.

48

“Yleisesti kannatan palkkakattoja, varsinkin jääkiekossa, jossa on ollut suuria

talousvaikeuksia. Joissakin tapauksissa katot ovat ehkä liioittelua.” (Paul McGinty, fani

Marylandista)

”Nämä ovat vaikeita asioita, ja jossakin vaiheessa sarja on niin epätasainen ja mätä, että

sarjassa pelaa nykyistä enemmän Pelicansin tyylisiä "konkurssipesiä" ja muutama

suurseura, jotka taistelevat mestaruudesta. Liigasta pudotaan urheilullisten syiden

sijasta taloudellisin syin. Mikään ei voi paisua kuin pullataikina ikuisesti, eivät edes

liigaseurojen budjetit ja pelaajien palkat. Sen jälkeen kun kipupiste on ylitetty, ovat

nämä asiat vielä vaikeampia, ja joissain tapauksissa myöhässä. Sarjan kutistaminen

tuntuisi olevan ainakin välttämätöntä mahdollisimman pian, ja liigakarsintojen paluu.

Palkkakattoa en niinkään kaipaa, vaan ennustan sen olevan tulevaisuudessa

todellisuutta.” (nimimerkki Dirty Deed 15.12.2006 Ilveksen keskustelupalstalla142)

”Sarjan kannalta olisi parempi, että se olisi yllätyksellinen ja tasainen, vaikka siinä ei

pelaisi ”ville peltosia”. Eli kyllä sarjan kannalta kannattaisi pelata köyhemmillä

pelaajilla, jos sarja näin saataisiin tasaisemmaksi. Koska vain muutamalla joukkueella

on mahdollisuus kasvattaa katsojamääriä tähdillä, se tarkoittaa sitä, että koko liigan

rahamäärät eivät kasva. Mutta jos kaikilla joukkueilla olisi mahdollisuus lisätä

katsojamääriään (sarjan tasaisuuden ja yllätyksellisyyden kautta), se olisi sarjan

kannalta parempi tilanne kuin se, että ”ville peltonen” käy kaksi kertaa kaudessa

tuomassa yleisöbuumin ”lappeenrantaan”. Vain sitä kautta on mahdollista, että liiga

kasvaa taloudellisesti, ja vain sitä kautta ne ”ville peltoset” tulevat liigaan takasin.”

(nimimerkki Tarinankertoja 25.12.2005 Ilveksen keskustelupalstalla143)

”Kuten niin usein on jo todettu, palkkakatosta huolimatta suurimmalla osalla SM-

liigaseuroja olisi varaa kasvattaa pelaajapalkkioitaan; esimerkiksi KalPa, JYP ja SaiPa

voisivat halutessaan vaikka kaksinkertaistaa pelaajabudjettinsa. Palkkakatto purisi vain

pääkaupunkiseudun joukkueita, Kärppiä ja TPS:aa vastaan. Näistäkin ainoastaan

Kärppien toiminta on kaikin puolin terveellä pohjalla, joten seurojen oman ja SM-liigan

yhteisen edun nimissä olisi vain hyvä, että HIFK, Jokerit, Blues ja TPS joutuisivat

142 Ilveksen WWW-sivusto – Keskustelupalsta,
<http://www.ilves.com/phpBB2/viewtopic.php?t=4156&postdays=0&postorder=asc&start=60&sid=2d7
0b2d5dddd7a55eb29d251b0ac929e>.
143 Ilveksen WWW-sivusto – Keskustelupalsta,
<http://www.ilves.com/phpBB2/viewtopic.php?t=3197&postdays=0&postorder=asc&start=1740&sid=1
3813bb2f6643adfae729f8d05e2b599>.

49

laskemaan pelaajabudjettiaan.” (nimimerkki Brooks 26.12.2005 Ilveksen

keskustelupalstalla144)

 ”Palkkakaton kiistattomiin hyötyihin voitaisiin laskea myös se, että seurojen olisi

pakko satsata entistä enemmän laadukkaaseen valmennukseen ja juniorityöhön.

Seurojen olisi myös pakko oppia ajattelemaan entistä enemmän liigan yhteistä etua,

sillä mitä suuremmat seurojen yhteenlasketut tulot olisivat, sitä suurempi olisi

pelaajapalkkioihin käytettävä summa. Yksi suomalaisen liigakiekkoilun ongelmia

onkin ollut se, että seurajohtajat ajattelevat yhä liikaa urheilullista menestystä ja liian

vähän liiketoimintaa. Olisi jo korkea aika hyväksyä se tosiasia, että SM-liigaseurat ovat

aika huomattavaa liikevaihtoa pyörittäviä yrityksiä. Pohjois-Amerikassa omistajat ja

johtajat ovat ymmärtäneet, että terve liiketoiminta edellyttää yhteistä huolta paitsi itse

tuotteen sisällöstä, myös siitä, että yritystoiminta on terveellä pohjalla.” (nimimerkki

Brooks Ilveksen keskustelupalstalla145)

3.4.2.2 Miksi palkkakatto ei ole toimiva?

”Palkkakatto on aivan liian kyseenalainen. Jos palkkakatto otetaan käyttöön pelaajien

palkkojen alentamiseksi, taputetaan vain omistajien rahapussia.” (Andrew Zimbalist,

ekonomisti, joka on toiminut pelaajayhdistysten konsulttina)

“Rahantulo kohdistuu joko omistajille tai pelaajille. Omistajilla on tarpeeksi rahaa.

Vastaus ongelmaan on julkisessa omistuksessa olevat joukkueet, kuten the Packers

(NFL-joukkue).” (Kathy Matecki, fani Virginiasta)

”Koska ongelmana on saada pelaajat ja omistajat työskentelemään yhdessä, pelaajille

pitäisi maksaa osittain joukkueiden osakkeilla.” (Alec MacColl, fani Oregonista)

”Mille tasolle se palkkakatto asetettaisiin? Huippuseurojen vai pikkuseurojen tasolle?

Esim. Kärpät takoo vuodesta toiseen kovasta pelaajabudjetista huolimatta muutaman

144 Ilveksen WWW-sivusto – Keskustelupalsta,
<http://www.ilves.com/phpBB2/viewtopic.php?t=3197&postdays=0&postorder=asc&start=1740&sid=1
3813bb2f6643adfae729f8d05e2b599>.
145 Ilveksen WWW-sivusto – Keskustelupalsta,
<http://www.ilves.com/phpBB2/viewtopic.php?t=3197&postdays=0&postorder=asc&start=1720>.

50

euron voittoa. Miksi heidän pitäisi pienentää toimintaansa? Kyllä se on usein niinkin,

että myös nämä sarjan peräpään joukkueet esim. SaiPa ja Pelicans tekevät sitä

taloudellista tappiota. Auttaisiko se palkkakatto yhtään heidän toimintaansa? Eiköhän

ennen palkkakatto-keskusteluja olisi paikallaan pudottaa liigaseurojen lukumäärä joko

kahteentoista tai kymmeneen.” (nimimerkki Tapsa 14.12.2005 Ilveksen

keskustelupalstalla146)

”Ymmärtääkseni ehdotuksen pääsisältö oli tulobudjettiin sidottu palkkakatto. Kaunis

ajatus, mutta liian helppo kiertää. Jos esimerkiksi Jokeri-konserni alkaisi kierrättämään

osan tuloista kiekkoseuran kautta, tulisi tästä palkkakatosta Jokereiden kohdalla kuollut

kirjain. Samaan pystyisi varmaan moni muukin joukkue. Jos taas palkkakatto olisi

kiinteä, suosisi se matalan kustannustason paikkakuntia. Tosin sitäkin pystyy

kiertämään kaiken maailman mainossopimuksilla yms.” (nimimerkki jmp 15.12.2006

Ilveksen keskustelupalstalla147)

”Onko seurapomot oikeasti noin tyhmiä? Palkkakatto Suomessa on vähän eri asia kuin

Pohjois-Amerikassa. NHL:n minimipalkkakin on sellainen, että Euroopassa samoja

rahoja voi saada vain Venäjältä, mutta jos SM-liigaan laitetaan palkkakatto, niin käy

joko siten, että parhaat saavat saman summan kuin nyt ja loput pari euroa, tai sitten

useimpien joukkueiden 3–4 parasta lähtee Ruotsiin, Sveitsiin tai Saksaan. "Palkkakatto"

on Suomessa jo nyt olemassa, ja se on sellainen, että täällä ei ole varaa maksaa muiden

huippuliigojen vastaavia palkkoja.” (nimimerkki tkks 23.3.2006 Jatkoajan

keskustelupalstalla148)

”Pienimpien ja heikoimpien tukeminen on tietysti kaunis ajatus, mutta jos se tapahtuu

vahvimpia kampittamalla, se pilaa ikävällä tavalla vapaan huippu-urheilun perimmäistä

ajatusta: etsiä se absoluuttisesti paras voitosta reilusti kilvoittelemalla, kukin parhaan

kykynsä mukaan. Ihan jo ideologisesti palkkakatto on tämän takia niin katkera nieltävä.

Vaikka tiukat ja tasaiset kamppailut olisivatkin viihteellisiä, niistä itse tarkoitus

tekemällä häviää hommasta urheilun makua. ”Minardit” näyttävät entistä paremmilta,

146 Ilveksen WWW-sivusto – Keskustelupalsta,
<http://www.ilves.com/phpBB2/viewtopic.php?p=97243&sid=621c70bcc35f0eba59910738a4e012c7>.
147 Ilveksen WWW-sivusto – Keskustelupalsta,
<http://www.ilves.com/phpBB2/viewtopic.php?p=97243&sid=621c70bcc35f0eba59910738a4e012c7>.
148 Jatkoajan WWW-sivusto – Keskustelupalsta,
<http://keskustelu.jatkoaika.com/printthread.php?t=32177&page=7&pp=25>.

51

mutta minun sympatiani menevät kyllä niiden turhautuneiden ”ferrareiden” puolelle.”

(nimimerkki kantriantero 27.12.2006 Ilveksen keskustelupalstalla149)

3.4.3 Tutkimusta palkkakatosta ja tulojen jaosta

3.4.3.1 Matemaattinen malli ammattimaisesta urheiluliigasta

Palkkakattoa ja tulojen jakoa seurojen kesken on tutkinut mm. Daniel Rascher (1996).

Tutkimuksessa kehitettiin ammattimaisesta urheiluliigasta matemaattinen malli, jonka

avulla tarkasteltiin omistajien työvoimaa koskevia valintoja, ja kartellin (eli

urheiluliigan) valintoja koskien palkkakattoa ja tulojen jakoa. Tarkastelun pohjana oli

kaksi eri näkökulmaa: voiton maksimoinnin näkökulma ja hyödyn maksimoinnin

näkökulma. Koko liigaa tarkasteltiin voiton maksimoinnin näkökulmasta. Omistajien

valintoja tarkasteltiin hyödyn maksimoinnin näkökulmasta, missä omistajien kokema

hyöty koostuu sekä urheilullisesta että taloudellisesta menestyksestä.

Mallin mukaan seurojen omistajien kilpailu työvoimasta pelaajamarkkinoilla johtaa

työvoiman (pelaajien) jakaantumiseen markkinoilla, ja näin ollen liiga maksimoi

tuottonsa. Tuotot jakautuvat omistajien ja pelaajien kesken markkinoiden koon, hinnan

ja palkan mukaan. Omistajien on mahdollista liikutella työvoimaa haluamaansa

suuntaan esimerkiksi palkkakaton tai tulojen jaon avulla.150

Pehmeämmän palkkakaton mallissa osa joukkueista on pakotettu palkkaamaan

pienemmällä summalla kuin ne ilman palkkakattoa palkkaisivat. Suuremmilla

markkinoilla toimivilla joukkueilla on yleisesti katsoen enemmän tähtiainesta

palkattavanaan kuin pienemmillä markkinoilla toimivilla joukkueilla. Palkkakaton

myötä pelaajia siirtyy suuremmilta markkinoilta pienemmille markkinoille, jolloin

tasaisuus liigassa kasvaa.151

149 Ilveksen WWW-sivusto – Keskustelupalsta,
<http://www.ilves.com/phpBB2/viewtopic.php?t=3197&postdays=0&postorder=asc&start=1760>.
150 Rascher 1996, 49, <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1601>.
151 Rascher 1996, 29, <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1601>.

52

Kovan palkkakaton mallissa kaikki joukkueet joutuvat kuluttamaan pelaajapalkkoihin

vähemmän kuin ne ilman kattoa palkkaisivat. Katon alentaminen edelleen alentaa vielä

palkkoja, mutta ei muuta pelaajien jakaantumista markkinoilla eikä vaikuta

palkkarakenteeseen.152

Tulojen jaon kannalta mallia tarkasteltiin neljän eri version avulla: 1. voiton

maksimointi, palkkakattoa ei sovelleta, 2. voiton maksimointi, palkkakattoa

sovelletaan, 3. hyödyn maksimointi, palkkakattoa ei sovelleta ja 4. hyödyn

maksimointi, palkkakattoa sovelletaan. Ykkösvaihtoehdossa kaikki joukkueet ovat

halukkaita tulojen jaon kasvuun joukkueiden kesken, sillä tässä tapauksessa tulojen

jaon kasvu nostaa jokaisen joukkueen tuloja. Toisen vaihtoehdon vallitessa vähemmän

tähtiä omistavat joukkueet kannattavat tulojen jaon kasvua. Kolmos- ja nelosversioissa

vähän keskitasoa enemmän tähtiä omistavat joukkueet kannattavat tulojen jaon kasvua.

Suuremmilla markkinoilla toimivat joukkueet torjuvat tulojen jaon kasvun

nelosvaihtoehdossa.153 Kaikki omistajien kannalta hyvät ratkaisut ovat epäsuosittuja

pelaajien keskuudessa, sillä kysehän on aina palkkojen alenemisesta. Palkkojen

alentaminenhan ei yleisesti ottaen ole kenestäkään työntekijästä houkuttelevaa.154

3.4.3.2 Tulojen jaon vaikutukset kilpailutasapainoon, palkanmaksuun ja

tuottoihin

Keväällä 2006 Vanderbiltin yliopiston tieteellisessä lehdessä julkaistussa artikkelissa

Taylor F. Brinkman pohtii NHL:n uuden työehtosopimuksen yhteydessä käyttöönotetun

tulojen jaon vaikutuksia joukkueiden kilpailutasapainoon, palkanmaksuun ja tuottoihin.

Sopimuksen mukaisesti tuloja jaetaan minimissään määrä, joka vastaa 4,5 % liigan

tuotoista. Tulojen jaolla pyritään taloudellisesti avustamaan huonommin toimeentulevia

seuroja, jotta ne voisivat vastata parhaista pelaajista käytävään kilpailuun.155

NHL:n tulojen jako on jaettu neljään eri osaan: 1. Jos liigan tulot ylittävät 300

miljoonaa dollaria, ylimenevistä tuloista on siirrettävä tulojen jakoon summa, joka

152 Rascher 1996, 31, <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1601>.
153 Rascher 1996, 47, <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1601>.
154 Rascher 1996, 50, <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1601>.
155 Brinkman 2006, 1–2,
<http://ejournals.library.vanderbilt.edu/vurj/include/getdoc.php?id=198&article=48&mode=pdf>.

53

vastaa neljäsosaa koko tulojen jakoon käytettävästä summasta (minimissään 4,5 %

liigan tuotoista). Ylimenevistä tuloista voidaan siirtää korkeintaan puolet jaettavaan

rahamäärään. 2. Seurat voivat maksaa pelaajille yhteensä 54 % koko liigan tuotoista.

Tilannetta seurataan kauden aikana ja jos palkkakulut ovat ylittyneet, ylitys peritään

pelaajilta ja talletetaan seurojen ylitysrahastoihin. Kauden lopussa kymmenen

taloudellisesti parhaiten menestyneen seuran ylitysrahastoihin kertyneet rahat käytetään

tulojen jakoon. Tämä rahamäärä on korkeintaan kolmasosa ensimmäisen vaiheen

jälkeen tarvittavasta summasta. 3. Pudotuspeleihin yltäneiltä seuroilta peritään seuran

taloudellisen tilanteen mukaisesti joko 50 %, 40 % tai 30 % jokaisesta myydystä

pudotuspelilipusta. Ellei kerätty rahamäärä edelleenkään ole 4,5 % liigan tuotoista,

siirrytään viimeiseen vaiheeseen. 4. Kymmenen runkosarjassa eniten tuloja saaneen

seuran tuloja verrataan yhdenneksitoista parhaiten tuloja hankkineeseen seuraan.

Jokaiselle näistä kymmenestä seurasta lasketaan prosenttiosuus, jonka mukaisesti ne

maksavat puuttuvan osan jaettavaan rahamäärään.156

Vastaanottaakseen tuloja seuran pitää olla viidentoista taloudellisesti huonoiten

menestyneen seuran joukossa. Seuran pelaajakulujen on oltava 54 % tuloista ja niiden

pitää myös olla alle etukäteen lasketun keskiarvon. Lisäksi seuran on toimittava

alueella, jolla on alle 2,5 miljoonaa TV-kotitaloutta. Tuloja vastaanottavan seuran

pitäisi pystyä kasvattamaan tulojaan yli liigan keskiarvon ja sen katsojakeskiarvon

pitäisi olla 13 125 tai sama kuin liigan keskiarvo. Ellei seura täytä näitä vaatimuksia,

sitä rangaistaan alentamalla sille kuuluvaa siirtosummaa 50 %:lla. Näillä toimilla liiga

pyrkii siihen, että vastaanotetut rahat käytettäisiin parempien pelaajien hankkimiseen ja

katsojamäärän kasvattamiseen, eikä omistajien vaurauden lisäämiseen.157

Tulojen jaolla pyritään kasvattamaan kilpailutasapainoa ottamalla rahaa suurten

markkinoiden seuroilta ja antamalla sitä pienempien markkinoiden seuroille. Kun rahaa

otetaan pois isolta seuralta, sen rajatulo pelaajaa kohden pienenee, sillä se joutuu

jakamaan osan tulosta, jonka pelaaja seuralle tuo. Koska tämä vähentää pelaajan arvoa

156 Brinkman 2006, 2–4,
<http://ejournals.library.vanderbilt.edu/vurj/include/getdoc.php?id=198&article=48&mode=pdf>.
157 Brinkman 2006, 2, 4–5,
<http://ejournals.library.vanderbilt.edu/vurj/include/getdoc.php?id=198&article=48&mode=pdf>.

54

joukkueelle, pelaajapalkkojen pitäisi laskea sellaiselle tasolle, että pienempien

markkinoiden joukkueetkin voivat kilpailla pelaajista.158

Brinkman epäilee kuitenkin tulojen jaon toimivuutta. Hänen mielestään järjestelmä ei

kannusta pieniä seuroja, jotka vastaanottavat tuloja isoilta seuroilta, käyttämään

saamiaan tuloja joukkueen parantamiseen ja toiminnan kehittämiseen. Hän perustelee

mielipidettään konkreettisella esimerkillä. Kuvitellaan tilanne, jossa joukkueella on

runkosarjasta 45 miljoonan dollarin tulot. Palkkakaton sääntöjen mukaan joukkue

käyttää 54 % tuloista pelaajapalkkoihin, eli 24,3 miljoonaa dollaria. Liigan

keskiarvotulot ovat 28 miljoonaa dollaria, eli joukkue tulee saamaan tulojen jaossa 3,7

miljoonaa dollaria.159

Joukkueelle avautuu mahdollisuus ostaa pelaaja, jonka he arvioivat tuottavan 2

miljoonaa dollaria lisätuloja. Jos joukkue palkkaa kyseisen pelaajan, seuran tulot

nousevat 47 miljoonaan dollariin, mikä samanaikaisesti nostaa seuran palkkakulut 25,4

miljoonaan dollariin. Näin ollen joukkueen avustus tulojen jaosta pienenee 2,6

miljoonaan dollariin. Jokaista dollaria kohden, jonka pelaaja seuralle tuottaa, seuran

tuloavustus pienenee 54 senttiä. Pelaajan tuottama rajatulo ei enää olekaan 2 miljoonaa

dollaria. Koska tulojen jaon avustus pienenee 1,1 miljoonaa dollaria, pelaajan nettoarvo

putoaa 900 000 dollariin (huomioimatta pelaajan palkkakuluja). Pelaajalle ei voidakaan

tarjota lisätulojen mukaista palkkaa, vaan seura on halukas tekemään sopimuksen vain

alle 900 000 dollarilla. Matemaattisesti ajateltuna: jos tulojen jaossa saatavan

rahamäärän alentumisen ja ylimääräisen palkkakulun yhteissumma on suurempi kuin

tulojen määrän kasvu, pelaaja kannattaa jättää hankkimatta ja säästää rahat. Lisäksi

kyseisen esimerkin mukaisessa tilanteessa pelaajan hankkimatta jättämiseen kannustaa

seuran mahdollisuus saada kauden lopussa ylitysrahastosta toinen saman suuruinen

tuloavustus (3,7 miljoonaa dollaria), jos rahastoon on kertynyt riittävä määrä rahaa.

Brinkman epäileekin, että monessa tapauksessa seurat jättävät liigan toiveista

huolimatta vahvistukset hankkimatta, jolloin liigan tasaisuus ei kasva.160

158 Brinkman 2006, 7,
<http://ejournals.library.vanderbilt.edu/vurj/include/getdoc.php?id=198&article=48&mode=pdf>.
159 Brinkman 2006, 9,
<http://ejournals.library.vanderbilt.edu/vurj/include/getdoc.php?id=198&article=48&mode=pdf>.
160 Brinkman 2006, 9,
<http://ejournals.library.vanderbilt.edu/vurj/include/getdoc.php?id=198&article=48&mode=pdf>.

55

Brinkman uskoo, että kesken kauden tehtävät pelaajakaupat, joiden avulla haetaan

mahdollisimman hyvää pudotuspelimenestystä, vähenevät tulojen jaon myötä. Yleensä

pelaajakauppoja juuri ennen siirtorajaa tekevät suuret, hyvin kaudella menestyneet

seurat, jotka haluavat vahvistaa asemiaan hankkimalla heikommin menestyneempien

seurojen tähtipelaajia. Tulojen jaon vuoksi hankittavien pelaajien tuottama rajatulo

kuitenkin pienenee, joten voittoa maksimoivat seurat tulevat hankkimaan vain pelaajia,

joiden tuottama lisätulo on huomattava.161 Onko tämä sitten hyvä asia vai ei?

Suurimmat ja varakkaimmat seurat eivät ehkä vie kaikkia pienempien seurojen tähtiä,

jolloin pelit pysyvät tasaisempina. Samalla täytyy ottaa kuitenkin huomioon se, että

seura, joka ei yllä pudotuspeleihin, ei mahdollisesti myöskään saa kovasti

tarvitsemaansa lisärahoitusta pelaajamyynnistä.

Seurojen voitot tulevat kasvamaan palkkakaton ja tulojen jaon myötä, sillä

pelaajapalkkoihin voidaan käyttää vähemmän rahaa kuin aikaisemmin. Lisäksi tulojen

jaon myötä pelaajien arvo alenee, mikä myös alentaa palkkoja. Suurimman hyödyn

kaikesta tästä saa Brinkmanin mukaan valitettavasti varakkaimmat seurat. Ne ovat

nimittäin maksaneet suurimpia palkkoja pelaajilleen, ja kun palkanmaksua rajoitetaan,

seuroille jää enemmän voittoa. Pienet seurat eivät joudu muuttamaan palkanmaksuaan

kovinkaan paljon, jolloin pelaajapalkkojen rajoittaminen ei suurta muutosta niiden

talouteen tuo.162

Brinkman on sitä mieltä, että jos pienimpiä ja huonoiten toimeentulevia seuroja ei

autettaisi lainkaan, liiga muuttuisi itsestään tasaisemmaksi, kun varattomat seurat

päätyisivät konkurssiin. Tietenkin ajatus on jo ajatuksen asteella aika raju niin kuin

Brinkman itsekin toteaa, koska tällöin liiga myös menettää fanit, joiden kannustama

seura ei enää olisikaan mukana toiminnassa.163

Brinkmanin mielestä täytyy ottaa myös huomioon, että vaikka liigan tasaisuus on

hyödyksi ainakin osalle seuroista, se ei välttämättä ole hyödyksi liigan taloudelle.

Brinkman perustelee tätä väitettään toteamalla, että koska suurimmissa kaupungeissa

161 Brinkman 2006, 10,
<http://ejournals.library.vanderbilt.edu/vurj/include/getdoc.php?id=198&article=48&mode=pdf>.
162 Brinkman 2006, 12,
<http://ejournals.library.vanderbilt.edu/vurj/include/getdoc.php?id=198&article=48&mode=pdf>.
163 Brinkman 2006, 12,
<http://ejournals.library.vanderbilt.edu/vurj/include/getdoc.php?id=198&article=48&mode=pdf>.

56

on eniten vaihtoehtoisia vapaa-ajanviettomahdollisuuksia, jääkiekkoseuran hyvä

menestys tuo paljon uusia katsojia ja huono menestys taas karkottaa paljon faneja. Kun

palkkakatto ja tulojen jako parantavat ainakin jonkin verran liigan tasaisuutta, se voi

Brinkmanin mukaan johtaa siihen, että suurista seuroista tulee seuroja muiden joukossa,

mikä taas saattaa viedä fanien mielenkiinnon mennessään. Tämä ei kuitenkaan ole

liigan intressi, sillä tällöin myös liigan tulot ja voitot pienenevät.164

Brinkmanin johtopäätös tulojen jaosta on, ettei järjestelmä kannusta riittävästi suuria

seuroja vähentämään kuluja eikä myöskään pieniä seuroja käyttämään tuloavustuksia

parempien pelaajien ostamiseen eli joukkueen kehittämiseen. Jos liigan tasaisuus

kasvaa, se ei suinkaan johdu tulojen jaosta, sillä pienet seurat eivät käytä rahoja

pelaajiin. Se johtuu palkkakatosta, kun suuret seurat rajoittavat palkanmaksuaan.

Brinkman kuitenkin korostaa, että kaikki johtopäätökset on tehty pelkän teoreettisen

pohdinnan perusteella, joten käytännön tapahtumat saattavat niistä poiketa.165

3.4.4 NHL työtaistelun jälkeen

Kausi 2004–2005 peruuntui NHL:ssä omistajien ja pelaajayhdistyksen erimielisyydestä

aiheutuneen työsulun vuoksi. Kyseessä oli seitsemäs tämäntyyppinen työtaistelu

Pohjois-Amerikan isoissa ammattilaissarjoissa 25 viime vuoden aikana. Omistajien

tarkoituksena oli kustannusten ennustettavuuden parantaminen eli paremman

tuottavuuden ja kilpailutasapainon takaaminen. Ennen työsulkua ja sen aikana

puhuttiin, että NHL riskeeraa oman ja koko jääkiekkoilun aseman peruuttamalla koko

kauden. Fanit olivat erityisen vihaisia asiasta.166

Vihastuneiden fanien pelätään usein hylkäävän joukkueensa tai jopa koko lajin.

Seuraukset voivat usein ollakin tällaisia. NHL:ssä kävi kuitenkin tällä kertaa

päinvastoin. Yleisömäärät nimittäin vain kasvoivat. Työsulku ei taittanut kolmen

vuosikymmenen ajan jatkunutta tasaista kasvua, ja sarjassa saavutettiin kaikkien

164 Brinkman 2006, 12–13,
<http://ejournals.library.vanderbilt.edu/vurj/include/getdoc.php?id=198&article=48&mode=pdf>.
165 Brinkman 2006, 13,
<http://ejournals.library.vanderbilt.edu/vurj/include/getdoc.php?id=198&article=48&mode=pdf>.
166 Jääkiekkolehti nro 8/2006, 9.

57

aikojen yleisöennätyskin. Myös paikalliset television katsojaosuudet nousivat

Yhdysvaltain markkinoilla. Seuraukset olivat samansuuntaiset NHL:n edellisen

työsulun jälkeen. Kausi 1994–1995 päättyi työsulun vuoksi ennen aikojaan, mutta fanit

palasivat ja silloinkin tehtiin uusi yleisöennätys.167

Pääasiassa työtaistelussa oli kyse rahasta. Liigan joukkueiden välinen kilpailutasapaino

ei nimittäin suuremmin muuttunut, vaikka pienemmät seurat Carolina ja Edmonton

hyvin pärjäsivätkin. Kaudella 2005–2006 liigan tulot olivat ennätysmäiset. Omistajia

ilahdutettiin myös laskeneiden kulujen ansiosta kohonneella toiminnan tuottavuudella.

Omistajaosapuolen keskeisenä lyömäaseena työtaistelussa olleen niin sanotun Levittin

raportin mukaan pelaajien palkkoihin käytettiin kaudella 2003–2004 noin 1,5 miljardia

dollaria. Palkkakaton asettamisen jälkeen palkkoihin voitiin maksimissaan käyttää 1,17

miljardia dollaria. Todellisuudessa palkkakulut olivat selvästi tätä alhaisemmat.168

NHL:ssä on nyt siis 30 tervettä ja hyvinvoivaa seuraa. Toisaalta edes palkkakaton alla

eläminen ei tee omistajia aivan autuaiksi, sillä Carolina Hurricanesin omistaja Peter

Karmanos totesi pudotuspelien aikoihin, että joukkueen edettyä toiselle playoff-

kierrokselle seuran talous oli lähellä nollatulosta. Menestystä haettiin siis melko kovalla

hinnalla, kuitenkin.169

3.5 Yhteenveto palkkakaton toimivuuden tarkastelunäkökulmista

Palkkakaton tarpeellisuudesta on alettu puhua Suomessakin. Jääkiekkoseurat ovat

nimittäin melkein kroonisesti taloudellisissa vaikeuksissa. Yhtiöitymisen myötä

seurojen eli jääkiekkoyritysten pitäisi ottaa urheilullisen tavoitteensa lisäksi entistä

paremmin huomioon toiminnan taloudellinen kannattavuus. Jääkiekkoseurojen

kannattavuuden parantamisen yhteydessä on mietitty palkkausjärjestelmän kehittämistä

ja palkkakaton käyttöön ottamista. NHL:n työtaistelun ja sen seurauksena

käyttöönotetun palkkakaton jälkeen keskustelu pelaajien palkoista kiihtyi Suomessa.

Palkkakatto-keskustelun eteneminen on kuvattu kuviossa 3.

167 Jääkiekkolehti nro 8/2006, 9–10.
168 Jääkiekkolehti nro 8/2006, 10.
169 Jääkiekkolehti nro 8/2006, 10–11.

58

Kuvio 3 Palkkakatto-keskusteluun johtaneet syyt

Palkkakaton toimivuutta arvioitaessa on otettava huomioon monia eri asioita. Kuviossa

4 on esitettynä tutkimuksen teoriaosion perusteella esiin nousseita tekijöitä, jotka

puoltavat tai hankaloittavat palkkakaton käyttöönottoa. Tutkimuksen empiirisessä

osiossa palkkakaton toimivuuden arvioimista syvennetään jääkiekkoseurojen

toimitusjohtajien sekä pelaajayhdistyksen edustajan haastatteluiden pohjalta.

Jääkiekkoseurojen

yhtiöityminen

Seurojen talous
epävakaa SM-liigaseurojen

kannattavuus kasvuun
palkkakaton avulla?

Pelaajien palkat
nousussa

NHL:n työtaistelu ja

palkkakaton käyttöönotto

59

Kuvio 4 Palkkakattoa puoltavat ja hankaloittavat tekijät

Palkkakattoa puoltavia tekijöitä

• Seurojen taloudellisen kannattavuuden paraneminen.
• Seuroilla parempi mahdollisuus pidemmän tähtäyksen

taloudelliseen suunnitteluun.
• Sarjan tasaisuuden kasvattaminen, jolloin mielenkiinto

sarjaa kohtaan säilyy/kasvaa.
• Liigan olemassaolon turvaaminen.
• Juniorien arvostamisen kasvu.
• Kotimaisten pelaajien arvostuksen kasvu.

Palkkakaton toimivuutta (mahdollisesti)
hankaloittavia tekijöitä

• SM-liigan kilpailukyvyn vähentyminen.
• Oikeanlaisen palkkajärjestelmän määrittämisen vaikeus

SM-liigan olosuhteisiin sopivaksi.
• Tähtipelaajien kato ulkomaille.
• Seurojen erilaiset tavat laskea palkkabudjettinsa.
• Seurojen erilaiset tilikaudet.
• Konsernijoukkueiden (Jokerit, Blues) erilaisuus verrattuna

muihin seuroihin.
• Muiden pelaajien palkkojen aleneminen tähtipelaajien

palkkojen pysyessä ennallaan.

PALKKAKATTO
(laajana käsitteenä, sisältäen esimerkiksi

luksusverotuksen)

60

4 TUTKIMUKSEN EMPIIRINEN OSA

4.1 Jääkiekon SM-liiga ja seurat

4.1.1 SM-liiga lyhyesti

Jääkiekkoa on pelattu SM-tasolla jo vuodesta 1928, mutta SM-liigan ensimmäinen

kausi järjestettiin kuitenkin vasta 1975–1976. Liigan historia on ollut vaiherikas, ja sekä

pelijärjestelmä että pelaavien joukkueiden lukumäärä ovat vaihdelleet. Viimeksi

joukkuemäärä vaihtui kaudella 2005–2006, kun se nousi KalPan myötä 14:ään.

Nykyisessä pelijärjestelmässä jokaisella joukkueella on runkosarjassa 56 ottelua.

Runkosarjan jälkeen neljä huonointa seuraa putoaa suoraan jatkopeleistä, ja jäljelle

jääneet taistelevat pudotuspelien kautta tietään finaalipeleihin.170

SM-liigan toimitusjohtaja vaihtui vuoden 2007 alusta. Uusi toimitusjohtaja Jukka-

Pekka Vuorinen esitteli heti alkajaisiksi oman ehdotuksensa SM-liigan tulevaisuuden

kannalta tärkeistä strategisista linjauksista. Vuorisen ehdottaman kehitysohjelman

mielenkiintoisin kohta on uusittu palkkajärjestelmä. SM-liigan 14 seuraa maksaa

pelaajapalkkioita yhteensä 23 miljoonaa euroa. Vuorinen haluaisi karsia menoja ja

ehdottaa, että pelaajien palkat saisivat olla vain puolet seuran liikevaihdosta. Jos raja

ylittyisi, seuralle lankeaisi niin sanottu luksusvero. Veron luonteisesti kerätyt rahat

jaettaisiin rajan alittaneiden seurojen kesken.171

4.1.2 SM-liigaseurat

SM-liigassa pelaa 14 seuraa 12 paikkakunnalla: Blues (Espoo), HIFK (Helsinki), HPK

(Hämeenlinna), Ilves (Tampere), Jokerit (Helsinki), JYP (Jyväskylä), KalPa (Kuopio),

Kärpät (Oulu), Lukko (Rauma), Pelicans (Lahti), SaiPa (Lappeenranta), Tappara

170 ”SM-liigassa käynnissä 32. kausi”. SM-liigan WWW-sivusto <http://www.sm-
liiga.fi/sivu.asp?show=smliiga>.
171 Aamulehti 27.12.2006, B39.

61

(Tampere), TPS (Turku) ja Ässät (Pori). Melkein jokainen seura on tällä hetkellä

jonkinlaisissa taloudellisissa vaikeuksissa. Vaikka kymmenen seuraa tekikin kaudella

2005–2006 voitollisen tuloksen, niiden talous ei tästä huolimatta ole kovin vakaalla

pohjalla. Blues ja Lukko pääsivät voitolliseen tulokseen vain järjestelemällä tuloksiaan.

Taloudelliseen ahdinkoon seuroja on ajanut niiden ylisuuret kulut. Suurin kuluerä,

johon seurat voivat itse vaikuttaa, on pelaajapalkkiot. Keskustelu pelaajapalkkioista

onkin johtanut jo konkreettiseen ehdotukseen uudenlaisesta palkkajärjestelmästä (ks.

kuvio 5). Järjestelmää on ideoinut SM-liigan uusi toimitusjohtaja Jukka-Pekka

Vuorinen.

Kuvio 5 Keskustelu pelaajien palkoista etenee SM-liigan toimitusjohtajan vaihduttua

Taloudellisesti vaikeimmassa asemassa ovat pienempien paikkakuntien

jääkiekkoseurat. Tämän hetken menestynein seura sekä taloudellisesti että

urheilullisesti on Oulun Kärpät.

Jääkiekkoseurojen

yhtiöityminen

Seurojen talous
epävakaa SM-liigaseurojen

kannattavuus kasvuun
palkkakaton avulla?

Pelaajien palkat
nousussa

NHL:n työtaistelu ja

palkkakaton käyttöönotto

SM-liigan toimitusjohtaja Jukka-
Pekka Vuorinen ehdottaa SM-liigan
palkkajärjestelmän uudistamista.

62

4.2 Tutkimusaineisto ja tutkimuksen toteutus

4.2.1 Aineiston kuvaus ja hankinta

Tutkielman empiirinen osa toteutettiin haastattelemalla SM-liigaseurojen

toimitusjohtajia ja jääkiekkoilijoiden Pelaajayhdistyksen edustajaa sähköpostitse sekä

puhelimitse. Sähköpostitse tehtyjen haastattelujen tarkempi nimitys olisi

sähköpostikysely, sillä vastaajat kirjoittivat kyselyn tapaisesti vastauksensa itse ja

palauttivat lomakkeen sähköpostitse172. Sekä sähköpostitse että puhelimitse toteutettu

aineiston hankinta perustuu kuitenkin Pelaajayhdistykselle esitettyjä kysymyksiä

lukuun ottamatta yhteen ja samaan kysymyslomakkeeseen, minkä vuoksi

tutkimusmenetelmästä käytetään yleisnimitystä haastattelu.

Tutkimuksessa käytetyn haastattelumenetelmän eli strukturoidun haastattelun

mukaisesti jokaiselta haastateltavalta kysyttiin kysymykset samoilla sanoilla ja samassa

järjestyksessä, lukuun ottamatta Pelaajayhdistykselle esitettyjä kysymyksiä173.

Pelaajayhdistyksen edustajalle esitetyt kysymykset olivat sisällöltään samat kuin

toimitusjohtajille osoitetut kysymykset. Kysymyksiä oli kuitenkin muutama vähemmän

ja niiden sanamuoto oli joiltakin osin erilainen. Kysymyslomakkeet löytyvät liitteistä 1

ja 2. Haastatteluista kymmenen tehtiin sähköpostilla ja kolme puhelimitse. Kahdelta

toimitusjohtajalta haastattelua ei saatu.

Haastattelukysymykset pohjautuvat teoriaosan kirjoittamisen aikana kerättyyn

kirjalliseen ja sähköiseen materiaaliin. Kysymyksissä kartoitettiin haastateltavien

näkemystä SM-liigan taloudellisesta tilasta, pelaajien palkkatasosta ja seurojen

taloudellista tilaa mahdollisesti helpottavista toimista. Kysymykset lähetettiin kaikille

vastaanottajille (myös puhelimitse haastatelluille) sähköpostitse 7.11.2006. Vastausten

eräpäivä oli alustavasti 1.12.2006, mutta toimitusjohtajien kiireellisyyden vuoksi

vastauksia vastaanotettiin 29.11–19.12.2006 välisenä aikana. Kolmea toimitusjohtajaa

haastateltiin puhelimitse. Puhelinhaastattelut tehtiin toimitusjohtajien yksilöllisten

aikataulujen mukaisesti 4.12.2006, 12.12.2006 ja 21.12.2006. Yhden

172 Eriksson 1986, 6.
173 Eriksson 1986, 18.

63

sähköpostihaastattelun pituus tekstillä mitattuna oli keskimäärin 2–3 sivua.

Puhelinhaastattelun keskimääräinen pituus oli 20–30 minuuttia, ja yhden haastattelun

pituus kirjoitetussa muodossa oli sähköpostihaastattelujen tapaan noin 2–3 sivua.

Haastatteluista syntyi kirjoitettua materiaalia yhteensä 33 sivua.

4.2.2 Haastattelujen onnistumisen arviointi

Laadullisen tutkimuksen luotettavuutta parantaa Hirsjärven, Remeksen ja Sajavaaran

mukaan tutkimuksen toteuttamisesta tehty tarkka selostus174. Aineiston kuvauksen

lisäksi tutkimustulosten arviointia on pyritty helpottamaan seuraavaksi esitettävillä

huomioilla, jotka liittyvät tutkimuksen tekotapaan ja olosuhteisiin.

Koska haastattelut ja kyselyt ovat aina riippuvaisia ihmisten (inhimillisestä)

toiminnasta, koskaan ei voi olla täysin varma, ovatko vastaukset rehellisiä tai ovatko

vastaajat ymmärtäneet kysymyksen oikein. Tämän tutkielman haastattelut näyttäisivät

kuitenkin perustuvan rehellisille mielipiteille, sillä kysytyistä asioista uskallettiin olla

hyvin jyrkästikin eri mieltä. Sähköposti- ja puhelinhaastattelut tutkimusmenetelmänä

oli tutkimusongelman kannalta osittain vajavainen, sillä tutkimustulosten luotettavuus

ja tämän myötä tutkimuksen pätevyys olisi varmastikin ollut vielä parempi, jos

vastaajia olisi haastateltu henkilökohtaisesti. Tämä ei kuitenkaan ollut mahdollista ajan

ja voimavarojen puutteen vuoksi.

Haastattelujen luotettavuutta tutkimustulosten kannalta vähentää osittain myös se, että

kahdelta merkittävän kokoisen seuran toimitusjohtajalta haastattelua ei saatu.

Vastausprosentti (86,7) oli kuitenkin riittävän hyvä tutkimuksen onnistumisen kannalta;

nyt saavutettua pienempi prosentti olisi ollut tutkittavan joukon pienuuden takia

riittämätön.

.

174 Hirsjärvi, Remes & Sajavaara 2002, 214-215.

64

5 SM-LIIGASEUROJEN TOIMITUSJOHTAJIEN JA

PELAAJAYHDISTYKSEN EDUSTAJAN NÄKEMYKSIÄ

PALKKAKATOSTA JA SIIHEN LIITTYVISTÄ ASIOISTA

5.1 SM-liigaseurojen taloudellisen kehityksen arviointia eri

näkökulmista

5.1.1 Seurojen toimitusjohtajien arvio

Seurojen toimitusjohtajien haastattelu aloitettiin kysymällä vastaajien mielipidettä SM-

liigan taloudellisesta kehityksestä kokonaisnäkökulmasta tarkasteltuna. Taloudellisen

kehityksen tilasta ei toimitusjohtajien keskuudessa oltu yksimielisiä. Kolmen

toimitusjohtajan mielestä SM-liigan taloudellinen kehitys on ollut heikkoa ja kaksi

heistä odottaa sen heikentyvän edelleen. Suurin osa eli kuusi toimitusjohtajaa näkee

taloudellisessa kehityksessä sekä hyviä että huonoja puolia; seuroista suuri osa on

kannattamattomia, mutta taloudellinen tila on paranemassa. Tosin henkilöstökuluja

pitäisi saada alennettua. Kolmen toimitusjohtajan mielestä SM-liigan talous on

vakaalla pohjalla ja tulevaisuuskin näyttää taloudellisessa mielessä hyvältä.

Seurojen koko ei näyttänyt suoraan selittävän mielipide-eroja, sillä esimerkiksi

pienempien seurojen vastauksia oli jokaisessa em. luokassa. Mielipiteiden tarkempi

arviointi seurojen koon mukaan on kuitenkin hankalaa, sillä seurojen yksiselitteinen

jako eri kokoluokkiin on vaikeaa. Seuran koon vaikutuksen arviointia vaikeuttaa myös

se, että kahden suurseuran toimitusjohtajalta haastattelua ei saatu. Kuviossa 6 on

esitetty SM-liigan taloudellista kehitystä käsittelevien vastausten jakaantuminen sen

mukaan, onko vastaaja nähnyt kehityksen heikkona, hyvänä vai näiden kahden

välimuotona.

65

SM-liigan taloudellinen kehitys

3

3

6

Heikko

Hyvä

Osittain heikko / Osittain
hyvä

Kuvio 6 Toimitusjohtajien arvio SM-liigan taloudellisesta kehityksestä

kokonaisnäkökulmasta tarkasteltuna

5.1.2 Pelaajayhdistyksen edustajan arvio

Pelaajayhdistyksen edustajan näkemys SM-liigan taloudellisesta tilasta on selkeä:

seurojen taloudellinen tilanne on hänen mukaansa kokonaisuutena tällä hetkellä varsin

heikko. Muutamassa seurassa tilanne on hänen mielestään jopa katastrofaalinen.

Ainoastaan yhden seuran hän arvioi tekevän kunnollista taloudellista tulosta

verrattaessa seurojen taloutta normaaliin yritystoimintaan. Osa seuroista on ollut

niinkin kannattamattomia, että ilman merkittäviä avustuksia niiden olisi pitänyt

hakeutua selvitystilaan jo kauan aikaa sitten.

Kehitystä parempaan on kuitenkin pelaajayhdistyksen edustajan mukaan tapahtunut.

Etenkin pienemmät seurat ovat hänen mielestään hoitaneet viime aikoina talouttaan

aiempaa maltillisemmin ja järkevämmin. Hän tuo esiin, että hyvin hoidetulla

organisaatiolla on muitakin kilpailukeinoja kuin työntekijälle maksettava palkka. Pienet

seurat ovatkin hänen mielestään tiedostaneet rajalliset voimavaransa, eivätkä ole

lähteneet aiempien vuosien tapaan kilpailemaan kalleimmista pelaajista.

66

5.1.3 YLE Urheilun arvio

Yleisradio Oy:n eli YLEn helmikuussa 2007 tekemän selvityksen mukaan valtaosa

jääkiekon SM-liigaseuroista on tehnyt 2000-luvulla mittavia taloudellisia tappioita.

Vaikka liigaseurat tekivät kaudella 2005–2006 taloudellisesti hyviä tuloksia, 2000-

lukua kokonaisuutena tarkasteltaessa nähdään, että seurojen taloudellinen tila ei ole

ollut kovin hyvä. Oulun Kärpät on onnistunut tekemään vuosien 2001–2006 aikana

lähes viisi miljoonaa euroa voittoa, kun taas esimerkiksi Blues on kuuden vuoden

seurannassa tappiolla peräti 8,5 miljoonaa euroa. Taulukossa 3 on esitettynä

liigaseurojen tulokset ennen veroja vuosien 2001–2006 tilinpäätöksistä laskettuna

summana.175

Taulukko 3 Liigaseurojen tulokset ennen veroja vuosien 2001–2006 tilinpäätöksistä

laskettuna summana176

Tulos ennen veroja (2001–2006):

Oulun Kärpät Oy + 4 800 000
HPK-Edustusjääkiekko ry + 900 000
Tamhockey Oy (Tappara) + 361 000
Ilves-Hockey Oy + 196 000
KalPa-Hockey Oy - 271 000
Oy HIFK-Hockey Ab - 327 000
HC Ässät Pori Oy - 415 000
Liiga-SaiPa Oy - 613 000
JYP Jyväskylä Oy - 834 000
Lahden Pelicans Oy - 1 700 000
HC TPS Turku Oy - 2 000 000
Jokerit HC Oy - 2 200 000
Rauman Lukko Oy - 3 900 000
Blues Hockey Oy - 8 500 000

175 ”Jääkiekon SM-liigaseurojen talous retuperällä”. YLEn WWW-sivusto
<http://www.yle.fi/urheilu/jaakiekko/looppi/id65164.html>.
176 ”Jääkiekon SM-liigaseurojen talous retuperällä”. YLEn WWW-sivusto
<http://www.yle.fi/urheilu/jaakiekko/looppi/id65164.html>; lukujen alkuperäinen lähde Balance
Consulting Oy.

67

5.1.4 SM-liigaseuran ihanteellinen taloudellinen tulos

Erilaisista sanamuodoista ja lievistä painotuseroista huolimatta kaikki toimitusjohtajat

määrittelevät jääkiekkoseuran ihanteellisen tuloksen positiiviseksi. Yksi

toimitusjohtajista arvelee, että osassa seuroista tavoitellaan lähinnä hyvää urheilullista

tulosta, ja tämän myötä tyydytään taloudessa nollatulokseen. Vastausten perusteella

talous asetetaan kuitenkin lähtökohtaisesti kaikissa seuroissa urheilullista tulosta

tärkeämmälle sijalle. Urheilullisista tavoitteista on jouduttu monessa seurassa tinkimään

taloudellisten syiden vuoksi.

Suurin osa toimitusjohtajista käytti ihanteellisen taloudellisen tuloksen määrittelyssä

sanoja voitollinen ja positiivinen. Pari heistä tarkensi käsitystään voitollisesta

tuloksesta: ihanteellinen tulos on erään toimitusjohtajan mukaan 10 % liikevaihdosta,

toisen mukaan se on rahamääräisesti 100 000–200 000 euroa. Prosentti- ja

rahamääräiset luvut ihanteellisen taloudellisen tuloksen määrittelyssä vaihtelevat

varmasti paljon seurojen kesken. Kaikissa seuroissa tavoitellaan kuitenkin

voitollisuuden myötä liiketoiminnan kehittämistä pitkällä tähtäyksellä.

5.1.5 Pelaajapalkkojen kehitys

Pelaajapalkat ovat jatkaneet nousuaan lähes kaikilla seuroilla. Eräs toimitusjohtaja

kuvailee kasvua sanoilla hallitsematon ja räjähdysmäinen. Yksi vastaaja toteaa

palkkojen nousun olevan kestämätön ilmiö. Vastausten negatiivinen sävy kuvastaa

toimitusjohtajien suhtautumista pelaajien palkkojen nousuun. Tosin eräs vastaaja toteaa

seuransa palkkabudjetin nousseen 20 %, täysin omasta halusta.

Syynä pelaajapalkkojen kasvuun on toimitusjohtajien mukaan lähinnä kansallinen ja

kansainvälinen kilpailu pelaajista. Suomen kanssa samoista pelaajista kilpailee NHL:n

lisäksi esimerkiksi Sveitsi, Ruotsi ja Venäjä. Joillakin seuroilla palkkojen kasvuun on

vaikuttanut myös seuran urheilullinen menestys. Yksi toimitusjohtajista mainitsee myös

pelaaja-agenttien vaikutuksen pelaajien palkkojen kasvuun. Palkkojen nousu on ainakin

parin toimitusjohtajan mukaan keskittynyt huippupelaajien palkkoihin.

68

Pelaajayhdistyksen mukaan pelaajapalkat ovat kehittyneet yleisesti esitettävistä

väitteistä huolimatta maltillisesti. Vuosituhannen alusta lähtien pelaajien palkat ovat

nousseet keskimäärin 5,6 % vuodessa, kun kaikkien palkansaajien palkat ovat nousseet

noin 4,4 % vuodessa177. Pelaajayhdistyksen edustajan mielestä ongelmana on lähinnä

suuret palkkaerot. Jossakin seurassa tietyn tasoinen suomalainen pelaaja saattaa saada

2–3 kertaa suurempaa palkkaa kuin samantasoinen pelaaja toisessa seurassa.

Suurin ongelma pelaajayhdistyksen vastaajan mukaan on joidenkin ulkomaalaisten

ylisuuret palkat. Vastaaja korostaa kuitenkin, että hyvälle ulkomaalaiselle kuten myös

hyvälle suomalaiselle pelaajalle täytyy maksaa kilpailukykyistä palkkaa, jotta pelaaja ei

siirtyisi paremman palkan houkuttelemana Ruotsiin tai Sveitsiin. NHL:n ja Venäjän

kanssa suomalaisten seurojen ei pelaajayhdistyksen edustajan mukaan kannata edes

yrittää kilpailla.

5.2 Pelaajapalkkojen nousua rajoittavien palkkajärjestelmien

tarkastelua

5.2.1 Joukkue- ja pelaajakohtainen palkkakatto

Palkkakaton toimivuudesta Suomessa toimitusjohtajat ovat erimielisiä.

Joukkuekohtaista palkkakattoa kannattaa neljä toimitusjohtajaa. Pelaajakohtaisen

palkkakaton kannalla on yksi toimitusjohtaja. Lisäksi yksi toimitusjohtaja kannattaa

palkkakattoa tai jotakin muuta vaihtoehtoista järjestelmää palkkojen rajoittamiseksi.

Kaksi vastaajaa ei osannut sanoa kantaansa. Molempiin palkkakattomalleihin suhtautuu

kielteisesti neljä toimitusjohtajaa. Kahdelta toimitusjohtajalta mielipidettä ei saatu, sillä

he eivät antaneet haastattelua. Kuviossa 7 on esitetty haastateltujen toimitusjohtajien

mielipiteiden jakautuminen palkkakatosta ympyräkaaviona.

177 ”Pelaajakyselyn tulokset 06–07 / Liiga”. SJRY:n WWW-sivusto
<http://www.fhpa.net/index.php?mod=one&id=15798&PHPSESSID=221d73ed7fcc7eb2d17552304e4a7
a20>.

69

Seurojen koon vaikutusta mielipiteisiin ei arvioida, koska aiemmin todetun mukaisesti

seurojen yksiselitteinen jako eri kokoluokkiin on vaikeaa. Lisäksi mielipiteiden

puuttuminen kahden suurseuran toimitusjohtajalta vääristäisi tulosta siinä määrin, että

saavutetun arvion merkitys olisi vähäinen.

Pitäisikö SM-liigassa olla palkkakatto?

4

1

1

4

2 Joukkuekohtainen
palkkakatto
Pelaajakohtainen
palkkakatto
Palkkakatto tai jokin
muu järjestelmä
Ei kumpikaan
palkkakattomalli
Ei osaa sanoa

Kuvio 7 Toimitusjohtajien mielipiteiden jakautuminen palkkakaton suhteen

5.2.1.1 Palkkakaton realistisuus Suomessa

Joukkuekohtaisen palkkakaton toteutumista lähitulevaisuudessa piti realistisena kolme

toimitusjohtajaa, jotka myös kannattivat kyseisen järjestelmän käyttöönottoa.

Pelaajakohtaisen palkkakaton kannattaja oli myös luottavainen kannattamansa

järjestelmän toteutumisen suhteen. Myös yleisesti palkkakattoa tai sen tapaista

järjestelmää kannattanut toimitusjohtaja piti palkkajärjestelmän toteutumista

realistisena ja yksi vastaaja näki pienen mahdollisuuden palkkakaton toteutumiseen.

Palkkakattoa epärealistisena piti neljä toimitusjohtajaa. Yksi piti palkkakaton sijaan

realistisena palkkajärjestelmää, jonka mukaan pelaajapalkat saavat olla korkeintaan 50

% seuran tuloista, ja eräs toimitusjohtaja piti realistisena jonkinlaista palkkoja

rajoittavaa mekanismia, ei kuitenkaan palkkakattoa. Kuviossa 8 on ympyräkaavio

palkkakaton realistisuudesta toimitusjohtajien mielipiteistä muodostettuna.

70

Palkkakaton realistisuus
lähitulevaisuudessa

3

1

1

1

4

1

1

Joukkuekohtainen
palkkakatto realistinen
Pelaajakohtainen
palkkakatto realistinen
Palkkakatto tai jokin muu
järjestelmä realistinen
Palkkakatto melko
epärealistinen
Palkkakatto
epärealistinen
Jokin muu palkkoja
rajoittava järjestelmä
Palkat korkeintaan 50 %
liikevaihdosta

Kuvio 8 Toimitusjohtajien mielipiteiden jakautuminen palkkakaton realistisuuden

suhteen

Pelaajayhdistyksen edustaja pitää kumpaakin palkkakattomallia mahdottomana ja

toteutumista epärealistisena. Hänen mielestään Suomessa ei ole mahdollista rakentaa

mallia, jonka noudattamista pystyttäisiin valvomaan. Jokaisella seuralla on jo oma

palkkakattonsa, joten yhteistä mallia ei tarvita. Jos palkkakattoon päädyttäisiin, mallin

rakentamiseen kuluisi hänen mielestään turhaan energiaa ja voimavaroja, jotka

voitaisiin käyttää järkevämminkin.

5.2.1.2 Palkkakattoon liittyviä uhkia

Uhkakuvana palkkakaton käyttöönottamisessa on toimitusjohtajien mielestä lähinnä

pelaajien siirtyminen enenevässä määrin ulkomaille, missä palkkoja ei rajoiteta. Tosin

pari toimitusjohtajaa ei kovin suureen pelaajakatoon usko. Heidän mielestään muutama

huippupelaaja varmasti siirtyisi muualle, mutta sen myötä SM-liigan taso ei kuitenkaan

ratkaisevasti laskisi.

Eräs palkkakattoa jyrkästi vastustava toimitusjohtaja pelkää, että palkkakatto toisi SM-

liigaan lieveilmiöitä, esimerkiksi kirjanpidon ohi maksamista. Hänen mielestään

palkkakatto olisi viimeinen vaihtoehto pelaajapalkkojen kuriin saamisessa.

71

5.2.2 Palkkojen rajoittaminen tietyllä prosenttiosuudella liikevaihdosta

Jos pelaajapalkkoihin voitaisiin käyttää tietty prosenttiosuus seuran tuloista, sopivan

prosentin määrittely ei olisi aivan yksinkertaista. Vastaukset vaihtelivat 30–60 %

välillä. Kuviossa 9 nähdään vastausten tarkempi jakautuminen eri prosentteihin.

Osa toimitusjohtajista on myös sitä mieltä, että tiettyä yhteisesti sovellettavaa prosenttia

ei voi määritellä ollenkaan, sillä seurojen tulonmuodostuskyvyt ovat hyvin erilaiset.

Konserniyhtiön kokonaistulojen määrittely on vaikeaa ja tuloja voidaan järjestellä

liikevaihdon kasvattamiseksi, jos prosenttiosuus ei riitä tavoiteltujen pelaajien

palkanmaksuun. Eräs haastateltu toimitusjohtaja korostaa, että yksi mittari ei ole

riittävä pelaajapalkkojen rajoittamisessa, vaan palkkajärjestelmässä tulisi käyttää

useampia mittareita. Erään toisen haastatellun mielestä talousongelmia ei voi ratkaista

näin yksinkertaisesti, sillä kannattavuus syntyy monesta eri tekijästä. Hän toteaa, että

pieni pelaajabudjetti takaa pienet tulot ja on harvoin kannattavaa.

Pelaajapalkkoihin käytettävä prosenttiosuus
liikevaihdosta

1

2

1

21

5

30–40 %

40 %

alle 50 %

50 %

50–60 %

Prosentti ei
määriteltävissä

Kuvio 9 Pelaajabudjettiin käytettävä prosenttiosuus liikevaihdosta

Pelaajayhdistyksen edustaja pitää tietyllä prosenttiosuudella rajoitettua palkanmaksua

teoriassa toimivana ideana, mutta epäilee käytännön toteutuksen olevan vaikeaa. Hänen

mielestään periaate, jonka mukaan taloudellisesti kannattava seura ei saisi käyttää

varojaan haluamallaan tavalla, on epäoikeudenmukainen.

72

5.2.3 Luksusvero-järjestelmä

Tulontasausjärjestelmää, jonka mukaan tietyn rajan pelaajapalkoissaan ylittäneet seurat

maksaisivat muille seuroille hyvitystä ylityksestään, kannattaa kahdeksan haastateltua

toimitusjohtajaa (kuvio 10). Kaksi toimitusjohtajaa ei kannata järjestelmää, koska

heidän mielestään ehdotus on puutteellinen. Jonkinlaisia muutoksia he kuitenkin

toivovat tapahtuvan. Kaksi toimitusjohtajaa vastustaa ehdotusta kokonaisuudessaan. He

eivät koe kyseisen tulontasausjärjestelmän sopivan Suomeen. Toinen heistä lisää

kuitenkin, että tiettyjä tasauseriä voidaan soveltaa, ei kuitenkaan luksusveron

muodossa. Toinen luksusveroa vastustava toimitusjohtaja korostaa seurojen omia

toimia taloudellisen tilanteensa hoidossa. Jokainen seura on vastuussa omista

menoistaan, joten luksusvero ei ole hänen mielestään oikea ratkaisu. Pelaajayhdistyksen

edustaja ei kannata palkkojen rajoittamisessa myöskään luksusvero-järjestelmää.

Luksusvero-järjestelmä

8

2

2

Luksusvero-järjestelmä
hyvä

Luksusvero-järjestelmä
puutteellinen

Luksusvero-järjestelmä
huono

Kuvio 10 Luksusvero-järjestelmän kannatus haastateltujen toimitusjohtajien

keskuudessa

5.2.4 Muita ehdotuksia pelaajapalkkojen tasaamiseksi ja seurojen taloudellisen

tilanteen helpottamiseksi

Edellä esitettyjen keinojen lisäksi toimitusjohtajat ehdottivat monenlaisia muita toimia,

joiden avulla pelaajapalkkoja voitaisiin tasata ja seurojen taloudellista tilannetta

helpottaa. Ehdotetut parannukset SM-liigaan olivat seuraavanlaisia:

- Pelaajien siirtojärjestelmä Ruotsin kanssa.

73

- Kasvattajaseuroille kunnon korvaus pelaajien kehittämisestä.

- Enemmän ammattitaitoa seurojen johtoon.

- Valmentajat sitoutettava pelaajapalkkapolitiikkaan.

- Ruotsin mallin mukainen yhteismarkkinointi.

- Yhtenäinen tulospalkkausjärjestelmä seurojen kesken.

- Parannettu TV-sopimus178.

Osa toimitusjohtajista oli myös sitä mieltä, että seurojen tulisi yksinkertaisesti itse

muuttaa palkanmaksupolitiikkaansa ja ottaa realistisemmin huomioon

tulonmuodostamismahdollisuutensa.

Pelaajayhdistyksen edustaja parantaisi pienempien seurojen toimintaedellytyksiä SM-

liigavetoisella yhteismarkkinoinnilla, jota myös eräs toimitusjohtajista ehdotti. Hänen

mielestään myös TV-sopimuksessa olisi parannettavaa, sillä jääkiekko on yksi Suomen

suosituimpia urheilulajeja. TV-tuottojen jakamista voitaisiin hänen mielestään muuttaa

esimerkiksi siten, että pienemmät seurat saisivat tuotoista isomman osuuden. Seuroissa

pitäisi pelaajayhdistyksen edustajan mielestä pohtia pelaajapalkkojen lisäksi muitakin

organisaation kuluja. Muidenkin työntekijöiden palkkoja, ei vain pelaajien, täytyisi

tarkastella kriittisesti ja suhteuttaa ne työn tuloksiin.

5.3 SM-liigan tasaisuus ja elinvoimaisuus

5.3.1 Pudotuspelien tulonjako

SM-liigaseurojen tasoerojen kasvaminen liian suuriksi ei ole hyväksi liigalle

kokonaisuudessaan eikä yhdellekään sen jäsenseuralle. Sarjan olemassaolon ja

elinvoimaisuuden kannalta on tärkeää, että kaikki joukkueet voivat voittaa otteluita.

Pudotuspelien tulonjako on yksi työväline, jonka tarkoituksena on helpottaa

huonommin menestyneiden joukkueiden taloudellista tilannetta. Kahdeksan

178 Haastatteluiden tekemisen jälkeen SM-liiga on solminut uuden TV-sopimuksen Canal+:n ja Nelosen
kanssa. Uusi sopimus on peräti kaksi ja puoli kertaa edellistä arvokkaampi. Viiden vuoden (2008–2013)
sopimuksen kokonaisarvo on 65 miljoonaa euroa eli 13 miljoonaa euroa vuodessa. (”Suolainen hinta”.
Iltalehden WWW-sivusto, <http://www.iltalehti.fi/jaakiekko/200709276640714_jk.shtml>.)

74

toimitusjohtajaa pitää nykyistä tapaa jakaa pudotuspelien tuotot oikeudenmukaisena.

Tosin neljä heistä lisää, että joitakin parannuksia voitaisiin tehdä. Huonona puolena

nähdään esimerkiksi se, että seurat maksavat play off -ottelun järjestämisestä aiheutuvat

kulut itse, mutta tuotot kerätään yhteen jaettavaksi kaikille. Eräs toimitusjohtajista

huomauttaa, että play off -ottelun järjestämiseen kuluu enemmän rahaa kuin

runkosarjaottelun järjestämiseen.

Neljää toimitusjohtajaa nykyinen järjestelmä ei oikein tyydytä. SM-liigan uuden

toimitusjohtajan Jukka-Pekka Vuorisen ehdotus, että pudotuspeliottelun järjestävä seura

saisi ottelusta aiheutuvat tulot itselleen, kelpaisi kahdelle heistä. Ehdotetun uuden

järjestelmän myötä myös pudotuspeleistä tippuneiden seurojen pelit jatkuisivat jollakin

tavalla, jolloin myös heillä olisi tilaisuus kerätä lisätuloja. Kahta toimitusjohtajaa ei

uusikaan ehdotus tyydytä, vaan he toivoisivat erilaista ratkaisua asiaan.

Pelaajayhdistyksen edustajan mielestä pudotuspelien tulonjako ei ole nykymuodossaan

toimiva. Hän kannattaa uutta ehdotusta, jonka mukaan ottelun järjestäjä saisi pitää

ottelutuotot. Tämä kannustaisi seuroja parantamaan markkinointiaan. Markkinointi ei

hänen mielestään ole tällä hetkellä tarpeeksi aktiivista.

5.3.2 Pitäisikö joukkuemäärää supistaa tasoerojen pienentämiseksi?

Haastatelluista toimitusjohtajista kuusi on sitä mieltä, ettei joukkuemäärän

supistamiseen ole mitään tarvetta. Viisi toimitusjohtajaa muotoili vastauksensa siten,

että joukkuemäärä on nyt maksimissaan, eli määrää ei saa ainakaan nostaa. Yksi

toimitusjohtaja pitää 12 joukkueen sarjaa maksimina. Vastausten jakautumista voi

tarkastella kuviosta 11.

75

Joukkuemäärä SM-liigassa

5

1

6

Ei tarvetta joukkuemäärän
supistamiselle

14 joukkuetta max

12 joukkuetta max

Kuvio 11 Pitäisikö joukkuemäärää supistaa tasoerojen pienentämiseksi?

Pelaajayhdistyksen edustaja pitää 14 joukkueen sarjaa hyvänä, jos joukkueiden

taloudelliset edellytykset yritystoimintaan pysyvät nykyisellään. Jos taloudelliset

edellytykset toiminnan jatkamiseen eivät täyty, alaraja voisi hänen mielestään olla 12

joukkuetta.

5.4 Joukkueen rakentamisen taloudelliset seikat

5.4.1 Pitäisikö pelaajamäärää supistaa?

Yhden ottelun aikana sallittua pelaajamäärää, joka nykyisin on 20 kenttäpelaajaa ja 2

maalivahtia, voisi alentaa kahdeksan toimitusjohtajan mielestä. Sopiva pelaajamäärä

voisi ehdotuksien mukaan olla esimerkiksi 18 kenttäpelaajaa ja kaksi maalivahtia. Yksi

toimitusjohtaja lisää, että sääntöjä pitäisi muuttaa samalla myös niin, että pelaajista

kahden täytyisi olla ensimmäistä liigakauttaan pelaavia. Tällöin juniorit eivät jäisi

kokoonpanon ulkopuolelle. Eräs toimitusjohtaja ei aivan suoraan kannattanut

pelaajamäärän supistamista vähäisen taloudellisen merkityksen vuoksi. Hän

huomauttaa, että viimeisimpinä kokoonpanoon mahtuvat pelaajat ovat kaikkein

halvimpia, joten tällainen yksittäinen muutos ei vaikuttaisi talouteen merkittävästi. Hän

kuitenkin lisää, että pelin viihdyttävyyttä pelaajamäärän alentaminen saattaisi nostaa.

Muutoksen taloudellinen vaikutus jäisi melko pieneksi. Toimitusjohtajien mukaan

muutoksella voitaisiin kuitenkin vaikuttaa SM-liigan ja juniorisarjojen tasoon, kun

76

pelaajat joutuisivat kilpailemaan pelipaikoista entistä enemmän. Pelin tason nousu ja

mahdollinen katsojamäärän nousu saattaisi kohentaa myös taloutta.

Neljä toimitusjohtajaa ei kannata pelaajamäärän supistamista. Yhtenä syynä

vastustukseen on junioripelaajien jääminen joukkueen ulkopuolelle. Eräs

toimitusjohtaja toteaakin, että sääntömuutoksen pitäisi koskea junioripelaajia. Hänen

mielestään junioripelaajien määrä täytyisi ottaa huomioon ottelupöytäkirjassa. Kuviossa

12 esitetään vielä toimitusjohtajien mielipiteet pelaajamäärästä ympyräkaaviona.

Ottelun aikana sallittu pelaajamäärä

8

4
Pelaajamäärää
voisi alentaa
Pelaajamäärää ei
tarvitse alentaa

Kuvio 12 Toimitusjohtajien mielipide yhden ottelun aikana sallitusta pelaajamäärästä

Pelaajayhdistyksen edustaja ei innostu pelaajamäärän supistamisesta. Hänen mielestään

ottelumäärä on niin iso, ettei peleistä selvitä pienemmällä pelaajamäärällä. Jos

kenttäpelaajia saisi olla esimerkiksi 15 ja maalivahteja 2, sopimuspelaajia tarvittaisiin

kaudelle kuitenkin 23–25. ”Ylimääräisten pelaajien” houkutteleminen joukkueeseen

olisi vaikeaa peliajan vähyyden vuoksi. Hän pelkääkin, että pelaajamäärän

supistaminen lisäisi pelaajien muuttoa Ruotsiin ja muualle Eurooppaan. Hänen

mielestään Suomen jääkiekkoilun taso ei muutoksella nousisi. Pelaajat, jotka eivät

liigaan mahtuisi, eivät hänen mukaansa todennäköisesti jäisi alemmalle sarjatasolle

odottelemaan joukkueiden tarpeiden muutosta ja kutsua takaisin liigaan. Tämä olisi

mahdollista vain, jos alemman sarjatason eli Mestiksen pelaajapalkoilla voisi tulla

toimeen, mikä taas nostaisi Mestis-joukkueiden kuluja.

77

5.4.2 Uusien pelaajien kartoittaminen

Uusien pelaajien kartoittamisessa eli scouttauksessa lähes kaikki haastatellut

toimitusjohtajat arvioivat seurojensa onnistuneen kohtalaisen hyvin. Yksi

toimitusjohtajista kuvaili seuransa pelaajakartoitusta erinomaiseksi. Eräässä

joukkueessa kykyjenetsintään on alettu panostaa vasta kaudella 2006–2007, joten

onnistumisen arviointia ei voi vielä tehdä. Useimmissa joukkueissa on palkattu

kykyjenetsintään siihen erikoistuneita työntekijöitä. Toimitusjohtajat ovat kuitenkin

lähes yksimielisiä siitä, ettei pelaajakartoitus voi aina onnistua. ”Ylimääräisiä

palkkakuluja” tulee melkein aina, sillä pelaajien suoritustaso vaihtelee kausittain.

Eräs toimitusjohtaja huomautti, ettei kykyjenetsintä ole hänen mielestään ongelma,

vaan siitä seuraava ”pelaajahuutokauppa” muiden seurojen kanssa. Hän totesi myös,

että ”ylimääräisiä palkkakuluja” on tullut ja tulee aina, mutta syyt löytyvät useimmiten

muualta kuin scouttauksesta. Näitä muita syitä hän ei eritellyt.

Pelaajayhdistyksen edustaja on pelaajakartoituksen onnistumisesta hieman toista mieltä

seurojen toimitusjohtajien kanssa. Lähinnä hän kritisoi ulkomaalaisten pelaajien

hankintaan käytettäviä voimavaroja. Harhahankintoja on hänen mielestään aivan liikaa.

Hän huomauttaa, että pahimmillaan jossakin joukkueessa on pelannut toistakymmentä

ulkomaalaista yhden kauden aikana. Kaikkien kanssa ei ole tehty pitkiä sopimuksia,

mutta rahaa pelaajakokeiluihin kuluu silti. Hän kaipaa huomattavasti enemmän

ammattitaitoa pelaajahankintoihin. Seurat tarvitsevat ammattitaitoisia

urheilutoimenjohtajia, jotta pelaajahankinta toimisi sekä Suomessa että ulkomailla.

5.4.3 Valmentajan sananvalta pelaajia hankittaessa

Haastatellut toimitusjohtajat olivat yksimielisiä siitä, että valmentajaa kuunnellaan

riittävästi pelaajahankintoja tehtäessä. Valmentajien toiveet otetaan huomioon

resurssien mukaisesti. Eräs toimitusjohtaja korosti, että seurajohdon merkittävin

hankinta on juuri päävalmentaja. Hänen mielestään päävalmentajan hankinta on

tärkeämpi hankinta kuin urheilutoimenjohtaja. Toinen toimitusjohtaja toi esille, että

valmentajalla on oma roolinsa pelaajahankinnoissa, mutta valmentaja ei kuitenkaan tee

78

päätöksiä hankinnoista. Yksi toimitusjohtaja muotoili asian siten, että joukkueeseen ei

hankita pelaajaa, jos valmentajat ovat hankintaa vastaan. Eräs haastateltu piti tärkeänä

kaikkien osapuolien sitouttamista tehtyihin päätöksiin.

Pelaajayhdistyksen edustaja pitää tärkeänä, että valmentajaa kuunnellaan

pelaajahankintoihin liittyvissä asioissa, ja hänen mielestään hyvin johdetuissa

organisaatioissa näin tapahtuukin. Hän on kuitenkin sitä mieltä, että SM-liigaseuroissa

pelaajahankinnoista päätetään liian yksipuolisesti eikä valmentajan näkemykselle

anneta riittävästi arvoa.

5.4.4 Ulkomaalaisten pelaajien määrä ja palkat

Seurojen keskenään sopima ulkomaalaisten pelaajien määrä ottelua kohti on nykyisin

neljä. Määrä koskee vain ottelua, joten seurassa voi olla enemmänkin ulkomaalaisia.

Haastatelluista toimitusjohtajista yhdeksän pitää nykyistä ulkomaalaisten pelaajien

määrää sopivana. Yksi heistä hyväksyisi myös sovitun määrän muutoksen, sillä asialla

ei hänen mielestään ole suurta merkitystä. Eräs toimitusjohtaja pitää neljää

ulkomaalaista sopivana määränä, koska ei usko määrän pudottamisen vaikuttavan

talouteen millään tavalla. Eräs heistä perustelee nykyisen määrän sopivuutta sillä,

etteivät juniorit ole heti valmiita liigapeleihin, minkä vuoksi ulkomaalaisille on aina

tarvetta.

Kaksi toimitusjohtajaa olisi valmis laskemaan sovitun määrän kolmeen. Yhden

toimitusjohtajan kanta ei ole aivan selkeä. Hän toteaa, että nuorille jäisi enemmän tilaa,

jos ulkomaalaisten määrää rajoitettaisiin, mutta samalla hän pelkää, että SM-liigan

kiinnostavuus kärsisi määrän alentamisesta.

Yksi toimitusjohtaja pitää Ruotsin mallin mukaista EU-pelaajien määrän vapauttamista

mielenkiintoisena vaihtoehtona. Muut ovat sitä vastaan, tai eivät ottaneet selvästi

kantaa asiaan. Eräs Ruotsin mallia vastustava toimitusjohtaja huomauttaa, että jos

lainsäädännön perusteella kehotetaan poistamaan EU-pelaajia koskevat rajoitukset,

täytyy muiden ulkomaalaisten määrää tarkastella uudelleen. EU-pelaajien määrän

vapauttamista vastustavat toimitusjohtajat uskovat katsojien haluavan nähdä kotimaisia

79

ja oman paikkakunnan pelaajia jatkossakin. Esimerkiksi Saksassa oli lähellä, etteivät

saksalaiset pelaajat kadonneet sarjoista kokonaan EU-pelaajien määrän vapauttamisen

myötä, huomauttaa eräs toimitusjohtaja. Katsojat eivät tunne joukkuetta omakseen, jos

kotimaisia pelaajia on liian vähän. Eräs toimitusjohtaja pelkää myös, että rajoitteiden

poistaminen kasvattaisi liiallisesti joukkueiden tasoeroja. Kuviossa 13 on kuvattuna

toimitusjohtajien mielipiteiden jakautuminen ulkomaalaisten pelaajien määrää koskien.

Ulkomaalaisten pelaajien määrä

9

2

1

Ulkomaalaisten pelaajien
määrä (4) sopiva

Määrää voisi alentaa
kolmeen

Mielipide määrän
sopivuudesta epäselvä,
EU-pelaajien määrän
rajoitteiden poistaminen
mielenkiintoinen
vaihtoehto

Kuvio 13 Toimitusjohtajien mielipide ulkomaalaisten pelaajien määrän sopivuudesta

Pelaajayhdistyksen edustajan mielestä kolme ulkomaalaista olisi sopiva määrä, sillä

hänen mielestään ulkomaalaisten pelaajien taso kokonaisuutena ei ole viime vuosina

vastannut palkkakuluja. Ulkomaalaisten keskiansio oli kaudella 2006–2007 123 500

euroa. EU-pelaajien määrän vapauttamista hän vastustaa jyrkästi. Pelaajayhdistyksen

edustaja ei ymmärrä, miten joku voisi olla oikeutettu tekemään päätöksen, että jollakin

tietyllä ulkomaalaisella pelaajalla olisi subjektiivinen oikeus tulla pelaamaan johonkin

tiettyyn joukkueeseen.

Ulkomaalaisten ja kotimaisten pelaajien palkkojen välistä suhdetta kartoittavaan

kysymykseen toimitusjohtajat vastailivat vaihtelevin sanamuodoin. Viisi

toimitusjohtajaa on sitä mieltä, että ulkomaalaisille pelaajille, ainakin osalle, maksetaan

kotimaisiin pelaajiin nähden liian suurta palkkaa. Varsinkin palkanluonteiset etuudet,

joita ulkomaalaisille pelaajille maksetaan, ovat erään toimitusjohtajan mukaan liiallisia.

80

Yksi toimitusjohtajista oli sitä mieltä, ettei ulkomaalaisille makseta liikaa palkkaa

suhteessa kotimaisiin pelaajiin. Kolme toimitusjohtajaa vastasi, että ”liikaa maksetaan

heillekin”, eli sekä kotimaiset että ulkomaalaiset pelaajat ovat ylipalkattuja. Yksi heistä

pitää ulkomaalaisten pelaajien ylisuurten palkkojen syynä sitä, että

palkkaneuvotteluissa pelaajien agentit puhuvat nykypäivänä bruttopalkkojen sijaan

nettopalkoista. Palkkakustannukset ovat vinoutuneet, ja seuran kokonaiskustannuksia

ulkomaalaista pelaajaa kohden on vaikea arvioida. Hän lisää kuitenkin, että sellaisia

pelaajia toki on, jotka ovat palkkansa arvoisia.

Yksi toimitusjohtaja totesi, että ulkomaalaisten pelaajien palkkakustannuksia tasaa

edullisempi verotus, minkä vuoksi kotimaiset pelaajat ovat itse asiassa kalliimpia. Eräs

taas totesi, että kysynnän ja tarjonnan laki sanelee palkanmaksun, ja yksi ei halunnut

ottaa yleisesti asiaan kantaa, totesi vain, että heidän seurassaan palkanmaksu on

tasapainossa. Vastaukset on koottu ympyräkaavion muotoon kuviossa 14.

Ulkomaalaisten pelaajien palkat
suhteessa kotimaisiin

5

1

3

1

1

1

Osalle ulkomaalaisista
maksetaan liikaa
suhteessa kotimaisiin

Ulkomaalaisille ei makseta
liikaa suhteessa kotimaisiin

Molemmille maksetaan
liikaa

Kotimaiset pelaajat
kalliimpia verotuksen vuoksi

Kysyntä ja tarjonta sanelevat
palkanmaksun

Ei ottanut kantaa yleisesti

Kuvio 14 Toimitusjohtajien mielipiteet ulkomaalaisten pelaajien palkoista suhteessa

kotimaisten pelaajien palkkoihin

Pelaajayhdistyksen edustaja on vankasti sitä mieltä, että ulkomaalaisille pelaajille

maksetaan liikaa suhteessa kotimaisiin pelaajiin. Ulkomaalaisen pelaajan keskiansio

123 500 euroa on kaksinkertainen suhteessa kotimaisen pelaajan keskiansioon, joka on

81

61 048 euroa. Hän kuitenkin toteaa, että ulkomaalaisten pelaajien joukossa on niitä,

jotka ovat hyvän palkkansa ansainneet.

5.4.5 Juniorien kehittäminen

Jääkiekkoseuran toiminnan jatkuvuuden kannalta on tärkeää, että oman paikkakunnan

junioreiden kehittäminen on laadukasta. Taloudellisestikin juniorien parissa tehty työ

on arvokasta, kun liigajoukkueeseen saadaan nuoria, laadukkaita pelaajia, eikä kaikkia

pelaajia tarvitse palkata seuran ulkopuolelta. Toimitusjohtajat ovat yhtä mieltä siitä, että

jääkiekkojunioreihin panostetaan, tosin osa on sitä mieltä, että jotkut seurat panostavat

enemmän kuin toiset. Kaikki kuitenkin painottavat oman seuransa juniorityön

laadukkuutta, joten varsinaista arviointia juniorien kehitystyön tasosta on vaikea tehdä.

Ehkäpä kaikilla seuroilla on juniorien kehittämisessä jonkin verran parannettavaa,

koska epäluuloja muiden seurojen kehitystyön laadukkuudesta oli lähes kaikilla. Aivan

kaikilla epäluuloja muiden seurojen toimista ei ole, sillä eräskin toimitusjohtaja totesi

Suomen juniorikiekkoilun olevan huipputasoista, kaikin puolin.

Eräs toimitusjohtaja oli sitä mieltä, että junioreihin panostetaan riittävästi, mutta A-

juniorien ja SM-liigan välillä on liian iso kuilu. Eräs toinen toimitusjohtaja, jonka

mielestä vain osa seuroista panostaa juniorien kehittämiseen, on sitä mieltä, että

ongelma pienen kasvattajaseuran kannalta on se, että parhaiten onnistuvat juniorit

houkutellaan heti suuremmalla palkalla isompiin seuroihin. Hän toivoikin parempaa

kehityskorvausta kasvattajaseuroille. Pelaajayhdistyksen edustaja on tässäkin asiassa

aivan eri linjoilla toimitusjohtajien kanssa, sillä hänen mielestään junioreihin ei

todellakaan panosteta tarpeeksi.

5.5 Palkanmaksuperiaatteiden käytännön toimivuus

Palkanmaksuperiaatteet ovat toimineet haastateltujen toimitusjohtajien mukaan

kohtuullisen hyvin. Seuroissa on käytössä yleisesti osittainen tulospalkkaus. Eräs

toimitusjohtaja totesikin juuri osittaisen tulospalkkauksen pitäneen hänen johtamansa

seuran pitkällä aikavälillä kannattavana. Eräs toinen toimitusjohtaja korosti, että

82

palkanmaksu on markkinoiden ohjaamaa, eikä yksittäinen seura voi siihen kovin paljon

vaikuttaa. Esimerkiksi ulkomaalaisten pelaajien palkkatasoon on hänen mielestään

vaikea puuttua. Yksi toimitusjohtaja myönsi, että muutamissa tapauksissa palkkaus ei

ole osunut kohdalleen. Kaiken kaikkiaan toimitusjohtajat olivat kuitenkin melko

tyytyväisiä seurojensa palkanmaksuperiaatteiden käytännön toimivuuteen.

5.5.1 Onko palkkojen perustana nykyiset vai menneisyyden näytöt?

Vaikka palkanmaksuperiaatteisiin oltiin suhteellisen tyytyväisiä joka seurassa, suurin

osa haastatelluista toimitusjohtajista oli sitä mieltä, että palkkojen perustana on liian

usein pelaajan menneisyyden näytöt. Vain pari toimitusjohtajaa piti palkkojen yleisenä

perustana pelaajan tämänhetkistä tasoa sekä tulevaisuuden odotusarvoa. Yksi

toimitusjohtaja näki menneisyyden näyttöjen ohella myös tulevaisuuden odotusarvon

vaikuttamisen palkkaan ongelmallisena, sillä hänen mielestään usein käy niin, ettei

odotusarvo toteudukaan.

Toimitusjohtajien mukaan palkat nousevat onnistuneen kauden jälkeen suhteettoman

paljon ja puolestaan huonon kauden jälkeen ne laskevat suhteellisen vähän. Ongelmana

on, että useimmiten löytyy joku, joka maksaa kysytyn palkan. Palkkojen perustuminen

menneisyyden näyttöihin vaikuttaa erään toimitusjohtajan mukaan negatiivisesti

juniorien mahdollisuuksiin nousta liigajoukkueisiin. Monet haastatelluista

toimitusjohtajista ovatkin sitä mieltä, että palkkaa pitäisi pystyä nykyistä paremmin

arvioimaan uudelleen pelaajan uran edetessä.

5.5.2 Kannusteperäinen palkkaus

Kuten aikaisemmin todettiin SM-liigaseuroilla on käytössään peruspalkan lisäksi

seuroittain vaihtelevia, joko henkilökohtaiseen tai joukkueen urheilulliseen

menestykseen perustuvia kannustimia. Haastatellut toimitusjohtajat vaikuttavat

kokonaisuudessaan melko tyytyväisiltä käytössä oleviin palkkausmalleihin. Kolme

toimitusjohtajaa myöntää kuitenkin, että tulospalkkauksessa olisi kehitettävää. Kaksi

heistä toteaa, että jos joukkue menestyy huonosti, sen pitäisi vaikuttaa pelaajien

palkkoihin.

83

Lisäksi kahden toimitusjohtajan mielestä palkkauksessa olisi kehitettävää, mutta he

toteavat samalla, ettei siihen käytännössä ole mahdollisuuksia. He korostavat, ettei

yksittäisellä seuralla ole mahdollisuuksia kehittää täysin omanlaistaan

palkkausjärjestelmää, sillä pelaajamarkkinat sanelevat palkkauksen käytännöt. Yksi

toimitusjohtaja ei usko kannustepalkkausjärjestelmään nykypäivän

ammattilaisurheilussa. Hänenkin johtamassaan seurassa on joukkueen menestykseen

perustuvia kannustimia; mahdollinen bonus on kaikille pelaajille sama.

Pelaajayhdistyksen edustaja on sitä mieltä, että koska jääkiekon pelaaminen SM-

liigassa on täyspäiväinen ammatti, niin palkkauksen täytyy ainakin hyvin suurelta osin

perustua tiettyyn peruskorvaukseen. Hän kuitenkin lisäsi, että järkevästi ja

yksiselitteisesti laaditut kannustinjärjestelyt saattavat olla tapauskohtaisesti kelvollisia.

5.6 Yhteenveto haastatteluista

Puolet haastatelluista toimitusjohtajista on sitä mieltä, että SM-liigaseurojen

taloudellinen tila on kokonaisuudessaan ollut aika heikko, mutta samalla he uskovat,

että tilanne on parantumassa. Kolme toimitusjohtajaa piti SM-liigan taloudellista tilaa

heikkona, kun taas kolme toimitusjohtajaa kuvaili tilannetta vakaaksi.

Pelaajayhdistyksen edustaja pitää SM-liigaseurojen talouden tilaa kokonaisuudessaan

heikkona, vaikka parannustakin on jonkin verran tapahtunut.

SM-liigaseuran ihanteellinen taloudellinen tulos on toimitusjohtajien mielestä

positiivinen, kuten muussakin liiketoiminnassa. Liiketoiminnan kehittämiseen on

saatava rahoitusta, joten nollatulosta ei kannata tavoitella. Urheilullisista tavoitteista on

monissa seuroissa jouduttu tinkimään taloudellisista syistä.

Pelaajapalkat ovat jatkaneet nousuaan lähes kaikilla seuroilla. Suurin osa

toimitusjohtajista näkee tilanteen kestämättömänä. Syynä pelaajapalkkojen kasvuun on

toimitusjohtajien mukaan lähinnä kansallinen ja kansainvälinen kilpailu pelaajista.

Palkkojen nousu on ainakin parin toimitusjohtajan mukaan keskittynyt huippupelaajien

palkkoihin. Pelaajayhdistyksen mukaan pelaajapalkat ovat kehittyneet yleisesti

esitettävistä väitteistä huolimatta maltillisesti. Vuosituhannen alusta lähtien pelaajien

84

palkat ovat nousseet keskimäärin 5,6 % vuodessa. Pelaajayhdistyksen edustajan

mielestä ongelmana on lähinnä suuret palkkaerot eri joukkueiden välillä. Suurimpana

ongelmana hän pitää kuitenkin joidenkin ulkomaalaisten ylisuuria palkkoja.

Puolet haastatelluista toimitusjohtajista oli jonkinlaisen palkkakattomallin kannalla,

neljä ei kannattanut palkkakattoa missään muodossa ja kaksi ei oikein osannut sanoa

kantaansa. Palkkakattoa piti epärealistisena neljä toimitusjohtajaa ja yksi

toimitusjohtaja näki sen toteutumisen melko epärealistisena. Muut haastatellut

toimitusjohtajat pitivät palkkakattoa tai jotakin muuta palkkoja rajoittavaa järjestelmää

realistisena lähitulevaisuudessa. Pelaajayhdistyksen edustaja piti kumpaakin

palkkakattomallia mahdottomana ja epärealistisena. Uhkakuvana palkkakaton

käyttöönottamisessa on toimitusjohtajien mielestä lähinnä pelaajien siirtyminen

enenevässä määrin ulkomaille, missä palkkoja ei rajoiteta. Yksi toimitusjohtaja pelkää,

että palkkakatto toisi SM-liigaan lieveilmiöitä, esimerkiksi kirjanpidon ohi maksamista.

Jos pelaajapalkkoihin voitaisiin käyttää tietty prosenttiosuus seuran tuloista, sopivan

prosentin määrittely ei olisi aivan yksinkertaista. Vastaukset vaihtelivat 30–60 %

välillä. Yleisimmin prosentiksi tarjottiin 40 % tai 50 %. Viisi toimitusjohtajaa on sitä

mieltä, että tiettyä yhteisesti sovellettavaa prosenttia ei voi määritellä ollenkaan.

Pelaajayhdistyksen edustaja pitää tietyllä prosenttiosuudella rajoitettua palkanmaksua

teoriassa toimivana ideana, mutta epäilee käytännön toteutuksen olevan vaikeaa.

Tulontasausjärjestelmää, jonka mukaan tietyn rajan pelaajapalkoissaan ylittäneet seurat

maksaisivat muille seuroille hyvitystä ylityksestään, kannattaa kahdeksan haastateltua

toimitusjohtajaa. Kaksi toimitusjohtajaa pitää esitettyä mallia puutteellisena ja kaksi

toimitusjohtajaa vastustaa järjestelmää kokonaisuudessaan. Pelaajayhdistyksen edustaja

vastustaa mallia, kuten palkkakattoakin.

Edellä esitettyjen keinojen lisäksi toimitusjohtajat ehdottivat monenlaisia muita toimia,

joiden avulla pelaajapalkkoja voitaisiin tasata ja seurojen taloudellista tilannetta

helpottaa. Parannusehdotukset olivat seuraavanlaisia: pelaajien siirtojärjestelmä Ruotsin

kanssa, kasvattajaseuroille kunnon korvaus pelaajien kehittämisestä, enemmän

ammattitaitoa seurojen johtoon, valmentajien sitouttaminen pelaajapalkkapolitiikkaan,

Ruotsin mallin mukainen yhteismarkkinointi, yhtenäinen tulospalkkausjärjestelmä

85

seurojen kesken ja parannettu TV-sopimus179. Pelaajayhdistyksen edustaja parantaisi

pienempien seurojen toimintaedellytyksiä SM-liigavetoisella yhteismarkkinoinnilla.

Hänen mielestään myös TV-sopimuksessa olisi parannettavaa. Seuroissa pitäisi

pelaajayhdistyksen edustajan mielestä pohtia pelaajapalkkojen lisäksi myös muiden

organisaation kulujen oikeellisuutta tuloksiin nähden.

Pudotuspelien tuottojen jakaminen nykyisellä tavalla ei miellytä neljää toimitusjohtajaa.

SM-liigan uuden toimitusjohtajan Jukka-Pekka Vuorisen ehdotus, että

pudotuspeliottelun järjestävä seura saisi ottelusta aiheutuvat tulot itselleen, kelpaisi

kahdelle heistä. Kaksi toimitusjohtajaa toivoisi erilaista ratkaisua asiaan. Myös osa

nykyistä järjestelmää kannattavista toimitusjohtajista haluaisi jonkinlaisia uudistuksia

tuottojen jakoon. Pelaajayhdistyksen edustaja kannattaa Vuorisen ehdotusta, sillä hänen

mielestään pudotuspelien tulonjako ei ole nykymuodossaan toimiva.

Vain yksi haastatelluista toimitusjohtajista on sitä mieltä, että nykyinen neljäntoista

joukkueen sarja on liian laaja. Hänen mielestään joukkueiden määrä pitäisi

maksimissaan olla 12. Muut eivät pidä joukkuemäärän supistamista tarpeellisena,

vaikkakin osa toteaa, että nykyinen 14 joukkuetta on maksimimäärä.

Pelaajayhdistyksen edustaja pitää 14 joukkueen sarjaa hyvänä, jos joukkueiden

taloudelliset edellytykset yritystoimintaan pysyvät nykyisellään.

Yhden ottelun aikana sallittua pelaajamäärää, joka nykyisin on 20 kenttäpelaajaa ja 2

maalivahtia, voisi alentaa kahdeksan toimitusjohtajan mielestä. Sopiva pelaajamäärä

voisi ehdotuksien mukaan olla esimerkiksi 18 kenttäpelaajaa ja kaksi maalivahtia. Neljä

toimitusjohtajaa ei kannata pelaajamäärän supistamista. Yhtenä syynä vastustukseen on

junioripelaajien jääminen joukkueen ulkopuolelle. Myöskään pelaajayhdistyksen

edustaja ei innostu pelaajamäärän supistamisesta. Hänen mielestään ottelumäärä on niin

iso, ettei peleistä selvitä pienemmällä pelaajamäärällä. Uusien pelaajien

kartoittamisessa eli scouttauksessa lähes kaikki haastatellut toimitusjohtajat arvioivat

seurojensa onnistuneen kohtalaisen hyvin. Pelaajayhdistyksen edustaja on

pelaajakartoituksen onnistumisesta hieman toista mieltä seurojen toimitusjohtajien

179 Kuten jo aiemmin mainittiin, SM-liiga on haastatteluiden jälkeen tehnyt uuden, aiempaa paremman
TV-sopimuksen Canal+:n ja Nelosen kanssa.

86

kanssa. Lähinnä hän kritisoi ulkomaalaisten pelaajien hankintaan käytettäviä

voimavaroja.

Haastatellut toimitusjohtajat olivat yksimielisiä siitä, että valmentajaa kuunnellaan

riittävästi pelaajahankintoja tehtäessä. Valmentajien toiveet otetaan huomioon

resurssien mukaisesti. Pelaajayhdistyksen edustaja on kuitenkin sitä mieltä, että SM-

liigaseuroissa pelaajahankinnoista päätetään liian yksipuolisesti eikä valmentajan

näkemykselle anneta riittävästi arvoa.

Haastatelluista toimitusjohtajista yhdeksän pitää nykyistä ulkomaalaisten pelaajien

määrää sopivana. Kaksi toimitusjohtajaa olisi valmis laskemaan sovitun määrän

kolmeen. Yhden toimitusjohtajan kanta ei ole aivan selkeä. Vain yksi toimitusjohtaja

pitää Ruotsin mallin mukaista EU-pelaajien määrän vapauttamista mielenkiintoisena

vaihtoehtona. Pelaajayhdistyksen edustajan mielestä kolme ulkomaalaista olisi sopiva

määrä, sillä hänen mielestään ulkomaalaisten pelaajien taso kokonaisuutena ei ole

viime vuosina vastannut palkkakuluja. EU-pelaajien määrän vapauttamista hän

vastustaa jyrkästi.

Ulkomaalaisten ja kotimaisten pelaajien palkkojen välistä suhdetta kartoittavaan

kysymykseen toimitusjohtajat vastailivat vaihtelevin sanamuodoin. Viisi

toimitusjohtajaa on sitä mieltä, että osalle ulkomaalaisista pelaajista maksetaan

kotimaisiin pelaajiin nähden liian suurta palkkaa. Yksi toimitusjohtajista oli sitä mieltä,

ettei ulkomaalaisille makseta liikaa palkkaa suhteessa kotimaisiin pelaajiin. Kolme

toimitusjohtajaa vastasi, että sekä kotimaiset että ulkomaalaiset pelaajat ovat

ylipalkattuja. Yksi toimitusjohtajista taas totesi, että verotuksen vuoksi kotimaiset

pelaajat ovat itse asiassa kalliimpia. Yksi heistä totesi vain, että kysynnän ja tarjonnan

laki sanelee palkanmaksun, ja eräs toimitusjohtaja ei halunnut ottaa yleisesti asiaan

kantaa. Pelaajayhdistyksen edustaja on vankasti sitä mieltä, että ulkomaalaisille

pelaajille maksetaan liikaa suhteessa kotimaisiin pelaajiin. Hän kuitenkin totesi, että

ulkomaalaisten pelaajien joukossa on niitäkin, jotka ovat hyvän palkkansa ansainneet.

Toimitusjohtajat ovat yhtä mieltä siitä, että jääkiekkojunioreiden kehittämiseen

panostetaan, tosin osa on sitä mieltä, että jotkut seurat panostavat enemmän kuin toiset.

87

Pelaajayhdistyksen edustaja on tässäkin asiassa aivan eri linjoilla toimitusjohtajien

kanssa, sillä hänen mielestään junioreihin ei todellakaan panosteta tarpeeksi.

Palkanmaksuperiaatteet ovat toimineet haastateltujen toimitusjohtajien mukaan

kohtuullisen hyvin. Seuroissa on käytössä yleisesti osittainen tulospalkkaus. Vaikka

palkanmaksuperiaatteisiin oltiin suhteellisen tyytyväisiä joka seurassa, suurin osa

haastatelluista toimitusjohtajista oli sitä mieltä, että palkkojen perustana on liian usein

pelaajan menneisyyden näytöt. Monet haastatelluista toimitusjohtajista ovatkin sitä

mieltä, että palkkaa pitäisi pystyä nykyistä paremmin arvioimaan uudelleen pelaajan

uran edetessä.

Kolme toimitusjohtajaa myöntää, että tulospalkkauksessa olisi kehitettävää. Kaksi

heistä toteaa, että jos joukkue menestyy huonosti, sen pitäisi vaikuttaa pelaajien

palkkoihin. Kahden toimitusjohtajan mielestä palkkauksessa olisi kehitettävää, mutta he

toteavat samalla, ettei siihen käytännössä ole mahdollisuuksia. Yksi toimitusjohtaja ei

usko kannustepalkkausjärjestelmään nykypäivän ammattilaisurheilussa. Myös

pelaajayhdistyksen edustaja on sitä mieltä, että koska jääkiekon pelaaminen SM-

liigassa on täyspäiväinen ammatti, niin palkkauksen täytyy ainakin hyvin suurelta osin

perustua tiettyyn peruskorvaukseen.

88

6 PÄÄTELMÄT

Tämän tutkimuksen tavoitteena oli muodostaa teoreettisen ja empiirisen tutkimustyön

perusteella näkemys siitä, onko palkkakatto Suomen jääkiekkoilussa harkitsemisen

arvoinen vaihtoehto vai ei. Teoriaosassa tutkimusongelmaa lähestyttiin tarkastelemalla

urheilua liiketoimintana ja pelaajien palkkoja jääkiekossa kirjallisen ja sähköisen

materiaalin avulla. Empiirinen aineisto koostui kahdentoista SM-liigaseuran

toimitusjohtajan ja pelaajayhdistyksen eli SJRY:n edustajan puhelin- ja

sähköpostihaastatteluista. Kahdelta toimitusjohtajalta haastattelua ei saatu, mikä

vähentää hieman tulosten luotettavuutta.

Pelaajien palkat ovat jatkaneet nousuaan ja monen SM-liigaseuran talous on epävakaa.

Jotta jääkiekko-organisaatioiden talous kohentuisi, toimintaa täytyisi tehostaa ja

muuttaa jonkinlaisilla toimilla. Tämän tutkimuksen pääasiallinen kysymys oli seuraava:

tarvitaanko SM-liigassa palkkakatto? Kysymyksestä seuraa väistämättä jatkokysymys:

jos palkkakatto ei Suomeen sovellu, niin mitä muutoksia seurojen talouden

vakauttaminen sitten vaatii?

SM-liiga on kopioinut monia asioita NHL:stä, mutta kaikki Pohjois-Amerikassa

toimivat käytännöt eivät voi toimia Suomessa. Kysymys palkkakaton toimivuudesta

Suomessa jakaa toimitusjohtajien mielipiteet. Sitä tai jotakin muuta palkkajärjestelmää

kannattaa puolet haastatelluista toimitusjohtajista ja puolet on sitä vastaan tai ei osannut

sanoa kantaansa. Täyttä tyrmäystä palkkakatto ei siis saa, mutta ei täyttä tukeakaan. Yli

puolet haastatelluista toimitusjohtajista pitää jonkinlaista yhteistä palkkajärjestelmää

realistisena. Jos palkkoihin voitaisiin käyttää tietty prosenttiosuus liikevaihdosta,

prosentti olisi luultavimmin 40–50 %. Luksusverojärjestelmä näyttäisi kuitenkin

seurajohtajien mielestä sopivimmalta palkkajärjestelmältä, sillä sitä kannatti kahdeksan

toimitusjohtajaa. Pelaajayhdistyksen edustaja suhtautui odotetun kielteisesti pelaajien

palkkoja rajoittaviin järjestelmiin.

Vastauksista näkee, että talousongelmat on otettu seuroissa tosissaan ja niihin etsitään

ratkaisua. Jonkinlaisen yhteisen palkkajärjestelmän rakentaminen näyttää mahdolliselta,

89

ja tämän haastattelukierroksen perusteella tämänhetkisistä ehdotuksista sopivimmalta

näyttäisi luksusverojärjestelmä. Jos luksusvero mielletään osaksi palkkakattokäsitettä,

palkkakatto näyttäisi siis toimitusjohtajien haastatteluiden perusteella olevan

harkitsemisen arvoinen vaihtoehto SM-liigaseurojen talousongelmien ratkaisussa. Tosin

haastatteluiden tekemisen jälkeen osa seuroista on leikannut pelaajapalkkabudjettejaan

vapaaehtoisesti180. Nähtäväksi jää, onnistuvatko seurat omilla toimillaan kohentamaan

taloutta, vai päädytäänkö SM-liigassa yhteisen palkkajärjestelmän rakentamiseen.

SM-liigaseurojen toimitusjohtajilla oli monia ehdotuksia seurojen taloudellisen tilan

parantamiseksi. Yksi mielenkiintoisimmista ehdotuksista oli SM-liigaseurojen

yhteismarkkinointi. Pelaajayhdistyksen edustajan mukaan yhteismarkkinointi parantaisi

varsinkin pienempien seurojen asemaa. Suomalaisten suosikkilajilla on ollut vaikeuksia

houkutella katsojia paikanpäälle kannustamaan joukkueita. Tämän vuoksi mikä tahansa

markkinointia uudistava ehdotus herättää mielenkiinnon.

Seurojen toimitusjohtajat ja pelaajayhdistyksen edustaja olivat erimielisiä monesta

asiasta. Täytyy tietenkin ottaa huomioon, että he tarkastelevat asioita aivan eri

näkökulmista. Mielenkiintoista oli kuitenkin huomata, että pelaajapalkkakysymysten

lisäksi toimitusjohtajien ja pelaajayhdistyksen edustajan mielipiteet erosivat täysin

myös esimerkiksi juniorien kehittämisen tason ja valmentajien mielipiteiden

huomioimisen suhteen. Jonkin verran parannettavaa junioritoiminnassa ja valmentajien

näkemyksien huomioonottamisessa ilmeisesti olisi, vaikka toimitusjohtajat itse olivat

suhteellisen tyytyväisiä edellä mainittuihin asioihin.

Sarjan koko eli 14 joukkuetta näyttäisi tällä hetkellä olevan sopiva, koska vain yksi

toimitusjohtaja on joukkueiden vähentämisen kannalla. Yhden ottelun aikana sallittua

pelaajamäärää sen sijaan voisi usean toimitusjohtajan mielestä alentaa, vaikka suurta

taloudellista merkitystä muutoksella ei tulisi olemaan. Välillistä taloudellista merkitystä

sillä voisi tosin olla siten, että pelin taso saattaisi toimitusjohtajien mielestä nousta

pelaajien kilpaillessa peliajasta. Tämä taas voisi nostaa katsojamääriä. Pudotuspelien

180 Pelaajabudjettejaan alensivat HIFK (-100 000 €), Ilves (-20 000 €), KalPa (-50 000 €), Lukko (-150
000 €), SaiPa (-70 000 €), Tappara (-150 000 €) ja TPS (-500 000 €). Budjetteja nostivat HPK (+150
000 €), JYP (+800 000 €), Kärpät (+300 000 €), Pelicans (+250 000 €) ja Ässät (+500 000 €). Bluesin ja
Jokereiden pelaajabudjetit pysyivät ennallaan. (”Budjettileikkausten kausi 2007–2008”. Jatkoajan
WWW-sivusto – Keskustelupalsta,
<http://keskustelu.jatkoaika.com/showthread.php?t=37448&page=2>; alkuperäinen lähde Jääkiekkolehti)

90

tuottojen jakaminen nykyisellä tavalla tyydyttää suurinta osaa toimitusjohtajista.

Jonkinlaisia uudistuksia kuitenkin kaivattaisiin.

Ulkomaalaisten pelaajien määrää pidetään yleisesti sopivana. Vain kaksi

toimitusjohtajaa vähentäisi määrän kolmeen, kuten pelaajayhdistyksen edustaja tekisi.

Viisi toimitusjohtajaa oli kuitenkin sitä mieltä, että osalle ulkomaalaisista maksetaan

liikaa suhteessa kotimaisiin pelaajiin. Pelaajayhdistyksen edustaja oli ehdottomasti sitä

mieltä, että ulkomaalaiset ovat ylipalkattuja. Koska ulkomaalaisten pelaajien keskiansio

on korkea suhteessa kotimaisiin pelaajiin, pelaajien kartoitus on tehtävä huolella.

Pelaajayhdistyksen mukaan siinä olisi parannettavaa, vaikka toimitusjohtajat olivatkin

pelaajakartoitukseen tyytyväisiä.

Palkanmaksuperiaatteisiin eli osittaiseen tulospalkkaukseen toimitusjohtajat olivat

tyytyväisiä. Tulospalkkauksen kehittäminen ei herättänyt suurta innostusta. Viisi

toimitusjohtajaa pitäisi palkkauksen kehittämistä tarpeellisena, mutta kaksi heistä lisäsi

heti, ettei palkkauksen kehittämiseen käytännössä ole mahdollisuuksia.

Toimitusjohtajat haluaisivat uudistaa palkanmaksua siten, että palkka perustuisi

menneisyyden pelinäyttöjen sijasta nykyisyyteen. Pitkän uran tehneen työntekijän

palkan alentaminen ei tosin ole helppoa, kuten ei muissakaan ammateissa.

Uudistuksia SM-liigaseurojen toiminnassa kaivataan ja niitä on varmasti luvassakin,

sillä jollakin tavalla taloudenhoitoa on parannettava. Henkilöstökulut ovat liialliset, ja

yhteistä palkkajärjestelmää on mietitty. Jos seurat kuitenkin alentavat

pelaajabudjettejaan omatoimisesti ja tehostavat muutenkin toimintaansa, yhteiselle

palkkajärjestelmälle ei vielä ole käyttöä. Jos seurojen omat toimet eivät kuitenkaan riitä

ja niiden taloudellinen tila pysyy samanlaisena tai heikkenee edelleen, yhteisen

palkkajärjestelmän rakentaminen ja käyttöönotto on yksi vaihtoehto.

91

LÄHTEET

Kirjallisuus

Eriksson, P. 1986. Kysely ja haastattelu – ohjeita empiirisen tutkimusaineiston
 hankinnasta aine- ja syventävien opintojen seminaarilaisille. Tampere:
 Yrityksen taloustieteen ja yksityisoikeuden laitoksen julkaisuja, Sarja B
 2: Opetusmonisteita 6.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2002. Tutki ja kirjoita. 6. –8. painos. Vantaa:
 Kustannusosakeyhtiö Tammi.

Kauhala, H. 2006. ”Vielä viimeinen askel?” Kiekkolehti nro 20/2006, Pääkirjoitus, 2.

Kivinen, O., Mesikämmen, J. & Metsä-Tokila, T. 2000. Kylmä kiekkosota – kaksi
 mannerta, kaksi kulttuuria. Helsinki: Liikuntatieteellisen Seuran julkaisu
 nro 151.

Lahti, C., Tarumo, S. & Vartiainen, M. 2004. Palkkausjärjestelmien kehittäminen.
 Helsinki: Edita Publishing Oy.

Lawler, E.E. III 1990. Strategic pay: aligning organizational strategies

and pay systems. Jossey-Bass. San Fransisco.

Lawrence, P. & Lorsch, J. 1967. Organization and Environment. Cambridge.

Leppänen, M. 2006a. ”SM-liigan Robin Hood haluaa ottaa rikkailta ja antaa köyhille.”
 Aamulehti 27.12.2006, B 39.

Leppänen, M. 2006b. ”Ilves murahti positiivisesti.” Aamulehti 30.8.2006. B22.

Mesikämmen, J. 2006. ”Fanit eivät hylänneet NHL:ää.” Jääkiekkolehti nro 8/2006, 9-
 11.

Rauste, O. 1997. Urheiluoikeus. Helsinki: Lakimiesliiton kustannus.

Sarhimaa, J. 2000. Joukkueurheilun yhtiöitymisestä – syitä, seurauksia ja ongelmia.
 Helsinki: Oy Edita Ab.

Smith, A. & Westerbeek, H. 2004. The Sport Business Future. Wales: Palgrave
 Macmillan.

”SM-liigaseurojen budjetit 2006-2007.” 2006. Jääkiekkolehti nro 7/2006, 15.

Tamminen, J. 2000. Aurinkokuningas. Toinen painos. Hämeenlinna: Ajatus
 Kustannusosakeyhtiö.

Tamminen, J. 2001. Kaikki pelissä. Jyväskylä: Gummerus Kustannus Oy.

92

Woxholth, G. 1993. Idrettens sponsoravtaler. Universitetet i Oslo.

Yhdistyslaki 26.5.1989/503.

WWW-sivut

Aalto, S. 2005. ”Huippusarjasta kasvattajaliigaksi - viihteestä rutiiniksi? Jääkiekko,

globalisaatio ja markkinat.” Urheilun aika nro 2/2005,
<http://www.urheilunaika.fi/index.php?id=29> 4.10.2006.

Badenhausen, K. 2004. “Spending spree.” 29.11.2004,
 <http://www.forbes.com/free_forbes/2004/1129/124sidebar2.html>
 24.9.2005.

Brinkman, T.F. 2006. ”Sharing the Wealth in the ´New NHL´: The Implications of

Revenue Sharing for Competitive Balance, Payroll Spending and Profits.”
Vanderbilt Undergraduate Research Journal, Vol. 2, No. 1, Spring 2006.
<http://ejournals.library.vanderbilt.edu/vurj/include/getdoc.php?id=198&
article=48&mode=pdf> 10.9.2007.

Hockeylehden WWW-sivusto. ”Markus Lehto: Agentti ei ole paha ihminen.”
 <http://www.hockeylehti.com/pdf/lehto.pdf> 24.9.2005.

Horn, H. & Neven, D.J. “The Regulation of Markets for Team Sports: An Overview of

Relevant Economic Literature”,
<http://scholar.google.com/scholar?hl=en&lr=&q=cache:JxZIg7VriZEJ:h
eiwww.unige.ch/~neven/Survey%2520of%2520lit.-
%2520team%2520sports.pdf+link:ccvu685j8o8J:scholar.google.com/>
24.9.2005.

HPK:n WWW-sivusto – Uutiset. ”HPK-Edustusjääkiekko ry:n tulos reilusti plussalla.”

<http://www.hpk.fi/service/gpublisher/action.do?operation=printpage&pa
geid=666> 14.9.2006.

Idson, T.L. & Kahane, L.H. 2000. ”Team effects on Compensation: an Application to
 Salary Determination in the National Hockey League.” Economic Inquiry
 Vol. 38, No. 2, April 2000, 345-357,
 <http://www.cbe.csuhayward.edu/~lkahane/MHC349/349read/Idson-
 Kahane%20Economic%20Inquiry%202000.pdf> 24.9.2005.

Iltalehden WWW-sivusto - Urheilu. ”Palkka jopa 300 000.” 22.9.2006,

<http://www.iltalehti.fi/jaakiekko/200609235154755_jk.shtml>
27.9.2006.

Ilveksen WWW-sivusto – Keskustelupalsta. <http://www.ilveshockey.fi/keskustelu/>
 28.9.2006.

Jalonen, P. 2007. ”Suolainen hinta.” 27.9.2007, Iltalehden WWW-sivusto – Urheilu,

93

<http://www.iltalehti.fi/jaakiekko/200709276640714_jk.shtml>
29.10.2007.

Jatkoajan WWW-sivusto. <http://www.jatkoaika.com/> 24.9.2005.

Karhatsu, H. 2003. “Suomalaisten joukkueurheiluyritysten menestystekijät.” Helsingin
 kauppakorkeakoulu. Markkinoinnin laitos. Pro gradu –tutkielma.

<http://66.249.93.104/search?q=cache:Dfwkxf_3nRkJ:ky.hkkk.fi/~k7016
0/Gradu_HenriKarhatsu.pdf+Suomalaisten+joukkueurheiluyritysten+men
estystekij%C3%A4t&hl=fi> 12.8.2005.

Laki24-WWW-sivusto - Artikkelit. ”Osakeyhtiö: Osakeyhtiön varojen käyttö.”
 <http://www.laki24.fi/yrit-osakeyhtio-varat.html> 15.9.2006.

Lappalainen, T. 2005. ”Pelimies on palkkansa ansainnut.” Suomen Kuvalehti, 10/2005,
 <http://www.suomenkuvalehti.fi/?id=5783> 24.9.2005.

Lawler, E. 2000. ”Rewarding Excellence – Pay Strategies for the New Economy.”

<http://media.wiley.com/product_data/excerpt/42/07879507/0787950742.
pdf> 10.11.2005.

Lehtomäki, P. 2006. ” Ammattiurheilijoiden määrä vakiintumassa Suomessa.” Suomen

Liikunta ja Urheilu ry:n verkkolehti, 23.2.2006,
<http://www.slu.fi/verkkolehti/artikkeli/?ARTIKKELI_NUM=33905>
8.9.2006.

Linnakangas, E. 2001. ”Urheilutoiminnan yhtiöittämisen veroedut ja –haitat.” Urheilu

ja oikeus –lehti 2001,
<http://www.urheiluoikeudenyhdistys.fi/urheilu_ja_oikeus-
lehti/2001/esko_linnakangas/> 15.9.2006.

Nieminen, R. 2000. ”Selvitysmiehen ehdotus kansalaistoiminnan ja liiketoiminnan
 julkisen tukemisen eriyttämisessä noudatettavista periaatteista erityisesti
 liikuntajärjestöjen osalta.” Opetusministeriön julkaisu,

<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2000/liitteet/o
pm_59_nieminen.pdf?lang=fi> 24.9.2005.

Pitkänen, M. 2006. ”Urheiluseuran kannattavuuteen vaikuttavat tekijät.” Vaasan

yliopisto. Laskentatoimen ja rahoituksen laitos. Pro gradu –tutkelma.
<http://www.tritonia.fi/fi/kokoelmat/gradu_nayta.php?id=1534>
29.9.2006.

Rantanen, J. 2004. ” Pelaajien osuus pudotuspelirahoista kasvaa menestyksen myötä.”

Kaupunkilehti Uusi Rauma – Artikkeliarkisto, 17.3.2004,
<http://www.ur.fi/artikkeli.phtml?id=7867> 19.10.2006.

Rascher, D. 1996. “A model of a Professional Sports League.”
 <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1601> 10.11.2005.

Seura-lehden WWW-sivusto. ”Suuri kuilu joukkueiden välillä - SM-liigan

94

palkkakattoblues.” Seura, 37/2006, <http://www.seura.fi/?id=8224>
28.9.2006.

SJRY:n WWW-sivusto. <http://www.fhpa.net/> 6.3.2007.

SM-liigan WWW-sivusto. ”Jukka-Pekka Vuorinen: SM-liiga ei vielä valmis
 palkkajärjestelmään?”
 <http://www.smliiga.fi/uutiset.asp?id=64573&tyyppi=1> 16.11.2006.

Sosiaali- ja terveysministeriön tiedote 77/98.
 <http://pre20031103.stm.fi/suomi/tiedote/tied98/urhsota.htm> 8.9.2006.

Staudohar, P.D. 1998. “Salary Caps in Professional Team Sports.” Compensation and
 Working Conditions, Spring 1998, <http://www.bls.gov/opub/cwc
 /archive/spring1998art1.pdf> 24.9.2005.

Suomen Jääkiekkoliiton WWW-sivusto. <http://www.finhockey.fi/> 19.10.2006.

Urheilulehden WWW-sivusto. ”NHLPA hyväksyi työehtosopimuksen.”
 <http://www.urheilulehti.fi/jaakiekonsmliiga/uutiset/article120687
 -1.html> 24.9.2005.

USA Today:n WWW-sivusto - Sports. ”Pros, cons of a salary cap.” 1.9.2004,

<http://www.usatoday.com/sports/2004-09-01-pros-cons-salary-
cap_x.htm> 27.9.2006.

Viitanen, M. 1999a. ”Laki selkiyttäisi ammattiurheilijoiden kurinpitoa.” Suomen

Liikunta ja Urheilu ry:n verkkolehti, 28.10.1999,
<http://www.slu.fi/verkkolehti/artikkeli/?ARTIKKELI_NUM=25264>
6.9.2006.

Viitanen, M. 1999b. ”Pelaako Oy parempaa jalkapalloa kuin ry?” Liikunnan ja

Urheilun Maailma 2/99, <http://www2.slu.fi/lehtiarkisto/imag/2-
99/12.html> 14.9.2006.

Virtapohja, K. 2007. ”Liigaseurojen talous kasvanut vuosituhannen vaihteesta

kolmanneksella, mutta tappiot rassaavat.” Turun Sanomien WWW-
sivusto, 23.10.2007,
<http://www.turunsanomat.fi/urheilu/?ts=1,3:1006:0:0,4:6:0:1:2007-10-
23,104:6:493812,1:0:0:0:0:0:> 28.10.2007.

Wikipedia, Vapaa tietosanakirja. NHL – Varaustilaisuus.
 <http://fi.wikipedia.org/wiki/NHL#Varaustilaisuus> 24.10.2006.

YLEn WWW-sivusto. ”Jääkiekon SM-liigaseurojen talous retuperällä.” 5.2.2007,
 <http://www.yle.fi/urheilu/jaakiekko/looppi/id65164.html> 7.2.2007.

95

LIITE 1: Haastattelukysymykset (seurojen toimitusjohtajat)

1. Mikä on teidän arvionne SM-liigan taloudellisesta kehityksestä kokonaisuudessaan?

2. Miten määrittelisitte jääkiekkoseuran ihanteellisen taloudellisen tuloksen? Millainen
oman joukkueenne taloudellinen tilanne on ja miten odotatte sen kehittyvän jatkossa?

3. Mitä mieltä olette pelaajien palkkatason kehityksestä? Onko joukkueenne
pelaajabudjetti kasvanut viime vuosina? Jos on, kuinka paljon? Ovatko nousun syyt
eroteltavissa?

4. Pitäisikö SM-liigassa olla joukkuekohtainen palkkakatto? Entä pelaajakohtainen
palkkakatto? Mitä mahdollisuuksia tai uhkia palkkakattoon liittyy?

5. Miten realistisena näette palkkakaton syntymisen lähitulevaisuudessa?

6. Jos pelaajabudjettiin voitaisiin käyttää tietty prosenttiosuus seuran tuloista, mikä
prosenttiosuus teidän näkemyksenne mukaan olisi sopiva?

7. Entä mitä mieltä olette tulontasausjärjestelmästä (luxury tax), jolla autettaisiin
pieniäkin seuroja kilpailemaan mestaruudesta?

8. Pitäisikö pudotuspelien tulonjakoa muuttaa, vai onko nykyinen järjestelmä toimiva?

9. Olisiko jokin muu vaihtoehto parempi kuin edelliset tasoittamaan pelaajien palkkoja
ja helpottamaan joukkueiden taloudellista tilannetta?

10. Pitäisikö SM-liigan joukkuemäärää supistaa tasoerojen pienentämiseksi?

11. Entä pitäisikö yhden ottelun aikana sallittua pelaajamäärää supistaa, jotta joukkueen
pelaajarinki ja sitä kautta pelaajabudjetti pienenisi?

12. Miten uusien pelaajien hankinta on hoidettu seurassanne? Onko se toiminut hyvin
vai onko seurallenne tullut ”ylimääräisiä palkkakuluja” huonosti scoutatuista pelaajista?

13. Kuunnellaanko valmentajaa riittävästi pelaajia hankittaessa?

14. Pitäisikö seurakohtaista ulkomaalaisten pelaajien määrää pudottaa palkkakulujen
alentamiseksi (nuorten pelaajien hyväksi)? Vai laskisiko SM-liigan taso tällöin liikaa?
Pitäisikö EU-maiden pelaajien määrä olla rajoittamaton, kuten Ruotsissa?

15. Ovatko ulkomaalaisten pelaajien palkkiot ja etuudet sopivalla tasolla, vai
maksetaanko heille ehkä liikaakin ekstraa suhteessa kotimaisiin pelaajiin?

16. Panostetaanko junioreihin riittävästi?

17. Miten oman joukkueenne palkanmaksuperiaatteet ovat toimineet käytännössä?

96

18. Perustuvatko palkat selkeästi pelaajien lähimenneisyyden ja nykyhetken pelilliseen
tasoon vai maksetaanko joillekin pelaajille liian herkästi ”muinaisten huippuhetkien”
mukaista palkkaa? Eli jämähtääkö palkka huipputasolle, vaikka pelaajan ura alkaisikin
olla laskusuhdanteessa?

19. Käytättekö kannusteperäistä palkkausjärjestelmää? Jos käytätte, mihin
kannustimenne perustuvat? Onko järjestelmä toiminut hyvin vai löytyisikö siitä
kehitettävää? Esim. olisiko palkkausta mahdollista kehittää edellisen kysymyksen
mukaisessa tilanteessa, eli urheilija ei saisi koko palkkaansa automaattisesti, vaan
joutuisi tekemään kunnolla töitä ansaitakseen loppuosan palkastaan.

20. Muuta aiheeseen liittyvää?

97

LIITE 2: Haastattelukysymykset (SJRY)

1. Mikä on teidän arvionne SM-liigan taloudellisesta kehityksestä kokonaisuudessaan?

2. Mitä mieltä olette pelaajien palkkatason kehityksestä?

3. Pitäisikö SM-liigassa olla joukkuekohtainen palkkakatto? Entä pelaajakohtainen
palkkakatto? Mitä mahdollisuuksia tai uhkia palkkakattoon liittyy?

4. Miten realistisena näette palkkakaton syntymisen lähitulevaisuudessa?

5. Voisiko pelaajien palkkoihin käytettyä rahasummaa rajoittaa esim. käyttämällä
pelaajabudjettiin tietty prosenttiosuus seuran tuloista?

6. Entä mitä mieltä olette tulontasausjärjestelmästä (luxury tax), jolla autettaisiin
pieniäkin seuroja kilpailemaan mestaruudesta?

7. Pitäisikö pudotuspelien tulonjakoa muuttaa, vai onko nykyinen järjestelmä toimiva?

8. Olisiko jokin muu vaihtoehto parempi kuin edelliset tasoittamaan pelaajien palkkoja
ja helpottamaan joukkueiden taloudellista tilannetta?

9. Pitäisikö SM-liigan joukkuemäärää supistaa tasoerojen pienentämiseksi?

10. Entä mitä mieltä olette siitä, jos yhden ottelun aikana sallittua pelaajamäärää
supistettaisiin, jotta joukkueen pelaajarinki ja sitä kautta pelaajabudjetti pienenisi?

11. Miten uusien pelaajien hankinta on teidän mielestänne hoidettu Suomessa?
Toimiiko se hyvin vai johtuuko osa liiallisista palkkakuluista kenties huonosti
scoutatuista pelaajista?

12. Kuunnellaanko valmentajia riittävästi pelaajahankintoja tehtäessä?

13. Pitäisikö seurakohtaista ulkomaalaisten pelaajien määrää pudottaa palkkakulujen
alentamiseksi (nuorten pelaajien hyväksi)? Vai laskisiko SM-liigan taso tällöin liikaa?
Pitäisikö EU-maiden pelaajien määrä olla rajoittamaton, kuten Ruotsissa?

14. Ovatko ulkomaalaisten pelaajien palkkiot ja etuudet sopivalla tasolla, vai
maksetaanko heille ehkä liikaakin ekstraa suhteessa kotimaisiin pelaajiin?

15. Panostetaanko junioreihin riittävästi?

16. Pitäisikö seurojen kehittää kannusteperäisiä palkkausjärjestelmiä vai ovatko teidän
tietojenne mukaan seurojen palkanmaksuperiaatteet toimivia?

17. Muuta aiheeseen liittyvää?

98

LIITE 3: SM-Liigaseurojen taloudellinen tila kaudella 2006–
2007

Puolet liigaseuroista päätti kauden 2006–2007 miinusmerkkisesti. Yhteenlaskettu
miinus nousi 6,2 miljoonaan euroon. Suurimmat tappiot teki Espoon Blues. Ottaen
huomioon liikevaihdon Bluesin tappio oli viime kaudella täysin suhteeton. 3,4
miljoonan liikevaihdolla kertyi 3,1 miljoonaa euroa miinusta. Bluesin ohella myös
TPS:n ja Rauman Lukon taloudellinen tila on heikko. Tappioiden päällimmäisenä
selityksenä Espoossa kuten muissakin seuroissa ovat pilviin karanneet pelaajapalkkiot.
Yhteistyökumppaneilta saadut sponsoritulot ja katsojatulot eivät ole pysyneet tässä
palkkakehityksessä mukana. TPS:n taloutta on yritetty parantaa omaisuuden myynnin
lisäksi viime kevään osakeannilla. Lukon osalta pelastuksena on RTK-siivouspalvelu,
joka kuittaa jääkiekkotappiot.

Kahdeksan seuran taloudellisen tilan Balance Consulting luokittelee tyydyttäväksi.
Nämä seurat ovat: HPK, Ilves, Tappara, Jokerit, JYP, KalPa, Pelicans ja SaiPa. KalPan
tilanne alkaa olla tukala, sillä sen oma pääoma on lopussa eikä seura kestä enää
tappioita.

HIFK:n taloudellisen tilan Balance Consulting arvioi viime kauden tunnuslukujen
perusteella hyväksi. Sen omavaraisuusaste oli viime kauden päätteeksi 56 prosenttia.
Vain Kärpät ja Ässät yltävät liigaseuroista korkeampaan omavaraisuuteen, 79
prosenttiin. Kärpät on tehnyt tällä vuosituhannella joka vuosi voittoa. Viime kaudella
yrityksen liikevaihto oli 7,6 miljoonaa euroa ja voittoa kertyi 836 000 euroa. Verojen
jälkeenkin voittoa jäi 623 000 euroa. Kärpät onkin ainoa seura, joka harjoittaa
liiketoimintaa, Balance Consultingin pääanalyytikko Ari Rajala luonnehtii.

(Lähde: Virtapohja 2007,
<http://www.turunsanomat.fi/urheilu/?ts=1,3:1006:0:0,4:6:0:1:2007-10-
23,104:6:493812,1:0:0:0:0:0:>.)

