

KAUPPAKAMARI

**EDUSKUNTATUTKIMUKSEN
KESKUKSEN JOHTAJA
MARKKU JOKISIPILÄ:
Vaikeiden päätösten
vaalikausi**
s. 12

**KEHU KAVERIA
Kumura ja Pengon:
Yritysten välisestä
sparrailusta pontta
liiketoimintaan**
s. 20

**HT LASER: ROHKEUS JA AVOIMUUS
VALTTIKORTTEJA ULKOMAALAISTEN
OSAAJIEN REKRYTOINNISSA**
s. 24

**SUOMI TAKAISIN
PAALUPAIKALLE**
s. 16

**HYVÄ UUTINEN
Vähälä Yhtiöt:
Logistiikka-alan
edelläkävijä luottaa
kokonaisvaltaiseen
vastuullisuuteen**
s. 31

Johtajaklubi® Todellinen luottamusverkostosi

Johtajaklubitoiminta perustuu avoimen keskustelun vertaisfoorumeihin, joiden ydinajatus on osaamista jakava luottamusverkosto. Klubissa kehität osaamistasi yhdessä samassa asemassa olevien kollegojesi kanssa. Klubilaiset sparraavat toisiaan jakamalla keskenään tietoa, kokemuksia, huolenaiheita ja onnistumisia. Johtajaklubissa verkostoidut tehokkaasti ja saat konkreettista tukea työhösi!

Klubitapaamiset

Keski-Suomessa starttaa kolmas Johtajaklubikausi keväällä 2019. Klubitapaamisia järjestetään 5 kertaa vuoden aikana noin 3 tuntia kerrallaan. Seuraavat klubitapaamiset:
Ke 15.5.2019 klo: 14.00–17.00
Ke 21.8.2019 klo: 14.00–17.00
Ke 23.10.2019 klo 8.30–11.30, mahdollisuus jatkaa yhdessä Kasvu Open karnevaaliin.
Ke 4.12.2019 klo 14.00–17.00
Ke 12.2.2020 klo 14.00–17.00

Valtakunnallinen johtajien verkosto

Klubiverkostoja kokoontuu eri kauppakamarialueilla ja klubilaisille järjestetään myös mm. yritysvierailuja, joihin kaikki klubilaiset ovat tervetulleita. Klubilaiset kutsutaan myös valtakunnalliseen Facebookin suljettuun keskustelufoorumiin, jossa on helppo täydentää ja jatkojalostaa tapaamisissa virinneitä keskusteluja, jakaa informaatiota tai vaikkapa kysyä muilta neuvoja.

Johtajaklubin vuosimaksu (2019–2020)

Klubi on kestotilaus, joka jatkuu aina 12 kuukauden jaksoissa. Johtajaklubin vuosimaksu on kauppakamarin jäsenille **1 290 € + alv/12 kk** (normaalihinta **1 590 € + alv / 12 kk**).

Ilmoittaudu: www.kskauppakamari.fi/johtajaklubi

10 syytä liittyä Johtajaklubiin:

1. Luot uudenlaisen luottamusverkoston
2. Kehität johtamistaitojasi
3. Opit toisten kokemuksista ja vältät muiden virheet
4. Saat hyödyllisiä vinkkejä, miten toimia eri tilanteissa
5. Näet asiat uusista näkökulmista
6. Tarjoat kehittymisen mahdollisuuden myös muille
7. Kuulet asiantuntijoiden puheenvuoroja
8. Kuulut Facebookin suljettuun keskusteluryhmään
9. Saat kaupan päälle laadukkaan koulutuspäivän (arvo noin 300 €)
10. Saat Ammattikirjasto.fi johtajuus-osion käyttöoikeuden

Lisätietoja

Merja Honkanen, Keski-Suomen kauppakamari
p. 050 439 3005
merja.honkanen@kskauppakamari.fi

Sujuva sääntely takaa yrityksille kestävän kasvun edellytykset

Pk-yrityksillä on paljon kasvu- ja investointisuunnitelmia niin Keski-Suomessa kuin valtakunnallisestikin. Ikävä kyllä sääntely ja byrokratia asettavat monelle yritykselle liikaa kapuloita kasvun ja kansainvälistymisen ratkaisiin.

Viranomaislupiin liittyvä byrokratia ja kaavoitus ovat viivästyttäneet investointeja jopa kahdeksalla prosentilla pk-yrityksistä vuosien 2016–2017 aikana. Tulokset käyvät ilmi kauppakamareiden vuoden 2017 valtakunnallisesta PK-hallitusbarometrikyselystä.

Kauppakamareiden yhteisissä vaaliteeseissä *Ratkaisuja Suomelle – jotta Suomi olisi paras maa kaikille* otetaan kantaa sujuvaan sääntelyyn, ja sitä kaikki kauppakamarit ajavat yhtenä rintamana eteenpäin. Turhan byrokratian sijaan tarvitaan ensisijaisesti sujuvaa sääntelyä, joka kannustaa yrittäjyyteen ja mahdollistaa terveen kilpailun.

Ensimmäisenä on kiinnitettävä huomiota kaavoituksen sujuvoittamiseen, koska hidastava kaavoitusprosessi valitusrumbineen hidastaa ja estää investointeja. Niinpä maankäyttö- ja rakennuslain käynnissä olevan uudistuksen keskeiseksi tavoitteeksi on otettava kaavoitusprosessin helpottaminen.

Toiseksi kasvu ja sen myötä hyvinvointi edellyttävät, että myös Keski-Suomeen investoidaan. Niinpä investointien luvitus on tehtävä sujuvaksi yhden luukun ja luvan periaatteella.

Kolmanneksi kauppakamarit haluavat jatkaa alkoholi-lainsäädännön vapauttamista vähitellen. Samoin edistämme apteekkisääntelyn vapauttamista turvallisesti, jotta helpottaisimme kansalaisten elämää nyky-yhteiskunnassa.

Keski-Suomen kauppakamarina haluamme välittää tuleville päättäjille näiden vaaliteesien myötä terveiset, että vaikuttamistyötä tehtäisiin jatkossa entistä ponnekkaammin terveen elinkeinoelämän eteen. Koska yrityksillä on merkittävä rooli työllistäjänä, veronmaksajana ja vastuunkantajana, niiden toimintaedellytykset on tehtävä mahdollisimman jouheviksi sujuvan sääntelyn keinoin.

ARI HILTUNEN
toimitusjohtaja
Keski-Suomen kauppakamari

Turhan byrokratian sijaan tarvitaan ensisijaisesti sujuvaa sääntelyä, joka kannustaa yrittäjyyteen ja mahdollistaa terveen kilpailun.

VALITSE YRITYKSELLESI SOPIVIN TYÖTERVEYS

Pihlajalinna tuottaa työterveyspalveluja sinun ja yrityksesi tarpeisiin. Asiakaslähtöinen, vaikuttava ja tarpeisiin perustuva toimintamallimme saa aikaan terveyttä ja työkykyä kustannus-
tehokkaasti.

Kysy lisää vuoden jokaisena päivänä saatavista digipalveluistamme

- Etälääkäripalvelu ma-su 7-23
- Hoitajapuhelinpalvelu ma-su 6-22
- Työkyvyn johtamisen sähköinen raportointijärjestelmä

Myyntipäällikkö Vesa Numminen
Pihlajalinna Työterveyspalvelut
puh. 0400 906 448, vesa.numminen@pihlajalinna.fi

Pihlajalinnan toimipisteitä on jo yli 80 paikkakunnalla
Suomessa ja sinua lähimmät: **Jyväskylä, Laukaa, Jämsä.**

**Työterveysasiakkaille maksuton hammastarkastus
ja -25% suuhygienistin palveluista.**
Tarjoukset voimassa 31.12.2019 asti.

TYÖTERVEYS

Työterveyden valtakunnallinen palvelunumero ark. ma-pe 7-18 p. 010 312 012, tyoterveysmyynti@pihlajalinna.fi

**PASSPORT
FOR YOUR
GOODS**
atacarnet.fi

KAUPPAKAMARI

KESKI-SUOMEN KAUPPAKAMARI

JULKAISIJA

KESKI-SUOMEN
KAUPPAKAMARI
LUTAKONAUKIO 7
40100 JYVÄSKYLÄ
WWW.KSKAUPPAKAMARI.FI

OSOITTEENMUUTOKSET

PUH. 050 555 2320
ANNE.JUVONEN@
KAUPPAKAMARI.FI

PÄÄTOIMITTAJA

NELLI MIETTINEN

TOIMITUS

NELLI MIETTINEN

KONSEPTI JA ULKOASU

KUMPPANIA OY

TAITTO

NELLI MIETTINEN

KUVAPANKIT

FLICKR

ILMOITUSMYyntI

NELLI MIETTINEN
PUH. 050 439 6170

ILMESTYY

HELMI-, TOUKO-, SYYS-,
JA MARRASKUUSSA

PAINO

JYVÄSKYLÄN SIIRTO-PAINO OY

ISSN 2342-0340

Keski-Suomen kauppakamari

@KSkamari

Keski-Suomen kauppakamari

KANNEN KUVA

HANNA PALOSAARI/PELISMO OY

Kuva: Sampo Virmasalo

6

NYT PUHUTAA

Keski-Suomen talouskasvu
tasaantui tammi-syyskuussa
2018

9

UUSI JÄSEN

Meiko: Meikon maailmassa
asiakasymmäryksestä syntyvät
parhaat digitaaliset ratkaisut

10

URAPOLKU

Pia Naukkarinen: Kauppakamarin
uusi palvelupäällikkö esittäytyy

11

AJANKOHTAISTA

Yritysten verojalanjälki Keski-
Suomessa 1,22 miljardia euroa

12

HENKILÖ

Eduskuntatutkimuksen
keskuksen johtaja Markku
Jokisipilä: Vaikeiden päätösten
vaalikausi

16

TEEMA

Suomi takaisin paalupaikalle

20

KEHU KAVERIA

Kumura ja Pengon: Yritysten
välisestä sparrailusta pontta
liiketoimintaan

22

TILASTO

Yritysten moninaiset verovirrat
tuottavat yli 63 miljardia

23

KOLUMNI

Jukolan Juuston Markku Liäs:
Keski-Suomen Kasvupolku
tarjosi sparrausta ja vinkkejä
Jukolan Juuston kasvulle

24

ALUEELTA

HT Laser: Rohkeus ja avoimuus
valttikortteja ulkomaalaisten
osaajien rekrytoinnissa

26

KOULUTUSKALENTERI

27

Q&A LAKIMIES

Liikesalaisuudet työsuhteessa

28

KAMARIKUULUMISIA

31

HYVÄ UUTINEN

Vähälä Yhtiöt:
Logistiikka-alan
edelläkävijä luottaa
kokonaisvaltaiseen
vastuullisuuteen

NÄIN MOTIVOIN YHTEISTYÖHÖN – RYHMÄN JOHTAMISEN KÄSIKIRJA

KIRJASSA TUTUSTUTAAN onnistuneen yhteistyön johtamiseen. Yhteistyön johtamisen kulmakivet perustuvat vankkaan, eri toimialoilla, sektoreilla ja kulttuureissa testattuun sosiaalisen identiteetin johtamismalliin.

Kirja kertoo vinkit, miten saat ihmiset aidosti ja innostuneesti mukaan yhteiseen tekemiseen ja miten voit tiimin vetäjänä innostaa tiimin yhteistyöhön.

Kirjassa johtajuus nähdään ryhmäilmiönä: johtaja saa valtansa ryhmältään. Kirjassa on esitelty tutkimuksiin perustuva SIMOL-malli vie huomiota johtajasta kohti ryhmää. Tällöin johtamisen luonne muuttuu olennaisesti: onnistuminen ei perustu johtajan karismaan tai johtajille tyypillisiin pidettyihin ominaisuuksiin, vaan ryhmän yhteiseen sosiaaliseen identiteettiin ja johtajan kykyyn hydyntää sitä.

Johtajan tehtävänä on rakentaa ryhmälle yhteinen identiteetti, joka palvelee laajemmin organisaation tavoitteita ja tavoittaa riittävän hyvin kaikki ryhmän jäsenet. Jotta tämä onnistuu, johtajan on luotava luottamusta ja kyettävä motivoimaan ihmisiä sekä tekemään näistä itseohjautuvia.

Kirja tarjoaa johtajille, tiiminvetäjille ja esimiehille käytännönläheisen, toimivan mallin oman organisaation, verkoston tai tiimin yhteistyön johtamisen avuksi. +

NYT PUHUTTA

Keski-Suomen Aikajana 1/2019: Menetetty vuosikymmen on kurottu umpeen – Keski-Suomen talouskasvu tasaantui tammi–syyskuussa 2018 ja yritysten henkilöstömäärät hyvällä kasvu-uralla

TAMMI-SYYSKUUSSA YRITYSTEN YHTEENLASKETTU LIIKEVAIHTO KASVOI KESKI-SUOMESSA 4,3 PROSENTTIA JA KOKO SUOMESSA 5,5 PROSENTTIA. KESKI-SUOMEN KASVU ALKOI SYKSYLLÄ 2015 JA KOKO MAASSA VUOTTA MYÖHEMMIN. NÄYTTÄÄ SILTÄ, ETTÄ MYÖS KASVUN TASAANTUMINEN ALKOI KESKI-SUOMESSA MUUTA MAATA AIEMMIN.

Yritykset työllistävät

Vaikka liikevaihtojen kasvu on hieman tasaantunut, ovat yritysten henkilöstömäärät jatkaneet hyvää kasvua. Tämä on normaali suhdannekäänteeseen liittyvä ilmiö, eli vaikka liikevaihdot eivät enää kasva samaa vauhtia, silti työllisyyden kasvu jatkuu.

Henkilöstömäärät kasvoivat yrityksissä 1,9 prosenttia vuonna 2017, ja tammi-syyskuussa 2018 kasvua oli jo 3,7 prosenttia. Kasvua on yhteensä 4 400 henkilötyövuotta. Tilastokeskuksen suhdannetiedot osoittavat, että menetetty vuosikymmen on saatu kurottua umpeen yritysten henkilöstömäärän osalta. Yrityksissä on nyt yhtä paljon työntekijöitä kuin huippuvuonna 2008.

”Esimerkiksi teollisuuden aloilla ja ICT-alalla on kuitenkin havaittavissa edelleen merkittävä haaste osaavien työntekijöiden rekrytoinnissa. Työllisyyden kasvu on erittäin positiivinen asia, mutta osaajapulan päihittämiseen on löydettävä pian kestäviä ratkaisuja. Tämän eteen teemme töitä myös kauppakamarissa”, Keski-Suomen kauppakamarin toimitusjohtaja **Ari Hiltunen** toteaa.

Vienti vetää

Päätoimialoista parhaiten kasvoi teollisuuden liikevaihto, yhteensä 5,9 prosenttia. Metsäteollisuuden kasvu oli 7,1 prosenttia. Viennin määrä taas kasvoi 4,9 prosenttia. Metsäteollisuuden vienti on ollut vahvaa hyvän kysynnän ja Äänekosken biotuotetehtaan ansiosta, ja se on ohittanut teknologiateollisuuden viennin määrän. Teknologiateollisuuden vienti on pysynyt samalla tasolla, ja tuotantokapasiteetti lienee jo lähes täydessä käytössä.

Keski-Suomen viennin määrässäkin on saavutettu vuoden 2008 taso. Keski-Suomi menetti vuosina 2009–2010 miljardin euron vientitulot, minkä vaikutuksesta henkilötyö-

vuosien määrä väheni 7 500:lla ja kunnat menettivät verotuloja 32 miljoonaa euroa per vuosi. Nykyisestä lamasta on noustu jälleen kerran vientivetoisesti.

Suomi pääsi mukaan kansainväliseen noususuhdanteeseen hieman jälkijunassa. Tilannetta on kuvattu osuvasti siten, että muu maailma oli jo juhlapöydässä, kun Suomi tuli mukaan. Suomi pääsi nauttimaan vain kasvun alkupalloja, kun juhlapöytä jo tyhjenettiin. Maailmantalouden ja Suomen kasvu on usean ennustuslaitoksen mukaan hidastumassa vuoden 2019 aikana, ja tulevaisuuteen liittyy paljon epävarmuustekijöitä.

Palvelut ja rakentaminen kasvavat

Aikajanassa tarkastellaan tällä kertaa toimialojen kehitystä vuodesta 2005 alkaen. Teollisuuden liikevaihto ei ole vielä saavuttanut vuoden 2008 tasoa, ja teollisuuden henkilöstömäärä on noin 30 prosenttia alaisempi kuin vuonna 2008. Sen sijaan rakentamisessa ja palveluissa sekä liikevaihdot että henkilöstön määrät ovat selvästi yli vuoden 2008 tason. Kasvu on ollut tasaista, vuosien 2009–2010 pientä notkahdusta lukuun ottamatta.

Henkilöstön määrät ovat rakennus- ja palvelualalla noin 10 prosenttia korkeammat kuin vuonna 2008. Keski-Suomessa on tapahtunut hidas rakennemuutos, jossa teollisuuden työllistävä merkitys on vähentynyt, ja sekä rakentamisen että palveluiden työllistävä merkitys on kasvanut. Toisaalta teollisuus ja varsinkin vientiteollisuus ovat nostaneet Keski-Suomen nykyisestä lamasta ylös. Tämä kertoo teollisuuden parantuneesta tuottavuudesta. Teknologian kehityksen ansiosta pienemällä henkilöstömäärällä tuotetaan entistä enemmän. ●

LYHYESTI LUKUINA

14.4.

Vuoden 2019 eduskuntavaalien vaalipäivä on sunnuntai 14.4.2019. Ennakkoäänestys toimitetaan kotimaassa 3.-9.4.2019 ja ulkomailla 3.-6.4.2019.

Vuoden 2015 eduskuntavaaleissa Suomessa asuvien Suomen kansalaisten äänestysprosentti oli 70,1 prosenttia. Ulkosuomalaisten äänestysaktiivisuus oli 10,1 prosenttia.

70,1

Eduskuntavaaleja varten Suomi on jaettu 13 vaalipiiriin maakuntajaon mukaisesti. Kustakin vaalipiiristä valitaan se määrä kansanedustajia, jota vaalipiirissä asuvien Suomen kansalaisten lukumäärä kuusi kuukautta ennen vaaleja osoittaa.

13

Vuoden 2015 eduskuntavaaleissa asetettiin yhteensä 2 146 ehdokasta, joista miehiä oli 1 301 ja naisia 845.

2 146

KAUPPAKAMARI LOUNGE

Kansainvälinen osaaminen kaikkien yritysten käyttöön Keski-Suomessa

Palvelut

Lounge treffit

Lounge treenit

Lounge chat

Lounge help

Lounge wiki

Lounge treffit

14.2.

Kansainvälisen kaupan aamiaisen

Tilaisuudessa käydään läpi kansainvälisen kaupan sopimusasioita ja sitä, miten kansainvälisessä kaupassa voidaan suojautua sopimusriskeiltä oikeanlaisilla sopimusehdoilla.

14.5.

Business dates, best business contacts

Tilaisuuden tavoitteena on verkostoituminen yritysedustajien, tutkijoiden ja kansainvälisten opiskelijoiden kesken.

Lounge treenit

6.3.

Tuontitullaus tänään

Koulutuspäivän aikana käydään läpi koko tuontiprosessi tullauksen näkökulmasta. Saat myös ajantasaisen tiedon uuden tullikoodeksin (UTK/UCC) soveltamisesta ja Suomen Tullin UTU-hankkeesta.

Kesäkuun Lounge treenit suunnitellaan yhdessä jäsenten kanssa, ja aikataulu täsmentyy myöhemmin.

Lisätietoja Kauppakamari Loungesta:

Pia Naukkarinen, palvelupäällikkö
p. 050 555 9915, pia.naukkarinen@kskauppakamari.fi

BLOGI- JA APPIVINKIT

West Coast
Englanninkielinen bisnesjulkaisu West Coast esittelee länsirannikon menestystarinoita ja tulevaisuuden mahdollisuuksia.
westcoastmedia.fi

Mainosradio
Markkinointitoimisto Staartin tuottamassa podcastissa alan huiput puhuvat markkinointiviestinnästä Juuso Kemin johdolla.
mainosradio.staart.fi

Bonfire.fi
Liike-elämän vaikuttajat tuottavat blogikirjoituksia, videoita ja podcasteja, joita voi hakea itseä kiinnostavien teemojen mukaan.
bonfire.fi

PS.

SAUNA MUODOSTAA AINUTLAATUISEN OSAN SUOMALAISTA KULTTUURIA, JA SE KIINNOSTAA ENTISTÄ ENEMMÄN MYÖS ULKOMAILLA. MAAILMAN PARHAAN SUOMALAISEN SAUNAKOKEMUKSEN LUOMISESSA JA VIENNIN EDISTÄMISESSÄ SAUNA FROM FINLAND -VERKOSTO ON VAILLA VERTAA. SAUNAN YMPÄRILLÄ TOIMIVA VERKOSTO ETSII PARHAILLAAN LISÄÄ YRITYKSIÄ MUKAAN TOIMINTAANSA.

K-S Yrittäjät
[@KSYrittajat](https://twitter.com/KSYrittajat)

Maakunnallinen Yrittäjäpalkinto HT Laser Oy:lle ja Hannu Teiskoselle! Upea kolmenkymmenen vuoden tarina takana yrityksellä. Onnittelut!

#KSYjuhla
#Yrittäjäenergiaa
#KSYrittäjät

Kuva: Eero J. Laamanen.

MATKAILU

KESKI-SUOMESSA PANOSTETAAN KANSAINVÄLISEEN MATKAILUUN

Helmikuun alussa alkaneen kolmevuotisen kansainvälisen matkailun hankeohjelman Lakeland – Jyväskylä Region 2019–2021 tavoitteena on nostaa Keski-Suomi maailmankartalle. Tämä tehdään yhteistyössä muun Järvi-Suomen ja Visit Finlandin kanssa. Tiiviimpää yhteistyötä Keski-Suomi tekee Tampereen, Lahden ja Hämeen kanssa. Jakamalla resursseja ja kustannuksia saamme suuremman näkyvyyden valituissa kohdemaissa. Yhteisinä pääkohdemaina ovat Japani ja saksankielinen Eurooppa. Tavoitteena on, että kuuden vuoden päästä Lakeland on maailmalla yhtä tunnettu kuin Lappi.

Keski-Suomessa on tehty kansainvälistä matkailutyötä hankkeiden kautta jo vuodesta 2014. Lakeland – Jyväskylä Region -hankkeen yhtenä keskeisenä tavoitteena on vakiinnuttaa kansainvälinen matkailutyö osaksi pysyvää matkailutyötä. Kansainvälistä työtä ei tehdä yksin, ja sen ovat myös keskisuomalaiset toimijat ymmärtäneet. Hankkeessa on mukana 21 keskisuomalaista kuntaa ja 19 matkailuyritystä. Hankkeen hallinnoijana toimii Visit Jyväskylä, joka on tehnyt ansiokasta kansainvälistä matkailutyötä jo syksystä 2017 saakka. ●

Meikon maailmassa asiakasymmärryksestä syntyvät parhaat digitaaliset ratkaisut

Meikolaiset uskovat, ettei digitalisaatiolle näy loppua. Siksi yrityksen tarjoama palvelu- ja tuotekenttä kasvaa kasvamistaan tulevaisuudessa.

Jyväskylän Piilaakson, eli tunnetummin Lutakon, ytimessä kohoaa aikaa nähnyt arvokas tiilirakennus. Siellä pitää majaansa 23 ohjelmistoasiantuntijan yritys, jolta ei rohkeutta, luovuutta eikä osaamista puutu. Meiko tarjoaa asiakkailleen sellaista digitaalista etumatkaa, jolla yritys kuin yritys pääsee kasvu-uralle.

Meikon matka alkoi vuonna 2011 Yrittäjän päivänä ICT-alan taantumassa, mutta pian erikokoisille ja erilaisia verkkopalvelukokonaisuuksia tarjoaville yrityksille alkoi syntyä uutta kysyntää.

”Vajaassa kymmenessä vuodessa viiden työntekijän ja pienien asiakasprojektien yrityksestä on kasvanut yli kahdenkymmenen hengen työyhteisö, joka taipuu laajojen palvelukokonaisuuksien toteuttajaksi. Viimeisen parin vuoden aikana liikevaihtomme ja henkilöstömme on kasvanut 150 prosenttia”, Meikon perustajajäsen ja hallituksen puheenjohtaja **Juho Hietala** kertoo.

Viime syksynä Hietala luovutti toimitusjohtajan viitan **Antti Immoselle**, joka on jatkanut Meikon luotsaamista kohti kasvua ja menestystä. Näkymät näyttävätkin positiivisilta – ainakin mitä tulee Meikon työntekijöihin.

”Työyhteisömme keski-ikä on alle 30 vuotta. Siksi innostumme herkästi ja kokeilemme rohkeasti uusia asioita, mikä estää kangistumista kaavoihin. Nuoruus ei kuitenkaan tarkoita sitä, etteikö voisi olla ammattilainen”, Meikon Head of Marketing **Sampo Virmasalo** kuvailee.

Yritys onkin tehnyt tiivistä yhteistyötä JAMKin kanssa, ja sen ansiosta moni harjoittelija on löytänyt tiensä Meikolle. Virmasalo näkee oppilaitosyhteistyön tärkeänä voimavarana yritykselle. Meiko myös luottaa uusiin teknologioihin ja vaalii korkeaa palveluasennetta, ja siksi se haluaa ylittää asiakaskokemuksen joka kerta.

”Tällä hetkellä teemme eniten ohjelmistokehitystä, minkä lisäksi

panostamme suunnittelutyöhön, kuten palvelumuotoiluun ja graafiseen suunnitteluun. Asiantuntevan konsultoinnin avulla taas maksimoimme aina asiakkaan edun. Niin sanotusti räätälöimme puun valmiiksi, mutta emme tee siihen ylimääräisiä taskuja”, Virmasalo jatkaa.

Vaikka yrityksen päämaja sijaitsee Jyväskylässä, sen työntekijöitä löytyy myös Oulusta, Tampereelta ja pääkaupunkiseudulta. Hietalan mukaan Jyväskylä on kuitenkin otollinen kasvupaikka Meikolle, sillä kaikille alan yrityksille piisaa töitä.

Hietala ja Virmasalo toivovatkin paikallisilta ohjelmistoalan yrityksiltä entistä enemmän yhteistyötä, koska yritykset painivat samanlaisten haasteiden kanssa. Tiedonvaihto ja avoin kommunikatio ovat avainroolissa koko alan kehittymisen kannalta. Myös pienestä Keski-Suomesta tarvitaan innovatiivisia lähtöjä maailmalle.

”Oikeastaan softa-alan yritysten osaajat ovat enemmän kollegoita kuin kilpailijoita keskenään. Tätä varten olemme perustaneet myös filosofiakerhon, joka on kaikille avoin keskustelufoorum. Toivomme sinne lisää asiantuntijoita pohtimaan, miten ala voisi kehittyä ja pysyä entistäkin kekseliäämpänä ja tuottavampana”, Hietala sanoo.

Meikolaiset uskovat, ettei digitalisaatiolle näy loppua. Siksi sen tarjoama palvelu- ja tuotekenttä kasvaa kasvamistaan tulevaisuudessa. Onhan digitalisaatio myös Meikon kasvun elinehto.

”Jos yritykselläsi on pienintäkään ideaa siitä, miten digitalisaatiota voisi hyödyntää oman liiketoiminnan edistämässä, meille kannatta kilauttaa. Haluamme antaa lisäarvoa heti ensimmäisestä kontaktista lähtien”, Virmasalo lupaa. ●

Kauppakamarin uusi palvelupäällikkö esittäytyy

Pia Naukkarinen on Keski-Suomen kauppakamarin tuore palvelupäällikkö. Hän vastaa jatkossa kauppakamarin koulutuksista ja tilaisuuksissa, yhteistyöstä yritysten ja asiantuntijoiden kanssa sekä kansainvälisistä asioista.

1. MIKÄ ON TÄRKEIN OPPI ENSIMMÄISESTÄ TYÖPAIKASTASI?

Ensimmäinen työpaikkani oli mansikanpoimijan pesti Suonenjoella 14-vuotiaana. Mansikoita kerättiin urakkapalkalla niin paljon kuin mahdollista. Tärkein oppi oli se, että töissä tehdään töitä ja seurustelu tapahtuu omalla ajalla.

Lukion jälkeen olin kesätöissä Tornion Pörsissä. Tunsin itseni ensin tosi pieneksi, kun huolehdin asiakkaiden sijoituksista, eikä pörssi varsinaisesti ollut hallussani. Opin sen, että asiat tehdään sovitusti, sillä se on avain luottamukseen. Luottamus asiakassuhteissa taas on portti siihen, että teemme yhdessä hienoja asioita.

2. MITKÄ TEKIJÄT OVAT VAIKUTTANEET ENITEN URAPOLKUUSI?

Joskus sattuma ja yleensä oma päättäväisyys.

Minulle on joskus soitettu kotiin ja pyydetty töihin, joihin en ole ollut hakeutumassa, mutta joihin olen silti mennyt. Jälkeenpäin ajatellen joka mutka ei olisi ollut välttämätön, mutta kokonaisuus ilman kaikkea tapahtunutta olisi toisenlainen. Eli olen iloinen jokaisesta saamastani mahdollisuudesta, sillä olen oppinut erilaisia asioita kaikissa töissäni.

3. MITKÄ ASIAT MERKITSEVÄT SINULLE ENITEN TYÖSSÄSI?

Minulle on tärkeää kokea, että teen työtä, jolla on tarkoitus. Nautin siitä, että saan olla avuksi ja auttaa ihmisiä erilaisissa asioissa. Haluan haastaa itseäni ja oppia uutta. Nautin myös vaihtelusta ja uuden kehittämisestä.

4. MISTÄ TEHTÄVISTÄ SIIRRYIT KAUPPAKAMARIN PALVELUPÄÄLLIKÖKSI?

Toimin juuri ennen tätä työtä asiantuntijana TE-palveluissa eli olin ”työkkärin tati”. Tehtäviini kuului työnhakija-asiakkaiden asiakaspalvelu. Perusasiakaspalvelun lisäksi pidin tilaisuuksia, joihin tietty työnantaja halusi kutsuttavaksi tietyt kriteerit täyttäviä työnhakijoita ja joissa ihmisillä oli aito mahdollisuus markkinoida itseään työnantajalle. Viimeistä edellisissä töissä olen toiminut myyntitehtävissä sekä erilaisissa asiakaspalvelutehtävissä.

5. MIKÄ ON MIELEENPAINUVIN MUISTO URALTASI?

Yhtä yksittäistä tilannetta on mahdoton

nimetä. Minulla on ollut monta hienoa kohtaamista asiakkaiden kanssa esim. vastaanottotehtävissä Peurungassa. Haastavimpien asiakaskontaktien hoitaminen on ehkä kuitenkin se juttu, josta on ollut eniten hyötyä kaikessa toiminnassa ja työnteon asenteeseen yleensäkin. Olen kirjaimellisesti oppinut, että asiakassuhteen säilyttäminen on huomattavasti halvempaa kuin uuden asiakkaan hankkiminen. Vanhan asiakkuuden säilyminen ei silti tarkoita sitä, etteikö uuttakin tarvita. Jokaista asiakasta on kohdeltava samalla tavalla arvostaen, ja jokainen kohtaaminen vaikuttaa yhteiseen jatkoon.

6. MIKÄ ON SEURAAVA TAVOITE URALLASI?

Kun tämä uusin tavoite juuri alkaa, mikä voisi olla seuraava? Ehkä se, että selviän kunnialla ja otan tehtävän haltuun. Ja se, että tulemme tutuiksi kauppakamarilaisten kanssa ja teemme hienoja asioita yhdessä.

KOULUTUS

Restonomi YAMK palveluliiketoiminta ja restonomin koulutus matkailualalta

ENSIMMÄINEN TYÖPAIKKA

Mansikanpoiminta (kesätyö)

MERKITTÄVIN ASKEL URALLA

Kauppakamarin palvelupäällikön pesti. On hienoa päästä työskentelemään koko maakunnan ja sen yritysten hyväksi ja vaikuttaa näin siihen, että meidän kaikkien on parempi asua ja menestyä täällä. ●

9 + 1 SYYTÄ OLLA KAUPPAKAMARIN JÄSEN

Keski-Suomen kauppakamarin jäsenenä voit hyödyntää maksutonta neuvontaa laki- ja talousasioissa. Kysymyksiisi vastaavat yritystoimintaan erikoistuneet keski-suomalaiset lakimiehet ja tilintarkastajat. Voit ottaa suoraan yhteyttä yhteistyökumppaneihimme tai lähettää kysymyksiä kauppakamariin osoitteeseen:

neuvonta@kskauppakamari.fi.

Asiantuntijoiden yhteistiedot löydät osoitteesta:

<http://www.kskauppakamari.fi/laki-ja-veroneuvonta>.

1. KYSY ennen kuin teet virheitä. Kauppakamarin laki- ja veroasiantuntijat auttavat laki- ja verokysymyksissä.

2. KEHITÄ osaamistasi ajankohtaisissa koulutuksissa.

3. VAUHTIA ja apua kansainvälistymiseen.

4. SAAT ajantasaista tietoa julkaisuissa, tiedotteissa ja uutiskirjeissä.

5. APUA ja asiakirjoja ulkomaankauppaan.

6. NÄKYVYYTTÄ ja lisää kontakteja, kun näyt kauppakamarin tilaisuuksissa ja julkaisuissa.

7. JOUKKOVOIMAA vaikuttamiseen.

8. EDULLISEMMAT jäsenetuhinnat koulutuksiin, Keskuskauppakamarin ansiomerkkeihin ja ulkomaankaupan asiakirjoihin.

9. YHTEISTYÖLLÄ PAREMPIIN TULOSSIIN. Olemme mukana yritysten kilpailukykyä ja elinvoimaa kehittävässä projekteissa.

Yritysten verojalanjälki Keski-Suomessa 1,22 miljardia euroa

Keski-Suomen alueen yritysten verojalanjälki oli yhteensä 1,22 miljardia euroa vuonna 2017. Verohallinnolle maksoi ja tilitti veroja yli 11 600 Keski-Suomeen rekisteröitynyttä yritystä. Yritysten määrä on kasvanut erityisesti vuosina 2016–2017.

Keski-Suomen kauppakamarin toimitusjohtaja **Ari Hiltunen** pitää kehitystä myönteisenä.

Yritysten verojalanjälkeä kuvaavaan Keskuskauppakamarin Suureen veroselvitykseen on kerätty yritysten maakuntakohtainen verojalanjälki. Kultakin alueelta tarkastelussa ovat mukana suurimmat verot ja veronluonteiset maksut. Näitä ovat arvonlisävero, palkkojen ennakonpidätykset, työeläkemaksut ja yhteisövero.

Selvityksessä kuvataan yhteisöveroa sekä palkanmaksuun liittyviä veroja ja maksuja toimialoittain vuosina 2015–2017. Mukana on kolme suurinta toimialaa vuonna 2017 yhteisöveron ja palkanmaksuun liittyvien verojen ja maksujen määrällä mitattuna.

Keski-Suomessa suurimmat verovirrat kertyivät teollisuudesta, kaupan alalta ja rakennusosalta. Keski-suomalaiset yritykset maksoivat erityisesti yhteisöveroa huomattavasti enemmän vuonna 2017 kuin vuonna 2015.

Selvitys sisältää myös maakunnan suurimmat arvonlisäveroa tilittävät toimialat vuonna 2017. Keski-Suomessa ne olivat tukku- ja vähittäiskauppa (84 miljoonaa euroa), rakentaminen (47 miljoonaa euroa) ja teollisuus (45 miljoonaa euroa).

“Selvitys kuvaa erinomaisesti yritysten merkitystä myös Keski-Suomen alueella. Julkisessa keskustelussa yritysten veronmaksua tarkastellaan yleensä vain yhteisöveron kautta, mutta todellisuudessa yritysten verojalanjälki on laajempi. Myös keski-suomalaisten yritysten rooli työllistäjänä on keskeinen verotuloilla mitattuna”, Hiltunen toteaa.

Keskuskauppakamarin verotuksesta vastaava johtaja **Ann-Mari Kemell** kehottaa myös yrityksiä viestimään avoimesti omasta verojalanjäljestään.

“Viime vuosina yritysten verot ovat olleet tapetilla lähinnä aggressiivisen verosuunnittelun näkökulmasta. Olisi korkea aika nostaa esille myös se tosiseikka, että suomalaisten yritysten veronmaksuhaluus on maailman kärkiluokkaa. Esimerkiksi arvonlisäverovaje on Suomessa maailman alhaisimpia”, Kemell sanoo.

Keskuskauppakamarin Suuri Veroselvitys julkaistiin 30.1.2019. Selvityksessä on mukana yhteensä 300 000 osakeyhtiötä, osuuskuntaa tai muuta yhteisöä, jotka ovat maksaneet ja tilittäneet veroja tai joilla on ollut verotukseen vaikuttavia tietoja vuonna 2017. Selvityksen tarkoituksena on tuoda näkyväksi yritysten rooli julkisten palvelujen rahoittamisessa.

TERVETULOA MUKAAN TOIMINTAAMME NIIN UUDET KUIN VANHATKIN JÄSENUMME!

Keski-Suomen kauppakamarin jäsenistö on kivunnut jo yli 650 organisaatioon. Lämpimästi tervetuloa mukaan vaikuttavaan verkostoomme!

Uudet jäsenemme vuoden 2019 alusta lähtien:

Kaivinkone ja Maansiirto Rikamat Oy

Wanhat Wehkeet Oy

Moduls Oy

Outokumpu PSC Finland Oy

Kuljetusapu Kimmo Taipale Oy

SS-Työstö Oy

Peliosuuskunta Expa

Jyväskylän Mini-Mani Oy

Kauppakamarin jäsenyys kannattaa. Sen erityisenä voimana on jäsenyrityksistä muodostuva verkosto, joka katsoo rohkeasti tulevaisuuteen sekä tuo käytäntöön uusia ja innostavia toimintatapoja. Keski-suomalaisten yritysten edustajat vaikuttavat aktiivisesti ja vuorovaikutteisesti elinkeinopolitiikkaan ja kehittävät yhdessä maakuntaa määrätietoisesti eteenpäin.

Jäsenyys on merkki luotettavuudesta

Vaikeiden päätösten vaalikausi

TEKSTI **TIMO SORMUNEN** KUVAT **ANNI SAVOLAINEN**

Talous, työllisyys, väestön ikääntyminen, kestävyysvaje, sote-uudistus ja EU-asiat ovat olleet keskeisiä vaaliteemoja koko 2010-luvun. Nyt agendalle ovat kuitenkin nousemassa maahanmuutto ja ilmastokysymykset. Poliittisen keskustelun pikakäänte on yllättänyt myös Eduskuntatutkimuksen keskuksen johtajan **Markku Jokisipilän.**

MARKKU JOKISIPILÄ

TURUN YLIOPISTON PROFESSORI
ja sen Eduskuntatutkimuksen keskuksen johtaja vuodesta 2014.

VÄITTELI TOHTORIKSI VUONNA
2004 Suomen ja Saksan sodanaikaisista suhteista.

MAAJOUKKUETASON SOUTAJA
1990-luvulla, toiminut myös lajin tv-kommentaattorina ja lajiliiton valmennus- ja johtotehtävissä.

HARRASTUKSET:
Urheilu, rock-musiikki ja draama-elokuvat

PERHE:
Vaimo ja kaksi teini-ikäistä poikaa

Tulevan kevään eduskuntavaalit tuntuvat vielä viime vuoden lopulla etenevän perinteisiä latuja. Vaikka virallisia vaaliteemoja pidettiin vielä vakan alla, oli niiden helppo ennustaa liittyvän kestävyysvajeeseen, hyvinvointiyhteiskunnan puolustamiseen, sote-uudistukseen, talouteen ja työllisyyteen sekä brexitiin ja EU-politiikkaan.

Näin veikkaili vielä muutama kuukausi sitten myös Turun yliopiston Eduskuntatutkimuksen laitoksen johtaja Markku Jokisipilä. Pientä osviittaa tulevista muutostuulista tosin saatiin jo aiemmin syksyllä, kun tulevat vaalit julistettiin synkän IPCC-raportin jäljiltä monissa puolueissa ilmasto-vaaleiksi.

Uusi ja vielä kovempi yllätys kokenutta politiikan tutkijaa odotti kuitenkin tammi-kuussa, kun eduskuntapuolueet vasemmalta oikealle kääntyivät kannattamaan selvästi nykyistä tiukempaa maahanmuuttopolitiikkaa.

Taustalla olivat Oulussa ja Helsingissä paljastuneet alaikäisiin kohdistuneet seksuaalirikokset.

“Yhtä nopeaa poliittisen ilmapiirin muutosta on harvoin nähty. Aiemmin hyvinkin hankalaksi koettu maahanmuutoteema oli parissa päivässä kaikkien poliitikkojen huulilla. Ja aika harvinaista on sekin, että vasemmiston puolelta vaaditaan poliisille lisää resursseja tai keuhataan kokoomuslaista ministeriä pykäläkirstyksistä”, Jokisipilä toteaa.

HAASTEITA ON RIITTÄMIIN

Tutkimuslaitoksen johtaja ei kiistä kummarkaan teeman, ilmastonmuutoksen tai maahanmuuton tärkeyttä. Ennemmin Jokisipilä askarruttaa puolueiden reagointinopeus, joka tuntuu saavan entistä herkemmin sytykkeensä median paineesta, mielipidekirjoittelusta ja some-keskusteluista.

“Toki vaalien läheisyys vaikuttaa. Samalla voi tietysti pohtia, nouseeko näiden tilalle vielä jotain ihan muuta”, Jokisipilä aprikoi.

Mitä nuo muut teemat voisivat sitten olla? Jokisipilä ei listaa kauan mieti, sillä tulevalla nelivuotiskaudella on haasteita riittämiin.

Talous- ja työllisyystilanne on saatu kuluvalle hallituskaudella kääntymään positiiviseksi ja tämä trendi pitäisi pystyä turvaamaan, vaikka taivaalle kasaantuu alati synkempiä pilviä. Suurvaltasuhteet eivät osoita lientymisen merkkejä, globaalitalous yskii ja brexitin todellisia seurauksia on vielä mahdotonta ennustaa.

Suhdannenäkymiä synkentävät myös Italian leväperäinen taloudenpito, Ranskan sisäinen kuohunta sekä Euroopan talousveturin Saksan haasteet. Kaiken kukkuraksi edessä ovat vielä

eurovaalit, pelko oikeistopopulistien esiinmarsista sekä kesällä alkava Suomen EU-puheenjoh-tajuuskausi.

“Jos tavallista äänestäjää ajattelee, niin työllisyys- ja talouskysymykset taitavat olla heille vielä konkreettisempia kuin ilmastonmuutos. Valitettavasti mihinkään ei ole tarjolla helppoja ratkaisuja”, Jokisipilä toteaa.

Hän itse uskoo keskustelun sotesta, kestävyysvajeesta ja tulevista taloushaasteista viriävän vielä uudelleen. Lisäksi istuvaa hallitusta tullaan haastamaan mm. tehdyistä koulutusleikkauksista.

Kestävyysvajeen kohdalla päädytään auttamatta

myös maahanmuuttokysymyksiin, sillä ilman muualta tulevia uusia veron- ja eläkkeenmaksajia suomalaisen hyvinvointiyhteiskunta ei pysy pystyssä. Osaajapula on sekin arkea jo monella toimialalla.

“Maahanmuutto pysyy varmasti yhtenä teemana ja toivottavasti sitä myös

käsiteltäisiin oikein. Humanitaarinen ja työperäinen maahanmuutto ovat kaksi eri asiaa, joka pitää huomioida myös julkisessa keskustelussa”, Jokisipilä toteaa.

SOME ON TÄRKEÄ OSA VAALITYÖTÄ

Kevään vaaleissa jättäytyy sivuun moni politiikan konkari. Osa kokee työpäivien tulleen vuosikymmenten myötä jo täyteen, toiset taas perustelevat vetäytymistään politiikan pinnallistumisella ja viihteellistymisellä. Monen luopujan mielestä nykyä on asioihin paneutumisen sijaan tärkeämpää pysyä vain otsikoissa ja äänestäjien mielissä.

Jokisipilän mukaan vetäytyjien joukko ei määrällisesti ole poikkeuksellinen, mutta jakoon tuleva äänipotti on. Ja nämä äänestäjät tavoittaakseen on ehdokkaan hallittava paitsi perinteinen media myös some-julkisuus.

“Turut, torit ja tuulikaapit ovat edelleen tärkeitä kontaktipaikkoja, mutta yhä enemmän äänestyspäätöksiä tehdään myös sosiaalisen median pohjalta. Kannattaa huomata, että liikkuvien äänestäjien osuus on kasvanut jokaisissa vaaleissa ja on jo yli kolmannes”, Jokisipilä muistuttaa.

Nuoremmalle ehdokaspolvelle sosiaalinen media on jo itsestään selvä viestintäkanava, mutta sen mahdollisuudet ovat alkaneet viime vuosina kirkastua myös konkareille. Käytännössä läpimeno alkaa olla tunnetullekin ehdokkaalle vaikeaa ilman some-näkyvyyttä.

“Sen mahdollisuudet ovat tiedossa, mutta samalla myös suuren yleisön some-lukutaito on aivan toista luokkaa kuin aiemmissa vaaleissa”, Jokisipilä lisää. ●

“YHTÄ NOPEAA
POLIITTISEN
ILMAPIIRIN
MUUTOSTA ON
HARVOIN NÄHTY.”

KIITOS SITOUTUNEESTA TYÖSTÄ

ANSIOMERKIT

UUSI VUODEN TYÖNTEKIJÄ -ANSIOMERKKI

Keskuskauppakamarin myöntämä Vuoden työntekijä -ansiomerkki palvelee nykypäivän työelämää ja kaikkia yrityksiä. Kun työyhteisössäsi on aihetta palkita henkilöstöä esimerkiksi onnistuneista projekteista, hyvistä hankkeista, loistavista työsuorituksista tai huipputuloksesta: hae Keskuskauppakamarin Vuoden työntekijä -ansiomerkki ja järjestä juhlat!

Menestyvän yrityksen taustalla on osaavia, sitoutuneita työntekijöitä.

Vuosimerkit, elämäntyömerkit ja rautaisen ansiomerkin löydät osoitteesta ansiomerkit.fi

TEEMA

**SUOMEN
KILPAILUETU
ON KORVIEN
VÄLISSÄ**

**TYÖN PITÄÄ
KANNATTAA
AINA**

Suomi takaisin paalupaikalle

TEKSTI: **TIMO SORMUNEN**

Suomi keikkui vielä vuosituhannen vaihteessa erilaisten kilpailukyky-, osaamis- ja hyvinvointimittausten kärkisijoilla, mutta suunta on ollut jo pitkään alaspäin. Kauppakamarit haluavat kääntää kurssia ja rakentaa Suomesta yhteiskunnan, joka panostaa pitkäjänteisesti osaamiseen, uudistumiseen, innovaatioihin ja kestäväan kasvuun. Sen myötä syntyy maa, joka on paras meille kaikille.

Ilmastonmuutos kuriin ja Suomi kestävästi kasvun tielle. Työllisyysaste 80 prosenttiin, julkisen talous tasapainoon, osaamisesta jälleen selkeä vientivaltti, liikenneinfran kehittämiseen aivan uusi vaihe ja pykälyrokratian tilalle sujuvampaa sääntelyä.

Siinä Kauppakamarien keskeiset teesit tuleviin eduskuntavaaleihin. Samat teemat ovat toki olleet viime vuosina monien muidenkin järjestöjen ja puolueiden asialistoilla. Siksi pyörää ei ole tässä kohtaa yritettykään keksiä uudelleen. Sen sijaan on mietitty, miten se saadaan lopultakin pyörimään aidosti koko Suomea hyödyttävällä tavalla.

”Meillä on mennyt viime vuosina hieman paremmin, mutta edessä on silti monia vaikeita päätöksiä. Suomi oli vielä vuosituhanen vaihteessa esimerkki huippuosaamisesta, dynaamisuudesta ja uusiutumiskyvystä, joka konkretisoitui myös kansainvälisissä vertailuissa lukuisina kärkisijoina. Nyt meidän on päästävä takaisin samoille paalupeikoille”, Keskuskauppakamarin toimitusjohtaja **Juha Romakkaniemi** tiivistää.

Samalla hän painottaa, ettei teeseissä ole kyse perinteisestä etujärjestöajattelusta. Enemmänkin halutaan tuoda rohkeita ratkaisuja Suomen rakenteellisiin ongelmiin.

”Vaalit ovat aina vaikuttamisen paikka. Me haluamme tehdä Suomesta parhaan maan meille kaikille”, Romakkaniemi korostaa.

ILMASTONMUUTOSTA ON TURHA PAKOILLA

Vaalien alla äänestäjille annetaan aina tukku lupauksia paremmasta huomiosesta. Ne kaikki käyvät kuitenkin pidemmässä juoksussa merkityksettömiksi, jos ilmastonmuutos etenee synkimpien ennusteiden mukaan.

Siksi tuota teemaa ei Romakkaniemen mukaan voi enää väistää.

”Ilmastonmuutos on ratkaistava tässä ja nyt ja se vaikuttaa jossain vaiheessa meidän jokaisen elämään. Konkreettisia päätöksiä sen jarruttamiseksi on tehtävä paitsi kansainvälisesti myös paikallisella tasolla – viime kädessä ihan omilla arkeisissa valinnoissamme”, hän tähdentää.

Samalla hän tiedostaa, että moni voi tuntea globaalien haasteiden edessä suoranaista voimattomuutta. Samalla mieleen hiipii helposti epäily, minkä verran Suomen kaltaisen

HALUAN PYSÄYTÄÄ ILMASTONMUUTOKSEN

rohkeille tiennäyttäjille aivan uusia kehityspolkuja.

”Ilmastonmuutos on uhka, mutta Suomen kaltaiselle maalle myös mahdollisuus. Voimme kehittää ratkaisukeskeistä lainsäädäntöä, synnyttää innovaatiota sekä rakentaa markkinoita ja teknologiaa ilmastonmuutoksen torjuntaan liittyville tuotteille ja palveluille”, Romakkaniemi listailee.

Onnistuminen kuitenkin edellyttää, että ilmastopolitiikan keinot ovat uusien haittaverojen ja kieltojen sijaan markkinalähtöisiä. Päätöksillä on luotava yrityksille helposti

”VAALIT OVAT AINA VAIKUTTAMISEN PAIKKA. ME HALUAMME TEHDÄ SUOMESTA PARHAAN MAAN MEILLE KAIKILLE”

ennustettava ja neutraali toimintaympäristö, joka jättää riittävästi aikaa vastata muutoksiin.

”Nopea tempoilu luo vain yleistä epävarmuutta ja jarruttaa investointeja. Lisäksi poliittisen ohjauksen on perustuttava mitattaviin vaikutuksiin, ei yksit-

pienen ja syrjäisen maan ilmastoteoilla on lopulta merkitystä isossa kuvassa.

Romakkaniemen mukaan jokainen kehityskaskel on tässä kohtaa tärkeä. Kaiken lisäksi ja innovatiivisille voi avautua tätä kautta

täisten teknologioiden tai energianlähteiden tukemiseen”, Romakkaniemi tähdentää.

OSAAMINEN UUTEEN NOUSUUN

Yksi iso haaste on osaavan työvoiman puute, joka jarruttaa jo nyt Suomen talouskasvua. Väestön ikääntyessä tilanne pahenee edelleen ja siksi hälytyskellojen pitäisi soida jo joka suunnalla.

Perusopetuksen taso on heikentynyt selkeästi, myös siirtymässä koulutusasteelta toiselle on selkeää tyhjääkäyntiä ja väli vuosia. Ne käyvät kalliiksi sekä opiskelijoille että yhteiskunnalle.

”Laadukas koulutusjärjestelmä ja huippuosaaminen ovat olleet Suomen keskeisiä menestystekijöitä jo vuosikymmeniä, mutta nyt tämä perusta on rapautumassa. Yli 10 prosenttia peruskoulun päättävistä ei omaa edes riittävää lukutaitoa toisen asteen opintoja varten. Tällaiseen syrjäytymiseen meillä ei ole varaa”, Romakkaniemi painottaa.

Myös erilaisia tutkintoja, niiden osia sekä työssäoppimista ja työntekoa pitäisi päästä yhdistelemään nykyistä joustavammin – käytännössä koko työuran ajan. Oppisopimuskoulutuksessa tulisi puolestaan kokeilla palkkaporrastusta.

”Lisäksi tarvitsemme työperäistä maahanmuuttoa monin verroin nykyistä enemmän. Sujuvat, korkeintaan kuukauden mittaiset lupaprosessit olisivat yksi osaajia houkuttava vetovoimatekijä.”

TYÖLLISYYSASTE UUDELLA TASOLLE

Hyvinvoivan Suomen kaikkein tärkein peruskivi on riittävä työllisyysaste. Se toteutuu vain, jos työn tekeminen ja teettäminen on nykyistä kannattavampaa sekä työntekijöille että työnantajille.

Keskuskauppakamarin tavoitteena on tulevalla hallituskaudella 75 prosentin työllisyysaste, joka tarkoittaa noin 100 000 uutta työllistä. Julkisen talouden tasapainoa tämä parantaisi noin kolmella miljardilla eurolla vuosittain. Pidemmässä juoksussa tähtäimessä on 80 prosentin työllisyystaso.

Keskuskauppakamarin johtavan ekonomistin **Mauri Kotamäen** mukaan työllisyyden lisääminen on kestävin tapa turvata kansantaloutta. Samalla se torjuu myös syrjäytymistä.

”Tavoitteita on kuitenkin vaikea saavuttaa pelkästään mukavilla ja pehmeillä konsteilla”, hän muistuttaa.

Työllisyydestä saavuttaminen vaatii mm. sosiaaliturvan kokonaisuudistusta, verotuksen keventämistä, kannustinloukkujen purkamista, paikallisen sopimisen lisäämistä

”Ilmastonmuutos on uhka, mutta Suomen kaltaiselle maalle myös mahdollisuus. Voimme kehittää ratkaisukeskeistä lainsäädäntöä, synnyttää innovaatiota sekä rakentaa markkinoita ja teknologiaa ilmastonmuutoksen torjuntaan liittyville tuotteille ja palveluille”, sanoo Keskuskauppakamarin toimitusjohtaja Juhon Romakkaniemi.

ja työmarkkinajoustoja sekä työvoiman parempaa liikkuvuutta muun muassa asunto- ja liikennepoliittikalla.

”Kannustinloukkujen purkaminen pitäisi ottaa nyt tosissaan ja siihen olisi laitettava myös poliittista pääomaa. Eri osapuolten pitäisi lisäksi ottaa enemmän vastuuta työllisyyden ja julkisen talouden hoidosta. Ansiotulojen verotuksessa ylin rajaveroaste tulisi laskea 50 prosenttiin”, Kotamäki listailee.

LIIKENNEVERKKO VAATII ISOJA INVESTOINTEJA

Toimiva liikennejärjestelmä ja sujuva logistiikka ovat Suomen kilpailukyyn perustekijöitä. Pelkästään nykyisen korjaus- ja investointivelan vähentämiseen tarvitaan noin 300 miljoonan euron lisärahoitus ja koko liikenneverkon kehittämiseen pitkäjärjenteen 12-vuotinen investointisuunnitelma.

”Väyläverkko on vientivetoisen Suomen verisuonisto, jossa liikkuu miljardien arvosta raaka-aineita ja tuotteita. Nyt tämän suoniston sakkautuminen on pysäytettävä ja korjausvelkaa kurottava kiinni. Lisäksi kokonaisuuden kehittämistä on pohdittava nykyistä pitkäjärjenteisemmin ja huomioiden myös liikenteen muut uudistustarpeet”, listaa alueiden kilpailukyyn ja liikenteen

asiantuntija **Kaisa Saario**.

Nykyinen liikenteen rahoitusmalli kaipaa muutoinkin perusteellista remonttia, jotta etenkin isoja ratahankkeita saataisiin eteenpäin. Tämä voi tarkoittaa erillistä hankeyhtiötä tai vielä sitäkin kokonaisvaltaisempaa muutosta liikenteen rahoitukseen.

”Ehtona kuitenkin on, etteivät uudistukset lisää yritysten jo valmiiksi korkeita logistiikkakustannuksia”, Saario toteaa.

Kolmantena tavoitteena on merenkulun väylämaksun poistaminen. Nykyisellään maksu on puolitettu. Liikenteen avaamista kilpailulle on niin ikään jatkettava. Samalla on kuitenkin tunnistettava myös muut kuin sääntelystä johtuvat kilpailun esteet.

PYKÄLIEN PURKUTALKOILLE JATKOA

Kauppakamarit ovat perinteisesti tehneet sinnikstä työtä pykäläviidakon purkamisen ja joustavampien viranomaiskäytäntöjen eteen.

Tulevalla vaalikaudella perkaamista riittää mm. kaavoitusprosesseissa, maanomistajien oikeuksissa, investointilupien käsittely- ja valitusprosesseissa, alkoholilainsäädännössä sekä apteekkeja koskevassa sääntelyssä.

Keskuskauppakamarin varatoimitusjohtajan **Leena Linnainmaan** mukaan monessa kohtaa on

**SUJUVAMPI
SUOMI
KANNUSTAA
ROHKEUTEEN**

menty viime vuosina oikeaan suuntaan. Samalla kuitenkin

moni tärkeä uudistushanke, kuten maankäyttö- ja rakennuslain uudistus sekä sote, ovat jämähtäneet tämän tästä paikalleen.

”Monesti käsissä on aivan liian isoja kokonaisuuksia ja sellaisina ne halutaan saada myös valmiiksi, vaikka pilkkominen pienemmiksi voisi monessa kohtaa olla järkevämpää”, Linnainmaa harmittelee.

Politiikoilta ja ministeriöiltä puuttuu säädösten sujuvoittamisesta myös pitkäjärjenteisyyttä, joka kantaisi yli vaalikausien.

”Lainvalmisteluun kaivattaisiinkin kokonaisvaltaista konsernijohtamista, joka seuraa selvästi nykyistä tiiviimmin sekä hallitusohjelman että siihen liittyvän lainvalmistelun edistymistä. Se helpottaisi myös uusien lakien jälkiarviointia ja nopeuttaisi tarvittavia korjaustoimia”, Linnainmaa muistuttaa. ●

Yritysten välisestä sparrailusta pontta liiketoimintaan

Projektinhallinnan asiantuntija Kumura Oy ja tietojohdamisen asiantuntija Pengon Oy tunnistivat ja hyödynsivät mahdollisuuden molempia palvelemaan yhteistyöhön. Yritykset ovat jo ehtineet kehittää projektikulttuureitaan ja hankkia uusia asiakkaita. Molemmat yritykset kokevat keskinäisen sparrailun erittäin hyödylliseksi.

Kumura Oy

MIKKO SAASTAMOINEN
Toimitusjohtaja

Pengon Oy

HEINI KANNISTO
Projektipäällikkö

Molemmat yritykset ovat avoimia verkostoitumiselle, ja tutustuimme Keski-Suomen kauppakamarin Digitalisaatio ja uusi liiketoiminta -valiokunnan (DUL) kautta. Konkreettinen yhteistyö lähti myöhemmin liikkeelle Pengonin halusta kehittää projektinhallinnan käytäntöjä toimitusprojekteissaan. Tämä teema on Kumuran ydinosamasta.

Kumuralla ja Pengonilla on yhteisiä asiakkaita ja potentiaalisia asiakkaita. Vaikka jossakin kohtaa saatamme kohdata kilpailijoinakin, niin se ei poissulje mahdollisuutta auttaa toisiamme kohti uusia asiakkuuksia ja projekteja.

Pienelle yritykselle verkostoituminen on kasvun edellytys. Koemme hyödylliseksi tutustua erilaisten yritysten tapaan kuvata, myydä ja toimittaa tuotteitaan sekä palveluitaan. Parhaimmillaan avoin tiedonvaihto kehittää molempia, jolloin ollaan jo matkalla win-win-kumppanuuteen.

Pengonin ydinosamasta on liiketoiminnan kannalta olennaisen tiedon penkominen ja esittäminen. Tällä alueella Pengon tuottaa asiakkailleen arvoa hyvin nopeasti. Esimerkkinä tästä on DUL-valiokunnassa käynnistetty osaamiskartoitus, jota suunnittelimme yhdessä ja jonka Pengon toteutti työkaluillaan.

MIKÄ OLII TÄRKEIN SYY ALOITTA YHTEISTYÖ?

MITÄ HYÖTYÄ KUMPPANUUDESTA ON TEILLE?

MITÄ YHTEISTYÖ ON JO OPETTANUT?

MISSÄ KUMPPANI ON PARHAIMMILLAAN?

Tutustuimme Mikon kanssa kauppakamarin valiokunnan tapaamisessa alkuvuodesta 2018. Mikko kertoi reippaasti, että hän voisi tulla käymään Pengonilla, ja siitä yhteistyö lähti lentoon. Pengonin tarve oli ennen kaikkea projektinhallinnan prosessien kehittämisessä. Mielestäni Mikolla oli esimerkillinen tapa verkostoitua ja myydä. Myös molemmipuolinen halu oppia toisiltamme lisäsi yhteistyömotivaatiota.

Ensimmäinen hyöty Pengonille oli projektikulttuurimme kehittäminen ja uskallus astua uuteen suuntaan projektinhallinnan prosesseissa. Mikä tahansa yritys, jolla on edes hieman projektiluontoinen liiketoimintamalli, kannattaa ottaa yhteyttä Kumuraan. Yhteistyö on tuonut Pengonille myös uuden asiakkuuden yhteisistä asiakasprospekteista.

Yhteistyö toi oppeja Kumuran kokemuksen kautta projektin elinkaaren hallitsemisessa, kuten uusia näkemyksiä ratkottaviin haasteisiin.

Kumura on parhaimmillaan hyvähenkisessä yhteistyössä kaikilla tasoilla. Kumuran ydinosamasta on vahva projektin johtaminen ja tiedonhallinta. Kumura lähti ennakkoluulottomasti yhteistyöhön Pengonin kanssa myös DUL-valiokunnan osaamiskarttaprojektissa ja toi siihen omaa näkemystään.

Tiedon työntövoimaa

KAUPPAKAMARI

KOULUTUS
ONLINE

KoulutusOnline

tuo huippukouluttajat
sinne missä henkilöstösi on.

Kauppakamarin KoulutusOnlineella organisaation koko henkilöstö opiskelee joustavasti missä ja milloin vain. Työssä tarvittavat tiedot ja taidot pysyvät aina ajan tasalla työlainsäädännöstä, palkanlaskennasta, kirjanpidosta ja verotuksesta sekä toimisto-ohjelmien käytöstä ja juridiikasta.

KoulutusOnline tuo ruuduille tutut kasvot; kursseilla kouluttavat kauppakamarin asiantuntijat ja vahva asiantuntijaverkostomme, kuten Peter Nyman, Toivo Koski, Ville Ojanen, Sari Wulff ja Tomi Peltomäki.

KoulutusOnline on taloudellinen koulutuspolku kaikenkokoisille organisaatioille.

Ennakoi koulutuskulut kiinteähintaisella KoulutusOnlineella. Ota yhteyttä, esittelemme ja annamme mielellämme lisätietoja palvelun sisällöstä ja käytöstä.

Antti Hietaranta

myyntipäällikkö, digitaaliset palvelut
antti.hietaranta@chamber.fi, myynti@helsinki.chamber.fi

Kokeile ilmaiseksi! www.koulutusonline.fi

Peter Nyman,
viestintä

Kirsi Parnila,
työsuhdeasiat

Jukka Koivumäki,
verotus

Toivo Koski,
talous

Hinta:

KoulutusOnline, koko paketti alk. 75 € + alv / kk / 1 käyttäjä
(sis. kurssikokoelmat Talous, Työsuhde ja Itsensä kehittäminen)

Kurssikokoelmat yksittäin alk. 49 € + alv / kk / 1 käyttäjä

Useammalle käyttäjälle edullisemmin!

Yritysten moninaiset verovirrat tuottavat yli 63 miljardia vuodessa

YRITYKSET TOIMIVAT HYVINVOINTIYHTEISKUNNAN KIVIJALKANA MONIN TAVOIN. NE LUOVAT TYÖPAIKKOJA SEKÄ TARJOAVAT PALVELUJA JA TUOTTEITA KAIKILLA ELÄMÄN OSA-ALUEILLA. LISÄKSI YRITYSTOIMINNAN LUOMA SUURI VEROVIRTA TOIMII RAHOITTAJANA JULKISILLE PALVELUILLE. VUODESTA 2015 VUOTEEN 2017 YRITYSTEN MAKSAMAT VEROT JA VERONLUONTEISET MAKSUT KASVOIVAT KAIKKIEN VEROLAJIEN OSALTA.

Yritykset maksoivat ja tilittivät veroja vuonna 2017 yli 63 miljardia euroa. Suurin yritysten tilittämä vero on arvonlisävero, jota yritykset maksoivat valtiolle yli 18 miljardia euroa. Lähes yhtä merkittävä määrä verotuottoja syntyy palkoista pidätetyistä ennakoveroista, joita kertyi yli 14 miljardin euron arvosta sekä eläkevakuutusmaksuista, joita kertyi lähes 15 miljardin edestä.

Toisin kuin usein luullaan, Yhteisövero ei ole yritysten maksamista ja tilittämistä veroista merkittävin. Yhteisöveron määrä vuonna 2017 oli reilut viisi miljardia, eli alle yhdeksän prosenttia kokonaiskertymästä.

Tiedot selviävät Keskuskauppakamarin Suuresta veroselvityksestä. Keskuskauppakamarin verotuksesta vastaavan johtajan **Ann-Mari Kemellin** mukaan selvityksen tarkoituksena on antaa kokonaiskuva yritysten merkityksestä Suomen kansantaloudelle ja eri alueille.

Selvitys kattaa peräti noin 300 000 yrityksen maksamat ja tilittämät verot.

YRITYSTEN AIKAANSAAMAT VEROVIRRAT

LÄHDE: TILASTOKESKUS, VEROHALLINTO, TYÖLLISYYSRAHASTO JA KESKUSKAUPPAKAMARI

Yritykset maksoivat ja tilittivät veroja vuonna 2017 yli 63 miljardia euroa. Suurin yritysten tilittämä vero on arvonlisävero, jota yritykset maksoivat valtiolle yli 18 miljardia euroa.

Lue lisää!

kauppakamari.fi/veroselvitys

Keski-Suomen Kasvupolku tarjosi sparrausta ja vinkkejä Jukolan Juuston kasvulle

Vasta neljä vuotta toiminut Jukolan Juusto valmistaa Aitoa Cheddar, joka on löytänyt paikkansa suomalaisten ruokapöydistä ja parhaimmista ravintoloista kautta maan. Aito Cheddar on palkittu Suomen parhaana cheddarina, ja yrityksemme on valittu Karoliinan Kestikievarin kanssa Keski-Suomen maukkaimmaksi yritykseksi.

Aidosta Cheddarista on muodostunut persoonallinen lähiruoka-brändi, jonka tekemisessä on mukana paljon aikaa, vaivaa ja tunteita. Avoimuus, lähiruoka, ruuan eettiset arvot, lyhyt hiilijalanjälki ja eläinten hyvinvointi ovat tärkeitä osa toimintaamme. Tuotteemme poikkeavat muista sillä, että ne ovat perinteisellä menetelmällä käsitöinä tehtyä artesaanicheddaria.

Yrityksemme kysyntä ja tuotanto ovat kymmenkertaistuneet viimeisen neljän vuoden aikana. Kaikki maito tulee omalta Jukolan maitotalta, ja kuluvana vuonna juustoa valmistetaan noin 100 000 kiloa. Kasvunvaraa yrityksellä on niin kapasiteetin kuin raaka-aineenkin puolesta vielä moninkertaistaa tuotantoa.

Pitkään kypsytetyn juuston valmistus poikkeaa monesta muusta tuotannosta siksi, että varastot sitovat valtavan määrän pääomaa. Niinpä joudumme pohtimaan keinoja siihen, miten pidämme talouden kurissa. Vaikka yrityksemme on vasta alkumetreillä, muutaman vuoden harjoittelun jälkeen olemme saaneet käännettyä kurssin positiiviseksi. Jukolan Juuston tavoitteet ovat korkealla, ja toiminnan edelleen kasvaessa joudumme tarkastelemaan eri vaihtoehtoja, myös omistuspohjan laajentamiseksi.

Yhtä lailla pienyritystä pitää pystyä kehittämään jokaisella osa-alueella. Pääsimmäkin viime vuonna kulkemaan mukana Kasvu Openin Keski-Suomen Kasvupolulla. Usein uppoudutaan vain omaan tekemiseen, mutta osallistuminen Kasvupolulle oli upea kokemus, sillä tapasimme loistavia yrittäjiä, sparraajia ja eri asiantuntijoita.

Saimme Kasvupolulta loistavia vinkkejä oman toiminnan kehittämiseen, ja tehostimme muun muassa yrityksemme hallitustyöskentelyä. Verkostoitumalla pääsimme mukaan moniin antoisin keskusteluihin, jotka avasivat uusia ovia rahoituskuvioiden osalta.

Jos yritys haluaa sparrausta tiettyyn osa-alueeseen, Kasvu Openin Kasvupolun tarjoavat kasvusuunnitelmille loistavat puitteet. ●

Markku Liias, Jukolan Juusto
Juustomestari, toimitusjohtaja

Tarjolla tiukkaa asiaa taloudesta – osallistu kauppakamarin kevään talouskoulutuksiin!

28.3. Osa-aikatyön ja vuosilomapalkan-laskennan erityistilanteet

Koulutuksessa paneudutaan käytännönläheisesti osa-aikatyön ja vuosilomapalkanlaskennan haasteisiin palkkahallinnon näkökulmasta. Asiantuntijana Kirsi Parnila Helsingin seudun kauppakamarista.

2.4. Talouden hallinta ja tunnusluvut -yrityssimulaatio

Koulutuksessa opit talouden hallintaa ja tunnuslukuja liikkeenjohdollista kyvykkyyttä ja liiketaloudellista ajattelua kehittävän Celemin Apples & Oranges tuotanto/myynti -pelin avulla. Asiantuntijana Eeva Niskavaara Consulting Oy.

Lue lisää: kskauppakamari.fi/koulutukset-ja-tilaisuudet/talous

HALUATKO ILMOITUKSESI KAUPPAKAMARI-LEHTEEN?

Kauppakamari-lehti ilmestyy neljä kertaa vuodessa, ja julkaisemme jokaisessa lehdessä ajankohtaisia ilmoituksia yhteistyötahoiltamme ja jäsenyrityksiltämme.

Ilmoituksen koko ja ilmestymisaikataulu voidaan räätälöidä tarpeidesi mukaan. Esimerkiksi 4 kertaa vuodessa ilmestyvä puolen sivun ilmoitus kustantaa 1 200 e.

Ota yhteyttä Nelli Miettiseen ja kysy lisää: nelli.miettinen@kskauppakamari.fi

p. 050 439 6170

Keuruulta saa nyt myös 3D-metallitulosteita. Suomen tehokkaimman jauhepetimenetelmällä toimivan metallitulostimen edessä HT Laserin varatoimitusjohtaja Markus Lehti (oik.) ja koneistaja Decho Chakarov. Kuva: Hanna Palosaari, Pelismo Oy.

Rohkeus ja avoimuus valttikortteja ulkomaalaisten osaajien rekrytoinnissa

Pula osaavasta työvoimasta on piinannut Suomea viime vuodet. Vitsaukseksi asti kehkeytynyt tilanne on näkynyt myös monessa keskisuomalaisessa yrityksessä.

Metalliteollisuuden järjestelmätoimittaja HT Laser on selittänyt kasvun esteet rekrytoimalla osaajia myös ulkomailta, ja nyt esimerkiksi yrityksen Keuruun tehtaasta on muodostunut monikielinen ja rikas työyhteisö.

TEKSTI **NELLI MIETTINEN**

KUVA **HANNA PALOSAARI, PELISMO OY**

HT LASER on toiminut edelläkävijänä teollisessa alihankinnassa lähes 30 vuoden ajan. Yrityksen kasvu on kuitenkin ollut koko ajan riippuvainen osaavasta työvoimasta.

”Ei liene salaisuus, että metallialan opiskelijamäärät ovat laskeneet merkittävästi viimeisen 10–15 vuoden aikana. Reilut kaksi vuotta sitten myös isojen konepajojen tilauskannat kasvoivat voimakkaasti, mikä vaikutti meihin alihankkijana. Osaajia ei yksinkertaisesti ollut tarjolla riittävästi”, HT Laserin varatoimitusjohtaja ja Keuruun yksikön päällikkö **Markus Lehti** kertoo.

Rohkeus palkata myös kansainvälistä työvoimaa on auttanut kiperässä tilanteessa, ja se on vaatinut ponnisteluja niin johdolta kuin HR-puoleltakin. Vuosi 2017 oli rajuisman kasvun aikaa, ja tuolloin Keuruun tehtaalle rekrytoitiin reilut 60 työntekijää. Kaikkiaan viimeisen kahden vuoden aikaan yrityksen seitsemään tehtaaseen on saatu yli 100 osaajaa.

”Tällä hetkellä Keuruun tehtaallamme työskentelee kymmenkunnan eri kansallisuuden edustajia. Valtaosa heistä on tullut EU:n alueelta ja Venäjältä”, Lehti sanoo.

”TÄLLÄ HETKELLÄ
KEURUUN
TEHTAALLAMME
TYÖSKENTELEE
KYMMENKUNNAN ERI
KANSALLISUUDEN
EDUSTAJIA.”

AIVAN UUTTA ulkomaalaisten osaajien rekrytointi ei kuitenkaan ole ollut HT Laserille, sillä ensimmäiset ulkomaalaiset työntekijät tulivat yritykseen Venäjältä jo 10 vuotta sitten. Vuosien varrella he ovat kotoutuneet Keuruulle, ja heistä on tullut keuruulaisia siinä missä alkuperäisistäkin asukkaista.

”Venäläiset työntekijät ovat olleet tärkeässä roolissa kotouttamisessa, sillä heillä on suomi-venäjä-osaamista. Toisaalta muualta tulevat henkilöt osaavat hyvin englantia, joten perehdyttämisessä ei ole ollut ongelmia”, Lehti korostaa.

Kokonaisvaltainen kotoutuminen on monen tekijän summa, ja siihen HT Laser on pa-

nostanut erityisesti. Lehti uskoo, että yrityksen omatoiminen rekrytointi ja kotouttamistoimet ovat kantaneet hedelmää heti ulkomaalaisten työntekijöiden ensimmäisestä kohtaamisesta lähtien.

”Alusta saakka olemme kiinnittäneet huomiota siihen, etteivät he ole vain käymässä täällä vaan yhtä lailla osa kantaväestöä. Olemme kustantaneet halukkailla suomen kielen opetusta 1–2 kertaa viikossa ja esitelleet heille Keuruun kunnan palveluja ja vapaa-ajan toimintaa. Olemme halunneet auttaa ulkomaalaisia parhaalla mahdollisella tavalla, jotta he kotoutuisivat jouhevasti”, Lehti kuvailee.

”HT LASER ON
KAIKKIEN YHTEINEN
TYÖPAIKKA, JA
MEILLÄ ON YKSI TASA-
ARVOPERIAATE.”

POSITIIVINEN mielikuva HT Laserista onkin kiirinyt kauas – eikä vähempää siksi, että yrityksessä huolehditaan turvallisista ja toimivista työskentelyolosuhteista. Kun yritys kansainvälistyy vauhdilla, se vaatii myös koko työyhteisöltä avarakatseisuutta ja rohkeaa asennetta.

Silti ennakkoluuloilta ei voi aina täysin välttyä. HT Laserin työyhteisöön uudet työntekijät ovat kuitenkin sopeutuneet sujuvasti.

”Eri kulttuurit ovat törmänneet harvinaisen vähän yhteen kansainvälistymisen myötä. HT Laser on edelleen kaikkien yhteinen työpaikka, ja meillä on yksi tasa-arvoperiaate. Kansainvälinen henkilöstö on meille kasvun tae”, Lehti toteaa.

Vaikka HT Laser on hyödyntänyt vuokratyöfirmoja osaajien rekrytoimisessa kansainvälisiltä markkinoilta, myös jo Suomeen tulleen ulkomaalaisten osaajien viidakkorumpu on laulanut iloisesti niissä kohdemaissa, joista he ovat tulleet.

”Kun osaajat ovat viihtyneet meillä, olemme saaneet heidän kauttaan hyviä referenssejä. Moni uusimmista tulijoista on jo vakinaistettu osaksi kantahenkilökuntaa, ja heidän perheensäkin ovat tulleet Suomeen”, Lehti kertoo.

HT LASER ALANSA PIONEERINA

HT Laser palkittiin menestyksekkäästä yritystoiminnastaan vuoden 2018 Maakunnallisella Yrittäjäpalkinnolla tammikuussa. Yritys on toiminut pitkän linjan pioneerina ja tuonut muun muassa laser- ja vesisuihkuleikkausta Suomeen.

Yritys on raivannut tietä alansa teknologisen kehityksen kärjessä ja luonut uusia valmistusteknologioita toimialalle, mikä on vaatinut merkittäviä investointeja ja tiivistä yhteistyötä tutkimus- ja oppilaitosten kanssa.

”Saimme Keuruulle ensimmäisen metallien 3D-tulostimen syksyllä. Tärkeän laiteinvestoinnin ansiosta pystymme tarjoamaan asiakkaillemme uusia ratkaisuja ja vahvistamaan näin heidän kilpailukykyään”, Lehti kertoo.

”SAIMME KEURUULLE
ENSIMMÄISEN
METALLIEN
3D-TULOSTIMEN VIIME
SYKSYNÄ, JA SEN
ANSIOSTA PYSTYMME
VAHVISTAMAAN
ASIAKKAIDEMME
KILPAILUKYKYÄ.”

HT Laserilla uskotaan, että metallialan kärkiosaaminen löytyy vastaisuudessaakin Suomesta. Alan mielikuvaa on kuitenkin kirkastettava.

”Jatkamme edelleen tiivistä yhteistyötä maakunnan oppilaitosten kanssa ja palkkaamme paikallisten osaajien lisäksi myös kansainvälistä työvoimaa. Ohjaamalla opinnäytteitä ja tukemalla nuorten harjoittelumahdollisuuksia takaamme sen, että ala säilyy elinvoimaisena myös tulevaisuudessa”, Lehti vakuuttaa. ●

Sinä olet Media -mobiilivideokoulutus

KUVA: PIXABAY

21.2.

Koulutus antaa varmuutta toteuttaa laadukasta videoviestintää. Koulutuksen jälkeen osaat tehdä mobiililaitteilla ammattimaisia haastattelu-, koulutus- ja tapahtumavideoita sekä muita kevyitä tuotantoja ilman ammattilaisen apua.

Samansisältöiset koulutukset järjestetään myös 21.3. ja 25.4.

21.2.2018 KLO 8.30-16.00, VOIMALA BUSINESSPARK

MAALISKUU

- 6.** **LOUNGE TREENIT: TUONTITULLAUS TÄNÄÄN**
Koulutuspäivän aikana käydään läpi koko tuontiprosessi tullauksen näkökulmasta. Asiantuntijana Samex Oy.
- 8.** **KAHVIKIIHDYTYKSI: KANSAINVÄLISTYVÄ YRITTÄJYYS JA LIIKETOIMINTA**
Tilaisuudessa keskustellaan mm. siitä, kuinka Suomeen maailmalta muuttavien ihmisten osaaminen saataisiin parhaiten hyödynnettyä.
- 12. & 13.** **HHJ-PUHEENJOHTAJAKURSSI, JYVÄSKYLÄ**
Kursilla luodaan perusta pk-yritysten hallituksen puheenjohtajan käytännön työlle.
- 14.** **HHJ-KURSSI, JYVÄSKYLÄ**
Kurssi soveltuu hallitustyöskentelyn aktivoimiseen ja kehittämiseen. Kurssin muut päivät ovat 20.3., 3.4., 10.4. ja 16.4.
- 21.** **SINÄ OLET MEDIA -MOBIILIVIDEOKOULUTUS**
Koulutuksen jälkeen osaat tehdä mobiililaitteilla ammattimaisia videototeutuksia.
- 28.** **OSA-AIKATYÖN JA VUOSILOMAPALKKANLASKENNAN ERITYISTILANTEET**
Asiantuntijana Kirsi Parnila Helsingin seudun kauppakamarista.

HUHTIKUU

- 2.** **TALOUDEN HALLINTA JA TUNNUSLUVUT -YRITYSSIMULAATIO**
Koulutuksessa opit talouden hallintaa ja tunnuslukuja Celetin Apples & Oranges tuotanto/ myynti -simulaatiopelin avulla. Asiantuntijana Eeva Niskavaara Consulting Oy.
- 10.** **KAUPPAKAMARIN JÄSENTEN BISNESTREFFIT**
Suosituilla bisnestreffeillä pääset tapaamaan muita keskisuomalaisia yrittäjiä ja yritysten edustajia eri toimialoilta sekä laajentamaan kontaktiverkostoasi.
- 25.** **SINÄ OLET MEDIA -MOBIILIVIDEOKOULUTUS**
Koulutuksen jälkeen osaat tehdä mobiililaitteilla ammattimaisia videototeutuksia.

TOUKOKUU

- 7.** **VERKKOKAUPAN GROWTH HACKING - MITEN ASIAKKAITA HOUKUTELLAAN VERKKOKAUPPOIHIN?**
Asiantuntijana Woolman Oy.
- 14.** **LOUNGE TREFFIT: BUSINESS DATES, BEST BUSINESS CONTACTS**
Tilaisuudessa pääset verkostoitumaan yritysedustajien, tutkijoiden ja kansainvälisten opiskelijoiden kanssa.
- 14.** **HHJ-KURSSI, JYVÄSKYLÄ**
Kurssi soveltuu hallitustyöskentelyn aktivoimiseen ja kehittämiseen. Kurssin muut päivät ovat 21.5., 6.6., 11.6. ja 18.6.
- 15.** **JOHTAJAKLUBI® 2019 - AVOIMEN Keskustelun VERTAISFOORUMI**
Kolmas kausi Keski-Suomen Johtajaklubissa® starttaa. Muut päivät ovat 21.8., 23.10., 4.12. ja 12.2.2020.
- 17.** **KAHVIKIIHDYTYKSI: ASiantuntijat tulevaisuuden tiimeissä**
Tilaisuudessa keskustellaan mm. siitä, kuinka nykypäivänä eri alojen yksinyrittäjät, mikroyrityksiset ja startupit tiimiytyvät projektien tai senhetkisten tehtävien mukaan.

LISÄTIEDOT JA ILMOITTAUTUMINEN: WWW.KSKAUPPAKAMARI.FI/KOULUTUKSET

Liikesalaisuudet työsuhteessa

Työntekijällä on jo ennen liikesalaisuuslain voimaantuloa ollut lakisääteinen liikesalaisuuksien salassapitovelvoite, josta on säädetty useassa erillisessä laissa. Kun salassapitovelvoitteeseen on lisätty työntekijän yleinen lojateittivelvoite työnantajaansa kohtaan sekä työnantajan mahdollisuus antaa työntekijälle salassapitoa koskevia tarkempia määräyksiä ja ohjeita, on työntekijällä ollut jo aiemmin vahva liikesalaisuuksia koskeva salassapitovelvollisuus.

Työsopimuslain 3 luvun 4 §:ää on liikesalaisuuslain voimaantulon yhteydessä täsmennetty siten, että työntekijä ei saa työsuhteen kestäessä oikeudettomasti käyttää hyödykseen tai ilmaista muille työnantajan liikesalaisuuksia. Jos työntekijä on hankkinut tiedot oikeudettomasti, kiello jatkuu myös työsuhteen päättymisen jälkeen.

Liikesalaisuuslain mukaan työsuhteessa oikeudetonta ilmaisemista ei ole kuitenkaan se, että työntekijä ilmaisee liikesalaisuuden luottamusmiehelle, luottamusvaltuutetulle tai muulle lain tai työehtosopimuksen mukaiselle edustajalleen sillä edellytyksellä, että liikesalaisuuden ilmaiseminen on välttämätöntä edustajan lain tai työehtosopimuksen mukaisten tehtävien hoitamiseksi. Ilmaiseminen voi olla oikeutettua esimerkiksi työntekijän selvittäessä työsuhteensa irtisanomisen laillisuutta, kun tilanteella on yhteys epäiltyyn liikesalaisuuden loukkaukseen.

Lisäksi työopimuslain 3 luvun 4 §:ään on lisätty viittaussäännös liikesalaisuuslakiin. Viittauksen nojalla liikesalaisuuksien suoja saa työsuhteessa tarkemman sisältönsä liikesalaisuuslaista. Myös työopimuslain aiempi käsite liike- ja ammattisalaisuus on yhdenmukaistettu uuden lain liikesalaisuus-käsitteen kanssa.

Lakisääteistä salassapitovelvoitetta voidaan aiempaan tapaan täsmentää ja laajentaa salassapitosopimuksin. Työnantajan tarve salassapitosopimusten käyttämiselle säilyy jatkossa ennallaan, sillä liikesalaisuuslakiin

ei ole otettu säännöstä salassapitosopimuksesta. Muutoksena on kuitenkin se, että salassapitoehto joko osana työopimusta tai erillisenä sopimuksena johtaa siihen, että toiminta on kiellettyä myös liikesalaisuuslain nojalla. Tällöin työnantajan käytettävissä ovat liikesalaisuuslain mukaiset siviilioikeudelliset oikeussuojakeinot, joiden parantaminen on ollut yksi lainvalmistelun keskeisimmistä tavoitteista.

Työnantaja voi vaatia liikesalaisuuttaan loukanneelta työntekijältä vahingonkorvausta ja vaatia tuomioistuinta asettamaan tälle kiellon liikesalaisuuden käyttämiseen tai ilmaisemiseen vastaisuudessa. Kiellon asettamisen sijaan tietyissä tilanteissa on mahdollista vaatia käyttökorvausta liikesalaisuutta loukanneelta. Erona vahingonkorvaukseen käyttökorvauksessa korvattaisiin liikesalaisuuden hyödyntämistä tuomioistuimen ratkaisun antamisen jälkeen. Liikesalaisuuksien rikosoikeudellinen suoja säilyy ennallaan. Huolimatta siitä, että liikesalaisuuksia koskevien riita-asioiden käsittely jakautuu jatkossa käräjä- ja markkinaoikeuden kesken, voidaan työntekijää vastaan luonnollisena henkilönä nostaa kanne liikesalaisuuden loukkaamisesta ainoastaan käräjäoikeudessa.

Liikesalaisuuden hankkiminen, käyttäminen ja ilmaiseminen ei ole myöskään kiellettyä, jos tarkoituksena on whistleblowing eli työnantajan laittoman toiminnan tai väärinkäytösten paljastaminen yleisen edun suojaamiseksi. Tapauskohtaisesti on arvioitava, onko liikesalaisuuden loukkaus ollut oikeassa suhteessa

suojattavaan etuun. Työntekijä voi joutua vahingonkorvausvastuuseen käytettyään oikeuttaan silloin, kun punninnassa päädytään siihen, että liikesalaisuuden suojaaminen olisi ollut tärkeämpää. Jos työnantajalla on esimerkiksi compliance-ohjelma, ei työntekijällä yleensä ole tarvetta paljastaa liikesalaisuuden sisältävää tietoa ulkopuolisille.

Timo Jarmas
Asianajaja, osakas
Eversheds Asianajotoimisto Oy

KAUPPAKAMARISSA TAPAHTUU

OLEMME MUKANA AKTIIVISESTI VAIKUTTAMISTYÖSSÄ, JÄRJESTÄMME TAPAHTUMIA JÄSENISTÖLLEMME JA VIERAILEMME MIELUUSTI JÄSENYRITYKSISSÄMME.

1. Kasvun maakunnan ajatushautomokiertue päättyi viime vuonna Jyväskylään, jossa pohdittiin sankoin joukoin kaupungin mahdollisuuksia ja kehittämiskohteita.

2. Pia Naukkarinen aloitti helmikuun alussa Keski-Suomen kauppakamarin uutena palvelupäällikkönä.

3. Kauppakamarin ja Taloudellisen tiedustustoimisto TAT:n vaalikiertueella paikalliset eduskuntavaaliehdokkaat ja yritysedustajat pääsivät verkostoitumaan keskenään.

Kuvat: Nelli Miettinen, Merja Honkanen, Sampo Virmasalo

YHTEYSTIEDOT

4.

KESKI-SUOMEN KAUPPAKAMARI
LUTAKONAUKIO 7
40100 JYVÄSKYLÄ
WWW.KSKAUPPAKAMARI.FI
etunimi.sukunimi@kauppakamari.fi

TOIMITUSJOHTAJA
ARI HILTUNEN
puh. 040 058 3210

TOIMISTOPÄÄLLIKKÖ
PIRJO MELASALMI
puh. 050 555 3044

PALVELUPÄÄLLIKKÖ
PIA NAUKKARINEN
puh. 050 555 9915

KOULUTUSSIHTEERI
ANNE JUVONEN
puh. 050 555 2320

VIESTINTÄSUUNNITTELIJA
NELLI MIETTINEN
puh. 050 439 6170

MARKKINOINTISUUNNITTELIJA
MERJA HONKANEN
puh. 050 439 3005

VIESTINTÄPÄÄLLIKKÖ
VIIVI SAKKARA
Vanhempainvapaalla

5.

4. Kauppakamarin jäsenten bisnestreffeille saapui viime vuonna hyvä joukko keskiuomalaisia yrittäjiä. Seuraavat bisnestreffit järjestetään jälleen huhtikuussa.

5. Jäsenyrityksemme Meiko on 23 ohjelmistoasiantuntijan yritys, jolta ei rohkeutta, luovuutta eikä osaamista puutu. Meiko tarjoaa asiakkailleen sellaista digitaalista etumatkaa, jolla yritys kuin yritys pääsee kasvu-uralle.

7. Johtajaklubin® jäsenet kokoontuivat tammikuun lopussa pohtimaan omaa johtajuuttaan ja jakamaan johtajakokemuksiaan Riihilinna Ski Lodgeen. Uusi Johtajaklubi-kausi starttaa 15. toukokuuta.

6.

6. Jäsenyrityksemme Caffitella on Vaajakoskella perustettu yritys, joka on kymmenen vuoden aikana laajentunut kaikkiaan kymmenen kahvilan, leipomomyymälän ja keskuskeittiön käsittäväksi kahvila-konditoriaketjuksi.

7.

MUISTA HYÖDYNTÄÄ JÄSENTEN MAKSUTTOMAT NEUVONTAPALVELUT

ASIANAJO- JA LAKIASIAINTOIMISTOT

ASIANAJOTOIMISTO FENNO OY, JYVÄSKYLÄ

Puh. 010 504 9000
www.fennolaw.fi/fi/

Yhteyshenkilö: Jussi Laakkonen, Mirja Kattilakoski

ASIANAJOTOIMISTO HALONEN, LAKKA & TUOMI
OY, JYVÄSKYLÄ

Puh. 010 322 1890
www.hltlaki.fi

Yhteyshenkilö: Markku Halonen

ASIANAJOTOIMISTO JÄRVINEN & CO OY | WINLAW

Puh. 0500 542 766
www.winlaw.fi

Yhteyshenkilö: Marja-Liisa Järvinen

ASIANAJOTOIMISTO PRO JURIDICA OY, JYVÄSKYLÄ

Puh. 020 7551 490
www.projuridica.fi

Yhteyshenkilö: Juuso Tuppurainen

ASIANAJOTOIMISTO URTTI & TOIVIAINEN OY,
JYVÄSKYLÄ

Puh. 050 3369326
www.urtti.fi

Yhteyshenkilöt: Elna Saari, Johanna Toiviainen

EVERSHEDS ASIANAJOTOIMISTO OY,
JYVÄSKYLÄ

Puh. 010 684 1950
www.eversheds.fi

Yhteyshenkilö: Vesa Kokko

SMARTIUS OY, JYVÄSKYLÄ

Puh. 040 778 8935
www.smartius.fi

Yhteyshenkilö: Paula Saarenpää

NEUVONTAA EU:N TIETOSUOJA- UUDISTUKSESTA

TIKKASEC OY

Puh. 040 152 2628
www.tikkasec.fi

Yhteyshenkilö: Pekka Vepsäläinen

RD VELHO ICT OY

Puh. 010 219 7040
www.rdvelho.com

Yhteyshenkilö: Olli Pitkänen

KPMG OY AB, JYVÄSKYLÄ

Puh. 020 760 3000
www.kpmg.fi

Yhteyshenkilö: Johanna Gråsten

ASIANAJOTOIMISTO PRO JURIDICA OY, JYVÄSKYLÄ

Puh. 020 7551 490
www.projuridica.fi

Yhteyshenkilö: Juuso Tuppurainen

ASIANAJOTOIMISTO JÄRVINEN & CO OY | WINLAW

Puh. 0500 542 766
www.winlaw.fi

Yhteyshenkilö: Marja-Liisa Järvinen

PATENTTITOIMISTOT

BERGGREN OY, JYVÄSKYLÄ

Puh. 010 2272 684
www.berggren.fi

Yhteyshenkilö: Terhi Nykänen

EVERSHEDS ASIANAJOTOIMISTO OY,
JYVÄSKYLÄ

Puh. 010 684 1950
www.eversheds.fi

Yhteyshenkilö: Akseli von Koch

GENIP OY, JYVÄSKYLÄ

Puh. 045 7733 2100
www.genip.fi

Yhteyshenkilö: Jaakko Väisänen

PATENTTITOIMISTO KESPAT OY, JYVÄSKYLÄ

Puh. 010 229 2850
www.kespat.fi

Yhteyshenkilö: Kimmo Helke

KHT-TILINTARKASTUSYHTEISÖT

ERNST & YOUNG OY, JYVÄSKYLÄ

Puh. 0400 377 555
www.ey.com/fi

Yhteyshenkilö: Petri Korkiamäki

VALUEMINERS OY, JYVÄSKYLÄ

Puh. 0400 522 217
www.uhy.fi

Yhteyshenkilö: Arto Saarinen

KPMG OY AB, JYVÄSKYLÄ

Puh. 020 760 3000
www.kpmg.fi

Yhteyshenkilö: Johanna Gråsten

PRICEWATERHOUSECOOPERS OY, JYVÄSKYLÄ

Puh. 020 787 7040
www.pwc.fi

Yhteyshenkilö: Jukka-Pekka Vihinen

SYS AUDIT OY, JYVÄSKYLÄ

Puh. 010 420 2250
www.sysaudit.fi

Yhteyshenkilö: Jukka Sorjonen

LOGISTIIKKA-ALAN EDELLÄKÄVIJÄ LUOTTA KOKONAISSVALTAISEEN VASTUULLISUUTEEN

Harvalla yrityksellä vastuullisuus on ikostunut yhtä vahvaksi osaksi jokapäiväistä toimintakulttuuria kuin Vähälä Yhtiöllä. Vuonna 1937 perustettu perheyritys vannoo vastuullisen toiminnan nimeen, koskipa se sitten työntekijöitä, asiakkaita, sidosryhmiä tai ympäröivää yhteiskuntaa.

”Seuraamme yhteistyökumppaneitamme vastuullisuutta ja arvioimme heidän toimintatapojaan. Alihankkijoillemme on laadittu toimintaohjeet, jotka kaikkien pitää hyväksyä. Kaiken ajattelumme pohjalla on vastuullisuus”, kertoo varatoimitusjohtaja **Tiina Salonen**.

Valtakunnalliseksi täyden palvelun logistiikkakonserniksi kasvanut Vähälä Yhtiöt on valjastanut vastuullisuuden ympäristöstävällisyyden veturiksi. Ympäristönäkökulmasta tehdyt toimenpiteet koskevat niin liikennettä kuin logistiikkapalveluita.

”Kehitämme jatkuvasti yrityksemme energiatehokkuutta, mikä näkyy muun muassa pienempänä energiankulutuksena ja siten maltillisempänä hiilijalanjälkenä. Muun muassa kaikkien terminaaliemme kokonaisvaltaisella LED-valaistukseen siirtymisellä on ollut ratkaiseva vaikutus pienempään energiankulutukseen”, Salonen toteaa.

Vähälän Jyväskylässä sijaitseva logistiikkakeskus on poikkeuksellisen energiatehokas. Logistiikkakeskuksen

lämmitys tapahtuu täysin maalämmitteisesti ja kylmätilojen viilennys ympäristöstävällisesti hiilidioksidilla. Laitteistot toimivat energiatehokkaasti symbioosissa. Kun maalämmön kierrolla lauhdutetaan kylmiön koneistoa, otetaan syntynyt lämpö täysimääräisesti käyttöön lämmityksessä.

Vähälä on ollut mukana Trafín High Capacity Transport -projekteissa, joissa on tutkittu sekä tilavuuksiltaan että masoiltaan nykyistä suurempia ajoneuvoyhdistelmiä.

”Kun ajoneuvoyhdistelmiä on kokonaisuuteltaan vähemmän liikenteessä, ovat päästötkin vähäisempiä”, hankintapäällikkö **Ari Karjalainen** toteaa. Kun mittamuutokset astuivat voimaan 21.1., Vähälässä oltiin valmiita muutokseen.

Vähälä Yhtiöt kokeilee ja investoi myös uuteen päästöiltään pienempään ja energiatehokkaampaan kuljetuskalustoon. Helmikuussa Vähälä ottaa käyttöönsä nesteytettyä maakaasulla (LNG) käyvän raskaan rekkaveturin, jolla aletaan liikennöidä 62 tonnin kokonaispainolla Jyväskylä–Helsinki-välin elintarvikeliikenteessä.

Lisäksi Vähälän elintarvikeliikenteessä testikäyttöön tulee ensimmäisenä Pohjoismaissa CO₂-vapaa sähkökäyttöinen thermoperävaunu. Perävaunun kylmäkoneen energia otetaan perävaunun akselilta ja pyörimisenergiasta. Investoinnit uuteen EURO6-luokan kalustoon, uuteen ajoneuvotekniikkaan, kuten maastontunteviin vakionopeudensäätimiin, vapaan vierintävästuksen renkaisiin sekä renkaiden typpitöyttöön ovat omalta osaltaan mahdollistaneet polttoaineenkulutuksen merkittävät vähennykset.

Taloudellinen ajo on tärkeä osa Vähälän ympäristötyötä. Tämä otetaan

huomioon esimerkiksi henkilöstön koulutuksissa. Ennakoiva ja taloudellinen ajo tukee paitsi ympäristönäkökulmaa, myös liikenneturvallisuutta. Vähälä tuottaa kuljettajilleen säännöllistä ajotaparaportointia, joka kannustaa kuljettajia entistä ekologisempaan ajoon.

Vastuulliset arvot ovat piirtyneet Vähälän työntekijöiden DNA:han. Yrityksen työntekijöitä koulutetaan aktiivisesti Vähälä Yhtiöiden koulutusorganisaatio Vähälä Academyssä ja heistä pidetään huolta monin tavoin. Muun muassa viime vuonna yrityksessä alkoi Matka hyvään kuntoon -hanke, jonka tavoitteena on panostaa jokaisen yksilön kokonaisvaltaiseen hyvinvointiin.

”Kaikille työntekijöillemme annettiin mahdollisuus osallistua hyvinvointihankkeeseen ja saada arvokasta tietoa omasta hyvinvoinnistaan esimerkiksi Firstbeat- ja Fibion-mittausten kautta. Mittausten lisäksi tarjosimme ammattilaisten avustuksella tietoa siitä, mitä itse kukin voi tehdä oman hyvinvointinsa eteen. Meille on tärkeää huolehtia henkilöstömme hyvinvoinnista ja taata turvalliset työskentelyolosuhteet niin liikenteessä kuin omissa ja asiakkaidemme tiloissa”, HR- ja palvelupäällikkö **Johanna Holkko** kertoo.

Työhyvinvointiin panostetaan koko ajan enemmän, ja seuraavaksi Vähälä tavoittelee Great Place to Work -sertifikaattia.

Yrityksen vastuullinen toiminta on esimerkillistä, ja se on muokannut Vähälän yrityskulttuuria jo vuosikymmenten ajan. Avoimuus ja eettiset toimintatavat heijastuvat ekologisten arvojen rinnalla kokonaisvaltaiseen vastuullisuuteen, mistä kertoo Suomen Tilajavastuun myöntämä Luotettava Kumppani -sertifikaatti. ●

Keski-Suomen Kasvupolulle valitaan mukaan 15 suurimman kasvupotentiaalin omaavaa yritystä, jotka saavat kahden päivän ajan maksutonta tukea liiketoiminnan kehittämiseen yrityselämän asiantuntijoilta. Kasvu lähtee yrittäjän omista lähtökodista, oli tavoitteena sitten kasvattaa yrityksen liikevaihtoa, henkilöstömäärää, lanseerata uusi tuote tai selvittää kansainvälistymisen mahdollisuuksia.

Ota askel kohti kasvua. Hae mukaan
KESKI-SUOMEN KASVUPOLUN SPARRAUKSEEN.

Haku päättyy 20.3.2019 || kasvuopen.fi/kasvupolut