

KAUPPAKAMARI

HYVÄ UUTINEN

**Villa Jääskelä:
Hiilineutraalia
luomuvodkaa
Keski-Suomesta**

s. 31

KEHU KAVERIA

**Midare Oy ja
Jyväskylän yliopisto:
Liikkuva työ helpoksi
yhteistyön myötä**

s. 20

GOFORE:

Suunnannäyttäjänä tekoälyn hyödyntämisessä

s. 24

**KASVU OPEN
OY:N TOIMI-
TUSJOHTAJA
JAANA SEPPÄ-
LÄ: KOUKUSSA
KASVUYRITYKSIIN**

s. 12

**Uusi jäsen Apila
Terveys: Uusi
ennaltaehkäisyyn
ja työkykyyn
panostava
työterveystoimija
Jyväskylään**

s. 9

Nosta yrityksesi seuraavalle tasolle

Hae lainaa pankista ja toteuta unelmasi kasvusta. Finnveran pk-takaus voi olla ratkaisu rahoituksen järjestämiseen.

Lue lisää finnvera.fi/pk-takaus

FINNVERA

VIETÄ *unelmiesi* PIKKUJOULUT

SOKOS
 HOTELS

ALEXANDRA | PAVILJONKI - JYVÄSKYLÄ

Tiedustelut ja varaukset: Jyväskylän Sokos Hotellien myyntipalvelu, puhelimitse 020 123 4640 tai sähköpostitse sales.jyvaskyla@sokoshotels.fi

(Puhelun hinta 020-alkuisiin numeroihin: Lankapuhelimesta 0,0835 €/puhelu + 0,0702 €/min, matkapuhelimesta 0,0835 €/puhelu + 0,1717 €/min.)

 SOKOSHOTELS.FI

Keski-Suomi – kasvun maakunta

Viime vuosina Keski-Suomen kasvu on ollut kovaa, ja Keski-Suomea onkin tituleerattu kasvun maakunnaksi. Sitä olemme edelleen, vaikka kasvu onkin hiipumaan päin. Tuoreimman Keski-Suomen Aikajanan mukaan vuoden 2019 toisella neljänneksellä Keski-Suomen yritysten yhteenlaskettu liikevaihto kasvoi 0,3 prosenttia. Toimialoista parhaiten pärjäisivät matkailu 4,6 prosentin, tukku- ja vähittäiskauppa 3,8 prosentin ja palvelut 2,2 prosentin kasvulla.

Vaikka kasvun vauhti onkin hidastunut, on meillä kasvun mahdollisuuksia maakuntana. Hyvä esimerkki tästä on matkailu, joka on kasvanut pitkäjänteisen yhteistyön avulla. Keski-Suomen kauppakamarin matkailuhallituksesta lähtöisin olevassa matkailuprojektissa on houkuteltu turisteja Keski-Suomeen niin Venäjältä, Keski-Euroopasta kuin Aasiastakin. Matkailun edistäminen jatkuu, kun matkailun kehittämishanke on sittemmin siirtynyt Jyväskylän kaupungin Visit Jyväskylän alle yhteistyössä Visit Finlandin, Lahti Regionin, Visit Tampereen ja Hämeen kanssa.

Jotta lisäämme maakuntamme houkuttelevuutta, on saavutettavuudella iso merkitys. Tarvitsemme sujuvat lentoyhteydet, valtatie ja raideyhteydet. Hankkeista merkittävimmät maakunnallemme ovat Valtatie 4 pullonkaulan poistaminen Vaajakosken kohdalla, Valtatie 4 Joutsa-Hartola välin parantaminen, Valtatie 4 ja Valtatie 9 sumpun purkaminen Jyväskylän kohdalla ja kaksoisraide Jyväskylän ja Tampereen välille. Ilman lentoyhteyksiä putoaisimme maailman kartalta. Hyvä esimerkki elinvoiman edistämisestä ovat käynnissä olevat lukuisat suuret hankkeet, kuten Jyväskylässä uusi sairaala Nova, Hippos2020, Kangas ja Eteläportti sekä Äänekoskella maailman johtava biotalouskeskittymä Plänet B.

Taloukasvu on paras lääke työllisyyden lisäämiseksi. Sen vuoksi onkin erittäin tärkeää tukea kaikkia kasvuhaluista yrityksiä. Me kauppakamarihaluamme kannustaa yrityksiä kasvuun ja kansainvälistymiseen. Hyvä esimerkki kasvun tukemisesta on Keski-Suomen kauppakamarin kasvuyritysvaliokunnasta alkunsa saanut Suomen suurin yritysten kasvun sparrausohjelma Kasvu Open, jossa tänäkin vuonna satoja yrityksiä on sparrattu ympäri Suomen.

Pidetään positiivisuutta yllä, nostetaan vahvuuksia esiin, kehitetään aluetamme yhdessä. Meillä on täällä paljon hienoja yrityksiä ja osaamista. Saamme olla ylpeitä maakunnastamme!

ARI HILTUNEN
toimitusjohtaja
Keski-Suomen kauppakamari

Meillä on täällä hienoja yrityksiä ja osaamista. Saamme olla ylpeitä maakunnastamme!

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

Ota yhteyttä! | ansiomerkit.fi | p. 09 4242 6200

KESKUS-
KAUPPAKAMARI

OLISIKO TÄSSÄ PAIKKA ILMOITUKSELLESI?

ENSI VUODEN ILMOITUSPAIKAT MYYDÄN NYT!

Tavoita yritykset, organisaatiot ja päättäjät ilmoittamalla Kauppakamari-lehdessä. Ilmoituspaikat myydään vuosisopimuksella.

Ilmoituskoot ja -hinnat
(mitat leveys x korkeus)

1/1 -sivu
210 mm x 280 mm
4 x 500 € = 2000 €

1/2 -sivu pysty
90 mm x 265 mm
4 X 300 € = 1200€

Kiinnostuitko? Ota yhteyttä
viivi.sakkara@kskauppakamari.fi p. 050 439 6170

KESKI-SUOMEN
KAUPPAKAMARI

KESKI-SUOMEN KAUPPAKAMARI

JULKAISIJA

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

OSOITTEENMUUTOKSET

PUH. 050 439 6170
VIIVI.SAKKARA@
KSKAUPPAKAMARI.FI

PÄÄTOIMITTAJA

VIIVI SAKKARA

TOIMITUS

VIIVI SAKKARA

KONSEPTI JA ULKOASU

KUMPPANIA OY

TAITTO

VIIVI SAKKARA

KUVAPANKIT

FLICKR
PEXELS

ILMOITUSMYyntI

VIIVI SAKKARA
PUH. 050 439 6170

ILMESTYY

HELMI-, TOUKO-, SYYS-,
JA MARRASKUUSSA

PAINO

JYVÄSKYLÄN SIIRTO-PAINO OY

ISSN 2342-0340

Keski-Suomen kauppakamari

@KSKauppakamari

Keski-Suomen kauppakamari

KANNEN KUVA

LIISA TAKALA

Kuva: Meeri Utti

6

NYT PUHUTTA

Keski-Suomen yritysten
suhdannenäkymät maan
keskiarvoa myönteisemmät

9

UUSI JÄSEN

Apila Terveys: Uusi kotimainen
ennaltaehkäisyyn ja työkykyyn
panostava työterveystoimija
Jyväskylään

10

URAPOLKU

Mikä Järvinen: Keski-Suomi
maailman kartalla

11

AJANKOHTAISTA

Lutakkoon nousee uusi
bisneksen koti – Innova 3:n
pääteemoina yhteisöllisyys,
työhyvinvointi ja vastuullisuus

12

HENKILÖ

Kasvu Open Oy:n toimitusjohtaja
Jaana Seppälä: Koukussa
kasvuyrityksiin

16

TEEMA

Kasvua syntyy myös
kumppanuuksista

20

KEHU KAVERIA

Täsmävahvistuksia Go Onin
joukkueeseen

22

TILASTO

Yritykset kaipaavat tukea
ilmastotavoitteiden
saavuttamiseksi

23

KOLUMNI

Miksi kriiseihin pitää varautua?
Incident Management Solutions
Finland Oy:n Marko Kilpinen

24

ALUEELTA

Gofore: Suunnannäyttäjänä
tekoälyn hyödyntämisessä

26

KOULUTUSKALENTERI

27

Q&A LAKIMIES

Asianajotoimisto Pro
Juridican Juuso Tuppurainen:
Osakassopimukset yrityksen
kasvun ja kehityksen tukena

28

KAMARIKUULUMISIA

31

HYVÄ UUTINEN

Villa Jääskelä:
Hiilineutraalia
luomuvodkaa
Keski-Suomesta

Kuva: Viivi Sakkara

VIISAS PÄÄSEE VÄHEMMÄLLÄ 2.0 – 52 PÄIVITETTYÄ VINKKIÄ TEHOKKAAMPAAN JA ONNELLISEMPAAN ELÄMÄÄN

TUNTUUKO, ETTÄ työpäiväsi kuluvat väriä asioiden parissa eikä aika meinaa riittää niiden tärkeimpien töiden tekemiseen? Lipsutko turhan usein tekemään töitäsi iltaisin tai viikonloppuisin, vaikka haluaisit viettää laatuaikaa perheesi kanssa? Tunnetko itsesi väsyneeksi lähes joka päivä? Kaipaisivatko ruokavaliosi tai elintapasi remonttia? Mikäli tunsit edes yhden piston sydämessäsi, tarvitset tätä kirjaa.

Viisas pääsee vähemmällä on nykyaikaisen ihmisen selviytymisopas, jonka käytännönläheisillä ja tutkitusti toimivilla vinkeillä pystyt menestymään paremmin sekä töissä että vapaa-ajalla.

Kirjan neuvojen avulla opit testatusti toimivia ja yksinkertaisia keinoja, joiden avulla voit muun muassa vähentää työpäiviesi keskeytyksiä, välttää turhia palavereja, priorisoida työtäsi ja vapaa-aikaasi paremmin, saada itsellesi tärkeitä asioita enemmän aikaan, vähentää turhaa kiirettä ja stressin tunnetta ja nukkua laadukkaampaa unta.

Lue tämä kirja, jos haluat parempaa elämää itsellesi ja läheisillesi. +

NYT PUHUTTAA

Keski-Suomen yritysten suhdanneodotukset maan keskiarvoa myönteisemmät

SUHDANNETILANNEARVIOT OLIVAT LOKAKUUSSA TAVANOMAISTA VAISUMMAT KESKI-SUOMESSA, ILMENEE EK:N SUHDANNEBAROMETRISTA. TUOTANTO- JA MYYNTIMÄÄRÄT LISÄÄNTYIVÄT HIEMAN KESÄN LOPULLA JA SYKSYN ALUSSA. LÄHIKUUKAUSIEN SUHDANNEODOTUKSET OVAT VAROVAISIA, VAIKKA KESKI-SUOMESSA ODOTUKSET OVAT HIEMAN KOKO MAATA MYÖNTEISEMMÄT.

Keski-Suomen yritysten suhdannetilanne las- ki syksyllä 2019 yhä yleisemmin tavanomaista heikommaksi. Lokakuussa tehdyssä EK:n Suhdannebarometritiedustelussa tämänhetki- tä tilannetta kuvaava saldoluku oli -14, kun heinäkuussa suhdannekyselyssä vastaava saldoluku oli -5.

Lähikuukausien suhdanneodotukset ovat hienoisesta toipumisesta huolimatta varo- vaisia. Suhdannenäkymien saldoluku oli lo- kakuussa -15, kun saldo oli heinäkuussa -21. Lokakuussa 67 % vastaajista arvioi tilanteen pysyvän ennallaan, heikkenemistä odotti 24 % ja 9 % ennakoivat paranemista. Keski-Suomen yritysten suhdanneodotukset ovat vähän koko maan keskiarvoa myönteisemmät.

”Viime vuosina Keski-Suomen kasvu on ollut kovaa, ja Keski-Suomea onkin tituleerattu Kasvun maakunnaksi. Vaikka kasvun vauhti onkin hidastunut, ei ole mitään syytä vaipua epätoivoon. Keski-Suomen muuta maata myönteisemmät odotukset kertovat siitä, että yrityksillä on kasvuhalu. Kasvua on ollut tuotanto- ja myyntimäärissä”, sanoo Keski-Suomen kauppakamarin toimitusjohtaja **Ari Hiltunen**.

Keskisuomalaisella Pohjois-Euroopan johtavalla tienhoitoratkaisujen toimittajalla Arctic Machine Oy:llä ei näy merkkejä taantumasta.

”Meillä on hyvä kasvuvauhti päällä. Tänä vuonna ennustamme konsernikasvua jopa 25 prosenttia. Tilauskirjassa ei näy vielä merkkejä suhdanteen kääntymisestä”, kertoo Arctic Machinen toimitusjohtaja **Juha Jääskelä**.

Tuotanto- ja myyntimäärien arvioidaan kasvaneen hieman heinä-syyskuun aikana Keski-Suomessa. Myös loppuvuoden aikana tuotannon odotetaan lisääntyvän.

”Rakentamisen määrä on tasoittunut huip- puvuosista, mutta meillä on sekä käynnis- sä että alkamassa hankkeita Keski-Suomen alueella. Asuntokysyntä on edelleen tasaista ja Jyväskylässä käynnistimme juuri viime vii- kolla uuden kohteen ennakkomarkkinoinnin Lutakkoon eli näkymät Jyväskylän alueella ovat myönteiset”, kertoo tulosyksikön johtaja **Noora Sokero** Skanskalta.

Suhdannebarometrin mukaan keskisuo- malaisilla yrityksillä henkilökunnan määrä pysyi kausivaihtelu huomioon ottaen likimain ennallaan kolmannella vuosineljänneksellä. Työvoimaa ennakoitaan supistettavan lieväs- ti lähikuukausien aikana. Ammattitaitoisesta työvoimasta puutetta oli 30 prosentilla yrityk- sistä, kun heinäkuussa pulaa oli 21 prosentilla.

”Tietyissä tehtävissä tuotannon puolella on haasteita työvoiman saatavuudessa, eten- kin nyt syksyllä, joka on meillä sesonkiaikaa. Tarvetta syksyisin on etenkin hitsareille”, sa- noo Jääskelä.

”Osaaville tekijöille on aina tarvetta ja tällä hetkellä meillä on paikkoja tarjolla esimerkiksi työmaatoimihenkilöille kuten työnjohtajille ja urakkavalvojille”, vinkkaa Sokero.

Kysynnän heikkous oli lokakuussa yleisin tuotantokapeikkotekijä 40 prosentin osuu- dellaan, kun heinäkuussa kysynnän heik- koutta oli 45 prosentilla. Kannattavuus pysyi kolmannella vuosineljänneksellä vuoden ta- kaista heikompana. ●

7200

Ihmisen keskimääräinen hiilijalanjälki on 7 200 kg CO₂e. Tee Sitran elämäntapatesti: <https://elamantapatesti.sitra.fi/>

Vuoden sisällä työvoiman kohtaanto-ongelmien pahenemista ennakoit 30 prosenttia seutukunnista. *)

30

1.1.

Kansainvälisen kaupan uudet Incoterms 2020 -toimitusehdot tulevat voimaan 1.1.2020.

Vuonna 2020 sataa työkäistä kohden on noin 60 lasta ja vanhusta, ja väestöllinen huoltosuhde nousee edelleen. **)

2020

Kuva: Tavinsulka

Jäsenesittelystä Tavinsulka: Aktiviteetit ja hyvinvointipalvelut matkailun trendinä

Puhdas luonto ja lukuisat järvet kuuluvat Keski-Suomen matkailuvaltteihin. Jyväskyläläisen Tavinsulan yrittäjä **Béla Pavelka** on pitkään laittanut merkille, että matkailulta halutaan paljon muutakin kuin hiekkarannalla makoilua. Matkailijat Keski-Suomessa, kuten kongressivieraat, kaipaavat tekemistä matkalleen.

”Trendinä on etenkin hyvinvointiin panostaminen ja elämyksellisyyden hakeminen. On hienoa, että matkailijamäärät ovat kasvaneet Keski-Suomessa”, Béla Pavelka kertoo.

Tavinsulka on elämyksellisiä luontopalveluja tarjoava yritys, jonka toiminnan kolme pääteemaa ovat koulutus- ja kasvatustoiminta yhteistyössä oppilaitosten ja koulutusjärjestöjen kanssa, vapaa-ajan liikunta- ja hyvinvointipalveluiden tuottaminen sekä matkailupalveluiden tuottaminen ulkomaisille matkailijoille.

”Intiaanikanoottimelonta on suosituin aktiviteettimme matkailijoiden keskuudessa. Paikalliset suosivat enemmän SUP-lautailua. Yrityksille ja organisaatioille järjestämme tyhy-ohjelmaa”, kertoo Pavelka.

Toisin kuin voisi luulla, on toiminta ympärivuotista. Talvivesiliikunta ja vaikka lumikenkäily kauniissa maisemissa tarjoavat elämyksiä ryhmille. Talvimelontaa intiaanikanooiteilla tai SUP-lautailua voidaan toteuttaa aina, kun avovesi on löydettävissä.

”Kun keli sallii, vesistöohjelma on mielekästä talvellakin. Haasteita tuo ainoastaan kova tuuli, lumisadekaan ei haittaa”, sanoo Pavelka.

Tavinsulka on mukana maakunnan matkailumarkkinointiyhteistyössä sekä useissa tapahtumissa, kuten saunamaakuntaviikolla, Valon kaupunki -tapahtumassa sekä JYY:n ja Jamkon opiskelijatapahtumissa. ●

BLOGI- JA APPIVINKIT

Ulkoministeriön blogit

Ulkoministeriön blogeissa virkamiehet kertovat työstään, kansainvälisistä suhteista ja arjestaan ulkomaanedustustoissa ympäri maailmaa.

blogit.ulkomministerio.fi

Snapseed

Snapseed on Googlen kehittämä kattava ja ammattimainen kuvanmuokkausohjelma. Sovellus tarjoaa tyylikkää filitrit sekä laajat säätömahdollisuudet.

Quora

Quora on yhteisöllinen kysymys-vastaus-sivusto, joka antaa ihmisille mahdollisuuden jakaa ja lisätä tiedon määrää maailmassa. Quorassa käyttäjät voivat esittää kysymyksiä tai vastata muiden kysymyksiin.

PS. KESKISUOMALAISET TASOITETALO OY JA ARCTIC MACHINE OY PÄÄSIVÄT KASVU OPEN-SPARRAUSKILPAILUSSA KYMMENEN PARHAAN JOUKKOON MUKAAN HAKENEESTA 750 YRITYKSESTÄ. ONNITTELUT!

Keskuskauppakamari
@K3FIN

Työllisyysasteen trendi on kasvussa, mutta jatkuuko nousu?

Seuraa kehitystä osoitteessa <http://tyollisyystavoite.fi>. Päivitämme luvut kerran kuussa.

#työllisyys #työllisyystavoite

Kuva Varjolan tilalta. Kuva: Julia Kivelä

MATKAILU

LAKELAND – JYVÄSKYLÄ REGION MUKANA KANSAINVÄLISESSÄ KILPAILUSSA

Lakeland – Jyväskylä Region -hanke on mukana Visit Finlandin työ- ja elinkeinoministeriön kanssa yhteistyössä järjestämässä Wellbeing EDEN in Finland 2019 -kilpailussa. Kilpailussa etsitään matkailuverkostoa, joka yhdistää hyvinvointia ja matkailua raikkaalla tavalla. Voittajan lisäksi kolme verkostoa palkitaan kunniamaininnoilla. Kilpailuun tuli hakemuksia kaikkiaan kahdeksasta maakunnasta ja tulokset julkistetaan loppuvuodesta.

Hanke on mukana kisassa yhdessä Western Lakeland -verkoston kanssa. Kilpailuun ilmoitettu paketti kantaa nimeä Western Lakeland Wellbeing – Sustainable blue and green caring at the heart of Lakeland. Nimi ilmentää vahvasti yhteisen alueen vetovoimatekijöitä. Verkostossa on mukana sekä suurempia toimijoita että pienempiä yrityksiä Päijät-Hämeestä, Keski-Suomesta ja Pirkanmaalta. Kaikki verkoston jäsenet täydentävät toisiaan majoitus-, ruoka- ja hyvinvointipalvelutarjonnallaan.

”Verkostossa mukana olevien maakuntien ja yritysten tarjonta liittyy vahvasti luontoon, hyvinvointiin ja liikuntaan. Verkostoon tämän kilpailun osalta kuuluvat Visit Jyväskylän ja Lakeland – Jyväskylä Region -hankkeen lisäksi Keski-Suomesta Varjola ja Revontuli. Mukana paketissa ovat myös Visit Lahti ja Visit Tampere yhteistyöyrityksineen. Esimerkiksi Vierumäki, Lehmonkärki ja Serlachius Museot ovat mukana verkostossa”, kertoo hankkeen projektipäällikkö **Päivi Heikkala**. Lue lisää: <https://www.businessfinland.fi/suomalaisille-asiakkaille/palvelut/matkailun-edistaminen/tuotekehitys-ja-teemat/hyvinvointimatkailu/eden/>

UUSI JÄSEN APILA TERVEYS

Uusi kotimainen ennaltaehkäisyyn ja työkykyyn panostava työterveystoimija Jyväskylään

Jyväskylän toimipiste on Apila Terveydelle ensimmäinen laatuaan Päijät-Hämeen ulkopuolella. Kuvassa yksikönvetäjä Niko Martiskainen ja myyntipäällikkö Ulla Timonen. Kuva: Viivi Sakkara

Keski-Suomen työterveyskenttä sai uuden toimijan, kun lahtelaislähtöinen Apila Terveys osti Jyväskylän Työterveys Oy:n ja laajensi yrityskaupan myötä toimintaansa Jyväskylään. Jyväskylän toimipiste on Apila Terveydelle ensimmäinen laatuaan Päijät-Hämeen ulkopuolella. Yhteensä Apilalla on toimipisteitä nyt viisi. Apila Terveys on perustettu vuonna 2014 ja on osa Isku-konsernia.

”Apila Terveiden juuret juontavat Lahteen perustetun huonekaluvalmistajan Iskun työterveystoimintaan, josta toiminta on lähtenyt kasvamaan yhtiöittämisen myötä”, kertoo Apila Terveiden toimitusjohtaja **Riikka Mattila**.

Apila Terveys vastaa jo yli 500 yrityksen reilun 9 000 työntekijän työterveyshuollosta ja palvelee 2 500 yksityisasiakasta.

Toiminnan laajentaminen Jyväskylään käynnistyi Apila Terveudessa jo reilu vuosi sitten. Yrityskaupan myötä Jyväskylän Työterveys Oy:n olemassa olevat asiakkaat, henkilöstö ja toimitilat siirtyivät Apila Terveiden alle.

”Yrityskauppa antaa hyvät valmiudet kasvattaa toimintaa Jyväskylän seudulla. Ensi vuoden syyskuussa siirrymme uusiin isompiin toimitiloihin Reimarintaloon. Myös yksityisvastaanottoa laajennetaan”, kertoo Jyväskylän Apila Terveiden yksikönvetäjä **Niko Martiskainen**.

Apila Terveudessa on erityisosaamista toimialoilta ja työtehtävistä, joissa on paljon altisteita sekä muita työympäristöjen haittatekijöitä, kuten puu- ja kivipöly, kemikaalit, vuorotyö ja raskas fyysinen työ. Erityiskiitosta Apila Terveys onkin saanut siitä, että se tuntee teollisuusyritysten työterveyden ja -hyvinvoinnin haasteet.

”Yritykselle työkykyinen ja hyvinvoiva henkilöstö on kilpailukykyyn edellytys ja avain niin taloudelliseen tulokseen, hyvään maineeseen kuin sujuvaan rekrytointiinkin. Työelämän muutosten keskellä työterveyden ennaltaehkäisevä rooli korostuu entisestään”, Mattila sanoo.

Hyvä esimerkki työterveyden merkittävästä roolista on yhteistyö Wipak Oy:n kanssa. Wipakin ja Apilan yhteisenä tavoitteena on panostaa ennaltaehkäisevään ja työkykyä ylläpitävään työterveyshuoltoon ja siihen, että Wipakin henkilöstö voi hyvin ja jaksaa pidempään työelämässä.

”Vuoden aikana työntekijöiden sairauspoissaolot vähenivät 25 prosenttia edelliseen vuoteen verrattuna. Yhteisillä ja oikein suunnatuilla toimenpiteillä saatiin siis jo tässä ajassa aikaan vaikuttavuutta ja merkittäviä kustannussäästöjä”, sanoo Mattila.

Apila Terveydelle on myönnetty tänä vuonna Avainlippu-tunnus. Se kertoo, että Apila Terveys on täysin kotimainen yritys.

”Haluamme olla isoille yrityksille pienempi kotimainen vaihtoehto. Iskulla ja Apilalla on yhteinen, kokonaan kotimainen omistuspohja ja olemme yhdessä merkittävä kotimainen työllistäjä”, Martiskainen kertoo.

Apila Terveydellä on myös ISO 9001-laatusertifikaatti, joka on laadunhallinnan ja toiminnanohjauksen tunnetuimpia sertifiointityökaluja.

”Laatusertifikaatin avulla varmistamme, että kaikki työskentelytavat ja prosessit on suunniteltu hyvin ja yhdenmukaistettu jokaisessa toimipisteessä. Näin takaamme, että asiakkaat saavat kaikissa toimipisteissä yhtä laadukasta ja asiantuntevaa palvelua”, Martiskainen sanoo.

Keski-Suomen kauppakamarin jäsenyydestä Martiskainen toivoo erityisesti verkostoitumista.

”Kauppakamarin jäsenenä saamme näkyvyyttä oikeassa kanavassa. Odotan myös valiokuntatyöskentelyä innolla. Uskon sitä kautta saavani hyviä paikallisia kontakteja sekä syvällistä ymmärrystä valiokuntayritysten tarpeista ja haasteista”, päättää Martiskainen. ●

Keski-Suomi maailman kartalla

Tuore Jyväskylän lentoaseman päällikkö Mika Järvinen haluaa edistää yhteistyötä lentoaseman, lentoyhtiöiden ja elinkeinoelämän kesken.

1. MIKÄ ON TÄRKEIN OPPI ENSIMMÄISESTÄ TYÖPAIKASTASI?

Tärkein oppi ensimmäisestä työpaikasta oli tiedostaa oma motivaation lähde ja ymmärtää oman työn merkitys isossa kokonaisuudessa. Kaikilla mitä teet ja miten teet, on vaikutus lopputulokseen. Lentoasema muodostaa oman maailmansa ja kokonaisuutensa, jossa työntekijöiden täytyy keskittyä olennaiseen. Loppujen lopuksi pienistä osa-alueista rakentuu iso kokonaisuus. Ensimmäisessä työpaikassa pääsin työskentelemään lentoyhtiön operaatiokeskuksessa, joka oli mielettömän hieno näköalapaikka koko toimialalle.

2. MITKÄ TEKIJÄT OVAT VAIKUTTANEET ENITEN URAPOLKUUSI?

Uskoisin, että eniten on vaikuttanut oma kiinnostus toimialaan ja valmius siirtyä töiden perässä sinne, missä niitä on tarjolla. Työkokemuksen kerryttäminen, koulutautuminen ja sitä kautta ammattitaidon hankkiminen on ollut avaintekijöinä omalla urapolulla. Työn mielenkiintoisuus, mahdollisuus kehittää omaa osaamista ja Finavian toimintaa saivat minut hakemaan lentoaseman päällikön tehtävää täällä Jyväskylässä.

3. MITKÄ ASIAT MERKITSEVÄT SINULLE ENITEN TYÖSSÄSI?

Minulle merkitsevät eniten hyvä työyhteisö, kehittyvä toimiala ja toimintaympäristön mielenkiintoisuus. Käytännössä haluan

entistä tiiviimpää yhteistyötä lentoaseman, lentoyhtiöiden ja elinkeinoelämän kesken. Tavoitteenani on kehittää niin maakuntamatkailua kuin seutukuntayhteistyötä ja pitää Keski-Suomi tulevaisuudessa eurooppalaisen matkustajien kartoilla. Keski-Suomen saavutettavuus, lentoliikenteen vastuullisuus ja matkaketjujen kehittäminen ovat oman työn näkökulmasta tärkeimpiä tulevaisuuden kehityskohteita.

4. MISTÄ TEHTÄVISTÄ JYVÄSKYLÄN LENTOASEMAN PÄÄLLIKÖKSI?

Ennen siirtymistä Jyväskylään toimin Helsinki-Vantaan Apron Control -yksikön päällikönä vastuullani lentokonepaikoituksen suunnittelu, asemataso- ja lentokoneiden jäänpoistokoordinaatio sekä lentotietojen ylläpito. Olen tottunut toimimaan Finavian sidosryhmien kanssa ja usean kehityshankkeen vieminen suunnittelusta toteutukseen on tullut minulle hyvin tutuksi.

5. MIKÄ ON SEURAAVA TAVOITE OMALLA URALLASI?

Pidän erittäin tärkeänä itseni kehittämistä. Aikaisempaan tehtävään verrattuna vastuullani on nyt laajemmin yhteiskunnan toimintaan, eritoten liikkumiseen ja maankunnan saavutettavuuteen liittyviä tehtäviä ja vastuita. Lentoaseman päälliköillä on merkittävä rooli lentoaseman ylläpidossa ja henkilöstöjohtamisessa, mutta myös maakuntien liikkumisen edistäjinä ja yhteiskuntasuhteiden ylläpitäjinä. Haluan kehittää omaa osaamista ja Finavian toimintaa asiakaslähtöisesti tulevaisuuden vaatimukset huomioiden.

KOULUTUS

Logistiikka insinööri YAMK

ENSIMMÄINEN TYÖPAIKKA

Finncomm Airlines

MERKITTÄVIN ASKEL URALLA

Ensimmäinen esimiestehtävä Finavialla vuonna 2008. Muistan vieläkin sen ensimmäisen työpäivän, kun nuorena esimiehenä astelin yksikköön - olo oli kuin uima-altaan syvään päähän hyppääminen ja katsominen osaako uida. Tästä selvittiin, kuten myös monesta haasteesta sen jälkeenkin.

MUISTA!

Kysy ja kuuntele. Oman esimiestehtävän alkuajoilla jouduin kysymään neuvoa työntekijöiltä ja oppimaan itse samalla, koska itse en tiennyt paljoakaan. Jälkeenpäin katsottuna sain toiminnastani paljon arvostusta koska olin kiinnostunut ja kysyin. Osasin myös kuunnella. Päätöksentekovastuu oli aina minulla. Tätä käytännön oppia vaalin vieläkin.

JYVÄSKYLÄN LENTOASEMA

Jyväskylän lentoasema on liikennemääriltään Suomen kolmanneksi vilkkain lentoasema Helsinki-Vantaan ja Tampere-Pirkkalan jälkeen. Merkittävän osan liikenteeseen tuo

alueella toimiva Puolustusvoimien Ilmasotakoulu. Matkustajamäärä vuonna 2018 oli noin 75000 matkustajaa. Matkustajista suurin osa kulkee reittilennolla Helsinkiin ja

sieltä jatkolennoilla maailmalle ja takaisin. Jyväskylästä pääsee myös lomalennoilla mm. Välimeren kohteisiin. ●

AJANKOHTAISTA

Lutakkoon nousee uusi bisneksen koti – Innova 3:n pääteemoina yhteisöllisyys, työhyvinvointi ja vastuullisuus

Innova 3 viimeistelee Lutakon Innova-kiinteistöjen muodostaman yrityskeskittymän. Havainnekuvat: Arkkitehtitoimisto LPV Jyväskylä Oy

Innova 3:n suunnittelu on käynnistynyt ja rakentaminen on tarkoitus aloittaa ensi kevään aikana. Kiinteistöön rakentuu kuusi kerrosta ja noin 8600 kerrosneliötä.

Viimeisen parin kolmen vuoden aikana Kielo Office Solutions Oy:n liiketoimintayksikön johtaja **Olli Peltokoskelta** on usein kysytty, milloin Innova 3:n rakentaminen alkaa. Uusia toimitiloja kaipaaville on nyt hyviä uutisia: Innova 3:n suunnittelu on käynnistynyt. Tavoitteena on aloittaa Innova 3:n rakentaminen ensi kevään aikana ja saattaa se muuttovalmiiksi asiakkaille syksyllä 2021. Kyseessä on merkittävä, yli 20 miljoonan euron investointi.

Kun Innova 3 valmistuu ja siten viimeistelee Lutakon Innova-alueen, tulee siellä toimimaan yhteensä noin 150 yritystä ja yli 3500 työntekijää. Samalla se muodostaa Jyväskylän suurimman moniyritysympäristön. Tällä hetkellä nykyisten Innova-kiinteistöjen toimitilat ovat 99-prosenttisesti vuokrattuina.

Innova 3 vastaa nykyajan tarpeisiin – ja kantavana teemana sen suunnittelussa ovat yhteisöllisyys, työhyvinvointi ja vastuullisuus.

”Kun ihminen viihtyy ja on sosiaalinen kotona, miksi työpaikka olisi poikkeus. Kun ihminen on työssään kuin kotonaan, hän kokee yhteenkuuluvuutta ja on rento ja stressitön. Haluamme luoda Innova 3:sta bisneksen kodin. Menestys on hyvinvoinnin sivuvaikutus”, kertoo Olli Peltokoski.

Lutakon alue ja Innova-kiinteistöjen sijainti on valtakunnallisestikin mitattuna erinomainen – messu- ja tapahtumakeskus Paviljonki, hotelli ja suosittu Lutakonaukio sijaitsevat lähellä sekä Jyväskylään tulevat junat ja bussit pysähtyvät rautatien ylittävän kävelyputken toisella puolella. Kulkuyhteydet ovat hyvät myös Rantaväylän ja Rantaraitin myötä. Ympäröivissä pysäköintihalleissa on yli 1700 pysäköintipaikkaa noin 400 metrin säteellä Innova 3:sta.

Kielon toimintakonseptiin kuuluu, että asiakkaat voivat keskittyä omaan liiketoimintaansa Kielon varmistaessa, että tukipalvelut hoidetaan asiakaslähtöisesti ja tehokkaasti.

”Emme myy seinä, vaan kotia bisnekselle, ideoille, kasvulle, työlle ja menestykselle. Panostamalla yhteisöllisyyteen, työhyvinvointiin ja vastuullisuuteen työpaikka on vetovoimainen ja takaa sen,

että työntekijät viihtyvät. Menestyksen tekevät ihmiset”, Peltokoski kuvailee.

Nyt asiakas pääsee vaikuttamaan tilojen suunnitteluun, jolloin asiakkaalle räätälöidään tilat toiveidensa mukaan. Innova 3 tullaan kytkemään Innova 2:seen kerroksittain, mikä mahdollistaa asiakkaan tilojen laajentamisen koko kerroksen alueelle.

Kielolla on Jyväskylässä 9 kiinteistöä, joissa on yhteensä 66 000 neliötä. Kielo toimii Jyväskylässä, Tampereella, Lahdessa, Turussa ja pääkaupunkiseudulla. Jyväskylässä on valtakunnallisesti merkittävä keskittymä Kielon kiinteistöjä. Jyväskylässä asiakasyrityksiä on yli 230, joissa työskentelee yhteensä noin 5800 henkilöä. Kielon strategiana on edelleen laajentua Suomessa. ●

INNOVA 3

Kerrosia: 6

Neliöitä:
8600 kerrosneliötä

Palvelut sisältyvät
ratkaisuun

Teemoina: yhteisöllisyys,
työhyvinvointi ja
vastuullisuus

Lisätietoja:
www.kiellofficesolutions.fi

Liiketoimintayksikön johtaja
Olli Peltokoski.
Kuva: Kielo Office Solutions

Koukussa kasvuyrityksiin

TEKSTI TIMO SORMUNEN KUVAT LIISA TAKALA

Jyväskyläläisen Kasvu Open Oy:n toimitusjohtaja Jaana Seppälä on vuosien varrella tavannut, kuunnellut ja järjestänyt sparrausta melkoiselle joukolle kotimaisia kasvuyrittäjiä. Samalla on vahvistunut mielikuva harvinaisen innovatiivisesta ja kekseliäästä kansasta. Siinä sivussa on päässyt ripeälle kasvu-uralle myös itse kisajärjestäjä.

JAANA SEPPÄLÄ

KASVU OPEN OY:N TOIMITUSJOHTAJA.

Ollut kasvuyritysohjelman kisan järjestäjäorganisaatiossa vuodesta 2013. Sitä ennen Keski-Suomen kauppakamarissa.

KOULUTUS:

Tradenomi, Jyväskylän ammattikorkeakoulu

PERHEESEEN KUULUU

aviomies ja 4 tyttäriä

HARRASTUKSET:

Lenkkeily, ryhmäliikunta ja ulkoilu

Ikä 41 v, kotipaikka Jyväskylä

Onnellinen ja tyytyväinen. Siinä Suomen suurimman kasvuyrittäjyysohjelma Kasvu Openin toimitusjohtajan Jaana Seppälän päällimmäiset tunnelmat, kun tämän vuoden ruljanssi on saatu jälleen kerran luotsatuksi onnistuneesti loppusuoralle.

Haastatteluhetkellä suurin osa urakasta oli käytännössä jo takanapäin ja finaali karnevaaleineen juuri aukeamassa. Se oli kuitenkin jo syyskuun lopulla selvää, ettei Kasvu Openin imu osoita hiipumisen merkkejä.

Kaikille pk-yrityksille ikään, kokoon, toimialaan ja kotikuntaan katsomatta avoin sparrausohjelma keräsi jälleen mukaan noin 400

yritystä, joiden potentiaalia arvioi mittava joukko kotimaisia liike-elämän asiantuntijoita. Kasvuohjelmapäiviä kertyi vuoden aikana yli sata, ja niitä toteutettiin sekä maakunnallisina että toimialakohtaisia kasvupolkuina.

TAVOITTEET YLÖSPÄIN

Kyseiset tilaisuudet ovat ehtineet tulla myös Seppälälle perin juurin tutuiksi, sillä hän on ollut mukana järjestäjäorganisaatiossa vuodesta 2013 lähtien ja käytännössä alusta asti. Tuolloin ohjelma oli vielä varsin pienimuotoinen ja paikallinen tapahtuma, jonka järjestelyvastuu oli Keski-Suomen kauppakamarilla Jyväskylässä. Kauppakamari on edelleen yksi sen päätukijoista.

”Kai sitä voi tunnustaa, että olen itsekin koukussa tähän touhuun. Vaikka kiertuetahtumia on takana kymmenittäin, yllättää yrittäjien oma usko ja innostus joka vuosi. Se tarttuu auttamatta myös meihin”, Seppälä vakuuttaa.

Samalla hän tunnustaa, että nopeasti suosiotaan kasvattanut ohjelma on tuonut omat haasteensa myös järjestelyvastuuta kantavalle Kasvu Open Oy:lle. Tänä syksynä toimitusjohtajan pestiin tarttuneen Seppälän mukaan organisaatiossa on käyty läpi aivan samoja kasvukipuja kuin muissakin kasvuyhtiöissä.

”Alkuaikoina tätä vietiin eteenpäin enimmäkseen muiden töiden ohessa. Siitä on kurotettu 1,5 miljoonan euron liikevaihtoon ja 25 hengen tiimiin.

Suunta on edelleen ylöspäin, sillä pitäähän meidän itsekkin elää kuten opetamme”, Seppälä painottaa.

TÄRKEÄÄ TYÖTÄ KOKO SUOMELLE

Vaikka kyse on yrityskisasta, alkaa Kasvu Openilla olla myös aitoa kansantaloudellista merkitystä. Yhdeksän vuoden aikana sen kautta on saanut asiantuntijoiden, bisnesen-

keleiden ja rahoittajien neuvontaa, sparrausta ja kontakteja liki 2 000 yritystä ja yrittäjää. Useimmat ovat saaneet ideansa ja bisneksensä aivan uuteen lentoon, vaikka kisan kärkisijat olisivat jääneet lopulta haaveeksi.

Seppälä on iloinen myös siitä, että tapahtuma vetää puoleensa kaiken kokoisia ja myös

elinkaarensa eri vaiheissa olevia yrityksiä. Osa on vielä alkutaipaleella, mutta useimmilla bisnes on jo pitävämmällä pohjalla.

”Käytännössä valtaosa osallistujista on joko itse tai heidän asiakkaansa ovat ihan perinteistä teollisuutta. Toki joukkoon mahtuu myös digi-, ohjelmisto- ja pelialaa. Useimmiten kyse on niidenkin kohdalla jostain sovelluksesta, jolla edistetään jonkin muun toimialan digitaalisuutta”, Seppälä selvittää.

TÄRKEIN KASVULOIKKA OTETAAN ENSIMETREILLÄ

Juuri tässä toimialojen kirjossa on toimitusjohtajan mukaan myös ohjelman ja lopulta koko Suomen vahvuus. Se kun paljastaa meidän suomalaisten jopa ällistyttävän monipuolisen osaamisen ja keksijäluonteen.

”Välillä mennään niin niche-markkinaaan, ettei sellaisesta ole edes raatilaisilla ja sparraajilla kunnollista ennakkokäsitystä. Silloin vain joutuu ihastelemaan ja ihmettelemään, kuinka joku on tullut tällaista kartoittaneeksi ja keksineensä sieltä vielä bisnestä”, Seppälä toteaa.

Ja vaikka suuri yleisö onkin alkanut arvostaa ripeitä kasvujia, on pienillä yritysaihiolla edelleen oma tärkeä sijansa elinyhteisössä.

”Usein tuo yrityksen kannalta tärkein ja suurin kasvuaskel otetaan silloin, kun palkataan ensimmäinen työntekijä. Se tahtoo tässä keskustelussa välillä unohtua”, Seppälä muistuttaa.

VAIKKA KIERTUETAHTUMIA ON TAKANA KYMMENITTÄIN, YLLÄTTÄÄ YRITTÄJIEN OMA USKO JA INNOSTUS JOKA VUOSI.

VEROPÄIVÄ

3.12.2019

Kauppakamareiden supersuosittu, vuotuinen Veropäivä-kiertue saapuu Jyväskylään 3. joulukuuta!

Tule päivittämään ajankohtaistietosi verotuksesta liittyen kirjanpitoon, tilinpäätökseen ja arvonlisäveroon.

Aika: 3.12.2019 klo 9.00-16.00

Paikka: Jyväskylän Paviljonki, Lutakonaukio 12, 40100 Jyväskylä

Ohjelma

- 9.00 Ajankohtaista tuloverotuksessa
- 10.00 Verotuksen viimeaikaista oikeuskäytäntöä
- 11.15 Käyttöomaisuus ja poistot - muuttuuko jokin?
12.15-13.15 Lounas
- 13.15 Ajankohtaista arvonlisäverotuksessa
14.15 Kahvi
- 14.45 Ajankohtaista kirjanpidossa ja tilinpäätöksessä
16.00 koulutuspäivä päättyy

Veropäivän asiantuntijat:

Jukka Koivumäki, Helsingin seudun kauppakamari
OTT Pauli K. Mattila

Hinta: Jäsenille 360 € + alv 24 %, muille 460 € + alv 24 %

ILMOITTAUDU: [KSKAUPPAKAMARI.FI/KOULUTUKSET](https://kskauppakamari.fi/koulutukset)

Kasvua syntyy myös kumppanuuksista

Suomi kaipaa kipeästi uusia kasvuyrityksiä ja työllistäjiä. Nesteeltä konsulttitalo Gaian osakkaaksi siirtyneen Kaisa Hietalan mielestä yksi hyvä rohto on edistää isojen yritysten ja ketterien startupien yhteistyötä. Kasvusaumoja on etenkin ympäristö- ja energiateknologiassa, joissa meillä on mukavasti etumatkaa ja markkinat vasta aukeamassa suomalaisosaamiselle.

TEKSTI TIMO SORMUNEN KUVAT MEERI UTTI

Yksi alkaneen syksyn kotimaista nimitysuutisista oli Kaisa Hietalan ammatinvaihto. Moni saattoi äkkiseltään hämmästyä, kun lahjakkaan ja energisen johtajan pitkä ura Nesteen palveluksessa muuttui yrittäjyyteen kestäväen liiketoiminnan kehitykseen keskittyvässä Gaia Consultingissa.

Hietalalle itselleen suunnanmuutos kuului olleen lopulta helppo. Mielessä oli pyörinyt jo jonkin aikaa ajatus, että omasta osaamisesta ja

kokemuksesta voisi olla hyötyä muillekin. Eikä yrittäjyysskään ollut vierasta.

UHKA ON MYÖS MAHDOLLISUUS

Hietalan käsissä on Gaian uusi strategia-tiimi, joka auttaa yrityksiä kasvu-uralle ja luovimaan toimintaympäristössä, jossa resurssit niukentuvat, vastuullisuuden merkitys koroostuu ja kuluttajat ovat entistä kriittisempiä. ”Riskien sijaan urakkana on pohtia, millaisia kasvuloikkia ja uusia avauksia yritykset voivat

jatkossa tehdä”, Hietala painottaa. Ja mahdollisuuksia – niitä on kuulemma riittämiin, kun asioita vain katsoo oikeasta kulmasta. Uhkakuvien sijaan muutos on nähtävä mahdollisuutena.

”Nesteen biodieselin ja uusiutuvien tuotteiden menestys on selkeä näyttö siitä, että kestävä kehitys ja menestyvä bisnes ovat yhdistettävissä. Toki se vaatii hyvän tuotteen sekä sinnikkyyttä ja uskoa onnistumiseen”, hän lisää.

YMPÄRISTÖMARKKINAT VASTA AVAUTUMASSA

Peli- ja ohjelmistotalot ovat vieneet Suomea näytävästi maailmankartalle, mutta isompia kansainvälisiä läpilyöntejä esimerkiksi ympäristöteknologiassa on saatu edelleen odotella. Vika ei Hietalan mukaan ole ollut tuotteissa, vaan ennemminkin markkinoiden kehittymättömyydessä.

Sinivalikoiset innovaatiot ovat saattaneet monessa potentiaalisessa vientikohteessa olla niin paljon edellä aikaansa, etteivät ne ole sen vuoksi löytäneet kunnolla jalansijaa. Toki olemme edelleen myös turhan vaatimattomia myyntimiehiä.

”Meille suomalaisille jo täysin arkiset asiat, kuten vaikkapa jätteiden lajittelu tai pakkausten kierrättäminen ovat monissa maissa täysin järjestämättä. Ja aika harvalla eurooppalaisella on selkeää kuvaa omasta

hiilijalanjäljestä, puhumattakaan sitten Kiinasta tai Yhdysvalloista”, Hietala muistuttaa.

Nyt viesti ilmastonmuutoksesta ja kiertotaloudesta on kuitenkin menossa rytinällä perille. Samalla avautuvat markkinat päästöjä vähentävälle sekä energiaa ja luonnonvaroja säästävälle teknologialle.

”Me suomalaiset olemme tottuneet käyttämään niukkoja luonnonvarojamme varsin

RISKIEN SIJAAN URAKKANA ON POHTIA, MILLAISIA KASVULOIKKIA JA UUSIA AVAUKSIA YRITYKSET VOIVAT JATKOSSA TEHDÄ.

säästeliäästi. Nyt voimme tehdä tästä pihailusta myös bisnestä”, Hietala vakuuttaa.

ALIHANKINNASTA EKOSYSTEEMEIHIIN

Menestys edellyttää kuitenkin uusia innovatiivisia tuotteita ja palveluja, joita on kaiken kukkuraksi pystyttävä synnyttämään entistä lyhyemmällä aikajänteellä. Takavuosina tätä tutkimusta ja tuotekehitystä tehtiin tiukasti isojen yritysten sisällä, nyt sitä ulkoistetaan entistä enemmän tutkimuslaitoksille ja niiden kupeessa toimiville startuppeille.

Onnistunut lopputulos syntyy tämän osaamisen yhdistelmänä. Se oli Hietalan mukaan myös malli, jolla aikanaan vietiin eteenpäin Nesteen biodieselin kehitystyötä. Tutkimuslaitokset ja innovatiiviset startupit ovat olleet tärkeitä kumppaneita myös metsäteollisuuden viime vuosien biohankkeissa.

KIINNOSTUS SUOMALAISSYRITYKSIIN KASVAA

Suomalaiset startupit kiinnostavat entistä enemmän yksityisiä pääomasijoittajia.

Invest European Investin tilastojen mukaan Suomi on jo Euroopan kärjessä, kun mitataan startup-yritysten saamia pääomasijoituksia suhteessa bruttokansantuotteeseen. Viime vuonna kohensivat asemiaan myös myöhemmän vaiheen kasvuyritykset.

Suomalaiset startupit keräsivät sijoituksia yhteensä 479 miljoonaa euroa, joista Venture Capital -sijoitusten osuus oli 203 miljoonaa.

VC-sijoitukset muodostivatkin viime vuonna jo liki 0,1 Suomen bruttokansantuotteesta, mikä on enemmän kuin yhdessäkään toisessa Euroopan maassa ja kaksinkertainen Euroopan keskiarvoon verrattuna. Vuonna 2017 vastaava luku oli 0,055 prosenttia, mikä sekin oli Euroopan keskiarvoa enemmän.

Pohjoismaiden lisäksi kärkipäässä keik-

kuvat Irlanti, Iso-Britannia, Sveitsi ja Ranska.

Vuosi 2018 oli ennätyksellinen myös myöhemmän vaiheen kasvuyrityksiin tehtyjen buyout-sijoitusten osalta. Ne keräsivät yhteensä 1,3 miljardin euron sijoitukset, joista reilusti yli puolet kertyi ulkomaisilta pääomasijoittajilta. Suomi paransi sijoitustaan Euroopan sisällä peräti kymmenen pykälää ylöspäin ja nousi neljänneksi. Myös vähemmistöisjoi-utukset myöhemmän vaiheen kasvuyrityksiin ovat olleet lupaavassa kasvussa.

Pääomasijoittajat ry:n toimitusjohtaja **Pia Santavirran** mukaan myötätuuli on jatkunut myös kuluvana vuonna.

”Tänä vuonna on nähty entistä suurempia sijoituskierrroksia, joten startup-yritysten laatu kehittyy koko ajan hyvään suuntaan ja yritykset houkuttelevat sijoituksia laajasti kotimaisilta ja ulkomaisilta sijoittajilta.

Meillä on hyvä maine teknologiaosaamisen keskittymänä, joten uskomme hyvän kehityksen jatkuvan edelleen lähivuosina”, Santavirta ennustaa.

Eniten sijoittajia kiinnostavat ympäristöteknologiaan, kiertotalouteen ja energiatehokkuuteen liittyvät kohteet. Myös kaupungistumiseen ja väestön ikääntymiseen haetaan uusia liiketoimintaratkaisuja ja teknologioita.

”Tällä hetkellä meillä on noin 2,5 tuhannen miljardin rahoitusvaje, mikäli aiomme saavuttaa YK:n kestävän kehityksen tavoitteet vuoteen 2030 mennessä. Niinpä yksityiset pääomat pitäisi kanavoida järkevästi ympäristöystävällisiin ja kestävästä kehitystä tukeviin ratkaisuihin”, Santavirta painottaa.

”Meille suomalaisille jo täysin arkiset asiat, kuten vaikkapa jätteiden lajittelu tai pakkausten kierrättäminen ovat monissa maissa täysin järjestämättä”, sanoo Gaia Consultingin Kaisa Hietala.

Hietalan mielestä näitä ”ekosysteemejä” pitäisi pyrkiä Suomessa edelleen vahvistamaan. Isoissa yrityksissä kehityshankkeet etenevät usein verkkaisesti, mikäli niitä ei ole eriytetty omiin yksiköihin. Startupeilla ei puolestaan ole riittäviä resursseja kehittää innovaatioitaan valmiiksi tuotteeksi saakka.

”Molemmilla on toisaalta myös opittavaa toisiltaan. Isommat voivat oppia startupeilta avoimuutta ja ketteryyttä, pienemmät puolestaan yritys- ja liiketoiminnan määrätietoisuutta ja järjestelmällisyyttä.

Ja toki ison kumppanin vieressä ja osana tällaista ekosysteemiä on itsekin hyvä kasvaa”, Hietala muistuttaa.

Hän korostaakin keskinäistä kumppanuutta, josta hyötyvät pitkässä juoksussa kaikki osapuolet.

KASVU ON MYÖS LUOPUMISTA

Kasvu pakottaa yrityksen tekemään myös strategisia valintoja ja suunnittelemaan tulevaa entistä tarkemmin. Samalla myös yrittäjän itsensä on mietittävä omaa rooliaan.

Milloin on esimerkiksi osattava vetäytyä sivuun operatiivisesta työstä ja annettava vastuuta uusille osajille, jotka vievät yritystä seuraaville kehitysportaille.

**ON HYVÄ MUISTAA,
ETTEI YKSILÖN ETU
VÄLTTÄMÄTTÄ OLE
YRITYKSEN ETU.
VIIMEKSI MAINITUN
PITÄISI KUITENKIN
OLLA SE PÄÄASIA.**

Monelle yrittäjälle jo pelkästään ulkopuolinen ammattilainen hallituksessa voi olla vaikea ajatus nieltäväksi – puhumattakaan siitä, että pitäisi luopua omistamansa yhtiön

päivittäisestä johtamisesta.

”On hyvä muistaa, ettei yksilön etu välttämättä ole yrityksen etu. Viimeksi mainitun pitäisi kuitenkin aina olla se pääasia”, Hietala toteaa.

Käsijarruna voi olla myös jo saavutettu menestys. Amerikkalaisen ja suomalaisen yrittäjän eron on vitsailtu paljastuvan tilanteessa, jossa molemmat ovat ansainneet ensimmäisen miljoonansa. Suomalainen tyytyy osaansa, mutta amerikkalainen alkaa miettiä välittömästi jo seuraavan tienaamista.

Kyseinen vertaus on tuttu myös Hietalalle. Hän kuitenkin tähdentää, ettei maailma ole enää aivan näin mustavalkoinen. Takavuosiina suomalaisyritykset saattoivat toki jäädä kotimarkkinoiden kuninkaiksi, nyt kasvu ja kilpailu käydään globaalisti.

”Sekin kannattaa huomata, että suomalaisinnovaatiot ja -yritykset kiinnostavat pääomasijoittajia aivan eri tapaan kuin takavuosiina”, Hietala muistuttaa.

Liikkuva työ helpoksi yhteistyön myötä

Kumppanuus on parhaimmillaan, kun se tuo kehitysmahdollisuuksia kummallekin osapuolelle.

Kokonaisvaltaisia ICT-ratkaisuja tarjoava Midare Oy mahdollistaa maailmallakin korkeasti arvostetun Jyväskylän yliopiston henkilöstön tehokkaan ja tuloksellisen työskentelyyn. Jyväskylän yliopisto on puolestaan auttanut Midarea palvelukumppanuudessa ja uusien osaajien löytämisessä.

Jyväskylän yliopisto

ARI HIRVONEN
Digijohtaja

Jyväskylän yliopiston henkilöstö liikkuu paljon työssään ja tarvitsee siten paljon matkaviestimiä. Tarvitsimme hyvän kumppanin tukemaan henkilökuntamme liikkuvaa työtä.

Toimivat matkapuhelimet osaltaan mahdollistavat henkilöstön tehokkaan ja tuloksellisen työskentelyn. Midare on tarjonnut tähän kokonaispalvelun: modernit matkaviestimet, huollon sekä tukipalvelut.

Jatkuva vuoropuhelu ja yhteinen toimintamallien kehittäminen on välttämätöntä. Asiakkaan on tärkeää tietää uusista mahdollisuuksista ja toimittajan on tärkeää kuunnella asiakkaan muuttuvia tarpeita.

Midare on ollut paikallinen asiantunteva kumppani, jonka kanssa palvelukokemus on ollut erinomainen.

Midare Oy

ANSSI KUOPPALA
Toimitusjohtaja

Jyväskylän yliopisto edustaa Jyväskylässä organisaatioita, joiden kanssa varmasti kaikki haluavat tehdä yhteistyötä. Midare on paikallisesti pyrkinyt aktiivisesti yhteistyöhön kaikkien avaintoimijoiden kanssa ja Jyväskylän yliopiston kanssa yhteistyö lähti rakentumaan varhain. Midaren vahva mobiilipuolen osaaminen haluttiin hyödyttämään myös Jyväskylän yliopistoa.

Jyväskylän yliopiston kaltainen iso toimija on opettanut Midarelle vuosien varrella paljon. Palveluasenne, toimintamallit ja palvelujen sisällöt ovat hioutuneet koko ajan paremmin ja paremmin vastaamaan muuttuvia tarpeita.

Jatkuvan vuoropuhelun ja kehittyvän yhteistyön arvo on korkea. Asiantuntijuuden merkitys korostuu pitkissä yhteistyösuhteissa ja liimaa toimijoita parhaalla tavalla toisiinsa.

Jyväskylän yliopisto on maailmallakin korkealle arvostettu tiedeyhteisö ja asiantuntijaorganisaatio. Korkea osaaminen on hyödyttänyt myös Midarea sekä palvelukumppanuudessa että uusien osaajien löytämisessä.

MIKÄ OLII TÄRKEIN SYY ALOITTA YHTEISTYÖ?

MITÄ HYÖTYÄ KUMPPANUUDESTA ON TEILLE?

MITÄ YHTEISTYÖ ON JO OPETTANUT?

MISSÄ KUMPPANI ON PARHAIMMILLAAN?

HYVÄKSYTTY
HALLITUKSEN JÄSEN®

**Hyvällä
hallitustyöllä:**

- edistetään yritystoimintaa
- tuetaan pk-yritysten kasvua
- luodaan uusia työpaikkoja ja säilytetään jo olemassa olevia

Hyväksytyt hallituksen jäsen -kurssit Jyväskylässä keväällä 2020!

Hyvällä hallitustyöllä edistetään yritystoimintaa, tuetaan pk-yritysten kasvua, luodaan uusia työpaikkoja ja säilytetään jo olemassa olevia. Yrityksen kasvu, kansainvälistyminen, uudistuminen, tuotteiden kaupallistaminen ja markkina-alueiden laajentaminen tarvitsevat tuekseen eri alojen kokeneita asiantuntijoita ja liiketoimintaosaajia.

Kevään kurssit:

Hyväksytyt hallituksen jäsen HHJ-kurssi 1: 20.1.2020-17.2.2020

Hyväksytyt hallituksen jäsen HHJ-kurssi 2: 21.4.2020-19.5.2020

Hinta: Normaalihinta 2 500 €, jäsenhinta 1750 €. Hintoihin lisätään alv 24 %.

HHJ-puheenjohtajakurssi: 23.3.2020-24.3.2020

Hinta: Normaalihinta 2 300 €, jäsenhinta 1650 €. Hintaan lisätään alv 24 %.

HHJ Hallitus ja strategian toteuttaminen: 1.4.2020

Hinta: Normaalihinta 795 €, jäsenihinta 480 €. HUOM! Tarjoamme HHJ-kurssin tai HHJ-puheenjohtajakurssin käyneille tämän koulutuksen hintaan 350 €. Hintoihin lisätään alv 24 %.

UUTTA
JYVÄS-
KYLÄSSÄ!

KESKI-SUOMEN
KAUPPAKAMARI

HALLITUS
PARTNERIT

Ilmoittautuminen:

www.hhj.fi

Lisätietoja Pia Naukkarinen:

puh. 050 555 9915,

pia.naukkarinen@kskauppakamari.fi

Yritykset kaipaavat tukea ilmastotavoitteiden saavuttamiseksi

KAUPPAKAMARIEN JÄSENYRITYKSET KAIPAAVAT TUKEA HIILIJALANJÄLJEN LASKEMISEEN JA MÄÄRITTELYYN. VASTAUS KÄY ILMI KAUPPAKAMARIEN JÄSENYRITYKSILLE SUUNNATUSTA KYSELYSTÄ, JOKA KÄSITTELEE YRITYSTEN ILMASTOTAVOITTEITA.

34 prosenttia yrityksistä, joilla on ilmastotavoitteita tai -toimia, kaipaavat apua erityisesti päästöjen ja ilmastovaikutusten laskennassa. Yritykset kokevat, että ympäristö- ja ilmastotavoitteet ovat tärkeitä asiakkaille, omistajille sekä työntekijöille. Merkittävimiksi ilmastopäästölähteiksi koetaan sähkö, lämmitys sekä työmatkat ja logistiikka.

Enemmistö, eli 64 prosenttia, vastanneista ilmoittaa, että heillä on ilmastomuutoksen hillitsemiseen tai päästöjen vähentämiseen liittyviä toimenpiteitä tai tavoitteita. Ympäristöasiat tulevat huomioiduksi erityisesti yritysten operatiivisessa toiminnassa. Näitä toimia ovat esimerkiksi materiaali- ja energiatehokkuuteen pyrkiminen.

Suurin osa, eli 64 prosenttia, yritysten ilmastotavoitteista tai -toimista liittyy energiankulutuksen vähentämiseen tai tehostamiseen. Hieman yli puolet vastaajista ilmoittaa tarjoavansa tuotteita tai palveluita, jotka vähentävät asiakkaiden ilmasto- tai ympäristövaikutuksia kuten digitalisointia tai etäkoukkuja, ympäristöstävällisiä materiaaleja tai energiatehokkuutta.

Noin 73 prosenttia yrityksistä, joilla on ilmastotavoitteita, ilmoittaa tehneensä sellaisia ilmastotoimia, jotka vähentävät energiankäyttöön liittyviä päästöjä. 34 prosenttia vastanneista puolestaan on pyrkinyt vähentämään hankintojen päästöjä. 31,5 prosenttia vastanneista on tehnyt toimenpiteitä, joilla vähennetään työmatkaliikenteestä syntyviä päästöjä. Vain 7,4 prosenttia vastanneista ilmoittaa, että ei ole tehnyt vielä toimenpiteitä. Suurin osa, eli 57 prosenttia, myös ilmoittaa, että yrityksellä ei ole käytössä ympäristömerkkiä- tai sertifikaattia.

Kauppakamarien jäsenyrityksille suunnatun ilmastotavoitteita koskeva kysely toteutettiin kesäkuussa 2019. Vastauksia saatiin yhteensä 535 yritykseltä eri puolilta maata. Edustettuina olivat teollisuus, muu palveluliiketoiminta sekä tukku- ja vähittäiskauppa. Vastaaajyrityksistä lähes puolet on liikevaihdoltaan alle 2 miljoonan euron pk-yrityksiä.

MIKÄ ON/OLISI YRITYKSENNE/ORGANISAATIONNE KANNALTA ILMASTOTAVOITTEIDEN TAI TOIMENPITEIDEN SUURIN LISÄHYÖTY? (%)

Miksi kriiseihin pitää varautua?

Kriiseihin liittyy aina yllätys ja negatiiviset seuraukset, olivat niiden syyt mitkä tahansa. Onnettomuudet, kuten tulipalo, merkittävä työtapaturma tai rikos, keskeyttävät organisaation arjen ja vaativat tilannejohtamista, johon organisaatiossa pitää olla valmius. Kriisitilanne ei ole harjoitustilanne. Nykyjulkisuus on armotonta eikä yhtäkään tiedotetta tai twiittiä voi lähettää ilman hallittua

tilannejohtamista. Huonosti johdetun kriisin negatiivinen käsittely riisuu organisaation paljaaksi ja pitkään jatkuessa julkisuus paljastaa lopulta kaikki organisaatiossa olevat heikkoudet ja vahvuudet. Palautumisen tie voi olla kuoppainen, pitkä ja raskas.

Jokainen kriisi on ennen kaikkea johtamistilanne, jossa tavoitteena on kriisin negatiivisten vaikutusten nopea ja määrätietoinen patoaminen.

Kriisijohtaminen ei ole yksilösuoritus vaan se vaatii hioittua yhteistyötä. Yhteistyössä työkaluina ovat kriisisuunnitelmat ja varautuminen sekä kriisin johtoryhmän jäsenten sisäinen, kumuloituva osaaminen. Kriisi on organisaatiolle stressitila, jossa se vajoaa koulutuksensa tasolle. Kun kriisi puhkeaa, jokainen varautumiseen, suunnitteluun ja taitojen lisäämiseen käytetty työtunti muuttua velat saataviksi. Siksi varautumisen tulisi olla kiinteä osa jokaisen organisaation johtamista. Kriisitilanne on aina mahdollisuus yksittäiselle johtajalle näyttää kykynsä ja johdattaa organisaatio takaisin luottamuksen rakentamisen polulle.

Mietitäänpä hetki, mitä asioita kuuluu kriisijohdon vastuulle kriisitilanteessa. Aloitetaan oikeasta tilannekuvasta, joka edellyttää organisoitumista, selkeää työnjakoa ja avainhenkilöiden tunnistamista.

Oikean tilannekuvan perusteella voimme arvioida kriisin vaikutuksia omaan toimintaan, sidosryhmiin, kumppaneihin ja henkilöstöön. Henkilöstö on kriisitilanteessa tulilinjalla, joten heidän tukemisenä on keskeinen osa kriisivalmiutta. Kriisi ravistelee organisaation rakenteita ja lamaannuttaa työyhteisöä. Kriiseihin varautuminen ja valmiuden jatkuva päivittäminen ovat keino tarkastella erilaisten poikkeuksellisten tilanteiden lukuisia vaikutuksia ja ratkaista ongelmia ennen kuin ne tulevat ilmi kriisin puhjettua.

Yritysten hyvä maine perustuu hyviin tekoihin, todetaan Luottamus & Maine -tutkimuksen otsikossa, jossa vuoden 2019 hyvä- ja huo-

nomaineisimmat yritykset on listattu. Listan negatiivista kärkeä pitää hoivapalveluyritys Attendo. Uutena samalla listalle on joutunut Posti, joka joutui negatiivisen uutisoinnin kohteeksi tämän vuoden elo-syyskuussa. Kerran koettu julkinen riepottelu on paljastanut epäkohtia, jotka koettelevat yritystä kohti tunnettua luottamusta.

Tilannejohtaminen merkitsee moniammatillista yhteistyötä, jossa jokaisen jäsenen osaamista ja ammattitaitoa tarvitaan kriisin ratkaisemiseksi.

Kun organisaatiollasi on riittävää valmiutta käynnistää ja johtaa vaativaa tiimityötä, kriisi voidaan ratkaista. Silloin organisaatio voi olla vahvempi ja sen julkisuuskuva kirkkaampi kuin ennen kriisin puhkeamista.

Marko Kilpinen, toimitusjohtaja
Maarit Pedak, viestinnän asiantuntija
Incident Management Solutions Finland Oy
www.imsolutions.fi

Saattaisiko yritykseltäsi vielä puuttua tarvittava näkökulma?

Me autamme. Löydä lähin asiantuntijamme:
www.kasvuvoimaa.ey.fi

The better the question. The better the answer.
The better the world works.

© 2019 Ernst & Young Oy. All Rights Reserved. ED Nbrn-A19006fi

Jarkko Tuomala johtaa Goforen Jyväskylän yksikköä. Kuva: Gofore

Suunnannäyttäjänä tekoälyn hyödyntämisessä

Kun Gofore perusti toimipisteensä Jyväskylään keväällä 2016, tiedettiin, että Goforella kasvuhalu on kova. Jyväskylän toimipisteellä aloitti seitsemän henkilöä, kun nyt yrityksessä työskentelee jo yli 30 henkilöä.

TEKSTI **VIIVI SAKKARA**

KUVAT **GOFORE**

Gofore haluaa olla hyvä työpaikka kaikille ja luoda parhaita mahdollisia kokemuksia asiakkaille. Kuva: Gofore

Gofore on nopeasti kasvanut IT-palveluja tarjoava asiantuntijayritys, joka työllistää tänään noin 600 henkilöä, joista yli puolet on tullut viimeisen kolmen vuoden aikana, mikä kertoo yrityksen kovasta kasvuvauhdista. Palkattu olisi toki enemmänkin, jos soveltuvaa työvoimaa olisi saatavilla.

”Töitä olisi, mutta sopivia työntekijöitä on vaikea löytää. Pulaa on etenkin kokeneemista ohjelmistokehittäjistä. Paljon puhuttu osaajapula on todellinen este kasvulle. Voimme palkata samantien kymmeniä työntekijöitä, jos sopivia löytyisi”, sanoo Goforen Jyväskylän yksikön johtaja **Jarkko Tuomala**.

Gofore tarjoaa palveluja digitaalisen muutoksen johtamiseen organisaatiossa, palvelujen muotoilua ja rakentamista älykkäästi sekä palveluiden hallintaa. Gofore haluaa olla hyvä työpaikka kaikille ja luoda parhaita mahdollisia kokemuksia asiakkaille.

ESIMIES- JA RAPORTOINTITYÖT ON PYRITTY AUTOMATISOIMAAN TEKOÄLYN AVULLA.

”Ottaakseen yhteyttä Goforeen yrityksen ei tarvitse edes tietää, mihin kaikkeen digitaalisuutta voisi hyödyntää: riittää, kun kertoo vain omasta toiminnastaan. Goforen asiantuntijat osaavat kyllä ehdottaa sopivia ratkaisuja”, kuvailee Tuomala.

BOTIT VARAAVAT JUNALIPUT, SPARRAAVAT ARJESSA JA KERTOVAT VITSEJÄ

Gofore ei ole kasvaessaan lisännyt välijohtoa yrityksessään, vaan esimies- ja raportointityöt on pyritty automatisoimaan tekoälyn avulla.

Esimerkiksi Botti ”Seppo” hoitaa raportoinnin, muistuttaa tuntikirjauksista ja koostaa talousdataa, joka lähetetään pikaviestimessä oikeille henkilöille.

”Meillä ei mene aikaa raportointiin tai arjen rutiininomaisiin tehtäviin, vaan pystymme keskittymään siihen, että osaaminen kehittyy. Näin pystymme auttamaan asiakkaita entistä paremmin”, sanoo Tuomala.

Botti ”Genie” on arjen apuri, joka pystyy tekemään rutiininomaisia töitä ja tehtäviä. Siltä voi tilata esimerkiksi junaliput. Junaliput tulevat suoraan sähköpostiin, ja se tekee myös alustavat matkalaskut. Keskustelu botin kanssa tapahtuu pikaviestimessä luonnollisella kielellä.

Uusin botti on ”Granny”, joka louhii tietoa sisäisestä wikistä. Siltä voi esimerkiksi tiedustella, millaisia kerhoja Goforelle on tai miten omaa osaamista voi kehittää.

”Tehtävien älykkäällä automatisoinnilla voisi olla vastaus myös useilla aloilla vallitsevaan työvoimapulaan. Kaikkia asioita ei ihmisen tarvitse tehdä itse”, pohtii Tuomala.

Goforella innovointi on osa toimivaa arkea, joten heillä on luontaista kyvykkyyttä innovoida asiakkaiden liiketoimintaa ja tuoda uusia ideoita, joilla on mahdollisuus kasvattaa liiketoimintaa.

Uudet toimitilat Jyväskylään

Näkyvä viesti Goforen kasvusta on myös muutto uusiin toimitiloihin, joita rakennetaan parhaillaan Jyväskylän keskustaan. Uusien tilojen tarkoitus on palvella luovaa työtä parhaalla mahdollisella tavalla. Tavoitteena on luoda Jyväskylän toimivin ja makein toimitilo.

”Haluamme tehdä mahdollisimman paljon sitä työtä, mitä osaamme. Meillä on Jyväskylän osalta visio, että haluamme olla paikallisesti vaikuttava, vastuullinen ja jatkuvasti kehittyvä toimija”, päättää Tuomala.

VASTUULLISUUS OSANA LIIKETOIMINTAA

Vastuullisuus on Goforelle tärkeä menestystekijä.

”Vastuullisuus työnantajana on ehdottoman tärkeää, jos halumme näyttäytyä haluttuna työnantajana alalla, jolla on jatkuvasti kova kilpailu hyvistä työntekijöistä. Samoin asiakastyössä vastuullinen toiminta on luottamuksellisten ja pitkien asiakassuhteiden perusta”, kertoo Goforessa kestävä kehityksen johtajana, Chief Sustainability Officerina aloittanut **Kristiina Härkönen**.

Goforen toimintaan on aina ollut sisäänrakennettuna myös ajatus yhteiskunnallisesta vastuusta.

”Meillä työskentelee 600 pitkälle koulutettua huippuluokan asiantuntijaa. Mielestämme mahdollisuus hyödyntää heidän työpanostaan antaa meille myös velvollisuuden tuottaa jotakin sellaista, mikä hyödyttää yhteiskuntaa. Lisäksi meillä työskentelevillä ihmisillä on jatkuva halu tehdä työpäivänsä aikana asioita, joiden he tuntevat olevan merkittäviä”, jatkaa Härkönen.

Gofore näkeekin, että vaikuttavuus ja merkittävyys tekemälleen työlle syntyy siitä, että kykenee tukemaan asiakkaitaan hankkeissa, jotka edistävät kestävämmän yhteiskunnan rakentamista tai ratkovat merkittäviä ympäristöongelmia.

”Tällä hetkellä työn alla on Goforen Code of Conduct, joka tulee kuvaamaan peruseriaatteet goforelaisten eettisille toimintatavoille. Tarkoitus on myös jatkossa julkaista osana vuosikertomusta vastuullisuusraportti, joka sisältää mittarit, joilla vastuullisuuden toteutumista seurataan”, sanoo Härkönen.

Lisäksi Gofore liittyi mukaan WWF:n Green Officeen, ja tarkoitus on jatkossa tehdä säännöllistä seurantaä hiilidioksidipäästöjen osalta ja asettaa tavoitteet näiden vähentämiseksi. Goforen tavoitteena on profiloitua kestävä kehityksen edelläkävijänä. ●

Chief Sustainability Officer
Kristiina Härkönen. Kuva: Gofore

19.11.

Ennakkoperintä-koulutus tarjoaa tiiviin paketin vuoden 2020 verotukseen vaikuttavista muutoksista. Kouluttajana toimii erinomaista palautetta koulutuksistaan saanut aurinkoinen Verohallinnon ylitarkastaja Sari Wulff. Sisältö: Veroperusteet 2020, Ennakkoperintä 2020, Sairausvakuuttamisen ajankohtaisia kysymyksiä, Tulorekisterin ajankohtaiset asiat, Viimeaikaiset ohjeet ja uutta oikeuskäytäntöä

19.11.2019 KLO 10.00-14.00, SOKOS HOTEL ALEXANDRA

MARRASKUU

18. **CONTROLLER EXCEL**
Verkkokoulutus tarjoaa eväät raportoinnin tuottamiseen liiketoiminnan tueksi ja kehittämiseksi.

19. **ENNAKKOPERINTÄ 2020**
Koulutus tarjoaa tiiviin paketin vuoden 2020 verotukseen vaikuttavista muutoksista.

21. **SINÄ OLET MEDIA 2 - SYVENTÄVÄ JÄLKITUOTANTO**
Kursilla syvennetään videoinnin jälkituotannon taitoja.

22. **SYYSKOKOUS JA ELINKEINOELÄMÄN FOORUMI**
Syyskokouksessa käsitellään sääntömääräiset asiat. Elinkeinoelämän foorumissa kuullaan ajankohtaista talous- ja osaamisasiaa Elinkeinoelämän Keskusliitto EK:n asiantuntijoilta.

28. **PANKKARIN BISNESAAMU**
Tapahtumassa viritetään ajatuksia yksilön muutoskykyisyyteen, organisaation kasvuun ja oppimiseen. Bisnesaamussa päivitetät tietämystäsi Keski-Suomen elinkeinoelämän kuulumisista ja tapaat verkostoa.

JOULUKUU

2. **EXCEL-RAPORTOINTI: PIVOT JA EXCEL BI**
Verkkokoulutuksessa opit luomaan Pivotin avulla isosta aineistosta dynaamisia ja visuaalisia raportteja nopeasti ja helposti liiketoiminnan tarpeisiin.

8. **VEROPÄIVÄ**
Kauppakamareiden Veropäivässä päivität ajankohtaistietosi verotuksesta liittyen kirjanpitoon, tilinpäätökseen ja arvonlisäveroon.

12. **SINÄ OLET MEDIA - MOBIILIVIDEOKOULUTUS**
Toteuta yrityksesi perusvideot itse ja jätä vain vaatvimmat tuotannot ammattilaisille. Koulutuksessa opit kuvaamaan perusvideot kuin ammattilainen.

LISÄTIEDOT JA ILMOITTAUTUMINEN:
WWW.KSKAUPPAKAMARI.FI/KOULUTUKSET

Osakassopimukset yrityksen kasvun ja kehityksen tukena

Osakassopimukset ovat keskeinen työkalu ja tarkastelun kohde yritysjohdon ja yritysten juridisten neuvonantajien yhteistyössä. Ideaalitulanteessa osakassopimus on kuin kartta, jota laadittaessa pyritään huomioimaan erilaiset tulevaisuuden reittivaihtoehdot kuljettavaksi kohti tavoitetta.

Toisinaan karttaa joudutaan tulkitsemaan. Tyypillisiä tulkintatilanteita ovat henkilövaihdoksiin liittyvät kysymykset, päätöksentekomenettely ja omistusjärjestelyt.

MIHIN OSAKASSOPIMUSTA TARVITAAN?

Osakassopimus voidaan laatia erilaisiin tarkoituksiin, esimerkkeinä perheyrityksen omistajien välinen tai startup-yrityksen sopimus, ulkopuolisen pääomasijoittajan edellyttämä osakassopimus tai useamman yrityksen omistaman yhteisyrityksen osakassopimus.

Usein osakeyhtiössä on erilaisia omistajaryhmiä, joiden tarpeiden kompromissina osakassopimus laaditaan. Pelkkä osakeyhtiölaki tai yhtiöjärjestys ei aina riitä, jolloin osakassopimuksella voidaan joustavasti huomioida yhtiön omistajien suhteet, oikeudet ja velvollisuudet suhteessa toisiinsa ja yhtiöön. Kun osakeyhtiölaki ja yhtiöjärjestyksen määräykset sitovat kaikkia osakkeenomistajia, sitoo osakassopimus välittömästi vain sen osapuoliksi liittyneitä osakkaita.

KILPAILUKIELTOEHTO OSAKASSOPIMUKSESSA

Tyypillinen osakassopimuksen ehto on kilpailukieltö, joka voidaan määrittellä yleisluonteiseksi kielloksi harjoittaa kilpailevaa toimintaa tai siinä voidaan määrittellä tarkastikin kielletyn toiminnan luonne sekä alueellinen, ajallinen, asiallinen ja henkilöllinen ulottuvuus. Vaikka osakassopimus on vapaamuotoinen asiakirja, ehdon muotoilulla voi olla hyvinkin

suuri merkitys. Pahimmillaan sopimusehto vesittää sen alkuperäisen tarkoituksen. Esimerkiksi oikeuskäytännössä on katsottu, että sanamuoto tiettyä festivaalia "vastaavien musiikkitapahtumien järjestäminen" ei ulottunut kieltoon järjestää vastaaventyyppisen musiikin festivaalia yleensä eikä edes kilpailevaa tapahtumaa. Asiassa molemmilla osapuolilla oli yhdenvertaiset mahdollisuudet vaikuttaa sopimustekstin sisältöön.

PIENOSAKAS OSAPUOLENA

Osakkaiden valtasuhteet vaihtelevat, eikä pienosakkaiden kanssa välttämättä ole tarpeen tai perusteltua laatia kaiken kattavaa sopimusta. Enemmistöosakkailla puolestaan on asioita, joista he haluavat sopia keskenään ilman pienosakkaita. Koska pienosakas ei aina voi vaikuttaa sopimuksen sisältöön, asettaa se hänet suojattavampaan asemaan.

Joskus pääosakkaiden intressi on asettaa ehdot tarpeettoman yhtiömyönteisesti. Mitä enemmän pienosakas on työntekijään verrattavissa, sitä epärealistisempää hänet on sopimuksessa velvoittaa työläinsäädäntöä ankarampiin ehtoihin. Esimerkiksi erään hovioikeuden ratkaisun mukaan 0,1 % osakkeista omistavaa työntekijäasemassa olevaa osakasta ei voitu osakassopimuksella sitoa pidempään kilpailukieltöön kuin se olisi

työläinsäädännön mukaan mahdollista. Osakassopimus oli solmittu henkilön työsuhteen aikana ja omistusosuus ei antanut hänelle muista työntekijöistä poikkeavaa asemaa tai määräysvaltaa yhtiössä.

Juuso Tuppurainen
Asianajaja, osakas
Asianajotoimisto Pro Juridica Oy

KAUPPAKAMARISSA TAPAHTUU

SYKSY ON SISÄLTÄNYT PALJON MUKAVIA TAPAHTUMIA, JOISTA TÄSSÄ KUVA VAIN MUUTAMASTA. TERVETULOA LOPPUSYKSYN KOULUTUKSIIN JA TILAISUUKSIIN!

1. Suomen viides kasvupalkinto myönnettiin Valmet Oyj:lle kasvuyritystapahtuma Kasvu Open Karnevaalissa 23.10.2019. Palkinnon vastaanotti Valmet Oyj:n Paperit-liiketoimintalinjan johtaja Jari Vähäpesola.

2. Järjestimme Uudet Incoterms 2020 -toimitusehdot -koulutuksen, jossa saatiin tietoa uusista ehdoista, niiden keskeisimmistä muutoksista kaupan osapuolten kannalta ja muutosten vaikutuksista toimitusmuotojen valintaan ja riskienhallintaan.

3. Kasvu Open Karnevaalissa Jyväskylän Paviljongissa kävi tänä vuonna 1600 kasvusta kiinnostunutta vierasta ympäri Suomen. Verkostoitumistyökalun kautta sovittiin yli 600 tapaamista.

Kuvat: Viivi Sakkara, Merja Honkanen

1.

2.

3.

YHTEYSTIEDOT

4.

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

TOIMITUSJOHTAJA
ARI HILTUNEN
puh. 040 058 3210

TOIMISTOPÄÄLLIKÖ
PIRJO MELASALMI
puh. 050 555 3044

PALVELUPÄÄLLIKÖ
PIA NAUKKARINEN
puh. 050 555 9915

VIESTINTÄPÄÄLLIKÖ
VIIVI SAKKARA
puh. 050 439 6170

MARKKINOINTISUUNNITTELIJA
MERJA HONKANEN
puh. 050 439 3005

5.

4. Uusi työaikalaki käytännössä -koulutukseen osallistui noin 60 kauppakamarin jäsentä. Tilaisuuden järjesti kanssamme yhteistyössä Eversheds Asianajotoimisto.

5. Liikenne- ja aluerakennevaliokunnassa käytiin vilkasta keskustelua Keski-Suomen brändistä ja sen edistämisestä. Brändistä alustuksen piti Keski-Suomen liiton viestintäpäällikkö Tuulia Nieminen.

6.

6. Keski-Suomen kauppakamarin Digitalisaatio ja uusi liiketoiminta -valiokunnan kokouksessa kuultiin uudesta pelialan keskittymästä, Digi & Game Centeristä. Uudenlainen ekosysteemi kokoaa peli- ja digialan toimijoita yhteen paikkaan, mikä luo osaamista, yrittäjyyttä ja uusia liiketoimintamahdollisuuksia.

7. Vuotuisia Kauppakamaripäiviä vietettiin syyskuussa Seinäjoella. Kauppakamaripäiville kokoontui yli sata kauppakamarilaista Suomen kauppakamareista.

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
Yhteyshenkilöt: Juuso Tuppurainen,
Aino-Kaisu Renko

ASIANAJOTOIMISTO URTTI & TOIVIAINEN OY,
JYVÄSKYLÄ
Puh. 050 3369326
www.urtti.fi
Yhteyshenkilöt: Elina Saari, Johanna Toiviainen

EVERSHEDS ASIANAJOTOIMISTO OY,
JYVÄSKYLÄ
Puh. 010 684 1950
www.eversheds.fi
Yhteyshenkilö: Vesa Kokko

NEUVONTAA EU:N TIETOSUOJA- UUDISTUKSESTA

TIKKASEC OY
Puh. 040 152 2628
www.tikkasec.fi
Yhteyshenkilö: Pekka Vepsäläinen

RD VELHO 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
Yhteyshenkilöt: Juuso Tuppurainen, Aino-Kaisu Renko

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 JA YRITYKSET

ERNST & YOUNG OY, JYVÄSKYLÄ
Puh. 0400 377 555
www.ey.com/fi
Yhteyshenkilö: Hannu Arola

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

SYS AUDIT OY, JYVÄSKYLÄ
Puh. 010 420 2250
www.sysaudit.fi
Yhteyshenkilö: Jukka Sorjonen

TILINTARKASTUS VIHINEN OY, JYVÄSKYLÄ
Puh. 050 555 3044, 050 383 7777
Yhteyshenkilöt: Jukka-Pekka Vihinen, Jaana Sallinen

TEKSTI JA KUVAT
VIIVI SAKKARA

JÄÄSKELÄSSÄ VALMISTETTAVASTA HIILINEUTRAALISTA LUOMUVODKASTA ON TARKOITUS TULLA KANSAINVÄLINEN VIENTITUOTE.

Uusi panimo-tislaamo rakennetaan tallin yhteyteen. Kuvassa Markus Mäntynen (vasemmalla) ja Raimo Tittonen.

HIILINEUTRAALIA LUOMUVODKAA KESKI-SUOMESTA

Vaajakoskella sijaitseva maalaisidyllinen Villa Jääskelä on kokenut monia muutoksia ja uudistuksia siitä lähtien, kun Jääskelä Innovation Oy / Raimo Tittonen vuonna 2011 ensin vuokrasi ja sittemmin osti tilan Jyväskylän kaupungilta. Nykyään tilan koko on vajaa 300 hehtaaria. Päärakennus, vanha hevostalli ja hautakappeli sijaitsevat tilalla.

Tilan tunnelmallinen tallirakennus on saneerattu juhla- ja kokouskäyttöön. Entisessä tallissa vietetään häitä ja muita juhlia. Yli 200 henkilön juhlatilaisuudet myydään loppuun jo vuotta ennen, eikä pikkujoulupäiviäkään tälle vuodelle ole enää kuin muutama jäljellä.

”Meillä järjestetään muun muassa syntymäpäiviä, häitä, ristiäisiä, kuusentaatajaisia, kokouksia ja pikkujouluja. Jääskelässä eläminen on yhtä juhlaa”, kuvailee yrittäjä **Raimo Tittonen**.

Uutuutena tallin yhteyteen on tulos oma panimo-tislaamo. Kyseessä on ensimmäinen kansainvälisen tason tislaamo koko Suomessa, joka toimii täysin hiilineutraalisti. Jääskelässä valmistettavasta hiilineutraalista luomuvodkasta on tarkoitus tulla kansainvälinen vientituote.

”Suomessa on puhdas luonto ja puhtaat arvot, joilla on kansainvälistä arvoa turismin kannalta. Villa Jääskelän puhtaasta, suomalaisesta vodkasta tehdään yksi kansainvälisen tason vetovoimatekijä”, sanoo kasvu.io:n **Markus Mäntynen**. Mäntynen avustaa hankkeessa asiantuntijana Keski-Suomen ELY-keskuksen kehittämispalveluiden ja Jyväskylän kaupungin palvelusetelin palveluntarjoajana.

Suomessa on yli 100 pienpanimoa. Kansainvälisen tason tislaamoita, jotka olisivat erikoistuneet luomuun ja ympäristöarvoihin, Suomessa ei ole lainkaan. Villa Jääskelässä on mahdollisuus kehittää hiilineutraalia vodkaa lähitilojen raaka-aineita hyödyntäen, jolloin voidaan puhua luomuvodkasta.

Tislaamoa on suunniteltu puoli vuotta. Arkkitehtikuvat on piirretty, ja tällä hetkellä ELY-keskuksen investointihakemukset ovat sisällä. Rakennesuunnitelua tehdään, ja rakennuslupa laitetaan hakuun lähiaikoina. Rahoitusneuvotteluja käydään ankkurisijoittajien kanssa, ja tarkoitus on ottaa muitakin sijoittajia mukaan siten, että sijoittaja toisi yritykseen muutakin kuin rahaa, kuten osaamista. Jos kaikki menee kuten on suunniteltu, on toiminta tarkoitus aloittaa jo ensi vuonna.

”Lisäksi panimo-tislaamon oheen avataan kesälle kahvila sekä toteutetaan

panimo-tislaamokierroksia. Myös joukkorahoituskampanjaa on tarkoitus aloittaa”, Tittonen kertoo.

1700-luvulla perustettu Jääskelän Tila sijaitsee rauhallisen luonnon keskellä, vain 20 minuutin ajomatkan päässä Jyväskylän keskustasta. Jääskelässä pääsee nauttimaan perinteikkäästä maalaismiljööstä sekä kulkemaan Natura-suojelukohteen luontopoluilla upeissa Pohjois-Päijänteen maisemissa. Näillä poluilla vaelteli aikanaan Jyväskylän kaupungin perustaja, majuri C.C. Rosenbröijer asuessaan tilalla 1800-luvulla – tilan mailla samoilla voisi tuntea kulkevana Jyväskylän kaupungin juurilla.

Tilalta lähtevän polun päässä noin 100 metrin päässä päärakennuksesta sijaitsee hautakappeli, jonne majuri ja hänen kaksi lastaan on haudattu. Nykyisin hautakappeli on museoviraston suojelukohde.

Monien vaiheiden jälkeen tila muuttui Jääskelä-nimiseksi. Jääskelän suvulta tilan osti Are Oy:n omistaja Kauppaneuvos Kalle Heinonen, jonka käsialaa nykyinen rakennuskanta pitkälle on. Myöhemmin Heinosen suku oli myymässä tilaa, mutta Jyväskylän maalaiskunta käytti etuoikeuttaan ja osti tilan kuntalaisten virkistysalueeksi. Jyväskylän kaupungilta tila siirtyi Jääskelä Innovation Oy:lle, jonka käsissä Villa Jääskelän kiehtova tarina jatkuu vielä tänäkin päivänä. www.villajääskelä.fi Luonnollisesti.

Kiitos.

Kasvu Open -tiimi kiittää yhteistyökumppaneita, sparraajia, sparraukseen osallistuneita yrityksiä, vieraita ja koko verkostoa kahdesta onnistuneesta naurun ja puheensorinan täyttämästä Karnevaalipäivästä.

Voittajat

Kaikkien sparraukseen hakeneiden yrityksen joukosta seuraavat neljä palkittiin sarjoissaan:

Startup-voittaja:
Dolea Oy, Helsinki

Start again -voittaja:
Lunawood Oy, Lahti

Startup-kunniamainittu:
Monidor Oy, Oulu

Start again -kunniamaininta:
Arcteq Relays Oy, Vaasa

Sijoittajan suosikki 2019:
Meluta Oy, Tampere

Koolla on väliä – koko Suomelle.

Järvenpää 28.1.

Kuopio 5.2.

Oulu 6.2.

Seinäjoki 12.2.

Tampere 13.2.

Helsinki 26.2.