

M • 2016

MAAHAN-
MUUTTAJAT
mahdollisuus
TALOUELLE
s.10

MANDAATTI

Johtajuus:

UUSI TOIMITUSJOHTAJA *usko*
VUOROPUHELUN VOIMAAN s.6

HENKILÖSTÖJOHTAMINEN
STRATEGIAN *perusta* s.8

Kehitys:

KYBERUHAT
nopeasti liikkuva MAALI s.20

VENÄJÄ *suuntana*
KIINNOSTAA EDELLEEN s.16

SMT:n Kirsi Paakkari:
"MUUTOKSELLA KASVUUN!" s.12

MAZDA6 BUSINESS EDITION

Kattavasti vakiovarusteltu

- 6-vaihteinen automaattivaihteisto
- 165hv 2.0 SKYACTIV-G bensiinimoottori
- LED kauko- ja lähivalot
- 7" kosketusnäyttö
- Edistynyt Bluetooth® -handsfree
- 17" alumiinivanteet
- Etu- ja takapysäköintititka
- i-ACTIVSENSE turvateknologiat
- Suomenkielinen puheohjaus

Huoltoleasing 599 €/kk

36kk Mazda huoltoleasing sisältää:

- Määräaikaishuollot, sekä normaalista kulumisesta aiheutuneet korjaukset
- Talvirenkaat Mazdan alkuperäisillä vanteilla, sekä rengassäilytyksen
- Sijaisauton huoltojen ja korjausten ajaksi (max. 3 päivää)
- Ajomäärä sopimuskaudella 60tkm
- Käyttöetu 515€/kk, Vapaa autoetu 680€/kk

Mazda6 Business Editionissa on uraauurtava 2.0 SKYACTIV-G bensiinimoottori (165hv) ja 6-vaihteinen SKYACTIV -automaattivaihteisto, jotka tarjoavat harvinaisen yhdistelmän alhaista polttoainekulutusta ja erinomaista suorituskykyä. Sisätilojen design ja laadukkaat materiaalit hemmottelvat kaikkia aistejasi. Sisustuksen hienostuneen urheilullisen tyylin viimeistelevät nahalla päällystetyt ja tyylikkäällä tuplatikkauksilla somistetut kojelaudan ja keskikonsolin pinnat. Täysin suomenkielinen MZD Connect multimediajärjestelmä 7" kosketusnäytöllä ja edistyneellä puheohjauksella antaa ajonautinnollesi viimeisen silauksen. Turvallisuudestasi pitävät huolen useat i-ACTIVSENSE turvajärjestelmät, kuten pysäköintititka, aktiiviset LED -ajovalot ja älykäs jarrutusaputoiminto. Tervetuloa koeajamaan yllellinen Mazda6 Business Edition. Seuraa meitä www.twitter.com/mazdasuomi tai www.facebook.com/mazdasuomi MAZDA. CELEBRATE DRIVING.

Mazda6 Business Edition -mallisto svh. hinta alk. 25.570€, arvioitu autovero 7.386€, kokonaishinta 32.957€ + paikkakunta-kohtainen toimitusmaksu. EU-yhd. 6,0 l/100km. CO2 -päästöt 139 g/km.

www.mazda.fi

Mazda6

Suomi tarvitsee kansainvälisen kasvun menestystarinoita

FINTRA
KATSO MITEN VOIMME AUTTAA, FINTRA.FI

PÄÄKIRJOITUS

SISÄISTÄ JA ULKOISTA VUOROPUHELUA

Tutkimuksen mukaan 87 prosenttia yrityspäättäjäistä eivät osaa ilmaista yrityksen virallista strategiaa. Yritysvalmentaja **Maarika Mayryn** huhtikuussa 2016 julkaistu väitöstutkimuksen osatutkimus on herättänyt laajaa keskustelua ja huolestuneisuutta yritysten, jopa koko Suomen valtion päämäärästä. Harmistuttavasti monella menevät termit sekaisin, puhutaan päämäärästä ja strategiasta kuin ne olisivat yksi ja sama asia.

Voiko mennä kohti yhteistä päämäärää, jos strategia ei ole yhtenäinen? Voi vain arvailla kuinka keskittyneitä yritysjohtajat olivat vastatessaan Mayryn tutkimukseen. Tai kokivatko he merkitykselliseksi vastauksensa täsmällisyyden? Mindfulness-harjoituksesta voi olla apua. Jos luulit sen olevan terapiaa tai hengitysharjoituksia, kannattaa lukea Eeva Jaakon-salon kolumni aiheesta (s.11).

Tässä julkaisussa tärkeäksi teemaksi nousi yhteistyö. Henkilöstön sitoutuneisuus ja halu kehittyä vievät yritystäkin eteenpäin. Hyvin johdettuna muutos on sisältä ohjautuvaa: kun henkilöstö on mukana vaikuttamassa strategian määrittämiseen, ei sen tulkinnassa pitäisi olla merkittäviä eroja.

Yhteistyöllä tarkoitetaan nyt myös vuoropuhelua oman yrityksen ulkopuolella. Ovenian **Sirpa Ojala** haluaa kehittää koko kiinteistöalaa vaihtamalla ajatuksia ja yhteistyössä myös kilpailijoiden kanssa (s.6). Saman ajatusmallin mukaisesti voisimme toimia muillakin sektoreilla.

Jasmine Plavsic
Päätoimittaja

jasmine.plavsic@presser.fi

ILMOITUSLIITE

Sisällys

JOHTAJUUS

Ovenian uusi toimitusjohtaja ei innostu peesaajan roolista	s.6
People come first – ihmiset ensin	s.8
<i>Puheenvuoro:</i>	
Maahanmuuttajat ovat mahdollisuus kansainvälistyvälle taloudelle	s.10
<i>Kolumni:</i> Mielen johtaminen on kilpailuvaltti	s.11
Muutosjohtamisella kasvuun	s.12

KEHITYS

Ilmassa älykkyyttä ja kansainvälisiä liiketoimintamahdollisuuksia	s.14
Elinehtona yksinkertaisuus, tehokkuus ja joustavuus	s.16
<i>Puheenvuoro:</i>	
Suomalaisten yritysten kasvunäkää on lisättävä	s.18
Sipoossa on kasvuvaihe päällä	s.19
Kyberuhat nopeasti - liikkuva maali	s.20
Digiloikka edellyttää uskallusta kokeilla	s.22
<i>Kolumni:</i> Chief Marketing Nation	s.25
Rohkeus investoida teknologiaan ja tuotekehitykseen luo liiketoiminnan jatkuvuutta	s.26

Päätoimittaja:
Jasmine Plavsic

Projektipäällikkö:
Kaisa Yliharsila

Ulkoasu ja taitto:
Virpi Vihervuori

Kannen kuva:
Vitali Gusatinsky

Paino:
PunaMusta Oy

Jakelu:
Talouselämä (6.5.2016)

Julkaisija:
Presser Oy
Kaisaniemenkatu 3 B,
00100 Helsinki

info@presser.fi, www.presser.fi

PRESSER
We share your story.

Tutut Tieturin koulutukset löydät
tieturi.fi

Siperia opettaa, Tieturi on lähempänä

teksti: Mia Heiskanen • kuva: Vitali Gusatinsky

Ovenian uusi toimitusjohtaja EI INNOSTU PEESAAJAN ROOLISTA

Ovenia Groupin tuore toimitusjohtaja Sirpa Ojala viittaa kintaalla ympärillä vellovalle alavireelle. Hän näkee kiinteistöbisneksessä vain mahdollisuuksia - ja itsensä mieluummin toimialan kehittäjänä kuin peesaajana.

Ojala tarkastelee tuorein silmin koko kiinteistötoimialaa ja on selkeästi tyytyväinen näkemäänsä. ”Kiinteistöala mielletään perinteiseksi toimialaksi, vaikka kiinteistöjohtaminen onkin Suomessa vielä suhteellisen nuorta. Se tuo alalle mielenkiintoisen

kontrastin. Koko ala on myös selkeässä kehitys- ja muutosvaiheessa, joten on mielenkiintoista nähdä, miten toimialalle on mahdollista luoda uusia liiketoimintamalleja ja työkaluja.”

OHJAT KÄSIIN JA KESKUSTELEMAAN

Alkuvuodesta Ovenian toimitusjohtajana aloittanut Ojala on tarttunut uuteen haasteeseen positiivisella otteella. ”Ovenia on toimialalla tunnettu ja tunnustettu toimija, joten tartuin innolla

Ovenian toimitusjohtaja Sirpa Ojala haluaa käydä vuoropuhelua kiinteistöalan muiden toimijoiden kanssa alan kehityksen edistämiseksi.

mahdollisuuteen. Haluan toimia tehtävässä, jossa on aito mahdollisuus vaikuttaa ja kehittää. En ole koskaan ollut innostunut seuraajan roolista.”

Kiinteistötoimialalla ja ylipäätään suomalaisessa bisnesmaailmassa tulee Ojalan mukaan olla liikkeellä vahvalla kehitysoitteella uhriutumisen sijaan. ”Jos markkinatilanne tai toimialan reunaehdot eivät ole suotuisat, on parempi ottaa ohjat käsiin ja käynnistää keskustelu siitä, onko olosuhteita mahdollista muuttaa.”

Ojala on valmis käymään keskustelua kiinteistöalan eri toimijoiden kesken löytääkseen yhdessä toimialan tulevaisuuden kannalta merkitykselliset menestystekijät. ”Jos toimiala voi hyvin, on jokaisen alalla toimivan helpompi löytää haastavissakin tilanteissa markkinasiivu”, hän jatkaa.

SAMA PULSSI HENKILÖSTÖN KANSSA

Ojalan astuttua remmiin hän on saanut runsaasti palautetta ja ideoita siitä, miten yrityksestä voi tehdä vieläkin paremman työpaikan ja miten asiakaskokemusta voitaisiin parantaa entisestään. Henkilöstöstä huokuva positiivinen vire on ilahduttanut uutta toimitusjohtajaa: ”Yllätyin positiivisesti. Oli hieno huomata, että meillä on sama pulssi.”

DIGITAALISUUS EI OLE PÄÄLLE LIIMATTUA

Ojalan vahvan digi- ja tietoliikennetaustan vuoksi on kysyttävä, mitä mieltä hän on kaikkien huulilla olevasta digitalisaatiosta. ”Todettakoon näin alkuun, että Oveniassa ei tulla tekemään erillistä digistrategiaa. Se on mielestäni menneen talven lumia. Digitaalisuus on osa yrityksen arkea, oli yrityksen toimiala mikä tahansa. Se tarkoittaa, että kaikessa päivittäisessä toiminnassa on otettava huomioon nykyteknologian ja dynaamisten työkalujen suomat mahdollisuudet.”

”En ole koskaan ollut innostunut seuraajan roolista.”

Ojala on tyytyväinen, että Ovenia on digitalisaation ytimessä ja yhtiön sisällä hyödynnetään moderneja työkaluja esimerkiksi ulkoisessa vuoropuhelussa asiakkaiden ja kumppanien suuntaan.

Toimitilapuolella se konkretisoitu esimerkiksi toimitila-analyysinä. ”Analyysin avulla uusia toimitiloja etsivälle asiakkaalle voidaan selvittää, mikä on henkilöstön näkökulmasta ideaali toimipaikan sijainti tai minkä verran yrityksessä tehdään liikkuvaa työtä. Näin uudet toimitilat voidaan mitoitaa ja suunnitella mahdollisimman optimaaliseksi asiakkaan kannalta.”

Kehitysmahdollisuuksiakin toki löytyy. ”Esimerkiksi anturi-tekniikkaa on mahdollista hyödyntää kiinteistöhuollon tai ylläpidon toimenpiteiden entistä paremmassa ennakoinnissa. Sillä on suuri merkitys kiinteistönomistajan tuottopotentiaalain kannalta.”

ERILAISET AIKASYKLIT TUOVAT VÄRIÄ

Asiantuntemus koko kiinteistön elinkaaresta tuo mielenkiintoisen vivahteen yhtiön toimintaan. Ojala yllättyi siitä, miten erilaisella aikajänteellä kiinteistötoimialan sisällä toimitaan. Kiinteistökehitys voi olla mukana suunnittelemassa uuden alueen kehittämistä tai laatimassa kauppakeskuksen ostovoima-analyysia jo kymmenen vuotta ennen idean konkretisointumista uudeksi toimitilakeskittymäksi tai kauppakeskukseksi.

Toisessa ääripäässä ovat puolestaan vuokraustoiminnot ja isännöinti, jotka puntaroivat asukkaan tai taloyhtiön arkeen liittyviä asioita. ”Olipa kellotaajuus mikä tahansa, on koko ketjun toimittava optimaalisesti, jotta lopputuloksena syntyy laadukas käyttäjäkokemus. Oman roolini kannalta se tarkoittaa, että minun on kyettävä varmistamaan parhaat olosuhteet yhtiömme eri kellotaajuuksille ja sykkeille, mikä tekeekin tästä tehtävästä äärimmäisen mielenkiintoisen”, Ojala päättää. •

People come first – IHMISET ENSIN

teksti: Päivi Remes • kuvat: Edvard Enqvist

Henkilöstön osaamisen kehittäminen on kuin talon rakentamista: vankka perustus kantaa ja kestää muutoksia. Hiltillä henkilöstöjohtaminen on strategian perusta.

Kun työnantaja on aidosti kiinnostunut henkilöstönsä hyvinvoinnista ja osaamisen kehittämisestä, syntyy tulosta.

Rakennuslaitteita, ohjelmistoja sekä palveluja ammattikäyttöön markkinoiva Hilti on erinomainen esimerkki siitä, kuinka yhden hengen autotaliyrityksestä on pitkäjänteisen, suunnitelmallisen työn tuloksena kasvanut maailmanlaajuinen menestyvä konserni. Yli 120 maassa toimiva yritys on alan suunnannäyttäjä: se tuottaa vuosittain yli 50 innovaatiota.

Suomen Hiltin henkilöstöjohtaja **Olli Eriksson** on ylpeä henkilöstöstään. ”Ihmiset ovat lähtökohta koko yritystoiminnassa ja haluamme olla sellainen työpaikka, jossa työntekijät haluavat kehittyä.”

Kun henkilöstön osaamisen kehittäminen kirjataan strategiaan, se saa riittävän painoarvon. ”Meillä viiden vuoden välein tarkasteltavassa strategiassa ihmiset ensin -filosofia on säilyttänyt ykkössijan toiminnan alkamisesta asti”, vuonna 2005 myyjänä Hiltillä aloittanut Eriksson kertoo.

Henkilöstön lisäksi Hiltin johdossa on aina kuunneltu myös asiakkaiden toiveita toiminnan kehittämiseksi. Viimeisin merkittävä muutos on ollut myyntiponnistusten siirtäminen työkalumyynnistä palvelumyyntiin ja kumppanuusajatteluun. ”Tämä edellytti ajattelutavan muutosta ja suunnitelmallista henkilöstön koulutusta.”

DIGITALISAATIO RAVISTELEE RAKENNUSALAA, MUTTA EI ARVOJA

Asiakkaalle tuotetaan lisäarvoa myös panostamalla tuottavuutta lisääviin innovaatioihin ja erityisesti digitalisaation laajempaan hyödyntämiseen. ”Digitalisaatio muuttaa voimakkaasti käytäntö-

jä myös rakennusalalla. Me haluamme olla etulinjassa hyödyntämässä uusia mahdollisuuksia”, Eriksson pohtii.

Vaikka työtavat ja -menetelmät muuttuvat, arvot säilyvät. Kansainvälisen organisaation jokaisessa maassa toimitaan yhteisen kulttuurin ja yhteisten arvojen pohjalta. Näitä ovat rohkeus, oikeudenmukaisuus, tiimityö ja sitoutuneisuus. ”Tämä helpottaa johtamista. Kun työntekijöille annetaan vastuuta, heidän tarvitsee vain peilata päivittäisiä päätöksiään arvoihimme. Jos ne täyttyvät, toiminta on firmankin puolesta ok.”

” Menestyviä johtajia meillä ovat ne, joiden ympärillä olevat ihmiset menestyvät.”

HENKILÖSTÖJOHTAMINEN STRATEGISESTI TÄRKEÄSSÄ ASEMASSA

Eriksson korostaa välittämisen ja tuloshakuisuuden kulttuuria. ”Meillä tehdään ja kehitytään yhdessä. Moni esimiehistämme on tehnyt aluksi samaa työtä kuin alaisensa, jolloin valmentava tyyli sujuu luontevasti. Johtamismallimme voi kiteyttää niin, että kehitämme ihmisiä, minkä kautta saavutamme yliverkaisia tuloksia. Menestyviä johtajia meillä ovat ne, joiden ympärillä olevat ihmiset menestyvät.”

Kasvuyrityksessä henkilöstöjohtaminen on hyvin strategisessa roolissa: uusia, sopivia ihmisiä tulee löytää lisää ja nykyisiä kehittää uudelleen tekemiseen. ”Oppimisen notkeus ja kommunikointitaidot ovat nykytyöntekijällä tärkeitä ominaisuuksia”, Eriksson toteaa. •

”Innustus ja ylpeys työstä tarttuu asiakkaisiin”, toteavat **Olli Eriksson** ja **Anne Tikkanen Hiltillä**.

Kumppanuusajattelu on tullut vahvasti myös rakennusalalle

RAKENNUSALALLA PERÄNKUULUTETAAN NYT TUOTAVAMPAA JA JÄRKEVÄMPÄÄ RAKENTAMISTA. Hiltillä on vastattu huutoon: palveluiden, ohjelmistojen ja tuotteiden avulla järkevöitetään ja tehostetaan rakentamisen toimintoja suunnittelusta toteutukseen ja dokumentointiin.

Perinteisestä tuotemyynnistä on siirrytty isompien kokonaisuuksien – ratkaisuiden – myyntiin. Uudenlaisen kumppanuusajattelumallin erinomaisesti sisäistänyt Kuopiossa vaikuttava tekninen myyjä **Anne Tikkanen** kertoo tarkastelevansa työssään automaattisesti asioita Hiltin punaisten lasien läpi: ”Työssä onnistumisen tunne syntyy vasta, kun asiakas ymmärtää minun olevan aidosti kiinnostunut hänen bisneksistään ja sen kehittämisestä. Seurauksena syntyy molemminpuolinen luottamus ja kunnioitus.”

Tikkanen antaa konkreettisen esimerkin: ”Asiakkaalla ei ole enää niin paljon aikaa ”shoppailla” kuin aikaisemmin, joten minun tehtäväni on selvittää asiakkaan tarpeet ja valita etukäteen hänelle sopivat tuotteet. Tässä verkkokauppamyyni on iso apu.”

Anne Tikkanen viihtyy myös mukavuusalueensa ulkopuolella ja tarttuu rohkeasti uusiin asioihin. Hän on ollut pitkään yrityksen palveluksessa. ”Hiltillä hierarkia on matala ja yksilöille annetaan tilaa kehittyä, toiveita kuunnellen”, Tikkanen iloitsee. Hän on vuosien varrella huomannut positiivisen muutoksen naisasian-tuntijoihin suhtautumisessa koko rakennusalalla: ”Enää ei tarvitse todistella kykyjään naisena miehisellä alalla.”

MAAHANMUUTTAJAT OVAT mahdollisuus KANSAINVÄLISTYVÄLLE TALOUDELLE

MAAHANMUUTON HAASTEISTA PUHUTAAN SUOMESSA tänään enemmän kuin koskaan ennen. Siksi on hyvä tunnistaa myös sen tuomat mahdollisuudet Suomen taloudelle. Suomi on pieni, syrjäinen, raaka-aineköyhä ja harvaanasuttu maa, joka elää ulkomaankaupasta. Koska ulkomaankauppa on pienen maan elinehto, menestyäkseen Suomen tulee olla avoin ja kansainvälinen. Kaikki tieto ja osaaminen ei asu tämän maan rajojen sisällä.

Suomen talouden suurimpia haasteita on työikäisen väestön määrän väheneminen. On siis selvää että Suomi tarvitsee joko

huomattavasti pidemmät työurat tai lisää maahanmuuttajia. Suomen väestönkasvu on jo nyt maahanmuuton varassa.

Suomen talous ei pääse kasvu-uralle ennen kuin vienti saadaan vetämään. Ruotsissa viime vuonna julkaistussa Delmi-komitean raportissa todettiin sekä ulkomaankaupan että investointien kasvaneen maahanmuuton myötä. Raportti totesi myös, että paikallistuntemus ja verkostot ovat erityisen tärkeässä roolissa, kun puretaan ruotsalaisyritysten ulkomaankaupan esteitä.

On todella tärkeää että myös suomalaiset pk-yritykset kansainvälistyvät ja löytävät uusia markkinoita. Raportin mukaan ulkomaalainen työntekijä toi jopa parin kolmen prosentin nousun kotimaahansa suuntautuvaan myyntiin yritykselle.

Työperäistä maahanmuuttoa onkin edistettävä. Tämän vuoksi hallitus on juuri päättänyt helpottaa ulkomaisten erityisosaajien ja Suomeen sijoittuvien start-up yrittäjien oleskelulupien saantia.

Turvapaikanhakijoina Suomeen saapuneille tehdään osaamiskartoitus ja heidän työllistämiseensä suunnataan erityisiä toimia.

Pienenä viennistä riippuvaisena maana sisäänpäin käpertyminen ei ole Suomelle vaihtoehto. Pidetään siis katse tulevaisuudessa. Ollaan rohkeita ja mennään ennakkoluulottomasti uutta kohti.

Petteri Orpo
Sisäministeri

Give yourself a treat

book your
home cleaning
with

www.freska.fi

Freska
ILMOITUS

KOLUMNI

Kumman yrityksen uskot menestyvän paremmin: sen, jonka johtajat ja työntekijät ovat keskittyneitä, pystyvät toimimaan rauhallisesti paineen alla, joiden muisti toimii paremmin, jotka ovat innovatiivisia ja luovia, jotka ymmärtävät omia ja toisten tunnereaktioita, jotka nukkuvat yöllä rauhallisesti – vai sen, jossa näin ei ole?

Jokainen aikaansa seuraava johtaja on jo kuullut mindfulnessista, ja menestyneimmät myös harjoittavat mielen tekniikoita arjessaan. Kysymys ei olekaan siitä, haluanko tai ehditkö panostaa mielesi hyvinvointiin. Kysymys kuuluu: onko sinulla varaa olla tekemättä sitä?

Mindfulness ei ole terapiaa. Se ei ole positiivisuusvalmennusta, jossa opetellaan tarttumaan hetkeen ja hengittämään, jos ahdistaa. Yksinkertaisimmillaan mindfulness tarkoittaa päivittäisiä mielen keskittymisharjoituksia. Se rakentaa parempaa ja vakaampaa itsetuntoa ja lisää joustavuutta ja sitkeyttä.

Mindfulnessharjoitukset parantavat keskittymiskykyä ja ajan hallintaa, kehittävät päätöksentekokykyä ja auttavat toimimaan erityisesti paineen alla. Tulevaisuuden menestyjät erottuvat juuri näillä ominaisuuksilla. Tiedon määrän räjähtäneen kasvun myötä keskeiseksi kyvyksi muodostuukin keskittyminen ja läsnäolo.

Aivomme ovat neuroplastiset eli ne kehittyvät ja muotoutuvat koko elämämme ajan. Mitä enemmän yritämme olla monessa paikassa yhtä aikaa, kuten osallistua kokoukseen ja lukea sähköposteja samalla, sen enemmän aivoparkamme yrittävät mukautua siihen. Pian emme enää pysty keskittymään yhteen asiaan muutama sekuntia pidempään, vaikka haluaisimmekin. Tämä mielen levottomuus näkyy myös yrityksissä ja niiden johtajissa.

Kilpaillussa markkinassa, olipa toimiala mikä hyvänsä, kaikki liiketoiminnan kasvattamisen keinot ovat jo käytössä; tuotteet ja palvelut on muotoiltu huippuunsa, kustannukset on karsittu minimiin ja prosessit viilattu. Kun kuitenkin erottautua pitää, tulevat innovaatiot ja erinomainen johtaminen entistä tärkeämmiksi. Tutkimukset osoittavat, että mindfulnessharjoittelu edesauttaa kumpaakin. Läsä oleva ja itsensä tunteva johtaja on parempi johtaja. Innovaatiot ja luovuus kumpuavat tyynestä ja stressaamattomasta mielestä.

Mielen johtamista ei voi ulkoistaa. Toimiva, rauhallinen ja keskittynyt mieli on jokaisen johtajan ja yrityksen keskeinen menestystekijä. Sitä paitsi se tekee elämästä mukavampaa. ●

Eeva Jaakonsalo, Andas Oy
Liikkeenjohdon konsultti,
mindfulnessvalmentaja (ACC)

Mielen johtaminen ON KILPAILUVALTTI

kuva: Tulinen&Partners

Mindfulness ei ole hetkessä hengittelyä vaan käytännön keino johtamisen ja liiketoiminnan kehittämiseen.

Yrity maailma on ollut myllerryksessä lähes alasta riippumatta kilpailun kansainvälistyessä ja digitalisoituessa.

Yritysten täytyy tarjota asiakkailleen merkittävää lisäarvoa olomassalonsa oikeutukseksi. SMT:ssä tämä tarkoittaa sitä, että joudumme miettimään, mihin matkatoimistoa tarvitaan ja mistä yritykset ovat valmiita maksamaan.

”Meidän on tuotettava arvoa jokaisessa asiakaskohtaamisessa. Nykyään suurin osa varauksista tehdään automatisoitujen kanavien kautta. Mitä monimutkaisempia varaukset ovat, sitä suurempaan rooliin asiakaspalvelu ja ammattitaito kasvavat”, toimitusjohtaja **Kirsi Paakkari** kertoo.

”Yritysten velvollisuus on huolehtia henkilöstönsä turvallisuudesta myös maailmalla. Usein tämä konkretisoituu vasta siinä vaiheessa, kun jotakin tapahtuu. Nopea reagointi muuttuviin tilanteisiin, matkustajien paikannus, poikkeustilanneviestintä ja matkan jatkamisen varmistaminen ovat meidän ydinosaamista”, Paakkari kommentoi.

HURJA RAKENNEMUUTOS

Alan ulkopuolelta tullut Paakkari on koulutukseltaan kauppatieteiden maisteri, jolla on pitkä ura myynnin, markkinoinnin ja asiakaskehittämisen parista. Kokemusta hänelle on kertynyt myös liikkeenjohdon konsultoinnista ja vaativista muutoshankkeista. SMT:hen Paakkari tuli vuonna 2012 johtamaan yritystä fuusion yli kohti uutta nousua ja kannattavaa liiketoimintaa.

”Tuolloin edessäni oli mielenkiintoinen haaste, kun katsoin yrityksen lukuja ja koko toimialan tilannetta. Kovat haasteet ovat aina saaneet minut syttymään.”

Paakkarin ensimmäisenä tehtävänä oli liian suurten kustannusten karsiminen ja fuusion läpivieminen, kun silloinen Suomen matkatoimisto ja Area aloittivat yhdistymisen SMT Oy:ksi.

”Fuusion taustalla oli suuruuden ekonomia suurten kansainvälisten toimijoiden puristuksessa. Kun kaksi erilaista yritystä yhdistyvät toimintakulttuuri muuttuu. Halusimme ottaa myllerryksessä ohjaajan paikan.”

MITEN SYNTYY INNOSTAVA JA ENERGINEN VOITTAJAKULTTUURI?

Liikematkatoimistojen suuri kuluerä on henkilöstökulut, jotka

olivat SMT:llä liian korkeat. Yritys on tuonut toimialalle erilaiset työaikamallit, joita sovelletaan tuloksekkaasti yhdessä henkilökunnan kanssa. ”Kulujen karsimisen lisäksi lanseerasimme henkilöstöohjelman Matkalla voittoon -teemalla.”, Paakkari sanoo.

”Olennaista muutoksen keskellä on tuoda ihmisille uutta uskoa tulevaisuuteen ja ’minä pystyn ja osaan’ -asennetta sekä muuttaa kulttuuri alistuvasta elinvoimaiseksi. Muutos syntyy rohkeudesta nähdä ja tehdä jatkuvasti asioita uudella tavalla. Yrityskulttuurin vahvuus määrittelee tulevaisuuden menestyjät”, Paakkari kommentoi.

”Yrityskulttuurin vahvuus määrittelee tulevaisuuden menestyjät.”

Paakkarin mukaan muutos on ollut huikea. Henkilöstön motivoituminen ja sitoutuminen ovat olleet avainasemassa, kun yritys on polkaissut kurssin parissa vuodessa huikeaan kasvuun. ”Kun astun sisään uuteen SMT:hen, kuulen joka aamu puheensorinaa ja naurua. Parantuneella tuloksella on oma merkityksensä: kun positiivista viestiä alkaa tulla, usko parempaan kasvaa lumipalloehtinä. Hyvä fiilis näkyy suoraan asiakkaalle parempana palveluna”, hehkuttaa Paakkari.

LIKEMATKUSTUS YHTEISKUNNAN ILMAPUNTARINA

Paakkarin mukaan asiakkailta viime aikoina kuullut positiiviset odotukset tulevaisuudesta viitanee koko yhteiskunnan taloudelliseen elpymiseen. Seuraavan vuoden aikana lähes puolet yrityksistä uskoo matkustuksensa lisääntyvän. Laakereilla ei kuitenkaan lepäillä, vaan SMT:n uusi kasvualue on tapahtumabisnes. ”Tavoitteenamme on varmistaa yritysasiakkaiden tulokselliset kohtaamiset - oli sitten kysymys liikematkuksesta tai tapahtumista.”

Koko yhteiskunnan taloudellinen tilanne näkyy ensin liikematkustusemäärässä. Ala on kuin ilmapuntari talouden ennustamisen suhteen. ”Kun verrataan keväällä tehdyn asiakaskyselyn tuloksia syksyyn, niin yleiset matkustussuhdanteet näyttävät selvästi paremmilta. Nyt valoa näkyy jo tunnelin päässä”, Paakkari päättää. •

Kirsin muutosjohtamisen opit:

1. Pidä aina fokus asiakkaissa, vaikka aika tuntuisi kuluvan sisäisen muutoksen läpivientiin.
2. Investoi rohkeasti resursseihin muutoksessa - se maksaa itsensä nopeasti takaisin.
3. Muista, että henkilöstötyytyväisyydellä on suora korrelaatio asiakastytytyväisyyteen sekä tulokseen.
4. Älä luovuta, ongelmia tulee aina - hyvin hoidettuna ne vahvistavat organisaatiota.
5. Ole ketterä, tee rohkeasti konkreettisia muutoksia - mittarit eivät käänny positiivisiksi odottamalla.
6. Aseta tavoitteet riittävän korkealle.

Toimitusjohtaja **Kirsi Paakkari** mukaan liikematkustus on talouden ilmapuntari.

teksti: **Kai Lintinen** • kuva: **Vitali Gusatinsky**

MUUTOS- JOHTAMISELLA KASVUUN

YKSI OLO, KOLME MAHDOLLISUUTTA

"Etsitkö loistavaa ruokapaikkaa Helsingin keskustasta? Tähtiravintolamme Olo sopii niin kahdenkeskiseen tapaamiseen kuin yli sadan hengen tilaisuuksiin – Creative Kitchen, Lampa-Sali ja Pienet Huoneet tarjoavat tilan tarpeidesi mukaan. Tervetuloa nauttimaan!"

Ravintoloitsijat

Katja Alenttunen ja Jari Vesivalo

Pohjoisesplanadi 5, 00170 HELSINKI
Puh: +358 (0)10 3206250
www.olo-ravintola.fi

ILMASSA ÄLYKKYYTTÄ JÄ KANSAIN- VÄLISIA liiketoiminta- mahdollisuuksia

Puhdas sisäilma on seuraava terveyden megatrendi maailmalla. Suomalaisyritys on innovoinut ainutlaatuisen menetelmän poistaa tehokkaasti sisäilman haitallisia kemikaaleja luonnon keinoin.

teksti: Kai Lintinen • kuvat: Robert Lindström

Heikko sisäilma vaikuttaa tutkimusten mukaan työn tuottavuuteen ja lisää sairaspöissaoloja. Harvardissa on tutkittu, että keskiverto toimistoilma heikentää ihmisen kognitiivisia kykyjä: päätöksentekoa, hätätilanteissa toimimista ja suunnittelua.

Jos sisäilmaongelmista päästään eroon, ihmiset voivat paremmin ja heistä tulee älykkämpiä.

"Länsimaalaiset syövät kilon ruokaa, juovat kaksi kiloa nestettä, mutta hengittävät peräti 14 kiloa sisäilmaa vuorokaudessa. Sisäilman terveydellistä merkitystä ei ole aiemmin ymmärretty", NaturVentionin perustaja ja toimitusjohtaja **Aki Soudunsaari** kertoo.

Kasvien ilmanpuhdistuskykyä on tutkittu NASA:lla avaruuslentojen vuoksi. Tutkimuksissa selvisi, että 98 prosenttia kasvien ilmanpuhdistusvaikutuksista on juuriston mikrobikannassa eikä lehdistä, kuten yleisesti luullaan. NaturVentionin luontoa ja teknologiaa yhdistävällä, aktiivisesti ilmaa puhdistavalla viherseinällä pystytään luomaan luonnollinen ja terveellinen sisäilma mihin tahansa tilaan.

"Sisäilma on jopa 5 kertaa saastuneempaa kuin ulkoilma ja vietämme kuitenkin 90 % ajastamme sisätiloissa. Laadukas sisäilma on jatkossa parhaiden yritysten valttikortti siinä missä ilmaiset aamupalat, inspiroivat työtilat ja hyvä johtaminen", Soudunsaari jatkaa.

"Kehitimme kasveille epäorgaanisen kasvuseoksen, joka aktivoi juuriston mikrobeja puhdistamaan ilmaa. Kyseessä on biotransformaatioilmiö, mitä käytetään myös jäteveden puhdistamisessa. Olemme ainoa yritys maailmassa, joka puhdistaa tällä tavalla ilmaa", Soudunsaari jatkaa.

Biologisen innovaation täydentää tekoäly. Se lähettää dataa pilveen, missä ilmanlaatua optimoidaan ja viherseinä mukautuu eri olosuhteisiin automaattisesti.

"Tässä on toimiva ratkaisu yhteen maailman suurimpaan ongelmaan eli sisäilman heikkoon laatuun. Haluamme tehdä puhtaasta ilmasta jokamiehen oikeuden, ja teemme sen yhdistämällä luontoa ja teknologiaa. Samaa mitä kasvit tekevät muutenkin, mutta vahvistettuna. Puhdistusprosessi on myös äärimmäisen tehokas - yksi Naava-viherseinä vastaa 4000:ta ruukkukasvia."

POIKKEUKSELLINEN KASVUSTRATEGIA

NaturVention on yksi Suomen nopeimmin kasvavista yrityksistä ja Cleantech Finlandin lippulaivayrityksiä, jolla on tie auki globaaleille markkinoille. Yrityksen uusi markkinakohde on Ruotsi, mistä on löydetty hyviä kumppaneita liiketoiminnan kasvun tueksi.

"Länsimaalaiset syövät kilon ruokaa, juovat kaksi kiloa nestettä, mutta hengittävät peräti 14 kiloa sisäilmaa vuorokaudessa. Sisäilman terveydellistä merkitystä ei ole aiemmin ymmärretty."

"Perinteisesti suomalaiset yritykset lähtevät valtaamaan markkinoita pala palalta, mutta me kasvamme etsimällä vahvoja paikallisia kumppaneita, joiden kanssa voimme menestyä yhdessä. Demonstroimme nyt Tukholmassa, miten suurkaupunki otetaan mukaan prosessiin. Nopeaan kasvuun hyödynnämme Koneelta opittua sales and maintenance -mallia", NaturVentionin hallituksen puheenjohtaja **Christian Aspegren** puolestaan kertoo.

Viherseinän avulla paljon puhuttu tuottavuusloikka tapahtuu luonnollisesti, kun parempi sisäilma vähentää poissaoloja ja parantaa työn laatua.

"Innovaatiolle on runsaasti tieteellistä näyttöä. Lisäksi olemme saaneet satoja empiirisiä palautteita paremmasta sisäilmasta kiinteistöistä, missä älyviherseiniamme jo on."

"Visionamme on, että vuonna 2020 jokaisessa maailman suurkaupungissa on teknologiaamme perustuvia ratkaisuja. Ensinnäkin innovaatiollamme puhdistetaan huone kerrallaan, mutta tulevaisuudessa jo kokonaisia katuja ja rakennuksia", miehet summaavat. ●

Hallituksen puheenjohtaja Christian Aspegren sekä toimitusjohtaja Aki Soudunsaari (oik.) visioivat puhdistavan teknologian viemisestä maailman kaikkiin suurkaupunkeihin.

Elinehtona YKSINKERTAISUUS, TEHOKKUUS JA JOUSTAVUUS

Varastoterminaalina Kotkan Hietasessa pyörittävä South East Loading löytää yhä elintilaa Venäjän transitoliikenteestä. Tavarankäsittelyn ja tullauskuvien hallitseva yritys saa lisävoimaa pienten toimijoiden yhteistyöstä.

Toimitusjohtaja Justus Lundqvist pitää yrityksensä vahvuutena tulliasioiden osaamista, ydintoimintaan kuuluvan tavarankäsittelyn ohella.

teksti: Vesa Vainio • kuva: Sofia Virtanen

Kotkassa toimiva varastoterminaaliryitys South East Loading perusti toimintansa yrityksen alkumetreillä 95 prosenttisesti Venäjän transitoliikenteeseen. Sen osuus on yhä 70 prosenttia, rinnalle ovat tulleet kotimaan vientiin ja tuontiin, Venäjän tuontiin sekä Kiinan ja Keski-Aasian kauttakulkuun liittyvät toiminnot.

Toimitusjohtaja Justus Lundqvist ei ole nähnyt Venäjän pakotteiden vaikutusta yrityksensä toiminnassa. Sen sijaan usein vaihtuvat tullauskuviot vaikuttavat kannattaviin tavaravirtoihin.

”Viime aikoina edullisimmat tullitariffit ovat löytyneet Valko-Venäjältä ja Kazakstanista. Niinpä siirtokuormien yleinen reitti kulkee tällä hetkellä Latvian kautta Valko-Venäjälle.”

Lundqvist pitää yrityksensä vahvuutena tulliasioiden osaamista, ydintoimintaan kuuluvan tavarankäsittelyn ohella. Tärkeä lisäarvopalvelu onkin tarjota alan erityisosaamista pääasiakskunnalle, jota edustavat kymmenkunta aktiivista huolintayhtiötä.

”Pienen yrityksen on tehtävä asiat yksinkertaisesti ja tehokkaasti sekä oltava joustava aikataulujen suhteen. Olemme ongelmanratkaisija ja neuvomme asiakkaitamme, miten eri jutut kannattaa hoitaa.”

PIENET PÄRJÄÄVÄT YHTEISTYÖLLÄ

Terminaalina, jossa South East Loading nykyään toimii, työllisti 15 vuotta sitten kymmeniä henkilöitä kahdessa vuorossa. Nyt Hietasen sataman kupeessa olevassa varastoterminaalissa työskentelee neljä henkilöä yhdessä päivävuorossa. Hinnat ovat tuossa välissä pudonneet 30 prosenttia, kustannukset puolestaan ovat nousseet.

Ala mielletään Lundqvistin mukaan isojen toimijoiden pelikentäksi. Miten pieni sitten pärjää jättien puristuksessa?

”Pienten toimijoiden yhteistyö, tietynlainen logistiikkapooli, on elinehtomme. Vuokraamme työntekijöitä ja varastotiloja toisillemme tarpeen mukaan.”

Venäjän transitoliikenteen väheneminen on sulkenut paljon varastoterminaleja Kymenlaaksossa. Vuosi sitten alalla käytiin kovaa hintakilpailua, mikä aiheutti toimijoiden poistumista markkinoilta ja rauhoitti osaltaan tilannetta. Lundqvist ei lähtenyt mukaan hintahulluteluun, joka johtui osin Baltian vahvasta mukaantulosta markkinoille.

”Markkinatilanne ei näytä edelleenkaan valoisalta, Venäjän nousun alkua on povattu syksyille 2017. Me olemme löytäneet tekemistä muualta, kuten Venäjän tuonnista ja kauttakulkuliikenteestä muihin maihin. Avautuva Iran ja varakas Kazakstan ovat uusia mielenkiintoisia kohteita.”

MUUTTUVIEN TEKIJÖIDEN MAAILMA

Lundqvist on nähnyt läheltä, miten monet alan toimijat elävät vielä vanhaa aikaa, eivätkä pysy kehityksessä mukana. Vaihtuva lainsäädäntö ja nopeasti muuttuvat määräykset ovat alalla arkipäivää.

”Euroopan Unionin tullilaki uudistuu toukokuun alussa, lain toivotaan tasapäistävän kilpailua Suomen ja Baltian välillä. Uusi kabotaasilaki laskee hintatasoa ja ajaa kuljetusliikkeet ahtaalle.”

Tietoisuus siitä, että Suomessa voi säilyttää tullivapaasti tavaraa, ei edelleenkaan ole tavoittanut kaikkia. Yksi osa Lundqvistin työtä on lisätä tietoisuutta ja rakentaa verkostoja oikeiden henkilöiden välillä. Niinpä hänet löytää muun muassa Moskovan logistiikkamessuilta suhteita luomasta.

South East Loadingin asiakkaat ovat pääosin suomalaisia huolintayrityksiä, joiden omistajat ovat usein Suomeen muuttaneita venäläisiä. Venäjän kielen taito on työssä arvossaan.

”Yksi meistä puhuu täydellistä venäjää ja käytämme myös venäläisiä työntekijöitä. Venäjän kielen osaaminen nopeuttaa työn sujuvuutta.”

PITKÄÄ POLKUA PITKIN YRITTÄJÄKSI

Lundqvist pääsi kaverin vinkin kautta kesätöihin nykyisen yrityksen tiloihin vuonna 1999. Trukkikuskin, huolitsijan, kesäajan ja vakituisen varastopäällikön ja projekti-insinööriin hommien kautta tuotantotalouden insinööriksi 2005 valmistunut Lundqvist eteni yrittäjäksi.

”Helsinki mielletään tuonti- ja Kotka vientisatamaksi. Tätä asetelmaa voisi ravistella, varastointi täällä on halvempaa ja kuljetuskustannukset ovat samaa luokkaa.”

South East Loading aloitti toimintansa 1997, Lundqvist perusti oman yrityksen 2007. Vuonna 2008 näiden kahden tiet yhdistyivät ja silloinen kolmen henkilön yhteisyritys on nyt kokonaan Lundqvistin omistuksessa.

Lundqvist on viihtynyt alalla hyvin ja Venäjä suuntana kiinnostaa edelleen. Hietasen autosatamaan tulevien luksusautojen käsittely juna- ja konttikuljetuksia varten on uusinta toimintaa. Lundqvist haluaisi Helsinki-Kotka-asetelmaan muutosta.

”Kotimaan tuonti on keskittynyt Kehä kolmosen sisälle, Helsinki mielletään tuonti- ja Kotka vientisatamaksi. Tätä asetelmaa voisi ravistella, varastointi täällä on halvempaa ja kuljetuskustannukset ovat samaa luokkaa.”

Lundqvistin yritys noutaa kontit pääsatama Mussalosta sekä purkaa, tarkistaa, lajittelee ja laskee konteissa olevat tavarat. Varastointiaika vaihtelee suuresti, sen jälkeen ne lastataan asiakkaan ohjeen mukaan kuljetusta varten. •

PUHEENVUORO

Pia Santavirta
Toimitusjohtaja

Suomen pääomasijoitusyhdistys ry

SUOMALAISTEN YRITYSTEN KASVUNNÄLKÄÄ ON LISÄTTÄVÄ

SUOMALAISET NUORET KASVUYRITYKSET saivat vuonna 2015 ennätykselliset 253 miljoonaa euroa sijoituksia pääomasijoittajilta, yksityishenkilöiltä ja muista lähteistä. Viidesä vuodessa sijoitusten määrä on yli kaksinkertaistunut. Tämä kertoo siitä, että Suomesta löytyy mielenkiintoisia startup- ja

kasvuyrityksiä. Monet yrityksistä perustetaan heti alkumetreiltä lähtien kansainvälisiksi. Startup-kulttuuri ja tahto viedä liiketoimintaa vauhdilla eteenpäin tulisi tartuttaa kaikkiin suomalaisiin yrityksiin kokoluokkaan katsomatta.

Suomessa on tällä hetkellä yli 300 000 yritystä. Kuitenkin vain pieni kourallinen tästä määrästä tähtää kasvuun ja ulkomaisille markkinoille. On vaarana, että hukkaamme suuren joukon mahdollisuuksia, jos yrityksillä ei ole kansainvälistymistähtoa. Tuntuu siltä, että kasvuhalu olisi pystyttävä ruokkimaan nykyistä paremmin. Yritysten ei pitäisi tyytyä tuttuun ja turvalliseen toimintaan vaan perinteiset toimintatavat kannattaisi ennemminkin haastaa. Siten voidaan löytää uusia asiakkaiden kaipaamia palvelukonsepteja.

Pääomasijoittajilla on merkittävä rooli edesauttaa yritysten kansainvälistymistä. Pääomien lisäksi pääomasijoittajien laaja-alaisilla kontakteilla ja kasvun rakentamisen osaamisella voidaan luoda todellisia menestystarinoita. Tänä vuonna Suomen pääomasijoitusyhdistyksen Vuoden kasvunrakentaja -voiton vei Kamux-konserni, joka mullisti käytettyjen autojen kaupan. Markkinamahdollisuuden oivaltaminen synnytti kansainvälistyvän kuluttajakonseptin varsin perinteisellä toimialalla. Yhtiö työllistää jo 271 henkilöä. Toivomme, että ensi vuonna meillä on jälkeen uusi upea joukko kasvuyrityksiä mukana kisassa. •

Sipoon vahvuuksia yrittäjätoiminnalle ovat tontit, hyvät liikenneyhteydet ja yrittäjähenkinen ilmapiiri. Asukkaille Sipoo tarjoaa pääkaupunkiseudun läheisyydessä luonnon voimaa ja hyviä palveluja.

Sipoossa

ON KASVUVAIHDE PÄÄLLÄ

teksti: Leena Seretin • kuva: Aino Huovio

Nostokurjet ja kaivinkoneet kuoppineen ja kasoineen leimaavat keväistä maisemaa. Taivaalla kurjet hakevat laskeutumispaikka Savijärvelle, joutsenet ylittävät omilla keväthuudoillaan Kuntalan, kunnantalon.

Kunnanjohtaja **Mikael Grannaksen** mieli on kohti kesää ja ennen muuta kohti kasvavaa ja uusiutuvaa Sipoota. Seitsemän vuoden ponnistus kasvustrategian toteuttamiseksi protektionismista kohti kasvua alkaa näkyä ja kuulua. Sipoolla menee nyt lujaa. ”Meillä on nyt tarjolla muutuneen maapolitiikan ansiosta kaavavarantoa sekä yrityksille että yksityishenkilöille. Monimuotoinen asuntotuotanto on käynnistynyt, ja se merkitsee lähivuosina tuhansille ihmiselle uutta kotia Sipoossa. Etelä-Sipoossa menee myyntikuntoon kahdenkymmenen hehtaarin alue, jossa on satatuhatta neliötä yritystilaa 20 minuutin päässä Vuosaaren satamasta ja heti Porvoon moottoritien liittymän vieressä”, Grannas kertoo.

Meneillään on myös valtava projekti Sipoon Bastukärrissä, Keravan lähellä. Sinne S-ryhmä laajentaa Suomen suurimmaksi kehittyvää logistiikkakeskusta. Kun laajennus on valmis, suomalaisten päivittäistavaroista 40 prosenttia kulkee Sipoon kautta ja keskus tulee työllistämään toistatuhatta työntekijää.

NORMITALKOISIIN PUSKUTRAKTORILLA

Sipoon nouseva kehitys on kovan työn tulosta. Seitsemisen vuotta sitten strategiaa muutettiin, mutta ennen kuin yleiskaavan ja asemakaavan muutosten sekä lukuisten valitusten jälkeen on päästy nostokurkivaiheeseen, vuosia on vierähtänyt. ”Suomalainen normisto on tässä kohtaan todella jäykkää. Suuret yritykset voivat ottaa riskin ja odotella koko prosessiin korkeinta hallinto-oikeutta myöten, mutta pk-yrityksillä ei ole siihen mahdollisuutta. Normien purussa täytyisi ottaa käyttöön todella järeät aseet, jotta Suomi pääsisi toivottuun kasvuun”, Mikael Grannas sanoo. •

Sipoo pähkinäkuoressa:

- asukkaita 19 491
- viime vuonna Suomen eniten kasvanut kunta, kasvua 1,9 %
- työpaikkoja runsas 5 200
- työpaikkaomavaraisuus yli 60 %
- suurimpia työllistäjiä ovat Sipoon kunta, Inex Partners Oy, Arla Oy, Unilever Finland Production Oy, K.Hartwall Oy Ab, Attendo, Joenrannan Palvelukoti ja Pajuniemi Oy

Sipoolla on tarjottavana yrittäjille tontteja loistavalla sijainneilla, kunnanjohtaja Mikael Grannas sanoo.

Liity suomalais-ruotsalaisen elinkeinoelämän verkostoon

Suomalais-ruotsalaisen kauppakamarin jäsenoiminta tuo yhteen yritykset, jotka ovat kiinnostuneita suomalais-ruotsalaisesta elinkeinoelämästä.

Yhteistyökumppanisi Ruotsissa

Kauppakamarin asiantuntijat auttavat suomalaisia pk-yrityksiä Ruotsin markkinoilla.

Suunnitteleme yrityksellesi oikean palvelukokonaisuuden ja toteutamme sen. Kokeneet asiantuntijamme tuntevat Ruotsin markkinat.

OTA YHTEYTTÄ

Kjell Skoglund, toimitusjohtaja
+358 40 560 3922 | kjell.skoglund@finsve.com

Anne Masalin, seniorikonstultti
+46 70 844 2893 | anne.masalin@finsve.com

FINSVE

FINSK-SVENSKA HANDELSKAMMAREN I LITE
SUOMALAIS-RUOTSALAINEN KAUPPAKAMARI

ILMOITUSLITE

Tänä vuonna Suomen pitäisi kansallisen kyberturvallisuusstrategian vision mukaan olla kyberturvallisuuden edelläkävijämaa. Missä todellisuudessa mennään?

teksti: Päivi Remes • kuva: Vitali Gusatinsky

Palvelunestohyökkäyksiä, haittaohjelmia, käyttäjätunnusten kalastelua, identiteettivarkauksia... kyberuhat ovat muodostuneet osaksi elämäämme niin töissä kuin vapaa-aikana. Kun moderni yhteiskunta rakentuu tietoverkkojen varaan, on sen halvaannuttaminen hakkereiden toimesta paitsi pelottava ajatus myös yhä realistisempi uhkakuva.

”Tänä päivänä kaikki on verkottunutta ja digitaalinen informaatio hallitsee maailmaamme”, vahvistaa kahdeksan vuotta Combitechin toimitusjohtajana toiminut **Pekka Blomberg**, joka on tänä aikana havainnut kokonaisturvallisuustrendin nousun.

LIIKETOIMINTAA KEHITETTÄESSÄ HUOMIO KYBERTURVALLISUUDEN HALLINTAAN

Puolustusvoimat on tehnyt paljon kyberpuolustuksen kehittämiseksi: nykyisin voi mm. suorittaa varusmieskoulutuksen kyberpuolustukseen erikoistuen. Poliisi on perustanut yksikön torjumaan kyberrikoksia. Lainsäädäntö laahaa jäljessä, sillä sitä mukaa kuin ehditään reagoida havaittuihin tietoturvarikoksiin, on kymmenen uudenlaista jo tietämättämme toteutettu.

”Joka kerran yritysjohdossa yllätetään raportoituamme, millaista liikennettä yrityksen verkossa tapahtuu.”

”Kyberturvallisuusriskeihin herätään vasta niiden toteuduttua”, Pekka Blomberg kertoo.

Yrityksmaailmassa kyberturvallisuuden hallinnan merkitykseen on herätty kantapään kautta tietomurron jälkipyykin myötä. Jatkuvasti laajemmin verkottuva liiketoiminta tarkoittaa, että yrityksen kriittisiä tiedostoja siirretään, käytetään ja hyödynnetään yhä useammin niin, ettei yrityksen liiketoimintajohdolla ole asiasta tietoa tai oikeanlaista käsitystä. ”Näin on”, Blomberg vahvistaa ja jatkaa: ”Liiketoimintaa voidaan kehittää turvallisesti, kun sekä yritysjohto että henkilöstö ovat tietoisia liiketoimintaan liittyvistä riskeistä ja hallitsevat kyberturvallisuuden kannalta oikeanlaiset toimintatavat. Tämä edellyttää jatkuvaa riskitason seurantaa”.

PIRULLISIN TIETOMURTO ON SELLAINEN, JOTA EI EDES HUOMATA

Yrityksissä kohdataan niin sisäisiä kuin ulkoisia uhkia. Henkilöstö aiheuttaa tahattomasti ja tahallisesti tietovuotoja. ”Jokaisessa isommassa tietomurrossa on yleensä mukana sisäpiiriläisiä”, Blomberg muistuttaa.

”Yrityksen toiminta voi loppua hämmästyttävän nopeasti, jos digitaalinen ympäristö lamautuu.”

Ulkoisista uhista erilaiset tietomurrot tai palvelunestohyökkäykset ovat yritysten riesana. Uusimpana kasvavana uhkana Blomberg näkee tietomurto-tilanteen, jossa ei varasteta mitään. ”Yksi pirullisimmista tietoturvarikostyypeistä on sellainen, jossa murtaudutaan sisälle ja käydään muuttamassa esimerkiksi asiakaskannan tietoja. Murtoa ei havaita ennen kuin tietoa ryhdytään hyödyntämään. Pahimmillaan koko järjestelmään menetetään luottamus, kun ei enää tiedetä, mihin versioon tiedosto pitäisi palauttaa ja onko puhdasta versiota edes olemassa”.

Yrityksissä on yleensä suunnitelma siitä, miltä tietoverkko näyttää. ”Kun näytämme, että tällainen teidän verkko käytän-

nössä on, löytyy täysin tunnistamattomia verkkoon kytkettyjä laitteita, kiellettyjä ohjelmistoja ja tunnettuja uhkia sisältäviä ohjelmistoversioita. Puhumattakaan, miten paljon tietoa ladataan Dropboxiin tai muistitikuille”, Blomberg painottaa verkkoliikenteen valvonnan ja tietoturvastrategian jalkauttamisen tärkeyttä.

HYVÄ, PAHA SOSIAALINEN MEDIA

Sosiaalisen median käyttö yrityksissä on kaksiteräinen miekka. ”Sosiaalisessa mediassa esiintyvä vihapuhe voi muuttua konkretisoiduksi toimenpiteeksi. Toisaalta voidaan selvittää, vuotaako yritys hallitsemattomasti sosiaalisen median kautta esimerkiksi tuotekehityshankkeiden osalta. Yrityksissä tulisi tehdä selväksi, mitä sosiaalisessa mediassa saa yrityksestä kertoa.”

EU:N TIETOSUOJAUUDISTUS 2018

Keväällä 2018 astuu voimaan EU:n tietosuojauudistus: tietosuojasetus tulee olemaan suoraan sovellettavaa lainsäädäntöä Suomessa. Uudistuksen tavoitteena on paitsi parantaa yksilöiden tietoturva myös edistää EU:n digitaalista sisämarkkinoiden kehittämistä.

Yrityksille asetetaan velvollisuus nimittää tietosuojavastaava sekä velvollisuus ilmoittaa tietoturvaloukkauksista. ”Yrityksille on tulossa kovia sanktioita henkilökäytön vuotamisesta”, Blomberg varoittaa.

Tänä vuonna Suomen pitäisi kansallisen kyberturvallisuusstrategian vision mukaan olla kyberturvallisuuden edelläkävijämaa. ”Kunnianhimoinen tavoite, jonka tarkoitus on varmasti ollut motivoida ihmisiä toimimaan. Olemme kaukana tavoitteesta, mutta oikeanlaisia hankkeita on saatu liikkeelle. Pienenä kansakuntana suomalaiset ovat hyviä eri toimijoiden välisessä yhteistyössä”, Blomberg toteaa.

Kyberturvallisuuden osalta työsaika ei ihan heti ole loppumassa. ”Kyseessä on nopeasti liikkuva maali”, Blomberg vahvistaa. •

KYBERUHAT

- nopeasti liikkuva maali

EXECUTIVE
MBA

Benefit from the No 1
Business Research in Europe*

Join the Hanken Executive MBA
Programme

Find out more on June 8th

Sign up now!
www.hanken.fi/mba

* U-multirank 4/16

Digijuna on jo lähtenyt, mutta siihen ehtii vielä kyytiin. Viimeistään nyt myös perinteisissä yrityksissä pohditaan palveluiden digitalisoimista eikä empimiseen ole enää syytä. Pilviteknologian avulla yritykset voivat kehittää nopeasti toimivia liikeideoita.

teksti: Mia Heiskanen • kuvat: Vitali Gusatinsky

Monelle yritykselle digitaalisuus on tänä päivänä pelissä mukana pysymisen edellytys. Digitaalisuudella tulisi kuitenkin hakea rohkeasti uusia aluevaltauksia kustannussäästöjen sijaan. ”Todellinen liiketoimintapotentiaali saavutetaan, kun

yritys tavoittelee digitalisaation avulla uusia asiakkaita, uusia palveluita, uutta kultasuonta”, SC5:n teknologiajohtaja **Mikael Puittinen** taustoittaa.

Suurin hidaste muutokselle on yleensä kulttuurinen. Digitaalisia palveluja pätkäällä liian pitkään. Puittinen huomauttaa, että kilpailijat saattavatkin silloin ajaa ohi. ”Menestyäkseen on oltava valmis muuttamaan sisäinen toimintakulttuuri kokeelliseksi. Myös asiakkaat tulee kytkeä uuteen palveluun mahdollisimman varhaisessa vaiheessa. Se kannattaa, sillä näin yritys saa käyttäjiltä arvokasta tietoa siitä, onko palvelulla imua ja toimiiko se.”

NOPEAA JA EDULLISTA PALVELUKEHITYSTÄ

Toimitusjohtaja **Matti Vesterisen** mukaan pilviteknologian ansiosta yrityksillä on mahdollisuus kehittää ja saada valmista todella nopeasti ja kustannustehokkaasti. ”Jos on olemassa aihio, konsepti tai liikeidea, voidaan pilviteknologian avulla saada ensimmäinen versio kuluttajakäyttöön jopa kuukaudessa. Pehmeän lanseerauksen jälkeen palvelua voidaan muuttaa ja säätää ketterästi asiakaspalautteen mukaan.”

Rahoitusmallikin eroaa perinteisestä ja ketterän mallin mukaan projekti voidaan rahoittaa start-upin tapaan. Investoinnit kohdennetaan silloin kannattaviksi todettuihin palveluihin. ”Toisin sanoen, projektille osoitetaan budjetti seuraavaa kehitysvaihetta varten vasta kun ensimmäinen versio on asiakkaan mielestä toimiva”, Vesterinen kertoo.

Myös pilvipalveluiden skaalautuvuus tuo taloudellista etua valmiiseen ratkaisuun. ”Jos kauppa ei käy, palvelun operointi ei maksa mitään. Jos kauppa lähtee kasvuun, operointi maksaa

SC5:n teknologiajohtaja **Mikael Puittinen** ja toimitusjohtaja **Matti Vesterisen** mukaan digitaalisia palveluja varten kannattaa kytkeä mukaan osaava kumppani.

Digiloikka

EDELLYTTÄÄ USKALLUSTA KOKEILLA

käyttöasteen mukaan ja palvelu skaalautuu lähes rajattomasti ilman lisämuutoksia.”

”Löytyykö nykyiseltä kumppanilta arsenaalia luoda digipalvelut liiketoiminnan edellyttämällä kustannustasolla ja riittävällä ketteryydellä?”

RAKENNATKO KAIKEN ITSE VAI HYÖDYNNÄTKÖ VALMIITA MODUULEITA?

Pilviteknologia auttaa yritystä vapautumaan myös raskaista it-infrainvestoinneista. ”Serverit, tallennuskapasiteetti sekä digipalveluiden tarvitsemat palvelut ovat pilviteknologiassa jo olemassa. Silloin liiketoiminnan ei tarvitse odottaa, että it-osasto hankkii ja asentaa infraa. Lisäksi, kun infrastruktuurin perustamiseen ei tarvitse investoida eikä sitoutua, voidaan innovoida tarkoituksenmukaisilla työkaluilla”, Puittinen muistuttaa.

VAUHDILLA DIGIJUNAAAN

Rakennuspalikoiden ollessa jo olemassa, suomalaisyrityksiltä

vaaditaan nyt asennetta ja nokkeluutta. Vesterisen mukaan yrityksissä on paljon tahtotilaa ja ideoita kehittää liiketoimintaa, mutta jämeät it-järjestelmät eivät taivu nopeisiin liikkeisiin tai kokeiluihin. ”Meidän ratkaisumme on se, että teemme pilven puolelle ohjelmointirajapinnan, joka hakee yrityksen bisneskriittisistä taustajärjestelmistä digipalvelun kehittämiseen tarvittavat tiedot. Taustajärjestelmiin ei kosketa ja junaan voi hypätä mukaan nopeasti”, Vesterinen kertoo.

OIKEAN KUMPPANIN LÖYTÄMINEN ON KRIITTISTÄ

Vesterinen on vahvasti sitä mieltä, että digitaalisia palveluja ei kannata jäädä pätkäilemään yksin, vaan mukaan kannattaa kytkeä osaava kumppani. Digitaaliset palvelut ovat harvan yrityksen ydinkompetenssia. SC5:n kaltaisen kumppanin avulla voidaan luoda nopeasti toimivia palveluita. ”Olemme ketterä toimija, jolla on hallussa koko digitaalisen palvelun lanseeraamiseen tarvittava paletti, oli sitten kyse luovuudesta, käyttöliittymä-, teknologia- tai bisnesosaamisesta.”

Jos yritys haluaa edetä digitalisaation saralla, Vesterinen kehottaa arvioimaan löytyykö nykyiseltä kumppanilta arsenaalia luoda digipalvelut liiketoiminnan edellyttämällä kustannustasolla ja riittävällä ketteryydellä. •

Kiitämme uusia omistajia luottamuksesta hyvin onnistuneessa osakeannissamme!

Säästä jopa 50 % kustannuksissa!*

Ota yhteyttä ja kerro meille rakennushankeestasi. Tarjoamme sinulle nopean tarjousmenettelyn luonnoskuvineen ja toimitussisältöineen – tulet yllättymään edullisesta hinnastamme! Voit tarjota meille myös vapaita tontteja tai kehityskohteita.

Toimitilat:

Etelä-Suomi	Tomi Koivukoski	0400 666 548
Keski-Suomi	Tapio Kankkonen	0400 831 058
Etelä-Suomi	Jukka Pekonen	040 706 6121
Keski-Suomi	Olli Mäkelä	040 779 0500
Muu Suomi	Petri Korva	0500 683 168

Asunnot (kerros-, luhti- ja rivitalot):

Pk-seutu	Markus Myllymäki	040 847 6206
Pk-seutu	Hans Koivukangas	050 563 7588
Länsi-Suomi	Joonas Peltokorpi	040 770 7830
Pohjois-Suomi	Eljas Kauppila	044 552 1200
Rivi- ja luhtitalot	Riku Kimpimäki	040 770 8331
Rivi- ja luhtitalot	Olli Rantala	040 562 1177
Aluerak. pk-seutu	Matti Nissinen	0400 416 418

Hyvinvointitilat (hoivakodit, päiväkodit, koulut):

Koko Suomi	Juha Paananen	040 771 7120
Koko Suomi	Tero Toiviainen	040 776 6480

Korjausrakentaminen:

Pk-seutu	Jaakko Pelkonen	050 358 4494
Koko Suomi	Samu Ilmarinen	040 771 7933

Suurprojektit ja kiinteistökehitys:

Koko Suomi	Asko Myllymäki	040 527 3294
------------	----------------	--------------

* Kysy konkreettiset hintaesimerkit edustajiltamme!

On talousohjatun rakentamisen aika!
Kiitämme uusia omistajia luottamuksesta –
nostetaan yhdessä järkevillä ja tehokkailla
ratkaisuilla Suomi nousuun!

Lehto Group Oyj:n perustajat Asko Myllymäki, Hannu Lehto ja Mikko Kinnunen sekä hallituksen puheenjohtaja Pertti Huuskonen ja talousjohtaja Veli-Pekka Paloranta.

PS: Vuonna 2015 palkkasimme yli 100 uutta työntekijää.
Katso avoimet työpaikkamme osoitteesta lehto.fi/meille-toihin

SÄHKÖPOSTI EXPRESS -PALVELU 24/7:

Laita viestiä rakennushankeestasi osoitteeseen lehto@lehto.fi,
niin otamme sinuun yhteyttä vuorokauden sisällä!

Tutustu myös uusiin nettisivuihimme: www.lehto.fi

Lehto (ent. Päätoimija) on suomalainen rakennus- ja kiinteistöalan konserni, jonka talousohjattu toimintamalli perustuu asiakkaan tarpeiden ja toiveiden mukaiseen, kustannustehokkaaseen suunnitteluun ja rakentamiseen. Talousohjattu toimintamallimme tehostaa rakentamisen yleisiä käytäntöjä, tuottaa asiakkaalle aika- ja kustannushyötyjä sekä varmistaa rakentamisen korkean laadun. Konserniin kuuluu emoyhtiön Lehto Group Oyj:n lisäksi kahdeksan tytäryhtiötä. Työllistämme yhdessä n. 450 henkilöä ja liikevaihtomme vuonna 2015 oli 276 milj. euroa.

KOLUMNI

Avoim tehtävä: CHIEF MARKETING NATION

kuva: Tommi Partanen

Naapurimme ruotsalaiset osaavat brändit. Tarina on jo ikivanha, mutta kiertää edelleen: kun pitäisi kehittää uusi tuote, niin ruotsalainen rakentaa sille ensin brändin. Ja tilaa varsinaisen tuotteen Kiinasta, käärii sen brändiinsä ja myy sen vaivatta brändiin jo rakastuneille. Tarinan opetusjaksossa me suomalaiset analysoimme ja hinkkaamme omaa tuotettamme ikuisesti, myöhästyen rakkauskisasta. Voi meitä!

Globaalin brändin rakentaminen vaatii asennetta. Kysyy nimittäin hyvää itsetuntoa ajatella maailman odottavan juuri sinun brändiäsi, sinun tarinaasi. Ehkäpä naapurin loistokas ja kansainvälinen historia antaa pienen maan markkinoijille isot eväät kehittää maailmalla vaadittavaa korskeutta, kenties.

Se, ovatko brändeille suotuisat lähtökohdat oikeasti kansanluonteesta johtuvia, jää tässä tieteellisesti todistamatta. Mutta brändikateudelle antavat katetta ainakin Ikea, Volvo, Hennes&Mauritz, Absolut, ABB, Hästens ja Hasselblad. Swedish Brands -lista on vaikuttavan pitkä. Löydät sen muuten Wikipediasta, arvatenkin ruotsalaisten listaamana.

TOINENKIN MARKKINOINNIN SUURVALTA

Mutta miten on tänään, digitaalisen, dataohjatun markkinoinnin aikana? Onko tuon tarinan opetusjakso enää kelvollinen? Nyt, kun markkinoinnin ja myynnin ytimeen ovat tulleet data ja analytiikka, jatkuva hiominen ja neljän P:n automatiikka?

Olemme nimittäin siirtyneet aikaan, joka kysyy tyystin toisenlaisia markkinoinnin kykyjä kuin ennen: enemmän analytiikkaa, teknologiaa, matematiikkaa. Enemmän introverttia, enemmän testausta. Jotenkin tuttuja, suomalaisuuteen liitettyjä kykyjä, vai mitä? Sillä eikö juuri loputon analysoinnin ja paremmaksi hiomisen hinku ollut se vanha synniksi ajateltu piirteemme? Ja nyt datan ja digin aikakaudella ehkä uusi, ylivoimainen vahvuutemme!

Miksei täältä pohjoisesta voisi löytyä toinenkin pieni kansa, joka nousisi markkinoinnin suurvallaksi – ihan omilla vahvuuksillaan? Dataohjatun markkinoinnin ykkönen! Eniten Google-sertejä! Eniten Kaggle.com-voittajia! Kansa, joka rekrytoi eniten Chief Digital Officereita, Marketing Automation Specialisteja ja konversio-optimoijia!

Vakavissaan: Internet teki rakkauskisasta globaalia. Ja tässä kisassa pärjäävät vain ne, jotka kykenevät nousemaan netin The Most Wanted- listalle. Joko brändinsä ja/tai digikyvykkyytensä ansiosta. Usein molempien, muttei koskaan ilman jälkimmäistä. Kaikki muut putoavat kilvasta.

Kuulostaa karulta, mutta karu kansanluonteemme voisi tehdä meistä tässä kisassa niitä voittajia.

Miten muuten teillä pidetään huolta datan ja digin kyvykkyydestä? •

Antti Romppainen
www.marbles.fi

Kirjoittaja on digitalouden tehtäviin erikoistunut rekrytoinnin ammattilainen, joka uskoo markkinoinnissa tarinan voimaan. Etenkin, jos se on datalla perusteltavissa.

Toimitusjohtaja
Juha Ranta
kannustaa
investoimaan
vaikeinakin aikoina
kilpailukyyn
säilyttämiseksi.

ROHKEUS INVESTOIDA TEKNOLOGIAAN JA TUOTEKEHITYKSEEN *luo liiketoimintaan jatkuvuutta*

teksti & kuva: Lainisalo Oy

25 -vuotias perheyrittäjä on elänyt mukana suomalaisen teollisuuden suhdannesykleissä ja rakennemuutoksessa.

Lainisalo Oy on vakiinnuttanut asemansa Suomen johtavana kappaletavaraan erikoistuneena teollisuusmaalaajana. Elo suhdanteiden pyörteissä on vaatinut myös karioissa navigointia. Toimitusjohtaja **Juha Rannan** mukaan rohkeat päätökset ja herpaantumaton keskittyminen ovat toimineet karttana ja kompassina, kun laiva on ohjattu takaisin reittisuunnitelman mukaiselle kurssille.

INVESTOIMINEN VAIKEINA AIKOINA EDELLYTTÄÄ OMISTAUTUMISTA - JA ROHKEUTTA

Ranta muistuttaa, että menestyminen muuttuvassa toimintaympäristössä edellyttää poikkeuksellista halukkuutta hoivata ja kehittää yrityksen kilpailukykyä. ”Heikkona jatkuva suhdannesykli ei oikeuta laiminlyömään tätä velvollisuutta. Ei, vaikka esimerkiksi teknologiainvestointien osalta niukkuuden lisääntymisellä on taipumus hidastaa päätöksentekoa ja kasvattaa varovaisuutta”, Ranta toteaa.

Yhtiön tuotantoyksiköt sijaitsevat Helsingissä, Hämeenlinnassa, Salossa ja Ähtärissä ja uusimpana myös Tallinnassa. Hämeenlinnan yksikön esikäsittelykapasiteetti modernisoitiin täysin kevään 2016 aikana. ”Investointi on lähihistoriamme suurin panostus tuottavuuden kehittämiseen tuotantoteknologian osalta. Kilpailukyky varmistetaan myös jatkuvaan kehittämiseen tähtäävällä ja asiakasarvoa ravitsevalla toimintafilosofialla. Tähän on koodattu Lainisalon houkuttelevan palvelun dna.”

TUOTEKEHITYS PALVELUN KESKIÖSSÄ

Yrityksessä uskotaan siihen, että ollaan lähellä asiakasta. ”On aina uskottu. Yksi läheisyyden ilmenemismuoto on tuotekehitystyö. Teemme jatkuvasti tuotekehityshankkeita asiakkaidemme kanssa, ne lähentävät. Tuotekehitys on pitkällä tarkasteluvälillä edellytys tuotteen tai tuoteperheen tai yrityksen elinkaaren jatkuvuudelle.”

”Paikka asiakkaan tuotekehitystiimissä pitää lunastaa luottamuksella, joka syntyy tekemisestä. Meille tärkeä luottamuksen lähde on oma testauslaboratoriomme. Päätöksenteon tukena käytetään standardoituja testausmenetelmiä. Ne varmistavat käyttökelpoiset analyysit saavutetuista ominaisuuksista sekä varmistavat valittujen tuotantomenetelmien soveltuvuuden”, Ranta toteaa.

”Paikka asiakkaan tuotekehitystiimissä pitää lunastaa luottamuksella.”

Tuotekehityksen asiantuntijapalveluissa toimitusjohtaja uskoo tiimin huolelliseen rakentamiseen. ”Kaikki kulminoituu tiimin kykyyn tuottaa ideoita ja yhdistellä tietoa uudella tavalla. Meillä nämä kaverit ovat sellaisia hands on –tyyppisiä visionäärejä”, Ranta kertoo hymyillen. •

Ryhdy asuntosijoittajaksi. Nyt se on helppoa.

Lapti +sijoitusasunnot on kokonaispalvelu, joka kokoaa kaikki tuottavan asuntosijoittamisen elementit samaan osoitteeseen. Siihen sisältyy vuokra-asumiseen sopiva, Laptin huolella rakentama huoneisto, hyvä sijainti

LAPTI
+ SIOJITUS-
ASUNNOT

vetovoimaisissa kasvukeskuksissa eri puolella Suomea ja yhteistyökumppanimme kautta luotettava vuokravälitys sekä kattava rahoituspaketti. Asuntosijoittajaksi ryhtyminen on nyt todella helppoa.

Alkuun jopa
10%
pääomalla!

Alkuun pienellä pääomalla

Lapti +sijoitusasuntoon pääset omistajaksi todella pienellä, jopa 10%:n alkupääomalla. Olemme neuvotelleet valmiiksi joustavan yhtiölainan ja rahoituspaketin, johon ei tarvita erillisiä vakuuksia.

Vuokralaisen etsiminen

Lapti +sijoitusasunnot –palvelun kautta tarjoamme yhteistyökumppanimme kanssa huoneistoon oikean vuokra-arvion sekä vaivatonta palvelua vuokralaisen löytämiseen.

Hyvä tuotto

Tuottava vuokra-asunto on sijoitus tulevaisuuteen. Vuosien kuluessa vuokratuotot kartuttavat varallisuuttasi kuin huomaamatta.

Kiinnostuitko?

Ota yhteyttä, myyjämme palvelevat mielellään.

Tutustu tarkemmin

www.lapti.fi/+sijoitusasunnot-palvelu

ja ilmoittaudu avainsijoittajaksi. Saat aina ensimmäisten joukossa tietoa ennakkomarkkinointiin tulevista kohteista.

LAPTI
RAKENNEMME HUOLELLA

Rakennusliike
Lapti Oy

Pääkaupunkiseutu:
Äyritie 8B
01510 VANTAA
Myynti: Kai Halmi
0400 322 626
Anna-Mari Donner
0400 455 393

Itä-Suomi:
Sammonkatu 12
70500 KUOPIO
Myynti:
Jean Mattsson
0400 599 117

Pohjois-Suomi:
Voudintie 4
90400 OULU
Myynti: Janne Karhumaa
0400 602 533
Risto Koskela
0400 250 180

Kaikki
kohteet
myös
netissä
lapti.fi

THE PURE ESSENTIALS OF WATCHMAKING,
ELEVATED TO THE LEVEL OF ART.

— 9R Spring Drive —

GS
Grand Seiko

SEIKO

DEDICATED TO PERFECTION

SUOMEN KULTAKELLO
Aleksanterinkatu 11, Helsinki