
Kulttuuri
Kannustavassa työyhteisössä

jokaisella on mahdollisuus tulla
nähdyksi ja kuulluksi. s. 3

Vetovoimaisuus
Työn mielekkyys ja omaan

työnkuvaan vaikuttaminen ovat
nousevia vetovoimatekijöitä. s. 4

Rekrytointi
Passiivinen työnhakija on rekrytoivalle

yritykselle arvokas mutta vaikeasti
tavoitettava kandidaatti. s. 6

Johtaminen. Esimerkki on työkaluista tehokkain. s. 5

MAINOSLIITEContent Housen tuottama erikoisjulkaisuMAINOSLIITE

Mitä teemme toistemme kanssa silloin,
kun vastavoimat ovat monimutkaisia?
Puheenvuorossa Esa Saarinen. s.2

työn
perusta
Rakkaus,

Työelämä

MAINOSLIITE TYÖELÄMÄ

n 03

Content Housen tuottama erikoisjulkaisuTYÖELÄMÄ MAINOSLIITEContent Housen tuottama erikoisjulkaisu

newspool.fi

TEKIJÄT |  Sisältökoordinaattorit Mikko Tammilehto, Ville Kukkonen  |  Visuaalinen koordinointi Birgitta Bröms  |  Projektikoordinaattorit
Edla Karjalainen, Jarno Mansikka  |  Kirjoittajat Tuomas I.Lehtonen, Ritva-Liisa Sannemann, Outi Rantala, Saana Lehtinen, Petri Varis, Timo
Sormunen  |  Kuvaajat Eino Ansio, Risto Takala, Suvi Laine, Joona Raevuori, Suvi Laine, Tommi Rautio, Joona Raevuori, Omer Levin
(kansikuva)  |  Kannen kuvauspaikka Riviera Punavuori

|  Työelämä on Content Housen
julkaisema mainosliite. Jaellaan
Helsingin Sanomien liitteenä
08.02.2023. Painosmäärä 100 000.

OSA SIITÄ mikä on tärkeintä työtä, ei hahmotu työnä. Kun Isoäitini synnytti
Äitini, läsnä oli vain hänen oma äitinsä sekä hetken päästä Äitini, joka syntyi.
He tekivät työtä. Kyse on elinolosuhteiden muuttamisesta, jotta koko-
naisuus toimii. Työtä. Vallitseva käytäntö, hetkellinen hyöty ja lain-
säädäntökin voivat väittää muuta.

TYÖELÄMÄ nostaa keskiöön välineet, esimerkiksi markkinat
tai energian hinnan. Syvemmät tavoitteet voivat hämärtyä.
Itseisarvot voidaan hukata. Kuitenkaan parempaa elämää
ei voida toteuttaa, jos itseisarvoinen ei elä yli välineellisen,
ja nämä kaksi yhdisty toimivalla tavalla.

TULIVOIMAINEN vihollisosasto oli kiertänyt selustaan
tarkoituksenaan motittaa suomalaiset ja avata tie Kemijär-
velle. He hyökkäsivät Mäntyvaaran kautta, mutta joukko
Sallan pataljoonan miehiä sattui olemaan lepovuorossa
juuri niillä main kolmessa maalaistalossa. Itä-Lapin miehet
olivat jättäneet raskaat aseensa etulinjaan päästessään
lepovuoroon jo kolme viikkoa kestäneistä torjuntataiste-
luista.

IHMEIDEN ajan Nokialla koin, että tärkeämpää kuin rakenne
tai käskylinja, olivat toimijoiden kyky hahmottaa olennainen ja
keskittyä siihen, mikä toimii. Mäntyvaaran taistelusta luen, ettei
vastahyökkäykseen ehditty järjestäytyä. Taistelu ylivoimaista vihollista

vastaan tiivisti tinkimättömyyden toimeenpanokyvyssä ja isänmaanrakkaudessa.
Kun taistelu päättyi, suomalaisia oli kaatunut 17 ja hyökkääjiä 300.

IHMISET voivat rakastaa elämän jatkuvuutta läpi pimeyden. Tämä on
suomalainen periaate, jonka mukaan hommat hoidetaan tietäen, että

jokaisella on oma roolinsa siinä, mitä nykyhetki rakentaa.

TAKSIUUDISTUS vaikutti kai hyvältä idealta. Niin yksi-ilmeistä
ajatusta ei ole, etteikö joku voi kuvitella sitä briljantiksi. Tarvi-
taan rohkeutta altistaa itsensä kokonaisuuden vaatimuksille,
jotta pintanimikkeet eivät sumenna harkintaa.

KYSE ON siitä, mitä teemme toistemme kanssa silloin, kun
vastavoimat ovat monimutkaisia. Viisaus ei ole harvojen hupi,
vaan ihmisoikeus ja velvollisuus tulevaisuustyötä tehdessä.

SILLÄ yhteistoiminta toimii aina paremmin kuin kihinä omis-
sa kuplissa. Se on parempaa elämää, paremman työn eli tois-

temme kanssa. Se on ihmisyysihmettä, nöyryyttä, elämän
jatkuvuutta kohtalon hetkissä, ajattelua ja ajattelun ajattelua.

SE ON rakkaudellisuutta työssä.

Työn perusta on rakkaus

Esa Saarinen  |  filosofi, kirjailija, puhuja ja emeritusprofessori

P U H E E N V U O R O

T eknologiatalo Unikie on ase-
moinut itsensä oivalliseen
paikkaan teknologiayritys-

ten kentällä. Vuonna 2015 perustet-
tu yritys tarjoaa asiakkailleen sulau-
tettuja ohjelmisto- ja teknologiarat-
kaisuja. Niiden globaalin kysynnän
odotetaan lähivuosina räjähtävän
niin teollisuudessa, logistiikassa
kuin telekommunikaatio- ja kyber-
turvallisuussektoreillakin.

– Uskomme vahvasti, että huip-
puteknologian avulla voimme teh-
dä yhteiskunnasta turvallisemman
ja luotettavamman. Olemme pio-
neereja IoE:tä, 5G:tä ja tekoälyä yh-
distävien ratkaisujen kehittämises-
sä. Suunnittelemme asiakastarpei-
siin räätälöityjä sovelluksia, jotka
pohjautuvat reaaliaikaisen sensori-
datan hyödyntämiseen, suojattuun
ja luotettavaan tiedonsiirtoon sekä
jatkuvaan tietoisuuteen perustu-
vaan autonomiseen ohjaukseen ja
päätöksentekoon. Kehitämme myös
omia tuotteita ja ohjelmistokompo-
nentteja, Unikien Connectivity -yk-

Globaaliin kasvuun
kaivataan tekijöitä

sikön liiketoimintajohtaja Markus
Jakobsson kertoo.

Suomalaisuus vauhdittaa
kasvua ja laajentumista
Vaikka Unikie on yrityksenä nuori,
sen riveissä työskentelee erittäin ko-
keneita ohjelmistokehittäjiä. Moni
heistä on kerryttänyt kokemusta
suurissa teknologiayhtiöissä, ku-
ten Nokialla, Dellillä ja Microsoftilla.

– Sulautetun ohjelmistokehityk-
sen osaajille on valtava tarve. On-
nistuimmekin jo ensimmäisinä toi-
mintavuosinamme saavuttamaan
vahvan aseman markkinassa. Vuo-
tuinen kasvuvauhtimme on ollut
30 prosentin luokkaa.

Viime vuonna Unikien liikevaih-
to oli hieman yli 50 miljoonaa eu-
roa ja henkilöstömäärä kipusi noin
kuuteensataan. Toimipisteitä Uni-
kiella on 14. Niistä seitsemän si-
jaitsee Suomessa, loput muualla
EMEA-alueella ja USA:ssa. Ensi vuo-
den tavoitteina on yli 100 miljoonan
euron liikevaihto ja henkilöstömää-

rän kasvu tuhanteen osaajaan.
Unikien asiakaskunta rakentuu

globaalisti toimivista yrityksistä ja
teknologian tutkimuskeskuksista.
Suomalaisista yrityksistä Unikien
asiakkaita ovat muun muassa Sand-
vik, Nokia, Valmet ja Ponsse.

Ohjelmisto-osaajia haetaan
Jakobssonin mukaan Unikien ta-
voitteena on palkata tänä vuonna
yli 100 uutta ohjelmistokehittäjää
huipputeknologian kehitysprojek-
teihin. Ensisijaisesti työntekijöitä
haetaan Tampereen ja Helsingin toi-

mistoihin, mutta työtehtävät mah-
dollistavat hybridityön tekemisen.

– Tarvitsemme erityisesti koke-
neita ja hyvän englannin kielitaidon
omaavia sulautettujen järjestelmä-
sovellusten kehittäjiä. Rekrytoim-
me myös nuoria oppimishaluisia
ammattilaisia. Tällä hetkellä rekry-
tointitarve painottuu erityisesti te-
lekommunikaatio- ja kyberturvalli-
suussektorin ammattilaisiin.

Uusille työntekijöille Jakobsson
lupaa inspiroivan työympäristön,
erinomaiset mahdollisuudet am-
matilliseen kehittymiseen asian-

tuntijatiimeissä sekä houkuttele-
van palkkatason. Unikiella on mah-
dollista kasvattaa osaamistaan eri-
laisten projektien parissa, ja tilai-
suuden tullessa työntekijät pääse-
vät halutessaan työskentelemään
myös ulkomailla.

– Palveluidemme kysyntä kasvaa
useilla toimialoilla ja käytännössä
kaikissa maanosissa. Tämä mahdol-
listaa työntekijöillemme pitkäaikai-
set työsuhteet. Asia on tärkeä var-
sinkin nyt, kun monet globaalit tek-
nologiayritykset ovat ilmoittaneet
suurista irtisanomistarpeista.

Markus Jakobssonin mukaan Unikien tavoitteena on rekrytoida tänä vuonna yli 100 ohjelmistokehittäjää.

Suomalainen Unikie tähyää globaaliksi ykköseksi
tekoälyä sekä verkko- ja IoE-teknologiaa yhdistävien
sulautettujen ohjelmistoratkaisujen kehittäjänä.
teksti tuomas i. lehtonen kuva eino ansio

Keittiöpäällikkö Dan Grönvall on viihtynyt Finnlinesin aluksilla. Hyvä yhteishenki on työn-
tekijöiden mukaan yksi yhtiön merkittävimpiä vetovoimatekijöitä.

Finnlinesin Superstar-luokan rahtimatkustaja-alukset Finnsirius ja Finncanopus alkavat liikennöidä Suomen ja Ruotsin väliä ensi syksynä.

S irius ja Canopus loistavat taivaalla
kirkkaimpina tähtinä, ja pian niiden
kaimat seilaavat Suomen ja Ruot-
sin väliä moderneimpina aluksina.

Syksyllä liikennöinnin aloittavat Finnline-
sin Superstar-luokan rahti-matkustaja-aluk-
set Finnsirius ja Finncanopus, jotka kulkevat
Suomen lipun alla Naantalin ja Kapellskärin
välillä. Laivasto tuo tullessaan noin 200 uutta
vakituista työpaikkaa. Finnlines tarjoaa myös
sesonkitöitä sekä meritöihin että maatehtä-
viin kesän ajaksi.

– Henkilöstön rekrytointi on lähtenyt hy-
vin käyntiin, ja avoimia työpaikkoja aukeaa
koko ajan lisää maaliskuuhun asti. Niihin voi
tutustua yhtiön nettisivulla, jossa näkyvät
myös tehtäväkohtaiset palkat, kertoo Finn-
linesin henkilöstöjohtaja Jan Laurell.

Laurell toivoo, että hakemuksia tulisi ym-
päri Suomea eikä vain tyypilliseen tapaan
rannikkoseudulta. Työvuoroissa ollaan 10–14
päivää merellä ja saman verran maissa va-
paalla, joten lomaa on puolet vuodesta eikä
asuinpaikalla ole suurta väliä.

– Järjestämme myös koulutusta ja val-
mennusta tarpeen mukaan. Kaikkiin tehtä-
viin tarvitaan kaksi työntekijää vuorojärjes-
telmän takia, Laurell valaisee.

Kannustava työkulttuuri
Kova kilpailu etenkin ravintola- ja majoitus-
alan osaajista tunnistetaan myös Finnlinesil-
la. Hyvän työntekijäkokemuksen eteen teh-
dään jatkuvasti töitä, ja yhtiö satsaakin vah-
vasti työoloihin ja työkulttuuriin.

– Kannustava ja turvallinen työkulttuuri
lähtee esihenkilötyöstä. Kehitämme sellais-
ta organisaatiota, jossa jokaisella on mahdol-
lisuus oppia sekä tulla nähdyksi ja kuulluk-
si. Ideoita, toiveita ja palautetta pääsee esit-
tämään viikkopalavereissa ja yksilötapaami-

Uudet supertähdet kutsuvat
merenkulkijoita matkaansa

Silmien edessä lipuva
Saaristomeri, oma hytti,
valmiiksi katettu ruoka-
pöytä sekä innostunut
työyhteisö kutsuvat uusia
työntekijöitä Finnlinesin
laivauutuuksille, jotka
vievät myös matkustaja-
mukavuuden uudelle tasolle.
teksti ritva-liisa sannemann
kuvat finnlines

sissa, lupaa linjapurseri Marjut Killström.
Killström on pitkä kokemus esihenkilö-

töistä matkustajalaivoilla ja vankka ymmär-
rys siitä, millaista tukea merityössä tarvitaan.
Linjapurserina hän tulee vastaamaan ravin-
tola- ja hotellipalveluista.

Hyvä yhteishenki, mahdollisuus olla oma
itsensä ja työpaikan jatkuvuus nousivat jo
viime kevään henkilöstökyselyssä työnteki-
jöiden nimeämiksi merkityksellisemmiksi ja
hyvin toteutuneiksi tekijöiksi Finnlinesilla.

Killström arvioi, että uusien alusten mo-
dernit henkilöstötilat tulevat lisäämään en-
tisestään työhyvinvointia. Työjakson aikana
laivat ovat miehistön koti, joten niiden viih-
tyisyyteen on satsattu. Henkilöstön kanssa
suunniteltu kuntosali juoksumattoineen ja

laitteineen sekä sauna terasseineen autta-
vat lataamaan akkuja.

– Illalla töiden päätteeksi voi hakea vaik-
ka kupin teetä messistä ja heittäytyä lepo-
tuoliin ihailemaan meditatiivista merimai-
semaa, Killström vinkkaa.

Finnlinesilla tähdennetään, että juuri erin-
omainen työntekijäkokemus johtaa myös
erinomaiseen asiakaskokemukseen.

Uusi konsepti myös matkustajille
Superstar-luokan laivoihin mahtuu jopa
1 100 matkustajaa eli tuplasti aiempaa enem-
män. Matkustajille on tulossa tilavia oleske-
lualueita, monipuolinen ravintolamaailma,
talvipuutarha, spa-osasto, iso tax free -myy-
mälä sekä business lounge kokoustiloineen
ja laitteineen.

– Tarvematkustajien lisäksi haemme uusia
ryhmiä kokoustajista ja kansainvälisistä turis-
teista. Yritykset voivat tehdä esimerkiksi päi-
väristeilyjä, jolloin paluu tapahtuu Ahvenan-
maalta takaisin Naantaliin, Laurell kertoo.

– Ja työmatkalaiset sekä urheiluseurat voi-
vat pitää palavereita, jolloin matka-aikakin
tulee hyödynnettyä, lisää Killström.

Alukset lähtevät Naantalista aamupäiväl-
lä, saapuvat Ahvenanmaan Långnäsiin ilta-
päivällä ja Ruotsin Kapellskäriin alkuillasta,
joten autolla liikkuvat pääsevät siitä vielä kä-
tevästi eteenpäin.

Rahtikapasiteettia on nostettu, ja rekkoja
mahtuu kyytiin 250. Valtaosa Suomen vien-
nistä ja tuonnista kulkee edelleen meriteitse.
Huoltovarmuutta hoitavana isona yhtiönä
Finnlines pystyy takaamaan 1 700 työnteki-
jälleen kattavat edut hyvästä palkasta laajaan
työterveyshuoltoon ja muihin tukitoimiin.

Uusissa aluksissa on huomioitu myös ym-
päristöystävällisyys käyttämällä innovatii-
vista teknologiaa päästöjen vähentämiseksi.

MAINOSLIITE TYÖELÄMÄTYÖELÄMÄ MAINOSLIITE

n 0504 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

“
Arvostan, että
täällä todella
kehitetään
asioita yhdessä.

V uoden alussa Pohjois-
Karjalan hyvinvointi-
alueen operatiivisen
klinikkaryhmän palve-

lupäällikkönä aloitti oululaislähtöi-
nen Janne Heikkinen. Heikkinen
toimii ryhmään kuuluvien klini-
koiden ylilääkärien sekä ylihoita-
jan esihenkilönä.

– Tehtävä houkutteli, samoin
nuorekas ja eteenpäin menevä työ-
yhteisö. Viimeksi olen työskennel-
lyt ortopedian ja traumatologian

Pohjois-Karjalan hyvinvointialue on hyvässä maineessa erikoislääkärien ja
erikoistuvien lääkärien keskuudessa. Silti alue potee lääkäripulaa. Oulusta
ponnistava Janne Heikkinen kertoo, mikä hänet toi Pohjois-Karjalaan.

erikoislääkärinä Oulun yliopistol-
lisessa sairaalassa, jossa minulla
oli huippu työyhteisö ja työkave-
rit. Hallinnollistakin työtä aiem-
min tehneenä minulla oli kiinnos-
tus uutta tehtävää kohtaan, joten
en epäröinyt hakea, kun tämä paik-
ka tuli auki. Olen asettanut itselleni
tiettyjä riskikertoimia ja näin, että
tämä muutos kannattaa oman uran
kehittämiseksi tehdä.

Heikkinen tiesi muiden ammat-
tilaisten kertoman perusteella, että

Pohjois-Karjalan hyvinvointialue on
pidetty työnantaja. Alkua helpotti
se, että muutama tuttu kasvokin
oli vastassa.

– Tunsin joitakin kollegoja jo en-
nestään, mutta en kuitenkaan ol-
lut aiemmin työskennellyt heidän
kanssaan. Minut on otettu täällä
vastaan hienosti ja kaikki ovat an-
taneet neuvoja sekä auttaneet mo-
nissa asioissa.

Työpaikanvaihdokseen vaikutti-
vat myös Heikkisen vaimon hyvät

kokemukset työnantajasta. Hänen
vaimonsa on työskennellyt runsaan
vuoden Siun soten ensihoidon pal-
velupäällikkönä ja 24/7-akuuttikes-
kuksen ylihoitajana.

Lääkäripula, kuten hoitajapula-
kin, vaivaa tällä hetkellä eri puolilla
Suomea, myös Pohjois-Karjalassa.
Millä ammattilaisia saataisiin hou-
kuteltua alueelle?

– Pitäisi osata tuoda esiin kaik-
ki se, mitä täällä osataan tehdä ja
mitkä resurssit ovat sekä se, millai-
nen työyhteisö on. Arvostan sitä, et-
tä täällä todella kehitetään asioita
yhdessä. Vaikka ollaan susirajalla,
tämä on eteenpäin menevä paikka.

Yhteishenki vahvuutena
Yhteistyö perusterveydenhuollon
kanssa toimii Pohjois-Karjalassa.
Heikkinen arvioi, että uudella hy-
vinvointialueella yhteistyö paranee
ja tiivistyy entisestään, mikä osal-
taan vaikuttaa erikoissairaanhoi-
don kuormitukseen.

– Perusterveydenhuolto on pe-
rustavanlaatuinen asia. Jos siellä ei
mene hyvin, ei mene muuallakaan
hyvin, Heikkinen summaa.

Erikoislääkärit ja erikoistuvat
lääkärit ovat kyllä viihtyneet Poh-
jois-Karjalan hyvinvointialueella,
Siun sotessa, mutta mikä auttaisi,
että he jäisivät tai palaisivat työs-

kenneltyään hetken aikaa muualla?
– Jos onnistumme järjestämään

mielenkiintoisen työnkuvan ja su-
juvan arjen, meillä on paremmat
mahdollisuudet saada heidät pa-
laamaan, Heikkinen pohtii.

Erikoistuttuaan monet lääkärit
palaavat usein kotiseudulleen tai
hakeutuvat töihin johonkin yliopis-
tosairaaloista.

– Kasvukeskukset ja pääkaupun-
kiseutu tuntuvat vetävän varsinkin
nuoria lääkäreitä. Asuinpaikan ei
tarvitse sijaita työpaikan vieressä.
Itsekin kuljen viikoittain kauem-
paa, mutta suunnitelmissamme on
muuttaa jossain vaiheessa lähem-
mäs. Mutta ainakin vielä meillä on
koti Vuokatissa, 200 kilometrin
päässä Joensuusta. Sama työmat-
ka minulla oli Ouluunkin.

Työn mielekkyys ja omaan työ-
hön vaikuttaminen ovat tärkeimpiä
vetovoimatekijöitä, joita Heikkisen
mielestä kannattaa entistä painok-
kaammin korostaa.

– Pohjois-Karjalassa vahvuutena
on yhteishenki. Yhteisöllisyys tulee
esiin muun muassa siinä, että tääl-
lä lääkäri saa muilta ammattilaisil-
ta tukea ja apua.

Julkinen terveydenhuolto
on kivijalka kaikelle
Heikkinen on valmistunut lääkärik-
si Oulusta ja tehnyt lähes koko yli
20 vuoden uransa terveydenhuol-
lon julkisella sektorilla.

– Olen julkisen puolen ihminen,
mutta olen vähäisessä määrin pi-
tänyt myös yksityisvastaanottoa.
Näen, että privaattipuolellakin oli-
si paljon tekemistä. Painotus on kui-
tenkin erilainen julkisella puolella,
jossa hoitoa annetaan kaikkein sai-
raimmille. Tämä on kivijalka kaikel-
le. Kuitenkin juuri julkista tervey-
denhuoltoa helposti riepotellaan
yleisessä keskustelussa.

Heikkinen tietää, että arvostelus-
ta huolimatta julkisen terveyden-
huollon palveluksessa olevat ihmi-
set tietävät työnsä olevan arvokasta
ja tärkeää, ja he haluavat myös ke-
hittää itseään siinä.

– Jokainen, joka tätä työtä tekee,
tietää, miten tärkeää työtä se on ja
miten niukoilla resursseilla sitä teh-
dään. Julkisella sektorilla pitää py-
syä budjetissa, mutta tavoitteena
ei ole tuottaa voittoa. Monet teki-
jät ovat arvaamattomia, emme esi-
merkiksi voi tarkasti ennustaa, mi-
ten paljon ja miten sairaita ihmisiä
hoidettavaksi tulee.

Rekrytoinnissa Heikkinen uskoo
posiitiviseen kierteeseen.

– Kun meillä on riittävästi töil-
le tekijöitä, kenenkään työtaakka
ei käy armottomaksi ja työnteki-
jä kokee hallitsevansa työnsä. Täl-
lainen työpaikka on houkutteleva.
Meidän pitää näkyä ja osata kertoa,
että täällä on hyvä tehdä töitä ja mi-
kään ei tökkää jokapäiväisiin asioi-
hin, että jotain ei pystyttäisi teke-
mään, Heikkinen summaa.

Pohjois-Karjalan hyvinvointialueen operatiivisen klinikkaryhmän palvelupäällikkö Janne Heikkinen tietää, että työpaikasta saadaan houkutteleva,
kun töille on riittävästi tekijöitä, kenenkään työtaakka ei käy armottomaksi ja työntekijä kokee hallitsevansa työnsä.

Dynaaminen
hyvinvointialue
vetää osaajia
teksti outi rantala kuva risto takala

J oensuu tunnetaan kasvavana kau-
punkina, joka menestyy niin kori-
pallossa kuin kulttuurissakin, mut-
ta jossa elämänmeno on karjalaisen

leppoisaa. Harvemmin otsikoihin nousee
kuitenkaan kaupungin työkulttuuri, jossa
mutkaton ja sujuva yhteistyö sekä luotta-
mukseen perustuva johtaminen näyttele-
vät suurta roolia.

– Olemme riittävän suuri tekijä kunnian-
himoisiin projekteihin, mutta samalla myös
tarpeeksi pieni, että asiat
hoituvat helposti ja mut-
kattomasti. Oma osansa
on tietysti ihmisten välit-
tömällä luonteenlaadulla,
joka hämmästyttää usein
vierailijoita, huomauttaa
Joensuun kaupunginjohta-
ja Kari Karjalainen.

Karjalainen tietää mis-
tä puhuu, sillä hän on yksi
Suomen pisimpään palvelleista kuntajohta-
jista, jolle presidentti Sauli Niinistö myönsi
juuri kaupunkineuvoksen arvonimen. Vaik-
ka Karjalainen nauttiikin kaupungissa laa-
jaa luottamusta, ei hyvä johtaminen ole kui-
tenkaan yhdestä ihmisestä kiinni.

Joensuun kaupungilla työskentelee mil-
tei 3 000 ihmistä. Joukon runsaudesta huo-
limatta on töissä onnistuttu säilyttämään
vilpitön me-henki sekä välitön suhtautu-
minen kollegoihin. Kaupungin töissä hie-
rarkiat ovat matalia ja persoonat saavat nä-
kyä sellaisena kuin ovat.

– Itseään ei kannata ottaa turhan vaka-
vasti, vaikka työt tosissaan tehdäänkin. Hy-
vät johtajat johtavat esimerkillään. Mikä-
li halutaan säilyttää rento työilmapiiri, ei
silloin kannata itsekään jäykistellä, Karja-
lainen toteaa.

Kaupunkikuva kehittyy
Joensuun kaupunkikuva on viime vuosina
kehittynyt huimasti. Keskustan läpi kulke-
van Pielisjoen ylitse on rakennettu kaksi sil-

taa, kävelykeskustan kruunaava tori on uu-
sittu täysin ja paraatipaikalle rantaan on ko-
honnut kokonaan uusi Penttilän asuinalue.
Rakentamista ohjaa symmetrisen kaupun-
gin visio, jonka tavoitteena on 3 500 uutta
työpaikkaa ja 6 000 uutta asukasta.

Maan parhaan pyöräilykaupungin hyvin
hoidetuilla pyöräkaduilla kuljetaan kesät
talvet. Pyöräilyn edistäminen on osa ym-
päristöohjelmaa, joka on Suomen kunnian-
himoisin. Joensuu onkin luvannut olla hii-

lineutraali jo vuonna 2025.
– Meillä on kaupunkiym-

päristön kehittämisessä
hyvä tekemisen meininki.
Vuoteen 2030 ulottuva vi-
siomme on poikkeuksel-
linen mihin tahansa ver-
rattuna. Sen toteuttamis-
ta varten haluamme saada
töihin innokkaita tekijöitä,
jotka uskaltavat tavoitella

suuria, toteaa kaupunkiympäristöjohtaja
Ari Varonen.

Päiväkotien rekrytointiongelmat
eivät ulotu Joensuuhun
Runsaasti uutisoidut ongelmat varhais-
kasvatuksessa vaikuttavat joensuulaises-
ta näkövinkkelistä vierailta. Itä-Suomen yli-
opiston opettajakoulutuksen ansiosta Joen-
suussa riittää osaavia ja motivoituneita
työntekijöitä kouluihin ja päiväkoteihin.

– Monet kaupunkiin muuttaneet ovat yl-
lättyneet positiivisesti, kuinka laadukkaita
meidän päiväkotimme ovat, toteaa hyvin-
vointijohtaja Riitta Huurinainen

Huurinainen kertoo, että Joensuussa on
varhaiskasvatuksessa ja opetuksessa erit-
täin sitoutunutta ja kunnianhimoista väkeä
töissä. Päiväkoteja ja kouluja on myös uu-
sittu vauhdikkaasti, ja uudet yksiköt ovat
pedagogisesti erittäin toimivia.

– Osaajia kuitenkin tarvitaan aina ja mie-
lellään otetaan ihan kaikkialta Suomesta,
Huurinainen lisää.

Joensuun kippari, kaupunginjohtaja Kari Karjalainen toteaa, ettei töissä kannata turhaan
jäykistellä. Rento ilmapiiri syntyy johtajien esimerkistä.

K un Turun Aurajokirannassa si-
jaitseva, Voiveljet Oy:n omista-
ma Smör avasi ovensa vuonna
2008, Mikko Pakola vasta haa-

veili kokin urasta. Kului kolme vuotta ja
ravintolakokiksi Salossa opiskeleva Pakola
päätyi Smöriin työharjoitteluun. Valmistu-
misen jälkeen matka kulki Hangon kautta
Helsinkiin, kunnes vuonna 2021 tiet Smö-
rin kanssa kohtasivat jälleen.

Nykyisin Pakola tunnetaan Smöriä roh-
keasti uudistavana keittiömestarina, jonka
tavoitteena on tarjota asiakkaille elämyk-
siä paitsi makujen, myös koko palveluko-
kemuksen kautta.

– Olemme skandinaavinen ravintola osit-
tain kansainvälisellä makuprofiililla. Idea-
namme on käyttää parhaita mahdollisia raa-
ka-aineita, joiden valitsemisessa eettisyys
ja kestävyys on ensiarvoisen tärkeää. Meil-
lä on oma luomupuutarha, josta saamme
kesäisin lähes kaikki vihannekset varasto-
juureksia lukuun ottamatta. Haluamme, et-
tä laatu näkyy ruoan lisäksi koko ravinto-
lakokemuksessa, ja panostamme siksi pal-
jon myös henkilökuntamme koulutukseen,
Pakola kuvailee Smörin filosofiaa.

Makuelämykset mahtuvat myös
kiireisempään aikatauluun
Smörissä toteutettiin vuoden 2022 kevääl-
lä remontti, jossa uudistuksen kokivat niin
tilat ja välineistö kuin menu. Tällä hetkellä
tarjolla on kaksi menukokonaisuutta: kym-
menen ruokalajin signature-menu ja vii-
destä annoksesta koostuva sesonkimenu.
Ruoan rinnalle voi valita joko alkoholillisen
tai alkoholittoman juomapaketin.

Tiiviille menulle on yksinkertainen syy.
– Haluamme, että asiakas voi keskittyä

ottamaan rennosti, Pakola tiivistää.
Rentous on keskeinen osa Smörin tun-

nelmaa. Vaikka ravintola tunnetaan laadus-
taan, vierailua ei tarvitse jännittää.

– Moni miettii, miten pöydässä tulee is-
tua ja millä aterimilla mitäkin ruokalajia kuu-
luu syödä. Neuvomme totta kai tarvittaessa,
mutta meillä saa valita aterimet, jotka sopi-
vat parhaiten omaan käteen.

Smör toivottaa tervetulleeksi niin pitkän
kaavan kautta illallistavat seurueet kuin esi-
merkiksi pikaisempaa makuelämystä etsivät
liikematkailijat. Listalta on mahdollista tila-
ta kokonaisten menujen lisäksi yksittäisiä
annoksia, minkä ansiosta ravintolassa voi
viihtyä juuri itselle sopivan ajan – vaikka-
pa puoli tuntia.

– Yksityisempiin ravintolahetkiin sopivat
erikokoiset kabinettimme, joista osaa voi va-
rata myös kokouskäyttöön.

Haasteet luovat uusia ideoita
Ravintola-ala on kokenut viime vuosina lu-
kuisia haasteita, joista tällä hetkellä puhut-
tavat erityisesti korkealle kivunneet raaka-
aine- ja logistiikkakustannukset. Pakola ei
kuitenkaan usko vaikeiden aikojen horjutta-
van suomalaista ravintolakulttuuria. Hän nä-
kee nykytilanteessa myös mahdollisuuksia.

– Kaikki hienoimmat keksinnöt tehdään
kriisitilanteissa, kun omaa toimintaa joutuu
väkisinkin miettimään uudestaan.

Smörissä nykyiseen maailmantilantee-
seen sopeutuminen on tarkoittanut ruoka-
listan täydentämistä laadukkailla, mutta ra-
vintoloissa aiemmin vähemmän käytetyillä
raaka-aineilla. Näin varmistetaan, että Smö-
rin menu sopii jatkossakin mahdollisimman
monen kukkarolle.

Mitä Smörin tulevaisuuteen tulee, Pako-
la luettelee joukon tavoitteita.

– Haluamme, että jokainen uusi menum-
me on edellistä parempi. Lisäksi tavoittee-
namme on nousta Suomen 50 parhaan ravin-
tolan listan tämänhetkiseltä 23. sijalta 20 par-
haan joukkoon ja vähintäänkin Turun toisek-
si parhaaksi ravintolaksi. Olisi hienoa tulla
noteeratuksi myös kansainvälisesti.

Turussa vuodesta 2008 saakka toiminut, äskettäin uudistettu
ravintola Smör tarjoaa asiakkailleen elämyksiä yhdistelemällä
skandinaavista keittiötä ja kansainvälisiä makuja.

Joensuu on Pohjois-Karjalan helmi, joka tunnetaan kauniista
luonnosta ja välittömistä ihmisistään. Dynaamisessa kaupungissa
myös arvostetaan persoonallisia työntekijöitä.

Sesongin parhaita
raaka-aineita
rennolla otteella

Hyvä johtaminen
kantaa pitkälle

Smörin keittiömestari Mikko Pakola muistuttaa hienoimpien keksintöjen syntyvän
kriisitilanteissa, kun omaa toimintaa joutuu väkisinkin miettimään uudestaan.

teksti saana lehtinen kuva suvi laine

teksti petri varis kuva tommi rautio

“
Persoonat

saavat näkyä
sellaisena
kuin ovat.

MAINOSLIITE TYÖELÄMÄTYÖELÄMÄ MAINOSLIITE

n 0706 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Jobilla tarjoaa
asiakkailleen

mahdollisuuden
tunnustella hakijan

ja organisaation
yhteensopivuutta

jo varhaisessa
vaiheessa.

Hakija on
onnistuneen
rekrytoinnin
päähenkilö

teksti saana lehtinen kuvat suvi laine Lounean henkilöstön kehittämispäällikkö Sakari Syrjälä sekä verkkosuunnittelun projektipäällikkö Marko Tuomola ovat huomanneet kandidaatti-
vetoisessa rekrytoinnissa selviä hyötyjä. Nykyisin haun käynnistämisestä rekrytointipäätöksen tekemiseen kuluu parhaimmillaan alle kaksi viikkoa.

Tasavertaista kohtaamista
n Rekrytoivan yrityksen
valta-asema on nykyään
vain muinaismuisto.

n Kandidaattivetoisessa
rekrytoinnissa fokus on
koko yrityskulttuurissa.

n Rekrytointiprosessi on
usein hakijan ensimmäinen
kosketus organisaatioon.

n Kandidaattien kohtelun
koetaan olevan yhteydessä
työntekijäkokemukseen.

C V ajan tasalle, sitten
motivaatiota todistava
hakemuskirje – ja sa-
mojen tietojen kirjoit-
taminen rekisteröity-

mistä vaativaan hakijaportaaliin.
Vaikka syvenevä osaajapula luo
yhä kiireellisempää tarvetta rekry-
toinnin uudistamiselle, suurin osa
työnantajista luottaa edelleen orga-
nisaatiokeskeiseen ja hakijalle ras-
kaaseen rekrytointiprosessiin.

– Organisaatiovetoinen rekry-
tointitapa toimi vuosikymmeniä,
sillä työnantajilla oli mistä valita.
Näin ei ole enää. Nyt aktiivisuus ja
kiinnostuksen herättäminen ovat
siirtyneet hakijoilta työnantajien
vastuulle, rekrytointiyritys Jobilla
Oy:n Head of People and Culture,
Mikko Lindqvist kiteyttää.

Startupista kansainvälisillä mark-
kinoilla toimivaksi yritykseksi kas-
vanut Jobilla haastaa rekrytointi-
alan vanhentuneita käytäntöjä di-
gitaalisella, tekoälyä hyödyntäväl-
lä palvelulla. Erilaisten organisaa-
tioiden tarpeisiin helposti räätälöi-
tävä ratkaisu perustuu kandidaatti-
vetoiseen rekrytointimalliin, jossa
etusijalla on työnhakijan kokemus.

– Koska hakijoita ei enää ole, ha-
kemisesta on tehtävä kandidaateille
helppoa. Tämä ei kuitenkaan tarkoi-
ta sitä, että prosessin tarvitsisi ol-
la organisaation näkökulmasta vai-
kea. Kandidaattivetoisella mallilla
rekrytoidaan huomattavasti no-
peammin, laadukkaammin ja koh-
tuullisempaan hintaan, Lindqvist
taustoittaa.

Datapohjaista rekrytointia
asiakkaan omassa mediassa
Merkittävä osa rekrytoinnin nykyi-
sistä haasteista kytkeytyy aktiivis-
ten ja passiivisten työnhakijoiden
suhteen muutokseen. Sitran toteut-
taman työelämätutkimuksen mu-
kaan työtä etsii Suomessa aktiivi-
sesti enää 15 prosenttia työikäisistä,
kun taas passiivisten kandidaattien
osuus on kasvanut 52 prosenttiin.
Työpaikan vaihtamista paremman
tarjouksen kohdalla harkitsevien
hakijoiden ryhmä on työnantajil-
le arvokas, mutta myös kilpailtu ja
vaikeasti tavoitettava.

– Nämä ihmiset eivät kuluta ai-
kaansa rekrytointiportaaleissa tai
selaamalla sanomalehden työpaik-
kasivuja, Lindqvist muistuttaa.

Tästä huolimatta moni työnan-
taja pyrkii tavoittamaan molemmat
hakijaryhmät perinteisten rekry-
tointikanavien kautta. Lopputu-
loksena syntyy kalliita kampanjoi-
ta, joiden tulokset jäävät suuresta
hintalapusta huolimatta laimeiksi.
Toimintansa alun perin rekrytointi-
mediana aloittaneella Jobillalla tie-
detään hyvin, miksi.

– Tekemämme tutkimuksen mu-
kaan portaalissa julkaistua työpaik-
kailmoitusta klikannut käy läpi vä-
hintään viisi muutakin ilmoitusta.
Algoritmi vie käyttäjää eteenpäin
näyttämällä lisää kiinnostavia työ-
paikkoja, ja lopulta käy niin, ettei
potentiaalinen hakija löydä enää ta-
kaisin alkuperäiseen ilmoitukseen.

– Rekrytoinnin ongelmia ei rat-
kaista myöskään maksamalla työ-
paikkalistausten korkeimmista si-
joituksista, sillä tällä tavalla rahaa
käytetään vain rekrytointimedian
kasvattamiseen, Lindqvist lisää.

Jobillan kehittämässä palvelussa
huolellisesti kohdennettu kampanja
toteutetaan asiakkaan omassa me-
diassa. Koska rekrytointiviesti voi-
daan rakentaa alusta loppuun asia-
kasorganisaation toiveiden mukai-
sesti, kampanjasta rakentuu brän-
diä vahvistava kokonaisuus, jonka
jokainen klikkaus sataa asiakkaan
– ei rekrytointimedian tai kilpaili-
jan – laariin.

Rekrytointikampanjan onnistu-
mista vahvistaa myös sen taustal-
la hyödynnettävä data sekä asiak-
kaan jatkuva pääsy avainlukuihin.

– Data mahdollistaa rekrytointi-
putken toimimattomien osien tun-
nistamisen ja niiden korjaamisen.
Aukotonta dataa ei voida kerätä, jos
kandidaattia siirrellään mainoksen
kautta portaaliin ja portaalista taas
uudelle alustalle.

Eroon hakemisen esteistä
Osaajamarkkinoiden muutoksen ta-
kia vain harva organisaatio voi enää
olettaa olevansa automaattisesti
kiinnostava työnantaja. Potentiaa-
lisella hakijalla on valinnanvaraa
enemmän kuin vuosikymmeniin,
joten vaikutus on tehtävä nopeasti
ja oikeita asioita korostamalla.

– Hakija ei halua lukea organisaa-
tion itsestään kirjoittamaa, loput-
toman pitkää esittelytekstiä. Sen
sijaan häntä kiinnostavat häntä it-
seään koskevat asiat ja tieto siitä,
miten edetä, Lindqvist kertoo.

Kiinnostuksen herättämisen jäl-
keen hakija on saatava myös toimi-
maan. Jobillan ratkaisu tähän on
yksinkertainen laskeutumissivu ja
alle viidessä minuutissa täytettävä
hakulomake, jossa soveltuvuutta
kartoitetaan CV:n ja hakemuskir-
jeen sijasta muutamalla kysymyk-
sellä. Seuraavassa vaiheessa algo-
ritmi pisteyttää hakijat ryhmiin ja
jatkoon valitut kandidaatit tava-
taan kasvotusten. Soveltuvuutta
tarkemmin mittaavien testien aika
on vasta prosessin loppuvaiheessa.

– Tarkoitus ei ole kuitenkaan teh-
dä valintoja pienemmällä tietomää-
rällä, vaan päinvastoin. Keräämällä
informaatiota vähitellen rekrytoin-
tipäätökset voidaan perustaa pal-
jon laadukkaampaan ja kattavam-
paan tietoon. Kasvokkain keskuste-
lemalla on huomattavasti helpompi
selvittää yhteistyön toimivuutta ja
saada varmistus valinnan kannalta
tärkeimpiin asioihin.

Koska hakemuksia saadaan kan-
didaattivetoisella mallilla nopeasti,
matka rekrytointikampanjan julkai-
semisesta sopimuksen kirjoittami-
seen lyhenee usein merkittävästi.

– Nopeimmillaan sopiva kandi-
daatti on löytynyt vuorokauden si-
sällä rekrytointiviestin julkaisemi-
sesta. Olemme myös saaneet useil-
ta kandidaateilta palautetta helpo-
ksi ja mukavasti tehdystä prosessis-
ta, jota ilman hakemus olisi jäänyt
lähettämättä, Lindqvist iloitsee.

Rekrytoinnissa onnistutaan
kokeneen kumppanin avulla
Vuonna 2015 perustettu Jobilla on
ollut tähän mennessä mukana päi-
vittämässä yli 4000 organisaation
rekrytointiprosessia. Yksi Jobillan
pitkäaikaisimmista asiakkaista on
kotimainen, valokuituyhteyksiä se-
kä ICT- ja tulostusratkaisuja tuot-
tava Lounea Oy. Nopeaa kasvua

tavoittelevalle yritykselle laaduk-
kaiden kandidaattien oikea-aikai-
nen löytäminen on tärkeä menes-
tystekijä.

– Etsimme työntekijöitä aiem-
min avaamalla rekrytointi-ilmoi-
tuksen perinteiseen mediaan. Sen
jälkeen jäimme odottamaan hake-
muksia, joita saapui joko hyvin tai
ei niin hyvin. Minulle tuli tällöin
mieleen, että menetämme monia
hyviä hakijoita pelkästään siksi, et-
teivät he osaa kertoa hakemuskir-
jeissä päätöksentekoomme eniten
vaikuttavia asioita, Lounean henki-
löstön kehittämispäällikkönä työs-
kentelevä Sakari Syrjälä kuvailee
lähtötilannetta.

Nyt Lounea on vaihtanut rekry-
tointimediat yrityksen omissa ka-
navissa tehtävään mainontaan.
Hakijalle perinteisesti työläs ha-
kemusvaihe on tiivistetty Jobillan
kanssa yhteistyössä laadittaviin ky-
symyspatteristoihin, ja enää har-
va rekrytoinneista edellyttää CV:n
lähettämistä. Kun avoimeen teh-
tävään saadaan hakemus, nyrkki-
sääntönä on, että kiinnostuksen
osoittaneeseen kandidaattiin ol-
laan yhteydessä muutaman päivän
sisällä. Nopeuttaakseen prosessia,
Lounea hyödyntää Jobillan asian-
tuntemusta usein myös hakijoiden

alkukarsinnassa.
– Rekrytoimme nykyisin vuosit-

tain yhteensä 40–50 uutta työnte-
kijää. Jobillan ansiosta prosessi on
huomattavasti nopeampi kuin ai-
kaisemmin. Haun käynnistämisestä
päätöksen tekemiseen kuluu keski-
määrin 2–3 viikkoa ja joskus rekry-
tointi valmistuu vielä tätäkin no-
peammin, Syrjälä kertoo.

Lindqvist näkee Lounean on-
nistuneen rekrytointiuudistuksen
taustalla paitsi Jobillan vankan ko-
kemuksen, myös Lounean valmiu-
den rekrytoinnin kokonaisvaltai-
seen muutokseen.

– Kun organisaatiokeskeistä rek-
rytointiprosessia lähdetään muut-
tamaan kandidaattivetoseksi, kyse
ei ole vain yksittäisten toimintojen
muuttamisesta, vaan koko kulttuu-
rin kehittämisestä. Tämä edellyt-
tää yhteistyötä ja uusien proses-
sien luomista.

Tärkeä rooli on myös oman ajat-
telun rohkealla haastamisella.

– Työnantaja on ollut rekry-
toinneissa pitkään valta-asemas-
sa, mutta maailma on muuttunut.
Vallasta kannattaa – ja on syytäkin –
uskaltaa luopua. Kun asiat tehdään
uudella tavalla, mikä huomioi ny-
kytilanteen, saadaan usein aikaan
hyviä tuloksia, Lindqvist päättää.

52 %
hakijoista

on passiivisia
kandidaatteja.

Kandidaattivetoisen rekrytoinnin edelläkävijäyritys Jobilla Oy
uudistaa rekrytointialaa digitaalisella palvelulla, jossa etusijalla
on kandidaatin kokemus. Yrityksen kehittämällä mallilla
parhaat osaajat löydetään nopeimmillaan
saman päivän aikana.

TYÖELÄMÄ MAINOSLIITE

08 n

Content Housen tuottama erikoisjulkaisu

Koulutus avuksi
aurinkopaneelien

asentajapulaan

Mauri Konttilan ja Jari Suurosen tavoitteena on saada paneeliasentajien koulutuspaketti pyörimään TTS
Työtehoseuran koulutuskalenterissa 2–3 kertaa vuodessa. Jatkossa sitä voidaan tarjota myös maakuntiin.

A urinkosähköjärjestel-
mien kauppa käy nyt
kuumana ja alan asen-
nusliikkeillä on kädet

täynnä töitä. Asentajista on pulaa,
toimitusajat venyvät ja moni yri-
tys on kiireen keskellä myös aidon
osaamishaasteen äärellä.

Kova kysyntä on toisaalta hou-
kuttanut markkinoille myös monen
tasoisia tekijöitä. Niinpä asennuk-
sia tehdään pitkälti laite- ja kompo-
nenttitoimittajien ohjeilla, jopa pel-
kästään mututuntumalla.

Perinteisten sähköasennusten,
johdotusten ja kytkentöjen lisäk-
si alan ammattilaisten on hallitta-
va myös aurinkopaneelien telinei-
den kasaus- ja kiinnitystyöt. Katto,
sen alusrakenteet ja vesieristeet ei-
vät kuitenkaan saisi vaurioitua, sillä
virheistä voi koitua kallis jälkilasku
paitsi kiinteistön omistajalle myös
paneelit asentaneelle yritykselle.

TTS Työtehoseuran rakentami-
sen yksikön johtajana työskentele-
vän Mauri Konttilan mukaan aurin-
kopaneelien kattoasennukset vaa-
tivat osaamispääomaa, jota perin-
teisissä sähköalan koulutuksissa ja
töissä on vaikea kartuttaa.

– Harvalla sähköasentajalla on
riittävää tietotaitoa kattoraken-
teista tai kykyä arvioida niiden to-
dellista kuntoa ennen asennustöitä.
Paneelien on kuitenkin pysyttävä
paikallaan vuosikausia ja kestettä-
vä alati kovempia säänvaihteluita,
Konttila toteaa.

Virallisen ohjeistuksen puute
on keskeinen pulma
Uudiskohteissa asennukset sujuvat
useimmiten kitkattomasti, sillä niis-
sä aurinkoenergiajärjestelmät on
huomioitu jo suunnitteluvaihees-
sa. Suurempi haaste ovat vanhem-
mat pientalot, joissa pelkästään ka-
ton kunto voi olla kysymysmerkki.

Yksi keskeinen pulma on Kontti-
lan mukaan myös se, ettei Suomes-
ta vielä löydy aurinkopaneeleille tä-
käläisiin oloihin laadittua virallista
asennusohjeistusta.

– Markkina on kasvanut säädös-
ten ja standardien edellä, eikä yri-
tyksistä välttämättä löydy kiireen
keskellä riittävästi aikaa ja resursse-
ja kouluttamiseen, Konttila kertoo.

TTS Työtehoseuran tarjoama
asentajakoulutus käynnistyy hel-
mikuussa pilotilla, jossa on muka-
na kymmenkunta koulutettavaa.
Koulutuksen kokonaiskesto on 50
päivää. Opetus jakaantuu puoliksi
teoriaan ja työssäoppimiseen. Pi-
lotin jatkoksi on asennustöihin jo
päässeille tarjolla vielä lisäksi ser-
tifiointikoulutusta.

– Koulutus on palasteltu 2–3 päi-
väisiin jaksoihin, jolloin se on hel-
pompi sovittaa yritysten ja työnte-
kijöiden omaan arkirytmiin. Mal-
li on joustava ja pitkälti samanlai-
nen kuin muissakin meidän tarjoa-
missa lisäkoulutuksissa, kouluttaja
Jari Suuronen selvittää.

TTS Työtehoseura on yksityi-
nen valtakunnallinen koulutus-,
tutkimus- ja kehittämisorganisaa-
tio, joka kouluttaa vuosittain noin
7 000 opiskelijaa eri alojen ammat-
tilaisiksi. Lisäksi se toteuttaa vuo-
sittain noin sata työelämän kehit-
tämis- ja tutkimushanketta, joil-
la pyritään parantamaan yritysten
tuottavuutta.

Suurosen mukaan uusi asenta-
jakoulutus on oiva esimerkki siitä,
kuinka TTS:ssä reagoidaan yritys-
ten kulloisiinkin osaamistarpeisiin
nopealla aikataululla.

– Olemme vuosien varrella käyn-
nistäneet vastaavalla tavalla esi-
merkiksi asbestin purkutöihin,
märkätiloihin ja korjausrakenta-
miseen liittyvää koulutusta, Suu-
ronen kertoo.

Asentajille tulee olemaan
tarvetta vielä vuosiksi
Aurinkosähkön asentajista on täl-
lä hetkellä pulaa paitsi pk-seudulla
myös muualla Suomessa. Ennustei-
den mukaan tarvetta on vielä vuo-
siksi eteenpäin.

– Alan yritykset tulevat toimitta-
maan järjestelmiä jatkossakin avai-
met käteen -periaatteella, joten säh-
köasentajien on pystyttävä hallitse-
maan myös katolla tehtävät asen-
nustyöt, Konttila toteaa.

Konttilan ja Suurosen tavoitteena
on, että nyt pilotoitava koulutuspa-
ketti saataisiin sertifioitua ja pyöri-
mään koulutuskalenterissa 2–3 ker-
taa vuodessa. Jatkossa sitä voidaan
tarjota myös maakuntiin.

– Tänä päivänä on järkevämpää
liikuttaa opettajia ja opetusmateri-
aaleja kuin opiskelijoita, Suuronen
muistuttaa.

Kiinteistöjen energiatehokkuus
ja moderni talotekniikka tulevat
muutenkin olemaan entistä näky-
vämmin TTS Työtehoseuran ope-
tusagendalla. Sopivia jatkokou-
lutuskohteita voisivat Konttilan ja
Suurosen mukaan olla esimerkik-
si lämpöpumput sekä taloteknis-
ten laitteiden saneeraus-, käyttö-
ja ylläpitokoulutukset.

Kallis sähkö on lisännyt erilaisten aurinkosähköjärjestelmien kysyntää ja
asennusliikkeillä on huutava pula etenkin kattorakenteet ja paneelien

kiinnitysmekaniikan tuntevista asentajista. Tähän pulmaan tarjoaa yhden
ratkaisun TTS Työtehoseura, joka on rakentanut aurinkopaneelien

ammattimaisiin kattoasennuksiin keskittyvän koulutuspaketin.

teksti timo sormunen kuva joona raevuori

Aurinko-
paneelien
asentajaksi
n TTS Työtehoseuran
tarjoama aurinkopaneelien
asentajakoulutus käynnis-
tyy helmikuussa pilotilla.

n Yhteensä 50 päivää
kestävän koulutuksen
opetus tullaan järjestä-
mään 2–3 päivän jaksoissa.

n Koulutuksessa on kym-
menkunta koulutettavaa,
ja opetus jakautuu teoriaan
sekä työssäoppimiseen.

n Pilotin jatkoksi asennus-
töihin jo päässeille TTS
Työtehoseura tarjoaa myös
sertifiointikoulutusta.

LISÄTIETOA
AURINKOPANEELIASENTAJAN

KOULUTUSOHJELMASTA
QR-KOODIN TAKAA:

