
Logistiikka
Lähiruoan tulevaisuuden turvaaminen
edellyttää tuottajilta niin voimien kuin

resurssien yhdistämistä. s. 10

Työhyvinvointi
Henkilöstön korkea työhyvinvointi
vahvistaa yrityksen kykyä selviytyä

kriisitilanteista. s. 9

Kiertotalous
Tuotannon sivuvirtojen täysi

hyödyntäminen tapahtuu kysynnän
ja tarjonnan kohdatessa. s. 11

Vetovoima. Päijät-Häme elää vahvaa nousukautta. s. 4

MAINOSLIITEContent Housen tuottama erikoisjulkaisuMAINOSLIITE

Ajattele millaista elämäsi olisi,
jos tekisit mitä oikeasti haluat
välittämättä muiden mielipiteistä,
pohtii Fadumo Ali. Lopulta menestys
löytyy vain sitä etsimällä. s.2

Mistä on
yrittäjät
tehty?

Yrittäjä 09/2022

MAINOSLIITE YRITTÄJÄ

n 03

Content Housen tuottama erikoisjulkaisuYRITTÄJÄ MAINOSLIITEContent Housen tuottama erikoisjulkaisu

newspool.fi

TEKIJÄT |  Sisältökoordinaattori Mikko Tammilehto  |  Visuaalinen koordinointi Birgitta Bröms  |  Projektikoordinaattori Eero Palomäki 
|  Kirjoittajat Jaana Kosunen, Tuomas I. Lehtonen, Saana Lehtinen, Mari Korhonen, Maisa Lampinen  |  Kuvaajat Lasse Simpanen, Joona
Raevuori, Tuuli Nikki, Iita Sillanpää, Markus Torvinen, Eino Ansio, Anni Hartikainen (kansikuva)  |  Kannen kuvauspaikka Studiå
|  Kannen asu Aarre / Sugar Helsinki

|  Yrittäjä on Content Housen
julkaisema mainosliite. Jaellaan
Helsingin Sanomien liitteenä
26.09.2022. Painosmäärä 100 000.

ENNEN yrittäjyyttä olin palkkatyössä 14 vuotta. Huomasin kyllästyneeni työn-
kuvaani – halusin kasvaa ihmisenä, ratkaista tärkeiksi kokemiani ongelmia
sekä vaikuttaa yhteiskunnallisesti. Silti epävarmuus esti minua käyttä-
mästä koko potentiaaliani sekä tekemästä sitä, mitä oikeasti halu-
sin. Lopulta tein oikean päätöksen: päätin vahvistaa itsetuntoani.
Päätin ottaa niin onnistumiset kuin epäonnistumiset opetuk-
sina. Ymmärsin, että opin tekemällä, en olettamalla. Opette-
lin tavoittelemaan sitä, minkä haluan. Havaitsin, että paras
keino päästä eroon epävarmuudesta on kohdata pelkonsa.

AJATTELE millaista elämäsi olisi, jos tekisit mitä oikeasti
haluat välittämättä muiden mielipiteistä? Sanonta “olet
mitä luulet olevasi”, on hyvä pitää mielessään, jos aikoo
yrittäjäksi. Uskalla olla oma itsesi ja pyri olemaan paras
versio itsestäsi. Kaikkea ei voi hallita, mutta ajatteluunsa
voi vaikuttaa. Nykyään näen itseni ihmisenä, joka rikkoo
lasikattoja ja uudistaa asioita. Uskon myös olevani monis-
sa asioissa ensimmäinen – olinhan ensimmäinen somali-
ja maahanmuuttajataustainen Espoon vuoden yrittäjä.

YRITTÄJÄLLÄ on usein sisäsyntyinen motivaatio, joka on
paljon ulkoista motivaatiota voimakkaampi. Se syntyy asioista,
jotka ovat meille luonnostaan tyydyttäviä. Oikeiden motivaa-
tiotekijöiden tunnistaminen on tärkeää. Jos taistelet huomaa-
mattasi sellaisen eteen, mikä ei ole arvojesi mukaista, olet onneton,
vaikka yrityksesi menestyisi. Halusin parantaa hoitajien työolosuh-
teita sekä tarjota ikäihmisille kiireetöntä ja laadukasta hoitoa. Ihmisten
auttaminen motivoi minua enemmän kuin saamani korvaus. Koska koen teh-
täväni aidosti merkitykselliseksi, nautin työstäni ja jaksan sen voimalla eteenpäin.

MATKALLA tulee haasteita, mutta se miten niihin suhtautuu ratkaisee. Vaikeudet
paljastavat asenteemme, ja kun asenteemme on kohdallaan, harmillisista

takaiskuista ja jopa katastrofeista tulee uusia alkuja. Kun tarkastelen
ihmiskunnan historiaa, niin sanon meidän pärjänneen hyvin – kivi-

kaudesta digitalisaatioon on pitkä matka. Kuinka paljon helpom-
paa onkaan kyseenalaistaa myönteistä kuin vahvistaa kielteistä.

OLET ITSE oma pomosi, eikä kukaan vaadi sinua työs-

kentelemään haluamasi eteen. Itseohjautuvuus, visio ja
strategia sekä proaktiivisuus vievät pitkälle. Unelmiensa
muistaminen auttaa jaksamaan, kun pohtii miksi niitä
ylipäätään lähti toteuttamaan. Muista kuitenkin, että
kukaan ei pysty kaikkeen yksin – hyvä tiimi on yrityk-
selle elintärkeä, sillä se auttaa paitsi pyörittämään myös
kasvattamaan liiketoimintaa. Monimuotoisuus ja ink-
lusiivisuus antavat uusia näkökulmia, lisäävät luovuut-
ta sekä auttavat ongelmanratkaisussa ja innovoinnissa.

Kun keskityt siihen, mikä tekee yrityksestäsi parhaan
mahdollisen, vedät puoleesi oikeat osaajat.

EHKÄ TÄRKEIMPÄNÄ on muistettava, että yrittäjyys on
pitkälti kuuntelemista ja yrittäjänä menestyminen kuun-

telemisen taitoa. Kuunteleminen on lähes poikkeuksetta
palkitsevaa, sillä se opettaa aina uutta. Siksi on vähintään yhtä

tärkeää muistaa kuunnella myös itseään. Älä ohita omia tarpeitasi
– yrityksesi arvo ei ole sama asia kuin sinun arvosi. Jotta voisit huo-

lehtia myös toisista, on sinun huolehdittava ensin itsestäsi.

Mistä on menestyvä yrittäjä tehty?

Fadumo Ali  |  Hoiwa Oy:n perustaja ja Espoon vuoden yrittäjä 2022

P U H E E N V U O R O

M entoroija, sparraaja,
kannustaja. Haasta-
ja, rohkaisija, mah-
dollistaja.

Tätä kaikkea on lahtelainen yri-
tyskiihdyttämö StartHub, yliopisto-
kampuksella sijaitseva startup-yrit-
täjien ja opiskelijoiden oma yhteisö.

Lahden kaupungin, LAB-ammat-
tikorkeakoulun ja Isku Oy:n yhdes-
sä loppuvuonna 2019 käynnistämä
ja rahoittama hanke on toimintan-
sa ensimetreiltä lähtien auttanut ja
tukenut potentiaalisia kasvuyrityk-
siä Lahden seudulla – ja tehnyt sen
vieläpä täysin ilmaiseksi.

Haluun auttaa liittyy vahvasti
StartHubin asiantuntijoiden oma
yrittäjätausta.

– Me StartHubissa työskente-
levät asiantuntijat olemme itse
taustoiltamme startup-yrittäjiä,
joten tiedämme, miten hanka-
laa startup-yrittäjän elämä voi ol-
la. Olemme kolunneet omat su-
denkuoppamme aiemmin, ja sik-
si toivomme, että voisimme omal-
la karttuneella kokemuksellamme
auttaa uusia yrittäjiä helpommin
menestymisen alkuun ja välttä-
mään ne samat, meidän jo rämpi-
mät kuopat, StartHubin perustaja

ja projektinvetäjä, TKI-asiantuntija
Mark Poutanen pohtii.

Avaimina kansainvälisyys ja
liikeidean skaalautuvuus
Sparrauspalvelu, johon kirsikkana
kakun päällä kuuluu vielä ilmai-
nen työtila laitteineen, kalustei-
neen ja yhteyksineen, on notee-
rattu lahtelaisten startup-yrittäji-
en keskuudessa. Toiminnan alku-
metreillä, keväällä 2020, korona ai-
heutti omat haasteensa, mutta sil-
ti mukaan löytyi heti suuri joukko
Lahden seudun startup-yrityksiä.

Siitä lähtien hakemuksia yhtei-
sön jäseneksi on tullut jatkuvasti,
laajasti erilaisilta startup-yrityksil-
tä. Tällä hetkellä StartHubissa on
mukana yhteensä noin 30 yritystä
muun muassa kiertotalouden, ro-
botiikan, peliteollisuuden ja teko-
älyn aloilta.

Poutanen tähdentää, ettei ha-
kijan tarvitse olla valmis yrittäjä.
Opiskelija, jolla on takataskussaan
piinkova yritysidea, on yhtä lailla
tervetullut StartHub-yhteisöön.

– Tuore näkökulma, skaalautu-
vuus, kasvuhakuisuus sekä kan-
sainvälisyyteen tähtääminen – ne
ovat kriteerejämme. Olennaista on
myös se, että yritys on sijoittunut
tai suunnittelee sijoittumista Lah-
den seudulle.

Verratonta vertaistukea
Lahtelainen Sina Ghazi yrityksi-
neen on erinomainen esimerkki

siitä, kuinka StartHub-toiminta on
edesauttanut Päijät-Hämeen star-
tup-liiketoiminnan kansainvälisty-
mistä. Projektinhallinnan konsul-
tointipalveluita tarjoavan Innova-
tegy Oy:n yrittäjä Ghazi haki Start-
Hubin jäseneksi noin vuosi sitten,
ja pääsi mukaan lähes saman tien.
Hän kiittelee vuolaasti StartHu-
bin mentorointi- ja sparrauspalve-
luita, jotka ovat olleet kansainvä-
liselle kasvuyritykselle kultaakin
kalliimpia.

– Olen iloinen veronmaksaja –
tämän tason ilmaiset palvelut ei-
vät todellakaan ole itsestäänsel-
vyys, Ghazi toteaa.

Myös StartHubin sijainti saa
Ghazilta kiitosta, sillä opiskelijoi-
den kanssa yhteisellä kampuksel-
la toimiminen tekee verkostoitumi-
sen tulevaisuuden ammattilaisten
kanssa helpoksi.

Kaikista merkityksellisimmäk-
si Ghazi on kuitenkin kokenut sen
yhteisön, jonka StartHub on hänel-
le tuonut.

– Uudet ystävät, StartHubin asi-
antuntijat ja toisten yrittäjien ver-
taistuki on ollut todella tärkeää niin
liiketoimintani menestymisen kuin
myös Lahteen kotiutumisen kan-
nalta, hän pohtii.

Lahti valikoitui kotikaupungik-
si ja Innovategy Oy:n toimipaikaksi
tarkan harkinnan jälkeen. Ghazi
teki ”Suomi-kiertueen” ja kävi läpi
useita eri kaupunkeja. Lahden si-
jainti, ulkoilumahdollisuudet ja yh-

teisöllinen ilmapiiri tekivät päätök-
sen lopulta helpoksi.

– Tämä on pieni kaupunki suu-
ren kaupungin ominaisuuksilla, jos-
sa on lyhyet välimatkat ja luonto lä-
hellä. Työmatkat ulkomaillekin on-
nistuvat helposti, kun lentokenttä
on suhteellisen liki, hän luettelee.

Yhteistyöllä nostetaan
esiin startup-kulttuuria
Poutanen tietää, mistä Ghazi pu-
huu, sillä samojen perusteluiden
vuoksi myös moni muu startup-yri-
tys on tehnyt päätöksensä sijoittua
juuri Lahteen. Lisäkannustimena
Poutanen muistuttaa, että Suomes-
sa tuskin on toista paikkaa, jossa
olisi yhtä paljon isoja eri alan teolli-
suusyrityksiä ja ennen kaikkea teh-
taita, joissa prototyyppien testaa-
minen helposti onnistuu.

Samaan hengenvetoon Pou-
tanen lähettää isot kiitokset niin
kaupungille kuin myös Isku Oy:lle.

– Ilman heidän tukeaan StartHu-
bin toiminnan käynnistäminen oli-
si ollut mahdotonta.

Tulevaisuudelta Poutanen toi-
voo entistä enemmän yhteistyötä
Suomen yrityskiihdyttämöiden vä-
lillä. Tällä saataisiin nostettua Suo-
men startup-kulttuuria. Se olisi ko-
ko Suomen etu.

– Yhteistyö takaisi laajemmat
verkostot kaikille sekä sen, että
mahdollisimman moni idea saisi
siivet, ja suomalaiset innovaatiot
pääsisivät valloittamaan maailmaa.

Aloittavien
yrittäjien
selkänoja

StartHubin järjestämä Dream-sijoittajatapahtuma toi yhteen startup-yrittäjiä ja sijoittajia syyskuun puolivälissä. Tapahtumassa nähtiin ideoiden pitchauksia, puheenvuoroja ja esiintyjiä.

“
Muutokset
avaavat uusia
mahdollisuuksia
yrittäjyyteen.

teksti susanne hämäläinen
ja antti kotimaa
kuva shutterstock

H yvinvointi, sosiaali- ja ter-
veysala, hysote, on voi-
makkaasti kehittyvä toimi-

ala, joka nivoutuu ihmisten arkeen
monin eri tavoin. Näkyvin muutos
on tällä hetkellä menossa oleva,
suuri hyvinvointialueuudistus.
Myös väestön ikääntyminen, koti-
työ- ja tukipalveluiden tarpeiden
lisääntyminen, kansainvälistymi-
nen, kulutustottumusten muutos,
henkilöstöpula sekä digitalisaatio
haastavat nykyisiä toimintamalle-
ja. Samalla ne kuitenkin avaavat uu-
sia mahdollisuuksia yrittäjyyteen.

Näiden ja esimerkiksi hyvin-

Valmennus auttaa
kohti hysote-alan
yrittäjyyttä

vointimatkailun, hyvinvoinnin
edistämisen sekä luontolähtöi-
syyden tarkastelu tarjoavat mielen-
kiintoisia tilaisuuksia toimeentu-
lolle hysote-alalla.

Suurimpana kynnyksenä
on yrittäjyyden vieraus
Joustava toimialakohtainen kou-
lutus sosiaali- ja terveysalan yrit-
täjyyteen -hankkeessa on tarkas-
teltu alan yrittäjyyden erikoispiir-
teitä sekä hysote-yrittäjäksi suun-
tautumisen palvelupolkua. Hank-
keen aikana on havaittu, että suurin
kynnys suuntautumiselle on yrittä-
jyyden vieraus. Toinen merkittävä
ilmiö on, että yrittäjyysvalmennuk-
set ovat varsin usein yleisluontoisia,
eivätkä ne tarjoa hysote-alaan liit-
tyvää erityistietoa.

Lainsäädäntö ohjaa vahvasti eri-
tyisesti sosiaali- ja terveydenhuol-
lon toimintaa, missä erilaiset luvat
ja ilmoitukset, hakemukset ja kil-
pailutukset tulevat yrittäjälle ajan-
kohtaisiksi heti yritystoiminnan
käynnistysvaiheessa. Tarvittavaa
tietoa ei ole keskitetysti saatavilla,
eikä yritysneuvojillakaan välttä-
mättä ole ajantasaista ja tarpeeksi

kattavaa tietotaitoa.
Savonia-ammattikorkeakoulu ja

Palvelualan Opisto Kuopio (PAOK)
rakentavat yhdessä valmentavaa
koulutusta, jossa tuetaan yrittä-
jyyttä harkitsevien osaamista ja
erityistaitoja, joita vaaditaan eri-
tyisesti hysote-toimialalla. Kou-
lutusmoduulit valaisevat laajasti
toimialan yrittäjyyden osa-alueita.

Kokonaisuudesta voi poimia it-
selleen kursseja oman mielenkiin-
non ja tarpeen mukaan. Valmennus
on rakennettu yhdessä kehittämis-

ryhmän, yritysneuvojien, opiskeli-
joiden ja yrittäjyyttä harkitsevien
pilottiryhmien kanssa.

Valmennus tarjoaa lisätietoa ja
tukea siihen, että yrittäjyyttä har-
kitsevat henkilöt kykenevät teke-
mään rohkeita päätöksiä ja etene-
mään kohti omaa unelmaansa. Val-
mennus antaa tietoa myös yritys-
neuvontaan toimialan erityispiir-
teistä. Hysote-yrittäjäksi-oppimis-
ympäristö tarjoaa keskitetysti tätä
tietoa sopivasti pureskelluissa ja jä-
sennellyissä paloissa. Kannattaa siis

ottaa itselleen hetki, tutustua tarjol-
la oleviin valmennuksiin, räätälöi-
dä itselleen sopiva kokonaisuus ja
ottaa muutos omiin käsiin.

Nousevalle hysote-alalle on nyt oma yrittäjyyskoulutusmalli. Savonia-ammattikorkeakoulun ja Palvelualan
Opisto Kuopion koulutuksessa pureudutaan liiketoimintaosaamisen lisäksi myös toimialan erityispiirteisiin.

Oman näköinen toi-
meentulo ihmisläheisessä
työssä on mahdollista.
Moni saattaa salaa pohtia
yrittäjyyttä, mutta tar-
vitsee matkan varrella
parempaa tietoa ja tukea.

teksti jaana kosunen ja mark poutanen
kuva lasse simpanen

Lahtelainen yrityskiihdyttämö sparraa paikallisia
startup-yrityksiä kohti kansainvälisiä markkinoita.
Yhteisö tarjoaa myös ilmaisen työtilan kalusteineen.

MAINOSLIITE YRITTÄJÄYRITTÄJÄ MAINOSLIITE

n 0504 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Lahden seutu
elää vahvaa
nousukautta

L ahden Seudun Kehitys
LADEC Oy:n vt. toimi-
tusjohtaja Tomi Tura
ja Päijät-Hämeen maa-
kuntajohtaja Niina

Pautola-Mol nostavat maakunnan
keskeisiksi vetovoimatekijöiksi vah-
vat kärkialat, panostukset ympäris-
töosaamiseen, sijainnin, yliopiston
kasvun ja hinta-laatusuhteeltaan
loistavat asumismahdollisuudet.

Maakunnan veturina toimii yli
120 000 asukkaan Lahti, mutta me-
nestys näkyy yli kuntarajojen. Finn-
veran aluekatsauksen mukaan yri-
tyskaupparintamalla eletään vilkas-
ta aikaa, yritysten tilauskirjat rikko-
vat ennätyksiä ja kasvu näkyy vah-
vana pienten- sekä keskisuurten yri-
tysten kone- ja laitetoimituksissa.

Päijät-Hämeen kärkialat liittyvät
muun muassa ruuan ja juoman val-
mistukseen, kiertotalouteen, säh-
köiseen liikenteeseen, ympäristö-
sektoriin sekä liikunnan ja hyvin-
voinnin edistämiseen. Alojen toi-
mintaedellytyksiä kehitetään eri-
laisissa yhteistyöverkostoissa, ku-
ten vilja- ja kiertotalousklustereissa.
Erityisesti elintarviketeollisuus on
tehnyt viime aikoina isoja investoin-
teja, jotka hyödyttävät koko alueen
elinkeinoelämää.

– Lahden seudulla on Suomen

suurin viljaa jalostava keskittymä,
jonka yhteistyöverkostona toimii
Päijät-Hämeen Viljaklusteri. Alan
kasvu on vahvaa. Esimerkiksi Vi-
king Maltille valmistui juuri uusi
tehdas ja Fazer on valinnut uuden
makeistehtaansa sijaintipaikaksi
Lahden. Viljaklusteri kasvaa kestä-
västi muun muassa tuotannon sivu-
virtoja hyödyntämällä. Esimerkiksi
Fazerin ksylitolitehdas hyödyntää
kauran kuorta ksylitolin valmistuk-
sessa ja Hartwallin sivuvirroista val-
mistetaan biokaasua, Tura kertoo.

Uusin kärkiala on sähköinen lii-
kenne. Sen veturiyrityksenä toimii
sähköajoneuvojen latausratkaisuja
kehittävä ja valmistava Kempower.

– Pari vuotta sitten Lahteen alet-
tiin kehittää sähköisen liikenteen
klusteria korvaamaan lopettaneen
bussinkoritehtaan toimintaa. Nyt
tehtaan tiloihin sijoittunut Kem-
power on Suomen voimakkaimmin
kasvavia yrityksiä. Sähköisen liiken-
teen arvoketjussa toimii lisäksi noin
40 muuta yritystä, Tura sanoo.

Sijainti ja verkostot luovat
pohjan menestykselle
Pautola-Mol ja Tura näkevät maa-
kunnan menestyksen rakentuvan
monista asioista. Alueen infrastruk-
tuuri on toimiva, yrityksillä riittää

valinnanvaraa tonttien sekä toimi-
tilojen suhteen ja Päijät-Hämeen si-
joittuminen kartalla on ideaalinen.

– 80 prosenttia Suomen markki-
noista sijaitsee 150 kilometrin sä-
teellä Lahdesta. Helsinki-Vantaan
lentoasemalle ja Pk-seudulle ennät-
tää tunnissa. Nelostie tarjoaa jousta-
vat yhteydet pohjoiseen ja etelään,
ja uusi eteläinen kehätie nopeuttaa
oleellisesti yhteyksiämme myös Itä-
ja Länsi-Suomeen. Junayhteydetkin
ovat hyvät, Pautola-Mol summaa.

– Myös yhteydet tärkeimpiin
rahtisatamiin Vuosaareen, Hami-
na-Kotkaan ja Hankoon ovat hyvät.
Tämä on tärkeää logistiikkainten-
siiviselle teollisuudelle, Tura lisää.

Pautola-Mol ja Tura korostavat
Päijät-Hämeen vetovoimatekijöi-
nä myös yritysten verkostoitumis-
mahdollisuuksia, yrityspalveluiden
laadukkuutta ja kattavuutta, työvoi-
man hyvää saatavuutta ja yritysten
tarpeita tukevaa koulutustarjontaa.
Yhä useampi yritys arvostaa maa-
kunnan, ja erityisesti Lahden kau-
pungin, tekemiä ympäristösatsauk-
sia. Maakuntastrategiassakin kestä-
vyys korostuu vahvasti.

– Lahti tavoittelee hiilineutraa-
liutta vuoteen 2025 ja koko Päi-
jät-Häme 2030 mennessä. Tunnus-
tuksena ympäristöpanostuksista

Lahti valittiin Euroopan ympäristö-
pääkaupungiksi vuonna 2021. Lisäk-
si Lahti on valittu Euroopan 100 hii-
lineutraalin ja älykkään edelläkävi-
jäkaupungin joukkoon ja Päijät-Hä-
me EU:n kiertotalousaloitteen kärki-
joukkoon, Pautola-Mol kertoo.

Niin ympäristön hyväksi tehtä-
vässä työssä kuin yritystoiminnan
kehittämisessäkin auttavat tiiviit

Päijät-Häme on yhä useammin listalla, kun yritykset päättävät investoinneista
ja toimintojensa laajentamisesta uusille kohdealueille. Mistä kasvanut
kiinnostus Päijät-Hämeen maakuntaa kohtaan johtuu?

ja monipuoliset verkostot. Pauto-
la-Mol ja Tura nimeävät alueen vah-
voina verkostonrakentajina julkis-
ten toimijoiden ja klusterien ohel-
la Hämeen kauppakamarin, Lahden
Teollisuusseuran, Päijät-Hämeen
Yrittäjät sekä alueen oppilaitokset.

Sijoittuminen on helppoa ja
osaavaa työvoimaa löytyy
Päijät-Hämeessä on rakennettu vah-
va selkänoja yrittäjien ja yritysten
tueksi. Alueelle sijoittuville yrityk-
sille tämä konkretisoituu LADECin
All Inclusive -paketin myötä. Kaik-
ki yritykset saavat tarpeisiinsa rää-
tälöidyn palvelupaketin, joka kattaa
muun muassa sopivan toimitilan tai
tontin etsinnän, alihankinta- ja yh-
teistyökumppaneiden sekä työnte-
kijöiden kartoittamisen ja rahoituk-

80 prosenttia
Suomen markki-
noista on 150 ki-
lometrin säteellä
Lahdesta. Matka
Helsinkiin taittuu
lyhimmillään 48
minuutissa.

LADECin Tomi Tura ja Päijät-Hämeen maakuntajohtaja Niina Pautola-Mol tietävät, että Päijät-Hämeen uniikki palvelutarjonta ja keskeinen sijainti on yrittäjälle ihanteellinen yhdistelmä.

sen järjestämisen. Jopa henkilöstön
asumiseen, vapaa-aikaan, päivähoi-
toon ja kouluun liittyvät kysymyk-
set kuuluvat palvelun piiriin.

– Kartoitamme yritysten tarpei-
den mukaiset ratkaisut kuntarajoi-
hin tuijottamatta. Pystymme tar-
joamaan tonttia esimerkiksi uu-
silta Orimattilan Pennalan, Hollo-
lan Hopeakallion ja Paassillan sekä
Lahden Pippo-Kujalan yritysalueil-
ta, Tura kertoo.

Sijoittuvia ja investoivia yrityk-
siä kiinnostaa luonnollisesti myös
osaava työvoima, jota koskevat
haasteet ovat tuttuja myös Päi-
jät-Hämeessä. Alueen hyvä sijain-
ti ja voimakkaasti kasvava koulu-
tustarjonta kuitenkin helpottavat
rekrytointeja. Osaajien kouluttami-
sesta huolehtivat LAB-ammattikor-

keakoulu, Koulutuskeskus Salpaus
ja LUT-yliopisto.

– Lahdesta tuli virallinen yli-
opistokaupunki neljä vuotta sit-
ten. LUT-yliopistossa on jo toista-
kymmentä kandidaatti- sekä mais-
teriohjelmaa ja yli 1000 opiskelijaa.
Osa opetusohjelmista on englannin-
kielisiä. Lahdessa on vahvaa tutki-
musosaamista muun muassa kestä-
vyystieteen, biojalostuksen ja tuo-
tantotalouden saralla. Uusimpana
alana on käynnistynyt sähköisen lii-
kenteen tutkimus ja maisterikoulu-
tus. LUT on valittu maailman Clima-
te Impact Ratingissä 9. parhaaksi yli-
opistoksi maailmassa, Tura sanoo.

Asumista järkihintaan
Päijät-Hämeen alue tarjoaa hyvät
puitteet elämälle. Tarjolla on mah-

dollisuuksia niin urbaaniin asumi-
seen kuin maaseudun rauhaankin.
Valitsipa asuinpaikaksi kumman ta-
hansa, ovat sekä luonto että palve-
lut aina lähellä. Ja mikä parasta, hy-
västä elämästä ei tarvitse Päijät-Hä-
meessä maksaa maltaita.

Hyvänä esimerkkinä tästä on Ori-
mattilan Hennaan nouseva puutar-
hakaupunginosa, josta tontteja saa
edullisesti, mutta sijainti oikoradan
ja moottoritien varressa tarjoaa hy-
vät yhteydet moneen suuntaan.

– Asuntojen neliöhinnat ovat
täällä noin kolmanneksen Helsingin
ja puolet Tampereen tasosta. Vuok-
ratkin ovat kohtuullisia: helsinkiläi-
sen vuokrayksiön hinnalla saa täältä
vuokralle ison kaksion. Edullisuus
ja hyvän elämänlaadun mahdollis-
tavat tekijät innostavat monia hank-

kimaan täältä kakkoskodin tai mö-
kin, Pautola-Mol toteaa.

Lahden seudulla välimatkat ovat
lyhyitä, joten liikkuminen onnistuu
ilman autoakin. Näppärät liiken-
neyhteydet sujuvoittavat erityi-
sesti lapsiperheiden arkea. Hyvät
varhaiskasvatus- ja perusopetus-
palvelut tarjoavat lapsille mahdol-
lisuudet suomen-, ruotsin- ja eng-
lanninkielisten opinpolkujen kul-
kemiseen. Kun peruskoulu on ta-
kana, opiskeluvaihtoehtoja on run-
saasti tarjolla.

Pautola-Mol ja Tura nostavat
esiin myös maakunnan monipuo-
liset harrastusmahdollisuudet. Seu-
dun liikunta- ja ulkoilumahdollisuu-
det ovat eittämättä Etelä-Suomen
parhaat. Maastoa halkovat Salpaus-
selät ovat Suomen kansainvälises-

ti tunnetuinta geologista luonnon-
perintöä. Salpausselkä Geopark hy-
väksyttiin UNESCO Global Geopark
-kohteeksi tänä vuonna. Urheiluo-
pistot Heinolan Vierumäellä ja Pa-
julahdessa sekä seitsenkertainen
hiihdon MM-kisojen isäntäkaupun-
ki Lahti tarjoavat mahdollisuuden
harrastaa seuratasolla yli 400 lajia.
Kulttuuri- ja tapahtumarintamalla-
kin tarjonta on vahvaa.

– Monipuolisesta tarjonnasta
nostaisin esiin Sibelius-talon ja Lah-
den kaupunginteatterin tarjonnan
sekä visuaalisten taiteiden museo
Malvan näyttelyt. Myös maakunnan
kylien kulttuurielämä on vilkasta.
Ensi kesänä kannattaa tutustua esi-
merkiksi Sysmän tai Iitin musiikki-
juhliin ja Asikkalan Anianpellon
markkinoihin, Pautola-Mol vinkkaa.

teksti tuomas i. lehtonen kuvat joona raevuori ja visit lahti

“
Lahden seudusta
kiinnostuneille
yrityksille on
tarjolla räätälöity
palvelupaketti.

MAINOSLIITE YRITTÄJÄYRITTÄJÄ MAINOSLIITE

n 0706 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Päijät-Hämeen maa-
kunta on ihanteellinen
paikka yrittäjälle. Lahti

on sykkivä kasvukes-
kus, josta on lyhyt
matka maailmalle.

Päijät-Hämeessä riittää virikettä myös vapaa-ajalle. Upea luonto ja
huippuluokan harrastusmahdollisuudet alkavat kotiovelta.

Vahva elintarvikeala on Päijät-Hämeen kivijalka

M arianne ja Anssi
Pyysing perus-
tivat ensimmäi-
sen Teerenpe-
li-ravintolansa

Lahteen vuonna 1994 talouslaman
vavisuttaessa Suomea. Rohkea pa-
riskunta löysi keskustasta mieleisen
liikepaikan ja lähti yrittämään pel-
koa tuntematta. Kun Suomi vuotta
myöhemmin liittyi Euroopan unio-
niin, Pyysingit perustivat ravinto-
lansa yhteyteen pienpanimon.

Vajaassa kolmessa vuosikymme-
nessä Teerenpeli Yhtiöt -konsernis-
ta on kasvanut yli 100 työntekijää
työllistävä yrityskokonaisuus, jonka
liikevaihto pyörii 14 miljoonan eu-
ron hujakoilla. Teerenpeli-ravinto-
loita on jo seitsemässä Suomen kau-
pungissa. Panimo-tislaamon olui-
siin ja viskeihin voi törmätä Teeren-
peli-ravintoloiden ohella esimerkik-
si Alkoissa ja vähittäiskaupoissa se-
kä myös ulkomailla aina Japania ja

Yhdysvaltoja myöten.
Lahti on säilynyt yrityksen koti-

paikkana. Pyysingeillä on kaupun-
gissa kolme ympäri vuoden toimi-
vaa ravintolaa, kesäisin toimiva lai-
varavintola sekä useasti laajennettu
panimo-tislaamo vierailukeskuksi-
neen ja myymälöineen. Teerenpe-
li on aktiivinen toimija myös Päi-
jät-Hämeen Viljaklusterissa.

– Lahti on osoittautunut mahta-
vaksi paikaksi panimotoiminnalle,
sillä saamme raaka-aineina hyvää,
lähellä viljeltyä ohramallasta sekä
Salpausselän suodattamaa huip-
pulaadukasta pohjavettä, Marian-
ne Pyysing sanoo.

– Lahdesta on löytynyt myös vah-
voja panimoalan osaajia, Anssi Pyy-
sing lisää.

Yrittäjäpariskunta arvostaa alu-
eellisen kehitysyhtiö LADECin työtä
Viljaklusterin toiminnan fasilitoin-
nissa sekä Lahden kaupungin yrit-

täjämyönteistä ilmapiiriä. Yritysten
toiveita kuunnellaan, ja esimerkiksi
rakennuslupa-asiat hoituvat jousta-
vasti. Kaupunki saa Pyysingeiltä kii-
tosta myös ympäristötoimista.

– Kaupungin tekemä ympäristö-
työ on esimerkillistä ja se on aut-
tanut meitäkin hiilijalanjälkemme
pienentämisessä. Esimerkiksi Lah-
den voimalaitosten tuottamalla hii-
lineutraalilla kaukolämmöllä on iso
merkitys, Anssi Pyysing sanoo.

Pyysingit muuttivat ravintolan
perustamisen myötä Lahteen, jos-
ta on tullut perheelle rakas kotikau-
punki. Nyt jo aikuistuneet lapset kä-
vivät englanninkielisen päiväkodin
sekä peruskoulun ja harrastivat mo-
nipuolisesti liikuntaa ja musiikkia.

– Kaupungissa on hyvät harras-
tusmahdollisuudet, kulttuuritarjon-
taa riittämiin, upea luonto ja lumi-
nen talvi. Kaikki tarvittavat palvelut
löytyvät ja välimatkat ovat lyhyitä,
joten asiointi sujuu kätevästi, Ma-
rianne Pyysing summaa.

Urheiluravinnebisnes sai
lentävän alun Hartolassa
Potential Foods Oy on erikoistunut
funktionaalisiin, maukkaisiin ja hel-
posti mukana kulkeviin ruokatuot-
teisiin, kuten urheilu-, proteiini- ja
palautumisjuomajauheisiin sekä
energiageelejä korvaaviin Vauhti-
karkkeihin.

Vuonna 2018 perustettu yritys
keskittyi aluksi uusien ruokatuo-
teinnovaatioiden ja -brändien ke-
hittämiseen sekä markkinointiin.
Oman Nosht-tuotemerkin menes-
tyksen myötä yritys päätti kuiten-
kin käynnistää laajamittaisemmin
myös oman tuotannon.

– Etsimme alueellisten kehitys-
yhtiöiden avustuksella tuotan-
totiloja noin 100 kilometrin etäi-
syydeltä Helsingin toimipistees-
tämme. LADECin avulla löysimme
Hartolasta Vuohelan Herkulta va-
pautuneen tehdaskiinteistön, jo-
ka vastasi tarpeitamme. Maalis-
kuussa saimme käyttöömme elin-
tarviketuotantoon soveltuvat noin
600 neliön tilat, joihin pääsimme
nopeasti rakentamaan linjastoja,
Potential Foodsin talousjohtaja
Markus Sali kertoo.

Aluksi Salia mietitytti Hartolan
etäisyys pääkaupunkiseudulta.
Huoli osoittautui kuitenkin turhak-
si. Esimerkiksi työntekijöiden rekry-
tointi tehtaalle onnistui helposti.

– Yllätykseksemme olemme löy-
täneet lähialueelta myös kaikki teh-
taan perustamisvaiheessa tarvitta-
vat palvelut, kuten automaatio-
asennukset. Jopa uuden päälinjas-
ton sähkötekninen vika saatiin no-
peasti korjatuksi paikallisin voimin.

Uudelle alueelle sijoittumisessa
on Salin mukaan auttanut merkittä-
västi LADECin ja Hartolan kunnan
tarjoama tuki. Nuori yritys otettiin
ilolla vastaan ja sitä on autettu ak-
tiivisesti rakentamaan kontakteja
muihin alueella toimiviin yrityksiin.

– LADECilla ymmärrettiin tila-
tarpeemme nopeasti ja meille tar-
jottiin useampia tarpeisiimme so-
pivia vaihtoehtoja. Myös apu ver-
kostoitumisen suhteen on tärkeää.
Haluamme selvittää, mitä synergia-
etuja voisimme saavuttaa muiden
alueen yritysten kanssa. Erityisesti

Vahva alkutuotanto sekä
erikoistuminen ruokaan
ja juomaan ovat yksi Päi-
jät-Hämeen elinvoiman
lähteistä. Kolme alalla
toimivaa yritystä kerto-
vat, mitä ne arvostavat
kotimaakunnassaan.
teksti tuomas i. lehtonen
kuvat lahden kaupunki,
visit lahti ja teerenpeli

P uhdas pohjavesi, ravinteikas
maaperä ja raitis ilma kas-
vattavat maailman parasta

viljaa. Päijäthämäläisten viljelijöi-
den kasvattamista peltojen anti-
mista jalostetaan suomalaisten ra-
kastamaa leipää, olutta, jauhoja,
hiutaleita ja kymmenittäin muita
kin tuotteita. Niissä maistuvat Suo-
men ainutlaatuinen luonto ja puh-
taat raaka-aineet.

Päijät-Hämeen Viljaklusteri tuo
yhteen maakunnassa toimivia yri-
tyksiä, joita yhdistää alueen lähi-
tuottajilta saatavan puhtaan viljan
käyttö raaka-aineena. Klusterin ve-
turiyrityksinä toimivat Fazer, Hart-
wall ja Viking Malt, mutta mukana
toiminnassa on kaiken kaikkiaan 13
viljaa tuotannossaan hyödyntävää
yritystä.

Vuonna 2003 perustettuun Vil-
jaklusteriin kuuluvilla yrityksillä on
valtava merkitys sekä Lahden seu-
dun että koko Päijät-Hämeen hy-

Suomen suurin
viljaklusteri panostaa
kestävään kehitykseen

vinvoinnille. Klusteriin kuuluvat
yritykset nimittäin työllistävät yh-
teensä yli 3000 työntekijää ja hank-
kivat viljaa noin 800 maanviljeli-
jältä. Klusteriin kuuluvien yritys-
ten yhteenlaskettu liikevaihto on
noin 600 miljoonaa euroa ja niiden
vuosina 2017–2023 Päijät-Hämeen
alueellle toteutettavien investoin-
tien yhteisarvo on noin 165 miljoo-
naa euroa.

Viljaklusterin yritykset tekevät
tiivistä yhteistyötä niin uusien tuo-
teinnovaatioiden synnyttämisek-
si kuin myös puhtaamman ja kes-
tävämmän elintarviketuotannon
kehittämiseksi. Tästä hyvänä esi-
merkkinä on arvokkaiden raaka-ai-
neiden käytön tehostaminen. Perä-
ti yli 90 prosenttia Päijät-Hämeen
Viljaklusterin yritysten sivujakeis-
ta pystytään hyödyntämään muun
muassa rehun ja ksylitolin raaka-ai-
neena sekä biokaasun ja bioetano-
lin valmistuksessa.

Helpomman elämän maakunta
n Lahti on Suomen nuorin
yliopistokaupunki: korkea-
kouluopiskelijoita on kaik-
kiaan 25 000.

n Lyhyet välimatkat ja eloi-
san elinympäristön tarjoava
Päijät-Häme on myös kus-
tannustehokas vaihtoehto:
asukas säästää sekä aikaa
että rahaa.

n Lahden seutu on yli
200 000 asukkaan dynaa-
minen kasvukeskus, josta
sekä yrittäjät että työnte-
kijät löytävät kaiken tar-
vitsemansa.

n Päijät-Hämeestä on
lyhyt matka sekä Helsinki-
Vantaan lentokentälle että
etelän suuriin satamiin.

Teerenpeli Yhtiöiden yrittäjät Marianne ja Anssi Pyysing ovat Päijät-
Hämeen viljaklusterin aktiivisia jäseniä.

muiden yritysten tuotannosta syn-
tyvien sivuvirtojen hyödyntäminen
raaka-aineena kiinnostaa. Lahden
alue urheilun keskuksena tarjoaa
meille urheiluravinteiden tuotta-
jana hyvän ponnistusalustan kan-
sainvälisille markkinoille. Ensin
keskitymme kuitenkin kotimaahan.

Perinteikäs leipomo kulkee
tukevalla kasvu-uralla
Lahden Nastolassa toimiva Villäh-
teen Leipä on vuonna 1958 perus-
tettu perheyritys, jonka rattaita pyö-
rittää tätä nykyä kolmas sukupolvi,
Hanna Ylä-Mononen sekä Mikko
ja Olli Hämäläinen. Leipomoyritys
tuottaa pullapohjaisia tuotteita,
hampurilaissämpylöitä sekä erilai-
sia leipä- ja sämpylätuotteita sopi-
musvalmistuksena. Asiakkaita ovat
suuret vähittäiskauppaketjut, food
service -toimijat ja tukkuliikkeet.

Yritys on satsannut tuotanton-
sa ajanmukaistamiseen, mikä nä-
kyy toiminnan kasvussa. Liiketoi-
minta on kivunnut rivakasti reilus-
ta 2 miljoonasta yli 3 miljoonaan eu-
roon. Vakituisia työntekijöitä yrityk-
sellä on noin parikymmentä.

Toimitusjohtajana työskentele-
vän Ylä-Monosen mukaan Villäh-
teen Leipä on juurtunut vahvas-
ti Lahden seudulle, eikä kaipuuta
muualle ole. Kaikki tarvittava – tär-
keimmistä raaka-aineista, jauhoista
ja huippulaadukkaasta pohjavedes-
tä lähtien – löytyy läheltä.

– Täällä on hyvä yrittää. Sijainti
on elintarvikealan yritykselle erin-
omainen ja täällä on kaiken kokoi-
sia teollisuusyrityksiä, jotka teke-
vät tiivistä yhteistyötä. Kaupun-
gin suhtautuminen yrittäjyyteen
on erittäin myötämielistä ja LADE-
Cista on mahdollista saada apua esi-
merkiksi investointirahoituksen ja
yritystukien hakemiseen. Koulutus-
keskus Salpauksesta valmistuu lei-
pureita, mikä on meille tosi tärkeä
asia, Nastolan teollisuusryhmän pu-
heenjohtajanakin toimiva Ylä-Mo-
nonen sanoo.

Hän painottaa myös Päijät-Hä-
meen Viljaklusterin merkitystä yri-
tystoiminnalle.

– Kaikki vilja-alan toimijat istu-
vat saman pöydän ääressä, joten
voimme edistää alaa yhdessä. Ver-
kostosta löytyy aina joku, jolta voi
kysyä apua esimerkiksi tuoteke-
hitys- ja markkinointihaasteisiin.
Viimeisimpänä esimerkkinä yh-
teistyöstä on LAB-ammattikorkea-
koulun kanssa suunniteltu elintar-
vikelaboratorio yritysten tuotekehi-
tys- ja testaustoimintaa tukemaan.

Pääkaupunkiseudulla asuneena
Ylä-Mononen osaa arvostaa myös
Lahden seudun rauhaa. Ruuhkat
loistavat poissaolollaan, arki on lep-
poisaa ja monivivahteinen luonto
järvineen alkaa kotiovelta.

– Kaikki tarvittava on lähellä.
Lapsetkin pääsevät turvallisesti
kouluun kävellen tai pyörällä. Kyl-
lä se on niin, että teollisuus voi hy-
vin, kun alueella asuvat perheet voi-
vat hyvin ja osaavaa työvoimaa on
riittävästi saatavissa.

“Täällä on hyvä
yrittää: sijainti on

erinomainen ja
kaikki yhteistyö

on tiivistä.

MAINOSLIITE YRITTÄJÄYRITTÄJÄ MAINOSLIITE

n 0908 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

L apin yliopiston, LAB-am-
mattikorkeakoulun ja TTS
Työtehoseuran yhteises-
sä ESR-rahoitteisessa Sa-

feInLog – työturvallisuudella tuot-
ta-vuutta ja työhyvinvointia sisä-
logistiikkaan -hankkeessa (2020–
2022) selvitettiin, millaisia vaiku-
tuksia pk-yritysten henkilöstön
työnhyvinvoinnilla on yrityksen
kilpailu- ja uudistumiskyvylle.

Hankkeessa on mukana Päijät-
Hämeestä, Uudeltamaalta ja Lapis-
ta 13 pk-yritystä, joissa on sisälogis-
tiikkaa. Sisälogistiikalla tarkoitetaan
tehtaan, terminaalin, tai varaston
sisäistä materiaali- ja informaatio-
virtojen hallintaa.

– Keräsimme työhyvinvointi-

SafeInLog-hankkeen
tulokset osoittavat, että
työntekijöiden korkea
työhyvinvointi parantaa
yrityksen kykyä selviytyä
kriisitilanteista.

kyselyillä kokemuksellista tietoa
projektiin osallistuneiden yritys-
ten työntekijöiltä sekä perehdyim-
me yritysten henkilöresursseja ja ta-
loustietoja sisältävään dataan. Py-
rimme tarkastelemaan sitä, millai-
nen korrelaatio on henkilöstön työ-
hyvinvoinnilla sekä yrityksen me-
nestymisellä ja selviytymisellä ko-
ronapandemiasta. Käytimme työ-
hyvinvoinnin määrittelyssä apuna
Lapin yliopistossa kehitettyä, työ-
elämän laadun mittaamiseen sovel-
tuvaa indeksiä eli QWL-indeksiä, jo-
ka kokoaa yhteen työhyvinvoinnin
keskeiset osatekijät, Lapin yliopis-
ton dosentti Marko Kesti pohjustaa.

Työhyvinvointi kantoi
yrityksiä yli pandemian
Kestin mukaan tutkimuksella halut-
tiin osoittaa, että henkilöstön kehit-
tämisellä voidaan vaikuttaa konk-
reettisesti yrityksen kilpailukykyyn.
Työhyvinvoinnilla tiedettiin olevan
suuri merkitys yrityksen menestyk-
seen ja kykyyn menestyä vaikeina
aikoina. Lopputulos ylitti kuitenkin
tutkijoidenkin odotukset.

Tulosten mukaan QWL-indeksillä
mitattuna heikompaan puolikkaa-
seen kuuluvat yritykset pitivät hen-
kilöstömäärän lähes samana. Niiden

operatiivinen arvo laski kuitenkin
6,8 prosenttia koronavuosina 2020–
2021. Sen sijaan vahvimpaan puo-
likkaaseen kuuluvien yritysten ope-
ratiivinen arvo parani keskimäärin
7 prosenttia ja henkilöstömäärä li-
sääntyi lähes 30 prosenttia.

– Yritykset, joiden henkilöstön
työelämän laatu oli hyvässä kun-
nossa eli QWL-indeksi oli korkea,
selvisivät korona-ajasta muita pa-
remmin. Nämä yritykset palkkasi-
vat lisää henkilöstöä ja kasvattivat
markkinaosuutta eli toteuttivat voit-
tajayrityksen strategiaa.

Esimerkiksi yksi yritys oli lomau-
tusten sijaan panostanut vapautu-
vaa aikaa toiminnan kehittämiseen.

– Töiden vähentyessä ei lähdet-
ty säästämään, vaan vapautuva ai-
ka käytettiin oman toiminnan ja työ-
ympäristön kehittämiseen. Näin
QWL-indeksi parani entisestään.
Markkinoiden alkaessa toipua ky-
seinen yritys oli valmiina palvele-
maan asiakkaitaan paremmin.

Resilienssiä voi kehittää
Kestin mielestä yritysjohdon tulisi
nähdä työhyvinvointi strategisena
menestystekijänä. Henkilöstön pit-
käjänteisellä kehittämisellä voitai-
siin parantaa yrityksen tuottavuut-

ta sekä taloudellista tulosta ja vä-
hentää samalla keskeisiä henkilös-
töriskejä, kuten sairauspoissaoloja,
henkilöstön vaihtuvuutta ja työky-
vyttömyyttä.

Kesti kertoo yritysten olevan työ-
hyvinvoinnin parantamisesta kiin-
nostuneita, mutta tekemisessä on
edelleen paljon kehittämisen va-
raa. Siksi hankkeessa pyrittiin tar-
joamaan yrityksille työkaluja toi-
minnan kehittämiseen.

– On tärkeä ymmärtää, että yritys
voi kehittää resilienssiään. SafeIn-
Logissa mukana olevat yritykset sai-
vat työturvallisuuteen ja työhyvin-
vointiin liittyvää tietoa sekä suosi-
tuksia kehittämistoimien toteut-
tamiseksi. Esihenkilöitä myös val-
mennettiin työelämän laadun ja
tuottavuuden parantamiseen.

Kestin mielestä yritysten kannat-
taisi laatia toimintaympäristöönsä
pohjautuvia riskiskenaarioita – esi-
merkiksi hintojen nousuun ja työ-
voiman saatavuuteen liittyen – ja
pohtia, millaisilla henkilöstötoi-
menpiteillä riskeiltä voitaisiin par-
haiten suojautua. Kilpaillussa mark-
kinassa riskeistä selviävät yleensä
parhaiten ne yritykset, jotka kehit-
tävät suunnitelmallisesti lähijohta-
mista, parantavat työelämän laatua

ja pyrkivät välttämään lomautuksia
ja henkilöstövähennyksiä.

– Keskimääräinenkin yritys voi
nousta voittajien joukkoon, kun joh-
to ja omistajat uskovat tulevaisuu-
teen ja uskaltavat panostaa jatku-
vaan henkilöstön kehittämiseen.

– Liikkeelle kannattaa lähteä
mittaamalla työntekijäkokemus-
ta muutamia kertoja vuodessa se-
kä pohtimalla henkilöstön kehittä-
miseen liittyviä skenaarioita, jot-
ka mahdollistavat yrityksen mah-
dollisimman hyvän kilpailukyvyn
kolmen tai viiden vuoden pääs-
tä. Tämän jälkeen voidaan laatia
roadmap tavoitteeseen pääsemi-
seksi. Vuosikalenteriin on hyvä
kirjata selkeät ajankohdat muun
muassa kehityskeskusteluille sekä
henkilöstötoimenpiteiden suunnit-
telulle, Kesti päättää.

Lapin yliopiston dosentti Marko Kesti kannustaa yrityksiä panostamaan työhyvinvointiin. Parempi työhyvinvointi on sijoitus, joka luo edellytykset menestykselle – ja näkyy viivan alla.

Kriisejä vahvempi työyhteisö

teksti tuomas i. lehtonen
ja niina sallinen
kuva tuuli nikki

Projektipäällikkö Mikko Posio kertoo, että BioDiPi-hankkeessa kehitetyt
sovellukset ovat IT- ja biotalousalojen yritysten vapaassa käytössä.

O ulun ammattikorkekoulun
Biotalouden Digi Pilotit
-hankkeessa aktivoidaan

ICT-alan yrityksiä tuottamaan di-
gitaalisia palveluja, sovelluksia ja
laiteratkaisuja elintarvike- ja met-
säsektorilla toimiville sekä biota-
louden palveluita tarjoaville yri-
tyksille.

Projektipäällikkö Mikko Posion
mukaan hankkeen alkuvaiheessa on
selvitetty, millaisia tarpeita, toivei-
ta ja ideoita Pohjois-Pohjanmaalla
toimivilla bio- ja ICT-alan yrityksillä
on sovelluskehitykseen liittyen. Po-
tentiaalisimpien aloitteiden pohjal-
ta lähdettiin edistämään 4–5 yksit-
täistä projektia, joissa jokaisessa ke-
hitetään jokin biotalousalan yritys-
ten toimintaa helpottava sovellus.

– Tavoitteenamme on yhdistää
biotalous- ja ICT-alan toimijat sekä
luoda digipalveluita, joiden avulla
biotalousalan yritykset voivat te-
hostaa ja kehittää toimintaansa.
Pilottiprojekteissa luodaan joko ai-
van uusia, yksinkertaiseen logiik-

Digitaalisia ratkaisuja
biotalouden haasteisiin

kaan perustuvia sovelluksia tai edis-
tetään jo olemassa olevien sovellus-
ten käyttöönottoa ja hyödyntämis-
tä. Pilottisovellusten lähdekoodit
jaetaan yritysten vapaasti hyödyn-
nettäviksi ja jatkokehitettäviksi Git-
hub-portaalin kautta, Posio kertoo.

Ruokahävikkiä vähemmäksi
Yksi BioDiPi -hankkeessa kehitetyis-
tä sovelluksista keskittyy kaupois-
sa syntyvän ruokahävikin vähentä-
miseen. Sovelluksen avulla kauppa
voi ilmoittaa reaaliajassa raaka-ai-
neita jatkojalostaville tahoille, kuin-
ka paljon esimerkiksi hedelmä- ja
vihannestiskiltä syntyy ylijäämää.
Näin tuotteet eivät jää pilaantumaan
vaan saadaan pian jatkokäyttöön.

– Sovelluksella saadaan tietoa sii-
täkin, kuinka paljon tuotteiden jat-
kojalostus ja kierrätys ovat vähentä-
neet kasvihuonekaasupäästöjä. So-
vellus on ollut testissä oululaisessa
Prismassa keväällä ja kesällä 2022.

Kiertokaari-mobiilisovelluksen
tavoitteena on puolestaan edistää

luonnonvarojen tehokkaampaa
hyödyntämistä sekä vähentää ku-
luttamisen ilmasto- ja ympäristövai-
kutuksia. Tarkoituksena on auttaa
kuluttajia löytämään oikea jättö-
paikka kierrätystuotteilleen kierto-
talousasemilla sekä osaltaan helpot-
taa asemien henkilökunnan työtä.

Helpotusta alkutuotantoon
Hankkeessa kehitetään ja testataan
myös älykkääseen alkutuotantoon
liittyviä pilottisovelluksia. Yhdes-
sä pilotissa testataan maatilojen
käyttöön kehitettyjä rehusiilojen
mittausanturointiin perustuvia so-
velluksia, joilla voidaan mitata au-
tomaattisesti siilojen täyttöastetta.
Useiden maatilojen rehutilanteen
samanaikaisella seurannalla voi-
daan tehostaa oleellisesti rehulo-
gistiikkaa. Vasikan neuvolakortti
-projektissa puolestaan luodaan
konenäköön perustuvaa sovel-
lusta vasikoiden korvamerkkien
lukemiseen.

– Tavoitteena on kehittää vasi-
kan varhaiskasvatusvaiheen seu-
rantajärjestelmä. Sovellukseen ke-
rättäisiin hoitajan tekemiä muistiin-
panoja sekä antureista ja valmiista
tietojärjestelmistä kerättyä dataa.
Sovellus analysoi dataa niin, että
saadaan kuva vasikan varhaishis-
toriasta ja hyvinvoinnista.

teksti tuomas i. lehtonen ja mikko posio kuva tuuli nikki

Oulun ammattikorkeakoulun Biotalouden Digi
Pilotit -hankkeessa luodaan sovelluksia, jotka edis-
tävät biotalousalan yritysten kehitystoimintaa.

TKI-asiantuntija Janne Koivisto lisää mäskiä reaktoriin Centrian ChemPlant-pilottitehtaassa. Tehdas
tarjoaa yrityksille uniikin ympäristön ja laajan kattauksen laitteita tuotekehityskokeiluille.

Y hteiskunta on siirtymässä
enenevissä määrin fossiili-
sista raaka-aineista biopoh-

jaisiin raaka-aineisiin, mutta myös
niiden holtiton käyttö voi aiheuttaa
materiaalien saatavuusongelmia ja
ekosysteemien muutoksia.

Ruokateollisuus itsessään perus-
tuu korkealaatuisten biopohjaisten
raaka-aineiden käyttöön, mutta se-

kä positiivisten ympäristövaikutus-
ten että taloudellisen hyödyn takia
sen sivuvirroista ja jätteistä tulisi
erotella kaikki käyttökelpoiset ai-
nesosat. Eroteltuja, vielä arvokkai-
ta ainesosia voi edelleen hyödyntää
useissa korkean arvon tuotteissa,
kuten esimerkiksi kosmetiikassa tai
ravintolisissä. Vasta niiden käytön
jälkeen lopulliset jätteet kannattaa

Kompostoitavista jätteistä
voi irrota vielä paljonkin
hyötyä. Sivuvirroissa
piilee mahdollisuus
uudelle liiketoiminnalle.

hävittää kompostoimalla tai polt-
tamalla.

Kultaa keitetystä ohrasta
Panimo- ja tislaamoteollisuuden
pääraaka-aine on mallastettu kor-
kean laadun ohra. Prosessin alus-
sa mallas liuotetaan kuumaan ve-
teen. Ohran sisältämä tärkkelys liu-
kenee ja jäljelle jää mäski, joka lue-
taan jätteeksi. Joissakin tapauksis-
sa mäskiä lisätään nautaeläinten re-
huun, mutta yleensä se päätyy suo-
raan kompostiin.

– Yrityksellemme on tärkeää löy-
tää uusia käyttökohteita mäskille ja
muillekin sivuvirroille, koska se voi
parantaa liiketoiminnan kannatta-
vuutta. Myös ympäristöarvot ovat
meille tärkeitä, ja raaka-aineiden
monipuolinen hyödyntäminen vä-
hentää toiminnan elinaikaisia ym-
päristövaikutuksia, kertoo Samuli
Taponen Valamon Viinitila ja Tis-
laamo Oy:sta.

Mäski sisältää muun muassa
elintarvikelaatuisia proteiineja, an-
tioksidantteja sekä hemiselluloo-
saa. Idea Nature Oy:n luonnonkos-
metiikan formuloinnin asiantunti-
ja Heli Pirinen huomauttaakin, et-
tä kun nämä aineet erotetaan toi-
sistaan, ne ovat haluttuja aineso-
sia monissa luonnonkosmetiikan
tuotteissa.

– Kokeilin muutamia reseptejä,
joissa käytin Centria-ammattikor-
keakoululla mäskistä uutettuja ai-
nesosia ja ne osoittautuivat hyväk-
si vaihtoehdoksi. Centrialta saatua
pohjatietoa näiden aineiden valmis-
tuksesta hyödynnän oman yritykse-

ni seuraavassa vaiheessa, jossa ajat-
telin itse tehdä aineiden uutot. Kos-
metiikan lisäksi niitä on mahdollista
käyttää myös ravintolisissä.

Kemian avulla erotellaan
arvoaineet biomassasta
Centrian kemia ja biotalous -tiimis-
sä on jo pitkään kehitetty arvoainei-
den talteenottomenetelmiä luon-
nonmateriaaleista, kuten marjois-
ta, kasveista, puusta ja mäskistä.
Laboratoriomittakaavan kokeilut
pystytään siirtämään isommalle-
kin laitteistolle – jopa 200 litran re-
aktorikokoon.

Käytössä on laaja analytiikkalait-
teisto aineiden laadun määrittämi-
seen. Centrialaiset ovat avoimesti
jakamassa tietotaitoaan ja tutkimus-
tuloksiaan yritysten kanssa ja näin
auttamassa yrityksiä kehittämään ja
optimoimaan teollisen mittakaavan
prosesseja. Tärkeää on myös se, et-
tä Centriassa pystytään tuottamaan
ensimmäiset erät raaka-aineita so-
velluskokeiluja varten.

– Pienelle yritykselle voi olla
haastavaa lähteä kehittämään uusia
uuttomenetelmiä, sillä ne vaativat
erityistä osaamista ja laitekantaa.
Centrialta löytyy tarvittava osaami-
nen ja halu olla yrityksen kumppani.
Aktiivisen kansallisen ja kansainvä-
lisen hanketoiminnan myötä tulee
tutuksi myös alan muu osaaminen,
jota voi tarvittaessa hyödyntää yri-
tyksen konkreettisessa tapauksessa,
kertoo Centrian TKI-koordinaattori
Egidija Rainosalo.

Sivuvirrat vaihtuvat rahaksi

teksti ja kuva heli salmela
ja egidija rainosalo “

Parempi
työhyvinvointi
vaikuttaa
menestykseen
positiivisesti.

SYMBIOMA.EU

MAINOSLIITE YRITTÄJÄYRITTÄJÄ MAINOSLIITE

n 1110 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

teksti mari korhonen ja noora markkanen kuvat eino ansio ja shutterstock

Teollisen tuotannon sivuvirroissa on paljon käyttämätöntä jatkojalostuspoten-
tiaalia, joka voi ympäristötavoitteiden lisäksi edistää kannattavaa liiketoi-
mintaa. Pirkanmaan teolliset symbioosit -hankkeessa on jo saatu aikaan hyviä
tuloksia, kun paikallisen panimon sivuvirroista on valmistettu uusia tuotteita.

PITS-hankkeen Noora Markkanen, Campusravitan Jaana Ahonen ja Koskipanimo Oy:n Sam Viitaniemi tarkastelevat Koskipanimon käytetystä
mäskistä tehtyä kartonkia. Hanketta rahoittaa Pirkanmaan liitto Kestävää kasvua ja työtä 2014–2020 Suomen rakennerahasto-ohjelmasta.

Enää mäskiä ei ole pakko jakaa biojätteeseen tai rehuksi. PITS-hank-
keessa siitä on kehitetty paperituotteiden lisäksi myös sämpylöitä.

I lmastonmuutos, hupene-
vat luonnonvarat, epävakaa
maailmanpoliittinen tilanne
sekä kasvavat raaka-ainekus-

tannukset lisäävät painetta olemas-
sa olevien resurssien tehokkaam-
paan jalostamiseen ja kiertotalou-
den liiketoimintapotentiaalin pa-
rempaan hyödyntämiseen. Yhden
jäte voi olla toisen raaka-aine, jonka
vuoksi teollisen tuotannon sivuvir-
rat on tärkeä tehdä näkyväksi ja ky-
syntä ja tarjonta yhdistetyksi.

Tampereen ammattikorkea-
koulun koordinoima Pirkanmaan
teolliset symbioosit eli PITS-hanke
yhdistää materiaalien tarjoajat niitä
tarvitseviin ja madaltaa pirkanmaa-
laisten pk-yritysten kynnystä kier-
totalouden edistämiseen.

– Monilla pienillä ja keskisuurilla
yrityksillä ei ole riittävästi resurs-
seja lähteä kehittämään uusia liike-
toimintamahdollisuuksia kiertota-
loudesta, vaikka tahtotaso materi-
aalivirtojen korkeampaan jalostus-
arvoon tai uusiomateriaalien tes-
taamiseen olisi olemassa, projekti-
päällikkö Noora Markkanen Tam-
pereen ammattikorkeakoulusta
kertoo hankkeen taustoista.

Markkasen mukaan vaakakupis-
sa painaa yritysten panostus suh-
teessa liiketoiminnalliseen hyö-
tyyn, jonka saavuttaminen voi tun-
tua kaukaiselta.

– Tilanteen korjaamiseksi vähen-
nämme yrittäjiltä vaaditun panos-
tuksen määrää ja edistämme liike-
toimintamahdollisuuksien toteu-

tumista, jotta kestävä kehitys oli-
si kestävää myös liiketoiminnalle.

Yhteistyö antaa enemmän
PITS edistää teollisten symbioosien
muodostumista kartoittamalla Pir-
kanmaan yritysten materiaalivirtoja
ja potentiaalisia yhteistyömahdolli-
suuksia. Tähän mennessä keskuste-
luja on käyty yli 100 yrityksen kans-
sa. Osa keskustelunavauksista on jo
edennyt yritysten väliseen yhteis-
kehittämiseen, mutta käyttämätön-
tä potentiaalia on vielä valtavasti.

– Pieneltäkin tuntuvat sivuvirrat
on tärkeää tehdä näkyväksi, sillä yh-
distettynä toisen kanssa niistä voi-
kin tulla suuria. Yhteistyö yritysten
välillä myös kilpailijoiden kesken
onkin keskeisessä roolissa uusien

kestävien ratkaisujen kehittämises-
sä. Kun tarjonta ja kysyntä ovat lä-
pinäkyvästi esillä, yhteiskehittämi-
sellä ja vertaisoppimisella on mah-
dollista syntyä täysin uusia luovia
ratkaisuja, Markkanen rohkaisee.

Yrittäjät voivat edistää omien
tuotteidensa jatkojalostusmahdol-
lisuuksia helposti esimerkiksi tuo-
malla omat sivuvirtansa näkyväk-

Resurssiviisaus
synnyttää uutta
liiketoimintaa

si digitaaliselle alustalle, materiaa-
litori.fi -sivustolle.

Kohti korkeaa jalostusarvoa
Tällä hetkellä PITS-hankkeen avul-
la on löydetty noin 60 eri materiaa-
lilajiketta rakennetun ympäristön,
paperi- ja pakkausteollisuuden se-
kä elintarviketeollisuuden paino-
pistealueilta jatkojalostusratkai-
sua odottamaan.

– Kirjo on todella laaja, materiaa-
lijakeet eroavat teollisuuden alojen
sisälläkin valtavasti. Osa kelpaa käy-
tettäväksi sellaisenaan, toiset taas
kaipaavat enemmän innovointia ja
oikeiden yritysten kohtaamista.

Myös jatkojalostusvaiheeseen
edenneitä yhteistyömuotoja on jo
löydetty. Materiaalivirtojen kartoi-
tuksessa havaittiin, että pienpani-
moiden rikastuttamalla Pirkanmaal-
la syntyy merkittävä määrä pää-
sääntöisesti rehuksi ja biojätteek-
si päätyvää mäskiä, jolla kuitenkin
olisi muutakin käyttöpotentiaalia.
Nyt Koskipanimo Oy:n mäskiä tes-
tataan uusiotuotteena sämpylöiden
leivonnassa Campusravitalla. Lisäk-
si mäskistä on kehitelty paperia ja
kartonkia. Koskipanimon toimitus-
johtaja Sam Viitaniemi on kiertota-
loushankkeesta innoissaan.

– Projekti on ollut meidän kan-
naltamme todella helppo, olemme
vain toimittaneet mäskiä eteenpäin
iloisina siitä, että saamme olla osana
uutta kestävää tuotekehitystä. Mäs-
kistä tehdystä kartongista on suun-
nitteilla jo tuopinalusiakin, mikä on
toteutuessaan todella hieno tarina,
Viitaniemi hehkuttaa.

Campusravitalla on päästy mais-
telemaan uusiokäytetyn mäskin en-
simmäisiä hedelmiä.

– Palaute testisämpylöiden mais-
tatuksesta on ollut oikein positiivis-
ta. Tämä on ideana vallan loistava,
Pirkanmaan uusiomateriaaleja etu-
joukoissa testaava Campusravitan
ravintolapäällikkö Jaana Ahonen
kommentoi tyytyväisenä.

S osiaali- ja terveysalan toimiala ko-
kee vuodenvaihteessa mittavan
mullistuksen, kun pitkään valmis-
teltu sote-uudistus astuu voimaan.

Uudistus haastaa sosiaali- ja terveysalan pal-
veluntarjoajat ottamaan käyttöönsä lukui-
sia uusia järjestelmiä ja toimintamalleja. So-
te-palvelut kunnilta ja kuntayhtymiltä hy-
vinvointialueiden vastuulle siirtävä uudistus
koskettaa kuntien lisäksi tuhansia sote-alan
mikro- ja pk-yrityksiä sekä järjestötoimijoita.

– Muutokseen liittyy reilut sata lakimuu-
tosta, joita koskevan tiedon etsiminen on
merkittävä haaste esimerkiksi mikro- ja
pienyrittäjille, SOPIEN 2.0 – Liiketoimintaa
ja digitalisaatiota kehittämällä digisyrjäy-
tymistä vastaan -hankkeen projektijohtaja
Anne Matilainen taustoittaa.

Pohjois- ja Etelä-Savon, Keski-Suomen ja
Pohjois-Karjalan maakuntien alueella toi-
mivan, Navitas Kehitys Oy:n hallinnoiman
SOPIEN 2.0 -hankkeen tavoitteena on antaa
sote-alan pk- ja mikroyrityksille, järjestöille
ja yhdistyksille sekä tukipalveluiden tuotta-
jille kattavat valmiudet tarjota palveluitaan
myös uudistuneessa toimintaympäristössä.

– Koulutuksemme on rakennettu osallis-
tujien toiveita kuuntelemalla. Hyvinvointi-
alueiden valmistelijoilta on saatu ajankoh-
taista tietoa valmistelun etenemisestä. Pel-
kästään koulutuksiin on ilmoittautunut jo yli
3300 henkilöä. Kaikille avoimet webinaarit,
podcastit sekä kerran kuussa ilmestyvä uu-
tiskirje on tavoittanut jo tuhansia henkilöitä.

Tukea muutosten kohtaamiseen
SOPIEN 2.0 -hankkeen koulutuksien kes-
kiössä on digitalisaatio ja sen mahdollista-
ma tiedon jakaminen.

– Osallistujille on tarjottu koulutuksia
muun muassa digitaalisesta markkinoin-
nista sekä erilaisten digitaalisten alustojen

ja järjestelmien hyödyntämisestä.
Yhteiseen Kanta-järjestelmään siirtymi-

nen edellyttää monelta toimijalta hyppyä
entuudestaan tuntemattomalle alueelle. Sik-
si erityisen suuren suosion ovat saavutta-
neet asiakastietojen kirjaamista käsittele-
vät Kanta-koulutukset.

– Tietoturvavaatimukset ovat valtava vii-
dakko, johon liittyvistä ajankohtaisista ai-
heista SOPIEN 2.0 on pitänyt meidät ajan
tasalla. Olemme saaneet tietoa esimerkiksi
Kanta-ohjelman käytöstä, sote-alan tieto-
suojasta ja -turvasta sekä verkkohyökkäyk-
siltä suojautumisesta, Varkauden seudun
työpajayhdistyksen hallituksen puheenjoh-
taja Hanna Ruohoaho ja vastaava ohjaaja
Tuomas Issakainen kiittelevät.

Hankkeen tarjoamaa, ajankohtaista tie-
toa on hyödynnetty laajasti myös Varkauden
seudulla toimivassa Kotipalvelu Verenpisara
Oy:ssä. Erilaisia hoiva- ja huolenpitopalve-
luita yli 24 vuoden kokemuksella tarjoavan
yrityksen perustaja Kirsi Kumlin-Salmi ker-
too koulutuksien antaneen tärkeitä työka-
luja tulevaa muutosta varten.

– Työntekijämme ovat saaneet valmiuk-
sia muutosten kohtaamiseen. Myös työnku-
vauksia ja toimintaohjeita on päivitetty ko-
ko työporukalla ketterien kokeilujen kaut-
ta. Lisäksi olemme kiinnittäneet erityistä
huomiota asiakkaiden kohtaamiseen pal-
velumuotoilun keinoin, Kumlin-Salmi listaa.

Matilainen iloitsee vuodenvaihteessa
päättyvän hankkeen tuloksista.

– Kuntien elinvoimaisuuden säilyttämi-
nen ja helposti saatavilla olevat palvelut ovat
kaikkien etu.

Kotipalvelu Verenpisara Oy ja Navitas Kehitys Oy verkostoituivat Varkauden Nuorten-
pajalla. Osallistujien mielestä oli mahtavaa päästä viimeinkin tapaamaan kasvokkain.

Neljällä tulevalla hyvinvointialueella toteutettava SOPIEN 2.0
-hanke pyrkii varmistamaan, että myös pienet toimijat pysyvät
sote-alan toimintaympäristöä mullistavan uudistuksen tahdissa.

Sote-palveluiden
turvaaminen on
kaikkien etu

C entria-ammattikorkeakoulun
LIKIRUOKA-hankkeessa kehite-
tään yhteistyömallia, jonka avul-
la maaseudun ruokatuottajat, jat-

kojalostajat sekä ruokaa ostavat kuluttajat,
ravintolat, julkiset ruokapalvelut ja vähit-
täismyyjät saadaan kohtaamaan. Projekti-
päällikkö Leena Toivasen ja asiantuntija
Janne Känsäkosken mukaan hankkeen ta-
voitteena on tehostaa erityisesti Keski-Poh-
janmaan ja Lapin harvaanasutuilla alueilla
toimivien pienten elintarviketuottajien lii-
ketoimintaa.

– Erityisesti Lapissa välimatkat ovat pit-
kiä, joten pienten yksittäisten tavaraerien
kuljettaminen on kallista. Hankkeemme
edistää tuottajien, logististen toimijoiden
ja kuntien verkostoyhteistyötä, jotta toi-
mijat voisivat järjestää yhteiskuljetuksia ja
kerätä tuotteita helpommin saavutettaviin
terminaaleihin tai välivarastointipisteisiin.
Tämä tekisi yritysten toiminnasta taloudel-
lisesti kannattavampaa ja ympäristön kan-
nalta kestävämpää, Toivanen huomauttaa.

Tarvittava teknologia valmiina
LIKIRUOKA-hankkeessa hyödynnetään
Centrian aiemmissa projekteissa kehitet-
tyä VASTE-järjestelmää, jolla voidaan hal-
lita yhtäaikaisesti useita erityyppisiä kulje-
tuksia. Järjestelmään kuuluu pilvipalveluna
käytettävät logistiikan operaattoritoimin-
not, kuskin mobiilisovellus, tilauslomake ja
toimituksen seuranta. Järjestelmä voidaan
myös liittää yksittäisten toimijoiden verkko-
kauppoihin tai laajempiin nettiportaaleihin.

– Alusta on täysin valmis ja kaupallistet-
tavissa. Se soveltuu niin laajojen terminaa-
litoimintojen ja logistiikkaprosessien pyö-
rittämiseen kuin pienen kuljetusliikkeen tai
verkkokaupan logistiseksi järjestelmäksi,
Känsäkoski toteaa.

LIKIRUOKA-hankkeen keskeisenä haas-
teina ei olekaan teknologia vaan yrittäjien
asenteet yhteistyötä kohtaan. Tavoitteena

on saada tuottajat muuttamaan pinttynei-
tä toimintatapojaan.

– On tyypillistä, että tuottajat järjestävät
pienten erien kuljetukset itse. Omien kul-
jetusten nähdään vahvistavan asiakassuh-
teita, ja toisaalta muille tuottajille ei haluta
kertoa omista toimituksista asiakassuhteen
menetyksen pelossa. Olemme järjestäneet
tilaisuuksia ja tehneet kuntien kanssa tiedo-
tusyhteistyötä, joissa olemme kertoneet yri-
tyksille logistiikkayhteistyön eduista. Tuot-
teille löytyy kyllä toimittaja, kun tavaravo-
lyymit saadaan riittävän suuriksi, Känsä-
koski jatkaa.

Pilottiin kaivataan pk-yrityksiä
LIKIRUOKA-hankkeessa on luotu kuljetuk-
sia havainnollistavia reittikarttoja, avattu
yhteiskuljetuksien eri toimijoille tuomia an-
saintamahdollisuuksia sekä rakennettu yh-
teistyötä muun muassa lähiruokaan ja ver-
kon markkinapaikkojen kehittämiseen eri-
koistuneiden hankkeiden kanssa.

– Haluamme havainnollistaa yhteistyöstä
saatavia hyötyjä ja luoda uskoa siihen, että
logistiikka pystytään järjestämään, kun ha-
lua vain on. Yhtenä hankkeen osa-alueena
selvitämme yhteistyömahdollisuuksia yhtei-
sen markkinapaikan rakentamiseksi. Teem-
me tässä yhteistyötä Oulun yliopiston kan-
sainvälisen AURORAL-hankkeen kanssa, Toi-
vanen kertoo.

Viimeisenä toimintavuotenaan LIKIRUO-
KA-hanke pyrkii pilotoimaan logistista ver-
kostomallia pienten ja keskisuurten yritys-
ten sekä julkisten toimijoiden kanssa Lapis-
sa ja Keski-Pohjanmaalla. Pilottiin etsitään
nyt mukaan tuottajia, logistiikkayrityksiä
ja terminaalin operoinnista kiinnostuneita
toimijoita.

Likiruoka on Lapin liiton rahoittama
EAKR-hanke, jonka päätoteuttaja on Cent-
ria-ammattikorkeakoulu ja osatoteuttajina
11 Lapin ja Keski-Pohjanmaan kuntaa. Hank-
keen toteutusaika on 1.1.2021 – 31.8.2023.

Centrian LIKIRUOKA-hanke luo lähiruoalle uusia menestys-
mahdollisuuksia törmäyttämällä tuottajia, kuljetusyrityksiä
ja ostajia. VASTE-järjestelmä antaa tekniset edellytykset
logistiikkaketjujen rakentamiseen.

Lähiruoka liikkuu
yhteisvoimin

Lähiruoan tulevaisuus on yhteiskuljetuksissa. Harvaan asutuilla seuduilla voimien ja
resurssien yhdistäminen tuo etuja kaikille arvoketjun osapuolille.

teksti saana lehtinen ja anne matilainen kuva iita sillanpää

teksti tuomas i. lehtonen ja leena toivanen kuva markus torvinen

YRITTÄJÄ MAINOSLIITE

12 n

Content Housen tuottama erikoisjulkaisu

Hyvät työntekijät ovat
yrityksen ainoa todellinen
voimavara. Parhaiden
tekijöiden löytäminen ja
sitouttaminen on edelly-
tys yrityksen kilpailu-
kyvyn saavuttamiselle
sekä säilyttämiselle.

D igitalisaation myö-
tä tavat etsiä ja tuot-
taa tietoa ovat muut-
tuneet radikaalisti vii-

meisten 15 vuoden aikana. Vai-
kutus näkyy rekrytointialalla-
kin, sillä valtaosa asiantuntija-
paikoista täytetään muuten kuin
perinteisen työpaikkailmoituk-
sen avulla. Asiantuntijatyötä teh-
dään yhä useammin paikkariip-
pumattomasti. Toisin sanoen työ-
tä ei enää tarvitse etsiä lähialueil-
ta, vaan työpaikan voi ottaa vas-
taan jopa ulkomailta ilman, että
on pakko muuttaa. Tästä syystä sa-

Notarecin toimitusjohtaja Sofia Järnström ja HR-ammattilainen Kaisa Seppälä uskovat ehdokaskeskeiseen rekrytointiin, joka toimii samalla myös yrityksen positiivisena käyntikorttina.

masta osaajasta voi kilpailla useam-
pi yritys myös globaalisti. Moder-
ni rekrytointikumppani ei pelkäs-
tään hae osaajia vaan kehittää yri-
tyksen toimintoja uudelle tasolle.

– Osaajapula ei ole enää pelkäs-
tään IT-alan haaste, vaan koskettaa
yhä useampaa toimialaa. Kilpailu
osaajista haastaakin työnantajat
kehittämään omaa toimintaansa
niin päivittäisen työarjen kuin uu-
sien osaajien rekrytoinnin osalta.
Ehdokkaiden odotukset työnan-
tajaa kohtaan ovat ihan eri tasolla
kuin esimerkiksi 10–15 vuotta sit-
ten, viimesyksyisen valtakunnal-
lisen Rekrygaalan Vuoden rekry-
toija -finalisti, HR-ammattilainen
Kaisa Seppälä kertoo.

Ehdokaskokemuksen aika
Kilpailukykyisissä yrityksissä rekry-
tointi on integroitu vahvasti liiketoi-
mintaan, ja yhä useammin rekry-
toinnin asiantuntija istuu johtoryh-
mässä tai jopa hallituksessa. Taus-
talla vaikuttaa ajatus rekrytoinnis-
ta keskeisenä toimintona yrityksen
menestymisen edellytyksenä.

Rekrytointiprosessi sisältää kai-
ken rekrytointitarpeen tunnistami-
sesta työsuhteen elinkaaren alku-

metreille ja koeajan päättymiseen
saakka. Prosessi pitää sisällään
muun muassa rekrymarkkinoin-
nin ja -viestinnän, hakuprosessin,
haastattelut sekä mahdolliset arvi-
oinnit, työsopimusneuvottelut ja
perehdytyksen, mutta myös ajan
työsopimuksen allekirjoittamisen
ja työsuhteen aloittamisen välissä.

Moderni rekrytointi on kaikkea
muuta kuin perinteinen työpaik-
kailmoitus ja sen perusteella lä-
hetetty hakemus. Koska päämää-
ränä on osaajien tunnistaminen
ja tavoittaminen sekä ehdokasys-
tävällisen kokemuksen tuottami-
nen, se heijastaa myynnin ja mark-
kinoinnin toimintamalleja. Positii-
vista ehdokaskokemusta tulisi ra-
kentaa niin yrityksen nettisivuil-
la ja somekanavissa kuin arkisissa
kohtaamisissakin.

Modernin rekrytoinnin, HR:n ja
valmennusten ammattilaisena No-
tarecin ykkösvinkki rekrytoiville
yrityksille on panostaa ehdokas-
kokemukseen ja -viestintään. Kun
rekrytointiprosessi suunnitellaan
huolellisesti, aikataulusta kerro-
taan avoimesti ja ehdokkaat pide-
tään ajan tasalla, on tämä Notare-
cin mukaan avain onnistuneen eh-

dokaskokemuksen rakentamiseen.
Ehdokaskeskeinen rekrytointi on

tasa-arvoista kohtaamista, jossa val-
ta-asemille ei ole sijaa. Sekä työnan-
taja että ehdokas arvioivat toisiaan.
On tärkeää muistaa, että rekrytoiva
osapuoli ei ole ainoa päätöksenteki-
jä, vaan työnhakijakin valitsee itsel-
leen sopivaa työnantajaa.

Työnantajamielikuvaan posi-
tiivisesti vaikuttava, onnistunut
rekrytointiprosessi ja hyvä ehdo-
kaskokemus toimivat yritykselle
käyntikorttina, joka auttaa osaaji-
en löytämisessä myös jatkossa.

Strategisempaa rekrytointia
Kun rekrytointeja toteutetaan stra-
tegisesti ja ennakoivasti, sisäisiin
muutoksiin pystytään reagoimaan
joustavammin. Hyvä rekrytointi-
kumppani auttaa yksittäisissä rekry-
tointitarpeissa, mutta osallistuu
myös prosessimuotoiluun ja strate-
giseen kehittämiseen pitkällä täh-
täimellä. Notarecin toimitusjohtaja
Sofia Järnström on kansainvälisellä
urallaan nähnyt satojen IT-yritysten
rekrytointeja ja kiteyttää omaa filo-
sofiaansa rekrytoijana.

– Rekrytointi- ja HR-kumppani-
na emme ainoastaan hae yrityksel-

le sopivaa osaajaa, vaan annam-
me työkaluja sekä valmiudet luo-
da omasta rekrytoinnistaan voit-
tavan kilpailuedun osaajasodas-
sa selviytyäkseen. Rekrytoinnissa
parhaimmillaan kiteytyy yrityksen
strategiset tavoitteet, kulttuuri ja
osaamisen kehittäminen.

Kilpailukykyinen yritys satsaa
ihmisläheiseen työarkeen

teksti maisa lampinen
kuva tuuli nikki Ehdokas

etusijalle
n Useilla aloilla huomattu
osaajapula on ravisuttanut
rekrytointimarkkinoita.

n Ehdokkaiden odotukset
työnantajia kohtaan ovat
kasvaneet, ja tieto niin hy-
vistä kuin huonoista koke-
muksista kiertää nopeasti.

n Nykyaikana yritysten
kannattaa panostaa ehdo-
kaskeskeiseen rekrytoin-
tiin, sillä hyvä sana kiirii
positiivisista kokemuksista.

