
Palkitseminen
Lakimuutosten ansiosta rahastot

sopivat entistä paremmin yritysten
palkitsemiskäytäntöihin. s. 5

Yhteisöllisyys
Keväällä 2023 pilotoitu Liikkuva

sairaala -palvelu sai alkusysäyksensä
työntekijöitä kuuntelemalla. s. 7

Työsuhde-edut
Lastenhoitopalvelun tarjoaminen on

rekrytointivaltti, joka auttaa, kun
tukiverkosto puuttuu. s. 4

Työilmapiiri. Tiimihenki syntyy johdon mallista. s. 3

MAINOSLIITEContent Housen tuottama erikoisjulkaisuMAINOSLIITE

Henkilöstö

Miltä rekrytoinnin
Satu Lappalainen ja Camilla Kylander näkevät, että osaajamarkkinoilla

on käynnissä neljää merkittävää tekijää korostava murros. s.2

uusi pelikenttä näyttää?

MAINOSLIITE HENKILÖSTÖ

n 03

Content Housen tuottama erikoisjulkaisuHENKILÖSTÖ MAINOSLIITEContent Housen tuottama erikoisjulkaisu

newspool.fi

TEKIJÄT |  Sisältökoordinaattori Aleksi Pelvas  |  Visuaalinen koordinointi Birgitta Bröms  |  Projektikoordinaattori Mikko Pirhonen,
Sandra Isaksson  |  Kirjoittajat Jenni Valtari, Pi Mäkilä, Timo Sormunen, Saana Lehtinen, Ritva-Liisa Sannemann  |  Kuvaajat Anni
Hartikainen, Atte Makkonen, Sanni Hirvonen, Joona Raevuori, Patrik Pesonen, Teemu Heikkilä, Suvi Elo, Anni Hartikainen
(kansikuva)  |  Kannen kuvauspaikka Magito Studio  |  Meikki ja hiukset Noora Kuusela / Salon Livonia  |  Stailaus Meri Milash

|  Henkilöstö on Content Housen julkaisema
mainosliite. Jaellaan Helsingin Sanomien
liitteenä 24.8.2023. Painosmäärä 100 000.

REKRYTOINTI ON ollut murroksessa jo pitkään. Moni rekrytoija onkin jo
hyvästellyt vanhan paradigman, vilkuttanut vanhalle laivalle, joka on
purjehtinut kauas horisonttiin. Viimeistään nyt meidän kaikkien kan-
nattaa nostaa ankkuria ja siirtyä eteenpäin, sillä tuloksiin ei päästä
enää vanhaa tapaa noudattaen. Rekrytointi 2.0 on täällä.

MUT TA MILTÄ UUSI pelikenttä näyttää? Listasimme neljä
tunnusmerkkiä, joiden uskomme olevan määrittäviä teki-
jöitä rekrytoinnissa nyt ja tulevaisuudessa.

1. SOSIA ALISUUS. Sosiaalisen median alustat ovat teh-
neet staattisesta, suljetusta tietokannasta tarpeettoman.
Rekrytoija 2.0 on läsnä niillä somekanavilla ja sosiaalisen
median yhteisöissä, joissa halutut osaajat ovat. Sosiaali-
sessa mediassa osaajat päivittävät itse tietonsa ja liittyvät
niihin yhteisöihin, jotka heitä palvelevat. Sosiaalisuus tar-
koittaa myös sitä, että rekrytointiin lähdetään keskustelun
kautta – avaamalla dialogi verkossa tai kasvotusten.

2. HAKIJALÄHTÖISYYS. Osaajapula on ollut tehokas kan-
nustin rekrytoinnin muutoksessa, kun työnhakija on tuotu
rekrytoinnin keskiöön. Rekrytoija 2.0 ymmärtää, että hyvän
hakijakokemuksen luominen petaa edellytyksiä onnistumiseen
haastavassakin osaajamarkkinassa. Hakijalähtöisyys auttaa rekry-
tointikeskusteluiden avaamisessa sekä kirittää hyvää mainetta tule-
vaisuuden rekrytointitarpeita ajatellen. Hakijalähtöisessä rekrytoinnis-

sa sopivuusarviointi ottaa valmentavasti huomioon niin hakijan yksilölliset
vahvuudet kuin motivaation lähteetkin.

3. VASTUULLISUUS. Rekrytointipäätökset pohjautuvat ennalta
päätettyihin, osaamiseen ja ammatilliseen sopivuuteen pohjau-

tuviin kriteereihin. Vastuullinen rekrytointiprosessi on suun-
niteltu tukemaan työnhakijoiden tasa-arvoista ja yhdenver-

taista kohtelua sekä monimuotoisten työyhteisöjen muodos-
tumista. Rekrytoija 2.0. pyrkii herkeämättä saamaan kiinni
omista ajatusvinoumista ja minimoimaan niiden vaikutuk-
sia arviointityössä.

4. TEKOÄLYKKYYS. Chatbotit vastaavat nettisivuilla ha-
kijoiden kysymyksiin. Tekoälykäs ATS-järjestelmä tukee
rekrytoijaa hakijoiden seulonnassa ja auttaa arvioimaan
hakijoita yhdenvertaisin ja tasa-arvoisin perustein. Teko-

äly auttaa tekemään suorahakua sosiaalisessa mediassa.
Pian apua saa myös hakijaviestintään sekä tapaamisten so-

pimiseen. Tekoälykkäiden videohaastattelualustojen avul-
la Rekrytoija 2.0 tulee saamaan enemmän irti tapaamisista –

tekoäly analysoi hakijan sanatonta viestintää ja tulkitsee vas-
tauksia. Tulemme näkemään, kuinka tekoäly auttaa rekrytoijaa

ennustamaan hakijan suoritustasoa ja sopivuutta työyhteisöön.

Rekrytointi 2.0

Camilla Kylander  ja Satu Lappalainen  |  perustajat, Minjon

P U H E E N V U O R O

L ean on kehittämis- ja johta-
misfilosofia, joka keskittyy
jatkuvasti kehittyvään asia-

kasarvon tuottamiseen. Lean-ajat-
telussa korostetaan jatkuvaa paran-
tamista, mikä edellyttää koko hen-
kilöstön sitoutumista organisaation
yhteisiin tavoitteisiin.

Leanin sydämessä ovat työnteki-
jät. He ovat avainroolissa asiakasar-
von tunnistamisessa ja turhan työn
eliminoinnissa. Tämä ei ainoastaan
paranna prosessien ja työtapojen te-
hokkuutta, vaan myös lisää työtyy-
tyväisyyttä. Työntekijät saavat ää-
nensä kuuluviin, ja heidän panok-
sensa on ratkaisevan tärkeä osa
muutoksen aikaansaamisessa.

Lean-ajattelu tarjoaa konkreet-
tisia kehittämisen periaatteita ja
menetelmiä, jotka auttavat yrityk-
siä parantamaan toimintaansa koko-
naisvaltaisesti. Kun työntekijät voi-
vat vaikuttaa omaan työhönsä ja nä-
kevät konkreettisen vaikutuksensa
yrityksen toimintaan, työtyytyväi-

Kohti parempaa
työtyytyväisyyttä

syys kasvaa. Tämä puolestaan edel-
leen parantaa yrityksen tuottavuut-
ta ja kilpailukykyä. On myös tärkeää
huomata, että lean-ajattelu ei ole ra-
joittunut vain teollisuuteen, vaan si-
tä voidaan soveltaa myös palvelu-
tuotantoon sekä sosiaali- ja terveys-
alalle, mukautuen niiden yksilölli-
siin tarpeisiin ja tuoden vastaavia
hyötyjä toimialasta riippumatta.

Lean Habit on käytännönlähei-
nen, suomalainen lean-valmen-
nustalo, joka on omistautunut
lean-ajattelun periaatteiden edis-
tämiselle henkilöstöä valmenta-
malla ja osallistamalla. Lean Habit
on vakiinnuttanut paikkansa Suo-
men johtavana lean-valmennusta-
lona vahvan asiantuntemuksen, si-
toutuneen palvelun ja kokonaisval-
taisten ratkaisujen kautta.

Pitkäjänteinen kumppanuus
yhteistyön perustana
Toimiva yhteistyö perustuu vah-
vaan, pitkäjänteiseen kumppanuu-

teen yritysten kanssa, keskittyen
yksilöllisten tarpeiden ymmärtä-
miseen ja räätälöityjen lean-ratkai-
sujen tarjoamiseen. Suomalainen
Orion Oyj on esimerkki yrityksestä,
joka on hyödyntänyt lean-ajattelua
menestyksekkäästi. Heidän yhteis-
työnsä Lean Habitin valmentajien
kanssa on jatkunut jo yli vuosikym-
menen ajan, keskittyen Espoon lää-
ketehtaan toiminnan jatkuvaan pa-
rantamiseen.

Yksi laajimmista yhteistyöhank-
keista on ollut inhalaattoritehtaan

kokonaisvaltainen uudistaminen
viime vuosien aikana.

– Lean-kehittäminen yhdessä on
mahdollistanut osaston kyvyn vas-
tata kasvaneeseen kysyntään, teh-
den työstä samalla mielekkääm-
pää. Henkilöstön osallistamisel-
la on saavutettu toimiva kokonai-
suus: henkilökunta on kehitykseen
sitoutunutta ja viihtyy työssä entis-
tä paremmin, Orionin työnjohtaja-
na työskentelevä Riku Sarjokoski
summaa yhteistyön voimin saavu-
tettuja tuloksia.

Lean Habitin toimitusjohtaja Timo Haapsaari, Orionin työnjohtaja Taneli Vilpponen, Lean Habitin myynti-
johtaja Kari Laurikainen ja operatiivinen johtaja Juha-Pekka Virkki Orionilta luottavat lean-ajatteluun.

Lean-ajattelun hyödyntäminen on tehokas keino
lisätä työtyytyväisyyttä. Se tarjoaa työntekijöille
mahdollisuuden vaikuttaa omaan työhönsä, mikä
johtaa parempaan työn laatuun ja tehokkuuteen.
teksti ja kuva lean habit

LISÄTIETOA OSOITTEESTA
LEANHABIT.FI

TAI QR-KOODIN TAKAA:

K antaverkkoyhtiö Fingri-
din yksiköissä työsken-
televät Eveliina Seppälä
ja Casper Liukkonen tu-

livat aikoinaan taloon kesätyönteki-
jöiksi. He tekivät myös omat diplo-
mityönsä yritykselle.

– Tulin alkujaan taloon vuon-
na 2016 kesätyöntekijäksi ja tein
energiaselvitykseen liittyviä teh-
täviä. Mielestäni täällä kannuste-
taan kehittämään ja kehittymään,
kertoo Seppälä, joka työskentelee
asiantuntijana voimajärjestelmä-
tekniikka-yksikössä. Hänen ura-
polkunsa on kattanut talon sisällä
useampia eri työtehtäviä.

– Saamme työssämme kattavan
kuvan koko yrityksen asioista. Eri
toiminnot ja niiden alla olevat yk-
siköt toimivat mielestäni hyvin yh-
teen, emmekä työskentele siiloissa.
Matkaamme eri näkökulmista kohti
yhteistä visiota , kertoo Liukkonen,
joka toimii suunnittelijana toisiojär-
jestelmät-yksikössä.

Liukkonen on vetovastuussa pro-
jekteista, joissa kehitetään yrityk-
selle uusia sovelluksia.

Johdon ja esihenkilöiden
näyttämä malli luo henkeä
Tiimihenki ja avoin yrityskulttuuri
eivät synny itsestään. Seppälän mu-
kaan matala hierarkia sekä johdon
ja esihenkilöiden näyttämä malli
ovatkin avainasemassa Fingridin
työyhteisössä.

– Uskon, että kaiken pitää lähteä
johdon tasolta. Kun esihenkilöt ja
johto ovat lähellä, saa tukea helpos-
ti. Meillä on tiedonjaon ja auttami-
sen henki. Vaikka kaikilla on omat
tavoitteensa, jokainen tekee töi-
tä yhteisen päämäärän eteen. Tä-
mä luo tiimihenkeä läpi organisaa-
tion. Avoimuuden vuoksi ihmiset
uskaltavat myös jakaa puolivalmii-
ta ideoita, ja mielipiteitä kohdellaan
kunnioittavasti, Seppälä valottaa.

Liukkosen mukaan avoimuus
työpaikalla tuo mukanaan rohkeut-
ta, jolla työyhteisöä ja toimintatapo-
ja voidaan kehittää.

– Vaikka teemme työssämme pit-
kän aikajänteen asioita, pelikentän
antamissa puitteissa olemme roh-
keita ja dynaamisia. Lähdemme
ennakkoluulottomasti tarkastele-
maan työtapojamme ja tartumme
rohkeasti uusiin ideoihin sekä tu-
lokulmiin, hän täydentää.

Fingrid panostaa henkilöstön hy-

Avoimuus lisää tiimihenkeä
läpi koko organisaation

vinvointiin, ja se on myös palkittu
virallisesti hyvästä hengestään. Vii-
me vuonna yhtiö oli kolmannella si-
jalla Great Place to Work -listalla ja
tänä vuonna se sai Suomen innos-
tavimmat työpaikat -palkinnon. Yri-
tyksen palveluksessa oli vuoden
2022 lopussa, määräaikaiset työn-
tekijät mukaan lukien, 489 henki-
löä. Vakinaisessa työsuhteessa ole-
van henkilöstön määrä oli 439.

– Olemme asiantuntijaorganisaa-
tio. Vaikka yritykselle on tärkeää
saada hyviä työntekijöitä, vielä tär-
keämpää on saada nuo henkilöt pi-
dettyä talossa. Ihmiset ovat voima-
varana kaiken taustalla, ja se myös
näkyy. Olemme täällä töissä ihmi-
sinä emmekä resursseina, Liukko-
nen huomauttaa.

Kasvava ala taitekohdassa
Energiatuotannon uudistaminen
sekä sen käytön tehostaminen ovat
keskeisessä osassa ilmastonmuu-

toksen hillitsemisessä.
– Elämme nyt jonkinlaista taite-

kohtaa. Energia-ala on merkittäväs-
sä roolissa, kun tavoittelemme hii-
lineutraaliutta Suomen ilmastota-

voitteiden mukaisesti, ja mietim-
me tosissaan, kuinka pääsemme
fossiilisista polttoaineista eroon.
Tehtävänämme on rakentaa alus-
taa puhtaalle sähköjärjestelmälle,
kertoo Liukkonen.

Koska energia-ala kasvaa koko

Avoin ja kannustava
työilmapiiri ovat yritys-
maailmassa selkeitä
kilpailutekijöitä – näin
työntekijät kokevat suo-
malaisessa kantaverkko-
yhtiö Fingridissä.

ajan, tarjoaa se myös kattavasti eri-
laisia työmahdollisuuksia.

– Energia-alan muutokset heijas-
tuvat työelämän osaamistarpeisiin.
Alalla tarvitaan monenlaista osaa-
mista, kuten esimerkiksi sähkö-,
säätö- ja automaatiotekniikan osaa-
mista, data-analytiikkaosaamista
sekä ohjelmointitaitoja, tutkimus-
ja kehittämisosaamista, strategis-
ta liiketoiminta- ja verkosto-osaa-
mista, lainsäädännön tuntemista,
vastuullisuusosaamista sekä kaa-
voitus- ja luvitusosaamista, Sep-
pälä luettelee kattavasti.

Fingrid turvaa asiakkailleen ja
yhteiskunnalle kustannustehok-
kaasti varman sähkön, siirtämällä
sähköä kantaverkossa tuotantolai-
toksilta teollisuudelle ja sähköyhti-
öille. Yritys tekee myös merkittäviä
investointeja kantaverkkoon, jotta
siihen saadaan liitettyä uusiutuvaa
energiaa sekä uutta energiaintensii-
vistä teollisuutta.

– Työhön liittyy vahvasti niin
vastuullisuutta kuin vastuutakin.
Kantaverkko toimii sähköjärjestel-
män perustana. Koen, että teemme
yhteiskunnan kannalta merkittävää
työtä. Huolehdimme siitä, että säh-
köstä riippuvaisen yhteiskuntam-
me rattaat pysyvät pyörimässä.
Mielestäni sähköjärjestelmän ke-
hittäminen on myös Suomen kil-
pailukyvyn edistämistä, sillä näin
voimme mahdollistaa uusia inves-
tointeja puhtaaseen sähköön sekä
sitä käyttävään teollisuuteen, Liuk-
konen avaa ajatuksiaan.

Myös Seppälää motivoi työsken-
tely koko yhteiskunnan hyväksi.

– Energiamuutos on edessämme,
ja olemme isojen kysymysten äärel-
lä. Vaikka koen, että muutokseen
liittyvä oma osuuteni on vain pieni
osa kokonaisuutta, kaikella on aina
merkitystä. Usein näemme tuotok-
sen vasta useiden vuosien päästä,
hän täydentää.

Fingridillä asiantuntijana voimajärjestelmätekniikka-yksikössä työskentelevän Eveliina Seppälän ja toisiojärjestelmät-yksikön suunnittelija Casper
Liukkosen mukaan energia-alan muutokset heijastuvat työelämän osaamistarpeisiin. Alalla tarvitaankin nyt monenlaista osaamista.

teksti jenni valtari
kuva anni hartikainen

“
 Huolehdimme,
että sähköstä
riippuvaisen

yhteiskunnan
rattaat pyörivät.

MAINOSLIITE HENKILÖSTÖHENKILÖSTÖ MAINOSLIITE

n 0504 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Y rityksen kannalta on tär-
keää, että palkitsemisen
kokonaisuus ohjaa teke-
mistä oikeaan suuntaan

ja on motivoivaa. Rahallisen palkit-
semisen osalta henkilöstörahastot
ovat välineitä, jotka toimivat orga-
nisaation kulloinkin soveltamien
palkitsemisjärjestelmien jatkeena,
tuoden palkkioiden maksamiseen
ja vastaanottamiseen merkittävää
kustannustehokkuutta.

– Henkilöstön rahallinen palkit-
seminen kytkeytyy useimmiten
sekä sijoitustoimin-
taan että omista-
juuden muodos-
tumiseen. Missi-
omme onkin tuo-
da kaikki ammat-
timaisen varain-
hoidon piiriin ja

saada ihmiset ym-
märtämään oman
tekemisen vaiku-
tus organisaation
menestymiseen ja
siten myös oman ta-
loudellisen hyvän kasvattamiseen,
sanoo Evli-konserniin kuuluvan
Evli Alexander Incentivesin toimi-
tusjohtaja Pertti Helaniemi.

Myös pienille yrityksille
Lakimuutosten ansiosta rahastojen
perustaminen on helpottunut. Mo-
nella on kuitenkin vielä rahastoihin
liittyviä vanhoja mielikuvia, joista
aika on jo mennyt ohi.

– Alkujaan lakiin otettiin mallia
Ruotsista, josta se rantautui Suo-
meen 90-luvun alussa. Rahastoihin
liittyvät harhaanjohtavat mieliku-
vat johtavat usein aikoihin, jolloin
laki oli varsin kankea. Nimi lainsää-
dännöllä on edelleen sama, mutta
sisältö on kokenut myllerryksen,
kertoo Lasse Mäkinen, EAI Palkit-
semispalveluiden toimitusjohta-
ja. EAI Palkitsemispalvelut on Evli
Alexander Incentivesin tytäryhtiö.

Merkittävin muutos henkilöstö-
rahastolakiin tehtiin vuonna 2011.
Muutos loi uusia mahdollisuuksia,
sillä siihen asti rahastoihin pystyi
kanavoimaan vain kollektiivises-
ti muodostuvia, organisaation ta-

loudelliseen tulokseen perustuvia
voittopalkkioeriä.

– Lähtökohtaisesti yrityksen tu-
los oli se, jonka mukaan kaikkia pal-
kittiin hyvin tasapuolisesti. Vaikka
malli on sinänsä hyvä, se esti mui-
den palkkioerien, kuten henkilö- tai
ryhmäkohtaisten tulospalkkioiden
tai erilaisten kertapalkkioiden ra-
hastoinnin. Lisäksi taannoisen la-
kimuutoksen myötä henkilöstöra-
hastonostoihin liittyvät pitkät nos-
tokarenssiajat väljentyivät olennai-
sesti, Mäkinen kertoo.

Mäkisen mukaan
lakimuutoksista
huomaa hyvin,
että lainsäädäntö
seuraa yritysten
tarpeita, ja että
koko ala haluaa
kehittyä.

1.4.2023 hen-
kilöstörahasto-
ja tuloverolakiin
tehtiin päivityk-
siä. Näiden laki-
muutosten an-
siosta entistä pie-
nemmät yrityk-
set voivat ottaa ra-
hastot osaksi pal-
kitsemisjärjestel-
miä, sillä rahasto-
jen minimikokoa
laskettiin viiteen

henkilöön. Henki-
löstörahaston voi perustaa myös
useampi yritys yhdessä, vaikka niil-
lä ei olisi omistuksellista yhteyttä.
Tämä on lainsäädännön mukaan
nyt mahdollista, jos sille on talou-
dellinen tai toiminnallinen peruste.

– Tuloverolain 65§:n uudistuk-
sen myötä oman henkilöstörahas-
tosäästön voi siirtää verovapaasti
kahden työpaikan rahastojen välil-
lä, edellyttäen että uudella työnan-
tajalla on rahasto käytössä ja rahas-
tot ovat tehneet päätöksen siirtojen
mahdollistamisesta. Uudistuneen
henkilöstörahastolain myötä hen-
kilö voi itse päättää omien sijoitus-
tensa riskiprofiilista sekä siitä, mil-
lainen sijoittaja haluaa olla. Olem-
me jo vuodesta 2016 tarjonneet vas-

taavanlaista toimintamallia – nyt se
on myös kirjattu lainsäädäntöön jo
vakiinnuttamamme toimintatavan
mukaisesti, Mäkinen valaisee.

Rahastojen kustannushyöty
Kukin yritys voi luoda palkitsemis-
järjestelmän haluamallaan tavalla,
ja henkilöstörahasto voi olla osa tä-
tä kokonaisuutta. Parhaimmillaan
henkilöstörahasto, henkilöstöanti,
osakesäästöohjelma tai osakepalk-
kiojärjestelmä elävät rinnakkain ja
täydentävät toisiaan.

– Henkilöstörahasto on kuin ke-
hikko, joka perustuu lainsäädän-
töön. Kehikon sisään voidaan ka-
navoida eri perustein muodostu-
via palkkioeriä. Ne voivat olla kol-
lektiivisia, ryhmä- tai yksilökohtai-
sia, lyhyen tai pidemmän aikavälin
kannustimia. Tarjoamme myös pal-
kitsemisen vaikuttavuuden analyy-
sia, jonka avulla autamme yrityksiä

kohdentamaan palkitsemiseen käy-
tettäviä resursseja sekä löytämään,
mitkä palkitsemismuodot toimivat
heidän kohdallaan. Toisinaan se on
raha, toisinaan aineettomat asiat –
yleensä niiden oikeanlainen yhdis-
täminen, Mäkinen kertoo.

Rahastot tuovat palkkioiden mak-
samiseen kustannustehokkuutta.
Keskimääräiselle tuloveron mak-
sajalle rahastojen hyödyntäminen
synnyttää Mäkisen mukaan yli 50
prosentin kustannushyödyn.

– Suurin rahastojen tarjoama hyö-
ty perustuu lainsäädännön määrit-
telemiin tekijöihin, joita sijoitus-
toiminnan tuotto voi täydentää.
Esimerkiksi henkilö, jonka tulove-
roprosentti on 30, saa henkilöstö-
rahaston kautta keskimäärin yli 50
prosenttia suuremman nettopalkki-
on kuin ilman rahastointia – ilman
rahaston sijoitustoiminnan huomi-
oimista, Mäkinen summaa.

Evli Alexander Incentivesin toimitusjohtaja Pertti Helaniemen ja EAI Palkitsemispalveluiden toimitusjoh-
taja Lasse Mäkisen mukaan henkilöstörahastot tuovat palkkioiden maksamiseen kustannustehokkuutta.

Kannustimien
asiantuntija
n Vuonna 1988 perustettu
Evli Alexander Incentives
Oy:llä on yli 60 asiantunti-
jaa Suomessa ja Ruotsissa.

n Yhtiö hoitaa noin 250
palkitsemiseen liittyvää
projektia vuosittain.

n EAI hallinnoi yhteensä
230 kannustinjärjestelmää
ja henkilöstörahastoa, joi-
den piirissä on yli 165 000
työntekijää.

Henkilöstörahastoihin liittyvä lainsäädäntö on monta
kertaa muuttunut yhä joustavammaksi. Muutosten
ansiosta rahastot sopivat entistä paremmin erikokoi-
sille yrityksille sekä julkisen sektorin toimijoille.
teksti jenni valtari kuva joona raevuori

Lakimuutokset ovat tuoneet
palkitsemiseen joustavuutta

Etuuksien seuranta
ja hyödyntäminen
hoituu kätevästija

 turvallisesti EAI
Palkitsemispalve-

lujen mobiiliso-
velluksella.

“
Uudistuneen lain
myötä voi päättää
itse sijoitustensa
riskiprofiilista.

F lunssakausi alkaa syksyl-
lä yleensä viimeistään sil-
loin, kun lapset ovat pa-
lanneet päiväkoteihin ja

kouluihin. Samaan aikaan työpai-
koilla eletään kiireistä aikaa, joten
lapsen sairastuminen voi aiheuttaa
stressaavia tilanteita sekä perheelle
että työnantajalle.

Työn ja perhe-elämän sovittami-
nen helpottuu huomattavasti, jos
apuna on Pilke lastenhoito -palvelu.

– Tällöin sairaan lapsen vanhempi
on meihin yhteydessä, ja etsimme
sopivan lastenhoitajan niin pian
kuin mahdollista. Käytännössä hoi-
tajan löytyminen kestää puolesta
tunnista kahteen tuntiin, kertoo
Pilke lastenhoidon liiketoiminta-
johtaja Nico Silenius.

Lastenhoitajan voi saada avuksi
jo samana aamuna. Jos perhe toivoo
avuksi tiettyä, tuttua lastenhoita-
jaa, tilaus kannattaa tehdä vähin-
tään päivää aiemmin.

– Kaikilla vanhemmilla ei ole tu-
kiverkostoa järjestellä lapsen hoi-
toa, jolloin lasten sairastelu voi ai-
heuttaa paljon huolta, ja pahimmil-
laan työtehokin voi heiketä. Hoi-
tajan etsimiseen käytetty aika ja
stressi tuo työnantajalle välillisiä
kustannuksia myös esimerkiksi
työajan hukkana, Silenius sanoo.

Koulutettuja ammattilaisia
Pilke lastenhoidon kautta työsken-
televät lastenhoitajat ovat lasten-
hoidon ammattilaisia.

– Lastenhoitaja takaa lapsel-
le turvallisen ja aktiivisen kotipäi-
vän. Ammattitaitoiset lastenhoitajat
ovat luotettavia ja turvallisia aikui-
sia, joiden kanssa lapsella on aina
mahdollisuus hyvään päivään – ja
vanhemmat keskittyvät sillä aikaa
hyvällä omallatunnolla työhönsä.

Sileniuksen mukaan lastenhoi-
toapua voi hyödyntää myös van-
hempien työmatkojen ja muiden
tärkeiden työmenojen aikana.

– Periaatteessa sellaista tilannet-
ta, jossa lastenhoitoapua ei voitai-
si järjestää, ei ole. Työpaikalla voi
olla esimerkiksi kiireisiä projekte-

ja, jotka on saatava maaliin. Pilke
lastenhoitoapu paikkaa tällöin tu-
kiverkostoa, Silenius kertoo.

Rekrytointivaltti yrityksille
Lastenhoitoavun tarjoaminen työn-
tekijöille voi olla yritykselle merkit-
tävä henkilöstöetu.

– Jokainen, jolla on pieniä lapsia
tietää, että työskentely silloin kun
lapsi sairastaa, on vaikeaa, vaikka
töitä voisikin tehdä etätöinä.

Hän huomauttaa, että sairaan
lapsen hoito työnantajan järjestä-
mänä henkilöstöetuna on työnte-

Pilke lastenhoidon liiketoimintajohtaja Nico Silenius uskoo, että hoito-
avun tarjoaminen työsuhde-etuna voi kohentaa yritysten vetovoimaa.

kijöille veroton työsuhde-etu.
– Uskon, että perheen ja työn

yhteensovittamisen tuki on myös
rekrytointivaltti, jolla yritys voi
houkutella parhaita osaajia ja sito-
uttaa heitä. Tällaista palvelua tarjo-
amalla työpaikka voi viestittää tuke-
vansa perhemyönteisiä arvoja. Tut-
kitusti perheystävällinen työpaikka
lisää myös työhyvinvointia.

Sairaan lapsen kotihoito sopii
kaikenkokoisille yritysasiakkaille.

– Asiakkainamme on niin suur-
yrityksiä kuin pieniä start up -yri-
tyksiäkin. Palvelu on helppo ottaa

käyttöön. Tutustumme aina ensin
käytännön asioihin ja käymme sopi-
mukset läpi. Kun sopimuspuoli on
kunnossa, työntekijät saavat edun
käyttöönsä soittamalla asiakaspal-
veluumme heti, kun palvelun käy-
tölle on tarvetta, Silenius valaisee.

Pilke lastenhoito toimii toistai-
seksi pääkaupunkiseudulla ja Uu-
dellamaalla sekä myös muutamis-
sa suurissa kaupungeissa kautta
maan. Silenius uskoo, että palve-
lulle riittää kysyntää jatkossakin –
kaikkialla Suomessa.

– Palvelumme ovat käytössä, teki
vanhempi sitten töitä työpaikallaan
tai etänä. Ajatuksena on, että kun
hoitaja tulee kotiin, hän keskittyy
sataprosenttisesti lapseen. Vanhem-
pi voi keskittyä tällöin työntekoon.

Silenius huomauttaa, että Pilke
lastenhoito tarjoaa lastenhoitoapua
myös muissa elämäntilanteissa sekä
yksityishenkilönä silloin, kun tar-
vetta ilmenee.

– Uskomme, että hyvinvoiva ja
jaksava vanhempi tuottaa hyvin-
vointia lapsellekin.

Myös yritys voi palkata lastenhoi-
toapua esimerkiksi lapsiparkkiin.

– Tällaista toimintaa varten tar-
vitaan vain tila, jossa lapsiparkki
voidaan järjestää. Me tuomme pai-
kalle ammattimaiset hoitajat, lelut
ja muut välineet, Silenius tiivistää.

Pilke lastenhoito -palvelun ammattilaiset auttavat perhe- ja työelämän haasteiden yhteensovittamisessa esimerkiksi silloin, kun lapsi sairastaa.

Hoitoapua suuriin tarpeisiin

teksti pi mäkilä
kuvat atte makkonen
ja sanni hirvonen

Pilke lastenhoito auttaa
työn ja perheen sovitta-
misessa yhteen. Työnan-
tajan järjestämä sairaan
lapsen hoito on työsuhde-
etu, jonka moni toivottaa
avosylin vastaan.

MAINOSLIITE HENKILÖSTÖHENKILÖSTÖ MAINOSLIITE

n 0706 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Keusote haluaa tarjota potilailleen Suomen parasta
kotisairaalahoitoa. Rohkea, kokeileva ja yhteisöohjau-
tuva työkulttuuri auttaa tavoitteen saavuttamisessa.

L ukuisat hyvinvointialueet
käyvät parhaillaan läpi
myllerrystä, jossa kotisai-
raalapalveluiden toteutta-

minen hakee uutta muotoaan. Kes-
ki-Uudenmaan hyvinvointialueen,
Keusoten, kotisairaalassa tilanne
on kuitenkin toinen: alueellinen
kotisairaalatoiminta on asettunut
uomiinsa niin onnistuneesti, että
potilaille voidaan taata viiveetön ja
tasapuolinen hoitoonpääsy ympäri
vuorokauden.

Kotisairaalahoidon laatu näkyy
sekä potilaiden että hoitohenkilös-
tön tyytyväisyydessä. Asiakaskoke-
musta kartoittavien NPS-mittaus-
ten tulokset hipovat täysiä pisteitä,
minkä lisäksi työnhakijoita riittää
niin tasaisesti, ettei vuokratyövoi-
malle ole tarvetta.

Mutta miten tähän tilanteeseen
on päästy alle vuodessa?

– Määrätietoisella kehittämisellä,
hyvällä yhteistyöllä sekä taitavalla
henkilöstöllä, kotisairaalan ylilää-
käri Anni Karppila kiteyttää.

Yhteisöohjautuvuus tuo
parempaa sujuvuutta arkeen
Vuonna 2019 toimintansa aloitta-
nut Keusoten kotisairaala palvelee
kuuden kunnan – Hyvinkään, Jär-
venpään, Mäntsälän, Nurmijärven,
Pornaisten ja Tuusulan – asukkaita.
Potilaista noin puolet saa palliatiivis-
ta hoitoa, loput ovat muun muassa
leikkauksesta tai infektiosta toipu-
via akuuttipotilaita.

Monista muista kotisairaaloista
poiketen Keusoten kotisairaalan
hoitajat liikkuvat koko hyvinvoin-
tialueella ja hoitavat kaikkia potilas-
ryhmiä. Näin esimerkiksi palliatii-
viseen hoitoon pääseminen ei riipu
sairaanhoitajan paikallaolosta.

– Jokaisessa toimipisteessämme
on poliklinikka, mikä lisää potilai-
den mahdollisuutta valita, missä he
saavat tarvitsemansa hoidon, hoito-

työn esimies Ulla Palomäki kertoo.
Suuren kotisairaalayksikön toi-

minta nojaa sote-alalla harvinai-
seen, yhteisöohjautuvaan työkult-
tuuriin. Tiimit vastaavat itse työn
suunnittelusta ja sujuvuudesta. Ar-
kea rytmittävät kolme kertaa vuoro-
kaudessa järjestettävät etäpalaverit.

– Tiimit käyvät vakituista raken-
netta noudattavissa palavereissa
läpi työtilanteensa, kuten kiireen ja
mahdollisen avun tarpeen. Esimer-
kiksi poissaolotapauksissa ei tarvita
aina sijaisia, sillä työntekijät voi-
vat siirtää potilaita tiimiltä toiselle,
Palomäki kuvailee.

Vaikutusmahdollisuudet
lisäävät työn pitovoimaa
Keusoten työkulttuuri antaa työn-
tekijöille poikkeuksellisen paljon
mahdollisuuksia kotisairaalan toi-
minnan kehittämiseen.

– On tärkeää, että me esihenki-
löt emme ole vastausautomaatteja,
vaan maltamme kysyä ehdotuksia
työntekijöiltä ja antaa heidän ratkoa
haasteita itse. Näin tekemällä olem-
me saaneet aikaan valtavasti hyviä
toimintamalleja, Karppila painottaa.

Tuore esimerkki työntekijöitä
kuuntelemalla syntyneistä ideois-
ta on Järvenpäässä keväällä 2023
pilotoitu Liikkuva sairaala -palvelu.
Sen jalkauttamisesta vastasi kaksi
kotisairaalan hoitajaa.

Työssä viihtymisen näkökulmas-
ta tärkeä rooli on myös työn sisäl-
töön liittyvillä vaikutusmahdolli-
suuksilla. Jopa 75 prosenttia kotisai-
raalan hoitohenkilöstöstä on pysy-
nyt samana vuodesta 2019 saakka.

– Jos työntekijä haluaa esimerkik-
si kouluttautua lisää tai kaipaa työ-
hönsä uusia haasteita, kannustam-
me häntä etsimään uusia mahdol-
lisuuksia tutun työnantajan kans-
sa. Meillä saa kehittää omaa osaa-
mistaan sekä innovoida ja innostua,
Palomäki päättää.

teksti saana lehtinen kuvat teemu heikkilä

Henkilökunnan hierarkioiden madaltaminen on keskeinen kotisairaalapalvelun laatua ja työntekijöiden
viihtyvyyttä varmistava tekijä. Keusotessa kotisairaalayksikön tiimit vastaavat työn suunnittelusta itse.

Kotisairaalahoidon edelläkävijä
kannustaa innovoimaan

Anni Karppila, Jaana Malinen ja Ulla Palomäki kertovat esihenkilöiden
olevan yhteisöohjautuvan tiimin jäseniä eikä arkea sanelevia johtajia.

Keski-Uudenmaan hyvinvointialueen vinkit
kotisairaalatoiminnan kehittämiseen
1. VARAA AIKAA KEHITYSTYÖLLE.
Vaikka tuloksilla olisi kiire, kestävät muutokset eivät synny muiden työtehtävien ohessa.

2. RAIVAA ESTEITÄ ROHKEASTI.
Toiminnan kehittäminen kannattaa aloittaa keskeneräisistä rakenteista huolimatta.

3. OTA KOKO HENKILÖSTÖ MUKAAN MUUTOKSEEN.
Toimivimmat ideat nousevat useimmiten työntekijöiden arjesta.

4. PIDÄ TYÖNTEKIJÄT AJAN TASALLA KAIKISSA MUUTOKSEN VAIHEISSA.
Sujuva viestintä on tärkeä luottamuksen rakentaja.

Tutustu Keusoten työkulttuuriin ja avoinna oleviin työpaikkoihin täällä:
WWW.KEUSOTE.FI/TOIHIN-MEILLE

V ihreä siirtymä vyöryy
eteenpäin kiihtyvällä
vauhdilla. Kunnianhi-
moisten hiilineutraali-

ustavoitteiden ja kiristyvän kilpai-
lun kirittämänä päästöjä painetaan
nyt alaspäin kaikilla sektoreilla asu-
misesta alkutuotantoon asti.

Päästöihin on pureuduttu jo vuo-
sien ajan myös Bolidenissa, joka on
yksi Suomen ja Euroopan suurim-
mista kaivos- ja sulattoyhtiöistä.
Yhtiö tuottaa muun muassa sink-
kiä, kuparia, lyijyä, nikkeliä, kultaa
ja hopeaa. Suomessa yhtiö jalostaa

sinkkiä Boliden Kokkolassa, kupa-
ria ja nikkeliä Boliden Harjavallassa
sekä louhii malmeja Boliden Kevit-
san monimetallikaivoksella.

Bolidenin tavoitteena on leikata
hiilidioksidipäästöistä 40 prosent-
tia vuoteen 2030 mennessä. Samal-
la yhtiön koko tuotanto muuttuu
vähähiiliseksi. Tällä hetkellä Boli-
denin kehittämien, toimialan kes-
kiarvoa selvästi vähähiilisempien
kupari- ja sinkkilaatujen osuus tuo-
tannosta on vajaa neljännes.

Kokkolassa sinkin valmistus on
käytännössä jo nyt vähäpäästöistä,

sillä tehtaan CO2-päästöt koostuvat
lähes täysin käytetyn sähköenergi-
an tuotannosta.

Tienraivaaja, joka pelastaa
maailmaa tonni kerrallaan
Bolidenin teknologiapäällikkö Miika
Forsbergin mukaan yhtiöllä on to-
della merkittävä rooli vihreässä siir-
tymässä. Sen vähähiilisiä metalleja
tarvitaan muun muassa aurinko- ja
tuulivoimaloiden sekä sähkönsiir-
toyhteyksien rakentamisessa, säh-
köautoissa sekä niiden latausinfras-
sa, paristoissa, akuissa sekä mitä

moninaisimmissa metallituotteis-
sa ja rakenteissa.

– Tätä kautta myös omalle työl-
le on tullut aivan uusi merkitys.
Olemme tienraivaajia, jotka pelas-
tavat maailmaa konkreettisesti ton-
ni kerrallaan, Forsberg tiivistää.

Tavoite päästöjen jatkuvasta
alentamisesta pakottaa tehosta-
maan tuotantoprosesseja ja miet-
timään myös tuotannon sivuvirto-
jen entistä tarkempaa hyödyntämis-
tä. Samalla luonnollisesti vähenne-
tään materiaalihukkaa ja säästetään
niukentuvia luonnonvaroja.

– Parhaimmat ja puhtaimmat
malmivarannot on pitkälti jo lou-
hittu ja tänä päivänä johtoajatukse-
na on jalostaa vähemmästä enem-
män. Siksi teemme joka päivä kehi-
tystyötä, jotta tuotantoprosesseista
saataisiin entistä energia- ja resurs-
sitehokkaampia sekä ympäristöys-
tävällisempiä, Forsberg valaisee.

Ja kuten vanha sanonta muistut-
taa, ruokahalu kasvaa tässäkin koh-
taa syödessä.

– Olemme onnistuneet aiemmis-
sa päästövähennyksissä erittäin hy-
vin, joten miksi antaisimme jatkos-
sakaan periksi, Forsberg lisää.

Iso, mutta palkitseva haaste
Automaatio ja digitalisaatio ovat vii-
me vuosina muokanneet monien
toimialojen ja myös metalliteolli-
suuden tuotantoprosesseja. Valta-
osa modernin tehtaan työtehtävistä
on valvontaa, ennakoivaa kunnos-

Metallinjalostaja
vihreän siirtymän
kärkiryhmässä

Bolidenin digimetallurgi Jani Janssonin ja teknologiapäällikkö Miika Forsbergin mukaan metalliteollisuudessa on vihreän siirtymän myötä tarvetta entistä monipuolisemmalle osaamiselle.

Vihreän siirtymän myötä perinteiset fossiiliset energianlähteet korvautuvat
muun muassa aurinko- ja tuulivoimalla. Päästöjä on silti puristettava jatkuvasti
 alaspäin myös teollisuudessa, liikenteessä, rakentamisessa ja asumisessa. Se ei
onnistu ilman resurssitehokkaasti tuotettuja vähähiilisiä metalleja.
teksti timo sormunen kuva patrik pesonen

sapitoa tai prosessien kehitystyötä
digitaalisia työkaluja hyödyntäen.

Mielikuvat nokisista työmiehistä
sulattojen äärellä istuvat silti edel-
leen tiukassa, ja tämän tunnistaa
myös digimetallurgi Jani Jansson.

Hänen työsarkanaan on miet-
tiä, kuinka tuotannossa voitaisiin
hyödyntää entistä enemmän digi-
talisaatiota, automaatiota, dataa ja
erilaisia digityökaluja.

– Vihreän siirtymän ja päästöta-
voitteiden myötä meilläkin tarvi-
taan entistä monipuolisempaa osaa-
mista. Metallurgian ja metallinjalos-
tuksen perusteet on hyvä ymmär-
tää, mutta tarvetta on esimerkiksi
prosessinohjauksesta, kunnossapi-
dosta sekä tuotannon tukitoimin-
noista ja ohjelmistokehityksestä ko-
kemusta omaaville, Jansson toteaa.

Forsberg korostaa myös itse työn
muuttuneen entistä ennakoivam-
paan ja samalla itsenäisempään
suuntaan. Tuotantoprosesseja op-
timoidaan ja tarkkaillaan jatkuvasti,
jotta mahdolliset häiriötekijät saa-
taisiin taklattua jo ennakolta.

– Vihreässä siirtymässä meillä
metallinjalostajilla on käsissäm-
me iso, mutta samalla palkitseva
haaste. Entistä kompleksisemmista
ja epäpuhtaammista raaka-aineista
pitäisi jalostaa aiempaa puhtaampia
tuotteita minimaalisin päästöin. Se
vaatii tekijöiltä aiempaa laaja-alai-
sempaa osaamista, mutta myös ha-
lua oppia ja omaksua uusia asioi-
ta ja työtapoja, Forsberg summaa.

HENKILÖSTÖ MAINOSLIITE

08 n

Content Housen tuottama erikoisjulkaisu

V ielä noin kymmenkun-
ta vuotta sitten julkisel-
la sektorilla keskityttiin
hallinnoimaan suuria

hakijamääriä ja sujuvaa hakupro-
sessia. Riitti, kun avoimesta työpai-
kasta julkaistiin ilmoitus.

– Nyt painopisteenä on miettiä,
miten työpaikkaa markkinoidaan ja
kuinka hakijat saadaan kiinnostu-
maan avoimista tehtävistä. Tarvit-
semme monenlaisia kanavia herä-
telläksemme hakijoita ja myös niitä,
jotka eivät juuri nyt ole aktiivisesti
hakemassa töitä, toteaa Turun kau-
pungin johtava rekrytointiasiantun-
tija Tuulia Merranti.

Turku kertoo avoimista työpai-

koista ja erilaisista työtehtävistä esi-
merkiksi sosiaalisen median kana-
villa, rekrytointitapahtumissa ja
Kuntarekry.fi-sivustolla.

– Työilmoitusten lisäksi Kunta-
rekrystä löytyy tietoa työtehtävis-
tä, uratarinoista, kehitysmahdol-
lisuuksista ja työssä viihtymises-
tä. Työarkea kuvaavat tarinat ovat
tärkeä osa rekrytoinnin kokonai-
suutta, palvelujohtaja Anne-Mari
Mourukoski FCG Finnish Consul-
ting Group Oy:stä valaisee.

Turun kaupunki on tehnyt kym-
menisen vuotta yhteistyötä FCG:n
kanssa ja käyttää sen kehittämää
Kuntarekry-palvelua.

Hyvään hakijakokemukseen
panostetaan vahvasti
Rekrytointi vaatii nykyään reilusti
enemmän aikaa ja vaivannäköä,
koska kunnat joutuvat ”myymään”
työpaikkoja yhä kekseliäämmin.

– Tämä on muuttanut rekry-
toivien lähijohtajien roolia ja ko-
ko rekrytointimarkkinointia. Työ-
paikkailmoitusten sisältöä ja avoi-
men työtehtävän kuvaamista jou-
dutaan miettimään entistä tarkem-
min, Merranti katsoo.

Etenkin nuoret hakevat projekti-
luontoisia töitä eivätkä välttämättä
enää 40 vuoden uraa kunta-alalla.

Kun työpaikkaa vaihdetaan tiuhem-
min, toistuvat rekrytointiprosessit
nopeammassa tahdissa, samoin nii-
den eteen tehtävä työmäärä.

Tarkkaan mietitään myös jälki-
markkinointia eli niiden hakijoiden

arvostavaa kohtelua, jotka eivät tu-
le valituiksi. FCG on tehnyt Turun
kaupungilla hakijakokemuksesta
kyselyn, ja rekrytointiprosessia on
kehitetty sen pohjalta. Hyvään haki-
jakokemukseen satsataan vahvasti.

Hakijan markkinat haasteena
Työntekijäpula haastaa
kunta-alaa kehittämään
rekrytointia. Turun kau-
punki satsaakin vahvasti
rekrytointimarkkinoin-
tiin, julkiselle sektorille
kehitetty Kuntarekry-
palvelu apunaan.
teksti ritva-liisa sannemann
kuva suvi elo

– Ajatuksena on, että kerran ha-
kemuksen jättänyt saattaa olla kiin-
nostunut organisaation työpaikois-
ta jatkossakin. Organisaatio voisi
muodostaa kiinnostuneista osaaja-
yhteisön, jolle voi viestiä avoimista
työpaikoista, Mourukoski ehdottaa.

Anonyymiä rekrytointia
Turun kaupunki hyödyntää enene-
vässä määrin anonyymiä rekrytoin-
tia ilmoituksissaan. Se on ollut käy-
tössä kolmisen vuotta ja auttanut
vuosittain satojen henkilöiden palk-
kaamisessa.

– Meillä on suositus rekrytoida
anonyymisti, ja esimerkiksi varhais-
kasvatuksen alalla tapa on jo täysin
käytössä. Käytäntö rohkaisee epä-
varmoja hakijoita ja edistää työha-
kemusten tasapuolista, osaamiseen
ja pätevyyteen perustuvaa käsitte-
lyä. Erityisesti nuoret arvostavat yh-
denvertaisuutta, Merranti katsoo.

Työnhakijoille kerrotaan ilmoi-
tustekstissä, että kyseessä on ano-
nyymi rekrytointi, jolloin työhake-
musten käsittelijä ei näe hakijoiden
henkilötietoja, kuten nimeä, suku-
puolta, ikää tai asuinpaikkaa. Ano-
nyymisyys puretaan vasta haasta-
teltavien valinnan jälkeen tai pää-
töksenteon vaiheessa.

Kuntien rekrytoinnille avautui

Turun kaupungin johtava rekrytointiasiantuntija Tuulia Merranti kannustaa eri toimialoja ideoimaan ja etsimään yksilöllisiä rekrytointikanavia hakijoiden tavoittamiseksi.

Anne-Mari Mourukoski työsken-
telee FCG:n palvelujohtajana.

Kuntarekry
n FCG:n tarjoama Kunta-
rekry on julkisen sektorin
rekrytointitarpeisiin kehi-
tetty palvelukokonaisuus.

n Se toimii yli 350 julkis-
organisaation rekrytoinnin
ytimenä ja väylänä kymme-
niin tuhansiin työtehtäviin.

n Kuntarekry sisältää
rekrytointijärjestelmän,
työnhakusivuston ja erilai-
sia asiantuntijapalveluita.

uusia mahdollisuuksia soten siir-
ryttyä hyvinvointialueille. Merranti
ja Mourukoski toivovat, että toimi-
alat innostuisivat ideoimaan ja etsi-
mään omia, yksilöllisiä rekrytointi-
kanavia hakijoiden tavoittamiseksi.

– Oleellista on saada laajaan tie-
toisuuteen viestiä kunta-alan hyvis-
tä puolista. Kunnat tarjoavat pitkiä
työsuhteita, runsaita työsuhde-etu-
ja ja hyviä koulutusmahdollisuuksia
sekä urapolkuja tehtävästä toiseen.

