


Yrityssperhe


2/2013

Lisää matkustajia.

Sorsa rakentaa uusista Ford Transit Custom -malleista tyylikkäitä ja toimivia pikkubusseja. Vuoden pakettiautoksi 2013 valittu Custom on täydellinen valinta vaativienkin asiakkaidesi kuljettamiseen. Viimeistelty sisustus kattaa kaiken mahdollisen äänieristyksestä valaistukseen ja penkeistä pyörätuoliliikään. Kuski ja matkustajat viihtyvät, kun auto on mukava, tyylikäs ja turvallinen.


SORSA

Est 1983


Sorsan halleissa verhoillaan, varustellaan ja asennetaan keskimäärin 3000 hyötyajoneuvoa vuodessa. Hyvin suunniteltu ja toteutettu ajoneuvo tehostaa ja helpottaa työn tekemistä. Sorsa tekee ajoneuvoja yhden miehen yrityksistä kansainvälisiin pörssiyrityksiin ja julkisen sektorin toimijoihin - yksityisautoilijoita unohtamatta. www.verhoomosorsa.fi

Pääkirjoitus

Muuttuva yrittäjyys

Satakunta-valtuuskunnan kokouksessa Porissa 19.7.2013 piti Satakunnan Yrittäjien toimitusjohtaja **Markku Kivinen** merkittävän alustuksen, josta lainaamme muutamia kohtia.

"Perusyrittäjiä ei enää muodostu. Sukupolvenvaihdokset eivät kiinnosta, koska nuorten tapa toimia on toisenlainen. Heitä kiinnostavat mm osakkuus, sarjayrittäminen, osuuskuntamuoto, sivutoimiyrittäjyys ja väliaikaisuus. Aika- ja paikkasidonaisuutta ei ole entisessä määrässä. Määritelmäksi uudelle yrittäjyydelle kiteytyy, että **"tuotteen tai palvelun brändi yhdistyy saumattomasti mielikuvaan, jonka ihminen haluaa esittää itsestään muille"**. Tulee mieleen Woody Allenin määritelmä "99 % elämästä on näyttäytymistä".

Yrittäminen yleistilanne 2013 Suomessa ja Satakunnassa on Kivisen mukaan seuraavanlainen:

- Investointitoiminta pientä.
- Työllisyys huolestuttaa.
- Pankkien ohjaava sääntely tiukkenee.
- Kaupan kasvu pysähtynyt
- Palkkasummat pienenevät
- Tuottavuus ei kehity, kilpailukyky ei parane

Satakunnan Yrittäjät ry:ssä on 5 300 jäsentä, jotka työllistävät 24 000 henkeä. Teemana vuonna 2013 on Työtä nuorille. Omistajanvaihdosprosessi on menossa 150 yrityksessä (3 % kaikista). Yrittäjäkasvatusta edistetään yhteistyössä kuntien kanssa. Painopisteenä on siinä sisäinen yrittäjyys. Monissa kunnissa on hyvät tukipalvelut. Yrityksen aloitus toimii, mutta kasvu ja kansainvälistyminen tuottavat vaikeuksia.

Kokous pidettiin Mekanissa, joka on meillekin tuttu Yrittäjäpäiviltä. "Talo toimii hyvin, ja firma on saanut uusia avauksia puimurikauppaan Keksi-Europassa", isäntä Timo Prihti kertoi.

Mikä mättää optioissa

Yhtiön nimi company tulee englanninkieleen latinan sanoista com pani eli yhteinen leipä. Yrityksen tarkoituksena on siis paitsi tuottaa "voittoa" omistajilleen myös ja erikoisesti ruokkia koko työyhteisöä. Siksi on kovin ikävää, jos omistajat ja johtajat rohuavat itselleen ylisuuria "kannustuspalkkioita" ja muita etuja. Lopulta käy nimittäin niin, että yhtä palkittua kohti tulee sata irtisanottua. Tulee siis rikoitukseksi yhdeksättä käskyä, jossa käsketään suomaan lähimmäiselle hänelle kuuluva hyvä ja olemaan hänelle apuna, että hän saisi sen pitää ja siitä nauttisi (Svebilus 60). -Työntekijä on selvästi lähimmäinen.

Pekka Rytälä

YRITYSPERHE-lehti

Ilmoitus YRITYSPERHE-lehdessä.

Yrityssperhe ry julkaisee jäsenlehteä, josta voi tilata ilmoitustilaa. Ilmoitusta varten tarvitaan seuraavat tiedot:

**Yrityksen nimi tai logo
lyhyt informaatio yrityksen
päätuotteesta tai -palvelusta
puhelinnumero ja osoitetiedot
sähköposti + www sivut**

4-värinen

Etusivu	650 EUR
Takasivu	550 EUR
koko sivu	505 EUR
1/2 "	280 EUR
1/3 "	240 EUR
1/4 "	180 EUR

Palveluosoitesivut:

1 palsta 30 mm	50 EUR
1 palsta 60 mm	85 EUR
2 palstaa 30 mm	125 EUR
2 palstaa 60 mm	140 EUR

jatkuva ilmoitus/sama aineisto -20%

**Jos haluat Yrityssperhelehteen ilmoituksen, ota yhteys Pekka Kemppeiseen
0400 538 900.**

YRITYSPERHE RY:n JÄSENHAKEMUS

yritys- tai henkilönimi

lähiosoite

paikkakunta

puh. fax tai sähköpostiosoite

yrityksen toimialue

- Yhteisö- eli yritysjäsenmaksu
50 EUR/vuosi.
- Yksityinen henkilöjäsenmaksu
25 EUR/vuosi.
- Kannatus jäsen
jäsenmaksu 25 EUR/vuosi.

Hallitus käsittelee jäsenanomuksen ja lähettää uudelle hyväksytylle jäsenelle tai yritykselle laskun jäsenmaksusta.

Jäsenanomuksen voi täyttää myös kotisivuillamme.

jäsenanomuksen hakijan allekirjoitus

Postita anomus osoitteelle:

Yrityssperhe ry.
Kari Hintsala
Ahotie 3
04430 Järvenpää

Yrittysperhe 2/2013

Tässä numerossa

Pääkirjoituksessa tulee tärkeitä terveisiä Satakunnasta. Niissä kuvastuu erikoisesti nuoremman polven joustava asenne yrittäjyyteen. Se voi olla parempikin kuin vanhoilla jäärillä, jotka ovat tottuneet elinkautisiin.

Yhdistyksemme perustajiin ja lehden tekijöihin kuulunut toimitusjohtaja Veikko Salminen poistui keskuudestamme saappaat jalassa kesällä 2013. Julkaisemme sivulla 4 otteita Veikon muistotilaisuuden puheenvuoroista. Hallitus piti kaksipäiväisen kokouksen Tallinnassa. Siitä on kuva ja liitännäisjuttu Nottbeckin puutarhasta sivulla 5

Sivuilla 6-7 kerromme tuoreeltaan syyskuun 2013 Yrittäjäpäivistä Tampereella ja Nokialla.

Uusi puheenjohtajamme Kari Hintsala kertoo sivuilla 8-11 vuorikiipeilystä yritystoiminnan vertaismallina artikkelissaan Kohti huippua. Kari aloittaa myös kirjoittamisen Puheenjohtajan palstalla.

Verhoomo Sorsa on täyttänyt 30 vuotta. Kuulumisia löytyy sivuilta 12-13.

Varatuomari Matti Halme on liittynyt lehtemme avustajakuntaan ja kirjoittaa sivulla 14 kaikille tärkeästä aiheesta, onko tiedon puute vakuutuskorvauksien saamisen esteenä.

Ari Koponen esittelee toimintaansa ja yhtiötään Avointie sivulla 15.

Ranskan opintomatka on sivuilla 16-17 ennakkotietoa sen verran, kuin syksyllä 2013 tiedetään.

"Ja harrastakaa sen kaupungin menestystä, johon minä olen teidät siirtänyt, ja rukoilkaa sen puolesta Herra, sillä sen menestys on teidän menestyksenne"
Jer 29: 7 Ote kirjeestä pakkosiirtolaisille.

Puheenjohtajan palsta

Työhyvinvointi

Syyskuun alussa vietimme mielenkiintoisen viikonlopun Nokian Kylpylähotelli Edenissä, jossa pidimme yhdistyksemme jokavuotiset Yrittäjäpäivät. Yrittäjäpäivillä pidettävässä yhdistyksen varsinaisessa kokouksessa valitaan yhdistykselle toimihenkilöt ja tällä kertaa puheenjohtajaksi valittiin allekirjoittanut. Paikalla oli runsaasti väkeä ja ilokseni huomasin, että joukossamme oli myös useita nuorempia yrittäjiä. Varsin usein kuulee, että perheen lapset eivät välttämättä ole halukkaita jatkamaan vanhempiansa liiketoimia siitä syystä, että he ovat päässeet läheltä seuraamaan kuinka rankkaa yrittäminen on. Tässä asiassa nuoret ovat oikeassa. Yrittäminen vaatii sitoutumista, panostamista ja on kovin haasteellista varsinkin ajankäytön suhteen.

Työhyvinvointi muodostuu neljästä pääalueesta, jotka voidaan määritellä seuraavasti: Yksilön hyvinvointi / työkuunto, yksilön vastuu, johtajuus ja työyhteisön laatu. Kaikki nämä muodostuvat useista eri osa-alueista ja ovat kiinteässä vuorovaikutuksessa toistensa kanssa.

Oman kokemukseni perusteella koen kuitenkin, että yksilön hyvinvointi on perusta kaikille näille neljälle pääalueelle. Jos yksilö ei jaksa, tai ei voi hyvin, ei hän myöskään kykene toimimaan tehokkaasti muilla työhyvinvoinnin pääalueilla.

Yhdistyksellämme on toimintaa monilla alueilla, mutta edellä olevaan viitaten haluan omalla puheenjohtajuuskaudeillani korostaa toiminnassamme yksilön terveyttä ja työhyvinvointia.

Toivotan kaikille menestystä liiketoiminnossanne ja kiitän minulle osoittamastanne luottamuksesta.

Kari Hintsala

Yrittysperhe ry

Puheenjohtaja Kari Hintsala puh. 050 555 1283
Varapuheenjohtaja Raimo Raitinen puh. 0400 844 674


Toimituksen osoite:

Pekka Rytilä
Jalaskuja 7, 00750 Helsinki
Puh. 040- 503 8136
pekka.rytila@pp.iaf.fi

Jäsenrekisteriasiat:

Tuoman Ketonen
petonen90@gmail.com

Toimitus:

Päätoimittaja Pekka Rytilä 040 503 8136
Sivunvalmistus Jarkko Kokkala 0400 877 628
Ilmoituspäällikkö Pekka Kempainen 0400 538 900

Ilmoitushinnat: 1 EUR/mm + lisäväri 0,3 EUR/mm
Palveluosoiteilm. 50 EUR/vuosi

Lehden jakelu: Yrityksille 800 kpl. Lehti ilmestyy kaksi kertaa vuodessa.

Painopaikka: Print Pakkaus/Suomen Tasopaino
PL 41, 20781 Kaarina
Puh. 0400 877 628
tasopaino@tasopaino.com
www.tasopaino.fi

Timo Veikko Sakari Salminen

Syntyi Kokemäellä 21.1.1945, kuoli Turussa 6.7.2013


Veikko Salmisen juhlallisissa hautajaisissa 26.7.2013 oli Pyhän Katariinan kirkko täynnä ja runsaasti väkeä myös muistotilaisuudessa Turun rukoushuoneella.

Kirkossa

Rovasti Pentti Kokko kertoi siunauspuheessaan, että Veikon suku on Kokemäen Ylistaron kylästä, läheltä Pyhän Henrikin saarnatuolia, Suomen kristinuskon syntysijoja. Hän otti aiheeksi iltakellot, jotka ovat nyt soineet Veikolle ja sanoi, että Veikko ehti tehdä viime työnään Rauhan Siteen, joka oli Veikolle rakas.

Erkki Salminen puhui arkun äärellä veljensä muistolle. Puheen aiheena oli Yljän huuto, joka oli nyt tullut Veikon kohdalle. Veikolla lamppu syttyi palamaan. Ei olisi ollutkaan aikaa lähteä hakemaan öljyä. Veikko oli valmistanut lamppuaan koko ikänsä. Erkki kertoi sukunsa tarinaa, isoisän kääntymyksestä ja isän rintamalla olosta. Veikolle oli isänmaan asia aina tärkeä.

Ilma oli kesäisen kaunis. Veikko saatettiin kirkon vierellä olevalle kauniille hautausmaalle. Tervehdyksen toivat mm. sotaveteraanit.

Muistotilaisuudessa

Rukoushuoneella ensimmäisen tervehdyksen piti rovasti Kokko. Aiheena oli Martti Lutherin ajatuksia kuolemasta. Hän kertoi myös Lutherin kuolinhetkestä. Unto Rantanen puhui Suomen esikoisten lähetyksien puolesta ja toi myös yhdistyksen puheenjohtaja Seppo Karhun sekä hallituksen terveiset. Hän todisti Veikon kristillisyydestä ja lohdutti jälkeensä jääneitä Ilm. 7 luvun lopun sanoilla. Tapani Heikkilä muisteli Veikkoa kristittynä ystävänsä. Aiheena oli mm. koti pienoiskirkkona.

Raimo Airamo kertoi yhteistyöstä Veikon kanssa Rauhan Siteen merkeissä ja ystävyttä 35 vuoden ajalta. Hän kuvaili Veikon luonnetta:

- ei jättänyt ketään kylmäksi
- esitti mielipiteensä vahvasti
- oli helppo ja mukava keskustelukumppani.

Veikko oli kirjapainomies ja yrittäjä koko olemukseltaan. Lomia hän ei malttanut pitää, eläkkeelle ei halunnut siirtyä. Ne asiat hoituivat, jotka hän lupasi tehdä. Raimo oppi tuntemaan myös Veikon herkän puolen, nopea ja ahkera pyytämään anteeksi.

Veikon johtaman painotalon vetäjäksi on tullut pitkäaikainen yhtiökumppani Marja Kokkala. Yhteistyökuviot jatkuvat Yrittäjäperhe-lehdenkin kanssa entiseen malliin.

”Vanhurskaan muisto elää siunauksessa”, Erkki päätti puheensa Veikon arkun äärellä.

Nottbeckin puutarhasta

Tallinnan kokousmatkan illallisella lauantaina 29.6.2013 oli listasta valittavissa mielenkiintoinen jälkiruoka nimeltä Nottbeckin puutarhasta. Kuten arvata saattoi, se koostui marjoista ja hedelmistä. Lautaselta löytyivät seuraavat lajit

1. Omena viipaleina
 2. Päärynä viipaleina
 3. Mansikka
 4. Kirsikka
 5. Luumu
 6. Ananas, paloina
 7. Meloni, paloina
- Kaksi viimeksi mainittua ovat epäilemättä kasvaneet kasvihuoneessa.

Von Nottbeckit olivat alun perun saksalainen suku, joka asui pitkään Tallinnassa ja myös Pietarissa. Suku vaikutti kahden miespolven ajan Tampereellakin. Kolmas sukupolvi ehti syntyä täällä. Vuoden 1917 poikkeuksellisissa olosuhteissa silloiset

suvun jäsenet jättivät Tampereen. Lähtö oli lopullinen. Seurakuntien arkistoon on jäänyt merkintä ”Poistuneet tuntemattomaan”.

Wilhelm von Nottbeck tuli keväällä 1836 Pietarista Tampereelle perehtyäkseen Finlaysonin tehtaan toimintoihin tehtaanjohtaja Ferdinand Uhden rinnalla. Vuonna 1860 hän siirtyi tehtaanjohtajaksi. Wilhelmin johdon aikana Finlaysonin tehdas omana yhdyskuntanaan ohitti kehityksessä itse kaupungin. Finlayson oli valtio kaupungissa. Siellä oli kaikki: poliisi, palokunta, koulu, kirjasto, kirkko, seurakunta ja pankki.

Nottbeck oli hyvin edistysellinen ja humanitaarinen mies, joka teki paljon työväkönsä olojen parantamiseksi. Myöhemmin nämä toimenpiteet on nähty kuuluviksi yhteiskunnalle. Mm. nälkävuosien 1866–1868


Wilhelm von Nottbeckin puisto ympäröi Näsilinnan palatsia Tampereella

aikana patruuna oli antanut määräyksen, että ketään apua hakevaa ei saa käännyttää tehtaan portilta. Kaikille annettiin ruokaa ja yösiä tehtaan tiloissa.

Wilhelm von Nottbeckin vanhin poika, insinööri Carl Samuel von Nottbeck oli Finlaysonin tehtaan ja samalla koko Suomen ja Pohjoismaiden ensimmäinen sähkölaitoksen rakentaja.

Hän oli perehtynyt sähkön toimiessaan Thomas Alva Edisonin tehtailla Amerikassa ja innostunut hehkulamputa, Edisonin 1879 esitelmästä keksinnöstä. Carl von Nottbeckin aloitteesta rakennettiin uusi valaistusjärjestelmä Plevnan kutomosaliin, missä sytytettiin 15.3.1882 hehkulamppu ensimmäisenä Pohjoismaissa.

Nottbeckien ajasta on Tampereella ehkä paras muisto Näsilinnan uusbarokkinen palatsi. Sen rakennutti Wilhelm von Nottbeckin poika Peter von Nottbeck. Vuonna 1898 valmistuneen palatsin suunnitteli arkkitehti Karl August Wrede. Siinä ei koko perhe kuitenkaan ehtinyt asua. Peterin vaimo Olga kuoli synnyttäessään kaksosia Baden-Badenissa vuoden 1898 lokakuussa. Puoli vuotta myöhemmin Peter von Nottbeck kuoli umpisuolen leikkaukseen pariisilaisessa sairaalassa. Lasten holhoojaksi määrätty Edvard von Nottbeck myi palatsin Tampereen kaupungille vuonna 1905. Kaupunki muutti palatsin nimen Näsilinnaksi, ja siihen avattiin vuonna 1908 Hämeen museo. Sisällissodan aikana Näsilinna oli punaisten päämajana ja kärsi sodassa pahoja vaurioita.


Yrityssperheen hallitus piti kaksipäiväisen kesäkokouksen Tallinnassa. Kuvassa hymyillään Keraplastin tytäryhtiön ovella.

XXI Yrittäjäpäivät

Vuoden odotettuihin tapahtumiin kuuluvat Yrittäjäpäivät pidettiin Tampereen kaupunkiseudulla 7.-8.9.2013. Ne olivat lajissaan järjestyksessä 21. Koko lista näyttää tässä vaiheessa seuraavalta

1993	Turku
1994	Imatra
1995	Piikkiö
1996	Teuva
1997	Hauho
1998	Joensuu
1999	Helsinki (Veikkola)
2000	Tampere (Hauho)
2001	Kullaa
2002	Valkeakoski
2003	Lahti
2004	Ruokolahti
2005	Padasjoki
2006	Helsinki (Vihti)
2007	Pori (Reposaari)
2008	Mikkeli (Ristiina)
2009	Heinola (Vierumäki)
2010	Pori (Reposaari)
2011	Teuva
2012	Joensuu
2013	Tampere (Nokia)

Tampere oli toista kertaa asialla. Samaan ovat yltäneet Heinola, Helsinki, Joensuu, Pori ja Teuva.

Kotipesänä Kylpylä Eden

Lauantaina 7.9. kokoonnuttiin varhain aamulla Nokian puolelle Edeniin. Tiiviin ohjelman vuoksi taisivat paikan nimen lupaamat paratiisilliset tunnelmat jäädä ohimenevien havaintojen varaan. Hieno ja kehittyvä paikka, ja täynnä väkeä näytti olevan.

Järjestäjien puolesta toivotti Pentti Salonen kaikki tervetulleiksi ja antoi käyttäytymisohjeet, joita noudatettiin. Tamperelaiset ovat hyviä organisoimaan. Tarjoilut olivat muuten Edenissä, mutta lauantaina poikettiin Näsilinnankadun Linkosuo-ravintolassa, jossa syötiin porsaanfilettä, perunaa, kahta lajia salaattiseoksia ja mustikkapiirakkaa, sekä tietystä rievää ja talon näkkäriä. Kyydit hoiti Tampereen kaupungin liikennelaitoksen Nysse.

Kiertoajelulla vilkaisitiin Vuoreksen asuntoalue, Hervanta ja keskikaupunki sekä vielä Pispalan harju

Nokialle palatessa. Ajelu vakuutti, että Tampere on Oikea Kaupunki.

Satakunnan Lennostossa

Yrittäjäpäivien ohjelmia keuhataan siitä, että pääsee pakkoihin, joihin ei ole muuten menemistä. Tällä kerralla käytiin ensin Ilmavoimien Satakunnan lennostossa Tampere-Pirkkalan lentoaseman länsipuolella vastapäätä pääterminaalia. Isäntänä toimi majuri Miikka Väisänen, joka puhui isoista asioista luontevan vaatimatomaan sävyyn. Lennoston henkilöstöpäällikkönä toimiva hävittäjälentäjä tuntui osaavan asiansa. Ilmavoimat on menoleikkauksien kourissa, mutta näyttää säilyttävän iskukykynsä, vaikka mm Kauhava ja Jämsä ovat lakkautuslistalla. Tampereella on lennostossa väkeä runsaat 400 henkeä, ja siitä tulee jatkossa Ilmavoimien tekniikka ja huoltokeskus.

Satakunnan lennostolla on monta edeltävää paikka-

kuntaa ennen nykyistä: Sortavala, Suur-Merijoki, Nurmoila ja Pori. Tampere on vielä nyt yksi Hornet -hävittäjien kotipesä. Suuri osa 60:stä huippuhävittäjästä toimii jatkossa Rovaniemellä, koska yhteisharjoittelu Ruotsin ja Norjan kanssa kuuluu perusrutiineihin. Hävittäjät lentävät normaalisti kolme kierrosta päivässä, pääasiassa koulutus-toimessa. Hornetilla pääsee kipuamaan pystysuoraan ylös, mikä ei ole aivan tavallista.

Nokian Renkaat

Nokian Renkaiden päätehtaassa käytiin iltapäivällä, ja toimintaa esitteli laatupäällikkö Ilkka Tamsi kumppaneineen. Yli satavuotias Suomen Gummitehtaasta kehittynyt firma pitää pintansa voitonahdon, kekseliäisyyden ja yritteliäisyyden varassa. Yhtymään kuuluu myös rengaskauppias Vianor, ja väkeä on eri maissa kaikkiaan yli 5 000. Venäjä kehittyi oikein hyvin. Siellä toimii laajeneva tehdas Pietarissa.


Pentti Salonen ohjasi päivien kulun lujalla otteella sopivasti tamperelaisittain murtaen. Tulkkausta ei käytetty, kun kieli muistuttaa läheisesti suomea.


Miikka Väisäselle satoi kysymyksiä Satakunnan Lennostossa.


Yrittäjät yhteiskuvassa Hornetin äärellä. Väkeä oli paikalla lähes 60.

Nokian renkailla tehtiin kierros kolmessa ryhmässä. Tutkittiin renkaanteon eri vaiheet, jossa komponentit yhdistyvät rengasahioksi ja saavat lopullisen muotonsa paistossa. Tarkastuksien jälkeen ne pääsevät pyörimään maailman maanteille. Hakkapeliitasta alkaen Nokia on tunnettu talvirenkaistaan, joita testaan Ivalon 20:llä White Hell koeradalla. Ohimennen mainittiin talvi-

pyöräauton uusi nopeusnäytys, runsaat 330 km/h

Uusi hallitus

Yhdistyksen varsinainen kokous pidettiin illansuussa Edenissä. Viime vuonna kunniapuheenjohtajaksi kutsuttu Jaakko Ansaharju siirtyi hallituksen rivijäseneksi. Puheenjohtajaksi valittiin Kari Hintsala ja varapuheenjohtajaksi Raimo Rait-

nen. Hallitukseen valittiin uusina Anneli Kulju Porista ja Arne Vesamäki Helsingistä. Erovuorossa eivät olleet Pekka Kempainen, Seppo Nieminen ja Pekka Ryttilä.

Pyhäohjelma

Sunnuntaiamuna Matti Grönman MasiData Oy:stä piti mielenkiintoisen luennon yrityksen myyntiprosessista ja siihen liittyvistä vaiheista,

vaihtoehtoista ja riskeistä. Kauko Viljanen ja Pentti Nieminen kertoivat esikoiskristillisyyden historiasta Tampereen alueella. Käytävissä ollut aika rajoitti asian syvempää käsittelyä. Pentti toi aiheesta tehtyjä kirjoja, joista voi tutustua aiheeseen tarkemmin.

Rukoushuoneella tarjottiin lähetyslounas. Pyhäseuroihin osallistui suuri joukko Yrityssperheen jäseniä.


Ilkka Tamsi esitteli renkaantekoa. Tässä on juuri tullut yksi unista ulos.


Puheenjohtajat antoivat Yrityssperheen standaarit uusille kunniajäsenille Seppo Ahoelle, Matti Grönmanille ja Eira Vesamäelle, jonka puolesta sen otti vastaan hallituksen uusi jäsen Arne Vesamäki veljensä rouvalle toimitettavaksi.

Kohti Huippua

Matkakertomus Aconcagua vuoden valloittamisesta Argentiinassa

Yrityselämässä olemme tottuneet siihen, että henkilölle syntyy liikeidea ja hän mahdollisesti toteuttaa sen monien vaiheiden ja analyysien jälkeen. Tässä juoksussa on mahdollisuus, että liikeidea on hyvä ja se toteutuu odotusten mukaisesti, mutta yhtä hyvin idea voi johtaa täydelliseen epäonnistumiseen. Tämän takia on hyvä edetä systemaattisesti tiettyjen portaiden kautta, jolloin mahdollisuudet onnistumiselle ovat merkittävästi paremmat.

Toiminta-ajatus:

"Miksi yritys on markkinoilla, mitkä ovat sen pääuotteet ja mitä tarpeita se tyydyttää"

Halusin testata käytännössä millaisiin henkisiin ja fyysisiin

suorituksiin henkilö kykenee. Olen itse huomannut kuten mahdollisesti lukijat myös, että ihmisestä löytyy sellaisia voimavaroja, joita ei edes tiedä itsellään olevan.

Liikeidea:

"Tapa toteuttaa toiminta-ajatusta; mitä, kenelle ja miten?"

Näiden voimavarojen löytäminen kiipeämällä korkealle vuorelle, jossa testataan henkilön henkiset ja fyysiset voimavarat äärimmäisissä olosuhteissa.

Strategia:

"Prosessi, jonka avulla analysoidaan toimintaa, identifioidaan osaamista, voimavaroja, kartoitetaan kilpailukykyä, arvioidaan mahdollisuuksia ja tehdään riskiarviointeja"

Matka toteutettiin suomalaisen matkatoimiston ja argen-

tiinalaisen yhteistyökumppanin avulla.

Riskianalyysin tuloksena löytyi neljä perustetta sille, että sain ensinnäkin selvitettyä itselleni, että matkaa kannattaa yrittää ja toisekseen, että sitä voim esittää myös vaimolleni hänen suostumustaan varten.

Hyvä ruokahuolto

- ehdottoman tärkeä matkan onnistumiselle
- jos energiat loppuvat, loppuu matkanteko siihen paikkaan

Lääkärintarkastukset

- meillä oli matkan varrella kolme lääkärintarkastusta, joissa mitattiin verenpaine, veren happisaturaatio ja kuunneltiin keuhkot
- jokaisen näistä piti olla tiettyjen kriteerien sisällä, jotta sai lääkäriiltä luvan jatkaa matkaa kohti ylempiä korkeuksia

Helikopterievakuointi

- alueella oli mahdollisuus helikopterievakuointiin jopa 5.500 m korkeudesta saakka
- otin jo lähteissä vakuutuksen, joka olisi kattanut tästä johtuvat kustannukset

Kiipeilytekniikka / vaikeus

- koko matkan saattoi kiivetä/vaelttaa jäärautojen ja vaellussauvojen avulla
- muutamiin pahimpiin kohtiin oli asennettu valmiiksi köydet joiden avulla pääsi näiden kohtien ohitse etenemään

Missio:

"Vastaa kysymykseen mihin organisaation haluaa päästä pidemmällä aikavälillä"

Kaikkein vaativin vuorikiipeilijän tavoite on ns. "Seven Summits", eli nousta kaikkien seitsemän maanosan korkeim-


Auringonlasku 5.000 metrissä


Canaleta 6.800m


Oppaamme Andy 6.600 metrissä

malle huipulle. Maailmassa näitä henkilöitä on tähän mennessä 334 henkeä, joita yksi on suomalainen (Atte Miettinen 2012).

Itselläni oli ennestään yksi seitsemästä (Afrikka- Kilimanjaro) ja nyt tavoiteltiin toista. Haaveena mahdollisesti vielä kolmas, eli Euroopan korkein vuori Elbrus, Kaukasuksella Venäjällä.

Visio:

"Unelma, eli jotakin mitä yksilö haluaa saavuttaa ja joka innostaa häntä"

Vuoren huipun saavuttaminen, eli ns. huiputus

Arvot:

"Periaatteita, jotka ohjaavat tekemään valintoja ja asioita"

Koko matkan ajan teimme valintoja vain ja ainoastaan järjestyksessä

- terveys ja turvallisuus
- matkan kokemukset ja elämykset
- huiputus

Ne jotka muuttavat järjestyksen päivävästaiseksi, eivät yleensä palaa matkalta ns. omin jaloin.

Valmistautuminen matkalle

Olimme kuusi toisilleen ennestään tuntematonta henkilöä Etelä-Suomen alueelta. Näistä kaksi oli naispuolista, joilla oli jo melko paljon kiipeilykokemusta ja itse asiassa toinen heistä toimi ryhmämme johtajana. Kokoonnuimme muutamia kertoja ennen matkaa, joissa kävimme läpi varustelista ja muita matkaan liittyviä asioita.

Hyvät varusteet ovat äärimmäisen tärkeitä matkan onnistumiselle ja turvallisuudelle. Vaatetus ja kengät täytyy olla ns. ylävuoristokategoriaa,

eli kaikkein lämpimimpiä ja laadukkaimpia.

Fyysinen harjoittelu ennen matkaa sisälsi runsaasti kestävyteen, hapenottoon ja vaeltamiseen raskaiden kantamusten kanssa liittyviä harjoitteita. Itse kiipeilin Keravan Keinukalliolla täysissä ylävuorivaruksissa jäärautoja myöten reilun 20 kg rinka selässä Keinukalliota ylös ja alas tuntikaupalla umpihangessa.

Aluksi muut ihmiset päylyivät minua epäuskoisena, mutta lopulta joku rohkea uskalsi tulla kysymään "mahdatko harjoitella jotakin varten". No asiat siinä sitten selviteltiin, eikä se aiheuttanut enempiä toimenpiteitä; ambulanssin tilaamista tms.

Riskit

Riskejä on lähinnä kolmea eri luokkaa, joista kaksi liittyy ihmisen kehoon ja sen käyttäytymiseen ja kolmas säähän.

Happi. Hengitettävässä ilmassa olevan hapen määrä vähenee sitä enemmän mitä korkeammalle mennään. Seitsemätuhannen metrin korkeudessa happea on jäljellä enää n. 30% maanpinnan tasoon verrattuna. Ihmisen keho pyrki korjaamaan vähäistä hapen määrää nostamalla verenvainetta ja lisäämällä veressä olevien punasolujen määrää. Tälle prosessille pitää antaa riittävästi aikaa ja sitä voidaan mitata ns. veren happisaturaation avulla.

Vuoristotauti. Ihmisen solujen nestetasapainoa säätelee herkkä mekanismi, jossa tietyt entsyymit pitävät soluissa olevien suolojen ja nesteen määrää tasapainossa. Korkeassa ilmanalassa näiden entsyymien muodostuminen

häiriintyy ja siitä on seurauksena, että nesteitä alkaa kerääntymään aivoihin ja keuhkoihin aiheuttaen hengenvaarallisen aivo- taikka keuhkopöhön. Hidas eteneminen on tässäkin tapauksessa paras lääke vuoristotautia vastaan.

Sää. Kuten arvata saattaa, sään muutokset voivat olla hyvinkin nopeita ja rajuja päivittäin ja jopa päivän aikana. Tuulen voimakkuus saattaa nousta reilusti yli 100 km/h (28 m/s), jonka pakkasvaikutus voi tähän aikaan olla yli -50 deg C. Maksimi tuulennopeus, jolla voi vielä yrittää huiputusta on korkeintaan n. 80 km/h (20 m/s) ja sen pakkasvaikutus on n. -35...-40 deg C.

Lähtö matkalle (28.1...22.2.2012)

Lesimme Madridin kautta Chilen Santiagoon ja sieltä Andien vuoriston yli Argentiinan puolelle Mendozaan. Mendozassa vietimme kaksi yötä ja sen jälkeen siirryimme n. 3 h autokuljetuksena kohti pohjoista Puente del Inka'n kylään. Täällä vietimme vielä viimeisen yön katon alla ennen varsinaisen kiipeilymatkan alkua.

Lähestyminen kohti perusleiriä

Puente del Inka'stan. 2 200m lähdimme n. 25 km pitkälle lähestymisvaellukselle kohti perusleiriä. Matkan varrella vietimme kaksi yötä esiperusleirissä Confluencia'ssa n. 3 300m. Vaelluksen kesto oli n. 4 h. Toisena päivänä teimme ns. aklimatisoitumisvaelluksen Plaza Franciaan n. 4 300m korkeuteen ja palasimme takaisin esiperusleiriin.

Kolmantena päivänä suoritimme n. 9 h loppuvaelluksen

perusleiriin. Leiri sijaitsee ikijään päällä, joka tosin sulaa hyvää vauhtia, kuten olemme täälläkin lehdistä lukeneet. Näillä vaelluksilla kuljetimme mukamme ns. päiväreppua, jossa oli varavaatteita, päivän retki-ruokat ja juotavat. Raskaimmat tavarat menivät muulikuljetuksessa perille.

Perusleiri (Plaza de Mulaz n. 4.500 m)

Tämän leirin pääasiallisena tarkoituksena on antaa kropalle aikaa sopeutua korkeisiin olosuhteisiin ja näin valmistautua lopullista huiputusta varten. Täältä teimme kaksi aklimatisoitumisvaellusta korkeammalle ja sitten takaisin perusleiriin. Toisen vaelluksen teimme Camp 1 (Camp Canadaan) n. 5 000 m ja parin päivän päästä toisen Cerro Bonete vuoren terävälle huipulle n. 5 050 m korkeuteen.

Nestetankkaus on äärimmäisen tärkeää sopeutumisen kannalta. Vettä pitää juoda 6...7 L päivässä, vaikka välillä tuntuu, että se pursuaa korvista ulos. Vesi on sulatettu lumesta, eikä siis sisällä mitään mineraaleja. Sen vuoksi veden sekaan pitää lisätä ns. mineraalipussi (Tangi), jotta aggressiivinen vesi ei imisi mineraaleja kehosta aiheuttaen keholle mineraalipätäsapainoa. Jäärautojen kiinnitysharjoitus kenkiin oli myös erityisen tärkeää, koska niiden kiinnittäminen oikeasti tapahtuu n. 6.500m korkeudessa. Tällä korkeudella ne pitää pystyä kiinnittämään hanskat kädessä ja mahdollisimman vähällä energialla, joka tarvitaan kokonaan etenemiseen kohti huippua.


Huipulla 6.959 m

Kohti huippua

Perusleirissä vietetyn viikon jälkeen kaikki olivat innoissaan jatkamaan matkaa kohti huippua. Jokainen meistä oli saanut lääkäriltä luvan jatkaa matkaa. Tähän saakka olimme voineet olla yhteydessä kotiin Internetin ja satelliittipuhelimien avulla. Ilmoitin kotiin vaimolleni, että tästä eteenpäin yhteydet eivät enää toimi ja palaan asiaan n. viikon kuluttua.

Nyt kantamusten määrä myös lisääntyi n. 20 kg, koska muulikuljetukset eivät enää toimineet tästä eteenpäin.

Camp 1 (Camp Canada n. 5 000 m)

Ensimmäisenä päivänä nousimme Camp 1 n. 4 h ajan. Täällä pääsimme ihaillemaan aivan upeaa auringonlaskua Andien taakse, laskevan auringon värjätessä taivaanrannan käsittämättömän hienoilla oranssin ja punaisen väreillä.

Camp 2 (Nido de Condores n. 5 500 m)

Seuraavana päivänä jatkoimme matkaa n. 5 tunnin ajan Condorin pesään. Täällä vietimme kaksi

yötä ja annoimme kropalle jälleen aikaa tottua ohueen ilmaan. Täällä pääsimme kokemaan myös matkan ensimmäisen lumimyrskyn, joka paukutteli telttaa läpi koko yön. Nukkumisesta ei tullut juuri mitään korvatulpista huolimatta. Oman makunsa nukkumiseen toi vielä myös se, että hengitysilma alkoi huurtumaan teltan kattoon sataen päälle ja kasvoille sitä myöten kun myrsky hakkasi teltan seinäiä. Pakkasta saattoi olla teltassa pitkälti toistakymmentä astetta, vaikka siellä majoittui kaksi raavasta miestä.

Camp 3 (Camp Colera n. 6 000 m)

Neljäntenä päivänä jatkoimme matkaa viimeiselle leirille Camp Coleraan n. 6 h ajan. Nyt tuulet yltyivät jo niin koviksi, että oli alettava käyttämään myrsky-laseja ylävuoristolasiensa päällä. Päivän aikana huiputusta yrittäneet joutuivat palaamaan takaisin kovien tuulien vuoksi.

Illalla söimme vielä niin hyvin kuin pystyimme. Ruokahalu alkaa katoamaan mitä korkeammalle nousetaan ja pitää ihan oikeasti pakottamalla pakottaa

itsensä syömään ruokaa. Niitä viittä ylimääräistä rasvakiloa ihon alla, joilla lihotin itseäni ennen matkalle lähtöä, tarvitaan vasta tästä eteenpäin.

Huiputukselle olimme varanneet kaksi päivää, eli jos ensimmäinen yritys olisi epäonnistunut, olisimme voineet yrittää vielä yhden kerran uudelleen seuraavana aamuna.

Optimaalisen vaatetuksen valitseminen seuraavan päivän huiputusyritystä varten on varsin tärkeää ja tehtävä harkiten. Varustus ei voi olla liian kuuma, eikä liian kylmä. Myöskään et voi ottaa yhtään ylimääräistä mukaan, koska kaikki energia pitää säästää kulkemiseen, eikä tavaroiden kantamiseen.

Alakroppaan valitsin kalsareiden lisäksi kaksi kerrosta Merinovillaisia pitkiä alushousuja ja niiden päälle Coretex kuorihousut. Yläkroppaan kaksi kerrosta Merinovillaisia pitkiä aluspaitoja ja päälle paksu ylävuoristontuvatakki. Päähän kypärähuppu ja tuulenpitävä hiihtolakki. Niiden päälle kiipeilykypärä ja untuvatakin huppu. Jalkaan ohuet liner-sukat, niiden päälle lampaanvillaiset villasukat

ja kenkänä ylävuoristokenkä, jossa erillinen lämmin sisäkenkä. Käsiin flees-sisarukkasot ja niiden päälle paksut ylävuoristontuvatarukkasot. Silmille vahvuuksilla olevat ylävuoristolasit (100% UV-suojat) ja niiden päälle myrsky-lasit. Kaiken tämän jälkeen näkyviin jäivät lähinnä nenänpää, sekä suu hengitystä, juomista ja syömistä varten.

Huiputus (Aconcagua 6 959 m)

Aamuyöstä n. klo 5.00 vaiheilla lähdimme koko kuuden hengen retkikunta kolmen oppaan saatelemana otsalamppujen valossa kohti huippua. Jo parinsadan metrin vaelluksen jälkeen kävi selväksi, että yksi retkikuntamme jäsen ei voinut jatkaa matkaa vuoristotaudin oireista johtuen. Yksi oppaistamme kävi saattelamassa hänet takaisin leiriin lepäämään.

Me muut jatkoimme lähes aavemaisen hidasta vaellustamme eteenpäin ja pidimme ensimmäisen tauon n. 6 300 m korkeudessa Independenciassa. Täällä alkoi myös aurinko nousemaan ja antamaan ensimmäisiä viitteitä tulevasta päivän säästä. Kiinnitimme jääraudat kenkiin, koska edes-

sämme oli erittäin tuulinen ja vaativa sivuttaissiirtymä (traverse) kohti pahamaineisen Canaleta'n alkupäätä. Tämä siirtymä oli yksi koko vaelluksemme vaarallisimmista osuuksista johtuen seinämän jyrkkyydestä ja tuulen kovasta nopeudesta. Tällä osuudella tapahtuu eniten onnettomuuksia nousujen aikana. Tasapaino pitää olla kallistettuna koko ajan vuoren seinämän puolelle, nimittäin jos jalat sattuvat lähtemään alta, niin silloin kaadutaan rinteeseen päin, eikä alaspäin.

Tällä jakaannuimme myös kahteen ryhmään, koska minä ja toinen retkikuntamme kahdesta naisjäsenestä halusimme edetä hieman rauhallisempaa vauhtia. Meille jäi yksi opas ja diili oli se, että jos toinen meistä joutuu keskeyttämään nousemisen, niin toinen keskeyttää myös. Vuorella ei saa turvallisuussyistä vaeltaa yksikseen. Jälkeenpäin tämä rouva kertoi minulle, että hän oli laatinut jo startegian siltä varalta, että jos minä olisin alkanut ehdottelemaan nousun keskeyttämistä. Itse olin päättänyt vastaavasti, että sisu ei anna periksi keskeyttää, mutta jos hän ilmoittaa, niin tyydyn päätökseen.

Onneksemme sääikkuna avautui pilvettömälle taivaalle ja tuulet tyyntyivät alle 80 km/h tasolle. Noin 7 h vaelluksen jälkeen saavutimme Canaletan alkupään 6.660 m korkeudessa, jossa pidimme toisen ruokailutauon ja jätimme tänne reppumme kallion onkaloon paluumatkaa odottelemaan.

Viimeiselle osuudelle huipulle otimme mukaamme vain juomapullon povitaskuun ja energiapatukoita.

Matkantekomme jatkui nyt erittäin hitaasti tosi jyrkkää Canaletan seinämää pitkin kohti huippua. Etenemisvauhtimme oli kutakuinkin yksi askel ja kaksi hengitystä. Tällä vauhdilla saavutimme huipun n. klo 15.00 aikoihin vartin verran pääryhmämme perässä.

Tunnelma oli aivan huikaiseva. Sitä on turha edes yrittää sanoin kuvailla. Pienenä detaljina esim. kaikki kolme opasta halusivat toisiaan tiukasti, koska huipun saavuttaminen ei ole heillekään mitenkään itsestään selvä asia. Vain n. 15...20% kaikista huiputusta yrittävistä onnistuu tavoitteessaan joko omista fyysisistä syistä, taikka säästä johtuen.

Meillä oli tässä suhteessa aivan satumainen onni matkassa. Tuulet olivat juuri ja juuri limitin alapuolella, sekä lähes pilvetön taivas aivan loppunousua lukuun ottamatta.

Paluu Camp 3 (Camp Colera)

Moni voisi ajatella, että paluu takaisin olisi lähinnä "läpihuutojuttu", mutta näin ei todellakaan ole. Alastulotekniikka on sellainen, että tasapaino on kallistettuna koko ajan taaksepäin, jotta mahdollisen kaatumisen yhteydessä putoaa istualleen, eikä lähde vyörymään rinnettä alaspäin.

Tässä kohtaa minulla alkoivat todelliset vaikeudet, koska olin varannut juomaa liian vähän ja sen seurauksena molemmat etureidit alkoivat krampata alastulon yhteydessä. Paluusta muodostui todellinen tuskien taival.

Kuitenkin n. 14 h kokonaisvaelluksen jälkeen olin takaisin leirissä lopen uupuneena. Matkan keskeyttämään joutunut telttakaverini auttoi minulta kengät jalasta ja toi heti kuumaa keittoa syötäväksi. Energiat alkoivatkin palautumaan välittömästi.

Pienenä episodina ja osoituksena siitä miten ohut ilmanala ja vähäinen hapen määrä alkaa sumentamaan ihmisen ajattelukykyä, tapahtui seuraavaa. Jossakin vaiheessa yöllä minulle tuli sellainen tunne, että olisi tarvetta vähän "isommalle asialle". Puin untuvavaatteet päälle, otsalampun otsaan ja lähdin kulkemaan kohti meidän n. 15 m päässä sijaitsevaa "kakka-telttaa". Kovassa lumimyrskyssä ja

tulessa menin kuitenkin teltan ohi muutamalla metrillä enkä kyennyt löytämään sitä zikzak kävelystä ja haravoinnista huolimatta. Päätin hetken kuluttua palata takaisin omalle teltalle.

Nyt kävi kuitenkin niin etten löytänyt enää takaisin omalle teltallekaan. Tässä tilanteessa alkoi järki yllättäen toimimaan oikeinkin hyvin kun huomasi, että olen eksyksissä 6.000 m korkeudessa säkkipimeässä, vaakasuorassa lumimyrskyssä ja -30 asteen pakkasessa. Mietin muutamia vaihtoehtoja, joista huutaminen ei tullut kysymykseen kahdesta syystä; ei kehtaa, eikä sitä olisi kuitenkaan kukaan kuullut myrskyn pauhun yli.

Sitten muistin, että ihan meidän telttamme vieressä oli ns. turvahuone, jonka oli lahjoittanut italialainen perhe tyttärensä muistolle. Tytär oli menehtynyt tällä paikalla jokin aika sitten. Muistin, että turvahuoneen seinällä oli isoja heijastuspintoja ja niin säädin otsalamppuni valokiilan kapeimmaksi mahdolliseksi ja väänsin lampun tehon täysille, jotta valokiila näyttäisi myrskyn läpi mahdollisimman pitkälle.

Päätä pyörittelemällä ja haravoimalla lopulta välähtivät heijastimet jonkin matkan päässä. Nyt osasin kävellä turvahuoneelle ja siitä muutamam metrin päässä sijaitsevalle teltallemme. Suoritin

prosessin loppuun aamun valjettua.

Paluu Mendoza'n

Camp Colerasta palasimme perusleiriin seuraavana päivänä. Tällöin tuulet taas yltyivät niin koviksi, että yksi meidän teltoistamme lähti ns. lentoon, kun siellä ei ollut sillä hetkellä ketään sisällä.

Sitä seuraavan päivänä vaelasimme 25 km matkan takaisin Puente del Inkaan ja voi sitä ihanuutta kun sai kolmen viikon telttamajoituksen jälkeen käydä suihkussa, vaihtaa puhtaat vaatteet päälle, syödä kunnolla ja nukkua jälleen ns. katon alla patjan päällä posliinivessasta puhumattakaan.

Tämän kertomuksen alussa esittämäni viittaukset liiketoimintaan toteutuivat täydellisesti ja ihmeellisesti.

Olen varma, ettei se tapahtunut minun itseni ansiosta, vaan siinä oli mukana myös Taivaan Isä, jonka siunausta ja suojelusta olin ahkerasti iltarukouksissa pyytänyt. En kuitenkaan siten, että hän mahdollistaisi huipulle pääsyn vaan ettei minulle tapahtuisi mitään vaaroja eikä vahinkoja matkan varrella ja voisin terveenä palata takaisin rakkaimpieni luokse kotiin.

Kari Hintsala, Järvenpää


Aconcagua kuvattuna lentokoneesta paluumatalla

Hyötyajoneuvojen parhaaksi

Verhoomo Sorsa 30 vuotta

Sorsa on kasvanut kolmessa vuosikymmenessä Suomen suurimmaksi hyötyautojen verhoilujen ja asennuksien tekijäksi. Sen hallista tulee nykyisin ulos 3 000 autoa vuodessa, eli 60 kappaletta viikossa. Sorsa toimii Helsingissä ja Tampereella ja pitää pientä pajaa myös Hangossa.

Kolmen veljeksien idea

Sorsan pojat kuuluvat Jouko ja Eira Sorsan 16-päiseen lapsijoukkoon, joka kasvoi onnellisissa oloissa Hammaslahdessa (ks. Rauhan Side 1/2013 s. 15-16). Perheen isän Jouko Sorsan kuoltua viisikymppisenä 1974, perhe muutti Helsinkiin, jossa pojat Markku, Kalle ja Pekka alkoivat 1983 kehittää perustamaansa verhoomo Sorsaa autojen varustelun suuntaan. Muutaman vuoden kuluttua Kalle, joka on isoisänsä kaima, lunasti veljet pois ja suuntasi firman alkuperäisen verhoilun lisäksi asennuksiin, busseihin ja jatko-ohjaamoihin.

”Vuonna 2002 Tuomo Sertti astuu hallin ovesta sisään hattu kourassa ja kyselee kesätöitä”, kertoo Sorsan kauniinpunainen historiikki. Niitä löytyi, ja 2009 hänestä tuli jatkuvasti kasvavan ja kehittyvän yrityksen toimitusjohtaja. Kalle on itse nykyisin puheenjohtaja, ja Ilari Salonen toimii tuotantopäällikkönä.

Liikkuvia työpisteitä kumipyörille

Pakettiauton tai kevyen kuorma-auton pohjalle rakennetut hyötyauto toimivat useimmiten liikkuvan ammattilaisen tai työkuunnan tukipisteenä. Parhaiten ne tunnetaan liikenteessä vilisevinä rakentajien tai sähkö-, tele- ja putkiasentajien työkoneina. Jos tava-

ratilaan kurkistaa huomaa, että kyseessä on kokonainen työpaja ja tarvikkeiden puskurivarasto.

Tiimeillä voi olla pakettiautossa 7 hengen matkustamo, kuorma-autoissa jopa 9-paikkainen. Asiaan kuuluu usein ulkopuolen iloinen teippaus, joka kertoo, millä asioilla ollaan. Suomenkin teillä, kaduilla ja kujilla näitä kelpo laitteita liikkuu kymmenin tuhansin. Hyvin suunniteltu ja rakennettu ajoneuvo tehostaa töitä vaihtelevissa paikoissa.

Räätälöityä täsmätöitä

Pakettiautoon asennettavista hyllyistä ja työkalujen kiinnityslaitteista on annettu tarkat määräykset, joiden puitteissa voi kuitenkin toimia. Sorsan toimintatapa jakautuu neljään vaiheeseen

1. Tarpeiden kartoitus yhdessä asiakkaan kanssa siitä, millaiseen käyttöön ajoneuvot tulevat ja mitkä ovat niiden tärkeimmät ominaisuudet.
2. Ratkaisun suunnittelu, jossa valitaan yhdessä asiakkaan kanssa tarvittavat lisävarusteet, verhoilut ja asennukset.
3. Hyötyauton toteutus käsittää varustelut, verhoilut ja asennukset käyttövalmiiksi asti.
4. Jatkotoimenpiteet autoa vaihdettaessa sisältävät varusteiden siirtoa uuteen autoon ja toimitus kierrätykseen.

Verhoomo Sorsa toimii kovatahtisesti. ”Toisin kuin voisi luulla, se opettaa huolellisuutta ja tarkkuutta. Kerran kunnolla tehty on aina parempi kuin kaksi kertaa melkein tehty”, tiivistää tj Tuomo Sertti.


Sorsa julkaisi 30-juhlavuotensa kunniaksi komeanpunaisen esitteen.

Pakettiautokannassa kolmen kärki

Pakettiauto on tavaran kuljetukseen valmistettu ajoneuvo, jonka kokonaismassa on enintään 3,5 tonnia. Pakettiauton suurimmasta sallitusta kokonaismassasta tavarakuorman osuus on oltava yhteenlaskettua henkilökuormaa (yksi matkustaja = 68 kg) suurempi ja istumapaikkoja saa olla kuljettajan paikan lisäksi enintään kuusi.

Suomessa oli vuoden 2012 lopussa 375 059 pakettiautoa. Kolme kärkimerkkiä olivat Toyota Hiace 59 040, VW Transporter 46 246 ja

Ford Transit 33 550. Perässä tulevilla on isoja kasvuprosentteja VW Caddylla sekä MB:n Vitolla ja Sprinterillä. Jengin kingi Toyota Hiace ei oikein voita testejä, joiden tekijät arvelevat siinä olevan jotakin näkymätöntä lisäarvoa. Ainakin kaikki Suomessa loppuun ajatut viedään vielä rekoilla Nigeriaan.

Pakettiautokantamme on vuodesta 1983, jolloin Verhoomo Sorsa perustettiin, kasvanut 3,32-, koko autokanta vain 2,25-kertaiseksi. Veljekset arvasivat oikein. Paku sopii erikoistumiskohdeksi, se on hyvä ja monipuolinen, mikä näkyy siitäkkin, että se piti panna verolle

1992. Pakettiauton autoveron määrä on auton CO₂-päästöistä tai kokonaismassasta ja käyttövoimasta riippuen 5 - 50 prosenttia auton yleisestä vähittäismyyntiarvosta.

Pakettiauto on alennetun autoveron alainen, jos se täyttää seuraavat edellytykset:

- auton kokonaismassa on yli 2 500 kilogrammaa;
- autossa ei ole muita istuimia tai istuinten kiinnitykseen tarkoitettuja laitteita (pl. pyörätuolin kiinnittämiseen tarkoitettut laitteet) kuin kuljettajan istuin ja tämän vieressä olevat istuimet
- kokonaismassan ja omamassan välinen erotus (kantavuus) on vähintään 680 mutta alle 1 000 kg ja tehon kW ja kokonaismassan osamäärä on enintään 0,05 taikka kantavuus on vähintään 1 000 kg ja tehon ja kokonaismassan osamäärä on enintään 0,06.

Jos pakettiautosta maksetaan autovero, siihen voi laittaa kantavuuden mukaan 3-6 lisäistuinta.


Verhoomon isäntä Kalle Sorsa työnsä ääressä


Caddyja menossa varusteluun Sorsalle Helsingin Ormuspellontielle

Tiedon puute vakuutuskorvausten saamisen esteenä?

Suomalainen pienyrittäjä turvaa yleensä hyvin omaisuutensa, toimintansa ja muun liiketoimintaansa liittyvät tärkeät asiat vakuutuksilla alusta alkaen. Vakuutusyhtiön edustajan kanssa käydään asiat läpi. Vastapuolella on asiantuntija, joka tietää, mitä kaikkea turvaa tarvitaan. Suomalaiset vakuutusyhtiöt ovat luotettavia kumppaneita. Yhtiö kasvaa, eikä vahinkoja satu. Kaikki hyvin? Ei valitettavasti ole, ainakaan monimutkaisessa vahinkotapauksessa. Harva pienyrittäjä jaksaa paneutua vakuutusehtoihin niin perusteellisesti, että voisi etukäteen tietää, mitä korvataan ja mitä ei. Tällaisen arvioinnin tekeminen vaatii usein sellaista asiantuntemusta, jota yrittäjällä ei ole. Monissa vahinkotapahtumissa on sellainen "harmaa" alue, jonka osalta korvauspäätös on lopulta tapauskohtaiseen harkintaan perustuva. Asiantuntijaan turvautuminen saattaa siten korvata kustannuksen moninkertaisesti. Joka tapauksessa tuloksena on enemmän tietoa ja vähemmän luuloa.

Vastuuvakuutus on hyvä esimerkki vakuutuksesta, jonka suhteen maallikon on vaikeaa itse päätellä vahingon korvattavuus. Osittain tähän vaikuttavat vakuutusehtojen vaikeaselkoisuus ja osittain rajanveto tuotatuotteen eri asteiden välillä. Jos myyntimies on tuotteen edustajana sanonut, että "vakuutus korvaa tietyin edellytyksin ulkopuoliselle aiheuttamanne vahingot", on hän sinällään puhunut totta, mutta puhunut melko karkeasti yleisellä tasolla. Erilaisia rajoitusehtoja ei perinpohjaisesti käydä läpi myyntitilanteessa ymmärrettävistä syistä. Rajoitusehtojen perusteelliseen läpikäymiseen etukäteen ei sitä paitsi paljon auta, koska jokainen tapahtuma on omalla tavallaan ainutkertainen. Maallikolla ei myöskään ole tavallisesti käsitystä tuotatuotteen ja törkeän tuotatuotteen välisestä erosta, vaikka se korvauksen suhteen on ratkaiseva. Kokemuksesta voin sanoa, että pienyrittäjät liian herkästi tyytyvät varsinkin vahingonkorvausasioissa vakuutusyhtiön ratkaisuun, eivätkä lähde

riituttamaan asiaa vahingonaiheuttajaa vastaan. Syynä voi olla esim. tietämättömyys, epävarmuus lopputuloksesta tai vaikkapa vastapuolen asema liikekumppanina. On kuitenkin muistettava kaksi seikkaa: Toisaalta vakuutusyhtiön ratkaisu saattaa olla väärä (tietysti valtaosa on oikeita) ja toisaalta vakuutusessa voi olla rajoitusehto, jonka perusteella korvausta ei makseta. Tyytyessään vakuutusyhtiön päätökseen sellaisenaan vahingonkärsinyt osoittaa suurta, ehkäpä liian suurta, luottamusta inhimilliseen toimintaan. Rajoitusehto taas ei tarkoita sinällään sitä, ettei vahingonaiheuttaja voisi silti joutua korvausvastuuseen, sillä rajoitus koskee vain vakuutusuhdetta, ei vahingonkärsijän suhdetta vahingonaiheuttajaan.

Oikeusturvavakuutus on antamastaan turvasta huolimatta myös ongelmallinen. Vakuutus kuuluu kaikkiin pakettivakuutuksiin ja on siten erittäin monissa pienyrityksissä. Todellista faktatietoa sen käytettävyydestä ei ole riittävästi, vaikka se onkin yleinen vakuutus. Otan tässä esiin vain kaksi seikkaa: Yleisesti ei tiedetä, että vakuutuksen käyttäminen ei edellytä oikeudenkäyntiä. Yrittäjät usein luulevat, että korvaus asianajokuluista maksetaan vain, jos joudutaan lakitupaan. Todellisuudessa riittää, että on todistettavasti syntynyt riita, joka voitaisiin saattaa tuomioistuimen käsiteltäväksi. Esimerkiksi käydylä kirjeenvaihdolla tämä voidaan yleensä helposti osoittaa. Tämän jälkeen voidaan sitten päätyä sovintoon. Jos lakimiehen apu on asiassa ollut tarpeellinen, vakuutus korvaa vakuutuksenottajan kulut (omavastuulla vähennettynä) vaikei edes kannekirjelmää olisi asiassa laadittu. Toinen seikka on se, ettei yleisesti tiedetä, että riitatapauksessa voidaan oikeusturvavakuutuksen myöntänyttä yhtiötä itseään vastaan riitauttaa asia ja käydä oikeutta sen omalla kustannuksella. Tämä on vakuutusyhtiöiden itsensä luoma mekanismi ja siten täysin hyväksyttävä menettely. Asia tulee useimmiten esiin tyytymättömyytenä esinevakuutuskorvauksen korvaus-


Varatuomari Matti Halme toimii partnerina Asianajotoimisto Ferenda Oy:ssä.

määrään. On kuitenkin ajateltavissa laaja joukko asioita, joissa tähän tilanteeseen voidaan joutua. Tietysti on huomioitava rajoitukset, esimerkiksi omavastuuosuus ja riita oikeusturvavakuutuksen omasta korvauspiiristä (jota ei siis korvata). Yleensä näin voidaan menetellä tapauksessa, jossa vakuutuksenottaja ei ole tyytyväinen vakuutusyhtiön ratkaisuun. Lakimiehen tehtävänä on siten arvioida, onko tyytymättömyyteen myös juridisia perusteita.

Tiedon lisääminen vakuutusten mahdollisuuksista ja ulottuvuuksista on kaikkien tahojen etu. Elinkeinoelämän yleistä toimi-

vuutta lisää korvausten kanavoiminen vakuutusyhtiöille, sillä se vähentää riitaisuuksia ja rajoittaa yksittäisen yrityksen kustannuksia. Lisäksi vakuutusyhtiölle parasta mainosta ovat maksetut korvaukset. Myös oikeudenmukaisuus toteutuu paremmin, kun yrittäjä saa itselleen maksamansa tuotteen kaikki edut. Lisäksi hän pystyy paremmin keskittymään omaan liiketoimintaansa kun tämän kaltaiset asiat on "ulkoistettu". Avainasemassa on kuitenkin lopulta yrittäjä. Hänen kannattaa oman etunsa vuoksi varmistua asioista aina, kun epävarmuus valtaa mielen.

Avoitie

hyvinvointiin ja menestykseen

Avoitie tuotteet ovat suunnattu yritysten sekä yksittäisten ihmisten hyvinvointiin. Yritys tarjoaa työh-teisövalmennusta, yritysjohton mentorointia (työh-ohjausta), keskusteluterapiaa ja psykiatrista perheohja-usta. Lisäksi tarjonnassa ovat luennot työssäjaksamisesta, tunteiden vaikutuksesta ihmisen toimintaan, vuorovaikutuksesta ja kommunikoinnista sekä ihmisen kohtaamisesta, itsetunnon rakentumisesta ja voi-maantumisesta.

Tänä aikana vaatimukset ovat suuremmat kuin ennen. Nykyään työn tekeminen on täysin erilaista kuin kaksi-kolmekymmentä vuotta sitten. Yhteisöllisyys on vähentynyt, eikä ihmisillä ole enää aikaa toisilleen. Monet ihmiset ja perheet voivat huonosti. Uupumus, masennus ja pahoinvointi ovat lisääntyneet voimak-kaasti. Yhä useammat joutuvat toimimaan työssä ja kotona voimavarojensa ääri rajoilla.

Nämä ilmiöt tapahtuvat kaikkialla; perheissä, yhteisöissä, seurakunnissa ja yrityksissä. Samat lainalaisuudet pätevät kaikkialla. Vuorovaikutuksella ja kommunikoinnilla voimme vaikuttaa ihmisten käyttäytymisiin.

Yrityksissä on työyhteisöjä, jotka eivät toimi sillä teholla, joilla voisivat. Työyhteisövalmennuksella koko henkilöstö saadaan tsemppattua parempaan yrittäjyyteen, sitoutumiseen ja motivaatioon sekä kehittämiseen. Yrityksen menestystekijöitä henkilöstöpolitiikassa ovat mm. johtajuus, yrittäjyys, eettisyys, kunnioitus, luottamus, avoimuus, sitoutuminen, yhteistyö sekä merkittävänä tekijänä vuorovaikutus ja kommunikaatio. Hyvillä vuorovaikutus- ja kommunikointitaidoilla saa tehostettua yrityksen henkilöstön yhtenäiseksi ja tekemään parempaa tulosta.

Välittömiä vaikutuksia ovat työilmapiirin paraneminen, motivaation -, sitoutumisen -, yhteistyön - ja kehittämisen / kehittämisen vahvistumiset. Pitempiaikaisia


vaikutuksia ovat sairauslomien väheneminen, henki-löstön vaihtuvuus hidastuu, kilpailukyky paranee, tuottavuus lisääntyy, henkilöstön osaamisen ja hyvien ominaisuuksien hyödyntäminen.

Menetelminä ovat analyttisyys ja ratkaisukeskeisyys tarpeen mukaan. Analyttistä käytämme silloin, kun on alkanut esiintyä ristiriitoja. Silloin palaamme sinne asti kun ensimmäiset merkit ovat alkaneet esiintyä. Tällaisessa tilanteessa haastattemme työyhteisön jäsenet, tästä tulee esille asioita, joihin ei päästä käsiksi yhteisissä tapaamisissa. Ratkaisukeskeisessä menetelmässä luomme yhdessä unelmien yrityksen. Tämän jälkeen mietimme yhdessä mitkä asiat tulee muuttaa, että pääsemme aina lähemmäs tavoitetta.

Avoitie tuotteita ovat

- Avoitie avoimeen ja luottamukselliseen työyhteisöön
- Avoitie ristiriidoista hyvään työilmapiiriin ja tuottavuuteen
- Avoitie johtajuuteen, jaksamiseen ja kannattavuuteen
- Avoitie mielenrauhaan ja tasapainoon
- Avoitie mielekkääseen elämään

Ari Koponen lyhyesti

Olen ollut psykiatriassa töissä reilut kaksikymmentä vuotta. Ammattitaito, tieto ja ymmärrys ihmisen psyy-kestä ja käyttäytymistavoista ovat näiden vuosien aikana vahvistuneet, samoin myös ihmisen kohtaamisen ja auttamisen taito sekä ihmistuntemus ja ihmisten käsittelytaito. Näistä on tullut erityisosaamistani, joita tuon yritysten ja yksittäisten ihmisten hyvinvoinniksi. Koulutukseltani olen puualan tekniikko, lähihoitaja, ryhmänohjaaja, psykoedukaattori, lisäksi olen opiskellut psykoterapeuttio-pintoja (KAT). Olen näiden vuosien aikana syventynyt sosiaalisuuteen, vuorovaikutukseen ja kommunikointiin. Ihmisen käyttäytyminen ja vuorovaikutus ovat syy-seuraussuhdetta. Millaisen kohtelun ihminen saa, sillä on suuret vaikutukset hänen käyttäytymiseensä. Ihminen hakee hyväksyntää vanhemmiltaan ja auktoriteeteilta koko elämänsä ajan. Tämä jatkuu vielä vanhempien poismenon jälkeen. Tällä hetkellä toimin Etelä-Karjalan sosiaali- ja terveyspiirissä mielenterveys- ja päihdepalveluissa. Vastuu-alueeni on psyko-

edukaatiokoulutus (psykiatrinen perheohjaus). Koulutan kaikki potilastyötä tekevän henki-löstön n. 300 työntekijää (lääkärit, psykologit, sairaanhoitajat, toimintaterapeutit, lähihoitajat ja askarte-lunohjaajat). Työssäni ohjaan myös keskusteluryhmiä, joissa menemme syvälle ihmisen psyykeen, koke-musmaailmaan, syyllisyydestä vapautumiseen ja itsetunnon rakentumiseen.

Avoitie
Väinämöisenkatu 30
53300 Lappeenranta
044 389 8425
email avoentie@luukku.com
kotisivu www.avoentie.net
www.avoentie.net
email avoentie@luukku.com
kotisivu www.oentie@luukku.com

Yritysverheen opintomatka 30.4.-4.5.2014

Alustava ohjelma 7.11.2013

Kohdealue

Ranska on Euroopan johtava maatalousmaa, ja opintomatkan pääteemoja ovatkin ravintoketjun eri vaiheet ja niitä hoitavat perheyriykset. Périgord'in alue puutarhoinen ja viiniviljelmiseen Dordogne -joen laaksossa on yksi ranskalaisen gastronomian kehdoista. Lauantaisin torikauppiaiden tiskit notkuvat herkkuja, tuoksuja ja värejä. Hanhenmaksaa, maalaisjuustoja ja -leipää, hedelmiä ja vihanneksia ... monenlaisia erikoisuuksia meille, mutta tavanomaista ranskalaiselle, joka käy viikonlopun ruokaostoksilla torikauppiansa luona ja ostaa baguettensa määrätystä leipäkaupasta.

Alueen historia sisältää tuttuja nimiä. Cyrano de Bergerac, Rikhard Leijonamieli, Lascaux'n luolat, Milandes'n linna, jossa kuulu revyytäteiliija Josephine Baker piti orpokotia eri puolilta maailmaa, myös Suomesta adoptoimil-


Näkymä Dordogne-joelta


Kohdealueen yleiskartta. Sarlat sijaitsee kartassa keskeltä oikealle.

leen lapsille. Keski-ikäiset pienet kirkot houkuttelevat viettämään rauhasan hetken ja kokeilemaan kirkon akustiikkaa. Sarlat'n keskiaikainen kaupunki, matkamme kohde, oli vaarassa tuhoutua uudisrakentamisen alle, mutta Ranskan kulttuuriministeri André Malraux onnistui mahtikäskyllään sen pelastamaan. Matkan oppaina perillä toimivat Kristiina Koskimäki ja Vesa Pärssinen, jotka ovat asettuneet alueelle viettämään eläkepäiviään hoitaen kaunista taloan ja puutarhaansa. Heiltä kuulemme paljon Ranskasta ja suomalaisen kotoutumisesta ranskalaiseen elämänmenoon.

Päiväohjelmat

Ke 30.4. Menolento AY 871 Helsingistä Pariisiin klo 7.35-


Villandryn puutarhoja, taempana keittiöpuutarha.

9.40. Siirtyminen bussiin ja ajo Pariisiin ohi. Bussimatka (n. 500 km) Sarlatiin, jossa majoittuminen, 4 yötä. Lounastauko Villandryssa Loiren laaksossa Toursin länsipuolella. Puutarhoistaan kuuluisa UNESCO:n maailmanperintökohde.

To 1.5. Vapunpäivä. Alueen yleisesittely. Kulttuurikohteita Dordogne-joen alueella, mm Kristallikatedraali ja Castelnandin linna. Lounas Eyziesin kalliioon hakatussa kylässä.

Pe 2.5. Yritysvierailuja painotuen paikalliseen ruokaketjuun: Kauppahalli, maatila, elintarviketekhdas

La 3.5. Sarlatin torin toiminta. Yritysvierailu. Iltapäivä Domnessa, joka on 1200-luvulta, muurien ympäröimä kukkulakaupunki (bastide), jossa myös illallinen

Su 4.5. Lähtö hotellista Sarlatissa klo 8.30. Bussimatka

Libourneen, josta TGV-juna Pariisiin 11.52-15.13. Lounas junassa. Iltalento Suomeen AY 874 Pariisi-Helsinki 19.00-22.55

Hotelli Montaigne 3*** Place Pasteur 24200 SARLAT www.hotelmontaigne.fr

Matkan johtajana toimii varatuomari Jukka Soisalon-Soininen.

Matkan jäsenhinta osanottajamäärän mukaan 1700-1400 euroa. Tarkemmat tiedot s-postilla lähetettävässä matkakirjeessä. Ilmoittautumiset: Pj Kari Hintsala puh 050 555 1283, email kari.hintsala@hotmail.com

Vastuullinen matkanjärjestäjä Soile-Tours www.soiletours.com, Anne Nordström. Lentoliput ja lopullinen ohjelma lähetetään osanottajille kotiosoitteeseen noin kuukautta ennen matkaa.


Dordognen laakso on Ranskan departementti nro 24

Pihtiputaan Rengas ja öljy

-merkkihuollot kaikille merkeille

- katsastustarkastukset ja -remontit
- vikamuistien luku diagnostiikkalaitteella
- pakokaasutestit
- määräaikaishuollot
- ilmastointihuollot
- nelipyöräsuuntaukset
- kaikkien renkaiden myynti/vaihto


**nokian
RENKAAT**


Ravitie 2, Pihtipudas
puh: 014 561 606, 0400 829 226
Avoinna ark. 9-17.30

rengasjaoljy@autofit.fi

HÄMEEN YKKÖNEN OIKEUDESSA


ASIANAJOTOIMISTO
ROMO & ILONEN OY

Hämeenlinna - Riihimäki - Lahti

puhelin 075 75 40500

www.asianajopalvelut.com

Hämeenlinna - Tampere - Lahti


Muuttovalmis koti

**Valitse talopaketti
Aatelitalosta!**

Muuttovalmis talopaketti on helppo ja turvallinen ratkaisu oman kodin rakentamiseen.


AATELITALO

Valmistalomyynti
Mikko Lahtinen 050 3770 394

www.aatelitalo.fi

INDEL

AUTOMATION

Teollisuusautomaation kaikki palvelut vaivattomasti

- suunnittelu
- ohjelmointi
- valmistus
- asennus
- käyttöönotto
- koulutus
- huolto ja kunnossapito
- varallaolo ja päivystyspalvelu (24 h) sovittaessa
- kokonaistoimitukset

Täyden palvelun automaatiotalo

Indel Automation Oy

Vesijärvenkatu 38, 15140 LAHTI
puh. 020 781 4400
posti@indel.fi • www.indel.fi

Metallin alihankintaa

JAPEKA OY

Heikkiläntie 140, 21840 Karinainen
Puh. 010 617 3200, Fax 010 617 3211
kari.toivonen@japeka.fi
www.japeka.fi


Myymäälä • Pesu • Huolto • Polttoaineet

Teboil Helsinki, Malmi


Laulurastaantie 2
00780 Helsinki
Puh. 09-385 5297

Joustavaa painopalvelua jo kolmen vuosikymmenen ajan!


Esitteet
Asiakaslehdet
Kirjat
Pakkaukset
Tarrat
Etiketit
Kalenterit
Kansiot
Julisteet
Luettelot
Adressit
Lomakkeet
Kirjekuoret
Käyntikortit


Offset- ja digipaino palveluksessasi!
Palvelua asiantuntijan otteella.


PRINTPAKKAUS
TASOPAINO

Rakentajantie 30, PL 41, 20870 Kaarina
Puh. (02) 412 5500, 0400 877 628
tasopaino@tasopaino.com

www.tasopaino.com


JARVANSALO KY

TARKASTUS- JA HALLINTOPALVELUT

Kauppakamarin hyväksymät asiantuntijat:

Risto Jarvensalo, HTM tilintarkastukset
risto@jarvensalo.fi
p. 0500 716 178

Kari Jarvensalo, HHJ, JET hallitustyöskentely
kari@jarvensalo.fi ja johdon konsultointi
p. 0400 492 212

KIELILUOTSI

KIELIPALVELUT

Jutta Jarvensalo, FM info@kieliluotsi.fi
p. 0500 940 280 www.kieliluotsi.fi

Käännökset englanti–suomi
ruotsi–suomi
norja–suomi
pohjoissaame–suomi
venäjä–suomi

Oikoluku ja kielenhuolto
Sisällöntuotanto
Muut kielipalvelut (katso kotisivut)

alain
mikli

Alain Mikli – kehysesittelypäivä

TÄNÄÄN klo 12–17.30

Maahantuoja edustaja paikalla.


*Tervetuloa sovittelemaan
ranskalaisia ihanuuksia!*


Optident
PIENI SILMÄLASIKAUPPA

Palvelemme ma-pe 9.30-17.30
lauantaina 10-14
Raatihuoneenkatu 21, Hämeenlinna
puh: (03) 616 5466 | www.optident.fi

ST Rakennus-Pelti Oy

www.strakennus-pelti.fi

Porin Kirjakauppa Oy
toivottaa rauhallista Joulua
ja armorikasta Uutta Vuotta

*Haastavia ja höydyllisiä
härpäkkeitä ja bökryjä
silmille, aivoille ja mielelle!*

INFO Porin Kirjakauppa Oy

Antinkatu 15
28100 Pori
kän 040 524 5833
puh 02 6101 4000
fax 02 6101 4040
pori@porinkirjakauppa.fi
heikki.hiltunen@porinkirjakauppa.fi

Hl - Elec
Valaistus- ja sähkösuunnittelu


Kiinteistösähkö


Jakeluverkot & katuvalaistus

www.hl-elec.fi

Leipoo paimion sydämessä

Café Asta

www.cafeasta.fi

- Juhliesi kakut ja leivonnaiset omasta leipomosta
- Vietä herkullinen kahvihetki
- Lounas arksin klo 11-13

Cafe Asta Oy
Asematie 2
21530 Paimio
p. 02-473 2602

XXII Yrittäjäpäivät

Helsingin seudulla

5.-7.9.2014

*Puhtaat, raikkaat ja
hyvin säilyvät
salaatit*


Matti Tamsi Oy
Esa Tamsi Oy
Tamsin Vihannes Oy
Tamsin Tarhat Oy
Komulantie 72 • 64770 ÄYSTÖ
Puh. (06) 266 8209 • Fax (06) 266 8232
www.tamsin.fi


Matti Tamsi Oy

Komulantie 72
64770 Äystö
Yritys@tamsin.fi
06-2668209

Esa Tamsi Oy

Komulantie 76
64770 Äystö
esa.tamsi@tamsin.fi
06-2668101


- Himalajan kristallisuolatuotteet; ruokasuolat, saippuat, valaisimet, lyhdyt, Sade-ihonhoito tuotteet ym.
- Crystall -mineraalideot
- Korkut -oliivisaippuat
- Saltair -suolahengityslaite
- ym. ihania tuotteita hyvinvoinnin ja terveytemme tueksi


Lähde mukaan innokkaaseen jälleenmyyjä joukkoon ja kysy lisää:
www.tuisa.fi, info@tuisa.fi, p. 050 411 1965

**Kuljetinhihnoja vuosien
kokemuksen tuomalla
ammattitaidolla!**

Karbelt Oy

Rajalahti 8
18300 HEINOLA

Puh. 0400-772 818

Autokatsastus

www.kunnonkatsastus.fi

Nettivarajaan hinta alkaen

35,-

+ mahdolliset päästömittaukset


KUNNON KATSASTUS OY

- Mittatie 27, 01260 Vantaa. Puh. (09) 741 50010
 - Ilolan asema, Laaksotie 33, 01390 Vantaa. Puh. 0400 183 369
- Avoinna ma-pe klo 8.00-18.00

TARVITSETKO MAJAN, MÖKIN VAI AITAN?!
OLE HYVÄ, VALITSE MIELEISESI!


**Metsola 70
Huvila**


**Metsola 30,
aitta
tai
sauna**


Avoinna: ma-pe
klo 8.00-16.00
Muina aikoina
sopimuksen mukaan

MÖKKI- JA SORVITUOTE Oy

Mäki-Mikkiläntie 6 Puh. (06) 267 2661
64700 TEUVA Fax (06) 267 2970

www.saunat.net
saunat@saunat.net

Automaalaus ja Teollinen pintakäsittely


Heikkiläntie 140, 21840 Karainen
044-484 8754, www.tth-maalaus.fi


Puh. 0400-741 046

LUOTETTAVA ARVIOINNIN AMMATTILAINEN

Auktorisoituna Kiinteistöarvioijana (AKA) noudatamme Keskuskauppakamarin valvonnessa Kansainvälisten arviointistandardien mukaisia menetelmiä ja suositamme laadukasta kiinteistöjen ja huoneistojen arviointia sekä välitystoiminnassamme että erityistilanteissa, esimerkiksi asunlokauppojen riita-asioissa, konkurssissa, yrityssaneerauksissa, perinnönjaossa, sekä verotukseen liittyen.


Jukka S. Lahtinen Ky
Peikkalantie 20
0400 486 240
kotimyynnissa.fi


**Pirkanmaan
KIINTEISTÖSANEERAUS OY**
TAMPERE

Keskisentie 14,
33960 PIRKKALA
gsm 04014683349

OK-talojen ulko- ja sisäremontit / laajennukset
pentti.salonen@pks-saneeraus.fi

Tuttu ja turvallinen vuosikymmenien kokemuksella ja ammattitaidolla.

Suoritamme

- rakennussuunnittelua
- uudisrakentamista
- rakennussaneerausta


puh. 0400-729681, 0405875157

e-mail: jouko@rplahntinen.fi, kimmo@rplahntinen.fi

VECTORS

Olemme täyden palvelun konepaja.
Toimimme nopeasti ja luotettavasti.


Vaativat koneistukset sekä koneenrakennustyöt laadukkaasti.

CNC-KONEISTUSTA

MAXIMI KOKO: 2000mmX850mm

HAMMAS/KETJUPYÖRIEN VALMISTUSTA
(MAX MODUULI 14 D=800MM)

CNC-JYRSINTÄÄ

CNC-SORVAUSTA

MAX l=3000MM D=900MM

HITSAUSTA

(ALUMIINIT, HAPPOSET, ROSTERIT,
TULENKESTÄVÄT JA JNE.)

KORJAUS- JA KUNNOSSAPITO

KONEISTUKSET (Esim. hydraulii sylinterien
korjaus)

PINNOITUSTA JA HIEKKAPUHALLUSTA

Vectors Turning Oy

Läntinen teollisuuskatu 17

02920 Espoo p. 0103879770 f. 098521134

www.vectors.fi

www.loiranasennuspalvelu.com

**LOIRAN
ASENNUSPALVELU**


p. 050 5859 130, 050 5639 808 fax. (013) 763 200

e-mail: loiran.asennuspalvelu@telemail.com

- Teollisuuden asennukset ja kunnossapitotyöt
- Asiakasprojektien suunnittelu: tarvittaessa 3D-mallinnuksella
- Metallirakenteiden ja koneosien valmistukset sekä koneiden kunnostukset
- Koneistukset, sorvaukset sekä aarpouraukset ja täyttöhitsaukset myös kenttäolosuhteissa
- Maanrakennus- ja työkonien korjaukset sekä työkonien kuljetuslaitteiden varustelu

Loiran Asennuspalvelu Ky, Metsätie 5, 81200 ENO

LVI-asennukset

oilon® Home

Geopro®

Geopro maalämpöpumput
Myynti ja asennus..

LVI-MASAFIX

www.masafix.fi

Kuusikaarenkatu 7, 15680 LAHTI
post@masafix.fi, Matti Salmensuu

www.masafix.fi

KAIKKEA SÄHKÖSTÄ

- sähkösuunnittelu
- sähköurakointi
- korjaus ja huolto
- sähkötarvikemyynti

30 vuoden kokemuksella uudis- ja korjaus-
rakentamisessa.

Suoritamme myös kiinteistöjen sähköverk-
kojen verkkoanalyyssejä ja sähkölaitteiden
lämpökuvauksia.

TAMSIIN SÄHKÖPALVELU OY

Alpantie 1, 64770 Äystö

puh. 050 372 8814

ltamsi@nic.fi

www.tamsinsahkopalvelu.com

ILVES-MAALIT TEBOIL NESTE OIL SNEKA SUOMI-AIRO ILVES-MAALIT TEBOIL NESTE OIL SNEKA

KAIKEN MAAILMAN EDUSTUKSIA


- Teboil: voiteluaineet, rasvat ja kemikaalit
 - Neste: voiteluaineet ja pienmoottoribensiini
 - ILVES-MAALIT: sisämaalit, ulkomaalit, lakat, puuöljyt, puunsuojat, tasoitteet ja puhdistusaineet
 - Suomi-Airo: hankaimet, venekeksit ja pohjatulpat
 - Sneka: lumikengät, sauvat ja säärystimet
- Lisäksi kauttamme liikkuu paljon erilaisia poistoeriä!

Asiakkaitamme ovat tavaratalot, urheiluliikkeet, huoltamot,
autokorjaamot, koneyritykset, maanviljelijät, huoltoyritykset ym.

Tukkuliike Kokkonen Oy

Luotettavaa kauppaa jo vuodesta 1985

Koetilantie 1 C 11, 00790 Helsinki, Puh. 09-345 5021 Fax. 09-345 5059
www.tukkukokkonen.fi www.ilvesmaalit.fi asiakaspalvelu@ilvesmaalit.fi

CAMPUS-KATOKSET

KATTAI KAIKEN KAUNIISTI


OASIS-TURVAKEINUT


AURORA- JA APEX-
PYSÄKKIKATOKSET


TILAHME-
PYÖRÄTELINEET


AURORA-PYÖRÄKATOKSET


AURORA-TAUKOKATOKSET


ARCADIA, CLASSIC JA AURUM-
PYÖRÄTELINEET


AURORA JA APEX -PYÖRÄKATOKSET


Turvatec Oy

raine.anttonen@turvatec.fi

www.turvatec.fi

CAFE HUGO

MYYMÄLÄ-KAHVILASTAMME


- Leipomotuotteet
- Konditoriatuotteet
- Erikoiskahvit
- Keittolounaat
- Runsaat salaattit
- Pasta-annokset
- Paninit
- Täytetyt leivät
- Annoksia mukaan,
Take Away

TERVETULOA!

CAFE HUGO **Uudenmaan Leipä**

Klaukkalaantie 69, 01800 Klaukka, puh. (09) 276 6710, ma-to 7-17.30, pe 7-18, la 7-14

www.uudemaanleipa.fi


**Käsitettyt, maukkaat
karjalanpiirakat
kotileipomosta**


www.maalaisleipomoiilomaki.fi


Marjut Hassinen, Halla-ahontie 31, 81200 ENO puh.(013) 763 221, 040 827 9652


 **ÄSSÄ**
uusiorengaat

Luonnollisesti teille.

www.assarengas.fi

Talvitientie 18, 16900 LAMMI
Puh. 03 633 7299


METSÄPAJA

040-726 3775 RISTIINA

Yli 30 vuoden kokemuksella kokonaistavallaista metsäkoneurakointia ja metsänhoitopalveluja.

Kaivinkonetyöt	Metsänhoito
- Tiet	- Nuoren metsän kunnostuksia
- Rakennusten pohjat	- Harvennushakkuut

Erkki Hämäläinen
puh. 040 726 3775
Ville Hämäläinen
puh. 0400 939 187


Metsäpaja Hämäläinen Oy, Sokkalanmäentie 63, 52320 Vitsiälä
erkki.hamalainen@pp2.inet.fi

• MAANRAKENNUSTYÖT • JÄTEVESIJÄRJESTELMÄT • METSÄTYÖT

Vietä kahvihetki

herkkujen maailmassa,
Laurell kahviloissa.


www.laurell.fi

Asuntorakentamisen ammattilaiset Kontiolahdella ja Joensuun seudulla


 RAKENNUS
HASSINEN OY
www.rakennushassinen.com

Tuomo Hassinen, p. 0400 577 473
tuomo.hassinen@rakennushassinen.com

Mika Hassinen, p. 050 322 8617
mika.hassinen@rakennushassinen.com


LAHDEN

TYÖTURVALLISUUSTUOTE

S.TOLONEN

KESKITÄ TYÖTURVALLISUUTEEN JA TYÖSUOJELUUN LIITTYVÄT HANKINNAT MEILLE

Toimitukset joustavasti kaikkialle Suomeen

Me tunnemme suomalaiset työmaat ja teemme turvallisuutta. Ota yhteyttä tai tule käymään. Saat kokonaisvaltaisen tarjouksen työturvallisuuteen liittyviin tarpeisiin.


- PÄÄNSUOJAIMET
- KUULONSUOJAIMET
- SILMIENSUOJAIMET
- HENGITYKSENSUOJAIMET
- KÄSINEET
- RANNESUOJAT
- KÄSIENPESU- JA HOITOTUOTTEET
- TYÖ- JA TURVAKENGÄT
- SUOJAVAAITEET
- PUTOAMISSUOJAIMET
- ENSIAPUTUOTTEET
- VÄESTÖNSUOJELUTARVIKKEET

TÄYDEN PALVELUN TYÖTURVALLISUUSTALO

Lahden Työturvallisuustuote S.Tolonen, Mannerheiminkatu 13, 15100 Lahti p. (03)873101 fax 7878898
www.tyoturvallisuustuote.fi www.s-tolonen.fi

Ota yhteyttä Ilkka Viljanen 050-5122938 tai tule käymään. Ilkka Viljanen Oy

Me teemme mieleisesi paketit!

10 €, 15 €, 20 €.... Herkut, tekstiilit, kynntilät, ym.ym...


Yrityssperheen jäsenille 10 % alennus ja yli 100 € toimitukset toimituskuluitta! (mainitse jäsenyydestä)

Kerro toiveesi: **Marja-Terttu Kemppainen**, 040 - 775 2957, marja-terttu@kempiiri.fi

TERVETULO A PUOTIIN!

ILOLLA PALVELLAAN!

Alaniitynkatu 100
15340 LAHTI


www.kukinnonkammari.fi


tamkopio

Tulostamme - Skannaamme - Kopioimme

- Rakennuspiirustukset
- Mainos-Julisteet ja muut
- suurkuvat **väreillä** tai **musta**-valkoisina

Lähettilpalvelu Tampereen seudulle
sekä postituspalvelu sopivasti muualle Suomeen
ja vaikka Ruotsiininkin :)

- Teemme myös** pieniä eriä
- Esitteitä
 - Käyntikortteja
 - Tarroja • ja kaikkea muuta!

Pyydä tarjous!
tulostus@tamkopio.fi
03-312 456 00

Aukusti Kuoppala
Yrittäjä
040-55 95 991

Perinteitä kunnioittaen, tämän päivän koteihin.


BOKNÄS


Lundbergs

Sinun kotiasi varten...


Seniöri - koivusta
kaikkein kauneinta.


Elämäsi parhaimpiin
uniin aito


TEMPUR
PATJAT JA TYNYT

Kalusteet koottuina kotiin palvelevasta
huonekaluliikkeestä!

Sisuste
PELTONIEMI Oy

Tutustu mallistoomme:
www.sisustepeltoniemi.fi

Linjatie 1, LAMMI
p. 03 633 6661
Av. ark. 9-17, la 9-13

Herkkuliikelahjat yhteistyökumppaneille ja työntekijöille!

Aidot lisäaineettomat käsintehty marmeladit! Marjaisat hyytelöt! Hillot, mehut ja ym.herkkyja!


Sinkkolantie 3, 81100 Kontiolahti
www.sinkkosenmarjatila.fi, email: info@sinkkosenmarjatila.fi

Pyydä tarjouspyyntö sähköpostilla tai soita 0400-678078 niin tehdään hieman erilaiset lahjat Jouluksi

Orimattilalaista rakennustuote- teollisuutta vuodesta 1971


Erähotelli Nellimille toimitettavaa suurkanavia [Ø 3,3 m] viedään pakattavaksi. Kuvut asennetaan elämysvierasmajojen katoiksi.


Itella Oy:n savunpoistoluukkuja Orimattilan Pennalassa.

Kera Group Oy:n tehtaat Orimattilan Käkelässä ja Orivillässä.


Iltahämyinen lasiterassi Kirkkonummen edustan saarella.


Leonardo-valaisin siirtolapuutarhamökissä Hyvinkään asuntomessuilla.

Valoa ja ilmaa
KERA GROUP
www.keragroup.fi

PALVELUOSOITTEET

AUTOPALVELUT

TTH-Maalaus

ilm. sivu 24

Ässä-Rengas Oy

puh. 03-633 7299
www.assarengas.fi
ilm. sivu 27

KUNNON KATSASTUS

puh. 09-741 50010
ilm. sivu 23

Pihtiputaan Rengas ja Öljy Ay

Jouni Riitamo
puh. 014 561 606
ilm. sivu 18

AUTOPELTIMESTARIT

Kari Heinonen
puh. 0400-853 288
www.autopeltimestarit.fi

Verhoomo Sorsa Oy

puh. 020 755 88 10
www.verhoomosorsa.fi
ilm. etukansi

Huoltoasema Niilo Kärki

Laulurastaantie 2, Malmi
Puh. 09-385 5297
ilm. sivu 19

ÖLJYPISTE.fi

Launeenkatu 82
15610 Lahti
Puh. 0400-220 033

HALLINTOPALVELUT

ASIANAJOTOIMISTO
ROMO & ILOINEN OY
PUH.075 75 40500
www.asianajopalvelut.com
ilm. sivu 18

Auktorisoitu tilitoimisto
ELE-Laskenta Oy
Päivöläntie 31 A, 00730 Helsinki
Puh. 09-350 7590 Fax 09-350 75920

Ma-Si Data Ky

Puh. 0400-966 750
www.masidata.fi

HEINOLAN
YRITYSSUUNNITTELU Oy
Täyden palvelun tilitoimisto
Raimo Raittinen
Gsm 0400-844 674
hyssi@aina.net

TANFOR OY

KLAUKKALA
www.tanfor.fi

JARVANSALO Ky
www.jarvansalo.fi

ilm. sivu 20

KAHVILA- ja LEIPIOMOPALVELUT

LEIPIOMO ILOMÄKI

puh. 0113-763 221,
040-827 9652
ilm. sivu 27

UUDENMAAN LEIPÄ

puh. 09-276 6710
ilm. sivu 26

CAFÉ ASTA

Puh. 02-473 2602
www.cafeasta.fi
ilm. sivu 21

LAURELL OY
www.laurell.fi

ilm. sivu 28

KAUPPA JA PALVELU

**MASKUN
KALUSTETALO**
www.masku.fi
ilm. takasivulla

Lahden Työturvallisuustuote

puh. 050-5122938
ilm. sivu 29

Kempiiri Oy

puh. 040-775 2957
www.kempiiri.fi
ilm. sivu 29

Tukkuliike ilm.
KOKKONEN siv. 26
Puh. 09-345 5021
www.tukkukokkonen.fi

Info Porin Kirjakauppa Oy

www.info.fi
ilm. sivu 20

AH-Siivous

Armi Hartikka, Kyrö
puh. 040-516 3451

Kodin Helmisisustus Oy

Kivipyykintie 6, VANTAA
puh. 045-168 8622
www.helmisisustus.fi

Palvelukeskus Vaahtera Ky

EIJA RINTALA

Maurinkuja 2
64700 Teuva

eija.palvelukeskus@gmail.com
050-461 94 67

Eureka-Import Oy

LAHTI
www.eureka-import.fi

Alavan Rantatuvat

Eno, gsm 050-562 5159
www.alavanrantatuvat.fi

JUERMA OY

KANGASALA
Gsm 050-323 2750
tuija.vainikka@elisanet.fi

TR-KALUSTE OY

VANTAA, Aino Riuttalahti
Puh. 09-823 3585
www.tr-kaluste.fi

Antiikkitukku.fi

Optident

puh. 0400-305 900
www.optident.fi
ilm. sivu 20

T:mi Jukka S. Lahtinen

puh. 0400-486 240
lahtinen.lkv@pp.phnet.fi
ilm. sivu 24

TUISA OY

puh. 050 411 1965
www.tuisa.fi
ilm. sivu 23

Hotelliravintola Rantakartano Oy

www.rantakartano.net

Sisuste-Peltoniemi Oy

puh. 040-527 9352
www.sisustepeltoniemi.fi
ilm. sivu 30

KAUPPA JA PALVELU


Anchor:n virkkauslangat
Dantellin pyyheliinat
Tuisa Oy:n suolatuotteet
KYSY huipputuotteesta, joka
vaikuttaa hyvinvointiimme.

Anneli Kulju
045-2706055

T:mi Aki työ

puh. 040-501 4752
anneli.kraemer@gmail.com
SIIVOUSTYÖT

Tamkopio Oy

puh. 040-559 5991
www.tamkopio.fi
ilm. sivu 30

KULJETUS- JA LOGISTIIKKA

Marvi Oy

LAPPEENRANTA
GSM 050-595 9848
marvioy@netti.fi
EKL-ohjaus

Vostok Logistics Oy

Sauli Kulju
Gsm 040-544 1048

Motivatec Oy

Varastoatelit Oy

Lasse Lehtimäki
Gsm 040-529 1520
varastoatelit@kolumbus.fi

RAKENNUSPALVELUT

Rakennuspalvelu ilm. sivu 25
Lahtinen Oy
Puh. 0400-729681, 040-5875157
jouko@rplahminen.fi
kimmo@rplahminen.fi

Isover-puhallusvillatuotteet
Auranmaan Puhallusvilla
Ismo Rantala, 0400-531010

Eristys Ilola Oy

Lahti, puh. 03-733 2375
eristys.ilola@gmail.com

LVI-työt Pesonen Oy
LAPPEENRANTA
Gsm 040-834 8371
lvityotpesonen@gmail.com

HT-Konevuokraamo
Terveystie 14, 15860 Hollola
Puh. (03) 780 0350

Lammin Kiinteistöpalvelu Oy

Mäkikulmantie 25,
Heikki Raittinen
Gsm 0500-491 631

SATAKUNNAN LVI-TOIMISTO KY

Kalevanpuisto 28, 28120 Pori
Puh. 02-641 5650, 0500 721 933
slvi@nic.fi

Isoniitunkone Oy

Gsm 040-530 7087
www.isoniitunkone.fi

HT Laatupalvelu Oy

HELSINKI
Gsm 050-583 9250
toimisto@laatupalvelu.com

Rakennus HASSINEN OY

www.rakennushassinen.com
ilm sivu 28

Kaivu-urakointi Pesonen Ky

LAPPEENRANTA
www.kaivu-urakointi.fi

LVI-Suunnittelu A. Salin Ky

TAMPERE
Gsm 0400-231 305
info@lvi-salin.fi

KEPE OY LAHTI

Tommi Kemppainen
Puh. 0400-520 243

METSÄPAJA ilm. sivu 28

RISTIINA
Gsm 040-726 3775
erkki.hamalainen@pp2.inet.fi

Pirkanmaan Laatutoimitus Oy

LEMPÄÄLÄ
Gsm 0400-622 712
www.laatutoimitus.fi

Puutyö P. Konttori Oy

HOLLOLA
Gsm 0400-830 580
paavo.konttori@elisanet.fi

Rakennusurakointi

T. LAURELL
Pirttiläntie 1, 17200 Vääksy
GSM 0400 714 900
tero.laurell@phnet.fi

Rakennus Sauli Syrjä Oy

VANTAA
Gsm 0400-624 985

Epora Oy

Janne Kuronen, Teuva
Puh. 040-730 3091

Ratasko Oy

HÄMEENLINNA
Gsm 041-454 8930

Pirkanmaan Kiinteistösaneeraus Oy

PIRKKALA
Gsm 0400-637 443
pentti.salonen@pks-saneeraus.fi

T:mi Esko Eklund
MYRSKYLÄ

MAANSIIRTO- JA KAIUUUTYÖT

Gsm 041-452 3565
esko eklund@pp.inet.fi


Koskuankatu 4
32700 Huittinen
Puh. 02-561 912
Fax 02-569 006
Helsinki, Tampere,
Turku, Pori,
Oulu, Pihtipudas

T:mi P.O.Salonen

TAMPERE
Gsm 0400-510 965
pekkasalonen@kolumbus.fi

Teollisuuden kunnossapito TEKU Ky

AURA
Gsm 050-331 1072
siltala.outi@gmail.com

Tepon Kirvestyö

KYRÖ
Gsm 0400-825 114
teponkirvestyo@pp.inet.fi

Uunisepä I Kulju

PORI
Gsm 0400-532 451

LVI-asennus Toivonen Oy ilm. sivu 24

KYRÖ
Puh. 0400-741 046

ST Rakennus-Pelti Oy

puh. 0500-699 134
www.strakennus-pelti.fi
ilm. sivu 20

Tämä on maksettu ilmoitus!

RAKENNUSPALVELUT

 Ins.tsto K&T
LAITINEN KY
Puikkasentie 7, JUVA. Puh. 0400 502 335
kari.laitinen@surffi.fi

KERAPLAST OY

www.keraplast.fi
ilm. sivu 31

Aatelitalo Oy

LEHMO
Puh. 050-377 0394
ilm. sivu 18

HL-ELEC

www.hl-elec.fi
ilm. sivu 21

LVI-MASAFIX

www.masafix.fi
ilm. sivu 25

TAMSIN ilm. sivu 26

Sähköpalvelu Oy
Puh. 050-372 8814
ltamsi@nic.fi
www.tamsinsahkopalvelu.com

Vss-huolto Ky

RISTIINA
Puh. 050-330 3038
pekka.tolvanen@vss-huolto.fi

Rappaustekniikka

Laurell Oy
www.rappaustekniikka.com

**Yritysverhe ry:n
matkaideoita
ottaa vastaan
puheenjohtaja**

TEOLLISUUSPALVELUT

Loiran ilm. siv 25
Asennuspalvelu Ky
ENO

Puh. 050-585 9130
loiran.asennuspalvelu@telemail.fi

Karbelt Oy

HEINOLA
Puh. 0400-772 818
ilm. sivu 23

Indel Automation Oy

LAHTI
Puh. 020-781 4400
ilm. sivu 19

 **Finn-Valve Oy**

PL 1, Varastokatu 10, 54100 Joutseno
puh. 0207436900, Fax 0207436902
www.finn-valve.com
postmaster@finn-valve.com

**Koneensuunnittelu
Gen-Pen**

LEMPÄÄLÄ
Gsm 040-578 8801
genpen@kolumbus.fi

JT Thermosteel Oy

ÄYSTÖ
Gsm 045-130 4419
jt.thermosteel@gmail.com

TOKETEK

Kiinteistöhuoltoa ja
viheralueiden kunnossapitoa
Tommi Toivonen
Gsm 0400-935 313

Akken Metall Oy

KYRÖ
Puh. 0500 - 919 514
posti@akkenmetalli.fi

**Tämä on
maksettu
ilmoitus!**

**TERVEYDENHOITO
PALVELUT**

**LL Kirurgian erikoislääkäri
Lastenkirurgian erikoislääkäri**

JUHA ANTERO KORHONEN

**Vastaanotto ja leikkaukset:
Terveystalo ja Porin Lääkäritalo**

**Hammaslääkäri
Anne Latvanne**

Aleksis Kivenkatu 10 E
33210 Tampere
Puh. 03-212 3340
www.phla.fi

**Kuntoutusasema
T:mi Timo Laine**

LAHTI
Gsm 0400-497 076
www.kuntoutusasema.fi

TUOTANTOTOIMINTA

 ilm. siv. 19
**PRINTPAKAUS
TASOPAINO**
Rakentajantie 30, PL 41, 20780 Kaarina
Puh. (02)4125500, telefax (02)4691291
www.tasopaino.com

Matti Tamsi Oy

puh. 06-266 8209
ilm. sivu 22

TURVATEC Oy

puh. 0400 842 774
www.turvatec.fi
ilm. sivu 26

Sinkkosen Marjatila

puh. 0400 678 078
www.sinkkosenmarjatila.fi
ilm. sivu 30

**Portaanperän
mansikkatila**

Tapani Nieminen, Nyystölä
puh. 040-757 9470

N-Paino Oy

Puh. 03-882 100
myynti@n-paino.fi
www.n-paino.fi

Mekava Oy

PL 27, Valimontie 1
54100 Joutseno
puh. 020 765 9400
www.mekava.fi

**Teuvan Mökki- ja
Sorvituote** ilm. sivu 23

Puh. 06-267 2661
www.saunat.net
saunat@saunat.net

Tamsin Vihannes Oy

Sakari Tamsi
puh. 0400-695 570
ilm. sivu 22

Vectors Turning Oy ilm. siv. 25

ESPOO
Puh. 010 387 9770
www.vectors.fi

Tamsin Tarhat Oy

Komulantie 72
64770 ÄYSTÖ
ilm. sivu 22

Japeka Oy

puh. 010 617 3200
www.japeka.fi
ilm. sivu 19


Padas-Keittiöt Oy

PADASJOKI
www.padas-keittiot.fi

Puusektori Oy

LAHTI
puusektori@puusektori.fi
www.puusektori.fi

Esa Tamsi Oy

puh. 06-266 8101
ilm. sivu 22

Pihtiputaan Kiviteos Oy

puh. 014-573 575
myynti@kiviteos.com
Kivituotteet ja vihersuunnitelmat

Liity Yritysverheen jäseneksi!

Voit tehdä jäsenhakemuksen myös kotisivuillamme
www.yritysverhe.fi <<http://www.yritysverhe.fi>>

Jäsenilmoitus sivulla 2

Yrittäjän ammattitaito

Osakokonaisuudet

1. Yrityssuunnittelu

- 1.1. Liikeidea AM
- 1.2. Yrityssuunnittelun perusteet
- 1.3. Liiketoimintasuunnitelma
- 1.4. Tuotannonsuunnittelu
- 1.5. Logistiikka
- 1.6. Kansainvälistyvä toimintaympäristö

1. Yrittäjäys ja yrittäjänä kehittyminen

- 1.1. Yritysverkosto/yhteistyö AM
- 1.2. Vuorovaikutus
- 1.3. Johtamistaidot
- 1.4. Yrittäjän kehityssuunnitelma
- 1.5. Kielitaito ja kulttuuri

2. Yritys ja yhteiskunta

- 3.1. Kansantalouden perustekijät AM
- 3.2. Perustaminen ja yritysmuodot AM
- 3.3. Sopimusoikeus AM
- 3.4. Kilpailu- ja markkinaoikeus
- 3.5. Alakohtainen lainsäädäntö

3. Markkinointi

- 4.1. Markkinoinnin perusteet ja suunnittelu AM
- 4.2. Henkilökohtainen myyntityö ja asiakaspalvelu AM
- 4.3. Tuotekehitys
- 4.4. Markkinointitutkimus
- 4.5. Markkinointiviestintä
- 4.6. Kansainvälinen markkinointi

4. Taloushallinto

- 4.1. Kirjanpito, tilinpäätös ja tunnusluvut AM
- 4.2. Yritys- ja arvonlisäverotus AM
- 4.3. Budjetointi, kustannuslaskenta ja hinnoittelu AM
- 4.4. Palkkahallinto
- 4.5. Investointien suunnittelu ja rahoitus
- 4.6. Riskien hallinta
- 4.7. Taloushallinnon tietotekniikka

AM = Yrittäjän ammattitutkintoon kuuluvat moduulit

P. Rytälä Yrityssperhe ry 2013

30v. SYNTTÄRIT

KAIKKI • SOHVAT • PATJAT
• RUOKARYHMÄT

VÄHINTÄÄN

SHOKKI!

-30%

Kampanja-aika 23.12.2013 saakka.

ALENNUS MYÖS TARJOUSSHINNOISTA!


**HULLUA
OSTAA NIUALTA!**


SYNTTÄREITÄ SPONSOROIMASSA:

bellus pohjanmaan **EKORNES**
unico **PERMAFIT**
Hiipakka **NIEMI** **svane** **Stena**

M
MASKU

klikkaa lähin Maskusi
masku.com

**JEE! MYÖS
TARJOUSSHINNOISTA!**