
17
SE, MITÄ TOTUIMME
PITÄMÄÄN NORMAALINA,
OLIKIN POIKKEUSAIKAA
TALOUSHISTORIASSA.

”PIIRUN VERRAN PAREMPI. SIIHEN PYRIMME.” 44

MAG
 AZI
NE

Samaan hankeen
ei voi astua

kahdesti

58

PLUG-IN HYBRID
F SPORT DESIGN

LADATTU YLELLISYYDELLÄ

Teho
309 HV

Sähköinen ajokantama jopa
68 KM

Kiihtyvyys 0-100 km/h
6,5 SEKUNTIA

Vapaa autoetu

1 415 €

Vastustamatonta ylellisyyttä. Käsinkosketeltavaa laatua. Erinomaista
ajomukavuutta. Kattavasti varusteltu, nelivetoinen RX F SPORT Design
on vastaus vaatimpiinkin tarpeisiin.

Jopa 68 kilometrin sähköajokantamalla voit ajaa suurimman osan
päivittäisistä matkoistasi sähköllä ja ajoakun tyhjennyttyä auto jatkaa
toimintaansa itselataavana hybridinä pitäen kulutuksen aina matalana.

Toimitamme auton koeajoon myös kotiovellesi. Varaa koeajo: lexus.fi

RX 450h+ F SPORT Design kokonaishinta 94 590,36 € (sis. toim.kulut 600 €), WLTP CO2-päästöt 25 g/km, WLTP EU-yhd. kulutus
1,1 l/100 km. Kulutus ja toimintamatka ovat testattu laboratoriossa keskivertoajoa jäljittelevällä WLTP-mittauksella. Tulokset on tarkoitettu
automallien väliseen vertailuun, eivätkä päde tarkasti liikennekäytössä. Kulutukseen ja toimintamatkaan vaikuttavat mm. sähköajon osuus,
ajotapa, nopeus, lämpötila, sää- ja ajo-olosuhteet sekä auton kuormaus.

PLUG-IN HYBRID
F SPORT DESIGN

LADATTU YLELLISYYDELLÄ

Teho
309 HV

Sähköinen ajokantama jopa
68 KM

Kiihtyvyys 0-100 km/h
6,5 SEKUNTIA

Vapaa autoetu

1 415 €

Vastustamatonta ylellisyyttä. Käsinkosketeltavaa laatua. Erinomaista
ajomukavuutta. Kattavasti varusteltu, nelivetoinen RX F SPORT Design
on vastaus vaatimpiinkin tarpeisiin.

Jopa 68 kilometrin sähköajokantamalla voit ajaa suurimman osan
päivittäisistä matkoistasi sähköllä ja ajoakun tyhjennyttyä auto jatkaa
toimintaansa itselataavana hybridinä pitäen kulutuksen aina matalana.

Toimitamme auton koeajoon myös kotiovellesi. Varaa koeajo: lexus.fi

RX 450h+ F SPORT Design kokonaishinta 94 590,36 € (sis. toim.kulut 600 €), WLTP CO2-päästöt 25 g/km, WLTP EU-yhd. kulutus
1,1 l/100 km. Kulutus ja toimintamatka ovat testattu laboratoriossa keskivertoajoa jäljittelevällä WLTP-mittauksella. Tulokset on tarkoitettu
automallien väliseen vertailuun, eivätkä päde tarkasti liikennekäytössä. Kulutukseen ja toimintamatkaan vaikuttavat mm. sähköajon osuus,
ajotapa, nopeus, lämpötila, sää- ja ajo-olosuhteet sekä auton kuormaus.

4
Mitä nyt?

RAHAT & HENKI Mandatumin halli tuksen
puheenjohtaja Patrick Lapveteläinen,
 elin kelpoinen planeetta, palkkauksen
 läpi näkyvyys, töissä Mandatumilla, kestävyys­
ajattelua kiinteistöalalla, suomalaista siideriä
ja muuta vaikuttavaa.

SEKAISIN SUHDANTEISTA Se, mitä totuimme
pitämään normaalina, olikin poikkeusaikaa
taloushistoriassa.

HALLITUSAMMATTILAINEN Jukka Ruuska
nimeää kolme keinoa, joilla yritysten hallitukset
voivat edistää vastuullisuutta.

OLISINPA TIENNYT Minkä hyvän neuvon
WWF Suomen pääsihteeri Liisa Rohweder
olisi halunnut saada aiemmin urallaan?

HYVÄÄ JÄLKEÄ Yrittäjä ja vapaa toimija
 Mikko­Pekka Hanski pohtii työn merkityk­
sellisyyttä ja itsetuntemuksen tärkeyttä.

PIIRUN VERRAN PAREMPI MANDATUM
Vahva brändi vaatii asiakaslupauksen
lunastamista joka päivä.

KOLME NÄKEMYSTÄ Millainen palkitseminen
on toimivaa ja kestävää? Työntekijöiden, työn­
antajien ja yhteiskunnan edustajat vastaavat.

SAMAAN HANKEEN EI VOI ASTUA KAHDESTI
 Suomessakin lumesta tiedetään edelleen
vain vähän.

TALOUSKUVA Nyt on aika valmistautua
uuteen kasvukauteen, sanoo Kauppalehden
Riina Nevalainen.

34

36

44

50

6

TALVI 2023 – KEVÄT 2024

17

31

58

66

6
8
9
11
12
14
15
16

6636

PÄÄKIRJOITUS
PLANETAARISET RAJAT
MINUN MANDATUMINI
VIHREÄ VUOKRAPREEMIO
KELLO KILISI HELSINGIN PÖRSSISSÄ
PALKKAUKSEN LÄPINÄKYVYYTTÄ EDISTÄVÄ DIREKTIIVI
RATKAISEVA KÄÄNNE
POHJOINEN PURAISU

5

17
 ”
EIVÄT
 SUHDANTEET
OLE
 SAMANLAISINA
TOISTUVIA
 VUODENAIKOJA.

Talvi 2023 – Kevät 2024

Mandatum
Bulevardi 56, 00120 Helsinki
p. 010 515 225
mandatum.fi

Päätoimittaja
Niina Riihelä

Toimituspäällikkö
Anni Varpula
040 505 8456
anni.varpula@mandatum.fi

Tuottajat
Tiina Marchetti
(vanhempainvapaalla)
Kaarlo Kallio
050 422 6005
kaarlo.kallio@mandatum.fi

Toimitus & ulkoasu
Annukka Oksanen, Satu Rämö,
Iina Thieulon, AD Marjo Thomas
Linnuntie
iina@linnuntie.fi
linnuntie.fi

Tämän numeron tekijät
Tommi Hannula, Bosse Hellsten,
Tuukka Koski, Ville Lehvonen, Noora
Mustajoki, Laura Pörsti, Heli Sorjonen,
Heidi Strengell, Harri Tarvainen

Kannen kuva
Istockphoto

Reprografi
Anu Kuikka

Paino
PunaMusta Oy

Paperi
Kansi: UPM Finesse Silk 250 g/m2
Sisus: Galerie Fine Silk 80 g/m2

Julkaisija
Mandatum Oyj
Käyntiosoite:
Bulevardi 56, 00120 Helsinki
Postiosoite: PL 627, 00101 Helsinki
p. 010 515 225
Y-tunnus: 0641130-2

Asiakaspalvelu
p. 0200 31100 (pvm/mpm)
ma–pe 9–17 (toistaiseksi)
Mahdolliset poikkeusaikataulut:
mandatum.fi

ISSN-L 1798 – 4408 / ISSN 1798 – 4408

Aikakausmedia ry:n jäsen

MAG
 AZI
NE

6
Rahat & Henki

PÄÄKIRJOITUS

K
u

va
t:

 M
an

d
at

u
m

UUSI ALKU
MANDATUM SAI UUDEN alun, kun se irtautui Sammosta ja lis-
tautui Nasdaq Helsingin päälistalle lokakuun alussa.

Sammosta eriytyminen oli luontevaa sen jälkeen, kun
Sampo vuonna 2020 osti brittiläisen vahinkovakuutusyhtiö
Hastingsin ja on sen jälkeen myynyt osuutensa Nordeasta.
Sampo keskittyy vahinkovakuutukseen ja Mandatum rahan ja
hengen osaamiseen. Erillisinä yrityksinä Mandatum ja Sampo
voivat tuottaa enemmän arvoa omistajilleen.

Sijoittajalle Mandatum on nyt riskittömämpi vaihtoehto
kuin nollakorkojen aikana. Se johtuu siitä, että osakesijoituksia
pienempiriskiset velkasijoitukset tuottavat taas kunnolla vuo-
sien tauon jälkeen. Olemme muokanneet salkkuamme: vähen-
simme listattujen osakkeiden osuuden noin 30 prosentista alle
kymmeneen. Velkasijoituksissa olemme pienentäneet riskiä
sijoittamalla pieniriskisiin investment grade -velkakirjoihin.

PYRIMME TARJOAMAAN OMISTAJILLEMME vakaata osinkoa
ja kasvua. Olemme toteuttaneet samaa strategiaa samalla tii-
millä parikymmentä vuotta. Tiedämme, mitä teemme. Suomi
on varainhoidon ja henki- ja eläkevakuutusten kasvumarkkina.

Pääomia sitova laskuperustekorkoinen vakuutuskanta piene-
nee koko ajan. Vapautuvia pääomia voimme käyttää osingon-
maksuun.

Mandatum on aina ollut hyvä osingonmaksaja Sammolle.
Vuodesta 2020 lähtien olemme maksaneet osinkoina yhteensä
500 miljoonaa euroa. Pyrimme jatkamaan samaa linjaa. Myös
seuraavan kolmen vuoden aikana tavoitteenamme on maksaa
yhteensä 500 miljoonaa euroa osinkoina. Nyt osingon saavat
uudet omistajamme.

Teemme töitä osakkeenomistajillemme ja asiakkaillemme.
Se on hyvin yksiselitteisesti näin.

7

”TEEMME TÖITÄ

OSAKKEENOMISTAJILLEMME JA

ASIAKKAILLEMME. SE ON HYVIN

YKSISELITTEISESTI NÄIN.”

Meille on tärkeää, että noudatamme sääntöjä ja
lakeja. Olemme suomalainen yritys ja maksamme verot
Suomeen.

Tällaisten johtotähtien alla itse työ on mutkatonta.
Pärjääminen on meistä itsestämme kiinni.

Omistaja-arvon luominen vaatii otetta tiukkojen mar-
ginaalien finanssialalla, mutta me olemme hyvin yritte-
liäitä. Alamme on yksi maailman vanhimmista. Korko-
jen historia ulottuu tuhansien vuosien taakse, ja varsin
nykyaikaista pankki toimintaakin on harjoitettu vuosisa-
toja. Aina on ollut kyse riskin ja tuoton yhtälöstä, ja niin
se on jatkossakin.

MENESTYMME VAIN, JOS asiakkaamme menestyvät.
Liika itsevarmuus ei ole hyväksi, sillä aina ei voi tieten-
kään osua oikeaan. Silloin täytyy olla nöyrä, myöntää
virheensä ja pohtia, pitäisikö suuntaa muuttaa.

Mandatumin liiketoiminnan syvällinen ymmärtämi-
nen voi olla haasteellista. Pitkät, esimerkiksi 20 vuo-
den henkivakuutus- ja eläkesopimukset vaativat pitkän
aikavälin diskonttausta eli tulevien tuottojen nykyarvon
määrittelyä. Kun siihen yhdistää alan lainsäädännön, ei
ole ihme, ettei yhtälö aukea kaikille ihan sormia nap-
sauttamalla. Sitä tärkeämpää on, että kerromme liike-
toiminnastamme ymmärrettävästi.

Olen katsonut sijoittajana tuhansia sijoittajaesityk-
siä. Olen varuillani aina, kun joku viljelee liikaa superla-
tiiveja. Niitä ei tarvita, jos luvut ovat kunnossa.

Mandatum on vasta runsaan kuukauden ikäinen itse-
näisenä, julkisesti listattuna yrityksenä. Meillä on pitkä
historia, mutta olemme silti aivan alussa. Se on innos-
tavaa. Näin suomalaisittain sanottuna: teemme par-
haamme ja katsotaan mihin se riittää.

Mandatumin hallituksen
puheenjohtaja PATRICK

LAPVETELÄINEN

TALOUDELLISET TAVOITTEET

 Mandatumin taloudellisiin
tavoitteisiin kuuluu

vakaan taseen ja vaka­
varaisuusaseman
säilyttäminen ja vakaan
osingon maksun mahdollis­
taminen. Mandatum pyrkii
vuosien 2024–2026 aikana
maksamaan kumulatiivisesti
500 miljoonaa euroa osinkoa
omistajilleen. Keskipitkällä
aikavälillä yhtiö tavoittelee
170–200 prosentin
vakavaraisuussuhdetta.K

u
va

: I
st

o
ck

p
h

o
to

500
miljoonaa
euroa
osinkoa

8
Rahat & Henki

TUTKIMUS

Minttu Jaakkola on biologi,
filosofian tohtori ja Helsingissä
sijaitsevan Puistokatu 4:n
eli Tieteen ja toivon talon
toiminnanjohtaja. Puistokatu
4:ssa toimivat muun muassa
Tiina ja Antti Herlinin sekä
Maj ja Tor Nesslingin säätiöt
sekä Ympäristötiedon foorumi. K

u
va

: J
o

el
 H

aa
p

am
äk

i

Planetaariset rajat

Eeva Kilpi. Animalia.
WSOY 1987.

Johan Rockström et al.
A safe operating space for humanity.

Nature 2009.

Eeva Kilpi kuvaa
klassikkoteoksessaan
koskettavasti elämän
moninaisuutta. Teos sai
minut suuntautumaan
nimenomaan biologiaan,
joka on oppi elämästä ja
sen koko skaalasta.

Elämään ja sen
suojelun tarpeeseen
liittyen Rockströmin
et al. laaja
tieteellinen tutkimus
planetaarisista
rajoista teki ison
vaikutuksen.

Sijoittajien tulisi riskejä
välttääkseen ja vaikuttavuutta
lisätäkseen tunnistaa kohteet,
joiden liiketoiminnalla ei ole
tulevaisuutta: ne, joiden pitää
muuttua mahtuakseen
planetaarisiin rajoihin,
ja ne, jotka jo mahtuvat
planetaaristen rajojen sisälle.

Jotta planetaariset rajat eivät
ylity enempää, on pakko
muuttaa luonnonvarojen ja
energian kulutusta. Jokaisen
sektorin tulee ymmärtää
omat vaikutuksensa luonnon
järjestelmiin ja samalla
riippuvuutensa niistä.

Planetaariset rajat ovat
ihmislajin elämälle
keskeiset biologiset
ja fysikaaliset
järjestelmät, joiden
rikkomisesta seuraa
ennustamatonta
epävakautta.
Yhdeksästä
rajasta jo kuusi on
ylitetty. Niitä ovat
esimerkiksi luonnon
monimuotoisuuden
heikkeneminen,
ilmastonmuutos ja
makean veden kulutus.

Ihminen on onnistunut vain
runsaassa sadassa vuodessa
muuttamaan elinolosuhteita
epävakaiksi. Olen silti toiveikas.
Haluan uskoa, että meillä on
mahdollisuus vaihtaa rajusti
suuntaa, jotta seuraava sata
vuotta rakentaisi ihmiselle
elinkelpoa planeettaa.

Taiteella on mahdollista
yhdistää tiedon ja tunteen
välinen kuilu.”

SANOTTU

” / MEG O’HARA maalaa teoksia arktisten
jääkairausnäytteiden pohjalta. Teoksillaan kuvataiteilija haluaa

tuoda näkyväksi ilmastonmuutoksen vaikutuksia sekä jäätutkija
Alison Criscitiellon uraauurtavaa työtä. (POW International 28.9.2023)

9

HENKILÖSTÖ

MINUN MANDATUMINI
”MANDATUMIN ARVOISTA ARJESSANI
näkyy eniten yhtenä joukkueena.
Teen töitä Business Technology
­osastolla, ja suurin osa
hankkeistamme vaatii yhteispeliä eri
tiimien ja osastojen välillä. On ollut
upeaa nähdä, miten kaikki haluavat
osallistua, tarjota projekteihin omaa
asiantuntemustaan ja tehdä kaiken
voitavansa hyvän lopputulokseen
eteen. Me todella teemme yhdessä
töitä.

En ole koskaan saanut niin paljon
ja suoraa palautetta kuin näinä
kuluneina kuukausina Mandatumissa.
Arvostan sitä valtavasti.

Ensimmäisestä työpäivästä
minulle jäi päällimmäisenä mieleen
ystävällisyys, joka henki jokaisessa
kohtaamisessa. Minulla on ollut
Mandatumissa alusta alkaen todella
hyvä ja tervetullut olo.”

Maaret Saukonoja
Integraatioarkkitehti
talossa keväästä 2023

”MANDATUM TARJOAA TYÖNTEKIJÄLLE
vapautta ja vastuuta, etenemis­
mahdollisuudet ovat paljolti kiinni
omasta asenteesta. Minullakin on
ollut talossa monta roolia. Nykyistä
toimenkuvaani edelsivät erilaiset
tehtävät varainhoidon tukitiimissä
sekä työ henkilöasiakasmyynnissä.

Olen ylpeä siitä, että meillä
henkilöstön hyvinvointi on selkeä
prioriteetti. Onnistumisia juhlistetaan
ja heikolla hetkellä takana on hyvä
turvaverkko. Tällä hetkellä tuntuu siltä,
että työpaikan vaihto olisi enemmän
riski kuin mahdollisuus.

Tulin Mandatumiin suoraan
vanhempainvapaalta. Hyppy uuteen
jännitti, mutta vastaanotto oli lämmin.
Erityisesti muistan vahvan tunteen
siitä, ensimmäistä kertaa työurallani,
että täällä minua arvostetaan juuri
omana itsenäni.”

Jennika Holopainen
Client Operations Manager
talossa vuodesta 2015

”MANDATUM ON NYKYÄÄN ihan eri
talo kuin 20 vuotta sitten. Mutta
alusta asti meillä on ajateltu, ettei
paikalleen jäädä makaamaan, vaan
toimintaa on jatkuvasti kehitettävä
ja asioita tehtävä paremmin. Samalla
meillä on ollut koko ajan selkeä visio
siitä, mihin olemme menossa.

On hienoa, että halu kehittyä
näkyy myös henkilöstössämme, siksi
olen viihtynyt talossa näin pitkään.
Itse olen oppinut matkan varrella
paljon, muun muassa yhteiskunnasta,
taloudesta ja asiakassuhteiden
hoidosta. Tykkään myös olla
ihmisten kanssa tekemisissä.

Oma perehdytykseni taloon
oli lyhyt. Mentaliteetti oli, että
tekemällä oppii, mikä kyllä antoikin
minulle hyvät eväät työhöni. Nyt
tiedän pärjääväni missä tahansa
tilanteessa.”

Risto Mikkola
Asiakaspäällikkö
talossa vuodesta 2002K

u
va

: M
an

d
at

u
m

KIERTOMATKOJA • SAFAREITA • LUONTOMATKOJA • AKTIIVIMATKOJA • RISTEILYJÄ

Ainutlaatuisia kiertomatkoja ympäri maailmaa – myös patikoiden, pyöräillen ja vaeltaen. Matkustamme
pienryhmissä ja matkojemme hintaan sisältyy runsaasti aterioita, retkiä sekä suomenkielinen matkanjohto.

Kiertomatkaelämyksiä
ympäri maailmaa

p. 09 6962 770 • olympia.fi

Japanin parhaat palat
Matka keisarilliseen Kiotoon ja
monipuoliseen Tokioon
alk. 3 270 €

Vastakohtien Vietnam ja
kiehtova Kambodža

 Suurkaupungit,
Halonginlahti ja Angkor Wat

alk. 3 880 €

Chilen kiertomatka ja
Pääsiäissaari

 Atacaman aavikko,
jylhät Andit ja ”kivimiehet”

alk. 8 490 €

Australian
kiertomatka

 Melbourne, Sydney,
Ayers Rock ja Iso valliriutta

alk. 8 990 €

Vaellusmatka
Pohjois-Espanjassa

 Majakoiden reitti
Camiño dos Faros

alk. 2 380 €

UUTUUS UUTUUS



Tutustu upeisiin
matkoihimme

verkkokaupassa ja
varaa

olympia.fi

Olympia_220x280_Mandatum_1_2023.indd 1Olympia_220x280_Mandatum_1_2023.indd 1 17.10.2023 9.5117.10.2023 9.51

11
Rahat & Henki

Signaalit vilkkuvat useilla aloilla...
Signaalit läpi yhteiskunnan,
geopolitiikan, talouden ja
ympäristön lähentyvät toisiaan.
Tämä lähentyminen on itsessään
signaali.”

NUMEROINA

ENNUSTETTU

”
/ FRANK DIANAN mukaan eri alojen muutossignaalien

nopea lähentyminen on aiemminkin muokannut tulevaisuutta.
Futuristi kommentoi World Economic Forumin selvitystä, jonka mukaan

väestön ikääntyminen voi johtaa rakenteellisiin ongelmiin työvoiman tarjonnassa. (Medium 9.10.2023)

VIHREÄ
VUOKRAPREEMIO

L
äh

te
et

: G
re

en
 I

s
G

o
o

d
: T

h
e

E
n

d
u

ri
n

g
 R

en
t

P
re

m
iu

m
 o

f
L

E
E

D
­C

er
ti

fi
ed

 U
.S

. O
ff

ic
e

B
u

ild
in

g
s,

 C
B

R
E

. E
S

G
 a

n
d

 R
ea

l E
st

at
e:

 T
h

e
To

p
 1

0
 T

h
in

g
s

In
ve

st
o

rs
 N

ee
d

 t
o

 K
n

o
w

, C
B

R
E

.
T

h
e

S
u

st
ai

n
ab

ili
ty

 S
er

ie
s

–
S

ep
te

m
b

er
 2

0
21

, K
n

ig
h

t
F

ra
n

k
R

es
ea

rc
h

. M
A

M
 K

iin
te

is
tö

va
ra

in
h

o
id

o
n

 v
as

tu
u

lli
su

u
sr

ap
o

rt
ti

 2
0

2
2

, M
an

d
at

u
m

 A
ss

et
 M

an
ag

em
en

t.

 Yhdistyneiden kansakuntien ympäristöohjelman
(UNEP) mukaan rakennetun ympäristön osuus

maailman energian kulutuksesta on 36 prosenttia.
Kiinteistöalan kestävyyden tarkastelu onkin
perinteisesti keskittynyt energiatehokkuuteen eli
ympäristöön (E), mutta viime vuosina sosiaalisten
vaikutusten (S) ja hyvän hallinnon (G) merkitys
kokonaisuudessa on kasvanut. Niin sijoittajilta kuin
toimitiloja vuokraavilta toimijoilta odotetaan yhä
laajempaa ja aktiivisempaa kestävyyden huomiointia.

Energialuokitusta merkittävämpinä standardeina
kiinteistö markkinalla pidetään nykyään
vapaaehtoisia sertifiointijärjes telmiä, jotka
tarkastelevat usein alan kestävyyttä pelkkää
energialuokitusta kokonais valtaisemmin. Tunnettuja
sertifiointi järjestelmiä ovat muiden muassa BREEAM,
Energy Star ja LEED.

Vapaaehtoisten sertifikaattien hyödyt toimitilojen
käyttäjien näkökulmasta ovat esimerkiksi
energiansäästö ja käyttökustannusten madaltuminen,
tietoisuus vuokranantajan halukkuudesta hoitaa
kiinteistöä vastuullisesti sekä myönteiset brändi­
vaikutukset. Kiinteistöalan asiantuntijapalveluita
tarjoava CBRE kertoo hyötyjen johtavan siihen, että
vuokralaiset ovat valmiita maksamaan ympäristö­ ja
ESG­sertifioiduista toimitiloista korkeampia vuokria,
niin sanottua vihreää preemiota.

BREEAM-SERTIFIOITUJEN (ESG)
lontoolaisten liikehuoneistojen
keski määräiset vuokrapreemiot
vuosina 2010–2021 verrattuna
vastaavan tyyppisiin rakennuksiin
ilman sertifikaattia.
(Knight Frank 2021.)

Ei
sertifikaattia

BREEAM
Very Good

BREEAM
Excellent

BREEAM
Outstanding

3,7 %

4,7 %

12,3 %

0 %

12
Rahat & Henki

K
u

va
t:

 P
ek

ka
 L

äh
te

en
m

äk
i

KELLO KILISI HELSINGIN
PÖRSSISSÄ

MAANANTAINA 2. LOKAKUUTA kello kumahti ko-
measti Fabianinkadulla Nasdaq Helsingissä. Man-
datum oli irronnut Sammosta itsenäiseksi, julki-
sesti noteeratuksi pörssiyhtiöksi ja kaupankäynti
sen osakkeella oli alkanut.

”On hienoa päästä aloittamaan tämä matka
osakkeenomistajiemme kanssa”, listautuneen kon-
sernin toimitus johtaja Petri Niemisvirta kuvaili
tapahtumaa.

”Olen ylpeä yhtiöstä ja siitä, että menimme lis-
talle itsenäisenä. Minusta on myös mahtavaa, että

henkilökuntamme on listautumisesta innoissaan.”
Niemisvirran mukaan listautuminen on Manda-

tumille valtava virstanpylväs ja tarjoaa yhtiölle niin
taloudellista kuin strategista itsenäisyyttä. Se tukee
yrityksen kasvustrategiaa.

Mandatumin tikkeri eli kaupankäyntitunnus on
MANTA.

”Mandatum on merkittävä lisäys rahoitusalan
sektorillemme”, Helsingin pörssin toimitusjohtaja
Henrik Husman sanoi toivottaessaan tulokkaan
tervetulleeksi.

Mandatumin
hallituksen
puheenjohtaja
Patrick Lapveteläinen
ja konsernin
toimitusjohtaja
Petri Niemisvirta.

LISTAUTUMINEN

13

Mandatumin
henkilöstöä
ja hallituksen
jäseniä Nasdaq
Helsingissä 2.
lokakuuta 2023
todistamassa
pörssikaupan
alkua.

14
Rahat & Henki

ASIANTUNTIJA

EUROOPAN PARLAMENTTI HYVÄKSYI KEVÄÄLLÄ 2023 PALKKAUKSEN LÄPINÄKYVYYTTÄ EDISTÄVÄN

DIREKTIIVIN ((EU) 2023/970), JONKA TARKOITUKSENA ON LUJITTAA MIESTEN JA NAISTEN

SAMAPALKKAISUUDEN PERIAATETTA ERITYISESTI PALKKAUKSEN LÄPINÄKYVYYTTÄ LISÄÄMÄLLÄ.

ONKO YRITYKSESI VALMIS?

Koskeeko direktiivi kaikkia yrityksiä?
Kyllä. Monet direktiivin säätelemät asiat koskevat kaikkia työn-
antajia. Palkkaerojen raportointivelvollisuus vaihtelee yrityk-
sen koon mukaan ja tulee asteittain voimaan vuodesta 2026
alkaen. Yli sata henkeä työllistäville työnantajille tulee velvolli-
suus raportoida palkkaeroistaan viranomaisille.

Mistä on kyse?
Direktiivin lähtökohta on edistää sukupuolten välistä palkka-
tasa-arvoa. Samalla lisätään työntekijöiden tiedonsaanti-
oikeutta palkkauksen periaatteisiin ja palkkatasoihin.

Asia ei ole uusi. Oikeus samaan palkkaan samasta työstä
on kirjattu moniin kansainvälisiin sopimuksiin, EU-lainsää-
däntöön ja siihen viitataan myös Suomen perustuslaissa. Suo-
men tasa-arvolaki velvoittaa jo nyt yli 30 ihmistä työllistä- K

u
va

: I
st

o
ck

p
h

o
to

TYÖNANTAJA, OLETKO
VALMISTAUTUNUT?

vän yrityksen tekemään vähintään joka toinen vuosi tasa-
arvosuunnitelman, joka sisältää muun muassa selvityksen
miesten ja naisten palkoista ja palkkaeroista.

Uusi direktiivi pyrkii lujittamaan samapalkkaisuuden peri-
aatetta palkkauksen läpinäkyvyyden avulla. Työnantajilla on
oltava käytössään sellaiset palkkarakenteet, joilla varmiste-
taan, että samaa tai samanarvoista työtä tekevien työntekijöi-
den välillä ei ole palkkaeroja, joita ei voida perustella objek-
tiivisilla ja sukupuolineutraaleilla kriteereillä. Tästä syystä yri-
tyksen palkkauksen perusteet täytyy miettiä kuntoon.

Pitääkö neljän hengen yritystenkin rakentaa palkkaus-
järjestelmä?
Pienenkin yrityksen pitää pystyä avaamaan palkkauksen perus-
teet. Pitää pystyä perustelemaan, miksi joku saa yrityksessä kuu-

15

Sini Jämsén työskentelee
Mandatumin palkitsemis­

palveluissa johtajana,
vastuualueenaan

palkkausjärjestelmät ja
palkkavertailut. Mandatumin

Palkitsemispalvelut auttaa
yrityksiä muun muassa

palkkauksen rakenteeseen
liittyvissä kysymyksissä.

kausipalkkaa 2 000 euroa ja joku toinen 7 000 euroa.
Jotta kymmeniä, satoja tai tuhansia työllistävä yritys
pystyy ilmoittamaan vaadittuja tietoja, palkkausjär-
jestelmän täytyy olla kunnossa.

Sisältääkö direktiivi paljon uusia vaatimuksia?
Ei välttämättä. Monissa isoissa yrityksissä on jo
olemassa palkkausjärjestelmä ja tasa-arvosuunni-
telmaan liittyvä palkkakartoitus tehdään säännöl-
lisesti. Palkkakartoitukseen tulee direktiivin perus-
teella joitakin lisäyksiä yli sata henkeä työllistävissä
yrityksissä, kuten esimerkiksi tarkastelut kvartaali-
palkkaluokissa: kaikki yrityksen työntekijät laite-
taan järjestykseen palkan suuruuden mukaan ja
työntekijät jaetaan neljään yhtä suureen ryhmään.
Sen jälkeen katsotaan, paljonko kussakin neljän-
neksessä on naisia ja paljonko miehiä.

Kuinka hyvin direktiiviin on valmistauduttu?
Etenkin isoissa yrityksissä direktiivin sisällöstä
ollaan hyvin tietoisia. Eniten huolettavat ne yrityk-
set, joissa palkkauksen rakennetta ei ole mietitty
lainkaan. Ei voi raportoida, jos ei ole mitä rapor-
toida. Jos yrityksessä ei ole palkkausjärjestelmää,
sen miettiminen kannattaa aloittaa nyt.

Uusia vaatimuksia – vai myös uusia
 mahdollisuuksia?
Sekä että. Huolella mietityssä palkkausjärjestelmässä
palkitaan yrityksen kannalta oikeista asioista. Kun
henkilöstö tietää, miten omaan palkka kehitykseen
voi vaikuttaa, ja kokee palkkausjärjestelmän oikeu-
denmukaiseksi, myös työtyytyväisyys ja yrityksen
vetovoima työnantajana paranevat.

K
u

va
: M

an
d

at
u

m

KUMPPANIT

 Pienikin oivallus tai muutos rutiineissa
voi siivittää huippu­urheilijan parempiin

suorituksiin. Joskus käänteen aiheuttaa
epäonninen sattuma.

”Loukkaantumiset ovat olleet urallani sekä
surullisia että hienoja asioita. Hienoja siksi, että
ne ovat vaikuttaneet eniten kehittymiseeni
urheilijana. Ne ovat pakottaneet minut
tutustumaan itseeni paremmin”, sanoo
freestylehiihtäjä Anni Kärävä.

Vuonna 2018 Kärävä kiersi ensikertalaisena
maailmancupia ja oli juuri saanut tietää
pääsevänsä olympialaisiin, kun hän loukkaantui
harjoituksissa.

”Pelko on aina läsnä lajissa, jossa tehdään
temppuja, mutta sen pitäisi pysyä tietyissä rajoissa.
Tuon loukkaantumisen jälkeen tajusin, että tunne oli
ollut liian hallitseva.”

Pakollinen pysähdys antoi Kärävälle tilaa
käsitellä pelkojaan ja kehittää itse tuntemustaan.

”Mitä paremmin urheilija tuntee itsensä, sitä
paremman suorituksen hän saa itsestään irti.”

Lue koko haastattelu osoitteessa
mandatum.fi/ratkaiseva­kaanne
Samalla sivulla purjehtija
Valtteri Uusitalo ja pikajuoksija
Samuel Purola kertovat omista
käänteentekevistä oivalluksistaan.

RATKAISEVA
KÄÄNNE

K
u

va
: M

an
d

at
u

m

16
Rahat & Henki

K
u

va
: I

st
o

ck
p

h
o

to
Suomalaiset siiderit erottuvat puhtaan, tasapai­
noisen ja raikkaan makunsa puolesta tanniinisista
ranskalaisista ja kuivista brittisiidereistä. Suoma­
laisen siiderin maku syntyy kotimaisten omenoiden

kuulaudesta ja maanläheisyydestä, joka tuo juomaan täyteläisyyttä. Kotimaisen siiderin
suosio kasvaa. Suomalaisen Aidon Siiderin Seura sertifioi kotimaisesta omenamehusta
ilman lisäaineita ja luonnollisilla käymismenetelmillä tehtyjä siidereitä. Seura on myöntänyt
sertifikaatin nyt noin 150 siiderille. Suurin osa sertifikaateista on myönnetty kahden viime
vuoden aikana.

Aitosiideribuumi näkyy sanastossakin. Siideriä valmistava yritys on nykyään siiderimö.
Suomi sai aikaisemmin tänä vuonna ensimmäisen pommelierinsa, kun Petri Halmetoja
 valmistui siideriasiantuntijaksi The London Beer and Cider Academystä.

Suomalaisella juomalla voi hyvin olla mahdollisuuksia vientituotteeksi asti.

Suomalaisen aitosiiderin
täyteläinen tasapaino.

Aidon
kotimaisen

siiderin raaka­
ainetta löytyy

lähes jokaiselta
takapihalta.

 ”
POHJOINEN PURAISU

17

meillä on korot
ja inflaatio.”

Ja sitten he nostivat
korkoja. Ja he
nostivat niitä niin,
että markkinoiden
oli hankalaa
pysyä perässä…
Nyt olemme tässä,
hyvänen aika,

”

/ Varainhoitoyhtiö
Man Groupin toimitusjohtaja

ROBYN GREW Financial
 Timesin podcastissa

19. syyskuuta 2023

18

SEKAISIN SUHDANTEISTA

19

Kokonainen sukupolvi nuoria
aikuisia on kasvanut nollakorkojen
aikana ilman omaa kokemusta siitä,
että rahalla voi olla hinta.

>

 I
NFLAATIO! MILLOIN SE laskee taas siedettävälle tasolle?
Mitä jos se ei laskekaan?

Päivänpolttavan aprikoinnin taustalla pilkahtelee perus­
tavampia kysymyksiä: Onko finanssikriisiä edeltäneeseen
vakaaseen aikaan paluuta? Mikä suhdanteita vaivaa?

Suhdannekäänteet ovat jyrkentyneet ja talouskehitystä
on aiempaa vaikeampaa ennakoida. Makrotalouden volati-
liteetti on kasvanut. Se hankaloittaa ruokakauppareissuja,

keskuspankkien korkopäätöksiä ja yritysten investointien suun­
nittelua.

Miksi suhdanteet ovat vääntyneet näin vänkkyrään?
”Tästähän on väitelty vuosisatoja. Mistä suhdanteet johtu­

vat? Mitkä ovat niiden draivereita?” Mandatumin sijoitusjohtaja
Juhani Lehtonen vastaa kyselemällä.

Monetaristina Lehtonen painottaa koron merkitystä. Klassi­
sen monetarismin mukaan rahan määrä, credit cycle, ajaa suh­
danteita.

”Se johtuu ehkä siitä, että olen itse markkinaosapuoli ja
korko sijoittaja luonteeltani, joten aistin keskuspankkien luotto­
impulssin.”

Noususuhdanne, huippusuhdanne, laskusuhdanne ja matala­
suhdanne, josta kömmitään taas ylös noususuhdanteeseen.
Monella on ikävä tavallista, kysyntävetoista suhdannevaihtelua.

”En tiedä”, Suomen Pankin ennustepäällikkö Meri Obstbaum
vastaa, kun häneltä kysyy, mikä on normaali suhdanne.

TEKSTI Annukka Oksanen
KUVAT Getty Images, Istockphoto, Unsplash

KUVITUS Marjo Thomas

SEKAISIN SUHDANTEISTA

20

”Normaali riippuu siitä, mitä ajanjaksoa tarkastel­
laan. Historiallisia keskiarvoja voi toki laskea, mutta
ne ovat aika erilaisia.”

Normaali suhdanne on ajassa elävä käsite.
”Emme tiedä, mitkä kaikki tekijät ohjaavat suh­

danteita ja miksi ne ovat olleet aiemmin vaimeam­
pia ja miksi ne ovat nyt voimakkaampia”, Obstbaum
jatkaa.

Voimakkaat suhdannevaihtelut ovat hankalia kaikille.
”Ennustaminen on todella vaikeaa, kun tulee näitä isoja yllä­

tyksiä.”
Obstbaum ei määrittele itseään minkään koulukunnan edus­

tajaksi. Tutkijakoulutuksen hän on saanut uuskeynesiläiseen
mallinnustapaan. Sen mukaan suhdannevaihtelut aiheutuvat ta­
loutta kohtaavista shokeista, joita voivat olla yhtä lailla pandemia
kuin koronnostot. Kysynnällä ja esimerkiksi hintojen ja palkkojen
jäykkyyksillä on merkitystä enemmän kuin monetaristisissa suh­
dannemalleissa. Rahoitusmarkkinoilla liikkeet ovat vikkeliä, kun
taas hitaammilla työmarkkinoilla jäykkyydet ovat relevantimpia.

”Työmarkkinat eivät sopeudu uusiin tilanteisiin yhtä nopeasti
kuin rahoitusmarkkinat.”

OBSTBAUM ARVELEE, ETTÄ normaaleja suhdanteita kaipaavat
ajattelevat finanssikriisiä edeltänyttä aikaa. 1980­luvun puolivä­
listä alkanutta ajanjaksoa kutsutaan taloudessa Great Moderatio-
niksi eli vapaasti käännettynä suureksi vakauden ajaksi.

Ajanjakso oli itse asiassa epänormaalin tasainen, mutta se
kesti niin pitkään, että erehdyimme pitämään sitä normaalina.
Jotkut alkoivat jopa ajatella, että suhdannevaihteluiden aika
olisi ohi.

”Johtuiko tasaisuus siitä, että silloin ei ollut mitään suuria
häiriöitä taloudessa, mutta nyt on ollut pandemia ja sota? Vai
ovatko talouden rakenteet nyt jotenkin muuten erilaiset?”

Obstbaumin kysymykset osuvat suhdannevaihtelujen villiin­
tymistä käsittelevän keskustelun ytimeen. Ajat ovat muuttuneet.

Kiinan ja Yhdysvaltojen välit ovat kiristyneet. Venäjä hyök­
käsi Ukrainaan. Ennen ajateltiin, että demokratia ja länsimai­
set arvot leviävät globalisaation eli esimerkiksi alihankinnan
ja kansainvälisen kaupan mukana automaattisesti. Niin ei käy­
nyt.

Geopolitiikan kiristymisen ja pandemian opettamina yrityk­
set miettivät nyt tarkkaan, mihin ne tuotantoaan sijoittavat ja
miten ne sitä hajauttavat.

Sama koskee raaka­ainetuotantoa. Kiina ja Venäjä ovat suu­
ria tuottajia, mikä voi vaikeuttaa esimerkiksi vihreää siirtymää.

Valtiot ovat nollakorkojen kauden ja koronaelvytyksen jäljiltä
ennätysmäisen velkaantuneita. Korkojen noustessa niillä on yhä
vähemmän pelivaraa. Sama koskee yrityksiä ja kan­
salaisia.

Kaikki nämä ilmiöt voivat jyrkentää suhdanteita,
sillä ne vähentävät talousjärjestelmän joustavuutta.

SUHDANNEVAIHTELUT AALTOILEVAT TRENDIKASVUN
ympärillä. Se muodostuu työvoiman tarjonnan ja
tuottavuuden kehityksestä. Trendikasvun pitäisi
luonnostaan aiheuttaa inflaatiota.

Keskuspankkien käsitys on, että sopiva inflaatio
olisi kaksi prosenttia.

 ”
ENNUSTAMINEN
ON TODELLA
VAIKEAA,
KUN TULEE
NÄITÄ ISOJA
 YLLÄTYKSIÄ.

Kun inflaatio ei nollakoroista huoli­
matta vuosikausiin kiihtynyt, alkoi kes­
kustelu siitä, onko trendikasvu määritelty
oikein eli onko kahden prosentin inflaa­
tio epärealistinen tavoite tuottavuuden
kasvun hidastuessa ja väestön ikään­
tyessä.

”Onko yritetty saada aikaan liian kovaa
inflaatiota suhteessa työvoiman määrän ja tuotta­
vuuden kehitykseen?” Lehtonen pohtii.

Inflaatio pysyi matalana niin pitkään, että myös
rahan tarjonnan tehoa eli rahapolitiikan keskeistä
lainalaisuutta alettiin kyseenalaistaa.

Sitten tuli korona, jota seurasi ainutlaatuinen
operaatio taloushistoriassa: koronaelvytys. Ehkä
koskaan aikaisemmin keskuspankit ja valtiot eivät
ole elvyttäneet yhtä synkronoidusti.

Rahapolitiikan mekanismi toimi kuin toimikin,
mutta rahaa oli ollut tarjolla niin pitkään niin pal­
jon, että suhdanne räjähti ja inflaatio singahti kaksi­
numeroiseksi. Inflaatiota kiihdyttivät myös pande­
mian tuotantoketjuihin aiheuttamat pullonkaulat
ja Venäjän hyökkäyssodasta seurannut energiakriisi.

Keskuspankit olivat ensin sitä mieltä, että inflaa­
tio on ohimenevää. Sodan syttyminen ja ener­
giakriisi muuttivat tilanteen.

”Onneksi ne käänsivät kelkkansa melko nopeasti
ja ottivat käyttöön perinteisen suhdannejarrun eli
koronnostot”, Lehtonen sanoo.

Jälkiviisaasti voi Lehtosen mielestä sanoa, että
elvytystoimet olivat osittain ylimitoitettuja. Esimer­
kiksi Italia ja Saksa käyttivät elvytykseen summia,
jotka vastaavat 5–10 prosenttia maiden BKT:stä.
Elvytyksestä seurasi valtavia budjettialijäämiä.

Lehtonen ennustaa, että näistä poikkeustoimista
tulee lähivuosina iso akateemisen tutkimuksen aihe.

”Teema on myös keskuspankkien näkökulmasta
erittäin kiinnostava. Elvytyksessä yhdistyivät keyne­
siläinen näkemys, jossa suhdanteeseen yritetään vai­
kuttaa vastasyklisesti fiskaalipolitiikalla, ja moneta­
ristinen näkemys, jonka mukaan kyse on rahan mää­
rästä taloudessa – eli keskuspankit lisäsivät rahan
tarjontaa löysentämällä rahapolitiikkaa.”

Obstbaum miettii, että koronaelvytyksen taustalla
vaikuttivat kokemukset runsaan kymmenen vuoden
takaisista finanssi­ ja eurokriiseistä sekä Suomessa
1990­luvun lama. Moni muistaa, mitä seurasi yritys­

ten päästämisestä konkurssiin.
”Suomessa on nyt päättävässä ase­

massa lama­ajan lapsia. Ehkä siksi tuet­
tiin sellaisella all in ­periaatteella. Suh­
dannevaihtelu olikin lopulta paljon
ennustettua pienempää. Kaikki luulivat,
me myös, että edessä olisi pitkäkestoi­
nen vaikea aika. Niin ei käynytkään, ehkä
osittain toimien ansiosta. Vai onko talou­
dessa jotain sellaista sisäsyntyistä, että
se korjaa itseään oletettua nopeammin? >>

 ”
KESKUS­
PANKKIEN
 KÄSITYS ON,
ETTÄ SOPIVA
INFLAATIO
OLISI KAKSI
PROSENTTIA.

Kaikki nämä ilmiöt
voivat jyrkentää
suhdanteita, sillä
ne vähentävät
talousjärjestelmän
joustavuutta.”

”

EKP:n ohjauskorko

Yhdysvaltojen keskuspankin
ohjauskoron vaihteluvälin yläraja

2
0

19

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

6

5

4

3

2

1

0

%

23

YHDYSVALTOJEN JA
EUROALUEEN

keskuspankkien
ennätysmäiset

ohjauskoron nostot ovat
alkaneet purra inflaatioon.

Lähteet: Suomen Pankki,
Federal Reserve St. Louis

2
0

19

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

 Suhdanteita ennustetaan, jotta talouden toimijat
saavat työvälineitä päätöksentekoonsa.

”Pitäisi pystyä ennakoimaan sitä kontekstia, jossa
päätökset sitten vaikuttavat”, Suomen Pankin ennuste­
päällikkö Meri Obstbaum selittää.

Keskuspankin ennusteiden pääasiakas on EKP:n
neuvosto. Sen rahapoliittinen päätöksenteko nojaa
EKP:n ja eri maiden kansallisten keskuspankkien
suhdanne­ennusteisiin, jotka yhdistetään euroalueen
ennusteeksi. Keskuspankilla on mandaattinsa mukaan
velvollisuus myös tukea kestävää talouskehitystä ja
­politiikkaa Suomessa, mikä on toinen syy sille, että
Suomen Pankki laatii ennusteita Suomen taloudelle.
Vastaavasti valtiovarainministeriön ennusteet toimivat
pohjana valtion budjetille. Ennusteita tekevät myös
pankit, tutkimuslaitokset ja järjestöt.

”Hirveän tärkeitä”, Mandatumin sijoitusjohtaja Juhani
Lehtonen vastaa, kun häneltä kysyy talousennusteiden
merkityksestä.

Hän haluaa olla koko ajan selvillä siitä, mitä talouden
toimijat ajattelevat.

”Nostetaanko vai lasketaanko BKT­ennusteita? Mikä
on ekonomistien inflaatioennuste, miten inflaatio­
johdannaiset reagoivat siihen? Alkavatko ihmiset
yhtäkkiä varovaisiksi?”

Lehtonen peilailee, ovatko eri omaisuuslajien
markkinahinnat linjassa ennustetun talouskehityksen
kanssa.

 Kun Obstbaum suoritti tutkijankoulutusta vuoden
2010 tietämillä, työmarkkinoiden jäykkyydet ja

niiden vaikutus suhdannevaihteluiden syvyyteen ja
kestoon oli iso kysymys.

”Sitten tuli finanssikriisi ja akateeminen tutkimus
kääntyi kohti rahoitusmarkkinoita, siihen, miten rahoitus­
markkinoiden kitkat vaikuttavat suhdannevaihteluihin”,
Obstbaum kertoo.

”Finanssikriisin jälkeen keskeinen kysymys oli, miksi
tällaisiin hirveisiin suhdannevaihteluihin jouduttiin ja
mitkä mekanismit aiheuttivat niitä.”

Suomen Pankki käyttää ennustamisessa kehittä­
mään sä Aino­ mallia, joka analysoi suhdanteita
kymmenien muuttujien avulla. Neljä kertaa vuodessa
julkaistava virallinen suhdanne­ennuste on yhdistelmä
Ainon malliennustetta ja ekonomistien harkintaa.

Teknologia vaikuttaa paljon mallien kehitykseen.
”Ne ovat kohtalaisen isoja, simultaanisesti

ratkaistavien matemaattisten yhtälöiden ryhmiä.
Siihenhän eivät ihmisaivot käänny.”

MIKSI SUHDANTEITA PITÄÄ ENNUSTAA?

Hyvä esimerkki mallien kehittymisestä on, että
uusin malliversio, Aino 3 ­malli, osaa ottaa huomioon
kotitalouksien vaihtelevat taloustilanteet.

Aiemmissa malleissa oli puhtaan rationaalinen edus tava
kotitalous, joka muutti kuluttamistaan pitkälti reaalikoron
kehittymisen mukaan. Aino 3 ottaa laskel mis saan huo­
mioon, etteivät kaikki kotitaloudet voi joustaa. Kaikilla
ei ole säästöjä, joiden avulla pehmentää korkoshokkia.
Kasvaneet korkomenot näkyvät silloin suoraan muun
kulutuksen vähenemisenä. Se korostaa taipumusta
suhdannevaihtelun voimistumiseen.

 Obstbaum sanoo, että ekonomistit ovat meteoro­
logeihin verrattuna epäreilussa asemassa sikäli, että

ekonomistit joutuvat ennustamaan nykytilankin, koska
taloustilastot valmistuvat viipeellä.

”Emme voi mennä ulos toteamaan, sataako vai
paistaako. Joudumme arvioimaan, koska ajantasaista
tietoa nykytilasta ei ole.”

Lyhyen aikavälin niin kutsutut nowcast­mallit autta­
vat puristamaan tuoreimmasta datasta ennusteen
lähineljännesten BKT­kasvusta. Obstbaum seuraa lisäksi
ennustetyön tueksi tiiviisti yrityksiä. Hän huomasi, että
toisen vuosineljänneksen tulosjulkistuksissa lähes kaikki
yritykset puhuvat varastosyklistä.

”Toipuminen koronataantumasta lähti nopeasti liik keelle,
joten yritykset ostivat varastot täyteen, tuli sota ja kysyntä
pysähtyi. Vähän myöhemmin ulkomaankauppaluvuissa
näkyi valtava pudotus tuonnissa. Tämä heijastaa
varmaankin sitä, että yritysten varastot ovat täynnä, joten
niiden ei tarvitse tuoda lisää ulkomailta.”

Mallit elävät maailman mukana.
Vihreä siirtymä ei ole vielä konkreettisesti sisällä

ennustemallissa, mutta se on mukana taustalla
positiivisena riskinä.

Suomeen on arvioiden mukaan tulossa 140 miljardin
euron arvosta vihreän siirtymän investointeja.

”Kuinka paljon niistä toteutuu? Korkotaso vaikuttaa
näihinkin. Milloin ne tulisivat ja tulevatko ylipäänsä,
jos meillä on osaajapula?” Obstbaum kyselee
ennusteammattilaisen rutiinilla.

Ilmastonmuutos vaikuttaa pitkän aikavälin kasvuun,
ja siitä on keskusteltu EKP:n ennustetyöryhmässä.
Konkreettisesti se sujahtaisi ennusteisiin, jos valtiot
tekisivät esimerkiksi uusia verotuspäätöksiä.

”Vientikysyntä on yksi Suomen suhdannevaihteluihin
eniten vaikuttavista tekijöistä. Myös yllättävät muutokset
tuottavuuden kehityksessä voivat vaikuttaa paljon. Sel­
lainen on esimerkiksi jonkin tuotantoteknologian kehitys.”

24

>

EUROALUEEN
INFLAATIO kävi
korkeimmillaan
10,6 prosentissa
lokakuussa
2022.

Lä
hd

e:
 E

ur
o

st
at 12 %

10 %

8 %

6 %

4 %

2 %

0 %

-2 %

2020 2022

”Käännekohtien
ennustaminen on
määritelmällisesti
mahdotonta, koska
suhdannevaihteluita
ajavat shokit
eli yllätykset.”

 Kun keskuspankki laskee korkoa yrittäessään vauhdittaa
inflaatiota, monet sijoituskohteet alkavat näyttää

houkuttelevilta.
”Juuri silloin täytyy olla tarkkana. Ei pidä ottaa sellaisia

riskejä, jotka eivät ole hallittavissa, kun korkotaso
myöhemmin taas nousee”, Mandatumin sijoitusjohtaja
Juhani Lehtonen sanoo.

Monien omaisuuslajien tuotto on johtunut matalasta
korkotasosta, eli siitä, että tuottolaskelmissa rahalla ei ole
ollut hintaa tai se on ollut hyvin pieni.

Moniin omaisuuslajeihin on tullut pääomavoittoja
matalan korkotason ansiosta.

”Ne kehityskulut ovat nyt kääntyneet ja arviot liike­
toiminnan kannattavuudesta muuttuneet. Yksi muuttuja
yhtälössä on siirtynyt rajusti eri asentoon.”

Myös sijoitustyyli vaikuttaa: onko tapana reagoida
aktiivisesti vai ei.

”Meidän tapamme on suojata salkkua korkotason
nousulta ja suunnitella valmiiksi, miten hallita korkoriskiä.
Nämä ovat aivan klassisia toimia.”

Lehtonen luonnehtii itseään ”vertailuindeksiagnosti­
koksi”.

”Meitä ei hirveästi kiinnosta, mitä indeksi sanoo, vaan
sijoitamme omista lähtökohdistamme ja muokkaamme
salkut alhaalta ylöspäin.” Bottom-upiksi kutsuttu
sijoitusstrategia painottaa yksittäisiä sijoituskohteita
yleisen tilanteen sijaan.

Lehtonen ei kuitenkaan jätä suhdannevaihetta kokonaan
huomiotta.

”Mutta vierastan suhdannekellomaista lähestymistapaa.
Eivät suhdanteet ole samanlaisina toistuvia vuodenaikoja.
Salkkujen muodostaminen on monipolvinen kysymys.”

Mahdollisuudet löytyvät oletetun ja todellisen
talouskehityksen erosta. Se kuulostaa yksinkertaiselta,
mutta ei ole. Varsinkin levottomina aikoina
asiantuntemuksen merkitys korostuu.

”Kun muut pelkäävät ja itsellä on näkemys, ettei se
pelkotila toteudukaan, tilaisuuteen kannattaa tarttua. Aina
on mahdollisuuksia.”

”Pystymme olemaan pitkän sijoitushorisonttimme takia
hirveän kärsivällisiä ja toisaalta opportunistisia.”

Esimerkiksi koronan aikana markkinoilla oli paljon
pakkomyyjiä. Se loi tilaisuuden pitkäjänteiselle sijoittajalle,
jolla on oma tase kunnossa. Juuri tase on avain oletetun ja
toteutuvan kehityksen hyödyntämisessä.

”Makrotodellisuuden ja suhdannekierron ennustamiseen
voi käyttää aikaa loputtomiin, mutta jos sitä ei pysty
hyödyntämään mitenkään myynneissä ja ostoissa,
analysointi on hyödytöntä.”

MITEN SIJOITTAA
SUHDANNEVAIHTELUISSA?

>>

Ehkä aliarvioimme kotitalouk­
sien ja yritysten sopeutumisky­
vyn.”

”KORKOSHOKKI ON OLLUT his­
toriallisen voimakas”, Obst­
baum tiivistää Yhdysvalloista
maaliskuussa 2022 ja Euroo­
passa heinäkuussa 2022 alka­
neen rahapolitiikan kehityksen.

Keskuspankkien ennätys­
mäiset koronnostot päättynevät pian, mutta niiden
sulatteluun menee aikaa. Siinä ympärillä keinuvat
suhdanteet.

”Korkotaso ei ole kymmeniin vuosiin noussut
yhtä nopeasti kuin nyt. Eurooppalaisten (pieniris­
kisten) investment grade ­lainojen tuotto oli käytän­
nössä nolla vuonna 2022 ja vuotta myöhemmin se
on neljä prosenttia. Yhdysvalloissa korkosijoittajien
tuotot eivät ole olleet sataan vuoteen yhtä huonoja
kuin kolmen viime vuoden aikana. Tämä on hurjaa”,
Lehtonen konkretisoi talouden muutosta.

Yleisen näkemyksen mukaan korkojen nousun
suurimmat vaikutukset näkyvät taloudessa noin vuo­
den, puolentoista kuluttua noususta, mutta tutkimus­
tuloksiin liittyy epävarmuutta. Obstbaumin mukaan
”parhaillaankin pohditaan, mitkä ovat korkojen nos­
ton tarkat vaikutuskanavat, viiveet ja voimakkuus”.

”Käännekohtien ennustaminen on määritelmälli­
sesti mahdotonta, koska suhdannevaihteluita ajavat
shokit eli yllätykset.”

Epävarmuus näkyy hajontana ennusteissa.
Lehtonen arvioi, että klassinen suhdannekäänne

alkaa olla käsillä. Hän näkee sen nousseesta markki­
nakorkojen tasosta.

”Korkotasolla on järkyttävän kova ohjaava vaiku­
tus reaalitalouteen, johon vaikuttavat myös rahoitus­
markkinoiden odotukset korkotasosta. Sitä kautta
vaikutus säteilee eri omaisuuslajien arvoon, mikä
puolestaan vaikuttaa myös reaalitalouteen.”

Kaikki liittyy kaikkeen.

KORKOJEN NOUSU VÄLITTYY talouteen muita maita
nopeammin Suomessa ja Ruotsissa, koska maissa
asunto­ ja muutkin lainat ovat tyypillisesti vaihtu­
vakorkoisia. Suomessa yleinen viitekorko on euribor.

”On jopa yllättävää, kuinka erilainen asuntolaina­
markkinoiden rakenne on eri maissa. Toinen ääri­
pää meistä on Ranska, jossa on korkokatto asunto­
lainoille”, Suomen Pankin Obstbaum sanoo.

Lainojen vaihtuva­ tai kiinteäkorkoisuus ei vält­
tämättä vaikuta siihen, välittyykö korkoshokki yli­
päänsä reaalitalouteen, mutta se vaikuttaa siihen,
miten ja milloin se välittyy.

Vaikutukset näkyvät jo selvästi. Asuntolainakanta
supistuu, ja rakennusalan ja teollisuuden näkymät
ovat heikentyneet. Yritysten uusien lainojen nostot
ovat hiipuneet.

 ”
KORKOTASO
EI OLE
 KYMMENIIN
VUOSIIN
 NOUSSUT
YHTÄ
NOPEASTI
KUIN NYT.

27

 Muutamana viime vuonna varmaankin kaikki ovat
yllättyneet talouteen iskeneistä shokeista ja

niiden vaikutuksista normaaliin suhdannekiertoon”,
hissiyhtiö Koneen Head of Group Financial Planning
and Analysis Antti Akkanen sanoo.

Hän on muiden tavoin joutunut oppimaan, ettei
enää ole niin kuin ennen.

”1990­luvulla koulussa opetettiin faktana, ettei
Eurooppaan tule enää sotia. Pitkään ehdittiin
myös tottua nollakorkojen aikaan, joka varmasti
on heijastunut kaikkien käytökseen, ja siihen ettei
vieraalla pääomalla ole ollut kustannusta.”

Akkasen työtä on talouskehityksen analysointi
globaalisti toimivan Koneen tarpeisiin, eikä se ole
näinä aikoina helppoa.

”Tällä hetkellä suhdannesyklin etenemistä ja
muutosnopeutta on vaikea nähdä, mikä luonnollisesti
vaikeuttaa tulevaisuuden trendien ennustamista.”

Rakennusalan kehitystä kuvaavat indeksit
Euroopassa, yhdysvaltalaisten arkkitehtuuriyritysten
laskutusta seuraava indeksi, korot, inflaatio, BKT­
ennusteet ja niin edelleen. Akkanen käyttää paljon
aikaa myös Kiinan suhdannevaiheen analysointiin,
sillä maan rakennusmarkkinoista on tarjolla yllättävän
paljon tilastotietoa. Toisaalta keskusjohtoisessa
maassa hallitus voi kääntää suhdanteita
omilla toimillaan nopeammin kuin vapaissa
markkinatalouksissa.

”Meidän pitää koittaa ymmärtää, missä kohdassa
suhdannesykliä talous on ja mihin ollaan menossa.
Saan esimerkiksi ekonomistien ja keskuspankkien
ennusteista pohjatason, jonka päälle alan rakentaa
omaa ymmärrystä.”

Epävarmuus on saanut Akkasen kumppaneineen
panostamaan yhä enemmän skenaarioajatteluun
eli mallintamaan vaihtoehtoisia talouden
kehityskulkuja ja niiden vaikutuksia liiketoimintaan.
KONEella kehitetään nyt aiempaa enemmän
erilaisia skenaarioita päätöksenteon tueksi,
jotta vaihtoehtoisiin kehityskulkuihin pystytään
varautumaan mahdollisimman hyvin.

EPÄVARMUUS VAATII LISÄÄ
SKENAARIOITA

>

”Ikinä ei voi ymmärtää
kaikkia talouden muuttujia eikä
varautua kaikkeen. Kukapa
olisi uskonut Suezin kanavan
tukkeutuvan?” Akkanen
viittaa koronakevääseen 2021,
jolloin rahtilaiva Ever Given
juutahti kanavaan kuudeksi
päiväksi ja sekoitti globaaleja
toimitusketjuja.

Koneen liiketoiminnassa
hissien valmistus on
suhdanneherkkä ala. Tarkka suhdanneseuranta ja
syklien ymmärtäminen auttaa myös investointien
miettimisessä.

”Liiketoiminnoistamme uuslaiteliiketoiminta on
suhdanneherkintä, joten siihen kannattaa investoida
enemmän silloin, kun esimerkiksi Suomessa on
noususuhdanne. Laskusuhdanteessa pitää miettiä
uusia strategioita ja välttää yli­investointeja
markkinoihin, joissa ei ole vetoa.”

Huoltopalvelu ja joiltakin osin hissien modernisaatio
eivät sen sijaan reagoi niin herkästi suhdannevaihte­
luihin.

”Nämä alat katsovat enemmän toimintavarmuutta
kuin suhdannetta. Asukkaiden on päästävä viidenteen
kerrokseen suhdannekierron vaiheesta huolimatta.”

Koneen rahoitusasema on vahva, joten korkojen
nousun vaikutukset tuntuvat välillisesti asiakkaiden
kautta.

”Rakennusbisnes on paljolti velalla rahoitettua.
Tällä hetkellä epävarmuus tulee siitä, ettei ole var­
muut ta, miten vieraan pääoman kustannus kehittyy
tulevaisuudessa.”

Korkojen nousu nostaa välillisesti myös Koneen
oman pääoman tuottovaatimusta.

Suhdanteista on hyvä pysyä kärryillä siksikin, että
hissikaupat tehdään hyvissä ajoin ennen myydyn
hissin valmistusta. Suhdanneanalyysi auttaa osaltaan
arvioimaan valmistuskustannuksia tulevaisuudessa eli
hahmottamaan projektien kannattavuutta.

 ”
MEIDÄN
PITÄÄ KOITTAA
 YMMÄRTÄÄ,
MISSÄ
 KOHDASSA
SUHDANNE­
SYKLIÄ TALOUS
ON JA MIHIN
OLLAAN
MENOSSA.

’’

28

29

YHDYSVALTOJEN
INFLAATIO kävi
korkeimmillaan
9,1 prosentissa
kesäkuussa
2022.

Lä
hd

e:
 U

S
 B

ur
ea

u
o

f
La

b
o

r
S

ta
ti

st
ic

s

10.00 %

8.00 %

6.00 %

4.00 %

2.00 %

0.00 %

2019 2020 2021 2022 2023

Korkotasolla on
järkyttävän kova
ohjaava vaikutus
reaalitalouteen, johon
vaikuttavat myös
rahoitusmarkkinoiden
odotukset
korkotasosta.”

”

”Suhdannekierto purkautuu ja kuplat puhkea­
vat. Ensimmäinen, aivan umpiklassinen merkki
on rakentamisen pysähtyminen. Kiinteistömark­
kinat etsivät uuden tasapainon”, Mandatumin
Lehtonen tiivistää.

Kokonainen sukupolvi nuoria aikuisia on kas­
vanut nollakorkojen aikana ilman omaa koke­
musta siitä, että rahalla voi olla hinta. Suomen
Pankki onkin peräänkuuluttanut talouslukutai­
toa. Obstbaum arvelee, että kaikki ”eivät ole ihan

ymmärtäneet talouden lainalaisuuksia”.
Lehtoselle nollakorkojen aika tarjoaa mahdollisuuden beha­

vioristiseen eli käyttäytymistieteelliseen analyysiin. Raha on ollut
ilmaista niin pitkään, että se on muuttanut ihmisten käyttäyty­
mistä.

”Näen tässä selvän yhtymäkohdan Suomen talouteen 1980­
ja 1990­lukujen vaihteessa. Ulkomailta otettiin halpaa lainaa ja
sitten markka devalvoitui. Oli ihmisiä ja yrityksiä, jotka lähtivät
humputukseen mukaan, ja oli toimijoita, joiden katse ylsi tilan­
teen yli horisonttiin.”

Maailma suhdanteiden ympärillä on siis muuttunut epäva­
kaammaksi, mikä vaikuttaa suhdannevaihteluun. Vielä on kui­
tenkin aivan liian aikaista päätellä, että itse suhdannemeka­
niikka olisi muuttunut.

”Korkomatematiikka pysyy aina samanlaisena”, Lehtonen
sanoo.

Ikiaikaisuudesta todistaa se, että jo antiikin Kreikassa ja
Roomassa suhdanteita ohjattiin rahan hinnalla. Kun lähdet­
tiin sotimaan, hallitsija laski korot nollaan. Sotaretkien jälkeen
inflaatio oli kova, ja silloin hallitsijat nostivat korot.

Talouden mekaniikkaa voi olla juuri nyt vaikeaa ymmärtää.
”Viimeaikaisissa kriiseissä on ensinnäkin ollut sellaisia shok­

keja, joita emme ole nähneet suurin piirtein sataan vuoteen.
Sitten on nollakorkojen aika, joka jo itsessään oli hyvin erikoi­
nen. Suunnilleen kaikki perustotuudet näyttivät menevän sil­
loin uusiksi”, Obstbaum sanoo.

 ”
RAHA ON
OLLUT ILMAISTA
NIIN PITKÄÄN,
ETTÄ SE ON
MUUTTANUT
IHMISTEN
KÄYTTÄYTYMISTÄ.

Mikään tässä esitetty ei ole eikä sitä
tule käsittää sijoitussuositukseksi
tai kehotukseksi merkitä, ostaa tai
myydä arvopapereita. Sijoittajan
tulee sijoituspäätöksiä tehdessään
tutustua huolellisesti rahoitusvälineistä
annettuihin tietoihin ja ymmärtää
niihin liittyvät riskit. Sijoittajan tulee
perustaa päätöksensä omaan arvioonsa,
tavoitteisiinsa ja taloudelliseen
tilanteeseensa. Sijoitustoimintaan liittyy
aina riskejä. Rahoitusvälineiden arvo voi
nousta tai laskea. Rahoitusvälineiden
tuottojen historiallinen kehitys ei ole
tae tulevasta tuotosta.

30

M
31

Hallitusammattilainen

Mandatum Oyj:n hallituksen
 jäsenenä aloittanut Jukka Ruuska
haastaa hallitusammattilaisia ja
yritysten ylintä johtoa pohtimaan
vastuullisuutta ennen kaikkea
 vaikuttavuuden näkökulmasta.

On keskityttävä tekoihin, joiden kautta
voidaan vaikuttaa asioihin ja jotka liittyvät
keskeisesti yhtiön strategiaan.

Oikeustieteen maisteri ja MBA Jukka
Ruuska on tehnyt pitkän uran yritysjohtajana
esimerkiksi Enento Group Oyj:n eli entisen
Asiakastiedon toimitusjohtajana. Nykyään
Ruuska toimii hallituksen puheenjohtajana
muun muassa Duunitorissa, Oiva
 Isännöinnissä, Vastuu Groupissa ja Suomen
Kansallisteatterissa.

Ruuskalla on vahva näkemys siitä,
että yrityksen menestyksen ratkaisevat
 asiakaskokemus, henkilöstö ja omistaja­
arvon kehitys. Vastuullisuus vaikuttaa niihin
kaikkiin ratkaisevasti, ja siksi valittujen
vastuullisuustekojen on linkityttävä kaikkeen
yrityksen toimintaan. Ruuska nostaa esiin
kolme keinoa, joilla yritysten hallitukset
 voivat edistää vastuullisuutta. TEKSTI Satu Rämö >

Mikä on vastuullisuuden yleisin sudenkuoppa?
Vastuullisuudesta eli ”sustiksesta” tulee tällä hetkellä viestiä
ovista ja ikkunoista. Se on hyvä asia. Vaarana kuitenkin on, että
syleillään maailmoja ja tehdään asioita, joilla ei välttämättä ole
suurtakaan merkitystä. Pitäisi keskittyä tekoihin, jotka johtavat
vastuullisuuteen. Vastuullisuus ilman vaikuttavuutta jää tyhjäksi
kuoreksi, jolla ei ole arvoa.

Kuinka estää epäolennaiseen sotkeutuminen?
Rajallisten resurssien takia on pakko keskittyä. On tärkeää löy-
tää ne asiat, joissa yrityksen vastuullisuudessa oikeasti on vaikut-

VASTUULLISUUS ILMAN
VAIKUTTAVUUTTA ON

TYHJÄ KUORI
K

u
va

: V
ill

e
L

eh
vo

n
en

tavuutta. Yritys ei voi yrittää olla vaikuttava joka saralla. Jokaisen
yrityksen on löydettävä oma kulmansa vastuullisuuteen. Valittu-
jen vastuullisuuskulmien on myös liityttävä vahvasti yrityksen
strategiaan.

Kertoisitko esimerkin?
Olen hallituksen puheenjohtajana Oiva-isännöintipalveluyrityk-
sessä. Mielestämme isännöintipalveluyritykselle tärkein vastuul-
lisuusasia on läpinäkyvyys, koska perinteisesti ongelmiksi talo-
yhtiöissä on koettu se, etteivät ne ihan tarkalleen tiedä, miten
isännöintiyritys hoitaa kohteitaan. Me päätimme panostaa läpi-

32

Ilman hyvää
henkilöstökokemusta

ei ole hyvää
asiakaskokemusta. Jos

yrityksen asiakas kokemus
on huono, yrityksen

omistaja-arvo ei kasva.

 ”

Hallitusammattilainen

näkyvyyteen, koska se liittyy liiketoimintamme ytimeen ja sillä
on väliä. Asiakkaamme pitävät siitä, että isännöintipalveluyritys
toimii läpinäkyvästi. Erotumme kilpailijoista.

Kerro yllättävä ajatus vastuullisuudesta.
Talousteorioiden mukaan ne yritykset, jotka jättävät ulkoiskus-
tannukset laskematta, ovat numeroiden valossa kannattavim-
pia. Oletus on, että vastuuttomat yritykset pärjäisivät paremmin
kuin ne, jotka ottavat ulkoiskustannukset huomioon. Totuus ei
kuitenkaan ole näin yksinkertainen. Vastuuttomasti toimivat
yritykset eivät voi olla parhaita yrityksiä, koska ne eivät pysty
tarjoa maan parasta asiakaskokemusta, eivätkä työntekijät viihdy
yrityksissä, jotka toimivat vastuuttomasti.

On tärkeää pitää mielessä asiakaskokemuksen, henkilöstön ja
omistaja-arvon kehityksen kolmio. Ilman hyvää henkilöstökoke-
musta ei ole hyvää asiakaskokemusta. Jos yrityksen asiakaskoke-
mus on huono, yrityksen omistaja-arvo ei kasva. Vastuullisuus vai-
kuttaa näihin kaikkiin.

Vastuullisuudella on merkitystä?
Kyllä, isosti. Eikä vastuullisuus ole mitenkään uusi asia. Hyvät
yhteisöt ovat aina toimineet vastuullisesti, nyt siihen vain kiin-

nitetään aiempaa enemmän huomiota kaikkialla. Viime aikoina
keskeiseksi puheenaiheeksi on noussut vastuullisuus nimen-
omaan osana liike toiminnan kehittämistä.

Kun yrityksissä etsitään ja analysoidaan vastuullisuuden vai-
kuttavuutta, tuo pohtimistyö saattaa viedä liiketoiminnan kehit-
tämistä paljon eteenpäin.

Saattaa olla, että yritys löytää itselleen vastuullisuustyön
kautta uusia kilpailutekijöitä.

Millä keinoilla yritysten hallitukset voisivat edistää
 vastuullisuutta?
Hallitusten pitää varmistaa, että vastuullisuuden vaikuttavuus
on leivottu strategian sisään. Vastuullisuus ei saa olla irrallinen
kappale laajassa raportissa.

Toisekseen vastuullisuuden vaikuttavuus on tuotava esiin kai-
kessa toiminnassa. On näytettävä, että vastuullisuuspolitiikka
kattaa koko yrityksen.

Kolmanneksi hallituksen on varauduttava siihen, että yrityk-
sessä eletään kuten puhutaan. Hallituksen on siis mietittävä esi-
merkiksi sitä, kuinka vastuullisuuteen sitoutuminen palkitaan.
Vaikuttavuutta pitää pystyä mittaamaan, muutoin johtoa on
mahdotonta palkita onnistuneesta vastuullisuustyöstä.

33

34

35
Olisinpa tiennyt

WWF Suomen pääsihteeri Liisa Rohweder
on työskennellyt kestävän kehityksen
ja yritysvastuuasioiden parissa
1980-luvulta lähtien. Hän iloitsee
siitä, että yritykset ovat nousseet
ongelmanratkaisijoiksi ja haluavat itse
vahvempaa ympäristö sääntelyä. Keinot
luontokadon pysäyttämiseen on luotu.
Käänne on tehtävä nyt.

TEKSTI Iina Thieulon
KUVA Tuukka Koski

Systeemisessä
muutoksessa ei ole
pikavoittoja. On
jatkettava sinnikkäästi
omien arvojen mukaista
työtä, vaikka asiat
eivät tunnu etenevän
toivotusti. Iso käänne
vaatii aikaa ja sitkeyttä.”

LIISA ROHWEDER

36

37

Mikko-Pekka Hanski pyrkii sijoittamaan aikansa, rahansa
ja energiansa sellaisiin asioihin, jotka lisäävät hyvää mieltä

maailmaan. Silloin tekemisessä on merkitys.

MAANANTAIAAMUISIN MIKKO-PEKKA HANSKI ISTUU tämän
talon kolmannessa kerroksessa kokoustamassa. Osallistujia on
kaksi ja pöydällä teetä ja pullat.

Mutta, mutta.
”Me leikitään johtoryhmää, on muistiot ja kaikki. Oikeasti

autamme samassa tilanteessa olevan kaverini kanssa toisiamme
hahmottamaan tekemisiämme. Kummallakaan ei ole työyhtei-
söä, joten sellainen on luotava itse”, Hanski kertoo Oodin ala-
kerran kahvilassa.

Hän halusi tavata Oodissa, koska kirjasto on hänestä super-
juttu, yhteiskunnallisen hyvinvoinnin päätepiste, joka ei vaadi
kävijältä minkään ostamista.

Hanski mieltää itsensä vapaaksi toimijaksi, jolle tällainen tila
sopii hyvin. ”Yrittäjä” ei enää tunnu omalta nimikkeeltä.

”Minulla ei ole yhtä osakeyhtiötä, jonka alla tekisin asioita.
Mutta ehkä minulla on yrittäjämäinen growth mindset.”

Vapaa toimijuus on seurausta vajaan parinkymmenen vuo-
den yrittäjätaipaleesta digimuotoiluyhtiö Idean Oy:ssä. Yritys,

TEKSTI Laura Pörsti / KUVAT Heli Sorjonen

HYVÄÄ JÄLKEÄ

>

38

jossa Hanski oli yksi neljästä osakkaasta, myytiin konsultti yhtiö
Capgeminille vuonna 2017. Hanski jäi Ideaniin töihin vielä
yli kolmeksi vuodeksi, mutta totesi sitten, ettei suuryritys ole
hänen juttunsa.

”Olen aika utelias ja lähinnä kiinnostaa kaikki. Isossa yrityk-
sessä palkittiin fokuksesta.”

PIIRRE, JOTA HANSKI NIMITTÄÄ ”kiinnostukseksi
kaikkeen”, on nykyään hänen tekemistensä punai-
nen lanka.

”Olen opetellut elämään sen kanssa. Sanoihan
jo Sokrates, että kaiken viisauden alku on itse-
tuntemus.”

Hanski tekee niin montaa asiaa yhtä aikaa,
että hitaampi ei tajua, miten se on edes mah-
dollista. Kaksi vuotta sitten hän laski, että oli
mukana 96 eri projektissa samanaikaisesti. Se oli
vähän liikaa.

”Rankalla ajattelulla ja ystävien avulla olen
onnistunut rajaamaan tekemisiäni”, hän sanoo.

Mutta hän on yhä kärsimätön ja kaipaa monia
samanaikaisesti edistettäviä asioita. Niinpä hän
on päätynyt jakamaan aikansa kolmeen.

Ensinnä on hallitusvastuut. Hanski on YTK
Työttymyyskassan sekä Lasten ja nuorten säätiön
hallitusten puheenjohtaja ja kuuluu myös Kova-
nen Capitalin hallitukseen.

”Näissä vastuissa ei saa sekoilla, muuten jou-
tuu otsikoihin, ja se muuttaa kaiken muunkin
tekemisen mahdottomaksi”, Hanski linjaa.

Siksi hän tarkistaa joka päivä mustakantisesta
muistikirjastaan, mitä tänään on määrä hoi-
taa. Kirja lepää nytkin hänen edessään pöydällä.
Sinne on raapustettu pienellä käsialalla myös
lupauslistoja ja tavoitteita kullekin päivälle.

Toisena on Hyvän Mielen Ministeriö. Se on yritys, joka
rakentaa verkostoa sellaisista toimijoista, jotka haluavat sijoit-

taa aikaansa, rahaansa ja osaamistaan yhteisen hyvän edistä-
miseen.

Kolmantena Hanski on perustanut kolme yhdistystä: Metsä
ry:n, joka tutkii, miten metsistä saataisiin Suomessa enem-
män hyvinvoinnillista arvoa, Kansakunnan muisti ja elinikäi-

nen oppiminen ry:n, joka kerää ihmisten tari-
noita, ja Voices For Freedom ry:n, joka hallinnoi
MovED-liikettä. MovED on tällä hetkellä Han-
skin pääprojekti. Se aloittaa lokakuussa opetta-
jien täydennyskoulutushankkeen Ukrainassa.

”Kun sota alkoi, mietin sellaista jeesimisen
keinoa, jossa omat resurssini olisivat parhaimmil-
laan”, Hanski sanoo.

Ukrainan opetus- ja tiedeministerinä maalis-
kuussa aloittaneen Oksen Lisovyin tavattuaan
Hanski päätteli, että vaikuttavinta toivon luontia
olisi panostaa opettajien lisäkoulutukseen.

”Opettajilla on Suomessakin ollut valtava vai-
kutus siihen, miten hahmotamme kansallisidenti-
teettimme.”

HANSKILLE TYÖ TUNTUU MERKITYKSELLISELTÄ,
kun sen lähtökohtana on koko kehoa ravisut-
tava ärsytys tai innostus. Koska kukaan ei määrit-
tele Hanskin tekemisiä ylhäältä päin, hän miettii
tarkkaan, millaista jälkeä haluaa maailmaan jät-
tää.

”Esimerkiksi Kansakunnan muisti on vasta-
lääke suuttumukselle, jota koin seuratessani kes-
kustelua 0,7:n hoitajamitoituksesta. Minusta niin
tärkeään asiaan kuin ihmisen loppuelämään ei voi
käyttää varastohallinnan käsitteitä”, hän kritisoi.

Hanskista on tärkeää tähdätä kohti utopiaa, aina
ja kaikessa. Hän harjoittaa elämässään pronoiaa,

paranoian vastakohtaa, jossa maailman uskotaan liittoutuneen
hyvän puolesta. Tällainen elämänasenne auttaa häntä stressaa-
maan vähemmän.

”KAIKEN

VIISAUDEN

ALKU ON

ITSETUNTEMUS.”

>

39

40

Työn on oltava tekijälleen luonteenomaista. Itsetuntemus on kaiken alku ja juuri, ja siksi
oman persoonan tutkimiseen kannattaa käyttää aikaa. Toisilta saatu palaute voi auttaa
alkuun. On oltava tunne, että tämä työ on minulle tehty, pystyn tekemään tämän.
Tarvitaan yhteisö. On tärkeää olla osa porukkaa, jonka kanssa onnistumiset ja
epäonnistumiset voi jakaa. On oltava muita ihmisiä, joiden kanssa on yhteisvastuuta,
keskinäistä luottamusta, kiitollisuutta ja hyvää mieltä siitä, että tehdään kimpassa.
Jonkin täytyy valmistua. Hannah Arendtin Vita Activaa mukaillen: ajattelu, työ ja
valmistaminen ovat ihmisenä olemisen ehtoja. On siis nähtävä, että jotakin syntyy tai että
jokin asia menee eteenpäin. Merkityksellisyyden johtamisessa on tärkeää miettiä ihmisten
kanssa yhdessä, mihin asti nyt on päästy ja mikä on seuraava porras. Liian usein johtaja
unohtaa kertoa, mitä on saavutettu.

AVAIMET MERKITYKSELLISEEN TYÖHÖN

41

”Aina pitäisi pyrkiä ajattelemaan innostuneemmin, koska
se vie oikeaan suuntaan. Passiivisuus ja negatiivisuus vievät
kohti dystopiaa.”

Pelkkä ajattelu ei tosin riitä. Arjessa on merkitys, kun
 Hanski saa joka päivä jotakin projekteistaan eteenpäin. Silloin
hän merkitsee mustakantiseen muistikirjaansa plussan.

Nopealla innostumisella on myös kääntöpuo-
lensa, etenkin kun mukana on konfliktinpelkoa,
vaikeutta sanoa ei ja jonkin verran varallisuutta.

”Yrityskaupan jälkeen tein myös hätäisiä talou-
dellisia päätöksiä, joita kadun. Onneksi epäonnis-
tuminen on tehokas tapa oppia”, Hanski sanoo.

Ystäviä ja yhteistyökumppaneita hän kiittää
siitä, että he palauttavat Hanskia tasaisin väliajoin
maan pinnalle.

”Tarvitsen heitä, sillä innostuksissani lupailen
kaikenlaista ja unohdan sitten lupaukseni. Minusta
saattaa saada myös hyvin epäluotettavan kuvan.”

YRITTÄJÄTARINOIHIN LIITTYY HANSKIN MIELESTÄ
usein liikaa gloriaa. Hän itse pitää monia teke-
miään asioita yksinkertaisina ja tuuriaan hyvänä.

”Yrityksen vaikutusmahdollisuus omaan menes-
tykseensä on lopulta aika pieni. Eniten on kiinni
siitä, että on oikeassa paikassa oikeaan aikaan.
Siksi pitää mennä ja tehdä”, hän sanoo.

Hanski opiskeli alkujaan opettajaksi ja toteaa,
että kaikkien kannattaisi viettää vuosi Opettajan-
koulutuslaitoksella ennen muita opintoja: siellä
oppii ihmiskuvan merkityksestä ja omasta persoo-
nastaan.

”Ihmisestä pitää tajuta jotain, vaikka päätyisi
opiskelemaan rahoitusta”, Hanski perustelee.

Hän tajusi itsestään yhden keskeisen seikan
opintomatkalla Pietarissa 22-vuotiaana ihailles-
saan Kandinskyn tauluja opiskelukaveri Risto
Lähdesmäen kanssa. Hän ei haluaisikaan opet-
tajaksi. Eikä halunnut Ristokaan.

”Maailma tuntui isommalta paikalta kuin yksi
koululuokka.”

Siihen, että päätös piti, vaikutti Hanskin mielestä sattuma.

Silloinen appiukko uskoi häneen ja antoi yritystä varten 8 000
markkaa korotonta lainaa. Kaveriporukalla perustettiin Suo-
men Oujee Oy, josta myöhemmin tuli Idean.

”Ensimmäiset kymmenen vuotta olivat liiketoiminnan opis-
kelua”, Hanski sanoo.

Mutta aina joskus hän ja yhtiökumppanit olivat oikeassa pai-
kassa oikeaan aikaan.

Junamatkalla Jyväskylästä Tampereelle vuonna
2000 Hanski ajautui juttelemaan Nokialla töissä
olleen kanssamatkustajan kanssa, joka sitten kysyi,
mitä Suomen Oujee Oy tekee.

Hanski pohti pikaisesti: Tyyppi on Nokialta,
heillä on paljon erilaisia tuotteita. On keksittävä
hyvä vastaus.

”Sanoin, että me arvioimme tuotteiden sopi-
vuutta käyttäjille ja testaamme niitä ja teemme
kehitysehdotuksia testien pohjalta.”

Se ei ollut täysin totta.
Tai no.
”Silloin tajusin, että designin myynti on mieli-

kuvittelua.”
Nokialainen pyysi oujeeläiset käymään, ja kaup-

pahan siitä seurasi. Samoin siitä, kun Hans ki ker-
ran brysseliläisen konferenssin aamukahvipöy-
dässä jutteli erään saksalaisen kanssa mustikoiden
terveyshyödyistä. Saksalainen paljastui lääkeyh-
tiö Pfizerin onkologian liiketoiminnan globaaliksi
johtajaksi.

”Laaja ajattelu on vahvuuteni. Pystyn puhu-
maan kenen kanssa tahansa mistä tahansa.”

Oodissa ympärillä on tämän taidon alkujuuri:
kirjat ja musiikki. Jo teini-ikäisenä Kuusankos-
kella Hanski vietti kaiken koulun ja harrastusten
välisen ajan kirjastossa levyjä kuunnellen ja kir-
joja selaillen.

”Sieltä otettiin kavereiden kanssa randomisti
levyjä kuunteluun ja löydettiin punk, rock ja rap.
Se laajensi maailmaa valtavasti.”

Haastattelun jälkeen Hanski lähtee ajamaan
Jyväskylään ystävänsä ja entisen yhtiökumppaninsa Risto Läh-
desmäen juhliin. Matkalla syntynee taas pari uutta ideaa.

HANSKI

HARJOITTAA

ELÄMÄSSÄÄN

PRONOIAA,

PARANOIAN

VASTAKOHTAA.

ISO PALA
OMENAA
Valloita Amerikan markkinat. Aloita Nykistä

ja ota globaalit markkinat haltuun.

MANDATUMTRADER.FI

ISO PALA
OMENAA
Valloita Amerikan markkinat. Aloita Nykistä

ja ota globaalit markkinat haltuun.

MANDATUMTRADER.FI

ISO PALA
OMENAA
Valloita Amerikan markkinat. Aloita Nykistä

ja ota globaalit markkinat haltuun.

MANDATUMTRADER.FI

44

45

Mandatum-konsernin toimitusjohtaja
Petri Niemisvirta: vahva brändi vaatii

asiakaslupauksen lunastamista joka päivä.

Piirun verran
PAREMPI

 L
OKAKUUN ALUSSA NASDAQ Helsinkiin listautunut
Mandatum on pörssiyhtiönä untuvikko, mutta sen
juuret ulottuvat lähes 150 vuoden taakse vuonna
1874 perustettuun henkivakuutusyhtiö Kalevaan.
Siitä lähtien Mandatumin DNA on kiertynyt suo-
malaisen yhteiskunnan, Suomen talouden ja suo-

malaisen rahoitusalan historiasta.
Yhtenä Suomen johtavista finanssipalveluyrityksistä Man-

datum elää ja hengittää suomalaisten mukana, sillä se tar-
joaa asiakkailleen omaisuuden- ja varainhoidon, säästämisen
ja sijoittamisen, palkitsemisen ja sitouttamisen, eläkeaikaan
varautumisen sekä henkilövakuuttamisen palveluita.

Listautumisprosessissa yhtiö kävi perusteellisesti läpi liike-
toimintansa, kulttuurinsa ja strate giansa – kaiken sen, joka
tekee Mandatumista Mandatumin. Ytimestä löytyi vahva
brändi, osaava henkilöstö ja onnistuminen sijoitustoimin-
nassa.

Mandatumlaiset puhuvat arvonlisäerosta. Konsernin toimitus-
johtaja Petri Niemisvirta selittää termin niin, että yhtiö haluaa
luoda asiakkailleen, työn tekijöilleen ja ympäröivälle yhteiskun-
nalle enemmän arvoa kuin markkinat ja kilpailijat. Kunnianhi-
moinen tavoite on hyvä kirittäjä.

TEKSTI Annukka Oksanen / KUVAT Mandatum

>

46

alkanut Venäjän hyökkäyssota Ukrai-
nassa.

Kriisit ovat herkkiä paikkoja. Maail ma
muuttuu niissä pikakelauksella, ja ne
myös herkistävät ihmisiä. Joillakin voi olla
niiden takia iso hätä, toisaalta ne tarjo-
avat mahdollisuuksia, aukovat uusia uria.

15 viime vuoden kriiseistä kaksi eli
finanssikriisi ja eurokriisi ovat olleet suo-
ranaisia rahoitusmarkkinakriisejä, mutta

myös pandemia ja Venäjän hyökkäyssota Ukrainassa
ovat vaikuttaneet markkinoihin rajusti – ja sitä
myötä Mandatumiin, sillä puhdasta henkivakuu-
tustoimintaa lukuun ottamatta jotakuinkin kaikki
Mandatumin tarjoamat palvelut liittyvät pääoma-
markkinoihin.

”Miten toimit markkinakriisitilanteessa? Brändi
kehittyy, pysyy paikoillaan tai heikentyy sen mukaan,
miten yritys toimii näissä kriiseissä”, Niemisvirta
sanoo.

Taival uudella nimellä vuonna 2008 alkoi finanssi-
kriisin kurimuksessa. Lähdöstä tuli lentävä, sillä tuo-
reena varainhoitajana Mandatum pystyi lähtemään
liikkeelle puhtaalta pöydältä.

”Tulimme markkinoille haastajana. Keräsimme
lyhyessä ajassa destruktiivisessa markkinassa val-
tavasti rahaa ja pystyimme tarjoamaan tuotteita,
joita kilpailijoilla ei ollut.”

Niemisvirran mukaan aloitus olisi saattanut olla
tasaisina ja hyvinä aikoina hankalampi, sillä tyyty-
väisiä asiakkaita on vaikeampaa houkutella osta-
maan uuden tarjoajan palveluja tai siirtymään
kokonaan muualle asiakkaiksi.

Niemisvirran mukaan Mandatumille äärimmäi-
nen aktiivisuus on aina tärkeää, mutta erityisesti
kriisitilanteissa. Asiakkaista täytyy pitää huolta,
koska he ovat uskoneet Mandatumin hoidettavaksi
elämässään tärkeitä asioita.

 ”
KAHDEN
 LIIKETOIMINTA-
ALUEEN YHTEEN
 KIETOUTUMINEN
NÄKYY
 ESIMERKIKSI
SIINÄ, MITEN
MANDATUM
 PALVELEE
 YRITYS -
ASIAKKAITA
 NIIDEN KASVU -
KAARELLA
 PIENESTÄ
ISOKSI.

”Piirun verran parempi. Siihen pyrimme.”
Niemisvirta on kannustanut alaisiaan maistele-

maan sanoja public ja julkinen.
”Listautuminen on tuonut läpinäkyvyyttä mutta

myös hyvällä tavalla paineita. Aiempaa laajempi joukko
seuraa meitä. Olen sanonut myyjillemme, että minäkin
seuraan heitä vielä aiempaa tarkemmin”, hän naurahtaa.

Niemisvirtaa itseään tarkkailee pörssiyhtiön uusi
mutta kokenut hallitus. Itsekin pitkään pörssiyhtiöi-
den hallituksissa istunut Niemisvirta tunnistaa muu-
toksen hyvin. Hän arvelee, että Mandatum tarvitsee muutaman
kvartaalin, että pörssiyhtiönä toimiminen tulee sisäistettyä.

Vaikka omistajuus on muuttunut, strategia on pysynyt
ennallaan.

”Tehtävämme on parantaa suomalaisten yritysten ja yksi-
tyishenkilöiden elämää”, Niemisvirta määrittelee yrityksen ole-
massaolon tarkoituksen.

Strategiana on yhdistää innovatiivisesti asiantuntemusta
rahan ja hengen toimialoilla. Asiakkaille on tarjolla tiivis
kumppanuus.

”Ei meillä ole mitään tarvetta muuttaa sitä.”
Kahden liiketoiminta-alueen yhteen kietoutuminen näkyy

esimerkiksi siinä, miten Mandatum palvelee yritysasiakkaita
niiden kasvukaarella pienestä isoksi. Alussa painottuu työn-
tekijöiden turvaaminen ja lopussa varainhoito. Väliin mahtuu
niin työntekijöiden palkitsemista kuin lähiomaisten vakuutta-
mista. Oikeastaan koko elämä.

Kasvumoottori on joustava ja nopealiikkeinen varainhoito.
Palkitseminen auttaa yritysasiakkaita huolehtimaan henkilö-
kunnastaan.

NIEMISVIRTA ON VASTIKÄÄN KATSELLUT Mandatumin varain-
hoitotoiminnasta tehtyä aikajanaa. Se alkoi vuodesta 2008, jol-
loin Henki-Sammon nimi muuttui Mandatum Lifeksi ja hen-
kivakuutustoiminnan rinnalle alettiin kasvattaa varainhoitoa.

Janalla komeilivat vuonna 2008 alkanut finanssikriisi,
Eurooppaa vuosina 2010–2018 koetellut eurokriisi, vuonna
2020 valloilleen ryöpsähtänyt pandemia ja helmikuussa 2022

47

>

”Me laitamme kriiseissä rallivaihteen päälle.
Tämä on yksi syy siihen, että myyntimme track record
on ollut hyvä ajasta riippumatta.”

Mandatumin Suomessa ainutlaatuisen, huippu-
asiantuntijuuteen nojaavan, väsymättä parempaa
riski–tuottosuhdetta etsivän kärsivällisen ja kette-
rän sijoittamisperinteen Niemisvirta jäljittää 30
vuoden taakse 1990-luvulle.

Varmasta irrotetun henkivakuutusyhtiö Novan toi-
mitusjohtajana aloitti vuonna 1995 Kari Stadigh,
josta tuli sittemmin Mandatumin edeltäjän Henki-
Sammon toimitusjohtaja.

”Sijoittamisen perinteemme tulee pitkälti sieltä.
Sampo käytti jo tuolloin hyväkseen eri omaisuus-
luokkia laajemmin kuin muut toimijat.”

 Juuri eri omaisuusluokkien laaja tuntemus on
tyypillistä nyky-Mandatumillekin.

Sijoitusfilosofiaa voi kutsua myös konservatiivi-
seksi ja opportunistiseksi.

”Pitkä sijoitushorisontti auttaa selviämään mark-
kinatöyssyistä. Pitkäjänteisyys ei kuitenkaan tarkoita,
ettemmekö voisi olla hyvinkin opportunistisia.”

Valittu strategia vaatii vahvaa tasetta ja kykyä
luottaa omaan näkemykseen. Lähestymistapa hillit-
see myös klassisia sijoitusylilyöntejä nousu- ja lasku-
markkinoilla. Se rauhoittaa.

TYÖNANTAJAMIELIKUVA ON KULLAN­
ARVOINEN KOVASSA kisassa asiantunti-
joista. Se on myös menestyksekkään liike-
toiminnan edellytys.

”Osaava henkilöstö ja hyvä brändi kul-
kevat käsi kädessä. Vahva brändi houkutte-
lee hyviä tekijöitä ja hyvät tekijät vahvista-
vat brändiä. Nuorilla on meistä käsitys, että
täällä työntekijöistä pidetään huolta, työtä
ja vapaa-aikaa voi yhdistää joustavasti ja
että meininkimme on hyvä. Ja niin onkin.”

Mandatumissa asiantuntemus on karttunut sekä yritysosto-
jen että rekrytointien kautta. Kun työntekijä tulee Mandatu-
miin, hänellä on potentiaalisesti edessään pitkä uranäkymä.

”Yksi johtamisperiaatteeni on, että avaintehtäviin pitäisi
löytyä ihmisiä talon sisältä. Olen aina vähän pettynyt, jos jou-
dumme palkkaamaan niihin tekijöitä ulkoa.”

Mandatumissa lähtökohta on kasvattaa työntekijöitä isoi-
hin rooleihin. Mahdollisuuksia ja tilaa annetaan niille, joilla
on halua ja kykyä edetä urallaan.

”Sellaista junioritoimintaa, kasvatamme porukkaa, josta
nousee uusia tähtiä ja vetäjiä.”

Niemisvirta peräänkuuluttaa yhdessä tekemistä, myynti-
orientoitunutta kulttuuria ja voitontahtoa.

”Meidän täytyy olla ahneita menestykselle. Arvostamme
kovaa asennetta ja asiantuntemusta. Kukaan ei voi onnistua
aina, mutta yrittänyttä ei laiteta. Vihaamme häviämistä, mutta
hyväksymme sen, jos se tapahtuu syistä, joihin emme voi vai-
kuttaa. Mutta emme anna tuumaakaan periksi.”

Niemisvirta korostaa vahvana, yhtenä joukkueena toimi-
mista. Se näkyy esimerkiksi asiakaspalvelun ja myynnin yhteis-
työnä.

”Menestys tehdään tiimityöllä. Yhtiö puhuu, eivät yksittäi-
set ihmiset.”

Niemisvirta toivoo, että yhtiön henkilökunta olisi myös osak-
keenomistajia, jotta he tuntisivat taskuissaan, miten yhtiöllä
menee.

Niemisvirta pitää myös ajatuksesta sijoittajilta
eli omistajilta tulevasta kirityksestä.

”Se asettaa meille uuden vaatimustason ja kan-
nustaa yhä parempaan ja luo sitä kautta mahdol-
lisuuksia. Vaikka emme tähänkään asti ole laisko-
telleet. Mitä tahansa Mandatum onkin tehnyt, sen
brändi on aina ollut vahva.”

”Brändi on asiakkaalle annetun palvelulupauk-
sen lunastamista päivästä toiseen.”

BRÄNDIN LISÄKSI MANDATUMIN YTIMESSÄ on yri-
tysvastuu. Niemisvirran mukaan Mandatumin suurin

 ”
 MENESTYS
 TEHDÄÄN
 TIIMITYÖLLÄ.
YHTIÖ PUHUU,
EIVÄT
 YKSITTÄISET
IHMISET.

48

voima vastuullisuudessa, esimerkiksi ilmastonmuutoksen hillitse-
misessä, biodiversiteetin vaalimisessa, hyvän hallinnon ja reilun
työelämän edistämisessä, on sijoitukset. Vastuullisuus on yrityk-
sen ydintä myös siksi, että vastuullisesti toimivat yritykset menes-
tyvät. Raha on muutosvoima. Lisäksi yritys elää niin kuin opettaa
eli on vastuullinen omassa arjessaan.

”Toimintamme on immateriaalista eli päästöt
työntekijäämme kohti ovat pienet. Työntekijämme
saavat kuukausittain rahaa julkisen liikenteen lip-
puihin, mutta se on pientä verrattuna siihen, kuinka
paljon voimme vaikuttaa sijoitusten kautta vastuul-
lisuuteen.”

Kotimarkkinayrityksenä Mandatum on osa finans-
sialan suomalaista verisuonistoa, joka toiminnallaan
pitää maata pystyssä ja auttaa sitä kukoistamaan. Toi-
miva rahoitus on toimeliaan yhteiskunnan elinehto.

”Tuemme yritysten kykyä menestyä kansainvä-
lisessä kilpailussa. Se tapahtuu esimerkiksi tarjoa-
malla asiantuntemusta työntekijöiden kannustimien

suunnittelussa, yritysten avainhenkilöiden turvaami-
sessa ja taloudelliseen menestykseen avittamisessa.
Olemme laajasti suomalaisten yritysten kumppani.
Se auttaa niitä ja suomalaista yhteiskuntaa menesty-
mään yhä paremmin”, Niemisvirta summaa.

Mandatum on osa suomalaista pääomamarkki-
naa taseensa kautta, se on iso sijoittaja
Helsingin pörssissä ja iso yritysten kas-
vun rahoittaja pörssin ulkopuolella private
equity -toimintansa kautta.

Sekin sataa yhteiskunnan laariin, että
Mandatum pyrkii edistämään kansan-
kapitalismia eli sijoittamalla säästämistä.

”Että ihmiset ymmärtäisivät sijoitus-
markkinaa, että he ymmärtäisivät mitä
tarkoittaa korkoa korolle ja että säännöl-
linen kuukausisijoittaminen on järkeväm-
pää kuin lottoaminen.”

Täydellisen taloudellisen riippumat-

 ”
VASTUULLISUUS
ON YRITYKSEN
YDINTÄ MYÖS
SIKSI, ETTÄ
 VASTUULLISESTI
TOIMIVAT
 YRITYKSET
MENESTYVÄT.

49

Lue Mandatumin ja suomalaisen
rahoitusalan historiasta lisää
www.mandatum.fi/uusi-aika

tomuuden ei tarvitse olla säästämisen hallitseva
tavoite. Pitkäaikainen säästäminen luo joka tapauk-
sessa valinnanvapautta ja tuo turvaa. Se tasoittaa
oman elämän ja yhteiskunnan töyssyjä.

Hän näkee yrityksellä merkittävän roolin myös
hyvinvointivaltion toiminnassa.

”Modernissa länsimaisessa valtiossa vapaaehtoi-
nen henkilövakuuttaminen on kriittinen osa hyvin-
vointivaltion turvaa. Mikään valtio ei takaa asunto-
lainojen takaisinmaksua esimerkiksi puolison kuol-
lessa, vaan sen hoitavat vapaaehtoiset toimijat.”

”Ihmiset, joilla on varallisuutta, eivät välttä-
mättä tarvitse henkilövakuutuksia. Mutta he tarvit-
sevat jonkun, joka huolehtii, että varallisuus kasvaa
tai pysyy vähintään samana. Silloin heillä on varal-
lisuuden luoma turva huomennakin. Varttuneem-
pana ei ole enää mahdollista saada samankaltaisia
vakuutuksia kuin nuorempana, siksi varallisuuden
luomasta turvaverkosta huolehtiminen on tärkeää.”

Suomalainen yhteiskunta elää vientiyrityksistä. Siksi niiden
kannustaminen menestykseen on tärkeää. Mandatum on itse-
kin vientiyritys, joka tavoittelee kasvua Suomen rajojen ulko-
puolella, erityisesti Pohjoismaissa. Silti Niemisvirran puheessa
toistuvat Suomi ja suomalaisuus. Kotimarkkina yrityksenä
Mandatum on yksi Suomen suurimmista yhteisöveron mak-
sajista.

”Meidän salkunhoitotiimimme työskentelevät Suomessa, ja
maksamme verot tänne myös Suomen rajojen ulkopuolelta tule-
vista palkkiotuotoista. Huolehdimme siis sitäkin kautta hyvin-
vointivaltiosta, kun rahoitamme osaltamme julkista turvaa.”

50
3 näkemystä

Parhaimmillaan palkitsemisjärjestelmistä hyötyvät kaikki.
Mikä on työntekijän, työnantajan ja yhteiskunnan näkökulmasta

toimivaa ja kestävää palkitsemista?

TEKSTI Tommi Hannula / KUVAT Heidi Strengell

>

WIN-WIN-WIN

 H
ENKILÖSTÖN PALKITSEMINEN järkevällä
tavalla on yllättävän vaikeaa. Kannusti­
milla voi kasvattaa työntekijöiden työ­
panosta merkittävästi, mutta jos pal­
kitsemisen mittareita ei valita huolella,
niistä voi olla jopa haittaa.

Vaikka työnantaja ja työntekijä istuvat neuvotte­
luissa eri puolilla pöytää, reilu ja toimiva tulospalkkio­
malli hyödyttää kumpaakin. Jos kannustimet sidotaan
tulosmittareihin, on kaikkien näkökulmasta tärkeää,
että ne mittaavat tavoitteiden saavuttamisen kannalta
olennaisia asioita, joihin työntekijällä on aito mah­
dollisuus vaikuttaa.

Parhaimmillaan palkitsemisjärjestelmästä hyötyvät kaikki:
työntekijä, työnantaja ja yhteiskunta. Palkitseminen voi ohjata
jatkuviin hyviin suorituksiin läpinäkyvällä ja osallistavalla
tavalla, niin että työntekijät pääsevät osallisiksi työnantajansa
menestyksestä.

Taloudellisen kannattavuuden rinnalla palkitsemi­
sen mittarit voivat ottaa huomioon kestävän kehityk­
sen ja vastuullisuuden. Niiden merkitys onkin kasva­
nut suomalaisten yritysten palkitsemisjärjestelmissä.
Samalla kuluttajat ja sijoittajat ovat alkaneet entistä
useammin edellyttää yrityksiltä uskottavaa näyttöä
kestävästä liiketoiminnasta.

Valtioneuvosto on vuodesta 2020 lähtien edellyt­
tänyt, että valtion omistajaohjauksen piirissä olevat
yhtiöt huomioivat vastuullisuuden palkitsemisperus­
teissaan. Valtion omistajaohjauksen linjauksilla on
yleensä vaikutusta suomalaisyrityksiin laajemmin­

kin, mutta vastuullisuuden roolista niiden palkitsemisjärjes­
telmissä on toistaiseksi vain vähän tutkimusta.

Mandatum Magazine pyysi kolmea huippuasiantuntijaa –
työantajien edustajaa, työntekijöiden edustajaa ja tutkijaa –
pohtimaan, millaista on parhaita tuloksia tuova ja samalla kes­
tävä palkitseminen.

 ”
KESTÄVÄN
 KEHITYKSEN
JA VASTUUL-
LISUUDEN
 MERKITYS
PALKITSE-
MISESSA ON
KASVANUT.

51

Minna Ääri on
Palvelutyönantajat ry:n
(Palta) työmarkkinajohtaja
ja johtoryhmän jäsen. Hän
johtaa noin 25 työmarkkina-
asiantuntijan muodostamaa
työmarkkinayksikköä.

Ville Kopra on
korkeakoulutettujen
työmarkkinakeskusjärjestö
Akavan työmarkkinajohtaja.
Viime hallituskaudella hän toimi
työ- ja elinkeinoministeriön
valtiosihteerinä.

Antti Kauhanen on
Elinkeinoelämän
tutkimuslaitoksen (Etla)
tutkimusjohtaja. Hän on
perehtynyt muun muassa
osaamiseen, työn suunnitteluun,
palkkoihin ja palkitsemiseen.

52

53
3 näkemystä

”PALKITSEMISESSA KAIKKI LÄHTEE SIITÄ, että orga­
nisaation strategia pystytään sanoittamaan ja sen
suuntaa kyetään johtamaan. Palkitseminen ilman
yhteisesti ymmärrettyjä tavoitteita voi johtaa kaoot­
tiseen tilanteeseen.

Johdon pitää pystyä kertomaan ymmärrettävästi,
mitä strategia tarkoittaa ylätasolla omalle porukalle,
niin esihenkilölle kuin yksittäisille työntekijöille.

Pohjavireenä täytyy olla arvostus ja arvojen
ohjaama toiminta. Uskon, että syvin motivaatio tulee
ihmisten sisältä, innostuksesta työhön. Tätä sisäistä
motivaatiota pitää ruokkia, jotta jokainen voi onnis­
tua omilla vahvuusalueillaan mahdollisimman hyvin.

Tuskin kukaan panee pahakseen, jos hyvistä työ­
suorituksista ja organisaation viemisestä oikeaan
suuntaan palkitaan, mutta jos työstä puuttuu into­
himo ja arvostus, palkitseminen jää irralliseksi.

Hyvien suoritusten huomioiminen tuntuu parhaalta juuri
silloin, kun maali on tehty. Uskon, että tämä erottaa menesty­
vät organisaatiot muista. Esihenkilöiden pitää ehdottomasti
pystyä panemaan omaa persoonaansa peliin huomioidakseen
huippusuoritukset ja toivottu käytös hetkessä.

Numeroita tarvitaan mittaamisen apuna, mutta numeroilla
ei voi johtaa. Hyvä mittaristo ei ole jotain hajutonta ja mau­
tonta, johon reagoidaan vuoden välein.

Kaavoihin kangistuminen on vaarallista. Ihan niin kuin
yhtiö tarkastelee strategiaansa, hallituksen pitää varmistaa,
että myös palkitsemisjärjestelmä elää ajassa ja palvelee par­
haalla mahdollisella tavalla.

Tulospalkkiot ovat työnantajan päättämiä, eikä
niihin pidä suhtautua saavutettuina etuina. Silti
näen, että työntekijöitä tulisi palkita tietyillä henkilö­
kohtaisilla mittareilla, vaikka ajat olisivat taloudelli­
sesti vaikeat. Jos leikkurit lyövät palkkioihin, se syö
motivaation.

On hirvittävän tärkeää, että säännöt ovat selvät,
ihmisiä kohdellaan oikeudenmukaisesti ja palkitse­
misesta käydään ne vaikeatkin keskustelut. Minusta
esihenkilöiden pitää pystyä määrittämään, kuka on
kyennyt ylittämään itsensä ja ketkä ovat tehneet par­
haat suoritukset. En usko, että palkkiopottien tasa­
jaolla saadaan aikaan yhtä vaikuttavia tuloksia.

Myös kestävän kehityksen huomioiminen palkitse­
misessa lähtee organisaation strategiasta. Uskon, että
suurimmassa osassa yrityksiä vastuullisuus on stra­

tegiassa sisäänrakennettuna. Sieltä se juontuu palkitsemisen
mittareihin.

Tässäkin pitää pystyä sanoittamaan, mitä vastuullisuuden
tai kestävän kehityksen vaatimus tarkoittaa kussakin työpo­
rukassa ja kunkin omassa roolissa. Mitä kohti pyrimme? Odo­
tammeko lopputuloksia jo vuoden aikana vai etenemmekö
välillä pienemmin ja välillä suuremmin harppauksin kohti
pidemmän aikavälin tavoitetta?

Kuvittelisin, että esinepalkitsemisesta siirrytään yhä useam­
min palveluihin, eikä esimerkiksi ulkomaanmatkoja pidetä
enää nykyään yhtä hyväksyttynä palkitsemisen tapana. Sen
sijaan voidaan mennä kansallispuistoon patikoimaan tai
kuluttamaan kotimaista kulttuuria.”

ARVOJA JA ARVOSTUSTA
MINNA ÄÄRIN MUKAAN HYVÄSTÄ HENKILÖKOHTAISESTA SUORITUKSESTA TULISI

PALKITA MYÖS TALOUDELLISESTI VAIKEINA AIKOINA. PALKKIOIHIN LYÖVÄT

LEIKKURIT SYÖVÄT MOTIVAATION.

>

 ”
 NUMEROILLA
EI VOI
 JOHTAA. HYVÄ
MITTARISTO
EI OLE JOTAIN
HAJUTONTA
JA MAUTONTA,
JOHON
 REAGOIDAAN
VUODEN
VÄLEIN.

54
3 näkemystä

”PALKITSEMINEN ON KAIKEN KAIKKIAAN positiivi­
nen osa työelämäämme, mutta aika monista palkit­
semisjärjestelmistä löytyy sudenkuoppia, jotka pitäisi
voida välttää.

Meidän kokemustemme mukaan usein mennään
pieleen siinä, että palkitsemisjärjestelmän ajatel­
laan korjaavan ja kompensoivan perusasioita. Hyvän
työelämän periaatteiden ja pelisääntöjen pitää olla
kunnossa muutenkin.

Palkitseminen voi joskus olla pienimuotoista
mutta silti riittävää. On tärkeää keskustella työyhtei­
sössä, millainen palkitseminen tuntuu hyvältä, ihan
niin kuin kuuluu keskustella muistakin työpaikan
kehittämiseen ja yrityskulttuuriin liittyvistä asioista.

Työnantajan pitää miettiä erityisesti, millä kritee­
reillä työntekijöitä palkitaan. Mittarien pitää olla
selkeitä ja ymmärrettäviä ja kaikkien tiedossa.

Parhaat ja pitkäkestoiset palkitsemiskokemukset syntyvät
käsityksemme mukaan yhdistelemällä aineellista ja aineetonta
palkitsemista. Siinäkin tärkeää on tasapuolisuus, ettei esimer­
kiksi jotakin henkilöstöryhmää tai johtoa palkita rahallisesti
ja muita hedelmäkoreilla – näin raflaavasti sanottuna.

On ilman muuta hyvä asia, että nykyään palkitsemismal­
leissa otetaan huomioon kestävän kehityksen näkökulmia.
Senkin pitää lähteä siitä, että yrityksessä todetaan tavoitteet
fiksuiksi ja kiinnostaviksi ja tiedetään, mitkä ovat henkilöstön
mahdollisuudet vaikuttaa niihin.

Jos esimerkiksi mitataan organisaation kierrätysastetta,
työntekijöillä pitää olla hyvät mahdollisuudet kierrättää. Jos

mitataan henkilöstön lentomatkustamisen vähentä­
mistä, pitää nähdä vaivaa hyvien matkustusyhteyk­
sien järjestämiseen. Henkilöstön kanssa pitää kes­
kustella, mikä näistä näkökulmista motivoi ihmisiä.

Vastuullisuuden ja ympäristötekijöiden mittaa­
minen tulee varmasti yhä yleistymään. Ajatusta voi
jatkaa työntekijöiden henkilökohtaiseen kestävään
kehitykseen, kuten jaksamiseen ja jatkuvaan oppimi­
seen.

Me Akavassa kannatamme mahdollisimman avoin­
 ta palkitsemista. Toki se on yrityksissä hankala asia, ja
siksi siitä kannattaa puhua ja neuvotella. Henkilöstön
houkuttelemiseksi avoimista palkitsemismalleista voi
olla syytä kertoa myös ulospäin.

Joissain tilanteissa palkitseminen kannattaa sitoa
hyvinkin suoraan yksilön onnistumiseen, mutta viime

kädessä yrityksessä kaikki tekevät tuloksen yhdessä. Senkin
pitäisi näkyä palkitsemisessa. Palkitsemisjärjestelmä ei saisi
johtaa kyttäämiseen, kyräilyyn ja epäterveeseen kilpailuun orga­
nisaation sisällä.

Hyviä palkitsemismalleja on tosi paljon erilaisia. Tavoit­
teena pitää olla, että kaikki voittavat. Sopivan mallin rakenta­
minen vaatii osaamista, aikaa ja rahaa, mutta olisi hyvä, että
organisaatiot näkisivät sen vaivan. Palkitsemisjärjestelmää
pitää myös malttaa päivittää, ettei se jää elämään omaa elä­
määnsä nopeasti muuttuvassa työssä.

Palkitsemisjärjestelmiä on onneksi kehitetty pitkään, ja par­
haat mallit kullekin organisaatiolle ovat löydettävissä. Tällä alalla
on paljon osaamista ja konsultteja, jotka voivat auttaa siinä.”

AVOINTA TIIMITYÖTÄ
VILLE KOPRA PERÄÄNKUULUTTAA PALKITSEMISEN AVOIMUUTTA. HÄN POHTII,

ETTÄ AVOIMET PALKITSEMISPERUSTEET VOIVAT OLLA TYÖNANTAJALLE MYÖS

YHDENLAINEN REKRYTOINTIVALTTI.

 ”
PALKITSEMIS-
JÄRJESTELMÄÄ
PITÄÄ MALTTAA
 PÄIVITTÄÄ,
ETTEI SE JÄÄ
 ELÄMÄÄN
OMAA
 ELÄMÄÄNSÄ
NOPEASTI
MUUTTUVASSA
TYÖSSÄ.

>

55

56

57
3 näkemystä

”TÄRKEIN JUTTU PALKITSEMISESSA OVAT mittarit,
koska haastavin vaihe on suorituksen arviointi. Jos
suoritusta voidaan mitata hyvin, palkitsemisjärjestel­
mällä on mahdollista päästä hyviin lopputuloksiin.

On kuitenkin paljon asioita, joita emme osaa
mitata. Ihanteelliset mittarit huomioisivat, miten
työntekijän työpanos vaikuttaa organisaation tavoit­
teen saavuttamiseen – eikä mitään muuta.

Usein tulee vastaan palkitsemisjärjestelmiä, joista
voisi aika pienellä panostuksella tehdä paljon parem­
pia. Ehkä tyypillisin ongelma on käyttää mittareita,
jotka eivät sovi työnkuvaan. Lisäksi mittarit sisältä­
vät usein asioita, joihin työntekijä ei voi vaikuttaa.
Yksilötason palkitsemisessa tulisi huomioida myös
yhteistyön merkitys tavoitteen saavuttamiseen.

Kestävän kehityksen huomioimisen palkitsemi­
sessa täytyy lähteä suoritusmittareista. Jos organisaa­
tion tavoitteisiin kuuluu kestävä kehitys, pitää miet­
tiä, mikä organisaation toiminta­alue on sen kan­
nalta tärkeä ja miten tavoitteita voidaan mitata.

Jos ei voida luoda riittävän hyviä mittareita, ei kannata
käyttää kannustinjärjestelmiä. Silloin niistä on enemmän hait­
taa kuin hyötyä.

Hyvä esimerkki on peruskoulun opettajat. Pitäisikö heille
maksaa tulospalkkioita oppilaiden menestymisestä stan­
dardoiduissa kokeissa? Minusta ei, koska peruskoulun opet­
tajien työssä on monia muita tärkeitä tehtäviä. Standardoi­
duilla kokeilla on vaikea mitata esimerkiksi oppilaiden kriit­
tistä ajattelua, luovuutta, toisten huomioon ottamista ja kykyä
toimia ryhmässä.

Meillä on silti näyttöä, että järkevien suori­
tusmittarien käyttö todennäköisesti hyödyttää
kaikkia. Se johtaa organisaation parempaan talou­
delliseen menestykseen ja työntekijöiden korkeam­
piin ansioihin. Todennäköisesti se myös saa työn­
tekijät ponnistelemaan hieman enemmän.

Joskus yrityksen kannattaa pohtia, tulisiko sen
panostaa toisenlaiseen henkilöstöjohtamiseen.
Aineellinen ja aineeton palkitseminen täydentävät
toisiaan, eikä kannustinjärjestelmien suunnitte­
lua voi erottaa työn kokonaisuuden suunnittelusta.
Miten työntekijät voivat osallistua oman työnsä
suunnitteluun? Millaista koulutusta heille tarjo­
taan? Millaiset ovat työskentelyolosuhteet? Miten
esimies antaa tunnustusta?

Aina ihmiset eivät tiedä, mistä heitä palkitaan.
Kannustinjärjestelmän on oltava ymmärrettävä ja
hyvin kommunikoitu. Palkkauksen ja tulospalk­
kauksen perusteiden pitää olla hyvin selvillä organi­
saation sisällä.

Palkkojen ja tulospalkkioiden avoimuus sen sijaan on han­
kalampi kysymys.

Suomessa on puhuttu tästä hirveän vähän, mutta tutkimuk­
set osoittavat selkeästi, että uudistukset palkka­avoimuuden
suuntaan eivät ole palkansaajille aina myönteisiä. Ne vähen­
tävät työnantajien halua nostaa yksilön palkkaa, koska he tie­
tävät joutuvansa nostamaan sitten muidenkin palkkoja. Tutki­
mukset osoittavat, että palkka­avoimuus kaventaa sukupuolten
palkka eroja – mutta ei parantamalla naisten palkkakehitystä,
vaan huonontamalla miesten palkkakehitystä.”

FIKSUJA MITTAREITA
ANTTI KAUHANEN TIETÄÄ, ETTÄ VAIKEINTA PALKITSEMISESSA ON SUORITUSTEN

ARVIOINTI JA MITTAAMINEN. JÄRKEVIEN SUORITUSMITTARIEN KÄYTTÖ

HYÖDYTTÄNEE KUITENKIN KAIKKIA.

 ”
 AINEELLINEN
JA AINEETON
 PALKITSEMINEN
 TÄYDENTÄVÄT
TOISIAAN.
KANNUSTIN-
JÄRJESTELMIEN
SUUNNITTELUA
EI VOI EROTTAA
TYÖN KOKO-
NAISUUDEN
SUUNNITTE-
LUSTA.

58

SAMAAN
HANKEEN
ei voi astua

kahdesti

59

Lumi on pohjoisen asukkaille
arkista, mutta globaalisti lumi on
harvinaista. Suomessakin lumesta

tiedetään edelleen vain vähän.

TEKSTI: Bosse Hellsten ja Noora Mustajoki
KUVAT: Harri Tarvainen ja Ski Sport Finland

SAMAAN
HANKEEN
ei voi astua

kahdesti

60

61

POSTIKORTTIMAISEMA: SYVÄT HANGET JA kylmä, revontulien
värjäämä tähtitaivas, lumen vaimentamassa maisemassa mies,
reki ja hevonen.

Kultakauden taiteilijat loivat 1800-luvun lopulla kuvaa sit-
keästä pohjoisesta kansasta. Tykkylumen peittämät kuuset
olivat Pekka Halosen maalausten tavaramerkki. Runebergin
runouteen talvi vaikutti melankolisesti ja Eino Leinon ”han-
get hohkaa kuolemaa”. Lumella oli keskeinen rooli arktisessa
romantiikassa.

Pohjoisten alkuperäiskansojen kielissä on laaja lumisa-
nasto, ja suomessakin lunta kuvataan monin tavoin. Helsingin
yliopiston geofysiikan emeritusprofessori Matti Leppäranta
on tutkinut lumen kulttuurihistoriaa kirjassaan Lumen ja jään
maa. Hänen mukaansa isoja lumihiutaleita on kutsuttu esi-
merkiksi akanpommeiksi, lolloiksi ja kintaiksi. Loskan syno-
nyymeja taas ovat sopaska, lumenmäski ja hölse.

Myös lumentutkimus on vanha laji. Ensimmäinen länsimai-
nen lumitutkija oli Uppsalan arkkipiispa Olaus Magnus, joka
julkaisi luonnontieteellisesti oikeanlaisia puupiirroksia kuusi-
sakaraisista lumikiteistä jo 1500-luvulla. Tarkemmin lunta ryh-
dyttiin tutkimaan luonnontieteiden edistyttyä 1800-luvulla,
naparetkien vauhdittamana.

GEOFYYSIKKO SIRPA RASMUS ON tutkinut lunta 1990-luvulta
lähtien. Lapin yliopiston Arktisessa keskuksessa työskentelevää
tutkijaa kiehtoo se, että lumi on veden olomuoto, josta Suomes-
sakin tiedetään edelleen vähän.

Vesi on yhden happi- ja kahden vetyatomin muodostama
molekyyli. Sitä esiintyy maapallolla luonnollisissa olo suhteissa
kaasumaisena, nesteenä ja kiinteänä. Olomuodon määrää lämpö.

Lumikiteitä muodostuu nousevan ilman jäähtyessä, vesihöy-
ryn kiteytyessä ilmassa oleviin pienhiukkasiin. Lumi on siis jää-
kiteitä, jotka rakentuvat nanometrin kokoisista vesimolekyyleistä.
Jos ilmakehä olisi puhdas, kiteitä ei syntyisi. Lumihiutaleissa
useita kiteitä liittyy toisiinsa. >

Lumipeitteeseen
muodostuu

pakkasella kuuraa,
joka muuttuu

osaksi lumipeitettä,
vaikkei se ole

satanut taivaalta.

62

”Lumen muodostumiseen tarvitaan joko korkeutta, pohjoi-
suutta tai napa-alueen läheisyys”, Rasmus tiivistää.

Globaali lumialue kattaa Suomen ja sen naapurimaiden
lisäksi ainakin Sveitsin, Grönlannin, Kanadan ja Yhdysvaltain
pohjoiset osavaltiot, Keski-Aasian osia, kuten Kazakstanin,
sekä pohjoisen Japanin. Ja tietysti napa-alueet.

Lumen ja jään maailmaa kutsutaan tieteellisesti kryosfää-
riksi. Etelämantereen ja Grönlannin hitaasti uusiutuvat man-
nerjäätiköt sisältävät 98,5 prosenttia maapallon lumesta ja
jäästä.

Maassa lumi on aina seosta, jossa on kosteaa ilmaa ja jääki-
teitä sekä ainakin vähän vettä. Lumipeitteessä on aina ilmaa.
Jos ilmaa ei ole, kyse on jäästä, mutta lumen ja jään välillä on
liukumavaraa.

”Minulle lumi on taivaalta satanutta. Esimerkiksi lumipeit-
teen pintaan muodostuvaa kuuraa, joka ei ole satanut mistään,
ei oikein voi sanoa lumeksi”, Rasmus pohtii.

Professori Leppäranta kirjoittaa myös syvästä kuurasta tai
pohjakuurasta, kiteistä jotka eivät ole sataneet taivaalta vaan syn-
tyneet pakkastalven aikana lumipeitteessä.

Jäätiköllä osa lumesta sulaa ja jäätyy taas uudelleen. Sama
lumi saattaa muuttaa muotoaan kymmeniä tai satoja kertoja.
Kun mukana ei ole enää ilmahuokosia, lumi muuttuu jääksi.

ALUSSA ON LUMIPEITE, LAPIO ja tutkija. Lumen ruumiinava-
uksen perustana on lumikuoppa, josta tutkitaan lumen kerros-
tumia tunnustellen ja katsoen. Kuopan seinämää voidaan tut-
kia käsin tai hyvinkin sofistikoituneesti, kuten tomografialla,
jota käytetään myös aivojen kuvaamisen.

Hienorakenteisella kide- ja kerrostasolla lumessa tapahtuu

paljon, ja lumikuoppaprofiili voi muuttua vuoro-
kaudessa merkittävästi.

Lumikuopista kerätään muun muassa lumen
syvyyteen, tiheyteen, kovuuteen, lämpötilaan ja mas-
saan liittyvää dataa. Geofyysikko Rasmus mallintaa
tietokoneella esimerkiksi sitä, miten ilmastonmuu-
tos vaikuttaa lumipeitteeseen.

Samanlaisista kuopista tietoa keräävät myös
vapaalaskijat ja poronhoitajat.

Puuterilumen metsästäjä tutkii kuoppansa äärellä
lumivyöryvaaraa. Lumen heikot kerrokset ja leikkaus-
lujuus auttavat arvioimaan vyöryvaaraa, vaikka sen
toteaminen käsipelillä saattaa olla haastavaa.

Poronhoitaja taas tutkii, onko pohjalla esimer-
kiksi jäätä. Jääkerrostumat voivat estää porojen
ravinnonsaannin ja routaantunut maa saattaa osoit-
taa, että suoalueen yli on turvallista kulkea.

Ilmastonmuutos varjostaa lumisia talvia. Pohjoi-
sessa lumi on tavallaan annettu tosiasia – kunnes se
muuttuu harvinaiseksi.

”Opiskeluaikanani puhuttiin vielä, että Suomi
on yksi harvoista maista, joissa pysyvä lumipeite
kattaa talvella koko maan”, Rasmus sanoo.

Nykyään tämä ei ole enää varmaa. Etelä- ja Kes-
ki-Suomessa lumipeitteinen kausi on jo lyhentynyt
ja lumen määrä vähentynyt.

”Jos ilmasto lämpenee vain vähän, yleinen käsi-
tys on, että Pohjois-Suomeen sen sijaan tulee ensin
hyvin lumisia ja pitkiä talvia – ennen kuin sitten on
liian lämmintä”, Rasmus kertoo. >

63

Lumipeite on maapallon
vesivarasto. Globaalisti

monen maan vesihuolto on
riippuvainen siitä, miten

vuorilta tulee sulamisvesiä.
Jos vettä ei varastoidukaan

lumeen, ollaan enemmän
satavan veden varassa.

64

Yksi haaste on, että nykyään on vaikea sanoa, mikä on ”nor-
maali perustila”. Talvien välinen vaihtelu on suurta.

”LUNTA EI PYSTY LUOMAAN jonnekin, missä sille ei ole edelly-
tyksiä. Vaikka lumipilven saisikin synnytettyä ja satamaan, lumi
sulaisi pois. Lumi ei ole styroksia. Jos sitä lähettää matkaan kyl-
mäkontillisen, se elää matkan aikana ja muuttuu aivan erilai-
seksi lumeksi – tai jääksi”, sanoo Rasmus.

Lumen suhteen olemme edelleen pääosin luonnon armoilla.
Rasmus pitää epätodennäköisenä, että lumesta voisi tulla arvo-
kasta kauppatavaraa. Paikallisesti lunta voidaan toki tehdä ja säi-
löä, kuten monissa Pohjois-Suomen hiihtokeskuksissakin teh-
dään.

Vaikka uusi lumi vähenisi, on vielä olemassa ylivuotista
lunta eli lumen pysymäpaikkoja.

Haltin alueella sijaitseva Ridnitšohkkan pysyvä lumikenttä
havaittiin 1800-luvun lopulla. Se on ollut jopa viiden kilomet-
rin pituinen ja 600 metrin levyinen. 2000-luvulla lumiken-
tän havaittiin pienentyneen ja jakautuneen moneen erilliseen
osaan.

”Geologien mukaan Suomen viimeinen jäätikkö vetäytyi Hal-
tin alueelle, ja sieltä se voisi lähteä uudestaan kasvamaan, jos
olosuhteet muuttuisivat.”

Lumi muuttuu kaiken aikaa. Sekä kiteet että kiteiden väli-
set sidokset muuttuvat, kuten myös lumikerrokset ja koko lumi-
peite. Jopa saman sääilmiön aikana lumi voi olla erilaista eri pai-
koissa. Mikrometeorologia vaikuttaa jatkuvasti lumen ja kiteiden
muotoon. Kreikkalaista filosofi Herakleitosta mukaillen: samaan
lumihankeen ei voi astua kahdesti.

Lähteenä on käytetty myös Matti Verkasalon, Jarkko-Juhani
 Henttosen ja Kai Arposen teosta Vapaa lasku – tieto, taito,
 turvallisuus.

”Lumi on yleensä hyvää, kun se pysyy
esimerkiksi kilpailun ajan melko
samankaltaisena ja siitä löytyy luistoa.
Puuterilumessa on mukavinta laskea ja
harjoitella, mutta kilpailuissa kevyt lumi
saattaa korkeiden laskijamäärien vuoksi
vaikeuttaa olosuhteita. Vahvimmillani
olen kovassa pakkaslumessa, silloin
kun ulkona on reippaasti pakkasta ja
edellisestä lumikuurosta on jo aikaa.”
– Freestylelaskija Rasmus Karjalainen

”Kilpailutilanteessa parasta on hieman
kovettunut pakkaslumi, mutta treeneissä
pidän hieman pehmeämmästä lumesta.
Olen parhaimmillani juuri pehmeässä
lumessa, joko loskassa tai tuoreessa
puuterilumessa.”
– Freestylelaskija Severi Vierelä

Kumparelaskijat Rasmus Karjalainen
ja Severi Vierelä kuuluvat Suomen
freestyle hiihtomaajoukkueeseen.
Mandatum tukee Suomen alppi- ja
freestylehiihtomaajoukkueita.

Puhdas lumipeite heijastaa
jopa 90 prosenttia auringon
säteilystä takaisin avaruuteen.
Lumipeitteen laajuudella on
valtava merkitys maapallon
jäähdytys järjestelmässä.

MINKÄLAISTA ON KUMPARE­
LASKIJAN LEMPILUMI?

65

66
Talouskuva

K
u

va
: I

st
o

ck
p

h
o

to
KOHTI KASVUN AIKAA

RIINA
NEVALAINEN on

Kauppalehden
vastaava

päätoimittaja,
jonka mukaan

talousjourna lismista
on tullut entistä
 tärkeämpi osa

yhteiskuntaa. Talous on
läsnä kaikkialla arjessa.

 Isossa talouskuvassa näkyy aika paljon syksyn merkkejä, valmistautumista kylmään
talveen. Vaikka taustalla on synkkyyttä, asiat ovat edelleen monessa suhteessa

hyvin, ja siksi kääntäisin katsetta jo seuraavaan kevääseen. Kasvun aika koittaa vielä.
Toivottavasti kasvun siemenet leviävät laajalle, löytävät hyvän kasvupaikan ja

lähtevät itämään. Se ei kuitenkaan ole itsestään selvää. Juuri nyt käydään keskustelua
yhteiskuntamme kasvualustasta ja siitä, mitä virheitä sen ylläpitämisessä on tehty.
Taloutemme ei kukoista, jos vain pari siementä itää. Tämän hetken tärkein kysymys
on, miten menestyksen siemenet saadaan itämään reheväksi kukkapelloksi.

Syksyn jälkeen saapuu aina kevät, vaikka talvi olisi pitkä. Nyt on aika valmistautua
uuteen kasvukauteen.”

Tällä palstalla
asiantuntijat pohtivat,

mitä ajankohtaista
kuvassa tapahtuu

talouden näkökulmasta.

”

	MM1_01_kansi_ETU_mandatum
	MM1_02_23_alkulehti_sisis
	MM1_03_23_RH
	MM1_04_23_pääjuttu
	MM1_05_23_hallitusammattilainen
	MM1_07_23_olisinpatiennyt
	MM1_08_23_henkilöjuttu
	MM1_09_23_asiantuntija
	MM1_10_23_kolmenäkemystä
	MM1_11_23_lifestyle_lumi
	MM1_12_23_talouskuva

