

VIEW

KPMG:n asiakaslehti / 2 / 2013 / kpmg.fi

KPMG

cutting through complexity

- 10 Hankintatoimi kilpailukyvyyn vahvistajana
- 14 Ketterästä toimintamallista tuli yritysten elinehto
- 22 PKC Group: Johdonmukaista kasvua globaaliksi toimijaksi

Metsä Groupin Kari Jordan:

Kasvua haetaan tarkoin valikoiduilta tuotealueilta

Kadonneen kasvun metsästy

Talouden epävarmuus ja Euroopan heikot kasvunäkymät ovat jo pitkään hallinneet uutisointia ja päivän keskustelua Suomessa. Huoli suomalaisten yritysten kilpailukyvyistä ja meidän mahdollisuksistamme pärjätä vientimarkkinoilla kasvaa edelleen samalla kun kotimaisen kulutuskysynnän varovaisuus heijastuu laajasti talouteen ja yhteiskuntaan. Kasvava sääntely muuttaa niin finanssitoimialan kuin teollisuudenkin toimintaedellytyksiä ja jarruttaa osaltaan talouden nousua. Nämä kysymykset ovat kriittisiä, ja ne tulee ratkaista, mutta voitteleluun ei oikeastaan ole varaa nyt kenelläkään. Mahdollisuuksia tulee jatkuvasti etsiä sieltä, mistä niitä on ylipäänsä löydettävissä, ja toimivia ratkaisuja taas niistä lähtökohdista, jotka kulloinkin vallitsevat. Samalla täytyy tehdä työtä sen eteen, että suuret talouden rakenteisiin ja yritysten kilpailukykyyn liittyvät kysymykset saavat ratkaisunsa.

MENESTYMINEN EPÄVAKAILLA MARKKINOILLA EDELLYTTÄÄ YHÄ ENEMMÄN KETTERÄÄ TOIMINTAMALLIA JA SOPEUTUMISKYKYÄ JATKUVAAN MUUTOKSEEN JA EPÄVARMUUTEEN.

Moni teollisuusyritys hakee nyt joustavuutta ja kilpailuetua toimitusketjusta. Tämä johtopäätös nousi vahvasti esille KPMG:n tuoreessa maailmanlaajuisessa yritysjohdolle suunnatussa *Global Manufacturing Outlook* -tutkimuksessa, joka kartoitti teollisuusyritysten lähiajan tavoitteita ja näkymiä. Avainsana ja hyödyntämätön mahdollisuus on läpinäkyvyys hankintaketjussa. Reaaliaikainen näkymä läpi koko toimitusketjun voi osaltaan parantaa merkittävästi monen yrityksen kilpailukykyä ja nopeuttaa markkinoille pääsyä. Kaiken kaikkiaan toimitusketjun kokonaishallinnasta on tullut yhä merkittävämpi kilpailutekijä, kun "helpot" säästöt on jo tehty monessa yrityksessä muissa toiminnoissa.

Menestyminen epävakailta markkinoilla edellyttää yhä enemmän ketterää toimintamallia ja sopeutumiskykyä jatkuvaan muutokseen ja epävarmuuteen. Lisäksi jatkuva kasvu-mahdollisuuksien etsiminen on välttämätöntä. Niin ikään laajentuminen ja kasvu kehittyvillä markkinoilla alkavat olla Euroopan vaikeassa taloustilanteessa monelle yritykselle elinehtoja.

Onneksi läheskään kaikki eivät vaivu pessimismiin, vaan moni yritys hakee rohkeasti uusia kasvu-uria. Hyvästä esimerkistä käy PKC Group, joka on kasvanut viime vuosina

määrätietoisesti globaaliksi toimijaksi ja vallannut uusia markkina-alueita. Yhtiö on laajentunut erityisesti onnistunein yritysostoin ja etabloitunut Skandinaviasta muualle Eurooppaan, Brasiliaan ja Yhdysvaltoihin sekä viime aikoina myös Aasiaan. Johdinsarjat- ja elektroniikka-bisnesalueilla toimivan PKC Groupin toimitusjohtajan **Matti Hyytiäisen** mukaan menestyminen ja kansainvälistyminen ovat vaatineet hyvää muuntautumiskykyä. Hyytiäinen toteaaakin joustavan toiminnan mallin olevan jo yhtiön DNA:ssa. Tällaisia kasvutarinoita Suomi kaipaa lisää.

Tässä VIEW:n numerossa avaintemoina ovatkin teollisuusyritysten kasvu ja kehitysnäkymät sekä kilpailukykyyn liittyvät haasteet. Toimitusjohtaja Matti Hyytiäinen kertoo haastattelussaan PKC Groupin kasvustrategiasta ja laajentumisesta globaaliksi toimijaksi. Metsä Groupin pääjohtaja **Kari Jordanin** haastattelussa pureudumme taas yhtiön toteuttamaan isoon rakennemuutoksen ja siihen, miten kasvua on haettu tarkoin valituilta tuotealueilta.

Saat myös näkökulmia siihen, miten ketterällä toimintamallilla ja joustavalla toimitusketjulla voi vahvistaa yrityksen kilpailukykyä. Lisäksi käsittelemme muun muassa yritysrahoituksen haasteita, ja pääset tutustumaan KPMG:n ja Ateneumin 10-vuotista sponsoroituyhteistyötä juhlistavien tilaisuuksien tunnelmiin upean *Linnan aarteet* -näyttelyn yhteydessä.

Antoisia lukuhetkiä.

Raija-Leena Hankonen
toimitusjohtaja
KPMG Oy Ab

14 **Ketterästä toimintamallista tuli yritysten elinehto**

04 **Kari Jordan:** Metsä Group hakee kasvua tarkasti valikoiduilta tuotealueilta

22 **PKC Group:** Johdonmukaista kasvua globaalisti toimijaksi

- 08 Kunnilla voi tulla kiire yhtiöittä**
- 10 Hankintatoimi kilpailukyvyyn vahvistajana**
- 13 Kolumni:**
Edelläkävijyyttä yritys vastuusta
- 16 KPMG:n Andrew Williams:**
Kehittyville markkinoille ennättää vielä
- 18 Kohti uutta yhteisö- ja osinkoverotusta**
- 20 Osaajat esille:**
Martin Skrifvars on pitkän perspektiivin mies
- 21 Ajankohtaisia julkaisuja**
- 25 Selkeyttä tilinpäätösten tietotulvaan**
- 28 Women's Leadership Forum:**
Painavaa puhetta vastuullisuudesta
- 29 Yritysjohdon taideilta:**
Linnan aarteet hurmasi juhlavieraat
- 30 Uutisia**

26 **Yritysrahoituksen murros ja Euroopan muuttuvat rahoitusmarkkinat**

VIEW Julkaisija KPMG Oy Ab, PL 1037, 00101 Helsinki, puh. 020 760 3000, www.kpmg.fi, etunimi.sukunimi@kpmg.fi **Osoitteenmuutokset ja tilaukset** view@kpmg.fi
Päätösmittaja Raija-Leena Hankonen **Toimituskunta** Toimituskunnan puheenjohtaja Kimmo Niku, Kimmo Anttonen, Timo Ankelo, Ari Engblom, Esa Kailiala, Christian Liljeström, Teppo Jalonen, Eric Sandelin **Toimitussihteeri** Pohjoisranta Burson-Marsteller Oy, Kaisa-Leena Laine **Ulkoasu ja taitto** Pohjoisranta Burson-Marsteller Oy, Pirja Hyvärinen **Painopaikka** Libris Oy, ISSN 1457-0122 [facebook](#) kpmgfinland [Linked in](#) kpmg-oy-ab [twitter](#) KPMGGlobal

© 2013 KPMG Oy Ab, a Finnish limited liability company and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss entity. All rights reserved. Printed in Finland.

The views and opinions expressed herein are those of the interviewees/authors and do not necessarily represent the views and opinions of KPMG (KPMG Oy Ab).

The KPMG name, logo and "cutting through complexity" are registered trademarks or trademarks of KPMG International.

The information contained in VIEW is of a general nature and is not intended to address the circumstances of any particular individual or entity. Although we endeavor to provide accurate and timely information, there can be no guarantee that such information is accurate as of the date it is received or that it will continue to be accurate in the future. No one should act on such information without appropriate professional advice after a thorough examination of the particular situation.

HENKILÖSTÖLLE KUULUU ISO KUNNIA.
HE OVAT PYSYNEET LOJAALEINA JA
NÄHNEET VÄLTTÄMÄTTÖMIEN, MUTTA
VAIKEIDENKIN MUUTOSTENTARPEEN.

Metsä Group punnersi kokonaisuuden kuntoon

Kari Jordanin johdolla Metsä Group on vienyt läpi isoja ja välillä kipeitäkin muutoksia. Kasvua haetaan nyt tarkasti valikoiduilta tuotealueilta.

Metsä Groupin pääjohtaja Kari Jordanilla oli kerrottavanaan varsin myönteisiä uutisia, kun hän toukokuun alussa esiteli konsernin tammi-maaliskuun tulosta. Kaikki liiketoiminta-alueet paransivat liiketulostaan edellisvuoden vastaavan jaksoon verrattuna.

– Puukauppa on ollut vilkasta, pehmo- ja ruoanlaittopapereiden kannattavuus jatkoi myönteistä kehitystään, ja taivekartongin vahvistuneet tilauskannat luovat hyvän perustan kartonkiliiketoiminnan kehitykselle, Jordan luettelee.

Epävarmat markkinanäkymät etenkin Euroopassa heikentävät kuitenkin liiketoiminnan ennustettavuutta. Yhtä vuosineljännestä pidemmälle näkyvyys on heikko.

– Talouden epävarmuus tuntuu kaikkialla. Se vaikuttaa myös asiakasiimme, minkä vuoksi markkinat ovat alavireessä. Mutta tässäkin tilanteessa voimme menestyä. Tosin huipputuloksiin ei ole mahdollista päästä, Jordan toteaa.

Konsernille uusi suunta

Jordan aloitti vuonna 2005 Metsä Groupin (silloisen Metsäliiton) pääjohtajana. Pitkän uran pankkialalla tehnyt mies tiesi, että edessä olisi kova urakka konsernin suunnan muuttamiseksi.

Yritysostojen ja investointien myötä konserni oli pahasti velkaantunut. Kaiken lisäksi tuotevalikoima ei vastannut alkuunkaan sitä, mihin suuntaan markkinat olivat menossa.

>>

– Edellisen vuosikymmenen aikana konserni oli ostanut paljon paperintuotantokapasiteettia.

Aiemmat päätökset piti kelata takaisin. Samalla kokonaisuudesta piti erottaa ne osaamisalueet, joilla olemme vahvoja pitkällä aikavälillä.

Tuolloin oli jo nähtävillä paperimarkkinoiden globaali muutos: Pohjois-Amerikassa paino- ja kirjoituspapereiden markkinat olivat laskussa, ja Euroopassa vastaava kehitys oli alkamassa. Tämän vision mukaisesti Metsä Group lähti toteuttamaan omaa rakennemuutostaan.

Muutos vaati isoja järjestelyjä

Jordanin mukaan vaikeinta oli alussa. Liikkeelle lähdeettäessä yrityksen johto ei voinut heti kertoa henkilöstölle ja sidosryhmille, mikä on lopullinen tavoite.

– Sitä kohti lähdetään vain menemään tehdas tehtaalta, ja yksikkö yksiköltä rationalisoidaan toimintaa. Vasta myöhemmin voi sanoa, että lopullinen maali on tämä.

Yksi keskeinen tapahtuma oli vuonna 2008 toteutunut yritysjärjestely, jossa konserniin kuuluva M-real (*nykyisin Metsä Board*) myi päällystettyjen papereiden liiketoimintaan kuuluneista tehtaistaan neljä eteläafrikkalaiselle Sappille.

Vuotta myöhemmin tehtiin toinen merkittävä järjestely. Siinä Metsäliiton ja Metsä-Botnian (*nykyisin Metsä Fibre*) osuudet Uruguayn sellutehtaasta siirtyivät UPM:lle, joka puolestaan luopui 30 prosentin omistuksestaan Metsä-Botniassa.

– Metsä Groupin henkilöstölle kuuluu iso kunnia. He ovat pysyneet lojaaleina ja nähneet välttämättömien, mutta vaikeidenkin muutosten tarpeen. Suurin osa avainhenkilöistä on pysynyt talossa.

Tarkka fokus kasvaville alueille

Jordanin mukaan Metsä Group keskittyy nyt pehmo- ja ruoanlaittopapereihin, pakkauskartonkeihin, selluun sekä sahatavaran ja vanerin kaltaisiin puutuotteisiin. Tavoitteena on varmistaa riittävä tuotantokapasiteetti ja osaaminen tuotealueilla, joiden kysynnän ennustetaan kasvavan myös jatkossa.

– Ilman sen kummempaa henkseliä paukuttelua voi sanoa, että tähän markkinatilanteeseen tuotevalikoimamme sopii varsin hyvin.

Metsä Groupin ydintoimintoihin kuuluvat lisäksi puunhankinta ja metsäpalvelut. Konsernin emoyhtiöllä Metsäliitto Osuuskunnalla on 125 000 omistajajäsentä, joiden kasvattaman puun jatkojalostaminen on ollut metsäyhtiön tärkein tehtävä koko sen 80-vuotisen historian ajan.

– Hankimme toki puuta myös muilta metsänomistajilta Suomesta ja lähialueilta, mutta jäsenistöltä saatu perustehdä on jatkossakin toimintamme ydin. Mitä tämän lisäksi tehdään, on kunakin aikana mietittävä erikseen.

Päämarkkinat edelleen Euroopassa

Vuonna 2012 Metsä Groupin liikevaihto oli 5,0 miljardia euroa, ja työntekijöitä oli noin 11 500. Tuotantoa konsernilla on 9 maassa ja myyntiyhtiöitä 26 maassa. Lisäksi jälleenytyt ja agentit myyvät tuotteita eri puolilla maailmaa.

– Päämarkkinamme ovat Euroopassa. Sielläkin on vaikeasta tilanteesta huolimatta mahdollista kasvaa keskittymällä tuotteisiin, joiden kysyntä kasvaa. Näitä ovat esimerkiksi korkealaatuiset pakkausmateriaalit.

Metsä Boardilla on näillä markkinoilla jo ennestään vahva jalansija. Asiakskuntaan kuuluu muun muassa maailman johtavia elintarvike-, lääke- ja kosmetiikka-alan yhtiöitä.

Kari Jordan

- syntynyt 1956
- vuorineuvos, koulutukseltaan ekonomi
- Metsäliitto Osuuskunnan toimitusjohtajaksi 2004, Metsä Groupin (ent. Metsäliitto-konserni) pääjohtajana vuodesta 2005
- tehnyt uran pankkialalla Nordea Pankin ja sen edeltäjien sekä Kansallispankin, OKOn ja Citibankin palveluksessa reilun 26 vuoden ajan
- EK:n hallituksen varapj., Keskuskauppakamarin hallituksen pj., Metsäteollisuus ry:n hallituksen jäsen ja Keskinäinen eläkevakuutusyhtiö Varman hallituksen varapj.
- luottamustoimia useissa säätiöissä ja yhdistyksissä
- harrastaa lukemista ja metsästystä

– Kilpailussa menestyminen edellyttää jatkuvaa tuotekehitystä, usein yhdessä asiakkaiden kanssa. Tarkoitus on tehdä tuotteita, jotka palvelevat entistä paremmin asiakkaiden tarkoitusperiä. Niihin kuuluvat esimerkiksi pakkausten keventäminen, painominäisuuksien parantaminen sekä hiili- ja vesijalanjäljen pienentäminen.

Metsä Woodin tuotantolaitos Punkaharjulla.

KILPAILUSSA MENESTYMINEN
EDELLYTTÄÄ JATKUVAA
TUOTEKEHITYSTÄ, USEIN
YHDESSÄ ASIAKKAIDEN
KANSSA.

– Talouden epävarmuus
tuntuu kaikkialla. Vaikka
markkinat ovat alavireiset,
voimme silti menestyä,
luottaa Kari Jordan.

Sellu vetää Kaukoidässä

Myös sellua valmistava Metsä Fibre tavoittelee kasvua uusilta markkinoilta. Tähtäin on erityisesti Kaukoidässä.

Viime vuonna suuri japanilainen kauppahuone Itochu Corporation osti Metsä Fibrestä 24,9 prosentin osuuden. Jordanin mukaan järjestely avaa uusia mahdollisuuksia ja myyntikanavia Aasian kasvavilla markkinoilla.

– Lokaalisuus on tärkeää, samoin pitkäaikaiset ja henkilökohtaiset asiakassuhteet. Sellun myyntivaltteja ovat toimitusvarmuus ja laatu. Siksi teemme tiivistä yhteistyötä asiakkaidemme kanssa, jotta tuotteemme sopii mahdollisimman hyvin heidän käyttötarkoituksiinsa ja prosesseihinsa.

Metsä Group vie Aasiaan myös pakkausmateriaaleja.

– Pehmopaperin markkinat ovat alueelliset. Keskitymme Pohjoismaihin sekä keskiseen ja itäiseen Keski-Eurooppaan. Kussakin maassa toimitaan kuluttajamarkkinoilla paikallisilla tuotemerkeillä.

Kasvava sääntely rassaa teollisuutta

Jordan korostaa, että yritysten tehtävänä on huolehtia oman toimintansa tehokkuuden ja kilpailukyvyn kehittämisestä. Poliittisten päätöksentekijöiden vastuulla on

puolestaan taata tasavertaiset kilpailuolosuhteet keskeisiin kilpailijamaihin.

– Tehtaan omistaja ei voi muuta kuin hakea tehtaisiin lisää tuottavuutta, toimittaa tuotteet mahdollisimman fiksumasti asiakkaille ja valmistaa tuotteita, joista saa järkevän hinnan. Sen sijaan kasvava kansallinen ja EU-tason sääntely tuo jatkuvasti lisää haasteita toimintaamme.

Hyvä esimerkki Jordanin mielestä on EU:n uusi rikkidirektiivi. Metsäteollisuus ry on arvioinut, että se nostaa suomalaisen metsäyhtiöiden kuljetuskuluja 200 miljoonaa euroa vuodessa.

Jordan korostaa, että ilmastonmuutoksen torjunta ja ympäristöasioiden edistäminen ovat erittäin tärkeitä asioita. Suomalaisen teollisuuden kannalta ei ole kuitenkaan yhdentekevää, miten päästökauppaa tehdään, miten hiilivuotosektorit määritetään ja millaisia tavoitteita hiilidioksidipäästöjen pienentämiseksi asetetaan.

– Kaikilla näillä on iso hintalappu, eli päätösten seuraukset on mietittävä tarkasti. Suomen kauppa- ja vaihtotase ovat pitkälti perusteellisuuden varassa. Tämä täytyy pitää mielessä asioita pohdittaessa.

Uusia investointeja bioenergiaan

Kansallisista asioista Jordan nostaa esille rata- ja tieverkon kehittämisen, johon

tarvittaisiin lisäpanostuksia. Teollisuudelle tärkeitä asioita ovat myös energiakysymykset.

– Meillä taitetaan turhaan peistä, tarvitaanko Suomeen lisäkapasiteettia sähköntuotantoon. Yksi pitkän aikavälin myönteinen tekijä teollisuudelle on ollut sähkön saatavuus. Se on antanut mahdollisuuden rakentaa tänne tuotantolaitoksia.

Jordanin mielestä on myös muistettava merkittävä riippuvuutemme sähkön tuotannosta sekä olemassa olevan ydinvoimakapasiteetin ikääntyminen.

– Siksi uusia ydinvoimaloita tarvitaan ehdottomasti.

Samaan aikaan Metsä Group investoi koko ajan omaan energiantuotantoon, etenkin bioenergiaan. Konsernin käyttämistä polttoaineista jo 80 prosenttia on puuperäisiä, minkä ansiosta fossiiliset hiilidioksidipäästöt ovat vuosina 2009–2012 vähentyneet 27 prosenttia.

Uusimpiin investointeihin kuuluu puunkuoren kaasutuslaitos Joutsenon sellutehtaalla.

– Sen ansiosta tehdas on normaali-käytössä hiilidioksidineutraali. Vastaavanlainen kehitys on tavoitteena myös muilla sellutehtaillamme. ■

Teksti: **Jarno Forssell**

Kuva: **HaminaKotka Satama Oy** kuvapankki

KUNNILLA VOI TULLA KIIRE YHTIÖITTÄÄ

Satamien, energiayhtiöiden ja muiden kilpailluilla markkinoilla toimivien kunnallisten laitosten yhtiöittämisessä kannattaa lähteä liikkeelle jo nyt, jotta välttyisi ensi vuoden yhtiöittämissumalta.

YHTIÖITTÄMINEN VOI
AUTTAA MERKITTÄVÄSTI
RATKAISEMAAN
PERUSKUNNAN ALIJÄÄMÄÄ
TAI VELKAISUUTTA.

Hallitus antoi huhtikuun alussa kuntalain muutosesityksen, jonka mukaan kilpailluilla markkinoilla toimivat kunnalliset liikelaitokset tulee yhtiöittää vuoden 2014 loppuun mennessä. Laki kohdistuu erityisesti satamiin ja energiayhtiöihin, mutta vaikuttaa myös vesilaitoksiin sekä osaan sosiaali- ja terveyssektorin yksiköistä.

Suomessa on aiemmin tapahtuneiden vapaaehtoisten yhtiöittämisten jälkeenkin kymmenkunta satamaa ja saman verran energialaitoksia, jotka toimivat liikelaitoksina tai kuntien taseyksiköinä. Suurimpia ovat Helsingin Satama ja Helsingin

Energia, joiden yhtiöittämisestä on arveltu olevan kielteisiä taloudellisia seurauksia kaupungille.

KPMG:n asiantuntijat kuitenkin muistuttavat, että oikein tehtynä yhtiöittäminen ei heikennä kuntaomistajan asemaa.

– Yhtiöitetyn yksikön tuloutus kunnalle voi olla jopa suurempi kuin liikelaitoksena tai taseyksikkönä ollessa, sanoo yritysjärjestelyjen asiantuntija, Director **Veli-Matti Ohtonen**.

Kunnilla ei ole hävittävää

KPMG:n Tax Partner **Harri Metson** mukaan yhtiöittämisen keskeisin muutos on, että

YHTIÖITTÄMISEN VALMISTELU KANNATTAA ALOITTA A HYVISSÄ AJOIN, JOS HALUAA VALMISTA ENNEN VUODEN 2014 LOPPUA.

voi auttaa merkittävästi ratkaisemaan peruskunnan alijäämää tai velkaisuutta ja helpottaa veroäyrin korotuspaineita, KPMG:n asiantuntijat arvioivat.

Vesilaitokset hakevat yhteistyötä

Lakimuutoksen yhtiöittämisvelvoite ei koske kunnallisia vesilaitoksia. Vesilaitoksissa yhtiöittämiseen suhtaudutaan myönteisesti, sillä se on edellytys suurempien yksiköiden syntymiselle. Niitä tarvitaan, jotta kunnat pystyvät vastaamaan tulevaisuudessa välttämättömistä vesijohto- ja viemäriverkoston korjauksista.

– Jos vesilaitokset jäisivät yhtiöittämättä ja yksin, se saattaisi johtaa liian suuriin korjausinvestointeihin liian pienissä yksiköissä, Veli-Matti Ohtonen sanoo.

Sosiaali- ja terveysalalla tilanne on monimutkaisempi. Jos esimerkiksi kunnallinen työterveyspalvelu tai kuntayhtymän laboratorio myy palveluita muille kuin kuntalaisille, yksikkö tulee yhtiöittää. Tilanteet tulee kuitenkin analysoida tapauskohtaisesti.

Ohtonen ja Metso pitävät mahdollisena, että terveyssektorilla nähdään markkinoilta vetäytymisiä, jotta yhtiöittämisvelvollisuutta ei synny. On myös odotettavissa, että HUS:n kaltaisten kuntayhtymien yksiköiden toiminnasta säädetään erityislaeilla, jolloin ne voisivat jatkaa ilman yhtiömuotoa.

Katse kokonaisuudessa

Yhtiöittämiseen on kolme tapaa: liiketoimintasiirto, apporttiluovutus ja liiketoimintakauppa. Liiketoimintasiirrosta eikä uuden lain myötä myöskään apporttiluovutuksessa ole varainsiirtoveroa, mutta siinä maksetaan todennäköisesti enemmän tuloveroa. Liiketoimintakaupassa varainsiirtovero realisoituu, mutta se antaa joustavimmat mahdollisuudet esimerkiksi omistajalainoitukselle.

Se, mihin vaihtoehtoista päädytään, riippuu muun muassa laitoksen kannattavuudesta: kannattavasta laitoksesta kannattaa yleensä tehdä kauppa, kannattamattomasta puolestaan liiketoimintasiirto tai muu apporttiluovutus.

Ensimmäisen valinnan jälkeenkin on valtava määrä liikkuvia osia, joiden järjestämiseen tarvitaan erilaista juridista ja yrittäjäjärjestelyjen osaamista. Mikä on oikea kauppahinta tai lainan korko? Miten ja mihin hintaan tuotetaan yhtiön tarvitsemat taloushallinnon palvelut? Miten omistajatuloutus muodostuu?

– Kyse on kokonaisuuden ymmärtämisestä. Yhtiöittämisessä tulee ottaa huomioon laitoksen toiminnan häiriötön jatkuminen ja koko kunnan tilanne, Ohtonen sanoo.

Kumppanin kanssa

Harri Metson mukaan yhtiöittämisprosessissa vaaditaan osaamista juridiikan monista alueista, verotuksesta, hankinnasta ja yritysjärjestelyistä.

– Kunnissa on kapean alan erikoisasiantuntijoita, muttei välttämättä osaamista juuri yhtiöittämiseen liittyvistä asioista, Metso tietää.

Veli-Matti Ohtonen on ollut mukana useissa kunnallisten liikelaitosten yhtiöittämisissä. Hänen kokemuksensa mukaan kuntien ei kannata lähteä tekemään yhtiöittämistä yksin. Pienistäkin virheistä voi seurata suuria ongelmia.

– Meiltä saa koko paketin avaimet käteen -periaatteella. Siitä lähtien, kun otamme kunnan tilinpäätöksen käteen ja alamme laskea lukuja siihen, kun yhtiö aloittaa osakeyhtiönä. ■

verottaja tulee mukaan kuvioihin ottamaan osansa etenkin varainsiirtoveron ja tuloveron muodossa. Kuntaomistajan tavoitteena on optimoida verotus ja turvata kunnan taloudellinen tilanne: minimoidaan ulos valuva raha, ja hyödynnetään positiiviset tasevaikutukset.

KPMG:llä on kokemusta muun muassa satamien ja energiayhtiöiden yhtiöittämisestä. Näiden kokemusten mukaan peruskunnan taloustilanne on parantunut yhtiöittämisen myötä.

– Kunnalla ei ole oikeastaan mitään hävittävää. Vaikka kuntakonsernissa ei tapahdu suuria muutoksia, yhtiöittäminen

Lisätietoja:

Veli-Matti Ohtonen

Director, KPMG

Puh. 020 760 3588

veli-matti.ohtonen@kpmg.fi

Harri Metso

Tax Partner, KPMG

Puh. 020 760 3239

harri.metso@kpmg.fi

Hankintatoimi kilpailu

Hankintatoimen merkitys yrityksissä on kasvanut viime vuosien aikana, kertoo KPMG:n Jani Liimatainen. Outotecin Michael Frei on kehittänyt yhtiön hankintaa nyt kolme vuotta. Avainasemaan hän nostaa yhteistyön.

Aurinko paistaa Outotecin tiloihin Espoossa. Mineraali- ja metallinjalostusteknologiayhtiön hankintajohtaja **Michael Frei** on niin ikään aurinkoisella tuulella, ja hänen kätensä halkovat ilmaa innokkaasti. Innostuksen syy on yksinkertainen – Frei kertoo työstään Outotecillä.

– Outotec on perinteisesti ollut taktinen ostaja. Tehtäväni on kehittää hankinnasta yhtiölle kilpailukykyä. Suhtaudun työhöni intohimoisesti. Voisin jopa sanoa rakastavani sitä, Frei sanoo hymyillen.

Innostus ei kulje vasten valtavirtaa, sillä hankintatoimen merkitys yrityksille on kasvanut viime vuosina merkittävästi. Aiemmin hallinnollinen toiminto on muuttunut strategisemmaksi toiminnaksi, jolla tuetaan kannattavuutta ja innovaatioita.

– Vielä viisi vuotta sitten Suomessa oli vain kourallinen yrityksiä, jotka panostivat hankintaan ja todella tekivät sen hyvin. Nyt hankintatoimeen on investoitu liki joka firmassa ja siihen rekrytoidaan lisää ihmisiä, kertoo KPMG:n Hankintatoimen ja toimitusketjun hallinnan neuvonantopalve-

luista vastaava **Jani Liimatainen**.

Hankintatoimi on kehittynyt pelkästä operatiivisesta ostamisesta eteenpäin. Nyt keskeistä on löytää paitsi oikeat komponentit ja toimittajat myös toimia yhdessä myynnin, tutkimus- ja kehityspuolen sekä asiakkaiden kanssa.

Resurssien tehokasta käyttöä

Alasta riippuen hankinnat vastaavat noin 40–80 prosenttia yhtiön kokonaiskustannuksista. Hankintatoimella on siis selkeä tulosvaikutus.

kyvyn vahvistajana

ISOMMAT YRITYKSET TÄHTÄÄVÄT HANKINTOJEN TEHOSTAMISELLA KOKO YRITYKSEN TOIMINNAN JA KYVYKKYYDEN KESTÄVÄÄN PARANTAMISEEN.

– Meille kyse on ensisijaisesti kannattavan kasvun tukemisesta, Michael Frei kertoo.

–Hankintatoimessa korostuu yhä enemmän yhteistyö eri osastojen välillä, Jani Liimatainen sanoo.

– Monesti leikkaamalla kuluja vain viisi prosenttia voi tuplata liiketoiminnan tuloksen, Liimatainen kertoo.

Liimataisen mukaan pienet ja keski-suuret yritykset keskittyvät hankinnassa lähes yksinomaan menojen pienentämiseen. Isommat, Outotecin kaltaiset yritykset tähtäävät hankintojen tehostamisella koko yrityksen toiminnan ja kyvykkyyden kestävään parantamiseen.

– Meille kyse on ensisijaisesti kannattavan kasvun tukemisesta pitkällä aikavälillä, ei niinkään kulujen leikkaamisesta.

Samalla vaikutamme myös innovaatioihin, toimitusaikoihin ja muihin vastaaviin seikkoihin. Toisin sanoen siis koko yhtiön tarjontaan, Frei kertoo.

Hankintatoimen hyödyt kantavat kuitenkin myös raha-asioita pidemmälle. Outotecille kyse on aina myös resurssien ympäristöystävällisestä ja tehokkaasta käytöstä. Toimitusketjut pyritään rakentamaan pitkäikäisiksi, jotta alihankkijoiden terveys-, turvallisuus- ja ympäristöasioihin voidaan vaikuttaa.

Huomioi riskit

Hankintatoimen hallinta on monen osasen yhteensovittamista, mikä tekee siitä haasteellista. Viime vuosien aikana kerrointa on lisännyt myös taloustilanne.

– Hankinnan hallinta on jatkuvaa kysymysten esittämistä. Mitkä ovat vaikutukset toimittajiimme, jos asiakkaiden tilaukset myöhästyvät paljon tai peruuntuvat? Kuinka suuri on riskimme silloin? Nämä asiat pitää miettiä ja hallita huolella sekä huomioida myös sopimuksissa, Frei painottaa.

Liimataisen mukaan hankintatoimen painopiste on siirtymässä kysynnän hallintaan. Olennaista on ymmärtää mihin ja miksi kysyntä liikkuu. Tätä varten kannattaa miettiä erilaisia hankintaskenaarioita sekä säilyttää mahdollisuudet nopeisiin muutoksiin hankintaketjussa.

– Hankintojen riskejä tarkastellaan usein vain lähimpien toimittajien kannalta. On tärkeää kuitenkin huomioida myös toimitusketjujen eri tasot, koska näin pystytään paremmin varautumaan häiriöihin. Liiketoiminnalliselta kannalta on yhtä keskeistä tunnistaa myös asiakkaista toimitusketjulle aiheutuvat riskit, Liimatainen sanoo.

Outotecilla haastetta lisää myös liiketoiminnan projektipainotteisuus. Kysynnän vaihteluihin pitää pystyä reagoimaan sekä nousun että laskun aikoina. Tämä merkitsee sitä, että kumppanuussuhteiden merkitys korostuu ja niitä on osattava rakentaa pidempikestoisiksi.

– Kriittisissä tapauksissa on keskityttävä vain muutamiin kumppaneihin. Näin voidaan minimoida riskit myös alihankkijoiden alihankkijoissa. Olemme myös kehittäneet globaalia toimitusketjua, jotta >>

HANKINTATOIMEN PAINOPISTE ON SIIRTYMÄSSÄ KYSYNNÄN HALLINTAAN. OLENNaista ON YMMÄRTÄÄ MIHIN JA MIKSI KYSYNTÄ LIIKKUU.

voimme vastata paremmin heilahteluihin, Frei kertoo.

Varovaisuutta tulee noudattaa kuitenkin myös pitkien suhteiden luomisessa. Jos pitkäaikainen suhde lipsahtaa liiallisen riippuvuuden puolelle, muuttuu hyvän suhde lopulta rasitukseksi.

– Kaikkia munia ei kannata laittaa samaan koriin. Kyse on aina kokonaisvaltaisesta riskien tunnistamisesta. Identifioimme bisneskriittisimmät elementit ja keskitymme niihin. On myös hyväksyttävä, että kysyntää ja jakelua ei voi hallita kaikilla tasoilla, Frei sanoo.

Mitä tulevaisuus tuokaan?

Kun Frei aloitti tehtävässään 2010, oli hankinta vielä pitkälti projektikohtaista ja muutamaan maahan keskittyvää. Taktisista ostoista vastasi muutama henkilö, strategisista ostoista huolehti myynti. Tästä on päästy pitkälle, mutta Frei mukaan edessä on yhä paljon töitä.

– Outotec on kasvanut yritysostojen kautta. Yhtenäinen, kokonaiskuvaa katsova malli on puuttunut, mutta olemme kuitenkin jo ottaneet aimo harppauksen siiloutuneesta toiminnasta eteenpäin.

Frei mukaan kyseessä ei ole ollut virheellinen tapa toimia. Yhtiön ollessa pienempi hankintamenetelmät olivat syystäkin erilaisia. Mutta vanha hyvä tapa ei välttämättä toimi hurjan kasvuspurtin ottaessa, globaalisti toimivassa yhtiössä.

– Yhtiön on yksinkertaisesti muututtava kasvun mukana. Toimitusjohtajamme

näki, että hankintaan on keskityttävä, sillä sen avulla parannetaan monen asian mosaiikkia. Hankintaa pidetään myös esimerkkinä, jolla halutaan innostaa muita mieltämään asioita uudella tavalla.

Hankinta ei kuitenkaan yksin muuta yrityksen toimintaa, ja tärkeimmäksi yksittäiseksi onnistumistekijäksi Frei nostaakin yhteistyön. On tehtävä tiivistä yhteistyötä eri osastojen kanssa. Lisäksi olennaista on investoida osaaviin ihmisiin.

Michael Frei vinkit hyvään hankintaan:

- Ymmärrä liiketoiminnan tarpeet. Selvitä, mikä on hankinnan merkitys yritysten tavoitteiden saavuttamisessa ja priorisoi sen mukaan.
- Panosta yhteistyöhön. Hankinta on toimintaa monen eri tahon kanssa, eikä sitä voi hoitaa hyvin ilman toimivaa yhteistyötä sisäisten ja ulkoisten sidosryhmien kanssa.
- Investoi ihmisiin. Hankinnassa tarvitaan monenlaista osaamista, joten kannattaa etsiä ympärilleen kyvykkäitä ihmisiä, jotka ymmärtävät kohdat 1 ja 2.

– Yksin emme saa käännettyä ruoria. Kriittinen massa täytyy saada mukaan, eli tarvitsemme ihmisiä, jotka osaavat ja ovat innostuneita johtamaan muita, Frei määrittelee.

– Taitavia hankinta-alan ammattilaisia ei kuitenkaan voi shopata, vaan he ovat harvassa. Heillä pitää olla monenlaisia taitoja, ja heitä pitää kierrättää eri osastoilla. Vaikka tämä vie aikaa, se on erityisen tärkeää nyt kun hankintatoimessa korostuu aiempaa enemmän yhteistyö muiden osastojen kanssa, Liimatainen sanoo.

Haastattelun lähestyessä jo loppuaan Frei on edelleen innoissaan aiheesta. Hän selittää paloaan alalle kertoen, että hankintatoimi on jo itsessään erittäin kiinnostavaa, mutta tenhoa lisää sen käymistila.

– Kolme vuotta sitten tilanne oli aivan erilainen kuin nyt. Ja kolmen vuoden päästä olemme uskoakseni jälleen uudenlaisten haasteiden edessä. En melkein malta odottaa, mitä tulevaisuus tuo tullessaan, Frei sanoo ja hymyilee. ■

Lisätietoja:

Jani Liimatainen
Senior Manager, KPMG
Puh. 020 760 3118
jani.liimatainen@kpmg.fi

EDELLÄKÄVIJYYTTÄ YRITYSVASTUUSTA

Miten yritys vastuuseen voisi saada lisää tehoa ja tuloksellisuutta? Aikaansaannosten raportoinnista järjestetään kilpailuja, mutta mitä muuta voisi vielä keksiä? Pakko on paras motiivi, joten silläkö sitten liikkeelle? Kai se vapaaehtoisuus on kuitenkin kivuttomampi reitti. Ei muuta kuin järjestelemään valottomuustunteja ja printtaamattomuuspäiviä. Jostain isommasta tässä kaikesta on kysymys.

Me Suomen KPMG:llä kannamme yhteiskunnallista vastuutamme neljän pääteeman pohjalta: ympäristön vaalija, yhteiskunnallinen vaikuttaja, vastuullinen työnantaja ja asiantuntija. Nämä painopistealueet merkitsevät muiden muassa sitä, että kannustamme henkilöstöämme ympäristöstävällisiin päätöksiin niin työssä kuin vapaa-ajalla, tuomme ajankohtaisia vastuullisuusteemoja yleiseen keskusteluun, kannustamme työnantajana toisiamme parhaaseen lopputulokseen sekä kehitämme toimintaamme aktiivisesti ja asiakaslähtöisesti. Mittaaminen ja raportointi kuuluvat hyvän vastuullisuusstrategian toteuttamiseen; meilläkin tehdään henkilöstölle liikennekyselyjä sekä selvitetään matkustuskuluja ja sähkön kulutusta. Suurin vaikutusmahdollisuutemme yritys vastuun saralla on kuitenkin se, että neuvomme ja autamme asiakkaitamme toteuttamaan omaa liiketoimintaansa vastuullisesti tai mieluummin löytämään vastuullisuuteen perustuvia liiketoimintamahdollisuuksia.

Suomesta löytyy useita esimerkkejä siitä, miten vastuullisuuden megatrendeistä – kuten ilmastonmuutos, veden riittävyys, metsäkato ja raaka-aineiden riittävyys – voidaan ammentaa uutta virtaa liiketoimintaan. Ajatellaanpa vaikka koko CleanTech-toimialaa. Yritys vastuun ei ole vain isojen ja kansainvälisten yhtiöiden asia, vaan sopii erinomaisesti myös pk-yritysten ja startup-yhtiöiden agendalle. Tästä pitävät huolen isojen globaalien yritysten toimitusketjuilleen asettamat vastuullisuus kriteerit. ”Yritysvastuuttomuutta” löytyy usein juuri monikerroksisten toimitusketjujen alkuosan toiminnoista vaikkapa lapsityövoiman käytön muodossa. Media tarttuu näihin asioihin hyvinkin herkästi varsinkin kuluttajatoimialoilla. Maineriskit ovat suuret.

Uusin ja kuumien keskustelunaihe yritys vastuupii-reissä on verojalan jälki. Kun puhutaan veroista ja yritys vastuusta, merkitsee se ennen kaikkea vastuullista verosuunnittelua, verojalan jäljen laskemista ja avoimuutta verojen raportoinnissa. Yllättävää kyllä, verojalan jäljen raportointia hillitsee sen laskemiseen liittyvät käytännön ongelmat; isolle, globaalisti toimivalle yritykselle verotietojen kerääminen kaikista toimintamaista

on jättiurakka. Verotietojenkaan raportoinnissa, kuten ylipäänsä yritys vastuuraportoinnissa, ei kannata olla turhan ujo, vaan keskeneräisistäkin asioista ja tulevaisuuden suunnitelmista kannattaa kertoa. Avoimuus ja läpinäkyvyys ovat myös näissä asioissa menestystekijöitä. KPMG:n veropalveluista vastaava Timo Torkkel käsittelee myös aihetta kriittisesti ja uudesta näkökulmasta blogissamme: Suunta kasvuun ja kannattavuuteen.

Edelläkävijyyden yritys vastuuasioissa auttaa erottautumaan markkinoilla ja saattaa antaa ratkaisevaa etumatkaa kilpailijoihin nähden. Todellisia edelläkävijöitä ovat ne, jotka eivät näe vastuullisuuden megatrendejä vain riskeinä, vaan tietävät jo nyt, miten megatrendeistä luodaan uutta liiketoimintaa. ”Olivatpa he aikaansa edellä” voisi olla hyvä tavoitteleminen yritys vastuustrategian toteuttamisessa. ■

Ketterästä toimintamallista tuli yritysten elinehto

Menestyminen epävakailta markkinoilla vaatii yrityksiltä ketterää toimintamallia ja joustavaa toimitusketjua. Toimintamallien muutos edellyttää myös veroasioiden tarkkaa selvittämistä.

Teksti: **Matti Remes** Kuvitus: **Jussi Jääskeläinen**

Taloudellinen ja poliittinen epävarmuus heijastuu yritysten liiketoimintaan ja horjuttaa toimitusketjujen vakautta.

Kysynnän ja muun muassa raaka-ainehintojen muutoksia ja heilahteluja on vaikea ennustaa. Kustannuspaineet ja rahoituksen vaikeutuminen pakottavat puolestaan siihen, että toimitusketjua on hallittava kilpailukykyisesti mahdollisimman kustannustehokkaasti, alhaisella käyttöpääomalla ja kohdennetuilla investoinneilla.

Director **Anders Hahnsson** KPMG:n strategiaryhmästä sanoo, että oikealla toimintamallilla yritys voi menestyä epävarmassa ja nopeastikin muuttuvassa toimintaympäristössä.

– Tarvitaan ketterää toimintamallia, joka kykenee vastaamaan toimintaympä-

ristön nopeisiin ja ennalta arvaamattomiin muutoksiin ilman ylimitoitettuja resursseja ja ylimääräisiä kuluja.

Ketterä mukautuu nopeasti muutoksiin

Ketterä toimintamalli edellyttää joustavaa, markkinamuutoksiin ja -olosuhteisiin mukautuvaa toimitusketjua, joka on läpinäkyvä komponentti- ja raaka-ainetoimitajista aina asiakkaisiin ja heidän asiakkaisiinsa saakka.

– Asiakkaiden ja alihankkijoiden kanssa on tehtävä syvempää yhteistyötä muun muassa tuotekehityksessä, tuotannossa ja logistiikassa. Näin tiedetään asiakkaan todelliset tarpeet, missä vaiheessa tilaukset menevät toimitusketjussa ja mikä on kulloinenkin kapasiteettitarve ja kyky palvella asiakasta, Hahnsson luettelee.

Ketterän toimitusketjun hallinta vaatii Hahnssonin mukaan yli rajojen toimivia järjestelmiä ja työkaluja, jotka auttavat saamaan tuotantoketjusta reaaliaikaista tietoa sekä hallitsemaan ja analysoimaan hajanaisia ja välillä suuriakin tietomääriä.

– Nopeasti muuttuva toimintaympäristö edellyttää lisäksi, että nykyiselle toimitusketjulle löytyy tarvittaessa vaihtoehto. Hyvä esimerkki ovat eurooppalaiset konepajayritykset, jotka ovat perustaneet Aasian toimintonsa rinnalle tuotantolaitoksia Itä-Eurooppaan tai siirtäneet osan hankinnoistaan sinne. Tämä antaa konepajayritykselle entistä paremmat mahdollisuudet vastata nopeasti vaihtelevaan kysyntään kuin jos toimitukset tuotaisiin ainoastaan meriteitse Kaukoidästä.

Hahnssonin arvion mukaan yritykset hallitsevat toimitusketjut varsin hyvin ope-

ratiivisesti. Heikommin tunnettuja ovat toimitusketjun ja siihen liittyvien eri vaihtoehtojen todelliset kustannukset esimerkiksi asiakasta tai valmistettua tuotetta kohden.

Toimitusketjun kokonaishallinta vaatii entistä enemmän talousosaamista.

– Myös riskien hallinta korostuu, koska varmuusmarginaaleja ja varmuusvarastoja ei ole enää aikaa tai varaa pitää, Hahnsson muistuttaa.

Veroasiat selvitetävä jo etukäteen

Toimintamallien ja toimitusketjujen uudistamisessa on tärkeää ottaa huomioon myös veroaikautukset. Erityisen oleellista tämä on kansainvälisillä markkinoilla toimiville konserneille.

Director **Antero Joutsu** KPMG:n siirtohinnoittelutiimistä sanoo, että operatiivisen toimintamallin muutos tarjoaa mahdollisuuden verotuksen suunnitteluun ja optimointiin.

– Verotehokas toimitusketju ei ole verokikkailua, hän korostaa.

Kaikkein tärkeintä yritykselle on hallita riskejä ja selvittää veroaikautukset mahdollisimman tarkasti etukäteen.

Joutsin mukaan ymmärryksen taso toimintamallien muutoksiin liittyvistä verotuksen eri osa-alueista vaihtelee yrityksittäin. Osa yrityksistä perehtyy asioihin juurta jaksain. On kuitenkin yrityksiä, jotka siirtävät toimintoja maasta toiseen liiketoiminnallisista syistä ja havahtuvat vasta jälkikäteen veroseuraamuksiin.

– Kaikki veroaikautukset pitää ymmärtää, ja niihin pitää varautua. Vaikutukset

konsernin verotuksen tasoon voivat olla miljoonien luokkaa.

Monenlaisia veroaikautuksia

Toimitusketjun muutokset vaikuttavat verotukseen kahdella tavalla. Toimintojen siirtämisellä maasta toiseen voi olla suuriakin verokustannuksia. Muutos voi aiheuttaa esimerkiksi siirrettävän toiminnon laskennallisen arvon tuloutumisen verotuksessa.

Toiseksi yrityksen on selvitetävä, millainen verorasituksen taso on uudessa toimintamallissa.

Vaikutus voi olla verotuksen tasoa alentava tai kiristävä konsernitasolla esimerkiksi siksi, että uudessa toimintamallissa konsernin sisäiset liiketoimet on hinnoiteltava uudella tavalla, jos veroviranomaisten odotukset katetasoista ovat muuttuneet.

Toisaalta uudessa toimintamallissa voi olla uusia liiketoimia, joita konserniyhtiöiden välillä ei aikaisemmassa toimintamallissa ollut. Näiden hinnoittelu vaikuttaa osaltaan verorasituksen tasoon.

Kansainvälisille konserneille keskeisin asia on Joutsin mukaan verottajan hyväksymä siirtohinnoittelupolitiikka eli konsernin sisäinen ohjeistus siitä, miten konserniyhtiöiden väliset liiketoimet on hinnoiteltava.

– Operatiivinen toimintamalli vaikuttaa keskeisesti verotuksessa hyväksyttävien siirtohinnoittelun katetasoihin, hän huomauttaa.

Eri maiden verottajaa kiinnostaa ennen muuta, missä yhtiössä konsernilla on olennaista lisäarvoa tuottavia toimintoja. Verottaja haluaa myös selvittää, missä konsernin osassa otetaan ja hallitaan liiketoiminnan oleellisia riskejä ja missä ovat oikeudet aineettoman omaisuuden, kuten patenttien ja tavaramerkkien tuomiin tuotuihin.

Muutokset valtioiden rajat ylittävissä toimitusketjuissa voivat usein vaikuttaa myös arvonnäköverotukseen ja tuloihin.

– Nämäkin asiat on syytä selvittää etukäteen, jotta yllättäviä kustannuksia vältetään. Toisaalta tullilainsäädäntö tarjoaa joskus myös mahdollisuuksia tullihuojenuksiin tietyissä tilanteissa. Nämä huojennusmahdollisuudet olisi käytettävä hyväksi silloin kun se on mahdollista, Joutsu muistuttaa. ▀

Lisätietoja:

Antero Joutsu
Director, KPMG
Puh. 020 760 3830
antero.joutsu@kpmg.fi

Anders Hahnsson
Director, KPMG
Puh. 020 760 3988
anders.hahnsson@kpmg.fi

Partner **Andrew Williams**,
KPMG UK

LIIKETOIMINTAMALLIN
HUOLELLISEN SUUNNITTELUN
OHELLA NOPEALLA
TOIMEENPANOLLA ON
RATKAISEVA MERKITYS
KEHITTYVILLÄ MARKKINOILLA.

Kehittyville markkinoille ennättää vielä

Kehittyville markkinoille ei ole liian myöhäistä lähteä. Päinvastoin, tässä taloustilanteessa se voi olla jopa yrityksen elinehto, sanoo KPMG:n **Andrew Williams**.

Teksti: **Matti Remes** Kuvat: **KPMG**

Kehittyvät markkinat ovat nopeassa muutoksessa, mutta niiden tarjoamia mahdollisuuksia ennättää vielä hyvin hyödyntää. Monelle länsimaiselle yritykselle tämä on itse asiassa ainoa vaihtoehto, mikäli se aikoo hakea kasvua lähivuosina.

Tätä mieltä on Iso-Britannian KPMG:n partner Andrew Williams, joka on kehittyvien markkinoiden asiantuntija ja perehtynyt erityisesti Aasian liiketoimintamahdollisuuksiin. Hänen edellinen asemapaikkansa oli neljä vuotta Singaporessa.

– Kehittyville markkinoille kannattaa lähteä, jos haluaa hyödyntää niiden kasvavia markkinoita. Se on myös paikka etsiä omaan liiketoimintaan kustannussäästöjä, Williams sanoo.

Hän korostaa kuitenkin, että yrityksellä tulee olla selkeä käsitys siitä, mitä kehittyviltä markkinoilta haetaan. Olipa sitten kyse oman tuotannon perustamisesta, ulkoistamisesta tai uusien markkinoiden hakemisesta, kehittyville markkinoille suunnitellun toiminnan on aina sovittava yrityksen strategiaan ja prosesseihin.

– Kun nämä asiat on mietitty tarkasti etukäteen, on vähemmän tärkeää, mihin maahan asetutaan.

Liiketoimintamallin huolellisen suunnittelun ohella nopealla toimeenpanolla on Williamsin mielestä ratkaiseva merkitys kehittyvillä markkinoilla.

– Heikko valmistelu kostautuu, kun bisnestä aletaan tehdä käytännössä. Se on tyyppinen virhe, joihin länsimaiset yritykset sortuvat.

Paikallinen osaaminen välttämätöntä

Oman globaalin osaamisen lisäksi yritys tarvitsee paikallista asiantuntemusta ja verkostoja. Yrityksen on tunnettava tarkkaan esimerkiksi sikäläinen lainsäädäntö ja verkäytännöt.

Myös markkinoiden perusteellinen tunteminen on välttämätöntä. Länsimaissa toimiva konsepti voi Williamsin mukaan toimia, mutta todennäköisesti se on kuitenkin mukautettava paikallisiin olosuhteisiin.

Erittymisen tärkeää sikäläiseen kulttuuriin ja tottumuksiin perehtyminen on yrityksille, jotka tähyävät kuluttajamarkkinoille.

– Esimerkiksi KFC (Kentucky Fried Chicken) on menestynyt Kiinassa brändämällä itsensä vahvasti ravintolaksi, koska take away -kulttuuri on kiinalaisille vieraampi käsite.

Kilpailu kehittyvillä markkinoilla kovenee kuitenkin jatkuvasti. Vierailu alueilla yritys törmää myös uudensuuntauksiin riskeihin, joiden hallintaan on kiinnitettävä erityistä huomiota.

Williams muistuttaa, että eri maissa haasteet ja toimintaympäristön muutokset ovat erilaisia.

Kiinassa yhden lapsen politiikka alkaa tulevien vuosien aikana vaikuttaa työvoiman saatavuuteen. Intiassa nuoresta väestöstä ei

ole pulaa. Siellä haasteena ovat kuitenkin jähmeät hallintorakenteet, jotka hidastavat välttämättömien uudistusten etenemistä.

Suurten varjosta nousee uusia maita

Williams uskoo Kiinan toimivan jatkossakin yhtenä maailmantalouden veturina. On kuitenkin syytä muistaa, että talouden rakenteet ovat maassa voimakkaassa muutoksessa.

– Kiina on menossa hyvää vauhtia arvoketjussa ylöspäin ja siirtymässä entistä enemmän halpatuotannosta korkeamman lisäarvon tuotteisiin. Maassa panostetaan nyt paljon tutkimukseen ja tuotekehitykseen.

Williams korostaa, että kehittyvät markkinat ovat paljon muutakin kuin Kiina, Intia ja Brasilia.

Hyvä esimerkki kiinnostavasta maasta on Filippiinit, jonka 105 miljoonasta asukkaasta moni puhuu englantia. Saarivaltion talous on nyt menossa parempaan suuntaan, ja siitä on tullut lyhyessä ajassa muun muassa puhelinpalvelukeskusten ja muiden it-palvelujen suosittu sijoituspaikka.

Toinen kiinnostava maa on Williamsin mielestä 250 miljoonan asukkaan Indone-

sia, jolla on valtavat luonnonvarat vaikkapa Kiinaan verrattuna.

– Yritysten toimintaa Kaakkois-Aasiassa helpottavat tulevina vuosina myös vapaakauppajärjestelyt, joista alueen valtiot parhaillaan keskustelevat.

Myös Latinalaisen Amerikan kasvun Williams odottaa jatkuvan etenkin alueen runsaiden luonnonvarojen vuoksi. Edellytyksenä kuitenkin on poliittisen vakauden säilyminen.

Afrikan mahdollisuuksista puhutaan paljon, mutta Williams suhtautuu maanosaan hieman varovaisemmin.

– Siellä on paljon luonnonvaroja, ja siksi maanosa kiinnostaa ennen kaikkea Aasiassa. Sen sijaan kuluttajamarkkinat eivät ole maassa vielä riittävän kehittyneet.

Kehittyvien markkinoiden suurimmat riskit ovat Williamsin mielestä ennen muuta poliittisia.

Kaukoidässä Kiinan ja Japanin väliset jännitteet ovat viime aikoina nousseet julkisuuteen. Etelä-Kiinan meren saarten ja merialueiden hallinnasta on puolestaan käyty jo pitkään kiistelyä, jossa on mukana useita valtioita. ■

Kohti uutta yhteisö- ja osinkoverotusta

Hallituksen kehysriihi antoi maaliskuun lopulla päätöksen valtiontalouden kehyksistä vuosille 2014–2017. Yhteisöveron ja osinkoveron kannalta päätökset merkitsevät yrityksille ja niiden omistajille monia uudistuksia, kertoo KPMG:n **Jussi Järvinen**.

Teksti: **Eeva Ahotupa**

YHTEISÖVERO

24,5 %

20 %

Yhteisövero

Suomessa yhteisöt maksavat tällä hetkellä tuloveroa 24,5 prosentin verokannan mukaan. Lukemaa on pidetty talouskasvun ja kansainvälisen kilpailukyvyn kannalta haitallisena, sillä taso on ylittänyt sekä EU:n että pienten OECD-maiden keskiarvon. Hallituksen kehysriihi ehdottaakin päätöksessään, että yhteisöverokantaa alennetaan 4,5 prosenttiyksiköllä 20 prosenttiin. Verokannan laskun tarkoituksena on muun muassa siirtää tuloksen verotuksesta ulos jaetun voiton verottamiseen.

– Yhteisöverokannan muutos kannustanee myös pienempiä yrityksiä toimimaan osakeyhtiömuodossa, sillä verrattuna ansio- ja pääomatuloverokantaan se on edullisempi verotusmuoto. Verokannan olennainen alentaminen voi vaikuttaa suotuisasti uusien, globaaleilla markkinoilla toimivien yritysten sijoittautumiseen Suomeen ja pysymiseen täällä. Suurille yhtiöille verokannan laskulla ei ole olennaista merkitystä, koska esimerkiksi investointeja ja toimintojen sijoittamista koskevat päätökset on tähänkin asti tehty ensisijaisesti muilla kuin verotusperusteilla, kertoo Tax Partner Jussi Järvinen.

Kehyspäätöksessä ehdotettiin muutettavaksi myös tutkimus- ja kehittämistoiminnan lisävähennyksen ja tuotannollisten investointien korotettujen poistojen voi-

massaoloaikaa. Molempia aiotaan lyhentää vuodella, joten ne päättyisivät jo ensi vuoden lopussa.

– Tämä saattaa vähentää yritysten panostuksia tutkimus- ja kehitystoimintaan tai sen lisäämiseen nykytasolta, arvioi Järvinen.

Pitkäaikaisten investointien poistot muutetaan verotuksessa jatkossa hyödykekohtaisiksi. Aiempi järjestelmä on kannustanut yrityksiä tekemään pitkäaikaisia investointeja, mikä on näkynyt erityisesti konevaltaisilla teollisuudenaloilla.

– Muutos tasapainottaa tilannetta palvelualojen kanssa, joille etupainotteisista verotuspoistoista ja epäsuorasta irtaimen käyttöomaisuuden myyntien tuloutuksesta ei ole ollut juurikaan hyötyä, Järvinen sanoo.

Aiemmin kehysriihi päätti myös korkovähennysten rajoittamisesta verovuodesta 2014 alkaen. Tämän on arvioitu kiristävän yritysten verotusta 70 miljoonalla eurolla.

– On mahdollista, että ainakin alkuvaiheessa korkovähennysrajoitus tulee aiheuttamaan yrityksille tulkintaongelmia ja veroansoja. Lisäksi jos verotuksen tulolähdejako poistuu, voi korkorajoitusten soveltamisala laajentua yllättävästi. Näihin kannattaa varautua ja pohtia tilannetta jo tämän vuoden aikana, Järvinen neuvoo.

**YHTÄÄLTÄ HUOJENNETTUIEN OSINKOJEN
ENIMMÄISMÄÄRÄN NOUSU**

60 000 €

150 000 €

**JA TOISAALTA HUOJENNUKSEN
KIRISTÄMINEN/HEIKENTÄMINEN**

0 %

7,5/8 %

Osinkovero

Osinkojen verotus riippuu siitä, onko omistaja luonnollinen henkilö vai yritys ja onko osingot saatu julkisesti noteeratusta vai muusta yhtiöstä. Luonnollisten henkilöiden muista kuin julkisesti noteeratuista yhtiöistä saamien osinkojen verohuojennusraja laskee 8 prosenttiin yhtiön nettovarallisuudesta, ja kokonaan verovapaista osingoista luovutaan. Sen sijaan osingot verotetaan jatkossa aina pääomatuloina.

– Tähän mennessä yrittäjät ovat saaneet nostaa verovapaana 60 000 euroa. Uudistus voi johtaa siihen, että yrittäjät kohdistavat jatkossa varoja enemmän yritykseen ja sen kehittämiseen, vaikka ei voitonjakoa ja yrityksen kehittämistä ole nähty eikä nähtäne jatkossakaan vaihtoehtoina toisilleen.

Listaaamattomista yhtiöistä saadut osingot ovat huojennuksen käyttöalalla 25-prosenttisesti veronalaisia enintään 150 000 euroon asti. Euromääräinen raja on verovelvolliskohtainen. Nettovarallisuusrajan tai euromääräisen rajan ylittyessä osingot ovat 85-prosenttisesti veronalaista pääomatuloa.

– Kasvattamalla yhtiön nettovarallisuutta ja yhtiön oman pääomanehtoisen rahoituksen määrää omistajayrittäjä voi edelleen maksaa itselleen edullisemmin verotettuja osinkoja, joiden määrä on sidottu nettovarallisuuden vuotuisen tuot-

toon. Toisaalta varsinaisessa yritystoiminnassa tarpeeton varallisuus voidaan jakaa hieman aiempaa matalammin verokustannuksin yrityksestä omistajalle, Järvinen sanoo.

Myös listattujen yhtiöiden osingot ovat jatkossa luonnollisille henkilöille 85-prosenttisesti veronalaista pääomatuloa niiden määrästä riippumatta.

– Pörssiyritysten suora omistus muuttuu aiempaa hieman ankarammaksi yksityishenkilöiden osalta. Vaikka kiristämällä ei tavoitellakaan sen kummempia käyttäytymisvaikutuksia, se saattaa kannustaa suomalaisia sijoittamaan rahastoihin suorien osakeomistusten sijaan, Järvinen pohtii.

VEROKANNAN OLENNAINEN ALENTAMINEN VOI VAIKUTTAA SUOTUISASTI GLOBAALEILLA MARKKINOILLA TOIMIVIEN YRITYSTEN SIOJITTAUTUMISEEN JA PYSYMISEEN SUOMESSA.

Lisätietoja:

Jussi Järvinen
Tax Partner, KPMG
Puh. 020 760 3077
jussi.jarvinen@kpmg.fi

Pitkän perspektiivin mies

Director **Martin Skrifvars** on verrattain tuore vahvistus KPMG:n strategiaryhmässä. Kahden vuoden KPMG-uraa edeltää kahdenkymmenen vuoden kokemus liikkeenjohdon konsultoinnista.

Työskentelet strategiaryhmässä. Mistä työsi koostuu?

Hoidan yritysjärjestelyihin ja strategian kehittämiseen liittyviä projekteja. Strategiaryhmässämme on noin 15 henkilöä, jotka tekevät strategista neuvonantoa. Toisin sanoen etsimme yritysten johdon kanssa ratkaisuja heidän liiketoimintansa ongelmiin. Yrityskaupoissa autamme asiakasyritystä miettimään, miten toimintaa kehitetään pitkällä aikavälillä, mistä saadaan uutta kasvua ja miten toimintoja voidaan esimerkiksi kaupan jälkeen yhdistää.

Siirryit KPMG:lle oman yrityksen leivistä. Mikä muuttui?

Toki oli iso muutos siirtyä kolmen yrityskumppanin yrityksestä kansainväliseen suuryritykseen, koska toimintatavat ja yrityskulttuuri ovat erilaiset. KPMG:llä on kuitenkin positiivisessa mielessä yrittäjähänkeä.

Täällä työskennellessäni yrityskauppamaailma on avautunut minulle uudella tavalla, ja koko ajan oppii uutta. KPMG:llä työskentely on hyvällä tapaa nopeitempoista: koko ajan tapahtuu ja on uusia haasteita edessä. On hienoa, että meillä on paljon erilaista osaamista. Näin löytyy osaja asiaan kuin asiaan.

Miten hyödynnät pitkää kokemustasi konsultoinnissa?

Aloitin liikkeenjohdon konsultoinnin 90-luvun laman keskellä. Itse työ on melko samanlaista, mutta yritysten tilanteet ja haasteet muuttuvat. Lama-aikana keskityttiin kannattavuuden parantamiseen, kun taas nykyään haasteet liittyvät kasvuun. Uskon, että asiakasyritysten johto arvostaa pitkän kokemuksen tuomaa perspektiiviä. Kun samantyyppisessä tilanteessa on ollut aiemminkin, pystyy peilaamaan, miten joku muu on vastaavassa tilanteessa toiminut.

Minkälaisista työtehtävistä nautit eniten?

Kiinnostavimpia projekteja ovat mielestäni ne, joihin joutuu aidosti etsimään uusia ratkaisuja. Kun vastaus ei ole suoraan edessä, pitää ideoida ja käyttää luovuutta.

Miten ylläpidät osaamistasi?

Ammattikirjallisuuden lukeminen kannattaa aina, sillä siitä saa ideoita. Konsultille myös jokainen projekti on oppimiskokemus. On todella arvokasta, että pääsee näkemään erilaisia yrityksiä ja toimintatapoja.

Mikä on sinulle vastapainoa työlle?

Vietän vapaa-aikani vaimon ja kahden lapseni kanssa. Perheemme yhteinen harrastus on matkustelu, ja etenkin Keski-Eurooppa ja alppimaisemat viehättävät. Alpeille suuntaamme mahdollisesti tänäkin kesänä patikoimaan. ▀

Ajankohtaisia julkaisuja

Tällä sivulla esitellään KPMG:n tuottamia tutkimuksia, raportteja ja muita julkaisuja ajankohtaisista ilmiöistä ja haasteista, joita organisaatiot eri toimialoilla ja markkinoilla toiminnassaan kohtaavat.

Frontiers in Finance – April 2013

Frontiers in Finance -julkaisun aiheina on muun muassa kuinka luoda kasvua haasteellisessa taloudellisessa tilanteessa. Muutokset toimintaympäristössä ja asiakkaiden käyttäytymisessä lisäävät finanssisektorin toimijoiden paineita reagoida ja muokata toimintoja ja tuotteita entistä nopeammalla aikataululla.

Supply Chain Agility: Managing Change

KPMG:n Supply Chain Agility: Managing Change -raportti käsittelee toimitusketjun hallinnan ajankohtaishaasteita. Polttopisteessä ovat toimitusketjusta ja hankinnoista vastaavan johdon näkemykset toimitusketjun kehittämisen painopisteistä epävakailta markkinoilla. Ketteryys, kyky sopeutua nopeisiin markkinamuutoksiin ja joustava toimintamalli korostuvat entisestään.

The future corporate reporting: towards a common vision

Yritysten on entistä tärkeämpää kommunikoida selkeästi ja avoimesti sijoittajille ja muille sidosryhmille, olipa kyse sitten strategiasta, liiketoimintamalleista tai liiketoiminnan riskeistä. Sidosryhmät vaativat yrityksiltä yhä enemmän läpinäkyvyyttä.

Future corporate reporting: towards a common vision -raportti esittelee kymmenen mielipidejohtajan haastattelut yritysten raportoinnin haasteista ja muutostarpeista.

Cloud Providers Survey 2012 (Breaking through the cloud adoption barriers)

KPMG:n Cloud Providers -tutkimus kartoittaa pilvipalveluita tarjoavien yritysten näkemyksiä ja odotuksia siitä, miten alan markkinat kehittyvät ja miten asiakaskunnan kasvaviin odotuksiin ja muuttuviin tarpeisiin aiotaan vastata. Tutkimuksen mukaan pilvipalveluiden liikevaihdon odotetaan kaksinkertaistuvan kahdessa vuodessa.

Cyber threat intelligence and the lessons from law enforcement

Kyberturvallisuus on yksi merkittävimmistä ja ajankohtaisimmista haasteista niin yksityisellä kuin julkisella sektorilla. KPMG:n julkaisussa tarkastellaan, kuinka viranomaiset ja yksityinen sektori voivat käsitellä kyberuhkia ennakoivammin.

Monet organisaatiot reagoivat kyberhyökkäyksiin liian myöhään, ja harvalla on voimavaroja ennakoita kyberuhkia ja toteuttaa ennaltaehkäiseviä suunnitelmia.

Global Transfer Pricing Review

KPMG on julkaissut päivitetyn kokoelman, Global Transfer Pricing Review 2013, joka käsittelee eri maiden siirtohintasäännöksiä. Julkaisussa kuvataan eri maiden siirtohinnoittelusäännöksiä pääpiirteittäin, ja se on tarkoitettu helpottamaan yritysten suunnistamista alati laajenevassa säännösviidakossa.

2013 Technology Industry Outlook Survey

KPMG:n viimeisin Technology Industry Outlook Survey osoittaa, että teknologiayritykset suuntaavat katseitaan yhä enemmän Brasilian, Meksikon ja Kanadan suuntaan liikevaihdon kasvattamisen toivossa. Tutkimus käsittelee muun muassa tämän hetken ja lähitulevaisuuden kehitystrendejä ja liiketoimintauhkia teknologiateollisuudessa.

Tutustu
julkaisutarjontamme
osoitteessa
www.kpmg.fi

JOHDONMUKAISTA KASVUA GLOBAALIKSI TOIMIJAKSI

Johdinsarjatehtaasta alkunsa saanut PKC Group on neljän vuosikymmenen aikana kasvanut määrätietoisesti globaaliksi toimijaksi. Etabloituminen uusille markkinoille, erityisesti Aasiaan, on yksi yhtiön kasvustrategian neljästä peruspilarista.

Teksti: **Anni Sironen** Kuvat: **PKC Group**

Matti Hyytiäisen luotsaama PKC Group pyrkii puolitoistakertaistamaan liikevaihtonsa lähivuosina.

PKC Group suunnittelee, valmistaa ja integroi sähkönjakelujärjestelmiä, elektroniikkaa ja niihin liittyviä arkkitehtuurikomponentteja pääasiassa hyötyajoneuvoteollisuuden käyttöön. Konsernilla on kaksi pääliiketoiminta-aluetta, johdinsarjat ja elektroniikka.

Alkuvuosinaan noin 40 henkeä työllistäneen yhtiön palveluksessa työskentelee tänä päivänä yli 19 000 ammattilaista ympäri maailmaa. Neljän vuosikymmenen kuluessa tapahtuneessa kasvussa merkittävä osuus on ollut yritysostoilla, joiden avulla yhtiö on pala palalta vallannut alaa uusilta markkinoilta.

– Varsinkin viimeisen 15 vuoden aikana yhtiö on kansainvälistynyt voimakkaasti laajentaen toimintaansa ensin Skandinaviasta Brasiliaan. Sen jälkeisiä merkkipaaluja kansainvälistymisessä ovat olleet MAN Nutzfahrzeuge AG:n johdinsarjaliiketoiminnan hankkiminen Puolassa ja Segu-yhtiöiden osto Saksassa, toimitusjohtaja Matti Hyytiäinen listaa.

Merkittävimpana toimenpiteenä hän pitää kuitenkin vuonna 2011 tehtyä Pohjois-Amerikan AEES-yhtiöiden ostoa. Yrityskaupassa PKC hankki itseään suuremman yhtiön saaden samalla vahvan jalansijan Pohjois-Amerikan markkinoille.

Globaali toimija painottaa alueellista osaamista

Globaali lokaalisuus on PKC Groupille välttämättömyys. Yhtiön useat asiakkaat toimivat globaalisti, ja sen tavoitteena on olla aina asiakkaalleen ensisijainen kumppani, oltiinpa missä päin maailmaa tahansa. Tämä tuo Hyytiäisen mukaan toisaalta haasteen pystyä palvelemaan asiakasta aina yhtä laadukkaasti, mantereesta riippumatta.

Globaali lokaalisuus haastaa myös johtamisen, mihin PKC Group on vastannut painottamalla alueellisuutta: kustakin yhtiön päämarkkina-alueesta, eli Euroopasta, Pohjois-Amerikasta ja Etelä-Amerikasta vastaavat omat johtajansa.

– Keskushallintomme on hyvin kevyt, sillä konsernissa työskentelee vain 20

ihmistä. Kaikki päätöksenteko viety hyvin pitkälle linjaan. Pyrimme siihen, että aluekohtainen ylin johto olisi kansainvälistä ja että sillä olisi kokemusta eri maista ja kulttuureista, jotta pystymme huomioimaan tarkasti lokaalit tilanteet, Hyytiäinen kertoo.

Kasvustrategiassa neljä peruspilaria

Yhtiön tarkempia tavoitteita tulevia vuosia koskien kuultiin huhtikuun alussa järjestetyssä pääomamarkkinapäivässä, jossa PKC Group myös esitti kasvustrategiaansa sekä kasvun ajureita.

– Olemme määritelleet liiketoiminnan kehittämiseksi neljä peruselementtiä. Ensinnäkin meidän tulisi maksimoida nykyinen jalansijamme päämarkkina-alueillamme Euroopassa, Yhdysvalloissa ja Etelä-Amerikassa, Hyytiäinen valottaa.

– Kuluvan vuoden näkymät päämarkkina-alueillamme ovat erilaisia, sillä esimerkiksi Brasilia on kasvussa. Pohjois-Amerikan markkinan ennustetaan jäävän viime vuoden tasosta, mutta sentimentti siellä on verrattain positiivinen, hän jatkaa.

////////////////////
PYRIMME SIIHEN, ETTÄ ALUEKOHTAINEN YLIN JOHTO OLISI KANSAINVÄLISTÄ JA ETTÄ SILLÄ OLISI KOKEMUSTA ERI MAISTA JA KULTTUUREISTA.
////////////////////

Euroopan osalta näkymät ovat toimitusjohtajan mukaan suoraan verrannollisia Euroopan yleisnäkyymiin: talouskriisi näkyy myös hyötyajoneuvoteollisuudessa, ja Euroopassa markkinat ovat tänä vuonna 10 prosenttia pienemmät kuin viime vuonna.

Aasian ohella tähtäimessä uudet asiakassegmentit

Kasvuun tähdätään myös tavoittelemalla jalansijaa Aasian markkinoilla, jossa pääfokus on tutkia erityisesti Kiinan, Intian ja Japanin markkinoita.

PKC Group Oyj

- Saanut alkunsa vuonna 1969 Nokian tytäryhtiön, Pohjolan Kaapelin, perustamasta johdinsarjatehtaasta
- Palvelee kuorma-autovalmistajia sekä traktori-, maanrakennuskone- ja vapaa-ajan ajoneuvojen valmistajia.
- Tehtaat Brasiliassa, Kiinassa, Meksikossa, Puolassa, Saksassa, Suomessa, Virossa, Venäjällä sekä Yhdysvalloissa.
- Pääkonttori Helsingissä
- Työllistää noin 19 000 henkilöä
- Vuonna 2012 konsernin liikevaihto 928,2 milj. euroa

– Näillä markkinoilla toimimme tällä hetkellä rajallisesti. Ne ovat kuitenkin isoja kuorma-auton valmistusmarkkinoita, joten on tarkoituksenmukaista pyrkiä hakemaan tapoja etabloitua niille, Hyttiäinen arvioi.

Kolmas kasvustrategian painopiste-alue liittyy PKC Groupin osaamisen täysimääräiseen hyödyntämiseen monimutkaisten johdinsarjojen valmistamisessa.

– Käytännössä jokaiseen kuorma-autoon tehdään aina yksilöllinen johdinsarja, joka räätälöidään ajoneuvon loppukäyttötarkoituksen mukaan. Meillä on ainutlaatuisia osaamista, sillä pystymme tuottamaan asiakkaalta saamamme tiedon perusteella lyhyellä toimitusajalla massavalmistettua, mutta yksilöllisen johdinsarjan, Hyttiäinen sanoo.

Neljänneksi kasvuelementiksi hän nostaa uusien asiakassegmenttien, kuten lentokoneiteollisuuden tai esimerkiksi kaivosalan konelaittevalmistajien tutkimisen.

Kasvu vaatii muuntautumiskykyä ja oikeita ihmisiä

Kestävä ja hallittu kasvu vaatii sopeutumista jatkuvaan muutokseen ja epävarmuuteen. Tämän vaatimuksen myös Hyttiäinen tunnistaa. PKC Groupille tilaukset tulevat sisään lyhyellä syklillä, ja kerrallaan sisällä on muutaman viikon varma tuotanto. Hyttiäinen naurahtaakin, että yhtiön DNA:ssa on joustavan toiminnan malli.

– Olemme tottuneet säätämään toimintaamme nopeasti sen mukaan, miten markkinat liikkuvat. Koska varmat, sisällä

olevat tilaukset vastaavat muutaman viikon tuotantoa koskevaa määrää, pitää meidän olla koko ajan herkkänä ja valmiita muuttamaan toimintaamme, hän toteaa.

Vaikka epävarmassa ja nopeasti muuttuvassa toimintaympäristössä menestymisen vaatii muuntautumiskykyä, Hyttiäinen uskoo PKC Groupin ytimen säilyvän muuttumattomana.

– Näkisin myös, että noin viiden vuoden päästä PKC Group on liikevaihdossa mitattuna puolitoistakertainen.

Kasvu vaatii kuitenkin resursseja, joiden riittävyys on yksi yhtiön suurimmista haasteista.

– Kasvua ei tapahdu ilman pätevää henkilöstöä joka tasolla, niin tuotannossa, asiantuntijatehtävissä, asiakaspalvelutehtävissä kuin johdossa. Vain turvaamalla tarvittavat resurssit voimme tarttua kasvumahdollisuuksiin, Hyttiäinen arvioi.

Kasvumahdollisuuksien tunnistamisessa ja hyödyntämisessä auttavat tarvittaessa myös asiantuntijat, kuten KPMG. Toimiva kumppanuus asiantuntijayrityksen kanssa perustuu Hyttiäisen mukaan siihen, että tämä on sisäistänyt asiakkaansa menestyksen perustan, mutta osaa samalla katsoa tulevaisuuteen ja on selvillä yhtiön suunnitelmista.

– Nämä eivät kuitenkaan vielä riitä, sillä vaaditaan myös aktiivisuutta: asiantuntijayrityksen pitää olla askeleen edellä ja pyrkiä itse löytämään kohdat, jossa se voisi olla yhtiön johdon tukena. Asiakkaan soittoa ei siis voi jäädä odottelemaan, vaan itse pitää olla aktiivinen, hän summaa. ■

OLEMME TOTTUNEET
SÄÄTÄMÄÄN TOIMINTAAMME
NOPEASTI SEN MUKAAN,
MITEN MARKKINAT LIIKKUVAT.

Teksti: **Anni Sironen**

Kuva: **Shutterstock**

Selkeyttä tilinpäätösten tietotulvaan

Euroopan unionin alueen listayhtiöt laativat konsernitylön päätöksensä kansainvälisten IFRS-standardien mukaan. Standardien yksityiskohtaisuus sekä jatkuva kehittäminen ovat kuitenkin johtaneet siihen, että lukijan on usein hankala löytää informaatiovirrasta olennaista tietoa. Miten tilinpäätöksiä olisi mahdollista selkeyttää?

Tilinpäätösten laatimista ohjaavien IFRS-standardien peruseriaate on KPMG:n tilintarkastuspalveluista vastaavan partnerin **Ari Eskelisen** mukaan hyvä. Säännösten avulla yritykset voivat antaa läpinäkyvän ja vertailukelpoisen kuvan tilinpäätöksistään.

– Säännöstö on toisaalta kuitenkin niin tekninen, yksityiskohtainen ja laaja, että pykälien mukaan tilinpäätöstä tehtäessä peruseriaate hämärtyy: olennainen ja tärkeä tieto ei erotu runsaasta pakollisesta informaatiovirrasta, Eskelinen selvittää.

Riskit minimoidakseen monet yritykset esittävät vakiomuotoiset liitetiedot jopa varmuuden vuoksi. Suomalaisyhtiöt myös noudattavat säännöksiä hyvin tarkkaan, jolloin niiden tilinpäätöksistä tulee pitkälti toistensa kaltaisia.

– Tilinpäätöksiä olisikin suotavaa pyrkiä räätälöimään yrityskohtaisiksi ja painottaen niissä valittuja, kyseiselle yritykselle ajankohtaisia sisältöjä, Eskelinen esittää.

Tekstiä pakollisten lukusarjojen tueksi

Nykyinen IFRS-säännöstö ei Eskelisen mukaan itsessään estä tilinpäätösten selkeyttämistä.

– Pakollisten lukusarjojen tueksi voisi hyvin liittää tekstiä, jotta tilinpäätöstä lukeva löytäisi liitetietoinformaatiosta helpommin punaisen langan ja huomaisi, mihin kukin liitetieto kytkeytyy, hän ehdottaa.

Kaikkiaan tilinpäätösten selkeyttämisessä avainasemassa olisi liitetietovaatimusten ymmärtäminen ja selventäminen. Relevantin, ajankohtaisen tiedon tunnistaminen sekä tietojen esittäminen asianmukaisessa järjestyksessä edesauttaisi tilinpäätösten peruseriaate – mahdollisimman ymmärrettävän kuvan antamista yrityksen tilasta.

Edelläkävijät panostavat tilinpäätösten luettavuuteen

Tilinpäätösten mahdollisesta selkeyttämisestä on tehty viime vuosina useita selvityksiä, ja muutamia käytännön esimerkkejäkin uudenlaisesta esittämistavasta on jo. Yhdeksi esimerkiksi Eskelinen nostaa media-alalla toimivan ITV:n, joka on järjestellyt liitetiedot tyyppillisestä poikkeavalla tavalla.

– ITV on panostanut tilinpäätöksen luettavuuteen ja selkeään viestiin.

Apuna on ehkä ollut markkinointiosasto – lukijaystävällisyyden kannalta jonkun vähemmän numeroasioihin perehtyneen voisikin joskus olla hyvä lukea materiaalit läpi, hän toteaa.

Selkiyttämistoiveista huolimatta Eskelinen muistuttaa, että liitetietoja kaipaavat alan ammattilaiset osaavat tilinpäätöksiä tuki nykyiselläänkin tulkita.

– Samoin painotan, että numeroiden viestiminen on tarpeellista, standardit pitää täyttää ja säännösten vaatimat tiedot pitää löytyä. Mutta jos toiveena on laajemman lukijajoukon kiinnostus, pitäisi ehkä panostaa viestintään myös lukujen ja liitetietojen osalta, hän summaa. ■

Lisätietoja:

Ari Eskelinen
Partner, KPMG
Puh. 020 760 3502
ari.eskelinen@kpmg.fi

Yritysrahoituksen murros vaatii täyden huomion

Rahoitusmarkkinoilla tapahtuu lähivuosina isoja muutoksia, joihin yritysten on syytä perehtyä tarkasti. Nämä asiat herättivät vilkasta keskustelua KPMG:n ja hallitusammattilaisten seminaarissa.

Sixten Nyman

Casper von Koskull

Raimo Lind

Parempi olla pitkämuistinen norsu kuin päänsä maahan hautaava strutsi. Tällä eläinmaailman vertauksella KPMG:n Financial Services -palveluiden Global COO ja partner **Andrew Neden** havainnollisti asennetta, joka yrityksillä tulisi nyt olla rahoitusmarkkinoiden muutoksiin.

– Strutsi ei halua tietää, mitä ympärillä tapahtuu. Sen sijaan pitäisi katsoa taakse, ympärille ja eteen. Minua huolestuttaa monia yrityksiä vaivaava muistinmenetys: edellisen kriisin opetuksia ei enää muisteta, eikä tuleviin osata valmistautua.

Neden puhui KPMG:n yritysrahoituksen ja rahoitusmarkkinoiden muutoksia käsittelevässä seminaarissa, joka järjestettiin Director’s Institute of Finland – Hallitusammattilaiset ry:n vuosikokouksen yhteydessä toukokuussa Ateneumin taidemuseossa. Director’s Institute of Finland – Hallitusammattilaiset ry:n yhtenä yhteistyökumppanina toimiva KPMG isän-

nöi tilaisuutta tänä vuonna. Seminaarin puheenjohtajana toimi KPMG:n hallituksen puheenjohtaja **Sixten Nyman**.

Nedenin mukaan paluuta entiseen yritysrahoitukseen ei ole. Euroopassa pankit ovat vastanneet noin 75 prosentista yritysten saamasta rahasta. Jatkossa täälläkin mennään kohti Yhdysvaltain käytäntöä, jossa pankkirahoituksen osuus on vain noin 40 prosenttia. Suuri osa yritysrahoituksesta tulee velkakirjamarkkinoilta.

Sääntely lisää pankkien paineita

Pohjoismaiden taloudessa pankkikeskeys on poikkeuksellisen suuri. Nordean varatoimitusjohtaja **Casper von Koskull** huomautti, että Suomessa pankkien lainananto on 150 prosenttia bruttokansantulosta, kun se Yhdysvalloissa on 60 prosenttia.

– Eurooppa siirtyy lähemmäs amerikkalaista mallia, mutta muutos vie vuosia, ehkä vuosikymmeniä.

Keskeinen syy tähän on radikaalisti kasvava finanssisektorin sääntely, joka lisää pankkien kustannuksia ja nostaa pankkirahoituksen hintaa. Von Koskullin mukaan pankeilla ei ole muuta vaihtoehtoa kuin parantaa kannattavuutta muun muassa lainamarginaaleja nostamalla.

– Sääntelyn lisääntyminen on suurin strateginen teema ja muutos pankkisektorilla sitten 1930-luvun. Tarvitsemme nykyistä vahvemman finanssijärjestelmän, mutta siitä koituu kustannuksia, von Koskull sanoo.

Von Koskull nosti esille arvion, jonka mukaan uuden sääntelyn vuosikustannukset voivat nousta pankeille jopa 100–115 miljardiin euroon Euroopassa. Summa vastaa tällä hetkellä koko Euroopan pankkitoiminnan vuosittaista voittoa.

– Kannattavuuden säilyttämiseksi pankeilla on kolme vaihtoehtoa: lisätä tuloja eli hinnoitella uudelleen lainoja ja muita tuotteita, vähentää kuluja ja tehostaa pääoman käyttöä.

PANKKI VOI OLLA VAHVA
JA TURVALLINEN VAIN,
JOS SEN LIIKETOIMINTA
ON KANNATTAVAA.

Sixten Korkman

Vuorineuvos Jorma Eloranta valittiin Directors' Institute of Finland - Hallitusammattilaiset ry:n hallituksen uudeksi puheenjohtajaksi.

Andrew Neden

Pankki voi olla vahva ja turvallinen vain, jos sen liiketoiminta on kannattavaa.

Von Koskullin mukaan etenkin pitkäaikaisen ja riskipitoisen lainanannon hinta nousee pankkien asiakkaille. Pankit joutuvat pidentämään omaa varainhankintaansa pitkää lainanantoa vastaan ja lisäämään vakavaraisuuspääoman määrää riskipitoisessa luototuksessa.

– Yrityksille uusi tilanne tarkoittaa, että ne tarvitsevat enenevässä määrin myös pankkien ulkopuolelta tulevia pääomia.

Vaihtoehto pk-yritysten rahoitukseen

Wärtsilä-konsernin varatoimitusjohtaja ja listayhtiöiden neuvottelukunnan jäsen **Raimo Lind** nosti esille huolen pienten ja keskisuurten yritysten rahoituksesta. Tämän turvaamiseksi on lähdetty selvittämään uudentyyppisiä bondeja, joiden edellyttämä dokumentaatio olisi suhteellisen kevyt.

– Tällä hetkellä asiaa työestetään eteenpäin, millainen standardidokumentaatio olisi mahdollista saada aikaiseksi.

Lindin mielestä 3–4 prosentin tuoton tarjoavat velkakirjat kohtuullisella riskillä voisivat olla kiinnostava vaihtoehto esimerkiksi pankkien sijoitusasiakkaille, jos vaihtoehtona on rahojen pitäminen 0,4 prosentin korkotilillä.

– Sopiva koko uudentyyppisille bondeille voisi olla 20–30 miljoonaa euroa. Tämä sopisi hyvin keskisuurten yritysten tarpeisiin.

Aalto-yliopiston professori **Sixten Korkman** muistutti, että velkaantuneen Euroopan suurimpia ongelmia on edelleen rahoitusjärjestelmän haavoittuvuus. Siksi hänestä on perusteltua, että muun muassa pankkien pääoma- ja likvideiteettivaatimuksia lisätään.

Hän toivoi myös kriisinhallintamekanismia, jossa ensisijaisesti pankkien omistajat ja toiseksi rahoittajat joutuisivat kantamaan vastuun kriisitilanteissa. ■

Directors' Institute of Finland – Hallitusammattilaiset ry (DIF) auttaa suomalaisia yrityksiä menestymään edistäen hyvää hallitustyötä. Yhdistyksen tavoitteena on olla johtava foorumi hallitustyön kehittämisessä Suomessa. Yhdistys osallistuu myös aktiivisesti alan pohjoismaiseen ja eurooppalaiseen kehitykseen. Yhdistyksessä on lähes 400 henkilöjäsentä, neljä yhteisöjäsentä ja 18 asiantuntijakumppania. DIF:n hallitus 2013: Jorma Eloranta (puheenjohtaja), Maarit Aarni-Sirviö, Kirsi Eräkangas, Stig Gustavson, Markku Pohjola, Kimmo Rasila ja Merja Strengell.

Riikka Timonen

Paneelikeskusteluun osallistuivat Riikka Timonen (vas.), Lea Rankinen, Nathalie Clément, Stina Suominen ja Linda Piirto.

Stina Suominen

PAINAVAA PUHETTA vastuullisuudesta

KPMG:n naisverkosto, Women's Leadership Forum, järjesti touko-kuussa seminaarin Ateneumissa. Illan teema oli ajankohtainen, yritysvastuun trendit. Painavan asian ohella vieraat nauttivat *Linnan aarteet* -näyttelystä.

Teksti: **Suvi Lavikainen** Kuvat: **Matti Immonen**

KPMG:n partnerit **Tiina Torniainen** ja **Minna Tuominen-Thuesen** toivottivat tervetulleiksi lähes sata seminaarivierasta. Illan teemaan osallistujat johdatti KPMG:n yritysvastuuasiantuntija **Nathalie Clément**, joka puhui vastuullisuuden megatrendeistä. Clémentin kollega **Niina Turri** puolestaan kertoi puheenvuorossaan vastuullisuuden ajankohtaisista asioista.

Molempiin teemoihin syvennyttiin perusteellisemmin paneelikeskustelussa, johon osallistuivat vastuullisuusjohtaja **Lea Rankinen** SOK:lta, yritysvastuujohtaja **Riikka Timonen** Kemirasta, erityisasiantuntija **Linda Piirto** työ- ja elinkeinoministeriöstä sekä brändeistä ja yhteiskuntavastuusta vastaava johtaja **Stina Suominen** OP-Pohjolasta.

Ilta jatkui opastetuilla kierroksilla *Linnan aarteet – Taidetta Presidentinlinnasta* -näyttelyyn sekä buffet-illallisen ja vapaan seurustelun merkeissä.

Lea Rankinen ja seminaarivieraat tutustumassa Linnan aarteisiin

Keskuskauppakamarin varatoimitusjohtaja Leena Linnainmaa

AmCham Finlandin johtaja Kristiina Helenius ja KPMG:n Minna Tuominen-Thuesen

1

Linnan aarteet hurmasi juhluvieraat

KPMG:n ja Ateneumin välinen sponsorointiyhteistyö ja yritysjohdolle suunnatut taideillat täyttivät keväällä pyöreät 10 vuotta. Yli 300 kutsuvierasta kokoontui juhlistamaan tätä merkkipaalua huhtikuun alussa Yritysjohton taideiltaan Ateneumiin. KPMG:n toimitusjohtaja **Raija-Leena Hankonen** ja Ateneumin museonjohtaja **Maija Tanninen-Mattila** korostivat juhlatervehdyksissään (1) sitä, miten pitkäjänteisessä yhteistyössä tarvitaan jatkuvan uudistumisen vastapainoksi myös pysyvyyttä, traditioita ja elämyksiä,

joita yhteistyö on tuottanut KPMG:n sidosryhmille. Maailman muuttuessa yhä nopeammin Ateneum onkin tarjonnut kiinnostuksen kohtaan, jonne voi palata yhä uudelleen, syventymään taiteen kautta maailmaan ja sen ilmiöihin tutussa ja turvallisessa ympäristössä.

Yritysjohton taideiltaan aikana vieraat pääsivät nauttimaan ennakoavajaisissa kevään päänäyttelystä *Linnan aarteet – Taidetta Presidentinlinnasta*, musiikkiesityksistä ja illallisbuffetista.

Kuvat: **Riku Isohella**

KPMG:N SPONSOROINTI-
YHTEISTYÖ ATENEUMIN TAIDE-
MUSEON KANSSA TÄYTTI
KEVÄÄLLÄ PYÖREÄT 10 VUOTTA.

Opas Ari Kovero johdatti kutsuvieraat Presidentinlinnan taiteen saloihin

Saksofonisti Jukka Perko ja kitaristi Teemu Viinikainen vauhdissa

LähiTapiola Keskinäinen Eläkevakuutusyhtiön toimitusjohtaja Satu Huber (vas.), Maria Karttunen ja Petteri Karttunen, Head of Financial Institutions Group, SEB

Kaisu Tanskanen, ministeri Antti Tanskanen ja Metsä Groupin pääjohtaja Kari Jordan

Laamanni Tomas Lindholm (vas.), Veikko Kantola sekä hallitusammattilaiset Birgitta Kantola ja Kirsi Komi

Albert Edelfelt: Kööpenhaminan ankkuri paikalta III (1890). Yksityiskohta. Tasavallan presidentin kanslia. Kuva: VTM/KKA, Jenni Nurminen.

Linnan aarteet Ateneumissa

Presidentinlinnan peruskorjauksen aikana on ainutlaatuinen mahdollisuus tutustua rakennuksen kätkemiin aarteisiin ja 200-vuotiaan palatsin historiaan Ateneumissa. *Linnan aarteet – Taidetta Presidentinlinnasta* -näyttelyn ytimenä ovat keisarillinen taidekokoelma sekä Ateneumin Presidentinlinnaan tallettamat teokset, joiden lisäksi mukana on runsaasti arvokasta esineistöä. Esillä on mm. **Albert Edelfeltin, Werner Holmbergin, Ferdinand von**

Wrightin, Hjalmar Munsterhjelmin ja Akseli Gallen-Kallelan teoksia. Näyttely on avoinna yleisölle 12.4.–1.9.2013.

Syksyn ja alkavan talven 2013–14 päänäyttely on Tuusulanjärven taiteilijayhteisö, joka on avoinna 11.10.2013–9.2.2014.

KPMG on Ateneumin pitkäaikaisin yhtäjaksoinen pääyhteistyökumppani jo vuodesta 2003 alkaen.

Lisätietoja: www.kpmg.fi ja www.ateneum.fi

Toimitusketjut ja alihankintaverkostot kilpailukyvyssä

KPMG toteutti maailmanlaajuisen teollisuusyritysten lähiajan tavoitteita ja näkymiä vuosittain kartoittavan tutkimuksen yhteistyössä Economist Intelligence Unit -tutkimusyksikön kanssa. Toimitusketjut ja alihankintaverkostot nousivat keskiöön, kun alan yritykset

etsivät keinoja tehostaakseen operatiivista toimintaansa ja kehittäkseen uusia innovaatioita.

KPMG:n Global Manufacturing Outlook 2013: Competitive Advantage -julkaisu pohjautuu marraskuussa 2012 toteutettuun haastattelututkimukseen, johon osallistui 335 ylimmän johdon edustajaa eri teollisuustoimialojen yrityksistä ympäri maailmaa.

Vastaajat edustivat muun muassa seuraavia toimialoja: ilmailu-, puolustus-, auto-, konepaja-, moniala- ja metalliteollisuus.

Tutkimustulosten mukaan yhä useampi teollisuusyritys hakee kilpailuetua toimitusketjusta. Hankintaketjun optimoinnissa avainsana on läpinäkyvyys, joka on monelle teollisuusalan toimijalle suuri, vielä hyödyntämätön mahdollisuus.

– Reaaliaikainen näkymä läpi koko toimitusketjun kaikkien portaiden voi merkittävästi parantaa kilpailukykyä ja nopeuttaa markkinoille pääsyä, vähentää pääomatarvetta ja pienentää tuotannon riskejä, kertoo Suomen KPMG:llä Teollisuus-toimialasta vastaava johtaja **Kim Lehto**.

Lisätietoja: Kim Lehto, Director, KPMG, puh. 020 760 3989, kim.lehto@kpmg.fi, www.kpmg.fi

BG Researchin johtaja Charlotta Barnden Uddén ja KPMG:n vero-osaston vetäjä Timo Torkkel palkintojenjakotilaisuudessa.

KPMG Vuoden Verokonsultti/ Tilintarkastustoimisto 2013

KPMG valittiin Vuoden Verokonsultiksi/Tilintarkastustoimistoksi 2013. Ruotsalainen tutkimusyriyitys Blendow kartoitti Suomen parhaita laki- ja veropalveluja tarjoavia toimistoja kattavassa Klientbaromer-markkinatutkimuksessa alkuvuonna 2013. Tutkimukseen osallistui lähes 450 päättäjää ympäri Suomea. KPMG nappasi ykkössijan kategoriassa, jossa rankattiin ensisijainen verokonsultti- ja tilintarkastustoimisto.

Lisätietoja: www.kpmg.fi

Tax rates online avaa eri maiden verokannat

Tax rates online on KPMG:n toteuttama verkkotyökalu, jonka avulla voi vertailla kattavasti yhteisöverojen, välillisten verojen sekä henkilöverotuksen tasoa sekä muutoksia ympäri maailmaa. Työkalun avulla voi tarkastella verokantojen kehitystä mm. eri maiden, eri verolajien sekä maanosien kesken aina vuodesta 2006 vuoteen 2013 saakka.

Lisätietoja: www.kpmg.com

Indirect tax rates for 2011–2013

Riskien- hallinnan haasteet kasvaneet ja mutkis- tuneet

Riskienhallinta on edelleen kärkisijoilla yritysjohdon prioriteeteissa globaalilla tasolla. Riskienhallinnan haasteet ovat kasvaneet, ja ympäristön tuomat uhat ovat tulleet yhä vaikeammiksi ennakoita. Monessa organisaatiossa kyky vastata näihin haasteisiin on riittämätön, kun monimutkaistuva toimintaympäristö on asettanut yhä kovempia vaatimuksia optimoida ja toteuttaa riskienhallintaa. Muun muassa näihin johtopäätöksiin päätyy KPMG:n ja Economist Intelligence Unitin toteuttama globaali tutkimus, johon osallistui peräti yli 1 000 päättäjää ympäri maailmaa.

Lisätietoja: Anneli Grönfors-Kallio, Director, KPMG, puh. 020 760 3697, anneli.gronfors-kallio@kpmg.fi, www.kpmg.fi

KPMG-blogi paneutuu kasvuun ja kannattavuuteen

Uudessa blogissa KPMG:n johtavat asiantuntijat pureutuvat kannattavuuden ja kasvun haasteisiin monimutkaistuvassa toimintaympäristössä. Käsittelemme kirjoituksissa liikkeenjohdon, talouden ja verotuksen päivänpolttavia teemoja ja ilmiöitä sekä kartoitamme tulevaisuutta.

KPMG-blogin uudet kirjoitukset julkaistaan viikoittain ja pääsääntöisesti keskiviikkoisin. Blogiin voi tutustua osoitteessa: <http://suuntakasvuun.kpmg.fi>

A981

KPMG

cutting through complexity

LIIKKEENJOHDON KONSULTOINTI

Tulevaisuus kuuluu rohkeille

Uusien markkinoiden haasteet? Tarvetta strategian terävöittämiseen? Muutoksen läpivienti? Löydämme monimutkaisiin kysymyksiin selkeät ratkaisut, jotka auttavat asiakkaitamme luomaan kasvua, parantamaan suorituskkyä ja hallitsemaan riskejä. Rohkeus ei ole uhka, kun teet päätöksiä punnittujen ja perusteltujen näkemystemme pohjalta.

kpmg.fi

KPMG – Tanja Poutiaisen
virallinen yhteistyökumppani