

TAPIO 


Menestystä metsästä vastuullisesti

Tapion yhteiskuntavastuuraportti 2016


Sisällys

3

Tavoitteena kestävä kasvu

4

Vuoden 2016 kohokohdat

7

**Kokenut metsä-
botalouden kehittäjä**

8

**Palvelumme kestävän
botalouden puolesta**

9

**Menestyksen avaimet
osaavassa henkilöstössä**

12

**Työmme jälki näkyy
suomalaisissa metsissä**

18

**Vastuamme yhteis-
kunnalle ja sidosryhmille**

Visuaalinen suunnittelu:
MARKER CREATIVE
Kuvitukset:
JUSSI KAAKINEN


Tavoitteena kestävä kasvu


Vuosi 2016 oli Tapiolle toinen vuosi kaupallisesti toimivana konsernina. Se oli merkittävä uudelleenorganisoinnin ja muutosten vuosi. Saimme syyskuussa valmiiksi konsernin uuden strategian, joka antaa toiminnallemme suuntaviivat vuosiksi eteenpäin.

Yritysvastuulla on olennainen rooli strategiamme toteutuksessa ja onnistumisessa. Vastuullisuus on yksi kolmesta toimintaamme ohjaavasta arvosta ja kestävä kehityksen periaatteet ovat keskeisellä sijalla kaikkien palveluidemme tuotannossa.

Toimintamme tarkoituksena on luoda taloudellista menestystä ja kilpailukykyä sekä lisäarvoa asiakkaillemme, sidosryhmillemme ja meille itsellemme. Haluamme tehdä sen vastuullisesti niin, että suomalaiset metsät voivat hyvin. Tavoitteenamme on elinvoimainen ja kestävä metsätalous osana suomalaista biotaloutta sekä metsien hyödyntäminen tulojen ja hyvinvoinnin lisäämiseksi.

Metsäbiotalouden muuttuva toimintaympäristö tarjoaa mahdollisuuksia liiketoiminnan kasvattamiseen. Puun kysynnän lisääntyminen Suomessa ja Euroopassa pitää yhdistää yhteiskunnan lisääntyneeseen tarpeeseen todentaa metsäbiotalouden kestävyys. Metsien aineelliset ja aineettomat ekosysteemipalvelut

laajentavat metsien käyttöä sekä luovat uutta liiketoimintaa, kun yhteiskunnan ja metsänomistajien metsiin liittyvät arvot ja tarpeet moninaistuvat. Erityisesti ilmastokestävyys merkitys tulee korostumaan lähivuosina. Digitalisaatio nousee läpäiseväksi toimintataivaksi myös metsäbiotaloudessa.

Kasvua vahvan osaamis pääoman tukemana

Merkittävä edistysaskel kohti entistä yhtenäisempää Tapio-konsernia oli marraskuussa 2016 tapahtunut muutto viihtyisiin, toimiviin ja energiatehokkaisiin uusiin toimitiloihimme Pasilaan. Vuoden 2016 lopussa fokuoimme liiketoimintojamme myymällä osuutemme Pohjan Taimi Oy:stä. Panostimme edelleen palveluidemme digitalisointiin. Metsälehdin ja kirjojen verkkosivusto uudistettiin vastaamaan entistä paremmin asiakkaiden tarpeita. Verkkokoulutuksen saralla tarjontamme laajeni useammalla uudella tuotteella kuten Kannattava metsätalous – ja Laadukas taimikonhoito -kursseilla. Verkkokoulutus mahdollistaa resurssitehokkaan tavan kouluttautua metsäbiotalousalan uusiin asioihin. TAPIO ForestKIT on jo lunastanut paikkansa maan johtavana ammattilaisten metsäsuunnittelu- sekä metsävarojen hallintajärjestelmänä.

Medialiiketoiminnassa jatkoimme pitkäaikaista työtämme Metsälehdin ja kirjojen kustantamisen parissa. Lehti ja kirjat tavoittavat metsänomistajia ja -ammattilaisia laajasti edistäen metsien kestävä käyttöä, alan kehitystä sekä moniarvoista metsäbiotaloutta.

Liiketoiminnan kannattava kasvu on uuden strategiamme ytimessä. Vuonna 2016 tulokseemme vaikuttivat uudelleenorganisoinnin kartaluontoiset erät sekä osakkuusyrittöksen myynnin alaskirjaukset, jotka painoivat muuten kannattavan toiminnan tappiolliseksi. Toimenpiteet parantavat kuitenkin jatkossa merkittävästi kannattavaa kasvuamme.

Aloitin Tapion toimitusjohtajana toukokuussa 2016, jolloin sain tutustua koko asiantuntevaan ja ahkeraan henkilöstöömme. Kykymme vastata sekä toimintaympäristön muutoksiin että asiakkaidemme ja yhteistyökumppaneidemme tarpeisiin nojaa henkilöstömme vahvaan osaamis pääomaan. Organisaatiomme kyky uudistaa osaamistaan testataan lähimpien vuosien aikana. Kiitän kaikkia tapiolaisia, asiakkaitamme ja yhteistyökumppaneitamme hyvästä yhteistyöstä vuonna 2016.

Panu Kallio
Toimitusjohtaja


Vuoden 2016 kohokohdat

Saavutimme:

Pysäytimme painetun Metsälehdän levikin laskun

Hannu Hautalan teos Palokärki oli ehdokkaana vuoden 2016 luontokirjaksi

PEFC-sertifiointikoulutuksemme on käynyt jo 2500 metsäammattilaista


Tapion ForestKIT metsävarojen hallintatyökalu käytössä jo 650 000 hehtaarin metsäalalla

Voitto Riskit haltuun -artikkelilla Aikakauslehtikilpailu EDIT:n "Vuoden 2015 juttu ammatti- ja järjestölehdessä" -kategoriassa


Olemme ylpeitä:

Ilmastonmuutokseen sopeutumisen edistämiseksi tehdystä työstä


Metsänomistajien ja metsäammattilaisten aktiivisesti käyttämistä keskustelupalstoistamme

Uudesta konsernistrategiasta

Metsäkustannuksen verkkopalveluiden uudistuksesta

Hyvin hoidetuista ja tuottavista siemenviljelmistämme


Keskustelut ja lukijakuvat

– vapaan sanan voimaa

Keskustelut ja lukijakuvat ovat Metsälehden verkkosivuston käytetyimmät osiot ja lähes käsitemetsäalalla. Ne olivat metsäkansan oma sosiaalinen media jo ennen kuin some-käsite oli syntynyt.

Verkossa voi kohdata vertaisensa, verrata kokemuksia, väitellä ja viisastella. Olipa kysymys mikä tahansa, niin keskustelijat eivät jää sanattomiksi, tosin sahamerkkien paremmuus on vieläkin ratkaisematta.

Verkossa sana on kaikista vapainta. Keskustelun voimasta kertoo, että viestiketjujen tiedetään vaikuttaneen yritysten päätöksiin.

Keskustelupalstan luomasta yhteenkuuluvuudesta kertoo, että aktiivisimmat nimimerkit ovat oma-aloitteisesti järjestäneet kesätapaamisia useana vuotena. Metsänhoitomenetelmien paremmuutta tiedetään ratkotun pitkälle kesäyöhön.

Ajoittain keskustelu on käynyt hulluttoman rajamailla, mutta ylläpidon moderointi ja keskusteleminen yhteisö palauttavat villiksi karanneen keskustelun asiallisiin rajoihin.

Toimitukselle keskustelupalsta ja lukijakuvat ovat lähde, joka kertoo mikä metsäkansaa puhuttaa ja josta ammennetaan aiheita journalistiseen käsitteilyyn. Kiinnostavia kuvia ja herkullisia kommentteja julkaistaan säännöllisesti painetussa lehdessä.

Keskustelupalstojen elinkaaren huippu on takana ja uuden keskustelupalstan perustaminen tiedetään vaikeaksi, mutta Metsälehden keskustelupalsta elää ja voi hyvin. Keskustelupalstalla käydään päivittäin 2000-3000 kertaa ja lukijakuvissa 1000-2000 kertaa.

Yhteistyön tuloksia:

Yhteistyötä WWF:n Metsänhoito-opiaan tuottamiseksi

Metsäalan näkemykset ja tutkimustiedon yhteen kokoavan Metsäpolitiikkafoorumien toteuttaminen

Metsäkustannuksen yhteistyö Suomen metsäkeskuksen kanssa metsätilojen sukupolvenvaihdosten vauhdittamiseksi

Metsänhoidon suositukset energiapuun korjuuseen uudistettiin yhteistyössä metsä- ja energia-alan kanssa

Tehtävää vuodelle 2017:

Konsernin kannattavuuden parantaminen

Vahvempi panostus tapiolaisten osaamisen jatkuvaan kehittämiseen ja työhyvinvointiin

Tapion työn tunnettuuden kasvattaminen ja viestinnän kehittäminen

Metsäkustannuksen digipalveluiden edelleen kehittäminen


Strategiamme

Toimintaympäristö

Metsäbiotalouden kasvu ja puun kysynnän lisääntyminen Suomessa ja Euroopassa

Metsien aineelliset ja aineettomat ekosysteemipalvelut laajentavat metsien käyttöä sekä luovat uutta liiketoimintaa

Yhteiskunnan ja metsänomistajien metsiin liittyvät arvot ja tarpeet moninaistuvat

Ilmastonmuutos ja metsien rooli siinä korostuvat

Yhteiskunnassa lisääntyy tarve osoittaa/todentaa metsäbiotalouden kestävyys

Digitalisaatio nousee läpäiseväksi toimintatavaksi yhteiskunnassa ja myös metsäbiotaloudessa

Missio

Menestystä metsästä – luomme kilpailukykyä, lisäarvoa ja hyvinvointia laadukkaalla ja luotettavalla osaamisella

Visio

Metsäbiotalouden osaavin ja halutuin kumppani

Strategiset hankkeet

Kannattava kasvu markkinoita nopeammin

Yhtenäinen Tapio-konserni

Vastuullinen vaikuttaminen

Tapio-konsernin tunnettuuden nostaminen

Kansainvälisten mahdollisuuksien hyödyntäminen

Arvot

YHDESSÄ MENESTYMINEN

VASTUULLISUUS

TAHTO UUDISTUA JA UUDISTAA

Liiketoiminnot


Metsäbiotalouden konsultointi


Digitaaliset ratkaisut ja auditointipalvelut


Metsäpuiden siemenet


Media ja kustannustoiminta


Kokenut metsäbiotalouden kehittäjä

Tapio on toiminut metsäalan suomalaisena asiantuntijana yli sata vuotta. Kädenjälkemme näkyy pitkän historian myötä vahvasti suomalaisissa metsissä. Metsäalan kehittäjänä Tapiolla on ollut sen perustamisesta lähtien merkittävä vastuu metsiemme hyvinvoinnista. Myös konsernin julkaisema Metsälehti on toiminut puolueettomana metsäalan viestinviejänä ja metsätalouden edistäjänä yli 80 vuotta.

Alkuajoista samana pysynyt perustehtävämme, metsistä saatavan hyvinvoinnin edistäminen näkyy edelleen vahvasti toiminnassamme, mutta konsernina olemme uudistuneet voimakkaasti viime vuosina. Konserniimme kuuluu valtion omistama emoyhtiö Tapio Oy sekä tytäryhtiöt Tapio Silva Oy ja Metsäkustannus Oy. Toimimme neljällä liiketoiminta-alueella suomalaisten metsien hyväksi. Liiketoimintamme ovat konsultointi, digitaaliset ratkaisut ja auditoinnit, sementtuotanto sekä media.

LIIKETOIMINTOJEN LIIKEVAIHTOJAKAUMA 2016


LIIKETVAIHTO, %

KONSULTOINTI	23
DIGITAALISET RATKAISUT JA AUDITOINNIT	12
SIEMENTUOTANTO	22
MEDIA	43

Vastuullinen metsätalous ilmastonmuutoksen hillitsijänä

Vastuullisuus otetaan huomioon kaikissa liiketoimintoissamme. Vastuullisuusteemat ovat korostuneet toimintaympäristön muutosten myötä, ja asiakkaamme, omistajamme ja henkilöstö edellyttävät meiltä vastuullista toimintaa.

Metsät ovat tärkeässä roolissa matkalla vähähiiliseen yhteiskuntaan. Uudet energia- ja ilmastotavoitteet tulevat lisäämään puun käyttöä, jolloin vastuullinen metsänhoito ja metsätalous ovat avainasemassa. Haluamme olla mukana vaikuttamassa ilmastotavoitteiden saavuttamiseen ja haluamme varmistaa yhdessä asiakkaidemme kanssa sen, että puunkäytön lisääminen tapahtuu vastuullisesti. On tärkeää, että metsien käytössä otetaan

huomioon ilmastonmuutoksen hillintä ja siihen sopeutuminen, luonnon monimuotoisuus sekä metsien ekosysteemipalveluiden turvaaminen ja vastuullinen käyttö.

Palvelemme koko metsäsektoria metsänomistajista päätöksentekijöihin

Konsernin emoyhtiö, Tapio Oy toimii valtion sidosyrittäjänä ja tuottaa palveluita pääasiassa lainsäätäjille, viranomaisille ja muille yhteiskunnan päätöksentekijöille. Tapio Silva Oy puolestaan palvelee laajalla skaalalla metsäalan toimijoita ja metsäalan ammattilaisia aina suurista metsäyhtiöistä pieniin metsäpalveluyrityksiin ja oppilaitoksiin. Metsäkustannus Oy tarjoaa lukuelämyksiä kaikille ja tavoittaa laajasti suomalaiset metsänomistajat.


Palvelumme kestävän biotalouden puolesta

Tuotteet ja palvelut

KONSULTOINTI

METSÄPUIDEN
SIEMENET

DIGITAALISET
RATKAISUT

AUDITOINNIT

METSÄLEHTI,
METSÄLEHTI
MAKASIINI

METSÄ- JA
LUONTOAIHEISET
KIRJAT

Metsän- ja luonnonhoito, vesiensuojelu

Metsävarat ja metsäsuunnittelu

Metsäpolitiikka ja metsäbiotalous

Ilmastonmuutos ja kestävä kehitys

Metsänomistus

Metsien virkistyskäyttö

Teema-alueet


Menestyksen avaimet osaavassa henkilöstössä

Tapio-konsernin henkilöstöasioiden keskiössä on vastuullinen vaikuttaminen. Haluamme korostaa sitä, että jokaisen työntekijän panoksella on merkitystä organisaatiomme menestyksessä. Asiantuntijaorganisaationa arvostamme henkilöstöämme suuresti. Yhdessä menestyminen on meille tärkeää, kannustamme yhteistyöhön ja avoimeen keskustelukulttuuriin. Haluamme olla uudistumiskykyisiä: organisaatiomme ja toimintatapojemme on kyettävä muuttamaan toimintaympäristön muutoksen mukana.

Konsernin kaikissa yhtiöissä sovelletaan työehtosopimuksia. Käymme vuosittain tulos- ja tavoitekeskustelut, jotka auttavat jokaista tapiolaista tunnistamaan roolinsa, vastuunsa ja tavoitteensa organisaation menestyksessä. Uuden strategian myötä olemme päättäneet lisätä koulutuspanoksia osaamisen vahvistamiseksi ja henkilökohtaisen kehittymisen varmistamiseksi.

Koulutuksen painopistealueet määritellään vuosittain koulutussuunnitelmassa. Vuoden 2017 aikana otamme käyttöön uudistetun palkitsemisjärjestelmän, jonka piiriin kuuluu koko henkilöstö.

Konsernissa oli vuonna 2016 keskimäärin 56 työntekijää. Toimipisteemme sijaitsevat Helsingin Pasilassa ja siemenkeskus Hausjärven Oitissa. Lisäksi siementuotantomme henkilöstöä on Rantasalmella ja Metsälehdän aluetoimitus Jyväskylässä.

Joustoilla työhyvinvointia

Pidämme tärkeänä, että elämän kaikki osa-alueet ovat tasapainossa. Ikääntyvät työntekijät voivat neuvotella osa-aikaeläkkeelle siirtymisestä, ja nuorempien henkilöiden ruuhkavuosia kevennetään perhevapaiden avulla. Etäpäivien pitäminen on joustavaa ja tätä tuetaan moderneilla työvälineillä.

Työhyvinvointi, työtyytyväisyys ja korkea motivaatio ovat tärkeitä tekijöitä myös sairaspöissaolosten hallinnassa. Konsernimme sairaspöissaolosten prosentti vuonna 2016 oli 3,1. Haluamme jatkossakin pyrkiä pitämään sairaspöissaolot vähäisinä ja panostaa niin työhyvinvointiin kuin laadukkaaseen työterveyshuoltoon, joka meillä on lakisäateistä tasoa laajempi.

Työturvallisuuden ja työsuojelun painopiste oli vuonna 2016 ensiapukoulutuksessa ja toimitilamuutoksessa. Työhyvinvointia tuetaan vuosittaisilla tyky-päivillä, virike-edulla sekä vapaamuotoisemmalla työnantajan tukemalla henkilökuntakerhon toiminnalla.

Modernit toimitilat kehittyvästä Pasilasta

Helsingin toimistomme muutti marraskuussa 2016 Kampista uusiin toimitiloihin Pasilaan.

Toimitilamuutos ei ollut ainoastaan muutto vaan mitä suurimmassa määrin myös toimintatapamuutos. Muuton myötä konsernin kaikki liiketoiminnot ovat yhteisissä monitoimitiloissa, mikä lisää luontevaa yhteistyötä.

Tilasuunnittelussa osallistettiin koko henkilöstö kyselyin ja työpajoin. Näin mahdollisimman moni pääsi vaikuttamaan toimitilaan ja samalla prosessoimaan muutosta jo ennakolta. Ennen muuttoa teimme koko henkilöstön voimin retken uusiin toimitiloihin pohtien muutosta, keskustellen toimistosäännöistä sekä toimintatavoista. Mietimme, miten voimme kukin omalla toiminnallamme vaikuttaa kaikkien viihtyvyyteen uudessa monitoimitilassa. Muuton yhteydessä kiinnitimme huomiota myös työpisteiden ergonomiaan ja kaikille hankittiin uudet sähköpöydät. Pasilassa käytössämme on myös hyvät sosiaalilat, joiden toivomme lisäävän työmatkapyöräilyä ja kannustavan liikunnan lisäämiseen.

Uusi, yhteinen oleskelutilamme
Bistro kutsuu viihtymään.


HENKILÖSTÖMÄÄRÄ, kpl

56


KOKO HENKILÖSTÖN SUKUPUOLIJAKAUMA, %

Miehet

53 %

Naiset

47 %

JOHTORYHMÄN SUKUPUOLIJAKAUMA, %

Miehet

50 %

Naiset

50 %

TYÖSUHTEEN LAATU, %

Vakituinen

91 %

Määräaikainen

9 %


TAPIOLAISTEN IKÄRAKENNE, %

▲ alle 30	9
▲ 31-39	14
▲ 40-49	25
▲ 50-59	32
▲ yli 60	20


PALVELUSVUODET, %

▲ alle 5	29
▲ 5-10	16
▲ 10-20	29
▲ 20-30	13
▲ yli 30 vuotta	14


Työmme jälki näkyy suomalaisissa metsissä

Tapio toteuttaa vuosittain lukuisia metsäluontoon kytkeytyviä kehityshankkeita. Lisäksi tuotamme tietoa metsien monipuolisesta hyödyntämisestä niin metsäammattilaisille ja metsänomistajille kuin luonnossa liikkujille ja harrastajillekin.

Toimintamme suurimmat ympäristövaikutukset ovat välillisiä

Työmme vaikutukset ympäristöön konkretisoituvat, kun kehitystyön tulokset ja uusi tieto jalkautuvat suomalaisiin metsiin metsänomistajien, yritysasiakkaidemme tai muiden sidosryhmiemme toiminnan myötä.

Merkittävänä metsäalan tiedontuottajana, -jakajana ja kouluttajana tunnistamme vastuumme metsien ja ihmisten hyvinvoinnista. Metsäympäristöjen kestävä hyödyntäminen ja monimuotoisuuden tukeminen ovat pitkäjänteistä työtä, joka vaatii ennakkointia ja laaja-alaista asiantuntemusta. Jotkin työmme tuloksista näkyvät vasta sukupolvien päästä, mikä korostaa kestävä kehityksen jokaisen osa-alueen huomioimisen tärkeyttä työssämme.

Tapion vuoden 2016 toteuttamat kehityshankkeet liittyivät kestävään metsien käyttöön ja ekosysteemipalveluiden hyödyntämiseen, biodiversiteetin turvaamiseen sekä biotalouden kehittämiseen. Uutena aihepiirinä kehittämissuunnitelmojen kirjoon liittyi ilmastonmuutoksen sopeutumisen edistämiseksi tehty työ.

90%

Suomen metsäpinta-alasta on talousmetsää. Metsien hoidossa sovelletaan Tapion koostamia Hyvän metsänhoidon suosituksia, joissa huomioidaan laajasti mm. luonnon monimuotoisuuden edistäminen.


Ratkaisujamme kestävän metsäbiotalouden varmistamiseksi

Hyvän metsänhoidon suositukset

Tapion tehtävänä on ollut koko historiansa ajan hyvän metsänhoidon edistäminen. Valtakunnallisten Metsänhoidon suositusten kehittämistyöllä varmistetaan suomalaisen metsätalouden kestävyttä ja hyväksyttävyyttä. Suositusten tärkeä tehtävä on kannustaa metsänomistajia metsien monipuoliseen hyödyntämiseen. Niiden vaikuttavuutta arvioitiin vuonna 2016 ja tulokset kertovat niiden erittäin laajasta käytöstä.

Suosituksien laadinnassa vastataan ennakkoluulottomasti nouseviin kehityssuuntiin metsälalla ja yhteiskunnassa. Suositusten tulee olla osa metsänomistajien päätöksentekoa jatkossakin. Tämä halutaan varmistaa tarjoamalla digitaalisia vaihtoehtoja.

Tapio on tuottanut jo 60-luvulta lähtien metsänhoidon oppaita ja suosituksia. Vuonna 2016 julkaisimme muun muassa työoppaan energiapuun korjuuseen osana Hyvän metsänhoidon suosituksia.

Välineitä kestävän metsänkäytön suunnitteluun

Viime vuosina olemme kehittäneet sähköisiä palveluitamme, kuten verkkokoulutuksia ja metsän käytön suunnittelutyökaluja.

TAPIO ForestKIT -sovellus on moderni verkkopohjainen tietojärjestelmä metsien käytön suunnitteluun, metsätöiden ohjaamiseen ja metsäkiinteistöjen arvonnäilytykseen. Se mahdollistaa monitavoitteisen metsien käytön suunnittelun, metsätalouden kestävyysanalysoinnin ja metsätöiden toteutuksen

seurannan. Sovelluksen avulla voidaan myös tehokkaasti edistää luontoarvoiltaan arvokkaiden kohteiden säilymistä ja varmistaa metsäsertifioinnin vaatimusten toteutuminen.

TAPIO ForestKIT tukee myös osallistavaa metsäsuunnittelua, mikä lisää esimerkiksi kaupunkien ja kuntien metsien käsittelyn hyväksyttävyyttä. Sovellusta käyttävät muun muassa kaupungit ja kunnat, yhteismetsät, metsäpalveluyrittäjät ja oppilaitokset.

Laadukasta ja kestävää toimintaa ulkopuolisin arvioinnein

Teemme riippumattomia auditointeja, joilla asiakkaamme voivat osoittaa toimintansa laadun ja vaatimustenmukaisuuden. Auditointeja tehdään niin pienille kone- ja metsäpalveluyrityksille kuin suurille metsäteollisuusyrityksillekin. Auditoinneissa arvioimme metsän- ja luonnonhoidon laatua kuten myös puunkorjuun jälkeä tai sertifiointikriteerien täyttymistä.

Auditoinnit painottuvat paljolti ekologisen vastuullisuuden todentamiseen, mutta yritysauditoinneissa selvitetään myös toiminnan taloudellista ja sosiaalista vastuullisuutta. Auditoinnin tuloksena asiakas saa konkreettisia kehittämis- ja korjausehdotuksia, joiden avulla asiakas voi parantaa toimintaansa metsissä.

Luonnonhoidon toimenpiteet käytäntöön

Metsäalan lisäinvestointien vaikutukset puunkäyttöön alkavat näkyä jo lähivuosina. Metsätalouden toimijat haluavat varmistaa, että lisääntyvä puunkäyttö ei vaaranna metsäluontoa eikä sen tarjoamia ekosysteemipalveluja. Julkaisimme Hyvän metsänhoidon suosituksiin kuuluvan Talousmetsien luonnonhoito -työpö-

Metsälehti ja Metsälehti Makasiini välittävät runsaalle 30 000 metsänomistajalle ajantasaista tietoa siitä, miten luonto otetaan huomioon metsien hoidossa ja hakkuissa.

paan, jonka avulla voidaan varmistaa laadukkaat luonnonhoitokeinot metsätaloudessa.

Tuotimme vuoden aikana myös metsämattilaisilta kerättyyn aineistoon perustuvan selvityksen, joka antaa tietoa monimuotoisuuden turvaamisen ja vesiensuojelun pullonkauloista ja siitä, kuinka luonto voitaisiin nykyistä paremmin ottaa huomioon hakkuiden rinnalla. Selvityksen mukaan metsätaloudessa pitäisi parantaa hoito- ja hakkuutöiden toteuttajien edellytyksiä käyttää luonnonhoitoa koskevia suosituksia monipuolisesti. Lupaavimpia ratkaisuja kokeillaan ja kehitetään vuonna 2017 Monimetsä-hankkeessa.

Vesiensuojelu metsätaloudessa

Olemme jo vuosia tehneet kehitystyötä metsäalan kielteisten vesistövaikutusten vähentämiseksi. Tapio on ollut kehittämässä muun muassa luonnonmukaista vesirakentamista talousmetsissä. Tavoitteena on rakentaa suoraviivaisten ojien sijasta monipuolisia vesiuomia, jotka imitoivat luonnonmukaisia vesireittejä tähdäten tulvien pidättämiseen.

Olemme tehneet myös maastokokeita, joiden tavoitteena on vähentää metsätaloustoi-

menpiteistä vesistöihin kulkeutuvaa ravinne- ja kiintoainekuormitusta erilaisten suodatinrakenteiden avulla. Vuonna 2016 olimme luomassa yhteistyöverkostoa, jolla pyritään luomaan metsätaloudelle toimintamahdollisuuksia pohjavesialueilla.

Ravinnerikas puutuhka kiertämään

Puutuhka sisältää ravinteita, joiden palauttaminen metsään on sekä metsänkasvatuksellisesti että ekologisesti perusteltua, kun otetaan huomioon tuhkan laatu ja määrä, kasvu- paikkatyypit sekä metsikön kehitysvaihe. Puutuhkan kierrätys metsälannoitteena paitsi edistää ravinteiden kierrätystä luonnossa, myös vähentää tuhkan päättymistä jätteeksi sekä torjuu metsämaiden happamoitumista.

Tuhkan hyödyntämistä ja siihen liittyviä esteitä selvitimme Valerie -hankkeessa. Osittain EU-rahoitteisen Valerie-hankkeen tavoitteena oli viedä uusia innovaatioita käytäntöön yhdessä sidosryhmien kanssa muun muassa rakentamalla AskValerie-hakukone, josta keskeisimmät tutkimusartikkelit ovat löydettävissä helposti.

Vuoden 2016 aikana perustimme Joensuun ympäristöön kivennäismaille koalueita, joissa


seurataan erilaisilla tuhkakäsittelyillä tuhkanlannoituksen vaikutusta maaperään, puuston kasvuun, varpuihin, marjoihin ja sieniin.

Ilmastonmuutokseen sopeutumisen ennakointia

Olemme mukana yhteistyöryhmässä, joka on rakentanut valtakunnallista ilmastonmuutokseen sopeutumisen seurantamallia. Siihen kuuluvat seuranta-indikaattorit toimivat opasteina, kun halutaan seurata kuinka toimijat ovat pystyneet sopeutumaan ilmastonmuutoksen seurauksiin. Seurantamallia tarvitaan erityisesti siksi, että yhteiskunnan eri toimijat tiedostavat asian tärkeyden.

Syksyllä 2016 järjestetyssä seminaarissa kartoitettiin yritysten ilmastonmuutokseen sopeutumisen tilaa ja niiden tarpeita sopeutumistyön tueksi. Järjestimme seminaarin yhteistyössä maa- ja metsätalousministeriön, yritysvaluoverkosto FIBSin ja Climate Leadership Councilin kanssa. Tilaisuus keräsi vajaan sadan hengen osanottajajoukon ja jäi historiaan lupaavana merkinä yritysten sopeutumistyön vauhdittumisesta.

Metsäpolitiikkafoorumi kokoaa metsäalan toimijat

Metsäalan eri toimijat yhdistävä, Tapion koordinoima Metsäpolitiikkafoorumi paneutui vuonna 2016 puun liikkuvuuden parantamiseen. Nopeaan tutkimustiedon analysointiin ja keveisiin asiantuntijapaneelien pohjautuva yhteistyöfoorumi tutki metsien hakkuumahdollisuuksia ja niiden hyödyntämiseen vaikuttavia tekijöitä sekä politiikan keinoja, joilla puun tarjonnan määrään voi vaikuttaa.

Vuoden aikana Metsäpolitiikkafoorumi aloitti työn myös seuraavan teemaan parissa: Kestävää kasvua metsistä. Työssä tarkastellaan kahta ajankohtaista ulottuvuutta: Puuntuotannon lisäämisen keinoja sekä puuntuotannon vaikutuksia monimuotoisuuteen, hiilensidontaan, hiilivarastoon, keräilytuotteisiin ja virkistyskäyttöön.

Uusia tuotteita metsistä

Metsäluonto tarjoaa puun tuotannon lisäksi mahdollisuuksia monipuoliseen yritystoimintaan. Vuoden 2016 aikana jatkoimme työtämme metsien aineettomien ekosysteemi-palveluiden tuotteistamisen parissa.

Loppuvuodesta 2016 julkaisimme Pellervon taloustutkimuksen kanssa yhdessä tuotetun oppaan "Miten sovin metsäympäristön hyödyntämisestä? -Työkaluja sopimiseen, ideoita tekemiseen". Opas on tarkoitettu metsänomistajille ja metsäluonnossa toimiville yrittäjille. Sillä halutaan edistää yritystoiminnan syntymistä metsiin ja siten monipuolistaa metsien käyttötapoja.

Oppaassa esitellään erilaisia sopimusmalleja ja hyviä toimintatapoja, jotka tukevat maanomistajien ja yrittäjien välistä sopimista. Ajatusten herättämiseksi oppaassa esitellään yli kymmenen uudenlaista yritystä, tuotetta tai kehityshanketta, joissa metsäluonto on avainroolissa. Työn pohjaksi tutkimme luontoyrittäjien ja yksityisten metsänomistajien näkemyksiä yhteistyön ja sopimisen tarpeista.

Liito-oravan elinpiirin huomioiminen metsien käytössä

Metsissämme on arviolta satoja tuhansia kohteita, joissa luonnonsuojelulaki kieltää

hävittämästä tai heikentämästä liito-oravan lisääntymis- ja levähdyspaikkoja. Keväällä 2016 toteutunut luonnonsuojelulain muutos korostaa maanomistajan, hakkuuoikeuden haltijan ja puun korjuusta vastaavan tahon vastuuta näiden kohteiden hakkuissa ja hoidossa.

Vuonna 2016 tuotimme maa- ja metsätalousministeriön ja ympäristöministeriön tilauksesta neuvontamateriaalin liito-oravan huomioinnin ottamisesta metsänkäytössä. Lisäksi tuotimme neuvontamateriaaliin perustuvan "Metsänkävättäjän liito-oravasimulaattori"-verkkokurssiin. Pelillisessä simulaattorissa pääsee harjoittelemaan toimintatapoja, joilla liito-orava otetaan huomioon luonnonsuojelun edellyttämällä tavalla. Kustansimme myös "Liito-orava"-kirjan, joka esittelee kattavasti lajin biologiaa ja käyttäytymistä.

Hyvinvointia metsäpoluilta ja metsäkuulttuurista

Olemme kehittäneet Suomen metsäkeskuksen kanssa hyvinvointipolku-konseptin, jonka avulla matkailijat pääsevät opastetusti tutustumaan luonnon terveyshyötyihin. Hyvinvointipolut ovat keino monipuolistaa metsien käyttöä. Polkuja toteutettiin vuoden 2016 aikana viiteentoista kohteeseen. Yhteensä niitä on 22 ympäri Suomen.

Luonnon hyvinvointivaikutuksia nostettiin esille myös Iloa luonnosta- kampanjassa, jonka tarkoituksena on viestiä luonnon aineettomiin arvoihin liittyvästä uudesta tutkimustiedosta laajan verkoston avulla. Iloa luonnosta on Maa-seutupolitiikan Ekosysteemi-palvelut -verkoston toteuttama kampanja, jota vetävät Suomen ympäristökeskus ja Tapio sekä Luonnonvarakes-

kuksen koordinoima Green Care -hanke. Vuonna 2016 kampanja sai vihervuosimitalin tunnustuksena viherympäristön hyväksi tehdystä työstä.

Keskustelussa suomalaisen metsän merkityksistä pohditaan yhä useammin kulttuurisia näkökulmia. Kulttuurinen näkökulma nostaa esiin metsien monet arvot ja käyttötavat, kuten maisemalliset arvot, metsätyön monet merkitykset ja metsäretkeilyn virkistysarvoineen. Laadimme yhdessä Metsämuseo Luston kanssa Merkityksellinen metsäkuulttuuri –selvityksen, joka auttaa ymmärtämään paremmin metsäkuulttuurin merkityksiä ja mahdollisuuksia yhteiskunnassa.

Luontotieto kaikkien ulottuville

Julkaisimme laaja-alaisesti luontoon ja metsänhoitoon liittyvää laadukasta kirjallisuutta, jonka avulla lukijan ymmärrys luonnosta syvenee ja monipuolistuu.

Metsänomistajille ja metsäammattilaisille tuotimme useita kirjoja metsän- ja omaisuudenhoidon tueksi. Jokaiselle luonnossa liikkujalle ja harrastajalle julkaisimme Metsäkasvion ja Luontopäiväkirjan, johon voi kirjata omia luontohavaintoja. Pihapiirin rakentamisesta kiinnostuneille Kaunis mökkipiha -kirja tarjoaa tietoa monimuotoiseen maisemaan sopivan pihapiirin luomisesta.


Metsäkustannuksen metsä- ja luontoaiheiset kirjat sekä Metsälehti tarjoavat tietoa ja elämyksiä.


Toimintamme suorat ympäristövaikutukset

Tapiossa työskentely on pääosin toimistotyötä, jonka ympäristökuorma aiheutuu energian- ja vedenkulutuksesta, työmatkoista, jätteistä, paperin käytöstä ja hankinnoista. Vuoden 2016 aikana toteutetun toimitilamuutoksen yhtenä tavoitteena oli vähentää toimistomme suoria ympäristövaikutuksia. Lähes puolittamalla tilankäyttöämme pääsimme uusiin tehokkaampiin toimitiloihin työympäristön laadusta kuitenkin tinkimättä.

Uusi sijaintimme Pasilassa, hyvien julkisten liikenneyhteyksien varrella, keskuspuiston reunalla, kannustaa sekä työntekijöitämme että asiakkaitamme käyttämään joukkoliikennettä. Työntekijöiden aktiivisesti hyödyntämät online-palaverit ja etätyöskentelymahdollisuudet vähentävät osaltaan työmatkojen ympäristöhaittaa. Myös suuri osa koulutustoiminnastamme on siirtynyt verkkototeutuksiin määrätietoisen kehitystyön tuloksena.

Sähkönkulutusta vähennettiin siirtymällä led-valoihin ja asentamalla liiketunnistimet osiin tiloista. Paperinkulutuksen pienentämiseksi vähensimme tulostimien lukumäärää. Kaksipuolinen tulostus on nyt oletusasetuksena ja korttitulostusjärjestelmä säästää osaltaan turhaa tulostusta. Tavoitteenamme on lisäksi kehittää toimiston jätteiden kierrätystä vuoden 2017 aikana.

Uusien toimitilojemme saneerauksessa pyrimme huomioimaan ympäristönäkökohdat

mahdollisimman hyvin. Olemme sisustaneet toimistomme sadan vuoden aikana kertyneillä huonekaluilla ja minimoineet uushankinnat. Toimiston akustiikkaa parannettiin biohajoavin pintaturpeesta valmistetuin akustiikkalevyin.

Muuton yhteydessä vaihdoimme myös kahvin toimittajaa. Toimistollamme tarjotaan nyt ainoastaan luomukahvia, jonka pienpaahtimo hankkii suoraan tuottajalta pitkäaikaiseen viljelijäyhteistyöhön perustuen. Luovuimme myös kertakäyttöasteista ja tarjoamme kahvit posliinikupeista.

Julkaisutoiminnan ympäristövaikutuksiin vaikutetaan alihankintaketjussa

Julkaisutoiminnan merkittävimmät ympäristövaikutukset syntyvät alihankintaketjussa, johon vaikutamme kirja- ja lehtipainojen sekä paperivalintojen kautta. Metsälehti ja Metsälehti Makasiini painetaan PEFC-sertifioidulle suomalaiselle paperille, joka on mahdollista kierrättää vähintään kolme kertaa.

Olemme sitoutuneet käyttämään ainoastaan laatu- ja ympäristösertifioituja painotaloja. Ulkopuolisen tahon auditoidut painotalojen ympäristösertifikaatit kertovat ympäristöasioiden jatkuvasta parantamisesta alihankintaketjussamme.

Kiinnitämme huomiota myös pakkausmateriaaleihin. Käyttämämme paperikassit ovat kotimaisia ja ne voi kierrättää keräyskartongin joukossa. Postituksessa käyttämämme

kartonkikuoret ja muut pakkausmateriaalit on valmistettu PEFC- ja FSC-sertifioiduista raaka-aineista ja täyttävät täten tiukimmatkin ympäristövaatimukset.

Metsäpuiden siemeniä biotalouden kasvuun

Siemenviljelysten merkittävä positiivinen ympäristövaikutus on niillä tuotetuista siemenistä syntyvien puiden parempi laatu ja lisäkasvu, joka on alueesta ja puulajista riippuen noin 10 – 25%:a suurempi luontaiseen uudistamiseen verrattuna. Jalostetuilla siemenillä parannetaan metsätalouden kannattavuutta ja varmistetaan raaka-aineen riittävyys. Hyvin kasvavat metsät toimivat myös hiiliinieluina. Osallistumme aktiivisesti Luonnonvarakeskuksen tekemän metsänjalostustyön suunnitteluun, seurantaan ja tutkimushankkeisiin.

Tuotamme yleisimpien metsätaloudessa käytettävien puulajien, kuten männyn ja kuusen siemeniä, mutta myös raudus- ja visakoivun sekä lehtikuusen siemeniä. Jalostettujen siementen osuus on yli puolet siemenmyynnistämme. Kasvatamme metsäpuiden siemeniä kahdeksallatoista paikkakunnalla, joissa kasvatusalaa on yhteensä 550 hehtaaria.

Oitissa sijaitsevassa siemenkeskuksessamme on kaksi käpyjen karistamoa, siementen puhdistus- ja käsittelylaitteistot, kaksi siemenvarastoa, siemenlaboratorio sekä kaksi koivun muovi-

huoneviljelystä. Tapion toimihenkilöt vastaavat siemenviljelyhoidon ja keräysten suunnittelusta ja valvonnasta. Osa hoitotoista ja kaikki käpyjen keräykset toteutetaan ostopalveluina.

Siemenviljelmät luokitellaan erikoiskäytössä olevaksi metsämaaksi. Merkittävät erot tavanomaiseen metsään verrattuna ovat viljelysten valoisuus, pintakasvillisuus ja viljelysten tavanomaista metsätaloutta intensiivisempi hoito. Lannoitteita ja torjunta-aineita käytetään vähemmän kuin maataloudessa, mutta selvästi enemmän kuin tavanomaisessa metsänkasvatuksessa. Torjunta-aineiden käytössä noudatamme tarkkoja käyttöturvallisuus- ja hävittämisohjeita. Torjunta-aineita käytetään koivun muovihuoneissa lähinnä punkkeihin ja siemenviljelyksillä pintakasvillisuuden ja kuusen neulaspestiäisen torjuntaan.

Vuonna 2016 siementuotannossamme käytettiin noin 20 000 litraa poltto- ja dieselöljyä. Tästä Oitin siemenkeskuksen kahden lämmityskattilan osuus on noin 8 000–9 000 litraa. Tämän korvaamista yhdistetyllä käpy-hake-polttoaineella on suunniteltu siinä vaiheessa kun Oitin siemenkeskukseen ja karistamoon tehdään uusintainvestointeja. Koko siementuotannon suora sähkönkäyttö on noin 250 000 kWh vuodessa. Viljelyksillä käytetty vuotuinen lannoitemäärä vaihtelee 20-70 lannoitetonnin välillä. Tuotteiden ja materiaalien kuljetusten osuus ympäristövaikutuksista on vähäistä.

Siemenviljelyhoidon ja keräysten yhteydessä syntyvä biomassa kuten oksat,


Tapion siemenviljelmät

- 1 **Hausjärvi (Oitti):** mänty, kuusi ja koivu, täällä myös siemenkeskus
- 2 **Kärkölä:** mänty
- 3 **Iitti:** mänty
- 4 **Luumäki:** kuusi ja lehtikuusi
- 5 **Parikkala:** kuusi
- 6 **Rantasalmi:** mänty, kuusi
- 7 **Kangasniemi:** kuusi
- 8 **Hartola:** kuusi
- 9 **Tuusniemi:** kuusi
- 10 **Lapinlahti:** mänty
- 11 **Pyhäjärvi:** mänty
- 12 **Alavus:** mänty
- 13 **Seinäjäki:** kuusi
- 14 **Kauhajoki:** mänty
- 15 **Pori:** mänty
- 16 **Orivesi:** mänty
- 17 **Raasepori:** mänty
- 18 **Imatra:** mänty, kuusi ja lehtikuusi


Siemenviljelmillä tehtäviä hoitotöitä ovat heinän koneellinen niitto, vesakon poisto, vartteiden, leikkaukset ja harvennukset, lannoitus, tuholaisten ja sienitautien torjunta. Viljelmä alkaa tuottaa käpysatoja noin 10 – 20 vuotta istutuksen jälkeen. Mänty tuottaa kerättäviä satoja lähes joka vuosi. Kuusi tuottaa kerättäviä satoja 1 – 3 kertaa kymmenessä vuodessa. Koivun siemenviljelmät ovat kasvihuoneissa.

latvukset ja karistetut kävyt pyritään hyödyntämään. Mikäli se ei ole mahdollista, puun osat jäävät siemenviljelmille ja tuottavat lahoppuuta. Myyntikelpoinen puuainees myydään energia- tai metsäteollisuudelle. Karistetut kävyt menevät polttoon.

Seurantaa vanhojen taimitarhojen alueilla

1990-luvun alkuun saakka toimimme myös metsäpuiden taimituottajana, jolloin meillä oli omistuksessa useita taimitarhoja. Vanhat taimitarhat perustettiin useimmiten mäntykan- kaille, joita on myöhemmin luokiteltu tärkeiksi

pohjavesialueiksi. Taimitarhoilla käytettiin vain luvallisia torjunta-aineita, mutta myöhemmin käsitys aineiden turvallisuudesta ja niiden sallimisesta on muuttunut. Mittaustekniikan kehittyessä vanhojen taimitarhojen alueilla on pystytty havaitsemaan pieniä pitoisuuksia torjunta-aineista, jotka luokitellaan nykyisin haitallisiksi.

Tapio toimii vastuullisesti vanhojen taimitarhojen ja mahdollisten riskialueiden osalta. Tapiolla on ELY-keskuksen hyväksymä riskienhallinta- ja pohjavesientarkkailusuunnitelma kahdella vanhalla tarhalla. Lisäksi vuoden 2016 aikana toteutettiin tutkimuksia maaperän puhtauden varmistamiseksi yhdellä kiinteistöistä.


Vastuamme yhteiskunnalle ja sidosryhmille

Taloudellinen vastuullisuus toiminnan perustana

Luomamme taloudellinen lisäarvo jakautuu yhteiskunnan eri tahoille. Maksamme valtiolle veroja ja osinkoja, hankimme palveluita toisilta yrityksiltä sekä maksamme palkkoja ja palkkioita henkilöstöllemme. Ennen kaikkea autamme asiakkaitamme ja sidosryhmiämme kehittämään toimintaansa niin, että palvelumme tuottavat heille lisäarvoa ja hyvinvointia, jotta he voivat saavuttaa taloudelliset tavoitteensa vastuullisesti.

Kilpailukyvyyn ja kannattavuuden parantaminen on olennainen osa strategisia tavoitteitamme tuleville vuosille. Taloudellinen vastuullisuus mahdollistaa panostukset sosiaalisen vastuullisuuden ja ympäristövastuun kehittämiseen. Kannattavuus on edellytyksenä niin liiketoiminnan jatkuvuudelle ja henkilöstön osaamisen kehittämiseksi kuin asiakaskokemuksen jatkuvalle parantamisellekin.

Tapio-konsernin talouden avaintunnusluvut

TUHAT EUR

Liikevaihto	9 008
Liiketulos	-407
% liikevaihdosta	-5
Tilikauden voitto	-433
Sijoitetun pääoman tuotto, % ¹⁾	-2,7
Omavaraisuusaste, % ^{1) 2)}	58,2

¹⁾ Taseen loppusummaan lisätty leasingvastuut

²⁾ Ennakkomaksuja ei ole vähennetty, koska ne eivät kohdistu keskeneräisiin töihin


Konsernin verot, 2016

TUHAT EUR

Maksettavat verot

Yhteisövero	5
Kiinteistövero	11
Ympäristöverot	0
Maksettavat verot yhteensä	16

Kerätyt verot

Arvonlisäverot (nettotilitetyt)	304
Ennakonpidätykset	958
Työnantajan sosiaaliturvamaksut	65
Kerätyt verot yhteensä	1 327

Maksettavat ja kerätyt verot yhteensä

1 343

Verokäsitteiden määritelmät

Yhteisövero

Kaikki tilikauden tuloksesta kirjatut tuloverot sekä edellisten tilikausien tulojen oikaisujen takia tällä tilikaudella kirjatut tuloverot (ei sisällä laskennallisia veroja)

Kiinteistövero

Kuntien perimät kiinteistön omistukseen perustuvat verot.

Konsernin taloudelliset rahavirrat sidosryhmille

TUHAT EUR

Asiakkaat

Liikevaihto	9 008
Liiketoiminnan muut tuotot	447
Osuus osakkuusyhtiön tappiosta	0

Tavaroiden ja palveluiden toimittajat

Materiaali- ja palveluostot	-2 964
Liiketoiminnan muut kulut	-2 798

Henkilöstö

Palkat ja palkkiot	-3 118
Eläkekulut	-573
Henkilösivukulut	-100
Yhteensä	-3 791

Julkinen sektori

Verot (tuloverot)	-5
Osingot osakkeenomistajille	-12
Nettorahoituskulut	-14
Konsernin toiminnan kehittämiseen jääneet varat	-129
Investoinnit	-528


Hyvä hallintotapa ja eettiset periaatteet

Konsernimme toiminnasta vastaavat yhtiöiden hallitukset ja toimitusjohtajat. Uudessa strategiassa yritysvastuu on integroitu tiiviisti liiketoimintaan. Strategiassa on asetettu taloudellisten tavoitteiden lisäksi muita mitattavia vastuullisuustavoitteita, kuten henkilöstötyytyväisyyden ja asiakastyytyväisyyden parantaminen.

Tapio-konsernin hallinnointiperiaatteet on laadittu lakien ja yleisti hyväksytyjen periaatteiden pohjalta. Toimintaamme ohjaavat myös valtioonemistöisiin yhtiöihin soveltuvat hyvää hallintotapaa koskevat ohjeet ja suositukset. Noudatamme kaikessa toiminnassamme lainsäädännön lisäksi Tapio-konsernin omaa eettistä ohjeistoa. Eettiset ohjeemme perustuvat vastuullisen liiketoiminnan ja YK:n ihmisoikeuksien yleismaailmallisen julistuksen periaatteisiin. Emme hyväksy korruptiota tai lahjontaa ja kiellämme sen kaikessa toiminnassamme kannustuen samalla kaikkia yhteistyökumppaneitamme noudattamaan eettisesti kestäviä periaatteita.

Hyvän hallintotavan lisäksi meille on tärkeää avoin viestintäkulttuuri ja laadukas johtaminen. Vuoden 2017 tavoitteeksi on asetettu johtamisjärjestelmän kehittäminen hyvän hallintotavan, johtamisen ja riskienhallinnan laadun varmistamiseksi. Lisäksi tavoitteenamme on antaa kestävä kehityksen yhteiskuntasitoumus, jolla me osaltamme vaikutamme YK:n Kestävän kehityksen toimintaohjelman toteutumiseen.

Tapio on jo useamman vuoden ajan lahjoittanut joulukorttirahat UNICEFin pakolaistyöhön. Lisäksi Tapio sponsoroi metsäalan opiskelijajärjestöjä ostamalla mainostilaa haalareissa ja julkaisuissa. Metsäkustannus sponsoroi metsäalan opiskelijajärjestöjä, metsäalan tapahtumia sekä opiskelijoiden ja ammattilaisten metsätaitokilpailuja tukemalla järjestelykustannuksissa ja jakamalla palkintoja.

Vastuullista alihankintaa

Siemenpuuviljelmillämme työskentelee alihankkijoidemme palveluksessa olevia työntekijöitä. Sopimuksissamme edellytämme kaikilta alihankkijoiltamme, että he ovat hoitaneet lakisääteiset työnantajavelvoitteensa ja noudattavat ulkomaalaisen työvoiman käyttöä koskevaa lainsäädäntöä. Käpyjen keruussa käytettävien nostureiden tulee olla katsastettu- ja täyttää kaikki työturvallisuusvaatimukset.

Kirjojen painatuksessa olemme siirtyneet kustannussyistä enenevässä määrin Baltian maihin, joissa olemme löytäneet muutaman luotettavan yhteistyökumppanin. Noudatamme Suomen Kustannusyhdistyksen yritys vastuusuositusta, joka kiinnittää huomiota sosiaalisen vastuun huomioimiseen painatuksen alihankinnassa. Suosituksessa mainituissa riskimaissa emme tee painatuksia lainkaan. Vaadimme kaikilta suomalaisilta ja ulkomaisilta painotaloilta laatu- ja ympäristösertifikaatin mukaista toimintaa.

KONSERNIN AVAINHENKILÖT

Tapio Oy	Hallitus: Anne Ilola (pj.), Tuula-Riitta Markkanen, Matti Mäkelä, Marja Pokela	Toimitusjohtaja Panu Kallio
Tapio Silva Oy	Hallitus: Panu Kallio (pj.), Tarmo Luoma, Mats Rosin	Toimitusjohtaja Olli Äijälä
Metsäkustannus Oy	Hallitus: Panu Kallio (pj.), Hannu Ollikainen, Pentti Molander, Tapani Ruokanen	Toimitusjohtaja Outi Karemaa
Konsernin johtoryhmä	Panu Kallio, Olli Äijälä, Outi Karemaa, Hannu Niemelä, Tuire Kongsas, Anna-Liisa Louko	


Asiakastyytyväisyys etusijalla

Suunnitellessamme palveluitamme otamme huomioon asiakkaidemme tarpeet, kuten myös palveluidemme yhteiskunnallisen vaikuttavuuden. Suurimpia asiakkaitamme ovat ministeriöt ja muu valtionhallinto, metsäteollisuus sekä noin 30 000 Metsälehteä tilaavaa yksityistä metsänomistajaa ja organisaatiota. Tapiolla on täten laaja kosketuspinta metsäbiotalouden toimijoihin eri tasoilla. Maa- ja metsätalousministeriön tilauksesta toteutettavat hankkeet heijastavat kansallisia metsä- ja biotalousstrategioita ja tukevat täten suomalaisen metsäbiotalouden kehittämistä ja toimintaedellytyksiä.

Yksi toimintamme tärkeimmistä lähtökohdista on menestyminen yhdessä asiakkaidemme kanssa. Paras tulos saavutetaan, kun asiakassuhteemme ovat pitkäaikaisia, keskinäiseen luottamukseen perustuvia ja hyvässä vuorovaikutuksessa toimivia. Yksittäisten hankkeiden ja projektien toteutumista seurataan asiakkaan kanssa pidettävillä loppukeskusteluilla, joissa käydään läpi hankkeen toteutuminen, tulokset ja kehitystoiveet. Metsälehti ja Metsälehti Makasiini toteuttavat vuosittain lukijatutkimuksen, jonka tuloksia peilataan tulevaan tekemiseen.

Pidämme säännöllisesti yhteyttä asiakkaisiimme ja sidosryhmiimme olemalla läsnä erilaisissa metsäalan tilaisuuksissa ja messuilla sekä toimimalla jäsenenä useissa biotaloussektorin yhdistyksissä. Lisäksi järjestämme omia asiakastilaisuuksia, kuten metsäverotukseen keskittyviä iltoja, lukijamatkoja ja Tapion päivän juhlan keskeisille yhteistyökumppaneille. Jatkuva vuorovaikutus on erityisen tärkeää Metsälehden osalta, jossa lukijakysymykset ja lukijakirjeet tarjoavat paitsi juttu- ja kehitysideoita myös sellaisenaan julkaistavaa sisältöä lehteen ja verkkopalveluun.

Asiakastyytyväisyys on perinteisesti ollut Tapiossa korkea. Myös Metsälehden lukijatutkimuksen tulokset ovat olleet kannustavia. Edellisen, vuonna 2015 toteutetun tutkimuksen mukaan lehti luetaan tarkkaan ja sen parissa vierähtää keskimäärin tunti, mikä on ammattilehdelle hyvä saavutus. Lukijatutkimus uusitaan vuonna 2017, ja tavoitteena on saavuttaa vähintään edellinen taso, joka oli kouluarvosana-asteikolla 8,5. Vuonna 2017 tavoitteenamme on aloittaa säännöllinen asiakastyytyväisyysmittaus kaikkien liiketoimintojen osalta.


Puolueetonta ja tutkittua tietoa kaikkien saataville

Tapio on puolueeton ja sitoumuksista vapaa organisaatio, jonka objektiivisuus perustuu asiantuntemukseen, uusimman tutkitun tiedon hyväksikäyttöön ja aktiiviseen yhteistyöhön alan muiden toimijoiden kanssa.

Vuosittain tuottamamme raportit sekä julkisella rahoituksella toteutettujen hankkeiden tulokset julkaistaan verkkosivuillamme Tapion raportit -julkaisusarjassa kaikkien vapaasti hyödynnettäviksi. Vuoden 2016 aikana julkaisimme kymmenen raporttia ja useita käytännön oppaita.

Metsälehdien ja kustantamiemme kirjojen kautta jaamme metsänomistajille, metsäammattilaisille ja luonnosta kiinnostuneille uusinta tutkimustietoa siitä, kuinka ympäristö otetaan käytännön tasolla huomioon metsien hoidossa. Julkaisemiamme kirjoja käytetään kurssikirjoina alan oppilaitoksissa. Asiakkaamme luottavat siihen, että tuottamamme ja jakamamme tieto on arvovapaata ja puolueetonta. Olemme myös aktiivisessa vuorovaikutuksessa asiakkaidemme kanssa mm. Metsälehdien keskustelufoorumilla sekä Metsätiemestariit -keskusteluryhmässä Facebookissa.

Sujuvasti seuraavalle

Metsätilan sukupolvenvaihdos ja omistusjärjestelyt ovat isoja päätöksiä, jotka koskettavat jokaista yksityistä metsänomistajaa jossain vaiheessa. Metsien pysyminen aktiivissa käsissä hyödyttää paitsi yksittäistä ihmistä, myös koko yhteiskuntaa tuottamansa taloudellisen hyödyn kautta. Tarjoamme tietoa päätöksenteon ja käytännön toteutuksen tueksi Metsälehti Makasiinissa säännöllisesti julkaistavassa Perintömetsä-kirjoitussarjassa, sekä Metsäkustannuksen Sujuvasti seuraavalle -kirjassa. Metsätilojen hallittu sukupolvenvaihdos koetaan erityisen tärkeäksi aiheeksi myös nykyisen hallituksen linjanvedoissa, joilla pyritään helpottamaan yrittäjämäisesti toimivien, aktiivisten metsätilojen syntymistä.

”Sujuvasti seuraavalle” on valittu koko vuoden 2017 kattavaksi teemaksi Metsäkustannuksessa. Jo vuoden 2016 aikana alkanut yhteistyö Suomen Metsäkeskuksen Metsien aktiivinen ja toimiva omistus -tiedonvälityshankkeen tiimoilta jatkuu edelleen, ja aihepiiriä käsitellään Metsälehdien ja Metsälehti Makasiinin artikkeleissa sekä Metsäkustannuksen tapahtumissa läpi vuoden.


Tulevaisuuden metsäosaajia Tapion työkaluilla ja Metsäkustannuksen kirjoilla

Tapio ForestKIT -sovellus sekä kustantamamme kirjat ovat aktiivisessa käytössä lähes kaikissa metsäopetusta tarjoavissa ammattikorkeakouluissa, ammattikouluissa ja yliopistoissa.

ForestKIT- sovellusta käytetään metsäsuunnittelun opetuksen työvälineenä ja opetusmetsien metsävaratietojen hallinnassa. ForestKIT mahdollistaa muun muassa havainnollisten hakkuulaskelmien teon, mikä on tärkeää harjoiteltaessa metsien kestävä hoitoa ja käyttöä. Metsätalousinsinööri-opiskelija Lauri Jouppi kertoo: ”Selkeys on Tapio ForestKITin ehdoton vahvuus. Käytin sitä kurssilla, jossa teimme metsäsuunnitelman erälle tilalle. Yleensä uusien paikkatieto-ohjelmistojen käytön opettelu on hyvin aikaa vievää, mutta ForestKITin ei. Sillä on yksinkertaista lisätä uusia kiinteistöjä asiakasrekisteriin, syöttää kuviotietoja tai tehdä metsän arvolaskelmia. Sovellus toimii hyvin myös karttojen ja aineistojen selailussa. Ohjelmasta löytyy kaikki tarvittavat toiminnot ja paljon tarpeellista aineistoa, selvästi ammattilaisen työkalu.”

Tapion ja Metsäkustannuksen kirjoja käytetään opetusmateriaalina useimmissa metsätalouden oppilaitoksissa. Hämeen ammattikorkeakoulussa metsätalousinsinööriksi opiskeleva Laura Martinmäki on kokenut käytännössä välttämättömiksi sellaiset teokset kuin Metsäkoulu ja Hyvän metsänhoidon suositukset. ”Kestävä kehitys on otettu niissä hyvin huomioon. Tapion Maastotaulukot kulkee mukani jatkuvasti, ja ilman sitä monista maastotenteistä selviytyminen olisi ollut mahdollonta. Itselleni tärkeitä ovat myös Metsäkustannuksen metsäekologiaa käsittelevät teokset, jotka ovat helppolukuisia ja havainnollisesti kuvitettuja.”


Raportti kattaa koko konsernin tiedot. Osakkuusyhtiö Pohjan Taimi Oy, jonka omistuksesta luovuiimme loppuvuodesta 2016, on jätetty raportoinnin ulkopuolelle. Valtio-omisteisten yhtiöiden raportointia ohjeistetaan valtion omistajapolitiikkaa koskevilla periaatepäätöksissä. Raporttimme noudattaa soveltuvin osin vuodelta 2011 periaatepäätöksen liitteen mukaista mallia listaamattomien valtio-omisteisten yhtiöiden yritysvastuuraportoinnista.

Toivomme vuosittain julkaistavan yhteiskuntavastuuraporttimme toimivan mahdollisimman kattavana toimintamme vaikutuksista kertovana tietolähteenä sidosryhmillemme. Raportti julkaistaan sähköisessä muodossa www.tapio.fi -sivustolla. Palautetta raportista voit lähettää osoitteeseen tapio@tapio.fi.


Tapio Oy
Maistraatinportti 4 A
00240 Helsinki
Puh: 0294 32 6000

tapio.fi