

Yrityskehityksen ja elinkeinotoiminnan organisoitumisen
vaihtoehdot

23.10.2013

Selonteko valtuustolle 4.11.2013
Muutosjohtaja Risto Kortelainen

lindpa
Konekirjoitusteksti

lindpa
Konekirjoitusteksti

lindpa
Konekirjoitusteksti

Elinkeinopoliittiset toiminta- ja organisaatiomallit

JYVÄSKYLÄ KUOPIO OULU TAMPERE

Toimintamalli Seudullinen osakeyhtiö Vetovoimaisuuden vastuualue Liikelaitos Seudullinen osakeyhtiö

Omistusosuus 80,1 % - - 60,4 %

Omistajat
Jyväskylä, Laukaa, Muurame ja

Uurainen
 - -

Tampere, Nokia, Ylöjärvi,

Kangasala, Lempäälä, Pirkkala,

Orivesi ja Vesilahti

Liikevaihto 8,3 1,9 14,2 5,1

Kaupungin rahoitus 4,9 1,5 9,8 3,0

Muut omistajakunnat 0,8 - - 0,4

Ulkopuolinen rahoitus 2,6 0,4 4,4 1,7

Omistajakuntien osuus rah. 67 % 69 % 69 % 67 %

Henkilöstömäärä 49 8 79 35

Osakepääoma 1,9 - - 0,3

Oma pääoma 3,1 - - 0,2

Tehtävät Jykes tarjoaa kasvu, kehittämis-

ja kansainvälistymispalveluita

sekä yritysten

neuvontapalveluita

omistajakunnissa sijiatseville

yrityksille sekä rajoitetusti

yhteistyökuntien yrityksille.

Erillinen kiinteistökehitysyhtiö.

Olevien yritysten auttaminen

kaikilla mahdollisilla kunnan

keinoilla (kaavoitus,

maanhankinta, kunnallistekniikka,

palvelut jne.), uusien yritysten

hankinta ja toimintaympäristön

kehittäminen. Uusyrityskeskus

auttaa aloittavia yrityksiä, se ei

ole elinkeinopolitiikan tehtävä.

Vastaa Oulun

elinkeinopolitiikasta sekä

yritysneuvonta- ja

kehittämispalveluiden

tuottamisesta. Erillinen tilapörssi.

Keskittyy toimenpiteisiin ja

palveluihin, jotka lisäävät ja

vahvistavat Tampereen

kaupunkiseudun kilpailukykyä ja

vetovoimaa sekä kotimaassa

että kansainvälisesti. Sisältää

matkailun ja kansainväliset

yhteydet. Ei

kiinteistökehitysyhtiötä.

Omistajan tavoitteet 1. Seudulle perustetaan 900

uutta yritystä, joista 50 % käytää

Jykesin palveluita 2. Jykesin

palveluita käyttää yhteensä noin

1100 asiakasyritystä, joista 300

osallistuu seudullisiin kasvu-,

kehittämis-, ja

kansainvälistymisohjelmiin.

1. Työpaikkakasvu on 1000 uutta

työpaikkaa vuodessa.

1. Työpaikkojen ja yritysten

määrä on suurempi kuin

edellisenä tilastovuonna 2.

Asiakastyytyväisyys

yrityspalveluihin paranee 3.

Nuorisotyöttömyyden merkittävä

väheneminen 4. Uusien

erityisesti ICT työpaikkojen

sijoittuminen alueelle 5. Uusien

pääomasijoitusrahastojen

toiminnan alkaminen ja

sijoittajaverkostojen

rakentaminen.

1. Toiminnalla on vahvistettu

vetovoimaista yritys- ja

innovaatioympäristöä 2.

Toiminnalla on vahvistettu

kaupunkiseudun kansainvälistä

tunnettuutta 3 Tilikauden tulos on

positiivinen.

Toimintamallien arviointi
Toimintamallien edut (+)

Seudullinen osakeyhtiö

• Toimintamalli mahdollistaa

seudullisen omistuspohjan ja

yhteistyöfoorumin omistajakunnille.

• Päätöksenteko on osakeyhtiössä

nopeampaa ja joustavampaa.

• Toiminnallisesti ja taloudellisesti oma

erillinen yksikkö.

Liikelaitos/vastuualue

• Helpompi järjestää yhteys kaupungin

johtoon ja muihin kaupungin

ydintehtäviin, jotka tukevat

elinkeinopolitiikkaa (kaavoitus,

maanhankinta, kunnallistekniikka,

luvat, palvelut jne.)

• Vähemmän organisatorisia rajoja.

Yhden luukun periaate.

• Joustavampi järjestellä tehtäviä ja

toimintoja kaupungin sisällä (tontti- ja

toimitilahallinta, kansainväliset

yhteydet, matkailu yms.).

Toimintamallien arviointi
Toimintamallien puutteet (-)

Seudullinen osakeyhtiö

• Seudullisen omistuspohjan merkitys

muuttunut kuntajaon muutoksen

myötä ja muuttuu

kuntarakenneuudistuksessa. Onko

Jyväskylällä ja muilla omistajakunnilla

sama elinkeinopoliittinen viiteryhmä ja

näkökulma?

• Vaarana elinkeinopolitiikan yhteyden

etääntyminen kaupungin toiminnoista

sekä yhtiön että kaupungin

näkökulmasta.

• Vaati pääomapanoksen. Kaupungin

sijoittama osakepääoma yhtiöön 1,5

M€.

Liikelaitos/vastuualue

• Ei mahdollista seudullista

omistuspohjaa. Liikelaitosmallissa

mahdollista kirjanpidollisesti eriyttää

toiminnot ja talous.

• ”Vanhanaikainen” toimintamalli.

Jykesin rahoituksen muodostuminen

• Vuonna 2012 Jykesin (emoyhtiö) rahoitus 8,3 M€ koostui

omistajakuntien rahoituksesta 5,7 M€, Asiantuntijapalveluiden

myynnistä 1,3 M€ ja EU:sta/muista julkisista lähteistä saadusta

hankerahoituksesta 1,3 M€.

• Osakesopimuksen mukaan omistajakunnat sitoutuvat osoittamaan

kehittämisrahoitusta vuosittain yhtiön käyttöön (elinkeinopalveluiden

ostaminen).

• Kehittämisrahoitus koostuu asukaslukuperusteisesta

perusrahoitusosuudesta sekä kuntien yhteisöverotuotto-osuudesta

(2 % kunnan yhteisöveron tuotosta).

• Jykesin talousarviosta päättä yhtiön hallitus työvaliokunnan

valmistelusta.

Kaupungin elinkeinopalveluiden ostaminen Jykesiltä vuosina 2008-2013

2008 2009 2010 2011 2012 2013 Yht.

Jykes 4,2 4,5 4,5 4,5 4,9 4,3 26,9

Muutos, % 5,5 % 1,4 % -1,3 % 9,8 % -13,0 %

Toiminnassa tapahtuneita/tapahtuvia

muutoksia

• Vuonna 2012 kaupunki osoitti Jykesille 350 000 euron rahoituksen

”perusrahoitustason” päälle seudun lentoliikenneyhteyksien

turvaamiseksi.

• Jykesin tytäryhtiö Jyväskylä Innovation Oy on irtisanonut koko

henkilöstönsä osaamiskeskusohjelman päättymisen johdosta.

Työsuhteet päättyvät 31.12.2013. Irtisanottuja henkilöitä on

yhdeksän ja kolme henkilöä on määräaikaisessa työsuhteessa.

Yhtiön toiminnan lakkauttaminen johtuu osaamiskeskusohjelman

päättymisestä.

• Vuonna 2013 Jykes on päättänyt YT -neuvottelujen tuloksena

vähentää 8 henkilötyövuotta emoyhtiöstä.

• Uusi EU –ohjelmakausi alkaa 2014 vuoden alusta. Vuosien 2014-

2020 EU –ohjelmarahoitus pienenee noin kolmanneksella

nykytasosta.

