
Mikroyrittäjien
kasvuverkosto Meri-Lapissa

LAPIN AMKIN JULKAISUJA
Sarja B. Tutkimusraportit ja kokoomateokset 18/2020

BArja Kotkansalo (toim.)

Taustaa, tarinoita ja työkaluja

Mikroyrittäjien kasvuverkosto Meri-Lapissa –
Taustaa, tarinoita ja työkaluja

Arja Kotkansalo (toim.)

Mikroyrittäjien
kasvuverkosto Meri-Lapissa

Lapin ammattikorkeakoulu
Rovaniemi 2020

Sarja B. Tutkimusraportit ja kokoomateokset 18/2020

Taustaa, tarinoita ja työkaluja

Lapin ammattikorkeakoulu
Jokiväylä 11 C
96300 Rovaniemi

Puh. 020 798 6000
www.lapinamk.fi/julkaisut

Lapin korkeakoulukonserni LUC
on yliopiston ja ammattikorkea-
koulun strateginen yhteenliittymä.
Konserniin kuuluvat Lapin yliopisto
ja Lapin ammattikorkeakoulu.
www.luc.fi

Tämä teos on lisensoitu Creative Commons
Nimeä 4.0 Kansainvälinen -käyttöluvalla.

© Lapin ammattikorkeakoulu ja tekijät

ISBN 978-952-316-368-3 (pdf)
ISSN 2489-2637 (verkkojulkaisu)

Lapin ammattikorkeakoulun julkaisuja
Sarja B. Tutkimusraportit ja
kokoomateokset 18/2020

Toimittaja: Arja Kotkansalo

Artikkelien kirjoittajat: Piia Ailinpieti, Mirva Juntti,
Arja Kotkansalo, Tuomo Lindholm,
Leena Parkkila, Panu Pohjola, Timo Puukko,
Anne Puro ja Raimo Pyyny

Taitto: Arto Huhta, Videcam Oy
Kansikuva: Panu Pohjola, Lapin AMK

http://www.lapinamk.fi/julkaisut
http://www.luc.fi

Sisällys

Mirva Juntti & Raimo Pyyny

ESIPUHE 9

Mirva Juntti & Raimo Pyyny

PREFACE 11

Mirva Juntti & Raimo Pyyny

JOHDANTO 13

Piia Ailinpieti

MIKROYRITYSTEN KASVUVERKOSTOTOIMINTA SUOMESSA . . . 19

Arja Kotkansalo

YDINRYHMÄTOIMINTA LAPISSA 25

Ydinryhmän toiminta konkreettisesti 27
Rovaniemen alueen ydinryhmä 28
Meri-Lapin ydinryhmä 31

Raimo Pyyny

NOPEAT DIGIKOKEILUT 35

Tuomo Lidholm

DIGITALISAATIO YRITYKSEN ARJESSA 39

Pilvipalvelut digitalisoivat arkea 39
Uuden sukupolven pilvipalvelut 41
Yrityksen arjen digitalisointi 45

Timo Puukko

SMARTSET – VIRTUAALISTUDIOTEKNOLOGIA
YRITYKSEN MARKKINOINNISSA 49

Mikä ihmeen SmartSet? 49
Miten yritykset voisivat hyötyä SmartSet -virtuaalistudioratkaisusta? . . 51
Yrittäjän polku SmartSet-tuotannossa 52

Yrittäjän hyödyt SmartSet-virtuaalistudio-
teknologiasta yrityksen markkinoinnissa tiivistetysti 54

Panu Pohjola

MOBIILITEKNOLOGIA DIGITAALISESSA SISÄLLÖNTUOTANNOSSA . 57

Tekniikasta 58
Sovellutuksista 60
Kuvaustilanteet 63
Tilanne ja tila 64
Maisema tai paikka 64

Mirva Juntti

VIRTAA VERKKOKAUPASTA 67

Johdanto 67
Mittarit 68
Mitkä ovat aloittavan verkkokaupan yleisimmät haasteet? 69
Mitä verkkokauppaa ohjaavasta lainsäädännöstä tulee tietää? 70
Miten luoda unohtumaton asiakaskokemus verkkokauppaan? 70
Mitä sisältöjä tarvitaan tuotteiden rinnalle verkkokauppaan? 71
Mitä sitten, kun perusasiat ovat jo hallussa? 72

Mirva Juntti

VÄLÄHDYKSIÄ VERKKOKAUPPIAAN ARJESTA 77

Anne Puro

AJANHALLINTA JA TYÖHYVINVOINTI MUUTTUVASSA TYÖSSÄ . . 81

Työaika ja työn tekemisen tavat haastavat hyvinvoinnin 82
Työn muotoilulla hyvinvointia 85
Työyhteisöjen pohdittavaksi 87

Leena Parkkila

MIKROYRITYSTEN HYVÄT KÄYTÄNTEET TUTKIMUS 91

Tiivistelmä 91
Johdanto 91
Tutkimuksen toteutus ja kohde 94
Tuloksia mikroyrittäjien hyvistä käytänteistä ja kokemuksista 95

Hyvät käytänteet asiakkuudenhallinnassa 96
Hyvä käytänne myyntiin ja markkinointiin 99
Hyvät käytänteet yrityksen rahoitukseen ja kannattavuuden hallintaan 100
Hyvät käytänteet yrittäjän työhyvinvointiin ja ajankäytön hallintaan . 102
Hyviä käytänteitä osaamisen, verkostojen ja asiantuntijoiden käyttöön . 104

Yhteenveto 107

Raimo Pyyny

LAPIN MIKROYRITYSTEN KASVUVERKOSTO -HANKKEEN
TULOKSET 111

Raimo Pyyny

LOPUKSI 115

Raimo Pyyny

EXTENDED ENGLISH SUMMARY 117

KIRJOITTAJIEN ESITTELY 119

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 9

Mirva Juntti & Raimo Pyyny, Lapin AMK

Esipuhe

Viime vuosina merkittävä määrä uusia työpaikkoja on luotu mikroyrityksiin. Näiden
työllistämis- ja kasvupotentiaalia kuvaa hyvin se, että vuosina 2001–2015 noin 47 %
uusista työpakoista syntyi alle 10 hlöä työllistävään yritysluokkaan. Tarkasteluaikana
tämän kokoluokan yritysten henkilöstömäärä kasvoi yli 33.000 työntekijällä. Vertailu-
tietona mainittakoon, että samaan aikaan suuryrityksissä henkilöstömäärä väheni yli
45.000 työntekijällä.

Tällä hetkellä (tilastovuosi 2018) mikroyritykset edustavat 93% yrityskannasta.
Näistä suurin osa on yksinyrittäjiä. Tilastot osoittavat, että suomalaisen viennin paino-
piste on kuitenkin suurissa yrityksissä: Suomen viennistä vain 3 % tapahtuu mikro-
yritysten toimesta, kun vastaava osuus on esimerkiksi Ruotsissa 11 % (Ruotsin viennin
kokonaisarvon ollessa yli kaksinkertainen Suomen viennin kokonaisarvoon nähden).

Lapin yrityskanta on vahvasti mikro- ja pienyritysvaltainen. Maakunnan mikro-
yritysten kasvu- ja vientipotentiaalin käyttöön saaminen vaatii myös vielä ponniste-
luja. Yritysten kasvua ja kansainvälistymistä edistävät toimenpiteet on Suomessa
tähän saakka kohdistettu pääasiassa mikroyrityksiä suurempiin yrityksiin. Yksi syy
voi olla se, että tämän kokoluokan yrityksiä koskevaa tietoa ei ole riittävästi päättäjien
ja yritysrajapinnan toimijoiden käytössä.

Lapin mikroyritysten kasvuverkosto -hanke toteutettiin 1.11.2017 – 30.9.2020.
Hankkeen päätavoitteena oli kehittää saattaa tämän kokoluokan yritykset yhteen ja
linkittää yritykset alueen yrityspalvelutoimijoiden ja korkeakoulujen kanssa. Hanke
täydensi ja tuki muita mikroyrityksiin kohdistuvia yrityspalveluita. Toiminta käyn-
nistettiin kahden seutukunnan alueella (Kemi-Tornion ja Rovaniemen seutukunnat).
Hankkeen aikana koottiin mikroyrityksistä kaksi seudullista kasvu- ja vientikokeilu-
ryhmää (30+30 yritystä). Ryhmät kokoontuivat ennalta valitussa isäntäyrityksessä
kuukausittain. Näissä ydinryhmäilloiksi kutsutuissa tilaisuuksissa oli mukana myös
alueen yrityspalvelut sekä korkeakoulut. Ydinryhmäiltojen rinnalla verkosto hyödynsi
virtuaalista alustaa ja digitaalisia yhteydenpitokanavia. Ydinryhmäiltojen tavoitteena
oli juurruttaa yritys(ryhmä)vetoinen kasvun- ja vienninedistämistoiminta seutukunnan
alueelle ja edistää yritysten välistä yhteistyötä sekä kumppanuutta.

Ydinryhmätoiminnan sisältöinä kokeiltiin myös kaupallistamiseen ja kasvun edistä-
miseen liittyviä nopeita kokeiluja ja työpajoja. Illoissa tunnistettiin ja otettiin käyttöön
erilaisia keveitä ja kustannustehokkaita sekä digitaalisuutta hyödyntäviä kaupallista-

10 • Arja Kotkansalo (toim.)

misen ja kasvun menetelmiä. Mukana olevat mikroyritykset jakoivat toisilleen koke-
muksia mm. verkkokaupparatkaisuistaan, vientikokeiluistaan tai muista yrityksen
toiminnassa erityisenä vahvuutena tai haasteena koetuista menettelytavoista.

Lapin mikroyritysten kasvuverkosto -hanke on osa Lapin arktisen erikoistumisen
ohjelmaa, joka on EU:n käyttöön ottama aluekehittämisen malli. Älykkäässä erikois-
tumisessa keskeistä on yritysten innovaatiotoiminnan tehokas kytkentä alueellisen
kehittämiseen. Pienet yritykset ovat ketteriä ja nopeita tuottamaan uusia innovaa-
tioita. Lapin arktisen erikoistumisen ohjelman toimeenpano nojaa kuuteen AS-klus-
teriin. Klustereiden koordinoima TKI-toiminta muodostaa oivallisen alustan mikro-
yrityksille saattaa liiketoiminta kasvu-uralle.

Tähän kokoomajulkaisuun on koottu Lapin mikroyritysten kasvuverkosto -hankkeen
Meri-Lapin ryhmissä saatuja tuloksia, hyvä käytänteitä ja kokemuksia. Julkaisun
toivotaan auttavan aloittavia yrityksiä tunnistamaan verkoston voiman ja yrityspal-
veluissa työskenteleviä poimimaan siitä hyviä käytänteitä omaan arkityöhön.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 11

Mirva Juntti & Raimo Pyyny, Lapland University of Applied Sciences

Preface

In recent years, a significant number of new jobs have been created in micro-enterprises.
Their employment and growth potential is well illustrated by the fact that during the
period 2001-2015, about 47% of new positions were created in the enterprises with
fewer than 10 persons. During the period, more than 33,000 employees were hired to
small or medium sized companies. By the comparison, the number of employees
decreased by over 45,000 people at the same time in big companies.

At present (year 2018), micro enterprises represent 93% of the enterprises in
Finland. In most of them there is only the entrepreneur. The export is relying on large
companies: only 3% of GDP is made by micro-enterprises, while the same share is,
for example, in Sweden 11%.

Lapland’s businesses are even smaller. Their export potential is high, but efforts
minimal. Acts to promote the growth and internationalization of those companies
have been targeted to bigger companies. One reason for this being poor information
available to decision-makers of this size of enterprises.
The Lapland Microentre-project was implemented November 1, 2017 - September 30,
2020. The main objective of the project was to develop the co-operation between the
micro-sized companies and link them with the regional business developers and
universities. The aim of the project was to complement the other business services
designed for micro-enterprises.

During the project, two regional pilot groups (30 + 30 companies) were gathered.
The groups met monthly and were hosted by one of the companies and accompanied
by universities and other business services. Furthermore, the network utilized virtual
platforms and digital communication channels. The aim of the pilot groups was to
empower the company driven growth and export activities and to promote business-
to-business cooperation and partnership.

Rapid experiments and workshops on commercialization and growth promotion
were also tested as a part of pilot group activities. A variety of rapid commercializa-
tion and growth methods were utilized and implemented. The micro-companies
shared their experiences on e-commerce solutions, export experiments, or other
practices that were particular strengths or challenges in their businesses.
The Lapland Microentre network is part of the Arctic Specialization Program, a model
adopted by the EU for regional development. It aims at linking businesses with regional

12 • Arja Kotkansalo (toim.)

development. Small businesses are agile and quick to produce new innovations.
The implementation of Lapland’s Arctic Specialization Program relies on six AS clusters.
Clusters provide an excellent platform for micro-enterprises to guide their business to
a growth path.

This complied publication summarizes the results, good practices and experiences
of the project. We authors hope that the publication would help the start-up compa-
nies to recognize the power of the networking. Further more, it may help those in
business services to identify the good practices tested in this project.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 13

Mirva Juntti & Raimo Pyyny, Lapin AMK

Johdanto

Ammattikorkeakoulujen lakisääteinen tehtävä on toimia tiiviissä vuorovaikutuksessa
ympäröivän yhteiskunnan kanssa. Lainsäädännön henki on painava, ja parhaimmillaan
ohjaa ammattikorkeakoulua kehittymään luontevaksi yhteistyökumppaniksi alueensa
yrityksille. Tiivis yhteistyö yritysten kanssa palkitsee myös ammattikorkeakoulua
itseään monilla tavoin; se parantaa tutkintoa suorittavien opiskelijoiden osaamisen
työelämälähtöisyyttä, valmistuneiden työllistymistä ja alueen yritysten kasvun,
kannattavuuden ja kansainvälistymisen kehittymistä. (vrt. Ammattikorkeakoululaki
932/2014.)

Ammattikorkeakoulut ovat vastanneet yrittäjyyden ja yritysyhteistyön vahvista-
mista koskeviin tavoitteisiin eri tavoin ja valitut toimenpiteet eroavat korkeakoulujen
välillä huomattavasti (OKM 2015). Vertailtaessa ammattikorkeakoulujen saamiin
tuloksiin tiedekorkeakouluihin, voidaan todeta, että kokonaisuudessaan ammatti-
korkeakoulujen yhteistyö yritysten kanssa on hyvällä tasolla. Yhteistyön tiiviyttä
selittävät muun muassa ammattikorkeakouluverkoston alueellinen laajuus sekä
ammattikorkeakoulujen ja yritysten kyky ymmärtää toisiaan. (Sivistystyönantajat 2016).

Yritysyhteistyön edistymiseen korkeakouluissa on viime vuosina panostettu myös
Lapissa monilla tavoin. Ammattikorkeakoulun strategiana on vahvistaa palveluliike-
toimintaa ja yrittäjyyttä. Organisaatiouudistuksen yksi tavoite oli entistä paremmin
huomioida työelämän osaamistarpeet sekä tuoda työelämä tiiviisti osaksi koulutuksia.
Ammattikorkeakoulun ja yritysten keskinäistä suhdetta on lähdetty systematisoi-
maan ja tavoitteellistamaan myös kasvattamalla sopimuskumppaneiden määrää.
Maakunnallinen älykkään erikoistumisen strategialla sekä siitä juontuvalla klusteri-
toiminnalla on myös vahvistettu paitsi korkeakoulujen, myös sektoritutkimuslaitosten
ja elinkeinoelämän yhteistyötä innovaatioiden kaupallistamiseksi. (VNK 2015;
Elinkeinoelämän keskusliitto EK 2012; Keskuskauppakamari 2011; Lapin liitto 2018).

Hyvistä tavoitteista huolimatta on selvää, että työ korkeakoulujen ja yritysten välisen
yhteistyön kehittämiselle on vielä kesken. Opetus- ja kulttuuriministeriön (OKM)
vuonna 2017 julkaiseman Yrittäjyyslinjaukset koulutukseen -selvityksen tarkoituksena
oli paitsi suunnata ja ohjata yritysyhteistyötä eri koulutusasteilla, myös osoittaa ne
osa-alueet, missä kehitystyötä eniten tarvitaan. Dokumentissa toimenpiteet on
ryhmitelty neljän temaattisen kokonaisuuden alle. Raportti osoittaa, että oppilaitosten
tulee edelleen kehittää toimintojaan kohti pitkäaikaisia yrittäjyyskumppanuuksia ja

14 • Arja Kotkansalo (toim.)

että yritysten sekä yrittäjyyttä tukevien organisaatioiden kanssa tulee tehdä sekä
projekteja että muuta yhteistyötä aikaisempaa monipuolisemmin. Raportti perään-
kuuluttaa myös asenteellista muutosta; opiskelijoille tulisi tarjota mahdollisuus
omaan yrittäjyyteen opintojen aikana läpi kaikkien kouluasteiden. (OKM 2017;
Vilèn 2011; Zacheus 2009).

Suomen Yrittäjien kevään 2018 PK-yritysbarometrin mukaan parhaimmin tunnis-
tetut yhteistyömuodot ammattikorkeakoulujen ja yritysten välillä liittyvät tutkintoon
johtaviin koulutuksiin. (OKM 2015; OKM 2016; Sivistystyönantajat 2016; Suomen
Yrittäjät 2018). Käytännön toimet, jotka yritykset useimmiten tunnistavat voimava-
rakseen, liittyvät opinnäytetöihin ja harjoitteluihin (Suomen yrittäjät, Finnvera ja
TEM. 2018).

Korkeakoulupedagogiikan kehittyminen on tuonut mukanaan uusia mahdolli-
suuksia edistää koulutusten työelämäyhteistyötä. Lapin ammattikorkeakoulussa käy-
tetään pedagogisena lähestymistapana erilaisia projektioppimisen sekä tekemällä
oppimisen malleja, mihin yrityslähtöiset oppimistehtävät sopivat verrattoman hyvin.
Koulutusten arkea ovat myös erilaiset vierailuluennot sekä yritysvierailut. Tämän
lisäksi yritysten edustajia käytetään opintojaksoilla oppimistehtävien kommentoijina
ja sparraajina. Myös yhä monipuolistuva monimuotokoulutus sekä suoraan työelä-
män tarpeisiin sidottu, ministeriön rahoittama muuntokoulutus lähentävät osaltaan
korkeakoulua ja työelämää. (OKM 2015; OKM 2016).
Tutkimus- ja innovaatiotoiminnassa (TKI-toiminnassa) ammattikorkeakoulujen ja
yritysten yhteistyö tarkoittaa tyypillisesti yhteisiä kehittämishankkeita. Näiden ohella
yhteistyötä tehdään esimerkiksi erilaisten tilausselvitysten, sekä mittaus-, testaus- ja
tuotekehitys- sekä asiantuntijapalvelujen muodossa. (OKM 2015; Suomen yrittäjät,
Finnvera ja TEM 2018).

Vaikka edellä esitetty osoittaa, että vaihtoehtoja korkeakoulu - yritysyhteistyölle on
paljon, on tutkimusten perusteella todettava niiden käytön jakautuvan epätasaisesti
eri kokoisten pk-yritysten kesken. Mikroyrittäjien liiketoiminta pyörii pitkälle yrittäjän
omin voimin eikä irrottautuminen päivittäisestä arjesta korkeakouluyhteistyöhön ole
välttämättä mahdollista. Ammattikorkeakoulujen rehtorineuvosto Arene ry sekä
Suomen Yrittäjät ry julkaisivat vuonna 2013 selvityksen, jossa tarkasteltiin ammatti-
korkeakoulujen kanssa yhteistyötä tehneiden pienten ja keskisuurten yritysten näke-
myksiä yhteistyöstä sekä sen vaikuttavuudesta. Aineistosta on luettavissa erikseen
mikroyritysten antamat vastaukset. Aineisto kertoo myös sen, miten mikroyrittäjien
käsitykset (ammatti)korkeakouluyhteistyöstä eroavat suuremman kokoluokan
PK-yrityksistä. (Suomen Yrittäjät 2013; Arene 2015; UNIFI 2016).

Keskeinen vuoden 2013 selvityksen johtopäätöksistä on, että korkeakoulut suosivat
yritysyhteistyössään suuremman kokoluokan pk-yrityksiä. Suomen Yrittäjien,
Finnveran ja Työ- ja Elinkeinoministeriön tekemä kevään 2018 PK-yritysbarometri
tukee tätä näkemystä yrityksen koon vaikutuksesta yhteistyöhön. Yrityksen toimiala
vaikutti myös yhteistyön laajuuteen; eniten yhteistyötä korkeakoulujen ja tutkimus-
laitosten kanssa tekivät teollisuusyritykset. (Laitinen-Väänänen, Vanhanen-Nuutinen,
Ahmaniemi, Boman & Lamppu 2013; Suomen Yrittäjät, Finnvera & TEM 2018).

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 15

Syitä korkeakoulujen kyvyttömyyteen nähdä mikroyritykset houkuttelevina
kumppaneina voi vain arvata. Vuoden 2013 selvityksessä todetaan, että yritysyhteis-
työn tulisi olla strategista ja että sillä tulisi tavoitella pitkäjänteistä yhteistä kehittä-
mistä. Ammattikorkeakoulujen henkilökunta omine arvovalintoineen on keskeisessä
roolissa. Yhteistyö rakentuu missä tahansa toimintaympäristössä usein aktiivisten
yksittäisten toimijoiden varaan, mikä saattaa olla osasyy yhteistyön keskittymiselle
suuremman kokoluokan pk-yrityksiin. Mikroyritysten frakmentoitunut sijainti ja
vaikea saavutettavuus voivat myös olla osasyy siihen, että pienen kokoluokan yrityk-
set koetaan lähtökohdiltaan isompia yrityksiä vaikeammaksi yhteistyökumppaniksi.

Sivistystyönantajien selvityksessä todetaan, että (ammatti-)korkeakoulujen ja
(mikro-)yritysten yhteistyön tueksi olisikin tärkeää löytää uusia tapoja. (Laitinen-
Väänänen, Vanhanen-Nuutinen, Ahmaniemi, Boman & Lamppu 2013; Sivistystyön-
antajat 2016). Tämän artikkelikokoelman kohteena on avata Mikroyritysten kasvu-
verkosto toimintamallina, missä tavoitetta on lähdetty ratkaisemaan uusin keinoin.
Mikroyritysten kasvuverkostot ovat koonneet lapin alueen kasvuhaluiset ja –kykyiset
yritykset yhteen ja tarjoilevat ne siten alueen kehittäjäorganisaatioille yhtenä ryppää-
nä. Yritystarinat, mitkä tässä artikkelikokoelmassa on kuvattu, osoittavat, että
ryhmänä mikroyritykset saavat paitsi tukea toisistaan, löytävät myös tien ammatti-
korkeakoulujen arkeen.

Kevään 2018 PK-yritysbarometrin mukaan PK-yritykset toivovat korkeakoulu-
yhteistyöltä ennen kaikkea tietopohjan sekä osaamisen vahvistamista. Näkemykset
tulevaisuuden kehitystrendeistä ja markkinoista, tuki uusien menetelmien ja digitaa-
listen välineiden käyttöönotossa, sekä näiden testaaminen omaan yritysympäristöön,
nähdään arvokkaana antina. (Suomen Yrittäjät, Finnvera & TEM 2018). Tässä artikkeli-
kokelmassa esitelläänkin muutamia, yrittäjälähtöisiksi koettuja nopeita kokeiluja,
mistä toivomme kenen tahansa ottavan valmiita käytänteitä tarjoiltavaksi oman
alueen yrityksille tai poimittavaksi oman yrityksen arkeen. Lisäksi artikkelikokelman
lopussa on esitetty tutkimus mikroyritysten hyvistä käytänteistä.

Lapin Mikroyritysten kasvuverkostoista saatujen kokemusten perusteella voidaankin
sanoa, että jos yhteistyössä on voimaa, on mikroyritysten verkostossa ylivoimaa –
ainakin suhteessa ammattikorkeakouluyhteistyöhön!

16 • Arja Kotkansalo (toim.)

LÄHTEET:

Ammattikorkeakoululaki 932/2014. Lainsäädäntö, ajantasainen lainsäädäntö.
http://www.finlex.fi

Arene. 2015. Arenen yrittäjyyssuositukset. http://www.arene.fi/sites/default/files/
PDF/2015/Arenen%20YS%2012032015.pdf

Elinkeinoelämän keskusliitto EK 2012. Sijoitus tulevaan. Yritys ja oppilaitosyhteistyö
osaamisen kehittäjänä. EK:n henkilöstö- ja koulutustiedustelu. Elinkeinoelämän
keskusliitto https://ek.fi/wp-content/uploads/Henko2011_Sijoitus_tulevaan.pdf

Keskuskauppakamari 2011. Alueiden kilpailukyky. Yritysten näkökulma. http://kaup-
pakamari.fi/wp-content/uploads/2012/01/Alueiden_kilpailukyky_2011.pdf

Laitinen-Väänänen, Vanhanen-Nuutinen, Ahmaniemi, Boman & Lamppu. 2013.
PK-yrittäjien ja ammattikorkeakoulujen yhteistyö ja alueellinen vaikuttavuus.
Kyselytutkimus Suomen Yrittäjien jäsenistölle.

Lapin Liitto. 2018. Lappi Arktinen ja kansainvälinen menestyjä. Kansainvälistymiseen
ja älykkään erikoistumisen strategiset prioriteetit 2018-2022. Lapin liiton julkaisu-
sarja A51/2018.

OKM. 2015. Yrittäjyyden ja yrittäjämäisen asenteen tukeminen suomalaisissa korkea-
kouluissa. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä
2015:17.

OKM. 2016. Yrittäjyyden tukemisen hyvät käytänteet korkeakouluissa 2016. Opetus-
ja kulttuuriministeriön julkaisuja 2016:14.

OKM. 2017. Yrittäjyyslinjaukset koulutukseen. OKM 2017. http://minedu.fi/docu-
ments/1410845/4363643/yrittajyyslinjaukset-koulutukseen-okm-2017.pdf/dd81b6e7-
888e-45e4-8c08-40d0d5a5277e

Sivistystyönantajat. 2016. Yhdessä kohti tulevaa. Selvitys korkeakoulujen ja muun
työelämän yhteistyöstä. Sivistystyönantajat 2016.

Suomen yrittäjät. 2013. Pk-yrittäjien ja ammattikorkeakoulujen yhteistyö ja alueellinen
vaikuttavuus. https://www.yrittajat.fi/sites/default/files/amkyhteistyo_pk_yritys-
ten_nakpkulmasta.pdf

Suomen yrittäjät. 2018. Yrittäjyys Suomessa. https://www.yrittajat.fi/suomen-yrittajat/
yrittajyys-suomessa-316363

Suomen yrittäjät, Finnvera ja TEM. 2018. Pk-yritysbarometri 2018. https://www.yrit-
tajat.fi/suomen-yrittajat/tutkimukset/pk-yritysbarometrit/pk-yritysbaromet-
ri-12018-569429

Unifi Ry. 2016. Yliopistojen yrittäjyyssuositukset. http://www.unifi.fi/wp-content/up-
loads/2015/11/Yliopistojen_Yritta%CC%88jyyssuositukset_final_syyskuu2016.pdf

Vanhanen-Nuutinen, L. & Laitinen-Väänänen, S. 2011. Työelämän kokemat hyödyt
yhteistyöstä ammattikorkeakoulun kanssa. YO-lehti // Journal of Finnish Univer-
sities of Applied Sciences (2) 2011. http://www.uasjournal.fi

http://www.finlex.fi
http://www.arene.fi/sites/default/files/PDF/2015/Arenen%20YS%2012032015.pdf
http://www.arene.fi/sites/default/files/PDF/2015/Arenen%20YS%2012032015.pdf
https://ek.fi/wp-content/uploads/Henko2011_Sijoitus_tulevaan.pdf
http://kauppakamari.fi/wp-content/uploads/2012/01/Alueiden_kilpailukyky_2011.pdf
http://kauppakamari.fi/wp-content/uploads/2012/01/Alueiden_kilpailukyky_2011.pdf
http://minedu.fi/documents/1410845/4363643/yrittajyyslinjaukset-koulutukseen-okm-2017.pdf/dd81b6e7-888e-45e4-8c08-40d0d5a5277e
http://minedu.fi/documents/1410845/4363643/yrittajyyslinjaukset-koulutukseen-okm-2017.pdf/dd81b6e7-888e-45e4-8c08-40d0d5a5277e
http://minedu.fi/documents/1410845/4363643/yrittajyyslinjaukset-koulutukseen-okm-2017.pdf/dd81b6e7-888e-45e4-8c08-40d0d5a5277e
https://www.yrittajat.fi/sites/default/files/amkyhteistyo_pk_yritysten_nakpkulmasta.pdf
https://www.yrittajat.fi/sites/default/files/amkyhteistyo_pk_yritysten_nakpkulmasta.pdf
https://www.yrittajat.fi/suomen-yrittajat/yrittajyys-suomessa-316363
https://www.yrittajat.fi/suomen-yrittajat/yrittajyys-suomessa-316363
https://www.yrittajat.fi/suomen-yrittajat/tutkimukset/pk-yritysbarometrit/pk-yritysbarometri-12018-569429
https://www.yrittajat.fi/suomen-yrittajat/tutkimukset/pk-yritysbarometrit/pk-yritysbarometri-12018-569429
https://www.yrittajat.fi/suomen-yrittajat/tutkimukset/pk-yritysbarometrit/pk-yritysbarometri-12018-569429
http://www.unifi.fi/wp-content/uploads/2015/11/Yliopistojen_Yritta%CC%88jyyssuositukset_final_syyskuu2016.pdf
http://www.unifi.fi/wp-content/uploads/2015/11/Yliopistojen_Yritta%CC%88jyyssuositukset_final_syyskuu2016.pdf
http://www.uasjournal.fi

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 17

Vilèn, H. 2011. Elinkeinoelämän odotukset yhteistyölle ammattikorkeakoulun kanssa.
Opinnäytetyö Lahden ammattikorkeakoulu. https://publications.theseus.fi/
bitstream/handle/10024/33954/Vilen_Heta.pdf?sequence=2

VNK. 2015. Ratkaisujen Suomi. Pääministeri Juha Sipilän hallituksen strateginen
ohjelma. 29.5.2015.

Zacheus, T. 2009. Työelämäyhteydet ammattikorkeakouluissa 2008. B: Ajankohtaista.
Keski-Pohjanmaan ammattikorkeakoulu.

https://publications.theseus.fi/bitstream/handle/10024/33954/Vilen_Heta.pdf?sequence=2
https://publications.theseus.fi/bitstream/handle/10024/33954/Vilen_Heta.pdf?sequence=2

18 • Arja Kotkansalo (toim.)

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 19

Piia Ailinpieti, Lapin AMK

Mikroyritysten
kasvuverkostotoiminta
Suomessa

Mikroyritys määritellään tilastokeskuksen mukaan yritykseksi, jonka palveluksessa
on alle 10 työntekijää. Lisäksi tilastovuodesta 2003 alkaen mikroyrityksen vuosiliike-
vaihto on enintään 2 miljoonaa euroa tai taseen loppusumma enintään 2 miljoonaa
euroa. (Tilastokeskus 2020) Suomen 286 042 yrityksestä 93 % on mikroyrityksiä.
Suomen yritysrakenne vuonna 2018 kuvassa 1. visualisoi mikroyritysten määrää
suhteessa muihin yrityksiin. (Suomen Yrittäjät 2020)

Kuva 1. Yritysrakenne Suomessa 2018 (Suomen Yrittäjät, 2020)

20 • Arja Kotkansalo (toim.)

Mikä on verkosto? Tässä yhteydessä verkostolla tarkoitetaan joukkoa yksilöitä tai
organisaatioita ja niiden välisiä suhteita. Verkosto perustuu toimintaan, joka hyödyttää
kaikkia verkostossa mukana olevia. Verkosto voi avustaa tavoittamaan uusia asiak-
kaita ja löytämään yhteistyökumppaneita. Käytännössä toisen yrittäjän kanssa voi
pystyä luomaan uusia ajatuksia, joka tukee yrittäjien liiketoimintaa ja hyvinvointia.
(Arila & Bergbom 2017)

Verkostojen lähtökohtana on vapaaehtoinen, tasavertainen, vastavuoroinen ja itse-
organisoituva yhteistyö, jonka osapuolet ovat nähneet hyödylliseksi omalle toiminal-
leen yhdistäen voimat ja saavuttaen synergiahyötyjä. Verkostotyö perustuu vapaa-
ehtoiseen haluun tehdä yhteistyötä. Kukin verkostoon osallistuva jäsen tekee valinnat
oman hyötynäkökulmansa kautta. (Verkostojohtamisen opas 2019)

Työterveyslaitoksen tekemän oppaan ”Verkostot pienyrittäjän tukena” mukaan
verkoston hyödyt näkyvät esimerkiksi liiketoiminnan laajentamisessa ja kehittämi-
sessä. Yrittäjän kaikkiin haasteisiin ei tarvitse itse löytää ratkaisua. Verkostosta voi
löytyä jäsen, joka on jo ratkaissut ongelman. Verkostosta voi löytyä voimaa yhdistää
eri alojen toiminnat uudeksi liiketoiminnaksi. (Arila & Bergbom 2017)

Erilaisten verkostojen rooli ja merkitys kasvaa koko ajan. On tärkeä panostaa hyvän
ja toimivan verkoston luomiseen ja ylläpitoon. Mikroyrityksille suunnattu kasvu-
verkosto on toiminut Suomessa 2015 alkaen. Mikroyrittäjyyden kasvuverkoston juuret
ovat Pohjois-Pohjanmaalla. Oulun Yliopiston Kerttu Saalasti Instituutti yhdessä
Oulun Eteläisen alueen mikroyritysten sekä tutkimus-, kehitys ja koulutustoimijoiden
(TKK) kanssa käynnistivät toiminnan Pohjois-Pohjanmaan liiton tuella Mikroyritysten
kasvualusta -hankkeen. Kaikki Oulun Eteläisen alueen seutukunnat olivat mukana ja
niistä yli 40 yritystä sitoutui mikroyritysten kasvun ja kansainvälistymisen edistäjien
ydinryhmään. (MicroEntre 2020)

Mikroyritysten kasvualusta -hankkeessa tavoitteena oli mikroyrityksiä koskevan
luotettavan tiedon tuottaminen ja levittäminen, yritysohjautuva kehitystyö, nopeat
kokeilut esim. uudet liiketoimintamallit, sähköinen liiketoiminta sekä ketterä
kansainvälistyminen sekä onnistumisten tuottaminen ja niiden levittäminen. Yhtei-
senä päämääränä oli muodostaa mikroyritysten menestymistä tukeva kasvualusta.
Hanke kohdistui pohjoisen alueella toimiviin mikroyrityksiin ja niiden kehittämisen
kannalta keskeisiin tutkimus-, kehitys- ja koulutustoimijoihin. Mikroyritysten kasvu-
alusta -hankkeella oli merkittävä uutuusarvo. Hankkeen aikana juurrutettiin uudella
tavalla tutkimusta ja yritysrajapinnan toimintoja. Hankkeen pohjalta Pohjois-Pohjan-
maalle syntyi aktiivisten kasvu- ja kansainvälistymishakuisten mikroyritysten ja
TKK-toimijoiden verkosto, joka on laajentunut mm. Pohjois-Savoon, Lappiin ja
Keski-Pohjanmaalle. (Työ- ja elinkeinoministeriö 2020)

Mikroyritysten kasvualusta -hankkeen keskeinen tulos on Mikroyrittäjyyskeskus
MicroENTRE®:n perustaminen Oulun yliopiston Kerttu Saalasti Instituutin yhtey-
teen. Lisäksi hankkeen tuloksena on mikroyritysten ydinryhmätoiminnan konseptin
kehittäminen ja organisointivastuun siirtäminen seudullisille yrityspalveluille osaksi
niiden palvelukokonaisuutta. Toiminnan tueksi laadittiin mm. perehdytysopas alue-
vastaaville, jotka järjestävät ja hallinnoivat ydinryhmätoimintaa sekä ydinryhmä-

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 21

tapaamisia. Verkoston jäsenet, kokoontu-
miset, kokoontumisten keskeinen anti,
yhteyshenkilöt sekä paljon muuta tietoa
löytyy yhteiseltä virtuaaliselta alustalta
osoitteesta:www.microentre.fi (Työ- ja elin-
keinoministeriö 2020; MicroEntre 2020)

Oulun Yliopiston Microyrittäjyyskes-
kuksen tutkimusryhmä MicroENTRE®
tuottaa tutkittuun tietoon perustuvaa osaa-
mista mikroyritysten kasvun ja kansainvälis-
tymisen edistämiseksi. Mikroyrittäjyys-
keskus MicroENTRE® koordinoi valtakun-
nallista MicroENTRE® yritysverkostoa.
MicroENTRE:n koordinoiman toiminnan
tarkoituksena on edistää mikroyritysten
kasvua, kehitystä ja vientiä. (MicroEntre
2020)

Mikroyritysten yritysverkosto toiminta
vuonna 2020 on käynnissä (kuva 2.) Lapissa,
Keski- ja Pohjois-Pohjanmaalla sekä Etelä-
ja Pohjois-Savossa. Jokaisen edellä maini-
tun toiminta-alueen sisällä on paikkakunta-
tai aluekohtaisia ydinryhmiä. Ydinryhmä-
toimintaan liittyminen antaa mahdollisuu-
den liiketoiminnan kasvuun. Verkoston
kautta yritys saa positiivista näkyvyyttä
verkoston toiminnoissa ja tapahtumissa sekä hankkeen verkkoviestinnän kautta.
Lisäksi verkosto antaa vahvan verkoston ja kontaktin uusiin asiakkaisiin ydinryhmä-
yritysten kautta. (MicroEntre 2020)

Lapissa kasvuverkoston ydinryhmät ovat Meri-Lapissa ja Rovaniemellä. Pohjois-
Pohjanmaalla toimii viisi mikroyritysten ydinryhmää: (1) Ii-Simo-Pudasjärvi, (2)
Koillismaa, (3) Oulujokivarsi, (4) Oulun Eteläinen ja (5) Raahen ryhmä. Keski-
Pohjanmaalla toimii aluksi yksi koko maakunnan kattava mikroyritysten ydinryhmä
Keski-Pohjanmaa. Pohjois-Savossa on tavoiteltu alueen mikroyrityksistä neljä
kolmenkymmenen yrityksen ryhmää: (1) Ylä-Savoon, (2) Kuopion seudulle, (3)
Varkauden seudulle ja (4) Kehitysyhtiö SavoGrow:n toiminta-alueelle (Suonenjoki,
Rautalampi, Keitele, Pielavesi, Vesanto, Tervo). MicroENTRE®n yritysverkosto on
laajentunut viimeisimpänä myös Etelä-Savoon. (MicroEntre 2020)

Kasvuverkosto toiminta on konkreettisesti sitä, että mikroyrittäjät kokoontuvat
oman alueen ydinryhmänsä kanssa kerran kuukaudessa ilta-aikaan jakamaan
vertaistukea ja kehitysideoita. Ydinryhmäilta järjestetään yleensä kuukauden tiettynä
viikonpäivänä, jotta yrittäjät pystyvät ennakolta varaamaan kalenteriinsa tilaa iltaa
varten. Ydinryhmäillan aiheen päättää kulloinkin vuorossa oleva isäntä ja/tai

Kuva 2. Yritysverkoston toiminta-alue
Suomessa vuonna 2020 (Kerttu Saalasti
Instituutti 2019)

http://www.microentre.fi

22 • Arja Kotkansalo (toim.)

emäntäyritys. Paikallinen elinkeinoyhtiö sekä tutkimus-, kehitys ja koulutustoimija
vastaa yritysten hankkimisesta ryhmään, ryhmän koollekutsumisesta ja tapaamisten
toteutuksesta. Illan teemaan liittyen mukana on tavallisesti yksi asiantuntijan
puheenvuoro. Ryhmät kokoontuvat ydinryhmään kuuluvien yritysten tiloissa kiertä-
vällä periaatteella. Tapaamisiin voi osallistua myös etänä livestream-lähetyksen kautta.

Ydinryhmä tapaamisten lisäksi kasvuverkoston jäsenille järjestetään erilaisia työ-
pajoja ja MikroMatchejä ympäri Suomen. Konsepti on Oulun yliopiston Kerttu Saalasti
-instituutin Mikroyrittäjyyskeskus MicroENTRE® kehittämä ja koordinoima.
MikcroMatch tapaamisia on järjestetty yrityksille vuosittain työpajojen yhteydessä.
MikroMatch on loistava verkostoitumismahdollisuus mikroyrittäjille. ”Pikatreffien”
yrittäjille on varattu 15 minuuttia aikaa yhdelle tapaamiselle, jonka jälkeen vaihde-
taan seuraaville ”treffeille”. Ahkerimmat treffaajat ehtivät tavata jopa 14 uutta poten-
tiaalista yhteistyökumppania, sparraajaa tai vaikka rahoittajaa. (Vehmas & Uusisalmi
2019)

Yhteenvetona voidaan todeta, että toimivan verkoston hyödyt ulottuvat lähes jokai-
selle yrittäjän osa-alueelle. Toimiva verkosto tukee liiketoimintaa ja hyvinvointia sekä
tarjoaa vertaistukea yrittäjien kesken. Verkosto antaa mahdollisuuden kehittää omaa
toimintaansa. Mikroyritysten kasvuverkostotoiminnassa on mukana tutkimus-,
kehitys ja koulutustoimijat tukemassa mikroyrittäjiä. Tämä artikkeli kirjoitettiin
kevään 2020 aikana, jolloin Suomessa elettiin Korona epidemian (COVID-19) alku-
hetkiä. Terveydellisen epävarmuuden keskellä yritykset joutuivat pohtimaan lisäksi
yritystoimintansa kestävyyttä, kun tavalliset arkiset toiminnat rajoitetiin hallituksen
toimesta. Nyt jos koskaan verkoston hyödyt konkretisoituivat tukemaan mikro-
yrittäjiä.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 23

LÄHTEET:

Airila, A & Bergbom, B. 2017. Verkostot pienyrittäjän tukena. Työterveyslaitos. Paino-
talo: Suomen Yliopistopaino Py – Juvenes Print. https://www.ttl.fi/wp-content/up-
loads/2017/10/Opas-I_Verkostot-pienyritt%C3%A4j%C3%A4n-tukena-FINAL_
VERKKOON.pdf Hakupäivä 3.1.2020

Kerttu Saalasti Instituutti, Oulun Yliopisto 2019. Ydinryhmäesite 6/2019. Hakupäivä
21.2.2020

MicroENTRE Mikroyrittäjyyskeskus. 2020. Oulun Yliopisto. Kerttu Saalasti Insti-
tuutti. https://www.microentre.fi/ Hakupäivä 6.2.2020

Suomen Yrittäjät. 2020. Yrittäjyys Suomesssa. https://www.yrittajat.fi/suomen-yritta-
jat/yrittajyys-suomessa-316363 Hakupäivä 21.2.2020

Tilastokeskus. 2019. Käsitteet – Mikroyritys. https://www.stat.fi/meta/kas/mikroyri-
tys.html. Hakupäivä 11.12.2019

Työ- ja elinkeinoministeriö. 2020. Rakennerahastotietopalvelu. Euroopan aluekehi-
tysrahaston (EAKR). https://www.eura2014.fi/rrtiepa/projekti.
php?projektikoodi=A70070 Hakupäivä 24.3.2020

Vehmas, K. &Uusisalmi, R. 2019. Pikatreffeillä yhteistyöhön – MicroMatch ja Mikro-
yrittäjien pohjoinen työpaja. https://www.ulapland.fi/news/Pikatreffeilla-yhteistyo-
hon-%E2%80%93-MicroMatch-ja-Mikroyrittajien-pohjoinen-tyopaja/38013/
c81915cf-bddf-4038-ad4c-487bc42bd2dd) Hakupäivä 12.3.2020

Verkostojohtamisen opas. 2019. Valtioneuvoston kanslian julkaisuja. http://urn.fi/
URN:ISBN:978-952-287-710-9 Hakupäivä 18.3.2020

https://www.ttl.fi/wp-content/uploads/2017/10/Opas-I_Verkostot-pienyritt%C3%A4j%C3%A4n-tukena-FINAL_VERKKOON.pdf
https://www.ttl.fi/wp-content/uploads/2017/10/Opas-I_Verkostot-pienyritt%C3%A4j%C3%A4n-tukena-FINAL_VERKKOON.pdf
https://www.ttl.fi/wp-content/uploads/2017/10/Opas-I_Verkostot-pienyritt%C3%A4j%C3%A4n-tukena-FINAL_VERKKOON.pdf
https://www.microentre.fi/
https://www.yrittajat.fi/suomen-yrittajat/yrittajyys-suomessa-316363
https://www.yrittajat.fi/suomen-yrittajat/yrittajyys-suomessa-316363
https://www.stat.fi/meta/kas/mikroyritys.html
https://www.stat.fi/meta/kas/mikroyritys.html
https://www.eura2014.fi/rrtiepa/projekti.php?projektikoodi=A70070
https://www.eura2014.fi/rrtiepa/projekti.php?projektikoodi=A70070
https://www.ulapland.fi/news/Pikatreffeilla-yhteistyohon-%E2%80%93-MicroMatch-ja-Mikroyrittajien-pohjoinen-tyopaja/38013/c81915cf-bddf-4038-ad4c-487bc42bd2dd
https://www.ulapland.fi/news/Pikatreffeilla-yhteistyohon-%E2%80%93-MicroMatch-ja-Mikroyrittajien-pohjoinen-tyopaja/38013/c81915cf-bddf-4038-ad4c-487bc42bd2dd
https://www.ulapland.fi/news/Pikatreffeilla-yhteistyohon-%E2%80%93-MicroMatch-ja-Mikroyrittajien-pohjoinen-tyopaja/38013/c81915cf-bddf-4038-ad4c-487bc42bd2dd
http://urn.fi/URN:ISBN:978-952-287-710-9
http://urn.fi/URN:ISBN:978-952-287-710-9

24 • Arja Kotkansalo (toim.)

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 25

Arja Kotkansalo, Lapin AMK

Ydinryhmätoiminta Lapissa

Lapin mikroyritysten kasvuverkosto hankkeessa päätavoitteena on kehittää Lappiin
mikroyritysten sekä tutkimus-, kehitys- ja koulutustoimijoiden (TKK) yhteinen
kokeiluperusteinen kasvuverkosto, joka täydentää ja tukee nykyisiä mikroyrityksiin
kohdistuvia yrityspalveluita. Hankkeen toiminta käynnistettiin Kemi-Tornion ja
Rovaniemen seutukuntien alueella, josta koottiin kumpaisestakin kasvu- ja vienti-
kokeiluihin halukkaita mikroyrityksiä 30 kpl ohjaamaan alueiden TKK-toimintaa.
Yritysvetoisen toimintamallin avulla voidaan juurruttaa parhaat käytännöt alueille.
(RR-tietopalvelu 2020.)

Lapin mikroyritysverko -hankkeella on merkittävä uutuusarvo, koska se ratkaisee
konkreettisesti pohjoisten alueiden kasvu- ja vientiyrittäjyyden erityishaasteita.
Hankkeen kuvauksen mukaan Lapissa ei ole aiemmin kohdistettu toimenpiteitä mikro-
yritysten kasvu- ja vientipotentiaalin käyttöönottamiseksi ja mikroyritykset ohjaavat
ensimäistä kertaa kohdealueen kasvu- ja vientitoimintaa konkreettisin yritysvaiku-
tuksin. Alueella otettiin käyttöön ensimmäistä kertaa mikroyritysten kehittämisessä
nopeiden kokeilujen periaate, jotka tähtäsivät vertailuryhmissä mm. yritysten kau-
pallistamiseen, kasvuun ja vientiin. Nopeat kokeilut toteutettiin työpaja tyyppisesti
(MicroEntre 2020d). Hankkeen kautta syntyvät kokemukset ja onnistumiset levite-
tään mediassa sekä päättäjien ja yritysrajapinnan toimijoiden keskuudessa. (Lapin
yliopisto 2020)

Hankkeen työpaketti 2 tarkoituksena oli käynnistää mikroyritysten kasvuverkoston
toimintaan kuuluva ydinryhmätoiminta Kemi-Tornion ja Rovaniemen seutukuntien
alueelle. Ydinryhmällä tarkoitetaan säännöllisesti kokoontuvaa paikallisten mikro-
yritysten ryhmää, joka keskittyy kokoontuessaan valitun teeman käsittelyyn. Lapissa
ydinryhmä toiminta pyöräytettiin käyntiin vuoden 2018 alussa. Ydinryhmätoimin-
nassa on mukana toimijoita eri aloilta mm. teollisuudesta, matkailusta ja design alan
yrityksistä. Ryhmät kokoontuivat yrityksissä kuukausittain kiertävällä periaatteella
ensisijaisesti yritysten tiloissa. Alkuperäisenä tavoitteena oli, että yritysverkosto
kokoontuu vähintään kahdeksan kertaa vuodessa. Ydinryhmäillat pidettiin yleensä
klo 18:00 – 20:00 aikaan. Teemat olivat yritystarpeista ilmeneviä tarpeita liiketoimin-
nan eri osa-alueilta. Suosituiksi teemoiksi ovat nousseet mm. yrittäjän hyvinvointi,
sosiaalinen media, ketterät hankinnat, taloushallinto ja kasvu, aktiivinen myynti,

26 • Arja Kotkansalo (toim.)

asiakkuuksien johtaminen, innovaatiot ja patentointi ja kansainvälistyminen (Micro-
Entre 2020).

Ydinryhmätapaamisessa yrittäjä (illan isäntä/emäntä) saa päättää mihin aiheeseen
haluaa muiden apua. Hän pääsee kertomaan oman yrityksensä tarinan ja esittele-
mään omaa toimintaansa vaikkapa yrityksen tilat ja tuotevalikoimaa. Hän avaa illan
aihetta, miksi juuri kyseinen teema on yritykselle tärkeä. Illassa voi olla myös asian-
tuntija avaamassa keskustelua teemasta. Tärkeitä ovat myös verkoston yritysten omat
kokemukset teeman ympäriltä. Ilta sisältää runsaasti myös vapaata keskustelua.
MikroENTREn mukaan mikroyritysten ydinryhmätoiminta on konkreettista ja
tehokasta. Se antaa vahvan verkoston tuen kannattavaan kasvuun ja vientiin.
Ryhmän tukena on virtuaalialusta, sekä monipuolinen digitaalinen ja kasvotusten
toteutettava työskentelytapa. Yrityksen osallistumismaksu on 100 € / kokonainen
vuosi, alv 0% (MicroEntre 2020a).

Rovaniemen alueen kasvuverkoston fasilitoinnista ja organisoinnista vastaa Lapin
yliopisto yhdessä Rovaniemen Kehitys Oy:n kanssa. Kemi-Torniossa kasvuverkoston
fasilitointi on Kemin Digipoliksen tehtävänä yhdessä Lapin ammattikorkeakoulun
kanssa. Fasilitoinnin avulla voidaan ohjata ihmisten välistä yhteistyötä, viritetään
tunnelma työskentelylle, kirkastetaan tavoitteet ja luovaa ongelmanratkaisua sekä
jäsennetään suunnitelmia yhdessä osallistujien kanssa. (Lapin yliopisto 2020)

Kasvuverkoston fasilitointiin liittyen aluevastaavat ovat merkittävässä roolissa
ydinryhmä iltojen onnistumisessa. Aluevastaava on asiantuntija, joka koordinoi
ydinryhmätoimintaa tukeakseen yritysryhmänsä ja alueensa mikroyrityksiä. Työssään
aluevastaava hyödyntää MicroENTRE:n osaamista ja tukea. Aluevastaavan tehtäviin
kuuluvat:

•	 Ydinryhmätoiminnan markkinointi, jossa aluevastaava hankkii uusia
mikroyrityksiä ydinryhmätoimintaan kasvattaakseen alueellista
ydinryhmätoimintaansa.

•	 Ydinryhmätapaamisten järjestelyt, joihin liittyvät käytännön toimenpiteitä
kuten ydinryhmätapaamisten suunnittelu, ydinryhmätoiminnan raportointi
ja yritysrekisterin ylläpito.

•	 Ydinryhmätapaamisten ohjaus, jossa aluevastaava koordinoi
ydinryhmätapaamisen etenemistä muun muassa tiivistäen keskeisimmät
keskustelussa esiin nousseet asiat.

•	 Ydinryhmätapaamisen toteutus vaiheittain, jossa aluevastaavana järjestää
ydinryhmätapaamisia ydinryhmälle. Ydinryhmätapaamisen järjestäminen
etenee pääpiirteittäin seuraavasti.

	» Etsii isäntäyrityksen ja sopii ydinryhmätapaamisen teeman, paikan ja
tarjoilun sekä suunnittelee tapaamisen sisällön yhdessä isäntäyrityksen
kanssa.

	» Tallentaa tapaamisen perustiedot MicroENTRE:n verkkosivujen
kalenteriin.

	» Lähettää kutsuviestit yrityksille ja tapahtumatiedotteen medialle.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 27

	» Tekee osallistujalistan ja pyytää siihen allekirjoitukset tapaamisessa.
Välittää osallistumislistan MicroENTRE:lle.

	» Esittää suoratoistona (livestriimaa) tapaamisen mahdollisesti etänä
osallistuville ryhmäläisille (kuva ja ääni).

	» Tekee tapaamisesta ”5pointtia-muistion” ja julkaise sen MicroENTRE:n
verkkosivuilla. (Savela ym. 2019)

YDINRYHMÄN TOIMINTA KONKREETTISESTI

Rovaniemen ja Meri-Lapin verkostoissa järjestettiin ydinryhmäiltojen lisäksi yhteisiä
tapahtumia. Huhtikuussa 2018 mikroyrittäjät kokoontuivat kaksipäiväiseen
”Mikroyrittäjyyden pohjoinen työpaja” -tapahtumaan Oulussa. Tapahtuman aiheeksi
oli valikoitunut ”Muuttuva yrittäjyys – kasvu ja kansainvälistyminen”. Tapahtumassa
verkostoiduttiin, solmittiin kumppanuuksia, tehtiin uusia avauksia sekä tehtiin myös
konkreettista myyntiä. (MicroEntre 2020c.)

Elokuussa 2018 Microentre ydinryhmä teki messumatkan Stora Nolia -moniala-
messuille Ruotsin Piteå:n. Messujen tuoteryhmiä ovat koti ja rakentaminen, ruoka ja
juomat, muoti ja design, hyvinvointi ja terveys, teknologia ja autot, matkailuautot ja
–vaunut, ulkoilu ja vapaa-aika sekä yhteiskunta ja liiketoiminta (Nolia AB 2018.)

Helmi - toukokuussa 2019 toteutettiin reaaliaikaisena suoratoistona (streamattuna)
Meri-Lapin ja Rovaniemen yhteiset digiklinikat. Helmi- maaliskuun aiheina olivat
”Digikuva somessa” ja ”Mobiilivideo someen”, joissa Lapin AMKin kuvataiteilija-
koulutuksen lehtori Panu Pohjolan johdolla kokeiltiin digitaalisten valokuvien suun-
nittelua, kuvaamista, käsittelyä ja jakoa sosiaalisiin medioihin mobiililaitteilla.
Huhtikuun tapahtumassa aiheena oli ”Digitalisaatio yrityksen arjen rutiineissa”,
jossa käytiin läpi, miten yrityksen työnkulkuja on mahdollista keventää puhelimien
ja erilaisten työkalujen avulla. Kouluttajana oli Lapin AMKin tietojenkäsittelyn lehto-
ri Tuomo Lindholm. Toukokuun digiklinikka keskittyi virtuaalistudioteknologiaan
yrityksen markkinoinnissa. Lapin AMKin tietojenkäsittelyn opettaja Timo Puukko
toteutti markkinointivideon kuvaukset 1-2 halukkaalle mikroyritykselle digiklinikan
aikana SmartSet-virtuaalistudioteknologiaa hyödyntäen. (MiceoEntre 2020a)

Syyskuussa 2019 järjestettiin kaksipäiväinen Mikroyrittäjyyden ”Pohjoinen työpaja
- Näin met kasvama” Rovaniemen YNorth -yhteisöllisessä työtilassa. Tapahtumassa
tarjottiin mikroyrityksille yhteistyö- ja verkostoitumisfoorumi sekä uusia ideoita
kasvuun ja kasvun rahoittamiseen. Ensimmäisenä päivänä oli MikroMatch verkos-
toitumistilaisuus, missä pikatreffi-tyylisesti yritykset pääsivät tapamaan eri toimijoita,
toisia mikroyrityksiä, yrityskehittäjiä, palvelutarjoajia, sparraajia ja oppilaitoksen
edustajia. Toisena päivänä tapahtumaan osallistujat pääsivät kuulemaan lappilaisten
mikroyrittäjien erilaisia yrittäjätarinoita. Tarinoiden ohella osallistujat saivat purta-
vakseen erilaisia pähkinöitä ongelmatilanteisiin liittyen. (MicroEntre 2020a)

Toukokuun 2020 Meri-Lapin ja Rovaniemen yhteisessä ydinryhmäillassa ”tuuna-
tiin palvelut ja tuotteet uuteen aikaan”. Lapin yliopiston Arctic Art & Design Labs:sta,

28 • Arja Kotkansalo (toim.)

Samuel Ahola oli kertomassa ja tuunaamassa palvelumuotoilun keinoin yritysten
olemassa olevia tuotteita ja palveluita koronan jälkeiseen exit-aikaan.

Oulun yliopiston tarjoama jatkuva Digitaalinen myynti ja markkinointi mikro-
yrityksissä - verkkokoulutus alkoi 06.05.2020: Mikroyrittäjyyden valtakunnallinen
koulutus mahdollistaa joustavan ja jatkuvan oppimisen asuinpaikasta ja ajasta
riippumatta, sillä koulutukset toteutetaan kokonaan verkko-opiskeluna (Oulun
yliopisto 2020a.)

ROVANIEMEN ALUEEN YDINRYHMÄ

Rovaniemen ydinryhmä toiminnassa on kirjoitushetkellä mukana 26 yritystä. Rova-
niemellä verkostoillan järjestävänä osapuolena on toiminut yhteistyössä Lapin Yli-
opisto ja Rovaniemen kehitys. Verkoston isäntä/emäntä yritys valitsee ajankohtaisen
teeman, jonka ympärille tilaisuus kootaan.

Verkoston ensimmäinen sisällöllinen tapaaminen ja Rovaniemen alueen ydinryh-
mä kokoontui 13.3.2018 Arctic Design shopin tiloissa keskustassa. Iltaa emännöi lap-
pilainen lifestyle-yritys Kinos Design Oy Kirsi Nordberg, joka oli valinnut illan ai-
heeksi SOME-markkinoinnin. Hän kaipasi omaan SOME-markkinointiinsa tavoit-
teellisuutta, ja tietoa siitä, miten ja mitä kannattaa tehdä. Apuna hänellä oli ”kasvu-
verkosto Lapissa” itsekin mukana oleva mainostoimisto Advertising Kioski Oy:n
Ilkka Väyrynen, kertoen verkoston jäsenille sosiaalisessa mediassa tehtävää sisältö-
markkinointia. Osallistujat pääsivät ryhmissä illan päätteeksi haastamaan ajatusta
asiakkaan palvelimisesta. Ryhmät ottivat yhden mikroyrityksen käsittelyyn ja suun-
nittelivat sille somekampanja asiakkaan tarpeen näkökulmasta. Edellä mainittu oli
ensimmäinen askel nopeiden kokeilujen suuntaan. (MicroEntre 2020b)

Rovaniemen ydinryhmän kokoontumiset jatkuivat erinäisin teemoin:

•	 25.04.2018 illan aiheena on brändäys ja tapaamista emännöi Tea Latvala Arctic
Design shop Oy.

•	 23.05.2018 illan teemana oli rahoitus ja silloin keskusteltiin mikroyrityksen
rahoitusmahdollisuuksista liiketoiminnan eri vaiheissa. Aiheesta oli
kertomassa Ely-keskukselta Jari Uusinarkaus ja Business Finlandilta Eeva-
Liisa Tepsa. Iltaa emännöi Lakiasiaintoimisto Neuvosesta Hilkka Neuvonen.

•	 20.06.2018 illan aiheeksi oli valikoitunut jälleenmyynti ja sen kaksinaiset
haasteet. Iltaa isännöi Kahvi- ja teekauppa Mandragora Oy:n Olli-Matti
Huotari. Illan aihetta oli alustamassa Arctic Warriorsin Tuija Kauppinen
Rovaniemeltä.

•	 22.08.2018 ydinryhmä sai konkreettisia vinkkejä kotisivujensa toteuttamiseen
ja yhdessä ryhmän kanssa toteuttivat muutamalle vapaaehtoiselle kotisivut.
Iltaa emännöi DigiJuulian yrittäjä, Saija Aarnio, joka kertoi asioista, joita
kotisivujen tekemisessä kannattaa ottaa huomioon.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 29

•	 26.09.2018 Illan aiheena oli kirkastaa mikroyrittäjän mahdollisuuksia
markkinoinnissa sekä sen tulevia suuntauksia ja myös millaiseen
markkinointiin mikroyrittäjän olisi syytä panostaa. Aihetta oli alustamassa
asiantuntija Simo Vilhunen Seven-1 -mainostoimistosta ja iltaa emännöi Erika
Niva sisustusliike Koti&Onni Oy:stä.

•	 10.10.2018 ydinryhmätapaamisen aiheena oli tuotteistaminen. Iltaa isännöi
tuotekehitykseen, tuotteistukseen ja palvelumuotoiluun erikoistunut kolmen
henkilö yritys Kataja Innovations Oy. Yritys tarjoaa ratkaisuja tuotteistuksessa
kuten esimerkiksi mikroyrittäjien tuotteiden skaalautumisessa, miten
esimerkiksi palveluyrittäjä voi lisätä “tuotantoaan”, kun omaa työpanostaan ei
voi lisätä loputtomasti.

•	 24.10.2018 ydinryhmäillan aiheena oli kansainvälistyminen ja erityisesti
Ruotsin markkinat. Pääasiassa damastiteräksestä valmistettujen korujen,
Damastikoru Finlandin yrittäjä Mauri Härkönen toimi illan isäntänä yhdessä
hopeakoruvalmistaja Taigakoru Oy:n Juha Jangerin kanssa. Juha kertoi omia
kokemuksiaan kansainvälistymisestä, koska pieni osa heidän tuotteista menee
ulkomaan vientiin ja Rovaniemi kansainvälisine matkailijoineen tarjoaa
monipuolisen asiakaskunnan. Damastikoru olisi puolestaan valmis
kokeilemaan ulkomaan markkinoita. Illan aihetta ja kysymyksiin vastaamassa
oli asiantuntija Jukka Olli Business Oulusta.

•	 28.11.2018 illan aiheena oli sisällöntuotanto. Ydinryhmä ilta järjestettiin Kota
Collektive Oy:ssä ja sitä isännöi Miikka Hast ja Harri Tarvainen. Harri kertoi
yrittäjille sisältömarkkinoinnin ja markkinoinnin eroista sekä markkinoinnin
lähtökohdista, kohderyhmistä ja miten kohderyhmä tavoitetaan. Alueen
mikroyrittäjät saivat hyviä vinkkejä omaan markkinointiinsa.

•	 Tammi-, maalis- ja huhtikuussa 2019 toteutettiin Rovaniemen kokeilupajat
teemoilla markkinointi, verkkokauppa sekä vienti. Pajojen vetäjänä toimi
suunnittelija Laura Laivamaa ja ne pidettiin Lapin yliopiston Sinco-tilassa.

•	 22.05.2019 Rovaniemen ydinryhmäillan aiheena oli tuotteiden näkyvyys
jälleenmyyjillä. Illan isäntänä toimi Run Dog Oy:n Vesa-Pekka Jurvelin,
kertoen miten omille tuotteille saa näkyvyyttä jälleenmyyjien myyntipisteissä,
miten jälleenmyyjiin ollaan yhteydessä ja miten suhdetta hoidetaan. Illassa
pohdittiin myös shop-in-shop-konseptia, jonka lähtökohtana on asiakkaan
tarve saada mahdollisimman kattava valikoima erilaisia palveluita samasta
paikasta.

•	 19.06.2019 aiheena oli yrittäjän jaksaminen ja hyvinvointi. Iltaa isännöivät
liikunnan ja hyvinvoinnin ammattilaiset Timo Autto sekä Merle Soppela
CrossFit Oy:stä. He ohjeistivat, miten omaa hyvinvointia voidaan vaalia ja
kertoivat kokemuksiaan hyvinvointia mittaavista tuotteista.

•	 28.08.2019 ydinryhmä iltaa aiheeseen ”vientiä Eurooppaan” oli alustamassa
saksan- ja italiankielisen Euroopan tunteva, Pohjois-Suomen kehittämisestä
kiinnostunut kulttuurialan vaikuttaja Väinö Jalkanen. Iltaa vietettiin
Rovaniemen Kehityksen tiloissa.

30 • Arja Kotkansalo (toim.)

•	 23.10.2019 pidettiin valmennus viestinnästä ja verkkonäkyvyydestä. ”Loista
verkossa”- kouluttajana toimi DigiJuulia Ky:n yrittäjä Saija Aarnio. Sosiaalinen
media ja näkyvyys netissä sekä brändäys ovat kehittyneet huimaa vauhtia.
Nettinäkyvyyden perusasioita ja esim. algoritmien muuttumista Facebookissa
ja Instagramissa nostettiin esille koulutuksessa.

•	 20.11.2019 aiheena oli rekrytointi, ensimmäinen työntekijä ja kevytyrittäjyys.
Iltaa isännöi Digi- ja mainostoimisto Höyry Oy:n yrittäjä Sami Halonen.
Rekrytointi teemaa yrittäjille pohjusti asiantuntija Eija Leinonen
KoulutusAvain Oy:stä. Mikroyrittäjälle on haastavaa löytää toiminnastaan
vaihe/tilanne, milloin ensimmäinen työntekijä kannattaa palkata. Em. voi
helpottaa käyttämällä kevytyrittäjiä tai ostamalla työtä aluksi alihankintana.
Myös rekrytointiprosessista, palkkaamisesta ja osavan työvoiman saannista
keskusteltiin.

•	 22.01.2020 Vastuullinen ja eettinen bisnes – ydinryhmäiltaa emännöi Taste of
Champagne ja vaatelainaamo Aina upea! Oy:n yrittäjä Sanna Hiltunen.
Esiintymisvaatteiden kierrätys ja uudelleen käyttö sekä vaatteiden ja
asusteiden vuokraus kuluttajien käyttöön ovat jakamistalouteen perustuvaa
toimintaa. Illassa oli Eettisen kaupan puolesta ry:stä asiantuntija Helena Lehti
kertomassa eettistä, kestävistä ja vastuullisesti tuotetuista tuotteista ja niihin
liittyvistä aiheista.

•	 19.02.2020 illan aiheena oli ”Some vs. perinteiset mediat markkinoinnissa ja
viestinnässä” illan isäntä Esa Marttala Painatuskeskus Finlandista kertoi
liiketoiminnastaan ja nosti esille aiheita mm. mihin tilanteeseen ja kenelle
sopii some, mihin painettu julkaisu. Mikä toimii viestinnässä, mikä
markkinoinnissa, mikä auttaa aikaansaamaan myyntiä ja onko eri toimialoilla
ja alueilla eroja. Illassa Business Rovaniemen palveluksessa toimiva Arctic
Design Weekin tuottaja Taina Torvela kertoi Arctic Design Week
-mediatapahtumasta.

•	 25.03.2020 aiheena oli Haastavassa ajassa. Rovaniemen ydinryhmä kokoontui
verkossa jakamaan tuntoja Covid19 pandemian aiheuttamasta tilanteesta
mikroyrittäjien näkökulmasta. Rovaniemen kaupungin yrityskehittäjä ja
Rovaniemen ydinryhmän aluevastaava Merja Majanen esitteli Business
Rovaniemen sivujen kautta mahdollisuuksia, joita yrittäjillä on tukenaan.
Myös huhtikuun ydinryhmäilta tapahtui verkossa ja keskustelu aihe keskittyi
koronan vaikutuksiin yrityksille ja yrittäjille. Mikroyrittäjien kokemusten
ohella käytiin läpi mm. erilaisia tukitoimia, joita yrityksillä ja yrittäjillä on
käytettävissään sekä tukiverkostoja, joista on apua yrittäjille muutoinkin.
(MicroEntre 2020b)

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 31

MERI-LAPIN YDINRYHMÄ

Lapin mikroyritysverkoston toinen ydinryhmistä toimii Kemi-Tornion alueella.
Kirjoitushetkellä Meri-Lapin ydinryhmä verkostossa on mukana 18 mikroyritystä.
Meri-Lapin ydinryhmä kokoontuu verkostoon kuuluvan isäntä tai emäntä yrityksen
tiloissa. Tapaamisiin on voinut osallistua myös etäyhteyden kautta. Verkostoillan
järjestäjänä on toiminut kasvuverkostohankkeesta Digipolis ja Lapin ammatti-
korkeakoulun tutkimustiimi.

Ensimmäinen Meri-Lapin ydinryhmä kokoontui Kemissä 24.04.2018 aiheenaan
”Ruotsi, bisneskulttuuri ja kieli”, Tornion Akkujen isännöimänä. Yrittäjät Reeta ja
Jouni Matilainen kertoivat yrityksestään ja erityisesti omasta tiestään verkkokauppa-
kauppiaiksi Ruotsiin. Illan aikana 20 osallistujan kesken jaettiin kokemuksia ja haas-
teita verkkokaupasta ja siihen liittyvistä tekijöistä, mm. maksujen vastaanottamisesta,
tuotteiden lähettämisestä ja tietoturvasta. Myös keskustelua markkinoinnista, miten
verkkokaupalle saa näkyvyyttä verkossa ja miten kivijalkaliikkeeseen saa asiakkaita
käytiin. (MicroEntre 2020b)

Meri-Lapin ydinryhmän kokoontumiset jatkuivat erinäisin teemoin:

•	 29.05.2018 ydinryhmäillan tapaaminen järjestettiin Aito Lapin Paahdon
tiloissa Kemissä ja aiheena oli toiminnanohjausjärjestelmä. Aihetta isännöi ja
esitteli Polaris Kielipalveluiden omistaja Cyrus Jabraeil. Yritys tarjoaa
tulkkaus- ja käännöspalveluita noin 80 kielellä ja asiakkaita ovat muun
muassa julkiset toimijat, joiden asiakkaina puolestaan on paljon
ulkomaalaistaustaisia henkilöitä, eikä yhteistä asiointikieltä löydy. Yritysten
haasteena on ollut tulkkien ja töiden koordinoiminen ja em. tarpeeseen yritys
on työstänyt oman toiminnanohjausjärjestelmän.

•	 28.08.2018 ydinryhmäillassa pohdittiin mikroyrittäjän jaksamista,
hyvinvointia ja omia voimavaroja, aiheena henkilöstön johtaminen ja
hyvinvointi. Illan alustuksen piti Kemin Osaajien Osuuskunnasta Ella
Saarenpää ja asiantuntijana Pauliina Jääskeläisen.

•	 30.10.2018 pidetyssä illassa aiheena oli markkinoinnin mahdollisuudet ja se
pidettiin Lapin Vesileikkaus Oy:n yrittäjä Markus Ahokkaan toimitiloissa
Kemissä. Yritys tekee vesileikkausta, myy materiaaleja, kone- ja
laitesuunnittelua sekä osa- ja kokoonpano valmistusta. Iltaa oli pohjustamassa
torniolainen markkinointiin erilaisia palveluja tarjoava yritys, Nuotio Digital,
yrittäjänä Mikko Manninen. Hän kertoi tulevaisuuden tarjoamista uusista
markkinoinnin tuulista, joita ovat esimerkiksi lisätty todellisuus,
virtuaalitodellisuus ja näiden yhtymät.

•	 27.11.2018 illan teemana oli myynti ja myyntitekniikat. Meri-Lapin
ydinryhmäiltaa isännöi yhden miehen yritys Insinööritoimisto 3D Hacklin
Oy:n Pekka Hacklin. Yritys tarjoaa mm. 3D mallinnusta, laitesuunnittelua,
lujuuslaskelmaa sekä teknistä dokumentointia ja asiakkaita ovat pääosin toiset

32 • Arja Kotkansalo (toim.)

yritykset, esim. teollisuuden ja tuotekehityksen parista sekä julkiselta
sektorilta. Iltaa vietettiin pikkujouluisessa hengessä Lapin
ammattikorkeakoulun tiloissa.

•	 12.02.2019 kokoonnuttiin kokeilupajan merkeissä aiheena tuotekehitys.
•	 01.03.2019 kokoonnuttiin kokeilemaan digitaalisten videoiden suunnittelua,

kuvaamista, käsittelyä ja jakoa sosiaalisiin medioihin mobiililaitteilla.
Mobiilivideo someen -klinikan piti opettaja Panu Pohjola Lapin AMKista,
joka tutustutti osallistujia eri sovellutuksiin ja lisälaitteisiin, joilla kuvaamisen
laatua voi parantaa.

•	 09.05.2019 pidettiin Meri-Lapin kokeilupaja, jonka teemana on
palvelukonsepti. Pajaa on vetämässä tekstiilisuunnittelija ja teollinen
muotoilija Laura Laivamaa Lapin yliopistolta.

•	 28.05.2019 ydinryhmä iltaa vietettiin Ratapihan Ruustinnassa Kemissä ja
aiheena oli mikroyrittäjän ajanhallinta ja kehittämisen vuosikello. Iltaa
emännöi Asemapuisto Oy:n Katariina ja Norma Seppälä. Yrityksellä on
omistuksessa Ratapihan Ruustinnan lisäksi myös Cafe Hertta Kemi, ja
Putiikkihotelli Kemi. Aihetta oli alustamassa hyvinvoinnin näkökulmia
lehtori Anne Puro Lapin AMKista.

•	 18.06.2019 aiheena oli Ruotsin markkinat, miten luoda kauppasuhteet
Ruotsiin. Kauppasuhteiden avaamisesta oli kertomassa asiantuntija Mikael
Blomster, kertoen käytännön vinkkejä myyntineuvottelutilanteisiin Ruotsissa.
Iltaa isännöi Painatuskeskus Finland Oy:n yrittäjä Esa Marttala.

•	 27.08.2019 illan teemana olivat erilaisen uudet liiketoimintamahdollisuudet.
Iltaa isännöi useat uudet yrittäjät nostaen esille heidän yrityskohtaisia
esimerkkejä, joiden kautta pyrittiin kartoittamaan uusia
liiketoimintamahdollisuuksia.

•	 29.10.2019 ydinryhmä kokoontumisessa kokeiltiin koko illan streemausta,
jossa illan isännät Hankiworks Oy:n Tuomo Ryynänen ja Jani Puustinen
osallistuivat etäyhteydellä. Teemana oli rekrytointi. Yritys hallinnoi
kehittämäänsä verkossa olevaa pikatyöpalvelu alustaa, jossa työnantajat voivat
etsiä työntekijöitä ja työntekijät töitä. Palkkaus ja työn laskutus onnistuvat
alustan kautta myös. Rekrytoinnista illassa oli puhumassa myös Eija Leinonen
Koulutusavain Oy:ltä. Osa ryhmäläisistä kokoontui Lapin AMKin tiloihin
Kemiin.

•	 28.01.2020 aiheena oli Aasian markkinat, miten Aasian markkinoille voi
päästä ja miten siellä toimitaan. Kokemuksia kiinalaisten yritysten kanssa
tehtävästä liiketoiminnasta kertoi illan isäntä keminmaalainen valokuvaaja
yrittäjä Jarno Vuorinen (Kuvavuorinen). Asiantuntijana illassa puhui Elaine
Vaattovaara.

•	 25.02.2020 ydinryhmäillan aiheena oli digitalisaation mahdollisuudet
mikroyrittäjälle. Asiantuntijana toimi Nuotio Digitalista Minna Miettunen.
Hän kertoi mm. missä digitalisaatiossa mennään juuri nyt ja mihin se on
menossa sekä mitä digitalisaatio käytännössä vaatii merilappilaiselta

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 33

yrittäjältä. Mitä konkreettisia asioita yrittäjän kannattaa tehdä pysyäkseen
kehityksessä mukana. Illan emäntänä toimi juhla- ja leivontatarvikeliike
Juhlaxin yrittäjä Mervi Anttila.

•	 31.03.2020 aiheena oli haastavat ajat ja digin tuomat mahdollisuudet niiden
ylittämiseen. Covid19 pandemia mullisti monen yrittäjän toiminnan. Meri-
Lapin ydinryhmä kokoontui verkossa jakamaan tuntoja mikroyrittäjien
näkökulmasta ja pohtimaan, millaisin keinoin koronan heittämään
haasteeseen voisi tarttua. Illassa jaettiin ajankohtaisia apuja, neuvoja ja
vinkkejä yrittäjille.

•	 28.04.2020 – Poikkeustilanne jatkui. Meri-Lapin ydinryhmätapaaminen
järjestettiin verkossa ja keskittyi koronan vaikutuksiin yrityksille ja yrittäjille
aiheeseen. Illan aikana käytiin läpi kokemusten ohella mm. erilaisia
tukitoimia, joita yrityksillä ja yrittäjillä on käytettävissään sekä tukiverkostoja,
joista on apua yrittäjille. Illan aikana keskusteltiin myös verkoston
jatkumisesta ja sen toimintaan liittyvistä toiveista. (MicroEntre 2020b)

Mikroyritysverkoston toimintaa hankkeen päättymisen jälkeen koordinoi Oulun yli-
opiston MicroENTRE® tutkimusryhmä. Valtakunnalliseen MicroENTRE® yritysver-
kostoon kuuluu noin 300 mikroyritystä ja toiminnan keskiössä on tiivis yhteistyö
suoraan yritysten ja yrityspalveluorganisaatioiden kanssa. (Oulun yliopisto 2020b.)
MicroENTRE yritysverkostoTM toiminnan tarkoituksena on edistää mikroyritysten
kasvua, kehitystä ja vientiä (Oulun yliopisto 2020c).

34 • Arja Kotkansalo (toim.)

LÄHTEET:

Lapin yliopisto. 2020. Lapin mikroyritysten kasvuverkosto. Haettu osoitteesta https://
www.ulapland.fi/FI/Yksikot/Yhteiskuntatieteiden-tiedekunta/Yhteiskuntatietei-
den-tutkimus/Projektit/Lapin-mikroyritysten-kasvuverkosto

MicroEntre. 2020a. MicroENTRE® yritysverkosto sivusto. Mikroyritysten kasvuver-
kosto laajenee Lappiin. Haettu osoitteesta https://www.microentre.fi/microentre-
yritysverkosto/lappi/

MicroEntre. 2020b. MicroENTRE® yritysverkosto sivusto. Lapin ryhmän menneet
tapahtumat. Haettu osoitteesta https://www.microentre.fi/menneet-tapahtumat-
lappi/

MicroEntre. 2020c. MicroENTRE® yritysverkosto sivusto. Mikroyrittäjyyden pohjoi-
nen työpaja 19.-20.4.2018, Oulu. Haettu osoitteesta https://www.microentre.fi/ta-
pahtumat/mikroyrittajyyden-pohjoinen-tyopaja/

MicroEntre. 2020d. Palvelumuotoilun menetelmät nopeiden kokeiluiden vauhditta-
jana. Haettu osoitteesta https://www.microentre.fi/palvelumuotoilunmenetelmat-
nopeidenkokeiluidenvauhdittajana/

Nolia AB. 2018. Stora Nolia 2018. Haettu osoitteesta https://www.mynewsdesk.com/
se/nolia/events/stora-nolia-2018-76780

Oulun yliopisto. 2020a. Mikroyrittäjyys. Tervetuloa mikroyrittäjyyskoulutuksiin!
Haettu osoitteesta https://www.oulu.fi/taydennyskoulutus/mikroyrittajyys

Oulun yliopisto. 2020b. Mikroyrittäjyyskeskus MicroENTRE. Haettu osoitteesta
https://www.oulu.fi/ksi/microentre

Oulun yliopisto. 2020c. MicroENTRE yritysverkosto TM. Haettu osoitteesta https://
www.oulu.fi/ksi/node/59823

RR-tietopalvelu. 2020. Rakennerahastotietopalvelu. Euroopan aluekehitysrahaston
(EAKR) rahoittaman hankkeen kuvaus. Haettu osoitteesta https://www.eura2014.
fi/rrtiepa/projekti.php?projektikoodi=A73506

Savela, H., Virkkala, P., Muhos, M., Forsten-Astikainen, R., Hänninen, K., Saarela,
M., Simunaniemi A-M., Niinikoski, E-R. & Korjonen, E. 2019. Aluevastaavan
perehdytysopas. Oulun yliopiston Kerttu Saalasti instituutin julkaisut 01/2019
Mikroyrittäjyyskeskus MicroENTRE. ISBN 978-952-62-2202-8.

https://www.ulapland.fi/FI/Yksikot/Yhteiskuntatieteiden-tiedekunta/Yhteiskuntatieteiden-tutkimus/Projektit/Lapin-mikroyritysten-kasvuverkosto
https://www.ulapland.fi/FI/Yksikot/Yhteiskuntatieteiden-tiedekunta/Yhteiskuntatieteiden-tutkimus/Projektit/Lapin-mikroyritysten-kasvuverkosto
https://www.ulapland.fi/FI/Yksikot/Yhteiskuntatieteiden-tiedekunta/Yhteiskuntatieteiden-tutkimus/Projektit/Lapin-mikroyritysten-kasvuverkosto
https://www.microentre.fi/microentre-yritysverkosto/lappi/
https://www.microentre.fi/microentre-yritysverkosto/lappi/
https://www.microentre.fi/menneet-tapahtumat-lappi/
https://www.microentre.fi/menneet-tapahtumat-lappi/
https://www.microentre.fi/tapahtumat/mikroyrittajyyden-pohjoinen-tyopaja/
https://www.microentre.fi/tapahtumat/mikroyrittajyyden-pohjoinen-tyopaja/
https://www.mynewsdesk.com/se/nolia/events/stora-nolia-2018-76780
https://www.mynewsdesk.com/se/nolia/events/stora-nolia-2018-76780
https://www.oulu.fi/taydennyskoulutus/mikroyrittajyys
https://www.oulu.fi/ksi/microentre
https://www.oulu.fi/ksi/node/59823
https://www.oulu.fi/ksi/node/59823
https://www.eura2014.fi/rrtiepa/projekti.php?projektikoodi=A73506
https://www.eura2014.fi/rrtiepa/projekti.php?projektikoodi=A73506

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 35

Raimo Pyyny, Lapin AMK

Nopeat digikokeilut

Internet ja digitalisoituminen on muuttanut maailmaa enemmän kuin teollinen
vallankumous. Yhdessä globalisaatiokehityksen kanssa tämä on johtanut kaikkien
toimialojen arvoverkkojen muuttumiseen, toimialarajojen hämärtymiseen ja uuden-
laisten toimijoiden tulemiseen markkinoille. Digitalisaatio ja digitaaliset palvelut
ovat tulleet osaksi kaikkien toimialojen toimintaa. (Ite wiki oy 2020)

Mutta mitä digitalisaatio oikein on? Kun digitaalisuuden käsitettä lähtee etsimään
vaikkapa ”googlaamalla” saa helposti tuloksiksi monenkirjavia ja ristiriitaisia määri-
telmiä. Ehkä helpompi lähteä ensin siitä mitä digitalisaatio ei ole. Jyrki J.J. Kasven
mukaan digitalisaatio ei tarkoita tietotekniikkaa, sillä pelkkä tietokoneiden kantaminen
työpaikoille ei välttämättä ratkaise yhtään mitään – ne ovat vain työvälineitä muiden
ohella. Eikä digitalisaatio tarkoita myöskään digitointia, sillä digitointi on vanhan
toimintatavan korvaamista vastaavalla digitaalisella toiminnalla. Esimerkiksi, kun
kouluissa korvattiin reissuvihot Wilmalla ja liitutaulut älytauluilla, kyse oli digitoin-
nista. Koulujen arki pyöri samalla tavalla kuin ennen Wilmaa ja älytauluja. Digitali-
saatiossa tietoa ja tietotekniikkaa hyödynnetään toiminnan muuttamiseen tai uuden
mahdollistamiseen. Esimerkiksi, kun verovelvollisen täyttämä veroilmoitus korvattiin
veroviranomaisen kokoamalla veroehdotuksella, kyse oli digitalisaatiosta. (Kasvi 2019)

Kaiken kaikkiaan digitalisaatiolla ei ole yksiselitteistä ja vakiintunutta määritel-
mää. Yleisesti voidaan sanoa, että digitalisaatiolla tarkoitetaan tiedon tallentamista,
siirtämistä ja käsittelyä tietokoneiden ymmärtämässä muodossa, mutta käsitteellä
viitataan myös laajemmin taloudelliseen ja yhteiskunnalliseen muutosprosessiin, joka
on seurausta tieto- ja viestintätekniikan (ICT) kehityksestä. (Koistinen-Jokiniemi
ym. 2017, 6)

IT- ja ohjelmistoalan yritysten koostaman ite wikisivuston mukaan digitalisaatio
on läpileikkaava ilmiö, joka vähentää maantieteen perinteisesti tärkeää merkitystä
missä etäisyyksien merkitys vähenee ja kansallisesti kontrolloitu yritysten toiminta
muuttuu valtakuntien rajat ylittäväksi kansainväliseksi toiminnaksi. Maantieteen
sekä kielellisten ja kulttuuristen tekijöiden merkitys kilpailuedun lähteenä vähenee,
mikä toisaalta lisää kansainvälistä kilpailua Suomessakin. (Ite wiki oy 2020)

Käytännössä digitalisaatiossa on kyse organisaatiokulttuurin muutoksesta, ja se on
tunnetusti vaikeaa. Siksi uudet kasvavat yritykset omaksuvat digitalisaation helpommin
kuin vanhat suuret organisaatiot, joiden kulttuuri on ehtinyt jo luutua (Kasvi 2019).

36 • Arja Kotkansalo (toim.)

Internet-talous lienee osuvin termi kuvaamaan tätä muutosta, jossa digitaalisuus- ja
digitalisaatio ovat osia tätä murrosta. Ne mahdollistavat ja luovat täysin uusia ilmiöitä,
joita aiemmin ei ole ollut olemassa. (Paajanen & Vainionkulma-Immonen 2015, 111)

Palvelualan työnantajien Palta ry:n tekemän Digitaloudesta kasvua tutkimuksen
mukaan digitalisointi antaa mahdollisuuksia parempaan tuottavuuteen, uusiin liike-
toimintamalleihin ja kansainvälisen kasvuun. Digitalisaatio näkyy myös asiakkaiden
odotuksissa ja ostokäyttäytymisessä. Ne palvelut, joiden ostaminen on helppoa, hinta
kohdallaan ja joiden tuottama asiakaskokemus on hyvä, menestyvät markkinoilla.
Mutta monella yrityksellä on asiakkaita, jotka haluavat kuluttaa palveluita vanhalla
mallilla. Käytännössä tämä tarkoittaa sitä, että yrityksen on tehtävä strateginen päätös,
millä palveluiden yhdistelmällä se jatkaa toimintaansa. (Varpe 2016, 29)

Entä mitä tämä tarkoittaa yrityksissä käytännössä? Muun muassa osaamisen ja
toimintaprosessien uusimista! Esimerkiksi myynti- ja markkinointiprosessit on
uudistettava. Digitaalinen maailma siirtää valtaa asiakkaalle, koska mittaaminen
muuttuu läpinäkyväksi. Jos verkkosivut tai -palvelu ei tarjoa hyvää käyttökokemusta,
on toiselle sivustolle siirtyminen vain klikkauksen takana. Myyjä, joka tuntee asiakkaan
tilanteen, tuotteensa ja palvelunsa sekä teknologian niiden taustalla, tarjoaa hänelle
parhaiten sopivaa palvelua – ja tekee eniten kauppaa. Tässä suhteessa kansainväliset
markkinapaikat ja operaattorit haastavat perinteiset myyntiverkostot tuoden samalla
mukanaan kansainvälisen kilpailun joka niemeen ja notkelmaan. (Varpe 2016, 30)

Mikäli suomalaiset palveluyritykset aikovat kasvaa, on niiden pakko kansainvälistyä
ja silloin digitalisaatio on varteenotettavimpia vaihtoehtoja. Digitaalinen talous ei
tunne taantumaa, ja kansainvälinen palvelukauppa kasvaa tällä hetkellä noin 10 pro-
sentin vuosivauhdilla. Markkinat ovat aidosti globaalit ja toimialojen ja maiden rajat
ovat hävinneet. (Varpe 2016, 30)
Lapin mikroyritysten kasvuverkosto hankkeen aikana toteutettiin joukko digikokei-
luihin liittyviä työpajoja. Ajatuksena oli, että mukana olevat yritykset voivat testata
keskeneräisiä tai kehitteillä olevia ideoitaan ja samalla kehittää omaa digitaalisuuteen
liittyvää osaamistaan, sillä Kokeiluperusteiset ja digitaalisuutta hyödyntävät kasvu- ja
kansainvälistymismekanismit olivat monelle alueen mikroyritykselle uusia asioita.
Sopivia aiheita työpajojen sisällöiksi kartoitettiin verkostossa mukana olevilta
mikroyrityksillä alkuvuoden 2019 aikana, joiden perusteella toteutettiinkin samana
keväänä seuraavat työpajat.

•	 Digikuva somessa 15.2.19, jossa kokeiltiin digitaalisten valokuvien
suunnittelua, kuvaamista, käsittelyä ja jakoa sosiaalisiin medioihin
mobiililaitteilla. Työpajassa tutustuttiin myös sovellutuksiin ja lisälaitteisiin,
joilla sisältöjen laatua voi parantaa. Välineinä käytettiin iOS tai Android
käyttöjärjestelmällä toimivaa älypuhelinta tai tablettia, jonka jokainen täytyi
varata itse mukaansa.

•	 Mobiilivideo someen 1.3.19, jossa kokeiltiin digitaalisten videoiden
suunnittelua, kuvaamista, käsittelyä ja jakoa sosiaalisiin medioihin
mobiililaitteilla. Edellisen työpajan tapaan siinä tutustuttiin myös

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 37

sovellutuksiin ja lisälaitteisiin, joilla videoiden laatua voi parantaa sekä
käytettiin välineinä iOS tai Android käyttöjärjestelmällä toimivaa
älypuhelinta tai tablettia.

•	 Digiklinikka - Digitalisaatio yrityksen arjen rutiineissa 16.4.19, jossa käytiin
läpi, kuinka yrityksen työnkulkuja on mahdollista keventää puhelimien ja
erilaisten työkalujen avulla. Tässä käytetyt työkalut olivat Office 365
tilaukseen sisältyvä Flow ja Googlen tunnuksilla käytettävä IFTTT.

•	 SmartSet – virtuaalistudioteknologia yrityksen markkinoinnissa l.
markkinointivideon kuvaukset valitulle mikroyritykselle 15.5.19, jossa
halukkaille yrityksille tuotettiin yritysvideot SmartSet-
virtuaalistudioteknologiaa hyödyntäen. Esimerkki SmartSet- yritysvideosta
on nähtävissä: https://vimeo.com/327704654

•	 Lisäksi kesäkuussa 2019 järjestettiin Lapin yliopistolla työpaja, jossa käytiin
läpi verkkokaupan perustamiseen liittyviä teknologisia ratkaisuja.

•	 Kaikki työpajat toteutettiin arki-iltoina klo 18-20 aikana ja viimeistä lukuun
ottamatta ne järjestettiin Lapin AMKin tiloissa Torniossa. Työpajojen
kouluttajina toimivat Lapin AMKin digitaaliset ratkaisut osaamisryhmän
opettajat. Työpajat videostriimattiin, jolloin niitä oli mahdollista seurata
suorana lähetyksenä muilta paikkakunnilta tai katsoa myöhemmin
taltiointeina.

Työpajoista ja niiden toteutuksista saadut kokemukset olivat pääosin hyviä. Koska
digitaalisuuteen liittyvät asiat liiketoiminnassa ovat monelle alueen mikroyrittäjille
vielä uusia, keskityttiin tässä vaiheessa koulutusta harjoittelemaan digitaaliseen
kauppaan liittyviä teknologioita ja työvälineiden käyttöä. Jatkossa voitaisiin keskittyä
enemmän digitaaliseen liiketoimintaan liittyvien toimintaprosessien kehittämiseen.

38 • Arja Kotkansalo (toim.)

LÄHTEET:

Ite wiki oy. 2020. Digitalisaatio ja toimintaympäristön muutos. Viitattu 19.1.2020.
https://www.itewiki.fi/opas/digitalisaatio-ja-toimintaympariston-muutos/.

Kasvi, J.J.J. 2019. Digi digi digi - Digitalisaatiossa on kyse organisaatiokulttuurin
muutoksesta, ja se on tunnetusti vaikeaa. Viitattu 19.1.2020 https://tieke.fi/digi-
digi-digi/

Koistinen-Jokiniemi, P., Koskiniemi, T., Lehtinen, I., Lindroos, V., Martikainen,
J., Montonen, S., Savela, O. & Tuomaala, E. 2017. Digitaalisaatio ja BKT – miten
digitaalisaatio näkyy taloustilastoissa. Tilastotietokeskus. https://www.tilastokeskus.
fi/static/media/uploads/tup/kantilinpito/digitalisaatio_bkt.pdf

Paajanen, R., Vainionkulma-Immonen O. 2015. Digitalisaation trendit ja palvelu-
talouden murros internet-taloudessa. Teoksessa Palveluiden murros ja digitaalisaa-
tio – Suomen kasvun mahdollisuudet, Työ- ja elinkeinoministeriön julkaisuja
(Innovaatio) 12/2015. Viitattu 19.1.2020. http://julkaisut.valtioneuvosto.fi/bitstream/
handle/10024/74984/TEMjul_12_2015_web_30032015.pdf.

Varpe, R. 2016. Digitalisoituvat yritykset menestyvät. Teoksessa Yrityskatsaus 2016 –
Uudistuminen yritysten kasvun vauhdittajana. Työ- ja elinkeinoministeriön
julkaisuja 2016. Viitattu 19.1.2020 http://julkaisut.valtioneuvosto.fi/bitstream/
handle/10024/75227/TEM_oppaat_9_2016_Yrityskatsaus_2016_web12072016.pdf

https://www.itewiki.fi/opas/digitalisaatio-ja-toimintaympariston-muutos/
https://tieke.fi/digi-digi-digi/
https://tieke.fi/digi-digi-digi/
https://www.tilastokeskus.fi/static/media/uploads/tup/kantilinpito/digitalisaatio_bkt.pdf
https://www.tilastokeskus.fi/static/media/uploads/tup/kantilinpito/digitalisaatio_bkt.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/74984/TEMjul_12_2015_web_30032015.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/74984/TEMjul_12_2015_web_30032015.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/75227/TEM_oppaat_9_2016_Yrityskatsaus_2016_web12072016.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/75227/TEM_oppaat_9_2016_Yrityskatsaus_2016_web12072016.pdf

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 39

Tuomo Lidholm, Lapin AMK

Digitalisaatio yrityksen arjessa

Vuoden 2019 digibarometrin mukaan, digitalisaation edellytykset ja digitaalisten
teknologioiden käyttö ovat Suomessa korkealla tasolla, mutta digitalisaation vaiku-
tukset ovat verrokkimaita pienemmät. (Ali-Yrkkö et al. 2019). Digitalisten teknologi-
oiden, kuten muiden teknologioiden, hyödyntämisen perinteisesti tavoitellut yrityksen
sisäiseen toimintaan kohdistuvat vaikutukset ovat käsin tehtävän työn helpottaminen,
käsin tehtävän työn tarpeen poistaminen ja uudenlaisen tekemisen mahdollistami-
nen. Uusia vaikutuksia on esimerkiksi yrityksen kasvava kyvykkyys oppia enemmän
asiakkaistaan ja heidän tarpeistaan, ottaa avuksi digitaalisia markkinointi- ja myynti-
kanavia, vastata kuluttajien ”Minä haluan, mitä haluan, miten haluan, missä haluan
ja milloin haluan” toimintamalliin (Yarrow 2014) sekä kilpailla nopeasti digitalisoi-
tuvilla markkinoilla ja ekosysteemeissä (Mazzone 2014; Porter & Heppelmann 2014).
Tämän artikkelin tarkoituksena on selittää digitalisaatiota yrityksen arjessa ja antaa
ideoita pilvipalveluiden hyödyntämisen tuomien mahdollisuuksien realisointiin.

PILVIPALVELUT DIGITALISOIVAT ARKEA

Yritysten liiketoimintaa tukevien digitaalisten teknologioiden, kuten ohjelmistojen,
laskentaresurssien ja tietojärjestelmien tarjonta pilvipalveluna on kasvanut huomat-
tavasti viime vuosina. Tilastokeskuksen (2019) mukaan, ohjelmisto ja/tai tietojärjes-
telmä voidaan luokitella pilvipalveluksi, kun sillä on kaikki alla olevat ominaisuudet:

•	 tuotetaan palvelun tarjoajan palvelimilta
•	 on helposti skaalautuva tarpeen mukaan (esim. käyttäjien määrä,

tallennuskapasiteetti)
•	 voidaan käyttää itsepalveluna (ainakin palvelun ensimmäisen käyttöönoton

jälkeen)
•	 maksetaan käytön mukaan (yleensä käyttäjämäärän tai käytetyn kapasiteetin

mukaan).

Tarjonnan (ja sovellusten laadun) kasvu näkyy myös yhä useamman PK- ja mikro-
yrityksen tavassa vastata liiketoimintansa uusiin tarpeisiin pilvipalveluratkaisuilla ja
korvata paikallisesti asennetut ohjelmistot niiden pilviversioilla käytössä olevan laite

40 • Arja Kotkansalo (toim.)

ja ohjelmistokannan vanhentuessa. Kuten alla olevasta kuvasta 1 käy ilmi, maksullis-
ten pilvipalveluiden käyttö on tasaisessa kasvussa.

Kuva 1. Pilvipalvelun käyttö yrityksissä 2014-2019 (Tilastokeskus 2019)

Monipuolisen tarjonnan lisäksi lisääntynyt käyttö johtuu myös osittain siitä, että pilvi-
palveluna tarjottujen ohjelmistojen ja tietojärjestelmien kokeilu ja käyttöönotto on
tehty kohtalaisen vaivattomaksi. Kokeilut ja käyttöönotot eivät yleensä edellytä
minkäänlaisia asennus ja konfigurointitoimenpiteitä käytössä oleviin päätelaitteisiin.
Tämän lisäksi niiden käyttöä edistää palveluiden käyttöön perustuva laskutus, nopeat
kiinteähintaiset internetyhteydet, kohtuuhintaisten kannettavien tietokoneiden ja
suurinäyttöisten tehokkaiden puhelimien saatavuus.

Suurimmat pilvipalveluiden toimittajat ovat Microsoft, Google/Alphabet, Apple,
Facebook, Amazon, Tencent, Baidu ja Alibaba (Lansiti & Lakhani 2017). Näiden ja
lukemattomien pienten toimijoiden palveluvalikoimasta löytyy erilaisten yritys- ja
yksityiskäyttöön soveltuvien ohjelmistojen lisäksi laajoja tietojärjestelmäratkaisuja
eri toimialojen tarpeisiin, konesalipalveluita sekä parhaimmillaan miljardeja aktiivi-
sia käyttäjiä tavoittavat sosiaalisen median palvelut, kuten Facebook ja Facebook
Messenger, Whatsapp, Youtube, Instagram ja Linkedin.

Tällä hetkellä tunnetuimpina yrityksen arkea helpottamaan hankittavina pilvi-
palveluina voidaan pitää tuottavuusohjelmistopaketteja, joista suosituimmat ovat
Microsoftin Office 365 ja Googlen G-Suite. Näiden sisältämät yksittäiset ohjelmistot
ja niiden käyttötarkoitukset poikkeavat toisistaan jonkin verran, mutta yleisellä tasolla
Office 365:n ja G-Suiten sisältö on koostettu vastaamaan yritysten perustarpeisiin
sisällöntuotannon, tiimityön, viestinnän ja yhteydenpidon, tiedostojenhallinnan,

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 41

ja tietoturvan osalta (Google, n.d.-b; Microsoft, n.d.). Kuten kuvasta 2 käy ilmi, edellä
mainittu kokonaisuus vastaa hyvin Suomalaisten yritysten käyttötottumuksiin.

Kuva 2. Käytetyt pilvipalvelut, osuus vähintään kymmenen henkilöä työllistävistä yrityksistä
(Tilastokeskus 2019)

Yllä esiteltyjen tuottavuusohjelmistopakettien käytöstä peritään käyttäjäkohtainen
kuukausimaksu, joka vaihtelee 5 – 20€:n välillä riippuen valitun paketin laajuudesta
(Google n.d.-a; Microsoft n.d.). Näin ollen esim. 5 käyttäjän yrityksen ohjelmistojen
kuukausimaksut voivat vaihdella 25€ - 100€ välillä.

Perinteisten toimisto-ohjelmien lisäksi pilvipalvelutarjontaan on ilmestynyt uuden
sukupolven tuottavuusohjelmistoja, joiden tarkoitus on tukea yrityksen omatoimista
automatisointia, ohjelmistokehitystä ja liiketoiminnan analytiikkaratkaisujen kehit-
tämistä ilman vahvaa tietojärjestelmä- ja ohjelmointiosaamista. Vastaavia ohjelmistoja
ja tietojärjestelmiä on toki ollut saatavilla myös aiemmin, mutta niiden korkea
hinnoittelu ja tarkoituksenmukaisen käytön edellyttämät IT osaamistarpeet ovat
rajanneet niiden käyttäjäkunnan pitkälti suurempiin yrityksiin.

UUDEN SUKUPOLVEN PILVIPALVELUT

Uuden sukupolven pilvipalveluiden voidaan olettaa helpottavan pk- ja mikroyritysten
digitalisaatiota. Niiden avulla on mahdollista valjastaa yritysten työntekijöiden
nykyinen osaaminen ja kehityshalukkuus digitalisaation edistämiseen. He tuntevat
yrityksen toiminnan haasteet ja esteet, varsinkin omassa työssä tarvittavien tietojen
käsittelyn osalta. Pienempien yritysten ei ole välttämättä taloudellisesti kannattavaa

42 • Arja Kotkansalo (toim.)

palkata puhtaita IT osaajia kehitystyöhön ja vaikka olisikin, Suomesta voi olla vaikeaa
löytää yritykselle soveltuvia IT osaajia, kuten kuvasta 3 käy ilmi.

Kuva 3. Tietotekniikka ammattilaisten avoimen työpaikan täytössä vaikeuksia 2013-2018
(Tilastokeskus 2019)

Automaatiotoimenpiteitä varten on saatavilla esimerkiksi Microsoftin Power
Automate ja IfThisThenThat (IFTTT) sekä Zapier. Näiden avulla voidaan rakentaa
erilaisia automaattisia tai itsekäynnistettäviä työnkulkuja, jotka keräävät ja siirtävät
tietoa eri laitteiden ja ohjelmistojen välillä. Työnkulkuja voidaan hyödyntää esimer-
kiksi työntekijän työajan ja -paikan kirjaamiseen ja keskitettyyn seurantaan.

Alla olevissa kuvissa 4 ja 5 näkyy Power Automate:lla tehty työnkulku, joka
hyödyntää matkapuhelimen GPS ominaisuuksia ja rekisteröi nappia painamalla
senhetkisen kellonajan ja työntekijän sijainnin katuosoitteen tarkkuudella. Nämä ja
tarkentavat tiedot tallennetaan pilvipalvelun läpi jaettuun tiedostoon, josta esimies
pystyy koostamaan tarvittavia raportteja ja tarvittaessa myös seuraamaan tilannetta
reaaliaikaisesti. Kuvassa 6 näkyy osa IFTTT:llä tehdystä samankaltaisesta työnkulusta,
jonka avulla määriteltyyn paikkaan saapumiset ja poistumiset kirjataan työntekijän
Google kalenteriin.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 43

Kuva 4. Työnkulun ylätason rakenne

Kuva 5. Excel taulukkoon vietävä sisältö

44 • Arja Kotkansalo (toim.)

Tapauksissa, joissa olemassa olevat ohjelmistot ja edellisten kaltaiset automatisoidut
työnkulut eivät vastaa pk- tai mikroyrityksen tarpeisiin, voidaan paremmin soveltuvia
ohjelmia rakentaa nykyään myös itse ilman vahvaa koodausosaamista. Pilvipalveluiden
toimittajat ovat tuoneet markkinoille uusia ”low-code”, eli vähäisen koodin työkaluja
kuten Microsoftin Power
Apps ja Googlen App-
Maker. Näiden avulla
yritykset voivat kehittää
omia verkko- tai mobii-
liohjelmistoja (Apps) ja
yhdistellä niitä muihin
pilvipalveluiden ja ohjel-
miin, kuten taulukkolas-
kentaan, kalenteriin ja
sähköpostiin.

Näillä työkaluilla
omaan liiketoimintatar-
peeseen vastaavan App-
sin kehittäminen voi-
daan aloittaa esimerkiksi
käskemällä pilvipalvelua
rakentamaan käyttöliit-
tymä olemassa olevalle
excel/google taulukolle
tai muulle tietolähteelle,
jonka jälkeen Appsia
pääsee jo kokeilemaan
omalla puhelimellaan tai
näytölle tulevasta virtu-
aalipuhelimesta. Tällai-
set toiminnallisuudet
mahdollistavat nopeat
kokeilut työkalun käy-
tön oppimisen sekä lo-
pullisen Appsin raken-
teen ja toimintojen mää-
rittelyn tukena.

Liiketoiminnan ana-
lytiikkaan ja visualisoin-
tiin soveltuvia pilvipal-
veluita ovat esimerkiksi
Microsoftin Power BI,
Googlen Data Studio ja

Kuva 6. Seurattavan sijainnin määrittely työnkulussa

Kuva 7. Google DataStudion luoma Dashboard

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 45

Amazonin QuickSight. Näihin ohjelmiin voidaan tuoda tietoa useista erilaisista läh-
teistä, kuten erityyppisistä tietokannoista tai jo useaan kertaan mainituista taulukko-
laskennan tiedostoista. Kun tarvittavat tiedot on tuotu järjestelmään, voidaan niihin
kohdistaa erilaisia laskutoimenpiteitä. Tämän jälkeen tiedoista voidaan koostaa tar-
vittavia raportteja tai kuvassa 7 esitetyn tyylisiä interaktiivisia näkymiä (Dashboard),
jotka voidaan halutessaan jakaa myös muiden työntekijöiden käyttöön.

YRITYKSEN ARJEN DIGITALISOINTI

Yrityksen digitalisointi ei ole nopea kertaluontoinen toimenpide, eikä sitä voida ostaa
valmiina. Digitalisointi tulee ymmärtää jatkuvana prosessina, joka etenee suunnitel-
mallisesti ja järjestelmällisesti kohti yhteisesti määriteltyä tavoitetilaa, josta tässä käy-
tetään nimeä Digivisio. Digivisio, ei kuitenkaan ole pysyvä maali, vaan se päivittyy
yrityksen kehittymisen mukana.

Digitalisointiprosessin aikana täytyy tehdä useita yksittäisiin kehityskohteisiin ja
potentiaalisiin teknologioihin liittyviä valintoja ja päätöksiä, joiden tekemisessä
nojaudutaan yhdessä sovittuun strategiaan tai vastaavaan keskipitkän ajan toiminta-
suunnitelmaan. Digitalisointiprosessin tärkeimmät ajurit ja siihen liittyvän muutos-
vastarinnan murtajat ovat sen mahdollistamat toiminnalliset ja taloudelliset hyödyt.

Näiden selkeä tunnistaminen ja viestintä on erittäin tärkeää. Viestinnässä ja muussa
dokumentoinnissa on tärkeää noudattaa Lean ajattelua ja tehdä ne riittävällä tasolla.
Liian tarkkaan dokumentointiin voi kulua liikaa aikaa ja rahaa, eikä dokumentteja
kyetä välttämättä pitämään ajan tasalla. Puutteellinen dokumentaatio voi aiheuttaa
viiveitä ja väärinymmärryksiä esimerkiksi tekemisen uudelleenjärjestelyssä ja tieto-
järjestelmien konfiguroinnissa. Näistä voi seurata hankalia toiminnallisia ongelmia
ja tietojärjestelmien jälkimuutoksista aiheutuvia kustannuksia.

Tärkeää on myös osata pyytää ajoissa apua. Suomesta löytyy huomattava määrä
digitalisoinnin asiantuntijoita, jotka voivat auttaa viemään läpi digitalisointiprosessia
kokonaisuutenaan tai sitten pienemmissä osissa esimerkiksi yrityksissä tapahtuvan
tekemisen mallintamisessa ja kehittämisessä sekä erilaisten pilvipalvelujen käyttöön-
otossa ja käytössä. Taulukossa 1 esitettyä mallia voi hyödyntää oman yrityksen digi-
talisoinnin aloittamisen tiekarttana.

46 • Arja Kotkansalo (toim.)

Taulukko 1 Digitalisoinnin työvaiheet

Vaihe Toimenpide Lisätietoa

1 Digivision määrittely
Määritellään ylätason tavoite digitaalisten
teknologioiden hyödyntämiselle yrityksessä pitkällä
aikavälillä.

2 Strategian määrittely
Sovitaan millä tavoin toimitaan ylätason tavoitteiden
saavuttamiseksi keskipitkällä aikavälillä. Sovitaan
myös mitä ei tulla tekemään.

3 Digitalisointikohteiden
tunnistaminen

Kartoitetaan yrityksen tehokkaan toiminnan esteet,
hidasteet sekä niistä aiheutuvat kustannukset.

Löydökset dokumentoidaan jatkokehitykseen ja
tehokkaaseen viestintään riittävällä tasolla.

4
Tavoitetilan toiminnallisten
ja taloudellisten tavoitteiden
asettaminen

Määritetään kehitystyön jälkeinen tavoitetila
ja millaisia toiminnallisia taloudellisia hyötyjä
tavoitetilan mukaiselta toiminnalta odotetaan.

Suorien ja epäsuorien taloudellisten hyötyjen
kattava tunnistaminen on tärkeää, sillä
niiden avulla voidaan suhteuttaa kehitystyön
budjetti ja muutokset yrityksen tulo- ja
kustannusrakenteeseen.

5
Uusien toimintatapojen/
prosessien/työnkulkujen
suunnittelu

Suunnitellaan tulevaisuuden tekeminen ja
varmistetaan, että ne, joko poistavat havaitut esteet
ja hidasteet tai vähentävät niiden vaikutuksia.

6
Soveltuvien digitaalisten
teknologioiden vertailu ja
tarpeenmukainen kokeilu

Varmistetaan, että teknologiat tukevat
tulevaisuuden tekemistä, niiden käyttäminen arjessa
on sujuvaa ja, että ne pystytään liittämään osaksi
olemassa olevaa IT ympäristöä.

7
Digitaalisten teknologioiden
hankinta, konfigurointi ja/tai
käyttöönotto

Suoritetaan tarvittavat hankinnat ja konfiguroidaan
teknologiat haluttujen toimintatapojen mukaisesti.
Tuetaan käyttäjiä käytön aloittamisessa ja
koulutetaan heitä tarpeen mukaan.

8
Seuranta ja uusien
digitalisointikohteiden
tunnistaminen

Sopivan ajan kuluttua on hyvä varmistaa, että uusia
toimintatapoja noudatetaan ja, että toiminnalliset ja
taloudelliset hyödyt on kyetty realisoimaan.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 47

LÄHTEET:

Ali-Yrkkö, J., Mattila, J., Pajarinen, M., & Seppälä, T. (2019). Digibarometri 2019: Digi
tulee, mutta riittävätkö resurssit? (p. 62). Taloustieto Oy. http://www.digibarometri.fi

Google. (n.d.-a). Hinnoitteluvaihtoehdot | G Suite. Retrieved January 11, 2020, from
https://gsuite.google.fi/intl/fi/pricing.html

Google. (n.d.-b). Tuotteet | G Suite. Retrieved January 11, 2020, from https://gsuite.
google.fi/intl/fi/features/

Lansiti, M., & Lakhani, K. R. (2017, September 1). Managing Our Hub Economy.
Harvard Business Review, September–October 2017. https://hbr.org/2017/09/mana-
ging-our-hub-economy

Mazzone, D. (2014). Digital or death: [Digital transformation - the only choice for
business to survive, smash or conquer]. Smashbox Consulting.

Microsoft. (n.d.). Vertaa Microsoft Office -tuotteita | Microsoft Office. Retrieved
January 11, 2020, from https://products.office.com/fi-fi/compare-all-microsoft-offi-
ce-products-b

Porter, M. E., & Heppelmann, J. E. (2014, November). How Smart, Connected
Products Are Transforming Competition. Harvard Business Review, November
2014. https://hbr.org/2014/11/how-smart-connected-products-are-transforming-
competition

Tilastokeskus. (2019, December 3). Tietotekniikan käyttö yrityksissä 2019. Suomen
virallinen tilasto (SVT): Tietotekniikan käyttö yrityksissä [verkkojulkaisu]. http://
tilastokeskus.fi/til/icte/2019/icte_2019_2019-12-03_tie_001_fi.html

Yarrow, K. (2014). Decoding the new consumer mind: How and why we shop and buy
(First edition). Jossey-Bass, A wiley Brand.

http://www.digibarometri.fi
https://gsuite.google.fi/intl/fi/pricing.html
https://gsuite.google.fi/intl/fi/features/
https://gsuite.google.fi/intl/fi/features/
https://hbr.org/2017/09/managing-our-hub-economy
https://hbr.org/2017/09/managing-our-hub-economy
https://products.office.com/fi-fi/compare-all-microsoft-office-products-b
https://products.office.com/fi-fi/compare-all-microsoft-office-products-b
https://hbr.org/2014/11/how-smart-connected-products-are-transforming-competition
https://hbr.org/2014/11/how-smart-connected-products-are-transforming-competition
http://tilastokeskus.fi/til/icte/2019/icte_2019_2019-12-03_tie_001_fi.html
http://tilastokeskus.fi/til/icte/2019/icte_2019_2019-12-03_tie_001_fi.html

48 • Arja Kotkansalo (toim.)

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 49

Timo Puukko, Lapin AMK

SmartSet –
virtuaalistudioteknologia
yrityksen markkinoinnissa

MIKÄ IHMEEN SMARTSET?

SmartSet-virtuaaliteknologialla tarkoitetaan Euroopan unionin tutkimuksen ja inno-
voinnin Horizon 2020-ohjelman rahoittamassa SmartSet-hankkeessa kehitettyä kus-
tannustehokasta virtuaalistudioratkaisua, jonka pääasiallisena kohdeyleisönä ovat
olleet TV- ja media-alan pk-yritykset; toisaalta kyseistä virtuaalistudioratkaisua on
hyödynnetty menestyksekkäästi myös opetuksen työkaluna esim. Lapin ammattikorkea-
koulussa. Hanke alkoi tammikuussa 2015 ja päättyi 2017 (www.smartsetproject.eu).

Kuva 1. SmarSet-hankkeen logo

Mutta mitä virtuaalistudioratkaisu tarkoittaa SmartSet:in tapauksessa käytännössä?
Tietokonesimulaation tuottamien aistimusten avulla on luotu keinotekoinen 3D-gra-
fiikkaa hyödyntävä ympäristö mihin henkilöt ”kaapataan” videokameran avulla ja
missä he sitten voivat esiintyä ja toimia reaaliaikaisesti virtuaalimaailman mahdol-
listamia tehosteita (mm. videot, valokuvat, 3D-grafiikka, äänet ja musiikki) ja virtu-
aalikameroiden kamerakulmia ja kameraliikkeitä hyödyntäen. Reaaliaikaisuus onkin
SmartSetin:in yksi suurimmista vahvuuksista, eli toisin kuin monessa muussa green
screen -teknologiaa hyödyntävässä ohjelmistossa, SmartSet ei tarvitse jälkituotan-
nollista editointityötä vaan kaikki kuvassa näkyvä tapahtuu, tallentuu ja on jopa
streamattavissa reaaliaikaisesti.

SmartSet-hankkeen aikana kehitetty sovellus on mahdollistanut myös pienen,
kustannustehokkaan videostudion perustamisen esim. toimistohuoneeseen ilman
suuria studiorakenteita, raskaita lavasteita, valoja ja kameroita, ja kyseisen videostudion

http://www.smartsetproject.eu

50 • Arja Kotkansalo (toim.)

eri toimintojen ”pyörittämiseen” riittää vain yksi teknikko, jonka vastuulla on Smart-
Set-ohjelmiston hallinnointi kuvaustilanteessa. SmartSet on myös ns. liikkuva studio
eli se pystytään tarvittaessa purkamaan ja uudelleen pystyttämään, vaikka yhden
työpäivän sisällä haluttuun lokaatioon. SmartSetistä on ollut kehitteillä viime aikoina
myös Edisoniksi kutsuttu AR-VR-teknologioita yhdistävä, seuraavan sukupolven
virtuaalistudioratkaisu missä kuvattava henkilö pystyy hallinnoimaan virtuaalistu-
diota itsenäisesti esim. iPad:lla.

Kuva 2. SmartSet-virtuaalistudioratkaisun tekninen workflow

Kuva 3. SmartSet-ohjelmiston käyttöliittymä

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 51

Hankkeen aikana ja sen jälkeen Lapin AMK on tuottanut SmartSet:llä lukuisia vide-
oita eri käyttötarkoituksiin: oppilaiden ja opettajien presentaatioita, pitsausvideoita,
uutislähetyksiä, Lapin AMKin organisaation tiedotusvideoita sekä turvallisuusinfo-
videoita, oppilaiden terveydenhuoltoon liittyviä tietoiskuvideoita, opetusta täydentä-
vää tallennettua luentomateriaalia, streamattuja online-luentoja yms.

Kuva 4. Lapin AMKin Hyvinvointipalveluiden tiiminvetäjä Maria Sipilä SmartSet-
virtuaaliluokassa

MITEN YRITYKSET VOISIVAT HYÖTYÄ
SMARTSET -VIRTUAALISTUDIORATKAISUSTA?

Aiemmassa kappaleessa mainittujen esimerkkien lisäksi SmartSet:llä on tuotettu
myös yritysten markkinointivideoita. Visuaalisen markkinoinnin tarve on vuosi
vuodelta kasvanut ja yritysten pitäisi pystyä tuottamaan videomateriaalia eri sosiaa-
lisen median kanaville. Koska videomateriaalia pitäisi pystyä tuottamaan ei vain
”passiivisen” satunnaisesti vaan usein ja systemaattisesti, eli ”aktiivisesti”, esim.
sosiaalisen median markkinoinnin vuosikelloa hyödyntäen, erityisesti pk-sektorin
yrityksille kyseisen sisällön tuottaminen voi resurssien ja henkilökunnan puuttuessa
osoittautua mahdottomaksi. Näin ollen digitalisaation tuomat mahdollisuudet
nähdään usein uhkana ja ns. pakollisena pahana. Onneksi ongelmaan löytyy useita
digitaalisia ratkaisua, joilla av-sisältöä pystytään tuottamaan kustannustehokkaasti
ja usein omatoimisesti ja nyky-älypuhelimista saa pienillä laitteistojen päivityksillä
käteviä työkaluja niin audiovisuaalisen materiaalin tuottamiseen, editoimiseen kuin
julkaisemiseenkin. Älypuhelimiin saa liitettyä esimerkiksi erilaisia linssejä kuvan
laadun parantamiseen sekä suoraan puhelimeen kiinnitettäviä mikrofoneja äänen-
laadun parantamiseen äänitystilanteessa, ja valokuvien ja videoiden käsittelyyn
löytyy myös useita ilmaisia sovelluksia kuten esim. Adoben Lightroom-valokuva-
ratkaisu ja GoPro:n Quik-videoeditori.

52 • Arja Kotkansalo (toim.)

Mutta jos yritys haluaa tuottaa ns. studiopohjaista markkinointimateriaalia,
SmartSet on siihen hyvä ratkaisu. Yrittäjällä on SmartSet:in suhteen kaksi vaihtoehtoa
eli joko ostaa kyseinen virtuaalistudioratkaisu (joko sisältäen ohjelmiston ja laitteiston
tai sitten ostamalla pelkän ohjelmiston) tai sitten ostaa SmartSet-studioaikaa palvelun
tarjoajalta kuten Lapin AMKilta. Koska ensimmäinen vaihtoehto voi kustannus-
tehokkuudesta huolimatta olla kallis sijoitus yritykselle (puhutaan useampien tuhan-
sien eurojen sijoituksesta) niin keskitymme nyt vaihtoehtoon kaksi eli yritys ostaa
SmartSet-studioaikaa palveluna Lapin AMKilta.

YRITTÄJÄN POLKU SMARTSET-TUOTANNOSSA

Mikroyritysten kasvuverkosto toiminnassa, Meri-Lapin ydinryhmäillassa 15.5.2019
aiheena oli SmartSet – virtuaalistudioteknologia yrityksen markkinoinnissa. Tuolloin
halukkaalle yritykselle annettiin mahdollisuus tuottaa yritysvideo SmartSet-virtuaali-
studioteknologiaa hyödyntäen. Esittelen nyt yrittäjän ”polun” SmartSet-tuotannon
suunnittelusta julkaisuun ja käytän esimerkkinä edellä mainitussa ydinryhmäillassa
tuotettua valokuvausliike Kuva Vuorisen markkinointivideota (https://youtu.be/
Uhsdo8rd4b8).

Kuva 5. Yrittäjä Jarno Vuorisen yrityksensä markkinointivideon aloituskuvassa.

Aluksi yrittäjä miettii mitä haluaa yrityksestään tai yrityksen tuotteista ja toimin-
nasta markkinointivideolla kertoa eli onko kyseessä koko yrityksen toiminnan vai
tietyn tuotteen markkinointia. Seuraavaksi hän miettii, että kenelle markkinointi on
suunnattu eli mikä on kohdeyleisö ja millä tavalla tarina kerrotaan eli tehdäänkö
esim. tunteisiin vetoava tarinallinen kokonaisuus missä hyödynnetään tarinallista-

https://youtu.be/Uhsdo8rd4b8
https://youtu.be/Uhsdo8rd4b8

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 53

misen elementtejä vai tehdäänkö vaikkapa jonkun tuotteen tai palvelun eri ominai-
suuksien esittelyä. Tärkeää on myös miettiä, että minkä asiakkaan ongelman yrityk-
sen tuotteet ja palvelut pystyvät ratkaisevaan ja miten se on huomioitu videossa. Kun
teema ja ilmaisutapaa on mietitty, on aika aloittaa käsikirjoitustyö markkinointivide-
on rungoksi. Esimerkiksi yrittäjä Jarno Vuorisen kirjoittamasta Kuva Vuorisen mark-
kinointivideon käsikirjoituksesta välittyy selkeästi valokuvaajan ammattimaisuus ja
arvolupaus.

Seuraavaksi aletaan miettimään miten käsikirjoitusta voisi visualisoida eli onko jo
olemassa olevaa valokuva- tai videomateriaalia, grafiikkaa, logoja, äänijingleä yms
äänielementtejä. Kyseiset visuaaliset materiaalit voidaan kirjoittaa valmiiksi käsikir-
joitukseen oikeisiin kohtiin SmartSet-teknikon työtä helpottaakseen (edellä mainitut
materiaalit ”ajetaan” kuvauksissa reaaliaikaisesti virtuaalistudion videoruutuihin tai
leikataan suoraan studiomateriaalin sekaan). Kuva Vuorisen tapauksessa sisältö koos-
tui tarinaan parhaiten sopivista, yrittäjän itse ottamista valokuvista sekä yrityksen
logosta. Tässä vaiheessa materiaalit (käsikirjoitus ja audiovisuaaliset materiaalit)
kannattaa toimittaa SmartSet-teknikolle, joka voi alkaa valmistelemaan yritykselle
omaa videotuotantoprojektia SmartSet-ohjelmistoon.

Kuva 6. Lähikuva Kuva Vuorisen mainosvideosta.

Sovittuaan kuvauspäivän SmartSet-studion kanssa yrittäjä aloittaa oman osuutensa
harjoittelun eli käy lävitse esittelytekstin ja -spiikin; toinen vaihtoehto on luonnolli-
sesta, että joku ulkopuolinenkin (esim. näyttelijä) voi toimia esiintyjänä videossa.
Mitä paremmin esitykseen valmistautuu sitä vähemmän aikaa kuluu varsinaisessa
studiossa, ja näin ollen mainostuotannosta tulee kustannustehokkaampi.

Ennen studioon saapuvista kannattaa vielä varmistaa, että ei pue päälleen virtuaali-
studion chroma-kankaiden (joita hyödynnetään henkilön ”kaappaamisessa” kame-
ralla virtuaalimaailmaan) väristä vaatetusta; väri on yleensä joko vihreä tai sininen.

54 • Arja Kotkansalo (toim.)

Varsinaisissa kuvauksissa on tärkeää olla luonnollinen, oma itsensä ja kertoa asiansa
innostuneesti, uskottavasti ja vakuuttavasti. Jos esittelyteksti tuntuu liian pitkältä
ulkoa muistettavaksi, apuna voi käyttää esim. netistä löytyviä ilmaisia prompteri-
sovelluksia missä teksti rullaa tietokoneen tai tabletin ruudulla kameran linssin alla
TV-uutisten tapaan (esim. https://cueprompter.com). Kuva Vuorisen videon kuvaukseen
allekirjoittaneella ja yrittäjällä meni aikaa yksi tunti.

Kuvattu materiaali tallentuu ns. valmiina materiaalina SmartSet-laitteiston kova-
levylle videotiedostona, joka on lähtökohtaisesti valmis eri sosiaalisen median kana-
ville julkaistavaksi, ellei asiakas halua tehdä (tai teettää) korjauksia, lisäyksiä tms
studiokuvattuun materiaaliin.

Kuva 7. Loppukuva Kuva Vuorisen mainosvideosta.

YRITTÄJÄN HYÖDYT SMARTSET-VIRTUAALISTUDIO-
TEKNOLOGIASTA YRITYKSEN MARKKINOINNISSA TIIVISTETYSTI

SmartSet:in hyödyt yrityksille pystyy hyvin tiivistämään yhteen termiin eli kustannus-
tehokkuuteen:

•	 ei tarvetta suurille studiotiloille, studiovaloille, lavasterakennelmille ja
monikamerakuvauksille

•	 laitteistoa ja kuvauksia varten tarvitaan vain yksi teknikko, joka vähentää
huomattavasti tuotantokustannuksia

https://cueprompter.com

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 55

•	 materiaalit tuotetaan reaaliaikaisesti eli kuvauksista saatu,
ammattilaislaatuinen videomateriaali on halutessa valmista julkaistavaksi

•	 yritykselle luotu visuaalinen materiaali (kuva- ja äänimateriaali,
virtuaalilavastusten asetukset yms) säilyvät tietokoneilla tai pilvipalveluissa ja
niitä voi hyödyntää esim. toistuvissa videojulkaisuissa ja aktiivisessa
somemarkkinoinnissa

•	 yrittäjä voi vaikuttaa itse tarvittaviin studiokuluihin valmistelemalla itse
haluamansa osan videomateriaalin tuotannosta eli esim. käsikirjoitus ja
olemassa olevan materiaalin koostaminen

•	 virtuaalistudio- ja virtuaalikamerat mahdollistavat elokuvamaiset kameran
liikkeet ja multikamera-kuvauksen (kamerat liikkuvat missä tahansa
suunnassa X, Y, Z – akseleilla ja kamerakuvia voi tallentaa ns. rajattomasti

56 • Arja Kotkansalo (toim.)

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 57

Panu Pohjola, Lapin AMK

Mobiiliteknologia digitaalisessa
sisällöntuotannossa

Työkaluja digitaaliseen sisällöntuotantoon

Tässä artikkelissa käydään läpi sisällöntuotantoa nykypäivän älypuhelimella sekä
asioita, jotka helpottavat sisällöntuotannon tekemistä. Havainnollistetaan tekstiä,
joka on tuotettu pääosin älypuhelimella, reissussa, kuvin, jotka on otettu ja käsitelty
puhelimella. Tekniset pääpiirteet videotuotannosta puhelimella käydään myös läpi.

Mitä pitäisi miettiä ensin?

Mobiiliteknologian kovin kehitys on ollut kameroissa, näytöissä ja suorituskyvyssä
niin, että nykypuhelimella voi varsin hyvin tehdä koko sisältötuotantoketjun tietyin

58 • Arja Kotkansalo (toim.)

reunaehdoin. Nämä ehdot kannattaa tuntea ja ratkaista ennekuin alkaa hankkimaan
laitteita tai tuottamaan sisältöä.

Ensimmäinen reunaehto on laatuvaatimusten tuntemus. Laatu ei pelkästään ole
teknistä, myös sisällön suhteen on oltava varsin laaja osaaminen sitten kun mennään
valtamedioihin kuten TV ja lehdet. Mediaan sopimaton sisältö voi tehdä brändille
enemmän haittaa kuin saadaan lisämyyntiä tai myönteistä julkisuutta. Toinen reuna-
ehto liittyy sovellutuksiin ja lisälaitteisiin. Tietyt sisällöt ovat mielekästä tuottaa ns.
ammattisovellutuksilla. Näitä alkaa olla jo varsin hyvin saatavilla, mutta työnkulun
kokonaistuntemus on tarpeen. Lisäksi osa sovellutuksista ei toimi kaikissa laite-
ympäristöissä. Kolmas reunaehto on valita oikeat kanavat oman brändin ja kohde-
yleisön mukaan. On myös tunnettava eri kanaviin soveltuva ja toimiva sisältö ja tapa
tuottaa se.

Brändi on tekoja. Tai tekemättä jättämistä. Jokainen julkaisu, kommentti ja muu
ulostulo vaikuttaa brändiin. Myös se, ettei näitä ole, luo brändiä, se on aina olemassa
kaikilla. Kanavat, joissa esiinnyt, liitetään myöskin brändiin. Jokaisen julkaisun tulisi
siis tukea niitä arvoja, joiden päälle brändi rakentuu. Harkitse siis ennen kuin avaat
kanavia tai julkaiset tai olet muuten esillä.

TEKNIIKASTA

Hyvin paljon yrityksen sisällöntuotannosta kannattaa ulkoistaa jo siitäkin syystä,
että samalla saa ulkopuolisia näkemyksiä omasta toiminnastaan. Lisäksi tulee poh-
dittua viestinnän vaikutuksia, tyyliä ja keinoja vähän isommalla porukalla. On kui-
tenkin asioita, joita ei voi, eikä kannata ulkoistaa, eli ne asiat, jotka liittyvät jatkuvaan
läsnäoloon sosiaalisessa mediassa.

Mobiililaite, ainakin älypuhelin on useimmilla aina mukana. Sosiaalisen median
ammattimaiset laatuvaatimukset täyttyvät nykyisin monella mobiililaitteella. Pitää
muistaa, että eri medioiden vaatimukset kehittyvät vuosittain, vuosittain tulee myös
uusia mobiililaitteita markkinoille. Aina ympäristöjen kehittäjät ja laitteiden kehittä-
jät eivät ole vieneet, ainakaan kaikin osin, kehitystyötä samaan suuntaan. Pidä siis
tietosi ajan tasalla, tieto päivittyy kyllä internettiin.

Sisällöntuotannosta suuri osa on nykyisin valokuvia ja videoita. Ammattipuolella
näissä Adobe on markkinajohtaja. Adoben ohjelmien sovellusversiot toimivat pilvi-
palvelimen yli synkronoituna tietokoneversion kanssa. Toisin sanoen materiaalit ja
projektit aukeavat millä tahansa laitteella sisään kirjauduttuasi. Tämä ominaisuus
tekee niistä erittäin käytettäviä myös sellaiselle sisällöntuottajalle, jolle nuo sovellu-
tukset ovat tuttuja tai joka tekee yhteistyötä ammattilaisen kanssa. Omaa kuvaa ja
videota voi jakaa suoraan pilven yli. Adoben vaatimukset Premiere Rush videoedi-
tointisovellutukselle ovat hyvä ohjeistus laitteistoa hankkiessa, se on laitteiston suh-
teen vaativin Adoben mobiilisovellutuksista. Sovelluskaupassa ja Adoben sivuilla on
ollut löydettävissä lista tähän ohjelmaan ja sovellutukseen yhteensopivista laitteista ja
kokoonpanosuositukset.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 59

Puhelinta valitessa, seuraavat ominaisuudet olisi syytä ottaa huomioon, olipa käyttö-
järjestelmä mikä hyvänsä. Muistia pitäisi olla käytössä n 200Gb, sillä ei ole merkitystä
onko laitteessa sisäistä muistia näin paljon, vai onko muisti laajennettavissa edulli-
sesti muistikortilla. Varastona voi käyttää pilvipalvelinta, mutta työstettäessä projekti
ja materiaali on parasta olla laitteessa, jolla projektia työstät. Oman kokemukseni
mukaan näytön laatu on toinen ratkaiseva ominaisuus ja kolmas on akun kesto.
Näytön koko eli sen diagonaalimitta vaikuttaa käytettävyyteen oleellisimmin. Testieni
perusteella n. 15 cm eli 6 tuumaa on minimi millä videon ja kuvan editointi on mie-
lekästä. Näytön tulisi olla varsin korkea resoluutioltaan, jotta sitä voisi käyttää yksin-
omaisena näyttönä sisällöntuotannossa. HD kuvan resoluutio 1920x1080 on hyvä
lähtökohta. Kolmas tärkeä yksityiskohta on akun kapasiteetti. Laite, jonka pitää olla
kiinni laturissa tai varavirtalaitteessa ei ole kovin käytännöllinen. Omassa käytössäni
päivän on kestänyt yli 4000 mAh akku. Näin isossa akussa pikalataus on mielestäni
välttämätön, vähintäänkin käytettävyyden kannalta. Vasta neljäntenä tarkistetaan
kamera. Resoluutio ei ole kovin oleellinen. Pääkameran 12-16 mpix riittää jo sanoma-
lehden sivuksi, joka on suurin mihin normaalioloissa käyttökuvaa voi tarvita. Tärkeää
on, että sovellus on helppokäyttöinen, käsisäätöjen tulee olla mahdollisia, sekä valo-
kuvalle, että videolle. Vakaajan toiminta kannattaa tarkistaa myös. Sen jälkeen herkkyys,
eli sen miten pimeässä kamera tuottaa käyttökelpoista kuvaa. Tämä on yleensä
matkapuhelinkameroiden heikoin kohta. Tämä johtuu monesti pienestä kennosta,
johon on sullottu paljon pikseleitä. Pikselin tarkoitus on poimia valoa ja mitä pienempi
se on, eli mitä enemmän niitä on, sitä vähemmän se sitä kykenee kerralla kaappaa-
maan. Tästä esimerkkikuva 1.

Kuva 1. Esimerkkikuva pimeässä kuvatusta kohteesta.

60 • Arja Kotkansalo (toim.)

SOVELLUTUKSISTA

Asiat kannattaa aina pitää yksinkertaisina ja opetella ne kunnolla. Työnkulun suju-
vuus on hyvin usein oleellinen ajan tasalla pysyvälle sisällöntuotannolle. Etenkin jos
sisällöntuotannolla on brändiä ja tulonmuodostusta tukeva tarkoitus. Laadun on
oltava riittävän hyvää, mutta sisällön persoonallista, ajassa kiinni olevaa ja oivalluksia,
elämyksiä synnyttävää. Olen testannut paljon laitteita ja sovellutuksia ja päätynyt
muutamaan, joita pyrin hyödyntämään kaikessa. Lisäksi minulla on ollut toiveena ns.
mobile only ajattelu, sen takia, että sisällöntuotannon tapahtumiin ei tarvitsisi erik-
seen varautua ja kuljettaa raskaita laitteistoja mukana. Ajattelu on johtanut siihen,
että valokuvakameran ja kannettavan tietokoneen mukaan ottaminen on nykyisin
hyvin suuren kynnyksen takana. Filmikameran saatan viikon työreissuun ottaa
mukaan, mutta todella harvoin läppäriä. Seuraavaksi avataan sovellutuksia, joita
eniten käytän sisällöntuotannossa. (kuvat 2 ja 3)

Kuva 3. sovellutusten käyttöliittymä vaatii
ainakin 6 tuuman näytön, kuvakaappaus 27
minuutin videosta, joka on kuvattu, editoitu ja
jaeltu puhelimella Grönlannista.

Kuva 2. Kuvankaappaus käytössä
olevista sovelluksista

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 61

Tekstinkäsittelyohjelma on pilvipalvelimessa kirjoitustöitä varten. Tämäkin artik-
keli on naputeltu pääosin matkapuhelimella Dropboxissa Word ohjelmalla ja editoitu
työpisteellä tietokoneella loppuun. Google Drive on nopea pilvipalvelin, joka toimii
hyvin yhteen etenkin Android laitteen kanssa, mutta ilmaisversiossa tietoturva ja
tekijänoikeudet eivät ole toivomallani tasolla. Maksullisessa kaikki toimii kyllä.
Microsoftin OneDrive on mukava siitä, että siellä on käytössä Microsoftin toimisto-
sovellutukset. Muuten se on mielestäni hitaampi ja hankalampi käyttää kuin Google.
Yksinkertaisin on eniten käyttämäni maksullinen versio Dropboxista. Olen käyttä-
nyt sitä pitkään, joten osa yksinkertaisuudesta tulee myös siitä, mutta siitä on kyllä
riisuttu lähes kaikki mitä voi. Luultavasti päätyisin Google Driveen jos nyt aloittaisin
pilvipalvelun käytön. Googlen ja Adoben ympärille kietoutuu niin paljon sisällöntuo-
tannosta ja sen jakelusta ja analytiikasta.

Tämän artikkelin kuvat on otettu pääosin Adoben Lightroom mobile sovellutuk-
sella, joka varsin monessa puhelimessa antaa RAW tallennuksen myötä mahdollisuuden
kuvien säätöön ja manipulaatioon paremmin kuin jpeg kuvat. Osa kuvista on otettu
puhelimen omalla kamerasovellutuksella ja käsitelty puhelimessa em. sovellutuksella.
Tallennan käsitellyt kuvat saman tien Dropboxiin. Videoita kuvaan joskus Adobe
Premiere Rush sovellutuksen kameralla suoraan pilvipalveluun. Usein kuitenkin
puhelimen oma kamera toimii videossa hyvin, automaattinen tarkennus ja vakaaja
toimivat jopa paremmin kuin Rush. Tällöin vien vain tarvittavan materiaalin puhe-
limen galleriasta Rush sovellutukseen ja työstän sillä loppuun. Premiere Rush sovel-
lutuksella voi editoida myös pystyvideota ja ääntä, mikä on usein hyvin tärkeätä ny-
kykanavissa. Kuvakaappauksena olevan n. 27 minuutin videon kuvasin Rushin kame-
ralla ja editoin sen myös Rush ohjelmassa matkapuhelimella. Työstin videokuvan li-
säksi, tekstit, äänet, korjasin värit ja jakelin myös videon Vimeoon suoraan puheli-
mesta. Nämä kaksi sovellutusta ja pilvipalvelu riittävät minulle sovellutuksina. Joissa-
kin tapauksissa käytän muutamia lisälaitteita kuvaamisen helpottamiseksi tai laadun
parantamiseksi.

Jos haluan muuttaa puhelimen kameran polttoväliä kuvan laatua huonontamatta,
käytän puhelimen kameran päälle asennettavia linssejä. Suomalainen BlackEye
valmistaa mm. pro sarjaansa, josta lähinnä tele ja toisinaan laajakulma on minulla
käytössä. Valmistajia on muitakin. Pro sarjan tunnistaa siitä, että linssi on kokoonsa
nähden aika painava, koska on lasia, ja maksaa muutamasta kympistä vähän alle sa-
taan euroon. Fish Eye ja Makro linssit ovat myös joskus käytössä, mutta varsin har-
voin kuvaan mitään niin laajaa, että kalansilmän vääristynyt kuva olisi tarpeen tai
niin pieniä yksityiskohtia että makroa tarvitaan. Omassa puhelimessani on normaa-
lin laajakuvan lisäksi ultralaajakuva, joten kannan mukanani yleensä vain teleä
(kuvassa 4). Jos olisin valinnut kolme kertaa kalliimman puhelimen, olisin saanut
myös tämän teletoiminnon kameran puhelimeen toteutettuna. Ihan saman näköinen
kuva ei tuolloin olisi, mutta luultavasti aivan käytettävä. Olen testannut näitä yli tu-
hannen euron puhelimia sen verran vähän, että en tee vertailua tässä. Manfrotton
puhelimen pidike on osoittautunut hintansa arvoiseksi. Pidän metallisesta versiosta
sen takia, että se kestää lisätarvikkeiden ripustamisen hyvin. Tämän kun yhdistää

62 • Arja Kotkansalo (toim.)

pieneen jalustaan pystyy kuvaa-
maan suuren osan tarvittavasta.
Pieniä jalustoja on monella val-
mistajalla, mutta Joby Gorilla-
pod ja Manfrotto Pixie ovat
hinta-laatusuhteeltaan olleet
kiinnostavimmat. Käytän video-
kuvauksessa useimmiten puhe-
limen omaa kameraa ja sen va-
kaajaa ja näitä mainittuja jalus-
toja kameran pitämiseen kädessä
tai pöydällä, joten en tarvitse
sähköä syöviä ja tilaa vievää
gimbaalia.

Tärkeimpänä lisälaitteena
pidän kuitenkin mikrofonia.
Röden pieni haulikko ja pieni
nappimikrofoni ovat edullisia ja
hyvin toimivia monoäänen
avuksi. Stereoääntä erittäin kor-
kealla laadulla taltioiva Shuren
SM88+ on silti ykkösvalintani.
Hankin mikrofonin pakettina,
johon kuului pieni jalusta ja pu-
helimen pidin. Näin hankittaes-
sa saa käytännössä kerralla kai-
ken mitä ainakin tarvitaan. Tuu-
lisuoja pitää huolehtia mukaan, se suojaa ulkona ja liikkuessa tuulen huminalta.

Oman puhelimeni nappikuulokkeet ovat riittävät äänen monitorointiin tätä mik-
rofonia käytettäessä. Shure vaatiikin miniplugilla varustetut kuulokkeet, jos haluaa
kuunnella äänittäessä. Muuten käytän langattomia vastamelukuulokkeita. Ne päässä
saa työrauhan ja korvatkin kestävät pidempään työskentelyä. Shuren tueksi on saata-
vissa Motiv Audio mobiilisovellutus, jolla voi säätää mikrofonin ominaisuuksia, ja
sovellus on myös hyvin toimiva äänen tallennin.

On tilanteita, joissa tarvitsen lisävaloa, niiden käytöstä myöhemmin lisää, ensin
tekniikkaa. Muutaman kympin akuilla varustetut led valot alkavat lähes kaikki
kameroita myyvien liikkeiden valikoimassa olla tarpeeksi hyviä. Omaan käyttööni
on valikoituneet Godox ja Manfrotto led valaisimet. Kahdella ledillä saa jo valaistua
tuotteitakin, mutta yksi riittää kuvaamiseen muuten aika pitkälle.

Tekstinkäsittelyä varten on kätevää, että puhelimen saa sopivalle korkeudelle,
sopivaan kulmaan ja sen koko näytön käyttöön. Bluetooth hiiri ja näppäimet auttavat
viimeiseen ja ensimmäisen olen ratkaissut muutenkin käytössä olevalla jalustalla.

Kuva 4. Sisällöntuotannon laitteisto: takana laturi
ja kuulokkeet, näppäimistön takana mikrofoni ja
lisälinssi, näppäimistön vieressä jalusta ja puhelimen
pidin, näppäimistön edessä hiiri. Nykyisin käytän
mukana kuljetettavaa Deltaco näppäimistöä ilman
hiirtä.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 63

Edellä on sivuttu pääasiallisesti tallennustilaa, eli pilvipalvelimia ja puhelimen
microSD korttia, mutta varmuuskopiot ja isot tiedostomäärät tallennan kannettavalle
SSD levylle. Jos päädyt käyttämään ulkoista tallenninta, niin valitse levy, jonka koko
on isompi kuin puhelimen ja sen lisämuistikortin yhteenlaskettu maksimitallennus-
tila. Jos tallennusvaiheessa loppuu muisti, voi joitain tiedostoja kadota. Levyn täytyy
myös toimia käyttämissäsi käyttöjärjestelmissä ja siinä tulee olla kaapeli, joka sopii
sekä mobiililaitteeseesi, että koneeseesi. Samsung valmistaa SSD levyä jossa on ajurit
Androidille, Windowsille ja iOSlle. Yksinkertaisuuden ja nopeuden vuoksi minulla
on käytössä USB-C kaikissa mahdollisissa laitteissa. Puhelimen iso akku on hyvä
myös, kun tiedostoja siirtää SSD levylle. Levy saa virtansa puhelimesta, ja jos virta
loppuu kesken, tallennusvaiheessa on vaara tiedostojen katoamiseen.

KUVAUSTILANTEET

Yleensä kuvaamme yrityksen
käyttöön ihmisten muotoku-
via tai tilannekuvia ihmisistä.
Myös tiloja ja tuotteita on ku-
vattava aika usein. Joskus
kaikkea yhdessä. Tässä muu-
tama vinkki näiden kuvaami-
seen.

Ihmisen kuvaaminen:

Huolehdi ensin hyvästä tun-
nelmasta ja siitä, että sinulla
on lupa kuvata ja käyttää ku-
vaa. Tarkista sitten tausta mitä
vasten kuvaat ja poista kaikki
mikä kuvaan ei kuulu. Jos et
pysty siivoamaan taustaa, niin
siirry toiseen paikkaan. Seu-
raavaksi tärkeintä on hyvä,
puhdas valo. Valitse paikka tai
käytä valaisinta, niin että tär-
kein erottuu hyvin. Lopulta
anna kuvattavalle ohjeita ja kun hetki on sopiva, anna kameran laulaa. Kuvattavan on
helppo katsoa kameraan, jos käytät edellä mainitsemaani lisälinssiä. Se samentaa myös
taustaa niin, että kasvot erottuvat paremmin. (Kuva 5)

Kuva 5. Esimerkkikuva ihmisen kuvaamisesta.

64 • Arja Kotkansalo (toim.)

TILANNE JA TILA
Kuvassa 1 oli esitettynä pimeässä kuvattu tilannekuva. Valo on tilanteessa ja tiloissa
erityisen tärkeä, etenkin jos on paljon liikettä tai yksityiskohtia. Nämä eivät tahdo
toistua parhaalla tavalla, ilman, että valoon on kiinnitetty erityistä huomiota. Tämän
lisäksi edellä luetellut ohjeet pätevät. Kamera pitää saada kohtaan, josta valo, kaikki
oleellinen ja tausta on kunnossa. Pelkkää tilaa kuvatessa (kuva 6) kannattaa yleensä
käyttää lisävaloa. Joskus tilan omat valot ovat rumat tai niissä on värivirhe, jolloin ne
voi jättää kokonaan pois, tai sitten käyttää niitä apuna.

MAISEMA TAI PAIKKA

Ulkonakin valo ja kameran paikka, sekä oikea hetki kuvata ovat oleellisimmat. Käy-
tän joskus myös lisälinssiä, tai puhelimen omaa kameraa Lightroom kameran sijaan.
Puhelimen kameralla saa talteen enemmän pikseleitä ja usein laajemman kuvan,
mutta pitää muistaa, että kuvan muokkautuvuus heikkenee huomattavasti. (kuva 7)

Kuva 6. Tilakuva lisävalolla

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 65

Kuva 7. Esimerkkikuva maisemasta

66 • Arja Kotkansalo (toim.)

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 67

Mirva Juntti, Lapin AMK

Virtaa verkkokaupasta

Moni yritys pohtii verkkokaupan avaamista kivijalkamyynnin rinnalle tai rakentaa
liiketoimintansa suoraan verkkoyhteisön varaan. Tämän artikkelin tavoitteena on
vaiheistaa prosessi osakokonaisuuksiin ja tarjota konkreettisia työkaluja ja näkökulmia
mikroyrityksen verkkokaupan kehitystyölle. Sitä, mitä verkkokaupan rakentaminen
käytännössä tarkoittaa, konkretisoidaan Tornion Akut Oy:n Reeta ja Jouni Matilaisen
omakohtaisilla kokemuksilla artikkelissa ”Välähdyksiä verkkokauppiaan arjesta –
Case Tornion Akut ky”.

JOHDANTO

Oli kyse verkkokaupan, kivijalkamyymälän tai minkä tahansa liiketoiminnan aloit-
tamisesta, yrittäjällä tulee olla selkeä kuva siitä, mitä aiotaan myydä, kenelle tuotteita
tai palveluita tarjota, millä tavoin palvella ja miten erottautua kilpailijoista. On muis-
tettava, että verkkokaupassa nämä liiketoimintasuunnitelman kysymykset asettautu-
vat globaalin kilpailun kenttään. Paikalliset menestystekijät eivät siis välttämättä takaa
menestystä verkkokauppabisneksessä. (Miettinen 2014)

Yrityksen valitsema liikeidea, myytävät artikkelit ja kohderyhmät vaikuttavat
myyntikanavien lisäksi verkkokaupan rakenteeseen, ominaisuuksiin, kustannuksiin
sekä siihen, paljonko taustatyötä verkkokaupan perustaminen vaatii. Verkkokauppa-
myynti vaatii myös pohdinnan siitä, mitä tukipalveluita otetaan käyttöön ja miten
logistiikka järjestetään. (Blom 2015)

Kun päätös verkkokaupan perustamisesta on tehty ja myyntikanavat tiedossa, on
aika selvittää kilpailutilanne. Verkkokaupan menestystekijät rakentuvat paitsi kilpai-
lijoiden tarjooman varaan, myös siihen, millä tarkkuudella kilpailijat ovat esittäneet
ratkaisunsa, millainen on kaupan visuaalinen ilme ja tuotekuvien informatiivisuus,
verkkokaupan rakenne ja käytettävyys tai tarjolla olevien asiakaspalvelukanavien
tarkoituksenmukaisuus. (Hynninen 2011)

Myös siihen, millä avainsanoilla kilpailijat erottautuvat hakukoneissa, kannattaa
kiinnittää alusta asti huomiota. Monilla aloilla verkkokauppa on vasta alkumetreillä
ja kilpailussa voi vielä erottautua pitämällä perusasiat kunnossa. Menestyneimmät
verkkokaupat ovat onnistuneet keräämään ympärilleen omannäköisen, virtuaalisen
seuraajajoukon ja lisäämään ostospolulle elämyksellisiä elementtejä (Huttunen 2013).

68 • Arja Kotkansalo (toim.)

Nämä yritykset ovat aktiivisesti läsnä niissä sosiaalisen median kanavissa, missä
asiakkaatkin ovat. Näitä ratkaisuja avataan tarkemmin tämän artikkelin loppuosassa.

Jokaisen yrityksen tärkein kilpailuetu on oman idean arvo asiakkaan silmissä.
Se, miten hyvin yritys tuntee oman asiakaskuntansa ja tämän käyttäytymisen ver-
kossa (mm. someyhteisöt ja suunnannäyttäjät, mielipidevaikuttajat) vaikuttaa
merkittävästi siihen, miten se onnistuu omat ratkaisunsa myymään. Asiakkaan
arvonmuodostuksen pohtimiseen kannattaakin käyttää tovi aikaa, samoin kuin siihen,
että hakeutuu oikeisiin foorumeihin – ei vain myyntimielessä vaan myös mielipide-
vaikuttajana ja sisällöntuottajana (Yrjönen 2008). ”Sharing is caring”- on oiva ilmaisu
osoittamaan sitä, miksi monipuolinen läsnäolo verkossa on välttämätöntä verkko-
liiketoiminnan menestymiseksi. Asiakaspalvelun elämyksellisyyttä tarkastellaan
lähemmin tämän artikkelin loppuosassa.

MITTARIT

Kuten missä tahansa liiketoiminnassa, on verkkokaupan tärkein tavoite ja mittari
kannattavuus. Lähtökohtaisesti voidaan olettaa, että kaupankäynnin kustannukset
ovat verkkoliiketoiminnassa kivijalkaliikettä matalammat mutta asiakaskokemuksen
laatu sitäkin kriittisempi tekijä. Verkkoasiakkaan ostopäätös keskeytyy helposti,
mikäli vastaan tulee esimerkiksi tekninen ongelma tai jos tarjolla on ostopäätökseen
nähden puutteellinen määrä informaatiota. Verkkokauppaa koskeva lainsäädäntö on
velvoittavaa, ja puutteet säädösten täyttämisessä voivat johtaa yllättäviin sanktioihin
(Oravainen 2015). Lainsäädännön velvoitteihin tutustutaan tarkemmin myöhemmässä
kappaleessa.

Verkkokaupan analytiikka näyttää, mikä osa verkkokaupan kävijöistä päätyy
lopulta ostopäätökseen. Vielä tätäkin pienempi osuus vie ostoksensa
maksu¬tapahtumaan asti. Kannattavuuslaskelmien tekeminen on analytiikan avulla
kivijalkaa helpompaa; Myyntisuppilo on verkkokaupassa vahvasti lineaarinen (Saari
2018). Kohdennettu markkinointi tai hakukoneoptimointi ohjaa asiakkaat verkko-
kauppaan, ja näistä aina tietty osuus päätyy ostopäätökseen. Skaalaedut korostuvat
verkkokaupassa; mitä laajempi valikoima ja mitä suuremmat osto- tai tuotantoerät,
sitä paremmat myyntihinnat. Ja edelleen, mitä useampi asiakas verkkokauppaan
ohjautuu, sitä useampi sieltä ostaa. Ohjaamiseen, tapahtuipa se sitten kohdennetun
markkinoinnin tai muun menekinedistämisen kautta, kannattaa siis panostaa
(Yli-Jaskari 2017).

Verkossa hinnoittelun läpinäkyvyys korostuu; kilpailijoiden hinnat ovat koko ajan
asiakkaan ulottuvilla. Verkkokaupan kilpailuetuina voidaan hinnan lisäksi pitää mitä
tahansa asiakaskokemukseen vaikuttavaa seikkaa kuten asiakaspalvelun tasoa,
tuotteen tai palvelun saatavuuteen tai toimitusnopeuteen vaikuttavaa seikkaa taikka
maksutapavaihtoehtoa (Varpenius 2014). Lähtökohtaisesti verkkobisnes vaatii onnis-
tuakseen sekä kilpailukykyistä hintaa ja omaperäistä otetta tullakseen huomioiduksi
(vrt. esim. Varusteleka Oy). Seuraava kappale avaa tarkemmin aloittavan verkko-
kaupan kilpailuetuun liittyviä haasteita.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 69

MITKÄ OVAT ALOITTAVAN VERKKOKAUPAN
YLEISIMMÄT HAASTEET?
Lähtökohtaisesti verkkokaupan onnistuminen määrittyy samoin kuin kivijalankin:
Asiakkaan kokeman arvon (hinnan) ja ratkaisun tarjollepanosta aiheutuneiden
kustannusten välisen suhteen tulee olla kannattava. Tähän pääsee huolellisella
asiakaslähtöisellä kehittämisellä ennen varsinaiseen verkkokauppaan sijoittamista.
Kun verkkoon mennään pienin askelin, ratkaisuja testaten ja tuoteportfoliota asiakas-
lähtöisesti hioen, varmistetaan, ettei huono asiakaskokemus tai yllättävän kova
kilpailutilanne tule menestyksen esteeksi. (Kiviniemi 2011)

Verkkokaupan perustamiskustannuksiin vaikuttaa alustan valinta, sen ominai-
suuksien kirjo ja integraatiot, sekä itse portaalin vaatimat kehitys- ja ylläpitotyöt
(Raatikainen 2011). Edullisimmillaan verkkokaupan saa pystytettyä alle sadalla
eurolla kuukaudessa. Itse verkkokaupan hinta ei juurikaan kasva, vaikka myynti
moninkertaistuisi. Vaikka tuotteiden keräilyyn, pakkaamiseen ja lähettämiseen sekä
maksupalveluihin liittyvät velvoitteet ovat suhteellisen pieniä, tulee ne huomioida
hinnoittelussa alusta saakka. Logistiseen ketjuun tulee rakentaa myös sellaiset menet-
telytavat ja tukipalvelut, mitkä palvelevat asiakasta kaikissa olosuhteissa, mielellään
24/7 palveluvasteella. Näiden rakentaminen voikin olla oma taiteenlajinsa, etenkin,
jos verkkokaupassa on vasta vähän asiakkaita tai jos asiakasmäärä skaalautuu nope-
asti. (Harju 2014.)

Yksinkertaisen verkkokaupan voi kuka tahansa pystyttää itsekin, mutta suunnit-
teluapua voi silti olla järkevää hankkia. Myös yrittäjän oma aika tulee laskea yhtä
lailla verkkokaupan perustamiskustannukseksi. Verkkokauppaa voi myös joutua
myöhemmin skaalaamaan isommaksi tai siihen tulee kyetä liittämään eri kieliversi-
oita, mikäli markkinat alkavat vetämään. Muutokset voivat olla kömpelöitä toteuttaa,
jos liikkeelle on lähdetty liian pienellä asiantuntijuudella. Kömpelö ulkonäkö voi
myös viestiä yrityksen toiminnasta tavalla, mikä ei ole eduksi liiketoiminnalle tai
kilpailuedulle. (Anttila 2013.)

Tuore verkkokauppayrittäjä voi myös toimittajasuhteen sitovuudesta tai siitä, miten
hankala tai jopa mahdoton verkkoportaalia on itse ylläpitää. Ylläpidettävyydelle ja
muunneltavuudelle asetetut vaatimukset tulisi ottaa huomioon jo kilpailutettaessa eri
verkkokauppa-alustoja. Selvää on, että pelkästään hinnan perusteella ei alustan valin-
taa voi tehdä, vaan räätälöitävyys tulee ottaa yhtä lailla huomioon valintapäätöstä
ohjaavana tekijänä.

Aloittavan verkkokauppiaan on huomattava, että myös verkkoliiketoiminta tarvitsee
tukirakenteekseen ylläpitoon sitoutuneen henkilöstön, asiakaspalvelun, kirjanpidon,
markkinoinnin ja myynnin – eli tukirakenteet virtuaalisen brändin rakentamiselle
(ks. Vilmilä 2011). Hinnoittelussa tulee huomioida palautuksista ja reklamaatioista
aiheutuneet menettelytavat ja etenkin kustannukset, mitkä voivat volyymiltään yllättää.
On arvioitu, että yksinkertaisenkin verkkokaupan perustaminen vaatii satamäärin
erilaisia operaatioita. Kaikki ne on oltava tehty oikein, jotta verkkokauppa toimii
ongelmitta ja tuottaa positiivisen asiakaskokemuksen.

70 • Arja Kotkansalo (toim.)

MITÄ VERKKOKAUPPAA OHJAAVASTA
LAINSÄÄDÄNNÖSTÄ TULEE TIETÄÄ?
Verkkokaupankäyntiä ohjaava laki astui voimaan koko EU:n alueella kesäkuussa 2014
(Oravainen 2015). Kesällä 2018 henkilötietoihin liittyviä määräyksiä tietosuojalakia
kiristettiin edelleen. Samassa yhteydessä linjattiin uudelleen verkkomaksuihin liitty-
viä käytänteitä. (ks. esim. Jokinen 2019.)

Mikäli verkkokauppa toimii kansainvälisillä markkinoilla, korostuu kaupankäyn-
nissä myös kohdemaan lakien tunteminen. Eri maissa kaupankäyntiä ohjaa erilaiset
verotuskäytännöt ja lainsäädäntö, kuluttajansuojalain eri muodot sekä etäkauppaan
liitettävät, erityiset ehdot. Kaikki nämä paineistavat myös verkkokaupan tukiraken-
teita, kuten kirjanpidollista osaamista (Paso 2019).

Suomessa kuluttajakauppaa säädellään kuluttajansuojalailla, sekä kuluttaja-asia-
miehen linjauksilla verkkokaupasta ja etämyynnistä (koti- ja postimyynnistä). Myös
hankinta- ja kilpailutuslainsäädännön tuntemus tulee olla riittävällä tasolla. Nämä
lait asettavat vaatimuksia mm. tuotteista otettuihin kuviin ja kuvauksiin, palautus- ja
peruutusoikeuksiin sekä tilaus- ja toimitusehtoihin. Verkkokauppaa ja asiakasrekis-
teriä ylläpitävän tulee esittää avoimesti myös rekisteriselosteet ja muut asiakastiedon
ylläpitämiseksi tarkoitetut menettelytavat (ks. esim. Vainio 2018).

MITEN LUODA UNOHTUMATON ASIAKASKOKEMUS
VERKKOKAUPPAAN?

Mitä paremmin yritys tuntee asiakkaansa, sitä todennäköisemmin se kykenee täyttä-
mään niiden odotukset, olipa kyse verkkokaupasta tai kivijalasta. Se, mikä tekee verkko-
kaupasta hieman erilaisen, on myyntiputken suoruus ensimmäisestä mainoksesta
ostopäätökseen.

Asiakaskokemusta voidaan pitää onnistuneena, kun se pysyy ehyenä läpi ketjun,
viestii yrityksen omaleimaisesta brändistä ja palvelee asiakkaan tarvetta. Käytännössä
tämä vaatii, että asiakkaan etsintä- ja hankintakustannukset (mukaan luettuna siihen
käytetty aika) on onnistuttu minimoimaan. Tämä puolestaan vaatii, että asiakas löytää
tarvitsemansa ratkaisun verkkokaupasta helposti (tuoteryhmärakenne selkeä, tuote-
kuvat ja -sisältökuvaukset tarkoituksenmukaisia, valikot toimivia), ostopäätöstä on
onnistuttu helpottamaan asiakaslähtöisin keinoin (tuotekuvat ovat selkeitä, tuote-
arvostelut luotettavia, palautus- ja maksuehdot selkeästi esitettyjä, asiakaspalvelu
saatavilla) ja ostaminen on saatu teknisesti helpoksi (alusta on skaalautuva ja toimiva
eri laitteilla ja selaimilla, maksuehtoja on riittävästi, toimitustavat riittävän monipuo-
lisia). (ks. esim. Yrjönen 2008.)

Siinä missä kivijalkakaupan asiakaspalveluprosessin totuuden hetki on kohtaaminen
kassalla, mitataan verkkokaupan asiakaskokemuksen onnistuneisuus hetkellä,
milloin verkkokaupasta tullut toimitus avataan. Monet verkkokaupat pyrkivätkin
lisäämään tähän hetkeen jonkin elämyksellisen elementin, kuten henkilökohtaisen
tervehdyksen. Näiden elementtien osalta vaarana on, että niitä pidetään seuraavalla

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 71

ostoskerralla ns. normaalitasona. Yllätyksellisen elementin puuttuminen voi johtaa
pettymykseen. (Hynninen 2011.)

Verkkoliiketoiminnan luonteesta ja asiakaskunnasta riippuen, on logistiikka-,
varastointi- ja huolintaprosessi merkittävä työmaa. Se, miten laadukkaasti tuotteet
varastoidaan ja pakataan ja miten jakelu tapahtuu, on samalla myös kilpailutekijä
(Laukkanen, 2018). Kuluttajansuojalain mahdollistamat asiakaspalautukset voivat yl-
lättää kustannuksiltaan, etenkin jos kaupankäynti tapahtuu ulkomaille. Verkkosi-
vuille integroitu palautusportaali onkin usein kuluttajaystävällisin ratkaisu. Se voi
palvella myös kaupankäyntiä, sillä samalla kun asiakas syöttää verkkokauppaan
palautusta koskevat tiedot, voi vierailu houkutella tutustumaan tarjolla oleviin,
vaihtoehtoisiin tuotteisiin.

Empivää ostajaa voidaan auttaa asiakaspalvelun avulla monella tavoin. Chat-palvelu
on yleistynyt viime aikoina ja tuonut mukanaan paitsi mittavan palveluntarjoajien
verkoston, myös innovatiivisia tekoälyyn perustuvia ratkaisuja (botteja) (Vuolle
2019). Sosiaalisen median merkitystä asiakaspalvelussa ei sovi myöskään unohtaa.
Se, mitkä tarjolla olevista kanavista on toimivimpia, riippuu verkkokaupan kohde-
ryhmästä. Toimivinkaan tekninen ratkaisu ei kuitenkaan täysin korvaa ihmistä
yhteyshenkilönä – henkilökohtaisuudella voidaan päästä yllättämään positiivisesti
pettyneinkin asiakas.
ilmela?

MITÄ SISÄLTÖJÄ TARVITAAN TUOTTEIDEN
RINNALLE VERKKOKAUPPAAN?

Yrityksen brändivalinnat ratkaisevat sen, millaista täydentävää sisältöä verkkokaup-
paan on syytä lisätä. Karkeasti jaoteltuna sisältövalinnat voidaan jakaa kahteen
kategoriaan.

Suurin osa verkkokaupoista tavoittelee mahdollisimman ketterää ja suoraviivaista
ostoprosessia. Näiden sivujen sisällöt keskittyvät tuotekuviin, tilaus ja toimitusehtoihin
ja näitä tietoja täydentäviin asiakaspalveluratkaisuihin (FAQ (Frequently asked ques-
tions) -listauksiin, chat-palveluun ja/tai henkilökohtaisiin kanaviin) sekä ostoprosessin
sujuvuutta edistäviin ratkaisuihin (maksu- ja tilaus/toimitusehdot, maksutapa-
vaihtoehdot). (ks. esim. Luhtala 2015.)

Toinen, alati kasvava verkkokauppajoukko tähtää puolestaan elämykselliseen osto-
prosessiin, jonka tavoitteena on saada pidennettyä asiakkaan viipymää sisällön parissa
(Seppänen 2016). Ostamisesta pyritään luomaan kokemus erilaisten viihdykkeellisten
tai pelillisten sisältöjen avulla. Käyttö ja stailausvinkit, blogit, arvostelut ja asiantun-
tija-artikkelit ovat esimerkkejä viihdyttävistä, asiakaskokemusta lisäävistä sisällöistä.
Jotkut verkkokaupat tähtäävät myös tuotekuvauksilla elämyksellisyyteen. Tämä toimii,
mikäli tyyli on uskollinen yrityksen muille brändivalinnoille (vrt. esim. armeijan
ylijäämä- ja ulkoiluvarusteita myyvä Varusteleka). (Sirviö 2019)

Verkko-ostoskäyttäytymisen yleistyessä on koko ajan haastavampaa onnistua ylit-
tämään asiakkaan odotukset. Teknologia tuo tähän koko ajan lisää mahdollisuuksia:

72 • Arja Kotkansalo (toim.)

Virtuaalimallinnokset ja laajennettu todellisuus on esimerkiksi muotialan verkko-
kaupoissa jo arkipäivää. Bodyskannerit kuvaavat ja mittaavat asiakkaan tarkasti ja
tallentavat tiedot järjestelmään. Kone tunnistaa vartalotyypin ja osaa suositella asiak-
kaalle täsmälleen oikeita kokoja. Vaatteita voi katsella ja stailata verkkokaupassa ja
saada virtuaalistailaajalta vinkkejä sopiviin yhdistelmiin. (Toivonen 2016.)

Edellä kuvattua elämyksellistä ekosysteemiä täydennetään myös muilla, alaan
aikaisemmin kuulumattomilla ratkaisuilla: vaateketjut kehittelevät mm. muotipelejä,
jotka lisäävät viihdykkeellisiä elementtejä ostoskokemukseen. Pelaaminen oikeilla
vaatteilla antaa myös valmistajille tärkeää tietoa siitä, mistä asiakkaat juuri tällä
hetkellä pitävät. Kerätyn datan perusteella verkkokauppa voi sitten tarjota asiakkailleen
juuri heidän tarpeisiin ja mieltymyksiin sopivia vaatteita. Pelien hyötynä on lisäksi,
että asiakas saadaan pelillisten elementtien avulla kustomoimaan vaatteita virtuaalisesti
ja osallistumaan siten valmistettavien vaatteiden suunnitteluprosessiin. (Juonala 2019)

Virtuaalisen vaatekaupan kehittymisessä ei ole kysymys vain vähittäismyynnistä
vaan koko tilaus-toimitusketjun uudenlaisesta hallinnasta ja logistiikasta. Esimerkiksi
kiinalainen IDress on jo kerännyt valtavan määrän tietoa asiakkaista, heidän mitoistaan,
mieltymyksistään ja ostoskäyttäytymisestään. Kuluttajakäyttäytymistä mallintava
tieto on arvokasta koko teollisuudenalalle, sillä jokaista myytyä vaatetta kohti arvioi-
daan logistisessa ketjussa olevan kaksi tai kolme vaatetta, mitkä jäävät myymättä.
Virtuaalimallinnokset muuttanevat myös käsityksiämme kokoluokituksesta. Tekno-
loginen kehitys ja tilaus-toimitusketjun ketteröityminen mahdollistaa, että jossain
vaiheessa vaatteita tehdään vain räätälöidysti juuri kohdehenkilön mittoihin.
(Kaistakorpi 2019)

Jotkut muotijätit, kuten Carlings, ovat vieneet virtuaalisuuden vielä astetta pidem-
mälle. Ne valmistavat digitaalisia vaatteita mm. bloggaajien ja muiden somevaikutta-
jien käyttöön. Digivaate ei ole oikea tuote, vaan kuvituskuva, missä ostoksen tehnyt
henkilö on kuvattuna uusi vaate päällään. Tämä kuvituskuva voidaan sitten jakaa
someen ilman ympäristöhaittoja. Oma lukunsa tietenkin on, mitä lisäarvoa tällaisen
digitaalisen vaatteen omistaminen ylipäätään tuo -ja mitä se kertoo kulutuskeskeisyy-
destämme. (Kaupan liitto 2019.)

MITÄ SITTEN, KUN PERUSASIAT OVAT JO HALLUSSA?

Tiedolla johtaminen on verkkokaupassa helppoa. Järjestelmä tuottaa reaaliaikaisesti
dataa ja analytiikkaa asiakkaan käyttäytymisestä. Jos verkkokauppaan on onnistuttu
jo perustamisvaiheessa sijoittamaan kaikki myynnin kannalta tärkeät mittarit, on
onnistumisen seuranta yksinkertaista. Huomoitavaa kuitenkin on, että tieto kertyy
ajassa. Aloitusvaihessa asiakasdataa ei vielä ole, eikä sitä myöskään synny ilman kä-
vijöitä. Ostetulla (hakukokoneoptimointi, maksettu mainonta) tai muutoin kohden-
netulla markkinoinnilla (ostettu vaikuttajamarkkinointi, somenäkyvyys, elämyksel-
liset sisällöt) aikaansaadaan paitsi liikevaihtoa, myös kävijäliikennettä ja tietoa poten-
tiaalisista asiakkaista. (Karjalainen 2018.)

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 73

Verkkokauppaympäristö tarjoaa erilaisia keinoja kasvattaa kerta-asiakkuuksista
kestoasiakkuuksia. Kun asiakastieto on kerran saatu järjestelmään (toki GDPR-
säännöksiä kunnoittaen), voidaan lisämyyntiä tavoitella kohdennetun markkinoinnin
avulla. Tällöin on usein kyse suoramarkkinoinnista (some, viestit, sähköposti tms.).
Ostettu facebook-mainonta mahdollistaa myös ns. dynaamisten mainosten lähettä-
misen esimerkiksi käyttöyhteystuotteiden markkinoimiseksi jo ostaneille asiakkaille.
(ks. esim. Nevala 2016.)

Toinen keino myynnin lisäämiseen on se, että pyritään kasvattamaan keskiostosta.
Tätä tavoitetta palvelee esimerkiksi se, että nostetaan automatiikan avulla asiakkaan
ulottuville käyttöyhteystuotteita (komplementteja) tai tuotteita, mitä muut asiakkaat
ovat ko. tuotteen rinnalla tarkastelleet (substituutteja). Keskiostosta voidaan kasvat-
taa myös hienovaraisemmin tarjoamalla automaattisesti tarkastelun alla olevan tuotteen
rinnalla saman kategorian laadukkaampaa (parempikatteisesta) tuotetta (Nevala
2016). Tämän tavoitteena on ohjata asiakas huomaamattomasti arvokkaamman
ratkaisun äärelle.

Verkkokaupat hyödyntävät lukuisia keinoja rohkaista empivää ostopäätöksessä.
Kampanjat, missä tarjotaan prosenttialennuksia tai mitkä tarjoavat ilmaisen kotiin-
kuljetuksen, ovat näistä yleisimpiä. Molemmissa on kuitenkin muistettava, että usein
käytettynä ne ohjaavat ostoskäyttäytymistä epäedulliseen suuntaan; asiakkaat oppivat
siihen, että ostosta ei kannata ilman kampanja-alennuksia tehdä lainkaan (Puronen
2011). Henkilökohtaiset (tai sellaiselta tuntuvat) alennuskoodit ovat eräs keino ohjata
asiakas verkkokauppaan. Tosin portaalit, mitkä tekoälyä hyödyntäen poimivat uutis-
virrasta parhaat alennuskoodit, mitätöivät henkilökohtaisuuden tunteen ja saavat
asiakkaat empimään ostoksia normaalihinnoilla. Alennusmyyntiä ohjaa myös verkko-
ympäristössä samat kuluttajakaupan lainsäädäntö kuin kivijalassakin (Oravainen
2015). Verkkokaupassa asioineita lähestytään usein tuotearviopyynnöllä ja annettu
palaute palkitaan alennuskoodein.

Kaikki edellä esitetyt osoittavat, että verkkokaupan ylläpito on pitkäjänteistä työtä.
Jos verkkokaupan jatkuva kehittäminen ei motivoi, kannattaa verkkokaupan perus-
tamista harkita uudelleen. Verkkokaupan globaalissa kilpailussa näet pärjää vain,
jos kehittyy koko ajan hieman kilpailijoitaan taitavammaksi.

74 • Arja Kotkansalo (toim.)

LÄHTEET:

Anttila, Juho. 2013. Käytettävyys verkkokaupan luottamuksen muodostajana. Viitattu
19.3.2020 https://trepo.tuni.fi/bitstream/handle/10024/94850/GRADU-1389944384.
pdf?sequence=1&isAllowed=y

Blom, Virpi. 2015. Verkkokaupan menestystekijät ja haasteet. Viitattu 19.3.2020 https://
web-ostajanopas.fi/2015/11/17/verkkokaupan-menestystekijat-ja-haasteet/

Harju, Timo. 2014. Ulkomaisten verkkokauppojen menestys Suomessa. Viitattu
19.3.2020 https://osuva.uwasa.fi/bitstream/handle/10024/7073/osuva_5855.
pdf?sequence=1&isAllowed=y

Huttunen, Toni. 2013. Kivijalkaliikkeen, verkkokaupan ja hybridin menestystekijät.
Viitattu 19.3.2020 https://trepo.tuni.fi/bitstream/handle/10024/85095/gradu07124.
pdf?sequence=1

Hynninen, Saara. 2011. Verkkokauppojen menestystekijät asiakkaan näkökulmasta.
Viitattu 19.3.2020 https://jyx.jyu.fi/bitstream/handle/123456789/26599/1/Saara.Hyn-
ninen.pdf

Jokinen, Susanna. 2019. EU:n yleinen tietosuoja-asetus: Miten asetus vaikuttaa henki-
lötietojen käsittelyyn markkinoinnissa. Viitattu 19.3.2020 https://lauda.ulapland.fi/
b i t s t r e a m / h a n d l e / 10 0 2 4 /63 67 8 /G r a d u _ S u s a n n a% 2 0J o k i n e n P DF.
pdf?sequence=1&isAllowed=y

Juonala, Jouko. 2019. Tässä vaatekaupassa asiakkaan kuva lävähtää jättinäytölle –
”Hän on tähti viiden minuutin ajan”. Viitattu 19.3.2020 https://www.is.fi/taloussa-
nomat/art-2000005998858.html

Kaistakorpi, Niko. 2019. Virtuaalinen vaatteiden sovitus mullistaa vaatekaupan.
Viitattu 19.3.2020 https://puheenvuoro.uusisuomi.fi/nikokaistakorpi/269567-virtu-
aalinen-vaatteiden-sovitus-mullistaa-vaatekaupan/

Karjalainen, Topi. 2018. Hakukonemarkkinoinnin keinot ja mahdollisuudet mikro-
yrityksen verkkosivujen markkinoinnissa. Viitattu 19.3.2020 http://jultika.oulu.fi/
files/nbnfioulu-201804041429.pdf

Kaupan liitto. 2019. Case #kauppa: Carlingsin virtuaalinen vaatemallisto herättää
pohtimaan kulutustottumuksia. Viitattu 19.3.2020 https://kauppa.fi/uutishuo-
ne/2019/04/04/case-kauppa-carlingsin-virtuaalinen-vaatemallisto-herattaa-pohti-
maan-kulutustottumuksia/

Kiviniemi, Timo. 2011. ”Sähköinen kauppa osana mikroyrittäjien liiketoimintamallia
kuluttajakaupassa”. Viitattu 19.3.2020 http://epub.lib.aalto.fi/fi/ethesis/pdf/12503/
hse_ethesis_12503.pdf

Luhtala, Maria. 2015. Asiakkaan kokema e-palvelun laatu B2C-verkkokaupassa.
Viitattu 19.3.2020 https://osuva.uwasa.fi/bitstream/handle/10024/2826/osuva_6556.
pdf?sequence=1&isAllowed=n

Miettinen, Olli. 2014. Mitkä ovat verkkokaupan menestystekijät? Viitattu 19.3.2020
https://www.myyverkossa.fi/2014/04/mitka-ovat-verkkokaupan-menestystekijat.html

Nevala, Meri-Tuuli. 2016. Sivun sisäisen hakukoneoptimoinnin keinot ja toteutus.
Viitattu 19.3.2020 https://trepo.tuni.fi/bitstream/handle/10024/98849/GRA-
DU-1461313194.pdf?sequence=1&isAllowed=y

https://trepo.tuni.fi/bitstream/handle/10024/94850/GRADU-1389944384.pdf?sequence=1&isAllowed=y
https://trepo.tuni.fi/bitstream/handle/10024/94850/GRADU-1389944384.pdf?sequence=1&isAllowed=y
https://web-ostajanopas.fi/2015/11/17/verkkokaupan-menestystekijat-ja-haasteet/
https://web-ostajanopas.fi/2015/11/17/verkkokaupan-menestystekijat-ja-haasteet/
https://osuva.uwasa.fi/bitstream/handle/10024/7073/osuva_5855.pdf?sequence=1&isAllowed=y
https://osuva.uwasa.fi/bitstream/handle/10024/7073/osuva_5855.pdf?sequence=1&isAllowed=y
https://trepo.tuni.fi/bitstream/handle/10024/85095/gradu07124.pdf?sequence=1
https://trepo.tuni.fi/bitstream/handle/10024/85095/gradu07124.pdf?sequence=1
https://jyx.jyu.fi/bitstream/handle/123456789/26599/1/Saara.Hynninen.pdf
https://jyx.jyu.fi/bitstream/handle/123456789/26599/1/Saara.Hynninen.pdf
https://lauda.ulapland.fi/bitstream/handle/10024/63678/Gradu_Susanna%20JokinenPDF.pdf?sequence=1&isAllowed=y
https://lauda.ulapland.fi/bitstream/handle/10024/63678/Gradu_Susanna%20JokinenPDF.pdf?sequence=1&isAllowed=y
https://lauda.ulapland.fi/bitstream/handle/10024/63678/Gradu_Susanna%20JokinenPDF.pdf?sequence=1&isAllowed=y
https://www.is.fi/taloussanomat/art-2000005998858.html
https://www.is.fi/taloussanomat/art-2000005998858.html
https://puheenvuoro.uusisuomi.fi/nikokaistakorpi/269567-virtuaalinen-vaatteiden-sovitus-mullistaa-vaatekaupan/
https://puheenvuoro.uusisuomi.fi/nikokaistakorpi/269567-virtuaalinen-vaatteiden-sovitus-mullistaa-vaatekaupan/
http://jultika.oulu.fi/files/nbnfioulu-201804041429.pdf
http://jultika.oulu.fi/files/nbnfioulu-201804041429.pdf
https://kauppa.fi/uutishuone/2019/04/04/case-kauppa-carlingsin-virtuaalinen-vaatemallisto-herattaa-pohtimaan-kulutustottumuksia/
https://kauppa.fi/uutishuone/2019/04/04/case-kauppa-carlingsin-virtuaalinen-vaatemallisto-herattaa-pohtimaan-kulutustottumuksia/
https://kauppa.fi/uutishuone/2019/04/04/case-kauppa-carlingsin-virtuaalinen-vaatemallisto-herattaa-pohtimaan-kulutustottumuksia/
http://epub.lib.aalto.fi/fi/ethesis/pdf/12503/hse_ethesis_12503.pdf
http://epub.lib.aalto.fi/fi/ethesis/pdf/12503/hse_ethesis_12503.pdf
https://osuva.uwasa.fi/bitstream/handle/10024/2826/osuva_6556.pdf?sequence=1&isAllowed=n
https://osuva.uwasa.fi/bitstream/handle/10024/2826/osuva_6556.pdf?sequence=1&isAllowed=n
https://www.myyverkossa.fi/2014/04/mitka-ovat-verkkokaupan-menestystekijat.html
https://trepo.tuni.fi/bitstream/handle/10024/98849/GRADU-1461313194.pdf?sequence=1&isAllowed=y
https://trepo.tuni.fi/bitstream/handle/10024/98849/GRADU-1461313194.pdf?sequence=1&isAllowed=y

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 75

Oravainen, Paula. 2015. Kuluttajansuoja verkkokaupassa. Viitattu 19.3.2020 https://
o s u v a . u w a s a . f i / b i t s t r e a m / h a n d l e / 1 0 0 2 4 / 3 8 4 0 / o s u v a _ 6 3 6 9 .
pdf?sequence=1&isAllowed=y

Paso, Essi. 2019. Taloushallinnon yrityksen valmistautuminen EU:n uuteen tietosuo-
ja asetukseen. Viitattu 19.3.2020 http://jultika.oulu.fi/files/nbnfioulu-201906052444.pdf

Puronen, Helena. 2011. Hyvän verkkokaupan ominaisuudet. Viitattu 19.3.2020 https://
www.theseus.fi/bitstream/handle/10024/38804/puronen_helena.pdf?sequence=1

Raatikainen, Eija. 2011. Verkkokaupan perustaminen pienyritykselle - Verkkokaupan
suunnittelu ja toteutus case-yritykselle. Viitattu 19.3.2020 https://osuva.uwasa.fi/
bitstream/handle/10024/4488/osuva_4288.pdf?sequence=1&isAllowed=n

Saari, Merja. 2018. Verkkokaupan dataohjautuva asiakassegmentointi: Kävijäseuran-
nasta asiakkuudenhallintaan web-analytiikan keinoin. Viitattu 19.3.2020 https://
www.utupub.f i/bitstream/handle/10024/145592/Saari_Merja_progradu.
pdf?sequence=1&isAllowed=n

Seppänen, Sonja. 2016. Kuluttajan arvonluontiprosessi erikoistavaran markkinoilla
toimivien verkkokauppojen kontekstissa. Viitattu 19.3.2020 http://jultika.oulu.fi/
files/nbnfioulu-201605121707.pdf

Sirviö, Miia. 2019. Tekoälyn merkitys verkkokaupan asiaaskokemuksen parantami-
sessa. Viitattu 19.3.2020 https://www.theseus.fi/bitstream/handle/10024/185508/
Sirvio_Miia.pdf?sequence=2

Toivonen, Terhi. 2016. Näin ostat vaatteesi verkosta 2020-luvulla. Viitattu 19.3.2020
https://yle.fi/uutiset/3-9275019

Vainio, Sonja. 2018. Rekisterinpitäjän osoitusvelvollisuus EU:n yleisessä tietosuoja-
asetuksessa. Viitattu 19.3.2020 https://helda.helsinki.fi/bitstream/handle/10138/232856/
Vainio%20Sonja%20pro%20gradu%20Rekisterinpitäjän%20osoitusvelvollisuus%20
EUn%20yleisessä%20tietosuoja-asetuksessa.pdf?sequence=2

Varpenius, Ari. 2014. ”Verkkokaupan tuottama arvo yritykselle –haastattelututkimus
tukku- ja vähittäiskaupan yrityksissä”. Viitattu 19.3.2020 https://trepo.tuni.fi/
b i t s t r e a m / h a n d l e / 1 0 0 2 4 / 9 5 9 2 0 / G R A D U - 1 4 0 4 9 1 4 0 6 4 .
pdf?sequence=1&isAllowed=y

Varusteleka. 2019. Yrityksen kotisivut. Viitattu 19.3.2020 https://www.varusteleka.fi/fi
Vilmilä, Merja. 2011. Brändi ja rekrytointi digitaalisessa maailmassa. Viitattu 19.3.2020

https://lauda.ulapland.fi/bitstream/handle/10024/60851/Merja_Vilmilä_gradu.
pdf?sequence=1&isAllowed=y

Vuolle, Niko. 2019. Tekoälyn hyödyntäminen kuluttajan ostopäätösprosessissa.
Viitattu 19.3.2020 https://jyx.jyu.fi/bitstream/handle/123456789/65243/URN_NBN_
fi_jyu-201908153848.pdf?sequence=3&isAllowed=y

Yli-Jaskari, Teemu. 2017. Verkkoliiketoiminnan menestymiseen vaikuttavat tekijät
Suomessa. Viitattu 19.3.2020 https://jyx.jyu.fi/bitstream/handle/123456789/55807/1/
URN%3ANBN%3Afi%3Ajyu-201711084168.pdf

Yrjönen, Teemu. 2008. Verkkokauppojen menestystekijät. Viitattu 19.3.2020 https://
lut pub. lut . f i / bit s t rea m / ha nd le/1002 4/364 21 /Ka nd idaat i nt ut k ie l ma .
pdf?sequence=2&isAllowed=y

https://osuva.uwasa.fi/bitstream/handle/10024/3840/osuva_6369.pdf?sequence=1&isAllowed=y
https://osuva.uwasa.fi/bitstream/handle/10024/3840/osuva_6369.pdf?sequence=1&isAllowed=y
https://osuva.uwasa.fi/bitstream/handle/10024/3840/osuva_6369.pdf?sequence=1&isAllowed=y
https://www.theseus.fi/bitstream/handle/10024/38804/puronen_helena.pdf?sequence=1
https://www.theseus.fi/bitstream/handle/10024/38804/puronen_helena.pdf?sequence=1
https://osuva.uwasa.fi/bitstream/handle/10024/4488/osuva_4288.pdf?sequence=1&isAllowed=n
https://osuva.uwasa.fi/bitstream/handle/10024/4488/osuva_4288.pdf?sequence=1&isAllowed=n
https://www.utupub.fi/bitstream/handle/10024/145592/Saari_Merja_progradu.pdf?sequence=1&isAllowed=n
https://www.utupub.fi/bitstream/handle/10024/145592/Saari_Merja_progradu.pdf?sequence=1&isAllowed=n
https://www.utupub.fi/bitstream/handle/10024/145592/Saari_Merja_progradu.pdf?sequence=1&isAllowed=n
http://jultika.oulu.fi/files/nbnfioulu-201605121707.pdf
http://jultika.oulu.fi/files/nbnfioulu-201605121707.pdf
https://www.theseus.fi/bitstream/handle/10024/185508/Sirvio_Miia.pdf?sequence=2
https://www.theseus.fi/bitstream/handle/10024/185508/Sirvio_Miia.pdf?sequence=2
https://yle.fi/uutiset/3-9275019
https://helda.helsinki.fi/bitstream/handle/10138/232856/Vainio%20Sonja%20pro%20gradu%20Rekisterinpitäjän%20osoitusvelvollisuus%20EUn%20yleisessä%20tietosuoja-asetuksessa.pdf?sequence=2
https://helda.helsinki.fi/bitstream/handle/10138/232856/Vainio%20Sonja%20pro%20gradu%20Rekisterinpitäjän%20osoitusvelvollisuus%20EUn%20yleisessä%20tietosuoja-asetuksessa.pdf?sequence=2
https://helda.helsinki.fi/bitstream/handle/10138/232856/Vainio%20Sonja%20pro%20gradu%20Rekisterinpitäjän%20osoitusvelvollisuus%20EUn%20yleisessä%20tietosuoja-asetuksessa.pdf?sequence=2
https://trepo.tuni.fi/bitstream/handle/10024/95920/GRADU-1404914064.pdf?sequence=1&isAllowed=y
https://trepo.tuni.fi/bitstream/handle/10024/95920/GRADU-1404914064.pdf?sequence=1&isAllowed=y
https://trepo.tuni.fi/bitstream/handle/10024/95920/GRADU-1404914064.pdf?sequence=1&isAllowed=y
 https://www.varusteleka.fi/fi
https://lauda.ulapland.fi/bitstream/handle/10024/60851/Merja_Vilmilä_gradu.pdf?sequence=1&isAllowed=y
https://lauda.ulapland.fi/bitstream/handle/10024/60851/Merja_Vilmilä_gradu.pdf?sequence=1&isAllowed=y
https://jyx.jyu.fi/bitstream/handle/123456789/65243/URN_NBN_fi_jyu-201908153848.pdf?sequence=3&isAllowed=y
https://jyx.jyu.fi/bitstream/handle/123456789/65243/URN_NBN_fi_jyu-201908153848.pdf?sequence=3&isAllowed=y
https://jyx.jyu.fi/bitstream/handle/123456789/55807/1/URN%3ANBN%3Afi%3Ajyu-201711084168.pdf
https://jyx.jyu.fi/bitstream/handle/123456789/55807/1/URN%3ANBN%3Afi%3Ajyu-201711084168.pdf
https://lutpub.lut.fi/bitstream/handle/10024/36421/Kandidaatintutkielma.pdf?sequence=2&isAllowed=y
https://lutpub.lut.fi/bitstream/handle/10024/36421/Kandidaatintutkielma.pdf?sequence=2&isAllowed=y
https://lutpub.lut.fi/bitstream/handle/10024/36421/Kandidaatintutkielma.pdf?sequence=2&isAllowed=y

76 • Arja Kotkansalo (toim.)

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 77

Mirva Juntti, Lapin AMK

Välähdyksiä
verkkokauppiaan arjesta
- Case Tornion Akut Ky

Tornion Akut on vuonna 1979 perustettu akku- jäähdytin ja ilmastointialan yritys.
Toisen polven yrittäjänä toimii Jouni Matilainen yhdessä vaimonsa Reetan kanssa.
Tornion Akkujen tuotevalikoima kattaa akut ja paristot kaikkiin käyttötarkoituksiin.
Yritys myy myös jäähdyttimiä ja palvelee muissa ajoneuvoilmastointiin liittyvissä
tarpeissa. Yrityksellä on myös valtuutus kierrättää akkuja ja tehdä ajoneuvojen ilmas-
tointihuoltoja. Yrityksen asiakaskunta koostuu yksityishenkilöistä, yrityksistä, yhteisöis-
tä ja teollisuudesta sekä Pohjois-Suomessa että Pohjois-Ruotsissa. (Lapin Yrittäjät 2017)

Yritys laajensi toimintaansa vuonna 2012 avaamalla verkkokaupan (https://www.
voltpower.se), tavoitteenaan kasvattaa liiketoimintaa rajan yli. Verkkoliiketoiminnan
pääasiallinen maantieteellinen kohderyhmä on Ruotsi. Yrityksellä toimii verkkokau-
pan lisäksi kaksi kivijalkamyymälää Meri-Lapissa. Yrityksen liikevaihto asettuu
luokkaan 1-2M€. (Tornion Akut 2020)

Ruotsin verkkokauppa löysi asiakaskuntansa nopeasti. Vuonna 2016 Haaparannan
Yrittäjät palkitsivat Tornion Akut vuoden torniolaisena yrityksenä. Vuonna 2017
Tornion Akkujen todettiin olevan Bussgodsin (vrt Matkahuolto) Norrbottenin läänin
eniten paketteja lähettävä suomalainen asiakas. Kemin kivijalkamyymälä on toiminut
vuodesta 2017 alkaen Matkahuollon asiamiehenä. Ratkaisun tavoitteena oli edistää
verkkokauppaliiketoiminnan kehittymistä suomalaisten asiakkaiden suuntaan.
(Tornion Akut 2020)

Aivan ongelmitta verkkokaupan perustaminen ei kuitenkaan sujunut. Yrittäjä
Jouni Matilaisen mukaan yksi syy tähän oli se, että ilmeisesti yksikään suomalainen
yritys ei ollut aikaisemmin toteuttanut verkkokauppaa Ruotsin sisämarkkinoille
tavalla, minkä Tornion Akut valitsivat.
Tornion Akut on käyttänyt alusta saakka verkkomyyntikanavana kotisivujen ohella
Blocket.se-sivustoa. Portaali on Ruotsin suurin verkkopohjainen osto- ja myynti-
markkina, joka on toiminut vuodesta 1996 lähtien. Tilastot osoittavat, että 70% ruot-
salaisesta on ostanut tai myynyt jotain Blocket.se-sivustolla. Blocket.se sivuilla
vierailee noin 5 miljoonaa kävijää viikossa. Vuonna 2018 portaalin liikevaihto oli noin

ttps://www.voltpower.se
ttps://www.voltpower.se

78 • Arja Kotkansalo (toim.)

714 miljardia kruunua. Tämä vastaa noin 15% Ruotsin BKT:sta. Sivustolla on päivit-
täin noin puoli miljoonaa mainosta. Sivusto on käytössä Ruotsin lisäksi 36 muussa
maassa. (Blocket 2020)

Edellä kuvatut volyymiluvut osoittavat, miten tärkeää sivustolla on erottautua
kilpailijoista. Tornion Akut on hyödyntänyt sivuston tarjoamia maksullisia ominai-
suuksia, mitkä parantavat yrityksen näkyvyyttä informaatiovirrassa. Suurimmaksi
kilpailueduksi yrittäjä Jouni Matilainen laskee kuitenkin laadukkaan palvelun.

Tornion Akkujen tavoitteena on kasvattaa verkkoliiketoimintaa asteittain. Kilpailu-
tilanne muuttuu jatkuvasti, ja oman aseman pitäminenkin vaatii jäntevää toimintaa.
Yrittäjän arvio siitä, mitä verkkokaupan ylläpitäminen maksaa, on suurpiirteinen.
Jouni Matilainen arvioi, että mikäli verkkokauppaan lähdetään panostamaan, aiheutuu
siitä suurin piirtein samat kustannukset kuin kivijalkaliikkeestäkin.

Yrittäjä on kohdannut muutamia yllätyksiä verkkokauppaa koskevan lainsäädännön
suhteen. Kun vuosimyynti rajan yli ylitti puolen miljoonan kruunun rajan, oli maan
verolainsäädännön mukaisesti hakeuduttava arvonlisäverovelvolliseksi myös Ruotsiin.
Tämä toi lisäkustannuksia mm. sen muodossa, että kuukausi-ilmoitukset ja muut
lainsäädännön velvoitteet tuli tehdä rajan ylityttyä molempiin maihin. Mikäli yritys
tekee jatkossa vielä laajempaa verkkokauppaa, koskee sama velvoite kaikkia kohde-
maita.

Yrittäjä ohjeistaa aloittavaa verkkokauppiasta panostamaan alusta saakka verkko-
kauppa-alustan valintaan. Riittävän monipuolinen ja mukavakäyttöinen pohja
helpottaa hänen kokemuksensa mukaan verkkokaupan ylläpitämiseen vaadittavaa
arkityötä paljon. Verkkokauppa-alustan vaihtaminen on yrittäjälle valtava työmaa ja
riittävän laaja-alainen ratkaisu mahdollistaa saman alustan hyödyntämisen pitkään.

Verkkokauppa-alusta vaikuttaa yrittäjä Jouni Matilaisen mukaan myös asiakasko-
kemuksen luomiseen. Hyvän verkkokauppa-alustan tärkeimmiksi ominaisuuksiksi
hän listaa selkeän käyttöliittymän, helpot ja monipuoliset maksu- ja toimitustavat.
Näitäkin tärkeämpää on kuitenkin asiakaspalvelu, mikä vakuuttaa empivän ostajan.

Toisin kuin monilla muilla verkkokaupoilla, ei palautukset muodosta merkittävää
kuluerää Tornion Akkujen verkkoliiketoiminnalle. Nykyinen käytäntö on, että asia-
kas maksaa itse palautukset. Tämä lienee keskeinen syy palautusten vähyyteen – yrit-
täjä arvioi niiden olevan vain promillen luokkaa kaikista toimituksista. Tornion
Akuilla ei ole erityisiä palvelukanavia verkkokaupan asiakaspalveluun. Käytännössä
yhteydenpito asiakkaisiin hoidetaan sähköpostilla, puhelimella ja WhatsAppilla.
Asiakkaat ottavat yhteyttä useimmiten sähköpostitse, mikä on ymmärrettävää,
kun kyseessä on tekninen ala.

Verkkoportaalin visuaaliseen ilmeeseen yrittäjä on tyytyväinen. Sivusto on selkeä,
yksinkertainen, kevyt ja toimiva käyttää. Verkkokaupan rakentamisessa ja sivuston
sisältösuunnittelussa käytettiin perustamisvaiheessa apuna haaparantalaista yritystä,
mutta tällä hetkellä sivustoa ylläpidetään omin voimin.

Verkkokaupan sisältöä ei ole integroitu tavarantoimittajien sisältöihin vaan sisällön-
tuotanto tehdään itse. Koska kyseessä on tekninen ala, vaikuttaa verkkokauppaan
sijoitetut tuotetiedot ja niiden informatiivisuus merkittävästi asiakkaan ostopäätöksiin.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 79

Elämyksellisiä sisältöjä verkkokaupassa ei ole. Yrittäjä kokee, että tämän tyyppinen
sisältö voisi kyllä tuoda sivustolle kävijöitä, mutta esimerkiksi blogin pitäminen
koetaan hyötyynsä nähden liian aikaavieväksi. Yrittäjä tunnistaa, että sisältöä tulisi
tuottaa jatkuvaluonteisesti eikä kapealta toimialalta koeta löydettävän määrättömästi
kiinnostavia aiheita esim. blogikirjoituksiin.

Yrittäjä seuraa verkkokaupan kävijä- ja myyntidataa Google Analyticsin avulla.
Jouni Matilainen suosittelee aktiivista seuraamista kaikille verkkokauppaa ylläpitä-
ville yrittäjille. Tornion Akut on kokeillut myös erilaisia Facebook-kampanjoita ja
mainoksia Blocket.se -sivuilla. Myös Googlemainonta on tuttua, myös ulkoistettuna,
mikä koettiin huonoksi ratkaisuksi.

Toimet, millä yritys on pyrkinyt helpottamaan ostamista ja siten lisäämään myyntiä
(esim. lisä- ja ristiinmyynti) on vasta kehitteillä. Alennuksia sen sijaan käytetään
aktiivisesti. Se, kannattavatko verkkokaupan alennuskampanjat, vaihtelee tuotteittain.
Jotakin tuotetta ei saa myytyä edes kampanjalla. Kampanjoiden ajoitus on tärkeää.

Kun yrittäjäpariskunta tarkastelee taaksepäin kuluneita vuosia, voi verkkoliiketoi-
mintaan ryhtymistä pitää hyvänä ratkaisuna. Verkkokauppa on mahdollistanut
Tornion Akuille kasvun kokonaan uudelta markkina-alueelta. Yrittäjäpariskunta
arvioi, että työmäärään nähden on verkkokaupasta saadut tulokset olleet panostuk-
seen nähden ihan mukavat.

LÄHTEET:

Blocket. 2020. Vad är Blocket?. Viitattu 13.3.2020 https://www.blocket.se/om/vad-ar-
blocket

Lapin Yrittäjät. 2017. Akkuliike.fi ja Tornion Akut – asiantuntevaa akkupalvelua.
Viitattu 13.3.2020 https://www.yrittajat.fi/lapin-yrittajat/kemin-yrittajat/a/
uutiset/566056-akkuliikefi-ja-tornion-akut-asiantuntevaa-akkupalvelua

Tornion Akut. 2020. Yrityksen kotisivut. Viitattu 13.3.2020 http://www.tornionakut.com/

https://www.blocket.se/om/vad-ar-blocket
https://www.blocket.se/om/vad-ar-blocket
https://www.yrittajat.fi/lapin-yrittajat/kemin-yrittajat/a/uutiset/566056-akkuliikefi-ja-tornion-akut-asiantuntevaa-akkupalvelua
https://www.yrittajat.fi/lapin-yrittajat/kemin-yrittajat/a/uutiset/566056-akkuliikefi-ja-tornion-akut-asiantuntevaa-akkupalvelua
http://www.tornionakut.com/

80 • Arja Kotkansalo (toim.)

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 81

Anne Puro, Lapin AMK

Ajanhallinta ja työhyvinvointi
muuttuvassa työssä

Työelämä ja työnteon perinteet ovat muuttuneet merkittävästi viimeisten vuosi-
kymmenien aikana. Työnteon tavat ovat moninaistuneet ja työn tekemisen sidonnaisuus
tiettyyn aikaan ja paikkaan on vähentynyt. Myös organisaatioiden rakenteet ja
johtaminen ovat olleet muutosten kohteina. Jatkuvan muutoksen keskellä voi olla
vaikeaa hahmottaa, miten, missä ja milloin työtä tulisi tehdä ja miten sitä tulisi rajata.

Koko yhteiskuntaa koskeva sosiaalisen kiihtymisen prosessi (Mauno ym. 2017;
Rosa 2010, 2013) ilmenee yleisenä elämisen tahdin ja erilaisten aktiviteettien nopeu-
tumisena sekä suoritusten ja tehokkuuden vaatimusten kasvamisena. Kiihtyminen
ilmenee yhteiskunnan eri osa-alueilla ja sitä on siksi vaikea määritellä tarkasti.
Kiihtymisilmiöt voidaan kuitenkin jakaa kolmeen toisiinsa kietoutuvaan prosessiin:
teknologiseen kiihtymiseen, sosiaalisen muutoksen kiihtymiseen ja elämänrytmin
kiihtymiseen. Teknologinen kiihtyminen tarkoittaa muun muassa kommunikaatio-
ja tuotantoprosessien nopeutumista. Digitalisaatio, automatisaatio ja keinoäly muut-
tavat työtä. Tiedonsiirron nopeutuminen mahdollistaa nopeat prosessit, jolloin
paineet tehokkuuteen ja nopeuteen kasvavat. Sosiaalisen muutoksen kiihtymisellä
viitataan esimerkiksi arvojen, asenteiden, elämäntapojen, sosiaalisten suhteiden ja
sosiaalisten ryhmien nopeutuneeseen muutokseen. Tulevaisuutta, omaa elämää ja
ihmissuhteita on hankala suunnitella ja ylläpitää pitkäjänteisesti, koska sosiaaliset
muutokset ovat ennakoimattomia. Työyhteisöissä tapahtuu muutoksia, kun työpaikkaa
vaihdetaan useammin kuin ennen ja ihmiset siirtyvät ammateista toisiin. Elämänryt-
min kiihtyminen on kolmas kategoria kiihtymisilmiöille. Tehokkuus, suorittaminen,
nopeus ovat valttia ihmisten arjessa ja pyrkimyksenä on käyttää vapaa-aika ja koko
elämä mahdollisimman hyödyllisesti ja tehokkaasti.

Sosiaalinen kiihtyminen heijastuu työelämään työn tekemisen intensiteetin lisään-
tymisenä ja työn tekemisen laajentumisena (Mauno ym. 2017). Työn intensifikaatio
näkyy intensiivisempänä kognitiivisena ja emotionaalisena ponnisteluna työssä sekä
kasvavina pitkäkestoisen keskittymisen ja multitaskauksen vaatimuksina. Työtä tehdään
yhä enemmän lyhyemmässä ajassa ja vähemmillä resursseilla. Työn tekemisen laajen-
tuminen, ekstensiivisyys, lisää ajallisen ja paikallisen joustavuuden vaatimuksia. Työtä
tehdään tehdä ajasta ja paikasta riippumatta. Työn intensifikaatio ja ekstensiivisyys

82 • Arja Kotkansalo (toim.)

tuottavat haasteita työn kuormituksesta palautumiselle, työn ja muun elämän tasa-
painon säilyttämiselle ja kokonaisvaltaiselle työhyvinvoinnille.

Työhyvinvointi on laaja ja moniulotteinen kokonaisuus, jota voidaan kuvata orga-
nisaatiotason ja työyhteisön toimivuuden, esimiestyön ja johtamisen, työn sisällön ja
mielekkyyden sekä yksilön motivaation ja elämänhallinnan kokemuksen näkökul-
mista (esim. Manka & Manka 2016). Työn imua kuvataan myönteiseksi ja suhteellisen
pysyväksi tunne- ja motivaatiotilaksi, jossa työntekijä kokee tarmokkuutta, omistau-
tumista ja työhön uppoutumista. (Hakanen, 2002; Mäkikangas & Hakanen 2017;
Schaufeli, Salanova, Gonzalez-Roma, & Bakker 2002). Tarmokkuutta kokevan työn-
tekijän vireystila on korkea, hän on energinen ja sinnikäs sekä haluaa kohdistaa
voimavarojansa työhön. Työlleen omistautuneelle työntekijälle työ on merkityksellistä,
haasteellista ja inspiroivaa. Uppoutuessaan työhönsä työntekijä nauttii työn tekemi-
sestä ja on syvässä keskittymisen tilassa. Aika kuluu silloin nopeasti ja työstä voi olla
vaikea irrottautua. Jos työssä on koettavissa vahvasti energisoivia ja motivoivia
voimavaroja, työn imun kokemus mahdollistuu. Muuttuvassa työelämässä ja lisään-
tyneiden vaatimusten kanssa selviytymisessä auttavat myönteiset työhyvinvoinnin
tilat, kun taas kielteiset tilat tuottavat kielteisiä seurauksia (Bakker ja Oerlemans 2011).

Perinteisten työyhteisöjen mureneminen ja työnteon tapojen moninaistuminen
paikkojen, aikojen ja yhteisöllisyyden muotojen suhteen haastavat sekä johtoa että
työyhteisöjä. On tunnistettava uudenlaista yhteisöllisyyden syntymistä sekä löydettävä
tapoja edistää sen kehittymistä ja hyödyntämistä. Perinteisesti työyhteisö on mahdol-
listanut sosiaalisen yhteenkuulumisen kokemuksen ja työtila on ollut tärkeä työyhtei-
söön kuulumisen tunteen vahvistamisen näkökulmasta. Fyysisesti hajallaan toimivien
ryhmien kiinteys ja myös yhteistyötavat muuttuvat. Onko perinteinen työpaikka
tulevaisuudessa yhä enemmän kohtaamispaikka ja varsinainen työ tehdään muualla?
Milloin työtä tehdään ja miten sitä rytmitetään? Hajautetussa organisaatiossa työs-
kentely tuo haasteita tiedon kululle, luottamuksen kehittymiselle, ryhmän kiinteyden
ja identiteetin muodostumiselle sekä hyvinvoinnin ylläpitämiselle. Organisaatioissa
joudutaan miettimään uudella tavalla työntekijöiden sitoutumisen, motivoinnin ja
hyvinvoinnin ylläpidon keinoja.

TYÖAIKA JA TYÖN TEKEMISEN TAVAT HAASTAVAT HYVINVOINNIN

Työhön käytetyn ajan pidentymisen on todettu olevan yhteydessä hyvinvoinnin heik-
kenemiseen. Työn imu, mahdollisuudet muotoilla työaikaa, myönteinen tunnetila
työpäivän aikana sekä työn merkityksellisyyden kokemus tukevat asiantuntijatyötä
tekevien hyvinvointia. Ropposen, Bergbomin, Härmän ja Sallisen (2018) tutkimuk-
sessa tuotettiin tietoa asiantuntijatyön työajoista ja työstä palautumisesta. Työpaikan
koko ja esimiesasema vaikuttivat asiantuntijatyötä tekevien ajankäyttöön työaikaa
pidentävästi. Jatkuva tavoitettavissa oleminen ja nopea reagointi sähköposteihin oli
myös tyypillistä asiantuntijatyötä tekeville. Pidempään työaikaan ja ilman korvausta
tehtävään työhön liittyi aktiivinen älypuhelimen käyttö. Pidempi työaika näkyi

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 83

heikkona unen laatuna ja vähäisempänä vireytenä seuraavana päivänä ja toisaalta
koettu huono unen laatu myös heijastui seuraavaan päivään pidempänä työaikana.

Sähköisten viestintävälineiden vaikutuksessa työntekijöiden ajankäyttöön ja autono-
miaan on nähtävissä mielenkiintoinen autonomisen paradoksin ilmiö (Mazmanian,
Orlikowski ja Yates 2013). Mobiilia työtä tekevät työntekijät seurasivat tiiviisti sähkö-
postiviestintää ajasta ja paikasta riippumatta ja pysyivät hyvin ajan tasalla työpaikan
tapahtumista. Kun viestejä ei tullut, oli mahdollista irrottautua työstä ja rentoutua.
Toisaalta mobiililaitteiden hyödyntäminen muokkasi työntekijöiden kollektiivista
käyttäytymistä vahvistamalla oletusta jatkuvasta työn äärellä olemisesta. Työhön
sitoutuminen eskaloitui ja odotukset jatkuvasta saatavilla olosta ja nopeasta reagoin-
nista viesteihin voimistuivat. Työntekijöiden kokema stressi voimistui, sillä työajan ja
vapaa-ajan välisen eron hämärtyessä myös palautumisen ongelmat kasvavat. Sähkö-
postin lukeminen mobiilisti siis paradoksaalisesti sekä lisäsi että vähensi työntekijöiden
autonomian tunnetta. Ongelman tiedostaminenkaan ei tuonut positiivista muutosta,
sillä jatkuvan saatavilla olemisen ja nopean reagoinnin vaatimuksia pidettiin väistä-
mättöminä ilmiöinä muuttuvassa työelämässä. Ilmiöt olivat voimakkaammillaan
tiimityöhön perustuvissa tietotyöammateissa.

Hyvin tavallisia kuormitustekijöitä työssä ovat erilaiset keskeytykset. Ne ovat työlle
toissijaisia, huomiota vaativia ja työtä häiritseviä aktiviteetteja tai tapahtumia. Jett ja
George (2003) ovat kuvanneet neljänlaisia keskeytyksiä, joilla on kielteisiä, mutta toi-
sinaan myös myönteisiä seurauksia. Ensinnäkin, keskeytykset voivat olla ulkopuolelta
tulevia, kuten kollegan tai asiakkaan yhteydenotot, jolloin työntekijän keskittyminen
työn alla olevaan tehtävään häiriintyy. Toisaalta ulkopuolelta tukevat keskeytykset
voivat antaa mahdollisuuden tiedon jakamiseen tai palautteen käsittelyyn. Toiseksi,
keskeytys voi olla suunniteltu tai spontaani tauko, joka voi parhaimmillaan toimia
työn rytmittäjänä, luovan pohdiskelun hetkenä ja kuormituksesta palauttavana.
Mutta tauko voi myös vaikeuttaa kesken olevan työtehtävän yksityiskohtien muista-
mista ja pidentää työtehtävään kuluvaa aikaa. Kolmanneksi, keskeytys voi aiheutua
jostakin työn kannalta epäoleellisesta asiasta, kuten häiritsevistä äänistä, liikkeistä tai
valoista. Tällainen häiriö vie huomion pois varsinkin monimutkaisista työtehtävistä,
mutta toisinaan esimerkiksi taustamusiikki voi rytmittää rutiininomaisia tehtäviä tai
peittää jonkin muun häiriötekijän. Neljänneksi keskeytyksen tyypiksi Jett ja George
luokittelivat ristiriitaisuudet, jotka kielteisen tunnereaktion tai jumiutumisen vuoksi
estävät työtehtävässä etenemisen. Kuitenkin ristiriitaisuuksien tietoisella käsittelyllä
voidaan myös tuottaa uutta tietoa ja oivalluksia muutosten tarpeista. Keskeytysten
yhteys stressin ja kuormituksen kokemuksiin on merkittävä, mutta olennaista on
myös huomioida työntekijöiden erilaisuus ja kokemusten subjektiivisuus (Fletcher,
Potter ja Telford 2017). Työtä muotoilemalla voidaan kohdistaa toimenpiteitä häiritse-
viin ja stressiä aiheuttaviin keskeytyksiin yksilölliset tekijät huomioiden.

Keskeytykset voivat siis olla suunniteltuja ja hyviä tai hallitsemattomia ja kuormit-
tavia. Keskeytykset voivat lisätä kiireen tuntua ja kasvattaa kognitiivista kuormaa.
Pyrkimys monen asian yhtäaikaiseen suorittamiseen kuormittaa lyhytaikaista muistia,
joka on rajallinen. Nykytyössä monet keskeytykset tulevat virtuaalikanavien kautta

84 • Arja Kotkansalo (toim.)

ja usein ne voivat olla myös itse aiheutettuja. Keskittymiskyky voi heikentyä pitkään
jatkuneen kiireisen työn, monen asian päällekkäin tekemisen ja liian vähäisen kuor-
mituksesta palautumisen vuoksi. Toistuvien hallitsemattomien ja kuormittavien
keskeytysten myötä kyky keskittymistä vaativaan työhön muuttuu. Aivot tottuvat
lyhytjänteiseen, poukkoilevaan työskentelyyn ja pitkäjänteinen työ vaikeutuu. Vaikka
ulkoisia häiriötekijöitä ei ole, työhön keskittyminen on mahdotonta ajatuksiin pyrki-
vien epäolennaisten asioiden vuoksi. (esim. Huotilainen & Saarikivi 2018.) Keskeytysten
hallintaa voidaan helpottaa työyhteisössä yhteisesti sovituilla toimintatavoilla. Ulko-
puolisilta keskeytyksiltä rauhoitettua työaikaa voidaan tukea esimerkiksi työtilarat-
kaisuilla, sovituilla työajan jaksotuksilla tai työroolien selkeyttämisellä.

Työn aiheuttamasta kuormituksesta palautumiseen tulee kiinnittää erityistä
huomiota muuttuvassa työelämässä. Palautuminen määritellään psykofysiologiseksi
elpymisprosessi, jonka aikana työkuormituksen tai stressin kielteiset vaikutukset
korjautuvat ja ehtyneet voimavarat (vireys, energia, positiivinen mieliala) täydentyvät
(Ziljstra& Sonnentag 2006). Palautumiskokemukset syntyvät monilla eri tavoilla.
Tärkeää on kyetä irrottautumaan psykologisesti työstään vapaa-ajalla. Silloin työnte-
kijä ei tee työtä, eikä ajattele työhön liittyviä asioita vaan puuhastelee jotain, joka
auttaa irrottautumaan sekä henkisesti että fyysisesti työstä. Rentoutuminen on hyvä
tapa palautua ja siihen on lukuisia yksilöllisiä tapoja. On myös havaittu, että uusiin
haasteisiin vastaaminen ja omien näkemysten laajentaminen vapaa-ajalla toimivat
hyvinä keinoina palautua työn kuormituksesta. Tällaiset taidonhallintakokemukset
tuottavat onnistumisen elämyksiä ja lisäävät pätevyyden tunnetta. Palauttavaa on se-
kin, kun työntekijällä on mahdollisuus itse vaikuttaa vapaa-aikansa käyttöön eli
kontrolloida mitä, missä ja milloin tekee. Mielihyvän, mielekkyyden, merkitykselli-
syyden ja yhteenkuuluvuuden tunteet ovat myös osoittautuneet voimavaroja palaut-
taviksi kokemuksiksi. (Kinnunen & Feldt 2009.)

NewWoW Crafting -hankkeessa (2017-2019) mikro- ja pieniyrityksille suunnatussa
kyselytutkimuksessa kartoitettiin työn vaativuus- ja voimavaratekijöitä (Vanharanta
2018). Keskeisimpänä haasteena arjen työssä vastaajat pitivät ajanhallintaa, jota
tarkemmin kuvaavat työtehtäviin liittyvät priorisoinnin ongelmat, aikataulujen
yhteensovittamisen vaikeudet ja kiireen tuntu. (Kuvio 1) Toistuvat keskeytykset, työn
pirstaleisuus, tehtävien moninaisuus ja suuri määrä ovat tyypillisiä. Työn määrän ja
käytettävissä olevan työajan tasapainottaminen koettiinkin vaikeaksi. Usein ajanhal-
linnan ongelmien taustalla on työn organisoinnin ja johtamisen haasteita, joihin voi-
daan vastata vahvemmalla suunnitelmallisuudella ja vastuiden jaon selkeyttämisellä.
Hyvinvointiin liittyviä haasteita nousi esille yllättävän vähän, vaikkakin kaikki stressiin,
jaksamiseen ja yksinäisyyteen liittyvät kokemukset ovat tärkeitä huomioida.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 85

Kuvio 1. Työnteon haasteet mikro- ja pk-yrityksissä (N=406) (Vanharanta 2018)

TYÖN MUOTOILULLA HYVINVOINTIA

Työn muotoilulla (job crafting) tarkoitetaan työntekijän oma-aloitteisesti tapahtuvaa
työn muokkaamista omia arvoja, vahvuuksia ja tarpeita vastaavaksi. Työn muotoilu
voi kohdistua työaikaan, työtiloihin tai työn tekemisen tapoihin. Olennaista on, että
työn muotoilu on työntekijälähtöistä eikä johdon määräyksistä syntyvää. (Roininen
2019.) Työntekijöiden tarpeista ja toiveista lähtevä työn muotoilu on yhteydessä työn
iloon, työhyvinvointiin ja hyviin työsuorituksiin ja siten myös työn tuottavuuteen ja
hyvään tulokseen (Hakanen, Perhoniemi & Toppinen-Tanner 2008; Van Wingerden,
Derks & Bakker 2017; Hakanen, Ropponen, Schaufeli & de Witte 2018).

Alasoini (2012, 2014) on todennut palveluita tarjoavan työn ja tietotyön lisääntyes-
sä työsuoritusten laadun riippuvan entistä enemmän työntekijästä, hänen persoonas-
taan, osaamisestaan ja sitoutumisestaan. Tämä vaatii vahvaa itseohjautuvuutta ja
myös mahdollisuuksia muotoilla työtä omaan elämäntilanteeseensa ja itselleen sopi-
vaksi, jotta työn vaatimukset ja voimavarat pysyisivät tasapainossa. Työn muotoilu
vaatii siis vastuullisuutta ja itsensä johtamisen taitoa, mikä voi ilman selkeitä sopi-
muksia riittävien työsuoritusten rajoista osaltaan tuoda myös kuormittumista
(Toivanen ym. 2016). Itsensä johtamisen rinnalla tarvitaankin vahvaa yhdessä ohjau-
tumista, joka voi tapahtua vain kohtaamisten kautta. Uusissa työn tekemisen tavoissa
hyödynnetään mobiilia digitaalitekniikkaa, joka mahdollistaa työskentelyn sekä
samanaikaisesti että eriaikaisesti erilaisissa yhteisöissä (Alasoini 2015). Tämä on luonut
uudenlaista työaikakulttuuria, erilaisia työtilaratkaisuja ja myös työyhteisöllisiä

Vanharanta, 2018

86 • Arja Kotkansalo (toim.)

muotoja. Työpaikoilla on järjestettävä mahdollisuuksia kohtaamisiin, joko fyysisiä tai
virtuaalisia, jotta voitaisiin sopia yhteisiä toimintatapoja myös työn muotoilun suhteen.
Korkean työajan hallinnan autonomian ohella läsnäoloa ja tavoitettavuutta koskeviin
oletuksiin vaikuttavat työyhteisössä jaetut normit ja odotukset. Kun sovitaan yhtei-
sesti, milloin ollaan tavoitettavissa tai miten nopeasti viesteihin tulisi reagoida,
paineet aina saatavilla olemiseen voivat helpottua. Yhteiset normit ja odotukset
helpottavat myös työtehtävien priorisointia.

Omasta hyvinvoinnista ja palautumisesta huolehtiminen on työssä jaksamisen
näkökulmasta olennaista ja erityisen haasteelliseksi sen tekevät muuttuvat työn teke-
misen tavat. Työajan, työtilojen ja työtapojen muotoilun keinoin voidaan vaikuttaa
työhyvinvointiin ja työn tehokkuuteen muun muassa tauottamalla työaikaa oman
vireystilan mukaan tai valitsemalla työtila, joka on vireyttä ja energisyyttä lisäävä.
Kun työntekijä voi muotoilla työtään aikatauluttamalla ja tauoista päättämällä, kokemus
autonomisuudesta vahvistuu ja mahdollisuudet työn imun kehittymiseen kasvavat
(Tims, Bakker, Derks, & Van Rhenen 2013). Työpäivän aikaisten taukojen ja vapaa-
ajan tulisi sekä uudistaa että tuottaa voimavaroja työssä jaksamiseen (Kinnunen &
Feldt, 2009; Mäkikangas, Mauno & Feldt 2017). Moninaisten työn tekemisen tapojen
myötä työntekijöiden työtyytyväisyys, työn imun kokemus ja työhyvinvointi voivat
vahvistua. Työntekijät voivat tehdä työtä itsenäisemmin ja vapautua perinteisestä
työn tekemisen mallista, jolloin työtä voi paremmin tasapainottaa elämäntilanteiden-
sa, vapaa-aikansa ja mielenkiintojensa mukaan.

Työajan, työtilojen ja työtapojen muotoilun keinoin voidaan vaikuttaa työhyvin-
vointiin ja työn tehokkuuteen muun muassa tauottamalla työaikaa oman vireystilan
mukaan tai valitsemalla työtila, joka on vireyttä ja energisyyttä lisäävä. Kun työnte-
kijä voi muotoilla työtään aikatauluttamalla ja tauoista päättämällä, kokemus autono-
misuudesta vahvistuu ja mahdollisuudet työn imun kehittymiseen kasvavat (Tims,
Bakker, Derks, & Van Rhenen 2013). Aikaan ja paikkaan sitomaton työ myös mahdol-
listaa työn ja muiden elämän osa-alueiden mielekkäämmän yhteensovittamisen.
Toisaalta työstä irrottautuminen voi olla vaikeampaa, kun työaikaa säädellään auto-
nomisesti (Ropponen ym. 2018).

Kommunikaatioteknologian vaikutukset nykytyössä näkyvät vahvempana liitty-
misenä toisiin, välittömänä ja nopeana toimintana sekä työn ja muiden elämän aluei-
den rajojen hämärtymisenä. Aina avoinna olevissa 24/7-kulttuureissa työntekijöiden
työn vaatimukset ja vapaa-aika sekoittuivat herkemmin kuin perinteisemmin toimi-
vissa kulttuureissa. Koska esimiehet usein omalla toiminnallaan viestittävät työnte-
kijöille toivottuja toimintatapoja, on heidän oltava hyvin tietoisia esimerkiksi iltoihin
tai viikonloppuihin ajoittuvien sähköpostiviestien suhteen siitä, että viesteillä on aina
vastaanottajansa. Pelkkä älypuhelimien hankkiminen työntekijöille voi luoda
odotuksia jatkuvasta tavoitettavuudesta. (Derks, van Duin, Tims & Bakker 2015.)

Kun työtä tehdään vaihtelevina aikoina, erilaisissa paikoissa ja monissa verkostoissa,
on tärkeää kehittää myös työyhteisön yhteistä aikaa. Päivittäisten työtehtävien
rinnalle on tietoisesti luotava mahdollisuuksia reflektointiin ja sosiaaliseen kanssa-
käymiseen. Työyhteisön rakenteiden tarkastelu työajan erilaisten ulottuvuuksien

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 87

näkökulmista auttaa löytämään mahdollisuuksia ajan ja tilan järjestämiselle koke-
musten jakamista, toisilta oppimista sekä oman ja yhteisen työn kehittämistä varten
(Kuvio 2).

Kuvio 2. Työajan kolme ulottuvuutta (muokattu Roininen 2019)

TYÖYHTEISÖJEN POHDITTAVAKSI
Kukaan ei voi hallita aikaa yksin. Muuttuva ja monimuotoistuva toimintaympäristö
edellyttää ajanhallinnan haasteiden ja ratkaisujen tarkastelua organisaation, esimiesten,
työyhteisöjen sekä työntekijöiden yhteistyönä. Koska aika on rajallinen resurssi,
on jostakin usein luovuttava, jotta jää aikaa olennaiselle. Työn järjestäminen priori-
soinnin avulla sekä keskittymisrauhan tuominen työhön keskeytysten hallinnalla
ovat työhyvinvointia edistäviä tekoja. Yhteinen keskustelu ja pohdinta ydintehtävistä
sekä työn fokuksesta auttaa ajan ja resurssien keskittämisessä. Työnkuvien selkeys ja
yhteisesti jaetut käsitykset odotuksista vahvistavat työntekijöiden itseohjautuvuutta.
Työtehtävien luokittelu kiireellisyyden ja tärkeyden perusteella auttaa hahmottamaan
erilaisia työtehtäviä ja suunnittelemaan työn niin, että voi keskittyä kerrallaan vain
muutamaan kokonaisuuteen. Työssä väistämättä ilmeneviä keskeytyksiä voisi pohtia
niiden hallitsemattomuuden ja kuormittavuuden tai niiden hyödyllisyyden näkökul-
mista. Yhteisten sopimusten avulla voidaan ehkäistä hallitsemattomien keskeytysten
tulvaa ja kehittää keskittymistä vaativan työn tekemisen olosuhteita.

Työyhteisöissä ajankäyttö usein painottuu operatiiviseen työaikaan, jolloin ei ole
riittävästi mahdollisuuksia pysähtyä yhdessä pohtimaan työn tekemiseen ja kehittä-
miseen liittyviä kysymyksiä tai jakamaan kokemuksia ja oppimaan toisilta. Myös
yhteisöllisyyden ja luottamuksen rakentuminen voi jäädä vähäiseksi työn hajaantu-
essa ajallisesti ja paikallisesti. Olisikin tärkeää tarkastella työajan jakautumista
työyhteisöissä ja kysyä, mitä on liikaa ja mitä tulisi lisätä. Miten voisi työyhteisöissä
käyttää yhteistä aikaa viisaasti?

Palautuminen työn aiheuttamasta kuormituksesta on tärkeää, jotta uuden työrupea-
man koittaessa olisi taas valmiuksia kohdata työn vaatimukset ja haasteet. Etenkin

88 • Arja Kotkansalo (toim.)

psykologinen irrottautuminen työstä eli työasioiden sulkeminen pois mielestä on tär-
keä hyvinvointia ylläpitävä mekanismi. Omakohtaisten palautumiskokemusten tut-
kiminen on hyvä keino havaita hyvissä ajoin kielteisen kehityksen merkkejä. Hyvän
palautumisen olennainen ehto on hyvä uni, jota rakennetaan jo päivän aikana. Huo-
miota onkin kiinnitettävä vapaa-ajalla tapahtuvan palautumisen lisäksi myös työ-
päivän aikaisiin palautumisen hetkiin. Miten työtä tauotetaan? Mikä tuo työpäivään
energiaa ja mikä sitä vie? Miten vireystilan voisi huomioida työn rytmittämisessä?
Minkälaisissa työpisteissä työskennellään? Tutkimalla yhdessä näitä asioita voidaan
kehittää uusia hyviä työhyvinvointia tukevia työn tekemisen tapoja ja tiloja.

Ajankäytön autonomian lisääntyessä ja työn tekemisen siirtyessä erilaisiin ympä-
ristöihin ajanhallinnan kysymyksiä on yhä enemmän pohdittava koko työyhteisön
toimintaa tarkastelemalla. Yhteisellä työn suunnittelulla ja yhteisesti sovituilla toi-
mintatavoilla voidaan edistää ajankäytön autonomiaa työyhteisön voimavarana, joka
tukee työhyvinvointia ja tavoitteiden saavuttamista.

LÄHTEET:

Alasoini, T. 2012. Psykologinen sopimus organisaation ja työntekijöiden yhteisenä
etuna. Teoksessa Pasi Pyöriä (toim.) Työhyvinvointi ja organisaation menestys.
Helsinki: Gaudeamus, 99–118.

Alasoini, T. 2014. Työn organisoinnin muutostrendit: teknis-taloudellinen ja sosio-
kulttuurinen näkökulma. Teoksessa Pentikäinen, Leena (toim.). 2014. Katsaus suo-
malaisen työn tulevaisuuteen. Työ- ja elinkeinoministeriön julkaisuja,30/2014.
Helsinki. Työ- ja elinkeinoministeriö, s. 93-105

Alasoini, T. 2015. Digitalisaatio muuttaa työtä – millaista työelämää uudistavaa inno-
vaatiopolitiikkaa tarvitaan? Työpoliittinen aikakauskirja 2/2015.

Bakker, A. B., & Oerlemans, W. G. M. 2011. Subjective well-being in organizations.
In K. S. Cameron, & G. M. Spreitzer (Eds.), The Oxford Handbook of Positive
Organizational Scholarship (pp. 178-189). New York: Oxford University Press.

Derks, D., van Duin, D., Tims, M. & Bakker A. B. 2015. Smartphone use and work-
home interference: The moderating role of social norms and employee work enga-
gement. Journal Of Occupational And Organizational Psychology, 88(1), pp. 155-177.

Fletcher, K. A., Potter, S. M., & Telford, B. N. 2017. Stress outcomes of four types of
perceived interruptions. Human factors, 60(2), 222-235.

Hakanen, J. 2002. Työuupumuksesta työn imuun – positiivisen työhyvinvointi-käsit-
teen ja -menetelmän suomalaisen version validointi opetusalan organisaatiossa.
Työ ja ihminen, 16, 42–58.

Hakanen, J. J., Perhoniemi, R., Toppinen-Tanner, S. 2008. Positive gain spirals at work:
From job resources to work engagement, personal initiative and work-unit innova-
tiveness. Journal of Vocational Behavior 73, 78-91.

Hakanen, J. J., Ropponen, A., Schaufeli, W. B. & de Witte, H. 2018. Who is engaged at
work? A large-scalestudy in 30 European Countries.

Huotilainen, M., & Saarikivi, K. (2018). Aivot työssä. Helsinki: Otava.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 89

Jett, Q.R., George, J.M. 2003. Work interrupted: A closer look at the role of interrup-
tions in organizational life. Academy of Management Review, 28, 494–507.

Kinnunen, U. & Feldt, T. 2009. Työkuormituksesta palautuminen. Teoksessa: U., Kinnunen
& S., Mauno (toim.). Irtiottoja työstä: Työkuormituksesta palautumisen psykologia.
Tampere: Tampereen yliopistopaino Oy.

Manka, M. & Manka, M. 2016. Työhyvinvointi. Helsinki: Talentum Media.
Mauno, S., Huhtala, T. & Kinnunen U. 2017. Työn laadulliset kuormitustekijät. Teok-

sessa: Mäkikangas, A., Mauno, S. & Feldt, T. 2017. Tykkää työstä: Työhyvinvoinnin
psykologiset perusteet. Jyväskylä: PS-kustannus.

Mazmanian, M., Orlikowski, W. J., & Yates, J. 2013. The Autonomy Paradox: The Imp-
lications of Mobile Email Devices for Knowledge Professionals. Organization
Science, 24(5), pp. 1337-1357.

Mäkikangas, A. & Hakanen, J. 2017. Työstä hyvinvointia, mutta millaista? Työhyvinvoin-
nin monet kuvaajat. Teoksessa: Mäkikangas, A., Mauno, S. &. Feldt, T. (toim.) 2017.
Tykkää työstä: Työhyvinvoinnin psykologiset perusteet. Jyväskylä: PS-kustannus.

Mäkikangas, A., Mauno, S. & Feldt, T. (toim.) 2017. Tykkää työstä: Työhyvinvoinnin
psykologiset perusteet. Jyväskylä: PS-kustannus.

Roininen, M. (toim.) 2019. Työn muotoilu mobiilissa ja monipaikkaisessa työssä.
Turun ammattikorkeakoulun raportteja 261. Turku: Turun ammattikorkeakoulu.

Ropponen A., Bergbom B., Härmä M., Sallinen M. 2018. Asiantuntijan työajat - yhtey-
det työhön ja hyvinvointiin. Työterveyslaitos. Tampere: JuvenesPrint.

Rosa, H. 2010. Alienation and Acceleration. Towards a Critical Theory of Late-
Modern Temporality. Malmö: NSU Press.

Rosa, H. 2013. Social Acceleration A New Theory of Modernity. Columbia University
Press.

Schaufeli, W., Salanova, M., Gonzalez-Roma, V., & Bakker, A. B. 2002. The measure-
ment of en-gagement and burnout: A two sample confirmatory factor analytic
approach. The Journal of Happiness Studies, 3, 71–92.

Tims, M., Bakker, A. B., Derks, D., & Van Rhenen, W. 2013. Job crafting at the team
and individual level: Implications for work engagement and performance. Group &
Organization Management, 38(4), 427-454.

Toivanen M., Yli-Kaitala K, Viljanen O., Väänänen A., Turpeinen M., Janhonen M.,
Koskinen A. 2016. Aikajärjestys asiantuntijatyössä. Työterveyslaitos. Hel-sinki:
Juvenes Print.

Vanharanta, O. 2018. NewWoW Crafting-hankkeen julkaisematon aineisto.
Van Wingerden, J., Derks, D., & Bakker, A. B. 2017. The Impact of Personal Resources

and Job Crafting Interventions on Work Engagement and Performance. Human
Resource Management, 56(1), 51-67

Warr, P. 2007. Work, happiness, and unhappiness, Mahwah: Lawrence Erlbaum As-
sociates, Inc.

Zijlstra, F. R., & Sonnentag, S. 2006. After work is done: Psychological perspectives on
recovery from work. European Journal of Work and Organizational Psychology, 15,
129–138.

90 • Arja Kotkansalo (toim.)

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 91

Leena Parkkila, Lapin AMK

Mikroyritysten hyvät
käytänteet tutkimus

TIIVISTELMÄ

Tämä tutkimus on osa Lapin mikroyritysten kasvuverkosto –hanketta. Hanke on
ajalle 1.11.2017 – 30.9.2020. Hanke toteutetaan yhteistyössä Lapin yliopiston, Oulun
yliopiston, Lapin ammattikorkeakoulun, Kemin Digipoliksen ja Rovaniemen Kehi-
tyksen voimin. Hanketta rahoittaa Lapin liitto. Hankkeen rahoitus koostuu Euroo-
pan aluekehitysrahaston (EAKR) ja valtion rahoituksesta, jota on yhteensä 350 068 €.

Tämä artikkeli kuuluu hankkeen työpakettiin ”1. Mikroyritysten toimintaan koh-
distuvan uuden tiedon välittäminen kasvuverkoston toimijoille ja laajemmin”. Tässä
artikkelissa kerrotaan mikroyrittäjien hyviä käytänteitä, joita he ovat yrittäjyytensä
aikana kokeneet yritystoiminnan eri osa-alueilla. Käytänteitä saatiin kerättyä muun
muassa asiakkuudenhallintaan, myyntiin ja markkinointiin, rahoitukseen ja kannat-
tavuuden hallintaan sekä yrittäjän hyvinvointiin. Lisäksi käytänteitä saatiin osaamiseen,
verkostoihin ja ulkopuolisiin asiantuntijoihin liittyen. Tavoitteena oli saada mikro-
yrityksiltä tietoa heidän omista tai muiden yrittäjien hyvistä käytänteistä, jotta niitä
voitaisiin jakaa muille. Kaikkien mikroyrittäjien ei tarvitse mennä yrityksen ja ereh-
dyksen kautta eteenpäin. Tarkoituksena on helpottaa aloittelevien yritysten ja toimin-
nassa olevien yritysten liiketoimintaa, jotta ei kompastuttaisi samoihin sudenkuoppiin.

JOHDANTO

Menestyäkseen mikroyrittäjän on omaksuttava hyvin paljon erilaisia asioita ja uutta
tietoa yritystoiminnan eri osa-alueilta. Yrittäjät voivat kehittää liiketoimintaansa
vertaiskokemusten avulla. Toisten yritysten tuki ja käytännön esimerkit voivat olla
yksi keino auttaa yrittäjää kehittämään yritystään eteenpäin. Hyviksi koetut käytän-
teet liiketoiminnassa ovat yrittäjän hiljaista kokemustietoa niin kauan, kunnes se
kerrotaan toiselle yrittäjälle, jolloin siitä tulee myös toisen henkilön tai ryhmän hil-
jaista tietoa. Tässä artikkelissa yrittäjän hiljainen kokemustieto tuodaan näkyväksi
tiedoksi.

92 • Arja Kotkansalo (toim.)

Onko käytänne aina hyvä käytänne? Käytänne ei välttämättä ole sopiva toiselle
yritykselle, vaikka se johonkin toiseen yritykseen olisikin sopiva. Tarkoituksena on
kuitenkin, että yrittäjät saisivat vinkkejä ja ohjeita, joista jokainen voisi poimia par-
haat päältä ja käyttää niitä oman yrityksen tarpeiden mukaisesti. Tämän artikkelin
tavoitteena on jakaa kokemustietoa mikroyrittäjien toiminnasta ja hyvistä käytänteistä.
Käytänne on ”käytössä oleva menettelytapa” kun taas käytäntö on ”käytössä olevien
menettelytapojen kokonaisuus”. Eli hyvät käytännöt voivat olla toimintatapoja,
-malleja, interventioita tai työmenetelmiä. (Itkonen 1992) Johtopäätöksenä useasta
käytänteestä muodostuu käytäntö.

Suomessa on vuonna 2018 tilastokeskuksen lukujen mukaan 360 800 yritystä.
(Tilastokeskus 2019) Mikäli yrityksistä luetaan pois maa-, metsä- ja kalatalous yritykset,
jäljelle jää 286 042 yritystä, joista 93 prosenttia on alle 10 hengen mikroyrityksiä eli
265 894 kpl. Muista yritysmuodoista pienyrityksiä on 16 498 (5,8 %), keskisuuria 2 995
(1,0 %) ja suuryrityksiä 655 (0,2 %). (Suomen Yrittäjät 2020) Lapin alueella toimii 12 700
yrityksen toimipaikkaa ja niistä 80 % on alle viiden työntekijän yrityksiä (EURES 2019).

Hyvissä käytänteissä tuli esille asiakkuudenhallinta (engl. customer relationship
management, CRM), joka on käsitteenä laaja. Tätä artikkelia varten tehdyssä tutki-
muksessa sen katsotaan olevan koko organisaatiota koskevaa toimintaa. Teoriassa on
esitetty, että asiakkuudenhallinta sisältää asiakassuhteiden hoitamisen sekä myynnin
ja markkinoinnin. (Chalmeta 2006.) Chenin ja Popovichin (2003) mukaan asiakkuu-
denhallinta on yhdistelmä ihmisiä, prosesseja ja teknologiaa, joka pyrkii ymmärtä-
mään yrityksen asiakkaita. Se on integroitu lähestymistapa hallita suhteita keskitty-
mällä asiakkaiden säilyttämiseen ja suhteiden kehittämiseen.

Mikroyrittäjien pitää sopeutua liiketoiminnassaan markkinatilanteen muutoksiin.
Liiketoimintamallia pitää päivittää, jotta se toimii muuttuneessa markkinatilanteessa
”On itsestään selvää, liiketoiminnan pitää olla asiakaslähtöistä”. (Hänninen & kumpp.
2018, 44) Pro Growth Consulting Oy:n loppuraportissa ”Tutkimus myynnin esteistä
ja parhaista keinoista 2018” esitetään yrityksen myynnin esteiden poistamiseen
seuraavia ratkaisuja mikroyrityksille eli systemaattisuuden lisääminen, myynti- ja
kasvustrategiaan panostaminen, myyntialoitteiden (soitot, tapaamiset) lisääminen
sekä markkinointi tukemaan myyntiä. (Pro Growth Consulting Oy 2018, 16)

Myyntiä ja markkinointia tukeva tekijä on tuotteistaminen. Tuotteistamisen
ajatuksena on tuotteen, palvelun tai osaamisen paketoiminen selkeäksi ja helposti
ostettavaksi ratkaisuksi asiakkaan tarpeeseen tai ongelmaan. (Happonen 2012) Palve-
lusta kannattaa paketoida mahdollisimman konkreettista myytävää. Yrittäjä tuotteistaa
palvelun ensin ja markkinoi vasta sitten. Myytävään tuotteeseen kannattaa liittää
palvelua, joka on usein tuotteen välttämätön kylkiäinen, kuten esimerkiksi huolto-
palvelu. (Parantainen 2009)

Liiketoiminnan taloudellisen menestymisen yksi osatekijöistä on yrityksen
toiminnan kannattavuus, johon kuuluu yritysten menojen ja tulojen laskeminen sekä
toiminnan pitkäjänteinen suunnittelu niin, jotta yrityksen toiminta on kannattavaa.
Kannattavuuden perustana on yrityksen liikevaihto. Muita menestystekijöitä ovat
maksuvalmius ja vakavaraisuus. On tärkeää huomioida työn oikea hinnoittelu, sopiva

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 93

pelivara ja laskea työn määrä sekä tuotteet kannattavalle pohjalle. Kannattavuuteen
linkittyy kassavirtalaskelma, joka toimii työkaluna yrityksen arjessa. Kassavirtalas-
kelman avulla suunnitellaan yrityksen rahoituksen riittävyyttä. (TietoAkseli 2020;
Nordea, If ja Varma 2020)

Hyvinvoinnin osatekijät voidaan jakaa terveyteen, materiaaliseen hyvinvointiin ja
elämänlaatuun. Hyvinvointi-käsite viittaa yksilölliseen hyvinvointiin ja yhteisötason
hyvinvointiin. Yhteisötason hyvinvoinnin ulottuvuuksiin, joita ovat mm. elinolot,
työllisyys ja työolot sekä toimeentulo. Yksilöllisen hyvinvoinnin osatekijöiksi taas
luetaan sosiaaliset suhteet, itsensä toteuttaminen, onnellisuus ja sosiaalinen pääoma.
(Terveyden ja hyvinvoinnin laitos 2019). Virtanen & Sinokki (2014) mukaan hyvin-
vointi kääntää huomion yksilöllisiin kokemuksiin ja käsityksiin. Oman työn osaami-
nen ja sen sopiva haasteellisuus on edellytyksenä hyvinvoinnille ja myös työmotivaa-
tiolle. Työn osaamisen taitoihin kuuluu työelämätaitojen lisäksi sosiaaliset taidot,
oppimaan oppimisen taidot, ryhmätyötaidot ja taloudellisten näkökohtien ymmärtä-
minen. (Virtanen & Sinokki 2014, 24, 201)

Kuusela (2015) kuvaa kokonaisvaltainen hyvinvoinnin olevan työhyvinvointia
laajempi käsite ja se kuvaa paremmin mikroyrittäjän ja hyvinvoinnin suhdetta kuin
työhyvinvointi. Hänen tekemänsä tutkimuksen ’Mikroyrittäjän kokonaisvaltainen
hyvinvointi’ perusteella mikroyrittäjät näkivät kokonaisvaltaisen hyvinvoinnin
lähinnä fyysisenä ja psyykkisenä kokonaisuutena sekä tasapainona työn että vapaa-
ajan välillä. Tutkimuksessa hyvinvoinnin koettiin vaikuttavan yritystoimintaan
lähinnä jaksamisen ja terveydentilan kautta. Hyvinvointi nähtiin merkittävänä yri-
tyksen menestystekijänä. Kokonaisvaltaiseen hyvinvointiin nähtiin vaikuttavan
muun muassa ihmissuhteet, osaaminen, ideoiden syntyminen ja mieliala. (Kuusela 2015)

Hänninen & kumpp. (2018) tutkimuksen mukaan työhyvinvointia edistää tunne,
että on mahdollisuus käyttää riittävästi aikaa eri työtehtäviin. Työterveyslaitoksen
opas yrittäjille antaa hyviä vinkkejä ajanhallintaan; suunnittele työsi pitkäjänteisesti
ja tavoitteellisesti, priorisoi, suunnittele työpäivääsi myös taukoja, varaa aikaa työn
ulkopuoliselle elämälle, opettele sanomaan ei, arvioi ajanhallinnan onnistumista
säännöllisesti, tee ainoastaan yhtä asiaa kerrallaan ja aikatauluta työsi ja tapaamisesi.
Oppaassa on esitetty myös ajanhallintaa helpottavia digitaalisia työvälineitä, joita
ovat esimerkiksi sähköinen asiakasrekisteri, verkkosivut ja netissä oleva ajanvaraus-
järjestelmä tai verkkokauppa ovat hyviä työvälineitä asiakassuhteiden hoitoon.
(Bergholm& Airila 2017, 16-17)

Erilaiset verkostot ovat tärkeä työkalu yrittäjille, sillä parhaimmassa tapauksessa ne
edesauttavat kasvattamaan liiketoimintaa ja tuovat toimintaan uudenlaista näkökul-
maa. (Janhunen 2017) Mikroyrittäjille yhteistyöverkostot ovat tärkeitä. Kyky verkos-
toitua, verkostojen rakentaminen ja niiden hyödyntäminen on hyödyksi varsinkin
kasvuhakuiselle yrittäjälle. Tärkeimpiä kanavia ovat pankit, vakuutusyhtiöt, muut
yritykset sekä luonnollisesti julkiset-, ja puolijulkiset toimijat, kuten ELY-keskus,
TE-toimisto ja Uusyrityskeskukset. Myös erilaiset kumppaniverkostot ja verkostoitu-
mistilaisuudet ovat hyvä tapa tavata uusia ihmisiä ja mahdollisia liiketoiminta-
partnereita vertaisverkostoissa. Suomessa on alkanut syntymään kasvuyritysten

94 • Arja Kotkansalo (toim.)

vertais- ja oppimisverkostotoimintaa ja yleisimmin ne ovat muodostuneet eri kluste-
reiden ja toimialojen ympärille. (Kankainen 2017)

Kauppakamari ja yrittäjäyhdistykset ovat omalta osaltaan organisoineet verkosto-
toimintaa. Hänninen ja kumppaneiden (2018) mukaan yhteistyöverkostoja on hyvä
olla apuna mikroyrittäjyyden arjessa. Suomessa ja Lapin alueella yrittäjät voivat ver-
kostoitua esim. Suomen yrittäjien kanssa, johon Lapin alueella kuuluu yrittäjäjärjestö
Lapin Yrittäjät Ry. Lisäksi Lapissa on alueellisesti toimivia mikroyritysverkostoja
(mikroyritysten ydinryhmätoiminta) Rovaniemellä ja Kemi-Tornio alueella, joiden
toiminta on rakennettu MicroENTRE® yritysverkosto™ brändin alle. (MicroENTRE
Mikroyrittäjyyskeskus 2020; Hänninen & kumpp. 2018). Työterveyslaitoksen julkai-
sussa kehotetaankin ”Yksin- tai mikroyrittäjänä sinun voi olla parempi keskittyä
muutamien hyvien yhteistyösuhteiden rakentamiseen kuin mahdollisimman laajan
mutta löyhän yhteistyöverkoston ylläpitoon.” (Työterveyslaitos 2017)

Hänninen & kumpp. toteavat, että ”mikroyritysten toimintaedellytysten tehosta-
minen ei välttämättä vaadi suuria toimenpiteitä.” Kaikkea ei tarvitse eikä kannata
tehdä yksin ja ”jokaisessa yrityksessä on varmasti tarve ja käyttöä ulkopuoliselle
asiantuntemukselle” (Hänninen & kumpp. 2018). Kaisa Seppä Little Copenhagen
Oy:stä toteaa, että ”kannattaa todellakin miettiä ja olla tietoinen siitä, miten sitovaa
yrittäjänä toimiminen on. On myös osattava hakea ja pyytää apua. Kaikkea ei kannata
tehdä itse. On parempi keskittyä tekemään niitä asioita, joista pitää ja joissa on hyvä.
On hyvä tehdä myös varasuunnitelmia, jotka voi ottaa käyttöön odottamattomissa
tilanteissa.” (Bergholm& Airila 2017, 15).

TUTKIMUKSEN TOTEUTUS JA KOHDE

Tutkimuksen tarkoituksena oli kartoittaa kyselyn avulla hyviä käytänteitä yrityksis-
tä, joissa työskentelee alle 10 henkilöä. Tutkimusongelmana on, kuinka mikroyrityk-
sen liiketoimintaa voidaan kehittää vertaiskokemusten kautta? Pyrimme saamaan
vastauksia seuraavaan kysymyksiin:

•	 Mitkä ovat yritysten hyvät käytänteet?
•	 Mitkä ovat muiden yritysten hyvät käytänteet?

Tutkimuksen kohteena olivat lappilaiset mikroyritykset. Aineiston keruu tapahtui
kahdella tavalla laajempana Webropol kyselynä ja suppeampana Lapin mikroyritys-
ten kasvuverkosto -hanketoimijoiden järjestämässä ydinryhmäillassa. Ydinryhmäilta
järjestettiin 28.5.2019 Kemissä, jossa paikan päällä yrittäjiltä kysyttiin kaksi kysymystä.
Vastaukset saatiin kahdeksalta yrittäjältä. Webropol-kysely tehtiin Lappilaisille
mikroyrittäjille ajalla 6.6.-20.6.2019. Kysely lähetettiin 3182 yrityksen henkilölle.
Webropol-kyselyssä oli kahdeksan kappaletta avointa kysymystä. Muistutus kyselyyn
vastaamisesta tehtiin 13.6.2019. Vastauksia saatiin 39 kpl, joten vastausprosentti oli 1,23 %.
Tässä tutkimuksessa vastausprosentti ei ollut niin merkityksellinen vaan se, että saadaan
mikroyritysten hyviä käytänteitä ja kokemuksia esiin.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 95

Tutkimusstrategiana oli käyttää tapaustutkimusta, joka on laadullisen tutkimuksen
suuntaus. Tavoitteena on tuoda ratkaisua ongelmaan: kuinka voidaan kehittää omaa
liiketoimintaa vertaiskokemusten kautta. Tässä ei luoda yhtä ratkaisua yhteen asiaa
vaan useaan asiakokonaisuuteen erilaisia käytänteitä eli toimintatapoja.

Kyseessä on laadullinen tutkimus ja analyysimenetelmänä käytettiin aineisto-
lähteistä eli induktiivista sisällönanalyysiä, jonka perusteella aineisto luokiteltiin
teemoittain. Aineistoa saatiin Lapin mikroyritysten kasvuverkosto -hanketoimijoiden
järjestämässä ydinryhmäillassa ja Webropol-kyselynä Lappilaisille mikroyrittäjille.
Analyysiä varten ydinryhmäillan- ja Webropol-kyselyn vastauksien aineisto yhdis-
tettiin. Aineistosta lähtevä analyysiprosessi kuvataan aineiston 1) pelkistämisenä,
2) ryhmittelynä ja 3) abstrahointina. Pelkistämisessä aineistosta koodataan ilmaisuja,
jotka liittyvät tutkimustehtävään. Pelkistetyistä ilmaisuista tai lauseista ryhmitellään
ne asiat, jotka näyttävät kuuluvan yhteen. Samaa tarkoittavat vastaajan lauseet yhdis-
tetään samaan kategoriaan ja annetaan kategorialle sen sisältöä kuvaava nimi.
Seuraavaksi abstrahointi eli käsitteellistäminen, jossa muodostetaan yleiskäsitteiden
avulla kuvaus tutkimuskohteesta. Saman sisältöiset kategoriat yhdistetään ja muo-
dostetaan yläkategorioita. Yläkategorialle annetaan jokin nimi, joka kuvaa sen sisältöä.
Abstrahointia jatketaan niin kauan kuin se on aineiston kannalta mielekästä ja
mahdollista. (Kyngäs & Vanhanen 1999, 5-7)

Tässä artikkelissa tuloksissa on esitetty suoria lainauksia (lainaukset kursiivilla),
joiden tarkoitus lisätä raportin luotettavuutta ja osoittaa lukijalle, mistä tai minkälaisesta
alkuperäisaineistosta aiheiden kategoriat on muodostettu (Kyngäs & Vanhanen 1999, 10).

TULOKSIA MIKROYRITTÄJIEN HYVISTÄ
KÄYTÄNTEISTÄ JA KOKEMUKSISTA

Mikroyritysten hyvät käytänteet kyselyn tuloksissa yrittäjillä tuli esille monenlaisia
kokemuksia ja hyviä käytänteitä, mitä yrittäjyyden aikana on koettu. Yrittäjät kertoi-
vat kokemuksistaan vilpittömästi ja vastauksista välittyi halu tuoda esille ja jakaa
kokemuksiaan myös muille yrittäjille. Tämän tutkimuksen tavoitteena on jakaa hyviä
käytänteitä, menetelmiä, vinkkejä ja neuvoja, jotka voisivat auttaa toisia yrittäjiä vält-
tämään sudenkuoppia jokapäiväisessä yrittäjän elämässä. Tässä tutkimuksessa hyviä
käytänteitä haluttiin nostaa esiin yrittäjien lausumina suorina lainauksina ja ne on
merkitty kursiivilla. Lisäksi jokaisen kappaleen lopussa on esitetty yrittäjien hyviä
käytänteitä suorina lainauksina.

Tuloksista nousi erityisesti tietyt liiketoiminnan aihealueet kuten esimerkiksi
asiakkuudenhallinta sisältäen myynnin ja markkinoinnin sekä digitaaliset alustat ja
työkalut. Tärkeinä käytänteinä pidettiin käytänteitä, jotka liittyivät yrityksen rahoi-
tukseen ja kannattavuuden hallintaan. Yrittäjän hyvinvointi ja ajankäytön hallinta
nousi esille voimakkaasti. Yrittäjän hyvinvoinnin tukena ovat myös osaamisen kehit-
täminen, yritysverkostot ja asiantuntijat.

96 • Arja Kotkansalo (toim.)

Hyvät käytänteet asiakkuudenhallinnassa

Tutkimuksessa yrittäjien vastauksissa tuli esille asiakkuudenhallintaan useita eri
näkökohtia asiakkaan kohtaamiseen liittyviä osa-alueita, mitä tulisi ottaa huomioon
hyvän asiakaskokemusten saavuttamiseksi (kuva 1), kehittämiseen ja ylläpitämiseen.

Kuva 1. Asiakkuudenhallinnan osa-alueet

Asiakkuudenhallinnassa asiakaspalvelun näkökulma on tärkeä, jotta asiakas saa
henkilökohtaista palvelua ja heitä kuunnellaan sekä kommunikoidaan samalla
taajuudella. Samaan aikaan tulee huomioida tietynlainen palveluasenne, että yrittäjä
on olemassa asiakkaita varten ja toiminnassa tulee olla tietty nöyryys. Tyytyväinen
asiakas mainostaa yritystä eteenpäin myös muille asiakkaille. Yrittäjän tulee pysyä
ajan tasalla asiakaskäyttäytymisestä ja -tarpeista.

”Asiakkaita kannattaa kuunnella tarkkaan ja joskus kysellä asioita. Aina eivät
kerro ilman, että kysyy.”

”Asiakashankinnassa pienyrittäjänä opittu asia: kun hoidat asiat hyvin, niin se on
parasta ilmaista mainosta omalle yritykselle.”

”Pienen yrittäjän välttämätöntä tehdä itse melkein kaiken, jotta pieni yritys
menestyisi. Näin toimiessa yrittäjä pysyy ajan tasalla matkailussa ja asiakkaiden
käyttäytymisestä ja tulevaisuuden tarpeista.”

Asiakkuuden-
hallinta

Hyvä
asiakaspalvelu

Asiakkaan
kuuntelu ja

palaute

Asiakas-
käyttäytyminen

ja -tarpeet

Asiakas-
suhteet ja
luottamus

Asiakas-
tyytyväisyys

Asiakas-
kommunikointi

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 97

Yrittäjien mielestä asiakassuhteissa tulisi huomioida asiakaslähtöinen- ja ihmislä-
heinen ajattelu ja asiakkaan tärkeys sekä palaute. Asiakkaiden luottamus on saavutet-
tavissa pitkäjänteisellä ja hyvällä työllä. Yhteydenpito asiakkaisiin ja suhteiden yllä-
pito luo pohjaa kannattavuudelle. Yrittäjän mukaan huomioon tulisi ottaa tuotteen
ja/tai palvelun asiakaspalaute. Reklamaatiot tulisi hoitaa hyvin, jotta henkilö pysyy
edelleen yrityksen asiakkaana ja markkinoi yritystä eteenpäin.

”Laadukas kalusto, osaavat työntekijät ja asiakaslähtöinen ajattelu muodostavat
yhdessä kehykset hyville käytänteille.”

”kerätä palautetta joka toimeksiannosta ja parantaa ketterästi aina seuraavaan
keissiin niin palvelusta/tuotteesta hioutuu huomaamatta timantti.”

”Reklamaatioiden hyvä hoitaminen on parasta markkinointia (vaikka asiakas
olisikin vähän väärässä).”

Asiakkuudenhallinnan haasteina on kyetä pitämään olemassa olevat asiakkaat.
Yrittäjille ongelmia aiheuttavat mm. pienenevä asiakaskunta, asiakkaiden ylivelkaisuus,
luottokelpoisuus ja asiakkaiden maksuviiveet. Myös pieni paikkakunta on haaste, sillä
yrityksen sijainti Lapissa on usein syrjäinen, joten pienellä paikkakunnalla
on vähemmän asiakkaita. Yrittäjälle aiheuttaa haasteita mm. kausivaihtelut
lomakeskuksissa, kunnan tarjoamien palveluiden (päivähoito, koulu) etäisyys mat-
kailukeskuksesta ja asuntopula.

Hyviä käytänteitä asiakkuudenhallintaan

1.	 Listaa, ketkä ovat, voisivat olla asiakkaitasi ja tuotteittesi kohderyhmiä.
2.	 Havainnoi ja haastattele asiakkaita, eläydy ja astu asiakkaasi

saappaisiin
3.	 Sen jälkeen listaa, mitä sinulla on / voisi olla annettavana

(osaamista, resursseja, teknologiaa jne.)
4.	 Listaa, jo markkinoilla olevat muut ratkaisut
5.	 Tunnista vahvuutesi, joilla erotut kilpailijoista
6.	 Kehitä ja paketoi tuote- / palvelukokonaisuuksia, jotka asiakkaalla on

mahdollisimman helppoja ostaa
7.	 Selvitä, mitä kautta parhaiten tavoitat kohderyhmän
8.	 Ajattele jokaista tilausta pilottina, josta voit oppia ja jonka

onnistumista voit mitata.

Palvelumuotoiluyrittäjä - 8 vuotta - Rovaniemi.

98 • Arja Kotkansalo (toim.)

Hyvät käytänteet myynnissä ja markkinoinnissa

Myynti ja markkinointi ja sen osa-alueet nousivat esille yrittäjien vastauksissa.
Kuvassa 2. esitetään hyviä käytänteitä, jotka nousivat tutkimuksessa esille. Liike-
toiminnassa yrittäjän pitäisi huomioida useita eri asioita liittyen myyntiin ja markki-
nointiin.

Kuva 2. Myynnin ja markkinoinnin osa-alueet

Myynti ja markkinointi sekä niihin panostaminen ja toiminnan jatkuva kehittäminen
nousi esille kyselyssä hyvinä käytänteinä. Yrittäjien mielestä ennen yritystoiminnan
aloittamista tulisi tehdä markkinaselvitys. Yrittäjän tulee miettiä yrityksen profiilia
ja imagoa, miten se näkyy ulospäin. Hyvinä käytänteinä ehdotetaan, että yrityksen
markkinointikampanjat tulisi olla muista erottuvia, jotta erottaudutaan kilpailijoista
ja tavoitetaan eri asiakasryhmiä. Tärkeää on tuotteen- ja palvelun paketointi, jotta
kokonaisuuksia on helpompi myydä ja markkinoida. Myös markkinasegmentointia
ja asiakaskunnan terävöittämistä tulisi pohtia tarkkaan. Tulisi miettiä, mikä yhteinen
piirre asiakkaita yhdistää. Tai löytyykö useita erilaisia piirteitä ja niiden pohjalta asiakas-
ryhmiä.

”Tunnista sitten vahvuutesi/mahdollisuutesi, joilla erotut asiakkaan eduksi ko.
kilpailevien vaihtoehtojen joukossa.”

”Listaa, ketkä ovat, voisivat olla asiakkaitasi ja tuotteittesi kohderyhmiä.
Mikä piirre heitä yhdistää? Löytyykö useita erilaisia piirteitä ja niiden pohjalta
asiakasryhmiä?”

Myynti ja
markkinointi

Markkina-
selvitys

Profiili ja imago

Erottuvat
markkinointi
kampanjat

Tuote- ja
palvelu

paketointi

Some,
Digitaaliset
työkalut ja -

alustat

Tiedotuksen
merkitys

Asiakaskunnan
terävöittä-

minen

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 99

”Tuotteiston kaventaminen ja asiakaskunnan terävöittäminen tuo usein parhaan
tuloksen. Ei kannata säheltää kaikkea mitä kysytään. Paljon mielenkiintoisia
tapauksia täytyy vain hylätä.”

Digitaalinen markkinointi ja digitaaliset työkalut ovat tärkeitä tekijöitä yrittäjien
arjessa. Yrittäjät muistuttavat tiedotuksen merkityksestä ja heidän mielestään sosiaa-
linen media (some) kannattaa ottaa mukaan markkinointiin. Käyttämällä erilaisia
digitaalisia työkaluja esim. asiakkuudenhallinnan ohjelmistoa (eng. customer re-
lationship management, CRM) pysytään ajan tasalla ja samalla kyetään saamaan tilanne-
kuva asiakkuuksista ja heidän tilanteestaan. Matkailussa digitaalisia alustoja voidaan
käyttää markkinoinnin apuna esim. Airbnb, Campwire jne. Lisäksi yrittäjä kehottaa
käyttämään Googlen eri palveluita hyödykseen.

”Sosiaalisen median käyttöön liittyen se oma aktiivisuus kuin myös markkinoinnin
jatkuvaa hienosäätämistä. Kuten esim. miten tavoittaa eriasiakasryhmiä tai
asiakastahoja ja miten mielikuvien kautta rakennetaan tarpeita asiakaskunnalle/
kohderyhmälle….”

”Myyntiin ja markkinointiin panostaminen. Viestinnän ja tiedotuksen merkitys
(erit. sosiaalisen median näkyvyys ja digitaalinen haku ym)”

Myynnissä ja markkinoinnissa haasteita tuo asiakaskunnan hankinta. Kyselyssä
haasteita tuli esille esimerkiksi yritysten tunnettavuudessa varsinkin yrittäjyyden

Hyvä käytänne myyntiin ja markkinointiin

”Markkinointiin liittyen segmentointi on ollut kaiken aikaa sivulauseena
monissa yhteyksissä yrittäjyysopinnoissa ja olen pohdiskellut sitä osana
yritystoiminnan suunnittelua, mutta vasta viime vuosina 10 vuoden
yrittäjyyden jälkeen sen ydinidea on alkanut kiteytymään. Segmentointia
kannattaa todellakin pohtia, pyörittää ja veivata uudelleen ja uudelleen.
Segmentoinnin periaate pitää valjastaa "työkalun muotoiseksi" arkeen
sopivaksi toimintamalliksi, joka palvelee yrityksen uusiutumista. Segmen-
tointia voi tehdä hyvin avarakatseisesti monilla ulottuvuuksilla ja siitä voi
löytää toiminnan kulmakivet. Tämä on yksi yritystoiminnan keskeisimmis-
tä tekijöistä, mutta ymmärrän, ettei kaikki yritykset koe sen merkitykselli-
syyttä yhtä vahvasti eteenkin, jos toiminta painottuu suppealle toimialalle
tai muutoin onnekkaaseen asiakasryhmään löytämiseen. Suosittelen
kaikesta huolimatta käyttämään aikaa asian pohdiskeluun.”

Kone- ja laitesuunnittelupalveluyrittäjä - 12 vuotta - Kemi

100 • Arja Kotkansalo (toim.)

alkupuolella, jolloin yritys on ihan alussa ja ei ole tehnyt itseään vielä tunnetuksi.
Tästä syystä asiakaskokemuksiakaan ei ole kertynyt. Joillakin aloilla on kova kilpailu,
joten siihen tulisi varautua. Lisäksi kysyntä ja kausivaihtelut tuovat haasteita.
Haasteita luo myös, kuinka havaita omat vahvuudet ja niiden tuotteistaminen. Lisäksi
haasteita on myös osaamisen hinnoittelussa ja oman osaamisen markkinoinnissa.

”Pelikentän vuokraaminen (maa-ala) kaupungilta on ollut työläs.
Myös vuokrasopimuksen jatko hiertää aina. Sekä vuokrapelit että kaupan myynti
on kausiluonteista. Kaupanpuolella on haasteellista täyttää varastoja oikeaan
aikaan oikeilla tuotteilla.”

Hyvät käytänteet yrityksen rahoitukseen ja kannattavuuden hallintaan

Kyselyssä nousi esille yrityksen rahoituksen ja kannattavuuden hallinta sekä sen
osa-alueet kuva 3. Nämä osa-alueet nousivat esille yrittäjien vastauksissa hyvinä
käytänteitä.

Kyselyssä nousi esille yrityksen rahoitukseen, kannattavuuteen ja asiantuntijoiden
käyttöön liittyviä asioita. Turvatakseen yrityksen kannattavuuden ennen yrityksen
perustamista kannattaa olla muualla töissä ja tienata yritystä varten alkupääomaa.
Ohjeena annettiin välttää liian suuria taloudellisia sidoksia omaan yritykseen.

Rahoitus ja
kannattavuus

Alkupääoma

Välttää suuria
taloudellisia

sidoksia

Rahoitus-
laitosten
kartoitus

Kustannustaso
matalana

Kulut kurissa

Kassavirta-
laskenta ja -

seuranta

Kuva 3. Rahoituksen ja kannattavuuden hyvät käytänteet

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 101

Rahoituslaitokset kannattaa kartoittaa etukäteen ja kysellä muilta yrittäjiltä koke-
muksia. Erään yrittäjän mukaan hän ei ”antaisi alkuvaiheen rahoittajille suurta
osuutta yrityksestä.” Lisäksi yrittäjän tulisi seurata rahoitustaan tarkemmin ja keskit-
tyä siihen, mistä liikevaihto tulee nyt ja tulevaisuudessa. Talouden näkökulmasta
kustannustaso kannattaa pitää matalana, kulut kurissa ja miettiä mihin rahaa kulu-
tetaan. Varaston määrä tulisi optimoida, ettei tavaraa jää liikaa varastoon ja kate säilyy.

”Rahoitusneuvotteluissa Finnvera ja pankkien kanssa on syytä tehdä hyvin kattava
etukäteis-kokemuskartoitus, jos löytää yrittäjiä, miten ja millaisia kokemuksia
heillä ollut …. mikroyrittäjän kannattaa kartoittaa pankit ja rahoituslaitokset
etukäteen ja vahvistaa pohjatyö huolella vastaavan tilanteen yllättäessä”

”Sekä aloittelevalle että jo toiminnassa olevalle yrittäjälle/yritykselle! Hoitakaa
maksut ajallaan. Välttäkää ajamasta asioita siihen pisteeseen, että jätätte laskuja
maksamatta. Jos on hetkellisesti maksuongelmia, niin neuvotelkaa maksuajoista
laskuttajien kanssa. Niin on paljon helpompi hoitaa asioita kuin että jättää vain
kaikki hoitamatta.”

Mikroyrittäjien tärkeimpinä käytänteitä kannattavuuden hallintaan on kassavirta-
laskenta. Kassavirran ymmärrys ja sen seuranta vaikuttaa yrityksen maksuvalmiuteen
ja kassan seuraamisen myötä toiminnan kannattavuuteen, jolloin yrityksen maksu-
valmius on luotettavasti ennustettavissa. Kyselyssä tuli esille, että kassavirtalaskenta
ja -seuranta mahdollistaa ajankäytön hallinnan ja erilaisten kuluerien seurannan
sekä välttämään rahoitusepätasapainon muodostumista yritystoiminnassa.

Hyvät käytänteet yrityksen rahoitukseen ja kannattavuuden hallintaan

1.	 Ota yhteyttä vertaisyritysten omistajiin ja pyydä ohjeita,
neuvoja, sparrausta, kokemusta.

2.	 Mieti tosi tarkkaan, kuka on maksava asiakkaasi.
3.	 Jalat maahan, varovaiset investoinnit, investoi vain sellaiseen asiaan/

tavaraan/tilaan, joka tuo pääomia takaisin
4.	 Äärettömän tärkeää on pitää huolta maksukyvystä.

Rahoitus/Kassa kunnossa!
5.	 Tilitoimiston merkitys. Heidän mokansa maksavat paljon ja se kaatuu

yrittäjän syliin!
6.	 Usko itseesi äläkä anna periksi mutta, jos et saa liikevaihtoa nousemaan

ota yhteys alan asiantuntijoihin ja selvitä sitä kautta mahdollisuutesi
nousuun/muutoksiin!”

Luontomatkailu ohjelmapalvelut yrittäjä – 3 vuotta – Pyhätunturi.

102 • Arja Kotkansalo (toim.)

Rahoitukseen liittyviä haasteita tuli esille rahoituksen saamisen vaikeutena, sillä
rahoittajilta puuttuu mm. usko yritykseen ja sen asiaan. Yrittäjiltä puuttuu myös
osaamista rahoitusasioissa. Osalla yrityksistä toiminnan kausiluoteisuus on haasteel-
lista, joka vaikeuttaa mm. varastonhallintaa.

Hyvät käytänteet yrittäjän työhyvinvointiin ja ajankäytön hallintaan

Yrittäjien vastauksissa nousi esille yrittäjän hyvinvointiin, työhyvinvointiin ja ajan-
käytön hallintaan liittyvät osa-alueet, kuva 4.

Hyvä käytänne kassavirran seurantaan

”Pidä huolta kassavirrasta se voi tuntua ikävältä realismilta, joka latistaa
luovuutta ja lennokkaita visioita, mutta olen varma, että olet sen myötä
henkisesti vahvempi yrittäjänä ja uskottavampi vastuullisena toimijana.
Kassavirtalaskenta mahdollistaa ajankäytön painottamisen varsinaiseen
yritystoimintaa sen sijaan, että kasvuvaiheessa kipuilisit rahoitusongelmien
kanssa, jotka eivät hellitä ennen kuin opit ymmärtämään kassavirtoja.
Ennustettavissa oleva kassa mahdollistaa vapaamman luovuuden.
Yksittäinenkin liian suuri kuluerä voi johtaa vuosien mittaiseen rahoitu-
sepä-tasapainoon. Muista, että yritystoimintaa sidottu vieras pääoma pitää
maksaa takaisin, jos haluat pitää henkilökohtaisen luottamuksen kunnossa.
Vieraan pääoman myötä joudut tinkimään monista menoista ja sen myötä
voit joutua säästämään kehittymismahdollisuuksissa, jotka voi olla
kriittisiä yritystoiminnan jatkon kannalta.”

”…mielestäni vähintäänkin rahan arvoinen tekijä yritystoiminnan arjessa
on kassavirtalaskenta. Kiteytetysti kassavirtalaskenta antaa reaaliaikaisen
ymmärryksen siitä millaisia virtauksia kassassa on ja miten ne vaikuttavat
yrityksen maksuvalmiuteen. Oletetusti kaikki tietävät kassavirtansa, mutta
kokemukseni pohjalta kaikki ei tiedä niiden yhteisvaikutuksia ja vaikutta-
vuutta toisiinsa. Yksinkertaisimmillaan kassavirtalaskenta kulujen ja
tulojen yhteen ja vähennyslaskua. Excel-taulukko mahdollistaa suurtenkin
virtausten laskemisen ja sen myötä toiminnan kannattavuus ja likviditeetti
on luotettavasti ennustettavissa. Kokemukseni pohjalta rohkenen todeta,
että kassavirtalaskelma nostaa laineille ne kriittiset tekijät, joiden vuoksi
useat yritykset joutuvat taloudellisiin vaikeuksiin. Jos kassavirtalaskelma
osoittaa toiminnan olevan tuloksellista on yritystoimintaan liittyvät muut
taloudelliset toimet käytännössä rutiini suorituksia.”

Kone- ja laitesuunnittelupalveluyrittäjä - 12 vuotta - Kemi

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 103

Kuva 4. Yrittäjän työhyvinvointi ja ajankäytön hallinnan osa-alueet

Hyvinä käytänteinä yrittäjän hyvinvoinnin ja työhyvinvoinnin lisäämiseksi tulisi ot-
taa huomioon yrittäjän ajankäytön suunnittelu ja -hallinta. Yrittäjät neuvovat jää-
mään pois kaikesta turhasta, mikä vie yrittäjän aikaa. On hyvä priorisoida tehtäviä ja
keskittyä omaan ydintoimintaan. Yrittäjät antavat vinkkejä ja neuvoja yrittäjille huo-
lehtimaan itsestä, terveydestä ja hyvinvoinnista sekä omasta jaksamisesta. Yrittäjälle
on hyvä jäädä aikaa itselle ja perheelle sekä lepopäiviin että lomailuun. He ovat koke-
neet, että töistä palautuminen on oleellista jaksamisen kannalta. On hyvä olla myös
tukijoukkoja ja verkostoja, joiden kanssa jakaa asioita. Koetaan, että yrittäjän vapaus
on yrittäjyydessä parasta.

”Yrittäjän työt eivät lopu tekemällä - on pakko oppia ottamaan vapaata,
jotta jaksaa. Yrittäjän oma hyvinvointi on todella tärkeää - en voi aina ajatella
vain työntekijän parasta ja hänen jaksamistaan, välillä on pakko olla itsekäs.
- Ei tarvitse olla mieliksi kaikille - yrittäjyyden paras puoli on se, että voin itse
päättää mihin suostun ja milloin palvelumme ovat saatavilla.”

”Yrittäjänä pärjääminen vaatii kovaa työntekoa, mutta oma terveys ja jaksaminen
täytyy aina laittaa etusijalle. Lomaa tai lepopäiviä on pidettävä, jotta jaksat,
vaikka välillä tuntuu, ettet muka ehdi lepäämään.”

Työhyvinvointi
ja ajanhallinta

Ydintoimintaan
keskittyminen

Tehtävien
priorisointi

Itsestä,
terveydestä

huolehtiminen

Jaksamisesta
huolehtiminen

Perhe, loma

104 • Arja Kotkansalo (toim.)

”…Unohtamatta omaa jaksamista/ ja jos tulee esim. syöpä kuten minulle kesken
kaiken, se vaatii ihan uudet huomiot jaksamisen ja asioiden tärkeysjärjestyksien
muutoksia, tuliverkosto ja hyödyntää näin näitäkin. Olen kuullut, että Hyvän
yrittäjän ominaisuus on se, että on varautunut etukäteen mahd.
kauhuskenaarioiden esille tulemisen myötä. Vakuutukset ja oman ajan huomioon
ottaminen ja osata priorisoida tehtäviä yms.”

Haasteita yrittäjän työhyvinvointiin ja ajankäyttöön liittyen yrittäjien vastauksista
ilmenee suuri huoli hyvinvoinnista ja jaksamisesta työssä. Työmäärä on suuri,
he kokevat, että ovat aina kiinni yrityksessä. Yrittäjä kokee, vaikka olisi työntekijä,
tuntuu, ettei aika riitä silti kaikkeen. On vaikea yhdistää työtä, perhettä ja vapaa-aikaa.
Lisäksi yrittäjät ovat kokeneet yhteiskunnallisia muutoksia, suhdannetaantumaa,
ja ylikuormitustilaa. Haasteena on koettu loman pitäminen, koska se on yrittäjälle
palkatonta. Tästä syystä loman rahoittaminen on vaikeaa.

”Työmäärä, se on erittäin merkittävä ja aina kiinni yrityksessä, ei vapaata
ennen kuin lähtee vähintään 10tkm päähän eli Kaukaasiaan.”

”Olen kokenut mm. suhdannetaantumaan, ylikuormitustilaan ja
asiakashankintaan liittyviä haasteita. Kaikki näistä on omalla tavallaan
äärimmäisiä hetkiä, joiden aikana voi todellakin kadottaa jotain ainutkertaista.
Kriittisin kohtaaminen oli suhdannetaantuma. Tätä ei haluaisi kokea uudelleen.”

Hyviä käytänteitä osaamisen, verkostojen ja asiantuntijoiden käyttöön

Kyselyyn vastanneiden mikroyrittäjien vastauksista nousi esille liiketoimintaan
liittyvistä hyvistä käytänteistä, jotka liittyvät myös yrittäjän työhyvinvointiin välilli-
sesti. Näitä ovat yrittäjän osaaminen, yrittäjän verkostot ja yrittäjän käyttämät asian-
tuntijapalvelut, joiden osa-alueet on lueteltu kuvassa 5.

Yrityksen liiketoimintaa tukevia asioita ja myös työhyvinvoinnin tukena sekä ajan-
käytön hallintaa helpottavia ja tukevia asioita ovat mm. yrittäjien osaaminen, yritys-
verkostot ja asiantuntijapalveluiden käyttö, erityisesti hyvän tilitoimiston käyttö.

Hyvä käytänne yrittäjän työhyvinvointiin ja ajankäytön suunnitteluun

”Kaikille: pitäkää huoli itsestänne, koska terveys on kuitenkin aina
ykkösasia! Muistakaa ahertaessanne pitää myös lepo- ja lomapäiviä.
Teistä ei kukaan muu huolehdi kuin te itse!”

Kirjanpito- ja erilaiset toimistopalvelut yrittäjä - 13 vuotta - Kolari

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 105

Kyselyssä tuli esille osaamiseen liittyvät asiat, kuten kokemuksesta oppiminen ja
oman osaamisen kehittäminen. Yrittäjät ovat oppineet kokemuksesta mm. nöyryyttä
ja pitämään tuntosarvet herkkinä joka suuntaan sekä olemaan lannistumatta vastoin-
käymisissä. He kehottavat etsimään tietoa joka päivä ja ottamaan kokemuksista opiksi,
koska se kerryttää osaamispääomaa ja lisää kokemustietoa.

Yrittäjien mielestä tulisi käyttää asiantuntijapalveluita ja varsinkin tilitoimistoa,
jotta he voivat itse keskittyä yrityksen ydinosaamiseen. Tilitoimisto tulee valita huo-
lellisesti. Kirjanpitoa on hyvä opetella ymmärtämään, jotta on tietoinen ja ajan tasalla
liiketoiminnan tuloista ja menoista.

Yrittäjät pitivät tärkeänä yhteistyötä ja verkostoitumista varsinkin toisten yrittäjien
kanssa sekä muutoinkin verkostoitumista useaan suuntaan. He kehottavat rohkeasti
kysymään neuvoa ja kokemuksia muilta yrittäjiltä tai asiantuntijoilta, ”yksin ei pidä
jäädä”.

”Älä lannistu ensimmäiseen vastoinkäymiseen, ota opiksi, se on pääomaa.
Herkät tuntosarvet joka suuntaan ja erottamaan jyvät akanoista.”
”Ei pidä itse pyrkiä loputtomasti selvittämään/opiskelemaan jotain uutta asiaa tai
ongelmaa mikä tulee eteen, Tämä osoittautuu usein ajan hukaksi, alan
asiantuntija osaa yleensä vastata tähän heti. On tärkeää kysyä neuvoa.”

Osaaminen,
verkostot,

asiantuntijat

Osaamisen
kehittäminen

Tiedonhaku

Kokemuksesta
oppiminen

Verkostoi-
tuminen

yrittäjät +
muut

Asiantuntija-
palveluiden

käyttö

Kuva 5. Hyvät käytänteet osaaminen, verkostot ja asiantuntijat osa-alueet

106 • Arja Kotkansalo (toim.)

Osaamisen haasteina on, että yrittäjä joutuu perehtymään useaan eri asiaan yrittä-
jyyden aikana. Eteen tulee haasteita, jolloin oma osaaminen ei aina riitä. Osaamista
ja asiantuntijuutta tarvitaan muun muassa yritysten kulujen ja kirjanpidon hallinnassa.
Myös lisääntyvä byrokratia (mm. verotus, viranomaisluvat) lisäävät haasteita mikro-
yrittäjien keskuudessa ja lisää varsinkin mikroyrittäjinä toimivien tilitoimistojen
osaamisen ja kouluttautumisen tarvetta.

”Ehkä suurin haaste on se, että yksin joutuu perehtymään lähestulkoon kaikkeen.
Ja toki apuja on saatavilla vaan, mihin hintaan ja miten kaikki onnistuu, jos asut/
sijaitset syrjäseudulla …”

”… yhä enemmän yritysten asioita täytyy hoitaa tilitoimistojen kautta, verottajat
ja muut meidän alan tietoja käyttävät instanssit jättävät yhä enemmän vastuuta
tilitoimistoille, joka sitten lisää meidän alan kouluttautumisen tarvetta ja vastuun
ja paineensietokyvyn kehittämistä…”

Ohje yrittäjän työhyvinvointiin

•	 "Rahaa pitää olla eli tee töitä ennen firman perustamista.
•	 Opettele olemaan lomalla
•	 Tee kirjanpito itse mahdollisimman pitkälle, niin tiedät,

missä menet joka kuukausi. Ja ulkopuolinen kirjanpitäjä hoitaa loput.
Eli hanki heti hyvä kirjanpitäjä.

•	 Ole luonnossa joka päivä, saat voimia.
•	 Ole stressaamatta, ota torkkuja, nuku hyvin, syö terveellisesti

ja juo vettä.
•	 Luota itseesi.
•	 Itke välillä, se auttaa.
•	 Tukijoukot ja koiraenergia.
•	 Etsi tietoa joka päivä, opi jotain uutta joka päivä.
•	 Ole hyvä ihminen, kunnioita ja arvosta muita ihmisiä,

luontoa ja eläimiä.
•	 Opettele laittamaan rajat itsellesi, känny kiinni klo 21.
•	 Muista, että lomat ym. on sitten palkattomia.
•	 Hyvä tapaturmavakuutus ehdottomasti, jos teet käsilläsi töitä.
•	 Tee työsi superhyvin, jokainen asiakas on se maailman tärkein.
•	 Tee elämästäsi simppeliä, nauti joka hetkestä ja elä hetkessä.
•	 Pyydä apua …ja usko ajatuksen voimaan.
•	 Lue ja opiskele…”

Hieroja yrittäjä - 8 vuotta – Kittilä

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 107

YHTEENVETO

Tämän artikkelin tavoitteena oli esittää hyviä käytänteitä mikroyrityksen liiketoi-
mintaan liittyen. Mikroyrittäjien vastauksissa nousi esille hyviä käytänteitä asiak-
kuudenhallintaan, myyntiin ja markkinointiin, rahoitukseen ja kannattavuuden hal-
lintaan sekä yrittäjän hyvinvointiin. Lisäksi hyviä käytänteitä saatiin osaamiseen,
verkostoihin ja ulkopuolisiin asiantuntijoihin liittyen.

Tutkimuksessa tuli esille, että yrittäjät jakavat mielellään kokemuksiaan toisille
yrittäjille. Yrittäjyydessä työn osaamisen taitoihin kuuluvia sosiaalisia taitoja tarvitaan
mm. asiakkuudenhallinnassa. Tutkimuksessa tuli esille, että asiakkuudenhallinnan
käytänteet liittyivät suurelta osin asiakkaan kohtaamiseen ja asiakaskommunikoin-
tiin sekä kuinka siinä tilanteessa käyttäydytään ja kuunnellaan asiakkaan toiveita ja
tarpeita. Asiakkuudenhallintaan liittyy läheisesti markkinointi ja myynti, jotka
nousivat kyselyn aineistosta seuraavana kategoriana ylös. Markkinoinnissa pitää
erottautua kilpailijoista ja tavoittaa eri asiakasryhmiä. Hyvänä käytänteenä on listata,
ketkä ovat tai voisivat olla asiakkaitasi ja tuotteittesi kohderyhmiä ja etsiä yhteisiä
piirteitä ja niiden pohjalta asiakasryhmiä. Tuote- ja palvelu kannattaa paketoida eli
tuotteistaa niin, että se on kokonaisuutena helpompi myydä ja markkinoida asiak-

Hyviä käytänteitä liiketoimintaan

1.	 ”Ei sanan käyttö pitää hallita yrityksen perustamispäivästä lukien.
2.	 Delete nappi ei ole turhan takia näppäimistössä (koskee erityisesti

sähköpostia).
3.	 Tarvitset hyvät kumppanit. Älä käytä aikaasi huonoihin.
4.	 Sutkeja ja hyväksikäyttäjiä riittää. Opettele kohdat 1-3.
5.	 Perusasiat kuntoon ja sitten katse uusiin asioihin.

Sieltä ne markkinat löytyvät.”

Tietojärjestelmiin liittyviä asiantuntijapalvelut – 10 vuotta - Kemi.

1.	 ”ota selvää asioista
2.	 ole valmis työskentelemään itse
3.	 usko itseesi
4.	 palvele asiakasta hyvin
5.	 ole ennakkoluuloton”

Asuntojen vuokraus yrittäjä - 7 vuotta – Sirkka, Levi.

108 • Arja Kotkansalo (toim.)

kaille. Tuotteeseen kannattaa lisätä myös oheispalveluja. Digitaalinen markkinointi,
digitaalisten työkalujen- ja alustojen hyödyntäminen on nykyään välttämätöntä
pärjätäkseen tämän päivän maailmassa.

Kannattavuuden ohella muita menestystekijöitä ovat maksuvalmius ja vakavaraisuus.
Mikroyrittäjien hyvänä käytänteenä kannattavuuden hallintaan nousi kassavirran hallin-
ta. Kassavirran ymmärrys ja -seuranta vaikuttaa yrityksen maksuvalmiuteen ja kassan
seuraamisen myötä toiminnan kannattavuuteen. Kassavirtalaskelma nostaa esille ne
kriittiset tekijät, joiden vuoksi useat yritykset joutuvat taloudellisiin vaikeuksiin. Hy-
vänä käytänteenä yrittäjät esittivät oikean rahoituslaitoksen ja tilitoimiston valinnan.

Mikroyrittäjillä oli suuri huoli hyvinvoinnista ja jaksamisesta työssä. Menestyäkseen
mikroyrittäjän on huolehdittava kokonaisvaltaisesti sekä fyysisestä, psyykkisestä ja
sosiaalisesta hyvinvoinnista. On tärkeää, että hyvinvoinnin eri osatekijät ovat tasa-
painossa. Yrittäjien on tärkeää huolehtia itsestään ja jaksamisestaan sekä töistä palau-
tumisesta, sillä se on jaksamisen kannalta oleellista. Mikroyrittäjät kehottavat vertai-
siaan keskittymään ydintoimintaansa ja karsimaan turhat rönsyt pois. Hyvä ajanhal-
linta tukee yrittäjän hyvinvointia. Hännisen ja kumpp. (2018) mukaan työhyvinvoin-
tia edistää tunne, että on mahdollisuus käyttää riittävästi aikaa eri työtehtäviin.

Työhyvinvoinnin tukena ovat mm. yrittäjien osaaminen, yritysverkostot ja asian-
tuntijapalveluiden käyttö. Yrittäjän osaaminen tukee hyvinvointia ja auttaa selviyty-
mään tehtävistä nopeammin. Yrittäjien kannattaa hakea apua eikä välttämättä tehdä
kaikkea itse. Yrittäjät voivat keskittyä ydintoimintaansa käyttämällä erilaisia asian-
tuntijapalveluita ja keskittymällä muutamien itselleen tärkeiden yritys- ja yhteistyö-
verkostojen ja yhteistyösuhteiden rakentamiseen.

LÄHTEET:

Bergbom, B. & Airila, A. 2017. Työ, muu elämä ja ajanhallinta: Opas yrittäjille. Työ-
terveyslaitos. Viitattu 8.1.2020 http://urn.fi/URN:ISBN 978-952-261-764-4 (PDF)

Chen, I.J. & Popovich, K. 2003. Understanding Customer Relationship Management
(CRM): People, process and technology. Business Process Management Journal,
Vol. 9 No. 5, 672 – 688. Viitattu 7.1.2020 https://doi.org/10.1108/14637150310496758.

Chalmeta, R. 2006. Methodology for customer relationship management. The Journal of
systems and software. 79 (7), 1015-1024. Viitattu 8.1.2020 https://doi.org/10.1016/j.
jss.2005.10.018.

EURES. 2019. Eurooppalainen ammatillisen liikkuvuuden portaali. 2019. Tietoa työ-
markkinoista. Päivitetty 06/ 2019. Viitattu 20.2.2020 https://ec.europa.eu/eures/
main.jsp?catId=7500&acro=lmi&mode=&recordLang=fi&lang=fi&parentId=&co
untryId=FI®ionId=FI1

Happonen, I. 2012. Aloittavan yrittäjän artikkelisarja: Osa 3 – Tuotteistaminen.
Viitattu 28.2.2020 https://www.isolta.fi/aloittavan-yrittajan-artikkelisarja-osa-
3-tuotteistaminen

Hänninen, K., Kauppila, O. ja Muhos, M. 2018. Pohjois-Suomen yritysten kasvutekijät.
Oulun Yliopiston Kerttu Saalasti Instituutin julkaisuja 1/2018. Nivala. Viitattu
7.1.2020 http://jultika.oulu.fi/files/isbn9789526218212.pdf

http://urn.fi/URN:ISBN 978-952-261-764-4
https://doi.org/10.1108/14637150310496758
https://doi.org/10.1016/j.jss.2005.10.018
https://doi.org/10.1016/j.jss.2005.10.018
https://ec.europa.eu/eures/main.jsp?catId=7500&acro=lmi&mode=&recordLang=fi&lang=fi&parentId=&countryId=FI®ionId=FI1
https://ec.europa.eu/eures/main.jsp?catId=7500&acro=lmi&mode=&recordLang=fi&lang=fi&parentId=&countryId=FI®ionId=FI1
https://ec.europa.eu/eures/main.jsp?catId=7500&acro=lmi&mode=&recordLang=fi&lang=fi&parentId=&countryId=FI®ionId=FI1
https://www.isolta.fi/aloittavan-yrittajan-artikkelisarja-osa-3-tuotteistaminen
https://www.isolta.fi/aloittavan-yrittajan-artikkelisarja-osa-3-tuotteistaminen
http://jultika.oulu.fi/files/isbn9789526218212.pdf

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 109

Itkonen, T. 1992. Käytäntö muodostuu käytänteistä. Kielikello, Kielenhuollon tiedotus-
lehti. Artikkeli 2/1992. https://www.kielikello.fi/-/kaytanto-koostuu-kaytanteista

Janhunen, L. 2017. Pienyrityksen menestystekijät. Savonia-ammattikorkeakoulu.
Yhteiskuntatieteiden, liiketalouden ja hallinnon ala. Opinnäytetyö. Viitattu
10.1.2020 https://core.ac.uk/download/pdf/161420733.pdf

Kankainen T. 2017. Mikroyritykset kasvuun 2017 MALLI TULEVAISUUDEN YRI-
TYSKEHITTÄMISELLE. 26.5.2017. Viitattu 12.2.2020 https://sek.suupohja.fi/ima-
ges/seutu-ohjelma/mikroyrityspilotti_final.pdf

Kuusela, J. 2015. Mikroyrittäjän kokonaisvaltainen hyvinvointi. Metropolia Ammat-
tikorkeakoulu, Tradenomi, Liiketalouden koulutusohjelma, Opinnäytetyö. Viitattu
20.1.2020 https://www.theseus.fi/bitstream/handle/10024/103956/kuusela_jenni.
pdf?sequence=1&isAllowed=y

Kyngäs, H. &Vanhanen, L. 1999. Sisällön analyysi. Oulun yliopisto, Hoitotieteen laitos,
Oulun yliopistollinen sairaala. Hoitotiede Vol. 11, no 1/-99.

MicroENTRE Mikroyrittäjyyskeskus. 2020. LAPPI, Mikroyritysten kasvuverkosto
laajenee Lappiin. Viitattu 7.1.2020 https://www.microentre.fi/microentre-yritysver-
kosto/lappi/

Nordea, If, Varma. 2020. OnnistuYrittäjänä.fi -palvelu. Ohje kannattavuuslaskentaan.
Viitattu 17.2.2020 https://www.onnistuyrittajana.fi/artikkeli/ohje-kannattavuuslaskelmaan

Parantainen, J. 2009. Tuotteistajan pikaopas 3.0. Noste Oy. Viitattu 28.2.2020 https://
tiimiakatemia.files.wordpress.com/2009/10/tuotteistajan_pikaopas3.pdf

Pro Growth Consulting Oy. 2018. Myynti kasvun veturina - Tutkimus myynnin
esteistä ja parhaista keinoista 2018. Viitattu 8.1.2020 https://docplayer.fi/105031204-
Myynti-kasvun-veturina-tutkimus-myynnin-esteista-ja-parhaista-keinoista-
2018-pro-growth-consulting-oy.html

Suomen yrittäjät. 2020. Yrittäjyys Suomessa. Viitattu 24.2.2020 https://www.yrittajat.
fi/suomen-yrittajat/yrittajyys-suomessa-316363

TietoAkseli. 2015. Miten yrityksesi taloudellista menestystä mitataan? Viitattu
17.2.2020 https://www.tietoakseli.fi/blogi/liiketoiminnan-kehittaminen/miten-yri-
tyksesi-taloudellista-menestysta-mitataan/

Terveyden ja hyvinvoinnin laitos. 2019. Hyvinvointi- ja terveyserot, Keskeisiä käsit-
teitä. Viitattu 21.2.2020 https://thl.fi/fi/web/hyvinvointi-ja-terveyserot/eriarvoi-
suus/keskeisia-kasitteita Päivitetty: 23.9.2019

Tilastokeskus. 19.12.2019. Yritysten jalostusarvosta 62 prosenttia henkilöstökuluihin
2018. Viitattu 27.1.2020 http://www.stat.fi/til/yrti/2018/yrti_2018_2019-12-19_
tie_001_fi.html

Työterveyslaitos. 2017. Verkostot pienyrittäjän tukena. Viitattu 26.2.2020 https://www.
ttl.fi/wp-content/uploads/2017/10/Opas-I_Verkostot-pienyritt%C3%A4j%C3%A4n-
tukena-FINAL_VERKKOON.pdf

Virtanen, P, & Sinokki, M. 2014. Hyvinvointia työstä – Työhyvinvoinnin kehittymi-
nen, perusta ja käytännöt. Tietosanoma. Helsinki.

https://www.kielikello.fi/-/kaytanto-koostuu-kaytanteista
https://core.ac.uk/download/pdf/161420733.pdf
https://sek.suupohja.fi/images/seutu-ohjelma/mikroyrityspilotti_final.pdf
https://sek.suupohja.fi/images/seutu-ohjelma/mikroyrityspilotti_final.pdf
https://www.theseus.fi/bitstream/handle/10024/103956/kuusela_jenni.pdf?sequence=1&isAllowed=y
https://www.theseus.fi/bitstream/handle/10024/103956/kuusela_jenni.pdf?sequence=1&isAllowed=y
https://www.microentre.fi/microentre-yritysverkosto/lappi/
https://www.microentre.fi/microentre-yritysverkosto/lappi/
https://www.onnistuyrittajana.fi/artikkeli/ohje-kannattavuuslaskelmaan
https://tiimiakatemia.files.wordpress.com/2009/10/tuotteistajan_pikaopas3.pdf
https://tiimiakatemia.files.wordpress.com/2009/10/tuotteistajan_pikaopas3.pdf
https://docplayer.fi/105031204-Myynti-kasvun-veturina-tutkimus-myynnin-esteista-ja-parhaista-keinoista-2018-pro-growth-consulting-oy.html
https://docplayer.fi/105031204-Myynti-kasvun-veturina-tutkimus-myynnin-esteista-ja-parhaista-keinoista-2018-pro-growth-consulting-oy.html
https://docplayer.fi/105031204-Myynti-kasvun-veturina-tutkimus-myynnin-esteista-ja-parhaista-keinoista-2018-pro-growth-consulting-oy.html
https://www.yrittajat.fi/suomen-yrittajat/yrittajyys-suomessa-316363
https://www.yrittajat.fi/suomen-yrittajat/yrittajyys-suomessa-316363
https://www.tietoakseli.fi/blogi/liiketoiminnan-kehittaminen/miten-yrityksesi-taloudellista-menestysta-mitataan/
https://www.tietoakseli.fi/blogi/liiketoiminnan-kehittaminen/miten-yrityksesi-taloudellista-menestysta-mitataan/
https://thl.fi/fi/web/hyvinvointi-ja-terveyserot/eriarvoisuus/keskeisia-kasitteita
https://thl.fi/fi/web/hyvinvointi-ja-terveyserot/eriarvoisuus/keskeisia-kasitteita
http://www.stat.fi/til/yrti/2018/yrti_2018_2019-12-19_tie_001_fi.html
http://www.stat.fi/til/yrti/2018/yrti_2018_2019-12-19_tie_001_fi.html
https://www.ttl.fi/wp-content/uploads/2017/10/Opas-I_Verkostot-pienyritt%C3%A4j%C3%A4n-tukena-FINAL_VERKKOON.pdf
https://www.ttl.fi/wp-content/uploads/2017/10/Opas-I_Verkostot-pienyritt%C3%A4j%C3%A4n-tukena-FINAL_VERKKOON.pdf
https://www.ttl.fi/wp-content/uploads/2017/10/Opas-I_Verkostot-pienyritt%C3%A4j%C3%A4n-tukena-FINAL_VERKKOON.pdf

110 • Arja Kotkansalo (toim.)

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 111

Raimo Pyyny, Lapin AMK

Lapin mikroyritysten
kasvuverkosto -hankkeen
tulokset

Lapin mikroyritysten kasvuverkosto -hankkeen päätavoitteena oli kehittää Lappiin
mikroyritysten sekä tutkimus-, kehitys- ja koulutustoimijoiden yhteinen kokeilupe-
rusteinen kasvuverkosto, jonka tehtävä oli täydentää ja tukea nykyisiä mikroyrityk-
siin kohdistuvia yrityspalveluita. Toiminta käynnistettiin kahden seutukunnan
alueella (Kemi-Tornio ja Rovaniemi). Hankkeen päätoteuttajana toimi Lapin yliopis-
to ja muut osatoteuttajat olivat Oulun yliopisto, Lapin ammattikorkeakoulu ja Kemin
Digipolis Oy. Näiden lisäksi Rovaniemen Kehitys Oy osallistui hankkeen toteuttami-
seen asiantuntijakumppanina.

Lapin ammattikorkeakoulussa on toteutettu ja käynnissä useita yrittäjyyteen
kannustavia sekä yritystoiminnan käynnistämiseen valmentavia hankkeita. Tämän
hankkeen näkökulmasta erityisesti ammattikorkeakoulun osaaminen digitalisaation
hyödyntämisestä liiketoiminnassa oli tärkeä lisä hankkeen toteutuksessa.

Hanke linkittyi Lapin arktisen erikoistumisen ohjelmaan, joka on EU:n käyttöön
ottama uusi malli toteuttaa aluekehittämistä. Älykkäässä erikoistumisessa keskeistä
on yritysten innovaatiotoiminnan tehokas kytkentä alueellisen kehittämiseen. Pienet
yritykset ovat ketteriä ja nopeita tuottamaan uusia innovaatioita. Lapin arktisen eri-
koistumisen ohjelman toimeenpano on käynnistynyt klusterimallilla. Klustereissa
tapahtuva TKI-toiminta muodostaa oivallisen alustan mikroyrityksille saattaa liike-
toiminta kasvu-uralle.

Hanke aloitettiin 1.11.2017 ja sen ensimmäisenä toimenpiteenä oli perustaa Meri-
Lapin ensimmäinen ydinryhmä. Kemi-Tornion alueelle koottiin mikroyrityksistä
koostuvat kasvu- ja vientikokeiluryhmät ohjaamaan alueiden TKK-toimintaa. Meri-
Lapin ydinryhmä koostui yhteensä noin 30 alueen mikroyrityksestä, joista aktiivises-
ti kokoontumisiin osallistui noin 10 yritystä. Ryhmä kokoontui kuukausittain,
kuukauden viimeisenä tiistaina klo 18-20:00 kiertävällä periaatteella. Vuoden aikana
yritysverkosto kokoontuu vähintään kahdeksan kertaa. Kokoontumispaikkoina toi-
mivat tilanteen mukaisesti yritysten, Lapin AMKin tai Digipoliksen tilat. Meri-Lapissa
kasvuverkoston fasilitointi oli Lapin AMKin tehtävä yhdessä Digipoliksen kanssa,

112 • Arja Kotkansalo (toim.)

jossa AMK:n henkilöstön tehtävänä oli toimia ensisijaisesti asiantuntijana. Hankkeen
alkaessa oli jo tiedossa, että mikroyritysten keskeisiä haasteita ovat viennin käynnis-
täminen ja kehittäminen sekä digitalisaation hyödyntäminen liiketoiminnan kehit-
tämisessä, joiden vuoksi pyrittiin kuukausitapaamisissa käsittelemään erityisesti näitä
aiheita. Tapaamisissa keskityttiin erityisesti mikroyritysten kasvua ja kansainvälis-
tymistä sekä digitalisaation hyödyntämistä edistävien toimintamallien ja menetelmien
kokeilevaan kehittämiseen, käyttöönottoon ja niiden kautta syntyvään oppimiseen
sekä näihin liittyvien yritysten hyvien käytänteiden tiedottamiseen. Tyypillisimpiä
tapaamisten aiheita olivat verkkokauppaan, kansainvälistymiseen (Ruotsin ja Norjan
kauppa), markkinointiin, oman liiketoiminnan kehittämiseen sekä työssä jaksami-
seen ja työhyvinvointiin liittyvät asiat.

Ydinryhmätapaamisista kerättiin säännöllisesti (n. 2 krt/vuosi) palautteet, jotka
olivat lähtökohtaisesti hyviä. Erityisesti osallistujat pitivät tapahtumien sisältöä
mielenkiintoisina sekä niiden avoimesta ja hyvästä yhteishengestä. He kokivat, että
tapaamisten avulla heidän henkilökohtainen verkostonsa laajentui ja sitä kautta saivat
tiivistettyä yhteistyötä muiden yrittäjien kanssa. Lisäksi he saivat uusia näkökulmia
omaan yrittämiseensä. Kehitettäviksi asioiksi he näkivät etätekniikkaan ajoittain liit-
tyvät tekniset ongelmat (jokaiseen tapaamiseen oli mahdollista osallistua myös Sky-
pe-yhteydellä) ja osallistumisaktiivisuuden – tapaamisissa oli samat osallistujat pai-
kalla. Lisäksi nousi esiin myös ajatuksia tapaamisten tiivistämisestä alle kahden tun-
nin kestoisiksi. Erityisen tärkeinä he kokivat tapaamisten aiheiden pitämisen ajan-
kohtaisina ja yrittäjille tärkeinä. Kaiken kaikkiaan ydinryhmätoimintaa voidaan pi-
tää onnistuneena tuloksena ja nämä tapaamiset tulevat jatkumaan hankkeen päätty-
misen jälkeen. Ydinryhmätapaamisten koordinoinnista Meri-Lapissa tulee vastaa-
maan Digipolis Oy.

Ydinryhmätapaamisten rinnalla ja niihin liittyneitä asiantuntijaluentoja tukevina
toimenpiteinä järjestettiin Lapin AMKissa joukko digitaalisuutta käsitteleviä työpa-
joja, joka oli myös yksi hankkeen pääteemoista. Digitaalisaation merkitys nähdään
tärkeänä mikroyrityksille koska se muokkaa osaltaan suomalaista yhteiskuntaa suun-
nitteluyhteiskunnasta kohti osallistavaa kokeiluyhteiskuntaa. Digitalisaatio madaltaa
mikroyritysten kasvun ja kansainvälistymisen kynnyksiä. Digitaaliset ratkaisut
antavat mahdollisuuden harvaan asuttujen alueiden yritysten viennin edistämiseen
mm. kansainvälisen verkkokaupan, globaalien markkinointikanavien, sosiaalisen
median, verkon kautta tarjolla olevan osaamisen, joukkorahoituksen ja jakamistalouden
tarjoamien uusien liiketoimintakonseptien kautta. Työpajoja järjestettiin viisi kertaa
arki-iltaisin klo 18-20:00 kevään 2019 aikana. Työpajojen aiheina olivat Digikuva
somessa, Mobiilivideo someen, Digiklinikka - Digitalisaatio yrityksen arjen rutii-
neissa, SmartSet – virtuaalistudioteknologia yrityksen markkinoinnissa sekä näiden
lisäksi kesäkuussa 2019 järjestettiin Lapin yliopistolla työpaja, jossa käytiin läpi verkko-
kaupan perustamiseen liittyviä teknologisia ratkaisuja. Työpajat pyrittiin pitämään
mahdollisimman tarve- ja käytännönläheisinä. Työpajoissa tutustuttiin erilaisiin
sovelluksiin ja lisälaitteisiin, joissa yritykset pystyivät itse testaamaan aiheeseen
kuuluvia omaa liiketoimintaa kehittäviä ratkaisuja.

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 113

Mikroyritysten kasvua ja kansainvälistymistä edistävinä toimenpiteinä hankkeessa
kehitettiin yrityksen tarpeisiin suunnatut kansainvälisyyden ja digitaalisuuden tason
arviointiin tarkoitetut työkalut. Työkalujen avulla yritykset voivat arvioida nykyisen
kansainvälisyyden sekä digitaalisuuden tasonsa ja näiden perusteella alkaa suunni-
tella näihin liittyviä toimenpiteitä tason nostamista varten. Näiden lisäksi yrityksille
järjestettiin aiheeseen liittyviä työpajoja elokuun 2019 ja maaliskuun 2020 aikana.
Elokuun työpajan aiheena oli kasvu ja kansainvälistyminen, jossa yritysten yhteisen
ideariihen avulla suunniteltiin yritysryhmähankkeita. Maaliskuun työpajan aiheena
oli digitaalisuus ja kevään 2020 koronakriisin vaikutuksena syntyneiden uusien
rahoitusinstrumenttien esittely. Työpajassa tutustuttiin uuteen yrityksen digitaali-
suuden tasoa arvioivaan työkaluun, annettiin tietoa uusista mikroyrittäjille suunna-
tuista rahoitusinstrumenteista ja ideoitiin, kuinka yrittäjät voisivat kehittää omaa
digitaalista liiketoimintaansa sekä uusia etätyömenetelmiä uudessa poikkeustilan
tuomassa muutoksessa.

Hanketta tukevina toimenpiteinä olivat myös uuden tiedon tuottaminen mikro-
yritysten toiminnasta ja onnistumisten (hyvät käytännöt) välittäminen kasvuverkos-
ton toimijoille. Tähän liittyen kevään 2019 aikana valmistui hankkeeseen liittynyt
viestintäsuunnitelma, jota lähdettiin toteuttamaan seuraavasta syksystä. Viestintä-
suunnitelmaa valmisteltaessa syntyi myös ajatus tästä julkaisusta. Julkaisuun halut-
tiin koota hankkeen aikana hankittu tieto mikroyritysten kasvu- ja ydinryhmätoi-
minnasta, digikokeiluista, mikroyrittäjien hyvistä käytänteistä sekä ajanhallinnasta
ja työhyvinvoinnista muuttuvassa työssä. Julkaisu päätettiin suunnata mikroyrittäji-
en lisäksi kaikille mikroyritysten ja yrityspalveluiden rajapinnassa työskenteleville.

Lapin ammattikorkeakoulun osalta hanke päättyi 30.9.2020. Hankkeen aikana
luotiin Meri-Lappiin mikroyritysten ydinryhmä, jonka koordinointia jatkaa Digipolis
Oy. Alueen mikroyritysten kehitystä voitiin tukea tuottamalla ja tarjoamalla heidän
toimintaansa sopivaa tietoa yrityksen kasvuprosessien keskeisistä haasteista ja kasvu-
mekanismeista sekä tarjoamalla yrittäjälle tietoa, työkaluja ja tukea heidän yritystensä
kehittämistä ja kasvua varten.

114 • Arja Kotkansalo (toim.)

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 115

Raimo Pyyny, Lapin AMK

Lopuksi

Tämä julkaisu on koottu 1.11.2017 – 30.9.2020 toteutetun Lapin mikroyritysten kasvu-
verkosto -hankkeessa. Hankkeen päätavoitteena oli saattaa Meri-Lapin mikroyritykset
yhteen ja linkittää ne alueen yrityspalvelutoimijoiden ja korkeakoulujen kanssa.

Hankkeessa Lapin ammattikorkeakoululle asetettuna päämääränä oli luoda
alueelle mikroyrityksistä koostuva toimiva ydinryhmä sekä muodostaa niiden
menestymistä uudella tavalla tukeva toimintaympäristö. Yhtenä näitä tukevina pää-
määrinä oli muun muassa tuottaa tietoa mikroyritysten toiminnasta, onnistumisesta,
hyvistä käytänteistä ja välittää sitä kasvuverkoston toimijoille.

Tarve tällaiselle julkaisulle nähtiin jo hankkeen alussa, sillä jo silloin oli tiedossa,
että mikroyritysten toimintaa koskevaa tietoa ei ole riittävästi päättäjien ja yritysraja-
pinnan toimijoiden käytössä. Päätös tämän julkaisun kirjoittamisesta syntyi syksyllä
2019 Lapin ammattikorkeakoulun osatoteuttajien ryhmässä, kun mietimme, kuinka
voisimme parhaiten viestittää hankkeen aikana syntyneistä tuloksista ja levittää niitä
kaikkien tietoon.

Julkaisuun on koottu tietoa mikroyritysten kasvu- ja ydinryhmätoiminnasta, digi-
kokeiluista, mikroyrittäjien hyvistä käytänteistä sekä ajanhallinnasta ja työhyvin-
voinnista muuttuvassa työssä. Julkaisu on tarkoitettu kaikille mikroyritysten ja yri-
tyspalveluiden rajapinnassa työskenteleville, mutta ennen kaikkea se on suunnattu
mikroyrittäjille. Julkaisun kirjoittamisessa on noudatettu tieteellisen kirjoittamisen
periaatteita, mutta sen sisältö ja tulokset on esitetty mahdollisimman käytännön
läheisinä ja sovellettavina. Näin sen halutaan palvelevan parhaalla mahdollisella
tavalla pääkohderyhmäänsä.

Näitä loppusanoja kirjoittaessa Suomessa vallitsee koronavirustilanteen vuoksi
historiallinen poikkeustila, jonka maan hallitus oli todennut yhteistoiminnassa tasa-
vallan presidentin kanssa. Poikkeustila asetettiin voimaan 17.3.20 lähtien ja on tällä
hetkellä voimassa 13.4.20 saakka, mutta tulee todennäköisesti jatkumaan vielä pitem-
pään. Poikkeustila ja sen mukanaan tuomat karanteenimääräykset ovat asettaneet
yhteiskunnan, kansantalouden, elinkeinoelämän ja etenkin mikroyritykset kovaan
koettelemukseen. Kukaan ei vielä tiedä mikä eri valtioiden valitsemista selviytymis-
strategioista osoittautuu parhaimmaksi – miten se sitten mitataankaan - mutta varmaa
on, että maailma ei tule olemaan tämän jälkeen enää samankaltainen. Epidemian
myötä tulleet poikkeustilat ja kurimukset tulevat varmasti vaikuttamaan meidän

116 • Arja Kotkansalo (toim.)

kaikkien elämään ja arkeen. Tähän aiheeseen liittyen voidaan olettaa, että digitaali-
suuden ja etätyömenetelmien merkitys yhteiskunnassa sekä elinkeinoelämässä tule-
vat kasvamaan entisestään. Suurella todennäköisyydellä uusien teknologioiden ja
niihin liittyvien menetelmien käyttöönottamiseen tullaan myös eri tahoilta entistä
enemmän ohjaamaan. Tulevaisuuden ennustaminen on vaikeaa, mutta kaikki merkit
maailman muuttumisesta tähän suuntaan on jo olemassa. Myöskään verkostojen ja
sidosryhmien välistä yhteistyön vaikutusta ei voi milloinkaan korostaa liikaa, ja sen
merkitys tällaisten tilanteiden jälkeen tulee kasvamaan.

Lopuksi haluan kiittää kaikkia tässä julkaisussa ja hankkeessa mukana olleita
ihmisiä ja kumppaneita. Hankkeen Lapin ammattikorkeakoulun projektiryhmää
Piia Ailinpietiä, Mirva Junttia, Arja Kotkansaloa ja Leena Parkkilaa. Lisäksi mukana
olleita asiantuntijoita ja työpajojen vetäjiä Tuomo Lindholmia, Panu Pohjolaa,
Anne Puroa, Timo Puukkoa ja Jarno Vuorista sekä Tornion Akut Oy:n Reeta ja
Jouni Matilaista, joilla kaikilla on ollut aktiivinen rooli myös tämän julkaisun
valmistumisessa. Viimeisenä mutta ei todellakaan vähäisimpänä kaikkia alueen
mikroyrittäjiä, joiden kanssa saimme työskennellä ja jotka kantavana voimana veivät
koko hanketta eteenpäin. Kanssanne on ollut ilo työskennellä ja toivomme tästä
alkaneen yhteistyön jatkuvan vielä pitkään – toivomme Meri-Lappiin perustetulle
mikroyritysten ydinryhmälle pitkää ja hyvää tulevaisuutta.

Kaakamossa 29.3.2020 - Etätyöevakossa
Raimo Pyyny

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 117

Raimo Pyyny, Lapland UAS

Extended english summary

This publication is compiled in the Network of Microenterprises in Lapland project,
November 1st 2017 - September 30th, 2020. The main objective of the project was to
bring together micro-enterprises in Sea Lapland and link them with business service
providers and universities in the region.

The aim of the project for the Lapland University of Applied Sciences was to create
a functional core group of micro-enterprises in the area and to create an operating
environment that supports their success in a new way. One of the supporting objec-
tives was to provide information on the operation, success and good practices of mi-
cro-enterprises and to pass it on to the operators of the growth network.
The need for such a publication was seen at the onset of the project, as it was already
known that there was not enough information on the activities of micro-enterprises
at the disposal of decision-makers and business interface operators. The decision to
write this publication was made in the fall of 2019 by the group of the implementers
of Lapland University of Applied Sciences, when thinking how to best inform about
the results of the project and disseminate them to everyone.

The publication brings together information on growth and core group activities of
micro-enterprises, digital experimentation, good practices of micro-entrepreneurs,
and time management and well-being at work. The publication is intended for anyone
working on the interface of micro-enterprises and business services, but is primarily
aimed at micro-entrepreneurs. The publication was written in accordance with the
principles of scientific writing, but its contents and results are as practical as possible
as well as applicable. So, it is meant to serve its main target group in the best possible way.

When writing these closing words there is due to the coronavirus situation a histori-
cal state of emergency in Finland, which the government of the country declared in
cooperation with the President of the Republic. The state of emergency was intro-
duced on March 17, 2020 and is currently in force until April 13, but will likely
continue for an even longer period. The state of emergency with the quarantine regu-
lations have put the society, economy, business and especially micro-businesses in
a tough test. Nobody knows yet which of the survival strategies chosen by different
countries will prove to be the best - no matter how it is measured - but it is certain that
the world will not be similar after that. The emergencies and tribulations that came
with the epidemic will surely affect the lives and everyday lives of all of us. In this

118 • Arja Kotkansalo (toim.)

context, it can be expected that the importance of digitalisation and teleworking in
society and business will continue to grow. In all probability the introduction of new
technologies and related methods will be increasingly driven by different stakehold-
ers. Predicting the future is difficult, but there are all signs that the world is changing
to this direction. Similarly, the impact of cooperation between networks and stake-
holders can never be overemphasized, and its importance will increase after such
situations.

Finally, I would like to thank all the people and partners involved in this publica-
tion and project. Piia Ailinpieti, Mirva Juntti, Arja Kotkansalo and Leena Parkkila
from the Lapland University of Applied Sciences project group. In addition, there
were experts and workshop leaders Tuomo Lindholm, Panu Pohjola, Anne Puro,
Timo Puukko and Jarno Vuorinen who all played an active role in completing this
publication. Last but not least, all the micro-entrepreneurs in the area with whom we
were able to work and who were the driving force behind the whole project. It has been
a pleasure to work with you and we hope that the cooperation that has begun from
here will continue for a long time - we wish a long-term and good future of the micro-
enterprise group established in Sea Lapland.

Kaakamo 29 March, 2020 – in coronavirus quarantine
Raimo Pyyny

Mikroyrittäjien kasvuverkosto Meri-Lapissa • 119

Kirjoittajien esittely

Ailinpieti Piia, Insinööri AMK,
Projekti-insinööri, Uudistuva teollisuus,
Arktiset luonnonvarat ja talous,
Lapin AMK

Juntti Mirva, KTM,
Palvelupäällikkö Liiketoiminta,
Arktiset luonnonvarat ja talous,
Lapin AMK hallinto

Kotkansalo Arja, Insinööri YAMK,
Projektipäällikkö, Uudistuva teollisuus,
Arktiset luonnonvarat ja talous,
Lapin AMK

Lindholm Tuomo, Lehtori,
Digitaaliset ratkaisut,
Arktiset luonnonvarat ja talous,
Lapin AMK

Parkkila Leena, Insinööri YAMK,
Projekti-insinööri, Uudistuva teollisuus,
Arktiset luonnonvarat ja talous,
Lapin AMK

Pohjola Panu, Kuvataiteen lehtori,
Digitaaliset ratkaisut,
Arktiset luonnonvarat ja talous,
Lapin AMK

Puukko Timo, MA,
elokuva- ja TV-ohjaaja,
päätoiminen tuntiopettaja,
Digitaaliset ratkaisut,
Arktiset luonnonvarat ja talous,
Lapin AMK

Puro Anne, PsM,
Työ- ja organisaatiopsykologian
erikoispsykologi, Lehtori,
Projektipäällikkö,
Tulevaisuuden terveyspalvelut,
Pohjoinen hyvinvointi ja palvelut
-osaamisalue,
Lapin AMK

Pyyny Raimo, Insinööri YAMK,
Projektipäällikkö, Uudistuva teollisuus,
Arktiset luonnonvarat ja talous,
Lapin AMK

Lapin ammattikorkeakoulun henkilökunnan yhteystiedot
https://www.lapinamk.fi/fi/Esittely/Yhteystiedot

https://www.lapinamk.fi/fi/Esittely/Yhteystiedot

Lapin mikroyritysten kasvuverkosto -hankkeessa luodaan Lapin erityis-
piirteistä lähtevä mikroyritysvetoinen verkosto. Hankkeessa hyödynnettiin
soveltuvin osin Pohjois-Pohjanmaalla Mikroyritysten kasvualusta -hankkeessa
testattua ja toimivaksi osoittautunutta toimintamallia. Toimintamallia on
vuodesta 2015 alkaen testattu ja vakiinnutettu Pohjois-Pohjanmaalla yli 120
mikroyrityksen voimin.

Tähän artikkelikokoelmaan on koostettu Lapin AMKin toteutettavia
toimenpiteitä, jotka kuuluivat Lapin mikroyritysten kasvuverkosto hankkeen
eri työpaketeihin. Työpaketteina olivat: Mikroyritysten toimintaan kohdistuvan
uuden tiedon välittäminen kasvuverkoston toimijoille ja laajemmin, Lapin
mikroyritysten kasvuverkoston käynnistäminen, mikroyritysten kaupallis-
tamisen ja kasvun edistämisen nopeat kokeilut sekä kustannustehokkaiden
vientikokeilujen toteuttaminen.

Hanketta rahoittamassa olivat Lapin liitto, Vipuvoimaa EU:lta sekä Euroopan
aluekehitysrahasto. Hanke toteutettiin ajalla 01.11.2017 - 31.9.2020 välisenä
aikana. Rahoituksen osuus yhteensä oli 500 096€.

www.lapinamk.fi

ISBN 978-952-316-368-3

	Esipuhe
	Preface
	Johdanto
	Mikroyritysten kasvuverkostotoiminta Suomessa
	Ydinryhmätoiminta Lapissa
	Nopeat digikokeilut
	Digitalisaatio yrityksen arjessa
	SmartSet – virtuaalistudioteknologia yrityksen markkinoinnissa
	Mobiiliteknologia digitaalisessa sisällöntuotannossa
	Virtaa verkkokaupasta
	Välähdyksiäverkkokauppiaan arjesta – Case Tornion Akut Ky
	Ajanhallinta ja työhyvinvointi muuttuvassa työssä
	Mikroyritysten hyvät käytänteet tutkimus
	Lapin mikroyritysten kasvuverkosto -hankkeen tulokset
	Lopuksi
	Extended english summary
	Kirjoittajien esittely

