
Yhteiskehittämällä
tukipilareita yhteiskunnalliselle
yritystoiminnalle Lapissa

LAPIN AMKIN JULKAISUJA
Sarja D. Muut julkaisut 1/2022

DKirsti Ketola & Sari Nisula

Yhteiskehittämällä tukipilareita yhteiskunnalliselle
yritystoiminnalle Lapissa

Kirsti Ketola & Sari Nisula

Yhteiskehittämällä
tukipilareita yhteiskunnalliselle
yritystoiminnalle Lapissa

Lapin ammattikorkeakoulu
Rovaniemi 2022

Sarja D. Muut julkaisut 1/2022

Toteutussuunnitelma

Lapin ammattikorkeakoulu
Jokiväylä 11 C
96300 Rovaniemi

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

Lapin ammattikorkeakoulu ja Lapin yliopisto
muodostavat yhdessä Lapin korkeakoulukonsernin.

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

© Lapin ammattikorkeakoulu ja tekijät

ISBN 978-952-316-428-4 (pdf)
ISSN 2342-253X (verkkojulkaisu)

Lapin ammattikorkeakoulun julkaisuja
Sarja D. Muut julkaisut 1/2022

Rahoittajat: Pohjois-Pohjanmaan ELY-keskus,
Euroopan sosiaalirahasto, Vipuvoimaa EU:lta

Kirjoittajat: Kirsti Ketola, lehtori, Lapin ammatti-
korkeakoulu, Sari Nisula, asiantuntija, Lapin
ammattikorkeakoulu

Kansikuva: Pixabay
Taitto: Arto Huhta, Videcam Oy

http://www.lapinamk.fi/julkaisut

Sisällys

1.	JOHDANTO 7

2.	YHTEISKUNNALLINEN YRITYSTOIMINTA
	 JA SEN EDISTÄMINEN SUOMESSA 9

2.1 Mitä on yhteiskunnallinen yrittäminen? 9
2.2 Yrityshautomot yhteiskunnallisten yritysten tukena 11
2.3 Yhteiskunnallisten yritysten toimintamahdollisuudet käytännössä . . 12

3.	KOHDERYHMÄN NÄKEMYKSIÄ
	 YRITYSHAUTOMOTOIMINTAAN LAPISSA 15

3.1 Yhteiskunnallisen yrityshautomon merkitys ja tehtävät 15
3.2 Yrityshautomon toimintamalli 16
3.3 Osaamistyöpaja yrityshautomoiden toimintaan 18

4.	YHTEISKUNNALLINEN YRITTÄJYYS AJANKOHTAINEN
	 KEHITTÄMISTEEMA 19

4.1 Valtakunnallinen yhteiskunnallisen yrittäjyyden
 strategia ja osaamiskeskus 19
4.2 Lapin sosiaalisesti kestävän talouden malli 20
4.3 EU:n Social Economy Action Plan 20
4.4 SOTE-uudistus 21

5.	YHTEISKUNNALLINEN YRITYSHAUTOMO LAPPIIN? 23

5.1 Suuret hautomoon liittyvät kysymykset alueella 23
5.2 Tulisiko hautomolla olla seinät? 27
5.3 Vertailukohtia organisaatioista 30
5.4 Kuinka monitoimijataho voisi organisoitua? 31
5.5 Hautomon kuoriutuminen 32

6.	LOPUKSI 35

Liitteitä 38
Lähteet 40

6 • Ketola & Nisula

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 7

1.	 Johdanto

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE -hankkeen
(Pohjois-Pohjanmaan ELY-keskus, ESR, Vipuvoimaa EU:lta) yksi tavoitteista on laatia
toteutussuunnitelma yhteiskunnallisten yritysten hautomon perustamiseksi Lappiin.
Hankkeessa on koottu tietoa aiemmista toimista yhteiskunnallisen yrittäjyyden edis-
tämiseksi alueella, haettu esimerkkejä ulkomailta sekä haastateltu sidosryhmien
edustajia ja asiantuntijoita. Kansainvälisiä esimerkkejä on saatu Saksasta (Social
Impact), Skotlannista (esim. Social Enterprise Scotland) ja Ruotsista (esim. Örebron
alue). Sellaisenaan malleja ei ole mahdollista siirtää maasta toiseen, mutta asian
kehittämisen tueksi on hyvä kuulla kokemuksia alueilta, joilla yhteiskunnalliseen
yrittäjyyteen liittyvät teemat ovat pidemmällä. Aiheen parissa on tapahtunut myös
niin alueellista, kansallista kuin kansanvälistäkin edistymistä aivan lyhyen ajan
sisään, ja nämä asiat on syytä ottaa myös huomioon.

Toteutussuunnitelman laadinnan tueksi järjestettiin kolme asiantuntijatyöpajaa.
Työpajojen tavoitteena oli kerätä alan asiantuntijoiden näkemyksiä hautomon perus-
tamisesta, rahoituksesta, toimijoista, tehtävistä ja toimintamallista. Ensimmäisessä
innovaatiotyöpajassa 18.5.2021 alustajana oli liiketoiminnan asiantuntija Niina Karvinen
Oulun yliopistosta. Työpajassa kartoitettiin yhteiskunnallisten yrityshautomoiden
toimintamahdollisuuksia Lapissa. Vaikuttavuusasiantuntija Katja Anoschkin Arvo-
liitosta piti alustuspuheenvuoron toisessa toimintatyöpajassa 8.6.2021, jossa pohdittiin
yrityshautomoiden toimintatapoja, rahoitusta ja mahdollisia toimijoita. Elinvoima-
johtaja Mervi Nikander Kemin kaupungista antoi haastattelun 26.8.2021 kolmannen
osaamistyöpajan alustukseksi. Kolmannessa työpajassa mietittiin hautomon opera-
tiivisia toimintamahdollisuuksia, kuten sijaintia sekä toiminta- ja rahoitusmallia.
Mukana työpajoissa on ollut osallistujia oppilaitoksista, maakuntaliitosta, TE-toimis-
tosta, kuntien yritys- ja työllisyyspalveluista sekä yhteiskunnallisia yrittäjiä ja yrittä-
misestä kiinnostuneita.

Asiatuntijatyöpajojen lisäksi järjestettiin neljä työpajaa nuorille ja heikossa työmark-
kinaasemassa oleville. Työpajat toteutettiin Kemin Meriva sr:n ja Rovaniemen Eduro
sr:n asiakkaille sekä Diakonissalaitoksen VAMOS -hankkeen nuorille Rovaniemellä.
Työpajoja järjestettiin Kemissä ja Rovaniemellä yhteensä 4 kpl ajalla 26.5. - 5.10. 2021.
Toteutettujen työpajojen tavoitteena oli selvittää nuorten tarpeet ja toiveet, vaikutta-
vat tekijät yrityksen perustamiseen sekä hahmottaa kohderyhmän käsityksiä yrittä-

https://socialimpact.eu/
https://socialimpact.eu/
https://socialenterprise.scot/
https://www.regionorebrolan.se/sv/regional-utveckling/kultur-och-civilsamhalle/civilsamhalle/sociala-foretag/
https://www.regionorebrolan.se/sv/regional-utveckling/kultur-och-civilsamhalle/civilsamhalle/sociala-foretag/

8 • Ketola & Nisula

jyydestä. Osallistujia oli yhteensä yli 20 henkilöä ja tehtyyn kyselylomakkeeseen saatiin
vastaukset 22 henkilöltä. Työpajoihin osallistui nuorten ja tutkijan lisäksi työpajojen
ohjaajia, jotta keskusteluista saataisiin mahdollisimman luontevia ja ettei nuorille
tulisi oloa ns. ”tentattavana olosta”.

Yrityshautomoiden tehtävänä on tukea yrittäjiä yrittäjyyden eri vaiheissa, jolloin
hautomo voi tarjota ohjelmia ja koulutusta, neuvontaa ja tukea yrityksen perustamis-
vaiheeseen, liiketoimintasuunnitelman tekemiseen, rahoituksen etsimiseen, työllis-
tämiseen ja palkkaukseen liittyvissä asioissa (kuten työnantajavelvoitteet) ja edelleen
liikeidean jalostamiseen ja strategiatyöhön sekä verkostoitumiseen. Yrityshautomo
antaa mahdollisuuden ja paikan sekä yhdistää yrityksiä, heidän asiakkaitaan, työn-
hakijoita, opiskelijoita, rahoittajia ja muita sidosryhmiä joko fyysisesti tai virtuaali-
sesti kehittää ympäristöä ja yhteisöjen toimintaa. Yrityshautomo tarjoaa ilmaista
palvelua ja sen pitäisi olla helposti saatavilla. (Indeed 2022; Mennala 2021.)

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 9

2.	 Yhteiskunnallinen
	 yritystoiminta ja sen
	 edistäminen suomessa
2.1 MITÄ ON YHTEISKUNNALLINEN YRITTÄMINEN?

Oulun yliopistosta liiketoiminnan asiantuntija, palvelumuotoilija ja valmentaja sekä
yrittäjä Niina Karvinen piti ensimmäisessä työpajassa puheenvuoron yhteiskunnalli-
sesta yrittämisestä. Niina Karvinen on liikkeenjohdon konsultointiyrityksen
ImpactXHive Oy:n hallituksen puheenjohtaja. Alustuksensa aluksi Niina Karvinen
esitti kysymyksiä, kuten: Kuka voi olla yhteiskunnallinen yrittäjä? Mitä yhteiskunnal-
linen yrittäjyys on? Yhteiskunnallisessa yrittäjyydessä hänen mukaansa halutaan teh-
dä jotain hyvää sekä muuttaa jotakin ja vaikuttaa oman toiminnan kautta johonkin.
Jotkut sukeltavat yhteiskunnalliseen yrittäjyyteen ja vaikuttavuuteen syvemmälle.
Karvisen mielestä,

on oltu vahvasti yhtä mieltä siitä, että yhteiskunnallinen yrittäjyys on meillä tällä
hetkellä Suomessa jotakin, mikä meidän pitäisi pystyä sanallistamaan siten,
että se koskettaisi kaikkia ja mahdollisimman moni pääsisi mukaan tähän
yhteiseen tekemiseen. Sydäntäni lähellä on yhteiskunnallinen yrittäjyys ja
vaikuttavuus liiketoiminnassa, miten saataisiin kaikki ihmiset yhteiskunnassa
mukaan yhteiseen tekemiseen, eikä kukaan jäisi ulkopuolelle.

Karvinen haluaa korostaa, että yhteiskunnallinen yritys ei ole hyväntekeväisyysyritys,
vaikka haluaakin tehdä hyvää eli se on liiketoimintaa harjoittava ja voittoa tavoitteleva
yritys kuten muutkin yritykset, mutta pyrkii liiketoiminnallaan ratkaisemaan jotakin
tunnistamaansa yhteiskunnallista haastetta.

Yhteiskunnallisen yrityksen erottaa muista yrityksistä se, että liiketoimintaa ja
voittoa tehdään ensisijaisesti jonkin yhteiskunnallisen päämäärän vuoksi, kuten hyvin-
voinnin edistämiseksi, vajaakuntoisten työllistämiseksi tai nuorten ja vanhusten syrjäy-
tymisen ehkäisemiseksi, ja sen yhteiskunnallisen päämäärän määrittelevät yrityksen
omistajat. Yhteiskunnallisen yrityksen erottaa muista se, että voitonjako yritysmallissa
on rajoitettu: yli puolet yrityksen voitoista käytetään johonkin yhteiskunnalliseen

10 • Ketola & Nisula

päämäärään tai toiminnan kehittämiseen tai voitoista valtaosa lahjoitetaan yrityksen
valitseman tavan mukaisesti.

Yhteiskunnallisen yrityksen liiketoimintamalli kertoo, miten se luo (sosiaalista)
arvoa yhteiskunnalle.

Niina Karvinen korostaa avointa ja läpinäkyvää liiketoimintaperiaatetta, ja listaa neljä
erilaista yhteiskunnallisten yritysten liiketoimintamallia:

1.	 työllistäjämalli
2.	 kohdennettujen palveluiden malli
3.	 yhteisöyrittämisen malli
4.	 voiton sijoittamisen malli.

Työllistäjämallissa yritys myy tuotteita ja palveluita sekä palkkaa esimerkiksi osatyö-
kykyisiä työntekijöitä. Kohdennettujen palveluiden mallissa yritys tarjoaa palvelui-
taan erityistarpeessa olevalle kohderyhmälle kuten esimerkiksi vähävaraiset. Yhtei-
söyrittämisen mallissa jäsenet muodostavat yhteiskunnallisen yrityksen, jonka kaut-
ta tuotteita ja palveluita myydään. Neljännessä voiton sijoittamisen mallissa yhteis-
kunnallinen yritys sijoittaa voittonsa johonkin itse valitsemaansa kohteeseen.

Hautomotoiminnan perustehtäviä Niina Karvisen mukaan ovat auttaminen yh-
teiskunnallisen yrityksen idean kirkastamisessa ja testaamisessa sekä avustaminen
yrityksen perustamisesta rahoitukseen. Tänä päivänä yritykset haluavat mukaan
kansainvälisille markkinoille ja verkkoliiketoimintaan, mihin tarvitaan myös ohjaus-
ta. Hautomossa toisten kanssa ideoiden vaihtaminen ja kahvipöytä- ja käytäväkes-
kustelujen toteuttaminen on se, mitä tänä päivänä kaipaamme.

Tärkeää on pohtia vaikuttavuutta eli mitä tavoitellaan.

Yhteiskunnallinen hyöty voi syntyä liiketoiminnan eri vaiheissa eli tähän tarvitaan
asiantuntijuutta.

Tarvitaan sparraajia, valmentajia ideoiden jalostamiseen, jotta niissä löydetään vai-
kuttavuus, jota etsitään ja yritys voi toteuttaa omia tavoitteitaan panosten, prosessin,
lopputuotteen, palvelun ja voitonjaon kautta.

Erityisesti tärkeä on vaikuttavuustarina eli avataan sitä mallia, miten aiotaan
yhteiskunnallisessa yrityksessä toimia vaikuttavasti markkinassa, sillä tämä
lopputulos vaikuttaa sitten, kun lähdetään käymään keskusteluja sijoittajien
kanssa.

Karvinen kertoo, että yritystoiminnan alkuvaiheessa unohdetaan miettiä tarkasti,
kuka on asiakkaamme ja kuka on kilpailijamme sekä mikä muuttuu, jos me tulemme
uuden mallin kanssa markkinoille. Vaikuttavuus näkyy siinä, että todistamme
syyseuraussuhteet muutoksessa ja oliko se kaikkien kannalta hyvä muutos. Kustannus-

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 11

vaikutuksia pitää myös osata arvioida eli tarvitaan ihmisiä, jotka tarkastelevat mark-
kinoita isommassa kuvassa. Esimerkkinä Karvinen toi kaksi tapausta: Business Kit-
chen – yrittäjyysohjelman Oulusta, jossa autetaan opiskelijoita kehittämään lii-
keideoitaan ja Nigerian naisyrittäjien voimaannuttamiseen luodun hautomo-/kiih-
dyttämöohjelman. Naisten pääsystä yritystoimintaan seuraa parempaa koulutusta
heidän lapsilleen ja yhteiskunnallista kehitystä.

2.2 YRITYSHAUTOMOT YHTEISKUNNALLISTEN
YRITYSTEN TUKENA

ARVO ry:n pyörittämän ImpactStarup -vaikuttavuuskiihdyttämön kiihdyttämö-
päällikkö ja vaikuttavuusasiantuntija Katja Anoschkin kertoi alustuksensa aluksi
vuonna 2020 heidän pilotoimastaan omasta vaikuttavuus- ja kiihdyttämöohjelmasta
vaikuttavuusyrityksille eli yhteiskunnallisille yrityksille. ARVO ry on yhteiskunnal-
listen yritysten ja muiden vaikuttavuustoimijoiden verkosto. ImpactStartup -ohjelma,
liiketoiminnan kehittämisohjelma, tulee Tanskasta ja se on yhteispohjoismainen.
Pilotissa testattiin ohjelman toimivuutta Suomen olosuhteissa. Viime vuoden aikana
konseptia myös kehitettiin paljon. Katja Anoschkinin mielestä yrityshautomotoimin-
ta on luonteeltaan liiketoiminnan tukiprosessi, joka auttaa yrityksen perustamisen
alkuvaiheessa sekä tarjoaa ohjausta johtamiseen, tukee, konsultoi ja neuvoo peruslii-
ketoiminnassa sekä auttaa rahoituksen saamiseksi eli yrityskiihdyttämöstä poiketen
toiminnan kesto on useita vuosia.

Yrityskiihdyttämöt tavoittelevat liiketoiminnan hyvin nopeaa kasvua muutamassa
kuukaudessa selvittämällä erilaisia ehkä kasvunkin esteenä olevia strategisia haasteita.

Kiihdyttämötoiminta voidaan ymmärtää kokonaisvaltaisena
liiketoimintaosaamisen neuvontapalveluna, jolla on usein vahva yhdennäköisyys
perinteisiin liikkeenjohdon konsultointipalveluihin, jotka ovat kiihdyttämön
tapauksissa hienosäädetyt erityisesti pienten ja keskisuurten yritysten tarpeisiin.

Hautomoiden sisällä voi olla kiihdyttämöohjelmia eli erilaista kasvun vauhdittamis-
ta edistäviä toimia ja intensiivistä kehittämistyötä tehdään yhdessä valmentajan
kanssa eli niissä kasvun kohdissa.

Katja Anoschkin esitti alustuksessaan kysymysten kautta erityisesti yhteiskunnal-
listen yritysten erityispiirteitä, jotka tulisi huomioida: Millä tavalla yhdistetään
vaikuttavuus ja liiketoiminta kannattavaksi kestäväksi tekemiseksi? Miten saataisiin
vaikuttavuutta levitettyä eli skaalattua? Miten pidetään liiketoiminta kannattavana?
Miten liiketoimintaa voidaan samalla kasvattaa? Koska yritystoiminnan käynnistä-
miseen on hyvin vähän tukea tarjolla, mistä neuvontatukea saa? Kuka on se asiakas,
joka ehkä maksaa tästä, ja mitä arvoa hän saa?

12 • Ketola & Nisula

Nykyään ostetaan osuuksia yhteiskunnallisesta yrityksestä tai investoidaan siihen
ja sitten saadaan kasvusta itselle rahoitusta. Yhteiskunnallisessa yritystoiminnassa
kasvu ei ole räjähdysmäistä taloudellista kasvua, vaan oleellista on se, miten
kehitetyt sosiaaliset innovaatiot ja vaikuttavuuspalvelut saadaan oikeasti
leviämään ja voi olla, että se ei kasva samassa tahdissa kuin taloudellinen puoli.

Ongelmana yhteiskunnallisten yritysten toiminnassa Katja Anoschkin totesi olevan
puutteellinen liiketoimintaosaaminen ja talouden hallinta. Lisäksi ongelmana ovat
vaikuttavuuden ja liiketoiminnan yhdistäminen sekä vaikuttavuuden mittaaminen.

Alustuksen lopuksi Katja Anoschkin kuvasi yhteiskunnallisten yritysten rahoitus-
haasteita. Euroopan sosiaalirahastossa on haettavissa sosiaalisten innovaatioiden
edistämiseen liittyvää rahoitusta, jota yhteiskunnalliset yritykset samalla tavalla kuin
mitkä tahansa muut yritykset voivat hakea. Rahoitusohjelman painopisteenä on
nuorten työllistymiseen liittyvät tai muut erilaisiin sosiaalisiin innovaatioihin ja alue-
kehitykseen liittyvät teemat. Yhteiskunnallisten yritysten rahoitus on haaste. Suoraa
rahoitusta on haastavaa saada, kun kyse on kuitenkin liiketoiminnan edistämisestä
eikä yleishyödyllisen tekemisen edistämisestä. Hautomotoimintaa rahoitetaan julki-
sella rahoituksella, koska eri rahoituselementtejä ei tunneta tai niitä ei osata hyödyn-
tää. Julkinen sektori Anoschkinin mukaan tarvitsee vaikuttavampia ratkaisuja hy-
vinvoinnin edistämiseksi. Tällaisia ratkaisuja yhteiskunnalliset yritykset voivat tar-
jota. Toisaalta julkisella sektorilla tarkastellaan vain suoritusta, ei vaikuttavuutta,
jotka voisivat näkyä kestävissä hankinnoissa, julkisen sektorin resursseja korvaavissa
palveluissa ja ehkäisevää toimintaa ei huomioida.

2.3 YHTEISKUNNALLISTEN YRITYSTEN
TOIMINTAMAHDOLLISUUDET KÄYTÄNNÖSSÄ

Elokuisen työpajamme aluksi Kemin kaupungin elinvoimajohtaja Mervi Nikander
antoi haastattelun näkemyksistään yhteiskunnallisista yrityksistä ja yhteiskunnallisten
yritysten hautomon perustamisesta Lappiin. Kemissä on tehty elokuussa 2021 toimi-
alauudistus, jonka yhteydessä muodostettiin uusi toimiala, johon kuuluu työllisyys,
maahanmuutto, elinkeinot, maankäyttöpalvelut, asumiseen ja kaavoitukseen ja Kiva-
lo-opistoon liittyvät kehittämistehtävät sekä rahoitus. Mervi Nikander korosti Kiva-
lo-opiston roolia toimia operaattorina, joka vastaa ketterästi ja avoimesti tarvittaviin
koulutustarpeisiin. Nikander kertoi olleensa kiinteästi tekemisissä yhteiskunnallisten
yritysten kanssa aiemman työnsä ja hankkeiden kautta. Ennen nykyistä työtehtä-
väänsä Nikander oli Lapin liitossa strategiapäällikkönä ja on ollut rakentamassa Lappi
-sopimusta, jossa yhtenä strategisena painopisteenä on arktisen talouden kasvattami-
nen kestävästi uudistumalla ja siellä yhtenä osa-alueena sosiaalisesti kestävä talous.

Lappisopimuksessa ja myös muissa yhteyksissä on viime vuosina nostettu puheisiin
erilaisia käsitteitä kuten kiertotalous, vihreä siirtymä, sosiaalisesti kestävä talous sekä
yhteiskunnalliset yritykset, mutta miten näiden käsitteiden sisältö ymmärretään voi
vaihdella riippuen puhujasta. Mervi Nikanderin mielestä tulisi tuoda esimerkkejä ja

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 13

konkretiaa mukaan keskusteluun ja enemmän viestintää, jotta mm. päättäjät ja
rahoittajat ymmärtäisivät, miksi toiminnan rahoittaminen olisi kannattavaa. Yhteis-
kunnallinen yritystoiminta tulisi saada näkyvämmäksi, ymmärrettävämmäksi ja se
tulisi arvottaa varteenotettavaksi yritysmuodoksi. Lisäksi yhteisötalouden toimijoiden,
kuten yhteiskunnallisten yritysten, säätiöiden, järjestöjen sekä 3. sektorin toimijoiden
tulisi enemmän viestiä siitä, mitä he tekevät.

Joissakin kunnissa tai alueilla yhteiskunnallinen yritys ainoa palvelun tarjoaja tällä
hetkellä, eli niillä on työllistämistehtävä ja -merkitys.

Yhteiskunnalliset yritykset eivät ole välttämättä taloudellisesti merkittäviä, mutta ne
työllistävät pienemmissä yhteisöissä ja kylissä. Viestinnän lisäksi näitä termejä tulisi
avata enemmän siten, että olisi käytössä oikeat ja yhteiset termit kaikkialla Lapissa
laajasti. Samoin tulisi kertoa saavutetuista tuloksista ja toiminnasta. Joillakin julkisen
sektorin toimijalla sosiaalisesti kestävä talous on mukana strategioissa, mutta Mervi
Nikanderin mielestä se pitäisi olla mukana kaikilla.

Julkisen sektorin hankintojen kautta voidaan ylläpitää alueiden elinvoimaa ja myös
pienemmille toimijoille tulee antaa mahdollisuus osallistua kilpailutuksiin. Tarjoajille
tulisi antaa ohjausta ja koulutusta. Pienemmät yritykset voisivat verkostoitumalla
osallistua kilpailutuksiin menestyksekkäämmin. Vaikka yhteiskunnallisen yrityksen
toimintalogiikka on sama kuin muillakin, tulee huomioida niiden mahdollisesti
erilainen arvomaailma, eli kaikilla alihankintaketjussa on oltava samankaltainen
arvomaailma. Nikander kertoi mm. Sitran näkemyksestä, että yhteiskunnalliset
yritykset eivät ole tyypillisiä yrittäjiä, mutta ovat varteen otettavaa liiketoimintaa,
mikä on myös tärkeä huomioida tulevaisuudessa.

Aluestrategisesti yhteiskunnalliset yritykset tarjoavat palveluja ja työllistävät.
Mervi Nikander esitti yhteiskunnallisten yritysten lisäämiseksi Lapissa osuuskunta-
ajattelua, kevyempien verkostojen rakentamista, hankintaosaamisen lisäämistä. Myös
hautomoajattelua Nikanderin mukaan tarvitaan. Lisäksi rahoittajat pitäisi saada
uskomaan yhteiskunnallinen yritystoiminta mahdollisuutena, mikä saattaa olla
Nikanderin mielestä haasteellinen tehtävä ja vaatii jalostamista. Haasteen tekee yhteis-
kunnallisten yritysten voitonjaon erilaisuus, koska voitosta suurempi osa kohdenne-
taan yhteiskunnallisen tavoitteen saavuttamiseen. Yhteiskunnalliseen yrittäjyyteen
tarvitaan tukea, jota voisi tulla lainsäädännön kautta, yrityskehittäjiltä ja –tukijoilta,
rahoittajilta sekä esimerkiksi kuntien hankintapalveluista.

Kemissä jatketaan yhdessä järjestöjen kanssa työllisyyden hoitoa ja palvelujen
tarjontaa. Harvaanasutuilla ja väestökadosta kärsivillä alueilla palvelujen tarjonnan
haasteisiin voisivat vastata yhteiskunnalliset yritykset. Kemissä kaupunkiviljely-
hankkeessa suunnitellaan kahvilan tai ruokalan perustamista yhteiskunnallisen
yrityksen periaatteella ja myös ympäristönhoito- ja metsätöihin toivotaan syntyvän
kymmenisen uutta yritystä viidessä vuodessa. Yhteiskunnallinen yrittäjyys on muu-
alla Euroopassa ja Ruotsissa vahvempaa kuin Suomessa ja Lapissa niitä on vähän,
Itä-Suomessa toimintaa on enemmän. Mervi Nikanderin työnkuvaan ovat aina

14 • Ketola & Nisula

kuuluneet kehittäminen sekä rahoitusasiat. Nikander nosti esille osuuskuntaperiaat-
teella yrittämisen, josta esimerkkinä hän kertoi asuntojen rakentamisen osuuskuntana.
Osuuskuntaosaamista tarvitaan enemmän, koska on kiinnostusta, mutta ei uskallusta.
Nikanderin mukaan myös maahanmuutto on huomioitava yhä enemmän.

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 15

3.	 Kohderyhmän näkemyksiä 	
	 yrityshautomotoimintaan
	 lapissa

3.1 YHTEISKUNNALLISEN YRITYSHAUTOMON
MERKITYS JA TEHTÄVÄT

Työpajojen keskusteluissa nousi keskiöön viestinnän lisääminen ja verkostoitumis-
mahdollisuuksien luominen. Yksi yrityshautomon tehtävä työpajaosallistujien mu-
kaan olisikin viestinnän lisääminen eri välineissä ja tiedon levittäminen siitä, mitä
yhteiskunnalliset yritykset tekevät, millaisia palveluja ne tarjoavat, yhteiskunnallisen
yrittäjyyden tunnistaminen, ymmärtämisen kirkastaminen ja levittäminen sekä
kuinka eri tavoin yhteiskunnallista yrittäjyyttä voi toteuttaa. Yrityksen peruspalvelut
esimerkiksi yrityksen perustamiseen liittyen olisi hyvä tehdä yhteistyössä jo toimin-
nassa olevien yritysten kanssa, koska uusi yrittäjä tarvitsee vertaistukea ja sparrausta
mission kirkastamiseen, viestintään, keskinäistä ideointiin ja haasteiden ratkaisuun.
Yrityshautomo voisi yhdistää eri palvelun tarjoajia ja aloja toimimaan yhdessä ja yllä-
pitää luotettavaa asiantuntijaverkostoa, jossa asiantuntijat voisivat hankkia lisää osaa-
mista ja joissa yksittäinen yrittäjäkin voisi toimia. Uusi yrittäjä saa mahdollisuuden
verkostoitua yrityshautomossa yrittäjyyden alusta lähtien yrityshautomon aktiivisessa
yhteisössä. Hautomo toimii siis eri yhteisöjen kohdistajana ja yhteistyökumppanina,
synergiapajana, yhteisten ideoiden yhdistäjänä ja osaajaverkostona.

Työpajoissa listattiin myös konkreettisia tehtäviä, kuten tapahtumien järjestämi-
nen, yhteiskunnallisten yritysten konsultointi ja rekrytoinnissa avustaminen. Tapah-
tumissa tunnettavuuden lisäämiseksi voitaisiin kertoa yrittäjätarinoita ja esimerkke-
jä ja yhdistää osaajia ja yhteistyökumppaneita. Yrityshautomo voisi toimia yrittäjyyttä
aloittavien, suunnittelevien tai jo siellä olevien kehittämis-, ideointi- ja kokeilufooru-
mina. Hautomo voisi auttaa rahoitussuunnitelmien tekemisessä ja etsii sopivia rahoi-
tusvaihtoehtoja sekä etsiä hankkeita ja auttaa hankehakemusten teossa. Yksi tärkeä
tehtävä hautomolle on joko itse toteuttaa tai tilata yhteiskunnan eri toimijoilta
(ammattikorkeakoulut, yliopistot, tutkimuslaitokset) tutkimuksia mm. yhteiskun-
nallisen yrittäjyyden tulevaisuuden muutoksista, arvioida ja mitata jatkuvasti yhteis-
kunnallisten yritysten toimintaa ja yhteiskunnallista vaikuttavuutta. Hautomo voisi

16 • Ketola & Nisula

toimia myös maahanmuuttajien sekä nuorten ja heikossa työmarkkinaasemassa ole-
vien jatkokoulutus, etätyö, koulutus- ja -harjoittelun mahdollistajana.

Yrityshautomon tehtävä on selvittää henkilön yrittäjyysmahdollisuuksia ja kartoit-
taa muita mahdollisuuksia, jos valmiuksia siihen ei ole, sidosryhmien ja laadukkaiden
yhteistyökumppaneiden kautta. Tavoitteena ei tarvitse olla välttämättä yrittäjyys,
vaan hautomo voisi etsiä uusia ratkaisuja asiakkailleen ja vahvistaa heidän asiantun-
tijuuttaan. Toimintaa tulisi ohjata ohjaa hautomoyhteisön omat ideat ja innovaatiot.
Yrityshautomon tulee luoda vahva yhteisö, jossa eri vaiheessa olevien yrittäjien
verkostoitumistarpeet huomioidaan ja yhteiskunnallisen yrittäjyyden arvoa yhteis-
kunnalle korostetaan.

3.2 YRITYSHAUTOMON TOIMINTAMALLI

Työpajassa keskusteltiin siitä, onko yhteiskunnallisten yritysten yrityshautomo oikea
nimi, koska Lapissa ei tällaista toimintaa ole vielä ollut ja yhteiskunnallista yrittäjyyt-
täkään ei tunneta asiakaskunnassa. Hautomon perustamisvaiheessa tulisi aluksi
hahmottaa, mitä ollaan perustamassa, kenelle, mitä halutaan saavuttaa ja miksi.
Viestintää tarvitaan tässäkin merkittävästi ja monialaisesti, jotta toiminta tulisi
tunnetuksi. Yrityshautomoon tulee luoda avoin ja hyvä ilmapiiri, mihin kenen tahansa
on helppo tulla. Hautomon vetäjän roolin katsottiin olevan merkittävä. Yrityshauto-
mossakin ja sen vetäjällä yhteiskunnallinen hyvän tekeminen tulee olla tekemisen
ytimessä jo varhaisessa vaiheessa. Vaikka kyseessä olisi verkostorakenne, pitää selke-
ästi olla taho, jonka tehtävään kuuluu hautomotoiminnan hallinta ja ylläpito.

Ensisijaisesti yrityshautomon toteuttajaksi listattiin oppilaitokset, joissa koulutuksen
ja harjoittelujen avulla voidaan ohjata yhteiskunnalliseen yrittäjyyteen tai työskente-
lyyn niissä. Oppilaitoksilla voisi olla paremmin mahdollisuus pitkäaikaiseen sitoutu-
miseen, jos halutaan edistää opiskelijoiden valmistumista ja siirtymistä työelämään
alueelle/Lappiin. Toinen toteuttaja voisi olla työ- ja elinkeinotoimisto (TE-keskus),
jossa työllistyminen, ulkomaisen työvoiman hyödyntäminen ja osaavan työvoiman
kohdistaminen yritykseen tapahtuisi hautomon kautta. Toteuttajaksi esitettiin lisäksi
kyläyhdistyksiä, 4H-yhdistyksiä ja 3. sektorin toimijoita. Kyläyhdistykset tuottavat
itsekin palveluita kylien elävöittämiseksi ja kylien yhteistyön lisäämiseksi, kun on
mukana tuottamassa, saa itsekin hyödyn. Hautomossa työskentelijät olisivat kuntien
ja oppilaitosten tai yhteistyökumppaneiden palkkaamia osaajia. Osaajilta odotetaan
osaamista yhteiskunnallisista kysymyksistä, erityisesti juridiikan osaaminen mainittiin,
sekä ennakoivaa ajattelua.

Rahoituksesta puhuttaessa keskustelua aiheutti sekä hautomon että yhteiskunnal-
listen yritysten rahoitus, ja teemat hieman sekoittuvat vilkkaan keskustelun lomassa.
Yleisesti työpajoissa tuli esille pitkäaikaisen rahoituksen haasteellisuus hautomotoi-
minnalle.

Rahoittajatahoa miettiessä ja motivoitaessa nähtiin tärkeäksi tuoda esiin toiminnan
hyötyjä. Vaikka rahoitus koettiin haastavaksi, kuitenkin useita vaihtoehtoja tuotiin
esille: STEA -rahoitus (Sosiaali- ja terveysjärjestöjen avustuskeskus), yhteiskunnallista

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 17

toimintaa rahoittavat rahoituskanavat (Business Finland, Sitra, TE, Lapin liitto,
maakunta), osallistujayritysten osamaksu tms., kylätoimikuntien kautta saatava
alueellinen yrittäjätuki, Leader -rahoitus, Likiliike, kunnat, oppilaitokset, paikalliset
yhteiskunnalliset yritykset ja yrittäjäjärjestöt sijoituksien, osakkuuden tai osuuskun-
tajäsenyyden kautta. Rahoitus voidaan sitoa yhdessä laadittuihin tavoitteisiin. Julkinen
rahoitus on tärkeää, mutta pysyvämpää rahoitusta voidaan etsiä verkostojen kautta ja
rahoitusmahdollisuuksia tulee haarukoida laajalla skaalalla. Mahdollisille rahoittajille
tulisi tuoda esiin, että he saavat itse asiantuntijaverkoston käyttöönsä hautomo-
toiminnan myötä. Perusrahoituksen myöntäjille rahoituksen määräaikaisuus voisi
houkutella enemmän esimerkiksi viideksi tai kolmeksi vuodeksi kerrallaan, minkä
jälkeen rahoitusta tarkastellaan uudestaan.

Yrityshautomo voi rahoittaa operatiivista toimintaansa palveluiden myynnillä
jatkuvuuden varmistamiseksi tai tehdä muuta kaupallista yhteistyötä sopivilla
ehdoilla. Hankkeet ovat hyviä alkurahoitukseen, mutta ne eivät mahdollista jatku-
vuutta. Yrityshautomon toiminta pitää olla itsenäistä eli niillä pitää olla vapaa kädet
tehdä itsenäisiä päätöksiä rahoittajista riippumatta.

Yhteiskunnallisten yritysten yrityshautomo toiminnan jatkuvuuden varmistaminen
koettiin tärkeäksi ja siihenkin löydettiin monia vaihtoehtoja. Hankkeiden kautta
jatkuvuus olisi epävarmaa, koska hankkeet pääsääntöisesti ovat määräaikaisia. Yksi
ehdotus tuli hankkeesta, jonka puitteissa hautomo perustetaan ja sen jatkuvuus ja
rahoitus varmistetaan myös hankkeen jälkeen. Viestintä yhteiskunnallisten yritysten
ja yrityshautomon toiminnasta nähtiin olennaiseksi toiminnan jatkuvuuden kannalta.
Jos pystytään osoittamaan, että hyvä tuo hyvää kaikille, ja että hautomossa on turval-
lista ja hyödyllistä olla mukana, on siihen helpompi sitoutua. Hyötytekijöitä ovat mm.
yhteiskunnallisten yritysten arvojen ja tavoitteiden kirkastaminen ja viestintä,
auditointien toteuttaminen tai vaikuttavuuden mittaaminen.

Oppilaitosten ja hautomon yhteistyön kautta opiskelijat saavat tukea tulevaisuuden
valintoihin, työllistymiseen ja jatkokoulutusmahdollisuuksiin. Työpajassa ehdotet-
tiin myös mallia, jossa hautomo voisi olla itse osakkaana mukana olevissa yrityksissä.
Yrityshautomon oman toiminnan tulosten ja tavoitteiden viestittäminen saatujen
palautteiden, yhteiskunnallisen vaikuttavuuden todennettavuuden tai yhteiskunnal-
listen yritysten näkyvyyden edistämisen kautta nostettiin esiin. Konkreettisiksi
esimerkeiksi näistä nostettiin uusien yhteiskunnallisten yritysten määrän lisääntymi-
nen alueella tai vuoden yhteiskunnallinen yritysteon palkitseminen.

Kysymyksessä, miten yrityshautomon toiminta toteutetaan operatiivisesti, pohdittiin
useita vaihtoehtoja. Hautomossa mukanaoloon voidaan rakentaa yhteinen toiminta-
alusta, jolloin sijainnilla tai etäisyydellä ei ole väliä ja kiinteää tilaa ei ole, jolloin tila-
kustannuksia ei synny. Tila voi olla myös virtuaalinen. Fyysinen paikka kuitenkin
helpottaisi yhteishengen syntymisessä ja sitoutumisessa, kohtaamispaikkana ja vies-
tinnässä. Virtuaalisen ja fyysisen toimipaikan yhdistelmää pidettiin hyödyllisenä
tämän päivän toteutustapana.

18 • Ketola & Nisula

3.3 OSAAMISTYÖPAJA YRITYSHAUTOMOIDEN TOIMINTAAN

Toiminnan omistajaksi tai toteuttajaksi hautomotoiminnalle esitettiin kuntaa,
oppilaitoksia, innokkaita 3. sektorin toimijoita, osuuskuntaa ja yhteistyöverkostoa.
Oppilaitoksista ehdotuksia saivat sekä alueen korkeakoulut että 2. asteen oppilaitokset.
Yhden äänen enemmistöllä hautomolle ei katsottu tarvittavan fyysisiä vakituisia
tiloja.

Tässä työpajassa palattiin vielä keskustelemaan rahoituksesta hieman, ja rahoituksen
lähteeksi esitettiin maakuntaa ja toiminnan käyttäjiä, maakunnallista tai valtakun-
nallista toimijaa sekä perusrahoituksen ja hankerahan yhdistelmää, jossa perusrahaa
antaisivat kunnat ja oppilaitokset, ja hankerahalla olisivat mukana järjestöt ja säätiöt.
Esitettiin myös mallia, jossa rahoitus tulisi omistajilta ja osakkailta siten, että kunnat
voivat rahoittaa toimintaa saavutetusta tuloksesta. Tämä ehdotus on ns. social impact
bond -ajatus eli vaikuttavuusperustainen tulossopimus, jossa esimerkiksi hyvinvoin-
tiin liittyvän palvelun rahoittavat yksityiset rahoittajat, hankinnan tehnyt kunta tai
muu julkinen taho maksaa vain tavoitteen mukaisista tuloksista. Tällainen rahoitus-
tapa vaatii tarkkojen mittareiden määrittelyä ja seurantaa. Rahoituksesta kommen-
toitiin myös, että sen tulisi sitouttaa mukaan toimijoita ja yrittäjiä jakamaan hyvää
(saatuja henkilöresursseja/kontakteja/neuvoja sekä rahoituksia) tietyn aikaa tietyllä
ennalta sovitulla panoksella. Yhteistyöverkosto-tyyppistä rahoitusta ehdotettiin
myös, jossa nähtiin mahdollisuuksia uusien rahoitusmallien syntymiselle.

Seuraaviksi askeliksi ehdotettiin työryhmän perustamista ja aloitusrahoituksen
saamista maakunnalta. Avaintoimijoiden rekrytoimista ja toimintasuunnitelman
tekemistä, toimintojen määrittelyä ja aktiivisuuteen sitouttamista, johtoryhmän ja
työryhmien valintaa, rahoituksen viestinnän suunnittelua. Ehdotettiin myös toimin-
nan arvojen, tavoitteiden ja merkitysten määrittelyä, joilla sitoutetaan yhteistyö-
kumppanit pitkään yhteistyöhön (x vuotta + x vuotta, jos tavoitteet toteutuvat). Myös
suorempi ehdotus sopivan toimijajoukon kokoamisesta ja suoraan kokeilemalla
kehittämisestä esitettiin.

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 19

4.	 Yhteiskunnallinen yrittäjyys 	
	 ajankohtainen kehittämis		
	 teema

4.1 VALTAKUNNALLINEN YHTEISKUNNALLISEN YRITTÄJYYDEN
STRATEGIA JA OSAAMISKESKUS

Vuoden 2021 keväällä TEM julkaisi työryhmän esitykset yhteiskunnallisten yritysten
strategiaksi. Strategian päätavoitteet ovat yhdensuuntaisia työpajoissa esiin tulleiden
seikkojen kanssa:

•	 parantaa toimintamallin tunnettuutta ja näkyvyyttä
•	 edistää vastuullista ja vaikuttavuusperusteista liiketoimintaosaamista
•	 skaalata ja juurruttaa yhteiskunnallisten yritysten sosiaalisia innovaatioita
•	 lisätä osatyökykyisten ja muiden vaikeassa työmarkkina-asemassa olevien

työllistymistä
•	 systematisoida tilastointia ja datankeruuta sekä lisätä ja hyödyntää

tutkimustoimintaa
•	 kehittää uusia vaikuttavuuteen perustuvia rahoitusmalleja

Työn kimmoke on Marinin hallitusohjelmassa, jossa yhteiskunnallisen yritystoimin-
nan toimintaedellytysten parantaminen mainitaan tasa-arvoisten työmarkkinoiden
rakentamisen sekä työllisyyden nostamisen keinona. (VN 2019, 133) Osuuskuntayrit-
täjyyden edistäminen mainitaan samassa yhteydessä (VN 2019,139) sekä elinvoimai-
sen Suomen mahdollistamisen keinona (VN 2019, 102). Hallitusohjelmassa on myös
muita yhteiskunnalliseen yrittäjyyteen liittyviä kohtia, jotka liittyvät mm. moninai-
seen yritystoimintaan, yritysten rahoitukseen ja vastuullisuuteen.

Asian edistämiseksi strategian ensimmäinen toimenpide on osana työkykyohjelmaa
(TEM 2021, 17; sekä VN 2021) yhteiskunnallisten yritysten osaamiskeskuksen (jatkossa
tekstissä viittaan tähän lyhenteellä YYO) perustaminen, joka on valtakunnallinen
asiantuntijataho. Sen toimintatapa strategian mukaan on verkostoja hyödyntävä, ja
toiminnan tavoite tukea ja edistää yhteiskunnallisten yritysten käynnistymistä ja yri-

20 • Ketola & Nisula

tystoimintaa kaikissa sen vaiheissa. Tuki ei tarkoita taloudellista tukea, vaan yhteiskun-
nalliseen yrittäjyyteen liittyvää erityisasiantuntemusta. Osaamiskeskus on tätä kirjoit-
taessa aloittanut jo toimintansa (YYO 2022).

Erityisiksi tehtäviksi osaamiskeskukselle mainitaan liiketoiminta- ja vaikuttavuus-
osaamisen kehittäminen ja yhteiskunnallisen yrittäjyyden tunnettuuden edistämi-
nen. Osaamiskeskuksen tulee rakentaa valtakunnalliset neuvonta- ja ohjauspalvelut
ja lisätä liiketoimintamallin tunnettuutta yritys- ja työllisyyspalveluissa sekä oppilai-
tosten yrittäjyyskasvatuksessa. (TEM 2021, 17) Tietoisuuden tukemiseksi halutaan
luoda lyhytkestoisten hankkeiden sijaan pysyvä järjestelmä. Tietoa yhteiskunnallisista
yrityksistä tulee levittää sekä yritysneuvojille ja muille yrityksille neuvontaa ja tukea
tarjoaville toimijoille, että rahoittajille, kuluttajille, päättäjille ja muillekin sidosryh-
mille. (TEM 2021, 18-20)

Strategiaan kuuluu myös hautomo- ja kiihdyttämötoiminnan edistäminen, sekä
yhteiskunnallisten yritysten järjestelmällinen verkostoituminen osaamisen paranta-
miseksi. Koska alueiden välillä on eroja, valtakunnallisten mallien oheen tarvitaan
alueellista näkökulmaa, missä mahdollisuudeksi nähdään hautomo- ja kiihdyttämö-
toiminta. (TEM 2021, 19)

4.2 LAPIN SOSIAALISESTI KESTÄVÄN TALOUDEN MALLI

Lapin uuteen maakuntastrategiaan Lappi-sopimukseen on sisällytetty sosiaalisesti
kestävä talous yhtenä strategisena painopisteenä. Painopisteen tavoite on, että Lappi
pysyy elinvoimaisena, ja olennaisina asioina siihen sisältyvät mm. osallistavat työ-
markkinat, erilaiset yrittäjyyden muodot, sekä älykkäät julkiset hankinnat. (Lapin
liitto 2022, 39)

Uuteen Lappi-sopimukseen liittyen alueella edistetään useita sosiaalisesti kestä-
vään talouteen liittyviä asioita hakemalla rahoitusta ns. ”Sosiaalinen kädenjälki”
-hankeperheelle, joka koostuu tätä kirjoittaessa neljästä teemaan liittyvästä hank-
keesta. Hankeperhettä on työstetty monialaisissa työpajoissa, joissa ovat olleet edus-
tettuina Lapin ammattikorkeakoulu, Lapin yliopisto, REDU Lapin ELY-keskus ja TE-
palvelut. Lisäksi paikalla on ollut asiantuntijoita yhteiskunnallisten yritysten osaa-
miskeskuksesta. Pontimena hankeperheelle tässä teemassa on Lapin alueen työvoiman
kohtaanto-ongelma. Valtakunnallisesti ja alueellisella tasolla sekä yhteiskunnallisen
yrittäjyyden että sosiaalisen ja taloudellisen kestävyyden aiheet ovat ajankohtaisia, ja
siten maaperä kehittämiselle on hedelmällinen.

4.3 EU:N SOCIAL ECONOMY ACTION PLAN

Vuoden 2021 lopulla EU julkaisi oman toimintasuunnitelmansa vuosille 2021-2030
sosiaalisesti kestävän talouden edistämiseksi. Sosiaalisesti kestävällä taloudella näh-
dään useita etuja, kuten yritystoiminnan moninaistumisen, Agenda 2030 -kestävyys-
tavoitteiden saavuttamisen, työllistämisen sekä vihreän ja digitaalisen siirtymän
tukeminen. (European Comission 2021, 3) Toimintasuunnitelmassa tunnistetaan

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 21

myös sekä aiheen heikko tunnettuus, rahoituksen haasteet sekä toisaalta kuluttajien
kiinnostus vastuullisempiin kulutusvalintoihin. (European Comission 2021, 4)
Sosiaalisesti kestävän talouden toimijoiksi EU:n toimintasuunnitelmassa luetaan yh-
teiskunnallisten yritysten lisäksi osuuskunnat, yhdistykset, säätiöt ja keskinäiset
yhtiöt. EU näkee toimijoiden roolin tärkeäksi alueiden väestön määrän ja taloudelli-
sen toimeliaisuuden ylläpidossa. Etenkin maaseudulla toimijat edistävät paikallistuo-
tantoa, toteuttavat sosiaalialaan kuuluvia palveluja ja toimijoilla on rooli myös kierto-
talouden ja ilmastotoimien edistymisessä. (European Comission 2021, 10) Sosiaalises-
ti kestävän talouden merkitystä korostetaan erityisesti uusien kestävien toimintata-
pojen, tuotteiden ja palveluiden kehittämisessä kiertotaloudessa, maataloudessa, uu-
distuvien energialähteiden parissa, asumisessa ja liikenteessä. (European Comission
2021, 17)

Komission toimenpiteitä on jaoteltu toimintasuunnitelmassa vuosille 2022 ja 2023.
Vuonna 2022 on muun muassa tarkoitus järjestää viranomaisille webinaareja ja työ-
pajoja, luoda yhteistyötä sosiaalisesti kestävän talouden toimijoiden ja valtavirran
yritysten välille, sekä julkistaa rahoitustuotteita, joilla on tarkoitus ohjata yksityisiä
sijoituksia yhteiskunnallisille yrityksille. (European Comission 2021, 22)

4.4 SOTE-UUDISTUS

Vuoden 2023 alusta sosiaali- ja terveydenhuollon sekä pelastustoimen järjestämisvas-
tuu siirtyy hyvinvointialueille (Soteuudistus 2022). Vuoden 2023 alusta alkaen myös
julkisiin hankintoihin liittyvä sääntely muuttuu soteuudistuksen myötä. Tällä muu-
toksella on kytkös myös yhteiskunnalliseen yritystoimintaan, sillä julkisia hankinto-
ja on pidetty mahdollisuutena myös yhteiskunnallisille yrityksille. Harvaanasutuilla
alueilla, kuten Lapissa, yhteiskunnallisille yrityksille on nähty toimintamahdolli-
suuksia erityisesti sosiaali- ja terveydenhuollon palveluissa, joiden järjestäminen
syrjäisten alueiden ikääntyvälle väestölle on haastavaa.

Tässä vaiheessa käytännön kokemusta ei vielä ole siitä, miten uudistukset vaikuttavat
kilpailutuksiin, hankintoihin, sekä pienten yritysten mahdollisuuksiin menestyä tarjous-
kilpailuissa. Lapissa on esimerkiksi Sodankylässä onnistuttu lisäämään kunnan ruoka-
hankintojen vaikuttavuutta alueelle pitkäaikaisella työllä hankintojen kehittämisessä.
Soteuudistuksen myötä tilanne on muuttumassa, ja lopputuloksena voi olla ruoka-
palvelujen tapauksessa erilliset ruokapalvelut kuntapalveluihin ja sotepalveluihin.
Soteuudistuksen vaikutuksia selvitetään, koska uusien säännösten nähdään vievän
mahdollisuuksia pieniltä yrityksiltä tehdä tietyissä tilanteissa kauppaa julkisen toimijan
kanssa, jos Sotepuolella kilpailee myös esimerkiksi jokin suuri kansainvälinen toimija.
(Ahola 2021) Yhteiskunnalliset yritykset ovat usein pieniä, ja uudistuksen aiheuttamat
vaikutukset julkisiin hankintoihin ja kilpailutuksiin ovat olennainen asia selvittää
myös näiden yritysten kannalta.

22 • Ketola & Nisula

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 23

5.	 Yhteiskunnallinen
	 yrityshautomo lappiin?

5.1 SUURET HAUTOMOON LIITTYVÄT KYSYMYKSET ALUEELLA

Tällä hetkellä sosiaalisesti kestävän talouden ympärillä tapahtuu paljon. Koska tällä
hetkellä toimintansa on käynnistänyt myös valtakunnallinen yhteiskunnallisten yri-
tysten osaamiskeskus (YYO), on toimien järkevää kytkeytyä valtakunnallisiin kehi-
tyskulkuihin ja verkostoihin. EU-tasolla on julkistettu suunnitelma sosiaalisesti kes-
tävän talouden edistämiseksi, ja tämän suunnitelman etenemistä käytäntöön tulee
seurata. Myös Lapin alueella on käynnistetty aktiivisesti sosiaalisesti kestävän talou-
den edistämistyötä yhdessä usean toimijan kanssa. Yhteiskunnallisten yritysten hau-
tomo istuu tähän.

Yhtenä toimenpiteenään osaamiskeskus järjestää hautomo- ja kiihdyttämömallin
yhteiskehittämistyöpajoja keväällä 2022. (YYO 2022b) Tavoitteena on aloittaa viisi
hautomo- ja kiihdyttämöpilottia tällä hetkellä jo toimivien kiihdyttämöjen ja hauto-
mojen kanssa. Kehitystyö jatkuu työpajojen tulosten pohjalta. (YYO 2022c) Lisäksi
osaamiskeskus koostaa koulutusmateriaalia aiheesta tukemaan niitä toimijoita, jotka
eivät lähde pilottikohteiksi tässä vaiheessa.

Rovaniemen tai Lapin alueelta ei ole pilottikohteita, sillä täällä ei ole käynnissä
hautomo- tai kiihdyttämötoimintaa, joka voisi lähteä pilottiin mukaan. Hautomon
perustaminen juuri nyt ei siis ole realistista puuttuvien toimijoiden ja osaamisen
vuoksi, mutta askelten kaavailuun hautomotoiminnalle on hyvä aika nyt. Lisäksi esi-
selvityshankkeen aikana on saatu tietoa mm. Ruotsin ja Skotlannin toimista kaiken
kaikkiaan sosiaalisesti kestävän talouden parissa, ja molempien alueiden ekosystee-
miajattelusta. Vaikkei toimia voi siirtää suoraan maasta toiseen, on näistä esimerkeistä
sekä muista esiselvityksen aikana ilmenneistä seikoista ilmennyt, että systemaattinen
tuki alueella yhteiskunnalliselle yrittäjyydelle on keskeistä.

24 • Ketola & Nisula

Ydinkysymykset hautomon perustamisessa Lapin alueella ovat saman suuntaisia
muiden alueiden kanssa:

•	 Omistajuus: kenen tulisi olla hautomotoiminnan vastuutaho?
•	 Osaaminen: mistä sitä saa, kenellä on tarvittavaa osaamista nyt, mitä kaikkea

osaamista tarvitaan, ja kenellä kaikilla sitä tulisi olla?
•	 Toiminnan muoto: tulisiko hautomolla olla fyysisiä toimipaikkoja, vai tulisiko

toiminnan olla paikkariippumatonta?
•	 Rahoitus: Miten hautomon toiminta tulisi rahoittaa?
•	 Mitä toiminnalla tavoitellaan?

Osaaminen

Näistä kiperin kysymys tässä vaiheessa on osaaminen. Yhteiskunnallinen yrittäjyys
tunnetaan teoria- ja käsitetasollakin heikosti, ja käytännön toiminnan tasolla vielä
heikommin. Aktiivista yrityshautomotoimintaa ei Lapissa niin ikään ole, johon
yhteiskunnallisten yritysten hautomon voisi tuoda mukaan osaksi olemassa olevaa
toimintaa. Yhteiskunnallisten yritysten valtavirrasta poikkeava voitonjakomalli sekä
muut erityispiirteet haastavat neuvovia tahoja. Osaamisen hankkiminen on prosessi,
joka on aikaa vievä kahdesta syystä: oppimisen hankkiminen itsessään vie aikaa,
samoin kuin teemasta tiedottaminen, minkä perusteella osaamista huomataan lähteä
hankkimaan.

Osaamisen kysymys liittyy myös koko verkostoon ja toimintaympäristöön yritysten
ympärillä. Vähintäänkin tietoa yhteiskunnallisen yrittäjyyden mahdollisuuksista ja
käytännön toimintatavoista tulisi olla useilla toimijatahoilla, ei pelkästään yrittäjillä
itsellään ja heidän työntekijöillään ja asiakkaillaan. Yhteiskunnallisen vaikuttavuus-
tavoitteen vuoksi tietoa ja osaamista tarvitsevat myös yhteiskunnalliset toimijat,
päättäjät, virkamiehet ja kolmannen sektorin toimijatkin alueella, koska yritysten
toiminta tulee tavalla tai toisella kytkeytymään myös näihin sidosryhmiin, ja toisaalta
ilman näiden toimijoiden tukea yhteiskunnallisten yritysten toiminta voi olla vaikeaa.

Yhteisymmärrys toiminnan tavoitteista

Yhteisymmärrys toimijoiden kesken siitä, mitä toiminnalla tavoitellaan, on tarken-
nettava toimintaa aloittaessa. Aiheesta puhuttaessa on edelleen havaittavissa erilaisia
käsityksiä siitä, mikä on yhteiskunnallinen yritys, ja millaisia tavoitteita sellaisella
yrityksellä saattaa olla. Termit yhteiskunnallinen ja sosiaalinen yritys menevät edel-
leen arkipuheissa sekaisin, ja aiheen tuoreudesta johtuen kaikkia toiminnan mahdol-
lisuuksia ja piirteitä ei mahdollisesti tunneta aiheen parissa kehittämistyötä tekevän
piirin ulkopuolella. Siksi on tärkeää saavuttaa yhteisymmärrys siitä, mitä itseasiassa
ollaan tekemässä ja mitä yhteiskunnallinen yritys tarkoittaa hautomon yhteydessä.

Lisäksi ajateltaessa hautomon toimintaa on tärkeää saavuttaa yhteinen näkemys
siitä, mitä hautomotoiminta tavoittelee, mitä toiminta sisältää, ja millaisia yrityksiä
hautomo voi palvella. Onko tarkoitus lisätä yritysten määrää, vai tukea yhteiskunnal-
listen yritysten kasvua ja kehittämistä? Onko hautomotoiminta jo olemassa olevan

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 25

yrityksen alkuvaiheen tukemista, kasvun tukemista, tai onko mukana ns. esihautomo-
toimintaa, jossa yrittäjyyttä harkitseva voi tutustua omaan yritysideaansa ja sen
kannattavuuteen sekä yrittäjyyteen ylipäänsä tarkemmin ennen yrityksen perusta-
mispäätöksen tekemistä? (ks. BusinessOulu) Tavoitellaanko hautomolla jotain tiettyä
vaikuttavuutta, mikä tarkoittaisi vaikuttavuuden mittareiden päättämistä? Jos tavoite
ei ole yritysten määrän kasvattaminen, onko tavoite, että yhteensä yhteiskunnallisten
yritysten liikevaihto alueella olisi jokin vähimmäismäärä? Tai tavoitellaanko pitkä-
aikaista yrittäjyyttä? Nämä eri tyyppiset tavoitteet edellyttävät osin erilaisia toimen-
piteitä.

Omistajuus

Työpajoissa tai asiantuntijapuheenvuoroissa ei noussut esiin selkeää tahoa, joka voisi
toimia hautomokonseptin omistajana tässä vaiheessa. Paikkakunnalla ei ole tämän
hetkistä hautomotoimintaa, mutta eri tavoin yrittäjyyden kanssa työskenteleviä tahoja
on, joille tehtävä voisi sopia. Jos alueelle saataisiin muodostettua ajan kuluessa Ruotsin
tai Skotlannin tyyliin ekosysteemi, voisi hautomotoiminnan omistajuus asettua jollekin
sellaisellekin toimijalle tai työryhmälle, jollaista vielä tässä vaiheessa ei ole olemassa.

Yksi näkökohta omistajaa pohdittaessa on se, että omistaja tuo oman näkökulmansa
toimintaan mukaan. Jos omistajaksi valikoituisi jonkin tietyn alan organisaatio tai
esimerkiksi virasto, todennäköisesti myös toiminnassa korostuisivat tähän kyseiseen
organisaatioon tai virastoon liittyvät asiat. Näin ollen olisi hyvä, jos omistajataho
olisi jokin luonteeltaan monialainen toimija. Toimijan pitäisi olla myös sellainen,
joka on ajan tasalla alueen tilanteesta, koska yritystoiminnalla haetaan vaikuttavuutta
varsinkin alueelle.

Rahoitus

Hautomotoiminnan omistajuus ja rahoitus linkittyvät toisiinsa. Keskusteluissa
pohdittiin paikoin myös itse yritysten rahoitusta, mutta tämän toimintasuunnitel-
man rahoitusteema liittyy nimenomaan hautomotoiminnan, ei yhteiskunnallisten
yritysten rahoitukseen.

Rahoituksen osalta työpajoissa nousi useita ehdotuksia, joista yksi oli hankerahoitus.
Hankerahoituksessa tunnettu ongelma on jatkuvuus hankkeen jälkeen, ja siksi tulisi
tähdätä toimintatapaan, joka ei nojaisi yksinomaan hankerahoitukseen. Toisaalta
työpajojen ja esiselvityksen perusteella mallia, joka vaatii jonkin yksittäisen tahon
suunnatonta taloudellista panostusta, ei voi alueelle suositella. Hankeraha voisi olla
tapa käynnistää toiminta, ja hankerahaa voisi olla ajoittain myöhemminkin mukana
hautomon toiminnassa ja mukana olevilla toimijoilla.

Jos hankerahaa päädytään käyttämään, tulisi raha käyttää ensisijaisesti toiminnan
ja mukana olevien toimijoiden organisointiin ja sitouttamiseen, ei vielä suurimmaksi
osaksi itse hautomotoimintaan. Jos hankeraha käytettäisiin hautomo-ohjelmien
kehittämiseen, ja ehkä työntekijöiden palkkaamiseen ohjelmien pyörittämiseksi,
hautomo olisi hankkeen loppumisen jälkeen samassa tilanteessa kuin nyt: ilman
laajempaa tukiverkostoa ja toiminnan jatkumisen organisointia. Mahdollisella alun

https://www.businessoulu.com/fi/palvelut-yrityksille/hautomotoiminta/businessoulun-esihautomo.html

26 • Ketola & Nisula

hankerahoituksella tulisi yhtenä tärkeimmistä asioista tarkentaa jatkuvan rahoituksen
tarve ja lähde. Joissakin ehdotuksissa työpajoissa pohdittiin haudottavien yritysten
osallistuvan jollain tavalla kustannuksiin. Tällainen saattaisi nostaa kynnystä
toimintaan osallistumiselle, ja jos toimintaa järjestää julkinen tai esimerkiksi yleis-
hyödyllinen taho, yrittäjyyttä pohtivat saattavat odottaa toiminnalta maksuttomuutta.
Lisäksi yhteiskunnallisten yritysten itsensä on vaikea löytää rahoitusta toiminnalleen,
mikä osaltaan voi vaikeuttaa osallistumista toimintaan, joka edellyttää rahoitusta.

Taulukko 1. Taulukkoon on koottu SWOT-taulukkoon havaintoja toimintaympäristön
piirteistä yhteiskunnallisten yritysten yrityshautomojen perustamisen näkökulmasta.

Vahvuudet (S) Heikkoudet (W)

Sosiaalisen kestävyyden aihe
ajankohtainen EU:ssa sekä
kansallisella ja alueen tasolla

Sosiaalisen kestävyyden saralla
tapahtuu organisaatioiden välistä
yhteiskehittämistä

Joitakin toimijoita olemassa jo
alueella

Aihe esillä myös oppilaitoksissa

Maakuntastrategian tuki sosiaalisen
kestävyyden kehittämiseen

KV-verkostoituminen aiheessa

Vakiintuneen hautomotoiminnan puuttuminen alueelta

Ei selkeää ehdokasta omistajatahoksi

Yksityisen ja kolmannen sektorin puuttuminen suurelta
osin keskustelusta tässä vaiheessa

Aiheen heikko tunnettuus suuren yleisön keskuudessa

Osaamisen puute yhteiskunnallisten yritysten
neuvonnassa ja kehittämisessä

Rahoitusosaamisen ja -välineiden puute

Laajalla harvaanasutulla alueella kohderyhmän
tavoittamisen haasteet

Mahdollisuudet (O) Uhkat (T)

Kansallisella ja EU-tasolla tapahtuva
kehitys osaamisen ja rahoituksen
ympärillä

Alueella jo oleva yritysneuvonta

Alueella tehtävä kehitystyö yritysten
tki-toiminnan tukipalvelujen
kehittämiseksi

Korkeakouluissa tapahtuva
yrittäjyyteen kannustavan toiminnan
kehittäminen

Lisääntynyt vastuullisuusajattelu
kuluttajien ja yritysten keskuudessa

Rinnakkaiset kiertotalouden ja
digitaalisen siirtymän teemat

Ei oteta huomioon kaikkia yhteiskunnallisen
vaikuttamisen tapoja

Liian viranomaisvetoinen kehittäminen, jolloin aihe ei
jalkaudu laajempaan tietoisuuteen ja käytäntöön vaan
jää strategia-pohdinnan tasolle

Tällä hetkellä YYO:n toiminta kytkeytyy hallituksen työkykyohjelmaan, ja myös
Lapin alueella käynnissä olevissa sosiaalisesti kestävän talouden toimissa keskeisesti

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 27

ratkaistavana asiana ovat työllisyyteen liittyvät kysymykset. Työllisyys on tällä het-
kellä tärkeä kehittämisen keskiössä oleva asia sekä paikallisesti että valtakunnan ta-
solla. Meneillään on lisäksi muita kehityskulkuja, joilla on kytköksiä yhteiskunnalli-
sen yrittäjyyden teemaan. Harvaanasutuilla alueilla palvelujen saatavuus on haaste,
ja erilaiset ympäristön hyvinvointiin liittyvät kehitystarpeet ovat ajankohtaisia.
Nämä ovat myös asioita, joihin yhteiskunnallisilla yrityksillä on mahdollista vaikut-
taa. EU:n sosiaalisesti kestävän talouden toimintasuunnitelma nostaa kiertotalouden
sekä digitaalisen ja vihreän siirtymän sosiaalisesti kestävälle taloudelle rinnakkaisik-
si teemoiksi (European Comission 2021, mm. s. 17). Sen lisäksi, että teemat mainitaan
em. toimintasuunnitelmassa monin paikoin yhdessä, niitä yhdistää myös uutuus ai-
heina, ja niiden tarjoamat mahdollisuudet alueille. Vaikka jokainen kiertotalouden
liiketoimintamallein toimiva yritys ei ole yhteiskunnallinen yritys, ovat teemat tuo-
reutensa ja vaikuttavuutensa takia sen kaltaisia, että niitä kannattaa kehittää yhdessä.

5.2 TULISIKO HAUTOMOLLA OLLA SEINÄT?

Lapin alue on laaja ja harvaanasuttu. Muilta harvaanasutuilta alueilta tutut haasteet
ilmenevät myös Lapissa: pitkät välimatkat, väestörakenteen muutos, palvelujen to-
teuttamisen haasteet ja työllisyyteen liittyvät haasteet. Lisäksi hankkeen aikana on
eletty koronaviruksen aiheuttamaa poikkeusaikaa, mikä on muuttanut työnteon ja
myös kehittämistyön tekemisen muotoja paljon. Koronatilanteen normalisoitumista
odoteltaessa useassa organisaatiossa on pohdittu pitkään kestäneen poikkeusajan
tuomia mahdollisia muutoksia työn tekemisen tapoihin, koska työntekijät ja yhteis-
työkumppanit ovat oppineet uusia toiminnan tapoja sopeutuessaan vallitsevaan ti-
lanteeseen, ja toisaalta uusia tilanteen edellyttämiä työvälineitä on kehitetty ja otettu
käyttöön. Tämän vaiheen kauaskantoiset vaikutukset näemme ajan kanssa, mutta
yleisesti voinemme olettaa, että monille erilaiset paikasta riippumattomat toiminta-
tavat ovat tulleet luontevaksikin osaksi työntekoa tänä aikana.

28 • Ketola & Nisula

Konkreettiset
toimipisteet

Virtuaalinen
hautomo

Verkostomainen
monitoimijamalli

Fyysinen toimipiste tai
toimipisteitä, joka on
keskittynyt nimenomaan
yhteiskunnallisten yritysten
hautomotoimintaan

Yksi omistaja/rahoittajataho,
mahdollista hankerahaa
taustalla

Henkilökunta on omistajan
/ rahoittajan henkilöstöä,
kouluttautuu teemaan
esimerkiksi YYO:n
oppimateriaalein

Virtuaalinen hautomo,
joka on keskittynyt
yhteiskunnalliseen
yrittäjyyteen

Yksi omistaja/
rahoittajataho,
mahdollista
hankerahaa

Henkilökunta
on omistajan
/ rahoittajan
henkilöstöä,
kouluttautuu teemaan
esimerkiksi YYO:n
oppimateriaalein

Ohjaaminen
virtuaalisesti
esimerkiksi Teamsin
välityksellä

ei varsinaista tiettyä fyysistä
toimipistettä

verkostomainen toimintatapa, jossa
hautomon asiantuntijat ovat usean
eri organisaation niitä asiantuntijoita,
joiden kanssa yrittäjät ja yrittäjyyttä
harkitsevat jo asioivat (kunnalliset
yritysneuvojat, TE-palvelut,
oppilaitosten edustajat, paikalliset
yrittäjyyden ja yritysten parissa
toimijat, ja esim. Leader-toimijat
Lapissa)

ohjaaminen tapahtuu tavoilla, joihin
alueella on jo totuttu

Verkoston jäsenet kouluttautuvat
teemaan esimerkiksi YYO:n
oppimateriaalein

Yksi taho koordinoi toimintaa

mahdollistaa toiminnan sekä lähi- että
etäkäytännöillä

rahoitus: verkostomaisen toiminnan
käynnistämiseen hankeraha,
joka käytetään toimijaverkoston
organisointiin, asiasta tiedottamiseen
ja osaamisen hankkimiseen, jonka
jälkeen toiminta on vakiintunut
mukana olevien toimijoiden ja
organisaatioiden arkityön osaksi

Taulukko 2. Perusvaihtoehtoja hautomon toimintamuodoiksi voisivat työpajojen ja
selvitystyön perusteella olla seuraava

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 29

Konkreettiset
toimipisteet

Virtuaalinen
hautomo

Verkostomainen
monitoimijamalli

Edut:
+ selkeä toimintatapa
+ fyysinen toimipiste
mahdollistaa
yhteiskehittämisen kasvokkain

Riskit:
- toimipiste voi olla suuri
kuluerä toiminnassa, ellei
soveltuvaa sellaista ole
toimijalla ennestään
- toiminnalle ei ole niin
paljoa kysyntää toimipisteen
alueella, jotta se kannattaisi
- mahdollisen
hankerahoituksen ongelma:
toiminnalla ei jatkuvuutta, tai
jatkuva hankerahakierre

Edut:
+ maantieteellinen
tavoittavuus laajempi
+ mahdollistaa
isommat
osallistujamäärät
+ pienemmät
tilakustannukset
+ jossain määrin
paikkariippumatonta
+ nverkostoituminen
muiden
hautomoiden tai
hautomoasiakkaiden
välillä verkon
välityksellä
+ oppilaitosten
osaamista
ja toimintoja
hyödynnettävissä
muuallakin

Riskit:
- Ei tavoiteta kaikkia
potentiaalisia
hautomoasiakkaita,
koska tekniikkaa
vieroksutaan
- Tekniikkaa ei osata
käyttää, tai tarvittavia
verkkoyhteyksiä ei ole
saatavilla
- Kehittämisen
laatu kärsii etänä
toimimisesta,
luottamusta tai
konkreettista
etenemisen tunnetta
ei synny
- Yhteiskehittämisen
haasteet etänä
- Etäasiantuntija ei
välttämättä tunne
asiakkaan kunnan
toimintaympäristöä

Edut:
+ ei tilakustannuksia
+ koordinoivan organisaation
henkilöstökustannukset mahdollista
pitää kohtuullisina
+ yhteiskunnallisesta yrittäjyydestä
kiinnostuneet voivat asioida heille
jo kenties tuttujen asiantuntijoiden
kanssa
+ asiantuntijat ovat paikallisia,
ja tuntevat paikallisen
toimintaympäristön
+ asiantuntijoiden mukana tietoa
aiheesta päätyy alueille
+ toteuttaisi Lappi-sopimuksen henkeä
+ alueilla olisi mahdollista kohdata
asiantuntijoita kasvokkain, ja kenties
muitakin yhteiskunnallisia yrittäjiä
tai yrittäjyyttä harkitsevia sekä
yhteiskehittää
+ asiantuntijat voisivat verkostoitua
keskenään ympäri maakuntaa ja
ylimaakunnallisesti myös
+ toimintamalli kestää asiakasmäärien
vaihtelut, koska asiantuntijat tekevät
myös muuta
+ ei sulje pois etätoimintojakaan

Riskit:
- Asiantuntijoiden osaamistaso tulisi
varmistaa
- monitoimijaverkosto voi olla
hankala koordinoida, koordinaattorin
on tärkeä olla ajan tasalla eri
puolilla tapahtuvasta toiminnasta ja
mahdollisista tarpeista
- edellyttää voimakasta viestintää ja
markkinointia asiantuntijoiden mukaan
saamiseksi

Lapin olosuhteet huomioiden monitoimijaverkosto saattaisi sopia alueelle hyvin.
Heikko signaali tästä on työpajoissa puuttumaan jäänyt selkeän vetäjän nimeäminen,
ja toisaalta kansainväliset esimerkit Ruotsista ja Skotlannista. Monitoimijaverkosto
sopisi hyvin myös kokonaisvaltaisesti teeman edistämiseen. Koska Lapissa ei ole
käynnistymässä pilottia YYO:n toimiin, käynnistämisen aikajännettä määrittelee
mm. se, milloin YYO:n opetusmateriaalia olisi käytettävissä, tarvitaanko lisää koulu-
tusta, ja milloin toimijaverkosto saadaan koottua. Tässä vaihtoehdossa tärkeää on

30 • Ketola & Nisula

saada alueilla toimivat asiantuntijat tietoiseksi ja innostuneeksi yhteiskunnallisesta
yrittäjyydestä.

YYO on aloittamassa hautomopilotteja paikkakunnilla, joilla on jo hautomo-
toimintaa, koska yhteiskunnallisten yritysten hautomotoiminta on haluttu kytkeä
osaksi jo olemassa olevaa toimintaa. Lapissa ei hautomoita ole ennestään, mutta yri-
tysten syntymisen ja kasvun tukemista on, ja siksi toiminta täälläkin olisi viisasta
samaa periaatetta noudattaen kytkeä niihin, jotka yritysten kehityksen kanssa työs-
kentelevät jo. Vaihtoehdon mukainen toiminta olisi käynnistettävissä esimerkiksi
hankkeena, jossa otettaisiin huomioon mm. YYO:n tekemä työ sekä näkemykset
alueiden toimijoilta ja yrityksiltä.

Ensimmäinen vaihtoehto fyysisestä hautomosta voisi toimia pilottina jollakin
täsmällisellä alueella, tai hautomotoiminnan vakiintuessa joillekin alueille voisi olla
mahdollista perustaa tarvittaessa fyysisiä paikkoja tai tukikohtia toiminnalle. Pilotin
haasteena voi olla laajennettavuus. Siinä, missä emme voi ottaa suoraan käytäntöjä
yhdestä maasta toiseen, emme voi todennäköisesti siirtää käytäntöjä suoraan kunnasta
toiseen, koska kunnat ovat erilaisia. Fyysisen ja virtuaalisen mallin yhdistelmä voisi
myös olla mahdollinen, jossa molemmista malleista hyödynnettäisiin hyviä puolia.
Toteutustavaltaan ja organisoitumiseltaan se luultavasti käytännössä lähentyisi
monitoimijaverkostomallia viitaten kansainvälisiin esimerkkeihin Skotlannista ja
Ruotsista, joissa korostuu toimintaympäristön tuki sosiaalisesti kestävän talouden
toimille.

5.3 VERTAILUKOHTIA ORGANISAATIOISTA

Yksi vertailukohde Lapin alueen hautomolle voi olla toimintansa käynnistänyt
yhteiskunnallisten yritysten osaamiskeskus, sillä Lapin alueelle olennaiset kysymyk-
set koskevat osin myös valtakunnallista toimintaa. YYO on verkostomainen toimija,
jota hallinnoi yhteiskunnallisten yritysten liitto Arvo ry, ja muut jäsenet ovat Diako-
nia-ammattikorkeakoulu Oy, Kuntoutussäätiö sr., Osuustoimintakeskus Pellervo ry,
Siltavalmennusyhdistys ry ja Vates-säätiö sr (YYO 2022). YYO:lla on tehtävänään
osaamisen lisääminen, sekä siihen liittyvän koulutusmateriaalin tuottaminen.
YYO:lla on tällä hetkellä rahoitusta vuoteen 2023 saakka, minkä jälkeen toimintaa
pyritään jatkamaan mahdollisesti esr-rahoituksella (TEM 2021b).

Verkostomaisesta toimintatavasta toiseksi esimerkiksi käy myös International
House Tampere, joka kokoaa yhteen Tampereen palveluja työ- ja koulutusperäi-
seen maahanmuuttoon liittyen. Palveluja tarjotaan sekä työnantajille että työnha-
kijoille. Verkostomaisesti toimivan palvelun toimijat ovat Tampereen kaupunki,
Tampereen seudun ammattiopisto Tredu, Kela, Tampereen korkeakouluyhteisö ja
Pirkanmaan TE-palvelut (Tampere 2022). Toiminta on kehitetty Tampereen kau-
pungin koordinoimana hankkeena, jossa ovat TE-palvelujen lisäksi kehitysvai-
heessa olleet mukana myös Tampereen yliopisto, ammattikorkeakoulu sekä
Tampereen seudun ammattiopisto (Tampere 2021).

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 31

5.4 KUINKA MONITOIMIJATAHO VOISI ORGANISOITUA?

Suunnittelu kannattaisi käynnistää yhteiskehittämällä, jotta kaikki olennaiset sidos-
ryhmät olisivat ajan tasalla kehitystyöstä. Lapissa on kokeiltu yhteiskehittämistä
sosiaalisesti kestävän talouden hankeperhettä suunniteltaessa vuosien 2021-2022
vaihteessa positiivisin kokemuksin. Yhteiskehittämisessä mukana tulisi olla aloitta-
vien tai toimintaansa kehittävien yritysten kanssa tekemisissä olevat toimijatahot,
ja lisäksi ainakin

•	 YYO
•	 TE-palvelut
•	 Yritysneuvojat
•	 ELY
•	 Lapin liitto
•	 Kuntia
•	 Alueen ammatilliset oppilaitokset ja korkeakoulut
•	 Pellervo
•	 ProAgria
•	 Osaamo
•	 Jo toimivat yhteiskunnalliset yritykset
•	 Säätiöt, yhdistykset ja osuuskunnat
•	 Kolmannen sektorin toimijat
•	 Pankit ja rahoittajat
•	 Yrittäjäorganisaatiot
•	 muut sidosryhmät, kuten Rovaniemen kylien kehittämissäätiö, YYO:n

pilottikohteiden henkilöstöä

Sopiva ajankohta yhteiskehittämisen aloittamiselle voisi olla YYO:n pilottijakson
loppuvaihe tai niiden jälkeinen aika, jolloin YYO:lta ja kenties mukana olleilta pilotti-
kohteiltakin olisi saatavissa tietoa parhaista käytännöstä ja tuoreista havainnoista.
Kokoonkutsujana olisi hyvä olla elinkeinoja ja yrittäjyyttä eteenpäin vievät tahot, kuten
ELY, Lapin liitto ja mahdollisesti Lapin ammattikorkeakoulu osana omaa sosiaali-
sesti kestävän talouden edistämistoimintaansa, sekä yrittäjyyteen liittyviä toimen-
piteitään.

Yhteiskehittämistyöpajassa tulisi käydä läpi YYO:n pilottien tuloksia, saatavilla
olevaa opiskelumateriaalia, sekä toimijoiden ja sidosryhmien tietotaidon tasoa ja
osaamistarpeita. Ratkaistavia kysymyksiä olisivat aiemmin tässä tekstissä esitetyt
suuret hautomoon liittyvät kysymykset alueella, eli osaamistarpeisiin vastaaminen,
ja toiminnan koordinointivastuu, tavoitteet ja rahoitus. Esiselvityksen perusteella ei
vaikuta todennäköiseltä, että hautomo yksittäisenä toimijana ilman tukirakenteita
alueelta olisi menestyksekäs.

32 • Ketola & Nisula

5.5 HAUTOMON KUORIUTUMINEN

Hautomotoimintaan liittyy muutakin, kuin vain suoraan yritysten kehittämiseen liit-
tyviä toimia. Hautomon olennainen sidosryhmä ovat yritykset ja toimintamuodosta
riippuen myös henkilöt, jotka harkitsevat yrittäjyyttä. Mutta koska kyseessä on
yhteiskunnallinen yritystoiminta, kuuluvat sidosryhmiin myös yhteiskunnalliset
toimijat, ja tehtäviin yritysten yhteiskunnallisia tavoitteita tukevia tehtäviä. Toisaalta
yhteiskunnallisen vaikuttavuuden takia myös yhteiskunnallisilla toimijoilla on mer-
kittävä rooli siinä, miten hautomo voi toimia, ja millaiset tukirakennelmat toiminnalle
on olemassa.

Hautomon kehittämisprosessin voi mieltää kaksiosaiseksi: on luotava perusteet, jotka
mahdollistavat hautomon perustamisen, ja on kehitettävä strategia, mikä mahdollistaa
perustetun hautomotoiminnan jatkumisen. Osittain nämä ovat limittäisiä asioita, kun
tavoitellaan yhteiskunnallista vaikuttavuutta ja toiminnan jatkuvuutta.

Taulukko 1. Alla on taulukkoon koottu hautomotoiminnan käynnistysprosessi.

HAUTOMON MAHDOLLISTAVAT TOIMENPITEET

Vastaava taho / Toimijat Prioriteetti Mittarit/tulos

Toiminta- ja
toteuttamisympäristön
kartoitus ja luominen

1.0

Yhteiskehitystyöpaja
toiminnan perusteiden
luomiseksi

Kunnat, Lapin liitto, ELY,
TE-keskus, SOTE-
alueet, säätiöt, järjestöt,
oppilaitokset, yritykset

1.1 Toiminnan muoto ja omistajuus, toiminnan rahoitus,
tavoitteet sekä toimintamuoto päätetään, tunnistetaan
toimijaverkosto, sekä päätetään, haetaanko hanketta,
vai organisoidutaanko ilman sitä, huomioiden ettei
toimintaa jatkossa voi rahoittaa hankkeilla

Alueen toimijoiden
tukiverkoston
varmistaminen

Kunnat, Lapin liitto, ELY,
TE-keskus, SOTE-
alueet, säätiöt, järjestöt,
oppilaitokset

1.1 Keskeiset toimijat on sitoutettu mukaan, koordinoiva
henkilö/työryhmä nimetty. Toimijat tunnistavat
yhteiskunnallisten yritysten mahdollisuudet
työllisyydessä, ympäristötavoitteissa, hyvinvointiin
liittyvissä tavoitteissa (esim. vanhusten ja lasten
hyvinvointi), sekä esimerkiksi vaikuttavissa
hankinnoissa.

yhteiskunnallinen
yrittäjyys osaksi
opintosisältöjä

Oppilaitokset, YYO 1.1 Yrittäjyyttä sivuavilla opintojaksoilla ja muussa
yrittäjyyteen liittyvässä toiminnassa käsitellään myös
yhteiskunnallista yrittäjyyttä

Alueen yrityskenttä:
yhteiskunnalliset ja
kiinnostuneet yritykset

koordinoiva taho/
työryhmä, YYO,
oppilaitokset,
yrittäjäjärjesöt,

1.2 Yhteiskunnallisten yritysten määrä ja toimialat
tunnetaan, samoin aiheesta kiinnostuneet yritykset sekä
yhteistyöyritykset

yritysten rahoituslähteet koordinoiva taho/
työryhmä, YYO,
yrityskehittäjät ja
-neuvonta

1.2 Rahoittajat ja sijoittajat kartoitettu

yhteiskunnalliseen
yrittämiseen liittyvä
osaaminen alueella

koordinoiva henkilö/
työryhmä, YYO

1.3 Tiedetään, millaista konkreettista osaamista alueella
on yhteiskunnallisten yritysten liiketoimintaan ja
rahoitukseen, ja mitä osaamista tulee hankkia

liiketoimintapotentiaali,
avaintoimialat
mahdolliset yrittäjät,
työntekijät ja asiakkaat

koordinoiva henkilö/
työryhmä, YYO

1.3 On ymmärrys yhteiskunnallisen ja sosiaalisesti
kestävän liiketoiminnan mahdollisuuksista alueella

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 33

HAUTOMON TEHTÄVÄT

Hautomon oman toiminnan
organisointi

2.0

Roolin ja tavoitteiden
kirkastaminen, ja hautomon
oman strategian luonti

koordinoiva
taho/työryhmä,
yrityskehittäjät ja
-neuvojat

2.1 Selkeä jaettu käsitys hautomon
tavoitteista: yritysten määrän lisääminen/
yritysten liikevaihto/kestävän kehityksen
tavoitteiden saavuttaminen/muu tavoite?

Hautomon oma
liiketoimintasuunnitelma ja
organisoituminen

koordinoiva taho/
työryhmä, YYO, muut
yhteiskunnallisten
yritysten hautomot,

On organisoitu yhteistyö tukiverkoston
kanssa: ELY, kunnat, maakunta jne., sekä
muiden sidosryhmien kanssa, kuten
oppilaitokset, yritykset, yrittäjäjärjestöt,
muut hautomot, säätiöt ja järjestöt

yhteistyön organisointi
tukiverkoston kanssa: kunnat,
ELY, Lapin liitto jne.

koordinoiva taho/
työryhmä , TE-keskus,
ELY, yrityskehittäjät ja
-neuvojat

yhteistyön organisointi
muiden sidosryhmien kanssa:
yritykset, oppilaitokset,
säätiöt, järjestöt

koordinoiva
taho/työryhmä,
yrityskehittäjät ja
-neuvojat, oppilaitokset,
yritykset

asiantuntijoiden sitouttaminen koordinoiva taho/
työryhmä, ELY, TE-
keskus, Lapin liitto,
kunnat, järjestöt

2.2 Yritysneuvontaa tekeviä tahoja on
sitoutettu tarjoamaan neuvontaa myös
yhteiskunnallisessa yrittäjyydessä

osaamisen hankkiminen YYO, oppilaitokset 2.3 Neuvovilla toimijoilla on konkreettisia
neuvoja ja tietoa yritysten tueksi ja
kannustukseksi, tunnistetaan uudet
tietotarpeet.

toiminnan mittarien
kehittäminen

koordinoiva taho/
työryhmä, YYO ELY, TE-
keskus, Lapin liitto

2.4 Toiminnalla on tavoitteet ja mittarit, joita
seurataan ja kehitetään

hautomon sisäisten prosessien
kehittäminen päivittyviksi

koordinoiva taho/
työryhmä

2.4 Hautomolla on suunnitelma, kuinka
toimintaa käynnistämisen jälkeen
kehitetään, kuinka tunnistetaan tarpeita, ja
suunnitellaan niihin ratkaisuja

Hautomon varsinaisen yrittäjiä
palvelevan toiminnan sisältö

3.0

hautomo-ohjelmien
suunnittelu ja toteutus:
valmiista ideasta yritykseksi

koordinoiva taho/
työryhmä, YYO,
oppilaitokset

3.1 Hautomolla on ohjelmia, joilla yritysidea
kehitetään yritykseksi

esihautomo-ohjelmat: idean
löytäminen ja testaaminen,
yrittäjyyteen tutustuminen

koordinoiva taho/
työryhmä, YYO,
oppilaitokset

3.1 Hautomolla on ohjelmia, joissa yrittäjyyttä
harkitsevat voivat tutustua yrittäjyyteen,
ideoida itselleen yritysideaa ja testata
ideoiden toimivuutta

toiminnasta tiedottaminen ja
verkostotoiminta: tapahtumat,
työpajat

koordinoiva taho/
työryhmä, oppilaitokset,
TE-keskus, ELY

2.1 Toimintaa tehdään tunnetuksi
alueella, ja esim. työpajoin
ja verkostoitumistapahtumin
yhteiskunnallista yrittäjyyttä, sosiaalisia
innovaatioita ja sosiaalisesti kestävää
taloutta tehdään tutuksi kiinnostuneille ja
sidosryhmille

Muu hautomoa tukeva
toiminta

1-3

34 • Ketola & Nisula

sovittujen mittareiden
seuraaminen

koordinoiva taho/
työryhmä, ELY, TE-
keskus, Lapin liitto,
kunnat

2.4 Toiminnan koordinointiin sitoutuneilla ja
aluekehittäjillä on tietoa toiminnasta

mittaroinnin kehittäminen koordinoiva taho/
työryhmä

2.4 Mittarointia kehitetään vastaamaan
muuttuvia tarpeita

viestinnän ja markkinoinnin
kehittäminen

koordinoiva taho/
työryhmä

2.1 Yhteiskunnallisen yrittäjyyden aihe tulee
tunnetummaksi alueella

toimijaverkoston ylläpito ja
kasvattaminen

koordinoiva taho/
työryhmä, oppilaitokset,
yrityskehittäjät ja
-neuvojat, rahoittajat

2.3 Hautomotoiminta perustuu
verkostoyhteistyöhön julkisen ja yksityisen
sektorin toimijoiden, muiden hautomoiden
ja oppilaitosten välillä, ja tähtää
sosiaalisesti kestävään talouteen alueella.

Hautomon yhteyteen voisi olla hyödyllistä muodostaa foorumi, joka yhdistäisi alueella
jo toimivat yhteiskunnalliset yritykset, aiheesta kiinnostuneet ns. valtavirran yritykset,
sekä julkisen sektorin edustajia. Foorumilla kunta tai alue saisi tietoa alueella jo
toimivista yhteiskunnallisista yrityksistä ja niiden tarpeista, yhteiskunnallisille
yrityksille foorumi tarjota koulutusta ja tietoa esimerkiksi julkisista kilpailutuksista,
ja foorumi voisi toimia keskustelun ja kehittämisen foorumina kaikille osapuolille.

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 35

6.	 Lopuksi

Tekstissä on puhuttu verkostomaisesta toiminnasta, on vilauteltu toiveikkaasti sanaa eko-
systeemi, ja pohdittu mm. toiminnan malleja. Ydintavoitteet ovat kuitenkin ne, että

•	 Yhteiskunnallisten yritysten perustamiseen olisi tarjolla neuvontaa,
kehittämistoimia ja liiketoimintaosaamista. Toisin sanoin tietoa

•	 Toiminta olisi jonkun vastuulla, eli toiminnalla olisi omistaja
•	 Toiminnalla ei jäisi yhden hankkeen kestoiseksi, vaan että sillä olisi

jatkuvuutta
•	 Sekä yhteiskunta, yrityskehittäjät että yrittäjät voisivat toimia

vuorovaikutuksessa toistensa kanssa, eli olisi verkostoja

Näihin liittyy alakohtia, joita on tarkennettu tekstissä alueen tarpeista katsottuna
pohdittaviksi. Mutta toimenpiteitä kehitettäessä etenkin tulisi miettiä, kuinka ne pal-
velevat yhteiskunnallista yrittäjyyttä harkitsevaa ja sellaiseksi haluavaa, ja toisaalta
miten toimenpiteillä edistetään alueen tilannetta. Yhteiskunnallisen yrityksen ta-
pauksessa yritystä ei voi ajatella alueesta irralliseksi toimijaksi, eikä näin ollen voi
ajatella hautomoakaan. Hautomotoimintaa kehittäessä ei voi myöskään kehittää vain
hautomoa, vaan suunnitteluprosessin tulee olla kaksiosainen. Ensimmäisessä osassa
sitoutetaan alueen toimijat ja muodostetaan tukiverkostot, joiden puitteissa hautomo-
toimintaa voi olla. Toisessa osassa kehitetään hautomon strategia. Tällä on tarkoitus
taata toiminnan jatkuvuus, ja että hautomotoiminnalle on olemassa jo jokin tuki ja
tunnistettu tarve siinä vaiheessa kun se käynnistyy.

Vuonna 2020 Ruralia-instituutti julkaisi ”Kunnille keinoja yhteiskunnallisen yrit-
täjyyden tukemiseksi alueellaan. Vertaistukea ja vinkkejä teemasta kiinnostuneille
kunnille” -vinkkivihkon. Julkaisu oli koonti kyselyistä ja työpajoista, joihin oli osal-
listunut monia kuntatoimijoita, -asiantuntijoita ja -päättäjiä eri puolelta Suomea. Jul-
kaisuun on mm. koottu taulukko keinoista yhteiskunnallisen yrittäjyyden tukemi-
seksi alueella, ja taulukossa vaikuttavimmiksi ja samalla helpoimmiksi toteuttaa on
listattu toimia, jotka eivät ole ristiriidassa tämänkään selvityksen kanssa. (Ruralia-
instituutti 2020, 34). Näitä ovat mm. yritysneuvonnan ja kunnan päättäjien koulutta-
minen yhteiskunnallisista yrityksistä, sopivien rahoituskanavien löytäminen (verkos-
toituminen yli kuntarajojen) ja hyödyntämällä yhteiskunnallisia yrityksiä kuntien
sosiaalisten velvoitteiden täyttämisessä. Lisäksi ehdotetaan aiheelle yhdyshenkilöä.

36 • Ketola & Nisula

Taulukko on muodostettu työpajoissa, ja työpajaosallistujat ovat saaneet jaotella heille
valmiiksi valittuja toimenpide-ehdotuksia hyödyllisyyden ja toteutuksen vaikeuden
mukaan. Lisäksi selvityksessä nostetaan avainsanaksi kumppanuus (Ruralia-insti-
tuutti 2020, 37—) ja kuvaillaan eri tyyppisiä kumppanuuden, verkostoitumisen ja
yhteistyön muotoja. Esimerkkejä ekosysteemeistä, jotka perustuvan useiden tahojen
yhteispeliin, olemme kuulleet Skotlannista ja Ruotsista. Tämän vinkkivihkon sisältö
puolestaan heijastelee suomalaisten kuntatoimijoiden ajatuksia, ja tukevat käsitystä
siitä, että hautomo ei voi olla vain yksittäinen toimija, vaan vaatii tuekseen kaikkia
sektoreita, ja alueen tarpeista kumpuavia yhdessä kehitettyjä toimenpiteitä.

Toimintasuunnitelmassa ehdotetut toimet ovat tiivistettävissä seuraavanlaiseksi
aikajanaksi. Kaikki kohdat on kirjoitettu täsmällisemmin auki tekstissä.

1. yhteiskehittämistyöpaja
• suuret kysymykset

» omistajuus
» rahoitus
» osaaminen
» toimintamuoto
» tavoitteet

• toimijat ja kuinka asiaa edistetään
» toimijaverkosto
» haetaanko hanketta, vai kyetäänkö organisoitumaan ilman sitä?

Kuvio 1. Aikajana toimintasuunnitelmassa ehdotetuista toimista

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 37

2. Mahdollisen hankkeen puitteissa, tai ilman sitä: Hautomon toiminta- ja
toteuttamisympäristön kartoitus

• yritykset, rahoittajat, liiketoimintapotentiaali alueella, oppilaitokset,
toimijoiden tuen konkretisointi

3. Mahdollisen hankkeen puitteissa, tai ilman sitä: Hautomon alkuvaiheen tehtävät
• Hautomon roolin ja tavoitteiden kirkastaminen, hautomon oma strategia ja

liiketoimintasuunnitelma, toiminnan mittarit, osaamisen kartoittaminen ja
hankkiminen

4. Mahdollisen hankkeen puitteissa, tai ilman sitä: Hautomon varsinaisen yrittäjiä
palvelevan toiminnan sisältö

• esihautomo- ja hautomo-ohjelmat, verkostoituminen, tiedottaminen,
rahoitusmahdollisuuksien kartoitus yrittäjille

5. Muu hautomotoimintaa tukeva toiminta
• Mittareiden seuraaminen ja kehittäminen, viestinnän ja markkinoinnin

tekeminen ja kehittäminen, verkostojen ylläpito ja kasvattaminen

38 • Ketola & Nisula

LIITTEITÄ

Kuvioon 1 on koottu keskeiset elementit yhteenvetona Selvitys yhteiskunnallisen
yrityksen hautomotoiminnasta – SYTYKE –hankkeen työpajan tuloksista. Perinteistä
liiketoimintamallipohjaa, Business Model Canvas (BMC) (kuvio 2) tai yhteiskunnal-
lisen yrityksen liiketoimintamallia (kuvio 3) voidaan hyödyntää, kun tämän selvitys-
työn jälkeen yrityshautomoa ryhdytään perustamaan.

Taulukko 1. Yhteiskunnallisten yritysten yrityshautomo Lappiin, työpajakoontia

VETÄJÄ: ASIAKKAAT:

Yrityshautomon vetäjävaihtoehtoja on useita joko erikseen tai yhdessä:
oppilaitokset
työ- ja elinkeinotoimistot (TE-keskus)
kyläyhdistykset
4H-yhdistykset
kolmannen sektorin toimijat
kunnat

yhteiskunnalliset yritykset
monilta aloilta
uudet yhteiskunnallista
yritystoimintaa
suunnittelevat
työnhakijat
opiskelijat
tutkijat

TEHTÄVÄT: TALOUDELLISET
VAIKUTUKSET:

Yrityshautomomme tarjoaa asiakkailleen mm. seuraavia palveluita:
yrittäjyysmahdollisuuksien kartoittaminen
yrityksen perustamisessa avustaminen
liiketoimintasuunnitelmien tekeminen ja uudistaminen
markkinoinnissa avustaminen
rahoitussuunnitelmien laatiminen
rahoitusvaihtoehtojen etsiminen
rekrytoinnissa avustaminen
työllisyyden edistäminen
viestintävaihtoehtojen ja -väylien etsiminen
koulutus-, ohjaus- ja konsultointipalvelujen välittäminen
tapahtumien järjestäminen
sopivien hankkeiden etsiminen
hankehakemusten tekemisessä avustaminen
tutkimustoiminnan edistäminen ja mahdollistaminen
yhteiskunnallisen vaikuttavuuden mittaaminen

Liiketaloudellisesti
kannattavan toiminnan
varmistamiseksi tulee
huomioida:
yhteiskunnallisten yritysten
erityispiirteet
yhteiskunnallisten yritysten
arvomaailman sisäistäminen
liikeidean vakuuttavuus ja
selkeys
lisäarvon tuottaminen
hyötyjen konkretisointi
jatkuvuuden varmistaminen
toimijoiden sitouttaminen
toimintaan
erilainen voitonjakomalli

RAHOITUS: TOIMIPAIKKA:

STEA-rahoitus
Business Finland
Sitra
työ- ja elinkeinotoimisto
jäsenmaksut, osuuskuntamalli
sijoittajat, osakeyhtiömuoto
yrittäjäjärjestöt
osallistujayritykset rahoittajana
Leader -rahoitus
kunnat
oppilaitokset
hankerahoitus (alkurahoitus)
palvelujen myynti
kaupallinen yhteistyö

yhteinen toiminta-alusta
virtuaalinen
tiimityöskentelytila
monipaikkainen fyysinen tila
virtuaalisen ja fyysisen tilan
yhdistelmä
paikka, jossa yhteishenki
syntyy parhaiten ja auttaa
sitoutumisessa
synergiapaja, ideahautomo

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 39

Kuvio 1. BMC (mukaellen Berg 2021; Liedes, Sipponen, Upola, Tekoniemi-Selkälä 2021, 5)

Kuvio 2. Yhteiskunnallisen yrityksen liiketoimintamalli (mukaellen Muhonen 2021)

Ydinresurssit Ydintoiminnot Arvolupaus Asiakassuhde Asiakkaat

Mitä?
Mitä resursseja
(osaaminen,
teknologiat,
välineet ja
järjestelmät jne.)
tarvitsemme?

Ketkä?
Keitä kumppaneita
tarvitsemme
omien resurssien
lisäksi?
Mikä on
asemamme
arvoketjussa?

Miten?
Mitä avaintoimintoja
tarvitsemme
asiakkaan
tavoittamiseksi
ja palvelun
tuottamiseksi?
Mikä on palvelun
tuottamisen
prosessi?
Mitä teemme itse?
Mitä teemme
yhdessä?
Mitä asiakas tekee?

Mitä ?
Mikä tekee juuri meidän
palvelumme arvokkaaksi
valituille asiakkaille?
Minkä asiakkaan
ongelman palvelumme
ratkaisee?
Mihin tarpeeseen palvelu
kohdistuu?
Mitä teemme paremmin
kuin toiset?
Minkä muiden toimijoiden
jättämän aukon
täytämme?

MIllaisia palveluja
tarjoamme kullekkin
asiakasryhmälle?

Miten?
Millaista
vuorovaikutusta
asiakkaamme
odottavat meiltä?

Kenelle?
Kenelle palvelumme
on arvokas?
Keitä ovat asiak-
kaamme?
Keitä ovat tarjo-
amamme käyttäjät?
MIten luokittelemme
asiakkaitamme?

Kanavat

Miten?
MIllä tavoin ja
miten asiakkaat
tavoitetaan?

Kulurakenne ja kustannukset Liiketoiminnalliset vaikutukset

Miksi?
Mistä kulurakenne muodostuu?
Missä toimimme tehottomasti?
Teemmekö asiat tehokkaammin kuin
kilpailijat?

Miksi?
Millaisia vaikutuksia ja kokemuksia saamme aikaan itsellemme?
Mikä on oman liiketoimintamme kannattavuus?
Mikä on tarjoamamme eri osien kannattavuus?
Miten hinnoittelemme tarjoamamme?

Yhteiskunnallisen yrityksen liiketoimintamalli
Tämä yhteiskunnallisen yrityksen liiketoimintamalli perustuu Stephen de la Pénan (SEEN- Social Entrepreneurship Education Network)
kehittämään The Social Enterprise Canvas -malliin

Missio
MIssio on yritystoimintasi muuttumaton tavoite. Se kumpuaa omista intohimoistasi ja kertoo, miksi
yrityksesi on olemassa. Kaikkien päätöstesi tulisi tukea mission toteutumista

+ Sivuvaikutukset
Ketkä muut
hyötyvät
yritystoiminnastasi
kuin varsinainen
hyödynsaajasi?
Voisiko tässä piillä
mahdollisuuksia
lisätuloihin?

Ongelma
Mikä on
ongelma tai
ongelmat,
joihin tarjoat
ratkaisua?

Tärkeimmät
toimenpiteet
Mitä yrityksesi
tekee?

Arviointi
Kuinka arvioit,
toteuttaako
yrityksesi
yhteiskunnallista
tarkoitustaan?
Mitä lukuja sinun
tulee seurata?
Muista sekä
yhteis-
kunnallinen että
liiketaloudellinen
tavoite.

Suhteet
Millaiset suhteet
muodostat
hyödynsaajiin,
muihin asiakkaisiin
ja sidosryhmiin?

Tavoitettavuus
Kuinka tavoitat
asiakkaasi?
Kuinka asiakkaat
tavoittavat tuotteesi
ja palvelusi?

Ratkaisu
Kuinka
ratkaiset
yllämainitut
ongelmat?

Yhteis-
kunnallinen
lisäarvo
Mitä hyvää
yrityksesi tuo
kohde-ryhmälleen?
Muista pohtia asiaa
kohderyhmän
näkökulmasta

Hyödynsaajat
Kenelle yritys-
toiminnastasi on
hyötyä?
Ketkä tarvitsevat
yrityksesi
tarjoamaa
ratkaisua eniten?

Yhteistyö-
kumppanit
Mitkä ovat
yrityksesi
tärkeimmät
yhteistyökumppanit
ja mitä he tekevät?

- Sivuvaikutukset
Mitä tahattomia
kielteisiä
vaikutuksia
yritystoiminnallasi
on kohderyhmään,
muihin ihmisiin tai
organisaatioihin?
Pyri mimimoimaan
kielteiset
vaikutukset.Kustannukset

Mitä kustannuksia yritykselläsi on?
Taloudellinen kestävyys
Mistä eri lähteistä yrityksesi saa tuloja?

40 • Ketola & Nisula

LÄHTEET

Ahola, Merja 2021. Päivitä vähähiilisten hankintojen osaamisesi. Youtube-video,
1:49:00. Julkaistu 5.11.2021. https://youtu.be/s3s1QFQQ1_8?t=6540. Viitattu 11.3.2022

Anoschkin, K., ARVO ry:n Impact Startup kiihdyttämöpäällikkö ja vaikuttavuusasi-
antuntija. Alustus toimintatyöpajassa yrityshautomoiden perustamiseksi - toimijat
ja rahoitus 08/06/2021.

Berg, Pekka 2020. Liiketoimintamallit ja innovaatiotoiminta. https://www.innoman.
fi/blogi/innovaatiotoiminta-ja-liiketoimintamallit/ Liiketoimintamallin osa-alu-
eet. Muokattu Osterwalderin Business Model Canvasin pohjalta. Viitattu 14.9.2021

European Comission 2021. Building an economy that works for people: an action plan
for the social economy. https://ec.europa.eu/social/BlobServlet?docId=24986&lang
Id=en. Viitattu 11.3.2022

Indeed 2022. What Is a Business Incubator and How Does It Work? 28.3.2022. https://
www.indeed.com/career-advice/career-development/what-is-business-incubator.
Viitattu 28.3.2022

Karvinen, N. 2021. Oulun yliopiston Innovaatiokeskuksen liiketoiminnan asiantun-
tija. Alustus toimintatyöpajassa yrityshautomoiden perustamiseksi 18/05/2021.

Lapin liitto 2022. Lappi-sopimus. Lapon maakuntaohjelma 2022—2025. https://www.
lapinliitto.fi/wp-content/uploads/2022/02/Lappi-sopimus-2022-1.pdf. Viitattu
28.3.2022

Liedes, A., Sipponen, M., Upola, S., Tekoniemi-Selkälä, T. 2021. Lappi Luxus – liike-
toimintamalli. Työkirja yrityksille. https://www.redu.fi/media/hankkeet/lappi_lu-
xus/LappiLuxus_liiketoimintamalli_(S).pdf. Viitattu 14.9.2021

Mennala H. 2021. Korkeakoulun yrityshautomo kasvattaa menestyksen mahdolli-
suuksia. 22.2.2021. eSIGNALS. https://esignals.fi/kategoria/yrittajyys/korkea-
koulun-yrityshautomo-kasvattaa-menestyksen-mahdollisuuksia/#dbcdb8fa.
Viitattu 14.9.2021

Muhonen, Aino Elina 2021. Malli yrityksen toiminnasta. https://www.meillaonidea.
fi/opas/artikkelit/malli-yrityksen-toiminnasta. Viitattu 14.9.2021

Nikander, M. 2021. Kemin kaupungin elinvoimajohtaja. Alustus toimintatyöpajassa
yrityshautomoiden toimintaan 26/08/2021.

Tampere 2021. Tamperelaisella tarmolla kohti International House Tamperetta!
4.10.2021. https://www.tampere.fi/tampereen-kaupunki/ajankohtaista/blogit/czD-
sOLpWp.html. Viitattu 11.3.2022

Tampere 2022. International House Tampere. https://www.tampere.fi/tyo-ja-yritta-
minen/tyo/kansainvalinen-osaaminen-ja-rekrytointi/international-house-tampe-
re.html. Viitattu 11.3.2022

TEM 2021. Yhteiskunnallisten yritysten strategia. Työ- ja elinkeinoministeriö. https://
julkaisut.valtioneuvosto.fi/bitstream/handle/10024/163198/TEM_2021_41.
pdf?sequence=1&isAllowed=y. Viitattu 11.3.2022

https://youtu.be/s3s1QFQQ1_8?t=6540
https://www.innoman.fi/blogi/innovaatiotoiminta-ja-liiketoimintamallit/
https://www.innoman.fi/blogi/innovaatiotoiminta-ja-liiketoimintamallit/
https://ec.europa.eu/social/BlobServlet?docId=24986&langId=en
https://ec.europa.eu/social/BlobServlet?docId=24986&langId=en
https://www.indeed.com/career-advice/career-development/what-is-business-incubator
https://www.indeed.com/career-advice/career-development/what-is-business-incubator
https://www.lapinliitto.fi/wp-content/uploads/2022/02/Lappi-sopimus-2022-1.pdf
https://www.lapinliitto.fi/wp-content/uploads/2022/02/Lappi-sopimus-2022-1.pdf
https://www.redu.fi/media/hankkeet/lappi_luxus/LappiLuxus_liiketoimintamalli_(S).pdf
https://www.redu.fi/media/hankkeet/lappi_luxus/LappiLuxus_liiketoimintamalli_(S).pdf
https://esignals.fi/kategoria/yrittajyys/korkeakoulun-yrityshautomo-kasvattaa-menestyksen-mahdollisuuksia/#dbcdb8fa
https://esignals.fi/kategoria/yrittajyys/korkeakoulun-yrityshautomo-kasvattaa-menestyksen-mahdollisuuksia/#dbcdb8fa
https://www.meillaonidea.fi/opas/artikkelit/malli-yrityksen-toiminnasta
https://www.meillaonidea.fi/opas/artikkelit/malli-yrityksen-toiminnasta
https://www.tampere.fi/tampereen-kaupunki/ajankohtaista/blogit/czDsOLpWp.html
https://www.tampere.fi/tampereen-kaupunki/ajankohtaista/blogit/czDsOLpWp.html
https://www.tampere.fi/tyo-ja-yrittaminen/tyo/kansainvalinen-osaaminen-ja-rekrytointi/international-house-tampere.html
https://www.tampere.fi/tyo-ja-yrittaminen/tyo/kansainvalinen-osaaminen-ja-rekrytointi/international-house-tampere.html
https://www.tampere.fi/tyo-ja-yrittaminen/tyo/kansainvalinen-osaaminen-ja-rekrytointi/international-house-tampere.html
https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/163198/TEM_2021_41.pdf?sequence=1&isAllowed=y. Viitattu 11.3.2022
https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/163198/TEM_2021_41.pdf?sequence=1&isAllowed=y. Viitattu 11.3.2022
https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/163198/TEM_2021_41.pdf?sequence=1&isAllowed=y. Viitattu 11.3.2022

Yhteiskehittämällä tukipilareita yhteiskunnalliselle yritystoiminnalle Lapissa • 41

TEM 2021b. Yhteiskunnallisten yritysten osaamiskeskus aloittaa toimintansa.
7.10.2021. https://tem.fi/-/yhteiskunnallisten-yritysten-osaamiskeskus-aloittaa-toi-
mintansa. Viitattu 11.3.2022

VN 2019. Pääministeri Sanna Marinin hallituksen ohjelma 10.12.2019. Osallistava ja
osaava Suomi — sosiaalisesti, taloudellisesti ja ekologisesti kestävä yhteiskunta.
http://urn.fi/URN:ISBN:978-952-287-808-3. Viitattu 11.3.2022

VN 2021. Yhteiskunnallisten yritysten osaamiskeskus aloittaa toimintansa. https://
valtioneuvosto.fi/-//1410877/yhteiskunnallisten-yritysten-osaamiskeskus-aloittaa-
toimintansa. Viitattu 11.3.2022

Ruralia-instituutti 2020. Kunnille keinoja yhteiskunnallisen yrittäjyyden tukemisek-
si alueellaan. https://helda.helsinki.fi/bitstream/handle/10138/323524/ytya_vinkki-
vihko_final.pdf?sequence=1. Viitattu 11.3.2022

SALAR 2021. New pathways to innovative welfare solutions. A handbook for collabo-
ra-tion with social enterprises. https://skr.se/download/18.4eabb47217cda83200a7
ac48/1636970364576/New-pathways-to-innovative-welfare-solutions.pdf. Viitattu
11.3.2022

Soteuudistus 2022. Mikä sote-uudistus? https://soteuudistus.fi/uudistus-lyhyesti-.
Viitattu 11.3.2022

YYO 2022. Tietoa osaamiskeskuksesta. Mitä yhteiskunnallisten yritysten osaamis-
kes-kus tekee ja miksi sellainen on olemassa? https://yyo.fi/tietoa-osaamiskeskuk-
sesta/. Viitattu 11.3.2022

YYO 2022b. Tule kehittämään hautomo- ja kiihdyttämömallia. https://yyo.fi/ajan-
kohtaista/tule-kehittamaan/. Viitattu 11.3.2022

YYO 2022c. Yritysten ekosysteemiajattelusta vauhtia liiketoimintaan. https://yyo.fi/
ajankohtaista/yritysten-ekosysteemiajattelusta-vauhtia-liiketoimintaan/. Viitattu
11.3.2022

https://tem.fi/-/yhteiskunnallisten-yritysten-osaamiskeskus-aloittaa-toimintansa
https://tem.fi/-/yhteiskunnallisten-yritysten-osaamiskeskus-aloittaa-toimintansa
http://urn.fi/URN:ISBN:978-952-287-808-3
https://valtioneuvosto.fi/-//1410877/yhteiskunnallisten-yritysten-osaamiskeskus-aloittaa-toimintansa
https://valtioneuvosto.fi/-//1410877/yhteiskunnallisten-yritysten-osaamiskeskus-aloittaa-toimintansa
https://valtioneuvosto.fi/-//1410877/yhteiskunnallisten-yritysten-osaamiskeskus-aloittaa-toimintansa
https://helda.helsinki.fi/bitstream/handle/10138/323524/ytya_vinkkivihko_final.pdf?sequence=1
https://helda.helsinki.fi/bitstream/handle/10138/323524/ytya_vinkkivihko_final.pdf?sequence=1
https://skr.se/download/18.4eabb47217cda83200a7ac48/1636970364576/New-pathways-to-innovative-welfare-solutions.pdf
https://skr.se/download/18.4eabb47217cda83200a7ac48/1636970364576/New-pathways-to-innovative-welfare-solutions.pdf
https://soteuudistus.fi/uudistus-lyhyesti
https://yyo.fi/tietoa-osaamiskeskuksesta/
https://yyo.fi/tietoa-osaamiskeskuksesta/
https://yyo.fi/ajankohtaista/tule-kehittamaan/
https://yyo.fi/ajankohtaista/tule-kehittamaan/
https://yyo.fi/ajankohtaista/yritysten-ekosysteemiajattelusta-vauhtia-liiketoimintaan/
https://yyo.fi/ajankohtaista/yritysten-ekosysteemiajattelusta-vauhtia-liiketoimintaan/

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE
-hankkeen (Pohjois-Pohjanmaan ELY-keskus, ESR, Vipuvoimaa EU:lta) yksi
tavoitteista on laatia toteutussuunnitelma yhteiskunnallisten yritysten
hautomon perustamiseksi Lappiin. Hankkeessa on koottu tietoa aiemmista
toimista yhteiskunnallisen yrittäjyyden edis-tämiseksi alueella, haettu
esimerkkejä ulkomailta sekä haastateltu sidosryhmien edustajia ja asian-
tuntijoita.

Toteutussuunnitelman laadinnan tueksi järjestettiin kolme asiantuntijatyö-
pajaa. Työpajojen tavoitteena oli kerätä alan asiantuntijoiden näkemyksiä
hautomon perustamisesta, rahoituksesta, toimijoista, tehtävistä ja toiminta-
mallista. Asiatuntijatyöpajojen lisäksi järjestettiin neljä työpajaa nuorille ja
heikossa työmarkkina-asemassa oleville. Toteutettujen työpajojen tavoitteena
oli selvittää nuorten tarpeita ja toiveita, vaikuttavia tekijöitä yrityksen perusta-
miseen sekä hahmottaa kohderyhmän käsityksiä yrittäjyydestä.

www.lapinamk.fi

ISBN 978-952-316-428-4

	1. Johdanto
	2. Yhteiskunnallinen yritystoiminta ja sen edistäminen suomessa
	2.1 Mitä on yhteiskunnallinen yrittäminen?
	2.2 Yrityshautomot yhteiskunnallisten
yritysten tukena
	2.3 Yhteiskunnallisten yritysten
toimintamahdollisuudet käytännössä

	3. Kohderyhmän näkemyksiä yrityshautomotoimintaan lapissa
	3.1 Yhteiskunnallisen yrityshautomon merkitys ja tehtävät
	3.2 Yrityshautomon toimintamalli
	3.3 Osaamistyöpaja yrityshautomoiden toimintaan

	4. Yhteiskunnallinen yrittäjyys ajankohtainen kehittämisteema
	4.1 Valtakunnallinen yhteiskunnallisen yrittäjyyden strategia ja osaamiskeskus
	4.2 Lapin sosiaalisesti kestävän talouden malli
	4.3 EU:n Social Economy Action Plan
	4.4 SOTE-uudistus

	5. Yhteiskunnallinen yrityshautomo lappiin?
	5.1 Suuret hautomoon liittyvät kysymykset alueella
	5.2 Tulisiko hautomolla olla seinät?
	5.3 Vertailukohtia organisaatioista
	5.4 Kuinka monitoimijataho voisi organisoitua?
	5.5 Hautomon kuoriutuminen

	6. Lopuksi
	Liitteitä
	Lähteet

