
Selvitys yhteiskunnallisen yrityksen
hautomotoiminnasta – SYTYKE

LAPIN AMKIN JULKAISUJA
Sarja B. Tutkimusraportit ja kokoomateokset 3/2022

BMartti Ainonen, Malla Alatalo, Kirsti Ketola, Sari Nisula, Pia Rapo,
Jatta Sammalkangas & Mirva Tapaninen

Esiselvitys

Selvitys yhteiskunnallisen yrityksen
hautomotoiminnasta – SYTYKE

Martti Ainonen, Malla Alatalo, Kirsti Ketola, Sari Nisula, Pia Rapo,
Jatta Sammalkangas & Mirva Tapaninen

Selvitys yhteiskunnallisen
yrityksen hautomotoiminnasta
– SYTYKE

Lapin ammattikorkeakoulu
Rovaniemi 2022

Sarja B. Tutkimusraportit ja kokoomateokset 3/2022

Esiselvitys

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 978-952-316-427-7 (pdf)
ISSN 2489-2637 (verkkojulkaisu)

Lapin ammattikorkeakoulun julkaisuja
Sarja B. Tutkimusraportit ja kokoomateokset
3/2022

Rahoittajat: Elinkeino-, liikenne- ja ympäristö-
keskus, Euroopan Unioni Euroopan
sosiaalirahasto, Vipuvoimaa EU:lta 2014–2020,
Lapin ammattikorkeakoulu

Kirjoittajat: Martti Ainonen, lehtori,
Lapin ammattikorkeakoulu, Malla Alatalo,
asiantuntija, Lapin ammattikorkeakoulu,
Kirsti Ketola, lehtori, Lapin ammattikorkeakoulu,
Sari Nisula, asiantuntija, Lapin ammattikorkea-
koulu, Pia Rapo, opiskelija, Lapin yliopisto,
Jatta Sammalkangas, asiantuntija, Lapin
ammattikorkeakoulu, Mirva Tapaninen, asiantun-
tija, Lapin ammattikorkeakoulu

Kansikuva: Pixabay
Taitto: Arto Huhta, Videcam Oy

http://www.lapinamk.fi/julkaisut

Sisällys

JOHDANTO 7

TAUSTAA 9

Yhteiskunnallinen yrittäjyys käsitteenä 9
Yrityshautomotoiminnan määritelmää 12

HYVIÄ KÄYTÄNTEITÄ SUOMESTA JA EUROOPASTA 13

Nykytilan koontia Lapissa ja Suomessa 13
Selvityksiä ja tutkimuksia yhteiskunnallisesta yrittäjyydestä 15
Yhteiskunnallisten yrityshautomoiden mahdollisuuksia ja haasteita . . 18

Yhteiskunnallisen yrittäjyyden suurimpana haasteena tunnettuus . . 19
Neuvontaa vai hautomoita? 21
Erilaisia toimijoita, erilaisia verkostoja 23
Nuorten asenteita yrittäjyyteen haastateltavien näkökulmasta . . . 25

Asiantuntijanäkökulmia yhteiskunnallisesta yrittäjyydestä 26
Näkökulmia yhteiskunnalliseen yrittäjyyteen 26
Nostetta yhteiskunnalliselle yrittäjyydelle 28

TYÖPAJASARJA: YHTEISKUNNALLINEN YRITYSHAUTOMO LAPPIIN? . 35

Innovaatiotyöpaja yrityshautomoiden
toimintamahdollisuuksista 18.5.2021 35
Toimintatyöpaja yrityshautomoiden perustamiseksi 8.6.2021 . . . 37
Osaamistyöpaja yrityshautomoiden toimintaan 26.8.2021 38

Nuorten ajatuksia yrittäjyydestä 39
Taustaa ja perustietoa vastaajista 39
Millaista yrittäminen on tänä päivänä sekä yhteiskunnallinen yrittäminen? 41
Elannon hankkiminen yrittäjänä, onko mahdollista? 44
Omien vahvuuksien ja tuen tarpeiden arviointia 47

TOTEUTUSSUUNNITELMA 51

JOHTOPÄÄTÖKSIÄ 53

LÄHTEET 57

LIITTEET 61

6 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 7

Johdanto

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE-hanke (ESR,
Pohjois-Pohjanmaan ELY-keskus, Vipuvoimaa EU:lta) on työllisyyttä ja osaamista
edistävä sekä sosiaaliseen osallisuuteen liittyvä kehittämishanke. SYTYKE-hankkeen
kehittämistavoitteena on luoda edellytyksiä yhteiskunnallisten yritysten perustami-
seen nuorten ja heikossa työmarkkina-asemassa olevien työllisyyden tukemiseksi,
sekä selvittää yhteiskunnallisen yrityshautomotoiminnan mahdollisuudet. Tavoittee-
na on löytää sitoutuneet verkostot ja toimijat sekä sopivat rakenteet yhteiskunnallisen
yrityksen hautomotoiminnalle Lapissa. Hautomo-toiminnan edellytysten, lähtökoh-
tien ja mahdollisten toimintatapojen selvittäminen sidos- ja kohderyhmien edustajien
kanssa antaa parhaat edellytykset hautomotoiminnan käynnistämiselle, ja yhteiskun-
nallisen yrittäjyyden edistämiselle Lapissa.

Yhteiskunnallinen yritystoiminta on hallitusohjelmassa tunnistettu yhtenä mah-
dollisuutena luottamuksen ja tasa-arvoisten työmarkkinoiden rakentamiseksi ja työl-
lisyysasteen nostamiseksi. Yhteiskunnallinen yritystoiminta on keino etenkin osa-
työkykyisten ja muiden erityistä tukea tarvitsevien työllistymiseksi. Yhteiskunnallis-
ten yritysten toimintaedellytyksiä kohennetaan uudistamalla rahoitusta ja tarjoamal-
la liiketoimintaosaamista vahvistavaa tukea. Kansainväliset esimerkit tukevat yhteis-
kunnallisille yrityksille suunnattua hautomotoimintaa.

Arvopohjainen lähestyminen resonoi nyky-yhteiskunnassa, siksi on tärkeää tehdä
tunnetuksi yhteiskunnallisen yrittäjyyden käsitettä, joka ei ole kaikille itsestään selvä.
SYTYKE-hankkeessa on tutkittu, kuinka yhteiskunnallinen yrittäjyys voisi sujuvoit-
taa osatyökykyisten työelämään integroitumista. Samalla on selvitetty, miten yritys-
hautomotoimintaa pitäisi kehittää nuorten ja muiden heikossa työmarkkina-asemas-
sa olevien tarpeiden ja mielenkiinnon kohteiden mukaisesti.

Yhteiskunnalliseen yrittäjyyteen suhtaudutaan yleisellä tasolla myönteisesti. Yri-
tyshautomotoimintaa pidetään palveluna, jota Lapissa tarvitaan ja tällainen räätälöi-
ty liiketoimintaosaamista tukeva palvelu koetaan osatyökykyisten työllistämisessä
hyväksi vaihtoehdoksi. Yhteiskunnallisessa yrittäjyydessä on omia erityispiirteitään
ja etenkin yksin yrittäjät tarvitsisivat vertaisverkoston kollegiaalista tukea.

Yhteiskunnallisille yrityksille suunnattu hautomotoiminnan kehittyminen tukee
lisäksi maakunnan elinvoimaisuutta. Hankkeessa on otettu huomioon olemassa olevia
neuvonta- ja hautomorakenteita ja selvitetty, olisiko yhteiskunnallisille yrityksille

8 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

suunnattua hautomotoimintaa mahdollista integroida niihin. Selvitystyötä hank-
keessa tehtiin työpöytätutkimuksena sekä osallistavien työpajojen keinoin, ja tulok-
sena on laadittu tämä esiselvitysraportti, jossa ensiksi esitellään raportin taustaa ja
tavoitteita, hyviä käytäntöjä Suomesta ja Euroopasta, sitten työpajojen tuloksia ja
toteutussuunnitelmaa. Lopuksi kerrotaan vielä johtopäätöksiä aineiston perusteella.

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 9

TAUSTAA

Työ- ja elinkeinoministeriön vuonna 2020 julkaiseman selvityksen mukaan Suomes-
sa on noin 1700 yhteiskunnallisen yrityksen tunnusmerkit täyttävää yritystä. Selvi-
tyksen lähestymistapa painotti pitkälti sotealaa. Yhteiskunnalliset yritykset ovat kes-
kittyneet pääosin Uudellemaalle, Pirkanmaalle ja Varsinais-Suomeen. Lapissa yhteis-
kunnallisia yrityksiä oli selvityksen tekohetkellä 58. (Työ- ja elinkeinoministeriön
julkaisuja 2020:10.)

Tässä raportissa tarkastellaan yhteiskunnallista yrittäjyyttä nuorten ja heikossa
työmarkkina-asemassa olevien näkökulmasta painottaen yrityshautomotoiminnan
soveltuvuutta Lapin olosuhteisiin.

YHTEISKUNNALLINEN YRITTÄJYYS KÄSITTEENÄ

Työ- ja elinkeinoministeriön selvityksen mukaan yhteiskunnallisten yritysten toi-
minnan edellytyksiä tulee tukea liiketoimintamallin valmiuksien, tunnettavuuden,
resurssoinnin ja osaamisen lisäämiseksi. (Työ- ja elinkeinoministeriö 2020.)

Suomessa on käytössä Yhteiskunnallinen yritys -merkki, jossa määritellään yh-
teiskunnallisen yrityksen tunnusmerkit seuraavasti:

"Yhteiskunnalliset yritykset ratkovat liiketoiminnallaan yhteiskunnallisia tai
ympäristöongelmia. Ne käyttävät suurimman osan voitostaan yhteiskunnallisen
tavoitteensa edistämiseen."

Suomalaisen työn liitto myöntää merkin valitsemilleen yrityksille (Yhteiskunnal-
linen yritys -merkki, Suomalaisen Työn Liitto).

Yhteiskunnallinen yritys -merkin ja Arvoliiton yhteisen määritelmän mukaan

"Yhteiskunnallisen yrityksen ensisijainen tavoite on tuottaa hyötyä yhteiskunnalle
tai ympäristölle. Jakokelpoisesta voitosta yli puolet käytetään yrityksen
yhteiskunnallisen tavoitteen edistämiseen. Yrityksen liiketoiminta on avointa ja
läpinäkyvää. Yritys toimii markkinoilla ja saa suurimman osan tuloistaan
liiketoiminnasta."

10 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

Tämä määritelmä juontuu työ- ja elinkeinoministeriön vuosina 2010–2011 tekemästä
valmistelutyöstä (Laiho ym., 2011).

Lapissa Suomalaisen Työn Liiton myöntämä Yhteiskunnallinen Yritys -merkkiä on
muun muassa erilaisilla palveluja tarjoavilla ja tuotteita valmistavilla yrityksillä
(hyvinvointi- ja siivousala, huolto- ja kunnostuspalvelut) (taulukko 1).

Koko Suomen alueella on yrityshautomoja erityisesti erilaisten oppilaitosten vetä-
minä (yliopistot ja ammattikorkeakoulut), alueellisten kehittämiskeskusten vetäminä
(esim. YritysEspoo, Helsinki NewCon, YritysVantaa, uusyrityskeskus Wirma Lap-
peenrannan kaupungin yrityspalvelut, Vakka-Suomen Yrityshautomo) ja valtakun-
nallisesti laajasti toimivan Uusyrityskeskuksen kautta.

Taulukko 1. Esimerkkejä Yhteiskunnallinen yritys -merkin saaneista lappilaisista toimijoista

Yritys Ala Yhteystiedot

Sie & Mie Keskus
Osuuskunta

siivous- ja muut
pienpalvelut,
käytetyt polkupyörät,
ompelu-, verhoilu- ja
sisustuspalvelut

siemiekeskus.fi, siemie.rovaniemi@gmail.com,
Rovaniemi

Meriva sr säätiö työtoimintaa,
kuntouttavaa
toimintaa, koulutusta

meriva.fi, hilkka.halonen@meriva.fi, Kemi

Lapin Kuntoutus Oy kuntoutuksen palvelut lapinkuntoutus.fi, toimisto@lapinkuntoutus.fi,
Rovaniemi

Nuoriso- ja vapaa-
ajankeskus Pikku-
Syöte

nuorisokeskus,
nuorten kasvu ja
kehitys

pikkusyote.fi/nuorisokeskus-leirikoulupalvelut/,
jonna.komulainen@pikkusyote.fi, Pikku-Syöte

Osuuskunta Uurto sosiaalipalveluiden
tuottaja

saruasaatio.fi/palvelut/osuuskunta.html,
saura@saurasaatio.fi, Kemijärvi

Osuuskunta
Sompion tähti

Koti- ja hoivapalveluja
ikäihmisille

https://www.sompiontahti.fi/, sompiontahti@
outlook.com, Sodankylä

Yhteiskunnallisella yrityksellä ei ole niin tarkkaa määritelmää tai vaateita kuin sosi-
aalisella yrityksellä. Yhteiskunnallista yritystä ei tarvitse rekisteröidä mihinkään toi-
sin kuin sosiaalinen yritys, joka tulee rekisteröidä Työ- ja elinkeinoministeriön sosi-
aalisten yritysten rekisteriin. Sosiaalisen yrityksen työntekijöistä vähintään 30 pro-
sentin on oltava vajaakuntoisia tai yrityksen vajaakuntoisten ja pitkäaikaistyöttöminä
palkkaamien työntekijöiden yhteenlaskettu määrä on oltava vähintään 30 prosenttia.
(Työ- ja elinkeinoministeriö, 2020).
Sosiaalinen yrittäjyys luokitellaan kuuluvaksi yhteiskunnallisen yrittäjyyden konsep-
tiin, johon mahtuu muitakin monenlaisia toimialoja. Suomessa sosiaalista yrittäjyyt-
tä sitovat tarkasti määritellyt tukikelpoisuusehdot. Nuorille ja heikossa työmarkki-
naasemassa oleville tarkoitetussa yrityshautomotoiminnassa päähuomio kiinnittyy
matalan kynnyksen palveluihin, siksi on pohdittava, soveltuuko institutionalisoitu-
nut sopimusoikeudellisin vaatein säädelty sosiaalinen yrittäjyys sellaisenaan yritys-
muodoksi aloittaville yrittäjille. (Työ- ja elinkeinoministeriö, 2020).

https://www.sompiontahti.fi/

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 11

Yhteiskunnallisten yritysten kannalta keskeisintä on, että toiminta on pääosin
kaupallista toimintaa ja että yli puolet liikevoitosta käytetään yhteiskunnalliseen
tavoitteeseen. Yhteiskunnallisen yrittäjyyden pitää olla taloudellisesti kannattavaa
yritystoimintaa, eikä pelkästään lahjoitusvaroin toteutettavaa toimintaa. (Ks. Yhteis-
kunnallisten yritysten liitto ARVO ry). Yrityksen valitsemien arvojen pitäisi näkyä
sen omaksumissa toimintamenetelmissä.
Vuonna 2020 Työ- ja elinkeinoministeriö julkaisi selvityksen Yhteiskunnalliset yri-
tykset Suomessa, johon on koottu erilaisia yhteiskunnallisten yritysten klustereita.
Näitä ovat esimerkiksi erilaisia hyvinvointipalveluja tuottavat yritykset, missiolähtöi-
set vaikuttavuustoimijat ja filantrooppista toimintaa (kuten hyväntekeväisyyttä) har-
joittavat toimijat. (Työ- ja elinkeinoministeriön julkaisuja 2020:10).

Sitra (2012) määrittelee yhteiskunnallista yritystä ja sen tunnusmerkkejä puoles-
taan näin:

"Yhteiskunnallisen yrityksen (social enterprise) tarkoitus on yhteiskunnallisen
hyvän tuottaminen. Tyypillisesti yritys perustetaan halusta tuoda ratkaisu tai uusi
toimintamalli yhteiskunnalliseen haasteeseen. Yritysten toiminta on kannattavaa,
mutta arvopohjaista ja siksi ne eivät ensisijaisesti tavoittele voittoa omistajilleen.
Yrityksen toiminnan vaikuttimena on yhteiskunnallisten ongelmien ratkaiseminen
ja yhteiskunnallisten tavoitteiden toteuttaminen. Yritys käyttää voitostaan
enemmän kuin puolet tavoitteensa ja toiminta-ajatuksensa edistämiseen ja
toimintansa kehittämiseen. Yrityksen perustajiksi päätyy henkilöitä, jotka eivät
muuten olisi kiinnostuneita yrityksen pyörittämisestä. Yhteiskunnallinen yritys voi
valita minkä tahansa yritysmuodon toimintamuodokseen. Suomen lainsäädäntö ei
tunnista yhteiskunnallisia yrityksiä erikseen. Ne eivät saa erityistä tukea, vaan
niitä kohdellaan kuten muita yrityksiä."

Nisula ja Kohllechner-Autto julkaisivat Arjen turvallisuuden kansainvälinen yhteis-
työ -hankkeen (EAKR, 2015-2018) Arjen turvaa Lapissa - osallisuus, palvelut ja elin-
keinot (Niemisalo Niko (toim.) 2018) artikkelin Yhteiskunnallisesta yrittäjästä sosi-
aalisesti kestävään talouteen, jossa esitetään päivitetty katsaus yhteiskunnallisen yrit-
täjyyden tilanteeseen Lapissa (Nisula & Kohllechner-Autto, 2018). Yleiseurooppalai-
sella tasolla yhteiskunnallinen yrittäjyys on nousemassa varteenotettavaksi vaihtoeh-
doksi muiden yritysmuotojen rinnalle, mutta on vielä epäselvää, miten yhteiskunnal-
linen yrittäjyys asemoituu rahoitus ja muihin tukijärjestelmiin.

https://www.lapinamk.fi/loader.aspx?id=2f935607-1957-48e4-8c88-c7b7ccc1f93d

12 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

YRITYSHAUTOMOTOIMINNAN MÄÄRITELMÄÄ

Yrityshautomot on suunniteltu tukemaan yrittäjiä heidän yrityspolkunsa alkutaipa-
leella. Yrityshautomoissa autetaan yrittäjiä, kun he miettivät liiketoimintastrategian-
sa päivittämistä avoimeksi ja läpinäkyväksi. Ympäristölle tuotettua hyötyä täytyy olla
mahdollista mitata. Hautomoissa on useita ohjelmia, joissa yrittäjäksi aikovat pysty-
vät hiomaan omaa liikeideaansa. Vakka-Suomen yrityshautomo luonnehtii palvelu-
jaan näin:

"Yrityshautomomme tarjoaa asiantuntijapalveluita aloittaville yrittäjille kaikissa
yrityksen kehityskaaren vaiheissa, liikeidean arvioimisesta aina pitkäjänteiseen
liiketoiminnan kehittämiseen." (Vakka-Suomen yrityshautomo).

Yrityshautomoissa tuetaan ja nopeutetaan yleensä yrityksen perustamisen alkuvai-
hetta. Niissä voidaan esimerkiksi testata ja kehittää liikeideaa, neuvoa rahoituksessa
ja yleisesti liiketoiminnan tutuksi tekemisessä. Yrityshautomoiden kautta voi myös
luoda verkostoja ja tutustua erilaisiin yritysmuotoihin (esimerkiksi osuuskunnat, toi-
minimi, osakeyhtiö) ja saada apua yrityksen fyysisten tilojen etsimiseen.

Eteläkarjalainen Business Mill -yrityshautomo opastaa uutta yrittäjää luomaan
kannattavan liiketoimintasuunnitelman ja tekee parannusehdotuksia kannattavuus-
ongelmia ratkoville jo olemassa oleville yrityksille. Avanto- yrittäjyysohjelmassa
Oulun ammattikorkeakoulun itsensä työllistämisestä kiinnostunut opiskelija voi
saada yrittäjyysvalmentajan koululta. NY Start Up on verkko-oppimisympäristö
yrittämisestä kiinnostuneille korkea-asteen opiskelijoille. Näissä hautomoissa yrittä-
jyyttä ei lähestytä varsinaisesti yhteiskunnallisen yrittäjyyden näkökulmasta, vaan
pääpaino on yrittäjyyden perusteiden tutuksi tekemisessä yrittämisestä kiinnostu-
neille henkilöille.

https://nuoriyrittajyys.fi/ohjelmat/ny-start-up/
https://www.oamk.fi/fi/koulutus/avoin-ammattikorkeakoulu/opetustarjonta/?okid=532
https://nuoriyrittajyys.fi/ohjelmat/ny-start-up/

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 13

Hyviä käytänteitä
suomesta ja euroopasta

NYKYTILAN KOONTIA LAPISSA JA SUOMESSA

SYTYKE-hankkeen alkaessa Lapissa ei ole yhtä keskeistä toimijaa tai konkreettista
fyysistä yrityshautomotilaa, joka tukisi yhteiskunnallisen yritysten perustamisessa.
Esimerkiksi Lapin korkeakoulukonsernissa (LUC) tarjottavissa yrittäjyysopinnoissa
yhteiskunnalliset yritykset käsitellään vain sivumennen osana vallitsevia yritysmuo-
toja ja malleja.

Lapin kauppakamarilla on ollut Innovaattori yrityshautomo vuonna 2007. Lapin
Liiton rahoittaman hankkeen tavoitteena oli edistää mm. yrityshautomoja liikunta-
matkailun osalta vuoden 2018 tiedon mukaan. Lapin ELY-keskus aloitti luonnonvara-
yrittäjille yrityshautomotoimintaa vuonna 2014. Kemin Digipoliksessa on tarjol-
la yrityshautomon tyyppistä tukea erityisesti teollisuus- ja kaivospalveluille, arkti-
seen osaamiseen tai puurakentamiseen.

Rovaniemen Kehitys Oy on pilotoinut luovien alojen hautomopalveluja, joiden
puitteissa on sparrattu Lapin kasinojen ja pelipaikkojen toimintaa, myös muoti- ja
lifestyle alan yrityksille on etsitty aasialaisia kontakteja. Lisäksi vuosina 2016-2017
Rovaniemen Kehitys Oy tarjosi yrityshautomotoimintaa, esimerkiksi pelialalla toimi-
ville yhtiöille (Game Brewery -hanke.)

Suuntana työ - Aim2Work -hankkeen (1.1.-31.12.2019) tavoitteena oli tarjota osuus-
kuntatoiminnan kautta maahanmuuttajille tai pitkäaikaistyöttömille vaihtoehtoisia
työllistymisen tapoja, jotta työttömät saisivat ainakin lyhytaikaisen pääsyn lappilai-
sille työmarkkinoille.

Aim2Work-hanke pohjautuu päättyneeseen "Työllistymisen erilaiset vaihtoehdot
- esiselvitys yhteiskunnallisen yrityksen toimintaedellytyksistä –WORK" -hankkee-
seen (2015-2016). WORK-hankkeessa selvitettiin, millaisia edellytyksiä Rovaniemen
alueella on käynnistää yhteiskunnallinen/sosiaalinen yritys osuuskuntamuotoisesti ja
miten kunta voisi toimia erilaisten palvelujen hankkijana osuuskunnalta/yhteiskun-
nalliselta yritykseltä uuden hankintalain mukaisesti. Tuloksena syntyi pitkäaikais-
työttömien osuuskunta Sie&Mie Keskus Rovaniemelle. Osuuskunnan jäsenistä puo-
let on maahanmuuttajia ja puolet kantaväestöä. WORK-hanke lähti Arktiset Maahan-

https://yle.fi/uutiset/3-9320034

14 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

muuttajat AMA ry:n tarpeesta maahanmuuttajien paremmalle työllistymiselle sekä
Rovaniemen kaupungin tarpeelle löytää keinoja pitkäaikaistyöttömyyden katkai-
suun. Suuntana työ - Aim2Work -hankkeen kohderyhmänä olivat maahanmuut-
tajat ja pitkäaikaistyöttömät.

WORK-hanke puolestaan pohjautuu KOVI-hankkeeseen (2014), jossa tavoitteena
oli korkeakoulutettujen osuuskuntayrittäjyyden virittäminen.

Liikuntamatkailu arktisen alueen vetovoimaksi -hankkeessa yrityshautomotoi-
minnalla autettiin yrittäjiä oivaltamaan kehittämiskohteita liiketoiminnassaan. Yrit-
täjät kokivat asiantuntijakeskustelut hyödyllisiksi, koska ulkopuolinen erityisosaaja
pystyy havaitsemaan yrityksen kehittämiskohteita eri tavalla kuin oman talon väki.
(Matkailu- ja liikunta-alan yritysten sparraus uusien ideoiden apuna, 2018). Yritys-
hautomotoimintaa on harjoitettu Lapissa, mutta hautomot eivät välttämättä ole eri-
koistuneet yhteiskunnalliseen yrittäjyyteen. Taulukossa 2. on esitetty yhteiskunnalli-
seen yrittäjyyteen liittyneitä hankkeita Lapissa vuosina 2014–2019.

Taulukko 2. Yhteiskunnalliseen yrittäjyyteen ja osuuskuntiin liittyviä hankkeita Lapissa

Hanke Tavoitteet Aika Kohdistuu Hallinnoija Tulokset

KOVI-hanke Korkeakoulutettujen
osuuskunta-
yrittäjyyden
virittäminen

2014 Pohjois-
Pohjanmaan
ja Lapin alue

Lapin
yliopisto

toiminta-
malleja
valmentaa
osuuskunta-
yrittäjyyteen,
selvitettiin
oppilaitos-
osuuskuntia
yrittäjyyden
oppimis-
ympäristönä.

WORK-
työllistymisen
erilaiset
vaihtoehdot
-hanke

Esiselvitys
yhteiskunnallisen
yrityksen toiminta-
edellytyksistä

2015–
2016

Rovaniemen
alue

Rovaniemen
kaupunki

Osuuskunta
Sie&Mie
Keskus

Aim2Work-
hanke

Motivoida pieniä
ja keskisuuria
yrityksiä tukemaan
maahanmuuttaja-
taustaisia ja muita
pitkäaikais-työttömiä
työmarkkinoille
pääsyssä ja vahvistaa
osuuskunta-
toimintaa.

2019 Lapin alue Lapin
yliopisto/
Arktinen
keskus

https://www.lapinamk.fi/fi/Esittely/Ajankohtaista/Pohjoisen-tekijat---Lapin-AMKin-blogi?ln=dottwdnc&id=c012d6b0-6a2f-4f26-8322-16ffb008f159

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 15

SELVITYKSIÄ JA TUTKIMUKSIA YHTEISKUNNALLISESTA
YRITTÄJYYDESTÄ
Työ- ja elinkeinoministeriön (2020) julkaisemassa tutkimuksessa yhteiskunnallisista
yrityksistä Suomessa todetaan, että Suomessa on noin 1700 yhteiskunnallista yritystä.
Selvityksessä käytetyt menetelmät ja lähestymistapa kuitenkin painottivat sotealaa.
Eniten yhteiskunnallisia yrityksiä selvityksen mukaan oli Uudellamaalla, Pirkanmaal-
la ja Varsinais-Suomessa.

Lapissa kyseisiä yrityksiä oli selvityksen tekohetkellä 58 yritystä. Selvityksen
mukaan yhteiskunnallisten yritysten toiminnan edellytyksiä tulee tukea liiketoiminta-
mallin valmiuksien, tunnettavuuden, resurssoinnin ja osaamisen lisäämiseksi.
Yhteiskunnallisen yritystoiminnan liiketoimintamallin tunnettavuus on heikkoa ja
selvityksen mukaan esimerkiksi laki sosiaalisista yrityksistä ei ole vaikuttanut toivo-
tulla tavalla eikä sosiaalisilla yrityksillä koeta olevan imagohyötyjä. Yhteiskunnallisten
yritysten määrää Suomessa on erittäin vaikea arvioida, koska yhteistä määritelmää tai
erityisiä tilastoja ei ole. Yhteiskunnallisen yrityksen -merkin ja sosiaalisten yritysten
rekisterissä olevien organisaatioiden osalta on saatavilla jonkin verran tilastotietoa.
Joitakin tietoja on saatavilla toimialoittain taloudellista toimintaa harjoittavista
yhteisötalouden organisaatioista (osuuskunnat, yhdistykset ja säätiöt). (Työ- ja elin-
keinoministeriö 2020.)
Yhteiskunnallisen yrittäjyyden teemaa on selvitetty myös hankkeilla. Silta-valmen-
nusyhdistys ry teki vuonna 2018 selvityksen sosiaalisesta yrittäjyydestä ja osatyöky-
kyisten työllistämisestä valmisteluhankkeessa Ilona – Sosiaalinen yrittäjyysväylänä
mielekkääseen työhön. (Salmi, Eeva Silta-valmennusyhdistys ry 2018.)

Lapin ammattikorkeakoulussa toteutettiin vuosina 2017-2021 SOCENT SPAs –
hanke (Social Entrepreneurship in Sparsely Populated Areas, Interreg Europe, 2017-
2021). Hankkeessa oli Lapin lisäksi mukana alueet Espanjasta, Slovakiasta ja Saksasta.
Hankkeen alussa toteutettiin katsaus yhteiskunnallisen yrittäjyyden tilanteeseen jo-
kaisella hankkeessa mukana olevalla alueella. Tästä syntyi Suomessa julkaisu Study on
the situation and the legal framework of social entrepreneurship in Lapland, Finland
(Harju-Myllyaho A., Kohllechner-Autto M., Nisula S.). Selvitys koottiin työpöytätut-
kimuksen ja haastattelujen pohjalta, ja sillä luotiin pohjaa Lapin osalta hankkeen jat-
kolle kuvaamalla aiheen historiaa, lainsäädäntöä ja sen hetkistä tilannetta.

SOCENT SPAs-hankkeen edetessä julkaistiin myös Good practice guide - strate-
gies supporting social enterprises, and concrete examples of social innovation and
social enterprises from sparsely populated european regions (Kohllechner-Autto M.,
Nisula S., Skantz K. 2019), johon koottiin hankkeessa kerättyjä hyviä käytäntöjä myös
muualta Euroopasta. Oppaaseen on koottu hyviä käytäntöjä ja käytännön esimerk-
kejä siitä, kuinka yhteiskunnalliset yritykset voivat hyödyttää aluekehitystä ja yh-
teisöjä.

Euroopan komission selvityksessä "Small and Medium-sized Enterprises Executive
Agencyn (EASME)" (Euroopan komissio 2019 todettiin, että yhteiskunnallisesti

https://www.siltavalmennus.fi/wp-content/uploads/2018/05/ILONA_sosiaalinen_yritt%C3%A4jyys2018.pdf
https://www.lapinamk.fi/loader.aspx?id=ae31bc91-6d98-4a4f-8cb4-584e5595992c
https://www.lapinamk.fi/loader.aspx?id=ae31bc91-6d98-4a4f-8cb4-584e5595992c
https://www.lapinamk.fi/loader.aspx?id=5a71fbff-91eb-42ad-a6a7-9f1a8eac0113
https://www.lapinamk.fi/loader.aspx?id=5a71fbff-91eb-42ad-a6a7-9f1a8eac0113
https://www.lapinamk.fi/loader.aspx?id=5a71fbff-91eb-42ad-a6a7-9f1a8eac0113
https://ec.europa.eu/growth/publications/social-business-initiative-sbi-follow-cooperation-between-social-economy-enterprises-and-traditional_en
https://ec.europa.eu/growth/publications/social-business-initiative-sbi-follow-cooperation-between-social-economy-enterprises-and-traditional_en

16 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

vastuullista ajattelua edistetään tukemalla yhteiskunnallisten ja voittoa tavoittelevien
yritysten yhteistyötä ja innovaatioiden yhteiskehittämistä.

A map of social enterprises and their eco-systems in Europe eli Yhteiskunnallisen
yrittäjyyden ekosysteemien Euroopan kartta kertoo, että yhteiskunnallisen yrittäjyyden
tuntomerkit ovat vielä identifioimatta, Euroopan yhteiskunnallisen yrittäjyyden
ekosysteemi on vielä rakenteilla ja toimiva vertaisverkosto puuttuu (A map of social
enterprises and their eco-systems in Europe, 2015). Ekosysteemit ovat yhteiskunnal-
listen yritysten, sosiaalisen yrittäjyyden tutkimuksen, maakohtaisen julkishallinnon
sekä voittoa tavoittelemattoman kolmannen sektorin toimijoiden välille muodostet-
tavia keskinäisriippuvuuden verkostoja.

Ruotsissa osuustoimintaa edistää organisaatio nimeltään Coompanion, jolla on toi-
mintaa ympäri ruotsia. Organisaatio tarjoaa maksutta neuvontaa ja prosessiapua
osuuskunnan perustamiseen ja rahoitukseen liittyviin asioihin, sekä tarjoaa myös
koulutusta erilaisiin yritystoiminnan arjessa vastaan tuleviin haasteisiin. Coompani-
on on ollut perustamassa toista olennaista yhteiskunnallisten yritysten tukiorgani-
saatiota nimeltään Mikrofonden, joka tarjoaa yksityistä riskirahoitusta yhteiskunnal-
lisille yrityksille. Myös Mikrofonden toimii osuustoimintaperiaatteella. (Mikrofon-
den 2022.) Organisaation selkeä painopiste on yhteiskunnallisen yrittäjyyden edistä-
misessä, ja kestävän kehityksen tavoitteiden edistämisessä.

CSES, (Center för socialt entreprenörskap), Ruotsin yhteiskunnallisen yrittäjyyden
keskus, on yksityinen voittoa tavoittelematon organisaatio. CSES määrittelee yhteis-
kunnallisen yrittäjyyden "yrittäjyydeksi, jonka ydintoiminnot tuottavat tuloja paitsi
omistajille ja työntekijöille myös konkreettisella ja mieluiten mitattavalla tavalla
hyödyttävät yksilöitä ja yhteiskuntaa paikallisesti, alueellisesti tai maailmanlaajui-
sesti." Yrkesdörren ja ÖppnaDörren ovat CSES-hankkeita tavoitteenaan nopeuttaa
ulkomailla syntyneiden ruotsalaisten kotoutumista ja lisätä maahanmuuttajataus-
taisten henkilöiden työllistymistä. (Ks. Center for Social Entrepreneurship in Swe-
den). Onnistunut kotoutuminen edellyttää aktiivista tukea. Tunne osallisuudesta
ruotsalaiseen yhteiskuntaan ehkäisee syrjäytymistä ja joutumista pitkäaikaistyöttö-
myyden kierteeseen.

Skotlantilainen Firstport auttaa yhteiskunnallisia yrityksiä niiden alkuvaiheessa
antaen vauhtia liikeideoiden muuntamiseksi käytännön yritystoiminnaksi. Firstport
järjestää työpajoja ja jakaa start up -rahoitusta. (Firstport. Scotland’s development
agency for start-up social entrepreneurs & social enterprise). Yhteiskunnallisen yri-
tystoiminnan kiihdyttämönä Firstport kokoaa työpajoihin kollegiaalista tukea kai-
paavia uusia yrittäjiä ja auttaa heitä verkostoitumaan.

Social enterprise Scotland on rakennettu sateenkaariorganisaation kaltaiseksi
tukipilariksi ja ääneksi Skotlannin yhteiskunnallisille yrityksille. Organisaatio
keskittyy etenkin näkyvyyteen: Se tuo esiin ja viestii yhteiskunnallisen yrityksen
mallista yleisölle, medialle sekä päättäjille, poliitikoille ja virkamiehille. Organisaatio
pyrkii vaikuttamaan käytäntöihin, politiikkaan sekä nostamaan yhteiskunnallisen
yrittämisen profiilia.

https://ec.europa.eu/social/BlobServlet?docId=12987&langId=en

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 17

Tanskalainen Specialisterne-säätiö on voittoa tavoittelematon säätiö, jonka tavoit-
teena on tuottaa mielekäs työpaikka miljoonalle neuropsykologisista oireyhtymistä
kärsivälle henkilölle. Visio on työmarkkinoihin liittyvän ajattelutavan globaalin
muutoksen seurauksena syntyvä sosiaalisen yrittäjyyden kasvu koko maailmassa.
Säätiön pääkonttori sijaitsee Kööpenhaminassa. (Ks. Specialisterne Foundation). Spe-
cialisterne tarjoaa työhönvalmennuspalvelujen erityisosaamista.

Latvialaisen Social Innovation Centren (SIC) tavoitteena on perustaa sosiaalisen
innovaatiotoiminnan verkosto edistämään yhteiskunnan kestävää kehitystä. Sosiaa-
linen innovaatiotoiminta tarjoaa välineitä tehokkaaseen ja positiiviseen yhteiskun-
nalliseen muutokseen ja ratkaisuja yhteiskunnan ongelmiin. Henkilöresurssien kehit-
täminen on avain muutokseen. Koulutus voi auttaa yksilöitä käyttämään tietojaan ja
taitojaan, jotta he voivat tehokkaammin vastata sosiaalisiin haasteisiin. SIC tarjoaa
epävirallisen oppimisympäristön heikommassa asemassa oleville yhteiskuntaryhmille.
Avainasiantuntijat ovat erikoistuneet seuraaviin alueisiin: innovaatio, yhteiskunnan
haasteet, nuoret, heikommassa asemassa olevat ryhmät, yhteiskunnallinen yrittäjyys.
Kaikki hankkeet liittyvät sosiaaliseen innovaatioon, elämänlaadun parantamiseen
yhteisössä ja uusien taitojen kehittämiseen. (Ks. Social Innovation Centre).

Latviassa toimii myös Social Entrepreneurship Assosiation of Latvia, joka on tär-
kein yhteiskunnallisen yrittäjyyden ekosysteemin rakentaja Latviassa. Organisaatio
on perustettu vuonna 2015, ja sen kolme pääsuuntaa ovat olleet vaikuttaminen, jäsen-
työ yli 120 järjestön jäsenen kanssa, sekä tiedottaminen yhteiskunnallisesta yrittäjyy-
destä. Toiminta on tietoisuuden levittämistä aiheesta yhteiskuntaan laajemmin.

Virolaisessa Social entrepreneurship support network in the Baltic Sea region
-hankkeessa kehitetään yhteiskunnallisen yrittäjyyden verkostoitumista Itämeren
alueella. Hanke saa tukea Erasmus -ohjelmasta. Support network on Pohjoismaiden
ja Baltian ensimmäinen yhteinen oppimis- ja jakamisalusta. Sosiaalinen innovointi
yhteisellä jakamisalustalla rohkaisee nuoria suunnittelemaan tulevaisuuttaan ja tar-
joaa tilaisuuden käyttää omaa luovuutta. Eurooppa 2020 -strategian mukaisesti kas-
vun on tapahduttava painottamalla uusien työpaikkojen luomista ja köyhyyden vä-
hentämistä. (Ks. Social entrepreneurship support network in the Baltic Sea region).

Saksalainen Social Impact näkee yhteiskunnallisen yrittäjyyden keskeiseksi tavoit-
teeksi ratkaista yhteiskunnalliset haasteet innovatiivisella tavalla. Se on tukenut jo yli
kuutta sataa yhteiskunnallista start up -yritystä ratkaisten ilmastonmuutoksen, osal-
lisuuden ja naisten vaikutusmahdollisuuksien pulmia. Painopiste ei ole voitossa,
vaan vaikutuksessa. Social Impact auttaa yhteiskunnallisia yrittäjiä aloittamisproses-
sissa sekä heidän liiketoimintamalliensa laajentamisessa. Sosiaalisia innovaatioita
edistetään työpajojen, valmennuksen, verkostoitumismahdollisuuksien ja taloudelli-
sen tuen avulla.

Espanjalainen yhteiskunnallisen yrittäjyyden ohjelma (Spanish Social Entrepre-
neurship Immersion Program SEIP) on ohjelma, joka vauhdittaa El Hueco -toimijan
kautta koordinoituna yhteiskunnallisia yrittäjiä. Se on tarkoitettu kaikille, joilla on
äskettäin luotu idea tai yrityksille, joiden tavoitteena on ratkaista yhteiskunnallinen ja
/ tai ympäristöongelma. SEIP on suunnattu ihmisille, jotka haluavat kehittää liike-

https://www.socialenterprisebsr.net/

18 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

toimintaansa ja edistää yhteiskunnallista yrittäjyyttä Espanjassa tai Latinalaisessa
Amerikassa. (Spanish Social Entrepreneurship Immersion Program SEIP). El Huecol-
la on yli 25 vuoden kokemus kehitysyhteistyöstä. Lapin ammattikorkeakoulu ja
Espanjan Soriassa sijaitseva El Huecon coworking-tila toteuttivat Laponias Co-
nectadas -hankkeen, joka valittiin ekologisen siirtymäministeriön Emploaverde-oh-
jelmaan työllisyyden, yrittäjyyden ja ympäristön parantamiseksi. Sitä rahoitti Euroo-
pan sosiaalirahasto (ESR) työllisyyden ja koulutuksen toimenpideohjelman 2014–
2020 puitteissa. Työpaja Soriassa Presura-messujen yhteydessä ja matka Lappiin olivat
Laponias Conectadas -hankkeen viimeiset kaksi tapahtumaa, nyt hanke on päätty-
nyt. Äskettäin 11.5.2021 päättyi myös neljän vuoden pituinen SOCENT SPAs -hanke.
(Ks. Cives Mundi).

Slovakialainen EPIC on voittoa tavoittelematon organisaatio, sen emo-organisaation
pääkonttori sijaitsee Brisbanessa, Australiassa. EPIC haluaa vaikuttaa syrjäytyneiden
ryhmien työllisyyteen ja sosiaaliseen osallisuuteen. EPIC valmistelee toimenpiteitä
työllisyyden lisäämiseksi paikallistasolla, vahvistaa tietoisuutta vammaisten tarvitse-
mista erityyppisistä työpaikoista ja tarjoaa yksilöllisiä työvoimapalveluja heikossa
työmarkkina-asemassa oleville ryhmille. (Ks. EPIC non-profit organization). Brisba-
nen EPIC:n toimistoilla tavataan vammaisia ja mielenterveyskuntoutujia ja kuunnel-
laan heidän toiveitaan työpaikasta. (Ks. EPIC South Brisbane Team). Yksilöllisesti
räätälöidyt työvoimapalvelut ovat avainasemassa heikossa työmarkkina-asemassa ole-
vien työllistämiseksi.

YHTEISKUNNALLISTEN YRITYSHAUTOMOIDEN
MAHDOLLISUUKSIA JA HAASTEITA

Tietoa yhteiskunnallisesta yrittäjyydestä kerättiin myös haastattelemalla kansallisia
ja kansainvälisiä yhteiskunnallisia yrityshautomotoimijoita sekä yritysneuvojia että
yrittäjiksi aikovia. Haastatteluilla selvitettiin yritysneuvojien ja muiden yrittäjyyteen
ohjaavien tahojen sekä yrittäjien käsitystä yhteiskunnallisesta yrittäjyydestä kuten
sen nykytilasta, mahdollisuuksista, verkostoista ja kehittämistarpeista. Kehittämis-
tarpeiden yhteydessä keskustelitiin erityisesti yhteiskunnallisen yrittäjyyden tukemi-
sesta esimerkiksi yrityshautomotoiminnan avulla.

Ilmiönä yhteiskunnallinen yrittäjyys ja siihen liittyvä hautomotoiminta ovat
Suomessa vielä uusia asioita. Vakiintuneita toimintamalleja meillä ei vielä ole, niitä
on vasta alettu luomaan. Kansainvälisiä esimerkkejä on olemassa jonkin verran, mut-
ta ulkomaillakaan toimintaa ei ole vielä kaikissa maissa. Näin ollen haastattelut ku-
vaavat näkemyksiä, mahdollisuuksia ja haasteita hyvin tuoreesta asiasta, joka on La-
pissa vasta jäsentymisvaiheessa.
Haastateltavat edustavat useita eri sidosryhmiä ja organisaatioita useasta eri maasta.
He kertoivat haastatteluissa omia havaintojaan teemasta ja sen ympäriltä. Haastattelut
täydensivät muuta tiedonhankintaa käytännön tasolta ja valaisivat sitä, miten teema
näyttäytyy eri sidosryhmille.

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 19

Yhteiskunnallisen yrittäjyyden suurimpana haasteena tunnettuus

Tietojen kerääminen aloitettiin haastattelemalla videoyhteydellä kymmentä eri asian-
tuntijaa. Haastatteluvastausten perusteella yhteiskunnallinen yrittäjyys ei ole kovin
tunnettua. Asian heikko tunnettuus näyttäytyi ongelmana monella tasolla. Kun asia
on tuntematon päättäjien tasolla, ei asiaa edistäviä julkisia ja poliittisia toimia ole.
Kun yritysneuvonnassa ja rahoituksessa asiaa ei tunneta, asiasta tietoiset yhteiskun-
nallista yritystä suunnittelevat eivät saa tarvitsemaansa apua ja rahoitusta yrityksen
perustamiseen. Jos asia ei ole esillä julkisessa keskustelussa, ideoita ja mielenkiintoa
yritysten perustamiseksi ei synny, eivätkä yritysten palveluita ostavat yksityiset ihmi-
set tai organisaatiot tule tietoisiksi tällaisista vaihtoehdoista. Haastattelujen perus-
teella tietoisuuden kasvattaminen voi olla hidasta, mutta toisaalta haastateltavat tun-
nistivat tästä ajassa asioita, jotka saattavat helpottaa tunnettuuden lisäämistä. Eetti-
syys, vastuullisuus, kestävyys ja arvopohjaisuus ovat olleet esillä yritystoiminnassa ja
kuluttajienkin käyttäytymisessä viime vuosina, ja samoin poliittisella tasolla näihin
asioihin on myös kiinnitetty huomiota.

Yhteiskunnallinen yrittäjyys yhdistettiin eräissä haastatteluissa erityisesti osuus-
kuntiin, joissa osuuskunta on perustettu jonkin yhteiskunnallinen arvon ympärille.
Haastatteluissa osattiin kertoa esimerkkejä osuuskuntien perustamisesta mm. kylä-
kaupan palveluiden jatkamiseksi kylälle, tai joustavamman työllistämisen keinona,
kun pienillä palveluntuottajilla on erikoisosaamista, jolle voi olla kysyntää. Osuustoi-
minnasta on tarjolla ammattikorkeakoulussa myös opintoja, mutta opintojen yhtey-
dessä on ilmennyt, että ajatus osuustoiminnasta voi olla opiskelijoille alussa vieras, ja
vaikka toiminta herättää kiinnostusta teoriatasolla, toiminnan kokeilu käytännössä
arveluttaa monia opiskelijoita.

Kaiken kaikkiaan haastatteluissa nousi esiin sekä yleisiä että yksityiskohtaisempia
seikkoja, joista tietoa ja tiedon levittämistä tarvittaisiin lisää. Tiedon levittämisen
pohjaksi tarvittaisiin selkeä yhteisesti jaettu määritelmä siitä, mitä yhteiskunnallinen
yrittäjyys on. Eräs haastateltava nosti esiin sosiaalisia yrityksiä koskevan lain, josta
sosiaaliselle yritykselle löytyy määritelmä, vaikka haastateltava totesi lain epäonnis-
tuneen muutoin tarkoituksessaan. Määritelmä olisi kiistatta tärkeä, koska se koskee
yrityksen liiketoimintamallia, ja yhteiskunnallisten yritysten tapauksessa vaikuttaa
olennaisesti yrityksen talouteen voitonjaon periaatteiden takia. Näistä syistä neuvoji-
en ja yritysrahoituksen kanssa työskentelevien tulisi erään haastateltavan mukaan
tuntea asiaa.

Ulkomailla asiaa tunnetaan paremmin, koska asian parissa on työskennelty siellä
pidempään. Ruotsissa asia tunnetaan jo päättäjien parissa, ja yhteiskunnallinen yrit-
täjyys on löytänyt tiensä jo alueellisiin strategioihin. Haastateltava kertoo aiheen ole-
van siellä yleinen puheenaihe kuntien kokouksissa, ja aihe tunnetaan siis poliittisella
tasolla. Työtä sen eteen on tehty mm. projekteissa tuotettujen videoiden avulla ja vast-
ikään on julkaistu myös kuntatoimijoille suunnattu opas yhteistyöstä yhteiskunnal-
listen yritysten kanssa. Tähänastinen työ on ollut varsin menestyksekästä, vaikkakin

20 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

haastateltava muistuttaa, että kyseessä on työ, jota pitää tehdä aina uudelleen uusien
päättäjien tullessa toimiinsa.

Sekä Skotlannissa että Latviassa toimivat yhteiskunnallista yrittäjyyttä edistävät
organisaatiot tekevät alan eteen profiilin nostatustyötä. Social Enterprise Scotland
-organisaation haastateltava arvioi yhteiskunnallisten yritysten tunnettuuden olleen
kansan parissa hyvin matala vielä kymmenen vuotta sitten. Nykyisin käsite "social
enterprise" ilmenee sanomalehdissä ja www-sivuilla useammin, nimenomaan yritys-
ten toiminnasta kerrotaan useammin, ja toimintaa kuvaillaan oikein. Hyvin mielen-
kiintoinen havainto haastateltavalta oli se, että kun käsitettä ja asiaa ei aiemmin tun-
nettu hyvin, siitä ei medioissa aina kerrottu paikkansapitävästi. Profiilin nousemi-
seen on haastateltavan mukaan vaikuttanut sekä julkisten toimijoiden että yritysten
itsensä tekemä työ näkyvyyden lisäämiseksi.

Latvialaisen Social Entrepreneurship Association of Latvia -organisaatio tekee
yhteiskunnallista yrittäjyyttä tunnetuksi mm. erilaisilla tapahtumilla sekä toimimal-
la yhteistyössä eri sidosryhmien sekä esimerkiksi kuntien kanssa. Esiselvitystä varten
haastateltu organisaation edustaja arvioi, että työllä on ollut positiivisia vaikutuksia.
Aihe oli noussut monin paikoin osaksi vaaliohjelmia kunnissa, joiden kanssa asian
parissa oli tehty töitä, ja monet poliitikot ovat maininneet teeman olevan heidän
prioriteettejaan. Neljä vuotta aiemmin teemaa ei edes mainittu.

Saksalaisen Social Impact -organisaation edustaja arvioi niin ikään, että Saksassa
aihe on tunnetumpi kuin Suomessa. Organisaatio on omassa toiminnassaan pyrkinyt
tekemään teemaa laajemmin tunnetuksi esimerkiksi ns. "laboratorioiden" kautta.
Tällä hetkellä heidän työnsä kohdistuu erityisesti poliittiselle tasolle, ja heillä on mm.
projekteja ministeriöiden kanssa.

Jos kansainväliseksi megatrendiksi on vihreän siirtymän jälkeen nousemassa
yhteiskunnallisten yritysten arvopohjaisuus, kuten Saksassa näyttää jo olevan
käymässä, tarve asian tunnettuuden lisäämiselle olisi myös Suomessa. Haastatteluissa
nousi esiin myös konkreettisia kohderyhmiä, joista yhteiskunnallisia yrityksiä voisi
syntyä. Erään haastateltavan mukaan tekstiilialalla on halua parantaa eettisyyttä, ja
kiertotalouden avulla alalla halutaan ratkoa ympäristöön liittyvää kuormitusta.
Nuoria saattaisi myös kiinnostaa arvopohjainen yrittäjyys, mutta asiaa ei tunneta.
Erään haastateltavan mukaan asia vaatisi Lapin alueella jonkin yrityksen suunnan-
näyttäjäksi, jonka kautta olisi mahdollista nähdä, mitä yhteiskunnallinen yrittäjyys
on. Haastateltavan mukaan olisi tärkeää, että esimerkkejä olisi nähtävissä silloin, kun
asia on yrittäjyyttä pohtivalle nuorelle ajankohtainen. Eräs haastateltava toteaa kestä-
vien arvojen ovat nyt tärkeä teema, minkä takia asia on ajankohtainen. Lisäksi hän
mainitsee nyt alkavan EU:n ohjelmakauden päälinjojen kannustavan asian eteenpäin
viemiseen, ja kestävyyden olevan päivän sana.

Yhteiskunnallisen yrittäjyyden kehittämistarpeet liittyvät hyvin pitkälti tunnet-
tuuteen. Suurelle yleisölle yhteiskunnallisen yrittäjyyden käsite on kokonaisuudes-
saan tuntematon. Mutta myös asiaa jo jonkin verran tuntevilla on tarvetta lisätiedol-
le yhteiskunnallisen yrityksen liiketoimintamallista ja ansaintalogiikasta, eli käytän-
nön liiketoimintaan liittyvistä asioista. Asiaan liittyen pohdittava on myös, onko

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 21

julkisen sektorin ostajilla tietoa yhteiskunnallisista yrityksistä ja riittävää osaamista
hankintojen kilpailuttamiseen? Osataanko laajoja hankintoja pilkkoa, jotta pienillä
yhteiskunnallisilla yrityksillä olisi mahdollisuus osallistua kilpailutuksiin? Pienet yhteis-
kunnalliset yritykset soveltuisivat ketterästi täydentämään kuntien omia palveluja.

Neuvontaa vai hautomoita?

Apua haastateltavien mukaan tarvitaan, kun yhteiskunnallista yritystä perustetaan.
Mutta näkemyksiä ja esimerkkejä ilmeni moninaisia siitä, millainen apu ja neuvonta
olisi käytännössä sopivinta. Eri kohderyhmien välillä nähtiin myös erilaisia tarpeita.
Neuvonnan tarve oli tunnistettu myös Ruotsissa ja Skotlannissa, joissa molemmissa
yhteiskunnallista yrittäjyyttä on kehitetty pidempään kuin meillä. Esimerkiksi SY-
KE-hankkeessa tehdyssä selvityksessä hautomot nostettiin esiin toivottavana asiana
Lapissa, ja yksi haastateltava ehdotti, että ELY voisi järjestää pilotin, jolla asia käyn-
nistettäisiin. Millä tavalla asiaa tullaankaan edistämään, tarjoavat haastateltavien
kommentit toisaalta pilkahduksia haasteista mitä voi tulla vastaan asiaa kehitettäessä,
sekä tämän hetkisen tilanteen ja aiempien toimien haasteita.

Hautomotoimintaa vastaan puhuvat aiemmat kokemukset ja kokeilut hautomoiden
perustamisesta Lappiin. Haastateltu asiantuntija kuvaili rovaniemeläisten yrittäjien
ja yrittäjäksi aikovien kiinnostusta hautomotoimintaan laimeaksi mm. luoville aloil-
le suunniteltujen hautomomallien selvityksen perusteella. Vastikkeelliseen toimin-
taan, jolla olisi saatu toimitilat ja palvelupaketti, ei ole aiemmin ilmennyt halukkuut-
ta. Asiantuntija toteaa, että uusista lähestymistavoista kiinnostuneet yritykset voivat
olla aluksi hyvin verkostoituneita, mutta yritystoiminnan käynnistyessä ja työmää-
rän lisääntyessä verkostot kapenevat, ja toimintaan tulee nopeasti bisnesmäisyyttä,
jolloin kiinnostus yhteiseen kehittämiseen vähenee.

Toisaalta eräs haastateltava arvioi, että osalla tämän hetken opiskelijoista voi olla
tarve hakeutua tulevaisuudessa yrityshautomotoiminnan piiriin. Hänen mukaansa
juuri hautomotoiminnasta voisi saada tarvittavaa sparrausta, neuvontaa ja rohkaisua.
Haastateltava pohti, onko varsinaisesti yhteiskunnallisen yritysten hautomo tarpeen,
vai olisiko ratkaisu mielummin sellainen, että yhteiskunnallisen yrittäjyyden osaa-
mista ja ymmärrystä olisi siellä, missä ylipäänsä tarjotaan tukea yrityskehittämiseen.
Tämä voisi toteutua esimerkiksi siten, että hautomo olisi kaikenlaisille yrityksille,
mutta hautomossa olisi yksi henkilö, joka on erityisesti keskittynyt näihin kysymyk-
siin. Haastateltava lisää, että yritysneuvojien osaamista tulee kehittää, mutta myös
opiskelijoille pitää aihetta tehdä tutuksi, jotta he osaavat yritystä perustaessaan ai-
heesta kysyä.

Osuustoimintaan osallistuville yritysneuvonnan kerrottiin näyttäytyvän kaukaisena.
Yhteiskunnallisen yrittäjyyden erityiset aihealueet ja teemat ovat kovin vieraita
osuustoiminnassa työskentelyä suunnitteleville. Kohderyhmät, joille työelämään
kiinnittymisessä on haasteita, saattavat kokea yrittäjyyden niin haastavaksi, ettei se
tule vaihtoehtona edes mieleen, ja heidät tulisi ohjata neuvojan puheille työvoimatoi-
miston kautta.

22 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

Näkemys, että yhteiskunnallinen yrittäjyys pitäisi kohottaa tavanomaisen yritys-
neuvonnan yhdeksi osa-alueeksi, esiintyi haastatteluissa hieman eri tavoin sanoitet-
tuna eri henkilöillä. Liiketoimintaosaaminen, voitonjako ja mittaaminen koettiin
erityistä tietämystä vaativana asiana sekä kotimaisten että ulkomaisten asiantuntijoiden
kommenteissa. Tavanomainen yritysneuvonta ei erään haastateltavan mukaan ym-
märrä tarpeeksi hyvin voitonjaon periaatetta, jossa vähintään puolet ylijäämästä si-
joitetaan yrityksen mission toteuttamiseen. Tähän liittyy haastateltavan mukaan
myös mission todentamisen ongelma: kuinka voidaan todentaa, tunnistaa, mitata,
määritellä ja raportoida yhteiskunnallisia vaikutuksia. Tätä kysymystä ei kohdata
tavanomaisessa yritystoiminnassa. Koska yhteiskunnallinen yritys voi olla yritys-
muodoltaan mikä vain, tuo sekin oman haasteensa näiden asioiden pohdintaan.

Myös Ruotsissa on edelleen tarve neuvonnan kehittämiselle yhteiskunnallisille
yrityksille, ja syyt ovat saman suuntaisia, kuin suomalaisten haastateltavien tunnis-
tamat tarpeet. Ruotsissa tilanne on haastateltavan mukaan se, että perinteisistä tuki-
organisaatioista ei ole saatavilla tarvittavaa tukea, koska ne ovat perustettu tavan-
omaisten yritysten tueksi. Halua auttaa yhteiskunnallisia yrityksiä on, mutta tarvit-
tavaa tietämystä erityispiirteistä ei vielä ole, ja perinteisiä ratkaisuja pyritään taivut-
tamaan yhteiskunnallisten yritysten tapauksiin, mikä haastateltavan mukaan on
suuri virhe.

Skotlannissa tilanne on parempi, ja yrittäjille on paikoin tarjolla hyvin neuvoja ja
tukea. Skotlannissa toimii Firstport-niminen organisaatio, jonka tehtävänä on tukea
nimenomaan yhteiskunnallisten yritysten perustamista, sekä Just Enterprise -ohjelma,
joka eri puolilla Skotlantia niin ikään edistäen yhteiskunnallisten yritysten kehittä-
mistä. Haastateltavan mukaan aloittavalla yrityksellä voi olla jopa vaikeuksia valita,
mikä taho tarjoaa parhainta tukea juuri hänen yrityksensä kehittämiseen. Yhteiskun-
nalliset yritykset käyttävät haastateltavan mukaan joskus myös perinteistä yritysneu-
vontaa, ja joissakin kaupungeissa perinteisen neuvonnan piirissä on myös yhteiskun-
nallisten yritysten asiantuntijoita. Ongelmaksi haastateltava kokee kuitenkin sen,
että yritysneuvonta ei nosta esille yhteiskunnallista yrittäjyyttä vaihtoehtona, vaan
aloite tulee aina käytännössä yrittäjältä itseltään. Toisin sanoen vaihtoehtoa ei osata
ehdottaa, vaan yrittäjyyttä suunnittelevan täytyy tunnistaa se itse mahdollisuudeksi.
Skotlannissa on juuri käynnistynyt yritysneuvojille suunnattu koulutusohjelma,
jonka tarkoituksena on tarjota neuvojille lisää tietoa ei pelkästään yhteiskunnallisesta
yrittäjyydestä, vaan myös ylipäänsä vaikuttavuudesta yritystoiminnassa sekä sosiaa-
lisesta että ympäristönäkökulmasta.

Latviassa tilanne on hieman erilainen Suomeen nähden lainsäädännön takia.
Lisäksi ainakin edellisen EU-rahoituskauden aikana Latviassa on ollut hautomotoi-
mintaa, jonka jatko ei ollut vielä haastatteluhetkellä varmistunutta. Haastateltava
näki hautomot erittäin hyödyllisinä tämän tyyppisille yrityksille juuri liiketoiminnan
erityispiirteiden takia. Haastateltava näkisi erityisen hyödylliseksi yhdistelmän
hautomoa, sekä ohjelmaa, joka parantaa erityisesti vaikutusten mittaamiseen liittyvää
osaamista.

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 23

Erilaisia toimijoita, erilaisia verkostoja

Haastateltavina oli monin eri tavoin yhteiskunnallisen yrittäjyyden tai yrittäjyyden
teemaan kytkeytyviä toimijoita, ja he toivat esille verkostoitumista hyvin monesta
näkökulmasta. Yrittäjien verkostot ja verkostoitumistarpeet näyttäytyivät erilaisina
kuin esimerkiksi säätiötoimijoiden tai aluekehittäjien tarpeet. Yrittäjien verkostoitu-
mistarpeet näyttäytyivät myös moninaisina: yrittäjälle saattavat olla hyödyllisiä yh-
teiskunnallisten yrittäjien verkostot, omaan toimialaan liittyvät verkostot, tai vai
jommatkummat. Kaikkiaan yhteiskunnallisen yrittäjyyden teeman näkökulmasta
verkostot nähtiin tarpeelliseksi, ja kokonaiskuva on, että teemaan tarvitaan todella
monitasoisia verkostoja. Skotlannissa ja Saksassa, joissa asia on pitemmälle kehitty-
nyttä, ei tehty jyrkkiä eroja sen suhteen, tuleeko yhteiskunnallisen yrityksen verkos-
toitua samankaltaisten vai valtavirran yritysten kanssa, vaan tarkoituksenmukaisuus
ratkaisi. Puutteitakin nykyisistä verkostoista löytyi, ja haastateltavat tunnistivat myös,
että varsinkaan opiskelijoille verkostoitumisen käsite ei välttämättä ole selvä.

Haastattelijan edustaman organisaation tavoitteista riippui, millaisia verkostoja
hän mainitsi. Kun tähdättiin työllistymiseen tai yrittäjyyteen suuntaamiseen, painot-
tuivat julkiset toimijat, sekä muut työllistymiseen tähtäävät toimijat ja yrittäjäjärjes-
töt. Teeman parissa valtakunnallisella tasolla toimiva kehittäjä nosti esiin Suomalai-
sen työn liitton sekä Arvoliiton, FinSERN tutkimustoiminnan verkostona sekä Vates-
säätiö, joka on asiantuntijaorganisaatio tavoitteenaan vammaisten, pitkäaikaissairai-
den ja osatyökykyisten työllistymisen edistäminen. Osa aikanaan toimineista verkos-
toista on myös lopettanut jo toimintansa.

Julkisella sektorilla työskentelevä haastateltava mainitsi omiksi tärkeimmiksi ver-
kostoikseen Seutukunnalliset yrityspalveluverkostot (SYP-verkostot) sekä kunnalli-
sen yritysneuvonnan. SYP-verkosto jakautuu alueellisiin alaverkostoihin, jolloin ver-
kostossa on hyvä ymmärrys toimintaympäristöstä. Haastateltava kuvailee omaan
verkostoonsa kuuluvan kattavasti sitoutuneita asiantuntijoita ympäri Lappia.

Yhteiskunnallisten yritysten vertaisverkostojen haaste on se, että ne ovat tyypilli-
sesti suurten toimijoiden verkostoja. Valtakunnallisen kehittäjän mukaan Arvo-liiton
ja Suomalaisen työn liiton Yhteiskunnallinen yrittäjä -merkin saaneista yrityksistä
suurin osa on pitkään toiminnassa olleita ja vakavaraisia yrityksiä, jolloin pienemmät
yritykset jäävät katveeseen, eivätkä välttämättä pysty liittymään maksullisiin verkos-
toihin. Haastateltava kertoo, että aiemmin pienempien yhteiskunnallisten yritysten
tukena toimi yhdistys, joka on kuitenkin lopettanut toimintansa vuosia sitten.
Pienosuustoimintaa tukee nykyiselläänkin Pellervo.

Ruotsissa toiminta on alueidenkin tasoilla järjestäytyneempää, ja Örebron alueella
tärkein verkosto julkisten toimijoiden ja kansalaisyhteiskunnan välillä on alueelle
perustettu sosiaalisten innovaatioiden kumppanuusverkosto (Partnerskapet för
sociala innovationer). Haastateltu julkisen sektorin kehittäjä kertoo, että hänelle
kansallisella tasolla tärkeä verkosto on kuntia ja alueita edustava SALAR (Swedish
Association of Local Authorities and Regions, ruotsiksi Sveriges Kommuner och
Regioner, lyhyemmin SKR). Samalle asiantuntijalle tärkeitä verkostoja ovat myös

24 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

Euroopan tasolla kansainvälinen REVES-organisaatio (Réseau Européen des Villes
& de l’Èconomie Sociale, englanniksi European Network of Cities & Regions for the
Social Economy), joka yhdistää asiantuntijoita ja toimijoita eri maista. Lisäksi EU:n
älykkään erikoistumisen ohjelmaan kuuluva Social Economy -kumppanuusverkosto
on tärkeä, johon myös Lappi kuuluu. Hankkeiden myötä syntyy myös verkostoja,
jotka voivat olla hyödyllisiä hankkeen jälkeenkin. Useat Euroopan eri alueet ovat mu-
kana useissa eri verkostoissa.

Sama asiantuntija korostaa oman näkökulmansa olevan julkisen tahon edustajan
näkökulma asiaan, ja yhteiskunnallisilla yrittäjillä on omia verkostojaan, kuten eri-
tyisesti osuustoimintaan keskittynyt Coompanion, joihin he eivät välttämättä halua
sekoittaa yrittäjien lisäksi muita. Asiantuntija toteaa, että joskus on hyvä asia pitää
verkostojen fokus tiukasti kohderyhmän asiassa, ja välttää eri toimijoiden intressien
sekoittamista keskenään. Verkostojen yhteistyötäkin kuitenkin tarvitaan, kun kehi-
tetään yhteistyötä. Näin on tehty esimerkiksi julkisten hankintojen mahdollisuuksis-
ta keskusteltaessa.

Skotlannissa toimii useita kansallisen tason organisaatioita, ja lisäksi joillakin
alueilla on erityisesti yhteiskunnallisten yrittäjien verkostoja valtavirran yritysver-
kostojen lisäksi. Monet yhteiskunnalliset yritykset kuuluvat pienyrityksien liittoon
(Federation for Small Businesses), ja lisäksi Skotlannin kauppakamari ja sen paikal-
liset kauppakamarit ovat verkostoitumisen paikkoja osalle yrittäjistä. Asiantuntija ei
tee tarkkaa jakoa valtavirran ja yhteiskunnallisten yritysten verkostoitumisen välillä,
vaan toteaa verkostoihin kuulumisen riippuvan paljolti siitä, millä alalla yritys toimii,
ja mitkä verkostot näin ollen ovat yritykselle tärkeitä. Alakohtaiset verkostot tunnis-
tettiin olennaisiksi myös suomalaisten haastateltavien kommenteissa.

Saksassa haastateltava edustaa yritystä, joka edistää yhteiskunnallista yrittäjyyttä,
ja heille toimijoiden ja verkostojen välinen tiedonvaihto on merkittävää. He ovat
olleet ekosysteemin ytimessä ja siksi kytkeytyneet moniin toimijoihin. He ovat olleet
verkostoitumistapahtumissa sekä osallistujina että järjestäjinä, ja tärkeää on, että
tapahtumiin osallistuu niin ekosysteemissä toimivia kuin sen ulkopuolisiakin tahoja,
mikä on yhteneväinen ajatus skotlantilaisen ja suomalaisten haastateltujen komment-
tien kanssa.

Suomalaiset haastateltavat tunnistavat tarpeen samalla periaatteella toimivien yrit-
täjien verkostoille, mutta haastatteluissa ilmeni myös epätietoisuutta, onko sellaisia
verkostoja olemassa. Haastatellulle säätiötoimijalle muut Lapin säätiöt sekä omaan
alaan, eli työelämäosallisuutta vahvistavaan toimintaan, liittyvä yhdistys muodosti-
vat tärkeät verkostot. Kollegiaalinen tuki on tärkeää.

Vaikka verkostoja on monenlaisia ja monitasoisia, silti puutoksia verkostoissa vielä
on. Oppilaitoksia kaivattiin tiiviimpään yhteistyöhön, ja myös sosiaalinen media näh-
tiin eräänlaisena verkostona, koska keskustelua käydään siellä eri kanavissa. Erityi-
seksi puutteeksi mainittiin yksityisten rahoittajien verkostot.

Oppilaitosta edustava haastateltava kertoo, että verkostoitumisen käsite voi olla
osalle opiskelijoista ja jopa alumneista epäselvä. Hän kuvailee asiaa konkreettisesti
kertomalla, ettei itse ole vielä koskaan ollut missään cocktail-kutsuilla verkostoitu-

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 25

massa. Asiaa koitetaan selventää opiskelijoiden kanssa tekemällä näkyväksi olemassa
olevaa verkostoa, eli käytännössä keitä tuntee. Haastateltava toteaa, että Lapin am-
mattikorkeakoulun tulisi pystyä tarjoamaan opiskelijoille laajemmin verkostoja tule-
vaisuutta varten.

Kansallisen tason kehittäjä aiheen parista kertoo haastattelussa näkemyksensä, että
koko yhteiskunnalliseen yrittäjyyteen liittyvä neuvonta pitäisi järjestää verkostomai-
sesti mutta keskitetysti Suomessa. Tämän lisäksi tarvittaisiin tietouden kohottamista
tavanomaisissa yritysneuvontapalveluissa.

Nuorten asenteita yrittäjyyteen haastateltavien näkökulmasta

Nuorien joukossa on tulevaisuuden yrittäjiä, ja oppilaitoksissa onkin tyypillisesti täs-
tä syystä ollut erilaisia yrittäjyyttä esille tuovia toimia ja hankkeita. Suhtautuminen
yrittäjyyteen vaihtelee luonnollisesti yksilökohtaisesti, toisille nuorille yrittäjyys
näyttäytyy mörkonä, ja toisille mörkö on vakituinen palkkatyö. Nuoret ovat joka ta-
pauksessa ryhmä, jonka asenteita ylipäänsä yrittäjyyteen halutaan seurata, ja toisaal-
ta heidän asenteisiinsa halutaan vaikuttaa.

Yrityskehittämisen parissa työskentelevä haastateltava kertoo kohtaavansa työssään
luonnollisesti lähinnä yrittäjyydestä kiinnostuneita nuoria, ja hän toteaa nykyään
nuorille olevan tärkeää arvot, sekä mahdollisuus toteuttaa itseään työssään. Työltä
halutaan hänen mukaansa merkityksellisyyttä, yrittäjyyden tarkoitus voi olla muukin
kuin pelkästään yrittäjän elannon turvaaminen, ja tässä hän näkee yhteiskunnalliselle
yrittäjyydelle mahdollisuuksia.

Yhteiskunnallinen yrittäjyys näyttäytyy oppilaitostoimijankin näkökulmasta
arvopohjaisena toimintana, joka istuu hyvin nuoremman sukupolven ajatusmaail-
maan. Nuorille suunnatussa tietoudessa yhteiskunnallisesta yrittäjyydestä on vielä
aukkoja. Haastateltava toivoo kaikille yrittäjyyttä käsitteleville opettajille käytännön-
läheistä ja helposti saatavissa olevaa oppimateriaalia yhteiskunnallisesta yrittäjyydes-
tä. Hän huomauttaa, että kaikille pakollisia yrittäjyyden osioita opettavat muutkin,
kuin yrittäjyyteen erikoistuneet opettajat.

Eräs haastateltava on kohdannut puolestaan työssään nuoria, joille yrittäjyys ei näyt-
täydy pelkästään positiivisena asiana, vaan yrittäjyydestä on saattanut muodostua käsi-
tys aamusta iltaan pakertamisesta. Asiantuntija toteaa nykyisin olevan yhä tavallisempaa,
että tulo koostuu useista erilaisista osista, kuten osa-aikatyöstä, kevytyrittäjyydestä ja
jostakin tuesta. Asiantuntija pohtii, onko oppilaitosten viestimä kuva yrittäjyydestä
ajantasainen, tai pitäisikö yrittäjyydestä puhua nuorille jollakin toisella sanalla.
Hänen mukaansa joissakin tapauksissa yrittäjyyden kokeileminen on nykyään joskus
jopa riskittömämpää kuin palkkatyö. Hän kertoo nuorille tarkoitettuun kesätyösete-
liin kehitetyn mahdollisuutta hyödyntää se myös kesäyrittäjyyteen, ja tähän liittyisi
myös päivän mittainen valmennus yrittäjyydestä.

Korkeakouluopiskelijoiden asenne yrittäjyyttä kohtaan vaihtelee. Osuustoiminnasta
on ollut tarjolla opintoja, joissa on ollut myös käytännön tekemisen osa, mutta käy-
tännön toimintaan mukaan lähteminen on ollut vastahakoista. Osuustoiminta saattoi
olla vierasta myös esimerkiksi luovien alojen opiskelijoille, vaikka alalla osuustoimin-

26 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

ta on yleistymässä. Lapin ammattikorkeakouluun on pohdittu opiskelijoille osuus-
kunnan perustamista oman liikeideansa testaamisen paikaksi. Osuuskunta olisi
pysyvää toimintaa, ja sen toimitusjohtaja olisi ammattikorkeakoulun opettaja. Tätä
suunniteltaessa on tarkasteltu Seinäjoen ammattikorkeakoulun oppilaitososuuskuntaa.

Haastatteluja tehtäessä työn alla on ollut valtakunnan yhteiskunnallisten yritysten
strategia, jolta kansallisen tason asiantuntija toivoi konkreettisista vastauksista.
Hän näki ammattikorkeakouluilla vahvan roolin yhteiskunnallisten yritysten ase-
man etenemisenä Suomessa. Koordinoitua verkostoyhteistyötä tarvitaan haastatelta-
van mukaan myös, jossa ammattikorkeakoulut haluttiin nähdä osana, vaikka yhteis-
kunnallinen yrittäjyys ilmiönä olisikin pieni vielä pitkään. Asiantuntija toivoi tule-
vaisuudessa ammattikorkeakoulujen yhteistä verkostoa yrityshautomotoiminnan
kehittämiseksi.

ASIANTUNTIJANÄKÖKULMIA YHTEISKUNNALLISESTA
YRITTÄJYYDESTÄ

SYTYKE-hanke järjesti kaksi webinaaria, joista ensimmäisen aiheena oli ’Näkökulmia
yhteiskunnalliseen yrittäjyyteen’ ja toisen aiheena oli ’Nostetta yhteiskunnalliselle
yrittäjyydelle’. Ensimmäisessä webinaarissa tuotiin esille näkökulmia ja esimerkkejä
kansallisesta näkökulmasta ja toisessa kansainvälisestä näkökulmasta.

Näkökulmia yhteiskunnalliseen yrittäjyyteen

Huhtikuun webinaarissa kuultiin puheenvuorot Impact Startup kiihdyttämöpäällik-
kö Katja Anoschkinilta ARVO ry:stä, toimitusjohtaja Sami Karhulta Osuustoiminta-
keskus Pellervosta, Suomen maajohtaja Amanda Sundellilta Ashoka Nordicista, liike-
toimintajohtaja Heidi Alariestolta Nonna Group Oy:stä ja liiketoiminnan asiantunti-
ja Niina Karviselta Oulun yliopiston innovaatiokeskuksesta. Alusten jälkeen pidettiin
paneelikeskustelu.

Anoschkin valotti alustuksessaan yhteiskunnallisen yrityksen käsitettä. Yhteis-
kunnallisen yrityksen liiketoiminnan tarkoituksena on edistää yhteiskunnallisia pää-
määriä ja se käyttää voittojaan ensisijaisesti yhteiskunnallisten päämäärien edistämi-
seksi. "Liiketoimintamalli on vain väline yhteiskunnallisen päämäärän saavuttami-
seksi."

Karhu totesi alustuksessaan, että yhteiskunnallisen yrittäjyyden lähtökohdat kum-
puavat valtioneuvoston yhteiskunnallisen yrittäjyyden strategiasta – yhteiskunnalli-
nen yrittäjyys on liiketoimintamalli eikä yritysmuoto. "Osuuskunta on yhteiskunnal-
lisen yrittämisen perusmuoto – sosiaalistaloudellinen innovaatio 1800-luvulta."

Ashokan alustuksessa tuotiin esille yhteiskunnallisia yrityksiä muutoksentekijöi-
nä. Ashoka Nordic on esimerkiksi yhteiskunnallisten yritysten maailmanlaajuinen
verkosto, joka tukee mm. nuorten muutoksen tekijöiden hankkeita. "Ashoka rakentaa
alustoja, joilla yrittäjät voivat kohdata ja inspiroida toisiaan, sillä yhteiskunnallisen
yrittäjän identiteetin tunnistaminen on nuorille tärkeää."

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 27

Alariesto kertoi alustuksessaan Nonna Group Oy:stä ja yrityksen yhteiskunnalli-
sista tavoitteista. Yritys oli perutamisvaiheessa webinaarin pitohetkellä. Yrityksen
keskiössä on elämänkaariajattelu sekä ekologisuus ja vastuullisuus.

Karvinen puolestaan toi esille yrittäjyyskasvatusta yhteiskunnallisen yrittäjyyden
ajurina. "Sosiaalinen, kulttuurinen ja ympäristöllinen arvopohja määrittävät yhteis-
kunnallista yrittäjyyttä

Paneelikeskustelu
Paneelissa keskusteltiin mm. yhteiskunnallisen yrittäjyyden mahdollisuuksista, ver-
kostoista ja kehittämistarpeista. Paneelissa ehdotettiin, että yrittäjyyskasvatuksessa
tulisi kaikilla kouluasteilla huomioida yhteiskunnallinen yrittäjyys. Tämän myötä
yhteiskunnallinen yrittäjyys olisi käsitteenä tuttu myös tulevaisuuden yrittäjille. Esiin
nostettiin myös se, että on kuunneltava nuoria, mitkä ovat heidän arvonsa ja miten he
haluavat omaa yrittäjyyttään lähteä tekemään. Nuorilla työelämään liittyviin päätök-
siin vaikuttaa myös muut arvot kuin palkka.

Karvisen mukaan käsite pitää sanallistaa ja määritellä niin, että se olisi kaikille
sama asia. "Yleinen luulo on, että yhteiskunnallinen yritys ei voi tuottaa voittoa.
Kuinka me muutamme tällaista käsitystä? Myös ympäröivä tuki, hautomot, kiihdyt-
tämöt ja yrittäjyyskasvatus ovat tärkeässä roolissa. Yrittäjyys sinänsä on aina saman-
laista, mutta yhteiskunnallisen yrittäjyyden idean pitäisi olla yrittäjille ymmärrettä-
vissä." Anoschkin kertoo kohdanneensa virheellisiä käsityksiä osakeyhtiölaista yrit-
täjyysopinnoissa. Opettajilla on saattanut olla käsitys, että osakeyhtiö ei voi tuottaa
yhteiskunnallista hyvää, vaan voitto täytyy jakaa osakkaiden kesken. Kuitenkaan
osakeyhtiölaki ei estä määrittelemästä yrityksen tehtäväksi yhteiskunnallisen
päämäärän toteuttamista.

Alariesto nosti esiin sen, että yritysmuoto on työkalu. "Pitää olla oikeanlainen työ-
kalu: toiminimi, kevytyrittäjä tai yhteiskunnallinen yrittäjä. Tämä päätös oikeasta
työkalusta pitää osata tehdä siinä vaiheessa, kun ei ole liiketoimintaa." Yhteiskunnal-
linen yrittäminen on yrittämistä siinä missä muukin. Yhteiskunnallinen yrittäjyys ei
siis estä, etteikö se voisi olla kannattavaa liiketoimintaa. Pääasia on, että kun tehdään
hyvää ja voitosta suurin osa menee hyväntekeväisyyteen tai eteenpäin kehittämiseen
niin yhteiskunnallisen yrittäjyyden kriteerit täyttyvät.

Anoschkinin mukaan yhteiskunnallisen yrityksen johtamiseen ja hallintoon liitty-
vät erityispiirteet pitää tunnistaa koulutuksessa. "Yhteiskunnallinen yritys ei ole
yritysmuoto vaan liiketoimintamalli." Talouslukujen ja asiakastyytyväisyyden lisäksi
pitää osata seurata yrityksen muuta tuloksellisuutta kuten vaikuttavuutta eli
päästäänkö siihen yhteiskunnalliseen päämäärään, mitä ollaan tavoittelemassa.
Anoschkin lisää, että yhtiöjärjestyksen ja osakassopimuksen laatimiseen tai muiden
juridisten asioiden hoitamiseen aloittelevat yhteiskunnalliset yrittäjät tarvitsisivat
neuvontaa.

Karhu toteaa myös, että yhteiskunnallisessa yrittäjyydessä ollaan palkkatyö- ja yrit-
täjyyskäsitteiden välissä, usein vielä vahvan valtion ja markkinoiden välissä. "Kauppa-
tieteen maisteriksi voi vielä nykyään päästä ilman, että käy yhtään osuustoiminnan

28 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

kurssia, vaikka Suomi on maailman osuustoiminnallisin maa. Koko ketjun on muu-
tuttava, myös hallinnossa. Yhteiskunnallisessa yrittäjyydessä kilpailuetu syntyy kui-
tenkin hiukan eri lailla kuin muilla, koska missio vaikuttaa strategiaan ja operatiivi-
seen toimintaan."

Paneelissa mm. Anoschkinin puheenvuorossa nousi esille, että yhteiskunnallinen
yrittäjyys voi harmillisesti olla väliinputoaja. "Ikävä kyllä ei tunnisteta sitä, että se
liiketoiminta mitä ne tekevät, ei ole yleishyödyllistä ja silloin sen pitäisi olla samalla
tavalla yritystukien piirissä kuin mikä tahansa muukin yritystoiminta." Karvinen to-
tesi myös, että rahoituspäätöksiä tekeville pitää painottaa, että yhteiskunnallinen
yrittäjyys on kuin mitä tahansa yrittäjyyttä eli kannattavaa liiketoimintaa. Karhu
peräänkuulutti myös poliittisen tahdon kasvattamista asian tiimoilta. "Kun yhteis-
kunnallinen ilmapiiri on oikea, se heijastuu monella tapaa eri toimijoihin. Kun tietoi-
suus kasvaa, niin se heijastuu mediaan, virkamiehistöön, poliitikkoihin, erilaisiin
kehittämisorganisaatioihin, yritysneuvontaan, itse omistajiin, operatiiviseen johtoon
ja rahoittajiin. Olemme sitten vasta kypsässä vaiheessa, kun idea on läpäissyt yhteis-
kunnan, eikä jouduta joka kerta erikseen selittämään, että tämmöinen kummajainen
on olemassa."

Sundell nosti esiin myös sen, että miten tärkeätä on tunnistaa, minkälaisia ongel-
mia yhteiskunnalliset yrittäjät ovat ratkaisemassa ja minkälaiset toimintamallit heitä
palvelevat kaikista parhaiten. Yritykset tarvitsevat kohdistettua neuvontaa, mento-
rointia, koulutusta ja perustukemista, eritoten yrityksen alkuvaiheessa.

Anoschkin kertoi, että Suomessa tehdään julkisia hankintoja 35 miljardilla.
Osatyökykyisiä työllistävien yhteiskunnallisten yritysten työllistämisehto eli työllis-
tävyys on otettava huomioon hankinnoissa. Karhu lisää, että yhteiskunnallisen yrit-
täjyyden idea pitää tehdä tutuksi päättäjille. Poliittisen tahdon kasvaminen tämän
asian ympärillä on merkittävä ilmiö.

Nostetta yhteiskunnalliselle yrittäjyydelle

Marraskuun webinaarissa kuultiin puheenvuorot Skotlannin ekosysteemimallista
(Duncan Thorp, Social Enterprise Scotland), Ruotsin Örebron toimintamallista
(Anders Bro) sekä Saksasta mm. Hautomotoimintaa järjestävästä organisaatiosta
(Florian Birk, Social Impact). Lisäksi tilaisuudessa käytiin paneelikeskustelu suomeksi.

Skotlanti
Skotlannissa on pitkälle kehittynyt ekosysteemi ja tukijärjestelmät yhteiskunnalliselle
yritystoiminnalle. Yhteiskunnallisia yrityksiä on viimeisimmän laskelman mukaan
yli 6000, ja ne työllistävät yli 88 000 henkilöä. Taloudellinen vaikutus näillä yrityk-
sillä on 2,3 miljardia puntaa vuositasolla. Pitkät perinteet näkyvät kehittyneen ekosys-
teemin lisäksi yritysten iässä: yhteiskunnallisten yritysten keskimääräinen ikä tällä
hetkellä Skotlannissa on noin 21 vuotta. Aihe on tuettu Skotlannissa strategiatasolla.
Strategia on laadittu sidosryhmien kanssa yhteistyössä, eli aluehallinnon lisäksi laa-
dinnassa on ollut mukana yhteiskunnallisia yrittäjiä, sekä muun muassa yrityskehit-
täjiä. Toimintaan on myös julkista rahoitusta. Yhteiskunnallisille yrityksille on myös

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 29

paikallista tukea ja tiedon jakamista. Skotlannissa on myös käynnistynyt vastikaan
Buy Social Scotland -verkkokauppa, josta voi ostaa yhteiskunnallisten yritysten tuot-
teita. Yhteiskunnallisille yrityksille on tukea julkisiin hankintoihin osallistumisesta,
ja yksityisen sektorin toimijoille kannustusta tehdä kauppaa yhteiskunnallisten
yritysten kanssa. Paikoin on olemassa yritysten verkostoja ja lisäsi on neuvontaa
yrityksen perustamiseen, rahoittamiseen, markkinointiin. Toimintaa on yrittäjille ja
sellaiseksi haluaville, sekä on olemassa rakenteita, jotka yhdistävät päättäjiä ja yrittä-
jiä toisiinsa. Skotlannista on saanut alkunsa myös vuosittainen Social Enterprise
World Forum -tapahtuma. Se on vuosittainen tapahtuma, jossa eri maissa tämän
aiheen parissa työskentelevät jakavat kokemuksiaan ja kuulumisiaan yhteiskunnallisen
yrittämisen aiheesta.

Ruotsi
Ruotsissa Örebron alueella on myös tehty pitkään töitä aiheen parissa. Ruotsi on
Suomalaisesta näkökulmasta erityisen kiinnostava siksi, että Suomi ja Ruotsi ovat
jossain määrin saman kaltaisia yhteiskuntina. Örebron alueella yhteiskunnallisia
yrityksiä on noin 30. Anders Bron mukaan yhtä pitkälle kehittynyttä aihetta tukevaa
politiikkaa alueella ei ole kuin Skotlannissa. Yhteiskunnalliset yritykset työllistävät
alueella n. 4-10 henkilöä/yritys. Örebron ekosysteemi on pienimuotoisempi kuin Skotlan-
nissa.

Aiheella erityistä on kuitenkin kumppanuusverkosto, joka järjestää säännöllisesti
webinaareja, seminaareja ja isompia kokoontumisia yhteiskunnallisten haasteiden
tiimoilta. Verkostoon kuuluu noin 40 erilaista organisaatiota, kuten kuntia, kolman-
nen sektorin toimijoita, maakunta ja oppilaitoksia. Toimintaa koordinoi Örebron
lääni. Tämä verkosto toimii fooruminen keskustelulle yhteiskunnallisista yrityksistä
ja sosiaalisista innovaatioista.

Örebron aluekehitysstrategia sisältää yhteiskunnallisen yrittäjyyden ja sosiaalisesti
kestävän talouden, ja lisäksi olemassa ovat alueelliset toimintasuunnitelmat sosiaali-
sesti kestävälle taloudelle ja kolmannelle sektorille. Örebro antaa taloudellista tukea
Coompanionille, joka on osuuskuntien kattojärjestö. Coompanion on saanut alueelta
erityiseksi tehtäväkseen järjestää verkostoitumistapahtumia yhteiskunnallisille
yrityksille, ja tällä hetkellä Coompanion tuottaa sivustoa, jolla esiteltäisiin alueen
yhteiskunnallisia yrityksiä. Lisäksi Coompanionin tehtävänä on luoda alueelle malli,
jolla voidaan mitata toiminnan yhteiskunnallista arvoa.

Siitä huolimatta, että aiheen kehittyminen on alueella hyvässä vaiheessa, on
Örebrossa tunnistettu myös haasteita yhteiskunnallisen yrittäjyyden teemaan liittyen.
Suuren yleisön parissa yhteiskunnallinen yrittäjyys ei ole aiheena vielä kovin tunnet-
tu. Myös valtion tasolla yhteiskunnallisen yrittäjyyden kaikkia mahdollisuuksia ei
täysin ole ymmärretty. Ruotsissa on käytettyjen käsitteiden tunnettuuden kanssa
samankaltainen tilanne kuin Suomessa. Suomessa sosiaalinen ja yhteiskunnallinen
yritys eivät ole synonyymejä, vaikka niitä joskus käytetään sellaisina. Sosiaalinen yritys
on laissa määritelty liiketoimintamalli, jonka keskeisenä tavoitteena on vaikeasti työl-
listyvien henkilöiden työllistäminen. Ruotsissa tämän tyyppinen yhteiskunnallisen

https://www.regionorebrolan.se/sv/regional-utveckling/kultur-och-civilsamhalle/civilsamhalle/partnerskapet-for-sociala-innovationer/

30 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

yrityksen malli on ollut yleisin. Yhteiskunnallinen yritys on käsitteenä sosiaalista
yritystä laajempi, eikä yhteiskunnallisen yrityksen tavoitteena tarvitse välttämättä
olla työllistäminen, vaan yhteiskunnallinen ongelma, jota pyritään ratkomaan,
voi olla jokin muukin. Toisin sanoen sosiaalinen yritys on yksi yhteiskunnallisen
yrityksen alakategoria. Englannin kielessä on näille kahdelle asialle vain yksi termi,
social entrerpreneurship, ja näiden erottamiseksi toisistaan työelämään integroivia
yrityksiä kutsutaan nimityksellä WISE, "Work Integration Social Enterprise". Ruot-
sissa on olemassa tukiorganisaatioita nimenomaan sosiaalisille yrityksille, eli WISE-
tyyppisille yrityksille, ja haasteena on, että näiden tukiorganisaatioiden on vaikea
hyväksyä laajempaa EU-tasollakin käytettävää yhteiskunnallisen yrityksen merkitys-
tä, jota käytetään kansallisissa strategioissa.

Saksa
Saksan Social Impact -organisaatio on ollut olemassa jo 25 vuotta. Esityksessään Birk
ei tarkemmin kertonut organisaation yritysmuotoa, mutta tässä yhteydessä on hyö-
dyllistä mainita lukijoille, että kyseessä on vapaasti suomennettuna yleishyödyllinen
osakeyhtiö, jollaista meillä Suomessa ei suoranaisesti tunneta (gGmbH). Toimintaa
säätelee osakeyhtiölaki, ja yhtiömuodolla yritetään yhdistää hyväntekeväisyyden ja
yritystoiminnan hyötyjä. Mikä tahansa osakeyhtiö ei voi kutsua itseään yleishyödyl-
liseksi, vaan yhtiömuotoa koskee tietyt ehdot.

Birk kertoi Social Impactin toiminnan käynnistyneen tukemaan itsensä työllistä-
misessä yrittäjyyden kautta ihmisiä, joilla oli vaikeuksia päästä työmarkkinoille.
Alussa kohderyhmään kuului paljon nuoria ihmisiä, mutta ajan kuluessa myös
maahanmuuttajataustaisia. Nykyisellään organisaatio tukee myös muunlaisten
sosiaalisten innovaatioiden kehittämisessä. Alussa toiminta keskittyi kaupunkeihin,
mutta on sittemmin laajentunut myös harvaanasutuille alueille, koska Social Impac-
tissa nähtiin, että organisaation osaamisella pystyttäisiin auttamaan myös näiden
alueiden haasteissa. Syrjäseuduille on mm. koulutuettu ihmisiä toteuttamaan erilaisia
kehittämisprojekteja omilla alueillaan, ja organisaatio on ollut mukana Euroopan
tasolla hankkeissa, joilla pyritään edistämään yhteiskunnallista yrittäjyyttä harvaan-
asutuilla alueilla.

Social Impactilla on nykyisin toimintaa 9 paikkakunnalla "laboratorioiden"
ja yhteisten työtilojen muodossa. Laboriatorioissa toteutetaan valmennusta, jaksot
kestävät 9 kuukautta, ja ne ovat osallistujille maksuttomia. Toimintaa rahoittavat
mm. säätiöt ja valtio. Rahoittajatahoilla on myös asiantuntijoita, joiden kanssa Social
Impact tekee yhteistyötä esimerkiksi siten, että aloittavat yritykset saavat mentorointi-
ja sparrausapua rahoittajaorganisaatioiden asiantuntiijoilta. Toiminta on usein alku-
vaiheen yritysten valmennusta esihautomotyyppisesti sekä paikan päällä että
etäyhteyksin. Valmennuksessa keskitytään kohderyhmän tunnistamiseen, yritysidean
ja arvolupauksen kehittämiseen toteutuskelpoiseksi prototyypiksi ja siitä toimivaksi
liiketoimintamalliksi. Heillä on myös verkko-oppimisalusta, joka käsittelee yhteis-
kunnallisen yrityksen aloittamista, sekä verkkotyökaluja yritysidean kehittämisen
tueksi. Lisäksi Social Impact järjestää työpajoja ja verkostoitumistilaisuuksia, joilla

https://www.firma.de/en/company-formation/the-ggmbh-what-is-the-german-non-profit-limited-liability-company/

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 31

pyritään edistämään ekosysteemien syntymistä alueelle aiheen ympärille. Toiminta
on laajentunut myös systeemiselle tasolle, jossa pyritään viemään tietoa aiheesta päät-
täjien suuntaan.

Uutena projektina Social Impact on kehittämässä sosiaalisten innovaatioiden osaamis-
keskusta vastauksena Euroopan komission kehoitukseen perustaa osaamiskeskuksia
kaikkiin Euroopan maihin. Tämä nähdään mahdollisuutena tuoda asiaa paremmin
esiin myös päättäjille. Social Impact on myös osa Eurooppalaista sosiaalisten inno-
vaatioiden allianssia, johon kuuluu Saksan lisäksi myös Tanska, Viro, Puola ja Iso-
Britannia. Yhteenliittymässä kehitetään teemaa eteenpäin ja vaihdetaan kokemuksia.
Tutkimustyö ei ole Social Impactin ydintoimintaa, mutta organisaatio on mielellään
mukana tuomassa omaa panostaan aiheen tutkimukseen. Organisaatio on kuitenkin
osana SOCENT SPAs -projektia tehnyt Brandenburgin alueelta yhteiskunnallisten
yritysten tilanteen kartoituksen, minkä mukaan yrityksiä alueella on 147.

Brandenburgin alue itsessään tunnistaa ja tukee aihetta, ja poliittisella tasolla aihe
nykyisin tiedostetaan jollain tasolla, mutta suuri yleisölle aihe ei ole tuttu. Yritysval-
mentajien ja kauppakamarien piirissä aloittavien yhteiskunnallisten yritysten erityi-
siin tiedontarpeisiin ei vielä osata välttämättä vastata, ja Social Impact pyrkiikin
saamaan tietoa yhteiskunnallisen yrittäjyyden erityispiirteistä myös yrityskehityksen
parissa työskenteleville tahoille.

Paneelikeskustelu
Paneelikeskustelussa läsnä olivat Tuija Oivo (TEM), Satu Huikuri (ELY), Pirjo Lehto-
la (Eduro) ja Marko Palmgren (Lapin AMK). Keskustelijat pitivät innostavina alus-
tuksien esimerkkejä ekosysteemeistä. Kansainvälisiä esimerkkejä ei nähty suoraan
sovellettaviksi Suomen oloihin, mutta sekä Huikuri että Palmgren näkivät niistä
mahdolliseksi poimia elementtejä meillekin. Palmgren näki harvaanasutuilla alueilla
esimerkiksi työllisyyden parantamisessa ekosysteemiajattelun sopivaksi. Oivon
mukaan Ruotsi on hyvä lähde esimerkeille aiheesta, koska yhteiskuntina olemme
melko samanlaisia. Skotlannin pitkät perinteet ovat antaneet alueelle melkoisen etu-
matkan ja esimerkkiaseman yhteiskunnallisen yrittäjyyden ekosysteemiajattelussa.

Kysymykseen yhteiskunnallisen yrittäjyyden tukemisen keinoista vastattiin toivot-
tamalla tervetulleeksi kansallisen tason kehitys asian suhteen. Oivo totesi ajan olevan
nyt otollinen systemaattisemman lähestymistavan rakentamiseen, ja asialle on myös
poliittinen tuki. On voitu luoda kansallinen strategia asialle, ja käytännössä on voitu
jo käynnistää Yhteiskunnallisten yritysten osaamiskeskuksen toimintaa. Oivo totesi,
että olemme perinteisesti hyviä rakentamaan mutta huonoja levittämään ja juurrut-
tamaan. Hän hahmotteli kansallista toimintatapaa siten, että osaamiskeskus on ikään
kuin dynamo, jolla on tietotaitoa toimia verkostomaisesti ja vaikuttaa aiheen tunnet-
tuuteen ja osaamiseen aiheesta. Tämän lisäksi haussa on iso ESR-hanke, jonka tarkoitus
on olla levityskone, jolla tietoa ja toimintaa saadaan leviämään ja juurtumaan.
Huikuri totesi ajan olevan kypsä, koska työmarkkinat monimuotoistuvat, eriarvois-
tuvat ja polarisoituvat. Sekä työttömiä että työvoiman tarvetta on paljon, ja työmark-
kinoiden ulkopuolella on ammattitaitoisia ihmisiä, joille kokoaikainen työ ei ole

32 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

mahdollista. Sopiva hetki on myös Palmgrenin mielestä, sillä EU oli tilaisuuden
aikoihin julkaisemassa omaa toimintasuunnitelmaansa sosiaalisesti kestävän talou-
den edistämiseksi. Tätä kirjoitettaessa suunnitelma on jo julkaistu. Tämä toiminta-
suunnitelma ennakoi Palmgrenin mukaan myös sitä, että EU-tasolta on odotettavissa
rahoitusmahdollisuuksia, verkostoitumismahdollisuuksia ja muutakin tukea asian
edistämiseksi alueilla.

Aiheen tunnettuus Suomen tasolla koettiin vaihtelevaksi. Oivo kuvaili perustilan-
netta kiusalliseksi, sillä tällä hetkellä tarkkaa kuvaa yhteiskunnallisten yritysten mää-
rästä, saati vaikuttavuudesta ei ole kenelläkään. Harri Kostilaisen tekemän selvityk-
sen mukaan (Työ- ja elinkeinoministeriö, 2020) yrityksiä olisi 1700, mutta joidenkin
asiantuntijoiden arvioiden mukaan määrä voi olla kaksinkertainenkin. Oivo toteaa
myös, että toisaalta Euroopassa on samankaltainen tilanne tiedonkeruun suhteen.
Yksi osaamiskeskuksen tehtävä onkin systematisoida datan keruuta, jotta tiedettäi-
siin tarkemmin yritysten määriä, toimialoja ja vaikuttavuutta, ja voitaisiin esittää arvi-
oiden sijaan tarkkaa tietoa.

Huikuri ja Oivo molemmat totesivat tietoa puuttuvan tarpeellisilta tahoilta, kuten
yritysneuvojilta. Huikuri toteaa, että sinänsä yhteiskunnallista vaikuttavuutta tavoit-
televia yrityksiä voidaan neuvontapalveluissa palvella, mutta yritysasiantuntijat
tarvitsevat erityistä tietoa yhteiskunnallisten yritysten tapauksessa, jota tällä hetkellä
neuvonnassa ei ole. Osaamiskeskuksen palveluista ja verkostosta on tähän toivotta-
vasti tulevaisuudessa apua. Lehtola kertoi, että hänen perustaessaan itse yhteiskun-
nallista yritystä osuuskuntana tietoa ja neuvontaa oli vaikea löytää rajoitetun voiton-
jaon takia. Tietoa Oivon mukaan puuttuu myös rahoittajilta, kansalta ja oppilaitok-
siltakin, ja terminologia on mahdotonta. Oivon mukaan ns. sosiaalisia yrityksiä on
rekisterissä enää parikymmentä, ja laki on vielä voimassa. Hän toteaa, että tuoreessa
strategiassa on lähennytty eurooppalaista laajempaa käsitettä työhön integroimisen
sijaan. Huikuri tunnisti myös omassa työssään aiheen huonon tunnettuuden sekä
käsitteiden epäselvyyden ja sekoittumisen. Sekaisin eivät mene vain sosiaalinen ja
yhteiskunnalllinen yritys, vaan myös muut vastuullisuuteen ja kestävyyteen liittyät
termit. Huikurin mukaan kuitenkin käytännön toimiin päästäessä myös käsitteiden
välinen epäselvyys luultavasti hälvenisi.

Sekä Oivo että Huikuri pohtivat Suomalaisen työn liiton hallinoiman yhteiskun-
nallisen yrityksen merkin merkitystä ja yhteiskunnallisen yrittäjyyden brändäämistä.
Merkin saaneita yrityksiä on noin 260, mikä on melko vähän rinnastettuna arvioihin
yritysten määrästä. Huikuri toteaa tämän kertovan, ettei merkki ole kovin tunnettu.
Lisäksi hän huomauttaa, että tutkimalla yritysten kuvauksia ei aina ole kovin selvää,
miksi jokin yritys on merkin saanut. Palmgren kommentoi, että maksullisen merkin
hankinta täytyy olla yrityksen näkökulmasta kannattavaa, ja jos merkkiä ei tunneta,
sen hakeminen ei tuo yrityksille lisäarvoa. Lehtola toteaa, että merkkiä tulisi markki-
noida voimakkaammin. Palmgren toteaa kuitenkin aiheen olevan sellainen, joka istuu
kulutuskäyttäytymisen kehityssuuntaan, jossa kuluttajatkin tekevät ostopäätöksiä
huomioiden myös eettisyyteen ja kestävyyteen liittyviä näkökohtia.

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 33

Panelisteilta kysyttiin myös näkemystä yhteiskunnallisten yritysten osaamiskes-
kuksen merkityksestä erityisesti Lapin näkökulmasta. Oivo kertoi tavoitteena olevan,
että kaikkiin taustaselvityksissä todettuihin pulmiin saataisiin ratkaisuja systemaat-
tisemman tukirakenteen avulla. Hänen mukaansa tätä teemaa pitää saada pikkuhiljaa
levitettyä olemassa olevaan järjestelmään, jotta ymmärretään liiketoimintamalli
kannattavaksi. Tavoitteissa oleva iso ESR-hanke olisi tässä skaalaamisen apuna. Oivo
näki myös tarvetta laajemmalle ajattelulle, johon yhteiskunnallisen yrittäjyyden
yhteydessä samaan aikaan mietittäisiin myös rinnakkaisina teemoina kiertotaloutta
ja ilmastokysymyksiä. Palmgren valotti Lapin tilannetta kertomalla Lappi-sopimuk-
seen sisältyvän tavoitteen sosiaalisesti kestävän talouden mallin rakentamisesta
Lappiin. Näkökulma on laaja, kestävyyden haaste on ajankohtainen, ja tarvitsee
tämän tyyppisiä uusia liiketoiminnallisia avauksia. Kehittäminen lähtee täällä
liikkeelle hankkeistamalla, ja aiheeseen otetaan mielellään vastaan kaikki kansalli-
nen tuki ja verkostot, mitä on olemassa. Palmgrenin mukaan hyvien käytäntöjen
vaihtaminen on asiassa tarpeen. Huikuri toivoo osaamiskeskuksesta yritysasiantun-
tijoille tietoa ja taitoa, ja näkee verkostomaisessa toimintatavassa toimintatavassa tälle
tukea.

Paneelissa nousi useassa yhteydessä esiin myös julkisten hankintojen merkitys
yhteiskunnallisen yrittäjyyden yhteydessä. Kunnat tekevät hankintoja n. 30 miljardilla
eurolla vuosittain, joten näillä hankinnoilla on suuri merkitys sosiaalisen kestävyy-
den näkökulmasta. Huikuri toivoi osaamiskeskukselta koottua tietoa myös hankin-
takriteeristöjen aiheeseen ja siihen, mitkä ovat vaikuttavia kriteereitä, miten niitä on
testattu ja mistä niistä saa tietoa.

Paneelin lopussa panelisteilta pyydettiin vielä lyhyet loppukommentit, ja sekä
Palmgren ja Lehtola toivoivat aitoa verkostoyhteistyötä asian edistämiseen. Lehtola
erityisesti toivoi työhön mukaan palveluntuottajia, joilla on käytännön kokemusta
haasteista, joihin esimerkiksi heikossa työmarkkinaasemassa olevien työllistämisessä
törmätään. Huikuri näki uuden rahoitusohjelman sallivana ja monimuotoisena
ohjelmana, ja aika on oikea asian kehittämiselle varsinkin kansallisen tason kehitys-
askelien huomioon ottaen.

34 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 35

Työpajasarja: yhteiskunnallinen
yrityshautomo lappiin?

Yhteiskunnallista yrittäjyyttä ja yhteiskunnallista yrityshautomotoimintaa on
pohdittu kevään ja kesän 2021 aikana useissa työpajoissa. Kolmiosainen työpajasarja
oli tarkoitettu hankkeen sidosryhmille, yritysneuvojille ja businessorganisaatioille,
joiden tuloksia käsitellään ensin. Työpajat toteutettiin etäyhteyden avulla. Nuorille ja
heikossa työmarkkina-asemassa oleville järjestettiin yhteensä neljä työpajaa live-
toteutuksina Rovaniemellä ja Kemissä, kummassakin kaksi työpajaa. Nuorten työ-
pajojen tuloksia käsitellään ‘Nuorten työpajat’ osiossa.

INNOVAATIOTYÖPAJA YRITYSHAUTOMOIDEN
TOIMINTAMAHDOLLISUUKSISTA 18.5.2021

Työpaja jaettiin kolmeen teemaan, joissa käsiteltiin muun muassa seuraavia aiheita 1)
Mistä potentiaaliset asiakkaat tavoittaa? Mitä yhteiskunnallisessa yrityshautomossa
tehdään? Millaisia palveluja se tarjoaa asiakkailleen? 2) Mitä ovat yhteiskunnallisen
yrityksen erityispiirteet? Miten nämä erityispiirteet tulisi huomioida hautomotoi-
minnassa? Millaista neuvontaa yhteiskunnalliset yritykset tarvitsevat? 3) Mistä voimme
päätellä, että hautomo toimii hyvin ja oikein?

Työpajan alustajana toimi liiketoiminnan asiantuntija, palvelumuotoilija, valmen-
taja ja yrittäjä Niina Karvinen.

Työpajan tuloksia:

Teema 1.
Mistä potentiaaliset asiakkaat tavoittaa? Mitä yhteiskunnallisessa yrityshautomossa
tehdään? Millaisia palveluja se tarjoaa asiakkailleen?

Yhteiskunnallisen yrityshautomon tehtävä on hahmottaa kuntakenttää ja yrittäjä-
kenttää tavoitellen potentiaalisia asiakkaita. Yrityshautomo konsultoi ja sparraa
yhteiskunnalliseksi yrittäjäksi aikovia. Se järjestää tapahtumia ja auttaa verkostoitu-
maan. Osuuskuntien rahoitus saattaa olla hankalaa, mutta yrityshautomo etsii rahoitus-

36 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

vaihtoehtoja. Yrityshautomo on mukana tekemässä yhteiskunnallisen yrittäjyyden
hankehakemuksia ja rahoitussuunnitelmia. Yrityshautomosta saa neuvoja, miten
kannattaa rekrytoida ja yhdistää osakkaiden ja yhteistyökumppaneiden tietotaitoa.
On mahdollista, että yksittäinen yrittäjä huomaakin olevansa yhteiskunnallinen yrit-
täjä, kun hän kuulee ensimmäisen kerran näistä käsitteistä ja määritelmistä.

Teema 2.
Mitä ovat yhteiskunnallisen yrityksen erityispiirteet? Miten nämä erityispiirteet tuli-
si huomioida hautomotoiminnassa? Millaista neuvontaa yhteiskunnalliset yritykset
tarvitsevat?

Yhteiskunnallisen yrityshautomon tehtävänä on varmistaa, että yhteiskunnallinen
yritys sitoutuu määrättyihin arvotavoitteisiin. Auditoinnein seurataan, että yritys
myös jatkossa täyttää sitoumuksensa.

Yhteiskunnallisen yrittäjän on pohdittava, mikä on yhteiskunnallista hyvää, ja
ryhdytäänkö myymään arvoilla. Lisäksi on ratkaistava, miten asetutaan kilpailevia
yrityksiä vastaan, etenkin tilanteissa, joissa kilpailijoiden toiminta ei ole läpinäkyvää
ja avointa niin kuin yhteiskunnallinen yrittäjyys on.

Pienet yhteiskunnalliset yritykset haluavat olla mukana yhteiskunnan peruspalve-
lujen laadunhallinnan kehittämisessä, mutta niiden on vaikea menestyä hintasodassa,
jonka usein voittaa määräävässä markkina-asemassa olevan suuri palveluntuottaja.
On ratkaistava, miten yhteiskunnallisen yrittäjyyden roolia markkinoilla selkeytet-
täisiin. Yhteiskunnallisten yrityshautomoiden tärkeäksi tehtäväksi voidaan ajatella
pienten yhteiskunnallisten yritysten puolustaminen.

Teema 3.
Mistä voimme päätellä, että hautomo toimii hyvin ja oikein?

Hautomotoiminta on tuloksellista, jos sen kautta perustetut yritykset toimivat pidem-
män aikaa ja ovat kannattavia vielä esimerkiksi viiden vuoden päästä. Hautomotoi-
minnassa on tärkeää tunnistaa liikeideat, jotka saattaisivat suistaa aloittavan yrittäjän
velkakierteeseen eli hautomon työntekijät osaavat tunnistaa yksilölliset tarpeet ja
kartoittaa asiakkailleen muita vaihtoehtoja. Jos henkilö ei edisty, niin ohjataan toisen
tahon luo, joka sopii paremmin henkilön profiiliin. Yrityshautomo osoittaa yhteis-
kunnallista vastuunkantoa varoittaessaan perustamasta yrityksiä liian epävarmalle
pohjalle.

Hautomo on aktiivinen yhteisö, jossa on hyvä ilmapiiri. Hautomo tukee eri vaiheissa
olevia yrittäjiä etsien laadukkaita yhteistyökumppaneita yrityksille. Hautomon työn-
tekijät ovat verkostoituneita ja tuntevat sidosryhmiä, joiden kautta voi ohjata nopeasti
eteenpäin. Hautomoissa neuvotaan aikataulutusta ja resurssien käyttämistä oikein.

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 37

TOIMINTATYÖPAJA YRITYSHAUTOMOIDEN PERUSTAMISEKSI
8.6.2021
Työpajan alusti Katja Anoschkin Arvoliitosta. Arvoliitossa on pilotoitu yhteiskunnal-
lisille yrityksille omaa kiihdyttämöohjelmaa, joka on yhteispohjoismainen ja tulee
Tanskasta. Kiihdyttämötoiminta voidaan ymmärtää kokonaisvaltaisena liiketoiminta-
osaamisen neuvontapalveluna, jolla on usein vahva yhdennäköisyys perinteisiin
liikkeenjohdon konsultointipalveluihin, jotka ovat kiihdyttämön tapauksissa hieno-
säädetyt erityisesti pienten ja keskisuurten yritysten tarpeisiin. Joskus hautomoiden
sisällä on kiihdyttämöohjelmia, joissa tehdään valmentajan kanssa kehittämistyötä
hyvin intensiivisesti: työskennellään niin, että yritys saisi mahdollisimman paljon
apuja siihen vaiheeseen, missä olisi tarkoitus kasvaa.

Yrityshautomotoiminta on luonteeltaan liiketoiminnan tukiprosessi, joka auttaa
yrityksen perustamisen alkuvaiheessa. Yrityshautomo tarjoaa ohjausta johtamiseen,
tukee, konsultoi ja neuvoo perusliiketoiminnassa. Yrityskiihdyttämön toiminnan
kesto on muutamia kuukausia, yrityshautomon muutamia vuosia.

Euroopan sosiaalirahastossa on painopisteenä sosiaalisten innovaatioiden edistä-
miseen liittyvää rahoitusta, mistä yhteiskunnalliset yritykset samalla tavalla kuin
minkä tahansa yrityksen liiketoimintamalli voivat saada rahoitusta. Siellä on paino-
pisteenä nuorten työllistymiseen liittyvät tai muut erilaisiin sosiaalisiin innovaatioi-
hin ja aluekehitykseen liittyvät teemat. Yhteiskunnallisten yritysten rahoitus on haas-
te. Suoraa rahoitusta on haastavaa saada, kun kyse on kuitenkin liiketoiminnan edis-
tämisestä eikä yleishyödyllisen tekemisen edistämisestä.

Työpajakeskusteluissa todettiin, että hautomo voi olla synergiapaja useamman
toimijan yhteisen yrityksen perustamiseksi. Yhteisellä yrityksellä voi olla lähtökoh-
taisesti paremmat toimintaedellytykset kuin yhden toimijan varassa olevalla yrityk-
sellä. Hautomoiden ja oppilaitosten yhteistyö mahdollistaa verkon kautta kouluttau-
tumisen. Etäpalvelujen tarjoaminen on tehokasta, sillä hautomoissa rakennetaan
digitaalisia yhteisöjä ja yhteistyöverkostoja.

Kun ohjataan voimakkaasti yrittäjyyteen, olisi oltava valppaana, ettei yritys ole
vaarassa mennä heti konkurssiin. Onko pakko suunnata suoraan yrittäjyyteen?
Hautomon pitää selvittää, kantaako liikeidea oikeasti.

STEA, Sosiaali- ja terveysjärjestöjen avustuskeskus, rahoittaa yhteiskunnallista
yrittäjyyttä. Yrityshautomoissa pitäisi pystyä kääntämään suunta kasvukeskuksista
harvaan asutuille seuduille, sinne missä ihmiset haluavat asua. Hautomolla voisi olla
osakkuus yritykseen, silloin hautomo saisi osuuskuntamallin kautta rahoitusta
toiminnalleen niistä yrityksistä, jotka ovat menestyneet. Hyvän tekeminen ja hyvä
draivi matkassa ovat valtti ja lisäarvo hankehakemuksen tekemisessä.

Elinvoimaisuudestaan huolta pitävä kunta ottaa huomioon nykytrendien mukai-
sesti yhä enenevän laadun ja vastuullisuuden vaatimuksen päätöksenteossaan.
Havahtuminen oman toiminnan arvopohjaisuuden arviointiin näkyy kuntien ja yritys-
ten narratiiveissa niiden hiilijalanjäljistä. Vihreä siirtymä ja ekologiset arvot ovat mo-
nille kuluttajille tärkeitä, siksi yritysten on hyödyllistä mainostaa näitä arvoja. Joskus

38 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

on sattunut ylilyöntejäkin ja on puhuttu yritysten viherpesusta. Yhteiskunnallisten
yritysten arvopohjaisuus on samalla tavalla imagoa kohentava tekijä. Miten varmis-
tetaan, että 51 % yhteiskunnallisen yrityksen voitosta todella käytetään yhteiskunnal-
liseen hyvään? Jos lainsäädäntö jää hataraksi, niin on vaarana, että jotkut yritykset
lähtevät mainostamaan arvopohjaisuudellaan, mutta voitot kuitenkin kierrätetään
mutkan kautta omistajille.

Matkustamiseen liittyvät ympäristövaikutukset saattavat olla joillekin Lapin
lomasta haaveileville syy jättää tulematta Lappiin. Vakavarainen matkailualan yhteis-
kunnallinen yritys voi mainostaa itseään paikallisena hyväntekijänä houkutellen eet-
tisyydellään asiakkaiksi etelän kaupunkilaisia. Käytännön markkinointityössä yh-
teiskunnallisen yrityksen nettisivuille kirjataan yrityksen vaalimat eettiset arvot ja
chatissa käydään potentiaalisten asiakkaiden kanssa keskustelua yrityksen arvomaa-
ilmasta.

OSAAMISTYÖPAJA YRITYSHAUTOMOIDEN TOIMINTAAN
26.8.2021

Kolmannen työpajan alustajana toimi Kemin kaupungin elinvoimajohtaja Mervi
Nikander. Työpajassa pohdittiin yrityshautomotoiminnan toteuttajaa, rahoitusta ja
paikkaa. Mahdollisen yrityshautomon operatiivisen toiminnan toteuttajaksi/omista-
jaksi nousi esille mm. osuuskunta, kunnat, oppilaitokset ja rahoittaja (kuva 1)

Kuva 1. Mahdollisia yrityshautomon toiminnan toteuttajia

Toiminnan rahoitus herätti paljon keskustelua. Monikanavainen ja yhteistyöverkos-
tomainen rahoitus sai eniten kannatusta. Myös maakunta tai valtakunnallinen taso

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 39

ja toisaalta myös itse käyttäjät
nähtiin rahoittajien roolissa.
Osallistujilta kysyttäessa yri-
tyshautomon fyysisen paikan
tarpeesta yli puolet oli sitä
mieltä, että seiniä ei tarvita eli
se voisi olla myös virtuaalinen
tai se voisi liikkua paikasta toi-
seen.

Seuraava askel yrityshauto-
mon perustamiseksi osallistu-
jien mielestä oli mm. työryh-
män perustaminen ja maa-
kunnalta saatava aloitus rahoi-
tus sekä yhteistyökumppa-
nuusverkoston muodostami-
nen ja toimintasuunnitelman
rakentaminen ja työhön si-
touttaminen (kuva 2.)

NUORTEN AJATUKSIA
YRITTÄJYYDESTÄ

Taustaa ja perustietoa
vastaajista

Hankesuunnitelman mukai-
sesti nuorille suunnatut työpa-
jat toteutettiin Kemin Meriva
sr:n (Meriva 2022) ja Rovanie-
men Eduro sr:n (Eduro 2022)
asiakkaille sekä Diakonissalaitoksen VAMOS -hankkeen (VAMOS 2022) nuorille
Rovaniemellä. Meriva ja Eduro järjestävät työttömille ja muille heikossa työmarkki-
na-asemassa oleville erilaisia valmennuspalveluita. VAMOS hankkeessa tuetaan
16–29-vuotiaita nuoria kohti koulu- ja työelämää vapaaehtoisuuden pohjalta. Toteu-
tettujen työpajojen tavoitteena oli selvittää nuorten tarpeet ja toiveet, vaikuttavat
tekijät yrityksen perustamiseen sekä hahmottaa kohderyhmän käsityksiä yrittäjyy-
destä.

Työpajoja järjestettiin Kemissä ja Rovaniemellä yhteensä neljä ajalla 26.5. - 5.10.
2021. Osallistuvien nuorten määrä työpajoissa vaihteli 4–10 nuoren välillä. Osallistu-
jia 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 tunnetta ns.
"tentattavana olosta". Tämä menettelytapa osoittautui pääsääntöisesti toimivaksi.

Kuva 2. Askeleita yrityshautomotoiminnan
perustamiseksi

40 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

Osallistuneiden ohjaajien kommentteja tai keskusteluja ei kirjattu ylös. Teemasta kes-
kustelujen jälkeen nuoria pyydettiin täyttämään kyselylomake, joka on liitteenä.

 Kyselylomakkeeseen vastasi 22 henkilöä. Nuorin vastaaja oli 16-vuotias ja vanhin
28 vuotta. Tarkasteltaessa vastaajia ikäluokittain iän keskiarvon (22,8 vuotta) perus-
teella alle ja yli 23-vuotiaissa, on molemmissa ikäluokissa sekä miehiä että naisia.
Nuoremmassa ikäluokassa enemmistö on miehiä ja vanhemmassa enemmistö on nai-
sia. Yksi vastaaja ei ilmoittanut sukupuoltaan. Nuoremmasta ikäluokasta löytyy
enemmän kiinnostuneita yrittäjyydestä kuin vanhemmasta. (Ks. liitetaulukko 1 ja
kuvio 1).

Kuvio 1. Vastaajien ikä ja kiinnostuneisuus yrittäjyydestä

Vastaajia pyydettiin vastaamaan kysymykseen: Oletko kiinnostunut yrittäjyydestä?
Tähän kysymykseen myönteisesti vastanneet, eli hieman - tai olen kiinnostunut yrit-
täjyydestä, on jatkossa esitetty ryhmänä kiinnostuneet ja ne, jotka vastasivat kysy-
mykseen kielteisesti tai en osaa sanoa, on nimetty ryhmäksi etsijät. Molempiin ryh-
miin tuli 11 henkilöä. Kuviosta 1 käy ilmi, että nuoremmassa ikäryhmässä on jonkin
verran enemmän (7/11) kiinnostuneita kuin vanhemmissa (4/11) ja etsijöissä puoles-
taan enemmän iäkkäämpiä nuoria.

Tulokset ovat hankkeen tavoitteiden kannalta merkittäviä ja samansuuntaisia Nuo-
risobarometrin 2019 (Haikkola, L. & Myllyniemi, S. 2020a, 66) tulosten kanssa, jossa
52 % työttömistä nuorista ilmoitti halukkuutensa kokeilla yrittäjyyttä jossain työ-
uransa vaiheessa ja tämä halukkuus on lisääntynyt vuosien saatossa erityisesti nuo-
rempien vastaajien joukossa. Voidaan todeta, että ns. heikossa työmarkkina-asemas-
sa olevista nuorista puolet kertoo olevansa vähintäänkin hieman kiinnostunut yrittä-

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 41

jyydestä ja heitä löytyy varsinkin nuoremmista ikäluokista. Näin ainakin silloin, kun
nuorten kanssa keskustellaan ja annetaan yleisluonteista tietoa asiasta.

Millaista yrittäminen on tänä päivänä sekä yhteiskunnallinen yrittäminen?

Keskustelimme työpajassa aluksi siitä, millaista yrittäminen voi olla tänä päivänä.
Julkisuudessa on paljon esillä esim. sometähtiä, bloggaajia, erilaisia start-up yrittäjiä
jne, jotka hankkivat elannon yrittämisellä. Myös maahanmuuttajataustaisia yrittäjiä
tuotiin esille.

Nuoret tunnistivat ilmiön ja osa myös tunnusti seuraavansa näitä julkisuuden hen-
kilöitä. Oma suosio jo entuudestaan nähtiin tärkeäksi, jotta some alalla voisi menes-
tyä. Toisaalta myös tulojen epävarmuus seuraajien vaihdellessa tai mahdollisten skan-
daalien merkitys nousivat esille. Esille nousi myös yrittäjyyteen liittyviä asioita ylei-
semminkin. Näitä olivat mm. oman motivaation merkitys yrityksen perustamisessa,
työaikojen joustavuus mutta toisaalta on myös paljon työtä. Yrityksen johtajan vastuu
työntekijöistään mainittiin myös.

Kyselylomakkeella tiedusteltiin nuorten käsityksiä yrittäjänä toimimisen haasteel-
lisuudesta. Kiinnostuneista 5/11 arvioi sen yhtä haasteelliseksi kuin palkkatyö ja 6/11
haasteellisemmaksi. Etsijöistä kaikki (11/11) olivat sitä mieltä, että se on erittäin paljon
– tai paljon haastavampaa kuin palkkatyö. Molemmat ryhmät olivat samaa mieltä
siitä, että yrittäjä voi itse vaikuttaa menestymiseensä (20/21). (Ks. liitetaulukko 1).

Myös väite yrittäjät saavat apua ja tukea yrityksen perustamiseen sai vähintäänkin
varovaista kannatusta koko vastaaja joukossa (16/22). Väitteiden yrittäjyys on talou-
dellisesti kannattavaa (16/21) ja yrittäjä arvostetaan (18/21), saivat molemmat myöntä-
viä vastauksia ryhmästä riippumatta ja jokseenkin samaa mieltä olevien painottuessa
vastauksissa. Kuitenkin kiinnostuneista oli 4/11 eri mieltä yrittämisen taloudellisesta
kannattavuudesta. Yrittäjät saavat helposti rahoitusta -väite ei saanut vastaajilta kan-
natusta. Eri mieltä oli 12 vastaajaa ja samaa mieltä yhdeksän. Ryhmien välillä ei ole
mainittavia eroja. (Ks. liitetaulukko 1).

Tiedusteltaessa vastaajilta yrittäjiltä kolmea eniten vaadittavaa ominaisuutta nou-
sivat molemmilla ryhmillä esille yrittäjän luonne ja ominaiset piirteet sekä etsijöillä
erityisesti koulutuksen merkitys (ks. kuvio 2).

42 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

Kuvio 2: Yrittäjältä vaaditaan ominaisuuksia

Kiinnostuneilla myös innovatiivisuus ja työkokemus nousivat esille. Huomioitavaa
on, että 9 vastaaja nosti työkokemuksen esille avovastauksissaan mainitessaan 1-3 tär-
keintä ominaisuutta. (Tähän taulukkoon on koottu yhteen kaikki muuttujalle anne-
tut vastaukset 1–3 eikä niitä ole erikseen painotettu). Tämä kertonee myös vastaajien
huolellisesta paneutumisesta kysymyksiin.

Nuorisobarometrin 2019 (Haikkola, L. & Myllyniemi, S. 2020b, 49) mukaan koulu-
tuksen merkitys yrittäjillä on lisääntynyt niin, että 41%:lla yrittäjistä on korkeakoulu-
tutkinto mutta että toisen asteen tutkinnon pohjalta yrittäjinä toimii 46 %a. Yrittäjinä
toimivien yrittäjänuorten muodollinen koulutustaso on palkansaajia matalampi ja
yrittäjät ovat palkansaajia selvästi useammin sitä mieltä, että pelkällä peruskoulutut-
kinnolla voi työllistyä (Mikkilä 2019, 213).

Yhteiskunnallisen yrittäminen - mitä se on?
Työ- ja elinkeinoministeriö julkaisi vastikään teoksen Yhteiskunnallisten yritysten
strategia (2021). Siinä määritellään tavoitteet ja toimenpiteet yhteiskunnallisen yritys-
toiminnan edistämiseksi Suomessa. Strategian tavoitteena on parantaa yhteiskunnal-
listen yritysten toimintaedellytyksiä Suomessa ja keskeinen tavoite on parantaa osa-
työkykykyisten ja muiden heikossa työmarkkinatilanteessa olevien työllisyyttä.
Teoksessa on myös yhteiskunnallisten yritysten määritelmä (Työ- ja elinkeinominis-
teriö 2021, 16).

Tämän hankkeen tavoitteena on luoda edellytyksiä yhteiskunnallisten yritysten
perustamiseen nuorten ja heikossa työmarkkina-asemassa olevien työllisyyden tuke-
miseksi sekä selvittää tämän ryhmän käsityksiä yrittäjyydestä. Tämän vuoksi pide-
tyissä työpajoissa tuotiin nuorille lyhyesti esiin ja keskusteltiin yhteiskunnallisesta
yrittäjyydestä ja sen konkreettisina ilmentyminä tuotiin esimerkkeinä esiin. mm.

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 43

Suomalaisen työn liiton Yhteiskunnallinen yritys merkkiä, osuuskuntatoimintaa,
työhönvalmennussäätiöitä sekä diakonissalaitosta.

Yhteiskunnallinen yrittäminen tai osuuskuntatoiminta oli osallistujille vierasta.
Asian lyhyen esittelyn ja keskustelujen jälkeen osuustoimintaa tunnettiin jonkin ver-
ran etenkin vähittäiskaupassa. Yhteiskunnallinen yrittäminen ja ARVO-liiton merk-
ki olivat outo asia eikä käytännön toimijoita tullut oikein mieleen kuin mahdollisesti
sitten toimija, jonka palveluita nyt parhaillaan käyttivät. Keskusteluissa nuoret toivat
positiivisina asioina esille sen, että voittoja käytetään yhteiskunnallisesti hyvään tar-
koitukseen ja osuustoiminnan yhdessä yrittämisen idean. Yhteiskunnallinen yrittä-
minen oli toisaalta liian uusi asia mutta sen edistämien nähtiin tärkeäksi ja sen ideaa
pidettiin hyvänä. Eräs kommentti oli: "Uudenlainen ongelmanratkaisu -taito".

Kyselylomakkeella kysyttiin suoraan, kuinka paljon mahdollisuus yhteiskunnalli-
seen yrittämiseen kannustaa ryhtymään yrittäjäksi (kuvio 3).

Kuvio 3. Kannustaa ryhtymään yrittäjäksi. Mahdollisuus yhteiskunnalliseen yrittämiseen.

Merkille pantavaa on, että vaikka nuorilla ei ollut ennen tilaisuutta juurikaan käsitys-
tä siitä, mitä yhteiskunnallinen yrittäminen on, oli heistä ylivoimaisesti suurin osa
(17/22) myönteisellä kannalla asiaa kohtaan ja vain neljä ilmoitti, ettei asia kiinnosta
yhtään. Myös etsijöistä suuri osa (7/11) vastasi yhteiskunnallisen yrittämisen kannus-
tavuudesta joko vähän tai melko paljon ja kiinnostuneista 6 /11 vastasi tähän melko-
tai erittäin paljon.

Tulos on merkittävä huomioiden vastaajien tiedossa oleva lähtötilanne koulutuksen
ja työelämän ulkopuolella. Tässäkin ryhmässä yrittäjyys ja erityisesti yhteiskunnallinen
yrittäminen kannattaa tuoda esille erilaisissa keskusteluissa ja valmennus-koulutus-
tilaisuuksissa. Osalle nuorista kiinnostus voi muuttua aktiiviseksi toiminnaksi

44 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

yrittäjyyden polulla tai ainakin halukkuutena työllistyä yhteiskunnalliseen yrityk-
seen. Seuraavissa luvuissa on tuotu sitten tarkemmin esille nuorten arvioita omista
mahdollisuuksistaan ja mahdollisista esteistä asiassa.

Elannon hankkiminen yrittäjänä, onko mahdollista?

Työpajan yksi aihe oli keskustelu siitä, olisiko yrittäjänä toimiminen mahdollista.
Aihetta lähestyttiin pohtimalla tilannetta 5-vuoden kuluttua, mitä silloin voisi yrit-
täjänä tehdä ja miksi toimisi yrittäjänä?

Monet toivat keskusteluissa esille sen, ettei yrittäjänä toimiminen ole mitenkään
mahdollista tai ei kiinnosta yhtään. Vastaajistahan noin puolet ilmoitti kiinnostuk-
sensa yrittäjyyteen (kiinnostuneet) ja toinen puoli ei (etsijät). Ne, jotka näkivät yrit-
täjyydessä mahdollisuuksia, löysivät niitä esimerkiksi omasta koulutustaustastaan tai
harrastuneisuudestaan. Esille nousivat mm. kauneus- musiikki- ja taideala, käsityöt,
auttamistyö, eläinala ja verkkokauppa. Harrastusten merkitys yrittäjäksi ryhtymisessä
tuli esille myös Nuorisobarometrissä. Nuorista yrittäjistä 41 %:a katsoi, että mahdolli-
suus tehdä harrastuksesta työ vaikutti erittäin paljon uravalintaan. (Mikkilä 2020, 208).

Yrittämisessä nähtiin tärkeäksi itsenäisyys, oma kiinnostus ja oma into; yrittämi-
nen itsessään. Tärkeää oli myös se, että voi vaikuttaa työaikoihin, voi antaa ihmisille
jotain ja auttaa ihmisiä sekä työskentelymahdollisuus kotona. Yrittämisellä voi työl-
listää itsensä ja itsensä kaltaisia ihmisiä ja voi vaikuttaa asioihin. Rahan lisäksi moti-
voi mm. itsensä toteuttaminen, kestävä kehitys, työviihtyvyys ja itselle tärkeiden
asioiden edistäminen. Ihanneyrittäjyys tarjoaisi vakaan tulonlähteen, itsensä toteut-
tamista, työskentelyä eri kaupungeissa ja aikaa jäisi myös muulle tekemiselle ja har-
rastuksille. Myös Nuorisobarometrissä 2019 mm vapaus, mahdollisuus toteuttaa itse-
ään, monipuolinen työ ja omien unelmien toteuttaminen sekä mahdollisuus vaikut-
taa yhteiskuntaan nousivat esille. (Mikkilä 2020, 208–213)

Yrittäjyyteen kannustavia ja tukevia tekijöitä
Työpajatyöskentelyssä ja keskusteluissa yleisinä yrittäjyyteen kannustavina tekijöinä
tunnistettiin työttömyys ja työpaikkojen puute, vertais- ja rahallinen tuki, YouTube
videot, ideointia tukevat esimerkit, hyvät yhteistyökumppanit sekä tieto- ja tuki yri-
tyksen käynnistämiseen. Lisäksi mainittiin rakkaiden asioiden parissa työskentele-
minen.

Kyselylomakkeella selvitettiin erilaisten väitteiden avulla erilaisia kannustavia
tekijöitä yrittäjyydelle. Väitteitä oli sekä yleisempiä ja rakenteellisiin tekijöihin liitty-
viä sekä enemmän yksilöllisiin ominaisuuksiin painottuvia.

Yksilöllisiä kannustavia tekijöitä olivat väitteet: minulla on kyky toimia yrittäjänä
ja luonteenpiirteeni sopivat yrittäjyyteen. Näissä molemmissa kysymyksissä kiinnos-
tuneet eroavat myönteisemmässä suhtautumisessa kuin etsijät. Omiin kykyihin luottaa
kiinnostuneista melko- tai erittäin paljon 6/11 ja etsijöistä ei yksikään. Samoin omien
luonteenpiirteiden sopivuutta yrittäjyyteen arvioi myönteisesti kiinnostuneista 5/11
vastaamalla melko- tai erittäin paljon. Etsijöistä näitä vaihtoehtoja ei valinnut ku-
kaan. (liitetaulukko 1).

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 45

Rakenteellisimpia tai yhteiskunnallisia kannustavia tekijöitä olivat puolestaan seu-
raavat väitteet: Itsenäisyys ja vastuu omista päätöksistä, vapaus valita työt, yrittäjänä
voisin rikastua, ja yrittäjyyden yleinen arvostus. Yrittäjyyden arvostusta lukuun otta-
matta vastaajat kokivat nämä asiat pelkästään kannustavina. Erityisesti nousi esiin
vapaus valita työt, johon vastasi 20/22 melko- tai erittäin paljon ja kiinnostuneista
tähän vastasi erittäin paljon 9/11 ja etsijöistä 1/11. Itsenäisyys ja vastuu omista päätök-
sistä kannustaa myös sillä melko- tai erittäin paljon vastaajia oli 17/22. Erittäin paljon
vastasi tämän merkityksestä 7/11 kiinnostuneista ja ei yksikään etsijöistä. Voisin ri-
kastua – kannustaa yrittäjyyteen melko- tai erittäin paljon vastanneissa 15/22. Kiin-
nostuneilla tämä asia oli merkittävämpi kuin etsijöillä. (liitetaulukko 1).

Kuvio 4. Kannustaa yrittäjyyteen: Yrittäjyyden yleinen arvostus

Yrittäjyyden yleisellä arvostuksella on vähän tai ei lainkaan merkitystä kannustavana
tekijänä ja erityisesti näin on etsijöillä (kuvio 4). Nuorisobarometrin mukaan yhteis-
kunnan yleisen yrittäjämyönteisyyden lisääntyminen näkyy myös nuorten asenteissa.
(Mikkilä 2020, 209)

Oman perheen ja läheisten suhtautumista yrittäjyyteen lähestyttiin kahdella kysy-
myksellä. Väitteeseen ystäväni/perheeni suhtautuvat yrittäjyyteen myönteisesti oli
jokseenkin tai täysin samaa mieltä olevissa enemmistö vastaajissa 16/21 eikä ryhmien
välillä ollut isoja eroja. Kysymykseen ystäväni/perheeni tukisi minua, jos ryhtyisin
yrittäjäksi, samaa mieltä olevia oli 17/21. Tässä ryhmät eroavat siten, että kaikki neljä
eri mieltä olevat kuuluvat etsijöiden ryhmään. (liitetaulukko 1) Nuorisobarometrin
mukaan joka kolmas nuori yrittäjä on jatkanut perheensä yritystä. (Mikkilä 2020,209)

46 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

Yrittäjyyttä estäviä tekijöitä
Työpajatyöskentelyssä ja keskusteluissa yleisimpinä asioina yrittäjyyden esteinä tuo-
tiin esille lakipykälät, byrokratia, "lähipiirin" varoitukset, huoli löytääkö työntekijöitä,
(henkisen) tuen sekä rahoituksen puute. Nuorisobarometrissäkin vain joka viides
vastaaja arvioi Suomen lainsäädännön tukevan yrittäjyyttä. (Haikkola & Myllyniemi
2020d, 84)

Kyselylomakkeella selvitettiin erilaisten väitteiden avulla mahdollisia esteitä yrit-
täjyydelle. Merkittävimmiksi esteiksi vastaajat nostivat väitteet liian suuret riskit ja
apua ei ole tarpeeksi saatavissa (20/22) sekä toimeentulo on epävarmaa (19/22). Valinta
oli näissä vähän, melko- tai erittäin paljon. Ryhmien välillä ei ole isoja eroja kuin
kysymyksessä liittyen riskeihin, johon kiinnostuneista neljä vastasi, että vähän kun
taas etsijöillä vastaukset olivat melko- tai erittäin paljon. (ks. liitetaulukko 1 ja kuvio 5).

Kuvio 5. Estää ryhtymään yrittäjäksi. Liian suuret riskit.

Riskeistä myös oman osaamisen riittämättömyys koettiin merkittäväksi. Tätä mieltä
oli 20 vastaajaa. Lisäksi puolet vastaajista oli valinnut vaihtoehdon erittäin paljon ja
etsijöistä näin oli vastannut yli puolet eli 6 henkilöä. Tämä kertonee suhteellisen
realistisesta tilannearviosta mutta myös nuorten omista kokemuksista työmarkki-
noilla ja toisaalta niistä yhä kovenevista vaatimuksista työmarkkinoilla ihmisten
osaamisen suhteen. Esteeksi koettiin myös yrittäjien vähäinen vapaa-aika (19/21).
Tällä oli suurempi merkitys etsijöille kuin kiinnostuneille, joista vastasi kaksi, ettei
tämä ole este lainkaan. Yrittäjyyden yleistä arvostusta ei koeta isoksi esteeksi eikä
myöskään erityisen merkittäväksi kannustavaksi tekijäksi kuten edellä todettiin.
Vastaajista 6/21 vastasi esteen merkityksestä melko- tai erittäin paljon. Kiinnostuneis-
ta 5/11 vastasi ettei asialla ole lainkaan merkitystä. (liitetaulukko 1).

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 47

Omien vahvuuksien ja tuen tarpeiden arviointia

Työpajoissa ja keskusteluissa nostettiin esille myös nuorten itse esittämiään arvioita
omista vahvuuksistaan ja tuen tarpeistaan. Tässä keskustelussa ja työskentelyssä oli
erityisesti suurta hyötyä siitä, että nuorten ohjaajat saattoivat myös osallistua keskus-
teluun ja muistutella mieleen esim. asiaan liittyviä harjoituksia, joita oli ehkä aiem-
min tehty.

Keskusteltaessa mikä tällä hetkellä voisi motivoida yrittäjäksi ryhtymiseen nousivat
esiin oma kiinnostus ja päättäväisyys mm. ottaa asioista selvää ja toimeen tuleminen
ihmisten kanssa.

Esteinä nähtiin omaan terveyteen liittyvät asiat, koulutuksen puute, ei tunnis-
ta omia vahvuuksia, tiedon puute, epävarmuus tulevasta, asioiden lykkääminen,
uskalluksen puute, erilaiset pelot kuten epäonnistumisen pelko, muiden mielipiteet,
ei ole sosiaalinen ja asiakaspalvelutilanteet siksi hankalia. Lisäksi esteenä nähtiin,
ettei yrittäjyys kiinnosta tai ole ajankohtainen asia. Esteeksi koettiin myös se, että on
yhteiskunnan silmissä ulkopuolinen eikä ole mitään alaa, suhteita tai tietotaitoa.

Tuen tarpeina tuotiin esille mm. tiedon saanti eri muodoissa ja eri tahoilta mm.
tietoa oman toiminimen perustamisesta ja konsulttiapua. Tukea kaivataan myös
päivärytmiin, terveyteen ja kuntoutukseen liittyviin asioihin. Henkilökohtainen tuki
ja avustukset mainittiin myös.

Osallistujia pyydettiin arvioimaan kyselylomakkeella joitakin yrittäjyyteen liitty-
viä omia piirteitä eri väitteiden avulla. Myönteisimmin suhtauduttiin väitteisiin teen
töitä tavoitteideni eteen ja opin virheistäni (16 ja 17/21).(kuvio 6 ja liitetaulukko 1).

Kuvio 6. Omia piirteitä: teen töitä tavoitteideni eteen

48 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

Myönteisesti, mutta ei yhtä vahvasti, suhtauduttiin väitteisiin ‘pystyn ratkaisemaan
erilaisia ongelmia, uskallan ottaa riskejä ja olen innovatiivinen’. Ryhmät eroavat näis-
sä selvästi toisistaan niin, että kiinnostuneista on enemmistö samaa mieltä väitteiden
kanssa ja etsijöistä enemmistö on eri mieltä. (Liitetaulukko 1)

Kielteisesti suhtauduttiin väitteisiin ‘kestän epävarmuutta hyvin, olen hyvä organi-
soimaan’ ja ‘yrittäjälle sopiva luonne’. Enemmistö vastaajista oli näiden väitteiden
kansassa jokseenkin – tai täysin eri mieltä. Ryhmät eroavat näissäkin väitteissä kui-
tenkin selvästi toisistaan. Yhtä poikkeusta lukuun ottamatta jokseenkin tai täysin
samaa mieltä näiden väitteiden kanssa vastanneet kuuluvat kiinnostuneiden ryh-
mään. (Liitetaulukko 1)

Yhteenvetona voidaan todeta, että kiinnostuneiden ryhmästä kahdeksaa eri luon-
teenpiirrettä kuvaavan väitteen kohdalla oli vastaajista vähintään puolet (6/11)
jokseenkin tai täysin samaa mieltä seitsemässä eli vain yhdessä eli ‘kestän epävar-
muutta hyvin’ oli enemmistö kiinnostuneista eri mieltä väitteen kanssa. Vastaavasti
etsijöissä puolestaan enemmistö oli samaa mieltä vain kahden väitteen kanssa eli ‘teen
töitä tavoitteideni eteen ja opin virheistäni’. (Liitetaulukko 1)

Kyselyn lopussa esitettiin vielä väite ‘omaan mielestäni hyvät valmiudet ryhtyä yrit-
täjäksi’. Täysin tai jokseenkin samaa mieltä oli kiinnostuneista 5/11. Etsijöistä ei ollut
yksikään myönteisellä kannalla. (Liitetaulukko 1) Kiinnostuneiden vastaukset niin
tässä kuin muissakin kysymyksissä ovat samansuuntaisia Nuorisobarometrin 2019
kanssa. Yrittäjyyssuuntautuneet nuoret eroavat muista mm. työn ja itsenäisyyden ar-
vostuksella, terveellä kilpailuhenkisyydellä sekä optimistisella elämänkatsomuksella.
(Mikkilä 2020, 209)

Pohdintaa
Tämän hankkeen tavoitteena oli selvittää yrittäjyyteen liittyviä seikkoja ja nostaa nii-
tä esille. Kaikista nuorista ei tule yrittäjiä. He voivat tehdä palkkatyötä esimerkiksi
työntekijöinä tai asiantuntijoina; ja hyvä niin. Nämä tulokset auttavat tunnistamaan
ja tukemaan paremmin myös niitä työttömiä nuoria, jotka ilmaisevat kiinnostuksen-
sa yrittäjyyttä kohtaan.

Kyselyssä kiinnostuksensa yrittäjyyttä kohtaan ilmoitti 11 henkilöä eli tasan 50 %:a
vastaajista. Heidät nimettiin kiinnostuneet ryhmäksi ja muut vastaajat etsijöiksi.
Kiinnostuneiden määrä vastaa hyvin Nuorisobarometrin 2019 tuloksia ja on merkit-
tävä huomioiden kuitenkin se, että ennen kyselyyn vastaamista nuorten kanssa kes-
kusteltiin ja annettiin tietoa yrittäjyyteen liittyvistä asioista ja että heidän ohjaajansa
osallistuivat työpajatyöskentelyyn. Kun tavoitamme näitä heikoimmassa työmarkkina-
asemassa olevia nuoria niin heidän kanssaan kannattaa eri toimija- ja koulutustahojen
ottaa esille myös yrittäjyyteen liittyviä asioita ja kertoa niistä. Yllättävän moni voi olla
halukas lähtemään liikkeelle asiassa.

Nuorten käsitykset yrittäjyydestä olivat yleisesti ottaen myönteisiä ja samansuun-
taisia Nuorisobarometrin 2019 tulosten kanssa. Yrittäjiltä vaadittavissa ominaisuuk-
sissa vastaajat toivat esille mm. yrittäjän luonteen ja ominaiset piirteet, koulutuksen
ja työkokemuksen sekä innovatiivisuuden. Kiinnostuneiden vastauksissa kaikki

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 49

olivat vähintään vähän kiinnostuneita yhteiskunnallisesta yrittämisestä mutta myös
etsijöistä yli puolet oli kiinnostunut asiasta. Nuorilla ei ollut ennakkoon juurikaan
tietoa asiasta ja työpajassa tätäkin yritysmuotoa voitiin tuoda jonkin verran esille,
mikä lienee osaltaan vaikuttanut kiinnostuksen viriämiseen. Ja ellei asia realisoidu
heti omana yrittämisenä niin se voi olla tärkeä motivoiva tekijä hakeutua töihin
tällaiseen yritykseen.

Ne nuoret, jotka suostuivat pohtimaan tulevaisuuden mahdollisuuksiaan toimia
yrittäjinä, lähestyivät asiaa pääasiassa omasta koulutustaustastaan tai harrastunei-
suudestaan käsin. Yrittämisessä nähtiin monia myönteisiä puolia, esille tuotiin myös
oman motivaation tärkeys sekä mahdollisuus vaikuttaa erilaisiin tärkeisiin asioihin
ja edistää kestävää kehitystä. Yrittäjyyteen kannustavina tekijöinä tuotiin esille yh-
teiskunnan rakenteellisina tekijöinä työttömyys ja työpaikkojen puute, erilaisten pal-
veluiden ja tuen merkitys ja vertaistuki. Kyselylomakkeessa nousivat esille yrittäjän
vapaus, vastuu ja itsenäisyys, mahdollisuus rikastua ja perheen tuki. Harrastusten ja
perheen merkitys tulivat esille myös nuorten yrittäjien vastauksissa Nuorisobaromet-
rissä 2019. Kiinnostuneista enemmistö arvioi myönteisesti seitsemää esitetystä kah-
deksasta yrittäjyyteen liittyvästä luonteenpiirteestä omalta kohdaltaan. Tämäkin
tulos on samansuuntainen Nuorisobarometrin 2019 kanssa.

Yleisimpinä asioina yrittäjyyden esteistä tuotiin esille lakipykälät, byrokratia,
"lähipiirin" varoitukset, huoli löytääkö työntekijöitä, (henkisen) tuen sekä rahoituk-
sen puute. Kyselylomakkeella suurimmiksi esteiksi nousivat oman osaamisen riittä-
mättömyys, liian suuret riskit, apua ei ole tarpeeksi saatavissa sekä toimeentulon epä-
varmuus.

Keskusteluissa nuoret toivat esille hyvinkin yksilöllisiä vahvuuksiaan ja heikkouk-
siaan. He myös arvioivat hyvin yrittäjyyteen liittyviä omia piirteitään tehdyssä kyse-
lyssä. Palvelujärjestelmän on hyvä nämä tunnistaa ja huomioida ne palveluidensa
kehittämisessä. Tässä vaaditaan monien eri tahojen ja ammattilaisten yhteistyötä
kuin myös työmarkkinoiden kehittymistä. Viime vuosina on esitettykin perusteltua
huolta mm. erilaisten osatyökykyisten mahdollisuuksista tehdä työtä ja hankkia edes
osa elannostaan itse. Tähän etsitäänkin nyt uudenlaisia rakenteellisia ratkaisuja mm.
yhteiskunnallista yrittäjyyttä edistämällä. (Salmi & Savela-Vilmari, 2021)

50 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 51

Toteutussuunnitelma

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE -hankkeen yksi
tavoitteista on laatia toteutussuunnitelma yhteiskunnallisten yritysten hautomon
perustamiseksi Lappiin. Hankkeessa on koottu tietoa aiemmista toimista yhteiskun-
nallisen yrittäjyyden edistämiseksi alueella, haettu esimerkkejä ulkomailta sekä haas-
tateltu sidosryhmien edustajia ja asiantuntijoita. Kansainvälisiä esimerkkejä on saatu
Saksasta, Skotlannista ja Ruotsista. Sellaisenaan malleja ei ole mahdollista siirtää
maasta toiseen, mutta asian kehittämisen tueksi on hyvä kuulla kokemuksia alueilta,
joilla yhteiskunnalliseen yrittäjyyteen liittyvät teemat ovat pidemmällä.

Toteutussuunnitelman laadinnan tueksi järjestettiin lisäksi kolme työpajaa. Työpajojen
tavoitteena oli kerätä alan asiantuntijoiden näkemyksiä hautomon perustamisesta,
rahoituksesta, toimijoista, tehtävistä ja toimintamallista. Ensimmäisessä innovaatio-
työpajassa 18.5.2021 alustajana oli liiketoiminnan asiantuntija Niina Karvinen Oulun
yliopistosta. Työpajassa kartoitettiin yhteiskunnallisten yrityshautomoiden toiminta-
mahdollisuuksia Lapissa. Vaikuttavuusasiantuntija Katja Anoschkin Arvoliitosta piti
alustuspuheenvuoron toisessa toimintatyöpajassa 8.6.2021, jossa pohdittiin yrityshau-
tomoiden toimintatapoja, rahoitusta ja mahdollisia toimijoita. Elinvoimajohtaja Mervi
Nikander Kemin kaupungista antoi haastattelun 26.8.2021 kolmannen osaamistyöpa-
jan alustukseksi. Kolmannessa työpajassa mietittiin hautomon operatiivisia toimin-
tamahdollisuuksia, kuten sijaintia sekä toiminta- ja rahoitusmallia. Mukana työpajoissa
on ollut osallistujia oppilaitoksista, maakuntaliitosta, TE-toimistosta, kuntien yritys-
ja työllisyyspalveluista sekä yhteiskunnallisia yrittäjiä ja yrittämisestä kiinnostuneita.

Työpajojen lisäksi toteutussuunnitelmaa tehtäessä on otettu huomioon erilaisia
merkittäviä alueellisia, kansallisia ja kansainvälisiä kehitysaskelia. Suomessa on
julkaistu Yhteiskunnallisen yrittäjyyden strategia sekä perustettu toimintaansa juuri
käynnistävä yhteiskunnallisen yrittäjyyden osaamiskeskus. EU on julkaissut oman
sosiaalisesti kestävän talouden toimintasuunnitelmansa vuoden vaihteessa, ja uuteen
Lappi-sopimukseen on sisällytetty tavoite sosiaalisesti kestävän talouden edistämisestä.
Lapissa on aloitettu myös sosiaalisesti kestävään talouteen tähtäävien hankkeiden
yhteiskehittäminen useiden alueellisten toimijoiden kanssa. Lisäksi vuoden 2023 alusta
lähtien sote-uudistus vaikuttaa julkisiin hankintoihin. Nämä kaikki tekijät toisaalta ovat
viitteitä siitä, että hautomoasian pohtimiselle on nyt hyvä ajankohta, ja lisäksi nämä

52 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

kaikki asiat ovat sellaisia, jotka on viisasta ottaa huomioon hautomotoimintaa suunni-
teltaessa ja kehittämistoimiin ryhtyessä.

Toteutussuunnitelman voit kokonaisuudessaan lukea tästä.

https://issuu.com/lapinamk/docs/d_1_2022_ketola_nisula

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 53

Johtopäätöksiä

Hankkeessa tehdyn esiselvityksen perusteella voidaan sanoa, että yhteiskunnallisten
yritysten toiminnan edellytyksiä on vahvistettava kehittämällä liiketoimintamallia ja
osaamista, mutta samalla on myös panostettava resursointiin ja tunnettuuden lisää-
miseen. Yhteiskunnallisen yrityksen käsite tulisi määritellä tarkemmin. Näin kyseisen
liiketoimintamallin tunnetuksi tekeminen olisi helpompaa ja siihen liittyvien
toimenpiteiden kohdistaminen tehokkaampaa. Mitä yhteiskunnalliset yritykset ovat?
Miksi niitä kannattaa perustaa? Mitä hyötyä yhteiskunnallisesta yrityksestä on sen
omistajille/toimijoille/rahoittajille?

Yhteiskunnallinen yritys -merkki on signaali vallitsevaan yhteiskunnalliseen agen-
daan sopeutumisesta ja jopa kaukonäköinen panostus tulevaisuuteen, jos EU:n ja
hallitusohjelman visiot taloudellisen kehityksen ideologisista suuntaviivoista toteutu-
vat. Avoin kysymys on, kuinka hyvin lappilaiset yrittäjät identifioituvat yhteiskunnal-
liseen yrittäjyyteen, löytyykö halua perustaa yhteiskunnallisia yrityksiä ja sitä kautta
halua käyttää Suomalaisen Työn Liiton myöntämää merkkiä.

Yhteiskunnallisia yrityksiä ei rajoiteta mihinkään tiettyyn yritysmuotoon, vaan ne
voivat olla esimerkiksi osuuskuntia, toiminimiä tai osakeyhtiöitä. Oppilaitoksien tu-
lisi tehdä oma osuutensa yhteiskunnallisen yrityksen tunnetuksi tekemisessä. Yrittä-
jyys voi olla monelle opiskelijalle mielenkiintoinen työllistymisen palkkatyön sijaan
tai oheen. Nuorilla voi olla myös kiinnostusta yritystoimintaan, jossa voi toteuttaa
omia arvojaan.

Nuorten työpajatyöskentelyyn osallistui Kemistä ja Rovaniemeltä yli 20 nuorta
iältään 16–28 vuotta. Yhteistä heille oli se, että he eivät olleet työelämässä eivätkä
tutkintoon johtavassa koulutuksessa vaan käyttivät työhönvalmennussäätiöiden tai
VAMOS- hankkeen palveluita päästäkseen elämässään eteenpäin koulutus- ja työ-
urallaan. Vastauksia arvioitaessa on hyvä tiedostaa, että näillä nuorilla ja olemassa
olevilla työmarkkinoilla on kohtaanto-ongelmia toisaalta nuorten yksilöllisten
valmiuksien ja kykyjen suhteen sekä toisaalta työmarkkinoiden toiminnan ja vaati-
musten suhteen. Vastaajat ovat myös kaikki omia yksilöitään omine vahvuuksineen
(esim. ammatillinen koulutus), heikkouksineen (esim. lukivaikeus) ja haaveineen
(yrittäjyys). Tuloksia pohdittaessa on hyvä tiedostaa myös itse työttömyyden aiheut-
tamien mahdollisten vaikutusten heijastuminen nuorten vastauksiin. Työttömiä
nuoria tutkittaessa heidän vastauksissaan on tunnistettu strategioita, joilla he vastaa-

54 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

vat työttömyyden tuottamaan identiteettiristiriitaan suhteessa heille asetettuihin
odotuksiin ja yhteiskunnan normeihin tilanteesta selviytymiseksi. Nämä strategiat
voidaan karkeasti jakaa kolmeen luokkaan: toimintakeskeisiin strategioihin, sopeu-
tumissuuntautuneisiin strategioihin ja välttämisstrategioihin. Toimintakeskeisissä
strategioissa korostuu työmarkkinoiden suhteen aktiivisuus ja välttämisstrategioissa
puolestaan passiivisuus ja vetäytyminen. (Westerback & Rissanen 2020, 172–175)

Monet näkyvissä olevat globaalit ja kansalliset murrokset kuten mm. talousjärjes-
telmämme kriisi monine ongelmineen, ilmastonmuutos, luontokato, digitalisaatio,
robotisaatio, ikääntyvä väestö ja vähenevä työvoima heijastuvat väistämättä myös
työmarkkinoille ja tekemäämme työhön. On puhuttu myös siitä, että osa ihmisistä
jäisi kehityksen seurauksena ilman työtä ja heidän toimeentulonsa ja osallisuutensa
täytyy turvata muutoin kuin palkkatyön kautta. (ks. Kiiski 2018). Nähtäväksi jää,
millaisen paikan yhteiskunnallinen yrittäjyys tässä saa ja ottaa. Se tarjoaa kuitenkin
uudenlaista näkökulmaa ja mahdollisuuksia työhön ja osallisuuteen myös heikoim-
massa työmarkkina-asemassa oleville.

Tällä hetkellä sosiaalisesti kestävän talouden ympärillä tapahtuu paljon, muun
muassa juuri on käynnistynyt valtakunnallinen yhteiskunnallisten yritysten osaa-
miskeskus osana tuoretta kansallista yhteiskunnallisten yritysten strategiaa, ja toimien
on järkevää kytkeytyä valtakunnallisiin kehityskulkuihin ja verkostoihin. Yhtenä
toimenpiteenään yhteiskunnallisten yritysten osaamiskeskus järjestää hautomo- ja
kiihdyttämömallin yhteiskehittämistyöpajoja keväällä 2022, joissa on mahdollista
tuoda kaikkia havaittuja näkökohtia esiin kansallisen tukirakenteen kehittämistyöhön.
Tämä tukirakenne on todennäköisesti merkittävä tekijä hautomotoiminnan kehit-
tämisessä.

Alueellisella tasolla 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 työmarkkinat, erilaiset yrittäjyyden muodot, sekä älykkäät julkiset
hankinnat. Vuoden 2023 alusta alkaen julkisiin hankintoihin liittyvä sääntely muut-
tuu sote-uudistuksen myötä. Tällä muutoksella on kytkös myös yhteiskunnalliseen
yritystoimintaan, sillä julkisia hankintoja on pidetty mahdollisuutena myös yhteis-
kunnallisille yrityksille. Myös EU-tasolla on julkistettu toiminta suunnitelma sosiaa-
lisesti kestävän talouden edistämiseksi, ja tämän suunnitelman etenemistä käytän-
töön tulee seurata.

Vastuu työllisyyspalveluista on siirtymässä valtiolta kunnille. Suomessa on työelä-
män ulkopuolella noin 65 000 työikäistä, joilla on työmahdollisuuksiin vaikuttava
sairaus tai vamma, mutta jotka tästä huolimatta haluaisivat työskennellä, ja olisivat
oman arvionsa mukaan myös kykeneviä tähän (Vates 2014). Myös työvoiman tarvetta
on monilla aloilla, ja yhteiskunnallisen yrittäjyyden edistämisellä voisi olla mahdol-
lista ratkoa tätä kohtaanto-ongelmaa. Olisi siis hyvä, jos tietous yhteiskunnallisen
yrittäjyyden mahdollisuuksista saavuttaisi myös kuntien työllisyysasioiden parissa
työskentelevät tahot. Yhteiskunnallista yrittäjyyttä ei kuitenkaan tule tarkastella vain
työllistämisen näkökulmasta, sillä se ei ole ainoa yhteiskunnallisille yrityksille

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 55

mahdollinen missio. Yhteiskunnallisia tavoitteita on monia, joihin voi sisältyä liike-
toimintamahdollisuuksia yhteiskunnallisille yrityksille ilman, että haettava vaikutus
on työllistäminen. Tänä aikana keskustellaan myös paljon esimerkiksi ympäristön
tilaan vaikuttamisesta, ja yhteiskunnallisen yrittäjyyden lailla melko uutena käsitteenä
keskustelussa on esimerkiksi kiertotalous. Yhteiskunnallisen yrittäjyyden missio voi
liittyä esimerkiksi ympäristöön, ja näitä kahta yrittäjyyden teemaa kannattaisikin
miettiä yhdessä. Lisäksi yhteiskunnallisen yrittäjyyden teemaan sopivat monet ns.
ilkeät ongelmat, joiden ratkaisussa voisivat auttaa uudenlaiset yrittäjyyden muodot.

Pohdittaessa mahdollisen hautomotoiminnan käynnistämistä kannattaa hyödyn-
tää myös niitä kokemuksia, joita on kertynyt vuosien saatossa työttömien nuorten
mutta myös vammaisten yrittäjyyden edistämisestä. Vammaisten yrittäjyydellä on
Suomessa pitkä historia. Kokemuksia on kirjattu erilaisiin raportteihin ja selvityksiin,
kuten valtioneuvosten kanslian teettämä selvitys vammaisten henkilöiden yrittäjyy-
destä (Niemelä ym. 2017). Vammaisjärjestöille kuten Invalidiliitto ja Näkövammaisten
keskusliitto, on karttunut asiantuntemusta asiasta. Mahdollisten kehittämistoimien
suunnittelussa ja toteutuksessa on erityisen tärkeää tehdä yhteistyötä mm. julkishal-
linnon eri toimijoiden, oppilaitosten sekä valtakunnallisten, alueellisten ja paikallisten
vammaisjärjestöjen kanssa. Näin vammaisten tilanteeseen liittyvät monet erityis-
kysymykset osataan ottaa riittävästi huomioon. (Ks. Niemelä ym. 2017.)

56 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 57

Lähteet

A map of social enterprises and their eco-systems in Europe. (2015). https://www.in-
terregeurope.eu/fileadmin/user_upload/plp_uploads/events/Webinars/Social_
Enterprises_12-03-2020/A_map_of_social_enterprises

Alariesto, H. 2021. Nonna Group Oy:n liiketoimintajohtaja. Alustus ja paneelipu-
heenvuorot webinaarissa Näkökulmia yhteiskunnalliseen yrittäjyyteen 16.4.2021.

Anoschkin, K. 2021. ARVO ry:n Impact Startup kiihdyttämöpäällikkö ja vaikutta-
vuusasiantuntija. Alustus ja paneelipuheenvuorot webinaarissa Näkökulmia yh-
teiskunnalliseen yrittä-jyyteen 16.4.2021.

Anoschkin, K., ARVO ry:n Impact Startup kiihdyttämöpäällikkö ja vaikuttavuusasi-
antuntija. Alustus työpajassa Toimintatyöpaja yrityshautomoiden perustamiseksi
- toimijat ja rahoitus 8.6.2021.

Avanto-yrittäjyysohjelma. https://www.oamk.fi/c5/fi/koulutus/yrityshautomo/
Business Mill. https://www.businessmill.fi/
Center for Social Entrepreneurship in Sweden. https://www.axfoundation.se/en/pro-

jects/cses-inkubator
Cives Mundi. http://www.civesmundi.es/esp/noticias.php?idnoticias=533
Coompanion. https://coompanion.se/
Defourny, J., Nyssens, M.& Brolis, O. (2019), "Mapping and Testing Social Enterprise

Models Across the World: Evidence from the "International Comparative Social
Enterprise Models (ICSEM) Project", ICSEM Working Papers, No.50, Liege: The
International Comparative Social Enterprise Models(ICSEM) Project. www.iap-
socent.be/sites/default/files/SE%20 Models%20-%20Defourny%20et%20al..pdf

Eduro sr 2022.Viitattu 5.1. 2022. https://www.eduro.fi/
EPIC non-profit organization. https://epic-org.eu/en/about-us/
EPIC South Brisbane Team. https://epicassist.org/epic-locations/south-brisbane/
Firstport. Scotland’s development agency for start-up social entrepreneurs & social

enterprise. https://www.interregeurope.eu/fileadmin/user_upload/plp_uploads/
events/Webinars/Social_Enterprises_12-03-2020/Firstport

Haataja, K., (1920). Itsenäistyvät torpparit ja osuustoiminta. Helsinki: Pellervo-Seura.
Haikkola, L. & Myllyniemi, S. 2020a. Näkemykset omasta tulevaisuudesta työelämäs-

sä. Teoksessa Haikkola, L. & Myllyniemi, S. (toim.) Hyvää Työtä! Nuorisobaromet-

https://www.interregeurope.eu/fileadmin/user_upload/plp_uploads/events/Webinars/Social_Enterprises_12-03-2020/A_map_of_social_enterprises
https://www.interregeurope.eu/fileadmin/user_upload/plp_uploads/events/Webinars/Social_Enterprises_12-03-2020/A_map_of_social_enterprises
https://www.interregeurope.eu/fileadmin/user_upload/plp_uploads/events/Webinars/Social_Enterprises_12-03-2020/A_map_of_social_enterprises
https://www.oamk.fi/c5/fi/koulutus/yrityshautomo/
https://www.businessmill.fi/
https://www.axfoundation.se/en/projects/cses-inkubator
https://www.axfoundation.se/en/projects/cses-inkubator
http://www.civesmundi.es/esp/noticias.php?idnoticias=533
https://coompanion.se/
http://www.iap-socent.be/sites/default/files/SE%20 Models%20-%20Defourny%20et%20al..pdf
http://www.iap-socent.be/sites/default/files/SE%20 Models%20-%20Defourny%20et%20al..pdf
https://www.eduro.fi/
 https://epic-org.eu/en/about-us/
https://epicassist.org/epic-locations/south-brisbane/
https://www.interregeurope.eu/fileadmin/user_upload/plp_uploads/events/Webinars/Social_Enterprises_12-03-2020/Firstport
https://www.interregeurope.eu/fileadmin/user_upload/plp_uploads/events/Webinars/Social_Enterprises_12-03-2020/Firstport

58 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

ri 2019. Nuorisotutkimusseura. Viitattu 28.1.2022. https://tietoanuorista.fi/nuoriso-
barometri/nuorisobarometri-2019/

Haikkola, L. & Myllyniemi, S. 2020b. Käsitykset työstä ja työelämän vaatimuksista.
Teoksessa Haikkola, L. & Myllyniemi, S. (toim.) Hyvää Työtä! Nuorisobarometri
2019. Nuorisotutkimusseura. Viitattu 28.1.2022. https://tietoanuorista.fi/nuorisoba-
rometri/nuorisobarometri-2019/

Haikkola, L. & Myllyniemi, S. 2020c. Nuorten arvot ja tyytyväisyys omaan elämään.
Teoksessa Haikkola, L. & Myllyniemi, S. (toim.) Hyvää Työtä! Nuorisobarometri
2019. Nuorisotutkimusseura. Viitattu 28.1.2022. https://tietoanuorista.fi/nuorisoba-
rometri/nuorisobarometri-2019/

Haikkola, L. & Myllyniemi, S. 2020d. Yrittäjyys. Teoksessa Haikkola, L. & Myllynie-
mi, S. (toim.) Hyvää Työtä! Nuorisobarometri 2019. Nuorisotutkimusseura. Viitat-
tu 28.1.2022. https://tietoanuorista.fi/nuorisobarometri/nuorisobarometri-2019/

Harju-Myllyaho, A., Kohllechner-Autto, M. & Nisula, S. (2017). Study on the situation
and the legal framework of social entrepreneurship in Lapland, Finland. Publicati-
on series B: Research reports and Compilations Publication series 16/2017. Rovaniemi:
Lapland University of Applied Sciences.

Karhu, S. 2021. Osuustoimintakeskus Pellervon toimitusjohtaja. Alustus ja paneelipu-
heen-vuorot webinaarissa Näkökulmia yhteiskunnalliseen yrittäjyyteen 16.4.2021.

Karvinen, N. 2021 Oulun yliopiston Innovaatiokeskuksen liiketoiminnan asiantunti-
ja. Alus-tus ja paneelipuheenvuorot webinaarissa Näkökulmia yhteiskunnaliseen
yrittäjyyteen 16.4.2021.

Kiiski-Kataja, E., Laine, P., Jousilahti, J. & Neuvonen, A. 2018. Hyvinvoinnin seuraava
erä. Ihanteet, visio ja ratkaisut. Viitattu 12.1.2022. https://media.sitra.
fi/2018/01/05155811/hyvinvoinnin-seuraava-era-ihanteet-visio-ja-ratkaisut.pdf

Kohllechner-Autto, M., Nisula, S. & Skantz, K. (2019). Good practice guide. Strategies
supporting social enterprises, and concrete examples of social innovation and so-
cial enterprises from sparsely populated European regions. Publication series D:
Other publications 7/2019. Rovaniemi: Lapland University of Applied Sciences.

Laiho, U.-M., Grönberg, V., Hämäläinen, P., Stenman, J. & Tykkyläinen, S. (2011).
Yhteiskunnallisen yrityksen toimintamallin kehittäminen. Työ- ja elinkeinominis-
teriön julkaisuja Konserni 4/2011. Helsinki: Edita Publishing Ltd.

Matkailu- ja liikunta-alan yritysten sparraus uusien ideoiden apuna. (2018). https://
www.lapinamk.fi/fi/Esittely/Ajankohtaista/Pohjoisen-tekijat---Lapin-AMKin-
blogi?ln=dottwdnc&id=c012d6b0-6a2f-4f26-8322-16ffb008f159

Meriva sr 2022. Viitattu 5.1. 2022. https://www.meriva.com/
Mikrofonden 2022. Viitattu 5.1.2022. https://mikrofonden.se/om-mikrofonden/
Mikkilä, J. 2020. Merkkejä uuden polven yrittäjyydestä. Teoksessa Haikkola, L. &

Myllyniemi, S. (toim.) Hyvää Työtä! Nuorisobarometri 2019. Nuorisotutkimusseu-
ra. Viitattu 28.1.2022. https://tietoanuorista.fi/nuorisobarometri/nuorisobaromet-
ri-2019/

https://tietoanuorista.fi/nuorisobarometri/nuorisobarometri-2019/
https://tietoanuorista.fi/nuorisobarometri/nuorisobarometri-2019/
https://tietoanuorista.fi/nuorisobarometri/nuorisobarometri-2019/
https://tietoanuorista.fi/nuorisobarometri/nuorisobarometri-2019/
https://tietoanuorista.fi/nuorisobarometri/nuorisobarometri-2019/
https://tietoanuorista.fi/nuorisobarometri/nuorisobarometri-2019/
ttps://tietoanuorista.fi/nuorisobarometri/nuorisobarometri-2019/
https://media.sitra.fi/2018/01/05155811/hyvinvoinnin-seuraava-era-ihanteet-visio-ja-ratkaisut.pdf
https://media.sitra.fi/2018/01/05155811/hyvinvoinnin-seuraava-era-ihanteet-visio-ja-ratkaisut.pdf
https://www.lapinamk.fi/fi/Esittely/Ajankohtaista/Pohjoisen-tekijat---Lapin-AMKin-blogi?ln=dottwdnc&id=c012d6b0-6a2f-4f26-8322-16ffb008f159
https://www.lapinamk.fi/fi/Esittely/Ajankohtaista/Pohjoisen-tekijat---Lapin-AMKin-blogi?ln=dottwdnc&id=c012d6b0-6a2f-4f26-8322-16ffb008f159
https://www.lapinamk.fi/fi/Esittely/Ajankohtaista/Pohjoisen-tekijat---Lapin-AMKin-blogi?ln=dottwdnc&id=c012d6b0-6a2f-4f26-8322-16ffb008f159
https://www.meriva.com/
 https://mikrofonden.se/om-mikrofonden/
https://tietoanuorista.fi/nuorisobarometri/nuorisobarometri-2019/
https://tietoanuorista.fi/nuorisobarometri/nuorisobarometri-2019/

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 59

Niemelä, P. & Renko, M. & Nikoskinen T. & Heinonen J. & Hytti U. & Lindberg J. &
Ray K. & Kaarnasaari A. & Savela K. & Kallionpää P. & Kämäräinen V. & Pakari-
nen, J. (2017). Vammaisten henkilöiden yrittäjyys ja sen tuki. Valtioneuvoston sel-
vitys- ja tutkimustoimin-nan julkaisusarja 22/2017. Valtioneuvoston kanslia. Viitat-
tu 4.3.2022. https://vnk.fi/julkaisu?pubid=17804

Nisula, S. & Kohllechner-Autto, M. (2018). Yhteiskunnallisesta yrittäjyydestä sosiaa-
lisesti kestävään talouteen. Teoksessa N. Niemisalo (toim.), Arjen turvaa Lapissa.
Osallisuus, palvelut ja elinkeinot (s. 59−69). Sarja B. Tutkimusraportit ja kokooma-
teokset 15/2018. Rovaniemi: Lapin ammattikorkeakoulu.

NY Start Up – yrittäjyyskokeilu korkea-asteella. https://nuoriyrittajyys.fi/ohjelmat/
ny-start-up/

Osingot listaamattomasta yhtiöstä. (2021). https://www.vero.fi/henkiloasiakkaat/
omaisuus/sijoitukset/osingot/osingot-listaamattomasta-yhtiosta/

Salmi, E. (2018). Ilona – sosiaalinen yrittäjyys väylänä mielekkääseen työhön. https://
www.siltavalmennus.fi/wp-content/uploads/2018/05/ILONA_sosiaalinen_
yritt%C3%A4jyys2018.pdf

Salmi, E. & Savela-Vilmari, K. (toim.) 2021. Yhteiskunnallinen yrittäjyys Suomessa
malli osatyökykyisten henkilöiden työllistämiseen. DIAK työelämä 24. Viitattu
12.1.2022. https://www.theseus.fi/bitstream/handle/10024/505400/DIAK_TYOE-
LAMA_24_web.pdf?sequence=2&isAllowed=y

Social entrepreneurship support network in the Baltic Sea region. https://www.socia-
lenterprisebsr.net/purpose/

Social Impact. https://socialimpact.eu/challenge2021
Social Innovation Centre. http://socialinnovation.lv/en/category/about-sic/our-team/
Sosiaalinen yritys. Työ- ja elinkeinoministeriö. https://tem.fi/sosiaaliset-yritykset
Spanish Social Entrepreneurship Immersion Program SEIP. https://www.elhueco.org/seip/
Specialisterne Foundation. https://specialisternefoundation.com/about-us/
Sundell, A. 2021. Country Director Finland of Ashoka Nordic. Alustus ja paneeli-

puheen-vuorot webinaarissa Näkökulmia yhteiskunnaliseen yrittäjyyteen
16.4.2021.

Työ ja elinkeinoministeriö 2020. Yhteiskunnalliset yritykset Suomessa. Viitattu
5.1.2022. https://urn.fi/URN:ISBN:978-952-327-497-6

Työ- ja elinkeinoministeriö (TEM) 2021 Yhteiskunnallisten yritysten strategia.
Viitattu 5.1.2022. https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/163198/
TEM_2021_41.pdf?sequence=1&isAllowed=y

Vakka-Suomen yrityshautomo. https://www.ukipolis.fi/4
VAMOS 2022. Diakonissalaitoksen VAMO -hanke. Viitattu 5.1. 2022. https://www.

hdl.fi/vamos/kaupungit/vamos-rovaniemi/
Vates 2014. Osatyökykyiset numeroina. Viitattu 5.1.2022. https://www.vates.fi/vates/

artikkelit/osatyokykyiset-numeroina.html

https://vnk.fi/julkaisu?pubid=17804
https://nuoriyrittajyys.fi/ohjelmat/ny-start-up/
https://nuoriyrittajyys.fi/ohjelmat/ny-start-up/
https://www.vero.fi/henkiloasiakkaat/omaisuus/sijoitukset/osingot/osingot-listaamattomasta-yhtiosta/
https://www.vero.fi/henkiloasiakkaat/omaisuus/sijoitukset/osingot/osingot-listaamattomasta-yhtiosta/
https://www.siltavalmennus.fi/wp-content/uploads/2018/05/ILONA_sosiaalinen_yritt%C3%A4jyys2018.pdf
https://www.siltavalmennus.fi/wp-content/uploads/2018/05/ILONA_sosiaalinen_yritt%C3%A4jyys2018.pdf
https://www.siltavalmennus.fi/wp-content/uploads/2018/05/ILONA_sosiaalinen_yritt%C3%A4jyys2018.pdf
https://www.theseus.fi/bitstream/handle/10024/505400/DIAK_TYOELAMA_24_web.pdf?sequence=2&isAllowed=y
https://www.theseus.fi/bitstream/handle/10024/505400/DIAK_TYOELAMA_24_web.pdf?sequence=2&isAllowed=y
https://www.socialenterprisebsr.net/purpose/
https://www.socialenterprisebsr.net/purpose/
https://socialimpact.eu/challenge2021
http://socialinnovation.lv/en/category/about-sic/our-team/
https://tem.fi/sosiaaliset-yritykset
https://www.elhueco.org/seip/
https://specialisternefoundation.com/about-us/
https://urn.fi/URN:ISBN:978-952-327-497-6
https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/163198/TEM_2021_41.pdf?sequence=1&isAllowed=y
https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/163198/TEM_2021_41.pdf?sequence=1&isAllowed=y
https://www.ukipolis.fi/4
https://www.hdl.fi/vamos/kaupungit/vamos-rovaniemi/
https://www.hdl.fi/vamos/kaupungit/vamos-rovaniemi/
https://www.hdl.fi/vamos/kaupungit/vamos-rovaniemi/
https://www.hdl.fi/vamos/kaupungit/vamos-rovaniemi/

60 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

Westerback, F. & Rissanen, H. 2020. Prekaarit työmarkkinat ja nuorten aikuisten
strategiat luovia työkeskeisen yhteiskunnan normien puristuksissa. Teoksessa
Määttä, M. & Souto, A-M. (toim.) Tutkittu ja tulkittu ohjaamo. Nuorten ohjaus ja
palvelut integraatiopyörteessä. https://www.nuorisotutkimusseura.fi/images/jul-
kaisuja/tutkittu_ja_tulkittu_ohjaamo_web.pdf

Yhteiskunnallinen yritys -merkki (Suomalaisen Työn Liitto). https://suomalainentyo.
fi/yrityksille/yhteiskunnallinen-yritys

Yhteiskunnalliset yritykset Suomessa. Työ- ja elinkeinoministeriön julkaisuja 2020:10.
https://julkaisut.valtioneuvosto.fi/bitstream/handle/ 10024/162094/TEM_2020_10.pdf

Yhteiskunnallisista yrityksistä vauhtia palvelutuotantoon. Sitran artikkelijulkaisu
16.5.2013. https://www.sitra.fi/artikkelit/yhteiskunnallisista-yrityksista-vauhtia-
palvelutuotantoon/

Yhteiskunnallisten yritysten liitto ARVO ry. www.arvoliitto.fi
Yrityshautomot. Mitä ovat yrityshautomot ja miten ne tukevat aloittelevaa yrittäjää?

https://www.tek.fi/fi/tyoelama/yrittaja/yrittajan-palvelutarjotin/yrityshautomot

https://www.nuorisotutkimusseura.fi/images/julkaisuja/tutkittu_ja_tulkittu_ohjaamo_web.pdf
https://www.nuorisotutkimusseura.fi/images/julkaisuja/tutkittu_ja_tulkittu_ohjaamo_web.pdf
https://suomalainentyo.fi/yrityksille/yhteiskunnallinen-yritys
https://suomalainentyo.fi/yrityksille/yhteiskunnallinen-yritys
https://julkaisut.valtioneuvosto.fi/bitstream/handle/ 10024/162094/TEM_2020_10.pdf
https://www.sitra.fi/artikkelit/yhteiskunnallisista-yrityksista-vauhtia-palvelutuotantoon/
https://www.sitra.fi/artikkelit/yhteiskunnallisista-yrityksista-vauhtia-palvelutuotantoon/
http://www.arvoliitto.fi
https://www.tek.fi/fi/tyoelama/yrittaja/yrittajan-palvelutarjotin/yrityshautomot
https://www.tek.fi/fi/tyoelama/yrittaja/yrittajan-palvelutarjotin/yrityshautomot

Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE • 61

Liitteet

Liite 1. Kyselylomake

62 • Selvitys yhteiskunnallisen yrityksen hautomotoiminnasta – SYTYKE

Lähteet:

Karhu, Kauri (2011) Nuorten yrittäjyys. Nuorten aikuisten mielipiteitä yrittämisestä
ja yrittäjyydestä. Lahden ammattikorkeakoulu. Liiketalouden koulutusohjelma.
Opinnäytetyö.

Talvio, Elina (2018) Yrittäjyys työllistymisen vaihtoehtona. Satakunnan ammattikor-
keakoulu. Liiketalouden koulutusohjelma. Opinnäytetyö.

Tämä julkaisu on laadittu Selvitys yhteiskunnallisen yrityksen hautomo-
toiminnasta – SYTYKE -hankkeessa. Pohjois-Pohjanmaan ELY-keskuksen
osarahoittaman hankkeen kehittämistavoitteena on luoda edellytyksiä
yhteiskunnallisten yritysten perustamiseen nuorten ja heikossa työmarkki-
na-asemassa olevien työllisyyden tukemiseksi, sekä selvittää yhteiskunnal-
lisen yrityshautomotoiminnan mahdollisuuksia Lapissa. Hautomotoiminnan
edellytysten, lähtökohtien ja mahdollisten toimintatapojen selvittäminen
sidos- ja kohderyhmien edustajien kanssa antaa parhaat edellytykset hautomo-
toiminnan käynnistämiselle, ja yhteiskunnallisen yrittäjyyden edistämiselle
Lapissa.  Julkaisun sisällön koonnissa on hyödynnetty aiemmin aiheesta
tehtyjä selvityksiä ja raportteja, haastatteluita, hankkeen kohderyhmälle ja
sidosryhmille pidettyjen työpajojen sekä kaikille avoimien webinaarien antia.

www.lapinamk.fi

ISBN 978-952-316-427-7

	Johdanto
	Taustaa
	Yhteiskunnallinen yrittäjyys käsitteenä
	Yrityshautomotoiminnan määritelmää

	Hyviä käytänteitä suomesta ja euroopasta
	Nykytilan koontia Lapissa ja Suomessa
	Selvityksiä ja tutkimuksia yhteiskunnallisesta
yrittäjyydestä
	Yhteiskunnallisten yrityshautomoiden
mahdollisuuksia ja haasteita
	Yhteiskunnallisen yrittäjyyden suurimpana haasteena tunnettuus
	Neuvontaa vai hautomoita?
	Erilaisia toimijoita, erilaisia verkostoja
	Nuorten asenteita yrittäjyyteen haastateltavien näkökulmasta

	Asiantuntijanäkökulmia yhteiskunnallisesta yrittäjyydestä
	Näkökulmia yhteiskunnalliseen yrittäjyyteen
	Nostetta yhteiskunnalliselle yrittäjyydelle

	Työpajasarja: yhteiskunnallinen yrityshautomo lappiin?
	Innovaatiotyöpaja yrityshautomoiden toimintamahdollisuuksista 18.5.2021
	Toimintatyöpaja yrityshautomoiden perustamiseksi 8.6.2021
	Osaamistyöpaja yrityshautomoiden toimintaan 26.8.2021
	Nuorten ajatuksia yrittäjyydestä
	Taustaa ja perustietoa
vastaajista
	Millaista yrittäminen on tänä päivänä sekä yhteiskunnallinen yrittäminen?
	Elannon hankkiminen yrittäjänä, onko mahdollista?
	Omien vahvuuksien ja tuen tarpeiden arviointia

	Toteutussuunnitelma
	Johtopäätöksiä
	Lähteet
	Liitteet

