
www.yhteistoiminta.fi

www.yhteistoiminta.fi/yrittajyyskasvatus
www.yes-keskus.fi
www.tat.fi
www.4h.fi
www.nuoriyrittajyys.fi
www.kerhokeskus.fi/fi/yrittajyys
www.ec.europa.eu/sme-week
www.osuustoiminta.coop/ot/koulut

Muistattehan viettää 5.9. Suomalaisen Yrittäjän Päivää

Uusien mahdollisuuksien osuuskunta

Yrittäjän päivä on vuodesta 2010 alkaen virallinen liputuspäivä. Koska vuon-
na 2010 Yrittäjän Päivä 5.9. osuu sunnuntaille, monet juhlivat jo perjantaina
3.9. Tavoitteena on tutustuttaa nuoria yrityksiin ja yrittäjyyteen, lisätä nuor-
ten kiinnostusta yritystoimintaan ja esitellä yrittäjyyttä uravaihtoehtona.

Peruskouluja, lukioita ja ammatillisia oppilaitoksia kannustetaan tarjo-
amaan nuorelle tietoa ja omia kokemuksia yrittäjyydestä. Yrittäjyyden ja
yritystoiminnan käsittelemiseksi on tarjolla useita toimintamalleja, joista
nuoret saavat omaa tuntumaa aihepiiriin. Hyviä ideoita ja oivalluksia löydät
kotisivulta: www.yrittajanpaiva.fi.

Tämä liite antaa vielä ideapakin täydennystä varsinkin Suomessa yleisen,
mutta kampanjoinnissa vähän painotetun osuustoiminnallisen yrittäjyyden
osalta. Muistakaa, että yrittäjyyskasvatuksen malleista, metodeista ja mate-
riaaleista on hyvä perustarjonta, internetosoitteet ohjaavat eteenpäin:

NUORTA INTOA.
ProAkatemia Tampereen ammattikorkeakoulussa
innostaa nuoria yrittäjyyteen yhteistoiminnallisen
yrittäjyyden avulla.

Huomaa myös Euroopan pk-yritysviikko

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

2 www.yhteistoiminta.fi

Osuuskunnat ovat yrityksiä, joihin
niiden omistajat eli jäsenet liitty-
vät toteuttaakseen niiden avulla
omia taloudellisia, sosiaalisia tai

kulttuurisia tarpeitaan. Osuuskunnilla voi siis
olla myös aatteellisia päämääriä.

Kukin osuuskunta määrittelee itsenäi-
sesti omat tavoitteensa, joten osuuskunti-
en toiminta vaihtelee käytännössä suuresti.
Osuuskunnalla on aina säännöt, joihin toi-
minta perustuu.

Tyypillinen pienosuuskunta on yritys,
jossa kaikki jäsenet ovat samanaikaisesti
sekä työntekijöitä että yrittäjiä. Työyhtei-
sön rakentaminen ja kehittäminen tapah-
tuu silloin osuuskunnan jäsenten päätök-
sillä – puhutaan henkilöstöomisteisuudesta.
Osuuskunnassa jokaisella on mahdollisuus
osallistua päätöksentekoon – demokraatti-

nen yritysmuoto tarjoaa mahdollisuuden,
ei pakota.

Työelämään voi osallistua omien mahdol-
lisuuksien ja tarpeiden mukaan osuuskunnan
jäsenenä. Osa-aikatyö, tilapäisten työkeikko-
jen tekeminen sekä työn, opiskelun ja perhe-
elämän yhdistäminen sujuvat joustavasti.

Keikkatöiden tekijällä on sovitellun työt-
tömyyskorvauksen saamisen mahdollisuus
joustavasti niiltä ajoilta jolloin työkeikkoja ei
riitä. Tämä on mahdollista, jos jäsenen omis-
tusosuus yrityksestä on alle 15 %.

Johtava osuustoiminta-
maa: Suomi

Kansainvälisen osuustoimintaliiton ICA:n
keräämien tietojen perusteella Suomi on

OSUUSTOIMINNASSA ON IDEAA!
Osuuskunta tarkoittaa voimien yhdistämistä. Kokonaistu-
los on silloin enemmän kuin osiensa summa.

Mitä on osuuskunta?
1. Miksi yrittäisit yksin? - Hae kump-
paneita! Osuuskunnassa yhdessä yrittä-
minen ja onnistuminen luovat kestävän
pohjan kannattavalle liiketoiminnalle.
Osuuskunta on enemmän.

2. Pääsetkö päättämään? - Osuuskun-
ta on demokraattinen yhteisö, jossa
jokaisen jäsenen ääni on tasavertainen.
Osuuskunnassa jokainen voi vaikut-
taa.

3. Kuka yrityksestäsi hyötyy? - Osuus-
toiminnan synnyttämä arvonlisäys
vahvistaa sekä jäsenten että kotiseudun
taloutta ja hyvinvointia.
Osuuskunta on jäseniään varten.

4. Kaipaako yrityksesi kumppania?
- Osuuskuntalaki takaa pysyvän, jous-
tavan ja luottamuksellisen rakenteen
yritysten väliselle osuuskuntamuotoi-
selle yhteistyölle.
Osuuskunta yhdistää yrityksiä.

5. Haluatko olla rakentamassa
vastuullisempaa tulevaisuutta?
- Osuuskunta on oiva muoto myös
yhteiskunnalliseen yrittämiseen, joka
tähtää yhteiskunnallisten ja ympäristö-
ongelmien ratkaisemiseen liiketoimin-
nan keinoin.
Osuuskunta on moderni tapa yrittää.

Osuuskunnan määritelmät
Osuuskunta on itsenäinen henkilöyh-
teisö, johon jäsenet liittyvät vapaa-
ehtoisesti toteuttaakseen yhteisesti
omistamansa ja demokraattisesti
hallitsemansa yrityksen avulla talou-
dellisia, sosiaalisia ja kulttuurisia tar-
peitaan ja tavoitteitaan.

Kansainvälinen osuustoimintaliitto
ICA ja Suomen osuuskuntalaki 2 §

Menestys syntyy ihmisistä, jotka
uskovat itseensä ja toisiinsa. Osuus-
kunta on jäsentensä omistama yri-
tys, jossa yhdessä yrittäminen ja
onnistuminen luovat kestävän poh-
jan kannattavalle liiketoiminnalle.

Yhdessä yrittämään! -hanke

Yrittäminen mielletään usein yksinyrittämiseksi ja suuri osa suomalaisista
yrityksistä onkin yhden hengen toiminimiyrityksiä. Yrittäjän ei kuitenkaan
tarvitse aina osata ja jaksaa tehdä kaikkea yksin.

Vaihtoehtona on löytää yrittäjäkumppaneita, jotka auttavat ja tukevat
toisiaan. Osuuskunta on yritysmuotona kokeiltu ja käytännöllinen tapa
yrittää yhdessä. Osuuskunnissa kynnys yrittämiseen on matala.

Osuuskunta on
UUSI MAHDOLLISUUS

Pi
irr

os
: T

ho
m

as
 L

in
db

er
g

3www.yhteistoiminta.fi

nykyään maailman osuustoiminnallisin maa,
kun jäsenmääriä ja liikevaihtoja tarkastellaan
suhteessa kansantalouksien kokoon.

Kun mukaan lasketaan kaikki osuus-
kunnat ja keskinäiset yritykset, niin niiden
omistajien määrä on noussut Suomessa yli
seitsemän miljoonan. Yhdellä suomalaisella
on tyypillisesti 2 - 3 osuuskunnan jäsenyyttä.
Tuoreen tutkimuksen mukaan jo 88 % aikuis-
väestöstä on vähintäänkin yhden osuuskun-
nan jäsen (ETT 2010).

Muita vahvoja osuustoimintamaita ovat
Uusi-Seelanti, Kanada, Japani ja monet Eu-
roopan ja Skandinavian maat.

Osuustoiminta on edistänyt myös tek-
nologia- ja kulutusinnovaatioita, uusimpia
esim. Keski-Euroopan tuulivoima-osuus-
kunnat. Demokratiavajeen ja hajanaisuuden
vaivaama Afrikka on osuustoiminnan ke-
hityksen suhteen maanosista heikoin, eikä
vallanpitäjistä riippumaton osuustoiminta
pääse kunnolla tukemaan maanosan kom-
puroivaa kehitystä.

Osuustoiminnan
neljä päälohkoa

Suomessa on monipuolista pien- eli uus-
osuustoimintaa. Se sopii paikallista yhtei-
söllisyyttä korostaviin arvoihin ja tarpeisiin
hyvin.

Osuuskunnan liikeidea ja toimiala vaih-
televat. Se voi olla esim. teatteri, käsityö-
myymälä, hoitokoti, rakennusliike, kahvila,
ompelimo, kierrätyskeskus, matkailuneu-
vonta tai kielten opettaminen. Etenkin
pienemmillä paikkakunnilla toimii myös
muutaman kärkialan yhteisiä monitoimi-
osuuskuntia.

Osuuskunnan kasvaessa tai liikeidean
muuttuessa isoja pääomia vaativaksi, voi tul-
la tarve muuttaa osuuskunta osakeyhtiöksi,
jolloin omistajiksi voi tulla myös pääomansi-
joittajia. Silloin yritys voi menettää jäsenläh-
töisen perusluonteensa. Myös osakeyhtiön
muuttaminen osuuskunnaksi on nykyisin
mahdollista.

Suomessa on pitkän osuustoimintape-
rinteen tuloksena laajamittaista tuottaja-,
kuluttaja- ja palveluosuustoimintaa.
Tuottajaosuustoimintaa edustavat mm. Va-
lio ja Metsäliitto ja kuluttajaosuustoimintaa
osuuskaupat. Palveluosuustoimintaan lue-
taan osuuspankit ja keskinäinen vakuutus-
toiminta. Monet näiden alojen yrityksistä
ovat hyvin suuria.

On myös ns. toisen asteen osuuskuntia,
joita osuuskunnat ovat perustaneet yhtei-
siä keskitettyjä toimintojaan varten. Tässä
liitteessä keskitymme suomalaisten alansa
osaajien muodostamiin pienosuuskuntiin ja
suomalaisten pk-yritysten ja yrittäjien yh-
teistoimintaosuuskuntiin. Jälkimmäiset voi-
vat olla erikoistuneita esim. markkinointiin,
mutta toiminta voi olla hyvin laaja-alaista-
kin.

Yrityksillä on arvot…

Modernit yritykset määrittelevät arvonsa, oli
sitten kyse osakeyhtiöistä tai osuuskunnista.
Arvoina voivat olla esim. yhteistyö, kehitty-
minen ja asiakaslähtöisyys. Jos yritys määrit-
telee tällaiset arvot, se pyrkii toteuttamaan

niitä johtamisessaan ja olemaan niiden osal-
ta kilpailijoitaan parempi.

Osuuskunnat tekevät bisnestä kilpaillen
samoilla markkinoilla osakeyhtiöiden kans-
sa. Siksi ne voivat kirjata periaatteisiinsa sa-
mantyyppisiä arvoja kuin osakeyhtiötkin.

… osuustoiminnalla
on myös yhteiset arvot

Kansainvälinen osuustoimintaliitto ICA on
määritellyt osuustoiminnalle myös yhteisen
arvopohjan. Nämä perusarvot ovat oma-
toimisuus, omavastuisuus, demokratia, tasa-
arvo, oikeudenmukaisuus ja solidaarisuus.
Eettisinä arvoina korostetaan rehellisyyttä,
avoimuutta, yhteiskunnallista vastuuta ja
muista ihmisistä välittämistä.

Käytännön elämässä näiden arvojen to-
teutuminen ja painottaminen vaihtelee eri
alojen osuuskuntien omien päätösten mu-
kaan. Itsenäisyys ja riippumattomuus ovat
esimerkiksi pohjoismaisille osuuskunnille
tunnusomainen piirre.

Osuuskunnat tekevät keskenään yhteis-
työtä myös omien järjestöjensä, esim. Peller-
vo-Seuran kautta. Tuorein ICA:n hyväksymä
periaate on vastuu kestävästä kehityksestä,
jonka ICA omaksui 1995.

Mauno-Markus Karjalainen
mauno-markus.karjalainen@pellervo.fi

www.osuustoiminta.coop/ot/koulut
www.osuustoimintakeskus.net

Pi
irr

os
: T

ho
m

as
 L

in
db

er
g/

M
-M

. K
ar

ja
la

in
en

Paras tapa edistää suomalaista yrittäjyyttä
on ostaa suomalaisten yritysten tuotteita ja
palveluita. Tätä mieltä on lähes puolet suo-
malaisista. Yrittäjyydessä houkuttelee erityi-
sesti itsenäisyys ja työn vapaus.

Suomalaisten yritysten tuotteiden ja
palveluiden ostamista ajatellen kotimaisen
alkuperän tunnistaa helpoimmin ja luotet-
tavimmin alkuperämerkeistä: Avainlipusta,
Hyvää Suomesta -joutsenlipusta ja Sirkka-
lehtilipusta. Avainlippu-tunnus esimerkiksi
pakkauksen kyljessä tai mainoksessa kertoo,
että kyseessä on tutkitusti kotimainen tuote
tai palvelu.

Avainlipun käyttöoikeuden voi saada kor-
keintaan kolmeksi vuodeksi kerrallaan. Lisä-
tietoa Avainlippu-tuotteista löytyy osoit-
teesta www.avainlippu.fi.

Hyvää Suomesta -joutsenlipulla merkitty
elintarvike on valmistettu Suomessa ja sen
raaka-aineista vähintään 75 % on suoma-
laista. Liha, kala, kananmuna ja maito ovat
Joutsenlippu-tuotteessa kuitenkin aina sata-
prosenttisesti suomalaisia.

Kotimaisten kasvisten Sirkkalehtilippu
kertoo, että kasvikset, perunat, kukat ja tai-
met on viljelty Suomessa ja tuotteet täyttä-
vät ykkösluokan laatukriteerit.

www.kasvikset.fi
www.hyvaasuomesta.fi

YRITTÄJYYS
ja suomalaiset tuotteet

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

IHMISTEN YHTEISTYÖTÄ.
Osuustoiminta on määritelty ihmisten keskinäiseksi
yhteistyöksi markkinoilla. Yhteistyön avulla osuuskun-
nan omistajat eli jäsenet ovat pystyneet saavuttamaan
aseman, jossa ne kilpailevat suurten, usein kansainvä-
listen yritysten kanssa. Osuustoimintamallia on verrattu
tiettyjen yksittäisten kalalajien selviytymiskeinoon
parvena. Jokaisella osuuskunnan itsenäisellä yrittäjällä
on yhteinen koodi toimia järkevästi samaan suuntaan;
tavoitteet on asetettu yhteisen päätöksenteon kautta.

4 www.yhteistoiminta.fi

Tiimiakatemiaan haetaan yhteishaussa
ja sisään otetaan vuosittain 50 opis-
kelijaa. Yksikössä toimii tällä hetkellä
kahdeksan osuuskuntaa eli tiimiyri-

tystä, joiden jäsenet ovat opiskelijoita. Osuus-
kuntien liikevaihto ilman alvia oli viime vuon-
na 1,5 miljoonaa ja edellisenä 1,2 miljoonaa
euroa, joten kasvua tuli 20 %. Oppilastuloina
Tiimiakatemia sai kaikkiaan 0,9 milj. euroa.

Jo 1993 startanneessa Tiimiakatemiassa
on toiminut lähes 50 osuuskuntaa.

- Avullamme on perustettu Suomeen var-
maan sata osuuskuntaa. Eri oppilaitoksissa
osuuskuntien perustamisesta on tullut oikea
villitys, kertoo Tiimiakatemian päävalmenta-
ja Johannes Partanen.

Opiskelijat perustavat tiiminsä kanssa
osuuskunnan heti opintojen alkuvaiheessa.
Kullakin tiimiyrityksellä on oma valmentaja,
joka seuraa ja ohjaa tiimiyrityksen kehitys-
tä.

Maailman
ympäri

Kolmen ja puolen vuoden opinnot huipen-
tuvat maailmanympärysmatkaan, jonka jo-
kainen tiimiyrittäjä tekee osuuskunnassa an-
saitsemillaan rahoilla. Opintojen päättyessä
myös osuuskunta yleensä lopetetaan, mutta
40 % opiskelijoista jatkaa yrittäjinä. Heistä
merkittävä osa valitsee yritysmuodokseen
osuuskunnan.

Maailmanympärysmatka on kuulunut
palkitsevaan konseptiin alusta lähtien. Se
kannustaa tiimiyrittäjiä toimivaan ja tulok-
selliseen yritystoimintaan.

Johannes Partanen määrittelee Tiimiaka-
temian yhteisöksi, jossa ihmiset työskentele-
vät yhdessä kohti yhteistä päämäärää.

- Osuuskuntamuoto sopii tiimiyrittäjyy-
teen parhaiten, koska siinä kaikki ovat tasa-
arvoisia ja verkostoituminen on helppoa.
Tärkeä osa on keskustelulla, jota käydään
opiskelijoiden ja valmentajan kesken ”tree-
neissä” nojatuoleissa rennosti istuen.

- Kaikille tiimiyrittäjyys ei sovi, koska on
aina niitä, jotka eivät ole joukkuepelaajia.
Siksi ensimmäisen vuoden aikana jonkin
verran opiskelijoita jättäytyy pois.

Tiimivalmentaja, yliopettaja Heikki Toi-
vanen valmentaa kahta osuuskuntaa ja ve-
tää tutkimusopintoja koko Tiimiakatemialle.
Hän vastaa myös Markkinoijan tie -koulutus-
ohjelmasta.

- Oppiminen lähtee yksilöstä eikä ulkoa
kaadetusta tiedosta. Osaaminen näkyy esi-
merkiksi uusina tuotteina, ideoina ja tuorei-
na toimintamalleina.

Ideataontaa
yrityksille
Markkinointiosuuskunta Takomon muo-
dostaa kolmetoista tiimiyrittäjää. Se tarjoaa
esim. sosiaalisen median koulutusta, markki-

nointitempauksia sekä ideointipalvelua sitä
tarvitseville yrityksille.

- Tiimiakatemiassa opiskelu koostuu kol-
mesta osa-alueesta eli asiakasprojekteista,
ammattikirjallisuuteen perehtymisestä ja
treeneistä, joita on aina kaksi kertaa viikossa
neljä tuntia, kertoo Takomon viestintäpääl-
likkö Sisko Mäkinen, joka on toisen vuoden
opiskelija.

Hänen omiin asiakasprojekteihinsa kuu-
luu mm. kahvilan markkinointi. Projektiin
kuuluu yleensä projektiryhmä, jossa on kes-
kimäärin 3-5 henkilöä.

Timo Hyväri on ollut mukana osuus-
kunnan isoimmassa projektissa, joka oli lii-
kevaihdoltaan 120 000 euroa: - Pyöritimme
kartanoravintola Hankalaa Suolahdessa vii-
me kesänä. Nyt olen mukana projektipääl-
likkönä Tiimiakatemian omassa kaupassa ja
teen nettimarkkinointia.

Joni Pakarisen mukaan tiimiyrittäjyys
perustuu hyvään ryhmähenkeen.

- Alussa tiimiläiset eivät tunteneet toisi-
aan. Johtoryhmästäkin päätettiin ensimmäi-
senä vuonna suljetussa lippuäänestyksessä.
Tänä vuonna henkilövalinnat hoituivat kes-
kustellen.

Takomon talousvastaava Mikko Vilén
huolehtii rahavirroista ja siitä, että yrityksen
budjetti pysyy kasassa: - Teen joka kuukausi
osuuskunnalle kuukausikatsauksen, miten
raha on liikkunut kuluneen kuukauden ai-
kana. Velvoitteen mukaan jokaisen jäsenen
tulisi hankkia osuuskunnalle vuodessa reilut
2500 euroa. Hän voi nostaa myös palkkaa.

”Osuuskuntamuoto
sopii tiimiyrittäjyyteen
parhaiten, koska siinä
kaikki ovat tasa-arvoisia
ja verkostoituminen on
helppoa.”

TIIMIAkATeMIA
TIenRAIvAAJAnA

KASVATTAA TIIMIHENKEÄ.
Markkinointiosuuskunta Takomo tarjoaa mm.
sosiaalisen median koulutusta. Kuvassa takomolaisia
vasemmalta alkaen: Mikko Vilen, Sisko Mäkinen,
Tarja Partanen, Joni Pakarinen, Niko Taimiaho ja Timo
Hyväri (edessä).

NUORTEN INNOITTAJIA.
- Tiimiakatemian avulla on perustettu Suomeen var-
maan sata osuuskuntaa, sanoo päävalmentaja Johannes
Partanen (vas.). Yliopettaja Heikki Toivanen valmentaa
kahta osuuskuntaa. Kuvassa myös Sisko Mäkinen osuus-
kunta Takomosta.

Schaumanin vaneritehtaan entisiin tiloihin rakennetussa
modernissa toimistomiljöössä kännykät pirisevät, kun nuoret
osuustoimintayrittäjät rientävät asiakaskäynneille. Olemme
Tiimiakatemiassa, joka on Jyväskylän ammattikorkeakouluun
kuuluva tiimiyrittäjyyden erillinen koulutusyksikkö.
Teksti ja kuvat: Riku-Matti Akkanen

5www.yhteistoiminta.fi

Osuuskuntamallista on tullut tärkeä
yrittäjyyskasvatuksen kulmakivi
Pirkanmaan Ammattiopistossa.
Taitokatu-projektin projektipääl-

likkö Soili Ykspetäjän mukaan osuuskun-
tien toimialat vaihtelevat käsi- ja taidete-
ollisuudesta tapahtumien järjestämiseen
ja koodaamiseen. Kussakin osuuskunnassa
jäseniä on 7-17.

Osuuskunnat ovat saaneet hyödyllistä
tietoa esimerkiksi Pellervo-Seurasta, Tampe-
reen Osuustoimintakeskuksesta ja Jyväsky-
län Tiimiakatemiasta.

- Lähtökohtana on, että opiskelijat pyö-
rittävät osuuskuntia ja opettajat tarvittaessa
neuvovat käytännön asioissa. Perustajajäsen-
ten täytyy olla täysi-ikäisiä, joten mukana on
usein myös opettajia, sanoo Soili Ykspetäjä.

Ensimmäiset opiskelijaosuuskunnat, Te-
kevät Kädet ja Men At Work, perustettiin PIR-
KOssa 2000-luvun alkupuolella. Ne toimivat
edelleen, vain jäsenistö on muuttunut. Yri-
tyksiä ei siis lopeteta, vaan uudet opiskelijat
liittyvät valmiiseen osuuskuntaan.

- Tehdessään töitä yritykselle opiskelija
kerryttää opintoviikkoja. Osuuskuntamalli
toimii siten hyvin osana opintoja.

Opiskelijat liittyvät yleensä osuuskuntaan
toisen opiskeluvuoden alussa. Tuolloin opis-
kelijalle on ehtinyt kertyä jo oman ammat-
tialan opintoja. Liittyminen edellyttää, että
hän on suorittanut alalla vaadittavat asiat,
esim. työturvallisuuskortin.

Taitokatu-yrittäjyyskasvatushanke alkoi
elokuussa 2008 ja kestää huhtikuuhun 2011.

Projektin aikana opiskelijoille pyritään
luomaan yrittäjyyden polkua käytännön
kautta.

Apulaisrehtori Leena Joensivun mukaan
yrittäjyyskasvatuksen osuus on kasvanut
ammatillisen koulutuksen perustutkinnoissa
toisen asteen opetussuunnitelmauudistuk-
sen myötä.

- Jokaisessa tutkinnossa on laaja kymme-
nen opintoviikon yrittäjyysopintojen koko-
naisuus. Osuuskunnissa opiskelijat omaksu-
vat tehokkaasti yritystoiminnan perusteet.
Opiskelija voi ottaa vastaan tilauksia, tehdä
kustannuslaskentaa ja luovuttaa myös tuot-
teen asiakkaalle.

Oikeassa
työpaikassa

Vaatetusalan opettaja Minna Järvinen
Lempäälän toimipisteestä oli mukana perus-
tamassa opiskelijaosuuskunta Arteklaania
viime syksynä. Jäseniä on 17.

- Arteklaani on monialaosuuskunta, johon
kuuluu artesaaniopiskelijoita, audiovisuaa-
lisen viestinnän tutkinnon suorittajia sekä
matkailualan opiskelijoita, Järvinen kertoo.

Kangasalan toimipisteessä toimiva
Osuuskunta Taitavat Taitajat luottaa sekin
monialaisuuteen.

- Osuuskuntamme aloihin kuuluvat ra-
kennus-, matkailu-, sähkö-, tietotekniikka-,
elintarvike- ja kone- ja metalliala, matkailu-
alan opettaja Minna Rompasaari luettelee.

Taitajiin kuuluu yhdeksän jäsentä. Osuus-
kunnan hallituksen puheenjohtaja, matkai-
lualan opiskelija Tanja Airio sanoo, että on
mukavampi työskennellä oikeassa yritykses-
sä kuin käydä asioita vain teoriassa läpi.

- Osuuskunnan jäsen saa aidon käsityk-
sen yrityksen menoista ja tuloista. Koulussa
hankittua tietoa oli myös mielekästä sovel-
taa, kun teimme osuuskunnalle markkinoin-
tisuunnitelmaa.

kaikki tehdään
yhdessä

Toni valtee ja Lauri Ahramo opiskelevat
Virtain toimipisteessä kaksoistutkintoa yo-
merkonomeiksi. He ovat jäseniä Tekevissä
Käsissä, jossa on jäseniä reilu kymmenen.

- Olemme järjestäneet esim. liikennevalis-
tustapahtuman, jossa riitti paljon töitä. Kulu-
ja ja kustannuksia joutuu aina miettimään,
mutta voittoa on tarkoitus saada, tuumii
Toni.

Ennen tapahtuman järjestämistä täytyy
saada lupa vaikkapa kunnalta. Seuraavaksi
pitää hankkia rahoitus ja tilata esiintyjät.

- Teemme kaiken alusta lähtien yhdessä.
Osuuskunnassa on mielekästä soveltaa op-
pikirjoista saatuja tietoja, Lauri sanoo.

Pauli Mantila suorittaa Virroilla data-
nomin opintoja. Hän on hallituksen sihteeri-
nä Men At Work -osuuskunnassa. Hän tekee
osuuskunnalle myös muita töitä:

- Olen koodannut nettisivuja ja tehnyt
käyntikortteja yrityksille ja yksityisille. Työtä
on niin paljon kuin jaksaa tehdä, ja samalla
pystyy tienaamaan myös taskurahaa.

Opiskelijaosuuskunta
valmentaa ammattilaiseksi

SELVÄT SÄVELET.
Osuuskuntamallista on tullut tärkeä yrittäjyyskasvatuksen
kulmakivi Pirkanmaan Ammattiopistossa, sanovat Minna
Rompasaari (vas.), Minna Järvinen ja Taitokatu-projektin
projektipäällikkö Soili Ykspetäjä.

HOMMAT HANSKASSA.
Opiskelijat pyörittävät osuuskuntia ja opettajat valmen-
tavat ja neuvovat niitä tarvittaessa. Kuvassa opiskelija-
osuuskuntalaisia vasemmalta lukien Toni Valtee, Lauri
Ahramo, Pauli Mantila ja Tanja Airio.

Pirkanmaan Ammattiopistossa toimii neljä osuuskuntaa, joita
opiskelijat käytännössä pyörittävät.
Teksti ja kuvat: Riku-Matti Akkanen

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

6 www.yhteistoiminta.fi

Nuori Yrittäjyys ry. tarjoaa yrittäjyys-,
kuluttaja-, ja taloudenlukutaitoja
harjaannuttavia opinto-ohjelmia
7-25 -vuotiaille.

- Pyrimme käytännönläheisten opinto-
ohjelmakokonaisuuksien avulla lisäämään
aktiivisen kansalaisen taitoja, vahvistamaan
nuoren itsetuntemusta sekä omien vah-
vuuksien tiedostamista. Tavoitteena on yrit-
täjyysoppien lisäksi myös edistää koulussa
opitun tiedon käyttöönottamista jo opinto-
jen aikana, toteaa yhdistyksen toiminnan-
johtaja virpi Utriainen.

Vuosittain järjestetään miniyritysfinaali,
jossa palkitaan lukuvuoden parhaat nuor-
ten perustamat yritykset ja valitaan samalla
Suomen edustajat Euroopan mestaruuskil-
pailuihin.

- Nuoret perustavat NY Vuosi yrittäjänä
-ohjelmassa oikealla rahalla toimivan mi-
niyrityksen. Finaalissa nuoret pitävät esi-
tyksen oman yrityksensä toiminnasta, ovat
liike-elämän tuomariston haastateltavana ja
esittelevät tuotteitaan/palveluitaan messu-
päivän ajan.

Yhdistys ei Utriaisen mukaan tuo aktii-
visesti esille erilaisia yritysmuotoja, koska
toimivin liiketoimintamuoto selviää vasta
liiketoimintasuunnitelmaa tehtäessä. Lu-
kuvuoden mittainen miniyritysohjelma on
tarjolla oppilaitoksen kurssina perusasteen,
toisen asteen ja korkea-asteen opiskelijoil-
le.

Osuustoiminta
nuorten mieleen

Yrittäminen on keskeisellä sijalla myös Ker-
hokeskus -koulutyön tuki ry:n toiminnassa.

- Olemme tuottaneet perus- ja toiselle
asteelle yrittäjyyskasvatuksen oppimateri-
aalia, jossa yrittäjyyttä tarkastellaan nuorille
läheisten ja kiinnostavien teemojen avulla,
valottaa yrittäjyyskasvatuksen projektisuun-
nittelija Tiina Rytkölä Kerhokeskuksesta.

Hänen mukaansa nuori voi parhaiten

opetella yrittäjän valmiuksia, kun hän pää-
see itse tekemään.

- Kerhokeskus toimii Lappeenrannan tek-
nillisen yliopiston kumppanina Yrittäjyys-
kasvatuksen mittaristo ESR-projektissa, jos-
sa opetuksen tueksi rakennetaan opettajille
itsearviointityökalu.

Yritys Hyvä -kirjoituskilpailu on jo vakiin-
nuttanut asemansa Kerhokeskuksen yrittä-
jyyskasvatuksessa. Kilpailu täytti 25 vuotta.
Vuosittain loppukilpailuun tulee yli 800 eri-
laista kirjoitusta yrittäjyydestä. Kilpailussa
on myös ryhmätyösarja, johon tänä vuonna
tuli töitä vajaat 60.

- Kilpailussa halutaan tarjota teemoja, jot-
ka herättävät nuorissa mielenkiintoa. Ken-
tältä tulleen palautteen perusteella osuus-
toiminta koetaan kiinnostavana yrittäjyyden
muotona.

Kilpailu innostaa Rytkölän mukaan nuoria
luovaan ajatteluprosessiin sekä yhdessä ide-
oimiseen.

Toimiva liikeidea on yritystoiminnan
perusedellytys. Liikeidean ei tarvitse
perustua uuteen tai monimutkaiseen
keksintöön. Se voi pohjautua myös

koulutuksen kautta hankittuun ammattitai-
toon, harrastuksiin tai oivallukseen uudesta
ja paremmasta tavasta tuottaa palvelu tai
tuote, joita markkinoilla jo on.

Mitä kovempi kilpailu alalla on, sitä olen-
naisempaa on kuitenkin erottua toisista yri-
tyksistä. Joka tapauksessa yritystoiminnan
aloittaminen edellyttää ideointia ja hyvää
suunnittelua.

voimala-hanke
innostaa nuoria

Voimala-hanke on Tampereen ammattikor-
keakoulun yrittäjyyden yksikön eli Proaka-
temian hanke, jonka tavoitteena on edistää
nuorten yrittäjyyttä innostavalla tavalla. Voi-
mala tarjoaa pirkanmaalaisille, toisen asteen

ja korkea-asteen opiskelijoille ja opettajille
uudenlaista tapaa oppia yrittäjyyttä.

Voimalan yrittäjyysvalmennuksissa nuo-
ret tekevät toimeksiantoihin perustuvia
projekteja, joten oppi tulee tekemisen kaut-
ta. Voimalassa nuoret voivat kehittää omia
liikeideoitaan eteenpäin ja saada tukea val-
mentajilta sekä muilta asiantuntijoilta.

Voimalan idea on peräisin Proakatemian
valmentajilta, jotka halusivat levittää kehit-
tämiään ja testaamiaan menetelmiä myös
muiden oppilaitosten käyttöön.

Yhdessä tekemällä
oppii parhaiten

Voimalan tuotteina ovat eripituiset valmen-
nusohjelmat lyhyistä leireistä useamman
kuukauden kestäviin valmennuksiin. Val-
mennuksesta riippuen opiskelijat voivat
suorittaa lukiokursseja tai opintopisteitä ja
-viikkoja. Olennaisinta valmennuksissa on

liikeideoiden ja projektien ideointi erilaisin
menetelmin yhdessä ja niiden toteuttami-
nen. Menetelminä suunnittelussa ovat mm.
erilaiset pajat ja workshopit.

Voimalassa huolehditaan myös, että teke-
misen ja oppimisen pitää olla hauskaa. Teke-
mällä itse oppii!

Voimalassa valmennetaan myös opetta-
jia. Heille valmennukset tarjoavat työkaluja
yrittäjyyskasvatukseen ja valmentamiseen.

Hankkeen puitteissa on myös perustettu
Voimalan tekijät Osuuskunta, jonka kautta
opiskelijoiden projektit toteutetaan ja lasku-
tetaan toimeksiantajilta. Sen myötä opiskeli-
joille konkretisoituu mm. budjetointi, rahalii-
kenne sekä esim. palkanmaksukäytännöt.

Lukuisia nuorten toteuttamia kampanjoi-
ta ja tapahtumia onkin jo laskutettu osuus-
kunnan kautta. Lisäksi nuoret ovat ideoimas-
sa myös kesälomien ajaksi liiketoimintaa.

Lähteinä: www.voimalaan.fi sekä puhelin-
haastattelu valmentaja Lauha Peltonen.

Liikeidealla yritystoiminnan alkuun

Bisneskilpailut kiinnostavat

Virpi Utriainen, Nuori Yrittäjyys ry

Tiina Rytkölä, Kerhokeskus -koulutyön tuki ry

Nuoria innostetaan yrittäjyyteen monin eri tavoin, kuten yritys-
kilpailuilla ja monipuolisella oppimateriaalilla.

7www.yhteistoiminta.fi

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

Osuuskuntamalli sopii joustavuuten-
sa vuoksi hyvin myös teatterimaa-
ilmaan: – Päädyimme osuuskun-
taan, koska sen kautta jäsenemme

voivat ansaita rahaa omalla työllään ja kes-
kittyä taiteeseen. Osuuskunta hoitaa rahoi-
tushakemukset, laskutuksen, verotuksen ja
muun byrokratian, kertoo teatterinjohtaja
Reetta Ristimäki.

Hän on itse koulutukseltaan luokanopet-
taja sekä toiselta tutkinnoltaan Sibelius-Aka-
temiasta valmistunut oopperalaulaja, musii-
kin maisteri. Ristimäki esiintyi myös vuosia
Ylioppilasteatterissa 80- ja 90-luvulla.

Osuuskunnan jäsenistö on kasvanut voi-
makkaasti. Nyt jäseniä on jo 35. Viime kesänä
Kapsäkki avasi jo oman teatterin Helsingin
Vallilaan.

– Yhdistämme musiikin ja teatterin am-
mattilaisten osaamisen ja saamme siten vie-
tyä taidemuotoa eteenpäin. Musiikkiteatteri
ei ole Suomessa vanhastaan kovin tuttua,
mutta kiinnostus tyylilajia kohtaan on kasva-
nut valtavasti.

Ohjelmistosta puolet on suunnattu aikui-
sille ja puolet lapsille. Tyyli vaihtelee laidasta
laitaan: klassista musiikkia, oopperaa, lied-
konsertteja, barokkimusiikkia, teatterimu-
siikkia sekä musikaaleja, jazzia ja iskelmää.

Kapsäkki järjestää lisäksi keskiviikkoisin
lapsille ja nuorille suunnattuja koululaisesi-
tyksiä. Ensi syksyn ohjelmistossa ovat Timo
Parvelan Maukka ja Väykkä, Sinikka ja Tiina
nopolan Heinähattu -ooppera suomeksi ja
ruotsiksi sekä yläasteikäisille sopivat musii-
killinen maaottelu Finnkampen ja Pizza vie-
köön - mikä ammatiksi.

Nuorten taiteilijoiden innokkuus kuulua
osuuskuntaan selittyy Ristimäen mukaan
esim. sillä, että osuuskunnan jäseninä heillä
on suurempi mahdollisuus vaikuttaa oh-
jelmistoon kuin suurissa laitosteattereissa.
Kapsäkin teokset sovitetaan työryhmänä.

Teatterin tulevaisuudesta Reetta Ristimä-
ellä on selkeä visio: – Tavoitteena on, että
meillä olisi joka vuosi neljä ensi-iltaa, jotka
valtaosin tulevat olemaan kantaesityksiä.
Esityksiä tulee olemaan vuosittain noin 200.

Yk:
Osuustoiminnan vuosi 2012
Yhdistyneet Kansakunnat on julistanut vuoden 2012
kansainväliseksi osuustoiminnan vuodeksi. YK suosit-
telee eri maiden hallituksia edistämään osuustoimin-
taa yhdessä osuustoimintayritysten, -järjestöjen ja
tutkimuslaitosten kanssa.

Maailmanjärjestö kannustaa osuustoimintatut-
kimukseen ja -opetukseen, osuustoiminnan joh-
tajakoulutukseen, yritysmallin yleiseen kehitystoi-
mintaan ja kokemusten vaihtoon. YK:n viesti on
kahdensuuntainen. Yhtäältä toivotaan yhteiskunnan
entistä paremmin ottavan huomioon osuustoimin-
tamallin. Toisaalta viesti on suunnattu aktivoimaan
myös yrittäjiä ja suurta yleisöä.

Tavoitteena on käynnistää suuri ajattelutapojen
muutos maailmanlaajuisesti. Talous ei ole vain sijoit-
tajaomisteisuutta vaan paljon muutakin. Yhteistoi-
minnallisen yrittäjyyden erilaiset sovellusmahdolli-
suudet halutaan näkyville.

Suomalaisen osuustoiminnan toimijoiden on tar-
koitus suunnitella yhdessä Osuustoiminnan vuoden
2012 tapahtumia. Kansainvälisistä järjestöistä tukena
ovat Kansainvälinen osuustoimintaliitto ICA ja Kan-
sainvälinen työjärjestö ILO.

Osuustoimintamallin käyttöä voi-
daan opettaa eri tavoin - joko kou-
luissa tai esim. yrittäjyyden val-
mennuskeskuksessa. Jos opetus
tapahtuu valmennuskeskuksessa,
työnjaossa koulujen opettajille voi-
si jäädä perustietojen antaminen
osuustoiminnasta ja yhteyshenkilöi-
nä toimiminen.

Tällainen valmennuskeskus on
Kajaanissa seitsemän vuotta toimi-
nut Intotalo. Viime syksynä eläkkeel-
le jäänyt Kajaanin kaupunginjohtaja
erkki vähämaa on auttanut Intota-
loa kouluttajanakin jo sen perusta-
misvaiheista alkaen. Hän pitää han-
ketta menestyksenä ja toivoo, että siitä otettaisiin mallia muuallakin.

Kajaanissa osuustoiminnan opetus on integroitu kattavasti muuhun yri-
tysvalmennukseen. Intotalossa toimii mm. oma osuuskunta, jonka kautta
lukiolaiset ja ammattiopistolaiset voivat päästä kesätöihin.

Intotalossa on myös yrittäjyyskursseja näille koulutasoille. Projektiopinto-
ja voidaan liittää suoraan osaksi tutkintoa ammattiopistossa, lukiossa, am-
mattikorkeakoulussa ja yliopistossa.

nuorekas kapsäkki Osuuskunta
nÄkYY JA kUULUU
Kapsäkki Osuuskunta tunnetaan paremmin nimellä Musiikkite-
atteri Kapsäkki. Osuuskunnan perusti vuonna 2000 seitsemän
jäsentä, joista pääosa oli musiikin ja loput teatterin ammatti-
laisia.

Kajaanin Intotalon opiskelijoita valmennetaan
yrittäjyyteen ja myös osuustoimintaan.

TEATTERIELÄMYKSIÄ TARJOLLA.
Musiikkiteatteri Kapsäkin ohjelmistosta puolet on suun-
nattu aikuisille ja puolet lapsille, kertoo Reetta Ristimäki.

kajaanin Intotalon kokemus rohkaisee

Kuva: Riku-Matti Akkanen

Lappeenrannan teknillisen yliopis-
ton yrittäjyyskasvatuksen professori
Jaana Seikkula-Leino näkee osuus-
toiminnan ja yrittäjyyskasvatuksen
muistuttavan toisiaan. Hän tietää, että
valtakunnallisesti on jo hyviä esimerk-
kejä, miten oppilaitoksissa harjoitetaan
osuustoiminnallista yrittäjyyttä.

- Osuustoiminnallinen yrittäminen
sopii yhtä lailla peruskoululaiselle kuin
korkeakouluopiskelijalle. Osuustoimin-
nan periaatteissa on paljon yleissivistä-
vään koulutukseen sopivaa. Sitä voisi
ennakkoluulottomasti kokeilla myös
kaikkein nuorimmille oppilaille, hän
arvioi.

Yrittäjyyttä
jo peruskoulussa

Jaana Seikkula-Leino toimii myös Tu-
run normaalikoulun lehtorina, joten
hänellä on näköaloja monenikäisten
kasvatukseen. Hän kertoo, kuinka pe-
ruskouluikäisten yrittäjyyskasvatukses-
sa korostetaan sisäistä yrittäjyyttä, ku-
ten yritteliästä asennetta ja esimerkiksi
tavoitteellista opiskelua. Silti ulkoista
yrittäjyyttäkään ei unohdeta.

- Oppilaat kasvatetaan tietoisiksi
yrittäjyydestä sekä laajemmin työ- ja
elinkeinoelämästä. Yrittäjyys nähdään
yhdeksi vaihtoehdoksi ammatinvalin-
nassa.

Seikkula-Leino uskoo, että oppilai-
toksissa satsataan nykyisin runsaasti
oppilaan yrittäjämäiseen toimintaan.
Jo peruskoulusta alkaen voi puhua

elämänhallinnasta, kuten oman rahan
käytöstä.

- Koulussa pitää innostaa myös luo-
vuuteen, sillä sitä kehitys vaatii. Op-
pilaita on syytä kannustaa ideointiin,
omiin tuotoksiin ja vastuunottoon.
Opettaja saa jäädä ohjaajaksi.

Lukio- ja ammattikouluvaiheessa voi
kokeilla jo harjoitusyrittäjyyttä, yrityk-
sen perustamista. Pelkkä liiketoiminta-
suunnitelman laatiminen ei silti riitä.

- Olennaista on aktiivinen vuorot-
telu: Koulusta käydään yrityksissä ja
yritysväkeä kutsutaan kouluun. Tällöin
pitää saada sisältö näkyviin – pelkkä
yritysesittely sekä oppilaille tarjotut
limsat ja munkit eivät riitä.

Seikkula-Leino kiteyttää, että sisäi-
sen yrittäjyyden vahvistaminen pätee
yrittäjyyskasvatuksessa sekä lapseen
että aikuiseen. Sisäistä yrittäjyyttä ko-
rostetaan mm. ammatillisen opetuksen
opetussuunnitelmassa, jota parhaillaan
uudistetaan.

Hannu Kaskinen

www.yvi.fi

Aineistoja voidaan hyödyntää sekä opetusaineistona
että itseopiskelun välineenä. Materiaaleja myös päi-
vitetään jatkuvasti nykypäivän vaatimusten ja lain-
säädännön mukaisesti.

Työ- ja elinkeinoministeriön ja Tampereen Seudun
Osuustoimintakeskuksen toteuttamassa Yhdessä
yrittämään! -hankkeessa tuotetaan ajankohtaista
osuustoimintayrittäjyyden tieto- ja kampanjamateri-
aalia. Hanke tekee yhteistyötä yrittäjyyskasvatukseen
liittyvien tahojen ja hankkeiden kanssa ja kouluttaa
opettajia.

Yhdessä yrittämisen ja osuustoiminnallisen yrit-
täjyyden palvelusivut on tarkoitettu myös yrittäjyys-
kasvatuksessa hyödynnettäväksi. Tutustu tarkemmin:
www.yhteistoiminta.fi. Huomioi erityisesti Extranet-
palvelu, jonka materiaaleja opetustoimen henkilöstö
voi hyödyntää opetustyönsä tukena.

Pellervo-Seurassa osuustoimintamateriaaleja on
tuotettu uuden yritystoiminnan tarpeisiin 1990-lu-
vun alusta lähtien. Materiaaleja voi tilata paperimuo-
dossa suoraan Pellervo-Seurasta. Osa on maksullisia,
mutta niitä löytyy myös vapaasti saatavina järjestön
verkkosivuilta www.pellervo.fi. Myös ruotsin- ja eng-
lanninkielistä aineistoa on saatavilla. Lisätiedot: juha-
ni.lehto@pellervo.fi.

Erityisesti oppilaitoksille ja opettajien käyttöön
suunnatun materiaalin linkit on koottu nyt keskite-
tysti Osuustoiminta-lehden verkkopalveluun osoit-
teeseen www.osuustoiminta.coop/ot/koulut.

Lisäksi tietoa löytyy erityisesti pienille osuuskun-
nille ja osuuskunnan perustamista suunnitteleville
suunnattujen verkkosivujen kautta osoitteesta www.
pellervo.fi/osuuskunta. Sivuilta löytyy myös suoma-
laisten pienosuuskuntien rekisteri, josta paljastuu
liikeideoiden monipuolinen kirjo.

Juhani Lehto
juhani.lehto@pellervo.fi
Kirsi Niskala
kirsi.niskala@osuustoimintakeskus.net

Osuustoimintamallin käyttö koulutuksessa -teemaliite keväällä 2010

Toteutus yhteistyössä:
Osuustoiminta-lehti, Työ- ja elinkeinoministeriö TEM ja
Tampereen Seudun Osuustoimintakeskus

Toimitus:
Erikoissuunnittelija Pertti Linkola (vastaava toimittaja, TEM)
Toimituspäällikkö Mauno-Markus Karjalainen (Pellervo-Seura, Osuustoiminta-lehti)
Kehittämispäällikkö Kirsi Niskala (Tampereen Seudun Osuustoimintakeskus)
Projektijohtaja Niina Immonen (Tampereen Seudun Osuustoimintakeskus)
Toimittaja Riku-Matti Akkanen (Pellervo-Seura, Osuustoiminta-lehti)
Asiamies Juhani Lehto (Pellervo-Seura/pienosuustoiminta)

Ulkoasu:
Graafinen suunnittelija Seppo Vartiainen

Jakelut:
Osuustoiminta-lehti 29.4.2010
Opettaja-lehti 7.5.2010
Eri tapahtumat, seminaarit ja koulutustilaisuudet
Painos: 58.000 kpl

Painopaikka:
PunaMusta Oy, Joensuu 2010

Tämän liitteen materiaalia saa vapaasti käyttää kaikessa koulutuksessa ja osuustoi-
minnan esittelyssä.

Osuustoiminta ja yrittäjyys
etenevät yhdessä

OPeTUS- JA
OPPIMISAIneISTOJA
on jo hyvin tarjolla

Jaana Seikkula-Leino

- Osuustoiminnassa korostuu
aktiivinen kansalaisuus.
Perusta on sama kuin sisäistä
yrittäjyyttä korostavassa
yrittäjyyskasvatuksessa.

Osuuskunnan soveltaminen yritysmuotona
ei jää siitä kiinni, ettei tarjolla jo nykyisin
olisi osuustoimintamallia esitteleviä
materiaaleja yleisesitteistä ja osuuskunnan
perustajanpaketista alkaen.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

YHDESSÄ
YRITTÄMÄÄN!

YHDESSÄ
YRITTÄMÄÄN!

Uusien mahdollisuuksien osuuskunta.

www.yhteistoiminta.fi

