

Naisyrittäjyyden haasteet
ja mahdollisuudet
pohjoisen periferian
alueella

W-POWER Empowering women entrepreneurs
in sparsely populated communities
2020

W-Power

Naisyrittäjyyden haasteet ja mahdollisuudet pohjoisen periferian alueella

Kirjoittajat:

Satu Saarinen ja Heidi Vartiainen, Karelia-ammattikorkeakoulu

Toimittanut:

Kirsi Mononen, Karelia-ammattikorkeakoulu

W-POWER Empowering women entrepreneurs in sparsely populated communities

2020

**Northern Periphery and
Arctic Programme**
2014–2020

EUROPEAN UNION

Investing in your future
European Regional Development Fund

**Northern Periphery and
Arctic Programme**
2014–2020

EUROPEAN UNION

Investing in your future
European Regional Development Fund

Sisältö

Naisyrittäjyyden haasteet ja mahdollisuudet pohjoisen periferian alueella	3
Motivaatiosta	4
Suurimmat koulutustarpeet ja haasteet.....	5
Naisyrittäjyyden mahdollisuudet ja hyödyt harvaanasutuilla alueilla	7
Yhteisöllä on merkitystä.....	7
Lisää verkostoitumista ja yritysmentoreita.....	7
Yhteenveto	8
Haasteet	8
Lähteet	8

Naisyrittäjyyden haasteet ja mahdollisuudet pohjoisen periferian alueella

W-POWER -hanke (Empowering women entrepreneurs in sparsely populated communities) tarjoaa apua ja kannustusta pohjoiskarjalaisille naisille erilaisiin yrittäjyyden haasteisiin. Hankkeessa tuetaan naisia, jotka haluavat yrittäjiksi, autetaan tunnistamaan jo olemassa olevien yritysten liiketoimintapotentiaalia, järjestetään koulutuksia ja panostetaan kohdennettuihin yritysneuvontapalveluihin. Lisäksi yrittäjille tarjotaan mahdollisuuksia verkostoitua sekä kansallisesti että kansainvälisesti vertaismentorointiohjelman avulla liiketoiminnan kehittämiseksi.

W-POWER -hanke selvitti naisyrittäjyyden haasteita ja mahdollisuuksia koko hankealueella. Kyselyt tehtiin Pohjois-Karjalassa, Lapissa, Ruotsin Norrbottenin alueella, Skotlannissa, Irlannissa, Islannissa sekä Kanadan New Brunswickin alueella. Kaikissa hankkeen osallistujamaissa on haasteita harvaan asuttujen alueiden elinvoimaisuuden säilyttämisessä.

Suomessa naisyrittäjien osuus on Suomen Yrittäjänäisten etujärjestön mukaan noin 30 prosenttia. Naisista kolmeneljäsosaa on yksityisyrittäjiä. Naiset ryhtyvät useimmiten yrittäjäksi voidakseen yhdistää työ- ja perhe-elämän sekä päättääkseen itse työajoistaan.

Hankealueilla kyselyyn vastasi yhteensä 179 naisyrittäjää kevään 2019 aikana. Kyselyn tarkoituksena oli kerätä tietoa naisyrittäjien tai yrittäjiksi aikovien motiiveista yrittäjyyteen, koulutustarpeista, (nais)yrittäjyyden haasteista ja mahdollisuuksista sekä hyödyistä harvaan asutulla alueella.

Pohjois-Karjalassa kyselyyn yrittäjyydestä vastasi 30 naisyrittäjää Itä-Suomen alueelta. Suurin osa vastaajista oli yksityisyrittäjiä, sillä 63% eli 19 vastaajaa kertoi aloittaneensa yritystoiminnan yksin. Tulos vastaa naisyrittäjyyden tilaa Suomessa, sillä Suomessa naiset ovat miehiä useimmin yksinyrittäjiä. Vastaajista vain neljä (13%) oli perustanut yrityksen yhdessä puolisonsa kanssa ja kolme naisyrittäjää oli perustanut yrityksen yhteistyökumppanin kanssa. Vastaajista kaksi oli ostanut jo toimivan yrityksen ja kaksi vastaajaa harkitsi yrittäjäksi ryhtymistä.

Yrittäjistä yhdellä oli takanaan yli kymmenen vuoden ura, ja yksi oli aloittanut yrittäjänä samaisena vastausvuonna (2019). Suurin osa vastanneista oli kuitenkin aloittanut yritystoiminnan vuonna 2017 tai myöhemmin, joten vastaukset

kuvastavat suhteellisen nuoria yrityksiä. Vain hieman yli puolet vastaajista (57 %) kertoi olevansa kokoaikaisia yrittäjiä, osa-aikaisia oli n. 40 %.

Motivaatiosta

Selvityksen perusteella voidaan todeta, että vastaajien keskuudessa kolme suurinta motivaation lähdettä yrittäjyyteen olivat halu toteuttaa omia tavoitteita, mahdollisuus päättää itse työhön liittyvistä asioista (olla itsensä pomo) sekä halu kohottaa elämänlaatua.

Vastaajista 93 % totesi, että halu toteuttaa omia tavoitteita vaikutti paljon tai erittäin paljon motiivina yrittäjäksi ryhtymiselle. Toiseksi tärkeimpänä motivaation lähteenä koettiin mahdollisuus olla itsensä pomo ja päättää itse työhön liittyvistä asioista. Kolmanneksi tärkein oli halu kohottaa elämänlaatua. Valtaosa vastaajista koki yrittäjyyden omaksi elämänmuodokseen, samoin itsensä työllistäminen koettiin tärkeäksi.

Lisäksi motivaatiotekijänä yrittäjyyteen moni mainitsi perhe- ja työelämän yhdistämisen tärkeyden. 17 naisyrittäjää pitikin työn ja perheen joustavaa yhdistämistä joko paljon tai erittäin paljon merkityksellisenä yritystoiminnan perustamiselle.

Vastaukset ovat linjassa hankealueen muiden maiden vertailussa. Tärkeimpänä motivaation lähteenä mainitaan mahdollisuus olla oman itsensä pomo, koska koetaan, että silloin on merkittävästi paremmat mahdollisuudet elää omanlaista elämää ja kohottaa elämänlaatua huomattavasti.

Suurimmat koulutustarpeet ja haasteet

Kyselyllä selvitettiin yrittäjien koulutustarpeita ja haasteita harvaan asutuilla alueella. Vastaajia pyydettiin myös kertomaan, mitä haasteita he ovat kohdanneet yrittäjänä ollessaan esimerkiksi suhteessa sukupuoleen tai yrityksen sijaintiin harvaan asutulla alueella.

Kolmena suurimpana koulutustarpeena kyselyn perusteella voidaan todeta olevan digitaalinen markkinointi, markkinointi ja verkostoituminen. Seuraavaksi tärkeimpiä olivat sosiaalisen median käyttäminen liiketoiminnassa, uusien tuotteiden ja palvelujen kehittäminen, tuotteistaminen, ajanhallinta ja hyvinvointi, yrityksen juridiikka ja alaa koskeva lainsäädäntö, määräykset, ohjeet ja sopimukset sekä digitalisaatio liiketoiminnassa.

Sukupuolisidonnaista vähättelyä tai kommentteja Itä-Suomen alueella oli kokenut 20 % vastaajista.

Naisyrittäjät kokivat vaikeana päästä mukaan miesvoittoisiin verkostoihin tai he kokivat haasteellisena toimia yrittäjänä miesvaltaisella alalla. Lisäksi naisyrittäjät ovat kokeneet vähättelevää asennetta miespuolisten yritysneuvojien toiminnassa, etenkin vanhemman miessukupolven taholta. Tasa-arvossa katsottiin olevan vielä tekemistä Itä-Suomen alueella.

Kyselyssä selvitettiin myös mihin ja minkä verran vastaajat tarvitsivat ulkopuolista apua yritystoiminnan perustamisessa. Eniten apua tarvittiin kannattavuuslaskelmien laatimiseen, yritysidean kehittelyyn ja sparraukseen, liiketoimintasuunnitelman tekemiseen, sekä tuotteiden/palveluiden markkinointiin. Tärkeimmiksi avuntarjoajiksi Pohjois-Karjalan alueella nousivat tilitoimistot, toiset yrittäjät sekä ELY-keskus, oma kunta, pankki- ja vakuutusyhtiöt sekä kehittämissyhtiöt.

Vastaavat tulokset nousivat esille myös muilla hanke-alueilla. Suurimpina koulutustarpeina olivat kannattavuuslaskelmat, asiakkaiden löytäminen ja rahoituksen saaminen. Myös markkinointi ja tietämyksen vähäisyys yritystä perustaessa nousivat haasteiksi erityisesti silloin, kun naiset kokivat, ettei heitä oteta yhtä vakavasti kuin vastaavia miesyrittäjiä. Vanhat rakenteet ja miesvoittoiset verkostot eivät tee naisten yrittäjäksi ryhtymistä tai yritystoimintaa helpommaksi.

Sijainnin osalta Itä-Suomen kohdalla mainittiin, että asiakkaiden tavoittaminen on haasteellista, jonka vuoksi markkinointiosaamisen tärkeys korostuu. Tiheimmin asutuilla alueilla olisi enemmän mahdollisuuksia saavuttaa asiakkaiden huomio ja olisi enemmän asiakkaita.

Hankealueella yhteisenä haasteena todettiin pitkät välimatkat ja vaikeus osallistua tapahtumiin ja työpajoihin, koska ne ovat usein isommissa kaupungeissa. Tämä vaatii yrittäjältä matkakustannuksien lisäksi ajallista panostusta ja yritystoiminnasta poissaoloa. Hyvin toimivien laaja-kaistayhteyksien hankaluus sekä kaukainen sijainti asiakkaisiin nähden olivat myös kansainvälisesti yhteisiä haasteita.

Tulosten perusteella W-Power -hanke on lähtenyt kehittämään naisyrittäjien koulutuksia maakunnassa. Vuoden 2019 aikana on järjestetty useita verkostoitumis- ja koulutustilaisuuksia:

- Taitoja ajankäytön hallintaan -koulutus (Joensuu, helmikuu)
- SOME markkinoinnissa -koulutus yhteistyössä Rural Future -hankkeen kanssa (Joensuu, huhtikuu)
- Työkaluja pienen yrityksen ympäristöjohtamiseen -koulutus Ympäristö- ja laatujohtaminen sekä yrityksen vastuullisuusasiat ovat ajankohtaisia niin suurissa kuin pienemmissäkin yrityksissä. Tässä koulutuksessa ympäristöjohtamisen näkökulmia ja työkaluja käsiteltiin erityisesti pienten yritysten näkökulmasta. (Joensuu, elokuu)
- Yksinyrittäjien itsensä johtaminen -koulutus, joka keskittyi yrittäjien itsensä johtamisen taitoihin etenkin siitä näkökulmasta, että yrittäjänä toimii yksin tai lähes yksin. (Tohmajärvi, lokakuu)
- Pienen yrityksen markkinointi 2020 -luvulla Koulutuksessa käsiteltiin mm. markkinoinnin automaatiota ja uusien teknologioiden hyödyntämistä markkinoinnissa sekä näiden hyötyä verkkoliikenteen ja myynnin kasvussa. (Ilomantsi, lokakuu)

Naisyrittäjyyden mahdollisuudet ja hyödyt harvaanasutuilla alueilla Vastaajilta kysyttiin, millaisia onnistumisen kokemuksia heillä on yrittäjyydestä ja ovatko he kokeneet hyötyvänsä naisyrittäjyydestä tai yrityksen sijainnista harvaan asutuilla alueella.

Yhteisöllä on merkitystä

Naisyrittäjyyden osalta yhteisöllisyyden merkitys korostui vastauksissa. Harvaan asutun alueen etuna koettiin olevan mm. sen, että saman tyyppisten tuotteiden myyjien on helppo tehdä yhteistyötä ja keskittää voimansa esim. yhteisiin tiloihin. Toimiminen pienellä paikkakunnalla on myös käytännöllistä, kun positiivinen maine ja tieto leviää tehokkaasti "puskaradion" kautta. Paikallisuudesta on apua myös siinä mielessä, että ihmiset tuntevat toisensa ja syntyy nopeammin luottamusta osaamiseen. Vaikka harvaan asutulla alueella verkostoitumisen katsottiin olevan haaste, sijainnin nähtiin myös helpottavan yhteistyötä ja suhteiden luomista, koska usein joku tuntee jonkun toisen, joka taas tuntee kolmannen jne.. Todettiin myös, että työn tekeminen on rauhallisempaa kuin pääkaupunkiseudulla ja hyvät tietoliikenneyhteydet mahdollistavat työteon kauempana kaupunkien hälinästä. Myös kilpailijoita tai saman alan yrittäjiä on vähemmän, mikä todettiin positiiviseksi.

Lisää verkostoitumista ja yritysmentoreita

Vastaajilta kysyttiin ideoita paikallisten yrityspalvelujen parantamiseksi sekä olisivatko he kaivanneet enemmän sukupuolisensitiivistä palvelua.

Suurin osa vastaajista oli tyytyväisiä yrityspalveluihin. Kuusi vastaajaa kuvasi, kuinka sukupuolisensitiivistä palvelua ei tarvita lisää tai että sukupuoli huomioidaan jo nyt hyvin yrityspalveluissa. Enemmän sukupuolen huomioimista kaipasi kaksi vastaajaa. Toisessa todettiin, että yritysneuvojina tulisi olla enemmän naisia. Eräessä vastauksessa todettiin, että palvelut ovat hyvin järjestettyjä ja tarpeellisia, mutta naisten aseman parantamiseen tarvitaan asennemuutosta. Moni viestittää joskus huomaamattaan, että suosii miespuolisia yrittäjiä tai luottaa enemmän miehiin.

Eniten kehittämistoiveita esitettiin verkostoitumisen, yhdessä tekemisen ja yritysmentoroinnin suhteen.

Yhteenveto

Kyselyyn naisyrittäjyydestä vastasi 30 naista Pohjois-Karjalan alueelta. Vastaajat edustivat naisyrittäjyyttä hyvin laajalta alalta ja vaikka vastauksissa oli vaihteluita, joitakin yhteisiä tarpeita nousi kyselystä kuitenkin esille.

Naisyrittäjien koulutus- ja tukitarpeet olivat kyselyn mukaan seuraavat:

- Digitaalinen markkinointi
- Markkinointi
- Verkostoituminen
- Sosiaalisen median käyttäminen liiketoiminnassa
- Uusien tuotteiden ja palvelujen kehittäminen
- Tuotteistaminen
- Ajanhallinta ja hyvinvointi
- Yrityksen juridiikka ja alaa koskeva lainsäädäntö, määräykset, ohjeet ja sopimukset
- Digitalisaatio liiketoiminnassa (tavaroiden, palvelujen sekä niiden tuotannon tai jakelun sähköiset muodot)

Tulokset olivat vastaavia hankealueen muillakin alueilla. Kyselyyn vastasi yhteensä 178 naisyrittäjää. Koulutus- ja tukitarpeet koko hankealueella ovat osaamisen kehittäminen markkinoinnissa ja digitaalisessa markkinoinnissa, sosiaalisessa mediassa, verkostoitumisessa, taloudellisissa asioissa kuten rahoituksessa ja kirjanpidossa.

Haasteet

Samat teemat nousivat myös naisyrittäjien haasteiden kohdalla. Asiakkaiden ja uusien asiakkaiden saavuttaminen (markkinointi ja myynti), sukupuolisidonnainen vähättelevät asenteet ja kohtelu, verkostoitumistilaisuuksien vähyys, sekä ajanhallinta ja taloushallinto.

Lähteet

Holmbom P. & Hägglund U. (eds.). 2019. Capacity building needs for woman entrepreneurs in the Northern Periphery and Arctic.

Karelia-ammattikorkeakoulu. 2019. Kysely naisyrittäjyydestä.

Kuvat: Unsplash

<https://unsplash.com/@amyhirschi>

<https://unsplash.com/@cowomen>

