

**RUUKKI
WERSTAS
MAASEUTUYRITYSTEN YRITYSHAUTOMO**

**LOPPURAPORTTI
28.2.2006**

Hankkeen nimi:	Ruukki Werstas, Maaseutuyritysten yrityshautomo																							
Hankkeen numero:	15199, Dnro 297/3514-2004																							
Hankkeen toteuttaja:	Ruukin Yrityspuisto Oy, Ahlströmintie 1 F, 92400 Ruukki																							
Hankkeen johtaja:	Latvala Pekka p. 044-4393290																							
Hankkeen ohjausryhmä:	<table> <tr> <td>Haapakoski Ari,</td> <td>puheenjohtaja</td> </tr> <tr> <td>Aho Leo</td> <td></td> </tr> <tr> <td>Heilala Seppo</td> <td></td> </tr> <tr> <td>Koskela Esko</td> <td></td> </tr> <tr> <td>Laajala Lauri</td> <td></td> </tr> <tr> <td>Lämsä Tiina,</td> <td>Te-keskuksen edustajana</td> </tr> <tr> <td>Kukkonen Kukka</td> <td>Te-keskuksen edustajana</td> </tr> <tr> <td>Lahti Meri</td> <td>Te-keskuksen edustajana</td> </tr> <tr> <td>Seppänen Kalevi</td> <td>Te-keskuksen edustajana</td> </tr> <tr> <td>Saarela Martti</td> <td></td> </tr> <tr> <td>Pietilä Risto</td> <td></td> </tr> </table>		Haapakoski Ari,	puheenjohtaja	Aho Leo		Heilala Seppo		Koskela Esko		Laajala Lauri		Lämsä Tiina,	Te-keskuksen edustajana	Kukkonen Kukka	Te-keskuksen edustajana	Lahti Meri	Te-keskuksen edustajana	Seppänen Kalevi	Te-keskuksen edustajana	Saarela Martti		Pietilä Risto	
Haapakoski Ari,	puheenjohtaja																							
Aho Leo																								
Heilala Seppo																								
Koskela Esko																								
Laajala Lauri																								
Lämsä Tiina,	Te-keskuksen edustajana																							
Kukkonen Kukka	Te-keskuksen edustajana																							
Lahti Meri	Te-keskuksen edustajana																							
Seppänen Kalevi	Te-keskuksen edustajana																							
Saarela Martti																								
Pietilä Risto																								
	Ohjausryhmä on kokoontunut viisi kertaa.																							
Toiminta-alue:	Pohjois-Pohjanmaan Alma-alueen kunnat																							
Toteutusaika:	15.02.2004 – 28.02.2006																							

Hankkeen tausta ja lähtökohdat

Raahen seutukunnan kehittämiskeskuksen, Ruukin kunnan ja Ruukin Yrityspuiston hallinnoima Ruukki Werstas on digitaalisen monimedia-alan innovaatiokeskus, verkottumisalusta ja yrityshautomo aloittaville yrityksille, alalla jo toimiville pk-yrityksille ja alalle pyrkiville yrityksille. Werstas-hankkeessa rakennettiin sisältötuotanto- ja IT-alan yrityksille mahdollisimman kattava ja tehokas toimintaympäristö laadukkaiden ja kansainväliselle tasolle yltävien tuotteiden ja palveluiden tuottamiseksi. Maaseutuyritysten yrityshautomotoimintaa käynnistettäessä Ruukki Werstaalla oli jo kuusi yritystä aloittanut toimintansa ja uusia yrittäjiä koulutettiin 1.12.2003 alkaneessa digitaalisen sisällöntuotannon yrittäjäkoulutuksessa.

Laajenevassa Werstas –toimintaympäristössä oli hankkeen alkaessa Maaseutuyrityshautomotoiminnan lisäksi käynnistymässä metallialan ja media-alan kehittämis- ja hautomoprojektit.

Ruukin kunnan asema maaseudun kehittämisen osaamiskeskuksena on vahva, Ruukin alueelle on jo sijoittunut maaseutualojen kärkiosaajia, kuten MTT, Ruukin maaseutuoppilaitos, Pohjois-Suomen hevosurheilukeskus ja Maaseudun osaamisverkosto Oras. Lisäksi Ruukin alueelle suunnitellaan laajenevasti maaseutualojen opetuksen ja kehittämisen keskittämistä. Ruukkiin on syntymässä

maaseutualojen kehittämisen klusteri, jonka syntymistä tukee ja vahvistaa omalta osaltaan kehittämisen kohteena oleva yrityshautomotoiminta.

Hankkeen tavoitteet

Maaseutuyrittäjyyden kehittämishankkeen tavoitteena oli yrityshautomotoiminnan avulla kehittää toiminnallisesti monipuolisesti ja monitoimialisesti innovatiivista yrittäjyyttä maatalousyrittäjien keskuudessa, joihin kuuluvat

- sivuelinkeinotoimintaa harjoittavat maatilakytöntäiset yrittäjät sekä
- sivuelinkeinona yrittäjyyttä aloittavat ja suunnittelevat henkilöt maatilataloudessa
- yritystoimintaa maaseudulla harjoittavat yritykset
- maaseudulla yrittäjyyttä aloittavat tai suunnittelevat henkilöt

Yleiset kehittämistoimenpiteet olivat

- **Uusien innovatiivisten elinkeinojen kehittäminen**, jossa toimialakohtaisten toimenpiteiden avulla luotiin pohjaa, tehtiin selvitystyötä ja valmentauduttiin tulevaisuuden muutoksiin. Edellä mainituilla toimenpiteillä kannustettiin maaseutuyrittäjiä liiketoiminnan pitkäjänteiseen kehittämiseen.
- **Yritystoiminnan aloittamiseen ja kehittämiseen keskittyivät koulutukset**, joiden avulla pyrittiin aktivoimaan ja innovoimaan maaseudulla toimivia yrittäjiä omaehtoiseen ja jatkuvaan itsensä kehittämiseen sekä oman ammattiosaamisensa ajan tasalla pitämiseen. Koulutuksella pyrittiin erityisesti vaikuttamaan uusien innovatiivisten liikeideoiden kehittämiseen, yritystoiminnan monipuolistamisen aiheuttamien riskien hallintaan, kannattavuuden parantamiseen ja uusien markkinoiden saavuttamiseen. Koulutus on ollut erityisesti hautomotoimintaan orientoivaa ja sen jälkeen hautomoon hyväksytyt yritykset saivat kaikki hautomoyrityksen palvelut ja hautomoyrittäjän statuksen.

Yrityskohtaiset kehittämistoimenpiteet olivat maatalojen yritystoiminnan monipuolistamiseen liittyviä toimenpiteitä, joiden avulla maatalousyrittäjiä kannustettiin maataloilla tapahtuvan yritystoiminnan innovatiiviseen monipuolistamiseen. Tilansa toimintaa monipuolistavalle maatilayrittäjälle haettiin tukea yritystoiminnan aloittamiseen, kehittämiseen tai laajentamiseen. Yrityskohtaista tukea voidaan hakea myös maatilayritysten kanssa samassa tuotantoketjussa toimiville tai maatilayrityksiä välittömästi palveleville ns. ketjuyrityksille. Kokonaan vailla maatilakytöntää toimivien maaseudun pienyritysten rahoitusta haettiin TE-keskuksen yritysosastolta, paikalliselta Leader -toimintaryhmältä tai Finnveralta.

Maaseutuyrittäjien hautomon kapasiteetti suunniteltiin 15 yritykselle. Nämä hautomoyritykset rekrytoitiin ilmoittautuneista ehdokkaista kahden eri valintaprosessin perusteella:

1. Kouluttautumisen kautta hakeutuminen
2. Toimivien ja aloittavien yritysten suora hakeutuminen hautomon yhdyshenkilöiden kautta

Koulutuksen tavoitteet

1. Ammatillisen osaamisen tarkistaminen sekä suositukset ammatillisen osaamisen kehittämiseksi
2. Henkilökohtaisten yrittäjäominaisuuksien arviointi ja yksilöllisen kehittämisohjelman laatiminen

Koulutus antoi osallistujille valmiudet arvioida omia mahdollisuuksiaan yrittäjänä. Koulutuksen aikana osallistujille annetaan realistinen kuva kunkin omasta toimialasta, alan yritystoiminnan kehityksestä sekä tulevaisuuden haasteista. Käytännön esimerkkien kautta osallistujille kerrottiin alalla menestymisen edellytyksistä. Tavoitteena oli kannattavien yritysten käynnistäminen sekä olemassa olevien toimijoiden toimintaedellytysten parantaminen.

Koulutuksen kokonaiskestoksi suunniteltiin 60 päivää, josta lähiovetuspäiviä olisi 38. Yrityksen liiketoimintasuunnitelman osallistujat laativat ohjatusti etätehtävänä. Koulutukseen suunniteltiin otettavan kaksi 15 henkilön ryhmää.

Koulutuksen sisältö:

Koulutuksessa otettiin huomioon maaseutuyrittämisen erikoislaatu ja vaatimukset. Koulutuksessa käytiin läpi maaseutuyrittämisen erityiskysymyksiä. Asiantuntijoiden kanssa käytiin läpi yrittäjyyden eri vaiheet, yrityksen perustaminen, rahoitus ja talous. Kullekin osallistujalle laadittiin yrityskohtainen kannattavuus- ja budjettilaskelma.

Hankkeen määrälliset tavoitteet

		Saavutetut tulokset	
		Tavoitetaso	28.02.2006
Uudet työpaikat	Miehet, kpl	15	21
	Naiset, kpl	10	24
	Yhteensä, kpl	25	45
	joista alle 30 v	-	10
Uudistetut työpaikat	Miehet, kpl	-	17
	Naiset, kpl	-	20
	Yhteensä, kpl	-	37
	joista alle 30 v	-	2
Hankkeen aikana työllistyvät	Miehet, htv	-	1
	Naiset, htv	2	0,5
	Yhteensä, htv	2	1,5
	joista alle 30 v	-	
Syntyneet uudet yritykset, kpl		15	32
	joista naisyrityksiä, kpl	5	18
	joista maatilakäytäntöisiä, kpl	8	13
Hankkeessa mukana olevat yritykset, kpl		60	125
	joista maatilakäytäntöisiä, kpl	30	31
Yritysten saamat asiantuntijapalvelut Ryhmäneuvontaa, pv		80	203

Hankkeen aikataulu

- Projektisuunnitelma valmis ja hyväksytty 12/03
- Rahoitushakemus TE-keskuksen maaseutuosastolle 12/03-1/04
- Projektin käynnistäminen sekä yksityiskohtaiset koulutus- ja kehittämisohjelmat 2/04
- Koulutus- ja yrittäjäpotentiaalin kartoitus 2-3/04
- Maaseutuyrityshautomotoimintaan orientoiva koulutus alkaa 4-5/04
- Hautomotoiminta käynnistyy 8-9/04

HANKKEEN TOIMINTA

Rahoitushakemus jätettiin TE-keskuksen maaseutuosastolle 13.02.2004 ja sitä täydennettiin 03.03.2004. Myönteinen rahoituspäätös Maaseutuyritysten yrityshautomosta saatiin 09.03.2004.

Hankkeen koulutus- ja asiantuntijapalvelut, arviointimallista hautomotoiminnan konseptointiin ja neuroverkkoteknologiaan perustuvasta arviointimenetelmästä kilpailutettiin Julmassa ja lisäksi lähetettiin usealle taholle tiedoksi sähköpostia käynnistyvästä kilpailutuksesta. Tarjouspyyntöjen mukaiset tarjoukset tuli jättää hankkeen hallinnoijalle 13.04.2004 mennessä. Saadut tarjoukset avattiin 15.04.2004 ja Ruukin Yrityspuisto Oy:n hallitus teki asiasta päätökset 15.04.2004.

Kilpailutuksen tuloksena seuraavat tahot valittiin toteuttamaan hankkeeseen liittyviä eri tehtäviä:

Tehtävä	Toteuttaja
Koulutuksen järjestäjä	Esmo Oy
Asiantuntijapalveluorganisaatiot	Pro Agria / Oulun Maaseutukeskus Esmo Oy
Yrityshautomokonseptin arviointi	Taideteollinen Korkeakoulu
Neuroverkkoteknologiaan perustuva arviointimenetelmä	Brainshake Oy

Maaseutuyrityshautomon projektipäällikköä haettiin avoimella haulla ja tehtävään valittiin Timo Paakkola, joka aloitti työt 10.05.2004.

Koulutukset

Ensimmäinen koulutusjakso oli tarkoitus käynnistää toukokuussa 2004, mutta koulutukseen ei ilmoittautunut riittävästi osallistujia. Saadun palautteen perusteella 60 päivän mittainen koulutusjakso koettiin liian sitovaksi. Saadun palautteen pohjalta koulutuksen kesto muutettiin 21 päiväksi, johon sisältyi useita henkilökohtaisia ohjauspäiviä. Keskimäärin viikossa oli 1-2 koulutuspäivää.

Koulutuksia järjestettiin seuraavasti:

Paikka	Osallistujamäärä	Koulutus alkoi
Ruukki	14	02.06.2004
Ruukki	17	20.09.2004
Ruukki	14	31.01.2005
Raahе	13	25.04.2005
Oulu	14	24.05.2005
Ruukki	15	26.05.2005
Ruukki	12	21.09.2005
Ruukki	10	17.11.2005
Lumijoki	15	10.01.2006

Maaseutuyrityshautomon järjestämiin yhdeksään yrittäjyyskoulutukseen osallistui yhteensä 124 henkilöä.

Yrittäjyyskoulutuksen kantavana ajatuksena oli paneutuminen opiskelijoiden henkilökohtaisiin kehittämissuunnitelmiin. Tätä tuettiin henkilökohtaisessa ohjauksessa, johon jokaisella koulutettavalla oli mahdollisuus osallistua koulutuksen aikana. Koulutuksen tavoitteena oli myös yrittäjyyden aloituskynnyksen madaltaminen ja yritystoiminnan alkuun saattaminen.

Eri yhteistyötahot olivat merkittävästi mukana koulutuksissa tuomassa asiantuntijanäkemyksiä omalta toimialueeltaan. Eri alojen palveluita koulutuksessa kävivät esittelemässä edustajat Te-keskuksen yritysosastolta, Oras osaamisverkostosta, Finnveralta, Oulun ja Raahen verotoimistosta, Ruukin maaseutuoppilaitokselta, työvoimatoimistosta sekä rahoitus- ja vakuutuslaitoksilta. Toimivat hautomoyrittäjät kävivät kertomassa kokemuksistaan yrittäjinä hautomoympäristöstä. Lisäksi sekä Raahen että Oulun yrityspalvelujen edustajat olivat aktiivisesti mukana koulutuksen toteutuksessa.

Koulutuksien sisältöalueita kehitettiin jatkuvasti asiakaspalautteen perusteella. Yrittäjyyttä tarkasteltiin laaja-alaisesti, huomioiden myös muut seikat kuin liiketoiminnan taloudelliset luvut. Jokaisesta koulutuksesta kerättiin henkilökohtaiset palautteet osallistujilta. Useat opiskelijat työstivät liiketoimintasuunnitelman koulutuksen aikana, johon he saivat ohjausta koulutuksen järjestäjiltä sekä projektipäälliköltä. Tämä yhteistyö palveli tavoitteisiin pääsyä ja loi pohjaa yritystoiminnan aloittamiselle.

Kokemuksia koulutuksesta

Tulevaa maaseutuympäristöä ja toimivia hautomoyrittäjiäkin ajatellen, olisi syytä järjestää lyhytmuotoista täsmäkoulutusta mm. markkinointiin tai muihin yritystoiminnan osa-alueisiin yritysten tarpeiden mukaan.

Alkavasta koulutuksesta tulee tiedottaa mahdollisimman varhain ja ylläpitää yhteyttä eri sidosryhmiin. Tieto koulutuksesta osallistujille välittyi parhaiten henkilökohtaisten suhteiden välityksellä. Informoinnissa voisi paremmin hyödyntää myös kuntien kotisivuja.

Koulutuskokonaisuus loi omaltaan osaltaan viestiä alueen väestölle, että yrittäjyyteen kannattaa uskoa ja sitä kannattaa kehittää. Maaseutuhautomo toimintaympäristönä tuli tutummaksi myös niille, jotka eivät hautomoon nyt hakeutuneet.

Hautomosopimukset

Ensimmäinen hautomosopimus tehtiin 09.09.2004 pellettialan yrityksen kanssa, joka tarjoaa pellettilämmitysratkaisuja omakotitaloihin, virastoihin ja kerrostaloihin.

Maaseutuyrityshautomosopimuksia on tehty seuraavien toimialojen osalta:

Pellettialan yritys, Oulu
Ympäristön- ja maisemanhoitoyritys, Oulainen
Biopolttoaineen innovaatioyritys, Oulainen
Lastensuojeluyksikkö (lasten ja nuorten laitos), Ruukki
Ratsastustalli/maneesiyritys, Oulu
Pakkauspalveluyritys, Ruukki
Fysioterapia- ja vammaisratsastuspalvelut, Oulu
Eläin- ja koirahoitola, Siikajoki
Maansiirtoalan yritys, Siikajoki
Työosuuskunta, Ruukki
Hyvinvointialan yritys, Ruukki
Vaellusratsastus ja tallivuokrayritys, Siikajoki
Ravintola- ja ohjelmapalveluyritys, Rantsila
Taidegalleria-kahvila, Tyrnävä
Kiinteistöhuoltoalan yritys, Liminka
Biodieselin valmistus, Ruukki

Kolmen hautomosopimuksen tehneen yrityksen kanssa on sopimus jouduttu purkamaan maksamattomien hautomomaksujen vuoksi.

Hankkeen kustannusarvio ja rahoitussuunnitelma

Kustannusarvio, €

	2004	2005	2006	Yhteensä
Palkat ja sivukulut	21.935,82	41.500,00	13.000,00	76.435,82
Ostopalvelut	52.700,34	79.000,00	24.350,00	156.050,34
Matkakulut	3.384,99	6.500,00	1.000,00	10.884,99
Muut kustannukset, vuokrat	1.097,08	3.500,00	500,00	5.097,08
Muut kustannukset, toimistok.	8.481,66	14.000,00	1.000,00	23.481,66
Muut kulut	456,35	1.000,00	500,00	1.956,35
Yhteensä	88.056,24	145.500,00	40.350,00	273.906,24

Rahoitussuunnitelma, €

	2004	2005	2006	Yhteensä
Te-keskus	81.117,86	117.418,00	34.297,50	232.833,36
Raahen seutukunta	4.778,49	6.886,00	2.017,50	13.681,99
Yksityinen rahoitus	2.159,89	21.196,00	4.035,00	27.390,89
Yhteensä	88.056,24	145.500,00	40.350,00	273.906,24

Toteutuneet kustannukset ja rahoitus

Toteutuneet kustannukset, €

	2004	2005	2006	Yhteensä
Palkat ja sivukulut	21.935,82	40.331,68	12.168,51	74.436,01
Ostopalvelut	52.700,34	75.062,28	25.623,71	153.386,33
Matkakulut	3.384,99	5.439,60	1.486,32	10.310,91
Muut kustannukset, vuokrat	1.097,08	4.644,13	264,01	6.005,22
Muut kustannukset, toimistok.	8.481,66	11.734,36	1.302,16	21.518,18
Muut kulut	456,35	748,76	71,79	1.276,90
Yhteensä	88.056,24	137.960,81	40.916,50	266.933,55

Toteutunut rahoitus, €

	2004	2005	2006	Yhteensä
Te-keskus	81.117,86	111.021,99	34.779,03	226.918,88
Raahen seutukunta	4.778,49	6.497,00	2.045,82	13.321,31
Yksityinen rahoitus	2.159,89	20.441,82	4.091,65	26.693,36
Yhteensä	88.056,24	137.960,81	40.916,50	266.933,55

Hankkeen tiedottaminen

Werstaan toiminnasta ja yrittäjäyyskoulutuksista on järjestetty yhteensä 12 tiedotustilaisuutta. Lisäksi Werstas -yrityshautomon toiminnasta ja hautomoyrittäjistä on ollut artikkeleita seuraavissa lehdissä: Siikajokilaakso, Raahen Seutu, Raahelainen, Kaleva, Oras-lehti, Rantalakeus ja Lakeuden Joutsen. Lisäksi Werstas Maaseutuyrityshautomoa esiteltiin maataloustuottajien kokouksissa ja kaikissa toimialueen kunnissa.

Kesän ja syksyn 2004 aikana projektipäällikkö teki koulutus- ja yrittäjäpotentiaalnin kartoitusta yrityskäyneillä 75 maaseutuyritykseen.

Hankkeen toteutumisen arviointi

Hankeen alussa oli vaikeuksia saada tarpeellinen määrä koulutettavia suunniteltuihin yrittäjäyys-koulutuksiin. Saadun palautteen perusteella koulutuksen kestoa lyhennettiin, jolloin halukkaita opiskelijoita saatiin koulutuksiin mukaan. Lisäksi viimeisessä koulutuksessa kokeiltiin iltakoulutusta, jossa koulutus alkoi iltapäivällä.

Tämä ratkaisu tuntui olevan onnistunut. Useat yrittäjyyttä suunnittelevat ovat usein ansiotyössä, joten aikataulu mahdollisti paremmin koulutukseen osallistumisen.

Koulutus tavoitti laajasti alueen potentiaalisia ja jo toimivia yrittäjiä. Yhtenä päämääränä oli yrittäjyyden aloituskynnyksen madaltaminen ja yritystoiminnan alkuun saattaminen, jossa hankkeen luomien mahdollisuuksien avulla onnistuttiin hyvin. Koulutuksen sisältöalue ja kouluttajan tapa käsitellä asioita konkreettisella tasolla koettiin mielekkääksi. Paneutuminen yritysmaailman todellisiin kysymyksiin vastasi aikuisopiskelijoiden toiveita. Myös koulutukseen sisältyvän henkilökohtaisen ohjauksen merkitys on tärkeää ja edisti olennaisesti koulutuksessa mukana olleiden suunnitelmien toteuttamista. Koulutuksista kerätty oppilaspalaute oli erinomaista, keskiarvojen ollessa yli neljän asteikolla 1-5 mitattuna.

Hankkeella saavutettiin toimiva yhteistyöverkosto eri viranomaisten ja toimijoiden kesken, joka mahdollisti tavoitteiden ylittymisen. Kaikki hankkeen määrälliset tavoitteet ylittyivät merkittävästi. Tavoitteena oli luoda uusia työpaikkoja 25, joita luotiin hankkeen aikana 45. Uudistettuja työpaikkoja ei hankkeen aikana arvioitu luotavan ollenkaan, mutta uudistettuja työpaikkoja luotiin kaikkiaan 37. Uusia yrityksiä on syntynyt hankkeen aikana 32, jossa tavoitteena oli 15 yritystä. Hankkeessa on ollut mukana kaikkiaan 125 yritystä ja yritykset ovat saaneet asiantuntijapalveluita yhteensä 203 päivää.