
1

Osuustoiminta tarvitsee oman tieteellisen tietovarantonsa

Arvoisat kuulijat!

Ihmiset ovat aikain saatossa kehittäneet kielellisen kyvyn viestiä
henkilökohtaisista kokemuksistaan muille.

Yhteistyössä he ovat muodostaneet jaettuja käsityksiä erilaisista
asioista ja niiden välisistä suhteista.

Näin on muodostunut sosiaalisia tietovarantoja: ensin paikallisia ja
tämän päivän virtuaalimaailmassa yhä useammin paikasta riippumattomia.

Kehittyvien tietojen varassa olemme kyenneet välttämään aiempia virheitä
ja organisoimaan yhteisöjä entistä tehokkaammin, toisinaan myös
oikeudenmukaisemmin.

Voidaankin sanoa, että ihmiskunnan menestys on perustunut ihmisen kykyyn
kerryttää tietämystä ja hyödyntää sitä vaikuttavasti erilaisten
päämäärien saavuttamiseksi.

Kuljettaessa apinoiden planeetalta nykyaikaan ovat vaatimukset tiedon
yhteiskunnalliselle jakautumiselle kasvaneet.

Tästä tarpeesta ovat syntyneet tutkijaroolit, yliopistot, muut
akateemiset yhteisöt ja tiedelehdet.

Sopivan potentiaalin omaaville yksilöille ja ryhmille on suotu
mahdollisuus keskittyä tietyn erityisosaamisen kehittämiseen ja
edistysaskelten raportoimiseen tieteellisissä aikakauskirjoissa.

Erikoistuminen on huipentunut monimutkaisiin asiantuntijatiedon
järjestelmiin, joita kehitetään yhteiskuntien älyllisten tarpeiden
mukaan.

Nämä järjestelmät käsitteineen ja teorioineen auttavat kunkin
asiantuntijuuden piirissä toimivia ihmisiä ratkaisemaan monimutkaisia
ongelmia; tunnistamaan vaihtoehtoja sekä tekemään perusteltuja ja
tarkoituksenmukaisia päätöksiä.

Tieteellisen tiedon tarkoituksena on siis toimia yhteiskuntien
käyttövoimana kohti parempaa tulevaisuutta. Sosiaalipsykologi Kurt
Lewinin sanoin: ”mikään ei ole niin käytännöllistä kuin hyvä teoria!”

2

Liiketaloustiede, jonka puitteissa itse toimin, on erikoistunut
tuottamaan yritysten päätöksenteon ja toiminnan ohjaamisen kannalta
olennaista tietoa.

Keskeinen kysymys on ollut: kuinka organisaatio saadaan toimimaan
menestyksekkäästi, eli saavuttamaan sille asetetut tavoitteet?

Vastatessaan tähän kysymykseen liiketaloustieteen tutkijat ovat
lainanneet viitekehyksiinsä palasia lukuisilta eri tieteenaloilta.

Tämä on johtanut monipuolisten käsitejärjestelmien syntymiseen ja eri
näkökulmien muodostumiseen.

Jotain hyvin perustavanlaatuista on kuitenkin mennyt pieleen alan
tutkimuksessa ja opetuksessa.

Monipuolisesta perustastaan ja taloustieteenkin lupaavista
kehityspoluista huolimatta liiketaloustiede on osoittanut vain vähän
huomiota instituutionalisten muotojen monipuolisuudelle.

Liiketaloustieteen kentällä onkin varsin tyypillistä pitää itsestään
selvänä, että yritys on yhtä kuin osakeyhtiö.

Maailman eri kolkista tulevien liiketaloustieteen tutkijoiden kanssa
käymieni kymmenien keskusteluiden pohjalta näyttää siltä, että
valitettava totuus kansainvälisestikin on se, että tyypilliselle
kauppatieteen maisterille osuuskuntia ei ole olemassakaan.

Ehkä jotakuta täällä lohduttaa se, että myös perheyritykset jäävät alan
keskusteluissa usein paitsioon. Osakeyhtiömuodossakin toimiessaan
perheyrityksiä pidetään kummallisina toimijoina, samaan tapaan kuin Nalle
Wahlroosin provosoinneissa.

Räikeimmillään kaikkien yritysten oletetaan olevan vain fiktiivisiä
työkaluja sijoittajien taloudellisten intressien toteuttamiseen.

Tällöin inhimillisyydellä ei ole yritystoiminnassa sijaa tai ainakaan
sillä ei nähdä olevan yrityksen menestykseen myötävaikuttavaa roolia.

3

Usein huomio kiinnittyykin lähinnä pääomansijoittajien intressejä
turvaaviin sopimuksiin ja näiden mukaan ohjautuviin agentteihin.

Esimerkiksi Finnairin johtajien lisäbonukset ovat ilmentymä tyypillisestä
ajattelusta.

Liiketaloudellisen ajattelumme tilannetta kuvaa hyvin filosofi Ludvig
Wittgensteinin näkemys käsitteiden petollisuudesta:

”Kuva piti meitä vankeina. Emmekä voineet päästä ulkopuolelle, sillä kuva
oli kielessämme ja kieli näytti vain itsepintaisesti toistavan sitä
meille”.

Olisikin tärkeää muistaa, että siinä missä käsitteet auttavat meitä
näkemään asioita, ne myös piilottavat niitä.

Siinä missä teoriat auttavat meitä järjestämään havaintojamme, ne voivat
myös johtaa meitä harhaan.

Osuustoiminta on oma mallinsa. Osuustoiminnan kieli ei ole sama kuin
osakeyhtiökieli. Osuustoiminta tarvitsee siis oman tieteellisen
tietovarantonsa. Monimuotoisuus huomioiden itse asiassa edelleen
erikoituneita tietoja.

Kuten arvostettu osuustoiminnan tutkija Petri Ollila sanoo, ilman
osuustoiminnan omista lähtökohdista rakentuvaa tutkimustietoa malli ei
voi saavuttaa määrällistä ja laadullista potentiaaliaan.

Kaikki kärsivät, jos liiketaloustieteen nykyisiä käsitejärjestelmiä
käytetään kritiikittä osuuskuntien tutkimiseen, johtamiseen ja
arvioimiseen.

Ongelmat voisivat olla ja toisinaan ovat esimerkiksi seuraavanlaisia:

- Lainsäädännön uudistukset etäännyttävät mallia osuustoiminnan
periaatteista ja luovat tarpeetonta kitkaa suhteessa varsinaiseen
toimintaan.

- Yritysneuvojat eivät mainitse osuustoimintaa ja osuustoiminta ei ole
osa yrittäjyyskasvatusta.

- Omistussuhdetta määritellään osuustoiminnassakin pääomasijoituksien
kautta, vaikka keskiössä tulisi olla palveluiden käyttö ja
osallistuminen.

4

- Finanssimedia tulkitsee osuuskuntien tilinpäätöksiä väärin, ihaillen

osuuskuntien kasvavia ”voittoja” ja toisaalta nähden heikommat
tulokset osoituksena osuuskuntien tehottomuudesta.

- Palkitsemiskonsultit ehdottavat asiakasomisteisten osuuskuntien
johdolle kate- ja myyntipainotettuja palkitsemisjärjestelmiä, luoden
näin potentiaalia asiakasomistajien ja johdon välisille
ristiriidoille.

- Kuluttajaosuuskunnat keskittyvät myymään, vaikka näiden tulisi
keskittyä kuuntelemaan.

- Tuottajaosuuskuntien jäsenet eivät ymmärrä osuuskuntansa strategista
roolia, imien sen kuiviin ja vieden siltä mahdollisuuden toteuttaa
arvoa luovaa tehtäväänsä tulevaisuudessa.

- Jäsenet ylipäätään eivät innostu osuuskuntansa hallinnosta, kun he
eivät oivalla osuuttaan ja motivoiva omistamisen tunne puuttuu.

Nykyisen tietovinouman vallitessa osuuskunnat saattavat siis eksyä
väärille poluille ja toisaalta ne voivat tulla myös houkutelluksi niille
eri sidosryhmien toimesta.

Onneksi osuustoimintaa kuitenkin tutkitaan siellä täällä yhä enemmän, ja
mikä tärkeää, myös sen omista lähtökohdista käsin. Onneksi meillä on
osuustoiminnan maalaisjärki sekä osuustoiminnan periaatteet, joiden
päälle rakentaa.

Suhteellisesti alan tutkimus on kuitenkin vielä erittäin vähäistä, sitä
ei tehdä edes kaikilla liiketaloustieteen alueilla, eikä
osuustoimintatutkimukselle ole juurikaan instituutionalista tukea.

Vain harvoin, ja lähinnä opettajan satunnaisen mielenkiinnon ansiosta, on
yliopistojen kursseilla osuustoimintaan liittyviä oppimistavoitteita.

CNS-yliopistoverkosto on maailmanluokan poikkeus, josta voimme kaikki
olla ylpeitä.

Luodessani katsetta tulevaisuuteen, mieleen nousee ennen kaikkea kaksi
sanaa: (1) vastuu ja (2) mahdollisuus.

Vastuulla viittaan siihen, että on niin teorian luomiseen kuin
soveltamiseen tulisi aina liittyä kriittisyys ja harkinta.

5

Vastuu kytkeytyy erityisesti tiettyihin rooleihin, kuten esimerkiksi
johtamistutkija, strategiakonsultti tai markkinointijohtaja, jotka
mahdollistavat erikoistuneiden tietojen vaikuttavan läsnäolon
varsinaisessa toiminnassa, tietyssä ajassa ja paikassa.

Toisaalta vastuu ulottuu kaikkiin, jotka ovat millään tavalla tekemisissä
kulloinkin kyseessä olevan ilmiön kanssa.

Osuustoiminnan koskettaessa liki jokaista suomalaista, tulisi meidän
kaikkien kiinnittää huomiota siihen millaisin käsittein osuustoimintaa
tutkitaan, johdetaan ja ohjataan – millaisin määritelmin osuustoiminnasta
puhutaan ja kirjoitetaan.

Mahdollisuus puolestaan viittaa siihen, että kehittämällä osuustoiminnan
tieteellistä tietovarantoa voisimme auttaa osuuskuntia ja koko taloutta
saavuttamaan potentiaalinsa.

Osuustoiminta ei ole ihmelääke kaikkeen, mutta sen erilaiset muodot
voisivat olla nykyistä aktiivisemmin käytössä entistä ehomman maailman
rakentamisessa.

Johtamisen kehittämistä edistävä ja kauppakorkeakoulujen akkreditointeja
myöntävä organisaatio EFMD on hiljattain nostanut osuustoiminnalliset
mallit esimerkiksi kestävästä kehityksestä ja kehottaa bisneskouluja
tutkimaan sekä opettamaan osuustoimintaa.

Kiitos monipuolisen ja runsaan osuustoimintamme, Suomella olisi erityinen
mahdollisuus profiloitua vaikuttavan ja osuuttaan jatkuvasti kasvattavan
mallin johtavana tutkimusmaana maailmassa.

Jotta osuuskuntien eri sidosryhmillä olisi mistä ammentaa ja
mahdollisuudet voitaisiin hyödyntää, tulisi liiketaloustieteen
organisoitua siten, että jotkin tutkijatiimit keskittyvät
osuustoiminnallisen tietovarannon kehittämiseen.

Tämä tarkoittaa osuustoimintaan keskittyvien professuurien ja
tutkimusryhmien perustamista.

Ottaen huomioon osuustoiminnan jo nyt merkittävän roolin talouselämässä,
tarve on niin määrällisesti kuin laadullisesti melko suuri.

Paljon on hyvää virettä ilmassa, mutta merkittävä muutos voi syntyä vain,
jos koko yhteiskunta tukee sitä.

6

Meidän tutkijoiden tulee tarttua haasteeseen; julkaista aktiivisesti
osuustoiminnan tiedelehdissä sekä varmistaa niiden pärjääminen
tieteellisten aikakauslehtien kilpailussa.

Tarvittaessa on itse perustettava uusia tiedelehtiä uskottavien
kansainvälisten kustantajien kanssa.

Yliopistojen rahoituksesta vastaavien virkaihmisten on puolestaan omilla
päätöksillään varmistettava, että osuustoiminta ei jää yhteiskunnallista
rooliaan heikompaan asemaan tutkimuksessa ja opetuksessa.

Myös tutkimusta rahoittavissa säätiöissä on ymmärrettävä, että muutos
edellyttää konkreettisia toimia.

Osakeyhtiöiden palvelukseen julistautuneita tai osuustoimintaa
tuntemattomia tutkijoita ei tule käyttää osuustoiminnallisiin yrityksiin
liittyvien tutkimushankkeiden pääasiallisina arvioijina.

--

Osuustoiminnan järjestöihmisten on puolestaan pyrittävä luomaan
tutkijoille käyttökelpoisia ja mallin erityispiirteet huomioivia
tilastoja.

Toisinaan tutkijat nimittäin keskittyvät osakeyhtiöihin yksinkertaisesti
siksi, että niistä on helposti saatavilla tilastollisissa analyyseissä
tarvittavaa dataa.

--

Lopuksi, nykyisessä yliopistojen rahoitusmallissa yritysten odotetaan
kustantavan jopa puolet tutkimus- ja opetustyöstä.

Nyt tarvitaan siis ot-yritysten panoksia. Esimerkiksi nimikoidut
lahjoitusprofessuurit ovat tätä päivää ja niitä soisi osuuskuntienkin
käyttävän.

A. I. Virtanen sai aikanaan Nobelinsa osuustoimintayritysten tuella.
Hänen sanansa sopivat hyvin myös tähän päivään ja liiketaloustieteeseen:

”Osuustoiminta voi saada paljon aikaan tällä alalla, jos se vakavasti
sitä tahtoo.”

Professori Iiro Jussila

