
Suomennos LA 74/2001 vp — Pehr Löv /r ym.

LAKIALOITE 74/2001 vp

Laki sosiaalisista yrityksistä

Eduskunnalle

ALOITTEEN PÄÄASIALLINEN SISÄLTÖ
Lakialoitteen tavoitteena on oikeudellisen poh-
jan luominen sosiaalisille yrityksille Suomessa
ja niiden vapauttaminen arvonlisäverosta ja
työnantajan sosiaaliturvamaksusta toimintaedel-
lytysten turvaamiseksi.
YLEISPERUSTELUT
Erilaisista vammoista tai jostakin työkykyä hei-
kentävästä sairaudesta kärsiviä henkilöitä työl-
listävät yritykset voivat hakea tukea eri lähteis-
tä, mm. Euroopan sosiaalirahastosta. Nämä tuet
ovat määräaikaisia ja yksilöllisiä, minkä vuoksi
yritys kokonaisuudessaan ei voi hakea avustusta
yhteiskunnalta. Marraskuussa 1998 vahvistet-
tiin lainmuutos, jonka mukaan vammaiselle hen-
kilölle annetaan mahdollisuus työllistyä vähin-
tään puolen vuoden ja enintään kahden vuoden
ajaksi kansaneläkelain mukaisen työkyvyttö-
myyseläkkeen saamisen asemasta. Tällaisen
työllistymiskauden aikana vammainen saa eri-
tyisvammaistukea vastaavaa tukea.

Valitettavasti käytännössä on ilmennyt, että
määräaikainen tuki ei riitä elinkelpoisten sosiaa-
listen yritysten luomiseen. Tuen loppuessa
useimmat yritykset joutuvat lopettamaan toimin-
tansa, koska sosiaaliset yritykset, joiden työnte-
kijöiden työkyky on alentunut, eivät pysty kil-
pailemaan samoin ehdoin kuin tavalliset yrityk-
set vapailla markkinoilla. Yhtenä esimerkkinä
voidaan mainita Pietarsaaren makeispaja, joka
aloitti toimintansa noin neljä vuotta sitten EU-
projektina aloitteentekijän ollessa Kårkulla ja
yhteistyökumppanien työvoimatoimistosta, elin-
keinoelämästä, mielenterveyshuollosta ja Kors-
näsin kurssikeskuksesta. Osuuskunnan liike-
vaihto oli parhaimmillaan vuonna 1998 jopa
577 000 markkaa. Osuuskunta oli joka tapauk-
sessa jonkinlaisen yhteiskunnallisen tuen tar-
peessa toiminnan kaatuessa kuitenkin siihen,
että valtionavustus ei saa vääristää kilpailua,
mikä johti yrityksen lopettamiseen. Pietarsaaren
Cope-projektia vastaavia hankkeita oli alun pe-
rin useilla puolilla Suomea, joista kaikki ovat
jossain määrin valuneet hiekkaan. Tämän vuok-
si vammaiset ja muut vaikeasti sijoitettavat
työntekijät menettävät arvokkaan mahdollisuu-
den päästä työmarkkinoille.

Suojatyön, joka on perinteisesti kuulunut so-
siaali- ja terveysalalle, määrällinen merkitys
vammaisten työllisyydelle on vähentynyt viime
vuosina. Valtionosuuslainsäädännön muutoksen
myötä kuntien kiinnostus suojatyöjärjestelmään
alkoi vähetä ja joitakin suojatyöpajoja lakkautet-
 Versio 2.0

LA 74/2001 vp — Pehr Löv /r ym.
tiin. Suojatyöpajat luotiin alun perin työn tarjoa-
miseksi rintamalta palaaville sotainvalideille, ja
ne eivät oikeastaan vastaa nykyisin vammaisten
tarpeita joitakin älyllisesti kehitysvammaisia lu-
kuun ottamatta. Vammaisten tilanne on heiken-
tynyt työttömyyden kasvun myötä. On syntynyt
ilmeinen tarve uudenlaisen toimeliaisuuden ke-
hittämiseen vammaisten työllisyyden edistämi-
seksi.

Monissa Euroopan maissa, esim. Italiassa, Es-
panjassa, Belgiassa, Englannissa ja Ranskassa,
tunnetaan "sosiaalisten yritysten" käsite. Kyse
on yrityksistä, jotka palkkaavat vammaisia ja
muita työkyvyn heikentymisen vuoksi vaikeasti
työllistettäviä. Sosiaaliset yritykset saavat mui-
hin yrityksiin verrattuna eräitä verohelpotuksia
— Italiassa alhaisempi arvonlisävero ja pienem-
mät työantajamaksut. Italiassa, Portugalissa ja
Espanjassa osuustoiminnallinen yritysmuoto
yleensä ja sosiaaliset osuustoimintayritykset eri-
tyisesti ovat erityisasemassa. Näiden maiden pe-
rustuslaeissa todetaan osuustoiminnallisten yri-
tysten tekevän yhteiskunnallisesti hyödyllistä
työtä, minkä vuoksi niitä on tuettava. Määritel-
mien mukaisesti sosiaaliset osuustoimintayri-
tykset "eivät ole voittoa tuottavia", ja niitä kos-
kevat tämän vuoksi edulliset säännökset mm. ve-
rojen osalta. Belgiassa mistä yrityksestä tahansa
voi tulla sosiaalinen yritys, joka noudattaa so-
siaalisesti syrjäytyneiden työllisyysohjelmaa ja
rajoittaa voittojen käytön yrityksen kehittämi-
seen tai syrjäytyneiden ryhmien etuihin. Espan-
jan laki tarjoaa työttömille mahdollisuuden työt-
tömyyskorvauksen muuttamiseen pääomapa-
nokseksi osuustoimintayritykseen, jossa työtön
itse alkaa työskennellä.

Edellä mainituissa maissa katsotaan, etteivät
sosiaaliset yritykset vääristä kilpailua. Sosiaali-
set yritykset eivät pysty kilpailemaan samoilla
ehdoilla tavallisten yritysten kanssa, koska ne
eivät pysty tuottamaan tavaroita ja palveluja
yhtä tehokkaasti. Vaikka sosiaalinen yritys saa-
kin julkista tukea, se on riippuvainen tietystä
omasta rahoituksesta. Sosiaaliset yritykset teke-
vät yhteiskunnallisesti hyödyllistä työtä. Niiden
tavoitteena on auttaa henkilöitä, joita uhkaa so-
2

siaalinen syrjäytyminen tai jotka ovat jo sosiaa-
lisesti syrjäytyneitä. Tämän vuoksi näitä yrityk-
siä on tuettava. Verohelpotusten avulla voidaan
turvata oikeus ihmisarvoiseen elämään. Tämä
oikeus on kirjattu perustuslakiimme. Tarjoamal-
la mielekästä työtä vammaisille ja muille vai-
keasti työllistettäville nämä aikaisemmin tuotta-
mattomat henkilöt antavat oman panoksensa
kansantuotteeseen, voivat paremmin ja tarvitse-
vat aiempaa vähemmän hoitoa ja kuntoutusta.

Sosiaalinen yritys toimii aina jonkin sosiaali-
sen päämäärän hyväksi. Tällainen yritys ei pyri
voiton tuottamiseen, mutta se ei ole myöskään
kiellettyä. Hyvät liikeideat takaavat toiminnan
menestyksellisyyden ja jatkuvuuden myös so-
siaalisessa yrityksessä. Sosiaaliset yritykset voi-
vat olla jonkin järjestön tai jonkin yhteisön yri-
tyksiä tai osuuskuntia. Sosiaalisia yrityksiä pi-
detään kasvavan kolmannen sektorin yritysmuo-
tona. Sosiaalisella yrityksellä on yhteys ns. tuki-
työllistämiseen. Henkilöt pyritään työllistä-
mään aina tavalliseen työsuhteeseen.

Yritysten halua vammaisten ja muiden vai-
keasti työllistettävien työllistämiseen on vahvis-
tettava ja tarvittavat välineet työllistämiseen on
tarjottava erilaisina tukina ja verohelpotuksina.
Sosiaalisten yritysten suunnitteluvaiheessa tar-
vitsemat konsultointi- ja neuvontapalvelut sekä
niiden rahoitus on yhdistettävä osaksi työvoi-
ma- ja elinkeinohallinnon normaaleja palveluja.
Samoin on tärkeää, että tieto mahdollisuudesta
sosiaalisten yritysten luomiseen tehdään mah-
dollisemman tunnetuksi.

Kirjallisessa kysymyksessä (KK 1548/1998
vp) puututtiin ongelmiin, jotka koskevat sosiaa-
listen yritysten mahdollistamista Suomessa. So-
siaali- ja terveysministeri Mönkäreen vastauk-
sessa 11. päivältä helmikuuta 1999 katsottiin sa-
moin, että tällaisen yritystoiminnan kehittämise-
dellytysten tukeminen voi olla helpompaa sai-
rausvakuutusta ja muuta sosiaalivakuutusta kos-
kevan lainsäädännön avulla kuin suorilla tuilla.
Suojatyön uudelleenarvioimisen yhteydessä kä-
sitellään kysymystä siitä, miten suojatyötä tulisi
kehittää sosiaalisen yritystoiminnan suuntaan.

LA 74/2001 vp — Pehr Löv /r ym.
Uudet työllistämismallit vaativat voimassa
olevan lainsäädännön muuttamista. Sosiaalisten
yritysten hyödyllisyydestä vallitsevan yksimie-
lisyyden mukaisesti haluamme esittää, että so-
siaaliset yritykset vapautettaisiin arvonlisäve-
rosta ja työnantajamaksuista.
YKSITYISKOHTAISET PERUSTELUT
1 §. Pykälässä määritellään millaisin edellytyk-
sin yritystä pidetään sosiaalisena yrityksenä.

1 momentti. Määritelmä noudattaa kansainväli-
sesti usein käytettyä määritelmää sekä EMES-
verkoston (The Emergence of Social Enterpri-
ses, joka koostuu sosiaalisten yritysten synty-
mistä tutkivasta 12 Euroopan maan yliopistosta)
laatimia periaatteita, joiden mukaan sosiaalinen
yritys on yritys, joka pyrkii tuottamaan palvelui-
ta tai tavaroita yksityisen sektorin lainalaisuuk-
sien ja yrityshallinnon mukaan, mutta jonka ta-
voitteet ja organisaatio ottavat huomioon yrityk-
sen sosiaalisen merkityksen. Onkin todettu, et-
tei sosiaalisilla yrityksillä tule olemaan yhte-
näistä mallia vaan perusratkaisut vaihtelevat
maakohtaisesti. Kansainvälisen terminologian
mukaan sosiaalinen yritys voi olla työllistävä
(social firm) pyrkien integroimaan ihmiset takai-
sin työelämään tai se voi tarjota sosiaalisia pal-
veluita (social enterprise) esim. vanhustenhoi-
toa. Tässä lakialoitteessa kyse on ensiksi maini-
tusta.

Tässä yhteydessä on tärkeää todeta ajatukse-
na olevan, että sosiaalinen yritys on yksityinen
yhteisö, jolla on itsenäistä toimintaa eli yrityk-
sen omistaa ihmisryhmä, joka vastaa itsenäisesti
tuotannosta ilman sidosta kuntaan tai valtioon
noudattaen samoja lakeja ja periaatteita kuin yk-
sityisen sektorin tavalliset yritykset (lakitekstis-
sä mainittavin poikkeuksin). Tuotanto on jatku-
vaa, minkä vuoksi sosiaalinen yritys ei siis ole
"kertakäyttöhanke" vaan ajatuksena on sellaisen
elinvoimaisen yrityksen luominen, joka toimii
tavallisten yritysten tapaan niin kauan kuin sii-
hen on edellytykset. Sosiaaliset yritykset voivat
toimia eri yhtiömuodoissa tai osuuskuntana.

Ajatuksena on vammaisten ja pitkäaikaistyöt-
tömien integroiminen takaisin työelämään. In-
tegroimisella sosiaalisen yrityksen toimintaan ja
tuotantoon tarkoitetaan, että kohderyhmän työn-
tekijöillä tulee olla yrityksen toimintanäkökul-
maan liittyviä ja mielekkäitä, yksilöllisesti ke-
hittäviä työtehtäviä. Esimerkiksi yritystä, joka
tekee www-sivuja, ei voida pitää sosiaalisena
yrityksenä, jos yrityksessä on 30 prosenttia vai-
keasti työllistettäviä juoksupoikina tai siivooji-
na. Kohderyhmä pyrkii pääsemään takaisin nor-
maaleille työmarkkinoille kouluttautumalla ja
totuttelemalla työelämän vaatimuksiin.

Sosiaalisen yrityksen kohderyhmä koostuu
henkilöistä, jotka ovat fyysisen tai psyykkisen
vamman tai älyllisen kehitysvammaisuuden
vuoksi syrjäytyneet työmarkkinoilta. Kohderyh-
mä voi muodostua myös pitkäaikaistyöttömistä.
Pitkäaikaistyöttömillä tarkoitetaan henkilöitä,
jotka työttömyyden vuoksi ovat saaneet työ-
markkinatukea 500 päivän ajan (yli 25-vuotiaat)
tai jotka työttömyyspäiväraha-ajan (työttömyys-
turvalain 26 §:n 1 momentin mukaan) jälkeen
ovat saaneet työmarkkinatukea 180 päivän ajan
(alle 25-vuotiaat) tai joiden pääasiallinen tulo on
viimeisten 12 kuukauden aikana perustunut työt-
tömyyden perusteella maksettavaan toimeentu-
lotukeen. Tämä laki pyrkii auttamaan näitä hen-
kilöitä takaisin työmarkkinoille. Jotta yritystä
voitaisiin pitää sosiaalisena yrityksenä, tulee
30—100 prosenttia sen työvoimasta kuulua yri-
tyksen kohderyhmään. Tämä luku noudattaa
CEFEC:n (Confederation of European Firms,
Employment Initiatives and Cooperatives for
Mental Disabled) määritelmää sosiaalisesta yri-
tyksestä.

2 momentti. Sosiaalisten yritysten päämääränä
ei saa olla järjestelmällinen voiton tuottaminen.
Toiminnasta mahdollisesti syntyvä voitto on in-
vestoitava yrityksen toiminnan ylläpitämiseen ja
kehittämiseen tai käytettävä kohderyhmän tar-
peisiin. Nämä periaatteet sisältyvät myös
3

LA 74/2001 vp — Pehr Löv /r ym.
EMES-verkoston määritelmään ja ovat ehtona
vapautuksen myöntämiselle arvonlisäverosta jä-
senvaltioiden liikevaihtoverolainsäädännön yh-
denmukaistamisesta 17.5.1977 annetun kuuden-
nen arvonlisäverodirektiivin (77/388/ETY)
13 artiklan 2 kohdan a alakohdan ensimmäisen
luetelmakohdan mukaan. Artiklassa säädetään,
että jäsenvaltiot voivat myöntää vapautuksen ar-
vonlisäverosta muille kuin julkisoikeudellisille
yhteisöille, jotka täyttävät ehdon, jonka mukaan
yhteisön tarkoituksena ei ole tuottaa järjestel-
mällisesti voittoa eikä mahdollisesti syntynyttä
voittoa saa koskaan jakaa, vaan se on käytettävä
tarjottujen palvelujen ylläpitämiseksi tai kehittä-
miseksi. Voiton tuottaminen ei ole sosiaalisen
yrityksen päämäärä, mutta se ei ole myöskään
kiellettyä: sosiaaliset yritykset ovat "not-for-
profit"- mutta eivät aina "non-profit"-organisaa-
tioita. Voiton tuottaminenhan turvaa yrityksen
elinehdot.

2 ja 3 §. Toinen pykälä vapauttaa sosiaaliset yri-
tykset arvonlisäverosta. Ensimmäinen momentti
vapauttaa sosiaaliset yritykset arvonlisäverosta.
Toinen momentti varmistaa, että jos sosiaaliset
4

yritykset eivät maksa arvonlisäveroa, ne eivät
myöskään voi tehdä vähennystä tai saada palau-
tusta arvonlisäverolain mukaisesti.

Kolmas pykälä vapauttaa sosiaaliset yritykset
työnantajan sosiaaliturvamaksusta.

Olemme valinneet sosiaalisten yritysten tuke-
misen tällä tavalla, koska se on joustavampaa ja
koska verohelpotuksien ja sosiaalivakuutuksista
vapautuksen antaminen yrityksille ei vaadi niin
suurta byrokratiaa kuin suorien tukien antami-
nen. Sosiaalisten yritysten erilainen porrastami-
nen eritasoisine vapautuksineen loisi ainoastaan
byrokratiaa eikä palvelisi lakialoitteen tavoitet-
ta. Tuen kytkeminen sosiaalisten yritysten työn-
tekijöihin, heidän työttömyysajalta saamiinsa
avustuksiin, tekisi lain hyvin moniulotteiseksi ja
vaatisi suurta viranomaisvalvontaa. Arvonlisä-
verosta ja sosiaaliturvamaksusta vapauttaminen
on hyvin selkeä ja määriteltävissä oleva asia,
mikä tekee sen toimeenpanon ja valvomisen
käytännössä helpoksi.

Edellä olevan perusteella ehdotamme,

että eduskunta hyväksyy seuraavan la-
kiehdotuksen:
Laki
sosiaalisista yrityksistä

Eduskunnan päätöksen mukaisesti säädetään:
1 §
Sosiaalisella yrityksellä tarkoitetaan tässä

laissa yksityistä yhteisöä, joka pyrkii jatkuvaan
palveluiden ja tavaroiden tuottamiseen ottaen
kuitenkin huomioon yrityksen sosiaalisen pää-
määrän integroida kohderyhmä toimintaansa ja
tuotantoonsa. Sosiaalisen yrityksen kohderyh-
mä muodostuu henkilöistä, jotka ovat fyysisen
tai psyykkisen vamman tai älyllisen kehitysvam-
maisuuden vuoksi syrjäytyneet työmarkkinoil-
ta. Sosiaalisen yrityksen kohderyhmään voi
myös kuulua pitkäaikaistyöttömiä. Jotta yritystä
voitaisiin pitää sosiaalisena yrityksenä, 30—100
prosentin sosiaalisen yrityksen työvoimasta on
kuuluttava yrityksen kohderyhmään.

Sosiaalisten yritysten tavoitteena ei saa olla
järjestelmällinen voiton tuottaminen. Mahdolli-
nen toiminnasta syntyvä voitto on investoitava
yrityksen toiminnan ylläpitämiseen ja kehittämi-
seen tai käytettävä kohderyhmän tarpeisiin.

2 §
Arvonlisäverolain (1501/1993) säännöksistä

poiketen 1 §:ssä tarkoitettu sosiaalinen yritys ei
ole toiminnastaan verovelvollinen.

LA 74/2001 vp — Pehr Löv /r ym.
Liiketoiminta, josta ei makseta tämän lain
mukaisesti veroa, ei oikeuta arvonlisäverolain
10 luvussa tarkoitettuun vähennykseen tai 12 lu-
vussa tarkoitettuun palautukseen.

3 §
Työnantajan sosiaaliturvamaksusta annetun

lain (366/1963) ja kansaneläkelain (347/1956)
säännöksistä poiketen 1 §:ssä tarkoitettu sosiaa-
linen yritys ei ole velvollinen suorittamaan työn-
antajan sosiaaliturvamaksua.

4 §
Tämä laki tulee voimaan päivänä kuuta

200 .
Helsingissä 20 päivänä kesäkuuta 2001
Pehr Löv /r
Henrik Lax /r
Tuija Nurmi /kok
Pekka Ravi /kok
Eero Akaan-Penttilä /kok
Veijo Puhjo /vas
Håkan Nordman /r
Raija Vahasalo /kok
Kari Rajamäki /sd
Pentti Tiusanen /vas
Nils-Anders Granvik /r
Ola Rosendahl /r
Margareta Pietikäinen /r
Risto Kuisma /rem
Liisa Hyssälä /kesk
Marjatta Stenius-Kaukonen /vas
Niilo Keränen /kesk
Juha Rehula /kesk
Anne Huotari /vas
Timo Ihamäki /kok
Merikukka Forsius /vihr
Hannu Takkula /kesk
Mika Lintilä /kesk
Inkeri Kerola /kesk
Irja Tulonen /kok
Erkki Kanerva /sd
Gunnar Jansson /r
Pekka Vilkuna /kesk
Ulla Anttila /vihr
Hannu Aho /kesk
Marja-Leena Kemppainen /kd
Christina Gestrin /r
Jaana Ylä-Mononen /kesk
Riitta Prusti /sd
Leena Rauhala /kd
Leea Hiltunen /kd
Päivi Räsänen /kd
Klaus Bremer /r
Maria Kaisa Aula /kesk
Toimi Kankaanniemi /kd
Aulis Ranta-Muotio /kesk
Matti Väistö /kesk
Ulla Juurola /sd
Klaus Hellberg /sd
Pertti Hemmilä /kok
Paula Lehtomäki /kesk
Raimo Mähönen /sd
Pirkko Peltomo /sd
Unto Valpas /vas
Pertti Turtiainen /vas
Pia Viitanen /sd
Katja Syvärinen /vas
Iivo Polvi /vas
Riitta Korhonen /kok
Kari Uotila /vas
Pekka Nousiainen /kesk
Paula Kokkonen /kok
Tero Mölsä /kesk
Kyösti Karjula /kesk
Juha Karpio /kok
Timo Seppälä /kok
Olli Nepponen /kok
Seppo Kanerva /kok
Lauri Oinonen /kesk
5

LA 74/2001 vp — Pehr Löv /r ym.
Matti Väistö /kesk
Harry Wallin /sd
Arto Seppälä /sd
Rauha-Maria Mertjärvi /vihr
Lauri Kähkönen /sd
Kari Myllyniemi /kesk
Markku Laukkanen /kesk
Johannes Leppänen /kesk
Mirja Ryynänen /kesk
Leena Luhtanen /sd
Matti Saarinen /sd
Markku Rossi /kesk
Mauri Salo /kesk
Jari Koskinen /kok
Pekka Kuosmanen /kok
Bjarne Kallis /kd
Jouko Jääskeläinen /kd
Eero Lämsä /kesk
Hannes Manninen /kesk
Marjaana Koskinen /sd
Esa Lahtela /sd
Matti Huutola /vas
Matti Kangas /vas
6

Petri Neittaanmäki /kesk
Juha Korkeaoja /kesk
Timo Kalli /kesk
Jouni Lehtimäki /kok
Ismo Seivästö /kd
Ossi Korteniemi /kesk
Matti Vähänäkki /sd
Jari Leppä /kesk
Hanna Markkula-Kivisilta /kok
Sirkka-Liisa Anttila /kesk
Esko Kurvinen /kok
Susanna Rahkonen /sd
Kirsi Ojansuu /vihr
Annika Lapintie /vas
Mikko Kuoppa /vas
Marja-Liisa Tykkyläinen /sd
Reijo Laitinen /sd
Ulla-Maj Wideroos /r
Seppo Lahtela /kesk
Kaarina Dromberg /kok
Pirjo-Riitta Antvuori /kok
Erkki Pulliainen /vihr

	Laki sosiaalisista yrityksistä
	ALOITTEEN PÄÄASIALLINEN SISÄLTÖ
	YLEISPERUSTELUT
	YKSITYISKOHTAISET PERUSTELUT
	Laki
	sosiaalisista yrityksistä

	Helsingissä 20 päivänä kesäkuuta 2001

