
Luova talous
turvaa Suomen tulevaisuuden

O
rnam

o
 o

n m
uo

to
ilualan asiantuntijajärjestö

.

Ornamo ry on vuonna 1911 perustettu muotoilualan asiantuntijajärjestö. Ornamo
kehittää muotoilijan ammattia ja vaikuttaa muotoilun asemaan yhteiskunnassa.
2 600 jäsentä muodostavat muotoilualalla työskentelevien korkeakoulutettujen
ammattilaisten ainutlaatuisen verkoston. Jäsenemme työskentelevät muotoilun

monipuolisella kentällä muun muassa sisustusarkkitehtuurin, teollisen muotoilun,
kaluste-, tekstiili- ja vaatesuunnittelun, pakkaussuunnittelun, palvelumuotoilun,

digitaalisen suunnittelun, käyttöliittymien, taidekäsityön ja taiteen aloilla
opiskelijoina, palkansaajina, freelancereina ja yrittäjinä.

•	 Nostetaan tutkimus-, kehittämis- ja innovaatiotoiminnan
TKI-tuki neljään prosenttiin BKT:sta.

•	 Luodaan Suomelle IPR-strategia, joka ohjaa
aineettoman omaisuuden oikeuksien hyödyntämistä.

•	 Luodaan omat rahoitusmallit ja yrityspalvelut tukemaan
luovan alan pienten yritysten kasvua.

•	 Laaditaan visuaalisen taiteen strategia.

•	 Selkeytetään eri koulutusasteiden välistä työnjakoa toisen
asteen ja ammattikorkeakoulujen osalta.

•	 Sosiaaliturvaa ja verotusta kehitetään tasa-arvoisemmaksi
kaikille, myös itsensätyöllistäjille ja freelancereille.

•	 Vakinaistetaan näyttelypalkkiokokeilu takaamaan visuaalisen
alan taiteilijoille korvaus museonäyttelyistä.

•	 Luodaan yhteinen julkisten hankintojen strategia.
•	 	Valtio ottaa prosenttiperiaatteen käyttöön

rakentamisessa ja kaupunkikehittämisessä.
•	 	Perustetaan uusi muotoilun ja arkkitehtuurin museo.

Tehdään Suomesta johtava
luovan talouden maa

Tuetaan laadullista
työllistymistä

Tehdään suomalaisille parempi
arki ja rakennettu ympäristö

1

2

3

Muotoiluala Suomessa

699

milj. €

7,17

mrd. €

K O K O M U O T O I L U N

T O I M I A L A Y H T E E N S Ä :

L I I K E V A I H T O 11,4 mrd.

T Y Ö N T E K I J Ä Ä 59 012

Digitaalinen
muotoilu



L I I K E V A I H D O N

M Ä Ä R Ä N L I S ÄY S

2 0 1 0 – 2 0 1 7

+96%

Lähteet: Alueellinen yritystoimintatilasto 2017, Tilastokeskus.
* Yritysten rakenne- ja tilinpäätöstilasto 2017, Tilastokeskus. Huom! Yritysten määrä sisältää yksityiset elinkeinonharjoittajat.

Arkkitehtuuri ja
maisemanhoito



L I I K E V A I H D O N

M Ä Ä R Ä N L I S ÄY S

2 0 1 0 – 2 0 1 7

+30%

Kauppa

Teollisuus

Palvelut

Rakentaminen

408,7 mrd. €

M U O T O I L U A

K ÄY T TÄVÄT Y R I T Y K S E T

L I I K E VA I H T O 2 0 1 7

3,41 mrd.

19 020
T Y Ö N T E K I J Ä Ä

L I I K E V A I H T O

6 700
Y R I T Y S T E N L U K U M Ä Ä R Ä *



L I I K E V A I H D O N

M Ä Ä R Ä N L I S ÄY S

2 0 1 0 – 2 0 1 7

+54%

Muotoilun palvelu-
yritykset 261 milj. €



L I I K E V A I H D O N

M Ä Ä R Ä N L I S ÄY S

2 0 1 0 – 2 0 1 7

+28%

Taiteellinen
toiminta 83 milj. €



L I I K E V A I H D O N

M Ä Ä R Ä N L I S ÄY S

2 0 1 0 – 2 0 1 7

–4%

Muotoiluintensiivinen
teollisuus 3,17 mrd. €

Muotobetoni-innovaation
kehittänyt Renata Jakowleff

voitti Ornamo-palkinnon
vuonna 2018.

Yritykset tarvitsevat muotoiluosaamista luodak-
seen aineetonta arvoa palveluihin, konseptointiin tai
brändin kasvattamiseen. Investoinnit muotoiluun pa-
rantavat yritysten ja julkisen sektorin kilpailukykyä.
Suomi turvaa tulevaisuutensa panostamalla tuote
kehitykseen ja korkean jalostusasteen tuotteisiin sekä
palveluihin. Luova talous voi kehittyä ja kasvaa vain,
jos toimintaympäristö kannustaa innovaatioihin.

Muotoilu on IPR-intensiivinen ala, jonka mer-
kitys yhteiskunnassa kasvaa. Muotoilualan yritys-
ten liikevaihto oli vuonna 2017 jo 11,4 miljardia eu-
roa. Muotoilu on omaa kokoaan merkittävämpi ala,
sillä sen tuottama arvo palvelee laajaa asiakasalojen
kokonaisuutta. Hyvä suunnittelu auttaa sosiaali- ja
terveysalaa tai rakentamista kehittämään liiketoimin-
taansa. Digitaalisen muotoilun arvo oli vuonna 2017
yli 7 miljardia euroa ja kasvuvauhti on kova: 96 pro-
senttia vuoteen 2010 verrattuna.*

Aineettoman arvon kasvu korostuu muotoilualal-
la. Liiketoiminta kasvaa niissä palvelurityksissä, jotka
tarjoavat suunnittelua asiakasaloille. Muotoilun palve-
luyritysten liikevaihto on 2010–17 kasvanut peräti 54
prosenttia.

Muotoilu auttaa Suomea ratkomaan tulevaisuu-
den haasteita ja varmistamaan myönteisen talous
kehityksen, jolle yhteiskuntamme rakentaa hyvinvoin-
tia. Digitalisaatio, data- ja alustatalous, ilmastonmuu-
toksen torjunta ja kiertotalous ovat esimerkkejä haas-
teista, joita muotoilu auttaa ratkaisemaan. Annetaan
luovalle työlle sille kuuluva arvo ja varmistetaan, että
Suomi on tulevaisuudessa luovan talouden kärkimaa.

Luova talous turvaa
Suomen tulevaisuuden

Ornamon kolme
hallitusohjelmateemaa
Suomen tulevaisuuden
turvaamiseksi:

1.	Tehdään Suomesta
johtava luovan
talouden maa.

2.	Tuetaan laadullista
työllistymistä.

3.	Tehdään suomalaisille
parempi arki ja
rakennettu ympäristö.

* Lähde: Tilastokeskuksen alueellinen
yritystoimintatilasto 2017.

Ornamon, Helsingin kaupungin, Elisan ja
Nokian muotoilukilpailun voittajaehdotuksen
Stadikan takana ovat muotoilijat Keny
Muesa, Pekka Selonen ja Aaro Sariola.
Kilpailussa etsittiin tyylikästä mallia Helsinki
5G-tukiasemille ja -verkkoympäristölle.

Tehdään Suomesta johtava
luovan talouden maa

Nostetaan tutkimus-, kehittämis- ja
innovaatiotoiminnan TKI-tuki neljään
prosenttiin BKT:sta. Suomen TKI-tuet ovat
2000-luvulla supistuneet, ja tuet tulee palaut-
taa kansainväliselle tasolle. Innovaatiopolitii-
kan pitää olla pitkäjänteistä, ennakoitavaa ja
valtion toimialojen rajat ylittävää. Kansallisen
innovaatiopolitiikan tulee kattaa myös luovat
alat. Muotoilu ja teknologiset tai esimerkiksi
materiaalikehityksen innovaatiot kulkevat yh-
dessä systeemisesti niin, että uudet ideat ja
keksinnöt syntyvät eri osaamisalueiden yhtei-
senä kontribuutiona. Innovaatiopolitiikan täytyy
tunnistaa kaikki luova potentiaali, jotta parhaat
innovaatiot saavat tukea.

Luodaan Suomelle IPR-strategia, joka
ohjaa aineettoman omaisuuden oikeuk
sien hyödyntämistä. IPR (intellectual
property rights eli aineettoman arvon oikeudet
tai immateriaalioikeudet) ja siihen perustuva
ansaintalogiikka sekä -malli turvaavat Suomen
kilpailukyvyn. Oma kansallinen IPR-strategia
takaa kasvun.

Edistetään Creative Business Finland
-toimintamallia tukemaan pienten
yritysten kasvua. Tällä hetkellä asiantunti-
ja-alojen mikroyritykset eivät löydä toimintan-
sa kehittämiseen sopivia rahoitusvälineitä ja
neuvontaa. Valtaosa Suomen yrityksistä on
pieniä. Tilastokeskuksen (2018) mukaan yksin
työskentelevät itsensätyöllistäjäyrittäjät ovat
Suomessa nopeimmin kasvava yrittäjäryhmä,
ja työnantajayrittäjistä valtaosalla, 69 prosen-
tilla, on korkeintaan viisi työntekijää. Creative
Business Finlandiin on luotava rahoitusmallit
ja yritys- ja neuvontapalvelut tukemaan pieniä
luovan alan yrityksiä.

Laaditaan visuaalisen taiteen strategia.
Suomalainen visuaalinen taide, kuten kera-
miikka, tekstiili- ja lasitaide sekä kuvataide, on
kansainvälisesti arvostettua. Se on merkittä-
vä osa Suomen myönteistä maabrändikuvaa.
Suomesta kuitenkin puuttuu strategia, joka
ohjaa visuaalisen taiteen kansainvälistymistä
ja taiteilijoiden sekä taiteen välittäjäorganisaa-
tioiden kasvua. Visuaalista taidetta tulee tukea
pitkäjänteisesti ja kansainvälisyyttä painottaen.

O R N A M O E S I T TÄ Ä 2 0 1 9 – 2 0 2 3 H A L L I T U S O H J E L M A A N

N E L J Ä L U O V A A TA L O U T TA T U K E V A A T O I M E N P I D E T TÄ :

Muotoilu on kasvuala ja edelläkävijä globaaleissa kehitystrendeissä. Taloudelle on
elintärkeää tuottaa aineetonta arvoa, kuten osaamista, ihmisen ymmärtämistä, brändäämistä
ja konsepteja tai lisenssejä. Euroopassa IPR-intensiiviset eli aineettomia oikeuksia hyödyntävät
yritykset tuottavat enemmän, maksavat korkeampia palkkoja ja selviytyvät paremmin huonossa
taloustilanteessa.*

Aalto-yliopiston kokeellisen materiaalitutkimuksen Chemarts-kesäkoulussa on syntynyt mm.
puuvillan kierrätyksen uudistava Ioncell F-keksintö. Tekstiilisuunnittelija Pirjo Kääriäinen luotsaa

biopohjaisten materiaalien mahdollisuuksia tekstiilien tuotannossa. Kuva: Eeva Suorlahti.

* Lähde: Euroopan unionin teollisuusoikeuksien viraston (EPO) 2016 tutkimuksesta.
Talouskehityksen tulevaisuus on kiinni aineettomista investoinneista.

Tuetaan laadullista
työllistymistä

Selkeytetään koulutusasteiden välistä
työnjakoa toisen asteen ja ammattikor-
keakoulujen osalta. Muotoilijaksi valmis-
tuu ammattilaisia kaikilta koulutusasteilta, mikä
vääristää muotoilualan työmarkkinoita. Koulu-
tuksen rahoituksen tulee tukea eri koulutusas-
teiden välistä työnjakoa ja rahoituksessa huo-
mioida koulutusketju kokonaisuutena.

Sosiaaliturvaa ja verotusta kehitetään
tasa-arvoisemmaksi kaikille, myös it-
sensätyöllistäjille ja freelancereille. It-
sensätyöllistäminen ja mosaiikkimainen, eri
työnteon muotoja yhdistelevä työ ovat vakiin-
tuvia työnteon tapoja, mutta Suomen sosiaali-
turva perustuu edelleen kaksijakoiseen palkan-
saaja/yrittäjä -ajatteluun. Yhdistelmävakuutus
on syytä ottaa käyttöön, sillä se mahdollistaa
kannattavan työnteon muodosta riippumatta.

Vakinaistetaan näyttelypalkkiokokeilu
takaamaan visuaalisen alan taiteilijoille
korvaus museonäyttelyistä. Suomalaiset
visuaalisen alan taiteilijat eivät pääsääntöisesti
saa korvausta museoissa pitämistään näytte-
lyistä. Opetus- ja kulttuuriministeriö on pilot-
tihankkeessaan tarjonnut museoille tukea tai-
teilijoiden palkkioiden maksamiseen. Vakinais-
tetaan tarpeellisuutensa todistanut kokeilu ja
luodaan sopimus tai puitteet, jotka turvaavat
taiteilijan taloudelliset oikeudet myös tulevai-
suudessa.

O R N A M O E S I T TÄ Ä 2 0 1 9 – 2 0 2 3 H A L L I T U S O H J E L M A A N

K O L M E L A A D U L L I S TA T Y Ö L L I S T Y M I S TÄ T U K E V A A T O I M E N P I D E T TÄ :

Suomalaiset muotoilijat ja taiteilijat ovat korkeasti koulutettuja erityisasiantuntijoita. Alan
korkein koulutus on lähes 60 prosentilla muotoilijoista ja taideteollisen alan taiteilijoista (lähde:
Taiteen edistämiskeskus). Ongelmana on laadullinen työllistyminen: korkeasti koulutetut osaa-
jat eivät työllisty koulutustaan vastaavasti. Etenkin visuaalisen alan taiteilijat rahoittavat luovaa
ja taiteellista työskentelyä muilla töillä ja tulonsiirroilla. Ilmaisen työn tekemisen ja teettämisen
täytyy loppua, eikä valtion tule tukea sellaisia kulttuuri- ja taidelaitoksia, jotka eivät puolestaan
maksa taiteilijoille kohtuullista korvausta tehdystä työstä.

Kuva: Lahden ammattikorkeakoulu

Tehdään suomalaisille parempi
arki ja rakennettu ympäristö

Luodaan yhteinen julkisten hankinto-
jen strategia. Luova ajattelu tarjoaa ratkaisuja
globaaleihin haasteisiin, kuten väestön ikään-
tymiseen, ilmastonmuutoksen hillitsemiseen ja
osallisuuden lisäämiseen. Nykyiset hankintakäy-
tännöt eivät kuitenkaan tue luovan suunnittelun
hankintaa ja muotoiluajattelun soveltamista jul-
kiselle sektorille. Julkisia hankintoja on tarpeen
kehittää yhteistyössä Suomen koko julkisessa
hallinnossa asettamalla laaja-alainen julkisten
hankintojen yhteistyöfoorumi, jossa sovitaan yh-
teisestä julkisten hankintojen strategiasta koko
julkisella sektorilla.

Valtio ottaa prosenttiperiaatteen käyt-
töön rakentamisessa ja kaupunkikehit-
tämisessä. Prosenttiperiaate on vakiintunut ja
toimiva taiteen rahoittamisen tapa, jossa noin
prosentti rakentamisen kustannuksista ohjataan
taiteen hankkimiseen. Suomen tulee ottaa mal-
lia lähialueiden valtioista, joissa valtio käyttää
prosenttiperiaatetta julkisen taiteen hankkimi-
seen. Valtion esimerkki kannustaa kuntia kehit-
tämään käytäntöjään.

Perustetaan uusi muotoilun ja arkkiteh-
tuurin museo. Laajan, vuonna 2018 valmis-
tuneen selvityksen mukaan uusi muotoilun ja
arkkitehtuurin museo olisi kansallisesti ja kan-
sainvälisesti merkittävä tietopankki, oppimis-
ympäristö ja vetovoimainen käyntikohde sekä
yhteiskunnallisen keskustelun herättäjä. Perus-
tetaan uusi museo vahvistamaan Helsingin ja
Suomen asemaa muotoilun pääkaupunkina.

O R N A M O E S I T TÄ Ä 2 0 1 9 – 2 0 2 3 H A L L I T U S O H J E L M A A N K O L M E H Y V Ä Ä

A R K E A J A R A K E N N E T T U A Y M PÄ R I S T Ö Ä T U K E V A A T O I M E N P I D E T TÄ :

Suomen julkisten hankintojen volyymi on arviolta noin 35 miljardia euroa vuodessa.*
Tällä verovaroin rahoitettavalla menoerällä on oltava kunnianhimoiset tavoitteet sujuvan
ja kestävän arjen ympäristöjen ja palveluiden edistämisessä. Kestävän tulevaisuuden
rakentamiseksi on tärkeää tavoitella laajempaa vaikuttavuutta kuin vain hankintatarpeen
täyttäminen. Ihmisen ymmärtäminen on muotoilun ydinosaamista, ja siihen perustuvan
muotoiluajattelun avulla tehdään parempia kaupunkiympäristöjä, palveluja ja tuotteita.
Julkinen taide on tasa-arvoinen tapa lisätä elinympäristöjen viihtyisyyttä, yhdenvertaista
osallisuutta kulttuuriin ja yhteisön sosiaalista kestävyyttä.

Kuopion yliopistollisen keskussairaalan pääaulan ja näytteenoton suunnittelusta on vastannut Partanen & Lamusuo Oy. Kuva: pa-la.fi

* Lähde: European Commission,
Public Procurement Indicators 2015.

Ornamo
Annankatu 16 B 35–36

00120 Helsinki
+358 9 687 7740

ornamo.fi

Muotoilu ja taide kohtaavat Suomen
Ranskan instituutissa, jonka
uudistuksesta Pariisissa vastasi Studio
Joanna Laajisto. Sisustusarkkitehdit
SIO valitsi Laajiston Vuoden
sisustusarkkitehdiksi vuonna 2018.
Instituutin seinälle on ripustettu
Renata Jakowleffin tilausteos
Reflection painting, gold vuodelta
2018. Jakowleff voitti arvostetun
Ornamo-palkinnon samana vuonna.
Kuva: Mikko Ryhänen.

Kuopiossa sijaitsevan
Kaarisairaalan lasinen
julkisivu on teos nimeltä
Evoluutio (2015), jolla
on myös taloteknisiä
ominaisuuksia. Sairaalan
julkiset tilat sisällä ja
ulkona on suunnitellut
Partanen & Lamusuo Oy.
Kuva: Kari Puustinen

