

Ammatillinen opettajakorkeakoulu

LIIKETOIMINTASUUNNITELMAN JA
YRITTÄJÄKSI AIKOVAN
NEUVONTAPROSESSIN KEHITTÄMINEN

Juha Perälampi ja Timo Tohmo

 1

Tekijä(t)

Perälampi, Juha

Julkaisun laji
Kehittämishankeraportti

Tohmo, Timo

Sivumäärä
35

Julkaisun kieli
Suomi

 Luottamuksellisuus

 Salainen _____________saakka

Työn nimi
LIIKETOIMINTASUUNNITELMAN JA YRITTÄJÄKSI AIKOVAN
NEUVONTAPROSESSIN KEHITTÄMINEN

Koulutusohjelma
Ammatillinen opettajakorkeakoulu

Työn ohjaaja(t)
Pietiläinen, Hannele

Toimeksiantaja(t)

Tiivistelmä

Tämän kehittämishankkeen tarkoituksena on kuvata Perälammen lähtökohtatilanne
yrittäjyysneuvojana, millaisen kehitysprosessin ohjaaja ja ohjaus ovat käyneet läpi
sekä kuinka tätä oppimiskokemusta voi hyödyntää tulevaisuudessa. Tavoitteena on
laatia liiketoimintasuunnitelman teon ohjeistus (työkirja) kannattavan liiketoiminnan
luomisen edellytyksiä parantamaan sekä ohjaajan oman osaamisen kehittymisen
sekä neuvontaprosessin kehittymisen analysointi.

Tässä kehittämishankkeessa luotu ohjeistus toimii yrittäjäkandidaateilta saadun
palautteen ja itsearvioinnin perusteella hyvänä ja tärkeänä apuvälineenä
liiketoimintasuunnitelman työstämisessä. Sitä hyödynnetään kahdenkeskisissä
dialogeissa myös yhteisen kielen (orientaatioperusta) muodostamisessa ja
aloitteentekijän roolin tukena. Liiketoimintasuunnitelman ohjeistuksen,
neuvontaprosessin ja ohjaajan oman oppimisen analysoinnin perusteella voimme
päätellä, että kehitysprosessi on ollut oikeansuuntainen ja nopea.

Pohdimme kehittämishankkeessa myös sitä, miten ohjausprosessia voitaisiin
kehittää tulevaisuudessa. Kehittämishankkeen johtopäätöksenä on, että
ohjaustilanteita voitaisiin kehittää selkeämmin dialogin suuntaan luomalla
joustavampia vuorovaikutustilanteita, antamalla dialogille sen tarvitsema tila ja
kehittää ohjaajien kykyä toimia johdonmukaisesti. Luomamme ohjeistus näyttäisi
toimivan palautteen perusteella kohtuullisen hyvin ja olevan hyödynnettävissä
pedagogisen kehitystyön tukena. Ohjauksen kehittäminen perustuisi
tulevaisuudessa siten dialogiin, keskusteluun ohjauksen
kommunikaatiomenetelmänä. Ohjaukseen liittyvää pedagogiikkaa kehittämällä
tavoitellaan oppimisen parantumista ja potentiaalisten yrittäjien tietoisuuden
lisääntymistä yrittäjänä toimimisesta. Tämä johtaisi siihen, että potentiaaliset
yrittäjät pystyisivät entistä realistisemmin tekemään päätöksensä yrityksen
perustamisesta tai perustamatta jättämisestä.

Avainsanat (asiasanat)
Neuvontaprosessi, kannattava liiketoiminta, liiketoimintasuunnitelma, dialogi
Muut tiedot

 2

Author(s)

Type of Publication
Development project report

Perälampi, Juha

Tohmo, Timo

Pages

35

Language
Finnish

 Confidential

 Until_____________

Title

DEVELOPMENT OF BUSINESS PLAN AND ENTREPRENEUR CANDIDATE’S
ADVISORY PROCESS

Degree Programme
Teacher Education College

Tutor(s)
Pietiläinen, Hannele

Assigned by

Abstract

The purpose of this development project is to describe the starting point of Mr.
Juha Perälampi as a Business Advisor, what kind of development process the
advisor and the advisory process have gone through, as well as how to utilize all
this in the future. The aim is to create a business plan guidance work book to
enhance business profitability, and to analyze the development of the advisor as
well as the advisory process.

Business plan guidance, which is tailored according to customer preferences and
self-analysis, functions well as a tool to work out a business plan. It will be utilized
in the advisory processes in dialogues, and to form a common language.

In the development project we also discuss how the advisory process could be
further developed. The conclusion is that the advisory process could be even more
developed towards dialogue by creating more flexible interaction and by creating
advisor’s ability to work systematically. By developing advisory pedagogy, the aim
is to more advanced learning and enhanced awareness of entrepreneur
candidates about starting a business. This leads to a situation, where potential
entrepreneurs are able to make more rational and analytical decisions about
becoming an entrepreneur or to choose an alternative business idea or career
option.

Keywords

Advisory process, business profitability, business plan, dialogue
Miscellaneous

 3

SISÄLTÖ

1 JOHDANTO ………………………………………………………………………….…. 4

1.1 Kehittämishankkeen tausta ja tavoitteet ……………………………………. 4

2 LIIKETOIMINTASUUNNITELMAN YDINKOHDAT ………………………………… 8

2.1 Koulutus- ja työhistoria …………………………………………………….…… 10
2.2 Liikeidea ……………………………………………………………………….…. 11
2.3 Asiakashankinta ja asiakkuuksien ylläpito ………………………….…..… 12
2.4 Kilpailutilanne …………………………………………………………………... 13
2.5 Markkinakartoitus ………………………………………………………….…… 14
2.6 Rahoitus ………………………………………………………………….………. 15
2.7 Hinnoittelu ……………………………………………………….………………. 17
2.8 Yrittäjyyden riskit ………………………………………………………………. 18
2.9 Yhteenveto………………………………………………………………………... 19

3 LIIKETOIMINTASUUNNITELMAN LAATIMISEN PEDAGOGISET
 PERIAATTEET ………………………………………………..………………………. 20

3.1 Lähtökohdat ……………………………..……………………………………… 20
3.2 Liiketoimintasuunnitelman teon ohjeistuksen kehittyminen ….……….. 22
3.3 Neuvontaprosessin kehittyminen ………………………………..………..... 23
3.4 Ohjaajan oppimisprosessi …………………………………………..……….... 25

 3.5 Mihin liiketoimintasuunnitelman ohjeistuksen, neuvontaprosessin
 ja oman oppimisen kehittämisellä pyritään? …………………………........ 26
 3.6 Yhteenveto ………………………………….……………………….................. 29

4 POHDINTA …………………………………………………………………….…… 30

LÄHTEET …………………………………………………………………….…………… 32
LIITTEET …………………………………………………………………………….……. 35
Liite 1. Kannattavuuslaskelma ……………………………………………………..… 35

 4

1 JOHDANTO

1.1 Kehittämishankkeen tausta ja tavoitteet

Tämä kehittämishanke esittelee ohjaajan kasvutarinan ja oppimisprosessin noviisista

asiantuntijaksi yrittäjyyden ja liiketoiminnan saralla sekä esittelee tehokkaan työkalun

yritystoimintaa aloittavalle tai jatkavalle. Tämän kehittämishankeen avulla on siis

tarkoitus laatia selkeä liiketoimintasuunnitelman ohjeistus työkirjan muodossa.

Lisäksi tavoitteena on ”laittaa kansiin” ja arvioida liiketoiminnan kehittämiseen

liittyvän ohjauksen yhteydessä tapahtunut oppiminen sekä visioida miten

liiketoimintasuunnitelman ohjeistusta, neuvontaprosessia ja ohjaajan omaa oppimista

voitaisiin tulevaisuudessa kehittää.

Ohjeistuksen luominen kohdistuu Jyväskylän ammattikorkeakoulun asiakkaiden

käyttötarpeisiin. Tällaisia henkilöitä ovat esimerkiksi ammattikorkeakoulututkinnon

opiskelijat, avoimen ammattikorkeakoulun aikuisopiskelijat sekä alueen

yrittäjäkandidaatit ja yrittäjät. Ohjeistus toimii siis apuvälineenä

liiketoimintasuunnitelman työstämiseen ja on olennainen osa pedagogista

kokonaisuutta. Liiketoimintasuunnitelman työstämisvaiheessa on mahdollista saada

apua myös koulutuksen ja konsultaation puitteissa liiketoimintasuunnitelmaan ja

yrittäjyyteen liittyvissä teemoissa. Liiketoimintasuunnitelman teko ei kuitenkaan ole

ainoastaan tavoite vaan se on myös väline. Varsinaisena tavoitteena onkin se, että

yritysaihio täyttää kannattavan liiketoiminnan edellytykset.

Toinen tämän kehittämishankkeen tekijöistä on viimeisen kolmen vuoden aikana

konsultoinut noin 1000 yrittäjäkandidaattia, yrittäjää ja heidän

liiketoimintasuunnitelmaansa työn puolesta ensin Tuhansien Järvien

Uusyrityskeskuksessa yrittäjyysneuvojana ja sittemmin Jyväskylän

ammattikorkeakoulussa liiketoiminnan asiantuntijana sekä toiminut myös itse

yrittäjänä. Tämän kehittämishankkeen idea ja ohjeistuksen laatiminen perustuukin

suurelta osin tekijän kyseisenä ajanjaksona saamaan palautteeseen sekä

oppimiskokemuksiin ja havaintoihin. Palautetta on saatu sekä suullisesti että

kirjallisesti yrittäjäkandidaateilta, jotka ovat olleet tekijän asiakkaina hänen

toimiessaan yrittäjyysneuvojana Tuhansien Järvien Uusyrityskeskuksessa.

 5

Suomessa ja maailmalla on useita erilaisia ohjeistuksia (katso liite 2)

liiketoimintasuunnitelman osioihin, mutta osioita selittäviä ja aukaisevia työkaluja on

harvemmassa. Kokemuksiemme mukaan monen aloittavan yrittäjän tapauksessa

haasteeksi nousevat usein ohjeistuksissa käytettävä kaupallisen ja teknisen alan

sanasto tai muuten aloittavan yrittäjän lähtökohdat huomioon ottaen riittämätön

ohjeistus. Useissa liiketoimintasuunnitelman ohjeistuksissa on myös havaittavissa

selkeää rönsyilyä; yrittäjäkandidaatteja ohjataan käsittelemään asioita, jotka eivät

kyseisen liiketoiminnan aloittamisvaiheessa ole olennaisia. Tässä

kehittämishankkeessa tehdyn ohjeistuksen avulla asetamme ytimeksi liiketoiminnan

kannalta olennaisimman asian, eli asiakkaiden hankkimisen ja heistä huolehtimisen.

Työkalun tarkoituksena onkin siis luoda tietynlainen yleisohjeistus

liiketoimintasuunnitelman tekoa varten, joka soveltuu käytännössä yhtä hyvin

yrittäjäkandidaatille, jolla ei ole aikaisempaa liike-elämän kokemusta ja koulutusta

kuin yrittäjäkandidaatille, jolla on vuosikausien mittainen kaupallisen alan

työkokemus ja – koulutus. Kokemuksemme mukaan tämän ohjeistuksen avulla

toteutettava liiketoimintasuunnitelma on kyllin riittävä ja pätevä sekä

yrittäjäkandidaatille itselleen että esimerkiksi rahoittajien ja tukijoiden silmissä.

Tapauksia, joissa tämäntyyppinen liiketoimintasuunnitelmamalli kaipaa mahdollisesti

sekä syvyyttä että laajuutta, ovat potentiaaliset yrityshautomoyritykset sekä

pääomasijoittajien kiikarissa olevat ”tapaukset”. Mutta tällaisia tapauksia on erittäin

harvassa ja käytännössä pääomasijoittaja tuskin koskaan lähtee, ainakaan

Suomessa, sijoittamaan perustettavaan yritykseen. Näin ollen arviomme mukaan

suurin osa perustettavista ja jatkettavista liiketoiminnoista voi käyttää tässä

kehittämishankkeessa luotavaa liiketoimintasuunnitelmamallia sellaisenaan.

Tietenkään mikään ei estä yrittäjäkandidaatteja lisäämästä omaan

liiketoimintasuunnitelmaan sellaisia asioita, jotka he kokevat pohtimisen ja

suunnittelemisen arvoisiksi ohjeistuksessa mainittujen asioiden lisäksi tai

poistamasta tiettyjä heidän kannaltaan täysin epäolennaisia kohtia.

Suurin osa potentiaalisten yrittäjien ohjauksesta on yksilökohtaista ohjausta. Tässä

kehittämishankkeessa pohdimme liiketoimintasuunnitelman ja yrittäjäksi aikovan

neuvontaprosessin kehitysprosessia (luku 3) ohjaukseen ja oppimiseen vaikuttavien

tekijöiden näkökulmasta.

 6

Ohjausta ei ole helppo määritellä yksiselitteisesti. Onnismaan (2003) mukaan ohjaus

tuntuu helpommalta määritellä sen kautta mitä ohjaus ei ole. Ohjaus mm. ei ole

ammattiala tai toimenkuva, tieteenala, terapiaa, opetusta tai neuvojen antamista.

Onnismaa (2003) viittaa itse Brittish Association of Counsellingin (1984) melko

avoimeen määritelmään1 ohjauksesta ja toteaa, että kyseinen määritelmä tavoittaa

olennaisia piirteitä ohjaus-ja neuvontatyöstä. Yksiselitteinen määritelmä jää edelleen

kuitenkin puuttumaan kuten monelta muultakin merkittävältä käsitteeltä, kuten

esimerkiksi neuvonantaja ja asiantuntija.

Oppimiseen, opetukseen ja ohjaukseen liittyvinä tekijöinä meidän on syytä kiinnittää

huomiota ohjaajan ajattelun syvyyteen ja kykyyn ymmärtää, mikä on koko ohjauksen

lähtökohta. Kyky ymmärtää ja analysoida ohjauksen kehitysprosessia antaa

valmiudet neuvontaprosessin kehittämiseen tulevaisuudessa. Lisäksi ohjaajan

persoonalla ja erityisesti hänen ammatilliseen sitoutumiseen liittyvillä ominaisuuksilla

vuorovaikutuksessa on positiivinen yhteys oppimiseen. Yksi oppimiseen keskeisesti

vaikuttava tekijä on ohjaajan tunne omasta vaikuttavuudestaan. Ohjauksen metodiset

valinnat vaikuttavat oppimiseen ja liiketoimintaosaamisen kehittämiseen liittyvän

ohjauksen yhteydessä tavoittelemme dialogin kautta ymmärtävää oppimista. Dialogi

edustaa tietynlaista tapaa olla suhteessa, toimia ja työskennellä yhdessä (vrt.

Vartiainen, 2005). Yksilökohtaisen ohjauksen kehittäminen suunnataan dialogiin,

keskusteluun ohjauksen kommunikaatiomenetelmänä. Ojanen (2000) on liittänyt yllä

esitetyt oppimisen osa-alueet seuraavaan kuvioon:

1 Ohjaus- ja neuvontatyössä toimitaan silloin, kun henkilö, jolla on säännöllisesti tai tilapäisesti ohjaajan rooli,
antaa tai selkeästi sopii antavansa aikaa, huomiota ja kunnioitusta määräaikaisesti asiakkaan roolissa olevalle
henkilölle tai henkilöille. Ohjauksen tehtävänä on antaa asiakkaalle tilaisuus tutkia, keksiä ja selkeyttää tapoja
elää voimavaraisemmin ja hyvinvoivemmin. Lähde: Onnismaa (2003).

 7

4. Tunne omasta vaikuttavuudesta

* Tietoisuus itsestä ja
omavaikutuksesta

* Itsearvostus ja toisen arvostus

1. Syvyys ja kyky ymmärtää vie
eteenpäin ohjattavan mentaalista
työskentelyä

* Keskittyminen ohjattavan kuvaukseen

* Sisällöllinen reagointi
* Ohjattavan ymmärtämisen tukeminen
* Tulkitseva selittäminen

3. Ohjattavan persoonan
laatutekijät, ammatillinen
sitoutuminen

* Kyky ottaa ohjattavan tunteet
ja kokemukset vakavasti

* Kommunikatiivinen välittömyys
ja vastaanottavuus

* Aktiivisuus ja
yhteistoiminnallisuus

2. Metodinen korkealaatuinen dialogi,
molemminpuolinen minä-sinä-suhde,
korkealaatuinen kielellinen vuorovaikutus

* Ohjattavan herkkä aistiminen ja auttaminen
syvempään työskentelyyn

* Kielellinen täsmällisyys ja viestinnän selvyys

* Riittävän korkea abstraktiotaso

* Kokonaisuuden ymmärtäminen

* Asiaelementtien liittäminen ja kytkeminen

* Ihmettely

Kuvio 1. Ohjaukseen ja oppimiseen vaikuttavia tekijöitä (Lähde: Ojanen, 2000)

Karjalainen ym. (2006) esittää, että mentorointi voisi parhaimmillaan olla kahden

ihmisen välistä vuorovaikutusta, joka perustuu vastavuoroiseen luottamukseen ja

toisen tietojen, taitojen ja osaamisen arvostamiseen. Sama pätee myös ohjaukseen,

jolloin ohjattavan ja ohjaajan dialogin lähtökohtana on vastavuoroinen toisen

arvostaminen.

Seuraavassa esittelemme aluksi ohjaustilanteita varten luomaamme ohjeistusta

tarkemmin. Tämän jälkeen kuvaamme liiketoimintasuunnitelman laatimisen

pedagogisissa periaatteissa kehittämishankkeen lähtökohdat ja

liiketoimintasuunnitelman ohjeistuksen, neuvontaprosessin ja ohjaajan oman

kehitysprosessin. Lisäksi esitämme tavoitteen siitä, miten liiketoimintasuunnitelman

ohjeistusta, neuvontaprosessia ja ohjaajan omaa oppimista voitaisiin tulevaisuudessa

kehittää.

 8

2 LIIKETOIMINTASUUNNITELMAN YDINKOHDAT

”USA:sta 1980-luvulla Suomeen tullut liiketoimintasuunnitelman (business plan) teko

on nykyisin olennainen osa yrityksen perustamisprosessia ja usein sen ensimmäinen

konkreettinen toimenpide. Sillä on kaksi päätehtävää: vakuuttaa mahdolliset

osakkaat, yhteistyöyritykset, rahoittajat ja muut yritykselle alkuvaiheessa tärkeät

sidosryhmät suunnitteilla olevan liiketoiminnan kannattavuudesta, sekä jäsentää

aloittelevan yrittäjän omia ajatuksia laittamalla hänet miettimään liikeideaansa

järjestelmällisesti. Liiketoimintasuunnitelma toimii viestinnän apuvälineenä,

yleiskielisenä ja helposti ymmärrettävissä olevana esityksenä aloittavan yrittäjän

ideoista. Hyvin toteutettuna se voi toimia jopa aloittavan yrittäjän hakuteoksena ja

opaskirjana, joka sisältää oman toimialan ja kyseisten markkinoiden perusteellisen

analyysin, kilpailutilanteen kartoituksen sekä mahdollisten ongelmien ja niiden

ratkaisujen pohdintaa.” (http://www.oulutech.fi/index.php?113)

Liiketoimintasuunnitelma onkin siis tietynlainen liiketoiminnan juuri. Ilman juurta ei ole

puuta, mutta toisaalta pelkkä juurikaan ei muodosta puuta. Liiketoimintasuunnitelman

muodostaa vahvan tuen koko tulevalle liiketoiminnalle ja siihen voi aina palata

tiukassakin tilanteessa. Mitä huolellisemmin ja suunnitellummin

liiketoimintasuunnitelma on tehty ja parhaassa tapauksessa neutraalin tahon kanssa

arvioima sitä paremmat onnistumisen edellytykset liiketoiminnalla on. Koko

suunnitteluprosessihan tähtää siis kannattavan liiketoiminnan edellytysten

täyttämiseen ja varsinaisessa liiketoiminnassa onnistumisen todennäköisyyden

korottamiseen.

Yleisesti ottaen liiketoimintasuunnitelmien runko ja sisältö vaihtelevat huomattavasti

ohjeistusten tekijöistä ja kohderyhmistä riippuen. Alla on listattuna tiettyjä tekijöitä,

jotka lähes poikkeuksetta esiintyvät liiketoimintasuunnitelmissa:

• Lähtötilanteen arviointi

• Markkinapotentiaali ja kilpailutilanne

• Taloudelliset laskelmat

 9

• Riskien ja mahdollisuuksien arviointi

(Ruuska, Karjalainen & Johnsson 1996, 4-5)

Seuraavaksi kuvataan asioita, joita liiketoimintasuunnitelmassa tulisi käsitellä.

Ohjeistuksen lisäksi avataan ja selitetään motiiveja, joita kuhunkin kohtaan liittyy.

Jotta kaupallisella alalla työskennelleet tai opiskelleet tai muuten yritystoiminnan

salat tunteva ei turhautuisi, otsikkoon liittyvät viitteelliset kysymykset ja sisällöt

(tapaukset) pyritään esittämään tiivistettynä heti alussa. Näin olleen tällaisen

yrittäjäkandidaatin ei tarvitse hukata aikaa lukemiseen, vaan voi saman tien alkaa

tuottaa tekstiä ja jalostaa ideoita.

Tarkoituksena on siis saada potentiaalinen yrittäjä tuottamaan

liiketoimintasuunnitelma, jonka avulla saavutetaan kannattavan liiketoiminnan

edellytykset. Vähimmäisvaatimuksena onnistuneelle liiketoimintasuunnitelmalle on 3

sivua. Alla siis osiot, joita liiketoimintasuunnitelmassa tulisi käsitellä:

1 KOULUTUS- JA TYÖHISTORIA

2 LIIKEIDEA

3 ASIAKASHANKINTA JA ASIAKKUUKSIEN YLLÄPITO

4 KILPAILUTILANNE

5 MARKKINAKARTOITUS

6 RAHOITUS

7 HINNOITTELU

8 YRITTÄJYYDEN RISKIT

 10

2.1 Koulutus- ja työhistoria

• Arvioi omaa koulutus- ja työhistoriaa suhteessa nykyiseen liikeideaasi sekä
yrittäjyyteen yleisesti

Alkavat yrittäjät voidaan jakaa kahteen ryhmään. Ensimmäiseen ryhmään kuuluville

yrittäjäksi ryhtyminen on useimmiten johdannaista omalle koulutus- ja työuralle.

Yrittäjäkandidaatit kokevat, että he ovat oppineet työpaikoiltaan riittävästi ja haluavat

kokeilla ”omien siipiensä” kantavuutta, jolloin tuloksena on liikeidean ja mahdollisesti

myös liiketoiminnan syntyminen. Kun toimiala, toimintatavat ja myös mahdolliset

asiakkaat ovat jo entuudestaan tuttuja, joissain tapauksissa jopa entinen työnantaja

on ensimmäisiä asiakkaita, liikeidean syntymisen ja yrittäjäksi lähtemisen kynnys

madaltuu. Tällaisessa tapauksessa myöskään uudelleen kouluttautuminen,

siirryttäessä työntekijästä yrittäjäksi, ei ole välttämätöntä.

Toisen ryhmän, joskin vähemmistön, muodostavat henkilöt, jotka hakevat radikaalia

työtapojen ja toiminta-alojen muutosta. Tällaisessa tapauksessa liikeidea saattaa olla

hyvinkin poikkeava omiin lähtökohtiin suhteuttaessa. Kun yrittäjäkandidaatti tekee

tällaisen selkeän suunnanmuutoksen, tärkeää on paneutua syvemmin miettimään,

onko liiketoiminnassa tarvittavat tiedot ja taidot olemassa, vai voitaisiinko

kannattavan liiketoiminnan edellytyksiä parantaa esimerkiksi sopivilla

teemakoulutuksilla täydennyskoulutuksena.

 11

2.2 Liikeidea

• Mitä tarkoituksena alkaa tehdä yrittäjänä?

• Millaisia visioita on liikeidean suhteen?

• Miksi juuri nyt yrittäjäksi?

Tämä osio on yrittäjyyden alku ja lähtökohta. Ilman liikeideaa ei ole mahdollista

toteuttaa liiketoimintasuunnitelmaa, jota ilman ei ole kannattavan liiketoiminnan

edellytyksiä. Liikeidea monissa tapauksissa on vahvasti kytköksissä

yrittäjäkandidaatin työuraan, koulutukseen ja/tai harrastuksiin. Joskus vastaan tulee

myös henkilöitä, jotka nimenomaan haluavat suunnata aivan uusille urille eivätkä

halua ollaan missään tekemisissä menneisyytensä kanssa. Kokemukseni mukaan

heillä on ollut selkeästi vaikeampaa keksiä ja jalostaa liikeideaa eteenpäin, toki

poikkeuksiakin löytyy.

Liikeidea voi olla vaikka täysin uusi keksintö, jolle haetaan patenttia ja joka halutaan

kaupallistaa. Se voi olla myös jo käytössä olevan tuotteen paranneltu versio tai

vaikkapa eri tuotteiden yhdistelmä. Mahdollisuudet ovat käytännössä äärettömät.

Tärkeimmät asiat arvioida liikeideaa pohdittaessa ja jalostettaessa ovat:

1) onko liikeidealleni olemassa riittävästi potentiaalisia asiakkaita?

2) onko minulla tai mahdollisesti palkattavalla henkilöllä osaamista tämän liikeidean
eteenpäin viemiseen?

Jos vastaus molempiin kysymyksiin on myönteinen, kannattaa mitä

todennäköisimmin jatkaa liikeidean kehittelyä. Jos vastaus jompaankumpaan tai jopa

molempiin kysymyksiin on kielteinen, tulisi liikeideaa jalostaa tai jopa vaihtaa siten,

että vastaus molempiin kysymyksiin on myönteinen.

Tärkeää on myös miettiä, millaisia suunnitelmia ja mahdollisuuksia tulevaisuutta

ajatellen nykyisellä liikeidealla ja yrittäjäkandidaatilla itsellään on. Ylivoimaisesti

suurin osa yrityksistä lähtee käyntiin yhden henkilön toiminimi yrityksenä ja

tarkoitusperänä on lähinnä työllistää itsensä. Pohdinnan arvoinen asia on myös se,

miksi yrittäjäkandi kokee olevansa juuri nyt valmis ja halukas ”kokeilemaan siipiään”

 12

yrittäjänä. Yleisesti ottaen menestyneimpiä yrityksiä ja yrittäjiä ovat sellaiset, jotka

kokevat yrittäjyyden itsensä toteuttamisena ja uutena mahdollisuutena eivätkä

pakkopullana, koska muutakaan työtä ei löydy. Liikeidea saattaa myös kypsyä

vuosikausiakin ja pulpahtaa esiin vasta sopivan tilaisuuden tullen.

2.3 Asiakashankinta ja asiakkuuksien ylläpito

• Mahdolliset potentiaaliset asiakkaat, niiden nimeäminen ja

arviolaskutus ensimmäisen toimintavuoden aikana?

• Millä keinoilla tarkoitus saada aikaan asiakkuuksia?

Nyt tulemme koko kannattavan liiketoiminnan punainen lanka – osioon. Yritys voi olla

juridisesti olemassa, vaikka sillä ei ole asiakkaita, mutta vasta kun sillä on riittävästi

ja riittävän hinnan maksavia asiakkaita, on kyseessä todennäköisesti kannattava

liiketoiminta. Siis kaiken A ja O liiketoiminnassa ovat maksavat asiakkaat. Tästä

johtuukin sanonta ”asiakas on aina oikeassa”. Ja vaikkei asiakas olisikaan aina

oikeassa, hän on se, joka maksaa laskun ja edesauttaa yrityksen liiketoiminnan

kannattavuutta ja jatkuvuutta.

Ennen kuin varsinainen liiketoiminta käynnistyy, on erittäin tärkeää arvioida ja

mahdollisesti jopa haalia potentiaalisia asiakkaita. Jos potentiaaliset asiakkaat eivät

ole ennestään laisinkaan tuttuja, tätä voidaan tehdä mm. myöhemmin

mainitsemallamme markkinakartoituksella tai – tutkimuksella. Kun tällaisia alustavia

ja toivottavasti myös jo hiukan jalostuneempia yhteistyökeskusteluja käydään jo

ennen varsinaisen liiketoiminnan käynnistymistä, kannattavan liiketoiminnan

edellytysten arviointi ja todennäköisyydet kasvavat radikaalisti. Ja lisäksi kun

tällainen tutustumisvaihe on käyty etukäteen sekä jo osittain sovittu asioista, niin kun

yritys juridisesti sitten perustetaan, päästään saman tien laskutettavaan työhön eikä

aikaa kulu enää niin paljon asiakashankintaan.

Olennaista on arvioida se tuntimäärä, mikä on yleensä mahdollista tehdä

laskutettavaa työtä vaikkapa kuukausitasolla ja kuinka paljon aikaa menee

esimerkiksi myyntiin, matkustamiseen ja hallinnollisten asioiden suorittamiseen. Kun

 13

potentiaalisten laskutettavien tuntien määrästä on tehty arvio, on sen jälkeen

äärimmäisen tärkeää arvioida nykyisiltä potentiaalisilta asiakkailta laskutettavien

tuntien määrä sekä nimetä nämä potentiaaliset asiakkaat. Nyrkkisääntönä voitaisiin

sanoa, että yritykseltä yritykselle tehtävässä liiketoiminnassa n. 50 % laskutettavista

tunneista olisi hyvä olla tiedossa jo etukäteen. Yritykseltä yksityisasiakkaille

tehtävässä kaupassa tämäntapainen arvioiminen on hankalampaa, koska asiakkaita

on niin useita. Silloin korostuu markkinatutkimuksen tekeminen ja sen tulokset,

arvioitaessa kannattavan liiketoiminnan edellytyksiä.

Suurimmissa osissa yrityksiä uusasiakashankinta on arkipäivää myös yritystoiminnan

aloittamisen jälkeenkin. Keinoja uusasiakashankinnassa sekä asiakkuuksien

ylläpidossa on useita. On tärkeää miettiä ja analysoida parhaat sekä panos-tuotos –

suhteeltaan tehokkaimmat työvälineet. Näitä voivat olla esimerkiksi suoramyynti,

lehti-, televisio- ja radiomainonta tai vaikkapa sponsorointi. Jonkinlaisena ihanteena

jotkut yrittäjäryhmät pitävät tilannetta, jossa myyntiin ja markkinointiin ei tarvitse

sijoittaa enää lainkaan aikaa ja rahaa. Pidämme tällaista tilannetta lähes utopistisena

ja vaarallisena. Tämä johtuu siitä, että myyntiin ja mainonta sisältyy mm.

asiakaspalvelu, jolla vähintäänkin ylläpidetään nykyisiä asiakassuhteita.

2.4 Kilpailutilanne

• Analysoi kilpailutilannetta ja kilpailijoita sekä toimialalla että toimialueella.

Kilpailutilanteella tarkoitetaan toimialalla olevia muita liikeideoita, jotka kilpailevat

samoista asiakkaista. ”Liiketoiminnan suunnittelussa kilpailusta on kerättävä

riittävästi tietoa, jotta yritys voi tehdä päätöksiä ja valintoja siitä, miten kilpailuun

vastataan ja miten siitä selviydytään voittajana” (Koski & Virtanen, 2005, 54). Kuten

Kosken ja Virtasen kirjassa Tulos - Liiketoiminnan suunnittelulla menestykseen

terävästi huomioidaan, kilpailutilanne, vaikka se olisi kireäkin, ei sinänsä ole

liiketoiminnan esteenä. Olennaista on kerätä informaatioita vallitsevasta

kilpailutilanteesta, verrata kilpailijoiden tuotteita oman liikeidean mukaisiin tuotteisiin

sekä pyrkiä erottautumaan kilpailijoista jo suunnitteluvaiheessa. Siis ei ole järkevää

lähteä kahlaamaan joen ylitse, jos siltakin on rakennettu.

 14

Kilpailutilanteen arvioinnissa tulee ottaa huomioon ne maantieteelliset ja toimialalliset

markkina-alueet, joille yritystoimintaa ollaan suuntaamassa. Globalisoituminen on

lisännyt kilpailua viime aikoina, ja tänä päivänä kilpailutilanteeseen saattaa vaikuttaa

vaikkapa argentiinalainen lammasfarmari. Kilpailijoihin pääsee tehokkaasti käsiksi

Suomen tasolla esimerkiksi paikallisen TE-keskuksen aulassa sijaitsevasta

ajantasaistetusta Cd-katkasta, joka on Kaupparekisterin ylläpitämä työkalu. Sieltä voi

hakea yrityksiä esimerkiksi kotipaikan, toimialan ja rekisteröintipäivän mukaan.

Edelleen tulee huomioida se, että vaikka kilpailutilanne on kuinka kireä, jos on

etukäteen olemassa oleva potentiaalinen asiakaskunta, edellytykset kannattavaan

liiketoimintaan ovat todennäköisesti vähintään kohtuulliset.

2.5 Markkinakartoitus

• Arvioi sanallisesti aloitettavan yritystoiminnan tuotteiden kysyntää markkinoilla ja
miten se kehittynee tulevaisuudessa?

• Toteuta tarpeen ja mahdollisuuksien mukaan markkinatutkimus

Tämän osion tarkoituksena on arvioida liiketoiminnan yleistä käyttökelpoisuutta ja

toimialaan liittyviä mahdollisuuksia ja uhkia tässä hetkessä ja jopa vuosien päähän.

Useissa tapauksissa potentiaalisuuteen vaikuttavat yhteiskunnassa vallalla olevat

trendit ja muotivirtaukset. Liiketoiminnan potentiaalisuuteen saattaa vaikuttaa

huomattavasti myös yleinen taloudellinen tilanne. Toki on olemassa tiettyjä

toimialoja, kuten elintarviketeollisuus ja koulutus, joihin taloudelliset suhdanteet eivät

vaikuta niin paljoa.

Markkinatutkimuksen toteuttamisen merkitys korostuu erityisesti tilanteissa, joissa

liikeidean tuotteen/tuotteiden potentiaalisten asiakkaiden hankinta on hankala

toteuttaa etukäteen. Näin on yleensä asian laita erityisesti kaupan alalla, mutta

mahdollisesti myös tuotannon- ja palvelualalla. Tilanteeseen vaikuttaa erityisesti se,

kuinka paljon asiakkaita on esimerkiksi vuositasolla ja kuinka suuria ovat

kertaostosten määrät. Jos asiakasmäärät ovat isoja ja kertaostokset pienehköjä,

yleensä tällaisessa tapauksessa markkinatutkimuksen tekeminen/ulkoistaminen on

erittäin suositeltavaa. Markkinatutkimuksen voi siis ulkoistaa vaikka yksityiselle

yrityksille tai ammattikorkeakoulun opiskelijoille. Liike-elämän palveluissa, esimerkiksi

 15

konsultointi ja ATK-palvelut, yleisempää on se, että potentiaaliset asiakkaat ovat jo

suurelta osin tiedossa etukäteen. Tällöin markkinatutkimus on monesti

pienimuotoisempi, mutta syvempi, kun potentiaalisia asiakkaita on olemassa

”kourallinen”.

http://www.tiimiakatemia.net/fi/index.php

2.6 Rahoitus

• Kuinka paljon on pääoman tarve ensimmäisen toimintavuoden aikana ja

miten se on tarkoitus saada hankittua?

Rahoituksen varmistaminen on tärkeää erityisesti liiketoimintaa käynnistettäessä,

koska yleisesti ottaen alkuvaiheessa tulorahoitus, joka tulee asiakkaiden maksamista

laskuista, on vähäisempää kuin esimerkiksi 1 toimintavuoden jälkeen.

Yrittäjäkandidaatin tulee arvioida realistisesti erikseen alkuvaiheen investoinnit ja

kuluerät sekä koko vuoden mahdolliset investoinnit ja muut kulut (kiinteät ja

muuttuvat kustannukset), jotka ovat esimerkiksi peruskuluja, joita menee

jokapäiväisen yritystoiminnan pyörittämiseen, oman palkan tai palkkion nostamiseen,

asiakashankintaan ja yritystoiminnan yleiseen hallinnoimiseen. Tämän lisäksi

ohjeistus on, että yrittäjäkandidaattien tulee varata käyttöpääomaa. Tämä tarkoittaa

sitä, että olisi tärkeää olla ylimääräisiä varoja n.2-3 kuukauden menojen verran. Eli

jos yritys ei saa toimeksiannoistaan yhtäkään korvausta 2-3 kuukauden aikana, olisi

se edelleen pää pinnan yläpuolella. Olennaista on huomioida investointeja ja

kustannuksia laskiessa kaikki mahdolliset menoerät ja arvioida nämä mieluummin

ylä- kuin alakanttiin. http://www.ensimetri.fi/opas/rahoitus.htm

Kun ensimmäisen toimintavuoden kuluista ja investoinneista on tehty arvio, tulee

yrittäjäkandidaatin pohtia eri rahoitusvaihtoehtoja. Pidemmällä aikavälillä

tulorahoituksen tulisi olla se tärkein rahoitusmuoto, ja siksi ohjaustilanteessa

palataan edelliseen osioon (asiakashankinta ja asiakkuuksien ylläpito) ja korostaen

sen tärkeyttä. Mitä paremmin potentiaaliset asiakkaat ja arviolaskutus ovat tiedossa,

sitä vähemmän todennäköisesti ulkopuolista rahoitusta tarvitaan. Toinen

potentiaalinen rahoituslähde on oma pääoma, mikä tarkoittaa yrittäjäkandidaatin/-ien

 16

henkilökohtaisesti sijoittamaa rahaa tai muuta pääoma yritykseen. Finnvera Oyj ja eri

pankit, kuten Nordea, Osuuspankki ja OKO toimivat useasti vieraan pääoman ehdoin

eli lainan antajina ja/tai takaajina. Finnvera Oyj on valtion riskirahoitusyhtiö, joka

pyrkii auttamaan erityisesti alkuvaiheen yrityksiä jopa ilman takauksia.

(www.finnvera.fi)

Näiden rahoitusmuotojen lisäksi on olemassa vielä tukimuotoisia rahoituksia, joista

useimmat tulevat kysymykseen ainoastaan harvoissa tapauksissa. Starttirahaa voivat

tosin hakea kaikki sellaiset henkilöt, jotka ovat hakeutumassa täysipäiväiseen

yrittäjyyteen ja joilla on olemassa kilpailukykyinen liikeidea. Sitä voivat saada

opiskelunsa loppuvaiheessa olevat henkilöt, työpaikasta yrityselämään siirtyvät ja

työttömät henkilöt. Lisäksi on olemassa esimerkiksi TE-keskuksen tukimuotoisia

rahoituksia, jotka yleensä koskettavat tuotanto-, ja maataloustoimialoja tai

kansainvälistymishankkeita. Toki kannattaa aina kartoittaa myös tällaiset

tukimuotoiset rahoitukset, sillä eihän kysyvä tieltä eksy.

Virikkeistön (ohjeistuksen) loppuosassa on liitteenä kannattavuuslaskelma. Se on

erinomainen työkalu arvioitaessa esimerkiksi yritystoiminnan kulurakennetta.

Suosittelemme kuitenkin ensin keskittymään liiketoimintasuunnitelman muihin osa-

alueisiin ja vasta loppuvaiheessa kannattavuuslaskelmaan.

 17

2.7 Hinnoittelu

• Kuinka paljon on tarkoituksena laskuttaa tunnilta ja kuinka monta

tuntia päivässä, tai kokonaismyyntiarvio (sisältää alv:n) kuukaudessa?

Hinnoittelu on melko haasteellinen ja monimutkainen prosessi, johon vaikuttavat

useat eri osatekijät.

Kuvio 2. Palvelujen hinnoittelu, Vesa Voutilainen, JKL kaupunki, PowerPoint Esitys:

9.10.2003

Kuten yllä olevasta kuviosta voidaan päätellä, kaksi tärkeintä asiaa tuotteen hintaa

määriteltäessä ovat kilpailijoiden samasta tai vastaavasta tuotteesta pyytämä

hintataso sekä yrittäjäkandidaatin oma kustannusrakenne, jota voidaan hahmottaa

esimerkiksi kannattavuuslaskelman avulla. Yrittäjäkandidaatin on olennaista

tiedostaa jo liiketoimintasuunnitelman tekemisen aikana, mitkä tekijät hinnan

Hintamielikuvan muodostuminen

Vertailuhinta

Yläraja

Käsitys
kohtuuhinnasta

Alaraja

Palvelun
hintamielikuva

Palvelun

hinta

Palvelun

ominaisuudet

Asiakkaan
kannattavuuslaskelma

 18

muodostumiseen vaikuttavat, mutta varsinaiset lopulliset hinta-voidaan tehdä

kannattavuuslaskelman turvin.

Kuviossa 2 on kuvattu nimenomaan palvelujen hinnan määräytymistä, jota yleensä

pyritään arvioimaan työn hinta per tunti – periaatteella. Tuotannossa ja yleensä myös

kaupan alalla käytännöllisempi tapa ajatella asioita on valmistettava tai myytävä

yksikköhinta tai joissain tapauksissa päivittäinen, kuukausittainen tai vuosittainen

liikevaihto. Kannattavuuslaskelmaa tehdessä on mahdollista arvioida esimerkiksi

kuukausittaiset kiinteät ja muuttuvat kustannukset, palkkiot, ostot sekä yrittäjälle

jäävä kate, jolloin saamme tiedoksi sen, kuinka paljon yrityksen tulee vähintään

saada aikaan liikevaihtoa esimerkiksi kuukausitasolla.

2.8 Yrittäjyyden riskit

Yrittäjäksi lähtemiseen liittyy aina riski. Ei ole olemassa riskitöntä liikeideaa, mutta

toisaalta myös työn tekemiseen liittyy riski; minä tahansa kauniina päivänä työntekijä

voidaan ulkoistaa, lomauttaa tai tietyissä tapauksissa jopa antaa potkut. Itse asiassa

meidän jokapäiväinen elämämme on täynnä riskejä, jotkut niistä isompia ja toiset

taas pienempiä. Osaa riskeistä olemme oppineet hallitsemaan, mutta tiettyjä riskejä

emme pääse koskaan pakoon. Olennainen osa liiketoimintasuunnitelman ja koko sen

tekemisen prosessin tarkoituksena on se, että yrittäjäkandidaatit tiedostavat,

”hallitsevat” ja oppivat elämään liiketoimintaansa kuuluvien riskien kanssa. Hyvällä

suunnittelulla ja järkevällä toteutuksella voidaan vähentää ja pienentää riskejä

huomattavasti.

Yritystoimintaan liittyen on olemassa riskilajien luokittelua. Tällainen luokittelu auttaa

havaitsemaan ja hallitsemaan riskejä. Pk-yritysten yleisimmät riskilajit ovat liike-,

tuote-, henkilöstö-, sopimus- ja ympäristöriskit. Liikeriski liittyy toimintoihin, joilla

pyritään työllistämään itsensä ja tuottamaan yritykselle voittoa. Esimerkkinä voi olla

vakituisen työpaikan jättäminen. Tuoteriski on taasen yrityksen tuotteiden

markkinoille saattamiseen liittyvä riski, joka vaikuttaa olennaisesti kassavirtaan ja

menestymisen mahdollisuuksiin. Tähän liittyvä riskitekijä voi olla mainoskampanja tai

tuotteiden jakelukanavan valinta.

http://www.pk-rh.com/

 19

2.9 Yhteenveto

Tässä luvussa olemme käsitelleet liiketoimintasuunnitelman tärkeimpiä aihe-alueita,

joita ovat yrittäjäkandidaatin koulutus- ja työhistoria, liikeidea, asiakashankinta ja

asiakkuuksien ylläpito, kilpailutilanne, markkinakartoitus, rahoitus, hinnoittelu ja

liiketoimintaan liittyvät riskit. Näistä tärkeimmiksi nostamme asiakashankintaan ja

asiakkuuksien ylläpitoon, liikeideaan sekä yrittäjäkandidaatin taustaan liittyvät osiot.

Luvun ydinsanoma on se, että suunnittelu edesauttaa kannattavan liiketoiminnan

arvioinnin edellytyksiä ja tarkoituksena on antaa liiketoimintasuunnitelman ydinkohdat

yrittäjälle sekä auttaa yrittäjäkandidaattia tässä suunnittelutyössä. Haluamme

edelleen korostaa asiakashankinnan ja asiakkuuksien ylläpidon merkityksen

yrittäjyyden keskiössä.

Polku yrittäjyyteen on henkilöistä ja liikeideoista riippuen erilainen ja onkin

suositeltavaa peilata omia ajatuksia ammattilaisen kanssa. Tätä varten on olemassa

kattava verkosto yrittäjyysneuvojia, jotka voivat tarjota neuvontaa, tukea ja ratkaisuja

kiperissäkin tilanteissa.

 20

3 LIIKETOIMINTASUUNNITELMAN LAATIMISEN
 PEDAGOGISET PERIAATTEET

3.1 Lähtökohdat

Kehittämishankkeeseen kulminoituvan oppimisprosessin alkua on mahdotonta

määritellä, sillä tekijät ovat olleet kiinnostuneita yrittäjyydestä ja liiketoiminnan

kehittämisestä jo ylä-asteella. Toisaalta oppimista asian tiimoilta tulee tapahtumaan

vielä paljon kehittämishankkeen jälkeenkin. Erityisen tehokas oppimisvaihe on

ajoittunut ajankohtaan, jossa toinen tämän teoksen kirjoittajista työskenteli Tuhansien

Järvien Uusyrityskeskus ry:ssä vuoden 2003 alusta vuoden 2005 loppuun. Tuolloin

hän toimi ensin Keskisuomalaiset Yrittäjyyspolun – projektin vetäjänä sekä

myöhemmin yrittäjyysneuvojana. Tänä aikana hän arvioi, konsultoi ja motivoi arviolta

noin 1000 yrittäjää ja yrittäjäkandidaattia sekä heidän liikeideoitaan, joista

haasteellisimpia ovat asiakashankinta ja asiakassuhteiden ylläpito.

Perälammen toimiessa Keskisuomalaiset Yrittäjyyspolun -projektin vetäjänä, hän

kartoitti 0-5 vuotta vanhojen yritysten koulutus- ja kehittämistarpeita Keski-Suomessa

sekä konsultoi yrittäjiä liiketoiminnan haasteellisilla osaamisalueilla. Vuoden verran

tarkasteltuaan start-up –yritysten toimintaa hänet nimitettiin yrittäjyysneuvojaksi,

vastuualueellaan Jyväskylän, Jyväskylän maalaiskunnan ja Muuramen

yrittäjyysneuvonta. Kyseisessä tehtävässä hän arvioi ja kehitti yhdessä yrittäjien

kanssa näiden liikeideoita ja henkilöiden yrittäjyysedellytyksiä. Tärkeinä työkaluina

matkan varrella analysointityössä ovat olleet kannattavuuslaskelma,

liiketoimintasuunnitelma ja ihmistuntemus, jotka kaikki ovat kehittyneet ajan

kuluessa. Seuraavaksi tarkastelemme kehitys- ja oppimiskaarta ihmistuntemuksen ja

liiketoimintasuunnitelma – työkalun osalta yrittäjyysneuvojana toimimisen aikana.

Ihmistuntemus vastaa Ojasen (2000) luokittelussa ohjattavan persoonan

laatutekijöitä (tunteet, kokemukset, vastaanottavuus, aktiivisuus,

yhteistoiminnallisuus).

 21

Perälammen aloittaessa tehtävän vuoden 2004 keväällä, koki hän hypänneensä

suuriin saappaisiin. Olihan oma kokemus yrittäjistä ja yrittäjyydestä erityisesti

nuoresta iästä johtuen vähäistä. Taustalla olivat kuitenkin KTM –tutkinto

yrittäjyydestä ja kansainvälisestä liiketoiminnasta sekä 3 vuoden työkokemus

rekrytointialalta, jossa tarvittiin vahvaa sisäistä yrittäjyyttä ja ihmistuntemusta.

Tärkeimpinä apuina yrittäjyysneuvoja -tehtävässä menestymistä ajatellen olivat

toimiminen Keskisuomalaiset Yrittäjyyspolun -projektin vetäjänä sekä vuoden 2003

lopussa alkanut oma yritystoiminta liikkeenjohdon konsulttina. Tämä toiminta oli ollut

sivutoimista.

Tämä kehittämishanke perustuu yrittäjäksi aikovan neuvontaprosessin kehittymisen

analysointiin. Neuvontaprosessia tarkastellaan Perälammen näkökulmasta. Timo

Tohmon osuus kehittämishankkeesta liittyy neuvontaprosessin arviointiin. Hänellä on

pitkä ja monipuolinen kokemus arviointi- ja yrittäjyystutkimuksesta. Hän on ollut

tekemässä useita EU:n ohjelmakausiin 1995–1999 ja 2000–2006 liittyviä arviointeja

kuten esimerkiksi KOR-ohjelman ja PESCA-yhteisöaloitteen arviointia, tavoite 2 -

ohjelman pilottihankkeiden arviointia, Polut yrittäjyyteen toimenpiteen evaluointia ja

elintarviketeollisuuden EU-siirtymäkauden kansainvälistymistuen käytön ja

vaikuttavuuden arviointia. Yrittäjyystutkimuksessa hänen tutkimustensa mielenkiinto

on kohdistunut toimintaympäristöön ja kasvuun liittyviin kysymyksiin. Tohmo on ollut

tekemässä myös Jyväskylän teknologiakeskuksen arviointia (Jyväskylän

Teknologiakeskus Oy). Yksi osa kyseistä arviointia oli hautomotoimintaan liittyvien

prosessien arviointi.

Perälammen omat ajatukset taitojen ja kokemusten riittämättömyydestä harhailivat

pääkopassa, kun ensimmäiset asiakkaat astelivat sisään toimistoon. Yrittäjyyden

punainen lanka ja koko toiminnan ydin oli vahvasti kateissa ensimmäisten viikkojen

aikana. Liikeidean kannattavuuden arvioiminen perustui puhtaasti silloiseen kykyyn

tunnistaa ”oikea yrittäjä” sekä kannattavuuslaskelman antamiin numeroihin. Oli

mahdotonta tehdä vanhempien kollegoiden tavoin näppituntumaan perustuvia

arviointeja. Tapaamisissa käsiteltiin, näin jälkikäteen ajatellen, aivan liikaa

yhtiömuotoja sekä muita juridisia asioita ja keskityttiin liian vähän todellisten

kannattavan liiketoiminnan edellytysten arvioimiseen ja niiden kehittämiseen.

Asiakkaiden palaute oli kuitenkin positiivista ja he kokivat neuvonnan heidän

 22

liikeideaa ja tulevaa yritystoimintaa kehittävänä tapahtumana. Positiivinen palaute

motivoi ja antoi itseluottamusta.

3.2 Liiketoimintasuunnitelman teon ohjeistuksen kehittyminen

Tapaamisissa keskityttiin liiketoimintasuunnitelman työstämiseen.

Liiketoimintasuunnitelma ja sen arviointi oli myös perustana ns. yrittäjärahan

saamiselle. Alussa ei annettu minkäänlaista ohjeistusta liiketoimintasuunnitelmaa

varten vaan pyysi yrittäjäkandidaatteja kirjoittamaan omin sanoin liikeideastaan

paperille. Hän olisi voinut käyttää hyväkseen Uusyrityskeskuksessa olevaa ”täytä

aukko –työkirjaa”, mutta hän ei kokenut tätä hyväksi työkaluksi. Näin ollen hän alkoi

kehitellä liiketoimintasuunnitelma- työkalua yhdessä asiakkaidensa kanssa. Tämä

koko prosessi lähti liikenteeseen sattumanvaraisesti, koska ajatuksissa ei ollut

ajatuksissa strukturoitua mallia. Perälammen toiminnassa on havaittavissa käsitys

ihmisestä oppijana, missä oppiminen nähdään oppijoiden kognitiivisena/sosiaalisena

toimintana. Tällöin opiskelijat muokkaavat maailmankuvaansa tulkiten uutta

informaatiota omien skeemojensa ja uskomustensa pohjalta.

Toimiessaan yrittäjyysneuvojana Perälampi tutustui Internetissä sekä kirjoissa oleviin

erilaisiin liiketoimintasuunnitelmamalleihin, mutta ei kokenut niistä yhtäkään juuri

asiakkailleen tai itselleen sopivaksi. Hän havaitsi useiden

liiketoimintasuunnitelmaohjeistusten olevan tuotelähtöisiä asiakaslähtöisyyden sijaan.

Myös aloittavan yrittäjän silmin katsoen ylimääräinen rönsyily ja tekstin

haasteellisuudet mietityttivät. Yrittäjäkandidaateille annettiin ns. taiteilijan vapaus

muokata liiketoimintasuunnitelmasta näköisensä. Ainoastaan minimipituus

määriteltiin. Kuten arvata saattaa taitelijan vapaus poiki monennäköisiä ja pituisia

liiketoimintasuunnitelmia. Pikku hiljaa Perälampi alkoi antaa ohjeistuksen niistä

aihealueista, joita liiketoimintasuunnitelmassa tulisi käsitellä. Ne olivat samat kuin

kehittämishankkeessa mainittavat osiot (koulutus- ja työhistoria, liikeidea jne..).

Liiketoimintasuunnitelma alkoi saada strukturoidumpaa muotoa ja näin sai siis

alkunsa myös tässä kehittämishankkeessa jalostettu liiketoimintasuunnitelman teon

työkirja. Tämän kehittämishankkeen lähtökohta on se, että vaikka

liiketoimintaohjeistus on saadun palautteen perusteella erinomainen, ei se (yhdessä

 23

tehdyn liiketoimintasuunnitelman kanssa) takaa liikeidealle kannattavan

liiketoiminnan edellytyksiä. Tarvitaan ainakin yksi ihminen, yrittäjä, joka tekee kaiken

paperille suunnitellun mahdolliseksi. Ja kun kaikki ihmiset, myös yrittäjäkandidaatit

ovat hyvinkin erilaisia, piti myös neuvontaprosessi räätälöidä kunkin asiakkaan

mukaisesti.

3.3 Neuvontaprosessin kehittyminen

Lähes poikkeuksetta yrittäjäkandidaatit olivat aloittaneet yritysideansa jalostamisen

tuotelähtöisesti. Tuotelähtöisyyden sijaan voidaan toimia ja suunnitella liiketoimintaa

kuitenkin asiakaslähtöisesti. On olennaista, että myytävä tuote on hyvä ja laadukas,

mutta jos yrittäjällä ei ole kykyä hankkia asiakkaita ja ylläpitää asiakassuhteita,

kannattavan liiketoiminnan edellytykset ovat usein heikot. Tämä tarkoitti siis sitä, että

liiketoimintasuunnitelma ohjeistuksessa ja neuvontaprosessissa tuli keskittyä

erityisesti asiakashankintaan ja asiakkuuksien ylläpitoon. Perälammen tapana oli

sanoa asiakkaille: ”Yrityksen perustaminen on yksinkertaisimmillaan todella helppoa;

kävellään maistraattiin tai TE-keskukseen, täytetään vaadittava lomake ja maksetaan

65 euroa. Mutta jos halutaan liiketoimintaa, jossa täyttyvät kannattavan liiketoiminnan

edellytykset, tarvitaan maksavia asiakkaita. Jos tarpeeksi maksavia asiakkaita on

riittävästi, kaikki muu järjestynee”. Näin ollen koko neuvontaprosessia pyrittiin

viemään markkinoiden ohjaamaan suuntaan, jossa huomioitiin vahvasti yksilö ja

hänen vahvuutensa. Kun tarkastellaan tämän kehittämishankkeen tuotoksena

syntynyttä liiketoimintasuunnitelma ohjeistusta, voidaan siinä havaita juuri tällainen

asiakaslähtöisyyden- ja markkinoiden ymmärtämisen korostaminen.

Perälampi pyrki viemään neuvontaprosessia ja asiakastapaamisia selkeästi

tehokkaampaan ja asiakasystävällisempään suuntaan. Kun asiakas saapui

yrittäjyysneuvojan pakeille, pyrki hän nostamaan esille 2-4 tärkeintä aihealuetta ja

teemaa, joita yrittäjäkandidaatti seuraavaksi itsenäisesti työsti eteenpäin.

Tapaamiskertojen määräähän ei ollut millään tavalla rajoitettu, joten tapaamiskertoja

asiakkaiden kanssa saattoi olla yhdestä jopa kahdeksaan. Olennaista

asiakastapaamisessa oli se, että yrittäjäkandidaattia ei pyritty halvaannuttamaan

liiallisella tiedolla vaan pikemminkin pyrittiin antamaan hänelle juuri sillä hetkellä

olevaa kriittistä informaatiota, työkaluja ja opastusta. Yrittäjäkandidaateilta saadun

 24

palautteen ja Itsearvioinnin perusteella tässä onnistuttiin erittäin hyvin. Arviomme

mukaan ohjaajan on yleensä vaikea luopua entisestä roolistaan ja madaltaa ohjaajan

otetta keskusteluissa dialogin periaatteiden mukaisesti. Dialoginen kanssakäyminen

tapahtuu Ojasen (2000) mukaan ohjaajan johdattelemana, mikä on koko menetelmän

Akilleen kantapää. Mahdollisuus siihen, että ohjaaja ns. vyöryttää ohjattavan, on

suuri. Perälammen onnistui siten välttää kyseiset dialogin onnistumiseen liittyvät

karikot.

Asiakkaasta, liikeideasta, tavoitteista ja aikataulusta riippuen neuvontaprosessien

sisältö vaihteli. Tällä tavoin siis räätälöitiin kukin asiakastapaaminen asiakkaalle ja

tilanteeseen sopivimmalla tavalla. Neuvontaprosessia pyrittiin kehittämään

alkuvaiheen informaation jakamisesta vahvasti konsultoivaan ja räätälöityyn,

kannattavan liiketoiminnan edellytyksiä vauhdittavaan, suuntaan. Keskiössä oli

ihminen tuotteen sijasta. Käytännössä neuvontaprosessi muutettiin tuotelähtöisestä

asiakaslähtöiseksi. Siis samalla tavalla kuten yrittäjäkandeja pyrittiin ohjeistamaan

omien liikeideoidensa suhteen. Yrittäjäkandidaateilta kerätystä palautteesta on

nähtävissä ohjaajan pyrkimys tuottaa aito oppimisympäristö, mikä mahdollistaisi

uusien vaihtoehtojen löytymisen ja paremman ymmärryksen luomisen dialogin

periaatteiden mukaisesti.

Asiakkaiden hyvä palaute ja kiitokset antoivat osviittaa siitä, että neuvontaprosessin

kehittämisessä oltiin oikeilla raiteilla. Yrittäjäkandidaatit kokivat, että joku oikeasti oli

halunnut auttaa heitä. Asiakkaiden odotukset ylitettiin mm. sen vuoksi, että oletukset

ilmaista palvelua kohtaan eivät olleet suuria. Kiitosta saivat erityisesti tehokas

ajankäyttö, oikeiden asioiden esille nostaminen ja konsultointi, kontaktien luonti

yrittäjäkandidaattien puolesta sekä toimintaan motivoiminen. Todelliset tulokset

liikeideoiden ja yrittäjien menestymisestä näkyvät luonnollisesti vasta vuosien

perästä yritysten liikevaihtojen kehittymisenä, yritysten eloonjäämisprosenttien

nousemisena ja yrittäjien innostuksena toimintaansa kohtaan.

 25

3.4 Ohjaajan oppimisprosessi

Liiketoimintasuunnitelman ohjeistuksen ja neuvontaprosessin kehittymisen ohella

myös ohjaajan oppimisprosessi oli valtava, kun vertailukohdaksi otetaan ensimmäiset

ja viimeiset asiakastapaamiset. Alkuvaiheessa Perälammella oli epävarma olo, koska

teoria oli jokseenkin hallussa, mutta käytännön työkokemus oli vähäistä. ”Työ

tekijäänsä opettaa” ja näin kävi myös hänen tapauksessa. Osaaminen

liiketoimintasuunnitelmien neuvomisessa, kannattavan liiketoimintaedellytysten

arvioimisessa sekä yrittäjäkandidaattien toiveiden ja pelkojen ymmärtäminen ja

käsittely kehittyivät. Ohjaajan havainto siitä, että ohjattava todellakin oppi jotain ja

motivoitui neuvontaprosessin johdosta entistä paremmin, olivat parasta ohjaajan

saamaa palautetta. Tämä liittyy Ojasen (2000) luokittelussa tunteeseen omasta

vaikuttavuudesta oppimiseen vaikuttavana tekijänä.

Räsänen (2004) on kuvannut työhön suuntautumista työelämän lähtökohdista käsin

siten, että työn hallinta jakaantuu käytännön ja teorian hallinnan osioihin.

Oppimisprosessi kehittyy seuraavien vaiheiden mukaisesti:

1) Aloittelijan työ

2) Kehittyneen aloittelijan työ

3) Pätevän suoriutujan työ

4) Etevän tekijän työ

5) Asiantuntijan työ

Yllä esitetty yrittäjäksi aikovan neuvontaprosessin kuvaus alkaa ohjaajan aloittelijan

työn vaiheesta. Työn tekemistä ohjasivat spontaanit havainnot liittyen

yrittäjäkandidaattien kanssa tehtyjen kannattavuuslaskelmien numeroihin.

Neuvontatilanteissa keskityttiin vahvasti yhtiömuotojen käsittelyyn ja muihin juridisiin

asioihin. Siten on ohjaajan työssä havaittavissa aloittelijan työhön yleensä liittyvä

suhteellisen matala työn tarkoituksen ymmärtäminen ja osin myös ammatillinen

käsitehallinta. Yrittäjäksi aikovien neuvontaprosessissa tämä ilmeni keskittymisenä

toisarvoisiin juridisiin seikkoihin kannattavan liiketoiminnan edellytysten arvioimisen

ja kehittämisen sijasta.

 26

Ohjausprosessissa eri vaiheet sekoittuivat, eikä selkeää yllä esitetyn viiden kohdan

kehittymisprosessia ole havaittavissa. Esimerkiksi prosessin alkuvaiheessa yhdessä

aloittelijan työn sisällön kanssa prosessissa on havaittavissa myös kehittyneen

aloittelijan työnkuva. Tässä vaiheessa työn tekemistä ohjaavat, kuten yrittäjäksi

aikovien ohjausprosessissa jo hyvin alkuvaiheessa tapahtui, useimmiten hetkelliset

vaatimukset ja tilannesidonnainen ohjaus.

Ohjausprosessi kehittyi nopeasti, kuten aiemmin on kuvattu, pätevän suoriutujan

työksi ja etevän tekijän työksi. Tällöin työn tekemistä ohjaa tehtäväalueiksi rakennetut

toimenkuvat, joissa kuvastuu työn itsenäisyys ja mahdollisuus itsenäisesti analysoida

työtilanteita ja valita vaihtoehtoisia menetelmiä työn tekemiseen. Tämä heijastuu

yrittäjäksi aikovien neuvontaprosessissa mm. liiketoimintasuunnitelman teon työkirjan

jalostamisena ja neuvontaprosessin keskittämisenä asiakashankintaan ja

asiakkuuksien ylläpitoon.

Ohjauksessa on saavutettu jo asiantuntijan työn taso. Tällöin ammattia koskeva

käsitehallinta ja työn tarkoituksen ymmärtäminen ovat erittäin korkeita. Tässä

vaiheessa työn tulosten arviointi kohdistuu kokonaistoimintaan ja kokonaistulokseen

eikä yksittäisten tavoitteiden saavuttamiseen. Asiantuntija tason saavuttamiseen

liittyy myös eräänlainen vakiintumisvaihe, jonka seurauksena tämän

kehittämishankkeen tekijät kiinnittivät huomiota ohjausprosessiin mahdolliseen

edelleen kehittämiseen ohjaukseen liittyvän pedagogiikan avulla.

3.5 Mihin liiketoimintasuunnitelman ohjeistuksen, neuvonta-
 prosessin ja oman oppimisen kehittämisellä pyritään?

Yrittäjyysneuvojana toimiminen ja neuvontaprosessin kehittäminen ovat olleet hieno

oppimiskokemus, jotka tulee hyödyntää myös tulevaisuudessa. Tämän

kehittämishankeen avulla on tarkoitus ”laittaa kansiin” ja arvioida jo tapahtunut

oppiminen sekä luoda selkeä liiketoiminnan ohjeistus työkirjan muodossa. Perälampi

työskentelee nykyään Jyväskylän ammattikorkeakoulussa liiketalouden yksikössä

liiketoiminnan asiantuntijana, jossa hänen tehtävänään ovat yrittäjien ja opiskelijoiden

koulutus sekä valmentaminen ja konsultointi. Tämän oppimiskokemuksen myötä

 27

hänellä on tarkoitus viedä koulutuksia, opiskelijoiden henkilökohtaiset tarpeet ja

intressit huomioon ottaen, vahvemmin konsultaation ja valmentamisen suuntaan.

Erityisen hedelmällistä tällainen toimintatapa olisi yrittäjyyden kursseissa, jossa

opiskelijoita voitaisiin tehokkaammin ohjata ja motivoida haluamiinsa suuntiinsa. Näin

ollen yksilölliset liikeideat ja yrittäjyyspersoonat tulisi otettua paremmin huomioon ja

asiakastyytyväisyys paranisi.

Tämän kehittämishankkeen tarkoituksena on siis kuvata Perälammen

lähtökohtatilanne yrittäjyysneuvojana, millaisen kehitysprosessin ohjaaja ja ohjaus

ovat käyneet läpi sekä kuinka tätä oppimiskokemusta voi hyödyntää tulevaisuudessa.

Tavoitteena on laatia liiketoimintasuunnitelman teon ohjeistus (työkirja) kannattavan

liiketoiminnan luomisen edellytyksiä parantamaan, ohjaajan oman osaamisen

kehittymisen sekä neuvontaprosessin kehittymisen analysointi.

Tulevaisuudessa ohjauksen kehittämisen näkökulmasta tärkeää on kehittää dialogin

toimivuutta. Dialogi on sovellettavissa myös henkilökohtaisiin ohjaustilanteisiin, joita

liiketoiminnan kehittämiseen liittyvässä ohjauksessa on runsaasti. Esimerkkejä

kuuluisista dialogeista ovat (katso esimerkiksi Isaacs, 2004) Etelä-Afrikan presidentin

de Klerkin ja Nelson Mandelan väliset tapaamiset vankilassa 1980-luvun taitteessa ja

Nobel-palkinnon saaneen ulsterilaisen poliitikon John Humen ja Sinn Feinin johtajan

Gerry Adamsin välidet salaiset keskustelut 1990-luvun lopulla. Kyse ei ollut

neuvotteluista vaan avoimesta vuoropuhelusta (dialogista) ja ne loivat pohjan

muutokselle. Vastaavasti liiketoiminnan kehittämiseen liittyvä ohjaus voi luoda tilaa

uudistuksille ja avata uusia mahdollisuuksia potentiaalisille yrittäjille. Ohjaaja toimii

dialogissa ikään kuin valmentajana ja neuvonantajana, joka on mukana arvioimassa

liiketoiminnan elinkelpoisuutta ja uusia liiketoimintamahdollisuuksia. Tietojensa ja

taitojensa lisäksi ohjaajan työvälineisiin kuuluu hänen oma persoonansa. Kaiken

kaikkiaan dialogi merkitsee kokemuksen työstämistä uuden ymmärryksen

saavuttamiseksi (Ojanen, 2000)

Ohjaukseen liittyvää pedagogiikkaa kehittämällä pyritään parantamaan oppimista

entisestään ja lisäämään potentiaalisten yrittäjien tietoisuutta yrittäjänä toimimisesta

aiempaan verrattuna. Suurin osa potentiaalisten yrittäjien ohjauksesta on

yksilökohtaista ohjausta, joten pedagogiikan kehittämiseksi edellytetään

yksilöoppimiseen liittyvää pedagogista kehittämistä. Yksilökohtaisen ohjauksen

 28

kehittäminen perustuu dialogiin, keskusteluun ohjauksen

kommunikaatiomenetelmänä.

Isaacs (2001) esittää peruskysymyksenä: miten voimme yksilöinä oppia toimimaan

dialogia edistävästi? Hänen mukaansa vuorovaikutuksessa on kolme perustasoa,

jotka muodostavat perustan yhdessä ajattelulle. Meidän pitäisi oppia

1) Toimimaan johdonmukaisesti eli sanojen pitää käydä yksiin tekojen kanssa

2) Luomaan joustavia vuorovaikutustilanteita kehittämällä ns. ennakoivaa

intuitiota eli kykyä tunnistaa voimia, jotka vaikuttavat keskustelujen pinnan alla

ja

3) Antamaan dialogille sen tarvitsema tila eli dialogissa keskustelijoiden tulisi

tunnistaa ihmisiä ympäröivä ns. näkymätön tila, joka vaikuttaa keskustelijoiden

ajatteluun ja toimintaan

Dialogissa kehittymisen tärkeimmät keinot ovat Isaacsin (2001) mukaan:

1) Kuuntelu

2) Kunnioitus

3) Odotus

4) Suora puhe

Hän liittää kyseiset taidot neljään periaatteeseen: osallistumiseen,

johdonmukaisuuteen, tietoisuuteen ja ilmenemisen periaatteeseen. Kuuntelemisen

taustalla on osallistumisen periaate, kunnioittamisen taustalla johdonmukaisuus,

odottamisen taustalla tietoisuuden periaate ja suoran puheen taustalla on

ilmenemisen periaate.

Yleisesti keskusteluissa nähdään neljä eri roolia: 1) aloitteen tekijä, 2) kannattaja, 3)

vastustaja ja 4) sivustakatsoja. Isaacs (2001) liittää näihin kuhunkin yhden dialogin

keinon. Aloitteentekijälle tunnusomaista on suora puhe, kannustajalle kuuntelu,

vastustajalle kunnioitus ja sivustakatsojalle odotus. Tasapainoinen dialogi

mahdollistuu kun keskustelun ilmapiiri muodostuu sellaiseksi, että kaikille

näkökohdille on tilaa eikä eriäviä mielipiteitä tarvitse vaieta. Yrittäjäkandidaateilta

saadun palautteen ja itsearvioinnin perusteella Perälammen ohjaustilanteissa on

 29

yleensä juuri näin tapahtunutkin. Tällöin dialogiin liittyviä neljää eri keinoa (suora

puhe, kuuntelu, odotus ja kunnioitus) on otollisempaa käyttää.

Isaacsin (2001) mukaan yksi dialogia pahiten häiritsevä tekijä on kielen

pirstoutuminen, mikä voi aiheuttaa viestintäkatkoksia ja johtaa dialogin sijasta

väittelyyn. Pyrimme ehkäisemään kielen pirstoutumista siten, että luomme

ohjeistuksen, mikä toimii orientaationa kuhunkin teemaan. Ohjaaja (tutor) toimii ikään

kuin aloitteentekijän roolissa keskustelussa.

3.6 Yhteenveto

Yrittäjäksi aikovan neuvontaprosessin kehittyminen oli nopeaa ja ohjausprosessi

kehittyi aloittelijan työstä asiantuntijan työn vaiheeseen aiemmin kuvatun prosessin

mukaisesti. Prosessin välivaiheet sekoittuivat keskenään, joten selkeää jatkumoa

aloittelijan työstä asiantuntijaksi ei ole eriteltävissä.

Ohjaajan ammattitaidon kehittymiseen liittyen myös liiketoimintasuunnitelman

ohjeistus kehittyi ja täsmentyi yrittäjäksi aikovien työkaluksi, jossa pääpaino on

neuvonnan tavoin asiakashankinnassa ja asiakkuuksien ylläpidossa.

Ohjaajan oppimisprosessi on kehittynyt aloittelijasta asiantuntijaksi. Asiantuntijuuteen

kuuluu myös työn ja työn tulosten kokonaisvaltainen arviointi. Tässä

kehittämishankkeessa tehtävä oppimisprosessin erittely ja analysointi on osa

asiantuntijuuden muutosta ja kehittymistä. Osana asiantuntijuutta on myös kyky ja

tarkoitus muuttaa ja edelleen kehittää neuvontaprosessia mm. viemällä koulutuksia,

opiskelijoiden henkilökohtaiset tarpeet ja intressit huomioon ottaen, vahvemmin

konsultaation ja valmentamisen suuntaan sekä pyrkimällä kehittämään edelleen

ohjauksen pedagogiikkaa entistä voimakkaammin dialogin suuntaan.

 30

4 POHDINTA

Tämän kehittämishankkeen tarkoituksena on kuvata ja analysoida Perälammen

lähtökohtatilanne yrittäjyysneuvojana, millaisen kehitysprosessin ohjaaja ja ohjaus

ovat käyneet läpi sekä kuinka tätä oppimiskokemusta voi hyödyntää tulevaisuudessa.

Kehittämishankkeen tuloksena syntyi myös liiketoimintasuunnitelman teon ohjeistus

(s.7-19) kannattavan liiketoiminnan luomisen edellytyksiä parantamaan henkilöille,

joilla on harkinnassa aloittaa uusi liiketoiminta, tai jotka ovat hankkimassa jo

olemassa olevan yrityksen ja aikovat kehittää tähän asti harjoitettua liiketoimintaa.

Kehittämishanke on ajankohtainen siksi, että analysoimalla liiketoimintasuunnitelman

ohjeistuksen, neuvontaprosessin ja ohjaajan oman oppimisien kehittymistä voimme

pyrkiä kehittämään näitä osa-alueita edelleen tulevaisuudessa Perälammen

nykyisten työtehtävien haasteisiin vastaamiseksi. Liiketoimintasuunnitelman

ohjeistuksen, ohjaajan oman oppimisen ja koko neuvontaprosessin kehityksen

analysoinnin tarkoituksena on pyrkimys parantaa oppimista ja lisätä potentiaalisten

yrittäjien tietoisuutta yrittäjänä toimimisesta. Tämän ajatellaan johtavan

realistisempaan kuvaan yrittäjänä toimimisen reunaehdoista ja kannattavan

liiketoiminnan mahdollisuuksista. Potentiaaliset yrittäjät pystyisivät siten entistä

realistisemmin tekemään päätöksensä yrityksen perustamisesta tai perustamatta

jättämisestä.

Uuden liiketoiminnan syntymisen yksi tärkeimmistä vaiheista on ns.

liiketoimintasuunnitelman teko. Tässä kehittämishankkeessa luotu ohjeistus toimii

tärkeänä apuvälineenä liiketoimintasuunnitelman työstämisessä.

Liiketoimintasuunnitelman ohjeistuksen luominen kohdistuu Jyväskylän

ammattikorkeakoulun asiakkaiden käyttötarpeisiin. Ohjeistusta hyödynnetään

kahdenkeskisissä dialogeissa myös yhteisen kielen (orientaatioperusta)

muodostamisessa ja aloitteentekijän roolin tukena.

Liiketoimintasuunnitelman ohjeistuksen, neuvontaprosessin ja ohjaajan oman

oppimisen analysoinnin perusteella voimme päätellä, että kehitysprosessi on ollut

oikeansuuntainen ja nopea. Vaikka esimerkiksi liiketoimintasuunnitelman ohjeistus

vaikuttaa palautteen perusteella toimivalta, niin silti mielestämme ohjaustilanteita

 31

voitaisiin tulevaisuudessa kehittää entistä voimakkaammin dialogin suuntaan, mikä

merkitsee sitä, että ohjaajien tulee kehittää kykyään toimia dialogia edistävästi.

Päätelmämme on, että meidän tulee systemaattisemmin kehittää kykyä toimia

johdonmukaisesti, luoda joustavampia vuorovaikutustilanteita sekä antaa dialogille

sen tarvitsema tila. Luomamme ohjeistus toimii palautteen perusteella kohtuullisen

hyvin ja se on hyödynnettävissä pedagogisen kehitystyön tukena.

Liian usein yritystoiminnasta keskusteltaessa tai kirjoittaessa keskitytään riskeihin ja

muihin negatiivisiin puoliin, näin erityisesti Suomessa. Me suomalaiset olemme

skandinaavisen holhousyhteiskunnan ”tuotoksia” ja yrittäjyyttä ei ole koettu kaikissa

piireissä tavoiteltavaksi tai edes hyväksyttäväksi asiaksi. Vasta viime aikoina yrittäjiä

ja yrittäjyyttä on alettu arvostaa. Liikeideaa ja liiketoimintasuunnitelmaa tehtäessä

olennaista on se, että yrittäjäkandidaatti kokee asian omakseen ja näkee yrittäjyyden

askeleena kohti parempaa itsensä toteuttamista. Tällöin vene ei keikahda, vaikka

tyrskyt olisivat välillä koviakin.

Liiketoimintasuunnitelma, kannattavuuslaskelma mukaan luettuna, on se väline, jolla

tätä yrittäjyyden taivalta voidaan ohjata ja koordinoida. Se on kuin kartta valtamerellä

tai vaikeassa maastossa. Todennäköisesti perille pääsee ilman karttaakin, mutta tie

on epäilemättä huomattavasti karikkoisempi. Tämän vuoksi peräänkuulutammekin

riittävää valmistautumista matkalle, siis erinomaista liiketoiminnan

suunnitteluprosessia liiketoimintasuunnitelmaa hyväksikäyttäen. Ja muistakaa, että

”ei kysyvä tieltä eksy”, eli yrittäjäkandidaatitkaan eivät ole yksin, apua on saatavilla.

Suomessakin on tällä hetkellä tuhansia ihmisiä, joidenka mielessä pyörii

potentiaalinen liikeidea tai liiketoiminnan jatkaminen. Ole rohkea ja vie liikeideaasi

eteenpäin!

 32

LÄHTEET

British Association for Counselling (1984). Code of ethics and practice for

counsellors. Rugby: British Association for Counselling (BAC).

Isaacs, W. 2001. Dialogi ja yhdessä ajattelemisen taito. Kauppakaari, Helsinki.

Karjalainen, M. & Heikkinen, H. L. T. & Huttunen, R. & Saarnivaara, M. (2006).

Dialogia ja vertaisuus mentoroinnissa. Aikuiskasvatus 2/2006.

Koski, T. & Virtanen, M. 2005. Tulos – Liiketoiminnan suunnittelulla menestykseen.

Keuruu: Otavan Kirjapaino Oy.

Mäkinen, P. 2004. Verkkotutor –sivut. http://www.uta.fi/tyt/verkkotutor.

Ojanen, S. 2000. Ohjauksesta oivallukseen, Ohjausteorian kehittelyä. Helsingin

yliopiston tutkimus- ja koulutuskeskus Palmenia, Palmenia-kustannus,

oppimateriaaleja 99.

Onnismaa, J. (2003). Epävarmuuden paluu. Ohjauksen ja ohjausasiantuntijuuden

muutos. Joensuun yliopiston kasvatustieteellisiä julkaisuja N:o 91.

Ruuska, M., Karjalainen, L. & Johnsson. R. 1996. Miten laaditaan hyvä

Liiketoimintasuunnitelma-Business Plan. Kuopio: Kera Oy.

Räsänen, J. (1994). Kehityssuuntautunut arviointimalli – malli aikuisten ammatillisen

koulutuksen ja oppisopimuskoulutuksen arviointiin. Opetushallitus. Arviointi ja

seuranta 4/1994.

SISU-projekti 2005. Opetusministeriön rahoittama Suomen viiden ammatillisen

opettajakorkeakoulun yhteistyöprojekti opettajankoulutuksen verkko-opetuksen ja -

opiskelun kehittämiseksi sekä tarvittavien verkko-oppimateriaalien tuottamiseksi.

http://www.vte.fi/sisu/

 33

Vartiainen, E. (2005). Dialogisuuden ymmärtäminen konsultoinnissa. Aikuiskasvatus

2/2005.

Voutilainen, V. 2003.: Palvelujen hinnoittelu, JKL kaupunki, PowerPoint Esitys

9.10.2003

INTERNETLÄHTEET

http://www.oulutech.fi/index.php?113 6.12.2005

http://www.ensimetri.fi/opas/rahoitus.htm 7.12.2005

http://www.tiimiakatemia.net/fi/index.php 9.12.2005

www.mol.fi 9.12.2005

www.jypoly.fi 9.12.2005

www.te-keskus.fi 9.12.2005

www.finnvera.fi 9.12.2005

http://www.uusyrityskeskus.fi/startti/LIIKETOIMINTASUUNNITELMA.doc 2.2.2006

http://kehittamiskeskus.salonseutu.fi/yrityspalvelut/perustaminen/liiketoimintasuunnitelma

2.2.2006

http://www.josek.fi/yritysopas/fi/cfmldocs/index.cfm?ID=86 2.2.2006

http://www.kareltek.fi/files/File/kareltek_lts_kuvaus.doc 2.2.2006

http://www.yrityssuomi.fi/liston/portal/resource/fi/4738.pdf 2.2.2006

http://www.pk-rh.com/ 13.4.2006

http://www.uusyrityskeskus.fi/startti/LIIKETOIMINTASUUNNITELMA.doc 13.6.2006

 34

http://kehittamiskeskus.salonseutu.fi/yrityspalvelut/perustaminen/liiketoimintasuunnite
lma 13.6.2006

http://www.josek.fi/yritysopas/fi/cfmldocs/index.cfm?ID=86 13.6.2006

http://www.kareltek.fi/files/File/kareltek_lts_kuvaus.doc 13.6.2006

http://www.yrityssuomi.fi/liston/portal/resource/fi/4738.pdf 13.6.2006

MUUT LÄHTEET

McKinsey & Company. 2000. Ideasta kasvuyritykseksi. WSOY, Porvoo.

 35

LIITTEET
Liite 1. Kannattavuuslaskelma

Lomakkeen yläreuna

Nettotulostavoitteeni

Käyttökatetarve

Kiinteät kulut ilman alv:tä

Kiinteät kulut yhteensä
Myyntikatetarve

Liikevaihto
Arvonlisävero 22 %
Kokonaismyynti tai -laskutus

12

 kuukautta vuodessa.
5

 päivää viikossa.
8

 tuntia päivässä.

 euroa kuukaudessa
 euroa päivässä
 euroa tunnissa

Lähde: http://www.nordea.fi/sitemod/default/index.aspx?pid=706624

