

KEMI-TORNION AMMATTIKORKEAKOULU

Liiketoimintasuunnitelma- T:mi Järvenperä Team

Kaitapuro Annika

Liiketalouden koulutusohjelman opinnäytetyö

Kansainvälisen kaupan suuntautumisvaihtoehto

Tradenomi

TORNIO 2011

TIIVISTELMÄ

Kaitapuro, Annika. 2011. Liiketoimintasuunnitelma- T:mi Järvenperä Team.

Opinnäytetyö. Kemi-Tornion ammattikorkeakoulu. Kaupan ja kulttuurin toimiala.

Sivuja 64. Liitteet 1-2.

Opinnäytetyön tavoitteena oli tehdä liiketoimintasuunnitelma uudelle

mökkitalkkariyritykselle, joka mahdollisesti perustetaan Ranuan Simojärvelle. Uuden

yrityksen perustamisen kannattavuutta selvitettiin tekemällä kirjekyselytutkimus

Ranuan Simojärven mökkiläisille. Kirjekyselytutkimuksella selvitettiin myös

mökkiläisten tarpeet sekä kiinnostus mökkitalkkari palveluja kohtaan.

Tutkimuksen teoreettinen osa koostui yrittäjyyttä ja yrityksen perustamista

käsittelevästä kirjallisuudesta. Kirjallisuuden lisäksi käytin lähteinä Internetiä sekä

aiheeseen liittyviä artikkeleja.

Tutkimuksen empiirinen osa toteutettiin kvantitatiivista tutkimusmenetelmää käyttäen.

Tein kyselylomakkeet ja niiden mukaan saatekirjeen. Kysely toteutettiin Ranuan

Simojärven mökkiläisille ja opinnäytetyöni toimeksiantaja jakoi ne heille

henkilökohtaisesti. Kysely suoritettiin heinä- elokuussa 2011.

Tutkimuksessa kävi ilmi, että 82 vastaajasta puolet oli kiinnostuneita

mökkitalkkaripalveluista, mutta vastaajilla oli myös palveluehdotuksia, joita yritys voisi

tarjota.

Hyödyntämällä tekemääni kirjekyselytutkimusta sekä liiketoimintasuunnitelmaa

toimeksiantajani Veijo Kaitapuro voi perustaa yrityksen Ranuan Simojärvelle.

Asiakastyytyväisyystutkimuksella voidaan tulevaisuudessa kartoittaa asiakkaiden

tyytyväisyyttä ja palvelutarpeita.

Asiasanat: yrittäjyys, liiketoimintasuunnitelmat, kiinteistönhoito, Ranua

ABSTRACT

Kaitapuro, Annika. 2011. Business plan - T:mi Järvenperä Team. Bachelor’s Thesis.

Kemi- Tornio University of Applied Sciences. Business and Culture. Pages 64.

Appendices 1-2.

The purpose on the thesis was to make a business plan for a new company, the caretaker

of the cottages to be established in Simojärvi, the municipality of Ranua. The

profitability of the new company was studied by posting a questionnaire survey form.

The survey was sent to the cottage owners in Simojärvi. The aim of this questionnaire

survey was to find out the cottage owners’ needs and interest in caretaker services.

For the theoretical part of the thesis I used literature on entrepreneurship and aspects

which relate to establishing a company. I also used the Internet to find sources and other

articles which discuss the topic in this field of study.

For the empirical part of the thesis I used quantitative research methods. I made survey

sheets and covering letters. I performed the survey among the cottage owners in

Simojärvi and the assignor of this thesis distributed the sheets to the cottage owners.

The survey was executed in July – August, 2011.

The research showed that 50 % of the 82 respondents are interested in caretaker services

but they have also a proposal for services which the company could offer.

By utilizing my survey and the business plan my principal, Kaitapuro Veijo, could

establish the company. In the future customer satisfaction and needs could be studied by

doing a customer satisfaction research.

Keywords: entrepreneurship, business plans, building maintenance, Ranua

SISÄLTÖ

TIIVISTELMÄ

ABSTRACT

1 JOHDANTO .. 6

1.1 Opinnäytetyön taustaa ja aiheenvalinta .. 7

1.2 Toimeksiantajan esittely ... 7

1.3 Opinnäytetyön tavoitteet ja rajaus .. 8

1.4 Tutkimusmenetelmä ja sen perustelu ... 8

2 YRITTÄJYYS ... 10

2.1 Mitä yrittäjältä vaaditaan? .. 10

2.2 Yritystoiminta ... 11

2.3 Yrityksen perustamisen lähtökohdat .. 12

3 YRITYKSEN PERUSTAMISEN VAIHEET ... 13

3.1 Liiketoimintasuunnitelma ja yritysmuodon valinta .. 13

3.1.1 Yksityinen elinkeinonharjoittaja ... 16

3.1.2 Avoin yhtiö ... 16

3.1.3 Kommandiittiyhtiö .. 17

3.1.4 Osakeyhtiö .. 18

3.1.5 Osuuskunta .. 19

3.2 Rahoitus .. 19

3.3 Ilmoitus kaupparekisteriin .. 22

3.4 Yritystoiminnan luvanvaraisuus ... 23

3.5 Ilmoitus verottajalle .. 24

3.6 Yrityksen kirjanpito ja vakuutukset.. 26

3.7 Yrityksen riskienhallinta .. 28

4 LIIKETOIMINTASUUNNITELMA T:MI JÄRVENPERÄ TEAM 30

4.1 Yrityksen liikeidea ja menestystekijät .. 30

4.2 Yrityksen yritysmuoto .. 33

4.3 Yrityksen markkinatilanne, asiakkaat ja kilpailijat .. 33

4.4 Yrityksen toimintatapa ... 35

4.4.1 Markkinoinnin kilpailukeinot ... 35

4.5 Investoinnit ... 37

4.6 Pääoman tarve, rahoitus ja vakuutukset ... 38

4.7 Hinnoittelu ja kirjanpito ... 40

4.8 SWOT-analyysi .. 42

4.9 Riskien arviointi ja hallinta .. 43

5 TUTKIMUKSEN TOTEUTUS JA TULOKSET .. 44

5.1 Aineiston hankinta .. 44

5.2 Kyselytutkimuksen vastausten analysointi ... 45

5.3 Analyysin tulokset .. 45

5.3.1 Mökkiläiset .. 45

5.3.2 Mökkeilyn ajankohta ... 48

5.3.3 Mökkitalkkaripalvelut ... 50

5.4 Vastaajien yleiset kommentit ... 51

5.5 Tulosten yhteenveto ... 52

6 JOHTOPÄÄTÖKSET JA POHDINTA... 54

LÄHTEET ... 57

LIITTEET

6

1 JOHDANTO

Usein aloittavalla yrittäjällä on paljon työtä ja paperityöt voivat jäädä innostuksen ja

liikeidean varjoon. Kiire ei ole hyväksi yrityksen perustamishetkellä, sillä ihmisen

ajattelu on valikoivaa ja näin kiinnostavammat asiat jättävät ikävät asiat taka-alalle.

Liiketoimintasuunnitelma kuitenkin on pohja uudelle yritykselle ja

yksinkertaisuudessaan siinä esitellään yritys ja sen toiminta.

Liiketoimintasuunnitelmassa liikeideasta kehkeytyy visio ja strategia sekä se esittelee

yrityksen tavoitteet ja resurssit. Liiketoimintasuunnitelmassa esitetään nykyinen

kilpailutilanne, rahoitus ja sen tarve sekä riskit. Lyhytkin liiketoimintasuunnitelma on

tyhjää parempi, sillä se parhaimmillaan paljastaa puutteita, joita aiemmin ei ole

huomattu. Ensisijaisesti liiketoimintasuunnitelma on työväline itse yrittäjälle, mutta siitä

on myös apua rahoitusta haettaessa ja esiteltäessä yritystä ulkopuolisille, kuten

asiakkaille. (Puustinen 2004, 61- 62.)

Perustettavan yrityksen päätoimiala on mökkitalkkarit ja tilastokeskuksen

toimialaluokituksen mukaan yritys toimisi kiinteistönhoidon toimialalla.

Kiinteistönhoidolla tarkoitetaan säännöllistä toimintaa, minkä avulla kiinteistöjen eli

mökkien kunto ja olosuhteet pidetään mökkien omistajien haluamalla tasolla.

Kiinteistönhoitoon kuuluvat muun muassa siivous, jätehuolto ja tontin hoito. (Rakli

2001.)

Opinnäytetyöni tutkimus toteutetaan kvantitatiivista eli määrällistä tutkimusmenetelmää

käyttäen. Perusideana kvantitatiivisessa tutkimuksessa on kysyä pieneltä joukolta

kysymyksiä, jotka liittyvät tutkimusongelmaan. Kvantitatiivinen tutkimus pyrkii

yleistämään tutkittavaa asiaa ja tutkimuksen aineistoa käsitellään tilastollisin

menetelmin. Kvantitatiivinen tutkimusmenetelmä perustuu mittaamiseen ja sen

tavoitteena on tuottaa luotettavaa, perusteltua ja yleistettävää tietoa tutkijalleen.

(Kananen 2008, 10.)

Olen kiinnostunut yrityksen perustamisprosessista, koska se on monivaiheinen ja siinä

on paljon mietittävää. Prosessin laajuutta ei ymmärrä monestikaan, jos ei ensin perehdy

asiaan. Opintojeni myötä olen oppinut ymmärtämään, kuinka tärkeää

liiketoimintasuunnitelman teko on yritystoiminnan suunnittelussa. Opinnäytetyöni

7

avulla haluan oppia hahmottamaan kokonaisuuden liiketoimintasuunnittelusta ja sen

tärkeydestä.

1.1 Opinnäytetyön taustaa ja aiheenvalinta

Opinnäytetyöni aiheena on tehdä liiketoimintasuunnitelma uudelle yritykselle, joka

mahdollisesti perustetaan muutaman vuoden sisällä. Tämän opinnäytetyön

toimeksiantajana on yrityksen perustamista suunnitteleva Veijo Kaitapuro ja yritys

toimisi Ranuan Simojärvellä. Perustettava yritys tarjoaa mökkiläisille

talonmiespalveluita, joita ovat muun muassa halkojen teko, talvella lumityöt ja pienet

remontti- ja huoltotyöt.

Aiheen valinta on hankala prosessi, sillä ihminen voi löytää koko ajan

mielenkiintoisempia tutkimusaiheita, kuitenkaan esimerkiksi opiskelijalla ei ole

määrättömästi aikaa miettiä aihetta. Siksi aiheenvalinta onkin prosessina tärkeä, mutta

myös haastava. (Hirsjärvi & Remes & Sajavaara 2009, 66.) Olen kiinnostunut yrityksen

perustamisprosessista ja tämän vuoksi olen valinnut opinnäytetyöni aiheeksi

liiketoimintasuunnitelman tekemisen aloittavalle yritykselle. Haluan auttaa

toimeksiantajaani, sillä olemme käyneet hänen kanssaan keskusteluja yrityksen

perustamisesta.

1.2 Toimeksiantajan esittely

Opinnäytetyöni toimeksiantaja on Veijo Kaitapuro. Hän on vuonna 1964 syntynyt

perheellinen mies Ranualta ja nyt hän haluaisi perustaa oman yrityksen Ranuan

Simojärvelle. Kaitapuro ei ole peruskoulun jälkeen käynyt kouluja, mutta työura hänellä

on pitkä. Hänellä on paljon kokemusta palvelualalta ja hän on aina tullut hyvin toimeen

asiakkaiden kanssa. Peruskoulun jälkeen vuonna 1979 hän aloitti työuransa Ranuan

meijerillä, jonka jälkeen hän kävi armeijan. Armeijan jälkeen vuonna 1981 Kaitapuro

toimi Kunnan urheilukenttämestarina. Vuonna 1985 hän siirtyi töihin Ranuan Rautiaan,

jossa työskenteli 25 vuotta. Näistä viisi vuotta hän toimi myymälävastaavana.

Tammikuussa 2011 Kaitapuro jätti työnsä Rautiassa ja toimii nyt huoltamovastaavana

Ranuan Shell- huoltamolla.

8

1.3 Opinnäytetyön tavoitteet ja rajaus

Opinnäytetyön tavoitteena on tehdä liiketoimintasuunnitelma uudelle yritykselle.

Tavoitteeseen päästään etsimällä tietoa kyseisestä aiheesta kirjastosta, Internetistä ja

artikkeleista sekä tekemällä tiivistä yhteistyötä toimeksiantajan ja opinnäytetyön

ohjaajan kanssa.

Opinnäytetyön tutkimusosassa suunnitellaan ja toteutetaan kirjekyselytutkimus Ranuan

Simojärven mökkiläisille. Kyselyn avulla selvitetään, voiko tätä uutta liiketoimintaa

harjoittaa alueella tuottavasti ja onko sillä kysyntää.

Opinnäytetyöni sisältää yksityiskohtaisen liiketoimintasuunnitelman T:mi Järvenperä

Team:lle. Teoriaosa käsittelee yrittäjyyttä ja yrityksen perustamisen vaiheita.

Empiirisessä osassa käsitellään kirjekyselyä ja sen vastauksia. Aiheena

liiketoimintasuunnitelma on ajankohtainen, sillä Suomeen toivotaan koko ajan lisää

yrittäjiä.

Työni tutkimusongelmat ovat seuraavat:

 Voiko tätä uutta liiketoimintaa harjoittaa alueella tuottavasti?

 Miksi on tärkeää laatia liiketoimintasuunnitelma aloittavalle yritykselle?

1.4 Tutkimusmenetelmä ja sen perustelu

Opinnäytetyössäni käytän määrällistä tutkimusmenetelmää, koska haluan

kyselylomakkeen avulla selvittää mökkiläisten mielipiteitä ja toiveita uutta yritystä

kohtaan. Määrällisessä eli kvantitatiivisessa tutkimuksessa käsitellään saatuja tuloksia

erilaisin tilastollisin menetelmin. Kvantitatiivisessa tutkimuksessa täytyy olla riittävästi

kyselyyn vastanneita, jotta tulokset olisivat luotettavia ja vertailtavissa. (Kananen 2008,

10.)

9

Hirsjärvi ym. (2009, 140) toteavat, että kvantitatiivisessa tutkimuksessa keskeisessä

roolissa ovat muun muassa aiemmin luodut teoriat, johtopäätökset muista tutkimuksista

ja tarkan otantasuunnitelman teko. Tutkimuksessani käytän satunnaisotantaa valitessani

kirjekyselyyn osallistujat.

Opinnäytetyössäni toteutan kirjekyselytutkimuksen Ranuan Simojärven mökkiläisille.

Kyselyssä kysyn mökkiläisiltä muun muassa, kuinka monesti he käyvät vuodessa

mökeillään ja mitä palveluja he olisivat valmiita käyttämään. Tutkimus toteutetaan

mökeille jaettava kirjekyselynä ja kysely toteutetaan kesän 2011 aikana.

10

2 YRITTÄJYYS

Yrittäjyydelle ei ole yhtä oikeaa määritelmää, vaan kaikilla ihmisillä on oma

käsityksensä siitä, mitä yrittäjyys on ja mitä se pitää sisällään. Laajemmin ajateltuna

yrittäjyys on tietynlainen ajattelu-, toiminta-, ja suhtautumistapa työntekoon, johon

liittyy erilaisia tavoitteita, yksilöllisyyttä sekä omaa tahtoa. Yrittäjyys ei pelkästään

tarkoita oman yrityksen perustamista vaan yrittäjyyttä täytyy olla myös, kun

työskentelee toisen palveluksessa. Yritystoiminnalla yrittäjä hankkii oman

toimeentulonsa. (Alikoski & Viitasalo & Koponen 2009, 10.) Usein yrittäjällä itsellään

on oma yritys, joka tuottaa tuotteita tai palveluja kuluttajille, toisille yrityksille tai

julkisyhteisöille. Yrittäjyyttä ei ole kuvattu helpoksi tavaksi hankkia toimeentuloa, vaan

se on vaativaa ja pitkäjänteistä työtä, mutta toisaalta onnistuessaan hyvin antoisaa

työntekoa. (Nuoriyrittäjä 2011.)

Yrittäjyys voidaan jakaa ulkoiseen ja sisäiseen yrittäjyyteen. Ulkoisella yrittäjyydellä

tarkoitetaan toimintaa, joka perustuu omistajayrittäjyyteen eli toimeentulo saadaan

omalla yritystoiminnalla. Sisäisen yrittäjyyden toiminta perustuu yrittäjämäiseen

työntekoon toisen palveluksessa eli yrittäjyys on asenne. On olemassa myös

omaehtoista yrittäjyyttä, jolla tarkoitetaan yksilön omaa yrittäjämäistä toimintaa, jolle

ominaista on tunnollisuus, luovuus ja oma- aloitteisuus. Näistä kaikesta kolmesta

yrittäjyyden muodosta muodostuu kokonaisuudessaan yrittäjyys. (Alikoski ym. 2009,

10- 11.)

2.1 Mitä yrittäjältä vaaditaan?

Ennen kaikkea yrittäjältä vaaditaan omaa tahtoa, sillä on vaikea tehdä hyvää jälkeä

työssä, jos omat mielenkiinnon kohteen kohdistuvat muualle. Yrittäjän täytyy olla myös

sinnikäs, ulospäin suuntautunut ja avoin uusille sekä vaikeille asioille. Yrittäjyyden ei

tulekaan olla helppoa, vaan tarvitaan pitkäjänteistä työtä ja paljon voimavaroja.

Yrittäjän illat voivat venyä pitkiksikin, kuten oman yrityksen perustamisen

alkuvaiheessa. Kyky luoda ja hallita asiakassuhteita on tärkeää, sillä ilman asiakkaita ei

yritys voi menestyä. Yrittäjällä täytyykin olla monia kykyjä, sillä hänen täytyy huolehtia

raha-asioista, markkinoinnista, tuntea oma toimialansa ja pystyä kilpailemaan

markkinoilla. Ammattitaito on siis merkittävässä asemassa yrittäjän elämää, tämä

11

ammattitaito kertyy kokemuksen ja opiskelun kautta. Kaikkea ei kuitenkaan tarvitse itse

osata, sillä apua voi saada tuttavilta ja perheenjäseniltä, mutta osan taidoista voi ostaa

myös ulkopuolelta, kuten kirjanpidon hoidon. (Finnvera 2011A.)

Yrittäjäksi ei ole järkevää ryhtyä hetken mielijohteesta, vaan asioita on harkittava

huolellisesti. On tärkeää kartoittaa oma osaaminen, taloudellinen tilanne ja arvioida

itseään realistisesti. Joillakin ihmisillä itsearvioinnin teko tuottaa hankaluuksia, joten

siihen voidaan hakea apua ulkopuoliselta taholta, joka kertoo realistisesti

näkemyksensä. Tulevan yrittäjän olisi tärkeää pystyä muodostamaan kuva yrittäjyydestä

ja mitä kaikkea se sisältää. Jos ihminen on menestynyt työssään hyvin, niin yleensä

yrittäjäksi ryhtymiselle on vahva pohja. (Holopainen & Levonen 2006, 17.)

2.2 Yritystoiminta

Yritystoiminnan aloittaminen perustuu aina johonkin ideaan eli havaintoon puuttuvasta

tuotteesta tai palvelusta tietyllä alueella. Itse yritystoiminta vaikuttaa myös elintasoon

eli maan taloudellinen hyvinvointi voi riippua siitä, kuinka hyvin maan yritykset

pärjäävät ulkomaanmarkkinoilla. Idean löytäminen ei ole helppoa, vaan se vaatii

luovuutta ja nokkeluutta. Osaaminen on nykyajan yritysmaailmassa hyvin arvostettua ja

ilman osaamista on vaikeaa lähteä perustamaan omaa yritystä. Monesti hankitaan

osaaminen työpaikan kautta ja sen jälkeen pohditaan oman yrityksen perustamista.

Moni yrittäjä on hankkinut tarvittavan tiedon ja osaamisen harrastusten kautta. (Viitala

& Jylhä 2004, 15- 19.)

Yrityksellä on kehitysvaiheita, joista ensimmäisenä on suunnitteluvaihe.

Suunnitteluvaiheessa tehdään laskelmia ja tutkimuksia siitä, onko yrityksen

perustaminen kannattavaa ja vahvistetaan tai luovutaan liiketoiminnan aloittamisesta.

Käynnistämisvaiheessa aloitetaan itse yritystoiminta sekä opetellaan asioiden hoitoa,

mikä voi olla aluksi haastavaa. Kun selvitään asioiden opettelusta ja erilaisista

haasteista, niin toiminta yleensä alkaa pyöriä helpommin. Tämän jälkeen jää aikaa

yrityksen kehittämiseen. (Viitala & Jylhä 2004, 19.)

Perustamisvaiheessa ei voida ennustaa yrityksen elinikää. Suomessa noin kolmannes

yrityksistä lopettaa kahden ensimmäisen vuoden aikana, mutta yrityksen loppuminen ei

12

läheskään aina tarkoita konkurssia. Yleisin syy tähän ilmiöön on kassavirran hiipuminen

eli myynti ei ole noussut toivotulle tasolle tai se on hiipunut. Yrityksen loppumiseen voi

johtaa myös osaamisen puute tai huonosti tehty liiketoimintasuunnitelma. (Viitala &

Jylhä 2004, 20.)

2.3 Yrityksen perustamisen lähtökohdat

Yrityksen perustamiseen liittyy tietysti riskejä ja ongelmia, kuten vapaa-ajan

väheneminen, sairastuminen, velkaantuminen, vastuu ja rahojen loppuminen. On

yrityksen perustamisessa myös omat mahdollisuutensakin, kuten riippumattomuus, työn

monipuolisuus, omista aikatauluista päättäminen, itsenäisyys ja työllistyminen.

(Meretniemi & Ylönen 2008, 12- 13.) Tuulikki Holopaisen ja Anna-Liisa Levosen

(2006, 15) mukaan kaikilla yrittäjäksi ryhtyvillä on omat syynsä perustaa yritys, joku

haluaa itsenäisyyttä kun taas toinen haluaa toteuttaa itseään enemmän. Oli syy mikä

tahansa, niin taustalla on kuitenkin aina oma tahto ja halu ryhtyä yrittäjäksi, vaikka

nämä kaksi syytä eivät ole riittäviä itsessään. Yrittäjäksi ryhtyminen ei ole yhtäkkinen

päätös, vaan se on pitkän miettimis- ja suunnitteluvaiheen tulos.

Yritystä ei siis ole järkevää perustaa hetken mielijohteesta, vaan asiaa tulee pohtia

perusteellisesti monesta näkökulmasta. Yrityksen perustamisen suhteen tulee olla

kriittinen, sillä muuten voi huomaamatta elätellä turhia toiveita menestyksestä ja

onnistumisesta. Yritys on hyvä perustaa silloin, kun oma taloudellinen tila on vakaa ja

haluaa kokeilla uusia haasteita. (Holopainen & Levonen 2006, 17.)

Yrityksen perustamiseen eli yrittäjäksi ryhtymiseen vaikuttaa moni asia. Riitta Viitala ja

Eila Jylhä (2004, 23) jakavat kolmeen ryhmään tekijät, jotka vaikuttavat yrittäjyyden

aloittamiseen. Näitä ovat yleiset taustatekijät, kuten perhetausta ja työkokemus. Toiseen

ryhmään luetaan henkilökohtaiset tekijät, kuten arvot, asenteet ja persoonallisuus.

Kolmantena ryhmänä ovat työtilanteeseen vaikuttavat tekijät, johon sisältyy hyvä

yrittäjäympäristö ja tarjolla olevat vaihtoehdot. On siis tärkeää pohtia, miksi haluaa

perustaa oman yrityksen ja riittääkö oma tahto sekä motivaatio käymään läpi yrityksen

perustamisprosessin.

13

3 YRITYKSEN PERUSTAMISEN VAIHEET

Yrityksen perustaminen on monivaiheinen prosessi, jota tulee miettiä tarkoin ja olla

suunnitelmallinen. On tärkeää tutustua perustamisen vaiheisiin tarkoin, jotta

suuremmilta yllätyksiltä vältyttäisiin. Omalla vahvalla ponnistelulla ja tahdolla pääsee

jo pitkälle yrityksen perustamisessa, mutta on kuitenkin muistettava tiettyjä lakisääteisiä

asioita sekä selkeän suunnitelman teko. (Finnvera 2011B.) Tässä kappaleessa käydään

läpi yrityksen perustamiseen liittyvät vaiheet.

3.1 Liiketoimintasuunnitelma ja yritysmuodon valinta

Liiketoimintasuunnitelma on suunnitelma aloitettavasta yrityksestä. Siinä suunnitellaan,

analysoidaan, perustellaan ja täsmennetään liikeideaa. Se toimii eräänlaisena

ohjenuorana perustettaessa yritystä. (Meretniemi & Ylönen 2008, 24- 25.) Hyvä

liiketoimintasuunnitelma on systemaattinen ja ideana selkeä. Liiketoimintasuunnitelma

syventää yrittäjän liikeidean yrityksen visioksi ja strategiaksi sekä kertoo yrityksen

resurssit, tavoitteet ja tavat toimia. Liiketoimintasuunnitelman tarkoitus on myös

arvioida yrityksen toimialueen kilpailua, rahoitusta ja riskejä. (Puustinen 2004, 61.)

Ennen kaikkea liiketoimintasuunnitelma laaditaan yrittäjää itseään varten, mutta se on

myös arvokas suunnitelma rahoittajia varten, koska se sisältää laskelmia yrityksen

tuloksesta ja investoinneista. Liiketoimintasuunnitelma on jaettu osiin ja kaikkiin osiin

tulee paneutua perusteellisesti, jotta suunnitelmasta tulee realistinen. Näitä osia ovat

liikeidea, tavoitteet ja visio, tuotteet ja palvelut, markkinat ja asiakkaat, SWOT-

analyysi, pääoman tarve ja rahoitus, erilaiset laskelmat sekä riskien arviointi ja

analysointi. (Meretniemi & Ylönen 2008, 24- 25.)

Liiketoimintasuunnitelman yhtenä osana on markkinoinnin kilpailukeinojen

määrittäminen, ja niiden määrittäminen onkin olennainen osa yrityksen toimintatapaa.

Markkinoinnin kilpailukeinoja ovat palvelu, hinta, saatavuus ja markkinointiviestintä.

Kilpailukeinoksi voidaan luokitella hyvä henkilöstö ja asiakaspalvelu. Yhdessä nämä

markkinoinnin kilpailukeinot muodostavat markkinointimixin eli markkinoinnin

keinojen kokonaisuuden. Kilpailussa menestymiseen yritys voi käyttää useita

markkinoinnin kilpailukeinoja, jotka on hyvä suunnitella kohderyhmien mukaan.

(Bergström & Leppänen 2006, 79.) Markkinoinnin kilpailukeinot on tärkeä käydä läpi

14

yrityksen liiketoimintasuunnitelmassa, jotta saadaan selville se, kuinka yritys erottuu

kilpailijoista, miksi sen tuotteet tai palvelut ovat parempia kuin kilpailijoiden sekä se,

miten saatavuus ja markkinointi yrityksessä tullaan järjestämään.

SWOT- eli nelikenttäanalyysi on yksi tärkeä osa liiketoimintasuunnitelmaa, sillä se

määrittelee yrityksen vahvuudet, heikkoudet, mahdollisuudet ja uhat. Yrityksen

vahvuuksia pyritään vahvistamaan, heikkouksia korjaamaan, mahdollisuuksia

hyödyntämään ja uhkia pyritään vähentämään tai poistamaan. Vahvuuksia voi olla

esimerkiksi hyvä sijainti, henkilöstön ammattitaito ja tuotteet. Heikkouksiin voidaan

lukea hintataso ja kannattavuus, huono sijainti, puutteet markkinoinnissa sekä

henkilöstön ikärakenne. Yrityksen mahdollisuuksia voi olla

kansainvälistymismahdollisuudet, toimintojen ulkoistaminen, uusi tietotekniikka ja

yhteistyö yritysten välillä. Uhkiksi voitaisiin luetella esimerkiksi kysynnän

väheneminen ja kilpailun kiristyminen. Yrityksen SWOT-analyysi tehdään

toimintaympäristön ja yritysidean pohjalta. SWOT-analyysi on keino täsmentää

yrityksen liikeideaa ja auttaa liikeidean suunnittelussa ja kehittämisessä. (Alikoski ym.

2009, 31- 33.)

Suomen kansalaisilla on mahdollisuus harjoittaa yritystoimintaa vapaasti, johon liittyy

muun muassa toimialan vapaa valinta. Suomessa yrittäjillä on myös vapaus itse valita

yritysmuoto ja sillä tavoin sopeuttaa toimintaansa helpommin vallitseviin olosuhteisiin.

Eroja eri yhtiömuotojen välille aiheuttavat esimerkiksi sijoitettavan pääoman määrä,

verotus, päätöksenteon helppous, riskien jakaminen yrittäjän tai omistajan ja yrityksen

välillä, voitonjako sekä varojen nostaminen yrityksestä omistajalle. Kun yritystoiminta

on vähäistä, niin yrittäjän rooli yrityksessä on keskeinen ja tämän vuoksi yrityksen

sidosryhmät asioivat pääosin yrittäjän kanssa ja yritystoimintaa pyöritetään suurilta osin

yrittäjän voimin. Yrityksessä voi olla yksi tai useampia henkilöitä, jotka ovat yrittäjiä,

omistajia tai antavat työpanoksen yrityksen toimintaan. Tällaisessa tilanteessa on syytä

valita yritysmuoto, jossa yrittäjällä on keskeinen rooli. Osa yrityksistä on

henkilöyrityksissä, joissa yrittäjän roolia korostetaan. (Kinkki & Isokangas 2003, 180-

181.)

Kun puhutaan suurista yrityksistä, niin myös yrittäjän tai omistajan rooli hämärtyy.

Yritys on ennemmin oma yksikkönsä, jossa yrittäjän rooli ei ole keskeinen tai aina

yrittäjää ei voida helposti edes havaita. Suuremmissa pääomayhtiöissä omistus ja

15

johtaminen on erotettu toisistaan eli yrityksen omistajat eivät johda yritystä joka päivä,

vaan tehtävään on palkattu ammattijohtoa. Suureen yritykseen ja sen toimintaan

tarvitaan usein runsaasti pääomaa, johon esimerkiksi yksittäisin henkilön varat eivät

välttämättä riitä. Tällaisessa tilanteessa tavallisesti pääomaa yrityksen toiminnan

rahoittamiseen on hankittu useilta eri tahoilta. Osa yritysmuodoista on siis

pääomayrityksiä, joissa yrittäjällä ei ole yhtä suurta roolia kuin henkilöyhtiöissä.

(Kinkki & Isokangas 2003, 181.)

Yritysmuodot jaetaan kahteen pääryhmään eli henkilö- ja pääomayrityksiin.

Henkilöyrityksiä ovat yksityinen elinkeinonharjoittaja, avoin yhtiö ja

kommandiittiyhtiö. Pääomayrityksiä ovat osakeyhtiö ja osuuskunta. Suurin ero henkilö-

ja pääomayritysten välillä on se, että henkilöyrityksen yrittäjällä on henkilökohtainen

vastuu yrityksen veloista, pääomayrityksissä taas ei ole näin. Henkilöyrityksissä riskinä

on siis se, että jos toiminta epäonnistuu, niin yrittäjä menettää henkilökohtaisen

omaisuutena tai osan siitä yhtiön velkoihin. (Kinkki & Isokangas 2003, 181- 182.)

Yhtiömuodon valinnalla on suuri merkitys, koska sillä on vaikutus yrittäjän omaan

talouteen ja siihen miten taloutta hoidetaan. Yrittäjän on mietittävä kuinka paljon hän

tarvitsee kuukaudessa rahaa henkilökohtaisiin menoihin ja samalla myös se, että miten

eri yhtiömuodoissa asia ratkaistaan. Esimerkiksi toiminimistä tai henkilöyhtiöstä nostoja

voidaan tehdä yksityisottoina, jolloin sosiaalikulut ovat alhaiset. Pääomayrityksistä,

kuten osakeyhtiöstä, rahaa voidaan ottaa esimerkiksi palkkana, jolloin palkasta aiheutuu

yritykselle sosiaalikuluja. (Alikoski ym. 2009, 45.)

Henkilöyhtiöiden alhaisista sosiaalikuluista ei synny riskiä, joka vaikuttaisi yrittäjän

eläketurvaan, koska yrittäjän eläketurva määräytyy yrittäjän itse määräämästä

palkkasummasta eli henkilöyhtiöissä eläketurva muodostuu siitä, kuinka paljon yrittäjä

maksaa YEL- maksuja. Yleisesti voidaan ajatella, että YEL- vakuutus tulisi olla

yrittäjällä, jonka työtulon minimiraja on vähintään 6896,69 euroa vuodessa (Sykkö

2011). Työtulo kuitenkin kannattaa määritellä minimiä suuremmaksi, sillä jos yrittäjä

maksaa pientä eläkemaksua, niin hänelle ei kerry eläkettä. Palkansaajana yrityksessä

toimiva henkilö maksaa eläkemaksuja palkkasumman mukaan, mutta henkilöyrittäjällä

on itse huolehdittava eläkemaksut.

16

3.1.1 Yksityinen elinkeinonharjoittaja

Ei ole säädetty erillistä lakia siitä kuinka yksityisen elinkeinoharjoittajan tulisi toimia,

mutta eduskunta on kuitenkin säätänyt lain, joka koskee tuloverotusta.

Elinkeinotoiminnalla tarkoitetaan liike- ja ammattitoimintaa ja tämä verovelvollisen

harjoittama toiminta muodostaa elinkeinotoiminnan tulolähteen, johon sitten

tuloverolakia sovelletaan. (Laki elinkeinotulojen verottamisesta 1968.) Luonnolliset

henkilöt voivat halutessaan harjoittaa yritystoimintaa omissa nimissään eikä sitä varten

tarvitse perustaa erillistä organisaatiota. Kaikki yritystä koskevat oikeustoimet tehdään

yksityisen elinkeinoharjoittajan nimissä, joten kaikki tehdyt sitoumukset koskevat vain

häntä. Yksityistä elinkeinonharjoittajaa koskee myös rikosoikeudellinen vastuu kuin

ketä tahansa luonnollista henkilöä ja hänellä on myös vastuu mahdollisista vahingoista,

joita elinkeinotoiminta voi aiheuttaa. Erityistä voitonjakoa koskevaa lainsäädäntöä ei

myöskään ole, sillä kaikki elinkeinotoiminnasta saadut tuotot tulevat suoraan

elinkeinonharjoittajalle. (Villa & Ossa & Saarnilehto 2007, 21.)

Yksityisellä elinkeinonharjoittajalla on kirjanpitovelvollisuus, vaikka yritystoiminnan ja

yrittäjän yksityistalouden omaisuutta ei erotella erikseen. Tästä johtuu se, että yrityksen

velvoitteet ovat yrittäjän omia velvoitteita ja niistä hän vastaa koko omaisuudellaan.

Elinkeinonharjoittajan yritystoiminnasta saadut tulot ovat yrittäjän omia tuloja ja näin

ne ovat hänen vapaassa käytössään. (Villa ym. 2007, 22.) Yrityksestä yrittäjä ei

kuitenkaan saa nostaa palkkaa, vaan nostot täytyy tehdä yksityisottoina (Meretniemi &

Ylönen 2008, 43). Yritystoiminnan aloittamisesta täytyy tehdä ilmoitus

kaupparekisteriin ja se tapahtuu Patentti- ja rekisterihallituksen kautta, myös

yritystoiminnan lopettamisesta on kaupparekisterilain mukaan tehtävä viipymättä

ilmoitus (Villa ym. 2007, 22).

3.1.2 Avoin yhtiö

Avoin yhtiö on kahden tai useamman henkilön eli yhtiömiehen yhteistoimintaan

perustuva yhtiömuoto. Yhtiömiehet voivat olla yhteisöjä tai luonnollisia henkilöitä.

Pakollisia toimielimiä, kuten hallitusta tai toimitusjohtajaa, ei ole pakko olla avoimessa

yhtiössä, mutta halutessaan ne voidaan valita. Kuten yksityisen elinkeinonharjoittajan

17

niin myös avoimen yhtiön on tehtävä ilmoitus kaupparekisteriin toiminnan

aloittamisesta. (Meretniemi & Ylönen 2008, 44.)

Yhtiösopimuksen allekirjoittamisen myötä syntyy avoin yhtiö ja yhtiön pääoma on

vapaasti määriteltävissä yhtiömiesten kesken. Avoimen yhtiön perustamiseen ei tarvita

erillistä rahapanosta, vaan työpanos riittää. Panos yhtiöön voi olla toki rahallistakin tai

muuta omaisuutta. Samalla tavalla kuin yksityinen elinkeinonharjoittaja niin myös

avoimen yhtiö yhtiömiehet vastaavat yhtiön veloista ja velvoitteista omalla

henkilökohtaisella omaisuudellaan. Erityisen tärkeää avoimessa yhtiössä on

yhtiömiesten välinen luottamus, sillä jokainen yhtiömies voi tehdä yhtiötä sitovia

oikeustoimia ja niistä ovat kaikki vastuussa. Tätä oikeutta voidaan kuitenkin rajoittaa

tekemällä sopimus, jossa sovitaan yhtiön nimenkirjoitusoikeudesta, kuten sopimusten

allekirjoitusoikeudesta. Yhtiömiehelle voidaan maksaa myös palkkaa ja yhtiöltä voi

nostaa rahaa yksityisottoina. Yrityksen voitot ja tappiot jaetaan yhtiömiesten kesken

tasan, jos asiasta ei ole erikseen yhtiösopimuksessa muuta sovittu. Avoimella yhtiöllä

täytyy olla tilintarkastaja ja kaikilla yhtiömiehillä on oikeus yhtiön toimintatietoihin ja

kirjanpidon tarkistukseen. Tätä oikeutta ei voida sulkea pois keneltäkään yhtiömieheltä.

(Meretniemi & Ylönen 2008, 45.)

3.1.3 Kommandiittiyhtiö

Kommandiittiyhtiöt ovat yleensä pk-yrityksiä ja yhtiön syntyyn tarvitaan aina

yhtiömiesten välinen sopimus. Parhain tilanne kommandiittiyhtiön syntyyn on silloin,

kun äänettömät yhtiömiehet ovat valmiita sijoittamaan yritykseen rahaa ilman, että

osallistuvat yrityksen toiminnan harjoittamiseen. (Alikoski ym. 2009, 46.)

Kommandiittiyhtiössä on kahdenlaisia yhtiömiehiä: vastuunalaisia ja äänettömiä

yhtiömiehiä. Yhtiösopimuksessa on ilmaistava selkeästi se, että kuinka paljon äänetön

yhtiömies sijoittaa yritykseen ja kuinka suuri osuus yrityksen voitosta hänelle kuuluu.

Jos kommandiittiyhtiön perustaa kaksi henkilöä, niin ainakin toisen on oltava

vastuunalainen yhtiömies. (Meretniemi & Ylönen 2008, 47.)

Kommandiittiyhtiössä päätösvalta on vastuunalaisella yhtiömiehellä sekä hän vastaa

koko henkilökohtaisella omaisuudellaan yhtiön asioista. Äänetön yhtiömies puolestaan

vastaa yhtiön asioista vain sijoittamallaan omaisuudellaan. Äänettömällä yhtiömiehellä

18

ei ole myöskään yrityksessä oikeutta päätöksentekoon. Kommandiittiyhtiön voitosta

jaetaan äänettömille yhtiömiehille voitto-osuus, josta on sovittu erikseen

yhtiösopimuksessa. Tämän jälkeen loput voitosta jaetaan vastuunalaisten yhtiömiesten

kesken tasan. Yrityksen tappiot jaetaan myös tasan vastuunalaisten yhtiömiesten

kesken. (Alikoski ym. 2009, 46- 47.)

3.1.4 Osakeyhtiö

Osakeyhtiö sopii yritykselle, jossa tarvitaan pääomaa tai perustajia on useita, kuitenkin

yritysmuoto sopii niin pienille kuin suurillekin yrityksille. Osakeyhtiön toiminnan

tarkoituksena on tuottaa voittoa osakkeenomistajille. Osakeyhtiöt voivat olla joko

yksityisiä tai julkisia osakeyhtiöitä. Osakeyhtiön perustamisessa on suurempi työ kuin

esimerkiksi toiminimeä perustettaessa, koska osakeyhtiötä perustettaessa on enemmän

paperitöitä, kuten perustamiskirjan laadinta ja yhtiöjärjestyksen teko. Osakeyhtiön voi

perustaa yksi tai useampi henkilö ja osakkaiden vastuu yltää vain pääomaan, jonka he

ovat sijoittaneet yritykseen. (Meretniemi & Ylönen 2008, 51.) Osakeyhtiön velvoitteista

vastaa siis vain itse osakeyhtiö, eivätkä perustajat eli osakkaat ole henkilökohtaisesti

vastuussa yhtiön toiminnasta. Osakeyhtiön perustamisen yhteydessä täytyy yritykselle

laatia perustamiskirja, yhtiöjärjestys sekä perustamiskokouksen pöytäkirja.

Yhtiöjärjestyksen tulee sisältää lakiin perustuvat pakolliset säännöt ja yrityksen omat

erityissäännöt. (Alikoski ym. 2009, 47.)

Yhtiökokouksen on valittava osakeyhtiölle hallitus. Hallituksen jäsenmäärä riippuu

yrityksen koosta, esimerkiksi jos osakepääoma on yli 80 000 euroa, niin jäseniä on

oltava vähintään kolme. Hallitus huolehtii yrityksen toiminnan asianmukaisuudesta ja

käsittelee yrityksen strategiset päätökset. (Meretniemi & Ylönen 2008, 51.)

Osakeyhtiön minimipääoma on 2 500 euroa ja osakkeenomistajat sijoittavat yritykseen

pääomaa, jota vastaan he saavat yrityksen osakkeita. Kun perustamisasiakirja on tehty ja

osakepääoma maksettu, niin yrityksen täytyy rekisteröityä ilmoituksella

kaupparekisteriin. Ilmoituksen käsittelyn ja hyväksymisen jälkeen osakeyhtiö on

virallisesti perustettu. (Alikoski ym. 2009, 47.)

Osakkeenomistajat voivat saada rahaa yrityksestä esimerkiksi palkkana tai

osinkotuloina. Osinkoa ei voida kuitenkaan maksaa vasta kun ensimmäisen voitollisen

19

tilinpäätöksen jälkeen. Päätöksen osingonjaosta tekee yhtiökokous ja osinkojen

nostoaika voidaan valita esimerkiksi verotuksen kannalta parhaimpaan aikaan.

Osakeyhtiöllä täytyy olla tilintarkastaja ja häneltä on saatava kirjallinen hyväksyminen

tilintarkastajaksi alkamiseen. Suostumus täytyy toimittaa kaupparekisteriin, kuten myös

tilinpäätöstiedot. (Meretniemi & Ylönen 2008, 52.)

3.1.5 Osuuskunta

Osuuskunnan perustamiseen tarvitaan vähintään kolme luonnollista henkilöä tai

yhteisöä, säätiötä tai muuta oikeushenkilöä. Osuuskunnan toiminnan tarkoitus on tukea

sen jäsenten taloutta ja elinkeinoa taloudellisella yhteistoiminnalla. Jäsenomistajat

voivat osallistua toimintaan, mutta poikkeuksena tästä ovat suuret osuuskunnat, kuten

Kesko ja S- ryhmä, joiden jäsenomistajina toimivat asiakkaat. Osuuskuntaan liittyminen

edellyttää osuusmaksun maksamista, joka on kaikille yhtä suuri ja sen saa takaisin

osuuskunnasta erotessa. Osuuskunnan perustaminen on helppoa, tarvitaan vain merkintä

kaupparekisteriin eikä osuuspääomaa ennalta määrätä. Osuuskunta voi ottaa uusia

jäseniä toimintaansa helposti, sillä tarvitsee maksaa vain jäsenmaksu osuuskunnalle.

Osuuskunnasta eroamisen yhteydessä jäsen saa sijoittamansa jäsenmaksun takaisin.

(Meretniemi & Ylönen 2008, 49.)

Osuuskunnan toimista jäsenet ovat vastuussa vain maksamansa osuusmaksun verran.

Osuuskunnan kokous, johon kaikki jäsenet voivat osallistua, on osuuskunnan päättävä

elin ja päätöksenteko tapahtuu äänestämällä. Lain mukaisesti osuuskunnalla on oltava

hallitus ja halutessaan se voi valita toimitusjohtajan. Osuuskunnalla on oltava vähintään

kaksi tilintarkastajaa sekä tilintarkastajien varamiehet. Osuuskunnan toiminnasta

syntyvä voitto tai ylijäämä jaetaan jäsenille. (Meretniemi & Ylönen 2008, 49.)

Esimerkiksi S- ryhmä jakaa jäsenilleen voittoaan ylijäämä palautuksina (Alikoski ym.

2009, 49).

3.2 Rahoitus

Talouden suunnittelu yritystä perustettaessa on yksi tärkeistä vaiheista ja siitä on apua

niin yrittäjälle itselleen, mutta myös mahdolliset yritystoiminnan rahoittajat vaativat

20

yrittäjältä laskemia taloudesta. Erilaiset laskelmat kuuluvat talouden suunnitteluun,

kuten investointilaskelmat, joiden avulla nähdään mitä täytyy hankkia yrityksen

perustamisvaiheessa ja kuinka paljon investoinnit maksavat. Oman alkupääoman

kartoittaminen on myös tärkeää, sillä sen avulla saadaan selville kuinka paljon tarvitaan

lainaa tai apurahoja. Yleensä rahoittajilta on helpompi saada lainoja ja avustuksia, jos

oma rahapanos on kohtuullinen. (Alikoski yms. 2009, 108- 110.) Vierasta pääomaa

yrityksille tarjoavat pankit, rahoitusyhtiöt ja vakuutusyhtiöt sekä oman pääoman

rahoitusta sijoittajat, joista tulee yrityksen omistajia (Ammattinetti 2011).

Pankki on yrityksen tärkeä yhteistyökumppani yrityksen jokaisessa elinkaarenvaiheessa.

Ilman omaa pankkitiliä, maksukorttia ja verkkopankkia yrityksen rahaliikenteen hoito

voi olla vaikeaa. Myös esimerkiksi erityisrahoituslaitos Finnvera edellyttää yrityksen

pankkia osallistumaan investointien rahoitukseen. Yrityksen hakiessa luottoa pankista

otetaan huomioon muun muassa yrityksen liikeidea, hankkeeseen liittyvät suunnitelmat

ja laskelmat, toimiala sekä eri riskit (Ammattinetti 2011). Pankin antamat luotot

edellyttävät yritykseltä vakuuksia. Useissa tapauksissa vakuutena käytetään yrityksen

reaaliomaisuutta, kuten kiinteistökiinnityksiä. Aloittavan yrittäjän täytyy varautua

pankilta luottoa hakiessaan, että hän voi joutua antamaan vakuudeksi omaisuuttaan,

kuten omakotitalon tai vapaa- ajan asunnon. (Alikoski ym. 2009, 111.)

Aloittavan yrittäjän on järkevää selvittää mitä eri avustuksia ja tukia hän voi saada.

Aloittavia yrityksiä rahallisesti tukevat esimerkiksi ELY- eli elinkeino-, liikenne- ja

ympäristökeskukset ja Finnvera. (Ammattinetti 2011.) ELY-keskukset auttavat ja

neuvovat uusia yrittäjiä rahoituksen ja koulutuksen kanssa, mutta rahoitusta

myönnetään pääasiassa kasvaville ja kansainvälitystyville yrityksille. Yrityksen

kilpailukykyä parantaviin hankkeisiin ELY-keskus voi myöntää kehittämisavustusta ja

haasteelliseen tutkimus- tai kehitystyöhön harkinnanvaraista valmistelurahoitusta. Työ-

ja elinkeinotoimistot antavat neuvontaa yrityksen perustamiseen ja tarjoavat

työnvälitystä sekä yrittäjäkoulutusta. (Elinkeino-, liikenne- ja ympäristö keskus 2011.)

Työ- ja elinkeinotoimistot voivat myöntää yritykselle palkkatukea työttömän

työntekijän palkkaamiseen. Palkkatukea täytyy hakea hyvissä ajoin ennen työsuhteen

alkamista ja tukea myönnettäessä otetaan huomioon alueen työttömyystilanne sekä se,

että kauan aloittava työntekijä on ollut työttömänä. Palkkatuen myöntämistä mietitään

aina tapauskohtaisesti. (Työ- ja elinkeinotoimisto 2010.)

21

Työ- ja elinkeinotoimistot voivat myöntää aloittavalle yritykselle starttirahaa. Sen

tarkoitus on auttaa uutta yritystä alkuun ja turvata toimeentulo sinä aikana, kun yritys

käynnistää toimintaansa ja vakiinnuttaa asemaansa. Vuonna 2011 starttirahan suuruus

on 553 - 885 euroa kuukaudessa. (Ammattinetti 2011.) Edellytyksenä starttirahan

saamiseen on esimerkiksi yrittäjäkokemus tai -koulutus, kannattavan toiminnan

mahdollisuus ja se, että toimintaa ei aloiteta ennen tuen myöntämispäätöstä. Starttirahaa

haetaan työ- ja elinkeinotoimistolta erillisellä lomakkeella, jossa esitetään muun muassa

yrityksen toiminta ja rahoitussuunnitelma. (Työ- ja elinkeinotoimisto 2011.) Starttiraha

on ollut käytössä jo 25 vuotta ja se on säilyttänyt suosionsa. Starttirahaa voi saada

enintään 18 kuukauden ajan. Lapissa starttirahan avulla liiketoiminnan aloitti 128

henkilöä vuoden 2010 tammi- kesäkuun aikana. Selvitysten avulla on huomattu, että

starttirahalla on hyvä vaikutus, sillä kahden vuoden kuluttua yritystoiminnan

aloittamisesta lähes yhdeksän kymmenestä yrityksestä on toiminnassa. Päätöksen

starttirahan saamisesta saa yleensä kahdessa viikossa, vaikka yleinen luulo onkin, että se

on monimutkainen ja pitkä prosessi. Päätöksen saaminen lyhyessä ajassa edellyttää

tietysti, että kaikki asiat toimitiloista rahoitukseen asti ovat selvillä. (Starttirahalla

pintoja puhtaaksi 2010.)

Finnvera tarjoaa yrityksen erivaiheisiin rahoitusta, niin yritystoiminnan aloittamiseen,

kasvuun ja kansainvälistymiseen sekä suojautumiseen viennin riskeiltä.

Rahoitustarjontaan kuuluu muun muassa erilaiset lainat. Rahoitukseen liittyvät riskit

Finnveran jakaa muiden rahoittajien, kuten pankkien, kanssa. Finnveran pien- ja

naisyrittäjälainat sopivat enintään viisi henkilöä työllistäville yrityksille. Yrittäjälaina

rahoittaa osakeyhtiön osakepääomaa sekä avoimen yhtiön ja kommandiittiyhtiön

yhtiöpanosta. Investointi- ja käyttöpääomalainat sopivat puolestaan toiminnan

laajentamiseen ja erilaisiin kone- ja rakennusinvestointeihin. (Holopainen & Levonen

2006, 110- 111.)

Kotitalous- ja hoitotyöstä, asunnon ja vapaa- ajanasunnon kunnossapitotöistä tai tieto- ja

viestintätekniikkalaitteiden asennustöistä voi työn maksaja saada

kotitalousvähennyksen. Mökkitalkkareilla teetettävät työt kuuluvat myös

kotitalousvähennyksen piiriin. Kotitalousvähennys myönnetään ainoastaan

työosuudesta, ei esimerkiksi matkakuluista ja tarvikkeista. Vähennys ei riipu siitä

palkkaako työhön henkilön vai ostaako palvelun yritykseltä tai yrittäjältä. Enimmillään

22

kotitalousvähennystä voi saada 3 000 euroa vuodessa eli puolisot yhteensä 6 000 euroa

vuodessa ja omavastuuosuus on 100 euroa. (Vero 2011A.)

3.3 Ilmoitus kaupparekisteriin

Kaikissa tapauksissa, kun ollaan perustamassa yritys ja valittu jokin edellä mainituista

yritysmuodoista, niin on tehtävä perustamisilmoitus kaupparekisteriin. Kaupparekisteri

on julkinen ja virallinen rekisteri yrityksistä, jotka toimivat Suomessa ja sitä ylläpitää

Patentti- ja rekisterihallitus (PRH 2011A.)

Yksityisen elinkeinonharjoittajan eli toiminimen toiminnan aloittaminen ei vaadi

erillistä sopimusta tai muita perustamismuodollisuuksia. Jos toimintaa harjoitetaan

kiinteästä paikasta tai elinkeinoharjoittajan alaisuudessa työskentelee muu kuin

avopuoliso tai oma alaikäinen lapsi, niin perustamisilmoitus kaupparekisteriin on

tehtävä. Vaikka elinkeino harjoittajalla ei olisi alaisia tai kiinteää toimipaikkaan, niin

rekisteröityminen on kuitenkin varmin tapa suojata käyttöoikeus yrityksen toiminimeen.

Tämän vuoksi onkin hyvä varmistaa kaupparekisteristä, ettei suunniteltu toiminimi ole

jo jonkun muun käytössä. Yksityisen elinkeinoharjoittajan perustamisilmoitus tehdään

lomakkeella Y3, joka löytää patentti- ja rekisterihallituksen Internet- sivuilta ja

kaupparekisterin käsittelymaksu on 75 euroa. (Ammattinetti 2011.)

Avoin yhtiö ja kommandiittiyhtiö syntyvät yhtiömiesten välisellä sopimuksella.

Yhtiösopimuksella ei ole laissa säädettyä muotoa, mutta yleensä siinä sovitaan yhtiön

perustamisesta ja kaupparekisteri vaatii sopimukseen muun muassa yrityksen

toiminimen ja toimialan, yhtiömiesten tiedot ja kunnan, jossa yritys toimii sekä

kommandiittiyhtiön äänettömien yhtiömiesten euromääräisen panoksen yritykseen.

Yhtiösopimuksessa on syytä myös sopia muun muassa siitä kuka edustaa yritystä,

tilikaudesta, voitonjaosta, yhtiöstä eroamisesta ja yhtiön purkamisesta. Avoimella

yhtiöllä ja kommandiittiyhtiöllä täytyy aina tehdä ennen toiminnan aloittamista

perustamisilmoitus kaupparekisteriin. Perustamisilmoitus tehdään lomakkeella Y2, joka

löytää patentti- ja rekisterihallituksen Internet- sivuilta ja käsittelymaksu on 180 euroa.

(Ammattinetti 2011.)

23

Osakeyhtiön perustamisesta on laadittava perustamissopimus, joka tulee olla päivättynä

ja kaikkien osakkaiden allekirjoitettuna. Tämän perustamissopimuksen tulee pitää

sisällään yhtiöjärjestys, osakkeiden määrä ja yhtiön johto eli hallituksen jäsenet ja

tilintarkastajat sekä tarvittaessa mainittava toimitusjohtaja ja hallintoneuvoston jäsenet.

Osakeyhtiön on myös tehtävä aina perustamisilmoitus kaupparekisteriin, joka on

toimitettava viimeistään kolmen kuukauden kuluttua perustamissopimuksen

allekirjoittamisesta. Osakeyhtiö syntyy siis rekisteröimisellä, jonka edellytyksenä on,

että osakepääoma on vähintään yrityksen vähimmäispääoman suuruinen. Ne osakkeet,

joita ei ole täysin maksettu ei voida myöskään rekisteröidä. Ennen rekisteröintiä yritys

ei voi hankkia oikeuksia eikä tehdä minkäänlaisia sitoumuksia. Rekisteri- ilmoitukseen

on liitettävä todistus tilintarkastajilta siitä, että osakepääoma on maksettu ja hallituksen

jäsenten ja toimitusjohtajan vakuutus perustamisen lainmukaisuudesta.

Kaupparekisterin perustamisilmoitus tehdään lomakkeella Y1, joka löytää patentti- ja

rekisterihallituksen Internet- sivuilta ja käsittelymaksu on 350 euroa. (Ammattinetti

2011.)

Osuuskuntaa perustettaessa ei tarvitse laatia erillistä sopimusta, mutta kaupparekisteriin

on tehtävä perustamisilmoitus. Kuten osakeyhtiö, myös osuuskunta on rekisteröitävä tai

muuten perustaminen raukeaa. Rekisteri-ilmoitus on tehtävä kuuden kuukauden

kuluessa siitä, kun perustamisilmoitus on allekirjoitettu. Perustamisilmoituksen tulee

sisältää muun muassa osuuskunnan säännöt, perustajille annettavat osuudet, hallituksen

jäsenet ja tarvittaessa tilintarkastajat. Perustamisilmoitus kaupparekisteriin tehdään

lomakkeella Y1, kuten osakeyhtiön perustamisilmoitus. Käsittelymaksu on 350 euroa.

(PRH 2011B.)

3.4 Yritystoiminnan luvanvaraisuus

Henkilöillä, jotka ovat suomen kansalaisia ja asuvat Euroopan alueella, on

elinkeinovapaus Suomessa. Elinkeinovapaudella tarkoitetaan oikeuttaa harjoittaa

haluamaansa elinkeinoa vapaasti. Pääsääntöisesti elinkeinon harjoittamiseen ei tarvita

erillistä lupaa, mutta joitain toimialoja valvotaan tai säännellään viranomaisten puolelta,

jottei seuraisi arvaamattomia vaikutuksia kuluttajille tai ympäristölle. Osa

yritystoiminnan aloista siis tarvitsee luvan tai ilmoituksen viranomaisille toiminnan

aloittamisesta. Elinkeinot voidaan jakaa luvanvaraisiin ja omaksi elatukseksi

24

harjoitettuihin. (Kinkki & Isokangas 2003, 252.) Näitä lupaviranomaisia ovat muun

muassa kaupungin viranomaiset ja kunnat, poliisipiirit, ministeriöt ja

aluehallintovirastot. Erillinen lupa elinkeinon harjoittamiseen täytyy hankkia ennen

toiminnan aloittamista ja luvan myöntämisestä on tehtävä ilmoitus kaupparekisteriin.

(Ammattinetti 2011.)

Luvanvaraiset elinkeinot on lueteltu elinkeinolaissa. Luvanvaraisuus voi liittyä

ammattitaitoon, toiminnan vaarallisuuteen, riittävän varallisuuden toteamiseen tai

yleiseen valvontaan. Ammattitaitoon voidaan liittää apteekkaritoiminta, vaarallisuuteen

esimerkiksi työskentely räjähteiden kanssa, varallisuuteen pankkitoiminta ja yleiseen

valvontaan esimerkiksi kaivokset ja alkoholijuomien valmistus. Luvanvaraisia

elinkeinoja on yhteensä 26, joita edellä mainittujen elinkeinojen lisäksi on muun muassa

ravintolatoiminta, lannoitteiden valmistus, sähkölaitteiden suunnittelu, asunnonvälitys,

postitoiminta, vartiointitoiminta ja perintätoiminta. Jos elinkeinoa harjoitetaan

käyttämättä työntekijöitä tai apulaisia ja ilman liikehuoneisto tai myyntipaikkaa, niin se

on omaksi elatukseksi harjoitettua toimintaa. Tällaisessa tilanteessa ei tarvitse saada

viranomaisilta erillistä lupaa toiminnan harjoittamiseen. (Kinkki & Isokangas 2003,

252- 253.)

3.5 Ilmoitus verottajalle

Patentti- ja rekisterihallituksen sivuilta löytyy eri yhtiömuotojen perustamisilmoitukset,

joilla tehdään ilmoitus kaupparekisteriin yrityksen perustamisesta. Samalla lomakkeella

voi ilmoittautua myös Verohallinnon rekistereihin, kuten arvonlisäverovelvolliseksi ja

ennakkoperintärekisteriin (Vero 2011B).

Yksityinen elinkeinonharjoittaja voi siis tehdä ilmoituksen Verohallintoon Y3

lomakkeella. Elinkeinotoimintaa harjoittava merkitään ennakkoperintärekisteriin ja

elinkeinonharjoittajan on huolehdittava veroistaan maksamalla ennakkoveroa.

Perustamisilmoituksessa yksityinen elinkeinonharjoittaja voi halutessaan ilmoittaa

ensimmäisen tilikauden arvioidun liikevaihdon, arvion verotettavasta tulosta ja

kalenterivuoden muut tulot. Näiden tietojen avulla Verohallinto laskee ennakkoveron,

jonka elinkeinonharjoittaja maksaa. Arvonlisäverovelvolliseksi yksityisen

elinkeinonharjoittajan on ilmoittauduttava, jos hän myy tavaroita tai palveluja Suomessa

25

liiketoiminnan osana ja tilikauden liikevaihto on yli 8 500 euroa. Jos yksityinen

elinkeinonharjoittaja aloittaa säännöllisen palkan maksun, niin hänen on

ilmoittauduttava työnantajarekisteriin. Ilmoittautuminen on tehtävä silloin, jos on ollut

palkattuna vähintään kaksi työntekijää vakituisesti kalenterivuoden aikana tai jos

vuoden aikana on ollut kuusi palkallista työntekijää, vaikka työntekijöiden työsuhteet

eivät ole kestäneet koko kalenterivuotta. (Vero 2011C.)

Avoin yhtiö ja kommandiittiyhtiö, jotka harjoittavat elinkeinotoimintaa merkitään

ennakkoperintärekisteriin ilmoituksen pohjalta. Tällöin yhtiömiesten on huolehdittava

tuloveroista maksamalla ennakkoveroa. Yritysten yhtiömiesten on arvioitava

verotettavan tulo-osuuden määrä ja se täytyy ilmoittaa Verohallintoon erillisellä

ennakkoveron hakemuslomakkeella. Veroennakot määrätään yhtiömieskohtaisesti, sen

vuoksi jokaisen yhtiömiehen on erikseen ilmoitettava verotettavan tulo-osuuden määrä.

Yksittäisen yhtiömiehen veroennakon määrään vaikuttavat myös muut yhtiömiehen

tulot ja vähennykset verovuoden aikana. Arvonlisäverovelvollisiksi yhtiöt tulevat

silloin, kun tavaroita tai palveluja myydään Suomessa osana liiketoimintaan ja

liikevaihto on yli 8 500 euroa. Työnantajarekisteriin on ilmoittauduttava silloin, kun

aloitetaan säännöllinen palkanmaksu. (Vero 2011D.)

Osakeyhtiön ja osuuskunnan on tehtävä myös ilmoitus Verohallintoon, joka tapahtuu

samalla ilmoituksella, kuin perustamisilmoitus kaupparekisteriin. Osakeyhtiön ja

osuuskunnan on myös maksettava ennakkoveroa, jonka suuruuden määrää Verohallinto

tilikauden arvioidun verotettavan tulon perusteella. Jos ennakot eivät riitäkään

kattamaan lopullisen tuloveron määrää, niin on maksettava puuttuva määrä

jäännösverona. Osakeyhtiöt ja osuuskunnat ovat arvonlisäverovelvollisia, kun ne

harjoittavat liiketoimintaa, jossa myydään tai vuokrataan tavaroita tai palveluita ja

tilikauden liikevaihto on yli 8 500 euroa. Osakeyhtiö ja osuuskunta ovat itsenäisiä

verovelvollisia, joiden saama tulo verotetaan yrityksen tulona. Verotettava tulo saadaan

veronalaisten tulojen ja vähennyskelpoisten menojen erotuksesta. Tulovero on 26

prosenttia sekä osakeyhtiöllä että osuuskunnalla. Osakeyhtiöllä ja osuuskunnalla on

myös muita ilmoituksia, joita niiden täytyy antaa Verohallinnolle. Verovuosittain on

annettava yrityksen veroilmoitus. Kausiveroilmoituksella puolestaan ilmoitetaan oma-

aloitteiset verot ja maksut. Oma-aloitteisia veroja ovat muun muassa ennakonpidätykset

maksetuista palkoista, sosiaaliturvamaksut ja arvonlisävero. Vuosi-ilmoitus annettaan

26

vuosittain ja siinä ilmoitetaan esimerkiksi palkat, jotka on maksettu työntekijöille. (Vero

2011E.)

3.6 Yrityksen kirjanpito ja vakuutukset

Yksinkertaisuudessaan kirjanpito on yrityksen taloutta koskeva tietojen

tallennusjärjestelmä, johon kirjataan ensisijaisesti liiketapahtumat. Kirjanpito sisältyy

laskentatoimen tehtäviin. Laskentatoimen tehtävänä on koota talousyksikön toimintaa

kuvaavia arvo- ja määrälukuja ja tuottaa niiden pohjalta tietoa yrityksestä esimerkiksi

johdolle, jotta tiedot tukisivat päätöksentekoa tuloksen jakamisesta. Kaksivaiheisen

kirjanpidon toteutukseen kuuluvat juokseva kirjanpito, tilinpäätös ja toimintakertomus.

Tilinpäätös ja toimintakertomus ovat julkistettavaa materiaalia, joista tilinpäätös on

lakisääteinen ja määrämuotoinen raportti yrityksen tuloksesta ja taloudellisesta

asemasta. Kaikilla yritysmuodoilla on laissa määrätty kirjanpitovelvollisuus ja tämä

velvollisuus alkaa heti yrityksen perustamisesta lähtien, siksi kirjanpidon järjestämistä

on tärkeää miettiä jo liiketoimintasuunnitelmaa tehdessä. (Leppiniemi 2011.)

Yrityksellä on kaksi tapaa hoitaa kirjanpitonsa, sen voi tehdä itse tai ostaa palvelut

tilitoimistolta eli ulkoistaa kirjanpitotehtävät. Yrityksen kannattaa käyttää

asiantuntijoita, jos ei ole perehdytty kirjanpitoon ja laskentaan. Jos yrityksessä päätetään

ostaa palvelu asiantuntevalta tilitoimistolta, niin on hyvä pohtia ensin esimerkiksi, että

mitkä taloushallinnon asiat halutaan hoitaa itse ja mitkä ulkoistaa. Taloushallintoon

kuuluvat muun muassa palkanlaskenta, maksuliikenne, liikekirjanpito ja osto- ja

myyntireskontra. (Holopainen & Levonen 2006, 159- 160.)

Yritystoimintaan kuuluu erilaisia vakuutuksia, kuten vahinkovakuutus, YEL-vakuutus

ja tapaturmavakuutus, osa niistä on pakollisia ja osa vapaaehtoisia. Vakuutukset

voidaan jakaa yritystä koskeviin vakuutuksiin, yrittäjää koskeviin vakuutuksiin ja

työntekijää koskeviin vakuutuksiin. Aloittavan yrittäjän täytyy miettiä vakuutusasioita

ja keskustella niistä vakuutusasiantuntijoiden kanssa sekä pyytää tarjouksia eri

vakuutusyhtiöiltä. Yritystä koskevia vakuutuksia ovat muun muassa vahinkovakuutus,

vastuuvakuutus ja oikeusturvavakuutus. Yrittäjää koskevia vakuutuksia ovat

esimerkiksi YEL-vakuutus, henkivakuutus, tapaturmavakuutus, sairasvakuutus ja

työttömyysvakuutus. Työntekijää koskevia vakuutuksia puolestaan ovat esimerkiksi

27

TyEL-vakuutus, sairas- ja tapaturmavakuutus sekä työttömyysvakuutus. (Meretniemi &

Ylönen 2008, 88- 89.)

Vahinkovakuutus korvaa yritykselle, jos tapahtuu jokin vahinko, kuten tulipalo,

vesivahinko, varkaus, murto tai laitevika. Vahinkovakuutus sisältää omavastuuosuuden,

jota nostamalla voidaan pienentää vakuutusmaksun suuruutta. Vahinkovakuutukseen

olennaisesti liittyy myös keskeytysvahinko eli jos yrityksen toiminta keskeytyy

esimerkiksi tulipalon vuoksi, niin vakuutus korvaa keskeytymisestä johtuvia

menetyksiä. Vastuuvakuutus puolestaan korvaa yrityksen

vahingonkorvausvelvollisuutta eli jos yritys on aiheuttanut jollekin toiselle vahinkoa.

Toiminnan vastuuvakuutus korvaa henkilö- ja esinevahinkoja, joista itse

vakuutuksenottaja on korvausvastuussa. Edellytyksenä korvauksiin on se, että vahinko

on tapahtunut vakuutuksen voimassaoloaikana ja voimassaoloalueella. Yrityksen tuote-

ja palveluriskejä kattaa tuotevastuuvakuutus, joka kattaa korvausvelvollisuutta niissä

tilanteissa, joissa yrityksen valmistama tai maahantuoma tuote aiheuttaa vahinkoa.

Yrityksen oikeusturvavakuutus korvaa kohtuulliset oikeudenkäynti- ja asianajokulut, jos

joudutaan menemään oikeuteen. Oikeusturvavakuutus voi myös kattaa riskiä siitä

vaarasta, että jouduttaisiin osallistumaan oikeudenkäyntiin. (Meretniemi & Ylönen

2008, 90- 91.)

YEL-vakuutus eli yrittäjän eläkevakuutus on yksi muoto yrittäjän lakisääteisestä

eläkevakuutuksesta. Yrittäjän eläkevakuutus turvaa yrittäjän toimeentulon, jos hän

joutuu työkyvyttömäksi tai työttömäksi, mutta myös silloin jos yrittäjä jää eläkkeelle.

YEL-työtulosta, jonka yrittäjä on itse määritellyt, lasketaan eläkkeen määrä ja

vakuutusmaksun suuruus. Eläkevakuutus tulee ottaa kuuden kuukauden sisällä

yritystoiminnan aloittamisesta. Henkivakuutus ei ole yrittäjälle pakollinen, mutta sen

hankkimista kannattaa miettiä, sillä se tuo turvaa lähiomaisille, mahdolliselle

yrityskumppanille ja myös yritykselle, jos yrittäjä esimerkiksi kuolee yllättäen. Yrittäjät

eivät kuulu lakisääteisen tapaturmavakuutuksen piiriin, joten olisi hyödyllistä ottaa

tapaturmavakuutus, joka on voimassa 24 tuntia vuorokaudessa, sillä yrittäjän työ- ja

vapaa-aikaa ei voida helposti erottaa. Sairausvakuutus on lakisääteinen vakuutus, joka

tuo turvaa Suomessa pysyvästi asuville ja Suomen sairaanhoitopiiriin kuuluville.

Yrittäjillä on siis samat oikeudet kuin kaikilla muillakin sairausvakuutus piiriin

kuuluvilla. Jos yrittäjä sairastuu lyhytaikaisesti, voi hän saada sairausajan päivärahaa.

(Meretniemi & Ylönen 2008, 92- 95.)

28

Yrittäjille on olemassa erilaisia työttömyyskassoja, kuten AYT ja SYT. AYT on

itsenäinen työttömyyskassa, joka ei ole sitoutunut järjestöihin ja sen tehtävänä on

maksaa työttömyys- ja koulutuspäivärahaa työttömiksi jääville jäsenille. SYT

puolestaan on Suomen Yrittäjien Työttömyyskassa ja sen tavoitteena on lisätä yrittäjien

turvallisuutta ja elämänlaatua. Tämän työttömyyskassan toimintaa valvotaan

Vakuutusvalvontaviraston puolesta. Eri työttömyyskassoilla on omat ehtonsa siitä

milloin ja minkä suuruista päivärahaa jäsenelle maksetaan. Esimerkiksi AYT-kassaan

liittyessä valitaan työtulotaso, joka on perusta vakuutusmaksuille. Päivärahaan

yrittäjällä puolestaan on oikeus silloin, kun on hän kuulunut kassaan vähintään 24

kuukautta ja on toiminut saman ajan päätoimisena yrittäjänä. (Meretniemi & Ylönen

2008, 93- 94.)

Palkansaajan TyEL eli työeläkevakuutusmaksu on vuonna 2011 4,7 % palkasta, jos

työntekijä on alle 53-vuotias, kun taas 53 vuotta täyttäneet maksavat

työeläkevakuutusmaksua 6,0 % palkasta (Vero 2011F). Tämän työeläketurvan

hoitamiseksi työnantajan tulee aina ilmoittaa työntekijöiden alkaneet ja päättyneet

työsuhteet eläkeyhtiöön. Työntekijöillä on myös ryhmähenkivakuutus, joka on sovittu

työmarkkinajärjestön kesken ja se maksetaan tapaturmavakuutuksen yhteydessä. Myös

työttömyysvakuutusmaksu maksetaan samalla kuin tapaturmavakuutus ja maksun perii

työnantaja työntekijän palkasta. Kaikille työsuhteen omaaville työntekijöille on otettava

tapaturmavakuutus ja siitä on määrätty laissa. Tapaturmavakuutus korvaa erilaiset

työtapaturmat ja osan ammattitaudeista, joita työnteosta syntyy. Sairausvakuutuksen saa

työntekijä, jos hän kuuluu Kelan hoitamaan sairausvakuutuksen piiriin, johon

yleensäkin kaikki Suomessa pysyvästi asuvat henkilöt kuuluvat. Kela korvaa myös osan

yksityislääkärien palkkiosta ja tutkimus- ja hoitokuluja. (Meretniemi & Ylönen 2008,

96- 97.)

3.7 Yrityksen riskienhallinta

Liiketoiminnassa ja sen aloittamisessa on aina riskejä eikä kaikkia voida välttää, mutta

riskejä voidaan tunnistaa ja sen avulla pyrkiä pienentämään riskien mahdollisuutta.

Riskejä voivat olla esimerkiksi koneiden rikkoutuminen tai yrittäjän sairastuminen.

Riskien hallinnalla yrittäjä turvaa yritystoiminnan jatkuvuuden ja oman työllisyytensä.

29

Riskit voidaan jakaa liike- ja vahinkoriskeihin. Liikeriskeihin ei voida varautua

vakuutuksia ottamalla, koska se sisältää usein voiton tai tappion mahdollisuuden.

Vahinkoriskiin voidaan puolestaan varautua vakuutuksilla, koska riski liittyy yleensä

henkilöstöön, palveluihin tai kalustoon. Asiakkaiden maksukykyyn liittyy luottoriski,

mikä voi aiheuttaa yritykselle maksuvalmiusongelmia. Riskienhallintaan tarvitaan

yritykseltä suunnittelua, jossa on otettava huomioon sidosryhmiltä tulevat vaatimukset,

kuten rahoittajien ja lainsäädännön vaatimukset. (Alikoski ym. 2009, 101- 103.) Riskejä

voidaan pienentää erilaisin toimin esimerkiksi tiedonkulun kehityksellä, yrittäjän

lisäkoulutuksella tai uuden opin hankkimisella.

30

4 LIIKETOIMINTASUUNNITELMA T:MI JÄRVENPERÄ TEAM

Mökkiläisen ollessa poissa mökki on tyhjillään, tällöin mökkitalkkarit huolehtivat

mökistä. Tyypillisiin mökkitalkkaripalveluihin kuuluvat muun muassa lumen luonti,

tarkastuskäynnit, teiden puhdistus, saunan ja mökin lämmitys sekä puiden kaato.

Hinnoitteluun vaikuttaa työn laatu ja hinnat ovat yleensä 15 - 55 euroa tunnilta.

Mökkitalkkarin työstä asiakkaat voivat saada kotitalousvähennyksen. Hirvensalmella ja

sen lähikunnissa toimiva mökkitalkkari Mika Venemies aloitti toimintansa vuonna 2007

ja töitä on riittänyt. Talven sähkökatkoksien aikaan tulee asiakkailta pyyntöjä, että

käytäisiin heidän mökillään tarkastamassa tilanne, koska sähköjen katkettua vesiputket

jäätyvät nopeasti. Venemiehen työt ovat pääosin rakentamista, ja kiinteistönhoitoa on

vähemmän. Mökkiläiset eivät tahdo suuria metsäkoneitaan tonteilleen, joten puutyöt

täytyy tehdä pienellä kalustolla. Puuston hoitamisessa riittää töitä, sillä monella tontilla

puuston hoito on jäänyt tekemättä. Venemiehen mukaan mökkitalkkarit korvaavat

naapuriavun, josta ei yleensä ole pyydetty korvausta. Mökkitalkkarit ovat kuitenkin

yrittäjiä ja lakisääteiset maksut on hoidettava sekä tällä työllä on elätettävä perheensä ja

tämän asian asiakkaat ymmärtävät. (Mökkien puuhamies 2011.)

4.1 Yrityksen liikeidea ja menestystekijät

Perustettavan yrityksen liikeideana on tarjota talonmiespalveluja mökkiläisille.

Kohderyhmänä ovat mökkiläiset, joiden mökki sijaitsee Ranuan Simojärvellä.

Toissijaisena kohderyhminä ovat Simojärvellä vakituisesti asuvat ihmiset ja Ranuan

kirkonkylän vanhukset. Toiminnan alussa keskitytään Simojärven mökkiläisiin, mutta

toiminnan vakiinnuttaessa ja kysynnän kasvaessa toimintaa voidaan laajentaa. Yrityksen

palveluja tarjotaan siis yksityisille mökkien omistajille.

Yrityksen tavoitteena on tarjota Simojärven mökkiläisille oma mökkitalkkari, jonka

palvelu on rehellistä, osaavaa ja kysyntää vastaavaa. Yrityksen pääpalveluihin kuuluvat

pienet remonttityöt, polttopuiden teko, pihatyöt talvella ja kesällä, raivaus tontilla,

mökin siivous, kattojen ja räystäskourujen puhdistus, tarkastuskäynnit, hälytin- ja

turvajärjestelmät, mökin ja saunan lämmitys, veneen huolto, nosto ja lasku, kaupassa

käynti sekä laitureiden teko, huolto, nostot ja laskut. Pääpalveluiden lisäksi yritys

tarjoaa mökin vuokrauspalvelua eli jos mökkiläinen haluaa vuokrata ulkopuolisille

31

mökkiään, niin mökkitalkkari hoitaa vuokrauksen mökkiläisten puolesta.

Vuokrauspalveluun kuuluu avainten hoito, siivous, tarkastuskäynnit, vuokralaisten

tietojen kirjaus ja laskun toimitus vuokralaiselle. Toissijaisille kohderyhmille tarjonta

on hieman erilaista. Vakituisesti Simojärvellä asuville voidaan tarjota pääpalveluiden

lisäksi esimerkiksi koirien ruokintaa, jos asukkaat lähtevät matkalle ja talon lämmitystä.

Kirkonkylän vanhuksille tarjotaan apua ruohon- ja pensaanleikkuussa sekä polttopuiden

teossa. Muita palveluita yritys tarjoaa sopimuksen mukaan, esimerkiksi jos mökkiläinen

haluaa tontilleen kasvimaan, niin tarvittavat maa- ainekset löytyvät yrittäjän omistamilta

alueilta.

Yritys työllistää aluksi yrittäjän eikä toiminnan tavoitteena heti ole tuloksen tekeminen,

vaan toiminta aloitetaan ensisijaisesti yrittäjän omasta halusta ja asiakkaiden tarpeista.

Yrityksellä ei ole erillistä toimistoa, vaan yrittäjä toimii kotoa käsin ja palvelut ovat

luonteeltaan sellaisia, jotka tehdään mökkiläisen mökillä paikan päällä.

Yritys haluaa luoda luotettavan, ammattitaitoisen, palvelevan ja rehellisen imagon

itsestään. Pyritään siihen, että yritys tunnetaan hyvästä palvelusta, tyytyväisistä

asiakkaista, yksilöllisestä ja tuttavallisesta palvelusta sekä ammattitaitoisesta yrittäjästä.

Yrittäjä on motivoitunut työhönsä, tekee työt parhaansa mukaan ja pyrkii täyttämään

asiakkaiden tarpeet. Yrittäjä on asiantunteva ja osaava omassa työssään. Taulukossa 1

esitetään yrityksen liikeidean pääkohdat eli kenelle, mitä, millä tavalla ja millaisella

imagolla palveluita tarjotaan.

32

Taulukko 1. Liikeidean nelikenttä

Kenelle

- Ranuan Simojärven mökkiläisille

- Ranuan Simojärvellä vakituisesti

asuvat henkilöt

- Ranuan kirkonkylän vanhukset

Mitä

- Pienet remontit

- Polttopuiden teko

- Pihatyöt talvella ja kesällä

- Tontin raivaus

- Siivous

- Kattojen ja räystäskourujen

puhdistus

- Tarkastuskäynnit

- Hälytin- ja turvajärjestelmät

- Mökin ja saunan lämmitys

- Veneen huolto, nosto ja lasku

- Laitureiden teko, huolto, nosto ja

lasku

- Kaupassa käynti

- Mökin vuokrauspalvelu

- Koirien ruokinta ja talon lämmitys

- Apua kirkonkylän vanhuksille

pihatöissä sekä polttopuiden teossa

Miten

- Asiantunteva ja osaava yrittäjä

- Toiminnan lähtökohtana yrittäjän

halu ja asiakkaiden tarpeet

- Palvelujen toteuttamiseen

tarvittavien tavaroiden ja

koneiden hankinta

Imago

- Luotettava

- Rehellinen

- Ammattitaitoinen

- Tuttavallinen ja yksilöllinen

palvelu

- Palveleva

Yrityksen menestystekijät ja tapa erottua muista on tärkeää, jotta asiakkaat valitsevat

juuri kyseisen yrityksen ja sen palvelut. Ranuan Simojärvelle perustettavan

mökkitalkkariyrityksen menestystekijöitä ovat tuttavallinen ja ammattitaitoinen palvelu

ja tämä olisi ainoa mökkitalkkaripalveluita tarjoava yritys Ranualla eli kilpailijoita

samalla paikkakunnalla ei ole. Lähimmät kilpailijat löytyvät Posiolta ja Rovaniemeltä,

mutta pitkien välimatkojen vuoksi palvelujen saatavuus on huono Ranuan Simojärvellä.

Monet Ranualla mökkinsä omistavat tuntevat yrittäjän ja tietävät hänen ammattitaitonsa

ja kokemuksensa rakentamisesta, metsätöistä sekä muista tarjottavista palveluista.

Yrittäjä ei ole käynyt kouluja, vaan on itseoppinut. Yrittäjä työskenteli Rautiassa 26

vuotta ja se on antanut hänelle paljon asiantuntijuutta ja kokemusta muun muassa

33

rakentamista kohtaan. Metsätöistä yrittäjä on saanut kokemusta itse tekemällä, sillä hän

omistaa metsää, jota itse hoitaa.

4.2 Yrityksen yritysmuoto

Perustettavan mökkitalkkariyrityksen yritysmuodoksi valitaan yksityinen

elinkeinonharjoittaja eli toiminimi, koska toimeksiantajani perustaa yrityksen yksin eikä

hänellä ole työntekijöitä. Toimeksiantajani on siis yrityksen perustaja ja omistaja.

Toiminimessä yrittäjä vastaa yrityksen veloista ja muista sitoumuksista koko

henkilökohtaisella omaisuudellaan. Yrittäjällä on valta tehdä yksin yritystoimintaansa

liittyvät päätökset, mutta toimeksiantajallani kannattaa kuunnella läheisten ja

asiantuntijoiden neuvoja, sillä he voivat ulkopuolisina nähdä joitain asioita eri tavalla.

Toiminimen perustaminen on helpointa muihin yritysmuotoihin verrattuna, koska

toiminimeen ei ole pakko sijoittaa omaa pääomaa eikä tarvita ulkopuolisia tahoja.

4.3 Yrityksen markkinatilanne, asiakkaat ja kilpailijat

Markkinatilanne mökkitalkkariyrityksen kannalta on hyvä, sillä Ranualla ei ole yhtään

yritystä, joka tarjoaa samalla konseptilla mökkitalkkaripalveluita. Lähimmät kilpailijat

löytyvät Posiolta ja Rovaniemeltä, mutta pitkien välimatkojen vuoksi heistä ei ole

suurta uhkaa uudelle yritykselle. Rovaniemellä toimii T: mi RO Vanhamaa, joka tuottaa

Rovaniemellä ja sen lähiympäristössä mökkitalkkari palveluita (Mökkitalkkarit 2011).

Etelä-Posiolla puolestaan toimii Toni Harjanti Oy. Mökkitalkkari palveluiden odotetaan

kasvavan tulevaisuudessa, sillä ihmiset vanhenevat, eivätkä he jaksa hoitaa kaikkia

askareita mökeillään. Väestönikärakennetta voidaan tarkastella kuvasta 1 ja siitä

huomataan, että 65 vuotta täyttäneiden määrä Suomessa on kasvanut koko ajan 1950-

luvulta lähtien. Palveluille on siis tarvetta nyt ja tulevaisuudessa.

34

Kuva 1. Väestönrakenne Suomessa vuosina 1865- 2010 (Tilastokeskus 2010)

Yrityksen pääasialliset asiakkaat ovat Ranuan Simojärven mökkiläiset, jotka haluavat

apua mökillä tehtäviin töihin. Yli 65- vuotiaiden määrä on suuri lähitulevaisuudessa,

joten avun tarve mökeillä säilyy. Mökkiläisten tarpeet ovat monipuolisia ja palveluiden

tarve on yksilöllinen. Näihin tarpeisiin uusi mökkitalkkariyritys tulee vastaamaan

tarjottavilla palveluillaan ja yksilöllisellä palvelulla. Asiakkaat saavat valita itselleen

sopivan palvelukokonaisuuden yrityksen palveluvalikoimasta. Toissijaisia asiakkaita

ovat Ranuan Simojärvellä vakituisesti asuvat ihmiset ja Ranuan kirkonkylällä asuvat

vanhukset. Vakituisesti Simojärvellä asuvat voivat lähteä matkalle huoletta, kun koiraa

ruokkii ja taloa lämmittää oma mökkitalkkari. Omakotitaloissa kirkonkylällä asuvat

vanhukset tarvitsevat apua pihatöissä, myös näihin tarpeisiin uusi mökkitalkkari yritys

pyrkii vastaamaan. Oma luotettava mökkitalkkari auttaa ihmisiä omalla toiminta-

alueellaan myös silloin, kun mökkiläiset eivät ole mökeillään. Tämä lisää mökkiläisten

turvallisuuden tuntua, koska ei tarvitse itse huolehtia onko mökillä kaikkia hyvin, vaan

voi soittaa ja pyytää mökkitalkkaria tarkistamaan kaiken olevan kunnossa.

Uudella yrityksellä ei ole Ranualla kilpailijoita, sillä perustettava yritys on ainut

laatuaan Ranualla. Lähimmät kilpailijat löytyvät Rovaniemeltä ja Posiolta. Tietysti

35

perinteinen naapuriapu voi joissain tapauksissa olla vaikea korvata. Posiolla toimiva

yritys, Toni Harjanti Oy, joka tarjoaa mökkitalkkaripalveluita, on mainostanut

palveluitaan paikallislehti Kuriirissa, joka on Ranuan ja Posion yhteinen paikallislehti.

Toni Harjanti Oy:n palveluihin kuuluvat muun muassa pihojen auraus, mökkihuolto,

mökkien kunnossapito ja polttopuiden toimitus mökeille (Etelä- Posion mökkitalkkari

2011). Lähin kilpailija uudelle yritykselle on siis Etelä- Posiolla toimiva Toni Harjanti,

mutta suurta kilpailua asiakkaista näiden yritysten välille ei synny, koska välimatkat

ovat pitkät. Uudelle yritykselle ei ole kilpailijoita omalla toiminta-alueellaan, mikä on

tietysti hyvä asia kysynnän kannalta.

4.4 Yrityksen toimintatapa

Mökkitalkkariyrityksen toiminnan tarkoitus on asiakaslähtöisyys eli lähtökohtana on

asiakkaiden tarpeiden tyydyttäminen. Yritys toimii luotettavasti ja vastuullisesti.

Luotettavuus ilmenee yrityksen toiminnassa siten, että yrittäjä hoitaa kaikki työt niin

kuin asiakkaan kanssa on sovittu, työn jälki on huolellista ja asiakkaalle jää aina kuitti

tehdystä työstä ja kuitista nähdään hinnoittelun perusteet laskun loppusummalle.

Vastuullisuus puolestaan ilmenee siten, että yritys haluaa kehittää omaa toimintaansa ja

ottaa asiakkaiden palautteet huomioon olivatpa ne hyviä tai huonoja.

Mökkitalkkariyritys tarvitsee toimintansa ympärille toisia yrityksiä, joista hankitaan

tarvittavat tavarat palveluiden toteuttamiseen. Tavarat saadaan paikallisilta toimijoilta

Ranualta, esimerkiksi Tarvikekeskuksesta, Rautiasta, Shell-huoltamolta ja S-marketista.

4.4.1 Markkinoinnin kilpailukeinot

Mökkitalkkariyrityksen palvelut markkinoinnin kilpailukeinoina ovat monipuoliset.

Palveluiden monipuolisuuden vuoksi yrityksellä on hyvä asema toiminta-alueellaan.

Yrityksen palvelut kattavat laajasti mökkiläisten erilaisia tarpeita ja palvelujen avulla

tuodaan Simojärvellä vakituisesti asuville ihmisille ja Ranuan kirkonkylän vanhuksille

helpotusta arkipäivän elämään. Vaikka kyse on palvelutuotteista, niin niihin liittyy

tavaroita ja koneita, esimerkiksi raivauspalveluun raivaussaha ja lumen luontiin traktori

sekä lumikola ja lumilapio. Mökkitalkkariyrityksen palvelut Ranualla ja Simojärvellä

ovat jo itsessään erilaisia ja erottuvia, sillä samalla konseptilla ei toimi Ranualla

36

yksikään yritys. Myös palveluvalikoiman laajuus erottaa yrityksen muista samalla

toiminta-alueella toimivista yrityksistä.

Hinnat mökkitalkkariyritys voi määritellä aika rauhassa, koska kilpailijoita ei ole.

Täytyy kuitenkin muistaa, että hintojen täytyy olla kohtuulliset asiakkaiden mielestä,

sillä liian korkeat hinnat voivat karkottaa asiakkaita. Hinnoittelulla luodaan arvoa ja

laatua palvelulle, esimerkiksi liian alhaiset hinnat luovat usein vaikutelmaa huonosta

palvelutuotteesta tai yrittäjän osaamisesta. Hinta-laatusuhde mökkitalkkariyrityksellä on

hyvä, sillä yrittäjällä on tietoa ja kokemusta esimerkiksi metsän tai tontin raivauksen

hinnoittelusta. Laatuun vaikuttaa yrittäjän ammattitaito ja kyky tulla kaikkien ihmisten

kanssa toimeen. Hinta-laatusuhde luo yritykselle myös hyvää imagoa. Hinnoittelussa

täytyy kuitenkin muistaa arvonlisäveron vaikutus hintoihin ja se, että

mökkitalkkaripalveluista saa kotitalousvähennyksen. Mökkitalkkariyritys on

arvonlisäverovelvollinen, koska se myy palveluita Suomessa osana liiketoimintaa ja

liikevaihdon oletetaan olevan tilikaudella yli 8 500 euroa. Yrityksen ei tarvitse

ilmoittautua arvonlisäverovelvolliseksi, jos tilikauden tulos on alle 8 500 euroa (Vero

2011C).

Saatavuus on yritystoiminnan kannalta tärkeää, jotta potentiaaliset asiakkaat saavat

palvelut helposti käyttöön. Tärkeintä mökkitalkkariyrityksen kannalta on se, että

Simojärven mökkiläiset, Simojärvellä vakituisesti asuvat ihmiset ja Ranuan kirkonkylän

vanhukset saavuttavat yrittäjän ja hänen palvelut helposti. Tässä tapauksessa niin

sanotulla toimipisteellä ei ole väliä, koska toimipistettä ei ole tarkoitusta yritykselle

hankkia, koska pääasiallinen työ ja toiminta tapahtuvat asiakkaiden luona. Saatavuus on

kuitenkin tärkeää, sillä ilman asiakkaita ei ole töitä. Yrittäjän ja mökkitalkkaripalvelut

asiakas saavuttaa puhelinsoitolla tai sähköpostilla. Simojärven mökkiläisten ja

vakituisesti siellä asuvien on myös helppo vierailla yrittäjän luona hänen kotonaan

kysymässä tietoja esimerkiksi palveluista. Asioinnin ja yhteydenottojen täytyy olla

vaivatonta ja tietoa yrityksestä ja sen palveluista täytyy saada helposti. Yrittäjällä on

erillinen työpuhelin, johon asiakkaat voivat soittaa tai laittaa tekstiviestiä vuoden

jokaisena päivänä, mutta jos aikaa rajoitetaan, jolloin yrittäjän saa kiinni puhelimitse,

niin siitä täytyy ilmoittaa asiakkaille selkeästi. Yrittäjälle tehdään myös erillinen

työsähköposti, johon asiakkaiden yhteydenotot tallentuvat ja sitä kautta yrittäjä voi ottaa

itse yhteyttä asiakkaisiin, jotka ovat kiinnostuneet palveluista.

37

Markkinointiviestinnässä on tärkeää, että mainonta kohdistetaan oikealle

kohderyhmälle. Mainonnan avulla uusi mökkitalkkariyritys saadaan potentiaalisten

asiakkaiden tietoon ja heidän kiinnostus palveluja kohtaan heräämään.

Mökkitalkkariyrityksen mainonnan kohderyhmiä ovat Simojärven mökkiläiset,

Simojärvellä vakituisesti asuvat henkilöt ja Ranuan kirkonkylän vanhukset. Mainonta

voidaan aloittaa lehtimainonnalla, eli mainos paikalliseen Kuriiri-lehteen, joka ilmestyy

joka viikko keskiviikkoisin. Kuriiri on Ranuan ja Posion yhteinen paikallislehti. Yritys

täytyy löytyä Internetistä, joten yrityksen tiedot tietysti menevät eri

yritystietohakuohjelmiin. Myös yrittäjän tulee itse lisätä yrityksensä tiedot

mokkitalkkarit.net -sivustolle. Mahdollisuuksien mukaan yritys ja sen palvelut sekä

yhteystiedot voidaan mainita Ranuan kunnan omilla kotisivuilla.

Mökkitalkkariyritykselle tehdään tulevaisuudessa omat kotisivut Internetiin. Yrityksen

kannattaa harjoittaa henkilökohtaista myyntityötä eli yrittäjä voi jakaa esitteitä

potentiaalisille asiakkaille, kuten mökkiläisille. Esitteitä voidaan laittaa esille myös

Ranuan Shell-huoltamolle. Kun potentiaalinen asiakas tulee yrittäjän luo mainonnan

avustuksella, niin asiakasta täytyy palvella hyvin, jotta hänestä saataisiin uusi asiakas.

Hyvään palveluun kuuluu muun muassa sopivan palvelukokonaisuuden löytäminen

asiakkaalle.

4.5 Investoinnit

Investoinnit tässä perustettavassa mökkitalkkariyrityksessä ovat pienet, sillä toimitilaa

ei ole tarkoitus järjestää ja yrittäjä omistaa itse jo suurimman osan tarvittavista

työkaluista ja tarvikkeista. Suurin ja ensisijaisin hankinta yritykselle on uuden traktorin

ostaminen, mutta sitä ei tarvitse hankkia heti perustamisen yhteydessä. Kirjanpidon ja

asiakkaiden yhteydenpitojen vuoksi hankitaan perustamisen jälkeen uusi tietokone ja

tulostin. Yrittäjällä on suurin osa tarvittavista työkaluista, joita ovat moottorikelkka ja

reki, moottorivene, agrikaatti, moottorisahat, raivaussaha, pieni traktori ja lumilinko,

rakennussirkkeli, jiirisaha, kompressori, runkonaulain, viimeistelynaulain,

akkuporakone, vasarat ynnä muut timpurin varusteet sekä peräkärry ja ajettava

ruohonleikkuri. Siivoukseen tarvittavat välineet ostetaan Ranuan S-marketista ja

Rautiasta. Polttopuut voidaan tehdä asiakkaan oman tontin puista tai yrittäjän metsistä.

Veneen huoltoon ja laiturin tekoon hankitaan tarvikkeet Tarvikekeskuksesta ja

Rautiasta. Hälytin- ja turvajärjestelmien hankinta tapahtuu Seniortek Oy -nimiseltä

38

yritykseltä. Hälytin- ja turvajärjestelmien asentaminen edellyttää, että mökillä on

sähköt. Seniortek Oy:llä on hälytin- ja turvajärjestelmiä moniin eri kohteisiin niin kotiin

kuin mökillekin. Tuotteita on suunniteltu myös eri-ikäisille ihmisille heidän tarpeidensa

mukaan. (Seniortek 2011.)

Yrityksen investoinnit perustamisen jälkeen ovat uusi traktori ja uusi tietokone sekä

tulostin. Uuden traktorin hankkimiseen tarvitaan yhteensä noin 15 000 euroa ja

tietokoneen sekä tulostimen ostoon noin 1 000 euroa. Investoinnit yhteensä ovat 16 000

euroa.

4.6 Pääoman tarve, rahoitus ja vakuutukset

Pääoman tarve ei ole mökkitalkkariyritystä perustettaessa kovinkaan suuri, sillä

yrityksen ei tarvitse tehdä suuria investointeja eikä hankkia toimitiloja. Toki yrityksen

aloittamiseen tarvitaan aina pääomaa, jotta toiminta lähtee pyörimään. Toiminnan

aloittamisesta syntyy kustannuksia, kuten Patentti- ja rekisterihallitukseen tehtävän

perustamisilmoituksen käsittelymaksu on 75 euroa ja muihin mahdollisiin

asiantuntijapalkkioihin ja kustannuksiin varataan 1000 euroa.

Taulukossa 2 on esitelty perustettavan yrityksen kiinteät kustannukset. Kiinteisiin

kustannuksiin, kuten mainontaan, puhelin- ja Internet -kuluihin, YEL-maksuihin ja

vakuutuksiin menee kuukausittain rahaa. Kiinteät kustannukset eivät ole kovin suuret,

koska yrityksellä ei ole vuokrakuluja eikä työntekijöiden palkkakuluja. Mainontaan

kuukaudessa käytetään noin 200 euroa ja puhelin- ja Internet -kuluihin 200 euroa.

Yrittäjän työtulo eli työnarvo vuodessa arvioidaan olevan 25 000 euroa ja ensi yrittäjä

saa YEL-maksuista alennusta 25 prosenttia neljänä ensimmäisenä toiminta vuotena.

Alennettu maksuprosentti 18 - 52 vuotiailla on 16,20 ja 53 vuotta täyttäneillä 17,175.

Yrittäjä on alle 52- vuotias, joten maksuprosentiksi määräytyy 16,20. Tällöin YEL-

maksu on 4 050 euroa vuodessa eli 337,50 euroa kuukaudessa. Yrittäjän puolisolle, joka

hoitaa kirjanpito, ei tarvitse hankkia YEL-vakuutusta, koska puolison työtulo ei ylitä

minimirajaa, joka on 6 896,69 euroa. (Eläke- Tapiola 2011). Yrittäjän

tapaturmavakuutus on 20 000 euron vuosiansioilla 660 euroa vuodessa ja yrityksen

omaisuusvakuutus noin 300 - 400 euroa vuodessa. Omaisuusvakuutuksesta ei saa

tarkkaa summaa tietoon, koska laskelmiin tarvittaisiin yrityksen y-tunnus. (Tapiola

39

2011). Postikuluihin menee noin 100 euroa ja yleisiin toimistotarvikkeisiin noin 50

euroa kuukaudessa. Yrityksellä on muuttuvia kustannuksia, sillä täytyy hankkia

pientavaroita, kuten siivoustarvikkeita. Polttoainekulut ovat muuttuvia kustannuksia,

koska polttoaineen kulutus riippuu siitä, kuinka paljon sellaisia palveluita myydään,

joissa tarvitaan polttoainetta. Muuttuviin kustannuksiin varataan ensimmäiselle

kolmelle kuukaudelle yhteensä 5 000 euroa, johon sisältyvät polttoaineet,

siivoustarvikkeet ja hieman rakennustarvikkeita, kuten nauloja, ruuveja, pensseleitä,

maaleja sekä puutavaraa.

Taulukko 2. Yrityksen kiinteät kustannukset ensimmäisenä toimintavuotena

Mainonta 2 400€

Puhelin- ja Internet- kulut 2 400€

YEL- maksut 4 050€

Vakuutukset 960€

Postikulut 1 200€

Toimistotarvikkeet 600€

Yhteensä 11 610€

Taulukossa 3 esitetään yrityksen käyttöpääoman tarve kolmena ensimmäisenä

toimintakuukautena. Taulukossa on jätetty myyntituotot pois, jotta saadaan selville

sellainen tilanne, jossa myyntiä ei synny. Laskelmassa oletetaan, että YEL-maksu

maksetaan kuukausittain ja yrittäjän tapaturmavakuutus sekä omaisuusvakuutus kaksi

kertaa vuodessa. Pääoman tarve koostuu investoinneista, käyttöpääoman tarpeesta ja

kustannusylitysvarauksesta. Mökkitalkkariyrityksen pääoman tarve yhteensä on

11 242,50 euroa, josta 1 100 euroa menee toiminnan aloittamiskustannuksiin, 8 142,50

euroa käyttöpääoman tarpeisiin ja 2 000 euroa jätetään kustannusylitysvaraukseksi.

Taulukko 3. Käyttöpääoman tarve kolmena ensimmäisenä toimintakuukautena

Myyntituotot 0

- Muuttuvat kustannukset 5 000 €

= Myyntikate -5 000 €

- Kiinteät kustannukset yhteensä 3 142,50 €

40

= Käyttökate (Käyttöpääoman tarve) -8 142,50 €

Rahoitusta haetaan ensisijaisesti Lapin työ- ja elinkeinotoimistolta eli haetaan

starttirahaa yrityksen perustamiseen ja yrittäjän toimeentulon turvaamiseen. Yrittäjällä

on mahdollisuus sijoittaa yritykseen omaa pääomaa 5 000 euroa. Uuden tietokoneen ja

tulostimen hankintaan käytetään yrityksen varoja, sillä niiden hankkiminen ei ole

ajankohtaista heti perustamisen yhteydessä. Kun traktorin hankinta tulee

ajankohtaiseksi, niin yrittäjä hakee lainaa Nordea-pankista, joka tulee olemaan yrityksen

pitkäaikaista vierasta pääomaa. Ennen pankkilainan hakemista yrittäjä voi kysyä

investointeihin rahoitusta TE- keskukselta.

Yrittäjä tarvitsee vakuutukset yritykselle ja itselleen. Työntekijöiden vakuutuksista ei

tarvitse huolehtia, sillä yrityksellä ei ole työntekijöitä. Yrittäjä hankkii itselleen

pakollisen vakuutuksen, YEL-vakuutuksen eli yrittäjän eläkevakuutuksen ja

vapaaehtoisen tapaturmavakuutuksen, joka kattaa työajan lisäksi vapaa-ajan. Yrityksen

vakuutukseksi yrittäjä hankkii omaisuusvakuutuksen, johon kuuluu yrityksen omaisuus,

kuten koneet, ajoneuvot ja muut kalusteet.

4.7 Hinnoittelu ja kirjanpito

Yrityksen palveluiden hinnoittelu on mietittävä tarkasti, ettei liian korkeilla hinnoilla

karkoteta asiakkaita eikä puolestaan liian alhaisilla hinnoilla anneta negatiivista kuvaa

yrityksestä ja sen palveluista. Taulukossa 4 käydään läpi yrityksen tarjoamat palvelut ja

niiden hinnoittelu. Taulukossa 4 olevat hinnat sisältävät arvonlisäveron 23 prosenttia,

mutta raivauksessa neliöhintaan tulee lisätä kyseinen arvonlisäveroprosentti. Kaikkiin

palveluihin lisätään polttoainekulu, paitsi palveluihin, joissa käytetään traktoria tai

ajettavaa ruohonleikkuria. Kilometrikorvaus on 0,65 euroa kilometriltä ja korvaus

maksetaan aina, kun palvelun suorittamispaikalle joudutaan menemään autolla.

Taulukko 4. Palvelujen hinnoittelu

Palvelu Hinta

Pienet remontit 30€/h+ tarvittavien välineiden

41

osto(esimerkiksi maalit, pensselit,

puutavara, naulat)

Polttopuiden teko(sama hinta

kirkonkylän vanhuksille)

Asiakkaan omista puista 55€/h TAI

yrittäjän puista 55€/h + puukulu 30€/m3

Pihatyöt talvella Teiden ja pihan linkous 55€/h sis.

polttoainekulun, käsityönä tehtävät

pihatyöt 30€/h

Pihatyöt kesällä Käsityö 30€/h. Ruohonleikkurilla 40€/h

sis. polttoainekulun

Metsän/ tontin raivaus Metsä, jossa pieni puusto 300€/ hehtaari+

alv 23 %. Tontin (2000m2 tai alle) raivaus

200€/ tontti+ alv 23 %.

Siivous 30€/h

Kattojen ja räystäskourujen puhdistus 30€/h

Tarkastuskäynnit Yleistarkastuskäynti 80€/ mökki +

kilometrikorvaus 0,65€/km

Hälytin- ja turvajärjestelmät Noin 700€+ asennus (lähde: Seniortek oy)

Mökin ja saunan (+ talon) lämmitys 40€/ kerta + kilometrikorvaus 0,65€/km

Veneen huolto, nosto ja lasku Huolto 30€/h + tarvikkeet(esimerkiksi

puuveneisiin terva). Pienveneiden (alle

5m) nosto ja lasku 60€/krt+

kilometrikorvaus 0,65€/km

Laiturin teko, huolto, nosto ja lasku Teko 30€/h + tarvikkeet(esimerkiksi

kestopuu ja pontoonit). Huolto, nosto ja

lasku 30€/h + huoltoon tarvittavat välineet

(esimerkiksi ruuvit)

Kaupassa käynti 30€/kerta + kilometrikorvaus 0,65€/km

Koirien ruokinta 20€/kerta + kilometrikorvaus 0,65€/km

Kirkonkylällä ruohon- ja

pensaidenleikkaus

Käsityö 30€/h(pensaiden leikkuu).

Ruohonleikkurilla 40€/h sis.

polttoainekulun.

Yrityksen toiminta on aluksi pienimuotoista, joten yrityksen kirjanpitoa hoitaa yrittäjän

vaimo, Kaitapuro Rauni. Kaitapuro on käynyt kauppakoulun, joten hänellä on tietoa ja

42

taitoa pitää pienen yrityksen kirjanpitoa. Kaitapuro ei toimi yrityksessä erillisenä

työntekijänä, eikä hänelle makseta palkkaa työstä ainakaan yrityksen alku aikoina.

4.8 SWOT-analyysi

Taulukossa 5 on esitelty perustettavan mökkitalkkariyrityksen SWOT-analyysi.

Yrityksen vahvuuksia ovat ammattitaitoinen yrittäjä, joka on hyvin motivoitunut uusiin

haasteisiin, yrityksen monipuolinen palveluvalikoima. Yrittäjä tulee kaikkien ihmisten

kanssa toimeen ja monet mökkiläiset sekä paikalliset tuntevat hänet. Yrityksen vahvuus

on yrittäjän osaaminen, sillä suurin osa yrityksen palveluista on sellaisia, jotka yrittäjä

itse osaa tehdä. Yrittäjän nykyiset kontaktit, kilpailijoiden vähyys, monipuoliset

asiakkaat eli ei keskitytä vain yhteen asiakasryhmään sekä vastuullinen ja rehellinen

työtapa voidaan luokitella vahvuuksiksi. Yrityksen vähäiset investoinnit voidaan

luokitella vahvuuksiksi, sillä ei ole lainaa, jonka maksussa voi syntyä vaikeuksia.

Yrityksen heikkous voi olla kilpailun puute, jonka vuoksi ei voida osoittaa olevan

parempi kuin samalla alueella toimiva kilpailija. Heikkoutena on asiakassuhteiden

hoito, sillä vain yrittäjä hoitaa asiakassuhteita ja hän saattaa välillä olla aika kiireinen.

Mahdollisuuksiin liitetään yrityksen kasvumahdollisuudet, sillä yritys on Ranuan ainut

mökkitalkkariyritys, joten kysyntä voi laajentua koko kunnan alueelle. Yrittäjä

tunnetaan luotettavana ja ahkerana työntekijänä, mikä voi tuoda uusia asiakkaita

potentiaalisten asiakasryhmien lisäksi. Uhkana yritykselle voi olla kilpailijoiden tulo

yrityksen toiminta-alueella sekä raaka-aineiden, kuten polttoaineiden ja puutavaran,

hinnanvaihtelut, joiden vuoksi palvelujen hintoja joudutaan ehkä nostamaan.

Taulukko 5. Mökkitalkkariyrityksen SWOT- analyysi

Vahvuudet

- Ammattitaitoinen ja motivoitunut

yrittäjä

- Monipuolinen palveluvalikoima

- Ei kilpailijoita Ranualla

- Yrittäjän osaaminen ja kontaktit

- Monipuoliset asiakkaat

Heikkoudet

- Kilpailun puute

- Asiakassuhteiden hoito yrittäjän

hoidettavissa

43

- Vastuullinen ja rehellinen työtapa

- Vähäiset investoinnit

Mahdollisuudet

- Yrityksen kasvumahdollisuudet

- Luotettava yrittäjä voi tuoda uusia

asiakkaita potentiaalisten lisäksi

Uhat

- Kilpailijoiden ilmestyminen yrityksen

toimialueelle

- Raaka-aineiden hinnanvaihtelut

4.9 Riskien arviointi ja hallinta

Mökkitalkkariyrityksen liiketoimintaan liittyy erilaisia riskejä, niin liike- kuin

vahinkoriskejäkin. Esimerkiksi uuden mökkitalkkariyrityksen liikeriski voi olla se, että

yrittäjä tavoitetaan vain tiettynä kellon aikana, eivätkä kaikki asiakkaat ole tästä

tietoisia, niin ennakoitu myynti voi jäädä pienemmäksi. Tätä liikeriskiä voitaisiin

pienentää niin, että aikaa ei rajattaisi tai sitten asiasta kerrottaisiin asiakkaalle heti

ensikontaktin yhteydessä. Vahinkoriskejä voivat yrityksessä olla yrittäjän sairastuminen

tai kaluston rikkoutuminen, mutta näihin riskeihin yrittäjä varautuu vakuutuksilla.

Uuden mökkitalkkariyrityksen riskeihin ei lueta kilpailua, sillä sen toimialueella ei ole

kilpailijoita, mutta yrittäjän on pysyttävä ajan tasalla toimialueensa tilanteesta ja

määriteltävä kilpailijariski uudestaan, jos alueelle ilmestyy kilpailijoita. Yrityksen

rahoitukseen voi liittyä riskejä, sillä uuden traktorin hankintaan tarvitaan pankkilaina ja

aina täytyy varautua siihen, ettei lainaa välttämättä saa ja tai ilmenee maksuvaikeuksia.

Yrittäjä yksityishenkilönä on aina hoitanut pankkiasiansa hyvin ja hänet tunnetaan

paikallisessa pankissa, joten se pienentää rahoitukseen liittyvää riskiä. Maksuvaikeuksia

voi pyrkiä ennakoimaan esimerkiksi ottamalla yhteyttä pankkiin ja pyytämällä lainaan

maksuvapaan kuukauden silloin, jos rahatilanne näyttää kiristyvän. Yrittäjän

jaksamiseen ja sairastumiseen liittyviä riskejä voidaan pienentää ergonomisilla

työtarvikkeilla ja kalustolla. Yrittäjän omat virkistäytymispäivät auttavat jaksamaan

töissä. Mökkitalkkarityö itsessään on työtä, josta yrittäjä pitää ja haluaa tehdä. Jos

yrittäjä sairastuu, niin työt joudutaan keskeyttämään siksi aikaa, mutta muutaman

päivän sairastaminen ei tuo suuria tappioita yritykselle.

44

5 TUTKIMUKSEN TOTEUTUS JA TULOKSET

Tämän tutkimuksen tavoitteena oli selvittää, onko mökkitalkkariyrityksen perustaminen

Ranuan Simojärvelle kannattavaa ja voiko liiketoimintaa harjoittaa tuottavasti.

Kirjekyselytutkimuksella selvitin Simojärven mökkiläisten kiinnostusta

mökkitalkkaripalveluita kohtaan ja mitä palveluita he olisivat valmiita käyttämään.

Suoritin tutkimuksen 18.7. - 5.8.2011.

Toteutin tutkimuksen kvantitatiivista tutkimusmenetelmää käyttäen ja tein saatteen

(Liite 1) sekä kyselylomakkeen (Liite 2), jonka Simojärven mökkiläiset täyttivät ja

palauttivat postitse. Tein kyselylomakkeesta mahdollisimman selkeän ja helposti

vastattavan. Saatteeseen liitin mukaan arvontalomakkeen, jonka täyttäneiden kesken

arvoin aterialipukkeet Ranuan Shell-huoltamolle. Kyselylomakkeita tein yhteensä 150

kappaletta, joista toimeksiantajani jakoi 146 kappaletta. Kyselyitä sain takaisin 87

kappaletta, joista hylkäsin viisi kyselylomaketta puutteellisten tietojen vuoksi.

Kyselylomakkeessa oli yhteensä 14 kysymystä, joista 11 oli monivalintakysymyksiä,

kaksi kysymyksistä oli puoliavoimia ja yksi kysymys oli avoin. Avoin kysymys käsitteli

lisäkommentteja yrityksen perustamisesta, lisäideoista ja yleisiä kommentteja kyselystä

ja yrityksestä. Kyselytutkimuksen tulokset syötin Microsoft Excel -ohjelmaan.

5.1 Aineiston hankinta

Toimeksiantajani jakoi kyselylomakkeet mökkiläisille. Kyselyn kohdehenkilöitä olivat

Ranuan Simojärven mökkiläiset. Kyselyyn vastattiin nimettömästi, mutta

arvontalomakkeeseen täytyi ilmoittaa nimi ja puhelinnumero. Kirjekuoria aukaistaessa

erottelin kyselyn ja arvontalomakkeet toisistaan, joten tällä tavalla vastaajien

yksityisyys säilyi eli en tiennyt, mikä kyselyistä kuului kenellekin. Ennen

kyselylomakkeiden jakoa testasin lomaketta toimeksiantajallani ja läheisilläni. Lisäksi

sain opinnäytetyöni ohjaajalta kommentteja kyselylomakkeeseen. Kyselylomake oli

selkeä ja onnistunut testaajien mielestä, joten en parannellut kyselylomaketta.

Mökkiläisillä oli kolme viikkoa aikaa vastata kyselyyn ja postittaa se minulle. Tässä

kolmessa viikossa sain takaisin yhteensä 87 kirjettä, mikä oli minun ja ohjaajani

45

mielestä riittävä määrä, joten en nähnyt tarpeelliseksi jakaa mökkiläisille

muistutuskirjettä vastaamisesta.

5.2 Kyselytutkimuksen vastausten analysointi

Analysointiprosessin aluksi avasin kaikki palautetut kyselylomakkeet ja poistin joukosta

puutteelliset lomakkeet, jotta tulokset olisivat mahdollisimmat luotettavat. Järjestin

lomakkeet numerojärjestykseen 1 - 82, jotta voisin myöhemmin tarkistaa syöttämiäni

tietoa Microsoft Excel -ohjelmasta. Syötin kyselylomakkeiden aineiston Microsoft

Excel -taulukkoon, jonka jälkeen oli vuorossa tulosten analysointi.

Analyysin tulokset esitän kyselylomakkeen jaottelun perusteella eli ensin mökkiläisten

taustatietoja koskevat tulokset, joita ovat sukupuoli, ikä, asema työelämässä,

mökkikunnan bruttotulot ja asuinpaikka. Seuraavaksi esitän ajankohtia vuodesta, jolloin

mökkiläiset käyvät mökeillään. Kolmantena esitän mökkitalkkaripalvelut ja sen mitä

palveluita mökkiläiset olisivat valmiita käyttämään. Lopuksi esitän vastaajien yleisiä

kommentteja yrityksestä ja kyselystä. Käytin aineiston analysoinnissa kuvia tekstin

lisäksi, sillä kuvat selventävät tekstiä. Kuviksi valitsin piirakkakuviot, joissa käytän

prosenttilukuja. Tällä tavoin vastausten jakautuminen havaitaan selkeästi.

5.3 Analyysin tulokset

Tuloksissa kävi ilmi, että vastaajista yli puolet oli miehiä (56 %). Neljä vastausta sain

ulkomailla asuvilta henkilöiltä, joista kolme asuu Ruotsissa. Tein kyselylomakkeen

suomen kielellä, sillä oletin suurimman osan mökkiläisistä olevan suomalaisia tai

osaavan suomen kieltä. Kyselyn vastausprosentti oli yhteensä 60 %.

5.3.1 Mökkiläiset

Tässä luvussa esitän mökkiläisten sukupuolta, ikää, asemaa työelämässä, vuoden

bruttotuloja ja asuinpaikkaa kuvaavat tulokset. Vastaajista yli puolet oli miehiä (56 %).

Kuvassa 2 tarkastellaan vastaajien ikäjakaumaa. Kyselylomakkeessa vastaajat jaoteltiin

46

viiteen eri ikäryhmään. Suurin osa vastaajista oli 60 vuotiaita tai yli ja kolmasosa

vastaajista sijoittui 50- 59 ikävuoden väliin.

Kuva 2. Vastaajien ikäjakauma

Kuvassa 3 tarkastellaan vastaajien asemaa työelämässä. Melkein puolet vastaajista on

työntekijöitä ja noin kolmannes on eläkkeellä. Neljä vastaaja jätti vastaamatta tähän

kysymykseen.

Kuva 3. Vastaajien asema työelämässä

Kuvassa 4 esitetään mökkikunnan bruttotulot vuodessa. Tällä kysymyksellä pyrittiin

selvittämään vastaajien maksukykyä. 19 vastaajista jätti ilmoittamatta mökkikunnan

bruttotulot. Kolmannes vastaajista ilmoitti bruttotuloksi 50 001 euroa tai yli. Yli puolet

vastaajista ansaitsee vuodessa 20 001- 50 000 euroa.

47

Kuva 4. Mökkikunnan bruttotulot

Kuva 5 kertoo vastaajien asuinpaikan. Suurin osa vastaajista asuu Lapissa, peräti 59 %.

9 vastaajista jätti ilmoittamatta asuinpaikan, koska heille sopivaa vaihtoehtoa

kyselylomakkeessa ei ollut. Vastaajista viisi ilmoitti asuvansa Pohjois- Pohjanmaalla ja

ulkomailla asuu neljä henkilöä, joista kolme asuu Ruotsissa. Vain noin kymmenesosa

asuu Etelä- Suomessa.

Kuva 5. Vastaajien asuinpaikka

48

5.3.2 Mökkeilyn ajankohta

Tässä luvussa esitän tulokset, jotka kuvaavat vuodenaikoja, jolloin mökkiläiset käyvät

mökeillään. Tarkastelen myös sitä, että keskittyykö mökkeily esimerkiksi vain kesä- tai

talviaikaan. Kuva 6 kertoo sen, kuinka monta kertaa vuodessa vastaajat käyvät

mökeillään. Suurin osa vastaajista käy mökillään vähintään 6 kertaa vuodessa.

Kuva 6. Vastaajien käyntikerrat mökillä vuodessa

Kuvassa 7 esitän tulokset siitä, että ajoittuuko vastaajien mökillä käynti vain

kesäaikaan. Suurin osa mökkiläisistä käy mökeillään muulloinkin kuin vain kesällä.

Kolmannes vastaajista viettää kesäisin mökillä aikaa 2-4 viikkoa ja toinen kolmannes 1-

2 kuukautta.

Kuva 7. Mökkeily kesäaikana

49

Kuva 8 esittää sen, kuinka monen vastaajan mökkeily ajoittuu vain talviaikaan. Lähes

kaikkien vastaajien mökkeily ei ajoita vain talviaikaan. Hieman yli puolet viettää

mökillä talvisin aikaa 1-2 viikkoa ja vain 5 prosenttia vastaajista on talvisin mökillä

vähintään 2 kuukautta.

Kuva 8. Mökkeily talviaikana

Kuva 9 kertoo käyvätkö vastaajat mökeillään syksyisin tai keväisin. Suurin osa

vastaajista käy mökillä sekä syksyllä että keväällä.

Kuva 9. Mökkeily syksy- ja kevätaikana

50

5.3.3 Mökkitalkkaripalvelut

Tässä luvussa esitän tulokset, jotka kuvaavat vastaajien kiinnostusta

mökkitalkkaripalveluita kohtaan ja eniten kiinnostusta herättäneet palvelut. Kuvassa 10

nähdään kuinka moni vastaajista on kiinnostunut mökkitalkkaripalveluista. Vastaajista

mökkitalkkaripalveluista kiinnostuneita ja ei- kiinnostuneita on yhtä paljon. Palveluista

kiinnostavampia ovat pihatyöt talvella ja tarkastuskäynnit. 11 vastaajaa on kiinnostunut

pienistä remonteista. Muista palveluista on kiinnostunut keskimäärin 5 henkilöä, mutta

kaupassa käynti -palvelusta ei ole kiinnostunut kukaan vastaajista.

Kuva 10. Vastaajien kiinnostun mökkitalkkaripalveluita kohtaa

Kuva 11 kertoo vuokraavatko vastaajat mökkiään ulkopuolisille. Suurin osa vastaajista

ei vuokraa mökkiään ulkopuolisille. Kaikki vastaajat, jotka vuokraavat mökkiään

ulkopuolisille, olisivat myös valmiita käyttämään vuokrauspalvelua.

51

Kuva 11. Mökin vuokraus ulkopuolisille

5.4 Vastaajien yleiset kommentit

Tässä luvussa esitän vastaajien yleisiä kommentteja ja tuloksi, jotka kertovat vastaajien

tyytyväisyydestä palvelutarjontaan sekä remontti- tai korjaustarpeista mökillä.

Vastaajista 17 jätti vastaamatta kysymykseen, jonka avulla selvitettiin vastaajien

tyytyväisyys palvelutarjontaan. Vastanneista 95 prosenttia on sitä mieltä, että

palvelutarjonta on tarpeeksi laaja. Ehdotuksia lisäpalveluiksi olivat pienet kaivurityöt,

jätehuolto ja varauskeskuspalvelu. Varauskeskuspalvelu puuttuu Ranualta, koska

asiakas joutuu soittamaan ja etsimään monesta paikasta vapaana olevaa mökkiä.

Lähes 40 prosenttia vastaajista ilmoitti, että mökillä on tehtävä jonkinlaista kunnostus-

tai korjaustöitä, kuten peruskunnostusta, rantasaunan rakentamista, sisätilojen

muutostöitä, maalausta, pintaremonttia, lattian tai katon kunnostusta, sähköjen laittoa ja

terassin tekoa.

Kommentteja yrityksestä ja kyselystä antoi puolet vastaajista. Kyselylomakkeen avoin

kysymys koski vastaajien kommentteja ja ideoita kyselystä sekä uudesta yrityksestä.

Kokosin tähän kappaleeseen muutamia vastaajien kommentteja ja ehdotuksia.

Liikeideaa kehuttiin hyväksi, mutta myös kannattavaksi. Muutama vastaaja oli sitä

mieltä, että toiminta voisi olla vain sivutoimista. Osa vastaajista kommentoi kyselyä

selkeäksi. Monet vastaajista taas olivat sitä mieltä, etteivät tarvitse

52

mökkitalkkaripalveluita nyt, mutta tulevaisuudessa voi olla tarvetta kyseisille

palveluille, kun tullaan eläkeikään tai ei enää jakseta mökillä tehdä kaikkia töitä itse.

Muutamalla vastaajalla oli terveisiä ja ehdotuksia Ranuan kunnalle sekä

toimeksiantajalle. Pari vastaajista puuttui mökkiläisten juomavesi asiaan ja ehdotuksena

tähän oli, että annettaisiin maksullinen avain vesiosuuskunnan mökkiläisille yhteiseen

juomavesipisteeseen. Simojärvelle kaivataan myös jätteiden keräyspistettä ja pientä

kioskitoimintaa. Yksi vastaajista ehdotti ohjelmapalveluita turisteille, kuten pilkkimistä

ja kalastusta. Ranuan ruokakauppojen valikoimaa yksi vastaaja toivoi

monipuolisemmaksi kesällä.

5.5 Tulosten yhteenveto

Kyselytutkimuksen vastauksien määrä oli positiivinen, sillä vastausprosentti oli 60 % ja

vastauksia saatiin molemmilta sukupuolilta yhtä paljon. Vastauksista havaittiin, että

mökkitalkkaripalveluista kiinnostuneita olivat sekä miehet että naiset. Suurin osa

mökkien omistajista on usein pariskuntia, mutta naiset tarvitsevat miehiä enemmän

sellaisia mökkitalkkaripalveluita, jotka vaativat ruumiillista työtä tai koneilla, kuten

traktorilla tai moottorisahalla, tehtävää työtä. Vastausten perusteella mökkiläiset ovat

maksukykyisiä ja suurin osa on työelämässä tai eläkkeellä. Monille mökkeily on yksi

suuri osa elämää, sillä useimmiten mökillä käydään jokaisena vuoden aikana, mutta

vähintään ainakin kesällä. Kesällä mökillä vietetään aikaa jopa kaksi kuukautta, mutta

yleisemmin noin kahdesta neljään viikkoa. Talvisin mökeillä vietetään vähemmän

aikaa, sillä suurin osa viihtyy yksi tai kaksi viikkoa.

Mökkitalkkaripalveluista ollaan kiinnostuneita, mutta moni hoitaa vielä itse mökillä

tehtävät työt. Mökkiläisten tullessa iäkkäämmiksi he kaipaavat apua mökeillään, joten

myös tulevaisuudessa mökkitalkkaripalveluille on kysyntää. Suurimmasta osasta

palvelutuotteista ollaan kiinnostuneita, mutta suosituimmiksi nousivat talvella tehtävät

pihatyöt ja tarkastuskäynnit. Mökkien vuokraus ei ole kovin yleistä Simojärven

mökkiläisten keskuudessa, mutta ne mökkiläiset, jotka vuokraavat mökkiään

ulkopuolisille ovat myös kiinnostuneita vuokrauspalvelusta.

Palvelutarjontaan ollaan yleisesti tyytyväisiä ja sitä pidetään monipuolisena. Vastaajat

olivat kannustavia ja pitivät ideaa omasta mökkitalkkarista hyvänä. Vastaajilla oli

53

ideoita siihen, mitä muita palveluita voidaan tarjota ja kommentteja sekä ehdotuksia,

jotka parantaisivat mökkeilyn mukavuutta Simojärvellä.

54

6 JOHTOPÄÄTÖKSET JA POHDINTA

Analysoin tutkimustulokset Microsoft Excel -ohjelmalla. Analysoinnin jälkeen esitin

tutkimustulokset piirakkakuvioilla ja prosenttiluvuilla selkeyden vuoksi. Tutkimuksen

tavoitteena oli selvittää onko uuden mökkitalkkariyrityksen perustaminen kannattavaa

Ranuan Simojärvelle ja voidaanko toimintaa harjoittaa tuottavasti. Tavoitteen

mukaisesti sain selville olisiko yrityksen perustaminen kannattavaa ja tuottavaa.

Kyselyyn vastaajat olivat kiinnostuneet mökkitalkkaripalveluista, kuten olin

olettanutkin, koska Ranualla ei ole yhtään samankaltaista yritystä.

Kyselyn toteutin heinä- elokuun vaihteessa, mikä on yleensä suosituinta aikaa mökkeillä

kesällä. Vastanneita mökkiläisiä oli eri puolilta Simojärveä. Tuloksia voidaan pitää

luotettavina, koska vastaajien määrä oli suuri.

Puolet vastaajista on valmiita käyttämään mökkitalkkaripalveluita, joista

kiinnostavimpia ovat pihatyöt talvella, tarkastuskäynnit ja pienet remontit. Vastaajista

kolme vuokrasi mökkiään ulkopuolisille ja on myös valmis käyttämään yrityksen

tarjoamaa vuokrauspalvelua. Yrityksen perustamista pidettiin hyvänä ideana eikä

negatiivisia ilmaisuja perustamista vastaan esitetty. Palveluvalikoimaan vastaajilta tuli

lisäideoita, kuten pienet kaivurityöt, jätehuolto ja mökkien varauskeskuspalvelu.

Vastauksista sain positiivisen kuvan, koska palveluista kiinnostuneet ja ei-

kiinnostuneetkin antoivat positiivista ja kannustavaa palautetta.

Toimeksiantajani voi perustaa mökkitalkkariyrityksen Ranuan Simojärvelle, koska

kiinnostuneita mökkiläisiä on ja uskon, että Simojärven mökkiläisistä, jotka eivät

vastanneet kyselyyn, löytyy lisää mökkitalkkaripalveluista kiinnostuneita. Toisista

määritellyistä asiakasryhmistä oletan löytyvät potentiaalisia asiakkaita, jotka olisivat

valmiita käyttämään yrityksen palveluita. Yrityksen olemassa olon alkuvaiheessa

yrittäjä voi tehdä töitä sivutoimisesti ja katsoa miten toiminta alkaa sujua. Yrittäjä voi

oman yritystoiminnan ohella jatkaa töitä Shell-huoltamolla. Näyttää siltä, että aluksi

toiminta keskittyy enemmän kesä- ja talviaikaan, mutta yrityksen kysynnän kasvaessa

yrittäjä voi tehdä kokopäiväisesti mökkitalkkarihommia. Täytyy vain muistaa, että oma

toimeentulo on saatava työstä. Yritys on myös Ranuan ainut, joka tarjoaa

mökkitalkkaripalveluita, joten tämänkin takia kiinnostusta ja tarvetta palveluille uskon

löytyvän. Suurimmalle osalle tarjotuista palveluista löytyi kysyntää ja vastaajilla oli

55

myös omia ehdotuksia palveluista, joita yritys voi tarjota. Yrittäjän on helppo lisätä

palvelutarjontaan palveluita, sen mukaan, miten resurssit riittävät ja asiakkaiden

tarpeiden mukaan. Yrittäjä on valmis tuottamaan palveluita sopimuksen mukaan, joten

asiakkaille voidaan räätälöidä oma palvelupaketti tarpeiden mukaan.

Yrityksen perustaminen on kannattavaa jo esimerkiksi asiakkaiden vuoksi, koska

mikään muu yritys ei tarjoa mökkitalkkaripalveluita Ranualla. Yrittäjältä ei kulu

toiminnan aloittamiseen suuria summia rahaa, koska hänellä on lähes kaikki tarvittavat

koneet ja tavarat eikä toimitiloja aiota hankkia. Kannattavuuteen vaikuttaa positiivisesti

tietysti kiinteiden kustannusten vähyys, koska yrityksellä ei ole maksettavana

palkkakustannuksia, vuokraa eikä toimitilaan muita liittyviä kustannuksia, kuten vettä ja

sähköä. Uskon, että toiminta ei aluksi ole kovin tuottavaa, koska kustannuksia

yrityksellä tulee olemaan heti alkuvaiheessa, mutta ei välttämättä tuloja niin paljon, että

kaikki kulut saataisiin katettua. Yritystoiminnan ensisijaisena tavoitteena ei ole tuloksen

tekeminen, vaan asiakkaiden tarpeiden tyydyttäminen. Mielestäni liiketoiminnasta voi

tulla tuottavaa, kun markkinoinnissa ja asiakastyytyväisyydessä onnistutaan.

Jatkuvuuden tälle liiketoiminnalle luo asiakkaat, joten on hyvin tärkeää, että asiakkaat

ovat tyytyväisiä saamaansa palveluun ja yrittäjän toimintaan.

Liiketoimintasuunnitelman teko uudelle mökkitalkkariyritykselle on tärkeä vaihe, koska

sen avulla saatiin selville kustannuksia, joita yritykselle kertyy aloittamisvaiheessa ja

sen jälkeen. Yrityksen liikeidea selventyi liiketoimintasuunnitelmaa tehdessä.

Liiketoimintasuunnitelmassa on käyty läpi yrityksen kirjanpidon, markkinoinnin ja

rahoituksen järjestäminen sekä riskit on arvioitu. Liiketoimintasuunnitelman teko on

tärkeää etenkin aloittavalle yritykselle, koska se on yritystoiminnan runko ja voi

paljastaa isojakin aukkoja yrityksen perustamiseen liittyvistä vaiheista. Tämän vuoksi

mökkitalkkariyritykselle tehtiin selkeä ja monipuolinen liiketoimintasuunnitelma, joka

tukee yrittäjän tekemiä päätöksiä. Liiketoimintasuunnitelmasta on hyötyä niin

toimeksiantajallenikin kuin myös yritystoiminnan rahoittajille esimerkiksi starttirahaa

hakiessa täytyy olla tehtynä liiketoimintasuunnitelma, josta nähdään muun muassa

yrityksen rahoitustarve. Toimeksiantajani voi yrittäjänä peilata omaa toimintaansa

liiketoimintasuunnitelmaan ja tällä tavoin toimia suunnitellulla tavalla.

Tutkimukseni onnistui ja toteutui hyvin. Tutkimuksen tavoite toteutui, sillä sain paljon

tarvittavaa tietoa, kommentteja ja ideoita yrityksen perustamisen kannattavuuteen,

56

tuottavuuteen ja sen palveluihin. Tulokset analysoin mahdollisimman objektiivisesti ja

huolellisesti, jotta niistä olisi hyötyä tutkimuksessani. Tuloksien avulla sain selville,

kuinka moni vastaajista on kiinnostunut mökkitalkkaripalveluista ja mitkä palvelut heitä

kiinnostavat eniten. Olin positiivisesti yllättynyt kuinka hyvää palautetta kyselyni ja

mökkitalkkariyritys sai. Oli myös hienoa huomata, kuinka aktiivisesti vastaajat antoivat

kommentteja ja ehdotuksia.

Kyselylomakkeen tein suomen kielellä, sillä oletin, että mökkiläiset ovat suomalaisia tai

Suomesta pois muuttaneita, jotka kuitenkin osaavat suomen kieltä. Oletukseni piti

paikkaansa, sillä en saanut palautetta vastaajilta, etteivät he voineet täyttää kyselyä

kieliongelmien vuoksi.

Yrittäjä voi tehdä jatkotutkimuksia, kun yritys on toiminut muutaman vuoden, jotta

yritystä voidaan kehittää entistä parempaan suuntaan. Toiminnan laajetessa on hyvä

tehdä markkinointisuunnitelma, jotta mahdollisimman moni potentiaalinen asiakas saa

tiedon yrityksen olemassaolosta. Myös päivitetty liiketoimintasuunnitelma on hyvä

tehdä, jos toiminta laajenee niin paljon, että yrittäjä päättää vaihtaa yritysmuotoa. Jos

yritykselle ilmenee investointikohteita, niin yrittäjän kannattaa tehdä

kannattavuuslaskelmat huolellisesti.

57

LÄHTEET

Painetut

Alikoski, Risto & Viitasalo, Jari & Koponen, Marika 2009. Yritystoiminnan taitajaksi.

 WSOY Oppimateriaalit Oy.

Bergström, Seija & Leppänen, Arja 2006. Markkinoinnin maailma. Edita, Helsinki.

Etelä- Posion mökkitalkkari 2011. Kuriiri 19.1.,12.

Hirsjärvi, Sirkka & Remes, Pirkko & Sajavaara, Paula 2009. Tutki ja kirjoita. 15.

 uudistettu painos. Tammi, Helsinki.

Holopainen, Tuulikki & Levonen, Anna-Liisa 2006. Yrityksen perustajan opas- silta

 yrittäjyyteen. 13. uudistettu painos. Edita, Helsinki.

Kananen, Jorma 2008. Kvantti. Kvantitatiivinen tutkimus alusta loppuun. Jyväskylän

 ammattikorkeakoulun julkaisuja- sarja. Jyväskylän yliopistopaino,

 Jyväskylä.

Kinkki, Seppo & Isokangas Jouko 2003. Yrityksen perustoiminnot. WSOY, Helsinki.

Laki elinkeinotulojen verottamisesta 1968. 24.6.1968/360

Meretniemi, Irma & Ylönen, Hanna 2008. Yrityksen perustajan käsikirja. Otavan

 kirjapaino Oy, Keuruu.

Mökkien puuhamies 2011. Iltasanomat 29.1.,16.

Puustinen, Terho 2004. Avain omaan yritykseen. Otavan kirjapaino Oy, Keuruu.

Starttirahalla pintoja puhtaaksi 2010. Lapin Kansa 24.11., 6.

Viitala, Riitta & Jylhä, Eila 2004. Menestyvä yritys. Liiketoimintaosaamisen perusteet.

 5.-6.painos. Edita, Helsinki.

Painamattomat

Ammattinetti 2011. Yrityksen perustajan opas 2011. Luettu 17.10.2011.

 <http://media.ammattinetti.fi/Yrityksen_perustajan_opas_2011_TEM.pdf>

Elinkeino-, liikenne- ja ympäristö keskus 2011. Yritystoiminta. Luettu

 2.11.2011. <http://www.ely-

 keskus.fi/fi/Elinkeinottyojaosaaminenjakulttuuri/Yritystoiminta/Sivut/defa

 ult.aspx>

Eläke- Tapiola 2011. Tapiolan eläkepalveluiden puhelinpalvelu. 27.10.2011.

 Puhelinkeskustelu.

http://media.ammattinetti.fi/Yrityksen_perustajan_opas_2011_TEM.pdf
http://www.ely-/
http://www.ely-/

58

Finnvera 2011A. Oletko luonteeltasi yrittäjä? Luettu 7.6.2011.

 <http://www.finnvera.fi/Liiketoiminnan-aloitus/Tee-ideastasi-

 totta/Oletko- luonteeltasi-yrittaejae>

Finnvera 2011B. Yrityksen perustamisen vaiheet. Luettu 9.6.2011.

 <http://www.finnvera.fi/Liiketoiminnan-aloitus/Tee-ideastasi-

 totta/Yrityksen-perustamisen-vaiheet>

Leppiniemi, Jarmo 2011. Liikekirjanpito. Luettu 2.11.2011.

 <http://www.wsoypro.fi.ez.tokem.fi/wsoypro.aspx?prevpos=kp111.31817

 &page=selain&ts=yo&pos=kp111.1&offset=#gethere>

Mökkitalkkarit 2011. Suomen mökkitalkkarit- Lappi. Luettu 20.10.2011.

 <http://www.mokkitalkkarit.net/jasenet/mokki_vahti.html>

Nuoriyrittäjä 2011. Mitä yrittäjyys tarkoittaa? Luettu 3.4.2011.

 <http://www.nuoriyrittaja.fi/ny_mita.html>

PRH 2011A. Kaupparekisteri. Luettu 14.10.2011.

 <http://www.prh.fi/fi/kaupparekisteri.html>

PRH 2011B. Osuuskunnan perustamisilmoitus. Luettu 17.10.2011.

 <http://www.prh.fi/fi/kaupparekisteri/muutyritysmuodot/osuuskunta/perus

 taminen.html>

Rakli 2001. Kiinteistöliiketoiminnan sanasto. Luettu 17.1.2011.

 <http://www.rakli.fi/attachements/2005-08-16T13-22-0345.pdf>

Seniortek 2011. Seniortek- turvallisuuden edelläkävijä. Luettu 25.10.2011.

 <http://www.seniortek.fi/>

Sykkö, Josefiina 2011. Henkilökohtainen tiedonanto YEL- vakuuttamisesta.

 26.10.2011.

Tapiola 2011. Tapiolan yrityspalveluiden puhelinpalvelu. 26.10.2011.

 Puhelinkeskustelu.

Tilastokeskus 2010. Väestön ikärakenteen kehitys. Luettu 20.10.2011.

 <http://www.stat.fi/tup/vl2010/vaelak_findi_vaikke.html>

Työ- ja elinkeinotoimisto 2010. Palkkatuki ja muut tuet. Luettu 2.11.2011.

 <http://www.mol.fi/mol/fi/01_tyonantajat/06_2rekrytoinnin_tuki/index.jsp

 >

Työ- ja elinkeinotoimisto 2011. Starttiraha – aloittavan yrittäjän tuki. Luettu 1.11.2011.

 <http://www.mol.fi/mol/fi/04_yrittaminen/05_starttiraha/index.jsp>

Vero 2011A. Kotitalousvähennys. Luettu 1.1.2011. <http://www.vero.fi/fi-

 FI/Henkiloasiakkaat/Kotitalousvahennys>

http://www.finnvera.fi/Liiketoiminnan-aloitus/Tee-ideastasi-totta/Oletko-
http://www.finnvera.fi/Liiketoiminnan-aloitus/Tee-ideastasi-totta/Oletko-
http://www.finnvera.fi/Liiketoiminnan-aloitus/Tee-ideastasi-totta/Yrityksen-perustamisen-vaiheet
http://www.finnvera.fi/Liiketoiminnan-aloitus/Tee-ideastasi-totta/Yrityksen-perustamisen-vaiheet
http://www.wsoypro.fi.ez.tokem.fi/wsoypro.aspx?prevpos=kp111.31817&
http://www.wsoypro.fi.ez.tokem.fi/wsoypro.aspx?prevpos=kp111.31817&
http://www.mokkitalkkarit.net/jasenet/mokki_vahti.html
http://www.nuoriyrittaja.fi/ny_mita.html
http://www.prh.fi/fi/kaupparekisteri.html
http://www.prh.fi/fi/kaupparekisteri/muutyritysmuodot/osuuskunta/perusta
http://www.prh.fi/fi/kaupparekisteri/muutyritysmuodot/osuuskunta/perusta
http://www.rakli.fi/attachements/2005-08-16T13-22-0345.pdf
http://www.seniortek.fi/
http://www.stat.fi/tup/vl2010/vaelak_findi_vaikke.html
http://www.mol.fi/mol/fi/04_yrittaminen/05_starttiraha/index.jsp
http://www.vero.fi/fi-
http://www.vero.fi/fi-

59

Vero 2011B. Yrityksen perustaminen. Luettu 17.10.2011. <http://www.vero.fi/fi-

 FI/Yritys_ja_yhteisoasiakkaat/Yrityksen_perustaminen>

Vero 2011C. Yrityksen perustaminen - liikkeen- ja ammatinharjoittaja. Luettu

 17.10.2011. <http://www.vero.fi/fi-

 FI/Yritys_ja_yhteisoasiakkaat/Liikkeen_ja_ammatinharjoittaja/Yrityksen_

 perustaminen>

Vero 2011D. Yrityksen perustaminen – avoin yhtiö ja kommandiittiyhtiö. Luettu

 17.10.2011. <http://www.vero.fi/fi-

 FI/Yritys_ja_yhteisoasiakkaat/Avoin_yhtio_ja_kommandiittiyhtio/Yrityks

 en_perustaminen>

Vero 2011E. Yrityksen perustaminen – osakeyhtiö ja osuuskunta. Luettu 17.10.2011.

 <http://www.vero.fi/fi-

 FI/Yritys_ja_yhteisoasiakkaat/Osakeyhtio_ja_osuuskunta/Yrityksen_perus

 taminen>

Vero 2011 F. Työnantajan ja työntekijän eläke- ja vakuutusmaksut prosentteina vuonna

 2011. Luettu 1.1.2011. <http://www.vero.fi/fi-

 FI/Yritys_ja_yhteisoasiakkaat/Avoin_yhtio_ja_kommandiittiyhtio/Yritys_

 tyonantajana/Tyonantajan_ja_tyontekijan_elake_ja_vaku(9605)>

Yritys- Suomi 2011A. Yrityksen perustaminen - luvat ja ilmoitukset. Luettu 17.10.2011.

 <http://www.yrityssuomi.fi/web/guest/luvat-ja-ilmoitukset>

Yritys- Suomi 2011B. Yrityksen perustaminen – kirjanpidon järjestäminen. Luettu

 17.10.2011. <http://www.yrityssuomi.fi/web/guest/kirjanpidon-

 jarjestaminen>

http://www.vero.fi/fi-
http://www.vero.fi/fi-
http://www.vero.fi/fi-FI/Yritys_ja_yhteisoasiakkaat/Liikkeen_ja_ammatinharjoittaja/Yrityksen_perustaminen
http://www.vero.fi/fi-FI/Yritys_ja_yhteisoasiakkaat/Liikkeen_ja_ammatinharjoittaja/Yrityksen_perustaminen
http://www.vero.fi/fi-FI/Yritys_ja_yhteisoasiakkaat/Liikkeen_ja_ammatinharjoittaja/Yrityksen_perustaminen
http://www.vero.fi/fi-
http://www.vero.fi/fi-
http://www.vero.fi/fi-
http://www.vero.fi/fi-
http://www.vero.fi/fi-
http://www.vero.fi/fi-
http://www.yrityssuomi.fi/web/guest/luvat-ja-ilmoitukset
http://www.yrityssuomi.fi/web/guest/kirjanpidon-
http://www.yrityssuomi.fi/web/guest/kirjanpidon-

60

SAATEKIRJE Liite 1

Hyvä Simojärven mökkiläinen!

Olen Kaitapuro Annika ja opiskelen Kemi- Tornion ammattikorkeakoulussa

liiketaloutta. Olen siinä vaiheessa opintojani, että opinnäytetyön teko on ajankohtaista.

Opinnäytetyöni toimeksiantajana toimii Kaitapuro Veijo ja aiheena on tehdä

liiketoimintasuunnitelma uudelle yritykselle. Tämä uusi mökkitalkkari yritys toimisi

Ranuan Simojärvellä. Tällä kyselyllä pyrin selvittämään voiko tätä uutta liiketoimintaa

harjoittaa alueella tuottavasti ja onko kysyntää riittävästi. Mökkitalkkari yritys tarjoaisi

mökkiläisille talonmies palveluita, joita ovat muun muassa halkojen teko, pihatyöt

kesällä ja talvella sekä pienet remontti- ja huoltotyöt.

Opinnäytetyöni onnistumisen vuoksi toivon Teidän vastaavan kyselyyni. Pyydän Teitä

palauttamaan täytetyn kyselylomakkeen oheisessa palautuskuoressa 5.8.2011 mennessä.

Palautuskuoren postimaksu on maksettu valmiiksi.

Kaikkien vastanneiden kesken arvon yhdessä toimeksiantajani kanssa kahden hengen

aterialipukkeen Ranuan Shell- huoltamolle. Olkaa hyvä ja postittakaa oheisessa

palautuskuoressa myös alla oleva arvontalipuke arvontaa varten. Voittajalle ilmoitetaan

henkilökohtaisesti.

Ystävällisin terveisin

Kaitapuro Annika

Kemi- Tornion ammattikorkeakoulu

ARVONTALIPUKE

Nimi:___

Puhelin:___

61

KIRJEKYSELY Liite 2

 1 (4)

KYSELYTUTKIMUS SIMOJÄRVEN MÖKKILÄISILLE KESÄLLÄ 2011

Vastaamalla kyselyyn autatte minua opinnäytetyöni onnistumisessa sekä kartoittamaan

tilanteen siitä, onko Simojärven mökkiläisillä kiinnostusta omalle mökkitalkkarille.

Kyselyn toteuttaa Kemi- Tornion Ammattikorkeakoulun liiketalouden yksikön

opiskelija Annika Kaitapuro, toimeksiantajanaan Veijo Kaitapuro.

Kiitos jo etukäteen vastauksistanne!

Ympyröikää sopivin vaihtoehto.

1. Sukupuoli 1) mies

 2) nainen

2. Ikäsi 1) alle 25v.

 2) 25- 35v.

 3) 36- 49v.

 4) 50- 59v.

 5) 60v. tai yli

3. Asema työelämässä 1) opiskelija

 2) työntekijä

 3) työtön

 4) eläkkeellä

 5) yrittäjä

4. Mökkikunnan bruttotulot/ vuosi 1) - 20 000€

 2) 20 001€ - 35 000€

 3) 35 001€ - 50 000€

 4) 50 001€ tai yli

62

KIRJEKYSELY Liite 2

 2 (4)

5. Asuinpaikka 1) Lappi

 2) Itä- Suomi

 3) Länsi- Suomi

 4) Keski- Suomi

 5) Etelä- Suomi

6. Kuinka usein käytte Simojärvellä mökillä?

 1) 1- 3 kertaa vuodessa

 2) 4- 5 kertaa vuodessa

 3) 6 kertaa vuodessa tai yli

7. Ajoittuuko mökkeilynne vain kesäaikaan (kesä- elokuu)?

 1) kyllä

 2) ei

Kuinka kauan keskimäärin vietätte kesällä aikaa mökillä

 1) 1-2vko

 2) 2vko- 1kk

 3) 1kk- 2kk

 4) 2kk tai yli

8. Ajoittuuko mökkeilynne vain talviaikaan(marras- maaliskuu)?

 1)kyllä

 2)ei

Kuinka kauan keskimäärin vietätte talvella aikaa mökillä

 1) 1-2vko

 2) 2vko- 1kk

 3) 1kk- 2kk

 4) 2kk tai yli

9. Käyttekö mökillä syksyllä (syys- lokakuu) tai keväällä (huhti- toukokuu)

 1) kyllä, syksyllä

 2) kyllä, keväällä

63

KIRJEKYSELY Liite 2

 3 (4)

 3) kyllä, sekä syksyllä että keväällä

 4) en käy mökillä syksyisin enkä keväisin

10. Olisitteko valmis käyttämään mökkitalkkaripalveluita?

 1) kyllä

 2) en

Rastita seuraavista palveluista ne, joita haluaisitte hyödyntää

 Pienet remontit (maalaus, pienet korjaustyöt)

 Polttopuiden teko

 Pihatyöt talvella (auraus, lumien poisto katoilta)

 Pihatyöt kesällä (ruohonleikkuu, puutarhatyöt)

 Metsän/ tontin raivaus

 Siivous(pölyjen pyyhkiminen, tuuletus, lattioiden

siistiminen, liinavaatteiden pesu)

 Kattojen ja räystäskourujen puhdistus

 Tarkastuskäynnit

 Hälytin- ja turvajärjestelmät

 Mökin ja saunan lämmitys

 Veneen huolto, nosto ja lasku

 Laitureiden teko, huolto, nostot ja laskut

 Kaupassa käynti

11. Vuokraatteko mökkiänne ulkopuolisille?

 1) kyllä

 2) en

Jos vuokraatte mökkiä, niin olisitteko valmis käyttämään yrityksen palvelua,

joka hoitaisi vuokrauksen puolestanne, kuten avaimen luovutuksen, siivouksen,

tarkastuskäynnit sekä kirjanpidon vuokralaisista?

 1) kyllä

 2) en

64

KIRJEKYSELY Liite 2

 4 (4)

12. Onko mielestänne uuden yrityksen palvelutarjonta tarpeeksi laajaa teidän

tarpeisiinne nähden?

 1) kyllä

 2) ei

Jos vastasitte ei, niin mitä muita palveluita uusi yritys teidän mielestänne voisi

tarjota?__

__

__.

13. Onko mökillänne tehtävä lähiaikoina jotain remontti tai korjaustöitä?

 1) kyllä

 2) ei

Jos vastasitte kyllä, niin minkälaista remonttia tai korjaustyötä tulisi

tehdä?___

__

__

__.

14. Lopuksi voitte kirjoittaa tähän risuja ja ruusuja, kommentteja sekä ideoita tästä

kyselystä sekä uudesta yrityksestä.

__

__

__

__

__

__

__.

