
asiantuntija-

yrittä-
jyyden
suunnittelijan
pelikirja

”Tekijänoikeuden alaisen Tulosaineiston omistus- ja käyttöoikeudet määräytyvät tekijänoikeudellisen lainsäädännön sekä rahoitus-
ehtojen mukaan. Mikäli rahoitusehtojen mukaan tekijänoikeuksista sovitaan erikseen rahoittajaviranomaisen kanssa, määräyty-
vät tekijänoikeuden alaisen Tulosaineiston omistus- ja käyttöoikeudet rahoittajaviranomaisen kanssa tehtävän sopimuksen mukaan.
Tulosaineisto tarkoittaa tässä Hankkeessa aikaansaatuja tietoa, ideoita, raportteja, menetelmiä, ratkaisumalleja, laitteita, aineita,
keksintöjä, tietokoneohjelmia yms. riippumatta niiden ilmaisumuodosta tai siitä, onko ne suojattu tai suojattavissa immateriaalioike-
udellisesti. Tulosaineistoon sisältyvät myös tekijänoikeudellisen suojan alaiset aineistot”.

Osaamisintensiivisen yrittäjyyden edistäminen ja uuden liiketoiminnan
kehittäminen (OiLi) ja osaamisperustaisen yrittäjyyden ja uuden liike-
toiminnan synnyn edistäminen Pohjois-Karjalassa (Ossi) -hankkeille
tuotettu

Itä-Suomen yliopisto
Koulutus- ja kehittämispalvelu Aducate
2012

Asiantuntijayrittäjyyden
suunnittelijan
pelikirja

Asiantuntijayrittäjyyden suunnittelijan pelikirja :

Sampsa Wulff, Mari Mykkänen, Jesse Varis,
Päivi Voutilainen ja Eeva Keski- Orvola (toim.)

Kopijyvä Oy
Kuopio, 2012

ISBN: 978-952-61-0782-0 (nid.)
ISBN: 978-952-61-0783-7 (PDF)

SISÄLLYS
SAATTEEKSI

1	 Yritystoiminnan suunnittelu					 6
1.1	 Yrittäjävalmiuksien tunnistaminen					 6
1.2 	 Akateeminen yrittäjyys vs. perinteinen yrittäjyys			  7
1.3 	 Yrittäjyyden muoto persoonan mukaan				 8
1.4 	 Liikeidean lähteillä						 8
1.5 	 Valmiin yrityksen ostaminen (Tapani Hirvonen)			 11
1.6	 Ideasta yritykseksi						 14
1.7 	 Kirstun pohja häämöttää						 17

2 	 Liiketoimintamallit ja ansaintalogiikka (Marko Torkkeli)		 18
2.1 	 Liiketoimintamalli						 18
2.2 	 Ansaintalogiikka							 20
				
3 	 Yksin vai yhdessä							 22
3.1 	 Yksin vai tiimissä?						 22
3.2 	 Asiakas suosittelijana						 23
3.3 	 Tukea matkan varrelle						 24

4 	 Palvelujen myynti						 27
4.1 	 Tunne asiakkaasi							 27
4.2 	 Asiakas edellä							 28
4.3	 Muutama sana asiakaspalvelusta					 29
4.4 	 Julkiseen tarjouspyyntöön vastaaminen				 30
4.5 	 Myynnin mytologia						 31

5 	 Tuotteistaminen							 33
5.1 	 Suunnittele mitä tarjoat						 34
5.2	 Paketoimalla onneen						 36
5.3 	 Copy-paste eli monista palvelusi					 37
5.4 	 Erotu joukosta							 37

6 	 Hinnoittelu							 38
6.1 	 Hinnoittelun tekniikkaa ja käytäntöjä (Lasse Karjalainen)		 38
6.2 	 Luovaa hinnoittelua						 40

7 	 Palvelumuotoilu (Tuija Rötkö)					 42
7.1 	 Mitä on palvelumuotoilu?						 42
7.2 	 Miten palvelumuotoilua sitten tehdään?				 43

8 	 Markkinointi							 45
8.1 	 Oppikirjamarkkinointia…					 45
8.2 	 …vai kuitenkin jotain ihan muuta?					 46

9 	 Neuvot ja vinkit							 49

Lähteet								 53

vinkkejä liiketoimintasuunnitelman laatimiseen

SAATTEEKSI	
Tämä pelikirja on tehty OiLi ja OSSI -yrittäjyyshankkeiden kokemusten ja oppien yhteenvetona tu-
kemaan asiantuntijayrittäjyyden suunnittelua ja yrittäjyyteen valmistautumista. Pelikirjan tarkoitus
on innostaa ja auttaa alkuun oman yrityksen pelisuunnitelman laadinnassa. Voit lukea sen kannesta
kanteen tai poimia rusinoita pullasta. Pelikirjaan on koottu asiantuntijoiden ja yrittäjien neuvoja,
vinkkejä ja käytännön kokemuksen antamaan oppia siitä, mitä yrityksesi pelisuunnitelmassa kannat-
taa ottaa huomioon.

Sisällöllisesti kirjan on tarkoitus tukea yrityksen perustajan oppaita, minkä takia kirjassa ei käsitellä
esimerkiksi yritysmuotoja, yrityksen teknistä perustamisprosessia tai erilaisia rahoitusmuotoja. Niiden
sijaan keskitytään pohjustamaan yritystoiminnan suunnitteluvaihetta, toimintamuodon ja ansainta-
logiikan löytämistä sekä idealle sopivan liiketoimintamallin muodostamista. Lisäksi pelikirja antaa
vinkkejä muun muassa palvelujen tuotteistamiseen ja palvelumuotoilun keinojen hyödyntämiseen,
palvelujen hinnoitteluun ja myyntiprosessin suunnitteluun.

Pelikirjaa varten on haastateltu yritysneuvojia ja -kehittäjiä sekä yrittäjiä. Heidän kommenttejaan
siteerataan käsiteltävien asioiden yhteydessä. Lisäksi julkaisun loppuun on koottu haastatteluissa
useimmin toistuvat vinkit asiantuntijayrittäjyyden suunnittelijoille. Kiitämme hankkeiden rahoittajia,
kaikkia haastateltuja, artikkelien kirjoittajia sekä artikkeleja kommentoineita.

Toukokuussa 2012,

Sampsa Wulff, Mari Mykkänen, Jesse Varis, Päivi Voutilainen ja Eeva Keski-Orvola

5

1.1 Yrittäjävalmiuksen tunnistaminen

Ihmiset lähtevät yrittäjiksi monista eri syistä ja
lähtökohdista. Klassisesti on puhuttu sekä yrit-
täjyyden työntö- että vetotekijöistä. Väljästi tul-
kiten tällä käsiteparilla tarkoitetaan pakko- ja
mahdollisuusyrittäjyyttä, ts. onko yrittäjyyden
taustalla muiden työllistymismahdollisuuksien
vähäisyys (työntötekijä) vai toisaalta houkuttele-
van liiketoimintamahdollisuuden havaitseminen
(vetotekijä). Tässä luvussa pureudumme siihen,
mitkä tekijät vaikuttavat motivoivan akateemi-
sia ihmisiä yrittäjäksi ryhtymisessä.

Kuten kaikilla, myös korkeasti koulutetuil-
la syyt ja vaikuttimet yrittäjyyteen lähtöön ovat
moninaiset. Selvittääksemme näiden ihmisten
taustalta mahdollisesti yleistettäviä motiiveja
yrittäjäksi lähtemiseen, haastattelimme kehit-
täjä- ja yritysneuvojatahoja Pohjois-Karjalassa
ja Pohjois-Savossa marras-joulukuussa 2011. Ky-
syimme heiltä näkemystä siitä, miksi korkeasti
koulutetut lähtevät yrittäjäksi. Vastauksista
erottui selvästi kaksi eri näkökantaa, jotka liit-
tyvät jo edellä mainittuihin työntö- ja vetoteki-

jöihin. Osa haastatelluista nosti esiin työelämän
muutokset etenkin akateemisten kohdalta. Sekä
akateeminen työttömyys että akateeminen pät-
kätyöllisyys ovat lisääntyneet huomattavasti vii-
me vuosien aikana, ja tämä on osaltaan toiminut
työntävänä voimana yrittäjyyteen – yrittäjyys
onkin yhtäkkiä ainoa mahdollisuus työllistyä.

Toisaalta usein haastateltavat nostivat myös
esiin osaamisen ja sen merkityksen. Korkeasti
koulutetut yrittäjät, tai yrittäjäksi aikovat, ko-
kevat usein, että heillä on jotain sellaista eri-
tyisosaamista jonka, he tahtovat kaupallistaa.
Lisäksi esiin nousi yrittämisen vapaus, jolloin ei
olla enää sidottuja palkkatyöhön.

Ja lopulta, kuinka paljon pätkätyössä olevan
tutkijan asema – ainakin mitä tulee taloudelli-
seen epävarmuuteen – eroaa yrittäjästä? Niinpä.
Siksi etenkin tutkijoiden voisikin olla mielekäs-
tä ajatella tosissaan osaamisensa kaupallistamis-
ta ikuisten apuraha-anomusten kirjoittamisen
ja jälleen uuden määräaikaisen työsopimuksen
tavoittelemisen sijaan. Apua tähän kyllä on
saatavilla. Yliopistoilla toimii omat yrittäjyyttä
edistävät palvelunsa, samoin ammattikorkea-
kouluilla. Lisäksi tulevat tiedepuistot ja niissä

01 	YRITYSTOIMINNAN
SUUNNITTELU

6

toimivat yrityshautomot, uusyrityskeskukset ja
erilaiset hankkeet. Avunpuutteesta asia ei aina-
kaan jää kiinni. Se, joka väittää, että aloittava
yrittäjä on yksin, valehtelee. Raakaa työtä yrit-
täminen kuitenkin vaatii, se kannattaa jokaisen
yrittäjäkandidaatin pitää kirkkaana mielessä,
ettei harhakuvitelmia pääse syntymään.

Mutta entäpä sitten ne yrittäjävalmiudet,
mitä aloittavalta yrittäjältä vaaditaan? Edellä jo
mainittiin raaka työ, tämän lisäksi aivan olen-
nainen seikka on kyky sietää riskiä ja epävar-
muutta. Ei ole olemassa sellaista yrittäjyyden
muotoa, johon ei sisältyisi riskiä tai epävar-
muutta. Jos koet, että et näitä kestä, kannattaa
ehkä harkita pari kertaa lähteäkö yrittäjäksi vai
ei. Toisaalta, nykyään edes palkkatyötä ei voida
pitää riskittömänä tai varmana vaihtoehtona,
vakituisestakin työntekijästäkin päästään hyvin
helposti eroon työnantajan niin halutessa.

Näiden seikkojen lisäksi haastateltavat myös
korostivat yrittäjäksi aikovan omaa taloutta.
Oman talouden pitäisi olla vakaalla pohjalla,
koska alku on käytännössä aina enemmän tai
vähemmän kitkuttamista ja siihen, että ensim-
mäisen kerran saa kassaan rahaa, tulee mene-
mään aikaa.

Riskinsietokyvyn ja oman talouden tasa-
painon lisäksi haasteltavat asiantuntijat painot-
tivat aikaansaavuutta ja itsensä kehittämistä.
Asiantuntijayrittäjän tulee olla aikaansaava hen-
kilö, joka ei vierasta uuden oppimista. Osaami-
sintensiivisillä aloilla on monesti vaarana, että
suunnitellaan ja suunnitellaan ja hiotaan tuotet-
ta tai palvelua koko ajan paremmaksi, mutta ei
koskaan saada sitä valmiiksi ja myyntiin. Toisin
sanoen tehdään sitä mikä on kivaa, ei sitä mitä
pitäisi.

1.2 Akateeminen yrittäjyys

vs. perinteinen yrittäjyys

Nykypäivänä puhutaan laajasti akateemisesta
yrittäjyydestä niin sanotun perinteisen yrittä-
jyyden rinnalla. Muita nimiä tälle rakkaalle
lapselle ovat muun muassa osaamisintensiivinen
yrittäjyys, asiantuntijayrittäjyys, osaamisperus-
tainen yrittäjyys ja KIBS -yrittäjyys (Knowledge
Intensive Business Services). Jokainen voi valita
näistä mieleisensä termin ja toisaalta jokaisella
termillä on hiukan erilaisia painotuksia. Tässä
oppaassa puhumme laajasti asiantuntijapalve-
luyrityksistä sisältäen kaikki edellä mainitut
termit.

Mutta mitenkäs se asiantuntijayrittäjyys sit-
ten poikkeaa tästä perinteisestä yrittäjyydestä?
Yritystoimintaan liittyvät aina omat riskinsä,
niin asiantuntijapuolella kuin muuallakin. Toki
asiantuntijapalveluyritysten ja tätä kautta asian-
tuntijuuteen pohjaavan yrittäjyyden voidaan
nähdä jossain määrin poikkeavan perinteisestä
yrittäjyydestä. Ensinnäkin, asiantuntijapalvelu-
yritykset ovat perinteisiin yrityksiin verrattuna
useammin täysin uusia toimialalla, jolloin tuote
tai palvelu on niin uusi ja uniikki, että sille ei
välttämättä ole kilpailijoita eikä vertailukohtaa.
Perinteisemmillä toimialoilla sitä vastoin tuo-
te tai palvelu on usein kopio jostain jo mark-
kinoilta löytyvästä vastaavasta tuotteesta tai
palvelusta, mahdollisesti pienin parannuksin
varustettuna.

Asia, joka usein – ei tietenkään aina – erot-
taa asiantuntijapalveluyritykset perinteisistä yri-
tyksistä, ovat asiakkaat. Siinä missä perinteiset
yritykset ovat yleensä kuluttajaorientoituneita
(ts. tuote tai palvelu myydään suoraan yksityiselle
kuluttajalle ja loppukäyttäjälle), sijoittuvat asian-
tuntijayritysten asiakkaat puolestaan arvoketjun
alkupäähän. Lisäksi, perinteisessä yritystoi-
minnassa asiakas on monesti helpommin tun-
nistettavissa kuin asiantuntija-aloilla, etenkin
teknologiayrityksissä. Usein ero ei kuitenkaan
kumpua niinkään yrittäjyydestä tai yrityksestä,
vaan enemmän yrittäjistä itsestään.

”Jos löytää keinon lähteä
kokeilemaan nollan euron pe-
riaatteella, niin ei muuta kuin
Indiana Jones –hattu päähän
ja menoksi!”

kehittäjä, n. 35 v.

7

”Oikeastaan se yrittäjyys ei si-
nällään eroa varmaan millään

tavalla siitä muusta, mutta
ehkä se yrittäjä monesti eroaa

siinä mielessä, että ajattelee
vähän monimutkaisemmin kun

se peruskoulun käynyt. Ehkä
ajattelee hieman moniulottei-

semmin jonka takia se sitten
koetaan jopa vaikeammaksi se

yrittäjyys kun mitä se käytän-
nössä saattaa olla. Tehdään

paljon tarkempaa taustatyötä
sen asian hyväksi kun perintei-

sellä yrittäjällä.”

yritysneuvoja, 50 v.

1.3 Yritystyyppi persoonan mukaan

Yrittäjägeenin löytymistä ja synnynnäisten yrit-
täjien seulomista dna:n avulla odotellessa poh-
ditaan seuraavassa hieman yrittäjäkandidaatin
persoonan vaikutusta yrittäjyyden muodon
valintaan.

Olisiko hyvä yrittäjä ehkä energinen suoritta-
jatyyppi, joka ei pelkää kovaa työntekoa ja saa
asioita aikaiseksi? Tai olisiko hän kenties luon-
tainen johtajatyyppi, jolla on kyky esittää asi-
ansa vakuuttavasti ja organisoida tehokkaasti?
Hyvä yrittäjä voisi kenties olla myös persoona,
jolla pukkaa koko ajan uusia ideoita ja jolla on
kyky saada innostuksensa tartutettua muihin.
Vai olisiko hyvä yrittäjä empaattisesti kyvykäs
ihmissuhdeosaaja, joka saa asiakashyötyajatte-
lunsa ja tilannetajunsa ansiosta kauppoja keski-
määräistä paremmin aikaiseksi? (ks. esim. Pyyk-
kö 2011)

Tunnettuja yrittäjäpersoonia lienee sijoiteltavis-
sa jokaiseen edellisistä luokista ja vielä enem-
män niiden välimaastoon.

Omien persoonallisuuspiirteiden tunnistami-
nen auttaa sopivan yrittäjyyden muodon löy-
tämisessä. Kaikille ei sovi yrityksen luominen
ja kehittäminen tyhjästä, kun taas toisille se on
juuri se innostavin ja motivoivin vaihe. Viimek-
si mainituilla voikin olla taipumusta sarjayrittä-
jyyteen, eli yritystoiminta voidaan myydä pois
toiminnan vakiinnuttua tai vaikka jo aiemmin-
kin uuden innostavamman idean tieltä.

Toisenlaiselle persoonalle sopii paremmin
ehkä valmiiksi koeteltu liiketoimintakonsepti,
jossa kehitys- ja testaustyö tehdään muualla
yrittäjän keskittyessä liiketoimintakonseptin
kurinalaiseen toteuttamiseen. Jollekin muul-
le sopii puolestaan parhaiten olemassa olevan
yrityksen ostaminen ja edelleen kehittäminen,
jolloin päästään hyötymään valmiista asiakas-
kunnasta, osaavasta henkilöstöstä ja tulovirtaa
tuottavasta liiketoiminnasta. Henkilön, jolla on
hyvä talous- ja markkinaymmärrys sekä johtaja-
ominaisuuksia, polku voi uusien houkuttelevien
tilaisuuksien myötä johtaa myös portfolioyrit-
täjäksi eli useamman liiketoiminnan samanai-
kaiseksi harjoittajaksi. Sosiaaliselle joukkuepe-
laajalle sopii kenties parhaiten tiimiyrittäjyys,
jossa optimitilanteessa jokainen voisi keskittyä
pitkälti omaan substanssiosaamiseensa ja jonka
kehitystyössä ja päätöksenteossa voidaan hyötyä

useamman pään synergiasta. Tiimiyrittäjätyy-
pille yksinyrittäjyys ei välttämättä olisi vaihto-
ehto lainkaan.

Liikeidean ja persoonan yhteensopimatto-
muudesta voi tulla ongelma vaikkapa tilanteessa,
jossa introvertin henkilön pitäisi tehdä runsaasti
uusasiakashankintaa ja käytännön myyntityötä.
Tämä vaatisi todennäköisesti jatkuvaa toimintaa
omalla epämukavuusalueella, jolloin vaarana on,
että toiminta alkaa ohjautua tietoisesti tai tie-
dostamatta pikkuhiljaa enemmän ja enemmän
muihin yrityksen tehtäviin. Tämä puolestaan
näkyy väistämättä toiminnan tuloksellisuudessa,
ellei epämukavuusalueen tehtävää olisi mahdol-
lista siirtää jollekin toiselle henkilölle.

Toisaalta tiedetään, että menestyviä yrittäjiä
yhdistää juuri poikkeuksellinen kyky toimia
pitkiä aikoja omalla epämukavuusalueella. Yri-
tysrahoittajien tiedetään puolestaan arvioivan
liikeidean ohella yrittäjäkandidaatin ja liikeide-
an yhteensopivuutta. Sopiva tyyppi kun voi saa-
da keskinkertaisen idean lentoon ja päinvastoin.

1.4 Liikeidean lähteillä

Yritystoimintaa ei ole ilman liikeideaa. Monesti
kuulee sanottavan, että kyllähän sitä olisi halua
lähteä yrittäjäksi mutta kun ei ole ideaa. Mikä
siis avuksi? Liikeideoita voi lähteä etsimään
monesta eri lähteestä. Joskus liikeidea voi lähteä
harrastuksesta, tahdotaan tehdä harrastuksesta
ammatti ja koetaan, että harrastuksen kautta
voisi olla jotain annettavaa muillekin. Useimmi-
ten liikeidea tulee kuitenkin työelämän kautta.

Työelämälähtöiset liikeideat kumpuavat
työntekijänä havaitusta mahdollisuudesta. Voi
olla esimerkiksi niin, että henkilö on töissä
toimialalla A ja huomaa, että tietynlaiselle
palvelulle olisi tarvetta, ja tämä realisoituu lii-
keideaksi toimialalle B. Liikeidea voi tulla myös
siitä, että havaitaan puutteita tai huonoa laatua
omalla toimialalla ja saadaan tästä kimmoke
perustaa yritys. Kuitenkin liikeideoita yhdistä-
vänä tekijänä voidaan pitää sitä, että on havaittu
markkinoilla liiketoimintamahdollisuus. Tästä
lisää seuraavaksi.

8

Liiketoimintamahdollisuuden lähtökohtia

Yritystoiminta pohjautuu liikeideaan. Liikeidea
taas pohjautuu havaittuun liiketoimintamah-
dollisuuteen. Mistä näitä liiketoimintamah-
dollisuuksia sitten tulee, miten ne havaitaan?
Seuraavassa on muutamia KTT Mika Tuunasen
OiLi–hankkeen ”Älä yritä vaan onnistu” -kou-
lutuksen luennolla 17.11.2011 esittämiä liiketoi-
mintamahdollisuuden muotoja1:

Uusi tuote eli tavara tai palvelu. Liiketoimin-
tamahdollisuus voi syntyä täysin uudesta tuot-
teesta tai palvelusta. Joku on ensimmäisenä
havainnut vaikkapa sen, että ihmiset stressaan-
tuvat suunnitellessaan häitään – ratkaisuna on
syntynyt ensimmäinen wedding planner eli hää-
suunnittelija. Hieman uudempi esimerkki on
sähköinen kirja, johon liittyy tietenkin myös
e-kirjan lukulaite, esimerkiksi Amazonin Kin-
dle. Entä kuinka kauan markkinoilla on ollut
vessasta alas huuhdeltavia vessapaperirullia?

Uusi tapa organisoida. Kun Amazon.com keksi,
että ihmiset voivat ostaa kirjoja myös verkosta,
syntyi verkkokirjakauppa. Lähtöajatuksena oli
tarjonnan laajentaminen suuremmaksi kuin
perinteisillä kivijalkakirjakaupoilla tai posti-
myyntiyrityksillä. Siinä missä perinteiset kau-
pat pystyvät tarjoamaan 200 000 nimikettä,
pystyy verkossa toimimalla tarjoamaan paljon
enemmän.

Toisena esimerkkinä voidaan mainita sellun
valmistaminen Etelä-Amerikassa, jossa tuo-
tantokustannukset ovat murto-osa siitä mitä ne
ovat Suomessa. Seurauksena on, että suomalais-
ta puuta rahdataan laivalasteittain esimerkiksi
Brasiliaan. Siellä siitä keitetään sellua, joka
rahdataan takaisin Suomeen, jossa siitä tehdään
paperia tai kartonkia.

Uusi raaka-aine. Esimerkiksi bioetanolia: Suo-
messakin astui voimaan vuoden 2011 alusta polt-
toaineuudistus, joka toi bensa-asemien mitta-
reihin uuden polttoainelaadun 95E10. Kyseinen
polttoainelaatu sisältää 10 prosenttia etanolia

Uudet markkinat. Uudet markkinat voivat syn-
tyä vaikkapa teknologian kehityksen kautta. Vai
kuka olisi 1980–luvulla uskonut, että kännykät
lyövät itsensä läpi. Hyvin harvassa olivat var-
masti ne, jotka ajattelivat, että ihmiset tahtovat
olla tavoitettavissa koko ajan ja joka paikassa.

Uudempina esimerkkeinä ovat tablettitietoko-
neet, erilaiset mobiilisovellukset ja navigaattorit.

Uudenlainen tuotantoprosessi. Esimerkkinä
jälleen jo edellä mainitut e-kirjat sekä lisäksi
huhtikuussa 2012 ensiesityksensä saanut Iron
Sky -elokuva ja etenkin sen rahoitus crow fun-
ding –menetelmällä. Osa elokuvan tuotantoon
tarvittavista pääomista kerättiin crow funding

-menetelmää käyttäen, jossa rahaa hankitaan va-
paaehtoisilta ihmisiltä esimerkiksi tuotemyyn-
nin ja ennakkotilausten avulla sekä tarjoamalla
heille ennakkoon investointimahdollisuuksia.

Kysymyksiä liikeideaan liittyen

Mitä hyötyä tuotteestani tai palvelustani on asi-
akkaalle? Eli mikä on asiakashyöty, tämä yri-
tyksesi ainutlaatuinen myyntiväittämä. Kerro,
kuinka paljon pystyt parantamaan asiakkaasi
kannattavuutta, ja osoita se mitattavissa olevilla
seikoilla. Anna, kuten Jari Parantainen kehot-
taa, ”törkeä lupaus”.

Mitkä ovat markkinat? Selvitä itsellesi aiottu-
jen markkinoiden koko, kasvu ja kehitys, sijainti
sekä tietenkin kilpailijat. Pyri lohkaisemaan it-
sellesi markkinoilta sopiva segmentti. Analysoi
markkinat ja se, minkä tyyppisiä asiakkaita juu-
ri sinun yrityksesi on kannattavaa palvella. Näin
pääset asiakkuuksissa syvemmälle.

Miten tällä tehdään rahaa? Yritystoiminnan
lähtökohtana on ansaita omistajille rahaa. Mieti,
miten pystyt kapitalisoimaan ideasi. Vaihtoeh-
toja on useita, kuten yritysten välinen yhteistyö,
liikeidean myynti, vuokraus, leasing, lisensointi
ja edellä mainittujen yhdistelmät.

Hyvän liikeidean tunnuspiirteistä

KTT Tuunanen esittää myös, että hyvällä lii-
keidealla on tiettyjä tunnuspiirteitä. Lista ei ole
täydellinen, mutta sitä voi kuitenkin pitää suun-
taa antavana. Lupaavalla liikeidealla on muun
muassa seuraavia piirteitä:

Ainutlaatuinen ja mahdollisesti suojattavissa.
Tähän kategoriaan kuuluvat esimerkiksi ipr-
suojaus, nimisuojaus ja tuote- tai tavaramerkki.
Etenkin palveluyrityksessä tärkeässä roolissa
on henkinen pääoma eli se, että tieto kulkee
yrittäjän ja henkilöstön korvien välissä. Tämän
johdosta kilpailijat eivät pääse ainakaan täydel-

1.  Tuunasen luento
pohjaa pääsääntöi-
sesti teokseen ”Ideasta
kasvuyritykseksi”

McKinsey & Company
2000

9

lisesti kiinni yrityksen osaamiseen. Puhutaan
siis hiljaisesta tiedosta (eng. tacit knowledge):
esimerkiksi kuka tahansa voi suunnitella tuolin
kopioimalla jo markkinoilla olevan mallin, ko-
pioijalle ei kuitenkaan selviä, miksi valinnat on
tehty niin kuin ne on tehty.

Hyvin fokusoitu. Hyvä liikeidea on myös hyvin
fokusoitu. Tällä tarkoitetaan sitä, että ei yritetä
palvella jokaista mahdollista asiakasta kaikin
eri tavoin. Yksinkertaistettuna fokusointi on
sitä, että keskitytään johonkin tarkasti määri-
teltyyn asiakaskuntaan, jonka halut ja tarpeet
tunnetaan ja ne pystytään myös tyydyttämään.

Innovatiivinen. Hyvän liikeidean olisi hyvä olla
myös innovatiivinen. Liikeideaa voidaan pitää
innovatiivisena silloin, kun sillä on vähintään
riittävä uutuusarvo, kasvupotentiaalia sekä
tietenkin mahdollisuus tehdä voittoa. Innova-
tiivisen tuotteen tai palvelun ei tarvitse, vaikka
monesti niin luullaan, perustua täysin uuteen
keksintöön. Innovatiivinen liikeidea voi olla
yksinkertaisesti tapa tehdä asioita uudella ta-
valla, se voi olla myös uudenlainen yhdistelmä
tuotteita ja palveluita. Usein innovatiiviset lii-
keideat syntyvät aivan arkipäiväisissä tilanteissa
ihmisten keksiessä ratkaisuja olemassa oleviin
ongelmiin tai tarpeisiin.

Taloudellisesti kannattava myös pidemmällä ai-
kavälillä. Yleisesti ei riitä, että liikeidea tuottaa
rahaa vain hetken aikaa, tämän pohjalle ei pysty
rakentamaan kannattavaa liiketoimintaa. Var-
mista siis, että liikeideasi kantaa taloudellisesti
myös pidemmällä aikavälillä. Tässä ovat apuna
esimerkiksi kustannus- ja kannattavuuslaskel-
mat.

Taloudelli-
sesti kan-
nattava
myös pidem-
mällä
aikavälillä.

10

1.5 Valmiin yrityksen ostaminen

Tapani Hirvonen

Taulukko 1.

Valmiin yrityksen ostoon liittyvät hyödyt ja riskit.

Hyödyt Riskit

Saat usein valmiin asiakaskunnan, maineen ja toiminta-
konseptin nopeasti (” hypätään liikkuvaan junaan”).

Ellet tunne toimialaa, voit ostaa yrityksen, joka on elin-
kaarensa lopussa.

Saat yleensä aina myyjän opastuksen ja tuen starttivai-
heessa.

Ellet tunne yritystä, voit ostaa huonomaineisen yrityksen.

Sinulla on hyvä mahdollisuus saada osaava henkilökun-
ta palvelukseesi.

Voit ostaa yrityksen, jonka tuotteet tai palvelut eivät
enää vastaa asiakkaiden tarpeita.

Saat usein käyttöösi valmiin toimittajaverkon ja valmiiksi
neuvotellut ostoehdot.

Ellet tunne yritystä, voit ostaa vanhat tuotantokoneet ja
joudut investoimaan heti alussa kohtuuttomasti yrityksen
kehittämiseen.

Toimialueen kilpailuasetelma pysyy ennallaan
(erittäin tärkeä asia!).

Myyjän painostuksesta voit tehdä ostopäätöksen liian
äkkiä (vrt. ”autokuume”).

Henkilökunnan asenteet uutta yrittäjää kohtaan voivat
olla yllättäviä.

Ostat osakkeita tai osuuksia myyjän painostuksesta
vaikka liiketoimintakauppa olisikin ollut järkevämpi
vaihtoehto.

EU:n teettämän laajan tutkimuksen mukaan toimivan
yrityksen ostaminen on kolme kertaa turvallisempaa
kuin kokonaan uuden aloittaminen!

Miksi ostaisin yrityksen sen sijaan, että perus-
taisin kokonaan uuden ja hyödyntäisin siinä
omaa ammattitaitoani?

Kysymys on aiheellinen, ja sitä pohtivat ostajan
lisäksi myös yrityskaupan rahoittajat. Jo toimi-
van yrityksen ostamista voi perustella muun
muassa seuraavilla syillä:

11

Mistä löytyisi sopiva ostokohde?

Kun yrittäjyys kiinnostaa, niin suuresta innok-
kuudesta huolimatta pitäisi osata kriittisesti
miettiä mitä haluaa! Sen kautta tarkentuu myös
se, mistä ostettava kohde voisi löytyä.

Kannattaakin aloittaa jo hyvissä ajoin oman
liiketoimintasuunnitelman (LTS) laadinta eli
pohtia, millainen pitäisi olla juuri sen yrityksen,
joka minua kiinnostaa. Hyvä LTS sisältää seu-
raavat elementit:

Kauppaprosessi

Yrityskauppa on usein vaiheittain etenevä ta-
pahtumaketju. Osaavan asiantuntijan avulla
voit edetä vaihe kerrallaan joko kohti lopullista
kauppaa tai neuvotteluista irtautumista. Proses-
sia on hyvä aikatauluttaa ja pilkkoa välipäätök-
siksi sopimusten avulla. Salassapitosopimus on
syytä solmia mahdollisimman aikaisessa vai-
heessa myyjän kanssa. Se varmistaa, että asiois-
ta voidaan puhua vapaasti ja luottamuksellisesti,
puolin ja toisin.

Vähänkin isommissa yrityskaupoissa on tapana
tehdä aiesopimus. Siinä voidaan sopia muun
muassa neuvottelurauhasta eli siitä, että mu-
kaan ei oteta uusia ostajaehdokkaita aiesopi-
muksen voimassaoloaikana. Aiesopimuksessa
ei useinkaan ole vielä määritelty kauppahintaa
mutta toisaalta siinä saattaa olla osapuolia si-
tova sanktio siinä tapauksessa, että neuvottelut
ilman mitään perusteltua syytä lopetetaan. Ai-
esopimuksenkin allekirjoitus vaatii sitoutumista
viemään asiaa eteenpäin.

Mikäli neuvottelut etenevät suotuisasti, on
syytä tehdä esisopimus. Sen laatiminen on ai-
heellista tilanteessa, jossa osapuolet eivät vielä
ole sopineet kaikista yksityiskohdista, mutta
ovat valmiit sitoutumaan yrityskaupan toteu-
tukseen. Kaikki nämä sopimukset on syytä jät-
tää ammattilaisten laadittaviksi.

Ennen kuin lähdet kauppaneuvotteluihin,
varmista, että myyjä oikeasti omistaa osakkeet
ja hänellä on oikeus tehdä niitä koskevia sitou-
muksia.

Hyvän liiketoimintasuunnitelman
ominaisuuksia.
•	 Mille toimialalle aiot yrittäjäksi. Toimiala voi liittyä koulutukseesi,

 työkokemukseesi tai jopa harrastuksiisi.

•	 Millaisella liikeidealla aiot erottua muista ja menestyä.

•	 Millä maantieteellisellä alueella yrityksesi pitäisi sijaita.

•	 Millaisen asiakaskunnan kanssa haluat olla tekemisissä.

•	 Millaisia tuotteita ja palveluita haluat tuottaa ja myydä.

•	 Millaiset ovat taloudelliset tavoitteesi liikevaihdon ja tuloksen suhteen.

•	 Paljonko olet rahallisesti itse valmis panostamaan.

•	 Millainen on oma visiosi – miltä yrityksesi tulee näyttämään kymmenen vuoden päästä.

•	 Oletko valmis palkkaamaan yritykseesi työntekijöitä vai haluatko toimia itsenäisesti.

•	 Paljonko ”ihanneyrityksesi” perustaminen ja toiminnan käynnistäminen maksaisi.

12

Ostettavan yrityksen toimintaan 		
tutustuminen ja eri kauppamuodot

Ostokohteena voivat olla yrityksen osakkeet tai
osuudet, kokonaan tai osittain. Tällöin myyjänä
ovat näiden osakkeiden tai osuuksien omistajat,
ja kauppahintakin tulee suoraan heille. Osta-
jalle siirtyy yhtiö varoineen ja velkoineen. Toi-
minta jatkuu entisellä Y-tunnuksella ja entisillä
tase-arvoilla. Ostaja tekee tavallaan sijoituksen
eli ottaa usein henkilökohtaisen lainan ja ostaa
sillä osakkeita tai osuuksia. Hänen sijoituksensa
arvo realisoituu vasta siinä vaiheessa, kun hän
on puolestaan niitä myymässä eli ehkä jopa vas-
ta kymmenien vuosien päästä.

Ostajan kannalta usein olisi järkevää perustaa
uusi yritys, ottaa velka sen nimissä ja ostaa
myytävän yrityksen liiketoiminta ja ehkä nimi.
Silloin muun muassa kauppasummaan mahdol-
lisesti sisältyvä liikearvo (goodwill) on mahdol-
lista saada ostajan taseeseen poisto-omaisuu-
deksi. Silloin ikään kuin verottaja maksaa osan

kauppahinnasta. Samoin jos ostettavan yhtiön
taseessa on omaisuuseriä, joiden tasearvo on
merkittävästi pienempi kuin käypä arvo, puoltaa
liiketoimintakauppa paikkaansa. Liiketoimin-
takaupassa kauppahinta jaetaan yleensä seuraa-
viin eriin:

•	 Käyttöomaisuus eli kaikki se omaisuus,
joka tarvitaan bisneksen pyörittämiseen
(esimerkiksi koneet ja laitteet, kalusto, ra-
kennukset ja rakennelmat sekä maa-alueet).

•	 Vaihto-omaisuus eli myytävät vaihtuvat
vastaavat (tyypillisesti raaka-aineet ja val-
miit tuotteet).

•	 Liikearvo eli goodwill on sellaista ai-
neetonta arvoa, jonka varassa yrityksessä
voidaan jatkossakin tehdä kannattavaa
bisnestä. Näistä liikearvon elementeistä on
myyjällä usein oma, hyvinkin tunnepitoi-
nen näkemys.

Ostajan tarkistuslista.

Olenko saanut tarpeeksi informaatiota kaupan kohteesta?				 KYLLÄ	 EN

Olenko käynyt saamani tiedon läpi asiantuntijan kanssa?	 	 	 	 KYLLÄ	 EN

Olenko tehnyt oman liiketoimintasuunnitelman?	 	 	 	 	 KYLLÄ	 EN

Tiedänkö, mitkä ovat toimialan tulevaisuuden näkymät?	 	 	 	 KYLLÄ	 EN

Onko minulla perheeni ja läheisteni täysi tuki yrityskaupalle?	 	 	 KYLLÄ 	 EI

Onko yrityksen arvonmäärityksen tehnyt ulkopuolinen asiantuntija 		 	 KYLLÄ	 EI

Onko yrityskaupan rahoituskuvio selvillä? 	 	 	 	 	 KYLLÄ	 EI

Onko myyjä sitoutunut olemaan tukenani alkuvaiheessa?	 	 	 	 KYLLÄ 	 EI

Onko yrityksen avainhenkilöt sitoutettu jatkamaan palveluksessani? 	 	 KYLLÄ	 EI

Olenko verrannut ostoinvestointia täysin uuden yrityksen perustamiseen?	 	 KYLLÄ	 EN

13

Liiketoimintakaupassa ostajalla on myös se etu,
että hänen ei välttämättä tarvitse ostaa kaikkea
myytävän yrityksen taseessa olevaa omaisuutta.
Yleisesti vallitsee käsitys, että jos ostaja haluaa
ottaa käyttöön myyjäyhtiön ehkä hyvinkin tun-
netun ja hyvämaineisen nimen, niin osake- tai
osakkuuskauppa on ainoa vaihtoehto. Näin ei
kuitenkaan ole, sillä myös liiketoimintakaupas-
sa voi kaupan kohteena olla yrityksen nimi.

Kauppahinnan määritys

Yrityksen arvonmäärityksestä ei sinänsä ole
käytännön hyötyä, ennen kuin olet selvillä sii-
tä, mitä lopulta olet ostamassa, osakkeita tai
osuuksia vai liiketoimintaa.

Lopullinen kohteen arvonmääritys on an-
nettava tehtäväksi ammattilaiselle, jotta sillä
olisi painoarvoa erikoisesti rahoittajien silmissä.
Usein myyjän intresseissä on arvonmäärityksen
tekeminen ja hän sen sitten maksaakin. Toki
ostajakin voi teettää vertailevan arvonmääri-
tyksen, kun on saanut tarpeeksi tietoa kohteesta
sen tekemiseksi.

Joka tapauksessa yrityksellä ei ole yhtä ainoaa
oikeaa arvoa. Lopullinen kauppahinta määräy-
tyy myyjän ja ostajan välisissä neuvotteluissa.
Usein sanotaankin, että kauppahinta on koh-
dallaan silloin, kun ostaja miettii, että maksoin-
kohan liikaa, ja myyjä miettii, että pyysinköhän
liian vähän.

1.6 Ideasta yritykseksi

Idealampun syttyessä ei yrityksen perustami-
sessa kannata turhia aikailla vai kuinka? No, ei
aivan. Totta kai hieno ja loistava liikeidea on
oiva lähtökohta yrityksen perustamiselle, mut-
ta pelkän idean pohjalta ei ole kovinkaan suo-
siteltavaa yrittäjäksi ponnistaa. On hyvä pitää
mielessä, että suunnitteluprosessi, jonka idean
kypsyminen varsinaiseksi yritykseksi vaatii, voi
olla hyvinkin pitkä.

Ennen kuin ryntää suin päin perustamaan
yritystä, on hyvä ottaa muutamia seikkoja huo-
mioon. Ensinnäkin, kuten jo mainittiin, Suomi
on täynnä aloittavan yrittäjän kavereita eli neu-
voa ja tukea on saatavilla. Tätä tukiverkostoa
kannattaa ilman muuta hyödyntää. Lisäksi on
hyvä miettiä yritys- ja liikeidean kypsyysaste:
onko idea vielä aivan raakile vai jo pidemmäl-

le jalostettu. Kuulostaa hyvin yksinkertaiselta,
mutta valitettavan usein se ei sitä ole. Tässä
ovat asiantuntijat suureksi avuksi. Liian moni
hyvä idea on pilattu viemällä se markkinoille
raakileena. Tässä kohtaa on hyvä myös selvit-
tää mahdolliset patenttioikeudelliset asiat eli se,
että aiottu palvelu tai tuote on varmasti uusi ja
sellainen, että yrittäjäkandidaatilla on siihen
oikeudet. Asiantuntija-aloilla voi helposti käy-
dä niin, että joku toinen on jo ehtinyt rekiste-
röimään juuri sen idean, jonka pohjalle yritys-
toimintaa olisi ollut tarkoitus rakentaa. Apuna
näiden asioiden miettimisessä voi käyttää esi-
merkiksi oppilaitosten tarjoamia maksuttomia
palveluita.

Neuvontaa ja muiden mielipiteitä ei voi liikaa
korostaa tässä yhteydessä. Haastattelujemme
pohjalta on tullut esiin, että monet yrittäjä-
kandidaatit eivät testauta liikeideaansa riit-
tävästi. On melko pitkälti sama, mistä asiasta
on kyse, mutta aina kun jokin on omaa ja sitä
työstää pitkään, tulee omalle työlleen sokeaksi.
Liikeideasta tulee ikään kuin oma lapsi, johon
uskotaan sokeasti eikä puutteita kyetä tunnista-
maan. Voidaan tulla vauhtisokeiksi. Palautetta
kuitenkin tarvitaan, jotta liikeidea kohtaisi asia-
kaskohderyhmän todellisen tarpeen.

Liikeidean arvioinnissa yrittäjäkandidaatilla
on melkeinpä runsauden pula. Yksi toimiva
vaihtoehto on paikallinen Uusyrityskeskus.
Uusyrityskeskuksen neuvojilla on kokemusta ja
näkemystä arvioida liikeideaa ammattimaisesti
ja kokonaisvaltaisesti. Uusyrityskeskus lähtee
liikeidean arvioinnissaan nimenomaan koko-
naisvaltaisuudesta. Tähän kuuluu muun muassa
se, että kartoitetaan yritystoimintaa suunnitte-
levan henkilön lähtötilanne, joka sisältää muun
muassa koulutuksen ja työkokemuksen. Uusyri-
tyskeskus painottaa liikeidean arvioinnissaan
työkokemusta muun muassa siitä näkökulmasta,
tunteeko yrittäjäkandidaatti asiakkaat, heidän
käyttäytymisensä sekä markkinatarpeet. Näi-
den lisäksi se auttaa kartoittamaan markkina-
tilannetta siinä, mitä palveluita markkinoilla jo
on tarjolla. Tämän lisäksi arvioidaan myös hen-
kilöä ja hänen luonteenpiirteitään, sillä kaikissa
meissä ei asu pientä yrittäjää eli löydy sitä, mitä
yrittäminen vaatii. Jos joku asiantuntijataho, sa-
noo, että ei sinusta ehkä ole yrittäjäksi, tästä ei
todellakaan kannata loukkaantua. Voi olla, että
idea ei ole riittävän kantava, hetki ei ole oikea
tai sitten he yksinkertaisesti näkevät jotain mitä

14

 Yrittäjyys- ja
 innovaatiopalvelut
 itä-suomen yliopistossa

Yrittäjyys- ja innovaatiopalvelut vastaa Itä-Suomen yliopiston kek-

sintöilmoitustoiminnasta, yliopisto-omisteisen immateriaalioikeuden

kaupallistamisesta ja yliopistolähtöiseen yrittäjyyteen liittyvistä palve-

luista. Palveluiden avulla edistetään innovaatioaihioiden kaupallisten

hyödyntämismallien ja sovelluskohteiden tunnistamista ja suojaamista

osana kaupallistamisprosessia. Yrittäjyys- ja innovaatiopalveluiden ta-

voitteena on edistää yrittäjyyttä ja tutkimukseen perustuvien kasvuha-

kuisten spin out -yritysten syntymistä. Toiminta perustuu ensisijaisesti

yhteistoimintaan liike-elämän, kotimaisten ja kansainvälisten yrityske-

hitysorganisaatioiden ja alkuvaiheen rahoittajien kanssa.

Yrittäjyys- ja innovaatiopalveluiden toiminta keskittyy ensisijaisesti in-

novaatioaihioiden alkuvaiheen arviointiin ja yritystoiminnan suunnit-

telu- ja perustamisvaihetta tukeviin toimintoihin. Innovaatioaihioiden

alkuvaiheen arviointiin liittyy immateriaalioikeuksien omistajuusselvi-

tykset, hyödyntämisarviointi ja kaupallistamistoimenpiteiden suunnit-

telu ja toimenpiteet yhteistyössä strategisten kumppanuuksien kanssa.

Yritystoiminnan suunnittelu- ja perustamisvaiheessa tuetaan liiketoi-

minnan suunnittelussa, immeteriaalioikeuksien hyödyntämisessä, yri-

tyshautomopalveluihin liittyvissä kysymyksissä, sivutoimimenettelyssä

sekä yliopiston tilojen ja laitteiden käytössä yritystoiminnan aloitus-

vaiheessa

Lähde: Itä-Suomen ylipiston Yrittäjyys- ja innovaatiopalvelut, Matti Höytö

15

yrittäjäkandidaatti itse ei näe. Asia pitää ottaa
suurena palveluksena. Voi olla, että yrityksen
perustamattomuudella säästetään silkkaa rahaa
ja ehkä myös perhesuhteita.

Oma perhe on hyvä lähtökohta liikeidean tes-
tauttamiseen. On aivan sama, ymmärtääkö per-
heesi mitään suunnittelemastasi yritystoimin-
nasta, mutta perheenjäsenten mielipiteellä on
kuitenkin väliä. Jos esimerkiksi aviopuolisosi ei
usko ideaasi, tulee tämä varmasti heijastumaan
perhe-elämään ja tätä kautta myös yritystoimin-
taan. On siis hyvä testauttaa ideaa puolisolla
ainakin sen verran, että tietää perhesovun säi-
lyvän vaikeinakin hetkinä.

Asiantuntijayrittäjän ystävätkin saattavat
usein olla korkeasti koulutettuja. Jos olet niin
onnellisessa asemassa, että sinulla on ystäviä
samalta alalta tai ainakin hyvin läheltä omaa
alaasi, niin miksi et hyödyntäisi heidän asian-
tuntemustaan. Voi olla, että et ole vauhtisoke-
udeltasi huomannut jotain suunnittelemaasi
yritystoimintaan oleellisesti liittyvää seikkaa.
Ystävät voivat rohkaista sinua entisestään – tai
mikä parempi, antaa rakentavaa kritiikkiä.
Muista kuitenkin, että kritiikki ei ole sama asia
kuin se, että ystäväsi uskovat sinun epäonnistu-
van. Kannattaa kuunnella tarkkaan, mitä heillä
on sanottavanaan, oli se sitten positiivista tai
negatiivista. Ystäväsi voivat olla myös tuotteesi
tai palvelusi ensimmäisiä käyttäjiä, myös tämän
vuoksi voit saada heiltä kullanarvoisia vinkkejä.

Jos olet lähdössä yrittäjäksi palkkatyöstä,
mitä todennäköisimmin olet suuntautumassa
melko lailla samalle alalle, jolla olet jo töissä.
Tällöin kollegat ja esimiehet voivat olla suu-
reksi avuksi. Heillä on varmasti hyviä vinkkejä
evääksi yritystoimintaan, ja samalla vinkkejä

siitä, mitä ei kannata missään nimessä tehdä.
Ehkä saat kollegastasi jopa kumppanin yritys-
toimintaan.

Tärkein kysymys tässä kohtaa kuuluu seuraa-
vasti: ”Miksi yritykseni on olemassa ja mitä
lisäarvoa se tuo markkinoille?” Jotta asiassa ei
tulisi negatiivista yllätystä, on ajatellut tuotteet
ja palvelut syytä testata kohderyhmän piirissä.
Mitä suorapuheisempi ja selväsanaisempi tes-
tikohderyhmä on, sen parempi. Näin vältytään
markkinatutkimuksen harhalta, jossa testikoh-
deryhmä vastaa poliittisen kohteliaasti niin
kuin olettaa testaajan toivovan vastattavan tai
olevan yleisesti hyväksyttävää vastata. Tällaisia
vääristyneitä, tilastotiedon kanssa päinvastaisia
vastauksia saadaan helposti vaikkapa katugal-
lupeissa, joissa kysellään, kuinka moni lukee
lehtien pääkirjoituksia tai syö luomuruokaa.
Luotettavuuden kannalta on aina parempi, jos
kohderyhmän toimintaa pääsee tarkkailemaan
sisältä päin. Haastatteluharhan lisäksi voi myös
olla, että kohderyhmä ei ole tunnistanut tarpeen
takana olevaa todellista ongelmaa.

Joku voi miettiä, että ideaa ei uskalla testata,
koska tällöin joku voi sen varastaa. On totta,
että ideaa on vaikea suojata ja että testaamisen
hyödyt ja riskit on syytä miettiä myös tästä nä-
kökulmasta. Toisaalta on syytä miettiä paitsi
testaamattomuuden riskiä myös sitä, että mi-
käli liikeidea on helposti kopioitavissa, kuinka
kauan siihen menee yrityksen perustamisen
jälkeenkään, kun muut voivat tulla jo markki-
noita jakamaan. Mitä korkeampaa ja erikois-
tuneempaa osaamista alalla toimiminen vaatii,
sitä korkeampi kynnys sinne on muilla tunkea.
On kuitenkin väistämätöntä, että tuottoisaksi

Yritysidean testaamista voit lähestyä vaikka seuraavan neljän kohdan avulla:

•	 Mikä on tarve, jonka tuote tai palvelu tyydyttää, tai ongelma, jonka se ratkaisee, eli mikä on kysyntä.
•	 Tämän jälkeen listaa järjestelmällisesti ylös kaikki muut vaihtoehdot, joita asiakkaillesi on tarjolla. Tätä kutsu-

taan myös nimellä kilpailu. Mieti myös, mikä näissä kilpailijan tuotteissa tai palveluissa mättää.
•	 Kolmantena pysähdy miettimään, mikä oma tuote tai palvelu todella on, eli toisin sanoen, minkä ratkaisun se

tarjoaa asiakkaan ongelmaan.
•	 Neljäntenä tulee asiakashyöty. Tällä tarkoitetaan sitä, että jos asiakkaasi ottaa käyttöön juuri sinun tuotteesi

tai palvelusi, niin mikä asiakkaan elämässä muuttuu eli mitä hyötyä asiakas siitä saa (rahansäästö, tehok-

kuuden kasvaminen jne.).

16

ajateltu liiketoiminta vetää alalle ennemmin
tai myöhemmin lisää toimijoita markkinoita
jakamaan. Tähän voi varautua kilpailustrategi-
an ennakkopohdinnan kautta. Markkinatalou-
dessa asiakkaat tapaavat hyötyä lisääntyneestä
kilpailusta, kun tuotekehitys nopeutuu, hinnat
alenevat ja tuotteet ja palvelut paranevat. Kan-
nattaakin selvittää yritystoimintaa suunnitelles-
saan, kuinka kilpailtuun markkinaan yritys on
todellisuudessa suuntaamassa.

1.7 Kirstun pohja häämöttää

Liikeidean huolellisen suunnittelun ja testauk-
sen jälkeen onkin seuraavana mietinnän koh-
teena rahoitus. Kysymys kuuluu: mistä rahat
yritystoimintaan? Hyvin usein asiantuntija-
palveluyrityksissä liikkeelle lähdetään omalla
rahalla, unohtamatta tietenkään sukulaisia ja
perhettä. Usein toki investoinnitkin voivat olla
hyvin pieniä, etenkin jos kyse on puhtaasti pal-
veluyrityksestä. Jos suurimmat hankinnan koh-
teet ovat tietokone ja puhelin ja yritystä pyörite-
tään kotitoimistolta käsin, ei näistä vielä suuria
kuluja pääse syntymään. Toisena ääripäänä ovat
tietenkin sellaiset teknologiaan nojaavat yrityk-
set, joissa jo alkuun pääseminen vaatii suuria
rahallisia panostuksia.

Valitettavan usein aloittava asiantuntijayrit-
täjä unohtaa sen faktan, että yritystoiminnan
rinnalla olisi vielä pystyttävä elämään normaa-
lia elämää kaikkine kuluineen. On ensiarvoisen
tärkeää huomioida, että oma talous on riittävän
stabiilissa kunnossa ennen yrityksen perusta-
mista.

Oman talouden ja omien henkilökohtaisten
kulujen lisäksi monelta korkeasti koulutetulta
yrittäjältä unohtuvat tyystin yritystoiminnas-
ta aiheutuvat kiinteät kulut. Näitä ovat muun
muassa mahdollinen toimitilavuokra, sähkö-,
vesi- ja tietoliikennekulut, yrityksen lainojen
lyhennykset ja palkat (jos on palkattua työvoi-
maa). Kuulostaa päivänselvältä ja yksinkertaisel-
ta, mutta sitä se ei aina tunnu olevan.

Pahin tilanne on sellainen, jossa kassa on tyhjä-
nä ennen kuin yritystoimintaa on edes käynnis-
tetty. On enemmän kuin tärkeää muistaa, että
kuluja syntyy jo yrityksen suunnitteluvaiheessa,
sillä kulut alkavat juosta ennen kuin yritystä on
edes perustettu. Siinä vaiheessa, kun yritystoi-
minta käynnistyy, on noloa huomata, että käyt-
töpääomat on syöty eikä lainaakaan tahdo saada.

Eli summa summarum, varmista, että oma ta-
loutesi on riittävän hyvin tasapainossa, jotta voit
elää normaalia elämää yritystoiminnan rinnalla.
Tämän jälkeen listaa kaikki kulut joita yrityksesi
sinulle aiheuttaa, ei vain välttämättömiä alku-
vaiheen hankintoja. Pidä koko ajan mielessäsi,
että siihen, kun kassa kilahtaa ensimmäisen
kerran, voi mennä hyvinkin pitkä aika. Etsi ra-
hoitusta ja taloudellista tukea mahdollisimman
monelta taholta, myös muilta kuin yleisimmin
käytetyiltä. Jos ideasi on uusi ja innovatiivinen,
esittele sitä pääomasijoittajille. Jos olet niin
onnellisessa asemassa että TEKES on myön-
tänyt sinulle tukea, muista, että sinulla täytyy
olla omavastuuosuus – kuluista täytyy selviytyä
ennen kuin ne voi periä TEKESiltä.

Apua kannattavuus- ja kustannuslaskelmiin
voit saada muun muassa Suomen Uusyrityskes-
kusten tarjoamasta palvelusta liiketoiminta-
suunnitelmaan laatimiseen. Kyseisen palvelun
löydät osoitteesta www.liiketoimintasuunitelma.
com. Huomioi, että palvelu vaatii kirjautumisen.

”…että onko se hetki oikea
lähteä yrittäjäksi. Mikä on se
elämäntilanne? Onko puoliso
töissä? Koska alkuvaiheessa
sitä yritystoimintaa ei välttä-
mättä ole sitä tulorahoitusta
niin että voisi maksaa itselleen
palkkaa. Sit vielä se, että jos on
paljon velkaa ja pienet lapset,
niin mitenkä ne aika ja resurs-
sit riittää panostamaan tähän
yritystoimintaan…”

Yritysneuvoja, 50 v.

17

Osa-alue Ajuri
Ok-talon kuntokar-
toittaja
(kuluttajille, B2C)

Raja-alueen markki-
nointiasiantuntija
(yrityksille, B2B)

Tulot
1 tulovirta vanhan talon kunnosta ja remontointi-

tarpeesta kiinnostunut

pk-yritykset, joilla on tarve
venäjänkielisestä materiaalista ja
markkinoinnin konsultoinnista

Arvon
tuotanto

2 arvolupaus

kattava 30-sivuinen raportti talon
kunnosta, rakentamisessa käytetyistä
materiaaleista ja 10-vuotissuunnitel-
ma remonttikohteista

Pohjois-Karjalan ja Venäjän
lähialueiden tuntemus, täydelliset
kielen käännökset sekä tekstien
suunnittelu markkinointilähtöisesti

3 asiakassuhteet lähes aina uusia, koska sama talo ei
tule toistamiseen arvioitavaksi

kanta-asiakkaat, yritysten vaihtu-
vuus vähäistä

4 asiakassegmentit
vuosina 1945-1965 rakennetun ok-
talon omistajat 5–50 hlöä työllistävä rajakaup-

paa käyvä yritys

5 jakelukanava asiakkaan luona suoritettava tarkastus Internet-sivut, sähköposti, konttori
pääkadulla

Infrastruktuuri 6 avainpartnerit rautakauppa, kiinteistövälittäjä matkatoimisto ja viisumi-palvelu,
digipaino

7 avaintoiminnot

asiakaskäynnistä sopiminen puhelimit-
se, asiakaskäynti, raportin koostami-
nen, raportin esitteleminen tilaajalle
ja mahdollisista jatkotoimenpiteistä
sopiminen

asiakaskäynnistä sopiminen,
markkinoinnin suunnittelutilaisuus
ja materiaalin vastaanotto, kään-
nöstyö ja design, materiaalin
toimitus digipainoon, jatkotoi-
menpiteistä sopiminen

8 avainresurssit asiantuntija, korjausrakentamisen
opas asiantuntija, sanakirja

kustannukset 9 kustannusrakenne auto, kosteusmittari, kamera, home-
mittari, puhelin jne.

toimiston vuokra, verkkokauppa,
puhelin jne.

2.1 Liiketoimintamalli

Yrityksen liiketoimintamalli määrittää, miten
rahaa tehdään, ja se sisältää ansaintalogiikan.
Liiketoimintamalli selittää, miten asiantun-
tijuudesta luodaan taloudellista lisäarvoa. Se
muodostuu kolmesta osasta: arvon luonti (osaa-
misen ja asiantuntijuuden kehittäminen), toimi-
tus asiakkaalle (konsultointi/neuvonta) ja arvon
kaappaus (asiakas maksaa riittävän hinnan).
Panostamalla liiketoimintamallin kehittämi-
seen voidaan kilpailukykyä ja kannattavuutta
merkittävästi parantaa, mutta kehittämisen täy-
tyy tapahtua kaikilla kolmella osa-alueella. Jos
yksikin alue ontuu, ei asiantuntijayrittäjyyttä
voida harjoittaa kannattavasti.

Liiketoimintamallin osa-alueet

Liiketoimintamalleista on kirjoitettu paljon ja
osaltaan eri lähteet täydentävät toisiaan. Ohei-
nen yhdeksän kohdan malli (Osterwalder &
Pigneur, 2010) on riittävän kattava asiantunti-
jayrittäjälle. Mallia havainnollistamaan on laa-
dittu kaksi yksinkertaistettua esimerkkiä asian-
tuntijayrittäjyydestä:

Logiikka yllämainitussa taulukossa 2 on
seuraava: tulovirtaa ei saada ilman arvontuotan-
toa, jonka tekemisessä infrastruktuuri on välttä-
mätöntä. Infrastruktuuri maksaa eli synnyttää
kustannuksia, joiden on oltava pienemmät kuin
taulukossa ylinnä oleva tulovirta kannattavan
liiketoiminnan toteuttamiseksi.
Eli tulot on oltava suuremmat kuin kulut!

Missä liiketoimintamallia tarvitaan?

Liiketoimintamallin mahdollisia käyttökohteita
ovat seuraavat:

•	 Yrityksen toiminnan kokonaisvaltainen
esitys (esim. kun lähestytään rahoittajaa,
pitää tarinan olla uskottava)

•	 Kommunikointi eri toimintojen ja
henkilöiden välillä (yrityksen kasvaessa
kommunikoinnin tarve kasvaa)

•	 Strategiavalintojen vertailu

•	 Asemointikysymykset / Erilaistaminen
(differointi) (miltä alueelta asiantunte-
muksemme on ja miten se eroaa kilpai-
lijoista?)

•	 Kilpailuedun perusteet (millä kilpai-
lemme)

•	 Toiminnan sopeuttaminen

•	 Ympäristön muutoksiin reagoiminen
(jokainen muutos on mahdollisuus, jo-
hon voi tarttua, jos liiketoimintamallin
perusta on kunnossa)

•	 Uusien mahdollisuuksien hakeminen
(toimintaa halutaan kasvattaa, joten
mallia muokkaamalla ja parantamalla
haetaan uutta tuloa)

02 	Liiketoimintamallit ja
ansaintalogiikka 				
Marko Torkkeli

18

Osa-alue Ajuri
Ok-talon kuntokar-
toittaja
(kuluttajille, B2C)

Raja-alueen markki-
nointiasiantuntija
(yrityksille, B2B)

Tulot
1 tulovirta vanhan talon kunnosta ja remontointi-

tarpeesta kiinnostunut

pk-yritykset, joilla on tarve
venäjänkielisestä materiaalista ja
markkinoinnin konsultoinnista

Arvon
tuotanto

2 arvolupaus

kattava 30-sivuinen raportti talon
kunnosta, rakentamisessa käytetyistä
materiaaleista ja 10-vuotissuunnitel-
ma remonttikohteista

Pohjois-Karjalan ja Venäjän
lähialueiden tuntemus, täydelliset
kielen käännökset sekä tekstien
suunnittelu markkinointilähtöisesti

3 asiakassuhteet lähes aina uusia, koska sama talo ei
tule toistamiseen arvioitavaksi

kanta-asiakkaat, yritysten vaihtu-
vuus vähäistä

4 asiakassegmentit
vuosina 1945-1965 rakennetun ok-
talon omistajat 5–50 hlöä työllistävä rajakaup-

paa käyvä yritys

5 jakelukanava asiakkaan luona suoritettava tarkastus Internet-sivut, sähköposti, konttori
pääkadulla

Infrastruktuuri 6 avainpartnerit rautakauppa, kiinteistövälittäjä matkatoimisto ja viisumi-palvelu,
digipaino

7 avaintoiminnot

asiakaskäynnistä sopiminen puhelimit-
se, asiakaskäynti, raportin koostami-
nen, raportin esitteleminen tilaajalle
ja mahdollisista jatkotoimenpiteistä
sopiminen

asiakaskäynnistä sopiminen,
markkinoinnin suunnittelutilaisuus
ja materiaalin vastaanotto, kään-
nöstyö ja design, materiaalin
toimitus digipainoon, jatkotoi-
menpiteistä sopiminen

8 avainresurssit asiantuntija, korjausrakentamisen
opas asiantuntija, sanakirja

kustannukset 9 kustannusrakenne auto, kosteusmittari, kamera, home-
mittari, puhelin jne.

toimiston vuokra, verkkokauppa,
puhelin jne.

Taulukko 2.

19

Hyvän liiketoimintamallin tunnusmerkkejä
ovat, että se

•	 Palvelee asiakkaan tarpeita uudesta nä-
kökulmasta tai täydellisemmin

•	 On kannattava ja mukautumiskykyi-
nen

•	 Sisältää avainelementtejä, joita kilpai-
lijat eivät voi (kannattavasti) imitoida
tai kopioida.

Edellä mainittujen tunnusmerkkien lisäksi
vuosituhannen alussa sähköisen liiketoiminnan
yleistyessä Amit ja Zott (2001) esittivät neljää
tekijää, joilla kilpailukyky paranee: asiakkaal-
le pitää pystyä luomaan uutuusarvoa eli jotain
sellaista mitä hän ei ole aikaisemmin kokenut.
Uutuusarvo löytyy monesti selvittämällä, mitä
muualla tehdään, koska hyvin harvoin uutuus
luodaan paikallisesti. Toinen tekijä on ns. kou-
kuttaminen, jossa asiakassuhde lukitaan pysy-
väksi. Tästä hyvänä esimerkkinä ovat kauppojen
kanta-asiakasohjelmat, joihin olemme sitoutu-
neet. Kolmas alue on täydentävät ominaisuudet
eli komplementaarit, joista voi olla esimerkkinä
ns. kytkykauppa. Neljäntenä alueena on tehok-
kuus, jota asiakas arvostaa aina. Tehokkuus
voi ilmentyä monessa muodossa, joko palvelun
tuottamisen nopeudessa tai uusien ominaisuuk-
sien esittelyn säännöllisyydessä.

Ulkoisen ympäristön jatkuva muutos aiheuttaa
yritykselle tarpeen muokata liiketoimintamal-
lia. Muutoksen lähteenä voi olla asiakastarpeen
muutos, uusi teknologia, muutos sosiaalisessa
ympäristössä, kilpailijoiden toimenpiteet ja
mahdolliset lainsäädännölliset muutokset.

Rakennettaessa asiantuntijapalvelun liiketoi-
mintamallia voidaan apuna käyttää seuraavia
kysymyksiä:

•	 Mitä asiakas oikeasti haluaa? Mikä on
asiakkaan taustalla oleva todellinen
tarve ja miten meidän palvelu täyt-
tää tarpeen tuomalla lisäarvoa? Mitä
asiakas on valmis maksamaan tuotta-
mastamme arvosta? Paljonko palvelun
tuottaminen kustantaa meille? Riip-
puvatko kustannukset asiakkaiden lu-
kumäärästä (kiinteiden ja muuttuvien
kustannuksien suhde)?

•	 Mikä on markkinan koko? Onko
laajentumismahdollisuuksia? Onko

markkinoilla muita toimijoita ja mikä
on palvelumme suhteellinen kilpailu-
kyky? Miten kopioijat pidetään poissa?

•	 Miten palvelumme tuo etua asiakkaal-
le? Miten palvelua kulutetaan? Missä
palvelua kulutetaan? Pystymmekö
tarjoamaan kokonaisvaltaista palvelua
vai tuotammeko osan kokonaisuutta?
Onko meillä mahdollisuutta yksin-
kertaistaa palvelun tuottamista yhdis-
telemällä kokonaisuuksia asiakkaan
kannalta helpommin ymmärrettävään
muotoon?

•	 Voimmeko kytkeä palveluumme ”il-
maisia” osioita, jotka lisäävät houkut-
televuutta asiakkaan silmissä?

2.2 Ansaintalogiikka

Ansaintalogiikka on osa liiketoimintamal-
lia. Siinä kuvataan loogisesti, miten palvelusta
saadaan kannattava, ja tuottoon vaikuttavia te-
kijöitä, joilla hallitaan katetta ja kustannuksia.
Palvelutuotteen ansaintalogiikka voidaan esit-
tää monella eri tavalla. Seuraavassa on esitelty
tyypillisiä logiikoita:

•	 Laskutetaan palvelun tuottamiseen
käytetty aika, johon lisätään välilliset
kulut ja kate.

•	 Palvelu hinnoitellaan ”urakkana”, joka
räätälöidään asiakaskohtaisesti.

•	 Asiakkaan kanssa tehdään kiinteähin-
tainen kuukausisopimus.

Ansaintalogiikan johtaminen 		
asiantuntijayrityksessä

Ansaintalogiikkaa voidaan terävöittää mones-
ta eri näkökulmasta. Seuraavassa on esitelty
asiantuntijapalvelulle tyypillisiä esimerkkejä
eri osa-alueista, joilla palvelun kannattavuutta
parannetaan

Asiakkaan sitouttaminen

Asiakas voidaan sitouttaa monella eri tavalla.
Kanta-asiakkuuden luomisessa voidaan käyt-
tää perinteisiä pitkäaikaisen asiakassuhteen
alennuksia ja mahdollista sesonkihinnoittelua
tasaamaan palvelun tuottamisen resursseja.

20

Monesti esimerkiksi joulukuu on todella kii-
reistä ja tammikuun alussa asiakkaat ovat vä-
hemmin aktiivisia tilaamaan. Palvelutuotetta ei
voi valmistaa varastoon, joten hinnoittelemalla
voidaan vaikuttaa sekä sitouttamiseen että työ-
kuormaan. Asiakkaan sitoutuminen kasvaa, jos
palvelun tarjoajan vaihtamisen kustannukset ja
hankaluus kasvavat. Seuraavassa on muutamia
kysymyksiä, joilla yrittäjä voi johtaa ansainta-
logiikkaa:

•	 Mikä sitoo asiakasta juuri meidän pal-
veluun?

•	 Mikä olisi uusi ominaisuus, joka pitää
asiakkaan sitoutuneena meidän palve-
luun?

•	 Voimmeko hinnoittelemalla tasata työ-
kuormaamme?

Tuottavuuden lisääminen

Palvelun tuottavuus paranee, jos sen tekemiseen
käytetty aika pienenee ja laatu paranee. Laatu ja
tuottavuus kulkevat siten käsi kädessä. Palvelun
laatu on asiakkaan ennakko-odotusten ja palve-
lun kuluttamisesta tulevan kokemuksen välinen
suhde. Täten liian suuret odotukset huononta-
vat laatua, koska niiden täyttäminen kustannus-
tehokkaasti on vaikeaa. Toisaalta ei myöskään
pidä keinotekoisesti alentaa kuluttajan odotuk-
sia, koska asiakas saattaa heikkojen odotusten
takia siirtyä kilpailijalle. Yleisesti tuottavuus
paranee järkeistämällä toimintoja ja jättämällä
lisäarvoa tuottamattomat palveluominaisuudet
pois kustannuksia kerryttämästä. Seuraavassa
on muutamia kysymyksiä, joilla yrittäjä voi joh-
taa ansaintalogiikkaa:

•	 Ovatko palvelutuotteemme odotukset
ja toteutus laadun näkökulmasta kun-
nossa?

•	 Toimimmeko tehokkaasti palvelutuo-
tannossa?

•	 Voimmeko järkeistää palvelun tuot-
tamista ja säästää kustannuksia, siten
että asiakas saa silti odotuksiaan vas-
taavan palvelun?

Kustannusten säästäminen

Kustannusten karsiminen on periaattees-
sa yksinkertaista. Jos palvelun ominaisuus ei
luo arvoa asiakkaalle tai asiakas ei ole valmis
maksamaan siitä, niin jätetään ominaisuus pois.

Monesti teknologian kehittyminen tuo kustan-
nusten säästöön mahdollisuuksia. Esimerkiksi
yrityksen tietoliikennekuluja voidaan merkittä-
västi alentaa käyttämällä avoimen lähdekoodin
ohjelmia ja palveluja. Asiakkaat kannattaa myös
segmentoida, koska kaikille ei voi kustannuste-
hokkaasti tarjota kaikkea. Esimerkiksi asiak-
kaat voidaan jakaa kolmeen ryhmään seuraa-
vasti: Ensimmäinen on Ns. Premium-asiakkaat,
jotka haluat parasta palvelua ja ovat valmiita
maksamaan siitä. Toinen on edullisen palvelun
haluajat, joille riittää peruspalvelu kustannus-
tehokkaasti toteutettuna (eli halvalla). Kolmas
ryhmä on haastavampi eli asiakkaat, jotka odot-
tavat parasta palvelua halvalla, mikä on erittäin
vaikea toteuttaa. Seuraavassa on muutamia
kysymyksiä, joilla yrittäjä voi johtaa ansainta-
logiikkaa:

•	 Tuoko palvelumme tietty ominaisuus
oikeasti arvoa asiakkaalle?

•	 Miten asiakkaamme jakautuvat pre-
mium-, keskiryhmä- ja perusasiakkai-
siin?

•	 Voimmeko säästää kustannuksia toi-
minnassamme siten, että se ei näy asi-
akkaan kokemuksessa?

21

03 	Yksin vai yhdessä

3.1 Yksin vai tiimissä?

Aloittava yrittäjä punnitsee yrittäjyyteen liitty-
viä uhkia ja mahdollisuuksia perustamispäätöstä
tehdessään. Epävarmuustekijät liittyvät erityi-
sesti ansiotasoon – menestytäänkö kilpailussa,
saavutetaanko riittävästi asiakkaita ja turvaako
yritystoiminta riittävän toimeentulon?

Yrittäjän on siedettävä näitä epävarmuuste-
kijöitä, mutta toisaalta yritystoimintaan liittyy
mahdollisuuksina muun muassa itsenäisyys ja
vapaus päättää omista työtehtävistä ja työn si-
sällöstä.

Yksinyrittäjyys on vain yksi tapa toimia
eikä sovi kaikille. Tiimiyrittäjyys voi madaltaa
kynnystä yrityksen perustamiseen: se on keino
vähentää yrittäjyyden riskejä ja tarjoaa usein
parempia mahdollisuuksia liiketoiminnan kas-
vattamiseen ja yrityksen menestymiseen. Tii-
miyrittäjyys voi myös mahdollistaa paremman
näkyvyyden markkinoilla kuin yksinyrittäjyys
ja tuo lisäresursseja yritystoimintaan.

Tiimiyrittäjyys on

•	 yhdessä tekemistä
•	 vastuiden ja yrittäjäriskin jakamista
•	 tuloksen jakamista
•	 osaamisen jakamista ja yhdessä kehit-

tämistä.

Yrittäjätiimi tarkoittaa joukkoa ihmisiä

•	 joilla on toisiaan täydentävää osaamista
ja taitoja

•	 jotka ovat sitoutuneet yhteisiin tavoit-
teisiin ja toimintamalleihin

•	 jotka omistavat yrityksen yhdessä ja
työskentelevät siinä yhdessä sovitun
työnjaon mukaisesti

•	 jotka kantavat yhteisvastuun yritystoi-
minnalle asetettujen tavoitteiden saa-
vuttamisesta.

Yrittäjätiimi koostuu ideaalitilanteessa henki-
löistä, joilla on erilainen koulutus- ja kokemus-
tausta. Tällöin tehtävät yrityksessä jakautuvat
luontevasti henkilöiden kesken erilaisen osaa-
misen ja kiinnostuksen mukaisesti. Tiimissä
yrityksen osaamispohja laajenee, eikä kaikki
tekeminen ja osaaminen ole yhden henkilön
varassa.

 Tiimiyrityksen yritysmuoto on joko osakeyhtiö
tai osuuskunta. Tiimiyrityksen omistusosuuden
ei tarvitse olla jakautunut tasaisesti yrittäjien
välillä, ei myöskään työpanoksen. Ristiriitojen

22

välttämiseksi on tärkeää tehdä tiimisopimus,
jossa määritellään omistusosuus, tehtävät ja työ-
panos jo etukäteen. Jokaisella on oltava riittävä
omistusosuus ja riittävät tehtävät yrityksessä,
jotta motivaatio yrityksen kehittämiseen säi-
lyy. Mitään ideaalikokoa tiimiyritykselle ei voi
sanoa, koko riippuu toimialasta ja toiminnan
laajuudesta ja luonteesta.

3.2 Asiakas suosittelijana

Asiantuntijayrittäjyyttä voidaan luonnehtia
myös luottamusbisnekseksi, mikä tarkoittaa
sitä, että toimeksiannon syntymiseen tarvitaan
kunnossa olevan palvelun ja asiakkaan saamat
hyödyt alittavan hinnan lisäksi luottamus yri-
tyksen kykyyn lunastaa asiakaslupauksensa ja
pitää asiakassuhteen kautta saadut tiedot luot-
tamuksellisina. Tästä johtuen asiantuntijaa ei
välttämättä etsitä ”keltaisten sivujen” kautta
vaan tarvitsijan verkoston kautta suosituksia
kysellen.

Alkavan asiantuntijayrittäjän on syytä pa-
nostaa referenssien keräämiseen ja näkymiseen,
koska ne rohkaisevat asiakkuutta harkitsevia
vuoropuheluun yrityksen kanssa. Hyvät refe-
renssit ovat tärkeitä myynnin vauhdittajia. On
aina parempi, jos referenssejä on mahdollista
julkaista asiakkaiden nimillä, sitaateilla ja ku-
valla mutta näihin tarvitaan aina kyseisen asi-
akkaan lupa. Ei ole lainkaan harvinaista, että
asiakkaat eivät halua kertoa julkisesti käyttä-
neensä vaikkapa jotain konsultointipalvelua.
Tämä johtuu siitä, että ei haluta viestiä ulospäin
mitään sellaista, mikä saattaisi antaa kilpaili-
joille ajatuksen jostain uudesta kehityksen alla
olevasta asiasta, tai vaikkapa assosiaatiota siitä,
että yrityksellä on jotain konsultin toimialaan
liittyviä ongelmia. Tällaisissa tapauksissa yri-
tyksen työskentelystä on kerrottava niin yleis-
luontoisesti, ettei asiakkuuksia ole mahdollista
siitä tunnistaa.

Luottamusbisneksessä alkava yrittäjä tar-
vitsee toimivaa verkostoa, jonka kautta tietoa
yrityksen palvelutarjonnasta on mahdollista

levittää ja jossa on mahdollista tehdä yhteistyö-
tä arvontuotantoketjun osana yhdessä muiden
kanssa. Tällöin yhteistyönä tehtävien toimek-
siantojen lopputulos on paljon suurempaa kuin
mitä yritys yksin pystyisi tekemään. Yhteistyö-
yritykset ovat tällöin tyypillisesti sellaisia, jotka
eivät suoraan kilpaile yrityksen kanssa, mutta
joilla on kuitenkin toisiaan tukevia toimintoja
oman erityisosaamisensa puitteissa. Hyvin toi-
mivan verkoston osana yritys saa toimeksianto-
ja muun verkoston kautta ja pystyy tarjoamaan
niitä myös vastavuoroisesti muille verkoston
jäsenille. Esimerkiksi konsulttiverkostossa voi
olla markkinoinnin, mainonnan, myynnin,
strategisen johtamisen, laskentatoimen ja ra-
hoituksen osaajia, jotka ovat kaikki itsenäisiä
yrittäjiä.

Luottamusbisneksen hyvänä puolena on
hitaahkon käynnistymisen vastapainoksi mah-
dollisuus pitkiin asiakassuhteisiin. Hyötyä tuot-
tavaa ja luotettavaa kumppania ei helposti vaih-
deta toiseen, koska vaihtamiseen sisältyy aina
riski. Yksi aloittavan yrityksen nopeimmista
kasvun mahdollisuuksista onkin päästä jonkin
muun tai joidenkin muiden nopeasti kasvavi-
en yritysten kumppaniksi, jolloin kumppanin
vauhdikkaasti kehittyvä liiketoiminta voi ve-
täistä myös alihankkijan liiketoiminnan kasvu-
uralle.

Mistä ja miten sitten tulisi hankkia ensim-
mäisiä referenssejä? Ensimmäiset asiakkuudet
löytyvät tyypillisesti uuden yrittäjän aiempien
työelämäkontaktien tai yrityksen yhteistyö-
kumppanien kautta. Palvelujen ollessa alussa
vielä voimakkaassa kehitysvaiheessa ei kaikkia
työtunteja pysty useinkaan laskuttamaan, joten
osa alkuvaiheen työstä menee tuotekehityksen
piikkiin. Laskuttamattomien tuntien vastapai-
noksi voi asiakkaan kanssa pyrkiä sopimaan
suosituksista, jotka on lupa laittaa esim. yri-
tyksen www-sivuille näkyviin. Tämä tietenkin
sillä edellytyksellä, että asiakas on tyytyväinen
lopputulokseen, sillä kukapa haluaisi oman
nimensä liitettäväksi heikkolaatuisen palvelun
edistämiseen.

Toisekseen, etenkin asiantuntijabisneksessä
on tärkeää verkostoitua alan ammattitapahtu-

23

missa, kuten messuilla ja konferensseissa. Jos
olet yrittäjä, jonka liiketoiminta pohjaa tutki-
mukseen, neuvona on, että kirjoita ja julkaise
mahdollisimman paljon – mutta älä unohda sa-
malla yrityksesi kehittämistä. Konferensseista
ja kongresseista voi saada yllättävänkin hyviä
kontakteja myös liiketoimintaan, liian usein
nämä tapahtumat mielletään vain tieteellisiksi
foorumeiksi, joissa käydään vuoropuhelua alan
viimeisimmästä tutkimuksesta. Muista, että
paikalla voi olla myös muita, jotka ovat miet-
tineet kaupallistaa tutkimuksensa tai sen jo
kaupallistaneet. Lisäksi tämä voi olla helppo ja
halpa keino päästä kansainvälisille markkinoille.
Jokainen tilanne tulisikin nähdä mahdollisuu-
tena hankkia referenssejä ja laajentaa liiketoi-
mintaa.

Ei pidä myöskään unohtaa epämuodollisia
tilaisuuksia, kuten illanistujaisia, saunailto-
ja, moottorikelkkasafareita ja golfturnauksia.
Myös nämä tilaisuudet kannattaa käyttää hy-
väksi, sillä aina voi tavata uusia kontakteja ja
luoda verkostoja, ehkä jopa hankkia sen ensim-
mäisen referenssiasiakkaan.

Edelleen, viime vuosien tai viime vuo-
sikymmenen aikana on ollut havaittavissa,
etenkin nuorempien yrittäjien keskuudessa,
että saman toimialan toimijoita ei koeta enää
välttämättä kilpailijoiksi – heidät nähdään
potentiaalisina yhteistyökumppaneina. On ha-
vaittu, että kaikkea ei voi eikä kannata tehdä
yksin. Yrityksillä voi olla toisiaan täydentävää
osaamista. Enää ei pystytä yksin tarjoamaan
asiakkaille kokonaisvaltaisia palveluita, vaan
tarvitaan avuksi naapurista löytyvää osaamista.
Tarvittavaa osaamista voi löytyä myös kauem-
paa kuin naapurista, toisin sanoen aivan toiselta
toimialalta.

Muista aina, että se seuraava liiketoimintasi
kannalta oleellinen kontakti voi olla lähempänä
kuin uskotkaan. Ihmiset jotka ovat juuri saanet
lapsen, katsovat maailmaa aivan uudesta näkö-
kulmasta – vanhemman näkökulmasta. Myös
aloittavan yrittäjän tulisi katsoa tuttuja asioita
uudesta näkökulmasta – kysyä itseltään, miten
hyödynnän tätä liiketoiminnassani?

3.3 Tukea matkan varrelle

Vaikka olisi taskut täynnä rahaa ja idea erin-
omainen, hyvin harvoin yrittäjä pärjää yksin.
Tämän vuoksi kontaktit ovat erittäin tärkeitä.
Koska yrittäjän ja mahdollisten työntekijöiden
aika on suunnattava liikeidean kannalta strate-
gisesti tärkeimpien asioiden toteuttamiseen, tar-
vitsee yrittäjä ympärilleen toimivan yhteistyö-
kumppaniverkoston, koska kaikkea ei ehdi eikä
kannata tehdä yrityksen omin voimin. Esimer-
kiksi kirjanpidon ulkoistamista kannattaa vaka-
vasti harkita, koska on todennäköistä, että sitä
päätyökseen tekevät tilitoimistot ovat parhaiten
perillä asiaan liittyvistä viimeisimmistä sään-
nöksistä ja verotuksen kiemuroista. Yleisesti ot-
taen tiettyyn asiaan keskittyneet yritykset myös
pystyvät suoriutumaan asiasta tehokkaammin
kuin sitä sivutoimisesti harrastelevat, jolloin ul-
koistaminen saattaa olla taloudellisestikin kan-
nattavampaa. Yrittäjän kannattaakin miettiä,
mitä muuta, liiketoiminnan kannalta hyödylli-
sempää ja tuottavampaa hän ehtisi tehdä jonkin
toiminnan ulkoistamisen säästämässä ajassa ja
verrata ulkoistamisen kustannuksia sekä sääs-
tetyn ajan mahdollistamia tuottoja keskenään.

Säästetty aika puolestaan voidaan käyttää
yrityksen kannalta olennaiseen toimintaan, esi-
merkiksi myyntiin, markkinointiin tai yrityksen
kehittämiseen. Alkavan yrittäjän tulee muuten-
kin olla huolellinen ajankäyttönsä suhteen ja sa-
malla pitää mielessä, että vuorokaudessa on vain
24 tuntia. Hyvin usein asiantuntijayrityksissä
huomataan, varsinkin ulkopuolisten toimesta,
että yrittäjän aika menee ihan muuhun kuin
yritystoiminnan pyörittämiseen. Tyypillinen
esimerkki on, että päivät kuluvat tutkimusta
tehden ja suunnitelmia kirjoitellen, vaikka oi-
keasti pitäisi miettiä myyntiä ja asiakkaita. Jos
tuntuu siltä, että päivistä uhkaavat tunnit lop-
pua ja yrityksen kannalta oleelliset asiat jäävät
tekemättä, kannattaa tehdä vaikka jo koulu-
ajoilta tuttu lukujärjestys. Tehostettu ajankäyt-
tö on hyödyllistä paitsi yritystoiminnan, myös
yrittäjän muun elämän kannalta. Kun yrittäjä
oppii hallitsemaan aikaansa ja elämäänsä pa-
remmin, stressi ja kiire helpottavat ja elämän-
laatu paranee. Tämä antaa entistä paremmat
avaimet myös yritystoiminnassa menestymiseen.

Mitä muita keinoja yrittäjällä olisi verkottua
kuin tiettyjen toimintojen ulkoistaminen? Seu-
raavassa on muutama esimerkki.

”… niin kaikissa iltabileissä on
oltava ja muissa vapaamuotoi-
sissa tilaisuuksissa. Sitä kautta

aina voi tulla jotakin tyyliin
päivää minä olen minä kukas
sinä olet. Sitä kautta voi tulla

niitä asiakkaita. Tästä se lähtee,
hyvin yksinkertaisista asioista.

Koska on aina helpompi lähes-
tyä uudella asialla henkilöä

jonka on jo tavannut...”

(Neuvoja 50 v.)

24

25

Mentorointi

Mentorointi on menetelmä, jossa tietoa ja
osaamista – myös niin sanottua hiljaista tietoa

– siirretään kokeneemmalta kokemattomammal-
le. Alkavalle yrittäjälle on tärkeää saada tukea
toisilta kokeneilta yrittäjiltä ja tehdä yhteistyötä
toisten yrittäjien kanssa. Mentoroinnin tavoit-
teena on osaamisen ja kontaktien siirtäminen
eteenpäin, uuden yrittäjän kannustaminen, tu-
keminen ja auttaminen sekä vertaistuki yrittä-
jältä toiselle. Mentori on yrittäjän neuvonantaja
ja tukija. Mentoritoiminnan periaatteita ovat
vapaaehtoisuus, avoimuus, luottamuksellisuus,
molemminpuolinen sitoutuminen ja pitkäjän-
teisyys. Tietoa aloittavan yrittäjän mentorointi-
ohjelmista saat muun muassa yrittäjäjärjestöistä
ja toimialajärjestöistä.

Yliopistojen ja korkeakoulujen		
Entrepreneurship Society (ES) -toiminta

Eri korkeakoulujen yhteyteen on syntynyt
ES–toimintaa, jonka tarkoituksena on edistää
yrittäjyysmyönteistä kulttuuria ja kasvuyritys-
toiminnan edellytyksiä, vaalia yrittäjähenkeä ja
toimia jäsentensä yhteistyöeliminä. Yhdistykset
järjestävät kokouksia, koulutuksia, tapahtumia
ja opintomatkoja sekä keskustelu-, tiedustelu-
ja seminaaritilaisuuksia. Yhdistykset pitävät
yhteyttä yliopistoihin, korkeakouluihin, opis-
kelijajärjestöihin, yrityksiin sekä muihin sidos-
ryhmiin.

Yrittäjäjärjestöt

Suomen Yrittäjät -järjestöön kuuluu 400 pai-
kallisyhdistystä, yli 20 aluejärjestöä sekä yli
50 toimialajärjestöä. Suomen Yrittäjät toimii
yrittäjyyden edunvalvojana. Jäsenpalveluita
ovat tiedotus, neuvonta ja koulutus sekä yhteis-
työkumppaneiden tarjoamat jäsenetutuotteet.
Yrittäjäjärjestö tarjoaa hyvän verkoston yrittä-
jien yhteistyölle paikallisesti, alueellisesti sekä
valtakunnallisesti. Suomen Yrittäjien toimiala-
järjestöjä on kaupan, teollisuuden, liikenteen,
kädentaitoalojen, sosiaali- ja terveyspalvelujen
sekä muiden palvelujen piiristä. Toimialajärjes-
töt hoitavat oman toimialansa edunvalvonnan ja
jäsenpalvelut.

Yrittäjänaisten keskusliitto on valtakunnallinen
etujärjestö, joka ajaa yrittäjänaisten taloudellisia
ja yhteiskunnallisia etuja. Se on naisyrittäjyyden

asiantuntemusta edustava itsenäinen kattojär-
jestö, johon kuuluu liki 80 paikallisyhdistystä ja
noin 6 000 jäsentä.

Kauppakamari

Kauppakamari on yritysten alueellinen, val-
takunnallinen ja globaali yhteistyöverkosto.
Kauppakamarit edistävät yritysten toimintaa
ja kasvua vaikuttamalla muun muassa alue- ja
liikennepolitiikkaan, osaavan työvoiman saata-
vuuteen ja koulutuskysymyksiin. Yhteistyö kun-
tien, viranomaisten ja muiden päättäjien kanssa
on tärkeä osa kauppakamarien työtä. Suomessa
toimii 19 kauppakamaria ja niiden yhteiselime-
nä Keskuskauppakamari.

Nuorkauppakamari

Nuorkauppakamari (Suomen Nuorkauppaka-
marit ry) on kansainvälinen jäsentensä kehit-
tymis- ja johtamiskouluttautumisjärjestö sekä
kontaktiverkosto. Nuorkauppakamari on tar-
koitettu kaikille alle 40-vuotiaille itsensä kehit-
tämisestä ja kouluttautumisesta kiinnostuneille.
Nuorkauppakamarilaisista noin neljännes on
yrittäjiä. Yrittäjyyteen kannustetaan, ja se näh-
dään suomalaisen talouselämän yhtenä perusta-
na. Katto-organisaatioon kuuluu 73 paikallista
nuorkauppakamaria.

Yrittäjyyspalvelut

Työ- ja elinkeinotoimistot (TE-toimistot) tarjo-
avat erilaisia palveluja yrittäjille, yrittämisestä
kiinnostuneille ja yritystoimintaa aloittaville.
TE-toimistot kuuluvat seudulliseen yrityspal-
velukokonaisuuteen, jossa eri viranomaiset ja
organisaatiot yhteistyössä tarjoavat yrityspalve-
lujaan. Keskeisimmät seudullisen yrityspalvelun
toimijat ovat elinkeino-, liikenne- ja ympäris-
tökeskukset (ELY-keskukset) ja TE-toimistot,
kunnalliset ja seudulliset elinkeinoyhtiöt, uus-
yrityskeskukset ja maaseutukeskukset.

Uusyrityskeskukset

Uusyrityskeskusverkosto tarjoaa maksutonta
ja luottamuksellista neuvontaa yritystoimintaa
suunnitteleville ja aloittaville yrittäjille. Suo-
messa on yli 30 uusyrityskeskusta.

26

04 	Palvelujen myynti

Kuten melkein kaiken muunkin, myös asia-
kaskontaktien metsästyksen voi tänä päivänä
ulkoistaa. Toinen asia sitten on, kannattaa-
ko se. Näin siksi, että kontakteissa on tärkeää
paitsi määrä myös niiden laatu. Asiantuntija-
palveluiden kohdalla kysymys on ongelmien
ratkaisun ja hyödyn tuottamisen lisäksi myös
luottamusbisneksestä. Näin ollen myyntipro-
sessissa ostajakandidaatti arvioi paitsi asiantun-
tijan kykyä täyttää tarve myös hänen luotetta-
vuuttaan palvelun toimittajana ja tulevaisuuden
yhteistyökumppanina. Varsinkin jälkimmäistä
tekijää on vaikea ulkoistaa. Toki asiaa voidaan
ajatella niinkin, että jos ulkoistettu kontaktien
hankkija tuo mukanaan vaikka muutamankin
kontaktin, jotka johtavat merkittävään toi-
meksiantoon, niin tällöin hankitut kontaktit
saattavat olla hintansa väärti. Asiantuntijapal-
velujen myyntityö on joka tapauksessa tekijästä
riippumatta luonteeltaan sellaista, että tarvitaan
paljon kontakteja, koska näistä vain osa johtaa
jatkoneuvotteluihin ja neuvotteluista vain osa
tarjouksen tekemiseen ja tarjouksista vain osa
toimeksiantoon. Kontaktien laadukkuus nos-
taa läpimenoprosenttia kussakin myyntityön
vaiheessa. Kontaktien, neuvottelujen, tehtyjen
tarjousten ja saatujen tilausten määrää on syytä
seurata kuukausitasolla, jotta myyntiprosessin
systemaattisuutta ja laatua voidaan kehittää
edelleen.

4.1 Tunne asiakkaasi

Päästäksesi myymään osaamistasi, on sinun en-
sin tunnettava asiakkaasi. Jälleen helpon kuu-
loista, mutta kokemus on osoittanut, että tämä
on yksi niitä asioita, joissa asiantuntijayrittäjillä
on suurimmat puutteet. Kun mietitään perin-
teistä yritystoimintaa, esimerkiksi kampaamoa
taikka urheiluvälineliikettä, on näissä asiakkaat
hyvin helposti määriteltävissä. Asiantuntijabis-
neksessä ei välttämättä näin ole. Ei ole aina aja-
teltu sitä, kuka todellinen asiakas on: todellinen
asiakas ei välttämättä ole se, kenen kanssa teet
ensimmäisen kauppasi.

Mutta kuinka sitten tunnistaa potentiaali-
nen asiakas? Asiaa voi alkaa selvittämään vaikka
erilaisten tarkastuslistojen avulla. Ensiksi pitää
miettiä, kuka todellisuudessa on asiakas, onko
se toinen yritys vai kuluttaja. Asiantuntijapal-
veluyritykset ovat tyypillisesti B2B -yrityksiä
(business-to-business). Tärkeää voi olla myös
miettiä asiakkaiden muita ominaisuuksia, kuten
demografisia tekijöitä ja sijaintia.

On myös hyvä kuluttaa hetki miettiäkseen
sitä, miten asiakkaat jakaantuvat segmenttei-
hin. Onko löydettävissä tietynlaisia uniikkeja
ryhmiä, joilla on samat ominaispiirteet? Tämän
jälkeen päästään asiaan eli miettimään sitä on-
gelmaa, minkä tarjottu tuote tai palvelu ratkai-
see. Tässä kohtaa voi myös miettiä, tarjotaanko
asiakkaille vain yhtä tuotetta tai palvelua vai
mahdollisesti useampaa.

27

B2B – bisneksessä on ensiarvoisen tärkeää ta-
voittaa henkilö tai henkilöt, joilla on valtuudet
tehdä ostopäätöksiä. Siinä missä tavallinen ri-
vityöntekijä monesti olisikin halukas ostamaan
tarjoamasi tuotteen taikka palvelun, voi ”kas-
sakirstun vartija” olla eri mieltä. Ja yleensä hän
myös on eri mieltä. Harvoin, jos koskaan, ostaja
on heti valmis laittamaan nimeään paperiin.
Olisikin tärkeää tunnistaa ostopäätöksen teki-
jän lisäksi henkilöt ja seikat, jotka vaikuttavat
päätöksen tekemiseen, jotta ei käytettäisi vää-
ränlaisia tai väärin kohdennettuja myyntiargu-
mentteja.

Sen jälkeen, kun olet tunnistanut asiakkaa-
si, on hyvä oppia myös tuntemaan hänet. Asiak-
kaan tunnistaminen on nimittäin eri asia kuin
asiakkaan tunteminen. Asiakkaan tuntemiseen

liittyy seikkoja, kuten milloin ja
miten hänet tavoittaa parhaiten.
Jos tiedät, että tietty aika kuu-
kaudesta ei ole otollinen yhtey-
denottoon tai päinvastoin tiedät
parhaan ajan kuukaudesta ottaa
yhteyttä asiakkaaseesi, kirjaa se
ylös. Myös kaikki henkilökoh-
tainen tieto asiakkaasta voi olla
hyödyksi, esimerkiksi tieto hä-
nen harrastuksistaan ja merkki-
päivistään. Johtuen ihmisen pe-
rusluonteesta kaikki pitävät siitä,
kun heidät huomioidaan, myit
sitten kuulakärkikyniä tai vii-
meisimpiä palveluinnovaatioita.

Tietenkään kaikista asiak-
kaista ei ole mahdollista kerätä
laajasti tietoa, eikä se aina ole
edes tarpeellista, mutta mitä
enemmän tietoa on, sitä parempi

on myös asiakasprofiilin tuntemuksesi.

Asiakkaista on myös hyvä tietää heidän tällä
hetkellä käyttämänsä tuotteet ja palvelut sekä
se, miten tarjoamasi hyödyke on parempi kuin
nyt käytössä oleva. Toisin sanoen tullaan jäl-
leen siihen, mikä on asiakkaasi saama lisäarvo,
jos hän vaihtaa nykyisen toimittajansa sinuun.
Tässä on suureksi avuksi, jos tietää asiakkaan
nykyisen toimittajan tuotteen tai palvelun hy-
vät ja huonot puolet, toisin sanoen käyttäjäko-
kemukset.
Erittäin usein kuultua on se, että vaikka asia-
kas miten tykkäisi tarjoamastasi tuotteesta tai
palvelusta, on ostamattomuudelle selityksenä
sopimus nykyisen toimittajan kanssa. Tämä on

melkeinpä helpoin tapa päästä myyntimiehes-
tä tai -naisesta eroon. Tätä argumenttia saate-
taan käyttää jopa useammin kuin rahaa – tai
oikeammin sen puutetta. Näistäkin kuopista
on mahdollista nousta ylös. Kysy yksinkertaisia
kysymyksiä, kuten ”milloin nykyinen sopimus
päättyy?”, tai parempi vielä, ”milloin tahdot
ottaa tämän tarjoamani tuotteen tai palvelun
käyttöön?”. Jos asiakas on valitellut budjetin
tiukkuutta, osoita hänelle, kuinka paljon sääs-
töjä syntyisi toimittajaa vaihtamalla. Jos ei muu-
ta, niin ainakin saat asiakkaan kuuntelemaan.
Harva kieltäytyy kuuntelemasta, jos esität, että
vaihtamalla tähän tuotteeseen tai palveluun saat
x euroa enemmän viivan alle. Liikeyritysten ta-
voite on kuitenkin tuottaa voittoa omistajilleen,
joten jokainen euro lisää sen kuuluisan viivan
alle on enemmän kuin tervetullut.

Lopuksi tulee rehellisyys. Useat ovat ne myyn-
tihenkilöt, jotka myyvät tuotetta tai palvelua ai-
van loppuun asti – kuten tosin kuulu tehdäkin.
Mutta entä jos asiakkaan käytössä oleva tuote
tai palvelu onkin aidosti parempi kuin vastaava,
jota olet tarjoamassa? Tällaisessa tapauksessa
kannattaa olla rehellinen ja sanoa: ”Okei, teil-
lä näyttää olevan kaikki kunnossa tällä haavaa,
ehkäpä palaamme asiaan myöhemmin.” Tämä
ohje jakaa mielipiteitä puolesta ja vastaan; use-
at myyntikouluttajat sanovat, että kauppa tulisi
aina ottaa, kun se on mahdollista. Joskus voi
olla toisinkin. Jos tilanne on edellä kuvatun
kaltainen, rehellisyydellä voi päästä pitkälle.
Siinä vaiheessa, kun asiakkaan tuote hajoaa tai
palvelu ei täytä sille asetettuja lupauksia, alkaa
asiakas luonnollisesti miettiä toimittajan vaih-
toa – tässä vaiheessa olet vahvoilla, kun olet jo
kerran osoittanut rehellisyytesi.

4.2 Asiakas edellä

Nykypäivänä asiakaslähtöisyys nousee yhä ylei-
semmin yritysten ja yhteisöjen strategiseksi yk-
köstavoitteeksi. Yleisesti se on sitä vain paperilla
– kukaan ei todellisuudessa tiedä, miten asia-
kaslähtöisyys ilmenee yrityksen päivittäisessä
toiminnassa saati että ottaisi sitä huomioon toi-
minnan suunnittelussa. Joskus tilanne on jopa
niin paha, että henkilö eivät edes tiedä termin
asiakaslähtöisyys merkitystä.

Asiakaslähtöisyyttä pidetään kuitenkin siinä
määrin tärkeänä asiana, että se kirjataan jo yri-

kysy yksin-
kertaisia
kysymyksiä,
kuten
“milloin
nykyinen
sopimus
päättyy?”

28

tyksen arvoihin. Mutta mitä yrityksen arvoihin
kirjattu asiakaslähtöisyys sitten oikeastaan tar-
koittaa? Asiakkaathan ovat kuitenkin mitä suu-
rimmassa määrin olennainen osa liiketoimintaa,
koska ilman asiakkaita liiketoimintaa ei yksin-
kertaisesti ole. Tästä näkökulmasta katsottuna,
koska asiakkaat ovat yhtä olennainen osa liike-
toimintaa kuin voiton tuottaminen, yrityksen
asiakaslähtöiset arvot kuulostavat yhtä fiksulta
kuin se, että kirjataan yrityksen arvoihin voiton
tuottaminen.

Asiakaslähtöisyys on yksinkertaistaen lä-
hestymistapa, jossa palvelu tai tuote pyritään
tekemään mahdollisimman hyvin asiakkaiden
tarpeita vastaavaksi.

Asiakaslähtöisyys on siis yritystoiminnan
punainen lanka, josta on syytä pitää kiinni jo
tuote- tai palvelukehityksen alkumetreiltä läh-
tien. Hyvänä esimerkkinä toiminnasta, jonka
sanotaan olevan asiakaslähtöistä vaikka todel-
lisuudessa näin ei ole, on suuri kansainvälinen
yritys. Johdon suulla kerrotaan että kyllä, tuot-
teemme ja palvelumme ovat erittäin asiakas-
lähtöisiä, vaikka oikeasti ei tarvitse paljoa näh-
däkseen tuotteen suunnittelijan, ei asiakkaan,
kädenjäljen itse lopputuotteessa.

4.3 Muutama sana 	

asiakaspalvelusta

Kun puhumme asiakaslähtöisyydestä, emme voi
tietenkään unohtaa asiakaspalvelua. Sanotaan,
että hyvä kello kauas kuuluu, mutta asiakas-
palvelussa asia on monesti juuri toisin – huono
kello kauas kuuluu. Me suomalaiset olemme
kansaa, joka ei oikein osaa kiittää saamastaan
hyvästä palvelusta saati levittää tätä tietoa
eteenpäin. Emme me kyllä oikein osaa valittaa
edes huonosta palvelusta, emme ainakaan ra-
kentavasti. Sitä vastoin, kun kohtaamme huonoa
palvelua, sen tiedon kyllä jaamme tuttaviemme
kesken. Ja nykyään vielä entistä enemmän sosi-
aalisessa mediassa kuten, Facebookissa ja Twit-
terissä.

Tämä voi monesti olla yritykselle kriittinen
piste: miten vastata epäonnistuneeseen palvelu-
tilanteeseen? Ensiksikin, yrityksessä ei välttä-
mättä edes tiedetä, että palvelutapahtuma on
ollut epäonnistunut. Tässä syyllisenä on usein
asiakas, joka ei kerro saamastaan huonosta tai
virheellisestä palvelusta. Yrityksen olisikin hyvä
kannustaa asiakkaitaan antamaan aktiivisesti

palautetta saamastaan palvelusta. Suurin osa
suomalaisyrityksistä tosin kerää asiakaspalau-
tetta, mutta harva näistä oikeasti hyödyntää
varsinkaan huonoa palautetta oikein. Yritysten
olisikin oleellista muistaa, että tärkein yksit-
täinen syy asiakaskatoon on huonosti hoidettu
asiakassuhde. Lisäksi on hyvä pitää mielessä,
että ei ole parempaa tapaa sitouttaa asiakas yri-
tykseen kuin reklamaatiotilanne; lepyttämällä
asiakas nopealla ja asiallisella reagoinnilla hä-
nestä voi tulla jopa uskollisempi kuin muista
asiakkaista.

Mistä huono palvelu sitten johtuu? Asiaa
voi lähestyä kahdesta näkökulmasta. Ensinnä-
kin, Suomi on itsepalveluyritysten mallimaa.
Itsepalvelua perustellaan kustannussäästöillä,
vaikka kustannuksia vain siirretään ihmisistä
tekniikkaan.

Toisekseen, Suomessa vallitsee vahva sään-
tökulttuuri. Tähän voi olla osasyynä se, että
meillä suomalaisilla on voimakas virheiden
pelko. Meillä pelätään työkavereiden tai esi-
miehen moitteita sekä pahimmassa tapauksessa
työpaikan menettämistä. Lisäksi suomalaiselle
on tyypillistä pitää viimeiseen asti kiinni siitä,
että itse on oikeassa ja vierittää syy asiakkaalle.
Tässä kohtaa olisi hyvä muistaa yritystoiminnan
kultainen sääntö numero yksi: ilman asiakkaita
ei ole yritystä (ja ilman yritystä asiakaspalveli-
jalla ei ole työnantajaa jne.).

Edelleen suomalaisessa palvelussa on ha-
vaittavissa peruja insinööriajattelusta. Mutta,
toisin kuin palveluissa, teollisuustuotteissa vir-
heet voidaan korjata ennen kuin tuote päätyy
asiakkaalle. Palveluissa sitä vastoin pitää miettiä
tarkasti etukäteen, miten tulevissa virhetilan-
teissa toimitaan. Samaan aikaan, kun suoma-
laisissa yrityksissä ymmärretään entistä parem-
min asiakaspalvelun merkitys, on moni yritys
kuitenkin ulkoistanut asiakaspalveluaan. Tämä
on johtanut tilanteeseen, jossa huomataan, että
yhtä aikaa ulkoistamisen kanssa menetetään
paljon tärkeää tietoa asiakkaista ja palvelupro-
sessista. Suurin osa asiakaspalautteesta tulee
asiakaspalvelutyössä olevalle henkilökunnalle,
mutta monilla yrityksillä ei ole systemaattisia
tapoja kaivaa tätä palautetta esille. Ulkoistami-
nen vaikeuttaa tätä entisestään.

29

4.4 Julkiseen tarjouspyytöön

vastaaminen

Usein yksi keskeinen osa asiantuntijapalvelu-
jen myyntiprosessia on tarjouksen tekeminen.
Tarjouksen jättämistilanteeseen päästään joko
oman aktiivisen myyntityön tuloksena tai
saadun tarjouspyynnön johdosta. Olennaista
molemmissa tapauksissa on, että tarjouksen
tekijällä on riittävät tiedot ostajan tarpeista ja
ostomahdollisuuksista. Näin tarjous voidaan
kohdistaa mahdollisimman tarkasti ja nostaa
sen läpimenon mahdollisuuksia.

Koska julkisen sektorin hankintojen suo-
rittamista säätelee laki ja hankintayksikköjen
omat ohjeistukset, on tarjousten tekemisessä ja
jättämisessä syytä olla erityisen tarkkana, jottei

tarjousta hylätä tarjoajan huolimattomuuden ta-
kia. Seuraavassa joitakin perusasioita julkiseen
tarjouspyyntöön vastaamisesta.

Tarjouspyynnöt on siis syytä lukea tarkas-
ti ja vastata juuri niihin asioihin, joita tarjous-
pyynnössä kysytään, jotta tarjous olisi tarjous-
pyynnön mukainen. Julkisiin hankintoihin
liittyvien tarjouspyyntöjen kohdalla on syytä
myös huolehtia siitä, että tarjoukset ehtivät
ajoissa perille, sillä myöhästyneet tarjoukset
joudutaan hylkäämään. Samoin kaikkien liit-
teiden on syytä olla mukana lähetyksessä, sillä
jälkikäteinen täydentäminen ei välttämättä ole
mahdollista, koska asiassa tullaan taas tarjouk-
sen tarjouspyynnönmukaisuuteen.
Tarjouspyynnössä kysyttyjen asioiden välinen
painoarvo arvioinnissa on mainittu tarjous-
pyynnössä, mikäli hankinta tehdään niin sano-

1.	 Ymmärsitkö oikein tarjouspyynnön sisällön ja onko siihen liittyen mahdollista lähettää tarvittaessa selventä-
viä kysymyksiä johonkin päivämäärään mennessä? Vaikka itsellä ei olisikaan täsmennettävää, kannattaa
käydä vilkaisemassa, mitä toiset tarjoajat ovat kysyneet.

2.	 Mikä on tarjouksen jättämisen viimeinen ajankohta ja pitääkö tarjous olla kirjallisena vai kelpaako esimer-
kiksi sähköposti?

3.	 Vaatiiko tarjouspyyntöön vastaaminen dokumenttien hankkimista esimerkiksi verottajalta tai kaupparekiste-
ristä? Mikäli kyllä, niin huomioi tämä tarjouksen tekemiseen menevässä kokonaisajassa.

4.	 Tehdäänkö hankintapäätös hinnan vai kokonaisedullisuuden perusteella? Mitä eri kriteerejä tarjouspyyn-
nössä esitetään valintaperusteiksi?

5.	 Mikäli kriteerinä on kokonaisedullisuus, mikä on eri tekijöiden keskinäinen painoarvo?

6.	 Mahdollistaako tarjouspyyntö osatarjouksen tekemisen vai pitääkö tarjoajan pystyä tarjoamaan kaikki
tarjouspyynnössä mainitut asiat?

7.	 Jos tarjoajalta ei löydy kaikkea tarjouspyynnössä pyydettyjä palveluja, niin mahdollistaako tarjouspyyntö
alihankkijoiden käyttämisen? Mitä alihankkijoiden käyttämisestä on tarjouspyynnössä kerrottu?

8.	 Haluatko merkitä jonkin osan tarjouksesta liikesalaisuudeksi (esimerkiksi yksityiskohtainen suunnitelma)? Koko
tarjouksen sisältöä ei voi merkitä liikesalaisuudeksi eikä sen hintaa.

9.	 Vastasitko tarjouksessa kaikkiin tarjouspyynnössä tiedusteltuihin asioihin ja siinä muodossa kuin tarjous-
pyynnössä pyydettiin?

10.	 Muistithan sisällyttää tarjoukseen kaikki tarvittavat liitteet?

Kun vastaat tarjouspyyntöön, tarkista nämä asiat:

30

tun kokonaisedullisuuden perusteella eli hin-
nan lisäksi päätöksessä otetaan huomioon myös
laadun arviointiin liittyviä tekijöitä. Tällainen
tekijä voi asiantuntijapalveluissa olla esimer-
kiksi toimittajan kokemus vastaavantyyppisten
palvelujen tuottamisesta. Kokonaisedullisuuden
perusteella tehtävän hankinnan tarjouspyynnös-
sä ilmoitetaan arvioitavat asiat ja niiden välinen
painoarvo tarjouksen pisteytyksessä. Esimer-
kiksi tarjouksen hintaa määritettäessä on syytä
katsoa sen painoarvoa suhteessa muihin arvioi-
taviin tekijöihin.

Toinen vaihtoehto julkisissa hankinnoissa
on puhtaasti hinnan perusteella tehtävä han-
kinta, jolloin tarjoajan on syytä olla tietoinen
markkinoiden hintatasosta tarjoushintaa mää-
rittäessään. Koska lentävä lause kuuluu, että ”se
voittaa tarjouskilpailun, joka tekee laskenta-
virheen”, on tarjoajan syytä olla tietoinen yhtä
lailla myös omasta kustannustasostaan. Voitetut
tarjouskilpailut ja kädet täynnä työtä -tilanne
kun eivät suoraan korreloi kannattavan yritys-
toiminnan kanssa.

Tarjouksen tekemiseen menevää aikaa ja
tarjouskilpailun voittotilanteessa työn toteu-
tukseen menevää työpanosta onkin syytä verra-
ta hintakilpailutilanteessa mahdollisesti käteen
jäävään katteeseen ja tehdä siltä pohjalta päätös
kuhunkin tarjouskilpailuun osallistumisesta.
Yksittäistapauksissa palvelun tuottamisesta saa-
tava referenssi, uudet kontaktit tai toteutuksen
yhteydessä tapahtuva oppimisprosessi voivat olla
rahanarvoisia asioita, jolloin hinnassa on ehkä
mahdollista tilapäisesti tarvittaessa joustaa.

Tarjousta jätettäessä on syytä muistaa, että
se on sitova. Jätetystä tarjouksesta on vaikea
vapautua tai sen sisältöä muuttaa, mikäli tar-
jouksen pyytäjä haluaa pitää siitä kiinni. Tar-
jouspyynnössä yleensä edellytetään tarjoukselta
tiettyä voimassaoloaikaa ja mikäli sellaista ei
jostain syystä edellytetä, niin se on hyvä kui-
tenkin tarjoukseen kirjata, jotta tarjouksen
voimassaolon tulkinnasta ei tule myöhemmin
erimielisyyksiä. Mikäli tarjouspyynnössä edel-
lytetään poikkeuksellisen pitkää voimassaolo-
aikaa, kannattaa tarjoajan miettiä, minkälainen
riski siihen toteuttajan kannalta liittyy esimer-
kiksi kustannuskehityksen tai toteutettavuuden
näkökulmasta ja laskea tämä mukaan tarjouk-
sen hintaan. Joskus paras ratkaisu on olla vas-
taamatta tarjouspyyntöön, mikäli siinä mainitut
ehdot ja edellytetyt asiat vaativat paljon ilmais-
ta ennakkotyötä tai ovat muuten kohtuuttomia
tarjoajan kannalta.

4.5 Myynnin mytologia

Yrittäjän palkan maksaa asiakas – aina

Yrityksen menestymisen kannalta myynti on
kaikista tärkein asia. Myynnin tärkeyttä ei voi
liiaksi korostaa tai alleviivata. Myynti voidaan
nähdä mystisenä ja myyttisenä osana yrityksen
toimintaa, joka hoidetaan jotenkuten. Menes-
tymisen kannalta myynnin pitää olla suunni-
telmallista toimintaa yrityksen tulevaisuuden
turvaamiseksi, joten sen toteuttamistapojen on
hyvä olla auki kirjoitettuja ja yhdessä jaettuja
yrityksen sisällä. Usein alkava yrittäjä voi olla
eniten kiinnostunut yrityksen ja sen tuotteiden
tai palvelujen kehittämisestä, eikä niinkään itse
myynnistä. Myynti tuntuu hankalalta, työläältä
ja pelottavaltakin, eikä yrittäjä tiedä, mistä ja
miten aloittaisi. Myynti on osa kaikkea liiketoi-
mintaa eli käytännön tekemistä.

Myyntiprosessi voidaan purkaa osiin, palastella
ja tehdä näkyväksi. Sille asetetaan selvät tavoit-
teet ja tekemisille vastuu. Myyttisyys karisee,
kun myynti on yrittäjälle osa jokapäiväistä työtä
ja aikataulutettu. Tällöin päivän päätteeksi osa-
taan arvioida, onko päästy toivottuun myyntita-
voitteeseen ja -tulokseen. Myyntiprosessin ym-
märtäminen ja sen eri vaiheissa tehtävä työ on
hyvä paloitella itselle sopiviksi kokonaisuuksiksi
tai työlistoiksi. Seuraavassa on esitetty myynti-
prosessi vaiheittain.

Myyntiin valmistautuminen

Ennen ensimmäistäkään yhteydenottoa aseta
yrityksesi myynnille tulostavoite, joka purkau-
tuu edelleen myyntitavoitteeseen ja myyntitoi-
menpiteisiin. Myyntitavoitteita tai -toimen-
piteitä voivat olla esimerkiksi etenemispäätös/
asiakas, soittoa/päivä tai kaupan sulkemista /
kuukausi.

Selvitä, kuka on asiakkaasi ja minkä asiak-
kaan ongelman tuotteesi tai palvelusi ratkaisee.
Tuotteen tai palvelun ominaisuuksien listaami-
nen ja esittely eivät vielä ole myyntiä. Myynti-
puheesta tulee käydä selville, mikä on tuotteen
tai palvelun merkitys asiakkaalle tai hänen yri-
tystoiminnalleen. Kerro siis selkeästi se arvo,
mitä voit tarjota asiakkaallesi.

31

Suunnitellessasi myyntitilannetta, selvitä ketkä
ovat ne avainhenkilöt yrityksessä, jotka tekevät
ostopäätöksen. Miten lähestyt avainhenkilöä?
Onhan sinulla valmiina tarina (pitch) tai hyvä
myyntipuhe tälle asiakkaalle kohdennettuna?
Suunnittele käynti tai soitto etukäteen ja val-
mistaudu siihen perehtymällä asiakkaaseesi ja
selvittämällä esimerkiksi taustatietoja.

Myyntiprosessi

•	 Avaus. Hyvällä valmistautumisella
ja asiakastuntemuksella voit ansaita
asiakkaan luottamuksen. Antamallasi
ensivaikutelmalla on tärkeä merkitys
luottamuksen ja vuorovaikutuksen
syntymiseen. Ole vilpitön, kohtelias
ja aidosti kiinnostunut asiakkaasta ja
B2B-kaupassa hänen liiketoiminnas-
taan. Älä koskaan yritä myydä mitään
avausvaiheessa!

•	 Tarpeiden/ongelmien kartoittaminen.
Auta asiakasta kertomaan ongelmas-
taan tai tarpeestaan ja kysy täydentäviä
kysymyksiä. Kuuntele ja arvioi, pystyt-
kö ratkaisemaan asiakkaan ongelman
ja tarvittaessa kerro myös, jos et pys-
ty tarjoamaan ratkaisua. Näin säästyy
aikaa ja rahaa molemmilta osapuolilta.
Havainnoi myös niin sanottuja piileviä
tarpeita, joista asiakas ei välttämättä
osaa kertoa. Hyvä muistisäänkö on kol-
me A:ta: ask, agree and answer.

•	 Myyntiesittely. Kerro tuotteestasi tai
palvelustasi asiakkaalle sopivalla taval-
la. Yksi haluaa tietää taloudellisia hyö-
tyjä tai säästöjä, toinen haluaa kuulla
tuotteesi tai palvelusi hyödyn omalle
yritykselleen tai omille asiakkailleen.
Vahvista asiakkaan ostomotivaatiota
tarjoamalla lisätietoja ja tarkennuksia.
Kuuntele, mikä asiakasta askarruttaa.
Harjoittele tätä vaihetta niin kauan,
että se sujuu sinulta jouhevasti ja osaat
varmasti käyttää kaikkia tarvitsemiasi
teknisiä apuvälineitä. Mikäli mahdol-
lista, tarjoa asiakkaalle vaihtoehtoja.
Käytä referenssejä ja tarjoa kokeilu-
mahdollisuutta asiakkaalle, jos se on
mahdollista.

•	 Vastaväitteiden käsittely. Harjoittele
kuuntelutaitoasi eli malta kuunnella,
mitä asiakkaalla on sanottavana äläkä
koskaan keskeytä. Ota vastaan vasta-

väitteitä kunnioittavasti ja pyri vahvis-
tamaan oman tuotteesi etuja. Vastaa
aina kaikkiin vastaväitteisiin, mutta
älä luo niitä lisää.

•	 Neuvottelu. Neuvottelun päämäärä on
se, että asiakas ja myyjä ovat tyyty-
väisiä lopputulokseen. Neuvotteluissa
sovitaan kaupan yksityiskohdista, eh-
doista ja esimerkiksi toimitukseen liit-
tyvistä seikoista tai hinnasta. Tämän
tilanteen sujumiseksi sinun tulee sel-
vittää oma liikkumavarasi esimerkiksi
hinnan suhteen. Hyvä myyjä pyrkii
tilanteeseen, jossa sekä asiakas että
myyjä ovat tyytyväisiä ja vaikuttavat
yhdessä lopputulokseen.

•	 Kaupan sulkeminen. Kaupan ”klou-
saamisessa” on keskeistä oikea ajoitus,
hetkeen tarttuminen ja tilanteen hal-
linta. Kaupan sulkemisen yhteydessä
varmista vielä asiakaan tyytyväisyys ja
turvaa asiakassuhteen jatkuvuus. Kau-
pan klousaamiseen kuuluvia tekniikoi-
ta ovat esimerkiksi yhteenveto, asiak-
kaan haastaminen valintatilanteeseen
tai etenemisenjärjestyksen tiedustele-
minen. Johda myyntiprosessi rohkeasti
loppuun saakka.

•	 Seuranta. Myyjän vastuulla on, että
asiakas saa tilaamansa tuotteen tai
palvelun. Hanki referenssiasiakkaita,
jotka haluavat jakaa omia asiakaskoke-
muksiaan ja toimia puolestapuhujinasi.
Huolehdi jälkimarkkinoinnista sekä
hanki ja hyödynnä asiakaspalautetta.
Pidä asiakasrekisteriä ja ole säännölli-
sesti yhteydessä asiakkaisiisi.

Yritykselle tärkeät avainasiakkaat

Onnistuneen myyntiprosessin tuloksena yrityk-
selle kertyy asiakaskuntaa, josta yritykselle tär-
keimmät asiakassuhteet ovat avainasiakkuuksia.
Sitoudu palvelemaan avainasiakkaiden tarpeita
laajasti ja monitasoisesti. Avainasiakas tarvitsee
juuri sinun tuotettasi tai palveluasi, ja yrityksesi
tarvitsee tätä asiakasta. Avainasiakkaat ovat ar-
vokkaita, sillä he tuntevat sinut, haluavat ostaa
sinulta ja ovat sinulle hyviä referenssejä uus-
asiakashankintaan. Uuden asiakkaan hankinta
on monta kertaa kalliimpaa ja aikaa vievempää
kuin nykyiselle asiakkaalle myyminen.

”Myyntikö salatiedettä? Ei, se
on kauppaa, kontakteja, läsnä-

oloa ja rinnalla kulkemista.”

 Yrittäjä

32

05 	Tuotteistaminen

Tuotteistaminen on toimintaa, jossa perusaja-
tuksena on uuden tuotteen tai palvelun kehittä-
minen ja sen markkinoille tuonti. Toki kyseessä
voi olla myös jo olemassa olevan tuotteen tai
palvelun edelleen kehittäminen enemmän asi-
akkaiden toiveita vastaavaksi.

Miksi palveluita sitten tulisi kehittää ja
tuotteistaa? Yksinkertaistettuna voidaan sanoa,
että palveluiden kehittämisen tavoitteena on
luoda yritykselle kilpailukykyä ja kannattavaa
ja innovatiivista liiketoimintaa, unohtamatta
parantuneita menestymismahdollisuuksia myös
kansainvälisillä markkinoilla. Koska palvelut
ovat luonteeltaan niin erilaisia kuin perinteiset
teolliset tuotteet, eivät perinteiset tuotekehi-
tysmallit oikein istu palvelujen kehittämiseen

–eivät ainakaan suoraan. de Brentanin (1989;
1995) mukaan keskeinen menestystekijä palve-
luita kehittäville yrityksille on hyvin suunnitel-
tu ja johdettu tuotekehitysohjelma, innovointi,
kustannustehokkuus sekä jo aiemmin käsitelty
asiakaslähtöisyys. Yksi keino tämän tavoitteen
saavuttamiseksi on systematisoida tämä proses-
si tuotteistamisen avulla.

Kuten muussakin toiminnassa, myös tuotteista-
misessa ja palvelujen kehittämisessä tulee olla
lähtökohtana yrityksen liiketoimintastrategia.
Jaakkola ym. (2009) kehottavatkin kysymään
seuraavat kolme kysymystä, jotka määrittävät
yrityksen toimintaa:

•	 Millaisia asiakkaita ja asiakassuhteita
tavoitellaan?

•	 Millaisia tuotteita ja palveluita tuote-
taan ja miten?

•	 Mikä on erikoistumisen ja tuotekehi-
tyksen aste?

Jos tahtoo menestyä palveluliiketoiminnassa,
tulee olla osaamista palvelun, asiakkaiden sekä
toimialan suhteen. Aina kun tehdään strategi-
sia valintoja, tulisikin hankkia tietoja vähintään
asiakkaiden tarpeista, toimialasta ja sen olosuh-
teista sekä trendeistä ja totta kai kilpailijoista.
Tämän lisäksi tulee muistaa myös yrityksen
sisäiset palvelujen kehittämiseen ja suunnitte-
luun vaikuttavat tekijät kuten, yrityksessä oleva
osaaminen ja muut resurssit.

Koska kehittämistyön päätarkoituksena on
luoda edellytyksiä palveluille, jotka asiakkaiden
mielestä tuottavat heille lisäarvoa, on monesti
hyvä ottaa heidät mukaan koko prosessin ajaksi
testaamaan ja arvioimaan palvelua. Tästä käyte-
tään nimitystä lead user -ajattelu.

Koska lead userit toimivat yleensä omista
tarpeistaan ja lähtökohdistaan käsin, on suo-
siteltavaa ottaa heidät mukaan palvelun kehit-
tämiseen, jos se vaan mitenkään on mahdollis-
ta. Lisäksi, kun asiakkaat – olkoon sitten lead

33

usereita tai muita asiakkaita – otetaan mukaan
kehittämään palvelua, varmistetaan että kehi-
tystyön tulos tosiaan vastaa asiakkaiden tarpeita
ja tuottaa heille heidän kaipaamaansa lisäarvoa.
Se, miten laajasti asiakkaat osallistuvat palvelun
kehittämiseen, riippuu Jaakkolan ym. mukaan
yrityksen ja palvelun luonteesta.

5.1 Suunnittele mitä tarjoat

Palvelujen tuotteistamiseen liittyy kiinteäs-
ti palvelutarjooma, eli kaikki ne palvelut joita
yrityksesi tuottaa. Kun palveluita aletaan kehit-
tää, on hyvä katsoa yrityksen palvelutarjoomaa
kokonaisuutena. Näin saadaan kuva siitä, mistä
palveluista liiketoiminta tällä hetkellä koostuu.
Kun tätä nykytilannetta verrataan yrityksen lii-
ketoimintastrategiaan, saadaan kuva siitä, miten
palveluita tulisi kehittää ja kenties mitä uusia
palveluita tulisi luoda.

Tässä apuna voi käyttää esimerkiksi niin
kutsuttua business model canvas -ajattelua.
Business model canvas on strateginen johdon
työkalu, jonka avulla voidaan kehittää uutta tai
dokumentoida nykyistä liiketoimintaa. Business
model canvas on yhdeksästä osasta rakentuva
taulukko, joka auttaa yritystä havainnollista-
maan liiketoimintaansa visuaalisessa muodossa.
Sen avulla voidaan tunnistaa mahdollisia uusia
liiketoiminnan osa-alueita, ja sillä voidaan te-
hostaa nykyistä toimintaa. Seuraavassa on malli
business model canvasista (BMC) (Taulukko 3).

Nykytilan lisäksi on myös tärkeää katsoa
tulevaisuuteen. Kenelläkään ei ole kristallipal-
loa, jonka avulla voidaan varmasti kertoa miltä
tulevaisuus näyttää, mutta valistuneita arvioita
voidaan aina tehdä. On tärkeää, että yritykse-
si tarjoamat palvelut eivät ole kilpailukykyisiä
vain nykyhetkessä, vaan myös tulevaisuudessa.
Jaakkolan ym. mukaan onkin siis hyödyllistä
pyrkiä ennakoimaan palvelujen myynnin ja tu-
loksellisuuden muutoksia, olkoonkin että pal-
velujen elinkaarta voi olla mahdoton ennakoida.

Monelle voi tulla käsitteestä elinkaari mie-
leen, että tämän ajattelun perusteella yrityksen

tulisi räjäyttää palveltarjoomansa säännöllisin
väliajoin ja uudistaa se täysin. Mutta näinhän ei
ole. Kuten Jaakkola ym. toteavat, tarkoitetaan
tässä elinkaariajattelulla sitä, että palvelutarjoo-
massa on koko ajan myös elinkaaren alkuvai-
heessa olevia palveluja, että koko ajan ideoidaan
ja kehitellään uutta.

Mutta mistä niitä uusia ideoita saadaan. Jaak-
kola ym. esittävät neljä eri lähdettä normaalin
liiketoiminnan lisäksi:

1.	 Henkilöstö. Henkilöstöä kannattaa
kuunnella. Uudet palvelut saavat al-
kunsa usein johdon tai työntekijöiden
näkemyksistä uusien palvelujen tar-
peesta ja menestymismahdollisuuksista.

2.	 Asiakkaat. Etenkin asiantuntijapalve-
luorganisaatiossa on yleistä, että kun
on löydetty toimivat ratkaisut yhden
asiakkaan ongelmien ratkaisemisek-
si, hyödynnetään näitä myös uusien
toimeksiantojen suorittamisessa. Juuri
asiantuntija-aloilla asiakkaiden rooli
on erittäin suuri, jopa niin suuri, että
uuden palvelun kehittäminen voi tulla
toimeksiantona asiakkaalta itseltään.

3.	 Kilpailijat. Nuo ilkeämieliset pirulai-
set, jotka ovat aina lyömässä kapuloita
ahkeran yrittäjän rattaisiin. Kuitenkin,
tieto kilpailijoiden tarjonnasta ja kehi-
tystyöstä auttaa synnyttämään ideoita
sekä arvioimaan uusien palvelujen sekä
ideoiden uutuusarvoa. Parhaimmas-
sa tapauksessa kilpailijoista voi tulla
myös kumppaneita.

4.	 Kumppanit. Muista, että et ole yk-
sin! Uusia palveluideoita voi kehittää
myös yhteistyössä tutkimuslaitosten,
korkeakoulujen ja toisten yritysten
kanssa. Hyödyntämällä kumppanei-
den osaamista voidaan saada aikaan
aidosti innovatiivinen palveluidea. Eli
ei muuta kun puhelin käteen ja soittoa
sille opiskeluaikaiselle professorille ja
ehdottamaan yhteistyötä!

KESKEISET
KUMPPANIT

KESKEISET
TOIMINNOT

ARVOLUPAUKSET ASIAKASSUHTEET ASIAKAS-
SEGMENTIT

•	 Keitä ovat yri-
tyksen keskeiset
kumppanit?

•	 Keitä ovat keskeiset
toimittajat?

•	 Mitä keskeisiä re-
sursseja partnereil-
ta hankitaan?

•	 Mitkä ovat keskei-
siä partnereiden
suorittamia toimin-
toja?

•	 Mitä keskeisiä
toimintoja vaadi-
taan, että arvolu-
paus täyttyy?

•	 Jakelukanavat?
•	 Asiakassuhteet?
•	 Tulovirta?

•	 Mitä arvoa tuotam-
me asiakkaalle?

•	 Mikä asiakkaan
kokeman ongel-
man autamme
ratkaisemaan?

•	 Mitä tuotteita tai
palveluita tarjo-
amme millekin
asiakasryhmälle?

•	 Mitkä asiakkaan
tarpeet tyydytäm-
me?

•	 Minkälaisen asiakas-
suhteen kukin segmentti
vaatii meitä muodosta-
maan ja ylläpitämään?

•	 Mitkä olemme jo muo-
dostaneet?

•	 Miten ne ovat integroi-
tuneet liiketoimintamal-
liimme

•	 Kuinka kalliita ne ovat?

•	 Kenelle tuotam-
me arvoa?

•	 Ketkä ovat
tärkeimpiä asi-
akkaitamme?

34

KESKEISET
KUMPPANIT

KESKEISET
TOIMINNOT

ARVOLUPAUKSET ASIAKASSUHTEET ASIAKAS-
SEGMENTIT

•	 Keitä ovat yri-
tyksen keskeiset
kumppanit?

•	 Keitä ovat keskeiset
toimittajat?

•	 Mitä keskeisiä re-
sursseja partnereil-
ta hankitaan?

•	 Mitkä ovat keskei-
siä partnereiden
suorittamia toimin-
toja?

•	 Mitä keskeisiä
toimintoja vaadi-
taan, että arvolu-
paus täyttyy?

•	 Jakelukanavat?
•	 Asiakassuhteet?
•	 Tulovirta?

•	 Mitä arvoa tuotam-
me asiakkaalle?

•	 Mikä asiakkaan
kokeman ongel-
man autamme
ratkaisemaan?

•	 Mitä tuotteita tai
palveluita tarjo-
amme millekin
asiakasryhmälle?

•	 Mitkä asiakkaan
tarpeet tyydytäm-
me?

•	 Minkälaisen asiakas-
suhteen kukin segmentti
vaatii meitä muodosta-
maan ja ylläpitämään?

•	 Mitkä olemme jo muo-
dostaneet?

•	 Miten ne ovat integroi-
tuneet liiketoimintamal-
liimme

•	 Kuinka kalliita ne ovat?

•	 Kenelle tuotam-
me arvoa?

•	 Ketkä ovat
tärkeimpiä asi-
akkaitamme?

KESKEISET RESurssit JAKElukanavat

•	 Mitä keskeisiä resursseja tarvitaan, jotta arvolupaus täyttyy?
•	 Jakelukanavat
•	 Asiakassuhteet?
•	 Tulovirta?

•	 Minkä kanavien kautta asiakassegmenttimme tahtovat olla tavoi-
tettavissa?

•	 Miten saavutamme heidät tällä hetkellä?
•	 Miten eri kanavat ovat integroituneet?
•	 Mitkä toimivat parhaiten?
•	 Mitkä ovat kustannustehokkaimpia?
•	 Miten olemme integroineet kanavat asiakkaiden rutiineihin

nähden?

kulurakenne tulovirta

•	 Mitkä ovat merkittävimpiä kulujamme?
•	 Mitkä keskeiset resurssimme ovat kaikkein kalleimpia?
•	 Mitkä keskeiset toimintomme ovat kaikkein kalleimpia?

•	 Miten paljon asiakkaamme ovat todellisuudessa halukkaita
maksamaan?

•	 Paljonko he maksavat tällä hetkellä?
•	 Miten he maksavat tällä hetkellä?
•	 Miten he mieluiten maksavat?
•	 Kuinka paljon kukin virta tuottaa kokonaistuloihimme nähden?

Taulukko 3.

Malli Business Model Canvasista.

35

5.2 Paketoimalla onneen

Nyt olet saavuttanut pisteen, jossa olet valinnut
palvelun tai palvelut joita tahdot kehittää. Tuot-
teistaminen Jaakkolan ym. mukaan alkaa siitä,
että määrität tämän palvelun keskeiset ominai-
suudet: mikä on palvelun sisältö ja käyttötarkoi-
tus? Miten palvelu tuotetaan?

Apuna palveluiden sisällön määrittelyssä
voidaan käyttää moduuleita. Kaikissa palve-
luissa on aina niin sanottu standardoitu osa.
Tämä osa palvelua on se, mikä pysyy aina sa-
mana. Standardoidun osan päälle rakennetaan
asiakaskohtaisesti palvelumoduuleja, minkä
jälkeen suoritetaan tilanteen vaatima räätälöinti
(Torkkeli ym. 2005).

Mitä hyötyä palveluiden moduloinnista sitten
on? Yksinkertaistaen voidaan sanoa, että mo-
duloitu palvelu mahdollistaa asiakkaiden yk-
silöllisten tarpeiden tyydyttämisen valmiiksi
suunniteltujen toimintamallien, eli moduulei-
den, avulla. Tuotekehityksen kannalta kyse on
positiivisessa mielessä pienistä asioista. Kun
palvelu on moduloitu, ei tuotekehitysvaiheessa
tarvitse räjäyttää koko palvelutarjoomaa sekai-
sin, vaan voidaan keskittyä yksittäisiin moduu-
leihin. Tämä mahdollistaa myös paremman ke-
hitystoimenpiteiden vaikuttavuuden arvioinnin.

Lisäksi moduulirakenteesta on hyötyä tuoteke-
hityksen kannattavuuden seurantaan. Moduu-
lien avulla budjetin pitäminen ajan tasalla on
helpompaa, kun voidaan suoraan katsoa, min-
ne eri toimenpiteiden taloudelliset vaikutukset
konkreettisesti kohdentuvat.

Palveluiden moduloinnissa pitää olla kui-
tenkin tarkkana. On olemassa riski, että koko-
naisuus pirstoutuu eikä kenelläkään välttämät-
tä ole selkeää kuvaa kokonaisuudesta. Voidaan
päätyä tilanteeseen, jossa sekä palvelun tarjoaja
että asiakas eivät hahmota sitä kokonaisuutta,
jonka eri moduulit mahdollistavat.

Kuten jo aiemmin todettiin, rakentuu mo-
duloitu palvelu standardoidusta osasta, moduu-
leista sekä näiden päälle tulevasta räätälöidystä
osasta. Kannattaa pyrkiä siihen, varsinkin pal-
velutuotteiden kohdalla, että standardoitu osa
olisi mahdollisimman suuri. Tämän jälkeen
standardiosan päälle lisätään asiakaskohtaisesti
erilaisia palvelumoduuleja, joiden jälkeen suo-
ritetaan juuri kyseisen tilanteen vaatima rää-
tälöinti. Jujuna tässä on se, että koska asiakas
lähestyy palvelua nimenomaan räätälöidyn osan
suunnasta, hän saa siitä usein hyvin räätälöidyn
vaikutelman vaikka todellisuudessa räätälöinti
voi olla hyvinkin vähäistä. Lisäksi tällaisella
palvelurakenteella voidaan Torkkelin ym. mu-
kaan nopeuttaa tuotantoaikoja sekä pienentää
tuotantoon liittyviä kustannuksia.

Standardiosa

räätälöity osa

Moduulit

Kuva 1. Palvelun modulaarinen rakenne. (Mukailtu Sipilän 1999 mallista).

36

” Se homma pitäisi kertoa
niin, että kuka tahansa
Möttösen Pena tuolta Joen-
suun toriltakin sen viestin
ymmärtäisi. ”

kehittäjä 40v.

5.3 Copy-paste eli monista palvelusi

Yksi tuotteistamisen lähtökohdista on, että
kaikkea ei tarvitse joka kerta tehdä alusta asti.
Puhutaan siis palvelujen tai palveluprosessien
monistamisesta. Tästä käytetään myös termiä
vakioiminen tai konseptointi. Palveluja pyritään
yleensä monistamaan jonkin järjestelmällisen
menetelmän tai vaikkapa teknologian avulla.
Vakioimisen etuna on, että sen avulla palvelua
tai sen osia voidaan toistaa useammalle asiak-
kaalle samalla tavalla. Tämän ansiosta tuotan-
nosta tulee tehokkaampaa, kannattavampaa ja
tasalaatuisempaa. Tämä auttaa myös tunnista-
maan mahdollisia ongelmakohtia esimerkiksi
reklamaatiotapauksissa.

Se, missä määrin palveluita pyritään kon-
septoimaan, on yrityksen strateginen valinta.
Konseptoitujen ja toisaalta asiakkaalle varta vas-
ten räätälöityjen palvelun osien suhde vaihtelee
eri palveluissa. Jaakkola ym. antavat esimerkin
pankki- ja vakuutuspalveluista, joiden sisältö on
tarkkaan määritelty jo sopimuksessa, kun taas
arkkitehtitoimiston palvelun sisältö ja lopputu-
los vaihtelevat toimeksiannon mukaan vaikka
käytetyt toimintatavat ja työvälineet voivatkin
olla vakioituja. Toisin sanoen konseptoinnin
astetta voidaan ajatella janana, jossa toisessa ää-
ripäässä on täysin konseptoitu ja vakioitu tuote,
joka toistuu aina samansisältöisenä, ja toisessa
päässä on täysin uniikki palvelu.

Mikä tuotteistamisen aste on kannattavin, riip-
puu yrityksen tarjoaman palvelun luonteesta
sekä liiketoimintastrategiasta. Yleensä yritykset
konseptoivat palvelunsa näiden kahden ääripään
(täysin konseptoitu – täysin uniikki) välille. Pää-
asiana on jälleen asiakas ja hänen kokemansa
palvelun arvo.

5.4 Erotu joukosta

Kun palvelut on määritelty ja konseptoitu toi-
votulle tasolle, on aika suunnitella se, miten
palveluista viestitään ulospäin. Yhtenäinen ja
konkreettinen viestintä asiakasrajapinnassa on
tärkeää, koska se lisää palvelun uskottavuutta
asiakkaan silmissä. Lisäksi hyvin toteutetulla
viestinnällä erotutaan kilpailijoista, palvelusta
tulee erottumiskykyinen. Viestinnässä tulee
kiinnittää huomiota myös selkeyteen ja siihen,
että palvelu on helposti ymmärrettävissä. Jos

mahdollista, niin vältä hienoja alan termejä ja
sanontoja, ellei asiakkaanasi sitten satu olemaan
tutkijakollegasi.
Kun palvelu on tuotteistettu, sille suunnitellaan
uniikki nimi ja ilme – brändi. Brändillä tarkoi-
tetaan kaikkea sitä, mikä liittyy yritykseen tai
sen tarjoamaan palveluun. Tulee siis huomata,
että sama yritys voi brändätä useamman eri pal-
velun. Monesti tilanne onkin se, että asiakas ei
välttämättä edes tiedä kahden täysin erilaisen
palvelubrändin olevan saman yrityksen tuot-
tamia. Brändi on yksinkertaisesti se mieliku-
va, joka asiakkaan mielessä syntyy yrityksestä,
tuotteesta tai palvelusta.

Mutta onko brändääminen sitten niin tärkeää?
Miksi brändejä pyritään luomaan? Brändien
luomiseen pyritään siitä syystä, että brändit li-
säävät asiakasuskollisuutta ja helpottavat myyn-
tiä. Tunnettua brändiä on aina helpompi myydä
kuin tuntematonta palvelua tai tuotetta. Ei sovi
myöskään unohtaa, että asiakkaat kokevat saa-
vansa merkkituotteesta tai –palvelusta enem-
män lisäarvoa ja ovat tätä myöten valmiimpia
maksamaan siitä korkeamman hinnan. Brän-
dejä luodaan siis tuottamaan lisää rahaa kassa-
kirstuun.

Nykypäivänä yrityksen aineettomat omaisuudet
– kuten atk-ohjelmat, lisenssit, tekijänoikeudet,
brändit – muodostavat yhä suuremman osan
yrityksen arvosta. Mutta mikä avuksi brändin
rakentamiseen? Yksi edellytys vahvan brändin
rakentamiseen on, että kaikki yrityksen tuotetta
tai palvelua koskeva viestintä on yhdenmukais-
ta. Haasteena palvelun brändäyksessä on palve-
lujen prosessimaisuus: joka kerta kun palvelua
tuotetaan, annetaan asiakkaalle samalla viestejä
palvelubrändin ominaisuuksista. Tämän takia
palvelun määrittäminen ja systemaattinen to-
teuttaminen nousee palvelubrändin luomisessa
keskiöön. Jos palvelua tuotetaan miten sattuu ja
vaihtelevilla tavoilla, ei yhtenäisen viestin luo-
minen onnistu.

Kun brändi on luotu, ei pidä jäädä tuleen
makaamaan. Brändi ei menesty ilman jatkuvaa
innovatiivisuutta, brändin ruokkimista. Samal-
la pitää muistaa, että tuotteen tai palvelun uusi
ominaisuus vahvistaa brändiä ja tuo yritykselle
lisää kassavirtaa vasta, kun se tuo kuluttajille
aidosti lisäarvoa.

37

06 	Hinnoittelu

Yksi merkittävimmistä kannattavuuteen liit-
tyvistä tekijöistä on tuotteen tai palvelun hinta.
Hinnalla myös viestitään asiakkaille tuotteen
tai palvelun laadusta. Tämän vuoksi minkään
yksittäisenkään hinnoitteluratkaisun vaikutusta
yrityksen imagoon ja kannattavuuteen pitkällä
aikavälillä ei kannata Jaakkolan ym. mukaan
aliarvioida.

Pitkään on puhuttu kahdesta hinnoittelun pe-
rustyypistä, kustannusperusteisesta ja markki-
naperusteisesta hinnoittelusta. Kustannuspe-
rusteinen hinnoittelu tarkoittaa yksinkertaisesti
sitä, että katsotaan tuotteen tai palvelun tuotta-
miseen menneet kustannukset ja lisätään niihin
pieni voittomarginaali ja kas, meillä on hinta.
Markkinaperusteisessa hinnoittelussa hinta
taas asemoidaan markkinoilla vallitseviin hin-
toihin. Seuraavassa on esitelty näiden kahden
perushinnoittelumallin pääpiirteet, ja lisäksi
kuvattu erityisesti tuotteistettujen asiantuntija-
palvelujen hinnoittelussa huomioitavia seikkoja.

6.1 Hinnoittelun tekniikkaa

ja käytäntöjä

Lasse Karjalainen

Asiantuntijapalveluiden hinnoittelu

Asiantuntijapalveluyritys tarjoaa asiakkaalle
osaamistaan. Palveluun ei juurikaan sisälly niin
sanottuja muuttuvia kustannuksia, kuten raa-

ka-aineita tai tarvikkeita. Näille yrityksille on
tyypillistä, että niiden kustannuksista yli puolet
on palkkoja ja niihin liittyviä sivukustannuksia.
Näin yrityksen kannattavuuden näkökulmasta
todella tärkeitä asioita on vain kolme: hinnat,
palkat ja kapasiteetin käyttöaste. Muut kustan-
nukset, kuten vuokrat, muut kiinteät kustan-
nukset, poistot, korot ja verot, ovat yhteensäkin
reilusti alle puolet liikevaihdosta.

Kustannusperusteinen hinnoittelu

Käytännössä kustannusperusteisessa hinnoitte-
lussa käytetään kelloa ja kalenteria, vaikka asi-
akas ostaa jotain itselleen hyvin tärkeää, usein
kustannuksiin suhteutettuna aivan eri luokassa
olevaa osaamista tai ratkaisua. Lasketaan siis
päivähintoja, tuntihintoja tai osaamista vieläkin
lyhyemmissä ajanjaksoissa, kuten lääkäripalve-
luja kymmenen minuutin pätkissä.

Kustannukset on saatava katetuiksi ainakin
pitkällä aikavälillä. Yrityksen kokoa ja kannat-
tavuutta mitataan tuloslaskelman avulla. Siitä
selviää siis yrityksen kulurakenne. Toimivalla
yrityksellä on käytössään tilinpäätös ja toivotta-
vasti myös laskutettu aika. Saatu keskituntihin-
ta on yksinkertaisimmillaan liikevaihto jaettuna
laskutetuilla tunneilla. Tämä kuvaa kuitenkin
menneisyyttä, ja aloittavalta yritykseltä nämä
tiedot puuttuvat. Laskelmien pohjaksi tarvi-
taan siis tulosennuste, suunnitelma seuraavan
tilikauden tuloslaskelmasta. Seuraavassa on
esimerkki tuntihinnan laskennasta Simulo S8

-laskurin avulla.

38

Markkinaperusteinen hinnoittelu

Asiantuntijayrityksen markkinaperusteinen
hinnoittelu on vain kaukaista sukua kustannuk-
siin pohjautuvalle hinnoittelulle. Markkinoille
on muodostunut käytäntöjä, jotka riippuvat hy-
vin paljon muun muassa

•	 Asiakkaasta, hänen ongelmiensa ja tarpei-
densa suuruudesta.

•	 Maksajasta: maksaako asiakas itse, vai
kenties yhteiskunta tai esimerkiksi hanke

•	 Asiakkaan toimialasta: yksityishenkilö, pk-
yritys, iso konserni tai julkissektori ovat
tottuneet maksamaan eri hintoja

•	 Palvelujen tarjoajan toimialasta: lääkäri-
keskus tai käsityöneuvoja tai it-guru, ark-
kitehtitoimisto, lakimies tai liikunnanoh-
jaaja tms. Hintavaihtelut voivat olla hyvin
suuria.

•	 Paikkakunnasta: Helsinki, maaseutu tai
kansainvälinen toiminta voivat edellyttää
ja mahdollistaa toisistaan poikkeavan hin-
noittelun.

Esimerkissä kaksi asiantuntijaa arvioi saavansa myydyksi yhteensä 1 800 tuntia vuodessa. Palkakseen kumpikin heistä tavoittelee noin
3 000 euroa kuukaudessa. Toimitilat maksavat 500 euroa kuukaudessa ja muita kiinteitä kuluja on yhteensä 18 000 euroa vuodessa.
Tässä ryhmässä asiantuntijayritysten suurimmat kulut ovat yleensä markkinointi, matkat ja hallinto, joka sisältää muun muassa tilitoimiston
ja tietoliikenteen kulut. Poistot kuvaavat pysyvien vastaavien arvon alenemista, käytännössä tällä rahalla pidetään keskimäärin koneet ja
kalusto ajan tasalla. Yrityksen on syytä pyrkiä myös tuloksen tekoon. Näin se on enemmän kuin omistajansa työpaikka ja onnistuessaan
vahvempi kestämään vaikeitakin aikoja.

Lopputuloksena saadaan keskimääräinen tuntihinta, tässä tapauksessa 69,17 € (alv 0 %). Lopullista hintaa määritettäessä on huomioita-
va vielä mahdolliset palveluun liittyvät muuttuvat kustannukset. Tärkein päätös on sitten itse tarjouksen tekeminen tai hinnan antaminen
muutoin, ja silloin siirrytään markkinaperusteiseen hinnoitteluun. Laskuri ei anna tähän vastausta. Se antaa suunnan ja mielellään hinnan
alarajan.

KUSTANNUS € / jakso € / tunti

•	 Kiinteät henkilöstökulut 92 000 51,11

•	 Vuokrat 6 000 3,33

•	 Muut kiinteät kulut 18 000 10,00

•	 Poistot 3 000 1,67

•	 Korot ja muut rahoituskulut 500 0,28

•	 Tulostavoite sisältäen tuloverot 5 000 2,78

LASKENNALLINEN TUNTIHINTA, ALV 0 % 69,17

Tuntihinta sisältäen alv:n 85,08

Taulukko 4.

Esimerkki tuntihintalaskennasta.

39

Joskus asiantuntija tai asiantuntijaryhmä voi
tarjota kokonaisuuksia. Silloinkin tarjoaja käyt-
tää laskelmissaan yleensä ajankäyttöä tärkeim-
pänä tarjouslaskentansa perustana. Kokonaisuus
mahdollistaa kuitenkin erilaistamisen ja samal-
la lisää hinnoitteluvapautta.

Vielä joitain huomioita asiantuntijapalvelujen
hinnoittelusta:

•	 Bonukset ovat hyvin harvinaisia.
•	 Usein maksetaan vain läsnäolotun-

neista. Etätyö, valmistelu, matka-aika
ja raportointi on silloin tehtävä ilmai-
seksi tai sisällytettävä asiakkaasta ehkä
korkealta tuntuvaan hintaan.

•	 Tuotteistaminen tuo kilpailuetua ja
mahdollistaa lisähinnan ottamisen.

•	 Julkisissa kilpailutuksissa hinnan pai-
noarvo on yleensä suurin.

Hinta on yksi palvelun arvon mittareista. Hal-
paa asiantuntijapalvelua ei hae juuri kukaan.
Hinnoittelu on myös yksi tärkeimmistä ja no-
peimmista kysyntään ja kannattavuuteen vai-
kuttavista tekijöistä. Liian matalat hinnat voivat
johtaa pieneen palkkaan ja pitkiin työpäiviin.
Liian korkeat hinnat voivat tyrehdyttää kysyn-
nän kokonaan. Osuva, kannattavaan toimintaan
johtava hinnoittelu edellyttää asiantuntevaa,
asiakaslähtöistä palvelua, toimivaa oman talou-
den hallintaa ja vahvaa markkinatuntemusta.
Toki sekä palvelun markkinatilanne että pal-
velun tuottamisesta aiheutuneet kustannukset
tulee ottaa huomioon hinnoittelupäätöksessä.
Totta kai hinnan tulee olla sellainen, että yri-
tys pärjää kilpailussa muiden samankaltaista
palvelua tarjoavien yritysten kanssa. Ja totta kai
hinnan tulee olla sellainen, että se kattaa pal-
velun tuottamisesta aiheutuneet kustannukset,
muutenhan yritys toimisi tappiolla!

6.2 Luovaa hinnoittelua

Gurumarkkinoija Jari Parantainen esittää, että
palvelulle olisi hyvä miettiä joko kiinteä tai
muuten erittäin selkeä hinta. Tämä siksi, että
yksi ja selkeä hinta on helpoimmin viestittä-
vissä (Parantainen 2007). Hyvin perinteisesti
asiantuntijapalveluyritykset hinnoittelevat pal-
velunsa tuntiperustaisesti. Tässä on Parantaisen
mukaan se huono puoli, että silloin asiakkaan

on liiankin helppo verrata hintaasi kilpailijoi-
den hintoihin. Usein asiakkaat myös vertaa-
vat Parantaisen mukaan tuntihintaa omaan
tuntipalkkaansa – lukuun, joka ei Parantaisen
mukaan ole millään tavalla relevantti! Jotkut
väittävät, että palvelun toimittamiseen vaa-
dittava työmäärä voi olla mahdotonta arvioida
etukäteen. Parantaisen mukaan tämä voi viitata
siihen, että ehkä et ole miettinyt palvelun toi-
mitussisältöä ja formaattia riittävän huolellisesti.
Kiinteä hinta pakottaa näin ollen sinut mietti-
mään, mitä palveluusi todella kuuluu ja mitä ei.
Tämä ei kuitenkaan tarkoita, että hinnan pitäisi
olla kaikille asiakkaille sama. Parantainen esit-
tääkin, että hinnan voi muodostaa moduuleista.
Tässä voi käyttää esimerkiksi luvussa 5.2 esitet-
tyä kuvaa 1. Hinnoittele erikseen palvelusi pe-
rushinta eli hinta tarjoamallesi ydinpalvelulle
(joka sisältää tai ei sisällä tukipalvelut) ja tämän
jälkeen hinnoittele lisäpalvelut erikseen. Näin
valinta jää asiakkaalle: hänen tulee päättää,
tahtooko hän pelkän peruspalvelun vai hieman
luksusta elämäänsä.

Parantainen esittää kiinteään hinnoitteluun
liittyen mielenkiintoisen näkökulman, jonka
mukaan hinnoittelun ei tarvitse olla jokaisella
kerralla kannattavaa, riittää, että se on sitä kes-
kimäärin. Yksittäiset palvelutoimitukset saavat
mennä miinukselle, jos vastaavasti jotkut muut
asiakkaat ovat keskimääräistä kannattavampia.
Nykyään puhutaan, että hinnan määräytymi-
sen tulisi lähteä asiakkaan kokemasta arvosta.
Puhutaan myös hyötyperusteisesta hinnasta.
Asiakashan ei (välttämättä) tiedä, kuinka pal-
jon palvelun tuottaminen maksaa eikä hänellä
ole välttämättä käsitystä alan yleisestä hintata-
sosta. Mutta mistä hänellä on käsitys, niin siitä,
millaisena hän kokee palvelun itselleen tuotta-
man arvon. Hinta tulisikin asettaa vastaamaan
tätä asiakkaan kokemaa arvoa. Usein etenkin
aloittavat yrittäjät eivät ymmärrä sitä, miten
suuren arvon heidän tuotteensa tai palvelunsa
asiakkaalle tarjoaa, minkä vuoksi hinnoitellaan
alakanttiin. Joskus oikea hinta voi löytyä ihan
puhtaasti kokeilemalla. On tosin hyvä muistaa,
että jos kerran on asetettu liian alhainen hin-
ta, on hinnan nostaminen myöhemmin erittäin
vaikeaa, jopa mahdotonta.

40

Kahdessa viime luvussa on käsitelty tuotteis-
tamista ja hinnoittelua useasta eri lähtökoh-
dasta. Mutta miksi tuotteistaa? Mitä se antaa
yrityksellesi? Tuotteistaminen itsessään ei ole
avain onneen, mutta ilman tuotteistamista tu-
let kohtaamaan korkeampia kustannuksia muun
muassa markkinoinnissa ja myynnissä. Jari Pa-
rantaisen (2007) sanoin, tuotteistamisen avulla
palvelusi myynnin kustannuksia on mahdollista
pienentää, koska tuotteistettua palvelua on hel-
pompi markkinoida, tuotteistetun palvelun kate
kestää paremmin ja tuotteistetut palvelut ovat
massaräätälöitävissä tehokkaasti asiakastarpeen
mukaan.

Pitää kuitenkin pitää mielessä, aivan kuten Pa-
rantainenkin muistuttaa, että olet valitettavasti
harvoin ainoa mahdollinen toimittaja, jolta asi-
akas voi palvelun hankkia. Tämän vuoksi myös
asiakkaan kokemaan arvoon perustuva hinta
täytyy suhteuttaa kilpailijoihin. Tämä ei kui-
tenkaan tarkoita sitä, että hinnan täytyisi olla
sama (tai matalampi) kuin kilpailijoiden – ei,
vaikka palvelusi olisi kutakuinkin samanlainen
kuin kilpailijan. Joku on aina alansa kallein. Pa-
rantainen esittääkin kysymyksen, että miksi se
et voisi olla sinä. Pidä vain huoli siitä, että pal-
velusi hinnalle on myös katetta. Tällöin tämä
malli voi olla hyvinkin kannattava hinnoittelu-
ratkaisu.

41

07 	Palvelumuotoilu 	

Luvussa 5 paneuduimme palvelujen tuotteis-
tamiseen. Nyt keskitymme toiseen, aivan yhtä
oleelliseen käsitteeseen palveluliiketoiminnan
kannalta. Tämä on palvelumuotoilu. Tähän
lukuun olemme saaneet korvaamatonta apua
service design -konsultti Tuija Rötköltä ja tah-
domme esittää hänelle suuret kiitoksemme.

7.1 Mitä on palvelumuotoilu?

Suurin osa maailmalla tapahtuvasta liiketoi-
minnasta on enemmän tai vähemmän palve-
luliiketoimintaa. Jokaiselle yritykselle asiakas
on tärkeä, ja asiakkaan tarpeet ja halut pitäisi
tuntea paremmin kuin hyvin. Palvelu voi olla
fyysinen, sähköinen tai jotain siltä väliltä, ja se
voi tapahtua missä tahansa kanavassa, missä
tahansa tilassa ja tilanteessa, milloin tahansa.
Palvelua voi olla kahden ihmisen kohtaaminen,
mutta palvelua voi olla myös koneen ja ihmisen
kohtaaminen, jossa vuorovaikutus tapahtuu yh-
teen suuntaan tai molempiin suuntiin.

Palvelumuotoilu on tärkeä työkalu silloin,
kun oikeasti halutaan ymmärtää asiakasta pa-
remmin. Kun asiakas tunnetaan hyvin, osataan
hänelle tarjota se, mitä hän tarvitsee, ei pelkäs-
tään se, mitä hän haluaa. Palvelumuotoilu on

palvelujen innovointia, kehittämistä ja suun-
nittelua muotoilun menetelmin aitoon tietoon
perustuen. Sen avulla tunnistetaan palvelun tai
tuotteen ongelmapisteet, heikkoudet ja kapei-
kot. Hyvä konsepti kantaa vain tietyn matkaa,
hyvä palvelukokemus on avain onnistumiseen
aina ja kaikkialla.

Tyytyväinen asiakas on kultaakin kalliimpi
jokaiselle yritykselle. Mutta mitä sitten, kun
asiat eivät toimikaan? Mitä tehdä, jos kohtaa-
misympäristö alittaa brändilupauksen? Entä jos
asiakaskokemus on negatiivinen? Tai palvelun
saaminen kestää kohtuuttoman kauan? Kuinka
ratkaistaan tilanne, jossa palvelun pitäisi joustaa
tai syntyy ”kone ei anna” -tilanteita? Tukeeko
myyntiympäristö myyntiä vai löytyvätkö ongel-
makohdat kenties sieltä?

Palvelumuotoilu yhdistää kaksi näkökulmaa:
asiakaskokemuksen ja liiketoimintaedun. Jotta
kilpailussa pysyttäisiin mukana, asiakkaita on
palveltava heidän todellisten tarpeidensa näkö-
kulmasta. Palvelumuotoilu auttaa tunnistamaan
asiakkaiden tarpeiden kannalta tärkeimmät
kohtaamispisteet ja niiden osat. Jokaiselle pal-
velutilanteelle voidaan luoda peruspohja, selkeä
toimintatapa, jonka avulla asiakasta ohjataan
haluttuun suuntaan. Näin voidaan kehittää
hallittuja ja brändilupauksen mukaisia asiakas-
kokemuksia.

Tuija Rötkö

42

7.2 Miten palvelumuotoilua sitten tehdään?

Service design -konsultti Tuija Rötkö jakaa palvelumuotoilun kuuteen eri vaiheeseen. Seuraavassa on
Tuijan esitys palvelumuotoiluprosessin etenemisestä.

Vaihe 1: Lähtöselvitys

Lähtöselvityksessä perehdytään yrityksen ja palvelun
nykytilanteeseen. Aluksi valitaan, mikä alue tai mitkä
alueet vaativat kriittisimmin kehitystä. Tässä vaiheessa
määritellään myös tavoitteet ja alustavasti määritellään
myös havainnoitavat kohteet. Kohteena voi olla mikä
tahansa osa palvelusta, mutta parhaan lopputuloksen
takaa lähtöselvityksen yhteydessä tehty koko palvelu-
prosessin läpikäynti. Usein ongelmia ja hiontaa vaativia
kohtia on tilanteissa, joissa ongelmia ei arveltu edes
olevan.

Vaihe 2: Havainnointi

Havainnointi paljastaa asiakkaan todelliset valinnat, ja
usein tässä vaiheessa saadaan esille myös sellaisia mo-
tiivitekijöitä, joita ei aiemmin ole havaittu. Havainnointi
tapahtuu etäältä ja peliin puuttumatta. Havainnoinnin
avulla selvitetään, löytyvätkö ongelmakohdat ja -tilan-
teet sieltä, missä niiden arveltiin olevan, vai jostain muu-
alta, ja ovatko ongelmat niitä, joihin on varauduttu vai
ihan jotain muuta.

Vaihe 3: Luotaimet

Luotaimet etsivät muun muassa asiakkaan motiiveja,
tunteita, tilanteenhallintaa, aikatauluja ja elämäntilan-
netta. Luotaimet ovat aina enemmän tai vähemmän
osallistavia. Luotaimia voivat olla esimerkiksi valokuva-
päiväkirjat, perinteiset päiväkirjat tai laskurit. Luotainten
kehittämisessä vain mielikuvitus on rajana, ja mitä lähei-
sempi suhde asiakkaan ja luotaimen välille syntyy, sitä
tarkempia tuloksia saadaan.

Vaihe 4: Haastattelut ja safarit

Asiakkaiden haastattelut tehdään syvähaastattelun me-
todein. Palvelumuotoilija on mukana palvelutilanteessa.
Palvelutilanteen jälkeen palvelumuotoilija haastattelee
sekä asiakkaan että asiakaspalvelijan saadakseen sel-
vän kuvan siitä, mitä tilanteessa kummankin osapuolen
mielestä tapahtui.

Safarille lähtevä palvelumuotoilija tekee asiakkaan
matkan siihen täysin eläytyen, palvelutilanteen kaikilla
aisteilla itse kokien. Usein palvelutilanteessa on mukana
aisteja, joita palveluprosessissa ei ole huomioitu tar-
peeksi hyvin tai ollenkaan.

Vaihe 5: Tulkinta

Kerätyn tiedon tulkinta antaa tiedolle merkityksen. Ilman
tulkintaa havaintoinformaatiosta ei ole juurikaan hyötyä.
Tämän todellisen tiedon perusteella tunnistetaan palvelu-
kokemuksen vaiheet ja muutosta vaativat kriittiset kohdat.
Palvelumuotoilija on parhaimmillaan tulkki, joka tulkit-
see asiakasta ja palveluntarjoajaa ja pyrkii luomaan
kielen näiden kahden välille.

Vaihe 6: Konkreettiset toimenpiteet

Havaintojen ja tulkintojen pohjalta syntyy aina tarve
konkreettisille toimenpiteille. Näitä voivat olla esimerkik-
si uuden palvelumallin luominen, markkinointitoimi, kau-
pallinen kehityssuunnitelma, prosessikehitys tai valmen-
nus. Tärkeintä on löytää palvelun kannalta kriittisin ja
nopeimmin toimenpiteitä vaativa kohta. Tämän jälkeen
voidaan tehdä suunnitelma, miten muut vähemmän kriit-
tiset pisteet korjataan. Tosin usein kriittisimmän pisteen
korjaaminen korjaa itsestään jo monta muuta korjausta
kaipaavaa kohtaa.

Palvelumuotoilu tuo ratkaisuja ja antaa vastauksia sekä
pienen että suuren yrityksen tarpeisiin. Perusongelmat
liiketoiminnassa ovat hyvin samankaltaisia riippumatta
yrityksen koosta. Pienen yrityksen ongelmat ovat yri-
tykselle ihan yhtä suuri haaste kuin suuren yrityksen
ongelmat ovat suurelle yritykselle. Palvelumuotoilu tuo
tehoa myyntiin, kasvattaa asiakasuskollisuutta, parantaa
asiakastyytyväisyyttä, antaa innovaatioita ja työkaluja
tuotekehitykselle ja mahdollistaa uusien bisnesalueiden
löytämisen.

Tuija Rötkö

43

Palvelumuotoilu ei ole abstraktia toimintaa, jos-
sa pyritään suunnittelemaan asiakkaiden tuntei-
ta ja kokemuksia. Sitä vastoin palvelumuotoilu
on konkreettista tekemistä, jossa tähdätään
käyttäjien tarpeiden ja odotusten, sekä palve-
luntuottajan liiketoiminnallisten tavoitteiden
saavuttamiseen. Palvelumuotoilu auttaa osal-
taan yritystä havaitsemaan palveluiden stra-
tegiset mahdollisuudet liiketoiminnassa, sekä
innovoimaan uusia ja kehittämään jo olemassa
olevia palveluita.

Vaikka voikin tuntua, että palvelumuotoilu
olisi jotain uutta ja ihmeellistä, näin ei kuiten-
kaan ole. Palvelumuotoilu on ennen kaikkea

Kuva 2. Palvelumuotoiluprosessi service designer Tuija Rötkön mukaan.

tapa yhdistellä vanhoja asioita uudella tavalla.
Se on ala, joka tuo muotoilusta tutut toiminta-
mallit palveluiden kehittämiseen yhdistäen ne
perinteisiin palvelujen kehittämisen toiminta-
tapoihin.

Palvelumuotoilusta voidaankin tiivistetysti
sanoa, että se on systemaattinen tapa kehittää
liiketoimintaa. Palvelumuotoilulle on ominaista
kokonaisvaltainen lähestymistapa kehitettävään
kohteeseen. Kehitettävästä palvelusta muodos-
tetaan kokonaiskuva, joka pidetään kirkkaana
mielessä läpi koko prosessin.

1. lähtöselvitys

2. havannointi

3. luotaimet

4. haastattelut ja safarit

5. tulkinta

6. konkreettiset toimenpiteet

•	 Perehdy nykytilanteeseen ja valitse, mitkä alueet kaipaavat kriittisimmin kehitystä
•	 Määrittele tavoitteet ja havainnoitavat kohteet

•	 Tapahtuu etäältä ja peliin puuttumatta
•	 Havannoinnin avulla selvitetään, löytyvätkö ongelmakohdat ja -tilanteet sieltä, missä niiden

arveltiin olevan, vai jostain muualta, ja ovatko ongelmat niitä, joihin on varauduttu vai ihan
jotain muuta

•	 Havannointi paljastaa asiakkaan todelliset valinnat ja mahdollisesti motivaatiotekijät

•	 Luotaavat asiakkaan motiiveja, tunteita, tilannehallintaa, aikatauluja ja elämäntilannetta
•	 Ovat aina enemmän tai vähemmän osallistavia
•	 Kehittämisessä vain mielikuvitus rajana, mahdollisia luotaimia esim. päiväkirjat

•	 Tehdään syvähaastattelun metodein ja palvelumuotoilija on mukana palvelutilanteessa
•	 Palvelutilanteen jälkeen palvelumuotoilija haastattelee sekä asiakkaan että asiakaspalveli-

jan saadakseen selvän kuvan siitä, mitä tilanteessa kummankin osapuolen mielestä tapahtui

•	 Ilman tulkintaa kerätystä havaintoinformaatiosta ei ole juurikaan hyötyä
•	 Kerätyn todellisen tiedon perusteella tunnistetaan palvelukokemuksen vaiheet ja muutosta

vaativat kriittiset kohdat

•	 Syntyy edellisten kohtien pohjalta
•	 Näitä voivat olla esim. uuden palvelumallin luominen, markkinointitoimi, prosessikehitys jne.
•	 Tärkeintä löytää palvelun kannalta kriittisin ja nopeimmin toimenpiteitä vaativa kohta
•	 Tämän jälkeen siirrytään vähemmän kriittisiin kohtiin, tosin usein kriittisimmän kohdan

korjaus korjaa itsessään monta muuta korjausta vaativaa kohtaa

44

08 	 Markkinointi

8.1 Oppikirjamarkkinointia…

Markkinointi. Kaikilla meillä on siitä varmasti
mielipide ja kaikki me olemme markkinoinnin
kohteena käytännössä koko ajan. Käsi pystyyn
sellainen, jolle ei ole puhelinmyyjä soittanut, tai
jolle ei ole postiluukusta tipahtanut sen seitse-
mää erilaista tuotekuvastoa ja mainoslehtistä.

Markkinointi on perinteisesti liitetty
myyntiin ja mainontaan. Teollistumisen aikaan
markkinoinnin tehtävänä oli myydä mahdol-
lisimman paljon ja mahdollisimman monelle.
Tuotteet olivat yksinkertaisia, ja ne oli suun-
nattu massamarkkinoille. Tavoitteena oli suun-
nitella yhteneväisiä tuotteita ja pitää tuotanto-
kustannukset matalina, jotta tuotteet voitaisiin
myydä asiakkaalle mahdollisimman halpaan
hintaan. Näin ei ole enää nykyään, vai kuinka?

Vanhoina hyvinä aikoina markkinoinnis-
ta tuli lähinnä mieleen niin sanottu 4P–malli
(product, price, place, promotion). Tätä McCart-
hyn 1960-luvulla kuvaamaa mallia käytetään
edelleen erilaisissa markkinoinnin oppikirjoissa,
joko sellaisenaan tai täydennettynä.

Philip Kotler kumppaineneen (Kotler, Karta-
jaya & Setiawan 2010) esittää, että nyt eletään
markkinoinnin vaihetta 3.0. Aiemmat vaiheet,
1.0 ja 2.0, keskittyivät jo mainittuun tuotanto-
kustannusten ja hinnan matalina pitämiseen,
yksinkertaisuuteen (1.0). Tästä siirryttiin hil-
jalleen ajattelemaan, että ei markkinointi niin
yksinkertaista olekaan, koska kuluttajat ovat pe-

rillä asioista ja tietotekniikan kehitys mahdollis-
taa tuotteiden ja palveluiden nopean ja helpon
vertailtavuuden. Ajatellaan, että kuluttaja on
kuningas. Kotlerin ym. mukaan tämän lähes-
tymistavan ongelmana on se, että siinä edelleen
ajatellaan kuluttaja passiivisena olentona, pelk-
känä markkinointikampanjoiden kohteena.

Nyt, kuten Kotler kumppaneineen esittää,
ollaan hiljalleen siirtymässä markkinoinnissa
vaiheeseen 3.0. Kantavana ajatuksena tässä vai-
heessa on, että ihmisiä ei saa eikä tule ajatella
enää pelkkinä kuluttajina, vaan mieluummin
henkisinä ja tuntevina olentoina, joilla on halua
parantaa maailmaa. Tämä on johtanut siihen,
että kuluttajat tahtovat samaistua yrityksiin,
joilla on sosiaalisesti, taloudellisesti ja ympä-
ristön kannalta kestävät arvot. Tiivistetysti
voidaan sanoa, että markkinointi 3.0:n perus-
ajatuksen mukaan kuluttajat ovat kokonaisia
ihmisiä kaikkine tarpeineen ja toiveineen. Tässä
suuntauksessa siis huomioidaan ihmisten tun-
teet ja henkisyys aivan uudella tavalla.

45

8.2 ...vai kuitenkin jotain ihan muuta

Markkinointi on siis muuttanut muotojaan vuo-
sien saatossa. Yhtenä keskeisenä muutoksena
voidaan nähdä Internet, joka on tuonut yrityk-
sille lukuisan määrän uusia tapoja markkinoida
palvelujaan. Puhutaan jopa ihmisryhmästä, jota
kutsutaan termillä diginatiivit. Kansallisen en-
nakointiverkoston tutkimus vuodelta 2009 ker-
too tulevaisuuden työntekijöistä, vuosien 1978–
1998 välillä syntyneistä diginatiiveista. Nämä
nuoret aikuiset ovat eläneet koko elämänsä
tietotekniikan ympäröiminä ja ovat tottuneita
netin käyttäjiä.

Siinä missä tämä tietotekniikkaan nojaava su-
kupolvi on muuttanut ja tulee muuttamaan
työelämän käytäntöjä, ovat myös kulutustottu-
mukset muuttuneet. Ja tässä sivussa se, mistä,
miten ja milloin haemme tietoa tuotteista ja pal-
veluista, on muuttunut radikaalisti. Nuoremmat
sukupolvet eivät enää edes tunne keltaisia sivu-
ja. Nykypäivän kova sana on sosiaalinen media,
tuttavallisemmin some. Muiden ihmisten mie-
lipiteet vaikuttavat yhä suuremmin asiakkaiden

ostopäätöksiin. Ennen kokemuksia jaettiin pää-
sääntöisesti kavereiden ja sukulaisten kanssa,
nykyään yhä enemmän täysin tuntemattomien
ihmisten kanssa sosiaalisessa mediassa, nettiyh-
teisöissä, foorumeissa ja blogeissa.
Siinä missä markkinointi sosiaalisessa mediassa
on ainakin yksinkertaisimmillaan verraten hel-
posti ja pienin kustannuksin toteutettu, on syy-
tä pitää mielessään myös sen mukanaan tuomat
riskit, jotka ovat suuremmat kuin perinteisten
kanavien käytössä. Sosiaalista mediaa et pysty
esimerkiksi samalla tavalla kontrolloimaan kuin
perinteisiä markkinointiviestinnän metodeja.
Mitä enemmän yrität somea kontrolloida, sitä
pahemmin se karkaa käsistä.

Erilaiset nettiyhteisöt, blogit, Facebook ja
muunlainen verkossa tapahtuva vuorovaiku-
tus vaativat ennen kaikkea pitkäjänteistä työ-
tä – asiat eivät tapahdu yhdessä yössä. Kuten
muussakin markkinoinnissa, myös sosiaalisessa
mediassa asiakas on tärkein. Asiakasta on kuun-
neltava ja arvostettava. Nettiyhteisöissä kaikki
ovat (ainakin lähtökohtaisesti) samassa asemassa,
tasaveroisia.

1.0 Tuotelähtöinen 2.0 Asiakaskeskeinen 3.0 Arvolähtöinen

Tavoite Tuotteiden myynti Asiakastyytyväisyys Maailman parantaminen

Taustavoimat Teollinen vallankumous Informaatioteknologia Uuden ajan teknologia

Yritysnäkökulma Kuluttajien fyysiset tarpeet (massat) Valveutunut, ajatteleva ja
tunteva kuluttaja Ihminen on kokonaisuus

Markkinoinnin
näkökulma Tuotekehitys Erottautuminen Arvot

Markkinoinnin
toimintaa ohjaa Tarkka tuotemäärittely Yrityksen ja tuotteen asemointi Visio, missio ja arvot

Arvot Käytännölliset Käytännölliset ja tunneperäiset Käytännölliset, tunneperäiset
ja henkiset

Vuorovaikutus
asiakkaiden
kanssa

Yhdeltä monelle -toimintaa Yksilölliset asiakassuhteet Yhteistoimintaa massojen
kanssa

Taulukko 5. Markkinointi 1.0, 2.0 ja 3.0 (Kottler 2010)

46

Vaikka sosiaalisen median riskit ovat ehkä suu-
rempia kuin perinteisessä markkinoinnissa, ovat
hyödyt kuitenkin kiistattomia. Somen avul-
la saat markkinointiin oikeaa ja aitoa sisältöä,
suoraan asiakkaalta asiakkaalle. Tämän vuoksi
varmista, että lunastat asiakkaillesi antamasi lu-
pauksen. Tämä siksi, että asiakkaiden verkossa
tuottama materiaali on juuri sitä, mitä yrityksesi
tarjoaa, mitään kaunistelematta. Sarolan (2009)
mukaan suurena päämääränä sosiaalisen medi-
an hyödyntämisessä on olla verkossa asiakkaita
varten. Nykypäivänä verkko on yksi tehokkaim-
mista tavoista vaikuttaa ihmisiin ja heidän brän-
dimielikuviinsa.

Seuraavassa on esitelty esimerkki siitä, mitä blo-
gimarkkinointi voisi olla.

Blogit

Blogilla tarkoitetaan verkkosivua tai -sivustoa,
johon yksi tai useampi henkilö kirjoittaa enem-
män tai vähemmän säännöllisesti. Sana blogi on
lyhennelmä englannin kielen sanasta weblog.
Blogissa uudet tekstit tulevat yleensä sivun ylä-
reunaan ja vanhatkin tekstit pysyvät luettavissa.
Blogeissa julkaistaan tekstin lisäksi myös kuvia,
ääntä tai videoita.

Kuinka hyödyntää blogia yrityksen markki-
nointiin? Markkinointitoimiston vetäjä Jark-
ko Kurvinen pitää muiden kirjoittajien ohessa
blogia osoitteessa www.blogimarkkinointi.fi.
Seuraavissa vinkeissä on mukailtu Jarkko Kur-
visen esittämiä ideoita muun muassa ostamisen
vaiheisiin liittyen. Jotta saat blogistasi mahdol-
lisimman kiinnostavan, on sinun tunnettava
kohderyhmäsi. Mieti siis tarkkaan se kohde-
ryhmä, jonka tahdot blogiasi lukevan, ja mieti,
mikä motivoi sitä. Mikä saa heidät lukemaan
juuri sinun blogiasi tuhansien muiden blogien
joukosta? Selvitä kohderyhmästäsi kaikki oleel-
linen, tämän jälkeen blogin räätälöinti onkin jo
suhteellisen helppoa.

Jos myyt palveluita, on sinun tärkeää tun-
nistaa ostamisen vaiheet. Ne kattavat ajan siitä,
kun asiakas havaitsee ongelmansa aina ostopää-
tökseen asti, ja väliin mahtuu vielä muun mu-
assa vertailu kilpailijoiden tarjontaan. Kun olet
tämän tunnistanut, annostele ja tarjoile sisältö
sopiviin kohtiin asiakkaan kuvitteellisen mat-
kan varrelle. Järjestyksellä ei ole niin väliä, jos
blogisi on muuten hyvä, hyvälle blogille löytyy
aina lukijoita. Ostamisen vaiheet voivat näyttää
esimerkiksi tältä:

47

Ensivaihe, jossa asiakas ei ole välttämättä ha-
vainnut mitään ongelmaa, tai sitten hän on
havainnut ongelman mutta ei tiedä mistä saisi
siihen ratkaisun. Blogisi avulla voit vaikuttaa
näihin asiakkaisiin: sekä heidän ongelmansa
tunnistamiseen että juuri sinun tarjoamasi rat-
kaisun kuvaamiseen.

Keskivaihe, jossa asiakas on havainnut on-
gelmansa ja etsii siihen yksityiskohtaisempia
ratkaisuja. Blogillasi voit kertoa tarjoamistasi
ratkaisumalleista sekä tyypillisimmistä tavois-
ta toteuttaa ratkaisu. Voit kertoa asiakkaalle,
miten ongelmaa olisi fiksua lähestyä ja miten
ratkaisu olisi mahdollista toteuttaa. Kerro myös
tyypillisistä virheistä ja vaaranpaikoista.

Ostovaihe, jossa ostaja tarkastelee ongelmiinsa
ratkaisuja tarjoavia palveluntarjoajia ja vertai-
lee heidän tarjontaansa. Myös blogin avulla
on mahdollista vakuuttaa ostajaehdokas. Ker-
ro hänelle erilaisista palvelutoimituksista sekä
ratkaisutavoista. Saavutetut hyvät tulokset on
myös hyvä jakaa ja antaa tässä yhteydessä konk-
reettisia esimerkkejä. Kerro myös onnistuneista
palvelutoimituksistasi ja kokemuksista, joita olet
sitä kautta kerännyt.

Mutta kannattaako sosiaaliseen mediaan, so-
meen, sitten mennä? Vastaus voi olla sekä kyllä
että ei. Selkeä tapaus, jolloin someen ei kanna-
ta mennä, on se, että jos palvelusi ei ole vielä
jalostunut riittävän hyväksi. Pitää nimittäin
muistaa, että siinä missä sosiaalisessa mediassa
suostuttelulla on uskomaton voima asiakkaiden
ostopäätöksiin, toimii se myös toiseen suuntaan.
Jos yrityksesi perusprosessit tökkivät, kertoo se
siitä, että sinulla ei pitäisi olla edes aikaa mennä
someen. Jos sinne kuitenkin menet, sosiaalisen
median yhteisö pitää huolen siitä että sana hei-
kosta palvelusta kiirii kauas.

Pitää muistaa, että sosiaalinen media ja
siellä näkyminen ei ole vain jotain, jota tehdään
vähän sinne päin, sosiaalinen media sitoo yrittä-
jän aikaa hyvin tehokkaasti. Jos et tunne olevasi
vahvimmillasi somen maailmassa, kannattaa
ensin hoitaa perusasiat kuntoon ennen kuin pe-
rustat hienon blogin tai jonkin muun vastaavan
some–palvelun.

Mutta miksi sitten menisit someen? Syitä on
useita. Yksi on ihan puhtaasti se, että se voi olla
mukavaa. Perusmyyntipuhelujen ja muun perin-
teisemmän myynti- ja markkinointityön lisäksi
somessa voi verkostoitua hieman rennommin.

Lisäksi ansaitut asiakkaat ovat varmasti py-
syvämpiä kuin niin sanotun väkisin hankitut.
Perinteisemmissä myynnin muodoissa, kuten
myyntipuheluissa, tunkeudut aina asiakkaan
reviirille ja viet hänen aikaansa. Tästä on vielä
verraten pitkä matka aitoon asiakasuskollisuu-
teen. Sosiaalisessa mediassa voit sitä vastoin
lämmitellä ja ylläpitää suhteita, jotka ajan saa-
tossa saattavat muuttua asiakassuhteiksi.

Tuotteistamista käsittelevässä luvussa pu-
huimme käsitteestä palvelutarjooma. Sosiaali-
nen media voi olla erittäin hyvä väline palve-
lutarjooman kehittämiseen. Monesti sosiaalista
mediaa pidetään vain myynnin ja markkinoin-
nin tukikanavana. Tällöin unohdetaan, että
sosiaalinen media antaa mitä parhaat mahdol-
lisuudet asiakkaiden kuuntelemiseen ja toimi-
alasi tapahtumien seuraamiseen. Asiakkaitasi
kuuntelemalla ja toimialaasi seuraamalla voit
rakentaa liiketoiminnastasi entistä parempaa.

Sosiaalinen media on myös mitä mainioin tapa
verkostoitua. Somessa voit kerätä ympärillesi
potentiaalisten asiakkaiden lisäksi potentiaali-
sia rahoittajia, yhteistyökumppaneita tai vaikka
työntekijöitä. Somesta puhutaan usein mer-
kittävänä tekijänä ostopäätöksen syntymiselle,
mitä se kiistatta onkin. Kukapa ei olisi goog-
lannut tietoa jostain, mitä on hankkimassa, ja
sen jälkeen päätynyt lukemaan blogikirjoituksia
ja keskustelufoorumeita muodostaakseen käsi-
tyksen tuotteesta tai palvelusta. Ehkä selkein
esimerkki tästä on lukea muiden käyttäjien kir-
joittamia hotelliarvosteluja. Entistä enemmän
on lisääntynyt myös somen käyttö työpaikkaa
etsiessä tai potentiaalisesta työnantajasta tie-
toa etsittäessä. Jos työnantaja ei kerää somessa
muuta kuin risuja, niin voi olla, että jonkin ajan
kuluttua on hyvinkin hankalaa rekrytoida osaa-
vaa työvoimaa. Toki sama toimii jälleen toiseen
suuntaan: jos yritys on hoitanut henkilöstöpo-
litiikkansa hyvin ja kerää somessa kehuja, niin
varmasti työhakemuksiakin alkaa tulla enem-
män.

Koko ajan pitää kuitenkin muistaa, että sosiaali-
nen media ei korvaa perinteisiä myynnin kana-
via eikä henkilökohtaista myyntityötä. Somessa
ei pidä olla ydinbisneksen kustannuksella. Some
on keino, ei itseisarvo.

48

09 	Neuvot ja vinkit

Suunnittelu

Aloitettaessa yritystoimintaa huolellista suun-
nittelua ei voi korostaa liikaa. Tässä yhteydes-
sä suunnittelulla tarkoitetaan muutakin kuin
pelkkää liiketoimintasuunnitelman tekemistä.
Suomessa on hyvin tarjolla palveluja aikovalle
ja alkavalle yrittäjälle, miksi siis et käyttäisi näi-
tä palveluita. Palveluita tarjoavat muun muassa
Uusyrityskeskukset, ELY–keskukset, oppilai-
tokset, yrittäjäjärjestöt ja monet muut.

Suunnitteluun kuuluu olennaisena osana myös
erilaisten selvitysten ja laskelmien teko. Ennen
kuin säntää suuna päänä perustamaan yritystä,
olisi hyvä tehdä ainakin perinteiset kannatta-
vuuslaskelmat, markkinatutkimus sekä kilpai-
lijakartoitukset. Kilpailutilanteen kartoitta-
misesta on hyötyä myös muuten kuin vain sen
pohjalta, että tuntee kilpailijansa. Kartoittaes-
saan kilpailutilannetta yleensä huomaa myös
omasta ideastaan ne ominaisuudet, joiden avulla
pystytään kamppailemaan markkinoilla.

Laskelmia ja suunnitelmia tehdessään ei
myöskään kannata syyllistyä yltiöpäiseen po-
sitivismiin. Suurin osa yrittäjistä neuvookin
olemaan alkuvaiheessa mieluummin liian pes-
simistinen kuin optimistinen, ja meneehän suo-
malainen sanontakin jo niin, että pessimisti ei
pety.

Vaikka hyvä suunnittelu onkin erittäin tärkeää
menestyvän liiketoiminnan kehittämiseksi, ei
siinäkään saa mennä liiallisuuksiin. Jossain vai-
heessa on alettava myös töihin. Toisaalta kyse
voi olla myös siitä, että suunnittelu on mukavaa
ja esimerkiksi myyntityötä kammotaan syystä
tai toisesta. Koko ajan pitää muistaa, että pit-
källäkään suunnittelulla ei pystytä koskaan
eliminoimaan täysin yritystoimintaan liittyvää
riskiä.

Osaaminen

Asiantuntijayrittäjällä on yleisesti erittäin vahva
substanssiosaaminen. Liiketoimintaosaamisen
taso on puolestaan hyvin vaihteleva. Suomessa
on kuitenkin tarjolla lukematon määrä erilaisia
yrittäjyyskursseja, joiden kautta liiketoiminta-
osaamista on mahdollista vahvistaa. Yrittäjä-
kursseja tarjoavat muun muassa ELY-keskukset,
yrittäjäjärjestöt, ammatilliset oppilaitokset ja
monet muut. Lisäksi kannattaa tarkastaa oman
alueen käynnissä olevat yrittäjyyshankkeet.
Yrittäjäkurssit ovat, edullinen ellei ilmainen, si-
joitus tulevaisuuteen yrittäjänä.

Jos tuntuu, että aika ei riitä yrittäjäkurssiin,
kannattaa tietoa kuitenkin hankkia mahdolli-
simman monesta lähteestä. Uusyrityskeskukset
tarjoavat ilmaista yritysneuvontaa, samoin mo-
net muut tahot. Tietoa on tarjolla todella paljon,
valitettavan usein se voi vain tuntua hieman
sirpaleiselta. Voi tulla tunne, että tietoa joutuu
kaivamaan todella monesta eri paikasta. Tämä
kuitenkin kannattaa, hankitusta lisäosaamisesta
ei ole koskaan haittaa.

”…Pitäisi tehdäkin jotain eikä
jäädä huuhailemaan. Eli ai-
kaansaaville. Se on KIBS -alalla
vähän vaarana että jäädään
parantelemaan ja parantele-
maan sitä osaamista, mutta ei
koskaan saada aikaiseksi sitä
tuotetta myyntiin…”

Neuvoja, 55 v.

”…Meillä on erittäin paljon
tukea saatavana ilmaiseksi
yrityksen alussa. Meillä on hyvin
paljon eri toimintoja, näitä
on joskus jopa hämmentävän
paljon…. Eli alussa kannattaa
ehdottomasti liikeideaa testaut-
taa jollakin, kellä tahansa.”

Neuvoja, 55 v.

49

Tunne itsesi ja asiakkaasi

Varmista, että tiedät mitä tarjoat. Mikä on se
juju, jolla erotut markkinoilla? Usein huoma-
taan, että aloittava asiantuntijayrittäjä ei ole
välttämättä miettinyt ihan loppuun asti omaa
tarjontaansa. Kyseessä voi olla tilanne, että on
mietitty se tuote tai palvelu, jolla olisi tarkoi-
tus lähteä liiketoimintaa tekemään, mutta ei ole
mietitty, miten sillä tehdään rahaa. Yksi hyvä
apuväline palveluiden ja tuotteiden suunnit-
teluun on luvussa 5.1 esitetty Business Model
Canvas -malli.

Miksi yritykseni on olemassa? Tämä on
kysymys, johon jokaisen alkavan yrittäjän tulisi
kiinnittää aivan erityistä huomiota. Asiaa voi
lähestyä ongelmanratkaisuperiaatteen kautta:
ajatellaan, että markkinoilla on jokin havaittu
ongelma joka pyritään ratkaisemaan. Mikä on
se ongelma, jonka juuri sinun yrityksesi ratkai-
see? Ja miten? Mikä on markkinoille tuottama-
si lisäarvo? Jos yrityksesi ei tuota markkinoille
mitään lisäarvoa, on menestyminen hyvin han-
kalaa.

Kun olet saanut selvyyden omasta tarjonnasta-
si Business Model Canvasin tai jonkin muun
metodin avulla sekä vastauksen kysymykseen,
miksi yrityksesi on olemassa, on aika miettiä
asiakkaita. Ei riitä että toteat, että asiakkaitasi
ovat toiset yritykset. Mene syvemmälle: millai-
set yritykset, miksi he tarvitsevat sinua, minkä
ongelman ratkaiset, milloin asiakkaasi ostavat
ja miksi, mitkä ovat syyt heidän ostopäätöksen-
sä takana? Selvitä asiakkaidesi rutiineja.

Asiakkaiden lisäksi on hyvä tuntea myös
kilpailijat. Jos tahtoo menestyä ja tehdä asiat
paremmin kuin muut, on aluksi pakko tuntea,
mitä muut tekevät ja miten. Kun tunnet kil-
pailijasi, tiedät, mitä puutteita heidän tarjon-
nassaan mahdollisesti on tai mitä sellaista sinä
voisit tarjota, joka toisi asiakkaillesi selvää lisä-
arvoa kilpailijoihin verrattuna.

Erikoistu

Perehdy omaan ideaasi ja tutki, mitä muut teke-
vät. Tutki samantyylisillä liikeideoilla toimivia
yrityksiä ja yritä havaita mahdollisia puutteita
tai jotain, mitä voisit itse tehdä paremmin. Tä-
män jälkeen erikoistu. Kehittele omaa ideaasi
niin, että se erottuu selkeästi muista samantyy-
lisistä. Tällä luot itsellesi kilpailuetua muihin
toimijoihin nähden.

Second opinion

Vaikka olisit sitä mieltä, että ideasi on parasta,
mitä liike-elämälle on tapahtunut kahden viime
vuosikymmenen aikana, niin kysy myös muiden
mielipiteitä. Äläkä lannistu, jos saat ideastasi
kovaakin kritiikkiä. Sen pohjalta on mahdol-
lista muokata ideaa entistä paremmaksi. Ideaan
kannattaa aina kysyä kommentteja asiantun-
tijoilta, kuten yritysneuvojilta ja mahdollisesti
kokeneemmilta yrittäjiltä sekä ennen kaikkea
potentiaalisilta asiakkailta. Olennaista on saada
suoraa ja rehellistä palautetta, joka auttaa idean
edelleen kehittämisessä mahdollisimman myy-
vään muotoon.

Lisäksi on tärkeää puntaroida ideaa mones-
ta eri näkökulmasta. Tässä mitä mainioimpana
apuna on perinteinen liiketoimintasuunnitelma.
Liiketoimintasuunnitelma on aina hyvä teh-
dä, mutta sen kanssa ei tarvitse olla naimisissa.
Toisin sanoen, liiketoimintasuunnitelma elää
matkan varrella. Kun saat muilta kehittämis-
ehdotuksia ideaasi liittyen, elää myös liiketoi-
mintasuunnitelma. Liiketoimintasuunnitelmaa
olisikin hyvä miettiä eräänlaisena karttana.
Kun huomaat tielle tulevan esteen, kartasta voi
tarkistaa, miten sen voi kiertää.

Pysy ajan hermolla

Ei riitä, että seuraat, mitä kentällä tapahtuu sii-
nä vaiheessa, kun olet perustamassa yritystäsi.
Aikaansa tulee seurata koko ajan. Lue lehtiä ja
alan kirjallisuutta, osallistu messuille ja kong-
resseihin. Valitettavan usein nämä asiat unoh-
tuvat, etenkin yrittäjyyden alkuvaiheessa. Tämä
on toki ymmärrettävää, koska kiirettä riittää yli
omien tarpeiden muutenkin. Mutta yrittäjän on
kuitenkin koko ajan pystyttävä kehittymään ja
tiedettävä, mihin suuntaan oma ala on kulke-
massa.

Sillä, että seuraa mitä markkinoilla tapahtuu,
voi saada omaankin toimintaansa kaivattua
sykliä. Lisäksi tämä voi auttaa kyseenalaista-
maan omia toimintamalleja. Lukemalla voi
saada vinkkejä, miten asiat voisi hoitaa parem-
min ja tehokkaammin. Edelleen, kongresseissa
ja muissa vastaavissa tilaisuuksissa kannattaa
poistua sieltä omalta mukavuusalueeltaan. Tällä
tarkoitetaan sitä, että on hyvä verkostoitua myös
sellaisissa tilanteissa ja sellaisten ihmisten seu-
rassa, joissa ei ole sosiaalisesti vahvimmillaan.
Seuraavan kerran kun olet kongressissa, paikal-

”…Eli alussa kannattaa ehdot-
tomasti liikeideaa testauttaa
jollakin, kellä tahansa. Ja sit

jos tuntuu että eivät mahdot-
tomasti pistäneet hanttiin, niin

sitten vaan kävellä rohkeasti
sen idean kanssa palvelun

tarjoajalle joka voi sitten kertoa
että onko se idea myös kaupalli-

sesti järkevä…”

Kehittäjä, 40 v.

”…No varmaan se, että jos
yrittäjyysosaamista ei ole, niin

ehdottomasti sit kurssittau-
tuminen, kouluttautuminen,

tiedon hankkiminen että mitä
kaikkea siihen liittyy. Perustieto-
jen hankinta ainakin, että ne ois
hallussa siinä vaiheessa kun sitä

yrittäjyyttä niin kuin pohtii…”

Yrittäjä, 40 v.

50

”…Kilpailutilanteen kartoittaminen on yksi keskeinen,
että löytää tavallaan ne ominaisuudet mitkä siinä
omassa ideassa tai siinä omassa tuotteessa on ja mil-
lä pystyy kamppailemaan ja hakemaan sen oman
paikkansa siellä markkinoilla. Ja tietysti talouspuoli
ja kannattavuuslaskelmat. Kokemuksen kautta ehkä
sanon että koskaan ei voi olla liian pessimistinen. Eli
mahdollisimman ”pessimistiset” ja varovaiset ja totuu-
denmukaiset arviot…”

Yrittäjä, 40 v.

”…Kyllä mä tietysti näytin sitä monellekin sitä lii-
keideaa ja kyselin mielipiteitä, ja aina kun sain
jotain ideoita niin tuli korjauksia siihen. Tein aina
sen hetkisten tietojen mukaan sen liikeidean, ja
sitten näytin sitä jollekin ja otin kommentit ja
kehitysehdotukset vastaan ja parantelin sitä. En
osaa sanoa monesko sadas versio ois tällä hetkel-
lä menossa…”

 Yrittäjä, 30 v.

”…No joo, no kyllähän sitä tietenkin ensin
pitää olla perehtynyt siihen aiheeseen
mahdollisimman hyvin. Ja sitten sitä kaut-
ta erikoistua. Sellaiset liikeideat jotka on jo
käytössä, on hyvin pitkälti jo aika loppuun
valloitettuja…”

Yrittäjä, 30 v.

”…Hyvin usein ollaan ehkä sokaistuttu siitä
omasta ideasta eikä tunneta kilpailukenttää
eikä omia kilpailijoita. Hyvin usein on kateis-
sa se, sanotaanko strateginen kilpailuetu,
millä lähdetään kilpailemaan…”

Kehittäjä, 55 v.

”…Jotkut tutkijat pyrkii suunnittelemaan vähän
liikaakin. Se on niin monta kertaa nähty, se liittyy
tutkijan luonteeseen että mennään liian yksityis-
kohtaiseen. Halutaan että varmasti on kaikki
paperit yms. kunnossa, pyritään tappamaan riski
suunnittelulla. Ja sit ne hämmästyy kun se liiketoi-
minta ei menekään suunnittelun mukaan…”

Neuvoja, 40 v.

” …Mun mielestä sillon on hyvä lähtötilan-
ne yrittäjäksi lähtemiseksi kun se on hyvin
suunniteltu. On kuunneltu asiantuntijoita,
on tehty laskelmia, on käyty mahdollises-
ti tarvittaessa se yrittäjäkoulutus…”

Neuvoja, 50 v.

51

lisen yrittäjäjärjestön järjestämässä iltatilaisuu-
dessa, messuilla tai missä tahansa vastaavassa
tilanteessa, niin sen sijaan, että menet istumaan
samaan pöytää tuttujen kanssa, valitse juttuseu-
raksi tahoja joita et tunne entuudestaan.

Mediaa seuraamalla ja erilaisissa tilaisuuk-
sissa verkostoitumalla voit saada ideoita, joiden
avulla voit parantaa omaa toimintaasi. Muista,
että yleensä aina löytyy joku, joka tekee asiat
jollain tavalla paremmin. Tässä kohtaa pätee
vanha viisaus, miksi keksiä pyörää uudestaan.
Jos joku muu on jo ratkaissut jonkin kohtaamasi
ongelman, miksi et käyttäisi tätä mallia? Olet-
taen, että ratkaisu ei ole patenteilla tai muilla
sopimuksilla suojattu.

Olet aina yrittäjä

Vanha toteamus, että yrittäjä on töissä kellon
ympäri, pitää paikkansa vielä tänäkin päivänä.
Vaikka miten yrittäisit muuta, niin olet kuiten-
kin aina yrittäjä. Eikä tätä seikkaa tule unohtaa.

Parhaat ideat voivat syntyä jossain aivan
muualla kuin työpaikalla. Ole siis kuin rap–ar-
tisti ja kanna muistikirjaa aina mukanasi. Siinä
missä artisti idean tullessa kirjoittaa kappaleita,
voi yrittäjä kirjata muistiin mieleen tulleita ide-
oita, liittyivätpä ne sitten tuotteisiin ja palvelui-
hin, toimintatapoihin, kilpailijoihin tai mihin
vaan. Muistikirja ei paljoa mukana paina, mutta
se voi antaa hyvinkin paljon.

Koska olet yrittäjä 24/7, et voi ikinä tietää, mis-
tä seuraava asiakas tai mahdollinen yhteistyö-
kumppani löytyy. Olisikin hyvä pitää koko ajan
käyntikortteja mukana. Sujauta pino käynti-
kortteja jokaisen takkisi taskuun, niin niitä on
aina saatavilla. Asiaa voi ajatella myös imagon
kannalta: annat itsestäsi ammattimaisen ja
aktiivisen kuvan, kun mukanasi on koko ajan
käyntikortteja, ja olet koko ajan valmis teke-
mään bisnestä.

”…Tää on ihan keskeinen kysymys.. Me ollaan otettu
käyttöön tällainen arvolupausajattelu. Siinä tar-
kastellaan neljää asiaa, mikä on se asiakastarve/
markkinatarve/asiakkaan ongelma minkä tämä
tuote tai palvelu ratkaisee. Sitten katotaan sitä,
että mitä muita vaihtoehtoja sillä asiakkaalla on..
Ja sitten on se, että mikä itse asiassa on tää sun
tuote, se ratkaisu. Neljäs elementti on asiakashyöty
ja sen tuotteen eli yrityksen kannattavuus. Asiakas-
hyödyllä tarkoitetaan sitä, että jos asiakas ottaa
käyttöön sun tuotteen tai palvelun, niin mikä siinä
asiakkaan elämässä muuttuu…”

Kehittäjä, 35 v.

”…Ensisijaisesti täytyy tuntea se oma tarjon-
tansa, tuotteet ja palvelut. Sen lisäksi täytyy
tuntea tietenkin asiakaskuntaa taikka siihen
on tutustuttava. Ja kilpailijatuntemus on
ehdottoman tärkeää ettei hakkaa päätään
seinään…”

Kehittäjä, 55 v.

”…Yritä löytää se keino, millä siihen
tekemiseen saa tarpeeksi iteraatiota, sitä
sykliä. Ja sit sellasella asenteella, että ole
valmis kyseenalaistamaan kaikki mitä
teet. Se vaatii kasvuakin siinä. Helposti
me samaistetaan oma identiteettimme
niihin palveluihin ja tuotteisiin niin ei oo
helppoa lähteä muuttamaan. Ihan re-
hellisesti sitten, pölli parhaista olemassa
olevista jutuista ne parhaat asiat siihen
omaasi ja tee ne paremmin…”

Kehittäjä, 35 v.

52

Amit ja Zott (2001). Value creation in E-busi-
ness, Strategic Management Journal, Volume 22,
Issue 6-7, pages 493–520, June - July 2001

de Brentani, U. (1989). Succes and Failure in
New Industrial Services. Journal of product in-
novation Management, No. 6, 239-258.

de Brentani, U. (1995). New Industrial Service
Development: Scenarios for Success and Fai-
lure. Journal of Business Research, Vol. 32, 93-103.

Jaakkola, E., Orava, M. & Varjonen, V.
(2009). Palvelujen tuotteistamisesta kilpailu-
etua. Opas yrityksille. TEKES:in julkaisuja, 4.
pianos. Helsinki 2009.

Kotler, P., Kartajaya, H. & Setiawan, I.
(2010). Markkinointi 3.0. Tuotteista asiakkai-
siin ja ihmiskeskeisyyteen. Kariston Kirjapaino
Oy 2011 Hämeenlinna. Englanninkielinen alkute-
os Marketing 3.0: From Products to Customers to
the Human Spirit, 2010.

Kurvinen, J. (2011). Yritysblogissa kohderyh-
mä ja sisältö kohtaavat ostajan. Blogimerkintä
29.11.2011. Luettavissa osoitteessa: http://www.
blogimarkkinointi.fi/2011/11/yritysblogissa-koh-
deryhma-ja-sisalto-kohtaavat-ostajan/

Lehtinen, U. & Niinimäki, S. (2005). Asian-
tuntijapalvelut: tuotteistaminen ja markkinoin-
nin suunnittelu. WSOY: Helsinki.

Leimo, T. (toim.), Mutanen, M. & Sundell-
Nieminen, R. (2009). Diginatiivit, työ, kansa-
laisuus. Kansallinen ennakointiverkosto, Helsinki
2009.

Martinelli, A. (1994). Entrepreneurship and
management. Teoksessa The Handbook of Econo-
mic Sociology. Toim. N.J. Smelser ja R. Swedberg
(s. 476-503). Princeton, NJ: Princeton University
Press.

McKinsey & Company (2000). Ideasta Kas-
vuyritykseksi. Käsikirja liiketoimintasuunnitel-
man laatimiseen. Werner Söderström Oy, Helsinki.

Osterwalder ja Pigneur (2010). Business model
generation, John Wiley & Sons, New Jersey

Parantainen, J. (2007). Tuotteistaminen – Ra-
kenna palvelusta tuote 10 päivässä. Talentum
Media Oy ja Jari Parantainen. Talentumun Me-
dia Oy.

Pyykkö, M. (2011). Minustako Yrittäjä? WSOY.
Helsinki.

Sandberg, B. (2005). THE HIDDEN MAR-
KET – EVEN FOR THOSE WHO CRE-
ATE IT? Customer-Related Proactiveness in
Developing Radical Innovationiin sanotun Väi-
töskirja. Turun Kauppakorkeakoulun julkaisuja.
Sarja A-5:2005.

Sarola, T. (2009). Sosiaalinen mediaja markki-
nointi – A match made in hell. 25.8.2009 Family
Eno. Saatavilla osoitteesta: http://www.helsinki.
chamber.fi/files/3907/090825kauppakamari_sos-
media_sarola.pdf

Say, J-B. (1803). Traité d’économie politique.
Translated from the 4th edition of the French by C.
R. Prinsep. A treatise on political economy; avai-
lable online at: http://www.econlib.org/library/
Say/sayT.html.

Sipilä, J. (1999). Asiantuntijapalvelujen tuot-
teistaminen. 2. painos. Porvoo: WSOY.

Torkkeli, M., Salmi, P., Ojanen, V., Länki-
nen, H., Laaksolahti, A., Hänninen, S. &
Hallikas, J. (2005). Asiantuntijapalvelujen
johtamisen haasteet. Opas suunnittelu- ja kon-
sultointiyritysten liiketoimintaosaamisen kehit-
tämiseen. Lappeenrannan teknillinen yliopisto,
Tuotantotalouden osasto. Tutkimusraportti 168.
Lappeenranta 2005.

lähteet

53

Liiketoimintasuunnitelma on kirjoitettu do-
kumentti joka kuvailee liikeidean, toiminnan
tarkoituksen, strategian, markkinat sekä talo-
udellisen ja rahoituksellisen ennusteen. Se on
tärkeä varsinkin yrityksen käynnistysvaiheessa.
Liiketoimintasuunnitelma ei ainoastaan mittaa
yritystoiminnan edistymistä, vaan se osoit-
taa suunnitelmasi rahoittajille, kuten pankille.
Koska liiketoimintasuunnitelma on elävä doku-
mentti, on se keskeinen työkalu yritystoimintasi
esittelyyn ja arviointiin. Liiketoimintasuunni-
telmalla voidaan varmistaa että olet oikealla ke-
hityspolulla. Yritystoiminnan edetessä se täytyy
päivittää.

Kirjoita selkeä suunnitelma. Kirjoitettu tai
muuten dokumentoitu suunnitelma helpottaa
selkiyttämään ajatuksesi ja työskentelemään
suunnitelmien mukaisesti. Lisäksi, jos kohtaat
vaikeuksia, se helpottaa paluuta suunnitelman
mukaiselle kehityspolulle. Tavallisesti liike-
toimintasuunnitelman aikajakso on kaksitoista
kuukautta, jolloin se pyritään tekemään kuu-
kausitarkkuudelle. Lisäksi investoinnit ja ta-
loussuunnitelmat laaditaan kestoltaan ainakin
kahden – kolmen vuoden mittaiseksi. Suun-
nitelmajakson pidentyessä kuukausikohtainen
tarkkuus ei enää ole tarkoituksenmukaista.

Avainkohdat liiketoimintasuunnitelmassa. Lii-
ketoimintasuunnitelmaan kannattaa kuvata
yleiskatsaus aiotusta toimialasta, lyhyt kuvaus
mitä liiketoiminnassasi aiot tehdä, oma ainut-
laatuinen myyntityösi asiakkaisiin ja kilpai-
luetusi kilpailijoihin nähden, sekä kuvaukset
kuinka toteutat tuotantosi tai palvelusi ja kenel-
tä hankit tarvikkeet. Valmistele myös markki-
nointi‑ ja myyntistrategiasi, esimerkiksi kuinka
monta uutta asiakasta sinun on saatava ja miten
pitkäaikaisiksi asiakkaiksi heidät on mahdollis-
ta saada. Liiketoimintasuunnitelma kuvaa myös
mihin bisneksesi perustuu, keitä henkilöitä sii-
hen liittyy ja sitoutuu ja minkälaisia kiinteistö‑,
kone‑, laite‑ ja muita investointeja tarvitaan.
Hyödynnä yritysneuvontaa liiketoimintasuun-

nitelman kehittelyssä ja arvioinnissa!
Taloussuunnitelma sisältää suunnitelmat

muun muassa voittoon pääsemiseksi, suunni-
telman kustannuksista, kassavirtaennusteen
ja myyntiennusteen. Taloussuunnitelman eräs
tarkoitus on ehkäistä tappiokierteeseen joutu-
mista. Moni aloittava yritys kohtaa talouden ka-
run todellisuuden siinä, kun rahaa menee alussa
enemmän kuin sitä tulee. Kassarahoituksen riit-
tävyyden varmistaminen ja rahoittajien kanssa
neuvotteleminen on helpompaa riittävän tarkan
liiketoimintasuunnitelman avulla.

Aseta itsellesi tavoitteita kun suunnittelet ja
kirjoitat liiketoimintasuunnitelmaasi. Mieti ke-
nelle ja miten haluat myydä palveluitasi? Arvioi
realistisesti kuka ja minkälainen asiakkaasi on
ja pyri tuntemaan heidän tarpeet mahdollisim-
man hyvin. Kun tuotat itse palvelut asiakkaal-
lesi, kuinka paljon voit todellisuudessa käyttää
siihen aikaa? Yritystoimintaa harjoitettaessa
aikaa menee moneen muuhunkin asiaan kuin
asiakaspalveluun tai palveluiden tuottamiseen.
Lisäksi vapaa‑ajalle ja perhe‑elämälle pitäisi
olla tilaa.

Ole intohimoinen ja innostunut. Innostuneena
ja myönteisellä mielellä saavutat tavoitteita, jot-
ka saattavat aluksi tuntua vain unelmilta. Voit
löytää uusia ratkaisuja ja luoda uutta. Kun olet
asiantuntija‑alalla tai yritystoimintasi perustuu
erityiseen osaamiseen, olet osa yritystäsi, ken-
ties sen ulospäin näkyvin osa. Tämäkin seikka
kannattaa suunnitella. Asiakkaasi silmin sinä
voit olla yrityksesi tärkein brändi. Myöntei-
syytesi ja intohimosi ‑ yhdessä osaamisesi kans-
sa mahdollistavat ainutlaatuisia, kannattavia
ja pitkäkestoisia asiakkuuksia. Valmiita liike-
toimintamalleja on saatavilla runsaasti, muun
muassa YritysSuomella, Finnveralla, Suomen
Uusyrityskeskukset ry:llä sekä monilla muilla
alan toimijoilla on omansa. Tutustu rauhassa eri
vaihtoehtoihin, ja valitse niistä itsellesi sopivin.
Kun olet löytänyt tarpeitasi parhaiten palvele-
van mallin, pitäydy valinnassasi.

KUINKA KIRJOITTAA
LIIKETOIMINTASUUNNITELMA
– JA MIKSI?
Heikki Pietarinen, Pohjois‑Karjalan Uusyrityskeskus

54

