

HARRASTUSTOIMINNASTA LIIKETOIMINTAA

Miten tehdään musiikkiharrastuksesta liiketoimintaa?

Ammattikorkeakoulututkinnon opinnäytetyö

Visamäki, Tradenomi Liiketalous

Joulukuu, 2016

Karri Kiuru

TIIVISTELMÄ

Tradenomi, Liiketalouden koulutusohjelma
Visamäki

Tekijä Karri Kiuru Vuosi 2016

Työn nimi Harrastustoiminnasta liiketoimintaa

TIIVISTELMÄ

Tämä opinnäytetyö käsittelee harrastuspohjaisen toiminnan kehittämistä
liiketoiminnaksi. Opinnäytetyö tehtiin toimeksiantona perustettavalle Pa-
luumatka Productions -osuuskunnalle. Työn tavoitteena on tutkia keinoja
ja tapoja, joilla musiikkiharrastuksesta voidaan kehittää liiketoimintaa.
Tutkimuksen pohjalta on tarkoitus selvittää, mitä taitoja vaaditaan mu-
siikkialalla työskentelyyn sekä itsensä työllistämiseen musiikkialalla.

Työn teoreettinen viitekehys muodostuu liiketoiminnan mallinnuksesta ja
osuuskunnan yhtiömuodosta sekä liiketoimintasuunnitelmasta. Teoriaa
tarkastellaan yleisesti, mutta sovelletaan myös perustettavan osuuskun-
nan näkökulmasta. Ensimmäisessä teoriaosuudessa tarkastellaan osuus-
kunnan perustamiseen vaadittavia tietoja. Toisessa osuudessa käsitellään
liiketoimintasuunnitelman sisältöä sekä liiketoiminnan mallintamista. Lii-
ketoiminnan mallinnus esitellään Business Model Canvas -työkalun avulla

Tutkimusmenetelmänä käytettiin kvalitatiivista eli laadullista menetel-
mää. Aineistoa kerättiin teemahaastatteluilla ja opinnäytetyön tekijän
oman toiminnan havainnoilla. Teemahaastattelut tehtiin ammattimuusi-
koille, jotka ovat toimineet musiikkialalla vähintään kahden vuoden ajan.
Tutkimuksen tulokset ja johtopäätökset esitellään tämän opinnäytetyön
loppuosassa.

Avainsanat Osuuskunta, liiketoimintasuunnitelma, harrastustoiminta, liiketoiminnan
 mallintaminen.

Sivut 33 sivua, joista liitteitä 1 sivu.

ABSTRACT

Bachelor of Business Administration
Visamäki

Author Karri Kiuru Year 2016

Subject From Hobby to Business

ABSTRACT

This thesis handles developing hobby based activities to business activity.
The thesis was commissioned by soon to be established cooperative,
Osuuskunta Paluumatka Productions. The purpose is to examine, what is
needed when moving from hobby to employment in music business. This
research finds out, what skills are needed when working in music busi-
ness and for self-employment in music business.

The theoretical framework of this thesis consists of modelling the busi-
ness process, a cooperative as a company, and the business plan. The
framework is studied generally, but also from the Osuuskunta
Paluumatka Productions’ point of view. The first part of the theoretical
framework examines the required knowledge when starting up the coop-
erative. The second part deals with both the contents and the modelling
of the business plan. The modelling of the business plan is shown with
Model Canvas-standard.

The research method used in this thesis is qualitative. The material was
collected from the theme interviews and the own observations of the au-
thor. The theme interviews were held to professional musicians, who
have been in business at least two years. The results and conclusions are
presented in the final part of this thesis.

.

Keywords Business modelling, Business plan, Co-operative business, hobby.

Pages 33 pages including appendices 1 pages

SISÄLLYS

1 JOHDANTO ... 1

1.1 Opinnäytetyön tavoite ja tutkimuskysymys .. 2

1.2 Tutkimusmenetelmät ja rajaus ... 2

1.2.1 Laadullinen tutkimus ... 2

1.2.2 Teemahaastattelu .. 3

1.3 Keskeiset käsitteet .. 3

1.3.1 Harrastustoiminta .. 3

1.3.2 Business Model Canvas ... 4

1.3.3 Osuuskunta .. 4

1.3.4 Liiketoimintasuunnitelma .. 4

2 OSUUSKUNTA .. 5

2.1 Osuuskunnan perustaminen ... 5

2.2 Osuuskunnan säännöt ... 6

2.3 Osuuskunnan hallinto ja johto .. 6

2.4 Osuuskunnan jäsenistö ... 6

2.5 Osuuskunnan rekisteröinti ja perustamisilmoitus .. 7

3 LIIKETOIMINTASUUNNITELMA & LIIKETOIMINNAN MALLINNUS 8

3.1 Liiketoimintasuunnitelman sisältö .. 8

3.2 Liiketoiminnan mallinnus – Business Model Canvas ... 9

4 BUSINESS MODEL CANVAS - PALUUMATKA PRODUCTIONS 18

5 TUTKIMUKSEN TOTEUTTAMINEN ... 24

5.1 Mikä on ammattisi? Kuinka kauan olet toiminut musiikkialalla? 24

5.2 Mikä on tuotteesi? .. 25

5.3 Miten tavoitat potentiaaliset asiakkaat? .. 25

5.4 Mistä sait tietoa yrittämisestä? ... 27

5.5 Opiskelitko musiikkialaa? .. 27

5.6 Millaista yhteistyötä teet muiden tahojen kanssa? .. 28

5.7 Onko liiketoiminnan aloittaminen ollut oikea ratkaisu? 29

5.8 Työllistääkö toimintasi sinut koko- vai osa-aikaisesti? 29

5.9 Oman toiminnan havainnointi .. 29

6 JOHTOPÄÄTÖKSET JA TULEVAISUUS ... 31

LÄHTEET .. 33

Liitteet
Liite 1 Haastattelurunko

1

1 JOHDANTO

Tämän opinnäytetyön aihe on saatu oman harrastuksen parista. Olen har-
rastanut musiikkia koko elämäni, ja viime vuosina tästä on tullut myös
ammatti. Vuonna 2014 sain ensimmäisen kaupallisen levytyssopimuksen,
jonka jälkeen olen toiminut muusikkona niin studioissa kuin bändeissäkin.
Tällä hetkellä työllistän itseäni musiikkialalla toimien tuottajana sekä soit-
tamalla kahdessa yhtyeessä kitaraa. Tämän opinnäytetyön aikana perus-
tettava osuuskunta tukee perustamani Kostume-yhtyeen liiketoiminnalli-
sia toimintoja, kuten laskutusta, markkinointia sekä myyntiä. Osuuskun-
nan on tarkoitus myös tukea myös kaikkien sen jäsenten omia työtehtä-
viä musiikkialalla.

Opinnäytetyön tarkoituksena on kertoa, miten harrastustoiminnasta voi-
daan kehittää liiketoimintaa. Opinnäytetyön tavoitteena on myös kertoa
osuuskunnan perustamisen ja osuuskuntatoiminnan perusteet. Lisäksi
työssä esitellään Business Model Canvas, joka on helppokäyttöinen oman
liikeidean ja liiketoimintamallin kehittämisen työkalu. Business Model
Canvas esitellään perustettavan osuuskunnan näkökulmasta. Tavoitteena
on tuottaa tietoa osuuskunnan perustamisesta ja oman liiketoimintamal-
lin kehittämisestä.

Opinnäytetyössä tehdään laadullinen tutkimus käyttäen teemahaastatte-
lua. Kaikki haastateltavat ovat Suomessa toimivia ammattimuusikoita ja
tuottajia. Lisäksi opinnäytetyön aikana reflektoin ja havainnoin omaa toi-
mintaani musiikkialalla ja mietin, miten olen itse saavuttanut ammattita-
son musiikkialalla ilman alan koulutusta.

Opinnäytetyön tutkimuksen tarkoituksena on tuottaa tietoa harrastustoi-
minnan kehittämisestä liiketoiminnaksi aina ammattiin asti. Tutkimuksen
tavoitteena on kerätä tietoa musiikkialan ammattilaisilta ja löytää vas-
tauksista yhtäläisyyksiä menestykseen sekä menestystekijöitä musiik-
kialan yrittäjyydestä.

2

1.1 Opinnäytetyön tavoite ja tutkimuskysymys

Tämä opinnäytetyö pyrkii vastaamaan tutkimuskysymykseen; miten teen
harrastustoiminnasta liiketoimintaa? Opinnäytetyön tavoite on kertoa,
mitä toimenpiteitä on tehtävä, jotta aktiivinen harrastaja onnistuu kehit-
tämään harrastustoiminnasta liiketoimintaa. Tutkimus pyrkii vastaamaan
myös siihen, onko alan koulutus ehdoton kehitettäessä harrastustoiminta
liiketoiminnaksi.

1.2 Tutkimusmenetelmät ja rajaus

Seuraavissa kappaleissa esitellään tämän opinnäytetyön tutkimusmene-
telmät ja keskeiset käsitteet. Opinnäytetyön teoreettinen osuus on ra-
jattu tutkimuskysymyksen ja ennakkotietojen mukaisesti. Opinnäytetyön
tutkimuskysymys rajataan vain musiikkiharrastuksiin ja musiikkiharrastuk-
sen kehittämiseksi liiketoiminnaksi.

1.2.1 Laadullinen tutkimus

Laadullinen eli kvalitatiivinen tutkimus antaa vastauksen kysymyksiin
mitä, miksi ja kuinka. Tutkimuksessa pääpaino on mielipiteiden ja syiden
sekä seurausten selvittämisessä. Toisin kuin kvantitatiivisessa tutkimuk-
sessa, kvalitatiivinen ei anna vastausta numeerisilla arvoilla. Laadullista
tutkimusta on käytetty vuosikymmeniä ja se on vahvistanut asemansa ny-
kyaikaisissa markkinatutkimuksissa. Laadullista tutkimustapaa hyödynne-
tään muun muassa uusien tuotteiden ja markkinointikonseptien esites-
tauksessa. Kvalitatiivisessa tutkimuksessa haastateltavat valitaan etukä-
teen. (Taloustutkimus Oy 2016)

Kvalitatiivisen tutkimuksessa tieto tutkimusta varten kootaan todellisissa
tilanteissa, esimerkiksi haastattelemalla kasvotusten tutkittavia. Haastat-
telutilanteissa tutkittavat pystyvät tuomaan omat näkökulmansa esille,
mikä on välttämätöntä kvalitatiivisen tutkimuksen kannalta. Tutkija ha-
vainnoi haastattelutilanteessa tutkittavien keskusteluja ja luottaa omiin
havaintoihinsa. Tutkijan pyrkimyksenä on siis löytää ja paljastaa tosiasi-
oita, toisin kuin todentaa jo olemassa olevia totuuksia. Tutkittava joukko
on tarkoituksenmukaisesti valittu. (Hirsijärvi, Remes & Sajavaara 2007,
158 - 159.)

Kvalitatiivisen tutkimuksen edetessä tutkijan tulee haastatteluista saada
vastauksia tutkimuksen tutkimuskysymyksiin. Vastauksien saamiseksi
haastatteluaineistot tulee läpikäydä. Tutkija tekee keräämälleen tutki-
musaineistoille sisällönanalyysin, johon kuuluu useampi vaihe. Tutkija
kuuntelee haastattelut ja auki-kirjoittaa ne sana sanalta, tätä vaihetta
kutsutaan litteroinniksi. Seuraavaksi tutkijan tulee lukea haastattelut ja
perehtyä niiden sisältöön. Seuraavaksi haastatteluvastaukset pelkiste-

3

tään, eli niistä karsitaan tutkimukselle turha tieto pois tai vastauksia tiivis-
tetään. Tämän jälkeen tutkija etsii aineistosta samankaltaisuuksia ja eroa-
vaisuuksia. Tutkijan tulee ryhmitellä saatu aineisto niin, että aineistosta
löytyvien samankaltaisuudet ja eroavaisuudet ryhmitellään ja yhdistel-
lään alaluokiksi, jolloin kyseinen alaluokka voidaan nimetä sitä kuvaavalla
käsitteellä. Näistä alaluokista erotetaan tutkimuksen kannalta olennainen
tieto ja tämän tiedon perusteella muodostetaan teoreettisia käsitteitä.
Tässä vaiheessa tarkoitus on edetä haastatteluista saaduista kielellisistä
ilmauksista, teoreettisiin käsitteisiin ja johtopäätöksiin. (Sarajärvi &
Tuomi 2002, 111-113.)

1.2.2 Teemahaastattelu

Tässä opinnäytetyössä haastattelu toteutetaan strukturoimattomana tee-
mahaastatteluna. Strukturoimaton haastattelu on avoin, teemahaastat-
telu. Haastattelun muodot sisällön ja järjestyksen suhteen ovat joustavat.
Teemahaastattelussa tutkittu asia jaetaan osa-alueisiin, joiden avulla tut-
kija uskoo löytävänsä tutkimusongelmaan vastaukset. (Kananen 2015,
82.)

Haastattelu tapahtuu kasvotusten tutkittavien ja tutkijan välillä, mutta
haastattelut voidaan järjestää myös puhelimitse. Tutkija johdattaa haas-
tattelua keskustelun omaiseksi vuoropuheluksi, jossa käsitellään tutki-
muksen teemoja, jotka ovat haastattelusuunnitelman mukaisesti ennalta
määriteltyjä. (Kananen 2015, 82-83.)

1.3 Keskeiset käsitteet

Tässä opinnäytetyön osassa esitellään työn keskeisimmät käsitteet. Käsit-
teet ovat harrastustoiminta, osuuskunta, liiketoimintasuunnitelma sekä
Business Model Canvas. Käsitteet opinnäytetyön teoreettisessa viiteke-
hyksessä sekä tutkimuksellisessa osiossa.

1.3.1 Harrastustoiminta

Idea yrityksen perustamiseen voi syntyä esimerkiksi harrastustoiminnasta
saadun kokemuksen pohjalta. Harrastustoimintaa pyörittävät yleensä jär-
jestöt ja erilaiset verkostot. Näitä ovat esimerkiksi urheilujoukkueet, par-
tiot, elävän musiikin yhdistykset ja käsityöyhdistykset. Harrastustoimin-
nassa opitaan yrittäjille tärkeitä ominaisuuksia, kuten sosiaalisia, vies-
tintä-, ja johtajuustaitoja. Näiden lisäksi yhdistys- ja harrastustoiminnassa
opitaan luonnostaan myös ryhmätyötaitoja. (Alikoski, Hakonen, Viitasalo
2013, 29.)

4

1.3.2 Business Model Canvas

Business Model Canvas (BMC) on työkalu, jolla esitetään yrityksen liike-
toiminnan ja liikeidean eri osa-alueet kokonaisuutena. Business Model
Canvasia käytetään strategisena johdon välineenä, jolla voidaan luoda uu-
sia liiketoimintamalleja tai kehittää jo olemassa olevia toimintamalleja.

1.3.3 Osuuskunta

Osuuskunnan voi mieltää aatteellisen yhdistyksen liiketoiminnallisena
versiona. Osuuskunta on yhtiömuoto, jonka tarkoituksena on sen jäsenis-
tön taloudenpidon tai elinkeinon tukeminen. (Suomen Yrittäjät 2014)

1.3.4 Liiketoimintasuunnitelma

Liiketoimintasuunnitelma on liiketoiminnan opas ja käsikirja. Sitä tarvi-
taan menestyvän liiketoiminnan käynnistämiseen ja harjoittamiseen.
(Työ- ja elinkeinoministeriö, Yrityssuomi n.d.)

5

2 OSUUSKUNTA

Osuuskunta on yhtiömuoto, jonka tarkoituksena on sen jäsenistön talou-
denpidon tai elinkeinon tukeminen. Osuuskunnan tarjoamia palveluja
käyttävät hyväkseen sen jäsenet. Osuuskunnan toiminnan tarkoitus voi-
daan määrätä toisin sen säännöissä. Osuuskunnan voi mieltää aatteelli-
sen yhdistyksen liiketoiminnallisena versiona. Osuuskunnan toiminnan
tarkoitus voidaan määrätä toisin sen säännöissä. (Suomen Yrittäjät 2014)

Osuuskunnan osuuspääoma ei ole kiinteä. Se vaihtelee jäsenmäärän mu-
kaan. Osuuskunta voi määritellä säännöissään edellytykset jäseneksi liit-
tymiselle. Hallitus hyväksyy uudet jäsenet osuuskuntaan. Jäsenien valta
määrittyy osuuskunnassa osakeyhtiön tavoin. Jäsenet käyttävät saman-
kaltaista valtaa kuin osakeyhtiössä. Valta perustuu osuuden ennalta mää-
ritettyyn arvoon. Jäseneksi voi periaatteessa liittyä kuka tahansa.
(Suomen Yrittäjät 2014)

Osuuskunta on yritys, jonka omistavat osuuskunnan jäsenet. Osuuskunta-
muotoisesti työskentelevät usein taiteilijoita ja käsityöläisiä, kuten ompe-
lijoita, puuseppiä, muusikoita, taidemaalareita ja muotoilijoita. He myy-
vät tuotteitansa ja palveluitansa ja saavat osuuskunnasta palkkaa. Tuot-
teet ja palvelut voidaan myydä osuuskunnan lukuun. Osuuskunta maksaa
myös myydyistä tuotteista kerätyt rahat palkkana osuuskunnan sääntöjen
mukaisesti. (Alikoski ym. 2013, 29.)

2.1 Osuuskunnan perustaminen

Osuuskunnan perustamiseksi on aina tehtävä kirjallinen perustamissopi-
mus. Jokaisen jäsenen on allekirjoitettava perustamissopimus. Jos lisäksi
myönnetään osuuksia muille kuin osuuskunnan jäsenille, osuuksien mer-
kinneiden on allekirjoitettava sopimus. (Holopainen 2014, 45.)

Osuuskunnan perustamiseen tarvitaan yksi tai useampi luonnollinen hen-
kilö. Osuuskunnan voi perustaa myös yhteisö, säätiö tai muu oikeushen-
kilö. Osuuskunnan perustajista on tultava osuuskunnan jäseniä. Perusta-
missopimus on päivättävä ja sen allekirjoittavat perustajajäsenet. (Suo-
men Yrittäjät n.d.)

Perustamissopimuksessa on mainittava sopimuksen päivämäärä, kaikki
perustajajäsenet ja heidän merkitsemät osuudet. Lisäksi sopimuksessa tu-
lee mainita osuuden merkintähinta sen maksuaika sekä osuuskunnan hal-
lituksen jäsenet. (Suomen Yrittäjät n.d.)

Perustamissopimuksessa on mainittava tietyin edellytyksin myös osuus-
kunnan säännöt. Jos osuuskunnan säännöt eivät sisällä mainintaa tilikau-
den pituudesta, se täytyy mainita perustamissopimuksessa erikseen. Mi-
käli osuuskunnalle valitaan jokin seuraavista toimijoista, on siitä oltava

6

maininta perustamissopimuksessa: toimitusjohtaja, hallintoneuvosto, ti-
lintarkastajat sekä toiminnan tarkastajat. (Suomen Yrittäjät n.d.)

2.2 Osuuskunnan säännöt

Osuuskunnan säännöt sisältävät perustamissopimuksen tai ovat perusta-
missopimuksen liitteenä. Sopimuksessa on mainittava aina osuuskunnan
toiminimi, osuuskunnan kotipaikkana oleva Suomen kunta sekä osuus-
kunnan toimiala. Osuuskunnan aikoessa käyttää kaksi- tai useampikielistä
toiminimeä, jokainen ilmaisu täytyy mainita säännöissä. Toimialasta käy
ilmi, millä alalla yritys toimii tai pyrkii toimivansa tulevaisuudessa. Toimi-
alaksi voidaan ilmoittaa yleistoimiala. Se kattaa kaiken laillisen liiketoi-
minnan harjoittamisen. ”Kaupparekisteriin voi antaa esimerkiksi seuraa-
vanlaisen toimialailmoituksen: yleistoimiala, muun muassa musiikin tuo-
tanto” (Holopainen 2014, 46.)

Sääntöjen ei tulisi olla tarkoituksellisesti lyhyet. Säännöt on laadittava
mahdollisimman käyttökelpoisiksi ja selkeiksi. Sääntöjä tehdessä olisi
otettava huomioon osuuskunnan omat tarpeet. Sääntöihin voidaan esi-
merkiksi merkitä kaikki keskeiset vuosittain toistuvat hallinnointiin liitty-
vät periaatteet ja menettelytavat. Tällöin niitä ei tarvitsisi tarkistaa osuus-
kuntalaista. Edellä mainitut asiat ovat osuuskunnan sääntöjen osuuskun-
talain määräämä minimisisältö. Minimisisällön lisäksi noudatetaan lisäksi
osuuskuntalain ns. olettama säännöksiä. Tämä tarkoittaa sitä, että jos
osuuskunta suunnittelee jakavansa ylijäämää jäsenille, on siitä mainittava
osuuskunnan säännöissä. Mikäli asiasta ei ole mainintaa osuuskunnan
säännöissä, ylijäämää ei voi jakaa jäsenille. (Holopainen 2014, 46.)

2.3 Osuuskunnan hallinto ja johto

Osuuskunnan johdon on toimittava huolellisesti ja siten edistettävä
osuuskunnan etua. Osuuskunnalle on valittava hallitus.

Osuuskunnalle voidaan valita toimitusjohtaja. Toimitusjohtaja nimetään
perustamissopimuksessa. Osuuskunnan hallitukseen kuuluu aina useita
jäseniä. Yhden jäsenen on oltava hallituksen puheenjohtaja. Jollei sään-
nöissä toisin määrätä, puheenjohtajan valitsee aina hallitus. Mikäli osuus-
kunnan hallitukseen valitaan vähemmän kuin kolme jäsentä, on hallituk-
selle valittava myös varajäsen. (Holopainen 2014, 47.)

2.4 Osuuskunnan jäsenistö

Osuuskuntaan liittyvät jäsenet eivät ole henkilökohtaisessa vastuussa
osuuskunnan velvoitteista. Yksittäinen jäsen vastaa osuuskunnan velvoit-
teista ainoastaan sillä summalla, jonka on osuuskuntaan sijoittanut, eli

7

erilaisilla osuusmaksuilla. Osuuskunnan uudet jäsenet hyväksytään osuus-
kunnan hallituksessa. Jäseneksi haluavan on toimitettava kirjallinen hake-
mus hallitukselle, joka päättää jäsenyyksistä. Jäsenyys alkaa heti jäsenha-
kemuksen hyväksymisestä. (Suomen Yrittäjät 2014)

Jäsenyyden alkamiseen ei vaadita osuuden suorittamista ennen jäsenyy-
den alkamista, ellei osuuskunnan säännöissä toisin määrätä. Jäsenen on
osuuskuntalain mukaan otettava yksi osuus ja maksettava siitä osuuskun-
nalle. Osuuden osuusmaksun suuruus määritellään osuuskunnan sään-
nöissä. (Suomen Yrittäjät 2014)

Osuuskunnan jäsenyys on henkilökohtainen. Jäsenyyttä ei voi luovuttaa
toiselle henkilölle, jollei säännöissä määrätä toisin. Jäsenen osuus ja sii-
hen liittyvät taloudelliset oikeudet on lähtökohtaisesti luovutettavissa toi-
selle henkilölle. (Suomen Yrittäjät 2014)

Osuuskunnan jäsenellä on oikeus erota osuuskunnasta milloin vain. Eroa-
misesta on ilmoitettava kirjallisesti osuuskunnalle. Jäsen voidaan erottaa
osuuskunnasta, jos hän laiminlyö jäsenvelvoitteita, jotka perustuvat sään-
töihin. Säännöissä on mahdollista määrätä myös muista jäsenen erotta-
misperusteista. Erottamispäätöksen tekee osuuskunnan hallitus, joka
myös päättää jäsenen ottamisesta osuuskuntaan. (Suomen Yrittäjät 2014)

2.5 Osuuskunnan rekisteröinti ja perustamisilmoitus

Osuuskunta rekisteröidään kaupparekisteriin erikseen tehtävällä perusta-
misilmoituksella. Osuuskunnan rekisteröinti Suomessa maksaa 380 euroa.
Osuuskunnan perustamiseen ja rekisteröintiin ei vaadita alkupääomaa.
(Suomen Osuukauppojen Keskuskunta 2016)

Osuuksia ja osuuspääomaa ei rekisteröidä. Osakkeet ja osakepääoma re-
kisteröidään. Vain osakkeet, jotka on täysin maksettu, voi ilmoittaa rekis-
teröitäviksi. (Osuuskuntalaki 2013 / 1 § 8)

Osuuskunta voidaan rekisteröidä, kun oikealle viranomaiselle on toimi-
tettu osuuskunnan hallituksen jäsenten ja toimitusjohtajan vakuutus siitä,
että osuuskunta on noudattanut osuuskuntalain säännöksiä osuuskuntaa
perustettaessa. (Osuuskuntalaki 2013 / 2 § 8)

Osuuskunta on velvollinen jättämään perustamisilmoituksen rekisteröin-
tiä varten. Perustamisilmoitus on jätettävä patentti- ja rekisterihallituk-
selle kolmen kuukauden kuluttua perustamissopimuksen allekirjoituk-
sesta. Mikäli osuuskuntaa ei ilmoiteta rekisteröitäväksi kolmen kuukau-
den kuluessa allekirjoituksesta, sen perustaminen raukeaa.
(PRH 2016)

8

3 LIIKETOIMINTASUUNNITELMA & LIIKETOIMINNAN MALLINNUS

Liiketoimintasuunnitelma on liiketoiminnan opas ja käsikirja. Sitä tarvi-
taan menestyvän liiketoiminnan käynnistämiseen ja harjoittamiseen. Lii-
ketoimintasuunnitelma auttaa suunnittelemaan ja hahmottamaan perus-
tettavan yrityksen toimintaa ja sen kannattavuutta. (Työ- ja elinkeinomi-
nisteriö, Yrityssuomi n.d.)

Liiketoimintasuunnitelman pituuden voi päättää itse itse. Sen ei tarvitse
olla satasivuinen suunnitelma vaan sen tulee olla yksilöllisten tarpeiden
mukainen. Suunnitelman avulla pystyy hahmottamaan liikeidean, liiketoi-
minnan sekä resurssit paremmin. Liiketoimintasuunnitelma toimii myös
dokumenttina ulkopuolisille asiantuntijoille ja esimerkiksi tausta-aineis-
tona rahoittajille tai pankille. (Työ- ja elinkeinoministeriö, Yrityssuomi
n.d.)

Liiketoimintasuunnitelmassa tulee ottaa huomioon myös kannattavuus-
laskelmat. Kannattavuuslaskelmilla hahmotetaan sitä, millaisella palvelui-
den ja tuotteiden hinnoittelumallilla katetaan yrityksen menot.
(Työ- ja elinkeinoministeriö, Yrityssuomi n.d.)

Yrityksen perustamista varten laadittu suunnitelma ei ole ikuinen vaan
sitä voi myös päivittää. Yrityksen liiketoiminnan kehittymisen ja kasvun
tai taantuman myötä myös liiketoimintasuunnitelma päivittyy ja kehittyy.
Liiketoimintasuunnitelma on yrittäjän työkalu. Sen avulla hän pysyy ajan
tasalla liiketoiminnan kehittymisestä. Lisäksi liiketoiminnan rahoittajat
vaativat aina liiketoimintasuunnitelman, jotta voivat arvioida yrityksen lii-
ketoimintaa ja rahoittamisen perustetta. (Työ- ja elinkeinoministeriö, Yri-
tyssuomi n.d.)

3.1 Liiketoimintasuunnitelman sisältö

Liiketoimintasuunnitelma pitää sisällään useita elementtejä. Ensimmäi-
nen kysymys liiketoimintasuunnitelmaa tehdessä on mitä myydään? ja
kenelle myydään? Näiden lisäksi tulee kertoa, miten myydään. Näistä ky-
symyksistä muodostuu käsitys yrityksen liikeideasta.
(Työ- ja elinkeinoministeriö, Yrityssuomi n.d.)

Liiketoimintasuunnitelma pitää sisällään liikeidean, yrityksen tuotteen ja
palveluksen kuvauksen, oman osaamisen ja resurssit, asiakkaat, kilpailijat
ja taloudenpidon ja taloudellisen tilan. Liiketoimintasuunnitelmaan sisäl-
lytetään myös yrityksen riskit ja vastuut. (Nuori Yrittäjyys ry – vuosi yrittä-
jänä -ohjelma 2016)

Liikeidea kuvaa sitä, miksi yritys on olemassa ja minkä idean pohjalle yri-
tys perustetaan. Se mitä yritys myy tarkoittaa palveluita ja tuotteita, joita

9

yritys tuottaa. Nämä tuotteet ovat yrityksen vahvuus. Kun tuote ja palve-
lut on määritelty, tulee ajatella myynnin kohdetta eli sitä kenelle yritys
myy? Kohderyhmän määritteleminen auttaa asiakkuuksien segmentoin-
nissa. (Veritas Eläkevakuutus n.d.)

Liiketoimintasuunnitelmassa kuvataan myös kilpailijoita. Liiketoiminta-
suunnitelmassa on hyvä listata keinoja, joilla erotutaan kilpailijasta. Suun-
nitelmaan tulee listata myös yrityksen liiketoiminnan kannalta tärkein
asia eli asiakkaat. Suunnitelmaan on kannattavaa listata kaikki potentiaa-
liset asiakasryhmät. Asiakkailla tarkoitetaan ryhmää, kenelle yritys myy
tuotteitaan ja palveluitaan. (Nuori Yrittäjyys ry – vuosi yrittäjänä -ohjelma
2016)

Liiketoimintasuunnitelmaan sisältyy myös talousasiat. Tähän kohtaan ku-
vataan liiketoiminnan aloittamisen kannalta välttämättömät taloudelliset
pääomat. Suunnitelmassa tulee ilmetä, miten paljon rahaa yritys tarvitsee
aloittaakseen liiketoiminnan. Talousosiossa voidaan myös kuvata tilintar-
kastajat, kirjanpitäjät ja yrityksen ansaintamalli. (Nuori Yrittäjyys ry –
vuosi yrittäjänä -ohjelma n.d.)

Hyvässä liiketoimintasuunnitelmassa on listattu myös yrityksen riskit. Ris-
keihin arvioidaan toiminnan ja tuotteiden aiheuttamia riskejä ja tarvit-
seeko yritys esimerkiksi erillisen vakuutuksen jonkun toiminnan turvaksi.
(Nuori Yrittäjyys ry – vuosi yrittäjänä -ohjelma n.d.)

3.2 Liiketoiminnan mallinnus – Business Model Canvas

Tässä luvussa esitellään liiketoiminnan mallinnus käyttäen Business Model
Canvas –työkalua ja sen tuomia hyötyjä ja etuja liiketoimintamallin luomi-
sessa. Business Model Canvas -työkalu on kehitetty apuvälineeksi liiketoi-
minnan mallintamiseen. Sen on kehittänyt Alexander Osterwalder ja Yves
Pigneur.

Business Model Canvas (BMC) on työkalu, jolla esitetään yrityksen liike-
toiminnan ja liikeidean eri osa-alueet kokonaisuutena. Business Model
Canvasia käytetään strategisena johdon välineenä, jolla voidaan luoda uu-
sia liiketoimintamalleja tai kehittää jo olemassa olevia toimintamalleja.
Business Model Canvasta käytetään tyypillisesti taulukkomuotoon teh-
tynä analyysina. Business Model Canvas –malli sisältää yrityksen lii-
keidean ja sen vahvuudet, arvolupaukset asiakkaat ja talouden sekä infra-
struktuurin. BMC –mallia voidaan käyttää myös eri yritysten vertailuun
sekä eri liiketoimintamallien vertailuun yhden yrityksen sisällä. (Osterwal-
der & Pigneur 2010)

Business Model Canvas sisältää yhdeksän osa-aluetta. Näiden otsikoiden
perusteella voidaan tarkastella liiketoimintamallia, minkä tavoitteena on

10

löytää yrityksen vahvuudet kilpaileviin yrityksiin nähden. (Osterwalder &
Pigneur 2010)

BMC-mallin yhdeksän osaa ovat: asiakassegmentit, arvolupaus, asiakas-
suhteet, myyntitulot, avainresurssit, avaintoiminnot, yhteistyökumppanit
sekä kulut. (Osterwalder & Pigneur 2010)

Kuva 1. Business Model Canvas (Osterwalder & Pigneur 2010, s. 15)

Kuva 2. Asiakassegmentit

Tärkein osa yrityksen liiketoiminnan kannalta on asiakkaat. Asiakkaiden
segmentointi auttaa yritystä tavoittamaan oikeat asiakkaat. Jos yritys ei
ole tavoittanut asiakkaita on se saattanut keskittyä yrityksen kannalta
väärään asiakasryhmään. Asiakassegmenttejä voi olla yksi tai useita.
Yrityksen kannalta on tärkeää tehdä päätökset siitä, minkä asiakasseg-
mentin tarpeita se pyrkii tyydyttämään. Yrityksen liiketoimintamallia
suunnitellessa on tehtävä päätös siitä, millaisia asiakkaita yritys haluaa.
(Osterwalder & Pigneur 2010, s. 20-21)

11

Asiakassegmenttien seuraaminen on tärkeää. Nykyään tietotekniikan ke-
hitys ja informaatioteknologia mahdollistavat ajankohtaisen asiakkaiden
seuraamisen helpoksi. Ajankohtaisella seuraamisella voidaan parhaassa
tapauksessa ennustaa myös tulevaa asiakaskäyttäytymistä. Yritys voi saa-
vuttaa halutut asiakasryhmät eri tavoin. Massamarkkinoinnilla tavoite-
taan isoja määriä asiakkaita segmentteihin katsomatta. Yksityiskohtai-
semman markkinoinnin avulla yritys voi tavoittaa asiakkaat tehokkaam-
min. Yritys voi jakaa asiakkaat useisiin ryhmiin tarpeiden, arvolupausten
ja toimintojen avulla. (Osterwalder & Pigneur 2010, s. 20-21)

Tärkeimmät asiakassegmentit on suunniteltava tarkasti etukäteen. Mark-
kinointi, omat arvolupaukset sekä asiakkuuksien ryhmittely on tärkeää
asiakassegmenttien säilyttämisen kannalta. Asiakassegmenttien luonti
yrityksen liiketoimintamallia kehittäessä on ensiarvoisen tärkeää. Uusien
asiakkuuksien löytäminen ja vanhojen säilyttäminen alkaa segmenttien
luonnista.

Kuva 3. Arvolupaukset

Arvolupaus antaa syyn asiakkaalle ostaa juuri sinun yritykseltäsi. Arvolu-
pauksen on oltava vastaus asiakkaan haluun ostaa tuotteita tai palveluja.
Asiakkaiden ostopäätös syntyy sen mukaan, mikä yritys tuottaa heille eni-
ten arvoa. Arvolupaus voi perustua suorituskykyyn, suoritusnopeuteen,
uutuusarvoon, suunnitteluun, brändiin, hintaan tai hyödyllisyyteen. Arvo-
lupaus voi perustua myös muuhun asiakkaalle arvoa tuovaan ominaisuu-
teen, kuten esimerkiksi tuotteen tavoitettavuuteen. (Osterwalder &
Pigneur 2010, s. 21-25)

Asiakassegmentit jaetaan tarpeiden, halujen ja muiden ominaisuuksien
mukaan. Jokaiselle segmentille on suunniteltava tuotteet ja palvelut ja
niiden yhdistelmät, jotka täyttävät kunkin asiakassegmentin tarpeet. Pal-
velu tai tuote voi olla yhdistelmä hyötyjä, joita yritys tarjoaa asiakkailleen.
Hyöty voi olla uusi innovaatio tai olemassa oleva lupaus, johon on lisätty
yrityksen innovatiivisia ominaisuuksia. (Osterwalder & Pigneur 2010, s.
21-25)

Arvolupaus voidaan kehittää luomalla tarina, jolla vedotaan ihmisten ja
potentiaalisten asiakkaiden tunteisiin. Tarinalla voidaan saada asiakkaan
huomio kiinnittymään yritykseen tai sen tuotteisiin ja palveluihin.
Myös yrityksen uutuusarvon herättämä mielenkiinto kerää asiakkaita ja
näkyvyyttä. Huolellisella arvolupauksen kehittämisellä saadaan asiakkaat
uskolliseksi. (Osterwalder & Pigneur 2010, s. 21-25)

12

Yrityksen tärkein arvo on lupaus siitä, miten yritys toimii ja mihin se pe-
rustaa arvonsa. Parhaimmillaan arvolupauksella saadaan aikaiseksi pitkä-
aikaisia ja uskollisia asiakkuuksia ja palvelukokemuksia. Asiakaslupausta
voidaan räätälöidä erilaiseksi eri asiakassegmenteille. Arvolupauksena
voidaan pitää myös tuotteen laatua, toimitusaikaa tai hintaa. Joskus edul-
linen hinta tai erittäin huolellinen laatu on juuri ne lupaukset joita asia-
kassegmentit pitävät tärkeinä.

Arvolupausta voidaan pitää perustana yrityksen jokapäiväiselle toimin-
nalle. Arvolupauksen ja yrityksen toiminnan ristiriita voi johtaa siihen,
ettei asiakkaita tavoiteta tai asiakkuudet kärsivät toiminnan ristiriitaisuu-
desta.

Kuva 4. Kanavat

Yritys tarvitsee jakelukanavia arvolupauksen toimittamiseen asiakkaille.
Kanavien tehokas käyttö on parhaimmillaan nopeaa ja taloudellista. Mo-
nipuolinen kanavaverkosto takaa sen, että arvolupaus saadaan toimitet-
tua kaikille asiakassegmenteille. Eri asiakassegmentit käyttäytyvät ja kom-
munikoivat eri tavalla. Tämän takia jakelu ja myyntikanavat saattavat vai-
kuttaa suuresti asiakaskokemukseen. Yrityksen tulee suunnitella huolelli-
sesti kommunikaatio, jakelu ja myyntikanavat, koska näistä koostuu asi-
akkaalle koituva hyöty ja asiakaskokemus. (Osterwalder & Pigneur 2010,
s. 25-27)

Monipuoliset jakelukanavat mahdollistavat laajat käyttömahdollisuudet.
Yritys toimittaa arvolupauksensa asiakkaille näitä jakelukanavia käyttäes-
sään. Kanavia pitkin yritys voi myös antaa tietoa yrityksestä, sen tuot-
teista ja palveluista. (Osterwalder & Pigneur 2010, s. 25-27)

Yrityksen täyty valita jakelukanavansa harkiten, koska ne mahdollistavat
myytävien tuotteiden ja palvelujen saatavuuden. Yrityksen kanavista riip-
puu asiakkaan tyytyväisyys saatavuuteen ja yrityksen arvolupaukseen.
(Osterwalder & Pigneur 2010, s. 25-27)

Yrityksen tulee tarkastella omaa arvolupaustansa jakelukanavia valites-
saan. Jos arvolupaus on esimerkiksi nopea toimitusaika, on jakeluka-
navien toimittava erittäin hyvin, jotta yritys voi pitää asiakkaalle välitty-
vän arvolupauksen. Silloin kun yritys pystyy löytämään oikeat jakelukana-
vat se luo itselleen mahdollisuuden liiketoiminnan kasvattamiseen. Kana-
vien oikeanlainen hallinta voi mahdollistaa yrityksen menestyksen. Jake-
lukanavat voi löytää esimerkiksi kumppaneista. Tällöin kumppanuuden
ehdot täyttyvät, sillä molemmat hyötyvät kaupanteosta.

13

Asiakassegmenttien monipuolisuuden takia yrityksen täytyy koko ajan et-
siä uusia jakelukanavia, joilla se pystyy välittämään arvolupauksen asiak-
kailleen. Monipuoliset jakelukanavat luovat arvoa ja tuottavuutta yrityk-
selle ja mahdollistavat kasvun ja menestyksen tulevaisuudessa.

Kuva 5. Asiakassuhteet

Yrityksen arvolupaus on pohjana asiakassuhteiden ylläpitoon ja uusien
asiakkuuksien luontiin. Yritys voi päättää kuinka se hoitaa suhteet asia-
kassegmentteihin. Yrityksen on huolehdittava niin asiakashankinnasta
kuin asiakkaiden säilyttämisestä. (Osterwalder & Pigneur 2010, s. 27- 29.)

Yrityksellä on poikkeuksetta useita asiakassuhteita. Ne voivat olla esim
itsepalvelua, jolloin yritys tarjoaa asiakkaalleen mahdollisuuden palvella
itseään. Asiakassuhde voi olla myös yrityksen ja suuremman yhteisön vä-
lillä. Esimerkiksi internetissä toimivat palvelut ovat asiakassuhde, joka
kohdistuu yleensä suurille asiakasmassoille.
(Osterwalder & Pigneur 2010, s. 28- 29.)

Yleisimpiä asiakassuhteita on henkilökohtainen asiakassuhde ja asiakas-
tuki. Tämä tarkoittaa työntekijän tai yrittäjän ja asiakkaan välistä kanssa-
käyntiä. Tämän kaltainen asiakassuhde pitää sisällään mm. myyntityötä,
sähköpostitusta, puhelintukea tai muita henkilökohtaisia palveluja asiak-
kaan ja myyjän välillä. Muita asiakassuhteita on mm. yhteistyö yritysten
ja yhteisöjen välillä sekä omistautunut henkilökohtainen tuki, joka on
tarkkaa ja yksilöllistä asiakassuhteen hoitamista.
(Osterwalder & Pigneur 2010, s. 28- 29.)

Suuri osa asiakkuuksien hoitamista on yrityksen myynnin edistäminen.
Myyntiä edistetään sekä asiakashankinnalla, että huolellisella asiakastyy-
tyväisyyden säilyttämisellä. Aktiivinen myynti on osa asiakassuhteiden yl-
läpitoa. Myynti voidaan tehdä erilaisia kanavia pitkin kuten internetissä,
puhelimitse tai sähköpostitse. Jokainen kanava pitää sisällään erilaisen
asiakassuhteen ja sen hoitamiseen sisältyvät työt.

Yrityksen arvolupaus on pohja asiakassuhteiden luomiseen kehittämi-
seen. Yrityksen arvolupaus voi myös kehittyä asiakassuhteiden aikana. Eri
asiakassegmenttien välillä voi olla erilaisia arvolupauksia, jolloin on teh-
tävä päätös siitä, millainen asiakassuhde segmenteille luodaan. Esimer-
kiksi vanhemmalle ja uskolliselle asiakasryhmälle voidaan markkinoida
palveluja sähköpostitse, kun taas uusille asiakkaille luodaan mainoksia so-
siaaliseen mediaan. Markkinoinnin ja myynnin tavoite on kummassakin

14

sama: uuden asiakassuhteen luominen tai olemassa olevan suhteen yllä-
pitäminen ja säilyttäminen.

Kuva 6. Myyntitulot

Myyntituloihin listataan ne asiat ja keinot, joilla on mahdollista saada ra-
haa asiakkuuksista ja eri asiakassegmenteiltä. Asiakkaat maksavat yrityk-
sen tuottamista tuotteista ja palveluista – näistä koostuvat myyntitulot.
Myyntitulot voivat olla lyhyistä asiakkuuksista koituvia kertaluontoisia tu-
loja tai uusiutuvista ja lojaaleista asiakkuuksista saatavia myyntituloja.
Myyntitulo voi olla myös vuokratuloa, jonkun esineen, laitteen tai vaikka
palvelun vuokraamisesta. Myyntituloja voidaan saada myös tuote- ja asia-
kastuesta sekä jälkimyynnistä. Yritys voi käyttää myyntitulojen saamiseksi
myös lisensointia, jossa asiakas maksaa immateriaalisista oikeuksista esi-
merkiksi jotain internet-palvelua vastaan.

Myyntituloja voidaan kerätä mm. fyysisen tuotteen myynnistä (omista-
juusoikeuden vaihtuminen, esimerkiksi elektroniikkatuotteet), käyttö-
maksuista (käytetyistä palveluista, esimerkiksi hieronta), jäsenyyksistä
(toistuva palvelu), vuokrasta (aikaan sidottuna), tai välityspalveluista
(maksetaan välitysmaksuja, esimerkiksi asuntokaupat).
(Osterwalder & Pigneur 2010, s. 29- 33.)

Liiketoimintamallia suunnitellessa on otettava huomioon kaikki rahavirrat
eli tulot ja menot sekä mahdolliset lainarahat ja immateriaalisista oikeuk-
sista koituvat tulot tai menot. On myös otettava huomioon esimerkiksi
yrittäjän apporttiomaisuutena sijoitetut asiat. Asiakkuuksia ja arvolu-
pausta suunnitellessa saadaan jo suuntaa antava arvio myyntituloista. Tu-
loihin vaikuttavat kaikki Business Model Canvasissa olevat kohdat, mutta
erityisesti Asiakassuhteet, kanavat, asiakassegmentit ja arvolupaus. Se
mitä myyt, määrittää alusta asti hinnoittelua, joten Business Model Can-
vas -työkalua käyttäessä on otettava huomioon kaikki kohdat, kun mieti-
tään rahavirtaa.

15

Kuva 7. Avainresurssit

Avainresursseilla tarkoitetaan yrityksen voimavaroja, jotka voivat olla esi-
merkiksi työntekijöiden taidot tai yrityksen ja sen tuotteiden brändit. Yri-
tyksen avainresurssit voivat olla myös taloudellisia. Tämä tarkoittaa yri-
tyksen käytettävissä olevaa pääomaa. Resurssit voivat olla myös ihmi-
sestä riippuvia kädentaitoja tai tietotaitoa. Avainresursseihin kuuluu vah-
vasti myös tekijänoikeudet, yhteistyökumppanit ja esimerkiksi arvokkaat
patentit. Resursseina voidaan pitää myös esimerkiksi myynnin tehok-
kuutta tai valmistuksen voimavaroja. (Osterwalder & Pigneur 2010, s. 37-
39.)

Avainresurssit ovat jokaisella yrityksellä erilaiset. Avainresurssit perustu-
vat yrittäjän valintoihin henkilöstön palkkaamisessa, taloudelliseen tilan-
teeseen sekä omistuksiin (esimerkiksi patentit ja brändit). Avainresurs-
seilla voi myös erottua kilpailijasta. Yritys voi tukea arvolupaustaan sekä
tuottavuuttaan hankkimalla avainresursseja tietoisilla valinnoilla (esimer-
kiksi yrityskaupat tai henkilöstöratkaisut).

Kuva 8. Avaintoiminnot

Avaintoiminnot ovat toimintoja, jotka ovat välttämättömiä liiketoiminta-
mallin kannalta. Näillä toiminnoilla yrityksen liiketoimintamalli saadaan
toimimaan. Avaintoimintojen tulee olla tuottavia. Niiden on tuotettava
samalla yritykselle arvoa, saavuttaa asiakassegmentit ja säilyttää asiakas-
suhteet. Toimintojen täytyy myös tavoittaa yrityksen tavoittelemat mark-
kinat. (Osterwalder & Pigneur 2010, s. 36- 38.)

Avaintoiminnot tulee kartoittaa alkuvaiheessa, kun luodaan liiketoiminta-
mallia. Avaintoimintojen perusteella voidaan luoda yritykselle arvolupaus
ja hoitaa suhteita asiakkaisiin ja yhteistyökumppaneihin.

16

Kuva 9. Yhteistyökumppanit

Yhteistyökumppanien osaan listataan yhteistyökumppanien verkosto.
Yhteistyökumppaneita voi olla tavarantoimittajat, yrittäjät sekä ostajat eli
asiakkaat.

Yhteistyökumppanit osioon voidaan listata kumppaneja, joiden avulla
yritys voi vähentää riskejä, hankitaan lisää resursseja tai kehittää
liiketoimintaa jollain muulla tavalla. (Osterwalder & Pigneur 2010, s. 36-
39.)

Yhteistyökumppanuudet voidaan jakaa näihin neljään kategoriaan:
- strateginen yhteistyö toisen alan yritysten kanssa (yritys, joka ei kil-

paile samalla alalla).
- strateginen yhteistyö kilpailevan yrittäjän kanssa.

fuusioituminen – josta muodostuu uutta liiketoimintaa.
- ostajien ja toimittajien välinen yhteistyö.
(Osterwalder & Pigneur 2010, s. 36- 39.)

Yrityksen ja yrittäjän kannattaa rakentaa laaja yhteistyökumppanien
verkosto. Yhteistyöverkosto toimii hyvin sillon, kun se tuottama hyöty on
molemminpuolista. Tasapainoinen kumppanuus syntyy silloin kun arvoa
syntyy kaikille osapuolille. Yhteistyökumppanit voivat olla pahimpia
kilpailijoita tai suurimpia asiakkaita.

Kuva 10. Kulut

Kuluihin listataan kaikki ne kulut, jotka koituvat liiketoimintamallista.
Kuluja aiheuttavat muun muassa: arvon toimittaminen (kanavat, jakelu,
toimitukset), arvonluonti, asiakassuhteiden hallinta ja ylläpito sekä
myynnin edistäminen (suunnittelu, markkinointi ja myynti).

Kulut määritetään tähän osioon mallin viimeisessä vaiheessa. Kulut
voidaan määrittää suhteellisen helposti, kun ollaan ensin määritelty muut
osa-alueet kuten avainresurssit, -toiminnot ja yhteistyökumppanit sekä
jakelukanavat. (Osterwalder & Pigneur 2010, s. 40- 41.)

17

Johtamismallista riippuen voidaan myös määrittää panostaako yritys
enemmän kulujen minimointiin vai myynnin maksimointiin.
Liiketoimintamalli voidaan rakentaa vain yhdelle yrityksen osa-alueelle,
joten tähän osioon ei kirjata niitä, kuluja jotka koituvat kyseisen mallin
ulkopuolelta.

18

4 BUSINESS MODEL CANVAS - PALUUMATKA PRODUCTIONS

Tässä opinnäytetyön osassa kuvataan Business Model Canvas esimerk-
kiyrityksen kautta. Esimerkkiyrityksenä toimii joulukuussa 2016 perustet-
tava osuuskunta. Tämän osuuskunnan tavoite on tarjota muusikoille
mahdollisuus harjoittaa heidän omaa elinkeinoaan ja laskuttamaan teh-
dystä työstä osuuskunnan kautta. Osuuskunta järjestää myös sävellys- ja
sanoitusleirejä sekä toimii kumppanina tapahtumatuotannoissa. Lisäksi
osuuskunnan tavoite on toimia Kostume -nimisen yhtyeen manageroin-
tiyrityksenä. Osuuskunta myy yhtyeen keikat ja järjestelee oheistuote-
myynnin. Osuuskunta maksaa myynneistä palkkaa Kostume-yhtyeen jäse-
nillä, jotka ovat myös osuuskunnan jäseniä.

Osuuskunnan tuottamia ja tarjoamia palveluja voivat käyttää myös muut
osuuskunnan jäsenet. Perustettavan osuuskunnan hallitukseen valitaan
puheenjohtajan lisäksi kolme henkilöä sekä yksi varahenkilö. Osuuskun-
nalle nimetään myös toimitusjohtaja sekä varatoimitusjohtaja. Osuuskun-
nan muusta toiminnasta määrätään sen säännöissä.

Perustettavaa osuuskuntaa kutsutaan tässä opinnäytetyössä Paluumatka
Productions -osuuskunnaksi. Paluumatka Productions osuuskunta myy jä-
seniensä tuottamia palveluita asiakkailleen ja yhteistyökumppaneilleen.

Tässä Business Model Canvas -esimerkissä kuvataan perustettavan osuus-
kunnan liiketoimintamalli jäsennellysti. Joitakin vaiheita on selitetty tar-
kemmin, jotta Business Model Canvasin idea välittyy selkeästi opinnäyte-
työssä.

Kuva 11. Asiakassegmentit

Tähän osioon listataan Paluumatka osuuskunnan selkeimmät asiakasseg-
mentit. Kuvaukseen listataan osuuskunnan potentiaaliset asiakkaat.
Osuuskunnan asiakassegmentit ovat:

 Musiikkitapahtumia järjestävät ravintolat: yökerhot, kahvilat sekä
ruokaravintolat, sekä pop-up kahvilat.

 Musiikkialan toimija, kuten: artistit, yhtyeet, orkesterit sekä muut
alan ammattilaiset.

19

 Levy-yhtiöt: Levy-yhtiöiden kanssa tehdyt sopimukset luovat kaksi-
suuntaisen asiakassuhteen eli käytännössä yhteistyösopimuksen.
Levy-yhtiö voi myös ostaa osuuskunnalta yksittäisen palvelun tai esi-
merkiksi musiikkituotannon johonkin tiettyyn sävellykseen.

 Musiikin kuluttajat: Kaupallisesti toimivien muusikoiden tuotannot,
sävellykset ja sanoitukset tuotetaan aina kokonaiseksi kappaleeksi,
joka on tässä tapauksessa konkreettinen tuote. Musiikin kuuntelijat ja
kuluttajat ovat tuotteen asiakkaita.

 Osuuskunnan jäsenet: Osuuskunnan asiakkaana voidaan pitää myös
osuuskunnan jäseniä, joiden elinkeinojen harjoittamista ja yrittämistä
osuuskunta tukee. Palvelun tuottajana osuuskunta pidättää itsellään
aina x määrän prosentteja toimijoiden myynnistä itselleen. Näillä ra-
hoilla maksetaan palkkaa mm. toimitusjohtajalle.

Kuva 12. Arvolupaukset

Tehokas arvolupaus syntyy silloin kun mieti, mikä on asiakassegmentin
ongelma? ja miten Paluumatka osuuskunta pyrkii sen ratkaisemaan?
Näitä varten täytyy tunnistaa, kuka on asiakas ja lähdetäänkö erottumaan
selkeästi kilpailijoista?

Paluumatka osuuskunnan arvolupaukset asiakassegmentteineen ovat:
(listauksessa ensin asiakasryhmä ja sen jälkeen arvolupaus)

 Tapahtumia järjestävät tahot: ”Meidän kautta varattu esiintyjä on
aina suomalaista popmusiikkia soittava, ammattitaitoinen viihdyttäjä,
joka ei jätä asiakkaitanne kylmäksi.” Tällä arvolupauksella myymme
Kostume–yhtyettä Suomen sisällä esiintymään esimerkiksi yökerhoi-
hin.

 Musiikkialan toimijat (artisti tai bändi): ”Yrityksemme kautta löydät
juuri sinun musiikillesi, lauluäänellesi tai bändillesi sopivan tuottajan,
säveltäjän tai sanoittajan. Autamme niin kappaleiden säveltämisessä
kuin kokonaisten tuotantojen tekemisessä.”

 Musiikin kuluttajat: Kirjoitamme kappaleemme itse ja haluamme nii-
hin aina mahdollisimman paljon tunnetta välittyvän kuulijalle.

 Levy-yhtiöt: Teemme persoonallista musiikkia, jossa yhdistyy moderni
suomenkielinen pop ja perinteiset kitaramelodiat. Voimme tehdä
kappaleita Kostume -yhtyeen lisäksi muillekin bändeille ja artisteille.

20

Kuva 13. Kanavat

Paluumatka osuuskunnan tuotteita, palveluja ja tuotantoja pystytään
myymään ja markkinoimaan useilla kanavilla. Paluumatka osuuskunnan
tärkeimmät kanavat ovat internetissä ja erityisesti sosiaalisessa mediassa.
Tähän on listattu tärkeimmät kanavat tuotteiden ja palvelujen myyntiin ja
markkinointiin.

 Internet: Sosiaalinen media (Facebook, Instagram, Twitter, Snapchat
ja Periscope), kotisivut (bändien, levy-yhtiöiden sekä yhteistyökump-
panien nettisivut.)

 Lehdet: Haastattelut, levy-arviot ja mainokset

 Musiikin suoratoistopalvelut: Spotify, Applemusic, Deezer ja Sound-
cloud.

 Nettikaupat: iTunes, Play-kauppa, levykaupat internetissä kuten
cdon.com.

 Blogit: Videoblogit sekä tekstiblogit internetpalveluissa. Tämä on yksi
Paluumatka Productions - osuuskunnan markkinointikanavista.

Kuva 14. Asiakassuhteet

Asiakassuhteita luodaan näillä keinoilla:

 Aktiivinen käyttäytyminen sosiaalisessa mediassa (myös markkinoi-
daan)

 Selkeä viestiminen www-sivuilla

 Tuotetaan kaupallista musiikkia suoratoistopalveluihin.

 Osuuskunta kertoo jäsenilleen, minkälaisia palveluja yrityksen kautta
voi tarjota asiakkaille.

Asiakassuhteita ylläpidetään näillä keinoilla:

 Aktiivinen käyttäytyminen sosiaalisessa mediassa (myös markkinoi-
daan)

 Selkeä viestiminen www-sivuilla

 Tuotetaan kaupallista musiikkia suoratoistopalveluihin.

 Tehdään näkyviä sopimuksia yhteistyökumppanien kanssa.

 Pidetään yhteys levy-yhtiöihin aktiivisena

 Osuuskunta on aktiivisesti mukana musiikkialan tapahtumissa ja näin
verkostoituu alalla toimivien henkilöiden kanssa.

21

Esimerkki:

Paluumatka osuuskunnan tärkein tuote on neljästä jäsenmuusikosta
koostuva Kostume –yhtye. Kostume –yhtyettä mainostetaan ja markki-
noidaan aina isoille massoille, mutta asiakassuhde, joka tuotteen kautta
muodostuu sekä henkilökohtainen asiakassuhde (yksittäinen kuulija) että
suuren joukon ja yrityksen tuotteen välille syntyvä asiakassuhde. Molem-
pia asiakassuhteita voidaan markkinoida samoilla keinoilla.

Kuva 15. Myyntitulot

Paluumatka productions välittää jäseniensä palveluita ja ammattitaitoa
eteenpäin eli osuuskunta toimii tuottajana. Jäsenet myyvät itse suuren
osan palveluistaan ja osaamisestaan. Rahavirta kulkee niin, että osuus-
kunta maksaa tehdystä työn tai myydyn palvelun nettotuloista n. 70% jä-
senelleen. 15 % yrityksen nettotuloista osuuskunta pidättää välityspalk-
kiona itselleen ja loput noin 15 % käytetään muihin myynnistä tai tuotan-
noista koituneisiin kuluihin.

Myyntituotteet:

 Kostume -yhtyeen esiintymiset

 Jäsenten musiikintuotantopalvelut

 Kostume -yhtyeen oheistuotemyynti

 Muusikon asiantuntijapalvelut

 Tapahtumien suunnittelu

 Sävellys- ja sanoitustyö

 Laitteiden vuokraus

Näiden tuotteiden myynnistä osuuskunta saa n. 15 % myyntituloista itsel-
leen. Liput tuloista jaetaan työn tehneen muusikon ja juoksevien kulujen
kesken.

Kuva 16. Avainresurssit

Avainresursseilla tarkoitetaan yrityksen voimavaroja. Paluumatka osuus-
kunnan avainresurssit:

 Jäsenten tietotaito musiikkialalta, musiikkiteknologiasta ja soittotaito

22

 Jäsenten musiikillinen näkemys

 Joustavuus palveluiden tuottamisessa sekä tuotteiden toimitusajoissa

 Tekijänoikeudet (sävellykset, sanoitukset ja musiikilliset sovitukset)

Kuva 17. Avaintoiminnot

Paluumatka Productions - osuuskunnan avaintoimintoja ovat:

 Osuuskunta myy ja markkinoi jäsenten tuottamia palveluita ja tuot-
teita.

 Jäsenten elinkeinon ja talouden tukeminen -> laskutuksen hoitami-
nen, kirjanpidosta huolehtiminen, tulojen ja menojen hallinta sekä
verovelvollisuudesta huolehtiminen.

 Osuuskunta tuottaa aktiivisesti sisältöä sosiaalisen median kanaviin
osana jatkuvaa asiakassuhteiden hoitamista.

 Osuuskunta huolehtii pankkiyhteyksistä sekä yrityksen pakollisten va-
kuutuksien ottamisesta.

Kuva 18. Yhteistyökumppanit

Perustettavan osuuskunnan tärkeimmät yhteistyökumppanit ovat
levy-yhtiöt sekä muut musiikin alan ammattilaiset kuten tuottajat, sä-
veltäjät ja sanoittajat. Toiseksi tärkeimmät yhteistyökumppanit ovat
vaatevalmistajat ja valokuvaajat sekä videokuvaajat.

Kuva 19. Kulut

Muuttuvat kulut:

 Matkakorvaukset

 Palveluiden ja tuotteiden tuottamisesta koituvat kustannukset

Kiinteät kulut:

23

 Toimitilojen vuokra

 Vuokratun kiinteistön sähkö- ja vesikulut

 Tilitoimistopalvelut

 Vakuutukset

 Pankkiyhteydet

 Raha- ja maksuliikennevälineet

 Internetyhteys

 Palkat

24

5 TUTKIMUKSEN TOTEUTTAMINEN

Tämän opinnäytetyön tutkimuskysymykset ovat miten teen musiikkihar-
rastuksesta liiketoimintaa? ja millaisia opintoja musiikkialalla on suoritet-
tava, jotta voi toimia alan ammattilaisena?

Tämän opinnäytetyön tutkimus toteutettiin laadullisena eli kvalitatiivi-
sena tutkimuksena. Tässä opinnäytetyössä tutkimusmenetelmänä käytet-
tiin keskustelevaa haastattelututkimusta ja se toteutettiin marraskuussa
2016. Haastateltavat henkilöt olivat 23 – 33 -vuotiaita musiikin alalla toi-
mivia yrittäjiä tai ammattihenkilöitä. Tutkimuksessa haastateltiin 6 henki-
löä, joista kaikki on työskennellyt kokoaikaisesti musiikin alalla jo useam-
man vuoden. Haastattelut tapahtuivat haastateltavien kotona.

Haastattelututkimuksen lisäksi opinnäytetyön tutkimusosiossa havain-
noin omaa toimintaani musiikkialalla. Havainnoinnin aikana seurasin
omaa toimintaani studiossa, harjoittelua kotona ja mainontaani sosiaali-
sessa mediassa. Havainnoinnin tarkoituksena oli löytää minun omasta
työelämästäni keinoja musiikkiharrastuksen kehittämisestä liiketoimin-
naksi.

Tässä opinnäytetyön osassa käyn läpi vastaajien ja vastausten yhdistävät
ja erottavat tekijät. Ennen tämän osan kirjoittamista vastaukset on litte-
roitu ja ne on tiivistetty lyhyemmiksi. Vastauksista on etsitty tärkeimmät
yhdistävät ja erottavat tekijät ja ne on raportoitu alla olevaan tekstiin.

5.1 Mikä on ammattisi? Kuinka kauan olet toiminut musiikkialalla?

Ensimmäisessä kysymyksessä selvitetään vastaajien ikä, ammatit ja am-
mattien erikoistumiset. Ammattien erikoistumisella tarkoitetaan sitä,
ovatko vastaajat esimerkiksi kitaristeja, tuottajia vai äänittäjiä. Lisäksi ky-
symyksellä selvitetään, kuinka kauan vastaaja on toiminut alalla.

Kaikki vastaajat toimivat musiikkialalla erilaisissa tehtävissä. Suurin osa
vastaajista on toiminut musiikkialalla yli viisi vuotta. Puolet tutkimukseen
vastanneista toimii pääasiallisesti musiikin tuottajina. Kaksi vastaajista
työllistävät itsensä säveltäjinä ja sanoittajina ja yksi vastaajista toimii ko-
koaikaisena toimitusjohtajana musiikkialan osuuskunnassa. Kaikki vastaa-
jat ovat erikoistuneet yhteen tai kahteen instrumenttiin, joiden kautta he
ovat rakentaneet musiikillisen osaamisen. Suurin osa vastaajista on soit-
tanut kitaraa pääinstrumenttinaan. Kaikki vastaajat ovat 23 - 33 -vuoti-
aita. Kaikki vastaajat ovat harrastaneet musiikkia monta vuotta ennen
ammatillisen uran aloittamista.

25

5.2 Mikä on tuotteesi?

Tutkimuksen toisessa kysymyksessä selvitettiin vastaajien tuotteita ja ar-
volupauksia. Kysymys oli Mikä on tuotteesi? ja jatkokysymyksessä selvi-
tettiin antaako vastaaja asiakkaalleen arvolupausta tai muuta lupausta
työn laadun varmistamiseksi?

Tuotteina pidettiin jokaisessa vastauksessa sävellyksiä ja sanoituksia sekä
kokonaisia tuotantoja. Yhtäläisyytenä vastauksista löytyi myös soiton
opetus ja muut opettajan työt musiikin kursseilla musiikkiopistoissa ja
ammatillisissa kouluissa.

Arvolupausta kysyttäessä vastauksista löytyi yksi yhtäläisyys, joka toistui
jokaisen vastaajan kohdalla. Se on tehdyn työn täysi laatutakuu. Laatuta-
kuu on vastaajien mukaan tällä alalla sekä itsestäänselvyys, että lähtö-
kohta.

Vaikka teet tuotantoja itsellesi, sun täytyy tehdä 100%:sta
laatua.

Mies, 26

Työ tehdään aina satalasissa ja täysin yhteistyökumppanien
ehdoilla.
 Nainen, 25

Keskustelun perusteella eroavaisuuksia löytyi ansaintamallissa. Osa vas-
taajista työskentelee kustannussopimuksen turvin, kun taas osa vastaa-
jista myy itse palvelujaan ja saa tulonsa itsenäisten projektien ja tekijänoi-
keuskorvausten kautta. Vastaajista löytyi myös yksi henkilö, joka työsken-
telee kokoaikaisena toimitusjohtajana osuuskunnassa. Kaikkien vastaajien
tuloihin vaikuttaa merkittävästi Teosto Ry.

5.3 Miten tavoitat potentiaaliset asiakkaat?

Miten tavoitat potentiaaliset asiakkaat? (Missä myyt tuotteitasi / palve-
luitasi? Kuinka aktiivisesti markkinoit?)

Kaikkien vastaajien tärkeimmät asiakashankkijat ovat levy-yhtiöt, kaverit
ja kontaktit sekä kustannusyhtiöt. Toiseksi tärkein vastauksista löytyvä
yhdistävätekijä on sosiaalinen media. Vastaajat etsivät jatkuvasti uusia
kykyjä ja artisteja sosiaalisen median avulla. Videopalvelu Youtube ja Fa-
cebook mielletään kaikista tärkeimmiksi keinoiksi löytää uusia artisteja,
joiden kanssa voidaan tehdä yhteistyötä.

Pidän joka päivä silmät auki facebookissa ja instagramissa.
Ei tiedä mitä kykyjä tulee vastaan.

26

Netist voi löytyy tulevaisuuden staroja joiden kanssa voi
tehdä isoja hittejä.

Olen löytänyt varmaan 30% asiakkaistani facebookista, lo-
put suoraan levy-yhtiöiltä tai puskaradion kautta.

Vastauksista selviää, että kontaktit ja kaverit ovat erittäin isossa osassa
asiakkaiden ja yhteistyöprojektien hankintaa. Monesti kaverit ja muut tu-
tut toimivat samalla alalla omassa firmassaan, levy-yhtiön organisaatiossa
tai jonkun artistin taustalla.

Pitää koko ajan verkostoitua ja olla hereillä.
 Mies, 25

Kaikki tapahtumat, missä on alan ihmiset, on nähtävä, muu-
ten jää kelkasta.

 Mies, 32

Kaverit tuo mulle koko ajan hyviä töitä ja mielenkiintoisia
ideoita työhön.

 Mies, 26

Ystävät ja kontaktit tuo vastaajien mukaan myös ideoita
tuotantoihin tai sävellystyöhön.

 Nainen, 25

Vastauksien selkeä eroavaisuus on markkinoinnissa ja mainonnassa. Puo-
let vastaajista ei markkinoi omia tuotteitaan tai palvelujaan ollenkaan, ai-
nakaan tietoisesti. Osa vastaajista mainostaa pari kertaa vuodessa tuo-
tantopaketteja sosiaalisessa mediassa. Mainostusta ei pidetä välttämät-
tömänä. Vastaajat pitävät kontaktien luomista, yhteistyökumppanien et-
simistä ja verkostoitumista tärkeimpinä asioina, kun etsitään uusia työ-
projekteja. Sähköpostimarkkinointia käytti kaksi vastaajaa.

Kun tuntee paljon alan ihmisiä, työt juoksee sun luo.
 Mies, 32

Mainostan joskus somessa, mut enemmän saan asiakkaita
ihan puhelimitse tutuilta.

 Nainen, 25

Mun ei tarvitse mainostaa, meidän asiakkaat on meidän ka-
vereita eli suomalaisia artisteja.

 Mies, 25

Joskus lähetän sähköpostia ja tarjoan palveluitani opistoille.
 Mies, 26

27

5.4 Mistä sait tietoa yrittämisestä?

Kaikki vastaajat olivat etsineet tietoa yrityksen perustamisesta interne-
tistä. Vastaajat myös kokevat internetistä löytyvän tiedon määrän riittä-
väksi. Suurin osa vastaajista kertoo tehneensä liiketoimintasuunnitelman
yrityksen perustamisvaiheessa. Usea vastaaja on myös tehnyt suunnitel-
man ansaintamalleista sekä asiakashankinnasta.

Vastauksista löytyy yksi selkeä eroavaisuus. Se on rahoitusmalli. Jokaisella
vastaajalla on ollut hieman erilainen rahoitus yritystä perustaessa. Rahoi-
tusta on hankittu mm. pankista, ystäviltä sekä omasta lompakosta. Osa
vastaajista on lisäksi sijoittanut soittimiaan tai muita laitteita apport-
tiomaisuutena yritykselleen.

5.5 Opiskelitko musiikkialaa?

Kaikki vastaajat pitävät opintoja hyödyllisinä ja musiikillisesti kasvatta-
vina. Yhtäläisyytenä selvisi myös se, että musiikkiopistoja ja siellä opittuja
taitoja pidetään tärkeinä alkuvaiheen opintoina. Musiikin ammatillisia
opintoja ei pidetty välttämättöminä. Opistoja ja muita varhaiskasvatuk-
sellisia musiikkikouluja pidetään kuitenkin kaiken perustana, mutta nii-
denkin vaikutus ei ole välttämätön.

Jos haluut olla musiikin ammattilainen niin et tarvii koulua.
Tähän on monta reittiä.

 Mies, 25

Esimerkiksi musiikkiluokat ja musaopistot. Niistä saa perus-
teet joita voi itse sitten lähteä kehittämään. Eli ei todella ole
pakollista.
 Nainen, 25

Oman osaamisen kehittäminen itsenäisesti kotona koetaan välttämättö-
mänä. Ilman tuntien systemaattista harjoittelua ei vastaajien mukaan
pääse musiikin ammattilaiseksi.

Kyse on lahjakkuuden harjoittamisesta ja hiomisesta timantiksi

Jos et jaksa treenata soittamista kolmea tuntia päivässä
nuorena, voit unohtaa instrumentin ammattilaisuuden.
 Mies, 26

Vastaajat kuitenkin kokevat, että osa musiikkialalla pärjäävistä löytävät
keinot menestyä ilman tuntien treenaamista tai erityistaitoja. Kaikki vas-
taajat olivat kuitenkin sitä mieltä, että menestyäkseen ihmisen täytyy jos-

28

sain vaiheessa tehdä työtä. Vastauksista nousi esille esimerkiksi nykypäi-
vän bloggaajat, jotka pääsevät musiikkialalle halutessaan. Bloggaajat ovat
kuitenkin vastaajien mukaan tehneet työnsä hyvin omalla alalla.

Esimerkiksi nyt bloggarit, he voivat tehdä mitä vaan ilman
oikeaa ammatillista taitoa ja se myy. Bloggaajat ovat kuiten-
kin tehneet satoja tai tuhansia tunteja töitä sen menestyk-
sen eteen, pisteet siitä.
 Nainen, 25

Yhtäläisyytenä vastauksista löytyi myös ajan uhraaminen harrastukselle
sekä määrätietoisuus musiikillisella uralla.

Eroavaisuutena keskusteluista ilmeni opinnot. Osa vastaajista oli käynyt
ammattikorkeakoulun ja osa taas yliopiston. Joukosta löytyi myös vastaa-
jia, joilla ei ollut ammatillista koulutusta alalla, mutta he olivat aktiivisesti
kouluttaneet itseään opistojen, kurssien sekä kirjallisuuden kautta.

5.6 Millaista yhteistyötä teet muiden tahojen kanssa?

Kaikki vastaajat kokevat yhteistyön välttämättömäksi. Vastaajien mukaan
yhteistyö on alalla itsestäänselvyys. Lähes kaikki työ mielletään yhteis-
työksi, vaikka erillistä yhteistyösopimusta ei olisikaan. Vastauksista sel-
viää, että kaikki vastaajat pitävät projektin aloittamista yhteistyön alka-
miseksi. Kaikissa keskusteluissa yhtäläisyytenä tulee esiin myös yhteistyö
jonkun musiikkialan laitevalmistajan tai jälleenmyyjän kanssa sekä jonkun
vaatemerkin kanssa tehdyt sopimukset. Yhteistyösopimusta pidetään
erittäin arvokkaana työsopimuksena muusikon ja toisen osapuolen kes-
ken. Vastaajat ovat yhtä mieltä siitä, että musiikkialalla ei pärjää yksin il-
man hyviä yhteistyökumppaneita, omia tukijoukkoja ja kavereita.

Yhteistyösopimus on tällä alalla selkeesti niin kuin työsopi-
mus.
 Mies, 25

Me tehdään paljon yhteistyötä levy-yhtiöiden ja artistien
kanssa sekä nykyään parin mainostoimiston kanssa.
 Mies, 32

Tää on sellasta joukkuepeliä. Harva pärjää yksin.
 Mies, 26

Selkeinä eroavaisuuksina vastauksista löytyy yhteistyösopimusten määrä
sekä yhteistyökumppanit. Kaikilla vastaajilla yhtenä yhteistyökumppanina
on levy-yhtiö, mutta muiden yhteistyökumppaneiden toimialat eroavat
selkeästi toisistaan. Puolella vastaajista on yksi merkittävä ja virallinen so-

29

pimuskumppani kun taas toisella puolella vastaajista on useita pieniä yh-
teistyökumppaneita kuten vaatemerkit, painotalot tai esimerkiksi virvoi-
tusjuomatehtaat.

Mulla on varmaan seitsemän eri sopimusta, kaikki tosi tär-
keitä.
 Nainen, 25

Tein yhden ison yhteistyösopimuksen, joka on tosi iso juttu
tulojen kannalta.
 Mies, 26

5.7 Onko liiketoiminnan aloittaminen ollut oikea ratkaisu?

Yrittäjyys ja yrityksen perustaminen on koettu oikeaksi ratkaisuksi. Omien
raha-asioiden hoitaminen yrityksen kautta on myös koettu helpoksi,
mutta aikaa vieväksi ratkaisuksi. Vastaajilta kysyttiin myös mitä mieltä he
ovat laskutuspalveluista kuten ukko.fi. Kaikki vastaajat olivat jossain yh-
teydessä käyttänyt jonkun laskutuspalvelun palveluja. Laskutuspalvelut
koettiin hyväksi vaihtoehdoksi uran alussa, kun tuloja syntyy vielä melko
vähän. Yksi vastaajista laskuttaa edelleen aktiivisesti asiakkaitaan lasku-
tuspalvelun kautta.

5.8 Työllistääkö toimintasi sinut koko- vai osa-aikaisesti?

Kysymys kahdeksan määrittelee vastaajan työn aikasidonnaisuuden eli te-
keekö vastaaja työtä osa- vai kokoaikaisesti. Kaikki vastaajat olivat kokoai-
kaisia musiikkialan ammattilaisia.

Eroavaisuuksia löytyi vastaajien projektien määrissä. Osa vastaajista työs-
kentelee yhden tai kahden isomman projektin ympärillä, kun taas osan
vastaajista työllistää usea pienempi projekti. Parhaimmillaan vastaajilla
oli kaksitoista samanaikaista projektia kesken.

5.9 Oman toiminnan havainnointi

Havainnoin toimintaani musiikkialalla koko opinnäytetyöprosessin aikana
toukokuusta 2016 joulukuuhun 2016. Olen harrastanut musiikkia lähes
koko elämäni ajan. Olen kehittynyt soittotaidossa, musiikin tuotannolli-
sissa taidoissa sekä sävellys- ja sanoitustaidoissa viimeisen kolmen vuo-
den aikana merkittävästi. Olen systemaattisesti kehittänyt taitojani, jotta
olisin valmis toimimaan musiikkialan ammattilaisena. Tällä hetkellä toi-
min musiikkialalla puoliammattilaisena. Vuonna 2017 tarkoitukseni on
toimia musiikkialalla kokoaikaisena ammattilaisena.

30

Verkostot ja henkilökohtainen taito ovat mielestäni tärkeimmät asiat mu-
siikkiuralla etenemisen kannalta. Olen saanut lähes kaikki työni tuntemil-
tani ihmisiltä tai kavereilta, jotka toimivat musiikkialalla ammattilaisina
tai puoliammattilaisina. Olen määrätietoisesti kiertänyt suuren määrän
musiikkialan tapahtumia pääkaupunkiseudulla vuosina 2015 ja 2016. Olen
luonut suhteita suomalaisiin artisteihin tekemällä heidän kanssaan yhteis-
työtä esimerkiksi kappaleiden sävellystöiden kanssa.

Soitan tällä hetkellä suomenkielistä modernia popmusiikkia soittavassa
Kostume -yhtyeessä. Kostume -yhtyeellä on ollut levytyssopimus kesästä
2016 lähtien. Olen vastuussa Kostumen musiikillisesta näkemyksestä ja
visuaalisesta ilmeestä. Sävellän, sanoitan ja tuotan Kostumelle kappaleita,
jotka julkaistaan suoratoistopalveluissa ja fyysisinä kopioina.

Osallistun monta kertaa vuodessa eri tahojen järjestämiin sävellysleirei-
hin, joissa tuotetaan valmiita kappaleita eri artisteille tai bändeille. Nämä
tilaisuudet ovat erittäin hyviä mahdollisuuksia luoda pitkiä yhteistöitä sa-
malla alalla toimivien ihmisten kanssa.

Musiikillinen taustani koostuu musiikkiopistossa saamasta koulutuksesta,
musiikkiluokista sekä itse opituista taidoista. Kehitän itseäni jatkuvasti
esimerkiksi videopalvelu Youtubesta löytyvien videoiden avulla. Suurin
apu itseni kehittämiseen on kuunnella, keskustella ja vaihtaa ajatuksia
muiden muusikoiden kanssa. Pidän itseni myös tietoisena laiteuutuuk-
sista ja uusista tietokoneohjelmista sekä niiden käytöstä.

31

6 JOHTOPÄÄTÖKSET JA TULEVAISUUS

Tämä opinnäytetyö pyrkii vastaamaan kysymyksiin; miten musiikkiharras-
tuksesta kehitetään liiketoimintaa? Opinnäytetyö pyrkii myös löytämään
vastauksen siihen, onko musiikkialan opinnot välttämättömiä liiketoimin-
nan kannalta? Opinnäytetyön tärkein tutkimuskysymys on: miten teen
musiikkiharrastuksesta liiketoimintaa?

Haastattelukysymyksillä halusin vastauksia siihen, kuinka musiikkiharras-
tuksesta tehdään liiketoimintaa ja mitä keinoja se vaatii. Tiesin ennak-
koon, että musiikkiammattilaisena toimiminen vaatii vuosien harrastusta
ja oman ajan uhraamista työlle. Oletin myös, että oppilaitoksista valmis-
tuneet työllistyvät varmasti opintojensa jälkeen ja se on itsestään selvää,
että koulutusta tarvitaan alalla toimimiseksi.

Tutkimustuloksista oivalsin sen, että alalla toimimiseen on monta eri väy-
lää. Musiikkialalla toimivien ammattilaisten taustat ovat hyvin erilaiset.
Muusikoiden asiakashankinta eroavat paljon toisistaan eikä mainostusta
omista palveluista juurikaan tapahdu. Suuri osa menestyksestä riippuu
verkostoista, itse tai oppilaitoksista hankitusta ammattitaidosta, määrä-
tietoisuudesta ja puhtaasti hyvästä onnesta.

Seuraaviin kappaleisiin on koottu tutkimustulosten perusteella tehdyt
johtopäätökset. Johtopäätöksiin on listattu tutkimustulosten perusteella
sellaiset taidot, opinnot tai muut vaatimukset, joita musiikkiharrastaja
tarvitsee kehittääkseen toiminnastaan liiketoimintaa ja ammatin.

Tässä opinnäytetyössä ja siinä tehdyssä tutkimuksessa ilmenee se, että
musiikin ammatilliset opinnot eivät ole vaatimus liiketoiminnan harjoitta-
miselle. Opinnot ovat musiikkialalla tärkeitä ja erittäin hyödyllisiä, mutta
musiikin ammattilaiseksi pääseminen ei vaadi opintoja. Musiikkiharras-
tuksen kehittäminen liiketoiminnaksi vaatii musiikillista kasvatusta jo
nuorena. Musiikkiopistot ja musiikkikoulut sekä musiikkiluokat ovat erit-
täin tärkeässä roolissa musiikillisen ajattelun kehityksessä. Musiikillinen
näkemys kehittyy koko elämän aikana. Opistot ovat erittäin hyvä väylä
kehittää omaa henkilökohtaista soitto- tai laulutaitoa. Pitkä harrastus-
pohja antaa hyvät lähtökohdat taitojen ja harrastuksen kehittämiseen
aina liiketoimintaan asti.

Ammattitaidon kehittäminen tapahtuu opintojen lisäksi itsenäisesti. Itse-
näinen opiskelu ja harjoittelu ovat tärkeimmät keinot osaamisen kehittä-
miseen. Musiikkialalla tulee uhrata suuri osa vapaa-ajasta harrastukselle
ja esimerkiksi soitto- tai äänitystaidon kehittämiseen. Sanoitus taito on
alalla myös tärkeää. Musiikillinen lahjakkuus on edellytys alalla toimimi-
seen. Lahjakkuutta voi kehittää ja sen voi myös löytää harjoittelemalla ja
kehittämällä taitojaan esimerkiksi tietokoneohjelmien käytössä. Lisäksi

32

musiikkialalla koetaan tärkeänä määrätietoisuus ja pyrkimys tehdä työ
aina sata pro-senttisesti.

Verkostot täytyy luoda heti uran alkuvaiheessa. Verkostojen luonti on
hyvä aloittaa jo harrastustoiminnan aikana. Musiikkialan tapahtumat ja
yhteistyö muiden alalla toimivien henkilöiden kanssa on paras tapa luoda
verkostoja. Verkostot ovat tärkein kanava hankkia uusia asiakkaita ja yh-
teistyökumppaneita. Verkostojen ja kaverien kautta voi myös saada työ-
tarjouksia, jotka ovat jälkeenpäin ajateltuna yksiä elämän hienoimmista
kokemuksista. Verkostot ovat tärkeimmässä roolissa menestykseen mu-
siikkialalla ja liiketoiminnan kehittämiseksi.

Verkostojen hankkimiseen on jokaisella omat tavat. Niitä myös käytetään
eri tavoin. Osa luo verkoston muusikoista, joiden kanssa tehdään musiik-
kia itselle tai muille. Toiset etsivät verkostoista esimerkiksi kaupallista yh-
teistyötä. Verkostojen käyttötarkoituksesta huolimatta, liiketoiminnan
kehittäminen ja musiikillisen uran edistäminen vaativat kaupallista ajatte-
lua. Kaupallisuutta ei musiikkialalla mielletä taiteen uhkana vaan tuotteen
tai artistin mahdollisuutena ja edellytyksenä.

Yrityksen perustaminen on liiketoiminnan harjoittamisen koti. Musiik-
kialalla yritys perustetaan huolehtimaan oman työn laskutuksesta ja ta-
loudesta. Toinen vaihtoehto yrityksen perustamiselle on etsiä työpaikka
studioilta, levy-yhtiöstä, kustannusyhtiöstä tai esimerkiksi artistin tausta-
bändistä. Yrityksen perustaminen on tärkeää silloin, jos toimit esimer-
kiksi tuottajana, jolloin teet isoja projekteja muille artisteille. Tutkimuk-
sen vastaajista 5 olivat perustaneet yrityksen. Yksi vastaajista ei kokenut
yrityksen perustamista tärkeäksi, sillä hän työskenteli kitaristina usean eri
artistin taustabändissä. Hän käytti ulkoista laskutuspalvelua.

Tämä tutkimus tehtiin kvalitatiivisena tutkimuksena. Haastattelumenetel-
mänä käytettiin keskustelevaa teemahaastattelua. Vastaajia oli yhteensä
kuusi. Kaikki vastaajat pysyivät nimettöminä koko tutkimuksen ajan. Vas-
taajien yksityisyyden suojaamiseksi haastatteluista kerätyt tiedot on hävi-
tetty asianmukaisesti eikä heidän nimiään ole kirjoitettu litteroituun ai-
neistoon.

Toimin musiikkialalla puoliammattilaisena, joten tiesin alalla toimimisesta
jo etukäteen jonkin verran. Kuitenkaan omat mielipiteeni ja ennakko-ole-
tukseni eivät vaikuttaneet haastattelukysymyksiin tai -vastauksiin. Mieli-
piteeni eivät vaikuttaneet haastattelutilanteeseen. Vastaajia on ohjeis-
tettu vastaamaan kysymyksiin rehellisesti omien mielipiteidensä mukaan.

33

LÄHTEET

Janne Jääskeläinen - Älä yritä! Tätä sinulle ei kerrottu yrittämisestä. (Hel-
singin seudun kauppakamari 2015)

Alasuutari, P. (2011). Laadullinen tutkimus 2.0. Tampere: Vastapaino OY.

Alikoski, R., Hakonen, M. & Viitasalo, J. (2013). Yritystoiminnan taitajaksi.
Helsinki: Sanoma Pro Oy.

Hirsijärvi, S., Remes, P. & Sajavaara, P. (2007). Tutki ja kirjoita. Keuruu:
Otavan kirjapaino Oy.

Holopainen, T. (2014). Yrityksen perustamisopas. Porvoo: Bookwell Oy.

Jääskeläinen, J. (2015). Älä Yritä! Tätä sinulle ei kerrottu yrittämisestä.
Helsingin seudun kauppakamari.

Kananen, J. (2014). Laadullinen tutkimus opinnäytetyönä. Tampere: Suo-
men yliopistopaino Oy.

Kananen, J. (2015). Kehittämistutkimuksen kirjoittamisen käytännön
opas. Tampere Suomen yliopistopaino Oy

Nuori Yrittäjyys -ohjelma (2016). Liiketoimintasuunnitelma. Haettu
20.11.2016 osoitteesta http://nyvuosiyrittajana.fi/ny_yrittaja/toiminta-
suunnitelma/

Osterwalder, A. & Pigneur, Y. (2010). Business Model Generation: A
Handbook for Visionaries, Game Changers, and Challengers. New Jersey:
John Wiley & Sons Inc.

Osuuskuntalaki 2013 / 1 § 8. Haettu 26.10.2016 osoitteesta
http://www.finlex.fi/fi/laki/ajantasa/2013/20130421

Osuuskuntalaki 2013 / 2 § 8. Haettu 26.10.2016 osoitteesta
http://www.finlex.fi/fi/laki/ajantasa/2013/20130421

Patentti- ja rekisterihallitus (2016). Osuuskunnan perustamisilmoitus. Ha-
ettu 20.8.2016 osoitteesta https://www.prh.fi/fi/kaupparekisteri/muuty-
ritysmuodot/osuuskunta/perustaminen.html

Raatikainen, L. (2010). Ammattiosaajasta yrittäjäksi. Helsinki: Edita Prima
Oy.

34

Suomen Osuuskauppojen Keskuskunta (2016). Näin osuuskunnan perus-
taminen onnistuu. Haettu 5.10.2016 osoitteesta https://www.yhteis-
hyva.fi/arjen-apu/nain-osuuskunnan-perustaminen-onnistuu/05468998

Suomen Yrittäjät (2014). Osuuskunta. Haettu 20.9.2016 osoitteesta
https://www.yrittajat.fi/yrittajan-abc/perustietoa-yrittajyydesta/yritys-
muodot-ja-vastuut/osuuskunta-318169#quickset-valilehti=0

Taloustutkimus Oy (n.d.) Kvalitatiivinen tutkimus. Haettu 10.10.2016
osoitteesta www.taloustutkimus.fi/tuotteet_ja_palvelut/tiedonkeruurat-
kaisut_ja_monitila/kvalitatiivinen_tutkimus/

Tuomi, J. & Sarajärvi, A. (2002). Laadullinen tutkimus ja sisällönana-
lyysi. Jyväskylä: Gummerus kirjapaino Oy.

Työ- ja elinkeinoministeriö (n.d.). Liiketoimintasuunnitelma. Haettu
5.9.2016 osoitteesta https://www.yrityssuomi.fi/liiketoimintasuunni-
telma

Veritas (n.d.). Liikeidea. Haettu 8.11.2016 osoitteesta https://www.veri-
tas.fi/yrittajat/yrityksen-perustaminen/liikeidea

35

Liite 1
Haastattelurunko

Haastattelurunko opinnäytetyön tutkimusosioon.

Opinnäytetyön nimi:
Harrastuksesta liiketoimintaa. Miten kehitän musiikkiharrastuksestani liiketoimintaa?

Opinnäytetyön tekijä: Karri Kiuru

Oppilaitos: Hämeen Ammattikorkeakoulu HAMK, Visamäki

Tutkimuskysymys: Miten kehitän harrastuksestani liiketoimintaa?
PVM: marraskuu 2016

Haastateltavan nimi: Nimet pidetään salassa.

Haastateltavan yritys ja yritysmuoto (toimiiko yrittäjänä vai käyttääkö laskutuspalve-
luita?):

1. Mikä on ammattisi? Kuinka kauan olet toiminut musiikkialalla?

2. Mikä on tuotteesi? (Onko sinulla arvolupausta jonka annat asiakkaallesi?)

3. Miten tavoitat potentiaaliset asiakkaat? (Missä myyt tuotteitasi / palveluitasi?

Kuinka aktiivisesti markkinoit?)

4. Jos olet perustanut yrityksen, mistä sait tietoa yrittämisestä? (Oliko saamasi

tieto riittävää? Miten hoidit rahoituksen? Teitkö liiketoimintasuunnitelman en-

nen yritystoiminnan aloittamista?)

5. Opiskelitko musiikkialaa? Koetko, että alan opinnot ovat välttämättömiä me-

nestyvän liiketoiminnan kannalta?

6. Millaista yhteistyötä teet muiden tahojen kanssa? Onko tämä mielestäsi välttä-

mätöntä liiketoiminnan kannalta?

7. Onko liiketoiminnan aloittaminen ollut oikea ratkaisu?

8. Työllistääkö toimintasi sinut koko- vai osa-aikaisesti?

