
Ammatillinen opettajakorkeakoulu

YRITTÄJÄ TAITEKOHDASSA
Opas omistajanvaihdoksen ja

yrittäjäkoulutuksen mentoreille

Minna Tunkkari-Eskelinen

Kehittämishankeraportti
Huhtikuu 2007

JYVÄSKYLÄN KUVAILULEHTI
AMMATTIKORKEAKOULU Päivämäärä

24.4.2007

Tekijä(t)

Tunkkari-Eskelinen, Minna
Julkaisun laji

Kehittämishankeraportti

Sivumäärä

8+20
Julkaisun kieli

Suomi

Luottamuksellisuus

 Salainen _____________saakka
Työn nimi

Yrittäjä taitekohdassa. Opas omistajanvaihdoksen ja yrittäjäkoulutuksen mentoreille

Koulutusohjelma

Ammatillinen opettajakorkeakoulu

Työn ohjaaja(t)

Seppänen, Marjukka

Toimeksiantaja(t)

Jyväskylän ammattiopisto

Tiivistelmä

Lukuisat pk-yritykset kohtaavat omistajanvaihdoksen tarpeen. Yleisesti tunnustettu ongelma on
löytää yrityksen vetovastuuseen seuraajayrittäjää, ainakaan omistajaperheen parista. Kun
yrityksen jatkuvuus on taattu, seuraavassa vaiheessa kohdataan valmentautumisen haasteet.
Yrityksen jatkuvuuden kannalta on tärkeää, että a) siitä vastuussa olevien yksilöiden -jatkajien-
osaaminen vastaa tämän päivän työelämän tarpeita ja b) siitä vastuussa jo olleiden osaamis- ja
kokemuspääoma välittyy seuraajille, yrityksen jatkajille. Mentorointi on eräs seuraajasukupolven
oppimista edistävä ja nopeuttava keino. Mentorointia käytetään myös osaamisen välittymisen
tavoitteissa.

Kehittämistehtävänä ja Jao:n Yrityksen jatkuvuus -hankkeen toimeksiantona luotiin formaalia
koulutusta täydentävä ja mentoroinnin toteutusta edistävä opaskirja. Se on tarkoitettu YAT-
tutkinnon suorittajille nimetyille mentoreille, joiden tehtävänä on tukea opiskelijan
koulutustavoitteiden toteutumista. Oppaaseen laaditut kysymykset toimivat keskustelun
avauksina myös mentorin, kokeneen yrittäjän osaamisen välittämisen keinona ja erityisesti
hiljaisen tiedon kanavoimisen tukena. Mentoroinnin sisällöt linkitettiin ko. tutkinnon perusteisiin,
omistajanvaihdoksen sekä perheyrittäjyyden erityiskysymyksiin ja yrittäjän henkisen kasvun
vaiheisiin.

Mentorointi-oppaan lisäarvo on siinä, että se palvelee erityisesti olemassa olevan yrityksen
jatkuvuuden vastuisiin tähtäävän uuden polven yrittäjän valmistautumisen kysymyksissä. Opasta
voi soveltaen käyttää työpaikkaohjaajat, konsultit ja mentorit myös muussa kuin
yrittäjävalmiuksien tukemisen yhteydessä.

Avainsanat (asiasanat)

Mentorointi, yrittäjän ammattitutkinto, omistajanvaihdos, sukupolvenvaihdos, perheyrittäjyys,
hiljainen tieto
Muut tiedot

Opas mentorille erillisenä pdf-liitteenä; löytyy myös elektronisena julkaisuna
www.jao.fi/yrityksenjatkuvuus

http://www.jao.fi/yrityksenjatkuvuus

JYVÄSKYLÄ UNIVERSITY OF APPLIED SCIENCES DESCRIPTION
Date
24.4.2007

Author(s)

Tunkkari-Eskelinen, Minna
Type of Publication

Development project report
Pages

8+20
Language

Finnish
Confidential

 Until_____________
Title

Entrepreneur’s turning point. A guide book for mentors supporting succession and
entrepreneur’s degree studies

Degree Programme

Teacher Education College

Tutor(s)

Marjukka Seppänen

Assigned by

Jyväskylä Vocational Institute

Abstract

Several SMEs face the need for succession. It is a generally recognized problem to find a
successor, at least from among the business family. When the continuity of the enterprise is
guaranteed, the next phase is to meet the challenges of the orientation and training to the
entrepreneurship. For the continuity of the company it is important that a) the know-how of the
responsible individuals, successors, meets the demands of today’s working life, and b) the
competence and social capital of the ones responsible in the past is passed to the successors
taking over the business. Mentoring is one of the means enhancing and speeding up the learning
process of the next generation.

A guide book complementing the formal education and enhancing the implementation of the
mentoring system was designed as a development task and as an assignment by the Continuity
of the Enterprise project of the Jyväskylä Vocational Institute. It is aimed at the mentors of
students studying for the Further Qualification of Entrepreneurs. The task of these mentors is, in
addition to tutoring the student towards the educational goals, to support their inner growth
towards entrepreneurship. The questions included in the guide act as discussion openers and as
a way of passing the mentor’s know-how as an experienced entrepreneur. The contents of the
mentoring were linked with the basics of the Further Qualification of Entrepreneurs, with special
questions concerning succession and family business, and the phases of the entrepreneur’s inner
growth.

Guide for Mentoring serves especially in questions connected with the preparation of the next-
generation entrepreneur for the responsibilities concerning the continuity of the existing
enterprise. The guide can be applied by on-the-job supervisors, consultants and mentors also
for other purposes than for supporting entrepreneurial skills.

Keywords

Mentoring, Qualification of Entrepreneurs, ownership transfer, succession, family business, tacit
knowledge
Miscellaneous

A guide also in the following webpage:
www.jao.fi/yrityksenjatkuvuus

http://www.jao.fi/yrityksenjatkuvuus

1

SISÄLTÖ

1 JOHDANTO .. 2

2 OPPAAN VIITEKEHYKSET .. 4

2.1 Yrittäjän ammattitutkinnon opetussuunnitelma .. 4

2.2 Perheyrittäjyyden ja omistajanvaihdoksen erityiskysymykset 5

2.3 Mentoroinnin määrittelyä (Mentorointi-pedagogiikkaa)................................. 7

2.4 Yrittäjän henkisen kasvun vaiheet.. 9

3 OPPEJA JA SOVELLUSALUEITA .. 10

LÄHTEET.. 14

LIITTEET

Liite 1. Opas mentoreille ... 16

2

1 JOHDANTO

Suomessa ja eri puolella Eurooppaa sekä muuta maailmaa kohdataan samankaltaisia

haasteita: Kokenut työntekijäpolvi siirtyy työvastuistaan ja heidän osaamisensa välit-

tyminen työvastuisiin jääville tulisi turvata. Suomessa erityisen merkittävä ilmiö koh-

dataan yrittäjäpolven vaihdoksissa. Eri lähteiden arvioiden mukaan kymmenet tuhan-

net yritykset kohtaavat tarpeen omistajavastuun vaihtumiseen. Erilaiset omistuksen

siirtymisen keinot ovat käytössä. Jotkut lopettavat toiminnan joko kannattavana tai

kannattamattomina, toiset myyvät vieraalle, perheen ulkopuoliselle ostajalle ja ideaali-

tapauksissa (näin usein väitetään) yritykset jatkuvat seuraavalle sukupolvelle saman

perheen tai suvun omistamana. Nämä omistuksen teknisen siirtymisen keinot halli-

taan, mutta yrittäjäpolven haasteina ovat henkiset kysymykset ja erilaisen sosiaalisen

pääoman siirtäminen.

Suomessa on ansiokas koulutusjärjestelmä, joka kykenee vastaamaan työelämän tar-

peisiin. Koulutuksen tehtävänä on taata erityisesti tiedolliset ja taidolliset valmiudet.

Työssä oppimisen arvo tunnistetaan oppien syventäjän roolissa. Sitä osoittavat lain-

säädännölliset liikkeet, joita ovat esimerkiksi ammatillisten tutkintojen opetussuunni-

telmauudistukset. Oppisopimuskoulutus koulutusmuotona on varsin perinteinen ja sen

arvostus on noussut uudestaan viime vuosina. Yritysten soveltuvuutta tutkintokoulu-

tuksen oppimisympäristönä ei voi liiaksi korostaa. Toki työympäristön hyödyntämi-

nen koulutuksen tavoitteiden toteuttamiseen edellyttää kehittämistä. Sitä on tehty han-

kelähtöisesti eri puolella Suomea. Esimerkiksi työpaikkaohjaajien kouluttaminen

opiskelijoiden tueksi työpaikoilla on koettu merkittäväksi haasteeksi ja hyödyksi.

Työpaikkakouluttajille on laadittu oppaita heidän ohjauksensa tueksi. Ne ovat usein

yleisellä tasolla palvellakseen osapuolia koulutus-/toimialasta riippumatta. Yrityksissä

nimetyt ohjaajat ovat ansainneet räätälöidyn apuvälineen –siksi kehittämistyönä laa-

dittiin täsmäopas yrittäjätutkinnon koulutuksen yhteyteen.

Jyväskylän ammattiopisto toteutti Yrityksen jatkuvuus –hankkeen, jossa koulutusvas-

tuu koski oppisopimuskoulutuksen ja sitä tukevien toimintojen järjestämistä. Hank-

keeseen voi tutustua linkissä www.jao.fi/yrityksenjatkuvuus. Hankkeeseen osallistui

lukuisia keskisuomalaisia yrityksiä, jotka kohtasivat lähitulevaisuudessa sukupolven-

http://www.jao.fi/yrityksenjatkuvuus.

3

vaihdoksen. Hankkeessa koordinoitiin yrittäjän ammattitutkintoa suorittaville yrityk-

sen edustajille opintoja, konsultaatiota ja yhteisiä seminaareja erityisesti (per-

he)yrityksen jatkajien valmistautumisen yhteyteen. Hankkeen tavoitteena oli tukea

yritystä jatkavien ammattitaitoa ja tukea edeltävän sukupolven edustajan osaamisen

välittymistä seuraajalle. Tätä asetelmaa kutsuttiin mentoroinniksi.

Hankkeeseen osallistuneet toteuttivat mentorointia eräänlaisena työssäoppimisen ja

työhön ohjaamisen toimintamallina. Mentorointia osoittavat keskustelut tähtäsivät

tiedollisen ja taidollisen ohjaamisen lisäksi sosiaalisen pääoman välittämiseen. Lisäksi

mukana olleet alueen yritysten vetäjät tahtoivat työlleen osaavan jatkajan. Tavoite oli

haasteellinen, mutta mahdollinen. Osin näiden tarkoitusperien vuoksi toimintamallin

käytännön toteuttamista varten laadittiin mentoroinnin opaskirja, jonka tarkoitus oli

toimia kokeneemman osapuolen eli mentorin apuna hänen avatessaan tavoitteellisia

keskusteluyhteyksiä. Opas räätälöitiin juuri yrittäjän ammattitutkintokoulutuksen to-

teutuksen yhteyteen ja siten se täydensi esimerkiksi työpaikkakouluttajalle suunnattuja

informaatiopaketteja tai –oppaita.

Tämän kehittämistyön kirjoittamisen aikana toimin sivutoimisena yrittäjäpartnerina.

Yrityksemme valittiin tarjouskilpailun perusteella toteuttamaan yllä kuvaamani tehtä-

vää. Yrityksemme (Confidentum) muodostuu perheyrittäjyyden tutkimuksen ja kehit-

tämisen ammattilaisista ja olemme erikoistuneet erityisesti sukupolvenvaihdosten tut-

kimiseen ja toteutukseen pk-yrityksissä. Allekirjoittanut ryhtyi toteuttamaan asiantun-

tijatyötä oman pätevyytensä siivittämänä. Asiantuntemukseni perustui mm. seuraaviin

osaamisen osoituksiin: Kokemus kansallisesta työssäoppimisen järjestelmän arviointi-

hankkeesta, oppisopimuskoulutusmuodon tuntemus, tietämys yrittäjän ammattitutkin-

non sisällöistä (YAT) ja juuri valmistunut väitöskirja perheyrityksen sukupolvenvaih-

doksen yhteydessä käytetystä mentoroinnista. Kaikkia näitä osaamisalueita hyödyn-

nettiin opaskirjan laatimisessa. Lisäksi yrityksemme kokenut pk-yritysten konsultti ja

toimitusjohtaja toimi läheisesti ohjaajanani ja kommentaattorina luomisprosessin ai-

kana. Ennen lopullista julkaisumuotoaan opasta kommentoivat hankkeen ohjausryh-

män jäsenet ja muut ammatilliset asiantuntijat, jotka olivat hankkeen palvelujen tuot-

tajia. Lopullinen versio julkaisusta on tämän kehittämistyöraportin liitteenä: Yrittäjä

taitekohdassa; Opas omistajanvaihdoksen ja yrittäjäkoulutuksen mentoreille.

4

2 OPPAAN VIITEKEHYKSET

Kehittämistyönä toteutettiin siis kirjallinen opas mentoreille, joiden tulee tukea seu-

raajayrittäjää tämän ammattitutkintokoulutuksen aikana. Mentorina oli pääasiassa yri-

tyksestä luopuva osapuoli. Oppaan peruskiveksi rakennettiin yrittäjän ammattitutkin-

non opetussuunnitelman perusteet (ks. http://www.oph.fi/subpage.asp?path=1;17627;-

927;1562). Lisäksi viitekehys muodostui perheyrittäjyyden ja omistajanvaihdoksen

erityiskysymyksistä (ks. esim. Morris, Williams & Nel 1996; Neubauer & Alden

1998). Lähdemateriaalina käytettiin kansainvälisiä tutkimuksia, joihin laatija on tutus-

tunut asiantuntijuuteen kasvaessaan (ks. Tunkkari-Eskelinen 2005). Tähän raporttiin

on koottu joitain ydinlähteitä aiheen ympärille. Oppaan lähtökohtana käytettiin mento-

roinnin määrittelyä siitä lähtökohdasta, jota laatija mallinsi omassa vuonna 2005 jul-

kaistussa väitöskirjassaan (Tunkkari-Eskelinen 2005). Tästä väitöskirjasta on hyödyn-

netty myös ammatillisen kasvun teemat, jotka olivat kohderyhmille yhteiset. Näiden

viitekehysten yhteistuotoksena päädyttiin käsikirjanomaiseen julkaisuun, joka on py-

ritty pitämään lukija- ja käyttäjäystävällisenä. Sen vuoksi oppaaseen ei ole sisällytetty

esimerkiksi lähdeviittauksia eikä lukuisia eri näkökulmia samaan asiaan kuin mitä on

tyypillistä teoreettisissa julkaisuissa.

2.1 Yrittäjän ammattitutkinnon opetussuunnitelma

Hankkeen kohderyhmään kuuluvien yritysten seuraajien ammatillinen kehittyminen

on edellytyksenä heidän yritystensä kehittymiselle. Siksi seuraajien tavoittelema yrit-

täjän ammattitutkinnon opetussuunnitelmaa toteutettiin oppisopimuskoulutuksen

muodossa. Opiskelija suorittaa tutkinto-opintoja pääosin työpaikalla tapahtuvan oppi-

misen keinoin. Tämä yrityksen seuraaja eli mentoroitava käy ennalta laaditun ohjel-

man mukaisesti hankkeen koordinoimissa teoriaopinnoissa (ks. http://www.edu.fi/-

info/oppisopimus/opframe.html), jotka etenevät ammattitutkinnon opetussuunnitelman

mukaisesti. Lisäksi hankkeessa järjestettiin erilaisia seminaareja, jotka olivat osallistu-

jille vapaaehtoisia verkottumistapahtumia.

Yrittäjän ammattitutkinto rakentuu kolmen pääalueen mukaan: Liikeidean tunnistami-

nen, liiketoimintasuunnitelman laatiminen ja liiketoimintasuunnitelman toteuttaminen.

Nämä puolestaan jakautuivat useampiin pienempiin liiketoimintavalmiuksien osioihin.

Oppilaitoksen järjestämissä teoriaopinnoissa johdateltiin kuhunkin osioon tai laajem-

http://www.oph.fi/subpage.asp?path=1;17627;-
http://www.edu.fi/-

5

paan aihealueeseen, jota syvennettiin kouluttajien laatimilla etätehtävillä työpaikoilla

suoritettavina. Oppijat suorittivat osiot näyttökokein. Keskustelut mentorin kanssa

eivät ajoittuneet pelkästään suoritustarpeeseen, vaan mentorin tehtävänä oli täsmäoh-

jata sekä tukea yrittäjäksi oppijan kokonaisvaltaista kasvuprosessia ja täydentää kou-

luttajalta saamaa ohjausta. Mentorit eivät siis korvaa koulutusohjaajien tehtävää.

Ammattitutkinnon sisältötavoitteilla ja laaditun mentorointioppaan sisällöillä on

kummallakin oma tehtävänsä oppimistavoitteiden kannalta. Ammattitutkinnon opetus-

suunnitelma osoittaa tiedolliset ja taidolliset tavoitteet tiettyjen yrittäjän valmiuksiksi

nimettyjen aihealueiden mukaan. Mentorointikeskustelut tukevat oppijan tutkinnolle

asetettujen tavoitteiden toteutumista. Olen nimennyt mentoroinnin tehtäväksi tässä

tutkinnon suorittajan eli yrittäjäksi kasvavan henkisen kasvun kokonaisvaltainen tu-

keminen. Oppaassa on esitetty henkisen kasvun vaiheet, jotka ovat sijoitettu ammatti-

tutkinnon tiedollisten oppimistavoitteiden rinnalle. Lukemisteknisistä syistä ammatti-

tutkinnon sisältökysymykset ja tavoitteet eivät oppaassa suoranaisesti näy. Niihin voi

tutustua Opetushallituksen (Oph) tietopankissa ja olemalla yhteydessä Johtamistaidon

opistoon (JTO), joka tuotti hankkeessa koulutuspalvelut. Seuraavassa esimerkki siitä,

miten mentoroinnille asetetut tavoitteet täydentävät koulutukselle asetettuja tavoitteita.

ESIMERKKI: Yrityksen talouskysymykset, kuten kannattavuuden ja hinnoitte-
lun oppiminen ovat tärkeitä ammattitutkinnon sisältökysymyksiä ja tavoitteita jo
tutkintokoulutuksen alkuvaiheessa. Ne ovat mentoroinnin keskustelun viiteke-
hyksenä henkisen kasvun toisessa vaiheessa, jota kutsun ’ymmärrys yksinyrit-
tämisestä yhteispeliin’ (ks. oppaan sivu 9). Mentorointikeskustelujen tavoitteena
on, että seuraajayrittäjä ymmärtää mihin yrityksen kannattavuus perustuu ja mi-
kä on ollut nykyisen liiketoiminnan taloudellinen kivijalka. Samalla osapuolet
keskustelevat siitä, jatkaako seuraaja vastuissaan yksin vai onko mukana kenties
toinen omistajavastuullinen, kuten oma sisarus. Tilanteessa, jossa talousvastuul-
lisina omistajina ovat esimerkiksi kaksi sisarusta, kohdataan erilaisia haasteita,
joita esimerkiksi yrityksen yksin perustava ei välttämättä kohtaa. Tällaiset nime-
än perheyrittäjyyden erityispiirteiksi ja omistajanvaihdoksen erityiskysymyksik-
si, joita käsittelen seuraavaksi.

2.2 Perheyrittäjyyden ja omistajanvaihdoksen erityiskysymykset

Yrittäjäpolvenvaihdoksessa (usein käytetään myös termiä sukupolvenvaihdos) on kyse

omistuksen- ja vallanvaihdosta, jossa edeltäjä on päättänyt luopua työ- ja/tai omis-

tusurastaan. Seuraajana voi olla tuttu tai tuntematon henkilö, joka on halukas osta-

6

maan yrityksen tai osan sitä jatkaakseen liiketoimintaa. Seuraaja voi olla myös oman

perheen jäsen – usein tytär tai poika-, joka on nuoremman sukupolven edustaja. Yrit-

täjäpolvenvaihdos on herkkä prosessi, jota tulee tukea ja avustaa eri keinoin.

Yrittäjäpolven osana oleva omistuksenvaihdos kuvataan usein teknisenä prosessina,

jonka ajoittaminen oikein on merkityksellistä erityisesti veroteknisistä syistä. Omis-

tuksen siirtäminen synnyttää myös tarpeen hallita tilanne henkisesti (ks. esim. Lauk-

kanen 1994). Haasteellisimpana tunnetaan luopumisen tuska, uudistumisen vaikeus ja

oppimisen tarpeet, jotka koskettavat molempia osapuolia tosin erilaisista näkökulmis-

ta. Kompleksisin yhtälö on silloin, kun kyse on perheyrittäjyyden jatkuvuudesta eli

omistus- ja vallanvaihto yhden perheen / suvun sisällä (Stavrou 1999; Steier 2001).

Vallanvaihdossa puhutaan myös johtajuuden siirtämisenä, joka myös ilmenee teknise-

nä sekä henkisenä prosessina samanaikaisesti. Johtajuus siirtyy teknisesti usein omis-

tusjärjestelyjen kanssa yhtäaikaisesti eli osapuolet nimetään uusiin asemiin ja heille

osoitetaan uusia vastuita. Henkisen prosessin ongelmallisuus piilee siinä, että valta on

käytössä vain ns. paperilla, mutta seuraajalle ei ole oikeasti annettu tilaa ottaa tilanteet

haltuun. Edeltäjälle vallanvaihdon henkinen prosessi kiteytyy luopumisen tuskan tun-

nistamiseen ja siitä selviämiseen (Handler & Kram 1988; Davis & Harveston 1999; .

Perheyrittäjyyden erikoisuus on siinä, että perhe on saumattomassa yhteydessä yritys-

toiminnan rinnalla. Se ei tarkoita ainoastaan omistajayhteyttä tai johtajuusyhteyttä,

vaan myös perheen henkistä ilmapiiriä yrityksen eräänä kulttuurisena ilmentymänä.

Perheyhteys on läsnä erityisesti silloin, jos useampi kuin yksi työntekijä on omistaja-

perheen jäsen (Hall 2002). Perheyrittäjyyttä mitataan usein sillä kumpi arvotetaan

päätöksissä ensisijaiseksi, yritys vai perhe. Muita perheyrittäjyyden erityispiirteitä

ovat mm. nepotismi (Carlock & Ward 2001), perheneuvosto (Ward 1987; Lansberg

1999), tunneläheisyys (Pratt & Doucet 2000), perhekonfliktit (Levinson 1971; Lans-

berg & Astrachan 1994; Kets de Vries 1996). Näitä sisältöjä sivutaan oppaaseen laadi-

tuissa keskustelun avauksissa.

Asetelmassa, jossa yrittäjän ammattitutkintoa suorittavalla seuraajalla on mentorina

oma vanhempi, on usein riski. Keskustelut käydään perinteeksi muotoutuneen kaavan

mukaan eli pahimmillaan perheen sisäinen keskustelukulttuuri sallii asiattoman käyt-

täytymisen. Yhteisen historiataakan omaavat perheenjäsenet eivät välttämättä kykene

7

ammattimaiseen keskusteluun, mikä olisi edellytys mentorointikeskustelulle. Per-

heyrittäjyyden erityispiirteistä kumpuaa siis eräs peruste sille, miksi mentorointiase-

telmaksi ei tulisi muodostua perheenjäsenten välinen suhde. Heillä kun jo on yksi vuo-

rovaikutussuhde ikuisena etuna tai rasitteena –jos näin halutaan ilmaista. Lisäksi per-

heyhteys luo liiketoiminnan vastuisiin useita päätöksentekoa ohjaavia perusteita, joita

seuraajayrittäjän tulisi tunnistaa ja ennakoida. Tällaisista asioista keskustellaan mento-

rin kanssa, koska koulutuksen sisällöt eivät välttämättä syvennä em. kaltaisia aiheita

(ks. Sullivan 2000). Mentorin tulee olla se, joka nostaa keskustelua positiivisessa hen-

gessä. Perheenjäsenten kesken käytävä kommunikaatio on harvoin kuvatun kaltaista.

ESIMERKKI: Jalostetaan edellä esitettyä esimerkkiä yrityksen talouskysymys-
ten oppimisen tukemista mentoroinnin keinoin tilanteessa, jossa omistajina ovat
edeltäjän molemmat pojat –veljekset seuraajina. Mentoroinnin keskustelu tavoit-
telee osapuolten ymmärrystä tiimiyrittämisen säännöistä. Jos edeltäjä on saanut
täyden autonomia toimilleen, seuraajat joutuvat tulevaisuudessa pelaamaan
saumattomasti yhteen. Miten se tapahtuu, lähtökohtaisesti on ymmärrettävä se,
ettei kukaan ole tai tee itseään korvaamattomaksi. Tavoite on haasteellinen myös
siksi, koska mentor edustaa usein sen sukupolven yrittäjää, jolle on luonteen-
omaista pitää kaikki ohjakset omissa käsissään. Asetelmat ovat alttiita konflikti-
en syntymiselle. Tällaisia keskusteluja on harvoin mahdollista käydä koulutusti-
laisuuksissa, koska aihe ei kosketa välttämättä koko kohderyhmää. Siksi mento-
rointi täydentää koulutuksen suomia oppimistavoitteita ja lähentyy henkilökoh-
taisen valmennuksen tarkoitusperää vuorovaikutuksen keinoin. Mentoroitava saa
räätälöityä täsmäohjausta.

2.3 Mentoroinnin määrittelyä (Mentorointi-pedagogiikkaa)

Mentoroinnissa on kyse pyyteettömään apuun ja kahdenkeskiseen keskusteluun perus-

tuvasta toiminnasta, jossa nuorempaa kehityshalukasta henkilöä ohjaa vanhempi ja

kokeneempi henkilö (Kram 1985; Clutterback 1999; Juusela, Lillia & Rinne 2000).

Hankkeessa määritellyt mentoroinnin elementit nousivat väitöskirjatutkimuksesta,

jossa käsiteltiin mentorointia perheyritysten jatkajien valmentautumiskeinona. Tär-

keimpinä elementteinä olivat luottamus vuorovaikutussuhteessa (ks. myös Mullen

1994; Lankau & Scandura 2002), mentorin käyttämät ohjauksen lähestymistavat ja

mentorointikeskustelujen fyysinen paikka. Näiden haasteiden kohtaamiseen ja valmen-

tautumiseen laadittiin opas mentoroinnin toteutusta haluaville. Oppaassa sivuilla 4-5

esitetään mentoroinnin käytännön toimijoiden kannalta tärkeimmät asiat. Ne vastaavat

kysymyksiin siitä, kuka valitaan mentoriksi, mitä mentoroinnilla tavoitellaan ja miten

8

mentoroidaan. Laadittu opas keskittyy käsittelemään erityisesti viimeksi mainittua eli

keinoja, joita mentor voi käyttää ohjauksessaan.

Mentoroinniksi tekee juuri luottamus osapuolten välillä, joka syvenee ajan kuluessa ja

joka antaa edellytykset syväluotain-keskusteluille. Oppaaseen rakennetut kysymykset

osoittavat luottamuksellisen ilmapiirin edellytyksiä. Kysymykset avaavat keskustelun

niiden asioiden ympärille, joille ei usein ole aikaa arkisessa työympäristössä. Siksi on

tärkeää, että osapuolet käyvätkin keskustelut työympäristöstä irrallaan (ks esim.

Tunkkari 2004). Silloin on mahdollista päästää luovuus ns. irti, minkä vuoksi mento-

roitavat usein kertovat nauttivansa keskusteluista mentorinsa kanssa.

Mentorin esittämät kysymykset rohkaisevat kokemattomampaa ajattelemaan, pohti-

maan ja esittämään mentoriltaan lisäkysymyksiä. Mentorointikeskustelut etenevät

jonkin aihealueen ympärillä ja molemmat osapuolet ovat sekä kuuntelevassa että kes-

kustelevassa roolissa. Parhaimmillaan mentorin esittämät kysymykset laukaisevat

vyyhdin, jonka seurauksena mentor kertoo omista epäonnistumisistaan ja oppimisko-

kemuksistaan. Ne ovat usein sitä hiljaista tietoa, jonka tunnistamista peräänkuulute-

taan. Siksi kysymysten esittäminen tukee osaamisen välittymisen tavoitteita ja mento-

rointia suositellaan sosiaalisen pääoman siirtämiseen – oikeammin sanoen, välittymi-

seen. Oppaan esimerkilliset kysymykset voivat toimia vain alussa viitteenä. Toimijat

yleensä oppivat menetelmän ja laativat itselleen parhaiten sopivat kysymykset keskus-

telun siivittäjiksi.

Mentorointi edellyttää mentorilta siis tiettyä lähestymistavan käyttöä, jotta hänen ko-

kemattomampi keskustelukumppani kokee vuorovaikutuksen mielekkäänä. (ks. Tunk-

kari-Eskelinen 2005, 87-100.)

1) Mentorin tulee osoittaa mentoroitavalle olevansa kiinnostunut tämän henkilö-

kohtaisesta kasvusta, ei pelkästään yrityksen jatkuvuudesta. Juuri kysymysten

esittäminen ilmaisee sen, että mentor ei ole läsnä ainoastaan neuvoja antaak-

seen.

2) Mentor rohkaisee mentoroitavaa harrastamaan asioiden analysointia ja pohti-

mista ei ainoastaan heidän keskusteluhetkensä aikana vaan myös muuna aika-

na. Parhaimmillaan se tapahtuu siten, että mentor itse osoittaa esimerkkiä poh-

tivasta otteesta keskustelujen aikana.

9

3) Mentor antaa kokemattomalle realistista palautetta tehdyistä ratkaisuista ja

ideoinnista. Palautteen antaminen ei pidä olla kritiikkiä tai arviointia, mutta se

voi toki olla kriittistä.

Näitä kasvatusotteita noudattamalla mentoroitava edistää omaa oppimistaan ja kasvu-

aan, jolle ominaista ovat seuraavaksi kuvatut henkisen kasvun vaiheet.

2.4 Yrittäjän henkisen kasvun vaiheet

Mentorin on uskallettava kysyä arkaluonteisiakin asioita, jotta henkisen kasvun pro-

sessi etenee. Oppaan kysymykset on laadittu kronologisesti etenevän prosessin mu-

kaan. Prosessin vaiheet on tunnistettu ilmenevän yleisemmin kokemattomana yrittäjä-

nä toimivilla (Foster 1995; Pullen 1996). Joidenkin vaiheiden kesto on pidempi erityi-

sesti perheyrittäjyyden asiayhteydessä. Heidän kriittiset pisteet ovat usein eriluonteisia

kuin mitä on yksin yrittäjänä aloittavalla (ks. esim. Sorenson 2000). Toisaalta, yritystä

perustavan henkisen kasvun vaiheet kulminoituvat teknisen osaamisen puutteeseen

(ks. Snow, Corno & Jackson 1996) ja kysymykset usein ratkeavat tiedon lisääntyessä.

Seuraavassa tiivistetään oppaassa (s. 8-17) esitetyt 10 henkisen kasvun vaihetta, jotka

ilmenevät samanaikaisesti tutkintokoulutuksen edetessä. Näiden vaiheiden tukemista

varten opas sisältää mentorille laaditut täsmäkysymykset.

1. Oman toimintaympäristön tunnistaminen ja rakentaminen on nimetty ilmaise-

maan yrittäjyyteen sitoutumista. Tärkein tavoite on, että yrittäjä tunnistaa

oman tahtotilansa.

2. Ymmärrys yksinyrittämisestä yhteispeliin nivoutuu toimintaympäristön tunnis-

tamisen ajankohtaan. Tärkein tavoite on, että yrittäjä ymmärtää muiden eri ta-

solla olevien toimijoiden tarkoitusperät ja oppii toimimaan tarvittavin pe-

lisäännöin päätöksenteoissaan.

3. Uskallus uudistaa ja uudistua tähtää itsearvioinnin menettelyyn. Tällä tavoin

yrittäjä tunnistaa omat piirteensä ja uskaltaa luottaa omaan kykyynsä kohdata

tulevaisuus.

4. Edeltäjän varjosta valoon on vaihe, jolloin on uskallettava rakentaa itsensä

näköinen yritys laaditun suunnitelman mukaisesti. Jo olemassa olevan yrityk-

sen vetovastuun eräs kriittisimmistä asioista on hyväksi todetun toimintamallin

uudistaminen, jota toteuttaa Se kokematon.

10

5. Kohti vastuullista omistajuutta pyrkii osoittamaan rationaalisen ajattelun tär-

keyttä. Tässä vaiheessa omistajuuden sisäistäminen tapahtuu parhaimmillaan

siten, että kannattavuusajattelu nousee toimintaa ohjaavaksi tekijäksi. Se on

yrittäjyyden perusajatus.

6. Itseensä uskominen korostuu, kun asiakassuhteet saatetaan kannattavan liike-

toiminnan ytimeen. Tavoitteena on, että yrittäjä uskoo itseensä yhtä paljon

kuin yritykseensä ja osaa tuoda asiat (esim. tuotteet ja palvelut) julki liiketa-

loudellinen pilke silmäkulmassa.

7. Rooliristiriitojen kohtaaminen on erityisen kivuliasta perheyrittäjyyden toimin-

taympäristössä. Tässä vaiheessa yrittäjä osaa asemoida itsensä suhteessa muu-

hun toimintaympäristöön ja ottaa vastuun sen mukaan.

8. Kokonaisvaltaiseen vastuunottoon orientoituminen tarkoittaa yrittäjän kykyä

johtaa yritystään. Kyse on vaiheesta, jossa ammatin suorittajasta tulee muiden

ammatin suorittajien koordinaattori ja vastuunkantaja.

9. Rationaalistaminen päätöksenteon valttina tarkoittaa tunteiden ulkoistamista.

Tässä vaiheessa yritystoiminta tulee ymmärtää oman elämän eräänä osana,

jonka ei pidä hallita muuta elämistä.

10. Omiin yrittäjän valmiuksiin uskominen tarvitaan vielä eräässä epäuskon vai-

heessa. Kyseenalaistamiset ja niihin ratkaisujen löytäminen osoittavat sen, että

yrittäjä on löytänyt oman tiensä ja mestaruutensa. Hänen on aika ottaa ohjat

omiin käsiinsä ja opittava tarkkailemaan ympäristöään itsenäisesti.

Yrittäjän henkisen kasvun vaiheiden ylittäminen osoittaa oppimista. Sitä ei tapahdu

pelkästään koulutuksen keinoin eikä pelkästään mentorin tuella. Monet tahot edesaut-

tavat tavoitetilan toteutumista. Tahoja on usein vaikea nimetä, sillä ruokapöytäkeskus-

telut kollegojen kanssa tai illallinen puolison kanssa voi myös laukaista useita ajatte-

lun etenemistä häiritseviä solmuja. Joka tapauksessa mentoroinnin tarkoituksenmukai-

suus voidaan todeta päättyneeksi silloin kun Mentor on onnistunut tehtävässään tehdä

itsestään tarpeeton.

3 Oppeja ja sovellusalueita

Mentorointiopasta luotaessa oli tarkoitus tuoda esiin niitä sisältöjä, jotka ovat juuri

mentoroinnin avulla tehokkaimmin opittavissa. Tällöin oli huomioitava se, että koulu-

11

tusmoduulit, työpaikalla tapahtuva oppiminen ja yrityskohtaiset konsultoinnit sisältä-

vät nekin omat sisältökysymyksensä.

Se sisältö, mistä mentoroinnin osapuolet keskustelivat, syntyi edellä esitettyjen viite-

kehysten synteesinä. Tosin kaikkien ei tarvitse keskustella samoja asioita. Kenties

kaikille ei sovi syvällisten asioiden pohdinta tällaisessa muodossa. Siksi onkin hyvä

huomauttaa, että mentoroinninomainen toiminta tai menettelyt eivät sovi kaikille. Tä-

män oppaan luomisessa ei haluttu ottaa kantaa siihen eikä vaihtoehtoista tapaa esitetty.

Kukin käyttäjä luokoon itselleen parhaiten soveltuvan tavan oppia. Opas antaa eräät

eväät ja edellytykset.

Opasta laatiessa oli osoitettava keinoja, miten mentor mentoroi ja miten mentoroitava

parhaiten oppii. Mentoroinnissa on parhaimmillaan kyse mentorin kokemukseen poh-

jautuvan osaamisen välittymisestä ja ns. hiljaisen tiedon näkyväksi tekemisestä. Op-

paan taulukoissa esitetyt keskustelun sisältörunko ja tavoitteet osoittavat keskustelun

aiheet. Se, miten miten mentorin kokemuksellinen tieto välittyy mentoroitavalle, on

toimijoiden eli molempien osapuolten vastuulla. Yksilöillä on erilaisia tapoja opettaa

toisia. Yksilöillä on myös erilainen vastaanottoalttius. Oppaan laatijoina ymmärryk-

semme perustuu siihen, että nuorempi sukupolvi vaatii erilaiset oppimismenetelmät

kuin edeltäjänsä. Siksi humanistinen oppimiskäsitys ja yrittäjämäinen pedagogiikka

ovat olleet ohjenuorana laaditussa mentorin oppaassa. Tärkein yhteinen nimittäjä niillä

on se, että ihminen on vapaa toimija, jolle pitää luoda mahdollisimman rajattomat

edellytykset. Toisaalta, turvallisuutta luo yhteisesti hyväksytyt rajat, joita esimerkiksi

ehdotetut ja aiheet tavoitteet osoittavat. Lisäksi mentorointi osoittaa noudattavan rää-

tälöidyn ohjauksen linjaa, koska vuorovaikutukseen tarvitaan kaksi osapuolta ja kes-

kustelut etenevät aina kokemattoman oppimistavoitteiden linjassa. (ks. myös Rogers

1969.)

Opas sisälsi kapeahkon osuuden siitä, mitä mentoroinnin toteuttaminen edellyttää.

Ammattimaisen keskusteluyhteyden aloittaminen edellyttää yhteisen pelikentän laati-

mista. Erityisiä yhteisiä pelisääntöjä ei tämän hankkeen osallistujille viestitetty. Men-

toroinnin toteutus perustui siis jokaisen parhaaksi katsomaan tapaan. Näin jälkikäteen

arvioituna prosessin olisi voinut hoitaa systemaattisemmin ja oppaaseen olisi kannat-

tanut liittää normatiivinen ohjeistus asioista, joista olisi kannattanut sopia etukäteen.

Toisaalta, toteutunut informaali oppimismenettely saattoi antaa sellaista vapautta, mi-

kä ei esimerkiksi velvoittanut mentoria. Mentorit ovat yleensä vapaita vastuista ja op-

12

pijalla on vastuu toimistaan. Mentorointisuhteen luottamuksellisuuden kannalta on

olemassa lukuisia erilaisia riskialttiita asetelmia, joita pyrittiin kirjaamaan oppaaseen.

Onkin suositeltavaa, että mentoroinnin tehoa arvioidaan sen erilaiset lähtökohdat

huomioiden.

YAT –tutkintojen suorittaminen oppisopimuskoulutuksena on eräs tärkeä ns. formaa-

lin oppimisen muoto. Sitä voidaan tukea mentoroinnilla, joka tässä edusti informaalin

oppimisen muotoa. Nämä oppimisen muodot yhdessä tukevat uuden sukupolven val-

mistautumista yritysmaailman haasteisiin, erityisesti sukupolvenvaihdosten aikaan-

saaman elämänmuutosten vaiheissa. Uskon mentoroinnin olevan tarkoituksenmukai-

nen työväline jatkajien henkilökohtaisen kasvun tukemiseen erityisesti Yrityksen jat-

kuvuus –hankkeen tarpeisiin ja erilaisten ammattitutkintojen toteutuksiin (ks. myös

Leskelä 2005). Mentorointi tuleekin mallintaa käytettäväksi yhdessä konsultoinnin ja

koulutuksen rinnalla toisiaan täydentävinä. Mitä useampia toimijoita on mukana, sen

monimutkaisempi on oppijan toimintakenttä. Mentor on parhaimmillaan se, joka ohjaa

hahmottamaan ympäristöä kokonaisvaltaisesti. Myöhemmin mentoroitava itse kyke-

nee löytämään ympärilleen haluamansa ja arvostavansa neuvonantajat ja keskustelu-

kumppanit. Liekö tämä oppi hyödyllinen myös silloin, kun yritykselle on rakennettava

ammattimaisesti toimiva hallitus?

Oppisopimuskoulutuksessa tutkinnon suorittaja on yhteydessä oppilaitokseen, kon-

sultteihin, vertaisryhmään ja oman yrityksen sidosryhmiin. Lisäksi hänelle nimetään

työpaikkakouluttaja, joka on usein toinen yrittäjä. Tehokkain yhdistelmä YAT –

tutkinnon suorittajan ammatillisen kasvun tukemiseen saadaan kun määritetään oppi-

jan ympärillä olevien kasvattajien, kouluttajien, konsulttien ja ohjaajien roolit sekä

tehtävät erikseen. Perheyrityksen jatkajan valmennuksessa tähän liittyy myös oman

yrittäjävanhemman tehtävän määrittäminen siten kun se tulee erottaa mentoroinnista.

Kuka mentoriksi ja mikä hänen tehtävänsä olisi? Tavoitteena mentoroinnin mallinta-

misessa on se, että kukin toimija tiedostaa ja ymmärtää sen milloin toimitaan minkin

oppimiskysymyksen rajapinnassa.

Opasta laadittaessa eräs kysymys säilyi alusta saakka mielessä: Miten mentorin tehtä-

vä eroaa muiden tukijoiden tehtävistä? Ehkä juuri tämä kysymys auttoi itseäni täsmen-

tämään yrittäjäksi kasvamisen henkiset kysymykset erillään tieto- ja taitovalmiuksista.

Suosittelen, että eri ammattikuntien opintopolkua peilataan samalla tavoin. Siten osa-

13

taan laatia kuhunkin tarkoitukseen räätälöity opas erikseen opiskelijoiden työpaikka-

ohjaajalle ja kokonaisvaltaista kasvua tukevalle mentorille.

Miten tämän oppaan laatimisessa onnistuttiin? Oppaan käyttäjiltä ei ole erikseen ky-

sytty mentoroinnin toteutukseen liittynyttä palautetta. Oppaan käyttäjiä ei myöskään

valmennettu erikseen. Jos jotain voisi tehdä toisin, oppaan levittäminen tulisi tapahtua

yhteistilaisuuksissa, jossa lyhyt valmennus olisi mahdollista. Lisäksi palautetta voisi

kysyä tutkintopolun eri aikoina. Oppaan käyttäjien palautteen perusteella tulisi poimia

esiin mentoroinnin erityiset painopistealueet ja sen aiheuttamat riskit tutkintosuorituk-

sen eri vaiheissa. Voihan olla niin, että kyseinen kohderyhmä ei rinnasta itseään esi-

merkiksi esitettyjen henkisen kasvun vaiheisiin. Silloin oppaan tavoitteet mentoroin-

nille voivat olla varsin erilaisia.

Opasta voidaan hyödyntää eri asiayhteyksissä erilaisina kokonaisuuksina. Kustakin

aihealueesta rakentuisi asiaa valmennettavaksi niin kouluttajille, yrittäjille kuin kon-

sulteillekin. Konsultit voivat hyödyntää oppaan sisältöjä huomioidessaan mm. sen,

että kysymykset ohjaavat yksilön kehittymistä, ei yrityksen kehittymistä. Toivomuk-

seni on, että konsultit eivät kuitenkaan kutsuisi itseään mentoreiksi mikäli ottavat pal-

veluistaan taloudellista korvausta. Mentor toimii pyyteettömästi. Mentorille ei pidä

maksaa korvausta. Siksi mentoroinnilla on lisäarvoa kaiken muun markkinoilla olevan

palvelutarjoajan ohella.

Näen mentoroinnin laajempana ideologisena suuntauksena kuin mitä se tässä on esi-

telty pedagogiikkana. Siksi keskustelua kokemuksen arvostamisesta ja arvottamisesta

oppimisen lähteenä nuoremmalle sukupolvelle pitää jatkaa. Mentoroinnin ei pidä jää-

dä ainoastaan menetelmän toteutuksen tasolle, vaan meidän tulisi nähdä kokemuksel-

lisuus osana arkipäivää ja havainnoida ympäristöä ilman erityistä menetelmän toimin-

ta-ajatusta. Kokemus on korvaamaton oppimisen lähde ja osaamisen ilmentymä. Kii-

nalainen viisaus kiteyttää asian seuraavasti: ”Älä unohda mennyttä sillä se on tulevan

opettaja.”

14

LÄHTEET

http://www.edu.fi/info/oppisopimus/opframe.html

http://www.jao.fi/yrityksenjatkuvuus

http://www.oph.fi/subpage.asp?path=1;17627;927;1562

Carlock, R. S. & Ward, J. L. 2001. Strategic Planning for the Family Business. New
York: Palgrave.

Clutterback, D. 1999. Mentoring in Business: Executives and Directors. Mentoring
and Tutoring 6 (3), 76-84.

Davis, P. S. & Harveston, P. D. 1999. In the Founder’s Shadow: Conflict in the Fam-
ily Firm. Family Business Review 12 (4), 311-323.

Foster, A. (1995) Developing Leadership in the successor generation, Family Business
Review 8 (4), 201-209.

Hall, A. 2002. External Management of Family Businesses: Succession As a Role
Transition Process. FBN 13th Annual World Conference, Helsinki. Academic Re-
search Proceedings (eds. Koiranen & Karlsson), 403-424.

Handler, W.C. & Kram, K.E. 1988. Succession in Family Firms: The Problem of Re-
sistance. Family Business Review 1 (4), 361-381.

Juusela, T., Lillia, T. & Rinne, J. 2000. Mentoroinnin monet kasvot (in Finnish). Jy-
väskylä: Gummerus.

Kets de Vries, M. 1996. Family Business: Human Dilemmas in the Family Firm. Lon-
don: Thomson.

Kram, K. E. 1985. Improving the Mentoring Process. Training and Development
Journal (April), 40-43.

Lankau, M. J. & Scandura, T. A. 2002. An Investigation of Personal Learning in Men-
toring Relationships: Content, Antecedents, and Consequences. Academy of Man-
agement Journal 45 (4), 779-790.

Lansberg, I. 1999. Succeeding Generations; Realizing the Dreams of Families in
Business. Boston: Harvard Business School.

Lansberg, I. & Astrachan, J. H. 1994. Influence of Family Relationships on Succes-
sion Planning and Training: The Importance of mediating factors. Family Business
Review 7 (1), 39-59.

Laukkanen, S. 1994. Sukupolvenvaihdos perheyrityksessä –inhimillinen näkökulma
(in Finnish). Licenciate Thesis. Tampereen teknillinen korkeakoulu. Tutkimusraport-
teja 3/94.

http://www.edu.fi/info/oppisopimus/opframe.html
http://www.jao.fi/yrityksenjatkuvuus
http://www.oph.fi/subpage.asp?path=1;17627;927;1562

15

Leskelä, J. 2005. Mentorointi aikuisopiskelijan ammatillisen kehittymisen tukena (in
Finnish). Doctoral Dissertation. Acta Universitatis Tamperensis 1090.

Levinson, H. 1971. Conflicts That Plague Family Businesses. Harvard Business Re-
view 49 (2), 90-98.

Morris, M. H., Williams, R. W. & Nel, D. 1996. Factors Influencing Family Business
Succession. International Journal of Entreprenerial Behaviour & Research 2 (3), 68-
81.

Mullen, E. J. 1994. Framing the Mentoring Relationship as an Information Exchange,
Human Resource Management Review 4 (3), 257-281.

Neubauer, F. & Alden, L. G. 1998. Family Business: Its Governance for Sustainabil-
ity. London: MacMillan.

Pratt, M. G. & Doucet, L. 2000. Ambivalent Feelings in Organizational Relationships.
In S. Fineman (ed.) Emotion in Organization. London: Sage Publications.

Pullen, T. 1996. Changing Roles or Starting a New Job. Career Development Interna-
tional, 1 (2), 42-46.

Rogers, C. R. 1969. Freedom to learn. Charles E. Merrill Publishing Company.

Snow, R. E., Corno, L. & Jackson, D. 1996. Individual Differences in Affective and
Conative Functions, in D. C. Berliner & R. C. Calfee, (eds.), Handbook of Educa-
tional Psychology. New York: MacMillan, 243-310.

Sorenson, R. L. 2000. The Contribution of Leadership Style and Practices to Family
and Business Success, Family Business Review 13 (3), 183-200.

Stavrou, E. T. 1999. Succession in Family Businesses: Exploring the Effects of
Demographic Factors on Offspring Intentions to Join and Take Over the Business,
Journal of Small Business Management 37 (3), 43-61.

Steier, L. 2001. Next-Generation Entrepreneurs and Succession: An Exploratory
Study of Modes and Means of Managing Social Capital. Family Business Review 14
(3), 259-276.

Sullivan, R. 2000. Entrepreneurial Learning and Mentoring. International Journal of
Entrepreneurial Behaviour & Research 6 (3), 160-172.

Tunkkari, M. 2004. Mentoring and Autonomy. Report from Finland, in Spector, B.
(ed.) The Family Business Mentoring Handbook, Family Business Publishing.

Tunkkari-Eskelinen, M. 2005. Mentored to feel free. Exploring family business next
generation members’ experiences of non-family mentoring. Väitöskirja. Jyväskylä
Studies in Business and Economics 44.

Ward, J. L. 1987. Keeping the Family Business Healthy: How to Plan for Continuing
Growth, Profitability and Family Leadership, San Francisco: Jossey-Bass.

Minna Tunkkari-Eskelinen • Sakari Oikarinen

Yrittäjä taitekohdassa
Opas omistajanvaihdoksen ja
yrittäjäkoulutuksen mentoreille

Sisältö

Alkusanat 3

Mentoroinnista 4
Kuka mentoriksi? 4
Mitä mentoroinnilla tavoitellaan? 4
Miten mentoroidaan? 5

Oppaan rakenne 6
Miten taulukkoja luetaan 6

Henkisen kasvun vaiheet 8
Oman toimintaympäristön tunnistaminen ja rakentaminen 8
Ymmärrys yksinyrittämisestä yhteispeliin 9
Uskallusta uudistaa ja uudistua 10
Edeltäjän varjosta valoon 11
Kohti vastuullista omistajuutta 12
Itseensä uskominen 13
Rooliristiriitojen kohtaaminen 14
Kokonaisvaltaiseen vastuunottoon orientoituminen 15
Rationaalistaminen päätöksenteon valttikorttina 16
Omiin yrittäjän valmiuksiin uskominen 17

Lopuksi 18

2 Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

Oppaan tekstejä saa vapaasti lainata, jos lähde mainitaan. Oppaasta voidaan toteuttaa muokattuja versioita esimerkiksi
erilaisia koulutuskokonaisuuksia varten. Ota yhteyttä petteri.ristikangas@jao.fi.

Yrittäjäpolvenvaihdos on haastava prosessi, jonka tueksi tarvitaan usein koulutusta ja käytännön työkaluja.

Tämä opas on tehty Yrityksen jatkuvuus -hankkeessa tukemaan yrittäjäpolvenvaihdostilanteessa osaamisen

siirtymistä kokeneemmalta yrittäjältä tulevalle yrityksen jatkajalle. Opasta voidaan soveltaa mentoroinnin

työkaluna myös muissa yhteyksissä, esimerkiksi yrittäjän ammattitutkintokoulutuksissa tai muissa

yritystoiminnan kehittämistilanteissa.

Tähän oppaaseen on koottu mentorin avuksi avainkysymyksiä ja -teemoja, joilla hän voi käynnistää ja

johdatella keskustelua mentoroitavan kanssa. Toivomme, että nämä avaukset johtavat luottamukselliseen

ilmapiiriin mentorin ja mentoroitavan välillä, ja että mentor rohkaistuisi kertomaan ja vertailemaan omia

kokemuksiaan ja tuntemuksiaan yhdessä mentoroitavan kanssa.

Yrityksen jatkuvuus -hanke on Länsi-Suomen lääninhallituksen rahoittama ESR-osarahoitteinen projekti,

joka toteutetaan 1.2.2004–30.4.2007. Jyväskylän ammattiopiston Oppisopimuskeskuksen vetämässä

hankkeessa ovat olleet mukana Länsi-Suomen läänin oppisopimustoimijat, yrittäjäjärjestöt, TE-keskukset

ja yhteistyöoppilaitokset. Hankkeen kohderyhmänä ovat Länsi-Suomen alueella toimivat pk-yritykset,

joissa omistajanvaihdos on lähitulevaisuudessa ajankohtainen. Hankkeessa on mukana noin 140 yritystä

ja jatkajayrittäjää. Hankkeessa yrityksen jatkajat parantavat omaa liiketoimintaosaamistaan suorittamalla

yrittäjän ammatti- tai erikoisammattitutkinnon. Kokeneemman yrittäjän osaamisen ja hiljaisen tiedon

välittyminen on varmistettu nimeämällä jokaiselle jatkajalle mentori. Yrityksillä on lisäksi mahdollisuus

hyödyntää mm. yrittäjäpolvenvaihdoksiin liittyviä erikoispalveluita, joita tavanomaisessa oppisopimus-

koulutuksessa ei ole aikaisemmin ollut tarjolla.

Oppaan toteutuksesta on vastannut KTT Minna-Tunkkari Eskelinen Confidentum Oy:stä. Laadinnassa

on avustanut toimitusjohtaja KTM Sakari Oikarinen, jolla on liki 16 vuoden asiantuntemus perheyritysten

käytännön kehittämistyöstä. Confidentum Oy on palveluyritys, joka on erikoistunut tukemaan perheyritysten

omistajuutta ja aktiivista uudistumista. Erityisesti yritys on keskittynyt uuden sukupolven omistajayrittäjien

johtajuuden haasteisiin. Opasta ovat kommentoineet sen tekovaiheessa jatkaja- ja luopujayrittäjät,

yrittäjäpolvenvaihdosasiantuntijat, koulutuksen ja oppisopimuskoulutuksen asiantuntijat sekä muut

mentoroinnista kiinnostuneet tahot.

Projektipäällikkö

Petteri Ristikangas

Alkusanat

3Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

Mentoroinniksi kutsutaan kahdenkeskistä luottamuksellista ammatillista suhdetta, jossa kokeneempi

osapuoli, mentor, ohjaa kokemattomampaa osapuolta, mentoroitavaa, joka on tässä yhteydessä yrittäjä

tai yrittäjäksi ryhtyvä. Kokeneempi osapuoli voi olla kuka tahansa, joka on aidosti kiinnostunut tukemaan

mentoroitavaa tämän kehittymistavoitteissa.

Mentorointi perustuu kokemuksellisen tiedon, taidon ja osaamisen välittymiseen vuorovaikutustilanteessa,

jossa molemmat osapuolet ovat aktiivisia. Mentorointisuhde vaatii molemmilta osapuolilta panostusta

ja sitoutumista. Mentorointisuhde perustuu pyyteettömään haluun, ja usein keskustelukumppaneita

yhdistää yhteinen intressi, jonka ympärille luottamus syntyy. Luottamuksen syntyminen keskustelu-

kumppaneiden välille osoittaa mentoroinnin onnistumisen mahdollisuutta.

Kuka mentoriksi?

Mentor on yrittäjän luottamuksen saavuttanut keskustelukumppani. Hän voi olla kuka tahansa, jota

kokematon yrittäjä tai yrittäjäksi aikova pitää erityisesti henkisen kasvun tavoitteiden kannalta luonnol-

lisimpana keskustelukumppanina. Yrityksen ulkopuolinen mentor tukee usein kokonaisvaltaista

kasvuprosessia, mutta ei kykene perehdyttämään mentoroitavaa yrityksen sisäisiin kysymyksiin. Yrityksen

sisältä tuleva mentor kykenee perehdyttämään kyseiseen yritykseen ja tarvittavaan toimintaympäristöön,

mutta yrityksen tulevaisuuden kannalta on hedelmällistä keskustella myös muiden kanssa.

Tässä oppaassa esitettyä sisältömallia voi soveltaa harkiten jokainen yrittäjän keskustelukumppanina

toimiva taho. Jossakin tapauksessa ehdotettujen kysymysten esittäminen perheenjäsenten kesken voi olla

tarpeetonta tai jopa mahdotonta. Silloin kannattaa miettiä, kuka olisi tarkoituksenmukainen keskuste-

lukumppani.

Mitä mentoroinnilla tavoitellaan?

Mentoroitavan kannalta päämääränä on kasvaa itsenäiseen vastuunottoon ja toimintaympäristön haasteista

selviämiseen. Samanaikaisesti myös yrityksen pitää kehittyä ja sitä pitää kenties kasvattaakin. Kunkin

yrityksen tilanne ja yrittäjän valmiudet ovat yksilöllisiä. Tässä esitetyt yrittäjän henkisen kasvun tavoitteet

ovat yhteiset useimmille yrittäjille, kuten naisyrittäjille, perheyritystä jatkaville, yritystä perustaville ja

yritysostosta selviäville. Niiden toteutuminen on yksilöstä itsestään kiinni, mutta kukin keskustelukumppani

voi tietoisesti saattaa yrittäjäksi oppivaa kasvutavoitteissaan eteenpäin.

Mentoroinnin onnistuminen edellyttää sitä, että mentor osoittaa olevansa aidosti kiinnostunut mento-

roitavansa kehittymisestä eikä pelkästään yritystoiminnan kehittymisestä. Jälkimmäiseen tähdätään myös

muilla keinoin. Koulutus, tutorointi ja konsultointi tarjoavat ns. täsmäapua ja selkeästi kapea-alaisempaa

tukea hetkittäin syntyviin liiketoimintaosaamisen tarpeisiin. Työpaikkaohjaaja/-kouluttaja tai työkaveri

Mentoroinnista

Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.4

puolestaan voi huolehtia päivittäisten rutiinien selkeyttämisestä sekä työvälineisiin ja -kulttuuriin

perehdytyttämisestä. Mentorilla ei ole vastuuta näistä seikoista toisin kuin näillä yrittäjän ammatillisten

tai liikkeenjohdollisten taitojen koulutukseen osallistuvilla asiantuntijoilla. Mentor auttaa mentoroitavaa

itse rakentamaan oman elämänsä opinpolun. Toisin sanoen vastuu on viime kädessä oppijalla.

Miten mentoroidaan?

Mentorin tehtävä on saada yrittäjä itse oivaltamaan asioita. Se on mahdollista mentorin esittämien

kysymysten avulla. Mentorin neuvova rooli on mahdollisimman vähäinen. Hän antaa palautetta, mutta

korostaa sen olevan vain yksi näkemys monien muiden joukossa. Mentor on tyypillisesti keskustelun

avaaja.

Vuorovaikutus toteutuu aluksi aktiivisemmin mentorin toimesta, mutta ajan kuluessa yrittäjän rooli

keskustelujen alkuun saattajana lisääntyy. Mentorin on pyrittävä tekemään itsensä tarpeettomaksi. Tähän

suuntaan kulkevan kehityksen tunnistaa siitä, että yrittäjä oppii toimimaan oma-aloitteisesti ja uskaltaa

tehdä itsenäisiä päätöksiä rohkeammin kuin ennen. Hän ei ole riippuvainen mentorin näkemyksistä eikä

varmista omia näkemyksiään mentorilta enää niin aktiivisesti.

Tähän oppaaseen on koottu mentorin avuksi avainkysymyksiä ja -teemoja, joilla hän voi käynnistää ja

johdatella keskustelua mentoroitavan kanssa. Toivomme, että nämä avaukset johtavat luottamukselliseen

ilmapiiriin mentorin ja mentoroitavan välillä. Toivomme myös, että mentor rohkaistuisi kertomaan ja

vertailemaan omia kokemuksiaan ja tuntemuksiaan yhdessä mentoroitavan kanssa. Näin mentorointisuhteesta

syntyy luonnollinen osa uuden yrittäjän elämää ja molemmille elämän oivallinen opinpolku.

5Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

Mentoroinnissa on otettava huomioon se, että erilaisten johtamisvalmennusten ja tutkintojen koulutus-

moduulit, työpaikalla tapahtuva oppiminen ja konsultoinnit sisältävät nekin omia tavoitteita ja keinoja

yksilön oppimiselle. Parhaimmillaan mentorointi tukee myös näiden tavoitteiden toteutumista. Yrittäjältä

ei vaadita ainoastaan tiedollista ja taidollista osaamista, vaan huomiota on kiinnitettävä myös henkiseen

valmiuteen ammatillisen kasvun aikana. Liiketoimintaosaaminen on yrittäjältä vaadittava perusedellytys.

Toteutuakseen se edellyttää vahvaa itsetuntemusta ja ympärillä syntyvien tilanteiden hallintaa.

Tämän mentorointioppaan laadinnassa on huomioitu yrittäjän ammattitutkinnon opetussuunnitelman

mukaiset tavoitteet ja arviointikriteerit siten, että mentoroinnille asetetut henkisen kasvun tavoitteet sekä

keskusteltavat teemat tukevat tiedollisten ja taidollisten tavoitteiden toteutumista.

Miten taulukkoja luetaan?

Vasempaan sarakkeeeseen on koottu tavoitteet, jotka ovat juuri mentoroinnin avulla tehokkaimmin

opittavissa. Niitä voidaan nimittää myös yrittäjäksi oppivan henkisen kasvun tavoitteiksi, jotka perustuvat

yleisesti havaittuihin sekä tutkittuun tietoon kasvupolun karikoista. Tavoitteita voidaan soveltaa myös

sukupolvenvaihdoksen tilanteisiin ja yleisesti noviisin yrittäjän omistajaohjauksen tarpeisiin perheyrittäjyyden

erityispiirteet huomioiden.

Tässä oppaassa mentoroinnille asetettavat tavoitteet on kuvattu pääasiassa kahdella tasolla. Tason 1

tavoitteet liikkuvat yleisellä tasolla. Tason 2 tavoitteet sopivat niille, joille asioiden syvällinen pohtiminen

on luonteenomaista. Niissä korostuvat perheyrittäjyyden erityispiirteet, joten keskustelun avauksia voidaan

hyödyntää myös sukupolvenvaihdoksen prosesseissa.

Oikeassa sarakkeessa on esitelty muutamia esimerkkejä kysymyksistä, joita mentor voi esittää ja joilla hän

voi avata keskustelun. Tehokkaimman hyödyn niistä saa, jos osapuolet asettuvat tarkoitusta varten

keskustelutilanteeseen ja jättävät päivittäiskiireet sivuun keskustelun ajaksi. Keskustelun avaukset on

laadittu kysymyksen muotoon. Niiden esittäminen on sovellettava yksilöllisesti eri tapauksiin sekä

tilanteisiin ja siksi ne ovat suuntaa-antavia. Kannattaa muistaa, että miksi-muotoa olevalla kysymyksellä

keskustelu saa syvemmän ja analyyttisemman luonteen.

Taulukon alalaitaan on koottu käytännön harjoitus- ja pohdintatehtäviksi sopivia työkaluja, jotka tehostavat

tavoitteellisia mentorointikeskusteluja. Samoja toimenpidemalleja voidaan hyödyntää myös muun

ohjauksen ja oppimisen tukena. Oppijan ohjaaja voi antaa niitä kotitehtäviksi tavoitteellisten keskuste-

lutuokioiden väliajalla työstettäväksi. Siten tässä oppaassa esitelty mentoroinnin toteutusmalli jättää

liikkumatilaa myös muille toimijoille ja tukee heitä yrittäjäksi kasvamisen tavoitteiden toteuttamisessa.

Oppaan rakenne

6 Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

Kunkin sivun alalaidassa on myös muutama tyhjä rivi avainsanoille, joita saattaa keskustelun yhteydessä

nousta esille. Usein nämä avainsanat palauttavat jo käydyn keskustelun kulun ja sisällön muistiin

myöhemmin. Mentorointikeskusteluthan eivät etene välttämättä johdonmukaisesti.

Oppaan taulukoita voidaan käyttää myös työkorttien tapaan siten, että kullakin tapaamiskerralla

keskustellaan eri teemoista. Yhden työkortin ohjaamat sisällöt voidaan jakaa keskusteltavaksi myös

useampana kertana. Sisältöjen läpikäyminen on pyritty asettamaan aikajärjestykseen sen mukaan, miten

erilaiset kasvun paikat ilmenevät yrittäjäksi ryhtyneen polulla. Siten oppaan teemat soveltuvat myös vähän

aikaa yrittäjänä toimineelle. Mentoria voidaan myös vaihtaa myöhempien vaiheiden tarpeissa.

Opas on onnistunut tavoitteessaan silloin, kun käyttäjät ovat laatineet omia keskustelun avauksia ja

jalostaneet kysymyksiä kulloinkin tarvitsemaansa tarkoitukseen.

7Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

Oman toimintaympäristön tunnistaminen ja rakentaminen

Yrittäjäksi ryhtymisen taustalla on kolmenlaisia vaikuttimia: taustatekijät, tilannetekijät ja persoonatekijät.
Näistä syntyy tahto yrittäjyyteen, jonka tunnistaminen on yrittäjänä toimimisen peruskivi. Mentorin
tehtävänä on aluksi selvittää yrittäjän kanssa hänen yrittäjätahtonsa: motivaatio ja sitoutuminen valitulle
tielle. Tässä vaiheessa yrittäjyyttä rajoittavia tekijöitä ovat vaihtoehtoiset tavat hankkia elanto, perhe- ja
elämäntilanne sekä yrittäjän liiketoiminnan kannalta ristiriitaiset arvot.

Yrittäjät tavoittelevat autonomiaa ja itsenäisyyttä sekä riippumattomuutta. He haluavat olla vapaita
toimimaan itse rakentamassaan toimintaympäristössä. Se edellyttää toimintaympäristön rajoitteiden
tunnistamista. Toimintaympäristön rajoitteita ovat oman perheen asettamat vaatimukset siviilielämässä
sekä mahdollisesti liiketoiminnan ylläpitämisessä ja edistämisessä. Yrittäjän kanssa on tärkeä keskustella
asioiden tärkeysjärjestyksestä tässä elämänvaiheessa. Siten hän voi tavoitella tasapainoa perheen ja
yritystoiminnan vaatimusten keskellä.

Perusfilosofialtaan yrittäjyys on päätöksentekoa. Yrittäjän uskalluksen puute päätösten tekemiseen voi
estää yrittäjänä kehittymisen ja yrityksen kehittymisen. Päätöksenteon taustalla ei ole välttämättä tiedon
puute, vaan se miten tietoa hyödynnetään ja sovelletaan. Tavoitteellisten keskustelujen mentorin kanssa
on todettu auttavan yrittäjää päätösten tekemisen viidakossa. Huomaa, että mentor ei koskaan kerro,
mitä päätöksiä yrittäjän tulee tehdä. Päätökset ovat aina yrittäjän itsensä tekemiä ja hänen vastuullaan.

Mentoroinnin tavoitteet

1. Yrittäjän urapäätös

• Mikä on yrittäjän henkilökohtainen arvojärjestys
tällä hetkellä? Kuinka tärkeänä yrittäjä pitää
taloudellista menestymistä tässä arvojärjestyksessä?

• Millainen on oma perhetilanne ja tulevaisuuden
haaveet sen osalta? Kuinka paljon perhe ohjaa
ajan käyttöä tämänhetkisessä elämäntilanteessa?

2. Yrittäjän päätöksenteko

• Mikä ohjaa yrittäjän päätöksentekoa?
• Mitkä ovat yrittäjän selviytymiskeinot vaikeista

tilanteista?

Henkisen kasvun vaihe: oman toimintaympäristön
tunnistaminen ja rakentaminen

Keskustelun avauksia

• Miksi osallistut kyseiseen koulutukseen?
Miksi teet tämän tutkinnon?

• Missä olet hyvä? Mitä osaat parhaiten?
Mistä tehtävistä pidät eniten?

• Mitä asioita ja tehtäviä pyrit välttämään?
• Mitkä asiat priorisoit punnitessasi tilanteita

ja vaihtoehtoisia ratkaisuja?
• Mitä taloudellinen menestyminen sinulle

merkitsee?
• Mikä on siviilielämäsi tilanne ja miten vietät

vapaa-aikasi?

• Milloin olet viimeksi kohdannut vaikean
päätöksentekotilanteen?

• Millainen päätös oli kyseessä?
• Miten ratkaisit tilanteen?
• Miten mielestäsi selvisit siitä?

Toteutunut tavoite: yrittäjä kokee olevansa
varma ratkaisustaan

Pohdintatehtäviä
• Yrittäjän SWOT-analyysi: omien vahvuuksien tunnistaminen ja heikkouksien (riittämättömyys)

hyväksyminen sekä sitä kompensoivan voimavaran tunnistaminen.
• Esitysharjoitus: yrittäjyyshalun tietoiseksi tekeminen ja kyky perustella se vakuuttavasti muille.

Avainsanoja:

8

Henkisen kasvun vaiheet

Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

9Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

Ymmärrys yksinyrittämisestä yhteispeliin

Liikeidean tunnistaminen, rakentaminen ja toteutus vaativat tekijältään liiketoiminnan ymmärrystä ja
liiketoimintaosaamista. Liiketoimintaosaaminen edellyttää, että yrittäjä tunnistaa oman taloudellisen
orientaationsa. On todettu, että esimerkiksi perheyrityksen jatkajan taloudellinen ajattelu muotoutuu
sukupolvenvaihdoksen edetessä ja päätyy kannattavuuden priorisointiin vasta, kun jatkaja tunnistaa oman
omistajuutensa aikaisemman työntekijänä toimimisen sijaan. Yrittäjän oma arvomaailma vaikuttaa
liiketoiminnan ylläpitämiseen ja edistämiseen.

Muita yrityksen ja yrittäjän yhteisen tulevaisuuden kannalta tärkeitä vaikuttajia ovat muut toimijat.
Yrittäjän vastuuseen siirtymisen kannalta on tärkeää tunnistaa, ketkä toimijat ovat olleet rakentamassa
liiketoiminnan nykyistä tilaa ja kenellä on vaikutusmahdollisuuksia myös tulevaisuudessa. Tämän
ymmärryksen kautta yrittäjä kykenee ymmärtämään rajoitteet omalle toiminnalleen, mikä vaikuttaa
yrittäjän aikeisiin käyttää saamaansa päätösvaltaa. Nykyään yrittäjän on tähdättävä yksin tekemisen sijaan
yhteistyöhön sekä yrityksen sisällä että ulkopuolisten liikekumppanien kanssa.

Pohdintatehtäviä
• Yrityksen SWOT-analyysi.
• Katetuottoanalyysi, jota käsitellään ajankohtaisen koulutustehtävän tms. rinnalla.
• Perhekartta/sukupuu/organisaatiokaavio/tiimit.

Avainsanoja:

Tämä osio voidaan kytkeä myös vastuullisen omistajuuden tavoitteisiin ja keskusteluihin.

Mentoroinnin tavoitteet

1. Yrittäjä yksin vastuussa

• Mihin yrityksen kannattavuus perustuu?
• Mikä on nykyisen liiketoiminnan kivijalka?

Millaiset vaihtokuoret yrittäjä haluaa jatkamalleen
yritykselle?

• Mitä yrittäjän valmiuksien esteitä etenemiseen liittyy?
Mitä toimintaympäristön esteitä tunnistetaan?

2. Yrittäjä yhtenä toimijana

• Miten yrittäjä varmistaa oman autonomian säilymisen?
• Miten yrittäjätiimi ja/tai muut omistajat vaikuttavat

yrittäjän omiin näkemyksiin yrityksestä?

Henkisen kasvun vaihe: ymmärrys yksinyrittämisestä
yhteispeliin

Keskustelun avauksia

• Miten varmistat elantosi? Kuinka usein tarkistat
yrityksen taloudellisen tilanteen? Miten teet sen?

• Miten visioit yrityksen tulevaisuuden? Millä
markkinoilla aiot toimia nyt ja seuraavan ’aallon’
aikana?

• Miten varmistat ajan hermoilla pysymisen?
• Mitkä asiat ovat ehdottoman tärkeitä liiketoiminnan

jatkuvuudelle? Mikä uhkaa liiketoiminnan jatkuvuutta?

• Ketkä ympärillä olevat ihmiset näet voimavaranasi
itsellesi ja yritykselle? Kuka näkee yrityksen toisin
kuin sinä?

• Mistä yritystoiminnan osa-alueista, tuotteista,
henkilöstöstä tms. aiot luopua? Miksi?

Toteutunut tavoite: yrittäjä ei koe olevansa korvaamaton

Uskallusta uudistaa ja uudistua

Yrittäjäksi kasvamisen prosessi etenee kronologisesti ideoinnista tietoiseen suunnitteluun. Yrittäjän
ammattitutkinnon mukaisesti varsinaisen toteutuksen arviointia edeltää liiketoimintasuunnitelma, jota
on hyvä tarkistaa ja päivittää rajoituksetta. Se on hyvä olla olemassa yrityksen elinkaaren jokaisessa
vaiheessa. Erityisesti muutosten yhteydessä on hyödyllistä palata yritystoiminnan periaatteisiin. Esimerkiksi
sukupolvenvaihdoksen yhteydessä liiketoimintasuunnitelma uudistetaan ja siihen voidaan yhdistää rinnalle
sukupolvenvaihdoksen suunnitelma sekä perhesopimukset.

Liikeidean täsmentäminen ja liiketoimintasuunnitelmaan tähtääminen edellyttävät yrittäjältä suunnitel-
mallisuutta. Hänen on ajateltava asioita eteenpäin ja osattava ylläpitää tulevaisuusorientaatiota. Yrittäjältä
vaadittavaa asennoitumista kuvaa hyvin sanonta: ”Hyvin suunniteltu on puoliksi tehty”. Liiketoiminta-
suunnitelman laatiminen on yrityksen perustuksen rakentamista tai remontoimista yrityksen jatkuvuuden
tapauksessa.

Liiketoimintasuunnitelman laatiminen ei kuitenkaan välttämättä osoita ja takaa yrittäjän liiketoiminta-
osaamista, jota pyritään tukemaan mentoroinnin keinoin erityisesti alkavan yrittäjän kohdalla. Liiketoi-
mintaosaamiseen liittyy siis myös muita kuin tiedollisia ja taidollisia tavoitteita. Asenne ja arvomaailma
ratkaisee myös taitojen oppimisessa. Eräs näistä on yrittäjältä vaadittava visiointikyky, jotta liiketoimintaa
kyetään ennakoimaan. Perheyrityksen jatkajia tutkittaessa on osoitettu, että jatkajat arvostavat edeltäjänsä
visiointikykyä yhtenä yrittäjältä vaadittavana ominaisuutena.

Mentoroinnin tavoitteet

1. Visiointikyvyn tärkeys

• Miten tunnistetaan ja otetaan käyttöön oma
osaamispotentiaali liiketoiminnan vastuunkantoon?

• Miten opitaan tunnistamaan ja punnitsemaan eri
vaihtoehtoja?

2. Oman visiointikyvyn tunnistaminen

• Miksi liiketoimintaosaamista ja omia ideoita
pitää testata?

• Miten laadit yritystä koskevan kirjallisen suunnitelman?

Henkisen kasvun vaihe: uskallusta uudistaa ja uudistua

Keskustelun avauksia

• Mihin suuntaan liiketoimintaa pitää ohjata?
Mistä tiedät suunnan?

• Mitkä asiat ja ihmiset huomioit tulevaisuuden
suunnitelmissa?

• Mille ajanjaksolle rakennat yritystoiminnan
tavoitteet? Millaisen suunnitelman aiot seuraavaksi
laatia ja miksi? Millaisia näkemyksiä aiot toteuttaa?

• Mitä esteitä näet tulevaisuudessa? Miten voit
välttää ne?

• Kenet liiketalouden osaajan näet esikuvanasi?

Toteutunut tavoite: yrittäjällä on positiivinen
orientaatio tulevaisuuteen

Pohdintatehtäviä
• CV
• Ideapankki
• Itsearviointi omasta ennakointikyvystä ja analyysi omasta edelläkävijyydestä. Itsearviointi tarkoittaa

tässä yrittäjän omaa pohdintaa liiketoimintansa olemassaolon merkityksestä yhteiskunnalle,
toimintaympäristölle ja hänelle itselleen.

• Kirjallinen liiketoimintasuunnitelma (tai tarkistus) ja sukupolvenvaihdoksen suunnitelma.

Avainsanoja:

10 Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

11Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

Edeltäjän varjosta valoon

Suunnitelmallisuuteen kuuluu oman toimintaympäristön rakennusaineiden nimeäminen. Niistä verkostot
ovat tärkeä osa-alue. Yrittäjällä on oltava ympärillään kykeneviä ihmisiä, joiden osaaminen kompensoi
hänen omat puutteensa. Ihmisten kanssa on luotava luottamuksellinen ilmapiiri. Mikäli yrittäjä kykenee
luottamaan muihin toimijoihin, hän pystyy kokemaan toiminnanvapautta. Sitä on yrittäjän autonomia.

Silloin yrittäjä ei koe uhkana myöskään ulkoisen toimintaympäristön rajoitteita. Toimintaympäristön
rajoitteita voivat olla myös edeltäjän luomat verkostot, joihin uusi yrittäjä ei kuulu automaattisesti.
Sukupolvenvaihdoksen suunnitelmassa huomioidaan yrittäjän aiemmin luoma verkosto ja kumppanuudet
sekä yrityksen ja perheen nykytila ja tulevaisuus.

Yrityksen tulevaisuuden kannalta on tärkeää, että yrittäjä rakentaa oman toimintaympäristön. Edeltäjä
ei välttämättä näe sitä yhtä tarpeellisena ja saattaa asettua poikkiteloin eri käänteissä. Jatkajan on
rakennettava konfliktien hallintakeinot selviytyäkseen edeltäjä–seuraaja -asetelmasta. Hänen on uskallettava
irtautua yrittäjäperheen vaikutuksesta ja suunniteltava yrityksen tulevaisuus itsensä näköiseksi.

Pohdintatehtäviä
• Kartta toimijaverkostoista ja henkilökohtaisista suhteista.
• (Verkosto)seminaariin osallistuminen.
• Kirjataan eri toimijoiden ja tahojen vaatimukset ja odotukset.

Avainsanoja:

Mentoroinnin tavoitteet

1. Yrittäjän verkostot

• Miten omat verkostot rakennetaan ja mikä niiden
merkitys on?

• Miten perheen (edeltävän sukupolven) vaikutus liike-
toiminnan visiointiin tunnistetaan ja huomioidaan?

2. Yrittäjän uskallus

• Miten yrittäjä irrottautuu riippuvuudestaan yrittäjä-
perheeseen?

• Millaiset konfliktien hallinnan keinot yrittäjä rakentaa
ja miten?

Henkisen kasvun vaihe: edeltäjän varjosta valoon

Keskustelun avauksia

• Ketkä ovat luottopelaajasi yrityksessä ja sen
ulkopuolella? Millaisiin ihmisiin sinun täytyy tutustua?
Millaisia liikekumppaneita etsit?

• Miksi joku haluaisi toimia partnerinasi? Miksi joku
rakentaa luottamusta sinuun?

• Miksi itse rakennat verkostoa juuri siten kuin olet sen
tehnyt tai aiot tehdä?

• Mitä odotuksia sinulle on asetettu? Kuka niitä on
asettanut?

• Miten ratkaiset ristiriidat liikesuhteissa? Miten riitelet
isäsi/äitisi (=yrittäjäperheen edeltäjän) kanssa?

Toteutunut tavoite: yrittäjä uskaltaa edistää laatimaansa
suunnitelmaa

Kohti vastuullista omistajuutta

Omistajuuden rakentaminen vaatii yrittäjältä taloudellisen arvon sisäistämistä. Kyse on omistajana
toimimisen roolin tunnistamisesta. Siihen liittyy sellaisia vastuita ja velvollisuuksia, joita esimerkiksi
yrityksen työntekijänä ei aina tule ajatelleeksi.

Erityisesti perheyrittäjyydessä aihepiiri on monisäikeinen ja haasteellinen. Tutkimuksessa on todettu, että
perheyrityksen jatkajan työskennellessä muiden työkaverina kannattavuusajattelua tärkeämpää on
ihmissuhteiden ylläpitäminen. Omistajana toimiessaan jatkaja joutuu tekemään kipeitäkin ratkaisuja,
kuten entisten työparien irtisanominen kustannussyistä. Silloin korostuu erityisesti tunteiden hallinta
ja rationaalisen ajattelun tarve. Yritystoimintaa pitää johtaa omistajan tai omistajien intressien ohjaamana.

Yritysmuotoa valittaessa on hyvä muistaa, että omistamisen kautta tulee valtaa, jonka käyttäminen
edellyttää henkistä kasvamista. Perheen ulkopuolisen mentorin tuki on erityisen merkityksellinen juuri
vallanvaihtoon ja vallan käyttöön liittyvissä keskusteluissa. Perheen keskinäiset keskustelut voivat olla
varsin tunnelatautuneita.

Mentoroinnin tavoitteet

1. Vastuullisen omistajan profiili

• Miten osaava ja vastuullinen omistaja toimii?
• Mitä tavoitellaan? Liiketoiminnan ja yrityksen

ylläpitämistä vai kasvua?
• Miten hallitustyöskentely rakennetaan?

2. Kannattavuusajattelun tunnistaminen

• Mikä on rahan arvo ja hinnoittelun merkitys (tarve
korostuu naispuolisilla yrittäjillä)?

• Miten oma aika, työ ja osaaminen arvotetaan?
• Miten tunteen ja järjen vuorovaikutus vaikuttaa

yrityksen päätöksentekoprosessissa?

Henkisen kasvun vaihe: kohti vastuullista omistajuutta;
painotetaan rationaalisen ajattelun kehittymistä

Keskustelun avauksia

• Mitä omistajuus sinulle merkitsee? Miten ymmärrät
vastuullisen omistajuuden?

• Mikä ohjaa yritysmuodon valintaasi? Miksi rakennat
omistamispolitiikan ao. tavalla?

• Mitä lisäarvoa hallitustyöskentely tuo yritykseen?
• Miten huomioit edeltävän sukupolven

liiketoiminnan tulevaisuudessa?

• Miten määrittelet tuotteen ja palvelun hinnan?
Miksi näin?

• Miksi investoit tulevaisuutesi yrittäjyyteen?
• Millainen olet rahan käyttäjänä?
• Mikä mieltä olet sijoittajista ja sijoittamisesta?

Ryhtyisitkö itse sijoittamistoimintaan? Mitä mieltä
olet jos yrityksesi on muiden sijoittamisen kohde?

Toteutunut tavoite: kannattavuusajattelun
sisäistäminen ja tietämys siitä, että päätökset perustuvat
omistajaohjaukseen

Pohdintatehtäviä
• Perhe- ja omistajuussopimus.
• Hallitustyöskentelyn periaatteet.
• Katetuottolaskelmien tarkistaminen ja päivittäminen.
• Konsultointitehtävä: Esitellään jonkin investoinnin vaikutus tuottoon kirjallisten raporttien

ja analysoidun lisäarvon perusteella.

Avainsanoja:

12 Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

13Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

Itseensä uskominen

Yrittäjän perusvalmiuksiin kuuluu markkinointiosaaminen. Erityisesti naisyrittäjiä tutkittaessa on todettu,
että itsensä, tuotteiden ja oman yrityksen markkinointi on vaikeaa. Yrittäjän ammattitutkintoa suorittaessa
siihen voi valmistautua jo liiketoimintasuunnitelmaa laadittaessa. Koska kyse on pohjimmiltaan omaan
liikeideaan sekä itseensä uskomisesta ja usein myös esiintymisviestinnästä, juuri mentor voi tukea yrittäjän
henkisten valmiuksien kehittämistä. Perheyrittäjänä toimivan on lisäksi analysoitava omistamansa
liiketoiminnan asema markkinoilla.

Ammatillisen kasvun tukemisessa tähdätään viime kädessä siihen, että tukea saanut oppii itsenäisesti
hakeutumaan eri oppimislähteiden luokse. Mentorin päätehtävä on siis tehdä itsensä tarpeettomaksi.
Samaa mentoroinnin perusfilosofiaa tulee seurata myös sukupolvenvaihdosta toteutettaessa, jolloin
edeltäjän on tehtävä itsensä tarpeettomaksi antaessaan sijaa tulevaisuuden toimijoille.

Pohdintatehtäviä
• Myyntipuhe eri asiakaskunnille kirjallisena.
• Esitteen suunnitteleminen ja hahmotteleminen itsenäisesti esimerkiksi mahdollista myöhempää

alan asiantuntijalle esiteltävää toimeksiantoa varten.
• Oman työn, osaamisen ja valmistettavan työn hinnoitteluun liittyvät keskustelut korostuvat.
• Kartta potentiaalisista asiakasryhmistä ja perheyrityksistä kumppaneina.

Avainsanoja:

Mentoroinnin tavoitteet

1. Markkinoinnin perusteet (tuote, tekijä)

• Mitä ja miten yrittäjä myy yritystään?
• Kenelle tuote/palvelu on tarkoitettu?
• Miten asiakassuhteita luodaan?

2. Perheyrittäjän markkinat

• Miten perheyrittäjyys toimii kilpailutekijänä?
• Miten luottamusta yrittäjän toimintaympäristössä

rakennetaan?

Henkisen kasvun vaihe: itseensä uskominen

Keskustelun avauksia

• Miksi asiakas ostaa juuri sinun tuotteesi/palvelusi?
• Mitkä ovat myyntivalttisi? Mitä lisäarvoa sinä ja/tai

sinun tuotteesi/palvelusi tuo?
• Miksi olet tai aiot ao. markkinoille?
• Miten menettelet myyntitilanteessa: käytöksesi

periaatteet, tilanteen lähtökohdat?

• Mitä etua on perheyrityksestä myyntitilanteissa?
Mitä haittaa?

• Miten koet asemasi yrittäjäperheen jäsenenä?

Toteutunut tavoite: hakeutuu itseohjautuvasti ja itsenäisesti
tarkoituksenmukaisille markkinoille

Rooliristiriitojen kohtaaminen

Henkilöstöön kohdistuvat suunnitelmat ohjaavat yrityksen kulttuurin rakentamista. Uutta yritystä
aloittaessa asia edistyy luontevammin, koska aikaisempaa historiaa ei ole olemassa. Yrittäjän jatkaessa
olemassa olevaa yritystä, tilanne osoittautuu haasteellisemmaksi, koska yrittäjä kohtaa mahdollisesti
muutosvastarintaa ja/tai konflikteja, jotka hänen odotetaan selvittävän. Tiedottamalla asioista henkilöstölle
ajoissa ja avoimesti yrittäjä voi minimoida ja ennakoida ongelmat.

Erityisesti perheyrityksen jatkajan suurin kulmakivi on henkilöstön johtaminen. Monessa tapauksessa
yrittäjäperheen työntekijä ylennetään johtajaksi, jolloin aikaisempi asetelma säilyy jatkajan taakkana vielä
pitkään. Usein edeltävä sukupolvi on johtanut ylhäältä eikä seuraajasukupolvi yleensä koe tätä mallia
luontevaksi omalla kohdallaan.

Yrittäjältä vaaditaan tällöin rohkeutta luoda uusi itsensä näköinen kulttuuri ja johtamistapa, joka eroaa
edeltäjän toteutuksesta. Tällöin hän myös osoittaa kykynsä henkilöstön silmissä. Toteutuksen yhteydessä
yrittäjän tulee kyetä tekemään korjaavia liikkeitä. Tärkeintä on saavuttaa luottamus yrittäjän ja muun
henkilöstön välillä.

Mentoroinnin tavoitteet

1. Yrittäjän vastuut

• Mikä on henkilöstön merkitys yritystoiminnan kannalta?
• Millainen on yrityksen johtamiskulttuuri ja miten se

pitäisi rakentaa?

2. Perheyrittäjän vastuut

• Miten yrittäjäperheen jäsenyys sisäistetään ja
hyväksytään?

• Miten yrittäjän muut erilaiset roolit vaikuttavat
yritystoimintaan?

• Miten yrittäjä käsittelee työntekijöitä, jotka eivät
ole perheenjäseniä?

Henkisen kasvun vaihe: rooliristiriitojen kohtaaminen

Keskustelun avauksia

• Millainen johtajan pitää olla? Mikä on tärkeintä
johtajana toimimisessa?

• Millaisia ongelmia olet kohdannut työyhteisössä?
• Miten sukupolvenvaihdos/yrittäjäpolvenvaihdos

on vaikuttanut henkilöstön suhtautumiseen?

• Millaisia odotuksia yrittäjäperheellä on?
Mistä tiedät?

• Mikä on vastuusi yrittäjäperheen jäsenenä?
Mikä on vastuusi omistajan roolissa?
Mikä on vastuusi johtajan roolissa?
Miten niistä selviät?

• Miten työntekijät (perheenjäsenet ja muut)
kohtelevat sinua yrittäjänä?

Toteutunut tavoite: yrittäjän itsensä näköiseksi
suunniteltu organisaatio/yhteisö

Pohdintatehtäviä
• Muutosjohtamisen malleja.
• Henkilöstötiedotteen laatiminen.

Avainsanoja:

14 Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

15Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

Kokonaisvaltaiseen vastuunottoon orientoituminen

Yrittäjä on eräänlainen starttaaja, vaikka hän jatkaisikin jo olemassa olevaa yritystä. Häneen luotetaan
kaikissa liiketoiminnan osa-alueissa. Siksi ajankäytön hallinta nousee erittäin tärkeäksi asiaksi, jota voidaan
suunnitella etukäteen (vrt. osiota oman toimintaympäristön rakentamisen tavoitteista).

Yrittäjä oppii käytännön kokemusten kautta, mihin vastuisiin hänen on keskityttävä ja mitä vastuita hän
voi jakaa muille. Hänen on tunnistettava oma osaamisalueensa ja hyödynnettävä niitä. Tosin joskus on
luotettava myös siihen, että muutkin hallitsevat tehtävät ja vastuut, jotka yrittäjä on katsonut omaksi
osaamisalueekseen. Yrittäjän on kuitenkin hallittava kokonaisuus ja opittava johtamaan siitä perspektiivistä.

Perinteisen yrittäjyyden kuvassa yrittäjä pitää kaikki langat käsissään ja suorittaa päivittäin monenlaisia
ja monentasoisia tehtäviä. Nykyään yrittäjältä vaaditaan sekä liiketoiminnan että henkilöstön johtamista,
jolloin häneltä ei liikene aikaa päivittäisiin ammattisuorituksiin. Yrittäjän vastuu liittyy yhä enenevässä
määrin sopimusten laatimiseen ja seuraamiseen. Siksi yrittäjän on tunnistettava omat eettiset periaatteensa.
Huomioon kannattaa ottaa myös perheyrittäjyyden erityispiirteenä oleva nepotismi, joka tarkoittaa
perheen ja suvun jäsenten suosimista rekrytoitaessa henkilöstöä ja tehtäessä liikesopimuksia.

Perheyrityksessä yrittäjä on tyypillisesti ensin oman perheen puristuksessa siviiliajan suhteen ja yrittäjäperheen
tai -perheiden odotusten puristuksessa tradition eteenpäin viejänä ja seuraajana. Mitä enemmän yrityksellä
on sidosryhmiä, sitä useampien roolien ristipaineessa yrittäjä toimii päivittäin. Yrittäjän keskeinen
kasvutehtävä liittyy jokaisen roolin tunnistamiseen ja tasapainottamiseen keskenään.

Pohdintatehtäviä
• Työtehtävien lista, vastuunjako ja ajankäytön suunnitelma.
• Mentorin eettisiin esimerkkeihin perustuvat ja vaihtoehtoja punnitsevat tarinat.
• Case-harjoitus: Miten toimit jos saat esimerkiksi parhaan työntekijäsi (ja oman serkkusi)

kiinni kavalluksesta?

Avainsanoja:

Mentoroinnin tavoitteet

1. Yrittäjän ajankäyttö

• Mitkä ovat yrittäjän päivittäisvastuut?
• Miten yrittäjä hallitsee ajan käyttöä?
• Mitkä ovat eri johtoelinten tehtävät ja vastuut?

2. Eettinen kanta

• Mitä liiketoiminnan etiikka tarkoittaa?
• Mitä yrittäjän vastuunotto merkitsee?

Henkisen kasvun vaihe: kokonaisvaltaiseen
suunnitteluun orientoituminen

Keskustelun avauksia

• Mitkä tehtävät vievät eniten voimavarojasi
päivittäin/viikottain/kuukausittain?

• Mitä ja miten delegoit päivän työt? Kuinka paljon
annat muille työntekijöille vastuuta? Missä asioissa
ja tehtävissä?

• Mitä ydinosaamistasi hyödynnät? Mitkä työtehtävät
annat muiden hoidettavaksi?

• Mitä tunteita vastuun kantaminen on sinussa
herättänyt esimerkiksi toiminnoista, projekteista tms.?

• Miltä tuntuu, kun sinulle annetaan vastuuta?
• Millainen olet vallankäyttäjänä?

Toteutunut tavoite: yrittäjä osaa ja uskaltaa johtaa
– myös delegoimalla, yrittäjä tiedostaa eettiset periaatteensa

Rationaalistaminen päätöksenteon valttikorttina

Liiketoimintaa suunnitellessaan yrittäjä on huomioinut henkilöstön johtamista koskevat kriittiset
kysymykset. Totuuden hetki koittaa, kun edetään toteutukseen. Yrittäjäjohtajan työssä haasteellista on
lopullisten, henkilöstöön kohdistuvien, päätösten tekeminen. Liiketoiminnan tavoitteita seuratakseen
yrittäjän odotetaan käsittelevän asioita rationaalisesti, järkiperäisesti.

Ihmisten kanssa toimittaessa tunteet ovat kuitenkin vahvasti mukana kaikissa liiketoiminnan kysymyksissä.
Erityisesti perheyrityksissä tunteet ovat voimakkaasti läsnä eri olomuodoissa ja tavalla, johon muun
henkilöstön on vaikea samaistua.

Mentoroinnin tavoitteet

1. Johtajan profiili

• Miten yrittäjäjohtaja vastuuttaa ja valtuuttaa
työntekijät? (=osallistava johtaminen)

• Mitkä asiat vaikuttavat päätöksenteossa?

2. Rationaalinen ajattelu

• Miten yrittäjä käsittelee ja käyttää tunteitaan
kaupantekotilanteissa?

• Mitä merkitys rationaalisella ajattelulla on?

Henkisen kasvun vaihe: rationaalistaminen
päätöksenteon valttikorttina

Keskustelun avauksia

• Millainen olet johtajana? Mistä pidät roolissasi?
Mistä et pidä henkilöstön ohjaajana toimiessasi?

• Minkä koet esimiehenä ja työnantajana
haasteelliseksi?

• Mistä huomaat että henkilöstö voi hyvin?

• Mikä päätösten tekemisessä on vaikeaa?
Miksi päätösten tekeminen on vaikeaa?

• Millaiset asiakassuhteen tilanteet synnyttävät sinussa
empatiaa, sympatiaa, vihaa, halveksintaa jne.?

• Millaisten ihmisten kanssa kyseiset tilanteet
syntyvät?

• Mitä tekisit jos*… esimerkiksi asiakas jättää laskun
maksamatta?

Toteutunut tavoite: yrittäjä käyttää tunteitaan
voimavarana, mutta perustelee ratkaisunsa järjellä

Pohdintatehtäviä
• Työtyytyväisyyskartoitus.
• Psykologinen testi johtajuudesta.

Avainsanoja:

16 Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

*Mentor voi hyödyntää omia kokemuksiaan esittämällä erilaisia tilanteita ja pyytää niihin yrittäjän
ratkaisuvaihtoehtoja. Tällä ns. case-menettelyllä yrittäjä oppii ennakoimaan erilaisia tilanteita. Parhaimmillaan
yrittäjä välttää kokemasta kaikkia karikkoja itse ja oppii oivaltamaan muiden kokemuksista itselleen
sopivat sovellukset. Tällaista keskustelun avausta voidaan käyttää kaikkien sisältöjen käsittelyssä.

17Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

Omiin yrittäjän valmiuksiin uskominen

Yrittäjän ammatillisten valmiuksien rakentamisessa on kyse uusiutuvan identiteetin hyväksymisestä.
Aikaisemmin ammatissa toimiessaan yrittäjä ei ole kohdannut välttämättä niin moninaisia vastuita kuin
yrityksen vetäminen edellyttää. Yrittäjän on osattava huomioida oman perheensä (puoliso ja lapset)
riittävästi ja toisaalta jaettava aikaansa yrityksen sisällä sekä sidosryhmiin päin. Tämä edellyttää sitä, että
yrittäjä hallitsee liiketoiminnalliset ja johtamiskysymysten perusvalmiudet. Myöhemmin yrittäjän on
kyettävä kehittämään työssään vaadittavia henkilökohtaisia valmiuksia ja yrityksen kehittämiseen
kohdistuvia valmiuksia.

Mentorin tehtävä on saattaa yrittäjää muutostilanteiden alussa, mutta myöhemmin yrittäjän tulee kyetä
itsenäisesti lähestymään erilaista tukea tarjoavia tahoja. Jokaisessa uudessa muutostilanteessa voi olla hyvä
hakeutua eri asiantuntijan ja mentoriksi tunnistettavan henkilön puoleen. Mentorin on kussakin vaiheessa
tehtävä itsensä tarpeettomaksi.

Erityisesti perheyrityksen jatkajalta edellytetään tiedottamisvastuuta muulle perheelle/suvulle. Ennen
kaikkea yrittäjän tulee pitää luopujaa ajan tasalla liiketoiminnan kehittymisestä, vaikka se saattaa jossain
määrin synnyttää konflikteja. Siten henkisen kasvun tavoitteena onkin kehittyä järkeväksi päätöksentekijäksi,
joka uskaltaa kohdata edeltäjänsä kritiikin ja ristiriitaiset tunteet. Tässä ulkopuolisen mentorin tehtävä
on osoittautunut korvaamattomaksi ja auttanut yrittäjää rakentamaan perheenjäsenten välistä keskuste-
luyhteyttä myönteisessä hengessä.

Pohdintatehtäviä
• Mentor ja mentoroitava voivat palata mentorointisuhteen alkuaikoihin ja siirtyä tähän oppaaseen

kertyneiden avainsanojen ja muiden marginaalimerkintöjen avulla alkutilanteeseen. Molemmat
huomaavat varmasti oppineensa toisiltaan prosessin kestäessä.

Loppusanat:

Mentoroinnin tavoitteet

1. Työn ja perheen yhteensovittaminen

• Milloin mentor on yrittäjälle ’tarpeeton’?

2. Oma-aloitteisuus verkottumisessa ja kehittämis-
tarpeisiin vastaamisessa

• Miksi ryhdyit yrittäjäksi/jatkajaksi
(yrittäjäpäätöksen tunnistaminen?)

Henkisen kasvun vaihe: yrittäjän valmiuksiin ja
omiin vaistoihin uskominen

Keskustelun avauksia

• Millaisena näet yrityksen tulevina vuosina?
Mikä on oma roolisi siinä?

• Miten huolehdit perheestäsi ja ajankäytöstä
perheen kanssa? Jääkö itsellesi vapaa-aikaa?

• Kadutko päätöstä? Mitä tekisit toisin? (=itsearviointia)
• Mikä on yrittäjänä ’olemisessa’ haastavinta?
• Millaisten ihmisten kanssa haluaisit ja

on tarpeellista tavata ja keskustella?

Toteutunut tavoite: yrittäjä kokee pärjäävänsä ilman
mentorin säännöllistä tukea

Yrittäjyys muuttuu kunkin aikakauden kulttuurin mukaisesti. Yrittäjyyttä ei määritetä enää pelkästään
omistajuudella, vaan myös yrittäjämäisen asenteen omaavat työntekijät saavat vastuuta yrityksen
toiminnoissa. Omistajayrittäjän edustamat liiketoiminnan roolit vaihtelevat sen mukaan, kuinka paljon
hän on itse vastuussa päivittäisissä operaatioissa ja ammattitehtävissä. Lisäksi kysymys on siitä, aikooko
yrittäjä toimia yksin vai rakentaako hän ympärilleen tiimin tai verkoston muista omistajista tai vastuullisista
työntekijöistä. Liiketoiminnan roolien lisäksi yrittäjällä on omistajan rooli, jossa painottuu talouden
ohjaus ja vastuullisuus mahdollisesti muiden omistajien edustajana.

Opetussuunnitelman tavoitteiden mukaisesti yrittäjän tulee myös käytännössä hallita erilaisia työvastuisiin
liittyviä rooleja. Mitä isommasta yrityksestä on kyse, sitä enemmän rooleja on hallittavana. Erityisesti
perheyrityksessä toimiminen lisää jokapäiväisen vastuun kompleksisuutta. Naispuoliset yrittäjät kokevat
lisäksi haasteekseen osoittaa oma paikkansa liikemaailmassa ja vakuuttaa toimijat omalla osaamisellaan.

Kaikki nämä tekijät yhdessä ja erikseen synnyttävät haasteita myös mentoroinnin toteutukseen. Kokenut
mentor voi omilla onnistuneilla ja epäonnistuneilla esimerkeillään luoda uskoa, sillä kokematon yrittäjä
on jo uravalinnan tehdessään lupautunut selviämään tulevaisuuden haasteistaan.

Tämä opas pyrkii tarjoamaan tukea keskusteluun, jolla valmennetaan uutta yrittäjyyspolvea. Sen laatimisessa
on huomioitu uuden polven yrittäjän tarpeet ja erilainen luonne menneisiin vuosikymmeniin verrattuna.
Yrittäjyys on nykyään paljolti yhteistoimintaa ja partneruuksien aktiivista käyttöä yksin toimimisen sijaan.
Uuden polven yrittäjät näkevät ongelmat mahdollisuuksina ja siten positiivisena haasteena.

Oppaan keskustelun avauksia voidaan hyödyntää myös perheen sisäisen kommunikaation ammattimais-
tamisessa ja tavoitteellistamisessa. Ennen kaikkea opas palvelee mentoroinnin tarkoitusta perustuessaan
mentorin esittämiin kysymyksiin. Sen myötä syntyy vuorovaikutus, jossa mentorin hiljainen tietämys
välittyy toisen osapuolen sovellettavaksi. Aktiivinen ja luottamuksellinen vuorovaikutus elää niin kauan,
kun osapuolet osoittavat aitoa kiinnostusta toistensa liiketoimintaa – ja erityisesti kasvukysymyksiä
kohtaan.

Lopuksi

Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.18

19Jyväskylän ammattiopiston Oppisopimuskeskuksen Yrityksen jatkuvuus -hanke tukee oppisopimuskoulutuksen keinoin yritysten sukupolven-
tai omistajanvaihdoksen muutosprosessin hallintaa. Hanketta rahoittavat Länsi-Suomen lääninhallitus ja Euroopan Sosiaalirahasto.

...

w
w

w
.ja

o
.f

i
Z

E
N

II
T

T
I

 |
E

R
-P

A
IN

O
 5

 /
 2

00
6

Opas omistajanvaihdokseen
ja yrittäjäopintoihin
mentoreille ja kouluttajille
Tämän oppaan tarkoituksena on tukea yrittäjäpolvenvaihdoksessa osaamisen
siirtymistä kokeneemmalta yrittäjältä tulevalle yrityksen jatkajalle. Opasta
voidaan soveltaa mentoroinnin työkaluna myös muissa yhteyksissä,
esimerkiksi yrittäjän ammattitutkintokoulutuksessa tai muissa yritystoi-
minnan kehittämistilanteissa.

Opas on tehty Jyväskylän ammattiopiston Oppisopimuskeskuksen vetämässä
Yrityksen jatkuvuus –hankkeessa, joka tukee oppisopimuskoulutuksen
keinoin yritysten sukupolven- tai omistajanvaihdoksen muutosprosessin
hallintaa.

Oppaan on laatinut KTT Minna Tunkkari-Eskelinen Confidentum Oy:stä,
ja se pohjautuu osittain hänen vuonna 2006 julkaistuun väitöskirjaansa
Mentored to Feel Free. Laadinnassa on avustanut Confidentum Oy:n
toimitusjohtaja KTM Sakari Oikarinen, joka on toiminut asiantuntijana
liki 200:ssa perheyrityksen omistajanvaihdoksessa, toteuttanut asiantunti-
joiden valmennuksia ja toimii useissa perheyrityksiin ja omistajanvaihdoksiin
liittyvissä asiantuntijatehtävissä ja järjestöissä.

Confidentum Oy on palveluyritys, joka on erikoistunut tukemaan perhe-
yritysten omistajuutta ja aktiivista uudistumista. Erityisesti yritys on
keskittynyt uuden sukupolven omistajayrittäjien johtajuuden haasteisiin.

Jyväskylän ammattiopisto on Keski-Suomen suurin ammatillista
koulutusta sekä nuorille että aikuisille tarjoava koulutusyhteisö.

Jyväskylän ammattiopistoon kuuluvat Jyväskylän aikuisopisto,
Kauppaoppilaitos, Konservatorio, Käsi- ja taideteollisuusoppilaitos,
Palvelualojen oppilaitos, Sosiaali- ja terveysalan oppilaitos, Tekninen
oppilaitos, Oppisopimuskeskus sekä Ravintola Priimus.

Jyväskylän ammattiopisto
Oppisopimuskeskus
Sepänkatu 3
PL 472
40101 Jyväskylä
Puh. (014) 444 5111

Jyväskylän ammattiopiston

Oppisopimuskeskuksen

Yrityksen jatkuvuus -hanke

tukee oppisopimuskoulutuksen

keinoin yritysten sukupolven-

tai omistajanvaihdoksen

muutosprosessin hallintaa.

Hanketta rahoittavat Länsi-

Suomen lääninhallitus ja

Euroopan Sosiaalirahasto.

