

Är det värt att tävla?

En studie av affärsplanstävlingens roll för den tidiga entreprenören

Gustav Borgefalk, 20187, HT 2011, Examensuppsats 20p (30 ECTS)

Handläggare Mikael Samuelsson

Institutionen för företagande och ledning

Abstract: Business plan competitions have long been used as a mean for entrepreneurial organizations and Universities to educate students in entrepreneurship. But what's in it for the entrepreneur? This thesis aim is to understand what utility business plan competitions have for the participating entrepreneurs. It consists of interviews with Swedish entrepreneurs at various stages in the entrepreneurial process, who has participated in business plan competitions to get ahead. The conclusions of the study are that business plan competitions are good for the entrepreneur from a motivational and developmental perspective but not from a financial perspective.

Innehållsförteckning

Introduktion	2
Bakgrund till affärsplanstävlingar	3
Hur går en affärsplanstävling till?.....	5
Författarens intresse.....	5
Syfte	6
Nyttan med studien	7
Frågeställning och avgränsning	8
Disposition	8
Teori.....	9
Vad är entreprenöriell nytta?	9
Val av perspektiv.....	10
Motivationsperspektiv	12
Utvecklings/lärandeperspektiv	20
Resursperspektiv.....	26
Metod	34
Val av metod	34
Val av studieobjekt	36
Datainsamling	37
Studiens tillförlitlighet	38
Empiri.....	41
Nytta för deltagaren ur deltagarens perspektiv	41
Motivationsperspektiv	42
Utvecklings/lärandeperspektiv	44
Resursperspektiv.....	46
Nätverksperspektiv	48
Analys.....	52
Motivationsperspektiv	52
Utvecklingsperspektiv.....	54
Resursperspektiv.....	55
Betydelse för framtida forskning	58
Slutord.....	59
Referenser.....	60

Introduktion

“For all the reasons why business plan competitions are wonderful for students from outside the U.S., or even outside of Silicon Valley, I am left speechless when a student in a 50-mile radius of Sand Hill Road (who tells me they’re serious about starting a company) thinks their time is better spent entering one.

Field Code Changed

I have seen students spend well over a year refining a business plan competition pitch when they have could have gotten the same advice within a month by literally stepping out the door and aggressively pursuing it. And with the other 11 months, they could have been well into actually building a company.

In the real world, most business plans don’t survive the first few months of customer contact. And even if they did – customers don’t ask to see your business plan.”

- Steve Blank, Professor i Entreprenörskap, Stanford University¹

Enligt flera framstående forskare och institut, däribland Kurzweil (2005)² och världspatentorganisationen WIPO³ går omsättningshastigheten på idéer och innovation allt snabbare. Enligt Kurzweil (2005)² får fler och fler människor tillgång till tekniken som krävs för att innovera, kostnaden för att få ut en produkt eller tjänst till marknaden kryper mot noll och idag kan i princip vem som helst med en dator och några timmar över sätta upp en webbtjänst eller bygga en applikation och börja sälja den globalt. Då barriärerna för att starta företag minskar, minskar även tiden för att få ut sin tjänst på marknaden och vem som blir framgångsrik på marknadsplatsen avgörs i många branscher av hur snabbt du kan producera och få ut din produkt.

Comment [MS1]: Säger vem? Hur många handlar det om? Teoretiskt empiriskt problem, bör motiveras och referens.

Comment [g2]:

-Lade till referenser och källor

“Everything will happen much faster. Every product cycle, every information cycle, every bubble, will happen faster, because of network effects, where everybody is connected and talking to each other.”

- Erik Schmidt, VD, Google⁴

¹ <http://steveblank.com/2009/05/07/business-plan-competitions-2/>

² Kurzweil, R. The Singularity Is Near, Viking Penguins, 2005.

³ WIPO Patent Report, 2007 Edition

⁴ http://www.mckinseyquarterly.com/Googles_view_on_the_future_of_business_An_interview_with_CEO_Eric_Schmidt_2229

Med ett så snabbväxande samhälle, vilken roll spelar affärsplanen för den tidiga entreprenören? Denna uppsats handlar om en aspekt av affärsplanering och syftar till att ge ett aktuellt perspektiv på **affärsplanstävlingars nytta** för entreprenörer idag. I den knapphändiga befintliga litteraturen lovordas affärsplanstävlingen som ett effektivt verktyg för att utbilda studenter i entreprenörskap, som ett utbildande, interaktivt format för att utveckla sina entreprenöriella färdigheter och sammanställa en affärsplan för sin affärsidé. Ett grundantagande för detta borde då vara att affärsplanering och affärsplanering i den formen är någonting som bidrar positivt till entreprenörens utveckling.

På senare år har flera kritiska röster höjts mot affärsplaneringens nytta och sentida forskning pekar mot att nyttan med affärsplanering i tidiga skeden är begränsade och att entreprenören får ut mer av att "ge sig ut i verkligheten" och testa sin idé mot verkliga kunder, istället för att lägga den värdefulla tiden på att sitta på sin kammare och skriva en lång affärsplan. Mot den bakgrunden finns det ett behov av att göra en närmare granskning av affärsplanstävlingen som fenomen för att utröna vilket syfte den fyller för entreprenören. **Denna uppsats syftar till att undersöka om affärsplanstävlingar spelar en viktig roll i entreprenörens utveckling och på vilket sätt den bidrar till entreprenörens framgång.**

Bakgrund till affärsplanstävlingar

Att använda pristävlingar för att driva innovation är inget nytt påfund. När Charles Lindbergh ensamflög över Atlanten var det för att vinna Orteigs Prize, ett pris på 25 000 dollar till den som först klarade bedriften.⁵ Under 2000-talet har X-prize, åter satt pristävlingar på kartan med sina spektakulära rymdtävlingar där segrarna kan ta hem upp till tio miljoner dollar för den som först bygger ett funktionellt rymdskepp.⁶ Innovationswebsidor som Innocentive.com och Crowdspring.com använder sig av tävlingsdynamiken för att motivera entreprenörer att innovera i en viss riktning och tävlingar såsom World Bank Essay Competition och Ayn Rand Essay Competition som ett medel för att utbilda och engagera dess deltagare i aktuella frågor. Under våren 2010 skrev president Barack Obama in pristävlingar som en prioriterad verksamhet i USA:s officiella innovationsstrategi som används flitigt av bl.a. NASA för att involvera medborgarna i skapande.⁷ Kontentan av detta är att pristävlingar är ett versatilt verktyg för att

⁵ <http://www.charleslindbergh.com/plane/orteig.asp>, hämtad 2011-07-21

⁶ www.x-prize.org, hämtad 2011-07-21

⁷ Se tex. www.challenge.gov för exempel på statligt anordnade tävlingar i USA

sporra mänskligt handlande i en viss riktning, vilket gör att formatet passade naturligt in i entreprenörskapsutbildningen, där man lär sig konkurrera på marknadens villkor.

Affärsplanstävlingar uppstod på 80-talet på handelshögskolor i USA som en del i entreprenörskapsutbildningen och som ett verktyg för att simulera planeringsprocessen inför att söka kapital. Den första affärsplanstävlingen organiserades på Texas University, under namnet "Moot Corp", vilket är en allegori på begreppet "Moot Court", vilket traditionellt hade använts på juridiska program som en beteckning av en simulering av en slutplädering i rätten. Simuleringar och praktiska moment har varit vanligt förekommande i utbildningsväsendet.

Idag har konceptet expanderat och kombineras i många fall med investeringar i de vinnade företagen. År 2006 identifierade den amerikanska entreprenörskapsfonden Kauffman Foundation 353 affärsplanstävlingar i USA. Bo Fishback, Vice President på Kauffman Foundation säger i en artikel i Forbes 2010 att antalet tävlingar hade dubblats mellan 2006 och 2010.⁸ Webbportalen Bizplancompetitions.com listar 2011 408 affärsplanstävlingar i sin databas⁹, enbart i USA. Universitet och entreprenörskapsstimulerande institutioner har fler och fler börjat anordna affärsplanstävlingar. Som entreprenörskapsforskaren Steve Blank skriver i sin blogg:

*" These competitions started in the early 1980's at the University of Texas and have sprouted like mushrooms in the last 10 years. Just Google the term and you'll be amazed. Almost every university, region and car wash now has a business plan competition; the rules, who can participate, how large the prizes and who are the judges vary by school."*¹⁰

Affärsplanstävlingar är ett mindre vanligt fenomen i Sverige, även om de flesta högskolor som har affärsutbildningar och ekonomiprogram erbjuder studenterna någon form av tävling, ofta kopplat till deras entreprenörsfrämjande verksamhet. Venture Cup, som vi kommer återkomma till mer senare i uppsatsen är Skandinavien största affärsidé och affärsplanstävling, som studenter från samtliga universitet i Sverige inbjuds till att tävla i. Vid genomgången av affärsplanstävlingar har vi begränsat oss till svenska entreprenörer och framför allt valt att rikta in oss mot de tävlingar som anordnas i Sverige samt nämner några internationella tävlingar där

⁸ <http://www.forbes.com/2010/01/26/small-business-competition-entrepreneurs-finance-university.html>, hämtad 2011-07-21

⁹ Bizplancompetitions.com, 2011-05-19

¹⁰ <http://steveblank.com/2009/05/07/business-plan-competitions-2/>

svenska entreprenörer deltar regelbundet. Venture Cup, som är den största och mest omfattande tävlingen i Sverige har därav fått mycket utrymme.

Hur går en affärplanstävling till?

Då det finns många olika format på affärplanstävlingar finns det egentligen ingen standardiserad definition på vad som utgör en affärplanstävling. De flesta amerikanska tävlingar och även de mer internationella tävlingarna har harmoniserat sina regler efter Venture Labs Investment Challenge (Moot Corp) och MIT 100k, då dessa som äldsta tävlingar ses som föregångare och normsättare i "branschen". Upplägget är olika från tävling till tävling, det vanligaste formatet är att man i ett första steg skickar in en affärplan i skriftlig form och får den betygsatt på ett antal olika parametrar av en jury. Därefter får de planer med högst sammanlagd poäng presentera (pitcha) sin idé för en jury under 15-30 minuter, där man får feedback, antingen i skriftlig eller muntlig form. Juryn överlägger och väljer ut några finalister, som får slipa på sin presentation, presentera igen för en än mer senior jury, som väljer ut vinnarna med samma poängsystem som tidigare. Förutom priser till de segrande bidragen finns det ofta många mindre priser, t.ex. för bästa studentidé, mest kreativa idé, etc. för att ge fler av de deltagande entreprenörerna en positiv känsla. Segrarna går ofta därifrån med stora prischeckor (ofta mer än 100 000 SEK) och erbjuds även olika former av tjänster och rådgivning i samband med tävlingen.

Vi definierar i denna uppsats en affärplanstävling som *en tävling som syftar till att entreprenörer ska ta fram och skicka in en affärplan som tävlingsbidrag*. Detta gör att t.ex. affärsidé-tävlingar, där insatsen är mindre inte kommer att behandlas i denna uppsats, då det i dessa fall kan räcka med att man skriver ned sin idé på ett par sidor (exempelvis som *Guldräven*, Handelshögskolan i Stockholms affärsidé-tävling) även om det är möjligt att effekten av att delta i dessa kommer korrelera med deltagande i de större tävlingarna.

Författarens intresse

Denna uppsats baseras även till del på egna upplevelser då jag själv har deltagit i flera större affärplanstävlingar både i Sverige och utomlands. Jag har varit med i Venture Cup ett flertal gånger och vann under våren 2011 San Diego State University Venture Challenge och jag har även deltagit i Venture Labs Investment Challenge (Moot Corp) i USA, om än med ringa

framgång i den senare. Dessutom driver jag Studentcompetitions.com¹¹, en av världens största webbtjänster för tävlingar som riktar sig mot studenter och jag har därigenom förmånen att få arrangera tävlingar åt företag som The Economist, Volvo, Ericsson, Skanska, PricewaterhouseCoopers, Dell och Oracle med flera.

Jag har även varit domare i affärsplanstävlingen European Business Plan of the Year's svenska deltävling under våren 2011. Mitt personliga intresse för alla former av tävlingar, kombinerat med praktiska erfarenheter från deltaganden i många typer av affärsplanstävlingar är anledningen till att jag valt detta ämne.

Mot den ovan beskrivna bakgrunden har jag ett stort intresse av affärsplaneringens betydelse och hur affärsplanstävlingarna bidrar till startupföretags väl eller ve. Bland annat under min tid som egenföretagare, i Handelshögskolans affärsinkubator har jag sett hur flera entreprenörer i min omgivning har sökt sig till affärsplanstävlingar. Då jag både har sett andra företag och själv lagt ner hundratals timmar på att skriva affärsplaner, anpassa dem till tävlingar och rodde med allt kring detta har jag har flera gånger kommit på mig själv med att undra: är det värt det? Vad får man egentligen ut av att delta i en affärsplanstävling?

Syfte

Denna uppsats syftar till att ta reda på vilken roll affärsplanstävlingen har för entreprenörer idag och vilken nytta respektive onytta som kommer med ett deltagande. Vi undersöker vad man som entreprenör får ut av att delta i tävlingen.

I uppsatsen använder vi oss av benämningen "tidig entreprenör" (jmf. Eng. "nascent entrepreneur") Vi använder oss av Wagners (2004) definition av en "tidig entreprenör":

*"A nascent entrepreneur is defined as a person who is now trying to start a new business, who expects to be the owner or part owner of the new firm, who has been active in trying to start the new firm in the past 12 month, and whose start-up did not have a positive monthly cash flow that covers expenses and the owner-manager salaries for more than three month."*¹²

¹¹ www.studentcompetitions.com, hämtad 2011-07-21

¹² J. Wagner, *Nascent Entrepreneurs*. University of Lueneburg and IZA Bonn, Discussion Paper No. 1293. September 2004.

Detta innebär att våra intervjuobjekt, vid deltagandet i affärsplanstävlingarna, inte har drivit sina verksamheter längre än ett år vid tävlingsdeltagandet och att de vid tävlingsdeltagandets tidpunkt inte hade kunnat leva på sina verksamheter längre än tre månader.

Nyttan med studien

De flesta affärsplanstävlingar samlar själva information om hur det har gått för de entreprenörer som deltagit i tävlingen genom åren, men det finns idag mycket litet samlad forskning på vilken nytta affärsplanstävlingar har för de entreprenörer som ställer upp i dem och vad man får ut av att delta. Däremot finns det många teorier om vad som gör individer framgångsrika som entreprenörer från olika perspektiv, samt vad som gör att startups utvecklas och växer. Det finns få studier som kopplar exempelvis affärsplaneringens nytta till affärsplanstävlingar och endast en handfull studier handlar specifikt om affärsplanstävlingar och dess roll.

Att delta i en affärsplanstävling är ofta en tidskrävande process för en entreprenör och för att bli framgångsrik krävs det ofta att man lägger både tid och fokus på att göra analyser, ta fram en bra affärsplan och träna in en presentation.

För entreprenören skulle man kunna se deltagandet som en investering som borde ge avkastning i någon form. I marknadsföringen lockar ofta tävlingarna med stora prissummor, feedback och coaching, exponering mot investerare och mediauppmärksamhet. Dessa skäl kan vara ytterligare motivatorer för företag att delta. Är detta bara marknadsföringsargument, eller stämmer det i verkligheten? Vad får man som deltagare egentligen för Return On Investment för tiden man lägger ned på tävlingen? Vilken nytta upplever entreprenörerna?

I den knapphändiga forskning som finns på området affärsplanstävlingar läggs stor tonvikt vid själva tävlingen och dess nytta för arrangörerna, men det sägs väldigt lite om vilken nytta de deltagande entreprenörerna upplever. Denna uppsats kommer därför huvudsakligen att fokusera på de deltagande entreprenörernas nytta och anlägga ett bredare teoretiskt perspektiv på detta än vad tidigare gjorts. Nyttan med studien är att få en objektiv bild av om den tid och insats som entreprenörerna lägger ned, vägs upp av nyttan.

Frågeställning och avgränsning

Frågeställningen vi kommer att angripa är alltså:

Vad är affärsplanstävlingens nytta för den tidiga entreprenören?

Begreppet nytta kommer i teoridelen att brytas ned till ett antal olika perspektiv, som vi därefter analyserar.

Disposition

Schema över hur studien utförts:

Comment [g3]:

- Bytt plats på metoden och teori
- Teorin leder nu fram till metoden

Studien inledas med en **teoretisk genomgång**, där vi går igenom teorin på området och belyser olika aspekter av nytta och onytta för deltagande entreprenören. Vi studerar de fördelar, men även den kritik som framförts mot ex. affärsplanering från tidigare studier. På teorin följer en **metoddel**, där vi utifrån teorin väljer metodik för studien och ger läsaren en förståelse för *vilket sätt* studien har ägt rum och *varför* dessa metoder har valts.

I **empiridelen** har vi intervjuat entreprenörerna (VD/grundare eller motsv.) bakom ett antal idéer som deltagit i affärsplanstävlingar och vi har även intervjuat en tävlingsarrangör. Därefter följer en **analysdel**, där vi analyserar resultaten och jämför våra empiriska data med teorin. Slutligen kommer en **diskussion och slutsats**, samt svar på forskningsfrågan och vad studiens resultat har för betydelse för teorins utveckling, för vidare forskning och inte minst: för sättet som affärsplanstävlingar bedrivs på idag.

Teori

I teoriavsnittet ska vi kartlägga tidigare forskning om nytta kopplat till tidigt entreprenörskap och till affärsplanstävlingar. Vi börjar med att utreda vad som utgör nytta för en entreprenör som vill ta sin idé till verklighet och definierar vilka teoretiska perspektiv vi skall ta avstamp i.

Vad är entreprenöriell nytta?

All action is the result of the combination or integration of motivation and cognition.

- Shane et al. 2000¹³

.En av de vanligaste teorierna som omskrivs i litteraturen i olika former, är att syftet med entreprenörens aktiviteter är att avancera med sin idé i en entreprenöriell process för att nå sina mål.

“We propose that entrepreneurship is a process that begins with the recognition of an entrepreneurial opportunity and is followed by the development of an idea for how to pursue that opportunity, the evaluation of the feasibility of the opportunity, the development of the product or service that will be provided to customers, assembly of human and financial resources, organizational design, and the pursuit of customers.”

Även Gartner (1988)¹⁴ menar att forskning om entreprenörskap bör fokusera på den *entreprenöriella processen* och Naffziger (1994)¹⁵ redogör för en modell över processen som beskriver hur individens beslut att handla entreprenöriellt beror på ett antal olika faktorer. Naffziger trycker mycket på *entreprenörens mål*, vilka uppnås genom processen och skapar motivation för att handla målfokuserat. Målet med den entreprenöriella processen är i både Shane et als. och Naffzigers beskrivning att framgångsrikt kunna genomföra sina entreprenöriella idéer (execute). Denna figur visar Shane et als. Illustration av processen:

Comment [MS4]: Varför tre perspektiv, motivera och argumentera för alla dina val. Du har i teorin valt bort 1000 tals perspektiv. Du behöver inte argumentera för det men för de tre du valt. Viktigt..

Comment [g5]: Åtgärdat. Motiverar perspektivvalen i stycket nedan.

¹³ Collins, C., Locke, E., & Hanges, P. (2000). The relationship of need for achievement to entrepreneurial behavior: a meta-analysis. Working paper, University of Maryland, College Park, MD.

¹⁴ Gartner, W.B. (1988) "Who is an Entrepreneur?" Is the Wrong Question, American Journal of Small Business, Spring, 12 (4), 11-32

¹⁵ Naffziger, Douglas W., Hornsby, Jeffrey S. & Kuratko, Donald F. (1994). A proposed research model of entrepreneurial motivation. Entrepreneurship theory and practice. vol. 18, nr 3 , s. 29-42.

Fig. 1. Model of entrepreneurial motivation and the entrepreneurship process.

Nytta för en entreprenör definieras vi i denna studie som en framåtrörelse, sådant som bidrar till att man avancerar i den entreprenöriella processen, för att nå sina entreprenöriella mål och kunna agera bättre på sin idé.

Val av perspektiv

När vi nu har valt den definition på nytta vi använder, vill vi undersöka närmare inom vilka områden denna nytta kan manifesteras sig. Vid litteraturgenomgången har ett antal perspektiv utkristalliserat sig som vi valt att gå in djupare på, ett *motivationsperspektiv*, ett *utvecklings/lärandeperspektiv* och ett *resursperspektiv*.

Motivations-perspektiv	Utvecklings-perspektiv	Resurs-perspektiv
Nyttan med motivationen är att entreprenören får en <i>drivkraft</i> att ta sig framåt i den entreprenöriella processen.	Nyttan med utveckling/ lärande är att entreprenören förvärvar <i>nya kunskaper</i> och <i>insikter</i> som för henne framåt i den entreprenöriella processen.	Nyttan med resurser är att entreprenören skaffar <i>ekonomi, tid</i> samt <i>kontakter och nätverk</i> som för henne framåt i den entreprenöriella processen.

Shane et al. (2003) och Naffzigers recept för att avancera i processen är att man blir bättre på att stärka den entreprenöriella *motivationen* och de *kognitiva faktorerna (kunskaperna)*. Dessa perspektiv omdebatteras i flera andra artiklar om affärsplaner, där t.ex. Russell (2008)¹⁶ ingående beskriver utbildningsperspektivet på affärsplanstävlingar. Motivationsperspektivet tas upp av Shane et al. i andra kontexter, men har bara fragmenterat debatterats i relation till affärsplanstävlingar. Vi har valt att samla de teorier som rör entreprenöriell motivation och drivkraft, samt kunskaper och insikter under ett *motivationsperspektiv* respektive ett *utvecklings/lärandeperspektiv*.

“Environmental factors being held constant, we argue that human motivation plays a critical role in the entrepreneurial process.”¹⁷ – Shane et al.

Ett tredje perspektiv som bl.a. Bjerke (2005)¹⁸ betonar, men som inte fångas av Shane et al. är *resursperspektivet* som behandlar finansiella resurser, men även innefattar teorier om *nätverk*. Enligt Bjerke bidrar även tillgången till resurser starkt till entreprenörens framgång: För en tidig entreprenör är resurshushållningen extremt viktig, då man ofta har begränsat med kapital och med tid. Enligt Bjerke kan entreprenöriella nätverk karaktäriseras som en blandning av sociala och kommersiella bindningar och båda dessa typer av bindningar är nödvändiga för en entreprenör. Vi har därför valt att titta närmare på även detta perspektiv för entreprenören.

¹⁶ Russell et al. “*Business plan competitions in tertiary institutions: encouraging entrepreneurship education.*” *Journal of Higher Education Policy and Management*, Vol. 30, No. 2, May 2008, 123–138

¹⁷ Shane, S., Locke, E. A., & Collins, C. J. (2003). *Entrepreneurial motivation*. *Human Resource Management Review*, 13(2), 257-279.

¹⁸ Bjerke (2005) Förklara eller förstå entreprenörskap, Studentlitteratur AB

Motivationsperspektiv

Här behandlar vi teorier om hur motivation är kopplat till entreprenöriell prestation och framgång. Vi kommer här att beskriva ett antal olika teorier om motivation som påverkar drivkraften som för individen framåt i den entreprenöriella processen.

Hur motivation relaterar till individens entreprenöriella drivkraft

“Environmental factors being held constant, we argue that human motivation plays a critical role in the entrepreneurial process.” - Shane¹⁹

Entreprenöriellt ”mindset”, entreprenöriell attityd och andra inre faktorer är dimensioner av entreprenörskapet som ofta tas upp i diskussionen om hur man ska stimulera entreprenörskap²⁰. Naffziger et al. (1994)²¹ listar fem olika faktorer som påverkar individens beslut att handla entreprenöriellt:

- 1) Entreprenörens personliga egenskaper (PC)
- 2) Individens personliga miljö (PE)
- 3) Affärsomgivningarna (BE)
- 4) Affärsidén (Idea)
- 5) Entreprenörens mål (PG)

Naffziger har även en bild över den entreprenöriella processen och de faktorer som han menar för entreprenören framåt i denna. Som vi ser i denna modell menar Naffziger att dessa faktorer leder till beslutet att handla entreprenöriellt. Till detta kommer något som Naffziger kallar ”Perceived Expectation-Outcome Relationship”, som är en löpande validering från entreprenörens sida om att hennes koncept fungerar. Entreprenören söker här bekräftelse från omgivningen för sin idé.

¹⁹ Shane, S., Locke, E. A., & Collins, C. J. (2003). *Entrepreneurial motivation*. Human Resource Management Review, 13(2), 257-279.

²⁰ Se t.ex. Jerlemyr, A. K. <http://www.nyttforetag.com/entreprenorsbloggen.aspx?tag=167> 7 maj 2010

²¹ Naffziger, Douglas W., Hornsby, Jeffrey S. & Kuratko, Donald F. (1994). A proposed research model of entrepreneurial motivation. *Entrepreneurship theory and practice*. vol. 18, nr 3, s. 29-42.

Vi kommer här gå igenom ett antal olika teorier som är kopplade till entreprenöriell motivation och vad som skapar den:

Personliga egenskaper

Under personliga egenskaperna beskriver Naffziger (1994) hur skillnader i personlighetsdrag kan påverka entreprenöriell drivkraft. Det har gjorts flera studier som kopplar personlighetsdrag till entreprenöriell framgång, bland annat har Brockhaus & Horwitz (1986)²² gjort bra översikter på fältet. Gartner (1988)²³ menar dock att de personliga dragen hos entreprenören bara är en del i en mer komplex process som går ut på att skapa nya företag. Den bästa sentida sammanställningen från tidigare kvantitativa och kvalitativa studier är dock av Shane et al. (2003), som listar nio personlighetsdrag som bidrar till att driva entreprenören framåt i sin gärning:

1. Behov att prestera
2. Drivkraft
3. Risktagande
4. Tolerans mot osäkerhet
5. Kontrollfokus
6. Tro på sin egen förmåga
7. Oberoende
8. Höga mål

Vi beskriver här några av dessa drag som vi vill undersöka om det går att applicera i fallet på affärsplanstävlingar:

Behov av att prestera och Drivkraft

McClellands (1961)²⁴ forskade på personlighetsdrag och utvecklade måttet nAch (need for achievement) hos människor. Han argumenterar för att människor som har ett högt nAch med större sannolikhet kommer att ägna sig åt aktiviteter som kräver personligt ansvar, kräver individuell prestation och innebär medelhög risk. Vidare argumenterar han för att entreprenöriella roller med större sannolikhet kräver dessa personlighetsdrag och att man därav borde finnas en större andel människor med högt nAch bland entreprenörer. Efterföljande studier av bland annat Johnson²⁵ (1990) och Collins²⁶ (2000) har stärkt detta samband. Senare

²² Brockhaus, R.H. and Horowitz P.S. 1986 *The psychology of the Entrepreneur*. In D.L. Sexton and R.W. Smilor *The Art of Science and Entrepreneurship*, Balingier Publishing, Cambridge, MA

²³ Gartner, W.B. (1988) "Who is an Entrepreneur?" Is the Wrong Question, *American Journal of Small Business*, Spring, 12 (4), 11-32

²⁴ McClelland, D. C. (1961). *The achieving society*. Princeton, NJ: Van Nostrand.

²⁵ Johnson, B. (1990). Toward a multidimensional model of entrepreneurship: the case of achievement motivation and the entrepreneur. *Entrepreneurship Theory and Practice*, 14(3), 39–54.

kvalitativa studier beskriver en annan relaterad sida kallad *drivkraft*. Detta är ett bredare begrepp än behov att prestera och innefattar enligt Shane et al.: *ambition, mål, energi och uthållighet*.

Rishtagande

Även de risktagande dragen återfanns i McLellands (1961) studie, som en motiverande faktor. Man har dock haft problem med att hitta ett samband som visar att entreprenörer skulle vara mer risktagande varelser. I senare studier, t.ex. Corman, Perles & Vancini²⁷ (1988) har det argumenterats för att entreprenöriella grundare har större riskbenägenhet än gemene man, men att de inte uppfattar sina handlingar som riskfyllda. Detta synsätt innebär att entreprenörens tilltro till hans egen förmåga gör honom benägen ta risker utan att egentligen vara medveten om det.

Tolerans mot osäkerhet

Enligt Shane et al. finns det studier som har hittat bevis både för och emot teorin att en av entreprenörers drivkrafter är tolerans mot osäkerhet. En startups situation präglas oftast av stor osäkerhet och det är därför en bra egenskap om man attraheras snarare än repelleras av denna typ av situationer. Flera studier har gjorts på området, men med motsägelsefulla resultat.

Kontrollfokus (Locus of control)

Kontrollfokus är en psykologisk term som försöker mäta hur mycket en individ tror att ens förmåga eller personlighet bidrar till händelser. Personer med ett externt kontrollfokus tycker att det mesta som sker är utanför deras personliga kontroll och beror på externa orsaker. Personer med ett inre kontrollfokus, relaterar till världen som om de själva kan kontrollera vad som ska hända. Enligt Shane et al. pekar den mesta forskning på att entreprenörer har ett större internt kontrollfokus än andra. Man finner dock ingen skillnad mellan entreprenöriella grundare och chefer i företag, men mellan dessa två grupper och allmänheten. Detta betyder att vi inte kan isolera denna egenskap som typisk för entreprenörer, men att den definitivt kan spela in som en variabel.

²⁶ Collins, C., Locke, E., & Hanges, P. (2000). The relationship of need for achievement to entrepreneurial behavior: a meta-analysis. Working paper, University of Maryland, College Park, MD.

²⁷ Corman, J., Perles, B., & Vancini, P. (1988). Motivational factors influencing high-technology entrepreneurship. *Journal of Small Business Management*, 26, 36–42.

Tro på sin egen förmåga

Shane et al. tar även upp att en person med större tro på sin egen förmåga har större uthållighet för uppgifter, sätta högre mål, ta negativ feedback bättre och är bättre på att implementera feedbacken i sitt handlande. Baum²⁸ (1994) kopplade detta till entreprenöriell aktivitet, som kräver flera av dessa attribut. Baums studie av entreprenörer inom träindustrin visade en hög korrelation mellan detta personlighetsdrag och entreprenöriell framgång.

Om man tar på sig de kritiska glasögonen kan man se att delta i en affärsplanstävling kanske inte alltid positivt för tron på sin förmåga. Utslagningen av entreprenörer och idéer leder i vissa fall till att de inte startar någon verksamhet beskrivs av Russel (2008) som en fördel:

“The education and awareness provided by the competition had an unintended benefit of convincing at least one participant to not start their business at that time.”²⁹

Russel lyfter fram negativ feedback som någonting positivt, vilket det inte nödvändigtvis odelat är. Enligt Gatewood et al.³⁰ kan negativ feedback kan leda till följande problem:

“Entrepreneurship literature has also found that persons who believe that their skill and ability set is adequate for achieving success with a new venture are motivated to exert the necessary effort [...] Gatewood and Shaver (1991), however, argued that motivation might be undermined when people's confidence in their capabilities is reduced through previous failure or through negative feedback about their abilities. As noted earlier, Pieterman, Shaver, and Gatewood (1993) found that executive MBAs who were provided negative feedback about their entrepreneurial aptitudes showed less effort in critiquing a business plan than those who were provided positive feedback. Busenitz's (1999) research also suggested that entrepreneurs lacking in personal confidence are less likely to take on the considerable risks of a new venture.”³¹

²⁸ Baum, R. (1994). The Relation of Traits, Competencies, Vision, Motivation, and Strategy to Venture Growth. Unpublished doctoral dissertation, University of Maryland, College Park, MD.

²⁹ Russell, Atchison and Brooks, “Business plan competitions in tertiary institutions: encouraging entrepreneurship education.” J. of Higher Education Policy and Management, Vol. 30, No. 2, 2008

³⁰ Gatewood E.J., Kelly G. Shaver, Joshua B. Powers, William B. Gartner; Entrepreneurial Expectancy, Task Effort and Performance, Entrepreneurship: Theory and Practice, Vol. 27, 2002

³¹ Entrepreneurial Expectancy, Task Effort and Performance, Elizabeth J. Gatewood, Kelly G. Shaver, Joshua B. Powers, William B. Gartner; Entrepreneurship: Theory and Practice, Vol. 27, 2002

Detta borde alltså innebära att om man får negativ feedback i en affärsplanstävling riskerar både lägre självförtroende och att man tappar tron på sin idé. Om det är bra eller dåligt kan diskuteras då detta kan innebära att man nedslår entreprenörer som ändå inte "borde" realisera sina idéer, men samtidigt att man kanske samtidigt skjuter ned aspirerande entreprenörer för tidigt.

Oberoende

Ännu en intressant motivation för entreprenören som Shane et al. lyfter fram från tidigare kvalitativa studier är oberoende. Flera studier, t.ex. Hisrich³² (1985) och Hornaday & Aboud³³ (1973) visar tydliga samband mellan en strävan efter oberoende och entreprenöriell motivation. Detta är en stark anledning till att människor väljer den entreprenöriella banan.

Individens Personliga Miljö

Naffziger³⁴ beskriver även hur faktorer i individens miljö såsom bakgrund, familjeförhållanden, kön, var man växt upp etc. påverkar ens val att bli entreprenör. Detta perspektiv pekar på att det inte bara är individens egenskaper utan även omgivningarna som har inflytande på om man väljer att bli entreprenör eller ej. I studien nämns även Martins (1984), där Martin lyfter fram fyra faktorer i individens miljö som stimulerar entreprenöriell motivation:

- 1) Visst socialt utanförskap
- 2) Fysiska och psykiska faktorer
- 3) Demonstration (förebilder i omgivningen visar att det är möjligt)
- 4) Familjefaktorer
- 5) Utlösande händelser

Till detta lägger även Greenberger & Sextons (1988)³⁵ ytterligare en faktor nämligen *socialt stöd* från omgivningarna. De skriver:

³² Hisrich, R. D. (1985). The woman entrepreneur in the United States and Puerto Rico: a comparative study. *Leadership and Organizational Development Journal*, 5, 3–8.

³³ Hornaday, J. A., & Aboud, J. (1973). *Characteristics of successful entrepreneurs*. *Personnel Psychology*, 24, 141–153.

³⁴ Naffziger, Douglas W., Hornsby, Jeffrey S. & Kuratko, Donald F. (1994). A proposed research model of entrepreneurial motivation. *Entrepreneurship theory and practice*. vol. 18, nr 3, s. 29-42.

³⁵ Greenberger, D, Sexton, D.L. (1988) An Interactive model of New Venture Formation, *Journal of Small Business Management*, 26:3

"When the idea exist and people have the "personality of an entrepreneur", they may need the push from others to convince themselves to realize the idea."

Motivation från affärsomgivningarna

Enligt Naffziger spelar affärsomgivningarna en stor roll för entreprenörens motivation att starta ett företag. Shapero (1984)³⁶ skriver om hur positiva och negativa händelser i ens omgivning, till exempel att man blir av med jobbet eller skiljer sig (negativa), eller att man får en injektion av pengar, eller hittar en bra affärspartner (positiva). Shapero refererar till detta fenomen som "förflyttning" (displacement), som trycker "push" eller drar "pull" individen in i entreprenörskapet. På samma sätt borde då en förflyttning kunna dra eller skjuta individen bort från entreprenörslinjen. Shapero trycker även på vilken påverkan som de personer i individens omgivning, lärare, föräldrar, flick/pojkvänner, idoler och andra har på individens entreprenöriella motivation.

Individuella mål

"Organizational intentionality at the time of creation reflects the goals of the agents or founding entrepreneurs." - Katz and Gartner (1988, p. 431)³⁷

Individens personliga avsikter med entreprenörskapet är en starkt bidragande faktor till den entreprenöriella motivationen. Då vissa söker bli sin egen herre och nå oberoende, drivs andra av att tjäna pengar eller att driva upp ett stort företag. Här skiljs det i litteraturen på inre och yttre mål (extrinsic och intrinsic) där bland annat Krueger (1993)³⁸ skriver att detta är viktigt när individen formar sina entreprenöriella intentioner. Kopplingen mellan individens personliga mål och vilka val hon gör, görs av Locke & Latham (1990)³⁹ och Hertzberg, Mausner & Snyderman (1959)⁴⁰, som argumenterar att mänsklig handling bottnar sig i motivation som kommer från uppställda inre- och yttre mål.

³⁶ Shapero, A (1984) *The Entrepreneurial Event*, Environment for Entrepreneurs, s 21-40, Lexington, MA D.C Heath

³⁷ Katz and Gartner (1988, p. 431)

³⁸ Krueger, N. F. Carsrud, A. 1993. Entrepreneurial intentions: Applying the theory of planned behavior. *Entrepreneurship and Regional Development*, vol 5. pp 316-323

³⁹ Locke, E och Latham, G.(1990) *A Theory of Goal Setting and Task Performance*, Prentice Hall, Englewoods, Cliffs, NJ.

⁴⁰ Hertzberg, F., Mausner B. and Snyderman, B. (1959) *The Motivation to Work*. New York Wiley & Sons.

Honig & Samuelsson(2009)⁴¹ skriver att motivation leder till beteende och att planering följaktligen kan ses som ett viktigt område att studera inom entreprenörskap, då detta ofta är en signal på att man har en entreprenöriell avsikt.

Percieved Expectation-Outcome Relationship

Naffziger (1994)⁴² beskriver även hur entreprenören ständigt söker efter bekräftelse från omgivningarna och försöker läsa av huruvida ens projekt kommer nå upp till- eller överträffa hennes förväntningar. Beroende på hur omgivningarna mottar idén och vilken feedback entreprenören får på vägens gång, påverkas hennes motivation för att fortsätta. Naffziger beskriver tre olika typer av målsättningar för entreprenörer med sina företag:

Livsstilsföretag	Oberoende, autonomi, kontroll
Små, lönsamma företag	Finansiell lönsamhet
Tillväxtföretag	Stark tillväxt i försäljning och vinst

Han menar att ju mer som tyder på att ens handlingar kommer leda till att man når sina entreprenöriella mål, desto större motivation har man att fortsätta på samma bana.

⁴¹ Honig, Benson and Samuelsson, Mikael (2009) "Does business planning help nascent entrepreneurs? a six year longitudinal investigation of nascent business planning and its relation to venture performance (summary)," *Frontiers of Entrepreneurship Research*: Vol. 29: Iss. 13, Article 9.

⁴² Naffziger, Douglas W., Hornsby, Jeffrey S. & Kuratko, Donald F. (1994). A proposed research model of entrepreneurial motivation. *Entrepreneurship theory and practice*. vol. 18, nr 3 , s. 29-42.

Utvecklings/lärandeperspektiv

I detta avsnitt beskriver vi vilken roll utvecklingsfaktorer, med fokus på lärande spelar i att ta entreprenören framåt i den entreprenöriella processen. Kognition kan enklast beskrivas som kunskapsprocessen, hur vi tar in information genom våra sinnen, lagrar information, processar information om omvärlden och omvandlar den till kunskap och hur vi applicerar kunskapen i praktiken.⁴³

Hur påverkar lärandet entreprenörskapet?

Shane et al. (2003)⁴⁴ argumenterar i sin artikel för KSA (Knowledge, Skills och Abilities) som viktiga faktorer, vid sidan av motivation, som utvecklar entreprenören och driver denne framåt i den entreprenöriella processen. Shane skriver att:

- 1) Entreprenören behöver *kunskap*, i synnerhet om branschen och om relevant teknologi som behövs för att nå framgång inom det fältet. Entreprenören kan ta in folk på områden de inte behärskar, men de måste veta nog om områdena för att veta att de gör rätt sak.
- 2) Entreprenören behöver *färdigheter*, till exempel om förhandling och försäljning, ledarskap, planering, beslutsfattande, problemlösning, teambuilding, kommunikation och konfliktlösning.
- 3) Entreprenören behöver *förmågor*, till exempel intelligens.

Han skriver vidare att kunskap, färdigheter och förmågor är viktiga för att det hjälper entreprenören att utveckla en vision och en strategi för hur hennes organisation ska kunna nå dit. Motivationen hjälper entreprenören att förvärva dessa kunskaper och omsätta dem i handling. Även Drucker (1985)⁴⁵ skriver om att entreprenörskap är ett fält som vilket annat fält som helst, och att entreprenöriell kompetens är något man kan lära sig.

⁴³ Collins, C., Locke, E., & Hanges, P. (2000). The relationship of need for achievement to entrepreneurial behavior: a meta-analysis. Working paper, University of Maryland, College Park, MD.

⁴⁴ Shane, S., Locke, E. A., & Collins, C. J. (2003). *Entrepreneurial motivation*. Human Resource Management Review, 13(2), 257-279.

⁴⁵ Drucker, Peter F. 1985, Innovation and entrepreneurship : practice and principles / Peter F. Drucker Heinemann, London

Kuratko (2005)⁴⁶ skriver att:

“It is becoming clear that entrepreneurship, or certain facets of it, can be taught. Business educators and professionals have evolved beyond the myth that entrepreneurs are born, not made.”

Kuratko (2005) menar att frågan om man kan lära sig entreprenörskap eller ej är utagerad, alla bevis pekar på att man *kan* öka sin kunskap, sina färdigheter och entreprenöriella förmågor, så frågan blir då istället *hur* gör man detta?

Hur lär man sig entreprenörskap?

Kuratko (2005) skriver vidare om olika metoder som skolor använder sig av för att lära ut entreprenörskap idag. Detta inkluderar: Affärsplaner, student-startups, träffar med erfarna entreprenörer, datasimuleringar, beteendesimuleringar, intervjuer med entreprenörer, fältstudier, caselösningar och användande av video och film. I takt med att samhället har förändrats och mer fokus har lagts på entreprenörskapsutbildning (nu lär man ju även unga att ha ”entreprenöriellt förhållningssätt” i grundskolan i Sverige) har även kraven på entreprenörskapsutbildningen ändrats.

Affärsplanering för att nå sina entreprenöriella mål

Denna uppsats handlar ju om affärsplanstävlingar och vi kommer därför här att fokusera på teorier om hur dessa bidrar till entreprenöriellt lärande. Det teoretiskt fält kopplat till lärprocessen och affärsplaner och nyttan för företaget med att delta i affärsplanstävlingar kallas *affärsplanering*.

“The recognition of small business and entrepreneurial activities has resulted in an explosion of education and research regarding how to best advance and promote entrepreneurial activity. One such area concerns the utility of business planning.”

Den tidigare skolan säger att startups som skriver affärsplaner har större uthållighet där till exempel Shane and Delmar (2004)⁴⁷ är starka förespråkare för att affärsplanering leder till att

⁴⁶ Kuratko, D. F. (2005), The Emergence of Entrepreneurship Education: Development, Trends, and Challenges. *Entrepreneurship Theory and Practice*, 29: 577–598

fler företag överlever. De argumenterar huvudsakligen från ett målperspektiv, då mycket målforskning tyder på att ju mer specifika mål man har med sitt entreprenörskap, desto högre entreprenöriella avsikter. Ju högre entreprenöriella avsikter, desto större sannolikhet att man uppvisar entreprenöriell handling.

Planeringen gör även att entreprenören bättre anpassar och förändrar sitt beteende efter det man planerar. Dessutom, om man planerar innan man börjar marknadsföra sitt företag, gör det att man kan avancera effektivare i den entreprenöriella processen. Shane och Delmar (2004)⁴⁸ beskriver fyra anledningar till att affärsplanerande är positivt för den tidiga entreprenören:

- 1) Att skriva en affärsplan faciliterar processen att *samla in information innan man inleder sitt arbete*, vilket gör att entreprenören kan göra bättre val.
- 2) Det är *lättare att se samband* mellan olika delar av företaget, till exempel mellan marknadsföring och organisation, vilket leder till mer effektiv handling.
- 3) En affärsplan hjälper entreprenören att *göra saker i "rätt ordning"*, till exempel ta fram en prototyp innan man går ut och börjar sälja.
- 4) Att ha en plan gör det lättare att *kommunicera sin idé*, när man ska förklara vad man gör för andra människor.

"Our analyses show conclusively that planning at the start of a nascent venture fails to lead to performance improvements." – Honig och Samuelsson (2009)

På senare tid har affärsplaneringens nytta för nya företag ifrågasatts och flera nyare studier har misslyckats med att hitta bevis för att startups som planerar sin verksamhet leder till att de utvecklas bättre eller snabbare. Flera kritiker mot affärsplanering såsom Carter et al. (1996)⁴⁹ och Honig & Samuelsson (2009)⁵⁰, skriver ned nyttan med affärsplanering och menar att även om det går att se ett samband mellan att skriva en affärsplan och högre avsikt att starta företag, går det inte att visa på samband mellan affärsplanering och bättre prestation från entreprenörer. En annan studie av Lange et. al på Babson College pekar även på att det saknas samband mellan affärsplanering och framgång, förutom när man söker kapital från investerare:

⁴⁷ Shane, S. and Delmar, F. (2004). "Planning for the market: Business planning before Marketing and the continuation of organizing efforts." *Journal of Business Venturing*, 19: 767-785.

⁴⁸ Ibid

⁴⁹ Carter, N., Gartner, W., Reynolds, P., 1996. Exploring start-up event sequences. *J. Bus. Venturing* 11

⁵⁰ Honig, Benson and Samuelsson, Mikael (2009) "Does business planning help nascent entrepreneurs? a six year longitudinal investigation of nascent business planning and its relation to venture performance (summary)," *Frontiers of Entrepreneurship Research*: Vol. 29: Iss. 13, Article 9.

“The data set comprised new ventures started by Babson College alums who graduated between 1985 and 2003. The analysis revealed that there was no difference between the performance of new businesses launched with or without written business plans. The findings suggest that unless a would-be entrepreneur needs to raise substantial startup capital from institutional investors or business angels, there is no compelling reason to write a detailed business plan before opening a new business.”⁵¹

Det debatteras vad det är för vits med affärsplaner över lag, om det är ”värt” för en entreprenör att skriva långa planer eller om man istället ska kasta sig ut på marknaden och testa sin idé istället.

“Benson Honig, a professor at Wilfrid Laurier University in Ontario, Canada, says his research of 396 nascent entrepreneurs in Sweden from the late 1990s also found no correlation between business planning and profitability. Instead, his study found the biggest predictor of success to know customers in advance.”⁵²

Entreprenörskapsprofessorn Steve Blank på Stanford University håller, om än mer subjektivt, med Honig och skriver i en artikel på sin blogg att ”Business Plan Competitions are Useless”. Han trycker istället på att entreprenörer borde vara ute i verkligheten och testa sina idéer mot kunder, istället för att sitta och planera på kamrarna:

“ Business plan competitions perpetuate everything that is wrong about trying to make plans that were designed to be used in large companies fit startups. (One of my favorites: “Judging will include such factors as: Market opportunity, reward to risk, strategy, implementation plan, financing plan, etc.”) All of which may be true in large companies. But little of it is relevant to the chaos and uncertainty in the life of a startup.”⁵³

⁵¹ Lange, Julian, Bygrave, William D., Molloy, Aleksandar, Pearlmuter, Michael and Singh, Sunil , *Do Business Plans Make No Difference in the Real World? A Study of 117 New Ventures*. Babson College Entrepreneurship Research Conference (BCERC) 2005.

⁵² Honig, Benson and Karlsson, Tomas, *Institutional Forces and the Written Business Plan* (2005). University of Illinois at Urbana-Champaign's Academy for Entrepreneurial Leadership Historical Research Reference in Entrepreneurship.

⁵³ <http://steveblank.com/2010/05/17/no-one-wins-in-business-plan-competitions> hämtad 2011-06-06

Nyttan med affärsplanering för entreprenöriellt lärande

Affärsplanstävlingar

Av de fåtal studier som har gjorts på affärsplanstävlingar har de flesta dock visat på nytta för de deltagande individerna från ett lärandeperspektiv. Russell (2008) har gjort en av de mer omfattande studierna av deltagande entreprenörer vid affärsplanstävlingar i Australien. Hennes slutsatser, från en mixed-method studie var att deltagande entreprenörer får *bättre entreprenörskunskaper, större självförtroende och ökad benägenhet att ta risk*. Denna matris, som redovisar en enkätundersökning som Russell gjort i samband med studien, visar tecken på att affärsplanstävlingarna bidrar starkt till att öka deltagarnas kunskap och färdigheter.

Table 8. Ratings of educational outcomes.

	Not at all (0) %	Slightly (1) %	Somewhat (2) %	A lot (3) %	Mean
Level of skill in business planning has increased	2.9	7.4	29.4	60.3	2.5
Knowledge of new venture creation increased	0	14.5	26.1	59.4	2.4
Overall business knowledge increased	4.3	2.9	37.1	55.7	2.4
Confidence in dealing with risk increased	5.8	11.6	40.6	42.0	2.2

Möjligheten att lära i en risk-fri miljö är också en del av lärandet från affärsplanstävlingen som betonas. Russell (2008) skriver vidare:

“The competition has played an important role in developing self-confidence in the participants and this benefit will be applicable to all areas of their lives. Even though the timing or lack of finances may have inhibited the participant in immediate venture creation, the increased confidence and interpersonal skill development is beneficial to any workplace.”⁵⁴

Detta indikerar att effekterna av affärsplanstävlingarna antagligen är större än vad som kan mätas enkelt på kort sikt. Bell (2010) som gjort en översikt av deltagandet i affärsplanstävlingarna vid University of Arkansas, skriver att:

⁵⁴ Ibid

“This type of preparation provides for a comprehensive learning experience, as many students say they learn more preparing for and participating in a business plan competition than during an entire MBA program.”⁵⁵

Vikten av det *praktiska lärandet* betonas av både Bell, Russel och Dodt. En affärsplanstävling beskrivs även som ett effektivt sätt att uppmuntra till entreprenörskap och öka entreprenörens tro på sin förmåga både på kort och lång sikt.

Nyttan med affärsplanering för företaget

Honig & Samuelsson (2009) tar upp de två huvudsakliga argumenten för affärsplanering, som grundar sig i teorier om målsättning och om legitimitet. Teorierna om målsättning beskrivs kort ovan. Här beskriver vi lite mer om legitimitetsteorin och legitimitetens nytta för entreprenören.

Legitimitet: Ceremonier och roller

“This paper argues that the formal structure of many organizations in postindustrial society dramatically reflect the myths of their institutional environments instead of the demands of their work activities.” – Meyer & Rowan

Meyer & Rowans (1977)⁵⁶ berömda artikel om formella strukturer som myter och ceremonier beskriver det ”spel för galleriet” som många organisationer bedriver för att få legitimitet från sin omgivning för sin verksamhet. När vi tänker oss en bank så ser vi framför oss en stor byggnad i marmor med välklädda människor i kostym som ser seriösa ut. Meyer & Rowan menar att anledningen till att de flesta banker ser ut på detta sätt är för att det förväntas av dem från omgivningen, för att de ska kunna få legitimitet som bank måste de leva upp till den bild av en bank som omgivningen har på dem. Hade dess anställda gått runt i trasor och om kontoret skulle vara billigare, säg Lidl-standard, skulle deras kunder ha lägre förtroende för dem och de skulle inte kunna verka, även om det skulle kunna innebära lägre kostnader och bättre priser för deras kunder.

⁵⁵ J. Bell. *Student Business Plan Competitions: Who has access?*. University of Arkansas, Little Rock, 2009

⁵⁶ John W. Meyer, Brian Rowan (1977) *Institutionalized organizations: Formal structure as myth and ceremony*. *The American Journal of Sociology*

Enligt legitimationsteori tjänar startupet på att böja sig för de institutionella omgivningarna, producera en affärsplan, om än för syns skull, för att få acceptans från externa aktörer. För startupet och entreprenören innebär detta att man, genom att skriva en affärsplan och kan visa att man kan få sin plan bekräftad av externa aktörer, kan man få ökad legitimitet för sig och sin verksamhet. Detta leder till att man lättare kan attrahera finansiering och investerare, men även att man kan attrahera kunder.

Resursperspektiv

Detta perspektiv bottnar sig i att entreprenörens framgång är beroende på hennes förmåga att kunna tillgodogöra sig och kombinera resurser. Här går vi in på vilken nytta resurser och nätverk har för individen och företaget och hur affärsplanstävlingen kan bidra till att dessa ökar.

Resursernas roll för entreprenöriell tillväxt

“A typical entrepreneur (either individual or corporate) often desires to pursue a detected opportunity but lacks the necessary resources to make it happen.” - Jarillo (1988)⁵⁷

Förutom motivation och goda personliga egenskaper behövs det mer konkreta resurser för att dra igång ett företag. Det är ett välkänt faktum att entreprenören har ont om resurser i form av tid och pengar när man startar sin verksamhet och att få tillgång till de resurser man behöver för att kunna realisera sin idé är en av de första prioriteringarna för entreprenören. Tillväxt i ett företag utgör ökning i nivå, mängd, eller typ av företagets arbete och resultat. Detta innebär att förstora eller att utvidga verksamheten.⁵⁸ I en svensk enkätundersökning (Tillväxt i Småföretag, 2003) tillfrågades entreprenörer om vad de ser som de största hindren för tillväxt. I toppen hamnade *brist på egen tid* (60%) av respondenterna, följt av hård konkurrens (39%) och dålig lönsamhet (36%).

Detta visar på att det har stor betydelse för vad man lägger sin tid på som entreprenör. En affärsplanstävling är ofta mycket tidskrävande, men om detta leder till att man kan komma i kontakt med resurser som man behöver för att ta sig framåt i den entreprenöriella processen.

⁵⁷ Jarillo, C. (1988) On Strategic Networks, Strategic Management Journal Vol 9, s. 31-41

⁵⁸ Bjerke (2005) Förklara eller förstå entreprenörskap, Studentlitteratur AB

Vi kommer här gå igenom ett par teorier som är kopplade till resursperspektivet och vad som skapar den:

Den finansiella nyttan med att delta i en affärsplanstävling

Amerikanska affärsplanstävlingar i synnerhet trycker ofta på prispengarna i reklamen. I Russells (2008)⁵⁹ studie säger de deltagande studenterna att möjligheten att vinna pengar är den näst främsta anledningen till att de deltar i tävlingen. Dodt et al. (1999) Skriver såhär:

“The third key to running successful competitions is to give participants financial incentives: although entrepreneurial fever usually takes hold at some point, they help motivate people in the early going. The competitions held so far suggest that the prize money must be significant--perhaps equivalent to a participant's annual salary. One corporate contest offered a white-collar worker's average monthly salary to the originators of the ten best ideas in phase one of the competition and a full year's salary to the overall winner.”⁶⁰

Forskningsmässigt finns det ganska litet skrivet om den ekonomiska uppsidan av affärsplanstävlingdeltagandet, dock framhåller de flesta affärsplanstävlingar själva statistik om de deltagande entreprenörerna och hur det gått för dem efter tävlingen, men då ligger betoningen ofta på att man fått investeringar därefter och det är sällan det finns direkta kopplingar mellan framgången och affärsplanstävlingen beskrivna.

⁵⁹ Russell, Atchison and Brooks, “Business plan competitions in tertiary institutions: encouraging entrepreneurship education.” *Journal of Higher Education Policy and Management*, Vol. 30, No. 2, May 2008, 123–138

⁶⁰ Dodt, Stein, Strack. *Using Business Plan Competitions to Spur Innovation*, McKinsey & Company 1999

Flera vinnande entreprenörer skriver dock om hur pengarna de vunnit hjälpt dem framåt:

"In 2008, we collected nearly \$250,000 for NeuralStemCells from BPCs (Business Plan Competitions). The money enabled us to start a private lab and hire staff."⁶¹

Dock är det få av de deltagande entreprenörerna som faktiskt vinner pengar, så denna fördel är det endast ett fåtal som kan ta del av. I Venture Cup deltar varje år ca 1000 entreprenörer. Den sammanlagda prispotten är 2 miljoner kronor. Detta ger en snittavkastning per entreprenör på ca 2000 kr. Dock är det endast ca 5% av de deltagande entreprenörerna som faktiskt vinner pengar, de övriga går därifrån tomhänta.

I analysdelen kommer vi att göra ett närmare räkneexempel för att illustrera detta.

Nätverk: dess roll för den tidiga entreprenören

Den mesta forskning pekar på att en viktig tillgång hos företag är dess nätverk och i vilken mån entreprenörerna nätverkar (Shaw 2001). För startups är nätverket av extremt viktig betydelse och Kelly (1998)⁶² drar det tom så långt som att säga att värdet av ett litet företag är dess nätverk.

Enligt Bjerke (2005)⁶³ är vikten av kontakter vid uppbyggandet av en affär stor. Entreprenören använder nätverken som en testbädd för nya idéer och som ett sätt att få tillgång till resurser i avsikt att exploatera nya möjligheter och tillfällen.⁶⁴

Typer av nätverk

Shaw & Conway (1999)⁶⁵ beskriver fem breda kategorier av nätverk som entreprenören kan relatera till:

- 1) Vetenskaplig och tekniska nätverk
- 2) Professionella nätverk
- 3) Användarnätverk

⁶¹ <http://www.nature.com/bioent/2009/090701/full/bioe.2009.7.html>, hämtat 2011-06-06

⁶² Kelly, Kevin. 1998. New Rules for the Wired Economy. Wired magazine, Nov, p. 26

⁶³ Bjerke (2005) Förklara eller förstå entreprenörskap, Studentlitteratur AB

⁶⁴ Howard E. Aldrich and Catherine Zimmer. 1986. "Entrepreneurship Through Social Networks." Pp. 3-23 in Donald Sexton and Raymond Smilor (eds.), *The Art and Science of Entrepreneurship*. New York: Ballinger.

⁶⁵ Shaw, E. & Conway, C. (1999). 'Networking and the small firm', in S. Carter and D. Jones-Evans (Eds.), *Enterprise and Small Business: Principles, practice and policy*, pp.367-383. London: Addison Wesley Longman.

- 4) Vänskapsnätverk
- 5) Rekreativnätverk

Johannisson (1996)⁶⁶ har studerat nätverkande hos småföretag och det är enligt honom svårt att påvisa något definitivt samband mellan entreprenöriellt nätverkande och framgången hos det individuella företaget. Han skiljer på *industriella* nätverk, som utvecklar företag och *personliga* nätverk, som skapar och driver småföretag och presenterar följande tabell över skillnader mellan personliga och industriella nätverk:

	Industriella nätverk	Personliga nätverk
Primär referensram	Marknaden som aktionsfält	Samhället och marknaden som drivkraft
Grundläggande utmaning	Reduktion av osäkerhet i dialog med andra	Hantering av tvetydighet under eget ansvar
Interagerande objekt	Organisationen, representerad av individer	Företagaren, representerad av sig själv
Förbindelsens särart	Ömsesidig anpassning av normer och kompetens	Ömsesidig förståelse och respekt för egenheter

⁶⁶ Johannisson, B. 1996. The dynamics of entrepreneurial networks. *Frontiers of Entrepreneurship Research*: 253-267

Hansen (1995)⁶⁷ beskriver även en mer dynamisk modell för nätverk på olika nivåer:

Beroende på var det entreprenöriella företaget befinner sig i sin utveckling spelar nätverket olika roll.

Bjerke (2005)⁶⁸ skriver vidare, att man kan skilja på sociala (affektiva) nätverk och kommersiella nätverk. Sociala nätverk bygger på delade värderingar, känslor och bygger på sociala band, medans kommersiella nätverk främst är kopplade till affärsutbyten, med transaktioner eller utbyte av expertis. Båda typer av bindingar är nödvändiga för en entreprenör och enligt Johannisson finns de även en interaktion däremellan – att deltagande i sociala nätverk kan leda till affärsnätverk och vice versa.

Bjerke skiljer även på *starka* och *svaga band* i nätverken. Starka band har man ofta till personliga kontakter, färre till antalet, men djupare. Till de svaga banden tillhör affärskontakter såsom leverantörer, kunder etc. Där man har mindre djup i relationerna, men större nåbarhet och "reach" på nätverket. Studier har visat att betydelsen av svaga band för entreprenörer är stora initialt, då man med dess hjälp kan få tillgång till kunder, få introduktioner till investerare etc, men att de starkare banden är mer betydelsefulla för företagets överlevnad.

⁶⁷ Hansen, E.L. 1995. Entrepreneurial networks and new organization growth. *Entrepreneurship: Theory & Practice*, 19(4): 7-19.

⁶⁸ Bjerke (2005) Förklara eller förstå entreprenörskap, Studentlitteratur AB

Johannisson (1996)⁶⁹ beskriver även nätverkens betydelse i de olika stegen för entreprenören, beroende på hur långt hon har kommit i den entreprenöriella processen (redovisar de fyra tidigaste stegen här).

Utv. Fas ->	Inkubation	Avstamp	Tillväxt	Mognad
Företagarprofil	Innovatör	Hantverkare	Entreprenör	Manager
Viktiga handlingar	Formulera affärskoncept	Mobilisera länkarna till marknaden	Organisera med leverantörer	Utveckla intäkts- och kostnadskontroll
Nätverkets och kontextens huvuduppgifter	Förmedla affärsidéer och mentorer	Skapa trovärdighet och marknad	Erbjuda kompletterande kompetenser	Skapa arena för kollegialt erfarenhetsutbyte

Nätverk och affärsplanstävlingar

Enligt Johannissons (1996) modell befinner sig entreprenörerna som deltar i affärsplanstävlingar ofta i inkubations, eller avstampsskedet. Nätverkens huvuduppgift torde då vara att *förmedla affärsidéer och mentorer* samt att *skapa trovärdighet och marknad*.

De flesta affärsplanstävlingar trycker på att de erbjuder entreprenören tillgång till ett nätverk och erbjuder deltagande entreprenörer möjligheter till nätverkande. I Russells studie (2008)⁷⁰ anges tillgången till mentorer som den främsta anledningen till att man deltar i en affärsplanstävling - att träffa seniora människor som kan ge råd och vägledning. Sullivan (2000) har gjort en studie om vikten av mentorer för startups, han skriver:

⁶⁹ Johannisson, B. 1996. The dynamics of entrepreneurial networks. *Frontiers of Entrepreneurship Research*: 253-267

⁷⁰ Russell, Atchison and Brooks, "Business plan competitions in tertiary institutions: encouraging entrepreneurship education." *Journal of Higher Education Policy and Management*, Vol. 30, No. 2, May 2008, 123-138

“We believe that the support of a mentor with suitable skills, knowledge and experience together with access to appropriate expertise elsewhere represents an effective support system. [for entrepreneurs]”⁷¹

I Klofsten och Norrmans (2010) studie för Venture Cup har man gjort en enkätundersökning bland tävlingens intressenter, där skriver en respondent som följt tävlingen i många år såhär:

“Jag har sett många idéer genomföras efter att de fått total diss i Venture Cup, sågats jäms med fotknölnarna för att sedan plockas upp av stora industrikoncerner. Entreprenören/idégivaren fick inte ett dugg och kommer antagligen gå igenom livet som anställd med en bitterhet mot företagande.”⁷²

Risken för att få sin idé stulen är inte negligierbar och bör därför tas med här. Detta är ofta den kritik studenttävlingar får i pressen, att företag utnyttjar studenterna för att få in idéer som de sedan tar.

Sammanfattning av de teoretiska perspektiven

Så vad finns där för nytta för entreprenörskapet, enligt existerande forskning utifrån de trevalda perspektiven? Vi sammanfattar här existerande teori s och drar slutsatser om vad detta har för implikationer för vårt metodval.

Sammanfattning Motivationsperspektiv: Vad är nyttan med ökad motivation?

Vi har gått igenom vilka olika motivationer som ligger bakom individens entreprenöriella drivkraft. Ökad motivation är positivt för entreprenören för att föra henne framåt i den entreprenöriella processen. Valet att agera på en entreprenöriell idé ett komplext beslut som beror på summan av ett antal olika motivationer. Utifrån detta tar entreprenören ett beslut om att köra på sin idé, som hon senare kan omvärdera om någon av de motiverande faktorerna ändras. Måldrift, tro på sin egen förmåga och självförtroende är några viktiga motivationer för entreprenören, liksom entreprenörens personliga egenskaper, hennes personliga miljö, affärsomgivningarna, affärsidén, entreprenörens mål. Entreprenören söker bekräftelse för sin

⁷¹ Robert Sullivan, (2000), *Entrepreneurial learning and mentoring*, International Journal of Entrepreneurial Behaviour & Research, Vol. 6 Iss: 3, pp.160 - 175

⁷² Fem år med Venture Cup, Klofsten (2005)

idé och försöker ständigt validera sin idé mot omgivningarna för att få bekräftelse på att den är bra.

Sammanfattning Utvecklingsperspektiv

Från ett utvecklings/lärandeperspektiv beskrivs i forskningen en nytta med att lära sig entreprenöriella kunskaper, färdigheter och förmågor. Dock är det mer oklart om den specifika nyttan med affärsplanering och affärsplaner för entreprenören. De studier som har gjorts visar att affärsplanstävlingar uppfattas som positiva ur en utbildningssynvinkel för entreprenörer. Affärsplanering kan vara bra ur ett mål- och legitimitetsperspektiv, för att uppfylla omgivningens krav på bilden av ett startup. Även om det finns kopplingar mellan affärsplanering och högre entreprenöriell vilja, finns det också svagt stöd för att det existerar ett samband mellan affärsplanering och tillväxt i företag. Kritiker säger att entreprenörer borde vara ute och testa sina idéer i den verkliga världen, istället för att spendera sin tid på att sitta och planera.

Sammanfattning resursperspektiv

Konkreta resurser som tid och pengar spelar stor roll för den tidiga entreprenören. Nätverk kan klassificeras som personliga- och industriella nätverk på olika nivåer. Vi ser teorier om att sociala nätverk, affärsbaserade nätverk och strategiska nätverk hjälper entreprenören framåt. Vi kan även se att nätverkande är olika viktigt beroende på var man är i sin entreprenöriella process. Starka och svaga bindningar behövs för att bygga konkurrenskraft på kort och lång sikt. Risker med nätverkande kan dock innebära risk för att man får sin idé kopierad.

Implikationer för metodval

Från ovanstående teoretiska genomgång kan vi konstatera att det finns en god, men fragmenterad teoribildning inom de tre perspektiven. Kopplingen till affärsplanstävlingar har bara gjorts i enstaka fall och teorier om entreprenöriell nytta ur de tre perspektiven, som kopplas till affärsplanstävlingar är vaga och få till antalet. Teoribildningen på området affärsplanstävlingar kan betraktas som låg.

Comment [MS6]: Sammanfatta på något sätt. Hur hänger det här ihop, vad är meningen med de här perspektiven? Varför är de här och vad får det för konsekvenser? Vad är problemet? Hur leder det här till metodvalet?

Comment [g7]: Samlade alla sammanfattningar här och gör en brygga till metoden. Nu när vi gått igenom teorin, vad har det för implikationer för metodvalet -> metoden

Metod

I denna del kommer vi att gå igenom studiens metod och upplägg och förklara varför vi har valt ett kvalitativt angreppssätt för denna studie. I sista sektionen granskas kritiskt studiens validitet från fem olika perspektiv.

Val av metod

[Om kvalitativ metod] "In this situation, the researcher seeks to establish the meaning of a phenomenon from the views of the participants."

– Creswell (2008)⁷³

Vid valet mellan kvantitativ, kvalitativ och mixed metod har föll valet på en *kvalitativ* metod. Denna metod är att föredra i studier där tidigare teoribildning på området är låg och att en *kvalitativ*, djupare förståelse är önskvärd, för att kunna studera komplexa fenomen och samband. (Creswell 2008) Enligt Creswell är den kvalitativa metoden mer narrativ och kan bidra till att driva fram teori baserat på folks utsagor. Det är det bästa angreppssättet när forskaren vill se ett fenomen från de studerade personernas perspektiv, *deltagarna* i detta fall. Creswell skriver vidare att kvalitativa studier är användbara i fält där teoribildningen är låg, och där en mer explorativ ansats är önskvärd. Man kan få en djupare förståelse för mänskliga fenomen och samband och kan även fånga upp nyanser som till exempel enkäter och statistik har svårt att svara på, då man även har möjlighet att ställa följdfrågor till intervjupersonerna och nå en djupare förståelse för varför saker är som de är. Till nackdelarna med en kvalitativ studie hör att man inte har statistiskt säkerställda fakta, och att datan är baserad på ett litet antal intervjupersonernas subjektiva utsagor.

Vår frågeställning fokuserar på de *deltagande entreprenörernas upplevelser av tävlingdeltagandet* vilket även har bidragit till att valet föll på denna ansats. I de fall det har gått att sätta siffror på en delfråga, till exempel "hur många timmar har du lagt ned" eller "hur mycket pengar kostade det" har vi sökt göra det, men de flesta frågeställningar har varit öppna för respondenten att svara på på ett flexibelt och öppet sätt, för att vi ska nå en bättre förståelse för nyttan.

Comment [g8]:

-Lagt till koppling till ovan stycke.
Teoribildning låg -> Kvalitativ metod

⁷³ Creswell, J. W. (2003). Research design: Qualitative, quantitative, and mixed method approaches. Thousand Oaks, CA: Sage Publications.

Kvantitativa studier används framför allt för mer stringenta hypotesprövningar, där man samlar in stor mängder data och använder statistiska metoder för att bedöma utfallet. Datan används senare för att bekräfta eller förkasta hypoteserna man ställt upp. Sen finns även Mixed-metoden, som är en hybrid mellan de båda där forskaren kombinerar kvalitativt intervjuunderlag med kvantitativ data, för att på så vis få fram en korrekt bild av fenomenet. Vi har valt bort dessa metoder, till förmån för den kvalitativa.

Även om uppsatsen inte kommer att vara kvantitativ och hypotesprovande, är det enligt Hansson (2007)⁷⁴ viktigt att bekräfta slutsatser i en studie med resultat från andra typer av studier, snarare än att upprepa de ursprungliga experimenten. Om dessa slutsatser skiljer sig väsentligt från originalstudierna, kan det i så fall vara lämpligt att upprepa de studierna för att se om de verkligen är valida.

I de studier om affärsplanstävlingar vi har gått igenom, t.ex. Bell (2009)⁷⁵, Russell (2008)⁷⁶ och Dodt (1999)⁷⁷ har nyttan med affärsplanstävlingar hyllats, så ett syfte med denna studie blir att se hur denna studies resultat relaterar till dessa. Enligt Hansson (2007)⁷⁸ ska experimenten man genomför till en studie vara upprepbara, så att vem som helst ska kunna upprepa denna studie och få ett liknande resultat. Han skriver även att en hypotes styrka beror på två saker:

- 1) Bekräftelsen av en hypotes är starkare ju exaktare den bekräftade förutsägelsen är.
- 2) Om det finns flera bekräftelser av en hypotes, är dess samlade styrka större ju mer oberoende de är av varandra.

Om utfallet av denna studie går i linje med tidigare studier borde detta alltså betyda att vi stärker befintliga rapporters teser om att nyttan med affärsplanstävlingar är stor. Om resultatet i denna studie avviker från tidigare studier finns det anledning att titta närmare på varför det förhåller sig så.

⁷⁴ Hansson, O. *Konsten att vara vetenskaplig*, Institutionen för teknik- och filosofihistoria, KTH, (2007)

⁷⁵ Bell J. *Student Business Plan Competitions: Who has access?*, University of Arkansas, Little Rock, 2009

⁷⁶ Russell et al. "Business plan competitions in tertiary institutions: encouraging entrepreneurship education." *Journal of Higher Education Policy and Management*, Vol. 30, No. 2, May 2008, 123–138

⁷⁷ Dodt, Stein, Strack. *Using Business Plan Competitions to Spur Innovation*, McKinsey & Company 1999

⁷⁸ Ibid

Val av studieobjekt

Kvale (2006)⁷⁹ menar att det inte finns någon gräns för hur många eller få intervjuer man ska göra, men att man ska göra nog många intervjuer för att kunna svara på forskningsfrågan på ett förtjänstfullt sätt. Vi har intervjuat åtta entreprenörer och en arrangör (Venture Cup) i denna studie och kände efter detta att vi hade nog med empiriskt material för att känna oss trygga i de slutsatser vi har dragit. De sista intervjupersonerna upprepade vad som sagts i tidigare intervjuer och när vi kände inget nytt framkom upphörde vi att intervju, sk empirisk **mättnad**.

Comment [g9]:

-Lagt till stycke om intervjuerna och empirisk mättnad

Vid urvalet av intervjuobjekt gick vi igenom några olika urvalsfilosofier: Vid kvantitativa studier talar Ackzel (1999)⁸⁰ om *sannolikhetsurval*, med undermetoderna, *obundet slumpmässigt urval*, *stratifierat urval* och *klusterurval*, där fokus ligger på att man slumpmässigt väljer studieobjekt från populationen man ämnar studera. I detta fall kan poolen av studieobjekt definieras som entreprenörer som har varit med i en affärsplanstävling, vilket, om man skulle följa sannolikhetsurvalsprincipen, skulle betyda att vi skulle slumpmässigt välja ut entreprenörer från denna grupp som varit med i tävlingarna.

Dock har det varit problematiskt att få tillgång till de register som krävs för att kunna kontakta dessa, så istället har vi använt oss av icke-sannolikhetsurval, som är en legitim metod att använda när man huvudsakligen använder sig av kvalitativ metod. Detta sätt att välja studieobjekt kan delas in i tre klasser; bekvämlighetsurval, kvoturval och subjektivt urval.

Bekvämlighetsurval innebär att man väljer ut de respondenter som är enklast att få tillgång till. Fördelarna med detta angreppssätt är uppenbara men nackdelen är att studiens kvalitet kan kritiseras. *Kvoturval* innebär att man väljer ut kandidater efter att ha segmenterat in dem på olika egenskaper, till exempel hur gamla de är, när de grundats (om företag), vad de har för utbildningsbakgrund etc. Beroende på hur väl orienterad man är med populationen i fråga kan detta ge ett bättre urval. Det *subjektiva urvalet* innebär att forskaren väljer sina studieobjekt som han vill och att man därefter går på referenser, s.k. *snöbollsurval*, där en intervju, med lite tur leder till en annan intervju.⁸¹

Vi har i denna studie valt att använda ett mellanting mellan ett *bekvämlighetsurval* och ett *kvoturval*. Vid val av studieobjekt har vi valt att identifiera ett antal entreprenörer som deltagit i affärsplanstävlingar och beskriva entreprenörerna mer i detalj. Då uppsatsens syfte är att utröna nyttan med att delta i affärsplanstävlingar bör huvudfokus att ligga på just entreprenörerna,

⁷⁹ Kvale, S., (2006). Den kvalitativa forskningsintervjun. Lund: Studentlitteratur.

⁸⁰ Aczel AD. *Sampling methods. Complete business statistics* fourth edition. Boston: Irwin/McGraw-Hill; 1999, pp 826-53.

⁸¹ Denscombe, M. (2007) *The good research guide: for small-scale social research projects*, McGrawHill

deras tankar och känslor kring tävlingsdeltagandet, jämte de faktiska resultaten. För att få spridning bland objekten har vi försökt att hitta entreprenörer av olika *kön* och *ålder*, samt med *varierande framgång i tävlingarna*, *geografisk spridning över landet* och som varit på *varierande stadier i sin utveckling* vid tidpunkten för deltagandet. Vi använde oss huvudsakligen av information på affärsplanstävlingarnas hemsidor för att identifiera entreprenörer som hade deltagit och vunnit. Det var mer problematiskt att hitta entreprenörer som deltagit men inte vunnit, så där fick vi gå genom kontakter och entreprenörsnätverk för att hitta kandidater som ställde upp på att bli intervjuade.

Av de åtta intervjuade entreprenörerna har fyra vunnit någon form av prispengar genom sina deltaganden. Detta är inte proportionerligt mot verkligheten för, men då vi ville ha med lag som både vunnit stort, vunnit lite och inte vunnit alls i studien anser vi att fördelarna med en bredd vägs upp av att inte ha ett proportionerligt urval. Om vi skulle ha ett proportionerligt urval skulle vi behövt intervjua hundratals lag, vilket av praktiska skäl inte är möjligt.

Då vi i denna studie fokuserar på nyttan för den enskilda entreprenören har vi valt att intervjua entreprenörerna som individer. De intervjuade har fått föra talan för sina lag och företag, i de fall de varit flera i lag som deltagit i affärsplanstävlingen.

Datainsamling

Studien har rent fysiskt genomförts i Sverige under Januari-December 2011. Jag inledde arbetet med att läsa en bred flora av tidigare studier kopplade till affärsplanstävlingar och faktorer som är kopplade till tidiga entreprenörers framsteg.

Den empiriska datainsamlingen har skett genom ett antal intervjuer med deltagade entreprenörer och tävlingsarrangörer, samt genom studier av sekundär data från tävlingarnas hemsidor, artiklar och andra studier som gjorts. Entreprenörernas tävlingdeltaganden, har ägt rum mellan 2003-2011, både i nationella och internationella tävlingar.

Creswell (2003) skriver att det är viktigt att man har ett syfte med varför man väljer de studieobjekt man väljer och han beskriver även fyra aspekter man bör ta i beaktande när man genomför en studie, *var datainsamlingen utförs*, *aktörerna*, *händelserna* och *processen*. Vad gäller *aktörerna* bör intervjuobjekten vara optimalt utvalda för att man på ett förtjänstfullt sätt ska kunna svara på forskningsfrågan. För att få ett brett perspektiv på studien har det varit ett medvetet val att intervjua entreprenörer som kommit olika långt i sina idéer, och varit olika framgångsrika i tävlingen (*kvoturval*, se tidigare stycke). Vi har även intervjuat entreprenörer

Comment [MS10]: Intervjuat lag men mäter nytta på individnivå? Och var kommer frågorna från? Vad ligger till grund för att du frågar på ett visst sätt? Var noga!

Comment [g11]:

-Har ju bara intervjuat individer och har därav ändrat från "lag" till "entreprenörer" i uppsatsen och behandlar bara individnivå

-Lagt till stycke om frågorna, varför jag frågar som jag gör

- Utvecklat resonemang om urvalet av intervjuobjekt

som varit med i tävlingen nyligen, samt för länge sedan för att se om det är någon skillnad i hur man upplevt deltagandet ju längre det gått sedan man var med.

Vad gäller intervjufrågorna tog vi hänsyn till de olika analysnivåerna och perspektiven som framkom i den teoretiska genomgången och delade därefter in frågebatteriet i flera delar som reflekterar de olika perspektiven. Materialet har i studien redovisats kopplat till de olika perspektiven vi undersöker. Frågorna var öppna och de intervjuer som genomförts live eller över telefon tog mellan 30-60 minuter, där respondenterna tilläts utveckla sina svar på frågorna.

Av hänsyn till de intervjuade har intervjuerna inte spelats in, men transkriberats direkt efter samtalen. Vi har fört intervjuprotokoll (återfinns i slutet av studien) där intervjupersonernas åsikter skrivits ned direkt efter intervjuerna. Datan har huvudsakligen samlats in genom intervjuer, live, per telefon och i vissa fall per e-post. Var datainsamlingen skett har styrts av praktiska skäl, då flera av intervjuobjekten har haft ont om tid och haft svårigheter att träffas för intervjuer, eller att de uppgett att de har velat svara på frågorna i lugn och ro. I flera fall har även kompletterande frågor som inte ingått i intervjuprotokollen ställts.

För att få reda på hur det har gått för de deltagande entreprenörerna har vi även tagit del av statistik som arrangörerna själva tillhandahåller och har samlat in. Venture Cup har t.ex. gjort en studie, där man istället fokuserat på de övriga inblandade intressenterna kring tävlingen.⁸² Vi har även sökt sekundär data och information från artiklar i vetenskapliga journaler, böcker och enskilda forskares bloggar.

Studiens tillförlitlighet

Vi har här använt oss av Hanssons (2007)⁸³ ramverk för att utreda studiens validitet, då hans ramverk har summerat ett brett spektra av andra aktörers forskning kring studiers tillförlitlighet. Enligt Hansson har de humanistiska vetenskaperna utvecklat källkritiken som ett medel för att göra observationer så välkontrollerade som möjligt. En studies validitet är då avhängigt på fem delar: *äkthet, beroende, tidsavstånd, tendens och kompetens*.

Äkthet

När man utreder en uppsats *äkthet* vill man försäkra sig om att texterna man refererar till är skrivna av personerna vid den uppgivna tidpunkten. Beskriver studien ärligt de forskningsobservationer som gjorts? I denna artikel har vi huvudsakligen använt oss av artiklar

⁸² Klofsten (2005), *Fem år med Venture Cup*, Venture Cup

⁸³ Hansson, O. *Konsten att vara vetenskaplig*, Institutionen för teknik- och filosofihistoria, KTH, 2007

från vetenskapliga tidskrifter, där flera av varandra oberoende forskare bekräftat att det som skrivs är sant (sk. peer review). Intervjuerna i studien har genomförts av författaren, under våren och sommaren 2011. Underlaget från intervjuerna har tillhandahållits, med namn och tidpunkt för intervjuer, för att styrka studiens äkthet.⁸⁴

Beroende

Det andra kriteriet för att verifiera en studies validitet är *beroende*, dvs om underlaget/empirin som skildras i studien är direkta eller sekundära skildringar. I detta fall har intervjuer gjorts med primärkällorna till information, dvs de deltagande entreprenörerna, men vi har även studerat en hel del sekundära källor såsom artiklar från utomstående betraktare, analytiker och även arrangörer av tävlingar, som i detta fall kan betraktas som sekundära källor.

Tidsavstånd

”Minnesbilder kompletteras och förändras snabbt” enligt Hansson (2007) och källor som dokumenteras direkt är mer värda än källor som tecknas ned långt i efterhand. Kritik mot intervjuerna vi gjort i denna studie kan vara att flera av de intervjuades utsagor gäller deras tankar och känslor från deras deltagandet i affärsplanstävlingar för flera år sedan, vilket kan vara svårt för dem att återkalla. Dock har många entreprenörer givit mycket bra utsagor och även om minnet sviktat ibland är det flera som givit mycket ingående beskrivningar av hur de kände vid tidpunkten för deltagandet, även om det var flera år sedan.

Tendens

Med tendens menar Hansson, vilken relation som författaren kan ha gentemot det studerade. Har författaren något att vinna på att resultatet av studien blir det ena eller det andra?

I detta fall arbetar författaren med ett företag som arrangerar tävlingar och affärerna skulle i teorin kunna gynnas av att denna studie gav ett resultat som lyfter tävlingarnas nytta till skyarna. Författaren är mycket medveten om att detta skulle kunna påverka objektiviteten, men är öppen med att så är fallet för läsaren / bedömaren. Författaren har dock tydligt markerat när det är egna åsikter som förs fram och i den mån det är möjligt försökt att behålla objektiviteten.

⁸⁴ Intervjuer finns att tillgå i separat dokument.

Kompetens

Det femte område som har betydelse för en studies validitet är författarens kompetens. Detta bygger på att en person med kompetens inom ett område är bättre lämpad att utföra studier inom det området, då man har en holistisk förståelse för de fenomen som observeras. I detta fall kan författaren bedömas ha stor kompetens inom området, då han själv har deltagit i ett stort antal affärsplanstävlingar, suttit som domare och arbetat med ett stort antal tävlingsarrangörer världen över.

Empiri

Empiridelen består av intervjuer med ett antal entreprenörer om hur de upplevt nyttan respektive onyttan med sina affärsplanstävlingdeltaganden, samt hur arrangörerna av affärsplanstävlingarna beskriver den tänkta nyttan. Vi redovisar intervjuresultatet indelat efter de perspektiv vi identifierade ovan.

Nytta för deltagaren ur deltagarens perspektiv

Vi har intervjuat VD/grundare på åtta olika entreprenörer som deltagit i en affärsplanstävling i Sverige de senaste åren. Entreprenörerna kommer från olika branscher och hade kommit olika långt i sin utveckling när de deltog i sina respektive tävlingar. Intervjuresultatet presenteras under varje perspektivrubrik.

Följande entreprenörer har intervjuats:

Företag	Produkt	Entreprenör	Deltagit i
Tomologic	Optimeringsmjukvara för skärverktyg	Magnus Norberg Ohlsson, VD	Venture Cup, European BP of the Year
Rehact	Energieffektiva värmepumpar	Svante Bengtsson, VD	Venture Cup
Nevalone	Datorsupport	Tobias Peterson, VD	Venture Cup
Linkura	Kostplaneraren.se, dietråd på nätet	Johan Gunnarsson, grundare	Venture Cup 10/11
Wanda	Plattform för karriärvägledning	Charlotte Staf, medgrundare	Venture Cup 09
AdWater	Reklam på vattenflaskor	Martin de Meijere, VD	Venture Cup 10/11
Stadsparaden	Statyer för citybranding	Lisa Renander, VD	Venture Cup 02
Ung Omsorg	Ungdomar som arbetar i vårdbranschen	Arvid Morin, VD	Venture Cup, Student Entrepreneur of the Year

Motivationsperspektiv

Av de intervjuade berättar samtliga tillfrågade entreprenörer att det främst var *pengarna* som lockade dem att delta. Flera nämner även möjligheten att få *feedback/en extern bedömning* av verksamheten som en viktig anledning att man deltog, samt förväntad *uppmärksamhet* som följer på framgång i tävlingen.

*”Prispengarna lockade naturligtvis, sen var det möjligheten att få uppmärksamhet. Även att få en tredjeparts bedömning av det vi höll på med. Men framför allt var det pengarna som lockade.”*⁸⁵

Det säger Svante Bengtsson, VD på Rehact, ett företag som arbetar med att ta fram en ny typ av värmeväxlare för hus.

I LEAD-inkubatorn i Mjärdevi Science Park i Linköping hittar vi Johan Gunnarsson på Linkura. De blev nominerade till Venture Cups regionfinal där de tog hem tredjeplatsen med sin innovativa tjänst för kostplanering. Han instämmer i att prispengarna lockade och menar att:

*” Prissumman, uppmärksamheten och resultatet att ha en färdigskriven affärsplan och intränad pitch lockade oss att delta.”*⁸⁶

Charlotte Staf hade en idé om en plattform för karriärs vägledning, tillsammans med sin skolkamrat. Hon hade egentligen inga planer på att gå vidare med idén men fann nöje i att skriva planen och få feedback på idén:

*”Vi var främst med för att testa vår idé och få bra feedback. Inte för att utveckla själva idén. Prispengarna lockade till del, men vi trodde inte att vi skulle vinna. Vi var så tidigt ute.”*⁸⁷

Lisa Renander, VD på Stadsparaden berättar att ytterligare en anledning till att hon ställde upp i Venture Cup 2002 var för att vinna och få ett erkännande för sig som entreprenör och för sin idé.

⁸⁵ Intervju Svante Bengtsson, Rehact

⁸⁶ Intervju Johan Gunnarsson, Linkura

⁸⁷ Intervju, Charlotte Staf, Wanda

"Man kunde få en bekräftelse på att sin idé var bra! Och så kunde man ju vinna pengar..."⁸⁸

Vad gäller självförtroendet så berättade de flesta entreprenörer som det gick bra för att deras *självförtroende ökade* tack vare deltagandet. Svante Bengtsson på Rehact berättar:

"I och med bra feedback genom de olika momenten och vårt starka resultat så har jag ökat tron på vår idé väldigt mycket".⁸⁹

Flera av de intervjuade entreprenörerna säger samma sak. Arvid Morin driver företaget Ung Omsorg och han är lite av en veteran i affärsplanstävlingssammanhang. Ung Omsorg började som ett UF-företag och hamnade sedermera i SSE Business Lab, de erbjuder vårdhem högstadiestudenter som extrajobbare, för att ge de äldre det där "lilla extra" i vardagen. De har vunnit många priser och skrivit ett flerårigt avtal med Carema som tagit deras företag framåt. Arvid säger att:

"I Årets Studentföretagare var det mer bekräftelsen och självförtroendet som vinsten gav som gjort att vi satsat än mer på idén efter det och blivit än mer modiga i vårt företagande."⁹⁰

Det är dock inte i alla fall som självförtroendet blir starkare. I Charlotte Stafs fall bidrog deltagandet i tävlingen till att hennes personliga tro på idén och sitt fortsatta arbete i företaget minskade.

"Jag tror vi insåg hur lång vägen var och att det inte var realistiskt i mitt fall. Jag var intresserad av att göra det. Dygnet har begränsade timmar."⁹¹

Martin de Meijere på AdWater berättar om sin upplevelse och att de i vissa fall kunde känna att det var jobbigt att man tävlade mot dem som kommit längre i den entreprenöriella processen.

"Deltagandet påverkade både positivt och negativt. Positivt i den bemärkelse att man faktiskt blev nominerad till "finalerna" och fick bra feedback på sitt arbete. Negativa var dock att alla tävlade mot alla, många idéer har ingen chans mot forskarbidragen som de lagt ner lång tid

⁸⁸ Intervju Lisa Renander, Stadsparden

⁸⁹ Intervju, Svante Bengtsson, Rehact

⁹⁰ Intervju, Arvid Morin, VD Ung Omsorg

⁹¹ Intervju, Charlotte Staf, medgrundare Wanda

och mycket pengar på.”⁹²

Utvecklings/lärandeperspektiv

Det vanligaste svaret på frågan hur man utvecklats genom deltagandet, var att man fick *incitament att skriva sin affärsplan*. Johan Gunnarsson på Linkura säger att:

*”Vi vann i att vi nu har en välskrivna affärsplan. Processen att ta fram den har gjort att vi varit tvungna att fundera på vårt budskap och hur vi kommunicerar det. I de senare momenten kompletterades affärsplanen med en pitch inför en jury och även där har vi vunnit i det att vi nu har en inövad pitch.”*⁹³

Detta bekräftas av Lisa Renander, VD på Stadsparaden, ett city-brandingföretag som Lisa och hennes partner Julia Hamrin grundade redan i tonåren. De två hade redan skrivit en affärsplan, men ville utnyttja möjlighet att utveckla den vidare genom tävlingen:

*”Det [Tävlingsdeltagandet] bidrog till att vi utvecklade våra affärsstrategier. Vi hade en affärsplan sedan innan, men fick möjlighet att utveckla den vidare. Feedbacken vi fick från juryn var välformulerad och värdefull.”*⁹⁴

Flera av entreprenörerna lyfter fram hur viktigt och bra det var att formulera sin idé på ett strukturerat sätt.

*”Det som är bra är att man tvingas tänka till om idén. När man sätter sig och klurar på den inser man om idén är bättre eller sämre än man tror. Det är lite samma sak som uppsatstävlingar: om man har en åsikt om något och sen sitter och skriver fem-tio sidor tvingas man utveckla sina tankar. Det är det som är bra med att ställa upp i affärsplanstävlingar för att att man tvingar sig själv att formulera sina åsikter och idéer.”*⁹⁵

Det säger Charlotte Staf på Wanda. Martin de Meijere på Adwater lyfter dock en baksida av detta, att tiden för skrivandet har en alternativkostnad:

⁹² Intervju, Martin de Meijere, AdWater

⁹³ Intervju, Johan Gunnarsson, Linkura

⁹⁴ Intervju, Lisa Renander, Stadsparaden

⁹⁵ Intervju, Charlotte Staf, Wanda

*"Ur ett utvecklingsperspektiv så lärde vi oss att förstå vår affärsidé bättre och faktiskt förstå att den kan generera pengar, har ett värde och löser ett problem. Dock tog skrivandet mycket fokus från andra viktiga delar i företaget."*⁹⁶

Martin, som själv är studerande på Mittuniversitetet i Östersund, lanserade sin tjänst Adwater, reklamfinansierade vattenflaskor på Östersunds flygplats under våren 2011. De samarbetade nära med den lokala inkubatorn MIUN innovation innan och under sin start.

Ett fåtal av de intervjuade entreprenörerna nämnde även att man förvärvat *andra praktiska färdigheter* än att skriva en affärsplan från deltagandet. Arvid Morin på Ung Omsorg säger:

*"Bra träning i att presentera en idé, dvs. att sälja in idén. Överlag övar man upp mycket säljsnack och resonemang av att ställa upp i tävlingen och svara på frågor m.m. Dessutom gör utfrågningar att man tvingas rannsaka sig själv och komma tillrätta med eventuella brister i ens idé."*⁹⁷

På frågan om man kände att man växte som entreprenör av deltagandet svarar Magnus Norbergh Ohlsson på Tomologic:

*"Inte som entreprenör men som kommunikatör"*⁹⁸

Flera av de intervjuade berättade även hur deltagandet bidragit till deras personliga utveckling. Martin de Meijere på AdWater berättar följande:

*"Jag blev delvis en bättre entreprenör. lärde mig främst att skilja på affärer och privatliv och förstå företagandet bättre."*⁹⁹

Charlotte Staf på Wanda uttrycker det såhär:

⁹⁶ Intervju, Martin de Meijere, AdWater

⁹⁷ Intervju, Arvid Morin, Ung Omsorg

⁹⁸ Intervju, Martin Norberg Ohlsson, Tomologic

⁹⁹ Intervju Martin de Meijere, AdWater

”Jag känner inte att jag blev en bättre entreprenör. Jag blev bättre på att skriva en affärsplan.”¹⁰⁰

Resursperspektiv

I intervjuerna framkom att entreprenörerna, i samtliga fall verkar ha spenderat mer tid än pengar på sina tävlingsdeltaganden. De enda ekonomiska utläggerna som entreprenörerna har haft för att delta i tävlingarna är *resekostnader*. Vi har i denna tabell redovisat ut nettovinst/förlusten räknat på de finansiella intäkterna och utgifterna kopplade till tävlingen.

Företag	Utgifter (SEK)	Intäkter (SEK)	+/- (kr)
Tomologic	0	460 000	460000
Linkura	3000 SEK	60000	57000
Ung Omsorg	0	50000	50 000
Stadsparaden	0	2000	2000
Nevalone	0	0	0
Wanda	0	0	0
Adwater	0	0	0
Rehact	15000 SEK	7000 (\$ 1000)	-8 000

Flera entreprenörer uttrycker en tveksamhet om deltagandet var värt det. Lisa Renander på Stadsparaden tycker:

”Ur en ren affärssunpunkt så var det på gränsen, men om man går efter ”kulhetsfaktor” så var det värt det. Det var ganska liten procentchans att vinna.”¹⁰¹

¹⁰⁰ Intervju, Charlotte Staf, Wanda

¹⁰¹ Intervju, Lisa Renander, Stadsparaden

I denna tabell har vi sammanfattat hur mycket tid entreprenörerna uppgivit att de har lagt på sina affärsplanstävlingdeltagande:

Insats	Tid	Tid i timmar
Tomologic	3-4 man-månader	560 h
Linkura	5-10 arbetsdagar per moment	160 h
Adwater	160 h	160 h
Rehact	Ca 2 veckor	80 h
Stadsparaden	60 h	60 h
Wanda	40 h	40 h
Ung Omsorg	1 arbetsdag/tävling (x3 pers)	24 h
Nevalone	En hel del tid	-

Lisa Renander på Stadsparaden säger vidare:

”Jag tror att vi mest förlorade på det, hade vi lagt de 60 timmarna på något annat skulle vi ha tjänat mer. Det vi ändå fick ekonomiskt var PR-värdet, men det skulle vi kunna skapat på annat sätt för samma insats”¹⁰²

Lisa Renander fick dock mycket PR-uppmärksamhet som senare, mer indirekt ledde till kunder. Det är svårt att värdera rådgivning och handledning i ekonomiska termer och vi har haft problem att mäta nyttan av vad PR har givit. Flera av entreprenörerna uttryckte dock att PR-effekten av deltagandet har bidragit positivt till deras företag.

Vissa entreprenörer upplevde annan ekonomisk nytta, utöver den de fick i pengar. Tävlingarna sätter ofta en prislapp på de tjänster man kan vinna. Tobias Peterson på Nevalone, som erbjuder IT-supporttjänster på distans vann en språngbrädeprocess hos Connect, som de bedömde värderades till 60 000 kr.¹⁰³

Flera av entreprenörerna trycker på att legitimiteten de tillgodogjort sig genom tävlingen hjälpt dem senare i sin entreprenöriella process. Svante Bengtsson på Rehact säger:

¹⁰² Intervju, Lisa Renander, Stadsparaden

¹⁰³ Intervju, Tobias Peterson, VD Nevalone

”För mig jag ser det mycket som en referens, någon har granskat det vi gör och tyckt till om det. Det är en inträdesbiljett till annat, kan spinna vidare.”

Bengtsson berättar vidare om känslan i tävlingen:

Det är ändå en teoretisk bedömning, det är inte en marknadsprövning, det är lite torrsim över det. Det är inget som garanterar att den som vinner blir framgångsrik.¹⁰⁴

Nätverksperspektiv

De flesta av de undersökta entreprenörerna upplevde att de fick bättre kontakter genom sina tävlingsdeltaganden, och i ungefär hälften av fallen uppgav entreprenörerna att kontakterna har lett till kunder, partnerskap eller samarbeten.

”[Vi har inte fått kontakter] för egen vinning, däremot har vi genom dem fått möjlighet till ytterligare exponering av företaget genom mässor, seminarium m.m. vilket på sikt stärkt vårt varumärke.”¹⁰⁵

Det säger Arvid Morin på Ung Omsorg.

Även om de flesta entreprenörer uttryckte att de hade fått bra kontakter genom tävlingen, var det ingen av dem som kunde ge ett konkret exempel på hur en kontakt hade lett direkt till en investering eller kund.

”Vi utvidgade kontaktnätet, ökad kännedom om oss bland viktiga aktörer. Vi fick också tips på kontakter att ta. Vi var redan så inne i den där [entreprenörs-] svängen så vi kände de flesta aktörer redan. De hade vi träffat på annat håll. Man träffade inte juryn, vilket var en nackdel.”¹⁰⁶

Säger Lisa Renander på Stadsparaden. Johan Gunnarsson på Linkura berättar även han att det är svårt att definiera nyttan av de kontakter som han tillgodgjort sig genom tävlingen.

¹⁰⁴ Intervju, Svante Bengtsson, VD, Rehact

¹⁰⁵ Intervju, Arvid Morin, Ung Omsorg

¹⁰⁶ Intervju, Lisa Renander, VD, Stadsparaden

"Vi har fått en del intressant kontakter under tävlingens gång även om det inte lett till något konkret ännu. Vi har vunnit kontakter inom olika områden. Vi har inte "bränt" kontakter genom vårt deltagande."¹⁰⁷

Magnus Norberg Ohlsson på Tomologic lyfter fram att de fick många nya kontakter:

"Vårt nätverk ökade framförallt bland investerare."

Sammanfattningsvis verkar det som om man får många kontakter genom tävlingarna, men att det är svårt att fästa ett konkret värde vid detta. De flesta intervjuade entreprenörerna är dock överens om att man får ökat kontaktnät och att det är något positivt.

Flera av de tillfrågade entreprenörerna uttryckte viss rädsla för att deltagande i affärsplanstävlingen kunde leda till att någon kopierade ens idé, men kände sedan att denna oro försvann med deltagandet. Svante Bengtsson på Rehact, säger såhär:

"Inledningsvis var man lite orolig för att det, men nu har man insett att det inte är så intressant för någon att sno ens idé. Med tanke på hur svårt det är att få in en investerare..."¹⁰⁸

Martin de Meijere på AdWater föregick oron genom att skaffa skydd för idén hos Patent- och Registreringsverket:

"Till viss del var man orolig att någon i "publiken" skulle sno idén men vi valde att skydda oss genom PRV innan vi gick in i tävlingen."¹⁰⁹

Generellt bland de undersökta entreprenörerna är dock oron för att någon ska kopiera idén låg. Magnus Norberg Ohlsson på Tomologic har en teknisk innovation som hjälper industriföretag att skära ut saker ur metall, med 20-40% mindre "spill". Hans citat beskriver den oron de flesta kände:

¹⁰⁷ Intervju, Johan Gunnarsson, grundare, Linkura

¹⁰⁸ Intervju, Svante Bengtsson, VD Rehact

¹⁰⁹ Intervju, Martin de Meijere, VD, Linkura

”Vi var lite oroliga i början, men sen insåg vi att det är bättre att synas, även om det finns en viss risk för kopiering av affärshemligheter.”¹¹⁰

Det är dock ingen av de intervjuade som säger att idén har kopierats, även om de flesta uttryckte en oro för det innan tävlingen.

Affärsplanstävlingarnas egen beskrivning av dess nytta

De flesta affärsplanstävlingar beskriver med stora ord i sina marknadsföringstexter vilka olika nyttor de deltagande entreprenörerna åtnjuter. Vi tar här en närmare titt på hur några olika tävlingar beskriver nyttan av sina tävlingar. Då de flesta entreprenörer vi intervjuat varit med i Venture Cup, som är den största av Svenska affärsplanstävlingar inleder vi med dem.

Enligt Lisa Wahlström, marknadsföringsansvarig på Venture Cup Öst, är Venture Cups vision:

”Att vara den viktigaste leverantören åt och verktyget för det övriga svenska innovationssystemet samt en viktig faktor till att det startas nya företag med hållbar tillväxt i Sverige. Genom en affärsplanstävling kombinerad med feedback, utbildning, handledning och inspiration stöttar Venture Cup utvecklingen från idé till affärsplan, utvecklar entreprenörer och ökar intresset för entreprenörskap i Sverige.”¹¹¹

Fokuset hos Venture Cup ligger alltså på lärandet, men även på prispengarna. Wahlström går vidare in på:

”Förutom att vi är en tävling med en process som utvecklar både entreprenören och affärsidén (affärsplanen) så får varje tävlingsbidrag skriftlig feedback från en professionell jury. Dessutom så hade vi i år en prispott på 1150000 SEK i region Öst. Utöver tävlingen har vi en utbildningsserie på Handelshögskolan i Stockholm här i region öst.”

Venture Cup skriver även följande på sin sida:

¹¹⁰ Intervju, Magnus Norberg Ohlsson, VD, Tomologic

¹¹¹ Intervju, Lisa Wahlström, Venture Cup, 2011-07-01

*”Genom en affärsplantävling utvecklar och förverkligar du din affärsidé. Detta parallellt med en process bestående av **feedback, handledning, utbildning, inspiration** och **tillgång till ett stort kontaktnät** - allt helt kostnadsfritt!”¹¹²*

Venture Cup trycker alltså till stor del på den *utvecklande /utbildande* delen av tävlingen och mindre på t.ex. prispengarna, även om de tas upp. Venture Challenge i San Diego skriver följande:

Formatted: English (U.S.)

Formatted: English (U.S.)

*”This innovative international graduate business plan competition gives graduate students from around the world an opportunity to seek investment in their business ideas. The event draws student teams from top global universities and **provides them with a forum to present to potential investors** and to **earn more than \$25,000 in awards**. A distinguished panel of experts from entrepreneurial companies, venture capital firms, investors and service providers judge the entries over the three day competition and provide **valuable feedback to the teams**”¹¹³*

Detta reflekterar en noterad tendens att Amerikanska tävlingarna har mer *fokus på prispengarna* och de reella chanserna att få investeringar genom tävlingarna. Den relativt nylanserade Student Business Challenge i Sverige, en del i Vinnovas satsning på unga som bland annat sponsras av Investor. De skriver såhär:

*”När Du gått igenom Student Business Challenge har Du dessutom ovärderliga **erfarenheter som egen företagare**, men även kunskaper som leder till **större anställningsbarhet, personlig utveckling** och ett **stort nätverk** som kan ge både **jobb** och andra möjligheter i livet.”¹¹⁴*

Student Business Challenge trycker alltså på nätverket och den ökade anställningsbarheten efter att man deltagit. Idea 2 Product, dit SSES skickar ett lag varje år skriver såhär: *”Participants benefit from **valuable feedback** from the entrepreneurs, venture capitalists, engineers, and intellectual property attorneys on the judging panels.”¹¹⁵*

Dessa olika beskrivningar är exempel på hur tävlingarna själva uppfattar sin nytta för entreprenören.

¹¹² www.venturecup.se, hämtat 2011-06-06

¹¹³ <http://emc.sdsu.edu/programs/Venture-Challenge/>, hämtat 2011-11-19

¹¹⁴ www.businesschallenge.se, hämtat 2011-06-06

¹¹⁵ www.idea2product.org, hämtat 2011-06-06

Analys

I det här avsnittet analyserar vi frågeställningen, utifrån de olika perspektiven. Först går igenom de tre perspektiven och jämföra teorin med de observerade resultaten för att se likheter och skillnader. Därefter kommer vi att föra ett resonemang kring frågeställningen för att avslutningsvis sammanfatta resultaten och dra slutsatser om nyttan / onyttan med affärsplanstävlingarna utifrån studien.

Motivationsperspektiv

Hur påverkar tävlingsdeltagandet den entreprenöriella motivationen?

Sammanfattningvis tyder svaren på att de flesta intervjuade entreprenörerna upplever att de blir starkare i tron på sina idéer på grund av feedbacken. Undantaget var en entreprenör som inte var stark i tron på idén från början och som blev avskräckta från att ta den vidare. Det är även i viss mån relaterat till framgången i tävlingen, de entreprenörer som fått positiv feedback har en mer positiv syn på sina framtidsutsikter än dem som fått negativ feedback. *Prissummorna* i kombination med *möjligheten att få feedback på sin idé* de främsta anledningarna att man ville ställa upp i affärsplanstävlingen.

Av de personlighetsdrag för entreprenörer som Shane et al. (2004)¹¹⁶ listar är det ett som påvisas från intervjuerna och som sticker ut extra i undersökningen, nämligen: *tron på deltagarens egen förmåga*. (självförtroendet)

Av de deltagande entreprenörerna som fick positiv feedback i affärsplanstävlingen, exempelvis Rehact och Ung Omsorg, sade de intervjuade att deltagandet ledde till till att man blev starkare i tron på sin idé, att självförtroendet ökade och det bidragit till att ta en framåt i den entreprenöriella processen. Detta bekräftar Russells (2008)¹¹⁷ studie på deltagande entreprenörer vid affärsplanstävlingar i Australien, där man kommit till samma resultat som kopplar deltagande i affärsplanstävlingar till ökat självförtroende hos entreprenören.

¹¹⁶ Shane, S. and Delmar, F. (2004). "Planning for the market: Business planning before Marketing and the continuation of organizing efforts." *Journal of Business Venturing*, 19: 767-785.

¹¹⁷ Russell, Atchison and Brooks, "Business plan competitions in tertiary institutions: encouraging entrepreneurship education." *Journal of Higher Education Policy and Management*, Vol. 30, No. 2, May 2008

Greenberger & Sexton (1988)¹¹⁸ skriver att entreprenören behöver socialt stöd från omgivningarna för att ta sig framåt i sitt entreprenörskap. Detta blir extra tydligt i de fall där affärsplanstävlingen fungerar som den extra "push" som entreprenören behöver för att ta sig vidare till nästa steg. Då affärsplanstävlingen innehåller ett bedömningsmoment där en extern domare ger sin syn på idén, borde det därför innebära att de deltagande entreprenörernas självförtroende påverkas av detta. En sak som de flesta entreprenörer tryckte på var möjligheten att vinna pengar. Detta kan vara ett tecken på att entreprenörerna aktivt söker denna "push" som krävs för att komma igång och att brist på finansiering kan vara ett av de hinder som man ser för att man ska komma igång med sin idé.

Naffziger (1994)¹¹⁹ trycker på att entreprenörer hela tiden försöker läsa av sina omgivningar för att se huruvida ens projekt kommer nå upp till- eller överträffa hennes förväntningar. Om feedbacken från omgivningarna är god, stärks entreprenörens motivation att ta sig framåt. Ju mer som tyder på att man kommer nå sina entreprenöriella mål, desto större motivation att fortsätta på den banan.

Naffzigers och Shaperos (1984)¹²⁰ beskrivningar om hur influenser från affärsomgivningarna kan påverka ens motivation stöder även belägget för att det stärkta självförtroendet som positiv feedback i affärsplanstävlingen ger, kan ta entreprenören framåt i processen genom att få en puff i endera riktning, s.k. "displacement". Detta innebär dock även att negativ feedback kan leda till att man blir puffad i "fel" riktigt och blir svagare i tron på sin idé, vilket vi även såg tecken på i studien. I Wandas fall ledde den negativa feedbacken till minskat självförtroendet för idén, vilket ledde till att den entreprenöriella processen avstannade och att idén inte togs vidare. Detta bekräftar det som Gatewood et al¹²¹ (2002) beskriver i sin studie, om att negativ feedback kan leda till utslagning, vilket Russell, tar upp som någonting som t.om. är positivt, då svaga idéer som ändå inte skulle ha nog bärkraft slås ut.

Utifrån studien kan vi dra slutsatsen att den största nyttan med affärsplanstävlingen är att det påverkar *entreprenörens självförtroende och tro på sin idé*, vilket leder och att den externa feedbacken kan ha både positiv och negativ inverkan på entreprenörens val att ta sin idé vidare eller ej. Detta stämmer väl överens med existerande teoribildning på området.

¹¹⁸ Greenberger, D, Sexton, D.L. (1988) An Interactive model of New Venture Formation, Journal of Small Business Management, 26:3

¹¹⁹ Naffziger, Douglas W., Hornsby, Jeffrey S. & Kuratko, Donald F. (1994). A proposed research model of entrepreneurial motivation. Entrepreneurship theory and practice. vol. 18, nr 3, s. 29-42.

¹²⁰ Shapero, A (1984) *The Entrepreneurial Event*, Environment for Entrepreneurs, s 21-40, Lexington, MA D.C Heath

¹²¹ Gatewood E.J., Kelly G. Shaver, Joshua B. Powers, William B. Gartner; Entrepreneurial Expectancy, Task Effort and Performance, Entrepreneurship: Theory and Practice, Vol. 27, 2002

Utvecklingsperspektiv

I intervjuerna lyfter samtliga entreprenörerna fram att de uppfattat affärsplanstävlingen som något positivt och utvecklande ur ett individperspektiv. Man har tvingats att tänka till om sitt budskap och de olika delarna i sin affär och lära sig att kommunicera sin idé kraftfullt. Flera av de intervjuade entreprenörerna trycker på den *kommunikativa* delen, att man lärt sig att förmedla sin affärsidé till andra, snarare än att man förvärvat specifika ämneskunskaper.

Shane et al.¹²² beskriver hur *kunskaper, färdigheter* och *förmågor* är viktiga för att ta entreprenören framåt i den entreprenöriella processen. Intervjuerna tyder på att det kanske främst är *färdigheter* man förvärvat genom affärsplanstävlingen, där Shane bl.a. listar just kommunikation och planering som två viktiga färdigheter för entreprenören. Som Arvid Morin på Ung Omsorg sade:

*"Bra träning i att presentera en idé, dvs. att sälja in idén. Överlag övar man upp mycket säljsnack och resonemang av att ställa upp i tävlingen och svara på frågor m.m. Dessutom gör utfrågningar att man tvingas rannsaka sig själv och komma tillrätta med eventuella brister i ens idé."*¹²³

Ur ett företagsperspektiv har vi tittat på den teoretiska diskussionen om affärsplaneringens nytta, där vi i dessa intervjuer delvis finner stöd för Shane och Delmars (2004)¹²⁴ artikel, där de menar att det är lättare att kommunicera sin idé om man har en plan. De skriver även att en nytta med affärsplanering är själva processen att samla in information innan man gör sina val.

Ett problem med affärsplansskrivandet, som både AdWater och Stadsparaden tog upp, var att själva skrivandet av affärsplanen tog väldigt mycket tid, som de kände att man skulle kunna ha lagt på någonting bättre. Denna magkänsla hos entreprenören speglas i teorin, där både av Steve Blank¹²⁵ och Lange et al. (2005)¹²⁶ et al. är starkt kritiska mot att entreprenörer ska skriva affärsplaner istället för att vara ute på fältet och lära sig praktiskt entreprenörskap. Dock går det egentligen inte att koppla vår studie till Honig och Samuelssons¹²⁷ (2009) resultat, då den

¹²² Shane, S. and Delmar, F. (2004). "Planning for the market: Business planning before Marketing and the continuation of organizing efforts." *Journal of Business Venturing*, 19: 767-785.

¹²³ Intervju, Arvid Morin, Ung Omsorg

¹²⁴ Shane, S. and Delmar, F. (2004). "Planning for the market: Business planning before Marketing and the continuation of organizing efforts." *Journal of Business Venturing*, 19: 767-785.

¹²⁵ <http://steveblank.com/2010/05/17/no-one-wins-in-business-plan-competitions> hämtad 20110606

¹²⁶ Lange, Julian, Bygrave, William D., Mollov, Aleksandar, Pearlmutter, Michael and Singh, Sunil, *Do Business Plans Make No Difference in the Real World? A Study of 117 New Ventures*. Babson College Entrepreneurship Research Conference (BCERC) 2005.

¹²⁷ Honig, Benson and Samuelsson, Mikael (2009) "Does business planning help nascent entrepreneurs? a six year longitudinal investigation of nascent business planning and its relation to venture performance (summary)," *Frontiers of Entrepreneurship Research*: Vol. 29: Iss. 13, Article 9.

mäter den mer långsiktiga nytta/onyttan av affärsplanering, vilket vi inte kan påvisa i denna studie.

Meyer & Rowan¹²⁸ menar i sin artikel om legitimitetsteorier, att nytta av att kunna kommunicera att man har en affärsplan som ett spel för galleriet, snarare än den faktiska nytta av affärsplanerandet är det viktiga. Tiden man lägger ned på att skriva affärsplanen är "onödig" ur ett effektivitetsperspektiv, men nödvändig som ett "spel för galleriet", så att man kan visa upp för externa parter såsom investerare att man har en affärsplan. Både Bell, Russel och Dodt¹²⁹ trycker på det praktiska lärandet, men denna studie tyder på att det kanske finns ett dolt, än större värde i det ceremoniella lärandet, som Meyer & Rowan beskriver.

Resursperspektiv

Om vi analyserar den finansiella avkastningen från tävlingsdeltagandet ser vi generellt att man med en väldigt liten insats i pengar, men en större insats i tid kan tillgodogöra sig stora resurser. Vi har gjort ett grovt snitt, för att få en ungefärlig bild av hur mycket tid man lägger ned mot hur mycket man får tillbaka. Detta är en grov analys, baserad på de intervjuade entreprenörernas svar.

Företag	Cash flow +/-	Tid i timmar
Tomologic	460 000 SEK	560 h
Rehact	-7 000 SEK	80 h
Nevalone	0	-
Linkura	57000	160 h
Wanda	0	40 h
Adwater	0	160 h
Stadsparaden	2000	60 h
Ung Omsorg	50 000	24 h
Totalt	562000	1084 h
Medelvärde	70250 kr	135 h
Median	1000	80 h

I detta fall har våra intervjuade entreprenörer vunnit sammanlagt 562 000 kr och totalt lagt ned 1084 timmar på sina bidrag. Detta ger en snittintäkt på 518 kr / timme för de intervjuade

¹²⁸ John W. Meyer, Brian Rowan (1977) *Institutionalized organizations: Formal structure as myth and ceremony*. The American Journal of Sociology

¹²⁹ Se referenser

entreprenörerna. Detta är dock långt ifrån representativt för verkligheten, då vi har en oproportionerligt stor del framgångsrika entreprenörer i vår intervju pool. Vi kommer nog närmare sanningen om vi istället tittar på medianen, dvs. 1000 kr och 80 nedlagda timmar. Detta ger en mer blygsam avkastning på 12,5 kr/h. Detta kan jämföras med den "verkliga" snittbelöningen för att vara med i Venture Cup. Om en entreprenör i snitt lägger ned 80 timmar, med en förväntad avkastning på 2000 kr, kommer vi istället upp på 25 kr / h, vilket inte heller det kan mätta en mun.

Värt att poängtera här är att *även om man vinner första pris i en tävling är det mycket svårt att räkna hem vinsten*. Tomologic, som vann 460 000 kr i Venture Cup har lagt ned enormt mycket tid på sin affärsplan, vilket ger en snittintäkt på 821 kr/h. Givet den minimala chansen att vinna, eller snarare den överhängande risken för att inte vinna är det ett vansinnigt ekonomiskt beslut att ge sig in i affärsplanstävlingen, även för en vinnande entreprenör.

Ur en rent finansiell synvinkel är det onekligen förknippat med en hög risk med att vara med i en affärsplanstävling. Man riskerar tiden man lägger ned på tävlingen, mot en förväntad framtida avkastning. På samma sätt som en riskkapitalist riskerar sina pengar mot en förväntad förhöjd avkastning bör även en entreprenör som är med i en affärsplanstävling tänka på det viset, att man vill ha tillbaka en högre multipel på sin investerade tid än man kan få genom att, till exempel, jobba som konsult eller ha ett "vanligt" jobb som anställd.

Å andra sida så är det få av entreprenörerna som riskar pengar. De flesta riskar sin tid, vilket är den resurs som man tycker är värt att spendera om man är i ett tidigt stadie med sin idé. "Fail fast and fail cheap" är ett känt entreprenörsmantia, som bla. McMillan och van Putten (2008)¹³⁰ skriver om. Delta i en affärsplanstävling är ett bra sätt att "Fail Cheap" i en säker miljö, men även ett sätt att tillgodogöra sig resurser utan att offra pengar.

De flesta intervjuade entreprenörerna sade att de fick bättre kontakter och större nätverk tack var tävlingen. Dessa möjligheter framhävs mycket i tävlingarnas marknadsföring, men i praktiken visar empirin att det är få kontakter som tas som leder till konkreta affärer eller investeringar. Även om flera av de intervjuade entreprenörerna hävdade att de fick "bra kontakter" kunde de inte ge exempel på någon kontakt de fått under en tävling som faktiskt lett till någonting konkret. Det går dock att spekulera i om deltagandet skapar fler "svaga länkar" (se nätverksperspektivet), (t.ex. affärskontakter och leverantörer) vilket Bjerke (2005)¹³¹ menar är betydelsefullt för företagets överlevnad.

130 I. McMillan & A. van Putten, *Unlocking Opportunities for Growth, How to profit from uncertainty while limiting your risk*, Pearson Prentice Hall 2008, 1st edition

¹³¹ Bjerke (2005) *Förklara eller förstå entreprenörskap*, Studentlitteratur AB

Det lyftes även fram att många av de kontakter som företagen och entreprenörerna får genom tävlingen skulle gå att få på andra sätt. Som Lisa Renander beskrev det så umgås entreprenörer ofta i samma kretsar ändå, men för dem som inte gör det är deltagande i en affärsplanstävling ett bra sätt att komma i kontakt med det entreprenöriella ekosystemet i Sverige.

Johannisson(1996)¹³² beskriver hur nätverket har olika betydelse beroende var man befinner sig i den entreprenöriella processen. Han beskriver hur syftet med nätverken i *Inkubation* och *Avstamps*-faserna syftar till att *förmedla affärsidéer och mentorer*, samt skapa *trovärdighet och marknad*, vilket empirin stöder. Samtliga intervjuade entreprenörer var i dessa stadier vid deltagandetillfället, i syfte att "*mobilisera länkarna till marknaden*", vilket är precis vad de gör i detta fall.

Vi finner inget stöd för att något av de deltagande entreprenörerna upplever att de har fått sin idé stulen eller kopierad genom sitt tävlingsdeltagande.

Slutsats

Vi kopplar här tillbaka till frågeställningen:

Vad är affärsplanstävlingens nytta för den tidiga entreprenören?

I denna tabell sammanfattar vi nyttan med deltagandet i affärsplanstävlingarna utifrån de tre perspektiven:

	Nytta	Kommentar
Motivationsperspektiv	Ja	Påverkar framför allt självförtroendet och tron på sin idé. Dock både positivt och negativt.
Utvecklingsperspektiv	Ja	Tränar entreprenöriella färdigheter och ger legitimitet till startupet.
Resursperspektiv	Nej	Svårt att motivera finansiellt. Tecken på nätverks/kontaktmässig nytta.

Den största nyttan med deltagandet i en affärsplanstävling ser vi ur ett *motivations* och *utvecklingsperspektiv*, med en mycket mindre nytta ur ett *resursperspektiv*. Hoppet om att vinna

¹³² Johannisson, B. 1996. *The dynamics of entrepreneurial networks*. *Frontiers of Entrepreneurship Research*: 253-267

pengar är en av huvudanledningarna till att man väljer att delta. Denna studie visar dock att ett deltagande i en affärsplanstävling är mycket svårt att försvara ur ett finansiellt perspektiv.

Så hur förklarar vi då att, trots att det är ett riskfyllt och ekonomiskt irrationellt beslut att vara med i en affärsplanstävling, att tusentals svenskar söker sig till dessa tävlingar ändå varje år? Detta skulle kunna vara upptakten till en annan studie, men vi tänker ändå spekulera lite i några möjliga anledningar här.

En möjlig förklaring till varför man gör detta är att entreprenörer ofta lider av s.k. "overconfidence", dvs att man har oproportionerligt stort självförtroende för sin idé.¹³³ Även om man vet att 95% av alla startups misslyckas statistiskt sett har man som entreprenör en optimism att man kommer att tillhöra den där lilla procenten som lyckas. Shepherd et al. beskriver detta koncept i detalj i artikeln "A Hubris Theory of Entrepreneurship".¹³⁴ I affärsplanstävlingar har man generellt väldigt liten chans att vinna, men man tror att ens chanser är större än de verkligen är.

En annan möjlig förklaring är att många blivande entreprenörer vill testa sin idé i en säker miljö, där man inte riskerar pengar utan tid. De flesta värderar inte sin tid i pengar, vilket gör att man ser fler möjligheter att vinna på deltagandet, för relativt liten insats.

Betydelse för framtida forskning

Slutsatserna i denna uppsats bekräftar tidigare studiers teser om att affärsplanstävlingar bidrar till att ta entreprenörens framåt i sin entreprenöriella gärning, i ett utvecklingsperspektiv och motivationsperspektiv. Vi har dock i denna studie identifierat ett problem som inte tas upp i tidigare forskning, nämligen bristen på nytta ur resursperspektivet och det ekonomiska oförnuftet med att delta i en affärsplanstävling. Denna studie visar tydligt på bristen av ekonomisk nytta med att delta i tävlingen, men slår samtidigt fast att trots detta har de flesta deltagande entreprenörer upplevt affärsplanstävlingen som positiv för deras utveckling och att den har fört dem framåt i deras entreprenöriella gärning. Det vore mycket intressant att se en studie ur ett rent finansiellt perspektiv för att slå fast resultaten från denna studie. Att upprepa samma studie mot utländska entreprenörer skulle även det vara intressant för vidare forskning

¹³³ Adams, P. A., & Adams, J. K. (1960). Confidence in the recognition and reproduction of words difficult to spell. *The American Journal of Psychology*, 73(4), 544-552.

¹³⁴ Hayward, M., Shepherd, D & Griffin, D. (2006). A Hubris Theory of Entrepreneurship, *Management Science*, Vol 52. No 2. 160-172

och för att få ett bredare perspektiv på fenomenet och se om resultatet även står sig internationellt.

Slutord

Vi började denna uppsats med att beskriva hur samhället går snabbare och snabbare och kom sedan in på affärsplanstävlingens roll i detta: Är det fortfarande nyttigt för entreprenören att delta i en affärsplanstävling? Har Steve Blank en poäng när han säger att "Business plan competitions are good for schools but bad for students."?

I en artikel i The Economist beskrivs hur Harvard Business School håller på att omforma sitt MBA-program för att bli mer praktiskt – mer jobb på fältet och mindre akademiska övningar inne på kammaren.¹³⁵ Detta stödjer Steve Blanks filosofi, men än så länge finns det bra belägg för att motivationen och kunskapen om affärsskapande stärks genom ett deltagande i en affärsplanstävling. Denna och tidigare studier visar att de entreprenörer som deltar *känner* att de blir bättre entreprenörer och så länge de gör det kommer affärsplanstävlingar att vara ett vanligt inslag på entreprenörsutbildningar världen över. Entreprenörskap i tidiga stadier kanske inte alltid handlar om att man de facto vill starta ett företag, men att man vill testa på det i en riskfri miljö. Där spelar affärsplanstävlingar en viktig roll.

Affärsplanstävlingar började som ett verktyg för att utbilda entreprenörer genom att låta studenter simulera affärsfall i en trygg miljö. Med denna studie har vi velat utforska vilken nytta affärsplanstävlingarna har för svenska entreprenörer och vi tror vi har kommit lite närmare svaret.

Som verktyg för att träna entreprenörer och låta dem utveckla sina idéer fyller affärsplanstävlingen sin roll. De flesta deltagande entreprenörerna känner att de utvecklas och kommer längre med sina idéer. Däremot är det få som kan räkna hem deltagandet finansiellt.

Comment [g12]: Skrivit om slutorden och kopplat dem mer till inledningen

¹³⁵ <http://www.economist.com/node/21541045?fsrc=scn/fb/wl/ar/fieldofdreams>

Referenser

Intervjuer

Johan Gunnarsson, medgrundare Linkura

Magnus Norberg Ohlsson, VD Tomologic

Tobias Peterson, VD Nevalone

Svante Bengtsson, VD Rehact

Martin de Meijere, VD, Adwater

Charlotte Staf, medgrundare Wanda

Lisa Renander, VD, Stadsparaden

Arvid Morin, VD Ung Omsorg

Lisa Wahlström, Marknadsföringsansvarig, Venture Cup Öst

Lektion, David Garofalo, Singularity University

Internetkällor

http://www.mckinseyquarterly.com/Googles_view_on_the_future_of_business_An_interview_with_CEO_Eric_Schmidt_2229

<http://emc.sdsu.edu/programs/Venture-Challenge/>, hämtat 2011-11-19

www.entrepreneur.com/startingabusiness/businessplans/article73208.html , 2011-06-16

steveblank.com/2010/05/17/no-one-wins-in-business-plan-competitions/ , hämtat 2011-04-13

www.venturecup.se , hämtat 2011-05-18, 2011-06-06 och senare.

www.alliance.rice.edu/alliance/RBPC.asp , hämtat 2011-06-06

<http://www.forbes.com/2010/01/26/small-business-competition-entrepreneurs-finance-university.html>, hämtad 2011-07-21

<http://www.charleslindbergh.com/plane/orteig.asp>, hämtad 2011-07-21

www.studentcompetitions.com, hämtad 2011-07-21

www.mit100k.org , hämtat 2011-06-06

www.businesschallenge.se , hämtat 2011-06-06

www.mootcorp.org, hämtad 2 augusti 2011

www.idea2product.org , hämtat 2011-06-06

www.x-prize.org, hämtad 2011-07-21

www.challenge.gov, hämtad 2011-07-21

www.bizplancompetitions.com , 2011-05-19

www.nature.com/bioent/2009/090701/full/bioe.2009.7.html , hämtat 2011-06-06

<http://www.economist.com/node/21541045?src=scn/fb/wl/ar/fieldofdreams>, hä. 2011-12-04

Artiklar

Azel AD. Sampling methods. Complete business statistics fourth edition. Boston: Irwin/McGraw-Hill; 1999, pp 826-53.

Adams, P. A., & Adams, J. K. (1960). *Confidence in the recognition and reproduction of words difficult to spell*. The American Journal of Psychology, 73(4), 544-552.

Howard E. Aldrich and Catherine Zimmer. 1986. "Entrepreneurship Through Social Networks." Pp. 3-23 in Donald Sexton and Raymond Smilor (eds.), The Art and Science of Entrepreneurship. New York: Ballinger.

Baum, R. (1994). The Relation of Traits, Competencies, Vision, Motivation, and Strategy to Venture Growth. Unpublished doctoral dissertation, University of Maryland, College Park, MD.

Bell J. *Student Business Plan Competitions: Who has access?*, University of Arkansas, Little Rock, 2009

Carter, N., Gartner, W., Reynolds, P., (1996). *Exploring start-up event sequences*. J. Bus. Venturing 11, 151 – 166

Collins, C., Locke, E., & Hanges, P. (2000). *The relationship of need for achievement to entrepreneurial behavior: a meta-analysis*. Working paper, University of Maryland, College Park, MD.

Cooper, A.C., and Dunkelberg, W.C. (1987) *Entrepreneurial Research: Old Questions, New Answers and Methodological Issues*. American Journal of Small Business, 1(1): 11-23.

Corman, J., Perles, B., & Vancini, P. (1988). *Motivational factors influencing high-technology entrepreneurship*. Journal of Small Business Management, 26, 36–42.

Creswell, J. W. (2003). *Research design: Qualitative, quantitative, and mixed method approaches*. Thousand Oaks, CA: Sage Publications.

Drucker, P. F. (1985), *Innovation and entrepreneurship : practice and principles* / Peter F. Drucker Heinemann, London

Dodt, Stein, Strack. (1999) *Using Business Plan Competitions to Spur Innovation*, McKinsey & Company

Gartner, W.B. (1988) *Who is an Entrepreneur? Is the Wrong Question*, American Journal of Small Business, Spring, 12 (4), 11-32

Gatewood E.J., Kelly G. Shaver, Joshua B. Powers, William B. Gartner; *Entrepreneurial Expectancy, Task Effort and Performance*, *Entrepreneurship: Theory and Practice*, Vol. 27, 2002

Gifford, S., 1992. *Allocation of entrepreneurial attention*. J. Econ. Behav. Organ. 19, 265 – 284

Greenberger, D, Sexton, D.L. (1988) *An Interactive model of New Venture Formation*, Journal of Small Business Management, 26:3b

Hansen, E.L. 1995. *Entrepreneurial networks and new organization growth*. *Entrepreneurship: Theory & Practice*, 19(4): 7-19.

Hansson, O. (2007) *Konsten att vara vetenskaplig*, Inst. för teknik- och filosofihistoria, KTH

Hansson, S.O. , *Decision Theory: A brief introduction*, 2005, KTH Department of Philosophy and the History of Technology

Hayward. M., Shepherd. D & Griffin. D. (2006). *A Hubris Theory of Entrepreneurship*, *Management Science*, Vol 52. No 2. 160-172

Hertzberg, F., Mausner B. and Snyderman, B. (1959) *The Motivation to Work*. New York Wiley & Sons.

Higgins, C. (1976) *The Rational manager: A Systematic Approach to Problem Solving and Decision Making*, Kepner Tregoe

Hisrich, R. D. (1985). *The woman entrepreneur in the United States and Puerto Rico: a comparative study*. Leadership and Organizational Development Journal, 5, 3–8.

Honig, Benson and Karlsson, Tomas, *Institutional Forces and the Written Business Plan* (2005). University of Illinois at Urbana-Champaign's Academy for Entrepreneurial Leadership Historical Research Reference in Entrepreneurship.

Honig, Benson and Samuelsson, Mikael (2009) *Does business planning help nascent entrepreneurs? a six year longitudinal investigation of nascent business planning and its relation to venture performance (summary)*, Frontiers of Entrepreneurship Research: Vol. 29: Iss. 13, Article 9.

Hornaday, J. A., & Aboud, J. (1973). *Characteristics of successful entrepreneurs*. Personnel Psychology, 24, 141–153.

Huitt, W. (2011). *Motivation to learn: An overview*. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/topics/motivation/motivate.html>

Jarillo, C. (1988) *On Strategic Networks*, Strategic Management Journal Vol 9, s. 31-41

Jerlemyr, A. K. *Satsa på entreprenörskap även efter skoltiden*. <http://www.nyttforetag.com/entreprenorsbloggen.aspx?tag=167> 7 maj 2010

Johannisson, B. 1996. *The dynamics of entrepreneurial networks*. Frontiers of Entrepreneurship Research: 253-267

Johnson, B. (1990). *Toward a multidimensional model of entrepreneurship: the case of achievement motivation and the entrepreneur*. Entrepreneurship Theory and Practice, 14(3).

Kelly, K. (1998) *New Rules for the Wired Economy*. Wired magazine, Nov, p. 26

Klofsten (2005), *Fem år med Venture Cup*, Venture Cup

Krueger, N. F. Carsrud, A. 1993. *Entrepreneurial intentions: Applying the theory of planned behavior*. Entrepreneurship and Regional Development, vol 5. pp 316-323

Kuratko, D. F., Hornsby, J. S., & Naffziger, D. W. (1997). *An Examination of Owner's Goals in Sustaining Entrepreneurship*. Journal of Small Business Management, 35(1), 24-33.

Lange, Julian, Bygrave, William D., Molloy, Aleksandar, Pearlmutter, Michael and Singh, Sunil , *Do Business Plans Make No Difference in the Real World? A Study of 117 New Ventures*. Babson College Entrepreneurship Research Conference (BCERC) 2005.

Locke, E och Latham, G.(1990) *A Theory of Goal Setting and Task Performance*, Prentice Hall, Englewoods, Cliffs, NJ.

McClelland, D. C. (1961). *The achieving society*. Princeton, NJ: Van Nostrand.

Formatted: English (U.S.)

McMillan I. & A. van Putten, *Unlocking Opportunities for Growth, How to profit from uncertainty while limiting your risk*, Pearson Prentice Hall 2008, 1st edition

John W. Meyer, Brian Rowan (1977) *Institutionalized organizations: Formal structure as myth and ceremony*. The American Journal of Sociology

Naffziger, Douglas W., Hornsby, Jeffrey S. & Kuratko, Donald F. (1994). *A proposed research model of entrepreneurial motivation*. Entrepreneurship theory and practice. vol. 18, nr 3 , s. 29-42.

Russell, Atchison and Brooks, *"Business plan competitions in tertiary institutions: encouraging entrepreneurship education."* Journal of Higher Education Policy and Management, Vol. 30, No. 2, May 2008, 123–138

Shane, S. and Delmar, F. (2004). *"Planning for the market: Business planning before*

Marketing and the continuation of organizing efforts." Journal of Business Venturing, 19: 767-785.

Shane, S., Locke, E. A., & Collins, C. J. (2003). *Entrepreneurial motivation*. Human Resource Management Review, 13(2), 257-279.

Shapiro, A (1984) *The Entrepreneurial Event*, Environment for Entrepreneurs, s 21-40, Lexington, MA D.C Heath

Shaw, E. & Conway, C. (1999). '*Networking and the small firm*', in S. Carter and D. Jones-Evans (Eds.), *Enterprise and Small Business: Principles, practice and policy*, pp.367-383. London: Addison Wesley Longman.

Spors K. *Do Start-Ups Really Need Business Plans*, January 9, 2007; Page B9, WSJ

Sullivan, R. (2000) "*Entrepreneurial learning and mentoring*", *International Journal of Entrepreneurial Behaviour & Research*, Vol. 6 Iss: 3, pp.160 – 175

J. Wagner, (2004) *Nascent Entrepreneurs*. University of Lueneburg and IZA Bonn, Discussion Paper No. 1293

WIPO Patent Report, 2007 Edition

Böcker

Bjerke (2005) *Förklara eller förstå entreprenörskap*, Studentlitteratur AB

Denscombe, M. (2007) *The good research guide: for small-scale social research projects*, McGraw-Hill

Kurzweil, R. *The Singularity Is Near*, Viking Penguins, 2005.

Kvale, S., (2006). *Den kvalitativa forskningsintervjun*. Lund: Studentlitteratur.