

Pienet ja keskisuuret tavarantoimittajat kaupan yhteistyökumppaneina

Opas tavarantoimittajille ja kaupalle

Pienet ja keskisuuret tavarantoimittajat kaupan yhteistyökumppaneina

- Opas tavarantoimittajille ja kaupalle

Julkaisija: Päivittäistavara kauppa ry

Oppaan on toimittanut Ilkka Nieminen.
Luvun 8 on kirjoittanut Rauno Pentti.

Oppaan kuvat on ottanut Pertti Nisonen
Helsingin Viikin Valintatalossa.

Opas on toteutettu osana maa- ja metsätalousministeriön
kansallista elintarviketalouden laatustrategiaa.

Ulkoasu: Tiina Aaltonen/grappo

Taitto ja painaminen: Kirjapaino Uusimaa 2007

ISBN 978-951-96899-4-4

Sisällys

1. Puheenjohtajan avaus	6
2. Johdanto	7
3. Pienet ja keskisuuret yritykset kaupan tavarantoimittajina	9
3.1. Kaupan tavarantoimittajakenttä	
3.2. Kaupan pienten ja keskisuurten tavarantoimittajien vahvuudet, heikkoudet, mahdollisuudet ja uhat	
4. Nykyaikainen päivittäistavarakauppa	11
4.1. Kaupan rakenne	
4.2. Kaupan ketjuyhteistyö	
4.3. Tuoteryhmäjohtaminen ja valikoimanhallinta	
4.3.1. Ketjuvalikoiman muodostaminen	
4.3.2. Alueellisen ja myymäläkohtaisen valikoiman muodostaminen	
4.4. Hankinnan työnjako	
4.5. Kaupparyhmien yritysesittelyt ja hankinnan yhteystiedot	
5. Hyvä tuote	22
5.1. Erottuva ja kuluttajan kannalta kiinnostava tuote	
5.2. Turvallinen ja lainsäädännön mukainen tuote	
6. Tavarantoimittajan ja kaupan yhteensopiva prosessi	25
6.1. Logistiikka	
6.1.1. Jakelutien valinta ja pelisäännöt	
6.1.2. Kylmäketjun hallinta	
6.1.3. Pakkaukset	
6.1.4. Tuotetunnistaminen	
6.2. Sähköinen tiedonsiirto	
6.2.1. Tuotetietojen välittäminen	
6.2.2. Tilausten, laskujen ja toimitustietojen välittäminen	
7. Markkinointi	31
7.1. Hinnoittelu	
7.2. Markkinointiviestintä	
7.3. Promootiot myymälässä	
7.4. Tavarantoimittajien markkinointiyhteistyö	
7.5. Tavarantoimittajien yhteiset kampanjat	
8. Onnistumisia kaupan ja tavarantoimittajien yhteistyössä	35
8.1. Miettilän Juustola	
8.2. Maalaistuote Vataja Oy	
8.3. Porin Leipä Oy	
8.4. Sunspelt Oy	
8.5. Finn Spring Oy	
8.6. Vihanneslaitila Oy	
Liitteet	41
1. Myymäläryhmittelyt ja määritelmät	
2. Elintarviketurvallisuutta ja laatua koskevat säädökset ja ohjeet	
Lähteet	42

1. Puheenjohtajan avaus

Tämän oppaan tavoitteena on parantaa ja lisätä pienten ja keskisuurten tavarantoimittajien ymmärrystä ja tietoutta kaupan rakenteesta ja toimintatavoista sekä auttaa niitä tehostamaan toimintaansa kannattavan liiketoiminnan vaatimusten mukaiseksi. Opas on tarkoitettu myös kaupan ostoista ja valikoimahallinnasta vastaavien työntekijöiden käyttöön tavarantoimittajayhteistyön kehittämistä varten.

Tilastokeskus luokittelee pieniksi tai keskisuuriksi yrityksiksi ne, joiden liikevaihto on alle 50 miljoonaa euroa ja jotka työllistävät alle 250 henkilöä. Osa näistä yrityksistä on valtakunnallisia toimijoita ja osa alueellisia tai paikallisia. Kaupan pienten ja keskisuurten tavarantoimittajien resurssit ja liiketoimintaosaaminen vaihtelevat suuresti. Yhdessä ne kuitenkin vastaavat hyvin suuresta osasta suomalaista ruokaperinnettä tuottaen hyvän makuisia ja asiakkaiden tarpeita vastaavia tuotteita lähes kaikissa tavararyhmissä. Suomalaisen kaupan kilpailukyvyllä on välttämätöntä osata hyödyntää tätä tarjontaa pitääkseen valikoimansa monipuolisena ja asiakasta kiinnostavana. Kauppa ei kuitenkaan voi räätälöidä toimintatapojaan erikseen jokaista yhteistyökumppaniaan varten.

Tämä opas edustaa kaupan näkemystä tehokkaasta yhteistyöstä kaupan sekä pienten ja keskisuurten tavarantoimittajien välillä. Oppaassa kuvattuja toimintatapoja noudattamalla ja neuvokkaalla yrittäjyydellä pienillä ja keskisuurilla yrityksillä on hyvät mahdollisuudet menestyä kaupan tavarantoimittajana.

Opas on toteutettu osana maa- ja metsätalousministeriön kansallista elintarvikkeiden laatustrategiaa. Oppaan avulla

pyritään osaltaan vastaamaan kahteen laatustrategian avainkysymykseen: yhteistyön kehittämiseen elintarvikeketjun osapuolten välillä sekä elintarvikeketjun kykyyn vastata paremmin markkinoiden vaatimuksiin.

Hankkeen käytännön toteuttamisesta vastasi Päivittäistavara-kauppa ry ja hankkeen ohjausryhmässä olivat edustettuina Elintarviketeollisuusliitto ry, Maa- ja metsätaloustuottajien Keskusliitto MTK ry, Finfood - Suomen Ruokatieto ry, Suomen Leipuriliitto ry, Lihakeskusliitto ry, ECR Finland ry sekä Ruoka-Suomi -teemaryhmä.

Oppaassa käsitellään kaupan tavarantoimittajayhteistyötä päivittäistavaramyymälöiden kautta myytävien elintarvikkeiden osalta. Rajauksen ulkopuolelle jää näin esim. HoReCa-kauppa ja käyttötavaroiden myynti.

Päivittäistavara-kauppa ry kiittää lämpimästi kaikkia hankkeeseen osallistuneita järjestöjä, yrityksiä ja henkilöitä.

Puheenjohtaja Antti Sippola

Päivittäistavara-kauppa ry

2. Johdanto

Kaupalla on valmiudet toimia kaiken kokoisten tavarantoimittajien kanssa. Menestyäkseen tavarantoimittajan on kuitenkin tunnettava kaupparyhmät ja niiden erityispiirteet. Toimintansa alkuvaiheessa pieni tavarantoimittaja haluaa mahdollisesti saada tuotteensa vain muutaman, sen omaa tuotantolaitosta lähellä olevan myymälän hyllylle. Silloin tarvitaan henkilökohtainen yhteydenotto kauppiaseen, myymälänhoitajaan tai kaupan alueorganisaatioon. Joihinkin myymälöihin tavarantoimittaja voi viedä tuotteensa itse ja jopa auttaa kaupan henkilökuntaa tavarantoimittajan hyllytyksessä. Laskun tavarantoimittaja kirjoittaa silloin ehkä käsin ja postittaa sen myymälään. Hän saattaa myös huolehtia päiväyksensä ylittäneiden tuotteiden poistamisesta hyllyltä. Toisissa kaupparyhmissä ei taas pidetä hyvänä tavarantoimittajien osallistumista tavaroiden esillelaittoon ja myyntikunnosta huolehtimiseen. Joka tapauksessa varsin yksinkertainenkin toimintatapa saattaa olla sujuva toimittaessa hyvin pienessä mittakaavassa.

Alkuvaiheen toimintamallit ovat usein myyntiin nähden kalliita ja tehottomia. Myymälässä ei ole mahdollista jatkuvasti kiinnittää erityishuomiota joihinkin myynniltään pieniin tuotteisiin eikä tavarantoimittajan omakaan työ ole ilmaista. Vaikka tavarantoimittaja päättäisikin jäädä paikalliseksi toimijaksi, turhia kustannuksia kannattaa karsia. Jos taas tavarantoimittaja pyrkii alueelliseksi tai valtakunnalliseksi toimijaksi, toimintatapojen tehostaminen on välttämätöntä yrityksen kannattavuuden varmistamiseksi.

Kun myynti kasvaa, tavarantoimittajan on opittava tuntemaan yhteistyökumppaniaan entistä paremmin. Kauppa rakentaa valikoimiaan myymälätasolla, aluetasolla ja kaupparyhmätasolla. Myös kaupan jakelujärjestelmä on moniportainen. Tuotteita kuljetetaan myymälöihin kaupparyhmien keskusvarastojen kautta, alueterminaalien kautta sekä suoraan tavarantoimittajilta. Tietoa tuotteista ja tilauksista välitetään sähköisesti tietotekniikkaa apuna käyttäen, mutta myös perinteisesti puhelimitse ja faksilla. Tavarantoimittajan on tunnettava ympäristö, johon hänen on tuotteensa ja toimintatapansa sovitettava. Järjestelmällinen, luotettava ja nykyaikainen toimintatapa auttaa tavarantoimittajaa huolehtimaan kilpailukyvästään.

Pienet ja keski-suuret tavarantoimittajat huolehtivat usein kiitettävästi tuotteidensa laadusta ja hyvästä mausta. Tuotteiden on kuitenkin myös erotuttava kilpailevista tuotteista ja niiden on kiinnostettava kuluttajaa. Tämän oppaan tehtävänä on auttaa pieniä ja keski-suuria tavarantoimittajia sekä kaupaa varmistamaan, että näillä tuotteilla on paikkansa kaupan valikoimissa ja ne saadaan tehokkaasti myymälän hyllylle. Osana asiakkaan kannalta kiinnostavaa kaupan valikoimaa pienten ja keski-suurten tavarantoimittajien tuotteet eivät jää myymälän hyllylle, vaan niitä myös ostetaan.

Yrityksen liikeidea tiivistetään usein vastaukseksi kolmeen kysymykseen: *kenelle, mitä ja miten?* Tämän oppaan luvuissa 4-7 tavarantoimittajaa ohjataan vastaamaan näihin kysymyksiin niin, että yhteistyö kaupan kanssa muodostuisi menestyksekkääksi. Luvussa 3 käsitellään kuitenkin ensin kysymystä *kuka*, eli tarkastellaan elintarviketeollisuuden rakennetta sekä pienten ja keski-suurten yritysten kilpailutilannetta kaupan tavarantoimittajakentässä. Luvussa 3 tehdään myös perinteinen SWOT-analyysi, jossa esitetään kaupan asiantuntijoiden näkemys pienten ja keski-suurten tavarantoimittajien vahvuuksista, heikkouksista, mahdollisuuksista ja uhista. Lukujen 4-7 alussa esitetään kysymyksiä, joihin tavarantoimittajan kannattaa vastata suunnitellessaan toimintaansa ja valmistellessaan neuvotteluja kaupan kanssa. Luvussa 8 esitetään rohkaisevia esimerkkejä kaupan ja sen tavarantoimittajien onnistuneesta yhteistyöstä.

3. Pienet ja keskisuuret yritykset kaupan tavarantoimittajina

Kaupan on menestyäkseen osattava hyödyntää Suomessa toimivan elintarviketeollisuuden ja elintarviketuotannon tarjontaa monipuolisesti ja tehokkaasti. Kuluttaja on kiinnostunut vahvoista valtakunnallisista brändeistä, mutta haluaa täydentää ruokakoriaan myös kiinnostavilla paikallisilla tuotteilla. Elintarviketeollisuuden parhaat yritykset työskentelevät läheisesti kaupan kanssa, jotta niiden tuotteet vastaisivat kuluttajien tarpeita ja ne saataisiin tehokkaasti myymälöihin ja kuluttajan ostokassiin saakka.

Tiivistelmä:

Elintarviketeollisuuden toimialoilla on tyypillisesti vain muutama suuri kansallisen tason tavarantoimittaja sekä suuri joukko pieniä tai keskisuuria yrityksiä. Kaupan pk-tavarantoimittajat ovat sijoittuneet kaikkiin Suomen maakuntiin. Etelä-Suomessa niitä on kuitenkin selvästi muuta maata enemmän, kuten väestöäkin.

Kaupan pk-tavarantoimittajilla on usein riittämättömät resurssit kilpailla toimialojensa suurten kansallisen tason toimijoiden kanssa samanlaisilla tuotteilla. Ne menestyvät usein parhaiten toimittamalla kaupalle sellaisia lisäarvotuotteita, joita niitä suuremmat kilpailijat eivät tuota. Pk-yritys voi reagoida kaupan toiveisiin ja markkinoiden mahdollisuuksiin nopeasti ja joustavasti. Kaupan pk-tavarantoimittajien on huolehdittava siitä, että kauppa saa niiden tuotteet hyllyilleen yhtä tehokkaasti kuin suurtenkin tavarantoimittajien tuotteet.

3.1. Kaupan tavarantoimittajakenttä

Elintarviketeollisuus on bruttoarvoltaan suomen neljänneksi suurin teollisuudenala ja se työllistää yli 37 700 henkeä. Valtaosa suomalaisista elintarvikealan yrityksistä on hyvin pieniä. Elintarviketeollisuudessa 76 prosenttia toimipaikoista työllistää alle 10 henkilöä. Yli 250 henkilöä työllistäviä toimipaikkoja on vain 26. Elintarviketeollisuuden toimipaikkoja oli Tilastokeskuksen mukaan vuonna 2004 yhteensä 2128¹.

Elintarviketeollisuuden toimipaikat jakautuvat kaikille Suomeen. Elintarviketeollisuuden maakunnallista ja paikallistakin tarjontaa on siten olemassa lähes kaikilla toimialoilla. Elintarvikealan pk-yrityksistä 38 prosenttia ilmoittaa suuntautuvansa paikallisille ja 37 prosenttia maakunnallisille markkinoille. Vain 21 prosenttia ilmoittaa pääasiallisen markkina-alueensa olevan valtakunnallinen.²

Leipomoteollisuus Suomessa on varsin keskittynyttä. Vaikka leipomoita vuoden 2006 lopussa oli yhteensä 809 ja näiden toimipaikkoja 864, alan kaksi suurinta yritystä, Fazer Leipomot Oy ja Vaasan & Vaasan Oy valmistavat

suurimman osan Suomen leipomotuotteista. Toimipaikkojen osuus näillä on vain 3,7 prosenttia, mutta yhteenlaskettu markkinaosuus on 60 prosenttia³.

Leipomoteollisuus on perinteisesti ollut vahvasti paikallista toimintaa etenkin leivän ja muiden tuoretuotteiden osalta. Tämä perustuu paitsi tuoreuden säilymiseen, myös paikallisesti vaihteleviin makutottumuksiin. Pk-sektorin leipomoista 55 prosenttia pitää paikallisia markkinoita keskeisimpänä markkina-alueenaan. Keskeisin markkina-alue 33 prosentille on maakunta ja 13 prosentille koko maa.⁴ Leipomoteollisuuden yritysten toimipaikoista 730 työllistää alle 10 henkilöä, kun taas yli 100 henkilöä työllistäviä toimipaikkoja alalla oli vuonna 2005 ainoastaan 9 kpl.⁵

Myllyteollisuudessa on neljä valtakunnallista kauppamylllyä sekä vajaa sata pienempää paikallismyllyä. Neljän suurimman toimijan Melia Oy:n, Fazer Myllyn, Myllyn Paras Oy:n ja Helsingin Mylly Oy:n markkinaosuus on noin 95 prosenttia.⁶ Myllyteollisuuden suurimmat tuoteryhmät ovat jauhot ja hiutaleet. Jauhoista suurin osa menee leipomoteollisuuteen ja hiutaleista suurin osa toimitetaan vähittäiskauppaan.

Lihateollisuus on elintarviketeollisuuden suurin toimiala. Alalla toimii yhteensä noin 300 teurastamoita ja lihanjalostamoita, joista suuri osa on tilateurastamoita ja pieniä lihayrityksiä. Yritysten toimipaikoista 65 prosenttia työllistää alle 10 henkilöä.

Lihanjalostusteollisuuden markkinat ja yrityskanta jakautuvat kahteen osaan. Oman ryhmänsä muodostavat suuret osuustoiminnalliset yritykset, jotka toimivat val-

¹ Elintarviketeollisuuden toimialaraportti 3/2006, s. 11.

² Elintarviketeollisuuden toimialaraportti 3/2005 perustuen vuoden 2005 pk-yrityskyselyyn.

³ Leipomoteollisuuden toimialaraportti 4/2005, s. 8-9.

⁴ Leipomoteollisuuden toimialaraportti 4/2005 perustuen Pk-yritysten toimintaympäristö ja kehitysnäkymät 2005 -tutkimukseen.

⁵ Tilastokeskuksen yritystilastot 2005.

⁶ Elintarviketeollisuusliitto ry

takunnallisesti. Toisen ryhmän muodostavat yksityiset yritykset, jotka ovat yleensä pieniä tai keskisuuria ja joiden markkina-alueet ovat maakunnallisia tai paikallisia.⁷ Atria Oyj:n ja HK-Ruokatalo Oyj:n lisäksi vahvoja valtakunnallisia yrityksiä ovat Saarioinen Oy ja Snellman Oy.

Meijeriteollisuudessa Suomessa on noin 30 kuluttaja-tuotteita valmistavaa meijeriä. Markkinoita hallitsee alan suurin yritys Valio Oy. Suurten yksikköjen lisäksi alalla toimii kasvava joukko pieniä yrityksiä, jotka ovat usein keskittyneet juuston valmistukseen.

Tuoremaidotuotteiden rajallinen säilyvyys pitää meijeriteollisuuden markkinat aina osittain paikallisina. Meijeriteollisuuden pk-yrityksistä kuitenkin 52 prosenttia pitää valtakunnallisia markkinoita keskeisimpänä markkina-alueenaan. Maakunta on keskeisin markkina-alue 39 prosentille ja paikalliset markkinat 9 prosentille.⁸

Panimo- ja virvoitusjuomateollisuudessa Suomessa toimii kaksi suurta panimo- ja virvoitusjuomateollisuuden alalla toimivaa yritystä: Oy Hartwall Ab ja Oy Sinebrychoff Ab. Keskisuuria yrityksiä ovat Nokian Panimo Oy ja Olvi Oyj. Keskisuurten joukkoon on nousemassa myös Finn Spring Oy, Laitilan Wirvoitusjuomatehdas Oy ja Oy Mallaskoski Ab. Näiden lisäksi Suomessa toimii useita

ravintolapanimoita ja maakunnallisia pienpanimoita. Vuoden 2005 ennakkotiedon mukaan Suomessa oli 108 juomia valmistavaa toimipaikkaa.⁹

Hedelmien ja vihannesten tuottajat (marjojen, hedelmien, vihannesten, sienten ja perunan) ammattimaisia viljelijöitä on Suomessa 30 000. Alalla on joitain kymmeniä suuria viljelijöiden yhteenliittymiä ja yrityksiä, jotka keskitetysti pakkaavat ja markkinoivat kasviksia kaupan logistiikka-yhtiöille. Lisäksi on suuri joukko pieniä ja keskisuuria tavarantoimittajia, jotka myyvät tuotteensa joko pienempiin tukkuihin tai suoraan vähittäiskauppoihin. Yleisintä toimitaminen suoraan lähialueen marketteihin on ruokaperunalla, joka kattaa kuluttajien ostamista kasviskiloista noin 40 prosenttia.

Kasvisten markkinointi on kokenut kymmenessä vuodessa nopean rakennemuutoksen kaupan keskitettyä hankintaa yhä harvemmillä tavarantoimittajille. Tämä kehitys on ohjannut kasvistuottajat lisäämään yhteistyötä tuotteiden varastoinnissa, pakkaamisessa ja markkinoinnissa. Tällä hetkellä suurin osa kasviksista ostetaan jalostamattomina. Tulevaisuudessa kuluttajalle tarjotaan yhä jalostetumpia ja käyttövalmiimpia kasvituotteita.

3.2. Kaupan pienten ja keskisuurten tavarantoimittajien vahvuudet, heikkoudet, mahdollisuudet ja uhat

<p>Vahvuudet</p> <ul style="list-style-type: none"> – joustavuus ja nopeus reagoida asiakkaan muuttuviin tarpeisiin – paikallisten tottumusten ja mieltymysten tuntemus – tuotteiden hyvä paikallinen tunnettuus – kaupan toivomusten mukaiset myyntierien koot 	<p>Heikkoudet</p> <ul style="list-style-type: none"> – riittämätön kapasiteetti valtakunnallisia ketjuvalikoimia ajatellen – riittämätön panostus tutkimukseen, kehittämiseen ja koulutukseen – työvoimavaltaisuus, työkuormat ja tuotantoprosessien tehottomuus – sähköisten tilaus- ja toimitusjärjestelmien hallinta
<p>Mahdollisuudet</p> <ul style="list-style-type: none"> – tuotteiden erilaistaminen – erikoistuminen, yritysten välinen yhteistyö, alihankinta – kaupan omien merkkien valmistajana toimiminen – kaupan valtakunnalliset jakelukanavat – paikallisuuden arvo kaupalle ja kuluttajalle on nousussa 	<p>Uhat</p> <ul style="list-style-type: none"> – suuret kotimaiset kilpailijat, tuonti ja kansainväliset merkkituotteet – työn hinta ja korkeat yksikkökustannukset – turvallisen tai terveellisen imagon menetys – paikallisten makutottumusten häviäminen

⁷ Teurastus- ja lihanjalostusteollisuuden toimialaraportti 5/2005, s. 17.

⁸ Meijeriteollisuuden toimialaraportti 6/2005 perustuen Pk-yritysten toimintaympäristö ja kehitysnäkymät 2005 -tutkimukseen.

⁹ Tilastokeskuksen yritystilastot 2005.

4. Nykyaikainen kauppa

Kaupan oma kilpailutilanne edellyttää siltä tehokasta toimintaa. Kaupan yritykset antavat etusijan aina niille tavarantoimittajille, jotka tekevät myymälöistä asiakkaan kannalta kiinnostavia ostospaikkoja. Kaupan asiakas arvostaa edullisten hintojen lisäksi kiinnostavaa tuotevalikoimaa.

Saadakseen tuotteensa kaupan hyllylle tavarantoimittajan on tunnettava yhteistyökumppaninsa ja kilpailijansa. Tavarantoimittajan on helppo lähestyä kaupan ostajia, kun oman tuotteen vahvuudet ja sopivuus eri liiketyyppeihin ja niiden valikoimiin ovat tavarantoimittajalle itselleen selvillä. Myös oman toiminnan suunnittelulle sekä valmistuksen ja jakelun mitoitukselle saadaan tukeva pohja tutustumalla markkinoiden pelisääntöihin ja todellisiin mahdollisuuksiin.

Tämän luvun avulla tavarantoimittaja voi valmistautua vastaamaan seuraaviin kysymyksiin:

- Kenelle tarjoan tuotettani? Tietyille lähialueen myymälöille, kaupan ryhmien alueorganisaatioille vai kaupan ketjujen ostajille?
- Kuinka yritykseni toimintatavat ja resurssit sopivat yhteen kaupan nykyaikaisen toimintatavan, ketjuyhteistyön ja valikoimahallinnan kanssa?
- Mitkä ovat vahvuuteni kilpailussa kaupan muiden tavarantoimittajien kanssa?

Tiivistelmä:

Kaupan ostajilla ja valikoimanhallinnasta vastaavilla henkilöillä eri tasoilla (hankintayhtiössä, ketjuissa, alueorganisaatioissa ja myymälöissä) on selkeä kuva yrityksensä valikoimista ja tarpeista. Keskusteleminen näiden avainhenkilöiden kanssa auttaa tavarantoimittajaa mieltämään odotukset, joita kauppa kohdistaa heidän tuotteeseensa ja toimintaansa. Tutustuminen kaupan yritysten kotisivuihin ja muuhun kirjalliseen aineistoon sekä henkilökohtainen yhteydenotto eri tasoilla toimiviin ostajiin auttavat tavarantoimittajaa lähestymään kauppaa oikein. Jos kaupparyhmässä on alueellista tai paikallista hankintaa, tavarantoimittajan on hyvä ottaa ensin yhteyttä myymälään tai kaupan alueorganisaatioon, sitten vasta ketjuun tai hankintayhtiöön. Täysin keskitetysti johdetuissa ketjuissa valikoimapäätökset tehdään kuitenkin keskitetysti, jolloin tavarantoimittajan kannattaa olla yhteydessä vain ketjuun tai hankintayhtiöön. Yhteistyökumppanin toiminnan tuntemus ja yhteistyön osaaminen karttavat käytännön työn kautta.

4.1. Kaupan rakenne

Muutos päivittäistavarakaupan alalla on viimeisten vuosikymmenen aikana ollut varsin nopeaa. Myymälämäärä on pudonnut 9 398 myymälästä vuonna 1979 alle puoleen, eli 3 942 myymälään vuonna 2006. Suuret myymälät ovat lisänneet myyntiään niin, että vuonna 2005 suurimmat 30 prosenttia myymälöistä vastasivat 79 prosentista päivittäistavaramyynnistä, kun pienimpien 50 prosentin osuus myynnistä oli enää 8 prosenttia.¹⁰

Myös kaupan toimintatapa on muuttunut. Ketjumaisesti toimivan kaupan prosentuaalinen osuus kotimaisesta päivittäistavarakaupasta oli vuonna 1989 vielä 43 prosenttia, mutta vuonna 1999 se oli noussut jo 95,9 prosenttiin¹¹. Ketjutoiminnan tavoitteena on, että kuluttajan tarpeiden mukaan suunnitellun valikoiman tarjoava myymälä toimisi osana tehokasta, tavarantoimittajalta kaupan kassalle ulottuvaa toimitusketjua. Viimeisten kahdenkymmenen vuoden aikana keskitetty, kaupan hankintayhtiöiden tai ketjujen suorittama hankinta on lisääntynyt ja paikallinen, alueorganisaatioiden tai myymälöiden suorittama hankinta on vähentynyt. Muutoksen seurauksena pk-tavarantoimittaja voi saada tuotteensa tehokkaisiin jakelukanaviin, mutta toisaalta kilpailu on kiristynyt.

Päivittäistavaroiden vähittäiskauppaan lasketaan täyttää päivittäistavaravalikoimaa myyvän marketkaupan lisäksi elintarvikkeiden erikoismyymälöiden, kioskien, huoltamoiden, halpahalien ja torikaupan päivittäistavaroiden myynti. Päivittäistavaramarkkinoihin luetaan myös HoReCa-tukku-

¹⁰ Päivittäistavarakauppa 2006-2007 perustuen A.C. Nielsen Finland Oy:n tietoihin

¹¹ Kautto & Lindblom, s. 32, perustuen A.C. Nielsen Finland Oy:n tietoihin

Kuva 1. Päivittäistavarakaupan ryhmittymien markkinaosuudet (A.C. Nielsen 2007)

Suomen pt-kaupan ryhmittymien markkinaosuudet vuonna 2006, kokonaismyynti 12 404 meur

S-ryhmän päivittäistavaramyynnin jakautuminen ketjuittain vuonna 2006 (4 950 meur)

K-ryhmän päivittäistavaramyynnin jakautuminen ketjuittain vuonna 2006 (4 155 meur)

Tradekan päivittäistavaramyynnin jakautuminen ketjuittain vuonna 2006 (1 476 meur)

kaupan asiakkaiden, kuten julkisten laitosten päivittäinen ruokahuolto sekä muiden asiakkaiden, kuten yksityissektorin ravintoloiden, kahviloiden ja henkilöstöravintoloiden myynti. Myös Alko Oy:n alkoholijuomien vähittäismyynti luetaan EU-tilastoinnissa päivittäistavaramarkkinoihin.

Päivittäistavaramyymälöiden kautta myytävien päivittäistavarojen osuus 12,4 miljardia euroa on kokonaismarkkinoista yli puolet. Vuonna 2006 päivittäistavara-kaupan kolmen suurimman ryhmittymän (S-ryhmä, K-ryhmä ja Tradeka) osuus tästä oli noin 85,2 prosenttia, joten niiden päivittäistavarojen myynti oli vuonna 2006 yhteensä noin 10,6 miljardia euroa¹². Myös muualla Pohjoismaissa

päivittäistavara-kauppa on keskittynyt, sillä ilman suureksi koottuja volyymeja ei asukasmäärältään pienissä, mutta laajoissa ja harvaan asutuissa maissa päästä riittävään tehokkuuteen.

SOK osti Suomen Spar Oyj:n osakkeet syksyllä 2005. Liiketoiminta Spar-kyntin alla loppuu sitä vauhtia, kun Spar-kauppioiden liiketilojen vuokrasopimukset umpeutuvat. Osa kauppiasta on muodostanut uuden M-ryhmän, johon joulukuussa 2006 kuului 48 myymälää. Tuolloin 17 Spar-kauppiasta oli liittynyt K-ryhmään. Spar-ketjuihin ostohetkellä kuuluneista 280 myymälästä arviolta 82 myymälää jatkaa S-ryhmässä.

Entistä suurempi osuus päivittäistavaroista myydään hypermarketeista ja suurista supermarketeista. Päivittäistavaranimikkeiden määrä edellisessä on tyypillisesti noin 20 000 kpl ja jälkimmäisessä noin 10 000-15 000 kpl. Elintarvikemikkeitä hypermarketeissa on noin 12 000-15 000 kpl ja suurissa supermarketeissa noin 8 000-12 000 kpl.

Päivittäistavarojen hankintayritysten Inex Partners Oy:n, Ruokakesko Oy:n ja Tuko Logistics Oy:n yhteenlaskettu varastomyynti vuonna 2005 oli noin 4 miljardia euroa. Inex Partners Oy toimii omistajansa S-ryhmän merkittävänä hankintakanavana, samoin kuin Ruokakesko Oy K-ryhmän ja Tuko Logistics Oy omistajiensa Tradeka Oy:n, Wihuri Oy:n, Stockmann Oyj:n ja Heinon Tukku Oy:n hankintakanavana.

¹² A.C. Nielsen Finland Oy, päivittäistavara-kaupan myymälärekisteri 2006

Kuva 2. Päivittäistavarojen myynti myymälätyypeittäin 1998-2006 (milj. euroa), A.C. Nielsen 2007

Myymlätyyppi	1998	1999	2000	^{x)} 2001	2002	2003	2004	^{xx)} 2005	2006
Hypermarketit	1844	1962	2092	2338	2534	2618	2692	2772	2984
Tavaratalot	709	712	691	443	509	549	585	611	615
Supermarketit, isot	2259	2415	2661	3118	3275	3458	3718	3789	3984
Supermarketit, pienet	2128	2121	2006	1944	1913	1838	1665	1648	1615
Valintamyymälät, isot	1388	1370	1410	1693	1879	1921	1986	1916	1950
Valintamyymälät, pienet	557	520	485	512	513	536	515	490	481
Pienmyymälät	234	210	191	172	173	194	212	216	238
Erikoismyymälät ja hallit	158	156	145	144	152	151	155	158	160
Yhteensä 1.1.2006	9277	9466	9681	10364	10948	11265	11529	11600	12028
Myymläautot ja -veneet	43	37	33	31	27	23	20	18	16
Lopettaneet	100	102	141	119	72	120	90	289	359
Yhteensä	9420	9605	9855	10515	11047	11407	11639	11907	12404

^{x)} ei vertailukelpoinen ed. vuosiin

^{xx)} Myymälätyyppien luokitusta muutettu hypermarkettien osalta ketjuperusteiseksi sisältäen ketjut Citymarket, Prisma ja Euromarket.

Muiden luokkien perusteet ennallaan. Taulukkoon tehty muutokset takautuvasti

Lähde: A.C. Nielsen Finland Oy

4.2. Kaupan ketjuysteistyö

Ketju muodostuu yhdenmukaisesti määritellyn ketjukonseptin mukaan toimivista ketjun kaupoista ja niiden yhteiselimenä toimivasta ketjuyksiköstä. Ketjuliiketoiminnan lähtökohta on ketjukonsepti ja sen jatkuva kehittäminen. Ketjukonseptissa määritellään ketjun asiakaskohderyhmät, kilpailusegmentti, pääkilpailija ja ketjun asiakaslupaukset. Asiakaslupausten tarkoitetaan niitä keskeisimpiä asioita ja tekijöitä, joihin koko ketjun ja sen yksittäisten kauppojen toiminta ja vahvuudet perustuvat.¹³

Ketjutoiminnassa mahdollisimman suuri osa suunnittelusta ja hallinnollisista töistä siirretään tehtäväksi keskitystyksi ketjuohjausyksikössä, jolloin myymälöissä vapautuu aikaa päivittäisten töiden ja asiakaspalvelun hoitamiseen. Ketjuuntuminen on kasvattanut kaupan neuvotteluvoimaa hankinnoissa, kun yksi taho suunnittelee valikoimat ja sopii ostoehdoista tavarantoimittajien kanssa usean eri myymälän puolesta. Kuluttajalle ketju näkyy yhtenäisenä brändinä, jonka myymälät ja yleisilme ovat kaikkialla mahdollisimman pitkälti samanlaiset. Ketjutoiminnan edut ovat kiistatonta myös logistiikassa. Ketjun yhteiset tietojärjestelmät mahdollistavat kattavan tiedonsiirron ketjuohjauksen ja myymälöiden välillä.¹⁴

Tavarantoimittajalle on tärkeää se, miten sen yhteistyökumppanina toimiva kaupan ketju määrittelee ketjukonseptinsa. Ketjukonsepti vaikuttaa päätöksiin koskien valikoimaa, tuotteiden hintoja, markkinointia, palveluita, henkilökunnan ammattitaitoa, toiminnan laatustrategiaa, kauppapaikkoja ja myymäläkonseptia. Pyrkimys erottua kilpailijoista tärkeimpien asiakaskohderyhmien osalta näkyy johdonmukaisesti kaikissa ketjun toimintaa ohjaavissa päätöksissä.

Ketjukonsepti on luonnollisesti liikesalaisuus. Kaupan ketjujen toimintaa ohjaavat asiakaslupaukset ovat sitä vastoin tietoa, joka on tarkoitukseen saadun välitettyä asiakkaalle.

Seuraavassa joitakin eri tavoin kaupparyhmien nettisivuilla kiteytettyjä esimerkkejä ketjujen asiakaslupausten:

K-citymarket: K-citymarket on monipuolinen ja edullinen koko perheen ostospaikka. Monipuolisista ja laajoista valikoimista löytyvät kaikki ruokaherkut uutuuksista jo tunnettuihin merkkituotteisiin aina edulliseen hintaan. Pukeutumisen, vapaa-ajan, kodin ja kosmetiikan osastoillamme ovat laadukkaat merkkituotteet helposti jokaisen saatavilla.

S-market: Nykyaikainen ja monipuolinen ruokakauppa, josta on helppo tehdä sekä päivittäiset että viikottaiset ostokset. S-marketin toiminnan kulmakivinä ovat edullinen hintataso, monipuolinen ja laadukas tuotevalikoima sekä ostamisen helppous. S-marketin hintataso ei perustu yksittäisiin päiväkohtaisiin erikoistarjouksiin, vaan pysyvään, jatkuvasti edulliseen hinnoitteluun. Asiakasomistajillemme S-market tarjoaa lisäksi ostosten keskittämisen palkitsevan bonusedun.

Siwa: Siwan palvelukokemus kiteytettynä asiakkaan silmin: *"Asioin mielelläni Siwassa, koska löydän sieltä helposti tarvitsemiani tuotteita ja henkilökunta on ystävällistä ja heiltä saa tarvittaessa apua. Minun ei tarvitse kävellä pitkin loputtomia käytäviä etsimässä tarvitsemiani tuotteita. Omassa Siwassani on kaikki mitä tarvitsen päivittäin. Voin poiketa Siwaan kotimatalla tekemään päivittäiset ostokset. Siwa on auki joka päivä aamusta iltaan."*

Tarmo-ketju: Tarmo on lähes 400 myymälän lähikauppaketju. Tarmon löydät ympäri Suomen. Tarmo-kaupoissa on myös monenlaisia palveluja, mm. polttoaineet, postipalvelut, paistopiste ja Veikkauksen pelit. Tarmo sijaitsee lähelläsi ja tarjoaa tarvitsemasi perustuotteet aina sopivaan hintaan. Tarmo-lähikaupasta saat peruselintarvikkeet ja tuoretuotteet nopeasti ja helposti. Valikoimissamme ovat laadukkaat merkkituotteet ja Eldorado- sekä First Price-tuotteet. Lähikaupassa saat ystävällistä palvelua ja kaikki asiakkaamme huomioidaan.

Suomessa toimivia päivittäistavarakaupan ketjuja on arvosteltu liiallisesta yhdenmukaisuudesta. Halutaan tarjota kaikille kaikkea. Tavarantoimittajan kannalta ketjuilla yhteistyökumppaneina on kuitenkin huomattavia eroja.

Erot johtuvat mm. seuraavista tekijöistä:

1. Ketjujen markkinaosuus ja maantieteellinen kattavuus.
2. Myymälöiden valikoiman kattavuus ja syvyys, eli kuinka monta tavararyhmää ja kuinka monta tuotetta per tavararyhmä myymälöissä on tarjolla.
3. Valikoimanhallinnan toimintatapojen joustavuus paikallisen tarjonnan hyödyntämisessä ja hankinnan päätöksenteon hajauttamisen aste ketjuohjauksen, alueorganisaatioiden ja myymälöiden välillä.
4. Hinnan ja palvelun painottaminen kilpailukeinoina.
5. Myymälän erilaistamisessa käytettävät keinot ja tavararyhmät.
6. Tärkeimmät asiakasryhmät.

Ketjujen eroista on tavarantoimittajalle seuraavanlaisia seurauksia:

1. Myynniltään suurten ja maantieteellisesti laajojen ketjujen valikoimissa tavarantoimittajan tuote saavuttaa nopeasti paljon mahdollisia ostajia.
2. Ketjussa, jossa on laaja valikoima, tavarantoimittajan tuotteen ei välttämättä tarvitse olla myynniltään suurin tai toiseksi suurin. Syvään valikoimaan otetaan myös tuotteita, jotka puhuttelevat asiakasta erilaisuudellaan. Myös laaja valikoima luo tavarantoimittajalle mahdollisuuksia, koska siihen mahtuu paljon eri tavararyhmiä.
3. Mitä enemmän ketjussa myymälöiden henkilökunnalle, kauppiaille tai alueorganisaatioille jätetään liikkumavaraa

¹³ Kautto & Lindblom, s. 12-13.

¹⁴ Finne & Kokkonen, s. 83-84.

hankinnoissa, sitä paremmat mahdollisuudet tavarantoimittajalla on kasvattaa toimintaansa ja tuotteidensa jakelua aluksi paikallisesti. Toisaalta keskitetysti toimivakin ketju saattaa kyetä paikalliseen valikoimanhallintaan.

4. Mitä enemmän ketju painottaa hintaa ja rajoitettua valikoimaa kilpailukeinona (halpahintakonsepti), sitä haastavampaa pienen tavarantoimittajan on kilpailla sen ketjun valikoimissa suuria sarjoja toimittavien, hintaa kilpailukeinona käyttävien tavarantoimittajien kanssa.
5. Jos ketju käyttää samoja tekijöitä erottautuakseen kilpailijoistaan kuin tavarantoimittajakin, yhteistyölle on hyvä pohja. Esimerkiksi paikallisuus, luomu-tuotteet tai gluteiinittomat tuotteet voivat olla ketjun ja sen tavarantoimittajan yhteinen painotus.
6. Jos ketju painottaa asiakasryhmistään esimerkiksi lapsiperheitä, juuri tämän asiakasryhmän tarpeita vastaavien tuotteiden toimittaja on vahvoilla.

Liitteessä 1 esitetään Suomessa toimivia kaupan ketjuja jaoteltuna yleisesti käytettyihin ryhmiin myyntipinta-alan perusteella: tavaratalo, hypermarket, supermarket, valintamyymälä sekä pienmyymälä ja kioski. Kaikkein laajin valikoima tuotteita on myyntipinta-alaltaan suurimmissa myymälöissä.

4.3. Tuoteryhmäjohtaminen ja valikoimahallinta

Tuoteryhmät ketjun valikoimissa koostuvat niistä tuotteista ja palveluista, jotka kuluttaja kokee toisiinsa liittyviksi. Esimerkiksi mehutuoteryhmään voidaan lukea kuuluvaksi mm. täysmehut, mehujuomat, kylmäsäilytettävät mehut ja laimennettavat mehut. Ketjun näkökulmasta erityinen haaste on se, että hallittavia tuoteryhmiä on tavallisesti useita satoja. Resurssien niukkuuden vuoksi ketjun onkin määriteltävä jokaiselle tuoteryhmälle tietty rooli, joka kertoo tavararyhmän tärkeyden ja merkityksen ketjun kokonaisliiketoiminnassa. Roolien nimeäminen auttaa ketjua jakamaan resurssit oikeassa suhteessa eri tuoteryhmien kesken.¹⁵

On epätodennäköistä, että kaikki tuoteryhmät olisivat kaupan liikeidean ja kohderyhmän kannalta täysin samanarvoisia. Tavoitteena on luoda mahdollisimman tasapainoinen ja toimiva tuoteryhmien portfolio, jossa korostuvat oikealla tavalla juuri ne tuoteryhmät, jotka auttavat kauppaa ohjaamaan toimintaansa kohdeasiakkaiden toivomaan suuntaan. Tuoteryhmien rooleilla kuvataan, mitä asiakasryhmiä halutaan palvella ja miten.¹⁶ Tavarantoimittajan tulee tuntea oman tuotteensa tuoteryhmän rooli asiakasketjujensa valikoimissa.

Tavarantoimittajalle on merkitystä sillä, mikä hänen yrityksensä edustaman tuotteen tuoteryhmärooli asiakasketjussa on¹⁷:

1. Jos ketju haluaa vahvistaa kuvaansa tuoteryhmän ensisijaisena ostopaikkana ja erottua sen avulla kilpailijoistaan, se pyrkii olemaan ylivoimainen tuoteryhmässä niin valikoiman kuin hinnankin osalta. Pk-tavarantoimittajalle tämä on mahdollisuus, koska syvään valikoimaan mahtuu

monenlaisia, kuluttajalle lisäarvoa tarjoavia tuotteita. (ns. kosintatuoteryhmä, jonka osuus alle 10 prosenttia tuoteryhmistä.)

2. Jos ketju ei erityisesti pyri tuoteryhmän avulla erottumaan kilpailijoistaan, mutta tuoteryhmä on kuluttajan arkipäivässä usein käytettävä keskeinen tuote, menestyvät hinnaltaan ja laadultaan kilpailukykyiset, kaupalle kannattavat tuotteet. (ns. arkipäivätuoteryhmä, jonka osuus yli 50 prosenttia tuoteryhmistä.)
3. Eräiden tuoteryhmien osalta ketju voi tarjota kapeaa perusvalikoimaa, jotta asiakkaan ei tarvitse hakea näitä tuotteita erikoismyymälästä. (ns. palvelutuoteryhmä, jonka osuus alle 25 prosenttia tuoteryhmistä.)
4. Eräät tuoteryhmät ovat sesonkiluonteisia. Sesonkiaikana ne käyttäytyvät kosintatuoteryhmän tavoin.

Valikoimien hallinnan lähtökohtana on se, että tuoteryhmän tuotetarjonta vastaa ketjun asiakaskohderyhmän tarpeita ja haluja sekä ketjuun kohdistuvia odotuksia. Yksittäisen myymälän tarjoama kokonaisvalikoima muodostuu ketjun perusvalikoimasta sekä myymäläkohtaisesta, perusvalikoimaa täydentävästä tuotevalikoimasta. Perusvalikoima on ketjun yhteinen ja keskitetysti määritelty tuotetarjonta, joka on saatavilla jokaisesta ketjuun kuuluvasta myymälästä.

Valikoimien hallintaa ohjaavat tuoteryhmän roolin, tuoteryhmästrategian ja asiakaslupauksen ohella tyypillisesti seuraavat kriteerit, joiden merkitys vaihtelee tuotteittain ja eri kaupan ryhmien välillä¹⁸:

1. Tuotteen odotettavissa oleva kysyntä
2. Tuotteen myyntihistoria
3. Tuotteen markkinaosuus
4. Valmistajan maine
5. Tuotteen laatu
6. Valmistajan hintojen ja maksuehtojen kilpailukyky
7. Valmistajan toimitusvarmuus
8. Valmistajan kuluttajiin kohdistamat markkinointitoimenpiteet
9. Valmistajan tarjoama markkinointituki
10. Tuotteen myyntikate
11. Tuotteesta aiheutuvat erilliskustannukset
12. Tuotteen varaston kiertonopeus
13. Tuotteen vaikutus kuluttajien ostospaikan valintaan.

Kaupan valikoimat koostuvat:

- kansainvälisistä merkkituotteista
- kansainvälisistä tuotteista, jotka eivät ole tunnettuja merkkejä
- kansallisista merkkituotteista
- paikallisista merkkituotteista

¹⁵ Kautto & Lindblom, s. 94-95.

¹⁶ Finne & Kokkonen, s. 204.

¹⁷ Lisätietoa tavararyhmäjohtamisesta, ks. www.ecr-finland.com/julkaisut.html

¹⁸ Kautto & Lindblom, s. 98-99.

- kaupan perinteisistä hintaa ja laatua painottavista omista merkeistä sekä
- kaupan omista merkeistä, jotka hinnoitellaan johdonmukaisesti tuoteryhmän edullisimmiksi (price fighter brands)

Pk-tavarantoimittaja voi olla kaupan tavarantoimittaja niin kansallisissa ja paikallisissa merkkituotteissa kuin kaupan omissa merkeissäkin, kunhan se on kilpailukykyinen ja sen koko toimintamalli tukee tehtyä päätöstä.

4.3.1. Ketjuvalikoiman muodostaminen

Päivittäistavarakaupan ketjuilla on etukäteen määritellyt valikoimajaksot, joiden pituus tuoretuotteissa on yleensä 2 kuukautta ja teollisissa elintarvikkeissa yleensä 4 kuukautta. Näiden aikataulujen mukaan valikoimapäätökset tehdään tiettyinä ajankohtina. Valikoimajakso on tärkeä myös uuden tuotteen menestystä mitattaessa: mikäli tuote ei tässä ajassa saa riittävästi menekkiä, tuote otetaan tarkkailuun ja sen poistamista valikoimista harkitaan. Tavarantoimittajan on tunnettava kaupan yritysten valikoimanhallinnan aikataulut ja määrättyssä ajassa otettava yhteyttä hankintayhtiöön tai kaupan ketjuun. Joidenkin uutuustuotteiden tietojen tulee olla ketjulla jo 6 kk ennen jakson alkua. Tavarantoimittajan on sovittava tuotteensa tarjonta ja tuotanto näiden aikataulujen mukaan¹⁹.

Jos valikoimiin otetaan tuote, joka kilpailee muiden valikoimissa olevien tuotteiden kanssa, tuotetta testataan ja sen hinnoista sekä tuotantomääristä käydään keskustelua kaupan ja tavarantoimittajan välillä. Samalla sovitaan pakkauksista, myyntierien koosta sekä toimitus- ja jakelumallista. Yhteistyössä tehdään menekkilaskelmat, joiden perusteella tavarantoimittaja laatii tuotantosuunnitelman. Yleensä tämä prosessi kestää muutaman kuukauden. Toisaalta tavarantoimittajat ja kauppa aloittavat neuvottelut usein jopa vuotta ennen tuotteiden ottamista valikoimiin.

Pääsääntönä on, että mitä suuremmasta myymälästä ja siten suuremmasta valikoimasta on kyse, sitä enemmän erilaisia tuotteita hyllyyn mahtuu. Pienimmissä myymälöissä tilaa löytyy usein vain kysytyimmille tuotteille. Näiden myymälöiden valikoimissa saattaa siten olla vain kyseisen tuoteryhmän markkinaykkönen ja esimerkiksi kaksi sen kanssa kilpailevaa tuotetta, joista toinen usein on kaupan oma merkki. Tuoteryhmät ovat kuitenkin hyvin erilaisia. Kilpailevista tuotteista erottuvalla hyvällä tuotteella on aina mahdollisuus päästä valikoimiin (ks. kappale 5.1.).

4.3.2. Alueellisen ja myymäläkohtaisen valikoiman muodostaminen

Kaupan alueorganisaatiot ja myymälät täydentävät ketjuvalikoimia omilla valinnoillaan. Valikoimaprosessi myymälöissä ja kaupan alueorganisaatioissa on usein joustavampi kuin hankintayhtiöissä ja ketjuissa. Yleensä yksittäisillä myymälöillä ei esimerkiksi ole valikoimajaksoja. Monet pienet ja keskisuuret tavarantoimittajat kiertävät alueorganisaatioissa

ja myymälöissä markkinoimassa tuotteitaan. Henkilökohtainen tapaaminen nopeuttaa luottamuksen syntymistä.

Tavarantoimittajan on huomattava, että joissain kaupan yrityksissä myös paikallisista ja myymäläkohtaisista valikoimista päätetään keskitetysti (ks. kappaleet 4.4. ja 4.5.). Alueelliset ja paikalliset erot asiakasrakenteessa ja kysynnässä huomioidaan, mutta päätökset tehdään keskitetysti. Silloin alueellisen tai paikallisen tavarantoimittajan tulee ottaa yhteyttä suoraan ketjuyksikköön ja keskustella tuotteensa jakelusta tietyissä myymälöissä.

Alueellista jakelua suunnitellessaan tavarantoimittajan on huomioitava kaupan ryhmien sisäinen aluejako, joka antaa mahdollisuuden myymäläpeiton vähittäiseen kasvattamiseen. Usein edellytetään, että tavarantoimittaja pystyy palvelemaan tietyllä alueella sijaitsevia ketjun myymälöitä. Mikäli kaupan ketju tai alueellinen organisaatio ja tavarantoimittaja eivät löydä yhteistä toiminta-aluetta, tavarantoimittajan kannattaa ottaa yhteyttä suoraan paikalliseen myymälään ja tutkia mahdollisuutta paikalliseen yhteistyöhön.

Joistakin myymälöistä tavarantoimittajan on myös mahdollista "vuokrata" liiketilaa ja näin tehdäänkin usein etenkin leipomo- ja kalatuotteissa. Näissä tapauksissa tavarantoimittaja yleensä ottaa hyllyn hoitaakseen ja huolehtii itse tuotetäydennyksistä ja kuljetuksista sekä hyllyn kunnossapidosta. Tällainen yhteistyö on usein myymälänkin kannalta hyvä asia, mutta vaatii luonnollisesti tavarantoimittajalta suurempaa panosta kuin vain keskittymistä tuottamiseen. Käytännöt asiassa vaihtelevat kaupparyhmien ja jopa kaupparyhmien myymälöiden välillä.

4.4. Hankinnan työnjako

Kaupan hankinta on jakautunut useille eri tasoille:

- Kaupan kansainvälinen ostoyhteistyö (AMS, Coop-Norden, BIGS)
- Kaupan hankintayhtiöt, kuten Inex Partners Oy, Ruokakesko Oy ja Tuko Logistics Oy
- Kaupan ketjut, kuten K-citymarket, S-market tai Siwa
- Alueellinen hankinta, kuten alueosuuskaupat
- Myymälöiden oma paikallinen hankinta

Hankintavastuut kaupparyhmissä vaihtelevat huomattavasti. Myymälöiden valikoima pitää sisällään tuotteita ketjuvalikoimasta, kaupan ryhmän alueellisesta valikoimasta sekä näiden ulkopuolisesta, myymälän omasta valikoimasta. Mitä tiukemmassa ohjauksessa ketjut toimivat, sitä keskitetympää hankinta on. Joissain ketjuissa tavaraa ei hankita myymälätasolla lainkaan. S-ryhmässä alueosuuskauppojen merkitys paikallisissa hankinnoissa on suuri. Ketjujen valikoimat sisältävät usein paljon valtakunnallisia tuotteita, kun taas alueellisissa ja myymäläkohtaisissa valikoimissa on helposti enemmän paikallisiksi miellettyjä tuotteita. Esimerkiksi tavallisessa K-Supermarketissa on 9 500-10 500

¹⁹ ks. www.sinfos.fi/jaksoaikataulut.html

tuotetta. Ruokakeskon johtajan Ari Virneksen mukaan K-Supermarketin euromääräisestä myynnistä noin puolet tulee ketjuvalikoiman tuotteista ja loput kauppiaan itse valitsemista tuotteista²⁰.

Hankintavastuita kaupparyhmissä jaetaan eri tasojen välillä myös tuoteryhmäkohtaisesti. Teollisia elintarvikkeita hankitaan usein keskitetympin kuin tuoretuotteita. Paikallisesti hankittujen tuotteiden osuus on usein merkittävä esimerkiksi leivässä, tuoreessa lihassa ja lihatuotteissa, kalassa ja vihanneksissa.

Kun tavarantoimittaja tietää omat tavoitteensa jakelun laajuuden ja maantieteellisen peiton osalta, hän voi suunnitella mille tasolle kaupassa ottaa yhteyttä. Jakelun osalta kauppa tarjoaa useita mahdollisuuksia, joista tavarantoimittaja voi valita liiketoimintamalliinsa sopivimman (ks. kappale 6.1.1.)

Tärkeä pk-tavarantoimittajan strateginen valinta on päätös siitä, pyrkiikö se paikallisesti merkittäväksi tavarantoimittajaksi useiden eri kaupparyhmien valikoimissa vai valtakunnalliseksi toimittajaksi vain jossain kaupparyhmässä. Vastaava valinta sen on luonnollisesti tehtävä myös tarjoamansa sortimentin osalta: ryhtyykö se laajalla sortimentilla paikalliseksi toimijaksi, vai kapealla sortimentilla valtakunnalliseksi toimijaksi. Esimerkiksi useat paikallisleipomot toimittavat paikkakuntansa myymälöihin paikallisesti tunnettuja tuoreita leipiä ja konditoriatuotteita. Toinen mahdollisuus pienellekin leipomolle on keskittyä johonkin hyvin säilyvään, valtakunnallisesti jaettavaan ja kapeaan tuotevalikoimaan.

²⁰ Finfood 3/2006, s. 4-5.

Taulukko 1, hankinnan työnjako

	valtakunnallinen valikoima	alueellinen valikoima	paikallinen valikoima
S-ryhmä	SOK, Inex Partners Oy	alueosuuskaupat	alueosuuskaupat/myymälät
K-ryhmä	Ruokakesko Oy	Ruokakesko Oy	myymälät
Tradeka	Tradeka, Tuko Logistics Oy	Tradeka Oy	Tradeka Oy
Wihuri	Wihuri, Tuko Logistics Oy	Wihuri Oy	myymälät
Stockmann	Stockmann Oyj Abp, Tuko Logistics Oy	Stockmann Oyj Abp	myymälät

4.5. Kaupparyhmien yritysesityt ja hankinnan yhteystiedot

Tämän kappaleen tiedot perustuvat tilanteeseen toukokuussa 2007.

Kaupparyhmät ja vähittäiskaupan yritykset

S-ryhmä

S-ryhmän muodostavat osuuskaupat ja Suomen Osuuskauppojen Keskuskunta (SOK) tytäryhtiöineen. S-ryhmän yritysesityt on nähtävissä internetissä osoitteessa www.s-kanava.fi. Päivittäistavarakaupan ketjut ovat Prisma, S-market, Sale, Alepa ja ABC.

Valtakunnallinen hankinta

SOK:n market-ketjuohjaus vastaa S-ryhmän ketjujen yhteisistä valikoimista. S-ryhmässä valtakunnallisen hankinnan vastuut on jaettu tuoteryhmittäin SOK:n market-ketjuohjauksen ja SOK:n omistaman hankinta- ja logistiikkayrityksen Inex Partners Oy:n (ks. alla) välillä. Ketjuohjaus tekee hankintasopimukset pääsääntöisesti S-ryhmän kotimaisista tuoretuotteista ja panimotuotteista. Inex Partners Oy ostaa ja varastoi teollisia elintarvikkeita ja käyttötarvikkeita, hedelmiä ja vihanneksia sekä jalostettuja tuoretuotteita.

Alueellinen ja paikallinen hankinta

S-ryhmän 22 alueosuuskaupassa ja 19 paikallisosuuskaupassa hankitaan ketjujen yhteistä valikoimaa täydentäviä tuotteita. Linkit yhteystietoihin ovat internetissä osoitteessa www.s-kanava.fi/osuuskaupat.do.

Hankinnan yhteystiedot

SOK:n market-ketjuohjaus
Suomen Osuuskauppojen Keskuskunta (SOK)
Käyntiosoite: Fleminginkatu 34, 00500 HELSINKI
Postiosoite: PL 1, 00088 S-ryhmä
Puh. 010 76 8011

Inex Partners Oy
Käyntiosoite: Kutojantie 2
Postiosoite: PL 230, 02361 ESPOO
Puh. 020 4111

K-ryhmä

K-ryhmän muodostavat K-kauppiat, K-kauppiasliitto ja Kesko-konserni. Kesko Oyj:n ja sen tytäryhtiöiden yritys-esittelyt on nähtävissä internetissä osoitteessa www.kesko.fi. K-ryhmän valtakunnalliset päivittäistavara-kaupan ketjut ovat K-citymarket, K-supermarket, K-market ja K-extra.

Valtakunnallinen ja alueellinen hankinta

K-ryhmässä valtakunnalliset ja alueelliset valikoimat muodostetaan ketjukohtaisesti. Valikoimanmuodostus, sekä hankinta ja logistiikka on keskitetty Ruokakesko Oy:n Tavarakauppa-yksikölle sekä logistiikalle.

Paikallinen hankinta

K-kaupat hankkivat tuotteita, jotka täydentävät ketjujen yhteistä valtakunnallista ja alueellista valikoimaa. Kauppojen karttahaiku on internetissä osoitteessa <http://www.plussa.com>

Hankinnan yhteystiedot

Tavarakauppa
Hedelmät ja vihannekset
Teolliset tuotteet
Käyntiosoite: Jokiniementie 31, 01380 Vantaa
Postiosoite: PL 152, 01301 Vantaa
Puh. 010 5311

Tuoretuotteet
Kodin tarvikkeet
Käyntiosoite: Tikkurilantie 5, 01380 Vantaa
Postiosoite: PL 238, 01301 Vantaa
Puh. 010 5311

SK-tuotteet
Käyntiosoite: Sähkötie 1, 01510 Vantaa
Postiosoite: PL 15, 00016 Kesko
Puh. 010 5311

Tradeka Oy

Tradeka Oy on valtakunnallinen vähittäiskaupan alan ketju-yritys. Tradekan kaikki myymälät ovat sen omassa omistuksessa ja niitä ohjataan keskitetysti (ks. www.tradeka.fi). Tradekan myymäläbrändit ovat Siwa, Valintatalo ja EuroMarket.

Valtakunnallinen hankinta

Tradekan valikoimapäälliköt vastaavat valikoimanmuodostuksesta kaikkiin Tradekan ketjuihin. Hankinnan vastuut on jaettu tuoteryhmittäin Tradekan tuotehallinnan ja Tuko Logistics Oy:n kesken. Tradekan tuotehallinta hankkii nk. suoratoimitustuotteet ja Tuko Logistics muut päivittäistavarat. Suoratoimitustuotteisiin kuuluvat mm. kotimaiset panimotuotteet, lihanjalostusteollisuuden tuotteet, tuoreet leipomotuotteet ja valtaosa meijerituotteista. Tuko Logisticsin hankintavastuulla on pääosa teollisista elintarvikkeista, PT-nonfood-tuotteet sekä hedelmät ja vihannekset.

Alueellinen ja paikallinen hankinta

Alueellisesta hankinnasta vastaa Tradekan tuotehallinta.

Paikallisesta hankinnasta vastaavat Tradekan tuotehallinta ja myymälät. Myymälöitä voi hakea internetissä ketjujen kotisivuilla www.euromarket.fi, www.valintatalo.fi ja www.siwa.fi.

Hankinnan yhteystiedot

Tradekan tuotehallinta
Tradeka Oy
Käyntiosoite: Hämeentie 19, 00500 Helsinki
Postiosoite: PL 72, 00501 Helsinki
Puh. 09-7331

Tuko Logistics Oy
Käyntiosoite: Tervahaudankatu 7, 04200 Kerava
Postiosoite: PL 115, 04201 Kerava
Puh. 02077111
www.tuko.fi

Stockmann Oyj Abp

Stockmann harjoittaa päivittäistavaroitten vähittäiskauppaa tavarataloissaan Suomessa, Venäjällä, Virossa ja Latviassa (www.stockmann.fi). Stockmann-tavaratalojen elintarvike-osastot tunnetaan Stockmann Herkkuna.

Valtakunnallinen hankinta

Stockmann Herkun valikoimista ja hankinnasta vastaa Stockmann Elintarvikehankinta. Teollisten peruselintarvikkeiden sekä Eldorado-tuotteiden hankinnassa Stockmann käyttää Tuko Logistics Oy:n osto-organisaatiota, joka myös vastaa tuotteiden logistiikasta myymälöihin.

Hankinnan yhteystiedot

Stockmann elintarvikehankinnat
Stockmann Oyj Abp
Käyntiosoite: Kutomotie 1 C, 00380 Helsinki
Postiosoite: PL 147, 00381 Helsinki. Puh. 09-1211

Tuko Logistics Oy
Käyntiosoite: Tervahaudankatu 7, 04200 Kerava
Postiosoite: PL 115, 04201 Kerava
Puh. 02077111
www.tuko.fi

Wihuri Oy Aarnio

Wihuri Oy Aarnio harjoittaa tukkukauppaa suurtalous- ja jälleenmyyjäasiakkaille Metro- ketjun kautta (www.metro-tukku.com). Metro-ryhmään kuuluvat myös yrittäjävetoiset Tarmo-lähikauppias- ja Kymppi-palvelupisteketjut.

Valtakunnallinen hankinta

Tarmo-lähikauppias- ja Kymppi palvelupisteketjujen yhteisistä valikoimista vastaa Wihuri Oy Aarnion kaupallinen osasto. Tuko Logistics Oy hankkii varastotuotteet ja vastaa niiden logistiikasta myymälöihin.

Paikallinen hankinta

Paikallisesta, ketjuvalikoimaa täydentävästä hankinnasta vastaavat myymälät, joiden yhteystiedot ovat internetissä osoitteessa www.tarmo.net.

Hankinnan yhteystiedot

Wihurin Oy Aarnion kaupallinen osasto
Wihuri Oy Aarnio
Osoite: Atomitie 3 A, 00370 Helsinki
Puh. 020 510 10

Tuko Logistics Oy
Käyntiosoite: Tervahaudankatu 7, 04200 Kerava
Postiosoite: PL 115, 04201 Kerava
Puh. 02077111
www.tuko.fi

Suomen Spar Oy

Suomen Spar Oy on SOK:n tytäryhtiö. Spar on sen valtakunnallinen päivittäistavarakaupan ketju.

Valtakunnallinen hankinta

Suomen Spar Oy vastaa yhteistyössä SOK:n ketjunohjauksen kanssa Spar-kauppojen ketjuvalikoimasta. Inex Partners Oy ostaa ja varastoi teollisia elintarvikkeita ja käyttötarvikkeita, hedelmiä ja vihanneksia sekä jalostettuja tuoretuotteita.

Paikallinen hankinta

Spar-kaupat hankkivat tuotteita, jotka täydentävät ketjun valtakunnallista valikoimaa. Myymälöitä voi hakea internetissä osoitteessa www.spar.fi.

Hankinnan yhteystiedot

Suomen Spar Oy
Käyntiosoite: Tiilenpolttajankuja 5, 01720 Vantaa
Postiosoite: Pl 140, 01721 Vantaa
Puh. 020 5321

Rautakirja Oy

Rautakirja Oy harjoittaa päivittäistavaroiden vähittäiskauppaa valtakunnallisen R-kioski-ketjun kautta (www.rautakirja.fi).

R-kioski hankkii tuotteensa keskitetysti suoraan teollisuudelta.

Hankinnan yhteystiedot

Rautakirja Oy
Kioskikauppa/markkinointi
Käyntiosoite: Koivuvaarankuja 2, 01640 Vantaa
Postiosoite: Pl 1, 01641 Vantaa
Puh. 09-852 81

Hankinta- ja logistiikkayhtiöt**Inex Partners Oy**

Inex Partners Oy on SOK:n omistama hankinta- ja logistiikkayritys, joka hankkii päivittäistavaroita S-ryhmän myymälöihin.

Käyntiosoite: Kutojantie 2, 02630 Espoo
Postiosoite: PL 230, 02631 Espoo
Puh. 0204 4111
www.inex.fi

Ruokakesko Oy

Valikoiman muodostus sekä hankinta ja logistiikka on keskitetty Ruokakesko Oy:n Tavarakauppa-yksikölle sekä logistiikalle.

Ks. K-ryhmän yhteystiedot s 19.

Tuko Logistics Oy

Tuko Logistics hankkii päivittäistavaroita omistajilleen, jotka ovat Wihuri Oy, Tradeka Oy, Stockmann Oyj Abp sekä HoReCa-asiakkaita (hotellit, ravintolat ja catering) palveleva Heinon Tukku Oy.

Käyntiosoite: Tervahaudankatu 7, 04200 Kerava
Postiosoite: PL 115, 04201 Kerava
Puh. 020771111
www.tuko.fi

Finnfrost Oy

Finnfrost Oy on erikoistunut pakasteiden hankintaan ja logistiikkaan. Yhtiön suurimmat asiakasryhmät ovat S-ryhmän, Tradeka Oy:n sekä Wihuri Oy:n, Suomen Spar Oyj:n, Stockmann Oyj:n ja Heinon Tukku Oy:n vähittäiskauppa- ja HoReCa-alan asiakkaat.

Käyntiosoite: Jusslansuu 2, Tuusula
Postiosoite: PL 200, 04301 Tuusula
Puh. 09-8385 61
www.inex.fi/finnfrost

HoReCa-kaupan yritykset

HoReCa-lyhenne tulee sanoista Hotels, Restaurants ja Catering. Päivittäistavarakaupan tavarantoimittajat palvelevat usein myös HoReCa-kauppaa. Usein ne toimittavat

HoReCa-kauppaan samoja tuotteita kuin myymälöihin, mutta suurempina pakkauskoikoina.

Kespro Oy on Ruokakesko Oy:n tytäryhtiö (www.kespro.com). Yhtiöllä on toimitusmyyntiyksiköt Vantaalla, Turussa, Tampereella, Lahdessa, Kuopiossa ja Oulussa sekä 16 tukkua eri puolilla Suomea.

Käyntiosoite: Sähkötie 1, 01510 Vantaa
Postiosoite: PL 15, 00016 Kesko
Puh. 01053 040

Wihuri Oy Aarnio, Metro-ketju kuuluu Wihuri-konsernin päivittäistavararyhmään (www.metrotukku.com). Helsingissä sijaitseva toimitusmyyntiyritys palvelee asiakaskuntaa kaikkialla Suomessa, minkä lisäksi yrityksellä on 31 pikatukkuja eri puolilla Suomea.

Käyntiosoite: Atomitie 3, 00370 Helsinki
Postiosoite: Atomitie 3s, 00370 Helsinki
Puh. 0205 10 4031

Heinon Tukku Oy on perheyrittäjä, jolla on kolmen toimitustukun lisäksi kolme pikatukkuja ja kaksi toimistotarviketukkuja (www.heinontukku.fi). Toimitustukut sijaitsevat Espoossa, Tampereella ja Turussa ja pikatukut Helsingissä ja Vantaalla.

Käyntiosoite: Niittytie 12, 01510 Vantaa
Postiosoite: Niittytie 12, 01510 Vantaa
Puh. 020 717 000

Meira Nova Oy on SOK:n omistaman Inex Partners Oy:n tytäryhtiö (nettitilaus.meiranova.fi). Toimitusverkoston muodostavat Vantaan logistiikkakeskus ja viisi myyntikonttoria terminaaleineen Vantaalla, Turussa, Lempäälässä, Jyväskylässä ja Oulussa.

Käyntiosoite: Piispankyläntie 4, 01730 Vantaa
Postiosoite: Piispankyläntie 4, 01730 Vantaa
Puh. 0204 41 151

5. Hyvä tuote

Tavarantoimittajien tuotteet kilpailevat toistensa kanssa kaupan valikoimissa. Valikoimia muodostaessaan kaupalla on erilaisia tavoitteita eri tuotteille. Kaikki tuotteet eivät ole kovin suuria myynniltään, mutta niillä voi olla suuri merkitys tärkeille asiakasryhmille. Kauppa myy kokonaisvalikoimaansa, jonka tulee olla kiinnostava kuluttajan kannalta. Tavarantoimittajan tuote pääsee valikoimiin, jos se lisää kaupan valikoiman kiinnostavuutta ja toiminnan kannattavuutta.

Kauppa ei ota riskejä tuoteturvallisuudella. Virhe yhdessä tuotteessa leimaa helposti koko myymälän tai koko kaupan ketjun ja heikentää sen luotettavuutta asiakkaiden silmissä. Virheellisten tuotteiden poistaminen myynnistä aiheuttaa aina kustannuksia ja lisätyötä.

Tämän luvun avulla tavarantoimittaja voi valmistautua vastaamaan seuraaviin kysymyksiin:

- Kenelle tuotteeni on tarkoitettu? Millaisiin asiakkaan tarpeisiin se vastaa?
- Mitkä ovat kilpailevat tuotteet? Miten tuotteeni eroaa niistä? Mitkä ovat tuotteeni vahvuudet, joiden takia kaupan asiakas valitsee tuotteeni eikä kilpailijan tuotetta?
- Mikä on tuotteen lisäarvo kaupan valikoimissa? Minkälaista myyntiä ja katetta tuotteelle haetaan? Miten tuote erilaistaa ja monipuolistaa kaupan valikoimaa?
- Miten tuotteen valmistuksen ja kuljetusten turvallisuudesta on huolehdittu?
- Miten on huolehdittu siitä, että tuote on elintarvikelain-säädännön vaatimusten mukainen?

Tiivistelmä:

Pk-tavarantoimittajien tuotteilla on yleensä parhaat menestyksen mahdollisuudet, kun ne tuottavat kaupan asiakkaalle jotain sellaista lisäarvoa, jota suurten tavarantoimittajien tuotteet eivät tarjoa. Kaikissa tuoteryhmissä löytyy piilokysyntää, johon mikään olemassa oleva tuote ei vielä vastaa. Tarjonnan erilaistaminen ja uudet innovaatiot ovat avain kysynnän laajenemiseen. Oikean oivalluksen ja varsinkin oikean ajoituksen löytäminen on tärkeää, mutta varmasti myös haastavaa.

Kauppa tekee yhteistyötä vain sellaisten tavarantoimittajien kanssa, jotka huolehtivat omavalvonnastaan ja noudattavat lainsäädäntöä. Piittaamattomuus elintarviketurvallisuudesta saa helposti aikaan ongelmia, jotka

tuovat suuria kustannuksia ja aiheuttavat niin kaupan kuin sen tavarantoimittajienkin maineen ja kilpailukyvyn menettämistä.

5.1. Erottuva ja kuluttajan kannalta kiinnostava tuote

Yritys voi olla kilpailukykyinen erilaistamalla tuotteensa niin, että kuluttaja kokee saavansa tuotteesta enemmän hyötyä kuin kilpailijan tuotteesta, tai tarjoamalla tuotteensa kuluttajalle edullisemmalla hinnalla kuin kilpailijat. Kuluttajaa kiinnostavat tuotteet, jotka ovat joko kilpailevia tuotteita laadukkaampia tai niitä edullisempia. Pienyrityksen mahdollisuudet käydä hintakilpailua itseään paljon suurempien yritysten kanssa ovat yleensä huonot.

Tavarantoimittajan tuote voi kaupan valikoimassa olla kilpailijoiden tuotteisiin nähden jossain seuraavista rooleista:

1. ykkösbrändi (tunnetuin tuote)
2. rinnakkaismerkki (vastaava kuin ykkösbrändi)
3. lisäarvotuote (erilaistettu tuote, joka tarjoaa kuluttajalle lisäarvoa verrattuna ykkösbrändiin ja rinnakkaismerkkeihin)
4. hintajohtaja (edullisin tuote).

Kilpailu ykkösbrändin toimittajan paikasta on kova erityisesti suurissa tuoteryhmissä. Myös suurten kotimaisten tai ulkomaisten tavarantoimittajien tuotteet kilpailevat tästä paikasta. Rinnakkaismerkit eivät tarjoa asiakkaalle mitään oleellista lisäarvoa verrattuna ykkösbrändiin, joten niitä onkin vaikea saada ketjujen valtakunnallisiin valikoimiin. Pk-tavarantoimittajan kannattaa pyrkiä rakentamaan tuotteilleen lisäarvotekijöitä, joilla se pystyy erottautumaan rinnakkaismerkkien harmaasta massasta.

On tärkeää ymmärtää, että kaikin puolin hyvä tuote, joka on myös teknisesti kunnossa, ei välttämättä ole kaupan kannalta oikeanlainen tuote. Valikoimissa saattaa jo olla riittävästi vastaavanlaisia tuotteita tai kokemuksen mukaan tietynlaisilla tuotteilla ei yksinkertaisesti ole kysyntää.

Tavarantoimittajan kannattaa tällöin pohtia keinoja erotautumiseen ja mahdollisuuksia tuotekehitykseen.

Tuotteen erilaistaminen edellyttää, että tavarantoimittaja tunnistaa asiakasryhmän tarpeet ja tyydyttää ne kilpailijoitaan paremmin. Kuluttaja on valmis maksamaan erilaistetusta tuotteesta kilpailevia tuotteita kalliimman hinnan, jos tuotteen erilaistava tekijä on hänelle riittävän tärkeä. Jokin kuluttajan tarve saattaa jäädä kilpailijoilta huomaamatta, tai ne pitävät asiakasryhmää ja tuotteen odotettavissa olevaa myyntiä liian pienenä ryhtyäkseen valmistamaan tällaista tuotetta. Kilpailijoilla ei välttämättä myöskään ole sopivia resursseja kuluttajaryhmää kiinnostavan tuotteen valmistamiseen.

Elintarvike voidaan erilaistaa mm. seuraavien tekijöiden suhteen:

- Maku, ulkonäkö ja rakenne
- Koostumus
- Valmistustapa
- Terveellisyys
- Alkuperä, paikallisuus
- Ympäristöystävällisyys, luomu
- Pakkauksen ulkonäkö ja toiminnallisuus
- Pakkauskoko

Erilaistamisen kustannukset eivät saa nousta korkeammiksi kuin siitä saatava hintahyöty. Erilaistaminen saattaa olla pk-tavarantoimittajalle käytännössä ainut tapa kilpailla resursseiltaan ylivoimaisia kotimaisia ja ulkomaisia kilpailijoitaan vastaan. Pk-tavarantoimittaja on lähellä paikallista kuluttajaa, jolloin se myös tuntee kuluttajan hyvin ja voi suunnitella tuotteensa kuluttajalähtöisesti. Pk-tavarantoimittaja on usein myös joustava ja nopea reagoimaan muutoksiin kuluttajien mieltymyksissä ja tarpeissa.

Tuotekehityksessään pk-yrityksen kannattaa olla aikaisessa vaiheessa yhteydessä kaupan asiantuntijoihin. Hankinta- ja logistiikkayhtiöiden ostajat, ketjuvalikoimista päättävät henkilöt, kauppiat, markempäälliköt ja myymälänhoitajat tuntevat kaupan valikoimat. He osaavat myös arvioida tuotteita, joihin uusi tuote saattaisi olla ratkaisu. Kaupan edustajat suhtautuvat tavarantoimittajien tuotekehitystä koskeviin yhteydenottoihin hyvin myönteisesti. Tuotekehityksen aikaisessa vaiheessa kaupan edustajien näkemykset ehditään ottaa huomioon, monia käytännön ongelmia voidaan ratkaista ja tuotteen sopivuutta kaupan valikoimiin voidaan parantaa. Yhteistyö perustuu luottamukseen siitä, etteivät kaupan edustajat toteuta tavarantoimittajien uusia ideoita niiden kilpailijoiden kanssa. Luottamuksen peittäminen ei myöskään kaupalla ole varaa.

Alhaisella hinnalla kilpailevan yrityksen on toimittava kilpailijoitaan tehokkaammin säilyttääkseen kannattavuutensa ja siltä vaaditaan tiukkaa kustannustietoisuutta kaikissa toiminnoissa. Pk-tavarantoimittajalle tämän strategian valinta edellyttää usein keskittymistä varsin kapeaan tuotealueeseen. Esimerkiksi kaupan omien merkkien toimittajana pk-yritys voi menestyä tehokkuudella ja alhaisilla hinnoilla mark-

kinointikustannusten jäädessä vähäisiksi. Pk-yrityksen liian suuri riippuvuus yhdestä asiakkaasta on tosin sille riski, koska kauppa kilpailuttaa omien merkkien toimittajiaan säännöllisesti. Toisaalta kaupan omien merkkien toimittaja voi päästä kaupan ostoyhteistyön kautta myös kansainväliseen jakeluun. Omien merkkien toimittajana parhaat edellytykset menestyä on niillä yrityksillä, joiden kustannustaso on kilpailijoitaan alhaisempi.

5.2. Turvallinen ja lainsäädännön mukainen tuote

Turvallisuus on ehdoton vaatimus kaupan valikoimiin otettaville tuotteille. Kuluttajalle kaupassa myytävä tuote on turvallinen, kun alkutuotanto, elintarviketeollisuus, kuljetus ja kauppa ovat kukin huolehtineet omasta osuudestaan tuoteturvallisuuden varmistamiseksi. Turvallisuudesta huolehtiminen on välttämätöntä asiakkaiden terveyden suojaamiseksi ja sekä kaupan että tavarantoimittajien yrityskuvan ja maineen säilyttämiseksi. Tuoteturvallisuuden lisäksi elintarvikkeita koskevassa lainsäädännössä asetetaan mm. elintarvikkeiden koostumukselle vaatimuksia, joita tavarantoimittajan tulee noudattaa. Valmistuksessa käytettävien lisäaineiden osalta on huolehdittava siitä, että lisäaineen käyttötarkoitus ja -määrä ovat lainsäädännön mukaiset. Yrityksessä tulee olla nimetty, tuoteturvallisuusasioista vastaava henkilö. Tuoteturvallisuuden toteuttamiseksi on saatavissa myös ulkopuolista asiantuntija-apua.

Kauppa valvoo tavarantoimittajiaan eikä hanki tuotteita epäluotettaviksi katsomiltaan yrityksiltä. Tavarantoimittajilla on aina vastuu omasta toiminnastaan. Kaupallakin on omavalvontajärjestelmät niin hankintansa, varastojensa, terminaaliensa, kuljetustensa kuin myymälöidensäkin osalta. Kauppa tekee tiivistä yhteistyötä erityisesti kaupan omien merkkien valmistajien kanssa ja usein myös auditoi ne.

Tuoteturvallisuuden ylläpitämiseksi tavarantoimittajan tulee aina huolehtia mm. seuraavista asioista²¹:

1. Lainsäädännön mukainen ja viranomaisten hyväksymä omavalvonta, jota noudatetaan päivittäisessä työssä
2. Osaava henkilökunta, jolla on asianmukainen perehdytys ja ajantasainen koulutus, esim. hygieniaoasamistodistus
3. Hyvät raaka-aineet ja luotettavat raaka-aineiden tavarantoimittajat
4. Hygieeninen valmistusprosessi ja työntekijöiden asianmukaiset suojavaatteet
5. Puhtaanapito ja tuholaiistorjunta
6. Turvalliset pakkausmateriaalit
7. Säilyvyystesteihin perustuvat, vastuullisesti asetetut päiväysmerkinnät²²

²¹vrt. esim. Forsman-Hugg, Paananen, Isoniemi, Pesonen, Mäkelä, Jakosuo & Kurppa

²² ks. esim. tuoreen lihan ja kalan osalta kaupan ja teollisuuden suosituksien tuoretuotteiden säilyvyysmerkinnöistä ja säilyvyyden varmistamisesta. (www.pty.fi → suosituksien ja ohjeet → kaupan ja teollisuuden suosituksien tuoretuotteiden säilyvyysmerkinnöistä ja säilyvyyden varmistamisesta)

8. Lämpötilahallinta; esim. kylmäketjusta huolehtiminen omissa tuotantotiloissa, varastoinnissa ja kuljetuksissa (ks. kappale 6.1.2.)
9. Takaisinvetosuunnitelma²³
10. Raaka-aineiden ja pakkausmateriaalien sekä omien tuotteiden jäljitettävyyttä; käytetään erän yksilöivää erätunnistetta²⁴

Allergisen henkilön tai tämän perheenjäsen on voitava luottaa siihen, ettei elintarvikkeiden yllättäen aiheuta allergisia reaktioita. Raaka-aineiden toimittajan tulee huolehtia siitä, ettei raaka-aineisiin ole sekoittunut epäpuhtauksia ja tuotteen valmistajan taas siitä, ettei myöskään valmistusprosessin aikana tuotteeseen joudu siihen kuulumattomia aineita. Tuotantolinjat on puhdistettava hyvin, kun siirrytään valmistamaan uutta tuotetta. Ongelmatapauksissa, jos esimerkiksi tuotetta vahingossa pakataan väärin pakkauksiin, kaupan on saatava asiasta nopeasti tieto takaisinvedon käynnistämiseksi. Jos kyseessä on terveysvaara, esimerkiksi vaarallinen allerginen reaktio, tuote on EU:n määräysten mukaan saatava pois myynnistä ja asiasta tiedotettava asiakkaille välittömästi²⁵. Kun tuotteen jäljitettävyyttä on kunnossa, takaisinveito voidaan kohdistaa vain siihen erään, jota ongelma koskee. Jos jäljitettävyyttä ei ole kunnossa, myynnistä on pahimmassa tapauksessa poistettava kaikki kyseisen yrityksen tuotteet.

Valitessaan tuotteelleen pakkausta, tavarantoimittajan on varmistettava pakkausmateriaalin elintarvikkeellisuus ja pakkauksen soveltuminen tuotteen kuljettamiseen ja säilyttämiseen (ks. myös kappale 6.1.3).

Pakkaukseen on tehtävä ainakin seuraavat merkinnät²⁶:

1. Elintarvikkeen nimi
2. Ainesosaluettelo
3. Sisällön määrä
4. Vähimmäissäilyvyysaika tai viimeinen käyttöajankohta

5. Valmistajan, pakkaajan tai EU:ssa toimivan myyjän nimi, toiminimi tai aputoiminimi sekä osoite
6. Alkuperämaa, jos sen puuttuminen voi johtaa ostajaa harhaan
7. Elintarvike-erän tunnus
8. Säilytysohje tarvittaessa
9. Käyttöohje tarvittaessa
10. Varoitusmerkintä tarvittaessa
11. Elintarvikkeen alkoholipitoisuus, jos juomassa on yli 1,2 tilavuusprosenttia ja kiinteässä tuotteessa enemmän kuin 1,8 painoprosenttia

Tuotekohtaiset lisävaatimukset pakkausmerkinnöistä on tarkistettava erikseen lainsäädännöstä (esim. valmistus- ja säilytyslämpötilat, nautanlihan merkintämääräykset, marjapitoisuus hillossa ja mehujen nimikkeet). Terveysväittämät ja ravitsemukselliset väittämät on tehtävä säädösten mukaisesti²⁷.

Liitteeseen 2 on koottu luettelo tärkeimmistä linkeistä Elintarviketurvallisuusviraston, Elintarviketeollisuusliiton ry:n, Päivittäistavarakaupan ry:n ja muiden tahojen ohjeistuksiin koskien tuoteturvallisuuden varmistamista ja muita elintarvikelainsäädännön valmistajalle asettamia vaatimuksia.

Kuluttajansuojaan kuuluu elintarviketurvallisuuden lisäksi myös kuluttajan taloudellinen suoja. Häntä ei saa johtaa harhaan. Pakkauksen tulee sisältää luvattu määrä tuotetta. Tuotteen pitää myös olla tasalaatuista, jotta kuluttaja saisi sellaisen elintarvikkeen, johon hän on kyseisen merkin osalta totunut.

²³ ks. PTY:n ja ETL:n takaisinveito-ohje. (http://www.pty.fi/Elintarv_takaisinveito-ohje.pdf)

²⁴ ks. lisätietoa www.evira.fi → elintarvikkeet → valvonta ja yrittäjät → jäljitettävyyttä.

²⁵ EU:n yleinen elintarvikeasetus 178/2002/EY, 19 artikla

²⁶ ks. www.evira.fi → elintarvikkeet → valvonta ja yrittäjät → pakkausmerkinnät

²⁷ Euroopan parlamentin ja neuvoston asetus (EY) N:o 1924/2006 elintarvikkeita koskevista ravitsemus- ja terveysväitteistä.

6. Tavarantoimittajan ja kaupan yhteensopiva prosessi

Kun tavarantoimittaja tuntee tuotteensa, omat resurssinsa, kilpailutilanteen sekä asiakkaansa toimintatavat, se voi suunnitella parhaan toimintamallin prosessiinsa tilauksen vastaanottamisesta aina tuotteen toimittamiseen myymälään asti. Tavoitteena on tehokkuus niin tavarantoimittajan kuin kaupankin näkökulmasta. Tehokas tilaus-toimitusprosessi on myös pk-tavarantoimittajan yritystoiminnan perusedellytys ja kokonaiskannattavuuteen keskeisesti vaikuttava tekijä.

Tämän luvun avulla tavarantoimittaja voi valmistautua vastaamaan seuraaviin kysymyksiin:

- Mikä on kustannustehokkain tapa jakaa tuotettani vähittäismyymälöihin?
- Miten varmistan tuotteitteni toimitusvarmuuden?
- Mitä pelisääntöjä eri logistisissa vaihtoehdoissa on noudatettava?
- Mitä tuoteturvallisuuteen liittyviä asioita logistiikkaa suunniteltaessa on huomioitava?
- Miten ylläpidän ja välitän kaupan tarvitsemia tuotetietoja?
- Mitkä sähköiset sanomat ovat tarpeellisia kaupankäynnissä?
- Miten hyödynnän sähköisen tiedonsiirron palvelutarjontaa?

Tiivistelmä:

Tuotteeseen liittyy erilaisia kustannustekijöitä, joiden perusteella niiden tuottajahinta, kuluttajahinta sekä kaupan kate muodostuvat. Kannattavuutta saattavat syödä esimerkiksi tehoton jakelu, vääränlaiset pakkauskäytännöt, tuotetietojen järjestelmiin kirjaamisesta ja tuotetietojen ylläpitämisestä aiheutuvat kustannukset, laskutuskustannukset, markkinointikustannukset, tuotteen hävikkiherkkyys jne. Kustannustietoisuus lisääntyy koko ajan ja tehokkaat tavarantoimittajat hyötyvät siitä - niiden tuotteet jäävät jäljelle kaupan valikoimiin.

Toimitusvarmuus on ensiarvoisen tärkeää. Ei ole mahdollista, että tuote on yhtenä päivänä valikoimissa ja seuraavana päivänä ei. Erityisesti tuoretuotteissa myös joustavuus ja nopea reagointi kysynnän vaihteluihin ovat tärkeitä. Yrityksen on pystyttävä mitoittamaan itsensä ja tuotantonsa oikein. On tehtävä valinta, pyritäänkö alueelliseen, paikalliseen vai valtakunnalliseen jakeluun.

Pk-tavarantoimittajan vahvuudet liittyvät usein tuot-

teen valmistukseen eivätkä kuljetusten järjestämiseen tai sähköiseen tiedonsiirtoon. Henkilöstön aika ja tarmo eivät välttämättä riitä, jos pienyritys päättää hoitaa myös nämä erityisosaamista vaativat työvaiheet ilman ulkopuolista apua. Kaikkea ei aina kannata tehdä itse.

6.1. Logistiikka

Päivittäistavaroiden logistiikan tavoitteena on saada oikea tuote tehokkaasti ja turvallisesti oikeaan paikkaan oikeaan aikaan. Tehokas logistiikka säästää myös ympäristöä. Lainsäädäntö asettaa elintarvikkeiden käsittelylle lämpötilavaatimuksia, jotka on huomioitava elintarvikekuljetusten suunnittelussa. Käytettävien pakkausten tulee olla turvallisia sekä tehokkaita niin yritysten kuin ympäristönkin kannalta.

6.1.1 Jakelutien valinta ja pelisäännöt

Tavarantoimittaja ja kauppa sopivat toimitussopimuksessa tuotteelle parhaiten sopivasta jakelumallista. Tuote voidaan kuljettaa myymälään suoraan tavarantoimittajan tiloista (suoratoimitus), terminaalien kautta (terminaalitoimitus) tai kaupan jakelukeskusten kautta (varastotoimitus). Kuvassa 4 on kuvattu eri vaihtoehdot ja kuljetettavan tavaran määrä eri lämpötilaryhmissä.²⁸

Jakelua suunniteltaessa on otettava huomioon paitsi kustannukset, myös aikataulukysymykset ja myymälän palvelutaso. Oikea jakelutieratkaisu saattaa lyhentää myymälästä lähtevän tilauksen ja tavaran toimittamisen välistä aikaa jopa vuorokaudella, mikä voi olla tavaran tuoreuden ja tavarantoimittajan kilpailukyvyn kannalta hyvinkin ratkaisevaa.

Kaupan yhdistetyssä jakelussa myös pk-yritys voi hyötyä suuren jakeluvolyymien tehokkuudesta. Mitä enemmän tavaraa on samassa kyydissä, sitä pienempi osuus jakelun laskusta kohdistuu pieneen toimittajaan. Vaikka tavaran toimittaminen jakeluun kaupan jakelukeskuksen kautta on

²⁸ Finne & Kokkonen, s. 274

tehokasta, se saattaa samalla kuitenkin viivästyttää tuotteen saapumista myymälään. Paikalliselle tavarantoimittajalle saattaakin jossain tapauksissa olla järkevämpää kuljettaa tavara alueelliseen terminaaliin. Joskus kaupan eri hankinta- ja logistiikkayhtiöt käyttävät samoja alueellisia terminaaleja, mikä helpottaa paikallisen jakelun järjestämistä pk-tavarantoimittajalle. Omasta jakelun järjestämisestä taas voi olla hyötyä etenkin silloin, kun samalla huolehditaan tavarantoimittajan esillepanosta ja tuoreudesta myymälässä (usein leipomoalan tuotteet). Kaupan hankinta- ja logistiikkayrityksillä ei ole mahdollisuutta tarjota myymälöille tällaista palvelua, mikä on pk-tavarantoimittajan etu. Oman jakelun hoitamisen esteenä saattaa kuitenkin olla se, että myymälän takaovelle ei usein haluta lisätä tavarantoimittajien autoja jo muutenkin vilkkaan liikenteen jatkoksi.

Tavarantoimittajan on oltava kaupan jakelukeskuksessa tai alueellisessa terminaalissa sovittuna aikana, jotta tavara ehtii saman päivän jakeluun. Mikäli tavara toimitetaan jakelukeskukseen tai alueterminaaliin myöhässä, sen jakelu viivästyy yleensä vuorokaudella. Joissain tapauksissa myöhässä saapunutta tavaraa ei voida toimittaa myymälään lainkaan. Toimitusrytmi ja aikataulut sovitaan kaupan ja tavarantoimittajien välillä etukäteen. Koska kauppa käyttää paljon yöjakelua, oman tuotannon sovittaminen kaupan jakeluaikatauluun saattaa olla joillekin tavarantoimittajille hankalaa. Siksi esimerkiksi useat leipomot turvautuvat omaan jakeluun kaupan jakelun sijasta.

6.1.2 Kylmäketjun hallinta

Kylmäketjulla tarkoitetaan jäädytetyn elintarvikkeen lämpötilan keskeytyksettömää ylläpitämistä sen matkalla valmistuspaikasta myyntipaikan kautta kuluttajan jääkaappiin. Tuote saatetaan lastata ja purkaa useita kertoja ennen

päätymistään myyntipaikkaan. Kylmäketju ei saa kuitenkaan missään vaiheessa katketa.²⁹ Kylmäketjun hallinnassa on tunnettava sekä tuotteiden vaatimukset että kuljetuksissa käytettävän kaluston toimintaperiaatteet. Olosuhteet vaikuttavat ratkaisevasti tuotteiden säilyvyyteen ja laatuun. Myös tuotteiden mikrobiologisen laadun säilyminen edellyttää oikeaa säilytys- ja kuljetuslämpötilaa. Kaikilla kylmäketjuun osallistuvilla yrityksillä tulee olla oma valvontasuunnitelma, jossa huolehditaan kylmäketjusta oman toiminnan alueella.

Elintarvikkeen valmistaja vastaa siitä, että tuotantolaitoksesta lähtevä tuote on moitteeton, ja sen turvallisuus säilyy oikeissa olosuhteissa viimeiseen käyttöpäivään asti. Valmistaja antaa pakkauksessa elintarvikkeen säilytysohjeet, joissa on huomioitu kuljetuksissa ja myymälöissä toteutuvat lämpötilat.³⁰

Kuljetusyritys vastaa siitä, että tuotteen lämpötila pysyy koko kuljetuksen ajan säädetyissä rajoissa. Kuljetussopimuksissa määritellään, miten tavarantoimittajan luovutus myymälälle hoidetaan ja mihin tavara puretaan niin, ettei kylmäketju katkea. Toimittaessaan tavaraa suoraan myymälään tavarantoimittajan tulee noudattaa kuljetussopimusta. Kauppa ja teollisuus ovat tehneet kylmäkuljetusten hallinnasta opaskirjan, ATP-aapisen, johon kannattaa tutustua Yleisen Teollisuusliiton kotisivuilla.³¹ Kauppa ja osastosta vastaava hoitaja huolehtivat siitä, että tuotteiden myyntitiloissa on riittävän alhainen lämpötila, ja että viimeisen käyttöpäivän ohittaneita tuotteita ei ole myytävänä. Kuluttaja vastaa tuotteen säilytyksestä kaupasta eteenpäin.

²⁹ vrt. Finfood Lihätiedotus 2006, www.finfood.fi/lihatiedotus

³⁰ ks. esim. tuoreen lihan ja kalan osalta kaupan ja teollisuuden suositukset tuoretuotteiden säilyvyysmerkinnöistä ja säilyvyyden varmistamisesta. (www.pty.fi → suositukset ja ohjeet → kaupan ja teollisuuden suositukset tuoretuotteiden säilyvyysmerkinnöistä ja säilyvyyden varmistamisesta)

³¹ www.ytl.fi

Kuva 4: Päivittäistavaroiden pääasialliset jakelukanavat

Lähde: Finne & Kokkonen 2005

Keväällä 2007 voimaan tulevassa sosiaali- ja terveystieteiden elintarvikehuoneistoasetuksessa (asetus eräiden elintarvikehuoneistojen elintarvikehygieniasta) säädetään ennakkotietojen mukaan, että tiettyjä leivonnaisia, kuten pasteijoita, piirakoita ja pitsoja saa kuljettaa lämpimänä, jos ne myydään kuluttajalle samana päivänä. Asetuksessa säädetään myös, että lämpimänä kuljetettavien valmisruokien lämpötila ei saa laskea alle 60 asteen kuljetuksen aikana.

6.1.3 Pakkaukset

Pakkausten osuus tuotteen hinnasta on suhteellisen pieni, vain muutamia prosentteja. Pakkausten avulla säästetään tuotehävikkeissä, kuljetuksissa ja muissa tuotteen elinkaaren vaiheissa monin kerroin pakkaamisen hinta.

Kauppa ja teollisuus ovat tehneet pakkaamisesta yksityiskohtaisia ohjeita, joihin kannattaa tutustua Suomen Pakkausyhdistyksen kotisivuilla.³² GS1 Finland on julkaissut myös yksityiskohtaiset ohjeet tavarankierron eri pakkaustasoilla.³³ Tavarankierron oikeat merkinnät ovat välttämättömiä logistiikan toimivuuden lisäksi myös elintarviketurvallisuuden kannalta, koska tuotteiden jäljitettävyys perustuu niihin. Seuraavista pakkausten perustehtävistä ei tingitä:

Pakkausten tulee:

- suojata tuotetta ympäristöltä niin, että lopullinen käyttäjä saa tarvitsemansa määrän tuotetta virheettömästi käyttöönsä
- suojata ympäristöä tuotteelta niin, ettei tuote aiheuta haittaa tai vaaraa ympäristölle
- helpottaa tuotteen käsittelyä koko jakeluketjun matkalla aina tuotannosta lopulliselle käyttäjälle asti ja vähentää tuotteen hävikkiä.
- kertoa tuotteesta ja tuotteen käytöstä jakeluketjun eri osapuolille ja loppukäyttäjälle sekä auttaa tuotteen myynnissä
- parantaa hygieniää ja käyttäjän turvallisuutta.

Optimaalisessa pakkaamisessa pakkausten perustehtävät täyttyvät pienimmällä mahdollisella pakkausmateriaalin käytöllä. Kaikki sen päälle tuleva pakkaaminen on ns. ylipakkaamista, joka kuormittaa sekä ympäristöä että taloutta.

Pakkausten mitoitus kaikilla pakkaustasoilla aina kuljetuspakkauksesta myymäläpakkaukseen ja kuluttajapakkaukseen saakka perustuu standardeihin, joiden pohjana ovat kuormalavojen koot ja kaupan myymäläsuunnitteluun perustuvat moduulit³⁴. Suunnittelun lähtökohtana on myymälän tilankäytön ja siellä suunniteltavan työn rationalisointi sekä toimivuus koko jakeluketjussa.

Kuljetuspakkausten osalta kauppa suosii uudelleenkäytettäviä muovilaatikoita kaikissa niissä tuoretuotteissa, joihin se sopii. Transbox Oy ylläpitää uudelleenkäyttöjärjestelmää liha-, eina- ja hevi-laatikoille (hedelmät ja vihannekset).³⁵

Myymäläpakkauksia suunniteltaessa on kiinnitettävä huomiota sen mitoitukseen, rakenteeseen, ulkoasuun, materiaaleihin ja sijoitteluun myymälän hyllyyn. Standardi-

mittainen myymäläpakkauksen täyttää optimaalisesti myymälän hyllytilan, kun hyllyjen syvyydet ovat 400-600 mm sekä tason leveys 900 mm.

Kaupalle parhaiten sopivat pohjamitat myymäläpakkauksille (syvyys x leveys) ovat:

- 600 mm x 400 mm
- 400 mm x 300 mm
- 400 mm x 200 mm
- 400 mm x 150 mm
- 300 mm x 200 mm
- 200 mm x 150 mm
- 200 mm x 100 mm

Myymäläpakkauksen koko on tärkeä asia myös hävikin hallinnan ja tavarankierron kannalta: Pakkausten tulee sisältää riittävän vähäinen määrä kuluttajapakkauksia, jotta pienikin myymälä pystyy myymään kokonaisen myymäläpakkauksellisen tuotteen kohtuullisessa ajassa. Tämä on erityisen tärkeää esimerkiksi tuoretuotteissa, joiden myyntiajat ovat lyhyet.

Rakenteeltaan myymäläpakkauksen tulee olla sellainen, että se täyttää seuraavat ehdot:³⁶

Myymäläpakkauksen täytyy

1. pitää koossa ja suojata kuluttajapakkauksia
2. olla myyntivalmis ja helposti nostettavissa kaupan hyllyille
3. vaatia mahdollisimman vähän avustustoimenpiteitä
4. kestää pinoamista ja nostamista kaupan hyllyille
5. mahdollistaa kuluttajapakkausten hinnoittelu poistamalla niitä myymäläpakkauksista
6. olla rakenteeltaan sellainen, että kuluttajapakkaukset voidaan siirtää helposti poimia
7. olla helposti eroteltavissa kierrätystä varten, jos pakkausjätteeseen joudutaan käyttämään useita materiaaleja

Hyvin suunnitellun myymäläpakkauksen hyllyttäminen myymälässä on helppoa, koska pakkaus pysyy koossa sitä nostettaessa. Oikean kokoisena sen voi myös helposti työntää paikalleen hyllyssä, jossa se on heti siistin ja myyvän näköinen. Esimerkiksi repäisynauhalla myyntipakkauksia saadaan kaupassa nopeasti myyntikuntoon. Hyvä myymäläpakkauksen ei peitä kuluttajapakkauksia liikaa, jotta kuluttajapakkauksen säilyisi houkuttelevana ja hyvännäköisenä.

³² www.ean.fi/julkaisut (ks. tietopaketit Pakkausten maailma, Tehokkaat päivittäistavarapakkaukset ja Pakkausten optimointi).

³³ www.ean-finland.fi/julkaisut.html (GS1 Finland Oy, pakkausten ja lava-kuormien kuljetusyksikkömerkinnät)

³⁴ www.pakkaus.com (ks. tietopaketit Tehokkaat päivittäistavarapakkaukset ja Pakkausten optimointi).

³⁵ ks. www.transbox.fi

³⁶ vrt. Tehokkaat päivittäistavarapakkaukset, www.pakkaus.com

6.1.4 Tuotetunnistaminen

Tuotteita tunnistetaan viivakoodien ja yhdessä sovittujen merkintöjen avulla niin kuluttaja-, myymälä- ja kuljetuspakkausten kuin lavakuormienkin tasolla.

Kuluttajapakkauksen "henkilötunnus" muodostuu kahdesta osasta:³⁷

- tuotteen yksilöivästä numerosta (EAN-13 tai EAN-8)
- numeroa vastaavasta koneellisesti luettavasta symbolista, viivakoodista.

Suomessa EAN-koodin myöntää ja järjestelmää ylläpitää GS1 Finland Oy (entinen EAN Finland Oy). EAN-koodi muodostaa kansainvälisen standardin teollisuuden, tukkukaupan, vähittäiskaupan ja kuluttajien välille. Tuotteen valmistaja tai pakkaaja ostaa GS1 Finland Oy:ltä yritystunnuksen, jonka perusteella se voi koostaa tuotteidensa EAN-koodit. GS1 Finland on julkaissut yksityiskohtaiset ohjeet tavarannumeroinnista eri pakkaustasoilla.³⁸ EAN-koodien tulee olla teknisesti riittävän laadukkaasti toteutettuja, jotta ne voidaan lukea luotettavasti mm. kassoilla.

Kuluttajapakkauksen GS1-järjestelmän mukainen merkitseminen on aina välttämätöntä, jotta tuotteita voitaisiin käsitellä vähittäismyymälöiden kassajärjestelmissä. Kuljetuspakkausten merkitseminen on välttämätöntä, jos tavara kulkee kaupan logistiikan mukana.

6.2. Sähköinen tiedonsiirto

Kauppa hyödyntää sähköistä tiedonsiirtoa tuotetiedon sekä tilauksia ja toimituksia koskevan tiedon välittämisessä. Niillä tavarantoimittajilla, jotka käyttävät kaupan toimintatapoihin sopivia sähköisiä välineitä on aina kilpailuetua niihin tavarantoimittajiin nähden, jotka aiheuttavat kaupalle ylimääräisiä kustannuksia.

6.2.1. Tuotetietojen välittäminen

Kaupan on saatava tavarantoimittajalta riittävä ja oikea tieto tuotteesta, jotta tuote voidaan ottaa myyntiin. Tavarantoimittaja voi antaa tuotetiedon kaupalle täyttämällä tiedot kaupan ja teollisuuden yhteiseen tuotetietopankkiin tai täyttämällä vastaavat tiedot Sinfos-lomakkeeseen³⁹.

Kaupan ryhmittymät ovat muutamaa poikkeusta lukuunottamatta (Lidl Suomi Ky, halpakauppaketjut) mukana Sinfos-tuotetietopankissa. Tuotetietopankkijärjestelmä antaa teollisuudelle mahdollisuuden lähettää tuotetietonsa sähköisesti yhteen yhteiseen tietokantaan, josta ne ovat kaikkien kaupan ryhmittymien käytettävissä. Tämä tehostaa huomattavasti tuotetietojen välittämistä teollisuudelta kauppaan ja vähentää kustannuksia. Tuotetietopankki toimii GS1 Finland Oy:n yhteydessä. Tuotetietopankin asiakastuki auttaa kaikkia päivittäistavara- ja teollisuuden yrityksiä tuotetietopankin käyttöönotossa ja antaa tukea tuotetietopankin käyttäjille sekä järjestää käyttökoulutuksia.⁴⁰

Tuotetietopankin sisältö vastaa tuotetietolomaketta⁴¹. Tuotetietoja tarvitaan mm. seuraavista asiakokonaisuuksista:

1. Tuotteen nimi
2. Valmistusaineet
3. Pakkaukset (kuluttaja- ja kuljetuspakkausten mitat, materiaalit, sisällön määrä, EAN-koodit eri pakkaustasoille)

Tietopankin kustannusrakenne on pyritty muodostamaan siten, että kaikki pääsevät siihen mukaan. Tuotetietopankki edellyttää lisäksi jonkin verran paneutumista sen käyttöön, mutta myös ulkopuolinen palveluntarjoaja pystyy välittämään tuotetiedot pankkiin pienyrityksen puolesta.

Tuotetietopankin välityksellä tuotetieto saadaan välitettyä kaikille osapuolille hyvin tehokkaasti. Tietojen on oltava oikein, sillä myös virheet välittyvät laajalti aiheuttaen ongelmia kaikissa kaupan ketjuissa ja tuhansissa myymälöissä.

6.2.2. Tilausten, laskujen ja toimitustietojen välittäminen

Liiketoiminta edellyttää tehokasta viestintää kaupan ja sen tavarantoimittajien välillä. Tärkeimmät sanomat ovat tilausten vastaanotto ja laskutus. Myös toimitustietosanomana on tärkeä, muttei aina välttämätön. Kauppa edellyttää kaikilta tavarantoimittajilta kykyä tiettyyn sähköiseen toimintaan ja pieniltä tavarantoimittajilta edellytetään samansisältöistä sähköistä tietoa kuin suuriltakin. Tietokone, internetyhteys ja sähköposti ovat nykyaikana välttämättömiä vähimmäisedellytyksiä.

Myymälästä tilaus tehdään sähköisenä ketjun tilausjärjestelmään, joka lähettää tilauksen edelleen tavarantoimittajalle ovt/edi-sanomana, sähköpostilla tai faksilla. Alueellisen ja paikallisen valikoiman osalta tilauksia tehdään joskus myymälästä suoraan tavarantoimittajalle esimerkiksi puhelimitse, mutta se on poikkeuksellista.

Sähköisen laskun kaupan tavarantoimittajat lähettävät yleensä edi/ovt-sanomana ketjun tilausjärjestelmään. Laskun voi lähettää joissain tapauksissa myös internetin kautta ns. verkkolaskuna.

Tavarantoimittaja lähettää standardimuotoisen toimitustietosanomana⁴² kaupan ketjulle ennen tavarannsaapumista kaupan jakelukeskukseen, terminaaliin tai myymälään. Toimitustietosanomana avulla kauppa varmistaa, että toimitettu määrä vastaa tilausta.

Vaihtoehtona ovt/edi-esitystavalle sanomat voidaan toteuttaa XML-esitystavalla hyväksikäyttäen. Vuoden 2007 alussa valmistui elintarviketeollisuuden ja kaupan välisen tiedonsiirron tärkeimmät sanomat XML-muodossa⁴³: 1) tilaus, 2) tilausvahvistus/palaute, 3) lasku ja 4) toimitustietosanomana.

³⁷ ks. www.ean.fi/eankoodi

³⁸ www.ean.fi/julkaisut (pakkausten ja lavakuormien kuljetusyksikkömerkinnät)

³⁹ www.sinfos.fi/tuotetietolomakkeet/Sinfos-lomake.html

⁴⁰ ks. www.sinfos.fi

⁴¹ ks. www.sinfos.fi/pty-lomake.html

⁴² www.pty.fi, kohdassa suositukset ja ohjeet

⁴³ www.verkottaja.fi

7. Markkinointi

Pk-tavarantoimittajan tuotteen on erotuttava kilpailijoistaan jonkin kuluttajan arvostaman tekijän suhteen ja sen hinnan on oltava kilpailukykyinen. Kun pk-tavarantoimittajan mahdollisuudet rakentaa tuotemerkkiä mainonnan avulla ovat rajalliset, tavarantoimittajan muun aktiivisuuden merkitys korostuu.

Kaupan pk-tavarantoimittajien resurssit vaihtelevat paljon. Vain harvoilla on mahdollisuus valtakunnallisiin mainoskampanjoihin. Kaikilla on kuitenkin sama haaste saada kuluttaja tunnistamaan oman tuotteen lisäarvo, ostamaan tuote ja ryhtymään sen käyttäjäksi.

Tämän luvun avulla tavarantoimittaja voi valmistautua vastaamaan seuraaviin kysymyksiin:

- Mikä on tuotteeni kilpailukykyinen vähittäishinta?
- Mitä kautta asiakas kuulee ja kiinnostuu tuotteestani?
- Miten tuotteen lisäarvo tehdään kuluttajalle selväksi?
- Voinko järjestää maistatuksia tai muita tapahtumia myymälässä tuotteeni tunnettuuden parantamiseksi?
- Voinko tehostaa yritykseni markkinointia toimimalla yhteistyössä muiden tavarantoimittajien kanssa esimerkiksi osallistumalla yhteisiin kampanjoihin?

Tiivistelmä:

Vaikka pk-yrittäjän markkinointiresurssit ovat pienet, tuotteen lisäarvo on kyettävä osoittamaan asiakkaalle. Tuote hinnoitellaan kuluttajan kokemuksen lisäarvon ja kilpailun perusteella. Paikallista tunnettuutta pienyrittäjä voi kasvattaa paikallisilla teoilla, esimerkiksi maistatuksilla tai paikallisella medianäkyvyydellä. Kun suuria markkinointiresursseja ei ole, kovassa kilpailussa pärjää vain, jos pystyy vastaamaan asiakkaan tarpeisiin kilpailijoita paremmin. Verkottuminen on pienille tavarantoimittajille keino tehostaa toimintaa ja kerätä riittäviä volyymeja isojen asiakkaiden kanssa toimimiseen. Tavarantoimittajien yhteiset kampanjat ovat kustannustehokas tapa esitellä tuotteita kaupalle ja kuluttajalle, kunhan tuloksista saadaan pysyviä.

7.1. Hinnoittelu

Hinnoittelupäätökset vaikuttavat suoraan sekä tavarantoimittajan että kaupan kannattavuuteen. Tavarantoimittaja ja kauppa neuvottelevat tuotteen sisäänostohinnasta. Vähittäishinnan kauppa päättää itse, mutta huomioi toki tavarantoimittajan näkemykset markkinatilanteesta ja tuotteen kilpailukyvyistä.

Tuotteen vähittäishintaa asettaessaan kauppa huomioi ainakin seuraavat tekijät:

- tavararyhmän rooli kaupan ketjussa sekä tuotteen rooli tuoteryhmässä
- tavarantoimittajan ja kaupan tavoitteet myymäläpeiton ja tuotteen menekin suhteen
- tavarantoimittajan ja kaupan tavoitteet tuotteen katteen suhteen
- asiakkaan kokema hyöty tuotteesta
- kilpailevien tuotteiden hinnat
- tuotteen kustannukset kaupan logistiikassa

Luvussa 4.3. kuvatut tavararyhmäroolit kertovat kaupan tavoitteista tavararyhmässä ketjun kohdeasiakkaiden näkökulmasta. Myös tuotteiden hinnoittelun on tuettava näitä tavoitteita. Pk-tavarantoimittajan tuotteen tulee lisätä tuoteryhmän kiinnostavuutta ja tarjota kuluttajalle lisäarvoa. Kuluttajan kokema lisäarvo ja halukkuus maksaa määrittelee vähittäishinnan ylärajan. Eri myymäläketjuissa hinta on todennäköisesti erilainen, koska ketjujen tavoitteet tuotteelle ovat erilaisia. Myös hinnan käyttö kilpailukeinona vaihtelee kaupan ketjujen välillä.

Hinta on osa markkinointiviestintää samalla tavoin kuin mainonta tai henkilökohtainen myyntityökin. Korkea hinta voi viestiä korkeasta laadusta, jos tuote vastaa asiakkaan odotuksia ja mielikuvaa korkeasta laadusta tuetaan esimerkiksi hyvällä pakkaussuunnittelulla.

7.2. Mainonta ja yhteistyö tiedotusvälineiden kanssa

Teollisuus käyttää mainontaa tuotteiden tunnettuuden ja tuotekuvan rakentamisessa pitkällä tähtäimellä. Pääosa mainonnasta on suurten yritysten valmistamien tuotantomääriltään suurten merkkituotteiden mainontaa.

Kaupan mainonnan tärkein tehtävä on saada asiakkaita myymälään, mutta mainontaa käytetään myös tuotteiden tunnettuuden rakentamiseksi kampanjoiden yhteydessä. Mainonnassa ja sen toteutuksessa on kaupparyhmäkohtaisia eroja. Tavarantoimittajat ja kauppa voivat tehdä yhteistyötä mainonnassa. Yleensä tavarantoimittajat osallistuvat mainonnan kustannuksiin silloin, kun heidän tuotteensa esiintyvät kaupan mainosmateriaaleissa.

Kaupan asiakaslehdet ovat merkittävä mainosväline. K-ryhmän Pirkan levikki huhtikuussa 2007 oli 1 428 332, S-ryhmän Yhteishyvän 1 432 334 ja Tradekan Me-lehden 793 372 kappaletta. Asiakaslehdissä tuotteita esitellään monipuolisemmin kuin myymälöiden mainosmateriaaleissa eivätkä ne ole yhtä keskittyneitä tuotteiden hintaan.

Paikallisesti ja alueellisesti suuntautuneet kaupan tavarantoimittajat käyttävät markkinointiviestinnässään paikallisia ja alueellisia viestintävälineitä. Paikallinen media voi kiinnostua pk-yrityksistä ja niiden tuotteista myös uutismielessä. Yritykset ovat suhteellisen pienestä koostaan huolimatta usein hyvin merkittäviä oman kuntansa taloudelle. Yrittäjyyteen suhtaudutaan myönteisesti ja yrittäjät ovat usein paikkakunnallaan tunnettuja henkilöitä. Omat tuotteet tukevat asukkaiden yhteenkuuluvuutta ja paikallista identiteettiä.

Monet pienet ja keskisuuret tavarantoimittajat menestyvät hyvin ilman mainontaakin. Kaupan valikoimiin hyvin sopivat, asianmukaisesti pakatut ja laadukkaat tuotteet löytävät asiakkaansa, kunhan asiakkaat saadaan ensin kokeilemaan niitä ja mahdollisesti myös suosittelemaan niitä tuttavilleen ja sukulaisilleen. Yritys voi käyttää mainonnasta säästämänsä resurssit esimerkiksi tuotekehityksessä, logistiikassa tai tietohallinnossa.

7.3. Promootiot myymälässä

Kaupan ketjut eroavat toisistaan promootioiden osalta huomattavasti. Joissain ketjuissa niihin suhtaudutaan hyvinkin myönteisesti, kun taas toisissa ne hyväksytään vain poikkeustapauksissa. Myymälän ensisijainen tehtävä on olla asiakkaan kannalta selkeä ja viihtyisä ostosympäristö. Toisaalta promootioilla on mahdollisuus luoda ostotapah-tumaan uusia ja piristäviä elementtejä. Yksityiset kauppiat ovat perinteisesti suosineet promootioita muita kaupan yrityksiä enemmän. Kauppiasketjuissa promootiosta voi sopia suoraan kauppiaan kanssa, muissa tapauksissa yleensä alueorganisaation tai ketjuohjauksen kanssa. Varsinkin ketjun kanssa toimiessaan tavarantoimittajan on oltava liikkeellä hyvissä ajoin. Päättyessään valikoimajakson uutuustuotteista ketju saattaa päättää myös valikoimajaksolla toteutettavista promootioista.

Pienyritykset saavat usein ensikosketuksen asiakkaisiinsa järjestämällä myymälöissä maistatuksia. Joskus yrittäjä on henkilökohtaisesti esittelemässä tuotteitaan ja keskustelemassa asiakkaiden kanssa. Henkilökohtainen kontakti korostaa tuotteen paikallisuutta, joka on usein hyvin tärkeä pk-tavarantoimittajan tuotteen lisäarvotekijä. Muitakin tuotteen lisäarvotekijöitä, kuten terveellisyyttä, ympäristöystävällisyyttä ja hyvää makua on helppo tuoda esille maistatusten yhteydessä. Maistaukset tuovat elävyyttä myymälään, lisäävät myyntiä ja tekevät tuotetta tunnetuksi. Kun tuote on kerran esitelty asiakkaalle, hän osaa seuraavalla kerralla itse etsiä tuotteen kaupan hyllystä. Maistatuksia yrittäjä voi tehdä omin voimin tai henkilöstönsä toimesta, jolloin kustannuksia syntyy vähemmän kuin ulkopuolista työvoimaa käytettäessä. Tulokset ovat helpommin mitattavissa kuin mainonnassa. Yritys saa kuluttajilta arvokasta palautetta, jota voidaan hyödyntää esimerkiksi tuotekehityksessä. Tosin kuten edellä promootioiden osalta yleensä todettiin, myös maistatuksiin osa myymälöistä ja myymäläketjuista suhtautuu varauksellisesti, koska niiden ei välttämättä katsota tukevan myymälän toimintatapaa.

Maistatusten lisäksi muita menekinedistämistilaisuuksia myymälässä voivat olla esimerkiksi erilaiset kilpailut tai arvonnat. Yleensä nämä ovat vaikutuksiltaan tehottomampia kuin maistaukset.

7.4. Tavarantoimittajien markkinointiyhteistyö

Pk-tavarantoimittajat voivat tehostaa monia toimintojaan yhteistyön avulla. Yhteistyöllä voidaan tehostaa esimerkiksi tuotekehitystä, valmistusta, kuljetuksia, myyntiä ja markkinointiviestintää.

Kaupalle on tärkeää saada yhdeltä tavarantoimittajalta riittävä määrä hyvälaatuista tavaraa. Monet kasvisten tuottajat ovat ryhmittyneet pakkaamoyritysten ympärille tasalaatuisen tarjonnan varmistamiseksi kaupalle. Näillä tuottajilla on selvä kilpailuetu yksin toimiviin pienyrityksiin nähden. Pakkaamoyritys hoitaa yhteydenpidon kaupan yrityksiin ja edistää tuottajien laatutyötä.

Tavarantoimittajien markkinoinnin tehokkuutta voidaan lisätä myös yhteisillä tuotemerkeillä. Keskittämällä niukat resurssit yhteisen tuotemerkin taakse voidaan tuotteen tunnettuutta parantaa tehokkaalla markkinointiviestinnällä. Myös tuotannon tehokkuus paranee, kun tuottajat voivat keskittyä omiin vahvuusalueisiinsa. Esimerkiksi Suomen Mehiläishoitajien Liitto tarjoaa jäsenilleen jäsenetuna käyttöoikeuden Kuningatar® -tavaramerkkiin. Kaikissa Kuningatar -hunajatuotteissa käytetään painotekniikasta riippuen aina samaa painoasua (tekstit, fontit, kuviot, väritys). Yhteinen hunajapurkki sekä uutuuksina markkinoille tulleet hunajatuubi ja -pullo luovat tuotteelle kuluttajan kannalta yhtenäisen imagon ja hyvän näkyvyyden.

7.5. Tavarantoimittajien yhteiset kampanjat

Suomessa useat organisaatiot toteuttavat erilaisia imagon parantamiseen ja menekin edistämiseen tähtäviä toimia,

esim. kalatoimialalla Pro Kala ry, kasvisalalla Kotimaiset kasvikset ry sekä marja-, yrtti- ja sienialalla Arktiset Aromit ry. Yleisesti elintarvikealasta viestii Finfood - Suomen Ruokatieto ry. Imagon parantaminen ja menekinedistäminen toteutuu niin alan yritysten kuin maa- ja metsätalousministeriön hallinnonalan rahoituksella⁴⁴

Vuoden 2005 syksyllä useat elintarvikealan tiedotus-, neuvonta- ja tuottajajärjestöt, alueelliset kehittäjäorganisaatiot sekä elintarvikeorganisaatiot järjestivät yhdessä K-ryhmän kanssa valtakunnallisen kotimaisuuskampanjan, jossa esiteltiin suomalaisten yritysten tuotteita kaikissa Suomen K-Citymarketeissa. Kampanjaan osallistui 400 pk-yritystä ja 40 suurempaa yritystä. Tuotteita kampanjassa oli mukana yhteensä 831 ja myymäläkohtaisia uutuustuote-esittelyjä järjestettiin 74. Hankkeessa pidettiin valtakunnallisia, alueellisia ja paikallisia tiedotustilaisuuksia ja sitä mainostettiin alueellisissa valtalehdissä. Kampanjaa rahoitettiin maa- ja metsätalousministeriön koordinoimasta elintarvikealan kansallisesta laatustrategiasta⁴⁵. Tiedotusvälineille suunnatun viestinnän hoitivat yhteistyössä Finfood - Suomen Ruokatieto ry ja Ruokakesko Oy.

Maakunnallisia myynninedistämiskampanjoita on järjestetty mm. Satakunnassa (Satakunnasta-markkinointikampanja), Etelä-Pohjanmaalla (Makujen satumaa -kampanja) sekä Keski-Suomessa (Aitoja makuja Keski-Suomesta -kampanja). TE-keskuksen rahoittamassa ja Jyväskylän ammattikorkeakoulun hallinnoimassa Aitoja Makuja Keski-Suomesta

-hankkeessa oli mukana 11 tuoteperhettä, Osuuskauppa Keskimaa Prismoillaan ja S-marketeillaan sekä Mestarin Herkku -myymälä. Kampanja oli avoin kaikille maakunnan elintarvikealan yrityksille, mutta mukaan valikoituivat kaupan kannalta potentiaalisimmat ja kasvukykyisimmät tuottajat. Myymälöissä kampanja näkyi maistatuksina, tuotteiden asettamisena myyville hyllynpäätypaikoille ja hyllynreunamerkitöinä. Kampanja näkyi myös ilmoituksina maakunnallisissa lehdissä sekä Osuuskauppa Keskimään omassa markkinoinnissa.

Pk-yritykselle osallistuminen yhteiskampanjaan antaa mahdollisuuden toiminnan kasvattamiseen uusissa myymälöissä. Kaupan ostajien, kauppiaiden ja myymälävastaavien aikaa säästyy, kun yksi taho toimii heidän yhteistyökumppaninaan kaikkien kampanjaan osallistuvien pk-yritysten puolesta. Mikäli pk-yritys pyrkii kampanjan avulla yksittäisen myyntipiikin lisäksi myös kestäviin tuloksiin, sen tulee varmistaa toimitusvarmuus myös tulevaisuudessa. Menestyksen edellytyksenä on pysyvän yhteistyön rakentaminen kaupan kanssa. Yhteiskampanjoissa pk-yritys voi saada ohjausta myös logistiikan ja sähköisen tiedonsiirron kysymyksissä.

⁴⁴ Elintarvikealan pienyrityksien imagon parantaminen ja menekinedistäminen - Valtakunnallinen strategia vuosille 2007-2013.

⁴⁵ www.laatuoketju.fi

8. Onnistumisia kaupan ja tavarantoimittajien yhteistyössä

8.1. Miettilän Juustola

Malti on viisautta

Laatu ja toiminnan luotettavuus ovat elintärkeitä avuja pienelle yritykselle. Vain siten voi syntyä pitkäjänteinen molempia osapuolia hyödyttävä asiakassuhde.

Sulkavalainen Miettilän Juustola aloitti toimintansa vuonna 1994. Tuotantoon kuului tuolloin ja kuuluu edelleen maakunnallisesti tunnettu juustoleipä. Tuotteen raaka-aineena käytettiin aluksi tilan omien lehmien maitoa. Vuonna 2001 Miettilän tila luopui karjastaan. Sen jälkeen tuotantoon tarvittavan maidon on toimittanut Valio.

Tilan tuotanto ja jakelu ovat kehittyneet ja kasvaneet toimitusjohtaja Osmo Miettisen mukaan vaihteittain. Ensimmäiset juustolan asiakkaat olivat Osuuskauppa Suur-Savon Sulkavan alueella toimivat myymälät. Tuotteiden suosion kasvun myötä niitä alettiin myydä myös muissa alueosuuksien myymälöissä.

Nykyisin Miettilän Juustolan tuotteita myydään myös Pohjois-Karjalan, Pohjois-Savon ja Etelä-Karjalan alueosuuksien myymälöissä sekä lähialueiden K-ryhmään kuuluvissa myymälöissä. Viikoittain juustoleipää toimitetaan Osmo Miettisen mukaan 85 myymälään.

– Olen vastannut alusta alkaen itse yrityksen asiakasmarkkinoinnista. Se on perustunut ensisijaisesti toimiviin ihmissuhteisiin ja keskinäiseen luottamukseen. Asiakkaamme ovat oppineet tuntemaan tuotteemme ja luottamaan siihen, että toimimme niin kuin on sovittu, Miettinen painottaa.

Mieluummin keittiönovesta sisään

Miettinen arvioi yrityksensä tuotteiden vahvuudeksi niiden alueellisen tunnettuuden ja hyvän maineen. Niiden saavuttaminen on perustunut ennen muuta tuotteiden tasalaatuisuuteen.

– Olemme sen verran pieni valmistaja ettemme pysty kilpailemaan hinnoilla, siksi laatu on kaiken a ja o. Sen ovat huomanneet myös myymälöiden asiakkaat. Myymäläkohdaksi markkinaosuudeksemme arvioin 60-90 prosenttia juustoleipäryhmässä.

Miettilän Juustolan tavoitteena on lisätä edelleen myyntiä tuotantokapasiteettia kasvattamalla. Yritys ei kuitenkaan havittele Miettisen mukaan nykyistä suurempaa asiakaskuntaa. Hän pitää tärkeänä sitä, että toiminta pysyy kaikin osin hallinnassa. Siten voidaan taata parhaiten olemassa olevien asiakkaiden palveluvalmius.

Miettisellä on hyviä kokemuksia kaupoista maksukykyisinä ja luotettavina kumppaneina.

Hän kehuu kauppaa asialliseksi ja bisnestietoiseksi neuvottelukumppaniksi. Pienen yrityksen edustajan ei kannata mennä neuvottelemaan kaupan kanssa pääovesta henkselit paukkuen. Mieluummin kannattaa mennä sisään keittiön oven kautta ja vakuuttaa asiakas siitä, että vastassa on oikeasti uskottava neuvottelukumppani.

– Sitä kautta on löydettävissä myös yhteinen näkemys esimerkiksi hinnoittelusta. On selvää, että kaupan on saatava hinnasta osansa, mutta niin on yrittäjänkin. Yhteinen näkemys syntyy yleensä yhteisen edun tiedostamisen pohjalta. En usko siinä suhteessa ulkoisen markkinoinnin voimaan. Kyllä pienen yrittäjän on pantava itsensä kokonaan peliin.

Tarkkana jakelukustannusten suhteen

Alueosuuksikaupoille tarkoitetut tuotteet Miettilän Juustola toimittaa nykyisin SOK:n logistiikkayhtiö Inex Partnersin Mikkelin ja Kouvolan alueterminaaleihin, joista ne jaetaan edelleen muiden tuotteiden mukana osuuskauppojen myymälöihin. Muihin alueen asiakasmyymälöihin tuotteet jaetaan suoraan yrityksestä.

– Pienen yrityksen kannattaa olla jakelukustannusten suhteen tarkkana. Liian suuret kustannukset syövät pian katetuoton ja heikentävät siten kannattavuuden, Osmo Miettinen varoittaa.

Miettinen korostaa tarkkuutta myös tuotteiden laadun suhteen. Juustoleivän tuotannon laatuvalvonta perustuu oma-valvontaan ja elintarvikeviranomaisten tarkastuksiin. Siinä suhteessa asiat ovat olleet kunnossa. Kauppa ja asiakkaat ovat olleet myös tyytyväisiä tuotteiden laatuun.

Tuotteet Miettilän Juustola toimittaa pääosin sähköisen tilausjärjestelmän perusteella. Osuuskauppojen tilaukset välittyvät järjestelmään S-netin kautta. K-kauppojen tilaaminen tapahtuu toistaiseksi puhelimitse. Yritys vastaa itse kirjanpidostaan ja laskutus tapahtuu toistaiseksi paperilaskutuksena. Yrityksessä siirrytään kuitenkin lähiaikoina tilitoimiston käyttöön ja sähköiseen laskutukseen.

Miettilän Juustolan tuotteiden markkinointi perustuu Miettisen mukaan myymälänäkyvyyteen ja silloin tällöin tapahtuvaan tuote-esittelyyn. Tavoitteena on, että tuotteet ovat hyvin tunnistettavissa ja esillä. Juustoleipätuotteet ovat olleet joskus mukana kaupan omissa kampanjoissa tarjouksena.

– Varsinaista hinnoilla kampanjointia emme ole harrastaneet. Luotamme siihen, että tuotteemme ovat niin hyviä, että

asiakkaat maksavat niistä normaalin hinnan. Olen ollut silloin tällöin itse esittelemässä tuotteitamme myymälöissä. Olen kokenut sen antoisaksi, koska siten saa tuotteiden loppukäyttäjiltä eli asiakkailta välitöntä palautetta tuotteistamme.

Homman pysyttävä hanskassa

Miettilän Juustolan tuotanto on kasvanut Osmo Miettisen mukaan suhteellisen tasaisesti ja tilanne on pysynyt hyvin hallinnassa. Hän muistuttaa kuitenkin, että yrittämisessä on aina omat riskinsä. Siksi olisi ensisijaisen tärkeää vakuuttua alusta alkaen omien tuotteiden markkinakelpoisuudesta.

– Aloittaessa pitäisi olla jalat maassa, eikä tavoitella liian suuria. Kannattaa aloittaa niin pienestä, että homma pysyy kaikilta osin hanskassa. Kun pää on saatu auki, ja asiakkaat ovat vakuuttuneet tuotteesta ja sen saatavuudesta, voidaan toimintaa laajentaa tarpeen mukaan.

Yrittäjäksi ryhtyvän kannattaa Miettisen mukaan analysoida alussa myös itseään. Sopiiko yrittäminen hänelle, onko hänellä riittävästi pitkäjänteisyyttä, stressinsieto- ja neuvottelukykä sekä taitoa kohdata erilaisia asiakkaita.

– Hyvät henkilökohtaiset suhteet ja riittävä kontaktiverkosto ovat kullannarvoisia asioita yrittäjälle. Ja sekin kannattaa muistaa, että kaupan asiakas loppujen lopuksi päättää siitä, onko tuote myyntikelpoinen, Osmo Miettinen vakuuttaa lopuksi.

8.2. Maalaistuote Vataja Oy

Menestys edellyttää työtä

Lihajalosteiden pitkäjänteinen tuotekehitys, panostus tuoteturvallisuuteen ja saatavuuden varmistaminen ovat olleet Maalaistuote Vatajan menestyksen avainasiat.

Kankaanpäässä sijaitseva perheyhtiö Maalaistuote Vataja Oy aloitti lihajalosteiden tuotannollisen toiminnan vuonna 1988. Yritys myi tuolloin tuotteitaan kauppakohtaisesti eri puolille Suomea. Siitä toiminta on laajentunut vuosien mittaan merkittävästi. Nykyisin yritys myy lihajalosteita eri kaupparyhmille. Siten tuotteet ovat mukana valtakunnallisessa jakelussa.

Maalaistuote Vataja työllistää nykyisin 30 ammattitaitoista lihajalostetyöntekijää ja sen liikevaihto oli vuonna 2006 noin 7,2 miljoonaa euroa. Toimitusjohtaja Jarmo Vatajan mukaan yritys on panostanut määrätietoisesti tuotejalostukseen. Käytännössä se on merkinnyt keskittymistä erikoistuotteisiin ja hyvälaatuisiin lihajalosteisiin. Tavoitteena on ollut tarjota kaupalle ja sen asiakkaille selkeästi erilaisia kärkituotteita, unohtamatta kuitenkin tervettä hinta-laatu -suhdetta.

– Olemme kehittäneet tuotteitamme muun muassa yhteistyössä Allergia- ja astmaliiton kanssa. Siten tuotannossamme on mukana tuotteita, joita ei löydy muiden valmistajien valikoimista. Erikoistuotteillamme kauppa voi palvella terveyteen ja laatuun panostavia asiakkaitaan.

Erikoistuotteemme ovat myös liikkuvia ja hyväkatteisia kaupalle, Vataja muistuttaa.

Luotettavuus synnyttää luottamusta

Vatajan mukaan yritys käyttää tuotannossaan yksinomaan hyvälaatuisia tuoretta lihaa. Tuotteiden valmistuksessa noudatetaan omavalvontasuunnitelman mukaisia tarkkoja vaatimuksia. Valmiista tuotteista otetaan säännöllisesti laboratoriokokeita niiden laadun ja turvallisuuden varmistamiseksi.

– Tuotantolaitoksemme on EY-hyväksytty vientilaitos ja valtakunnallisen kauppaketjun auditoinnissa kelpoiseksi todettu, Vataja kertoo.

Maalaistuote Vataja on varmistanut tuotannossaan käytettävien raaka-aineiden saatavuuden toimimalla yhteistyössä luotettaviksi osoittautuneiden raaka-ainetoimittajien kanssa. Vataja korostaa yhteistyön luotettavuuden merkitystä myös kaupan suuntaan. Hänen mielestään asiat ovat siinä suhteessa kunnossa. Yhteistyö kaupan kanssa on sujunut hyvin. Kauppaa kiinnostavat uutuustuotteet ja se on ollut valmis neuvottelemaan niiden mukaantulosta valtakunnalliseen jakeluun.

– Pitää olla valmis kuuntelemaan yhteistyökumppania ja kehittämään toimintojaan yhteisesti sen kanssa. Se puolestaan edellyttää sitä, että oma toiminta on luotettavaa, tuotteiden laatu vastaa odotuksia ja tuotteiden toimitukset pelaavat ajallaan. Sen lisäksi pitää olla kaupalle kiinnostava ja katetta tuottava kumppani, Vataja korostaa.

Mahdollisesta markkinointiyhteistyöstä Maalaistuote Vataja sopii kaupparyhmien kanssa tuote- tai jaksokohtaisesti. Yhteistyön tulokset ovat olleet siltä osin toimitusjohtaja Jarmo Vatajan mukaan pääsääntöisesti hyviä.

Pakkausten toimivuus ja selkeys tärkeää

Vataja korostaa myös toimivien ja myyvien tuotepakkausten merkitystä. Lihajalosteiden osalta toimivuus tarkoittaa sitä, että pakkausmateriaalit ovat oikeita tuotteen säilyvyyden ja käytön kannalta. Maalaistuote Vatajan siivutetut tuotteet pakataan skin-paketteihin ja kuluttajapalat ja makkarat vacum-pakkauksiin. Pakkauksissa käytettävät materiaalit ovat hyvälaatuisia ja kierrätettäviä.

– Pakkauksemme suunnitellaan palvelemaan kuluttajia. Pakkaukset voi tunnistaa yhtenevän ulkonäön ja tunnusten perusteella. Sen lisäksi pakkauksemme ovat selkeitä ja antavat tarvittavan tiedon tuotteesta, myös sen erityisominaisuuksista. Korkealaatuinen tuote paketissa kruunaa sen myyvyyden, Vataja painottaa.

Maalaistuote Vatajan kaikista tuotteista toimitetaan tiedot myös tuotetietopankkiin. Sen lisäksi tuotteista saa seikkaperäistä tietoa yrityksen nettisivuilta.

– Meillä on käytössä sähköinen tiedonsiirto tuotetietojen, tilausten ja laskutuksen osalta. Se on osoittautunut nopeaksi

ja järkeväksi. Asioiden pitää olla siltäkin osin kunnossa yhteistyön kannalta, Vataja tähdentää.

Toimitusjohtaja Jarmo Vataja korostaa vielä lopuksi pitkäjänteisen toiminnan merkitystä. Hänen mukaansa menestyksen eteen pitää tehdä koko ajan töitä.

8.3. Porin Leipä Oy

Asiakkaiden tunteminen tärkeää

Leipä on makuasia. Makumieltymykset on tunnettava, jos aikoo tehdä kaupaksi meneviä tuotteita. Samalla on kuitenkin muistettava omat strategiset tavoitteensa.

Porin Leipä Oy on perheyritys, jonka juuret yltävät vuoteen 1947. Siitä leipomo on kasvanut voimakkaasti, osin yritysostojen ansiosta. Nykyisin konserniin kuuluu kaksi leipomoyhtiötä Porin Leipä Oy ja Sarpi Oy. Sen lisäksi konsernilla on jauholeipomo Porin Prismassa. Konsernin liikevaihto oli viime vuonna 13,4 miljoonaa euroa ja se työllisti 160 henkilöä. Porin Leipä Oy on kahdeksanneksi suurin leipomo Suomessa.

Porin Leipä valmistaa perinteisten ruokaleipien lisäksi pizzapohjia private label -tuotteiksi kaupalle sekä erilaisia leivonnaispakasteita ruokateollisuudelle ja vähittäiskaupalle. Ruokaleipien pääasialliset markkina-alueet ovat toimitusjohtaja Timo Vallin mukaan Satakunta ja Etelä-Pohjanmaa.

– Suomi on rikas leipäkulttuurimaa. Jokaisella maakunnalla on omat makutottumuksensa, jotka on syytä tuntea mikäli aikoo menestyä. Meille leivän tuoreus ja laatu on ollut aina ykkösasia. Siitä kertoo sekin, että olemme mukana ISO 9001-laatusjärjestelmässä

Sarpi Oy on tunnettu Vallin mukaan Satakunnassa perinteisestä kahvi- ja konditoriaosaamisestaan. Leipomo valmistaa myös Deli-Sarpi -tuotemerkillä pakasteleivonnaisia valtakunnalliseen jakeluun. Sen lisäksi yrityksellä on pakasteliiketoimintaa, joka on keskittynyt ohukaisten ja täytekkujen teolliseen valmistamiseen.

Riittävä tuotetieto tärkeää

Porin Leipä toimittaa tuotetietonsa Sinfos-tuotetietopankkiin. Valli pitää tietojärjestelmää sellaisenaan hyvänä asiana. Kauppa saa sen avulla seikkaperäistä tietoa tuotteista. Samalla hän kuitenkin harmittelee järjestelmää aika työlääksi.

– Riittävä ja oikea tuotetieto on sellaisenaan tärkeää. Siksi olemme panostaneet kuluttajapakkauksiimme niin, että ne kertovat kauppojen asiakkaille kaiken tarpeellisen tiedon tuotteistamme ominaisuuksista. Siitä olemme saaneet myönteistä palautetta, Valli kertoo.

Porin Leivän asiakkaita ovat kaikki Satakunnan ja Etelä-Pohjanmaan alueella toimivat päivittäistavaraoppaketjut. Sen lisäksi yritys valmistaa kaikkien kaupakettujen private label -tuotteita valtakunnalliseen jakeluun. Muita asiakkaita ovat muun muassa kunnat, sairaanhoitopiirit, koulut ja päiväkodit.

– Meillä on oma alueellinen toimituslogistiikka tuoretuotteiden osalta. Valtakunnalliseen jakeluun tarkoitettut tuotteet toimitetaan päämiestemme alueterminaalien kautta, Timo Valli kertoo.

Saprin valmistamia leipomotuotteita myydään pääasiassa Satakunnan alueen kahviloissa, ravintoloissa ja konditoriamyymälöissä. Sen lisäksi yrityksellä on Porissa omia kahviloita.

Kaikessa ei kannata olla mukana

Vallin mukaan kauppa arvostaa leipää, koska se on hyvätuotoinen ja nopeasti kiertävä tuoteryhmä. Etenkin tuoreleipä tuoksuineen koetaan myymälöissä tärkeäksi mielikuvatekijäksi. Siksi kauppa korostaa leipomotuotteiden tuoreuden, laadun ja toimitusvarmuuden merkitystä.

– Kaupan tilaus- ja toimitusjärjestelmät ovat sellaisenaan tehokkaita ja toimivia. Voidaan kuitenkin kysyä, onko kaupan sitoutuminen aina riittävää, niin että tuotteita todella löytyy ketjun jokaisesta myymälästä.

Porin Leivän ja Saprin tuotteet toimitetaan myymälöihin leipomon omissa kierrätettävissä muovilaatikoissa. Yrityksen alueellinen jakelu on ulkoistettu kuljetusliikkeelle. Valtakunnallinen jakelu toteutetaan kaupan keskusliikkeiden toimesta. Konsernin tilaukset ja laskutus tapahtuvat pääosin sähköisesti.

Porin Leivällä ei ole omaa maan kattavaa markkinointia. Siltä osin toiminta perustuu kaupan ketjujen kampanjoihin. Satakunnan alueella yritys on mukana keväisin toteutetussa Satakunnasta-kampanjassa.

– Kampanja toteutetaan Satakunnan alueen myymälöissä. Kysymyksessä on yhteishanke, jossa on mukana kaupan lisäksi 20-30 paikallista elintarvikeyritystä sekä ammattikorkeakoulu. Satakunta-vaatteisiin puettut koulun opiskelijat esittelevät kampanjaviikolla myymälöissä tuotteita asiakkaille. Sen lisäksi tuotteet ovat näyttävästi esillä, Valli kertoo.

Hänen mielestään onnistuneen markkinoinnin ja tuotekehityksen lähtökohtana on asiakkaiden tarpeiden ja mieltymysten tunnistaminen. Samalla hän kuitenkin korostaa yrityksen omien strategisten tavoitteiden toimintaa ohjaavaa merkitystä. Kaikessa ei kannata olla mukana.

– Sen lisäksi on tietysti tunnettava liikekumppanin, kaupan, toimintatapa ja siihen liittyvät tärkeimmät pelisäännöt.

Opitut arvot

Toimitusjohtaja Timo Vallin mukaan Porin Leipä Oy:n arvot kuvaavat hyvin sen, mitä yrityksessä on opittu vuosien saatossa. Arvot kuuluvat hänen mukaansa seuraavasti:

– *Pullat hyvin uunissa*, eli menestys perustuu tuloksellisuuteen ja tyytyväisiin asiakkaisiin. *Oppia ikä kaikki*, eli tarvitaan innovatiivisuutta, jatkuvaa oppimista ja uudistumishalua. *Puhtaat jauhot pussissa* eli toimintaetiikan pitää

olla korkeaa, rehellistä ja suoraselkäistä. On tunnettava yhteiskunnallinen vastuunsa. *Anna arvo toisillekin* eli kun- nioita toisia, osoita luottamusta ja vastuuta, ole avoin ja aktiivinen viestinnässä.

8.4. Sunspelt Oy

On uskottava tuotteisiinsa

Sunspelt Oy myy spelttilviljasta valmistettuja tuotteita ja niihin liittyvää lisäarvoa. Kokemus on opettanut, että menestyminen edellyttää pitkäjänteistä toimintaa ja yhteistyökumppaneiden sitoutumista.

Iittalalainen Sunspelt Oy aloitti toimintansa kommandiit- tiyhtiönä vuonna 2002. Yhtiön tavoitteena on spelttivehnän ja muiden alkuperäiskasvien viljelyn ja käytön lisääminen Suomessa. Sen lisäksi yhtiön tavoitteena on puhtaiden ja lisäai- neettomien jatkojalosteiden kehittäminen ja markkinointi.

Pienestä alkanut toiminta on toimitusjohtaja, yrittäjä Kari Kaipaisen mukaan laajentunut ja monipuolistunut vuosien mittaan. Nykyisin yritys toimii kiinteässä yhteistyössä laajan alihankintaverkoston kanssa. Kaipainen mainitsee yhteistyökumppaneiksi parikymmentä luomuviljelijää, kaksi myllyä, leipomon, pastoja valmistavan yrityksen ja marjatilan.

– Yhteydet ovat syntyneet ahkeran kenttätyön tuloksena ja elämäkatsomukseni innoittamana. Taustalla ovat arvot, joihin kuuluvat inhimillisyys ja henkisyys. Emme tuota, emmekä myy vain tuotetta. Sen lisäksi meille ovat tärkeitä toiminnan eettisyys ja ekologisuus, Kaipainen painottaa.

Sunspeltin tuotevalikoimaan kuuluvat spelttijauhut, -hiutaleet ja -ryynit sekä spelttivehnästä valmistetut täysjy- vänäkkileipä, pastatuotteet ja marjamannaryynit. Viimeisin tuotekehityksen tulos on sokerittomat spelttitäysjyvämu- rot.

Lisäarvo vaikuttaa ostopäätöksiin

Yhtiön myynti on nykyisin noin 300 000 euroa. Myynti on karttunut yhteistyökumppaneiden ja tuotetarjonnan kasvun myötä 10-15 prosentin vuosivauhtia. Sunspeltin tuotteita myydään Kaipaisen mukaan luontaistuote- ja luomukaupoissa, kauppahalleissa ja ruokakaupoissa. Yhtiö tai sen alihankkijat toimittavat spelttituotteita myös tukkumyyjille, ravintoloille, suurkeittiöille, kouluille ja luontaishoitoloille.

– Kaupan puolella asiakkaitamme ovat K- ja S-ryhmään kuuluvat myymälät. Osa jakelusta tapahtuu suoraan myymälöihin ja osa tuotteista jaetaan keskusliikkeiden alueterminaalin kautta valtakunnalliseen jakeluun, Kaipainen kertoo.

Toimituserien suuruus vaihtelee Kaipaisen mukaan kaupan saamien kokemusten ja niiden omaksuman toimintafilosofian mukaisesti. Ne kaupat, jotka uskovat spelttituotteiden tuomaan lisäarvoon, ovat myös valmiita panostamaan tuotteiden määrään ja myynninedistämiseen.

– Hyvät kokemukset, suusta suuhun tapahtuva markkinointi, on osoittautunut parhaaksi myynnin edistäjäksi. Siten monet kaupat ovat ottaneet meihin oma-aloitteisesti yhteyttä. On tietysti niitäkin, jotka eivät usko tuotteisiimme. Ja kauppojen ketjupolitiikallakin on oma vaikutuksensa ostopäätöksiin.

Vastuullinen sitoutuminen tärkeää

Kaipainen luonnehtii kauppaa pääsääntöisesti hyväksi yhteistyökumppaniksi. Kumppanuus edellyttää kuitenkin sitä, että kauppa tiedostaa tuotteiden lisäarvon ja voi luottaa niiden saatavuuteen.

– Olen toiminut aikaisemminkin myynti- ja markkinointi- tehtävissä ja tiedän, kuinka tärkeää on myös henkilökohtainen kontakti asiakkaan kanssa. Siten voi parhaiten vakuuttaa, ettei yhteistyössä ole kysymys vain rahan perässä juoksemisesta. Sitäkin tärkeämpiä arvoja ovat ruoan terveellisyys ja kotimaisuus, Kaipainen kiteyttää.

Hänen mielestään kauppa ja sen asiakkaat tuntevat spelttituotteet, kuten muutkin luomutuotteet hyvin. Siihen on osaltaan vaikuttanut se, että terveyttä ja hyvinvointia edistävien tuotteiden kysyntä ja tarjonta on kasvanut viime vuosina merkittävästi.

Kaipainen tähdentää tuotteiden toimitusvarmuuden ja laadun merkitystä. Se edellyttää viljelijöiden ja muiden alihankkijoiden vastuullista sitoutumista. Jokaisella viljelijällä on luomukirjanpito sekä omavalvontasuunnitelma, jossa määritellään tuotteiden viljely- ja säilytysominaisuudet. Jokaisessa tuotepakkauksessa on myös eräkohtainen koodi- numero, joka mahdollistaa tuotteen alkuperän jäljittämisen pellolle saakka.

– Tuotepakkauksessa on luomumerkin lisäksi parasta ennen -päiväys ja tuotteen ravintoeselvytys. Pakkauksen ulkonäössä korostuu visuaalisesti tuotteen luonnonmukaisuus. Pakkaukset on myös mitoitettu kauppojen hyllyille sopiviksi, Kaipainen kertoo.

Menestys edellyttää pitkäjänteisyyttä

Sunspeltin toimittamien tuotteiden tunnettavuutta ja myyntiä on edistetty Kaipaisen mukaan osallistumalla luontais- ja terveysalan messutapahtumiin sekä esittelemällä tuotteita myymälöissä. Sen lisäksi tuotteiden tunnettavuutta on pyritty lisäämään terveysalan lehdissä julkaistuilla artikkeleilla ja mainoksilla.

– Meillä on myös omat kotisivut, joilla kerromme tuotteistamme ja niiden terveysominaisuuksista. Ja halukkaat voivat tilata tuotteitamme suoraan kotiinsa.

Sunspelt Oy:n tuotteiden tilaaminen tapahtuu pääosin puhelimitse. Yhtiön tuotetietoja ei löydy Sinfos-tuotetietopankista ja sen laskutus perustuu toistaiseksi paperilaskutukseen. Yhtiöllä on valmiudet siirtyä sähköiseen laskutukseen ja kirjanpitoon.

Kari Kaipaisen kokemuksen mukaan menestys on edellyttänyt ennen muuta sitkeyttä ja uskoa itseensä ja myymiinsä tuotteisiin.

– Hyvät tulokset eivät synny hetkessä. Eikä niitä saavuteta matkimalla muita. Tavoitteiden saavuttaminen edellyttää pitkäjänteisyyttä. Jokainen onnistunut kauppa on eteenpäin menoa. Se innostaa ja antaa uskoa onnistumiseen.

8.5. Finn Spring Oy

Kumppanuus edellyttää luottamusta

Tuotteen menekin edistäminen myymälässä ja sen hyvä hinta ja laatusuhde ovat kaupan sekä tavarantoimittajan yhteinen etu.

Keski-Pohjanmaalla, Toholammin kunnassa, Härkänevan kylässä toimiva Finn Spring Oy aloitti Syrinharjussa sijaitsevan Multilan lähteen veden pullotuksen ja myynnin vuonna 1991. Vaatimattomasti toimintansa aloittaneesta perheytyksestä on kasvanut vuosien mittaan menestyjä, jonka osuus on yli 70 prosenttia kotimaisista lähdevesimarkkinoista. Tällöin mukaan lasketaan yrityksen oman FinnAqua-tuotemerkin ja keskusliikkeiden private label-tuotteiden myynnit.

Finn Springin viimevuoden liikevaihto oli toimitusjohtaja Hannu Ali-Haapalan mukaan noin 17 miljoonaa euroa. Yritys työllisti sesongista riippuen 60-100 henkilöä. Finn Spring myy pääosan lähdevedestä ja siitä jalostetuista tuotteista Suomeen. Osa tuotannosta menee vientiin joko yrityksen omalla tuotemerkillä tai asiakkaiden tuotemerkeillä. Yrityksen tavoitteena on kasvattaa viennin osuus vuoteen 2008 mennessä noin 20 prosenttiin.

– Tavoitteenamme on ensisijaisesti Venäjän ja Keski-Euroopan markkinat. Tiedämme ettei se ole helppo tie, koska vesipuolella on tosi tiukka kisa. Pitkällä aikavälillä uskomme kuitenkin kasvaviin maailmanlaajuisiin markkinoihin, Ali-Haapala sanoo.

Parempi myynti yhteinen etu

Nykyisin Finn Springin tuotevalikoimaan kuuluvat lähdeveden lisäksi energiajuoma, jäätee, kotikalja ja mehutiivisteitä, siiderijuomia, monivitamiinijuomia sekä virvoitusjuomia. Yritys myy pääosan tuotannostaan kaupan keskusliikkeille. Ali-Haapalan mielestä kauppa on ollut tyytyväinen kumppani, koska juomia myydään hyvin ja kauppa saa niistä kunnan katteen.

– Kumppanuus edellyttää meiltä tietenkin luotettavuutta, paitsi toimitusten suhteen, myös tuoteturvallisuuden osalta. Se onkin meille ykkösasia. Testaamme tuotteemme päivittäin. Ja asiat ovat siltä osin kunnossa. Olemme saaneet laadukkaasta työstämme tunnukseksi arvostetun HACCP-laatusertifikaatin, Ali-Haapala kertoo.

Toimiva vuorovaikutus kaupan kanssa on vaikuttanut myönteisesti yrityksen tuotekehitykseen ja toimintatapaan.

– Otamme mielellämme kaupalta vastaan tuotteitamme ja niiden pakkauksia koskevia toivomuksia ja ehdotuksia. Jos siten saamme aikaan entistä myyvämpiä tuotteita, se merkitsee meille molemmille parempaa myyntiä.

Hannu Ali-Haapala korostaa myös tuotteiden toimitusvarmuuden merkitystä. Siinä suhteessa yritys onnistui hänen mukaansa viime vuonna lähes sataprosenttisesti. Toimitusvarmuus edellyttää tehokasta tuotanto- ja jakelulogistiikkaa.

– Olemme siirtymässä RFID-sirutunnistimien käyttöön. Sen avulla hallitsemme entistä paremmin jatkuvasti kasvavan tavarajakelumme eri vaiheet.

Tunnettu brändi myy enemmän

Finn Spring toimittaa tuotteensa kaupan keskusliikkeiden jakeluterminaaleihin. Toimitukset perustuvat sähköisen edi-järjestelmän kautta saatuihin tilauksiin. Tarvittavat tuotetietonsa yritys toimittaa sähköiseen Sinfos-tuotetietopankkiin.

– Koemme sen aika työlääksi ja monimutkaiseksi, koska tuotetietopankki edellyttää jatkuvaa päivitystä tuotteiden ja toimitustapojen suhteen. On tietysti hyvä, että ostaja saa riittävästi tietoa tuotteista, Ali-Haapala arvioi.

Finn Spring on osallistunut muutamia kertoja kaupan ketjujen markkinointikampanjoihin. Omaan merkkituotekampanjointiin yrityksellä ei ole Ali-Haapalan mielestä varaa, koska tuotteiden yksikköhinnat ja myyntikate ovat alhaisia.

– Tarkoituksemme on tosin siinä suhteessa ryhdistäytyä. Omat myyntimiehemme käyvät kaupassa ja pyrkivät osaltaan vaikuttamaan siihen, että tuotteet ovat hyvin esillä. Ja olisi hyvä, jos kauppa itsekin huomioisi esillepanoissa näkyvyyden ja käyttöyhteystuotteet.

Toimitusjohtaja Hannu Ali-Haapalan mielestä jatkuva halvoilla hinnoilla kampanjointi ei ole kummankaan etu.

– Parempi ja kannattavampi vaihtoehto on panostaa hyvään laatuun ja sen mukaiseen brändiin. Tunnettuus on rahanarvoisen yhteinen etu tuotteen myynnin edistämässä.

8.6. Vihannes-Laitila Oy

Sovituista asioista pidettävä kiinni

Vihannesten ja kasvien viljelyn tuloksiin vaikuttavat sääolosuhteet. Se ei saa kuitenkaan vaikuttaa yhdessä sovittujen toimitusmäärien saatavuuteen.

Kalannissa sijaitseva Vihannes-Laitila Oy aloitti toimintansa kommandiittiyhtiönä vuonna 1984. Vuonna 1999 yritys muuttui osakeyhtiömuotoiseksi. Nykyisin yhtiö on konserni, joka omistaa 100-prosenttisesti kuorimona toimivan Juurespaja Oy:n ja kiinteistöyhtiö Trekoli Oy:n. Sen lisäksi Vihannes-Laitila omistaa 40 prosenttia juurespakkaamo Juuresvakka Oy:stä.

Vihannes-Laitilan toiminta ja tuotantovolyymi ovat kehittyneet yrityksen toimitusjohtaja Juha Lehdon mukaan hyvin myönteisesti. Yrityksen nykyinen liikevaihtotavoite on

noin 14 miljoonaa euroa. Konserni työllistää noin 60 henkilöä sekä noin 250 vihannesten ja kasviksien sopimusviljelijää. Heistä 70 viljelijää on yhtiön osakkaita.

Yrityksen tärkeimmät ja myydyimmät tuotteet ovat avomaalla kasvatetut vihannekset ja juurekset. Niitäkin voimakkaammin on viime vuosina kasvanut varastotuotteiden myynti. Kehittyneiden varastointimenetelmien ansiosta niitä kyetään toimittamaan miltei ympäri vuoden muun muassa suurkeittiöille ja -talouksille.

Tuoteturvallisuus tärkeää

Juha Lehto painottaa kasvien ja vihannesten tuotannon laadun merkitystä. Vihannes-Laitilan kaikilla tuotteilla on asiakkaiden kanssa yhdessä määritellyt laatukriteerit, jotka käsittävät tuotetta ja niiden pakkaamista koskevat asiat. Laadun ja tuoteturvallisuuden merkitystä korostavat Lehdon mukaan asiakkaiden kasvaneet laatuvaatimukset sekä vihannesten ja kasviksien viljelymenetelmien entistäkin tarkempi seuranta.

– Käytännössä se tarkoittaa esimerkiksi sitä, ettemme toimita enää kauppoihin multaporkkanoita. Kaikki porkkanat toimitetaan pestynä. Se on meille iso asia, sillä myymme kauppoihin vuosittain noin viisi miljoonaa kiloa porkkanoita, Lehto kertoo.

Vihannes-Laitila toimittaa päivittäistavarakaupoissa myytävät tuotteensa yksinomaan valtakunnallisesti toimiville keskusliikkeille. Käytännössä jakelu tapahtuu Ruokakesko Oy:n ja Inex Partners Oy:n alueterminaalien kautta. Sen lisäksi yhtiö toimittaa kuorittuja tuotteita jatkojalostajille, kuten RuokaSaariainen Oy:lle sekä yksityisille jakelutukuille, joista Lehto mainitsee esimerkkinä Caternet Oy:n ja Saliko Oy:n.

– Asiakaskuntamme on supistunut päivittäistavaruolella viime vuosina, koska olemme panostaneet yhteistyöhön kaupan keskusliikkeiden kanssa, Juha Lehto kertoo.

Toimitustavoitteet täytettävä

Vihannes-Laitila on pyrkinyt rakentamaan pitkäjänteistä yhteistyötä kaupan keskusliikkeiden kanssa. Yritys sopii toimitettavien tuotteiden määristä ja hinnoista keskusliikkeiden kanssa aina kausikohtaisesti. Sopimusta koskevat neuvottelut käydään vuoden alussa tammikuussa. Samaan aikaan yritys selvittää alustavasti myös viljelijöiden tulevan kesän viljelyhalukkuuden ja viljelymäärät. Lopulliset määrätavoitteet sovitaan viljelijöiden kanssa helmikuun yhteispalaverissa.

– Tavoitteena on siten varmistaa niin pitkälle kuin se on mahdollista tuotannon laatu- ja määräkriteerit. Käytännössä niihin ja tuotteiden hinnanmuodostumiseen vaikuttavat tulevan kasvukauden olosuhteet. Jos on hyvä kasvuvuosi ja sato, niin hintataso laskee. Huonona kasvuvuotena käy päinvastoin. Laadun pitää olla kuitenkin kummassakin

tapauksessa mahdollisimman hyvän, Lehto painottaa.

Hän pitää tärkeänä luotettavuuden suhteen myös sitä, että kauppa saa tuotteita ennalta sovitun määrän. Jos kotimainen tuotanto jää tavoitteista, tarvittava lisämäärä hankitaan ulkomailta.

Jäljitettävyyden tärkeää

Toimitettavien vihannesten ja juuresten pakkaaminen tapahtuu Vihannes-Laitilan tiloissa automaattisesti. Pakkaamisessa käytetään elintarvikekelpoisia materiaaleja. Pakkauksista selviää kuluttajalle Vihannes-Laitilan oman tuotemerkin lisäksi tuotteen pakkauspäivä sekä koodi, jonka avulla kuluttaja saa tuotteen viljelijän nimen. Sen lisäksi pakkauksissa on tuotteen viljelyhistoriasta kertova EAN-koodi.

– Tällainen tuotteiden jäljitettävyyden kaupasta pellolle on myös tärkeä osa tuoteturvallisuutta ja laatuajattelua, Lehto korostaa.

Juha Lehdon mukaan yrityksen kaikki laskutus, samoin kuin laskujen vastaanotto, tapahtuu nykyisin sähköisesti.

Vihannes-Laitila Oy:llä ei ole omaa tuotemerkkinointia. Myymäläkohtainen markkinointi perustuu siten kaupan omiin myynninedistämistoimiin. Sitä edesauttavat Lehdon mielestä myyvät tuotepakkaukset ja tuotteiden taattu laatu. Sen lisäksi yhtiö hyödyntää myynnin edistämisesään Kotimaiset Kasvikset ry:n valtakunnallista markkinointikampanjointia.

– Valitettavasti teemaviikkojen vaikutus ei näy kovinkaan hyvin myynnissä, joten kampanjan tulokset eivät vastaa kaikilta osin niihin käytettyä rahamäärää, Lehto kritisoi.

Juha Lehto luonnehtii kauppaa hyväksi ja asialliseksi kumppaniksi. Hän korostaa erityisesti luotettavuuden merkitystä keskinäisessä asioinnissa.

– Yhdessä sovitusta asioista on pidettävä kiinni. Joulupukkina ei pärjää.

MYYMÄLÄRYHMITTELY KOON PERUSTEELLA

Myyvälän myyntipinta-alan määrittäminen

Liikeikalain muutoksen voimaantulon yhteydessä vuonna 2001 vahvistui voimassa oleva määritys: myyntipinta-alaan lasketaan tilat, joissa myyntitoimintaa harjoitetaan. Myyntipinta-ala lasketaan myymälän seinien mukaisesti, jolloin siihen kuuluvat palvelutiskit ja niiden takana oleva tila. Toisaallamyntipinta-ala rajautuu kassalinjojen takaa. Myyntipinta-alaan ei näin lueta kassalinjan takaistaaluetta tai tuulikaappia, eikä myöskään alueita, joihin vain henkilökunnalla on pääsy, kuten sosiaali-, säilytys- ja varastotiloja.

Tavaratalo

Tavaratalo on monen alan tavaroita myyvä vähittäismyymälä, jonka myyntipinta-ala on vähintään 2500 neliometriä. Tavaratalossa minkään tavararyhmän osuus myyntipinta-alasta ei ylitä puolta kokonaismyyntipinta-alasta. Tavaratalon osastot vastaavat alan erikoisliikkeiden valikoimia. Tavaratalossa on korkea palveluaste, ja kassat sijaitsevat osastoilla. Tavaratalo voi sijaita kaupungin ydinkeskustassa, aluekeskuksessa tai muualla kauppakeskuksessa.

Hypermarket

Hypermarket on monen alan tavaroita myyvä pääosin itsepalveluperiaatteella toimiva vähittäismyymälä, jonka myyntipinta-ala on yli 2 500 neliometriä. Hypermarketissa elintarvikkeiden osuus on vähemmän kuin puolet kokonaispinta-alasta, muttamyyntin painopiste on päivittäistavaroissa. Hypermarket voi sijaita kaupungin keskustassa, sen tuntumassa, kauppakeskuksessa tai muissa liikenteellisesti hyvin saavutettavissa paikoissa.

Supermarket

Supermarket on pääosin itsepalveluperiaatteella toimiva ruoan myyntiin keskittyvä päivittäistavaramyymälä, jonka myyntipinta-ala on vähintään 400 neliometriä ja jossa elintarvikkeiden osuus on yli puolet myyntipinta-alasta. Toimialan käytännön tilastoinnissa supermarketmyymälät jaetaan pinta-alaltaan suuriin yli 1000 neliometrin ja pieniin 400–1000 neliometrin supermarketeihin, joita kutsutaan myös yleisesti marketeiksi.

Valintamyymälä

Isot valintamyymälät ovat pinta-alaltaan 200–399 neliometrin päivittäistavaramyymälöitä; pienten valintamyymälöiden pinta-ala on 100–199 neliometriä. Valintamyymälän sunnuntiaukiolo on sallittu myös asemakaava-alueella laissa määriteltyinä aikoina. Lähikaupalla tarkoitetaan usein juuri valintamyymälöitä.

Pienmyymälä ja kioski

Pienmyymälä ja kioski on myyntipinta-alaltaan alle 100 neliometrin päivittäistavaramyymälä. Elintarvikekioskin myynti voi tapahtua luukun kautta tai itsepalvelu- tai palvelumyymälän tapaan. Kioskinmyyntivalikoima on kioskiasetuksella rajoitettu, mutta kioskin aukiolo on vapaa myös asemakaava-alueilla.

LIITE 2

ELINTARVIKETURVALLISUUTTA JA LAATUA KOSKEVAT SÄÄDÖKSET JA OHJEET

Tavarantoimittajien tulisi perehtyä seuraaviin säädöksiin ja ohjeisiin:

Tärkeimmät kaikkia tuotteita koskevat lait

- Elintarvikelaki 23/2006
- Pakkausmerkintäasetus 1084/2004
- Yleinen elintarvikeasetus 178/2002/EY
- EU:n hygieniapaketti:
Yleinen hygienia-asetus 852/2004/EY
Eläimistä saatavia elintarvikkeita koskeva hygienia-asetus 853/2004/EY
Eläimistä saatavien elintarvikkeiden valvonta-asetus 854/2004/EY
- Elintarvikkeiden mikrobiologiset vaatimukset -asetus 2073/2005/EY

Tuotekohtainen lainsäädäntö

- Maa- ja metsätalousministeriön asetus eläinperäisten elintarvikkeiden elintarvikehygieniasta 37/2006

Euroopan komission ja Elintarviketurvallisuusvirasto Eviran ohjeet

- Euroopan komission ohjeet elintarvikelainsäädäntöä koskevista yleisistä periaatteista ja vaatimuksista annetun asetuksen (EY) N:o 178/2002 artiklojen 11, 12, 16, 17, 18, 19 ja 20 täytäntöönpanosta (ec.europa.eu/food/food/foodlaw/index_fi.htm)

- Pakkausmerkintäopas (www.evira.fi → elintarvikkeet → valvonta ja yrittäjät → pakkausmerkinnät)
- Takaisinvento-ohje (www.evira.fi → elintarvikkeet → valvonta ja yrittäjät → takaisinvento-ohje)
- Elintarvikkeen kanssa kosketuksiin joutuvat tarvikkeet - vaatimukset ja valvontavelvoitteet 8/2004 (www.evira.fi → elintarvikkeet → valvonta ja yrittäjät → kontaktimateriaalit)

Teollisuuden, tuottajien ja kaupan ohjeet

- Elintarviketeollisuuden toimialakohtaiset HACCP-pohjaiset omavalvontaohjeet (kala-, kasvis- ja marja-, leipomo-, liha- ja valmisruoka-, maidonjalostus- ja makeisteollisuus) (www.etl.fi → tutkimus ja kehitys → HACCP-ohjeet)
- Kaupan ja teollisuuden suositukset tuoretuotteiden säilyvyysmerkinnöistä ja säilyvyyden varmistamisesta (www.pty.fi → suositukset ja ohjeet)
- Kaupan ja teollisuuden yleisohje elintarvikkeiden takaisinvetoon (www.pty.fi → omavalvonta)
- Kotimaiset Kasvikset ry:n Laatutarhaohjeisto (www.kotimaisetkasvikset.fi → viljely § laatutarhaohjeisto)
- ATP-aapinen kylmäkuljetusten hallinnasta (www.ytl.fi)
- Suositus joulukinkkujen kaupallista nimitystä (www.pty.fi → suositukset ja ohjeet)

LÄHTEET

Elintarviketeollisuuden toimialaraportti 3/2005, 3/2006.

Kauppa- ja teollisuusministeriö.

Finfood – Suomalaisen ruokakulttuurin asialla 3/2006.

FINFOOD – Suomen ruokatieto ry.

Finne, S. & Kokkonen T., 2005. *Asiakaslähtöinen kaupan arvoketju, kilpailukykyä ECR-yhteistyöllä.* Ekonomiasarja. WSOY.

Forsman-Hugg, S., Paananen, J., Isoniemi, M., Pesonen, I., Mäkelä, J., Jakosuo, K. & Kurppa, S., 2006. *Laatu- ja vastuunäkemyksiä elintarvikeketjussa.* Maa- ja elintarviketalouden tutkimuskeskus, MTT Taloustutkimus.

Kauppa 2005. Kauppa yhdyskuntasuunnittelussa. 2000. Oy Edita Ab.

Kautto, M. & Lindblom A., 2005. *KETJU Kaupan ketju-liiketoiminta.* Otava.

Leipomoteollisuuden toimialaraportti 4/2005. Elintarviketeollisuusliitto ry.

Meijeriteollisuuden toimialaraportti 6/2005.

Paananen, J. & Forsman, S., 2003. *Lähiruoan markkinointi vähittäiskauppoihin, suurkeittiöihin ja maaseutumatkailuyrityksiin.* MTT Taloustutkimus.

Pakkausten maailma. 2000. Suomen Pakkausyhdistys ry.
Pakkausten optimointi – Ohjeita pakkausten suunnitteluun. 2002. Suomen Pakkausyhdistys ry.

Päivittäistavarakauppa 2006-2007. 2006. Päivittäistavarakauppa ry.

Tehokkaat päivittäistavarapakkaukset. 2002. Suomen Pakkausyhdistys ry/Kaupan pakkaustoimikunta.

Teurastus- ja lihanjalostusteollisuuden toimialaraportti 5/2005. Kauppa- ja teollisuusministeriö.

Tilastokeskuksen yritystilastot 2005.

KESKO
RUOKAKESKO OY

Heino

 Tradeka

 SOK

 **WIHURI OY
AARNIO**

 INEX

SPAR

TUKO
LOGISTICS

 STOCKMANN

 K-KAUPPIASLIITTO

 RAUTAKIRJA

Päivittäistavarakauppa ry

Eteläranta 10, 00130 Helsinki

Puhelin (09) 172 860

Faksi (09) 1728 6120

Sähköposti: etunimi.sukunimi@pty.fi

Opas on luettavissa ja tulostettavissa osoitteessa
www.pty.fi

