

Elintarvikkeiden vienti Pohjoismaisiin elintarvikeliikkei-
siin

Vilma Jäppinen

Opinnäytetyö

 Liiketalouden koulutusohjelma

 2016

 Tiivistelmä

Tekijä(t)
Vilma Jäppinen

Koulutusohjelma
Liiketalous, visuaalinen markkinointi ja myynti
Raportin/Opinnäytetyön nimi
Elintarvikkeiden vienti Pohjoismaisiin elintarvikeliikkeisiin

Sivu- ja liitesi-
vumäärä
 44 + 2

Opinnäytetyöni tavoitteena on selvittää potentiaalisin vientikohde Pohjoismaista, kohdeyri-

tykselle Hommanäs. Yritys suunnittelee vientiä Pohjoismaihin tuottamillaan marjaisilla hil-

loilla sekä mehuilla, joille etsitään oikeaa, potentiaalisinta jälleenmyyjää. Tutkimalla elintar-

vikemarkkinoita sekä kaupankäyntikulttuureja, kohdemaiden eroavaisuuksia sekä mahdol-

lisuuksia, saadaan selville mikä, Pohjoismaa on vientiprosessiin otollisin. Opinnäytetyön

vientiprosessi on rajattu elintarvikeliikkeisiin sekä pääsoin suuriin jälleenmyyjiin.

Aloitan työni kertomalla kansainvälistymisestä sekä vientiprosessin kulusta. Tutkitaan mitä

kansainvälisyys tarkoittaa sekä miten vientiprosessi etenee yrityksen suunnatessa kan-

sainvälisille markkinoille. Tämän jälkeen käydään läpi opinnäytetyössä käytetyt tutkimus-

menetelmät: faktatietoon perustuva, enimmäkseen kvalitatiivinen tutkimus hyödyntää kirjal-

lisuus- sekä Internetlähteitä, kirjoituspöytätutkimuksen sekä toimeksiantajan haastattelun.

Tämän jälkeen kerrotaan lisää toimeksiantajasta, Hommanäs Gårdista. Avataan Suomen

elintarvikealaa, ja esitellään kohdemaat Ruotsi, Tanska sekä Norja. Kerrotaan Pohjoismai-

den elintarvikealasta, elintarvikemyymälöistä sekä hieman hotelli-, ravintola-, ja catering

alan toimijoista. Esittelyn jälkeen perehdytään syvemmin Pohjoismaiseen kaupankäyntiin

avaamalla markkinatyylejä, myyntitapoja, kilpailijoita, trendityylejä sekä jälleenmyyjiä.

Opinnäytetyön loppuun kerrataan Hommanäs Gårdin vientimahdollisuuksia sekä esitellään

yritykselle potentiaalisin kohdemaa. Kohdemaasta on etsitty myös mahdollisin jälleenmyyjä

sekä yhteydenotto-henkilö, jolle on valmistettu myyntikirje. Viimeisenä tehty yritykselle toi-

mintasuunnitelma sekä omaa pohdintaa opinnäytetyön etenemisestä.

Asiasanat
Elintarvikeala, Kansainvälistyminen, vienti, Pohjoismaat, Myynti, Markkinointi

Sisällys

1	 Johdanto ... 1	
2	 Kansainvälistyminen ... 3	

2.1	 Mitä tarkoitetaan termillä kansainvälistyminen? 3	
2.2	 Vientiprosessi ... 4	

3	 Opinnäytetyömenetelmät .. 11	
3.1	 Mitä menetelmiä opinnäytetyössä on käytetty? 11	

4	 Suomen elintarvikeala ja kohdemaiden esittely .. 12	
4.1	 Toimeksiantajana Hommanäs Gård Ab Oy .. 12	
4.2	 Suomen elintarvikeala .. 13	
4.3	 Kohdemaiden esittely ... 15	

4.3.1	 Ruotsi .. 15	
4.3.2	 Tanska ... 17	
4.3.3	 Norja .. 20	

4.4	 Kohdemaiden hotelli-, ravintola- ja cateringala 22	
4.4.1	 Ruotsin Horeca-ala (Hotel, restaurant, catering) 22	
4.4.2	 Norjan Horeca-ala (Hotel, restaurant, catering) 22	
4.4.3	 Tanskan Horeca-ala (Hotel, Restaurant, Catering) 23	

5	 Pohjoismaiden kaupankäynti .. 24	
5.1	 Markkinatyylit ja myyntitavat ... 24	
5.2	 Kilpailijat ... 25	
5.3	 Trendit ja visuaalisuus .. 28	
5.4	 Jälleenmyyjät ja jakelukanavat ... 31	

6	 Hommanäsin vientimahdollisuudet ... 34	
6.1	 Hommanäs vuoteen 2015 .. 35	

7	 Toimintasuunnitelma ja pohdinta .. 37	
7.1	 Toimintasuunnitelma .. 37	
7.2	 Pohdinta ... 38	

Lähteet .. 40	
Liitteet .. 45	

Liite 1. ICA Myyntikirje .. 45	
Liite 2. Tanskan elintarvikemarkkinat 2015. .. 46	

1

1 Johdanto

Opinnäytetyöni toimeksiantajana toimii porvoolainen perheyritys, Hommanäs Gård sekä

tarkemmin yrityksen toimitusjohtaja Magnus Andersson. Hommanäs Gård valmistaa

kotimaisia hillo-, hyytelö- sekä mehutuotteita (sesonkituotteina sima ja glögi) omalla

kartanollaan Porvoon saaristossa. Lisä- ja säilöntäaineettomat tuotteet sisältävät 80%

marjaa, ja ovat olleet kuluttajien saatavilla jo lähes 20 vuoden ajan. Yritys toimii perheyri-

tyksenä, jolloin työntekijöitä on vain muutama. Heidän liikevaihtonsa oli vuonna 2015 n.

449 000 euroa.

Maailmanlaajuiset markkinat sekä laajentaminen muuallekin kuin omaan kotimaahan kiin-

nostaa monia yrityksiä. Ulkomaille vienti ja uusien markkinoiden valloittaminen vaativat

taustatyötä sekä kärsivällisyyttä, tietoa ja osaamista mille markkinoille suunnata osaten

kohdistaa omat tuotteet oikeiden asiakasryhmien saataville. Hyvin suunniteltu ja toteutettu

vientituote voi tuoda suuren määrän lisää asiakkaita ja kasvattaa yrityksen myyntiä huo-

mattavasti. Tässä opinnäytetyössä tutkitaan kotimaisia ja pohjoismaisia elintarvikemarkki-

noita, sekä elintarvikkeiden vientiä Pohjoismaisiin elintarvikeliikkeisiin. Tarkemmin tutki-

taan Hommanäs Gård-yrityksen tuotteiden (hillot, mehut) mahdollista vientiä Suomen li-

säksi myös Pohjoismaihin, sekä mahdollisia jälleenmyyjiä kohdemaista.

Ensimmäisenä perehdytään teoriaosuudessa kansainvälistymiseen sekä vientiprosessiin.

Mitä kansainvälistyminen käytännössä tarkoittaa ja miten se vaikuttaa yrityksen toimin-

taan. Avaamalla koko kansainvälisen markkinoinnin pakettia, saamme selville mitkä maat

ovat potentiaalisia avattavaksi elintarvikkeiden vientimyynnille. Avaan myös vientiproses-

sin kulkua, sekä mitä se vaatii yritykseltä.

Teorian jälkeen perehdytään elintarvikealaan Suomessa ja kerron kohdeyrityksestämme,

Hommanäs Gårdista. Käyn lävitse kohdemaat, joihin markkinatutkimuksemme perustuu.

Ensisijaisesti haetaan elintarvikemyymälöiden markkina-alueita, mutta tutustumme hie-

man myös kohdemaiden hotelli-, ravintola-, ja catering-alan puoliin. Kaupankäyntiä tutki-

taan markkina- ja myyntitapojen kautta, ottamalla selvää kilpailijoista, alan trendeistä ja

visuaalisesta puolesta, sekä otollisimmista jälleenmyyjistä kohdemaissa. Samalla selvitän

aluekohtaiset uhat sekä mahdollisuudet, verraten niitä myös Suomen elintarvikemarkkinoi-

hin.

Tutkimusmenetelminä toimivat itse keräämäni kvantitatiivinen markkinatutkimustieto Tans-

kan elintarvikemarkkinoista, sekä erilaiset kvalitatiiviset tutkimustiedot Internet- ja kirjaläh-

2

teistä. Lisäksi haastattelen toimeksiantajaani Magnus Anderssonia, yrityksen vientisuunni-

telmista sekä toiveista ja tavoitteista.

Lopputyöni tavoite on kerätä tietopaketti potentiaalisista kohdemaista Hommanäs Gårdin

vientiprosessiin, tutkimalla Pohjoismaiden elintarvikemarkkinoita. Tutkimukset rajataan

elintarvikeliikkeisiin sekä lyhyeen esittelyyn maiden horeca-puolesta. Loppuun kootaan

tutkimusten perusteella toimintasuunnitelma, jossa kerrotaan potentiaalisin kohdemaa,

minkä elintarvikeliikkeisiin Hommanäs voisi olla yhteydessä.

3

2 Kansainvälistyminen

Yrityksen kansainvälistyessä tulee suunnitella ja pohtia tavoitteita sekä mahdollisuuksia

eri kohdemaihin. Prosessi on hidasta ja tutkiskelevaa, vaiheittain etenevää. Pikkuhiljaa

kerääntyy lisää tietoa markkinoista ja kaupankäyntitavoista, jotka auttavat etenemään.

Oikean ja tarpeeksi laajan tiedon hankkiminen on olennaista, sillä puutteellinen tieto taito

on yleinen syy kansainvälistymisen keskeytymiselle. Yrityksen toiminta tulee osata so-

peuttaa uusien markkinoiden mukaisesti, jotta tarpeellinen kilpailuetu sekä asiakashyöty

voidaan saavuttaa.

Kansainvälistyminen on luonnollinen ja tärkeä prosessi yrityksen jatkumon ja etenemisen

kannalta. Sen myötä yrityksen kaupankäynti- sekä verkostoitumismahdollisuudet kasvavat

huomattavasti. Monesti kansainvälistymisen pääsyynä onkin liiketoiminnan kasvattaminen

sekä laajentaminen. Vientiä suunnitellessa on syytä ymmärtää kohdemaiden erilaiset

kaupankäyntimarkkinat sekä kovempi kilpailutaso kotimaahan verrattuna. Kun alusta ei

ole tuttu kotimainen, eikä tuotetta voida markkinoida kotimaisuudella, täytyy yrityksen

laatia vahvat myyntiargumentit tuotteen esille nostamiseksi. (Yritys Suomi 2015, Kohde-

maiden valitseminen. Luettu 15.08.2016).

2.1 Mitä tarkoitetaan termillä kansainvälistyminen?

Kansainvälistyminen kattaa kaiken mikä liittyy yrityksen vientiprosessiin kansainvälisillä

markkinoilla. Se voidaan lukea myös yksilölle tapahtuvana asenne-, toiminta- tai ajatus-

prosessina. Se ei silti tarkoita ainoastaan tuotteiden tai palveluiden myyntiä kansainväli-

sillä markkinoilla, vaan myös investointia toisen maan markkinoihin. Investointi taas sisäl-

tää yhteistyötä esimerkiksi kohdemaan muiden yritysten, alihankkijoiden, sijoittajien sekä

kuluttajakunnan kanssa. Ennen yritysten kansainvälistyminen on ollut hidasta, sekä arem-

paa. Nykyään monet yritykset suuntaavat kansainvälisille markkinoille välittömästi, useat

jopa ilman kotimaisten markkinoiden kokeilua. Maamme kaupalliset markkinat on hyvin

pienet, jolloin monille yrityksille paremmat myyntimahdollisuudet voivatkin löytyä muualta.

Rohkeutta vientiin voi saada myös usealta avustavalta yritykseltä kuten Finpro, ELY-kes-

kukset sekä käännöstoimistot. Kyseisten yritysten avulla toimijoiden on riskittömämpi sekä

huomattavasti helpompi suunnata uusille markkinoille. He tarjoavat myös laajan osaaja-

verkoston kohdemaassa, josta oikea jälleenmyyjä tai tukkuliike on helpompi löytää. Jokai-

4

selle yritykselle löytyy siis tarvittaessa jonkinlaista apua sekä tukea kotimaan puolelta ul-

komaan valloitukseen. (Mitä termillä ”kansainvälistyminen” tarkoitetaan? luettu

21.09.2016, ELY 2016, Yrityksen kansainvälistyminen, luettu 10.08.2016).

Kansainvälistymisprosessissa suositaan käytettäväksi vientisuunnitelmaa jonka avulla yri-

tys voi edetä kansainvälisille markkinoille turvallisesti. Suunnitelmia on erilaisia, riippuen

yrityksen tavoitteista ja aiemmista kokemuksista. Vanhojen mallien mukaan tulisi ensin

turvata asema kotimaan markkinoilla, jonka jälkeen eteneminen kansainvälisille markki-

noille olisi turvallisempaa. Nykypäivänä monet yritykset taktikoivat myyntinsä suoraan ul-

komaille, jättäen pieniksi koetut kotimaan markkinat kokonaan välistä. Tapoja ja tyylejä

löytyy erilaisia. Ulkomaan markkinoille voidaan suunnata myös sattuman kautta. Kysyntä

herää ulkomaiselle asiakkaalle, jolloin voidaan ryhtyä harkitsemaan vientimahdollisuuksia

joko yhdelle ko. asiakkaalle, tai samalla laajentaa kysyntää myös muualle. Digitaalisuus

sekä tietotekniikka ovat mahdollistaneet yhteydet lähes maailman joka kolkkaan. Tämä

luo huomattavasti enemmän tarjontaa niin yrittäjille ja yrityksille, kuin kuluttajillekin. Vienti-

prosessin kohde voidaan rajata yhteen tai useaan maahan, naapurivaltioihin tai lähteä

kauemmas, jopa toiselle puolelle maapalloa. Tärkeää on paneutua yrityksen tavoitteisiin

sekä asettaa realistiset mahdollisuudet vientituotteelle tai palvelulle. Yrityksen tuotteesta

tai palvelusta riippuen on syytä pohtia tarkkaan tulevaa kohdemaata, sekä mahdollista

vientisuunnitelmaa. Rohkeus kuitenkin kannattaa, ja vaikka kansainväliset markkinat tun-

tuvat suurilta ja pelottavilta, niin yrittänyttä ei lannisteta. Suomalaiset tunnetaan hyvästä

työmoraalista, sekä ahkerasta ja osaavasta työasenteesta. Tutustuminen omaan jo ole-

massa olevaan verkostoon kannattaa, sillä osaavia ihmisiä voi löytyä hyvinkin läheltä. Tär-

keintä on olla aktiivinen ja selvittää tietoa mahdollisimman monesta eri lähteestä. (Trans-

latum 2013, Yrityksen kansainvälistymisvaiheet, luettu 20.07.2016. Kuusijävi Eveliina

2012, Opinnäytetyö – Vientiedellytykset Ruotsin markkinoille, luettu 28.07.2016).

2.2 Vientiprosessi

Vientiprosessi etenee vaihe vaiheittain, harkituin askelin jotta paras mahdollinen

lopputulos on mahdollista saavuttaa. Suunnitelmallisesti tehty prosessi takaa varmemmin

onnistuneen lopputuloksen jonka avulla kansainvälisille markkinoille on ideaalinpa suun-

nata. Vientiprosessin tyylit vaihtelevat yrityksen tavoitteiden mukaan. Perinteisiä tyylejä

löytyy enemmän kuin moderneja, jotka voivat taas poiketa huomattavasti perinteisistä. Ku-

vitellaan yrityksen mahdollisuudet ja tavoitteet suunnata uusille kansainvälisille markki-

noille, alla olevan kaavion avulla. Esittelen seuraavaksi alla olevan esimerkki vientiproses-

sin vaihe vaiheelta.

5

1. Vaihe: Markkina-alueiden arvioinnit
• Kohdemaan valinta ja markkinoihin tutustuminen

• Kaupankäyntikulttuuri

• Logistiikka

• Kilpailevat tuotteet

2. Vaihe: Markkina-alueiden ominaisuudet ja yrityksen sisäiset edellytykset
• Yrityksen aineelliset sekä henkiset voimavarat

3. Vaihe: Markkina-alueiden tarkempi analyysi
• Mahdolliset esteet kaupanteolle

• Markkinoiden potentiaalisuus

• Kilpailija-analyysi

4. Vaihe: Markkina-alueiden valinta ja vientiprosessin aloitus
• Tutkimusten pohjalta parhaimman kohdemaan valinta

• Vientiprosessin suunnittelu kohdemaahan X

Vientiprosessin ensimmäinen vaihe on valita yritykselle kohdemaa, jonka markkinoille

tuotteet tai palvelut halutaan suunnata. Oikea kohdemaa löytyy perusteellisen tutkinnan

kautta, jossa vertaillaan potentiaalisten kohdemaiden markkinoiden kokoa, kaupankäyntiä,

asiakasryhmiä, kilpailijoita, oikeudellisia seikkoja (verot, tullimaksut, lait ja säännökset),

logistiikka, markkinointityylejä, mahdollista työvoimaa sekä tärkeimpänä: löytyykö tuot-

teelle tai palvelulle kysyntää kohdemaan kuluttajamarkkinoilla. Näiden kysymysten avulla

löydettyään oikean kohdemaan, voidaan ryhtyä suorittamaan kohdemaan markkina-alu-

een arviointia. Arviointi sisältää tarkemman tutustumisen kohdemaan markkinoihin sekä

kulttuuriin. Vientiprosessin aikana on tärkeää huomioida kohdemaa itsessään, sen tavat

sekä kulttuuriset erot jotka voivat vaikuttaa voimakkaastikin kaupankäyntiin. Tyypillisiä

kaupankäyntikulttuurin eroja ovat kuluttajien ostokäyttäytyminen, hintapolitiikka ja markki-

nointityyli. Markkinoiden koko, markkinoille pääsy, kysyntä sekä ostokäyttäytyminen ovat

markkina-alueiden valintaan vaikuttavia, vahvoja tekijöitä. Kustannuksiin eniten vaikuttava

tekijä on logistiikka, joka määrittelee vientiprosessin budjettia. Yritykselle edukasta on löy-

tää jälleenmyyjä tai tukkukauppias kohdemaasta, jonka avulla tuotteiden siirto sujuu tur-

vallisimmin. Logistiikkamahdollisuuksien kartoitus avaa yritykselle tiedon potentiaalisista

myyntialueista kohdemaassa. Tähän vaikuttaa kotimaan ja kohdemaan logistiikan lisäksi

6

myös kohdemaan sisällä toimiva logistiikka. Ketkä tuotteita kuljettavat, kuka varastoi ja

kuka hoitaa tilaukset. Useissa maissa logistisen puolen hoitaa suurissa yrityksissä kes-

kusvarastot sekä heidän alihankkijansa. Usein myös saman alan tuotteet kuljettavat sa-

mat logistiikkayritykset. Samaan aikaan on helppo saada tietoa kilpailevista yrityksistä. Se

on viimeinen ensimmäisen vaiheen tutkittava seikka. On erittäin tärkeää yrityksen tuotteen

tai palvelun menestyksen kannalta selvittää kohdemaassa jo toiminnassa olevat kilpailijat.

Kilpailevien tuotteiden vertailu ja tutkiminen avartavat kaupankäyntiä tyyliä sekä kysyntää

kuluttajien keskuudessa. Kilpailijoiden avulla on myös helppo selvittää kyseisen katego-

rian hintataso sekä oman tuotteen tai palvelun kannattavuus kansainvälisillä markkinoilla.

(Niskanen Nina 2013, Suomalaisten elintarvikeyritysten Venäjä-viennin haasteet, luettu

10.07.2016. Haapanen 1999, Jakelu 2020. ELC Finland).

Vientiprosessin toisessa vaiheessa perehdytään markkina-alueiden ominaisuuksiin

sekä yrityksen omiin, sisäisiin edellytyksiin. Yrityksen omat edellytykset heijastuvat mark-

kina-alueiden ominaisuuksiin, joista tulisi osata hyödyntää niitä vientiä sekä myyntiä vauh-

dittavia tekijöitä. On hyvä peilata miten markkinoiden ominaisuudet vaikuttavat yrityksen

viennin etenemiseen niin positiivisessa kuin negatiivisessa mielessä: mitä edellytyksiä

markkinoiden ominaisuudet vaativat yrityksiltä? Mitkä ovat yrityksen vahvuudet kyseisellä

markkina-alueella?

Toisessa vaiheessa vertaillaan myös yrityksen mahdollisuuksia syventymällä sen aineelli-

siin sekä henkisiin voimavaroihin. Aineellisiin voimavaroihin lasketaan yritykset toimitilat

sekä mahdolliset laitteet ja koneistot, tarkoittaen asioita ja esineitä, joita yritykset käyttävät

tuotteiden tai palvelujensa valmistukseen. Kuinka suuret resurssit ovat, minkälaisen tuo-

tannon se mahdollistaa ja kuinka laajalti yritys on valmis laajenemaan. Henkisiin voimava-

roihin kuuluvat ammatillinen osaaminen, työntekijöiden kokemus sekä yrityksen perusta-

jan tietotaito alasta. On tärkeää myös, että yritystä johtavalla henkilöllä löytyy osaamista

niin johtamisesta, markkinoinnista, myynnistä sekä rahoituksesta. Mitä useampi eri alan

ammattilainen on ollut mukana yrityksen perustamisessa, sitä varmemmin yrityksen osaa-

mistaso on korkeampi. Henkinen hyvinvointi on tärkeää yrityksen työntekijöiden kehittymi-

sen kannalta, joka vaikuttaa yrityksen tulevaisuuden menestykseen. Yrityksen voimavaro-

jen on syytä punnita säännöllisin aikavälein, tutkien mikä on kehittämisen tarpeessa ja

minkä avulla voidaan kehittää yrityksen toimintaa. Voimavarat ovat mittari, jotka kertovat

kuinka pitkälle yritys on valmis menemään haasteiden edessä. Siksi on tärkeää peilata yri-

tyksen voimavaroja markkina-alueen ominaisuuksiin, jotta realistinen vaikutelma voidaan

saada. (Haapanen 1999, Jakelu 2020. ELC Finland. ELY 2016, Yrityksen kansainvälisty-

minen, luettu 10.08.2016).

7

Vientiprosessin kolmannessa vaiheessa analysoidaan markkina-alueita syvemmin ja

tehdään tarkempaa tutkimusta kohdemaan markkinoihin. Tarkoitus olisi saada täydellinen

kuva markkinoiden toiminnasta ja sopivuudesta yrityksen vientisuunnitelmiin. Kohdemaan

valinnassa on tutkittava monta näkökulmaa, jotta varmuus markkina-alueen sopivuudesta

voidaan taata. Kysynnän olemassaolon tulee olla selkeä, liiketoimintakulttuuri ei saa luoda

yrityksen vientiyritykselle liian suuria haasteita ja kilpailutilanteen täytyy olla hallittavissa,

jotta yrityksen tuotteilla tai palvelulla on mahdollisuus haastaa kilpailevia tuotteita

markkinoilla. Mahdollisia esteitä kaupanteolle on syytä käydä lävitse, ja rakentaa

mahdollisille ongelmatilanteille ratkaisumahdollisuuksia. Näihin voivat vaikuttaa

kohdemaan jälleenmyyjien vaatimat sertifikaatit, eli todistukset, joilla yritys voi todistaa

tietyntasoisen laadunjärjestelmän olevan kunnossa toiminnassaan. Sertifikaatit voidaan

ostaa eri tuottajilta, riippuen yrityksen tuotannon tavoista, sekä myynti- ja

kansainvälistymisaikeista. Sen olemassaolo takaa varmemmat mahdollisuudet

kansainvälistymiseen eri toimijoiden alla. Monet suuryritykset laativat itse omat

henkilökohtaiset sertifikaattinsa, joita heidän alihankkijoidensa tulee noudattaa. Toisen on

markkinoilla toimiva kaupantekokulttuuri, joka voi erota kotimaan tavoista, jonka vuoksi

yritys voi joutua muuttamaan omia toimintatapojaan sopeutuakseen kohdemaan

markkinatoimintaan. Lisäksi liiketoiminnan tulee olla valmis hyväksymään kohdemaan

hintapolitiikka, joka voi olla kotimaata huomattavasti korkeampi tai alhaisempi.

Nykymaailman teknologia sekä digitaalisuus ovat vahvasti myös läsnä yritystoiminnassa

ja kaupanteossa, jonka vuoksi yrityksen on oltava ajan tasalla ja mahdollisia

kommunikoimaan myös näiden kautta kohdemaissa. (Yritys Suomi, kohdemarkkinoiden

valitseminen. Luettu 15.08.2016. Inspecta 2013, Elintarviketurvallisuus ja

hallintajärjestelmän sertifiointi, luettu 12.08.2016).

Mahdollisten esteiden lisäksi tärkeää on arvioida markkinoiden potentiaalisuus. Tässä

suuressa osassa ovat esimerkiksi kuluttajat, eli asiakaskohderyhmä. Yrittäjän kaupalli-

seen osaamiseen kuuluu asiakaskeskeinen ajattelu, ymmärtääkseen asiakkaiden tarpeet

sekä osaaminen täyttää ne. Tämä onnistuu kuuntelemalla asiakkaita, ottamalla selvää

heidän toiveistaan ja tarpeistaan sekä toteuttamalla tuote- tai palvelustrategia näiden poh-

jalta. Asiakastietoisuuden lisäksi potentiaalisuuteen vaikuttaa markkinoiden sen hetkinen

taloudellinen tila: onko se vakaa ja luotettava markkinapohja suunnata uuden tuotteen

kanssa. Markkinoilta tulee löytyä oikea jälleenmyyjä tai tukkukauppias tuomaan tuote ku-

luttajien saataville. Oikean yhteistyökumppanin löytäminen kohdemaan markkinoilta voi

olla haasteellista ja aikaa vievää. Toisen osapuolen tulee ymmärtää tuotteen idea sekä

myyntistrategia. Yhteistyökumppani avustaa yritystä löytämään oikean suunnan asiakas-

ryhmiä kohti, mutta yrityksellä itsellään on lopullinen päätösvalta oikeasta toimintatavasta.

Paikallisia neuvoja kannattaa kuitenkin kuunnella tarkasti, sillä heidän kokemuksensa ja

8

tietotaitonsa on arvokasta tuntemattomille markkinoille hyppäävälle yritykselle. Potentiaali-

suuteen vaikuttaa myös alan muut toimijat ja erityisesti saman henkiset tuotteet sekä pal-

velut. Onkin tärkeää tehdä kattava kilpailija-analyysi sen hetken toimijoista, niin ulkomai-

sista kuin paikallisista kilpailijoista. Kilpailija-analyysin avulla saadaan selville muun mu-

assa kysynnän ajankohtaisuus ja hintapolitiikka markkinoilla. Näiden avulla yritys voi bud-

jetoida tuotteensa kustannukset jonka avulla saadaan tietoon kannattavuus vientiin kysei-

sille markkinoille. Yrityksen on hyvä peilata omaa tuotettaan kilpailevien tuotteiden heik-

kouksiin sekä vahvuuksiin, joiden avulla saadaan tietää tarkempi myynnin kysyntä sekä

tuotteen potentiaalisuus markkinoilla. Mitä vähemmän kilpailevia tuotteita markkinoilla on,

sitä varmemmat mahdollisuudet yrityksellä on suurempaan kysyntään ja myyntiin. (Haa-

panen 1999, Jakelu 2020. ELC Finland, Yritys Suomi 2015, Kohdemaiden valitseminen,

luettu 15.08.2016).

Neljännessä vaiheessa vientiprosessia ollaan jo valmiita valitsemaan oikea markkina-

alue, tutkimalla markkinatutkimuksia sekä puntaroimalla tuotteen tai palvelun sopivuutta

markkinoille. On tärkeää, että yrityksellä on itsellään hyvät ennusteet ja oma motivaatio

suunnata valituille markkinoille. Tutkimusten pohjalta verrattuja markkinoita tutkitaan kah-

delta eri näkökulmalta. Yleisesti kohdemaan kulttuurin, elintapojen, taloudellisen tilanteen

sekä maantieteellisen sijainnin perusteella, sekä tarkemmin markkina-alueen kaupan-

käyntikulttuurin, markkinoiden potentiaalisuuden, kilpailijoiden ja kuluttajaryhmän perus-

teella. Näistä kahdesta ryhmästä tehdään yhteenvedot ja voidaan vertailla positiiviset

sekä negatiiviset kohdat. Myös yrityksen ominaisuudet, uhat ja mahdollisuudet, tuotteen

kysyntä sekä voimavarat ovat suuri vaikuttajatekijä päätöksessä. Yritys voi suorittaa valin-

nan itse tai kääntyä asiantuntevien yritysten puoleen joko kotimaassa tai kohdemaassa.

Mikäli päätöstä on vaikea tehdä, on hyvä tehdä vielä toinen, syvempi tutkimus valittuihin

kohdemaihin. Tutkimusten perusteella valittuun kohdemaahan tehty päätös, johtaa viimei-

seen vaiheeseen, vientiprosessin suunnitteluun. Yritys käy lävitse haluamansa vientituot-

teet joita lähdetään myymään kohdemaan markkinoille. Oikeat tuotteet löydetään kilpailija-

analyysin avulla, sekä kysynnän perusteella. Yleisesti suositumpaa on lähteä kokeilemaan

yhdellä, tai parilla tuotteella, josta määrää voidaan nostaa, mikäli kysyntä ja tuote kohtaa-

vat. Yrityksen tulee selvittää kohdemaan potentiaalisimmat jälleenmyyjät, joihin haluavat

olla yhteydessä. Tämän jälkeen voidaan koota vientiprosessi-suunnitelma haluamaansa

kohdemaahan. Alla esimerkki tiivistetystä vientiprosessisuunnitelmasta, yrityksen Hom-

manäs suunnatessa Ruotsin markkinoille. (Haapanen 1999, Jakelu 2020. ELC Finland,

Translatum 2013, Yrityksen kansainvälistymisvaiheet, luettu 20.07.2016).

9

1. Markkina-alueiden ominaisuudet ja yrityksen sisäiset edellytykset

• Tarkoituksena selvittää yrityksen sisäisten edellytysten varmuus ennen vientiin lähtöä. Minkä-
laiset voimavarat pohjalla on ja riittävätkö ne vientihaasteen aloittamiseen.

• Ruotsin elintarvikemarkkinoiden ominaisuuksien selvittäminen sekä niiden peilaaminen Hom-
manäs Gårdin tuotteiden vientimahdollisuuksiin.

• Hommanäs Gårdin voimavarat yrityksenä, mihin henkiset sekä aineelliset voimavarat riittävät,
ja tuleeko niitä parantaa ennen vientiprosessiin lähtöä.

2. Markkina-alueiden arvioinnit

• Kohdemaa: Ruotsi. Ensimmäisenä tarkoitus selvittää Ruotsin eri markkina-alueiden toimitapoja
• Tutustuminen Ruotsin markkinoihin sekä erityisesti elintarvikemarkkinoihin. Onko markkinoilla

potentiaalia uudelle vientituotteelle, minkälainen on suomalaisten tuotteiden maine markkinoilla
ja miten kaupankäynti toimii? Täytyykö suuria laillisia määräyksiä noudattaa markkinoille tulta-
essa sekä mahdollisten tulli- ja veromaksujen selvittäminen.

• Kaupankäyntikulttuuriin tutustuminen: onko Suomen ja Ruotsin kaupankäyntityyleissä eroavai-
suuksia? Miten eri alojen kaupankäynti toimii markkinoilla? Minkälainen hintapolitiikka markki-
noilla on? Miten ostokäyttäytyminen toimii ja löytyykö jollekin tuotteelle erityisesti valtavaa ky-
syntää?

• Logistiikan toimiminen maahan vietäessä sekä maan sisäisesti. Kuljetuksien hintapolitiikka
sekä ruotsissa toimivat kuljetus- ja varastointitoimijat. Suosivatko jälleenmyyjät omia kuljetus-
tai tukkukauppiaita vai hyödynnetäänkö yhteistyökumppaneita?

• Elintarvikealalla toimivat kilpailijat, sekä erityisesti hillomarkkinoiden kilpailevat tuotteet. Näiden
vertailu ja hintatason sekä kysynnän tutkiminen.

3. Markkina-alueiden valinta ja vientiprosessin aloitus

• Viimeisenä vaiheena on oikean markkina-alueen löytäminen sekä sopivan jälleenmyyjän va-
linta.

• Valitaan tutkimusten pohjalta potentiaalisin, riskittömin, kysynnältään kovin sekä hintapolitiikalta
sopivin alue sekä jälleenmyyjä.

• Kun oikea kohde Ruotsissa on selvillä, voidaan aloittaa vientiprosessi ottamalla yhteyttä halut-
tuun jälleenmyyjään/jälleen myyjiin tai tukkukauppiaisiin.

4. Markkina-alueiden tarkempi analyysi

• Syvempi perehtyminen Ruotsin elintarvikemarkkinoihin
• Mahdolliset esteet vientiprosessille, yrityksen tai kohdemaan puolelta. Verotukset, tullimaksut,

myyntiluvat, hintapolitiikka, kysyntä sekä sopivan jälleenmyyjän löytäminen vaikuttavat.
• Markkinoiden potentiaalisuus Hommanäs Gårdin hilloille, riittääkö kysyntä ja asiakaskunta? Hil-

lojen kysyntä ja käyttö ruotsalaisessa kuluttajapiirissä.
• Kilpailija-analyysi markkinoiden kilpailevista toimijoista sekä hilloista. Suurimmat ovat kotimaiset

tuottajat ruotsissa, luomutoimijat, erikoishillot ja marmeladit sekä muut lisä- ja säilöntäaineetto-
mat valmistajat.

10

Vienti voi tapahtua kolmen eri vaihtoehdon kautta: epäsuoralla viennillä, suoralla viennillä.

tai omana, välittömänä vientinä. Epäsuora vienti tarkoittaa kaiken vastuun siirtämistä

kohdemaan toimijalle, joka huolehtii kaiken tuotteeseen liittyvän: maahantuonnin, jakelun,

varastoinnin sekä jälleenmyynnin (itse tai muun tahon kautta). Näin ollen yritykselle jää

hoidettavaksi vain tuotteiden valmistus sekä toimittaminen vientiyhtiölle, joka jatkaa

tuotteet kohdemaan toimitsijalle. Suora vienti toimii hyvin paljon saman lailla, mutta yritys

on itse vastuussa myös vientitoimesta ja ollen yhteydessä suoraan kohdemaan

toimitsijaan. Toimitsijana voi toimia ulkomainen maahantuoja tai jälleenmyyjä, agentti tai

edustaja. Vientiprosessi on hyvä suunnitella tarkkaan, ja käydä joka kohta yrityksen

tuotteen parhaan näkökulman kannalta lävitse. Vientiprosessin teko auttaa myös

valitsemaan oikean vientitavan, riippuen kuinka voimakkaasti yritys haluaa olla omassa

vientiprosessissaan mukana. Nyrkkisääntönä toimii kuitenkin, että paikalliset tuntevat

parhaiten paikalliset. Aina on hyvä hyödyntää paikallista tuntemusta ja päästä näin

nopeammin markkinoiden ytimeen.

Riskien mahdollisuus on aina olemassa, joten niihin on myös hyvä varautua. Mitä

huolellisemmin vientiprosessi on tehty, sitä pienemmät ovat myös eri riskitekijät.

Sopimukset on hyvä käyttää monen silmäparin lävitse, ettei ikäviä yllätyksiä ilmesty

jälkeenpäin. Esimerkiksi maksuehdot, vakuutukset, maksu- ja toimitusviiveet ovat

huomioitavia asioita. Mikäli kohdemaan valuutta on eri, voi se luoda maksukäytäntöön ja

hintapolitiikkaan riskitekijöitä. Tuotteiden kuljetuksissa sekä logistiikan aikana on hyvä

varmistaa kuljetusyhtiöiden toimitusehdot sekä tuotteen mahdollisen katoamisen tai

hajoamisen korvauksen jako osapuolien kesken. (Elintarviketeollisuusliitto 2015, Suoma-

laisia elintarvikkeita maailmalle, luettu 10.06.2016, Kuusijärvi Eveliina 2012, Opinnäytetyö

– Vientiedellytykset Ruotsin markkinoille, luettu 28.07.2016, Haapanen 1999, Jakelu

2020. ELC Finland).

11

3 Opinnäytetyömenetelmät

3.1 Mitä menetelmiä opinnäytetyössä on käytetty?

Toteutan suurimman osan opinnäytetyöstäni kvalitatiivisena, eli laadullisena tutkimuk-

sena, joka osaksi toimii myös tapaustutkimuksena. Tapaustutkimusta suositaan, kun tutki-

muksen tavoitteena on löytää vastauksia kysymyksiin ”miksi” ja ”miten”. Tämän opinnäyte-

työn tavoitteet kohtaavat kysymyssanat, ja niihin haetaan vastausta tutkimuksen avulla:

Miksi yrityksen kannattaa kansainvälistyä? Miksi valita juuri jokin tietty kohdemaa vienti-

prosessiin? Miten löytää oikea kohdemaa? Miten yrityksen tulee lähteä vientiprosessiin ja

miten se käytännössä toteutetaan? Tapaustutkimus toimii yhtenä kvalitatiivisen tutkimus-

menetelmän tutkimusmetodina.

Lähtökohtana opinnäytetyössä toimii todellisuuden kuvaaminen, ja faktatietoihin sekä

haastatteluihin perustuva tutkimustieto. Haastattelujen tarkoituksena on saada mahdolli-

simman todenmukainen kuva yrityksen tämän hetkisestä tilanteesta, tulevaisuuden suun-

nitelmista sekä vientiprosessin tavoitteista. Haastateltavana on toiminut Hommanäs Går-

din toimitusjohtaja Magnus Andersson. Laadullista tietoa kansainvälistymisestä sekä Poh-

joismaista olen löytänyt kirjallisuudesta sekä Internet-lähteistä.

Osa tutkimuslähteistä perustuu kirjoituspöytätutkimuksiin, joista osa on muiden kirjoittamia

ja yksi itse kirjoitettu. Kirjoituspöytätutkimus koostuu aiemmin kerätyn datan tai tiedon

koosteesta tai kirjallisuuskatsauksesta. Näistä itse kirjoittamani kirjoituspöytätutkimus on

tehty keväällä 2015, jonka aiheen toimii Tanskan elintarvikemarkkinat. Tutkimus tehtiin

Hommanäs-yritykselle, mahdollisuutena harkita vientiprosessia Tanskan markkinoille. Tut-

kimukseen tietoa on etsitty tanskalaisilta Internet-sivustoilta, sekä kirjallisuudesta. Tutki-

mukseen sisältyy myös haastatteluosuus, jossa haastateltiin paikallisia kuluttajia Hom-

manäs Gårdin tuotteista, joita he saivat myös kokeilla. Erilaisia kirjoituspöytätutkimusten

tietolähteitä on hyödynnetty kohdemaita tutkiessa sekä vientiprosessia tehdessä (Virsta,

Laadullisen ja määrällisen tutkimuksen ero, luettu 22.08.2016).

12

4 Suomen elintarvikeala ja kohdemaiden esittely

Tässä luvussa käyn lävitse toimeksiantajani sekä heidän toimintatapaansa. Kerron elintar-

vikealasta Suomessa sekä Pohjoismaissa. Esittelen kohdemaat Ruotsin, Tanskan sekä

Norjan, heidän elintarvikemarkkinansa ja erilaisia toimintatapoja.

4.1 Toimeksiantajana Hommanäs Gård Ab Oy

Opinnäytetyöni toimeksiantajana toimii pieni Porvoolainen yritys, Hommanäs. Kymmenen

kilometrin päässä Porvoon keskustasta sijaitsee idyllinen Hommanäs Gärdin kartano.

Kartanolla järjestetään juhla- sekä kokouspalveluita, sekä heidän omalla tuotantotilalla

valmistetaan kotimaisia elintarvikkeita. Hommanäs Gårdin valikoimaan kuuluvat lisä- ja

säilöntäaineettomat hillot, hyytelöt, mehut sekä kausituotteina sima ja glögi.

Kuva 1. Hommanäs-tuotteet, Glögi, hyytelöt, mehut, öljyt sekä sima (Hommanäs 2016)

Hommanäs Gårdin kotimaisia tuotteita on valmistettu jo 20 vuoden ajan, valikoiman

laajentuessa vuosi vuodelta. Vuoteen 2014 mennessä tuotteita on saatu myyntiin jo

Suomen Stockmann-tavarataloon, päivittäistavarakauppoihin (S-market, K-market, K-Su-

permarket, Prisma) sekä yksityisiin elintarvikeliikkeisiin (Hommanäs Gård 2015, Tuotteet).

Opinnäytetyöni tarkoituksena on perehtyä Hommanäs Gårdin mahdollisuuksiin laajentaa

tuotteidensa myyntiä Pohjoismaihin. Tarkemmin perehtymällä Ruotsin, Tanskan sekä

Norjan elintarvikemarkkinoihin sekä hillo- ja mehutuotteiden tarjontaan, selvittämällä

missä maassa olisi kannattavimmat markkinat Hommanäs Gårdin tuotteille.

Haastattelin Hommanäs Gårdin toimitusjohtajaa Magnus Anderssonia, joka suunnittelee

yrityksen laajentumista Pohjoismaihin verkostoitumisen, uusien haasteiden sekä

markkinakehityksen kannalta. Pohjoismaiden samankaltainen tapakulttuuri sekä viennin

helppous avittaa elintarvikeviennin mahdollistamisen. Tavoitteena on löytää juuri

Hommanäs Gårdille sopiva kohdemaa, jossa tuotteille olisi kysyntää sekä oikea, laadun ja

yrityksen vision ymmärtävä, maansa markkinat laajasti tunteva jälleenmyyjä tai

13

tukkukauppias. Kotimaan kaupankäynnin ollessa kunnossa, on luonnollista suunnata

ulkomaan markkinoille (Kvalitatiivinen haastattelu, kesäkuu 2016 – Porvoo).

4.2 Suomen elintarvikeala

Suomen elintarvikkeiden vienti leviää laajalti ulkomaille. Pohjoismaassa valmistetut,

puhtaista raaka-aineista ja luonnon materiaaleista valmistetut tuotteet kasvattavat

kysyntäänsä Euroopassa sekä Aasian maissa. Silti elintarvikevientimme on kokenut

nytkähdyksiä, ja alijäämän suuruus on kasvanut tasaisesti viime vuosien aikana. Vuoden

2014 aikana alijäämän suuruus oli noin 2,6 miljardia euroa. Vuonna 2015 luku oli vain

kesän loppuun mennessä jo 1,6 miljardia euroa.

Suomen suurimpia vientimaita ovat olleet Venäjä, Viro ja Ruotsi, jotka ovat kattaneet

lähes puolet elintarvikeviennistämme. Tärkeimpiä vientituotteita ovat maitotuotteet,

alkoholijuomat, viljat, suklaa sekä sianliha (ETL 2015, Suomalaisia elintarvikkeita maail-

malle, luettu 12.05.2016). Venäjän talousvaikeudet ja vuoden 2013 jälkeen asetetut tuonti-

kiellot toivat valtavan aukon vientimääriimme. Lievässä kasvussa ollut elintarvikevienti

lähti laskuun. Vuonna 2013 Suomen vientitulot pyörivät n 1500 miljardissa eurossa, mutta

laskivat reilusti alle 1000 miljardin euron vuonna 2014 (Elintarviketeollisuusliitto 2016,

Elintarviketeollisuuden talouskatsaus, luettu 25.06.2016).

Kuva 2. Suomen elintarvikevienti ja –tuonti vuosina 2005-2015, Tulli 2015, Ulkomaan-

kauppatilastot.

Elintarviketeollisuus on maassamme suurin kulutustavaroiden valmistaja, neljänneksi

suurin teollisuudenala ja tärkeä työllistäjä. Yli puolet elintarvikkeita valmistavista tuotteista

14

tulevat pienyrittäjien tiloilta. Elintarviketeollisuuden bruttoarvo vuonna 2015 oli 13,3 miljar-

dia euroa, ja elintarvikkeiden vientiarvo 1,5 miljardia euroa. Suomen elintarviketeollisuu-

den liitto kertoo, että vientimenekki aiotaan tuplata vuoteen 2020 mennessä (ETL, Elintar-

viketeollisuus, luettu 12.05.2016).

Suomessa elintarvikemyyntiä johtaa S-ryhmä konserni, jonka markkinaosuus vuonna

2015 oli 46%. S-ryhmä omistaa lukuisia ravintoloita sekä supermarketteja ja lähikauppoja:

Prisma (supermarket), S-Market (iso lähikauppa), Sale (lähikauppa) ja Alepa (lähikauppa).

Toiseksi suurimpana toimijana on Kesko, 33% markkinaosuudellaan. Sen alle kuuluvat K-

Citymarket (supermarket), K-Supermarket (ruokakauppa) ja K-Market (iso lähikauppa).

Vuoden 2016 keväällä Kesko osti myös suomen lähikaupat Siwan sekä Valintatalon, jotka

tulevat muuttumaan K-Marketeiksi. S-ryhmä sekä Kesko ovat pitäneet pintansa Suomen

elintarvikemarkkinoilla jo pitkään, sekä rakentaneet vankan myymäläkartan vahvalla

jakelukanavillaan ympäri Suomen. Molemmat konsernit omaavat omat bonus-järjestelmät

sekä oman elintarviketuotemerkin. Nämä kaksi toimijaa ovat pystyneet vaikuttamaan

ruoan hintatasoon pitkään, päättäen oman hintapolitiikkansa. Viime vuosina hintoja on

kuitenkin täytynyt muuttaa, saksalaisen Lidl-halpaketjun nostaessa suosiota suomalaisten

kuluttajien keskuudessa. Erityisesti S-ryhmä on reagoinut hintojen laskuun radikaalisti, ja

onkin tänä vuonna todettu jo Lidliä edullisemmaksi vaihtoehdoksi osissa

tuotekategorioissa (Nalbantoglu Minna 2015, Helsingin Sanomat – HS:n vertailu: Prisman

ruokakassi halvempi kuin Lidl. Luettu 10.06.16. S-Kanava 2016, S-ryhmä lyhyesti, luettu

29.06.2015).

Kuva 3. Päivittäistavarakauppojen jakautuminen Suomessa, Kesko 2015.

Uusimpien tilastojen mukaan, Suomen elintarviketeollisuus on kohentunut jonkin verran

vuoden 2016 alussa. Sen suhdannenäkymä on pienessä kasvussa ja elintarviketeollisuu-

den liikevaihto myös vaihtanut suuntansa nousuun. Venäjän kieltorajat ovat hidastaneet

15

kuitenkin vientilukujen kasvua 11% joka vaikuttaa erityisesti maito- ja viljatuotteisiin. Elin-

tarvikkeiden vienti on Suomelle merkittävä kauppatulo, jonka vuoksi sen elvyttäminen on

äärimmäisen tärkeää. Vaikeinta suomalaisille yrityksille sekä elintarvikkeille on ollut oi-

kean hinnan laatiminen, ja muiden EU-maiden hintapolitiikassa pysyminen. Kotimaisilla

tuotteillamme on ulkomailla hyvä maine, ja puhtaita raaka-aineita sekä elintarvikkeita ar-

vostetaan EU:n sisä- sekä ulkopuolella. Elintarviketeollisuutemme kotimaisuusprosentti

onkin keskimäärin 82%. Silti viennin määrä on huomattavasti pienempi tuotaviin elintarvik-

keisiin verrattuna: vuonna 2015 elintarvikkeita vietiin 1,5 miljardilla Eurolla, kun taas Suo-

meen tuotiin elintarvikkeita 4,5. miljardilla Eurolla. (ETL 2016, Elintarviketeollisuuden ta-

louskatsaus, luettu 25.06.2016).

Kuva 4. Elintarviketeollisuuden talouskatsaus – Elintarviketeollisuuden suhdanteet sekä

liikevaihdon kehitys-kaaviot, ETL 2016.

4.3 Kohdemaiden esittely

4.3.1 Ruotsi

Ensimmäisenä esittelyssä on naapurimaamme, sekä yksi kovimmista

kilpakumppaneistamme, Ruotsi. Ruotsin asukasmäärä on tiettävästi ylittänyt jo yli

kymmenen miljoonan rajapyykin (vuonna 2014, 9 747 455 asukasta). Asukkaiden määrä

kasvaa vuosi vuodelta myös maahanmuuttajien runsaan määrän vuoksi. Laaja

kansalaisuuksien kirjo voidaan lukea myös eduksi työllisyydessä sekä

elintarvikemarkkinoilla: enemmän työvoimaa sekä laajempaa tietotaitoa. Ruotsin

elintarvikevienti on kasvanut huimasti EU-jäsenyyden myötä, jopa kolminkertaistunut, kun

Suomella se on kasvanut kolmanneksella. Ruotsalaiset elintarvikkeet myydään ja viedään

ulkomaille painottaen ruotsalaista alkuperää ja luoden tunnettuja merkkituotteita myös

16

suljetun tuotannon ulkopuolella. Tästä hyviä esimerkkejä ovat Felix (tomaattisose), Abba

(kala-valmisteet), Wasa (näkkileipä) ja Absolut-Vodka (alkoholi). Erityisen tunnettu Ruotsi

on myös IKEA-huonekaluketjun elintarvikevalikoimasta, joka sisältää muun muassa

lihapullia sekä perunamuusia, suklaata, irtokarkkeja sekä mehuja. Ruotsalaiset ovat hyvin

tietoisia valitessaan elintarvikeviennin kohdemaita, analysoiden kohteensa tarkasti. On

tärkeää olla kiinnostunut kohdemaan kuluttajista sekä heidän käyttötarpeistaan.

Perusteellinen etukäteistutkimus takaa varmemman menestyksen kohdemaan

markkinoilla, sekä oikeaan asiakasryhmään kohdentamisen. (Livsmedelsverket 2015,

Food and Enviroment, luettu 27.05.2016).

Kilpailu elintarvikemarkkinoilla
Kilpailu Ruotsin elintarvikemarkkinoilla on varsinkin ulkomaisille tuotteille erittäin kovaa.

Paikallisia tuotteita suositaan paljon, ja luomutuotanto on tällä hetkellä kovassa nousussa.

Jo pelkästään vuoden 2014 aikana luomutuotteiden ostomäärä kasvoi 38%, joka oli suurin

koko maailmassa. Viime vuosien aikana luomutuotteiden suosiminen on näkynyt

erityisesti elintarvikeliike-ketjuissa, joissa myynnit ovat laskeneet huomattavasti.

Luomutuotteita ostetaan suoraan tiloilta sekä lähituottajien verkkosivustojen kautta. Näin

ollen supermarketit ja elintarvikeliike-ketjut ovat joutuneet laajentamaan luomuruokavali-

koimaan sekä luksustuotteiden määriä markettien hyllyissä. Ruotsalaiset kuluttajat

ovat selvästi valmiita maksamaan hulppeita summia terveellisestä ja puhtaasta

ravinnosta. Elintarvike-kilpailussa hinta, laatu, jälleenmyynti ja tuotanto ovat siis merkittä-

viä tekijöitä. Erityisesti Tukholman, Malmön, Göteborgin ja Helsingborgin alueet tunnetaan

kilpailukykyisimpinä alueina, jonne monet ulkomaiset yritykset pyrkivät saamaan

tuotteensa myyntiin. Ruotsi tunnetaankin kauppa-aukkona yritysten pyrkiessä

Pohjoismaiden markkinoille. Mikäli tuote menestyy Ruotsin elintarvikemarkkinoilla, on sillä

mahdollisuuksia myös muihin maihin. Elintarvikealan ehdoton veturi on ICA Ruotsi, joka

hallitsee supermarket- sekä marketketjuja. Vuonna 2015 sen markkinaosuus oli 38%.

ICA AB Ruotsi johtaa ylivoimaisesti Ruotsin elintarvikkeiden myyntiä koko maassa. Se ja-

kautuu neljään eri myymälälajiin: ICA nära (lähikauppa), ICA supermarket (keskikokoisia

supermarketteja lähellä kuluttajia), ICA Kvantum (suuria supermarketteja laajalla valikoi-

malla, sijoitettu yleensä kaupunkien laidalla) sekä MAXI ICA Stormarknad (hypermarket,

jossa laaja valikoima elintarvikkeiden lisäksi muun muassa vaatteita sekä kodin tavaroita).

ICA AB myy laajaa oman merkkinsä tuotevalikoimaa jokaisessa ICA-myymälässä. Kaik-

kien myymälöiden tavoitteena on tehdä ruokaostoksista helppoa ja miellyttävää, tarjoa-

malla mahdollisimman laajan valikoiman tuoretuotteita, elintarvikkeita läheltä ja kaukaa

17

sekä asiantuntevaa asiakaspalvelua. Jokainen myymälä omaa kauppiaan ja toimii itsenäi-

sesti, yhteisen ICA-perheen alla. ICA:n suuri logistiikkakeskus sijaitsee Västeråsissa (ICA

2016, ICA gruppen in brief, luettu 05.06.2016).

Suurten markettien lisäksi ruotsalaiset kuluttajat suosivat myös paljon pienkauppiaita,

pieniä putiikkeja. Tukholman, Göteborgin sekä Malmön alueelta erityisesti löytää paljon

yrittäjiä, jotka panostavat laajan valikoiman sijasta laatuun sekä henkilökohtaiseen

palveluun.

Ruotsalaiset kuluttajat ovat trenditietoisia sekä suurimmaksi osin massakulttuuria suosivia

kuluttajia. He kulkevat viimeisimpien muotivillitysten mukaan, ja moni trendi kulkee

pohjoismaihin ensin Ruotsin kautta. Tarkoittaen myös sitä, että viimeisin trendivillitys

löytyy valtaosalta ruotsalaisista kuluttajista. Sama pätee myös elintarvikkeisiin sekä

ruokakulttuuriin. Tukholma toimii kaiken keskipisteenä, ja moni trendi lähtee leviämään

sen kautta muualle maahan. Erilaisia uusia tuotteita levittävät vahvinten bloggaajat, julki-

suuden henkilöt sekä sosiaalinen media. Uuden elintarvikkeen tai tuotteen varmin menes-

tystapa, on saada se jonkin näiden kolmen kategorian kautta kuluttajien tietoisuuteen.

Kautta aikojen ruotsalaiset kuluttajat ovat suosineet pientä naposteltavaa, niin suolaista

kuin makeaa, mutta tällä hetkellä trendinä ovat erityisesti terveelliset ja luomutuotantoa

suosivat vaihtoehdot. Tätä tukee myös vahva kahvilakulttuuri, jossa pienet naposteltavat

ruoat ovat kovassa suosiossa. Kahvilakulttuuri on huomattavasti voimakkaampi kuin esi-

merkiksi Suomessa, sillä erilaisia ravintoloita sekä kahviloita löytyy yli 20 000 kappaletta.

Määrä on suuri muihin pohjoismaihin verrattuna. (Kuusijävi Eveliina 2012, Opinnäytetyö –

Vientiedellytykset Ruotsin markkinoille, luettu 28.07.2016. Ruokatieto, Ruokakulttuuri naa-

purimaissamme – Ruotsi, luettu 12.05.2016).

4.3.2 Tanska

Tanska on väkiluvultaan hieman Ruotsia pienempi, vuoden 2014 tilaston mukaan määrä

on 5 707 251 asukasta. Elintarviketeollisuus on tanskassa suurin teollisuuden ala, ja

elintarvikemarkkinat ovat hyvin vientipainotteisia. Suurimpia vientituotteita ovat

panimoteollisuuden tuotteet (Carlsberg) sekä sianliha. Kotimaisia tuotteita suositaan, ja

ekologisuus sekä luomutuotanto ovat kovassa suosiossa. Maan sisäisesti tuotetaan paljon

elintarvikkeita, sillä maaperä on suotuisaa viljelylle ja raaka-aineita löytyy riittävästi

omasta takaa. Vaikka tanskalaiset suosivat kotimaisia tuotteitaan, ovat he hyvin avoimia

kokeilemaan myös uusia, tuontituotteina saapuvia elintarvikkeita. Hintapolitiikka on

korkeampi kuin Suomessa tai Ruotsissa, johtuen osittain Tanskan omasta valuutasta,

kruunusta. Myös elintaso on astetta korkeammalla, jonka vuoksi myös ruoan hinta on

18

kallistunut. Tämä tarkoittaa myös luksustuotteiden myynnin edistämistä, sekä laajaa

monipuolista elintarvikevalikoimaa.

Kilpailu elintarvikemarkkinoilla
Tanskan elintarvikemarkkinat koostuvat laajasta myyntikanavaverkostosta, joista

elintarvikkeiden jälleen myyjien arvo-osuus oli vuonna 2013 18,4 bilj. Euroa. Liikevaihdon

uskotaan pysyvän vakaana ja kasvavan 18,7 bilj. Euroon vuoteen 2018 mennessä.

Investointi maantieteellisesti suureen laajentumiseen sekä verkostoitunut markkinointi,

vakaa taloudellinen tila, kehittyneet yhteistyökumppanuudet ja vakiintuneet jakelutoimijat

ovat tehneet päivittäistavarakaupoista markkinoiden johtavan myyntikanavan.

Maassa suositaan paljon pieniä marketteja sekä lähikauppoja. Elintarvikemyymälöitä on

paljon, mutta hinnat ovat laajalti hyvin korkealla. Yksi syy on elintarvikkeita myyvien

jälleen myyjien paljous, ja suurien hyper- ja supermarkettien puute. Kilpailu jälleen myyjien

kesken on erittäin kovaa, markkinoiden jokaisella tuotealueella. Elintarvikemarkkinoita

pyörittää kolme suurta kotimaista toimijaa: Dansk Supermarked A/S, Dagrofa ja Coop

Danmark. Näiden markkinaosuus on 89% koko elintarvikemarkkinoista. Loput 11%

koostuu ulkomaisista toimijoista, joita edustavat muun muassa saksalainen halpamyymä-

läketju Lidl ja Aldi, sekä japanilainen kioski- ketju 7-eleven. Elintarvikeliikeketjujen ollessa

muutaman suuren toimijan alla, kustannukset pysyvät alhaalla ja hintapolitiikka sekä tuot-

teiden kilpailuttaminen on helpompaa.

Coop Danmark on Tanskan suurin kauppakonserni 42% markkinaosuudellaan. Sen alla

toimii viisi erilaista myymälätoimijaa, sekä coop.dk verkkokauppa: Irma (kallis ja laatutuot-

teisiin painottuva market), SuperBrugsen (kalliimpi marketti, jossa laaja valikoima tuore-

elintarvikkeita), Fakta (edullisempi market) ja Kvickly (edullinen lähikauppa). Näistä suurin

ketjuliike on Fakta, jonka tarjonta on laaja mutta hinnat kuluttajaystävällisiä. Fakta-myymä-

löitä löytyy Tanskasta 420 kappaletta. Seuraavana SuperBrugsen jonka myymälämäärä

on 230 liikettä, Irma joka tarjoaa laadukkaita sekä kalliimpia elintarvikkeita omaa 80 myy-

mälää ja viimeisenä Kvickly jonka halpahinta-liikkeitä löytyy 79 kappaletta ympäri Tans-

kaa. Coop-konsernilla on myös oma elintarvikemerkki, ja sitä myydään laajasti ympäri

Tanskaa edullisin hinnoin. Coop-merkki vastaa suomen Pirkka tuotteita. (Coop 2016, For-

side – Coop familien, luettu 10.06.2016).

Dansk Supermarked A/S omistaa erilaisia elintarvikemyymälöitä, hintapolitiikaltaan edulli-

sia sekä hinnakkaampia. Sen markkinaosuus on 34,9% koko elintarvikemarkkinoiden jäl-

leen myyjistä. Myymälävalikoimaan kuuluvat Bilka (hypermarket, kaupunkien laidalla),

Fotex (kallis lähikauppa, laaja tuotevalikoima laadukkaita tuotteita), Netto (edullinen lähi-

kauppa, pienemmällä valikoimalla) sekä tavaratalo Salling. Tällä hetkellä Nettomyymälöitä

19

löytyy ylivoimaisesti eniten (lähes 440 kpl), seuraavaksi eniten levinnyt on Fotex (88kpl)

sekä viimeisenä, harvakseltaan sijoitetut hypermarketit, Bilka (18kpl). Salling tavarataloja

löytyy tällä hetkellä vain kaksi kappaletta, joissa myös sijaitsevat kahvilat Starbucks sekä

Carl's Jr, jotka toimivat Dansk Supermarkedin franchise-kumppaneina. (Dansk Supermar-

ked 2016, Company Structure, luettu 0.06.2016)

Dagrofa on kolmanneksi suurin elintarvikeliikkeiden konserni, jonka markkinaosuus on

22% vuonna 2013. Sen valikoimiin kuuluvat erityisesti halpaliike-ketjut, jotka ovat tunnet-

tuja pitkistä aukioloajoistaan sekä edullisista hinnoista. Dagrofan alla toimivat Spar (laa-

jemman valikoiman market), Meny (lähikauppa) sekä Kiwi (erittäin edullinen lähikauppa).

Spar-myymälöitä löytyy 120 kappaletta, ja sen valikoima on laajempi Kiwiin ja Menyyn

verrattuna. Meny-liikkeitä Tanskassa on 118 kappaletta, sekä gourmet-liikkeitä joissa

myös oma leipomo, on kolme. Kiwi-liike on kovin suosittu pitkien aukioloaikojensa sekä

edullisten vihannesten sekä hedelmien hintojen suhteen, myymälöitä on 100 kappaletta.

(Dagrofa 2015, Om Dagrofa, luettu 29.06.2016).

Suurin kilpailu on Kööpenhaminan alueella, jossa sijaitsee monta kilpailevaa

päivittäistavarakauppaa sekä tavarataloa. Magasin Du Nord:n alakerrassa on tunnettu

suuri ruokakauppa, josta löytää hinnakkaampia luksus- ja Premium-tuotteita. Lisäksi pie-

net yksityiset elintarvikeliikkeet nostavat suosiotaan, tarjoten kuluttajille erikoisempia

pientuotannon elintarvikkeita. Viime vuosien aikana erityisesti ruokahallit sekä torimyyjät

ovat haastaneet ruokakauppaketjuja, myyden laadukkaita elintarvikkeita suoraan

kuluttajille, ilman välikäsiä. Viime vuosien varrella myös verkkokaupat ovat nousseet

suosioon, ja tulevatkin haastamaan monia kivijalkaliikkeitä tulevaisuudessa.

SELDIA:n (The Europian Direct Selling Association) mukaan Tanskan markkinoilla

vallitsee jälleenmyyjien päivittäistavarakauppojen lisäksi tasavertaisesti kaksi eri

suoramyyntityyliä: henkilökohtaisesti tuotteiden myynti suoraan valmistajalta kuluttajille

(Person-To-Person) ja tuotteiden esitteleminen kuluttajille sosiaalisen tapahtuman kautta,

messujen tai tapahtumien avulla (Party Plan). Suoramyyntiä käyttävät yritykset suosivat

Party Plan-vaihtoehtoa, sen tuodessa enemmän markkinanäkyvyyttä ja kontaktia

laajempaan kuluttajakuntaan. Kuluttajat taas mieltävät PTP-vaihtoehtoa, sen antaessa

heille henkilökohtaisempaa palvelua ja huomiota, ilman suoranaista omaa vaivannäköä.

Kuluttajat kokevat tätä kautta saavansa tuotteiden alkuperästä ja raaka-aineista

varmempaa ja tarkempaa tietoa, jolloin kokeilu luotettavampaa. Tämä kertoo

asiantuntevan asiakaspalvelun tärkeydestä kuluttajille. Tanskan tärkeimpiä tuontimaita

ovat olleet Ruotsi ja Saksa (Finpro 2011, Country report – Denmark, luettu 20.06.2016).

Yli 70% tuonnista tulee EU-maiden sisältä. Suomesta tanskaan tuodaan lähinnä koneita,

rautaa, terästä sekä paperia. Elintarvikkeiden vientiosuus Suomesta on hyvin pieni,

20

vuonna 2009 laskettu osuus 3,3 prosenttia. (Tanskan elintarvikemarkkinat 2015 – kirjoi-

tuspöytätutkimus).

4.3.3 Norja

Norjan väkiluku pyörii samoissa luvuissa tanskan kanssa, vuonna 2015 mitattu luku oli 5

165 802 asukasta. Sillä elintarviketeollisuus on myös suurin ja tärkein teollisuuden ala, ja

sitä tuottaa yli 45 000 maatilaa. Elintarviketeollisuutta harjoittaa noin 2000 yritystä, joista

neljännes viljelee eri kalalajikkeita. Erityisesti turskaa, seitiä ja silliä kasvatetaan paljon.

Myös lammastuotantoa ja vihannesviljelyä suoritetaan useilla maatiloilla. Maataloudesta

saatavat elintarvikkeet jäävät suurin osa oman maan käyttöön, mutta kalatuotannosta

90% viedään vientituotteena ulkomaille. Se tekeekin Norjasta Pohjoismaista suurimman

elintarvikkeiden viejän. (Ruokatieto 2014, Ruokakulttuurit naapurimaissamme – Norja, lu-

ettu 11.05.2016).

Kilpailu elintarvikemarkkinoilla
Norjassa elintarvikeliikkeet käyvät kiivasta kilpailua asiakkaistaan. Hintatietoiset kuluttajat

ovat nostaneet elintarvikkeiden hinnan tärkeäksi tekijäksi, ja se vaikuttaakin nykyään yhä

enemmän kuluttajien ostokäyttäytymiseen. Käänne on aiheuttanut pienten toimijoiden

kaupankäynnissä laskua, kun suuret ketjuliikkeet pystyvät reagoimaan hintakilpailuun

helpommin yhä edullisimmilla hinnoilla. Tulevaisuuden näkymät ennustavat hintojen

laskevan entisestään, joka tarkoittaa kolmen päätoimijan pysyvän myös kauppaketjujen

kärjessä. Yhä useampi pieni elintarvikeliike tulee siirtymään ison toimijan nimiin

(Euromonitor 2016, Grocery retailers in Norway, luettu 20.05.2016). Norjan elintarvikkei-

denhinnat liikkuvat suurin piirtein samoissa suomalaisten kanssa, mutta erityisesti tuoreli-

hat sekä laadukkaammat elintarvikkeet voivat nousta hinnoissaan hyvinkin korkealle.

Vilkas elintarvikeala näkyy myös erilaisissa päivittäistavarakaupoissa. Erittäin kilpailu-

hektistä alaa pyörittää suurimmaksi osaksi kolme suurta elintarvikeliike-ketjua:

Reitangruppen, Nordesgruppen ja Kiwi. Reitangruppen yrityksen alle sijoittuu muun

muassa edullisempi ruokakauppaketju REMA1000, kiinteistövälitys-liike Reitan Eiendom

sekä poltto- ja voiteluaineiden markkinointi- ja myyntiyritys Uno-X Gruppen.

REMA1000:n idea on tarjota laadukkaita elintarvikkeita markkinoiden edullisimmalla hin-

nalla. Kauppa pyrkii tekemään ostosten tekemisen mahdollisimman simppeliksi ja hel-

poksi asiakkaalle, muun muassa riisumalla turhan monimutkaiset esillepanot ja korvaa-

malla ne runsailla tuotemäärillä (Reitangruppen 2016, Business Areas, luettu 12.03.2016).

Nordesgruppen edustaa jälleenmyynti sekä tukkukauppaa, ja se toimii tällä hetkellä

21

Norjan suurimpana kaupan yrityksenä 41,2% markkinaosuudellaan (vuonna 2015). Yritys

haluaa tarjota asiakkailleen sekä yhteistyökumppaneilleen monipuolista ja laadukasta

palvelua myös pitkäaikaisella tähtäimellä. Kaupankäynti yhteistyökumppaneiden kanssa

perustuu luotettavuuteen, pitkäaikaisuuteen, asiantuntemukseen sekä kannattavuuteen

läpi koko toimitusketjun.

Kuva 5. Norgesgruppen toimitusketju-kaavio, Norgesgruppen 2015.

Nordesgruppenin alle sijoittuu päivittäistavara-ketju Kiwi sekä supermarket-ketju Menu.

Kiwi-kauppaketju tunnetaan erityisen edullisista hinnoistaan, pitkistä aukioloajoistaan sekä

laajasta levinneisyydestään. Se on Norjan suurin päivittäistavarakauppa-ketju liikkeiden

määriltään, sekä toiseksi suurin liikevaihdoltaan. Kiwin tavoitteena on päästä Norjan edul-

lisimmaksi kauppaketjuksi lähivuosien aikana. Erityisesti tuoretuotteet kuten hedelmät

sekä vihannekset ovat hinnaltaan edullisia. Kiwi-liikkeitä löytyi Norjasta 664 kappaletta

vuoteen 2015 mennessä. Menu-supermarket-ketju sijoittuu samalle halpa-ketju alueelle

Kiwin kanssa. Sen tavoitteena on tarjota edullinen mutta laadukas valikoima elintarvikkeita

asiakkailleen, panostamalla myös osaavaan asiakaspalveluun. Menu pyrkii tuomaan

myös esille terveellisiä elintarvikevaihtoehtoja sekä ateriavaihtoehtoja. He pyrkivät suosi-

maan erityisesti lähituottajien tuotteita valikoimissaan. Menu-supermarketteja oli vuoteen

2015 mennessä 210 kappaletta. (Norgesgruppen 2015, Dette er Norgesgruppen, luettu

03.07.2016).

Muita suosittuja elintarvikeliikkeitä ovat ICA, Coop sekä Rimi. Näistä Rimi kuuluu edullisiin

halpaketju-liikkeisiin kun taas ICA sekä Coop edustavat laadukkaampaa sekä laajempaa

valikoimaa. Coop päivittäistavarayhtiö osti alleen ICA- sekä Rimi-kauppaketjut, ja hallitsee

näin laajaa alaa elintarvikemarkkinoilla.

Coop on toiseksi suurin päivittäistavarakauppa-ketju, jonka 1150 liikettä jakautuvat kuu-

22

teen eri liikekategoriaan: Note, Extram Coop Prix, Coop Mega (supermarketit), Coop Mar-

ket (lähikaupat), Coop Extra (halpakaupat) sekä Coop Matkroken. Coop vastaa tukku- ja

jälleenmyynnistä, sekä logistiikasta. Coop:lla on myös laaja kattaus oman merkin tuotteita

valikoimissaan.

Norjalainen ruokakulttuuri koostuu hyvin paljon oman maan kasvatuksista sekä tuotannon

antimista. Perinteisesti tavoitteena on ollut syödä ruokaa, jota löytyy omalta maalta sekä

lähitiloilta. Kalaa sekä riistaa tarjoillaan paljon, sillä niiden kasvatus on laajaa valtavien

maa-alueiden ansiosta. Marjat sekä hedelmät ovat Norjan maastoissa hidaskasvuisia

viileän ilmaston vuoksi. Mikäli marjoja saadaan, ovat niiden maut poikkeuksellisen

voimakkaita. Lakka on norjalaisille suosittu juhlaherkku erityisesti vaahdon muodossa.

(Norja 2009, Ruoka, luettu 10.05.2016.)

4.4 Kohdemaiden hotelli-, ravintola- ja cateringala

4.4.1 Ruotsin Horeca-ala (Hotel, restaurant, catering)

Ruotsin hotelli-, ravintola- ja catering-ala on tärkeä osa ruotsin työmarkkinasuhteiden

kenttää. Hotelli- ja ravintolajärjestö (SHR) toimii yhteistyössä alan yhden ja ainoan ammat-

tiliiton kanssa, hotelli- ja ravintola-alan työväen liiton (HRF) kanssa. Alaa pyörittävät muu-

tama suuri tukkukauppa, jotka ovat erikoistuneet horeca-alalle. Suurimpana toimijana on

Martin & Servera (omistajana Axel Johnson) 39% markkinaosuudellaan, toiseksi suurin on

Meny (ICA konserni) 23% markkinaosuudellaan, kolmantena Service Grossisterna 15%

markkinaosuudellaan sekä neljäntenä Martin Olsson 11% markkinaosuudellaan. Muiden

tukkukauppojen markkinaosuus pysyy selvästi alle 10 prosentin. Horeca-alan pienet toimi-

jat sekä tukkuliikkeet ovat usein erikoistuneet johonkin tiettyyn tuotealueeseen tai tuote-

ryhmään. (Axel Johnson AB 2016, Martin & Servera, luettu 15.05.2016. Eurofound, Com-

parative information, luettu 10.07.2016.)

4.4.2 Norjan Horeca-ala (Hotel, restaurant, catering)

Norjan hotelli-, ravintola- ja catering-alaa hallitsee yksi suuri toimija, jonka liikevaihto hipoo

4 bilj. Euroa (2014). Umoe Restaurants AS omistaa 360 ravintolaa, ja työllistää lähes

9000 työntekijää. Konserni omistaa myös lukuisia menestyneitä tytäryhtiöitä, kuten Pep-

pes Pizza AS (myy yli 4 miljoonaa pizzaa vuodessa), King Food Norge AS (ravintoloina

muun muassa Burger King) sekä American Bistro Scandinavia AS. Umoe Restaurants

AS:lla on myös 50% omistus Togservice Norway AS:stä, jonka toisen puolet omistaa Rail

23

Gourmet Holding AG (Compass Internationalin tytäryhtiö). Toiseksi suurin tukkuri norjan

horeca-alalla on Servicegrossistene AS, jonka liikevaihto oli 177 milj. euroa vuonna 2014.

Yrityksellä on 21 itsenäisesti toimivaa tukkukauppiasta, jotka toimivat omilla varastoillan

ympäri Norjaa. Servicegrossistene AS:n ostos hoitaa yritys Systemkjøp Norge BA. (Bord

Bia 2008, Market overview Norway, luettu 03.07.2016).

4.4.3 Tanskan Horeca-ala (Hotel, Restaurant, Catering)

Horeca-ala on Tanskassa huomattavan pieni, sen työllistymislukuun verrattuna: horeca-

ala työllistää 76,7 tuhatta ihmistä 2,8 miljoonasta. Sektori voidaan jakaa kahteen osaan,

yhteen ammattiliittoon sekä yhteen työnantajien järjestöön (Horesta). Horeca-alan osuus

Tanskan tuloista on noin 15% eli n 43milj. Euroa. Se on huomattavasti vähemmän muihin

Euroopan maihin verrattuna. Hotelliala koki pienen nytkähdyksen vuosien 2007-2010 vä-

lillä, mutta palasi takaisin nousuun vuoden 2010 jälkeen. Suuri toimija on Food Service

Denmark A/S, jonka alla myös Dagrofa toimii. Food Service Denmark:lla on kattava vali-

koima tukkuliikkeiden asiantuntijoita sekä alan toimijoita. Sen palvelut ulottuvat pikaruoka-

kioskeista hotellien ravintoloihin. Liikevaihto vuonna 2014 oli noin 530 milj. euroa. Toiseksi

suurimpana toimijana tunnetaan Dagrofa, jonka tukkutoiminta hallitsee ravintola- ja cate-

ring-puolta. Maan sisällä on paljon pieniä yksityisiä toimijoita hotelli- ja ravintola-alalla,

mutta catering-alaa pyörittävät monet päivittäistavarakauppojen suuret omistajat. Tukku-

liikkeet ovat suurimmaksi osin sidoksissa päivittäistavaraketjuihin, jotka haluavat välttää

tukkuliikkeiden suuret kilpailut kauppojen välillä. (Tanskan elintarvikemarkkinat 2015, kir-

joituspöytätutkimus).

24

5 Pohjoismaiden kaupankäynti

Tässä luvussa avataan hieman kohdemaiden myyntitapoja, trendejä, kilpailijoita sekä

jälleenmyyjiä. Tarkoituksena perehtyä kaupankäyntiin verraten sitä Suomen elintarvikete-

ollisuuteen. Tutkimalla markkinointia sekä mainontaa, paikallisten tuotteiden sekä jälleen-

myyntiliikkeiden ulkonäköä, saadaan koottua visuaalisen puolen tilanne. Onko

sillä tärkeä merkitys kaupankäyntiin tai ostokäyttäytymiseen. Lisäksi tulli ja verotustiedot

maakohtaisesti, ja minkälaisia rajoitteita niillä olisi mahdollisen viennin kannalta.

Faktatietoa perustuu internet- ja aineistopohjaisiin lähteisiin, sekä itse rakentamaan

tietopakettiin maiden markkinatilanteesta.

5.1 Markkinatyylit ja myyntitavat

Markkinatyylit eivät eroa huomattavasti Pohjoismaiden välillä, pieniä eroja

lukuun ottamatta. Tyyliltään kaikki edustavat skandinaavista tyyliä ruokakulttuuriltaan,

suosien puhdasta ja kotimaista elintarviketta. Jokaisella maalla on oma johtava

kauppaketju, joka hallitsee elintarvikkeiden myyntiä. Lisäkilpailua ovat nostattaneet

kuitenkin nopeasti levinneet todella edullisia hintoja tarjoavat halpaliike-ketjut. Silti pieniä

eroja löytyy asioinnin ja kaupankäynnin suunnittelujen suhteen. Ruotsissa sekä

Tanskassa aika ei ole aina kortilla. Suunnitteluun ja oikeiden markkinointitapojen

etsimiseen käytetään aikaa sekä ajatusta. Tiukkoja deadlineja ei tehdä, sillä liian lyhyellä

ja hätäisellä työnteolla lopputulos voi olla myös hätäinen ja epäonnistunut. Kommunikointi

sekä ideoiden luominen on visuaalista ja avointa, ideoita ja erilaisia tapoja sekä tyylejä

heitellään esille. Suomessa taas aika on rahaa, ja kaikki työ tulee saada nopealla ja

tehokkaalla ajalla valmiiksi. Liian nopea aikataulu voi kostautua keskeneräisinä

lopputuloksena sekä jättää oleellisia seikkoja huomioimatta. Hyvin ja tarkasti suunniteltu,

testattu sekä ajateltu työ takaa varmemman sekä pidemmän menestyksen myös

tulevaisuuteen. Nämä ovat asioita joita tulee huomioida esimerkiksi kaupankäyntiä

tehdessä. Toisten markkina-ajattelu voi olla erilaista mitä kotimaassaan on totuttu.

Ruotsin ja Tanskan kuuluessa Euroopan Unioniin, on kaupankäynti helppoa ja

tullimaksuja ei tarvitse maksaa (Evira 2010, hakupäivä 01.05.2016). Tarkoituksena on

että elintarvikkeet saavat liikkua vapaasti maiden välillä, erityisesti kun kyseessä on

alkoholittomia tuotteita. Haasteena markkinoilla on kuitenkin eri valuutta, Suomessa

käytettävä euro ja Tanskassa sekä Ruotsissa omat kruunut. Hinnoittelu-tapa on eri, ja

näissä maissa ollaan myös halukkaita maksamaan laadusta herkemmin korkeampaa

hintaa kuin esimerkiksi Suomessa.

25

Myyntitavoissa eroavaisuus näkyy lähinnä tuotteiden esillepanossa sekä hintapolitiikassa.

Ostokäyttäytymisen erot huomaavat erityisesti suurten kaupunkien vertailuissa. Suo-

messa sekä Norjassa ostoksia tehdään paljon supermarketeissa sekä suurissa lähimarke-

teissa. Pyrimme löytämään myymälän, josta saamme ostettua suuren määrän elintarvik-

keita yhdellä kertaa, edulliseen hintaan. Ruotsissa ja Tanskassa taas lähituottajan suora-

myynti on noussut yhä suositummaksi. Tavalliset, arkipäivän ruokaostokset tehdään mar-

keteista, mutta laadun painaessa saatetaan vihanneksia, hedelmiä sekä lihatuotteita nou-

taa suoraan lähitiloilta. Monet luomuviljelijät ovat perustaneet omia internet-sivustoja, joi-

den kautta kuluttajien on mahdollista tilata tuotteitaan suoraan toimitsijoilta, ilman

jälleenmyyjää. (Tanskan elintarvikemarkkinat 2015, kirjoituspöytätutkimus. Lindström,

Martin 2009. Buyology – Ostamisen anatomia. Mäntyneva, Mikko 2002. Kannattava mark-

kinointi.)

5.2 Kilpailijat

Elintarvikemarkkinoiden suurimmat kilpailijat lähes kaikissa Pohjoismaissa ovat suuret

yritykset jotka hyödyntävät massatuotantoa, ja pystyvät pitämään tuotteidensa hinnat

alhaisina. Monella kuluttajalla erityisesti Suomessa sekä Norjassa hinta, on painavasti

vaikuttava ostopäätöksen tekijä. Viime vuosien aikana suuret elintarvikevalmistajat ovat

muokanneet useiden tuotteiden ainesosaluetteloa ja tehneet tuotteistaan yhä enemmän

pientuottajien kaltaisia. Jo tuotteen visuaalisella ulkomuodolla on helppo huijata kuluttajaa,

joka ei osaa tutkia tuotteen kaikkia tietoja. Kotimaisia tuotteita suositaan kaikissa

Pohjoismaissa, joten lähtiessä kaupankäyntiin ulkomailla, pahimpia kilpailijoita tulevat

olemaan paikalliset tuotteet.

Hommanäs Gårdin hilloja ajatellen, suurimpia kilpailijoita ovat runsaan marjapitoisuuden

omaavat hillot sekä marmeladit. Monien pohjoismaalaisten suosiessa myös marmeladeja,

voivat hillo-tuotteet olla alakynnessä. Kyse on makutottumuksista, minkä makuisia hilloja

kukin maa käyttää eniten, mutta erityisesti laatuelintarvikkeita myyvissä liikkeissä

hinnakkaampi luksus-tuote myy helpommin. Ruotsissa ja Tanskassa hillojen käyttö on

runsasta, jonka huomaa jo tuotteiden valikoimista. Kymmeniä eri merkkejä, useasta eri

maasta, makuja maan ja taivaan väliltä. Ruotsalaiset sekä tanskalaiset ovat käyttäneet

hilloja sekä marmeladeja jo vuosikymmeniä, erityisesti juhlapyhinä. Torit sekä ruokahallit

myyvät monesti kotitekoisia, lisä sekä säilöntäaineettomia hilloja. Näitä harvemmin

kuitenkaan tavallisten ruokakauppojen hyllyistä löytyy.

Ruotsista löytyy kattava valikoima hilloja, joista monet täyttävät myös luomukriteerit.

Hommanäs Gårdin hillon 80% marjapitoisuuteen ei kukaan tiettävästi ole päässyt, mutta

26

lähellä olevia tuotteita löytyy. Puolukka, vadelma, mansikka sekä mustikkahillot ovat suo-

sittuja ruotsalaisten kuluttajien keskuudessa. Esimerkkinä TorFolk, ekologinen hillovalmis-

taja jonka marjapitoisuus on 52%, mutta lisä- ja säilöntäaineeton.

Kuva 6. Luomu-mustikkahillo, Torfolk Gård 2014

Hillojen ja marmeladien käyttö on kasvussa erityisesti Ruotsissa, sillä vuodesta 2000

vuoteen 2012 mennessä ruotsalaisten vuosittainen hillojen, marmeladien ja hyytelöiden

kulutusmäärä kasvoi 15,2 miljoona kiloa.

Kuva 7. Hillojen, marmeladien sekä hyytelöjen kulutusmäärä Ruotsissa, Liipo13 Hom-

manäs-projekti – marknadsanalys 2014.

27

Tanskassa hilloja sekä marmeladeja käytetään paljon leivonnaisten kanssa. Eväsleivät

hillolla ovat hyvin tavallinen lounas jo lasten kesken. Valmistajia löytyy useita, kaupan

omien merkkien valikoimista ulkomaisiin Premium-tuotteisiin. Suosituimpia makuja ovat

vadelma, mansikka sekä appelsiini. Tanskalaiset kuluttajat eivät suosi yhtä merkkiä

hillojen tai marmeladien suhteen, vaan ostopäätös tehdään makutuntemuksen mukaan.

Coop-merkin hillot ovat hinta ja laatu-suhteeltaan kohdillaan, ja näin yksi suosituimmista

merkeistä, joten myös suurin kilpailija. Toisena tulee erittäin suosittu tanskalainen Den

Gamle Fabrik, jonka valikoimasta löytyy laajalti eri makuja. Marjapitoisuudet pyörivät

keskimäärin 45%.

Kuva 8. Coop mansikkaillo, Osuma.dk, Den Gamle Fabrik mansikka-marmeladi, Samvirke

2012.

Norjassa hillojen ja marmeladien kulutus ei ole yhtä suurta kuin naapurimaissa. Marjoja ei

kasva pohjoisessa ilmastossa yhtä suotuisasti kuin muissa Pohjoismaissa. Tästä syystä

suurin osa hilloista sekä marmeladeista tulevat norjalaisille kuluttajille ulkomailta. Suuren

suosikkina on lakkahillo, jota käytetään erityisesti juhlapyhinä juustojen kera, hillon tai

vaahdon muodossa. Norjalaisia hillomarkkinoita hallitsee 50% markkinaosuudellaan

Stabburet/Nora:n hillot sekä marmeladit. Toisena on Lerum's premium hillot. Kummaltakin

merkiltä löytyy lukuisia eri makuvaihtoehtoja, ja ovatkin näin kaksi pahinta kilpailijaa.

28

Kuva 9. Lerum’s hillolajitelma, Lerum’s 2015, Stabburet/Nora mansikkahillo, Orkla Foods

Norge.

5.3 Trendit ja visuaalisuus

Suurin trendi lähes jokaisessa Pohjoismaassa on tällä hetkellä lähiruoka ja luomutuotanto.

Kiinnostuksen määrä on kasvanut vuosi vuodelta, ja yhä enempi kuluttaja on valmis

maksamaan kalliimpaa hintaa kotimaisista sekä luomutuotteista. Terveellisten

elämäntapojen sekä puhtaan ruoan tietoisuuden kasvaessa, kiinnostus myös

tuotantomenetelmiin sekä niissä käytettyihin kemikaaleihin ja aineisiin on noussut.

Edelläkävijänä toimii erityisesti Tanska ja Ruotsi, jotka ovat harjoittaneet lähiruoan

myyntiä jo vuosikymmeniä. Tanskassa luomuruoka on laajentunut huomattavan nopeasti,

ja ekologisesti tuotettu elintarvike on kuluttajille jo arkipäivää. Näissä naapurimaissa

luomun hintataso ei myöskään näy yhtä korkeana, mitä se Suomessa näkyy. Norja on

pyrkinyt kasvattamaan luomutuotantoaan, jakamalla enemmän luomu-merkintöjä

maatiloille. Tällä hetkellä luomuruoan osa elintarvikkeiden myynnistä on noin 1 %, mutta

valtio pyrkii kasvattamaan sen 15% vuoteen 2020 mennessä. Vaikka Norjan luomuruoan

myynti on vielä kaukana Ruotsin sekä Tanskan määristä, pyrkii se kasvamaan kovaa

vauhtia. Terveellisten ruokalajien sekä elintarvikkeiden tärkeyttä korostetaan enemmän, ja

kuluttajille painotetaan ruoan alkuperän sekä tuotantomenetelmän tärkeyttä

(Enterprise Canada network, Organic food and beverages sector profile – Norway, luettu

15.05.2016.)

Elintarvikemyymälät ovat ehdottomia olla olemassa. Silti elintarvikkeiden osto ja niistä

nauttiminen on noussut täysin eri tasolle viime vuosien aikana. Erityisesti Ruotsi on tässä

edelläkävijänä, jonka kuluttajat lähtevät innoissaan mukaan uusiin kokeiluihin ja yrityksiin.

Erityisesti Street food-tapahtumat ovat olleet kovassa suosiossa viime vuosina. Ideana

ruoan myyminen pienistä kojuista suoraan kadulla, paikan päällä nauttien tai ”take

awayna”. Lisäksi pienet putiikit ja yksityisyrittäjät pyrkivät erottumaan laadukkailla tuotteilla

29

sekä kauniilla visuaalisilla ulkomuodoillaan. Erityisesti ruotsin kuluttajat kiinnittävät

huomiota pakkausmateriaaliin ja sen visuaalisuuteen. Tuotteita ostetaan herkästi vain jo

kauniin ulkomuodon perusteella. Tähän vaikuttaa myös tuotteiden esillepano, sekä

volyymiasettelu myymälöissä. Houkutteleva esillepano kannustaa lähestymään uusia

tuotteita sekä ostamaan. Tanska tulee kovaa vauhtia ruotsalaisten jäljessä, mutta

suomalaiset sekä norjalaiset kuluttajat eivät ole vielä yhtä tukevasti visuaalisuuden

perään. Suomen sekä Norjan kuluttajien ostokäyttäytymine eroaa siinä, että tuotteen

sisältöön kiinnitetään enemmän huomiota kuin sen visuaaliseen ulkomuotoon.

Valitsemme mieluummin edullisemman sekä vähemmän kauniin tuotteen, sen kalliin ja

näyttävämmän tuotteen sijaan.

Tuotteiden visuaalisessa ulkomuodossa ruotsalaiset suosivat yksinkertaisuutta,

hienostuneisuutta, maanläheisiä värejä sekä erilaisia graafisia muotoja. Modernisuus on

nostanut suosiotaan myös elintarvikkeiden pakkauksissa, sekä pakettien muotojen ja

kuvien kanssa leikittely on tuttua ruotsalaisuutta. Tanskalaiset liikkuvat samoilla linjoilla

yksinkertaisuudessa sekä maanläheisen värimaailman kanssa, he kuitenkin arvostavat

myös kotitekoisen näköisiä pakkauksia, joissa ollaan hyödynnetty luonnon materiaaleja.

Ne kuvaavat puhdasta luontoa sekä kotimaisuutta, jotka ovat tanskalaisille kuluttajille

tärkeitä argumentteja. Suomessa sekä Norjassa taas tärkeintä on tuotteen sisälle esille

tuominen, ja tärkeiden tietojen helposti löytyminen pakkauksista. Suomessa pakkauksien

suunnittelua hankaloittaa kaksikielisyys, jonka vuoksi teksti vie tuotteen pakkaussuunnitte-

lusta hyvin suuren osan. Alla hieman esimerkkejä eri maiden elintarvikepakkauksista:

Ruotsi:

Kuva 10. Luksuselintarvikkeiden tuotesarja, Graphic Design ICA Kuva 11. Kaura-tuotesarja, Oatly 2015

30

Norja:

Kuva 12. Lihatuote-sarja, Jeins Eide/Norsk deisgn 2015. Kuva 13. Maitotuote-sarja, Røros meieriet/Best

in packaking

Tanska:

Kuva 14. Luomu mysli-sarja, Crispy Foods/lovely packaking Kuva 15. Marmeladi-sarja, Kontrapunkt/DGF

Suomi:

Kuva 16. Pakastemustikka, pakkasmarja 2015. Kuva 17. Suomalainen vehnäjauho, Myllärin 2015.

31

5.4 Jälleenmyyjät ja jakelukanavat

Jälleenmyyjiä löytyy monia, mutta muutamat suuret hallinnoivat pääosin elintarvikealaa

niin Ruotsissa, Norjassa kuin Tanskassakin. Monissa Pohjoismaiden elintarviketeollisuu-

den jälleenmyyjien logistiikassa hyödynnetään suurien päivittäistavaraketjujen omia tukku-

reita sekä varastoja ja kuljetuksia. Mikäli tuote on myynnissä vaikka Ruotsin ICA:n myy-

mälöissä, hoitaa ICA:n oma logistiikkakeskus sen kuljetuksen sekä varastoinnin myymä-

län hyllyyn siirtoon saakka. Suomessa olemme tottuneet selkeään logistiikka ja jakelujär-

jestelmään. Ruotsissa taas menetelmä on monimutkaisempi. Logistiikka ja jakelu toimivat

monesti jälleenmyyjän alla. Heillä on omat varastot, joihin tuotteet kuljetetaan varastoita-

vaksi, josta myöhemmin on helpompi siirtää tuotteet myyntiin liikkeisiin. Erovaisuuksia löy-

tyy myös varastointitilojen koossa, sillä varsinkin kylmätuotteiden koot ovat eri kuin Suo-

messa. Suurimpia jälleen myyjiä ovat laajalti levinneet päivittäistavaraketjut (ICA, Coop),

joiden valikoimista löytyy myymälöitä edullisille sekä hinnakkaammille tuotteille. Vaihtoeh-

tona on myös myydä tuotteita pienyrityksille, ja saada tuotteet paremmin näkyviin pienissä

putiikeissa tai kahviloissa. Ruotsalaisten elintarvikeketjujen sisään ostot ovat avoimet suo-

malaisille yrityksille, molempien kuuluessa EU:hun ja noudattaen näin kilpailutuslakia. Yri-

tyksen tulee luoda tarjous toimittajana jälleenmyyjälle, joka päättää tarjouksen jatkoetene-

misestä. Yrityksen täyttäessä ketjun hinta-, laatu- ja kapasiteettivaatimukset voidaan tuot-

teet lisätä jälleenmyyjän tietokantaan, josta tilaukset on mahdollista tehdä. Ruotsissa

Coop A/B on ainoa ketju, jossa suomalaiset ruoat lasketaan etniseksi ruoaksi, jolloin si-

sään osto on erillinen muista ostoista. Tarjouksen eteneminen ja mahdollinen hyväksymi-

nen voi viedä aikaa, parhaimmillaan puolisen vuotta. Ketjuliikkeiden jälleen myyjien lisäksi

Ruotsista löytyy kuusi riippumatonta tukkuliikettä, jotka tuovat maahan suomalaisia elintar-

vikkeita. Kyseiset tukkuliikkeet eivät ole valtakunnallisia, ja heidän asiakkaansa ovat yksi-

tyisiä elinkeinoharjoittajia. Mikäli yritys ei halua toimittaa tuotteittaan suurille ketjuliikkeille

jälleenmyyntiin, voi ruotsin elintarvikemarkkinoita lähestyä myös tukkuliikkeen tai

maahantuojan kautta, joka osaa myydä tuotteet eteenpäin. (Haapanen, Mikko 1999. Ja-

kelu 2020: Asiakkaan läpimurto, Livsmedelsverket 2015, Trade within EU, luettu

10.06.2016).

Ruotsalaisia tukkuliikkeitä elintarvikemarkkinoilla:

• Industrimineral BQ (http://www.nordicnet.net/companies/Industrimineral-BQAB/10824/)

• Regaele AB (http://www.regale.se/)

• Norfoods AB Sverige (http://www.caldic.se/en/products/)

• Axfoods AB (http://www.axfood.se/)

• Geia Foods (toimii myös Tanskassa) (http://www.geiafood.com/)

32

Tanskassa varmin tapa saada tuote markkinoille on suurien jälleenmyyntikanavien, eli

päivittäistavaraketjujen kautta. Kolme suurta ketjukonsernia omaa kymmeniä liikkeitä

joihin tuote on mahdollista saada. Näiden lisäksi tavaratalo Magasin Du Nord:in

ruokaosasto (”herkku”) tarjoaa valikoiman laadukkaita elintarvikkeita niin kotimaasta kuin

ulkomailtakin. Tällä hetkellä muuten ulkomaisten toimijoiden osuus elintarvikemarkkinoilla

on pieni, sillä tanskalaiset kuluttajat ovat suosineet kotimaista tarjontaa jo pitkään.

Coop A/S Danmark toimii suurimpana tukkuliikkeenä, jonka kautta elintarvikkeet liikkuvat

heidän omiin päivittäistavaraketjuihin (Irma, SuperBrugsen, Kvickly, Fakta). Coop

jälleenmyy, varastoi ja hoitaa tuotteiden logistiikan. Tulevaisuuden suunnitelmissa

heillä on laajentaa oman merkkinsä tuotteet erittäin laajaan valikoimaan, jotta liikkeiden

elintarvikevalikoimat koostuisivat 50% Coop-merkin tuotteista sekä 50% muiden merkkien

elintarvikkeista. Toinen suuri jälleenmyyjä sekä tukkuri Tanskan elintarvikealalla on

Dagrofa A/S. Dagrofan alla toimii myös monia lähikauppaketjuja, joiden hyllyvalikoimat

vaihtuvat myymäläketjusta riippuen (Spar, Meny, Kiwi). Tanskassa toimintapa

kaupankäynnin suhteen on hyvin samanlainen kuin Ruotsissa. Yritys ottaa yhteyttä

suoraan toimijalle, tekee tarjouksen jonka läpikäymiseen ja hyväksymiseen voi kulua

paljon aikaa. Tanska on kuitenkin avoin uusille tuotteille ja kokeiluhaluinen myös

ulkomaisten elintarvikkeiden kokeiluun. (Tanskan elintarvikemarkkinat 2015, kirjoituspöy-

tätutkimus).

Tanskalaisia tukkuliikkeitä elintarvikemarkkinoilla:

• Coop A/S Danmark (https://om.coop.dk/forside.aspx)

• Dagrofa A/S (http://www.dagrofa.dk/)

• Geia Food (toimii myös Ruotsissa) (http://www.geiafood.com/)

• Nordic Food Partners A/S (http://nordicfoodpartners.dk/EN/index.html)

• Maja Foods International A/S (http://www.bizearch.com/company/Maja_Foods_Internati-

onal_A_S_179361.htm)

Norjan elintarvikemarkkinoiden jälleenmyyjiä on huomattavasti vähemmän muihin

Pohjoismaihin verrattuna. Haugen-Gruppen AS on johtava toimija tuonti-, myynti- ja

markkinointipuolella, suurten päivittäistavarakauppojen lisäksi. Heidän tukikohta sijaitsee

aivan Oslon rajalla, lentokentän läheisyydessä. Näin ollen hyvien kulkuyhteyksien päässä

tuontitavaran suhteen. H-G AS:lla on käytössä laajat varastot (kylmät sekä lämpimät)

josta helppo liikuttaa tuotteita jälleenmyyjille. Kuten muissakin Pohjoismaissa, Norja suosii

myös suoramyyntiä suurille päivittäistavarakauppojen jälleen myyjille, kuten ICA sekä

Coop. Suuret jälleenmyyjät mahdollistavat koko paketin hoidon logistiikasta varastointiin,

sekä laajan jakelun eri myymäläketjuihin.

33

Norjalaisia tukkuliikkeitä elintarvikemarkkinoilla:

• Haugen-Gruppen AS (http://www.haugen-gruppen.com/en/about_us/norway.aspx)

• ICA (http://www.supermarket.nu)

• Kavli International AS (http://www.kavli.no/)

• Nordesgruppen (http://www.norgesgruppen.no/)

Pohjoismaiden sijainti on erittäin suotuisa vientiin sekä elintarvikkeiden kuljetukseen.

Hyvät maa-, ilma- sekä vesiyhteydet takaavat parhaimman mahdollisen reitin jokaisesta

kohdemaasta toiseen. Lisäksi tiivis yhteistyö maiden kesken helpottaa kaupankäyntiä

sekä vienti- ja tuontiprosessia. Jokainen maa on pieni, avoin kaupankäynnille sekä

taloudellisesti riippuvainen vienti- sekä tuontituotteista. Suomalaisen yrityksen kannalta

elintarvikkeiden vientikokeilu on suotuisaa aloittaa Pohjoismaista. Jälleen myyjiä on

lukuisia, ja monet jälleenmyyjät ovat myös levittäytyneet naapurimaihinsa, kuten Coop

Danmark sekä Coop Sverige. Logistiikkakustannukset on mahdollista pitää alhaisina,

monien kuljetusmahdollisuuksien ansiosta. Lisäksi lyhyet välimatkat helpottavat

varastointivaihtoehtoja sekä tilausaikoja. (Evira 2016, Elintarvikkeiden tuonti ja vienti, lu-

ettu 15.06.2016.)

34

6 Hommanäsin vientimahdollisuudet

Hommanäs-yrityksellä on erittäin hyvät edellytykset vientiin Pohjoismaissa. Tuotteet ovat

Suomessa valmistettuja, puhtaista raaka-aineista ilman lisä- ja säilöntäaineita. Lisäksi

korkea marjapitoisuus takaa tuotteen uniikin myynnin. Hilloja vertaillessa, korkeimmat

marjaprosentit pääsivät 65%, mutta silloinkin ainesosaluetteloista näkyy lisä- ja

säilöntäaineet. Erityisesti vadelmahillon suosio on korkea Tanskassa ja Ruotsissa, ja he

ovat aallonharjalla juuri meneillään olevasta luomu- ja terveellisyystrendissä. Uskon että

lisä- ja säilöntäaineettomat tuotteet ovat tällä hetkellä myös Pohjoismaissa kovassa

huudossa, terveellisten elämäntapojen noustessa yhä tärkeämmäksi kuluttajien

keskuudessa.

Suomella on Pohjoismaissa erittäin hyvä maine, ja suomalaisia tuotteita on myynnissä niin

Norjassa, Ruotsissa kuin Tanskassakin. Suomalainen kaupankäynti on rehellistä ja

luotettavaa, jonka vuoksi monet ovat valmiita solmimaan uusia kauppasuhteita

suomalaisten yritysten kanssa. Erityisesti kun kyseessä on pienyritys, jonka tuotteet ovat

käsintehtyjä ja jonka takana on tarina, kiinnostavat varmasti.

Tutkimani perusteella Tanska ja Ruotsi olisivat otollisimmat vientikohteet Hommanäs Går-

din tuotteille. Maissa arvostetaan pienyrittäjien tuotteita, kaupankäynti on avointa ja

jälleenmyyjiä löytyy runsaasti. Ruokakulttuuri tukee luomu- ja pientilojen tuotteita, sekä

kuluttajat ovat valmiita maksamaan Premium-tuotteista korkeampaa hintaa. Kuluttajat

arvostavat ekologisuutta sekä tuotteita joiden tuotanto on puhdasta ja raaka-aineet tulevat

läheltä. Kiinnostus uusiin tuotteisiin on korkea, ja hilloja sekä marmeladeja käytetään

kohtuusuuria määriä. Hillojen sekä marmeladien kysyntä kasvaa huimasti erityisesti

juhlapyhien alla, ja tori- sekä ruokahallit tarjoavat mielenkiintoisia sekä erilaisia

jälleenmyynti-mahdollisuuksia päivittäistavarakauppojen lisäksi.

Ruotsissa ICA päivittäistavaraketju voi olla hyvä mahdollisuus lähteä kokeilemaan vientiä.

ICA tarjoaa kattavan paketin suoraan vientiin, jolloin logistiikka, varastointi ja jälleenmyynti

tulevat samassa paketissa. Pienet putiikit sekä kahvilat ovat myös oiva väylä saada

tuotteet esille, ruotsalaisten vahvan kahvilakulttuurin ansiosta. Pienet, visuaalisesti kauniit

elintarvikkeet ovat helppoja lahjoja tai kotiin viemisiä. Lisäksi kuluttajat ostavat herkästi

visuaalisen ulkomuodon perusteella, jota kautta he tutustuvat myös maailman parhaan

hillon makuun.

35

Tanskan markkinoilla parhain jälleenmyyjä olisi Magasin Du Nord-tavaratalon

ruokakauppa. Tuotevalikoima vastaa Premium ja luksustuotteiden antia ja hintataso olisi

lähellä Hommanäs Gårdin tuotteiden hintapolitiikkaa. Toisena vaihtoehtona

päivittäistavaraketjujen Coop tai Dagrofa, joiden myymälävalikoimasta löytyy

laatutuotteiden valikoimaa. Näissä myymälöissä vierailevat kuluttajat, jotka ovat valmiita

maksamaan laadusta sekä erinomaisesta mausta. Lisäksi Hommanäs Gårdin tuotteiden

visuaalinen ulkonäkö on varmasti tanskalaisten kuluttajien mieleen.

Norjan pienemmät elintarvikemarkkinat voivat olla liian kapeakatseiset, jotta sinne vienti

olisi kannattavaa. Vaikka hillojen myyntikirjo on pienempi, ei kysyntä välttämättä kohtaa

tarpeeksi suurella volyymillä. Lisäksi jo valmiiksi korkea hintapolitiikka voi olla

kompastuskivi tuotteiden viennissä.

6.1 Hommanäs vuoteen 2015

Tähän mennessä Hommanäs Gårdin laajennus on kohdistunut Suomen markkinointiin ja

levitykseen eri kauppaketjuihin. Tuotteita myydään ympäri Suomen, Stockmanneilla, vali-

tuissa S-ryhmän päivittäistavarakaupoissa (Prisma & S-Market) sekä nyt myös valituissa

Keskon ruokakauppaketjuissa (K-Market & K-Citymarket). Lisäksi tuotteita myydään lukui-

sissa pienissä yksittäisliikkeissä sekä käytetään kahvila-ketjussa. Hommanäs valmistaa

myös Private Label-tuotteita monelle eri tuotemerkille, muun muassa hillojen sekä mehu-

jen muodossa. Tuotteiden vienti ulkomaille on suunnitteilla, ja ensimmäisenä kohteena tu-

lee olemaan naapurimaamme Ruotsin markkinat. Tällä hetkellä myyntiä on jo Suomen li-

säksi Saksassa sekä Isossa Britanniassa. Pienenä yrityksenä viennin suunnittelu vaatii

aikaa ja suunnitelmallisuutta, sekä oikeiden kontaktien etsimistä.

Viennin suunnittelua olemme jo edistäneet monin keinoin. Vuoden 2016 alkupuolella osal-

listuimme Berliinissä järjestettäville elintarvikemessuille, joiden tarkoituksena oli kansain-

välisten tuotteiden katsastus sekä inspiraation hakeminen. Valtavat messut tarjosivat kat-

tavan tarjonnan eri maiden elintarvikkeita sekä tuotteita, joiden pohjalta sai hieman käsi-

tystä tämän hetken trendeistä sekä tulevaisuuden hittituotteista. Kevään aikana ulkomaan

markkinoita on tutkittu tarkemmin, ja mietitty sopivaa kohdemaata. Tärkeää on ollut löytää

markkinat, joiden kuluttajat arvostavat laatua sekä ostavat luksusta. Markkinoita on tutkittu

Aasiasta asti, sillä osallistuimme Kiinan vientimarkkinoihin paneutuvaan tapahtumaan ke-

vään loppupuolella. Tapasimme pohjoismaisia yrityksiä, jotka vievät pohjoismaalaisia laa-

tutuotteita kiinan markkinoille, verkkokaupan kautta. Tapahtuma poiki mielenkiintoisia aja-

tuksia ja mahdollisuuksia, jotka voisivat tulevaisuudessa olla hyvin ajankohtaisiakin. Pie-

36

nelle yritykselle kuitenkin on turvallisempaa aloittaa laajennus lähempää, jonka vuoksi täh-

täämme ensin naapurimaamme elintarvikemarkkinoille. Ajatuksena löytää oikea tukku-

kauppias tai jälleenmyyjä, joka tuntee markkinansa sekä osaa ohjata tuotteemme oikealle

kohderyhmälle. Seuraava vaihe on lähettää myyntikirje Ruotsin ICA konsernin ostajalle,

jonka pohjalta lähdemme metsästämään kiinnostusta.

Henkilö, johon olisin löytämäni perusteella yhteydessä, olisi Ruotsin ICA konsernin ostaja

sekä tuotekategorian päällikkö Jan Ljungblom. Ohessa myös myyntikirje koskien ICA

asiakastapaamista.

37

7 Toimintasuunnitelma ja pohdinta

7.1 Toimintasuunnitelma

Pohjoismaita sekä niiden kaupankäyntiä ja elintarvikemarkkinoita tutkiessani, olen saanut

ilmi, että vientiprosessi Hommanäs Gårdin kannalta on mahdollinen ja se kannattaa aloit-

taa juuri Pohjoismaissa. Vientiprosessissa ensimmäisenä vaiheena on tutkia ja perehtyä

mieleisiin valitsemiinsa maihin. Arvioida sen markkinat sekä kaupankäyntikulttuuria. Miten

kyseisen maan asiakasryhmät toimivat, heidän mahdollisia kilpailevia yrityksiään sekä

tuotteita, logistiikkaa ja tuotantomenetelmiä. Kun oikeat markkinat ovat löytyneet, tutkitaan

vientimahdollisuuksia hieman tarkemmin: toisessa vaiheessa selvitetään markkina-aluei-

den ominaisuuksia sekä yrityksen omat sisäiset edellytykset. Mitkä ovat yrityksen mahdol-

lisuudet kyseisille markkinoille, sekä aineelliset ja henkiset voimavarat.

Kolmannessa vaiheessa syvennytään tarkemmin vientimahdollisuuksiin, ja tehdään mark-

kina-alueiden tarkempi analyysi. Mitä mahdollisia esteitä kaupanteolle voisi olla ja kuinka

potentiaalinen markkina-alue yritykselle ja sen tuotteille on. Samalla suoritetaan markkina-

alueen kilpailija-analyysi. Neljännessä ja viimeisessä vaiheessa viimeistellään vientipro-

sessin aloitus. Valitaan tutkimuksen pohjalta parhain kohdemaa, joka tuloksien mukaan

olisi sopivin ja tuotteliain yrityksen tuotteille. Koko tutkimuksen pohjalta voidaan alkaa ra-

kentaa yritykselle vientiprosessia valittuun maahan.

Lopputuloksena olen päätynyt yrityksen suuntaavan Ruotsin elintarvikemarkkinoille. Syitä

on monia: naapurimaa jonka välillä kaupankäynti on helppoa, kielimuuria ei juurikaan ole

ja hillotuotteet ovat kovassa kysynnässä, kuluttajat ovat laatutietoisia sekä valmiita otta-

maan vastaan uusia elintarvikkeita. Elintarvikemarkkinat eivät ole kaukana suomen elin-

tarvikemarkkinoista, joka helpottaa kaupankulkua. Seuraava vaihe vientiprosessissa on

etsiä mahdollinen asiakas, jälleenmyyjä tai tukkukauppias, joka olisi samalla kartalla yri-

tyksen ajatusmaailman kanssa. Sen tulee ymmärtää laatu sekä tuotteen arvot, löytää sille

oikeat asiakkaat ja viedä tuote oikean kohderyhmän luokse. Hommanäs Gårdin tuotevali-

koimasta valitaan muutama, menestynyt ja varmasti tuottava tuote, jotka edellä lähdetään

valloittamaan tulevia uusia markkinoita. Yhteydenotto-tapoja on monia, mutta parhaiten

toimii suora yhteys oikeaan henkilöön sähköpostitse sekä puhelimitse. Hommanäs suun-

taa ensimmäisenä ICA konsernin puheille, jolloin yhteyttä otetaan elintarvikekategorian

ostohenkilöön. Myyntikirje laitetaan eteenpäin, toivoen että saamme kiinnostuksen herää-

mään. Vihreän valon syttyessä voimme suunnata Ruotsiin keskustelemaan sekä tutustu-

maan paikanpäälle olisiko tuotteillamme sijaa hyllyvalikoimassa.

38

Kuvio 1. Hommanäs Gård-yrityksen vientiprosessi-suunnitelma

7.2 Pohdinta

Opinnäytetyöni tarkoitus oli avata Hommanäs Gård-yritykselle mahdollisuuksia aloittaa

vientiprosessi Pohjoismaihin. Aloitin yrityksessä myös työharjoittelun, joka helpotti kirjoi-

tustyön etenemistä, sillä käytännön opit peilasivat myös opinnäytetyön kirjoitukseen. Aloit-

taessani opinnäytetyön kirjoittamista, oli minulla pieni aavistus mahdollisesta lopputule-

masta. Tehdessäni Tanskan elintarvikealan markkinatutkimusta vuonna 2015, sain jo hy-

vän käsityksen Pohjoismaisista elintarvikealoista. Pohjoismaat ovat otollinen paikka suun-

nata uusille markkinoille, sillä maiden kulttuurit ovat hyvin lähellä omaamme. Lisäksi

näistä erityisesti Ruotsi ja Tanska ovat kuluttajakunnaltaan hyvin vastaanottavaisia, sekä

uutuudenhaluisia asiakkaita. Luomun suosio sekä trenditietoisuus antavat paljon mahdolli-

suuksia uusille tuotteille markkinoilla.

Tulokset vastaavatkin hyvin jo ennalta ajattelemaani, jotta Ruotsi toimisi parhaana vienti-

kohteena Hommanäs Gårdin tuotteille. Markkinoilla hillojen kysyntä on tarpeeksi suuri ja

asiakaskunta sopivaa. Lisäksi jälleenmyyjistä löytyy pientuottajia sekä suurempia yrityk-

siä. Näistä ensimmäisenä otollisimpana toimii ICA, jonka alla toimii monta elintarvikelii-

kettä ja mahdollisuus suureen asiakaskuntaan. ICA:n konsernia tutkiessani löysin henki-

lön, johon olemme ottamassa yhteyttä Hommanäs Gårdin kautta, ja tiedustellaksemme

mahdollista yhteistyötä. Koen siis opinnäytetyön tavoitteen täyttyneen, sillä potentiaalisin

kohdemaa löydettiin yritykselle. Tähän kertoo olevansa tyytyväinen myös Hommanäs Går-

din toimitusjohtaja Magnus Andersson, jonka kanssa aiommekin jatkaa vientiprosessia

• Vientiprosessin
potentiaaliset
tuotteet

• Yrityksen omien
voimavarojen
läpikäynti

Kohdemaa:
Ruotsi

• Oikean
jälleenmyyjän/tukku
kauppiaan etsintä
ja valinta, jolla
asiakasryhmä
kohtaa tuotteen
kysyntää

• Yhteys
potentiaaliseen
jälleenmyyjään

Markkina-
alueen

myyntikohde

• Sopimusten
solmiminen
mahdollisten
jälleenmyyjien kanssa,
sekä parhaan
logististen reitin
suunniteleminen

• Viennin aloitus
mahdollisella
kokeiluerällä
jälleenmyyjällä, tai
oma-toimisesti

Vientiprosess
in aloitus

39

myös työharjoittelun jälkeen. Perehdymme myös horeca-puolen toimintaan lisää, ja toi-

vomme löytävämme myös sieltä uusia markkinamahdollisuuksia.

Opinnäytetyön tutkimuspohja on kerätty eri kirjallisista sekä verkkolähteistä, sekä omasta

kirjoituspöytätutkielmasta että yrityksen toimitusjohtajan haastattelusta. Tieto on faktapi-

toista, joka sisältää myös omaa oppimaani viimeisen kolmen vuoden sekä työharjoittelun

ajalta. Koen oppineeni naapurimaidemme markkinoista paljon uutta, sekä sisäistänyt vien-

tiprosessin tärkeimpiä kohtia. Itselleni yllätyksenä tuli lähinnä jälleenmyyjien sekä tukku-

liikkeiden hankala tiedonsaanti sekä vientiprosessiin lähdön arkuus monella yrityksellä.

Aihe oli mielenkiintoinen tutkia, ja positiivinen yllätys oli Pohjoismaiden pääpiirteinen sa-

mankaltaisuus, pienistä eroista huolimatta. Myös näkyvä yhteistyö maiden välillä, sillä

vientiä tehdään ristiin rastiin molemmin puolin.

Alla kuvaelma opinnäytetyön prosessistani.

Kuvio 2. Opinnäytetyön etenemisprosessi

Opinnäytetyön aloitus:
aiheen valinta yhdessä toimeksiantajan

kanssa. Kirjoittamisen aikataulun
suunnittelu.

Sisällön suunnittelu ja tekstin jaottelut

Johdannon kirjoittaminen,
lähdemateriaalin läpikäynti

Opinnäytetyön työstöä

Palaute toimeksiantajalta sekä
opettajalta, joiden pohjalta tarvittavat

korjaukset opinnäytetyöhön

Työn palautus

40

Lähteet

Axel Johnson AB 2016, Martin & Servera, luettavissa: http://www.axeljohnson.se/en/kon-

cernbolag/martin-servera-2/ luettu 15.05.2016.

Bord Bia 2008, Market overview Norway, luettavissa: http://www.bordbia.ie/in-

dustry/events/SpeakerPresentations/2008/FoodDrinksIndustryDayCountryOverviews/Nor-

way%20Market%20Overview.pdf luettu 03.07.2016.

Coop forside, Coop familien, luettavissa: https://om.coop.dk/koncern/Coop-familien.aspx

luettu 10.06.2016.

Dagrofa 2015, Om Dagrofa, luettavissa: http://www.dagrofa.dk/om-dagrofa/ luettu

29.06.2016.

Dansk Supermarked 2015, Company structure, luettavissa: https://dansksupermar-

ked.com/about/company-structure/ luettu 20.06.2016.

Elintarviketeollisuusliitto 2015, Suomalaisia elintarvikkeita maailmalle, luettavissa:

http://www.etl.fi/elintarviketeollisuus/vienti.html luettu 10.06.2016.

Elintarviketeollisuusliitto 2016, Elintarviketeollisuuden talouskatsaus, luettavissa

http://www.etl.fi/media/aineistot/talouskatsaukset/elintarviketeollisuuden-talouskatsaus-

2_2016-.pdf luettu 25.06.2016.

ELY 2016, Yrityksen kansainvälistyminen, luettavissa https://www.ely-kes-

kus.fi/web/ely/yrityksen-kansainvalistyminen#.V_AcxJOLT-Y Luettu 10.08.2016.

Enterprise Canada network, Organic food and beverages sector profile – Norway, luetta-

vissa: http://www.enterprisecanadanetwork.ca/_uploads/resources/Organic-Food-and-Be-

verages-Sector-Profile-Norway.pdf luettu 15.05.2016.

Eurofound, Comparative information, luettavissa: http://www.eurofound.europa.eu/obser-

vatories/eurwork/comparative-information/nationalcontributions/sweden/sweden-the-rep-

resentativeness-of-trade-unions-and-employer-associations-inthe-horeca-sector luettu

41

10.07.2016.

Euromonitor 2016, Grocery retailers in Norway, luettavissa: http://www.euromo-

nitor.com/grocery-retailers-in-norway/report luettu 20.05.2013.

Evira 2016, Elintarvikkeiden tuonti ja vienti, luettavissa: https://www.evira.fi/elintarvik-

keet/tuonti-ja-vienti/ luettu 15.06.2016.

Finpro 2011, Denmark country report, luettavissa: http://www.finpro.fi/docu-

ments/10304/16101/FinproDenmarkcountryreportDecember_2011.pdf luettu 20.06.2016.

Food service Denmark, Om oss, luettavissa: http://foodservicedanmark.dk/da/portal/por-

tal-menu/om-foodservice-danmark/om-os luettu 14.05.2016.

Haapanen, Mikko 1999. Jakelu 2020: Asiakkaan läpimurto. ELC Finland.

Helsingin Sanomat – Nalbantoglu, Minna 2015 – HS:n vertailu: Prisman ruokakassi hal-

vempi kuin Lidl, luettavissa http://www.hs.fi/talous/a1433736303716) Luettu 10.06.16.

ICA 2016, About ICA – gruppen, luettavissa: http://corporate.ica.se/en/about-ica-grup-

pen/#!/ luettu 15.05.2016.

Inspecta 2013, Elintarviketurvallisuus ja hallintajärjestelmän sertifiointi, luettavissa:

http://www.inspecta.com/fi/Palvelut/Sertifiointi/Jarjestelmasertifiointi/Elintarviketurvallisuu-

den-hallintajarjestelman-sertifiointi/ luettu 12.08.2016.

Kesko 2015, Päivittäistavarakauppa, luettavissa http://www.kesko.fi/yritys/toimialat/paivit-

taistavarakauppa/ luettu 20.07.2016.

Kuusijävi Eveliina 2012, Opinnäytetyö – Vientiedellytykset Ruotsin markkinoille, luetta-

vissa: https://www.theseus.fi/bitstream/handle/10024/55425/kuusijarvi_eveliina.pdf?se-

quence=1 Luettu 28.07.2016.

Lindström, Martin 2009. Buyology – Ostamisen anatomia. Talentum.

LinkedIn, Jan Ljungblom profile, luettavissa: https://www.linkedin.com/in/jan-ljungblom-

5247217?authType=name&authToken=NEOL&lo-

42

cale=en_US&srchid=3876467641469693025093&srchindex=9&srchto-

tal=2973&trk=vsrp_people_res_name&trkInfo=VSRPsear-

chId%3A3876467641469693025093%2CVSRP-

targtId%3A22687660%2CVSRPcmpt%3Aprimary%2CVSRPnm%3Afalse%2Cauth-

Type%3Aname luettu 28.07.2016.

Livsmedelsverket 2015, Food and Enviroment, luettavissa: http://www.livsmedelsver-

ket.se/en/ luettu 27.05.2016.

Livsmedelsverket 2015, Trade within EU, luettavissa: http://www.livsmedelsver-

ket.se/en/production-control-and-trade/import-and-export/trade-within-the-eu/ luettu

10.06.2016.

Livsmedelsverket 2015, Text på förpackning, märkning, luettavissa: http://www.livsme-

delsverket.se/livsmedel-och-innehall/text-pa-forpackning-markning/ luettu 10.06.2016.

Livsmedelsverket 2015, Livsmedel och innehall, luettavissa: http://www.livsmedelsver-

ket.se/livsmedel-och-innehall/ luettu 27.05.2016.

Mainonta ja markkinointi 2014, Suomen ja Ruotsin välillä on kulttuurieroja: ruotsalaiset pa-

nostavat brändiin, suomalaiset prosesseihin, luettavissa: http://www.marmai.fi/uutiset/suo-

men-ja-ruotsin-valilla-on-kulttuurieroja-ruotsalaisetpanostavat-brandiin-suomalaiset-pro-

sesseihin-6291751 luettu 25.07.2016.

Mäntyneva, Mikko 2002. Kannattava markkinointi. WSOY.

Niskanen Nina 2013, Suomalaisten elintarvikeyritysten Venäjä-viennin haasteet, luetta-

vissa, https://helda.helsinki.fi/bitstream/handle/10138/42295/GraduNinaNiskanen.pdf?se-

quence=1 luettu 15.08.2016.

Nordicnet, Wholesaler/distributor in Sweden within food products and beverages, luetta-

vissa: http://www.nordicnet.net/country/Sweden/business/Wholesaler

%2Fdistributor/industry/Food+products+and+beverages/ luettu 02.07.2016.

Norgesgruppen 2015, Dette er Norgesgruppen, luettavissa: http://www.norgesgrup-

pen.no/om-oss/dette-er-norgesgruppen/ luettu 03.07.2016.

Norja 2009, Ruoka, luettavissa: http://www.norja.fi/News_and_events/Lasten-

43

Norja/Ruoka/#.V-_WgJOLSu5 luettu 10.05.2016.

Norsk design 2010, Lerums utvalde, re-launch of lerum spremium brand article, luetta-

vissa: http://www.norskdesign.no/nominated-grand-prix/lerums-utvalde-re-launch-of-le-

rum-spremium-brand-article16219-8538.html luettu 02.04.2016.

PTY 201, Elintarvikkeiden hintataso ja hintojen kehitys, luettavissa: http://www.pty.fi/filead-

min/user_upload/tiedostot/Tutkimukset/Ruoan_hinta/Elintarvikkeide

n_hintataso_12092011.pdf luettu 10.07.2016.

Ruokatieto 2014, Ruokakulttuurit naapurimaissamme – Norja, luettavissa: http://www.ruo-

katieto.fi/ruokakasvatus/hyva-tavaton-ruoka-ja-tapakulttuuri/ruokakulttuuritnaapurimais-

samme/norja Luettu 11.05.2016.

Reitangruppen 2016, Business Areas, luettavissa: http://www.reitangruppen.no/business-

areas/ luettu 12.03.2016.

Ruokatieto, Ruokakulttuuri naapurimaissamme – Ruotsi, luettavissa: http://www.ruoka-

tieto.fi/ruokakasvatus/hyva-tavaton-ruoka-ja-tapakulttuuri/ruokakulttuuritnaapurimais-

samme/ruotsi luettu 12.05.2016.

Service Grossistene, Om oss, luettavissa: http://www.servicegrossistene.no/nc/visartik-

kel.aspx?mid=21&mkey=V21&lng=NO&artGUID=db88847f-4449-4c78-9f0e-f693f2464576

luettu 10.05.2016.

S-kanava, S-ryhmä lyhyesti, luettavissa: https://www.s-kanava.fi/web/s-ryhma/s-ryhma-

lyhyesti luettu 29.06.2016.

Tulli 2013, Ulkomaankauppatilastot 2013, luettavissa: http://www.tulli.fi/fi/tiedotteet/ulko-

maankauppatilastot/katsaukset/toimialat/elintarvike15/index.html luettu 12.03.2016.

Translatum 2013, Yrityksen kansainvälistymisvaiheet, luettavissa: http://blogi.transla-

tum.fi/bid/239006/Yrityksen-kansainv-listymisen-vaiheet luettu 20.07.2016.

Umeo Restaurants, About us, luettavissa: http://www.umoere-taurants.com/en/about-us/

luettu 19.07.2016.

Virsta, Laadullisen ja määrällisen tutkimuksen ero, luettavissa:

44

https://www.stat.fi/virsta/tkeruu/01/07/ luettu 22.08.2015.

Yritys Suomi 2015, Kohdemaiden valitseminen, luettavissa: https://www.yritys-

suomi.fi/kohdemarkkinoiden-valitseminen) luettu 15.08.2016.

45

Liitteet

Liite 1. ICA Myyntikirje

46

Liite 2. Tanskan elintarvikemarkkinat 2015.

Mukana erillisenä tiedostona.

Liite 3. Kuvat

Kuvio 1. Hommanäs-yrityksen vientiprosessi-suunnitelma (Kuvio SmartArt-Word, kirjoi-

tettu itse)

Kuvio 2. Opinnäytetyön etenemisprosessi (Kuvio SmartArt-Word, kirjoitettu itse)

Kuva 1. Hommanäs-tuotteet, Glögi, hyytelöt, mehut, öljyt sekä sima (Hommanäs 2016),

luettavissa: Hommanäs Gård – omat arkistot

Kuva 2. Suomen elintarvikevienti ja –tuonti vuosina 2005-2015, Tulli 2015, Ulkomaan-

kauppatilastot, luettavissa: http://www.tulli.fi/fi/tiedotteet/ulkomaankauppatilastot/katsauk-

set/toimialat/elintarvike15/index.html

Kuva 3. Päivittäistavarakauppojen jakautuminen Suomessa, Kesko 2015, luettavissa:

 http://www.kesko.fi/yritys/toimialat/paivittaistavarakauppa/

Kuva 4. Elintarviketeollisuuden talouskatsaus – Elintarviketeollisuuden suhdanteet sekä

liikevaihdon kehitys-kaaviot, ETL 2016, luettavissa: http://www.etl.fi/media/aineistot/talous-

katsaukset/elintarviketeollisuuden-talouskatsaus-2_2016-.pdf

Kuva 5. Norgesgruppen toimitusketju-kaavio, Norgesgruppen 2015, luettavissa:

http://www.norgesgruppen.no/norgesgruppen-in-english/this-is-norgesgruppen/

Kuva 6. Luomu-mustikkahillo, Torfolk Gård 2014, luettavissa: http://www.torfolk.se/produk-

ter/blabarssylt/

Kuva 7. Hillojen, marmeladien sekä hyytelöjen kulutusmäärä Ruotsissa, Liipo13 Hom-

manäs-projekti – marknadsanalys 2014, luettavissa: SharePoint – Liipo13/Vima, Hom-

manäs-projekt kansio

Kuva 8. Coop mansikkaillo, Osuma.dk, luettavissa: https://osuma.dk/butik/pro-

dukt/20024?catId=0 Den Gamle Fabrik mansikkahillo, Den Gamle Fabrik mansikka-mar-

47

meladi, Samvirke 2012 luettavissa: http://samvirke.dk/forbrug/artikler/saadan-laver-mar-

melade.html

Kuva 9. Lerum’s hillolajitelma, Norsk Design 2011, luettavissa:

http://www.norskdesign.no/packaging-design/lerums-utvalde-and-utan-tilsett-sukker-arti-

cle18238-619.html Satbburet/Nora mansikkahillo, Orkla Foods Norge, luettavissa:

http://produktkatalog.orklafoods.no/dagligvare/produktkatalog/produk-

ter/P%C3%A5legg/Syltet%C3%B8y/Uten%20tilsatt%20sukker/1508

Kuva 10. Luksuselintarvikkeiden ICA-tuotesarja luettavissa: http://www.be-

lowtheclouds.com/en/2011/09/13/ica-selection/

Kuva 11. Kauratuotesarja, Oatly 2015, luettavissa: http://www.oatly.com/products/finland/

Kuva 12. Lihatuotesarja, Jeins Eide / Norsk Design 2012, luettavissa:

http://www.norskdesign.no/packaging-design/jens-eide-article21252-619.html

Kuva 13. Maitotuote-sarja, Røros meieriet/Best in packaking, luettavissa: https://bestin-

packaging.com/2015/04/08/novelties-in-milk-packaging/

Kuva 14. Luomumysli, Luettavissa: http://lovelypackage.com/crispy-food/

Kuva 15. Marmeladi-sarja, Kontrapunkt/DGF (Den Gamle Fabrik), luettavissa:

http://bpando.org/food-packaging/

Kuva 16. Pakastemustikka, pakkasmarja 2015, luettavissa: http://www.pakkas-

marja.fi/tuotteet/kotimaiset-pakastemarjatuotteet/mustikka-200g/

Kuva 17. Suomalainen vehnäjauho, Myllärin, luettavissa: http://www.myllarin.fi/tuote/myl-

larin-vehnajauho/

