

Keskusvaraston sisäiset prosessit ja

layoutsuunnitelma
Case: Pohjolan LVIturva Oy

Tero Velakoski

Opinnäytetyö
Toukokuu 2018
Tekniikan ja liikenteen ala
Insinööri (AMK), logistiikan tutkinto-ohjelma

Kuvailulehti

Tekijä(t)

Velakoski, Tero
Julkaisun laji

Opinnäytetyö, AMK
Päivämäärä

Toukokuu 2018

Sivumäärä

73+5
Julkaisun kieli

Suomi

 Verkkojulkaisulupa

myönnetty: x

Työn nimi

Keskusvaraston sisäiset prosessit ja layoutsuunnitelma
Case: Pohjolan LVIturva Oy

Tutkinto-ohjelma

Insinööri (AMK), logistiikan tutkinto-ohjelma

Työn ohjaaja(t)

Minna Kervinen, Henri Kervola

Toimeksiantaja(t)

Pohjolan LVIturva Oy

Tiivistelmä

Pohjolan LVIturva Oy:lle tuli tarve kehittää omaa materiaalinhallintaa uuden keskusvaras-
ton sisällä, koska tarkoituksena on palvella yrityksen asentajia tarpeen mukaan mahdolli-
semman vaivattomasti. Siksi opinnäytetyön tavoitteena oli määritellä Pohjolan LVIturva
Oy:n tulevalle keskusvarastolle sisäiset prosessit ja layoutsuunnitelma. Lisäksi tavoitteena
oli tehdä ehdotus nimikkeiden sijoittamisista keskusvarastoon.

Opinnäytetyö suoritettiin suurelta osin laadullisena case-tutkimuksena, jossa hyödynnet-
tiin myös kvantitatiivista dataa, joka on saatu toimeksiantajalta. Tutkimus suoritettiin teke-
mällä benchmark-vierailut kahteen eri yritykseen Kirjallisten ja verkosta löytyvien lähdeai-
neistojen lisäksi tutkimuksessa hyödynnettiin teemahaastattelua, suoraa havainnointia, ja
avoimia haastatteluja.

Tutkimuksen tuloksena saatiin selville varaston toimintoja, joita ovat tavaran vastaanotto,
hyllytys, keräily, pakkaaminen sekä cross-docking. Tuloksista selvisi myös, että varaston
työvaiheet olivat rakentuneet varastotoimintojen ympärille. Varaston sisäisiin prosessei-
hin, layoutiin sekä nimikesijoitteluun vaikuttavista asioista saatiin myös selkeämpi kuva.
Niihin vaikuttivat koko, tyyppi, kiertonopeus sekä ergonomia. Lisäksi toimeksiantaja sai tär-
keää tietoa varaston työvälineiden kilpailutukseen tutkimustulosten pohjalta. Kvantitatiivi-
sen datan avulla saatiin kokonaisvaltaisempi ja tarkka kuvaus siitä, mitkä tuotteet kulkevat
keskusvaraston läpi loppukäyttäjille sekä tulevien hyllyjen tyypit ja määrät.

Tulosten perusteella suunniteltiin uudelle keskusvarastolle varaston sisäiset prosessit ja
layoutsuunnitelma sekä ehdotus nimikkeiden sijoittelusta keskusvarastossa. Tutkimuksessa
syntyneet tulokset luotiin toimeksiantajayritykselle kehitysehdotuksena ja lopullinen käyt-
töönotto jää toimeksiantajayrityksen johdon vastuulle.

 Avainsanat (asiasanat)

Varastointi, prosessikuvaus, varastolayout, yhdistetty analyysi, nimikesijoittelu, varastotoi-
minnot, materiaalivirta

 Muut tiedot

http://www.finto.fi/

Description

Author(s)

Velakoski, Tero
Type of publication

Bachelor’s thesis
Date

March 2018

Language of publication:
Finnish

Number of pages

73+5
Permission for web publi-

cation: x

Title of publication

Internal processes and layout design for central warehouse
Case: Pohjolan LVIturva Oy

Degree programme

Degree Programme in Logistics Engineering

Supervisor(s)

Kervinen, Minna & Kervola, Henri

Assigned by

Pohjola’s LVIturva Oy

Abstract

The aim of the thesis was to define internal processes and create a layot design for an up-
coming central warehouse of Pohjolan LVIturva Oy. In addition, the aim was to make a pro-
posal for locating units to the warehouse. The new central warehouse operations needed
to be developed, as Pohjola's LVIturva Oy's purpose is to serve the installers of the com-
pany as effortless as possible.

The thesis was executed mainly as a qualitative case-research, which also utilized quantita-
tive data obtained from the client. The research was conducted by doing benchmark visits
to two different companies. In addition to written and online sources, the research utilized
theme interviews, direct observation, and open interviews. As a result of the research,
warehouse’s functions were found out, including receiving items, shelving, picking, packing
and cross-docking. The results also revealed, that the warehouse work phases were built
around warehouse operations. A clearer picture was also gained about the internal pro-
cesses, layout and item placement. They were affected by size, type, rotation speed and
ergonomics. Furthermore, the client received important information on the tendering of
inventory tools on the basis of research results. Quantitative data provided a more com-
prehensive and accurate description of the products passing through the central ware-
house to the end users and the types and quantities of future shelves.

On the basis of the results, internal warehousing processes and layout plan were proposed
for the new central warehouse and a proposal for placement of the titles in the central
warehouse. The results of the research were created for Pohjola's LVIturva Oy as a devel-
opment proposal and the final commissioning will remain as a responsibility of the sponsor
company.

Keywords/tags (subjects)

Stocking, description of a process, warehouse layout design, combined analysis, locating
units, warehouse functions, material flow

Miscellaneous

https://janet.finna.fi/Search/Results?lookfor=asiasanastot&prefiltered=format_Database&SearchForm_submit=Find&retainFilters=0&filter%5b%5d=format%3A%220%2FDatabase%2F%22&lng=en-gb

1

Sisältö

1 Johdanto .. 5

1.1 Paremman varastoinnin rakennuspalikat ... 5

1.2 Pohjolan LVIturva Oy ... 6

2 Tutkimusasetelma ... 7

2.1 Tutkimuksen tavoitteet, kysymykset ja rajaus .. 7

2.2 Tutkimusmenetelmät .. 8

2.3 Tiedonkeruumenetelmät .. 10

2.3.1 Haastattelut .. 10

2.3.2 Havainnointi .. 11

2.3.3 Benchmarking ... 12

2.4 Aineiston analyysi .. 13

3 Varastointi.. 14

3.1 Varastojen merkitys liiketoiminnassa ... 14

3.2 Varastoinnin syitä ja haasteita yritystoiminnassa 15

3.2.1 Varastoinnin syyt .. 15

3.2.2 Varastoinnin haasteet... 16

3.3 Varastotoiminnot .. 19

3.4 Materiaalivirrat .. 23

3.5 Nimikkeiden luokittelu osana yrityksen liiketoimintaa 26

3.5.1 20/80-sääntö .. 26

3.5.2 ABC-analyysi ... 27

3.5.3 XYZ-analyysi .. 28

3.5.4 Yhdistetty analyysi .. 28

3.6 Varastolayout .. 28

4 Prosessit osana varastotoimintoja.. 29

4.1 Prosessien tarkoitus .. 29

2

4.2 Prosessiajattelun hyödyt ... 30

4.3 Prosessiajattelun haasteet .. 32

4.4 Prosessien luomisen työvaiheet .. 33

4.5 Kuvaustasot ja niissä käytettävät symbolit ... 37

4.6 Prosessikuvausten luomisen haasteet .. 44

4.7 Prosessijohtaminen ... 45

5 Tutkimusosan toteutus ... 47

5.1 Tutkimusosan vaiheet ... 47

5.2 Kohdeyritysten haastattelut ja havainnoinnit ... 49

5.3 Haastattelujen ja havainnointien analysointi .. 51

5.4 Kvantitatiivisen datan analysointi ... 53

5.5 Tutkimusaineiston jäsentely .. 56

6 Tulokset .. 56

6.1 Varaston sisäiset prosessit .. 56

6.2 Keskusvaraston layoutvaihtoehdot ... 58

6.2.1 Ensimmäinen vaihtoehto .. 58

6.2.2 Toinen vaihtoehto .. 60

6.2.3 Kolmas vaihtoehto .. 60

6.3 Valittu layout ... 61

6.3.1 Vertailu ... 61

6.3.2 Nimikesijoittelu ... 64

7 Johtopäätökset .. 67

8 Pohdinta ... 68

Lähteet.. 70

Liitteet .. 74

Liite 1. Teemahaastattelurunko ... 74

Liite 2. Varaston sisäiset prosessit: Vastaanotto ja hyllytys 75

Liite 3. Varaston sisäiset prosessit: Keräily ja lähettäminen 76

3

Liite 4. Varaston sisäiset prosessit: Inventointi .. 77

Liite 5. Luettelo varastossa tarvittavista työvälineistä 78

Kuviot

Kuvio 1. Keskitetyn ja paikallisen varastoinnin haasteet ... 18

Kuvio 2. Tyypilliset varaston toiminnot ja virrat .. 20

Kuvio 3. Varaston pääasialliset toiminnot .. 21

Kuvio 4. Läpivirtausvarasto .. 24

Kuvio 5. U-virtausvarasto ... 25

Kuvio 6. Kulmavirtausvarasto ... 25

Kuvio 7. Prosessi on toimenpiteiden sarja ja resurssit ... 31

Kuvio 8. Prosessien kuvauksen eteneminen .. 33

Kuvio 9. Prosessien kuvaustasot .. 38

Kuvio 10. Prosessikartan yksi esitystapa .. 39

Kuvio 11. Toimintamallin esimerkkikaavio ... 40

Kuvio 12. Prosessikaavion esimerkki .. 41

Kuvio 13. Esimerkki työn kulku -kaaviosta ... 43

Kuvio 14. Yleisimmät vuokaavio symbolit. ... 44

Kuvio 15. Esimerkki prosessijohtamisesta ... 46

Kuvio 16. Tilauksen toimitus varastosta ... 47

Kuvio 17. Tutkimusprosessin pääkohdat ... 49

Kuvio 18. Yhdistetyn analyysin tulokset ... 55

Kuvio 19. Tarvittavat hyllypaikat ja -välit ... 55

Kuvio 20. Varaston keskeisimmät toiminnot ... 57

Kuvio 21. Ensimmäinen layoutvaihtoehto ... 59

Kuvio 22. Toinen layoutvaihtoehto .. 60

Kuvio 23. Kolmas layoutvaihtoehto ... 61

Kuvio 24. Ensimmäisen layoutin materiaalivirrat .. 62

Kuvio 25. Toisen layoutvaihtoehdon materiaalivirrat .. 62

Kuvio 26. Kolmannen layoutvaihtoehdon materiaalivirrat .. 63

4

Kuvio 27. Nimikkeiden sijoittuminen hyllyvälien mukaan ... 64

Kuvio 28. Tarkempaan määritykseen otetut hyllyt .. 65

Kuvio 29. Laatikkopaikkojen esimerkki nimikesijoittelusta ... 65

Kuvio 30. Esimerkki pientavarahyllyn nimikesijoittelusta .. 66

Kuvio 31. Esimerkki kuormalavahyllyn nimikesijoittelusta .. 66

Taulukot

Taulukko 1. Yhteenvetotaulukko prosessien luomisen vaiheista ja kriittiset huomiot37

Taulukko 2. Yhteenveto benchmark-vierailuista ... 53

Taulukko 3. Tutkimusaineiston käyttö tuloksissa .. 56

Taulukko 4. Yhteenveto layoutien vertailusta ... 63

5

1 Johdanto

1.1 Paremman varastoinnin rakennuspalikat

Varastointiratkaisuilla on suuri merkitys yrityksen toimitusketjun hallinnassa. Kustan-

nusten sekä pääoman sitoutumisen takia turhaa varastointia on vältettävä. Esimer-

kiksi osa varastoistavista tuotteista voisi sijaita niin sanotusti kumipyörillä, jolloin va-

rastotilojen tarve vähenee. Varastointi usein perustellaan asiakaslähtöisyyden näkö-

kulmasta eikä varastointia ole syytä nähdä ongelmana. Tärkeintä on varastotasojen

seuranta, jotta ne eivät muodostu liiketoiminnalle kohtuuttomaksi taloudelliseksi ra-

situkseksi. Esimerkiksi asiakaspalvelun näkökulmasta toimitusvarmuus voi olla yrityk-

selle niin tärkeä tekijä, että varastoinnille on selkeä peruste. (Ritvanen, Inkiläinen,

von Bell & Santala 2011, 182-183.)

Hyvä asiakaspalvelu on asiakaslähtöisen toimitusketjun olennainen osa. Toimitusket-

jun asiakaslähtöisyyden lisäämiseen on monia tapoja. Muun muassa varastojen kes-

kittämisellä saadaan alennettua kustannuksia ja parannetaan palvelua. Liika keskittä-

minen voi kuitenkin olla asiakaslähtöisyydelle haitallista. Hajakeskitetyssä järjestel-

mässä keskusvaraston toimintaa tukee harvahko paikallisvarastojen verkosto. Siinä

kustannukset sekä asiakaslähtöisyys saattavat olla paremmin tasapainossa. (Ritvanen

ym. 2011, 16-17.)

Tämän opinnäytetyön toimeksiantaja, Pohjolan LVIturva Oy, huomasi oman varas-

tointinsa vaikutukset liiketoiminnalleen. Varastoihin oli alkanut kertyä sitoutunutta

pääomaa turhan paljon ja se alkoi myös näkyä turhina kuluina liiketoiminnassa. Yri-

tykselle tuli tarve kehittää omaa varastointiaan. Tällä hetkellä toimeksiantajalla on

kahdeksan aluevarastoa, joista kaksi sijaitsee Etelä-Suomessa. Yritys on päättänyt pe-

rustaa keskusvaraston, johon yhdistyvät Etelä-Suomen aluevarastot. Keskusvaraston

tarkoituksena on hallita yrityksen materiaalivirtaa mahdollisimman tehokkaasti. Kui-

tenkaan toimeksiantajalle ei ole selvää, miten materiaalihallinta tulisi hoitaa keskus-

varastossa. Aluevarastoista ei pystytä ottamaan mallia, koska niitä ei pystytä nykyi-

sellä toiminnalla tarkasti seuraamaan sekä ohjaamaan. Nämä varastot ovat miehittä-

mättömiä. Tuotteet sijoitetaan tavaran saapuessa, milloin mihinkin ja tarpeen mu-

kaan niitä haetaan varastosta. Tällainen toiminta ei voi toimia keskusvarastossa,

6

koska sen tarkoitus on palvella kaikkia yrityksen asentajia tarpeen mukaan mahdolli-

semman vaivattomasti. Näin heille jää enemmän aikaa varsinaiseen työn tekoon.

Tässä opinnäytetyössä tuli suunnitella keskusvarastolle tarvittavat sisäiset prosessit,

joita voidaan hyödyntää muun muassa työohjeistuksissa. Toimeksiantajalla oli myös

tarve keskusvaraston layoutsuunnitelmalle, jossa hyödynnettäisiin tutkimustulosten

perusteella määriteltyjä sisäisiä prosesseja. Lisäksi haluttiin ehdotus, kuinka keskus-

varastolle tulevat nimikkeet sijoitettaisiin varastoon. Tutkimuksen rajaamisen avuksi

määriteltiin tutkimusongelma sekä tutkimuskysymykset, joihin tutkimuksessa tuli

vastata.

1.2 Pohjolan LVIturva Oy

Pohjolan LVIturva Oy on vuonna 2012 perustettu yritys. Se on erikoistunut omakoti-

talojen käyttövesiputki- ja lämpöverkkoremontteihin sekä viemärin sukituksiin. Yritys

on lähtöisin Jyväskylästä ja tällä hetkellä sillä on toimipisteitä ympäri Suomea. Muun

muassa Lappeenrannassa, Vantaalla, Turussa sekä Oulussa. Liikevaihtoa yritys teki

vuonna 2016 14,6 miljoonaa euroa ja henkilöstön määrä on tällä hetkellä 119 henki-

löä. (LVIturva n.d; Vepsäläinen 2018.)

LVIturva on osa LVIturva Group Oy:ta, johon kuuluu myös Ruotsissa putkiremontteja

sekä viemärin sukituksia tekevä VVStrygg. Lisäksi LVIturva Group Oy:hyn kuuluu Ener-

giaturva Oy, joka on erikoistunut omakotitalojen aurinkopaneelien asentamiseen. Yri-

tys sijoittui uusimmassa Great Place to Work -tutkimuksessa sijalle 11 keskisuurten

yritysten joukossa. (LVIturva n.d; Vepsäläinen 2018.)

Pohjolan LVIturva Oy on syntynyt omakotiasukkaiden tarpeesta. Yrityksen perustajat

ovat pitkän linjan rakennusmiehiä. He huomasivat omakotitalojen käyvän yhä van-

hemmiksi. Tämä tarkoittaa väistämättä myös kodin putkien ja LVI-tekniikan vanhene-

mista. Perustajat halusivat tarjota omakotitalon asukkaille ammattilaisen tietoa ja

taitoa talojen putkien kunnosta helpossa, ja ymmärrettävässä muodossa. Samalla

tarkoituksena on tarjota vaivaton tapa huolehtia tulevasta putkiremontista. (LVIturva

n.d; Vepsäläinen 2018.)

7

2 Tutkimusasetelma

2.1 Tutkimuksen tavoitteet, kysymykset ja rajaus

Tutkimuksella voidaan aina sanoa olevan jokin tehtävä tai tarkoitus. Tutkimuksen tar-

koitus on antaa tutkijalle suuntaviivat strategisille valinnoille. Tarkoitus voidaan luon-

nehtia neljän eri piirteen mukaan. Se voi olla selittävä, kartoittava, kuvaileva tai en-

nustettava. Tutkimuksella voi olla enemmän kuin yksi tarkoitus, ja tarkoitus voi muut-

tua tutkimuksen edetessä. (Hirsjärvi, Remes & Sajavaara 2009, 137-138.) Tämän tut-

kimuksen tarkoituksena oli tutkia toimeksiantajalle sopivia varaston sisäisiä proses-

seja, jotka layoutsuunnittelussa tulisi ottaa huomioon, sekä kartoittaa varaston sisäi-

siin prosesseihin vaikuttavia tekijöitä.

Tutkimuksen tavoitteena oli määrittää toimeksiantajalle varaston sisäiset prosessit ja

samalla hyödyntää tutkimusta layoutsuunnittelussa. Layoutsuunnitelmaa hyödynnet-

täisiin toimeksiantajan vastavalmistuvaan varastotilaan, joka toimisi yrityksen keskus-

varastona. Layoutsuunnitelmia tehtiin kymmenen kappaletta, joista kolme otettiin

tarkempaan vertailuun. Myöhemmin näistä kolmesta vaihtoehdosta toimivin otettiin

käyttöön. Lisäksi layoutsuunnitelmaan tuli luoda ehdotus nimikesijoittelusta.

Tutkimustyön lähtökohtana on aina jokin tutkimusongelma, johon etsitään ratkaisu

tutkimuskysymyksiin vastaamalla. Useimmiten tutkimusongelmaa halutaan tutkia

liian laajasti, jolloin aihe suuntautuu pois tutkittavasta aiheesta. Siksi on tärkeää ra-

jata aihe, jotta tutkimusongelmia tukevat tutkimuskysymykset pystytään suuntaa-

maan paremmin siihen, mitä itseasiassa on tarkoitus tutkia. (Saaranen-Kauppinen &

Puusniekka 2006.) Tämän opinnäytetyön ongelman ja tavoitteiden pohjalta pyrittiin

vastaamaan seuraaviin tutkimuskysymyksiin:

 Millaisia tulee keskusvaraston sisäisten prosessien olla, että toiminta on teho-
kasta ja asiakasystävällistä?

 Millainen keskusvaraston layoutsuunnitelma on yritykselle toimivin?

 Kuinka nimikkeet tulisi sijoittaa keskusvarastoon, että tilaus-toimitusprosessin
suorituskyky olisi optimaalinen?

Tämä tutkimus on rajattu ainoastaan varaston sisäisten prosessien tutkimiseen. Tut-

kimuksessa pyritään tuomaan esiin varaston sisäisen layoutin huomioon otettavia

8

prosesseja, ja niihin vaikuttavia tekijöitä. Varaston suunnittelussa on tärkeää ensiksi

määritellä varaston sisäiset prosessit, jotka vaikuttavat varaston toimintaan. Tutki-

mustuloksia voidaan hyödyntää erityyppisten varastojen suunnittelussa ja kehittämi-

sessä.

2.2 Tutkimusmenetelmät

Tutkimusmenetelmien perusjaottelu perustuu laadulliseen (kvalitatiivinen) ja määräl-

liseen (kvantitatiivinen) tutkimukseen. Tapojen erottelu voi olla hankalaa ja usein tut-

kimuksissa ongelmien luonne painottaa valitsemaan joko kvalitatiivisen tai kvantita-

tiivisen menetelmän. Kaikkia tutkimuksia ei voida kuitenkaan jaotella tarkasti näihin

osa-alueisiin. (Hirsjärvi, Remes & Sajavaara 2009, 135-136.)

Kvalitatiivisessa tutkimuksessa on mahdollista päätyä erilaisiin ja monen tyyppisiin

ratkaisuihin. Tämä voi muotoutua myös tutkijan taakaksi, joten laadullisen tutkimuk-

sen käyttö vaatii sisua ja todellista kiinnostusta aiheeseen. Saaranen-Kauppinen,

Puusniekka, Kuula, Rissanen & Karvinen 2009, 4.) Kvalitatiivinen tutkimus käyttää

analyysikeinona muun muassa induktiivista analyysia. Se tarkoittaa pyrkimystä paljas-

taa odottamattomia seikkoja. Hypoteesien ja teorian sijasta laadullisessa tutkimuk-

sessa käytetään yksityiskohtaista, ja monitahoista aineiston tarkastelua. (Hirsjärvi

ym. 2009, 160-161.) Aineiston keruumenetelmiä ovat tyypillisesti muun muassa yk-

silö- ja ryhmähaastattelut, valmiit aineistot ja menetelmät sekä eläytymismenetelmät

(Heikkilä 2014). Kvalitatiivinen tutkimus sisältää kokoelman omakohtaisia kokemuk-

sia, itse havainnoivaa ja vuorovaikutuksellista tekstiä sekä empiiristä materiaalia

(Murray 2003, 2).

Kvantitatiivisessa tutkimuksessa tutkijalta edellytetään tutkittavan ilmiön tekijöiden,

parametrien tai muuttujien tuntemista. Mittauksia ei voida suorittaa, jos ei tiedetä,

mitä mitataan. Määrällinen tutkimus pyrkii yleistämään. Tämä voi tarkoittaa yksin-

kertaisimmillaan sitä, että pieneltä joukolta ilmiöön kuuluvia havaintoyksiköitä kerä-

tään tutkimustietoa kyselylomakkeella. (Kananen 2011, 17.) Kontrolloidulla mittauk-

sella tutkimuksessa saatu aineisto muokataan tilastollisesti käsiteltävään muotoon.

Muuttujat esitetään taulukkomuodossa ja havaintoaineiston tilastolliseen analyysiin

perustuen tehdään tutkimuksen päätelmät. (Hirsjärvi ym. 2009, 140.) Tutkimuksessa

9

syntyneiden tulosten voidaan katsoa edustavan populaatiota eli koko joukkoa, jota

ilmiö kosketti (Kananen 2011, 17). Tutkijalla tulee olla ymmärrys tutkimastaan da-

tasta, sen mahdollisuuksista sekä rajoitteista, koska numeerista tietoa on olemassa

monessa muodossa (Denscombe 2014, 252).

Tapaustutkimus eli case-tutkimus tarjoaa kokonaisvaltaisen ja syvällisen menetel-

män käyttää monia tietolähteitä. Tapaustutkimus on kvalitatiivista tutkimista laa-

jempi, ja se voi hyödyntää myös kvantitatiivisen tutkimuksen tiedonkeruumenetel-

miä. (Kananen 2013, 28.) Case-tutkimuksen tarkoituksena on tehdä mahdollisimman

syvällistä tutkintaa tavallisesti joistakin sosiaalisista kohteista, esimerkiksi yhteisöistä,

laitoksista, ryhmistä tai yksilöistä. Tutkimuskohteena pääsääntöisesti ovat muun mu-

assa kohteiden ajankohtainen tilanne tai asema, taustatekijät tai ympäristötekijät. Il-

miön sisäisiä tai ulkoisia tekijöitä voi myös olla tutkimuskohteena. Tarkoituksena on

saada tutkittavasta ilmiöstä mahdollisimman kokonaisvaltainen, yksityiskohtainen ja

tarkka kuvaus. Yleensä tämän kaltaisissa tutkimuksissa on kysymys monista yhdessä

vaikuttavista seikoista. (Case-tutkimus n.d.)

Tapaustutkimus voidaan toteuttaa myös monitapaustutkimuksena. Kvantitatiivisen

tutkimuksen otanta ei kuulu tapaustutkimukseen. Silloin tapauksen valinnassa puhu-

taankin silloin harkinnanvaraisesta otannasta. Case-tutkimus on hyvin lähellä triangu-

laatiota, jolla pyritään saamaan kohdeilmiöstä mahdollisimman hyvä ymmärrys. Ta-

paustutkimuksesta saatuja tuloksia ei voida yleistää, koska ne pätevät vain tutkittuun

tapaukseen. (Kananen 2013, 28-33.) Case-tutkimusta voidaan käyttää erinomaisesti

muutosten teorian ja käytännön kehittymisaskeleiden dokumentoimiseen. Tutkimus

antaa hyvät mahdollisuudet ymmärtää tapahtumien kulkua ja muutoksia entistä pa-

remmin, mikäli tutkimus kohdentuu käyttäjiin, ammatillisiin asiantuntijoihin, tuottei-

siin tai tuotantoprosesseihin. (Case-tutkimus n.d.)

Opinnäytetyö on suurelta osin laadullista case-tutkimusta, jossa tutkittiin syvällisesti

kohteen varaston sisäisiä prosesseja. Työssä hyödynnettiin kvalitatiivisessa tutkimuk-

sessa käytettävää suoraa havainnointia, teemahaastattelua ja avoimia haastatteluja.

Lisäksi tutkimuskysymyksien vastaamisessa pyrittiin hyödyntämään toimeksiantajalta

saatua kvantitatiivista dataa. Tässä työssä on hyödynnetty Excel-taulukkolaskentaoh-

10

jelmaa datan luokittelussa ja analysoimisessa. Lisäksi opinnäytetyössä on hyödyn-

netty C-WIS:n 3D-ohjelmistoa varaston layoutin suunnittelussa sekä Microsoft Vision

kaavio-ohjelmistoa sisäisten prosessien mallintamisessa.

2.3 Tiedonkeruumenetelmät

Tapaustutkimuksen tiedonkeruuprosessi on muita tutkimusmenetelmiä monimutkai-

sempi. Case-tutkimus on menetelmällinen muuntelu, jossa on noudatettava tiettyjä

muodollisia menettelytapoja varmistaakseen laadunvalvonnan tiedonkeruuprosessin

aikana. (Yin 2014, 130.) Tapaustutkimus on eräänlainen palapeli, jonka tutkija kasaa

eri lähteistä. Tutkimusongelmaa mukailevat eri lähteet muodostavat suuren ja syväl-

lisen kokonaiskuvan tapauksesta. Palapelin osia voivat olla teemahaastattelut, kyse-

lyt, kirjalliset dokumentit ja havainnointi. Aineiston ja tiedonkeruun hajanaisuus te-

kee tutkimuksesta nimenomaan tapaustutkimuksen. Toisaalta tutkimuksessa käytet-

täviin osiin liittyy luotettavuuskysymys: onko eri osista saatu kuva uskottava? Eräs

tapa varmistaa saadun kuvan uskottavuus on saatujen tietojen samanlaisuus eri läh-

teistä, jolloin esitetyt väitteet saadaan varmistettua. (Kananen 2013, 77-78.)

2.3.1 Haastattelut

Robson (1995, 227) on todennut näin: ”Kun tutkitaan ihmisiä, miksi ei käytettäisi hy-

väksi sitä etua, että tutkittavat itse voivat kertoa itseään koskevia asioita?” Tiedonke-

ruumenetelmänä haastattelu on ainutlaatuinen, koska siinä ollaan suorassa kielelli-

sessä vuorovaikutuksessa tutkittavan kanssa. Etuina tässä on muun muassa jousta-

vuus aineistoa kerättäessä. (Hirsjärvi ym. 2009, 204.) Tutkimuksessa käytettävä haas-

tattelu on ymmärrettävä systemaattisena tiedonkeruumuotona. Sen takia puhutaan

tutkimushaastattelusta, jolla on tavoitteena saada mahdollisemman luotettavia ja

päteviä tietoja. Tutkimushaastattelut jaetaan kolmeen eri pääryhmään: lomakehaas-

tattelu, teemahaastattelu ja avoin haastattelu. (Mts. 204-206.)

Lomakehaastattelu eli strukturoitu haastattelu tapahtuu, nimensä mukaisesti, loma-

ketta apua käyttäen. Kysymykset, väitteiden muoto ja esittämisjärjestys on lomak-

keessa täysin määrätty. Haastattelu on suhteellisen helppo tehdä, kun kysymykset on

saatu tehtyä ja järjestettyä. (Hirsjärvi, Remes & Sajavaara 2009, 208-209.) Koska

11

strukturoidun haastattelun kysymykset ja vastausvaihtoehdot ovat rajoitettuja, ei lo-

makkeen ulkopuolisia asioita tule niin herkästi esille. (Metsämuuronen 2009, 246-

247.)

Teemahaastattelu eli puolistrukturoitu haastattelu sopii parhaiten tilanteisiin, jossa

halutaan selvittää heikosti tiedostettuja asioita. Kysymysten järjestys ja tarkka muoto

puuttuvat, mutta aihealueet on määritelty ennalta. (Hirsjärvi ym. 2009, 208-209.)

Keskustelun aiheina oleviin teemoihin ei voi vastata lyhyesti ja haastattelulla tarkoi-

tetaan tutkijan ja tutkittavan välistä face-to-face-kontaktia. Tämän kontaktin tarkoi-

tuksena on myös se, että ilmiöön liittyvän keskustelun aikana nousee uusia asioita tai

kysymyksiä. Teemahaastattelulla pyritään selvittämään tutkimusongelmaan liittyviä

seikkoja tutkittavan ilmiön ymmärryksen kasvattamiseksi. (Kananen 2013, 93-94.)

Haastattelun kolmas pääryhmä, avoin haastattelu, on usein keskustelun kaltaista.

Siinä selvitetään käsityksiä, mielipiteitä, ja ajatuksia. Nämä kirjataan sitä mukaa, kun

ne tulevat esiin keskustelussa. Aihe saattaa myös muuttua keskustelun aikana. Avoin

haastattelu on haastattelumuodoista haastavin ja aikaa vievin, koska tilanteen oh-

jailu on haastattelijan vastuulla sekä muoto edellyttää usein monia haastatteluker-

toja. (Hirsjärvi ym. 2009, 208-209.)

Tässä opinnäytetyössä käytettiin teemahaastattelua, jotka toteutettiin kahdessa tut-

kimukseen osallistuvassa yrityksessä. Haastattelun aikana käytettiin pohjana haastat-

telurunkoa, joka suunniteltiin etukäteen. Teemahaastattelun lisäksi työssä hyödyn-

nettiin avoimia haastatteluja.

2.3.2 Havainnointi

Haastattelut kertovat, miten tutkittavat havaitsevat ympärillään tapahtuvia asioita.

Niiden avulla saadaan selville, mitä tutkimukseen osallistuvat henkilöt ajattelevat,

tuntevat ja uskovat. Haastattelut eivät kuitenkaan kerro, mitä todella tapahtuu. Ha-

vainnoinnin eli observation avulla saadaan selville, toimivatko henkilöt niin kuin he

sanovat toimivansa. Havainnointi voi olla osallistuvaa havainnointia, jossa tutkija pyr-

kii osallistumaan tutkittavien toimintaan. Useimmiten tämä tapahtuu kenttätutki-

muksena. Se voi olla myös systemaattista havainnointia. Tällä havainnointimallilla

tutkija havainnoi ulkopuolisena toimijana ja tallentaa havaintoja systemaattisesti.

12

(Hirsjärvi ym. 2009, 212-215.) Yin (1994, 80) jaottelee havainnoinnin case-tutkimuk-

sen tiedonkeruumenetelmissä suoraan havainnointiin ja osallistuvaan havainnointiin,

jotka vastaavat yllä mainittuja havaintomalleja.

Havainnointi on yksi tehokkaimmista tiedonkeruumenetelmistä. Sen ongelmaksi voi

muodostua se, mitä havainnoidaan. Siksi on erittäin tärkeää tietää, mihin havainnoin-

nissa tutkija kiinnittää huomion. Havainnoinnin virhemahdollisuudet vaihtelevat sen

eri asteiden mukaan. Osallistuvassa havainnoinnissa tutkija on itse mukana toimin-

nassa ja saattaa vaikuttaa olemassaolollaan tutkittavan ilmiön toimintaan. Suorassa

havainnoinnissa pelkkä tieto siitä, että toimintaa kuvataan, voi saada henkilöt muut-

tamaan käyttäytymistään. (Kananen 2013, 79-81.)

Opinnäytetyössä käytettiin suoraa havainnointia tiedonkeruumenetelmänä. Se suori-

tettiin lähinnä kenttätutkimuksena, eli tutkimuskohteiden varastojen toimintaa tark-

kailtiin luonnollisissa olosuhteissa. Havainnoinnilla saatiin erinomainen yleiskuva toi-

minnasta ja havaintoja tallennettiin prosessikaaviona sekä miellekarttana tutkimuk-

sen jälkeen tapahtuvaa analyysia varten.

2.3.3 Benchmarking

Terminä benchmarking eli vertailuanalyysi viittaa vertailujen eri tekemiseen eri orga-

nisaatioiden ja systeemien osalta (Benchmarking- ja edelläkävijäanalyysit ennakoin-

nin perusmenetelmänä 2010). Tarkoituksena on yleensä vertailla eri organisaatioiden

suorituskykyä ja suoritteita tekemällä niistä vertailevaa analyysiä. Benchmarking ker-

too vertailemalla parhaan tuotteen, toimijan tai organisaation, jonka tekeminen on

ylivertaista suhteessa muihin toimijoihin. (Benchmarking n.d.)

Benchmarking avulla saadaan tietoa edelläkävijöistään eri toimialoilla ja eri tehtä-

vissä. Yleismenetelmänä benchmarkingissa onnistutaan arvioimaan ja tunnistamaan

eri aloilla kehityksen edelläkävijöitä. Benchmarking on silloin sekä insight- että fo-

resight-menetelmä ja sitä käytetään yleisesti yritysmaailmassa. Hyvin usein vertai-

luanalyysia käytetään laatujärjestelmien kehittämisessä sekä prosessinkehittämisen

työvälineenä. (Benchmarking- ja edelläkävijäanalyysit ennakoinnin perusmenetel-

mänä 2010.)

13

Benchmarking-tutkimusta voi tehdä usealla eri tavalla. Yleensä se toteutetaan ver-

taisvierailuna (One-to-one benchmarking, OTOB). Tässä tavassa toisen organisaation

edustaja vierailee toisessa organisaatiossa. Vierailun aikana analysoidaan eri toimin-

tojen tuloksia ja mahdollisia eroja. Yleensä tämän tyyppisen vertaisanalyysin tulokset

ovat luottamuksellisia. Niitä ei julkisteta ulkopuolisten tahojen nähtäviksi.

(Benchmarking- ja edelläkävijäanalyysit ennakoinnin perusmenetelmänä 2010.)

Tässä opinnäytetyössä benchmark-tutkimus suoritettiin vertaisvierailuina. Ne olivat

erityisen merkittävässä roolissa tutkimuksessa, sillä ne toimivat toistensa vertailu-

kohtana toimintaa tarkastellessa. Tarkoitus ei ollut kopioida yritysten toimintatapoja,

vaan soveltaa niiltä saatua materiaalia omaan tutkimukseen.

2.4 Aineiston analyysi

Kerätyn aineiston analyysi ja johtopäätösten teko ovat tutkimuksen ydinaiheita. Nii-

den avulla saadaan vastaus haettuun ongelmaan. (Hirsjärvi ym. 2009, 221.) Laadulli-

sessa analyysissa luodaan sanallinen ja kristallinkirkas kuvaus tutkittavana olevasta

ilmiöstä. Aineisto järjestetään ja tiivistetään niin, että sen sisältämä informaatio ei

katoa. Tämän tarkoituksena on lisätä informaatioarvoa aineistoon, jotta siitä tulisi

mahdollisemman yhtenäinen kokonaisuus. (Tuomi & Sarajärvi 2002, 110.) Opinnäyte-

työn analyysitavaksi valitaan se, mikä parhaiten sopii tutkimusongelman ratkaise-

miseksi. Tämä ei kuitenkaan ole niin yksinkertaista, sillä vaihtoehtoja analyysin suo-

rittamiselle on paljon, eikä niihin ole olemassa tiukkoja sääntöjä. (Hirsjärvi ym. 2009,

224.)

Tässä opinnäytetyössä aineiston analyysitavaksi valikoituivat teemoittelu ja luokit-

telu. Nämä laadulliseen tutkimuksen piiriin kuuluvat tavat auttoivat hahmottamaan

toistuvia ja keskeisiä aihepiirejä eli tutkimusaineiston teemoja. Teemoittelu etenee

teemojen muodostamisesta sekä ryhmittelystä edelleen niiden tarkempaan ja yksi-

tyiskohtaisempaan tarkasteluun. (Teemoittelu 2016.) Kuitenkin teemoittelu saattaa

tuoda mukanaan ongelman. Esimerkiksi teemahaastattelun kokonaisuus saattaa pirs-

toutua käsittelyvaiheessa. Päätelmien tekeminen laajemmasta kokonaisuudesta tai

yhden henkilön ajattelusta pistää tutkijan yhdistelemään tai niputtamaan tiedostoja

teema-alueittain. (Hirsjärvi & Hurme 2008,142.) Sen sijaan luokittelu on hyödyllinen

14

analyysitapa, kun erilaista aineistoa on paljon käsiteltävänä. Luokittelun avulla aineis-

tosta saadaan muodostettua erilaisia jäsennyksiä ja ryhmittelyjä. (Luokittelu 2016.)

Teemoittelun sekä luokittelun avulla pystyttiin löytämään samankaltaisia toimintoja

ja toimintatapoja lähdeaineistosta. Aineistot tukivat toisiaan, minkä ansiosta niiden

yhdistäminen sekä analysointi loivat vahvan pohjan tutkimuksen tekoon.

3 Varastointi

3.1 Varastojen merkitys liiketoiminnassa

Varasto ja varastointi ovat pieni osa koko logistiikan poikkitieteellistä toimenkuvaa.

Varastolla tarkoitetaan talousopin mukaan vaihto-omaisuuden materiaaliosuutta.

Yritykseen hankittuja, ei-jalostuksessa olevia materiaaleja. Varastolla tarkoitetaan

teknisestä näkökulmasta katsottuna materiaalin säilytystä fyysisessä tilassa. Fyysi-

sesti varasto on hyvin laaja-alainen käsite. Varastoksi voidaan katsoa miltei mikä ta-

hansa paikka, jossa tavara seisoo milloin mistäkin syystä, pitemmän tai lyhyemmän

aikaa. Varasto voi olla väliaikainen tai lopullinen sijoituspaikka materiaaleille. Lopulli-

sella sijoituspaikalla tarkoitetaan pysyvää varastoa, kuten kaatopaikkaa. Väliaikaista

varastoa pitävät esimerkiksi tukku- ja vähittäiskauppiaat, jotka pyrkivät osaltaan var-

mistamaan kysyntää omaavien hyödykkeiden saatavuuden. (Hokkanen, Karhunen &

Luukkainen 2002, 143.)

Varastointi on osa jokaisen yrityksen logistiikkaa ja toimitusketjua. Sillä on tärkeä

rooli halutun asiakaspalvelutason luomisessa mahdollisimman alhaisilla kustannuk-

silla. Reinikaisen, Mäntysen, Rantalan ja Viitasen (2002, 45) mukaan varastointi ei it-

sessään tuo tuotteella lisäarvoa. Varastoinnin yhteydessä kuitenkin voidaan varastoi-

tavalle materiaalille tehdä lisäarvoa tuottavaa työtä. Lisäksi varastointi voidaan mää-

ritellä osaksi yrityksen logistiikkajärjestelmää, joka säilyttää nimikkeitä sekä valmis-

tus- ja kulutuspisteissä että niiden välillä sekä tuottaa yritysjohdolle informaatiota

säilytettävien tuotteiden tilasta, kunnosta ja sijoittelusta.

15

3.2 Varastoinnin syitä ja haasteita yritystoiminnassa

3.2.1 Varastoinnin syyt

Stockin ja Lambertin (2001, 390) mukaan varastointi on erittäin tärkeä linkki valmis-

tavan yrityksen ja asiakkaan välillä. Gwynne Richardsin (2011, 14-17) kirjoittaa varas-

toinnin tärkeimmiksi syiksi toimintavarmuuden ylläpitämisen ja epävarman sekä epä-

säännöllisen kysynnän. Muita syitä hänen mukaansa ovat muun muassa:

 kuljetuskustannusten pienentäminen,

 suurten erien hankinta alennettuun hintaan,

 sesongit,

 tuottajan ja loppuasiakkaan välimatka ja

 varmuusvarasto odottamattomille toimille toimitusketjussa.

Richardsin (2011, 14) mukaan olosuhteet vaikuttavat epävarmaan ja epäsäännölli-

seen kysyntään. Esimerkiksi olosuhteiden vaihtelut vaikuttavat aurinkovoiteen myyn-

tiin. Säätilojen muutokset tekevät ennustamisesta erittäin haastavaa kyseisen hyö-

dykkeen kohdalla. Varastoinnilla pyritään vastaamaan kysynnän mahdollisiin muu-

toksiin.

Kuljetuksen yksikköhintaa on mahdollisuus alentaa kuljettamalla kerralla suurempia

eriä. Tosin suurempi hankintaerä kasvattaa pääoma- ja varastointikustannuksia,

koska varastointilaa tarvitaan enemmän. Yrityksellä on oltava vahva vakaumus oste-

tun tuotteen myymisestä, mikäli hankintaeriä nostetaan. (Richards 2011, 14-15.)

Richards (2011, 15) kirjoittaa hankinnalla olevan suuri kiusaus hankkia hyödykkeitä

suuremmissa erissä. Silloin tuotteet saadaan alennettuun yksikköhintaan. Suuri han-

kintamäärä ei kuitenkaan takaa tuotteiden myymisen onnistumista. Jos tuote ei me-

nekään kaupaksi, yritys joutuu myymään niitä taloudellisesti huonoon hintaan. Varas-

toon saadaan näin tilaa uusille tuotteille. Varastointi sitoo aina pääomaa ja se tulee

ottaa huomioon suurten erien hankinnoissa.

Varmuusvarastojen suuruuteen vaikuttaa toimittajan ja loppuasiakkaan välinen fyysi-

nen etäisyys. Mitä pidempi fyysinen etäisyys toimittajan ja loppuasiakkaan välillä on,

sitä suurempi varmuusvaraston tulee olla. (Richards 2011, 15.) Varmuusvaraston tar-

koituksena on varmistaa saatavuus kysynnän vaihdellessa. Näillä halutaan välttyä

16

puutetilanteilta sekä varmistaa varastolle asetettu palveluastetavoite. Mikäli kysyn-

nän ennusteita pystytään parantamaan, ja toimittajayhteistyötä kehittää, voidaan

varmuusvarastoja pienentää. (Ritvanen ym. 2011, 80-81.)

Richardsin (2011, 15-16) sesonkituotteilla ilmenee sesonkien aikaan kysyntäpiikkejä.

Tämä aiheuttaa varastotasojen suurta vaihtelua. Sesongit näkyvät esimerkiksi vaate-

tusalan toiminnassa. Vaatetusalan toimijat nostavat varastotasojaan ennen talvi- ja

kesäsesonkeja. Toimenpide turvaa yritysten tuotteiden riittävyyden sesongin ajaksi.

Monet valmistajat sulkevat toimintansa koneiden huoltojen, inventaarioiden sekä lo-

mien takia. Tämän takia tukku- ja jälleenmyyjien on reagoitava tällaisiin tilanteisiin

kasvattamalla varastotasojaan varmistaakseen tuotteiden saatavuuden asiakkailleen.

Näin turvataan palvelutaso sekä saadaan aikaan turvaa odottamattomille tekijöille

toimitusketjussa. (Richards 2011, 15.)

3.2.2 Varastoinnin haasteet

Yrityksillä on ollut perinteisenä toimintatapana varastolähtöisyys. Toimintatavalla on

katsottu olevan edellytykset nopeille toimituksille, hyvälle asiakaspalvelulle ja talou-

delliselle valmistukselle. Nykyään tunnustetaan varastojen olevan oikeastaan seu-

rauksia. Puutteellinen myynnin suunnittelu, huonosti toimiva organisaatio sekä toi-

mitusketjun yhteistyössä ilmenevät puutteet katsotaan olevan todelliset syyt varas-

toinnille. (Enyiuche 2017; Sakki 1994, 39.)

Varastoiminen ei lisää tuotteen arvoa, vaan pikemminkin aiheuttaa paljon kustan-

nuksia. Näitä ovat varastoihin sitoutuvan pääoman kustannus sekä varastoista aiheu-

tuvat toimintakustannukset. Varastoja ei saisi pitää itsetarkoituksena, vaan on poh-

dittava jatkuvasti keinoja, miten tuote saataisiin asiakkaalle todellisen tarpeen ai-

kana. Varsinkin nykypäivänä, kun kuluttajat odottavat entistä nopeampia, vähintään

seuraavan päivän toimituksia. Tämä paine ajaa yrityksiä miettimään jopa automati-

sointia perinteisten lajittelujärjestelmien, kuten useamman tilauksen yhtäaikaisen

poimimisen, tilalle. Tilausmäärät kasvavat nopeasti kuluvana vuonna, samoin käsitte-

lyajat lyhentyvät entisestään. Myös tilauskoko pienenee. (Hokkanen, Karhunen &

Luukkainen 2011, 126; Varastoinnin uudet haasteet: Sopeudu ja skaalaudu 2018.)

17

Yksi isoimmissa kysymyksistä yrityksillä on se, että käytetäänkö keskitettyä vai paikal-

lista varastointia. Kummassakin mallissa on haasteensa. Keskitetyssä varastoinnissa

saattaa olla ongelmana tehokkaan tiedonvälityksen luominen, koska kaikki tietokone-

päätteet ja -järjestelmät eivät ole yhteensopivia. Varasto-operaattori voi hidastella

vain yhden asiakkaan takia toisen järjestelmän lisäämistä toimintoihinsa. Myös stan-

dardoimisen puute sopimuksissa tekee tiedonvälityksen normittamisen vaikeaksi.

(Stock & Lambert 2001, 403.)

Erityiset palvelut eivät ole aina saatavilla keskitetyissä paikoissa. Moni keskusvarasto

tuottaa vain paikallisia palveluita ja ovat rajoitettuja toimimaan alueellisesti tai valta-

kunnallisesti. Tämä voi johtaa siihen, että tuottaja haluaa käyttää keskitettyä varas-

toa valtakunnalliseen jakeluun. Taatakseen jakelun onnistumisen, hän joutuu teke-

mään sopimukset muutaman eri operaattorin välillä. Myös osa keskitetyistä varas-

toista eivät tarjoa joitain palveluja ennen kuin tietty määrä asiakkaista ottaa palvelun

käyttöönsä. Joskus asiakas ja keskitetty varasto voivat yhteistyössä kehittää ja rahoit-

taa uutta palvelua. (Stock & Lambert 2001, 403.)

Keskitetyllä varastolla ei ole välttämättä tarpeeksi tilaa silloin kun yritys sitä tarvitsee.

Tietyillä markkinoilla tilan puutetta esiintyy säännöllisesti, mikä voi vaikuttaa haitalli-

sesti yrityksen logistiikka- ja markkinastrategiaan. Yritys voi kehittää hyvän yhteistyön

keskitetyn varaston kanssa. Tällöin se varaston alue, jossa puute on olemassa, ei ole

muiden käytössä tai sen alueen hinta pidetään suurena muille tilan halukkaille. (Stock

& Lambert 2001, 404.)

Yrityksillä on kova tarve tehostaa toimintojaan. Tämä johtaa yhä suurempiin ja keski-

tetyimpiin varastoihin. Varastojen keskittäminen kasvattaa tehokkuutta. Uhkina va-

rastojen keskittämisille ovat toimitusviiveet sekä saatavuuskatkot. Lisäksi tahalliset ja

tahattomat häiriöt saattavat aiheuttaa keskitetyille varastoille herkemmin ongelmia

liiketoiminnalle. (Laari & Uusipaavalniemi 2017.)

Paikallisella varastolla haasteena on joustamattomuus. Paikallinen varasto voi olla

liian kallis, koska siihen kohdistuu kiinteitä kuluja koon, ja kustannusten takia. Riippu-

matta kysynnän määrästä, yrityksellä on vain rajoitettu tila lyhyelle aikavälille. Yksi-

tyinen laitos ei voi laajentua ja täyttää kysynnän vaihtelua. Kun kysyntä on alhainen,

18

yrityksellä on silti kiinteitä kuluja sekä alhaisen tuottavuuden takia käyttämätöntä ti-

laa. (Stock & Lambert 2001, 404-405.)

Yritys menettää joustavuuden sen strategisissa sijaintivaihtoehdoissa, jos se käyttää

ainoastaan paikallista varastointia. Muutokset markkinoiden sijainnissa, koossa ja

mieltymyksissä voivat olla nopeita ja ennalta arvaamattomia. Yritys saattaa menettää

arvokkaita liiketoimintamahdollisuuksia, jos se ei voi sopeuttaa näitä muutoksia va-

raston rakenteeseen. Asiakaspalvelu ja myynti voivat myös romahtaa, jos paikallisva-

rasto ei pysty sopeutumaan yrityksen tuotteiden vaihdoksista johtuviin muutoksiin.

(Stock & Lambert 2001, 405.)

Moni organisaatio on yleensä kykenemätön pistämään tarpeeksi pääomaa raken-

taakseen tai ostamaan omaa varastoa sekä tekemään tarvittavat investoinnit konei-

siin ja työkaluihin tai uusiin tuotteisiin. Kustannukset nousevat yleensä liian suuriksi.

Paikallinen varasto on pitkän aikavälin sijoitus ja täten riskisijoitus, jota on vaikea

myydä räätälöidyn suunnittelun takia. Varastoinnin aloittaminen on usein kallis ja ai-

kaa vievä prosessi. Siinä pitää palkata ja kouluttaa työntekijät sekä hankkia materiaa-

lin käsittelyn työkalut. Toisaalta yritys voi ulkoistaa henkilöstön (Henkilöstön ulkois-

tus n.d.). Lisäksi riippuen organisaation luonteesta, sitoutuneen pääoman tuotto voi

olla suurempi, jos varat ovat kanavoitu muihinkin voittoa tuottaviin mahdollisuuksiin.

(Stock & Lambert 2001, 405) Kuviossa 1 on yhteenveto keskitetyn ja paikallisen va-

rastoinnin haasteista.

Kuvio 1. Keskitetyn ja paikallisen varastoinnin haasteet

19

3.3 Varastotoiminnot

Varastotoiminnoilla on merkittävä rooli yrityksen logistisessa systeemissä. Stock &

Lambert (2001, 397-398) jakavat varastotoiminnot kolmeen osaan: siirtoihin, varas-

tointiin ja informaation jakamiseen. Siirrot ovat saaneet viime aikoina eniten huo-

miota, koska yritykset keskittyvät kehittämään varaston kiertoa sekä nopeuttamaan

tilauksia tuotannosta lopputilaukseen. Siirrot on taas jaettu muutamaan toimintoon:

 vastaanotto

 siirtäminen tai paikalleen pano

 asiakastilausten kerääminen

 cross-docking

 lähettäminen.

Vastaanottoon kuuluu tuotteiden purku kuljetusyksiköstä. Siihen kuuluvat myös va-

rastosaldojen päivittämiset, vaurioiden tarkastamiset sekä tuotteiden todentaminen

tilausten ja toimitustietojen perusteella. (Stock & Lambert 2001, 398.)

Siirtämisellä tai paikalleen panolla tarkoitetaan nimikkeiden fyysistä siirtämistä va-

rastoon varastoitavaksi, siirtäminen lisäarvoa tuottavalle alueelle tai siirtämistä lähe-

tykseen. (Stock & Lambert 2001, 398.)

Asiakastilausten kerääminen on päätoiminto siirroissa ja edellyttää tuotteiden ryh-

mittelyä asiakkaan toiveiden mukaan. Lisäksi pakkauslistojen teko on tässä vaiheessa

tärkeää. Keräilyn voi jakaa neljään eri kategoriaan: tilauskohtaiseen, erien, alueelli-

seen sekä aaltoilevaan keräilyyn. (Stock & Lambert 2001, 398.)

Cross-docking on ohikulkutie nimikkeille, jotka kulkevat varastossa suoraan vastaan-

ottoalueelta lähetysalueelle. Tällä toimenpiteellä pystytään välttämään hyllyttä-

mistä, varastointia ja keräilyä. Cross-docking pienentää siirtojen määrää sekä kehit-

tämään asiakkaiden palvelutasoa. (Stock & Lambert 2001, 398-399.)

Lähettäminen on viimeinen siirtoaktiviteetti tuotteille. Sillä tarkoitetaan tuotteiden

siirtämistä tilattuun kuljetusyksikköön, esimerkiksi kuorma-autoon, jonka jälkeen ky-

20

seiset tuotteet poistuvat varastojärjestelmästä. Tuotteet voidaan pakata kuljetusyk-

sikköön muun muassa pahvilaatikoihin. (Stock & Lambert 2001, 400.) Kuviossa 2 on

kuvattuna vielä tyypillisemmät varaston tehtävät ja virrat.

Kuvio 2. Tyypilliset varaston toiminnot ja virrat (Stock & Lambert 2001, muokattu).

Hokkasen, Karhusen ja Luukkaisen (2011, 130-131) mukaan varastosta voidaan erot-

taa kaksi tärkeää toimintaa: varastointi ja materiaalin käsittely. Ne voidaan erottaa

kaikissa varastoissa. Varastoinnilla tarkoitetaan nimikkeiden säilytystä varastossa.

Materiaalin käsittelyyn sisältyy tavaroiden purkamiseen, siirtelyyn, ja lähettämiseen

liittyviä toimintoja.

Hokkanen ym. (2011, 130) jakavat varaston pääasialliset toiminnot, joilla varaston

läpi virtaavaa materiaalia hallitaan kuvion 3 mukaisesti. Kuvion yksisuuntaiset vihreät

nuolet kuvaavat fyysisen toiminnan etenemistä ja kaksisuuntaiset oranssit nuolet

esittävät informaatiovirtaa. Toiminnan laukaiseva impulssi on tilaus, jonka tultua va-

raston johto on vastuussa informaatiovirrasta. Myös he vastaavat informaatiovirran

toteutumisesta eri toimintojen välillä.

21

Kuvio 3. Varaston pääasialliset toiminnot (Hokkanen ym. 2011, muokattu).

Hokkanen ym. (2011, 130) jakavat materiaalinkäsittelyn viiteen eri vaiheeseen:

 tavaran vastaanotto,

 tavaran hyllyttäminen,

 tavaran kerääminen,

 tavaran pakkaaminen ja

 tavaran lähettäminen.

Tavaran vastaanotto

Hokkanen & Virtanen (2012, 29-30) kirjoittavat, että tavaran vastaanoton yhtey-

dessä tehdään vastaanottotarkastus saapuvalle tavaralle. Ensiksi kuorma puretaan

vastaanottajan tiloihin, minkä jälkeen varmistetaan rahtikirjoista tilauksen saapumi-

nen oikeaan paikkaan. Tilauksen ollessa oikeassa paikassa, tarkastetaan rahtikirjasta

sisällön oikeellisuus vertaamalla tietoa mahdollisiin ennakkotietoihin. Vastaanotetut

tavarat siirretään vastaanottoalueelle tai erikseen määrätylle alueelle purkutöiden

yhteydessä. Tavaran kuntoa ja määrää tarkkaillaan purkamisen yhteydessä mahdol-

listen puutteiden varalta. Puutteiden tai huomioiden ilmaannuttua, tehdään näistä

varauma rahtikirjaan sekä ilmoitetaan asiasta hankintaan. Lähetyksen tiedot kirja-

taan yrityksen omaan tietojärjestelmään vastaanoton ja tarkastamisen jälkeen.

Hokkasen & Virtasen (2012, 32) mukaan vastaanotossa saatetaan joutua käsittele-

mään palautuksia. Niiden osalta on tärkeä tietää, mihin palautetut nimikkeet ovat

22

menossa. Ovatko ne menossa uudelleen käyttöön vai kierrätykseen? Palautusten

osalta ennakkotieto ja yrityksen toimintamallin selkeys varmistavat saldojen säilymi-

sisen ajan tasalla.

Tavaran hyllyttäminen

Hyllyttämisessä tavarat siirretään varastopaikoille sekä saapuville tavaroille tehdään

tarkempi tarkastus. Tässä tarkastuksessa kiinnitetään huomiota lähetyslistaan, josta

voi nähdä muun muassa, kuinka monta kappaletta tuotetta lähetyksessä tulisi olla.

Mikäli saapunutta tavaraa on runsaasti, voidaan tarkastaa esimerkiksi yhden laati-

kon sisältämä kappalemäärä. Tarkastus voidaan suorittaa myös toiseen laatikkoon,

jolloin pyritään toimituksen tasalaatuisuuteen. (Hokkanen & Virtanen 2012, 32-33.)

Hyllytyksessä on tärkeää viedä tuote oikeaan paikkaan. Väärin hyllytettyjä tuotteita

on jälkeenpäin hankala jäljittää. Tuotteet saatetaan joissain tapauksissa siirtyä suo-

raan uudelleen kuljetettavaksi. Tällöin kyseessä on jo edellä mainittu cross-docking

eli siirtokuormaus. (Hokkanen & Virtanen 2012, 32-33, 185; Hokkanen ym. 2011,

448.)

Tavaran kerääminen

Hokkasen & Virtasen (2012, 34) mukaan varaston toiminnoista eniten työtä vaatii

keräily. Se jaetaan staattiseen ja dynaamiseen sen mukaisesti, kuljetetaanko tavara

automaatilla keräilijän luokse vai kulkeeko keräilijä hyllypaikalle poimimaan tavaran

perinteiseen tapaan. Keräilyn oikeanlaisen suorittamiseen keräilydokumenttien, ke-

ruulistojen lukutaitoa. Perinteisten paperisten keräilylistojen rinnalle ovat tulleet

vahvasti keräilypäätteet sekä uusimpana apuvälineenä kädet vapauttava puheoh-

jattu järjestelmä.

Suurin työaika keräilyssä kuluu yleensä tuotteiden kuljettamiseen ja etsimiseen. Mi-

käli yritys pystyy minimoimaan näihin kuluvaa aikaa, se lisäisi merkittävästi varas-

tonsa tehokkuutta. Keräilyn kriittisimpiä tekijöitä on sen oikeellisuus. Oikeita nimik-

keitä kerätään oikea määrä. Keräilyllä voidaankin määritellä pitkälti varaston tehok-

kuuden ja toimivuuden mahdollisuudet. (Hokkanen & Virtanen 2012, 34-38.)

23

Tavaran pakkaaminen ja lähettäminen

Pakkaamisella pyritään suojaamaan tuote kuljetuksen aikana. Itse pakkaus toimii

muun muassa markkinoinnin välineenä sekä käsittelyjen helpottajana. Tuotteen

osoittaminen on olennainen osa pakkaamista ja se tapahtuu kiinnittämällä osoite-

lappu pakkaukseen. (Hokkanen ym. 2011, 151-155.)

Hokkanen & Virtanen (2012, 39-43) mielestä on erittäin tärkeää huomioida asiakkaan

tarpeet pakkausmenettelyissä lähetystä muodostettaessa. Esimerkiksi myymälöihin

lähetetyt myyvät paremmin pakkauksen ollessa siisti. Pakkausmerkintöjen kuljetus-

pakkauksen kestävyys tulee olla riittävä, jotta tuote pääsee perille halutussa kun-

nossa. Niiden tulee kestää, vaikka lähetystä kuljetettaisiin useammalla eri kuljetusyk-

siköllä.

Inventointi

Hokkanen & Virtanen (2012, 65-68) pitävät varastosaldojen oikeellisuutta ja ajanta-

saisuutta erittäin tärkeänä yrityksen liiketoiminnan kannalta. Varaston saldotiedot

ohjaavat yrityksen toimintaa hankinnasta ja myynnistä lähtien. Inventoinnin avulla

seurataan varaston saldotilannetta suhteessa todelliseen tilanteeseen sekä nimikkei-

den kuntoa. Uusia, ei saldoilla olevia tuotteita saattaa löytyä inventoinnin yhtey-

dessä, jolloin ne täytyy lisätä järjestelmään mahdollisimman nopeasti. Muuten kysyn-

tää ei osata huomioida saldotiedoissa. Inventointi suoritetaan yleisesti kirjanpitolain

velvoittamana tai käytännön tarpeesta. Tällöin tarvitaan laskijalta ehdotonta tark-

kuutta tuotteen määrästä.

3.4 Materiaalivirrat

Materiaalivirrat sisältävät materiaalien tai tuotteiden säilyttämisen ja kuljettamisen.

Materiaalia liikutetaan useammin kerran ja tuottaa paljon työtä varastossa. Materi-

aalin liikuttelu vaatii aikaa, synnyttäen kustannuksia, mahdollistaa virheet sekä tava-

ran vahingoittumisen. Tehokkaasti suunnitellusta varastossa materiaalin siirrot ovat

minimissään ja pakolliset siirrot ovat toteutettu mahdollisimman tehokkaasti. Tämä

näkyy käytännössä esimerkiksi tuotteen lyhyenä toimitusaikana sekä lopulta asiakas-

tyytyväisyytenä. Tämän vuoksi yritykset pyrkivät selkeisiin materiaalivirtoihin. (Ritva-

nen ym. 2011, 22; Waters 2009, 297.)

24

Materiaalivirtojen pääsuunnat riippuvat varaston muodosta ja siitä, miten varastora-

kennus sijoittuu tontille. Varaston materiaalivirtojen pääsuunnat ovat läpi-, kulma

sekä U-virtaus. Materiaalivirtojen pääsuunnat ovat esitetty kuvioissa 4-6. Sininen

nuoli kuvaa materiaalivirran kulkua varaston läpi. Nimikkeet, joiden ottotiheys on

suurimmat, pyritään sijoittamaan lähettämön lähelle lyhentäen näiden tavaroiden

siirtomatkaa. Läpivirtausmallin käytön etuna on varaston pituuden ja leveyden va-

paa määrittäminen. Kuvion 4 mukainen virtausperiaate tarvitsee suuremman alueen

toimintoihinsa kuin muut virtausmallit, sillä se tarvitsee ajopihat varaston molem-

missa päissä. Tämä tila on näin ollen pois varastotilalta. Lisäksi heikkoutena tässä

mallissa on pääkäytävän leveys. Sen tulee olla mahdollisemman leveä trukkien

vuoksi. (Karhunen, Pouri & Santala 2004, 370-371; Ritvanen ym. 2011, 85.)

Kuvio 4. Läpivirtausvarasto (Karhunen ym. 2004, muokattu).

U-virtauksella on useita hyötyjä materiaalien pääsuunnaksi. Tämän virtauksen myötä

varaston vastaanotto- ja lähetysovien sekä siellä toimivien trukkien käyttöaste on pa-

rempi, sillä nämä toiminnot voivat jakaa varaston telakoiden ovet. Myös cross-

docking eli siirtokuormaus on helpompaa. Lisäksi varastolla on U-virtauksen myötä

laajentaa toimintaansa kolmessa suunnassa sekä valvontaa pystytään tehostamaan

yhdeltä puolelta varastorakennusta. (Frazelle 2001, 196.) Haastavuutta U-virtausmalli

tuo hyvin toimivien tilojen järjestämiselle, koska vastaanottoalue ja lähettämö ovat

25

rinnakkain. Lisäksi U-virtaus tarvitsee enemmän käytävätilaa. (Karhunen, Pouri &

Santala 2004, 370-371; Ritvanen ym. 2011, 86.) U-virtaus on esitetty kuviossa 5.

Kuvio 5. U-virtausvarasto (Karhunen ym. 2004, muokattu).

Kulmavirtausperiaatetta pidetään edellisten materiaalivirtojen hybridimallina. Se yh-

distää edellä mainittuja läpi- ja U-virtauksen hyviä puolia. Kuviossa 6 voi huomata,

että tässä välimuodossa vastaanotto tapahtuu varaston päädystä, ja lähettämö sijait-

see varaston sivulla. Kulmavirtausperiaatetta käytetään yleensä, kun rakennuksen

mallissa tai piha-alueessa on rajoitteita. Esimerkiksi rakennus sijaitsee tontin kul-

massa. (Karhunen ym. 2004, 370.)

Kuvio 6. Kulmavirtausvarasto (Karhunen ym. 2004, muokattu).

26

Yrityksen tulee myös huomioida myös paluuvirta varastossa. Paluuvirralla tarkoite-

taan materiaalivirran eri vaiheista poistuvaa jäte- tai sivutuotevirran, ja käytöstä pois-

tettujen tuotteiden ohjaamista takaisin kiertoon tai loppukäsiteltäväksi. Lisäksi tähän

sisältyy paluulogistiikka, joka on ostetun tuotteen palauttamista toimittajalle. Käsit-

teeseen sisältyy myös muun muassa takuu- ja huoltopalvelut sekä kierrätys. (Ritva-

nen ym. 2011, 22).

3.5 Nimikkeiden luokittelu osana yrityksen liiketoimintaa

Yritys saattaa tarvita toimintaansa varten satoja, ellei tuhansia erilaisia tavaranimik-

keitä. Kuitenkaan kaikille nimikkeille ei voida käyttää saman verran aikaa. Eikä ole

tarpeellista. Yritykselle riittää keskittyminen riittävästi tärkeimpien tuotteiden ohjaa-

miseen. (Sakki 2003, 91.) 1970- ja 1980-luvuilla alettiin enemmän kiinnittämään huo-

miota hankintoihin ja varastoihin sitoutuneeseen pääomaan. Niitä tarkasteltiin teke-

mällä paljon yksinkertaisia ABC-analyyseja tuotekohtaisten volyymien, tilausmäärien

tai kiertonopeuden perusteella. Lisäksi niitä käytettiin varastojen ja ostamisen oh-

jauksen apuvälineenä. (Iloranta & Muhonen 2012, 107.)

3.5.1 20/80-sääntö

Pareton periaate eli niin kutsuttu 20/80-sääntö on liiketoiminnassa käytettävä apuvä-

line päätöksen tekoa varten. Logiikka periaatteen takana on se, että noin 80 prosent-

tia yrityksen kannalta mielenkiintoisista tapahtumista aiheutuu 20 prosentin teki-

jöistä. Logistiikka yritykset käyttävät tätä analyysia tuotteiden luokittelussa. (Richards

2011, 60-61; Stock & Lambert 2001, 256.) Tikka (2016, 53) antaa seuraavanlaisen esi-

merkin 20/80-säännöstä varastointiin liittyen:

 20 % nimikkeistä sitoo 80 % varaston arvosta

 20 % nimikkeistä tuo 80 % myynnistä

 20 % nimikkeistä tuo 80 % liikevaihdosta

 20 % tilauksista vie 80 % ostobudjetista.

27

3.5.2 ABC-analyysi

Nimikkeiden luokittelu abc-analyysin avulla tarkoitetaan tuotenimikkeiden luokitte-

lua niiden euromääräisen myynnin tai kulutuksen mukaan. Luokittelu jaetaan ylei-

sesti kolmesta viiteen eri luokkaan. Tällä pyritään saamaan parempi käsitys siitä, mi-

ten materiaaliohjausta pitäisi kehittää ja mihin resursseja tulee käyttää. Luokittelussa

voidaan käyttää esimerkiksi seuraavanlaista jaottelua:

 A-tuotteet = ensimmäiset 50 prosenttia myynnistä/kulutuksesta

 B-tuotteet = seuraavat 30 prosenttia myynnistä/kulutuksesta

 C-tuotteet = seuraavat 18 prosenttia myynnistä/kulutuksesta

 D-tuotteet = viimeiset 2 prosenttia myynnistä/kulutuksesta

 E-ryhmä = tuotteet, joita ei myyty tai kulutettu ollenkaan. (Sakki 2003, 91.)

Tikka (2016, 53-54) antaa esimerkin periaatteesta, joita ABC-analyysin nimikkeille

voisi toteuttaa: A-nimikkeisiin uhrattaisiin eniten huomiota ja resursseja, joiden kont-

rolli sekä seuranta olisi mahdollisemman hyvää. Varastokirjanpidon tulee olla kun-

nossa ja täsmätä ehdottomasti varastossa oleviin määriin. Tämä, koska nimikkeet

ovat kalliita, pyritään mahdollisimman pieniin varastoihin. Ostoissa pyritään vuosit-

taisiin sopimuksiin, lyhyisiin toimitusaikoihin sekä jatkuviin toimituksiin. Tämä tar-

koittaa sitä, että yrityksen pitää pystyä ennakoimaan tuleva menekki riittävän hyvin,

jotta varastotasot voidaan pitää pieninä.

B-nimikkeille riittää kohtuullinen/normaali seuranta. Tämä tarkoittaa varastokirjanpi-

don saldojen pitämistä kunnossa ja tehdään silmämääräistä seurantaa varsinkin uu-

sien toimittajien kohdalla. B-nimikkeillä on yleensä käytettävissä varmuusvarastoa,

joka estää puutetilanteet yllättävien tapahtumien sattuessa. (Tikka 2016, 54.)

C-nimikkeet ovat halpoja ja niiden rahallinen arvo ei ole merkittävä. Kuitenkin, jos yk-

sikin halpa C-nimike puuttuu lopputuotteesta, voi tuotteen lopullinen valmistuminen

viivästyä sekä aiheuttaa suurta vahinkoa asiakkaan kannalta. Poikkeumien estä-

miseksi C-nimikkeitä kannattaa pitää riittävästi, jotta puutetilanteita ei pääsisi synty-

mään. Tavallaan pitää ylisuuria varastoja. Nimikeseuranta voidaan suorittain pak-

kauksittain, ei välttämättä nimikkeittäin. C-nimikkeiden suhteen kannattaa pyrkiä

kaupintavarastoihin ja vielä niin, että tavarantoimittaja huolehtii C-nimikkeiden riittä-

vyydestä. (Tikka 2016, 54.)

28

3.5.3 XYZ-analyysi

XYZ-analyysissa tuotteet luokitellaan myynnin tapahtumamäärien perusteella. Se on

siis eräänlainen muunnos ABC-analyysista. Luokittelun lopputulos havainnollistaa

mahdollisemman tarkasti tapahtumien jakautumista 20/80-säännön mukaisesti. Luo-

kituksen voi jakaa esimerkiksi seuraavanlaisesti:

 X-luokka = tuotteella myyntitapahtumia yli 100 kappaletta vuodessa (yh-
teensä 50% tapahtumista)

 Y-luokka = tapahtumia 10-99 kappaletta vuodessa (yhteensä 30% tapahtu-
mista)

 Z-luokka = tapahtumia 3-9 kappaletta vuodessa (yhteensä 18% tapahtumista)

 ZZ-luokka = tapahtumia 1-2 kappaletta vuodessa (yhteensä 2% tapahtumista)

 0-luokka = tapahtumia 0 kappaletta vuodessa. (Sakki 2003, 95.)

ABC- ja XYZ-analyysit täydentävät toisiaan. XYZ-analyysia käytetään varsinkin silloin,

kun tavarankäsittelyä halutaan kehittää. Esimerkiksi varastopaikkojen määrittelyssä

se on hyödyllinen apuväline. (Sakki 2003, 95.)

3.5.4 Yhdistetty analyysi

Yhdistetyn analyysin tarkoituksena on yhdistää abc-analyysit euromääräisestä sekä

kappalemääräisestä menekistä. Se on toimiva työkalu myynnin ja myös hankinnan

suunnittelussa. Tuotteet, jotka ovat AB-tuotteita molemmissa analyyseissa eri lailla

tärkeitä kuin tuotteet, jotka ovat CD-luokissa. (Sakki 2009, 97.)

3.6 Varastolayout

Varaston layoutilla tarkoitetaan pohjapiirrosta. Sen avulla kuvataan varastohyllyjen,

lastauslaitureiden ja muiden tilojen fyysistä sijoittelua varastossa. Niiden sijoittelulla

on suuri vaikutus varaston tehokkuuteen. Esimerkiksi aikaa tuhlaantuu tavaraa hyllyt-

täessä ja kerättäessä todella paljon, jos se on sijoitettu kauas purku- ja lastausalu-

eista. Layoutiin tehdyt päätökset ovat tärkeitä kolmesta syystä: niihin sisältyy pitkäai-

kaisia sitoumuksia, ne edellyttävät rahaa ja investointeja sekä niillä on keskeinen vai-

kutus lyhytaikaisten toimintojen kustannuksiin ja tehokkuuteen. (Waters 2003, 384.)

29

Optimaalinen layout perustuu varastoprosessien ja tilan tarpeen keskinäiseen suh-

teeseen Ensimmäisenä on tärkeää määrittää kokonaistarve kaikille varastoproses-

seille. Varastoprosessien tilantarve tulisi laskea rakennustarpeiden arvioimiseksi. Lä-

hetys- ja vastaanottoalueiden tila on riippuvainen lastausovien määrästä ja läpime-

noajasta jokaisella vastaanotto- tai lähetysovella. Käytännössä jättää tarpeeksi tilaa

kuljetusyksikön kuormalle vastaanotto- tai lähetysovella ovien taakse. (Frazelle 2001,

189-190.)

Varastolayoutille ei ole olemassa yhtä ainoaa ratkaisua. Tämä johtuu siitä, että varas-

toitavat tuotteet ja kohteet ovat erilaisia. Yrityksen tulee suunnitella varastonsa vas-

taamaan omia tarpeitaan sekä vaatimuksiaan. Varaston layoutissa tulee kuitenkin

tunnistaa useita hyvälle layoutille tunnistettavia ominaisuuksia:

 selkeät materiaalivirrat

 materiaalien pieni siirtotarve

 lyhyet kuljetusmatkat

 materiaalin vastaanoton ja jakelun tehokkuus

 tehokas tilan käyttö

 layoutin helppo ja joustava muunnettavuus

 työturvallisuus ja -tyytyväisyys otettu huomioon. (Haverila, Uusi-Rauva, Kouri
& Miettinen 2009, 482; Waters 2003, 292.)

4 Prosessit osana varastotoimintoja

4.1 Prosessien tarkoitus

Käsitteenä prosessi on toisiinsa liittyvien toistuvien toimintojen joukko. Prosessissa

kuvataan myös toteuttamiseen tarvittavia resursseja, joiden avulla syötteet muute-

taan tuotteiksi (Prosessien käsite n.d). Prosesseja laadittaessa hyödynnettävä termi-

nologia ei ole vakiintunutta ja kirjallisuudessa käytetään hyvin vaihtelevasti nimik-

keitä pää-, ydin-, avain- ja tukiprosessi (Lecklin 2006, 129). Prosessi määritelläänkin

dynaamiseksi sarjaksi toimintoja eli toimintoketjuksi. Sille on määritelty tuotokset ja

niiden vastaanottajat eli asiakkaat. Asiakkaat voivat olla organisaation sisäisiä tai ul-

koisia. (Kiiskinen, Linkoaho & Santala 2002, 28.)

30

Menestyvä liiketoiminta koostuu osaamisesta ja sellaisten tuotepalvelukombinaatioi-

den aikaansaamisesta, joita asiakkaat haluavat. Erilaisista arvoa lisäävistä toimenpi-

teistä muodostuu asiakaspalveluprosessi. Tätä kutsutaan usein liiketoiminnan

ydinprosessiksi ja se koostuu yrityksen osastojen eri työtehtävistä. Siihen sisältyy esi-

merkiksi tilausten käsittelyä, hankintaa, tavarankäsittelyä ja jakelua. (Sakki 2003, 23.)

Yrityksen on pyrittävä jatkuvasti parantamaan kilpailukykyään. Kilpailukyvyn paranta-

misen keinoja ovat tarjota asiakkaille entistä parempia tuotteita, palvelua sekä kehit-

tää kustannustehokkuutta. Logistiikan tavoitteet voidaan tiivistämään ulkoiseen ja si-

säiseen pääkohtaan. Ulkoisessa tavoitteessa keskitytään palvelutehokkuuden paran-

tamiseen, kun taas sisäisellä pääkohdalla kustannustehokkuuteen. Tarkemmin sanot-

tuna kustannustehokkuudella tarkoitetaan turhan käsittelyn välttämistä sekä varas-

tojen pienentämistä työn, ja pääoman tuottavuuden jatkuvan parantamisen kautta.

Prosessiajattelussa tavoitteena on toiminnan kokonaisvaltainen kehittäminen osaop-

timoinnin sijaan. (Ritvanen ym. 2011, 50-51; Sakki 2003, 25.)

4.2 Prosessiajattelun hyödyt

Viime vuosina prosessiajattelu on tullut laajalti tunnetuksi toiminnan kehittämisen ja

muuttamisen välineenä. Prosessiajattelun on huomattu soveltuvan erityisen hyvin re-

aali- ja informaatioprosessien tarkasteluun. Logistiikka on reaaliprosessi ja samalla

hyvin informaatiointensiivinen, joten prosessiajattelusta on tullut tärkeä keino kehit-

tää logistisia toimintoja. (Karrus 2001, 210.)

Idea prosessiajattelulle on hyvin yksinkertainen. Siinä lähdetään liikkeelle asiakkaasta

ja hänen tarpeistaan. Mietitään tuotteita ja palveluita (output), joilla voidaan tyydyt-

tää asiakasta. Suunnitellaan prosessi (toimenpiteet sekä resurssit), joilla saadaan ai-

kaan halutut tuotteet ja palvelut. Lisäksi selvitetään syötteet (input, tietoja ja materi-

aalia), joita tarvitaan prosessin toteuttamiseen sekä se, mistä ne hankitaan (toimitta-

jat). (Laamanen 2001, 21.) Kuviossa 7 on kuvattuna prosessiajattelun idea.

31

Kuvio 7. Prosessi on toimenpiteiden sarja ja resurssit (Laamanen 2001, muokattu).

Laamasen (2001, 22-23) mukaan hyvin jäsennetyn prosessin hyötyjä ovat:

 hyvä asiakaspalvelu ja -yhteistyö,

 organisaatiossa toimivien ihmisten itseohjautuvuus ja
 osaoptimoinnin välttäminen.

Prosessien organisointi vaikuttaa asiakkaiden kanssa tehtävään yhteistyöhön kah-

della tavalla. Ensinnäkin prosessien rakenteen suunnittelussa lähtökohtana on asiak-

kaiden toiminta (tarpeet). Parhaimmillaan prosessin toiminnot alkavat asiakkaista ja

päättyvät asiakkaaseen. Tällöin asiakkaan tarpeiden viestiminen on mahdollista läpi

koko prosessin. Toiseksi prosessi alkaa asiakkaan tarpeen ilmaisusta sen sijaan, että

toimintaa suunnitellaan massiivisilla suunnittelujärjestelmillä. Tätä kutsutaan JOT-

periaatteeksi eli Juuri Oikeaan Tarpeeseen- tai imuperiaatteeksi. Tämän periaatteen

ansiosta yritykset ovat pystyneet vähentämään sitoutunutta pääomaa sekä paranta-

maan palvelukykyä. (Laamanen 2001, 22-23.)

Prosessien tunnistaminen ja kuvaaminen auttavat yrityksen työntekijöitä ymmärtä-

mään kokonaisuutta sekä mahdollistavat työn kehittämisen ja itseohjautuvuuden. It-

seohjautuvuus on vaarallista silloin, kun ei ymmärrä kokonaisuutta eikä saa kaikkia

tarpeellisia tietoja toiminnasta organisaatiossa. Ennen toiminnan kehittämistä pidet-

tiin irrallisena osana sekä lisävaivana varsinaisessa työssä. Nyt työntekijät ajattelevat

toiminnan kehittämisen olevan välttämätön osa varsinaista työtä. Prosessien kuvaa-

minen johtaa usein myös työkokonaisuuksien kasvattamiseen, monitaitoisuuteen

sekä työtovereiden osaamisen arvostamiseen. (Laamanen 2001, 23.)

32

Prosessien kuvaaminen antaa keinon esittää organisaation käytännön töitä. Silloin

huomataan usein taloudellisten ja määrällisten keinojen riittämättömyys turvaamaan

tulevaisuuden menestystä osastokohtaisesti. Erillistavoitteisiin perustuva lähestymis-

tapa johtaa osaoptimointiin sekä ylikorostuneisiin tehokkuustavoitteisiin. Organisaa-

tion suorituskyky osastojen toiminnan tai yksittäisten sankaritekojen tuloksena. Se

syntyy asiakkaiden tarpeiden tyydyttävissä prosesseissa, joille tulee erikseen asettaa

tavoitteet. Jäsentämällä prosesseja varmistetaan parantamistyön kohdistuvan orga-

nisaatiota hyödyttävällä tavalla. (Laamanen 2001, 23.)

4.3 Prosessiajattelun haasteet

Prosessiajattelun hyödyntäminen on osoittautunut hyvin vaikeaksi. Pääosin tämä

johtuu kahdesta syystä. Ensinnäkin prosessiajattelu näyttää toimivan intuitiota vas-

taan, ja väärät tai tehottomat työmenetelmät yrityksen johtamisessa haittaavat pro-

sessiajattelun hyödyntämistä. (Laamanen 2001, 23-24.)

Laamanen (2001, 24) kysyy mikä tekee prosesseista intuition vastaisen? Damasion

(2000, 27) mukaan ihmisen tietoisuus voidaan jakaa kahteen osaan: ydin- ja elämän-

kerralliseen tietoisuuteen. Ydintietoisuus vastaa tässä ja nyt tapahtuvista reaktioista.

Sen varassa me emme mieti syitä ja seurauksia. Toimimme vain tilanteesta tai tapah-

tumasta käsin, tiedostamana tavoitteena on turvallisuuden säilyttäminen. Reaktio-

tamme säätelevät uusien mahdollisuuksien tai tavoitteiden sijasta pelko ja uhka. Toi-

minnoistamme suurin osa ohjautuu tästä mielen kerroksesta. Tämän takia on vaikea

irrottautua virrasta ja välittömistä reaktioista tarkastelemaan prosessia ”helikopterin

tasolta”, ja ymmärtää syy-seuraussuhteita. (Laamanen 2001, 24.)

Toinen ongelma on mielen varsin rajallinen käsityskyky. Harjaantumaton mieli pystyy

luonnostaan samanaikaisesti käsittelemään noin seitsemää eri tekijää. Reaalielämä

on valitettavasti monimutkaista ja kaoottista sekä olemme samanaikaisesti useiden

eri tapahtumaketjujen vaikutuspiirissä. Kun vaikuttavien tekijöiden määrä nousee

huomattavasti yli seitsemään, ihmiset kokevat tilanteen sietämättömänä. Silloin he

yksinkertaistavat tilanteen arvojensa ja uskomustensa avulla käsitettävään muotoon.

Arvot ja uskomukset syntyvät positiivisista ja negatiivisista kokemuksista. Käsitys pro-

sessista ei kuitenkaan synny kokemuksista. Se on ajattelun tulos, looginen sekä usein

33

abstrakti malli syy-seuraussuhteissa. Tämän vuoksi maailmassa ajatteleminen vaatii

älyllistä ponnistusta, kykyä käsitteellistää maailmanmenoa. (Laamanen 2001, 24.)

Näille edellä esitetyille mielen laeille me emme voi mitään. Nöyrästi voimme vain ot-

taa ne vastaan ja toimia sen mukaan, minkä koemme oikeaksi. Ne, mihin voimme

suoraan vaikuttaa ja joihin meillä on otetta, ovat johtamisen työmenetelmät. (Laa-

manen 2001, 24.)

4.4 Prosessien luomisen työvaiheet

Osa prosessin kehittämistä on prosessin kuvaaminen. Prosesseja kuvattaessa on tär-

keää aluksi miettiä, miksi prosessi kuvataan. Prosessikuvauksella täytyy olla hyötyä ja

tarkoituksenmukaista toiminnalle, johon sitä kuvataan. Ensiksi tunnistetaan prosessit

ja valitaan kuvattava prosessi. Tämän jälkeen tehdään päätökset prosessin käyttötar-

koituksesta sekä kuvaustasosta. Myös kootaan prosessin perustiedot ja laaditaan

prosessikaavio sekä täytetään toiminnot-taulukko. Viimeisenä vaiheena prosessiku-

vaus sovitetaan organisaation kokonaisuuteen. Kuviossa 8 prosessin kuvataan pro-

sessien kuvaamisen etenemistä. Ylemmässä kaaviossa oleva plusmerkki viittaa alem-

pana olevaan prosessikaavioon, jossa kuvataan tarkemmin prosessien kuvaamiseen

sisältyvät vaiheet. (JHS 152 Prosessien kuvaaminen 2012.)

Kuvio 8. Prosessien kuvauksen eteneminen (JHS 152 Prosessien kuvaaminen 2012).

Prosessien tunnistaminen ja omistajien määrittäminen

Organisaation johdon tulee tunnistaa prosessit ja määritellä niille omistajat. Tämä on

prosessikuvauksen lähtökohta. Prosessin omistajan tehtävä on määritellä prosessin

34

alku ja loppu. Hän sopii muiden prosessien kanssa rajapinnoista. Prosessien tunnista-

misien jälkeen ryhmitellään ja nimetään prosessit, jotka toteuttavat organisaation

tehtäviä sekä tavoitteita. (JHS 152 Prosessien kuvaaminen 2012; Lecklin 2006, 131.)

Prosessin omistajan tulee tunnistaa prosessin syötteet ja tulokset sekä tieto siitä,

mitä prosessissa tuotetaan, ja mikä on sen käyttötarkoitus. Tämän täytyy tapahtua

ennen kuvauksen aloittamista. Omistajien tehtävä on ylläpitää, kehittää ja parantaa

prosesseja. Lisäksi ohjeistaa muutostarpeita yhteistyössä muiden osapuolten kanssa.

Yksittäinen prosessi saattaa ylittää organisaation rajoja. Näin ollen prosesseilla voi

olla monta omistajaa. Näissä tilanteissa on syytä varmistaa, että vastuu prosessin ko-

konaisuudesta kuuluu tietylle henkilölle. (JHS 152 Prosessien kuvaaminen 2012.)

Kuvattavan prosessin valitseminen

Prosessien tunnistamisen jälkeen valitaan sekä rajataan kuvattava prosessi. Rajauk-

sella varmistutaan prosessin alun ja lopun hyödyllisestä määrittelystä. Kaikki ydinpro-

sessit rajataan samalla kertaa ja näin saadaan varmistettua eheä prosessikoko-

naisuus. Prosesseja rajattaessa voidaan esimerkiksi varmistaa prosessin alkavan ja

päättyvän asiakkaaseen. Asiakas ilmaisee tarpeensa prosessin alkupäässä ja ottaa

loppupäässä seuraavan askeleen omassa prosessissaan (JHS 152 Prosessien kuvaami-

nen 2012.)

Rajauksessa on huomioitava tarkoituksenmukaisuus ja hallittavuus. Käytettävä ku-

vaustaso on huomioitava prosessia valittaessa ja rajattaessa. Liian löysää rajausta on

vaikea hahmottaa ja hallita. Toisaalta liian tiukalla rajauksella ei saada uutta tietoa,

eikä se anna lisäarvoa. (JHS 152 Prosessien kuvaaminen 2012.)

Käyttötarkoituksen ja kuvaustason päättäminen

Se, millä tasolla prosessi kuvataan, on prosessin omistajan päätettävissä. Aluksi on

selvitettävä, miksi prosessi kuvataan ja mihin tarkoitukseen kuvausta käytetään. Pro-

sessikuvauksen taso määrittää kuvauksen käyttötarkoituksen. Jos mallinnusta käyte-

tään esimerkiksi johdon tarpeisiin, sen ei tarvitse olla yhtä yksityiskohtaisempi kuin

uuden työntekijän perehdyttämiseen. Näitä seikkoja tulee miettiä, kun valitaan pro-

sessin kuvantarkkuutta, kuvaustapaa sekä välineitä. (JHS 152 Prosessien kuvaaminen

2012.)

35

Prosessin kuvaus kannattaa aloittaa prosessin perustietojen laatimisilla. Se helpottaa

päättämistä, millä tasolla prosessit kuvataan. Ennen mallinnusta tulee selvittää pro-

sessiin osallistuvien tehtävät ja vastuut. Prosessikuvaukset pysyvät ajan tasalla, mikäli

prosessien kuvaaminen on vastuutettu selkeästi. (JHS 152 Prosessien kuvaaminen

2012.)

Kuvaustavan ja kuvausvälineen valitseminen

Kuvaustason päättämisen jälkeen valitaan kuvaustavat ja -välineet. Perusperiaat-

teena pidetään sitä, mitä tarkemmalla tasolla prosessia kuvataan sitä muodollisem-

miksi kuvaukset muuttuvat. Tämä tulee erityisesti ottaa huomioon prosessin visuali-

soinnissa ja siinä kulkevassa tiedossa. Prosessia kuvattaessa tulee miettiä, millaisia

vaatimuksia asetamme hyvälle prosessin kuvaukselle. Vaatimuksia voi asettaa seu-

raavien kysymysten pohjalta:

 Millainen prosessikaavio laaditaan?

 Mitkä ovat prosessin vaiheistus ja työvaiheet?

 Ketkä osallistuvat prosessin vaiheisiin?

 Missä prosessin vaiheessa asiakas on mukana ja mikä on hänen tapansa osal-
listua prosessiin?

Tämän jälkeen mietitään kuvausväline sekä -paikka, mihin prosessikuvaukset doku-

mentoidaan. (Laamanen 2001, 76; JHS 152 Prosessien kuvaaminen 2012.)

Prosessin kuvaaminen

Prosessin kuvaukset muodostuvat yleensä perustiedoista, sanallisesta kuvauksesta ja

kaavioista. Ne täydentävät toisiaan. Tärkeintä on merkitä kuvaukseen tarpeelliset

asiat selkeästi ja johdonmukaisesti. Prosessin perustiedot laaditaan ensimmäiseksi ja

niistä tulee näkyä prosessin kannalta kriittiset asiat. Perustietojen avulla selvitetään,

mitä tarkoitusta varten prosessi mallinnetaan sekä kirjataan prosessiin liittyvät kes-

keiset tiedot. (JHS 152 Prosessien kuvaaminen 2012.)

Prosessin sanallista kuvausta täytetään samalla, kun laaditaan prosessin graafista ku-

vausta. Prosessin vaiheet, tehtävät, toiminnot, toimijat, lähtö- ja tulostila tuodaan sa-

nallisessa kuvauksessa esille mahdollisemman yksityiskohtaisesti. (JHS 152 Prosessien

kuvaaminen 2012.)

36

Sanallisen kuvauksen ja perustietojen on tuettava toisiaan. Perustietojen tarkoitus on

helpottaa tunnistamaan prosessin lähtökohdat. Sanallisella kuvauksella pyritään tu-

kemaan prosessin graafista kuvausta sekä kuvaamaan tarkemmalla tasolla tehtäviä,

joita prosessin kulkuun liittyy. (JHS 152 Prosessien kuvaaminen 2012.) Sopivan pro-

sessikuvauksen pituus on enintään neljä sivua. Liian pitkät selostukset hämärtävät

tärkeää viestiä eivätkä ihmiset jaksa paneutua kunnolla pitkiin kirjoituksiin. (Laama-

nen 2001, 78.)

Kuvauksien sovittaminen kokonaisuuteen

Viimeinen vaihe on sovittaa prosessien kuvaukset kokonaisuuteen. Tässä vaiheessa

nähdään, ovatko liittymäpinnat muiden prosessien kanssa yhtenevät. Irrallisten ku-

vausten käydessä ilmi, prosessin omistajan tulee huolehtia tarvittavista muutoksista.

Ne tulee tehdä niin, että prosessi soveltuu osaksi organisaation suurempaa kokonai-

suutta. Prosessikuvauksessa tulee myös välttää ristiriitaisuuksia eri tasojen välillä. Esi-

merkiksi toiminto organisaation toisella tasolla ei saa häiriintyä, vaikka ensimmäisellä

tasolla ei olisi näyttää kaikkia prosessin vaiheita tai ensimmäisellä tasolla kertyviä tie-

toja. Kuitenkin prosessin toimijat, toiminnot, syntyvät tiedot tai asiakirjat on oltava

kuvattuna, jos prosessi joudutaan joskus avaamaan. (JHS 152 Prosessien kuvaaminen

2012.) Taulukossa 1. on yhteenveto prosessien luomisen vaiheista ja kriittisistä huo-

mioista.

37

Taulukko 1. Yhteenvetotaulukko prosessien luomisen vaiheista ja kriittiset huomiot
(JHS 152 Prosessien kuvaaminen 2012).

Vaiheet Kriittiset huomiot

Prosessien tunnistaminen ja omistajien määrit-
täminen

Prosessien tunnistaminen
Prosessien ryhmittely ja nimeäminen
Prosessin alun ja lopun määrittäminen

Kuvattavan prosessin valitseminen Prosessin valinta ja rajaaminen
Rajauksen tarkoituksenmukaisuus ja hallittavuus

Käyttötarkoituksen ja kuvaustason päättäminen Prosessikuvauksen tason määrittäminen
Prosessin perustietojen laatiminen
Selvittää prosessiin osallistuvien tehtävät ja vas-
tuut

Kuvaustavan ja kuvausvälineen valitseminen Prosessin visualisointi
Prosessikuvauksen dokumentointi (kuvausväline
ja -paikka)

Prosessin kuvaaminen Perustietojen laatiminen
Kriittisen asiat
Sanallinen ja graafinen kuvaus

Kuvauksien sovittaminen kokonaisuuteen Prosessikuvausten liittäminen kokonaisraken-
teeseen

4.5 Kuvaustasot ja niissä käytettävät symbolit

Kuvauksen taso ja käyttötarkoitus tulee olla selvillä, kun kuvausta tehdään. Jokaisen

prosessissa kuvatun informaation tulee olla olennaista ja tarpeellista. Prosessin ku-

vauksen yksityiskohtaisuus voi vaihdella eri kuvaustasojen kesken. Julkisen hallinnon

tietohallinnon neuvottelukunnan suosituksessa (2012) prosessit jaetaan neljään seu-

raavanlaiseen kuvaustasoon:

 prosessikartta,

 toimintamalli (prosessitaso),

 prosessin kulku (toimintotaso) ja

 työn kulku.

Kuvaustasojen erot saattavat olla pieniä ja niiden kuvaukset saattavat mennä pääl-

lekkäin käyttötarkoituksen vuoksi. Lisäksi organisaation koon ja tehtävän monipuoli-

suus saattavat aiheuttaa kuvausten päällekkäisyyksiä.

Kaikkia neljää kuvaustasoa ei ole välttämättä käytännöllistä kuvata. Tasoja pystytään

tarpeen mukaan yhdistelemään tai kuvaamaan vain yhdellä tasolla. Prosessien ku-

38

vaustasot ovat kuvattuna kuviossa 9. Kun kuvaustasoilla siirrytään alemmas kuvaus-

ten tarkkuus sekä yksityiskohtaisuus lisääntyvät. (JHS 152 Prosessien kuvaaminen

2012.)

Kuvio 9. Prosessien kuvaustasot (JHS 152 Prosessien kuvaaminen 2012).

Taso 1: Prosessikartta

Prosessikartan tarkoituksena on kuvata organisaation toimintaa. Tämä prosessiku-

vauksen ylimmän tason kuvaus näyttää organisaation toiminnot kokonaisuudessaan.

Siitä nähdään tärkeimmät ydin- ja tukiprosessit, organisaatio pelkistettynä sekä toi-

mintaympäristö. Liittymiä ja riippuvuuksia prosessien välillä ei prosessikartassa ku-

vata. (JHS 152 Prosessien kuvaaminen 2012.)

Ydinprosessi ilmaisee organisaation tavoitteita ja niihin pyrkivät keinot. Tukiprosessit

tuovat esille ydinprosessien toiminnoille tarvittavat edellytykset. Prosessikartta hah-

mottaessa on huomioitava:

 ohjaavat prosessit,

 organisaation rakenne,

 tukiprosessit,

39

 ydinprosessit,

 lisäarvon saavat asiakkaat (asiakkaat on tunnistettu) ja

 tiedon tuottajat ja toimittajat. (JHS 152 Prosessien kuvaaminen 2012.)

Prosessikartta auttaa hahmottamaan kokonaiskuvan, esittelee organisaation toimin-

taa, toimii ulkoisen viestinnän apuvälineenä sekä on päätöksenteon apuväline. Ta-

poja kuvata prosessikartta on erilaisia. Kuviossa 10 on esitelty yksi tapa.

Kuvio 10. Prosessikartan yksi esitystapa (JHS 152 Prosessien kuvaaminen 2012).

Taso 2: Toimintamalli

Toimintamallitasolla organisaation toiminta kuvataan tarkemmin kuin prosessikar-

tassa. Taso kuvataan prosessihierarkiana eli prosessit jakautuvat osaprosesseiksi.

Tämä taso näyttää prosessien tavoitearvot, mittarit unohtamatta sen omistajia. Mää-

ritettynä ovat myös prosessien väliset riippuvuudet, niiden vuorovaikutus ja rajapin-

nat muuhun ympäristöön. Toimintamallilla sidotaan prosessit yhteen, jolloin johdon

on helpompi nähdä toiminnan kokonaiskuvaa. Myös prosessien kulun ja siihen vai-

kuttavat tekijät ovat määritettynä toimintamallikuvauksessa. Kuvion 11 mukainen

toimintamalli koostuu toimintamallikaaviosta ja täydentävistä tekstidokumenteista.

40

(JHS 152 Prosessien kuvaaminen 2012.) Toimintamallissa on kuvattuna seitsemän

pääkohtaa:

 ydinprosessin jakautuminen osaprosesseiksi, niiden tarkoitus ja niiden tuotta-
mat lopputulokset

 osaprosessien tavoitearvot, mittarit sekä menestystekijät

 osaprosessien välinen vuorovaikutus ja työnohjauksen kulku

 prosesseihin vaikuttava ympäristö

 liittymät asiakkaan prosesseihin ja asiakasrajapintaan

 liittymät sidosryhmiin

 pääpiirteittäin liittymät taustajärjestelmiin.

Lisäksi toimintamallissa nimetään ja numeroidaan osaprosessit sekä määritetään pro-

sessin omistajat ja vastuut. (JHS 152 Prosessien kuvaaminen 2012.)

Kuvio 11. Toimintamallin esimerkkikaavio (JHS 152 Prosessien kuvaaminen 2012).

Taso 3: Prosessin kulku

Kolmas taso, prosessin kulku kuvataan tarkemmin kuin toimintamalli. Tässä tasossa

kuvataan toiminnan työvaiheet, toiminnot sekä niistä vastaavat toimijat. Tämä taso

nostaa esille nykyiset ongelmat. (JHS 152 Prosessien kuvaaminen 2012.)

Tason 3: n kuvauksessa tulee olla toimintamalli -tason asiat yksityiskohtaisemmin.

Siinä tarkastellaan vielä tarkemmin prosessin tai osaprosessin jakautumista toimin-

noiksi ja tehtäviksi. Jakautuminen voi tapahtua myös osatehtäviksi ja toimenpiteiksi.

Lisäksi tälle kuvaustasolle voidaan liittää prosessien tai osaprosessien tarvittavia re-

sursseja. (JHS 152 Prosessien kuvaaminen 2012.)

41

Prosessin ja sen vaiheita kuvattaessa tulee huomioida valitun prosessin jakautumisen

osaprosesseiksi, toiminnoiksi sekä tarvittaessa tehtäviksi. Tarkoitus on kuvata osa-

prosessit, tehtävät, toiminnot, syötteet sekä niiden tiedot ja tarkoitus. Vuorovaikutus

osaprosessien ja palveluiden välillä tulee olla kuvattuna. Lisäksi Osaprosessit, proses-

sit ja niiden tehtävät tulee olla hierarkkisesti numeroituna tai muulla tavalla tunnis-

tettavana. Asiakaskin tulee olla nimettynä, esimerkiksi ”lähetyksen vastaanottaja”.

(JHS 152 Prosessien kuvaaminen 2012.)

Prosessin tuottamat tuotokset ja lopputulokset kuvataan samoin kuin viestit muille

sidosryhmille, prosesseille sekä taustajärjestelmille. Osaprosessien omistajat ja vas-

tuut kirjataan myös kuvaukseen. Kuviossa 12 on esimerkki prosessikaaviosta. (JHS

152 Prosessien kuvaaminen 2012.)

Kuvio 12. Prosessikaavion esimerkki (Pääkkönen 2016).

Taso 4: Työn kulku

Prosessin kulkua tarkemmin toimintatasoa kuvataan työn kulku -tasolla. Tässä ku-

vaustasossa kuvataan prosessien sisäiset ja ulkoiset riippuvuudet tietotyyppeinä. Se

on myös suurin eroavaisuus prosessien kulku -tasoon. Näin saadaan esille tiedon liik-

kumisen muoto prosessien toimintojen välillä. Myös käyttötarkoituksen mukaisesti

42

on hahmoteltava siihen liittyvien tietovarastojen ja prosessin ulkoisten järjestelmien

välinen tieto. (JHS 152 Prosessien kuvaaminen 2012.)

Työn kulku -tasolla tarkoituksena on saada kuvattua toimintojen vuorovaikutus sekä

työn ohjauksellinen kulku. Se tapahtuu toimintojen, tehtävien, osatehtävien sekä toi-

menpiteiden hierakkisella numeroinnilla. Kuvaustasolla tulee näkyä yhtymäkohdat

nimetyn asiakkaan toimintoihin ja sidosryhmiin unohtamatta yhtymäkohtia taustajär-

jestelmiin. Myös toimintojen, tehtävien osatehtävien sekä toimenpiteiden syötteet ja

tiedot kuvataan tällä tasolla. Lisäksi niiden tuottamat lopputulokset ja tuotokset ku-

vataan sekä niistä määritellään viestit muille prosesseille, sidosryhmille ja taustajär-

jestelmille. Lopuksi kuvataan omistajat ja vastuut. Toiminnoissa, tehtävissä, osatehtä-

vissä ja toimenpiteissä vastuut tulee olla selkeästi kuvattuna. Tehtävien osalta olisi

hyvä kuvata vielä suorittajan roolit. (JHS 152 Prosessien kuvaaminen 2012.)

Työn kulku -tasoa käytetään yleensä prosessien kehittämisessä, työohjeistuksen luo-

misessa tai prosessin kehittämistä sähköiseksi palveluksi. Silloin esitetään tehtävien

väliset yhteydet, niiden sisältö ja suunta mahdollisimman tarkasti. Tarkasti on tiedet-

tävä tehtävään tulevan ja siitä lähtevän tiedon tyyppi sekä tietokentän pituus. Mikäli

tehtävän tietokentän pituutta ei tarkasti tiedetä, riittää tiedoksi tietokentän muoto.

Tehtävien syötteet ja tuotokset tulee olla esitettynä mahdollisimman tarkasti, jotta

siitä pystytään rakentaa esimerkiksi sähköinen palvelu. Kuviosta 13 voi nähdä, että

tällä tasolla kuvataan tarkemmin esimerkiksi prosessissa käsiteltäviä tietoja. (JHS 152

Prosessien kuvaaminen 2012.)

43

Kuvio 13. Esimerkki työn kulku -kaaviosta (Pietikäinen 2016).

Kuvauksessa käytettävät symbolit

Prosessikuvausten esitystapaan ei ole olemassa tiettyä suuntaa. Prosessien kuvaajat

saavat itse päättää kuvauksen etenemissuunnan sen mukaan, mikä on tarkoituksen-

mukaista. Yleisimmin käytetty prosessikaaviotyyppi on vuokaavio, joka on varsin

helppo oppia ja piirtää. (JHS 152 Prosessien kuvaaminen 2012; Process diagrams in

Visio n.d; Tikka 2016.)

Vuokaaviossa toiminnot ja valinnat sijoitetaan omille juoksuradoilleen. Jokainen toi-

minto ja valinta ovat sijoitettuna omalle juoksuradalle. Näin saadaan selkeästi jaettua

vastuut prosessin rooleille. Kaavion tekeminen saattaa vaatia hiukan opettelua,

mutta se kannattaa varsinkin isoimmissa kehitysprojekteissa. Useamman toiminnon

kokonaisuudessa toiminto jaetaan monelle roolille. Silloin kyseinen toiminto jaetaan

useampaan eri toimintoon, jotta se saadaan vastuutettua eri rooleille. Prosessiaske-

leen kuvaukseen tulee laatia, mitä työvaiheessa tulee tehdä ja huomioida. (JHS 152

Prosessien kuvaaminen 2012; Process diagrams in Visio n.d; Tikka 2016.) Kuviossa 14

on esitetty tyypillisemmät vuokaavion symbolit.

44

Kuvio 14. Yleisimmät vuokaavio symbolit (Lanu 2017).

4.6 Prosessikuvausten luomisen haasteet

Prosessien kuvaamisessa on olemassa muutamia hankaluuksia. Prosessien omistajuu-

teen liittyen kannattaisi johtajien ottaa prosessiomistajuus haltuunsa. Muuten koko

kehittämishanke saattaa vain muuttua jonkinlaiseksi kuvausprojektiksi tai ongelmien

ratkaisuprojektiksi. Perussyihin on puututtava, sillä mikään organisaatio ei menesty

ongelmia ratkomalla. Johtajilla on muita enemmän valtaa nostaa organisaatio uu-

delle kyvykkäälle tasolle. Kuitenkin ylimmät johtajat ovat valmiiksi ylikuormitettuja,

mikä saattaa osin aiheutua huonosti toimivien prosessien takia. Ylimmät johtajat

usein delegoivat kaiken vähän teknisemmän ”käsityön” alaisilleen. Näin ollen he pyy-

tävät helposti asiantuntijoita laatimaan kuvaukset. Yrityksen toimiessa näin, pätee

sanonta ”No pain, no gain”, joka vastaa suomalaista sanontaa ”mikä laulaen tulee, se

viheltäen menee”. Kysymys ei ole prosessikuvausten aikaansaannista, vaan uudenlai-

sen ymmärryksen sekä tuloksellisen toiminnan kehittämisestä, jossa prosessin kuvaa-

minen on oivallinen tapa kehittää ajatustaan siitä. (Laamanen 2001, 82.)

45

Toinen hankaluus on usein prosessien myötä organisaation katseiden kääntyminen

sisäänpäin. Prosessien kuvaamisen jälkeen ne usein sementoivat ajattelumalleja. Ih-

miset parhaimmillaan sitoutuvat uuteen malliin, mutta unohtavat asiakkaiden merki-

tyksen prosessissa. Sitoutuminen keskittyy vääriin asioihin, jos asiakas unohdetaan

alussa. Todellinen laatuasiantuntija tai laatuun sitoutunut ihminen osaa kysyä aluksi

itseltään: ”Kuka on asiakas?” välttyäkseen keskittymästä vääriin asioihin. (Laamanen

2001, 82.)

Laamasen (2001, 83) kolmas havaitseva vaikeus liittyy muutosten läpivientiin sekä

erityisesti sitoutumisen aikaansaamiseen. Osallistuminen on tärkein periaate sitoutu-

miselle. Usein asiantuntijat näpertelevät keskenään prosessien kanssa ja muut odot-

tavat sekä mielenkiinnon että pelon sekaisin tuntein lopputuloksen syntyä. Tämän

tyyppisen kehityshankkeen käyttöönottoennuste ei ole kovin hyvä. Vielä niissä tilan-

teissa, joissa ihmisillä on eri vaihtoehtoja, he jatkavat mieluummin entiseen malliin.

Prosessikuvauksilla ja ohjeistuksilla ei synny hyvää asiakaspalvelua. Ihmisiä ei voi käs-

keä itseohjautuviksi, oma-aloitteisiksi ja joustaviksi.

Viimeinen havaittu vaikeus liittyy työskentelytapoihin. Tehdään oletus, että organi-

saation vaikutusvaltaiset henkilöt ovat tulleet vakuuttuneiksi prosessikuvauksen hyö-

dyllisyydestä. He antavat käskyn koko talolle kuvata prosessit. Ihmiset aloittavat in-

nolla työskentelemään asian parissa käyttäen ainoina välineinään kynää, paperia ja

omaa tervettä järkeä. Tällainen tilanne ei ole kovin järkevä, koska tehtävänanto, ja

sen tavoite eivät ole järkeviä. Tässä tilanteessa ainoa tervejärkinen menetelmä on

mennä sieltä, missä aita on matalin. Vastavuoroisesti terveen järjen käyttö usein

unohdetaan näissä tilanteissa, jolloin prosessikuvausten ihmemaassa harhaillaan te-

hottomasti vuositolkulla. (Laamanen 2001, 83.)

4.7 Prosessijohtaminen

Prosessijohtaminen on toimintatapa, jossa organisaatiota toimii sekä johdetaan pro-

sessien avulla. Toisin sanoen sillä tarkoitetaan organisoitumista prosesseittain ja

määriteltyjen organisaation ydin- ja tukiprosessien johtamista. Osastorajoja ylittäville

prosesseille on usein määrätty omistajat, jotka vastaavat koko prosessin suoritusky-

vystä ja kehittämisestä. Esimerkki yrityksen päätoiminnoista on kuvattuna kuviossa

46

15. Siinä päätoiminnot on jaettu kolmeen prosessiin: tuotekehitys, markkinointi sekä

tilaus ja toimitus. Toisiinsa prosessit kytkeytyvät siten, että prosessin tulos toimii

syötteenä seuraavalle prosessille. Kuviossa 15 näkyy myös funktionaaliset organisaa-

tiot, joita on valtaosalla yksityisen ja julkisen sektorin organisaatioista. Kaikilla kol-

mella pääprosessilla on yhteys tuotekehitys-, tuotanto-, myynti- ja hallinto-osastoon.

Vaikka yrityksen pääprosessit ovat useimmiten laajoja ja useita osastoja leikkaavia,

näin ei tietenkään yrityksen tarvitse toimia. Prosessirakenteiden määrittäminen on

yrityskohtainen ratkaisu. (Kiiskinen ym. 2002, 29-30; Lecklin 2006, 126.)

Kuvio 15. Esimerkki prosessijohtamisesta (Lecklin 2006, muokattu).

Organisaation ja käytännön toiminnan yhtenevyys ovat prosessijohtamisen etu. Se

antaa prosessista vastaavalle henkilölle paremmat mahdollisuudet johtaa ja kehittää

toimintaa kokonaisuutena. Kommunikointi prosessin eri tehtäviä hoitavien työnteki-

jöillä välillä pystytään saamaan sujuvammaksi ja yhteiset tavoitteet tunnetuksi. Kehit-

tämistavoitteita voivat esimerkiksi olla:

 kustannusten vähentäminen,

 joustavuuden lisääminen,

 läpimenoaikojen lyhentäminen,

 tuottavuuden parantaminen ja

 laadun sekä palvelun parantaminen. (Lecklin 2006, 128.)

47

Puhdas prosessijohtaminen on hankala toteuttaa, eikä se sovi kaikkiin toimintoihin.

Sen soveltaminen on helpointa loogisesti eteneviin prosesseihin, joilla on aina mää-

rätty alkutapahtuma, toimintoketjun tietty järjestys sekä selkeä lopputulos. Tällainen

on esimerkiksi kuvion 16 mukainen tilauksen toimitus varastosta. Prosessi alkaa kuvi-

ossa 16 asiakkaan tilauksella, jonka jälkeen vastaanotettu tilaus toimitetaan varas-

toon. Varastossa tapahtuu poiminta, pakkaaminen sekä lähetys asiakkaalle. Tälle pro-

sessille tulisi nimetä prosessista vastaava omistaja. Kaikkien prosessien eteneminen

ei välttämättä ole loogisessa peräkkäisjärjestyksessä, vaan tehtäviä voidaan suorittaa

rinnakkain tai jättää osa suorittamatta. Myös voi olla käytössä vaihtoehtoisia etene-

mistapoja. Tietyt toiminnot, esimerkiksi sihteerityö, ovat luonteeltaan sellaisia, että

ne kuuluvat moniin eri prosessiin pieninä epäsäännöllisinä osina. Tämän vuoksi nii-

den sovittaminen prosessijohtamisen kuvioon on hankalaa. (Lecklin 2006, 128-129.)

Kuvio 16. Tilauksen toimitus varastosta (Lecklin 2006, muokattu).

5 Tutkimusosan toteutus

5.1 Tutkimusosan vaiheet

Laajan ja kokonaisvaltaisen teoriaosuuden jälkeen luotiin teemahaastattelurunko,

jota käytettiin benchmark-vierailujen yhteydessä. Vierailujen aikana teemahaastatte-

lulla pystyttiin pitämään haastattelut tutkimuksen rajauksen mukaisena kuitenkaan

ohjaamatta liikaa haastateltavia. Näin saatiin esille uusia näkemyksiä opinnäytetyön

tavoitteiden saavuttamiseksi. Teemahaastattelun runko muodostui aluksi kahdesta

teemasta: yrityksen varaston työvaiheet sekä varaston työtehtävät, -roolit ja vastuut.

Niiden alle oli kehitelty muutama täydentävä kysymys. Teemat muodostuivat tutki-

muskysymysten ja aikaisemmin käydyn teorian pohjalta. Toimeksiantaja halusi lisätä

48

teemahaastattelun yhdeksi aihealueeksi varaston työvaiheissa tarvittavat työväli-

neet. Se antaisi toimeksiantajalle kokonaiskuvaa työvälineiden kilpailutukseen. Tee-

mahaastattelu suunniteltiin kestävän noin 15 minuuttia. Liitteessä 1 on suunnitellun

teemahaastattelun runko. Haastattelurunko suunniteltiin erittäin huolellisesti yh-

dessä toimeksiantajan ja opinnäytetyön ohjaajan avulla. Haastattelua kokeiltiin muu-

taman koehenkilön kanssa, minkä jälkeen runkoon tehtiin lopulliset muutokset.

Opinnäytetyötä varten kerättiin myös kvantitatiivista dataa. Se toimi tämän opinnäy-

tetyön valmiina aineistona, jota luokittelun avulla käytettiin harkitusti tavoitteiden

saavuttamiseksi. Dataa analysoitiin Excel-tietojenkäsittelyohjelmalla. Sen avulla saa-

tiin kokonaisvaltaisempi ja tarkka kuvaus siitä, mitkä tuotteet kulkevat keskusvaras-

ton läpi loppukäyttäjille. Tämä helpotti myös tutkimustavoitteiden saavuttamisessa.

Kvantitatiivinen data sisälsi nimiketietoja hinnoista, mitoista, toimituseristä sekä tie-

toa menekkiennusteista.

Benchmark-vierailuyritykset valikoituivat sattumanvaraisesti. Tutkimuksen luotetta-

vuuden kannalta ei ollut käytännössä merkitystä, missä yrityksissä tutkimus suorite-

taan, sillä varastointia käytetään toimialasta riippumatta. Vierailut tehtiin Toyota Lo-

gistics Services Finland Oy:n varastoon ja Lapetek Oy:n varastoon. Tutkimukseen

osallistuneet yritykset eivät toimineet samalla toimialalla, mikä antoi laajemman ko-

konaiskuvan tutkimuksen aihealueesta. Tällä haluttiin myös välttää toimintojen kopi-

ointia ja luoda täysin uudet, omaan toimintaan sopivat sisäiset prosessit, layout sekä

nimikesijoittelu. Vierailujen jälkeen suoritettiin yhteinen analyysi, jossa käytettiin

edellä mainittuja analyysimenetelmiä. Samalla analysoitiin toimeksiantajalta saatu

kvantitatiivinen data. Tutkimusten jälkeen tulokset analysoitiin teemoittelun ja luo-

kittelun avulla. Näin pystyttiin parhaiten löytämään opinnäytetyön tavoitteiden saa-

vuttamiseen tarvittavia seikkoja. Analysoinnin perusteella luotiin tavoitteiden saavut-

tamiseksi tehtävät sisäiset prosessit, layoutsuunnitelma ja nimikesijoittelu. Kuviossa

17 on kuvattuna tutkimusprosessi.

49

Kuvio 17. Tutkimusprosessin pääkohdat

Ennen tutkimuksen aloittamista oli selvää, että lopputulos tulisi olemaan tutkijasta

riippumaton sisällön osalta. Tutkimus suoritettiin kahdessa eri tutkimuskohteessa,

joissa tutkija ei ollut vaikuttamassa toimintoihin. Tutkijan näkemykset vaikuttivat

enemmänkin siihen, mitä kaikesta kerätystä tiedosta sisällytetään varaston sisäisiin

prosesseihin, layoutiin sekä nimikesijoitteluun. Haasteena olikin se, kuinka eri läh-

teistä, haastatteluista ja havainnoista kerätyn tiedon nitoisi yhteen. Lisäksi haasteena

oli se, kuinka sieltä poimitut oleelliset asiat tuotaisiin esille mahdollisemman helppo-

lukuisena ja selkeästi ilmaistuna.

5.2 Kohdeyritysten haastattelut ja havainnoinnit

Toyota Logistics Services Finland Oy

Toyota Logistics Services Finland Oy kuuluu Toyota Parts Center -ryhmään ja on To-

yota Motor Europen suomalainen tytäryhtiö. Toyota Parts Center ryhmään kuuluvat

myös 12 muuta keskusvarastoa ympäri maailmaa. Vuonna 2002 perustetun yhtiön

tarkoituksena on jakaa varaosien toimittamista suoraan TME:n alaisuudessa. Niihin

50

kuuluvat tilausten käsittely, varastointi sekä varaosatoimitukset jälleenmyyjille. Va-

rastoimien varaosanimikkeiden määrä on 42 100 sekä toimitusvalmius on 96,3 pro-

senttia. (Toyota Auto Finland Oy n.d.) Liikevaihtoa yhtiöllä vuonna 2016 oli 4,4 mil-

joonaa euroa. Vantaan Korsossa sijaitsevan varaston henkilöstömäärä on tällä het-

kellä 30 henkilöä, joista viisi työskentelee toimistossa, kaksi työnjohdossa sekä 23 va-

rastossa. (Liljeblad 2018.)

Toyota Logistics Services Finland Oy:n teemahaastattelut pidettiin yrityksen taukoti-

lassa varaston aukiolon aikana. Haastateltavana oli kaksi työnjohtajaa ja yksi kol-

mesta tiimin vetäjästä. Tarkoituksena oli saada ensin käsitys yrityksen toiminnasta

henkilöiltä, jotka olivat johtotehtävissä varaston toiminnoissa. Avoimilla haastatte-

luilla haluttiin nähdä konkreettisesti teemahaastattelussa kerrottuja asioita sekä toi-

mintojen parissa työskentelevien varastohenkilöiden kommentteja tekemästään jo-

kapäiväisestä työstä. Haastattelujen kesto pysyi kaikilla tavoiteajan puitteissa. Tee-

mahaastattelun vastauksissa oli paljon samanlaisuuksia, joten niiden jälkeen siirryt-

tiin avoimiin haastatteluihin ja havaintoihin. Ne suoritettiin varastokierroksena yh-

dessä työnjohtajan kanssa, koska varastossa ei saanut ulkopuoliset yksin liikkua. Vä-

lillä työnjohtaja joutui hetkeksi lähtemään hoitamaan työasioita ja sinä aikana suori-

tettiin avoimia haastatteluja. Ne olivat lähinnä keskusteluja, haastateltavan ajatuk-

sien ja käsityksien kartoittamista varaston päivittäisten toiminnoiden parissa työs-

kentelevien kanssa. Avoimet haastattelut eivät olleet ennalta järjestettyjä tilanteita,

niin kuin teemahaastattelut, vaan vierailujen yhteydessä käytyjä keskusteluita. Näin

keskustelut pysyivät rentoina ja avoimina. Keskustelut etenivät luontevasti ja uusia,

teemahaastatteluja tukevia näkökulmia nousi esille. Pääsääntöisesti haastattelut to-

teutettiin yksilöhaastatteluina ja niihin osallistuivat kolme varastotyöntekijää sekä

yksi tiimin vetäjä.

Kierroksen aikana toteutettiin myös suoraa havainnointia. Sen avulla saatiin erin-

omainen yleiskuva toiminnasta ja ne tallennettiin prosessikaavion sekä miellekartta

tyylisesti tutkimuksen jälkeen tapahtuvaa analyysia varten. Suoraan havainnointiin

saattoi vaikuttaa työnjohtajan läsnäolo, mitä opinnäytetyön kirjoittaja sai nähdä tai

mitä ei saanut nähdä. Kuitenkin varastokierroksella käytiin varaston kaikilla työalu-

eilla ja toiminta ei muuttunut, vaikka työnjohtaja poistukin välillä etäämmälle.

51

Oy Lapetek Ab

Keittiöalan maahantuontiyritys ja tukkuliike Lapetek kuuluu Lapetek Group konser-

niin. Liikevaihdoltaan noin 11 miljoonan euron yhtiön mallistoon kuuluvat muun mu-

assa altaita, hanoja ja liesikupuja. Yhtiön perustettiin vuonna 1982. Konttori ja kes-

kusvarasto sijaitsevat Helsingissä ja keskusvarasto palvelee asiakkaitaan kaikkialle

Suomeen, Eestiin sekä pohjoismaihin. (Lapetek n.d.) Keskusvarastossa työskentelee

tällä hetkellä logistiikkapäällikön lisäksi kaksi varastotyöntekijää. He myös palvelevat

keskusvarastossa valaisin yhtiö Limenten asiakkaita. Kyseinen valaisinyhtiö kuuluu La-

petek Group konserniin. (Heimala 2018.)

Lapetekin varaston toiminnoissa työskenteli tutkimuksen aikana kolme henkilöä,

joista yksi oli lomalla tutkimuspäivänä. Näin ollen teemahaastattelu tehtiin yhdelle

henkilölle, joka toimi yrityksen logistiikkapäällikkönä. Avoin haastattelu suoritettiin

töissä olleelle varastotyöntekijälle. Haastattelut ja havainnointi suoritettiin samanta-

paisesti kuin Toyotan varastolla. Teemahaastattelun jälkeen tehtiin varastokierros,

jossa logistiikkapäällikkö näytti paikkoja yhdessä varastotyöntekijän kanssa. Samalla

käytiin rentoa ja avointa keskustelua, jolla pyrittiin saamaan tarkennuksia teema-

haastattelussa nousseille vastauksille sekä täydentäviä tietoja varaston toiminnoista.

5.3 Haastattelujen ja havainnointien analysointi

Vierailut antoivat hyvän kokonaiskuvan varaston toiminnoista, tehtävistä ja niiden

vaikutuksista varaston layoutiin sekä nimikesijoitteluun. Lisäksi varaston työvälineistä

tuli tärkeää tietoa toimeksiantajalle. Kerätystä aineistosta etsittiin yhtäläisyyksiä mui-

den aineistojen kanssa ja poimittiin niistä tärkeäksi koettuja asioita toimeksiantajan

varaston sisäisiin prosesseihin, varaston layoutiin sekä nimikesijoitteluun.

Toyotan ja Lapetekin varaston toiminnot olivat yhteneväiset. Niihin kuuluivat tavaran

vastaanotto, hyllytys, keräily, pakkaaminen ja lähettäminen. Toyotalla lastaus hoidet-

tiin itse, mutta Lapetekilla kuljetusyrityksen kuljettaja hoiti lastaamisen. Lähes kaikki

varaston nimikkeet kävivät kaikki varaston toiminnot läpi. Kuitenkin muutamille ni-

mikkeille suoritettiin cross-docking -toiminto. Toiminnolle ei kuitenkaan ollut erillistä

aluetta, vaan kyseiset tuotteet siirrettiin vastaanotosta lähetysalueelle. Lapetekin ti-

loissa vastaanotto ja lähetys sijaitsivat samalla alueella.

52

Varaston työtehtävät rakentuivat varaston toimintojen ympärille. Vierailuissa kävi

selväksi, että jokaisella henkilökunnan jäsenellä oli selkeää, miten tuli toimia. Toyo-

talla varaston tehtävät olivat tarkasti määriteltyjä. Esimerkiksi vastaanotossa oli sel-

keät kaistat, johon vastaanotetut tavarat laitetaan hyllytystä varten. Jokaisella oli

oma rooli sekä vastuu työtehtävästään. Lapetekilla ei ollut tarkasti määritetty, kuinka

toimia eri työvaiheessa. Varastotyöntekijät kuitenkin tiesivät, kuinka toimia varaston

työtehtävissä. Kummassakin yrityksessä varastotyöntekijät saivat vaikuttaa työtehtä-

vien kehittämiseen.

Kummassakin yrityksessä varaston layoutiin ja nimikesijoitteluun vaikuttivat koko,

tyyppi sekä kiertonopeus. Samantyyppiset nimikkeet oli pyritty sijoittamaan samaan

paikkaan. Nopeasti kiertävät tuotteet oli sijoitettu helposti kerättäviin paikkoihin. To-

yotalla oli myös panostettu ergonomian tärkeyteen. Esimerkiksi pientavarapuolella

nopeasti kiertävät osat olivat sijoitettuna vyötärön korkeudella helposti kerättäviksi.

Varaston työvaiheisiin tarvittavat työvälineet olivat määritelty varaston toimintojen

mukaisesti. Niiden hankinnoissa tulisi huomioida, mitä varaston toiminnot vaativat

toiminnan tehokkaaseen tekemiseen. Toyotalla näitä olivat muun muassa vasta-

paino- ja korkeakeräilijätrukit, käsi – ja sormiscannerit, keräilyvaunut ja tabletit. La-

petekilla näitä olivat esimerkiksi pumppukärryt, työntömastotrukki, vaakoja ja keräi-

lyvaunut. Toyotalla oli myös määritelty turvallinen työvarustus, jolla pyrittiin lisää-

mään henkilökunnan turvallisuutta. Muutenkin turvallisuus oli tärkein prioriteetti To-

yotan toiminnassa. Taulukossa 2 on yhteenveto benchmark-vierailun tuloksista. Kes-

kusvarastossa tarvittavien työmateriaalien lista löytyy liitteestä 5.

53

Taulukko 2. Yhteenveto benchmark-vierailuista

Aiheet Yritys A Yritys B

Varaston toiminnot Tavaran vastaanotto, hyl-

lytys, keräily, pakkaami-

nen ja lähettäminen sekä

cross-docking

Tavaran vastaanotto, hyl-

lytys, keräily, pakkaami-

nen ja lähettäminen sekä

cross-docking

Varaston työvaiheiden

määritys

Tarkat määritykset Ei tarkkoja määrityksiä

Varaston layoutiin ja ni-

mikesijoitteluun vaikut-

tavia tekijöitä

Nimikkeiden koko, tyyppi

ja kiertonopeus sekä er-

gonomia

Nimikkeiden koko, tyyppi

ja kiertonopeus

Tarvittavia työvälineitä Määritettyjen varasto toi-

mintojen mukaiset väli-

neet. Esimerkiksi oikean-

lainen työvarustus, työ-

kone(trukki), käsi- tai sor-

miscanneri ja PC-kone. Li-

säksi pakkausmateriaalit

ja eri toimintoja helpotta-

vat välineet, esim. pel-

tisakset

Varaston toimintojen mu-

kaiset välineet. Esimer-

kiksi pumppukärryt,

trukki, keräilykärryt, vaa-

koja, varastojärjestelmä,

pahvi- ja muovipuristin.

5.4 Kvantitatiivisen datan analysointi

Teemahaastattelujen, suoran havainnoinnin ja avoimien haastattelujen lisäksi tutki-

muksessa hyödynnettiin toimeksiantajalta saatua kvantitatiivista dataa. Se toimi tä-

män opinnäytetyön valmiina aineistona, jota luokittelun avulla käytettiin harkitusti

tavoitteiden saavuttamiseksi. Sen avulla saatiin kokonaisvaltaisempi ja tarkka kuvaus

siitä, mitkä tuotteet kulkevat keskusvaraston läpi loppukäyttäjille. Tämä helpotti

myös tutkimustavoitteiden saavuttamisessa. Kvantitatiivinen data sisälsi nimiketie-

toja hinnoista, mitoista, toimituseristä, tulevien hyllyjen mitat ja määrät sekä tietoa

menekkiennusteista. Myös aineistosta oli luettelointi nimikkeiden varastointitavasta.

54

Varaston nimikkeet oli jaoteltu koon mukaisesti lava-, hylly- ja laatikkonimikkeisiin.

Lavanimikkeet menivät kuormalavahyllyihin. Hylly- ja laatikkonimikkeet sijoitettiin

pientavarahyllyihin niin, että laatikkonimikkeet sijoitetaan pientavarahyllyissä otto-

laatikoihin. Aineiston jaottelu toimi pohjana nimikesijoittelussa.

Kvantitatiivisen datasta poimittiin myös hyllymäärät layoutsuunnitelmia varten sellai-

senaan. Layoutiin tulisi yhdeksän kuormalavahyllyä ja 33 pientavarahyllyä. Myös nii-

den mittoja hyödynnettiin layoutsuunnitelmissa. Datasta selvisi myös, että laatikko-

paikoille mahtuu viisi nimikettä yhdelle hyllytasolle, muihin pientavarahyllyihin yksi

nimike per hyllytaso sekä kolme nimikettä kuormalavahyllyn yhdelle tasolle.

Dataa jouduttiin vielä käsittelemään Excel-taulukkolaskentaohjelmalla. Nimikkeiden

yksiköt muutettiin kappaleiksi, jonka jälkeen selvitettiin niiden kokonaismenekki,

osuus kokonaismenekistä sekä kumulatiivinen osuus kokonaismenekistä euro-, ja

kappalemääräisesti. Seuraavaksi euromääräinen menekki luokiteltiin XYZ-analyysin

avulla ja kappalemääräinen menekki ABC-analyysin avulla. Niistä tehtiin yhdistetty

analyysi, jonka tulokset näkyvät kuviossa 18. Analyysin tulokseksi saatiin selville yh-

distetyn analyysin nimikeluokat, joita varastossa säilytetään sekä jokaisen luokan

osuus varaston nimikkeistä. Analyysin XA-nimikkeillä on suurin kokonaismenekki

euro- ja kappalemääräisesti toimeksiantajayrityksen liiketoiminnassa, kun taas zzD-

nimikkeillä on pienin kokonaismenekki. Nimikkeiden luokittelu yhdistetyn analyysin

nimikeluokkiin helpotti niiden sijoittamista keskusvarastoon, koska toimeksiantajayri-

tykselle tärkeämmät nimikkeet on sijoitettu paremmille paikoille.

55

Kuvio 18. Yhdistetyn analyysin tulokset

Kvantitatiivisen datassa poimittiin vielä tiedot nimikkeiden tarvitsevasta tilasta hylly-

paikoilla. Nämä tiedot jaettiin varastointitavan mukaisesti sekä jaoteltiin tärkeysjär-

jestykseen yhdistetyn analyysin pohjalta. Tällä tiedolla saatiin selville, kuinka monta

hyllypaikkaa ja -väliä täytetään keskusvarastossa. Tällä analyysilla pystyttiin tarkem-

min jakamaan nimikkeet optimaalisimmille hyllypaikoille. Kuviossa 19 on kuvattuna

tämän analyysin tulokset.

Kuvio 19. Tarvittavat hyllypaikat ja -välit

56

5.5 Tutkimusaineiston jäsentely

Analyysin lopuksi tutkimusaineisto täytyi jäsennellä eri kategorioihin. Tämä helpotti

havainnoimaan samansuuntaisia asioita. Myös koonti saman otsikon alle teki aineis-

tojen vertailemisesta vaivattomampaa. Kuten taulukosta 3 voi nähdä layoutsuunni-

telmaa ja nimikesijoittelua varten tietoa löytyi kaikista tutkimusaineistoista: verkko-

ja kirjallisuuslähteistä, toimeksiantajan kvantitatiivisesta datasta sekä benchmark-vie-

railuista. Saman kuvion avulla pystytään arvioimaan tutkimuksen luotettavuutta eri

johtopäätösten teoissa. Tutkimus on luotettavampi, mitä useampaa tutkimusaineis-

toa on käytetty.

Taulukko 3. Tutkimusaineiston käyttö tuloksissa

6 Tulokset

6.1 Varaston sisäiset prosessit

Varaston sisäisten prosessien määritteleminen alkoi prosessien tunnistamisella. Tut-

kimusaineistoa hyödyntämällä pystyttiin tunnistamaan keskusvarastolle tarvittavat

keskeisimmät toiminnot. Varaston toiminnot alkavat tavaran saapumisesta varas-

toon, jolloin tehdään tavaran vastaanotto. Seuraavana toimintona on pääsääntöisesti

hyllytys. Tavaraa varastoidaan sen aikaa, kunnes siitä saadaan tilaus, ja tavara kerä-

tään hyllystä. Viimeisenä toimintona on lähettäminen, joka sisältää tavaran pakkaa-

misen sekä kuljetusasiakirjojen teon. Lähettämiseen kuuluu myös mahdollinen kuor-

man lastaus. Joissakin tapauksissa tavara siirtyy vastaanotosta suoraan lähettämöön.

Tätä toimintoa kutsutaan cross-dockingiksi. Sillä pyritään joustavampaan palveluta-

soon ja toimintaan varastossa. Varaston toimintojen omistajaksi määriteltiin keskus-

varaston logistiikkakoordinaattori, jonka vastuulla on toimintojen ylläpito sekä kehit-

täminen. Myös tutkimusaineistosta tunnistettiin keskusvaraston tarvitsevan inven-

57

tointi –toimintoa. Se ei sinällään liity tavaran siirtoihin varastossa, mutta on tutki-

musaineiston mukaan tärkeä toiminto yrityksen kannalta. Varaston keskeisimmät toi-

minnot päätettiin kuvata toimintamalli –tasolla. Näin saatiin kokonaiskuva siitä,

kuinka nimikkeiden tulisi siirtyä keskusvaraston sisällä. Varaston toimintojen kuvaa-

misessa hyödynnettiin vuokaavion symboleja, koska niillä saatiin luotua yksinkertai-

set, ja selkeät kuvaukset. Kuviossa 20 on kuvattuna varaston keskeisimmät toimin-

not.

Kuvio 20. Varaston keskeisimmät toiminnot

Tutkimusongelman ratkaisemiseksi oli myös järkevää kuvata tavaran vastaanotto,

hyllytys, keräily, lähettäminen ja inventointi työn kulku -tasolla. Tarkempi kuvaus yh-

tenäistää varastossa työskentelevien työtapoja sekä kaikilla olisi tieto, kuinka työs-

kennellä toiminnon parissa. Liitteissä 2 ja 3 kuvataan, kuinka työ etenee toimintojen

sisällä sekä linkitykset eri toimintojen välillä. Tavaran vastaanotto alkaa lähetyksen

saapumisesta vastaanottoalueelle. Lähetyksestä tarkastetaan kollin kunto, jonka jäl-

keen tarkastetaan nimikkeen määrät sekä kunto. Mikäli kollissa näkyy ulkoisia vauri-

oita, tehdään varauma rahtikirjaan ennen nimikkeiden tarkistamista. Jos määrissä tai

kunnossa on havaittavissa puutteita, tehdään ilmoitus prosessin omistajalle, joka te-

kee lähetyksestä reklamaation. Hän antaa myös ohjeet jatkotoimenpiteitä varten. Ni-

mikkeiden ollessa kunnossa tulostetaan viivakoodit järjestelmästä ja laitetaan ne ni-

mikkeisiin kiinni. Viimeisenä vaiheena on nimikkeiden laittaminen varastossa olevaan

kuljetusyksikköön, jolla nimikkeet siirtyvät omille varastopaikoille tai cross-docking -

toimintona lähetysalueelle.

Hyllytys alkaa viivakoodin lukemisesta. Järjestelmä näyttää paikan, jossa nimikkeitä

säilytetään. Seuravaksi luetaan hyllypaikan viivakoodi, jolloin saadaan selville varas-

totyöntekijän olevan oikealla paikalla. Kuormalavahyllyjen hyllytyksessä viivakoodi

58

löytyy alapalkista, jonka jälkeen järjestelmään kirjataan hyllytason numero sekä paik-

kanumero hyllytasolta. Mikäli järjestelmä sallii nimikkeen laittamisen hyllypaikalle,

voi nimikkeen sijoittaa kyseiselle paikalle. Jos järjestelmä ei salli nimikkeen laitta-

mista kyseiselle hyllypaikalle, tulee selvittää syy siihen sekä korjata virheellinen tieto.

Keräily alkaa keräyslistan hakemisesta järjestelmästä. Järjestelmästä pystyy näke-

mään, mitkä nimikkeet ovat kerättävissä, ja mitkä ei. Ne kerätään, jotka ovat kerättä-

vissä. Loput jätetään keräämättä. Tällöin toimitetaan vain osa tilauksesta asiakkaalle.

Jos puutteita ilmenee tilauksessa, tehdään jälkitoimitusilmoitus järjestelmän kautta.

Kerättävissä olevat tuotteet kerätään menemällä ensiksi järjestelmän näyttämälle

paikalle, jonka jälkeen luetaan nimikkeen viivakoodi. Sen ollessa oikea otetaan tarvit-

tava määrä hyllystä. Nimikkeen ollessa väärä täytyy selvittää, miksi näin on käynyt

sekä korjata virhe. Näin toimitaan, kunnes tilaus on valmis eli kaikki kerättävissä ole-

vat nimikkeet on kerätty. Keräyslista siirretään silloin lähetystilaan, jolloin kerätyt

tuotteet ovat valmiina lähetettäviksi.

Lähtevä tilaus haetaan järjestelmästä, jonka jälkeen lähetys pakataan asianmukai-

sesti. Lähtevien kollien painot ja mitat merkitään järjestelmään sekä varmistetaan ti-

lauksen olevan valmis lähtöön. Tarvittavat kuljetusasiakirjat tulostetaan lähetyksen

mukaan. Viimeiseksi kollit siirretään lähetyskaistoille, jolloin tilaus on valmiina lähe-

tettäväksi asiakkaalle.

Liitteessä 4 on kuvattuna inventoinnin työvaiheet. Inventointi alkaa hyllypaikan viiva-

koodin lukemisella. Kyseisen hyllypaikan nimikkeet lasketaan. Tämän jälkeen kirja-

taan määrä järjestelmään, jolloin se on merkitty järjestelmään tarkastetuksi. Jos in-

ventoitavia rivejä on lisää, siirrytään seuraavalle paikalle. Inventointi on valmis, kun

inventoinnissa ei ole löytynyt saldovirheitä. Mikäli saldoissa on virheitä, otetaan yh-

teys prosessin omistajaan. Hän aloittaa selvitystyön, mistä saldovirheet ovat peräisin.

6.2 Keskusvaraston layoutvaihtoehdot

6.2.1 Ensimmäinen vaihtoehto

Layouteissa keskityttiin hyllyjen ja varastotoimintojen sijoitteluun. Layoutvaihtoeh-

doissa hyllytys, varastointi ja keräily suoritetaan kuormalava- ja pientavarahyllyjä

59

käyttäen. Varaston toiminnoista lähettäminen on jaettu pakkausalueeseen ja lähetys-

alueeseen toimintojen selkeyttämisen vuoksi. Cross-dockingille ei ole erillistä aluetta

kuvattuna, mutta se huomioidaan layoutvaihtoehtojen vertailussa. Layoutvaihtoeh-

toja hahmoteltiin tutkimustulosten perusteella kymmenen erilaista. Aluksi niitä tar-

kasteltiin varastotilan täyttöasteen sekä varaston yleisen toimivuuden tasolla.

Layoutvaihtoehdoista kolme toimivinta suunnitelmaa otettiin tarkempaan tarkaste-

luun.

Ensimmäisessä vaihtoehdossa tavaran vastaanotto on sijoitettu varastotilan oikeaan

reunaan, jolloin pääsääntöisesti toimintoon käytettäisiin sen yläpuolella olevaa ovi-

aukkoa. Sieltä tavara hyllytetään kuormalava- ja pientavarahyllyihin. Tavara kerättäi-

siin varastotilan vasempaan reunaan, jossa tavara pakataan sekä sijoitetaan lähetys-

alueelle odottamaan lastaamista. Lähettämiseen käytettäisiin kuvion 21 yläreunassa

olevien oviaukkojen vasenta ovea.

Kuvio 21. Ensimmäinen layoutvaihtoehto

60

6.2.2 Toinen vaihtoehto

Toisessa vaihtoehdossa tavaran vastaanotto ja lähettäminen ovat vierekkäin. Kum-

matkin käyttäisivät vasemmanpuoleista ovea. Kuviossa 22 nähdään myös, että kuor-

malavahyllyt ovat sijoitettuina pitkittäin varastotilaan. Pientavarahyllyt ovat sijoitet-

tuina samaan paikkaan kuin edellisessäkin vaihtoehdossa.

Kuvio 22. Toinen layoutvaihtoehto

6.2.3 Kolmas vaihtoehto

Kolmannessa vaihtoehdossa pientavara- ja kuormalavahyllyt ovat lähes samassa pai-

kassa. Kuviossa 23 keskimmäisiä kuormalavahyllyjä on hieman siirretty kohti takasei-

nää, jotta vastaanottoalueen väliin saadaan tarpeeksi kulkutilaa. Vastaanotossa käy-

tettäisiin keskimmäistä ja oikeanpuoleista oviaukkoa. Pakkaus- ja lähetysalue ovat si-

joitettuina layoutin vasempaan yläkulmaan. Lähettämiseen käytettäisiin vasemman-

puoleista ovea.

61

Kuvio 23. Kolmas layoutvaihtoehto

6.3 Valittu layout

6.3.1 Vertailu

Kolmen layoutvaihtoehdon vertailussa käytettiin materiaalivirtojen kuvaamista

layouteissa, jolloin pystyttiin näkemään layouteista toimivin ratkaisu. Myös vertailtiin

hyllypaikkojen sijoittelua. Ennen vertailua oli selvää, että valittu layout tulisi noudat-

tamaan U-virtausta oviaukkojen sijoittumisen takia. Kuvioita 24-26 vertailemalla voi

nähdä, että toisessa layoutvaihtoehdossa hyllyjen sijoittelu näytti toimivalta. Kuiten-

kin materiaalin liike kohdistuu layoutin vasemmalle puolelle. Tämä järjestely aiheut-

taa risteäviä materiaalivirtoja ja varastotilan huonoa käyttöä. Näiden perusteluiden

takia toinen layoutvaihtoehto jätettiin sivuun ja keskityttiin ensimmäisen ja kolman-

nen layoutvaihtoehdon tarkasteluun.

62

Kuvio 24. Ensimmäisen layoutin materiaalivirrat

Kuvio 25. Toisen layoutvaihtoehdon materiaalivirrat

63

Kuvio 26. Kolmannen layoutvaihtoehdon materiaalivirrat

Ensimmäisen ja kolmannen layoutvaihtoehdon hyviä puolia ovat materiaalivirran sel-

keä kulkeminen varastossa ilman risteäviä kohtia. Kolmannen layoutvaihtoehdon

vahvuutena on varaston sisäisten siirtojen olevan lyhyemmät verrattuna ensimmäi-

seen vaihtoehtoon. Lisäksi tavaran vastaanotossa pystytään hyödyntämään kahta

oviaukkoa paremmin ja hyllyjen sijoittelu on selkeämpi kuin ensimmäisessä vaihtoeh-

dossa. Heikkoutena kolmannessa vaihtoehdossa on cross-dockingin pitkä siirtomatka.

Näiden perusteluiden nojalla layoutiksi valikoitui kolmas vaihtoehto. Vertailua voi-

daan pitää luotettavana, koska layoutvaihtoehdoissa käytettiin samoja varaston si-

säisten prosessien alueita sekä hyllymääriä. Taulukossa 4 on yhteenveto vertailusta.

Taulukko 4. Yhteenveto layoutien vertailusta

64

6.3.2 Nimikesijoittelu

Opinnäytetyön yhtenä tavoitteena oli tehdä ehdotus nimikesijoittelusta. Tutkimusai-

neistossa kävi ilmi, että nimikesijoitteluun vaikuttavat moni asia: nimikkeen koko,

tyyppi ja kiertonopeus sekä ergonomia. Nämä otettiin myös huomioon tässä opin-

näytetyössä. Kvantitatiivisesta datasta nähtiin jokaisen nimikkeen varastointitapa. Li-

säksi datasta hyödynnettiin yhdistettyä analyysiä ja nimikkeille tarvittavia hyllypaik-

kojen sekä välien lukumääriä. Yhdistetyn analyysin avulla pystyttiin määrittämään ni-

mikkeet tärkeysjärjestyksessä varaston hyllypaikoille. Myös nimikkeille tarvittavien

hyllypaikkojen ja -välien lukumäärällä pystyttiin määrittämään tarkasti. Kuviossa 27

on kuvattuna nimikkeiden sijoittuminen keskusvarastossa hyllyvälien mukaan. Sini-

sellä värillä on kuvattu laatikoihin sijoitettujen nimikkeiden määritetyt paikat. Orans-

silla on kuvattu pientavarahyllyihin sijoitetut nimikkeet sekä vihreällä kuormalavahyl-

lyihin sijoitettujen nimikkeiden määritetyt paikat.

Kuvio 27. Nimikkeiden sijoittuminen hyllyvälien mukaan

Tavoitteiden saavuttamiseksi nimikesijoittelusta tehtiin myös tarkempi kuvaus siitä,

miten nimikkeet olisi hyvä sijoittaa hyllytasoille. Kuvion 28 on merkitty ne hyllyt,

joista on tehty ehdotelma nimikkeiden jakautumisesta hyllytasoille.

65

Kuvio 28. Tarkempaan määritykseen otetut hyllyt

Kuviossa 29 on nimikkeet ovat sijoitettuina hyllyvälin oikeaan reunan. Tällä sijoitte-

lulla nimikkeet ovat lähimpänä vastaanottoa ja lähettämöä. Tämä vähentää varasto-

työntekijöiden kävelymatkoja. Kuten edellä mainittiin, yhdelle hyllytasolle mahtuu

viisi nimikettä. Nimikesijoittelusta nähdään, kuinka tärkeämmät nimikkeet ovat sijoi-

tettuna ergonomisesti paremmille paikoille. Tämä vähentää varastotyöntekijöiden

fyysistä rasitusta.

Kuvio 29. Laatikkopaikkojen esimerkki nimikesijoittelusta

66

Kuviossa 30 edestäpäin kuvatun pientavarahyllyn sijoittelu määriteltiin samoilla peri-

aatteilla. Varastotyöntekijän kävelymatkat on minimoitu tällä sijoittelulla sekä tärke-

ämmät nimikkeet ovat sijoitettuna ergonomisesti paremmin. Nimikkeet myös sijait-

sevat lähempänä vastaanottoa ja lähettämöä.

Kuvio 30. Esimerkki pientavarahyllyn nimikesijoittelusta

Kuviossa 31 kuvataan kuormalavahyllyjen nimikkeiden sijoittelua. Tässä ehdotuk-

sessa lattiatasolla olevat nimikkeet ovat helposti kerättävissä. Sijoittelu lisää hyllytyk-

sen sekä keräilyn tehokkuutta, kun tärkeämmät nimikeluokat ovat alimmilla hyllyta-

soilla.

Kuvio 31. Esimerkki kuormalavahyllyn nimikesijoittelusta

67

7 Johtopäätökset

Opinnäytetyön tavoitteena oli määritellä toimeksiantajayritykselle varaston sisäiset

prosessit ja samalla hyödyntää tutkimusta layoutsuunnittelussa. Lisäksi luoda ehdo-

tus keskusvaraston nimikesijoittelusta. Alakysymyksinä selvitettiin, millaisia keskus-

varaston sisäisten prosessien tulisi olla, että toiminta olisi tehokasta ja asiakasystä-

vällistä, millainen keskusvaraston layoutsuunnitelma on yritykselle toimivin sekä

kuinka nimikkeet tulisi sijoittaa varastoon, että tilaus-toimitusprosessin suorituskyky

olisi optimaalinen.

Tutkimustulosten avulla toimeksiantaja pystyy luomaan tehokkaan sekä asiakasystä-

välliset sisäiset prosessit. Tutkimustulosten sisäiset prosessit antavat selkeän kuvan

varastossa työskenteleville, kuinka toimia varaston eri toiminnoissa. Tämä varmistaa

varastotyöntekijöiden tehokkaan ja yhtenäisen tavan toimia keskusvarastolla. Varas-

ton sisäisiä prosesseja täytyy myös johtaa. Tämän vuoksi prosesseille on tuloksissa

määritetty myös prosessin omistaja, logistiikkakoordinaattori, jonka tehtävä on yllä-

pitää sekä valvoa työskentelyä toimintatapojen mukaisesti. Hän myös kehittää tarvit-

taessa prosesseja, jos toimintatavoissa huomataan puutteita. Asiakkaan näkökul-

masta tilatut tuotteet ovat aikataulun mukaisesti aina asiakkaan luona, kun toimitaan

tutkimustulosten mukaisesti. Lisäksi tilatut tuotteet ovat aina kunnossa, kun niitä asi-

akkaille lähetetään. Tämä lisää asiakastyytyväisyyttä.

Tutkimustulokset kertovat myös toimivimman layoutsuunnitelman. Valitulla layout-

vaihtoehdolla on selkeät alueet eri varaston toiminnoille ja materiaali kulkee keskus-

varaston sisällä selkeästi mahdollisimman vähillä siirroilla. Myös risteäviä materiaali-

virtoja ei ole. Lisäksi tila on käytetty hyvin, jotta jokaiselle varaston toiminnolle on va-

rattu tarpeeksi tilaa.

Viimeiseen alakysymykseen tutkimustulokset antoivat hyvän vastauksen. Tutkimuk-

sen avulla onnistuttiin luomaan optimaalinen suorituskyky tilaus-toimitusprosessille.

Keskusvaraston nimikkeet ovat sijoitettuina selkeille paikoille ja nimikkeiden hyllypai-

kat on määritelty nimikeluokkien tärkeysjärjestyksen mukaisesti. Sijoittelulla tärkeim-

mät nimikkeet ovat helposti kerättävissä sekä mahdollisimman lyhyen hyllytys- ja ke-

räilymatkan päässä.

68

Tulokset antoivat selkeän kuvan sisäisten prosessien luomiseen sekä varaston layou-

tin ja nimikesijoitteluun suunnitteluun. Vierailuissa ja kvantitatiivisen datan analy-

soinnissa nousseet asiat varaston prosesseihin, layoutiin ja nimikesijoitteluun vaikut-

tavista tekijöistä antoivat hyvät eväät näiden kolmen asiakokonaisuuden suunnitte-

lussa. Tarvittavista työvälineistä määriteltiin varaston toimintojen edellyttämät työ-

tarvikkeet. Ne löytyvät liitteestä 5.

8 Pohdinta

Opinnäytetyön tavoitteena oli määritellä toimeksiantajan keskusvarastolle sisäiset

prosessit ja tehdä niiden pohjalta varaston layoutsuunnitelma. Lisäksi antaa ehdotus

nimikkeiden sijoittamisesta varastoon. Kirjallisuus- ja verkkolähteitä pyrittiin hyödyn-

tämään mahdollisimman monipuolisesti, jolloin niistä saatiin tehtyä kokonaisvaltai-

nen katsaus tutkimusongelman ratkaisemiseksi. Teoreettisen viitekehyksen pohjalta

pystyttiin luomaan lähtökohdat varsinaiselle tutkimukselle. Varsinaisessa tutkimuk-

sessa oli tarkoitus löytää toimeksiantajan toimintaan sopivia niin sanottuja rakennus-

palasia, joilla rakennettaisiin omat sisäiset prosessit, varaston layoutsuunnitelma

sekä nimikesijoittelu. Lisäksi toimeksiantajalla oli toive saada tutkimuksesta tietoa va-

raston tarvikkeista, joita uudessa keskusvarastossa tarvittaisiin.

Tutkimuksessa onnistuttiin luomaan toimeksiantajalle käyttöönotettavat varaston si-

säiset prosessit, joita voitiin hyödyntää esimerkiksi työohjeistuksissa sekä keskusva-

raston toiminnan tulevissa kehitysprojekteissa. Tutkimuksessa myös onnistuttiin luo-

maan toimiva layoutsuunnitelma. Varaston prosesseille onnistuttiin määrittämään

tarvittavat tilat tulevaisuuden työskentelyä varten. Tutkimuksessa ei otettu huomi-

oon varastotoiminnoissa tarvittavien työvälineiden, esimerkiksi trukin tai jätehuollon

paikkoja keskusvarastossa. Niille on kuitenkin ennen käyttöönottovaihetta mahdol-

lista sijoittaa varaston layoutiin. Lisäksi tutkimuksessa onnistuttiin luomaan ehdotus

nimikkeiden sijoittelusta. Nimikesijoittelua on syytä tarkastella kriittisesti, sillä kuor-

malavahyllyjen tarkemmassa sijoittelussa ei otettu huomioon nimikkeiden painoa. Li-

säksi, olisiko pientavarahyllyjen sijoittelussa pitänyt huomioida ergonomia parem-

min, jotta nimikkeet olisi ensiksi täytetty pientavarahyllyjen keskiosista. Tämä lisäisi

nimikkeiden hyllytys- ja keräilymatkoja. Nimikkeille onnistuttiin kuitenkin määrittä-

69

mään siirtomatkoja vähentävä sijoittelu. Lisäksi olisi voinut pohtia reservi- ja aktiivi-

paikkojen käyttöä nimikesijoittelussa. Varsinainen käyttöönotto jää toimeksianta-

jayrityksen johdon vastuulle.

Tutkimus olisi ollut luotettavampi, jos tutkittavia yrityksiä olisi ollut enemmän. Tämä

ei kuitenkaan ollut mahdollista tutkimusresurssien sekä aikataulun vuoksi. Siitä huoli-

matta tutkimusmenetelmät olivat monipuoliset ja niiden avulla löydettiin paljon sa-

mankaltaisuuksia. Tämä mahdollisti eri tutkimusaineistojen monipuolisen käytön tut-

kimuksen tavoitteiden saavuttamisessa (ks. taulukko 3.)

Opinnäytetyön haasteena oli aiheen laaja-alaisuus sekä aiheen rajaaminen toimeksi-

antajan asettamien vaatimusten mukaiseksi. Lisäksi opinnäytetyön aikataulu oli suun-

niteltu liian tiukaksi, varsinkin projektin loppupuolella. Toimeksiantajan toiveena oli

saada heidän keskusvarastoprojektiinsa asiantuntemusta keskusvaraston sisäiseen

materiaalin hallintaan ja siinä myös onnistuttiin. Opinnäytetyössä pyrittiin laajasta

kokonaisalueesta nostamaan esille ne asiat, jotka hyödyttäisivät toimeksiantajaa

omassa projektissaan. Kokonaisuudessa tutkimustulosten perusteella pystyttiin luo-

maan ratkaisut tutkimusongelmaan.

Jatkokehityksenä olisi tärkeää luoda nimikesijoittelua tukeva hyllyosoitteisto sekä

tutkia nimikesijoittelun tehokkuutta. Voisivatko esimerkiksi nimikkeiden jako reservi-

ja aktiivipaikoille tehostaa tilaus-toimitusketjua keskusvarastossa? Liitteessä 5 olevat

työssä tarvittavat materiaalit olisi hyvä kilpailuttaa ja sen kautta tutkia toimeksianta-

jalle sopivaa hankintakanavaa. Lisäksi varaston sisäisille prosesseille olisi hyvä luoda

mittarit, joilla seurattaisiin sisäisten toimintojen tehokkuutta sekä asiakasystävälli-

syyttä.

70

Lähteet

Benchmarking. N.d. Business Encyclopedian määritelmä benchmarking -sanalle.
Viitattu 19.1.2018. https://www.shopify.com/encyclopedia/benchmarking

Benchmarking- ja edelläkävijäanalyysit ennakoinnin perusmenetelmänä. 2010.
Kansallisen ennakointiverkoston määritelmä menetelmälle benchmarking. Viitattu
19.1.2018. http://foresight.fi/benchmarking-ja-edellakavijaanalyysit-ennakoinnin-
perusmenetelmana/

Case-tutkimus. N.d. Ylemmän AMK-tutkinnon metodifoorumi Virtuaali
Ammattikorkeakoulun www-sivustolta. Viitattu 17.1.2018.
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0709019/1193463890749/1
193464144782/1194348546586/1194356433452.html

Damasio, A. 2000. Tapahtumisen tunne: Miten tietoisuus syntyy. Helsinki: Terra
Cognita.

Denscombe, M. 2014. The Good Research Guide: For Small-Scale Social Re-search
Projects. Fifth edition. Berkshire: Open University Press.

Enyiuche. 2017. Artikkeli varastoinnoin tyypeistä, toiminnoista, eduista ja haitoista
Learnversity -www-sivustolta. Viitattu 6.3.2018.
https://learnvercity.com/2004/warehouse-types-functions-advantages-
disadvantages/

Frazelle, E. 2001. World-Class Warehousing and Material Handling. New York:
McGraw-Hill.

Haverila, M. J., Uusi-Rauva, E., Kouri, I. & Miettinen A. 2009. Teollisuustalous. 6.
painos. Tampere: Infacs.

Heimala, M. 2018. Lapetek Oy:n logistiikkapäällikkö. Haastattelu 8.3.2018.

Henkilöstön ulkoistus. N.d. Workpowerin artikkeli henkilöstön ulkoistamisesta.
Viitattu 26.3.2018. https://www.workpower.fi/asiakkaalle/henkiloston-ulkoistus/37

Hirsjärvi, S. & Hurme, H. 2008. Tutkimushaastattelu: teemahaastattelun teoria ja
käytäntö. Helsinki: Gaudeamus Helsinki University Press.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. 15. Uudistettu painos.
Helsinki: Tammi.

Hokkanen, S., Karhunen, J. & Luukkainen, M. 2002. Johdatus logistiseen ajatteluun.
Jyväskylän Ammattikorkeakoulun julkaisuja. Jyväskylä: Jyväskylän
ammattikorkeakoulu.

Hokkanen, S., Karhunen, J. & Luukkainen, M. 2011. Johdatus logistiseen ajatteluun. 6.
painos. Kangasniemi: Sho Business Development.

Hokkanen, S. & Virtanen, S. 2012. Varastonhoitajan käsikirja. Jyväskylä: Sho Business
Development.

Iloranta, K. & Pajunen-Muhonen, H. 2012. Hankintojen johtaminen. 3. painos.
Helsinki: Tietosanoma.

https://www.shopify.com/encyclopedia/benchmarking
http://foresight.fi/benchmarking-ja-edellakavijaanalyysit-ennakoinnin-perusmenetelmana/
http://foresight.fi/benchmarking-ja-edellakavijaanalyysit-ennakoinnin-perusmenetelmana/
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0709019/1193463890749/1193464144782/1194348546586/1194356433452.html
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0709019/1193463890749/1193464144782/1194348546586/1194356433452.html
https://learnvercity.com/2004/warehouse-types-functions-advantages-disadvantages/
https://learnvercity.com/2004/warehouse-types-functions-advantages-disadvantages/
https://www.workpower.fi/asiakkaalle/henkiloston-ulkoistus/37

71

JHS 152 Prosessien kuvaaminen. 2012. Kuvio ja tietoa julkisen hallinnon
tietohallinnon neuvottelukunnan suositus prosessien kuvaamisesta. Viitattu
24.2.2018. http://docs.jhs-suositukset.fi/jhs-suositukset/JHS152/JHS152.html#H13

Kananen, J. 2011. Kvantti: Kvantitatiivisen opinnäytetyön kirjoittamisen käytännön
opas. Jyväskylä: Jyväskylän ammattikorkeakoulu.

Kananen, J. 2013. Case-tutkimus opinnäytetyönä. Jyväskylä: Jyväskylän
ammattikorkeakoulu.

Karhunen, J., Pouri, R. & Santala, J. 2004. Kuljetukset ja varastointi: järjestelmät,
kalusto ja toimintaperiaatteet. Helsinki: Suomen logistiikkayhdistys.

Karrus, K. E. 2001. Logistiikka. 3. painos. Juva: WS Bookwell Oy.

Kiiskinen, S., Linkoaho, A. & Santala, R. 2002. Prosessien johtaminen ja
ulkoistaminen. Helsinki: WSOY.

Laamanen, K. 2001. Johda liiketoimintaa prosessien verkkona – ideasta käytäntöön.
3. painos. Helsinki: Laatukeskus.

Laari, S. & Uusipaavalniemi, S. 2017. Tutkimuskatsaus toimitusketjun hallinnan
mahdollisuuksista ja haasteista 2035. Helsinki: Puolustusvoimien tutkimuslaitos.
Viitattu 6.3.2018. Helsinki: Puolustusvoimien tutkimuslaitos.
http://puolustusvoimat.fi/documents/1951253/2815786/PVTUTKL+Tutkimuskatsaus
+3-2017.pdf/1acc9c52-3c3d-4ddd-aac6-b203661870d2

Lanu, J. 2017. Logistiikkapäällikkö. Kuvio opetusmateriaalista Sisälogistiikan
johtaminen -kurssilta. Viitattu 27.2.2018. Optima -oppimisympäristö.

Lapetek. N.d. Yritysesittely Lapetekin www-sivustolta. Viitattu 30.4.2018.
https://www.lapetek.fi/fi/yritys-15.html

Lecklin, O. 2006. Laatu yrityksen menestystekijänä. 5. uudistettu painos. Helsinki:
Talentum Media.

Liljeblad, R. 2018. Toyota Logistics Services Finland Oy:n työnjohtaja. Haastattelu.
8.3.2018.

Luokittelu. 2016. Jyväskylän yliopiston kurssi- ja oppimateriaali Jyväskylän yliopiston
www-sivustolta. Viitattu 22.3.2018.
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineiston-
analyysimenetelmat/luokittelu

LVIturva. N.d. LVIturvan tarina yrityksen www-sivustolta. Viitattu 29.4.2018.
https://www.lviturva.fi/yritys/lviturvan-tarina/

Metsämuuronen, J. 2009. Tutkimuksen tekemisen perusteet ihmistieteissä. Helsinki :
International Methelp.

Murray, T.R. 2003. Blending qualitative and quantitative research methods in thesis
and dissertations. London: SAGE publications company.

Pietikäinen, S. 2016. Materiaalin otsikko työn kulku -kuvauksesta
Valtiovarainministeriön www-sivustolta. Viitattu 27.2.2018.
https://www.vahtiohje.fi/web/guest/775

http://docs.jhs-suositukset.fi/jhs-suositukset/JHS152/JHS152.html#H13
http://puolustusvoimat.fi/documents/1951253/2815786/PVTUTKL+Tutkimuskatsaus+3-2017.pdf/1acc9c52-3c3d-4ddd-aac6-b203661870d2
http://puolustusvoimat.fi/documents/1951253/2815786/PVTUTKL+Tutkimuskatsaus+3-2017.pdf/1acc9c52-3c3d-4ddd-aac6-b203661870d2
https://www.lapetek.fi/fi/yritys-15.html
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineiston-analyysimenetelmat/luokittelu
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineiston-analyysimenetelmat/luokittelu
https://www.lviturva.fi/yritys/lviturvan-tarina/
https://www.vahtiohje.fi/web/guest/775

72

Process diagrams in Visio. N.d. Ohjeistuksia prosessidiagrammien tekoon Microsoftin
www-sivustolta. Viitattu 27.2.2018. https://support.office.com/en-
us/article/process-diagrams-in-visio-f064cd25-d7d5-47b8-87e1-ecb3c39cc165

Prosessien käsite. N.d. Oppimismateriaalia VirtuaaliAMK:n www-sivustolta. Viitattu
4.4.2018.
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0303012/1106227851022/1
106577077518/1107020071174/1149232240773.html

Pääkkönen, A. 2016. Kuvio prosessikaaviosta Logistiikan sähköinen tietopaketti -
julkaisusta docplayer www-sivustolta. Viitattu 27.2.2018. http://docplayer.fi/344455-
Logistiikan-sahkoinen-tietopaketti.html

Reinikainen, P., Mäntynen, J., Rantala, J. & Viitanen, S. 2002. Logistiikan perusteet.
Tampere:Tampereen teknillisen korkeakoulu julkaisuja.

Richards, G. 2011. Warehouse Management: A Complete Guide to Improving
Efficiency and Minimizing Costs in the Modern Warehouse. Great Britain: Kogan Page
Publishers.

Ritvanen, V., Inkiläinen, A., von Bell, A. & Santala, J. 2011. Logistiikan ja
toimitusketjun hallinnan perusteet. Helsinki: Suomen Huolintaliikkeiden Liitto :
Suomen Osto- ja Logistiikkayhdistys LOGY.

Robson, C. 1995. Real world research. A resource for social seientists practioner-
researchers. 5 painos. Oxford: Blackwell.

Saaranen-Kauppinen, A. & Puusniekka, A. 2006. KvaliMOTV - Menetelmäopetuksen
tietovaranto. Tampere: Yhteiskuntatieteellinen tietoarkisto. Viitattu 15.1.2018.
http://www.fsd.uta.fi/menetelmaopetus/kvali/L2_3_1.html

Saaranen-Kauppinen, A., Puusniekka, A., Kuula, A., Rissanen, R. & Karvinen, I. 2009.
Menetelmäopetuksen tietovaranto KvaliMOTV: Kvalitatiivisten menetelmien verkko-
oppikirja. Tampereen yliopisto. Tampere: Yhteiskuntatieteellinen tietoarkisto.

Sakki, J. 1994. Logistinen materiaalin ohjaus. Espoo: MH-Konsultit.

Sakki, J. 2003. Tilaus-Toimitusketjun Hallinta: Logistinen B-to-B-prosessi. 6. Painos.
Espoo: Jouni Sakki Oy.

Sakki, J. 2009. Tilaus-toimitusketjun hallinta:B2B: vähemmällä enemmän. 7. Painos.
Vantaa: Jouni Sakki Oy.

Stock, J.R. & Lambert D.M. 2001. Strategic Logistics Management. Fourth edition.
Boston: McGraw-Hill Book Co.

Teemoittelu. 2016. Jyväskylän yliopiston kurssi- ja oppimateriaali Jyväskylän
yliopiston www-sivustolta. Viitattu 22.3.2018.
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineiston-
analyysimenetelmat/luokittelu

Tikka, J. 2016. Logistiikan perusteet. Helsinki: Books on Demand.

Toyota Auto Finland Oy. N.d. Yritysesittely Toyotan www-sivustolta. Viitattu
30.4.2018. https://www.toyota.fi/toyota/toyota.json

https://support.office.com/en-us/article/process-diagrams-in-visio-f064cd25-d7d5-47b8-87e1-ecb3c39cc165
https://support.office.com/en-us/article/process-diagrams-in-visio-f064cd25-d7d5-47b8-87e1-ecb3c39cc165
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0303012/1106227851022/1106577077518/1107020071174/1149232240773.html
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0303012/1106227851022/1106577077518/1107020071174/1149232240773.html
http://docplayer.fi/344455-Logistiikan-sahkoinen-tietopaketti.html
http://docplayer.fi/344455-Logistiikan-sahkoinen-tietopaketti.html
http://www.fsd.uta.fi/menetelmaopetus/kvali/L2_3_1.html
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineiston-analyysimenetelmat/luokittelu
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineiston-analyysimenetelmat/luokittelu
https://www.toyota.fi/toyota/toyota.json

73

Tuomi, J. & Sarajärvi, A. 2002. Laadullinen tutkimus ja sisältöanalyysi. Helsinki:
Tammi.

Varastoinnin uudet haasteet: sopeudu ja skaalaudu. 2018. Artikkeli Osto&Logistiikka
-sivustolta. Viitattu 12.2.2018.
http://www.ostologistiikka.fi/kategoriat/sisalogistiikka/2018/01/varastoinnin-uudet-
haasteet-sopeudu-ja-skaalaudu

Vepsäläinen, L. 2018. Yrityksen hankintajohtaja. Pohjolan LVIturva Oy. Haastattelu
26.2.2018.

Waters, D. 2009. Supply chain management: An introduction to logistics. Second
edition. Palgrave Macmillan.

Yin, R. 1994. Case study research: design and methods. Second edition. Thousand
Oaks, California: SAGE publications company.

Yin, R. 2014. Case study research: design and methods. Fifth edition. Los Angeles:
SAGE publications company.

http://www.ostologistiikka.fi/kategoriat/sisalogistiikka/2018/01/varastoinnin-uudet-haasteet-sopeudu-ja-skaalaudu
http://www.ostologistiikka.fi/kategoriat/sisalogistiikka/2018/01/varastoinnin-uudet-haasteet-sopeudu-ja-skaalaudu

74

Liitteet

Liite 1. Teemahaastattelurunko

Yrityksen taustatiedot

Yrityksen nimi:

Toimiala:

Liikevaihto:

Henkilöstö:

Teemahaastattelun toteutus

Haastattelija:

Ajankohta:

Kesto:

Haastateltava henkilö:

Asema:

Yrityksen varaston työvaiheet

Kuvaile teidän yrityksenne varaston työvaiheet?

Kuinka varaston työvaiheet vaikuttavat varaston layoutiin ja nimikesijoitteluun?

Varaston työtehtävät, roolit ja vastuut

Kerro, mitkä ovat varaston työtehtävät, roolit ja vastuut?

Varaston työvaiheisiin tarvittavat työvälineet

Mitä välineitä toiminnat vaativat?

Jos raha ei olisi rajoite, niin mitä työvälineitä toivoisit?

75

Liite 2. Varaston sisäiset prosessit: Vastaanotto ja hyllytys

76

Liite 3. Varaston sisäiset prosessit: Keräily ja lähettäminen

77

Liite 4. Varaston sisäiset prosessit: Inventointi

78

Liite 5. Luettelo varastossa tarvittavista työvälineistä

Jätehuolto Määrä Työtarvikkeet Määrä

Energiajätelava 1 Tietokone 1

Pahvijätelava 1 Tulostin 1

Epoksilava 1 Viivakooditulostin 1

Puujätelava 1 Viivakoodin lukija 3

lajitteluroskikset sisällä 6 Keräilypadi 2

Pakkaustarvikkeet Keräilyvaunu

Kiristyskelmu 1 lava 2-tasoinen 2

Kahvateippikone 3 Trukki 1

Teippi Paljon Pumppukärryt:

Kuplamuovirulla 1lava perinteinen 1
pakkaustäyte Instapak 1lava Vaa`allinen 1

Tasollinen vannekone 1 Rullakko 2

Vannekelavaunu 1
Rautavaijeri kelalle te-
line 1

Akkuvannekone 1 Pakkauspöytä 1

Muovivannerulla 2 Ylävalaisin pöytään 1

Pakettivaaka 1 Mattoveitset 2pkt

Huomiotarrat 1pkt Työhanskat:

Postituspussit: 3-5 eri kokoa 1pkt/koko

2-3 kokoa 1pkt/koko Tussit 10pkt

Pahvilaatikot: EUR-lava 3nippua

290X190X190/120mm 1500 Dymo 1

470X305X340/280mm 500 Työpöytä 1

700X500X500mm 250 Kansio 10

Lähetyslistapussit 2pkt Lomakelaatikosto 2

Hyllykkö 1 Toimistokaappi 1

