

Lappeenrannan teknillinen yliopisto

LUT School of Business and Management

Talousjohtaminen

Lean-ajattelu suomalaisen päivittäistavarakaupan varastonhallinnassa

– Case-tutkimus

 Lean thinking in Finnish retail inventory management – Case study

16.4.2015

 Tuuli Välimäki

Sisällysluettelo

1. JOHDANTO .. 3
1.1. Tutkimuksen tavoitteet ja tutkimusongelmat ... 4
1.2. Tutkimuksen rajaukset .. 5
1.3. Keskeiset määritelmät ... 6
1.4. Teoreettinen viitekehys ... 6
1.5. Tutkimusmenetelmä ja -aineisto ... 7
1.6. Työn rakenne .. 8

2. VARASTONHALLINTA .. 9
2.1. Varastonhallinnan tyypit .. 10
2.2. Varaston organisointi & layout .. 10
2.3. Varastonhallinnan haasteita .. 11
2.4. Aikaisempi tutkimus varastonhallinnasta .. 12

3. LEAN-AJATTELU .. 15
3.1. Määritelmät ja oletukset .. 16
3.2. Yhteys muihin teorioihin .. 17
3.3. Aikaisempi tutkimus .. 18
3.4. Lean-ajattelu päivittäistavarakaupassa ... 18
3.5. Lean-ajattelun soveltamisen hyödyt ja haasteet ... 19
3.6. Kaizen ja 5S .. 21
3.6.1. 5S:n vaiheet ... 22
3.6.2. Aikaisempia tutkimuksia 5S-menetelmästä .. 23
3.6.3. 5S:n hyödyt ja haasteet .. 24
3.7. Kritiikkiä Leanista ja 5S-menetelmästä ... 25

4. EMPIIRINEN ANALYYSI CASEYRITYKSEN NYKYTILASTA 26
4.1. Tutkimusmenetelmä ja -aineisto ... 26
4.2. Kohdeyrityksen ja toimialan nykytila-analyysi ... 27
4.3. Varasto ja sen nykytila-analyysi .. 31

5. LEANIN JA 5S-MENETELMÄN SOVELTUVUUS KOHDEYRITYKSEN

VARASTONHALLINTAAN ... 34
5.1. Haasteet kohdeyrityksen varastonhallinnassa .. 35
5.2. 5S kohdeyrityksen varastonhallinnassa .. 36

5.2.1. Seiri – Lajittele .. 37
5.2.2. Seiton – Järjestä ... 37

2	

	

	

	

5.2.3. Seiso – Siivoa ... 38
5.2.4. Seikutsu – Standardisoi .. 38
5.2.5. Shitsuke – Ylläpidä ... 38

6. YHTEENVETO JA JOHTOPÄÄTÖKSET .. 40
6.1. Kehitysehdotukset ... 42
6.2. Tutkimuksen rajoitukset ja jatkotutkimusideat ... 42

LÄHDELUETTELO .. 43

LIITTEET ... 50
1. Haastattelurunko .. 50

LYHENNELUETTELO

BPM Business Process Management/ Prosessijohtaminen

BPR Business Process Re-engineering/ Liiketoimintaprosessien uudistaminen

EVL Elinkeinoverolaki 1968/360

TPS Toyota Production System

TQM Total Quality Management/ Laatujohtaminen

3	

	

	

	

1. JOHDANTO
Alun perin tuotantoon ja valmistukseen keskittynyttä lean-filosofiaa on sovellettu

viime vuosina myös päivittäistavarakauppaan. Esimerkiksi isobritannialainen Tesco

on raivannut itselleen markkinaosuutta huomattavasti suuremmalta yhdysvaltalaiselta

Wal-Martilta soveltamalla leania liiketoiminnassaan (Jones 2006, 7). Tesco tarjoaa

asiakkailleen juuri sitä, mitä asiakkaat haluavat, silloin kun ne haluavat ja siellä,

missä ne haluavat, maksimoiden loppuasiakkaalle tuotettavaa arvoa. Suomalaisella

päivittäistavarakaupalla on opittavaa Tescon liiketoimintamallista, vaikka Suomessa

päivittäistavarakauppa on erittäin keskittynyttä muuhun maailmaan verrattuna. Lean-

ajattelun avulla voidaan luoda enemmän arvoa asiakkaalle ja sitä kautta lopulta myös

yritykselle.

Tutkielmassa tarkastellaan erään suomalaisen päivittäistavarakauppaketjun yritystä

lean-ajattelun työkalun 5S-menetelmän valossa. Tutkimus keskittyy kohdeyrityksen

päivittäistavarapuolen varastonhallinnan tarkasteluun ja sen kehittämiseen.

Päätavoitteena on pyrkiä tunnistamaan ja minimoimaan varastosta kaikki tekijät,

jotka eivät tuota yritykselle arvoa.

Päivittäistavarakaupan varastonhallinnan merkitys korostuu vuosi vuodelta yhä

enemmän, sillä asiakkaat olettavat, että tuotteita on aina saatavilla, jos niillä on

paikka hyllyssä. Gruen ja Corsten (2007, 7-9) saivat tutkimuksessaan selville, että

tyypillinen kauppa menettää noin neljä prosenttia vuotuisesta myynnistään sen takia,

ettei tuotetta ole saatavilla eikä varastossa. Lisäksi tutkimuksessa selvisi, että

tyypillinen kauppa käyttää keskimäärin 800 dollaria viikossa vastatakseen

asiakkaiden kyselyihin loppuneista tuotteista.

Lean-ajattelun ja erityisesti 5S-työkalun avulla varasto pysyy järjestyksessä, jolloin on

mahdollista huomata nopeasti, mitä tuotteita pitää tilata lisää ja mitä on jo liikaa.

Tutkimuksen kohdeyrityksen nykyinen varastonhallintajärjestelmä toimii SAP-

pohjaisesti ja järjestelmä tilaa automaattisesti tuotteita kysynnän mukaan.

Tarkasteltava varasto on kuitenkin sekava, minkä takia työntekijöiden on vaikea

saada yleiskuvaa varastosta ja löytää sieltä etsimiään tuotteita. Leanin

implementoinnin tavoitteena on optimaalinen varastonhallinta, joka johtaa

4	

	

	

	

parempaan asiakastyytyväisyyteen ja samalla tuottavampaan liiketoimintaan. Leanin

soveltaminen suomalaisen päivittäistavarakaupan varastonhallintaan on

ajankohtainen aihe, sillä kilpailu kiristyy jatkuvasti ja asiakkaat ovat yhä vaativampia.

1.1. Tutkimuksen tavoitteet ja tutkimusongelmat
Tutkimuksen pääongelmana on:

”Miten suomalaisen päivittäistavarakaupan kohdeyrityksen varastonhallintaa voidaan

kehittää lean-ajattelun avulla?”.

Kysymys on ajankohtainen, sillä tällä hetkellä suomalaisten päivittäistavarakauppojen

varastonhallinta ei ole niin arvoa tuottavaa, kuin se mahdollisesti voisi olla. Varaston

tarkastelu leanin työkalun 5S-menetelmän periaatteiden valossa antaa yritykselle

uusia näkökulmia varastonhallintaan. Se voisi vaikuttaa kokonaisvaltaisesti yrityksen

toimintaan ja henkilökunnan työmotivaatioon. Aihe on lisäksi ajankohtainen, sillä

leanin soveltamista päivittäistavarakaupan varastonhallintaan ei ole juurikaan tutkittu.

Päätutkimusongelman ratkaiseminen aloitetaan tutustumalla alan kirjallisuuteen ja

tutkimukseen. Teoriaosiossa käydään läpi varastonhallinnan ja leanin pääpiirteet.

Lopuksi empiriaa peilataan takaisin teoriaan ja tutkitaan, miten 5S-menetelmä voisi

tehostaa kohdeyrityksen varastonhallintaa ja sitä kautta kasvattaa

asiakastyytyväisyyttä.

Alaongelmat:

1. ”Miten lean-ajattelu soveltuu varastonhallintaan?”

2. ”Miten 5S-menetelmällä voidaan kehittää kohdeyrityksen varastonhallintaa?”

Nämä kaksi alaongelmaa antavat vastauksen päätutkimuskysymykseen.

Ensimmäinen alaongelma selvittää, miten lean soveltuu yleisesti ottaen

varastonhallintaan. Tähän löytyy vastaus varastonhallinnan sekä leanin teoriasta ja jo

aikaisemmin tehdyistä tutkimuksista. Esimerkkinä käydään läpi Tesco, joka on

menestyksekkäästi implementoinut leanin strategiaansa ja saavuttanut merkittävää

etumatkaa markkinoilla kilpailijoihinsa.

5	

	

	

	

Seuraava alaongelma pyrkii löytämään kohdeyrityksen varastonhallinnasta

kehityskohtia 5S-menetelmän avulla. Tähän kohtaan saadaan vastaus empiirisestä

osiosta ja kohdeyrityksen varaston nykytilanteen tarkastelusta. 5S-teorian viittä eri

osiota sovelletaan kohdeyrityksen varastoon ja tuodaan esille, miten ne näkyvät

käytännössä.

Päätavoitteena on löytää kohdeyrityksen varastonhallinnan suurimmat hukat, jotka

luovat yritykselle kustannuksia ja pienentävät loppuasiakkaalle tuotettavaa arvoa.

Seuraavana tavoitteena on käydä kohdeyrityksen varasto läpi 5S-menetelmän avulla

ja selvittää, miten menetelmää voidaan soveltaa varastoon ja mitä kehitysehdotuksia

tarkastelu tuo ilmi.

1.2. Tutkimuksen rajaukset
Kohdeyritys on keskisuuri pääkaupunkiseudulla toimiva suomalainen

päivittäistavarakaupan ketjuliike, joka koostuu yrittäjävetoisesta elintarvikepuolesta ja

ketjujohtoisesta käyttötavarapuolesta. Tutkielma keskittyy pääasiassa

elintarvikekaupan puoleen, koska elintarvikepuolella ketjuohjaus ei ole yhtä vahva

kuin käyttötavarapuolella. Näin ollen mahdolliset varastonhallinnan muutokset kohti

leania ympäristöä on helpompi implementoida ensin elintarvikekaupan puolelle.

Tutkielma keskittyy teollisten elintarvikkeiden varastoon, jolloin huomioon ei oteta

esimerkiksi tuoretuotteiden varastoinnin erityiskysymyksiä. Lisäksi tutkielma keskittyy

vain varastonhallintaan, ei koko organisaation kehittämiseen. Kohdeyrityksen

tarkasteluperiodi sijoittuu vuosille 2009-2014, koska yritys on aloittanut toimintansa

vuoden 2009 alussa ja näin pystytään tarkastelemaan yrityksen toimintaa koko sen

elinkaaren ajalta viimeisimpään julkaistuun tilinpäätökseen asti.

Lean-ajattelu kehitettiin alun perin tuotantoyrityksiin, joten tutkimusaineistosta on

karsittava pois kirjallisuus ja tutkimukset, jotka ovat sovellettavissa pelkästään

tuotantotoimintaan. Täytyy myös muistaa, että vaikka tutkielma käsittelee

varastonhallintaa pelkän 5S:n näkökulmasta, lean on enemmän kuin yksittäinen

työkalu. Se on kokonainen järjestelmä ja filosofia, joka vaikuttaa koko organisaatioon

ja kaikkiin sen tasoihin.

6	

	

	

	

1.3. Keskeiset määritelmät
Päivittäistavarakauppa käsittää elintarvikkeet ja muut elintarvikkeiden ohessa

myytävät kulutustuotteet, kuten lehdet, päivittäiskosmetiikka ja tupakkatuotteet.

Teolliset elintarvikkeet käsittävät mm. kuivaruoka-aineet, mausteet, makeiset,

säilykkeet ja juomat.

Varasto käsittää tässä tutkielmassa vain teollisten elintarvikkeiden varaston.

Varastoa kutsutaan myös vaihto-omaisuudeksi.

Lean on johtamisfilosofia, joka keskittyy asiakastyytyväisyyden parantamiseen,

tuotteiden ja palveluiden laadun kehittämiseen ja sitä kautta kustannusten

leikkaamiseen eliminoimalla erilaisia arvoa tuottamattomia toimintoja eli hukkia

yrityksen prosesseista (Womack, Jones & Roos, 1991, 10).

Kaizen on osa leania. Se on omalla tavallaan yrityksen toimintakulttuuri. Kaizen

viittaa toimintoihin, jotka jatkuvasti pienillä muutoksilla parantavat yrityksen toimintaa.

(Kajaste 1994, 10-11)

5S on leanin implementoinnin työkalu ja tapa toteuttaa Kaizenin ajatusmallia

organisaatiossa. 5S perustuu japanilaisiin termeihin seiri (lajittele), seiton (järjestä),

seiso (siivoa), seiketsu (standardisoi) ja shitsuke (ylläpidä). (Modig & Åhlström 2014,

188,193)

1.4. Teoreettinen viitekehys
Alla oleva kuvio 1 tiivistää tämän työn teoreettisen viitekehyksen. Teoriaosuus

koostuu kahdesta eri aihealueesta – varastonhallinnasta ja lean-ajattelusta. Ensin

määritellään, mitä on varastonhallinta ja mikä sen merkitys on liiketoiminnassa. Sen

jälkeen määritellään, mitä tarkoittaa lean, mistä se on lähtöisin ja mitä muita teorioita

sen ympärille kietoutuu. Empiirisessä osiossa varastonhallinnan ja leanin teorioita

sovelletaan käytäntöön kohdeyrityksen varastonhallintaan 5S-menetelmän avulla.

7	

	

	

	

Kuvio 1. Teoreettinen viitekehys

Vaikka aikaisempia tutkimuksia leanin soveltamisesta päivittäistavarakaupan

varastonhallintaan ei Tescon mallin lisäksi löytynyt paljoakaan, tuotantoalan yritysten

varastonhallintaan leania on sovellettu useaan otteeseen viime vuosikymmeninä.

Esimerkiksi italialainen moottoripyörävalmistaja Ducati Motor Holding on

menestyksekkäästi soveltanut leanin 5S-menetelmää liiketoiminnassaan. Yrityksen

päätavoitteena oli saada leikattua 15 prosenttia työkustannuksista arvoketjussa ja

tuotannossa. Leanin implementoinnin jälkeen Ducati onnistui pääsemään jopa 20

prosentin työkustannusten leikkauksiin. (Chiarini 2013, 155-156, 165) Lean-ajattelu

oletettavasti sopii myös kohdeyritykseen, koska tällä hetkellä hintakilpailu

päivittäistavarakauppaketjujen välillä on kovaa ja kilpailuetua on hankala saavuttaa

perinteisin keinoin.

1.5. Tutkimusmenetelmä ja -aineisto
Tutkielman tutkimusmenetelmä on kvalitatiivinen eli laadullinen analyysi.

Kvalitatiivisessa tutkimuksessa tutkimuskohteen todellista elämää kuvataan

mahdollisimman realistisesti ja kokonaisvaltaisesti. Tarkoituksena on tuoda esille

mahdollisimman monipuolinen kuva tutkittavasta ilmiöstä. (Hirsjärvi et al. 2000, s.

152, 155)

Tässä tutkielmassa tutkimusstrategiana on tapaustutkimus, joka toteutetaan

suomalaisen päivittäistavarakauppaketjun yrityksessä. Tapaustutkimuksessa

analysoidaan esimerkiksi ihmisiä, tapahtumia, ratkaisuja ja prosesseja ja näitä

tutkitaan valitulla menetelmällä tai menetelmillä. Tutkimusaineisto kerätään usein

Tehokkaampi	

varastonhallinta	
 ja	

tuo9avampi	

liiketoiminta	

5S	
 kohdeyrityksen	

varastonhallinnassa	
 Lean-­‐aja9elu	
 Varastonhallinta	

8	

	

	

	

havainnoimalla ja haastattelemalla. Voidaan tutkia myös ilmiöön liittyviä

dokumentteja. Aineiston avulla pyritään kuvaamaan ilmiötä tai ilmiöitä

mahdollisimman totuudenmukaisesti. (Thomas, 2001; Hirsjärvi et al. 2000, s. 123,

153)

Tutkimuksen teoria toimi tausteoriana empiiristä tutkimusaineistoa analysoidessa.

Lisäksi se toimi tulkintateoriana, jonka avulla tunnistettiin oikeat asiat empiirisestä

tutkimusaineistosta. (Eskola & Suoranta, 1998, 81-83). Teoriaosiossa aineistona

toimii alan kirjallisuus, artikkelit ja tutkimukset. Empiirinen osa perustuu omaan

havainnointiin, kohdeyrityksen myymäläpäällikön haastatteluun ja yrityksen

tilinpäätöstietoihin. Yrityksen tilinpäätöstiedot vuosilta 2009-2014 toimivat aineistona

yrityksen ja erityisesti tarkasteltavan varaston nykytila-analyysissa.

1.6. Työn rakenne
Tutkielma koostuu teoriasta ja empiriasta. Teoriaosiossa kappaleessa kaksi käydään

ensin läpi varastonhallinnan eri tyyppejä, varaston organisointia ja varastonhallinnan

yleisimpiä haasteita. Lisäksi kappaleen lopussa tarkastellaan muutamaa työn

kannalta olennaista tutkimusta varastonhallinnasta. Kolmannessa kappaleessa

keskitytään leaniin, sen määritelmiin, sille läheisiin teorioihin, aikaisempaan

tutkimukseen. Lisäksi leanin päivittäistavarakaupan esimerkkinä esitellään Tescon

toimintaa. Neljäs kappale keskittyy kaizeniin ja 5S:än. Kappaleessa esitellään

aikaisempia tutkimuksia aiheesta ja käydään läpi 5S:n viisi eri vaihetta ja millaisia

hyötyjä sen käyttö voi tarjota yritykselle.

Empiirinen osio alkaa kappaleesta viisi. Ensin tarkastellaan kohdeyrityksen ja

tarkasteltavan varaston nykytilaa muutaman tunnusluvun avulla. Kuudennessa

kappaleessa katsotaan, miten 5S-menetelmä toimisi kohdeyrityksen

varastonhallinnassa. Seitsemäs ja samalla viimeinen kappale tiivistää työn

johtopäätökset ja tutkimuksen aikana ilmenneet kehitysehdotukset.

9	

	

	

	

2. VARASTONHALLINTA
Varastonhallinnan merkitys on kasvanut viime vuosina monissa yrityksissä. Paineet

pienempiin kustannuksiin ja tuottavampaan liiketoimintaan ohjaavat yrityksiä

optimoimaan kaikkia organisaation osia kustannussäästöjen toivossa. Varastojen

kokoa on pyritty pienentämään, mutta samaan aikaan materiaalihankintojen

kustannukset ovat kasvaneet. Kasvavien tavaravirtojen ohjaaminen vaatii

omistautumista varastojen organisoinnille ja hallinnalle. (Haverila et. al. 2005, 443)

Varastonhallinnan tarkoitus on luoda yritykselle vakautta ja tehokkuutta

liiketoimintaan, sillä yrityksen toimintaan liittyy aina epävarmuutta. (Maness & Zietlow

2002, 92) Erilaisiin tilanteisiin sopeutuva varasto toimii ikään kuin puskurina

epävarmoissa tilanteissa. Optimaalisesti toimiva varasto päivittäistavarakaupassa

turvaa asiakaspalvelun laatua ja samalla ”ei ole”-myynnin riski pienenee.

Babai et. al.:n (2009, 415-416) mukaan hyvä varastonhallinta käsittää varastoinnin

aiheuttamien kustannusten kontrolloinnin samalla säilyttäen hyvän palveluasteen.

Babai et. al. (2010, 1024) tuovat lisäksi esille, että tehokas varastonhallinta on

edellytys kustannustehokkuuden ja korkean palveluasteen säilyttämiseksi. Tehokas

varastonhallinta on vaativaa, sillä suuren kokonaisuuden kontrollointi vaatii huomiota

monelta eri kantilta. Fokus tulisi ensisijaisesti olla olemassa olevassa varastossa ja

sen hallinnassa. Varaston kontrolloinnin ja optimoinnin tehostamiseksi on lisäksi

huomioitava varaston luonne ja sen tarkoitus. (Faber, De Koster ja Smidts 2013,

1231) Esimerkiksi päivittäistavarakaupassa samoja varastonhallinnan käytäntöjä ei

voida soveltaa tuoretuotevarastoon ja teollisten tuotteiden varastoon, vaan jokaiselle

erityyppiselle varastolle on optimaalisessa tilanteessa oma hallintakeinonsa.

10	

	

	

	

2.1. Varastonhallinnan tyypit
Babai et. al. (2009, 417-418) jaottelevat varastonhallinnanratkaisut kahden päätason

alle alla olevan kuvion 2 mukaisesti. Perinteiset staattiset menetelmät eivät hyödynnä

kysyntäinformaatiota varastonhallinnassa, vaan päätökset esimerkiksi tilausmääristä

tehdään olemassa olevan varaston perusteella. Menetelmän pääfokus on olemassa

olevan varaston liikkeissä, ei niinkään kysyntäinformaation hyödyntämisessä.

Perinteisiä menetelmiä on käytetty lähinnä tuotantoteollisuudessa, kuten Toyotalla.

Toyota käytti tuotannossaan niin sanottua Kanban-menetelmää, jonka mukaisesti

tilatun tuotteen tuotanto alkoi vasta, kun tilaus on saapunut yritykselle. Siitä johtuen

myös varastoon tilattiin raaka-aineita sitä mukaa, kun yritys sai uusia tilauksia.

Kuvio 2. Varastonhallinnan ratkaisut (muokattu Babai & Dallery 2009, 418)

Tulevaisuuden tarpeisiin perustuvat menetelmät taas käyttävät kysyntäinformaatiota

apuna varastonhallinnassa. Kysyntäinformaatio perustuu yrityksen aikaisempiin

tilauksiin ja ennusteisiin. (Babai et. al. 2009, 417-418) Useimmat

päivittäistavarakaupat hyödyntävät monilla osastoillaan tulevaisuuden tarpeisiin

perustuvia varastonhallinnanmenetelmiä, kuten automaattisia tilauksia, jotka

järjestelmä on etukäteen laskenut aikaisempien vuosien kysyntään perustuen.

2.2. Varaston organisointi & layout
Optimaalisen varastolayoutin suunnitteluun vaikuttaa monia eri tekijöitä, jotka tulee

samanaikaisesti ottaa huomioon. Varaston organisoinnissa tulisi ensisijaisesti ottaa

huomioon tavaroiden sijoittelu, varaston sijainti, hyllyjen sijainti ja määrä, input- ja

output-pisteet sekä käytävät ja niiden koot. Yksi suurimmista haasteista varaston

organisoinnissa on layoutin suunnittelu ja tuotteiden asettelu. Kuinka lisätään

Varastonhallinta	

Perinteiset	

staaEset	

menetelmät	

Tulevaisuuden	

tarpeisiin	

perustuvat	

menetelmät	

11	

	

	

	

lattiatilan käyttöastetta, pienennetään tuotteiden siirtymäaikaa esimerkiksi varastosta

myymälään ja samaan aikaan pienennetään tuotteiden ylimääräistä käsittelyä ja sen

aiheuttamaa hukka-aikaa ja kustannuksia. (Huertas, Ramirez & Salazar 2007, 261;

Hassan 2002, 432)

Glock ja Grosse (2012, 4345) ehdottavat että tuotteet voitaisiin varastoida luokittain

eli tuotteiden ominaisuudet otettaisiin huomioon varastoinnin suunnittelussa.

Esimerkiksi päivittäistavarakaupassa nopeasti liikkuvat tuoretuotteet ja

kampanjatuotteet voitaisiin sijoittaa etualalle, jolloin ne olisivat helpommin saatavilla

ja nopeasti kuljetettavissa myymälään. Samalla myös työntekijät, joille varasto ei ole

niin tuttu, löytäisivät etsimänsä nopeasti.

2.3. Varastonhallinnan haasteita
Varastointi aiheuttaa yritykselle aina lisäkustannuksen. Varastonhallinnan

aiheuttamat kustannukset voidaan jakaa neljään luokkaan; vaihto-omaisuuden,

fyysisten varastointitilojen, materiaalin käsittelyn ja varastoitavien tuotteiden

olemassa olevien riskien aiheuttamiin kustannuksiin. Vaihto-omaisuus sitoo yrityksen

pääomaa. Tämä raha on poissa yrityksen liiketoiminnasta, eikä tuota tulosta

varastoinnin aikana. Fyysiset varastointitilat aiheuttavat myös kustannuksia, koska

niiden käyttö, lämmitys ja tilan vuokra maksavat. Varastoitujen tuotteiden käsittely

aiheuttaa erityisesti palkka- ja konekustannuksia, sillä tuotteiden siirtäminen

varastosta myymälään vie aikaa ja vaatii työkaluja, kuten pumppukärryä tai trukkia.

Tuotteisiin liittyy myös olemassa olevia riskejä, kuten tietyn tuotteen kysynnän

väheneminen ja tästä johtuva tuotteen ”jumittuminen” varastoon. Lisäksi tuotteet

voivat pilaantua varastoinnin aikana. (Karhunen, Pouri & Santala 2004, 305)

Varastonhallinnan suurimpia haasteita on toivotun palvelutason ylläpito ja

liiketoiminnan kokonaiskustannusten samanaikainen minimointi. Nämä ovat samalla

varastonhallinnan keskeisempiä tavoitteita. Asiakaskysynnän ja varaston koon välille

syntyy dilemma, joka aiheuttaa yrityksille haasteita. Asiakkaat odottavat, että tuote,

jota he tulivat kaupasta hakemaan, on hyllyssä päivästä ja kellonajasta riippumatta.

Tästä syystä varastoitavia tuotteita tulisi pitää varastossa riittävästi asiakaskysynnän

tyydyttämiseksi ja tyhjien hyllypaikkojen minimoimiseksi. Toisaalta kuitenkin on

huomioitava, että mitä suurempi varasto on, sitä enemmän se sitoo pääomaa ja tämä

12	

	

	

	

pääoma voisi tietysti olla myös tuottavammassa kohteessa. (Haverila et. al. 2005,

443; Salmivuori 2010, 7) Tasapainoilu vastakkaisten tavoitteiden välillä vaatii

varastoinnilta tarkkaa seurantaa, sillä päivittäistavarakaupan liiketoiminta perustuu

pitkälti varaston toimivuuteen ja oikea-aikaiseen kysyntään vastaamiseen. Myös

Babai et. al. (2009, 415-416) tuovat tutkimuksessaan ilmi, että varastonhallinnan

tavoitteet voivat usein olla ristiriidassa keskenään. Mitä vaihtelevampi asiakaskysyntä

ja tavarantoimittajien asettamat toimitusajat, sitä monimutkaisemmaksi

varastonhallinta muodostuu.

2.4. Aikaisempi tutkimus varastonhallinnasta
Tutkimuksia optimaalisesta varastonhallinnasta on tehty useita viime

vuosikymmenten aikana. Kuitenkaan tutkimuksia varastonhallinnasta

päivittäistavarakaupassa ei löytynyt juurikaan. Yhteneväisenä tekijänä lähes kaikissa

varastonhallinnasta tehdyissä tutkimuksissa näyttäisi olevan se, että optimaalisen

varastonhallinnan kriteerinä käytetään kustannusten minimointia tai voittojen

maksimointia (Koumanakos 2008, 355-356).

Koumanakos (2008, 355, 366) tutki, johtaako lean-varastonhallinta yrityksen

taloudelliseen menestymiseen. Tutkimusaineistona oli keskisuurten ja suurten

kreikkalaisten yritysten taloudelliset tiedot vuosilta 2000-2002. Tutkimus keskittyi

yrityksiin, jotka toimivat ruuan, tekstiilien ja kemikaalien toimialoilla. Alustavien

tulosten mukaan suuret varastot, jotka eivät vastaa leanin periaatteita ovat yleensä

yhteydessä pieniin tuottoihin ja heikkoon taloudelliseen menestykseen.

Tutkimuksessa rajoitteena oli kuitenkin, että vaikka tutkimuksen otos olisi suuri ja

tutkimusmenetelmät edistyksellisiä, on silti vaikeaa eritellä tarkkaan pelkkää

varastonhallinnan vaikutusta yrityksen tulokseen.

Gaur, Kesavan ja Raman (2014, 62-68) tarkastelivat tutkimuksessaan varaston

optimaalista kokoa. He ymmärsivät, että myyntikatteen ja varastonkiertonopeuden

välillä on negatiivinen yhteys. Myyntikate kertoo, kuinka paljon varsinaisesta

liiketoiminnasta on jäänyt tuottoa muuttuvien kulujen vähentämisen jälkeen.

Myyntikate on myös tarkkaan seurattu erä kaupanalan tuloslaskelmissa, sillä siitä

johdettava myyntikateprosentti kertoo usein paljon tarkasteltavan kaupan

kilpailuasemasta ja menestyksestä markkinoilla. Niin ikään varaston kiertonopeus on

13	

	

	

	

usein käytetty tunnusluku varastonhallinnassa ja sen avulla seurataan, kuinka paljon

tarkasteltava varasto sitoo pääomaa.

Myyntikatteen kasvu liittyy varaston kiertonopeuden laskuun ja toisinpäin eli niiden

välillä vallitsee negatiivinen korrelaatio. Alla oleva kuvio 3 havainnollistaa

myyntikatteen ja varastonkiertonopeuden välisen suhteen. Korkea myyntikate viittaa

yleensä tuotteiden parempaan saatavuuteen ja tätä kautta täydempiin hyllyihin,

suurempaan valinnan varaan, pienempään hävikkiin ja laadukkaampiin tuotteisiin,

mutta samalla myös varaston hitaampaan kiertonopeuteen. Vastaavasti matala

myyntikate viittaa pienempään valikoimaan, nopeammin liikkuviin suuremman

volyymin tuotteisiin ja ennustettavampaan kysyntään. (Gaur et. al. 2014, 62-68)

Päivittäistavarakaupoissa katteet ovat usein matalia ja varastonkiertonopeus

suhteellisen nopea. Kysyntä on myöskin helposti ennustettavissa.

Kuvio 3. Yhteys varaston kiertonopeuden ja myyntikatteen välillä (sovellettu

lähteestä: Gaur et. al. 2014, 62)

Monet yritykset ovat huomanneet, että ollakseen tuottavia, niiden täytyy joko saada

tuotteista korkeat katteet tai varastonkiertonopeuden on oltava nopea eli

myyntivolyymin on oltava korkea. Yritykset, joissa on matalat katteet ja hidas

varastonkiertonopeus, ovat painostettuja joko tehostamaan prosessejaan tai

poistumaan markkinoilta. Yritykset, joilla on sekä korkeat katteet että nopea

14	

	

	

	

varastonkiertonopeus, ovat harvassa, koska tällaista asemaa on vaikea säilyttää

kilpailutilanteessa. (Gaur et. al. 2014, 62-68) Päivittäistavarakaupassa pyritäänkin

usein nopeaan varastonkiertonopeuteen ja matalampiin katteisiin.

15	

	

	

	

3. LEAN-AJATTELU
Toisen maailmansodan jälkeen Japanilla oli suuria vaikeuksia selvitä kilpailussa

kansainvälisillä markkinoilla. Samaan aikaan länsimaiden ja USA:n talous kukoisti.

Japanin heikko asema johtui suurista materiaalikustannuksista, kasvavista tuloeroista

ja pienen maan vaatimattomasta sisäisestä kysynnästä länsimaihin verrattuna.

Japani kohtasi myös suuren talouskriisin toisen maailmansodan jälkeen. (Chiarini

2013, 1-7) Japanin resurssipula vaikutti erityisesti maan yritysten kehitykseen ja

niukka talous pakotti erityisesti autovalmistaja Toyotan kehittämään uusia tapoja

ajatella tehokkuutta. (Modig et. al. 2013, 122-126)

Länsimaiden salaisuus kilpailussa menestymiseen oli tehokas massatuotanto.

Japanilaiset yrittivät kilpailla länsimaista tuotantoa vastaan, mutta huonolla

lopputuloksella. Japanilaisten tuotteiden huono laatu varsinkin 1950-luvulla karkotti

ostajia. Tästä huolestuneina Toyotan tehtaanjohtaja Eiji Toyoda ja pääinsinööri

Taiichi Ohno päättivät matkata yhdysvaltalaisille autotehtaille metsästämään ideoita,

miten yhdysvaltalaisten tehtaiden liiketoimintamallia voitaisiin hyödyntää Toyotan

tehtaalla ja miten tuotannon kapasiteettia saataisiin nostettua. Japanissa ongelmana

olivat kuitenkin pääoman puuttuminen ja vanhanaikaiset sekä heikkolaatuiset

materiaalit. Piti keksiä keinoja, miten saataisiin enemmän vähemmällä. (Chiarini

2013, 1-7)

Toyotalla resurssipula johti tilauslähtöisen tuotannon kehittymiseen, joka oli pohjana

aikaisemmin mainitulle Kanban-imuohjausjärjestelmälle, jossa tuotanto alkoi vasta

tilauksen saavuttua. Investointien täsmällisyys korostui, eikä virheisiin ollut varaa.

Tärkeintä oli, että japanilaiset asiakkaat ostaisivat tuotetta ja saataisiin valmistettua

juuri asiakkaan toiveita vastaava tuote. Asiakaslähtöisyys muodostui kaiken

lähtökohdaksi. (Modig et. al. 2013, 122-126) Toyotan edelläkävijät olivat kehittäneet

strategioita ja tapoja vähentää turhuutta parantaakseen tuotteiden laatua. Lisäksi

tavoitteena oli päästä uusille markkina-alueille asiakkaiden luo, jotka vaativat

spesifioituja tuotteita kilpailulliseen hintaan. Japanin talous oli lähtenyt taas

nousukiitoon. (Chiarini 2013, 1-7)

Länsimaiset nimesivät sittemmin Toyotan kehittämän tuotantoprosessin (Toyota

Production System) leaniksi (Modig et. al., 2013, 132). Vuonna 1989 Womack &

16	

	

	

	

Jones julkaisivat kirjan ”Machine That Changed The World”, joka esitteli ensikertaa

länsimaisille lean-ajattelun valmistuksen näkökulmasta. Kirjasta julkaistiin myös

jatko-osa ”Lean Thinking” ja pian ajattelu levisi koko maailmaan. Siitä tuli edellytys

kilpailussa selviämiselle. (Chiarini 2013, 1-7) Yritykset, jotka noudattavat leania

toiminnassaan ovat todistetusti olleet menestyksekkäämpiä ja nopeammin kasvavia

kuin kilpailijansa (Kouri, 2009, 6).

3.1. Määritelmät ja oletukset
Tutkijoilla on monia näkemyksiä siitä, miten lean määritellään ja miten sitä tulisi

tarkastella. Lean nähdään yleisesti johtamisfilosofiana, joka keskittyy

asiakastyytyväisyyden parantamiseen, tuotteiden ja palveluiden laadun

kehittämiseen ja kustannusten leikkaamiseen eliminoimalla erilaisia hukkia yrityksen

prosesseista (Womack et. al. 1991, 10). Hukka eli muda tunnetaan myös joissain

yhteyksissä nimellä turhuus. Taiichi Ohnon ja Eiji Toyodan Toyotalle kehittämä

Toyota Production System määrittelee mudan lisäarvoa tuottamattomaksi työksi.

Ihmisten ja laitteiden ylikuormitusta kutsutaan muriksi ja toimintojen epätasaisuutta

muraksi. Nämä kaikki kolme tulisi pyrkiä poistamaan yrityksen prosesseista, jotta

toiminta olisi mahdollisimman tehokasta ja tuottavaa. (Tuominen 2010, 12)

Lean-ajattelussa kaikki lähtee asiakkaasta. On huomioitava, miten tuotteet ja palvelut

luovat asiakkaalle mahdollisimman paljon arvoa ja miten tätä tietoa voidaan

hyödyntää yrityksen prosessien kehittämisessä. Kun yritys ymmärtää, mikä on

asiakkaalle arvokasta, se myös ymmärtää, mikä on tuotteen ja palvelun laatua

heikentävää hukkaa. Tuottamattomat toiminnot pitää pystyä eliminoimaan ja kaikkien

organisaatiotasojen on osallistuttava leanin toteuttamiseen. Kaikki ratkaisut eivät tule

johdolta. (Womack et. al. 1991, 10, 19)

Womack ja Jones (1996, 36) kuvailivat kirjassaan Lean Thinking, miten lean yritys

toimii. Alla olevassa taulukossa 1 on lueteltu periaatteet, jotka lean yritys on

sisäistänyt strategiaansa.

17	

	

	

	

Taulukko 1. Lean-ajattelun periaatteet (Womack et. al. 1996, 36)

1. Arvon määrittäminen lopullisen asiakkaan näkökulmasta

2. Kaikki virtauksen vaiheet tunnistetaan ja poistetaan ne, jotka eivät tuota arvoa

3. Kun virtaus on valmiina, asiakkaat vetävät arvon ylävirtaan

4. Kun edelliset kolme vaihetta on tehty, prosessi alkaa alusta ja jatkuu niin pitkään,

että yrityksessä tuotetaan täydellistä arvoa ilman hukkaa

Kaiken ytimessä on siis asiakaslähtöisyys ja arvon tuottaminen asiakkaalle. Näin

asiakas lopulta ”palauttaa” arvoa myös yritykselle. Vaikka neljännessä vaiheessa

tuodaan ilmi, että prosessi jatkuu niin pitkään, että virtaus on täydellinen, ei asia

kuitenkaan ole niin mustavalkoinen. Kaizenin periaatteiden mukaan yritys on

jatkuvassa dynaamisessa tilassa, eikä lopeta toiminnan parantamista, vaikka olisikin

päässyt parhaaseen mahdolliseen tulokseen sillä hetkellä. (Womack et. al. 1996, 19,

36)

3.2. Yhteys muihin teorioihin
Lean käsitteen ympärille liitetään usein muita läheisiä teorioita, kuten aikaisemmin

mainittu Toyota Production System (TPS), laatujohtaminen (Total Quality

Management, TQM), liiketoimintaprosessien uudistaminen (Business Process Re-

engineering, BPR) tai prosessijohtaminen (Business Process Management, BPM) ja

Six Sigma. Tutkijat tulkitsevat usein näitä teorioita eri tavalla, eivätkä kaikki käsitteet

ole vakiintuneita (Anvari, Ismail& Hojjati 2011, 1587-1590).

Toyotan luoma Toyota Production System (TPS) on yksi lean-ajattelun lähteistä.

Toyotan vahvuuksia tuotannossa on autojen kilpailukykyinen valmistus pienillä

kustannuksilla, pienet eräkoot ja suuren tuotannon mittakaavaedut. Nämä kaikki ovat

tuloksia Toyotan lean-ajattelumallista. (Holweg 2007, 1150) Monia TPS:n

ominaisuuksia löytyy myös laatujohtamisen teoriasta, kuten esimerkiksi Kaizen, jota

avataan tarkemmin seuraavassa luvussa. (Kedar et. al. 2008, 649).

18	

	

	

	

Lean-ajatteluun liitetään läheisesti kokonaisvaltaisen laatujohtamisen malli.

Laatujohtamisessa tavoitteena on valvoa, että laatu pysyy korkealla jokaisessa

prosessin vaiheessa (Radnor 2000, 430). TQM eroaa kuitenkin lean-ajattelusta jo

siinä, että TQM:ssa huomioidaan vain yksi prosessi kerrallaan. Lean huomioi koko

yrityksen arvoketjun ja prosessit kokonaisuutena.

Liiketoimintaprosessien uudistaminen tai toiselta nimeltään prosessijohtaminen

liittyvät molemmat läheisesti lean-ajatteluun. Ne kuvaillaan usein

liiketoimintaprosessien uudelleenjärjestelyksi, jossa pyritään suorituskyvyn, laadun,

nopeuden ja palvelun parantamiseen sekä kustannusten vähentämiseen.

Tavoitteena siis parantaa olemassa olevien prosessien suorituskykyä järjestelemällä

prosessit uudelleen. (Coulson-Thomas 1994, 22)

Six Sigma on läheistä sukua leanille, mutta silti selvästi erilainen filosofia. Six Sigma

perustuu alun perin laatujohtamiselle, mutta se on siitä pidemmälle viety versio. Six

Sigmassa hyödynnetään tilastollista analyysiä ja sen tarkoituksena on pyrkiä

eliminoimaan prosesseissa esiintyvää vaihtelua (Bendell 2006, 30).

3.3. Aikaisempi tutkimus
Zhou (2012, 1, 8) tutki, mitkä tekijät vaikuttavat leanin implementointiin pk-yrityksissä

Yhdysvalloissa. Tutkimus tuo ilmi, että suurimmalla osalla keskisuurista yrityksistä on

suhteellisen tarkka käsitys leanista konseptina ja filosofiana. Ensisijaiset syyt

implementoida lean organisaatioon ovat sisäisiä; kustannusten leikkaaminen,

katteiden ja voiton kasvattaminen sekä kilpailuaseman säilyttäminen. Yritykset, jotka

panostavat leaniin ja ovat implementoineet sen strategiaansa, ovat todistetusti

menestyksekkäämpiä kuin ne, jotka eivät hyödynnä leania ollenkaan. Zhou myös

huomauttaa, että monet seikat osoittavat suurimpien haasteiden leanin

implementoinnissa keskisuuriin yrityksiin liittyvän; tietämykseen ja osaamiseen.

3.4. Lean-ajattelu päivittäistavarakaupassa
Lean-ajattelua ei ole tiedettävästi sovellettu vielä suomalaiseen

päivittäistavarakauppaan. Iso-britannialainen Tesco kuitenkin onnistui kasvattamaan

markkinaosuuttaan kotimaan markkinoillaan soveltamalla leania liiketoimintaansa.

Tescon tie johtavaksi päivittäistavarakaupaksi Isossa-Britanniassa lähti asiakkaiden

19	

	

	

	

käyttäytymisen analysoinnista. Tesco lanseerasi 1995 tunnetun Tesco Clubcard -

etukortin, joka oli lopulta yksi merkittävimmistä tekijöistä sen menestykseen. Tesco

keräsi etukorttien avulla raaka-dataa ihmisten ostoskäyttäytymisestä ja sai näin

samalla etumatkaa kilpailijoihinsa, jotka eivät tätä olleet vielä keksineet. Vuosi

korttien lanseeraamisen jälkeen Tesco oli noussut Ison-Britannian

päivittäistavarakauppojen kärkeen. (Winterman, 2013; Jones 2006)

Tesco on myös kehittänyt tehokkaan toimitusketjun, joka toimii refleksinomaisesti

asiakkaiden ostokäyttäytymisestä riippuen. Esimerkiksi kauppojen hyllyt täydentyvät

sitä mukaan, miten asiakkaat ostavat tuotteita ja näin hyllypuutteet on minimoitu.

Ytimekkäästi Tescon lean-liiketoimintamalli mahdollistaa sen, että asiakkaat saavat

mitä haluavat, mistä haluavat ja milloin haluavat ja vielä alhaisempaan hintaan kuin

kilpailijoilta. Tescon toimiva liiketoimintamalli onnistuu lisäksi paljastamaan kaikki

kilpailijoiden ”sudenkuopat”. Tescoa on myös verrattu päivittäistavarakauppojen

Toyotaksi. (Jones 2006)

Tescon johdolla on myös tapana tehdä lyhyitä kävelykierroksia myymälöissään ja

jakelukeskuksissaan. Näin he näkevät koko organisaatio käytännön tasolla eli siellä,

missä työ todella tapahtuu. Kierroksen varrella johto huomioi kaikki mahdolliset

seikat, jotka aiheuttavat organisaatiolle hukkaa. Esimerkiksi, jos myyjä huomaa

hyllypuutteen, hän joutuu kävelemään varastoon, etsimään tuotteen, tuomaan sen

myymälään ja hyllyttämään sen paikalleen. Tätä ketjua tarkastellessa johto esittää

useita kysymyksiä; Miksi myyjä joutuu kävelemään varastoon toiselle puolelle

rakennusta? Miksi tuote ei ole saman tien myyjän saatavilla näkyvällä paikalla

varastossa? Miksi tuote pitää erikseen hyllyttää? Kaikki ylimääräinen liike aiheuttaa

hukkaa yritykselle ja kun hukka on tunnistettu on se helppo poistaa. (Womack et. al.

2005) Palaamalla käytännön tasolle voidaan huomata monia hukkaa aiheuttavia

asioita, jotka eivät tule ilmi pelkkiä tunnuslukuja tarkasteltaessa.

3.5. Lean-ajattelun soveltamisen hyödyt ja haasteet
Leanin implementoinnilla liiketoimintaan voidaan saavuttaa paljon hyötyjä. Kun koko

organisaatio osallistuu yhteisten tavoitteiden saavuttamiseen, nostaa se

työntekijöiden motivaatiota. Lisäksi avoin viestintä ja mahdollinen palkitseminen

kasvattavat motivaatiota ennestään. Asiakastyytyväisyys paranee hyllypuutteiden

20	

	

	

	

vähenemisen kautta ja sitä kautta myös yrityksen tuottavuus. Samalla hävikki

saadaan minimoitua ja turhat kustannukset leikattua.

Leanin implementoinnissa on myös haasteita. Leanissa tarkoituksena on keskittyä

turhan työn minimointiin, mutta joskus sen implementointi organisaation arkeen

saattaa aiheuttaa ylimääräistä työtä. Karim ja Arif-Uz-Zaman (2013, 177)

suosittelevatkin keskittymistä kokonaisvaltaisia vaikutuksia tuottaviin lean-työkaluihin,

kuten Kaizeniin, kun leania implementoidaan koko organisaation strategiaan. Näin

organisaation jäsenten on helpompi ymmärtää lean kokonaisuutena, eikä vain

irrallisina työkaluina. Leanin määritelmä on myös hyvin pirstaloitunut käsitteenä.

Tämän takia on hyvä tehdä selväksi kaikille organisaation jäsenille, mitä lean

tarkoittaa, jotta tiedetään, että puhutaan samasta asiasta ja kaikki tekevät töitä kohti

samaa päämäärää. (Modig et. al. 2013, 146)

Muutoksilla ei myöskään aina välttämättä saavuteta haluttua lopputulosta. Ne

saattavat joissain tapauksissa jopa huonontaa tilannetta. Organisaatiossa tulisi

keskittyä saamaan aikaiseksi uusia parannuksia aikaisempien parannusten perään.

(Karjalainen 2012) Lisäksi jos yrityksen koko henkilöstö ei osallistu muutoksen

toteuttamiseen, se ei välttämättä tule toimimaan. Johdon oikea asenne ja

työntekijöiden osallistuminen ovat leanin jalkauttamisen ytimessä. Smadi (2009, 208)

on myös tuonut esille, että kulttuuriero japanilaiseen kulttuuriin voi olla liian suuri

länsimaisessa organisaatiossa ja sen takia kaikki leanin opit eivät integroidu

kunnolla.

21	

	

	

	

3.6. Kaizen ja 5S
Alla olevassa kuviossa 4 nähdään lean pelkistettynä kokonaisuutena. Strategisella

tasolla on lean-ajattelu ja Kaizen, jotka toimivat organisaatiossa punaisena lankana

ja filosofiana. Ne ovat yhdessä ajattelutapa, joka näkyy yrityksen päivittäisessä

toiminnassa ja jokaisessa päätöksessä.

Kuvio 4. Lean pelkistettynä kokonaisuutena (Sovellettu lähteistä: Modig et. al 2014,

188,193; Womack et. al. 1991, 10)

Kaizen on japania ja vapaasti suomennettuna se tarkoittaa muutosta parempaan.

Sen ytimessä on toiminnan jatkuva parantaminen ja kehitys. Parannukset koskevat

kaikkia organisaation tasoja, ei pelkästään ylintä johtoa. Se ei myöskään lopu, kun

yksi tavoite on saavutettu. Kaizen ei tarkoita yhtä suurta muutosta vaan monia pieniä

parannuksia organisaatiossa. Kaiken lähtökohtana on asiakaslähtöisyys, kunnioitus

ja luottamus. Tavoitteena on laadukas lopputulos ja toimintavarmuus. Kaizen onkin

erinomainen työkalu leanin implementoimiseksi organisaatioon. (Kajaste, 10-11

1994)

Operatiivisella tasolla on esitelty leanin implementoinnin työkaluista tämän työn

kannalta keskeisin eli 5S. 5S on tapa harjoittaa Kaizenia yrityksessä. Leanin

implementointiin on kehitetty kymmeniä eri työkaluja, kuten esimerkiksi JIT (Just In

Time), Kanban, PDCA (Plan, Do, Check, Act) ja Six Sigma, mutta tässä työssä

keskitytään vain 5S-menetelmään. Yksinkertaistettuna se tarkoittaa oikeaa asiaa,

oikealla paikalla. Monet yritykset luottavat 5S-menetelmään, kun he haluavat luoda

toimivan ja hyvin organisoidun työpaikan. Vaihtelu työn laadussa vähenee ja

tarvittavia asioita ei joudu etsimään pitkään. 5S tähtää Kaizenin hengessä jatkuvaan

OperaHivinen	
 taso	

(turhan	
 eliminoinH)	

Srateginen	
 taso	

(arvoaja9elu)	

Lean-­‐aja9elu	

Kaizen	

5S	

22	

	

	

	

parantamiseen, jossa lean on dynaaminen tila. (Modig et. al. 2014, 188,193) 5S

valikoitu työkaluksi tähän tutkimukseen, sillä se tähtää parantamaan

päivittäistavarakaupan kannalta tärkeitä osa-alueita liiketoiminnassa ja erityisesti

varastonhallinnassa. Asiakaslähtöisyys, hyvin organisoitu työpaikka ja jatkuva

parantaminen kasvattavat asiakastyytyväisyyttä, työntekijöiden tuottavuutta ja sitä

kautta yrityksen tulovirtaa.

Japanista lähtöisin oleva 5S-menetelmä perustuu japanilaisiin sanoihin seiri (lajittele),

seiton (järjestä), seiso (siivoa), seiketsu (standardisoi) ja shitsuke (ylläpidä) (Bamber,

Shap, Hides, 2000). (Gapp, Fisher & Kobayashi, 2008) 5S-menetelmää käytettiin

ensimmäisen kerran Toyotassa 1950-luvulla Japanissa (Gapp et. al. 2008). 5S pyrkii

maksimoimaan yrityksen tehokkuuden ja tuloksellisuuden pienentämällä työtekijöiden

työkuormaa ja virheitä tekemällä prosesseista helpommin ymmärrettäviä ja

yksinkertaisempia. Se myös korostaa terveitä työtapoja, turvallisuutta ja hyvinvointia

ja läpinäkyvyyttä koko organisaatiossa. 5S mukaan työntekijöiden työmoraali ja työn

laatu paranevat, kun koulutusta lisätään. (Gapp et. al. 2008) Sen ytimessä on

kustannusten minimointi prosessien tehokkuutta maksimoimalla. Se korostaa

puhdasta ja järjestelmällistä työympäristöä, joka johtaa tehokkuuteen ja

korkealaatuisiin tuotteisiin sekä palveluihin. (Liker 2004)

3.6.1. 5S:n vaiheet
Kuviossa 5 näkyy varastonhallinnan 5S tiivistettynä. Keskiössä on yrityksen

varastonhallinta ja tavoite - hukan eliminointi. Ympärillä nähdään 5S-menetelmän

viisi vaihetta: seiri, seiton, seiso, seikutsu ja shitsuke. Nämä kaikki vaikuttavat

osaltaan varastonhallinnan sujuvuuteen. Tutkimuksen tavoitteena on käydä läpi

kohdeyrityksen varastonhallinta näiden viiden vaiheen kautta ja antaa

kehitysehdotuksia.

23	

	

	

	

Kuvio 5. Varastonhallinnan 5S (Liker 2014, 150-151)

Lajitteluvaiheessa (seiri) pyritään karsimaan kaikki huonolaatuiset ja pilaantuneet

tuotteet pois varastosta omalle alueelleen. Sen jälkeen siirrytään

järjestelyvaiheeseen (seiton), jossa varasto organisoidaan ja kaikille tavaroille,

tuotteille ja työkaluille merkitään oma paikkansa. Kahden ensimmäisen vaiheen

jälkeen varasto siivotaan (seiso) ja puhdistetaan kaikesta turhasta tavarasta.

Neljännessä vaiheessa luodaan säännöt kolmen ensimmäisen S:n ylläpitämiseksi eli

standardisoidaan (seikutsu) toiminta. Jotta edellä mainitut parannukset pystyttäisiin

säilyttämään, tulee johdon tarkastaa tilanne säännöllisesti ja ohjeistaa työntekijöitä

saavutetun tilanteen ylläpitämiseksi. (Liker 2004, 150-151)

3.6.2. Aikaisempia tutkimuksia 5S-menetelmästä
Aikaisempia tutkimuksia 5S-menetelmän soveltamisesta vähittäiskaupan

varastonhallintaan ei ole tämänhetkisen tiedon mukaan tehty. Menetelmää on

sovellettu vasta harvoihin organisaatioihin, joten empiiristä tutkimusaineistoa on

vaikea löytää (Bayo-Moriones, Bello-Pintado & de Cerio 2010, 454). Myös kritiikki

5S-menetelmää kohtaan

Jain, Bhatti & Singh (2014, 535-540) tutkivat 5S-menetelmän vaikutusta intialaisiin

keskisuuriin valmistusalan yrityksiin ja niiden menestymiseen. He valitsivat

Seiri	
 -­‐	

laji9ele	

Seiton	
 -­‐	

järjestä	

Seiso	
 -­‐	
 siivoa	
 Seikutsu	
 -­‐	

standardisoi	

Shitsuke	
 -­‐	

ylläpidä	

24	

	

	

	

kohdeyritykseksi keskisuuren panimon, johon 5S implementoitiin. Tutkimuksen

tarkoituksena oli tehostaa pullotusketjun toimintaa 5S:n avulla poistamalla

mahdollista hukkaa ja tehostamalla prosesseja, jotta pullotusosasto olisi

mahdollisimman kustannustehokas. Tutkimus keskittyi siihen, miten jokaisessa

prosessin vaiheessa pystyttäisiin järjestelemään työympäristö uusiksi ja tekemään

siitä samalla entistä tehokkaampi. Tutkimuksessa korostettiin siivoamisen ja siistin

työympäristön roolia. Kaikelle on oma paikkansa ja kaikki on omalla paikallaan.

Tutkimuksesta kävi ilmi, että 5S on tehokas työkalu organisaation toimivuuden

lisäämiseksi, työkulttuurin parantamiseksi ja tuottavuuden kasvattamiseksi. Lisäksi

Ablanedo-Rosas et. al. (2010, 546, 549) tutkivat laadun parantamista meksikolaisissa

yrityksissä 5S:n avulla. He saivat selville, että 5S-menetelmä on yksi johtavista

tavoista kehittää yrityksen tuottavuutta ja työntekijöiden motivaatiota.

3.6.3. 5S:n hyödyt ja haasteet
5S:n hyödyntäminen leanin implementoinnissa voi parantaa yrityksen sisäistä ja

ulkoista viestintää ja auttaa työntekijöitä kehittämään työtapoja, joilla voidaan

tehostaa varastonhallintaa, pienentää hävikin ja työtapaturmien määrää ja muita

näihin liittyviä kustannuksia. (Van Patten 2006, 55) Monissa tutkimuksissa on tullut

ilmi, että 5S-menetelmä parantaa työturvallisuutta ja samalla nostaa työntekijöiden

tuottavuutta. 5S:n huolellinen ja oikea toteuttaminen auttaa yritystä prosessien

sujuvoittamisessa eli työntekijät ovat tyytyväisempiä ja sitoutuneempia työhönsä ja

työympäristön kehittämiseen. Lisäksi saavutetaan siisti ja helposti hallinnoitava

työympäristö. (Khamis 2009)

5S-menetelmän edut voidaan jakaa taulukon 2 mukaisesti kolmeen kokonaisuuteen,

mikä auttaa projektin kokonaisvaltaisessa ymmärtämisessä. (Gapp et al. 2008, 576;

Rowlinson 2004, 42)

25	

	

	

	

Taulukko 2. 5S-menetelmän edut

Järjestys (seiri ja seiton) Helppo tapa maksimoida yrityksen

tehokkuus ja minimoida kustannukset.

Siisteys (seiso ja seikutsu) Siisti ympäristö luo työntekijöille

terveemmän, turvallisemman ja

läpinäkyvämmän työpaikan.

Kuri (shitsuke) Lisää ja ylläpitää laatua työssä. Lisäksi

työntekijöiden koulutus lisää moraalia

työyhteisössä.

5S:n käyttöönotto aiheuttaa yritykselle myös haasteita. Muutoksen vastustaminen,

työntekijöiden motivointi, todellisten ongelmien tunnistaminen, johdon tuen puute ja

lopputuloksen ymmärtäminen ovat muutamia esimerkkejä, jotka nousivat esille jo

leanin haasteiden yhteydessä. (Karjalainen 2012; Modig et. al. 2014, 146; Smadi

2008, 208).

3.7. Kritiikkiä Leanista ja 5S-menetelmästä
Vaikka lean ja 5S ovat poikineet monia menestystarinoita, on niitä vastaan esitetty

myös kritiikkiä. Lean organisaatio on jäykkä ja reagoi hitaasti muutoksiin. Esimerkiksi

5S-menetelmän tarkoituksena on luoda organisaation parhaista käytännöistä ja

tavoista standardeja, joka voi johtaa jäykkyyteen muuttuvassa tilanteessa. Mikäli

luotu standardi ei sovikaan uuteen tilanteeseen, voi se aiheuttaa yritykselle ongelmia.

(Dove 1991, 33; Cusumano 1994, 30; Andersson et. al. 2006, 282-285) Tämän takia

lean ei välttämättä sovi dynaamisessa ympäristössä toimivalle yritykselle.

26	

	

	

	

4. EMPIIRINEN ANALYYSI CASEYRITYKSEN NYKYTILASTA
Kohdeyritys kuuluu suureen suomalaiseen päivittäistavarakauppaketjuun. Yritys

koostuu yrittäjävetoisesta elintarvikepuolesta ja ketjujohtoisesta

käyttötavarapuolesta. Tutkimuksessa keskitytään elintarvikepuolen teollisten

elintarvikkeiden varastoon ja sen hallintaan.

Yrityksen logistiikka koostuu jatkuvasta myynnistä ja täydennyksestä. Ohjauksen

ytimessä on liikevaihdon kannalta kriittisten tuotteiden liikkuvuuden ja saatavuuden

varmistaminen. Näitä tuotteita ovat usein tuoretuotteet, joiden säilytyksessä on

rajoitteita ja joiden kysyntä on volyymiltaan suurta. Tämä on myös yksi syy siihen,

että kampanjatuotteiksi valikoituu yleensä pitkäkestoisemmat tuotteet, kuten

esimerkiksi säilykkeet ja pastat. Niitä ostetaan usein ydintuotteiden ohella ja näin

saadaan lisättyä myös niiden menekkiä.

Tarkasteltava varasto käsittää teolliset elintarvikkeet, kuten kuivaruoka-aineet,

mausteet, makeiset, säilykkeet ja juomat. Tämän ryhmän tuotteet eivät vaadi

varastoinnilta erityisiä järjestelyjä, sillä niiden säilytyslämpötila on 0C° ja + 30 C°

välillä. Jotkin kuivatuotteet saattavat tosin olla herkkiä kosteudelle.

Lean-ajattelu ei ole tuttu johtamisfilosofia kohdeyrityksen johdolle. Yritys toimii

kuitenkin toimialalla, jolla vallitsee kova hintakilpailu, joten pärjätäkseen kilpailussa

on keksittävä jotain uutta. Leanin implementointi kohdeyritykseen aloitetaan teollisten

elintarvikkeiden varastosta 5S-menetelmän avulla. Varastossa on ollut suurena

haasteena sen järjestyksessä pitäminen ja yleinen siisteys.

4.1. Tutkimusmenetelmä ja -aineisto
Tutkimus aloitettiin määrittelemällä tutkimuskysymys ja tutustumalla

varastonhallinnan sekä leanin teoriaan lukemalla tutkimuksia ja alan kirjallisuutta.

Tämän jälkeen tutustuttiin kohdeyrityksen varastoon käytännössä havainnoimalla sen

päivittäistä roolia yrityksen toiminnassa. Lisäksi haastateltiin myymäläpäällikköä

laajemman kuvan saamiseksi. Yrityksen nykytilanteen tarkastelussa käytettiin apuna

tilinpäätösmateriaalia viimeisen viiden vuoden ajalta. Tarkastelukaudeksi valikoitui

2009-2014, koska yritys aloitti liiketoimintansa vuoden 2009 alussa. Näin saatiin

tarkasteluun yrityksen koko elinkaari taloudellisten raporttien muodossa.

27	

	

	

	

Tilinpäätösmateriaaleista kerättiin eriä taseesta ja tuloslaskelmasta koko yrityksen ja

tarkasteltavan osaston tasolla. Näistä eristä laskettiin seuraavassa kappaleessa

esiteltäviä tunnuslukuja; myyntikateprosentti, nettotulos ja varaston kiertonopeus.

Tämän jälkeen sovellettiin leanin implementoinnin työkalua 5S:ää kohdeyrityksen

varastoon ja tuotiin ilmi mahdollisia kehityskohteita.

Haastatteluun valikoitui kohdeyrityksen myymäläpäällikkö, sillä hän tietää eniten

kyseisen varaston toiminnasta ja sen vaikutuksesta yrityksen menestymiseen.

Hänelle lähetettiin etukäteen kahdeksan kysymystä koskien varaston nykytilaa,

seurantaa, suurimpia haasteita ja kehityskohteita, jotta hän pystyisi etukäteen

valmistautumaan haastatteluun. Kysymykset löytyvät liitteestä 1. Haastattelu

toteutettiin avoimena haastatteluna myymälän toimistotiloissa 1.4.2015. Haastattelua

ei nauhoitettu mahdollisimman rennon haastatteluilmapiirin luomiseksi. Tutkija teki

muistiinpanoja haastattelusta ja haastatteluaineisto analysoitiin varastonhallinnan,

suurimpien haasteiden, toiminnanohjausjärjestelmien, inventaarion ja

kehityskohteiden osalta. Avoin haastattelu muistuttaa normaalia keskustelutilannetta,

joka etenee tietyn aihepiirin sisällä. Tarjolla ei ole valmiita vastauksia, vaan

haastattelussa annetaan tilaa haastateltavan omille kokemuksille ja mielipiteille.

(Hirsjärvi et. al. 2000, 86-88)

Lisäksi näkökulmaa tuo myös tutkijan oma havainnointi paikan päällä. Havainnointi

toteutettiin osallistuvana havainnointina, jossa tutkija on mukana varaston

kehittämisprosessissa aktiivisena toimijana. Havainnoinnin avulla saadaan tietoa

siitä, toimivatko ihmiset niin kuin sanovat toimivansa. Tutkija on työskennellyt

yrityksessä viisi vuotta myyjänä ja on ollut työssään tekemisissä tarkasteltavan

varaston kanssa. Lisäksi yrityksen päivittäinen toiminta on hänelle tuttua.

4.2. Kohdeyrityksen ja toimialan nykytila-analyysi
Kohdeyrityksen toimintaa tarkastellaan ensin koko yrityksen tasolla viiden viime

vuoden ajalta tilinpäätöksistä laskettavien tunnuslukujen avulla. Sen jälkeen samat

tunnusluvut lasketaan tarkasteltavasta varastosta. Päivittäistavarakaupassa

yleisimmin käytettyjä tunnuslukuja ovat myyntikateprosentti ja nettotulos ja sen takia

ne nousivat tässäkin tarkastelussa keskeisiksi. Niiden lisäksi seurataan hävikin

kehittymistä ja varastonkiertonopeutta.

28	

	

	

	

Tarkastelukauden ensimmäinen jyrkempi kaupanalan kannattavuuden lasku sijoittuu

vuosien 2009 ja 2010 välille. Kasvava työttömyys, kuluttajien ostovoiman

heikkeneminen ja positiivinen säästämisaste söivät kauppojen tulosta ja myynnin

arvo pieneni noin kaksi prosenttia (Kaupan liitto 2010). Vuonna 2011 huolehdittiin

finanssikriisin seurauksista kaupan ja kuluttajien luottamuksen kehitykseen.

Talouskasvu oli hidastunut edellisvuodesta ja yksityisenkin kulutuksen kasvu oli

hiipumassa. Ostovoiman kasvua hidasti muun muassa kiristyvä verotus ja nopeutuva

inflaatio. (Kaupan liitto 2011) Vuosi 2012 toi huonoja uutisia, sillä kaupan kasvun

ennustettiin pysähtyvän kokonaan vuoden sisällä. Jo vuonna 2010 alkanut

vähittäiskaupan kasvun hidastuminen heijastui myös vuoteen 2012. Kuluttajien

ostovoimassa ei tapahtunut muutosta. (Kaupan liitto 2012) Alkuvuosi 2013 nähtiin

kaupassa vaikeana. Ostovoiman heikkenemisestä ja hitaasta talouskasvusta johtuen

myynti supistui prosentin edellisvuodesta. (Kaupan liitto 2013) Vuosi 2014 jatkoi

samaa kaavaa kuin edellinenkin. Ostovoiman hidas kehitys ja kireä verotus

heikentävät osaltaan kaupan kasvua. (Kaupan liitto 2014) Vuosi 2015 näyttää

kuitenkin jo hieman valoisammalta. Talouskasvun hidas elpyminen näkyy myös

myynnissä. Myynnin ennustetaan pienenevän vielä tämän vuoden, mutta kääntyvän

hitaaseen kasvuun vuonna 2016. (Kaupan liitto 2015)

Myyntikate saadaan, kun liikevaihdosta vähennetään kaikki liiketoiminnan muuttuvat

kulut. Myyntikateprosentti on yleisesti käytetty kannattavuuden tunnusluku

vähittäiskaupassa. Se on myyntikatteen osuus liikevaihdosta. Koska sillä ei ole niin

sanottua arvosteluasteikkoa, sitä voidaan vertailla vain samalla toimialalla kilpailevien

yrityksen vastaavaan tunnuslukuun ja näin tehdä päätelmiä siitä, onko luku hyvä vai

huono.

29	

	

	

	

Kuvio 6. Myyntikateprosentin kehitys yleisesti päivittäistavarakaupoissa ja

kohdeyrityksessä vuosina 2009-2014 (Kohdeyrityksen tilinpäätökset 2009-2014;

Suomen virallinen tilasto 2009; 2010; 2011; 2012)

Kuviossa 6 nähdään myyntikatteen kehitys kaikissa Suomen

päivittäistavarakaupoissa ja kohdeyrityksessä. Tilastokeskuksen tarjoama kaupan

tilinpäätöstilasto näyttää päivittäistavarakaupan yleisen myyntikateprosentin vain

vuodelle 2012 asti, mutta kaaviosta voidaan silti tehdä päätelmiä. Ensimmäisenä

neljänä tarkasteluvuonna kohdeyrityksen myyntikateprosentti on ollut alhaisempi kuin

markkinoilla yleisesti. Tässä tapauksessa se voi mahdollisesti viitata yrityksen

pyrkimykseen myydä tuotteita suuremmalla volyymilla, mutta matalammilla katteilla

kuin kilpailijat. Tähän strategiaan todennäköisesti vaikuttaa myös yrityksen sijainti

kilpailullisella alueella, sillä alle kilometrin säteellä toimii kaksi kilpailevaa yritystä.

Matala kateprosentti voi myös kertoa kilpailijoita heikommasta menestyksestä

markkinoilla.

Kuvio 7. Teollisten elintarvikkeiden myyntikateprosentti 2009-2014 (Kohdeyrityksen

tilinpäätökset 2009-2014)

21	

22	

23	

24	

25	

26	

27	

28	

2009	
 2010	
 2011	
 2012	
 2013	
 2014	

MyynHkate-­‐%	

päivi9äistavarakaupat	

MyynHkate-­‐%	
 caseyritys	

19	

20	

21	

22	

23	

24	

25	

26	

2009	
 2010	
 2011	
 2012	
 2013	
 2014	

Teollisten	
 elintarvikkeiden	
 myyn1kate-­‐%	

Teollisten	
 elintarvikkeiden	

myynHkate-­‐%	

30	

	

	

	

Teollisten elintarvikkeiden osaston myyntikateprosentti jää jokaisena

tarkasteluvuonna hieman koko kaupan myyntikateprosentista, mutta trendi on

kuitenkin kasvava, kuten kuviosta 7 huomataan. Myyntikateprosentin nousuun voi

vaikuttaa esimerkiksi ostojen suuruus. Jos yritys on hyödyntänyt ostoissaan

paljousalennuksia, näkyy se nopeasti myyntikatteessa. Suurten tilausmäärien

sisäänostohinnat ovat usein edullisempia kuin pienempien. Ulosmyyntihinnan

pysyessä muuttumattomana, nousee myyntikate korkeammaksi kuin pienien

tilauserien yhteydessä. Esimerkiksi kohdeyritys hyödyntää tilauksissaan usein

paljousalennuksia. Lisäksi tilausten ajoittamisessa huomioidaan mahdolliset

sisäänostohintojen tulevaisuuden nousut ja tulevat veronkorotukset.

Nettotulos on yrityksen varsinaisen toiminnan tulos. Kuviosta 8 nähdään

nettotuloksen kehitys 2009-2014. Se saadaan vähentämällä yrityksen liikevaihdosta

muuttuvat kulut, kiinteät kulut, poistot, arvonalennukset, korkokustannukset ja verot.

Sen optimaalinen taso on yrityksen tavoitteista riippuvainen.

Kuvio 8. Yrityksen nettotulos (Kohdeyrityksen tilinpäätökset 2009-2014)

Kohdeyrityksen nettotulos on pysynyt suhteellisen tasaisena vuoden 2012 jälkeen.

Positiivinen nettotulos viittaa siihen, että yritys on pystynyt selviytymään

liiketoiminnallaan rahoituskuluista sekä investointien ja käyttöpääoman

rahoituksesta.

0	

200	

400	

600	

800	

1000	

2009	
 2010	
 2011	
 2012	
 2013	
 2014	

Ne5otulos	
 t(€)	

Ne9otulos	
 t(€)	

31	

	

	

	

4.3. Varasto ja sen nykytila-analyysi
Tarkasteltava varasto on kooltaan 2000 m2. Teolliset elintarvikkeet on ollut koko

tarkastelukauden ajan liikevaihdoltaan kaupan suurin osasto. Varastoa kutsutaan

myös vaihto-omaisuudeksi. Elinkeinoverolain 2 luvun 10 §:n mukaan vaihto-

omaisuus määritellään seuraavalla tavalla: ”Vaihto-omaisuutta ovat elinkeinoverolain

mukaan elinkeinotoiminnassa sellaisinaan tai jalostettuina luovutettaviksi tarkoitetut

kauppatavarat, raaka-aineet, puolivalmisteet ja muut hyödykkeet sekä

elinkeinotoiminnassa kulutettaviksi tarkoitetut poltto- ja voiteluaineet ja muut

tarvikkeet.”

Varaston nykytilaa analysoidaan vaihto-omaisuuden ja hävikin määrän muutoksista.

Kohdeyrityksessä ei tällä hetkellä seurata varaston kiertonopeutta, vaikka se onkin

usein käytetty tunnusluku varastonhallinnassa. Sen käyttäminen varaston

seurannassa voisi kuitenkin olla kannattavaa, sillä se antaa hyvän yleiskuvan

varaston tilanteesta. Reagointi varaston muutoksiin tulee olla nopeaa, joten

kiertonopeutta olisi hyvä seurata esimerkiksi viikko- tai kuukausitasolla. Alla olevassa

kuviossa 9 on laskettu varastonkiertonopeus vuosittain tarkasteltavalle varastolle.

Kuvio 9. Varaston kiertonopeus

Varaston kiertonopeuden laskemiseksi on tarjolla useita eri kaavoja. Tässä työssä

käytetään seuraavaa kaavaa:

Varaston kiertonopeus = liikevaihto/vaihto-omaisuus

0	

5	

10	

15	

20	

25	

2009	
 2010	
 2011	
 2012	
 2013	
 2014	

Varaston	
 kiertonopeus	

Varaston	
 kiertonopeus	

32	

	

	

	

Kaava kertoo, kuinka tehokkaasti yritys käyttää vaihto-omaisuuttaan liikevaihdon

synnyttämiseksi tietyllä ajanjaksolla eli miten paljon liikevaihtoa yksi vaihto-omaisuus-

euro generoi. Kuviosta nähdään, että tarkasteltavan varaston kiertonopeus on

vakiintunut vuoden 2011 jälkeen noin 20 euron tasolle. Tämä ei vielä yksinään anna

tarkkaa kuvaa varaston tehokkuudesta, vaan kannattaa suunnata huomio myös

kulupuolelle.

Kuvio 10. Tarkasteltavan varaston kehitys vuosina 2009-2014 (t€) (Kohdeyrityksen

tilinpäätökset 2009-2014)

Kuviosta 10 nähdään varaston kasvava trendi. Varaston arvo saattaa heitellä

rajustikin, mikäli varastossa on pitkäksi jääneen kampanjatuotteen viimeiset erät.

Esimerkiksi kahvitarjouksista jää usein varastoon ylimääräisiä lavoja vielä kampanjan

loputtuakin, ja ne näkyvät varastossa usein piikkeinä. Yleisesti tarkastellen varasto

on pysynyt kohtalaisen samalla tasolla koko tarkastelukauden 2009-2014.

Kuvio 11. Teollisten elintarvikkeiden varaston hävikki 2011-2014

260	

280	

300	

320	

340	

2009	
 2010	
 2011	
 2012	
 2013	
 2014	

Vaihto-­‐omaisuuden	
 määrä	

Vaihto-­‐omaisuuden	
 määrä	

0	

5000	

10000	

15000	

20000	

2011	
 2012	
 2013	
 2014	

Varaston	
 hävikki	

Varaston	
 hävikki	

33	

	

	

	

Yllä olevasta kuviosta 11 huomataan, että tarkasteltavan varaston hävikki on pysynyt

suhteellisen tasaisena vuodesta 2011 vuoteen 2014. Vuoden 2009 ja 2010

tilinpäätöstiedoissa ei erikseen eritelty hävikin määrää, joten tieto jää tämän

tutkimuksen ulkopuolelle.

34	

	

	

	

5. LEANIN JA 5S-MENETELMÄN SOVELTUVUUS KOHDEYRITYKSEN
VARASTONHALLINTAAN
Kohdeyrityksen varastoa hallitaan EPT-järjestelmän eli ennusteperusteisen

tarvesuunnittelun avulla. Järjestelmä hoitaa esimerkiksi tuotteiden automaattisen

tilauksen. Sen avulla voidaan verrata edellisten vuosien myyntejä saman ajankohdan

myynteihin tarkasteltava kautena ja näin tilata automaattisesti kysyntää vastaava

määrä tuotteita. Lisäksi voidaan selvittää yksittäisten tuotteiden laskevat ja nousevat

trendit tiettyinä sesonkeina. Järjestelmä ei kuitenkaan kata koko kauppaa, ja

esimerkiksi liha-, kala-, hedelmä- ja vihannes- sekä leipäosasto joutuvat

manuaalisesti seuraamaan omien valikoimiensa tuotteiden menekkiä eri kausina.

(Myymäläpäällikkö, 1.4.2015)

Varastoa hallitaan taustalla jatkuvasti toiminnanohjausjärjestelmä SAPin avulla. SAP

hoitaa automaattitilaukset ja tietää varaston saldot reaaliaikaisesti. Se myös tukee

valikoimahallintaa, inventointia, hävikin hallintaa ja hinnoittelua. Korjaukset SAPin

saldoihin tehdään käsin. Esimerkiksi päivittäinen hävikki ja saldonkorjaukset

merkitään jokaiselta osastolta manuaalisesti kämmenmikron avulla, joka siirtää tiedot

langattoman yhteyden yli suoraan SAPiin ja ketjun järjestelmiin. Lisäksi joillain

osastoilla, joissa ei hyödynnetä EPT-järjestelmää, tätä kämmenmikroa käytetään

myös tuotteiden tilaamisessa. (Myymäläpäällikkö, 1.4.2015)

Varastoa seurataan päivittäisellä tasolla silmämääräisesti. Silmämääräinen tarkastelu

on lähinnä tukitoimenpide tilausten hallinnassa. Esimerkiksi kampanjoita varten

tilataan usein suuria määriä tuotteita niiden saatavuuden varmistamiseksi ja usein

käy niin, että kampanjatuotteita jää varastoon vielä kampanja-ajan päätyttyäkin.

Automaattinen tilausjärjestelmä ei aina rekisteröi jo varastossa kampanjaeriä, vaan

jatkaa tuotteiden automaattista tilaamista. Tämän takia silmämääräinen tarkastelu on

erittäin tärkeää päivittäisessä varastonhallinnassa. Varaston päivittäinen tarkastelu

on teollisten elintarvikkeiden osastopäällikön vastuulla. Jos ilmenee esim.

rahoitusongelmia, siirrytään varastoa seuraamaan päivätasolla myös tarkemmin

SAPin avulla. (Myymäläpäällikkö, 1.4.2015)

Vuosittain tammikuun lopussa tehdään tarkempi inventaario tilinpäätöstä varten.

Inventaarioon valmistaudutaan ajamalla kaikki yrityksen varastot alas tammikuun

35	

	

	

	

loppuun mennessä. Tämä tarkoittaa käytännössä sitä, että pyritään tilaamaan vain

kysynnän välttämätön ja myymään vanhoista kampanjoista varastoon jääneet

tuotteet pois. Vuosi-inventaarion yhteydessä koko kaupan vaihto-omaisuus

tarkastetaan euromääräisesti ja kaikki varastoissa sekä myymälässä olevat tuotteet

lasketaan. Tulosta verrataan lopuksi SAPin vaihto-omaisuussaldoihin. Näissä

luvuissa ei usein ole ollut suuriakaan heittoja. Mahdolliset heitot inventaarion ja

SAPin saldoissa saattavat johtua esimerkiksi virheellisistä saldokorjauksista, kuten

hävikin huolimattomasta kirjaamisesta. (Myymäläpäällikkö, 1.4.2015)

5.1. Haasteet kohdeyrityksen varastonhallinnassa
Suurimmiksi haasteiksi myymäläpäällikkö (1.4.2015) näkee varaston yleisen

siisteyden. Varastoon kertyy jatkuvasti turhaa tavaraa; rikkoutuneita pakkauksia,

hintalappuja jopa roskia. Tuotteiden ja työkalujen etsimiseen kuluu aikaa eikä

epäsiisti työympäristö motivoi työntekijöitä.

Sekava varasto johtaa nopeasti tehottomaan hyllytykseen, turhaan tavaroiden

siirtelyyn ja hävikkiin. Tuotteiden löytäminen ja kuljettaminen varastosta myymälään

ei ole helppoa, jos varasto ei ole järjestyksessä ja alueella on paljon tavaroita, jotka

eivät sinne kuulu. Lisäksi työvälineiden, kuten pumppukärryjen puuttuminen ja

etsiminen aiheuttaa ylimääräistä työtä ja liikettä. Sekava varasto voi lisäksi sitoa

sisäänsä ongelmia, jotka paljastuvat vasta viiveellä. Kun varastoa seurataan

päivittäin vain silmämääräisesti, saattaa tavaramassojen sekaan jäädä pilaantuvia ja

vanhentuvia tuotteita.

Lisäksi varastonhallintaan vaikuttaa lastauslaiturin siisteys. Kaikille työntekijöille ei

ole selvää, mihin ja miten lavat ja rullakot varastoidaan. Lisäksi vääränlaisesta

rullakoiden niputtamisesta ja lavojen pinoamisesta johtuen tavarantoimittajat, eivät

ota niitä mukaansa keräyskierroksellaan jonka seurauksena ne vievät turhaa tilaa ja

aiheuttavat esteitä.

Myöskään asiakaslähtöisyyden kannalta varasto ei ole optimaalisessa kunnossa.

Kun asiakas tulee kysymään tuotetta, joka on hyllystä loppu, saattaa oikean tuotteen

etsimiseen mennä useita minuutteja tai sitten sitä ei löydy varastosta ollenkaan.

Varsinkin osa-aikaisten työntekijöiden, jotka eivät ole varaston kanssa tekemisissä

36	

	

	

	

usein, on vaikea löytää etsimiään tuotteita sekavasta varastosta. Tämä aiheuttaa

asiakkaille ja yritykselle hukkaa. Kun asiakas lähtee kaupasta ilman tuotetta, näkyy

se myös ennen pitkään myös yrityksen tuloksessa.

Varastosta löytyy myös hyllykkö, johon kassahenkilökunta palauttaa asiakkaiden

kassoille jättämät tuotteet. Hyllylle unohtuu usein myyntikelpoisia tuotteita, jotka

saattavat pilaantua niiden ollessa rikkinäisten pakkausten seassa. Tämä aiheuttaa

yritykselle ylimääräistä hävikkiä, joka olisi helposti vältettävissä.

Turhaa työtä aiheuttavat myös kysyntään sopimattomat tilausmäärät. Esimerkiksi

kampanjatilausten tulisi olla täsmällisempiä, jotta ei jäisi niin paljon myytävää

kampanjan ulkopuolelle. Pitkäksi jääneet kampanjat vaatisivat aktiivisempaa

myymistä, sillä varastotilaa on rajoitetusti. Erityisesti joulu on ollut haasteena

varastonhallinnan kannalta, sillä tilausvolyymit ovat silloin suurimmillaan. Esimerkiksi,

joulusuklaat joudutaan tilaamaan logistisista syistä jo joulukuun alkupuolella

ennakkotilauksena, mutta asiakkaat ostavat niitä vasta lähempänä aattoa. Tällöin

kauppa joutuu toimimaan välivarastona ja käyttämään rajallista varastotilaansa.

(Myymäläpäällikkö, 1.4.2015)

Vaikka varasto toimii tällä hetkellä paperilla hyvin, eikä tuotteiden liikkumisessa ole

suurempia ongelmia, voisi tilanne olla parempikin. Kaizenin hengessä tehtävä

toiminnan parantaminen on jatkuvaa, eikä yrityksen tule staattisesti pysyä

tilanteessa, joka koetaan nyt optimaaliseksi. Dynaaminen reagointi ja pienetkin

muutokset johtavat yrityksen kilpailuedun kasvuun.

5.2. 5S kohdeyrityksen varastonhallinnassa
5S-teoria soveltuisi kohdeyrityksen varastonhallintaan hyvin, sillä tavoitteena on

hyvin organisoitu ja arvoa tuottava varasto. Lisäksi 5S:n korostama siisteys sekä

työturvallisuuden ja henkilöstön motivaation kasvattaminen ovat keskeisiä

kehityskohteita kohdeyrityksessä. Toimiva varasto näkyy myös

asiakastyytyväisyydessä ja sitä kautta tuloksessa. Laadukasta ja tuottavaa työtä

voidaan tehdä vain siistissä työympäristössä (Kouri 2009, 26).

37	

	

	

	

5.2.1. Seiri – Lajittele
5S:n ensimmäisessä vaiheessa pyritään poistamaan varastosta tarpeettomat,

pilaantuneet ja sinne kuulumattomat tuotteet, työkalut ja tavarat. Käydään

perusteellisesti läpi, mitä varasto sisältää, mitä sen pitäisi sisältää ja mitä sieltä tulisi

poistaa. Kaikki, mitä ei käytetä tai myydä aktiivisesti tulisi poistaa.

Lisäksi pyritään estämään tarpeettomien tuotteiden ja tavaroiden kasaantuminen

varastoon ja lastauslaiturille. Esimerkiksi hyllykkö, johon kassahenkilöstö jättää

asiakkaiden kassoille jättämät tuotteet, tulisi käydä läpi useamman kerran viikossa.

Lisäksi väärin varastoidut rullakot ja lavat lastauslaiturilla tulisi tarkastaa useammin,

jotta ne eivät ehtisi kasaantumaan ja aiheuttamaan esteitä.

Näin saadaan vapautettua tilaa ja luotua pohja tehokkaasti toimivalle varastolle.

Varastossa on ainoastaan tuotteita ja työkaluja, jotka tuottavat yritykselle lisäarvoa.

Lisäksi kaikki sekavassa varastossa piilossa olleet ongelmat saadaan näkyville.

Esimerkiksi pilaantuneet tuotteet tai rikkoutuneet työkalut.

5.2.2. Seiton – Järjestä
Kun varasto on saatu tyhjennettyä kaikesta, mikä sinne ei kuulu, varasto

organisoidaan uudelleen ja tuotteille tai tuoteryhmille merkitään omat vakioidut

paikkansa. Tuotteet järjestetään optimaalisille paikoille varastoprosessin

näkökulmasta. Esimerkiksi kampanjatuotteet sijoitetaan näkyvälle paikalle, niin että

myös varastoa tuntemattomat työntekijät löytävät ne tarvittaessa. Lisäksi

materiaalinkäsittelyvälineille on oma paikkansa.

Varasto pyritään järjestämään niin, että kaikki mahdolliset työntekoa hidastavat

esteet saadaan poistettua. Esteetön työympäristö on myös työturvallisuuden

kannalta tärkeää. Esteet aiheuttavat turhaa liikettä ja tehottomia toimintatapoja ja

sitä kautta yritykselle hukkaa. Lisäksi työntekijöiden motivaatio laskee, koska

työnteosta tulee katkonaista.

Esimerkiksi puolillaan olevat rullakot ja lavat vievät paljon ylimääräistä tilaa. Ne

voidaan yhdistellä kokonaisiksi ja näin varastossa liikkuminen helpottuu ja tuotteet

saadaan nopeammin esille. Näin myös varaston päivittäinen hallinta helpottuu, kun

38	

	

	

	

nähdään, missä on mahdollisesti puutteita ja mitä tuotteita voidaan jatkossa tilata

vähemmän.

5.2.3. Seiso – Siivoa
Kuten jo aiemmin tuli ilmi, varaston suurimpia haasteita on tällä hetkellä sekavuus ja

epäsiisteys. Myös esteettömyyden kannalta siivoaminen on tärkeää. Mitä vähemmän

tavaraa on lattioilla, sitä enemmän on tilaa liikkua.

Kohdeyrityksen varasto sijaitsee keskeisellä paikalla myymälän takatiloissa ja sen

läpi kävelee kymmeniä työntekijöitä, tavarantoimittajia, yhteistyökumppaneita ja

vieraita päivittäin. Sekava varasto ei anna hyvää ensivaikutelmaa ja kuvaa

menestyksekkäästä yrityksestä. Sekava työympäristö ei myöskään motivoi

työntekijöitä ylläpitämään siisteyttä. Siistin ympäristön ylläpitäminen helpottuu

valmiiksi siistissä ympäristössä. Lisäksi siivoojia tulee informoida ja ohjeistaa

varaston optimaalisesta siisteydestä.

5.2.4. Seikutsu – Standardisoi
Kun uusi varastopohja on suunniteltu, varasto on uudelleen järjestelty ja siivottu, on

aika luoda ohjeet ja säännöt henkilökunnalle kolmen edellä mainitun (seiri, seiton,

seiso) vaiheen ylläpitämiseksi. Jokaisessa vaiheessa on erittäin tärkeää, että

kommunikaatio johdon ja työntekijöiden välillä säilyy rikkomattomana ja myös osa-

aikaiset työntekijät huomioidaan.

Parhaimmiksi todetuista käytännöistä tulisi tehdä yrityksessä standardi ja näitä

standardeja tulisi ylläpitää jatkuvasti. Standardisointi auttaa toimintojen

mittaamisessa ja seurannassa. Tulee kuitenkin huomioida, että standardisointi pätee

vain varastoon, eikä esimerkiksi asiakaspalveluun, vaikka asiakas onkin kaiken

lähtökohta lean-ajattelussa. Jokainen asiakaskohtaaminen on yksilöllinen ja palvelu

tulisi olla tilanteeseen sopivaa eli ei jäykkää ja aina samanlaista.

5.2.5. Shitsuke – Ylläpidä
Ylläpitovaiheessa laatua valvotaan jatkuvasti. Työntekijöitä koulutetaan, ohjeistetaan

ja valvotaan. Koulutus on tavoitteellista ja vaatii sen, että työntekijät saavat jatkuvasti

palautetta työstään.

39	

	

	

	

On tärkeää, että saavutettua tilannetta tarkastellaan jatkuvasti sen kontrolloimiseksi,

eikä sitä ajatella vain kertaluontoisena projektina. Tavoitteena on kaizenin mukainen

jatkuvan parantamisen tila, jossa ei pysähdytä paikalleen vaikka ollaankin saavutettu

parannuksia.

40	

	

	

	

6. YHTEENVETO JA JOHTOPÄÄTÖKSET
Tutkimuksessa selvitettiin, miten lean-ajattelulla voidaan kehittää suomalaisen

päivittäistavarakaupan kohdeyrityksen varastonhallintaa. Suurimpana ongelmana

nähtiin varaston yleinen siisteys ja sen takia leanin implementoinnin työkaluksi

valikoitui siistiin työympäristöön tähtäävä 5S-menetelmä. 5S:n päätavoitteena oli

pyrkiä tunnistamaan ja minimoimaan kaikki hukkaa aiheuttavat tekijät yrityksen

varastosta.

Tutkimus aloitettiin tutustumalla leanin ja varastonhallinnan teoriaan tutkimusten ja

kirjallisuuden kautta. Aiemmissa tutkimuksissa on keskitytty lähinnä tuotannonalan

yritysten kehittämiseen lean-ympäristössä, joten sopivaa lähdeaineistoa valittaessa

tuli rajata pois kaikki materiaali, joka ei ollut sovellettavissa kaupanalalle. Tähän

tutkimukseen valittu 5S-menetelmä on sovellettavissa melkeinpä jokaisen toimialan

yritykseen, joten sen avulla leanin implementointi kohdeyritykseen oli luonnollinen

valinta. Leanin implementoinnin kohteeksi valikoitui tutkimuksen rajauksen

helpottamiseksi kohdeyrityksen teollisten elintarvikkeiden varasto.

Päivittäistavarakaupan varastonhallintaa on ylipäätään tutkittu niukasti, vaikka

varasto on suuri osa yrityksen päivittäistä toimintaa.

Päätutkimuskysymykseksi valikoitui ”Miten suomalaisen päivittäistavarakaupan

kohdeyrityksen varastonhallintaa voidaan kehittää lean-ajattelun avulla?”. Lean-

ajattelun avulla pyritään selvittämään, miten tuotteet ja palvelut luovat asiakkaalle

mahdollisimman paljon arvoa. Tätä tietoa pyritään hyödyntämään yrityksen

prosessien suunnittelussa ja kehittämisessä. Kaikki, mikä ei tuota asiakkaalle arvoa,

on hukkaa. Tuottamattomat prosessit tulee pyrkiä poistamaan yrityksen toiminnasta.

Näiden periaatteiden valossa kohdeyrityksen varastonhallintaa lähdetään

kehittämään.

Leanin implementointi tarkasteltavaan varastoon saattaisi vaikuttaa positiivisesti

yrityksen myyntikateprosenttiin, nettotulokseen, vaihto-omaisuuden eli varaston

kokoon ja hävikkiin. Varaston koko pienenisi nykyisestä, sillä kaikki ei arvoa tuottava

poistettaisiin ja siten pystyttäisiin hallitsemaan tilausmääriä paremmin. Tätä kautta

myös myyntikatetta ja nettotulosta saataisiin kasvatettua. Hävikin määrä putoaisi,

sillä tuotteita olisi helpompi seurata silmämääräisesti, eikä varasto enää kätkisi

41	

	

	

	

sisäänsä ongelmia. Kaizenin jatkuvan parantamisen periaatteen ansiosta saavutettu

tila pystytään pitämään ja sitä pystytään kehittämään yrityksen toiminnan tai

markkinatilanteen muuttuessa.

Ensimmäisessä alaongelmassa mietittiin, miten lean-ajattelu soveltuu

varastonhallintaan. Tutkimuksia löytyi lähinnä tuotantoalan varastoista, joten oli

mietittävä tarkkaan, mitä menetelmiä voitaisiin hyödyntää myös

päivittäistavarakaupassa. Lean-ajattelu ja erityisesti 5S sopii kohdeyrityksen

varastonhallintaan erinomaisesti, sillä varaston ongelmana on sen sekavuus ja

epäsiisteys. 5S:n avulla on mahdollista tehdä varastosta tehokkaampi ja samalla

lisätä työntekijöiden motivaatiota ja työturvallisuutta. Se ei myöskään ole tiettyyn

toimialaan sitoutunut menetelmä, vaan soveltuu lähes jokaiseen yritykseen tavalla tai

toisella.

Toisessa alaongelmassa etsittiin vastausta siihen, miten 5S-menetelmällä voidaan

kehittää kohdeyrityksen varastonhallintaa. Yrityksen varasto tulisi ensin käydä läpi

5S:n viiden eri vaiheen avulla. Ensin poistetaan varastosta kaikki turhat ja sinne

kuulumattomat tuotteet, tavarat ja materiaalinhallintavälineet. Tässä vaiheessa

huomioidaan myös siistin lastauslaiturin rooli varastonhallinnassa. Ensimmäisen

vaiheen jälkeen saadaan vapautettua tilaa ja luotua puhdas pohja varaston uudelleen

organisointia varten. Seuraavassa vaiheessa pyritään poistamaan varastosta kaikki

työntekoa haittaavat esteet ja samalla löytämään tuotteille ja työkaluille omat

vakioidut paikkansa. Kolmannessa vaiheessa varasto siivotaan perusteellisesti.

Lopuksi hyväksi todetut menetelmät standardisoidaan ja luodaan säännöt niiden

noudattamiseksi.

Näiden vaiheiden jälkeen varaston tulisi olla siisti, tehokas, helposti seurattava ja

hallittava ja lisäarvoa tuottava. Se ei sido turhaan pääomaa ja tilausmäärät pysyvät

kysynnän mukaisina. Hävikin määrä laskee. Työntekijöiden motivaatio ja

työturvallisuus paranee.

42	

	

	

	

6.1. Kehitysehdotukset
Kohdeyrityksen varasto tulisi siivota perusteellisesti ja organisoida uudelleen. Se

pitäisi jakaa osioihin myymälän mukaisesti ja varastoon tulisi merkitä paikat jokaiselle

tuoteryhmälle selkeästi joko lattiaan tai seinille. Hävikille ja roskille tulisi olla selvä

paikka. Tarjous- ja kampanjatuotteet sekä nopeasti liikkuvat tuotteet tulisi sijoittaa

mahdollisimman näkyvälle paikalle, sillä näitä joudutaan täyttämään usein myös

muiden osastojen myyjien toimesta, kun osaston myyjä ei ole paikalla.

Lean-ajattelun implementointi organisaatioon edellyttää, että kaikki organisaation

jäsenet sitoutuvat muutokseen. Tämän takia johdon ja työntekijöiden välinen

kommunikaatio tulee olla läpinäkyvää ja välitöntä, niin että epäkohtiin osataan

puuttua ajoissa. Lisäksi työntekijöiden koulutus ja säännöllinen palautteen antaminen

ovat tärkeitä niin leanin implementoinnissa kuin työntekijöiden motivaation

kasvattamisessakin.

6.2. Tutkimuksen rajoitukset ja jatkotutkimusideat
Implementointi vahvasti ketjuuntuneeseen päivittäistavarakauppaan, voi olla

hankalaa, sillä lean on kokonaisvaltainen ajattelumalli. Sen pitäisi vallita koko

organisaatiossa, ei vain tietyissä osissa tai osastoilla. Lisäksi leanin toteuttamiseen

tarvitaan mukaan koko henkilöstö. Päivittäistavarakaupassa työskentelee kuitenkin

paljon osa-aikaisia työntekijöitä ja vuokratyövoimaa, joiden sitouttaminen

organisaation kehittämiseen voi olla ongelmallista.

Aikaisempia tutkimuksia leanin soveltamisesta vähittäiskaupan varastonhallintaan

löytyi niukasti. Myöskin 5S on uusi ilmiö, joten siitäkään ei löytynyt kovinkaan paljoa

lähdemateriaalia. Lisäksi leanin käsite ei ole vielä vakiintunut, joten leanin

määritteleminen ja sen kokonaisuuden ymmärtäminen oli ensin hankalaa.

Jatkotutkimuksena voisi selvittää, miten suomalainen vähittäiskauppa voisi hyötyä

leanin integroimisesta koko yrityksen arvoketjuun. Miten lean voisi näkyä esimerkiksi

tuottajien, tehtaiden, tavarantoimittajien, kaupan ja asiakkaiden välisessä ketjussa?

43	

	

	

	

LÄHDELUETTELO

Artikkeli- ja kirjalähteet:

Ablanedo-Rosas H., Alidaee, B., Moreno, J.C. & Urbina, J. (2010) Quality

improvement supported by the 5S, an empirical case study of Mexican organizations.

International Journal of Production Research 48, 23, 7063-7087.

Andersson, R., Eriksson, H. & Torstensson H. (2006) Similarities and differences

between TQM, six sigma and lean. The TQM Magazine 18, 3, 282-296.

Anvari, A., Ismail, Y. & Hojjati, S. (2011) A study on total quality management and

lean manufacturing: through lean thinking approach. World Applied Sciences Journal

12, 9, 1585-1596.

Babai, M. & Dallery, Y. (2009) Dynamic versus static control policies in single stage

production-inventory systems. International Journal of Production Research 47, 2,

415-433.

Babai, M., Dallery, Y., Nikolopoulos, K. & Syntetos, A. (2009) Dynamic re-order point

inventory control with lead-time uncertainty: analysis and empirical investigation.

International Journal of Production Research 47, 9, 2461-2483.

Babai, M., Davies, J., Stephenson, D. & Syntetos, A. (2010) Forecasting and stock

control: a study in a wholesaling context. International Journal of Production

Economics 127, 1, 103–111.

Bayo-Moriones, A., Bello-Pintado, A. & de Cerio, J.M.D. (2010) 5S use in

manufacturing plants: contextual factors and impact on operating performance.

International Journal of Quality & Reliability Management 27, 2, 217-230.

44	

	

	

	

Bamber, C.J., Sharp, J.M. & Hindes, M.T. (2000) Developing management systems

towards integrated manufacturing: a case study perspective. Integrated

Manufacturing Systems 11, 7, 454-461

Bendell, T. (2006) A Review And Comparison of Six Sigma And The Lean

Organisations. The TQM Magazine 18, 3, 255-262.

Chen, J., Cheng, C-H., Huang, P.B., Wang, K-J., Huang, C-J. & Ting, T-C. (2013)

Warehouse management with lean and RFID application: a case study. International

Journal of Advanced Manufacturing Technology 5.

Chiarini, A. (2013) Lean organization: from the tools of the Toyota Production System

to lean office. Perspectives in Business Culture 3. Springer-Verlag Mailand.

Coulson-Thomas, C. (1994) Implementing re-engineering: Business process re-

engineering: myth & reality. Kogan Page Limited, 17-39. London.

Cusumano, M. (1994) The limits of lean. Sloan Management Review 35, 4, 27-32.

Dove, R. (1999) Response ability and the agile enterprise. Journal of Knowledge

Management 3, 1, 18-35.

Faber, N., De Koster, M. & Smidts, A., (2013) Organising warehouse management.

International Journal of Operations & Production Management 33, 9, 1230-1256.

Eskola, J. & Suoranta, J. (1998) Johdatus laadulliseen tutkimukseen. Tampere:

Vastapaino.

Gapp, R, Fisher, R. & Kobayashi, K. (2008) Implementing 5S within a Japanese

context: an integrated management system. Management Decision 46, 4, 565-579

Gaur, V., Kesavan, S. & Raman A (2014) Retail inventory: Managing the canary in

the coal mine. California Management Review 56, 2, 55–76.

45	

	

	

	

Glock, C. H. & Grosse, E. H., (2012) Storage policies and order picking strategies in

U-shaped order picking systems with movable base. International Journal of

Production Research 50, 16, 4344-4357.

Gruen, T. W. & Corsten, D.S. (2007) A comprehensive guide to retail out-of-stock

reduction in the fast-moving consumer goods industry. Grocery Manufacturers of

America 39, 4, 848-66.

Hassan, M. M., (2002) A Framework for the design of warehouse layout. Emerald 20,

13/14, 432-440

Haverila, M., Kouri, I., Miettinen, A. & Uusi-Rauva, E. (2005) Teollisuustalous. 5.

Painos. Tampere, Infacs.

Hirsjärvi, S., Remes P. & Sajavaara P. (2000) Tutki ja Kirjoita. Kuudes painos.

Helsinki, Tammi.

Holweg, M. (2007) The genealogy of lean production. Journal of Operations

Management. 25, 2, 420-437.

Huertas, J. I., Ramirez, J. D. & Salazar, F. T., (2007). Layout evaluation of large

capacity warehouses. Emerald 25, 7, 259-270.

Jain, A., Bhatti, R. & Singh H. (2014) Productivity improvement through 5S

implementation in Indian manufacturing industries. Proceedings of the International

Conference on Research and Innovations in Mechanical Engineering, 535-545.

Springer India

Jones, D. (2006) Broken business models. Management Services Spring 50, 1, 12-

13.

Kajaste, V. (1994) Lean-toiminta. Tampele, Tammer-Paino Oy.

Karhunen, J., Pouri, R. & Santala, J. (2004) Kuljetukset ja varastointi. Helsinki,

46	

	

	

	

Suomen logistiikkayhdistys.

Karim, A. & Arif-Uz-Zaman, K. (2013) A methodology for effective implementation of

lean strategies and its performance evaluation in manufacturing organizations.

Business Process Management Journal 19, 1, 169-196

Kedar, A., Lakhe, R., Deshpande, V., Washimkar, P. & Wakhare, M. (2008)

Comparative review of TQM, TPM and related organisational performance

improvement programs. First International Conference on Emerging Trends in

Engineering and Technology, 725-730.

Khamis, N., Rahman, M., Jamaludin, K., Ismail, A., Ghani, J. & Zulkifli, R. (2009)

Development of 5S practice checklist for manufacturing industry. International

Journal of Mechanical and Materials Engineering, 6, 1, 126-132

Kouri, I. (2009) Lean taskukirja. Helsinki, Kopio-Niini.

Koumanakos, D. (2008) The effectice inventory management on firm performance.

International Journal of Productivity and Performance Management 57, 5, 355-360.

Liker, J. V. (2004) Toyotan tapaan. 2. painos. Helsinki, Read me.fi.

Maness, T. & Zietlow, J. (2002) Short-term financial management. 2. painos. New

York, Thomson Learning Inc.

Modig, N. & Åhlström, P. (2013) Tätä on lean – Ratkaisu tehokkuusparadoksiin. 2.

Painos. Tukholma, Rheologica Publishing.

Radnor, Z. (2000) Changing to a lean organisation: The case of chemicals company.

International Manufacturing and Technology Management 1, 4/5.

Rowlinson, S. M. (2004) Construction safety management systems. Taylor & Francis

Inc. London.

47	

	

	

	

Salmivuori, J. (2010) Vaihto-omaisuuden hallinta pk-yrityksessä. Helsinki,

Kauppakamari.

Smadi, S. 2009. Kaizen strategy and the drive for competiveness: challenges and

opportunities. International Business Journal 19, 3, 203-211

Thomas G. (2011) A typology for the case study in social science following a review

of definition, discourse, and structure. Qualitative Inquiry 17, 511-521

Tuominen, K. (2010) Lean – Tehoa ja laatua hukan vähentämiseen. Juva, WS

Bookwell Oy.

Van Patten J (2006) A second look at 5S. Quality Progress 39, 10, 55-59.

Womack, J. & Jones, D. (2005) Lean solutions: How companies and customers can

create value and wealth together. New York, Simon and Schuster.

Womack, J. & Jones, D. (1996) Lean thinking: Banish waste and create wealth in

your corporation. New York, Simon and Schuster.

Womack, J., Jones, D. & Roos, D. (1991) The machine that changed the world: The

story of lean production. New York, Harper Perennial.

Zhou, B. (2012) Lean principles, practices, and impacts: a study on small and

medium-sized enterprises (SMEs). Annals of Operations Research.

Verkkolähteet:

Karjalainen, E. (2012) Onnistuuko tuottavuuden ja laadun parannus?

[verkkodokumentti]. [Viitattu 5.4.2015]. Saatavilla: http://www.qk-

karjalainen.fi/fi/artikkelit/onnistuuko-tuottavuuden-ja-laadun-parannus/

Kaupan liitto (2010) Tänä vuonna vähittäiskauppa polkee paikallaan – Kaupan

työllisyys jatkaa heikkenemistään [verkkojulkaisu] [viitattu: 10.4.2015]. Saatavilla:

48	

	

	

	

http://www.kauppa.fi/ajankohtaista/tiedotteet/taenae_vuonna_vaehittaeiskauppa_polk

ee_paikallaan_4574

Kaupan liitto (2011) Kaupan kasvu hiipuu [verkkojulkaisu] [viitattu: 9.4.2015].

Saatavilla: http://www.kauppa.fi/ajankohtaista/tiedotteet/kaupan_kasvu_hiipuu_18316

Kaupan liitto (2012) Kaupan kasvu pysähtyy tänä vuonna [verkkojulkaisu] [viitattu:

9.4.2015]. Saatavilla:

http://www.kauppa.fi/ajankohtaista/tiedotteet/kaupan_kasvu_pysaehtyy_taenae_vuon

na_22169

Kaupan liitto (2013) Kaupan työllisyys pienenee [verkkojulkaisu] [viitattu: 9.4.2015].

Saatavilla:

http://www.kauppa.fi/ajankohtaista/tiedotteet/kaupan_tyoellisyys_pienenee_23224

Kaupan liitto (2014) Kaupan hidas toipuminen alkaa vasta ensi vuonna – Uusiin

veronkorotuksiin ei varaa [verkkojulkaisu] [viitattu: 9.4.2015]. Saatavilla:

http://www.kauppa.fi/ajankohtaista/tiedotteet/kaupan_hidas_toipuminen_alkaa_vasta

_ensi_vuonna_23915

Kaupan liitto (2015) Kaupan orastava kasvu ei kestä verotuksen kiristämistä

[verkkojulkaisu] [viitattu: 9.4.2015]. Saatavilla:

http://www.kauppa.fi/ajankohtaista/tiedotteet/kaupan_orastava_kasvu_ei_kesta_verot

uksen_kiristamista_24687

Suomen virallinen tilasto (SVT) (2009) Kaupan tilinpäätöstilasto [verkkojulkaisu].

[viitattu: 9.4.2015]. Saatavilla:

http://www.tilastokeskus.fi/til/katipa/2009/katipa_2009_2011-02-22_kat_001_fi.html

Suomen virallinen tilasto (SVT) (2010) Kaupan tilinpäätöstilasto [verkkojulkaisu].

 [viitattu: 9.4.2015].

Saatavilla: http://www.tilastokeskus.fi/til/katipa/2010/katipa_2010_2012-02-

22_kat_001_fi.html

49	

	

	

	

Suomen virallinen tilasto (SVT) (2011) Kaupan tilinpäätöstilasto [verkkojulkaisu].

 [viitattu: 9.4.2015].

Saatavilla: http://www.tilastokeskus.fi/til/katipa/2011/katipa_2011_2013-02-

21_kat_001_fi.html

Suomen virallinen tilasto (SVT)(2012) Kaupan tilinpäätöstilasto [verkkojulkaisu].

[viitattu: 9.4.2015].

Saatavilla: http://www.tilastokeskus.fi/til/katipa/2012/katipa_2012_2014-02-

13_kat_001_fi.html

Winterman, D. (2013) Tesco: How one supermarket came to dominate.

[verkkodokumentti]. [viitattu 6.4.2015]. Saatavilla:

http://www.bbc.com/news/magazine-23988795

50	

	

	

	

LIITTEET

1. Haastattelurunko
1. Miten hallinnoitte varastoa? (yleisesti, päivittäin, kausittain, vuosittain ym.)

2. Mitkä ovat suurimpia ongelmia tai haasteita varastonhallinnassa?

3. Onko tiettyinä kausina eri tyyppisiä ongelmia?

4. Onko jotain tiettyjä tuotteita/kampanjoita, jotka aiheuttavat haasteita?

5. Käytättekö jotain automaattista varastontäydennysmenetelmää? Mitä?

6. Mikä on SAPin rooli?

7. Mikä on inventaarion merkitys varastonhallinnassa?

8. Mitä kehityskohteita varastossa?

Aineistoluettelo
Yrityksen tilinpäätöstiedot vuosilta 2009-2014

Yrityksen myymäläpäällikön haastattelu

Haastateltava Päivämäärä Paikka

Myymäläpäällikkö 1.4.2015 Kohdeyrityksen toimisto

