

TUOTANTOTALOUDEN TIEDEKUNTA

Toimitusketjun johtaminen

Kysynnän ennustamismallien

soveltuvuus rakennustarvikealalle

Suitability of demand forecasting methods for building

materials industry

Kandidaatintyö

 Eero Lahtinen

 Juuso Leiro

TIIVISTELMÄ

Tekijä: Eero Lahtinen, Juuso Leiro

Työn nimi: Kysynnän ennustamismallien soveltuvuus rakennustarvikealalle

Vuosi: 2013 Paikka: Lappeenranta

Kandidaatintyö. Lappeenrannan teknillinen yliopisto, tuotantotalous.

30 sivua, 7 kuvaa, 2 taulukkoa ja 2 liitettä

Tarkastaja: Petra Pekkanen

Hakusanat: kysynnän ennustaminen, rakennustarvikkeiden kysyntä,

ennustamismallien soveltuvuus

Keywords: demand forecasting, demand for building materials, suitability of

forecasting methods

Kandidaatintyö käsittelee kvalitatiivisten ja kvantitatiivisten kysynnän

ennustamismenetelmien soveltuvuutta rakennustarvikkeiden kysynnän

ennustamiseen. Työssä esitellään rakennustarvikkeiden kysyntämaailmaa ja sen

vaatimuksia ennustamismallille. Tavoitteena on selvittää soveltuvimmat mallit

rakennustarvikkeiden lyhyen ja keskipitkän aikavälin kysynnän ennustamiseen.

Käytettävä malli tulee valita sen mukaan, että saadaan riittävä

ennustamistarkkuus. Toimialalla mallin valintaa ohjaa hyvin paljon yrityksen

käytettävissä olevat resurssit. Erityyppisiä menetelmiä yhdistämällä voidaan

säästää resursseja ja lisätä ennustamistarkkuutta. Pienen yrityksen toimintaan

parhaiten soveltuvat mallit ovat kevyitä ja yksinkertaisia käyttää.

SISÄLLYSLUETTELO

1 JOHDANTO .. 1

1.1 Työn tavoite ja rajaukset .. 1

1.2 Työn rakenne ja käytetyt tutkimusmenetelmät .. 2

2 KYSYNNÄN ENNUSTAMINEN .. 4

2.1 Kvalitatiiviset ennustamismallit ... 6

2.1.1 Delfoi-menetelmä .. 6

2.1.2 Markkinoiden asiantuntijat .. 7

2.1.3 Skenaariomenetelmä ... 7

2.1.4 Markkinatutkimus. .. 8

2.2 Kvantitatiiviset ennustamismallit ... 8

2.2.1 Aikasarjamenetelmät ... 8

2.2.2 Kausaalimallit.. 10

2.3 Yhdistelmämallit .. 11

3 BENCHMARKING MALLIEN KESKINÄISEEN VERTAILUUN 13

4 MALLIEN KÄYTETTÄVYYTTÄ RAJOITTAVAT TEKIJÄT............................ 14

4.1 Rajoittavat tekijät kvalitatiivisten mallien käytössä .. 14

4.2 Rajoittavat tekijät kvantitatiivisten mallien käytössä... 15

5 RAKENNUSTARVIKKEIDEN KYSYNNÄN ENNUSTAMINEN 16

6 ENNUSTUSMALLIEN VALINTA TOIMIALALLE .. 18

6.1 Benchmarking-vertailu .. 22

7 VALITTUJEN MALLIEN SOVELTUVUUS NICEWOOD OY:SSÄ 25

7.1 Yritysesittely .. 25

7.2 Haastattelu .. 25

7.3 Vastausten analysointi ... 26

8 JOHTOPÄÄTÖKSET .. 28

9 LÄHTEET .. 31

 LIITTEET

1

1 JOHDANTO

Kysyntä on yksi merkittävimmistä yrityksen toimintaa ohjaavista tekijöistä. Kysynnän

ennustamista on harjoitettava yrityksessä päätöksenteon tueksi. Se on hyvin tärkeä syöte

suunniteltaessa budjettia, resursseja ja kapasiteetin käyttöä.

Kysyntää ennustetaan lyhyellä, keskipitkällä ja pitkällä aikavälillä. Näillä ennusteilla hallitaan

yrityksen toimintaa strategisesta suunnittelusta aina yksittäisten nimikkeiden tuotanto-

ohjelman suunnitteluun. Tästä syystä kysynnän ennustamisessa on käytettävä erilaisia

malleja.

1.1 Työn tavoite ja rajaukset

Työn tavoitteena on esitellä erilaisia malleja kysynnän ennustamiseen sekä niiden hyviä ja

huonoja puolia. Työssä esitellään eri mallien käytettävyyttä rajoittavia tekijöitä ja niiden

soveltumista eri tilanteisiin. Työssä annetaan hyvälle mallille ominaisia piirteitä ja neuvoja

ennustamismallin valintaan. Työn lopussa on tavoitteena pohtia rakennustarvikkeiden lyhyen

ja keskipitkän aikavälin kysynnän ennustamista työssä esitettyjen asioiden pohjalta.

Tutkielmassa on tavoitteena löytää valituista malleista rakennustarvikealalle soveltuvimmat

kysynnän ennustamismenetelmät. Tavoitteet luovat loogisen järjestyksen työn etenemiselle,

kuten kuvassa 1 on havainnollistettu.

Kuva 1. Työn tavoitteiden looginen järjestys

Kysynnän ennustaminen
osana liiketoiminnan

suunnittelua

Kvalitatiivisten ja
kvantitatiivisten

ennustamismallien
ominaisuudet

Mallien vertailu ja
testaus valitussa

toimintaympäristössä

Soveltuvin
ennustamismenetelmä

valittuun
toimintaympäristöön

2

Työssä analysoidut ennustamismenetelmät on valittu niiden yleisyyden ja tunnettuuden

perusteella. Tavoitteena on luoda hyvä yleiskuva kysynnän ennustamisesta, joten työssä

esitetyt mallit on esitetty yksinkertaisesti. Rakennustarvikkeiden kysynnän ennustamisessa on

keskitytty tukkurina, maahantuojana tai valmistajana toimivien pk-yritysten toimintaan ja

niiden kysyntämaailmaan sekä toimintaympäristöön. Lukijan odotetaan tuntevan

rakennustarvikeala pääpiirteittäin.

1.2 Työn rakenne ja käytetyt tutkimusmenetelmät

Tutkielma koostuu kahdeksasta luvusta. Johdannon jälkeen toisessa luvussa käsitellään

kysynnän ennustamista yleisesti sekä eri menetelmien yleispiirteitä. Kolmannessa luvussa

esitellään teoreettinen viitekehys benchmarking-analyysille, jota käytetään myöhemmässä

vaiheessa menetelmien arviointiin ja valintaan. Neljännessä luvussa arvioidaan eri kysynnän

ennustamismenetelmiä sekä käydään läpi niiden toimintaa ja käytettävyyttä rajoittavia

tekijöitä yleisellä tasolla.

Viidennessä luvussa käsitellään rakennustarvikkeiden kysyntää ja toimialan

kysyntärakennetta ennustamismaailmana. Kuudennessa luvussa esitellään yleisiä menetelmiä

oikeanlaisen menetelmän valintaan. Tämän jälkeen analysoidaan sopivia malleja käytettäväksi

rakennustarvikkeiden kysynnän ennustamiseen. Analyysi pohjautuu rakennustarvikkeiden

kysyntärakenteeseen, eri mallien käytettävyyteen, rajoituksiin sekä malleilta vaadittuihin

kriteereihin. Seitsemännessä luvussa arvioidaan valittujen mallien toimivuutta case-

yrityksessä. Tapaustutkimuksessa testataan sekä arvioidaan mallien soveltuvuus

rakennustarvikealalla toimivan maahantuontiyrityksen tietojen ja kokemusten perusteella.

Viimeisessä luvussa esitellään työn lopulliset johtopäätökset.

3

Työssä on käytettyä kolmea varsinaista tutkimusmenetelmää mallien keskinäisessä

analysoinnissa ja vertailussa. Nämä menetelmät ovat kysynnän ennustamismallien valintapuu,

benchmarking–vertailu ja tapaustutkimus case-yrityksen näkökulmasta. Jokainen

lähestymistapa tutkii mallien soveltuvuutta eri näkökulmasta, mutta samoilla oletuksilla ja

lähtöarvoilla. Kuva 2 esittää visuaalisesti tutkimusmenetelmien etenemisen vaiheet

ennustamismallien valinnasta johtopäätöksiin.

Kuva 2. Käytettävät tutkimusmenetelmät

4

2 KYSYNNÄN ENNUSTAMINEN

Kysynnän ennustaminen on tärkeä osa yritysten päätöksentekoprosessia ja tukee sitä. Se on

tärkeä syöte lähes kaikkeen yrityksen tulevaisuutta koskevaan päätöksentekoon.

(McLaughling 1979, s. 17)

Ennustaminen on välttämätöntä, jotta voidaan tyydyttää tulevaisuuden kysyntätarve. Yritykset

eivät voi ohjata koko tuotantoaan tilausohjautuvasti. Asiakkaat haluavat tuotteilleen

kohtuullisen toimitusajan ja toimittajan on etukäteen suunniteltava toimintaansa kapasiteetin

ja resurssien osalta vastatakseen kysyntään (Arnold et al 2008, s. 216). Virheet ennustuksissa

voivat johtaa ylituotantoon tai puutostiloihin, jotka puolestaan aiheuttavat hinnanalenemista

tai tyytymättömiä asiakkaita (Beutel & Minner 2012, s. 637).

Markkinoinnilla keskitytään täyttämään asiakkaan tarpeet, mutta operaatioilla ja

materiaalinhallinnalla tarjotaan resurssit tähän. Kysynnän hallinnalla tunnistetaan ja hallitaan

kaikkea tuotteisiin kohdistuvaa kysyntää. Kysynnän hallintaa esiintyy lyhyellä, keskipitkällä

ja pitkällä aikavälillä. Pitkän aikavälin ennustuksia tarvitaan strategiseen suunnitteluun,

keskipitkän aikavälin ennustuksilla heijastetaan kokonaiskysyntää tuotannon suunnitteluun ja

lyhyen aikavälin ennustuksilla selvitetään yksittäisten nimikkeiden kysyntää ja sitä

hyödynnetään varsinaiseen tuotannon aikatauluttamiseen. (Arnold et al 2008, s. 217)

Ennustamismallien käytettävyyttä voidaan arvioida niiden ominaisuuksien perusteella.

Ennustamistuotosten tulee heijastaa ympäristön monimutkaisuutta ja olla käyttäjälleen

hyväksyttävissä. Eri mallien kustannustehokkuus on tärkeä kriteeri käytettävän mallin

valinnassa. Hyödyt riippuvat yrityksen kyvystä hyödyntää saatavaa tietoa ja ennustuksia, ja

kustannukset riippuvat datan, laitteiden ja työvoiman saatavuudesta. Hyvän kysynnän

ennustamismallin tulee olla (Fildes & Wood 1978, s. 75–76):

1. Käyttäjälle helppo ymmärtää

2. Helppo käyttää ja kontrolloida: käyttäjän tulee saada malli reagoimaan haluamallaan

tavalla

5

3. Tilanteeseen mukautuva: tulee olla mahdollista ottaa käyttöön uutta tietoa

sopivammilla parametrien arvoilla

4. Täydellinen tärkeillä osa-alueilla: mallin pitäisi hyödyntää kaikki yhtä tärkeiksi koetut

tekijät

5. Sen kanssa on helppo kommunikoida: käytettäviä tietoja tulee olla helppo muuttaa ja

tulokset tulee saada selville helposti

6. Vakaa: mallin tulee pystyä antamaan järkevä vastaus kaikkiin todennäköisiin ulkoisten

muuttujien yhdistelmiin

Valtaosa kysynnän ennustamismalleista jakaantuu kahteen pääryhmään sen mukaan,

millaiseen tietoon analyysi perustuu. Asiantuntijoiden tai asiantuntijaryhmien subjektiivisiin

arvioihin perustuvia malleja kutsutaan kvalitatiivisiksi tai laadullisiksi menetelmiksi ja

myyntihistoriaan ja lukuihin perustuvia objektiivisia menetelmiä kutsutaan kvantitatiivisiksi

tai matemaattisiksi menetelmiksi. Kvantitatiiviset menetelmät voidaan edelleen jakaa

aikasarjamenetelmiin ja kausaalimalleihin (Chase 1997, s. 22). Ennustamismallien jako on

esitetty kuvassa 3.

Kuva 3. Kysynnän ennustamismallien jako

6

2.1 Kvalitatiiviset ennustamismallit

Kvalitatiivinen eli subjektiivinen kysynnän ennustaminen pohjautuu konsulttien,

asiantuntijoiden ja yritysten henkilöstön tietotaitoon, harkintaan ja subjektiiviseen

kokemukseen. Kvalitatiivinen ennustaminen tulee kyseeseen erityisesti silloin, kun

historiatiedot ovat vajavaisia tai niitä ei ole käytettävissä, kuten esimerkiksi pitkän aikavälin

strategisessa suunnittelussa sekä uusien tuotteiden kysynnän ennustamisessa. (Mentzer &

Moon 2005, s. 144–145) Kvalitatiivisten ennustamismallien heikkous on se, että ne perustuvat

ainoastaan ennustuksen tekevän ryhmän näkemykseen asiasta, mikä altistaa ennusteen

radikaaleille virheille. (Chase 1997, s. 2)

2.1.1 Delfoi-menetelmä

Delfoi-menetelmä on kysynnän ennustamismalli, johon sisältyy sen viisi määrittelevää

ominaisuutta (Loo 2002, s. 763):

1. Ennusteen toteuttaminen vaatii laajan kirjon tutkittavan kohteen asiantuntijoita.

2. Asiantuntijoiden vaikutus toistensa näkemyksiin estetään heidän anonyymeina

toimimisella ennustamisprosessissa.

3. Tutkimusjohtaja vastaa kyselyiden ja palautejärjestelmän koostamisesta ja sisällöstä.

4. Asiantuntijat vastaavat kyselyihin toistuvasti, jopa kolme tai neljä kertaa, mutta

muuttaen vastauksiaan aina palauteraporttien pohjalta.

5. Kyselyistä koostetaan ennustamismallin tutkimusraportti, joka sisältää vastauksien

lisäksi niiden heikkouksien ja vahvuuksien analysointia, jatkoehdotuksia ja

mahdollisen toimintasuunnitelman.

Delfoi-menetelmän vahvuutena pidetään sen lähtökohtaisesti yksilöllistä, riippumatonta ja

anonyymiä ennustamisprosessia, mikä vähentää asiantuntijoiden keskinäisten suhteiden

vaikutusta lopputulokseen. Prosessi ei sido asiantuntijoita fyysisesti samaan paikkaan ja

aikaan, mikä madaltaa käytön kustannuksia ja toteuttamismahdollisuuksia. (Loo 2002, s.

763–764)

7

Delfoi-tekniikka soveltuu erityisesti analyyttisesti vaikeiden asioiden ennustamiseen. Se ottaa

hyvin huomioon ihmisten luovat ratkaisut. Delfoi-tekniikalle on ominaista mahdollisuus

kvantitatiivisen ja kvalitatiivisen ennustamisen yhtenäistämiseen. (Metsämuuronen 1997, s.

68)

2.1.2 Markkinoiden asiantuntijat

Markkinoiden asiantuntijat ovat oman kohdemarkkinansa tuntevia yksilöitä, joita voidaan

käyttää kysynnän ennustamisen apuna. Näitä henkilöitä voidaan hyödyntää eri

maantiedealueilla, jolloin heidän erityisosaamisensa saadaan yksilöidysti käyttöön.

Myyntihenkilöstön ja markkinoiden asiantuntijoiden yhteistyöllä on mahdollista luoda

näkemys kysynnän tulevaisuuden suunnasta, mikä johtaa subjektiiviseen ja mahdollisesti

hyvinkin epätarkkaan ennusteeseen. (Blocher et al. 2004, s. 5)

Markkinoiden asiantuntijoita hyödynnetään yleensä silloin, kun tuotteen kysynnästä ei ole

paljoa tietoa saatavilla. Toisaalta markkinoiden asiantuntijamalli ei ole niin raskas kuin

Delfoi-malli, mutta se vaikuttaa myös suoraan sen vaillinaiseen ennustetarkkuuteen.

(Armstrong 2001, s. 57, 125)

2.1.3 Skenaariomenetelmä

Skenaariomenetelmässä tulevaisuutta ennustetaan vaihtoehtoisten kehityspolkujen

arvioimisella. Menetelmässä luodaan tulevaisuudenkuvia ajankohdille, joissa odotetaan

kysyntäkäänteen tapahtuvan. Skenaariomenetelmä soveltuu parhaiten rakenteellisten

muutosten ja yllätyksellisten kysyntätilanteiden syntymämahdollisuuksien kartoittamiseen.

(Niemi 1990, s. 25)

Skenaario on kokonaiskuva, joka syntyy muutospaineista, kehitystrendeistä ja tekijöistä, jotka

jollakin tapaa vaikuttavat ennusteeseen. Skenaarioita luodaan yleensä useampia kuin yhtä

tarkoitusta varten. Laadullisena menetelmänä skenaariomalli on subjektiivinen, mutta sen

vaikutusta voidaan vähentää tarjoamalla mallin tekijälle kaikki saatavilla oleva tieto

8

lähtöolettamuksista. Luotettavana menetelmää voidaan pitää sen perusteellisuuden takia,

mutta toisaalta sen toteuttaminen vaatii runsaasti resursseja. (Niemi 1990, s. 25)

2.1.4 Markkinatutkimus.

Markkinatutkimuksella voidaan tutkia markkinoiden kilpailutilannetta, kehityssuuntaa,

markkinoiden toimijoita sekä markkinoiden rakennetta (Mäntyneva et al. 2003, s. 10).

Markkinatutkimus voidaan itsessäänkin jakaa karkeasti kolmeen osaan, jotka ovat kysyntä,

asiakkaat ja kohderyhmät sekä asenteet. Markkinatutkimuksessa selvitettäviä asioita ovat

kysynnän ennustamisen kannalta asiakasyritysten koot ja toimialat, asiakkaiden

hankintaprosessiin osallistujat, hankintaprosessin toiminta käytännössä sekä

päätöksentekojärjestelmän rakenne (Rope 2000, s. 429–430).

2.2 Kvantitatiiviset ennustamismallit

Kvantitatiiviset ennustamismallit ovat laskennallisia ja niissä hyödynnetään aiempiin toimiin

ja lukuihin perustuvaa dataa. Kvantitatiiviset ennustamismallit tunnistavat kysynnän

rakenteen aiempiin tietoihin perustuen. Mallit osoittavat statistiset suhteet menneen ja

nykyisen toiminnan välillä ja projisoi niitä tulevaisuuteen (Montgomery et al. 2008).

Yleisimmin käytettyjä kvantitatiivisia malleja ovat aikasarjamenetelmät ja kausaalimallit

(Chase 1997, s 22).

2.2.1 Aikasarjamenetelmät

Aikasarjoja käytettäessä oletetaan myynnin seuraavan aiempaa myyntiä,

yksinkertaisimmillaan seuraavan periodin myynnin oletetaan vastaavan nykyistä myyntiä.

Aikasarjamenetelmien avulla tunnistetaan myynnistä kausittaista ja syklistä vaihtelua.

Aikasarjamenetelmät soveltuvat hyvin tilanteeseen, jossa on suuri nimikemäärä, kysyntä on

verraten tasaista ja halutaan lyhyen aikavälin ennuste. Aikasarjamenetelmien kehittäminen ja

käyttö on helppoa, mutta niitä varten tarvitaan paljon historiatietoja eivätkä ne sovellu

nopeisiin markkinoiden muutoksiin tai pitkän aikavälin ennustuksiin. (Chase 1997, s. 23)

9

Aikasarjamenetelmissä huomioidaan vain tekijöitä todellisesta myyntihistoriasta. Näitä

tekijöitä ovat tasaisuus, trendi, kausittaisuus ja satunnaisvaihtelu. Tasaisuus on

kysyntähistoriaa, johon muut tekijät eivät ole vaikuttaneet. Trendi on yleinen nousu- tai

laskusuunta ja kausittaisuus tarkoittaa tietyn syklin aikana tapahtuvaa nousu- tai

laskuvaihtelua. Satunnaisvaihtelua ei voida selittää aikasarjan avulla, vaan se on tapahtuma,

jota ei ole tapahtunut säännöllisesti. Satunnaisvaihtelu voidaan selittää esimerkiksi

regressioanalyysin tai kvalitatiivisten mallien avulla. (Mentzer & Moon 2005, s. 74–76)

Yksinkertaisimmillaan aikasarjamenetelmät ovat naiivissa mallissa, jossa edellisen kauden

kysyntä oletetaan suoraan ennusteeksi seuraavan kauden kysynnälle. Muita yksinkertaisia ja

yleisesti käytettyjä aikasarjamenetelmiä ovat liukuva keskiarvo ja eksponentiaalinen tasoitus.

(Kerkkänen 2010, s. 27)

Liukuva keskiarvo on yksi yleisimmin käytettyjä menetelmiä lyhyen aikavälin ennusteissa ja

on toimiva menetelmä kysynnän pysyessä tasaisena. Liukuvaa keskiarvoa laskettaessa

käytetään viimeisimpien aikojen myyntitietoja, se lasketaan jakamalla valittujen kausien

toteutuneen myynnin summa valittujen kausien määrällä. Suuri jaksojen määrä tasoittaa

myynnin satunnaisuutta, ja pieni jaksojen määrä kuvastaa viimeaikaista myyntiä (Buffa &

Sarin 1987, s. 56–57). Liukuvan keskiarvon laskeminen on esitetty tarkemmin kaavassa 1

(Fitzsimmons & Fitzsimmons 2006, s. 330).

 (1)

jossa: MAt+1 = Liukuva keskiarvo seuraavalle kaudelle t+1

 At = Toteutunut nykyisen kauden t myynti

 At-1 = Toteutunut edellisen kauden t-1 myynti

 N = Valittujen kausien määrä

Eksponentiaalinen tasoitus on usein käytetty aikasarjamenetelmä. Menetelmässä painotetaan

vahvasti uusinta toteutunutta myyntiä ja painoarvo pienenee eksponentiaalisesti aiemmin

toteutuneille myynneille. Eksponentiaalisessa tasoituksessa aiempaa tasoitettua arvoa

oikaistaan ennustevirheellä. Tasoitusvakio on ennusteen tekijän valittavissa.

10

Eksponentiaalisesti tasoitetun ennusteen laskeminen on esitetty kaavassa 2. (Mentzer & Moon

2005, s. 85)

 (2)

jossa: Ft+1 = Eksponentiaalisesti tasoitettu ennuste seuraavalle kaudelle t+1

 Ft = Eksponentiaalisesti tasoitettu ennuste nykyiselle kaudelle t

 At = Toteutunut nykyisen kauden t myynti

 α = Tasoitusvakio, 0 < α < 1

2.2.2 Kausaalimallit

Kausaalimalleissa ennustettaessa huomioidaan kysyntään vaikuttavat ulkopuoliset tekijät ja

arvioidaan näiden merkitystä kysyntään. Nämä tekijät voivat liittyä esimerkiksi mainontaan,

tuotteen laatuun, hintaan, logistiikkapalveluiden laatuun tai yleiseen taloudelliseen

tilanteeseen. Kausaalisten mallien avulla voidaan luoda hyvin luotettavia ennusteita, mutta

niiden toiminta edellyttää hyvin suurta määrää kerättyä tietoa (Mentzer & Moon 2005, s. 20).

Suuren tarvittavan tiedon määrän vuoksi kausaalimallit reagoivat huonosti nopeaan

vaihteluun, ja toimivatkin paremmin keskipitkän ja pitkän aikavälin ennusteissa.

Yksinkertaisella datalla voidaan tehdä myös lyhyen aikavälin ennusteita (Fitzsimmons &

Fitzsimmons 2006, s. 327). Useimmin käytettyjä kausaalimalleja ovat yksinkertainen ja

monen muuttujan regressioanalyysi sekä ekonometrinen malli (Chase 1997, s. 28).

Regressioanalyysissä määritellään selitettävän tekijän ja sitä selittävän tekijän välinen suhde,

regressioyhtälö. Esimerkiksi huonekalumyynnissä voidaan olettaa, että myyntiluvut ovat

suhteessa ihmisten käytettävissä oleviin varoihin; kun käytettävissä olevia varoja on paljon

myyntiluvut nousevat, ja kun käytettävissä olevia varoja on vähemmän myyntiluvut laskevat.

Yksinkertaisessa regressioanalyysissä selittäviä tekijöitä on vain yksi, kun monen muuttujan

regressioanalyysissä riippumattomia muuttujia on useita ja niitä painotetaan eri kertoimilla

(Buffa & Sarin 1987, s. 72–73). Regressioanalyysissa pyritään löytämään suoran yhtälö, joka

kuvaa parhaiten kaikkea kerättyä dataa hajontadiagrammissa (kuva 4). Yksinkertaisen

regressioyhtälön perusmuoto on esitetty kaavassa 3 (Mentzer & Moon 2005, s. 115–119).

11

 (3)

jossa: y = Selitettävän tekijän ennustettu arvo

 b0 = vakio

 b1 = regressioyhtälön suoran kulmakerroin

 x1 = selittävän tekijän arvo

Kuva 4. Regressioanalyysin hajontadiagrammi ja regressiosuora

Ekonometrinen malli on periaatteessa regressioanalyysin jatke (Buffa & Sarin 1987, s. 80).

Ekonometrisessä mallissa regressioanalyysien yhtälöistä muodostetaan yhtälöryhmä, jossa

kaikki yhtälöt ovat samanaikaisesti voimassa ja vaikutuksissa keskenään. Tällöin

ennustettavaa muuttujaa selitetään useiden eri tekijöiden avulla samanaikaisesti.

Ekonometriset mallit vaativat paljon kerättyä dataa ja kehittynyttä analysointia, mutta niitä

käytetäänkin pääsääntöisesti pitkän aikavälin ennustuksiin (Fitzsimmons & Fitzsimmons

2006, s. 329).

2.3 Yhdistelmämallit

Joissain tilanteissa eri menetelmien yhdistelmät voivat olla järkevämpiä kuin yksittäinen

menetelmä (Buffa & Sarin 1987, s. 55). Kvalitatiivisten ja kvantitatiivisten ennustamismallien

paremmuudesta on keskusteltu, mutta molempien suorituskyky ja toimivuus riippuvat aina

olosuhteista. Saadakseen molemmista hyötyjä on eri malleja yhdisteltävä (Kerkkänen 2010, s.

12

27–28). Yhdistelmämallien käyttö on hyödyllistä tilanteessa, jossa eri mallit tarjoavat toimivia

ennustuksia (Armstrong 2001, s. 376). Integroimalla kvalitatiivisia ja kvantitatiivisia malleja

voidaan parantaa ennustuksia. Ainakin neljä integraatiomenetelmää on esitetty. Menetelmät

ovat (Kerkkänen 2010, s. 27–28):

1. Oikaiseminen (correcting)

2. Yhdistely (combining)

3. Laadullinen korjaus (judgemental adjustment)

4. Laadullinen panos mallin rakentamisessa (judgement as input to model building)

Oikaisemisessa regressioanalyysilla ennustetaan kvalitatiivisen ennusteen virhettä.

Kvalitatiiviset ennusteet oikaistaan poistamalla odotettu virhe. Yhdistelyssä odotusarvoksi

lasketaan keskiarvo kvalitatiivisen ja kvantitatiivisen ennusteen väliltä. Laadullisessa

korjauksessa kvantitatiivista ennustusta korjataan taustatietoihin perustuvalla laadullisella

analyysilla. Laadullinen panos mallin rakentamisessa on kvantitatiivinen laskutapa, jossa

malli ja parametrit valitaan laadullisella analyysilla. (Kerkkänen 2010, s. 27–28).

13

3 BENCHMARKING MALLIEN KESKINÄISEEN VERTAILUUN

Benchmarking on viitekehys toimintojen mittaamiseen ja vertailemiseen toisia samanlaisia

toimintoja vastaan. Sen tarkoituksena on kehittää tuotteita ja prosesseja tehokkaimpien

toimintatapojen avulla siten, että organisaation kyky vastata asiakastarpeisiin paranee.

Kriittinen tekijä onnistuneessa benchmarkingissa on toimintaprosessin ja asiakastarpeen

välinen yhteys. (Freytag & Hollensen 2001)

Benchmarking yleensä tehdään vertailemalla alalle tyypillisiä prosesseja, mutta prosessit

kuitenkin voidaan ottaa myös toisen toimialan puolelta. Kahden eri toimialan välinen vertailu

voi mahdollistaa huomattavasti paremmat tulokset kuin saman toimialan sisällä tehdyt

vertailut. Prosessien vertailu keskenään yli toimialarajojen pakottaa ihmiset haastamaan

joitakin oletuksia, jotka itsessään voivat olla ongelman aiheuttajia. (Freytag & Hollensen

2001)

Benchmarking sisältää yleensä seitsemän vaihetta, jotka ovat (Freytag & Hollensen 2001):

1. Päätetään mitä toimintoja benchmarkingiin otetaan

2. Arvioidaan toimintojen tärkeys

3. Tunnistetaan ketä tai mitä vastaan benchmarking tehdään

4. Kerätään benchmarkingin informaatio

5. Vertaillaan tuloksia

6. Tulosten tarkastelu oman toiminnan kehittämisnäkökulmasta (benchlearning)

7. Muutosten implementoiminen (benchaction)

14

4 MALLIEN KÄYTETTÄVYYTTÄ RAJOITTAVAT TEKIJÄT

Käytettävän mallin valinta perustuu mallien soveltuvuuteen ja rajoittaviin tekijöihin tietyllä

toimialalla tai tietyssä tilanteessa. Kaikissa tilanteissa yritykset eivät käytä kysynnän

ennustamiseen erityistä mallia, vaan suunnittelevat toimintaansa oman tuntuman pohjalta.

Yritykset eivät välttämättä koe kysynnän ennustamisen hyötysuhdetta riittävän suureksi

käyttääkseen siihen resursseja. Mallien käyttö kysynnän ennustamiseen vaatii käytettävän

mallin tuntemista sekä yrityksen resursseja ja työntekijöitä tekemään ennusteita.

Kysynnänennustamismallien käyttöönotossa ja toteutuksessa on organisatorisia haasteita.

Haasteet saattavat johtaa siihen, että kysyntää ei ennusteta tai käytettävyydessä ilmenee

rajoituksia. Suurimpia esteitä ovat (Kerkkänen 2010, s. 36):

1. Riittämätön aika muiden töiden takia

2. Riittämättömät resurssit

3. Rajallinen tietokanta myyntihistoriasta

4. Riittämätön koulutus

5. Puutteet tietoteknisissä resursseissa ja taidoissa

Kvalitatiivisissa malleissa asiantuntijat ovat sitoutuneena ennustamisprojektiin pitkään. Tästä

johtuen kvalitatiivisten mallien käyttö vaatii yritykseltä paljon aikaa ja kuluttaa yrityksen

resursseja työtuntien muodossa. Kvantitatiivisissa malleissa merkittävimpiä rajoittavia

tekijöitä ovat malleissa tarvittavan datan määrä ja mallien soveltumattomuus vaihteluun.

Kvantitatiivisten mallien käyttö vaatii paljon dataa myyntihistoriasta ja tämän takia ne eivät

aina huomioi hyvin trendiä tai kausivaihtelua.

4.1 Rajoittavat tekijät kvalitatiivisten mallien käytössä

Myyjät toimivat lähimmässä yhteistyössä asiakkaiden kanssa, joten heillä oletetaan olevan

parhaat tiedot asiakkaiden toiminnasta. Tästä syystä myyjät osallistuvat usein kvalitatiivisten

ennusteiden tekemiseen. Kuitenkin tiedetään, että myyjien tekemät ennusteet ovat alttiita

puolueellisuudelle ja tehottomuudelle. Usein tähän on syynä ristiriita eri roolien välillä.

15

Myyntitavoitteet perustuvat ennustuksiin, josta johtuen myyjät saattavat aliarvioida tulevaa

myyntiä. Tarve turvata kapasiteettia saattaa toisaalta johtaa ennusteiden yliarviointiin

(Kerkkänen 2010, s. 36–37). Tilanteissa, jossa ennusteen tekijät saattavat olla puolueellisia,

on tärkeää käyttää ennusteita asiantuntijoilta, joilla on eri tavoitteet (Cheikhrouhou 2011, s.

411)

Kysynnän ennustaminen vie myyjiltä aikaa varsinaiselta myyntityöltä, mikä saattaa vähentää

motivaatiota ennusteiden tekoon. Saattaa tulla tilanteita, joissa on paljon erilaista tietoa

saatavilla ennusteen tekemiseksi. Näissä tilanteissa ennusteen tekijät usein valitsevat

käytettäväksi vähemmän luotettavaa tietoa. Tästä johtuen on hyvin tärkeää tehdä selkeät

ohjeet ennusteiden tekemiseen. (Kerkkänen 2010, s. 37)

4.2 Rajoittavat tekijät kvantitatiivisten mallien käytössä

Aikasarjoissa rajoittavat tekijät keskittyvät tarvittavan datan määrään. Tiedon kerääminen

vaatii resursseja ja sen tulee olla osa jokapäiväistä toimintaa. Aikasarjat reagoivat hyvin

hitaasti muutoksiin myynnissä ja menettävät toimivuuttaan kun ennustus tarvitaan pitkälle

aikavälille. Aikasarjoilla tuotetuissa ennustuksissa tulee helposti ennustevirheitä, jos datassa

ilmenee vaihtelua. (Chase 1997, s. 23)

Kausaalisten mallien käyttö vaatii ymmärrystä sekä selitettävään tekijään vaikuttavista

seikoista sekä sitä selittävään tekijään vaikuttavista seikoista. Kausaalisten mallien

toimivuudessa ratkaisevaa on tarkka arvio selittävän tekijän tai selittävien tekijöiden tilasta ja

muutoksista. Niiden kehittäminen ja ylläpito on aikaa vievää sekä kallista. (Chase 1997, s. 28)

16

5 RAKENNUSTARVIKKEIDEN KYSYNNÄN ENNUSTAMINEN

Rakennustarvikkeiden kysyntä on riippuvainen rakennusalan suhdannetilanteesta. Toisaalta

rakennustarvikkeiden kysyntään vaikuttaa suuresti saneerausrakentamisen tila, sillä

saneerausasiakkaat muodostavat suuren osan rautakauppojen asiakaskunnasta. Kuvassa 5 on

esitetty rakennustarvikkeiden tyypilliset toimitusketjurakenteet. Vihreällä ja keltaisella

nuolella on kuvattu tyypillisimmät toimitusketjut ja punaisella hyvin harvinainen valmistaja-

loppuasiakas toimitusketju. Suurimmat varastot toimitusketjussa kohdistuvat tukkurin ja

valmistajan kohdalle. Välittäjä käytännössä toimii valmistajan myyntiedustajana, jolloin sille

ei suoranaisia varastoja kohdistu. Vähittäismyyntiä Suomessa hoitaa yleensä siihen

erikoistuneet rakennustarvikemyymälät. Asiakas on tyypillisimmin pieni rakennusalan yritys,

jolla ei ole omaa rakennustarviketuotantoa tai maahantuontia. Lisäksi yksityiset remontoijat

muodostavat suuren asiakasryhmän rakennustarvikeliikkeille.

Kuva 5. Rakennustarvikkeiden tyypillinen toimitusketjurakenne

17

Tilastokeskuksen tietojen mukaan yli viiden työntekijän talonrakennusyritysten uudis- ja

korjausrakentamisen urakoiden arvo oli vuonna 2012 yhteensä 13,2 miljardia euroa.

Korjausrakentamisen osuus tästä oli noin 5,6 miljardia euroa eli 43 prosenttia.

Korjausrakentamisessa käytetään erikoistunutta rakennustoiminnan yritystä yli 50 %:ssa

remonteista. (STAT 2013)

Asuinrakennukset sekä toimitilojen julkisivut, vesikatot ja talotekniset järjestelmät ovat

tulossa vuosi vuodelta suuremmassa määrin korjausikään. Kotitalousvähennyksen suuruus

vaikuttaa yksityisten remonttien lukumäärään nopeasti. Julkisissa rakennuksissa kuten

sairaalarakennuksissa ja kouluissa toiminnallinen ja tekninen vanheneminen lisää

tulevaisuudessa kasvavasti niiden korjaustarvetta. Liikerakennukset vaativat

korjausrakentamista yhä enemmän vetovoimatekijöiden vuoksi, sillä niiden sisätilaratkaisuja

joudutaan muuttamaan yhä useammin. Talouskasvun hidastuminen lisää toimitilasaneerauksia

uusien toimitilahankkeiden kustannuksella. (VM 2013)

Kausiluonteisia vaihteluita rakennustarvikealalla on paljon. Rakennustarvikkeissa on

pääsääntöisesti alhainen kate, mikä tarkoittaa suurien tilauseräkokojen suosimista. Osakseen

tästä johtuen eri tuotteita tilataan kysynnän mukaan eri aikoina, eikä yksittäisten tuotteiden

kysynnät välttämättä riipu toisistaan. Työntekijöiden lomakausina, kuten kesällä ja jouluna,

myynnissä voi näkyä selkeitä hidastumisen merkkejä. Varastotasot voidaan joulukuussa ajaa

mahdollisimman alhaisiksi seuraavaa vuotta varten, mikä näkyy toimittajalle näkyvässä

kysynnässä. Kesällä hankinnoista vastaavat henkilöt siirtyvät kesälomalle ja tilaavat tuotteet

ennen vuosiloman pitoa.

18

6 ENNUSTUSMALLIEN VALINTA TOIMIALALLE

Oikeanlaisen ennustamismallin valinta on suuri managerinen ongelma yrityksissä. Valitun

mallin tulee vastata yrityksen tarpeisiin ja sitä valittaessa tulee huomioida monia tekijöitä.

Menetelmän tulee helpottaa yrityksen päätöksentekoprosessia ja tuottaa ennustuksia, jotka

ovat täsmällisiä ja ymmärrettäviä. Menetelmän joustavuus, implementoinnin helppous ja

käytön yksinkertaisuus voivat olla jopa yhtä merkittäviä tekijöitä, kuin ennustamistarkkuus.

(Kerkkänen 2010, s. 28)

Armstrong (2001) esittää kuusi erilaista periaatetta, joita yritykset ovat käyttäneet apunaan

valittaessa kysynnän ennustamismenetelmää tietynlaiseen tilanteeseen. Nämä menetelmän

valintaperiaatteet ovat:

1. Mukavuus

2. Yleisyys

3. Jäsennelty päätös (structured judgement)

4. Tilastolliset kriteerit

5. Vastaavissa tilanteissa toimineet tavat

6. Kirjallisuudessa esitetyt periaatteet

Mukavuus. Joka tilanteessa ei ole järkevää eikä yrityksen edun kannalta hyödyllistä käyttää

paljoa aikaa ennustamisprosessiin. Mukavuuden perusteella on hyvä valita ennustamismalli

tilanteessa, jossa on tiedossa vain pieniä muutoksia, jolloin useat mallit tuottavat

samankaltaisen ennustuksen. Mukavuuden perusteella valittuun malliin liittyy tiettyjä riskejä

silloin, jos kysyntä muuttuu merkittävästi tai jos ennustuksen tekijä valitsee käytettäväksi

mallin, jonka tuotos on vaikeaselkoinen. (Armstrong 2001, s. 366)

Yleisyys perustuu siihen, että valitaan käytettäväksi sama malli, jota muut ovat käyttäneet.

Tällöin oletetaan, että ajan saatossa muut ovat valinneet käytettäväksi mallin, joka sopii

vastaavan kaltaisiin tilanteisiin parhaiten. Tämän valintaperiaatteen riskit syntyvät siitä, että

oletetaan mallin sopivan omiin ennustamistarpeisiin yhtä hyvin kuin mallia aiemmin

käyttäneillä. Myöskään ennustamismenetelmät eivät kehity ja uusia menetelmiä ei oteta

19

käyttöön, jos menetelmä valitaan aina sen mukaan, mitä on käytetty yleisesti aiemmin.

(Armstrong 2001, s. 366–368)

Jäsennelty päätös toimii tilanteessa, jossa on valittavissa useita tilanteeseen sopivia malleja.

Tällöin on valittava tarkat kriteerit, joiden mukaan verrattavat menetelmät arvotetaan. On

hyvä arvioida myös menetelmien käytettävyyttä ja ymmärrettävyyttä ja pyytää puolueetonta

asiantuntijaa arvioimaan menetelmät. (Armstrong 2001, s. 369–370)

Tilastollisia kriteerejä voidaan käyttää, jos vertailtavana on samantyyppiset mallit. Valitaan

tilastolliset kriteerit, joiden avulla eri menetelmiä verrataan toisiinsa. Kriteerit voivat olla

positiivisia tai negatiivisia, esimerkiksi ennustusvirheiden jakautuminen. Tämä ei sovellu

vertailtaessa erityyppisiä malleja keskenään, esimerkiksi kvantitatiivista ja kvalitatiivista

mallia. (Armstrong 2001, s. 370–371)

Vastaavissa tilanteissa toimineet tavat. Tarkastellaan vastaavanlaisia tilanteita ja mitä malleja

on käytetty. Tavoitteena on löytää tilastoja siitä, mitkä mallit ovat toimineet hyvin ja

minkälaisia ongelmia eri mallien käytössä on ollut. Kriittisen tuloksen saamiseksi tulee

tarkastella useiden menetelmien toimivuutta vastaavassa tilanteessa. (Armstrong 2001, s.

371–372)

Kirjallisuudessa esitetyt periaatteet. Tutkitaan minkälaisia tutkimuksia ja periaatteita

julkaistussa kirjallisuudessa on esitetty vastaavista tilanteista. Joskus saattaa löytyä kattavaa

analyysiä tiettyjen mallien toimivuudesta. Tällöin tulee kuitenkin suhtautua kriittisesti siihen,

kuinka lähellä toisiaan kirjallisuudessa esitetty tilanne ja oman yrityksen tilanne ovat, ja

toimiiko kirjallisuudessa esitetyt periaatteet omassa tilanteessa. (Armstrong 2001, s. 372)

Menetelmää valittaessa tulee punnita sillä saavutettavaa hyötyä ja sen käytöstä aiheutuvia

kustannuksia. Tämä on merkittävä tekijä varsinkin pk-yritysten parissa, joiden

kysyntärakenne saattaa olla yksinkertaisempi, jolloin ennustaminen ei aina ole osana

yrityksen jokapäiväistä toimintaa. Armstrong (2001) on kehittänyt valintapuun mallin

valinnan helpottamiseksi (kuva 6). Valintapuun käyttö edellyttää vastaamista yksinkertaisiin

kysymyksiin käytettävissä olevista tiedoista ja resursseista.

20

Kuva 6. Kysynnänennustamismallien valintapuu (Armstrong 2001, s. 376).

Kysyntäpuussa valinta jakautuu kvalitatiivisiin tai kvantitatiivisiin malleihin sen mukaan

onko käytettävissä riittävästi objektiivista dataa. Jos dataa on riittävästi käytettävissä, voidaan

ennustamiseen käyttää kvantitatiivisia malleja ja mikäli dataa ei ole riittävästi käytössä, tulee

puun mukaan valita kvalitatiivinen malli. (Armstrong 2001, s. 375)

Kvalitatiivisissa malleissa tulee ensin miettiä, onko odotettavissa merkittäviä poikkeamia

kysyntärakenteessa. Odotettavissa olevien muutosten ollessa pieniä tulee seuraavaksi pohtia

asiantuntijoiden käytöstä aiheutuvia kustannuksia. Jos odotetaan kysynnän muuttuvan

merkittävästi, täytyy miettiä onko päätöksentekijöiden välillä mahdollisia konflikteja,

tarvitaanko vaihtoehtoisista tilanteista ennustuksia ja onko vastaavista tilanteista olemassa

ennakkotapauksia. (Armstrong 2001, s. 375–378)

Kvantitatiivisissa malleissa mietitään aluksi, onko saatavilla selkeä tieto ulkopuolisten

selittävien tekijöiden suhteesta omaan, ennustettavaan toimintaan ja onko kysyntärakenteessa

21

luvassa suuria muutoksia. Mikäli ei ole tietoa ulkopuolisten tekijöiden suhteesta, menetelmän

valinta perustuu siihen, minkä tyyppistä dataa on tarjolla, tarvitaanko vaihtoehtoisista

tilanteista ennustuksia ja minkälainen tietotaito yrityksen työntekijöillä on matemaattisten

sääntöihin perustuvan menetelmän käyttöä varten. (Armstrong 2001, s. 378–381)

Jos valintapuun perusteella löydetään useita käytettäväksi kelpaavia menetelmiä, voidaan

käyttää näiden yhdistelmää. Yhdistelmämallilla voidaan paikata yksittäisten mallien puutteita

ja pienentää ennustusvirhettä. Jos useammat mallit eivät tarjoa hyödyllisiä ennustuksia,

valitaan käytettäväksi parhaiten sopiva malli. (Armstrong 2001, s. 376)

Rakennustarvikemyynnissä ei ole odotettavissa suuria muutoksia, vaan toimialan tulevaisuus

ja kysyntärakenne on melko tasainen, kysynnän muutokset johtuvat lähinnä kausittaisuudesta

tai suhdannevaihtelusta. Pk-yrityksillä ei ole välttämättä resursseja käyttää kalliita eksperttejä,

mutta omaa myyntihenkilöstöä voidaan käyttää myynnin asiantuntijoina. Pienten yritysten

etuna myyjät tietävät asiakkaiden tarpeet ja yrityksen kysyntärakenteen verraten hyvin. Tästä

johtuen myyjät voivat tehdä asiantuntijaennustuksia yrityksen kysynnästä.

Rakennustarvikkeita myyvän yrityksen on melko helppoa ylläpitää tilastoja toteutuneesta

myynnistä, joten tarvittaessa on saatavilla kattava aikasarja yksittäisten nimikkeiden

myyntihistoriasta. Alalla myyntiin vaikuttaa voimakkaasti kausi- ja suhdannevaihtelut, jotka

ovat kuitenkin ennustettavissa. Pienillä yrityksillä ei välttämättä ole tarvittavaa tietotaitoa tai

resursseja monimutkaisten matemaattisten mallien käyttöön, mutta yksinkertaisia aikasarja-

tai kausaalimalleja voidaan käyttää.

Rakennustarvikealalla pienten ja keskisuurten yritysten työntekijöillä on todennäköisesti

selkeä yleiskuva yrityksen toiminnasta, asiakassuhteista ja yrityksen toimintaan vaikuttavista

tekijöistä. Myyntiluvuista on helppo ylläpitää tilastoja ja kysyntärakenne on melko

yksinkertainen. Yrityksen myyjät tai muut työntekijät voivat tehdä ennustuksia omaan

subjektiiviseen näkemykseensä ja yrityksen kysyntähistoriaan perustuen, joten valintapuun

mukaan rakennustarvikealalle sopivin ennustamismalli on yhdistelmämalli, joka yhdistelee

markkinoiden asiantuntijoita ja liukuvaa keskiarvoa.

22

6.1 Benchmarking-vertailu

Esiteltyjen kysynnän ennustamismallien soveltuvuutta rakennustarvikealalle vertaillaan

liitteen 1 benchmarking-vertailussa. Vaatimukset ovat subjektiivisesta näkökulmasta

laadittuja ja niiden tarkoituksena on tuoda esiin rakennustarvikealan kysynnän ennustamisessa

merkityksellisiä näkökulmia. Vaatimuksia on otettu vertailuun yhteensä 14 kappaletta.

Painotuskerroin tarkoittaa vaatimuksen painoarvoa vertailussa ja sen asteikko on 1-3.

Painokertoimet ovat määräytyneet tutkielman tekijöiden subjektiivisen analyysin perusteella,

ja ne ottavat huomioon rakennustarvikealan toimintaympäristön luonteen, ennusteiden

tarkkuuden merkityksen, ennustamismallien rajoitteet ja pk-yritysten yleisimmät tarpeet.

Vaatimuksen pistemäärä kerrotaan lopputuloksessa kyseiselle vaatimukselle annetulla

painokertoimen luvulla. Vaatimuksen toteutuminen mallien kesken on toteutettu 1-5 pisteen

asteikolla, joka on kuvattu taulukossa 1. Benchmarking–vertailussa kysynnän

ennustamismalli on sitä soveltuvampi rakennustarvikealalle mitä enemmän se saa pisteitä.

Taulukko 1. Benchmarking-pisteytys

Pistemäärä Kuvaus

1 Vaatimus ei täyty

2 Vaatimus täyttyy heikosti

3 Vaatimus täyttyy tyydyttävästi

4 Vaatimus täytyy hyvin

5 Vaatimus täyttyy kiitettävästi.

Markkinoiden asiantuntijat ja tässä tapauksessa myös ”mutu-menetelmänä” tunnettu

ennustamismalli oli benchmarkingin mukaan kaikista soveltuvin menetelmä

rakennustarvikealan kysynnän ennustamiseen. Se sai parhaimmat mahdolliset pisteet monen

eri vaatimuksen kohdalla ja erittäin heikot pisteet ainoastaan kahdessa vaatimuskohdassa,

joiden painoarvo ei ollut suuri. Henkilöriski on markkinoiden asiantuntijat -mallissa

merkittävä. Sen painoarvo katsotaan kuitenkin pieneksi, koska henkilöriskin realisoituminen

katsotaan usein organisaatioissa mahdollisia hyötyjä pienemmäksi. Mutu–menetelmä ei pysty

huomioimaan kaikkia mahdollisia tärkeäksi koettuja tekijöitä ennustamisprosessissa, koska

23

ennustaminen tapahtuu subjektiivisesti ilman vakioitua kaavaa. Tämä jättää mahdollisuuden

ennustuksen kannalta merkittävän tapahtuman tai tiedon huomiotta jättämiseen tai

unohtamiseen. Tämänkin vaatimuksen painoarvo on pieni, sillä eri mallit huomioivat tekijät

eri tavoilla.

Liukuva keskiarvo oli pistemäärällä 113 vertailussa sijalla kaksi. Se oli toiseksi soveltuvin

ennustamismalli markkinoiden asiantuntijat -mallin jälkeen, vaikka jäikin sen pistemäärästä

jopa yhdeksällä pisteellä. Liukuva keskiarvo on matemaattisista menetelmistä

benchmarkingin mukaan soveltuvin, jonka vuoksi sen vertailussa menestymistä voidaan pitää

vertailun toisena tärkeänä tutkimushavaintona. Heikoimmin täyttyvät vaatimukset liittyvät

mallin käyttöönottoon liittyvään koulutustarpeeseen ja eri tekijöiden heikkoon

huomioimiseen. Se on erittäin soveltuva menetelmä tutkittavan tuotekysynnän ennustamiseen

ja täyttää hyvin kaikki vaatimukset.

Regressioanalyysi oli matemaattisista menetelmistä toiseksi soveltuvin ja kaikista malleista

kolmanneksi suurimman pistemäärän saanut malli. Sen pistemenetykset liittyvät

lisäkoulutustarpeeseen, merkityksellisten tekijöiden heikkoon huomioimiseen ja

kysyntäinformaation suureen tarpeeseen sidosryhmiltä. Huomioitavaa on, että malli ottaa

huomioon eri kysyntään vaikuttavat tekijät paremmin kuin muut matemaattiset menetelmät.

Eksponentiaalinen tasoitus sai 108 pistettä ja sijoittui neljänneksi toimivimmaksi malliksi. Se

menestyi samoissa vaatimuksissa hyvin ja samoissa huonosti kuin liukuva keskiarvo, mutta

kuitenkin erot mallien välillä saivat aikaan eksponentiaalisen tasoituksen heikommat pisteet.

Delfoi-menetelmä sai yhteensä 98 pistettä ja sijoittui keskinäisessä vertailussa viidenneksi. Se

on hyvin perusteellinen menetelmä ja antaa laajan näkemyksen pohjalta arvion kysynnästä,

mutta se on myös erittäin raskas menetelmä tuotteiden kysynnän ennustamiseen ja vaatii

suuren määrän resursseja toimiakseen. Tästä johtuen sen huono sijoitus vertailussa johtuu

heikosta pistemäärästä erityisesti resursseja käsittelevistä vaatimuksista sekä huonosta

soveltuvuudesta suuren nimikemäärän kysynnän ennustamiseen.

24

Skenaariomenetelmän sijoitus lopputuloksissa oli kuudes. Sen pisteiden keskihajonta on suuri

ja useassa vaatimuksessa se on joko erittäin soveltuva tai erittäin vähän soveltuva

rakennustarvikealan kysynnän ennustamiseen. Sen epäkelpoisuuden merkittävin syy liittyy

suureen resurssitarpeeseen. Se ei myöskään sovellu hyvin suuren nimikemäärän kysyntään

eikä sen henkilöriski ole vähäinen. Skenaariomenetelmä on paremmin soveltuva lähinnä

suurten maailmantalouden muutosten ennustamiseen kuin lyhyen aikavälin tuotekysynnän

ennustamiseen.

Markkinatutkimus sijoittui seitsemänneksi eli se oli toiseksi huonoiten soveltuva malli. Sen

soveltumattomuus näkyy monessa vaatimuksessa vaatimattomalla pistemäärällä, vaikka aivan

huonoimpia pisteitä se ei saanutkaan kuin kysyntäinformaation tarpeesta sidosryhmiltä. Se

vaatii todella paljon kerättyä tietoa sidosryhmiltä ja on sen vuoksi vaikeasti toteutettava

ennustamistapa. Sen tulokset ovat myös tuotekysynnälle liian suuripiirteisiä eikä se täytä

vaatimuksia täydellisesti kuin kahdessa vaatimuskohdassa.

Ekonometrinen malli oli benchmarking-vertailun heikoimmin sijoittunut

ennustamismenetelmä. Sen pistemäärä ei yltänyt missään vaatimuksessa suurimpaan

mahdolliseen arvoon ja sillä oli monen vaatimuksen kohdalla erittäin heikko tulos.

Matemaattisille menetelmille totutusti se sai heikot pisteet eri tekijöiden huomioon

ottamisessa sekä lisäkoulutustarpeessa. Suurimpana erona oli sen soveltumattomuus

tuotteiden kysynnän ennustamiseen, mikä erotti sen muista matemaattisista menetelmistä.

Markkinoiden asiantuntijat -menetelmä on tehdyn benchmarking-vertailun mukaan 87

prosenttisesti soveltuva ja liukuva keskiarvo 81 prosenttisesti soveltuva valitulle toimialalle.

Luvut ovat saatu jakamalla mallien pistemäärät suurimmalla mahdollisella pistemäärällä.

Näiden kahden mallin suurimmat ongelmat toimialalla liittyvät niiden heikkoon eri tekijöiden

huomioimiseen. Yhdistelmämallina nämä kaksi mallia ottavat eri tekijät huomioon

huomattavasti perusteellisemmin eivätkä soveltuvuuspisteet muuten heikentyisi olennaisesti.

Yhdistelmämalli saavuttaa yli 90 %:n soveltuvuuden ja on benchmarkingin soveltuvin

menetelmä rakennustarvikealan kysynnän ennustamiseen.

25

7 VALITTUJEN MALLIEN SOVELTUVUUS NICEWOOD OY:SSÄ

Rakennustarvikeala on laaja käsite, eikä tietyn kysynnän ennustamismenetelmän

soveltuvuutta voida yleistää kaikkiin saman alan yrityksiin. Tämä johtuu muun muassa

yritysten erilaisista toimitusketjuista, asiakkaista ja tuotteiden erityisominaisuuksista.

Puupohjaiset rakennuslevyt ovat rakennustarvikealan sisällä erittäin suuri tuoteryhmä, mistä

johtuen kyseisen alan toimija on valittu case-yritykseksi tähän tutkielmaan. Valittu case-

yritys, Nicewood Oy, täyttää tutkielmassa asetetut rajaukset, sillä se on rakennustarvikealan

yritys, jonka liikevaihtoluokka täyttää pk-yrityksen määritelmän.

7.1 Yritysesittely

Nicewood Oy on puupohjaisten levyjen maahantuontiin ja tukkumyyntiin keskittynyt

suomalainen pk-yritys, jolla on useiden kymmenien vuosien kokemus puupohjaisista levyistä,

erityisesti vanerista. Yrityksen laajan yhteistyökumppaniverkoston ja oman osaamisen avulla

tuotevalikoimaan kuuluu niin standardituotteita (vanerit, MDF-levyt, lastulevyt, kovalevyt)

kuin asiakaskohtaisia jatkojalosteita. Lisäksi yritys tarjoaa palveluna myös asiakaskohtaisten

ratkaisujen hankintojen suunnittelua ja toteutusta. Nicewoodin päämarkkina-alue on Suomi ja

sen asiakkaita ovat puupohjaisia levyjä käyttävät sekä jälleenmyyjinä toimivat yritykset.

(Nicewood Oy 2013)

Yritys on perustettu vuonna 2011 ja sen henkilöstömäärä vuonna 2012 oli yksi työntekijä.

Vuonna 2012 sen liikevaihto oli yhteensä 2,087 M€, jossa on kasvua edellisvuodesta yhteensä

74,2 %:a. (Taloussanomat 2013) Toimitilat yrityksellä sijaitsevat Tampereella ja

maahantuontivarasto Helsingin Vuosaaren satamassa. (Nicewood Oy 2013)

7.2 Haastattelu

Case-yrityksen haastattelu toteutettiin kysymyssarjalla ja puhelinhaastattelulla. Kysymyssarja

lähetettiin Nicewood Oy:n toimitusjohtajalle Riku Lahtiselle sähköpostilla 13.11.2013. Hän

vastasi kysymyksiin kirjallisesti koko yrityksen näkökulmasta ja palautti kysymykset

vastauksineen 19.11.2013. Tämän jälkeen toteutettiin puhelinhaastattelu 20.11.2013, jossa

26

tarkennettiin vastauksia. Tarkat sähköpostihaastattelukysymykset ja vastaukset löytyvät

liitteestä 2.

Haastattelun perusteella Nicewood Oy:llä on tällä hetkellä käytössään eräänlainen

markkinoiden asiantuntijat -menetelmä, jota yrityksessä kutsutaan mutu-menetelmäksi.

Hankinta- ja myyntipäätöksistä vastaava toimitusjohtaja ennustaa kysyntää oman

kokemuksensa ja ammattitaitonsa avulla päivittäin. Ennusteeseen vaikuttavia tekijöitä ovat

muun muassa yleiset talousennusteet ja alan kilpailutilanne. Kysynnän ennustamisessa

käytetään jatkuvasti myös ulkopuolisia kontakteja laajemman näkemyksen saamiseksi.

Yrityksessä ollaan valmiita ottamaan laskennallinen eli matemaattinen kysynnän

ennustamismenetelmä käyttöön, mikäli sen toimivuudesta voimakkaasti suhdanneherkällä

alalla voidaan vakuuttua. Toimitusjohtajan mielestä tällaisen mallin löytyminen voi olla

hankalaa. Matemaattisen menetelmän käyttöön vaadittavat resurssit yrityksessä on saatavilla,

sillä se on dokumentoinut tuotteidensa kysyntähistoriat koko toimintansa ajalta ja myös

tulevaisuudessa tilastoja aiotaan pitää vähintään viiden vuoden ajanjaksolta. Yrityksellä on

vasta kaksi tilikautta takanaan, joten tilastoja löytyy alle kolmen vuoden ajalta.

Kysyntätietojen tilastoinnin ansiosta voidaan havaita, että Nicewood Oy:n valikoimissa

oleviin tuotteisiin vaikuttavat eri kysynnän tekijät ja periodeittain kysyntä vaihtelee

yksittäisillä tuotteilla 20–100 %:n välillä. Suuri vaihtelu johtuu pääasiallisesti suhdanteista

johtuvista tekijöistä. Kahden ennustamismenetelmän rinnakkainen käyttö tuotteiden kysynnän

ennustamisessa nähdään yrityksessä hyödylliseksi, jos niiden toimivuus voidaan todeta.

7.3 Vastausten analysointi

Nicewood Oy:n toimitusjohtajan antamat vastaukset tukevat toimiala-analyysissä ja

benchmarkingissa saatuja tuloksia. Yrityksessä ennustetaan tuotteiden kysyntää markkinoiden

asiantuntijuuteen perustuvalla ennustamismenetelmällä, joka havaittiin myös

benchmarkingissa soveltuvimmaksi menetelmäksi toimialan sisällä. Laskennallisen

menetelmän hyödyntäminen tuotteiden ennustamisessa todetaan mahdollisuudeksi, mutta sen

käytännön toimivuutta epäillään. Mallien keskinäisessä vertailussa laskennalliset menetelmät

27

menestyivät hyvin, mutta tulosten mukaan niiden kyky ottaa huomioon eri kysyntään

vaikuttavia tekijöitä on heikko.

Haastattelusta käy ilmi, että kahden eri ennustamismenetelmän rinnakkainen käyttö nähdään

yrityksessä hyödyllisenä mahdollisuutena. Benchmarking-vertailussa puolestaan nähdään

potentiaalisena vaihtoehtona kvantitatiivisen ja kvalitatiivisen menetelmien yhdistelmämalli,

joka tulosten perusteella olisi markkinoiden asiantuntijat ja liukuva keskiarvo -menetelmien

yhdistelmä. Tämä yhdistelmämenetelmä muistuttaa osittain regressiomallia, mutta ei ole niin

yhtenäinen ja on siksi helpompi ottaa käyttöön vanhan ennustamismenetelmän tilalle.

Liukuva keskiarvo on suhteellisen helppo menetelmä ja se voidaan ottaa asteittain eri

tuotteille käyttöön. Tällöinkin markkinoiden asiantuntijuutta voidaan ylläpitää hallitsevana

ennustusmuotona ja säilyttää varmuus ennusteiden paikkansapitävyyteen.

Kvalitatiivisen mallin käyttö on yrityksessä helppo ja luontainen ennustamistapa, mutta

kvantitatiivinen näkökulma ennustamiseen antaa ennusteille myös laskennallisen pohjan.

Yhdistelmämalli vähentää kysynnän ennustamisen henkilöriskiä, joka Nicewood Oy:n

tapauksessa on erittäin suuri yhden ennustamisesta vastuussa olevan henkilön vuoksi. Sen

käyttö ja tulkitseminen mahdollistaa myös piilevien trendien havaitsemisen entistä

tehokkaammin laajasta tuoteskaalasta ja suuresta kysyntätietomäärästä. Nicewood Oy:n

liikevaihdon suuri kasvuvauhti merkitsee laskennallisen menetelmän potentiaalisuuden

kasvua yrityksen kysynnän ennustamisprosessin elementtinä. Varsinkin varmuusvarastojen

määrittelyssä laskennallinen ennustamismenetelmä on erittäin hyödyllinen työkalu.

Suhdannevaihteluiden vuoksi tarpeellisten varmuusvarastojen koko voi vaihdella

huomattavasti vuoden aikana eikä subjektiivisella näkemyksellä aina pystytä arvioimaan

tarpeellisella huolellisuudella varastotasoja tarkasti. Tällöin liukuvan keskiarvon

menetelmällä saadaan helposti päätöksenteon tueksi numeerista dataa, jonka avulla voidaan

päättää varastotasoista.

28

8 JOHTOPÄÄTÖKSET

Eri ennustamismallien käytettävyyttä rajoittavat tekijät johtuvat usein puutteista yrityksen

resursseissa, tietokannassa tai työntekijöiden koulutuksessa. Mallien käytettävyyttä rajoittavat

tekijät saattavat estää kyseisen mallin käytön tai huonontaa merkittävästi sen

ennustustarkkuutta. Rakennustarvikealalla suurimmat rajoittavat tekijät mallien

käytettävyydessä ovat suuri henkilöstöresurssitarve, heikko yksittäisten tuotteiden

ennustamiskyky sekä liian harvojen ennustukseen vaikuttavien tekijöiden huomioiminen.

Käytettävän mallin valintaan voidaan käyttää erilaisia periaatteita tai päätöstapoja. Kuitenkin

aina täytyy miettiä mallin soveltuvuutta kyseiseen tilanteeseen ja punnita mallin vaatimia

resursseja ja sen antamaa hyötyä.

Kuva 7. Kysynnän ennustamismallien valintapuussa rakennustarvikeyritykselle valittu reitti

29

Ennustamismallien valintapuun avulla tehtävä valinta perustuu yrityksen käytettävissä

olevaan informaatioon ja resursseihin. Rakennustarvikealalla ennustamismallin valintaa

ohjaavat kysyntämaailman selkeä rakenne, pienten ja keskisuurten yritysten työntekijöiden

vahva tietämys toimialan ajankohtaisesta tilanteesta ja myyntitilastojen ylläpitämisen

helppous. Näiden tekijöiden perusteella toimivin kysynnän ennustamismalli

rakennustarvikealalle on markkinoiden asiantuntijoina toimivat yrityksen työntekijät ja

yksinkertaiset aikasarjamenetelmät ennustusten tueksi, kuten kuvassa 7 on havainnollistettu.

Työssä toteutetun ja taulukossa 2 havainnollistetun benchmarking–analyysin perusteella

soveltuvin malli rakennustarvikealan kysynnän ennustamiseen on markkinoiden asiantuntijat

–menetelmä. Toiseksi parhaiten sijoittui aikasarjamalleihin lukeutuva liukuva keskiarvo.

Näiden kahden menetelmän merkittävin heikkous on niiden puute ottaa huomioon kaikkia

tekijöitä, jotka voivat vaikuttaa ennusteen lopputulokseen. Toisaalta ne ottavat huomioon

erilaiset asiat ennustamisessa ja näin ollen niiden käyttäminen toisiaan tukevina

ennustamismenetelminä johtaa teoriassa soveltuvimman ennustamislopputuloksen saamiseen.

Taulukko 2. Benchmarking-analyysin perusteella soveltuvimmat mallit

Samoja havaintoja tukee myös tapaustutkimuksessa haastatellun rakennustarvikkeiden

maahantuojan Nicewood Oy:n toimitusjohtajan vastaukset. Kysymyssarjan vastausten

analyysin perusteella matemaattisten ja markkinoiden asiantuntijamallin yhdistelmän

soveltaminen Nicewood Oy:ssä antaisi laaja-alaisemman sekä tarkemman kuvan kysynnästä

kuin nykyinen markkinoiden asiantuntijat –menetelmä yksittäin käytettynä.

Haastattelukysymysten avulla havaittiin, että yhdistelmämallin käyttöönotto ja soveltaminen

on mahdollista yrityksen nykyisten resurssien puitteissa.

30

Tutkimuskysymyksen ratkaisun analysoinnissa käytetyt viitekehykset ennustamismallien

valintapuu, benchmarking–vertailu ja tapaustutkimus osoittavat, että rakennustarvikealan

kysynnän ennustamiseen löytyy hyvin soveltuva yhdistelmämalli. Markkinoiden asiantuntijat

ja liukuva keskiarvo –menetelmät täydentävät toistensa puutteita ennustamisprosessissa ja

niiden hyödyntäminen pk-yrityksessä on resurssien osalta mahdollista. Tällöin yrityksen jo

olemassa olevilla resursseilla saadaan luotua tarkkoja ja edullisia, toimialalle soveltuvia

ennustuksia.

31

9 LÄHTEET

Armstrong, J.S. 2001. Principles of Forecasting: A Handbook for Researchers and

Practitioners. Boston, Kluwer Academic Publishers. 849 s.

Arnold, T. J.R., Chapman, S.N. & Clive, L.M. 2008. Introduction to Materials Management.

6. painos. Upper Saddle River, New Jersey. Pearson Education. 515 s.

Beutel, A.L. & Minner, S. 2012. Safety stock planning under causal demand forecasting.

International Journal of Production Economics, vol 140, no 2, s. 637-645.

Blocher, J.D. , Mabert, V.A., Soni, A.K., Venkataramanan, M.A. 24.2.2004. Forecasting.

[WWW-dokumentti]. [Viitattu 7.11.2013]. Saatavissa:

http://www.bus.indiana.edu/mabert/e730/Forecasting_February_2004.pdf

Buffa, E.S. & Sarin, R.K. 1987. Modern Production/Operations Management. 8. Painos. John

Wiley & Sons, Inc. 834 s.

Chase, C.W. 1997. Selecting the appropriate forecasting method. The journal of business

forecasting. Vol 16, no 3, s. 22-29.

Cheikhrouhou, N., Marmier, F., Ayadi, O. & Wieser, P. 2011. A collaborative demand

forecasting process with event-based fuzzy judgements. Computers & Industrial Engineering.

Vol 61, no 2, s. 409-421.

Fildes, R. & Wood, D. 1978. Forecasting and planning. Westmead, Farnborough, Hants.

Saxon House. 203 s.

Fitzsimmons, J.A. & Fitzsimmons, M.J. 2006. Service Management – Operations, Strategy,

Information Technology. 5. Painos. New York. McGraw-Hill Companies, Inc. 605 s.

32

Freytag, P.V & Hollensen S. 2001. The process of benchmarking, benchlearning and

benchaction, The TQM Magazine, Vol. 13 Iss: 1, s. 25 – 34

Kerkkänen, A. 2010. Improving demand forecasting practices in the industrial context.

Väitöskirja. Lappeenrannan teknillinen yliopisto, tuotantotalouden osasto. 71 s.

Lahtinen, Riku. Toimitusjohtaja, Nicewood Oy, Tampere. Haastattelu 20.11.2013.

Loo, R. 2002. The Delphi method: a powerful tool for strategic management. An International

Journal of Police Strategies & Management. Vol 25, no. 4, s. 762-769.

McLaughlin, R.L. 1979. Organizational forecasting: Its achievements and limitations. TIMS

Studies in the Management Sciences. Vol 12, s. 17-30.

Mentzer, J.T. & Moon, M.A. 2005. Sales Forecasting Management: A demand management

approach. 2. painos. Thousand Oaks, California. Sage Publications, Inc. 347 s.

Metsämuuronen, J. 1997. Omaehtoinen oppiminen ja motiivistruktuurit. Opetus-hallitus.

Tutkimus 3/1997.Helsinki.

Montgomery, D.C., Jennings, C.L. & Kulahci, M. 2008. Introduction to Time Series Analysis

and Forecasting. Wiley. 472 s.

Mäntyneva, Mikko & Heinonen, Jarmo & Wrange Kim 2008. Markkinointitutkimus.

Helsinki: WSOY Oppimateriaalit Oy.

Nicewood Oy 2013. Palvelut [WWW-dokumentti]. [Viitattu 17.11.2013]. Saatavilla:

<http://www.nicewood.fi/articles/291>

Niemi, M. 1990. Tulevaisuudentutkimuksen menetelmät hallinnossa. Helsinki: Vapk-

Kustannus

33

Rakennusalan suhdanneryhmä. 28.8.2012. Rakentaminen 2012–2013. [WWW-dokumentti].

[Viitattu 12.11.2013]. Saatavilla:

<http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/01_julkaisut/02_taloudelliset_katsaukset/

20120828RAKENT/RAKSUraportti_elokuu_(2).pdf>

Rope, T. 2000. Suuri markkinointikirja. Helsinki: Kauppakaari Oyj

Taloussanomat 2013. Yrityshaku. [WWW-dokumentti]. [Viitattu 17.11.2013] Saatavilla:

<http://yritys.taloussanomat.fi/y/nicewood-oy/tampere/2387178-1>

Tilastokeskus. 4.10.2013. Korjausrakentaminen 2013. [WWW-dokumentti]. [Viitattu

12.11.2013]. Saatavilla: <http://www.stat.fi/til/kora/2012/02/kora_2012_02_2013-10-

04_fi.pdf>

Liite 1. Benchmarking

Nr
o.

Va
at

im
us

Pa
in

ot
us

De
lfo

i-

m
en

et
el

m
ä

M
ar

kk
in

oi
de

n

as
ia

nt
un

tij
at

(m
ut

u)

Sk
en

aa
rio

-

m
en

et
el

m
ä

M
ar

kk
in

a-

tu
tk

im
us

Liu
ku

va

ke
sk

ia
rv

o

Ex
po

ne
nt

ia
al

in
e

n
ta

so
itu

s

Re
gr

es
sio

an
al

yy

si

Ek
on

om
et

rin
en

m
al

li

1
Py

st
yt

ää
n

to
te

ut
ta

m
aa

n
ny

ky
ise

n
vi

ik
ko

tu
nt

ity
öm

ää
rä

n
pu

itt
ei

ss
a

2
2

10
2

6
8

6
6

4

(E
i v

aa
di

 li
sä

ä h
en

ki
lö

st
ör

es
ur

ss
ej

a)

2
Vo

id
aa

n
so

vi
tta

a k
äy

te
ttä

vä
ks

i n
yk

yi
sil

lä
 o

hj
el

m
ist

oi
lla

.
3

15
15

15
15

15
12

12
9

(M
S O

ffi
ce

 -o
hj

el
m

ist
ot

, y
le

isi
m

m
ät

 va
ra

st
on

ha
lli

nt
ao

hj
el

m
ist

ot
)

3
Ei

 va
ad

i k
ys

yn
tä

in
fo

rm
aa

tio
ta

 o
rg

an
isa

at
io

n
sid

os
ry

hm
ilt

ä
1

3
5

2
2

5
5

3
2

(a
sia

kk
aa

t j
a t

oi
m

itt
aj

at
)

4
M

al
lin

 kä
yt

tö
ön

ot
to

 e
i v

aa
di

 h
en

ki
lö

st
ön

 li
sä

ko
ul

ut
us

ta
1

3
5

3
5

3
3

3
2

(h
en

ki
lö

st
öl

lä
 n

or
m

aa
li

tie
tä

m
ys

 at
k:

st
a)

5
Py

st
yy

 re
ag

oi
m

aa
n

ka
us

itt
ai

se
en

 ky
sy

nn
än

 va
ih

te
lu

un
3

15
15

15
6

9
9

12
12

6
M

al
li

on
 h

el
pp

o
ym

m
är

tä
ä

3
12

15
12

15
12

9
9

6

7
He

nk
ilö

ris
ki

n
m

er
ki

ty
s v

äh
äi

ne
n

en
nu

st
us

m
al

lis
sa

1
2

1
2

4
5

5
5

5

(E
nn

us
te

m
al

li
ei

 p
oh

ja
ud

u
ko

rv
aa

m
at

to
m

an
 h

en
ki

lö
n

tie
to

ta
ito

on
)

8
M

al
lin

 ar
vo

je
n

ja
 p

ar
am

et
rie

n
pä

iv
itt

äm
in

en
 o

n
he

lp
po

a
2

10
10

10
4

8
8

8
6

9
M

al
li

py
st

yy
 h

yö
dy

nt
äm

ää
n

ka
ik

ki
a t

är
ke

äk
si

ko
et

tu
ja

 te
ki

jö
itä

1
5

3
5

3
2

2
4

3

10 11
Py

st
yy

 an
ta

m
aa

n
jä

rk
ev

än
 e

nn
us

te
en

 ka
ik

ki
in

 to
de

nn
äk

öi
sii

n
sk

en
aa

rio
ih

in
3

15
15

15
6

6
9

9
12

12
En

nu
st

e
on

 p
uo

lu
ee

to
n

ja
 ri

ip
pu

m
at

on
 ty

ön
te

ki
jö

id
en

 o
m

ist
a i

nt
re

ss
ei

st
ä

2
10

4
6

8
10

10
8

8

13
En

nu
st

us
m

al
li

so
ve

ltu
u

tu
ot

te
id

en
 ky

sy
nn

än
 e

nn
us

ta
m

ise
en

3
3

15
6

9
15

15
15

3

14
So

ve
ltu

u
su

ur
el

le
 n

im
ik

em
ää

rä
lle

3
3

9
3

6
15

15
15

6

98
12

2
96

89
11

3
10

8
10

9
78

5
1

6
7

2
4

3
8

Ko
ko

na
isp

ist
ee

t:

Si
jo

itu
s:

Liite 2. Haastattelu

Huomiot

1. Millainen kysynnän ennustusmenetelmä teillä on tällä hetkellä käytössä? Käytetäänkö kysynnän ennustamiseen

erikseen aikaa vai hoidetaanko muiden työtehtävien ohella? Kuka ennusteet on tähän mennessä tehnyt?

Vastaus: Yleiset talousennusteet ja alan kilpailutilanne. Siitä mutu pohjainen ennustus jota tehdään päivittäin. Yritytyksestä ja

ennustamisesta vastaa toijmitusjohtaja

2. Oletteko valmiita ja onko teillä resursseja käyttää ulkopuolisia asiantuntijoita kysynnän ennustamisessa?

Vastaus: Olemme valmiita ja myös käytämme ulkopuolisia kontakteja jatkuvasti.

3. Onko teidän organisaatiossanne tietotaitoa ja halukkuutta ottaa käyttöön laskennallinen kysynnän

ennustamismenetelmä sekä kehittää sitä organisaatiollenne sopivaksi työkaluksi?

Laskennallisella

ennustamismenetelmällä

tarkoitetaan tässä tapauksessa

yksinkertaista ja helposti

ymmärrettävää

ennustusmenetelmää, joka Vastaus: Olemme jos voimme vakuuttua sen hyödyistä voimakkaasti suhdanneherkällä alalla. Epäilen suuresti sen toimivuutta

4. Onko teillä dokumentoituja tilastoja eri tuotteiden kysyntähistorioista 3-5 vuoden ajalta ja onko teillä kykyä ylläpitää

niitä pitkällä aikavälillä (3-5v)?

Vastaus: Tilastoa on koko yrityksen olemassaolaajalta ja voimme toki ylläpitää niitä 3-5 vuoden ajalta

5. Vaikuttaako kaikkien tuotteidenne kysyntään samat tekijät? Tekijöitä ovat esimerkiksi:

kausivaihtelu, suhdannevaihtelu

ja trendi

Vastaus: Ei

7. Millainen kysynnän vaihtelu teidän tuotteillanne on periodeittain? Mistä tekijöistä mahdollinen kysynnän

satunnaisvaihtelu mielestänne johtuu?

Vastaus: Kysyntä vaihtelee 20 - 100 % välillä riippuen eri periodeista. Vaihtelu johtuu suhdanteista

8. Näettekö hyödylliseksi kahden rinnakkaisen ennustamismenetelmän käytön päätöksenteon tueksi

organisaatiossanne?

Esimerkiksi subjektiivisen

näkökulman ja laskennallisen

ennustamismenetelmän

yhdistäminen.

Vastaus: Näen

Kysymysaihealue

Kysymyssarja

