
Työ- ja elinkeinoministeriön julkaisuja 2019:61
TEM Toimialapalvelu • Syksy 2019

Toimialaraportit
Elintarviketeollisuus

www.temtoimialapalvelu.fi

365 ruoan päivää

365 ruoan päivää
Elintarviketeollisuuden toimialaraportti

Työ- ja elinkeinoministeriö, Helsinki 2019

Työ- ja elinkeinoministeriön julkaisuja 2019:61

Työ- ja elinkeinoministeriö

ISBN: 978-952-327-473-0 (PDF)

Taitto: Valtioneuvoston hallintoyksikkö, Julkaisutuotanto

Helsinki 2019

Kuvailulehti

Julkaisija Työ- ja elinkeinoministeriö 27.11.2019

Tekijät Leena Hyrylä, toimialapäällikkö, Kaakkois-Suomen ELY-keskus

Julkaisun nimi 365 ruoan päivää. Elintarviketeollisuuden toimialaraportti

Julkaisusarjan nimi
ja numero

Työ- ja elinkeinoministeriön julkaisuja 2019:61

Diaari/hankenumero Teema Ministeriö

ISBN PDF 978-952-327-473-0 ISSN PDF 1797-3562

URN-osoite http://urn.fi/URN:ISBN:978-952-327-473-0

Sivumäärä 94 Kieli suomi

Asiasanat
elintarviketeollisuus, elintarvikkeiden ja juomien valmistus, lähiruoka,
ruokajärjestelmä, vienti

Tiivistelmä

Elintarviketeollisuus koostuu elintarvikkeiden ja juomien valmistuksesta. Ala työllistää kokoaikaisesti noin
34 000 henkilöä lähes 1 800 yrityksessä. Lisäksi maassamme toimii tuhatkunta lähiruokayritystä. Ala on
mikroyritysvaltainen ja merkittävä kausityön tarjoaja. Toimipaikkoja on kaikkialla Suomessa, ja alan välillinen
työllistävyys on suuri.

Elintarviketeollisuuden liikevaihto vuonna 2018 oli 11,2 miljardia euroa, jossa kasvua vuotta aiempaan oli
4 %. Trendit ja ilmiöt muokkaavat ruokamaailmaa, ja joustavat ruokailutavat lisääntyvät. Kuluttajalähtöisyys
ja uudistuminen korostuvat kiihtyvällä tahdilla muuttuvasta kotimaisessa ja kansainvälistyneessä
liiketoimintaympäristössä. Parhaat mahdollisuudet alan kasvuun ovat viennin kehityksessä.

Elintarvikeyritysten kasvunälkäisyys jatkuu. Investoinnit ja tuotetarjonnan kehittäminen ovat käytetyimmät
keinot uudistaa toimintaa pk-yritysbarometrin mukaan. Uusiutumista on haettu myös toimintojen
kehittämisestä ja henkilöstön rekrytoinneista, ja kehittämistarpeissa korostuvat myynti ja markkinointi.
Elintarviketeollisuus on jatkossakin merkittävä toimiala Suomessa. Kotimainen kysyntä on sen kivijalka.

TEM:n yhteyshenkilö: Innovaatio- ja yritysrahoitusosasto/Toimialapalvelu/Katri Lehtonen,
katri.lehtonen(at)tem.fi, puh 029 506 4926

ELY-keskuksen yhteyshenkilö: Leena Hyrylä, leena.hyryla(at)ely-keskus.fi, puh 0295 029 047

Kustantaja Työ- ja elinkeinoministeriö

Julkaisun
jakaja/myynti

Sähköinen versio: julkaisut.valtioneuvosto.fi
Julkaisumyynti: vnjulkaisumyynti.fi

http://julkaisut.valtioneuvosto.fi
https://vnjulkaisumyynti.fi

Presentationsblad

Utgivare Arbets- och näringsministeriet 27.11.2019

Författare Leena Hyrylä, branschchef, närings-, trafik- och miljöcentralen i Sydöstra Finland

Publikationens titel 365 matdagar – Branschrapport om livsmedelsindustrin

Publikationsseriens
namn och nummer

Arbets- och näringsministeriets publikationer 2019:61

Diarie-/
projektnummer

Tema Ministeriet

ISBN PDF 978-952-327-473-0 ISSN PDF 1797-3562

URN-adress http://urn.fi/URN:ISBN:978-952-327-473-0

Sidantal 94 Språk finska

Nyckelord
livsmedelsindustri, livsmedelsframställning och framställning av drycker,
närproducerad mat, livsmedelssystem, export

Referat

Livsmedelsindustrin består av livsmedelsframställning och framställning av drycker. Branschen sysselsätter
ca 34 000 personer på heltid i nästan 1 800 företag. Dessutom finns det ett tusental närmatsföretag i
landet. Branschen domineras av mikroföretag och erbjuder säsongarbete för en betydlig skara människor.
Verksamhetsställen finns överallt i Finland och branschen har en stor indirekt sysselsättande effekt.

År 2018 omsatte livsmedelsindustrin 11,2 miljarder euro, vilket var en ökning av omsättningen med 4 % från
året innan. Trender och fenomen formar matvärlden och de flexibla matvanorna ökar. Konsumentorientering
och förnyelse betonas i ökande takt i ett föränderligt inhemskt och internationaliserat företagsklimat. De bästa
möjligheterna för tillväxt inom branschen erbjuder utveckling av exporten.

Livsmedelsföretagens tillväxthunger fortsätter. Investeringar och utveckling av varuutbudet är de mest
använda metoderna för att förnya verksamheten enligt SMF-företagsbarometern. Företagen har försökt förnya
sig även genom att utveckla funktioner och genom rekrytering av personal, och i fråga om utvecklingsbehov
betonas försäljning och marknadsföring. Livsmedelsindustrin kommer även i fortsättningen att vara en
betydande bransch i Finland. Den inhemska efterfrågan utgör grundvalen för den.

Kontaktperson vid arbets- och näringsministeriet: Avdelningen för innovationer och företagsfinansiering/
Branschtjänst/Katri Lehtonen, e-post: katri.lehtonen(at)tem.fi, tfn 029 506 4926

Kontaktperson vid närings-, trafik- och miljöcentralen: Leena Hyrylä, e-post: leena.hyryla(at)ely-keskus.fi, tfn
0295 029 047

Förläggare Arbets- och näringsministeriet

Distribution/
beställningar

Elektronisk version: julkaisut.valtioneuvosto.fi
Beställningar: vnjulkaisumyynti.fi

julkaisut.valtioneuvosto.fi

Description sheet

Published by Ministry of Economic Affairs and Employment 27 November 2019

Authors Leena Hyrylä, Sector Manager, ELY Centre of Southeast Finland

Title of publication 365 days of food – Sector report on the food industry

Series and publication
number

Publications of the Ministry of Economic Affairs and Employment
2019:61

Register number Subject Ministry

ISBN PDF 978-952-327-473-0 ISSN (PDF) 1797-3562

Website address
(URN)

 http://urn.fi/URN:ISBN:978-952-327-473-0

Pages 94 Language Finnish

Keywords
food industry, manufacture of food products and beverages, local food,
food system, export

Abstract

The food industry consists of the manufacture of food products and beverages. The sector employs
approximately 34,000 full-time personnel in nearly 1,800 enterprises. In addition, there are roughly a thousand
companies engaged in local food production. Micro enterprises dominate the sector, which is a significant
provider of seasonal work. Places of business are located across Finland, and the sector accounts for significant
indirect employment.

The food industry reported a turnover of EUR 11.2 billion in 2018, showing an increase of 4% on the previous
year. Trends and phenomena shape the food sector, and the popularity of flexible eating is growing. Focus
on the consumer and constant renewal are increasingly important, both in Finland and in the more global
business environment. Export provides the best opportunities for growth in the sector.

Food companies continue to show appetite for growth. According to the SME barometer, investments and
the development of product selection are the most popular methods of business renewal. Other methods of
renewal include operational improvement and personnel recruitment. Development needs revolve around
sales and marketing. The food industry will continue to be an important industry in Finland, with domestic
demand forming its cornerstone.

Contact person at the Ministry of Economic Affairs and Employment: Katri Lehtonen, Innovations and
Enterprise Financing/Business Sector Services, email: katri.lehtonen(at)tem.fi, tel. +358 29 506 4926

Contact person at the ELY Centre: Leena Hyrylä, leena.hyryla(at)ely-keskus.fi, tel. +358 29 502 9047

Publisher Ministry of Economic Affairs and Employment

Distributed by/
publication sales

Sähköinen versio: julkaisut.valtioneuvosto.fi
Julkaisumyynti: vnjulkaisumyynti.fi

julkaisut.valtioneuvosto.fi

Sisältö

Saatteeksi 	 ...	 9

1 	 Katsaus elintarviketeollisuuteen ...	 11
1.1	 Elintarviketeollisuuden kuvausta ja määrittelyä...	 11
1.2 	 Yritysten määrä ja liikevaihto..	 13
1.3 	 Toimialan kytkeytyminen muihin aloihin...	 16

2	 Toimialan rakenne ..	 21
2.1 	 Yritysten, toimipaikkojen ja henkilöstömäärien kehitystä..	 21
2.2 	 Toimialan alueellinen jakauma ..	 25
2.3 	 Uudet ja lopettaneet yritykset ...	 27
2.4 	 Osaavan työvoiman saatavuus ..	 27
2.5	 Alan suurimpia yrityksiä...	 30

3	 Markkinoiden kehitys ja näkymät ..	 32
3.1	 Alan liikevaihdon kehitystä – kohtalaisen kasvun vuosi 2019..	 33
3.2	 Ravintomenot...	 37
3.3	 Asiakkuudet toimialalla ...	 39
3.4 	 Elintarvikkeiden ja juomien vienti sekä tuonti ..	 44

4	 Alan yritysten taloudellinen tilanne ...	 48
4.1 	 Kannattavuus..	 48
4.2 	 Vakavaraisuus ja maksuvalmius...	 51
4.3 	 Pääoman käytön tehokkuus..	 53

5	 Investoinnit, uusiutuminen ja digitalisoinnin hyödyntäminen	 54
5.1 	 Toimialan investoinnit ..	 54
5.2 	 Tuotekehitys ja uusiutuminen toimialalla..	 55
5.3 	 Digitaalisuus vauhdittaa kehitystä ja arvonluontia..	 57

6 	 Analyysiä ja näkymiä toimialan tulevaisuudesta ...	 60
6.1 	 PESTEL-analyysi ..	 60
6.2 	 SWOT-analyysi..	 62
6.3 	 Pk-yritysbarometrin havaintoja..	 63
6.4 	 Yhteenvetoa ja näkymiä...	 66

Lähteet		 ...	 71

Liitteet		 ...	 72
Liite 1. Maakunnalliset taulukot elintarvikkeita (TOL 10) ja juomia valmistavista

	 yrityksistä (TOL 11)...	 72
Liite 2. Suurimmat yritykset elintarvikkeiden ja juomien valmistuksessa............................	 74
Liite 3. Elintarvikeviennin kehitys...	 81

1	 Elintarvikeviennin kehitys, Esa Wrang, Business Finland...	 82
2	 Ruotsi, Vilma Rissanen, Business Finland ...	 84
3	 Tanska, Philip Bank ja Hanna-Kaisa Erkkilä, Business Finland	 85
4	 Saksa, Lili Lehtovuori ja Elina Iso-Oja, Business Finland ..	 86
5	 Ranska, Annaleena Soult, Business Finland ...	 87
6	 Kiina & Hong Kong, Cuilu Fan, Business Finland..	 88
7	 Japani, Inka-Liisa Häkälä, Business Finland ..	 90
8	 Etelä-Korea, Jani Toivanen, Business Finland ...	 91
9	 Venäjä, Jukka Huuhtanen ja Irina Krasnova, SVKK ry..	 92

9

365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

S A AT T E E K S I

Toimialaraportit-julkaisusarjassa on koottu tietoaineistoja eri lähteistä toimialakohtaisiksi
perustietopaketeiksi. Näissä raporteissa käsitellään toimialan rakennetta, markkinoiden
kehitystä, alan yritysten taloudellista tilaa, investointeja ja tulevaisuuden näkymiä. Läh-
teinä on käytetty viimeisintä saatavilla olevaa tilastoaineistoa ja toimialan yrittäjien, yritys-
ten ja alan muiden keskeisten toimijoiden näkemyksiä.

Toimialapalvelu julkaisee vuosittain eri aloja käsitteleviä toimialaraportteja. Pääsääntöi-
sesti ne käsittelevät elintarvikealaa, uusiutuvaa energiaa, puutuotealaa, kaivosteollisuutta,
sosiaali- ja terveyspalveluita, matkailua, liike-elämän palveluita sekä luonnontuotealaa.
Toimialaraporttien lisäksi julkaistaan ajankohtaiskatsauksia toimialojen näkymiin. Viimeisin
elintarvikealan näkymät julkaistiin toukokuussa 2019.

Toimialaraporttien kanssa julkaistaan usein myös alakohtaiset pk-toimialabarometrit, jotka
käsittelevät pk-yritysten nykytilaa ja tulevaisuuden odotuksia. Pk-toimialabarometrit pe-
rustuvat työ- ja elinkeinoministeriön, Suomen Yrittäjien sekä Finnvera Oyj:n teettämään
yrityskyselyyn, joista viimeisin tehtiin kesällä 2019. Syksyllä 2019 julkaistu barometri perus-
tuu 6 133 pk-yrityksen vastauksiin, joista 196 oli elintarvikealan yrityksiä.

Toimialapalvelu on työ- ja elinkeinoministeriön johdolla toimiva asiantuntijaverkosto. Se
kokoaa, analysoi ja välittää tietoa yritysten toimintaympäristöstä päätöksenteon pohjaksi.
Toimialapalvelun verkosto toteuttaa julkaisutoimintaa ja viestintää sekä järjestää asiantun-
tijaseminaareja. Julkaisut sekä uutiskirje ovat saatavissa Toimialapalvelun verkkosivuilta
osoitteesta www.tem.fi/toimialapalvelu.

365 ruoan päivää
Elintarviketeollisuus on toimiala, jonka tuotteista saamme nauttia päivittäin. Elintarvike-
teollisuus koostuu elintarvikkeiden (TOL 10) ja juomien valmistuksesta (TOL 11). Elintar-
vikkeiden ja juomien valmistajia löytyy myös muilta toimialoilta. Tässä raportissa toimialaa
tarkastellaan monessa kohtaa tilastollisen toimialaluokituksen pohjalta.

10

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Raporttiin sisältyy katsaus elintarvikeviennin kehityksestä. Sen ovat laatineet Business
Finlandista ja Suomalais-Venäläinen kauppakamariyhdistyksestä seuraavat:

	− Yleiskatsaus, Esa Wrang, Business Finland
	− Ruotsi, Vilma Rissanen, Business Finland
	− Tanska, Philip Bank ja Hanna-Kaisa Erkkilä, Business Finland
	− Saksa, Lili Lehtovuori ja Elina Iso-Oja, Business Finland
	− Ranska, Annaleena Soult, Business Finland
	− Kiina ja Hong Kong, Cuilu Fan, Business Finland
	− Japani, Inka-Liisa Häkälä, Business Finland
	− Etelä-Korea, Jani Toivanen, Business Finland
	− Venäjä, Jukka Huuhtanen ja Irina Krasnova,

Suomalais-Venäläinen kauppakamariyhdistys ry.

Heiltä saa hyviä evästyksiä elintarvikkeiden ja juomien monista vientimahdollisuuksista ja
menestyksellisestä Food from Finland -vientiohjelmasta. Lisäksi raportissa on käsitelty alan
asiakkuuksiin liittyen ravintola-alan kehitystä. Ravintola-alan kehitykset tiedot on tuotta-
nut pääekonomisti Ari Peltoniemi Matkailu- ja Ravintolapalvelut MaRa ry:stä.

Parhaat kiitokset kaikille niille, jotka ovat auttaneet ja olleet myötävaikuttamassa tämän
sekä aiempien raporttien tekemiseen. Toivon, että toimialaraportit edistävät suomalaisen
ruokayritysten taivalta ja menestymistä.

Lappeenrannassa 8.11.2019

Leena Hyrylä

11

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

1 	 Katsaus elintarviketeollisuuteen

1.1	 Elintarviketeollisuuden kuvausta ja määrittelyä

Elintarviketeollisuuden osuus bruttokansantuotteesta oli 1,3 % vuonna 2018. Elintarvike-
teollisuus on tuotannon arvolla mitattuna neljänneksi suurin teollisuusala metalli-, ke-
mian- ja metsäteollisuuden jälkeen. Sen osuus teollisuustuotannon bruttoarvosta on 10 %.
Elintarviketeollisuuden osuus koko teollisuustuotannon jalostusarvosta vuonna 2017 oli 8
%, toimipaikoista 9 % ja henkilöstöstä 11 %.

Taulukko 1.  Elintarviketeollisuuden osuus muusta teollisuudesta vuonna 2017.

 Toimipaikkojen
lukumäärä

Henkilöstö
(htv)

Tuotannon
bruttoarvo,1 000 €

Tuotannon
 jalostusarvo, 1 000 €

C Teollisuus 22 796 291 698 114 718 503 29 844 424
10 Elintarvikkeiden valmistus 1 879 30 185 10 776 714 2 131 949
11 Juomien valmistus 190 2 774 1 150 168 363 763
Yhteensä 10 +11 2 069 32 959 11 926 882 2 495 712
Osuus teollisuudesta 9 % 11 % 10 % 8 %

Lähde: Tilastokeskus, alueellinen yritystoimintatilasto.

Tuotannon bruttoarvo mittaa toimipaikan tosiasiallista tuotantoa. Tuotantotoimintaan
lasketaan mukaan kaikki tuotantoon liittyvät tuotot, myös valmistus omaan käyttöön sekä
yrityksen muille toimipaikoille.

Tuotannon jalostusarvo mittaa toimipaikan varsinaisessa tuotantotoiminnassa eri
tuotannontekijöiden tuottamaa yhteenlaskettua arvonlisäystä. Jalostusarvo lasketaan
tuotantotoiminnasta saatujen tuottojen ja toiminnasta aiheutuneiden kustannusten
erotuksena.

12

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

T I L A S TO K E S K U K S E N K A N S A L L I N E N TO I M I A L A LU O K I T U S
E L I N TA R V I K E T E O L L I S U U D E L L E

Elintarviketeollisuus koostuu kahdesta päätoimialasta, jotka ovat elintarvikkeiden val-
mistus (TOL 10) ja juomien valmistus (TOL 11). Elintarvikkeiden valmistus puolestaan
koostuu yhdeksästä ja juomien valmistus seitsemästä alatoimialasta. Tässä raportissa
toimialaa tarkastellaan monessa kohtaa tilastollisen toimialaluokituksen (TOL 2008)
pohjalta. Huomioitavaa on, että TOL-luokat perustuvat yritysten antamiin tietoihin
omasta toimialaluokastaan. Toimialojen nimitykset eivät enää kuvaa monialaistunutta
ruokateollisuuttamme. Esimerkiksi lihateollisuus valmistaa enenevässä määrin kasvis-
tuotteita ja meijeriteollisuus erilaisia juotavia ja välipalatuotteita.

Elintarviketeollisuuden toimialat, niiden alatoimialat ja toimialaluokat ovat seuraavat:

10 Elintarvikkeiden valmistus
101 Teurastus, lihan säilyvyyskäsittely ja lihatuotteiden valmistus
102 Kalan, äyriäisten ja nilviäisten jalostus ja säilöntä
103 Hedelmien ja kasvisten jalostus ja säilöntä
104 Kasvi- ja eläinöljyjen ja -rasvojen valmistus
105 Maitotuotteiden valmistus
106 Mylly- ja tärkkelystuotteiden valmistus
107 Leipomotuotteiden makaronien yms. valmistus
108 Muiden elintarvikkeiden valmistus
109 Eläinten ruokien valmistus

11 Juomien valmistus
1101 Alkoholijuomien tislaus ja sekoittaminen
1102 Viinin valmistus rypäleistä (Huom. Suomessa ei voida tuottaa)
1103 Siiderin, hedelmä- ja marjaviinien valmistus
1104 Muiden tislaamattomien juomien valmistus käymisteitse
1105 Oluen valmistus
1106 Maltaiden valmistus
1107 Virvoitusjuomien valmistus; kivennäisvesien ja
muiden pullotettujen vesien tuotanto.

13

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

9 766 735 10 021 588 10 021 856 9 762 031 9 483 614 9 558 732 9 912 595

1 254 004
1 261 301 1 131 578 1 173 680 1 229 954 1 253 226

1 335 008

5 000 000

6 000 000

7 000 000

8 000 000

9 000 000

10 000 000

11 000 000

12 000 000

2012 2013 2014 2015 2016 2017 2018

10 Elintarvikkeiden valmistus 11 Juomien valmistus

1.2 	 Yritysten määrä ja liikevaihto

Vuoden 2018 ennakkotietojen mukaan elintarviketeollisuuden liikevaihto oli 11,2 miljardia
euroa, jossa nousua vuotta aiempaan oli 4 %. Suurimmat alatoimialat liikevaihdolla mitat-
tuna ovat lihateollisuus, meijeriteollisuus ja muiden elintarvikkeiden valmistus. Liha- ja mei-
jeriteollisuus muodostavat lähes puolet koko elintarviketeollisuuden liikevaihdosta (46 %).

Kuvio 1.  Liikevaihdon kehitystä elintarvikkeiden (TOL 10) ja juomien (TOL 11) valmistuksessa
vuosina 2012–2018, 1 000 €.
Lähde: Tilastokeskus, yritysten rakenne- ja tilinpäätöstilasto, 2018 ennakkotieto.

Kuten kuviosta 1 ilmenee, elintarviketeollisuuden liikevaihto kasvoi vuonna 2018 usean
vuoden hiljaiselon jälkeen. Liikevaihdon kehitystä tukivat ruoan hintojen kallistuminen ja
kuluttajien luottamus omaan talouteensa.

Liikevaihto kasvoi monilla elintarvikealan alatoimialoilla vuonna 2018. Kala-, liha- ja mylly
tuotteiden valmistuksessa liikevaihto kasvoi yli 10 %. Juomien valmistuksen (TOL 11)
osuus koko elintarviketeollisuuden liikevaihdosta oli 11,9 % vuonna 2018, ja alan liike-
vaihto kasvoi 7 % vuotta aiemmasta.

14

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Taulukko 2.  Elintarviketeollisuuden liikevaihto (1 000 €) vuonna 2017 ja 2018 sekä muutos (%).

 2017 2018 Muutos-%

10 Elintarvikkeiden valmistus 9 558 732 9 912 595 4 %
 101 Teurastus, lihatuotteiden valmistus 2 481 629 2 833 830 14 %
 102 Kalan, äyr. ja nilv. jal. ja säil. 353 342 416 600 18 %
 103 Hedelm. ja kasvisten jal. ja säil. 435 437 455 460 5 %
 104 Kasvi-, eläinöljyjen ja -rasv. valm 53 297 55 466 4 %
 105 Maitotaloustuotteiden valmistus 2 233 103 2 289 786 3 %
 106 Mylly- ja tärkkelystuotteiden valm. 388 212 434 633 12 %
 107 Leipomotuott, makaronien yms. valm. 1 077 359 1 060 558 -2 %
 108 Muiden elintarvikkeiden valmistus 1 903 924 1 894 006 -1 %
 109 Eläinten ruokien valmistus 632 430 472 257 -25 %
11 Juomien valmistus 1 253 226 1 335 008 7 %
 1101 Alk.juom tisl, alkohol valm valmistus . . .
 1103 Siiderin, hedelmä-, marjaviin. valm 22 934 25 104 9 %
 1104 Muiden tislaam. juom. valm. käymist . . .
 1105 Oluen valmistus 857 140 926 120 8 %
 1106 Maltaiden valmistus 67 997 67 917 0 %
 1107 Virv.juomien, pullotett. vesien valmistus 41 383 46 081 11 %
 Yhteensä 10+11 10 811 957 11 247 603 4 %

Lähde: Tilastokeskus, yritysten rakenne- ja tilinpäätöstilasto, 2018 ennakkotieto.

Monialaista elintarvikealan yrittämistä
Tilastokeskuksen mukaan maassamme toimi 1 776 elintarvikealan yritystä vuonna 2018.
Yritysten määrä on loivassa kasvussa johtuen juomia valmistavien yritysten määrän kas-
vusta. Esimerkiksi pienpanimoita on maassamme yli 100. Uusia yrityksiä on perustettu
myös muiden elintarvikkeiden valmistukseen (TOL 108) sekä hedelmien ja kasvisten jalos-
tukseen ja säilöntään (TOL 103).

Aitojamakuja.fi-sivuston mukaan maassamme on yli 2 800 elintarvikeyritystä, sillä määrissä
on huomioitu lähiruokayrittäjyys. Elintarvikealan yrityksiä on perustettu maatilatalouden
oheen markkinoilta saatavan paremman tuoton toivossa ja lähiruokatrendin vauhdittama.

15

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Kuvio 2.  Yritysmäärän kehitys elintarvikkeiden ja juomien valmistuksessa vuosina 2013–2018.
Lähde: Tilastokeskus, yritysten rakenne- ja tilinpäätöstilasto, 2018 ennakkotieto.

Taulukko 3.  Elintarviketeollisuuden yritysten määrien kehitystä alatoimialoittain vuosina 2016–2018.

 2016 2017 2018 Muutos
2016–2018

10 Elintarvikkeiden valmistus 1618 1632 1623 0,3 %
101 Teurastus, lihan säilyvyyskäsittely ja lihatuotteiden valmistus 213 215 214 0,5 %
102 Kalan, äyriäisten ja nilviäisten jalostus ja säilöntä 140 139 132 -5,7 %
103 Hedelmien ja kasvisten jalostus ja säilöntä 143 149 153 7,0 %
104 Kasvi- ja eläinöljyjen ja -rasvojen valmistus 19 17 15 -21,1 %
105 Maitotaloustuotteiden valmistus 67 65 66 -1,5 %
106 Mylly- ja tärkkelystuotteiden valmistus 60 59 59 -1,7 %
107 Leipomotuotteiden, makaronien yms. valmistus 666 668 653 -2,0 %
108 Muiden elintarvikkeiden valmistus 236 246 258 9,3 %
109 Eläinten ruokien valmistus 74 74 73 -1,4 %
11 Juomien valmistus 126 139 153 21,4 %
Yhteensä elintarviketeollisuus, TOL 10 +11 1744 1771 1776 1,8 %

Lähde: Tilastokeskus, yritysten rakenne- ja tilinpäätöstilasto, 2018 ennakkotieto.

10 Elintarvikkeiden valmistus 11 Juomien valmistus

1 650 1 644
1 742

1 618 1 632 1 623

87 90

104

126 139 153

1 200

1 300

1 400

1 500

1 600

1 700

1 800

1 900

2013 2014 2015 2016 2017 2018

16

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

1.3 	 Toimialan kytkeytyminen muihin aloihin

Elintarviketeollisuus valmistaa laajaa valikoimaa tuotteita raaka-aineista ruoanlaittoa hel-
pottaviin ja käyttövalmisiin tuotteisiin. Ala on Suomen suurin kulutustavaroiden valmis-
taja. Se myy tuotteita vähittäiskaupalle, tukkuliikkeille, ruokapalveluille ja toisille elintar-
vikeyrityksille sekä suoraan kuluttajille. Ruoka-ala on pääosin kotimaisten kotitalouksien
kulutuskysynnän aikaansaama. Suomalainen kuluttaja syö tai juo keskimäärin kuusi kertaa
päivässä. Osan aterioista hän nauttii foodservice-toimipisteissä. Lisäksi juomia ja ruokia
viedään ulkomaille noin 1,5 miljardilla eurolla vuosittain. Päivittäistavarakauppa vastaa
pääosin elintarvikkeiden hankinnasta ja jakelusta kuluttajille.

Kuvio 3.  Elintarvikeala luo Suomelle hyvinvointia.
Lähde: Elintarviketeollisuusliitto ry.

Elintarviketeollisuuden toiminta liittyy moniin erilaisiin arvoketjuihin, kuten kuviosta 4 il-
menee. Kuvion panos-tuotos–kaavio kuvaa kotimaisesta tuotannosta ja tuonnista muo-
dostuvaa tuotteiden tarjontaa sekä näiden tuotteiden käyttöä välituotteina muiden tuot-
teiden valmistukseen ja lopputuotteita kulutukseen, pääomanmuodostukseen ja vientiin.
Loppukäyttäjällä kuviossa tarkoitetaan kotitalouksien, julkisyhteisöjen ja kolmannen sek-
torin ostoja toimialalta. Ruokajärjestelmän eri osien riippuvuus toisistaan on suurta. Elin-
tarviketeollisuudessa myös välituotteiden käyttö on suurta.

17

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Ku
vi

o 4
. 

El
in

ta
rv

ik
et

eo
lli

su
ud

en
 (T

OL
 1

0–
12

) a
rv

ok
et

ju
t v

uo
nn

a 2
01

5.
Lä

hd
e:

 T
ila

st
ok

es
ku

s,
ka

ns
an

ta
lo

ud
en

 ti
lin

pi
to

. L
aa

tij
a

H
ah

m
ot

a
O

y
10

/2
01

9.

Tu
ot

ev
er

ot
 m

iin
us

tu
ot

et
uk

ip
al

kk
io

t
-3

20
,5

 m
ilj

.€
2,

9%

0,
7%

K
iin

te
is

tö
al

an
 to

im
in

ta
 7

7,
2

m
ilj

.€
1,

0%

Ju

lk
in

en
 h

al
lin

to
 ja

 s
os

.v
ak

uu
tu

s
11

1,
4

m
ilj

.€

1,
0%

M
uu

t l
iik

e-
el

äm
än

 p
al

ve
lu

t j
a

el
äi

nl
ää

ki
nt

ä
11

4,
5

m
ilj

.€
1,

1%

K

um
i-

ja
 m

uo
vi

tu
ot

te
et

 1
18

,7
 m

ilj
.€

1,
2%

K
em

ik
aa

lit
 ja

 k
em

ia
lli

se
t t

uo
tte

et
 1

29
,3

 m
ilj

.€

1,
4%

H
al

lin
to

- j
a

tu
ki

pa
lv

el
ut

oi
m

in
ta

 1
54

,4
 m

ilj
.€

1,
5%

E
ne

rg
ia

hu
ol

to
 1

63
,8

 m
ilj

.€
1,

6%

M

uu
t t

oi
m

ia
la

t 1
71

,9
 m

ilj
.€

15
,2

%

 P
al

ka
ns

aa
ja

ko
rv

au
ks

et
 1

 6
61

,0
 m

ilj
.€

15
,8

%

 T
O

L
10

-1
2

E
lin

ta
rv

ik
et

eo
lli

su
us

 y
m

. 1
 7

36
,6

 m
ilj

.€

2,
0%

A
m

m
at

.,
tie

t.
ja

 te
k.

 to
im

in
ta

 2
22

,0
 m

ilj
.€

2,
4%

In
fo

rm
aa

tio
 ja

 v
ie

st
in

tä
 2

58
,8

 m
ilj

.€

2,
6%

M
aa

ta
lo

us
- j

a
rii

st
at

al
ou

st
uo

tte
et

 s
ek

ä

 n
iih

in
 li

itt
yv

ät
 p

al
ve

lu
t 2

79
,8

 m
ilj

.€

2,
9%

K
au

pp
a

32
0,

8
m

ilj
.€

21
,0

%

 M
aa

-,
m

et
sä

- j
a

ka
la

ta
lo

us
 2

 3
06

,3
 m

ilj
.€

3,
0%

M
uu

 tu
on

ti
33

0,
5

m
ilj

.€

4,
2%

To
im

in
ta

yl
ijä

äm
ä

+
se

ka
tu

lo
, n

et
to

 4
58

,0
 m

ilj
.€

4,
8%

K
iin

te
än

 p
ää

om
an

 k
ul

um
in

en
 5

23
,0

 m
ilj

.€

5,
6%

M
uu

 te
hd

as
te

ol
lis

uu
s

(p
l,

TO
L

10
_1

2
E

lin
ta

rv
ik

et
eo

lli
su

us
 y

m
.)

61
3,

0
m

ilj
.€

6,
7%

K
ul

je
tu

s
ja

 v
ar

as
to

in
ti

73
5,

3
m

ilj
.€

7,
5%

E
lin

ta
rv

ik
ke

et
 ja

 ju
om

at
 8

19
,2

 m
ilj

.€
Tu

on
ti

1
79

2,
0

m
ilj

.€
16

,4
%

A
rv

on
lis

äy
s,

 b
ru

tto
2

61
4,

0
m

ilj
.€

24
,1

%

Vä
lit

uo
tte

id
en

 k
äy

ttö
6

87
1,

5
m

ilj
.€

62
,7

%

Va
ra

st
oj

en
 m

uu
to

s
-2

9,
5

m
ilj

.€
0,

3%Lo
pp

uk
äy

ttä
jä

4
31

6,
5

m
ilj

.€
39

,4
%

Pä
äo

m
an

br
ut

to
m

uo
do

st
us

13
0,

8
m

ilj
.€

1,
2%

Tu
ot

os
 to

im
ia

lo
itt

ai
n

4
99

2,
2

m
ilj

.€
45

,6
%

Vi
en

ti
1

57
6,

4
m

ilj
.€

14
,4

%

15
,8

%

A
m

m
at

.,
tie

t.
ja

 te
k.

 to
im

in
ta

 1
76

,4
 m

ilj
.€

1,

6%

H
al

lin
to

- j
a

tu
ki

pa
lv

el
ut

oi
m

in
ta

 1
10

,2
 m

ilj
.€

1,

0%

In
fo

rm
aa

tio
 ja

 v
ie

st
in

tä
 1

66
,8

 m
ilj

.€

1,
5%

Ju
lk

in
en

 h
al

lin
to

 ja
 s

os
.v

ak
uu

tu
s

16
9,

9
m

ilj
.€

1,

6%

K
iin

te
än

 p
ää

om
an

 b
ru

tto
m

uo
d.

 1
01

,3
 m

ilj
.€

0,

9%

K
iin

te
is

tö
al

an
 to

im
in

ta
 1

15
,2

 m
ilj

.€

1,
1%

K
ul

je
tu

s
ja

 v
ar

as
to

in
ti

10
7,

6
m

ilj
.€

1,

0%

M
aa

-,
m

et
sä

- j
a

ka
la

ta
lo

us
 6

59
,0

 m
ilj

.€

6,
0%

M
uu

 te
hd

as
te

ol
lis

uu
s

(p
l,

TO
L

10
_1

2
E

lin
ta

rv
ik

et
eo

lli
su

us
 y

m
.)

24
9,

0
m

ilj
.€

2,

3%
M

uu
t t

oi
m

ia
la

t 3
50

,8
 m

ilj
.€

3,

2%

Te
rv

ey
s-

 ja
 s

os
ia

al
ip

al
ve

lu
t 1

45
,4

 m
ilj

.€

1,
3%

Va
ra

st
oj

en
 m

uu
to

s
29

,5
 m

ilj
.€

0,

3%

Vi
en

ti
E

U
-m

ai
hi

n
98

2,
2

m
ilj

.€

9,
0%

Vi
en

ti
E

U
:n

 u
lk

op
uo

le
lle

 5
94

,2
 m

ilj
.€

5,

4%

TO
L

10
-1

2
E

lin
ta

rv
ik

et
eo

lli
su

us
 y

m
.

1
73

6,
6

m
ilj

.€

M
aj

oi
tu

s-
 ja

 ra
vi

ts
em

is
to

im
in

ta
1

00
5,

3
m

ilj
.€

9,
2%

El
in

ta
rv

ik
et

eo
lli

su
us

-to
im

ia
la

n
ar

vo
ke

tju
 2

01
5

(T
O

L
10

-1
2)

PA
N

O
S

10
 9

57
 m

ilj
.€

TU
OT

O
S

10
 9

57
 m

ilj
.€

10
0%

10
0%

M
uu

t t
uo

ta
nt

ov
er

ot
,

ne
tto

-2
8,

5
m

ilj
.€

0,
3%

18

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Elintarvikeala tuo ruoan moneen pöytään
Elintarviketeollisuuden merkitys kansantaloudelle on huomattava. Luonnonvarakeskuksen
vuonna 2017 tekemän selvityksen mukaan elintarviketeollisuudessa työskentelee lähes
38 000 henkilöä yli 1 700 yrityksessä. Elintarviketeollisuuden välillinen työllistävä vaikutus
on merkittävä. Koko ruokaketju työllistää noin 340 000 henkeä, kuten kuviosta 5 ilmenee.
Maassamme joka kahdeksas työpaikka on siten ruokaketjussa. Ruokaketjulla tarkoitetaan
tässä maataloutta, elintarviketeollisuutta, elintarvikekauppaa ja ravitsemispalveluja.

Kuvio 5.  Ruoka-alan työlliset Suomessa.
Lähde: Selvitys ruokaketjun merkityksestä kansantaloudelle ja alueelle, Luonnonvarakeskus 2017.

Ruoka-ala tuottaa yli 15 miljardin arvonlisäyksen Suomen kansantaloudelle, kuten kuvio
7 osoittaa. Elintarviketeollisuuden osuus siitä on noin 2,6 miljardia euroa. Elintarviketeol-
lisuuteen kohdistuu maassamme kova verorasitus, sillä ruoan hinnasta yli 40 % on veroja.
Veroja ja muita veroluonteisia maksuja koko ruoka-alalta kertyy Luonnonvarakeskuksen
selvityksen mukaan noin 9,5 miljardia euroa. Koko ruoka-alan verojen osuus maamme
veroista ja veroluonteisista maksuista on noin 10 %.

Kuvio 6.  Ruoka-alan arvonlisäys kansantaloudelle.
Lähde: Selvitys ruokaketjun merkityksestä kansantaloudelle ja alueelle, Luonnonvarakeskus 2017.

perushintaan

19

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Elintarvikesektori on osa biotaloutta
Biotalouden osuus Suomen kansantalouden tuotoksesta on runsas kymmenesosa. Sen
osuus tuotoksesta ja arvonlisäyksestä on pysynyt 2010-luvulla lähes ennallaan. Vuonna
2018 biotalouden toimialojen yhteenlaskettu arvonlisäys oli 25,2 miljardia euroa, josta
maataloudesta ja elintarviketeollisuudesta koostuvan elintarvikesektorin osuus oli 3,9 mil-
jardia euroa.

Elintarvikesektorin tuotos oli kuitenkin viime vuonna kiintein hinnoin tarkasteltuna laske-
nut aiemmista vuosista. Vaikka metsäsektorilla on iso vaikutus biotalouden tuotokseen ja
arvonlisäykseen, elintarvikesektorin merkitys työllistäjänä ja investoinneissa on metsäsek-
toria suurempi. Elintarvikesektorilla on hyviä edellytyksiä siirtyä uusiutuvan energian bio-
talouteen ja symbioosimallin mukaisiin yhteenliittymiin.

Kuvio 7.  Biotalouden toimialoittainen arvonlisäys vuonna 2018.
Lähde: Luonnonvarakeskus, vuosi 2018 ennakkotieto.

Elintarviketeollisuuden tuotanto on raaka-ainevaltaista. Tarvitsemansa raaka-aineet ala
hankkii pääosin kotimaiselta maa- ja puutarhataloudelta, mutta myös tuontiraaka-aineita
ja -panoksia tarvitaan. Ala nojaa kotimaiseen alkutuotantoon, sillä Suomessa valmistet-
tujen elintarvikkeiden kotimaisuusaste on noin 80 %. Vaikka kotimaisuusaste on korkea,
erilaiset tuontipanokset tekevät elintarviketeollisuuden riippuvaiseksi ulkomaankaupasta.
Tuonnin aste vaihtelee alatoimialoittain. Hyvä omavaraisuusaste turvaa ruokajärjestelmän
toiminnan myös häiriötilanteissa ja poikkeusoloissa.

20

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Elintarviketeollisuus hankki erilaisia aineita ja tarvikkeita yli 6,2 miljardilla eurolla ja maksoi
palkkoja yli 1,7 miljardilla eurolla vuonna 2018. Lisäksi ulkopuolisia palveluja ostettiin lä-
hes 600 miljoonalla, ja liiketoiminnan muihin kuluihin meni yli 2,1 miljardia euroa. Elintar-
viketeollisuuden jalostusarvo oli 2,6 miljardia euroa, kuten taulukosta 4 ilmenee.

Taulukko 4.  Elintarviketeollisuuden hankintoja ja kuluja vuonna 2018, 1 000 €.

10
Elintarvikkeiden

valmistus

11
Juomien

valmistus

Yhteensä Osuus
tuotoista

Liiketoiminnan tuotot yhteensä 10 197 338 1 372 194 11 569 532
Aine- ja tarvikekäyttö -5 581 550 -644 469 -6 226 019 54 %
Ulkopuoliset palvelut -505 204 -81 178 -586 382 5 %
Henkilöstökulut yhteensä -1 523 292 -181 243 -1 704 535 15 %
Laskennallinen palkkakorjaus -14 173 -791 -14 964 0 %
Liiketoiminnan muut kulut
(pl. käyttöom. myynti- ja fuusiotappiot) -1 875 087 -249 927 -2 125 014 18 %
Jalostusarvo, oikeudelliset yksiköt (1 000 euroa) 2 230 195 399 442 2 629 637 23 %

Lähde: Tilastokeskus, yritysten rakenne- ja tilinpäätöstilasto, 2018 ennakkotieto.

21

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

2	 Toimialan rakenne

2.1 	 Yritysten, toimipaikkojen ja henkilöstömäärien kehitystä

Tilastokeskuksen yritystilastojen mukaan maassamme oli 1 776 elintarvikkeita ja juomia
valmistavaa yritystä vuonna 2018. Elintarviketeollisuuden toimipaikkoja on yli 2 000, ja
niitä on kaikissa maakunnissa. Eniten maassamme on leipomoita.

Elintarvikeyrityskenttä on mikroyritysvaltainen, mikä ilmenee hyvin kuviossa 8. Yrityk-
sistä 67 % työllistää alle neljä henkilöä ja alle 10 henkilöä työllistäviä yrityksiä on 89 %. Yli
250 henkilöä työllistäviä elintarviketeollisuuden yrityksiä on vain 25. Yli 80 % elintarvike
teollisuuden liikevaihdosta kuitenkin syntyy yli 50 henkilöä työllistävissä yrityksissä.

Taulukko 5.  Elintarviketeollisuuden (TOL 10–11) yritysten määrät ja liikevaihdot (1 000 €)
henkilöstöluokittain vuonna 2018.

Koko Yritysten
lukumäärä

Liikevaihto,
1 000 euroa

Henkilöstön
lukumäärä, htv

10 Elint.
valmistus

11 Juomien
valmistus

10 Elint.
valmistus

11 Juomien
valmistus

10 Elint.
valmistus

11 Juomien
valmistus

Yhteensä 1 623 153 9 912 595 1 335 008 31 050 2 864
0 - 4 henkeä 1 077 117 228 648 31 936 1 216 133
5 - 9 henkeä 200 10 238 033 8 827 1 341 59
10 - 19 henkeä 126 12 333 178 38 852 1 738 160
20 - 49 henkeä 113 5 997 254 29 555 3 447 145
50 - 99 henkeä 63 4 4 455 284
100 - 249 henkeä 24 . 1 128 384 . 3 855 .
250 - 499 henkeä 13 4 1 982 878 738 524 4 366 1 508
500 - 999 henkeä 2 1 1 349 575
1 000 tai enemmän 5 . 2 936 185 . 9 282 .

Lähde: Tilastokeskus, yritysten rakenne- ja tilinpäätöstilasto, 2018 ennakkotieto. Pisteet tarkoittavat, että tieto
puuttuu tai on salattu.

22

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Kuvio 8.  Elintarviketeollisuuden yritysten määrät henkilöstöluokittain vuonna 2018.
Lähde: Tilastokeskus, yritysten rakenne- ja tilinpäätöstilasto, 2018 ennakkotieto.

Joka kolmas elintarviketeollisuuden yrityksistä on leipomoalan toimija (37 %), mutta alan
osuus liikevaihdosta on alle 10 %. Kuviossa 9 on esitetty yritysten määrät alatoimialoittain.

Kuvio 9.  Elintarvikeyrityksiä alatoimialoittain vuonna 2018.
Lähde: Tilastokeskus, yritysten rakenne- ja tilinpäätöstilasto, 2018 ennakkotieto.

0

200

400

600

800

1 000

1 200

1 400

0 - 4
henkeä

5 - 9
henkeä

10 - 19
henkeä

20 - 49
henkeä

50 - 99
henkeä

100 - 249
henkeä

250 - 499
henkeä

500 - 999
henkeä

> 1 000
henkeä

1 194

17 5 3

118
67

24

210
138

1 623

653

258

214

153

153

132

73

66

59

15

0 200 400 600 800 1 000 1 200 1 400 1 600 1 800

10 Elintarvikkeiden valmistus

107 Leipomotuotteiden, makaronien yms. valmistus

108 Muiden elintarvikkeiden valmistus

101 Teurastus, lihan säilyvyyskäsittely ja lihatuotteiden valmistus

103 Hedelmien ja kasvisten jalostus ja säilöntä

11 Juomien valmistus

102 Kalan, äyriäisten ja nilviäisten jalostus ja säilöntä

109 Eläinten ruokien valmistus

105 Maitotaloustuotteiden valmistus

106 Mylly- ja tärkkelystuotteiden valmistus

104 Kasvi- ja eläinöljyjen ja -rasvojen valmistus

23

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Elintarviketeollisuus on vakaa työllistäjä talouden eri tilanteissa, kuten kuvio 10 osoittaa.
Alan työllisyyttä ylläpitää elintarvikkeiden ja juomien melko tasainen kysyntä. Työllistä-
vyyteen vaikuttavat kotimaisten ruokatuotteiden kysyntä ja yleinen taloudellinen tilanne,
mikä heijastuu kulutukseen ja hintatietoisuuteen.

Elintarvikkeiden valmistus (TOL 10) on työllistänyt viime vuosina reilut 30 000 ja juomien
valmistus (TOL 11) alle 3 000 henkilöä. Vaikka uusia juoma-alan yrityksiä on perustettu
useita, on uusien yritysten vaikutus henkilöstömäärän kehitykseen vähäinen. Elintarvike-
yritykset rekrytoivat uusia työntekijöitä tarpeen mukaan, ja työpaikkoja tulee avoimiksi
varsinkin eläköitymisten vuoksi. Elintarvikeala työllistää monia kausityöntekijöitä ja tarjoaa
työmahdollisuuksia vuokratyövoimalle.

Henkilöstömäärän elintarvikkeiden ja juomien valmistuksessa arvioidaan hieman kasva-
van lähivuosina kotimaisuuden ja lähiruoan arvostuksen kasvun sekä monipuolistuvan tar-
jooman ja kehittyvän viennin myötä. Toisaalta toimintojen tehostaminen, automaatioas-
teen nousu ja ulkoistamiset pitävät kasvun hyvin vaatimattomana. Kesällä 2019 pk-yritys-
barometriin vastanneet elintarvikealan yritykset ennakoivat henkilökunnan määrän kasva-
van, mutta työllistämisodotukset toimialalla olivat aiempaa vuotta heikommat.

Kuvio 10.  Henkilöstömäärän kehitystä elintarvikkeiden ja juomien valmistuksessa
vuosina 2013– 2018, henkilötyövuotta.
Lähde: Tilastokeskus, yritysten rakenne- ja tilinpäätöstilasto, 2018 ennakkotieto.

Jalostusarvo/henkilö on yleisesti käytetty henkilötyön tehokkuuden mittari, joka kuvaa tuo-
tetun lisäarvon määrää yhtä työntekijää kohden. Luku ei huomioi ulkoisena palveluna ostet-
tavaa työpanosta. Teollisuudessa jalostusarvo/henkilö oli 57 000, elintarvikkeiden valmistuk-
sessa (TOL 10) 47 000 ja juomien valmistuksessa (TOL 11) 43 000 euroa vuonna 2018.

Alatoimialojen välillä on kuitenkin selkeitä eroja. Tuottavuuden heikohko kehitys johtuu
osin jalostusarvon vähäisestä kehittymisestä ja käsityövaltaisuudesta osassa alatoimialoja.

10 Elintarvikkeiden valmistus 11 Juomien valmistus

30 428

31 245

31 465

30 124

30 494

31 050

3 121

2 715

2 917

2 842

2 778

2 864

27 000 28 000 29 000 30 000 31 000 32 000 33 000 34 000 35 000

2013

2014

2015

2016

2017

2018

24

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Juomien valmistuksessa tehokkuuden kehityksessä on ollut laskusuuntaisuutta. Tämä
saattaa johtua runsaasta uusien juoma-alan yritysten perustamisesta, jolloin automaation
hyödyntäminen on vielä melko vähäistä. Elintarvikeyrityksissä on tärkeää parantaa kannat-
tavuutta jalostusarvoa nostamalla.

Kuvio 11.  Elintarviketeollisuuden henkilöstötehokkuus verrattuna muuhun teollisuuteen
vuonna 2018, 1 000 €.
Lähde: Tilastokeskus, Toimialoittainen yritystietopalvelu, tilinpäätöstilastot, vuosi 2018 ennakkotieto

Kuviossa 12 on esitetty jalostusarvon kehitystä suhteessa henkilöstökuluihin ja sen mu-
kaan elintarvikkeiden valmistuksessa on jääty muun teollisuuden kehityksestä jälkeen.
Alalla on tarve nostaa jalostusarvoa sekä lisätä automaatiota varsinkin pienissä yrityksissä.
Arvon lasku vuoden 2014 jälkeen saattaa osin johtua Venäjän vastapakotteista, jolloin esi-
merkiksi meijeriteollisuudessa jouduttiin erikoistuotteiden viennin vähennyttyä valmista-
maan matalamman jalostusasteen tuotteita.

57

47

53

52

47

73

55

68

43

48

58

43

0 10 20 30 40 50 60 70 80

C Teoll isuus

10 El intarvikkeiden valmistus

101 Teurastus, lihatuotteiden valmistus

102 Kalan, äyr. ja nilv. jal . ja säil.

103 Hedelm. ja kasvisten jal. ja säil .

104 Kasvi-, eläinöljyjen ja -rasv. valm

105 Maitotaloustuotteiden valmistus

106 Mylly- ja tärkkelystuotteiden valm.

107 Leipomotuott, makaronien yms. valm.

108 Muiden elintarvikkeiden valmistus

109 Eläinten ruokien valmistus

11 Juomien valmistus

25

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Kuvio 12.  Elintarvikkeiden ja juomien valmistuksen jalostusarvo/henkilöstökulut kehitystä, 1 000 €.
Lähde: Tilastokeskus, yritysten rakenne- ja tilinpäätöstilasto, 2018 ennakkotieto.

2.2 	 Toimialan alueellinen jakauma

Elintarviketeollisuudessa tilastoituja toimipaikkoja on yli 2 000. Toimipaikkatilastoissa ovat
mukana oikeudelliset yksiköt, jotka ovat työllistäneet henkilöitä vähintään puolen vuo-
den ajan ja ovat arvonlisäverollisia. Elintarviketeollisuuden toimipaikat ovat lukumääräi-
sesti keskittyneet Uudellemaalle ja Varsinais-Suomeen, kuten kuviosta 13 ilmenee. Alan
toimipaikkoja on kuitenkin kaikkialla Suomessa, ja ne ovat merkittäviä työnantajia seu-
tukunnillaan. Oikeudellinen yksikkö on yhteisö tai liiketoiminnan harjoittamista varten
rekisteröitynyt organisaatio. Tällaisia yksiköitä ovat liikeyritysten lisäksi julkisyhteisöt ja
voittoa tavoittelemattomat yhteisöt.

Henkilöstömäärän jakautuminen noudattelee toimipaikkojen mukaista jakaumaa. Poik-
keuksen muodostaa Etelä-Pohjanmaa, jonne on keskittynyt suurempaa ruokateollisuutta.
Kuviossa 14 osalle maakunnista ei kuitenkaan voida tietojen salauksen vuoksi todentaa
henkilömäärää, kuten ei myöskään liikevaihtotietoja. Liitteessä 1 on esitetty alueelliset tie-
dot erikseen elintarvikkeiden ja juomien valmistuksessa.

Liikevaihto elintarvikeyrityksissä noudattelee samaa suuntausta kuin toimipaikkojen tai
henkilöstön määrä. Alueelliseen tietoon liikevaihdosta on suhtauduttava varauksella, sillä
toimipaikkojen liikevaihtotiedot voivat kohdistua päätoimipaikkaan. Luvut kuitenkin an-
tavat karkean kuvan maakunnissa syntyvästä tuotoksesta. Kuvioista 13–15 ilmenee, että
elintarviketeollisuus on merkittävä toimiala eri puolella maatamme, vaikka alan yrittäjyys
onkin keskittynyt Etelä- ja Länsi-Suomeen.

1,5
1,5 1,5

1,4 1,4 1,4
1,5

1,9 1,9 1,8 1,9
2,1 2,2

0,0

0,5

1,0

1,5

2,0

2,5

2012 2013 2014 2015 2016 2017 2018

C Teollisuus (10–33) 10 Elintarvikkeiden valmistus 11 Juomien valmistus

26

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Kuvio 13.  Elintarvikkeiden ja juomien valmistuksen
(TOL 10–11) toimipaikat maakunnittain vuonna 2017
(1 000 euroa).
Lähde: Tilastokeskus.

Elintarvikkeiden ja juomien
valmistuksen (TOL 10–11) henkilöstön määrät
maakunnittain vuonna 2017 (1 000 euroa).
Lähde: Tilastokeskus.

32
63

51

131

97

377

243

113 152

84

77

91
113

27

27

200 – 377 (2)
100 – 199 (6)
50 – 99 (8)
27 – 49 (3)

126 108

89

67

Kuvio 14.  Elintarvikkeiden ja juomien valmistuksen
(TOL 10–11) liikevaihto maakunnittain vuonna 2017
(1 000 euroa).
Lähde: Tilastokeskus.

296
789

631

1 870

327

8 574

2 629

2 337 2 216

1 466

630

1 266
3 351

529

150

2 000 – 8 580 (5)
1 000 – 1 999 (3)

300 – 999 (5)
150 – 299 (2)

Ei tietoa (4)

102 622
228 153

130 269

605 651

82 227

2 825 443

944 507

648 517 483 630

601 371

140 794

259 663
1 601 969

150 009

29 813

600 000 – 2 830 000 (6)
200 000 – 599 999 (3)
100 000 – 199 999 (4)
29 813 – 99 999 (2)

Ei tietoa (4)

27

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

2.3 	 Uudet ja lopettaneet yritykset

Elintarviketeollisuus on melko vakaa toimiala, ja ruoan ja juomien tasainen kysyntä yllä-
pitää toimialan rakennetta. Alkoholilain uudistus on piristänyt erilaisten juoma-alan yri-
tysten, erityisesti pienpanimoiden, perustamista. Valviran tilastosta löytyvät ajantasaiset
tiedot alkoholia valmistavista yrityksistä. Elintarvikealan yrittäjyys kiinnostaa, sillä toimin-
tansa aloittaneita on ollut viime vuosina enemmän kuin lopettaneita, kuten kuviosta 16
näkyy. Kokonaisuutena yrityskanta uusiutuu ilman mittavia kasvu- tai supistumispyrähdyk-
siä. Konkurssiin ajautui 24 yritystä vuonna 2018. Konkurssiriski on elintarvikealalla hieman
kaikkia yrityksiä korkeampi ja juomien valmistuksessa nousussa.

Kuvio 15.  Aloittaneet ja lopettaneet elintarvikealan yritykset vuosina 2013–2018.
Lähde: Tilastokeskus, aloittaneet ja lopettaneet yritykset.

2.4 	 Osaavan työvoiman saatavuus

Osaavan työvoiman saaminen ja työntekijöiden osaaminen näkyvät yhteiskunnallisessa
keskustelussa aiempaa enemmän. Osaavan työvoiman puute on nostettu jopa Suomen
taloudellisen kasvun esteeksi. Syyskuussa julkaistun ammattibarometrin mukaan työvoi-
man ylitarjonta on pitkään vähentynyt, ja työvoimapulasta kärsivien ammattien määrä on
kääntynyt laskuun.

TE-toimistojen arviointeihin perustuvan kyselyn mukaan elintarvikealan yrityksissä työntekijöitä
on monissa maakunnissa hyvin saatavissa. Työvoimapulaa on kuitenkin alkanut ilmetä. Syksyn

10 Elintarvikkeiden valmistus 11 Juomien valmistus

129
118

136

113

138

108

147

117

143

46

185

100

11 6
16

5
20

7

33

7

34

1

27

11

0

20

40

60

80

100

120

140

160

180

200

Al
oit

tan
ee

t

Lo
pe

tta
ne

et

Al
oit

tan
ee

t

Lo
pe

tta
ne

et

Al
oit

tan
ee

t

Lo
pe

tta
ne

et

Al
oit

tan
ee

t

Lo
pe

tta
ne

et

Al
oit

tan
ee

t

Lo
pe

tta
ne

et

Al
oit

tan
ee

t

Lo
pe

tta
ne

et

2013 2014 2015 2016 2017 2018

28

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

2019 pk-toimialabarometrin mukaan 11 % vastanneista elintarvikealan pk-yrityksistä koki työ-
voiman saatavuuden estäneen kehittämistä, kun vastaava luku vertailualoilla oli 15 %.

Osaavan työvoiman saatavuus on tärkeää eri puolella maatamme sijaitseville elintarvike-
yrityksille. Elintarvikealan ammatillinen koulutus uudistui viime vuonna. Uudistus vähensi
lähiopetustunteja oppilaitoksissa ja lisäsi työpaikoilla oppimista. Kaikilla ammatillisen kou-
lutuksen järjestäjillä on lupa järjestää myös oppisopimuskoulutusta. Uusi koulutusmuoto
on koulutussopimus. Se ei edellytä määräaikaisen työsopimuksen solmimista, eikä opiske-
lijalle makseta palkkaa. Perus-, ammatti- tai erikoisammattitutkintoja tai tutkinnon osia voi
suorittaa myös työvoimakoulutuksena.

Työvoiman vuokraus on yleistynyt, ja se tarjoaakin perinteisiä työsuhteita joustavamman
rakenteen vastata vaihteleviin työvoimatarpeisiin. Lisäksi työkokemusta vailla olevat voi-
vat työvoimavuokrauksen kautta tutustua ruoka-alaan ja saada arvokasta kokemusta. Elin-
tarvikealaa mainostetaan maistuvana ammattina nuorille.

Kuvio 16.  Työvoiman kohtaantotilanne eräissä elintarvikealan ammateissa syyskuussa 2018 ja 2019.
Lähde: TEM, Ammattibarometri.

Paljon pulaa hakijoista
Pulaa hakijoista
Tasapaino
Liikaa hakijoita
Paljon liikaa hakijoita

Syyskuu 2019 Syyskuu 2018

Elintarviketeollisuuden prosessityöntekijät

29

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Leipurit ja kondiittorit

Paljon pulaa hakijoista
Pulaa hakijoista
Tasapaino
Liikaa hakijoita
Paljon liikaa hakijoita

Syyskuu 2019 Syyskuu 2018

Paljon pulaa hakijoista
Pulaa hakijoista
Tasapaino
Liikaa hakijoita
Paljon liikaa hakijoita

Syyskuu 2019 Syyskuu 2018

Lihanleikkaajat, kalankäsittelijät ym.

30

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Opetushallituksen perustaman osaamisen ennakointifoorumin (OEF) ennakointiryhmät
ovat arvioineet tulevaisuuden osaamisia toimialaryhmittäin. Osaamiset on koottu toi-
mialaryhmäkohtaisille korteille, jotka sisältävät toimialaryhmien kasvavat ja tärkeimmät
osaamiset vuoteen 2035 asti. Kuviossa 18 on esitetty elintarvikkeiden valmistuksen osaa-
miskortti, jossa digitaalisuus näyttää korostuvan.

Kuvio 17.  Elintarvikkeiden valmistuksen ennakoidut kasvavat ja tärkeimmät osaamistarpeet.
Lähde: Opetushallitus.

Digitalisaatio ja siihen liittyvät osaamistarpeet kohdistuvat koko elintarvikealan (ja kaik-
kien muidenkin toimialojen) toimintaan. Tuotanto digitalisoituu, mutta myös yrityksen
muut prosessit, kuten ostot, talous- ja henkilöstöhallinto sekä myynti ja markkinointi, digi-
talisoituvat. Digitaitoja edellytetään kaikilta henkilöstöryhmiltä. Ilmastomuutoksen ja mui-
hin ekologisiin haasteisiin vastaaminen voi vaikuttaa myös ruokaketjun osaamistarpeisiin
digitaalisuuden ja muun teknologisen kehityksen ohella.

2.5	 Alan suurimpia yrityksiä

Elintarvikkeiden ja juomien valmistuksen suurimpien yritysten listaaminen on aiempaa
haasteellisempaa toimialojen monimuotoistumisen ja erilaisten rakenteiden takia. Suurin
osa liitteenä 2 olevien taulukoiden tiedoista perustuu Suomen Asiakastiedon vuoden 2018
tilinpäätöstietoihin.

31

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Suomalaisen elintarvikealan rikkaus on sen monimuotoisuus: suuret yritykset vastaavat
volyymista ja pienet yritykset lisäävät valikoimien runsautta. Kotimaisen ruoan arvostus
on voimistunut, joten Suomessa valmistetuilla elintarvikkeilla on vankka asema suoma-
laisessa ruoka- ja juomakulttuurissa myös tulevaisuudessa. Lisäksi ala vastaa kuluttajien
muuttuviin ja yksilöityviin tarpeisiin aktiivisella tuotekehityksellä, innovoinnilla sekä pal-
veluiden kehittämisellä. Alan kehitystä tukevat myös yritystemme kansainvälistyminen ja
vienti.

32

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

3	 Markkinoiden kehitys ja näkymät
Elintarviketeollisuus on Suomessa pääosin kotimarkkinateollisuutta, mutta kansainvälis-
tyminen on vahvistumassa. Kansainvälistymisessä on kyse tuonnin lisääntymisen lisäksi
ulkomaisten kilpailijoiden hakeutumisesta maahamme ja suomalaisten yritysten laajentu-
misesta ulkomaille viennin, tytäryhtiöiden perustamisen tai yrityskauppojen kautta. Elin-
tarvikeyritystemme ulkomaisten tytäryhtiöiden liikevaihto kohdemaissaan on arvioiden
mukaan yli neljä miljardia euroa. Uusia kohdealueita ja markkina-alueiden laajentamista
tarvitaan alan volyymin ja kilpailukyvyn kasvattamiseksi.

Paikallisten ja alueellisten markkinoiden merkitys on keskeinen monille alan pienyrityk-
sille, kuten leipomo- ja konditoria-alan yrityksille. Elintarviketeollisuuden pk-yrityskenttä
on kotimarkkinakeskeinen, mutta se on aiempaa kiinnostuneempi viennistä. Vahvan ko-
timaan markkina-aseman lisäksi isommat elintarvikealan yritykset ovat kansainvälisty-
neet ja etabloituneet erityisesti Itämeren ympäristömaihin. Venäjän vastapakotteet osin
ovat vauhdittaneet alan kansainvälistymistä sekä investointeja Venäjälle. Elintarvike- ja
juomasektorilla tietoisuus viennin tuomista kasvumahdollisuuksista onkin lisääntynyt,
ja uusia vientiyrityksiä on osallistunut menestykselliseen Food from Finland -ohjelmaan.
Elintarvikesektorimme tuotannosta noin 15 % on mennyt vientiin. Vaikka vienti avaa uusia
liiketoiminta- ja kasvumahdollisuuksia, kotimarkkinoiden merkitys on elintarviketeollisuu-
delle ratkaiseva.

Ruoka on globaalia liiketoimintaa ja suomalaiset elintarvikemarkkinat ovat sidoksissa kan-
sainvälisiin markkinoihin. EU:n jäsenvaltioilla on yhteinen kauppapolitiikka, joka vaikuttaa
kolmansien osapuolten kanssa käytäviin neuvotteluihin ja sopimuksiin (kuten brexit tai
Mercosur-sopimus). Elintarvikealan arvoketjut globalisoituvat, ja EU:n ja kolmansien mai-
den kanssa solmitut kauppasopimukset tulevat yhä tärkeämmiksi. Myös erilaiset kauppa-
sodat ja talouspakotteet (kuten Kiinan ja Yhdysvaltojen väliset kauppasuhteet ja Venäjän
vastapakotteet) vaikuttavat kansainväliseen ruokamarkkinaan.

33

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

3.1	 Alan liikevaihdon kehitystä – kohtalaisen kasvun vuosi 2019

Liikevaihdon kasvu kuvaa liiketoiminnan kasvukehitystä ja myynnissä menestymistä. Liike-
vaihto on hienoisessa nousussa sekä kotimaan myynnissä että viennissä. Vientiliikevaihto
on kasvanut kotimaan myyntiä voimakkaammin. Elintarvikealalle alkuvuoden kotimainen
talouskehitys on ollut suotuisa. Elintarviketeollisuuden liikevaihto sekä volyymi ovat maltilli-
sessa kasvussa, ja kasvun ennakoidaan jatkuvan kuluvaa vuotta verkkaisemmin ensi vuonna.

Liikevaihdon kehitystä tukee elintarvikkeiden hintakehitys. Ruoan hinta kallistuu hieman
tänä ja ensi vuonna, ja kustannusten nousua on pystytty kysynnän kasvaessa siirtämään
tuotehintoihin. Osa vuoden 2018 liikevaihdon noususta johtui ruoan kallistumisesta. Ta-
voiteltu työllisyyskehitys ja ansiotason nousu pitävät yllä kuluttajien ostovoimaa. Talous
ennusteissa yksityisen kulutuksen kasvu on tänä vuonna 1,7 % ja ensi vuonna 1,4 %. Inflaa-
tion odotetaan hieman kiihtyvän ensi vuonna.

Tosin riskit heikommasta maailmantalouden kehityksestä ovat kasvussa ja ilmenevät jo
lokakuun lopussa julkaistussa EK-barometrissä. Elintarviketeollisuus oli kuitenkin baromet-
rissä ainoa elinkeinoelämän toimiala, jossa suhdannetilanne ja odotukset näyttivät plussaa.
Tuotannon ja myynnin odotetaan maltillisesti kasvavan, erityisesti joulusesongin myötä.

Kuvio 18.  Liikevaihdon indeksikehitystä elintarviketeollisuudessa 2010 – kesäkuu 2019, 2015 = 100.
Lähde: Tilastokeskus, Asiakaskohtainen suhdannepalvelu.

Syksyn 2019 pk-yritysbarometrin mukaan 65 % elintarvikealan pk-yrityksistä arvioi lii-
kevaihdon kasvavan tulevan vuoden aikana, ja pienenemistä ennakoi 8 % vastanneista.
Lokakuussa julkaistun EK-suhdannebarometrin mukaan maailmantalouden epävarmuus

80

85

90

95

100

105

110

115

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

10 Elintarvikkeiden valmistus 11 Juomien valmistus

34

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

heikentää teollisuuden näkymiä, varsinkin vientialoilla. Elintarviketeollisuuden suhdanne-
tilannetta kuvattiin vaatimattomaksi, mutta hieman kohentuneeksi ja kohentumisen odo-
tetaan jatkuvan myös lähikuukausina muusta teollisuudesta poiketen. Elintarviketeollisuu-
dessa tuotannon määrä on kasvanut syksyn aikana ja kasvun ennakoidaan jatkuvan myös
lähikuukausina. Odotukset henkilömäärästä ovat kuitenkin heikentymässä.

EK-suhdannebarometrin mukaan elintarviketeollisuuden keskeisillä asiakastoimialoilla suh-
dannenäkymät ovat syksyn mittaan heikentyneet. Matkailu- ja ravintolapalveluissa riittämät-
tömäksi koettu kysyntä painaa lähikuukausien suhdannenäkymät miinusmerkkisiksi. Kaupan
suhdannenäkymät ovat joulusesongista huolimatta heikentymässä lähikuukausina.

Päivittäistavarakaupassa elintarvikkeiden ja juomien myynti on kasvanut tammi-syys-
kuussa. Elintarvikkeiden ja alkoholittomien juomien hinnat ovat nousseet 1,3 % päivit-
täistavarakaupassa tammi-syyskuussa. Alkoholijuomien sekä tupakan hinnat kallistuivat
tammi-syyskuussa puolestaan 4,6 %. Foodservice-tukkukaupan 6,2 %:n liikevaihdon kasvu
tammi-syyskuussa on yli kaksinkertainen vähittäiskaupan päivittäistavaramyynnin kehityk-
seen verrattuna. Päivittäistavarakaupan jäsenyritykset muodostavat arviolta puolet food-
service-tukkukaupan kokonaismarkkinasta Suomessa.

Tilastokeskuksen kasvukatsausta tarkastelemalla voidaan havaita liikevaihdon kehityk-
sessä elintarvikkeiden valmistuksen (TOL 10) tasaisuus. Juomien valmistuksessa muutok-
set ovat muuta elintarviketeollisuutta suurempia. Kuvioissa 20 ja 21 toimialan yritykset on
jaettu sen mukaisesti, kuinka paljon niiden liikevaihto on kasvanut tai supistunut vuosinel-
jänneksittäin. vuosineljänniksittäin.

35

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Kuvio 19.  Liikevaihdolla mitattuna elintarvikkeiden valmistuksessa (TOL 10) kasvaneet ja
supistuneet yritykset vuosineljänneksittäin vuodesta 2010 vuoden 2019 toiseen neljännekseen.
Lähde: Tilastokeskus, Asiakaskohtainen suhdannepalvelu, Kasvukatsaus.

Kuvio 20.  Liikevaihdolla mitattuna juomien valmistuksessa (TOL11) kasvaneet ja supistuneet
yritykset vuosineljänneksittäin vuodesta 2010 vuoden 2019 toiseen neljännekseen.
Lähde: Tilastokeskus, Asiakaskohtainen suhdannepalvelu, Kasvukatsaus.

Kuviossa 22 on esitetty elintarviketeollisuuden liikevaihdon muutoksia kuukausitasolla
vuosittain. Juomien valmistuksessa vaihtelut ovat suuria.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

20
10

Q1

20
10

Q3

20
11

Q1

20
11

Q3

20
12

Q1

20
12

Q3

20
13

Q1

20
13

Q3

20
14

Q1

20
14

Q3

20
15

Q1

20
15

Q3

20
16

Q1

20
16

Q3

20
17

Q1

20
17

Q3

20
18

Q1

20
18

Q3

20
19

Q1

Yli 15 % kasvaneet 0–15 % kasvaneet 0–15 % supistuneet Yli 15 % supistuneet

Yli 15 % kasvaneet 0–15 % kasvaneet 0–15 % supistuneet Yli 15 % supistuneet

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

20
10

Q1

20
10

Q3

20
11

Q1

20
11

Q3

20
12

Q1

20
12

Q3

20
13

Q1

20
13

Q3

20
14

Q1

20
14

Q3

20
15

Q1

20
15

Q3

20
16

Q1

20
16

Q3

20
17

Q1

20
17

Q3

20
18

Q1

20
18

Q3

20
19

Q1

36

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Kuvio 21.  Liikevaihdon kehitys kasvuprosentteina elintarvikkeiden (TOL 10) ja juomien
valmistuksessa (TOL 11) vuosina 2010–kesä 2019.
Lähde: Tilastokeskus, Asiakaskohtainen suhdannepalvelu.

Elintarviketeollisuuden tuotannon arvioidaan jatkavan hienoista kasvuaan lähikuukausina.
Kuvio 23 ilmentää hyvin sesonkien vaikutusta elintarvikkeiden ja erityisesti juomien val-
mistuksessa (TOL 11). Syksyn pk-yritysbarometrissä elintarvikkeiden valmistuksen pk-yri-
tyksistä 56 % ennakoi tilausten määrän kasvavan tulevana vuonna ja 11 % määrän laske-
van. Juomien valmistuksessa sään merkitys on myös suuri, mikä luo haastetta tuotannolle.
Kysyntäpiikkien ennustaminen on päiväysmerkityllä ruoka-alalla tärkeää, sillä tavarakier-
ron parantaminen ja hävikin pienentäminen vaikuttavat tulokseen.

Kuvio 22.  Elintarviketeollisuuden volyymi-indeksin kehitystä vuosina 2010–elokuu 2019, vuosi 2015 = 100.
Lähde: Tilastokeskus, Teollisuustuotannon volyymi-indeksi.

-25,0

-20,0

-15,0

-10,0

-5,0

0,0

5,0

10,0

15,0

20,0

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

10 Elintarvikkeiden valmistus 11 Juomien valmistus

80

90

100

110

120

130

140

C Teollisuustuotanto Trendisarja 10 Elintarvikkeiden valmistus Alkuperäinen indeksisarja
10 Elintarvikkeiden valmistus Trendisarja 11 Juomien valmistus Alkuperäinen indeksisarja
11 Juomien valmistus Trendisarja

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

37

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

3.2	 Ravintomenot

Suomessa ruoan osuus kotitalouksien kulutusmenoista on laskenut vaurauden ja brutto-
kansantuotteen kehittymisen myötä. Elintarvikkeiden ja alkoholittomien juomien osuus
kotitalouksien kulutusmenoista oli 11,6 % vuonna 2017. Alkoholituotteisiin ja tupakkaan
käytettiin 4,3 % ja hotelli-, kahvila- ja ravintolamenoihin puolestaan 6,6 %. Osuudet ovat
pysyneet keskimäärin samalla tasolla 2000-luvulla, mutta vaihtelua on kuitenkin tuloluo-
kittain. Nälkäjonot ovat maassamme myös todellisuutta.

Kuvio 23.  Kotitalouksien kulutusmenot käyttötarkoituksen mukaan vuosina 1980–2017, käypiin hintoihin.
Lähde: Tilastokeskus, kansantalouden tilinpito.

Suomalaiset kuluttivat keskimäärin 155 kiloa nestemäisiä maitotuotteita, 81 kiloa lihaa,
12 kiloa kananmunia, 79 kiloa viljaa, 65 kiloa hedelmiä, 64 kiloa vihanneksia ja 15 kiloa ka-
laa vuonna 2018 Luonnonvarakeskuksen ravintotaseen mukaan. Kuviossa 25 on esitetty
ravintomenojen kulutusjakauma. Vuonna 2017 ravintomenot asukasta kohti olivat vuo-
dessa 2 273 euroa, jossa on laskua edellisestä vuodesta 1,3 %. Suomi ei ole kallis ruoka-
maa, kun ruoan hinta suhteutetaan yleiseen palkkatasoon. Käytämme esimerkiksi noin
euron päivässä leipomovalmisteisiin.

0

5

10

15

20

25

30

1980 1990 2000 2010 2017*

Asuminen ja energia Liikenne Elintarvikkeet ja alkoholittomat juomat
Kulttuuri ja vapaa-aika Hotellit, kahvilat ja ravintolat Kodin kalusteet, koneet ja tarvikkeet
Terveys Alkoholijuomat ja tupakka Vaatteet ja jalkineet

38

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Kuvio 24.  Kotitalouksien ravintomenojen osuudet (%) asukasta kohti vuonna 2017.
Lähde: Ruokatieto Yhdistys ry, Tietohaarukka 2019.

Luomun myynti Suomessa on kasvanut koko 2010-luvun ajan. Vuonna 2018 luomua
myyntiin vähittäiskaupoissa 336 miljoonalla eurolla, missä kasvua edellisvuoteen oli 9 %.
Luomun markkinaosuus on kuitenkin pieni päivittäistavarakaupassa, noin 2,4 %. Luomulla
on maassamme 2,2 miljoonaa säännöllistä käyttäjää, ja sitä suositaan erityisesti lapsiper-
heissä Kantarin tekemän Luomun kuluttajabarometri 2019:n mukaan. Luomun säännölli-
nen käyttö lisääntyy, ja lähes joka kolmas käyttää luomua viikoittain. Noin 40 % ammatti-
keittiöistä käyttää luomutuotteita vähintään joka viikko. Noin joka kymmenes maatila Suo-
messa on luomutila, sillä luomuviljelyä harjoitti yli 5 000 maatilaa. Luomutilojen tilakoko
on keskimääräistä suurempi, noin 64,3 hehtaaria.

Luomuelintarvikkeita vietiin Suomesta noin 25–30 miljoonalla eurolla vuonna 2018. Luo-
muviennin suurimmat tuoteryhmät ovat mylly- ja leipomotuotteet, erilaiset kaurapohjai-
set valmisteet, maitovalmisteet sekä luonnontuotteet. Luomulla on bisnespotentiaalia,
sillä luomuruoan kulutus kasvaa kotimarkkinoiden ohella kansainvälisesti noin kymmenen
prosentin vauhdilla. Luomuruoan globaalin myynnin arvioidaan yltävän kuluvana vuonna
yli 100 miljardiin euroon.

Kahvi,tee
ja kaakao

3 %

Hedelmät ja kasvikset
19 %

Rasvat ja öljyt
2 %

Maito, juusto &
munat
19 %

Kala ja kalatuotteet
6 %

Liha ja lihatuotteet
20 %

Leipä ja viljatuotteet
16 %

Muut (ei sisällä
muita juomia)

12 %

Sokeri
1 %

Peruna ja
perunavalmisteet

2 %

39

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

3.3	 Asiakkuudet toimialalla

Kaupan rooli tarjontaketjun järjestäjänä on keskeinen. Vuoden alussa maassamme toimi
4 550 erilaista myymälää, joista päivittäistavaramarketteja oli 2 804. Vuonna 2018 päivit-
täistavaroiden kokonaismyynnin arvo oli 18,2 miljardia euroa. Myynnin arvo kasvoi 3,4 %
ja volyymi 0,3 % vuoteen 2017 verrattuna. Markkinakasvua tukivat muun muassa kulutta-
jien ostovoiman parantuminen ja hintojen nousu, josta osa johtui alkoholi- ja tupakkave-
ron noususta. Hintakilpailu jatkuu kireänä. Elintarvikkeiden osuus päivittäistavaramyyn-
nistä on noin 80 %. Valmiin ruoan tarjonta kaupoissa kasvaa.

Jokainen talous asioi kaupassa kolmisen kertaa viikossa, ja ostoskorin arvo oli keskimää-
rin 23,3 euroa vuonna 2018. Kaupan omien merkkien osuus ostoista oli noin 24 % vuonna
2018 ja osuus on säilynyt lähes samana vuosina 2016–2018. Suomessa kaksi kolmasosaa
päivittäistavarakaupan ostoseuroista kohdistui viime vuonna isoihin super- tai hyper-
marketteihin, sillä arvostamme yhdestä paikasta ostamista ja kokonaisedulliseksi koke-
maamme hintatasoa.

Päivittäistavarakaupan keskittyneisyys
Suomen päivittäistavarakauppa on keskittynyttä, sillä S-ryhmän ja K-ryhmän yhteen-
laskettu markkinaosuus vuonna 2018 oli 82,5 %. S-ryhmän markkinaosuus oli 46,4 %,
K-ryhmän 36,1 % ja vuonna 2002 Suomeen tulleen Lidl Suomen 9,6 %. Markkinaosuuksien
siirtymät ovat kuitenkin vuositasolla melko vähäiset, ja suurimmat muutokset johtuvat
omistajavaihdoksista. Suurimpien kauppaketjujen neuvotteluvoima suhteessa elintarvike-
yrityksiin on vahva. Alueellisesti kauppaketjujen markkina-asemat vaihtelevat ja kilpailua
käydään myymälätasolla.

40

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Kuvio 25.  Suomen päivittäistavarakaupan ryhmittymien markkinaosuudet vuonna 2018.
Lähde: Päivittäistavarakauppa ry.

Foodservice-tukkukauppa
Foodservice-tukkukauppa vastaa vähittäiskaupan ulkopuolisesta tavaravälityksestä. Päi-
vittäin joka toinen suomalainen käyttää tukkukaupan yritysten palveluita aterioidessaan
ravintoloissa, kahviloissa sekä työpaikka- ja kouluruokaloissa. Erilaisia ammattikeittiöitä
maassamme vuonna 2018 oli 17 064, ja ne tarjosivat asiakkailleen 702 miljoonaa annosta.

Foodservice-tukkukaupan liikevaihto on kasvanut muuta päivittäistavarakauppaa
vahvemmin kuluvana vuonna. Foodservice-tukkukaupan kumulatiivinen liikevaihto
tammi-syyskuussa 2019 oli lähes 1,7 miljardia euroa, jossa kasvua oli 6,2 % edellisvuo-
den vastaavaan aikaan verrattuna. Liikevaihto vuonna 2018 oli noin 2,1 miljardia euroa,
jossa nousua edelliseen vuoteen oli 4,3 %. Myyntiluvuissa ovat mukana Heinon Tukku Oy,
Kespro Oy, Meira Nova Oy, Wihuri Oy Aarnio ja Suomen Palvelutukkurit Oy, jotka muodos-
tavat arviolta noin puolet foodservice-tukkukaupan kokonaismarkkinasta Suomessa.

Työpaikkaruokailussa myynti on osin työllisyyden kohentumisen myötä kasvanut. Arviolta
työpaikkaruokaloissa käy joka viides suomalaisista. Suurimmat maassamme toimivat hen-
kilöstöruoka-alan yritykset ovat kansainvälisiä, sillä Fazer Food Services siirtyi kesällä 2019
brittiläiselle pörssiyhtiölle Compass Groupille. Toiseksi suurin toimija on monikansallinen
Sodexo. Julkiset hankinnat ovat myös elintarvikealan yrityksille kasvava mahdollisuus.
Myös erilaiset ateriapalvelut lisääntyvät.

S-ryhmä
46,4 %

K-ryhmä
36,1 %

Lidl Suomi Ky
9,6 %

Tokmanni
konserni

3,0 %

Muut
4,8 %

41

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Ravintola-alan näkymiä
Matkailu- ja Ravintolapalvelut MaRa ry koosti tähän raporttiin ravintolasektorin näkymiä
tilastojen valossa. Kuvion 27 mukaan maassamme on hieman yli 10 000 ravintolayritystä.
Ravintolaruokailun arvo on tasaisesti noussut 2010-luvulla ja oli lähes 7,3 miljardia euroa
ennakkotietojen mukaan vuonna 2018. Myynnin kehitys on jatkunut pikaruokaravinto-
loissa ja liikenneasemien ravintoloissa. Anniskeluravintoloiden liikevaihdon kehitystä ve-
rottaa osin alkoholin maahantuonnin kasvu. Liikevaihdon kehitys on alkuvuodesta kehit-
tynyt suotuisasti, sillä Tilastokeskuksen ennakkotietojen mukaan liikevaihtoindeksi tammi-
syyskuussa on ollut + 5,5 %.

Ravitsemustoiminnan (TOL 56) liiketuloksessa on vuosittaista vaihtelua, mutta liiketulos-
prosentin valossa alan kannattavuus on kuitenkin jatkunut pitkään heikkona. Ravintosek-
torilla, kuten muussakin elintarviketeollisuudessa, raaka-aineiden ja muiden tuotannonte-
kijöiden kallistumiset on haasteellista siirtää tuotteiden hintoihin.

Kuvio 26.  Ravintolayritysten lukumäärä Suomessa vuosina 2006–2018e.
Lähde: MaRa ry/ Tilastokeskus, yritysten rakenne- ja tilinpäätöstilasto, 2018 ennakko.

10 066

 8 000

 8 500

 9 000

 9 500

 10 000

 10 500

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 e

42

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Kuvio 27.  Ravintolaruokailu (ruokailu ulkona) vuosina 2007–2018, milj. euroa.
Lähde: MaRa ry/Tilastokeskus, kansantalouden tilinpito.

Kuvio 28.  Liikevaihtokehitys ravitsemisalan yrityksissä vuosina 2017–2018, %.
Lähde: Valvira, MaRan liikevaihtokyselyt. * 2018 anniskeluravintoloiden liikevaihtokehitys on MaRan arvio.
Valvira lopetti vuoden 2017 jälkeen anniskeluravintoloiden ruokamyynnin arvon tilastoinnin.

Kuvio 29.  Anniskeluravintoloiden euromääräisen myynnin osuudet ruoan ja anniskelun välillä, %.
Lähde: MaRa ry/ Valvira vuoteen 2017 saakka, 2018 on MaRan arvio.

5 373 5 564 5 332 5 489
5 894 6 108 6 169 6 176 6 478 6 669 6 969 7 259

 -

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

 8 000

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017* 2018*

5,7

8,4

2,1 2,3

4,0

9,1

1,6

5,7

0
1
2
3
4
5
6
7
8
9

10

*Anniskeluravintolat Pikaruokaravintolat Henkilöstöravintolat Liikenneasemien ravintolat

2017 2018

30

35

40

45

50

55

60

65

70

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

*

Ruoka Anniskelu

43

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Kuvio 30.  Ravitsemistoiminnan liiketuloksen kehittyminen vuosina 2007–2018, %.
Lähde: MaRa ry/Tilastokeskus, yritysten tilinpäätöstiedot, 2018 ennakkotieto.

Kuvio 31.  Hintakehitys ravintolaruoan tukkuhinnassa, ravintola- ja kahvilaruoan kuluttajahinnassa ja
elintarvikkeiden (sis. alkoholittomat juomat) kuluttajahinnassa 2012–syyskuu 2019, syyskuu 2012 =100.
Lähde: MaRa ry/Tilastokeskus.

Ravintolakulttuuri on maassamme muuttunut viimeisten vuosikymmenten aikana. Vuo-
den 2017 vapaa-aikatutkimuksen mukaan ravintoloissa syöminen on lisääntynyt, kun taas
muu tansseissa käyminen ja ravintolaillanvietto on vähentynyt. Keskeisiä muutoksia on ta-
pahtunut myös ikäryhmien välillä. Eniten ravintoloissa kävivät 20–24-vuotiaat, joista 62 %
vähintään kerran kuussa. Määrä on kuitenkin pienentynyt vuodesta 2002. Vähiten ravin-
toloissa kävivät eläkeikäiset, mutta he olivat tutkimuksen ainoana ikäryhmänä lisänneet
käyntejä. Eniten ravintoloissa kävivät kaupunkimaisten kuntien asukkaat, joista noin reilu
kolmasosa käytti kuukausittain ravintolapalveluita. Vähiten ravintolapalveluita käyttivät
maaseutumaisten kuntien asukkaat.

Ulkona syöminen on hieman kasvanut iltaisin ja viikonloppuisin. Ruokamatkailu on yksi no-
peimmin kasvavista matkailun trendeistä ja sen hyödyntäminen on Suomessa ajankohtaista.

3,2

1,7
1,4

2,0

3,2

2,0

1,2 1,1

2,2

2,9

3,8
3,3

0

1

2

3

4

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018e

90

95

100

105

110

115

2012 2013 2014 2015 2016 2017 2018 2019

Kuluttajahintaindeksi (yleiset kuluttajahinnat)
Elintarvikkeiden ja alkoholittomien juomien kuluttajahinta vähittäismyynnissä
Ravintolatukkuhinnat (ravitsemisalan raaka-aineet)

44

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Ostamisen uudet tavat ja monikanavaisuuden kasvu
Monikanavaisuus lisääntyy, mikä ilmenee erilaisina verkkokauppoina, lähiruokamyymä-
löinä, osuuskuntina, ruokapiireinä, kumppanuusmaatalouksina ja ruokakassitoimituksina.
Digitaalisuus vauhdittaa monikanavaisuuden lisääntymistä. Monikanavaisuuden kehitty-
minen tarjoaa elintarvikeyrityksille uusia mahdollisuuksia tuotekokeiluihin, valikoimien
kasvattamiseen ja asiakaskunnan tavoittamiseen. Monikanavaisuus muuttaa kaupan ra-
kenteita ja lisää erilaista tuontia. Yhä enemmän ostetaan myös ravintolaruokaa kotiin.

Verkkokauppa on vakiinnuttamassa asemaansa. Tänä vuonna verkkokaupan arvioidaan
nousevan 13,8 miljardiin euroon, jossa on kasvua yli 11 % viime vuoteen. Verkkokauppa
Suomessa 2019 -julkaisun mukaan elintarvikkeiden ostaminen verkossa on edennyt hyvin
tänä vuonna, sillä 24 % suomalaisista ostaa ruokaa ja päivittäistavaroita verkosta. Kas-
vua viime vuoteen verrattuna on 54 %. Matkailu on suomalaisten verkkokaupan kärjessä
(myyntiarvio 5,8 miljardia euroa), mutta ruoan ja muiden päivittäistavaroiden verkko-os-
taminen on kasvussa. Taustalla on verkkokaupan parissa kasvaneiden nuorten siirtyminen
työelämään, perheellistyminen ja arjen helpottaminen. Kuluttajille verkkoalustat näyttäy-
tyvät tuotteen jälleenmyyjänä.

Lähiruoka ja artesaanituotteet kiinnostavat kuluttajia yhä enemmän. Noin 2 300 yrityk-
sen, lähiruokamyymälän ja tuottajan tietoja on koottu www.aitojamakuja.fi-sivustolle.
Sivustolta löytyvät tiedot myös REKO-renkaista. Aktiivisesti toimivia renkaita on Suomessa
noin 150, ja niillä on noin 200 jakopaikkaa. Lähiruoan myynti- ja jakelumalli REKOn (Rejäl
konsumpion – Reilua kuluttamista) toiminta alkoi Pohjanmaalla kesällä 2013, ja sen kehit-
täjänä oli Thomas Snellman. REKO-renkaat toimivat Facebookin kautta suljettuina ryhmi-
nään, joissa tilaukset ja toimitukset sovitaan. Toimintaan on osallistunut arvioiden mukaan
4 000 tuottajaa ja 600 000 kuluttajaa. Toiminnan ostosarvo on arvioiden mukaan yli 80 mil-
joonaa euroa.

3.4 	 Elintarvikkeiden ja juomien vienti sekä tuonti

Suurin osa suomalaisista elintarvikkeista ja juomista kulutetaan kotimaassa, joten koti-
markkinoiden toimivuus on keskeistä. Elintarviketeollisuuden liikevaihdosta noin 15 %
muodostuu viennistä ja noin 85 % syntyy kotimarkkinoilla. EU:n jäsenyydestä alkanut kan-
sainvälistyminen on tarjonnut yrityksille kasvumahdollisuuksia erityisesti lähialueilta. Yhä
useampi yrityksistämme on suuntautunut kansainvälisille markkinoille. Asenne vientiin on
muuttunut myönteiseksi. Vientiosaaminen on myös parantunut, mikä näkyy muun muassa
suoraan vientimarkkinoille kehitettyjen tuotteiden määrässä. Myös kohdemaiden kirjo on
kasvanut merkittävästi.

45

365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Kala, tuore
Alkoholijuomat

Voi ja muut maitorasvat
Muut elintarvikkeet

Sokerikemian tuotteet
Muut maitovalmisteet

Maitojauhe
Kaura

Suklaa
Juusto

Muut

155 183 600 €

145 500 300 €

138 083 200 €

103 584 000 €

86 586 800 €

69 462 900 €

69 284 900 €

58 713 800 €

53 209 300 €

48 059 900 €

624 365 800 €

0 € 200 000 000 € 400 000 000 € 600 000 000 €

Osa suurimmista yrityksistä toteuttaa kansainvälistä kauppaansa etabloitumisen kautta.
Suomalaisten elintarvikeyritysten omistamien tytäryhtiöiden liikevaihto ulkomailla on
merkittävä osa yritysten liiketoimintaa. Valio on Suomen suurin elintarvikeviejä, ja sen
osuus viennistä on noin neljännes. Keskon yhteistyö Kiinan suurimman verkkokauppatoi-
mijan Alibaban kanssa käynnistyi vuonna 2018.

Suomesta vietiin vuonna 2018 elintarvikkeita ja juomia 1,55 miljardilla eurolla tullitilas-
tojen mukaan. Vuonna 2017 vienti oli 1,63 miljardia euroa, joten vähennystä oli noin 5 %.
Maailmanmarkkinahintojen heilahtelut vaikuttavat viennin arvoon. Vuonna 2019 viennin
ennakoidaan kiipeävän noin 1,8 miljardiin euroon. Tammi-heinäkuun vienti ylitti miljardin,
ja kasvua viime vuoden vastaavaan aikaan oli 13,3 %. Kasvua on sekä EU-maiden että kol-
mansien maiden osuudessa.

Eniten elintarvikkeita viedään EU-alueelle. Eniten tuotteita vietiin viime vuonna Ruotsiin
(18,6 %), Viroon (8,1 %), Ranskaan (6,7 %), Venäjälle (5,9 %) ja Saksaan (5,6 %). Jalostettu-
jen elintarvikkeiden osuus oli 81,9 % ja maataloustuotteiden 18,1 % viime vuonna. Tänä
vuonna jalostettujen elintarvikkeiden osuus on ollut 83,7 %. Merkittävimpiä vientituotteita
kuvion 33 mukaan ovat olleet tuore kala, alkoholijuomat, voi ja muut maitorasvat sekä
muut elintarvikkeet. Erilaiset maitotuotteet ovat keskeinen vientiryhmä, ja niiden osuus oli
30 % viime vuonna. Muita tärkeitä vientituotteita ovat liha, alkoholijuomat ja viljatuotteet.

Kuvio 32.  Vienti tuoteryhmittäin vuonna 2018.
Lähde: Elintarviketeollisuusliitto ry/Tulli.

46

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Kuvio 33.  Vienti kohdemaittain % arvosta vuonna 2018.
Lähde: Elintarviketeollisuusliitto ry/ Tulli.

Vienti elintarviketeollisuuden suurin kasvumahdollisuus
Alkuvuodesta tuotteita on viety eniten Ruotsiin (18,7 %), Viroon (7,5 %), Saksaan (7,0 %),
Venäjälle (5,7 %) ja Ranskaan (5,4%). Uusia markkinoita on löytynyt eri puolelta maailmaa
(kuten Kiinasta, Japanista ja Etelä-Koreasta) ja se näkyy muiden maiden osuus kasvaneena
osuutena. Viennin edistämistoimet ja osallistuminen esimerkiksi Berliinissä tammikuussa
2019 järjestettyihin kansainvälisille Grüne Woche -messuille kumppanimaana näyttäisivät
kantavan hedelmää. Kiinaa ja muuta Aasiaa koetteleva afrikkalainen sikaruttoepidemia
lisää sianlihan vientiä Euroopasta ja Suomesta. Suomesta on viety sianlihaa heinäkuun lop-
puun mennessä lähes 5,5 miljoonaa kiloa, jossa kasvua viime vuoteen 42 %. Venäjän vien-
nin menetys on saatu kurottua kiinni. Viennissä on hyvät näkymät.

Elintarvikevientiä edistetään monin tavoin valtakunnallisella tasolla. Esimerkiksi Business
Finlandin Food from Finland -vientiohjelman tavoitteena on kaksinkertaistaa Suomen
elintarvikevienti. Hyvää vientiä tukevaa tietoaineistoa löytyy muun muassa Luonnonvara-
keskuksen ylläpitämältä Ruokafakta -sivustolta ja Ruokaviraston tuonti ja vienti -sivus-
tolta. Ruokaviraston ylläpitämässä Kontissa on vientitietoa Suomen ja eri maiden välisistä
vientisopimuksista, -vaatimuksista ja käytössä olevista todistuksista. Kontin maasivut yh-
distävät maakohtaiset tiedot eri vientituotteista.

Lisäksi on useita kansainvälistymistä tukevia kehittämishankkeita. Myös julkista rahoitusta
on hyvin saatavilla kansainvälistymiseen. Julkiset toimijat luovat edellytyksiä, mutta yritys-
ten on itse panostettava toimintansa kansainvälistymiseen ja asiakkuuksiin.

HUOM. Raportin liitteenä 3 on elintarvikeviennin kehityskatsaus.
Luonnonvarakeskuksen sivustolta löytyy uusi Maataloustuotteiden ja elintarvikeiden ulko-
maankauppa -tilasto. Tilastotietoja voi tilata veloituksetta https://stat.luke.fi/tilaa-tilastoja.

Ruotsi
Viro

Ranska
Venäjä

Saksa
Tanska

Puola
Alankomaat

Kiina
Liettua

Muut

18,6 %
8,1 %

6,7 %
5,9 %

5,6 %
5,0 %

4,2 %
3,9 %

3,1 %
3,0 %

35,9 %

10 % 20 % 30 % 40 %0 %

https://www.businessfinland.fi/suomalaisille-asiakkaille/palvelut/ohjelmat/food-from-finland/

47

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Elintarvikkeiden ja juomien tuonti
Suomen elintarvikkeiden ulkomaankauppa on ollut vuosia alijäämäistä, ja tuonti on noin
kolminkertainen vientiin verrattuna. Elintarvikkeiden tuonnin arvo viime vuonna oli 4,58 mil-
jardia euroa, ja vuotta aiemmin 4,66 miljardia euroa, joten vähennystä oli 1,6 %. Jalostettujen
elintarvikkeiden osuus tuonnista oli 70,3 % ja alkutuotteiden 29,7 %. Suuri osa tuonnista on
tuotteita, joita Suomessa ei tuoteta tai valmisteta. Elintarvikkeiden kauppataseen alijäämän
pienentämiseksi keskeistä on edelleen viennin ja vientituotteiden jalostusasteen nostaminen.

Merkittävimmät tuontituotteet olivat hedelmät, tuore kala ja alkoholituotteet, kuten kuviosta
35 näkyy. Osa tuontituotteista on samoja kuin viennissä. Tuonnin kanssa kilpailevan toimialan
on parannettava omaa kilpailukykyään ja panostettava vaikuttavaan kuluttajaviestintään.
Maahamme on tuotu tuotteita eniten Saksasta, Ruotsista, Alankomaista, Norjasta ja Espan-
jasta. Tuonti tammi-heinäkuussa on ollut yli 2,7 miljardia euroa, ja kasvua siinä 2,5 %.

Kuvio 34.  Elintarvikkeiden tuonti vuonna 2018.
Lähde: Elintarviketeollisuusliitto/ Tulli.

Kuvio 35.  Elintarvikkeiden tuontimaiden %-osuudet arvossa mitattuna vuonna 2018.
Lähde: Elintarviketeollisuusliitto/ Tulli.

1 000 000 000 € 2 000 000 000 €0 €

Hedelmät
Kala, tuore

Alkoholijuomat
Muut elintarvikkeet

Juusto
Vihannekset ja kasvikset

Rehuseokset
Kahvi, raaka

Rehuraaka-aineet
Muut viljavalmisteet

Muut

381 616 900 €
349 056 400 €

326 229 900 €

281 820 000 €

272 501 300 €

224 082 700 €
179 701 900 €

161 372 800 €

148 417 400 €
117 408 700 €

2 141 645 300 €

0 %

Saksa
Ruotsi

Alankomaat
Norja

Espanja
Tanska
Ranska

Italia
Puola

Belgia
Muut

13,5 %
11,1 %

8,5 %
7,5 %

6,3 %
6,0 %

4,9 %
4,3 %

3,6 %
3,5 %

30,6 %

10 % 20 % 30 % 40 %

48

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

4	 Alan yritysten taloudellinen tilanne
Talouden tunnusluvut perustuvat tässä raportissa todellisiin tilinpäätöstietoihin. Vuoden
2018 osalta tiedot ovat ennakkotietoja. Yksittäisten yritysten välillä on suuria eroja. Taulu-
kossa 6 kuitenkin on esitetty suhteellinen kulurakenne, jossa katelaskelman erät suhteute-
taan kokonaistuottoon eli liikevaihtoon, joka saa arvon 100 %. Muut erät ilmoitetaan pro-
senttiosuuksina tästä. Suhteellisuus lisää kannattavuustarkastelun vertailtavuutta.

4.1 	 Kannattavuus

Kannattavuus on yritystoiminnan keskeinen tavoite ja edellytys. Kannattavuuden tunnus-
lukuina käytetään käyttökateprosenttia ja liiketulosprosenttia.

Käyttökateprosentti kertoo, kuinka paljon yrityksen liikevaihdosta jää katetta, kun siitä
vähennetään yrityksen toimintakulut. Käyttökateprosentti huomioi toimintakulujen lisäksi
yrityksen käyttöomaisuuden kulumisen eli poistot. Teollisuuden käyttökatteet vaihtelevat
5–20 %:ssa ja kaupan 2–10 %:ssa.

Liiketuloprosentti kertoo, kuinka paljon varsinaisen liiketoiminnan tuotoista on jäljellä
ennen rahoituseriä ja veroja suhteutettuna liikevaihtoon. Liiketulosta pidetään hyvänä,
mikäli se on yli 10 %. Tyydyttävä tulos on 5–10 % ja heikko on alle 5 %.

Kustannusrakenne vaikuttaa suoraan kannattavuuteen. Vuoden 2018 tietojen mukaan
materiaalikustannusten osuus on suurin kuluerä, joka on suurempi yli 10 henkilöä kuin alle
10 henkilöä työllistävissä yrityksissä. Liiketoiminnan muut kulut ovat palkkakustannuksia
suurempi kuluerä, kuten taulukko 6 osoittaa. Juomien valmistuksen suhteellinen kannatta-
vuus on elintarvikkeiden valmistusta parempi.

49

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Taulukko 6.  Elintarviketeollisuuden suhteellinen kulurakenne vuosina 2015–2018, %.

2015 2016 2017 2018

 Kaikki Kaikki Kaikki < 5 hlöä < 10 hlöä > 10 hlöä Kaikki

10 Elintarvikkeiden valmistus
Liiketoiminnan tuotot yht. 100 100 100 100 100 100 100
Aine- ja tarvikekäyttö -55 -55 -55 -44 -47 -55 -55
Ulkopuoliset palvelut -3 -5 -5 -5 -5 -5 -5
Palkat ja henkilösivukulut -15 -15 -15 -16 -19 -15 -15
Liiketoiminnan muut kulut -20 -20 -18 -20 -19 -18 -18
Käyttökate 6 6 6 10 7 7 7
Liiketulos 3 2 3 4 3 3 3
Nettotulos 2 4 1 7 4 2 2
Tilikauden tulos 3 5 3 13 7 3 3
Rahoitustulos 6 7 5 13 8 5 6
11 Juomien valmistus
Liiketoiminnan tuotot yht. 100 100 100 . 100 100 100
Aine- ja tarvikekäyttö -47 -47 -47 . -31 -47 -47
Ulkopuoliset palvelut -8 -7 -7 . -3 -6 -6
Palkat ja henkilösivukulut -14 -15 -14 . -18 -13 -13
Liiketoiminnan muut kulut -18 -18 -19 . -26 -18 -18
Käyttökate 12 14 14 . 22 16 16
Liiketulos 7 8 9 . 2 11 11
Nettotulos 8 10 10 . 1 11 11
Tilikauden tulos 8 11 11 . 4 12 11
Rahoitustulos 14 15 16 . 20 16 16

Lähde: Tilastokeskus, yritysten rakenne- ja tilinpäätöstilasto, 2018 ennakkotieto.

Elintarvikkeiden ja juomien valmistuksen rating-jakauma on esitetty kuviossa 37. Tiedot
pohjautuvat Suomen Asiakastiedon tuottamiin tilinpäätöstietoihin pohjautuviin arvioihin.
Kaikkiin yrityksiin verrattuna alan yritykset painottuvat enemmän tyydyttävään tasoon
kuin erinomaisiin. Kuvio osoittaa myös sen, että alan yritysten taloustilanteet vaihtelevat
suuresti.

50

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Kuvio 36.  Rating-jakauma elintarvikkeiden ja juomien valmistuksessa verrattuna muuhun yrityskantaan, %.
Lähde: Suomen Asiakastieto Oy, tilanne 3.11.2019.

Elintarvikealan kannattavuuden voidaan katsoa olevan muuta teollisuutta heikommalla
tasolla. Elintarvikeala on kapean marginaalin liiketoimintaa, johon kohdistuu kaupan ja
kuluttajien puolelta kovaa hintapainetta. Elintarvikealan tilanne käyttökatteen valossa on
suhteellisen vakaa, eikä mittavia vuosittaisia poikkeamia ole. Venäjän vastapakotteet saat-
toivat aiheuttaa vuoden 2015 pudotuksen, kun jouduttiin valmistamaan katteeltaan mata-
lampia perustuotteita. Vuoden 2018 osalta luvut ovat ennakkotietoja.

Kuvio 37.  Käyttökateprosentin kehittyminen vuosina 2012–2018.
Lähde: Tilastokeskus, Toimialoittainen yritystietopalvelu, tilinpäätöstilastot.

Nettotulosta pidetään yleisesti yrityksen varsinaisen toiminnan tuloksena. Se on käy-
tännössä yrityksen omistajille jäävä osuus tilikauden tuloksesta, ja sitä käytetään muun
muassa voitonjakopäätösten pohjana. Nettotuloksessa ei ole mukana tuloslaskelman

3

7

11

22

29

13
14

4

11

15

23

28

7

12

0

5

10

15

20

25

30

erinomainen hyvä+ hyvä tyydyttävä + tyydyttävä välttävä heikko

Juomien valmistus TOL 11 Kaikki yritykset Elintarvikkeiden valmistus TOL 10

6,6 6,9 6,6 6,2 5,9 6,3 6,8

13,2 13,7
12,2

13,6
14,4

15,8

0

2

4

6

8

10

12

14

16

18

2012 2013 2014 2015 2016 2017 2018

C Teollisuus (10–33) 10 Elintarvikkeiden valmistus 11 Juomien valmistus

51

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

satunnaisia eriä ja tilinpäätössiirtoja, joten se ei välttämättä ole sama kuin tuloslaskelman
viimeisen rivin voitto tai tappio. Positiivinen nettotulos ilmaisee, että yritys on pystynyt
selviytymään varsinaisella liiketoiminnallaan lainojen koroista sekä käyttöpääoman ja in-
vestointien omarahoituksesta.

Kuviossa 39 on esitetty elintarviketeollisuuden nettotulosprosentin kehittyminen. Elintar-
vikkeiden valmistuksessa nettotulos on varsin matala, ja tarvetta hintojen nostamiseen
olisi. Juomissa kehitys on noususuuntainen ja saattaa osin johtua erikoistuotteiden lisään-
tyneestä kysynnästä.

Kuvio 38.  Nettotulosprosentin kehittyminen vuosina 2012–2018.
Lähde: Tilastokeskus, Toimialoittainen yritystietopalvelu, tilinpäätöstilastot.

4.2 	 Vakavaraisuus ja maksuvalmius

Hyvä kannattavuus ei tavallisesti yksin takaa yrityksen jatkuvuutta, jos sen rahoitus ei ole
kunnossa. Vaikka toiminta ei olisi tappiollista, voi kannattavuus olla kuitenkin niin heikko
tai velkaantuneisuus niin suuri, ettei sillä kyetä kattamaan yrityksen rahoituksellisia vel-
voitteita, kuten lainojen korkoja tai lyhennyksiä. Tällöin heikko rahoitusrakenne voi olla
syynä yrityksen vaikeuksiin.

Omavaraisuusaste mittaa yrityksen vakavaraisuutta, tappion sietokykyä ja kykyä selviytyä
sitoumuksista pitkällä tähtäimellä. Tunnusluvun arvo kertoo, kuinka suuri osuus yhtiön varal-
lisuudesta on rahoitettu omalla pääomalla. Mitä korkeampi yrityksen omavaraisuusaste on,
sitä vakaammalle pohjalle yrityksen liiketoiminta rakentuu. Omavaraisuusastetta pidetään
hyvänä, jos se on yli 40 %. Tyydyttävänä pidetään 20–40 %:n tasoa ja heikkona alle 20 %:a.

2,4 2,2

2,3

2,4

3,8

1,5 2,0

5,9

7,1

8,3

9,7
10,2

11,1

0

2

4

6

8

10

12

2012 2013 2014 2015 2016 2017 2018

C Teollisuus (10–33) 10 Elintarvikkeiden valmistus 11 Juomien valmistus

0

52

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Kuviosta 40 voi havaita, että elintarvikkeiden valmistuksen omavaraisuusaste on hyvä.
Juomat puolestaan ovat lähes hyvällä tasolla, mutta omavaraisuusaste on kuitenkin muuta
teollisuutta heikompi. Yritys pärjää myös matalalla omavaraisuudella, jos sen kannattavuus
on kohtuullinen ja vakaa, mutta tällöin riskit kasvavat.

Kuvio 39.  Omavaraisuusasteprosentin kehitystä vuosina 2012–2018.
Lähde: Tilastokeskus, Toimialoittainen yritystietopalvelu, tilinpäätöstilastot.

Quick ratio -tunnusluku mittaa yrityksen mahdollisuutta selviytyä lyhytaikaisista veloista
pelkällä rahoitusomaisuudellaan. Arvoa pidetään hyvänä, jos se on yli yhden, ja tyydyttä-
vänä pidetään 0,5–1:n tasoa.

Elintarvikkeiden valmistuksessa (TOL 10) maksuvalmiudet ovat olleet kunnossa. Tänä
vuonna arvo on ollut 1,2 ja viime vuonna 1. Juomien valmistuksessa (TOL 11) maksu-
valmiudet ovat olleet tyydyttävää tasoa: arvo on tänä vuonna 0,9 ja viime vuonna 0,7.
Vuonna 2018 maksuhäiriöitä saaneiden elintarvikkeiden valmistusyritysten prosenttiosuus
oli 5,9 % ja juomien valmistuksessa arvo oli 7,6 %, kun taas kaikilla yrityksillä se oli 8,1 %.
Current ratio –arvot ovat olleet tyydyttävällä tasolla vuonna 2018: elintarvikkeiden valmis-
tuksessa 1,4 ja juomissa 1,3.

Velkaantuneisuusaste mittaa yrityksen velkojen suhdetta toiminnan laajuuteen. Tunnus-
luvussa yrityksen kokonaisvelat suhteutetaan liikevaihtoon. Arvoa pidetään hyvänä, jos se
on alle 40 %. Tyydyttävänä pidetään 40–80 %:n tasoa ja heikkona yli 80 %:a. Elintarvikkei-
den valmistuksen velkaantuneisuus on tyydyttävällä tasolla, mutta juomissa mediaaniar-
vot ovat heikolla tasolla. Juomien valmistuksen velkaantuneisuutta saattaa selittää uusien
yritysten suurehko määrä.

45,7 45,3
46,3

45,2

48,7 48,4

50,3

43,1

38,4

41,1 40,4
39,3

39,5

30

35

40

45

50

55

2012 2013 2014 2015 2016 2017 2018

C Teollisuus (10-33) 10 Elintarvikkeiden valmistus 11 Juomien valmistus

53

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Kuvio 40.  Velkaantumisasteen kehitystä vuosina 2012–2018.
Lähde: Tilastokeskus, Toimialoittainen yritystietopalvelu, tilinpäätöstilastot.

4.3 	 Pääoman käytön tehokkuus

Kokonaispääoman tuottoprosentti mittaa yrityksen kykyä tuottaa tulosta kaikelle toi-
mintaan sitoutuneelle pääomalle. Kokonaispääoman yli 10 %:n tuottoa pidetään hyvänä,
5–10 %:n tyydyttävänä ja alle 5 %:n heikkona.

Elintarviketeollisuutta pidetään pääomaintensiivisenä alana, ja sen kokonaispääoman tuo-
tolle on ollut ominaista varmuus ja vaatimattomuus. Juomien valmistuksessa pääoman
tuotto on kehittynyt suotuisasti.

Kuvio 41.  Kokonaispääoman tuottoprosentin kehitystä vuosina 2012–2018.
Lähde: Tilastokeskus, Toimialoittainen yritystietopalvelu, tilinpäätöstilastot.

0

20

40

60

80

100

120

140

2012 2013 2014 2015 2016 2017 2018

C Teollisuus (10–33) 10 Elintarvikkeiden valmistus 11 Juomien valmistus

C Teollisuus (10–33) 10 Elintarvikkeiden valmistus 11 Juomien valmistus

4,3
3,9 4,0 3,8

5,3

2,6
3,2

6,3

4,7

6,9
7,9

8,5

10,2

0

2

4

6

8

10

12

2012 2013 2014 2015 2016 2017 2018

54

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

5	 Investoinnit, uusiutuminen ja
digitalisoinnin hyödyntäminen

5.1 	 Toimialan investoinnit

Elintarviketeollisuuden investoinnit ovat viime vuosina olleet merkittäviä ja kuvaavat alan
tulevaisuuden uskoa. EK:n kesällä 2019 julkaiseman investointitiedustelun mukaan kulu-
vana vuonna kiinteät investoinnit nousevat lähes 338 miljoonaan euroon. Vuonna 2018
kiinteät investoinnit alalla olivat 300 ja vuotta aiemmin 554 miljoonaa euroa. Vuonna 2017
valmistui Valion yli 170 miljoonaa euroa maksanut välipalatehdas. Teollisuuden investointi
aste eli kiinteiden investointien suhde jalostusarvoon on EK:n investointitiedustelun mu-
kaan tänä vuonna 11 %, mikä on hieman vähemmän kuin elintarviketeollisuudessa.

Käyttötarkoituksen mukaan vuoden 2019 investoinnit kohdistuvat erityisesti kapasitee-
tin korvaamiseen (61 %) tai lisäämiseen (34 %). Rationalisointiin kohdistuu 4 % investoin-
neista ja muuhun toimintaan 1 %. Resurssitehokas tuotanto, edistykselliset energiarat-
kaisut, kehittyneet pakkaamisratkaisut ja tuotantotilojen hygieniavarmistukset ovat osa
investointien myötä toteutettavaa vastuullisuutta ja kiertotaloutta.

Kuvio 43 perustuu Tilastokeskuksen tietoihin, joissa investoinnit esitetään tilinpäätöstieto-
jen perusteella, kun taas EK:n tiedustelussa investoinnit raportoidaan kuluiksi niiden val-
mistusasteen, kassavirran, mukaisena. Kuvio todentaa hyvin, että aineelliset investoinnit
ovat olleet viime vuosina mittavia. Vuonna 2018 ne olivat yhteensä 395 miljoonaa euroa
ja vuotta aiemmin 542 miljoonaa euroa. Toimiala on voimakkaasti panostanut tuotantolai-
tosten ajantasaistamiseen, tehostamiseen ja kasvua tukeviin investointeihin sekä henkilös-
tön turvallisuuteen ja hyvinvointiin.

Uusia mittavia strategisia investointeja on valmisteilla. Tällaisia ovat esimerkiksi Fazerin
uusi tuotantolaitos, joka valmistaa kauran kuoresta ksylitolia (40 miljoonaa euroa) ja
Raision kasvispohjaisia lisäarvotuotteita valmistava tuotantolaitos (45 miljoonaa euroa).
Atria on puolestaan käynnistänyt siipikarjatuotannon laajennusinvestoinnin suunnittelun.

55

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Alustavien selvitysten mukaan Nurmoon rakennettavan uuden tuotantolaitoksen inves-
toinnin arvo on 130 miljoonaa euroa.

Kuvio 42.  Aineellisten käyttöomaisuuden lisäykset vuosina 2012–2018, 1 000 €.
Lähde: Tilastokeskus, Toimialoittainen yritystietopalvelu, tilinpäätöstilastot.

5.2 	 Tuotekehitys ja uusiutuminen toimialalla

Liiketoimintaympäristön muutokset ja kireä kilpailutilanne niin kotimaassa kuin kansain-
välisesti edellyttävät yrityksiltä jatkuvaa uusiutumista, toimintojen tehostamista ja kil-
pailukyvyn virittämistä. Tietohaarukan mukaan elintarviketeollisuuden t&k-menot olivat
0,55 % tuotannon bruttoarvosta vuonna 2017. Tutkimus- ja kehittämistoiminnan menot
Suomessa olivat Tilastokeskuksen mukaan 6,4 miljardia euroa vuonna 2018 (kasvua 4 %) ja
osuus bruttokansantuotteesta 2,74 % (samalla tasolla kuin vuonna 2017).

Elintarviketeollisuuden tutkimus- ja tuotekehitysmenot olivat viime vuonna 67 miljoonaa
euroa. Kuviossa 44 on esitetty menojen osuus vuosina 2010–2018. Toimialan vaatimaton kan-
nattavuus ja tehostamistoimet ovat osaltaan vähentäneet yritysten tutkimus- ja kehittämis-
panostuksia. Viime vuosina monia innovatiivisia ruokatuotteita on kehitetty alan mikroyrityk-
sissä, ja niistä on tullut haluttuja ostokohteita suuremmalle elintarviketeollisuudelle.

Tutkimuksen ja tuotekehityksen kautta voidaan vahvistaa maamme korkealaatuisten
ruokatuotteiden ja -palveluiden kilpailukykyä markkinoilla ja parantaa kilpailuetuja vienti-
markkinoilla. Innovaatioiden syntymiseksi tarvitaan laaja-alaista yhteistyötä koko ruokajär-
jestelmässä ja yli toimialayhdyspintojen. Kehittämiskumppanuutta tarvitaan myös yli tie-
teenalojen. Elintarviketeollisuus voi tuottaa enenevässä määrin muille teollisuudenaloille

10 Elintarvikkeiden valmistus 11 Juomien valmistus

306 779

312 442

353 763

371 388

418 974

473 899

341 677

66 053

48 338

44 678

35 125

68 144

53 086

 - 100 000 200 000 300 000 400 000 500 000 600 000

2012

2013

2014

2015

2016

2017

2018

56

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

erilaisia ainesosia ja valmisteita. Kehittämisessä tulisi tunnistaa muutokset maailmalla ja
kansainvälisillä elintarvikemarkkinoilla ja kehittää tuotteita aiempaa enemmän kansain-
välille markkinoille. Erilaisten kasvisprotetiinien kehittämistyössä katse on ollutkin maail-
malla alusta lähtien.

Kuvio 43.  Elintarviketeollisuuden tutkimus- ja tuotekehitysmenot vuosina 2010–2018, milj. euroa.
Lähde: Tilastokeskus, tutkimus- ja kehittämistoiminta.

Tekniikka ja Talous -lehden julkaiseman artikkelin mukaan sadan suurimman tutkijafirman
joukossa vuonna 2018 oli Valio (sija 28, t&k-prosentti liikevaihdosta 1,7) ja Atria (sija 50,
1,0 %), Fazer (sija 58, 0,6 %), HKScan (sija 62, 0,5 %) ja Danisco Sweeteners (sija 70, 5,4 %).
Näiden yritysten yhteenlaskettu tuotekehityspanos oli 68 miljoonaa vuonna 2018. Yrityk-
sissä tapahtuu enemmän tutkimusta ja tuotekehitystä kuin kuvio 44 esittää. Tekniikka ja
Talous -lehden tiedot oli koottu pääosin yritysten vuosikertomuksista ja yrityskyselyillä.

Tuotannossa korostuvat yksilöllisempien asiakasratkaisujen tuottamisen lisäksi materiaali-
ja energiatehokkuuden vaatimukset. Yritykset ovat aktiivisesti panostaneet kestäviin pak-
kausratkaisuihin. Kiertotalouden kasvaessa lineaariset prosessit kääntyvät yhä enemmän
kiertäviksi. Organisaatioiden jatkuvan oppimisen lisäksi tarvetta on matalaan hierarkiaan
(kuten lean), pitkäjänteiseen strategiseen kehittämiseen (kuten kolmen horisontin johta-
mismalli) ja muutoskyvykkyyteen sekä yksin yrittämisen kulttuurista luopumiseen.

Investoinnit ja tuotetarjonnan kehittäminen ovat olleet elintarvike- ja juoma-alan pk-yri-
tyksissä eniten käytetyt uusiutumistoimet. Uusiutumista on haettu myös töiden uudelleen
organisoinnista, henkilöstön rekrytoinneista ja koulutuksesta. Alan pk-yritykset hakevat
menestystä ja kilpailuetua usealla eri tavalla, kuten kuvio 45 todentaa.

66,8 63,8

73,8 74,3
78,7

68,5

53,1

65,6 66,5

0

10

20

30

40

50

60

70

80

90

2010 2011 2012 2013 2014 2015 2016 2017 2018

57

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Kuvio 44.  Uusiutumistoimet elintarvike- ja juoma-alan yrityksissä viimeisten 12 kuukauden aikana, %.
Lähde: Pk-yritysbarometri 2/2019 Suomen Yrittäjät, Finnvera Oyj ja työ- ja elinkeinoministeriö. Vastaajat ovat
voineet valita useita vaihtoehtoja.

5.3 	 Digitaalisuus vauhdittaa kehitystä ja arvonluontia

Digitaalisuus yhdessä muun teknologisen kehityksen kanssa vaikuttaa yritystoimintaan
yhä voimakkaammin ja näkyy vahvasti esimerkiksi asiakaspalvelussa. Erilaiset ohjaus- ja
tietojärjestelmät ovat vakiinnuttaneet asemansa elintarvikealalla. Digitaalisuus on mah-
dollistanut näkyvyyden parantamista sekä liiketoimintatapojen ja -prosessien kehittä-
mistä. Digitaalisuus kehittyy ja saa tulevaisuudessa uudet mittasuhteet kiihtyvästi muut-
tuvassa toimintaympäristössä. Haasteena onkin kehityksen perässä pysyminen sekä
digiosaaminen ja sen tehokkaampi hyödyntäminen niin yrityksissä kuin jokapäiväisessä
elämässäkin.

Syksyn pk-yritysbarometrissa elintarvikealan pk-yritykset näkivät digitaalisuuden vahvis-
tavan erityisesti yrityskuvaa, mahdollistavan uusien asiakasryhmien tavoittamisen sekä
parantavan asiakaspalvelua, mikä nähtiin elintarvikealalla muita vastaajaryhmiä merkit-
tävimpinä. Kyselyn mukaan elintarvikealan pienyrityksissä näyttää siltä, ettei datan mah-
dollisuuksia yritystoiminnan kehittämisessä ole vielä hyödynnetty. Tiedolla ohjautuminen
mahdollistaa toimintojen ja prosessien kehittämisen. Myös tekoäly vaatii toimiakseen laa-
dukasta dataa.

Elintarvikealan pk-yritykset hyödyntävät liiketoiminnassaan erilaisia digitaalisia palveluja.
Yritysten digitaalisen toiminnan aktiivisuus keskittyy pitkälti nettisivuihin ja sosiaaliseen

Elintarvikkeiden valmistus (TOL 10 ja 11) n=169 Juomien valmistus (TOL 11), n=21

80 %

41 %

51 %

63 %

85 %

48 %

42 %

15 %

15 %

72 %

45 %

38 %

54 %

67 %

35 %

26 %

17 %

10 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 %

Investoinut (esim. tietotekniikkaan tai
ohjelmistoihin, koneisiin tai laitteisiin)

Palkannut uutta henkilöstöä

Kouluttanut henkilöstöä

Työn organisointi uudella tavalla

Lanseerannut uusia tuotteita tai palveluita

Laajentunut uusille markkinoille

Ottanut käyttöön uusia teknologioita

Ottanut käyttöön uusia liiketoimintamalleja

Laajentanut toimintaa uusille toimialoille

100 %

58

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

mediaan. Digitaalisuudella voidaan tehostaa tuote- ja toimitusketjun hallintaa, parantaa
asiakaslähtöisyyttä ja tuoda liiketoiminnan keskiöön kuluttajatietoa. Digitaalisuus tarjoaa
myös yrityksille kokeilualustan ja mahdollisuuden kommunikoida asiakkaiden kanssa.
Digitalisaatio on muuttanut ketjumaista ruoan tuotantoa verkostomaisemmaksi toimin-
naksi ja mahdollistanut erikoistuvalle tuotannolle globaalien markkinoiden saavuttamisen
ajasta ja paikasta riippumatta.

Kuvio 45.  Digitaalisten työkalujen ja palveluiden käyttö elintarvikealan pk-yrityksissä, %.
Lähde: Pk-yritysbarometri 2/2019 Suomen Yrittäjät, Finnvera Oyj ja työ- ja elinkeinoministeriö. Vastaajat ovat
voineet valita useita vaihtoehtoja.

Elintarvikealan pk-yritykset pitävät digitaalisuuden tuomia mahdollisuuksia eri liiketoimin-
nan osa-alueilla pääosin merkittävinä tai kohtalaisen merkittävinä. Yrityskuvan vahvistami-
nen, uusien asiakkaiden tavoittaminen ja asiakaspalvelun parantuminen ovat näistä kes-
keisimpiä. Noin kolmannes pk-yritysbarometriin vastanneista elintarvikealan pk-yrityksistä
ei kokenut digitaalisuutta merkittävänä osana liiketoimintojen kansainvälistymistä.

Elintarvikkeiden valmistus (TOL 10 ja 11) n=196 Juomien valmistus (TOL 11), n=21

87 %

90 %

51 %

17 %

40 %

3 %

0 %

1 %

16 %

0 %

80 %

78 %

39 %

8 %

29 %

3 %

5 %

2 %

9 %

8 %

0 % 20 % 40 % 60 % 80 % 100 %

Yrityksen omat Internet kotisivut

Sosiaalinen media (esim. Fb, Linkedin)

Pilvipalvelut (verkkopalveluina Internetissä)

Verkkokauppa yrityksenne myynnissä

Yrityksenne ostot verkossa

Digitaalisten kanavien ja alustojen käyttö
palvelujen jakelussa ja markkinoinnissa

Big datan käyttö

Teollinen Internet

Tekoälysovellukset, robotiikka, ohjelmistorobotiikka

Ei osaa sanoa

59

365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Kuvio 46.  Liiketoiminnan digitalisoitumisen merkitys elintarvikealan pk-yrityksissä (TOL 10–11), %.
Lähde: Pk-yritysbarometri 2/2019 Suomen Yrittäjät, Finnvera Oyj ja työ- ja elinkeinoministeriö.

44

36

21

15

15

17

15

11

21

34

36

49

35

35

37

35

33

21

7

6

7

18

21

27

16

22

17

8

14

14

18

13

9

18

20

9

7

8

9

14

16

10

16

14

32

0 10 20 30 40 50 60 70 80 90 100

Yrityskuvan vahvistuminen

Uusien asiakasryhmien tavoittaminen

Asiakaspalvelun parantuminen

Tiiviimpi yhteistyö kumppanien kanssa

Liiketoimintaprosessien tehostuminen

Kannattavuuden parantuminen

Uudet liiketoimintamahdollisuudet

Tuotekehityksen tehostuminen

Liiketoiminnan kansainvälistyminen

suuri merkitys kohtalainen merkitys en osaa sanoa vähäinen merkitys ei merkitystä

60

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

6 	 Analyysiä ja näkymiä toimialan
tulevaisuudesta

6.1 	 PESTEL-analyysi

Liiketoimintaympäristö ja kuluttajien elämäntavat muuttuvat aiempaa nopeammin.
Ruoka-alan kehitykseen vaikuttavat monet tekijät, megatrendit ja ilmiöt. Niitä ovat muun
muassa elintarvikkeiden maailmanlaajuisen kysynnän ja tarjonnan muutokset, ruoan ja
sen tuotantopanosten hintakehitys, hintakilpailun kiristyminen sekä muutokset kulutta-
jien arvomaailmoissa ja käyttäytymisessä. Alustatalouden kehittyminen haastaa perintei-
siä liiketoimintamalleja.

Väestönkasvu, ikääntyminen, elämäntyylit, kaupungistuminen, teknologioiden kehittymi-
nen, digitaalisuus sekä vastuullisuus ovat maailmanlaajuisia ilmiöitä, jotka yhdessä politii-
kan ja sääntelyn kautta vaikuttavat elintarvikealaan. Arvopohjainen ja tietoinen kuluttami-
nen vahvistuvat. Kuluttajat odottavat aiempaa tarkempaa tietoa koko tuotteen elinkaaren
ajalta. Tätä ilmentävät muuan muassa pakkaukset, joissa on tuottajan nimi tai QR-koodi,
jonka avulla voi tutustua tuotteen eri valmistusvaiheisiin. Vastuullisesti tuotettu, jäljitet-
tävä ja laadukas ruoka on kasvava bisnes.

PESTEL-analyysi tarkastelee yrityksen toimintaan vaikuttavia makrotason ilmiöitä, jotka
asettavat reunaehtoja liiketoiminnalle. Toisaalta ilmiöiden tunnistaminen ja niiden enna-
kointi voivat tarjota yritykselle myös kilpailuetua. PESTEL-nimitys tulee termeistä Political,
Economic, Social, Technological, Environmental ja Legal. Kuvioon 48 listatut tekijät ovat
esimerkkejä toimintaympäristön vaikutuksista.

61

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Kuvio 47.  PESTEL-lähestymistapa elintarviketeollisuuden toimintaympäristöön.

Sosiaalinen Ekologinen

Lainsäädäntö

•	 Maatalous- ja maaseutupolitiikka
•	 Ympäristö-, ilmasto-, energia- ja

veropolitiikka
•	 Kansainvälinen kauppapolitiikka
•	 Maailmanpoliittinen tilanne
•	 Strategiset ohjelmat ja tiekartat;

hallitusohjelma, biotalous,
luomu- ja lähiruokaohjelmat

•	 Väestömuutokset, ikääntyminen ja työurien pidentyminen
•	 Kaupungistuminen
•	 Hyvinvointi ja elintapasairaudet
•	 Perhekoot ja -muodot
•	 Kuluttajien muuttuvat elämäntavat, kuluttamisen ja

arvojen muutokset
•	 Kulttuurien vuoropuhelu
•	 Yhteisöllisyys ja jakamistalous, ulkona syöminen,

vertaiskokemukset
•	 Ruoan ja ruoantekijöiden arvostus
•	 Turvallisuuden tarve

•	 Maapallon rajalliset resurssit
•	 Ympäristö- ja kiertotalouden

ratkaisut, biotalous
•	 Ilmastonmuutos ja

hiilineutraalisuus
•	 Vastuullisuuden korostuminen,

kestävä kehitys, ruokahävikin
minimointi

•	 Luomu- ja lähiruoka, eettisesti
tuotettu ja sesonginmukainen ruoka

•	 Ruokajärjestelmän läpinäkyvyys

•	 Globaali talouskehitys ja suhdannevaihtelut
•	 Varallisuuden jakautuminen ja ostovoiman

kehitys
•	 Kuluttajien luottamus talouteen
•	 Kiristyvä kilpailutilanne, hinta
•	 Rahoituksen saatavuus
•	 Kaupan ja ruokapalveluiden muutokset,

kaupan vahva rooli tarjontaketjun
järjestäjänä

•	 Ruokapetosten kasvava määrä

•	 Uudenlaiset teknologiat ja tuotantomenetelmät
•	 Ruoka-alan uudet raaka-aineet, yhdistelmät,

keinotuotanto
•	 Kiertotalous
•	 Digitalisaation mahdollisuudet, uudet sovellukset
•	 Tietovarantojen hyödyntäminen ja

nopea tiedonkulku
•	 Tuotantojärjestelmien turvallisuus,

kestävyys ja älykkyys
•	 Elintarviketurvallisuuden ylläpito ja laatu-

ja hallintajärjestelmät

•	 Uudistuva lainsäädäntö ja
sääntely

•	 Vastuulliset hankinnat
•	 Julkista rahoitusta koskeva

lainsäädäntö

Poliittinen

Ekonominen Teknologinen

Hybridikuluttajan aikakausi
Monet ilmiöt ja trendit korostuvat samanaikaisesti elintarvikealalla. Kuluttajat tekevät ai-
empaa tietoisempia valintoja, ja ruokailukokemuksen merkitys on kasvussa.

Syksyllä valmistuneen Suomi syö -tutkimuksen mukaan hyvä maku, kotimaisuus ja ter-
veellisyys ovat tärkeimmät elintarvikkeiden ostokriteerit. Kotimaisuuden merkitys on ai-
emmasta korkeasta tasosta vahvistunut. Tutkimuksen mukaan yhä tärkeämpää on ruoan
valmistamisen helppous ja vaivattomuus, mikä ilmenee valmisruokien ja puolivalmistei-
den lisääntyneenä käyttönä.

Kiire, yksinasumisen yleistyminen sekä perheenjäsenten yksilölliset ruokavaliot ja allergiat
muokkaavat ruokakulttuuriamme. Ruokakulttuurin välipalaistuminen on maailmanlaajui-
nen trendi. Myös eettisyys ja ympäristöarvot sekä edulliseksi koettu hinta korostuvat. Kas-
vispohjaisten tuotteiden ja vaihtoehtojen tarjonta laajenee. Kasvispohjaisten tuotteiden
osalta on tarve kehittää ammattikeittiöille suunnattuja tuotteita pakkauksineen ja paran-
taa niiden saatavuutta.

62

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Yritykset pyrkivät yhä aktiivisemmin ennakoimaan kuluttajakäyttäytymisen suunnat, sillä
kuluttajien valta ja vaikutus voimistuvat. Kilpailuetua yritykset pyrkivät luomaan vastaa-
malla aiempaa yksilöllisimpien kuluttajien moninaisiin tarpeisiin ja loputtomiin kulu-
tustrendeihin sekä panostamalla ennakoivasti tuotekehitykseen, innovointiin ja palvelui-
hin. Erikois- ja premium-tuotteiden markkinat kasvavat kuluttajakäyttäytymisen pirstaloi-
tuessa. Entistä personoidumpien ja toisaalta tietyille kohderyhmille profiloituvien tuottei-
den tarjonta, palvelumuotoilu, brändien rakentaminen, tarinallistaminen ja monialainen
yhteistyö ovat keinoja luoda kilpailuetua. Uusille pakkausratkaisuille ja liiketoimintakon-
septeille on tarvetta.

6.2 	 SWOT-analyysi

Vahvuudet:

•	 Perinteikäs, vahva ja monialainen teollisuudenala
•	 Monipuolinen ja -muotoinen elintarvikeala
•	 Suhteellisen vakaat markkinat
•	 Kotimaisuuden arvostus, lähi- ja luomuruoka
•	 Kuluttajilla positiivinen kiinnostus tuotteisiin ja uutuuksiin
•	 Tunnetut brändit ja laaja tuotetarjonta
•	 Rationalisointietu isoissa yrityksissä, toisaalta
	 handicraft -etu pienillä
•	 Ruoka- ja tuotanto-osaaminen, ruokaturvallisuus,
	 vastuullisuus, jäljitettävyys
•	 Ammattitaitoinen henkilöstö,
	 kouluttautumismahdollisuudet
•	 Työskentely- ja turvallisuuskulttuuri
•	 Jatkuva toimintojen kehitys ja uusiutuminen
•	 Toimivat logistiset järjestelmät ja kylmäketjut
•	 Raaka-aineiden laatu, puhdas maaperä, ilma ja vesi
•	 Rahoitus ja muu kehittämistuki, tutkimusosaaminen
•	 Toimiva valvonta, korostuva neuvonnallisuus

Uhat:

•	 Kaupan vahva asema tarjontaketjussa
•	 Globaali kilpailu
•	 Lisääntyvä tuonti, ulkomaiset toimijat,
	 kaupan omat merkit
•	 Talouskehityksen häiriöt
•	 Kotimaisen raaka-ainetuotannon väheneminen,
	 saatavuus
•	 Tautiriskit

Mahdollisuudet:

•	 Muuttuva liiketoimintaympäristö
•	 Kansainväliset markkinat ja vienti
•	 Kaupungistuminen, jalostuksen tarpeen kasvu
•	 Ruoan kysynnän kasvu maailmalla
•	 Viennin jalostusarvon nosto, laajennus teknologiaan
	 ja osaamiseen
•	 Kaupan ja ruokapalveluiden muutokset, monikanavaisuus
•	 Kulutustottumusten muutokset, ruoan merkityksellisyys
•	 Kiertotalouden kehittyminen
•	 Pakkausmateriaalien kierrätettävyys, biopohjaisuus
•	 Uuden tutkimustiedon tuotteistaminen
•	 Syvenevä yhteistyö yrittäjien kesken ja ruokajärjestelmässä
•	 Vahvistuva toimialojen sekä tutkimuksen välinen yhteistyö
	 ja innovointi
•	 Teknologioiden ja digitaalisuuden hyödyntäminen
•	 Trendit, ilmiöt, yksilölliset tarpeet huomaava
	 markkinoinnillinen kehitys

Heikkoudet:

•	 Kotimarkkinakeskeisyys vähäisen kasvun kotimarkkinoilla
•	 Säädöksistä riippuvainen toimintaympäristö, verotus
•	 Keskimäärin vaatimaton kannattavuus ja heikohko
	 tuottavuus
•	 Liiketoimintaosaamisen heikkous kansallisesti ja
	 kansainvälisesti
•	 Ikääntyvä yrittäjäkunta
•	 Yksintekemisen kulttuuri – verkostojen vähäisyys

63

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

6.3 	 Pk-yritysbarometrin havaintoja

Suomen Yrittäjät, Finnvera Oyj ja työ- ja elinkeinoministeriö toteuttavat pienten ja keski-
suurten yritysten toimintaa ja taloudellista toimintaympäristöä kuvaavan Pk-yritysbaro-
metrin kaksi kertaa vuodessa. Tässä esitetyt havainnot perustuvat kesällä 2019 tehtyyn
barometrikyselyyn, johon vastasi 196 elintarvikkeita tai juomia valmistavaa pk-yritystä.
Kaikkiaan pk-barometrikyselyyn vastasi 6 133 kohderyhmän yritystä.

Elintarvikealan pk-yritykset arvoivat lähiajan yleiset suhdannenäkymät koko maata ja ver-
tailutoimialoja selvästi paremmiksi. Toimialan lähiajan suhdanneodotukset ovat kuitenkin
heikentyneet vuoden takaisesta. Suhdanteiden paranemista ennakoi alan yrityksistä yhä
harvempi ja ennallaan pysymistä useampi. Odotuksiin heijastuvat yleiset käsitykset talou-
den kehityksestä ja talouskasvun hidastumisesta keskeisillä markkina-alueilla. Elintarvikea-
laan vaikuttaa kuitenkin myönteisesti yksityistä kulutusta ylläpitävä kotitalouksien ostovoi-
man vahvistuminen, sillä palkkojen odotetaan nousevan inflaatiokehitystä nopeammin.
Lihateollisuuden osalta yleisten suhdannenäkymien arvioitiin osin heikentyvän.

Liikevaihdon, tilausten määrän ja innovaatioiden, tuotannon sekä tuotteiden kehityksen
odotetaan kasvavan eniten. Seuraavaksi vahvimmin uskotaan kannattavuuden paranemi-
seen sekä materiaalihintojen ja palkkakustannusten nousuun. Vähiten muutosta nähtiin
tuonnin arvossa, kansainvälistymiseen panostamisessa ja viennin arvossa. Näkymiä voi-
daan luonnehtia viime vuotta vaisummiksi, mutta myönteisiksi, mitä ilmentävät myös po-
sitiiviset saldoluvut.

Kuvio 48.  Elintarvikealan (TOL 10 ja 11) odotuksia eri osatekijöiden kehityksestä tulevan vuoden aikana, %.
Lähde: Pk-yritysbarometri 2/2019. Suomen Yrittäjät, Finnvera Oyj ja työ- ja elinkeinoministeriö.

suurempi yhtä suuri pienempi

38
65

32
37

27
20

45
47

40
49

45
50

56
25

55
28

61
42

55
57

46
45

56
36

46
40

33
33

7
8
8

22
18

22
9
8

4
15

8
10

11
19

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

YLEISET SUHDENNENÄKYMÄT
Liikevaihto

Henkilökunnan määrä
Investointien arvo

Viennin arvo
Tuonnin arvo

Palkkakustannukset hlöä kohden
Materiaalien hinnat

Lopputuotteiden/palveluiden hinnat
Yrityksen kannattavuus

Vakavaraisuus
Innovaatiot, tuotannon ja tuotteiden kehitys

Tilausten määrä
Kansainvälisyyteen panostukset

64

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Pk-elintarvikeyritykset ovat edelleen kasvuhakuisia, sillä reilusti yli puolet (65 %) baromet-
riin vastanneista on kasvamaan pyrkiviä. Syksyn pk-yritysbarometrin mukaan voimakkaasti
kasvuhakuiseksi ilmoittautui 22 % ja mahdollisuuksien mukaan kasvua haki 43 % elintar-
vikeyrityksistä. Vailla kasvutavoitteita olevia pk-elintarvikeyrityksiä oli kyselyssä 12 %, kun
vuosi sitten osuus oli pienempi, 6 %. Juomia valmistavat yritykset janoavat kasvua muita
vertailualojen enemmän, kuten kuviossa 49 ilmenee.

Kuvio 49.  Elintarvikealan pk-yritysten kasvuhakuisuus, %.
Lähde: Pk-yritysbarometri 2/2019. Suomen Yrittäjät, Finnvera Oyj ja työ- ja elinkeinoministeriö.

Yritysten toimintaedellytykset muuttuvat liiketoimintaympäristössä tapahtuvien muutos-
ten seurauksena, mikä edellyttää yrityksiltä jatkuvaa toimintojen kehittämistä ja uudistu-
mista. Markkinointi ja myynti ovat perinteisesti olleet pk-yritysten keskeisiä kehittämiskoh-
teita, joiden kehittämistä piti tärkeänä yli puolet elintarvike- ja juoma-alan pk-yrityksistä.
Kolmannes elintarvikealan pk-yrityksistä arvioi kehittämistarvetta olevan tuotannossa ja
materiaalitoiminnoissa, tietotekniikassa, tuotekehityksessä ja laadussa. Juomien valmis-
tuksessa keskeisiksi kehittämiskohteiksi nousivat myös johtaminen ja yrityksen hallitus-
työskentely. Osa alan yrityksistä on nuoria.

50 %

38 %

8 %

5 %

0 %

22 %

43 %

19 %

12 %

4 %

13 %

39 %

29 %

15 %

3 %

9 %

33 %

27 %

28 %

4 %

0 % 10 % 20 % 30 % 40 % 50 % 60 %

Olemme voimakkaasti kasvuhakuinen

Pyrimme kasvamaan mahdollisuuksien mukaan

Pyrimme säilyttämään asemamme (ja tämä edellyttää kasvua)

Yrityksellämme ei ole kasvutavoitteita

Yrityksemme toiminta loppuu seuraavan vuoden aikana

Palvelut, n=4286 Teollisuus, n=771 Elintarvikkeiden valmistus, n=196 Juomien valmistus, n=21

65

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Kuvio 50.  Elintarvikkeiden ja juomien valmistuksen pk-yritysten kokemat sisäiset kehittämistarpeet, %.
Lähde: Pk-yritysbarometri 2/2019. Suomen Yrittäjät, Finnvera Oyj ja työ- ja elinkeinoministeriö. Vastaajat ovat
voineet valita useita vaihtoehtoja.

Syksyn pk-yritysbarometrissä pk-yritysten pahimpina kehittämisen esteinä olivat kilpailuti-
lanne, työvoiman saatavuus ja yleinen suhdannetilanne. Elintarvike- ja juoma-alan pk-yri-
tyksissä työvoiman saatavuuden ei koettu estävän kehittämistä. Elintarvike- ja erityisesti
juoma-alan pk-yrityksissä puolestaan kustannustaso nähtiin viime syksyn tapaan pahim-
pana kehittämisen esteenä. Yritystoiminnan säätelyn sekä rahoituksen koettiin myös hillit-
sevän kehittämistä. Sääntelyssä korostuivat toimintaa rajoittavat määräykset.

39 %

34 %

9 %

67 %

27 %

28 %

10 %

6 %

3 %

20 %

9 %

23 %

62 %

15 %

23 %

34 %

24 %

14 %

5 %

9 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 %

Johtaminen

Yrityksen hallitustyöskentely

Henkilöstön kehittäminen ja koulutus

Markkinointi ja myynti

Vienti ja kansainvälistyminen

Rahoitus, talous ja laskentatoimi

Tuotanto ja materiaalitoiminnot, tietotekniikka,
tuotekehitys, laatu

Yhteistyö/verkott. tuotannossa, alihankinta

Yhtestyö/verkott. TKI-toiminnoissa

Ympäristö- ja muiden säädösvaatimusten
ottaminen huomioon toiminnassa

Ei osaa sanoa

Millä seuraavista yritystoiminnan osa-alueista, joihin omalla toiminnallanne voitte vaikuttaa,
koette olevan eniten kehittämistarvetta yrityksessänne tällä hetkellä?

Valitkaa mielestänne kolme tärkeintä kehittämistarvetta.

Elintarvikkeiden valmistus, TOL10–11 Juomien valmistus, TOL11

66

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Kuvio 51.  Elintarvikkeiden ja juomien valmistuksen pk-yritysten pahimmat kehittämisen esteet, %.
Lähde: Pk-yritysbarometri 2/2019. Suomen Yrittäjät, Finnvera Oyj ja työ- ja elinkeinoministeriö. Vastaajat ovat
voineet valita useita vaihtoehtoja.

6.4 	 Yhteenvetoa ja näkymiä

Ruoka-ala on kansantaloudellisesti tärkeä ja vakauttava toimiala, joka ylläpitää maamme
työllisyyttä sekä tuottaa huomattavan arvonlisäyksen ja verokertymän. Ruokajärjestel-
mällä on oleellinen merkitys maamme alueelliselle kehitykselle ja huoltovarmuudelle.

Elintarviketeollisuudella on merkittäviä kerrannaisvaikutuksia. Laskelmien mukaan yksi
työntekijä elintarviketeollisuudessa työllistää yli kolme muuta henkilöä muualla yhteiskun-
nassa. Toimialan monet strategiset investoinnit kanavoivat kasvua toimintaympäristöönsä.
Alan merkitys on aiempaa paremmin huomattu myös poliittisella tasolla.

Suomessa on moninainen elintarvikeyrityskenttä. Osalle lähimarkkinat ovat tärkeät ja toi-
sille kansainväliset markkinat ovat aiempaa keskeisempi suunta. Kiristyvä kotimainen ja
kansainvälinen kilpailu pakottaa ruokajärjestelmän eri toimijoita liiketoimintojen tehosta-
miseen, ketterään uudistamiseen ja yhteistyön tiivistämiseen. Kilpailuetuna korostuu kyky
jalostaa datasta tietoa oman liiketoiminnan kehittämiseen.

Elintarvikkeiden ja juomien valmistuksessa on monia kasvunälkäisiä yrityksiä, jotka tuot-
tavat laajan valikoiman erilaisia tuotteita. Suhdanne-ennusteet povaavat elintarviketeolli-
suuden tilanteen jatkuvan kohtuullisena. Talouden himmenevät kasvunäkymät heijastuvat
kuitenkin toimialalle kehitystä vaimentavana.

Elintarvikkeiden valmistus n=196 Juomien valmistus, n=21

26 %

46 %

10 %

14 %

1 %

3 %

13 %

27 %

8 %

16 %

11 %

5 %

7 %

15 %

0 % 5 % 10 % 15 % 20 % 25 % 30 % 35 % 40 % 45 % 50 %

Yritystoiminnan sääntely

Kustannustaso

Kilpailutilanne

Työvoiman saatavuus

Resurssitekijät (pl. työvoiman saatavuus)

Yleinen suhdannetilanne/taloustilanne

Ei osaa sanoa

Mitkä ovat yrityksenne kehittämisen pahimmat esteet?

Rahoitus

67

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Tulevaisuuden lukutaitoa – kilpailuetua innovointikyvyllä
Ruokasektorin liiketoimintaympäristö muuttuu kiihtyvällä, joten on tärkeää tunnistaa siinä
tapahtuvat muutokset ja mahdollisuudet. Alan kilpailuedun varmistamisessa tulee tähdätä
arvon tuottamiseen. Innovaatioilla ja brändituotteilla on siinä keskeinen rooli. Vähäisen
markkinakasvun tilanteessa aktiivisella tuotekehityksellä varmistetaan, että yrityksellä on
tuotteisto, joista kotimaiset ja kansainväliset asiakkaat ovat halukkaita maksamaan, myös
toistuvasti.

Maa- ja metsätalousministeriö on asettanut marraskuussa hallitusohjelman mukaisesti
yhteinen ruokapöytä -keskustelufoorumin. Ryhmän tavoitteena on lisätä vuoropuhelua ja
syventää ruokajärjestelmämme yhteistä tahtotilaa elintarvikealamme kilpailuetujen vah-
vistamiseksi ja hyödyntämiseksi.

Hinta ohjaa kuitenkin monien kuluttajien valintoja, joten hinnoittelun hallinta korostuu
kilpailukyvyn varmistamisessa tuotantotehokkuuden ohella. Kasvun kannalta panostami-
nen laatuun on hintakilpailukykyä järkevämpi vaihtoehto. Kaupan alalla globaaleina tren-
deinä nostetaan laatua, vastuullisuutta ja paikallisen yhteisön merkitystä. Ruokaan sijoitta-
via pääomasijoitusrahastoja on perusteilla.

Kasvua kansainvälisiltä markkinoilta
On aika toimia eli viedä suomalaisia ruokatuotteita ja suomalaista osaamista pelloista,
metsistä ja vesistä kansainvälisen kuluttajan ruokapöytään. Parhaat mahdollisuudet ruo-
ka-alan kasvuun tulevat viennistä, joka onnistuu ruokajärjestelmän tiiviillä yhteistyöllä.
Lisäksi tarvitaan tuotteiden lokalisointia kohdemarkkinoita puhuttelevaksi, kuluttajaläh-
töistä tuotteistusta ja kohderyhmään vetoavaa brändäystä. Myös läsnäoloa sopivan kokoi-
silla ja maksukykyisillä markkinoilla sekä resursointia tarvitaan. Yritysvastuut korostuvat
kotimaisessa ja kansainvälisessä kaupassa. Yrityksiltä edellytetään enenevässä määrin eri-
laisten sertifioitujen laatu- ja ympäristöjärjestelmien mukaista toimintaa.

Suomesta viedään erityisesti maitotaloustuotteita, juomia, lihatuotteita, makeisia sekä
leipomotuotteita. Vahvuuksina ovat todistetusti puhtaasta luonnosta peräisin olevat
raaka-aineet, vastuullinen liiketoiminta, ravitsemuksellinen osaaminen ja korkeatasoi-
nen ruokahygienia. Elintarvikevientimme on kehittynyt alkuvuodesta suotuisasti ja uusia
avauksia on saatu.

Elintarvikeviranomaisilla on myös keskeinen rooli viennin mahdollistajina. Viranomaisten
lisäksi erilaiset vientiohjelmat, kuten Business Finlandin Food from Finland, tuottavat hyö-
dyllistä taustatukea yritysten kansainvälistymisessä. Tavoitteena onkin tuplata vienti kol-
men miljardiin euroon vuoteen 2023 mennessä.

68

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Lineaarisen talouden purku – ilmastomuutoksen valtavirtaistuminen
Ruoantuotannon ilmastovaikutukset ja ruokahävikki ilmastomuutoksen osana herättävät
paljon keskustelua. Arvioiden mukaan maailmanlaajuisesti noin 30 % kaikesta tuotetusta
ruoasta päättyy hävikkiin. YK:n kestävän kehityksen tavoiteohjelma Agenda 2030 pyrkii
globaalisti ruoan tuotannon ja jalostusketjun ruokahävikin vähentämisen ohella puolitta-
maan ruokajätteen määrän vuoteen 2030 mennessä.

Suomessa ruokaketjun syömäkelpoisen hävikin määräksi on arvioitu 400–500 miljoonaa
kiloa vuodessa. Arvioiden mukaan ruokahävikkiä syntyy eniten kotitalouksissa (30 %). Vuo-
sittain tuotamme keskimäärin 23 kiloa ruokahävikkiä henkeä kohden, mikä vastaa arvol-
taan 125 euroa. Ruokahävikistä syntyy lisäksi noin 20 % ravitsemispalveluissa, 20 % teolli-
suudessa, 18 % kaupassa ja 12 % alkutuotannossa. Omatunto kolkuttelee aiempaa enem-
män ostoskorissa ja ruokapöydässä.

Elintarvikeala on uusiutuviin luonnonvaroihin perustuvan kiertotalouden keskiössä.
Ruoka-alan yritykset kehittävät prosesseja entistä materiaali- ja energiatehokkaammiksi.
Ruoan osuus kotimaisen kulutuksen ympäristövaikutuksista on noin kolmannes. Elintar-
vikealan materiaalitehokkuuden sitoumuksella 2019–2021 pyritään vähentämään ruoan
valmistuksen, jakelun ja kulutuksen ympäristövaikutuksia. Sitoumuksen ovat allekirjoitta-
neet alan järjestöt yhdessä kolmen ministeriön (MMM, TEM ja YM) kanssa. Sitoumuksella
halutaan osoittaa edelläkävijyyttä sekä yritysten vapaaehtoisten toimien vaikuttavuutta
luonnonvarojen kestävässä käytössä ja ilmastonmuutoksen torjunnassa.

Asiakaskokemus, kuluttajalähtöisyys – trendien loputtomuus
Kuluttajat ovat yhä tiedostavampia, ja odotukset sekä vaatimukset tuotteita ja ruokapalve-
luita kohtaan nousevat. Vastuullisuus on aiempaa merkittävämmässä roolissa. Terveysvai-
kutteisten elintarvikkeiden kysyntä kasvaa edelleen, ja syömiseltä haetaan myös täsmä-
hyvinvointia. Yhteiskunnan eriarvoistuminen lisää markkinoiden polarisaatiota, jossa sekä
kalliimpien premium-tuotteiden että halvempien elintarvikkeiden kysyntä kasvaa. Myös
kaupan rakenteet ja ostamisen kanavat muuttuvat. Lisääntynyt ruoka- ja juomaharrastu-
neisuus näkyy kuluttajilla kokeilunhaluna ja laatuun satsaamisena. Trendit muokkaavat
ruokamaailmaa, ja asiakastuntemus korostuu liiketoimintamallien ja entistä personoitu-
vampien tuotteiden kehittämisessä.

Ruoan monet merkitykset ja tarinallistamisella kiinnostavuutta
Loppuvuodesta monet eri tahot tuottavat trendiraportteja seuraavan vuoden ilmiöistä.
Innova Market Insightsin mukaan tarinallistaminen on vuoden 2020 merkittävin trendi.
Kymmenen kärjessä olevaa trendiä heidän mukaansa ovat seuraavat:

69

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

1.	 Storytelling (tarinallistaminen – tuotteiden tarinat kiehtovat
yhä enemmän kuluttajia)

2.	 Plant-based revolution (kasvipohjainen vallankumous –
kasvipohjaisen syömisen voimistuminen)

3.	 The sustain domain (kestävyys – kuluttajien odotukset
kestävyydestä vahvistuvat, mikä edellyttää yrityksiltä
ympäristötehokkuuden priorisointia)

4.	 The right bite (kokonaisvaltainen hyvinvointi,
terveet elämäntavat)

5.	 Tapping into texture (korostuva tuoterakenne aistimisessa)
6.	 Macronutrient makeover (makroravinteiden muokkaus –

kuluttajien käsitykset makroravinteista suhteessa terveyteen,
kuten sokerittomuus, rasvattomuus, vitamiinit)

7.	 Hello hybridids (brändituotteen rinnakkaisvaihtoehdot
kiinnostavat seikkailuhaluisia kuluttajia)

8.	 A star is born (yllätykselliset ainesosat - kuluttajien hyväksyntä
korostuu epätavallisissa aineosissa, esim. probiootit)

9.	 Eat pretty (fyysistä hyvinvointia tukevat tuotteet,
syötävä kosmetiikka)

10.	Brand unlimited (tuotemerkit - personoidut tuotteet,
rajoitetut erät)

Tärkeää on seurata trendien lisäksi alalla tehtyjä innovaatioita. Erilaiset trendit ja ilmiöt to-
dentavat hyvin, että ruoka on kuluttajille paljon muutakin kuin nälkää taltuttavaa ravintoa.

Suomalaiset haluavat syödä kotimaista ruokaa ja kotimaisuus painaa ruokavalinnoissa yhä
enemmän. Ruokakulttuurimme perinteiset raaka-aineet ovat nosteessa: kaura, marjat, villi-
yrtit ja peruna. Maku ja elämyksellisyys korostuvat ja toisaalta myös kiireisen arjen helpot-
tajat, puolivalmisteet ja valmiit ruoat. Ruokavaliot yksilöllistyvät ja kuluttajat kokeilevat uu-
sia tuotteitta, kuten erilaisia kasvisproteiineja. Fleksaaminen lisääntyy. Toimijat kaipaavat-
kin järjestelmää, joka tuottaisi avointa tietoa kuluttajien ostokäyttäytymisistä ja makutot-
tumuksista. Ajantasaisen asiakastiedon saamisen nähdään parantavan kilpailua maamme
keskittyneillä elintarvikemarkkinoilla.

Ruoka puhututtaa – ekologisuus, eettisyys ja vastuullisuus kasvussa
Ekologisuuden, tiedostavan kuluttamisen, kotimaisuuden ja ruokatrendien ympärillä on
kova hyrinä. Kuluttajan on kuitenkin tiedontulvasta ja erilaisista vastakkainasetteluista
sekä kärjistyksistä vaikea tietää, mikä oikeasti on ympäristöystävällistä tai terveellistä.

70

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Suomalaiset ovat kuitenkin heränneet ruokahävikin pienentämiseen, ja moni haluaakin
pienentää ilmastokuormaansa. Myös muulle luotettavalle kuluttaja- ja ravitsemustiedolle
on kasvavaa tarvetta somemaailman tietotulvassa.

Säädelty toimiala
Elintarvikealaan kohdistuu paljon sääntelyä, josta valtaosa tulee EU:sta. Elintarvikelain-
säädännön lisäksi on ympäristö-, kilpailu- ja työlainsäädäntöä, alkoholi- ja anniskelulakia,
hankintalakia, rehulainsäädäntöä sekä kotieläintuotannon ja terveydensuojelun säädän-
töä. Elintarvikealaan vaikuttavat myös kesällä 2018 annetut EU:n uudistetut jätedirektiivit,
jotka korostavat pakkausten tuottajavastuuta ja pakkausjätteen kierrätystä sekä velvoitta-
vat raportoimaan elintarvikejätteen määrää ruokaketjun eri osissa. Vuonna 2019 voimaan
tullut elintarvikemarkkinalaki puolestaan sääntelee sopimussuhteita maataloustuotteiden
ja elintarvikkeiden kaupassa sekä pyrkii edistämään hyviä liiketapoja elinketjussa.

Kasvun virtalähteenä koulutus, osaaminen ja tutkimus
Osaavan työvoiman saatavuus eri puolella maatamme on turvattava. Myös laadukkaan ja
hinnaltaan kilpailukykyisen raaka-aineen saanti on perusedellytys elintarviketeollisuuden
toiminnalle.

Elintarvikealan tutkimusstrategian 2018–2025 mukaan elintarviketeollisuus tarvitsee kor-
keatasoista tutkimusta ja yhteistyötä eri tieteen- ja teollisuusalojen ja teknologiaosaajien
kesken. Tutkimusstrategia painottaa resurssitehokasta pohjoista ruoantuotantoa, digiajan
kuluttajan ruokapalveluita, innovatiivisia tuotantoteknologioita ja tutkitusti hyvinvointia
edistävää ruokaa.

Jatkuvaa kehitystä, innovaatiot syntyvät yhteistyöstä
Ruoka on osa arkea ja osa juhlaa. Ala on pullollaan makuja, tuoksuja ja upeita innovaati-
oita. Elintarviketeollisuus on jatkossakin erittäin merkittävä toimiala Suomessa, sillä koti-
maisilla tuotteilla on keskeinen asema ruokapöydässämme. Tuotteita tai suomalaisia raa-
ka-aineita löytyy yhä useammin myös kansainvälisen kuluttajan lautaselta ja lasista.

71

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Lähteet

Ammattibarometri, www.ammattibarometri.fi
Business Finland, www.businessfinland.fi
Elintarvikealan pienyrityksiä, www.aitojamakuja.fi
Elintarviketeollisuusliitto ry, www.etl.fi
Elinkeinoelämän keskusliitto (EK), Suhdannebarometri lokakuu 2019 ja Investointitiedustelu www.ek.fi
Findikaattori, www.findikaattori.fi
Innova Market Insights, www.innovamarketinsights.com/
Kaupan liitto, www.kauppa.fi
Kauppalehti, www.kauppalehti.fi
Kehittyvä Elintarvike, www.kehittyvaelintarvike.fi
Kesko, www.kesko.fi
Luonnonvarakeskus, www.luke.fi
Luonnonvarakeskus. 2017. Selvitys ruokaketjun merkityksestä kansantaloudelle ja alueille,

www.luke.fi/uutiset/luke-selvitti-ruoka-ala-tyollistaa-suomessa-lahes-340-000-henkea/
Maaseudun tulevaisuus, www.maaseutu.fi
Matkailu- ja Ravintolapalvelut Mara ry, www.mara.fi
M-Brain, uutispalat
MMM, www.mmm.fi
Opetushallitus, www.oph.fi/fi/palvelut/osaamisen-ennakointifoorumi-oef
Panimo- ja virvoitusjuomateollisuusliitto, www.panimoliitto.fi
PayTrail, www.paytrail.com
Pellervon taloustutkimus PTT ry, www.ptt.fi/ennusteet/
Pk-yritysbarometri syksy 2019. Suomen Yrittäjät, Finnvera Oyj, TEM
Pro Luomu ry, www.proluomu.fi
Päivittäistavarakauppa ry, www.pty.fi
Ruokatieto Yhdistys ry, www.ruokatieto.fi
Ruokavirasto, www.ruokavirasto.fi
Saa syödä, www.saasyoda.fi
Suomen Asiakastieto Oy, www.asiakastieto.fi
Tekniikka&Talous 7.6.2019. Sata suurinta tutkijaa 2018. Toim. Jukka Lukkari
TEM Toimiala Online tietopalvelu, http://www2.toimialaonline.fi/
Tilastokeskus, www.tilastokeskus.fi
Ulkomaankauppatilastot, http://uljas.tulli.fi
Valvira, www.valvira.fi
Virvoitus- ja panimoteollisuusliitto, www.panimoliitto.fi
YritysSuomi, www.suomi.fi
Yritysten ja yhdistysten www-sivut

72

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Liite 1. Maakunnalliset taulukot elintarvikkeita (TOL 10) ja
juomia valmistavista yrityksistä (TOL 11)

Taulukko 1.  Elintarvikkeiden valmistuksen (TOL 10) toimipaikat, henkilöstö ja liikevaihto (1 000 €) sekä
osuudet vuonna 2017.

 Toimi-
paikkoja

Henkilöstön
lukumäärä
yhteensä

Liikevaihto
1 000 €

Toimipaikat
%

Henkilöstö
%

Liikevaihto
%

Koko maa 1 879 30 185 9 524 848 100,00 % 100,00 % 100,00 %
Alue tuntematon 1 0,05 %
Uusimaa 329 7 206 2 304 043 17,51 % 23,87 % 24,19 %
Varsinais-Suomi 225 2 470 867 920 11,97 % 8,18 % 9,11 %
Satakunta 107 2 330 644 815 5,69 % 7,72 % 6,77 %
Kanta-Häme 66 2 010 609 929 3,51 % 6,66 % 6,40 %
Pirkanmaa 138 2 125 460 686 7,34 % 7,04 % 4,84 %
Päijät-Häme 67 992 220 029 3,57 % 3,29 % 2,31 %
Kymenlaakso 58 781 227 462 3,09 % 2,59 % 2,39 %
Etelä-Karjala 47 610 128 196 2,50 % 2,02 % 1,35 %
Etelä-Savo 66 601 136 973 3,51 % 1,99 % 1,44 %
Pohjois-Savo 100 938 407 572 5,32 % 3,11 % 4,28 %
Pohjois-Karjala 81 906 229 969 4,31 % 3,00 % 2,41 %
Keski-Suomi 88 1 258 259 663 4,68 % 4,17 % 2,73 %
Etelä-Pohjanmaa 103 3 285 1 560 986 5,48 % 10,88 % 16,39 %
Pohjanmaa 118 1 651 517 188 6,28 % 5,47 % 5,43 %
Keski-Pohjanmaa 24 1,28 %
Pohjois-Pohjanmaa 120 1 820 594 197 6,39 % 6,03 % 6,24 %
Kainuu 24 145 29 445 1,28 % 0,48 % 0,31 %
Lappi 89 317 81 336 4,74 % 1,05 % 0,85 %
Ahvenanmaa – Åland 28 283 99 954 1,49 % 0,94 % 1,05 %

Lähde: Tilastokeskus, Toimialoittainen yritystietopalvelu, yritysten toimipaikat maakunnittain.

73

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Taulukko 2.  Juomien valmistuksen (TOL 11) toimipaikat, henkilöstö ja liikevaihto (1 000 €) sekä osuudet
vuonna 2017.

 Toimi-
paikkoja

Henkilöstön
lukumäärä
yhteensä

Liikevaihto
1 000 €

Toimipaikat
%

Henkilöstö
%

Liikevaihto
%

Koko maa 190 2 774 1 253 974 100,00 % 100,00 % 100,00 %
Alue tuntematon 0 0 0 0,00 % 0,00 % 0,00 %
Uusimaa 48 1 368 521 400 25,26 % 49,32 % 41,58 %
Varsinais-Suomi 18 159 76 587 9,47 % 5,73 % 6,11 %
Satakunta 6 3,16 %
Kanta-Häme 1 0,53 %
Pirkanmaa 14 91 22 944 7,37 % 3,28 % 1,83 %
Päijät-Häme 17 474 381 342 8,95 % 17,09 % 30,41 %
Kymenlaakso 5 8 691 2,63 % 0,29 % 0,06 %
Etelä-Karjala 4 21 2 073 2,11 % 0,76 % 0,17 %
Etelä-Savo 11 29 3 821 5,79 % 1,05 % 0,30 %
Pohjois-Savo 8 277 136 913 4,21 % 9,99 % 10,92 %
Pohjois-Karjala 8 26 2 670 4,21 % 0,94 % 0,21 %
Keski-Suomi 3 1,58 % #ARVO! #ARVO!
Etelä-Pohjanmaa 10 66 40 983 5,26 % 2,38 % 3,27 %
Pohjanmaa 8 4,21 % #ARVO! #ARVO!
Keski-Pohjanmaa 3 73 25 103 1,58 % 2,63 % 2,00 %
Pohjois-Pohjanmaa 11 50 11 454 5,79 % 1,80 % 0,91 %
Kainuu 3 5 368 1,58 % 0,18 % 0,03 %
Lappi 8 10 891 4,21 % 0,36 % 0,07 %
Ahvenanmaa – Åland 4 13 2 668 2,11 % 0,47 % 0,21 %

Lähde: Tilastokeskus, Toimialoittainen yritystietopalvelu, yritysten toimipaikat maakunnittain.

74

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Liite 2. Suurimmat yritykset elintarvikkeiden ja juomien
valmistuksessa

Liitteessä on esitetty elintarviketeollisuuden suurimpia yrityksiä liikevaihdon mukaan laji-
teltuna. Tiedot ovat Suomen Asiakastieto Oy:n rekisteristä. TOL –luokitus perustuu yrityk-
sen antamaan omaan luokitukseen. Listan ulkopuolella voi olla yrityksiä, jotka ovat ilmoit-
taneet toimialaluokakseen jonkin muun toimialan, ja siksi eivät näyt näissä listauksissa.

Taulukko 1.  Elintarvikkeiden valmistuksen (TOL 10) suurimpia yrityksiä.

Virallinen nimi Liikevaihto Henkilöstön lkm.

Valio Oy 1 448 542 000 3 271
Atria Suomi Oy 763 504 000 307
HKScan Finland Oy 688 897 000 2 378
Arla Oy 327 012 000 320
Fazer Makeiset Oy 310 005 000 1 048
Oy Gustav Paulig Ab 279 039 000 329
Saarioinen Oy 249 090 000 1 069
Fazer Leipomot Oy 239 650 000 1 292
Snellmans Köttförädling Ab 208 446 000 1 001
Suomen Nestlé Oy 138 371 000 253
Suomen Sokeri Oy 133 583 846 183
A-Rehu Oy 129 811 000 51
Vaasan Oy 127 590 000 593
Ravintoraisio Oy 118 704 000 176
Orkla Confectionery & Snacks Finland Ab 114 509 000 358
Hätälä Oy 109 935 000 190
Orkla Foods Finland Oy 98 220 000 133
Sucros Oy 96 856 000 89
Froneri Finland Oy 91 655 000 211
Meira Oy 84 297 000 184
Apetit Ruoka Oy 78 583 000 346
Heimon Kala Oy 72 918 000
Kivikylän kotipalvaamo Oy 70 298 000 307
Fazer Finland Oy 68 714 000 275
Kaslink Oy 64 164 000 131
Hämeenlinnan Osuusmeijeri 63 922 000 80
Eckes-Granini Finland Oy Ab 59 654 000 135
Juustoportti Food Oy 54 303 000 90
Atria-Chick Oy 51 862 000 372
Osuuskunta Maitomaa 51 643 000 80

75

365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Taulukko 2.  Juomien valmistuksen (TOL 11) suurimpia yrityksiä.

 Virallinen nimi Liikevaihto Henkilöstön lkm.

Oy Hartwall Ab 353 667 000 654
Oy Sinebrychoff Ab 315 245 000 290
Altia Oyj 205 300 000 427
Olvi Oyj 140 692 000 349
Sinebrychoff Supply Company Oy 77 336 000 393
Pernod Ricard Finland Oy 49 072 000 90
Refresco Finland Oy 48 598 000 79
Viking Malt Oy 36 589 000 63
Finn Spring Oy 28 554 000 68
Laitilan Wirvoitusjuomatehdas Oy 19 432 000 59
Laihian Mallas Oy 13 852 000 46
Refreshment Products Finland Oy 10 998 000
Senson Oy 8 609 000 17
Nokian Panimo Oy 5 704 000 22
Rye Rye Oy 4 248 000 29
Oy Gust. Ranin 4 235 000 19
MBH Breweries Oy 4 195 000 35
Teerenpeli Panimo & Tislaamo Oy 3 005 000 11
Pyynikin käsityöläispanimo Oy 2 589 000 21
Stallhagen Ab 2 552 000 10
Nordic Koivu Oy 2 244 000 11
Lammin Sahti Oy 2 107 000
Fat Lizard Brewing Company Oy 1 834 000 6
Vakka-Suomen Panimo Osakeyhtiö 1 732 000 11
Mallaskoski Oy 1 557 000 8
Saimaa Beverages Oy Ltd 1 556 000
Bock's Corner Brewery Oy 1 169 000 14
Pramia Oy 1 161 000 5

76

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Taulukko 3.  Teurastus, lihan säilyvyyskäsittely ja lihatuotteiden valmistuksen (TOL 101) suurimpia yrityksiä.

 Virallinen nimi Liikevaihto Henkilöstön lkm.

Atria Suomi Oy 763 504 000 307
HKScan Finland Oy 688 897 000 2 378
Snellmans Köttförädling Ab 208 446 000 1 001
Kivikylän kotipalvaamo Oy 70 298 000 307
Atria-Chick Oy 51 862 000 372
Pouttu Oy 45 449 000 196
Wildea Oy 42 153 000 92
Naapurin Maalaiskana Oy 40 362 000
Atria Oyj 36 784 000 17
Länsi-Kalkkuna Oy 28 927 000 137
Lihajaloste Korpela Oy 28 619 000 146
Wursti Oy J & J 28 161 000 65
A-Pekoni Nurmo Oy 27 063 000 296
Huhtahyvät Oy 25 971 000 55
Atria-Lihavalmiste Oy 24 485 000 300
A-Pihvi Kauhajoki Oy 20 854 000 189
Lihatukku Veijo Votkin Oy 20 272 000 81
Kotivara Oy 19 812 000 38
Veljekset Rönkä Oy 19 001 000 58
Kylmänen Food Oy 16 098 000 58
A-Sikateurastamo Oy 12 783 000 104
Paimion Teurastamo Oy 12 634 000 43
Ab Korv-Görans Kebab Oy 10 486 000 48
Atria-Tuoreliha Oy 10 462 000 108

Taulukko 4.  Kalan, äyriäisten ja nilviäisten jalostuksen ja säilönnän (TOL 102) suurimpia yrityksiä.

 Virallinen nimi Liikevaihto Henkilöstön lkm.

Hätälä Oy 109 935 000 190
Heimon Kala Oy 72 918 000
Ab Salmonfarm Oy 27 467 000 55
Selkämeren Jää Oy 10 687 000 10
Kalaset Oy 9 938 000 34
Lohikunta Oy 8 070 000 13
Kala-Lappi Oy 3 130 000 10
Myrskylän Savu Oy 2 954 000
Suomen Sillikonttori Oy 2 680 000
Husko Savukalatukku Oy 1 762 000 11
Puruveden Savukala Oy 1 696 000 9
GERNEL OY 1 573 000 10
Pielisen Kalajaloste Oy 1 541 000
Nauvo Fish Oy 1 422 000 1
Kainuun Kalatuote Oy 1 268 000 5
AHUK Oy 1 189 000 3
Kolvaan Kala Oy 1 075 000 4
Savo Lax Oy 1 066 000

77

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Taulukko 5.  Hedelmien ja kasvisten jalostuksen ja säilönnän (TOL 103) suurimpia yrityksiä.

 Virallinen nimi Liikevaihto Henkilöstön lkm.

Orkla Confectionery & Snacks Finland Ab 114 509 000 358
Orkla Foods Finland Oy 98 220 000 133
Apetit Ruoka Oy 78 583 000 346
Eckes-Granini Finland Oy Ab 59 654 000 135
Fresh Sallad & Deli Oy Ab 47 020 000 291
Kimmon Vihannes Oy 21 521 000 45
Salico Oy 16 520 000
Ålands Trädgårdshall Andelslag 14 602 000 25
Jeppo Potatis Ab - Jepuan Peruna Oy 14 324 000 65
Bama Fresh Cuts Oy 13 142 000 41
Kiantama Oy 12 688 000
Pohjolan Peruna Oy 11 151 000 112
Herkkumaa Oy 10 013 000 33
Sauvon Säilyke Oy 9 379 000
Öströmin Perunatuote Oy Ab 8 165 000 30

Taulukko 6.  Kasvi- ja eläinöljyjen ja -rasvojen valmistuksen (TOL 104) suurimpia yrityksiä.

 Virallinen nimi Liikevaihto Henkilöstön lkm.

Nordic Soya Oy 26 251 000 33
Avena Kantvik Oy 7 825 000 36
Suomen Kasviöljykierrätys Oy 2 732 000 10
Raisio Oyj 1 587 333 32
Alavuden Öljynpuristamo Oy 1 166 000 3
Kankaisten Öljykasvit Oy 525 000
Trifol Oy 353 000 3
Virgino Öljyt Oy 121 000

78

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Taulukko 7.  Maitotuotteiden valmistuksen (TOL 105) suurimpia yrityksiä.

 Virallinen nimi Liikevaihto Henkilöstön lkm.

Valio Oy 1 448 542 000 3 271
Arla Oy 327 012 000 320
Hämeenlinnan Osuusmeijeri 63 922 000 80
Juustoportti Food Oy 54 303 000 90
Osuuskunta Maitomaa 51 643 000 80
Osuuskunta Maitokolmio 49 867 000 80
Osuuskunta Satamaito 35 164 000 74
Kuusamon Juusto Oy 24 977 000 79
Riitan Herkku Oy 19 634 000 54
Ruhan Meijeri Oy 15 299 000
Ålands Centralandelslag, ÅCA 14 215 000 59
Unilever Ingman Production Oy 6 589 000 58
Porlammin Meijeri Oy 5 711 000
Härmä Food Oy 5 591 000 44
Vaalan Juustola Oy 4 637 000 22
Lieksan Laatuherkut Oy 3 819 000
Oy Intercheese Ltd 3 044 000 8

Taulukko 8.  Mylly- ja tärkkelystuotteiden valmistuksen (TOL 106) suurimpia yrityksiä.

 Virallinen nimi Liikevaihto Henkilöstön lkm.

Ravintoraisio Oy 118 704 000 176
Fazer Finland Oy 68 714 000 275
Helsingin Mylly Oy 41 747 000 55
Kinnusen Mylly Oy 29 763 000 36
Myllyn Paras Oy 24 206 000 25
Finnamyl Oy 16 112 000 24
Lapuan Peruna Oy 7 759 000 9
Oy Polar Mills Ab 3 504 000
Evijärven Peruna Oy 2 403 000 7
Siikajoen Mylly Oy 2 224 000 42
Oy West Mills Ab Ltd 1 272 000 6

79

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Taulukko 9.  Leipomotuotteiden makaronien yms. valmistuksen (TOL 107) suurimpia yrityksiä.

 Virallinen nimi Liikevaihto Henkilöstön lkm.

Fazer Leipomot Oy 239 650 000 1 292
Vaasan Oy 127 590 000 593
Elonen Oy Leipomo 24 657 000 145
Leipomo Salonen Oy 19 685 000 128
Porokylän Leipomo Oy 17 007 000 122
Porin Leipä Oy 16 362 000 148
Leipomo Rosten Oy 14 863 000 108
Pulla-Pirtti Oy 14 503 000 99
Malviala Oy 13 779 000
Oy Moilas GF Ltd 13 123 000 59
Linkosuon Leipomo Oy 12 970 000 85
Leivon Leipomo Oy 12 941 000 93
Jokioisten Leipä Oy 12 250 000 78
Pielispakari Oy 10 838 733 75

Taulukko 10.  Muiden elintarvikkeiden valmistuksen (TOL 108) suurimpia yrityksiä.

 Virallinen nimi Liikevaihto Henkilöstön lkm.

Fazer Makeiset Oy 310 005 000 1 048
Oy Gustav Paulig Ab 279 039 000 329
Saarioinen Oy 249 090 000 1 069
Suomen Nestlé Oy 138 371 000 253
Suomen Sokeri Oy 133 583 846 183
Sucros Oy 96 856 000 89
Froneri Finland Oy 91 655 000 211
Meira Oy 84 297 000 184
Kaslink Oy 64 164 000 131
Snellmanin Kokkikartano Oy 43 404 000 220
Bunge Finland Oy 40 025 000 76
Oy Lunden Ab Jalostaja 33 145 000 133
MP-Maustepalvelu Oy 30 484 000 79
Lihel Oy 27 539 000 23
Mauste-Sallinen Oy 25 592 000 50
Maustaja Oy 19 309 000 87
Hankintatukku Arno Latvus Oy 18 442 000
Puljonki Oy 16 547 000
Oy Halva Ab 14 349 000 67
Marja Bothnia Berries Oy Ltd 13 307 000 11
Continental Foods Finland AB 12 717 000 21
Mr. Panini Oy 11 510 000 32
Atria-Valmisruoka Oy 11 497 000 130
HoviRuoka Oy 11 215 000 60

80

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Taulukko 11.  Eläinten ruokien valmistuksen (TOL 109) suurimpia yrityksiä.

 Virallinen nimi Liikevaihto Henkilöstön lkm.

A-Rehu Oy 129 811 000 51
Honkajoki Oy 39 156 000 80
Oy Feedex Ab 36 175 000 40
Satarehu Oy 30 264 000
Torp Frys Ab 23 633 000 30
Ab Nyko Oy 23 529 000 34
RehuX Oy 16 674 000 15
Agrox Oy 14 481 000 9
Vilomix Finland Oy 11 574 000 25
E-P:n Minkinrehu Oy 11 524 000
Kalajoen Jäähdyttämö Oy 10 514 000 16
Biofarm Oy 9 593 000
Oy MUSH Ltd 8 849 000 53
Ab Terjärv Frys Oy 7 942 000
Eläinruokatehdas Lemmikki Oy 6 903 000 34
Monäs Feed Oy Ab 6 841 000 12
Oskutuote Oy 5 342 000
Best-In Oy 5 054 000 16

	

81

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Liite 3. Elintarvikeviennin kehitys

Elintarvikeviennin kehitys
Elintarviketeollisuuden yleisraportti

Elintarvikeviennin kehityskatsauksen ovat laatineet:

- Yleiskatsaus, Esa Wrang, Business Finland
- Ruotsi, Vilma Rissanen, Business Finland
- Tanska, Philip Bank ja Hanna-Kaisa Erkkilä, Business Finland
- Saksa, Lili Lehtovuori ja Elina Iso-Oja, Business Finland
- Ranska, Annaleena Soult, Business Finland
- Kiina ja Hong Kong, Cuilu Fan, Business Finland
- Japani, Inka-Liisa Häkälä, Business Finland
- Etelä-Korea, Jani Toivanen, Business Finland
- Venäjä, Jukka Huuhtanen ja Irina Krasnova, Suomalais-Venäläinen kauppakamariyhdistys ry.
 

82

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

1	 Elintarvikeviennin kehitys, Esa Wrang, Business Finland
1.1	 Taustaa elintarvikeviennin kehityksestä
Suomessa elintarvikealan kotimarkkina ei ole viime vuosina merkittävästi kasvanut. Vienti
on suomalaisille elintarvikeyrityksille selkeä ja konkreettinen kasvusektori, johon tulee
panostaa yhä kasvavassa määrin. Elintarvikealalla on lisääntynyt selkeä tietoisuus viennin
tuomista kasvumahdollisuuksista ja yrityksillä on yhä kasvava tahtotila vientiin; mukaan
on tullut runsaasti uusia vientiyrityksiä (myös pk- ja start-up yrityksiä). Elintarvikkeiden
tuonti Suomeen ylittää 4 miljardia €, kun taas vienti on reilut 1,6 miljardia € joten kauppa-
taseen vaje on merkittävä. Korjausta tähän pitää hakea erityisesti viennin kasvun kautta.

Elintarvikevienti Suomesta kasvoi vuoden 2017 aikana 1,6 miljardiin euroon (kasvua +
11 % eli 156 m€ verrattuna 2016 tuloksiin). Venäjän markkinoiden vastapakotteiden ai-
heuttama vaje viennin pudotessa alhaisimmillaan 1,3 miljardiin euroon saatiin kokonaan
kiinni vuonna 2017. Vuoden 2018 aikana elintarvikkeita vietiin 1,55 miljardilla eurolla
viennin jäädessä noin 3 % edellisen vuoden toteutumasta, mutta se oli edelleen noin 7 %
korkeampi kuin vuonna 2016. Maailmanmarkkinahintojen heilahtelu, erityisesti maito-
sektorin tuotteissa (30 % Suomen viennistä) laski viennin arvoa. Tästä huolimatta vuonna
2018 tehtiin kaikkien aikojen paras vientitulos EU:n alueelle. Valtaosa Suomen elintarvi-
keviennistä, viime vuonna ennätykselliset 69 prosenttia, suuntautui nyt EU-alueelle. Viisi
tärkeintä kohdemaata olivat Ruotsi, Viro, Venäjä, Ranska ja Saksa. Nämä maat kattoivat yli
puolet elintarvikeviennistämme.

Viennin suurimmat tuoteryhmät olivat viime vuonna maitotuotteet, juomat (ml. alkoho-
lijuomat) sekä lihat. Maitotuotteiden osuus viennistä oli 30 prosenttia eli kaksinkertainen
kakkostilan juomiin verrattuna. Lihatuotteita kokonaisviennistä oli 11 prosenttia. Eniten
kasvoivat myllytuotteiden, leipien, kakkujen sekä luokkaan muut erinäiset elintarvikkeet
-kuuluvien tuotteiden vienti.

Vuoden 2019 viennin kehitys näyttää erittäin lupaavalta; ensimmäisen vuosipuoliskon
vientimme oli 866 m€, jossa oli +13,7 % kasvua verrattuna samaan ajanjaksoon viime
vuonna. Vientimme oli kuuden kuukauden aikana 104 m€ suurempi kuin vienti vastaa-
vana ajanjaksona 2018. Vuoden 2019 viennin ennuste on 1,75 miljardia euroa, joka toteu-
tuessaan olisi suurin elintarvikeviennin arvomme koskaan. Lähes kaikki Food from Finland
–ohjelman kohdemaat ovat olleet merkittävässä kasvuvauhdissa tänä vuonna; erityisesti
kasvussa ovat olleet Kiina +63,8 %, Saksa +34,5 %, Etelä-Korea +27,7 %, Tanska +25,8 %,
Japani +24,1 % ja Ruotsi +16,6 %. Muita hyvin kasvavia markkinoita ovat mm. Alankomaat
ja Norja. Tuoteryhmistä kovassa nousussa ovat erityisesti maitojalosteet, kaura, muut elin-
tarvikkeet sekä alkoholituotteet. Lihatuotteiden vienti on kasvussa Aasian markkinoille,
sianlihan viennin kasvu on ollut hyvin suurta Kiinaan, samoin kuin maitojauheen.

83

365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Food from Finland on konkreettinen ja systemaattinen ohjelma Suomen elintarvikesekto-
rin viennin kasvattamiseksi. Maa- ja metsätalousministeriön laatiman hallituksen ruokapo-
liittisen selonteon mukaan Food from Finland-ohjelma on elintarvikeviennin kehittämisen
keskeisin ja tehokkain työkalu. Food from Finland -ohjelman tavoitteet ovat elintarvike-
viennin kaksinkertaistamisessa vuoteen 2025 mennessä. Ohjelman toiminnan piirissä toi-
mii tällä hetkellä yli 150 elintarvikealan yritystä.

Food from Finland-ohjelman menestys perustuu Suomen elintarviketuotannon ja –osaa-
misen vahvuuksien laajaan esilletuomiseen, elintarviketarjoamamme yhteisiin esiintymi-
siin ja systemaattiseen asiakastyöhön valituilla kohdemarkkinoilla. Yhteinen tarjoama lisää
kiinnostusta maailmalla ja avaa ovia, joita yksittäisen yrityksen olisi vaikea tai jopa mahdo-
ton avata. Ohjelman toiminnan myötä suomalaisten elintarvikeyritysten vientiaktiivisuus
on merkittävästi lisääntynyt ja yritysten keskeinen yhteistyö kasvaa jatkuvasti. Food from
Finland-ohjelma on toteuttanut viimeisen 5 vuoden aikana lähes 250 vienninedistämista-
pahtumaa, joista tänä vuonna yhteensä noin 50 tapahtumaa;

	− Suomen yhteisosasto 12 tärkeimmillä ammattimessuilla Euroopassa,
Lähi-Idässä ja Aasiassa

	− kuluttajatapahtumista merkittävimpänä Internationale Grüne
Woche -messut Berliinissä, Saksassa (yhdessä MTK:n, MMM:n ja
Visit Finlandin kanssa) sekä Wine and Dine tapahtuma Shanghaissa,
Kiinassa

	− Food from Finland -ohjelma on tänä vuonna toteuttanut 16 omaa
ostajatapahtumaa kohdemarkkinoilla tai Suomessa. Ohjelma on esi-
tellyt suomalaisille yrityksille noin 3000 ostajaa toimintansa aikana

	− Verkostoitumistilaisuuksia, koulutuksia ja valmennuspäiviä 9 kpl,
osallistujamäärä tänä vuonna yhteensä yli 600 henkilöä

	− 13 vähittäiskauppakampanjaa Euroopassa ja Aasiassa; eniten
Saksassa ja Japanissa

	− Ohjelmalla on lisäksi ollut aktiivinen yhteistyö verkkokauppatoimijoi-
den kanssa, erityisesti Kiinassa (Alibaba / TMall, JD.Com, Kesko jne)

	− Aktiivinen yhteistyö elintarvikeviennissä muiden Pohjoismaiden,
erityisesti Ruotsin ja Tanskan kanssa, varsinkin Aasiassa

Aiempaa suurempi joukko elintarvikealan yrityksiä on myös hakenut julkista tukea viennin
edistämiseen. Viime vuonna elintarvikealan rahoituksessa tehtiin kaikkien aikojen ennä-
tys Business Finlandin innovaatiorahoituksen osalta; yli 180 elintarvikeyritystä sai Business
Finlandin kautta innovaatiorahoitusta toimintansa kehittämiseen ja kansainvälistymiseen.
Rahoitusta myönnettiin yhteensä noin 22 miljoonaa euroa. Tänä vuonna odotamme rahoi-
tuksen nousevan yritysten kansainvälistymisen ja uusien vientiponnistusten myötä noin
25–30 miljoonaan euroon.

84

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

2	 Ruotsi, Vilma Rissanen, Business Finland

Ruotsi on Suomen suurin elintarvikeviennin kohdemaa. Elintarvikkeiden kokonaisvienti
Suomesta Ruotsiin kasvoi vuoden 2019 ensimmäisellä puoliskolla 164,4 miljoonaan eu-
roon. Kasvu edeltävän vuoden samaan aikaväliin verrattuna oli 16,6 %. Viisi suurinta kate-
goriaa olivat suklaa, alkoholijuomat, voi ja muut maitorasvat, jogurtit sekä muut maitoval-
misteet. Suurimmista kategorioista tammi-kesäkuun aikana suklaan vienti kasvoi 26 %, al-
koholivienti 12 % sekä voi ja muut maitorasvat 23 % verrattuna samaan aikaväliin vuonna
2018. Jogurttikategorian vienti kasvoi maltillisemmin 3 % ja muiden maitovalmisteiden
vienti laski 7,9 % vuoden 2019 ensimmäisellä puoliskolla verrattuna vuoden 2018 ensim-
mäiseen vuosipuolikkaaseen.

Ruotsalaisten ja suomalaisten yhdenmukaisten kulutustottumusten ja samanlaisten tuot-
teiden vuoksi suomalaisille elintarvikkeille on kysyntää Ruotsissa. Ruotsissa on perintei-
sesti toiminut suuria suomalaisia elintarvikealan yrityksiä, esimerkiksi makeisten, alkoholin
sekä meijerituotteiden kategorioissa, mikä selittää osaltaan suurta vientiä.

Terveelliset sekä ympäristön huomioivat elämäntavat ohjaavat yhä useamman ruotsa-
laisen kulutusvalintoja. Muutos kulutustottumuksissa näkyy myös elintarvikemarkkinalla
terveellisten ja ympäristöystävällisten tuotteiden kysynnän kasvussa ja tuotekategorioi-
den kehityksessä. Esimerkiksi luomun markkinaosuus Ruotsissa on yksi maailman kor-
keimmista. Luomumarkkinaa seuraavan Ekowebin mukaan luomun osuus koko elintarvi-
kemarkkinalla oli 9,6 % ja vähittäiskaupassa 7,6 % vuonna 2018. Viimeisten viiden vuoden
aikana luomun kokema suuri kasvu hidastui vuonna 2018. Aikaisempaa maltillisempaa
kasvua selittää ruotsalaisten kuluttajien kiinnostus ympäristökysymyksiin, mikä on johta-
nut muiden kategorioiden, kuten lähi-, kasvis- ja vegaaniruoka, kasvaneen suosion aiheut-
tamaan kilpailuun. Ruotsalaiset ovat kasvavissa määrin omaksuneet vegaani- ja erityisesti
kasvisruokavaliota, mikä on johtanut tuotevalikoiman laajentumiseen näissä kategorioissa.
Myös terveelliset välipalat sekä valmisruokaratkaisut ovat kasvussa Ruotsissa. Kuluttajien
elintapojen sekä kulutustottumusten muutokset ovat myös näiden tuotteiden kysynnän
kasvun taustalla.

Ruotsin vähittäiskauppa on jakautunut muutaman suuren toimijan kesken, joista markki-
najohtajalla on noin 50 % markkinaosuus. Keskittymisen vuoksi vähittäiskaupan suurilla
toimijoilla on paljon markkinavaltaa, mikä saattaa vaikeuttaa suomalaisten elintarvikkei-
den vientiä Ruotsiin. Lisäksi kilpailu on kovaa niin yleisesti kuin erityisesti uusissa innova-
tiivisissa, trendikkäissä ja kasvavissa kategorioissa, joissa myös paikalliset toimijat lansee-
raavat uusia innovatiivisia tuotteita. Samankaltaisuuksista huolimatta Ruotsin markkinan
sekä ruotsalaisten kuluttajien tunteminen sekä valmius tehdä markkinakohtaisia muutok-
sia tuotteisiin, pakkauksiin ja markkinointiin on erittäin tärkeää. Ruotsissa on myös totuttu
panostamaan Suomea enemmän markkinointiin, mikä on tärkeää ottaa huomioon. Lisäksi

85

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

oikean yhteistyökumppanin, kuten maahantuojan tai jakelijan, löytäminen on merkittävää
markkinalla onnistumisen kannalta. Vienti Ruotsiin vaatii myös aktiivista myyntiä sekä pai-
kallista läsnäoloa läheisestä sijainnista huolimatta.

3	 Tanska, Philip Bank ja Hanna-Kaisa Erkkilä, Business Finland

Suomesta vietiin elintarvikkeita Tanskaan yhteensä 43,8 miljoonan euron arvosta vuoden
2019 ensimmäisen puoliskon aikana (tammikuu-kesäkuu). Kasvua edellisvuoden vastaa-
vaan aikaväliin oli 25,8 %. Eniten Tanskaan viedään Suomesta muita viljatuotteita, naudan-
lihaa, rehuraaka-aineita sekä tuoretta kalaa ja alkoholijuomia. Näistä erityisesti viljatuot-
teiden kasvu 65,5 % ja naudanlihan vientilukujen kasvu 74,6 % selittävät kokonaisviennin
kasvamista Tanskaan. Muiden päävientituotteiden rehuraaka-aineiden, tuoreen kalan sekä
alkoholin vientiluvut laskivat hieman vuoden 2019 alkupuoliskon aikana verrattuna edelli-
seen vuoteen.

Vaikka Tanskan markkinalla kilpailu on kovaa, sieltä löytyy tilaa innovatiivisille tuontituot-
teille. Kysyntää Tanskassa on erilaisille luonnollisille ja terveellisille tuotteille, marjatuot-
teille sekä premium-kategorian alkoholeille, mikä tarjoaa hyviä mahdollisuuksia suomalai-
sille elintarvikealan yrityksille. Luomun kulutus Tanskassa on suurta ja luomutuotteilla on
merkittävä rooli Tanskan päivittäistavaramarkkinoilla. Tanska on ensimmäinen maa, jossa
luomun osuus markkinoista on noussut yli 10 prosentin markkinaosuuteen, ja luomuun
käytetään eniten rahaa asukasta kohden. Päivittäistavarakaupoissa luomutuotteet ovat
saaneet yhtä enemmän hyllytilaa ja luomu on saavuttanut sijaa uutena normaalina tanska-
laisten kuluttajien mielessä. He yhdistävät luomutuotteet korkeaan laatuun, terveellisyy-
teen sekä ympäristöystävällisyyteen ja eläinten hyvinvointiin.

Luomun lisäksi merkittävät trendit ovat kasvisruoka ja kasviproteiinit. Joka neljäs tans-
kalainen kuluttaja kokee olevansa osa-aikainen kasvissyöjä, ja tämä trendi on kasvussa
edelleen. Lihatuotteiden osalta trendiin pyritään vastaamaan ns. lihaa korvaavien tuottei-
den kehittämisellä ja voimakkaalla markkinoinnilla. Julkisessa keskustelussa annetaan yhä
enemmän painoarvoa kestävää kehitystä tukeville tuotteille, joka on tuonut painetta yri-
tysten tuotekehitystyöhön. Ilmastonmuutos on näkyvästi esillä ja valmistajien tulisi huo-
mioida se tuotteissaan.

Suomalaiset yritykset ovat hakeneet uusia reittejä Tanskan markkinoille. Esimerkiksi alko-
holi- ja suklaatuotteissa on tehty aktiivista markkinointia ja tuote-esittelyjä. Myös erilaisiin
tapahtumiin ja messuille on osallistuttu. Menestyksen edellytyksenä on kilpailutilanteen
oikea analysointi, logististen haasteiden ratkaiseminen sekä myös tuotteiden muokkaami-
nen vastaamaan tanskalaisten kuluttajien tarpeita ja mieltymyksiä.

86

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

4	 Saksa, Lili Lehtovuori ja Elina Iso-Oja, Business Finland

Elintarvikkeiden kokonaisvienti Saksaan kasvoi vuoden 2019 ensimmäisellä puoliskolla
58,5 miljoonaan euroon. Kasvua tapahtui edellisvuoden vastaavaan ajanjaksoon verrat-
tuna peräti 34,5 %. Saksaan vietiin tammi-kesäkuussa 2019 eniten kauratuotteita, alkoholi-
juomia, voita ja muita maitorasvoja, leipomovalmisteita sekä tuoretta kalaa. Kauratuottei-
den vienti kasvoi 49,6 % edellisvuodesta saavuttaen yli 23 miljoonan arvon. Alkoholituot-
teita vietiin reilun 6 miljoonan edestä ja kasvua saavutettiin 50,5 %. Voin ja muiden maito-
rasvojen vienti kasvoi peräti 118,8 % edellisvuodesta. Suurta kasvua saavutettiin myös tuo-
reen kalan viennissä, jonka vienti kasvoi 199,6 % vuoden 2018 alkupuoliskoon verrattuna.
Muiden leipomovalmisteiden vienti sen sijaan laski 5,6 % edellisvuodesta.

Saksaan viedään raaka-aineita erityisesti leipomo-, aamupala- ja välipalatuoteteollisuu-
delle. Lisäksi suomalaisia leipomo- ja kalatuotteita on saksalaisten päivittäistavaraketjujen
omien merkkien alla. Merkkituotteissa suomalaiset alkoholivalmistajat ovat onnistuneet
hyvin viennin avaamisessa Saksaan. Avainasemassa ovat olleet vahvan vientiin soveltu-
van brändin kehittäminen sekä oikean jakelijakumppanin löytäminen Saksan markkinalla,
joka hoitaa paikallisesti tuotteen myynnin ja markkinoinnin sekä vastaa tuotteen jakelusta.
Luomutuotteiden kysyntä Saksassa kasvaa vuosi vuodelta ja esimerkiksi suomalainen
luomujäätelö on onnistunut pitkäjänteisen työn seurauksena sopimaan yhteistyöstä ison
saksalaisen luomujakelijan kanssa, ja pääsemään koko maan laajuiseen luomujakeluun
Saksassa. Noin 20 yritystä on saanut tuotteensa myyntiin muutamiin saksalaisiin päivit-
täistavaraketjuihin Pohjois-Saksassa. Business Finlandin Food from Finland -ohjelma tukee
suomalaisten elintarvikkeiden vientiponnisteluja Saksassa kampanjayhteistyöllä saksalai-
sissa päivittäistavaraketjuissa sekä vahvistamalla Suomen imagoa korkealaatuisten elintar-
vikkeiden tuottajamaana alan merkittävissä tapahtumissa.

Saksassa kysyntä kasvaa tällä hetkellä erityisesti luonnollisten ja terveellisten tuotteiden
kategoriassa, sillä terveellisyys ja terveelliset elämäntavat ovat ajan megatrendi Saksassa.
Lyhyet sisällysluettelot, korkea vitamiini-, kuitu- ja proteiinipitoisuus sekä vähärasvaisuus
ja vähäsuolaisuus ohjaavat kuluttajien valintoja. Lisääntyvä keskustelu ilmastonmuutok-
sesta ja kestävistä valinnoista ovat saaneet saksalaiset myös enenevissä määrin kiinnostu-
maan lihankorvikkeista sekä vegaanituotteista. Saksalaiset kuluttajat valitsevat mielellään
luomutuotteita ja tässä kategoriassa kasvua ennustetaan myös tuleville vuosille. Saksalais-
ten kuluttajien vastaanottavuus suomalaisille tuotteille on selvästi korkeinta Pohjois-Sak-
san alueella, joka on sekä maantieteellisesti että kulttuurillisesti lähimpänä Suomea. Huo-
mioitavaa on myös verrattain suuret erot ostovoimassa itäisen ja läntisen Saksan välillä.
Lisäksi on eroja kaupunkien ja maaseudun välillä: suurien kaupunkien myymälät ja auto-
marketit ovatkin otollisempi jakelukanava suomalaisille tuotteille kuin maaseudun pie-
nemmät myymälät.

87

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Saksan markkinalla kilpailu on kovaa ja onnistuminen viennin avaamisessa vaatii pitkäjän-
teistä työtä sekä saksalaisen hintatason sekä kaupan toimintatapojen ymmärtämistä. Saksa-
laiset vähittäisketjut vaativat usein saksalaisen laskutusosoitteen, minkä seurauksena suoma-
laisten yritysten on löydettävä usein saksalainen maahantuoja tai jakelijakumppani pääs-
täkseen Saksan markkinalle. Neuvottelut halutaan elintarvikealalla usein käydä edelleen
saksan kielellä, vaikkakin englannin kielen käyttö erityisesti nuoremmilla sukupolvilla ja
suurissa kaupungeissa on lisääntynyt viime vuosina. Elintarvikepakkauksissa suomalaisten
yritysten on otettava huomioon EU-säädösten lisäksi myös Saksan kansalliset säädökset.
Isommat toimijat vaativat usein myös kansainvälisiä laatusertifikaatteja, kuten IFS ja BRC.

5	 Ranska, Annaleena Soult, Business Finland

Elintarvikevienti Ranskaan oli 2019 vuoden ensimmäisen puoliskon aikana arvoltaan
49,1 miljoonaa euroa, missä on pieni 3,5 % lasku edelliseen vuoteen verrattuna. Eniten
Ranskaan viedään Suomesta voita varsinkin leipomoteollisuuden käyttöön, sekä kalaa.
Suomessa jalostettua lohta, varsinkin loimulohta myydään koko maan laajuisessa vähit-
täiskaupan jakelussa kaupan merkin alla. Uutena tuotteena Ranskan markkinoille tuli jää-
telö, jota on nyt vuoden 2019 alkupuoliskon aikana viety Ranskaan 5,0 miljoonan euron
edestä, ja on siten kolmanneksi suurin Ranskaan vietävistä tuotekategorioista. Näiden li-
säksi Ranskaan viedään juustoa, joka kasvoi huimat 83,8 prosenttia edellisvuoteen verrat-
tuna, sekä myllyteollisuustuotteita, joiden vienti kasvoi myös 21,3 % saavuttaen 0,82 mil-
joonan kokonaisviennin ajanjaksolla tammi-kesäkuu 2019.

Ranskan elintarvikkeiden vähittäiskauppa on erittäin keskittynyttä ja noin viiden toimijan
hallinnassa. Kilpailu hyllytilasta on kovaa, ja ranskalaiset suosivat usein omia tuotteitaan.
Private label -sektori on erittäin pitkälle kehittynyt, ja kaupan omia merkkisarjoja käyte-
tään yleisesti kilpailijoista erottautumiseen. Edullisten perus-private labeleiden rinnalla on
trendejä peilaavia omia merkkejä, esimerkiksi private label -sarjoja kuten luomutuotteet,
alueelliset erikoisuudet, terveystuotteet, eksoottiset herkut, gourmet-sarjat. Nämä tarjo-
avat suomalaisillekin tuotteille mahdollisuuden päästä isojen ketjujen jakeluun kohtuulli-
sin kustannuksin ja joutumatta suoraan kilpailuun johtavien brändien kanssa.

Edellä mainittujen lisäksi Ranskassa kiinnostavat erityisesti tyypilliset suomalaiset tai poh-
joismaalaiset erikoisuudet, kuten marjapohjaiset tuotteet, kalat ja erilaiset premium-tuot-
teet. Luomutuotteiden kysyntä kasvaa vuosittain huikeata vauhtia, ja luomuraaka-aineista
on pulaa. Luomua myyvät erikoisliikeketjut laajenevat nopeasti ja tämä sektori tarjoaa
mahdollisuuksia myös suomalaisille tuotteille.

88

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Aperitiivikonsepti eli pientä syötävää alkujuomien kanssa on tällä hetkellä erittäin trendi-
käs, ja tähän tuoteryhmään etsitään aktiivisesti uusia tuotteita. Aperitiivitarjoilu voi joskus
korvata jopa koko illallisen. Esimerkiksi suomalaiset kaurapohjaiset ja muut snacksit sekä
juomasektorin tuotteet vastaavat tähän kysyntään hyvin. Samoin aamiaiskonsepti on
uusiutumassa tyypillisestä ranskalaisesta kahvi ja voisarvi -linjalta terveellisempään suun-
taan. Esimerkiksi myslit, terveelliset murot, marjapohjaiset mehut ja muut aamiaispöytään
sopivat tuotteet kiinnostavat.

Food from Finland on ottanut tänä vuonna 2019 Ranskan uudeksi kohdemarkkinaksi, ja
ensimmäiset ostajatapaamiset ovat työn alla. Erityisesti tapaamisissa panostetaan luomu-
ketjuihin, pakasteketjuihin sekä premium-myymäläkampanjoihin. Yhteistyökumppaneita
logistisen ketjun rakentamiseksi ollaan myös kartoittamassa. Logistiikka voi olla Ranskassa
monimutkaista, laskutusosoite usein pitää olla Ranskassa, toimitukset voidaan joskus vaa-
tia jopa myymäläkohtaisiksi, ja jokaisella kaupan ketjulla on oma tapansa toimia.

6	 Kiina & Hong Kong, Cuilu Fan, Business Finland

Elintarvikkeiden kokonaisvienti Suomesta Kiinaan kasvoi vuoden 2019 ensimmäisten kuu-
den kuukauden aikana 35,8 miljoonaan euroon (+ 63,8 % verrattuna edelliseen vuoteen).
Kiinaan vietiin alkuvuodesta eniten maitojauhetta sekä muita maitovalmisteita, muita liha-
sekä eläimenosia, sianlihaa ja marja- ja hedelmäpakasteita. Maitojauheen vienti kasvoi
69,4 % edellisvuodesta saavuttaen yli 14,7 miljoonan euron arvon. Muita maitovalmisteita
vietiin reilun 8,2 miljoonan euron edestä (kasvua 2,5 %.) Erilaisten lihatuotteiden vienti
kasvoi huikeasti, sillä muiden liha- ja eläintenosien vienti kasvoi 221,3 % ja sianlihan vienti
kasvoi 201,3 % edellisvuodesta. Marja- sekä hedelmäpakasteiden vienti kasvoi 48,9 % vas-
taten 1,8 miljoonan euron vientiä.

Hong Kongin osalta elintarvikkeiden kokonaisvienti laski vuoden 2019 ensimmäisellä
puoliskolla 9,1 % verrattuna edelliseen vuoteen. Elintarvikkeiden kokonaisviennin arvo oli
reilu 1,2 miljoonaa euroa. Viisi suurinta kategoriaa olivat siipikarjatuotteet, virvoitusjuo-
mat sekä kivennäisvesi, kananmuna, kasvikset ja kalasäilykkeet. Siipikarjatuotteiden vienti
kasvoi noin 59 % verrattuna edellisvuoteen. Virvoitusjuomien sekä kivennäisveden vienti
kolminkertaistui vuodesta 2018 ja kasvisten sekä kalasäilykkeiden vienti kaksinkertaistui.
Kananmunien vientilupien myöntämisen seurauksena kananmunien vienti kasvoi alku-
vuonna 2019 22 900 euroon. Kananmunien viennin kasvuun vaikutti myös USA:sta tuotu-
jen kananmunien turvallisuusskandaali, joka johti USA:sta tuotujen kananmunien pois-
toon jakelusta.

89

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

Tällä hetkellä Kiinassa on kova kysyntä lihalle. Sianlihan vienti Kiinaan onkin kasvanut
nopeasti; lihatuotteiden kasvaneen kysynnän taustalla on erityisesti afrikkalainen sika-
rutto, joka elokuusta 2018 alkaen on vaikuttanut sianlihan saatavuuteen Kiinassa. Lihan
lisäksi kova kysyntä on kalatuotteille, sillä kalatuotteiden osuus on 20 % kaikista Kiinaan
tuotavista tuotteista. Kysyntää on lisäksi erityisesti juomille ja alkoholille, viljoille, joista
etenkin kauralle ja näiden lisäksi myös välipalatuotteille, makeisille sekä suklaalle. Kiinan
logistiikkaketjujen kehittyminen sekä varakkaan väestönosan kasvu lisäävät myös yleisesti
kysyntää tuontielintarvikkeille ja juomille.

Suurin osa elintarviketuotteista viedään Manner-Kiinaan perinteisen vientiprosessin
kautta, mutta rajat ylittävän verkkokaupan (cross-border e-commerce) merkitys myynti-
kanavana on myös kasvamassa nopeasti. Tämä verkkokaupan malli on maailmassa ainut-
laatuinen ja käytössä vain Kiinassa. Kiinan hallitus on myöntänyt luvan myydä pakattuja
elintarvike-, välipala- sekä maitotuotteita suoraan ulkomailta kuluttajille, jos tuotteet ovat
niin kutsutulla valkoisella listalla. Tämän listan tuotteet voidaan myydä suoraan kiinalaisille
kuluttajille ilman että tuotteiden tarvitsee mennä perinteisen tulliselvityksen läpi, mikä
mahdollistaa laajemman pakattujen tuotteiden valikoiman viennin Kiinaan. Tämä verkko-
kauppamalli tarjoaa mahdollisuuden pehmeämpään markkinoillepääsyyn, sekä tarjoaa
erinomaisen tavan testata kuluttajamarkkinoita lyhyessä ajassa ja esitellä uusia tuotteita.
Alibaba sekä JD.com ovat johtavia rajat ylittävien sähköisen kaupankäynnin alustoja
Kiinassa. Tällä hetkellä yhden suomalaisen globaalin lippulaivaliikkeen kautta myydään
Manner-Kiinan markkinoille noin kymmenen eri suomalaisen brändin elintarviketuotteita.

Keskisuurten ja suurten yritysten keskuudessa yhteishankkeet tai eksklusiivinen kumppa-
nuus Kiinassa on joissain tapauksissa suosittu markkinoillepääsystrategia. Toinen suosittu
markkinoillepääsystrategia on tytäryhtiöiden perustaminen Kiinaan, mikä mahdollistaa
myyntikanavien haltuunoton sekä yhteyden loppukäyttäjiin.

Siipikarjatuotteiden myyntikanavia ovat HoReCa-sektori sekä vähittäiskaupat. Siipikarjali-
haa voi löytää korkealuokkaisista supermarketeista, kuten City’Super. Yksi sian- ja siipikar-
jalihan suurimmista maahantuojista Hong Kongissa toimii myös suomalaisen siipikarjali-
han maahantuojana. Jotkut Manner-Kiinan maahantuojista tuovat suomalaista siipikarjali-
haa Hong Kongin maahantuojien kautta. Kananmunien myyntikanavia ovat vähittäiskau-
pat sekä HoReCa-sektori.

Yksi haasteista Kiinassa on Suomen tunnettuus maana, sillä kiinalaiset ostajat ja kulutta-
jat tietävät vähemmän Suomesta kuin monista muista maista, jotka vievät samankaltaisia
tuotteita. Kulttuuri- ja kielierot aiheuttavat haasteita yrityksille Kiinan markkinatrendien,
kuluttajakäyttäytymisen sekä paikallisten makumieltymysten ymmärtämiseen. Markkinoil-
lepääsyn kustannukset ovat Kiinassa korkeat, esimerkiksi alkoholituotteiden verotus on
korkea. Kiinan markkina on hyvin kilpailtu, mikä vaatii ulkomaisia yrityksiä investoimaan

90

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

enemmän brändäykseen ja markkinointiin saavuttaakseen markkinasijaa. Sopivan mark-
kinaraon löytäminen suomalaisille tuotteille Kiinan kokoisilla kuluttajamarkkinoilla on
myös haastavaa. Suomalaisilla yrityksillä pitää olla hyvä ymmärrys Kiinasta sekä kiinalai-
sista kuluttajista, jotta he voivat määritellä sopivan markkinoillepääsystrategian sekä löy-
tää hyvät resurssit sekä kontaktit markkinoillepääsyyn. Viimeisenä haasteena on resurssi-
pula investointien sekä ihmisresurssien suhteen, maailman vaikeimman sekä isoimman
kuluttajamarkkinoiden taklaamiseen.

Hong Kongissa markkinoille pääsyn esteet ovat suhteellisen alhaisia verrattuna Manner-
Kiinaan, jonka vuoksi tuontielintarviketuotteiden kesken on suurta kilpailua. Markkinat
ovat hyvin saturoituneet, ja ostajat sekä kuluttajat tuntevat hyvin ruokakategorioita sekä
ulkomaista ruokakulttuuria. Yli 90 % markkinoilla olevista elintarviketuotteista on tuonti-
tuotteita. Tämä korostaa myös markkinoinnin sekä brändäyksen merkitystä. Kiinan tapaan
myös Hong Kongissa markkinatuntemus on keskeistä oikean markkinapääsystrategian
luomiseen.

7	 Japani, Inka-Liisa Häkälä, Business Finland

Japaniin vietiin elintarvikkeita vuoden 2019 ensimmäisen puoliskon (tammikuu-kesäkuu)
aikana yhteensä 8,8 miljoonan euron arvosta. Kasvua edellisvuoteen oli 24,1 %. Suomen
päätuotteet elintarvikealalla Japanissa ovat juusto, maltaat, suklaa, muut myllyteollisuus-
tuotteet ja kalasäilykkeet. Suurinta kasvu vuodesta 2019 on ollut juustolle ja kalasäilykkeille,
molemmilla kasvu on ollut noin 200 %. Maltaat ovat kasvaneet maltillisesti noin 10 %, ja suk-
laan ja muiden myllyteollisuustuotteiden tuonti on laskenut hieman vuodesta 2018.

Suomalainen kaviaari on päässyt toden teolla Japanin markkinoille; Japan Airlines on otta-
nut tarjoiluunsa suomalaista kaviaaria, mikä näkyy suoraan kalasäilykkeiden volyymeissä.
Myös alkoholijuomien vienti on ollut kasvussa. Esimerkiksi kansallinen Seijou Ishii -ketju
on ottanut valikoimiinsa muutamia suomalaisia alkoholijuomia, joista osa edustaa Suo-
men uutta craft-ilmiötä. Business Finland on tehnyt suoraa yhteistyötä maahantuojien
kanssa tukeakseen markkinointia, ja menestyneet yritykset ovat panostaneet aktiivisesti
markkinointiin omien henkilöidensä (Brand Ambassadorit) kautta. Tilastoissa näkyvä mui-
den kasvispakasteiden nousu on osaltaan uusien kasvisproteiinien ansiota. Näissä kilpai-
luetuna Japanissa on Suomen luotettava maine ja uniikit tuotteet, jotka tarjoavat soijava-
paan vaihtoehdon kasvisproteiineille, joka on juuri nyt nouseva markkina Japanissa.

Japanin elintarvikemarkkinoilla on tällä hetkellä kaksi hallitsevaa trendiä: terveys ja fitness
sekä niin kutsuttu ”affordable luxury”. Väestö ikääntyy vauhdilla ja perhekoot pienene-
vät, joten tarvitaan uusia terveellisiä, mielellään ready-to-eat tyylisiä tuotteita erityisesti

91

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61 365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

kertapakkauksissa, jotka sopivat yksinasuville. Globaali fitness-trendi taas lisää erityisesti
uusien kasvipohjaisten ja vähäkaloristen proteiinivalmisteiden kysyntää. Japanin talous on
pärjännyt hyvin nykyisen pääministerin kaudella, ja työllisyyden hyvät lukemat tukevat ku-
luttamista osana identiteettiä. Myös keskituloiset ovat valmiita maksamaan arjen pienistä
ylellisyyksissä etenkin tuotteista, joiden brändi on rakennettu huolellisesti tietylle kohde-
ryhmälle.

EPA:sta huolimatta Japanin tullimuodollisuudet ovat edelleen haastavia, ja saattavat estää
tiettyjen elintarvikkeiden tuonnin, vaikka kategoria itsessään olisi hyväksytty. Tullin toisi-
naan vaatimat lisätarkistukset vaativat huomattavia rahallisia panostuksia monesti varsin-
kin tuotteen ensimmäisten tullausten yhteydessä. Kuluttajatuotteissa Japanin markkina
on erittäin kilpailtu, joten brändien luominen vaatii huomattavia rahallisia investointeja,
joihin suomalaisilla pk-yrityksillä ei yleensä ole varaa, mutta jota ilman tuotteiden myyn-
tiääriä on vaikea kasvattaa. Suomalainen ruokakulttuuri itsessään on myös vielä hyvin tun-
tematonta Japanissa, mikä asettaa erityisiä paineita investoida kuluttajatuotteiden markki-
nointiin. Yleinen kampanjointi suomalaisen ruokakulttuurin esittelemiseksi Japanissa voisi
auttaa erityisesti pk-yritysten ponnisteluja markkinoilla.

8	 Etelä-Korea, Jani Toivanen, Business Finland

Suomesta vietiin elintarvikkeita Etelä-Koreaan yhteensä 12,2 miljoonan euron arvosta
vuoden 2019 ensimmäisen puoliskon aikana (tammikuu-kesäkuu). Kasvua edellisvuo-
den vastaavaan aikaväliin oli 27,7 %. Pääasialliset tuotekategoriat Etelä-Koreaan vietäville
elintarvikkeille ovat teollisuuskäyttöön tulevat lihatuotteet (sianliha) ja muut eläimenosat,
maitojauheet ja muut maitovalmisteet, sekä kalapakasteet. Näiden lisäksi Etelä-Koreaan
viedään myös sokeri- ja makeistuotteita, kaakaota ja myllytuotteita. Kuluttajatuotteina vie-
dään mm. alkoholia, sieni- ja marjatuotteita, ksylitoli- ja makeistuotteita, sekä muita erinäi-
siä elintarvikkeita.

Sianliha on ollut jo pitkään Suomen suurin vientituotekategoria Etelä-Koreaan elintar-
vikkeissa, ja on vahvasti keskittynyt HoReCa-sektorille. Suomesta myydään paikallisille
maitotuotteiden valmistajille maitojauhetta raaka-aineeksi; maitojauheiden myynti kasvoi
vahvasti vuoden 2019 alkupuoliskolla. Vähittäiskauppatavaroista mm. alkoholituotteiden
vienti on noussut huomattavasti vuoden 2019 alkupuolella pitkälti uusien alkoholituottei-
den markkinoille pääsyn siivittämänä. Uusista tuotteista myös pakurikäävän vienti alkoi
alkuvuodesta ja on kasvanut huomattavasti.

Kysyntä sianlihalle ja siipikarjanlihalle on jatkuvassa nousussa johtuen Koreassa ajoit-
tain puhjenneista eläintaudeista, kuten syksyllä Korean pohjoisosasta löytyneestä

92

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

afrikkalaisesta sikarutosta. Myös Korean tärkeimmistä kauppakumppanimaista on löyty-
nyt ajoittain eläintauteja, joiden vuoksi lihan tuontia on rajoitettu. Luomutuotteiden ja
eläinten hyvinvointivaatimukset täyttäviksi sertifioitujen tuotteiden kysyntä on kasvanut
viimeisten vuosien aikana kuluttajien lisääntyneen terveystietoisuuden ansiosta. Vähäka-
loristen vaihtoehtojen ja laihdutukseen sopivien terveysruokatuotteiden kysyntä on myös
kasvanut suureksi trendiksi.

Suurimpia haasteita suomalaisten elintarvikkeiden viennille Etelä-Koreaan ovat mm. mai-
den kahdenvälisen sopimuksen puute suurelle osalle liha- ja maitotuotteista, sekä korkeat
tullitariffit tietyille tuotekategorioille, kuten kauralle ja hunajalle. Näiden lisäksi haasteita
suomalaisten elintarvikkeiden viennille luo suomalaisten elintarvikkeiden matala tunnet-
tuus, suuresti eroava ruokakulttuuri, sekä kilpailukykyä madaltavat logistiikkakuluista joh-
tuvat korkeat hinnat.

9	 Venäjä, Jukka Huuhtanen ja Irina Krasnova, SVKK ry

Venäjälle vietiin Suomesta vuoden 2019 alkupuoliskon aikana elintarvikkeita yhteensä
45,5 miljoonan euron arvosta. Vienti laski 2,4 % verran verrattuna vuoden 2018 alkupuo-
liskoon. Venäjälle viedään eniten rehuseoksia, muita elintarvikkeita, alkoholijuomia sekä
muita leipomovalmisteita sekä muita viljavalmisteita. Näistä kaikkien muiden kategorioi-
den, paitsi muut elintarvikkeet, vienti kasvoi tammi-kesäkuun 2019 aikana 5,2–6,7 % ver-
rattuna edellisvuoteen.

Venäjän elokuussa 2014 asettamat ns. vastapakotteet kieltävät tuoreen ja pakastetun li-
han, kalan, vihannesten, juuresten, hedelmien ja maitotuotteiden maahantuonnin Euroo-
pan unionista. Vastapakotteet on asetettu tullikoodeittain, joten listauksen ulkopuolelle
jääviä tuoteryhmiä voi tuoda Venäjälle rajoituksetta. Yllä mainituista tuoteryhmistä kuiten-
kin esim. vihannessäilykkeitä, mehuja, hilloja sekä kalatuotteista marinoitua kalaa, esim.
silliä sekä lihatuotteista maksapasteijaa ja pekonia saa tuoda rajoituksetta. Tuontikielto
ei koske myöskään viljatuotteita, makeisia, suklaata, energia- ja proteiinipatukoita, leipo-
motuotteita, kahvia, teetä, alkoholijuomia, kastikkeita, merilohen- eikä taimenenpoikasia,
laktoositonta maitoa ja laktoosittomia maitotuotteita, jäätelöä, siemenperunaa, sokeri-
maissia, hernettä, bioaktiivisia lisäaineita ja vitamiineja sekä valmisruokia tietyin varauksin.
Pakotteet eivät koske myöskään vauvanruokaa tai sen raaka-aineita.

Suomalaisten valmistajien ehdoton etu on maantiede eli lyhyt etäisyys Venäjän rajalle,
mikä tuo mukanaan suhteellisen edulliset rahdit sekä lyhyet toimitusajat Pietariin ja
myös Moskovaan. Nopeimmillaan tänään aamulla lastattu kuorma on huomenna illalla
jo tullattuna perillä varastolla Pietarissa. Suomalaisten tuotteiden suurimpia haasteita on

93

365 RUOAN PÄIVÄÄ –

ELINTARVIKETEOLLISUUDEN TOIMIALARAPORTTI

hintataso verrattuna paikallisiin kilpailijoihin, jotka saivat hintaedun ruplan devalvoiduttua
puoleen arvostaan euroon verrattuna vuonna 2014. Hintaeroa kasvattavat ulkomaan rahti,
tullauskustannukset sekä tullimaksut, jotka kohdistuvat vain tuontituotteisiin. Suomalai-
set tuotteet ovat näistä tekijöistä johtuen automaattisesti premium-segmentissä hintansa
puolesta samaan aikaan, kun venäläisten kuluttajien ostovoima on laskenut jo kuudetta
vuotta peräkkäin.

Eurooppalaista trendiä seuraten myös venäläiset arvostavat yhä enemmän terveellisiä
elämäntapoja. Venäjällä luomutuotteiden markkina on kasvanut yli 60 % viimeisen 5:n
vuoden aikana. Tämä on osoitus venäläisten kuluttajien kiinnostuksesta luomu-, vegaani-
ja gluteenittomia tuotteita kohtaan. Suomalaisten tuotteiden laatumielikuva on korkea
ja niitä pidetään ekologisesti puhtaina. Tästä johtuen erityisesti Pietarin markkinoilla on
korkea kysyntä kaikelle suomalaiselle elintarvikkeelle. Suomalaisille tuotteille on edelleen
olemassa hyvin korkea laatumielikuva Venäjällä, ja kaikille niille tuotteille, joita Venäjälle
voidaan tällä hetkellä viedä, on olemassa kestävää kysyntää.

94

TYÖ- JA ELINKEINOMINISTERIÖN JA ELY-KESKUSTEN JULKAISU 2019:61

Työ- ja elinkeinoministeriö
www.tem.fi

Maa- ja metsätalousministeriö
www.mmm.fi

ELY-keskus
www.ely-keskus.fi

Business Finland
www.businessfinland.fi

Ympäristöministeriö
www.ym.fi

	Toimialaraportit. Elintarviketeollisuus. 365 ruoan päivää
	Kuvailulehti
	Presentationsblad
	Description sheet
	Sisältö
	Saatteeksi
	1 	Katsaus elintarviketeollisuuteen
	1.1	Elintarviketeollisuuden kuvausta ja määrittelyä
	1.2 	Yritysten määrä ja liikevaihto
	1.3 	Toimialan kytkeytyminen muihin aloihin

	2	Toimialan rakenne
	2.1 	Yritysten, toimipaikkojen ja henkilöstömäärien kehitystä
	2.2 	Toimialan alueellinen jakauma
	2.3 	Uudet ja lopettaneet yritykset
	2.4 	Osaavan työvoiman saatavuus
	2.5	Alan suurimpia yrityksiä

	3	Markkinoiden kehitys ja näkymät
	3.1	Alan liikevaihdon kehitystä – kohtalaisen kasvun vuosi 2019
	3.2	Ravintomenot
	3.3	Asiakkuudet toimialalla
	3.4 	Elintarvikkeiden ja juomien vienti sekä tuonti

	4	Alan yritysten taloudellinen tilanne
	4.1 	Kannattavuus
	4.2 	Vakavaraisuus ja maksuvalmius
	4.3 	Pääoman käytön tehokkuus

	5	Investoinnit, uusiutuminen ja digitalisoinnin hyödyntäminen
	5.1 	Toimialan investoinnit
	5.2 	Tuotekehitys ja uusiutuminen toimialalla
	5.3 	Digitaalisuus vauhdittaa kehitystä ja arvonluontia

	6 	Analyysiä ja näkymiä toimialan tulevaisuudesta
	6.1 	PESTEL-analyysi
	6.2 	SWOT-analyysi
	6.3 	Pk-yritysbarometrin havaintoja
	6.4 	Yhteenvetoa ja näkymiä

	Lähteet
	Liite 1. Maakunnalliset taulukot elintarvikkeita (TOL 10) ja juomia valmistavista yrityksistä (TOL 11)
	Liite 2. Suurimmat yritykset elintarvikkeiden ja juomien valmistuksessa
	Liite 3. Elintarvikeviennin kehitys

