
LIIKENNEVIRASTON
TUTKIMUKSIA JA SELVITYKSIÄ

42 • 2015

Verkkokauppa kaupunkiseudulla
SELVITYS NYKYTIETÄMYKSESTÄ

 Raisa Valli, Jori Heinonen, Olli Jokinen,
Ilkka Salanne, Iida-Maria Seppä

Verkkokauppa kaupunkiseuduilla

 Selvitys nykytietämyksestä

Liikenneviraston tutkimuksia ja selvityksiä 42/2015

 Liikennevirasto

 Helsinki 2015

Kannen kuva: Anders Koponen

Verkkojulkaisu pdf (www.liikennevirasto.fi)
ISSN-L 1798-6656
ISSN 1798-6664
ISBN 978-952-317-124-4

Liikennevirasto
PL 33
00521 HELSINKI
Puhelin 0295 34 3000

3

Raisa Valli, Jori Heinonen, Olli Jokinen, Ilkka Salanne, Iida-Maria Seppä: Verkkokauppa kau-
punkiseuduilla -selvitys nykytietämyksestä. Liikennevirasto, suunnittelu ja hankkeet. Helsinki
2015. Liikenneviraston tutkimuksia ja selvityksiä 42/2015. 103 sivua ja 4 liitettä. ISSN-L 1798-
6656, ISSN 1798-6664, ISBN 978-952-317-124-4

Avainsanat: verkkokauppa, monikanavaisuus, logistiikka, jakeluliikenne

Tiivistelmä

Verkkokauppaselvitys

Selkeitä kokonaistarkasteluja verkkokaupasta ja sen vaikutuksista ei ole toistaiseksi tehty. Tietoa
on huonosti erityisesti verkkokaupan vaikutuksista globaaleihin logistiikkaketjuihin ja varastora-
kenteisiin sekä vaikutuksista maankäyttöön ja liikenteeseen.

Verkkokauppa liittyy yleiseen yhteiskunnalliseen kehitykseen mm. digitalisaatioon, kaupungis-
tumiseen palveluistumiseen ja ikääntymiseen. Sen yleistymiseen vaikuttavat mm. ihmisten elä-
mäntavat sekä kaupan monikanavaisuuden kehitys. Vielä pitkään kaupunkiseutujen kasvu jatkuu
ja vaikuttaa kaupan kehitykseen enemmän kuin verkkokaupan kehitys. Tällä hetkellä verkkokau-
pan osuus Suomessa koko vähittäiskaupasta on noin 8 % eli suurin piirtein samaa tasoa muiden
pohjoismaiden ja länsimaiden kanssa. Verkko-ostamisen alueelliset erot ovat Suomessa melko
pieniä.

Kaupan monikanavaisuuden myötä toisilla alueilla liiketilakysyntä voi kasvaa paljonkin ja toisil-
la alueilla hiljalleen vähentyä. Keskustojen parhaiden kauppakatujen ja suurten kauppakeskus-
ten aseman ei uskota olevan uhattuna verkkokaupan kasvusta ja kaupan kilpailutilanteen kiris-
tymisestä huolimatta. Perinteisillä kauppakeskuksilla ja isoilla marketeilla on roolinsa myös tu-
levaisuudessa. Monikanavaisuus vaikuttaa eniten keksikokoisiin ja keskinkertaisiin toimijoihin.
Kuluttajille pyritään tarjoamaan yhä enemmän erilaisia oheispalveluja, mikä kasvattaa kauppa-
keskusten kokoja. Ne toimivat entistä enemmän ostos- ja muita vapaa-ajan elämyksiä yhdistävi-
nä keskuksina. Lisäksi tilaa ja nouda myymälästä toimintamallin ja showroom-toimijoiden yleis-
tymisen nähdään lisäävän myös fyysisen liiketilan kysyntää. Verkkokaupan noutopisteet voivat
osaltaan tukea esimerkiksi lähipalveluiden säilymistä. Sen sijaan erityisesti huonompien sijain-
tien liiketilakysyntä heikkenee. Päivittäistavarakaupan myymälätilakysynnän arvioidaan pysyvän
melko muuttumattomana. Sen sijaan joidenkin erikoistavaroiden kauppa saattaa siirtyä entis-
tä enemmän verkkoon. Elintarvikkeiden verkkokauppa on Suomessa vielä vähäistä ja kasvaa hi-
taasti.

Perinteinen kaupan jakeluliikenne voi hieman vähetä, mutta vastaavasti verkkokaupan tuoma li-
säliikenne kasvattaa jakeluliikennettä huomattavasti kokonaisuutena. Toimitusajat lyhenevät.
Logistiikka keskittyy ja varastot kehittyvät. Verkkokaupan logistiikan haasteena on pienien toimi-
tuserien kustannus- ja palvelutehokas käsittely ja operointi sekä tehokkaan paluulogistiikan jär-
jestäminen palautetuille tuotteille. Myymälästä noutojen lisäksi eri paikoissa sijaitsevien nouto-
pisteiden arvioidaan lisääntyvän. Jotta liikenne ei kasvaisi, noutopisteitä ei saisi olla liikaa. Myös
niiden sijaintia olisi tarpeen optimoida siten, että eri toimijoiden noutopisteet sijaitsisivat liiken-
teellisesti hyvissä paikoissa, samoissa asiointipisteissä tai liikenteen solmukohdissa.

Suunnittelulle on haasteellista löytää kaupan tilojen ja noutopisteiden optimi, jossa otetaan
huomioon kaupan ja kuluttajien tarpeet ja toisaalta estetään asiointimatkojen pituuksien kas-
vu, suurten keskusten liikenteelliset ongelmat ja samalla turvataan järkevien logististen ratkai-
sujen mahdollisuus. Verkkokaupan tuoma lisäliikenne on tarpeen huomioida verkkokaupan toi-
mituksia hoitavien kauppojen ja kioskien tonttien suunnittelussa ja liikenteen järjestelyissä.
Verkkokaupan toimituspisteiden ja jakeluliikenteen lisääntyminen ahtaassa kaupunkirakentees-
sa tuo omat lisä-haasteensa.

4

Raisa Valli, Jori Heinonen, Olli Jokinen, Ilkka Salanne, Iida-Maria Seppä: Webbhandeln i stads-
regionerna - analys av dagslägets kunskap. Trafikverket, Planering och projekt. Helsingfors
2015. Trafikverkets undersökningar och utredningar 42/2015. 103 sidor och 4 bilagor. ISSN-L
1798-6656, ISSN 1798-6664, ISBN 978-952-317-124-4

Nyckelord: webbhandel, flerkanalighet, logistik, leveranstrafik

Sammandrag

Utredning om webbhandel

Till dags dato har klara och tydliga helhetsbedömningar om webbhandeln och dess effekter inte
gjorts. Särskilt bristfälliga är kunskaperna om webbhandelns effekter på de globala logistikked-
jorna och lagerstrukturerna samt på markanvändningen och trafiken.

Webbhandeln anknyter till den allmänna samhällsutvecklingen, bland annat till digitaliserin-
gen och urbaniseringen samt till det ökande utbudet av tjänster och befolkningens åldrande.
Webbhandeln växer bland annat till följd av människornas levnadsvanor och den ökande handeln
i flera kanaler. Stadsregionerna kommer att fortsätta att växa en lång tid framöver, och detta har
en större inverkan på handelns utveckling än webbhandeln. För närvarande utgör webbhandeln
cirka 8 procent av den totala detaljhandeln i Finland, vilket innebär att webbhandeln i Finland är i
stort sett på samma nivå som i de övriga nordiska länderna och västländerna. De regionala skill-
naderna i webbköpen i Finland är relativt små.

Genom att handeln i allt högre grad övergår till flerkanalsverksamhet kan efterfrågan på affärs-
lokaler i vissa områden öka till och med i stor omfattning, samtidigt som den långsamt minskar
i andra områden. De bästa handelsgatorna i städernas centrumområden och de stora köpcent-
rumen väntas inte bli hotade trots den ökade webbhandeln och det allt stramare konkurrenslä-
get inom handeln. Traditionella köpcentra och stormarknader har en egen roll även i framtiden.
Starkast påverkar flerkanalshandeln medelstora och medelmåttiga aktörer. Företagen strävar ef-
ter att erbjuda konsumenterna allt fler kompletterande tjänster av olika slag, vilket leder till att
köpcentrumen blir allt större. De fungerar i allt högre grad som centra som kombinerar köpupple-
velser med andra fritidsupplevelser. Även den ökande spridningen av ”beställ och avhämta i bu-
tiken” verksamhetsmodellen och showroom-aktörer väntas bidra till att efterfrågan på fysiska af-
färslokaler ökar. Avhämtningsställena för webbhandeln kan bidra exempelvis till att en del närt-
jänster bevaras. Efterfrågan på affärslokaler som har mindre fördelaktiga lägen minskar medan
efterfrågan på butikslokaler för detaljvaruhandeln väntas förbli relativt oförändrad. Handeln med
vissa specialvaror kan däremot i allt högre grad övergå till nätet. Webbhandeln med livsmedel är
fortfarande mycket begränsad i Finland och branschen växer endast långsamt.

Den traditionella distributionstrafiken inom handeln kan minska något, men den extra trafik som
webbhandeln genererar ökar distributionstrafiken avsevärt som helhet. Leveranstiderna blir kor-
tare. Logistikverksamheten koncentreras och lagerbranschen utvecklas. En utmaning för logisti-
ken inom webbhandeln är att kunna hantera små leveranspartier kostnads- och serviceeffektivt
samt att ordna en effektiv returlogistik för returnerade produkter. Avhämtning från butiker upps-
kattas bli allt vanligare, och samtidigt väntas att antalet avhämtningsställen på olika håll ökar.
För att trafiken inte ska öka borde antalet avhämtningsställen inte bli för stort. Det vore också vik-
tigt att optimera avhämtningsställenas lägen så att olika aktörers avhämtningsställen placerades
på trafikmässigt fördelaktiga platser, på samma kundserviceställen eller vid trafikknutpunkter.

En utmaning inom planläggningen är att hitta en optimal lösning för lokaler och avhämtnings-
ställen inom handeln. Denna lösning borde beakta handelns och konsumenternas behov samti-
digt som den förhindrar att avstånden till tjänsterna blir längre och att det uppstår trafikrelate-
rade problem i stora centra. Vidare borde den trygga möjligheten att införa kloka logistiska lös-
ningar. Den ökning av trafiken som webbhandeln genererar måste beaktas vid planläggningen av
tomter för butiker och kiosker som sköter webbhandelns leveranser och vid planeringen av tra-
fikarrangemangen. Det ökade antalet leveransställen för webbhandeln och den ökande distri-
butionstrafiken i trånga stadsstrukturer medför ytterligare utmaningar.

5

Raisa Valli, Jori Heinonen, Olli Jokinen, Ilkka Salanne, Iida-Maria Seppä: Online retail in
urban regions - an analysis of the present-day knowledge. Finnish Transport Agency, Planning
and projects. Helsinki 2015. Research reports of the Finnish Transport Agency 42/2015. 103 pa-
ges and 4 appendices. ISSN-L 1798-6656, ISSN 1798-6664, ISBN 978-952-317-124-4

Key words: online retail, B2C-e-commerce, multi-channel, omni-channel, logistics, delivery
logistics, last-mile logistics

Summary

Report on online retail

No clear, overall analyses have yet been performed of online retail and its impact. Information is
lacking, particularly on issues such as the impact of online retail on global logistical chains and
warehousing structures, and on land use and traffic.

Online retail is related to general developments in society such as digitalisation, urbanisation,
the shift towards a service economy and population ageing. Issues such as lifestyles and the
emergence of multichannel commerce are affecting the spread of online retail. Urban growth is
set to continue for long and will have a greater effect than online retail on the development of re-
tail in general. Online retail currently accounts for around 8 percent of all retailing in Finland, clo-
se to the same level as other Nordic and western countries. Regional variations in online shop-
ping are fairly minor in Finland.

As retail goes multichannel, demand for business premises in some areas could grow marked-
ly while gradually tailing off in others. Despite the growth in online retail and the intensificati-
on of competition, large shopping centres and the best retail chains in town centres are not be-
lieved to be under threat. Traditional shopping centres and large shops will continue to play a
role. Multichannel retailing will have the greatest effect on medium-sized and mediocre players.
Customers are being offered more and more additional services, which is causing shopping cent-
res to grow. These are increasingly functioning as centres that combine shopping with other rec-
reational experiences. In addition, the spread of the click and collect retail models and showroom
operators is clearly increasing demand for business premises. Collection points for online stores
could help to preserve local services. On the other hand, demand is falling for business premises
in less advantageous locations in particular. Demand for grocery retail premises is forecast to re-
main fairly level, whereas the retail of some specialty goods may increasingly move online. Online
grocery shopping remains at a low level and is growing slowly in Finland.

While the volume of traditional retail distribution traffic may fall slightly, additional traffic due to
online retailing will lead to a marked increase in overall distribution traffic volumes. Delivery ti-
mes will decrease. Logistics will become centralised and warehouses will develop. The challenge
in online retail logistics lies in the cost-effective handling and operation of small delivery batches
and the organisation of efficient logistics for returned goods. In addition to pickups from stores,
an increase is expected in the number of collection points in various locations. To avoid growth in
traffic, there should not be too many collection points. In addition, their locations should be op-
timised so that the collection points of various players are located in favourable places with res-
pect to traffic, in the same customer outlets or at traffic nodes.

In terms of planning, the challenge lies in ensuring optimal retail premises and collection points
which take account of retail and consumer needs, while avoiding longer shopping trips and traffic
problems in major centres and still offering rational logistical solutions. In estate planning and
traffic arrangements for shops and kiosks involved in online retail deliveries, account must be ta-
ken of additional traffic due to online retail. Particular additional challenges will be posed by an
increase in online retail delivery points and distribution traffic in densely packed city centres.

6

Esipuhe

Työn tavoitteena oli koota eri lähteistä kokonaisvaltainen tieto ja näkemys verkkokau-
pan nykytietämyksestä sekä sen liikenteellisistä ja maankäytöllisistä vaikutuksista
sekä arvioida vaikutuksia Suomen kaupunkiseuduilla.

Kirjallisuusselvityksellä sekä kaupan ja logistiikka-alan asiantuntijoita haastattelemal-
la luotiin käsitys siitä, mitä tällä hetkellä tiedetään verkkokaupasta, sen laajuudesta ja
vaikutuksista sekä mitkä tekijät ovat mahdollisesti vaikuttamassa vaikutusten suuruu-
teen. Vaikutusten arvioimiseksi järjestettiin skenaariotyöpaja.

Tutkimuksen toteutti projektiryhmä, johon kuuluivat Raisa Valli (projektipäällikkö),
Olli Jokinen, Ilkka Salanne ja Iida-Maria Seppä Sito Oy:stä sekä Markku Hietala ja Jori
Heinonen Realprojekti Oy:stä.

Tutkimuksen rahoittivat Liikennevirasto, Liikenteen turvallisuusvirasto Trafi, Helsingin
seudun liikenne, Uudenmaan liitto, ympäristöministeriö ja Helsingin kaupunki.

Tutkimuksen ohjausryhmään kuuluivat:

Anne Herneoja, Liikennevirasto
Seppo Serola, Liikennevirasto
Mikko Räsänen, Liikenteen turvallisuusvirasto Trafi
Ville Autero, Liikenteen turvallisuusvirasto Trafi
Marko Vihervuori, Helsingin seudun liikenne
Erkki Vähätörmä, Uudenmaan liitto
Aila Elo, Uudenmaan liitto
Pekka Normo, ympäristöministeriö
Juha Nurmi, ympäristöministeriö
Ulla Tapaninen, Helsingin kaupunki
Elina Luukkonen, Helsingin kaupunki
Heikki Halme, Keskuskauppakamari
Oula Järvinen, Kaupan liitto

Tutkimuksen ohjausryhmä ja tekijät kiittävät haastatteluihin osallistuneita tahoja.

Helsingissä elokuussa 2015

Liikennevirasto
Strategia-osasto

7

Sisällysluettelo

1 	 JOHDANTO.. 9

1.1 	 Tausta ja tavoitteet... 9
1.2 	 Selvityksen toteuttaminen.. 9
1.3 	 Menetelmät ja aineistot..11

1.3.1 	 Kirjallisuusselvitys...11
1.3.2 	 Haastattelut...11
1.3.3 	 Skenaariotyöskentely verkkokauppatyöpajassa.. 12

2 	 VERKKOKAUPPA YLEISESTI.. 13

2.1 	 Kaupan kehittyminen ja historia.. 13
2.2 	 Erilaiset verkkokaupan muodot.. 15
2.3 	 Verkkokaupan käyttäjämäärien kehitys Suomessa ... 16

2.3.1 	 Verkkokaupan ostajien määrä .. 16
2.3.2 	 Eri tuoteryhmien ostajien määrä.. 18
2.3.3 	 Verkkokaupan alueelliset erot ostajien määrässä.....................................20

2.4 	 Verkkokaupan arvo ja merkitys koko vähittäiskaupasta.. 21
2.4.1 	 Verkkokaupan arvo tuoteryhmittäin... 21
2.4.2 	 Verkkokaupan kehitys vertailumaissa.. 24

3 	 VERKKOKAUPAN NYKYTILA JA KEHITTYMINEN
 TULEVAISUUDESSA..28

3.1 	 Kuluttajan käyttäytyminen..28
3.1.1 	 Digitalisaatio- yhteyksien ja teknologian yleistyminen28
3.1.2 	 Ostoprosessin kehitys - miten kuluttajien ostoprosessit

ovat monipuolistuneet ja kuluttaminen jakaantunut
(Kaupan muutos kysynnän/kuluttajan näkökulmasta).............................30

3.1.3 	 Kuluttajien asiointiliikenne.. 32
3.2 	 Verkkokauppa ja kaupan monikanavaisuus...34

3.2.1 	 Kaupan kehitys...34
3.2.2 	 Verkkokaupan vaikutukset myymälöiden tilantarpeeseen ja

sijaintiin..44
3.2.3 	 Yhteenveto fyysisen liiketilan kysyntää lisäävistä ja

vähentävistä tekijöistä...48
3.2.4 	 Verkkokaupan vaikutukset kaupalliset keskusten ja

asemanseutujen kehittämiseen..50

4 	 VERKKOKAUPAN TOIMITUSKETJU.. 51

4.1 	 Verkkokaupan muutospaineet toimitusketjuille.. 51
4.2 	 Verkkokaupan varastot ja toimitusten alkupisteet...54
4.3 	 Viimeisten kilometrien jakelu...59
4.4 	 Palautuslogistiikka...67
4.5 	 Tulevaisuuden teknologiat ja toimintatavat..68
4.6 	 Verkkokaupan globaalit näkökulmat...69

5 	 VERKKOKAUPAN SKENAARIOT ... 72

5.1 	 Skenaarioiden muodostamisen perusteet... 72
5.1.1 	 Skenaariotyö.. 72

5.2 	 Skenaario 1:
Kontaktikaupunki elää sittenkin!... 73
5.2.1 	 Skenaarion kuvaus ... 73
5.2.2 	 Skenaarion vaikutukset..76

8

5.3 	 Skenaario 2:
Ubiikkikaupunki on uniikki kaupunki.. 77
5.3.1 	 Skenaarion kuvaus ... 77
5.3.2 	 Skenaarion vaikutukset.. 81

5.4 	 Skenaario 3:
Virtuaalitodellisuus valtaa arjen..82
5.4.1 	 Skenaarion kuvaus ...82
5.4.2 	 Skenaarion vaikutukset..85

5.5 	 Työryhmän pohdinta skenaariotyöskentelyn pohjalta...87

6 	 YHTEENVETO JA JOHTOPÄÄTÖKSET ..89

6.1 	 Selvityksen toteutus ..89
6.2 	 Verkkokauppa tilastoina..90
6.3 	 Fyysisen liiketilan kysyntää lisäävät arviot ja tekijät... 91
6.4 	 Fyysisen liiketilan kysyntää vähentävät arviot ja tekijät.......................................93
6.5 	 Kuluttajien asiointiliikenne...93
6.6 	 Verkkokauppa ja logistiikka..95
6.7 	 Verkkokaupan logistiikka tulevaisuudessa..97
6.8 	 Verkkokauppa maankäytön ja liikenteen suunnittelussa......................................98

LÄHTEET	 ..100

LIITTEET

Liite 1 Logistiikkahaastattelut
Liite 2 Kauppahaastattelut
Liite 3 Verkkokauppatyöpaja
Liite 4 Taustamateriaalin keräämistä varten kontaktoidut tahot

9

1 	 Johdanto

1.1 	 Tausta ja tavoitteet

Verkkokaupalla eli internetkaupalla tarkoitetaan ostamista tai tilaamista internetin
kautta kuluttajan omaan tai kotitalouden käyttöön. Verkkokauppa on pitkälle posti-
myynnin periaatteille syntynyt kaupankäynnin muoto, jossa aiemmin asiakkaalle lähe-
tetyt kuvastot sekä postitse ja puhelimitse tehtävä tilaaminen ovat korvattu internetin
suomilla tuotteiden esittely- ja tilausmahdollisuuksilla. Näin ollen monet verkkokaup-
paan liittyvät tekijät ovat jo vuosia olleet vaikuttamassa kauppaan ja jakelujärjestel-
miin. Teknologian antamat mahdollisuudet ovat kuitenkin olennaisesti tehneet osta-
misesta helpompaa. Mobiililaitteet, ostokanavien ja kaupankäynnin monipuolistumi-
nen ovat lisänneet ja lisäävät jatkossa kuluttajan ostosvaihtoehtoja ja muuttavat ku-
luttajan käyttäytymistä. Ne muuttavat useiden muiden tekijöiden ohella kaupan kehi-
tystä. Muutoksella on vaikutuksia myymälöiden pinta-alantarpeeseen, lukumäärään,
sijoittumiseen ja myymäläsuunnitteluun, erilaisten varasto- ja logistiikkaratkaisujen
muodostumiseen, kauppakeskusten asemaan ja palveluvalikoimaan sekä liikkumiseen.
Erityisen suuri vaikutus kohdistuu ns. viimeisten kilometrien jakeluun. Näillä muutok-
silla on puolestaan vaikutuksia maankäyttöön, kaavoitukseen ja kiinteistöliiketoimin-
taan.

Verkkokaupan osuus koko vähittäiskaupasta on vielä melko pieni, mutta se edustaa tule-
vaisuuden kannalta merkittävää osa-aluetta – joillakin toimialoilla jo nyt. Verkkokaupan
kokonaisarvoksi Suomessa arvioitiin vuonna 2014 10,7 miljardia euroa sisältäen tava-
roiden, palveluiden ja digitaalisten sisältöjen oston verkosta. Vähittäiskauppaan kuu-
luvien tuotteiden osuus oli 3,6 miljardia euroa. Verkkokaupan suosio on viime vuosina
kasvanut merkittävästi ja kasvaa edelleen.

Verkkokaupasta on tehty useita selvityksiä, jotka usein ovat rajautuneet johonkin osa-
alueeseen, toimialaan tai tuoteryhmään. Selkeitä kokonaistarkasteluja verkkokaupas-
ta ja sen vaikutuksista ei Suomessa toistaiseksi ole tehty. Tässä verkkokauppaselvi-
tyksessä on koottu eri lähteistä kokonaisvaltainen tieto ja näkemys verkkokaupan ny-
kytietämyksestä sekä sen liikenteellisistä ja maankäytöllisistä vaikutuksista sekä arvi-
oitu vaikutuksia Suomen kaupunkiseuduilla. Tavoitteena on lisäksi ollut löytää toimin-
tamalleja verkkokaupan positiivisten vaikutusten hyödyntämiseksi, negatiivisten mini-
moimiseksi.

1.2 	Selvityksen toteuttaminen

Hankkeessa on selvitetty, mitä tiedetään kuluttajan käyttäytymisen ja kaupan muu-
toksesta sekä yritysten kuluttajille suunnatun verkkokaupan (B2C) roolin kasvusta ja
muuttumisesta suurilla kaupunkiseuduilla. Työssä on arvioitu mahdollisia verkkokau-
pan kaupallisia ratkaisuja ja toimintamalleja sekä selvitetty, mitä tiedetään eri malli-
en aiheuttamista muutoksista maankäyttöön ja liikenteeseen. Kaupan toimintamallien
ohella työssä selvitettiin myös verkkokaupan vaikutuksia logistiikkajärjestelmien kehi-
tykseen sekä verkkokaupan synnyttämiin uusiin jakelurakenteisiin ja logistiikkaratkai-
suihin. Sen sijaan kuluttajien välinen verkkokauppa (C2C) on jätetty työn ulkopuolelle.
Sen volyymit nähtiin toistaiseksi vielä niin pieneksi, että sillä ei ole merkittäviä vaiku-
tuksia maankäyttöön ja liikenteeseen.

10

Verkkokauppa liittyy yleiseen yhteiskunnalliseen kehitykseen muun muassa digita-
lisaatioon, palveluistumiseen ja kaupungistumiseen. Sen yleistymiseen vaikuttavat
muun muassa ihmisten elämäntavat ja ikääntyminen sekä kaupan kehitys. Tässä työs-
sä on pyritty keskittymään verkkokaupan aiheuttamiin muutoksiin huomioon ottaen
edellä mainitut muutokset, mutta pyrkien rajautumaan verkkokaupan näkökulmaan.

Työssä on arvioitu, miten verkkokaupan yleistyminen vaikuttaa liikennejärjestelmän
suunnitteluun ja millaisia tarpeita kohdistuu liikenneinfrastruktuuriin ja älyliikenteen
sovelluksiin, citylogistiikkaan ja jakeluratkaisuihin, kun kuluttajien käyttäytyminen,
tukku- ja vähittäiskaupan sijoittuminen, kaupan uudet ratkaisut ja koko muuttuvat. On
myös arvioitu, miten muutokset vaikuttavat kaupallisten keskusten ja asemanseutu-
jen kehittämiseen sekä kaupunkikeskustojen elinvoimaisuuteen. Työssä on tarkastel-
tu verkkokaupan myötä tapahtuneita asumisen ratkaisuja ja palveluita, jakelun viimei-
sen kilometrin ratkaisuja ja vastaanottojärjestelmiä. Työssä pyrittiin valottamaan myös
verkkokaupan kansantaloudellisia ja kokonaistaloudellisia vaikutuksia. Seuraavassa
kuvassa (kuva 1) on esitetty verkkokaupan vaikutusten arvioinnin viitekehys tiivistetys-
ti. Tämä viitekehys toimi soveltuvin osin pohjana työn eri vaiheissa tehtäville arvioin-
neille: kirjallisuusselvitys, toimijahaastattelut, työpaja ja yhteisanalyysi.

1

VAIKUTUSTEN ARVIOINTI

Kuluttajan
käyttäytymisen ja
kaupan muutos

Liikkumisen ja
logistiikan muutos

Liikennejärjestelmä
Kaupan sijoittuminen

Maankäyttö & kaavoitus
Asuminen

Kansantalous jne

Kuva 1.	 Vaikutusten arvioinnin viitekehys.

11

1.3 		Menetelmät ja aineistot

1.3.1 	 Kirjallisuusselvitys

Työssä kerättiin ja analysoitiin viitekehyksen kannalta keskeisimmät kotimaiset ja ul-
komaiset aihepiirin selvitykset ja tutkimukset. Tavanomaisten tietokantahakujen li-
säksi käytettiin henkilökohtaisia kontakteja muiden eurooppalaisten maiden kolle-
goihin. Kirjallisuusselvityksellä luotiin alustava käsitys siitä, mitä tällä hetkellä tie-
detään verkkokaupasta, sen laajuudesta ja vaikutuksista sekä mitkä tekijät ovat mah-
dollisesti vaikuttaneet vaikutusten suuruuteen. Selvityksen avulla hahmotettiin B2C-
verkkokaupan toimintaympäristöä ja muutosten aiheuttamia vaikutusketjuja. Eri läh-
teiden tuloksia tarkasteltiin ristiin kokonaisvaltaisen näkemyksen saavuttamiseksi.
Kirjallisuusselvityksen tuloksia käytettiin työn tutkimusfokuksen tarkentamisessa. Sen
avulla valittiin haastateltavat ja suunniteltiin haastattelujen sisältö.

Aineistohaussa löytyi huomattavasti aineistoa ja erilaisia arvioita liittyen siihen, miten
verkkokauppa ja monikanavaisuus muuttavat kaupan toimintamalleja ja dynamiikkaa.
Suurin osa näistä aineistoista oli suurten kansainvälisten konsulttiyritysten ja muiden
globaalien kaupan toimijoiden tekemiä analyysejä ja tulevaisuuskatsauksia. Lisäksi ai-
neistohaussa löytyi useita erilaisia esimerkkejä viimeisen kilometrin jakeluratkaisuis-
ta sekä jonkun verran arvioita siitä, miten verkkokauppa saattaa tulla muuttamaan vii-
meisen kilometrin jakelua. Sen sijaan aineistohaussa löytyi hyvin vähän tutkimuksia ja
arvioita siitä, miten monikanavainen kauppa ja lisääntyvä verkkokauppa tulevat vaikut-
tamaan globaaleihin logistiikkaketjuihin ja varastorakenteisiin sekä, miten nämä muu-
tokset mahdollisesti vaikuttaisivat Suomeen.

Tutkimuksen päätavoitteena oli löytää tutkimustuloksia siitä, miten monikanavaisuus
muuttaa maankäyttöä ja liikennettä. Aineistohaun perusteella voidaan sanoa, että mer-
kittäviä tutkimuksia aiheesta ei löydetty verkkohauista eikä eurooppalaisten kontakti-
en kautta. Käytännössä löytyi vain harvoja aineistoja, joissa verkkokauppaa olisi käsi-
telty monitieteellisesti. Usein näidenkin näkökulma verkkokauppaan oli suppea, yhdes-
tä tieteellisestä näkökulmasta kuvattu, sekä usein tutkimuksen aiheena oli enemmän-
kin verkkokauppa itsessään kuin sen vaikutukset. Yhdeksi monipuolisimmaksi aineis-
toksi voidaan kuitenkin nostaa Greater London Authority:n raportti ”Retail in London:
Looking Forward”. Se oli lähes ainoita, joissa verkkokaupan vaikutuksia kaupunkeihin
oli käsitelty monipuolisesti.

1.3.2 	 Haastattelut

Toimijahaastatteluiden avulla täydennettiin kirjallisuusselvitystä ja hankittiin näke-
myksiä verkkokaupan ja sen logistiikan nykytilasta, kehittymisestä, vaikutuksista sekä
sen tuomista kehittämistarpeista kaupunkiseuduille. Haastattelujen sisällön määritte-
lyssä käytettiin apuna edellisen vaiheen tuloksia ja edellä esitettyä vaikutusten arvi-
oinnin viitekehystä. Teemahaastattelut toteutettiin osin henkilökohtaisin tapaamisin ja
osin puhelinhaastatteluin.

Toimijoita pyydettiin arvioimaan verkkokaupan vaikutuksia eri näkökulmista sekä esit-
tämään mahdollisia ratkaisumalleja, joilla voidaan vahvistaa positiivisia ja välttää ne-
gatiivisia vaikutuksia. Haastateltaviksi valittiin kaupassa ja logistiikassa toimivien yri-
tysten edustajia ja muita asiantuntijoita. Kaikkiaan haastateltiin neljää päivittäistava-
rakaupan edustajaa, kahta erikoistavarakaupan edustajaa ja kahta verkkokaupan asian-
tuntijaa sekä viittä logistiikan edustajaa. Luettelo haastatelluista henkilöistä ja haas-
tatteluteemoista on liitteessä 1. Logistiikan osalta haastateltujen näkemykset verkko-

12

kaupan logistiikasta olivat saman suuntaisia keskenään sekä kirjallisuustutkimuksen
tulosten kanssa. Haastatteluiden kautta löydettiin konkreettisia kotimaisia esimerkke-
jä verkkokaupan toimitusketjuista.

Haastateltujen näkemykset verkkokaupasta ja sen vaikutuksista olivat samansuun-
taisia keskenään sekä tukivat kirjallisuustutkimuksesta löydettyjä tuloksia kanssa.
Haastatteluiden kautta löydettiin konkreettisia kotimaisia esimerkkejä verkkokaupan
toimitusketjuista.

1.3.3 	 Skenaariotyöskentely verkkokauppatyöpajassa

Koska kirjallisuusselvityksestä ja haastatteluista saatiin tavoiteltua vähemmän arvioita
verkkokaupan maankäytöllisistä ja liikenteellisistä vaikutuksista, pidettiin verkkokau-
pan vaikutusten arvioimiseksi asiantuntijatyöpaja. Työpajaan kutsuttiin tilaajien edus-
tajien lisäksi myös haastatellut tahot ja aihepiirin kannalta tärkeät sidosryhmien edus-
tajat ja asiantuntijat.

Työpajatyöskentely tapahtui etukäteen laadittujen skenaarion pohjalta. Skenaario-
työskentelyn tavoitteena oli koota yksittäiset kirjallisuudesta löydetyt vaikutukset kol-
meksi mahdolliseksi tulevaisuuskuvaukseksi, joiden pohjalta asiantuntijat arvioivat
skenaarioiden toteutumisen vaatimuksia ja vaikutuksia. Työpajan lopputuloksena saa-
tiin arviot skenaarioiden toteutumisen keskeisimmistä vaikutuksista ja sitä kautta kes-
keisimmät tarpeista logistiikkaketjuille, kaupunkisuunnittelulle, liikennesuunnittelulle,
liikennejärjestelmäsuunnittelulle ja maankäytölle. Skenaariot ja työskentely on kuvat-
tu tarkemmin luvussa 6.

13

2 	 Verkkokauppa yleisesti

2.1 	 	Kaupan kehittyminen ja historia

Kaupan yleiseen myyntikehitykseen on viime vuosina vaikuttanut voimakkaasti koko
talouden alamäki, jonka on lähivuosina arvioitu kääntyvän vain hitaaseen kasvuun.
Yleinen kansantalouden kehitys rakennemuutoksineen vaikuttaa myös kulutuskäyt-
täytymiseen ja kaupan toimijoiden menestymiseen mm. kulutuksen vähentymisen ja
hintatietoisuuden korostumisen kautta. Nämä tekijät vaikuttavat verkkokaupan vaiku-
tusten tarkastelua erillisenä muusta kaupan kehityksestä. Kaupan kehitykselle suu-
rin merkitys on ympäröivällä väestömäärällä ja ostovoimalla sekä niiden kasvulla
tai supistumisella, minkä vuoksi toisilla alueilla liiketilakysyntä voi kasvaa paljonkin ja
toisilla alueilla hiljalleen vähentyä. Siksi verkkokaupan vaikutusten erittely tästä koko-
naisuudesta on vaikeaa. Verkkokaupalla uskotaan kuitenkin olevan merkittäviä ja mo-
nensuuntaisia vaikutuksia kaupan tilankäyttöön (määrään ja laatuun).

Verkkokauppa sijoittuu historialliseen muutosprosessiin, jossa viimeisen reilun vuosi-
sadan aikana kauppa on kokenut useita isoja murroksia, jotka ovat muokanneet toi-
mialan rakennetta. Muutokset ovat tuoneet mukanaan uusia toimijoita ja hävittäneet
perinteisiä vanhoja, jotka eivät ole kyenneet mukautumaan muuttuvan ympäristöön.
Kaupan olennaisin tehtävä on pysynyt kuitenkin samana läpi muutosten: toimittaa oi-
kea tuote oikeaan paikkaan sopivalla hinnalla ja sopivaan aikaan. Tapa ja keinot, joilla
tämä tehtävä on viimeisten reilu sadan vuoden aikana tehty, on muuttunut erityisesti
käänteentekevien uusien innovaatioiden ja teknologioiden myötä. Disruptiiviset muu-
tokset ovat vavisuttaneet koko toimialaa ja aiheuttaneet markkinoiden uudelleen mää-
rittymisen. Disruptiivinen muutos ei välttämättä täysin eliminoi vanhoja toimintatapo-
ja, mutta osaltaan muuttaa markkinoiden toimintadynamiikkaa ja uudelleen muovaa
kuluttajien käsityksiä – usein täysin vasten odotuksia. Uutta toimintatapaa edustavat
tulokkaat ovat aina olleet merkittävä uhka perinteisemmille kilpailijoille, jotka tyypilli-
sesti ovat ensin vähätelleet uutta lähestymistapaa.

Alun perin kauppaa harjoittivat paikalliset kauppiaat, jotka tuottivat asiakasarvoa tar-
joamalla suuria määriä tavaraa varastoistaan sekä tarjoamalla luottoa ja henkilökoh-
taista palvelua. Christensen ja Tedlow (2000) sekä osin Rigby (2010) ovat tunnista-
neet seuraavat neljä ensimmäistä merkittävää kaupan alan käännekohtaa (disruptio-
ta), jotka ovat muuttaneet perinteisen kaupan rakennetta: ensimmäisenä tavaratalojen
synty, toisena postimyynti luetteloineen, kolmantena halpatavaratalojen kehittyminen
ja neljäntenä internet-kaupan synty.

Nykytilanne eli 2010-luvulla tapahtuva kaupan toimintamallien murros on tässä sel-
vityksessä tulkittu uudeksi paraikaa meneillään olevaksi viidenneksi disruptioksi.
Lisäksi tämän selvityksen yhteydessä on tunnistettu nyt käynnissä olevan digitalisaa-
tion ja muun teknologisen kehityksen jo lähitulevaisuudessa (ehkä jo 2020-luvulla) ra-
vistelevan toimintamalleja ja kuluttajan käyttäytymistä entistä suuremmalla voimalla
ja johtavan mahdollisesti kuudenteen disruptioon.

14

1. Disruptio: tavaratalojen kehittyminen, taustalla rautatiet
(ja suurten kaupunkien kehittyminen)

Kaupan toimiala muuttui erittäin radikaalisti 1800-luvun lopulla ja 1900-luvun alus-
sa ensimmäisten tavaratalojen synnyn myötä. Nämä uuden tyyppiset liikkeet pystyi-
vät tarjoamaan perinteisiin kilpailijoihinsa nähden tehokkaammin samassa paikas-
sa entistä suuremman valikoiman erilaisia tuotteita. Tavaratalo-innovaation taustalla
oli rautatieliikenteen mahdollisuuksien hyödyntäminen. Tavaratalot kykenivät hankki-
maan tuotteita koko maasta ja asiakkaiden pystyivät saapumaan niihin pidemmänkin
matkan päästä.

2. Disruptio: postimyynti, taustalla rautatiet

Tavaratalojen kanssa melko samaan aikaan kehittyivät postimyyntikatalogit. Ne pe-
rustuivat rautatieverkoston ja postitoimitusten kehittymiseen. Katalogit olivat varhai-
nen vastine nykyiselle verkkokaupalle. Toimitusten lisäksi ne kilpailivat myös halvem-
malla hinnalla. Osa puhtaista postimyyntitoimijoista tosin perusti myös fyysisten liik-
keiden verkoston.

3. Disruptio: halpatavaratalot (ja kauppakeskukset), taustalla autot

Autojen teknologinen kehittyminen teki kauppakeskusten kehittymisen mahdollisek-
si. Vaikka ne kilpailivat tavaratalojen kanssa, ne eivät varsinaisesti muuttaneet vallit-
sevaa liiketoimintamallia. Ne olivat ns. ”ylläpitävä innovaatio” (sustaining innovati-
on). Käytännössä kauppakeskukset toimivat kuten tavaratalot, mutta entistä parem-
min. Ne houkuttelivat entistä suurempia asiakasvirtoja paremmalla valikoimalla. Ne
mahdollistivat erikoistavarakaupan toimijoiden keskittymisen entistä enemmän tiet-
tyihin tuotekategorioihin.

Autot mahdollistivat myös halpatavaratalojen synnyn 1960-luvulla Yhdysvalloissa
(esim. Walmart, Kmart ja näiden perässä ”big-box” toimijat, kuten Home Depot).
Kuluttajien parempi mahdollisuus liikkua pidemmälle mahdollisti liikkeiden perus-
tamisen kauemmaksi keskustoista entistä halvemmille sijainneille. Toisin kuin kaup-
pakeskukset, halpatavaratalot olivat disruptiivinen innovaatio. Ne alkoivat dominoi-
da halvemman käyttötavaran myyntiä, joka oli mahdollista matalan kustannusraken-
teen ja suuremman tavarakierron ansioista. Tavaratalot alkoivat erikoistua enemmän
kalliimpiin tuotteisiin. Vähitellen kuluttajien tottuessa ja markkinoiden mukautuessa
yleisten halpatavaratalojen jälkeen ilmestyivät myös erikoistuneemmat halpatavara-
talot.

4. Disruptio: puhdas verkkokauppa, taustalla internet

Neljästä kaupan tehtävästä (tuote, paikka, hinta, aika) puhtaat verkkokauppiaat voivat
Christensenin ja Tedlowin mukaan täyttää kolme ensimmäistä melko tehokkaasti, eri-
tyisesti tietyillä tuotealoilla. Verkossa on mahdollista olla periaatteessa kaikista laajin
valikoima, halvimmat hinnat, ostaminen joustavasti mistä vain ja milloin vain. Verkko
luo kilpailusta myös entistä globaalimpaa.

5. Disruptio: kaupan digitalisaatio ja monikanavaisuus, taustalla mm.
mobiililaitteet

Käynnissä oleva digitalisaatio näkyy kaupassa myyntikanavien digitalisoitumisena,
mitä voidaan kuvata mm. termillä monikanavaisuus (”omni-channel”). Ilmiö ravistelee
perinteisiä toimintamalleja (jakoa perinteiseen kauppaan tai puhtaaseen verkkokaup-
paan) tavalla, joka muuttaa markkinoiden dynamiikkaa pysyvästi. Ilmiössä korostuvat
informaatio- ja tavaravirtojen monipuolinen hallinta.

6. Disruptio: ”täydellinen digitalisaatio”, taustalla mm. automaatio ja robotiikka

Mikäli useat, jo nyt kehitteillä olevat, tekniset keksinnöt (esim. robottiautot, 3D-tulos-
timet, puettava teknologia, yhä suurempi big data, yms.) tulevat osaksi arkea, tulevat
ne muuttamaan nyt kehittymässä olevia toimintamalleja entisestään. Näiden vaiku-
tusten arviointi tulee edellyttämään verkkokauppaa huomattavasti monipuolisempaa
tarkastelua, koska digitalisaatio edetessään tullee muuttamaan ihmisten työelämää ja
elämäntapaa.

15

Christensen ja Tedlow ovat myös tunnistaneet yleisen trendin uusien liiketoimintamal-
lien kehittymisessä. Kun kuluttajat tottuvat uuteen liiketoimintamalliin ja toimijoiden
lukumäärä kasvaa, alkaa osa yleistoimijoista kehittyä hiljalleen erikoistoimijoiksi (”up-
market momentum”). Esimerkiksi siinä, missä tavaratalot alun perin myivät kaikkea
mahdollista, ovat ne nykyään vahvasti keskittyneitä tietyille toimialoille (esim. muoti
ja kauneus).

2.2 	Erilaiset verkkokaupan muodot

Yritysten ja kuluttajien välinen (b–to–c) verkkokauppa sisältää monia erilaisia verkko-
kauppatoiminnan muotoja, joita on esitelty seuraavassa taulukossa. Tämä tutkimus
keskittyy käsittelemään verkkokaupan vaikutuksia erityisesti vähittäiskaupan tuot-
teita myyvien toimijoiden osalta yritysten ja kuluttajien välisessä kaupankäynnissä.

Virtuaaliset kauppapaikat:

useiden brändien ja kauppiaiden yhteisportaalit, ns. valmiit ”verkkokauppa-alustat”
useille toimijoille (mahdollisesti myös oman myymälän tai oman verkkokaupan lisä-
nä) – joko puhtaasti informaationvälitystä ostajien ja myyjien välillä tai myös tuottei-
ta omissa varastoissa (esim. Amazon, Ebay, Buy.com, Google Shopping)

Vertikaaliset toimijat:

toimijoilla omat merkit ja tuotteet, omat myymälät ja verkko-kauppa - itsellä hallin-
nassa koko toimitusketjun hallinta, tuotteita voi olla myynnissä myös muiden toimijoi-
den kautta (esim. Apple, H&M, Ikea)
Muiden brändejä myyvät perinteiset toimijat, joilla on myös verkkokauppa (esim. tava-
ratalot Stockmann ja Sokos)

Katalogiyritykset: postimyyntiyritykset, joilla on katalogi myös verkossa (esim. Ellos)

Digitaalisten tuotteiden verkkokauppa:

digitalisoitavissa olevien tuoteryhmien, kuten musiikin ja elokuvien, kauppa, jossa
tuote ostetaan omaksi tallennettavaksi tietokoneelle (esim. iTunes)

Digitaalisten tuotteiden suoratoistopalvelut:

digitalisoitavissa olevien tuoteryhmien, kuten musiikin ja elokuvien, suoratoisto, jol-
loin tuotteen ajallisesta käytöstä maksetaan esim. kuukausimaksua (esim. Spotify,
Netflix)

Kuva 2.	 Kaupan toteutuneet merkittävimmät muutoskohdat (disruptiot).

Lisäksi on muitakin verkon avulla toimivia vaihdannan muotoja, jotka eivät ole kuiten-
kaan tämän tutkimuksen fokuksena.

•	 Vaihtoehtoiset markkinat, kuluttajien välinen kauppa (c–to–c)
•	 Yritysten välinen verkkokauppa, (b–to–b)

1800-luvun lopulla ja
1900-luvun alussa

Samoihin aikoihin
tavaratalojen kanssa

1950- ja 1960-
luvuilta lähtien

1990-lopulta lähtien 2010-luvulla

1. Disruptio:
TAVARATALOT

2. Disruptio:
POSTIMYYNTI

3. Disruptio:
HALPATAVARATALOT
(JA KAUPPAKESKUKSET)

4. Disruptio:
VERKKOKAUPPA

5. Disruptio:
DIGITAALISUUS JA
MONIKANAVAISUUS

Taustalla rautatiet Taustalla rautatiet
ja postitoiminnan
kehittyminen

Taustalla autot Taustalla internet Taustalla mobiili- ja
informaatioteknologia

16

2.3 	Verkkokaupan käyttäjämäärien kehitys
Suomessa

2.3.1 	 Verkkokaupan ostajien määrä

Verkkokaupasta on olemassa melko vähän kattavia ja luotettavia tilastoja. Saatavilla
olevat numerotiedot pohjautuvat pitkälti kyselytutkimuksiin (esim. Tilastokeskuksen ja
TNS Gallupin tiedot) tai yksittäisten toimijoiden kertomiin lukuihin.

Tilastokeskuksen tietojen mukaan vuonna 2014 noin 74 % Suomen 16–74-vuotiaasta
väestöstä on joskus ostanut tai tilannut jotakin Internetin kautta ja jopa lähes 70 %
on tehnyt niin viimeisen 12 kuukauden aikana. Viimeisen 3 kuukauden aikana ostoja tai
tilauksia tehneiden osuus on hiukan pienempi, mutta kuitenkin yli 50 %.

Kuva 3.	 Suomessa internetinkautta tilauksia tai ostoksia tehneiden osuus
16–74-vuotiaasta väestöstä vuonna 2005 ja vuosina 2010–2014
(Lähde: Tilastokeskus).

Viimeisten 10 vuoden aikana verkkokaupan ensiostajien määrä on suunnilleen kol-
minkertaistunut. Vuosina 2004–2008 ensiostajien määrät kasvoivat erittäin nopeasti
kaksinkertaisiksi. Viimeisen viiden vuoden aikana kasvu on kuitenkin hidastunut, mikä
on luonnollista, kun väestön valtaosan on jo verkkokaupan asiakkaita. Aikaisempina
vuosina tilaaminen ja ostaminen internetin kautta olivat ilmiönä uusi ja ne kasvoivat
suhdanteista huolimatta. Nykyään verkko-ostaminen on jo niin yleistä, että käyttäjä-
määrien kasvu saattaa jopa pysähtyä. Toisaalta viime vuosina talouden heikko suhdan-
ne on saattanut osaltaan vaikuttaa käyttäjämäärien kasvun hidastumiseen.

Erityisesti eri ikäryhmiä tarkasteltaessa alle 55-vuotiaissa verkko-ostaminen alkaa
olla vakiintunut kuluttamisen muoto. Ikäryhmien väliset erot ovat jo melko pieniä.
Viime vuosina suhteellisesti voimakkainta kasvu on ollut 65–74-vuotiaissa, joissa os-
tajien osuus on lähes kolminkertaistunut kuudessa vuodessa. Vastaavasti suhteellises-
ti pienintä kasvu on ollut 25–34-vuotiaissa, joissa kuitenkin verkko-ostaminen on kaik-
kein yleisintä.

17

Verkosta joskus ostaneiden tai tilanneiden ensiostajien osuus saavuttaa pian huippun-
sa. Sen sijaan verkko-ostajien ostotiheys kasvanee vielä jatkossa. Vuodesta 2009
lähtien verkkokaupasta viimeisten kolmen kuukauden aikana verkosta ostaneiden tai
tilanneiden 16–74-vuotiaiden osuus on kasvanut lähes puolitoistakertaiseksi.

Kuva 4.	 Suomessa internetinkautta tilauksia tai ostoksia tehneiden osuus ikäryh-
mittäin vuonna 2014 (Lähde: Tilastokeskus).

Kuva 5.	 Verkko-ostajien ostotiheys vuonna 2013 (Lähde: Verkkokauppayhdistys,
TNS Gallup, Ecommerce Europe).

18

TNS Gallupin vastaavat tilastot vahvistavat käsitystä verkko-ostajien määrästä ja tren-
distä. Käyttäjien määrä verkko-ostamisessa kasvaa lähinnä vain vanhimmissa ikäryh-
missä. Vuonna 2014 esimerkiksi 25–34-vuotiaista jo noin 95 % on joskus ostanut ver-
kosta (TNS Gallup ja Tilastokeskus).

Kuva 6.	 Verkosta ostaneiden määrän kehitys vuosina 1999–2014
(Lähde: TNS Callup).

2.3.2 	 Eri tuoteryhmien ostajien määrä

Tilastokeskuksen mukaan verkkokaupan viisi suosituinta tuoteryhmää ovat pysyneet
jo vuosia samoina ja lisäksi niiden kaikkien ostajamäärät ovat jatkuvasti kasvaneet.
Suosituimmista tuoteryhmistä perinteistä vähittäiskaupan tavarakauppaa edusta-
vat vain vaatteet ja kengät, loppujen ollessa majoitus-, matkailu- ja lippupalveluita.
Suosituimpien tuoteryhmien järjestys ei ole vuosien varrella muuttunut lukuun otta-
matta mainittuja vaatteita ja kenkiä, joiden ostajamäärät kasvavat nopeasti. Muutama
vuosi sitten verkkokaupan ostajamäärät kasvoivat lähes jokaisessa tuoteryhmässä. Nyt
osassa tuoteryhmistä ostajien määrä näyttäisi jo vakiintuneen.

19

Suosituimpien tuoteryhmien kärjessä ovat olleet jo pitkään majoituspalvelut (hotelli-
varaukset), matkat ja matkailuun liittyvät palvelut sekä viihde- ja kulttuuritilaisuuksien
pääsyliput, joissa internet on jo pitkälti syrjäyttänyt perinteiset tavat ostaa palveluita.

Suosituimpia vähittäiskauppaan kuuluvista tavararyhmistä ovat vaatteet ja kengät,
joita on ostanut verkon kautta lähes 40 % 16–74-vuotiaasta väestöstä. Osuus on vie-
lä suurempi naisilla, tällä hetkellä esimerkiksi 16–74-vuotiasta naisista jo lähes puolet
on ostanut vaatteita tai kenkiä internetin kautta. Seuraavaksi suosituimpia tavaratuo-
teryhmiä ovat mm. harrastuksiin liittyvät tuotteet, kirjat ja lehdet, kodintekstiilit, huo-
nekalut ja lelut sekä kulutuselektroniikka ja kodinkoneet, joita ovat ostaneet noin 18–
22 % 16–74-vuotiaasta väestöstä. Päivittäis- ja käyttötavarat, joita ostetaan useita ker-
toja viikossa, ostetaan edelleen pitkälti perinteisistä liikkeistä. Esimerkiksi elintarvik-
keita verkkokaupasta ostaneita oli vain 4%.

Suosituimmat verkosta ostettavat tavaratuotteet eivät ole välttämättömyystarvikkeita,
joten niiden ostaminen on herkkää talouden suhdanteille. Toisaalta esim. perinteiset
vaate- ja jalkinekaupat ovat jatkuvassa kilpailutilanteessa puhtaan (ulkomaisen) verk-
kokaupan kanssa. Verkon kautta voi usein tehdä halvempia ostoksia, jolloin taantumal-
la ei välttämättä ole tuoteryhmän verkkokauppaan kielteisiä vaikutuksia vaan kulutus
siirtyy halvimman hinnan perässä internetiin.

Kuva 7.	 Suomessa verkon kautta tehtyjen ostosten ja tilausten osuus tuoteryh-
mittäin vuonna 2014 (Lähde: Tilastokeskus).

20

2.3.3 	 Verkkokaupan alueelliset erot ostajien määrässä

Tilastokeskus on tarkastellut alueellista verkkokauppaa vuodesta 2006 jakamalla maan
kunnat kaupunkimaisiin, taajaan asuttuihin ja maaseutumaisiin kuntiin sekä erikseen
pääkaupunkiseutuun ja suuriin kaupunkeihin. Tilastojen perusteella verkko-ostamisen
alueelliset erot ovat Suomessa melko pieniä.

Kaupunkialueilla (erityisesti pääkaupunkiseudulla ja suurissa kaupungeissa) verkko-
ostaminen on hiukan yleisempää kuin pienemmillä paikkakunnilla, mutta erot ovat hil-
jalleen tasaantuneet ja olivat vuonna 2014 enää muutamia prosenttiyksiköitä. Eroja se-
littävät erityisesti opiskelijoiden ja korkea-asteen omaavien asuminen useammin kau-
punkikeskuksissa. Tilastojen valossa väestö on maaseutumaisissa kunnissa keskimää-
rin kolme vuotta ja taajaan asutuissa kunnissa puolitoista vuotta kaupunkimaisten alu-
eiden väestöä vanhempaa, minkä arvioidaan myös osin vaikuttavaan verkko-ostamisen
yleisyyteen. Lisäksi taajaan asutuilla seuduilla vähemmän koulutettu väestö on ikään-
tyneempää kuin erityisesti pääkaupunkiseudulla ja muissa suurissa kaupungeissa, jois-
sa on myös enemmän opiskelijoita. Opiskelijat edustavat verkko-ostamisessa vilkasta
joukkoa (79 % ostanut vuoden aikana), kun taas esimerkiksi keski-ikäiset 45–64-vuo-
tiaat ja korkeintaan keskiasteen suorittaneet edustavat toista ääripäätä (50 % ostanut
vuoden aikana). Kaikilla korkea-asteen omaavilla ei verkko-ostamisessa esiinny juuri
alueellisia eroja, mutta korkea-asteen koulutetut asuvat useammin kaupunkikeskuksis-
sa kuin pienemmillä paikkakunnilla.

Alueiden erot verkkokaupassa selittyvät osin myös yleisen kulutusrakenteen eroista,
kun esim. matkustamiseen ja pääsylippuihin liittyvä kulutus keskittyy kaupunkimaisil-
le alueille ja etenkin pääkaupunkiseudulle. Samoin esimerkiksi pääkaupunkiseudulla
kulutetaan euromääräisesti enemmän videoita/elokuvia, musiikkia sekä kirjoja, mikä
heijastuu myös verkko-ostamisen alueellisiin eroihin (tuoteryhmiä kuluttavat erityises-
ti nuoret, opiskelijat ja korkea-asteen koulutetut).

Yleisimpien tavararyhmien osalta kulutus ei ole yhtä eroavaista. Esimerkiksi vaattei-
den, kenkien ja urheiluharrastuksiin liittyvien tarvikkeiden verkosta ostaminen näyttää
jakautuneen eri alueilla melko tasaisesti jo vuodesta 2006. Toisaalta myös kauppojen
ja kauppakeskusten pitkät etäisyydet lisäävät osin pienten paikkakuntalaisten verkossa
asiointia. Viimeisenä parina vuotena on näkynytkin merkkejä siitä, että vaate-, kenkä-
ja urheiluvälinekauppa olisi kasvanut eniten pienillä ja syrjäisillä paikkakunnilla, joissa
ei ole juuri laajan valikoiman kauppakeskustarjontaa. Tämä ero korostuu entisestään
huonekalu, tekstiili, kulutuselektroniikka, kodinkone ja autoiluun liittyvillä tuotteilla,
joita näytettäisiin suhteessa enemmän ostettavan verkosta taajaan asutuissa ja maa-
seutumaisissa kunnissa. Pitkien matkojen lisäksi näillä alueilla asuu myös suhteessa
enemmän esim. perhetalouksia, jotka ostavat enemmän kyseisiä tuotteita sekä vähem-
män sinkkutalouksia.

Johtopäätökset

Verkko-ostaminen (käsittäen myös vähittäiskaupan lisäksi mm. majoitus- ja matkailu-
palvelut sekä lippumyynnit) alkaa olla Suomessa tuttua jo lähes kaikille ja käyttäjämää-
rien kasvu alkaa olla saavuttanut huippunsa, ainakin joskus tai viimeisen 12 kuukauden
aikana ostoksia tehneiden osuutena. Verkosta mitään tuoteryhmää ostamattomien en-
siostajien määrä kasvaa enää vanhimmissa ikäryhmissä

Ensiostajien sijaan verkko-ostojen tiheys voi kasvaa vielä voimakkaasti kaikissa tuote-
ryhmissä. Tilastokeskuksen tilastoissa viimeisten 3 kuukauden aikana tai jopa useam-
min verkosta ostavien osuus voi vielä kasvaa kaikissa ikäryhmissäkin.

21

Ostajamääriltään suosituimmat tuoteryhmät ovat edelleen vähittäiskauppaan kuulu-
mattomia majoitus-, matkailu- ja lippupalveluita. Vähittäiskauppaan kuuluvista tavara-
ryhmistä vaatteet ja kengät ovat suosituimpien tuotteiden kärjessä, niitä on ostanut lä-
hes 40 % 16–74-vuotiaasta väestöstä. Elintarvikkeita verkkokaupasta ostaneita on vain
noin 4 %. Useissa vähittäiskaupan tuoteryhmissä (kuten elintarvikkeissa) myös ensi-
ostajien määrä voi vielä siis kasvaa voimakkaasti, kun suurin osa ei verkkotilausta ole
vielä kokeillutkaan.

Verkko-ostamisen alueelliset erot ovat Suomessa melko pieniä. Kaupunkialueilla (eri-
tyisesti pääkaupunkiseudulla ja suurissa kaupungeissa) verkko-ostaminen on hiukan
yleisempää kuin pienemmillä paikkakunnilla, kun mukaan luetaan kaikki matkustami-
seen ja lippuihin liittyvät verkko-ostot. Erot ovat hiljalleen tasaantuneet ja olivat vuon-
na 2014 enää muutamia prosenttiyksiköitä. Eroja selittävät erityisesti verkko-ostoja
useammin tekevien opiskelijoiden ja korkea-asteen omaavien asuminen enemmän kau-
punkikeskuksissa sekä kulutusrakenteen yleiset eroavaisuudet.

Yleisimpien tavararyhmien osalta kulutus ei ole yhtä eroavaista alueellista. Esimerkiksi
vaatteiden, kenkien ja urheiluharrastuksiin liittyvien tarvikkeiden verkosta ostaminen
näyttää jakautuneen eri alueilla melko tasaisesti jo vuodesta 2006. Osassa tavaratuo-
teryhmiä kasvu näyttäisi olleen parina viime vuonna jopa hiukan nopeamaa pienillä ja
syrjäisillä paikkakunnilla. Osassa tavaratuoteryhmiä suhteellisesti suurempi osa pien-
paikkakuntalaisia näyttää ostaneen verkosta, mitä selittänee pidemmät etäisyydet laa-
jan valikoiman kaupallisiin keskittymiin.

2.4 	Verkkokaupan arvo ja merkitys koko
vähittäiskaupasta

2.4.1 	 Verkkokaupan arvo tuoteryhmittäin

Arviot verkkokaupan euromääräisestä kokonaisarvosta ja tuoteryhmien osuudesta pe-
rustuvat kuluttajakyselyihin. Melko laajasti ja yleisesti viitattu TNS Gallupin, Kaupan
liiton ja Asiakkuusmarkkinointiliiton vuodesta 2010 toteuttama Verkkokauppatilasto
perustuu yli 10 000 kuluttajahaastatteluun. Tässä tilastossa luvut sisältävät myös ar-
vonlisäveron ja toimituskulut eli tilasto kuvaa kuluttajien rahankäyttöä, ei suoraan kau-
pan myyntiä.

Verkkokauppatilaston (TNS Gallup) mukaan vuonna 2014 suomalaiskuluttajat os-
tivat verkosta ta-varoita ja palveluita yhteensä noin 10,5 miljardilla eurolla, josta
54 % oli erilaisia palveluja ja vain noin kolmasosa (3,6 miljardia euroa) vähittäis-
kauppaan luettavia tuoteryhmiä. Edelliseen vuoteen verrattuna kasvu oli lähellä nol-
laa. Palveluiden osuus kuitenkin väheni noin 5 %, johtuen erityisesti matkailun käänty-
misestä laskuun. Tavarakauppa kasvoi noin 7 % ja digitaaliset sisällöt noin 12 %.

Verkkokauppatilaston mukaan vuodesta 2010 lähtien suomalaisten verkon kaut-
ta kuluttama kokonaissumma on kasvanut vuoteen 2014 mennessä noin 18 %.
Vähittäiskauppaan kuuluvien tuoteryhmien osalta verkko-ostokset ovat kasvaneet
vielä nopeammin, noin 33 %. Samassa ajassa vuosina 2010–2014 koko vähittäis-
kauppa on kasvanut noin 8 %, mikä on selvästi vähittäiskaupan verkkokauppaa hi-
taammin. Vuonna 2014 verkosta ostettiin jopa 7 % edellisvuotta enemmän vähittäis-
kaupan tuotteita samalla, kun Tilastokeskuksen mukaan koko vähittäiskauppa supistui
hiukan. Useissa vähittäiskaupan tuoteryhmissä verkko-ostosten euromääräinen kasvu
on siis jatkunut tiukasta markkinatilanteesta huolimatta. Vähittäiskaupan verkko-os-
tosten kasvu onkin osittain ollut ns. rakenteellista, eli kulutus ei ole kasvanut, mut-

22

ta ostoja on siirretty verkkoon, mahdollisesti halvemman hinnan perässä. Toisaalta
useissa tuoteryhmissä verkko-ostosten kokonaisvolyymit ovat vielä erittäin matalia
ja osassa tuoteryhmiä tarjontaa alkaa vasta ilmaantua verkkoon, minkä myötä suu-
ret kasvuprosentit eivät tarkoita suuria euromääriä.

Tällä hetkellä verkkokaupan osuus koko vähittäiskaupasta on arviolta noin 8 %. Eri
tuoteryhmillä verkko-ostosten osuudet vaihtelevat kuitenkin huomattavasti. Kaupan
liiton arvion mukaan käyttötavaroiden verkko-ostokset suhteessa koko erikois- ja tava-
ratalokauppaan ovat kasvaneet viidessä vuodessa 12 %:sta 15 %:iin. Elintarvikkeissa
verkko-ostojen osuus on vielä hyvin pieni, Kaupan liiton arvion mukaan reilusti alle
0,5 %.

Taulukko 1.	 Verkkokaupan arvo ja osuus vähittäiskaupasta vuosina 2010–2014
(Lähde: Verkkokauppatilasto 2013).

Useissa vähittäiskaupan tuoteryhmissä verkko-ostosten euromääräinen kasvu on jat-
kunut tiukasta markkinatilanteesta huolimatta. Vähittäiskaupan tuotteita ostettiin
vuonna 2014 verkosta noin 7 % edellisvuotta enemmän, samalla kun Tilastokeskuksen
mukaan koko vähittäiskauppa supistui hiukan.

Vähittäiskaupan verkko-ostoista suosituimpia ovat elektroniikka ja kodin tekniik-
ka (noin 33 % koko vähittäiskaupan verkkokaupasta) ja vaatteet (22 %), jotka yhdes-
sä kattavat siis yli 50 % vähittäiskauppaan kuuluvien tuoteryhmien verkkokaupasta.
Seuraavana tulevat sisustus- ja puutarhatuotteet (7 %) ja harrastus- ja urheiluvälineet
(5 %).

Suurin osa verkkokaupasta kohdistuu suomalaisiin tai Suomessa toimiviin yrityksiin
TNS Gallup ja Kaupan liitto tutkivat ulkomaisen verkkokaupan osuutta erillisellä ku-
luttajakyselyllä tammi-helmikuussa 2015, jossa verkkokaupan kotimaa määriteltiin yri-
tyksen tai konsernin pääkonttorin sijaintipaikan mukaan. Arvion mukaan vähittäiskau-
pan verkko-ostoksista yli puolet, noin 56 %, tehdään kotimaisista verkkokaupoista ja
noin 10 % tehdään sellaisten toimijoiden verkkokaupoista, joilla on myös liiketiloja
Suomessa. Yhteensä noin 66 % verkkokaupan ostoksista kohdistuu siis suomalai-
siin tai Suomessa toimiviin yrityksiin ja loput 34 % toimijoihin, joilla ei ole tutkimuk-
sen mukaan toimintaa Suomessa.

VERKKOKAUPAN ARVO, €
2010

(mrd. €)
2011

(mrd. €)
2012

(mrd. €)
2013

(mrd. €)
2014

(mrd. €)
Kasvu ‐ % 2013‐

2014
Kasvu ‐ % 2010‐

2014

Verkkokaupan arvo yhteensä (sis. ALV ja
toimituskulut)

8,9 9,58 9,65 10,5 10,5 0 % 18 %

Palvelut 5 5,2 5,5 6 5,7 ‐5 % 14 %
Digitaaliset sisällöt 0,134 0,97 0,13 0,145 12 % 8 %
Tavarat 3,8 4,2 4 4,4 4,7 7 % 24 %

Verkkokaupan vähittäiskaupan arvo (osuus
tavaroiden verkkokaupasta, kun luvuista poistettu venealan
verkkokauppa)

2,7 2,9 3 3,4 3,6 6 % 33 %

Koko vähittäiskaupan myynti (tilastokeskus
liikevaihtotilastot, lisätty oma ALV‐arvio)

40,2 42,2 43,1 43,7 43,5 ‐0,5 % 8 %

Verkkokaupan osuus vähittäiskaupasta
(verkkokaupan osuus vähittäiskaupasta

6,7 % 6,9 % 7,0 % 7,8 % 8,3 % 6 % 23,9 %

23

Kuva 8.	 Vähittäiskaupan euromääriltään suurimmat tuoteryhmät verkossa
(Lähde: Verkkokauppatilasto 2014).

Kuva 9.	 Ulkomaisen verkkokaupan osuus vähittäiskaupan tuotteiden verkko-
ostoksista (Lähde: Kaupan liitto).

24

2.4.2 	 Verkkokaupan kehitys vertailumaissa

Euroopan koko verkkokaupan osuus koko vähittäiskaupasta vuonna 2013 oli noin 5,7 %
(Ecommerce Europe) ja vastaavasti Yhdysvalloissa 7,5 %. Tilaston edistyneimmät verk-
ko-ostamisen markkinat löytyvät läntisestä Euroopasta (Iso-Britannia, Alankomaat,
Belgia, Ranska, Irlanti), missä verkkokaupan markkinaosuus on keskimäärin noin 9,5 %
ja suurimmillaan Englannissa, saman tilaston mukaan jopa 15,5 % (osassa lähteitä on
raportoitu myös osin maltillisempia lukuja Englantia koskien).

Pohjois-Euroopassa verkkokaupan osuus oli keskimäärin 7,2 %. Tilaston mukaan Suo-
messa verkkokaupan osuus koko vähittäiskaupasta on 8,6 % eli suurin piirtein sa-
maa tasoa muiden pohjoismaiden ja länsimaiden kanssa.

Viime vuosina verkkokaupassa on ollut koko vähittäiskauppaa suurempia vuosit-
taisia kasvuprosentteja. Osaltaan useissa maissa ja eri tuoteryhmissä verkkokau-
pan kokonaisvolyymit ovat vielä niin matalia, että kasvu voi olla kovaakin. Verkko-
ostamisen kannalta kehittyneemmillä markkinoilla, kuten Isossa-Britanniassa, verk-
kokaupan myyntien suuren kasvun arvioidaan hiljalleen kuitenkin hidastuvan (CBRE,
2014). Rigbyn (2011) mukaan globaalisti verkkokaupan arvioidaan kasvavan vastaa-
maan 15–20 % kokonaismyynneistä, vaihdellen eri tuoteryhmillä. Experian (2013) en-
nustaa erikoiskaupan (comparison goods) verkkomyyntien saavuttavan 20 prosentin
tason 2020-luvun alkuun mennessä ja samalla käyttötavaroiden (convenience goods)
saavuttavan noin 12 prosentin osuuden.

Kuva 10.	 Ruuan verkkokaupan osuus eräissä maissa (Lähde: Homescan).

25

Taulukko 2.	 Verkkokaupan osuus eräissä maissa ja verkkokaupan kasvu vuosina
2010–2014 (Lähde: Ecommerce Europe 2014).

Ecommerce 2014

Online B2C E-commerce
Sales Growth

2010 2011 2012 2013 2014

Finland 10,1 % 17,5 % 2,2 % 5,9 % 6,1 %

Germany 17,3 % 16,7 % 21,7 % 26,8 % 20,6 %

Sweden 13,6 % 12,0 % 12,5 % 19,4 % 8,1 %

Denmark 25,0 % 15,0 % 18,9 % 14,0 % 10,9 %

Norway 7,1 % 7,2 % 9,8 % 9,7 % 14,0 %

UK 18,0 % 15,9 % 14,3 % 11,4 % 17,0 %

USA 14,2 % 18,6 % 2,1 % 9,6 % 8,8 %

Ecommerce 2014

 Estimated share of
online goods in total
retail of goods 2013

Expenditure per online
shopper in 2013 (EUR)

Europe 5,7 % 1 376 €

Northern Europe 7,2 % 1 780 €

Finland 8,6 % 1 996 €

Denmark 17,0 % 2 149 €

Norway 6,2 % 2 688 €

Sweden 6,4 % 1 232 €

Western Europe
(UK, Netherlands, Belgium, France, Ireland)

9,5 % 1 864 €

North America 7,5 % 1927 $

26

Esimerkiksi Yhdysvalloissa on arvioitu, että puolet verkkokaupasta tapahtuu perinteis-
ten ketjujen kanssa tilaa ja nouda -mallin mukaisesti, jolloin maassa puhtaan verkko-
kaupan osuus koko kaupasta on arviolta alle 5 %.

Kuva 11.	 Verkkokaupan, monikanavaisen kaupan ja fyysisen myymälän myynti-
osuudet Yhdysvalloissa 2013 (Lähde: A.t. Kearney analysis).

Johtopäätökset

Verkkokaupan osuus Suomessa koko vähittäiskaupasta on noin 8 %. Suurimmassa
osassa kaupasta (92 %) eurot kilahtavat siis edelleen myymälöiden kassaan. Lisäksi
verkkokaupan ostoiksi kirjautuvat myös perinteisten ketjujen tilaa ja nouda -mallin mu-
kaiset verkko-ostot, joissa fyysinen myymälä on tärkeässä roolissa, vaikka itse tran-
saktio tai tilaus mainittaisiin verkkotilauksena. Esimerkiksi Yhdysvalloissa arvioidaan
verkkokaupan olevan noin 10 % koko vähittäiskaupasta, mutta puhtaan verkkokaupan
tästä vain puolet.

Vähittäiskauppaan kuuluvien tuoteryhmien verkko-ostokset ovat kokonaisuutena kas-
vaneet selvästi koko vähittäiskauppaa nopeammin. Vuosina 2010–2014 vähittäiskaup-
paan kuuluvien tuoteryhmien verkkokauppa on kasvanut noin 33 %, kun samassa ajas-
sa koko vähittäiskauppa on kasvanut vain noin 8 %. Viime vuonna 2014 vähittäiskau-
pan verkkokauppa kasvoi jopa 7 % samalla, kun koko vähittäiskauppa hiukan supistui.
Vähittäiskaupan verkko-ostosten kasvu onkin osittain ollut ns. rakenteellista, eli kulu-
tus ei ole kasvanut, mutta ostoja on siirretty verkkoon. Toisaalta useissa tuoteryhmis-
sä verkko-ostosten kokonaisvolyymit ovat vielä erittäin matalia ja osassa tuoteryhmiä
tarjontaa alkaa vasta ilmaantua verkkoon, minkä myötä suuret kasvuprosentit eivät tar-
koita suuria euromääriä.

27

Vähittäiskauppaan kuuluvien tuotteiden verkkokaupan euromääräiset osuudet eri tuo-
teryhmillä vaihtelevat suuresti. Toisessa ääripäissä ovat elektroniikka, kodin tekniikka
ja vaatteet, jotka ovat yhteensä noin 50 % suomalaisesta vähittäiskaupan verkkokau-
pasta. Toisessa ääripäässä on mm. elintarvikkeet, joiden osuus verkkokaupasta on vie-
lä erittäin pientä. Samalla tavalla verkkokaupan osuus koko vähittäiskaupasta vaihte-
lee eri tuoteryhmillä suuresti.

Suurin osa verkkokaupasta kohdistuu suomalaisiin tai Suomessa toimiviin yrityksiin
(yhteensä noin 66 % verkkokaupan ostoksista). Loput 34 % kohdistuvat toimijoihin,
joilla ei ole tutkimuksen mukaan toimintaa Suomessa.

Tilastojen mukaan Suomessa verkkokaupan osuus koko vähittäiskaupasta on suurin
piirtein samaa tasoa muiden Pohjoismaiden ja länsimaiden kanssa. Kehittyneimmillään
verkkokaupan markkinat ovat Englannissa, jossa verkkokaupan osuus koko vähittäis-
kaupasta on arvioiden mukaan jopa 15 %. Kehittyneimmillä markkinoilla verkkokaupan
myyntien suuren kasvun arvioidaan hiljalleen kuitenkin hidastuvan.

28

3 	 Verkkokaupan nykytila ja kehittyminen
tulevaisuudessa

3.1 	Kuluttajan käyttäytyminen

3.1.1 	 Digitalisaatio- yhteyksien ja teknologian yleistyminen

Teknologian kehittyminen, erityisesti nopeiden internetyhteyksien sekä sitä hyödyntä-
vien tietokoneiden ja erityisesti mobiililaitteiden nopea yleistyminen, on luonut perus-
tan kaupan uusien toimintamallien syntymiselle sekä kuluttajien ostokäyttäytymisen
monipuolistumiselle.

Mobiililaitteiden lukumäärä kasvaa

Eri laitteiden ja yhteyksien yleistyminen on ollut erittäin voimakasta viime vuosien ai-
kana. Tilastokeskuksen kuluttajabarometrin mukaan esimerkiksi älypuhelimet ovat
yleistyneet nopeasti (38 % kotitalouksista omisti älypuhelin vuonna 2011, vuonna 2014
luku oli jo 72 %) ja tabletit vähintään samaa vauhtia (vain 14 % kotitalouksista omisti
taulutietokoneen vuonna 2012, kahden vuoden jälkeen osuus oli jo 43 %). Myös nopei-
den internetyhteyksien yleistyminen hiukan pidemmällä, 10 vuoden aikavälillä, on ol-
lut merkittävää. Vuonna 2004 laajakaista oli vain 30 % talouksista, vastaavasti vuonna
2014 luku oli jo 82 %.

Kuva 12.	 Valittujen laitteiden ja yhteyksien yleisyys kotitalouksissa vuosina 2000–
2014 (Lähde: Tilastokeskus).

29

Kuluttajien ajankäyttö eri laitteilla kasvaa

Laitteiden yleistyessä kotitalouksissa lisääntyy myös kuluttajien niillä käyttämä aika,
erityisesti nuoremmilla ikäryhmillä. TNS Gallupin tutkimuksen mukaan suomalaiset
käyttivät tietokonetta, tablettia ja älypuhelinta keskimäärin 4,3 tuntia päivässä, luvun
ollessa nuorilla jopa 5,9 tuntia ja ikääntyneemmilläkin yli 3 tuntia. Saman tutkimuk-
sen perusteella mobiilinetin käyttö kasvaa erittäin voimakkaasti, vuonna 2013 sitä käyt-
ti 47 % ja vuotta myöhemmin jo 63 %. (TNS Connected Life 2014, Growth through
Consumer Insight 5.11.2014)

Kuva 14.	 Eri viestintävälineiden käyttö vuorokauden aikana Suomessa (Lähde:
TNS Connected Life 2014, Growth through Consumer Insight 5.11.2014).

Kuva 13.	 Eri ikäluokkien internetissä käyttämä aika Suomessa (Lähde: TNS
Connected Life 2014, Growth through Consumer Insight 5.11.2014).

Eri laitteiden kautta kuluttajien pääsy verkkoon on nykyään mahdollista läpi päivän lä-
hes missä vain. Älypuhelinta käytetäänkin jo kaikkialla. Googlen tilastojen perusteel-
la älypuhelinten omistajat käyttivät laitettaan vuonna 2013 kodin (97 %) lisäksi pal-
jon liikkeellä ollessaan (87 %), töissä (80 %), myymälässä (80 %) ja joukkoliikentees-
sä (79 %). Samoin esimerkiksi 81 % oli tutkinut tuotetta tai palvelua puhelimellaan.
(Google Our Mobile Planet, toukokuu 2013)

30

3.1.2 	 Ostoprosessin kehitys - miten kuluttajien ostoprosessit ovat
monipuolistuneet ja kuluttaminen jakaantunut (Kaupan muutos kysynnän/
kuluttajan näkökulmasta)

Nopeat internetyhteydet ja laitteet ovat yleistyneet erittäin laajasti ja suurin osa käyt-
täjistä hyödyntää niitä. Kuluttajat ovat yhteydessä internetiin ja toisiinsa sekä hyödyn-
tävät teknologiaa yhä enemmän ostoprosessin jokaisessa vaiheessa. Tällä on suora
vaikutus kuluttajien ostokäyttäytymiseen. Ostoprosessin eri vaiheet monipuolistuvat.
Kuluttajat oppivat ja etsivät tietoa eri tuotteista, tekevät valintoja, viimeistelevät os-
toksensa ja vastaanottavat ostamansa tavarat. Samoin kuluttajien vaatimukset palve-
lua, helppoutta ja nopeutta kohtaan kasvavat ”jokaisella klikkauksella ja pyyhkäisyllä”.
IBM:n keväällä 2014 toteutetun tutkimuksen perusteella 85 % kuluttajista odottaa sau-
matonta ja yhtenäistä kokemusta kaikissa ostokanavissa, 86 % haluaa hyödyntää tek-
nologiaa shoppaillessaan ja jopa 50 % haluaa käyttää useita eri laitteita.

Pelkkä verkkokaupan myyntien osuuden kehitys ei anna kokonaista kuvaa myymä-
län tai verkon merkityksestä kuluttajan ostoprosessissa – ostotapahtuma on vain yksi
osa prosessia. Bain & Companyn (2014) selvityksen mukaan lähes 60 % vähittäis-
kaupan myynneistä on joko tehty verkon kautta tai verkko on vaikuttanut ostopäätök-
seen. Esimerkiksi PWC:n (2013) selvityksen mukaan kuluttajaelektroniikkaa ostaes-
saan 23 % vastaajista tutkii tuotteita etukäteen verkossa ennen ostamista myymäläs-
tä, nykypäivänä tämän osuuden arvioidaan olevan huomattavasti suurempi. Tämän pe-
rusteella esimerkiksi kuluttajaelektroniikkaa ostaessaan verkko vaikuttaa suurimmalla
osalla kuluttajia ostokäyttäytymiseen.

Konsulttiyhtiö Kantar Retailin ja muiden brittiläisten tahojen yhteinen liiketilakatsaus
(2015) selvitti brittiläisten kuluttajien näkemyksiä. Puolet vastanneista halusi asioida
toimijoiden kanssa, joilla on myös fyysinen myymälä. Toisaalta vain 10 % koki myymä-
löiden henkilökunnan olevan riittävän osaavia omista verkkopalveluistaan. Toisaalta
lähes 80 % vastasi usein tutkivansa informaatiota verkosta ennen fyysisessä myymä-
lässä vierailuaan.

Kantar Retailin ym. (2015) katsauksessa haastateltu vaatetoimija TM Lewinin edustaja
kuvailee shoppailun olevan sosiaalinen ja luova kokemus, missä ostamisen sijaan tär-
keää on ajanvietto, ajan tuhlaus ja sosiaalisuus. Kahvilat, lounaspaikat, elokuvateat-
terit ja muut ajanviettopaikat ovat tällöin tärkeässä roolissa. Shoppailijoiden ei usko-
ta kerääntyvän kannettavien tietokoneidensa ääreen yhdessä pelkästään verkkoshop-

Kuva 15.	 Ostoprosessin eri vaiheet.

31

Ostoprosessin eri vaiheet kuluttajan kannalta – perinteiset ja digitalisaation
luomat keinot

1. Kiinnostuksen herääminen (Awareness)

•	 Perinteisesti myymälöiden ikkunat ja myymälöissä pyöriminen
(”shoppailu”) sekä katalogien ja printti/tv-mainosten näkeminen

•	 Internetin myötä kauppojen verkkosivut ja -kaupat
•	 Sosiaalisen median avulla tuotteiden näkeminen, blogien ja ”videoblogien”

seuraaminen, sekä sivustojen, kuten Pinterest, selailu ideoiden etsimiseksi
•	 (Sijaintiin liittyvien) mobiiliohjelmien avulla ”hälytykset”, esim.

kohdennetut tarjoukset tai hälytykset tietyistä tuotteista (esimerkiksi
SnapUp, Shopular, Google Now)

•	 Erilaiset ostamisen alustat (shopping platforms, esim. Wanelo ja Spring),
joi	den avulla voi selailla useita brändejä ja suodattaa ehdotuksia omiin
preferensseihin perustuen.

2. Tiedon etsintä

•	 Perinteisesti tietyssä myymälässä vierailu, myyjille juttelu ja asiakaspalvelu,
sekä ystäviltä kysyminen

•	 Internetin myötä tuotearvostelu- ja hintavertailusivustot sekä
mobiiliohjelmat. Esimerkiksi FTC-tutkimus löysi yli 150 hintavertailu- ja 240
tuotediiliohjelmaa Android-puhelimille, joilla oli yli 5 000 latausta.

•	 Kauppojen verkkosivujen ja -kauppojen myötä saatavuustiedon tarkistus,
asiakaspalvelu chatin kautta, jopa videoneuvottelu

3. Tuotteen löytäminen ja ostaminen

•	 Perinteisesti myymälässä myyjän apu ja ostaminen kassan tai
itsepalvelukassan kautta, mahdollisesti printtikuponkien hyödyntäminen

•	 Myymälässä ollessa mahdollisesti henkilökunnan apu myös verkko-
ostoksen tekemisessä, mikäli tuotetta ei myymälässä

•	 Sijaintiin liittyvien mobiiliohjelmien avulla tuotteen löytäminen
myymälästä, mahdollisesti verkko- ja mobiilikuponkien hyödyntäminen

•	 Vaihtoehtoisesti ostaminen mahdollista myös puhtaasti verkkokaupan
kautta

4. Tuotteen nouto, toimitus ja palautukset

•	 Perinteisesti tuote suoraan mukaan myymälästä tai loppuneen tuotteen
tilaus varastosta. Tuotteen palautus myymälään.

•	 Verkkokaupoista toimitukset kuluttajan valinnan mukaan kotiinkuljetuksella
tai noutopisteisiin

•	 Monikanavaisen kaupan tarjonnan mahdollistamana kuluttajan valinnan
mukaan kotiinkuljetus, noutopiste tai nouto myymälästä

5. Jälkimyynti ja arvostelut

•	 Perinteisesti myymälässä uudelleen asiointi tai puhelut, arvostelut suoraan
ystäville

•	 Internetin myötä tuotearvosteluiden kirjoittaminen eri verkkosivuille. Eri
verkkokauppa-alustoissa myös suoraan tuotearvostelut (eBay)

•	 Sosiaalisessa mediassa arvostelu

pailemaan tulevaisuudessakaan, vaan kuluttajan uskotaan haluavan kokeilla tuottei-
ta ja tunnustella niitä viihtymisen lomassa. Myymälöiden roolia korostetaan erityisesti
brändin muistamisen ja fyysisen kokemuksen kannalta, jolloin asiakas saattaa palata
saman toimijan verkkokauppaan tai myymälään myöhemminkin.

32

3.1.3 	 Kuluttajien asiointiliikenne

Nykytila

Verkkokaupalla ja sen kehityksellä voi olla merkittävä vaikutus ihmisten liikkumiseen.
Nykyisin suomalaisten matkoista kolmannes (35 %) on ostos- tai asiointimatko-
ja, mikä tarkoittaa laskennallisesti noin yhtä matkaa per vuorokausi. Näistä matkoista
suurin osa on päivittäistavaroiden ostoksiin liittyviä matkoja, joita on kokonaisuudes-
saan 17 % kaikista matkoista eli noin puolikas matka per päivä. (Liikennevirasto 2012).
Helsingin seudulla kotiperäisiä ostos- ja asiointimatkoja tehtiin keskimäärin 0,6 mat-
kaa vuorokaudessa per henkilö (Lindeqvist et. al, 2012).

Verkkokauppaan ja kuluttajien liikkumiseen liittyvän keskustelun kannalta merkittävää
on, että suomalaisten matkaluku ja matkasuorite ovat pysyneet suhteellisen samoina
viimeisten kymmenen vuoden aikana, mutta ostos- ja asiointimatkojen määrä sekä pi-
tuus ovat kasvaneet. Tämä tarkoittaa, että ihmiset liikkuvat kokonaisuudessaan yhtä
paljon, mutta he käyttävät yhä enemmän ajastaan ostoksiin ja asiointiin. Erityisesti va-
paa-ajan matkojen nähdään vähentyneen. (Liikennevirasto 2012).

Merkittävä muutos vuosien välillä on tapahtunut henkilöiden käyttämässä matka-ajas-
sa, joka on lyhentynyt. Valtakunnallinen henkilöliikennetutkimuksen mukaan lyhyem-
mät matka-ajat olivat seurausta nopeampien kulkutapojen hyödyntämisestä kävelyn ja
pyöräilyn sijaan. Valtakunnallisesti ostos- ja asiointimatkojen ylivoimaisesti käytetyin
liikkumismuoto oli henkilöauto, yhteensä 87 prosenttia kaikista ostos- ja asiointi mat-
koista. Jo 1–3 kilometrin pituisilla matkoilla henkilöauto on yleisemmin käytetty kulku-
muoto. Merkille pantavaa oli, että henkilöautoilun osuus asiointiliikenteestä oli selke-
ästi suurempi kuin henkilöautoilun osuus työmatkaliikenteestä (75 prosenttia matkois-
ta). (Liikennevirasto 2012).

Helsingin seudulla löytyi eroja eri kaupunkien välillä. Vaikka keskimääräinen matka-
määrä pysyi jokseenkin samana seudullisesti, kehyskuntien asukkaat tekivät henkilö-
autolla kuusi kertaa enemmän matkoja kuin joukkoliikenteellä. Pääkaupunkiseudulla
asuvien matkat jakautuivat sen sijaan tasaisemmin: 37 prosenttia matkoista kuljettiin
henkilöautolla ja 27 prosenttia joukkoliikenteellä. Kävellen tai pyörällä kuljettiin koko
alueella suunnilleen yksi matka päivässä.

Pääkaupunkiseudulla puolestaan henkilöautolla tai joukkoliikenteellä tehtyjen os-
tos-, asiointi-, vierailu- ja harrastusmatkojen määrä on kasvanut voimakkaasti.
Toisaalta samalla näyttää syntyneen kahtia jako seudulle. Helsinkiläiset ja vantaalai-
set kulkivat ostos-, asiointi-, vierailu- ja harrastusmatkansa entistä useammin jouk-
koliikenteellä, mutta sen sijaan Espoossa (ml. Kauniainen) henkilöauton käyttö kasvoi
(Lindeqvist et. al, 2012).

Matkat eivät ole myöskään jakaantuneet tasaisesti kaikkien väestönryhmien kesken,
vaan väestöryhmien kesken on suuria eroja. Esimerkiksi suomalaisten lapsiperhei-
den vanhemmat matkustavat lähes kaksinkertaisesti verrattuna suomalaisiin ikään-
tyneisiin, jotka näyttävät tekevän asioinnin ja ostokset lähempänä asuinpaikkaa.
(Liikennevirasto 2012).

Tutkimusten mukaan eroja ihmisten liikkumisessa löytyy myös suurten kaupunki-
en ja maaseudun välillä. Suurilla kaupunkiseuduilla matkojen ketjuttaminen on ylei-
sempää, jolloin monet asiointimatkoista tehdään työmatkan tai muun matkan ohella.
(Lindeqvist et. al, 2012).

33

Tutkimuksissa todettu liikkumisen muutos liittyen verkkokauppaan

Laajoja, empiiriseen aineistoon perustuvia, tutkimuksia verkkokaupan vaikutuk-
sista liikenteeseen, ei ole tehty Suomessa, eikä muutenkaan Euroopassa. Kir-
jallisuustutkimuksessa löydettiin joitakin pieniä ja yksittäisiä tutkimuksia verkkokau-
pan vaikutuksista kuluttajien liikkumiseen erityistapauksissa. Yksi syy tähän on, että
verkkokauppa on kokonaisuudessaan vielä suhteellisen pientä ja etenkin päivittäista-
varakaupan verkkoasioinnin osuus on vielä vähäistä. Suomen kannalta merkittävim-
mät kansainväliset tutkimukset ovat Alankomaista, Ruotsista ja Isosta-Britanniasta.
Yhteenvetona tutkimuksista voidaan kuitenkin todeta, että merkittäviä johtopäätöksiä
verkkokaupan vaikutuksista kokonaisliikenteeseen ei voida tehdä. Tutkimusten perus-
teella voidaan kuitenkin tunnistaa eräitä yksittäisiä trendejä, jotka vaikuttavat liikku-
misen kokonaisuuteen.

Suomessa verkkokauppaan liittyvää liikkumista on tutkittu Henkilöliikenne-
tutkimuksen yhteydessä (Liikennevirasto, 2012). Siinä todettiin, että verkkokaupassa
asioivat tekivät enemmän ostos- ja asiointimatkoja kuin muut, mutta toisaalta heidän
ostos- ja asiointimatkojensa pituudet olivat nettiostospäivänä keskimääräistä lyhyem-
piä. Tutkimustulokset vastaavat muualla Euroopasta saatua aineistoa sekä teoriaa.

Keväällä 2014 toteutettiin Espoon Otaniemessä ruoan verkkokaupan noutopiste-
kokeilu Makery Oy:n johdolla. Kokeilun tavoitteena oli löytää uusia ratkaisuja ruoan
jakeluun Länsimetron alueella ja selvittää, ovatko kuluttajat valmiita käyttämään työ-
paikkojen läheisyydessä sijaitsevia noutopisteitä. Kokeilun aikana kerätyn asiakaspa-
lautteen perusteella asiakkaat pitivät tilausten toimittamista työpaikan parkkialueella
olevaan noutopisteeseen kaikkein soveltuvimpana toimintamallina. Tämän jälkeen so-
veltuvimpina toimitusmalleina pidettiin toimitusta työpaikan yhteydessä sijaitsevaan
verkkokaupan palvelupisteeseen ja toimitusta kotiin. Noutopiste metroasemilla tai
muun julkisen liikenteen solmukohdissa sekä automatkan varrella esim. huoltoasemil-
la nähtiin huonoimmin soveltuvina palvelumalleina. Kysyttäessä asiakkailta palautetta
erilaisten ominaisuuksien tärkeydestä verkkokaupassa korostuvat tärkeimpinä tekijöi-
nä erityisesti: asioinnin helppous, käyttömukavuus, tuotteiden laatu, noutopisteen si-
jainti ja asioinnin nopeus.

Hollannissa tehdyssä tutkimuksessa puolestaan tutkittiin verkkokaupan vaikututus-
ta ja kotiinkuljetuksen vaikutusta liikenteeseen (Weltevreden & Rotem-Mindali, 2009).
Kyselytutkimuksen lopputuloksena nähtiin, että verkkokauppa ja erityisesti kotiin-
kuljetus vähensivät hieman kokonaisliikennettä. Verkkokauppa vähensi kuluttaji-
en henkilöliikenteen matkamääriä ja matkojen pituuksia, mutta vastaavasti lisäsi
rahtiliikennettä. Ero syntyi, kun rahtitoimittajat pystyivät optimoimaan kokonaisreit-
tiään hieman kotitalouksia paremmin ja tekemään enemmän yhdensuuntaisia matkoja.
Kotitalouksien matkat olivat enemmän ns. edestakaisin matkoja, jolloin kokonaistehok-
kuus oli aavistuksen heikompi. Ero oli kuitenkin niin pieni ja tutkimusotos oli kuitenkin
niin pieni, että merkittäviä ei voida kuitenkaan tehdä.

Toisen hollantilaisen tutkimuksen perusteella (Farag et. al 2006a) verkossa asioitaan
hoitavien henkilöiden matkamäärät ostoskeskuksiin kasvoivat, mutta ostosajat ly-
hentyivät ajallisesti. Tätä perusteltiin osaltaan sillä, että verkkokaupan käyttöön liit-
tyi myös tuotteisiin tutustuminen etukäteen, jolloin käyttäjä tiesi, mitä oli hakemassa.
Informaation haun nähtiin myös mahdollisesti vaikuttavan siihen, että matkojen ket-
jutus vähenee sekä käydään mahdollisesti yhä useammassa kaupassa. Samaa aihet-
ta sivuavassa tutkimuksessa puolestaan todettiin, että 20 prosenttia verkkokaupan
käyttäjistä teki vähemmän matkoja ja niiden aikana vähemmän ostoksia keskustaan
verkkokauppa-asioinnista johtuen (Weltevreden, J.W.J, 2006).

34

Ruotsissa tehdyn 4 500 otoksen kyselytutkimuksen mukaan, viikoittain verkko-ostok-
sia tekevät henkilöt tekivät edelleen saman tai jopa enemmän ja yhtä pitkiä matko-
ja kuin muut kohderyhmät, mutta käyttivät autoa muita ryhmiä vähemmän. Sen si-
jaan sellaiset henkilöt, jotka eivät tehneet juuri ollenkaan verkko-ostoksia, tekivät hie-
man vähemmän, mutta hieman pidempiä matkoja sekä ajoivat muita enemmän autol-
la. (Adell, 2013).

3.2 	Verkkokauppa ja kaupan monikanavaisuus

Kaupan alan toimijoiden päätökset ja uudet liiketoimintamallit ovat olleet seurausta
useampien eri muutosvoimien ja trendien yhteisvaikutuksesta. Tämän vuoksi on vai-
keaa erottaa, mitä muutoksia on tapahtunut pelkän verkkokaupan myötä.

3.2.1 	 Kaupan kehitys

Kaupan kaksi ulottuvuutta: informaatio ja tavara/palvelu

Kaupan toimijoiden kannalta liiketoiminnan haasteet voidaan jaotella kahteen ulottu-
vuuteen: informaation ja tavaravirtojen hallintaan. Eri liiketoimintamalleissa vaihtelee,
kuinka tämä on hoidettu. Kuluttajan näkökulmasta tavaran toimituksena ovat vaihtoeh-
tona joko perinteisesti fyysisessä myymälässä asiointi ja tuotteen nouto tai vaihtoeh-
toisesti tuotteen toimitus kuluttajan luokse. Samoin informaation kannalta vaihtoehto-
na on tiedon etsintä joko fyysisesti myymälässä käymällä tai tiedonhaku ”etänä”, joko
internetistä tai kenties katalogeista.

Ennen internetiä ja verkkokauppaa, voitiin kaupan toimijat jaotella kahteen ryhmään:
perinteiset, pelkästään fyysisen myymälän kautta toimivat (informaatio ja tuotteet
myymälästä) sekä postimyyjät (informaatio ja tuotteet toimitetaan postitse varastos-
ta). Postimyyjät voidaan nähdä toimintamalliltaan varhaisina vastineina puhtaille verk-
kokauppatoimijoille (informaatio internetistä, tuotteet toimitetaan), jotka kehittyivät
kaupallisen internetin myötä. Nykyään perinteisten myymälöiden ja puhtaiden verkko-
kauppojen väliin on alkanut kehittymään erilaisia hybriditoimintamalleja, joissa hyö-
dynnetään eri tavoin sekä myymälää että verkkokauppaa informaation ja tavaroiden
tarjoamiseksi kuluttajille.

35

Kaupan toimintamallien kehittyminen vastaamaan kuluttajien kasvavia
vaatimuksia

Kirjallisuudessa esiintyneiden arvioiden perusteella kuluttajat kokevat verkko-ostami-
sen hyödyt (mm. kätevyys, valikoiman laajuus, halvemmaksi koetut hinnat) jatkossa
yhä voimakkaammin. Hintojen läpinäkyvyys kasvaa yhä, kun mm. hintojen vertailumah-
dollisuus kasvaa ja kilpailijoiden tarjoukset löytyvät yhä helpommin verkosta muuta-
malla klikkauksella. Kuluttavat haluavat löytää kaipaamaansa informaatiota koska vain
ja mistä vain, ei pelkästään perinteisten myymälöiden avulla. Jatkossa kuluttajien ar-
vioidaan näkevän myymälät vain yhtenä mahdollisena kanavana tiedon haussa ja
ostamisessa.

Toisaalta, verkkosivustojen myötä asiakkailla on jatkossa saatavilla valtavasti tietoa.
Kaikki eivät kuitenkaan verkkoasioinnin mahdollistamasta valtavasta informaatiomää-
rästä huolimatta osaa, halua tai kerkeä etsimään tarvittavia tietoja ostopäätöksen teke-
mistä varten. Tällöin korostuu palvelun merkitys sekä perinteisessä kaupassa että verk-
kokaupassa. Kuluttajat haluavat jatkossakin tahoja, jotka suodattavat ja tarjoavat re-
levanttia tietoa ostopäätöksen helpottamiseksi.

Teknologian nähdään hämärtävän fyysisen myymälän ja verkkokaupan eroa. Lähes
pakosta useiden perinteisten kaupan toimijoiden kerrotaankin lähteneen mukaan myös
verkkokauppaan. Informaation ja tavaratoimitusten monipuolinen tarjoaminen näh-
dään yhä tärkeämpänä kilpailutekijänä. Vähittäiskaupan toimijoiden ja heidän toimi-
tusketjukumppaneidensa täytyykin uudelleen miettiä toimintatapojansa ja kilpailuky-
kyänsä.

Monikanavaisessa toimintaympäristössä asiakkaat voivat vierailla joko myy-
mälässä tai verkossa informaatiota etsiessään. Samoin he voivat joko noutaa
tuotteen suoraan myymälästä tai saada tuotteet toimitettuna haluamaansa
paikkaan. Monikanavainen toimija tarjoaa informaation välityksessä ja toi-
mitusvaihtoehdoissa kaikki mahdollisuudet asiakkaalle, joka päättää kuinka
haluaa asioida kyseisen toimijan kanssa.

INFORMAATION VÄLITYS JA TOIMITUSVAIHTOEHDOT

Kuva 16.	 Tuotteista saatavani informaation ja palvelun hankinnan nelikenttä.

Kuva 17.	 Ostoprosessi ja toimenpiteet kuluttajan näkökulmasta eri toimintamalleissa.

36

37

Perinteinen kauppa – informaatio ja tavarat myymälöistä

Perinteisen kaupan rooli on edelleen erittäin merkittävä. UPS:n vuoden 2014 tutkimuk-
sen mukaan Yhdysvalloissa noin 90 % kaikista ostotransaktioista tapahtuu fyysisessä
myymälässä. Vastaava luku Suomessa on yli 90 %. Tulevaisuuden kannalta yhdysval-
talaisen McKinsey & Company:n arvion perusteella fyysisten myymälöiden osuus koko-
naismyynneistä säilyy edelleen merkittävänä vuonna 2025, arviolta 85 %.

Perinteinen kauppa on tavaravirtojen kannalta melko lineaarista: tuotteet kulkevat
tehtaalta jakelukeskuksen/varaston kautta myymälään, josta kuluttaja noutaa ne.
Käytännössä kauppa hoitaa siis valitsemansa tuotteet myymälöiden hyllyille ja loppu
on ulkoistettu kuluttajien hoidettavaksi (keräily hyllyiltä, ruokakaupassa jopa itsepal-
velukassat sekä kotiinkuljetus). Myös palautukset, tuotteiden vaihtamiset ja reklamaa-
tiot hoidetaan myymälästä käsin, joko paikan päällä tai puhelimitse.
Puhdas verkkokauppa – informaatio verkkokaupasta, tavarat toimituksena

Puhtaat verkkokaupat, joilla ei ole omia fyysisiä myymälöitä, kilpailevat suoraan pe-
rinteisen kaupan kanssa pitkälti samoista kuluttajien euroista. Puhtaan verkkokau-
pan osuutta kokonaismyynneistä on kuitenkin hankala määrittää. Verkkokauppatilastot
sisältävät myös niiden verkkokauppatoimijoiden myyntejä, jotka toimivat myös fyysisil-
lä myymälöillä.

Puhdas verkkokauppa on myös tavaravirtojen kannalta melko lineaarista. Ensin infor-
maation etsintä ja ostotapahtuma tapahtuu verkkokaupan kautta, mistä alkaa tuotteen
toimitus jakelukeskuksesta asiakkaan valitsemaan noutopisteeseen jonkin logistiikka-
kumppanin avustuksella. Palautukset ja tuotteiden vaihtamiset onnistuvat vastaavas-
ti logistiikkakumppanin välityksellä takaisin varastoon ja reklamaatiot hoituvat viesti-
en kautta tai puhelimitse.

Kirjallisuuden perusteella toimitusnopeudella ja -varmuudella on kasvava merkitys kil-
pailutekijänä. Esimerkiksi Yhdysvalloissa Amazonin kerrotaan lisäävän jakelukeskus-
tensa lukumäärää merkittävästi. Kuluttajan näkökulmasta puhtaiden verkkokauppa-
toimijoiden haasteeksi nähdään tuotteiden toimitus nopeasti ja kustannustehokkaas-
ti ilman fyysisen myymäläverkoston luomaa mahdollisuutta tilaa ja nouda -palvelul-
le. Myymälöiden puute nähdään myös brändin tunnettavuuden, tuotteiden kokeilun ja
asiakasluottamuksen kannalta heikkoutena.

Eri tuoteryhmillä fyysisen myymälän ja verkkokaupan edut ja haasteet korostuvat eri
tavoin. Verkkokaupan suurimmiksi haasteiksi mainitaan usein fyysisen liikkeen edut,
kuten koettavuus ja palvelutaso, toimitusnopeus, luotettavuus (mm. tietosuoja, turval-
lisuus, nettirikollisuus), maksujärjestelmien koettu luotettavuus sekä palautusten hal-
linta.

38

Monikanavainen hybridimalli – informaatio verkkokaupasta tai myymälästä, tavarat
myymälöistä tai toimituksena

Puhtaiden verkkokauppatoimijoiden lisäksi perinteisetkin toimijat ovat toki jo pit-
kään olleet mukana verkkokaupassa. Esimerkiksi suurin osa Englannin kaupan toimi-
joista myy tuotteitaan jo verkossa, vaikkakin monet toimijat ovat aloittaneet verkkokau-
pan vasta lähivuosina. Useimmiten perinteiset toimijat aloittivat verkkokaupan kuiten-
kin erillisenä, omana yksikkönään, mikä ei ole välttämättä näkynyt juuri myyntien pa-
rantumisena (mm. Barret, 2015 ja Ellis-Cahdwick, 2013).

Kuluttajien kasvaviin vaatimuksiin vastaamiseksi ovat perinteiset kaupan toimijat ja
ketjut Yhdysvalloissa ja Euroopassa kirjallisuuden perusteella selviytyäkseen pyrki-
mässä kohti ns. monikanavaista toimintamallia. Monikanavaiset toimijat yrittävät in-
tegroida fyysisen ja digitaalisen toimintatavan parhaat puolet kuluttajien ostopro-
sessin jokaisen vaiheen kannalta. Kaupan on teknologian myötä mahdollista olla vuo-
rovaikutuksessa kuluttajien kanssa lukuisien eri kosketuspintojen kautta, altistaen hei-
dät fyysiselle ja digitaaliselle sisällölle. Monikanavaisesti verkkokaupan nähdään tar-
joavan kaupalle mahdollisuuksia palvella asiakasta paremmin, erityisesti tarjoamalla
enemmän oleellista informaatiota ostopäätösten tueksi ajasta ja paikasta riippumatta.

Verkko-ostamisen ostoprosessin kannalta fyysisillä myymälöillä on selkeästi edel-
leen merkittävä rooli. Konsulttiyhtiö AT Kearney (2014) on arvioinut, että Yhdysvalloissa
kaksi kolmasosaa verkosta ostaneista kävivät fyysisessä myymälässä ennen tai jälkeen
ostoksensa. Samassa tutkimuksessa on arvioitu, että Yhdysvalloissa puolet verkkokau-
pasta tapahtuu ketjujen kautta, joilla on myös fyysisiä myymälöitä. Arvion perusteella
siis noin 95 % kaikesta yhdysvaltalaisesta kaupasta tapahtuu perinteisten tai monika-
navaisten ketjujen kautta. Konsulttiyhtiö Solitan (2015) suomalaisen haastattelututki-
muksen mukaan on havaittu, että asiakkaat hyödyntävät verkkokauppoja lähinnä ensin
tiedon hakemiseen ja sen jälkeen usein ostavat tuotteet myymälöistä.

Taulukko 3.	 Fyysisen myymälän ja verkkokaupan vertailu kuluttajan näkökulmasta.

Fyysisen myymälän edut Verkkokaupan edut

Tuote heti mukaan Informaatio mistä vain ja milloin vain

Testaus, kokeilu ja arviointi kaikilla aisteilla Laajempi valikoima

Henkilökohtainen palvelu
(valinta/käyttöönotto), ihmiskontakti

Rikas tuoteinformaatio, hintavertailut ja
hintojen läpinäkyvyys, osin halvemmat hinnat

Ostokokemus, shoppailu viihtymisenä Käyttäjäarviot ja vinkit

Valikoitu lajitelma tuotteita Ehdotettu sisältö käyttäjän ostohistorian ja
suosittujen tuotteiden yms. perusteella

Helppo palautus, vaihto ja jälkimyynti
(takuut, huolto)

Varmuus, turvallisuus, luotettavuus, näkyvyys

•	 Eri tuoteryhmillä fyysisen myymälän ja verkkokaupan edut ja haasteet korostuvat eri tavoin.

•	 Verkkokauppojen suurimpina haasteina ovat usein fyysisten myymälöiden edut – erityisesti
koettavuus, palvelutaso, toimitusnopeus, näkyvyys ja brändi, luotettavuus (tietosuoja,
turvallisuus), maksujärjestelmien koettu luotettavuus sekä palautusten hallinta.

> Monikanavainen hybridimalli (ja osin puhdas showroom) pystyy yhdistämään
molempien edut!

39

Kasvava toimintamalli näyttäisi olevan erityisesti ”tilaa verkkokaupasta, nouda myy-
mälästä” -konseptin mukainen (”click and collect”). Konsulttiyhtiö Solitan haastatte-
lututkimuksen (2015) mukaan kaupat ovat ryhtyneet tarjoamaan tilaa ja nouda –mal-
lia erityisesti kotiinkuljetusten (”last mile”) raskaan kulurakenteen johdosta. Samoin
konsulttiyhtiö Kantar Retailin ym. (2015) katsauksessa mainitaan toimintamallin ole-
van huomattavasti kustannustehokkaampaa kuin kotiinkuljetukset. Kuluttajan kannal-
ta hyödyiksi mainitaan rikas informaatio tuotteista ja niiden hinnoista sekä saatavuu-
den varmistaminen ja mahdollinen ostaminen etukäteen internetin kautta (mikä pois-
taa epävarmuuden jonkin tuotteen saatavuudesta myymälästä), mutta kuitenkin mah-
dollisuudesta noutaa tuote heti (mikä poistaa toimitusten turhat odotusajat).

Konsulttiyhtiö OC&C (Felsted, 2014) arvioi vuonna 2014, että tänä vuonna 2015 verk-
kokaupasta tilattujen ja myymälästä noudettujen ostosten määrä ohittaa ensimmäistä
kertaa kotiinkuljetuksena tilattujen ostosten määrän. Tilaa ja nouda -mallin kautta teh-
dyissä ostoissa arvioidaankin olevan suurin kasvupotentiaali tällä hetkellä, tosin myös
lähtötilanne on volyymeiltaan tällä hetkellä melko pieni. OC&C:n arvion mukaan tava-
roissa (”non-food”) tilaa ja nouda -ostosten arvioitiin olevan noin 11 % koko Englannin
kaupasta vuonna 2014. Saman yrityksen ennusteen mukaan se saavuttaa noin 30 %
osuuden vuoteen 2017 mennessä. Kantar Retailin ym. (2015) katsauksessa arvioidaan
noin 40 % kuluttajista säännöllisesti käyttävän tilaa ja nouda -mahdollisuutta erikois-
tavaroille (”non-food purchases”) ja vain noin 3 % hyödyntävän mahdollisuutta ruoka-
kaupassa säännöllisesti. Osuuksien arvioidaan kuitenkin kasvavan vakaasti sitä mukaa,
kun kaupan toimijoiden tarjontamahdollisuudet monipuolistuvat, uudet teknologia ke-
hittyvät ja kuluttajat tottuvat entistä paremmin uusiin toimitusvaihtoehtoihin.

Monikanavaisilla toimijoilla myymälät toimivat siis edelleen merkittävässä roolissa
myynnin edistäjinä, vaikka itse transaktio tapahtuisikin toimijan verkkokaupassa.
Lisäksi kaupan kannalta asiakkaat, jotka noutavat tuotteen myymälästä, todennäköi-
semmin myös ostavat samalla heräteostoksena muutakin, lisäten näin myymälän asia-
kasmääriä ja kasvattaen keskiostosta. UPS:n tutkimuksen mukaan 43 % asiakkaista,
jotka tulivat liikkeeseen noutamaan ostoksensa, tekivät lisäostoksen liikkeessä olles-
saan. Myös Creasey (2014) arvioi merkittävän osan tilaa ja nouda -asiakkaista tekevän
muita ostoksia myymälässä käydessään. Kantar Retailin ym. (2015) katsauksessa ker-
rotaan useiden toimijoiden arvioineen jopa 60–75 % noutajista ostaneen lisäostoksia
myymälässä käydessään.

Myymälän merkitys monikanavaisessa jakelumallissa

Solitan tutkimuksen (2015) mukaan tavarataloketju John Lewis on raportoinut,
että heidän asiakkaista yli 80 % käy myymälässä jossakin ostoprosessin vaihees-
sa. Samalla kuitenkin yli 33 % yrityksen myynneistä tulee verkkokaupan kautta.
Yli 50 % verkkokaupan kautta tehdyistä tilauksista noudetaankin yrityksen myy-
mälöistä. Kantar Retailin ym. (2015) katsauksessa kerrotaan Tescon ilmoittaneen
käyttötavaroidensa (”non-food / general merchandise”) verkkotilauksista 70 %
noudettavan myymälöistä.

McKinseyn raportin (2013) mukaan yli 50 % Walmart:n ja 40 % Best Buy:n verkko-
ostoksista noudettiin myymälöistä. Gap:n ”Reserve in Store” on esimerkki varaa
myymälästä -toimintamallista, joka sallii asiakkaiden tarkistaa tuotteiden saata-
vuuden ja varata maksimissaan viisi tuotetta kokeilua varten seuraavaan päivään
saakka ilmaiseksi.

40

Kevyemmässä muodossa perinteiset toimijat voivat tarjota myös rikasta tuoteinfor-
maatiota hinnoista ja saatavuudesta verkkosivuillaan ilman varsinaista verkkokaup-
paakin ostomahdollisuuksineen (”webrooming” tai ”reverse showrooming”) houkutel-
lakseen asiakkaita myymäläänsä. Lisäksi osan toimijoista kerrotaan mahdollistaneen
tuotteiden varauksen verkkosivuiltaan.

Myymälöistä noutamisen lisäksi kaupan toimijat ovat ryhtyneet tarjoamaan monipuo-
lisesti ja joustavasti erilaisia toimitusvaihtoehtoja asiakkaan valitsemana muihin
noutopisteisiin (palvellut noutopisteet tai noutolaatikot). Konsulttiyhtiö Planet Retail
(Berg, 2014) ilmoittaa arvioita tilaa ja nouda -ostoksia tekevien osuudesta, käsittäen
ostoksilla myymälöistä noudon lisäksi muut noutopistevaihtoehdot. Yhtiö on ennus-
tanut vuonna 2014 tilaa ja nouda -ostoksia tekevien verkkoasiakkaiden määrän kas-
vavan Englannissa 35 %:sta 76 %:iin vuoteen 2017 mennessä kaikista verkko-ostois-
ta. Samassa yhteydessä yhtiö ilmoittaa vuonna 2014 tilaa ja nouda -ostoksia tekevi-
en määrän olleen Yhdysvalloissa 13 % ja Saksassa vain 5 % kaikista verkko-ostoista.
Samoin yhtiö arvioi edelläkävijämarkkinoilla Britanniassa top 50 -toimijoista vajaan 70
tarjoavan jo tilaa ja nouda -mahdollisuutta, mutta vain 14 % heistä tarjoavan useam-
man kuin yhden noutovaihtoehdon (esim. myymälästä, lokerosta tai kolmannen osa-
puolen kaupasta), minkä johdosta toimitusvaihtoehdoissa on vielä paljon kasvuvaraa
pelkän tarjonnan lisääntymisenkin johdosta.

Taulukko 4.	 Joustavat toimitusvaihtoehdot Yhdysvalloissa, valittujen toimijoiden tar-
kastelu 11-2014.

41

Noutopisteiden merkitys

OC&C:n (2014) sekä Kantar Retailin ym. (2015) katsauksessa kerrotaan esimer-
kiksi brittiläisen päivittäistavaraketju Asdadin perustaneen yli 600 tilaa ja nou-
da -noutopistettä vuoden 2014 loppuun mennessä, käsittäen yhtiön omien ruoka-
kauppojen lisäksi bensa-asemia, metroasemia ja yrityspuistoja. Tescon kerrotaan
toimivan samoin sekä puhtaan ruokaverkkotoimija Ocadon perustaneen ensim-
mäiset tilaa ja nouda -sijaintinsa vuoden 2014 lopussa.

Kantar Retailin ym. (2015) katsauksessa kerrotaan myös erikoistavarakaupan
(”non-food retailers”), kuten John Lewisin (”Click & Commute -myymälä) ja
Argoksen (myymälä metroaseman yhteydessä) perustavan noutopisteitä liiken-
teen solmukohtiin.

Myymälät jakelukeskuksina

Myymälät jakelukeskuksina – Esimerkkeinä mainitaan mm. Best Buy, Nordström,
The Home Depot ja Toys”R”Us, jotka ovat mahdollistaneet lähes kaikissa myy-
mälöissään toimitusten lähettämisen suoraan kyseisestä toimipisteestä. Lowe’s:n
kerrotaan kokeneen 70 % verkko-ostosten kasvun aloittaessaan myymälöistä toi-
mituksen.

Useat toimijat Yhdysvalloissa näyttäisivät pyrkivän kohti joustavaa toimitusten mah-
dollistamista varastojen ohella myös myymälöistänsä käsin. Tämä käsittää esimer-
kiksi verkko-ostosten toimituksen suoraan myymälöistä, tarvittaessa tuotteiden liikku-
misen myymälästä toiseen sekä verkosta ostettujen tuotteiden palautuksen myymä-
lään. Yhdysvaltalaisen konsulttiyhtiö Bain & Companyn selvitysten mukaan monikana-
vaiset toimijat voivat hyödyntää myymäläverkkoansa kilpailuetuna tavaratoimituksis-
sa puhtaisiin verkkokauppatoimijoihin nähden. Myymälät sijaitsevat puhtaiden verkko-
kauppatoimijoiden varastoja lähempänä asiakkaina, jolloin toimitukset voidaan rapor-
tin mukaan hoitaa kustannustehokkaammin sekä myös nopeammin ja tiukemmilla ai-
kaikkunoilla.

Vaikka myymälöistä keräilyn, pakkauksen, toimitusten ja palautusten prosessoin-
nin kerrotaan olevan kalliimpaa kuin automatisoiduissa varastoissa, ovat vastapaino-
na korkeammat myynnit, lyhyemmät toimitusmatkat ja parempi inventaarion hallinta.
Esimerkiksi paremman inventaarion hallinnan kerrotaan johtavan mm. pienempään hä-
vikkiin, mikä parantaa kannattavuutta. Lisäksi Forrester Research:n tutkimuksen mu-
kaan 88 % vähittäiskaupan toimijoista, jotka mahdollistivat tuotteiden toimitukset
myymälöistä, kokivat asiakastyytyväisyyden parantuneen. Toimijoiden kerrotaan on-
nistuneen myös pienentämään keskimääräistä toimitusaikaa myymälöidensä avulla.
Samoin tuotteiden saatavuus eri myymälöissä kasvoi yhtenäisen tuotehallintajärjes-
telmän avulla.

Monikanavaisuuden haasteet

Haasteena monipuolisten toimitusvaihtoehtojen tarjoamiseksi sekä myymälöiden toi-
mimisen jakelukeskuksina Bain & Company mainitsevat selvityksissään mm. suuren
investointitarpeen kehittää informaatiojärjestelmiä ja teknologiaa, yrityksen pää-
töksentekoprosesseja sekä henkilöstön osaamista ja insentiivejä. Lisäksi Deloitte

42

korostaa omassa raportissaan perinteisten kaupan toimijoiden kohtaamaa haastetta
uusien toimintatapojen käyttöönotossa. Uudet toimitusvaihtoehdot luovat suurta pai-
netta toimitusketjun hallinnalle, joka on alun perin suunniteltu tehokkaasti vastaamaan
perinteisen lineaarisen kaupan tarpeita varten. IBM:n selvityksen (2014) mukaan vain
13 % kaupan toimijoista tarjoaa saumatonta monikanavaista ostokokemusta, koska
heillä ei ole tarvittavaa teknologiaa ja prosesseja sen toteuttamiseksi.

Lisäksi Rigbyn (2014) mukaan kaupalla on vielä useita organisatorisia haasteita edes-
sään kehittäessään toimintamallejaan kohti monikanavaisuutta. Tutkimuksen mukaan
tähän asti useat toimijat ovat luoneet erillisiä, verkkokaupasta vastaavia yksiköitä, mikä
hankaloittaa yhtenäisen ja monikanavaisen toimintamallin kehittämistä. Lisäksi osan
toimijoista epäillään kokevan verkkokauppamallin uhkana perinteisille, myymäläpai-
notteisesti asetetuille tulosmittareille ja intensiiveille, mikä voi osaltaan myös hidas-
taa kehittymistä. Tutkimuksessa myös kyseenalaistetaan perinteisten kaupan toimi-
joiden innovointikokemus. Rigbyn (2014) mukaan useimmat toimialat ovat vasta alku-
askelissa kohti digitaalisuuden ja fyysisen maailman yhteensovittamista. Parhaimpien
toimintatapojen (”best practices”) arvioidaan olevan vasta kehittymässä. Arvioiden pe-
rusteella kaupan toimijat tulevat vielä muuttumaan radikaalisti. Samoin Solita arvioi
haastattelututkimukseen (2015) haasteita digitaalisuuteen panostamisesta. Yritysten
päätöksentekoa nähdään hidastavan vähäiset kokemukset digitaalisten kanavien ke-
hittämisestä ja mahdollisesta tulevasta kannattavuudesta. Myös Kantar Retailin ym.
(2015) katsauksessa mainitaan kaupan toimijoille suunnatun kyselyn perusteella 40 %
maininneen ongelmista saada myymälöiden henkilökunta tukemaan monikanavaista
myyntiä (insentiivit).

Verkkokauppa, jonka tukena showroom-myymälä – informaatio myymälästä,
tavarat toimitettuna

Myös alun perin puhtaat verkkokauppatoimijat ovat alkaneet kokea fyysisen myy-
mälän hyödylliseksi. Kirjallisuuden perusteella useat toimijat ovat alkaneet perus-
taa ns. showroom-myymälöitä, joissa kuluttajat voivat tutustua ja kokeilla tuotteita.
Myymälät ovat kuitenkin usein melko pieniä eivätkä sisällä suuria määriä eri tuottei-
ta, jonka vuoksi tuotteen tilaaminen tapahtuu kuitenkin toimijan verkkokaupan kautta
asiakkaan valitsemaan noutopisteeseen. Omien myymälöiden lisäksi osa verkkokaup-
patoimijoista on perustanut myös showroominsa toisen myymälän sisälle ”shop-in-
shop”-konseptin mukaisesti. Osa toimijoista on hyödyntänyt myös väliaikaisia ”pop-
up”-myymälöitä.

Showroom-mallin sanotaan yleistyvän etenkin tuoteryhmillä, joita asiakkaat haluavat
päästä kokeilemaan ja tunnustelemaan ennen ostopäätöstään. Lisäksi fyysisen myy-
mälän hyödyksi mainitaan bränditietoisuuden sekä brändin luotettavuuden kasvatus
tietyllä markkina-alueella. Tutkimusten perusteella verkkokauppatoimijoiden koko-
naismyynnit ovat kasvaneet alueilla, joille he ovat perustaneet myös showroom-myy-
mälän. Myyntiä on siis onnistuttu kasvattamaan tarjoamalla informaatiota myös fyysi-
sesti, mikä on tuonut toimijalle myös uusia asiakkaita. Fyysisen myymälän avulla verk-
kokauppatoimijat voivat lisätä tuotteidensa kysyntää ja tehokkuuttansa pienentynei-
den palautusten johdosta. (Barret, 2015 ja Amaze, 2013)

Puhtaimmillaan showroom-mallissa tavaravirrat ovat samanlaisia, kuin verkkokaupas-
sa. Tavaroita ei osteta myymälöistä, vaan ne tilataan edelleen verkkokaupasta – toki
myymälä usein on vaihtoehtona noutopaikaksi. Palautukset ovat myös usein mahdolli-
sia showroom-myymälään.

Kuva 18.	 Tavara- ja informaatiovirta kaupan eri toimintamalleissa.

43

44

Showroom-myymälät

Puhtaiden verkkokauppojen toiminnan laajentuminen fyysisiin myymälöihin lisää myös
suoraan tilakysyntää. Bränditietoisuuden parantamiseksi showroom-myymälät hakeu-
tuvat ensisijaisesti parhaille paikoille suurten asiakasvirtojen äärelle. Myymälät eivät
myöskään todennäköisesti ole kovin suuria.

Osittain myös esimerkiksi perinteisesti tilaa vaativat toimijat (erityisesti kodinelekt-
roniikka) saattavat monikanavaista toimintamallia kehittäessään perustaa showroom-
tyyppisiä, pienempiä myymälöitä keskeisille sijainneille suurten asiakasvirtojen äärel-
le. Näistä myymälöistä on tarkoitus myydä pienempiä tuotteita ja samalla yrittää verk-
kokaupan avulla edistää suurempien tuotteiden myyntiä joko toimitusten avulla tai oh-
jaamalla asiakas suuremman myymälän luokse.

Esimerkkejä fyysisen myymälän hyödyntämisestä

Kantar Retailin ym. (2015) katsauksessa kerrotaan eBayn alkaneen perustamaan
noutopisteitä Argoksen myymälöiden (high street) yhteyteen ja Amazonin al-
kaneen perustaa useille markkinoille noutolokerikoita. Muotiverkkokauppias
Zalandon kerrotaan perustaneen muutamia myymälöitä Saksassa (outlet-mallil-
la). Puhtaiden verkkotoimijoiden uskotaan hyötyvän fyysisestä myymäläsijainnis-
ta, sillä fyysinen myymälä tuo brändille näkyvyyttä ja se lisää kanavia, joilla kaup-
pa voi pitää yhteyttä asiakkaisiinsa.

3.2.2 	 Verkkokaupan vaikutukset myymälöiden tilantarpeeseen ja sijaintiin

Arvioitaessa vaikutuksia liiketilakysyntään on vaikea eritellä, kuinka paljon verk-
ko-ostamisen kasvu yksinään vaikuttaa esimerkiksi myymälöiden liikevaihtoon tai
toimijoiden liiketilapäätöksiin. Kaupan yleiseen myyntikehitykseen on viime vuosina
vaikuttanut voimakkaasti koko talouden alamäki, jonka on lähivuosina arvioitu kään-
tyvän vain hitaaseen kasvuun. Yleinen kansantalouden kehitys rakennemuutoksineen
vaikuttaa myös kulutuskäyttäytymiseen ja kaupan toimijoiden menestymiseen mm. ku-
lutuksen vähentymisen ja hintatietoisuuden korostumisen kautta. Alueellisen liiketila-
kysynnän muutoksia ja liiketilaneliöiden lisätarpeita arvioitaessa taas suurin merkitys
on ympäröivällä väestömäärällä ja ostovoimalla sekä niiden kasvulla tai supistumisel-
la , minkä vuoksi toisilla alueilla liiketilakysyntä voi kasvaa paljonkin ja toisilla alueilla
hiljalleen vähentyä.

Kirjallisuusselvityksen ja haastatteluiden perusteella verkkokaupalla uskotaan kui-
tenkin olevan merkittäviä ja monensuuntaisia vaikutuksia kaupan tilankäyttöön
(määrään ja laatuun). Eri arvioissa vaikutusten suuruus ja suunta vaihtelevat pal-
jon. Yleisesti eri tuoteryhmillä ja erityyppisillä toimijoilla muutoksen ja sen nopeuden
todetaan vaihtelevan merkittävästi. Verkko-ostamisen kasvu tarjoaa osalle toimijoista
mahdollisuuden vähentää myymälämäärää tai pienentää myymäläkokoa, mutta osal-
le toimijoista monikanavaisuus mahdollistaa uusienkin myymälöiden perustamisen tai
suuremmat myymäläkoot. Jatkossa uskotaankin eri toimijoiden yhä monipuolisemmin
toteuttavan erikokoisia myymälöitä erilaisilla konsepteilla. Kuten kulutuskäyttäytymi-
sen, myös kaupan toimintamallien uskotaan jatkossa olevan entistä pirstaloituneem-
pia. Solitan haastattelututkimuksen (2015) mukaan kaupan tulevaisuus ei tule kehit-
tymään minkään yhden ainoan konseptin mukaisesti, vaan yritykset luovat kaikki nyt
omia konseptejaan ja kokeilevat erilaisia toimintamalleja.

45

Verkkokauppaa suuremmassa kuvassa myös koko muun digitalisaation aikaansaamat
muutokset ovat vasta alkuvaiheessa. Esimerkiksi robotiikan, analytiikan, big datan,
3D-tulostamisen ja uudenlaisten päätelaitteiden myötä kaupan toiminta mullistunee
entisestään jo lähitulevaisuudessa.

Yleiset arviot verkkokaupan vaikutuksesta

Doherty kuvailee jo vuoden 2010 artikkelissaan, kuinka useat akateemiset tutkimuk-
set ovat alkaneet lieventää arvioitaan internetin vaikutuksesta fyysisiin myymälätiloi-
hin. Tehokkaasti suunnitellun internet-kanavan kerrotaan parantavan kaupan toimijoi-
den tulosta myös perinteisillä toimijoilla. Bloombergin uutinen alkuvuodelta 2015 ko-
rostaa, että ali-investoiminen fyysisiin myymälöihin voi johtaa jopa myyntien putoami-
seen. Vaikka verkkokaupan myyntien kasvuprosentit ovat olleet myymäläpohjaisia kas-
vulukemia suurempia, kerrotaan myymälöiden merkityksestä kertovien lukujen alkavan
olla vakuuttavia.

Toisaalta SCT:n uutinen kesältä 2013 korostaa, kuinka verkkokaupan kovien kasvupro-
senttien vallitessa kaupan toimijoiden on ollut vaikea perustella investointeja fyysi-
siin myymälälaajennuksiin, kun myös verkkokauppoihin on tarvetta investoida. Tämän
trendin arvioidaan kuitenkin muuttuvat verkkokaupan myyntien stabilisoituessa. CBRE
(2014) korostaa raportissaan, kuinka nopeat verkkomyyntien kasvuprosentit ovat li-
sänneet painetta myös neliömyyntitehojen kasvattamiselle, mikäli myyntiä on siirty-
nyt myymälöistä verkkoon. Tällä kerrotaan olevan mahdollisia negatiivisia vaikutuk-
sia myös omistajan kannalta tiloista saatavaan vuokraan (vuokrien liikevaihtosidon-
naisuus).

McKinsey & Companyn (2013) raportissa kerrotaan kuitenkin monien kaupan toimijoi-
den tarvitsevan jatkossa vähemmän fyysistä myyntipinta-alaa ostosten siirtyessä di-
gitaalisiin kanaviin. Tämän sopeutustoimien arvioinnin kerrotaan olevan jo käynnis-
sä – yhtiön mukaan vuonna 2012 merkittävät ketjut sulkivat arviota 4 500 myymälää
Yhdysvalloissa. Myös uusien, avattujen myymälöiden kerrotaan olevan keskimäärin
25 % olemassa olevia pienempiä. Yhtiön raportti korostaa myös, että tilansa vuokraavi-
en toimijoiden tulisi neuvotella mahdollisimman joustavia ja lyhyitä vuokrasopimuksia.

Myös tuore konsulttiyhtiö Kantar Retailin ja muiden brittiläisten tahojen yhteinen lii-
ketilakatsaus (2015) korostaa kaupan toimijoiden näkemysten eroavaisuutta tulevai-
suuden liiketilatarpeissa, vaikkakin kaikki tutkimuksessa mukana olleet pitävät fyysistä
myymälää tärkeänä osana tarjontaansa. Kyselytutkimuksessa 46 % kaupan toimijois-
ta oli arvioinut tarvitsevansa lukumäärällisesti nykyistä vähemmän myymälöitä, kun
taas 54 % arvioi strategioidensa sisältävän uusien myymälöiden avaamisia tulevaisuu-
dessa. Samassa tutkimuksessa todettiin useiden ulkomaalaisten toimijoiden pyrkivän
edelleen laajentamaan myymäläverkkoansa Englannissa keskustakaduilla ja kauppa-
keskuksissa (mm. Tiger, Clash Ohlson, H&M, Zara). Jopa joidenkin tavarataloketjujen
(John Lewis) mainittiin hakevan uusia myymäläsijainteja. Fyysisiä myymälöitä pidet-
tiin tutkimuksessa tärkeänä, vaikka nyt osa vähittäiskaupan toimijoista tarvitsisikin vä-
hemmän, pienempiä tai parempia myymälöitä.

ICSC:n uutisen (2013) mukaan verkkokauppa monikanavaisessa toimintamallissa on
edesauttanut osaa toimijoista avaamaan myymälöitä sijainneissa, joita he eivät aiem-
min olisi harkinneetkaan. Monikanavaisuuden kerrotaan myös mahdollisesti kasvatta-
van myymälöiden tilantarvetta laajemman tuotevalikoiman esittelemiseksi, erityisesti
joissakin tietyissä sijainneissa. Newswiren uutisen (2013) mukaan Urban Outfitters on
ilmoittanut vuonna 2013 mahdollisesti kasvattavan keskimääräistä myymäläkokoansa
pystyäkseen esittelemään laajemman tuotevalikoiman perustuen verkko-ostajien vaa-
timuksiin.
 

46

Toisaalta osan toimijoista kerrotaan pienentävän myymälöiden keskikokoa tavoittee-
naan esitellä vain välttämättömät tuotteet ja samalla paremmin esitellä tuotevalikoi-
maan verkon välityksellä kotiinkuljetettavaksi. SCT:n uutisen (2014) mukaan tilaa vaa-
tivien toimijoiden kerrotaan pienentävän tilantarvettaan paremman toimitusketjun hal-
linnan sekä nopeampien, jopa yhden päivän, toimitusaikojen myötä.

Osittain monikanavaisen myymäläympäristön rakentamisessa uudet myymälät voivat
osoittautua tehokkaammaksi ratkaisuksi vanhojen tilojen muuntamisen sijaan, mikä
voidaan nähdä osaltaan vähentävän vanhemman, hiukan huonomman tilan kysyntää
(Barret, 2015).

Solitan haastattetutkimus (2015) uskoo tulevaisuuden teeseissään myymälöiden pysy-
vän tärkeänä osana kauppaa, tarjoten kokemuksellisia ominaisuuksia, asioinnin henki-
lökohtaisuutta ja helppoutta täydentäen digitaalisia keinoja. Tilaa ja nouda -mallin us-
kotaan tutkimuksessa yleistyvän.

Vaikutukset eri tuoteryhmien kannalta

Vaikutusten suuruuksien todetaan vaihtelevan voimakkaasti eri tuoteryhmillä.
Esimerkiksi päivittäistavarakaupan tilatarpeen arvioidaan pysyvän vielä pitkään melko
muuttumattomana ja myyntien ei uskota siirtymään vahvasti verkkoon pitkään aikaan.
Haasteena ovat mm. matalat yksikköhinnat ja pienet kokonaisostokset sekä haastavat
toimitusketjut.
McKinsey & Companyn mukaan (2013) esimerkiksi kuluttajaelektroniikka- ja lelukau-
pan arvioidaan tarvitsevan jatkossa jopa yli puolet vähemmän myyntialaa kyetäkseen
tarjoamaan hyvän asiakaskokemuksen riittävän taloudellisesti.

Osalla toimialoista myynnin arvioidaan siirtyvän vahvemmin puhtaasti verkkoon, eri-
tyisesti mikäli tuoteryhmä voidaan kokonaan ”digitalisoida” tai jos verkko-ostaminen
on yhtä hyvä kokemus kuin ostaminen liikkeestä. Esimerkiksi digitaalisten sisältöjen ja
suoratoistopalveluiden myötä suurin osa musiikin ja elokuvien myynnistä tapahtuu nyt
verkon kautta vähentäen fyysisen myymäläpinta-alan tarvetta näille tuotteille.

Erityyppisten toimijoiden kannalta

Eri tuoteryhmien lisäksi CBRE:n raportti (2014) korostaa, kuinka verkkokauppa vaikut-
taa eri tavoin erityyppisiin kaupan toimijoihin. Jatkossa esimerkiksi omia tuotemerkke-
jä sisältävien ketjujen arvioidaan vahvistavan asemaansa, koska asiakkaiden lojaliteet-
ti kohdistuu brändiin, ei myyntikanavaan.

Muiden tuotemerkkejä myyvien liikkeiden (esim. tavaratalot, ”multi-brand stores”) ar-
vioidaan olevan haastavimmassa asemassa puhtaisiin verkkotoimijoihin ja vertikaali-
siin omia tuotteitansa myyviin ketjuihin nähden.

Lisäksi CBRE uskoo raportissaan monikanavaisten toimijoiden (”integrated retailers”)
menestyvän jatkossa. Monikanavaisessa maailmassa fyysisten myymälöiden nähdään
säilyttävän tärkeytensä, mutta myymälöiden asiakasmäärät saattavat laskea. Lisäksi
jatkossa nähtäneen monipuolisemmin erikokoisia myymälöitä eri konsepteilla, joissa
teknologia vauhdittaa muutosta.

47

Eri sijaintien kannalta

Eri sijainteihin liittyen CBRE:n raportissa (2014) arvioidaan myös, että parhaiden kaup-
pakatujen (”prime high street locations”) ja kauppakeskusten myymälätilojen tarvetta
ei verkkokaupan kasvu uhkaa. Kaupan toimijoiden nähdään jatkossakin tarvitsevan laa-
dukkaita tiloja parhailla sijainneilla brändin tunnettavuuden edistämiseksi sekä erilais-
ten lippulaiva- ja brändimyymälöiden avaamiseksi.

Verkkokaupan kasvun nähdään kuitenkin mahdollisesti uhkaavan hiukan huonompi-
en, sekundääristen sijaintien myymälätilan kysyntää (CBRE, 2014). Verkkokaupan kas-
vu on osaltaan kiristänyt kaupan kilpailutilannetta, minkä voidaan nähdä stimuloineen
myös hiukan heikompien myymälöiden lopettamista hiukan huonommilla sijainneilla
(Barret, 2015ja Portas, 2011). Samoin Solitan haastattetutkimus (2015) korostaa, että
keskitasoisten tai huonojen sijaintien myymälät ovat aina olleet alttiita uusien konsep-
tien asettamille haasteilla.

Barretin (2015) mukaan osan toimijoista nähdään perustaneen liikaa liikepaikkoja en-
nen verkkokaupan kasvua. Nyt osa sijainneista ei välttämättä vastaa nykyisiä tarpeita,
minkä vuoksi verkkokaupan kasvun voidaan nähdä aiheuttavan tarvetta myymäläver-
kostojen säätämiselle.

Kantar Retailin ym. (2015) katsauksessa arvioidaan eri noutopisteiden lisääntyvän mo-
nilla eri sijaintityypeillä, kuten autonoutopisteillä (”drive-through pick-up sites”), lii-
kenteen solmukohdissa ja myymälöiden sisällä. Näiden nähdään olevan hyvä keino
noutojen lisäksi hoitaa tuotteiden palautukset.

Strutt & Parkerin tutkimuksessa (2014) arvioitiin suuryksikkönä toimivien ”automark-
kettien” (retail parks) muuntuvan enemmän monikanavaisiksi jakelukeskuksiksi, jotka
toimivat sekä ostosympäristöinä (erityisesti vilkkaina vuorokauden aikoina) että verk-
ko-ostoja palvelevina jakelukeskuksina (hiljaisempina aikoina) hyvien pysäköintimah-
dollisuuksien ja suuren kokonsa avulla (jopa 24/7-periaatteella). Suuryksiköiden (retail
parks) nähtiin myös mahdollisesti muuntuvan kohti jaetulla periaatteella toimivia tilaa
ja nouda / varastokeskittymä -tiloja vastaamaan useiden vuokralaisten monikanavai-
siin tarpeisiin.

Liiketilojen käyttötarkoituksen painottuminen kohti palveluita sekä ravintoloita ja
kahviloita?

Osaltaan kirjallisuudessa nähdään palvelupainotteisten toimijoiden hiljalleen lisää-
vän osuuttaan keskustojen kivijalkatiloissa (high streets) sekä suuremmissa kauppa-
keskuksissa. Konsulttiyhtiö Strutt & Parker on selvittänyt (2015) Britannian kiinteis-
tömarkkinoilla omistajien näkemyksiä tulevaisuuden trendeistä eri toimialoilla, mu-
kaan lukien liiketilat. Selvityksessä investorien vastaukset vahvistivat yhtiön etukäteen
muodostamia näkemyksiä. Keskustakatujen (high streets) liiketilojen nähdään muuttu-
van entistä enemmän palvelupainotteisiksi (ml. uudenlaiset palvelukeskeiset toimijat,
esim. tilaa ja nouda -palvelut, 3D-printtauskahvilat, pienet kuntosalit, yms), kun oletuk-
sena on logistiikkasektorin entistä suurempi kyky kasvattaa vähittäiskaupassa verkko-
ostojen osuutta, minkä myötä liiketilojen on entistä hankalampi houkutella vähittäis-
kaupan toimijoita vuokralaisiksi. Samoin suurimpien ”destinaatiokauppakeskusten”
nähtiin hiljalleen kasvattavan kahviloiden ja ravintoloiden sekä vapaa-ajan ja viihtymi-
sen palveluiden (teatterit, vesipuistot, kylpylät, yms.) osuutta liiketilakokoonpanostaan
(vuokralaismix), jopa 40-50 % kokonaisuudesta, houkutellakseen ”virtuaalisia kulutta-
jia” viihtymään pidempään keskuksissaan. Samoin Kantar Retailin ja muiden brittiläis-
ten yhtiöiden yhteisessä liiketilakatsauksessa (2015) arvioidaan vähittäiskaupasta, ra-
vintoloista ja viihtymisestä muodostetun kokoonpanon entistä paremmin houkuttele-
van kuluttajaa.

48

3.2.3 	 Yhteenveto fyysisen liiketilan kysyntää lisäävistä ja vähentävistä tekijöistä

Fyysisen liiketilan kysyntää lisäävät arviot ja tekijät

Keskustojen parhaiden kauppakatujen ja suurten kauppakeskusten aseman ei uskota
olevan uhattuna verkkokaupan kasvusta huolimatta. Lähes kaikki selvitykset korostavat
fyysisen myymälän suurta tärkeyttä tulevaisuudessakin. Kaupan arvioidaan tarvitsevan
jatkossakin laadukkaita tiloja hyvillä sijainneilla mm. brändin tunnettavuuden edistä-
miseksi ja tärkeänä kontaktipintana ostoprosessin eri vaiheissa, vaikka nykyistä suu-
remman osan itse ostamisesta transaktiona arvioidaan tapahtuvan toimijoiden verkko-
kaupan kautta. Mahdollisen ali-investoimisen fyysisiin liiketiloihin on todettu jopa jois-
sakin tapauksissa johtaneen ketjun myyntien putoamiseen. Lisäksi hyvillä sijainneilla
todetaan toimijoiden edelleen pyrkivän laajentamaan myymäläverkkoansa sekä osan
toimijoista kerrotaan kasvattaneen myymäläkokojaan laajemman tuotevalikoiman esit-
telemiseksi. Hyvillä sijainneilla myymälöiden arvioidaan kehittyvän myös laadullisesti
paremmiksi ostosympäristöiksi digitaalisen teknologian ja yleisen palvelutason paran-
tumisen avulla, mikä myös osaltaan korostaa myymäläkanavan roolia verkko-ostojen
kasvaessakin ja ylläpitää tilakysyntää.

Tilaa ja nouda myymälästä -toimintamallin uskotaan nostavan suosiotaan merkittä-
västi kaupan toimijoiden ja kuluttajien keskuudessa, mikä vahvistaa myymälöiden mer-
kitystä myös verkko-ostojen noutopaikkana (vaikka myynti kirjautuisikin verkko-ostok-
si) ja selvitysten mukaan edistää myös lisämyyntejä asiakkaiden noutaessa ostoksen-
sa myymälästä. Lievemmässä muodostaa myös varaa ja osta myymälästä -malli toteut-
taa saman.

Showroom-toimijoiden yleistymisen nähdään lisäävän myös fyysisen liiketilan ky-
syntää, kun aiemmin puhtaasti verkkokauppana toimineet ovat alkaneet perustamaan
Yhdysvalloissa ja Euroopassa myös fyysisiä myymälätiloja parhaille paikoille. Samalla
tavoin osan perinteisistäkin ketjuista on arvioitu monikanavaisuuden myötä perusta-
van vilkkaiden asiakasvirtojen äärelle pienempiä myymälöitä rajatumman valikoiman
esittelemiseksi, kun laajempaa valikoimaa on mahdollista esitellä verkkokaupan kaut-
ta ja tilaukset toimittaa muista sijainneista käsin, myös pienempään liikkeeseen nou-
dettavaksi.

Noutopisteiden yleistymisestä. Myymälästä noutojen lisäksi eri noutopisteiden arvi-
oidaan lisääntyvän monilla eri sijainneilla, kun kaupat pyrkivät tarjoamaan kuluttajalle
monipuoliset mahdollisuudet valita, mistä noutaa ostoksensa. Erilaisia itsepalvelunou-
topistelaatikoita sekä yhteistyössä muiden tahojen kanssa operoitavia noutotiskejä on
jo perustettu lukuisia mm. liikenteen solmukohtiin kuten joukkoliikenneasemien yhtey-
teen, autoteiden varteen bensa-asemille, yritysten luokse yrityspuistoihin ja yliopistoil-
le. Noutopisteet kasvattavat omalta osaltaan näiden sijaintien merkitystä suurempien
asiakasvirtojen myötä, vaikka ne fyysistä tilaa eivät juuri tarvitsisikaan.

Myymälöiden roolin kasvaminen myös verkko-ostosten minijakelukeskuksena (toi-
mitukset osin suoraan myymälöistä) on erityisesti Yhdysvalloissa todettu lisänneen
myymälöitä jopa alueilla, jotka eivät pelkän perinteisen myynnin kannalta olisi olleet
kannattavia.

49

Tilaa vaativan kaupan rakennusten mahdollinen roolin muuttuminen ylläpitänee osit-
tain niiden tilakysyntää. Keskustojen ulkopuolisen tilaa vaativan kaupan rakennusten
(automarketit, ”retail parks”) arvioidaan yhdessä selvityksessä muuntuvan enemmän
monikanavaisiksi jakelukeskuksiksi, jotka toimivat sekä ostosympäristöinä että verk-
ko-ostojen toimituksia palvelevina jakelukeskuksina hyvien liikenteellisten sijaintien,
pysäköintimahdollisuuksien ja suurten kokojensa avulla. Tilojen arvioitiin myös osin
muuttuvan yhden toimijan rakennuksesta jaetuiksi varastokeskuksiksi vastaamaan
useiden vuokralaisten monikanavaisiin tarpeisiin (noudot ja toimitukset).

Eri tuoteryhmien ja erityyppisten toimijoiden kannalta
•	 Päivittäistavarakaupan myymälätilakysynnän arvioidaan pysyvän melko muut-

tumattomana vielä pitkään. Ruokakaupassa korostuvat arvioiden mukaan verk-
ko-ostosten noutomahdollisuuksien järjestäminen, millä on tilakysynnän sijaan
enemmän vaikutusta myymälöiden ja pysäköintitilojen laadullisiin järjestelyihin.
Varastomyymälöiden (ns. pimeät myymälät), joista mahdollista toimitukset ja
noudot, uskotaan lisääntyvän.

•	 Täysin digitalisoitavissa olevien tuoteryhmien myynnin arvioidaan siirtyvän erit-
täin vahvasti verkkoon, mikä vähentää merkittävästi niiden vaatimaa myynti-
alaa joko erillisissä liiketiloissa tai osana myymälän muuta tavaratarjonta.
Esimerkkeinä musiikki-, elokuva-, kirja-, peli- ja ohjelmistotuotteet.

•	 Omia tuotemerkkejä myyvien ketjujen arvioidaan vahvistavan asemaansa, mikä
ylläpitää myös niiden tilakysyntää. Muiden tuotemerkkejä myyvien myymälöiden,
kuten tavaratalojen, arvioidaan olevan haastavammassa asemassa, mikä vähen-
tänee niiden tilakysyntää.

Fyysisen liiketilan kysyntää vähentävät arviot ja tekijät

Toisaalta yleisesti useissa raporteissa arvioidaan monien kaupan toimijoiden tarvitse-
van jatkossa vähemmän fyysistä myyntipinta-alaa ostosten siirtyessä osin digitaalisiin
kanaviin. Osan kaupan toimijoista kerrotaan pienentävän myymäläkokojansa (aina-
kin osassa sijainteja) esitelläkseen pienempää tuotevalikoimaa (”välttämättömät tuot-
teet”) ja täydentäen valikoimaesittelyä digitaalisesti verkkokaupan kautta, myös myy-
mälöistä käsin.

Verkkokaupan kasvun nähdään kiristäneen osaltaan kaupan kilpailutilannetta, minkä
arvioidaan vaikuttavan erityisesti huonompien sijaintien liiketilakysyntään. Osa van-
hoista sijainneista ei välttämättä vastaa nykyisiä tarpeita, minkä vuoksi verkkokaupan
kasvun arvioidaan aiheuttavan tarvetta toimijoiden myymäläverkostojen säätämiselle.
Monikanavaisuuden kannalta fyysisen myymälän rooli korostuu etenkin suurten asia-
kasvirtojen äärellä, mistä hyötyvät erityisesti keskustojen kauppakadut ja suuremmat
kauppakeskukset.

Fyysisen myymälätilan laatu korostunee tulevaisuudessa, mikä heikentää myös osal-
taan vanhanaikaisten ja toimijoiden konseptien kannalta vääränlaisten tilojen kysyn-
tää. Monikanavaisen myymäläympäristön rakentamisessa uusien tilojen on nähty ole-
van osin tehokkaampia vanhojen tilojen tilamuutosten sijaan.

Osaltaan verkkokaupan myyntien perinteistä kauppaa suurempien vuosittaisten kas-
vuprosenttien on nähty hankaloittaneen myös investointiperusteluita uusiin liiketiloi-
hin. Lisäksi toimijoiden verkkomyyntien kasvuprosenttien on arvioitu lisänneen painet-
ta myös liiketilojen neliömyyntitehojen kasvattamiselle, mikäli osa myymälöiden myyn-
nistä on siirtynyt ketjun verkkomyynniksi. Tämä vaikuttaa myös liikevaihtosidonnaisten
vuokrien kautta tilojen omistajan vuokratuottoihin.

50

Palveluiden sekä kahviloiden ja ravintoloiden roolin kasvu?

Palveluiden sekä kahviloiden ja ravintoloiden nähdään osaltaan korvaavan vähittäis-
kaupan pienentyvää liiketilakysyntää. Osassa selvityksiä palvelupainotteisten toi-
mijoiden (ml. uudenlaiset toimijat) sekä kahviloiden ja ravintoloiden arvioidaan kas-
vattavan osuuttaan keskustojen kauppakaduilla ja suuremmissa kauppakeskuksis-
sa. Verkkokaupan kasvun arvioidaan osin hankaloittavan liiketilojen vuokraamis-
ta vähittäiskaupan toimijoille, minkä arvioidaan siirtävän vuokrauksen painotusta.
Ravintoloiden sekä vapaa-ajan ja viihtymisen korostuminen nähdään myös keinona
houkutella paremmin ”virtuaalista kuluttajaa” viipymään pidempään kaupan keskitty-
missä, erityisesti suurissa kauppakeskuksissa.

3.2.4 	 Verkkokaupan vaikutukset kaupalliset keskusten ja asemanseutujen
kehittämiseen

Hollannissa tehdyn tutkimuksen mukaan (Weltevreden, J.W.J, 2006), mitä suurem-
maksi asiakkaat kokivat kaupunkien keskustojen houkuttelevuuden (viihtyisyyden ja
vaivattomuuden – both in terms of range and convenience of shopping and accessi-
bility), sitä vähemmän asioitiin verkkokaupassa ja korvattiin keskusta-asiointia verk-
kokauppa-asioinnilla. Koetun keskusviihtyvyyden nähtiin siis toimivan vastavoimana
verkkokauppa-asioinnille. Tutkimuksessa houkuttelevuuden nähtiin syntyvän kolmesta
eri tekijästä. Ne olivat ostosmahdollisuuksien houkuttelevuudesta (shopping attracti-
veness), ajanviettomahdollisuuksien houkuttelevuudesta (leisure attractiveness)sekä
saavutettavuus-tekijöiden houkuttelevuudesta (accessability attractiveness). Eri kul-
kumuodoilla liikkuneet käyttäjät kokivat artikkeli mukaan keskustojen houkuttelevuu-
den eri tavalla. Artikkelin mukaan autoilijat ja ei-autottomat kokivat houkuttelevuuden
lähes vastakkaisilla tavoilla.

51

4 	 Verkkokaupan toimitusketju

4.1 	Verkkokaupan muutospaineet
toimitusketjuille

Verkkokaupan logistiikkatoimijat

Globaalien logistiikkatoimijoiden sekä alueellisten ja paikallisten yritysten lisäksi maa-
ilmalla markkinoille on ilmestynyt uusia toimijoita. Monet uusista toimijoista ovat
”uranvaihtajia”, joille logistiikkapalvelut ovat toissijaista liiketoimintaa; jotkut toimi-
jat taas ovat joukkorahoitettuja. Ensimmäisten ja viimeisten kilometrien jakelulle sekä
C2C-toimituksille (loppuasiakkaalta loppuasiakkaalle) näiden uusien toimijoiden dy-
naamiset ja joustavat palvelut tarjoavat aidon vaihtoehdon perinteisille yrityksille.
(DHL 2014a)

Suomen maantieteellinen asema, pieni väkimäärä ja harva asukastiheys aiheuttavat
sen, että kuljetusmarkkinat eivät juuri houkuta uusia toimijoita. Monet globaalit toimi-
jat toimivatkin Suomen markkinoilla yhteistyössä täällä asemansa vakiinnuttanei-
den yritysten kanssa tai omien tytäryritystensä kautta.

Suomen markkinoilla on tällä hetkellä kolme suurta toimijaa: Posti, DB Schenker ja
Matkahuolto. Näistä Postilla on yleispalveluvelvoite, joka vaikuttaa paitsi Postin oman
toiminnan kannattavuuteen myös kilpailijoilta odotettavaan palvelutasoon. Postin ja-
kelu on haja-asutusalueilla tappiollista, ja käytännössä tällä hetkellä kannattavien taa-
jama-alueiden jakelutoiminnalla subventoidaan kannattamattomien alueiden jakelua
(LVM 2013).

Suomen paketinkuljetusten kokonaisvolyymi oli vuonna 2011 noin 50 miljoonaa paket-
tia vuodessa. Tästä volyymista kotimaan pakettimarkkinoiden osuus oli noin 80 % ja
kansainvälisten markkinoiden noin 20 %. Kokonaismarkkinavolyymista on arvioiden
mukaan B2C-lähetyksiä noin 60 % ja B2B-lähetyksiä noin kolmannes. Loppuosa on ko-
titalouksien lähettämiä paketteja. (LVM 2013)

Verkkokaupan kasvun myötä kansainvälisen pakettiliikenteen osuus Suomen paket-
tivolyymeista ja -liikevaihdosta on viime vuosina kasvanut. Yhä useampi verkkokaup-
pa käsittelee Pohjoismaita yhtenä markkina-alueena ja keskittää pohjoismaiset varas-
tonsa esimerkiksi Etelä-Ruotsiin. Tämä lisää Suomeen ulkomailta suuntautuvaa paket-
tiliikennettä. Erään arvion mukaan Suomessa noin joka neljäs paketti liittyisi verkko-
kauppaan. Verkkokauppaan liittyvien pakettien määrän odotetaan kasvavan noin 10 %
vuodessa. (LVM 2013)

Suomessa verkkokaupan jakelu on tehokkainta pääkaupunkiseudulla ja muilla suurilla
kaupunkiseuduilla, joilla saavutetaan riittävä asiakasmäärä ja -tiheys. Asiakkaiden ha-
janaisuus muualla Suomessa muodostaa haasteen jakelulle ja nostaa jakelun kustan-
nuksia. Tämä saattaa aiheuttaa eriarvoisuutta tulevaisuudessa, mikäli jakelun ja logis-
tiikan kustannus sisällytetään yhä enemmän tuotteen hintaan. Lisäksi tarjotaan erilai-
sia palvelupaketteja eri toimitusnopeuksilla.

52

Hektisyys lisää vaatimuksia

Logistiikan rooli osana kaupan liiketoimintaa kasvaa tulevaisuudessa. Logistiikka
kytkeytyy yhä vahvemmin osaksi yritysten kokonaispalvelua ja räätälöityä asiakasko-
kemusta. Verkkokaupan kasvu ja monipuolistuminen asettavat paineita koko toimitus-
ketjulle.

Mahdollisuus nopeaan tilaamiseen antaa kuluttajan olettaa, että loppuprosessi sujuu
myös sujuvasti ja nopeasti. Nopean tilaamisen mahdollisuus näkyy kuitenkin kysyn-
nän vaihteluina, jotka asettavat suuret paineet varastonhallinnalle ja toimitusketjulle.
(Stevenson 2007) Hajautuvien tavaravirtojen käsittely vaatiikin tehokasta informaatio-
virtojen käsittelyä.

Kaupan rakenteen muuttuessa ja verkkokaupan merkityksen erityisesti kuluttajakau-
passa kasvaessa entisestään, tarve pientavaran jakelujärjestelmien kehittämiseen kas-
vaa. Tavaravirrat pirstaloituvat ja kuljetusten frekvenssi kasvaa, mikä on omiaan ai-
heuttamaan huolinta- ja muille logistiikkapalveluyrityksille lisähaasteita kuljetusten
tehokkaassa hoitamisessa. (Reiman 2014) Hektisyyden kasvaminen vaikuttaa siten
myös toimitusten kustannustasoon.

Se, että logistiikkakumppani sanelee asiakkailleen toimintamallit, on sen kannalta te-
hokasta, mutta asiakassuhteita ajatellen tuhoisaa. Palveluntarjoajan onkin sopeudut-
tava asiakkaan tarpeissa tai haluissa tapahtuviin muutoksiin. (Reiman 2014)

Kivijalkakaupasta tulee yksi kaupallinen kanava muiden joukkoon. Se ei ehkä ole kan-
nattavin kanava, mutta se tullee säilymään yhtäläisessä asemassa jälleenmyyntipis-
teiden, verkkokauppojen, mobiilisivustojen, katalogien ja muiden vaihtuvien tai kerta-
käyttöisten kanavien rinnalla. Tämä tulee muuttamaan koko kauppaa palvelevaa logis-
tiikkaportfoliota: perinteinen jakelu korvataan näitä eri kanavia palvelevilla verkostoil-
la. Haasteena tulee olemaan eri kanavien tarpeiden tyydyttäminen mahdollisimman
pienellä vaivalla ja uusinvestoinneilla. Siksi toimijat pyrkivät hyödyntämään älykkäästi
standardeja verkostoja ja jo olemassa olevia voimavaroja. (DHL 2014a)

Verkkokauppa on jo muuttanut ihmisten ostostapoja ympäri maailmaa sekä tuonut mu-
kanaan uusia haasteita logistiikkatoimijoille. Haasteena ovat muun muassa suurem-
mat tavaramäärät jakautuneina pienempiin tilauksiin; jokainen tilaus pitää keräillä, pa-
kata, lähettää ja toimittaa. Lisäksi verkkokauppa on tuonut mukanaan suuremmat pa-
lautus- ja vaihtomäärät sekä vahingoittuneiden tavaroiden määrät. Logistiikkayritykset
ovat pystyneet vastaamaan haasteisiin kannattavasti laajentamalla liiketoimintamalle-
jaan ja palvelujaan. Uusia palveluita ovat esimerkiksi pakkaaminen, jakelu, seuranta, ti-
laus–toimitusprosessit, verkkokaupan pystyttäminen, monikanavaisuuden hallinta, va-
rastonhallinta ja tekninen tuki. (DHL 2014a)

Myös kustomoitavien tuotteiden kysyntä on kasvamassa. Räätälöinti kuitenkin lisää
toimitusketjun monimutkaisuutta entisestään. (Deloitte 2014a)

Kuluttajan käyttäytymisen vaikutus verkkokauppaan ja sitä kautta logistiikkaan nä-
kyy kuljetuksissa ja jakelussa, varastoissa ja keräilyssä sekä palautuslogistiikassa.
Kuluttajien käyttäytymisessä on myös eroja maittain.

PostNordin selvityksen mukaan suomalaiset ovat keskimäärin valmiimpia odottamaan
pidempään verkkokaupasta tilattujen tuotteiden toimitusta kuin muut pohjoismaalai-
set. Suomessakin on kuitenkin havaittavissa kärsimättömyyden lisääntymistä: toimi-
tusajan odotusarvo on laskenut huomattavasti vuodessa (kuva 19). Noin joka neljäs ku-
luttaja odottaa toimitusta kolmen päivän kuluessa (PostNord 2014)

53

Toisaalta tarjonnan parantuessa kuluttajien odotusarvot nousevat. Nopeasta toimi-
tuksesta tulee oletusarvo yhä useamman verkkokauppiaan tarjotessa nopeita toimi-
tusaikoja. Nopeimmillaan toimitus luvataan muutamassa tunnissa, mikä vaatii tarkkaa
suunnittelua logistiikkajärjestelmältä. Näin kuluttajan käyttäytymisen muuttuminen
on pitkälti seurausta myös palvelujen tarjonnan kehittymisestä sekä tavaran toimittaji-
en ja logistiikkayritysten lyhyillä toimitusajoilla kilpailusta.

Nopeat, saman päivän toimitukset ovat yleistyneet maailman metropoleissa, joissa
asiakastiheys on riittävän suuri. Nopean ja helpon tilaamisen seurauksena on usein
myös palautus, joiden osuus tilausmääristä vaihtelee tavararyhmittäin. (Brusch &
Stüber 2013)

Toimitusketjut monimutkaistuvat ja laajenevat verkostoiksi

Verkkokaupassa on kaksi oleellista toimintoa: kuluttajalle näkyvä julkisivu internetis-
sä sekä tilauksen toimittaminen. Yritykset panostavat usein julkisivun suunnitteluun,
mutta tilauksen toimitusprosessi on vähintään yhtä tärkeä. Toimitusprosessi sisältää
tilauksen käsittelyn, laskutuksen, varastonhallinnan, varastoinnin, pakkaamisen, lähet-
tämisen ja toimituksen. (Stevenson 2007)

Verkkokaupan uudet muodot ja monikanavaisuus vaativat logistiikkaverkostoilta
räätälöintiä kunkin kanavan vaatimusten mukaisesti. Tämä tarkoittaa korkealaatuisia
logistiikkapalveluita minimi-investoinnein, käyttämällä standardeja logistiikkaverkos-
toja ja voimavaroja älykkäästi. (DHL 2014a)

Nykyään logistiikkatoimija tarjoaa usein verkkokauppiaalle rajapinnan, johon on helppo
integroitua. Rajapinnan kautta verkkokauppa kytkeytyy valmiiseen logistiikkajärjestel-
mään, josta kullekin kauppiaalle räätälöidään sopiva kokonaisuus. Logistiikkatoimijan
tavoitteena on siis tuottaa räätälöity palvelu, joka kuitenkin perustuu vakioituihin toi-
mintoihin. Vakioitujen toimintojen kautta logistiikkatoiminnot saadaan tehokkaiksi.

Kuva 19.	 Kuluttajien keskimääräinen odotusarvo verkkokaupan toimitusajoille
(Lähde: PostNord 2014).

54

Osa logistiikkatoimijoista tarjoaa verkkokauppiaalle jo myös tavaran toimittajat ja toi-
mituskanavat, kauppiaalle jää itse verkkokaupan pyörittäminen.

Kuluttajalle päin tarjottu näkymä pyritään myös vakioimaan. Kuluttajan kannalta ei ole
oleellista tietää, mikä kuljetusyritys toimittaa tilaukset noutopisteisiin. Erityisesti sel-
laisissa noutopisteissä, jotka ovat osa useamman yrityksen jakeluverkostoa, kulutta-
jille näkyy vain noutopisteen oma brändi. Kotiin jakelussa jakelun toteuttavalla yrityk-
sellä on toki suuri merkitys myös asiakaskokemuksen kannalta. Tällöinkään kuluttajal-
le näkyvä brändi ei välttämättä kerro sitä, minkä yrityksen palkkalistoilla oven taakse
tulijat ovat. Palvellakseen sekä loppuasiakkaita että verkkokauppa-asiakkaitaan logis-
tiikkayritysten onkin panostettava kuluttajan kohtaamiseen muun muassa henkilökun-
taa kouluttamalla.

Logistiikkatoimijalla on suuri merkitys myös palautusprosessin toimivuudelle niin
kuluttajan kuin verkkokaupan kannalta. Palautuksissakin toiminta pyritään vakioi-
maan kuluttajan kannalta ja toisaalta tekemään prosessi verkkokaupan tarpeiden mu-
kaiseksi. Logistiikkatoimija siis pyrkii luonnollisesti tehokkuuteen omassa toiminnas-
saan, mutta koko palautusten sallimisen problematiikka on edelleen kiinni verkkokau-
pasta, joka maksaa paluulogistiikasta logistiikkatoimijalle.

Tiedonhallinta ja integraatio ovat logistiikassa entistä tärkeämmässä roolissa.
Asiakkaat haluavat ja saavatkin toimivan toimitusprosessin hallinnan. Tämä sallii esi-
merkiksi reaaliaikaisen määränpään muuttamisen. Tämä muutos vaatii logistiikkatoi-
mijan ja verkkokauppa-alustojen integraatiota koko arvoketjun osalta sekä reaaliaikais-
ta rajapintaa asiakkaalle. Tämän seurauksena asiakassuhteissa voi tulla muutoksia.
Verkkokauppiaat hakevat kontrollia kaikkeen asiakasviestintään. Sen sijaan koko ket-
jua hallinnoivat logistiikkatoimijat pyrkivät hyödyntämään fyysisiä asiakaspintojaan.
Asiakkaan käyttäytymismalleja ja mieltymyksiä tutkimalla kolmannet osapuolet (3PL-
toimijat) kuten huolintaliikkeet voivat parantaa omia palveluitaan. Ne voivat tarjota tar-
joamalla esimerkiksi parhaina pidettyjä aikaikkunoita toimituksille. (Lierow et al. 2014)

Logistiikkayritykset voivat auttaa yrityksiä kehittämään ennakoivaa lähettämistä.
Tämä vaatii suurempia toimitusnopeuksia ja ennakoivaa toimitusketjua. Saumaton tie-
don integraatio verkkokauppiaan ja 3PL-toimijan välillä mahdollistaa esimerkiksi lopul-
lisen määräpaikan osoitteen täydentämisen silloin, kun tuote on jo matkalla. (Lierow et
al. 2014)

4.2 	Verkkokaupan varastot ja toimitusten
alkupisteet

Verkkokaupan kasvu muuttanee erityyppisten jakelukeskusten kysyntää. Kysynnän
suuruus, muutoksen nopeus sekä toimipaikkojen halutut ominaisuus- ja sijaintiteki-
jät riippuvat kuitenkin markkinoiden kehityksestä. Suurten jakelukeskusten suosio
edellyttää riittävää myyntiä. Keräily kaupoista taas on tärkeässä roolissa alueilla, joilla
myynnin volyymit ovat pienemmät. (Deloitte 2014, JLL 2013)

Eri tuoteryhmille on muodostunut omia verkkokaupan logistiikan malleja, ja nämä mal-
lit vaihtelevat markkinoiden kypsyyden mukaan. Mallien kehittyessä fyysiseen jakelu-
verkostoon tulee muutoksia. Muutos on verrattavissa globaalin hankinnan yleistymi-
seen tai aiemman keskusvarastojen rakentamiseen. Tästä voi seurata uudenlaisten lo-
gistiikka- ja jakelukeskusten synty: isot tilaus-toimituskeskukset (mega e-fulfillment
center), pakettihubit ja jakelukeskukset. Lisäksi voi syntyä paikallisia kaupunkilogis-
tiikkaterminaaleja (nopeat toimitukset) ja palautuslogistiikan keskuksia. Selvää on,
että joka tapauksessa fyysistä toimitilaa tarvitaan jossain kohtaa toimitusketjua.

55

Monet suuret verkkokaupat käsittelevät Pohjoismaita yhtenä markkina-alueena, jol-
loin verkkokaupan varastojen sijainniksi valikoituu koko alueen kannalta keskeinen
sijainti. Suomen maantieteellinen sijainti on auttamattomasti syrjässä tähän nähden.
Suomeen tuskin syntyy todella suuria verkkokaupan varastokeskuksia. Ainoa Suomen
kiinnostavuutta lisäävä tekijä on Venäjä. Venäjän markkinoiden suuri potentiaali ja toi-
saalta puutteellinen jakeluinfrastruktuuri saattaisivat houkutella perustamaan termi-
naalin Suomen puolelle. Toisaalta Venäjän ”avautuessa” Venäjä on optimaalinen paik-
ka myös Suomen jakelulle.

Fyysiset liikkeet ovat muuttumassa tavaran yhdeksi reitiksi markkinoille. Kuluttaja
odottaa pääsevänsä käsiksi tuotteisiin nopeasti ja helposti mihin aikaan vain, missä
vain. Helppous kaikissa muodoissaan on yksi merkittävimmistä asiakaspalvelun teki-
jöistä, ja se on nostanut kauppiaan toimitusketjut keskiöön. (Deloitte 2014)

Kauppiaan haasteena on toimitusketjun muuttuminen lineaarisesta tavaravirrasta
monimutkaiseksi verkostoksi, joka koostuu myymälöistä, jakelukeskuksista ja nou-
topisteistä. Puhtailla verkkokauppiailla on haasteena toimittaa tilaukset nopeasti ja te-
hokkaasti ilman olemassa olevaa myymäläverkostoa. Perinteisille kivijalkakauppiaille
taas haasteena on vanhojen toimitusketjujen muuntaminen vastaamaan uusiin haas-
teisiin. (Deloitte 2014)

Yksi tärkeimmistä kysymyksistä on varastojen sijainti verkoston sisällä. Mukavuuden
noustessa yhdeksi tärkeimmistä verkkokauppiaiden kilpailutekijöistä markkinaosuu-
den kasvattamisessa ja toimitusaikojen lyhentämisen paineessa sijaiti kuluttajaa lä-
hellä nousee etusijalle. Tämä voi tarkoittaa kasvavaa tarvetta suurille alueellisille kes-
kuksille, mutta ennen kaikkea tarve asteikon toiselle päälle kasvaa. Pienten urbaanien
logistiikkavarastojen kysyntä kasvaa. (Deloitte 2014)

Jotkut kauppiaat ja verkkokaupan kokonaispalvelun erikoistuntijat voivat luottaa ole-
massa oleviin perinteisten kauppojen verkostoihin kaupunkialueilla. Toisten täytyy
strategioissaan jatkossakin nojata alueellisten verkostojen luomiseen. Verkostojen luo-
misella haetaan joko laajempaa kattavuutta tai olemassa olevien sijaintien verkoston
täydentämistä. (Deloitte 2014)

Kuva 20.	 Uudet logistiset vaihtoehdot tavaroiden toimittamiseen kuluttajalle.
(Lähde: Deloitte 2014)

56

Tärkeä tekijä sopivan varastosijainnin määrittämisessä on sijainnin saavutettavuus.
Kauppiaan tai logistiikkatoimijan vaatimuksista riippuen sijainnin täytyy olla helpos-
ti sekä loppuasiakkaan että toimittajan saavutettavissa. Pääsy sekä valtakunnalliselle
että alueelliselle tieverkolle on ilmeinen tekijä. Muiden kulkumuotojen, kuten rata, ilma
ja meri, kysyntä on kuitenkin myös kasvamassa. Usean kulkumuodon mahdollisuus sal-
lii kansainvälisten kuljetusten nopean liikuttamisen alueellisen verkoston halki ja mah-
dollisesti eteenpäin kaupunkivarastoihin. (Deloitte 2014)

Verkkokaupan kansainvälisten kuljetusten näkökulmasta Suomi on saari. Tämän takia
Suomessa verkkokaupan suuret keskukset suosinevat erityisesti satamien ja lento-
asemien läheisyyttä.

LIMOWAn (logistiikkakeskusosaamisen kehittämis- ja yhteistyöverkosto) teettämäs-
sä selvityksessä kerättiin tietoa logistiikkakeskuksista ja niiden sijoittumisesta Etelä-
Suomessa. Selvityksen mukaan Etelä-Suomen logistiikka-alueet ovat Vuosaaren sata-
man käyttöönoton jälkeen keskittyneet entistä vahvemmin Kehä III:n ja Lahden-väylän
varsille. Merkittäviä uusia logistiikkakeskittymiä ja -alueita on rakentunut tai on raken-
tumassa Vantaalle, Keravan ja Sipoon väliselle alueelle, Hyvinkään-Riihimäen seudul-
le sekä valtateiden 3 ja 4 varsille (Lahtinen&Pulli 2012). Pääkaupunkiseudun logistiikka
alueita on kuvattu kuvassa 21.

Kuva 21.	 Pääkaupunkiseudun logistiikka-alueet ovat keskittyneet entistä vahvem-
min Kehä III:n ja Lahden-väylän varsille (Lähde: www.limowa.fi).

Tutkimustiedotteen mukaan logistiikka-alueiden sijoittumiseen ovat vaikuttaneet mo-
net eri tekijät. Kaavoituksen näkökulmasta tekijöitä ovat olleet keskusta-alueen ruuh-
kautuminen, maan arvonnousu sekä laajentamismahdollisuuksien puute Helsingissä.
Yritysten näkökulmasta sijoittumiseen vaikuttavat tekijät ovat olleet toimitusten ja ja-
kelun kustannukset, työvoiman saatavuus ja työvoimakustannukset, kaavoitukselliset
ja tekniset valmiudet rakentamiseen, yhteydet satamiin sekä toimitilakustannukset.

57

Myös tarve käsitellä palautuksia tehokkaasti on kasvava osa mukavuuden tuottamis-
ta. Verkkokaupan asiakkaat arvostavat nopeaa ja helppoa palautusmahdollisuutta, oli
se sitten paikalliseen liikkeeseen tai palautuskuljetuksena varastoon. Kauppiaille pa-
lautusprosessin nopea ja tehokas hallinta sekä palautettujen tuotteiden palautuminen
varastojärjestelmiin ovat tulossa entistä tärkeämmiksi, kun verkkokaupan kasvu lisää
palautettavien tuotteiden määrää. Palautusten määrän kasvu tarkoittaa sekä suurem-
paa tilan tarvetta palautettaville tuotteille että suurempaa henkilöstöä, jotta palautuk-
set voidaan käsitellä. (Deloitte 2014)

Verkkokaupan myötä pienten pirstaloituneiden tilausten määrän kasvu on aiheutta-
nut sen, että toimituksia tehdään määrällisesti enemmän pienemmällä kalustol-
la. Pakettiautojen rinnalla toimitusten kalustona on moottoripyöriä ja skootterei-
ta. Kaluston monimuotoisuuden kasvaessa tarvitaan tarkkaa suunnittelua sille, miten
eri kulkuneuvojen lastaaminen ja purkaminen hoidetaan tehokkaasti. Tämä voi vaatia
muutoksia olemassa olevien varastojen pohjapiirustukselle. Varastojen suunnittelussa
pitää huomioida myös vihreän kaluston vaatimukset mm. sähköautojen latausmahdol-
lisuudet. (Deloitte 2014)

Useampaa kauppiasta ja toimijaa palvelevien konsolidaatiokeskusten määrä voi
kasvaa, kun loppukäyttäjät ja paikalliset yhteisöt huomaavat jaettujen palveluiden
edut. Tällaisista keskuksista löytyykin maailmalta onnistuneita esimerkkejä; konsoli-
daatiokeskukset ovat erityisen hyödyllisiä silloin, kun toimituksia tehdään tiheillä kau-
punkialueilla tai historiallisissa kapeakatuisissa kaupungeissa. Paikalliset sidosryhmät
todennäköisesti suosivat tätä vaihtoehtoa yhtenä keinona säädellä ruuhkia, saasteita
ja melua. (Deloitte 2014)

Nykymallissa kauppias voi varoittaa logistiikkatoimijaa tiedossa olevista kampanjois-
ta, uutuustuotteista ja sesongeista, jotta hetkellisiin kysyntäpiikkeihin voitaisiin vasta-
ta mahdollisimman hyvin. Sen laajemmin kysyntäennusteita ei ole logistiikkatoimijan
käytössä. Verkkokaupan kasvun ja kuluttajan vaatimusten muuttumisen myötä tar-
ve ennakoinnille ja ajantasaisille varastojärjestelmille kasvaa. Jotta tuotteet voidaan
toimittaa mahdollisimman nopeasti kuluttajalle, tilattua tuotetta pitäisi olla varastos-
sa mahdollisimman lähellä. Samaan aikaan varastot ja niiden kiertoajat pyritään pi-
tämään mahdollisimman pieninä. Koko logistiikkajärjestelmän tehokkuuden kannalta
on siis oleellista, että verkkokauppias ja logistiikkatoimija tekevät kiinteää yhteistyötä
myös ICT-järjestelmien osalta.

Taulukko 5.	 Jakelun haasteita (Lähde: Deloitte 2014).

58

Automaatio nopeuttaa varastonkiertoa

CASE: Postin automaattivarasto

Postin uuden, kesällä Vantaan Voutilaan valmistuvan automaattivaraston auto-
matisoitu tilausten keräily nopeuttaa Postin toimituksia entisestään ja tarjoaa ai-
nutlaatuista kilpailuetua verkkokauppiaille. Vantaan Voutilan varastosta tulee niin
sanottu hybridivarasto, joka yhdistelee automaatti- ja manuaalivarastoa. Tavarat,
jotka eivät esimerkiksi kokonsa tai kiertonopeutensa puolesta sovi nyt rakennet-
tavaan automaattivarastoon, voidaan säilyttää manuaalivarastossa ja ne saadaan
silti kätevästi samaan tilaukseen.

Automaattivarastolla tuotteet poimitaan muovilaatikoihin, jonka jälkeen ne siirty-
vät kuljettimilla keräilyasemalle ja siitä edelleen pakattaviksi. Kuljettimet siirtävät
paketit samassa rakennuksessa toimivaan Postin logistiikkakeskukseen, josta ne
lähtevät koko maahan.

Automaattivaraston nopean keräilyn ja Postin pikatoimituksen myötä noin miljoo-
na kuluttajaa pääkaupunkiseudulla, Tampereella ja Turussa saavat paketin jo vuo-
rokauden kuluessa tilauksesta.

Konsolidointikeskus säästää kaupunkikeskustan haitallisilta vaikutuksilta

CASE: Konsolidointikeskus, Bath, Iso-Britannia

Lounais-Englannissa sijaitseva Bath on Unescon maailmanperintökohde ja hou-
kutteleva turistikohde. Kaupungin huolenaiheena ovat ruuhkat, huono ilmanlaa-
tu, kovat melutasot, liikenteen visuaaliset haitat sekä vahingot historiallisiin ra-
kennuksiin. Erityisesti raskas tavarankuljetuskalusto on vastuussa näistä haitois-
ta. Tämän takia kaupunkiin perustettiin konsolidointikeskus, joka on vähentänyt
toimituksia osallistuviin yrityksiin noin 76 %. Keskus palvelee myös naapurikau-
punki Bristolia.

Konsolidointikeskus sijaitsee kaupungin ulkopuolella valtatieyhteyksien varrella.
Tavarat toimitetaan keskukseen, josta ne toimitetaan eteenpäin sähköautoilla en-
nalta sovittuina ajankohtina. Samalla osallistuvilta yrityksiltä kerätään kierrätet-
tävä jäte. Keskusta operoi yksi kaupallinen logistiikkatoimija.

Tehokkaat varastonhallintajärjestelmät mahdollistavat myös uusia malleja toimi-
tusten keräilyyn. Varastosta keräilyn ja myymälästä keräilyn rinnalle voisi muodostua
hybridimalli, jossa tilaukset kerätään varastosta tai myymälästä sen mukaan, mikä kun-
kin tilauksen kohdalla on tehokkainta. Jälleen kerran tämä vaatii saumatonta tiedonkul-
kua kauppiaan ja logistiikkatoimijan välillä. Arvioiden mukaan myös suorat toimitukset
toimittajan varastoista kuluttajalle ovat yleistymässä. Voi syntyä myös verkkokaupan
jakeluvarastojen ja perinteisten myymälöiden hybridejä lähelle loppuasiakasta (kau-
punkiterminaalin ja vähittäiskaupan yhdistelmä, jossa huomioitu verkkokaupan keräi-
ly ja toimitukset).

59

Suomessa verkkokaupan kasvu ei välttämättä aiheuta yleisestä kehityksestä poik-
keavaa tarvetta uusille varastotiloille. Uusi varasto on aina merkittävä investointi.
Perustamisella pitäisi saavuttaa huomattavat hyödyt, jotta se olisi kannattava hanke.
Uusien tilojen sijaan logistiikan ja kaupan toimijoilla on tarve tehostaa nykyisten va-
rastojen toimintaa esimerkiksi automatisaatiolla ja toimintatapojen muutoksilla. Tästä
esimerkkinä on Postin Voutilan varaston muutostyö. Verkkokauppaa ja nopeita toimi-
tuksia palvelevissa varastoissa tärkeäksi tunnusluvuksi nousee varaston kiertoaika; hi-
taammin kiertäviä artikkeleita kannattanee säilyttää eri paikassa kuin esimerkiksi se-
sonkituotteita.

Suurten varastojen lisäksi muutostarpeita kohdistuu liikkeiden ja toimituspisteiden ti-
lankäyttöön. Noutojen yleistyessä ja verkkokaupan kasvaessa esimerkiksi pienten
päivittäistavarakauppojen ja kioskien nykyiset pienet varastotilat käyvät nopeasti
riittämättömiksi. Myös palautettavien lähetysten säilyttämiseen tarvittava tila täytyy
huomioida tulevaisuudessa entistä paremmin. Esimerkiksi kioskin toimiminen nouto-
pisteenä lisää asiakaskäyntejä ja liikennettä, mikä on huomioitava pysäköintialueen
laajuudessa ja liikenteen suunnittelussa.

4.3 	Viimeisten kilometrien jakelu

Viimeisten kilometrien jakelu on usein suhteessa kallein osa toimitusketjua. Tavara voi-
daan toimittaa kuluttajalle eri tavoin: kotiinjakeluna, noutona noutopisteestä tai nou-
tona myymälästä.

Kuva 22.	 Viimeisten kilometrien jakelun eri mallit.

Toimitusketjun viimeinen kilometri on usein kallein, tehottomin ja saastuttavin osuu-
deksi koko ketjusta. Jakeluratkaisut ovat tyypillisesti kompromisseja asiakkaiden koke-
man palvelutason ja jakelun kustannustehokkuuden välillä.

Viimeisten kilometrien jakelun ominaispiirteet vaihtelevat jaeltavan tavaran tyypin mu-
kaan. Halvoille ja huonosti säilyville tuotteille kuten elintarvikkeille ja päivittäistavara-
tuotteille tärkeää ovat esimerkiksi jakelun aikaikkunat ja frekvenssi. Keskihintaisille ja
kooltaan pienille tuotteille kuten DVD-levyille ja kirjoille taas toimittaminen noutopis-
teisiin tai automaatteihin on hyvä vaihtoehto. Kalliille ja kooltaan suurille tuotteille ku-
ten elektroniikalle tärkeää on esimerkiksi turvallinen toimitus. (Gevaers et al 2009)

Keräily
varastosta/kaupasta

Nouto
muualta

Nouto jakelu‐
keskuksesta tai
kaupasta

Kotiin
kuljetukset

Vastaanotto‐
laatikot

Nouto‐
pisteet

Posti‐
toimistot

Vastaanottaja
kotona

Vastaanottaja
ei kotona

Ryhmä laatikoita,
joilla PIN

Huoltoasemat,
pienet kaupat Naapuri Jättö

vartioimattomana

Jakelun
alku

Toimitustapa

Vastaanotto/
nouto

Esimerkki

60

Kotiinjakelu

Verkkokaupan kasvu on aiheuttanut merkittävää kasvua suoraan kuluttajille kohdistu-
vaan jakeluun. Ilmiö ei sinällään ole uusi, postimyyntiä on harjoitettu jo vuosikymme-
niä, mutta verkkokaupan kasvu on laajentanut markkinoita ja kasvattanut kuluttajaja-
kelun määrää huomattavasti. Tämä kasvu on aiheuttanut ja aiheuttaa edelleen haastei-
ta erityisesti toimitusketjun viimeiselle osalle. (Gevaers et al 2009)

Kotiin jakelussa kuluttajan toive tarkasta toimitusajasta aiheuttaa vaikeuksia tehok-
kaan jakelureitin suunnittelulle. Tiukemmat toimitusten aikaikkunat tekevät helposti
jakelureitistä poukkoilevan, mikä tekee jakelusta tehottomampaa, kalliimpaa ja saas-
tuttavampaa.

Epäonnistuneiden kotijakeluyritysten suorat kustannukset kauppiaille ovat huomatta-
vat. Epäsuorana kustannuksena voi lisäksi tulla se, että asiakkaat siirtyvät tekemään
ostoksensa sinne, missä tarjolla on joustavampia toimitustapoja. Esimerkiksi Iso-
Britannian osalta arvioidaan, että kotiin jakelun määrät eivät kasva enää vuoden 2015
aikana; muutos indikoi sitä, että verkkokaupan kasvu näkyy muiden toimitustapojen
kasvuna. (Deloitte 2015)

Kotiinjakelu on houkutteleva toimitustapa elintarvikkeille sekä suurille tuotteille ku-
ten kodinkoneille ja huonekaluille. Erityisesti ruuan verkkokaupassa kotiinkuljetus on
päivittäistä arkea helpottava palvelu, mutta yleistyykö kotiinkuljetus vai noudetaanko
tuotteet edelleen matkareitin varrelta myymälästä tai noutopisteestä, jää nähtäväksi.

Supermarketin tarjonta tuodaan kotiovelle

CASE: Caddy-Home

Caddy-home on Delhaize-supermarkettiketjun verkkokauppa. Kuluttajalla on va-
littavanaan tuhansia tuotteita Delhaizen Le Lion -supermarkettien valikoimas-
ta. Ostokset toimitetaan asiakkaalle kotiin. Asiakas valitsee itse haluamansa toi-
mituspäivän ja -ajan; Caddy-home vahvistaa saman tien, onko toivotulla jakelu-
kierroksella vielä tilaa. Jos ei, asiakasta kehotetaan valitsemaan toinen ajankoh-
ta. Caddy-home tarjoaa Brysselissä neljä jakelukierrosta arkipäivisin ja kaksi lau-
antaisin. Myös verkkokaupasta ostetut pullot voi palauttaa jakelukierroksen yhte-
ydessä. (Bestufs II 2008)

Verkkokauppa tarjoaa myös noutopalvelua. Tilaus tehdään internetissä, puheli-
mitse tai faksilla ennen aamukymmentä, ja tilauksen voi noutaa illalla klo 16–19
Brysselin keskustasta Delhaize-liikkeen yhteydestä. Noutojen helpottamiseksi
viereen on järjestetty lyhyen aikavälin pysäköintimahdollisuus. (Bestufs II 2008)

61

Asiakas valitsee toimitustavan tarpeidensa mukaisesti

CASE: LeShop (www.leshop.ch)

LeShop on sveitsiläinen ruuan verkkokauppa, joka tarjoaa Migros-supermarketti-
ketjun yli 9 000 tuotteen tuotevalikoiman. LeShop tarjoaa kolme vaihtoehtoista
toimitustapaa: toimitus kotiin tai työpaikalle, nouto liikkeestä tai nouto noutopis-
teestä.

Toimitukset kotiin tai työpaikalle kuljetetaan yhteistyössä Sveitsin postin kans-
sa. Toimituksia tehdään tiistaista perjantaihin klo 7:30–17:00 ja 17:00–20:00.
Maanantaisin tarjotaan vain iltajakelua ja lauantaisin aamujakelua klo 7:00–
11:00. Jos asiakas ei ole kotona, jakelija jättää tuotteet ovelle tai työpaikan aulaan.
Asiakas voi myös halutessaan valita naapurin, jolle tuotteet jätetään.

Asiakas voi valita toimitustavaksi myös noudon liikkeestä autolla. Tällöin tilaus on
noudettavissa valitusta liikkeestä aikaisintaan kaksi tuntia tilauksen tekemisestä.
Toki pienemmät tilaukset voi noutaa myös esimerkiksi pyörällä tai moottoripyö-
rällä. Tullessaan noutamaan tilaustaan asiakas tunnistautuu tilausvahvistuksen
yhteydessä saadun QR-koodin avulla. Liikkeen henkilökunta pakkaa tilauksen asi-
akkaan autoon. Liikkeiden lisäksi tilauksen voi noutaa myös erikseen määritellyis-
tä noutopisteistä.

LeShopin tilaukset keräillään keskitetyistä logistiikkakeskuksista, jotka on suun-
niteltu palvelemaan nimenomaan verkkokauppaa. Keräily on yhdistelmä käsityötä
ja automaatiota: lähetyslaatikot kulkevat varaston sisällä liukuhihnoja pitkin ke-
rääjien luo, jotka lisäävät laatikkoon tarvittavat tuotteet omalta osaltaan. (Bestufs
II 2008)

Tavalliset tuotteet pakataan paperikasseihin, tuoretuotteet kylmäpusseihin ja her-
kät tuotteet suojataan lisäksi erikseen. Koko tilaus kuljetetaan asiakkaalle muo-
vilaatikossa. Kuljetuskalusto on lämpötilasäädeltyä. LeShopilla on myös mobii-
lisovellus, joten ostokset voi tehdä myös tabletilla tai puhelimella. Lisäksi asia-
kas voi ylläpitää verkkokaupassa omiin ostostaipumuksiin perustuvaa ostoslistaa.

62

Euroopasta löytyy esimerkkejä toimivista ruuan verkkokaupoista, joilla on kotiinjake-
lua. Kotiinjakelun rinnalla voi kuitenkin olla muita vaihtoehtoisia toimitustapoja, kuten
nouto myymälästä tai noutopisteestä.

Pakettiautomaattien pioneeri

CASE: DHL Packing Station

Hajautetut noutopisteet ovat taloudellisesti järkevä vaihtoehto kotiin jakelul-
le. Noutopisteissä tavaravirrat on keskitetty sopivaan sijaintiin lähelle asiakasta,
joka voi noutaa tavarat itse. Tämä laskee logistiikkakustannuksia huomattavasti.
(Bestufs II 2008)

Yksi noutopistevaihtoehto on automaattinen pakettilokerikko; DHL ottikin käyt-
töön vuorokauden ympäri käytössä olevat pakettiautomaatit, käytön ensin pilotti-
na ja sitten vakituiseen käyttöön. Pakettiautomaatit on sijoitettu isoihin kaupun-
keihin asemien, yliopistojen, suurten kaupallisten keskittymien yhteyteen sekä
muihin strategisiin paikkoihin. Saksassa valtaosalla saksalaisista pitäisi olla pa-
kettiautomaatti 10 minuutin säteellä. Pakettiautomaattia voi käyttää lähetyksen
vastaanottamisen lisäksi paketin lähettämiseen. (Bestufs II 2008)

Kotiin toimitusta tarjotaan vain pääkaupunkiseudulla

CASE: Alepan kauppakassi

Alepan Kauppakassi-palvelu tarjoaa verkkokaupasta ostetun ruuan kotiinkulje-
tukset Helsingissä, Espoossa, Vantaalla, Tuusulassa, Klaukkalassa, Nurmijärvellä
ja Kauniaisissa. Tilaus toimitetaan jo tilauspäivänä, kun tilauksen tekee arkisin
kello 12:een mennessä ja lauantaisin kello 9:ään mennessä. Pääkaupunkiseudulla
on valittavissa arkisin neljä ja lauantaisin kaksi aikaikkunaa.

Suomessa ruuan verkkokauppa on vielä kehittymässä, ja kotiin toimitusta on tarjolla
vain harvoilla alueilla. Jotta jakelu on kannattavaa, jakelualue ei saa olla liian suuri ja
asiakastiheyden pitää olla riittävän suuri.

Kotiinjakelu ei ole koskaan saavuttanut Suomessa samanlaista suosiota kuin useissa
muissa Euroopan maissa. Tästä syystä johtuen sen suosio tuskin tulee jatkossakaan
kasvamaan suhteessa muihin toimitustapoihin. Huomion arvoisena seikkana on kui-
tenkin väestön ikääntyminen, mikä voi hyvin lisätä sekä kotiin kuljetusten että mui-
den henkilökohtaisen logistiikan palveluiden kysyntää. Kotiin kuljetus tulee myös pysy-
mään tärkeässä roolissa suurten tuotteiden kuten huonekalujen ja kodinkoneiden toi-
mituksissa.

Noutopisteet

Deloitten ennusteiden mukaan click-and-collect-noutopisteiden määrä Euroopassa
nousee 20 prosentilla ja saavuttaa puolen miljoonaan rajapyykin vuonna 2015.
Noutopisteistä on tulossa entistä tärkeämpi osa verkkokaupan tarjontaa. Kotiin kulje-
tus on ollut Euroopassa suosittu toimitusmuoto. (Deloitte 2015)

63

Operaattori yhdistää kauppiaat ja logistiikkatoimijat sopivaan verkostoon

CASE: PickPoint AG

PickPoint on kaikille verkkokauppiaille avoin jakelu-, varasto- ja maksuratkaisu.
Verkkokaupat voivat liittyä järjestelmään maksamalla lisenssimaksun PickPoint
AG:lle. Näiden verkkokauppojen asiakkaat taas voivat valita toimituksen nouto-
pisteeseen kotijakelun sijaan. Tilaamisen jälkeen logistiikkakumppanit kuljettavat
tuotteet valittuun noutopisteeseen. Asiakas saa sähköposti- tai tekstiviesti-ilmoi-
tuksen, kun paketti on noudettavissa. Jos pakettia ei noudeta 10 päivän sisällä, se
palautetaan lähettäjälle. (Bestufs II 2008)

Noutopisteet sijoittuvat pääteiden varsille. Noutopisteitä on pääosin huolto-
asemilla, mutta niitä on myös esimerkiksi kuntosaleilla, videovuokraamoissa ja
kioskeissa. Asiakkaiden on siis helppo noutaa tilauksensa lähes milloin tahansa.
Tilauksen voi myös maksaa vasta noudettaessa. PickPoint käsittelee myös verk-
kokaupan palautusvirrat. Kuljetusyritys taas pystyy toimittamaan useampia lähe-
tyksiä samaan paikkaan sen sijaan, että niitä yritettäisiin toimittaa suoraan ko-
tiosoitteisiin. Noutopisteet ovat hyvin saavutettavissa kuljetuskalustolla, eikä toi-
mitusosoitteissa ole epäselvyyttä. (Bestufs II 2008)

CASE: InPost

InPost on alun perin puolalainen yritys, joka tarjoaa pakettiautomaattipalvelui-
ta yli 3 500 pisteessä 21 maassa ympäri maailmaa. Automaatit sijaitsevat hyvil-
lä paikoilla, ja ne ovat saavutettavissa 24/7. Automaattien lähellä on myös pysä-
köintimahdollisuus. Asiakas saa itse valita, mihin automaattiin paketti toimite-
taan. Vastaanottaja saa ilmoituksen saapuneesta paketista tekstiviestillä tai säh-
köpostilla; ilmoitus sisältää numeerisen avauskoodin lisäksi QR-koodin, jolla pa-
ketin hakeminen nopeutuu entisestään.

InPost tekee yhteistyötä useiden kuljetus- ja logistiikkayritysten kanssa, eikä se
siis ole sitoutunut yhteen kuljetuspalveluiden tuottajaan. InPostin visiona olikin
luoda luotettava ratkaisu, jonka voi helposti integroida ulkopuolisten toimijoiden
kanssa.

Noutopisteitä on kolmea päätyyppiä: nouto myymälästä (tai sen parkkipaikalta), kol-
mannen osapuolen toimipisteestä (esim. huoltoasema tai kioski) sekä lokerikko/auto-
maatti. Deloitten ennusteiden mukaan Euroopassa on vuoden 2015 jälkeen 500 000
noutopistettä: noin kaksi kolmasosaa lokerikkoja, neljännes kolmannen osapuolen pis-
teitä ja loput (noin 37 000) myymäläpisteitä. (Deloitte 2015)

Monesti noutopistetoimintaan mukaan lähtevä toimipiste ei ole täysin varautunut toi-
minnan vaatimuksiin. Varastotilat voivat olla improvisoidut, ja noutoprosessi saattaa
pidentyä puutteellisten järjestelyiden takia. Erityisesti ruuan noutopisteissä pitäisi olla
riittävät lämpötilasäädellyt säilytystilat. (Deloitte 2015)

Noutopisteverkoston luomiseksi tarvitaan positiivisia verkostovaikutuksia. Asiakkaiden
määrä ja noutopisteiden määrä ovat toisistaan riippuvaisia. Mitä tiheämpi noutopis-
teistä ja verkkokaupoista muodostuva verkosto on, sitä houkuttelevampi se on asiak-
kaille. Toisaalta, mitä enemmän systeemi houkuttelee asiakkaita, sitä helpompi on hou-

64

Suomalaiset suosivat noutopisteitä

CASE: SmartPOST

Postin SmartPOST-pakettiautomaatit laajentavat Postin noutopisteiden verkos-
toa. Kuluttaja voi itse valita, mihin haluaa esimerkiksi verkkokaupan tilaukset toi-
mitettavan. Postin pakettiautomaatit sijaitsevat esimerkiksi kauppojen tai kaup-
pakeskusten auloissa. Kaikki SmartPOST-automaatit sijaitsevat sisätiloissa. Kun
paketti saapuu automaattiin, asiakas saa tekstiviestin, jossa on lokeron avaava
koodi. Myös tuotteiden palauttaminen onnistuu automaattien kautta.

CASE: Lähellä-paketti

Matkahuollon Lähellä-paketti on palvelu, joka soveltuu erityisesti verkkokaupoille
ja muille yrityksille, jotka lähettävät paketteja kuluttajille. Paketin enimmäispai-
no on 30 kg.

Paketti kuljetetaan vastaanottajan osoitetta lähimpään tai lähettäjän valitse-
maan pakettipisteeseen 1–3 arkivuorokauden kuluessa. Mahdollisia noutopaik-
koja ovat Matkahuollon omat toimipisteet ja asiamiespisteet sekä Siwat ja muut
Matkahuollon pakettipisteet. Verkkokaupasta tilattujen lähetysten palauttaminen
onnistuu samoissa noutopisteissä.

Kuva 23.	 Suosituin toimitustapa. (Lähde: PostNord 2014)

kutella uusia toimijoita mukaan verkostoon. Toisaalta taas, mitä tiheämpi toimitusver-
kosto on, sitä korkeammaksi toimituskustannukset nousevat, kun tilauksia täytyy toi-
mittaa useampiin noutopisteisiin. Taloudellisesta näkökulmasta teoriassa olisi löydet-
tävissä optimaalinen noutopisteiden määrä. (Bestufs II 2008)

Suomalaiset kuluttajat ovat PostNordin tutkimuksen mukaan tottuneempia noutopis-
teiden käyttäjiä. Pohjoismaalaiset valitsevat yleisesti toimitustavaksi toimituksen pos-
tilaatikkoon. Suomessa kuitenkin itse noutaminen noutopisteestä on suosituin vaihto-
ehto (kuva 23). (PostNord 2014)

65

Noutopisteiden rooli suomalaisissa jakelujärjestelmissä on perinteisesti ollut vahva, ja
niiden asema vahvistunee entisestään jatkossa. Kaikki suuret verkkokaupan logistiik-
katoimijat Suomessa kasvattavat noutopisteverkostojaan. Myös pakettiautomaattien
määrä on kasvussa.

Noutopisteen yhteydessä on oltava hyvät liikenneyhteydet sekä muita palveluita.
Henkilöautoilijoita palvelevien noutopisteiden yhteydessä on myös oltava pysäköin-
timahdollisuus. Noutopisteiden sijoittumiseen vaikuttaakin oletettu kulkumuoto.
Huoltoasemasijainnit palvelevat autoilijoita, keskustasijainnit ja joukkoliikenteen sol-
mukohdat joukkoliikenteen käyttäjiä. Ruutukaava-alueella kuluttajan kipuraja nouto-
pisteen etäisyyden suhteen on toimijoiden havaintojen mukaan muutama kilometri.
Lisäksi noutopisteen käyttämiseksi noudettavan tuotteen on oltava kädessä kannetta-
van kokoinen.

CASE: Ärrä Express

Ärrä Express on DB Schenkerin noutopistepalvelu, jossa verkkokaupassa teh-
dyn tilauksen voi noutaa valitsemaltaan R-kioskilta. Lähetyksen kulkua voi seu-
rata verkossa, ja asiakas saa saapuneesta paketista tekstiviestin, sähköpostin
tai e-kirjeen. Noutopistepaketin yhteyteen verkkokauppias voi kytkeä myös DB
Schenkerin tuontikuljetukset ja varastointipalvelut. Myös palautukset hoituvat
R-kioskien kautta.

Kaupunkikeskustojen

ruuhkautuminen ja ahtaus

Tavaraliikenteen puutteellinen

huomioiminen kaupunkuisuunnittelussa

Negatiiviset ympäristövaikutukset,

mm. päästöt ja melu

Pysähtymis- ja pysäköinti sekä

katukuormauspaikkojen puute

Tavaroiden vastaanottotilojen,

lastaus- ja purkupaikkojen ongelmat

Rakennustyömaiden kuljetukset

Yhteistyön ja tiedonvaihdon puutteet

yritysten ja viranomaisten välillä

Kaupunkien keskustojen ja toimitilojen

heikko saavutettavuus ja huono opastus

Tiedonkulku toimitusketjussa

Markkinoiden tuomat uudet vaatimukset

(mm. sähköisen kaupan jakelu): pienet ja

usein toistuvat toimituserät

Työvoiman puute yrityksissä

Pk-yritysten vähäiset kehittämisresurssit

Kuva 24.	 Citylogistiikan suurimmat ongelmat ja haasteet (Lähde: KSV 2013).

66

Toimitusten tonnimäärä on pysynyt lähivuosina lähes ennallaan, mutta yksittäisten lä-
hetysten määrä on kasvanut. Tilausten eräkokojen pieneneminen ja tilausfrekvenssien
kasvu aiheuttaa lisää jakeluliikennettä, joka suuntautuu kauppojen lisäksi noutopistei-
siin ja koteihin. Monet citylogistiikan nykyiset ongelmat kertautuvat, jos jakeluliiken-
ne kasvaa.

Kaupunkikeskustojen tärkeimpiä kehittämiskohteita ovat pysäköintipaikat, lastaus- ja
purkausalueet sekä tavaroiden vastaanottotilat. Kuormaukseen tarkoitettuja pysäköin-
tipaikkoja on yleensä liian vähän ja nykyisetkin paikat ovat usein muussa kuin tavara-
liikenteen käytössä. Ongelmana on myös näiden paikkojen usein toiminnallisesti huo-
no sijainti ja niiden puutteellinen suunnittelu tai ahtaus. Pysäköinti- ja lastaus-/pur-
kupaikkojen puutteet aiheuttavat ongelmia kuljettajille, lisäävät tavaran rikkoutumi-
sen riskiä sekä aiheuttavat jakelun pitkittymistä (jakeluauton seisonta-aika). Myös riit-
tämättömät opasteet aiheuttavat ongelmia. Kaupunkien suunnitteluviranomaisten ja
kaupunkijakelussa mukana olevien yritysten välillä pitäisi olla enemmän yhteistyötä
(KSV 2013).

Jos tavaran toimittaminen mahdollisimman pitkälle asiakaspäässä kuuluu kuljetusso-
pimukseen, asiakkailla ei ole tarvetta kehittää omia toimitilojaan paremmiksi tavaran
toimittamisen kannalta tai parantaa omaa vastaanottoprosessiaan. Kuljettajan asia-
kaspalvelutehtävät ovatkin viime vuosian lisääntyneet, kun esimerkiksi vähittäiskau-
pan jakelussa kuljettaja toimittaa tavaran usein jopa suoraan hyllyyn. (KSV 2013)

Toimituserien pienenemisen ja toimitusfrekvenssin kasvamisen aiheuttamat ongelmat
liittyvät kuljetusalan näkökulmasta tiedonkulkuun. Toimitusketjussa on tietoa erittäin
paljon ja sitä on saatavissa reaaliaikaisesti. Periaatteessa koko toimitusketjun suun-
nittelu ja ohjaus perustuu nykyisin reaaliaikaiseen tietoon ja nopeaan reagointiin.
Kuitenkin kuljetusyritys on usein näiden tietovirtojen ulkopuolella tai saa tietoa liian
myöhään omien ajoresurssiensa suunnittelun kannalta. (KSV 2013)

Eri toimitustapojen vaikutuksia liikenteeseen on vaikea arvioida tarkasti; eri malleil-
la on sekä liikennettä lisääviä että vähentäviä vaikutuksia. Kokonaisvaikutusta ei aina-
kaan kirjallisuudessa ole kukaan uskaltanut vielä määrittää.

Tavaravirtojen niputtaminen tehostaa jakelua

CASE: Tower24

Tower24-konsepti on täysin automatisoitu varastosysteemi pienille toimituksille.
Järjestelmä on avoin eri toimittajille ja palveluntoimittajille. Saavutettavuus on
hyvä sekä asiakkaan että toimittajan kannalta. Toimittaja pääsee ajamaan suo-
raan rakennuksen eteen, ja systeemin voi syöttää 100 pakettia 20 minuutissa.
Asiakas saa saapuneesta paketista tiedon tekstiviestillä tai sähköpostilla. Nouto
on mahdollista vuorokauden ympäri, eikä pakettia noutavan tarvitse nousta au-
tosta. Torniin voidaan varastoida sekä lämpötilasäädeltyjä että muita tuotteita.
Torni käsittelee myös palautuksia. Tower24 oli pilottiprojekti, joka oli käynnis-
sä vuosina 2002–2008. Pilotin päättyminen johtui pääosin taloudellisista syistä.
(Bestufs II 2008)

Tower24-pilotin ja vastaavien ratkaisujen hyvänä puolena on tavaravirtojen ni-
puttaminen. Tower24 tarjosi myös kustannustehokasta jakelua ja noutoa pienel-
lä maankäytöllä. Tällaisten ratkaisujen riskinä on kuitenkin niiden toteuttaminen
lähinnä henkilöautoilijoita suosiviin sijainteihin, eikä joukkoliikenteen yhteyksiä
oteta huomioon. (Bestufs II 2008)

67

4.4 	Palautuslogistiikka

Palautusprosessissa on vähiten ongelmia halpojen tuotteiden ja elintarvikkeiden koh-
dalla. Käytännössä näitä tuotteita ei juurikaan palauteta. Elintarvikkeita kauppias ei
välttämättä edes huoli hygieniasyistä takaisin, vaikka niistä palautettaisiinkin asiak-
kaalle korvaus. Erään tutkimuksen mukaan halvoista tuotteista vain 3 % palautetaan.
(Gevaers 2013)

Saman tutkimuksen mukaan vaatteiden ja kenkien kohdalla palautusprosentti on jopa
61 %. Kirjoista ja CD- ja DVD-levyistä palautetaan noin 16 % ja multimediaelektronii-
kasta noin 9 %. Näiden tuotteiden kohdalla, erityisesti vaatteiden ja kenkien, taustalla
on usein ilmaisen palautuksen mahdollisuus. Kalliimpien tuotteiden kohdalla taas pa-
lautusprosentit ovat alhaisempia kuin keskihintaisten tuotteiden kohdalla mutta hie-
man korkeampia kuin halpojen tuotteiden kohdalla. Suurimmat haasteet palautuspro-
sesseissa koskevat siis keskihintaisia tuotteita. (Gevaers 2013)

Taulukko 6.	 Verkkokaupan vaikutukset liikenteeseen (Bestufs II 2008).

Logistiikkamalli Liikennettä lisäävät tekijät Liikennettä vähentävät tekijät

Olemassa olevien
logistiikkakanavien
käyttö

Globaalit ostokset ja yksittäiset
tilaukset johtavat pidempiin
kuljetusmatkoihin ja suurempiin
kuljetuskilometreihin

Suuret volyymit mahdollistavat
kuljetusten yhdistelyn ja matkojen
optimoimisen

Keräily kaupasta Rajoitetut
yhdistelymahdollisuudet

Viimeisen kilometrin
jakeluetäisyydet lyhyempiä,
mikä mahdollistaa jakelun esim.
pyörällä

Keräily
verkkokaupan
varastosta

Mahdollisesti pidemmät
kuljetusmatkat noutopisteisiin ja
koteihin

Paremmat mahdollisuudet
yhdistelyyn ja reittien optimointiin

Jakelu
noutopisteisiin
(sisältäen
työpaikat)

Noutopisteiden suuri
lukumäärä johtaa suurempiin
kuljetuskilometreihin

Mahdolliset vaikutukset
kuluttajien kulkutapavalintoihin

Kuluttajat saattavat korvata
entiset ostosmatkat muilla
pidemmillä matkoilla

Ostosmatkojen jääminen pois, jos
noutopisteet sijaitsevat paikoissa
joissa käydään muutenkin

Keskitettyihin noutopisteisiin
toimittaminen
mahdollistaa paremmat
yhdistelymahdollisuudet

Matkojen optimointi mahdollista,
kun toimitukset voi tehdä mihin
vuorokaudenaikaan vain

Eri tilausten noudon yhdistäminen
noutopisteessä

Kotiinkuljetus Suuremmat kuljetuskilometrit
(jotka tosin korvaavat
ostosmatkoja)

Kuluttajat saattavat korvata
entiset ostosmatkat muilla
pidemmillä matkoilla

Paluulogistiikka

Yksittäisten ostosmatkojen
korvaaminen yhdistellyillä
kuljetusmatkoilla

Kokonaisliikenteen vähentämisen
potentiaali riippuu kuljetusten
yhdistelemisen, tehokkaiden
jakelukuljetusten järjestämisen
ja kalustokapasiteetin maksi-
moimisen mahdollisuuksista

68

EU-direktiivin voimaantulon myötä kuluttajan on jatkossa aina erikseen ilmoitettava
peruuttamisesta. Kuluttajan on yleensä myös vastattava tavaroiden palauttamiskuluis-
ta, ellei myyjä ole sitoutunut vastaamaan niistä tai jättänyt ilmoittamatta kuluttajalle,
että tämän on vastattava niistä. Oletettavaa on, että osa elinkeinonharjoittajista sitou-
tuu jatkossakin vastaamaan palautuskuluista, sillä muuten kuluttajien kynnys tehdä
ostoksia verkkokaupassa saattaa nousta. (Reiman 2014)

Esimerkiksi PostNordin tutkimuksen mukaan kuluttajat ovat yleisesti tyytyväisiä pa-
lautusten käsittelyyn (PostNord 2014). Verkkokauppiaat ja logistiikkatoimijat ovat siis
saaneet hiottua palautusprosessin hyvin toimivaksi kuluttajan kannalta. Paljon on käy-
tännössä logistiikkatoimijan vastuulla. Heidän vastuullaan on pitkälti se, että prosessi
toimii sujuvasti sekä asiakkaan että verkkokaupan suuntaan. Logistiikkatoimijalle pa-
lautusten suuri määrä onkin liiketoimintaa. Silti pidemmällä tähtäimellä nykyiset pa-
lautusmäärät erityisesti vaatteiden ja kenkien osalta ei ole kestävää toimintaa.

Konkreettiset palautusjärjestelmät kehittynevät omalla painollaan. Suurempi kysy-
mys liittyy kuitenkin yleisesti verkkokauppojen palautuskäytäntöjen kehittymiseen.
Tässäkin suuret kansainväliset toimijat näyttävät suuntaa. Palautusprosessit voidaan
myös ulkoistaa. Maailmalta löytyy esimerkkejä yrityksistä, jotka hoitavat suurten toi-
mijoiden palautusten käsittelyä. Periaatteena on se, että eri toimijoiden palautuspro-
sessit ulkoistetaan yhden toimijan toteutettavaksi, jolloin saadaan mittakaavaetuja ja
kustannustehokkuus paranee.

4.5 	Tulevaisuuden teknologiat ja toimintatavat

Robottiajoneuvoilla on sovelluskohteita logistiikkaketjun eri vaiheissa. Varastointi-
toiminnoissa niitä käytetään jo nyt, mutta automatisaatio tulee kasvamaan edelleen.
Seuraava kehitysaskel on robottiajoneuvojen käytön laajeneminen tieliikenteeseen.
Kaupunkiolosuhteiden matalat nopeudet sopivat hyvin itsenäisesti liikkuville ajo-
neuvoille. Robottiajoneuvojen etuna ovat polttoainetehokkuus ja pienemmät päästöt.
Teknologian on kuitenkin vielä kehityttävä, ja ratkottavaa on lainsäädännössä, asen-
teissa ja vastuukysymyksissä. (DHL 2014b)

Arvioiden mukaan miehittämättömät lennokit eivät tule yleistymään jakeluliikentees-
sä ainakaan lähitulevaisuudessa. Lennokkien rajoitteena ovat keveys, akkukäyttöisyys,
vaatimaton kantokyky sekä lyhyet kantomatkat. Lennokin käyttö ei myöskään ratkaise
vastaanottajan paikallaolon ongelmaa. Lennokkien investointi- ja käyttökustannukset
yhdistettynä rajoituksiin tekevät toiminnasta toistaiseksi taloudellisesti kannattama-
tonta. Sen sijaan lennokeilla on kasvava merkitys kuvaamisen alalla. Lisäksi lennokeilla
on potentiaalia kasvuun kiireellisissä pikatoimituksissa suurkaupungeissa sekä toimi-
tuksiin alueilla, joilla on huono maaliikenneinfrastruktuuri. (Deloitte 2015, DHL 2014c)

Jo nykyään olemassa olevaa teknologiaa kuten RFID-tunnisteita ja GPS-paikannusta
hyödyntäen voidaan kehittää jakelua helpottavia ja tehostavia sovelluksia.

Viime aikoina on yhä enemmän alettu puhua liikenteestä ja kuljetuksista palveluina,
jotka lisäävät kuljetusten tarvitsijoiden vaihtoehtoja. Palvelut perustuvat tietotekniikan
hyödyntämiseen ja eri toimijoiden mahdollisuuksiin tarjota kuljetuspalveluja perinteis-
ten liikennöitsijöiden ja kuljetusyritysten ohella. Joukkoistetuilla kuljetuksilla tavoitel-
laan muun muassa liikennejärjestelmän tehostamista, palveluiden saatavuuden para-
nemista ja paikallisyhteisöjen vahvistamista. Joukkoistettujen kuljetusten käsite pitää
sisällään monen tyyppistä kuljetustoimintaa mukaan lukien taksiliikenteen, kimppa-
kyydit ja tavara-kimppakyydit.

69

Periaatteessa kuljetuksia voi tilata ja tarjota kuka tahansa. Yleistä markkinapaik-
kaa hyödyntäen kuljetuspyynnölle etsitään sitä parhaiten vastaava kuljetustarjous.
Itse kuljetus voidaan hoitaa monella tapaa. Joukkoistetut kuljetukset -esiselvitykses-
sä (Waris et al. 2015) on esitetty kuusi erilaista toimintamallia joukkoistetuille tava-
rakuljetuksille. Samassa selvityksessä on mainittu jo toteutettuina esimerkkeinä New
Yorkissa Uberin toteuttama tavarakuljetuskokeilu ja toisaalta Walmartin joukkoistetut
verkkokauppaostosten kotiinkuljetukset Denverin alueella. Selvityksessä on esitetty
esimerkki yhdestä totutetusta ruuan kotiinkuljetuksen pilotista. Jatkossa joukkoista-
minen tarjoaa uusia verkkokaupan toimitusmahdollisuuksia erityisesti viimeisten kilo-
metrien osalta.

4.6 	Verkkokaupan globaalit näkökulmat

Verkkokaupan yleistyminen ei ole pelkästään itsenäinen kaupan ilmiö, vaan verkko-
kauppa on osa laajempaa globalisoitumisen trendiä, jonka taustalla vaikuttaa interne-
tin hyödyntäminen ja arjen rutiinien digitalisaatio. Verkkokauppa ei tule siis muutta-
maan ainoastaan kuluttajien käyttäytymistä, myymälätarpeita ja toimitusketjuja, vaan
verkkokauppa osana kaupan digitalisaatiota tulee laajemmin muuttamaan globaaleja
arvo- ja logistiikkaketjuja sekä eri sijaintien välistä maantieteellistä dynamiikkaa.

Kuten kaikilla aloilla, myös kaupalla ja sen toimitusketjussa on paineita digitalisoida ja
automatisoida prosessejaan tai jopa kokonaisia tuotteita. Kaupan näkökulmasta tämä
tarkoittaa voi tarkoittaa monien kaupan ketjun eri vaiheiden poistumista tai muuttu-
mista merkittävästi nykyisestä. Tämä on näkynyt esimerkiksi musiikki- ja elokuvakau-
passa, jossa levyjen myynti on korvautunut internetin kautta tapahtuvana suoratoisto-
palveluna. Palvelut, kuten Spotify, ovat mullistaneet kulutettavan lopputuotteen ja ja-
kelukanavan, jolla tuote saadaan kuluttajille. Digitalisaatio on karsinut turhia tuotanto-
ja jakeluketjun välivaiheita ja yhdistänyt alkupään tuotannon sekä loppupään toimituk-
sen yhä tiiviimmin toisiinsa.

Laajassa mittakaavassa palveluiden digitalisoiminen ja yhä reaaliaikaisemmat yhtey-
det maapallon eri osien välillä tarkoittavat, että yhdellä puolella maapalloa tuotetul-
la tuotteella on yhä helpompi päästä maailman laajuiseen levikkiin. Tämä tuo merkit-
tävää etua niille tuotteille ja yrityksille, jotka pystyvät hyödyntämään laajaa volyymia.
Samalla se kuitenkin tarkoittaa yhä vahvemmin eri alueiden työnjaon erilaistumista.

Teknologia ohjaa jakelijaa

CASE: SmartTruck

SmartTruck on DHL:n kehittämä älykäs nouto- ja jakeluajoneuvo, joka yhdistää
dynaamisen reitinsuunnittelun ja innovatiiviset viestintä- ja informaatioteknolo-
giat. Systeemi vähentää ajoaikaa ja -matkaa.

SmartTruck-ajoneuvo tietää, mitä paketteja sillä kuuluu milloinkin toimittaa.
RFID-teknologian avulla kuski saa esimerkiksi heti tiedon, jos autoon ollaan las-
taamassa väärää pakettia. Älykäs reitinsuunnittelusysteemi taas hyödyntää satel-
liittien paikannustietoa ja telematiikkadataa; datan avulla järjestelmä asemoi ajo-
neuvon liikenneverkolle ja analysoi liikennetilanteen. Ruuhkatietoa saadaan myös
Berliinissä ajavista takseista. Dynaaminen reitinsuunnittelu varmistaa, että ajo-
reitti on kulloiseenkin tilanteeseen sopeutettuna optimaalisin.

70

Digitalisointi tekee palveluista liikkuvia, jolloin palvelujen kehittämis- ja tukitehtävät
hakeutuvat maailmanlaajuisesti sinne, missä niiden tuottamiseen on taloudellisesti
parhaat edellytykset. Tämä tarkoittaa, että maat ja alueet eivät erikoistu enää niinkään
toimialoittain, vaan toiminnoittain ja työtehtävittäin. Kun palveluiden rooli tavaran täy-
dentäjänä korostuu, on nähtävissä, että kehittyneet alueet erikoistuvat entistä enem-
män palveluiden tuottajiksi. (Lehti et al. 2012).

Osa verkkokaupasta ja sen kehittymisestä on toimintaa, minkä edistämisessä paikalli-
silla toimijoilla ja viranomaisilla on merkittävä vaikutus. Heidän on mahdollistaa aset-
taa ja purkaa esteitä verkkokaupalle sekä toisaalta vaikuttaa, minkälaisia muotoja verk-
kokauppa saa paikallisesti. Samalla kuitenkin verkkokaupan laajempi kehittyminen on
lähes kokonaan paikallisen ja kansallisen tason vaikutusmahdollisuuksien ulkopuolel-
la.

Verkkokauppaan kehittymiseen tulee seuraavina vuosina vaikuttamaan EU:n tahtotila
edistää yhtenäisen sisämarkkina-alueen syntymistä. Muutoksella on kuluttajien kan-
nalta merkittäviä mahdollisuuksia suurempaan tuotevalikoimaan ja edullisimpiin hin-
toihin. EU pyrkii toiminnallaan purkamaan esteitä kaupasta eri jäsenmaidensa välil-
lä. EU:n arvion mukaan ”verkkotaloudessa luodaan 2,6 uutta työpaikkaa jokaista pe-
rinteistä menetettyä työpaikkaa kohti” ja samalla alhaisemmista hinnoista ja tuottei-
den suuremmasta valikoimasta koituvan hyödyn arvioidaan olevan 11,7 miljardia euroa,
mikä vastaa 0,12:ta prosenttia EU:n BKT:stä. On kuitenkin nähtävissä, että hyödyt eivät
tule missään nimessä jakaantumaan tasaisesti EU:n jäsenmaiden kesken. Kun esteiden
purkamisen ja verkkokaupan myötä perinteisen kaupan markkina-alueeksi muodostuu
yhtäkkiä koko Eurooppa, sellaiset toimijat, jotka hyödyntävät tätä kehitystä, tulevat jat-
kossa olemaan vahvoilla jatkossa myös Suomessa. Samalla maankäytön, liikenteen ja
logistiikan kysymyksenä on, miten alueita kehitetään tässä kokonaisuudessa.

Digitalisaatio muuttaa ja tulee muuttamaan merkittävästi globaaleja arvo- ja logistii-
kan ketjuja. Kirjallisuudesta on nähtävissä muutoksia, joissa tuotanto hajaantuu ympä-
ri maailmaa, mutta merkittävät yritysten ohjaustoiminnot pyrkivät keskittymään glo-
baalisti, kun Aasiassa tapahtuvaa tuotantoprosessia voidaan valvoa reaaliaikaises-
ti Euroopasta. Toimintatapojen sähköistämisellä on suoraan vaikutusta myös verk-
kokauppaan globaalien toimitusketjujen osalta. Nykyisin Kiinassa valmistettu tuo-
te tuodaan Eurooppaan, josta se lähetetään esim. Australiaan verkkokaupan kautta.
Tulevaisuudessa, kun internet mahdollistaa kysynnän ja tuotannon reaaliaikaisen hal-
linnan, voidaan Keski-Euroopasta lukea reaaliaikaisesti, milloin espoolaisen kenkäkau-
pan valikoima on tyhjentymässä ja tuote voidaan tilata suoraan ilman välikäsiä. Tämä
on internetin mahdollistama logistiikan näkökulma.

Internetin antaa kaikille pääsyn samaan tietoon ja verkkokaupan tapauksessa kulut-
tajille mahdollisuuden samaan tarjontaan ja kulutusmahdollisuuksiin paikasta riippu-
matta. Samalla kuitenkin kirjallisuudessa on paljon viitteitä internetin tuomista ongel-
mista alueiden kehittämiselle, ja kuinka se lisää maatieteellistä eriarvoistumista hyvien
ja huonojen sijaintien välillä sekä globaalisti, että paikallisesti.

Vaikka usein internet nähdään mahdollistavana tekijänä, jolla syrjäisissä sijainneissa
asuvat pääsevät osallisiksi ja saavat äänensä kuuluviin keskuksissa asuvien asukkai-
den tavoin. Kirjallisuudessa on kuitenkin ollut viitteitä siitä, että internetin leviämisellä
on myös epätoivottavia seurauksia. Yhteyksien parantuminen keskuksien reuna-alueil-
le on tarkoittanut enemmänkin keskuspaikkojen vaikutusvallan leviämistä yhä laajem-
malle ja reuna-alueiden sulkemista yhä tiukemmin vaikutuspiiriinsä. Verkkokaupan nä-
kökulmasta tämä voi tarkoittaa yhä enenevissä määrin globaalisti merkittävien verkko-
kauppaketjujen, uusien tuotteiden ja toimintamallien rantautumista Suomeen. Samalla
edistää tiettyjen toimintojen keskittymistä parhaimmille sijainneille. Verkkokauppa ni-

71

menomaan vahvistaa ”long tail”-ilmiötä sekä niitä toimijoita, jotka pystyvät tarjoa-
maan laajimman valikoiman tuotteita ja toimittamaan ne nopeasti. Ellei Suomeen syn-
ny merkittäviä verkkokaupan toimijoita ja etenkin merkittävää jakeluverkostoa, on vaa-
rana, että globaalit toimijat pystyvät tarjoamaan suomalaisia toimijoita laajempaa va-
likoimaan. Coulthard (2001) näkee, että kaupan globaalistuminen verkkokaupan myö-
tä voi tarkoittaa isoja negatiivisia vaikutuksia, kuten väheneviä investointeja, taloudel-
lista aktiivisuutta ja vähenevää asukasmäärää sekä suurempaa urbaanien suuryritys-
ten taloudellisten kontrollia, toisille alueille. Samalla kuitenkin toisille alueille ja tietyn
tyyppisille yrityksille verkkokaupan mukanaan tuomat mahdollisuudet voivat olla voit-
to, jos uuden talouden dynamiikkaa osataan hyödyntää.

Toinen haasteellinen näkökulma verkkokaupassa liittyy verotukseen. Yhteiset markki-
nat antavat toimijoille mahdollisuuden paremmin siirtää toimintaansa niille alueille,
joissa se on taloudellisesti kannattavinta. Keskittyminen johtaa siihen, että yhä useam-
mat alueet voivat jäädä vaille yhteisöverotuloja, vaikka yritys ”toimisikin” verkkokau-
pan avulla alueella. Lisäksi korkeiden työvoimakustannusten ja arvonlisäverojen alueil-
la on haasteita kilpailla matalamman verotuksen alueiden kanssa, elleivät ne tee asi-
oita merkittävästi paremmin. Verkkokauppaan liittyvää vastaavaa keskustelua on käyty
mm. Amerikassa, jossa Amazonin keskusvarasto toimi pitkään vain yhdessä osavaltios-
sa, toimittaen sieltä kaikki tavarat ympäri yhdysvaltoja. (Slate 2012). Amerikkalaisessa
keskustelun lopulta ratkaisi uudet toimintamallit ja asiakkaiden tarve saada toimituk-
set heti seuraavana päivänä tilauksesta. Uusi toimintamalli pakotti Amazonin perus-
tamaan useita ”lähivarastoja” osavaltioihin”, joista seuraavaan päivän lähetykset oli
mahdollista tehdä nopeasti. Tähän liittyen päättäjillä onkin tarpeen tarkentaa, mitä
itse asiassa Suomessa toimiminen tarkoittaa, ja mistä toiminnasta tulisi maksaa vero-
ja Suomeen.

Globaalin digitalisaation ohella verkkokauppaan liittyy myös paikallisten toimintatapo-
jen digitalisaatio. Riippuen asiakkaiden arvostuksesta henkilökontaktiin asiakaspalve-
lutehtävissä, kaupalla on digitalisaation myötä mahdollisuus automatisoida kassatoi-
mintojaan ja varastoissa tapahtuvaa tuotteiden keräilyä. Mitä enemmän verkkokauppa
lisääntyy, sitä enemmän kaupan palvelutyöpaikat ovat muutoksessa. Aluksi ne voivat
siirtyä kortinkuljetukseen ja jakelutoimintoihin. Tämä tarkoittaisi työvoiman siirtymis-
tä keskustoista logistiikka-alueilla sijaitseviin varastoihin. Ajan myötä osa korvaantu-
nee automaatiolla. Tarkkoja arvioita verkkokaupan vaikutuksista työllisyyteen ei voida
sanoa, sillä työpaikkojen määrä kytkeytyy muuhun kaupan alan kehittymiseen ja ylei-
seen taloudelliseen kehitykseen. Yhden kaupan alan toimijan keskusvaraston automa-
tisoinnin on kuitenkin arvioitu tarkoittavan lähes tuhannen työpaikan katoamista vuo-
teen 2020 mennessä (Taloussanomat, 2013).

72

5 	 Verkkokaupan skenaariot

5.1 	Skenaarioiden muodostamisen perusteet

5.1.1 	 Skenaariotyö

Monikanavaisen kaupan trendien yhteisvaikutusten tarkastelemiseksi työssä laadittiin
kolme kuvitteellista skenaariota, jotka kuvaavat kaupan muutoksen erilaisia ääripäitä.
Skenaariot muodostettiin, sillä kirjallisuudesta ei löytynyt riittävästi materiaalia, jol-
la verkkokaupan vaikutuksia olisi toistaiseksi onnistuttu todentamaan. Verkkokauppaa
käsittelevästä kirjallisuudesta ja haastatteluista saatiin paljon yksittäisiä tuloksia, mi-
ten kuluttajatarpeet muuttuvat sekä miten monikanavaisuus saattaa muuttaa kauppaa,
logistiikkaa ja kaupan toimintaympäristöä. Keskeistä monikanavaisen vaikutusten ar-
vioimiseksi eivät kuitenkaan ole yksittäiset trendit, vaan niiden yhteisvaikutus. Tästä
syystä päädyttiin skenaariotyöskentelyyn.

Skenaariot laadittiin kirjallisuudesta ja toimijoiden haastatteluista saatujen trendi-
en ja niiden vaikutusten pohjalta. Lisäksi skenaarioiden työstämisessä hyödynnet-
tiin Suomen aluerakenne ja liikennejärjestelmä (ALLI) työssä käytettyjä tulevaisuuden
trendejä suomalaisen yhteiskunnan ja yhdyskuntarakenteen muutoksesta. Yksittäiset
osaset koostettiin kolmeksi erillisiksesi tulevaisuuden mahdollisuusvaihtoehdoksi.
Työskentelyssä nähtiin, että skenaarioita voidaan pitää erilaisina vaihtoehtoina tule-
vaisuudesta, mutta toisaalta ne voidaan nähdä myös ajallisena jatkumona, jossa en-
simmäinen skenaario edustaa lähitulevaisuutta ja viimeinen skenaario kaukaisinta tu-
levaisuutta.

Skenaarioiden laadinnassa lähtökohtana oli kaupan sähköisten toimintatapojen ke-
hittyminen erilaisia kehityspolkuja pitkin. Sähköisten toimintatapojen pohjalle muo-
dostettiin kuvaus ympäröivästä maailmasta, asiakastarpeista, kaupan myymälöiden ja
keskustojen kehittymisestä sekä toimituslogistiikan ratkaisuista, jotka tukisivat ja toi-
saalta olisivat voineet edesauttaa skenaarion toteutumista. Skenaarioiden laadinnas-
sa hyödynnettiin myös DHL:n globaalista verkkokaupan ja logistiikan kehityksestä laa-
dittuja skenaarioita. Tutkimuksen neljässä skenaariossa kuvataan, millaista verkkokau-
pankäynti voisi olla kuluttajien ja yritysten kannalta lähitulevaisuudessa. Yksi skenaa-
rioista pohjautui kuluttajien välisen verkkokaupan lisääntymiseen. Skenaariot pohjau-
tuvat tärkeimpien vaikuttavien tekijöiden yksityiskohtaiseen analyysiin – energian ja
raaka-aineiden hinnoista teknologisiin, poliittisiin ja sosiaalisiin tekijöihin sekä kulu-
tusmalleihin. Skenaarioissa hahmotellaan myös yhteiskunnan arvojen muutosten mah-
dollisia vaikutuksia. Tutkimuksen kohteina oli joukko teollisuusmaita sekä kehittyviä
markkina-alueita eri puolilta maailmaa.

Asiantuntijatyönä laadittuja skenaariota täydennettiin ja niiden vaikutuksia arvioitiin
työpajassa, johon osallistui kaupan, kaavoituksen, liikenteen ja logistiikan edustajia.
Työpajassa saatujen kommenttien ja täydennyksien pohjalta muodostettiin lopulliset
kolme skenaariota ja arviot niiden vaikutuksista kaupunkiseuduille.

Skenaariotyöskentelyssä luotiin kolme skenaariota. Ensimmäinen skenaario, ”kontak-
ti kaupunki elää sittenkin!”, kuvaa verkkokaupan kehittymisen suhteen maltillista ti-
lannetta. Skenaariossa talous ei lähde piristymään ja suomessa toimivat toimijat eivät
lähde kehittämään verkkokaupan ratkaisua. Kaupan toimijat nojaavat fyysiseen liiketi-
lamyyntiin, mutta joutuvat kasvavissa määrin kilpailemaan ulkomailta käsin toimivia
verkkokauppoja vastaan.

73

Toisessa skenaariossa, ”Ubiikkikaupunki on uniikki kaupunki”, kaupan toimijat ovat
omaksuneet monikanavaisen kaupan toimintatavat. Kaupan toimijat myyvät tuottei-
taan sujuvasti fyysisissä liiketiloissa ja verkkokaupassa. Tuotteiden toimitukseen on
vakiintunut yhä useita tapoja kotiinkuljetukseen ja myymälästä noutamiseen.

Kolmannessa skenaariossa, ”Virtuaalitodellisuus valtaa arjen”, on menty sähköisessä
kaupan käynnissä pisimmälle. Sähköiset asiointitavat ovat vakiintuneet ja asiointi fyy-
sisissä myymälöissä on jäänyt melkein kokonaan pois.

5.2 	Skenaario 1:
Kontaktikaupunki elää sittenkin!

5.2.1 	 Skenaarion kuvaus

Skenaariossa 1 kontaktikaupunki elää sittenkin. Skenaariossa kaupan toimijat Suo-
messa eivät kehitä verkkokauppaa merkittävästi, vaan panostavat ensisijaisesti fyy-
sisten myymäläkonseptien kehittämiseen. Verkkokauppa toimii toissijaisena kanavana
fyysisten liiketilojen rinnalla, ja sitä käytetään ensisijaisesti tuote- ja saatavuusvertai-
luun sekä tuotetietojenhakuun. Suurin osa yrityksistä ei näe fyysistä myymäläverkos-
toa ja verkkokauppaa yhteisenä palveluna, vaan myymälät ja verkkokauppa kilpailevat
hieman keskenään.

Verkkokaupan osuus Suomen päivittäistavarakaupassa on muutamassa prosentissa,
vaateissa ja kengissä 30 % ja muussa erikoiskaupassa 20 %. Ostotottumukset, en-
nakkoluulot ja palveluketjun ongelmat (nopeus) hidastavat verkkokaupan yleistymistä.

Skenaarion taustalla vaikuttaa Euroopan ja yhdysvaltojen hidas talouskasvu, mikä hi-
dastaa Suomessa kaupungistumista. Suuret kaupunkiseudut kuitenkin kasvavat, mikä
lisää niiden kokonaisostovoimaa. Samalla syntyy kuitenkin ryhmiä, jotka etsivät enti-
sestään vain edullisia hintoja.

Vain viihtyisät ja elämykselliset keskukset pystyvät kilpailemaan kuluttajien ajasta
ja rahasta. Erilaiset aktiviteetit kilpailevat yhä enemmän kuluttajien ajasta ja rahasta.
Skenaariossa kaupunki- ja kiinteistökehittäminen ovat ottaneet niskalenkin virtuaali-
sista viihdykkeistä. Keskukset pystyvät houkuttelemaan ihmisiä keskustaympäristöi-
hin kaupallisilla ja epäkaupallisilla aktiviteeteillä. Osassa keskusympäristöjä raja näi-
den kahden välillä on jopa hämärtynyt. Keskustaviihtyvyys koetaan vastavoimaksi verk-
koasioinnille, sillä houkutteleva ympäristö mahdollistaa samalla ostosten tekemisen
viihtymisen lomassa. Autoilijat ja ei-autottomat kokevat ympäristön houkuttelevuuden
eri tavoin, joten viihtyisät ympäristöt voivat tässä mielessä olla joko kävely- ja joukko-
liikennepainotteisia keskustoja tai autokaupungin yksittäisiä ostos- ja monitoimikes-
kuksia.

Massakulutustuotteiden markkinat siirtyvät isojen ulkomaisten ketjujen haltuun.
Massatuotteissa verkkokauppa ei pysty kilpailemaan hinnalla, sillä pienten erien sekä
jakelu- ja varastorakenteiden säilyminen nykyisellään nostavat kustannuksia. Suurten
volyymin tuotteiden markkinoita hallitsevat kasvavassa määrin ulkomaiset toimijat. Ne
ovat viime vuosina ottaneet markkinaosuutta kotimaisilta toimijoilta. Ulkomaisille toi-
mijoille on yhteistä sekä verkkokauppa että fyysinen tila (isot kaupat keskustojen ulko-
puolella ja pienemmät valikoimiltaan rajallisemmat keskustoissa).

74

Markkinoille tulee yhä enemmän ulkomaisia verkkokauppoja kiristämään kilpailua.
Erikoistuotteissa ja lajituotteissa kaupunkiseuduilla on yksittäisiä pienempiä liikkei-
tä, jotka ottavat ensi askeliaan verkkokaupan perustamiseksi. Erikoiskaupat kilpailevat
kuitenkin jatkuvasti ulkomaisten verkossa toimivien erikoiskauppojen kanssa, jotka ky-
kenevät kilpailemaan laajemman volyymin takia matalammilla hinnoilla ja laajemmalla
tuotevalikoimalla ja vähitellen harraste- ja elämäntapatuotteiden verkkokauppa suun-
tautuu ulkomaisiin verkkokauppoihin. Tämä puolestaan hiljalleen vähentää ”keskiver-
totuotteiden” kysyntää, kun monet etsivät omaan elämäntapaansa soveltuvaa tuotetta.
Erikoiskauppojen kohtalona on joutua tahattomiksi showroomeiksi, joissa tuotteita so-
vitetaan ja tutkitaan myymälässä, mutta tuotteet lopulta ostetaan verkosta halvimmal-
ta tarjoajalta. Liiketoiminta muuttuu näin vähitellen kannattamattomaksi.

Hinta, tuotevalikoima ja helppous korostuvat ostoskäyttäytymisessä. Kilpailutekijänä
on volyymi sekä sen mahdollistavat edulliset hinnat ja laaja tuotevalikoima. Suuren vo-
lyymin keskukset menestyvät ja pienen volyymin keskuksilla haasteita. Isot valikoimat,
tuotteiden saatavuus ja hyvät tarjoukset houkuttelevat asiakkaita pitkänkin matkan ta-
kaa. Näiden rinnalla ostamisen sosiaalinen ja kokemuksellinen merkitys sekä tuottei-
den ja ostotapahtuman personointi kasvavat hieman nykyisestä.

Suomeen ei synny omia verkkokaupan varastoja. Verkkokaupan toimitus volyymit jää-
vät niin pieneksi, että Suomeen ei synny omia verkkokaupan varastoja, vaan verkkokau-
pan toimitukset lähetetään isoista varastoista, kuten Saksasta tai Ruotsista. Suomessa
ne kulkevat jakeluyrityksen nykyisten varastojen ja terminaalien kautta, ja toimitusajat
Euroopasta Suomeen ovat muutamia päiviä. Fyysinen kauppa-asiointi on selvästi no-
pein tapa saada tuotteet, sillä pitkästä etäisyydestä johtuen verkkokaupan toimitusno-
peus säilyy nykyisenä. Tämä yhdessä palautuslogistiikan ongelmien kanssa hidastaa
entisestään verkkokaupan lisääntymistä sekä uusien ja puhtaasti verkkokaupassa toi-
mivien toimijoiden rantautumista Suomeen.

Ruoan kotiinkuljetus on todellinen vaihtoehto vain tiiviissä rakenteessa. Kotiin toi-
mittaminen on todellinen vaihtoehto ainoastaan tiheimmässä kaupunkirakenteessa.
Muillakin seuduilla se on periaatteessa mahdollista, mutta käytännössä se tulee niin
kalliiksi, että harvat on valmiita siitä maksamaan. Käyttäjiä ovat hyvin toimeentulevat
lapsiperheet sekä toisaalta ne, joilla ei ole vaihtoehtoja, kuten sairaat ja muuten heik-
kokuntoiset. Osassa paikoista ongelmat on ratkaistu siten, että toimitukset ovat vain
muutamana päivän viikossa, jolloin volyymiä voidaan kasvattaa. Käytännössä kuiten-
kin yleisin tapa on hakea ruoka itse kaupasta tai harvojen kauppojen yhteyteen perus-
tetuista noutopisteistä, joihin se on keräilty valmiiksi asiakkaalle.

Kulutustavaroiden noutopisteet yleistyvät hieman mutta tuotteista pääosa ostetaan
ja noudetaan myymälöistä. Suurin osa verkkokaupan kautta tilatuista kulutustavarois-
ta, kuten kirjoista, vaatteista ja kengistä, toimitetaan noutopisteisiin (postitoimistot,
kioskit ja pienet kaupat). Pienen volyymin vuoksi tuotteet toimitetaan Euroopan isoista
keskusvarastoista, Suomessa ne kulkevat jakeluyrityksen nykyisten varastojen ja ter-
minaalien kautta. Verkkokaupan toimituskäytännöt vakiintuvat nykyisestä, mutta kos-
ka verkkokauppa ei merkittävästi laajene, uusia noutopisteitä ei ole järkevää rakentaa
merkittävissä määrin. Verkkokaupasta ostetut tuotteet voidaan palauttaa saman brän-
din myymälään vain edistyksellisimmillä toimijoilla. Käytännössä ihmiset hakevat os-
toksensa pääsääntöisesti suoraan myymälöistä.

Kuva 25.	 Todennäköiset kehityspolut skenaariossa 1.

1

Suuret tavarat
ja

lisäarvopalvelut

Kestokulutus‐
hyödykkeet

Elintarvikkeet
ja

päivittäistavarat

Skenaario 1

Verkkokauppa Toimitus Keräily Jakeluliikenne Henkilöliikenne Liiketilan tarve
Logistiikka‐
kustannus

Kasvaa paljon Asiointi‐
noutopiste

Keräily ja
toimitus

keskusvarasto
sta

Kasvaa paljon Kasvaa paljon Kasvaa paljon Kasvaa paljon

Kasvaa vähän Noutopiste‐
lokerikko

Hybridi: osin
varastosta,

osin liikkeestä
Kasvaa vähän Kasvaa vähän Kasvaa vähän Kasvaa vähän

Pysyy
ennallaan

Toimitus
palvelu‐
eteiseen

Keräily ja
toimitus
liikkeestä

Pysyy
ennallaan

Pysyy
ennallaan

Pysyy
ennallaan

Pysyy
ennallaan

Vähenee
vähän

Toimitus
kotiin tai
työpaikalle

(asiakas paikalla)

Toimitus
suoraan

toimittajalta

Vähenee
vähän

Vähenee
vähän

Vähenee
vähän

Vähenee
vähän

Vähenee
paljon

Vähenee
paljon

Vähenee
paljon

Vähenee
paljon

Vähenee
paljon

75

76

5.2.2 	 Skenaarion vaikutukset

Keskukset

Fyysinen myymälätila pitää pintansa. Fyysinen myymälätila pitää pintansa verkkokauppaa vastaan,

sillä kaupan toimijat luovat uusia konsepteja ja toimintamalleja, joilla ne pystyvät houkuttelemaan asi-

akkaita fyysisesti kauppaan. Vaikka taloudellinen kasvu jatkuisi hitaana, kasvavilla kaupunkiseuduilla

väestö kasvaa ja ostovoimaa tulee lisää, mikä parantaa näillä alueilla sijaitsevien kauppojen tilannetta.

Myymälät keskittyvät entisestään seudullisesti saavutettaviin sijainteihin. Kun isot valikoimat, tuot-

teiden saatavuus ja hyvät tarjoukset korostuvat kaupalla on paineita kasvattaa myymäläkokoja, mikä

puolestaan keskittää kauppaa suuriin yksiköihin, jotka sijaitsevat koko seudun kannalta saavutetta-

vissa sijainneissa. Sen sijaan pienen volyymin keskuksilla ja syrjässä olevilla alueilla on merkittäviä

haasteita, sillä monet myymälät voivat lopettaa kokonaan. Raideliikenteen asemat ovat vetovoimaisia.

Hyvin saavutettavissa olevien sijaintien hyödyntäminen on linjassa maankäytön suunnittelussa asete-

tun keskustojen ja alakeskusten kehittymisen ja elinvoimaisena säilymisen tavoitteiden kanssa. Samaa

linjaa tukee asiakkaiden kasvanut kiinnostus keskustamaiseen asiointimiljööhön.

Isot keskukset pärjäävät, mutta toisaalta pieniä liikkeitä tulee lisää lähelle ihmisiä. Keskikokoiset

ja kivijalkakaupat erityisesti huonoissa sijainneissa tuntuvat olevan uhan alla. Kaiken kaikkiaan kes-

kusten välinen kilpailu kasvaa, mikä saattaa johtaa joidenkin alakeskusten taantumiseen. Vaikka kivi-

jalkakaupat ovat yleisesti katsottuna uhattuna, erikoiskaupoille voi olla silti tilausta, jo niillä on riittä-

vä kysyntäpohja. Julkisilla ja muilla oheispalveluilla, esimerkiksi liityntäpysäköinnillä sekä keskusten

toiminnallisella monipuolisuudella ja toimintojen sekoittumisella, voidaan tukea kauppojen säilymistä.

Autokeskukset kilpailevat sijainnista riippuen maakuntakeskusten kanssa asiakkaista.

Logistinen kokonaisuus

Logistinen kokonaisuus ei muut merkittävästi. Jakeluketjut toimivat pitkälti nykyisissä jakelujärjestel-

missä. Kestokulutushyödykkeiden suuret keskusvarastot sijaitsevat pääosin muualla kuin Suomessa.

Nykyisiä logistiikan järjestelmiä räätälöidään jonkin verran verkkokaupan tarpeisiin.

Henkilöliikenne

Henkilöliikenteen määrä pysyy miltei samana. Isot kauppakeskukset keräävät asiakaskunnan laajal-

ta alueelta, mikä kasvattaa asiointimatkoja jonkin verran ja liikennettä näiden keskusten ympärillä.

Toisaalta pienet lähikaupat lyhentävät päivittäisiä asiointimatkoja.

Skenaariossa ruoan kotiinkuljetus jää vain marginaaliseksi ilmiöksi, sillä se kustannuksiltaan todelli-

nen vaihtoehto vain tiiviissä rakenteessa sekä sellaisten henkilöiden kohdalla, joilla ei ole muita vaih-

toehtoja. Lisäksi noutopisteet yleistyvät hieman mutta nekin lähinnä olemassa olevien myymälöiden

yhteydessä tai muuten hyvian saavutettavissa olevilla paikoilla. Eli vaikka vaikutuksella voi olla suu-

ri merkitys kaupan toimintamalleille, sillä on pieni merkitys henkilöliikenteelle, sillä kaupassa on edel-

leen fyysisesti käytävä.

Jakeluliikenne

Globaalit ostokset ja yksittäiset tilaukset johtavat pidempiin kuljetusmatkoihin ja suurempiin kul-

jetuskilometreihin. Pienet volyymit ja yksittäiset toimitukset eri puolilta Eurooppaa, johtavat siihen,

että verkkokaupan logistiikkaketjuista muodostuu sirpaleisia, jolloin skenaariossa verkkokauppa lisää

ja tekee kansainvälisistä kuljetusketjuista ainakin aluksi nykyistä tehottomampia.

77

Jakeluliikenne ei lisäänny radikaalisti. Ruoan kotiinkuljetuksen jäädessä marginaaliseksi ilmiöksi,

myöskään ruoan kotiinkuljetus ei merkittävästi lisäänny nykyisestä. Sen sijaan verkkokaupan toimi-

tusten lisääntyessä hieman, myös jakeluliikenne lisääntyy hieman. Osa kasvaneesta verkkokaupasta

jakelusta suuntautuu noutopisteisin, joiden käytännöt kehittyvät nykyisestä. Jäljelle jäävä osa toimi-

tetaan asiakkaiden työpaikoille ja kotiin riippuen toimituksesta ja asiakkaan tilanteessa. Käytännössä

jakeluliikenteen lisäys ja vaikutukset liikenteeseen jäävät skenaariossa melko pieniksi.

Vaikutukset suunnitteluun ja maankäyttöön

Pienten kauppojen lisääntymistä ja kilpailukykyä rajoittavat säädelty myymäläkoko ja aukioloajat.

Pienet kaupat kilpailevat erityisesti kioskitoiminnan kanssa. Koska nämä pienet myymälät toimivat

usein verkkokaupan noutopisteinä, pyrkii niiden varastojen koko kasvamaan ja aukioloajat venymään.

Jotta pienkaupan toimintaedellytykset säilyisivät, on tärkeää, ettei myymäläkokoja ja aukioloaikoja

tarpeettomasti rajoiteta. Tärkeä keino pienten myymälöiden säilymiselle voivat olla myös julkisten ja

erilaisten oheispalveluiden liittäminen myymälän yhteyteen tai esimerkiksi liityntäpysäköinnin järjes-

telyt. Liityntäpysäköintiä olisikin tarve tarkastella osana joukkoliikenteen sekä erilaisten toiminnallis-

ten keskusten ja palveluiden kehittämistä. Tällä hetkellä käytäntö on kirjava.

Kun kaupallisten palveluiden säilyminen voi olla riippuvista muita palveluista ja oheistoiminnoita, tar-

vitaan usean toimijan yhteistyötä. Tämä haastaa nykyiset sektoroituneet toimintamallit. Maankäytön

suunnittelussa tärkeäksi nousee eri keskusten välisen tasapainon löytäminen palvelutarjonnassa.

Riskinä on tietyillä alhaisen kysynnän alueilla, että kysynnän vähäisyys johtaa palveluiden katoami-

seen. Verkkokauppa tarjoaa näille alueille mahdollisuuden saada palveluita, joita muuten ei ehkä olisi

saatavissa edellyttäen että pääsy palvelun käyttäjäksi onnistuu. Myös muiden palveluiden kuten kirjas-

toautojen hyödyntäminen verkkokaupan jakelukanavana edellyttää uusia toimintamalleja.

5.3 	Skenaario 2:
Ubiikkikaupunki on uniikki kaupunki

5.3.1 	 Skenaarion kuvaus

Skenaariossa 2 Suomessa toimivat yritykset ovat omaksuneet monikanavaisen toimin-
nan pelisäännöt. Fyysiset myymälät ja verkkokauppa ovat sulautuneet yhdeksi ympä-
ristöksi, mikä tukee yrityksen kokonaisbrändiä. Aito monikanavaisuus mahdollistaa
asiakkaille laajan valikoiman erilaisia tuotteiden vertailu-, osto- ja toimitustapoja, jois-
ta asiakas saa valita mieleisensä.

Skenaarioiden taustalla vaikuttaa maailmantalous kasvaminen, mikä on luonut pohjaa
myös Suomen talouden nousulle. Talouden piristymisen seurauksena kaupungistumi-
nen jatkuu Suomessa melko voimakkaasti. Talouden piristyminen on luonut mahdolli-
suuksia myös investoida aiempaa enemmän kaupan digitalisiin palveluluihin ja tiedon
hallintaan.

Verkkokaupan osuus kasvaa Suomen päivittäistavarakaupassa 20 prosenttiin ja eri-
koiskaupassa 40 prosenttiin. Skenaariossa päivittäistavarasta kuitenkin suurin osa
haetaan myymälöistä tai niiden yhteydessä olevista noutopisteistä. Kulutustavaroissa
kotiinkuljetus ja erilaiset noutopisteet ovat kasvattaneet suosiotaan yhteensä jo nel-
jännekseen kaikista toimituksista.

78

Laaja ja toimiva palveluverkko, eli tuotevalikoima, hyvä saatavuus sekä toimitusno-
peus sopivimpaan palvelupisteeseen, korostuu kaupan kilpailutekijänä. Siinä, missä
nykytilanteessa isot valikoimat, tuotteiden saatavuus ja hyvät tarjoukset ovat houkutel-
leet asiakkaita pitkänkin matkan takaa suurempiin keskusyksiköiden, monikanavaisuu-
dessa korostuu toimiva palveluverkko lähellä kuluttajan reittejä. Monikanavaisuuden
seurauksena tuotevalikoimaa voidaan jatkossa esitellä yhä tehokkaammin digitaali-
suuden avustamana ja tuotteiden siirtäminen eri myymälöiden ja verkkokaupan varas-
tojen välillä onnistuu, jolloin ei tarvita niin suurta valikoimaa myymälässä. Tämä tar-
koittaa myymälän ei enää tarvitse olla isokaan, jos se on oikeassa paikassa ja sillä on
riittävät varastotilat. Erityisesti kävely- ja joukkoliikennekaupungissa liiketilat voivat
olla hyvinkin pieniä ja tiheästi, jolloin noutopisteiden lisäksi ne tarjoavat perustuottei-
ta ”hyllytavarana”. Keskeiseksi kilpailutekijäksi nousevat koko ketjun tuotesaatavuus
ja toimitusnopeus myymälään tai noutopisteeseen, perinteisen yksittäisen myymälän
varastosaatavuuden sijaan.

Vain viihtyisimmät ja elämyksellisimmät keskukset pystyvät kilpailemaan kulutta-
jien ajasta ja rahasta. Erilaiset aktiviteetit kilpailevat yhä enemmän kuluttajien ajas-
ta ja rahasta. Koska verkkokauppa mahdollistaa arjen perustoimintojen hoitamisen yhä
helpommin ilman asioimista keskuksissa, keskuksiin mennään asioimaan yhä useam-
min vain silloin, kun siihen on todella tarve (arjen toiminnot) tai kun siellä on aikaa ja
halua viihtyä (viihtymistoiminnot). Monikanavaisuudessa myymälätilojen merkitys ko-
rostuu yrityksen brändin luomisessa ja yrityksen näkyvyyden lisäämisessä. Tämä tuo
Suomeen uusia, ennestään vain verkossa olleita, toimijoita, jotka ovat avanneet en-
simmäiset myymälänsä nimenomaan näkyvyyden ja brändiarvon takia. Erilaiset lippu-
laivamyymälät, showroom-myymälät ja brändiliikkeet keskittyvät erityisesti hyville si-
jainneille eli paikkoihin, joissa liikkuu paljon ihmisiä ja tilat ovat laadukkaita ja edus-
tavia tai muuten brändiä tukevia, kuten urheiluputiikit urheilukeskusten yhteydessä.
Tällöin yhä harvemmat keskukset pystyvät houkuttelemaan ihmisiä keskustaympäris-
töihin kaupallisilla ja epäkaupallisilla aktiviteeteillä, jolloin osassa keskusympäristö-
jä raja näiden kahden välillä on jopa hämärtynyt. Koska ostoksille ei ole pakko lähteä,
vain parhaat sijainnit ja elämyksellisimmät palvelut pystyvät houkuttelemaan asiakkai-
ta kauempaa.

Monikanavaisuus edesauttaa myös puhtaiden verkkokaupan toimijoiden tulemista
markkinoille. Keskeisten toimijoiden monikanavaisuus ja vakiintuneet noutopiste käy-
tännöt tuovat mukanaan myös uusia mahdollisuuksia myös puhtaille verkkokauppatoi-
mijoille. Suurempi toimitusvolyymi, kasvanut toimitustapavalikoima ja laajempi nou-
topisteverkosto mahdollistavat uusien verkkokaupan toimijoiden hyödyntää monika-
navaisen kaupan luomia toimitusketjuja, kuten noutopisteitä, aiempaa edullisemmin.
Tämä lisää samalla puhtaiden verkkokauppatoimijoiden mahdollisuutta toimia.

Ostokäyttäytyminen jakaantuu selvemmin kahteen suuntaan. Toisaalta ostokäyttäy-
tymisessä korostuu nopeus ja helppous erityisesti arjen pyörittämiseen liittyvissä vält-
tämättömyystuotteissa. Samaan aikaan sosiaalinen ulottuvuus ja kokemuksellisuus
korostuvat tietyissä tuotteissa, joihin halutaan panostaa.

Ostokäyttäytymisen tukeminen tarkoittaa eri ratkaisuja auto- ja joukkoliikennekau-
pungissa! Keskustaviihtyvyys koetaan vastavoimaksi verkkoasioinnille, sillä houkutte-
leva ympäristö mahdollistaa samalla ostosten tekemisen viihtymisen lomassa. Mitä no-
peampaa, helpompaa ja viihtyisämpää fyysinen ostoksilla käynti tai noutopisteestä ha-
keminen on, sitä vähemmän ihmisillä on tarvetta verkkokauppa-asiointiin. Autoilijat ja
ei-autottomat kokevat ympäristön houkuttelevuuden eri tavoin, joten viihtyisät ympä-
ristöt voivat tässä mielessä olla joko kävely- ja joukkoliikennepainotteisia keskustoja
tai autokaupungin yksittäisiä ostos- ja monitoimikeskuksia. Parhaimmillaan keskuksen
suunnittelussa voidaan ottaa huomioon eri toimijoiden toiveet.

79

Pienet ja ei-ketjuttuneet toimijat ovat vaarassa jäädä jalkoihin elleivät pysty hyö-
dyntämään ulkomaille suuntautuvaa verkkomyyntiä. Ihmisten siirryttyä käyttämään
verkkoa ostoksiinsa pienet fyysisen tilan ja kapean valikoiman erikoiskaupat kärsivät
entisestään. Osa tuotevalikoimasta sulautuu osaksi massamerkkejä, kun ne laajenta-
vat tuotevalikoimaansa. Massamerkkien ulkopuolelle jäävät niche-tuotteet selvityvät
vain parhaimmissa sijainneissa, jos ne keskittyvät äärimmäiseen laatuun ja palveluun,
jota verkkokaupat eivät pysty tarjoamaan tai panostavat laadukkaaseen verkkokaup-
paan laajentaen näin toiminta-aluettansa. Suurin osa kulutustavaroiden niche-tuot-
teista ostetaan kuitenkin verkon kautta globaaleilla markkinoilla toimivilta erikoiskau-
poilta. Lisäksi joitain harrastuksiin liittyviä erikoiskauppoja onnistuu säilyttämään ja-
lansijansa harrastusmahdollisuuksien yhteydessä esim. lasketteluvarusteet laskettelu-
keskuksissa.

Monikanavaisuus on iskee eniten keskikokoisiin ja keskinkertaisiin toimijoihin.
Monikanavaiset toimijat pystyvät hyödyntämään verkostoaan ja tarjoamaan pienestä
myymälästä isoa tarjontaa. Vastaavasti on edelleen paikkoja, jossa on tarvetta edelleen
isolle tarjonnalle myymälässä. Samalla halpahallit kilpailevat hinnassa tarjoamalla ai-
van perustuotteita ja leikkaamalla kaiken ylimääräisen palvelun pois rasittamasta kus-
tannusrakennetta. Keskikokoisten toimijoiden voi olla vaikea toimia tässä pelikentässä,
elleivät ne pysty tarjoamaan todellista laatua asiakkaille, joka vaatii fyysistä läsnäoloa.

Monikanavaisuus mahdollistaa uusien noutopistekonseptien syntymisen ja voi uu-
distaa myymälätoimintaa. Monikanavaisuuden myötä lisääntynyt toimitusten volyymi
synnyttää erilaisia noutopistekonsepteja. Tällaisia ovat esimerkiksi asuntojen ja yritys-
ten auloissa olevat ”palvelusisäänkäynnit”, joihin lähetit voivat toimittaa paketin ”pe-
rille” ilman, että asiakkaan tarvitsee olla fyysisesti paikalla. Toisaalta yritysten strate-
giset kumppanuudet luovat uusia konsepteja ja paikkoja, joilla ne voivat levittää toi-
mipisteverkostojaan. tällaisia voivat olla pitkään auki olevat paikat, kuten huoltoase-
mat, kuntosalit ja elokuvateatterit sekä julkisen sektorin palvelupisteet. Yhteistä niille
on, että niiden täytyy olla hyvin saavutettavia ja niissä läheisyydessä täytyy olla riittä-
vät asiakasvirrat.

Monikanavaisessa toimintamallien elinehtona on, että lähilogistiikkaketjut ovat kun-
nossa. Nopeisiin tilauksiin pyritään varautumaan entistä paremmin ennusteilla ja va-
rastonhallinnalla.

Päivittäistavarakauppojen myymälät merkittävässä osassa toimituksia. Päivittäis-
tavarakaupan osalta tulevaisuudessa kivijalkakauppojen tilat palvelevat sekä kivijalka-
myyntiä, että toimivat verkkokaupan toimitusten noutopaikkoina. Suurimmilla kaupun-
kiseuduilla voi olla verkkokaupalle omia terminaaleja tai keräily voi tapahtua keskusva-
rastosta. Uusimmille asuinalueille rakennetaan lämpötilasäädeltyjä toimituslaatikoita
rakennustenyhteyteen, mikä laskee asiakkaiden kustannuksia väljempien aikaikkunoi-
den takia.

Kulutustavaroissa myymälät ja noutopisteet korostuvat. Kulutustavaroissa myymä-
lästä noutaminen on mahdollista ja monet liikkeet tarjoavat saman päivän toimituksia
liikkeestä noudettuna. yhä suurempi määrä tuotteista toimitetaan noutopisteisiin (pos-
titoimistot, kioskit ja pienet kaupat). Noutopisteverkostot ovat laajoja ja erityisesti ’kyl-
mät’ noutopisteet ovat yleistyneet. Tuotteet toimitetaan pääosin Euroopan isoista kes-
kusvarastoista. Suomessa on joitain suuria verkkokauppaa palvelevia varastoja. Osa
tuotteista toimitetaan suoraan valmistajan varastosta. Logistiikkatoimijat keskittävät
palautusvirtoja, jolloin palautusprosessi tehostuu.

Kuva 26.	 Todennäköiset kehityspolut skenaariossa 2.

2

Suuret tavarat
ja

lisäarvopalvelut

Kestokulutus‐
hyödykkeet

Elintarvikkeet
ja

päivittäistavarat

Skenaario 2

Verkkokauppa Toimitus Keräily Jakeluliikenne Henkilöliikenne Liiketilan tarve
Logistiikka‐
kustannus

Kasvaa paljon Asiointi‐
noutopiste

Keräily ja
toimitus

keskusvarasto
sta

Kasvaa paljon Kasvaa paljon Kasvaa paljon Kasvaa paljon

Kasvaa vähän Noutopiste‐
lokerikko

Hybridi: osin
varastosta,

osin liikkeestä
Kasvaa vähän Kasvaa vähän Kasvaa vähän Kasvaa vähän

Pysyy
ennallaan

Toimitus
palvelu‐
eteiseen

Keräily ja
toimitus
liikkeestä

Pysyy
ennallaan

Pysyy
ennallaan

Pysyy
ennallaan

Pysyy
ennallaan

Vähenee
vähän

Toimitus
kotiin tai
työpaikalle

(asiakas paikalla)

Toimitus
suoraan

toimittajalta

Vähenee
vähän

Vähenee
vähän

Vähenee
vähän

Vähenee
vähän

Vähenee
paljon

Vähenee
paljon

Vähenee
paljon

Vähenee
paljon

Vähenee
paljon

80

81

5.3.2 	 Skenaarion vaikutukset

Keskukset

Paikallisesti hyvin saavutettavat sijainnit korostuvat. Monikanavaisessa skenaariossa korostuvat alu-

eellisesti ja paikallisesti hyvin saavutettavat sijainnit, seudullisen saavutettavuuden sijaan. Yritysten

näkökulmasta kilpailutekijäksi nousee laaja verkko myymälöitä ja noutopisteitä hyvin saavutettavissa

sijainneissa, sillä myymälän ei enää tarvitse olla isokaan, jos se on oikeassa paikassa. Verkkokaupasta

tehtyjen ostosten nouto lähimyymälästä mahdollistaa sen, että kävely- ja joukkoliikennekaupungissa

liiketilat voivat olla hyvinkin pieniä ja tiheästi.

Monikanavaisuus vähentää suurten myymälöiden myymälätilan tarvetta ja ehkä myös määrää.

Kotiinkuljetusten ja ennakkoon tilattujen toimipisteistä noudettavien tilausten myötä, suurten kaup-

pojen merkitys vähentyy mutta ei poistu. Isot kaupat pärjäävät edelleen etenkin liikennöityjen autotei-

den varsilla, joissa asioidaan autolla, mutta niiden myymälä tilan tarve ei välttämättä kasva nykyisestä.

Toisaalta uudet showroom-konseptit voivat muuttaa käsitystä ”myymälästä” tiettyjen tuotteiden osal-

ta, jolloin tiettyjen tuoteryhmien osalta esittelytilojen tarve voi jopa yksittäisesti kasvaa.

Pienimmät kaupan toimijat uhkaavat jäädä pois katukuvasta. Pienet erikoiskaupan puodit pystyvät

toimimaan vain parhaimmilla sijainneilla. Jatkossa heidän elinehtonaan on pyörittää fyysisen myymä-

län ohella myös verkkokauppaa, joka toimii mahdollisesti myös ulkomailla. Mitä pienemmästä yrityk-

sestä on kyse, sitä haastavammaksi tämä käytännössä muodostuu, sillä fyysinen myymälätila vaatii

paikan, jossa on paljon asiakkaita, kun taas verkkokaupan pyörittäminen ohessa vaatii varastotiloja,

mikä voi hyvissä sijainneissa voi tulla hyvinkin kalliiksi. Pienillä yrityksillä ei kuitenkaan ole vähäisen

työntekijämääränsä mahdollisuutta molempiin.

Monikanavaisuuden myötä kehittyvät yhteispalvelu-konseptit voivat piristää hiipuvia alueita.

Monikanavaisuuden voittajia voivat olla alueet, joilla riittävien valikoiman saaminen on ennen ollut

ongelma asiakkaiden houkuttelemiseksi. Monikanavaisuus mahdollistaa, että pieneenkin myymälään

voidaan saada ”tarjolle” iso valikoima myymälän ja verkkokaupan keskusvaraston integroimisen seu-

rauksena. Tämä luo uusia mahdollisuuksia etenkin hiipuvilla alueilla, joissa olemassa olevat toimijat

voivat käyttää myymälätilaa myös muiden yritysten noutopisteinä erilaisten yhteiskonseptien avulla.

Vaikka tämä ei lisää myymälätilaa näillä alueilla, se voi merkittävästi parantaa alueen asukkaiden käy-

tössä olevia palveluita, jos mahdollisuuksia osataan hyödyntää.

Häviäjinä ovat keskinkertaiset alueet huonojen logistiikkaketjujen varrella, joiden ympäristös-

sä ei ole riittävää asiakaskuntaa. Monikanavaisuus suosii nykyistä enemmän paikallisuutta, sillä se

mahdollistaa laaja valikoiman saamisen asiakkaiden lähimpään myymälään. Toisaalta yhteiskonsep-

tit mahdollistavat sen, että kaupan toimijan yksittäisen volyyminkaan ei tarvitse olla suuri, jos kaupan

toimija on verkostoitunut hyvin jakelussaan. Jakelukin voidaan suorittaa hyvin edullisestikin, jos jake-

lupiste sijaitsee tiheästi asutulla alueella tai logistisesti hyvässä sijainnissa. Sen sijaan nykyiset hyvät

alueet, joiden kasvu on perustunut seudulliseen vetovoimaan, mutta eivät tulevaisuudessa aivan pysty

kilpailemaan ykkösluokan elämystiloista, voivat taantua nopeastikin pelkiksi noutopistealueiksi ja pai-

kallisen asiakastarpeen tyydyttäjiksi.

Logistinen kokonaisuus

Myymälöistä tulee yhä enemmän jakelu- ja palautuskeskuksia. Monikanavainen myymäläverkos-

to muuttaa liikkeiden roolia osittain jakelu- ja palautuskeskuksiksi, mikä saattaa lisätä ehkä varas-

tojen tarvetta liikkeiden yhteydessä. Tämä saattaa tulla vastaan etenkin pienillä yrityksillä, jotka toi-

mivat vanhoissa kivijalkatiloissa asiakasnäkyvyyden takia, mutta samalla pyörittävät suurtakin verk-

kokauppatoimintaa verkossa. Puolueettomia toimijoita, jotka tarjoavat palveluja avoimesti kaikille lo-

gistiikkaoperaattoreille voi syntyä (esimerkiksi noutopisteiden ylläpitäjä ja puolueettomat varastot).

Verkkokaupassa elintarvikkeiden keräily tapahtuu pääosin myymälöistä.

82

Yhteistoimintaa syntyy eri toimijoiden välillä, koska muutoin jakelun kustannukset karkaavat käsistä.

Erityisesti jakelussa harvaan asutuille alueille ja maaseututaajamiin tehdään yhteistyötä.

Henkilöliikenne

Kaupungit jakaantuvat toiminnallisesti autokaupunkeihin sekä kävely- ja joukkoliikennekaupunkei-

hin. Monikanavaisuuden myötä sijainnista tulee entistä kriittisempi tekijä yritysten menestymisessä.

Autolliset hakevat tuotteet itse noutopisteistä, jotka sijaitsevat hyvin liikennöityjen ja saavutettavien

teiden varsilla. Erityisesti elintarvikkeissa noutopisteet toimivat autoileville, joiden motiivina on ”aika-

säästö” keräilystä. Keskustojen autottomille isot ketjut perustavat pieniä liikkeitä (”kioski-noutopistei-

tä”) keskustoihin, ihmisten päivittäisten kulkureittien varsille. Noutopiste-kioskeissa on tarjolla pieniä

tuotteita ja isoihin tavaroihin tarjotaan kotiinkuljetusta.

Jakeluliikenne

Noutopisteiden suuri lukumäärä johtaa suurempiin kuljetuskilometreihin. Toisaalta noutopisteitä kes-

kitetään ja pyritään optimoimaan. Keskeisiin sijainteihin pyritään saamaan keskitetysti usean toimijan

noutopisteet. Kaavoituksen ja muilla keinoin pyritään optimoimaan jakeluverkkoa. Puolueettomia nou-

topisteoperaattoreita syntyy. Elintarvikkeiden kotiin toimitusten vähetessä tämä tehoton jakeluliiken-

ne vähenee kun pystytään käyttämään väljiä aikaikkunoita. Myös muu citylogistiikan kehittäminen ku-

ten yöjakelun salliminen voi tehostaa jakelua ja alentaa liikennepainetta ruuhka-aikoina, samoin kuin

erilaiset puolueettomat tietojärjestelmät

Vaikutukset suunnitteluun ja maankäyttöön

Miten keskusten ominaispiirteitä kehitetään? Monikanavaisuuden myötä vaatimukset liiketiloille,

mutta myös niiden ympäristöille kasvavat entisestään. Ympäristöjen pitää olla entistä elämyksellisim-

piä, joka tarkoittaa toisaalta erilaisuutta muuhun ympäristöön nähden. Samalla kaupungit ja kaupun-

ginosat muuttuvat helposti toistensa kaltaisiksi samoine ketjuineen. Monikanavaisen kaupungin kehit-

tämisen yhdeksi haasteeksi nouseekin yhä enemmän, miten vaalitaan arvokkaita olemassa olevia omi-

naispirteitä ja luodaan kaupunkien ja erialueiden omaleimaista ja kiinnostavaa imagoa?

5.4 	Skenaario 3:
Virtuaalitodellisuus valtaa arjen

5.4.1 	 Skenaarion kuvaus

Skenariossa 3 suurin osa kaupan toimijoista on muuttunut puhtaiksi verkkokauppatoi-
mijoiksi ja verkkokaupan osuus päivittäis- ja kulutustavaroiden myynnistä on useita
kymmeniä prosentteja.

Skenaarion taustalla vaikuttaa yhteiskunnan kokonaisvaltainen digitalisoituminen.,
joka muuttaa ihmisten elämäntapoja ja työelämää. Tässä työssä on kuitenkin rajauuttu
pohtimaan pelkästään ostokäyttäytymisen muutosta. Skenaariossa digitalisoituminen
on toiminut Suomen talouden yhtenä moottorina ja se on muuttanut yritysten ja julki-
sen sektorin tapaa toimia ja samalla myös ihmisten elmänätapoja. Erilaiset älysovellu-
tukset, kuten 3D-tulostimet, virtuaalisovitus, älykkäät jääkaapit, ”laajennettu todelli-
suus”, avattaret informaation kerääjinä, suodattajina ja ostajina, robotiikan hyödyntä-
minen, ovat arkipäivää.

83

Erilaiset aktiviteetit (kaupalliset ja epäkaupalliset) kilpailevat yhä enemmän kuluttajien
ajasta ja rahasta. Virtuaaliskenaariossa kaupunki- ja kiinteistökehittäminen eivät ole
pystyneet suuressa mittakaavassa kehittämään sellaisia puhtaasti osatmiseen liitty-
viä ympäristöjä, joissa ihmiset viihtyisivät ja joihin ne hakeutuisivat. Ostostapahtuma
nähdään vain pakollisena aikasyöppönä tuotteiden hankkimisessa.

Liiketilojen vähennyttyä, myös muut toiminnot myymälöiden ympärillä alkavat vähi-
tellen hävitä. Vain viihtyisimmät, hyvin saavutettavat ja elämyksellisimmät ympäristöt
pystyvät pitämään pintansa ja houkuttelemaan vapaa-ajan toimintoja.

Hinta, nopeus ja helppous korostuvat ostokäyttäytymisessä. Asiakkaat hoitavat mil-
tei kaikki ostoksensa ja palvelunsa verkon kautta. Ostokset toimitetaan asiakkaan ha-
luamaan paikkaan, käytännössä kotiin, työpaikalle tai haluttuun liikenteellisesti hel-
posti saavutettavaan paikkaan. Tietyissä tuotteissa muutaman tunnin toimitusajat
ovat arkipäivää. Asiakas maksaa kuitenkin ylimääräisestä nopeudesta. Toimituksesta
on tullutkin osa tiettyjen yritysten asiakaspalvelukokemusta. Tämä tarkoittaa hyvinkin
erilaisia ratkaisuja niissä keskustoissa, joissa asioidaan autolla, kuin puolestaan kes-
kustoissa, joissa asioidaan kävellen, pyörällä tai joukkoliikenteellä.

Kaupan tarve fyysisen liiketilalle vähentyy. Kaupan toimintaympäristöä hallitsevat
muutamat suuret toimijat, joilla on ollut resursseja kehittää kokonaisvaltainen ja te-
hokas verkosto. Osa toimijoista on vanhoja mutta mukaan on tullut suuria kansain-
välisiä kilpailijoita. Fyysisissä liiketiloissa toimivat ovat monikanavaisia vain nimeksi,
sillä heilläkin suurin osa myynnistä tehdään verkkokaupan kautta. Liiketila on heille
osa brändiä, enemmänkin statussymboli menneestä maailmasta ja yrityshistoriasta.
Nämäkin lippulaivatilat ovat statukseltaan parhailla paikoilla ja suurimpien ihmisvir-
tojen luona. Kaikki vähäänkään suuremmat ruokaostokset tilataan verkkokaupasta ja
ne toimitetaan pieniin lähimyymälöihin, jotka ovat hieman nykyisiä kioskeja suurem-
pia. Niistä löytyy ”hyllytavarana” vain kaikkein yleisimmät ja välttämättömimmät sekä
kuluttajien ostokäyttäytymisen ennakoinnin perusteella valitut tuotteet. Noutopisteiksi
kehittyvät huoltoasemat, kuntosalit sekä muut pitkään auki olevat ja hyvin saavutetta-
vat toimipaikat. Näiden toimipisteiden ympärille kehittyy strategisten kumppanuuksi-
en verkosto sekä markkinointi- ja jakelukanava, joista voi tulla fyysisen toiminnan sol-
mukohtia.

Elämykselliset keskukset ja Superhowroomit yleistyvät. Edelleen muodostuu harvoja
keskuksia, joihin tullaan hakemaan elämyksiä. Vapaa-ajan toimintojen ohella, niissä on
elämyksellisiä SuperShowroomeja eli paikkoja, joissa yritykset voivat esitellä tuottei-
taan ja tuoda esille brändiään. Samalla showroom-toiminta keskittyy yhä vahvemmin
osaksi tapahtumia ja harrastuksia. Supershowroomit houkuttelevat ihmisiä vartan vas-
ten viihtymään ja viettämään aikaansa. Ne syntyvät paikkoihin, joissa on riittävä mas-
sa ihmisiä, jotka arvostavat niitä ja ovat valmiita ja kykeneviä maksamaan. Toisaalta
showroomit voivat syntyä myös paikkoihin, jotka muusta syystä tarjoavat poikkeuksel-
liset puitteet, esim. vesiurheilukeskus ja showroom-myymälä veden äärelle. Toisaalta
uudet mobiilisovellukset, kuten virtuaalisovitushuoneet, tekevät showroomin mahdol-
liseksi ”mihin tahansa”.

Noutopisteet ja kotiinkuljetus vakiintuvat pääasialliseksi käytännöksi. Noutopiste-
verkostot ovat hyvin kattavat, ja kuluttajalla on valittavanaan runsaasti vaihtoehtoi-
sia noutopisteitä. Päivittäistavarat toimitetaan asunto- ja työpaikka-alueiden läheisyy-
teen noutopisteautomaatteihin ja asuintalojen auloihin lämpösäädeltyihin laatikoihin.
Muutaman tunnin pikatoimitukset ovat mahdollisia.

84

Kuva 27.	 Todennäköiset kehityspolut skenaariossa 3.

3

Suuret tavarat
ja

lisäarvopalvelut

Kestokulutus‐
hyödykkeet

Elintarvikkeet
ja

päivittäistavarat

Skenaario 3

Verkkokauppa Toimitus Keräily Jakeluliikenne Henkilöliikenne Liiketilan tarve
Logistiikka‐
kustannus

Kasvaa paljon Asiointi‐
noutopiste

Keräily ja
toimitus

keskusvarasto
sta

Kasvaa paljon Kasvaa paljon Kasvaa paljon Kasvaa paljon

Kasvaa vähän Noutopiste‐
lokerikko

Hybridi: osin
varastosta,

osin liikkeestä
Kasvaa vähän Kasvaa vähän Kasvaa vähän Kasvaa vähän

Pysyy
ennallaan

Toimitus
palvelu‐
eteiseen

Keräily ja
toimitus
liikkeestä

Pysyy
ennallaan

Pysyy
ennallaan

Pysyy
ennallaan

Pysyy
ennallaan

Vähenee
vähän

Toimitus
kotiin tai
työpaikalle

(asiakas paikalla)

Toimitus
suoraan

toimittajalta

Vähenee
vähän

Vähenee
vähän

Vähenee
vähän

Vähenee
vähän

Vähenee
paljon

Vähenee
paljon

Vähenee
paljon

Vähenee
paljon

Vähenee
paljon

85

Keskukset

Fyysisen liiketilan tarve vähentyy. Kaupan tarve fyysisen liiketilalle vähentyy aivan parhaimpia sijain-

teja lukuun ottamatta. Myymälöistä vapautunutta liiketilaa otetaan käyttöön asumiseen, toimistoihin

ja viihdetoimintoihin säädösten sallimissa rajoissa. Vähentynyt liiketilan tarve voi laskea vuokria niin,

että myös varastojen tuominen yhä lähemmäs keskustoja muodostuu taloudellisesti kannattavaksi.

Vapautunut liiketila voi tarjota uusia mahdollisuuksia myös erilaisille pop-up-konsepteille sekä asuk-

kaiden omaehtoiselle paikallistoiminnalle, jos mahdollisuuksia osataan hyödyntää.

Vain parhaat sijainnit ja elämyksellisimmät palvelut pystyvät houkuttelemaan asiakkaita. Kun va-

likoima ja toiminta siirtyvät suurimmaksi osaksi verkkoon, se totuttaa ihmiset laajaan valikoimaan.

Toisaalta fyysisen tilan houkuttelevuus vaatii laajan käyttäjämäärän, jotta yhä kasvavat investoinnit

elämyksellisyyteen kannattavat. Keskikertaisilla sijainneilla on vaarana kuihtua pelkiksi nouto- ja pa-

lautuspisteiksi, sillä showroomit vain parhailla paikoilla kannattavat.

Verkkokauppa mahdollistaa yhä paremman palveluvalikoiman jo kerran kuihtuneille alueille. Oikein

hyödynnettynä verkkokauppa mahdollistaa myös pienten, kerran jo kuihtuneiden, paikkojen pysymisen

asuttuina, sillä se tarjoaa mahdollistaa miltei yhtä laajan palveluvalikoiman kuin kaupunkiin kotiinkul-

jetusten ja noutopistetoiminnan kautta. Tuote- ja palveluvalikoiman sijaan, syrjäseudut joutuvat tule-

vaisuudessa tinkimään toimitusajoista tai maksamaan niiden toimituksessa tiheästi asuttuja seutuja

korkeammat kustannukset.

Arjen, fyysisesti paikkaan sidotut, toiminnot määrittävät tulevaisuuden kaupunkirakenteen. Mitä

nämä toiminnot tulevaisuudessa on, nousee keskeiseksi tekijäksi (esim. sairaalat, päiväkodit, harras-

tukset, palvelutilat esim. kahvilat ja ravintolatyms). Koska fyysisen tilan tarve ei enää itsessään mää-

ritä ja houkuttele asiakkaita, kaupan palvelut hakeutuvat sinne, missä asiakkaat fyysisesti arjessaan

ovat ja liikkuvat. Koska digitalisaatio muuttaa samalla työntekoa ja vapaa-aikaa, yhdyskuntaraken-

teen määrittäväksi tekijäksi muodostuu, minne arjen fyysistä läsnäoloa vaativat toiminnot sijoittuvat.

Skenaariossa kaupan rakenne ja verkko näyttäisivät seuraavan muiden fyysisten palveluiden sijaintia.

Logistinen kokonaisuus

Jakelu- ja toimitusketjut määrittävät tulevaisuudessa yhä enemmän kaupunki- ja yhdyskuntara-

kennetta. Nykyisin tiivis kaupunkirakenne mahdollistaa väljää kaupunkirakennetta laajemman palve-

luvalikoiman. Koska internetin kautta asioitaessa tuote- ja palveluvalikoima on kaikille melkein sama,

jatkossa erottavaksi tekijäksi nousee enemmän toimitustaajuus ja kustannukset. Tämä tarkoittaa, että

mitä väljempään yhdyskuntarakenteeseen mennään, sitä kalliimmaksi toimitusten perille saaminen

tulee tai sitten voidaan joutua tinkimään kuljetustiheydestä esimerkiksi muutamaan päivään viikos-

Toimitusajat ovat parhaimmillaan hyvin lyhyitä. Toimitusajat ovat keskimäärin päi-
vän. Tuotteet keräillään suurista verkkokauppaa palvelevista keskusvarastoista, jois-
sa on pitkälle vietyä automatiikkaa. Muutaman tunnin pikatoimitukset ovat kaupunki-
seuduilla mahdollisia. Tuotteiden asiakaskohtaista räätälöintiä tapahtuu jakeluketjus-
sa; joidenkin tuotteiden osalta hyvin lähellä loppuasiakasta.

Logistiikka keskittyy ja varastot paranevat. Keräily tapahtuu päivittäistavaroiden
verkkokauppaan suunnitelluista terminaaleista ja myymälöistä. Robotiikka ja tietojär-
jestelmät mahdollistavat pitkälle vietyä tilausautomaatiota ja henkilökohtaista ’varas-
tonhallintaa. Lisäksi digitaaliset palvelukonseptit, kuten älykkäät jääkaapit, jotka eh-
dottavat ostoslistoja pitkän aikavälin seurannan perusteella, mahdollistavat ennakoin-
nin varastohallinnassa.

5.4.2 	 Skenaarion vaikutukset

86

sa. Tämä ohjaa kohti riittävän tiheää ja nimenomaan logistiikan kannalta tehokasta yhdyskuntaraken-

netta kohti. Logistiikan toimijat tekevät yhä enemmän yhteistyötä jakelun tehostamiseksi erityisesti

harvaanasutuille alueille. Puolueettomia kaikille palveluita tarjoavia toimijoita syntyy ketjun eri osiin.

Tuotteiden räätälöinti logistiikkaketjussa lisääntyy. Asiakas voi valita räätälöidymmän tuotteen, jolla

hieman pidempi toimitusaika lisäarvologistiikan vuoksi.

Päivittäistavaroiden osalta hyvien sijoittuvien keskusvarastojen merkitys korostuu entisestään.

Esimer-kiksi metropoliseudulla Kehä III ja Kehä IV korostuvat keskusvarastoina, joista koko seutu on

saavutettavissa helposti. Samalla varastoilla on painetta tulla yhä paremmille paikoille lähelle ihmisiä

ja keskuksia. Mikäli tilaa vapautuu riittävästi muilta toiminnoilta, on pienempiä keskusvarastoja myös

taloudellisesti mahdollista tuoda yhä keskeisemmille paikoille, mikä voi pitää yllä tilantarvetta keskus-

toissa.

Kestokulutushyödykkeitä ja kalliimpia tavaroita varastoidaan pääsääntöisesti Suomen ulkopuolella

edelleen, mutta kysynnän lisääntyessä myös Suomeen syntyy joitakin suuria jakelukeskuksia.

Henkilöliikenne

Puhtaat ostosmatkat jäävät melkein kokonaan pois, kun erityisesti päivittäistavarat ja muut ostok-

set tuodaan kotiin tai matkat yhdistyvät muuhun toimintaan. Henkilöliikenteen kokonaisväheneminen

riippuu kuitenkin siitä, miten ihmiset vapautuneen ajan käyttävät, kotonaan vai toisenlaisia matkoja

vaativiin harrastuksiin.

Jako autokaupungin sekä joukkoliikenne ja kävelykaupungin välillä kasvaa entisestään. Liikkuminen

palveluna-konseptit, yhteiskäyttöautot ja henkilö- ja tavaraliikenteen yhdistäminen edistävät verkko-

kaupan jakeluliikenteen ohella entisestään sellaisten alueiden syntymistä, joissa henkilöautoilu ei ole

välttämättömyys ja se koetaan jopa ongelmaksi muun muassa säilytyksen ja korkeiden kustannusten

vuoksi. Vastaavasti toisilla alueilla henkilöautoilusta voi tulla yhä tärkeämpi, kun palvelut syntyvät vain

yhä suurempiin keskuksiin, mutta ihmisillä on painetta hajaantua entisestään. Auto on tällöin keskei-

nen ainakin osaa matkaketjua.

Jakeluliikenne

Verkkokaupan volyymin ja sitä myötä jakeluliikenteen lisääntyminen tuo mahdollisuuksia pa-

remmalle kokonaisoptimoinnille. Henkilöasiointiliikenne vähenee ja korvaantuu jakeluliikenteellä.

Erityisesti suuret kuljetuserät keskitettyihin noutopisteisiin mahdollistavat paremmat yhdistelymah-

dollisuudet ja matkojen kokonaisoptimoinnin, kun toimitukset voidaan tehdä tarvittaessa, mihin vuo-

rokauden aikaan tahansa. Tiiviissä rakenteessa kotiinkuljetuksissakin voidaan päästä tehokkaaseen

liikenteeseen. Väljiin aikatauluihin sidottu toimitusaikataulu puolestaan ohjaa tekemään toimitukset

silloin, kun liikenne on vähäisintä, mikä puolestaan voi vähentää ruuhkia. Citylogistiikkaa optimoidaan

kokonaisvaltaisesti yritysten ja kaupunkisuunnittelijoiden yhteistyönä. Kaavoituksella on päästy opti-

maalisiin noutopisteverkostoihin.

Vaikutukset suunnitteluun ja maankäyttöön

Kokonaisuuden hallinta erilaistuvassa kaupunkirakenteessa. Ääripäillä on painetta erkaantua toisis-

taan. Toisaalta digitalisaation myötä syntyy painetta tiivistää niiden keskustojen lähelle, jotka tarjoa-

vat elämyksiä ja joihin moni haluaa tulla. Toisaalta verkkokauppa mahdollistaa myös sen, että ihmiset,

ketkä eivät arvosta tiiveyttä pystyvät toimimaan yhä kauempaa päästen samoihin palveluihin ja tarjon-

taan kuin keskustoissa varsinkin, jos he hyväksyvät palvelutason laskun tai kustannustason nousun.

Suunnittelussa tulee painetta ottaa kantaa siihen, missä määrin suosittuja paikkoja voidaan vielä tii-

vistää ja missä määrin yhdyskuntarakenteen annetaan hajaantua.

87

Toimitusten palvelutaso kilpailutekijänä mutta toisaalta myös hallinnon haasteena. Alueiden kil-

pailutekijäksi muodostuu tulevaisuudessa entistä vahvemmin toimitusten palvelutaso. Kun kaikilla on

sama tuotevalikoima saatavissa, tärkeää on, miten nopeasti tuote saadaan ja kuinka paljon se maksaa.

Hallinnon ja suunnittelun kysymykseksi muodostuvat yhä enemmän kysymykset alueiden eriarvois-

tumisesta. Missä määrin yhdyskuntarakenteen annetaan leivitä ja missä määrin eri alueille ja niiden

asukkaille pyritään turvaamaan samanlaista palvelutasoa. Kehitys tulee eriarvoistamaan ihmisiä eri-

laisissa sijainneissa, erityisesti heikkotuloiset huonosti logistisesti saavutettavissa sijainneissa ovat

riskiryhmässä. Hallinnolla on myös tärkeä rooli uudenlaisten yhteistoimintamallien kehittämisessä,

joilla palvelutasoa voidaan haastavillakin alueilla nostaa.

Keskisuuret keskukset kaupunkikehittämisen haasteena. Skenaariossa suuret keskukset houkutte-

levat edelleen ja pienet keskukset näyttäisivät hyötyvän verkkokaupasta noutopistetoiminnan kautta.

Kaupunkipolitiikan- ja suunnittelun kysymykseksi nousee erityisesti, miten nykyisin keskisuuria kes-

kuksia lähdetään kehittämään? Näyttäisi, että niillä on kolme tietä: kasvaa isoksi elämyskeskukseksi,

jäädä tyhjilleen ja kutistua pieneksi tai löytää kokonaan uusi konsepti. Tarvitaan strategisia valintoja

siitä, mistä keskuksista kehitetään suuria ja vetovoimaisia ja mitä keskuksia lähdetään pienentämään

ja kehittämään hallitusti kohti todellista tarvetta.

5.5 	Työryhmän pohdinta skenaariotyöskentelyn
pohjalta

Edellisissä alaluvuissa on esitetty yhteenveto työpajan aikaansaannoksista. Seuraa-
vassa on esitetty näkemys kaikkien skenaarioiden käsittelyssä esiin nousseista vaiku-
tuksista.

Fyysinen myymälätila pitää pintansa. Toisilla alueilla liiketilakysyntä voi kasvaa paljon-
kin ja toisilla alueilla hiljalleen vähentyä. Isot viihtyisät keskukset pärjäävät, mutta myös
pienille liikkeille tarjoutuu Selviytymismahdolllisuus lähellä ihmisiä. Monikanavaisuus
vähentää myymälöiden myymälätilantarvetta. Sijainnin merkitys korostuu kaikissa ske-
naarioissa. Kaupunkiseutujen kasvu jatkuu kaupungistumisen seurauksena melko voi-
makkaana, mikä ostovoiman lisääntymisen kautta vaikuttaa vielä pitkään kaupan ke-
hitykseen selvästi enemmän kuin verkkokaupan kehitys. Verkkokauppa on muuttotap-
pioalueilla mahdollisuus laajempiin valikoimiin kuin alueen ostovoima muuten edellyt-
täisi. Verkkokaupan kehityksen kannalta on oleellista, miten päivittäistavaran verkko-
kauppa kehittyy.

Monikanavaisuus vähentää aivan suurimpien myymälöiden tilantarvetta ja voi mah-
dollisesti piristää hiipuvia alueita. Keskeistä kehityksessä on, miten hyvin kyetään li-
säämään asiakkaille tarjottavaa valikoimaa varastojen hallinnan ja myymäläverkos-
tojen yhteistoiminnalla sekä löytämään konsepteja, joissa kuluttaja kykenee tutustu-
maan tuotteeseen konkreettisesti. Myymälöiden informaatio- ja tiedonhallintajärjestel-
mät ovatkin tärkeitä kilpailukyvyn, asiakastarpeiden ennakoinnin ja kokonaisuuden toi-
minnan, erityisesti toimitusketjun optimoinnin, kannalta. Myymälän ja varaston välinen
raja hämärtyy. Myymälät saattavat pitkälle ulkoistaa varastojaan, jos toimitusketjun
nopeus on riittävä. Toisaalta varastotilat myymälän yhteydessä saattavat myös kasvaa.
Jos päivittäistavaran verkkokauppa lisääntyy voimakkaasti hyvin sijoittuvien keskusva-
rastojen merkitys korostuu. Myymälät keskittyvät yhä enemmän seudullisesti ja paikal-
lisesti saavutettaviin alueisiin. Niistä tulee yhä enemmän jakelu- ja palvelukeskuksia,
mikä antaa toivoa myös pienille myymälöille paikallisesti hyvin saavutettavilla alueilla.

88

Kuva 28.	 Väestön keskittyminen kaupunkiseudulle (Lähde: Tilastokeskus 2010).

Kuva 29.	 20 absoluuttisesti eniten väestöltään kasvavaa kuntaa (Lähde: Tilasto-
keskus 2010).

Verkkokaupan volyymi ja jakeluliikenteen lisääntyminen tuovat mahdollisuuksia koko-
naisoptimoinnille, mutta uhkana on, että nykyiset jakeluliikenteen ongelmat kasvavat,
jos noutopisteverkkoa ei kyetä optimoimaan. Noutopisteratkaisut tulevat joka tapauk-
sessa monipuolistumaan. Paluulogistiikka on haasteellista, mutta siihen haetaan kus-
tannustehokkaita ratkaisuja, joissa kuluttaja joutuu osaltaan ottamaan vastuun joko
kustannuksista tai toimittamaan tuotteen haluttuun paikkaan.

Saavutettavuuden kannalta tärkeitä alueita ovat pitkälläkin ajanjaksolla alueet, jotka
liittyvät ihmisten arkeen ja edellyttävät fyysistä läsnäoloa, kuten harrasteisiin ja mui-
hin sosiaalisiin tapahtumiin liittyvät tilat tai päiväkodit ja työpaikat. Tilojen käyttö sen
sijaan saattaa muuttua. Painopiste siirtyy kaupallisista toiminnoista, kuten vähittäis-
kaupasta yhä enemmän ihmisten muuhun vapaa-aikaan ja elämyksellisyyteen ja sosi-
aaliseen toimintaan, kuten kahviloihin, ravintoloihin ja muihin viihtymiseen liittyviin
palveluihin.

Keskusten välisiin suhteisiin joudutaan kiinnittämään yhä enemmän huomiota ja miet-
timään, miten erilaisilla oheispalveluilla ja liikenneratkaisuilla tuetaan alakeskusten ja
niissä sijaisevien toimintojen houkuttelevuutta ja asetettuja maankäytön ja liikenteen
tavoitteita. Keskisuuret keskukset huonoilla sijainneilla ovat vaikeimmassa asemassa.

Verkkokauppa tarjoaa ikääntyville mahdollisuuden tehdä ostokset kotoa. Lähikaupan
etäisyys ja saavutettavuus eivät enää ole samanlaisia esteitä kuin nykyään. Nouto-
pisteiden mahdollinen lisääntyminen kodin läheisyydessä ja kotiinkuljetusten yleisty-
minen sekä kuljetuksiin mahdollisesti liitettävät lisäpalvelut tukevat kotona asumista.

89

6 	 Yhteenveto ja johtopäätökset

6.1 	Selvityksen toteutus

Verkkokauppa on jatkumoa postimyynnille. Verkkokaupalla eli internetkaupalla tar-
koitetaan ostamista tai tilaamista internetin kautta kuluttajan omaan tai kotitalouden
käyttöön. Verkkokauppa on pitkälle postimyynnin periaatteille syntynyt kaupankäynnin
muoto, jossa aiemmin asiakkaalle lähetetyt kuvastot sekä postitse ja puhelimitse teh-
tävä tilaaminen ovat korvattu internetin suomilla tuotteiden esittely- ja tilausmahdolli-
suuksilla. Näin ollen monet verkkokauppaan liittyvät tekijät ovat jo vuosia olleet vaikut-
tamassa kauppaan ja jakelujärjestelmiin.

Verkkokauppaselvitys kokoaa yhteen verkkokauppaan liittyvän kirjallisuuden.
Verkkokaupasta on tehty useita selvityksiä, jotka kuitenkin ovat rajautuneet johonkin
osa-alueeseen, toimialaan tai tuoteryhmään. Selkeitä kokonaistarkasteluja verkkokau-
pasta ja sen vaikutuksista ei Suomessa eikä muuallakaan toistaiseksi ole tehty. Tässä
verkkokauppaselvityksessä on koottu eri lähteistä saatu näkemys yritysten ja kulutta-
jien välisen verkkokaupan nykytietämyksestä sekä sen liikenteellisistä ja maankäytöl-
lisistä vaikutuksista sekä arvioitu vaikutuksia Suomen kaupunkiseuduilla. Työssä on
keskitytty tarkastelemaan yritysten ja kuluttajien välisen verkkokaupan vaikutuksia.
Työssä on arvioitu, miten verkkokaupan yleistyminen vaikuttaa liikennejärjestelmän
suunnitteluun ja millaisia tarpeita kohdistuu liikenneinfrastruktuuriin ja älyliikenteen
sovelluksiin, citylogistiikkaan ja jakeluratkaisuihin, kun kuluttajien käyttäytyminen,
tukku- ja vähittäiskaupan sijoittuminen, kaupan uudet ratkaisut ja koko muuttuvat. On
myös arvioitu, miten muutokset vaikuttavat kaupallisten keskusten ja asemanseutujen
kehittämiseen sekä kaupunkikeskustojen elinvoimaisuuteen.

Verkkokauppa on osa kaupan toimintamallien digitalisaatiota. Verkkokauppa liittyy
yleiseen yhteiskunnalliseen kehitykseen muun muassa digitalisaatioon, palveluistumi-
seen ja kaupungistumiseen. Sen yleistymiseen vaikuttavat muun muassa ihmisten elä-
mäntavat ja ikääntyminen sekä kaupan kehitys. Tässä työssä on pyritty keskittymään
verkkokaupan aiheuttamiin muutoksiin huomioon ottaen edellä mainitut muutokset,
mutta pyrkien rajautumaan verkkokaupan näkökulmaan.

Selvityksen tulokset perustuvat kirjallisuuteen, toimijahaastatteluihin sekä asian-
tuntijatyöpajaan. Kirjallisuusselvityksellä luotiin alustava käsitys siitä, mitä tällä het-
kellä tiedetään verkkokaupasta, sen laajuudesta ja vaikutuksista sekä mitkä tekijät ovat
mahdollisesti vaikuttaneet vaikutusten suuruuteen. Kirjallisuusselvitystä täydennettiin
toimijahaastatteluiden avulla sekä työpaja työskentelyllä. Aineistohaussa löytyi huo-
mattavasti aineistoa ja erilaisia arvioita liittyen siihen, miten verkkokauppa ja monika-
navaisuus muuttavat kaupan toimintamalleja ja dynamiikkaa. Lisäksi aineistohaussa
löytyi useita erilaisia esimerkkejä viimeisen kilometrin jakeluratkaisuista sekä jonkun
verran arvioita siitä, miten verkkokauppa saattaa tulla muuttamaan viimeisen kilomet-
rin jakelua ja. Sen sijaan aineistohaussa löytyi hyvin vähän tutkimuksia ja arvioita siitä,
miten monikanavainen kauppa ja lisääntyvä verkkokauppa tulevat vaikuttamaan glo-
baaleihin logistiikkaketjuihin ja varastorakenteisiin sekä, miten nämä muutokset mah-
dollisesti vaikuttaisivat maankäyttöön ja liikenteeseen.

Verkkokaupan vaikutuksia maankäyttöön ja liikenteeseen on tutkittu heikosti. Heik-
kojen aineistojen voidaan nähdä johtuvan neljästä syystä. Ensinnäkin verkkokaup-
pa on vielä suhteellisen nuori ilmiö. Vaikka moni ihminen on joskus käyttänytkin verk-
kokauppaa, on sen kokonaisvolyymi kuitenkin vielä suhteellisen pieni vaikuttaakseen
merkittävästi maankäyttöön ja liikenteeseen. Merkittävin liikkumista tuottava asioin-

90

ti, eli päivittäistavaraostokset, on edelleen jälkijunassa verrattuna muuhun kauppaan.
Nykyisellään päivittäistavaraostosliikenne vastaa kolmannesta ihmisten liikkumises-
ta. Kun verkkokauppa päivittäistavarassa yleistyy, sillä on selvä muutos ihmisten liik-
kumiseen. Jos ihmisten tapa asioida päivittäistavarakaupassa muuttuu merkittävästi,
se saattaa samalla muuttaa suuremminkin kaupan ja samalla kaupunkirakenteen dyna-
miikkaa, sillä usein kaupat vetovoimatekijöinä houkuttelevat ympärilleen myös muita
palveluita. Luonnollisesti kaupan myös hakeutuvat sinne, missä ihmiset liikkuvat. Suuri
kysymys on, millä aikavälillä päivittäistavarakaupan verkkokauppa yleistyy niin paljon,
että se alkaa muuttaa ihmisten liikkumista ja kaupan sisäistä dynamiikkaa. Toiseksi,
verkkokauppa on myös muuttanut kaupan omia toimintamalleja. Puhdas verkkokaup-
pa (ostaminen netistä ja kotiinkuljetus) on saanut rinnalleen monikanavaisia muoto-
ja, jolloin vaikka tuote on mahdollisesti ostettu netistä, se saatetaan edelleen hakea
fyysisestä kauppatilasta, jolloin vaikka muutos on ollut suuri kaupan toimintamalleil-
le, sen vaikutus maankäyttöön ja liikenteeseen on jäänyt vähäiseksi. Neljänneksi verk-
kokauppa on ainoastaan pieni osa sitä muutosten ketjua, joka vaikuttaa kauppaan, ja
sitä kautta maankäyttöön ja liikenteeseen. Kauppaa ohjaa verkkokauppaa ja digitali-
saatiota enemmän vielä taloudelliset suhdanteet, kaupungistuminen, eläköityminen,
ihmisten eriarvoistuminen, ekologiset paineet ja ihmisten kulutustottumusten muut-
tuminen. Neljänneksi, verkkokauppa on monitieteellinen ilmiö, jonka vaikutukset eivät
ole lineaarisia ja yksinkertaisia. Verkkokaupan muutosten ymmärtämiseksi tarvitaan
enemmän monitieteellistä tutkimusta, joka pystyy yhdistämään monimutkaisia vaiku-
tusketjuja ja kokoamaan yhden yleisen kuvan.

6.2 	Verkkokauppa tilastoina

Kaupan kehitykselle suurin merkitys on ympäröivällä väestömäärällä ja ostovoimalla
sekä niiden kasvulla tai supistumisella, minkä vuoksi toisilla alueilla liiketilakysyntä voi
kasvaa paljonkin ja toisilla alueilla hiljalleen vähentyä. Siksi verkkokaupan vaikutus-
ten erittely tästä kokonaisuudesta on vaikeaa. Verkkokaupalla uskotaan kuitenkin ole-
van merkittäviä ja monensuuntaisia vaikutuksia kaupan tilankäyttöön (määrään ja laa-
tuun).

Verkkokaupasta on olemassa melko vähän kattavia ja luotettavia tilastoja. Saatavilla
olevat numerotiedot pohjautuvat pitkälti kyselytutkimuksiin. Tilastokeskuksen tietojen
mukaan vuonna 2014 noin 74 % Suomen 16–74-vuotiaasta väestöstä on joskus osta-
nut tai tilannut jotakin Internetin kautta ja jopa lähes 70 % on tehnyt niin viimeisen 12
kuukauden aikana. Verkkokaupan osuus Suomessa koko vähittäiskaupasta on noin 8
% eli suurin piirtein samaa tasoa muiden pohjoismaiden ja länsimaiden kanssa. Noin
66 % verkkokaupan ostoksista kohdistuu suomalaisiin tai Suomessa toimiviin yrityk-
siin ja loput 34 % toimijoihin, joilla ei ole tutkimuksen mukaan toimintaa Suomessa.

Verkko-ostaminen (käsittäen myös vähittäiskaupan lisäksi mm. majoitus- ja matkai-
lupalvelut sekä lippumyynnit) alkaa olla Suomessa tuttua jo lähes kaikille ja käyttäjä-
määrien kasvu alkaa olla saavuttanut huippunsa. Ensiostajien määrä kasvaa enää van-
himmissa ikäryhmissä. Ensiostajien sijaan verkko-ostojen tiheys voi kasvaa vielä voi-
makkaasti kaikissa tuote- ja ostajaryhmissä.

Ostajamääriltään suosituimmat tuoteryhmät ovat edelleen vähittäiskauppaan kuulu-
mattomia majoitus-, matkailu- ja lippupalveluita. Vähittäiskauppaan kuuluvista tava-
raryhmistä vaatteet ja kengät ovat suosituimpien tuotteiden kärjessä, niitä on ostanut
lähes 40 % 16–74-vuotiaasta väestöstä. Elintarvikkeita verkkokaupasta ostaneita on
vain noin 4 %.

91

Verkko-ostamisen alueelliset erot ovat Suomessa melko pieniä. Kaupunkialueilla (eri-
tyisesti pääkaupunkiseudulla ja suurissa kaupungeissa) verkko-ostaminen on hiukan
yleisempää kuin pienemmillä paikkakunnilla. Erot ovat hiljalleen tasaantuneet ja olivat
vuonna 2014 enää muutamia prosenttiyksiköitä. Eroja selittävät erityisesti verkko-os-
toja useammin tekevien opiskelijoiden ja korkea-asteen omaavien asuminen enemmän
kaupunkikeskuksissa sekä kulutusrakenteen yleiset eroavaisuudet. Yleisimpien tavara-
ryhmien esimerkiksi vaatteiden, kenkien ja urheiluharrastuksiin liittyvien tarvikkeiden
verkosta ostaminen näyttää jakautuneen eri alueilla melko tasaisesti jo vuodesta 2006.

Verkko-ostamisen alueelliset erot ovat Suomessa melko pieniä. Kaupunkialueilla (eri-
tyisesti pääkaupunkiseudulla ja suurissa kaupungeissa) verkko-ostaminen on hiukan
yleisempää kuin pienemmillä paikkakunnilla. Erot ovat hiljalleen tasaantuneet ja olivat
vuonna 2014 enää muutamia prosenttiyksiköitä. Eroja selittävät erityisesti verkko-os-
toja useammin tekevien opiskelijoiden ja korkea-asteen omaavien asuminen enemmän
kaupunkikeskuksissa sekä kulutusrakenteen yleiset eroavaisuudet. Yleisimpien tavara-
ryhmien esimerkiksi vaatteiden, kenkien ja urheiluharrastuksiin liittyvien tarvikkeiden
verkosta ostaminen näyttää jakautuneen eri alueilla melko tasaisesti jo vuodesta 2006.

6.3 	Fyysisen liiketilan kysyntää lisäävät arviot
ja tekijät

Hyville sijainneille riittää kysyntää jatkossakin
Keskustojen parhaiden kauppakatujen ja suurten kauppakeskusten aseman ei uskota
olevan uhattuna verkkokaupan kasvusta huolimatta. Lähes kaikki selvitykset korostavat
fyysisen myymälän suurta tärkeyttä tulevaisuudessakin. Kaupan arvioidaan tarvitsevan
jatkossakin laadukkaita tiloja hyvillä sijainneilla mm. brändin tunnettavuuden edistä-
miseksi ja tärkeänä kontaktipintana ostoprosessin eri vaiheissa, vaikka nykyistä suu-
remman osan itse ostamisesta transaktiona arvioidaan tapahtuvan toimijoiden verkko-
kaupan kautta. Mahdollisen ali-investoimisen fyysisiin liiketiloihin on todettu jopa jois-
sakin tapauksissa johtaneen ketjun myyntien putoamiseen. Lisäksi hyvillä sijainneilla
todetaan toimijoiden edelleen pyrkivän laajentamaan myymäläverkkoansa sekä osan
toimijoista kerrotaan kasvattaneen myymäläkokojaan laajemman tuotevalikoiman esit-
telemiseksi. Hyvillä sijainneilla myymälöiden arvioidaan kehittyvän myös laadullisesti
paremmiksi ostosympäristöiksi digitaalisen teknologian ja yleisen palvelutason paran-
tumisen avulla, mikä myös osaltaan korostaa myymäläkanavan roolia verkko-ostojen
kasvaessakin ja ylläpitää tilakysyntää.

Elämykselliset showroom-toiminnot keskittyvät parhaille paikoille
Showroom-toimijoiden yleistymisen nähdään lisäävän myös fyysisen liiketilan ky-
syntää, kun aiemmin puhtaasti verkkokauppana toimineet ovat alkaneet perustamaan
Yhdysvalloissa ja Euroopassa myös fyysisiä myymälätiloja parhaille paikoille. Samalla
tavoin osan perinteisistäkin ketjuista on arvioitu monikanavaisuuden myötä perusta-
van vilkkaiden asiakasvirtojen äärelle pienempiä myymälöitä rajatumman valikoiman
esittelemiseksi, kun laajempaa valikoimaa on mahdollista esitellä verkkokaupan kaut-
ta ja tilaukset toimittaa muista sijainneista käsin, myös pienempään liikkeeseen nou-
dettavaksi.

Yksittäiset myymälätilat linkittyvät yhä enemmän noutopisteverkostoksi
Tilaa ja nouda myymälästä -toimintamallin uskotaan nostavan suosiotaan merkittä-
västi kaupan toimijoiden ja kuluttajien keskuudessa, mikä vahvistaa myymälöiden mer-
kitystä myös verkko-ostojen noutopaikkana (vaikka myynti kirjautuisikin verkko-ostok-
si) ja selvitysten mukaan edistää myös lisämyyntejä asiakkaiden noutaessa ostoksen-
sa myymälästä. Lievemmässä muodostaa myös varaa ja osta myymälästä –malli toteut-
taa saman.

92

Noutopisteiden yleistymisestä. Myymälästä noutojen lisäksi eri noutopisteiden arvi-
oidaan lisääntyvän monilla eri sijainneilla, kun kaupat pyrkivät tarjoamaan kuluttajalle
monipuoliset mahdollisuudet valita, mistä noutaa ostoksensa. Erilaisia itsepalvelunou-
topistelaatikoita sekä yhteistyössä muiden tahojen kanssa operoitavia noutotiskejä on
jo perustettu lukuisia mm. liikenteen solmukohtiin kuten joukkoliikenneasemien yhtey-
teen, autoteiden varteen bensa-asemille, yritysten luokse yrityspuistoihin ja yliopistoil-
le. Noutopisteet kasvattavat omalta osaltaan näiden sijaintien merkitystä suurempien
asiakasvirtojen myötä, vaikka ne fyysistä tilaa eivät juuri tarvitsisikaan.

Myymälöiden roolin kasvaminen myös verkko-ostosten minijakelukeskuksena (toimi-
tukset osin suoraan myymälöistä) on erityisesti Yhdysvalloissa todettu lisänneen myy-
mälöitä jopa alueilla, jotka eivät pelkän perinteisen myynnin kannalta olisi olleet kan-
nattavia.

Tilaa vaativan kaupan rakennusten rooli on muutoksessa
Tilaa vaativan kaupan rakennusten mahdollinen roolin muuttuminen ylläpitänee osit-
tain niiden tila-kysyntää. Keskustojen ulkopuolisen tilaa vaativan kaupan rakennusten
(automarketit, ”retail parks”) arvioidaan yhdessä selvityksessä muuntuvan enemmän
monikanavaisiksi jakelukeskuksiksi, jotka toimivat sekä ostosympäristöinä että verk-
ko-ostojen toimituksia palvelevina jakelukeskuksina hyvien liikenteellisten sijaintien,
pysäköintimahdollisuuksien ja suurten kokojensa avulla. Tilojen arvioitiin myös osin
muuttuvan yhden toimijan rakennuksesta jaetuiksi varastokeskuksiksi vastaamaan
useiden vuokralaisten monikanavaisiin tarpeisiin (noudot ja toimitukset).

Eri tuoteryhmien ja erityyppisten toimijoiden kannalta
•	 Päivittäistavarakaupan myymälätilakysynnän arvioidaan pysyvän melko muut-

tumattomana vielä pitkään. Ruokakaupassa korostuvat arvioiden mukaan verk-
ko-ostosten noutomahdollisuuksien järjestäminen, millä on tilakysynnän sijaan
enemmän vaikutusta myymälöiden ja pysäköintitilojen laadullisiin järjestelyihin.
Varastomyymälöiden (ns. pimeät myymälät), joista mahdollista toimitukset ja
noudot, uskotaan lisääntyvän.

•	 Täysin digitalisoitavissa olevien tuoteryhmien myynnin arvioidaan siirtyvän erit-
täin vahvasti verkkoon, mikä vähentää merkittävästi niiden vaatimaa myynti-
alaa joko erillisissä liiketiloissa tai osana myymälän muuta tavaratarjonta.
Esimerkkeinä musiikki-, elokuva-, kirja-, peli- ja ohjelmistotuotteet.

•	 Omia tuotemerkkejä myyvien ketjujen arvioidaan vahvistavan asemaansa, mikä
ylläpitää myös niiden tilakysyntää. Muiden tuotemerkkejä myyvien myymälöiden,
kuten tavaratalojen, arvioidaan olevan haastavammassa asemassa, mikä vähen-
tänee niiden tilakysyntää.

93

6.4 	Fyysisen liiketilan kysyntää vähentävät
arviot ja tekijät

Digitaaliset kanavat jakelukanavat yleistyvät
Toisaalta yleisesti useissa raporteissa arvioidaan monien kaupan toimijoiden tarvitse-
van jatkossa vähemmän fyysistä myyntipinta-alaa ostosten siirtyessä osin digitaalisiin
kanaviin. Osan kaupan toimijoista kerrotaan pienentävän myymäläkokojansa (aina-
kin osassa sijainteja) esitelläkseen pienempää tuotevalikoimaa (”välttämättömät tuot-
teet”) ja täydentäen valikoimaesittelyä digitaalisesti verkko-kaupan kautta, myös myy-
mälöistä käsin.

Verkkokauppa lisää vaatimuksia fyysisen tilan laadulle ja asiakasmäärille
Verkkokaupan kasvun nähdään kiristäneen osaltaan kaupan kilpailutilannetta, minkä
arvioidaan vaikuttavan erityisesti huonompien sijaintien liiketilakysyntään. Osa van-
hoista sijainneista ei välttämättä vastaa nykyisiä tarpeita, minkä vuoksi verkkokaupan
kasvun arvioidaan aiheuttavan tarvetta toimijoiden myymäläverkostojen säätämiselle.
Monikanavaisuuden kannalta fyysisen myymälän rooli korostuu etenkin suurten asia-
kasvirtojen äärellä, mistä hyötyvät erityisesti keskustojen kauppakadut ja suuremmat
kauppakeskukset. Fyysisen myymälätilan laatu korostunee tulevaisuudessa, mikä hei-
kentää myös osaltaan vanhanaikaisten ja toimijoiden konseptien kannalta vääränlais-
ten tilojen kysyntää. Monikanavaisen myymäläympäristön rakentamisessa uusien tilo-
jen on nähty olevan osin tehokkaampia vanhojen tilojen tilamuutosten sijaan.

Osaltaan verkkokaupan myyntien perinteistä kauppaa suurempien vuosittaisten kas-
vuprosenttien on nähty hankaloittaneen myös investointiperusteluita uusiin liiketiloi-
hin. Lisäksi toimijoiden verkkomyyntien kasvuprosenttien on arvioitu lisänneen painet-
ta myös liiketilojen neliömyyntitehojen kasvattamiselle, mikäli osa myymälöiden myyn-
nistä on siirtynyt ketjun verkkomyynniksi. Tämä vaikuttaa myös liikevaihtosidonnaisten
vuokrien kautta tilojen omistajan vuokratuottoihin.

Puhtaat myymälätilat korvaantuvat muilla toiminnoilla
Palveluiden sekä kahviloiden ja ravintoloiden nähdään osaltaan korvaavan vähittäis-
kaupan pienentyvää liiketilakysyntää. Osassa selvityksiä palvelupainotteisten toi-
mijoiden (ml. uudenlaiset toimijat) sekä kahviloiden ja ravintoloiden arvioidaan kas-
vattavan osuuttaan keskustojen kauppakaduilla ja suuremmissa kauppakeskuksis-
sa. Verkkokaupan kasvun arvioidaan osin hankaloittavan liiketilojen vuokraamis-
ta vähittäiskaupan toimijoille, minkä arvioidaan siirtävän vuokrauksen painotusta.
Ravintoloiden sekä vapaa-ajan ja viihtymisen korostuminen nähdään myös keinona
houkutella paremmin ”virtuaalista kuluttajaa” viipymään pidempään kaupan keskitty-
missä, erityisesti suurissa kauppakeskuksissa.

6.5 	Kuluttajien asiointiliikenne

Verkkokaupalla ja sen kehityksellä voi olla merkittävä vaikutus ihmisten liikkumiseen.
Nykyisin suoma-laisten matkoista kolmannes (35 %) on ostos- tai asiointimatko-
ja, mikä tarkoittaa laskennallisesti noin yhtä matkaa per vuorokausi. Näistä matkois-
ta suurin osa on päivittäistavaroiden ostoksiin liittyviä matkoja, joita on kokonaisuu-
dessaan 17 % kaikista matkoista eli noin puolikas matka per päivä. Viimeisten kym-
menen vuoden aikana, ostos- ja asiointimatkojen määrä sekä pituus ovat kasvaneet.
Myös pääkaupunkiseudulla henkilöautolla tai joukkoliikenteellä tehtyjen ostos-, asioin-
ti-, vierailu- ja harrastusmatkojen määrä on kasvanut voimakkaasti. Monet asiointimat-
koista tehdään kuitenkin työmatkan tai muun matkan ohella.

94

Valtakunnallisesti ostos- ja asiointimatkojen ylivoimaisesti käytetyin liikkumismuo-
to oli henkilöauto, yhteensä 87 prosenttia kaikista ostos- ja asiointi matkoista. Jo
1–3 kilometrin pituisilla matkoilla henkilöauto on yleisemmin käytetty kulkumuoto.
Henkilöautoilun osuus asiointiliikenteestä oli selkeästi suurempi kuin henkilöautoilun
osuus työmatkaliikenteestä. Verkkokaupassa asioivat tekivät enemmän ostos- ja asi-
ointimatkoja kuin muut, mutta toisaalta heidän ostos- ja asiointimatkojensa pituudet
olivat nettiostospäivänä keskimääräistä lyhyempiä.

Laajoja, empiiriseen aineistoon perustuvia, tutkimuksia verkkokaupan vaikutuksis-
ta liikenteeseen, ei ole tehty Suomessa, eikä muutenkaan Euroopassa. Kirjallisuus-
tutkimuksessa Suomen kannalta merkittävimmät kansainväliset tutkimukset on tehty
Alankomaissa, Ruotsissa ja Iso-Britanniassa. Merkittäviä johtopäätöksiä verkkokaupan
vaikutuksista kokonaisliikenteeseen ei voida tehdä, koska tutkimusotokset ja havaitut
vaikutukset ovat verrattain pieniä.

Hollannissa tehdyissä kolmessa tutkimuksessa havaittiin, että verkkokauppa ja erityi-
sesti kotiinkuljetus vähensivät hieman kokonaisliikennettä. Verkkokauppa vähensi ku-
luttajien henkilöliikenteen matkamääriä ja matkojen pituuksia, mutta vastaavasti lisä-
si tavaraliikennettä. Toisaalta havaittiin, että verkossa asioitaan hoitavien henkilöiden
matkamäärät ostoskeskuksiin kasvoivat ja keskustaan vähenivät.

Ruotsissa tehdyn 4 500 otoksen kyselytutkimuksen mukaan, viikoittain verkko-ostok-
sia tekevät henkilöt tekivät edelleen saman tai jopa enemmän ja yhtä pitkiä matkoja
kuin muut kohderyhmät, mutta käyttivät autoa muita ryhmiä vähemmän. Sen sijaan
sellaiset henkilöt, jotka eivät tehneet juuri ollenkaan verkko-ostoksia, tekivät hieman
vähemmän, mutta hieman pidempiä matkoja sekä ajoivat muita enemmän autolla.

Verkkokaupan yleistyessä sen liikenteellisiin vaikutuksiin on tarvetta kiinnittää yhä
enemmän huomiota. Liikenteellisiä vaikutuksia on tarve tarkastella osana liikennejär-
jestelmäsuunnittelua. On tarpeen huomioida kaupallisten keskusten vaikutukset toi-
siinsa, varastojen sijainti ja niiden vaikutukset jakelu- ja asiointimatkojen pituuteen.
Suunnittelussa tarvitaankin entistä enemmän eri toimijoiden yhteistyötä erilaisten toi-
siaan tukevien optimiratkaisujen löytämiseksi. Tarvitaan myös joustavia ratkaisuja ja
muunneltavia tiloja, jotta voidaan ottaa huomioon myymälätilan, oheistoimintojen,
noutopisteiden ja varastotilojen kehittyminen tulevaisuudessa. Erityisesti tarvitaan
huomiota keskisuurten ja pienten keskusten sekä kivijalkakauppojen kilpailukyvyn säi-
lyttämiseen. Verkkokaupan noutopisteet yhdistettynä esimerkiksi liityntäliikenteeseen
saattavat olla keino, jolla palveluiden säilyminen kohtuullisella etäisyydellä voidaan
turvata.

Kauppa pyrkii hyödyntämään hyvin saavutettavia ja riittävän kuluttajamäärän tur-
vaavia sijainteja. Joukkoliikenteen erityisesti raideliikenteen solmukohdat ovat suu-
rille yksiköille houkuttelevia sijainteja. Ne myös parhaimmillaan tulevat yhdyskuntara-
kenteen eheyttämispyrkimyksiä, joukkoliikenteen houkuttelevuutta ja vastaavat ihmis-
ten pyrkimykseen saada uusia elämyksiä ja sosiaalisia kontakteja.

Kun kauppakeskusten välinen kilpailu asiakkaista kasvaa, kuluttajille pyritään tarjoa-
maan yhä enemmän erilaisia oheispalveluja, mikä kasvattaa kauppakeskusten kokoja.
Suunnittelulle on haasteellista löytää optimi, jossa otetaan huomioon kaupan ja kulut-
tajien tarpeet ja toisaalta estetään asiointimatkojen pituuksien kasvu, suurten keskus-
ten liikenteelliset ongelmat ja samalla turvata järkevien logististen ratkaisujen mahdol-
lisuus.

95

6.6 	Verkkokauppa ja logistiikka

Suomen verkkokauppamarkkinoiden suurimmat logistiikan palveluyritykset ovat Posti,
DB Schenker ja Matkahuolto. Näistä Postilla on yleispalveluvelvoite, joka vaikuttaa
paitsi Postin oman toiminnan kannattavuuteen myös kilpailijoilta odotettavaan palve-
lutasoon. Suomen pakettimarkkinoiden kokonaisvolyymi oli vuonna 2011 noin 50 mil-
joonaa pakettia vuodessa. Tästä volyymista kotimaan pakettimarkkinoiden osuus oli
noin 80 % ja kansainvälisten markkinoiden noin 20 %.

Verkkokauppa on tehokkainta tiheästi asutuilla kaupunkiseuduilla
Verkkokaupan kasvun myötä kansainvälisen pakettiliikenteen osuus Suomen paketti-
volyymeista ja -liikevaihdosta on viime vuosina kasvanut. Yhä useampi verkkokauppa
käsittelee Pohjoismaita yhtenä markkina-alueena ja keskittää pohjoismaiset varaston-
sa esimerkiksi Etelä-Ruotsiin. Tämä lisää Suomeen ulkomailta suuntautuvaa pakettilii-
kennettä. Erään arvion mukaan Suomessa noin joka neljäs paketti liittyisi verkkokaup-
paan. Verkkokauppaan liittyvien pakettien määrän odotetaan kasvavan noin 10 % vuo-
dessa. Suomessa verkkokaupan jakelu on tehokkainta pääkaupunkiseudulla ja muilla
suurilla kaupunkiseuduilla, joilla saavutetaan riittävä asiakasmäärä ja -tiheys.

Pienet toimitusvolyymit, räätälöinti ja pikatoimitukset logistiikan tehokkuuden
haasteena
Verkkokaupan logistiikan haasteena on pienien toimituserien kustannus- ja palvelu-
tehokas käsittely ja operointi sekä tehokkaan paluulogistiikan järjestäminen palaute-
tuille tuotteille. Lisäksi verkkokaupan logistiikassa haasteena ovat suhteellisen suuret
tavaravahingot ja tavaroiden rikkoontumiset. Myös kustomoitavien tuotteiden kysyntä
on verkkokaupassa kasvamassa. Räätälöinti kuitenkin lisää toimitusketjun monimut-
kaisuutta entisestään. Kuluttajan käyttäytymisen muuttuminen on seurausta verkko-
kaupan palvelujen tarjonnan kehittymisestä: asiakkaan vaatimukset kasvavat sitä mu-
kaan, mitä nopeampia toimituksia ja parempia palveluja on tarjolla.

Logistiikkatoimijat verkostoituvat tarjoamaan yhteispalveluja verkkokauppatoimi-
joille
Nykyään logistiikkatoimija tarjoaa usein verkkokauppiaalle rajapinnan, johon on helppo
integroitua. Rajapinnan kautta verkkokauppa kytkeytyy valmiiseen logistiikkajärjestel-
mään, josta kullekin kauppiaalle räätälöidään sopiva kokonaisuus. Logistiikkatoimijan
tavoitteena on siis tuottaa räätälöity palvelu, joka kuitenkin perustuu vakioituihin toi-
mintoihin. Vakioitujen toimintojen kautta logistiikkatoiminnot saadaan tehokkaiksi.
Osa logistiikkatoimijoista tarjoaa verkkokauppiaalle jo myös tavaran toimittajat ja toi-
mituskanavat, kauppiaalle jää itse verkkokaupan pyörittäminen.

Pohjoismaat muodostavat jo nyt yhtenäisen verkkokaupan markkina-alueen
Monet suuret verkkokaupat käsittelevät Pohjoismaita yhtenä markkina-alueena, jol-
loin verkkokaupan varastojen sijainniksi valikoituu koko alueen kannalta keskeinen si-
jainti. Suomen maantieteellinen sijainti on auttamattomasti syrjässä tähän nähden, ja
Suomeen tuskin syntyy suuria verkkokaupan varastokeskuksia. Kauppiaan haasteena
on toimitusketjun muuttuminen lineaarisesta tavaravirrasta monimutkaiseksi verkos-
toksi, joka koostuu myymälöistä, jakelukeskuksista ja noutopisteistä. Puhtailla verk-
kokauppiailla on haasteena toimittaa tilaukset nopeasti ja tehokkaasti ilman olemassa
olevaa myymäläverkostoa. Perinteisille kivijalkakauppiaille taas haasteena on vanho-
jen toimitusketjujen muuntaminen vastaamaan uusiin haasteisiin.

Verkkokaupassa palautusmahdollisuudet korostuvat
Verkkokaupan asiakkaat arvostavat nopeaa ja helppoa palautusmahdollisuutta, oli se
sitten paikalliseen liikkeeseen tai palautuskuljetuksena varastoon. Palautusten määrän

96

kasvu tarkoittaa sekä suurempaa tilan tarvetta palautettaville tuotteille että suurempaa
logistiikan henkilöstöä, jotta palautukset voidaan käsitellä. Elintarvikkeita ja halpoja
tuotteita ei juurikaan palauteta. Vaateista ja kengistä palautetaan jopa 61 %. Kirjoista
ja CD- ja DVD-levyistä palautetaan noin 16 % ja multimediaelektroniikasta noin 9 %.

Verkkokauppa luo painetta varastojärjestelmien kehitykselle
Verkkokaupan kasvun ja kuluttajan vaatimusten muuttumisen myötä tarve ennusteille
ja ajantasaisille varastojärjestelmille kasvaa. Jotta tuotteet voidaan toimittaa mahdol-
lisimman nopeasti kuluttajalle, tilattua tuotetta pitäisi olla varastossa lähellä. Samaan
aikaan varastot ja niiden kiertoajat pyritään pitämään mahdollisimman pieninä.
Tehokkaat varastonhallintajärjestelmät mahdollistavat myös uusia malleja toimitusten
keräilyyn. Varastosta keräilyn ja myymälästä keräilyn rinnalle on muodostumassa hy-
bridimalli, jossa tilaukset kerätään varastosta tai myymälästä sen mukaan, mikä kun-
kin tilauksen kohdalla on tehokkainta. Voi syntyä myös verkkokaupan jakeluvarastojen
ja perinteisten myymälöiden hybridejä lähelle loppuasiakasta (Kaupunkiterminaalin ja
vähittäiskaupan yhdistelmä, jossa on huomioitu sekä verkkokaupan keräily ja toimituk-
set että suoramyynti.).

Suurten varastojen lisäksi muutostarpeita kohdistuu liikkeiden ja toimituspisteiden
tilankäyttöön. Verkkokaupan ja sen palautusten kasvaessa pienten päivittäistavara-
kauppojen ja kioskien nykyiset pienet varastotilat käyvät nopeasti riittämättömik-
si. Esimerkiksi kioskin toimiminen noutopisteenä lisää asiakaskäyntejä ja liikennettä,
mikä on huomioitava pysäköintialueen laajuudessa ja liikenteen suunnittelussa.

Kuluttajien mahdollisuudet tuotteiden saamiseksi monipuolistuvat
Tavara voidaan toimittaa kuluttajalle eri tavoin: kotiin jakeluna, noutona noutopistees-
tä tai noutona myymälästä. Jakelun tehostamisen kääntöpuolena on asiakastyytyväi-
syys: jakeluratkaisut ovat tyypillisesti kompromisseja asiakkaiden kokeman palveluta-
son ja jakelun kustannustehokkuuden välillä.

Noutopisteet yleistyvät nykyisestä
Noutopisteitä on kolmea päätyyppiä: nouto myymälästä (tai sen parkkipaikalta), kol-
mannen osapuolen toimipisteestä (esim. huoltoasema tai kioski) sekä lokerikko/auto-
maatti. Noutopisteiden rooli suomalaisissa jakelujärjestelmissä on perinteisesti ollut
vahva, ja niiden asema vahvistunee entisestään jatkossa. Kaikki suuret verkkokaupan
logistiikkatoimijat Suomessa kasvattavat noutopisteverkostojaan; myös pakettiauto-
maattien määrä on kasvussa.

Noutopisteen yhteydessä on oltava hyvät liikenneyhteydet sekä muita palveluita.
Henkilöautoilijoita palvelevien noutopisteiden yhteydessä on myös oltava pysäköinti-
mahdollisuus. Noutopisteiden sijoittumiseen vaikuttaakin oletettu kulkumuoto: huol-
toasemasijainnit palvelevat autoilijoita, keskustasijainnit joukkoliikenteen käyttäjiä.
Ruutukaava-alueella kuluttajan kipuraja noutopisteen etäisyyden suhteen on toimijoi-
den havaintojen mukaan muutama kilometri. Lisäksi noutopisteen käyttämiseksi nou-
dettavan tuotteen on oltava kädessä kannettavan kokoinen.

Viimeisten kilometrien jakelu on haastavinta toteuttaa kustannustehokkaasti
Viimeisten kilometrien jakelu on usein suhteessa kallein osa toimitusketjua. Viimeisten
kilometrien jakelun ominaispiirteet vaihtelevat jaeltavan tavaran tyypin mukaan.
Halvoille tuotteille kuten elintarvikkeille ja päivittäistavaratuotteilla tärkeää ovat esi-
merkiksi jakelun aikaikkunat ja frekvenssi. Keskihintaisille tuotteille kuten kirjoille taas
toimittaminen noutopisteisiin tai automaatteihin on hyvä vaihtoehto. Kalliille tuotteille
kuten elektroniikalle tärkeää on esimerkiksi turvallinen toimitus.

97

Viimeisten kilometrien jakelun kustannustehokkuuden kannalta merkittävin tekijä toi-
mitus-/noutopisteiden määrän lisäksi on toimituksille annettu aikaikkuna. Mitä väljem-
pi aikaikkuna on, sitä kustannustehokkaampaa ja ympäristöystävällisempää jakelu on.
Toimituspisteiden tulisi sijaita mahdollisimman lähellä toisiaan, jolloin jakelukierrok-
set on tehokasta suorittaa. Lisäksi noutopisteverkon tulisi olla mahdollisimman keski-
tetty ja optimaalinen, ettei niitä ole turhaan liikaa. Mitä tiheämpi ja hajanaisempi nou-
topisteverkko on, sitä suuremmat ovat logistiikkakustannukset. Kotiin jakelussa ongel-
mana on tiukka aikaikkuna ja se, että usein asiakas ei ole paikalla vastaanottamassa
tavaraa. Näin tavara joudutaan toimittamaan useaan otteeseen (kustannus- ja ekote-
hokkuuden huononeminen). Kotiin jakelu on houkutteleva toimitustapa elintarvikkeille
sekä suurille tuotteille kuten kodinkoneille ja huonekaluille.

Verkkokauppa tuo kehityspaineita kaupunkilogistiikalle
Kaupunkilogistiikan tärkeimpiä kehittämiskohteita ovat pysäköintipaikat, lastaus- ja
purkausalueet sekä tavaroiden vastaanottotilat. Kuormaukseen tarkoitettuja pysäköin-
tipaikkoja on yleensä liian vähän ja nykyisetkin paikat ovat usein muussa kuin tavara-
liikenteen käytössä. Ongelmana on myös näiden paikkojen usein toiminnallisesti huo-
no sijainti ja niiden puutteellinen suunnittelu tai ahtaus. Pysäköinti- ja lastaus-/purku-
paikkojen puutteet aiheuttavat ongelmia kuljettajille, lisäävät tavaran rikkoutumisen
riskiä sekä aiheuttavat jakelun pitkittymistä (jakeluauton seisonta-aika). Myös riittä-
mättömät opasteet aiheuttavat ongelmia.

Robottiajoneuvoilla on sovelluskohteita logistiikkaketjun eri vaiheissa. Varastointi-
toiminnoissa niitä käytetään jo nyt, mutta automatisointi tulee kasvamaan edelleen.
Seuraava kehitysaskel on robottiajoneuvojen käytön laajeneminen tieliikenteeseen.
Teknologian on kuitenkin vielä kehityttävä, ja ratkottavaa on lainsäädännössä, asen-
teissa ja vastuukysymyksissä.

6.7 	Verkkokaupan logistiikka tulevaisuudessa

Logistiikka ratkaisut perustuvat olemassa oleviin konsepteihin, jotka kehittyvät ny-
kyisestä
Lähitulevaisuuden logistiikkaratkaisut perustuvat todennäköisesti olemassa oleviin
konsepteihin ja verkostoihin. Noutopisteverkostoihin perustuvat mallit näyttäisivät ole-
van trendinä Euroopassa; Suomessa toimintamalli on ollut vakiintuneessa käytössä jo
pitkään. Sen sijaan elintarvikkeiden verkkokauppa on Suomessa vielä vähäistä, ja sa-
moin sen logistiikkaratkaisut ovat vielä kehittymättömiä.

Yleistyvät logistiikkaratkaisut ovat tuotekohtaisia
Tulevaisuudessa noutopisteet tulevat edelleen yleistymään erityisesti halpojen ja kes-
kihintaisten kestokulutushyödykkeiden jakelussa. Näiden tavaroiden verkkokauppa
kasvaa edelleen. Elintarvikkeiden verkkokauppa kasvaa, mutta hitaasti. Suoraan kotiin
toimitukset pysyvät yleisimpänä toimitusmuotona jonkin aikaa, mutta lämpösäädellyt
lokerikot asuntoalueilla lisääntyvät hiljalleen. Suoraan kotiin toimituksia suosivat lap-
siperheet arkisin sekä vanhukset ja huonokuntoiset. Jää nähtäväksi, mikä on kotiinkul-
jetusten ja noutopisteiden suhde jatkossa. Suuria tavaroita kuten huonekaluja ja ko-
dinkoneita toimitetaan edelleen suoraan kotiin toimituksina. Näihin toimituksiin liittyy
enenevässä määrin lisäarvopalveluja asiakkaalle (esimerkiksi koko huoneiston kalus-
teiden kokoaminen ja sisustuspalvelu tms.). Myös logistiikkatoimijoiden tarjoamat lisä-
arvopalvelut verkkokauppiaille lisääntyvät. Tarjotaan tavaran toimittajat, pakkaaminen,
tuotteiden käyttöönottoneuvontaa jne.

98

Palautuslogistiikka pyritään yhdistämään osaksi toimitusverkostoa
Palautuslogistiikan ja jakelun kustannukset pyritään pitämään kuitenkin mahdollisim-
man alhaisina. Logistiikka kehitetään edelleen ja erilaisia yhteistoimintamalleja palau-
tuslogistiikkaan ja viimeisten kilometrien jakeluun syntynee. Lisäksi noutopistever-
kostoa on tarpeen optimoida siten, että eri toimijoiden noutopisteet sijaitsisivat sa-
moissa paikoissa. Noutopisteitä ei saisi olla liikaa vaan tarvitaan keskittämistä ja opti-
mointia asiointipisteisiin ja liikenteen solmukohtiin mm. kaavoituksen keinoin. Yhteis-
toiminnalla voidaan palautuksissa ja jakelussa saavuttaa mittakaavaetuja ja liiketoi-
minnan kannattavuus paranee. Suomeen syntynee eri logistiikan toimijoille” puolueet-
tomasti” noutopisteitä tarjoavia noutopisteyrityksiä, kuten Euroopassa on tapahtunut.

Uusia logistiikkaratkaisuja voi mahdollistua lainsäädäntömuutosten myötä
Yhteistoiminnan esteenä suurten toimijoiden kesken voi olla kilpailulainsäädäntö, kul-
jetusalan säädökset, tuotteita koskevat säädökset tms. seikat. Pakettien, elintarvikkei-
den jakelua voidaan yhdistää myös henkilökuljetuksiin tai muihin palveluihin erityisesti
koskien maaseudun toimituksia, vanhuksia ja huonokuntoisia. Toimitukset voivat olla
myös osa liikenne palveluna ajattelun mukaista tarjottavaa palvelupakettia (taksimat-
kat, auton vuokraus, elintarvikkeiden toimitus kotiin, joukkoliikenne jne. yhtenä koko-
naisuutena).

6.8 	Verkkokauppa maankäytön ja liikenteen
suunnittelussa

Monikanavaisen kaupan toimintamallit korostavat hyvien sijaintien merkitystä kaupun-
kirakenteessa. Verkkokauppa ei yksinään johda yhteen tietynlaiseen kaupunkiraken-
teeseen. Verkkokaupan myötä autokaupungin on mahdollista vahvistua. Samoin voivat
vahvistua myös hyvin joukkoliikennevälineillä saavutettavat jalankulku- ja pyöräilykes-
kustat. Hyvät ja monipuolisesti toimintoja sekoittavat keskustat ja keskukset houkut-
televat ihmisiä. Sen sijaan vähemmän houkuttelevissa ympäristöissä ei jatkossa tarvit-
se uusien toimitustapojen myötä välttämättä asioida. Mitä toimivampaa, saavutetta-
vampaa ja viihtyisämpää kaupunkisuunnittelun tuottama ympäristö on, sitä paremmat
edellytykset sillä on säilyä sellaisena.

Koska verkkokaupan kehittyminen seuraa ja jopa voimistaa kaupunkirakenteen muu-
tostrendejä, voi ei-toivottuja kehityssuuntia olla yhä vaikeampi muuttaa. Maankäytön
ja liikennesuunnittelun näkökulmasta haasteena on, että verkkokaupan ja monikana-
vaisuuden myötä keskeisimmät ratkaisut ovat aiempaa enemmän kaavoituksen ulottu-
mattomissa. Tulevaisuudessa suuret ja laajaa valikoimaa tarjoavat kaupat voivat olla
fyysiseltä kooltaan pieniä, mutta pystyvät silti viemään markkinoita kilpailijoilta, ja si-
ten muuttamaan seudullisia painopisteitä. Kaavoituksella ja maankäytön suunnittelul-
la voidaan vaikuttaa liikkeiden ulkopuolella olevien erillisten noutopisteiden sijaintiin
ja niiden liikenteellisiin vaikutuksiin, mutta kokemusten mukaan noutopisteet syntyvät
yhä enemmän muiden toimintojen yhteyteen, kuten kauppoihin, joukkoliikenteen sol-
mukohtiin, huoltoasemille, parkkihalleihin. Se tarkoittaa, että tulevaisuudessa perin-
teinen toimialajako päivittäistavarakauppaan, erikoiskauppaan, kunnallispalveluihin ja
varastoihin ei toimi, vaan yhä enemmän syntyy yhteiskonsepteja, jotka yhdistävät kaik-
kia näitä toimintoja saman katon alle yhdeksi kokonaisuudeksi. Syntyy kunnallisia kir-
jastoja ja päiväkoteja, jotka tarjoavat samalla mahdollisuuden noutaa päivittäistavara-
ostokset lasten hakemisten ohella.

99

Entistä tärkeämpää on siis pyrkiä vaikuttamaan siihen, minne toimintoja ylipäänsä si-
joitellaan suhteessa muihin toimintoihin ja liikenneyhteyksiin. Kun digitalisaatio muut-
taa kaupan lisäksi myös työntekoa ja vapaa-aikaa, yhdyskuntarakenteen määrittäväk-
si tekijäksi muodostuu, minne arjen fyysistä läsnäoloa vaativat toiminnot sijoittuvat eli
missä asiakkaat fyysisesti arjessaan ovat ja liikkuvat.

Pidemmällä aikavälillä näyttäisi siltä, että kaupan tarve fyysisen liiketilalle voisi vähen-
tyä aivan parhaimpia sijainteja, kuten keskustoja ja suuria alakeskuksia, lukuun otta-
matta. Verkkokaupan myötä syntyy painetta tiivistää maankäyttöä niiden keskusten ja
palveluiden lähelle, jotka tarjoavat elämyksiä ja joissa halutaan viettää aikaa. Siksi suu-
ret keskukset ja keskusta alueet houkuttelevat edelleen. Perinteisillä kauppakeskuksilla
ja isoilla marketeilla on roolinsa myös tulevaisuudessa. Ne toimivat entistä enemmän
ostos- ja muita vapaa-ajan elämyksiä yhdistävinä keskuksina. Sen sijaan joidenkin eri-
koistavaroiden kauppa saattaa siirtyä entistä enemmän verkkoon ja varsinaiset kaupat
muuttuvat showroomeiksi, jotka voivat sijaita kauppa-/elämyskeskuksissa ja toimivat
verkkokaupan tilaus- ja toimituspisteinä.

Samalla kun parhaimmat sijainnit kehittyvät, syntyy väistämättä alueita, jotka menet-
tävät merkittävyyttään seudullisessa rakenteessa. Verkkokaupan yleistyessä on keski-
kertaisissa sijainneissa (lähiöt, pienet alakeskukset) uhkana palveluiden kaikkoaminen
fyysisesti. Mutta vaikka liiketilojen tarve voi pienentyä, verkkokauppa voi kuitenkin tar-
koittaa näille alueille parantunutta palvelutasoa ja valikoimaan määrää. Kaavoituksen
keskeinen kysymys onkin tasapainotella sen kanssa, miten tarjota mahdollisuus tu-
kea kasvua parhaimmilla alueilla ja samalla varmistaa seudun tasapainoinen kehitys
eri keskusten välillä. Kaupunkipolitiikan- ja suunnittelun haasteeksi nousee erityises-
ti, miten nykyisin keskisuuria keskuksia kehitetään. Näyttäisi, että niillä on kolme tietä:
kasvaa isoksi elämyskeskukseksi, pienentyä tarjoamaan vain peruspalvelut noutopis-
teiden kautta tai löytää kokonaan uusi konsepti paikalliskeskuksille.

Pienet keskukset ja haja-asutusalueet sen sijaan näyttäisivät hyötyvän verkkokaupas-
ta noutopistetoiminnan kautta, sillä verkkokauppa mahdollistaa palveluiden nykyistä
paremman saatavuuden ja laajan palveluvalikoiman kotiinkuljetusten ja noutopistetoi-
minnan avulla. Haja-asutusalueet ja syrjäseudut joutuvat kuitenkin tinkimään toimi-
tusajoista tai maksamaan tiheästi asuttuja seutuja korkeammat kustannukset.

Verkkokaupan myötä perinteinen kaupan jakeluliikenne voi hieman vähetä, mutta
vastaavasti toimitusten tuoma lisäliikenne kasvattaa jakeluliikennettä huomattavas-
ti kokonaisuutena. Lisäliikenne on tarpeen huomioida myös verkkokaupan toimituk-
sia hoitavien kauppojen ja kioskien tonttien suunnittelussa ja liikenteen järjestelyis-
sä. Verkkokaupan toimituspisteiden lisääntyminen ahtaassa kaupunkirakenteessa tuo
omat lisähaasteensa, kun jakelukuljetukset lisääntyvät. Pääkaupunkiseudulla jakelu-
kuljettajalta menee suuri osa ajasta odotteluun ja pysäköintipaikan hakemiseen. Siellä
lastaus- ja purkupaikat voivat sijaita hyvin hankalissa ja ahtaissa paikoissa. Kuljettaja
joutuu usein kävellen toimittamaan lasteja pitkänkin matkaa, joka vie kallista jakelu-
auton jakeluaikaa.

100

Lähteet

Doherty, Ellis-Chadwick. E-tailing: the past, the present, and the future. International
Jounarl of Retail & Distribution management, Vol 38, 2010.

HBR. 2011. “Retail Isn’t Broken. Stores are.”, Harvard Business Review, Dec 2011.

Taloussanomat. 2013. Robotit vähentävät varastojen työvoimatarvetta. 19.9.2013.
http://www.taloussanomat.fi/paivittaistavarat/2013/09/19/robotit-vahentavat-varastojen-

tyovoimatarvetta/201313104/12.

Adell, Emeli. 2013. E-shopping: what benefits can it really bring? Esitys ECOMM-
konferensissa 29.5.2013.

Barrett, A. 2015. Retail in London: Looking Forward. Greater London Authority / GLA
Economics.

Bell, Gallino, Moreno. How to Win in an Omnichannel World. MIT Sloan Management
Review, Fall 2014.

Bestufs II 2008. Best Urban Freight Solutions. Deliverable D 2.4 part I. Best
Practice Update (2008), Updated Handbook from year 2001. E-commerce and urban
freight distribution (home shopping). 6th framework programme for research and
technological development.

BESTUFS II. 2008. Deliverable 2.4 Part I, Best Practice Update, Updated Handbook
from Year 2001. E-commerce and urban freight distribution (home shopping). Sixth
framework programme for research and technological develompent: Integrating
and Strengthening the European Research Area (2002–2006), Sustainable Surface
Transport.

Boyer, K.K., Prud’homme, A.M. & Chung, W. 2009. The last mile challenge: evaluating
the effects of customer density and delivery window patterns. Journal of business
logistics, vol. 30, No. 1, 2009.

Braam-Mesken, Ossel. 2014. CBRE Global Investors portfolio E-RISC tool, Omni-
Channel Retail. CBRE White Paper, Feb 2014.

Brusch, M. & Stüber, E. 2013. Trends in logistics in the German e-commerce and the
particular relevance of managong product returns. LogForum 9 (4), 293–300.

Brynjolfsson, Hu, Rahman. “Competing in the Age of Omnichannel Retailing”,
MITSloan Management Review, Summer 2013.

Christensen, M. ja Tedlow, R. 2000. Patterns of Disruption in Retailing. Harvard
Business Review, Jan-Feb 2000.

Coulthard, D. 2001. eCommerce and the Region: Not Necessarily an Unequivocal
Good. 14th Bled Electronic Commerce Conference.

Deloitte. 2014. The shed of the future. E-commerce: its impact on warehouses. A
Deloitte Insight Report, Real Estate. London 2014.

Deloitte. 2015. Tecnology, Media & Telecommunications Predictions 2015.
#TMTpredictions.

DHL. 2014a. Logistics trend radar. Version 2014. DHL Customer Solutions &
Innovation.

DHL. 2014b. Self-driving vehicles in logistics. A DHL perspective on implications and
use cases for the logistics industry.

DHL. 2014c. Unmanned aeraial vehicles in logistics. A DHL perspective on
implications and use cases for the logistics industry.

101

Farag, S., Krizek, K.J. & Dijst, M. 2006a. E-Shopping and its Relationship with In-store
Shopping: Empirical Evidence from the Netherlands and the USA. Transport Reviews,
vol. 26 no. 1 pp. 43-61.

Farag, S., Weltevreden, J.W.J., Van Rietbergen, T., Dijst, M., Van Oort, F.G., 2006b.
E-shopping in the Netherlands: does geography matter? Environment and Planning,
vol. 33, no. 1, pp. 59–74.

Gavet, M. 2014. How We Did It… The CEO of Ozon on Building an e-Commerce Giant
in a Cash-Only Economy. Harvard Business Review, July–August 2014.

Gevaers, R, Van de Voorde, E, Vanelslander, T. 2009. Characteristics of innovations in
last mile logistics - using best practices, case studies and making the link with green
and sustainable logistics. Association for European Transport and contributors.

Gevaers, R. 2013. Evaluation of innovations in B2C last mile, B2C reverse & waste
logistics. Universiteit Antwerpen, Faculteit Toegepaste Economische Wetenschappen.

Gorman, S. 2002a. Where Are the Web Factories: The Urban Bias of E-Business
Location. Tijdschrift voor economische en sociale geografie, vol. 93, no. 5, pp.522-536.

Graham, S. 2002b. Bridging Urban Digital Divides? Urban Polarisation and
Information and Communications Technologies (ICTs). Urban Studies, vol. 39, no. 1,
pp. 33– 56.

IBM, 2014. .Authenticity and advantage in an omnichannel world. IBM Omnichannel
Commerce White Paper, Apr 2014.

ING. 2013. Winkelrevolutie in de regio. Kwartaalbericht Regio’s. ING Economisch
Bureau. Saatavilla:
http://research.economicboardutrecht.nl/wp-content/uploads/2014/10/2014_ING_Winkelrevolutie_in_de_

regio.pdf

JLL 2013. E-commerce boom triggers transformation in retail logistics. Driving a
global wave of demand for new logistics facilities. Jones Lang LaSalle, November 2013.

Kalenoja, H., Vihanti, K., Voltti, V., Korhonen A. & Karasmaa, N. 2008. Liikennetarpeen
arviointi maankäytön suunnittelussa. Ympäristöministeriö. Helsinki: Edita Prima Oy.
Suomen ympäristö 27/2008.

KSV 2013. Elinkeinoelämän liikennetarpeet. Helsingin citylogistiikan ja
asiakasliikenteen kehittämistarpeet – esiselvitys. Helsingin kaupunki,
Kaupunkisuunnitteluvirasto.

Lahtinen, H. & Pulli J. (toim.) 2012. Logistiikkakeskuksen kehittäjän käsikirja. Etelä-
Suomen logistiikkajärjestelmän kehittäminen -hanke 2009-2012 (ESLogC). ISBN 978-
952-93-1164-4

Lehti, M., Rouvinen, P. & Ylä-Anttila, P. 2012. Suuri Hämmennys: Työ ja tuotanto
digitaalisessa murroksessa. Helsinki: Taloustieto Oy (ETLA B254).

Lierow, M., Janssen, S. & D’Incà, J. 2014. Disruptive logistics. The new frontier for
e-commerce. Oliver Wyman 2014.

Liikennevirasto. 2012. Henkilöliikennetutkimus 2010–2011. Liikennevirasto,
liikennesuunnitteluosasto. Helsinki 2012.

Lindeqvist, M, Kantele, S., Räty, P., Elolähde, T. & Vihervuori, M. 2012. HLJ 2015 –
Liikkumistottumukset Helsingin seudulla 2012. HSL:n julkaisuja 27/2013.

LVM 2013. Postimarkkinan tulevaisuudennäkymät. Konsulttiselvitys. Liikenne- ja
viestintäministeriön julkaisuja 16/2013.

MacKenzie, Meyer, Noble. How retailers can keep up with consumers.
McKinsey&Company, Oct 2013.

102

Newswire ISIC. 2013. E-commerce is changing how retailers use real estate, panelists
say. Newswire ICSC, 19.11.2013.

Newswire ISIC. 2013. Physical stores ramp up technology investments to compete
with Internet titans. Newswire ICSC, 21.5.2013.

PostNord 2014. Verkkokauppa Pohjoismaissa 2014.

Rahn, Mawad. 2015. Real-Life Stores Regain Cool as Web Lacks Hands-On Deals.
Bloomberg, 20.1.2015.

Reiman, J. 2014. 2011/83/EU-direktiivin aiheuttamat muutokset ja niiden toteutuksen
määrittely. Hämeen ammattikorkeakoulu, Logistiikan koulutusohjelma.

Rigby, D. 2011. The Future of Shopping. Harvard Business Review, Dec 2011.

Rigby, D. 2014. Digital-physical mashups. Harvard Business Review, Sep 2014.

Rigby, Miller, Chernoff, Tager. 2013. Digital Darwinism: Winning with the best of
digital and physical. Bain retail holiday newsletter, 19.12.2013.

Rigby, Serow, Tager, Cheris. 2014. Spotlight on technology. Bain retail holiday
newsletter issue 2, 17.11.2014.

Rigby, Serow, Tager, Mark. 2014. The sprint toward Christmas. Bain retail holiday
newsletter issue 3, 3.12.2014.

RREEF. 2012. Bricks and Clicks: Rethinking Retail Real Estate in the E-commerce Era.
Research Report, RREEF Real Estate, A member of Deutsche Bank Group.

Shopping Centers Today. 2013. Stores are key to omni-channel success. Shopping
Centers Today, Jul 2013.

Shopping Centers Today. 2014a. Bricks beat clicks. Shopping Centers Today, Sep
2014.

Shopping Centers Today. 2014b. Shopping without the schlepping. Shopping Centers
Today, March 2014.

Slate. 2012. I Want It Today. Slate, web edition, July 11th 2012. Saatavilla:
http://www.slate.com/articles/business/small_business/2012/07/amazon_same_day_delivery_how_the_e_

commerce_giant_will_destroy_local_retail_.html

Stevenson, W. J. 2007. Operations Management. 9th edition. McGraw-Hill/Irwin, New
York. ISBN 978-0-07-110754-9.

Tilastokeskus. 2014. Väestön tieto- ja viestintätekniikan käyttö 2014. Tiede, teknologia
ja tietoyhteiskunta 2014.
http://www.stat.fi/til/sutivi/2014/sutivi_2014_2014-11-06_fi.pdf

Tyler et al. 2012. The Means: to change places for the better. The relevance of parking
in the success of urban centres-A review for London Councils London councils.
http://www.londoncouncils.gov.uk/policylobbying/transport/parkinginlondon/parkingurban.htm

UPS. 2014. UPS Pulse of the Online Shopper, A customer experience study. UPS,
comScore, Jun 2014.

Waris H.& Paloheimo H.2015. Joukkoistetut kuljetukset- Esiselvitys Taksipalvelut,
kimppakyydit ja tavarakuljetukset. Trafin tutkimuksia 8/2015.

Weltevreden, J. & Atzema, O. & Frenken, K. 2005. Evolution in city centre retailing:
the case of Utrecht (1974–2003). International Journal of Retail & Distribution
Management, vol. 33 no. 11, pp. 824 - 841.

Weltevreden, J.W.J & Rotem-Mindali, O. 2009. Journal of Transport Geography, vol. 17,
no. 2, pp. 83–92.

103

Weltevreden, J.W.J. 2006a. City Centres in the Internet Age; Exploring the Implications
of B2C E-commerce for Retailing at City Centres in the Netherlands. PhD dissertation.
Utrecht: Faculty of Geosciences, Utrecht University. Saatavissa:
http://igitur-archive.library.uu.nl/dissertations/2006-0802-204645/full.pdf

Weltevreden, J.W.J. 2006b. City Centres in the Internet Age; Internet adoption by
retailers in the Netherlands: Does geography matter? PhD dissertation. Utrecht:
Faculty of Geosciences, Utrecht University. Saatavissa:
http://igitur-archive.library.uu.nl/dissertations/2006-0802-204645/full.pdf

Wohlrab, J., Harrington, T.S. & Srai, J.S. 2012. Last Mile Logistics Evaluation -
Customer, Industrial and Institutional Perspectives. POMS 23rd Annual Conference,
Chicago, Illinois, U.S.A. April 20 to April 23, 2012. Institute for Manufacturing,
University of Cambridge, UK

Tilastot

•	 Tilastokeskus, Väestön tieto- ja viestintätekniikan käyttötutkimukset 2005–2014

•	 Tilastokeskus, Kuluttajabarometri

•	 TNS Gallup, Kaupan liitto, Asml, Verkkokauppatilastot vuosina 2010–2014

•	 TNS Connected Life 2014, Growth through Consumer Insight 5.11.2014

•	 Google Our Mobile Planet, toukokuu 2013

•	 Ecommerce Europe -tilastot

•	 ”European B2C E-commerce Report 2014”, Ecommerce Europe

•	 “Western Europe B2C E-commerce Report 2014”, Ecommerce Europe

•	 “Northern Europe B2C E-commerce Report 2014”, Ecommerce Europe

Logistiikkahaastattelut

Haastateltavat:

•	 Janne Reiman (Kehityspäällikkö/Matkahuolto); haastateltu 31.3.2015

•	 Kyösti Orre (Johtava asiantuntija, logistiikka / Yleinen teollisuusliitto YTL);
haastateltu 8.4.2015

•	 Jaakko Kaidesoja (Vice President, Strategy and Development, e-Commerce /
Posti); haastateltu 8.4.2015

•	 Antti Jarva (Head of Parcel, Land Transport Finland / DB Schenker);
haastateltu 10.4.2015

•	 Pekka Aaltonen (Toimitusjohtaja / Logistiikkayritysten Liitto ry);
haastateltu 21.4.2015

Kysymykset:

•	 Miten näette verkkokaupan kehittyvän yleisesti ja eri tuoteryhmissä? Lisääntyykö
elintarvikkeiden/päivittäistavaroiden verkkokauppa?

•	 Väheneekö fyysisten kauppojen määrä tai tilantarve?

•	 Mikä on verkkokaupan logistiikan ja jakelun nykytila yleisesti?

•	 Millaisia logistiikkajärjestelmiä teillä on käytössä verkkokaupassa
(toimitusketjun hallinnassa, varastoinnissa, jakelussa, asiakkaan vastaanotossa,
tilaus-toimitusprosessissa)?

•	 Poikkeavatko eri päätuoteryhmien (päivittäistavarat/elintarvikkeet vs.
kestokulutus- ja muut hyödykkeet) logistiikkajärjestelmät toisistaan?
Millä tavoin?

•	 Mitkä ovat verkkokaupan eri logistiikkajärjestelmien ja -toimintojen (varasto,
jakelu, SCM, tilaus-toimitusprosessi jne.) keskeiset ongelmat ja haasteet?

•	 Millaisten logistiikkajärjestelmien näette yleistyvän / lisääntyvän (koskien eri
tuoteryhmiä ja yleisesti)?

•	 Yleistyvätkö kotiin toimitukset vai toimitukset vastaanottopisteisiin?

•	 Mikä on vastaanottopisteiden kehityssuuntaus?

•	 Millaisia varastoja tulee olemaan? Jaellaanko kaupasta vai varastoista?

•	 Mitkä ovat mielestänne verkkokaupan ja sen logistiikan tulevaisuuden
skenaariot?

•	 Miten verkkokaupan kehitys ja sen eri logistiikkajärjestelmät mielestänne
vaikuttavat

•	 henkilöliikenteen (asiointiliikenne) määrään ja ominaispiirteisiin?

•	 tavaraliikenteen määrään ja ominaispiirteisiin (suuntautuminen esim.
koteihin, vastaanottopisteisiin, kuljetustiheys jne.)?

•	 fyysisten kauppojen määrään ja palveluihin?

•	 muihin kauppojen ominaispiirteisiin?

•	 maankäyttöön (mm. kaupunkien maankäytön, tonttien
suunnittelutarpeisiin, mitoituksiin tms.)?

•	 katujen/teiden ja liikenteen suunnittelutarpeisiin?

•	 liikenteen päästöjen määrään ja muihin ympäristövaikutuksiin (esim.
melu jne.)?

Liite 1

Kauppahaastattelut

Haastateltavat:

•	 Irmeli Rytkönen (Toimitusjohtaja, Gigantti); haastateltu 14.4.2015

•	 Jukka Ranua (Verkkokaupan kehityspäällikkö / HOK-Elanto);
haastateltu 13.4.2015

•	 Timo Heikkilä (Aluejohtaja / Kesko); haastateltu 17.4.2015

•	 Jesper Lindqvist (Kauppiasharjoittelija / K-supermarket);
puhelinhaastattelu 28.4.2015

Haastatteluiden teemat:

•	 Miltä näyttää päivittäistavaran tulevaisuus ja verkkokauppa?

•	 Mitkä ovat nousevat trendit?

•	 Miten näette uusien globaalien verkkokaupantoimijoiden (Amazon, Zalando)
tulon Suomen markkinoille? Missä tuotteissa tämä on todennäköisintä?

•	 Mitä pitäisi tapahtua, jotta verkkokaupan osuus kasvaisi merkittävästi?
Missä ovat suurimmat esteet? Miten todennäköiseltä verkkokaupan laaja
yleistyminen näyttää?

•	 Miten näette monikanavaisen kaupan eli fyysisen ja digitaalisen kaupan
yhdistymisen?

•	 Miten näette monikanavaisen kaupan muuttavan verkkoasioinnissa ja
liiketila-asioinnin välistä suhdetta. Mitä muutoksia se toisi nykyiseen verrattuna?

•	 Miten näette erilaiset showroom-toiminnan yleistymisen?

•	 Miten näette tavarantoimitusten yleistymisen ja vaikutukset kauppaan
verkkokaupan kasvun myötä?

•	 Miten näette kotiinkuljetuksen ja noutopisteiden yleistymisen?

•	 Miten näette palautusten toimintatapojen kehityksen?

•	 Minkälaisia muutoksia teidän näkökulmastanne verkkokauppa tuo
taustalogistiikkaan, varastointiin ja keräilyyn suhteessa nykyiseen?

•	 Minkälaisia muutoksia verkkokauppa tuo liiketilojen tarpeelle?

Liite 2

Liite 3

Verkkokauppatyöpaja

Verkkokaupan työpajan (21.5.2015) osallistujat:

•	 Aaltonen, Pekka, Logistiikkayritykset

•	 Elo Aila, Uudenmaan liitto

•	 Halme Heikki, Keskuskauppakamari

•	 Heikkilä Timo, Kesko

•	 Herneoja Anne, Liikennevirasto

•	 Joutsensaari Jarmo (liikennejärjestelmä, logistiikka)

•	 Jylhä Sanna, Ympäristöministeriö

•	 Järvinen Oula, Kaupan liitto

•	 Kaidesoja Jaakko; Kari Nykänen, posti

•	 Katajisto Katajisto, Ympäristöministeriö

•	 Kuutti Anu, Helsingin kaupunki

•	 Jarva, Antti, DB Schenker

•	 Luukkonen Elina, Helsingin kaupunki

•	 Maarttola Minna, Helsingin kaupunki

•	 Melander Markus (liikenne- ja väylätiedot)

•	 Mäkelä, Kaisa, Ympäristöministeriö

•	 Normo Pekka, ympäristöministeriö

•	 Nurmi Juha, Ympäristöministeriö

•	 Pikkarainen Henna, Helsingin kaupunki

•	 Ranua Jukka, HOK-Elanto

•	 Reiman Janne, Matkahuolto

•	 Räsänen Mikko, Trafi

•	 Serola, Seppo, Liikennevirasto

•	 Tapaninen Ulla, Helsingin kaupunki

•	 Vihervuori Marko, Helsingin seudun liikenne

•	 Vähätörmä Erkki, Uudenmaan liitto

•	 Örre Kyösti, Yleinen Teollisuusliitto

•	 Heinonen Jori, Realprojekti Oy

•	 Hietala Markku, , Realprojekti Oy

•	 Jokinen Olli, Sito Oy

•	 Lautso Jenni, Sito Oy

•	 Salanne Ilkka, Sito Oy

•	 Seppä Iida-Maria, Sito Oy

•	 Valli Raisa, Sito Oy

Taustamateriaalin keräämistä varten
kontaktoidut tahot

•	 BIG

•	 COBE

•	 Comune di Milano

•	 Comune Torino

•	 Cor Molenaar

•	 Design International

•	 DN Urbland

•	 Foster and Partners

•	 Greater London Authority

•	 Hamburg Authority of urban development and environment

•	 Hogeschool van Amsterdam

•	 John Thompson & Partners

•	 Leslie Jones

•	 Metropol Region Hamburg

•	 MVRDV

•	 Office for Metropolitan Architecture (OMA)

•	 Rogers Stirk Harbour & Partners

•	 The Buchan Group

•	 University of Utrecht

•	 Urban Vision

Liite 4

ISSN-L 1798-6656

ISSN 1798-6664

ISBN 978-952-317-124-4

www.liikennevirasto.fi

