

Liite 15.12.2008 65. vuosikerta Numero 4 Sivu 6

Suomalaista, turvallista, erilaistettua ja
vastuullisesti tuotettua

– siinä kuluttajien odotuksia
tulevaisuuden broilerituotteilta

Sari Forsman-Hugg, MTT, ja Johanna Mäkelä,
Kuluttajatutkimuskeskus

Broilerinlihan alkuperä on tärkeä tekijä suomalaisille
kuluttajille, ja yhä keskeisemmiksi ovat nousemassa myös
tuotannon eettisyys ja tuotantotapa. Kuluttajan valinnoilla on
ratkaiseva merkitys suomalaisen broilerinlihan tuotannolle,
mikäli tuontilihan hinta alenee. Luottamusta kotimaiseen
siipikarjanlihaketjuun voisi vahvistaa tuotteistamalla ketjun
toimintatapaa ja viestimällä sen vahvuuksista entistä
enemmän.

Siipikarjanlihan kulutus on muuttunut Suomessa paljon siitä,
kun tuotanto 1950–60-lukujen taitteessa käynnistyi. Kulutus
on muutamassa vuosikymmenessä kasvanut, ja erityisesti
broilerinlihasta on tullut osa suomalaisten ruoka-arkea.
Kiristyvä kilpailu siipikarjanlihamarkkinoilla ja kustannusten
nousu asettavat suomalaiselle broilerinkasvatukselle ja
lihanjalostukselle kuitenkin uusia haasteita. Paikka
markkinoilla on altis muutoksille, joita voivat aiheuttaa
esimerkiksi eri lihatuotteiden hintakehitys ja kuluttajien
käyttäytymisen muutokset. Alan strategiatyössä tulisikin
pohtia, mistä tekijöistä ja asioista koostuu suomalainen tapa
toimia broileriketjussa ja miten sen voisi tuotteistaa koko
ketjun kattavaksi lisäarvoksi.

Kuluttajakysely selvitti ketjun vahvuudet

Suomalaisen broilerituotantoketjun vahvuuksia selvitettiin
kattavasti MTT:n ja Kuluttajatutkimuskeskuksen
toteuttamassa kuluttajakyselyssä. Kysely toteutettiin
verkkoympäristössä vuoden 2007 marraskuussa, ja siihen
vastasi 1 312 kuluttajaa.

Kyselyn mukaan broilerinlihan alkuperä on tärkeä tieto
suomalaisille kuluttajille. Vain 13 prosenttia vastanneista
ilmoitti, ettei kiinnitä huomiota broilerinlihan alkuperään.
Toisaalta reilu 40 prosenttia oli sitä mieltä, ettei suomalainen
broilerinliha erotu tuontilihasta. Tämä asettaakin haasteita
niin tuotteiden kuin tuotantotavan erilaistamiselle.

Kuvat: Suomen Broileryhdistys ry

)

Broileri on tullut
suomalaisten
ruokapöytään
jäädäkseen. Kuluttajat
kaipaavat kuitenkin
monipuolisuutta
tuotevalikoimiin.

Kotimaiseen tuotantoon luotetaan

Kuluttajat näyttävät luottavan suomalaiseen
broilerintuotantoketjuun: kyselyyn vastanneista yhdeksän
kymmenestä ilmoitti ostavansa suomalaista broilerinlihaa,
koska luottaa suomalaiseen ruoantuotantoon. Suomalaisen
broilerituotantoketjun kannalta on kiinnostavaa, millaisia
käsityksiä kuluttajilla on ketjusta ja mihin luottamus
perustuu. Siksi kuluttajia pyydettiin ottamaan kantaa
tuotantoketjua koskeviin väittämiin.

Kyselyn tulosten perusteella luottamus ketjuun perustuu
broilerintuotannon vahvuuksiin, joita ovat lyhyt
tuotantoketju, alkuperän jäljitettävyys, lintujen hallittu
tautitilanne ja toimijoiden yhteistyö tuotantoketjussa.
Kyselyyn vastanneista suuri osa luotti esimerkiksi
broilerintuotantoketjussa tehtävään toimijoiden yhteistyöhön
turvallisuuden ja laadun takaamiseksi. Neljä viidestä
vastaajasta uskoi puolestaan lintujen tautitilanteen olevan
hallinnassa suomalaisessa broileriketjussa.
Suurin osa kyselyyn vastanneista oli myös sitä mieltä, että
tuotteiden alkuperämaa on helppo tunnistaa kaupassa ja että
tuotteista saa ongelmattomasti lisätietoa. Kuluttajien
näkemykset suomalaisesta broilerinlihan tuotantoketjusta
olivat selvästi myönteisempiä kahteen
tuontiesimerkkimaahan, Brasiliaan ja Tanskaan, verrattuna.

Tuotantoketjusta ei riittävästi tietoa

Vaikka kuluttajien luottamus ketjuun näyttäisin
pääsääntöisesti olevan vankalla pohjalla, suomalaista
broilerintuotantoketjua ei tulosten perusteella voida pitää
täysin aukottomana. Esimerkiksi reilu neljännes vastaajista
oli sitä mieltä, ettei valvontaan voi tuotantoketjun kaikissa
vaiheissa luottaa. Joka kolmas vastaaja arvioi, ettei lintujen
hyvinvointiin kiinnitetä riittävästi huomiota, ja lähes joka
kolmas vastaaja totesi, etteivät pakkausmerkinnät anna
riittävästi tietoa tuotteesta.

Vastaajien oli vaikea ottaa kantaa moniin väittämiin, mikä
kertoo mahdollisesti siitä, ettei ketjun toiminnasta ole
riittävästi tietoa. Esimerkiksi joka kolmannella oli käsitys
siitä, että tuotantoketjussa noudatetaan käytäntöjä, jotka
ovat tiukempia kuin lainsäädäntö edellyttää. Toisaalta lähes
puolet vastanneista ei osannut ottaa kyseiseen asiaan
kantaa.

Ketjun alkupäässä. Suomalaisen broilerituotannon
vahvuuksia ovat lyhyt tuotantoketju, alkuperän jäljitettävyys,
lintujen hallittu tautitilanne ja toimijoiden yhteistyö
tuotantoketjussa.

Eettisyys kuluttajille tärkeää

Kuluttajia kiinnostaa entistä enemmän ruoantuotannon
vastuullisuus ja eettisyys. Vastuullinen ruoantuotanto
tarkoittaa yhtälailla tuotantoon osallistuvien ihmisten,
tuotantoeläinten ja ympäristön huomioimista kuin toiminnan
läpinäkyvyyttä. Merkittävä osa kuluttajista näkeekin
suomalaisessa tuotantoketjussa edelleen parannettavaa
erityisesti eläinten hyvinvointikysymyksissä ja tuotantoketjun
valvonnassa.

Kyselyssä luodattiin kuluttajien käsityksiä suomalaisesta
broilerintuotannosta tulevien kymmenen vuoden aikana.
Toiveet voidaan kiteyttää neljään tekijään: suomalaisuus,
turvallisuus, erilaistaminen ja vastuullisuus. Kolme neljästä
vastaajasta toivoi suomalaisen broilerin käytön lisääntyvän
elintarviketeollisuudessa ja ruokapalveluissa. Neljä viidestä
puolestaan toivoi turvallisuuteen keskitettävän nykyistä
enemmän voimavaroja broileriketjussa. Neljännes vastaajista
kuitenkin uskoi broilerinlihan turvallisuuden jopa
heikkenevän. Vastaajat kaipasivat myös lisää
monipuolisuutta tuotevalikoimiin ja vaihtelua tuotantotapaan.
Nykyisellään suomalaisten broilerituotteiden valikoima on
laaja, mutta eri valmistajien välillä varsin yhdenmukainen.

Tuotantotavat tulisi nostaa esiin

Kuluttajat odottavat myös vastuullisen ruoantuotannon
lisääntyvän. Valtaosa vastaajista muun muassa toivoi lintujen
hyvinvointiin kiinnitettävän enemmän huomiota
tulevaisuudessa. Eläinten hyvinvointi on ketjun toimijoille
viestinnällinen haaste, sillä lintujen hyvinvoinnista on
monenlaisia käsityksiä – niin kuluttajien kesken kuin
asiantuntijoiden välillä.

Alan strategiatyössä tulisikin ennakoida toimintaympäristön
muutoksia ja kuluttajien käyttäytymistä suomalaisen
broilerintuotantoketjun lisäarvon tunnistamiseksi.
Tulevaisuudessa etenkin kuluttajien luottamus suomalaiseen
”broiskuun” on avainasemassa. Nostamalla viestinnässä
alkuperän rinnalle tuotantoketjun toimintatapoja voitaisiin
rakentaa moniulotteisempaa sisältöä suomalaiselle
alkuperälle. Näin vahvistettaisiin kuluttajien luottamusta
kotimaista siipikarjanlihaa kohtaan muuttuvissakin
markkinatilanteissa.

Kuluttajakysely oli osa keväällä päättynyttä MTT:n
koordinoimaa Suomalaisen siipikarjanlihantuotannon
kilpailukyvyn ja kulutuksen edistäminen -hanketta, jota
rahoittivat Maa- ja metsätalousministeriö, elinkeinon
keskeiset toimijat ja järjestöt sekä tutkimuslaitokset.

Lisätietoja: sari.forsman-hugg@mtt.fi
puh. (09) 5608 6237

Lue lisää: Forsman-Hugg, S. & Turunen, H. (toim.):
Näkökulmia suomalaisen siipikarjanlihan tuotannon,
kilpailukykyyn, kulutukseen ja kauppaan. Maa- ja
elintarviketalous 124. Saatavissa internetistä:
http://www.mtt.fi/met/pdf/met124.pdf

Broilerintuotantoon kaivataan lisää läpinäkyvyyttä. Varsinkin
eläinten hyvinvointi on ketjulle viestinnällinen haaste, sillä
siitä on sekä kuluttajilla että asiantuntijoilla monenlaisia
käsityksiä.

