

2

Si
sä

lly
sl
u
et

te
lo

SISÄLLYSLUETTELO

Yhteiskuntavastuun raportti 2004 3

Toimitusjohtaja Pekka Pirinen:
Tunnemme vastuumme pavusta kuppiin 4

Perustietoja Gustav Pauligista 5

Tärkeimmät sidosryhmät ja asiakkaat 5

Yhteiskuntavastuuta ohjaavat periaatteet
ja johtamisjärjestelmät 6

Arvot ja toimintatavat vastuullisuuden perustana 6

Laatuajattelu tuotteissa ja toiminnassa 6

Osallistuminen elinkeinoelämän
ja toimialan kehittämiseen 7

Yhteiskuntavastuun tulokset 8

Taloudellinen vastuu 9

Tulosta toiminnan tehostamisesta
ja vientimarkkinoilta 9

CASE: McDonald’s 10

Kotimarkkinoilla kasvu maltillista 11

Suomen tunnetuimpia kahvimerkkejä 11

Ympäristövastuu 12

CASE: ISO 14001 -ympäristösertifikaatti 13

Paahtimotoiminnan ympäristövaikutukset 13

Päästömäärät 13

Uusi ympäristölupa 13

Vähemmän energiaa 14

Jätelajittelussa kehitystä 14

Vain vähän vettä 15

Pakkausmateriaalien kierrätys 16

Kehityshankkeita logistiikassa 16

Kahvinoudot lisääntymässä 16

CASE: Tavoitteena viihtyisä lähiympäristö 18

Sosiaalinen vastuu 19

Henkilöstövastuu 19

Pauligilaiset 19

Henkilöstön kuuleminen ja yhtiön
asioista tiedottaminen 20

Työtyytyväisyyden mittaus 20

CASE: HELA - Henkilöstöjohtamisen
laatu elintarviketeollisuudessa 21

Tavoitteellista kehittämistä 22

Monipuolista valmennusta 22

Tavoitteena kokonaisvaltainen hyvinvointi 23

Fyysisestä työsuojelusta henkisen
hyvinvoinnin varmistamiseen 23

Vastuullisuus kahvin hankintaketjussa 25

Tavaranhankinnan periaatteet 25

Lapsityövoima 25

Raakakahvin maailmanmarkkinahinta 25

Tuki suoraan alkuperämaihin 26

CASE: Tuloksia Dominikaanisessa
tasavallassa ja Kamerunissa 27

Sosiaalisen vastuun muut osa-alueet 28

Lähialuevastuu 28

Paahtimotoiminta satamaan 28

Yleishyödyllisen toiminnan tukeminen 28

Sidosryhmävuoropuhelu ja kuluttajansuoja 29

CASE: Uutta tutkimustietoa kahvin
terveysvaikutuksista 30

Muita vastuullisuuden osa-alueita 31

Tuoteturvallisuus ja laadunhallinta 31

Kahvintuotantoon liittyviä lupia ja sitoumuksia 33

3

R
ap

or
tt

i
2
0
0
4

Tämä on Oy Gustav Paulig Ab:n toinen yhteiskunta-
vastuun raportti. Tekstissä yrityksestä käytetään myös
nimeä Paulig. Oy Gustav Paulig Ab kuuluu Paulig-
konserniin.

Pauligilla yhteiskuntavastuu merkitsee sellaisten toi-
mintatapojen ja johtamisjärjestelmien kehittämistä ja
noudattamista, jotka turvaavat taloudellisen kilpailu-
kyvyn, ovat ympäristön hyvinvoinnin kannalta oikeu-
tettuja sekä sosiaalisesti vastuullisia.

Raportti on keino välittää sidosryhmille kattava ja ym-
märrettävä kuva yrityksen toiminnasta yhteiskuntavas-
tuun eri osa-alueilla. Sen tehtävä on välittää olennais-
ta, oikeellista, vertailukelpoista ja todennettavaa tietoa
vastuullisuuden toteutumisesta Pauligilla. Raportoin-
nin tarkoitus on konkretisoida tapahtunutta, mitata to-
teutunutta ja hahmotella tulevaa.

Raportointityössä apuna on ollut kansainvälinen oh-
jeisto Global Reporting Initiative (GRI). Jäsentely nou-
dattaa GRI:n käyttämää kolmipilarimallia, jossa vas-
tuullisuutta tarkastellaan taloudellisen ja sosiaalisen
vastuun sekä ympäristövastuun näkökulmasta.

GRI-mittaristoa on käytetty soveltuvin osin valitsemal-
la mittareista Pauligin toiminnan kannalta olennaisim-
mat. Tietoa ei ole raportoitu, mikäli sitä ei ole olemas-
sa tai kohtuullisin panostuksin hankittavissa. Rapor-
tointia laajennetaan GRI-ohjeistoa apuna käyttäen si-
tä mukaan, kun tiedonkeruu sekä organisaation osaa-
minen ja resurssit kehittyvät.

Kaikilta osin tietoja ei ole eritelty GRI:n vaatimalla ta-
valla. Esimerkiksi monet sosiaalisen vastuun mittarit
eivät ole Suomen oloissa perusteltuja. Oy Gustav Pau-
lig Ab:n taloudelliset tunnusluvut raportoidaan osana
Paulig-konsernin tilinpäätöstä. Liitteenä on vertailu
GRI:n perustunnuslukuihin (core indicators).

Raportin sisältämiä tietoja ei ole puolueettomasti var-
mennettu. Luotettavuusastetta voidaan kuitenkin pi-
tää hyvänä, sillä taloudelliset tunnusluvut ovat laki-
sääteisestä kirjanpidosta, riippumaton EFSIS-valvon-
ta kattaa toimitusketjun ja viranomaisvalvonta sekä
ISO 14001 -sertifiointi monet ympäristövastuuseen
liittyvät asiat.

Raportti kattaa Oy Gustav Paulig Ab:n toiminnan Suo-
messa. Se keskittyy 30. huhtikuuta 2004 päättynee-
seen tilikauteen. Vertailukohteena ovat kahden edelli-
sen tilikauden luvut. Joidenkin ympäristövastuuta ku-
vaavien tunnuslukujen kohdalla käytetään kalenteri-
vuotta. Muutamissa kohdissa on esitetty tuorein rapor-
tin laatimishetkellä saatavissa ollut tieto.

Yhteyshenkilöt raporttiin liittyvissä asioissa ovat toimi-
tusjohtaja Pekka Pirinen ja viestintäpäällikkö Leena
Miettinen. Molempien yhteystiedot ovat: Oy Gustav
Paulig Ab, PL 15, 00981 Helsinki, puhelin: 09 31981,
sähköposti: etunimi.sukunimi@paulig.fi. Lisätietoja ra-
portin kaikkiin osioihin löytyy yhtiön verkkosivuilta
osoitteesta www.paulig.fi

YHTEISKUNTAVASTUUN RAPORTTI 2004

To
im

it
u
sj
oh

ta
ja

n
te

rv
eh

dy
s

4

TUNNEMME VASTUUMME PAVUSTA KUPPIIN

Yhteiskuntavastuullinen ajattelu on Pauligilla syventy-
nyt ja muuttunut järjestelmällisemmäksi, samalla kun
vastuullisen toiminnan mittareita ja raportointia on ke-
hitetty. Käytännön työ etenee askel askeleelta koko
kahviketjussa.

Yhteiskuntavastuutyömme painottuu omaan henkilös-
töön, ympäristöasioiden hoitoon, tuoteturvallisuuteen,
toimintaan alkuperämaissa sekä paahtimomme lähi-
alueeseen.

Viime tilikaudella ehti tapahtua paljon ja yhteiskunta-
vastuun toteuttaminen eteni tavoitteiden mukaisesti.
Taloudellisen vastuun alueella huomattavaa oli Viking
Coffeen paahtimotoiminnan siirtäminen Vantaalta
Vuosaaren paahtimolle. Tämän ja lisääntyneen vien-
nin ansiosta paahtimon vuosituotanto ylsi uuteen en-
nätykseensä. Tuotannon tehokkuutta ja tuottavuutta
on myös onnistuttu kehittämään merkittävästi.

Ympäristövastuun kohokohta oli ISO 14001 -ympäristö-
järjestelmän käyttöönotto ja sertifiointi kesäkuun alussa.

Sosiaalisen vastuun alalla lähdimme mukaan elintarvi-
keteollisuuden henkilöstöjohtamista kehittävään pilotti-
hankkeeseen yhdessä kahden muun elintarvikealan
yrityksen kanssa. Hyvin käynnistyneestä projektista on
odotettavissa tuloksia jo kuluvan vuoden aikana.

Alkuperämaissa International Coffee Partners -yhtiön
suunnittelemat, toteuttamat ja rahoittamat kehitys-
hankkeet jatkuvat. Paulig on yksi yhtiön perustajajä-
senistä. Käytännönläheiset, kestävän kehityksen peri-
aatteisiin perustuvat hankkeet ovat osoittautuneet hy-
väksi keinoksi kehittää kahvialaa alkuperämaissa.

Tuoteturvallisuuteen liittyvän EFSIS-sertifikaatin vaa-
timukset tiukentuvat koko ajan. Kevään 2004 arviointi
sujui kiitettävästi, ja korkeamman tason sertifikaattim-
me on voimassa helmikuuhun 2005.

Olemme kiinnostavassa vaiheessa myös paahtimotoi-
minnan tulevaisuuden suhteen, sillä suunnittelemme
uuden paahtimon rakentamista Vuosaaren sataman
kupeeseen nousevalle teollisuusalueelle. Helsingin
kaupunginvaltuusto hyväksyi 1.9.2004 Pauligin ja Hel-
singin kaupungin välistä kiinteistökauppaa koskevan
esisopimuksen.

Varsinaisesta paahtimoinvestoinnista voimme tehdä
päätöksen aikaisintaan vuonna 2006. Edellytyksenä
on, että tontin asemakaava vahvistuu ja sataman ra-
kentaminen etenee aikataulussa. Paahtimon rakenta-
minen voidaan aloittaa satamatöiden ensimmäisen
vaiheen valmistuttua vuoden 2008 kuluessa.

Uuden paahtimon rakentamisen pitkän aikajänteen
takia myös nykyisen paahtimon kehittäminen jatkuu.
Tänä vuonna käynnistettiin hankkeet melutason ja ha-
jujen edelleen vähentämiseksi. Tällä tavoin myötävai-
kutamme siihen, että kasvavan naapurustomme
asuinympäristö on mahdollisimman viihtyisä.

Tavoitteemme on edelleen vahvistaa asemaamme
luotettuna yrityksenä sekä haluttuna liikekumppanina,
työnantajana ja naapurina. Tämän saavuttamiseksi
yhteiskuntavastuutyön merkitys yhtiössämme koros-
tuu tulevina vuosina entisestään.

Helsingissä 28.9.2004

Pekka Pirinen
toimitusjohtaja

5

P
er

u
st

ie
to

ja
 P

au
lig

is
ta

PERUSTIETOJA GUSTAV PAULIGISTA

Oy Gustav Paulig Ab on Paulig Oy:n tytäryhtiö, jonka
toimipaikka on Helsingin Vuosaaressa. Vuonna 1876
perustettu Paulig on perheyritys. Oy Gustav Paulig Ab:n
toimialat ovat kahvituotanto sekä kahvi- ja kaakao-
juomatuotteiden myynti. Paahtimotoimintaa Paulig on
harjoittanut vuodesta 1904 eli 100 vuotta.

Oy Gustav Paulig Ab:n palveluksessa oli viime tilikau-
della 203 henkeä, ja sen liikevaihto oli 148,6 miljoonaa
euroa. Kahvin osuus liikevaihdosta on 94 prosenttia.
Kahvin vuosituotanto kasvoi edelliskauteen verrattuna
yli 20 prosenttia ja oli yli 42 000 tonnia.

Liikevaihto oli suunnilleen viime vuoden tasolla.Viking
Coffeen siirron aiheuttamaa liikevaihdon lisäystä ta-
soitti mausteliiketoiminnan siirtyminen Santa Maria
Finland Oy:lle.

Yhtiö omistaa 30 prosenttia norjalaisesta paahtimosta,
Kjeldsberg Kaffebrenneri AS:sta (www.kjeldsberg.no).
Paahtimolle hankitaan raakakahvia, ja sen kanssa teh-
dään yhteistyötä pakkausmateriaalihankinnoissa ja
teknisessä kehitystyössä.

Oy Gustav Paulig Ab:n tunnetuimpia tuotemerkkejä
ovat perinteiset Juhla Mokka-, Presidentti- ja Brazil-
kahvit. Erikoiskahveja ovat espresson ja ranskalais-
tyyppisen Café Parisienin lisäksi niin sanotut alkupe-

rämaakahvit Ethiopia, Kenya, Guatemala ja Colom-
bia. Viimeksi mainittu on luomukahvi.

Muita tuotemerkkejä ovat alihankkijoilla teetetyt
Frezza-maitokahvijuomat ja Tazza-kaakaotiiviste. Li-
säksi Paulig välittää Melitta-suodatinpapereita.

Tärkeimmät sidosryhmät ja asiakkaat
Oy Gustav Paulig Ab:n keskeisimmät sidosryhmät ovat
oma henkilöstö, kuluttajat, asiakkaat, sisaryritykset ja
osakkuusyhtiöt, lähialueen asukkaat, raakakahvitoimit-
tajat sekä muut tavaroiden ja palvelujen toimittajat.

Muita merkittäviä sidosryhmiä ovat järjestöt, tiedotus-
välineet, viranomaiset, omistajat ja rahoittajat.

Pauligin asiakkaita ovat kaupan keskusliikkeet, vähit-
täiskaupan ketjut, itsenäiset vähittäiskaupat sekä suur-
keittiöasiakkaat. Suurkeittiöasiakkaita ovat muun
muassa kahvilat, ravintolat, hotellit, henkilöstöravinto-
lat, liikenneasemat ja julkinen sektori. Julkisen sektorin
asiakkaita ovat esimerkiksi oppilaitokset, päiväkodit,
vanhainkodit, Puolustusvoimat, sairaalat ja sotilaskodit.

Sidosryhmävuoropuhelua käsitellään sosiaalisen
vastuun osiossa.

Paula on hyvän kahvin lähettiläänä Suomen ensimmäisiä PR-hahmoja. Emmi Salonen on 15. Paula ja hän otti
tehtävän vastaan kesäkuussa 2004. Paula oli mukana Pauligin yhteistyökumppanin Walkersin 10-vuotistapah-
tumassa Helsingin Rautatientorilla.

6

Y
h
te

is
ku

nt
av

as
tu

u
n

pe
ri
aa

tt
ee

t

Arvot ja toimintatavat
vastuullisuuden perustana
Oy Gustav Paulig Ab:n arvot, strategiat, johtamisjär-
jestelmät ja toimintatavat luovat perustan vastuullisel-
le toiminnalle. Yhteiskuntavastuun toteuttamista ja sii-
hen liittyvää kehitystyötä ohjaa kuusijäseninen oh-
jausryhmä. Lisäksi jokaisessa liiketoimintaprosessis-
sa on yhteiskuntavastuun vastuuhenkilö.

Vastuullisuuden seuranta toteutuu muun muassa vuo-
sittain päivitettävällä GRI-mittaristolla, ympäristöjärjes-
telmällä ja lakisääteisillä ympäristömittauksilla sekä
laatuseurannalla.Tuloksista kerrotaan tässä raportissa.

Oy Gustav Paulig Ab:n visio on olla yksi johtavista
kahvipaahtimoista Pohjoismaissa ja valituilla Itä-Eu-
roopan markkinoilla. Yhtiön missio on »Paulig-kahvi
nautinnollisiin hetkiin».

Johtamisen tukena käytetään myös kansainvälisten
standardien mukaisia järjestelmiä. Jäsenyydet koti-
maisissa ja kansainvälisissä yhteisöissä ovat keino
osallistua aktiivisesti oman toimialan ja elinkeinoelä-
män kehittämiseen (liite 1).

Laatuajattelu tuotteissa ja toiminnassa
Oy Gustav Paulig Ab:n laatupolitiikan johtoajatus on
toimittaa asiakkaille ja kuluttajille korkealaatuisia

YHTEISKUNTAVASTUUTA OHJAAVAT
PERIAATTEET JA JOHTAMISJÄRJESTELMÄT

Oy Gustav Paulig Ab:n arvot

Laatu
Ilmenee tuotteiden ohella kaikissa liiketoimintapro-
sesseissa ja tavassa toimia.

Luottamus ja yksilön kunnioittaminen
Henkilöstölle annetaan vastuuta ja heitä rohkais-
taan käyttämään kykyjään.

Monikulttuurisuuden arvostaminen
Paulig toimii monilla eri markkinoilla, joiden erityis-
piirteitä kunnioitetaan. Yhtiö noudattaa kansainvä-
lisiä sopimuksia, mikäli paikallista lainsäädäntöä
ei ole.

Luovuus
Kyky uusiutua on Pauligin menestyksen perusta.

Avoimuus
Paulig kannustaa henkilöstöään avoimeen tiedon-
kulkuun ja ennakkoluulottomuuteen kohdattaessa
uusia asioita.

Oy Gustav Paulig Ab:n
laatupolitiikka

Tarjoamme asiakkaillemme korkealaatuisia merk-
kituotteita ja palveluita.

Olemme halutuin liikekumppani.

Tarjoamme kiinnostavia ja tavoitteellisia haasteita,
joihin henkilöstöllä on halu sitoutua.

Olemme kannattava ja pitkäaikainen sijoituskohde
omistajillemme.

Tämä merkitsee, että
• Kehitämme tuotteitamme ja toimintojamme

jatkuvasti.
• Yhdistämme pitkän kokemuksemme uusimpaan

tietotaitoon tuoteturvallisuus- ja lainmukaisuus-
näkökohdat huomioiden.

• Huolehdimme, että henkilöstömme on osaava ja
motivoitunut.

• Haemme eettisiä ratkaisuja, jotka huomioivat
kestävän kehityksen ja sosiaalisen vastuun.

»Sinä päivänä kun laadusta aletaan tinkiä,
voidaan tehtaat portit sulkea.»

(Gustav Paulig, 1905)

7

Y
h
te

is
ku

nt
av

as
tu

u
n

pe
ri
aa

tt
ee

t

merkkituotteita ja palveluja. Laatupolitiikka käsittää
perinteisen tuotelaadun lisäksi toiminnan laadun, jon-
ka keskeinen tavoite on liiketoiminnan prosessien ta-
sapainoinen ja järjestelmällinen kehittäminen.

Liiketoimintaprosessien kehitystyön etenemistä mita-
taan tuloskorttimenetelmällä (Balanced Scorecard).
Kehitystavoitteet ja niiden mittarit on prosessien lisäk-
si määritelty osasto- ja tehtäväkohtaisesti.

Laatupolitiikan toteuttamisessa on merkittävä rooli
kansainvälisellä EFSIS-standardilla, joka painottuu
tuoteturvallisuuteen ja hygieniaan. Yhtiöllä on ollut
EFSIS-sertifikaatti vuodesta 1999 lähtien, ja ulko-
puolisen tahon tekemä EFSIS-auditointi toteutetaan
nykyään vuosittain.

Ympäristöjohtamisen välineenä yhtiöllä on ISO 14001
-standardiin perustuva ympäristöjärjestelmä.

Osallistuminen elinkeinoelämän
ja toimialan kehittämiseen
Paulig toimii muun muassa seuraavissa kotimaisissa
ja kansainvälisissä yhteisöissä ja järjestöissä. Liitteen
1 listassa on näistä tarkemmat kuvaukset.

Kotimainen yhteistyö
• ECR Finland
• Elintarviketeollisuusliitto ry
• Finnish Business & Society
• Mainostajien liitto
• Paahtimoyhdistys ry
• Pakkausalan Ympäristörekisteri PYR Oy
• Suomen erikoiskahviyhdistys ry (SEKO)
• Suomen Pakkausyhdistys ry
• Suomen Uusiomuovi Oy
• Joulupukkisäätiö

Kansainvälinen yhteistyö
• International Coffee Partners GmbH (ICP)
• EUCA
• Institute for Scientific Information on Coffee (ISIC)
• Coffee Science Information Centre (CoSIC)
• Physiological Effects of Coffee (PEC)
• Speciality Coffee Association of America (SCAA)

Pauligin kahvilaitos ja sikuritehdas, Pohjoismaiden
ensimmäinen paahtimo, aloitti toimintansa Kataja-
nokalla Helsingissä 19.11.1904. Ensimmäinen oma
liiketalo valmistui Satamakatu 11:een vuonna 1911.
Talon on suunnitellut arkkitehti Waldemar Aspelin.

8

Y
h
te

is
ku

nt
av

as
tu

u
n

tu
lo

ks
et

Pauligilla yhteiskuntavastuu merkitsee sellaisten toi-
mintatapojen ja johtamisjärjestelmien kehittämistä ja
noudattamista, jotka turvaavat taloudellisen kilpailu-
kyvyn, ovat ympäristön hyvinvoinnin kannalta oikeu-
tettuja sekä sosiaalisesti vastuullisia.

Vastuullinen näkökulma perustuu yhtiön strategioihin,
ja tavoitteena on ulottaa se entistä selkeämmin läpi ko-
ko arvoketjun pavusta kuppiin ja osaksi jokaisen pauli-
gilaisen päivittäistä työtä. Ohjeistusta sekä sisäiseen
toimintaan että tavaranhankintaan kehitetään edelleen.

Yhteiskuntavastuun raportointityössä on ollut apuna
kansainvälinen ohjeisto Global Reporting Initiative
(GRI). Raportin jäsentely noudattaa ohjeiston kolmipi-
larimallia, jossa vastuullisuutta tarkastellaan taloudel-
lisen ja sosiaalisen vastuun sekä ympäristövastuun
näkökulmasta.

YHTEISKUNTAVASTUUN TULOKSET

Keskeiset tulokset

Taloudellinen vastuu
• Viking Coffeen tuotantotoiminnan siirtäminen

Vuosaaren paahtimolle.
• Venäjän ja Baltian viennin tuloksellisuus.
• Tuotannon tuottavuuden ja tehokkuuden

paraneminen.

Ympäristövastuu
• Ympäristöjärjestelmän hiominen ISO 14001

-standardia vastaavaksi ja ISO 14001 -ympäris-
tösertifikaatin saaminen.

• Uudet hankkeet paahtimon välittömien ympäris-
tövaikutusten vähentämiseksi käynnistettiin
kevään 2004 aikana.

Sosiaalinen vastuu
• Lähes koko henkilöstö käynyt läpi kahviin keskit-

tyvän Cafe Santos -koulutuksen.
• Henkilöstöjohtamisen laatua kehittävä pilotti-

hanke HELA käynnistettiin keväällä 2004.
• Kahvintuottajamaihin kohdistuvat International

Coffee Partners -projektit jatkuivat ja kaksi uutta
alkoi.

Tuoteturvallisuus
• Tuoteturvallisuuteen painottuvan EFSIS-sertifi-

kaatin hyvin sujunut auditointi ja ylemmän tason
sertifikaatin saaminen toistamiseen.

• Tuotantohenkilöstö toteuttaa omavalvonnan tuo-
tannon eri pisteissä.

Kehityskohteet

Taloudellinen vastuu
• Uuden paahtimon ja siihen liittyvien investoin-

tien suunnittelu tulevaisuuden toimintaedellytys-
ten varmistamiseksi.

• Markkina-aseman säilyttäminen kotimaassa ja
sen vahvistaminen valituilla vientimarkkinoilla.

• Kahvimarkkinoiden jatkuva kehittäminen.

Ympäristövastuu
• Paahtimon välittömien ympäristöhaittojen, kuten

melun ja hajun, edelleen vähentäminen.
• Tärkeimpien logistiikkakumppaneiden auditointi

ISO 140001 -laatu- ja ympäristöstandardien
kritee-rien pohjalta.

• Toimistotyöhön liittyvä luonnonvarojen käytön
vähentäminen – tavoitteena erityisesti paperin-
ja sähkönkulutuksen vähentäminen.

Sosiaalinen vastuu
• Henkilöstöjohtamisen edelleen kehittäminen.
• Projektiosaamisen kehittäminen ja esimiesten

kansainvälisen valmennuksen jatkaminen.
• Panostaminen työntekijöiden ammatilliseen

koulutukseen ja moniosaamiseen.
• Tuotannon työaikajärjestelyjen ja huoltojen sekä

kunnossapidon toimivuuden kehittäminen.

Tuoteturvallisuus
• Raakakahvin jäljitettävyyden kehittäminen alkupe-

rämaissa edelleen.
• Kahdenvälisten laatusopimusten solmiminen kaik-

kien merkittävien materiaalitoimittajien kanssa.

9

Ta
lo

u
de

lli
ne

n
va

st
u
u

Oy Gustav Paulig Ab:n toiminnan tuloksellisuuden ovat
jo usean vuoden ajan varmistaneet osaava ja sitoutu-
nut henkilöstö, hyvät asiakassuhteet, pitkäjänteinen
tuotemerkkien rakentaminen, kuluttajatuntemus sekä
toimintatapojen ja prosessien jatkuva kehittäminen.

Huhtikuussa 2004 päättyneen tilikauden liikevaihto oli
148,6 miljoonaa euroa ja liiketoiminnan tulos hyvä.
Edellisvuodesta liikevaihto kasvoi noin 1,1 %.

Kahvin tuotanto Vuosaaren ja osan vuotta toimineella
Viking Coffeen Hakkilan paahtimolla oli yhteensä
42 000 tonnia. Raakakahviostot olivat 53 500 tonnia. Lu-
kuihin sisältyvät sekä Pauligin omat että asiakkaiden
tuotteet ja raaka-aineet. Raaka-aineiden ja materiaalien
hankintakulut olivat noin 74 miljoonaa euroa. Raaka-
kahvin hankintakulut olivat 68,6 miljoonaa euroa.

Henkilöstön palkat sivukuluineen olivat lähes 11,1
miljoonaa euroa, mikä sisältää verotettavat luontois-
edut, joita ovat työsuhdeautot ja matkapuhelimet. Yh-
tiön palveluksessa oli huhtikuussa 2004 päättyneellä
tilikaudella 203 henkilöä.

Viimeksi päättyneellä tilikaudella Oy Gustav Paulig Ab
maksoi tuloveroa noin 9,4 miljoonaa euroa.

Taloudelliset tunnusluvut on laskettu lakisääteisestä ti-
linpäätöksestä, joka sisältää yhtiön kaikki liiketoiminta-
alueet. Oy Gustav Paulig Ab:n tulokseen liittyvät tun-
nusluvut raportoidaan osana Paulig-konsernin tulosta.

Tulosta toiminnan tehostamisesta
ja vientimarkkinoilta
Viime tilikauden tulokseen vaikuttivat myönteisesti yh-
tiön kahvimyynnin kasvu Suomessa, Venäjällä ja Bal-
tiassa sekä Viking Coffeen tuotantotoiminnan siirto
Vuosaaren paahtimolle.

Noin 10 prosenttia Pauligin paahtamasta kahvista
myydään Baltian maihin ja Venäjälle, joissa myynnis-
tä vastaa konsernin tytäryhtiö Paulig Baltic Group.
Myynti näihin maihin kasvoi viime tilikaudella 7,8 pro-
senttia. Vientinäkymät ovat hyvät, sillä maiden talous-
kasvu pysynee vahvana, mikä lisää kahvinkulutusta.

Paulig osti helmikuussa 2003 Viking Coffee Oy:n lii-
ketoiminnan Ruokakesko Oy:ltä. Yhtiön tuotanto ko-
neineen siirtyi Vuosaareen marraskuussa 2003.

Tarkastelukauden aikana tuottavuus Vuosaaren
paahtimossa lisääntyi merkittävästi. Yli 6 000 tonnin
tuotannon kasvu saatiin aikaan lähes samalla henki-
löstömäärällä ilman suuria laiteinvestointeja. Myös
Pauligin ja tavarantoimittajien prosessien yhdistämi-
nen onnistui hyvin. Esimerkiksi pakkausmateriaalien
varastointiaika lyhentyi jopa alle tavoitetason, mikä on
pienentänyt varastoon sidottuja pääomia. Tuotantoka-
pasiteetin käyttöastetta aiotaan edelleen nostaa en-
nen kaikkea suotuisien vientinäkymien takia.

TALOUDELLINEN VASTUU

Taloudellisen vastuun tunnusluvut tilikausittain (1000 euroa)

Tilikausi 1.5.2000- 1.5.2001- 1.5.2002- 1.5.2003-
30.4.2001 30.4.2002 30.4.2003 30.4.2004

Liikevaihto 160 866 142 025 146 930 148 600
Maksetut palkat,
sivukulut ja luontoisedut 10 174 10 015 10 627 11 067
Raaka-aineen ja
materiaalin hankinta-
kustannukset 84 848 72 561 75 894 74 168
Korko- ja muut
rahoitustuotot 431 257 730 337
Korko- ja muut
rahoituskulut 3 226 1 982 395 678

10

Ta
lo

u
de

lli
ne

n
va

st
u
u

Viimeksi päättyneen tilikauden hyvän tuloksen keskei-
nen tekijä oli onnistunut vienti. Sen avulla luodaan
työtä ja toimeentuloa sekä kotimaassa että vienti-
markkinoilla.

Pietarissa toteutetun koemarkkinoinnin jälkeen
McDonald’s valitsi Pauligin espressotoimittajakseen
Venäjän, Baltian maiden ja Valko-Venäjän
McDonald’s-ravintoloihin.

- Valitsimme Pauligin, koska se on luotettava ja pitkä-
aikainen kumppani, joka arvostaa laadun ja palvelun
merkitystä. Lisäksi Pauligin brandilla on jo vahva ase-
ma kohdemaissa, McDonald’sin European Product
Leader Jukka Sairanen kertoo.

Venäjällä on tällä hetkellä pitkälti toistasataa
McDonald’sia, ja uusia avataan 25-30 ravintolan vuo-
sivauhtia. Kahvin toimittamisen lisäksi sopimus sisäl-
tää henkilöstön kouluttamista, laadunhallintaa ja toi-
minnan kehittämishankkeita.

- Odotamme yhteistyön vahvistavan McDonald’sin ima-
goa trendikkäänä kahvipaikkana. Mitä idemmäksi men-
nään, sitä vähemmän nautitaan espressopohjaisia eri-
koiskahveja, joten markkinoille tulon ajoitus on otollinen,
Sairanen toteaa.

CASE: Pauligin espressoa Venäjän, Baltian ja Valko-Venäjän
McDonald’s-ravintoloissa

Yhteistyö alkoi Pietarin McDonald’s-ravintoloista.

11

Ta
lo

u
de

lli
ne

n
va

st
u
u

Kotimarkkinoilla kasvu maltillista
Paahdetun kahvin vuosimyynti on Suomessa lähes
50 000 tonnia. Tästä noin 98 prosenttia on perinteistä,
vaaleapaahtoista kahvia. Vähittäiskaupassa myydään
vuosittain noin 38 000 tuhatta kiloa kahvia. Pauligin
markkinaosuus vähittäiskaupoissa myytävistä perin-
teisistä kahveista on noin 58 prosenttia ja erikoiskah-
veista noin 35 prosenttia (ACNielsen, liukuva 12 kk:n
ScanTrack -mittaus, elokuu 2004).

Pauligin kahvien myynti ja markkinaosuus ovat kas-
vaneet hieman samaan aikaan, kun kahvimarkkinoi-
den kokonaismyynti Suomessa on säilynyt ennallaan.
Tilannetta kahvimarkkinoilla kiristävät kuitenkin sekä
kansainvälinen kilpailu että kauppaketjujen omien
merkkien määrän kasvu.

Kahvin kuluttajahinta ei noussut tarkastelujakson ai-
kana, vaikka raakakahvin dollarimääräinen maail-
manmarkkinahinta on kohonnut. Syitä tähän ovat vah-
va euro ja vähittäiskaupan kiristynyt hintakilpailu.
Raaka-ainekulut ovat suurin yksittäinen kahvipaketin
hintaan vaikuttava tekijä.

Kotimarkkinoiden koko pysynee ennallaan, mutta tar-
jonta monipuolistuu. Valtaosa myydystä kahvista on
edelleen perinteistä kahvia, mutta myös erikoiskahvit

kiinnostavat kuluttajia aiempaa laajemmin. Vienti-
markkinoilla erikoiskahvien myynti kasvaa suhteessa
enemmän kuin kotimarkkinoilla.

Suomen tunnetuimpia tuotemerkkejä
Pauligin kahvimerkit Juhla Mokka ja Presidentti kuu-
luvat Suomen tunnetuimpiin tuotemerkkeihin. Molem-
mat täyttävät 75 vuotta vuonna 2004. Kuluttajatutki-
musten mukaan Juhla Mokka ja Presidentti ovat jo pit-
kään olleet suomalaisten mieluisimpia kahvimerkkejä
(Taloustutkimus Oy, kahviseuranta).

IRO Brandflow -tutkimuksen mukaan lähes 80 pro-
senttia kuluttajista tunnistaa spontaanisti Pauligin
päämerkit (toukokuu 2004). European Trusted Brands
-tutkimuksessa Juhla Mokka oli Suomen luotetuin
kahvimerkki. Toiseksi luotettavin oli Presidentti ja kol-
manneksi luotettavin Paulig (Reader’s Digest, 2004).

Pauligin tavoitteena on jatkuvasti kehittää kahvimark-
kinoita ja ylläpitää kuluttajien kiinnostusta mm. tuo-
malla markkinoille uusia tuotteita. Vuonna 2003 mark-
kinoille tuotu Presidentti Tumma Paahto on menesty-
nyt hyvin tummapaahtoisten kahvien joukossa ja on
kategoriassaan suosituin tuotemerkki. Frezza-tuote-
perheen uusi maku Frezza vanilla tuotiin markkinoille
toukokuussa 2004.

Perinteinen Presidentti-brandi säilyttää ajankohtaisuutensa jatkuvan tuotekehityksen avulla. Uusia pakkausmalle-
ja tutkimassa tuotekehitysassistentti Vuokko Puonti, Brand Manager Iiro Jussila ja tuotekehittäjä Virpi Laaksonen.

12

Y
m

pä
ri
st

öv
as

tu
u

Paulig eteni ympäristövastuun alueella viime kaudella
suunnitelmien mukaisesti. Viime vuoden aikana toteu-
tettiin ISO 14001 -standardiin perustuva ympäristöjär-
jestelmä, joka sertifioitiin kesäkuussa 2004.

Ympäristöpolitiikkaa täsmennettiin vastaamaan ISO
14000 -standardin vaatimuksia. Lisää ympäristöpolitii-
kasta yhtiön verkkosivuilla osoitteessa www.paulig.fi.
Yhtiö jätti huhtikuussa 2004 myös uuden ympäristölu-
pahakemuksen.

Tarkastelukaudella ei tapahtunut yhtään ympäristöon-
nettomuutta tai -vahinkoa. Ainoa viranomaiselle ra-
portoitu tapaus oli syksyllä 2003 tapahtunut kahvihil-
seen eli tuotannosta syntyvän kahvipavun kuoren
pääseminen ilmaan, mikä aiheutti vaarattoman, het-
kellisen pölypäästön. Naapurustolta ei saatu yhtään
hajuun liittyvää valitusta. Meluvalituksia tuli kesän
kuumimpana aikaan viisi, kun tuuletusta jouduttiin li-
säämään laitteiden ylikuumenemisen takia.

YMPÄRISTÖVASTUU

Vuosaaren paahtimon päästöt

Päästöt tonnia * 2000 2001 2002 2003 2004
Pöly 1,0 1,0 1,1 1,1 1,2
Hiilivedyt 20 21 22 22 25
Hiilimonoksidi (CO) 98 103 109 109 123
Hiilidioksidi (CO2) 5 086 5 323 5 650 5 640 6 386
Rikkidioksidi (SO2) 0,02 0,02 0,02 0,02 0,02

* Laskettu tuotantoon suhteuttaen. Vertailuvuosi 2002

Kahvin tuotanto tilikausittain

2000 2001 2002 2003 2004
Tuotanto tonnia 33 056 32 600 34 600 34 540 39 175 *

* Vuosaaren paahtimon tuotanto

Pauligin paahtimo on keskeinen osa Vuosaaren ympäristöä. Nykyinen paahtimo on toiminut alueella vuodes-
ta 1967 lähtien. Toiminnan alkaessa Vuosaaressa oli noin 15 000 asukasta. Nyt heitä on jo 38 000.

13

Y
m

pä
ri
st

öv
as

tu
u

Pauligille myönnettiin ISO 14001 -sertifikaatti kesäkuus-
sa 2004. Siihen liittyvät määräaikaisarvioinnit tehdään
noin yhdeksän kuukauden välein.

Ympäristöasioihin on Pauligilla panostettu jo vuosia,
mutta varsinaista ISO-standardiin perustuvaa ympäris-
töjärjestelmää ryhdyttiin työstämään syksyllä 2003. Pe-
rusteellisen pohjatyön ansiosta arviointivaiheeseen
päästiin jo seuraavana keväänä. Ulkopuolisella arvioin-
nilla todennetaan, täyttääkö yrityksen toiminta ISO
14001 -ympäristöstandardin vaatimukset.

Kansainvälinen auditointiyhtiö Det Norske Veritas ar-
vioi Pauligin toimintaa huhti- ja toukokuussa 2004.

Yritys sai kiitosta kattavasta, mutta lyhyestä ja ytimek-
käästä ympäristöjärjestelmästä, lainsäädännön tunnis-
tamisesta ja seurantamenettelyistä sekä ympäristö-
asioiden hallintaan liittyvästä selkeästä vastuunjaosta.

CASE: ISO 14001
-ympäristösertifikaatti

Yksittäisen kahvipaketin ympäristövaikutusten arvioin-
ti on haastavaa. Tiedämme kuitenkin, että huomatta-
van osan kahvipaketin ympäristövaikutuksista aiheut-
tavat valtamerikuljetukset sekä kahvin valmistaminen
kuluttajan kotona, joihin Paulig ei voi välittömästi vai-
kuttaa. Alkuperämaissa Paulig voi vaikuttaa ympäris-
töasioihin välillisesti niissä toimivien yhteistyökumppa-
niensa kautta sekä osallistumalla kansainvälisiin kah-
vialan kehityshankkeisiin muun muassa International
Coffee Partners -yhtiön kautta.

Paahtimotoiminnan
ympäristövaikutukset
Marraskuussa hyväksytyn ympäristöpolitiikan mukai-
sesti tuotannon ympäristövaikutukset pyritään saamaan
mahdollisimman vähäisiksi käyttämällä uus- ja korvaus-
investoinneissa parasta saatavilla olevaa tekniikkaa
(BAT, Best Available Techniques) sekä suunnittelemalla
ja ohjaamalla toimintaa tehokkaasti.

Päästömäärät
Huhtikuussa 2004 päättyneellä tilikaudella Paulig tuot-
ti Vuosaaren paahtimossa 39 175 tonnia kahvia.

Ilmanpäästöjen määrät ovat laskennallisia, ja ne on
suhteutettu tuotantomäärään. Viitearvoina on käytetty
vuoden 2002 lukuja.

Noin puolet paahtimon hiilidioksidipäästöistä syntyy
maakaasun poltosta ja puolet vapautuu paahdetusta
kahvista. Pauligin hiilidioksidipäästöjen määrä on noin
0,3 prosenttia esimerkiksi Vuosaaren voimalaitoksen
hiilidioksidipäästöjen määrästä. Ilmaan pääsee myös
vesihöyryä. Tuotannosta syntyvästä pölystä suurin
osa otetaan talteen jo prosessissa mekaanisilla pö-
lynerottimilla ja suodattimilla.

Myös hiilivetyjen, kuten aldehydien, furaanien ja keto-
nien määrä on vähäinen. Paahtoprosessin lopussa syn-
tyvä haju muodostuu näistä yhdisteistä.

Rikkidioksidipäästöt ovat erittäin alhaiset, koska
paahtimo käyttää polttoaineenaan yksinomaan vähä-
rikkistä siperialaista maakaasua.

Maakaasun käytön edellyttämässä vaaranarviointi-
päivityksessä maaliskuussa 2004 Pauligin käyttölait-
teistot, putkistot ja turvajärjestelmät todettiin asian-
mukaisiksi.

Uusi ympäristölupa
Muuttuneen lainsäädännön takia (ympäristönsuojelu-
laki ja -asetus 2000) Paulig haki uutta ympäristölupaa
keväällä 2004.Yhtiöllä on voimassa oleva lupa vuodel-

14

Y
m

pä
ri
st

öv
as

tu
u

ta 1996. Uutta ympäristölupaa on haettu 66 000 tonnin
vuotuiselle tuotantomäärälle ja kolmivuorotyölle arki-
päivisin lokakuun 2004 alusta alkaen.

Vähemmän energiaa
Oy Gustav Paulig Ab:n energiankulutus väheni edel-
lisvuoteen verrattuna. Vuonna 2003* sähköä käytettiin
7 831 megawattituntia (MWh), maakaasua 13 869
MWh ja kaukolämpöenergiaa 5 381 MWh. Energian
kokonaiskulutus oli 27 081 MWh, kun se oli edellis-
vuonna 28 740 MWh.

Vuoteen 2002* verrattuna sähkön käyttö väheni 5,6 %,
maakaasun 0,9 % ja kaukolämpöenergian 16,6 %. Kau-
kolämmön käytön väheneminen johtui leudon talven li-
säksi myös lämmitettävän pinta-alan vähentymisestä.
Energiatehokkuus otetaan huomioon kaikissa inves-
toinneissa.

* Raportointijakso kalenterivuosi.

Jätelajittelussa kehitystä
Viime tilikauden kokonaisjätemäärä oli 865 tonnia.
Kasvua edelliseen tilikauteen verrattuna oli 12 pro-
senttia. Luku ei ole aivan tarkka, koska biojätteen koh-
dalla tilastointitapa on kehittynyt ja noutokertojen
määrästä on siirrytty tonneihin.

Tuotannossa syntyvän jätteen määrä on huomatta-
vasti vähentynyt ja ohjautunut entistä enemmän hyö-
tykäyttöön. Jätelajittelun tehostaminen on onnistunut
lisäämällä koulutusta ja jäteastioiden määrää.

Sekajätteen keräämisestä päästiin eroon kokonaan.
Tarkemman lajittelun ansiosta sekajäte ohjautuu nyt
kaupan ja teollisuuden pakkausjätteeksi, josta huo-
mattava osa kierrätetään, ja loput poltetaan jätteen-
polttolaitoksessa. Kaupan ja teollisuuden pakkausjäte
tilastoitiin tarkastelukaudella ensimmäistä kertaa.

Pahvin, energiajätteen, paperin ja rakennus- sekä on-
gelmajätteen määrät sen sijaan kasvoivat. Rakennus-

Melu, haju,
päästöt ilmaan

Jätevedet

TuotosPanos

Tuotteet

Pakkaukset

Kiinteä jäte

Jakelu

Raaka-aineet

Energia

Pakkausmateriaali

Muut

Kuljetus

Kahvituotannon ympäristövaikutukset ovat kokonaisuutena vähäiset, mutta paahtimon sijainti kasvavan asu-
tuksen keskellä edellyttää huolehtimista lähiympäristön asukkaiden viihtyvyydestä. Ensisijainen ympäristöta-
voite on naapurustolle aiheutuvien välittömien ympäristöhaittojen, kuten melun ja hajun vähentäminen talou-
dellisesti ja teknisesti järkevällä tavalla.

Kahvinpaahtimon ympäristövaikutukset

15

Y
m

pä
ri
st

öv
as

tu
u

Sähkönkulutus tuotantoon suhteutettuna

250

200

150

100

50

0

kW
h/

tu
ot

an
to

 to
nn

i

226,2 229,2
236,6

221,8

196,8

Maakaasunkulutus tuotantoon suhteutettuna

kW
h/

tu
ot

an
to

 to
nn

i

450

400

350

300

250

150

100

50

0

200

414,7

387,1
398,8 392,6

403,9

Energian kulutus kalenterivuosittain (MWh)

Kalenterivuosi 2000 2001 2002 2003 2004 *
Sähkö 7 209 7 824 8 298 7 831 4 747
Maakaasu 13 219 13 213 13 988 13 869 9 683
Lämmitys 5 891 6 794 6 454 5 381 3 030

* Tammi-heinäkuu

Jätemäärät (tonnia per tilivuosi)

Tilivuosi 1.5.2000- 1.5.2001- 1.5.2002- 1.5.2003-
30.4.2001 30.4.2002 30.4.2003 30.4.2004

Sekajäte 386,1 513 431,2 267,5
Pahvi 22,3 74,5 25,7 38,8
Kaupan & teollisuuden pakkausjäte * 74,4
Energiajäte 112,6 33,2 59,7 191,1
Biojäte ** 400 216 158,4
Paperi 4,4 18,7 3,6 39,3
Rakennusjäte 0 1,8 8,4 60,5
Ongelmajäte *** 3 1,4 0,45
Metalli 14,3 9,2 26,3 34,9
Yhteensä 539,7 1 053,4 772,3 865,35

* Kerääminen aloitettu 2004 alusta
** 2001 ja 2002 luvut tilastoitu hakukertoina, 2003 tonneina
*** Öljyinen jäte, loisteputket, akut

16

Y
m

pä
ri
st

öv
as

tu
u

jätteen määrä yli seitsenkertaistui. Kasvu johtui paah-
timon alueella tehdyistä rakennusten purkutöistä. Ra-
kennusjätteen määrää kasvattivat myös Viking Cof-
feen tuotannon siirto Vuosaaren paahtimoon ja siihen
liittyvät muutokset.

Toukokuussa 2003 käyttöön otetut kaukohälytyksellä
toimivat jätekontit ja -puristimet ovat tehostaneet jätelo-
gistiikkaa. Esimerkiksi pahvipuristin tyhjennettiin ennen
noin kerran viikossa, nykyään noin kerran kuukaudes-
sa. Jätekontteihin liitetty gsm-yhteys ilmoittaa kontin
täyttymisestä jätehuoltoyritykselle. Konttien noutaminen
vasta täysinä vähentää huomattavasti hakukertoja.

Kaupoista palautunut kahvi toimitettiin Helsingin Ve-
den kompostointilaitokselle.

Toimistohuoneissa on lajitteluohjein varustettu jätevau-
nu, ja toimistotilojen yhteydessä on myös pahvikeräys-
pisteet. Tuotanto- ja toimistotilojen siistimisestä vastaa-
va SOL Palvelut Oy on ollut mukana kehitystyössä ja
on sitoutunut noudattamaan lajitteluohjeita.

Vain vähän vettä
Prosessivesiä Pauligilla syntyy ainoastaan tuotannossa
syntyvän kahvikuorijätteen liottamisesta. Kahvikuoriliete
johdetaan Helsingin kaupungin luvalla viemäriverkkoon
ja edelleen jätevedenpuhdistuslaitokseen. Veden kulu-
tus 30.4.2004 päättyneellä tilikaudella oli 26 540 m3.

Tarkastelukaudella aloitettiin kahvikuorijätteen erottelu
kompostoitavaksi, mikä vähentää jätevesikuormitusta.

Pakkausmateriaalien kierrätys
Ympäristöpolitiikkansa mukaisesti Paulig sitoutuu et-
simään tuotteiden pakkaamisessa ratkaisuja, jotka ot-
tavat huomioon ympäristönäkökohdat, ovat teknisesti
laadukkaita ja samalla kuluttajan kannalta mahdolli-
simman käytännöllisiä.

Paulig hankkii valtaosan pakkausmateriaalistaan kah-
delta toimittajalta, joiden kanssa on solmittu kahden-
väliset laatusopimukset. Molemmilla on sertifioidut
ISO 9000 - ja ISO 14001 -standardien mukaiset laa-
tu- ja ympäristöjärjestelmät.

Kahvipakkausten laminaattia pystytään jonkin verran
hyödyntämään. Paulig toimittaakin suuremmat hukka-
erät laminaattia Muovix Oy:lle, joka valmistaa kierrä-
tysmateriaalista muun muassa puistonpenkkejä ja
taukopöytiä. Lisätietoja: www.muovix.fi

Oy Gustav Paulig Ab kuuluu elinkeinoelämän ja pak-
kausalan perustamaan Pakkausalan Ympäristörekis-
teri PYR Oy:hyn. Siihen kuuluvat yritykset ovat siirtä-
neet markkinoille toimittamiensa pakkausten hyöty-
käyttövelvoitteen PYR:lle. Osoituksena tästä Pauligil-
le on myönnetty PYR-merkki.

Kehityshankkeita logistiikassa
Oy Gustav Paulig Ab:llä ei ole omaa kuljetuskalustoa.
Logistiikkakumppanit hoitavat raakakahvitoimitukset
alkuperämaista ja satamasta Vuosaareen. Valmiiden
tuotteiden noudoista vastaavat asiakkaat.

Raakakahvikuljetuksissa tavoitteena on käyttää te-
hokkaimpia ja mahdollisimman vähän ympäristöä
kuormittavia menetelmiä ja välineitä. Paulig tuo kahvit
alkuperämaista laivarahtina. Liki 90 prosenttia kahvis-
ta kuljetetaan suursäkkiin pakattuna konteissa, joiden
täyttöaste on sata prosenttia.

Vuonna 2003 Pauligille saapui 2 041 konttia, joista
1 801 eli 88 prosenttia oli suursäkkikontteja. Edellisenä
vuonna saapuvia kontteja oli 1 802. Vuosaareen tule-
vien ja sieltä lähtevien kuljetusten kokonaismäärää on
nostanut kahvin tuotantomäärän kasvu.

Pakkauskoneenkäyttäjä Teresa Tumelius lajittelee
tuotannossa syntyvää jätettä. Lajittelun avulla seka-
jätteestä on päästy kokonaan eroon.

17

Y
m

pä
ri
st

öv
as

tu
u

Kahvinoudot lisääntymässä
Asiakkaiden hoitamia noutoja paahtimolta ei toistaisek-
si tilastoida, mutta niihin liittyvä raportointi- ja seuranta-
järjestelmä on kehitteillä. Keväällä 2004 alkoi mm. säh-
köisen kuormakirjan käyttöön liittyvä kokeilu.

Lähteviä kahvitoimituksia on enemmän kuin saapu-
via. Se johtuu muun muassa paahdetun kahvin raa-
kakahvia suuremmasta tilavuudesta, erilaisista pak-
kauksista ja vaihteluista noutokäytännöissä.

Keskustukkuliikkeiden logististen käytäntöjen muutos-
ten, kuten välivarastoinnista luopumisen, myötä valmii-
den kahvituotteiden hakukertojen määrä on kasvussa.

Pienempien asiakkaiden kanssa hakukertoja on saa-
tu vähennettyä yhdistämällä useampaan vähittäis-
kauppaan tarkoitetut kuormat yhteiskuormiksi.

Henkilöstön ja vieraiden käyttämässä Barista-kahvi-
lassa on siirrytty käyttämään lähes yksinomaan pos-
liinisia kahvimukeja. Pahvimukien käyttö on vähenty-
nyt puolella vuoden 2004 alkupuoliskon aikana. Kah-
vilaan on tuotu myös lajittelupisteet.

Oy Gustav Paulig Ab:n ympä-
ristöjärjestelmän päämäärät ja
tavoitteet

Päämäärä: Tuotannon energiankulutus
vuoden 2003 tai alemmalla tasolla
Tavoite ja toimenpiteet: sähkön ja maakaasun ku-
lutus pidetään vuoden 2003 tasolla. Tässä vai-
heessa ei suunnitella erityistoimenpiteitä, vaan te-
hokkuuden ylläpitoa jatketaan tuotannon huolelli-
sella suunnittelulla ja kunnossapidolla.

Päämäärä: Paahtimon toiminnasta syn-
tyvän jätteen vähentäminen
Tavoite ja toimenpiteet: kaiken tuotannossa syntyvän
kahvijätteen ohjaus biojätteeksi ja kompostointiin.
Tavoite ja toimenpiteet: Vihreä toimisto -toimintata-
van käyttöönotto sisältäen konseptin määrittelyn, ny-
kytilan selvityksen, menettelytapojen luomisen, tie-
dottamisen ja koulutuksen sekä seurantamenettely-
jen luomisen.

Päämäärä: Meluhaittojen vähentäminen
Tavoite ja toimenpiteet: Meluntorjuntasuunnitel-
man toteuttaminen ja tarkistusmittaukset. Tavoit-
teena alle 50 desibelin melutaso.

Päämäärä: Hajuhaittojen vähentäminen
Tavoite ja toimenpiteet: asukasvalituksia alle 10/vuosi.
Hajuongelman kartoitus asukaspaneelilla. Kuljetus-
järjestelmien ilmankierron sulkeminen ja poistoilman
ohjaaminen suodattimien kautta sekä parhaiden käy-
tettävissä olevien tekniikoiden (BAT) kartoitus.

Tavoitteet toimenpiteineen ajoittuvat vuosille 2004-
2005.

Suursäkkikuljetukset muodostavat tänä päivänä val-
taosan raakakahvin kuljetuksista.

18

Y
m

pä
ri
st

öv
as

tu
u

Vuosaaren asukasmäärä on kasvanut vauhdikkaasti,
ja Pauligin paahtimon ympärille on noussut kaupunki-
mainen asutus. Vaikka paahtimon siirto onkin jo nä-
köpiirissä, Paulig panostaa lähialueen asukkaiden
viihtyvyyteen kiinnittämällä erityistä huomiota toimin-
nasta aiheutuviin melu- ja hajuhaittoihin.

Melua aiheuttavat lähinnä paahtokoneiden jäähdy-
tysilman sisääntulo- ja ulosmenoaukot, paahtokaasu-
jen poistoaukot sekä pakkaushallin ja tuotantotilojen
poistoilma-aukot. Raportin laatimishetkellä ensimmäi-
set melunvaimentimet ja eristeet kahvipapujen kulje-
tusputkien ympärille sekä ilmanvaihtoputkien päihin
oli asennettu ja loput tilattu.

Huhtikuussa 2004 toteutettu melumittaus osoitti melun
hieman ylittävän paahtimon raja-alueella 55 desibelin
lakisääteisen raja-arvon. Suurin osan melusta suuntau-
tui länteen Iiluodontien suuntaan. Lähimpiin naapurei-
hin suuntautuva melu on kuitenkin lähellä raja-arvoa.

Jo toteutettuja melunvaimennustöitä jatketaan. Vaimen-
nustoimenpiteiden valmistuttua melutaso saadaan sel-
vityksen mukaan laskettua alle 50 desibelin. Koko me-

luntorjuntasuunnitelma toteutetaan syksyyn 2004 men-
nessä, ja kokonaiskustannus on noin 100 000 euroa.

Hajupaneelihanke käynnistyi keväällä 2004. Sen tavoit-
teena on selvittää paahtimon hajujen Vuosaaressa ai-
heuttamat viihtyvyyshaitat. Kehityskohteet täsmenne-
tään arvioimalla hajujen esiintymistä ja laatua alueen
asukkaista kootun hajupaneelin avulla. Hankkeen to-
teuttaa ensi syksyn ja talven aikana VTT. Tuloksia haju-
paneelista odotetaan maaliskuussa 2005.

CASE: Tavoitteena viihtyisä lähiympäristö

Melua torjutaan mm. ilman tulo- ja poistoaukkoihin asennetuilla äänenvaimentimilla.

19

So
si
aa

lin
en

 v
as

tu
u

Oy Gustav Paulig Ab:n sosiaalisen vastuun keskei-
simmät osa-alueet ovat henkilöstövastuu ja vastuun-
kanto hankintaketjussa. Hankintaketjussa painottuu
vastuu alkuperämaita kohtaan.

Henkilöstövastuu
Oy Gustav Paulig Ab:n henkilöstöpolitiikka perustuu
Paulig-konsernin arvoihin: laatu, luottamus ja yksilön
kunnioittaminen, monikulttuurisuuden arvostaminen,
luovuus ja avoimuus. Päämääränä on osaava ja moti-
voitunut henkilöstö.

Kevään 2004 työilmapiirimittauksen yhteydessä hen-
kilöstöä pyydettiin arvioimaan arvojen toteutumista
käytännön toiminnassa asteikolla 1-5 (paras). Par-
haan arvosanan 3,75 sai laatu.

Pauligilaiset
Huhtikuussa 2004 päättyneellä tilikaudella Oy Gustav
Paulig Ab:lla työskenteli 203 henkilöä, joista työnteki-
jöitä oli 95 ja toimihenkilöitä 108 (edellisvuonna 225
henkilöä). Työpaikkojen vähentyminen johtui pääosin
Viking Coffeen Hakkilan tuotantotoiminnan siirtymi-
sestä Vuosaareen. Kaikki työpaikat sijaitsevat Helsin-
gissä. Työsuhteista kokoaikaisia oli 96 prosenttia ja
vakituisia 93 prosenttia.

Yli 90 prosenttia työntekijöistä on järjestäytynyt Suo-
men Elintarviketyöläisten Liittoon. Toimihenkilöiden
järjestäytymistä ei tunneta, koska jäsenmaksuja ei pi-
dätetä suoraan heidän palkastaan.

Henkilöstöstä noin puolet on naisia ja puolet miehiä.
Henkilöstön keski-ikä on 44 vuotta ja työsuhteen keski-
määräinen pituus noin 16 vuotta.Tarkastelujakson aika-
na henkilöstön vaihtuvuus oli edellisten tilikausien ta-
paan noin kaksi prosenttia. Eläkkeelle siirtyi kaksi hen-
kilöä, ja osa-aikaeläkkeellä oli viisi henkilöä.

Yhtiön tasa-arvosuunnitelman mukaan miehillä ja nai-
silla on yhtäläiset mahdollisuudet koulutukseen ja ura-
kehitykseen. Myös työhönotossa pätevyys ratkaisee.
Päällikkötason henkilöstöstä 35 prosenttia on naisia ja
yhtiön 8 hengen johtoryhmässä on yksi nainen.Tasa-ar-
von toteutumista ei ole tilastoitu tätä tarkemmin.

Tulospalkkausjärjestelmää sovelletaan koko henkilös-
töön. Taloudellisen tuloksen rinnalla käytetään kulle-
kin prosessille määriteltyjä tiimi- ja yksilökohtaisia mit-
tareita.

Työn ja perhe-elämän yhteensovittamista on helpotet-
tu. Tarkastelukaudella kaksi päällikköä teki nelipäi-
väistä työviikkoa, ja myös vuorotteluvapaita käyte-
tään. Paahtimolla alle 10-vuotiaiden lasten vanhem-
mat voivat valita yksivuorotyön, ja perhesyistä jous-
toista voidaan sopia tapauskohtaisesti. Koko henki-
löstöllä on mahdollisuus saada työnantajan maksama
sairaan lapsen hoitaja kotiin. Etätyömahdollisuuksia
kehitetään edelleen.

SOSIAALINEN VASTUU

Laatu

3,66

3,34

3,36

3,34

3,73

3,75

2,0 3,0 4,0

3,25

3,22

3,32

3,49Avoimuus

Luottamus ja
yksilön kunnioit-
taminen

Monikulttuurisuuden
arvostaminen

Luovuus

Pauligin arvojen toteutuminen

Gustav Paulig yhteensä 2004

Gustav Paulig yhteensä 2003

5,01,0

Vuosittain henkilöstölle ja heidän perheenjäsenilleen
järjestettävä Piknik-päivä on jo perinteeksi muodos-
tunut tapahtuma. Monipuolisessa tapahtumassa on
tarjolla kiinnostavaa ohjelmaa kaiken ikäisille.

20

So
si
aa

lin
en

 v
as

tu
u

Työyhteisön henkistä ja fyysistä hyvinvointia edistetään
työterveyshuollolla sekä tukemalla henkilöstön harras-
tus- ja virkistystoimintaa. Harrastuskerhoja on parikym-
mentä, ja henkilöstön käytössä on vapaa-ajan asunto-
ja. Koko perheelle tarkoitetut lastenjuhlat sekä kesä- ja
talvitapahtumat järjestetään joka vuosi.

Henkilöstön kuuleminen
ja yhtiön asioista tiedottaminen
Paulig-konsernin Suomen ja Eestin yhtiöiden neuvot-
telukunta on henkilöstön ja yritysjohdon välinen kes-
kustelufoorumi ja henkilöstön vaikutuskanava. Neu-
vottelukunnassa käsitellään muun muassa yhteistoi-
mintalain edellyttämät emoyhtiön ja tytäryhtiöiden
vuosisuunnitelmat, budjetit ja tilinpäätökset.

Toimihenkilöt ja työntekijät valitsevat edustajansa
neuvottelukuntaan kahden vuoden välein. Paulig Oy:n
hallitus nimittää työnantajan edustajat.

Neuvottelukuntatoiminnan ohella Oy Gustav Paulig
Ab:n henkilöstön edustajille järjestetään toimitusjohta-
jan katsaus kahdesti vuodessa ja yhteinen kokous tar-
vittaessa. Osastot pitävät osastokokouksen yleensä
kerran kuussa.Yrityksessä on myös aloitetoimintaa.

Asiantuntijoille ja esimiehille järjestetään kerran vuo-
dessa ”Management Forum” -tilaisuus, jossa käsitel-
lään yrityksen kehittämiseen liittyviä ajankohtaisia ai-
heita. Tarvittaessa järjestetään katsauksia, joissa tar-
kastellaan kehityshankkeita ja tiedotetaan niiden ete-
nemisestä.

Vuoropuhelua tuotantohenkilöstön kanssa on parannet-
tu ottamalla heidät entistä tiiviimmin mukaan tuotannon
suunnitteluun.Työaikajoustoja on kehitetty ottamalla ke-
väällä 2004 käyttöön mahdollisuus 3 x 6 tunnin työpäi-
vään 2 x 8 tunnin rinnalla. Muutamilla osastoilla on ollut
käytössä myös viikonloppuvuorojärjestelmä. Näin on
voitu vähentää ylityön määrää ja lisätä tuotantoa.

Henkilöstö saa tietoa yrityksestä ja sen toiminnasta li-
säksi esimiehiltään, intranet-verkosta ja sitä täydentä-
västä viikkotiedotteesta. Konsernin uutisia välittävät
Paulig Reporter- ja Paulig Group Journal -lehdet.
Yhteiskuntavastuuasioista tiedottamista varten intra-
netissä ja yhtiön www-sivuilla on oma osio. Tulokset
julkistettiin järjestämällä koko henkilöstölle tilaisuus,
jossa jaettiin myös tuloksista kertova esite.

Työtyytyväisyyden mittaus
Henkilöstön työtyytyväisyys mitataan kerran vuodes-
sa. Tähän ns. Gusbi-työilmapiirimittaukseen vastasi
57 prosenttia pauligilaisista. Kevään 2004 mittauksen

tulokset olivat hyvää keskitasoa, eikä niissä ollut suu-
ria eroja edellisvuoteen verrattuna. Tutkimuksen to-
teutti Gallup Insight.

Edellistä mittausta myönteisempiä arvioita saivat esi-
miesten antama kannustus ja palaute, samoin työto-
vereilta saatu apu ja tuki. Myönteiseksi koettiin myös
yrityksen ja prosessien tavoitteiden tunteminen ja nii-
den toteutumisesta saatava palaute.Työn koetaan an-
tavan mahdollisuuksia itsenäiseen toimintaan ja uu-
den oppimiseen. Henkilöstön hyvinvoinnin sekä kou-
lutuksen ja kehittämisen tukemisen koettiin myös to-
teutuvan hyvin.

Henkilövastuulukuja
1.5.2003-30.4.2004

• Koulutustunnit per työntekijä:
toimihenkilöt 80 h, työntekijät 40 h

• Työntekijöiden määrä: 203
joista naisia 50 %, miehiä 50 %
joista työntekijöitä 95, toimihenkilöitä 108

• Työntekijöistä:
Kokoaikaisia 91
Osa-aikaisia 4
Vakituisia 86
Määräaikaisia 9

• Toimihenkilöistä:
Kokoaikaisia 104
Osa-aikaisia 4
Vakituisia 102
Määräaikaisia 6

• Sairauspoissaolot 6,8 pv/työntekijä
Työtapaturmien aiheuttamat poissaolot
0,4 pv/työntekijä

• Keski-ikä (koko henkilöstö) 44 vuotta
Työsuhteen keskimääräinen pituus
(koko henkilöstö) 16 vuotta

• Eläkkeelle siirtyi 2 henkilöä
Osa-aikaeläkkeellä oli 5 henkilöä

21

So
si
aa

lin
en

 v
as

tu
u

Suomen Elintarviketyöläisten Liiton koordinoima ja Työ-
ministeriön rahoittama henkilöstöjohtamisen laatu elin-
tarviketeollisuudessa -hanke käynnistyi elokuussa
2003. Pauligin lisäksi pilottihankkeeseen osallistuvat Fa-
zer Leipomot Oy ja RavintoRaisio Oy.Vuoden 2004 lop-
puun saakka kestävä hanke koskee koko henkilöstöä.

- Tavoite on kehittää Oy Gustav Paulig Ab:n johdon ja
henkilöstön yhteen hiileen puhaltamisen kulttuuria ja
vahvistaa yrityksen kilpailukykyä, hankkeen toteutta-
jan Innovation Networks Oy:n toimitusjohtaja Timo
Silén sanoo.

Ensimmäisessä vaiheessa syksyllä 2003 kartoitettiin
henkilöstöjohtamisen nykytila ja kehittämiskohteet.
Johtamisen järjestelmällisyys, strateginen suunnitte-
lu, asiakas- ja markkinatuntemus sekä toimintapro-
sessit saivat parhaat arvosanat. Heikompina alueina
pidettiin ympäristön ja yhteiskunnan tarpeiden ym-
märtämistä, osaamisvarannon hallintaa sekä toimin-
tatapoja ja hyvinvointia.

Kartoituksen perusteella kehitysalueiksi määriteltiin
esimiestyöskentelyn tehostaminen, osaamisen johta-
minen sekä työhyvinvointi ja -tyytyväisyys.

Jokaista osa-aluetta työstää 5-6 hengen työryhmä.
Ryhmät ovat pilkkoneet aiheensa tarkempiin kehittä-
misalueisiin sekä määritelleet tavoitteet ja toimenpi-
teet. Kaksi ryhmää laatii aiheestaan käytännönlähei-
sen ohjeistuksen ja kolmas etsii keinoja työssä jaksa-
miseen ja hyvinvointiin vaikuttavien tekijöiden vahvis-
tamiseksi.

Työryhmien tuloksia arvioidaan seuraavan kerran lo-
kakuussa 2004. Sen perusteella laaditaan ja toteute-
taan henkilöstöjohtamisen kehittämisohjelma. Parhai-
ta kokemuksia ja käytäntöjä vaihdetaan muiden pilot-
tiyritysten kanssa.

Ensimmäisessä arviossa Oy Gustav Paulig Ab sai 408
pistettä. Parhaiten vastaavissa tutkimuksissa menes-
tynyt yritys on saanut 683 pistettä ja heikoiten menes-
tynyt 115. Pauligin tavoite on saavuttaa lähivuosina
650 pistettä, mikä vastaa Euroopan kilpailukykyisim-
pien elintarvikeyritysten tasoa. Mittaristo perustuu
Suomen Laatupalkinto -kriteereihin.

CASE: HELA – Henkilöstöjohtamisen laatu elintarviketeollisuudessa

Työterveyshoitaja Ulla-Maija Pesso ja varastotiimin
esimies Kalle Saarimaa pohtivat HELA-projektiin liit-
tyvää ryhmätyötä.

22

So
si
aa

lin
en

 v
as

tu
u

Sen sijaan työilmapiirin ja kanssakäymisen avoimuu-
den koettiin hiukan heikentyneen. Myös mahdollisuu-
den päättää itsenäisesti työhön liittyvistä asioista se-
kä prosessien välisen viestinnän katsottiin edelleen
heikentyneen, vaikka se oli valittu kehityskohteeksi jo
edellisenä vuonna.

Työntekijöiden arviot olivat kriittisempiä kuin toimihen-
kilöiden. Kehitystyötä jatketaan pitkälti samoin paino-
tuksin kuin viime kaudella. Painopiste on osastojen ja
prosessien välisen viestinnän ja yhteistyön kehittämi-
sessä. Muita kehitysalueita ovat työpaineiden vähen-
täminen paremmalla henkilömäärän mitoittamisella ja
töiden organisoinnilla.

Tavoitteellista kehittämistä
Osaamisen kehittäminen perustuu yhtiön strategioi-
hin ja niiden perusteella määriteltyihin ydinosaamis-
alueisiin. Henkilökohtaiset kehitystavoitteet johdetaan
yhtiön ja prosessien tavoitteista kerran vuodessa käy-
tävissä kehityskeskusteluissa, jotka kattavat koko
henkilöstön. Keskustelun pohjalta laaditaan henkilö-
kohtainen kehittämissuunnitelma ja allekirjoitetaan
kehittämissopimus. Tavoitekeskustelut käydään kaksi
kertaa vuodessa.

Kehittämistoimintaa vietiin tarkastelujaksolla määrätie-
toisesti eteenpäin muun muassa räätälöidyillä koulu-
tusohjelmilla. Sisäisten valmennusohjelmien ohella yh-
tiön henkilöstöä osallistui sekä suomalaisten että kan-
sainvälisten yliopistojen, korkeakoulujen ja valmennus-
keskusten ohjelmiin. Paulig on mukana muun muassa
Corporate Competence Academyn yrityskohtaisessa
Corporate MBA -ohjelmassa.

Koulutusten ja valmennusten ohella kehittämistoimin-
taan sisältyvät muun muassa osaamisarvioinnit, ura-
suunnittelu, tehtäväkierto ja projektityöskentely.

Monipuolista valmennusta
Huhtikuussa 2004 päättyneellä tilikaudella toimihenki-
löt saivat koulutusta keskimäärin 80 tuntia ja työntekijät
40 tuntia. Lukuihin ei sisälly työssäoppimista eikä hen-
kilökohtaista talon ulkopuolella tapahtuvaa opiskelua.

Toimihenkilöille tarkoitettuun neuvottelutaitovalmen-
nukseen, jossa painopisteenä olivat vuorovaikutustai-
dot sekä erilaisuuksien ymmärtäminen, osallistui yli
50 henkeä. Tietotekniikkakoulutusta järjestettiin sekä
yhteistilaisuuksina että henkilökohtaisena neuvonta-
na. Koulutustarve arvioitiin henkilökohtaisella Trim-
kartoituksella. Myös kielikoulutuksia toteutettiin sekä
ryhmissä että yksilöllisesti.

Asiakasyhteistyön kehittämiseen tähtääviä Vähittäis-
kaupan toimintakoulutuksia järjestettiin yhteistyössä
K-Instituutin kanssa. Niihin osallistui yli 30 pauligilais-
ta kaikilta organisaatiotasoilta.

Tarkastelukaudella toteutettiin myös laajat laatu- ja ym-
päristökoulutukset. EFSIS- ja ISO 14001 -standardeihin
liittyvä koulutus järjestettiin tuotannon, oston ja logistii-
kan sekä siivous-, varastointi- ja jätehuoltopalveluista
vastaavien yhteistyökumppanien Vuosaaren paahtimol-
la toimivalle henkilöstölle. Lajittelukoulutus pidettiin ke-
sällä 2003 sekä tuotanto- että toimistohenkilöstölle.
Myös HACCP-tiimi*) kävi läpi koulutuksen, jonka yhtey-
dessä koko HACCP arvioitiin uudelleen.

*) HACCP: Hazard Analysis of Critical Control Points eli
Kriittisten Pisteiden vaara-analyysi.

Tammikuussa 2003 käynnistynyt kahvin koko tuotan-
toketjua käsittelevä Café Santos -koulutusohjelma
päättyy syksyllä 2004. Siihen on osallistunut lähes
koko henkilöstö mukaan lukien osa Paulig-konsernin
Eestissä, Ukrainassa ja Venäjällä työskentelevästä
henkilöstöstä. Vas. koulutusasiantuntija Marke Haap-
saari, myyntineuvottelija Mika Erholz, ostoassistent-
ti Heli Zavros, myyntineuvottelija Pasi Raito ja mark-
kinatutkimuspäällikkö Päivi Suomalainen perehty-
mässä kahvijuomien ominaisuuksiin.

23

So
si
aa

lin
en

 v
as

tu
u

Koulutuksia jatketaan ja laajennetaan vuoden 2004
aikana mm. ympäristöopaskoulutuksella sekä huolto-,
sähkö- ja kiinteistötyöntekijöille kohdistetulla ongel-
majätekoulutuksella.

Jo edellisellä kaudella alkanut kahvin koko tuotantoket-
jua käsittelevä Café Santos -koulutusohjelma päättyy
syksyllä 2004. Siihen osallistui lähes koko Vuosaaressa
toimiva henkilöstö sekä osa Paulig-konsernin Eestissä,
Ukrainassa ja Venäjällä työskentelevästä henkilöstöstä.

Tavoitteena on muovata koulutus osaksi tulevien pau-
ligilaisten perehdytysohjelmaa.

Tuotannon henkilöstön kehittämisohjelma, ns. lehtori-
hanke, käynnistyy lokakuussa 2004 yhteistyössä Am-
mattienedistämislaitoksen kanssa. Tavoitteena on
varmistaa korkeatasoinen osaaminen myös tulevai-
suuden paahtimotoimintaa varten.

Tavoitteena kokonaisvaltainen hyvinvointi
Oy Gustav Paulig Ab:n työterveyshuollon tehtävä on
pitää kokonaisvaltaisesti huolta henkilöstön työhyvin-
voinnista.Yrityksessä toimii kokopäivätoiminen työter-
veyshoitaja ja osa-aikainen työterveyslääkäri.

Huhtikuussa 2004 päättyneellä tilikaudella sairaus-
poissaoloja oli 6,8 työpäivää henkeä kohden. Edelli-
sellä tilikaudella vastaava luku oli 7,2.

Henkilöstölle järjestetään viiden vuoden välein perus-
teellinen terveystarkastus, johon sisältyy myös henki-
lön itsensä tekemä arvio omasta jaksamisestaan ny-
kyisessä työssään eläkeikään asti. Yli 50-vuotiailla
pauligilaisilla on mahdollisuus tarkastukseen kolmen
vuoden välein.

Osana ennaltaehkäisevää terveydenhoitoa henkilös-
töllä on mahdollisuus osallistua muun muassa yksilöl-
liseen varhaiskuntoutukseen ja liikuntakerhoihin.Tam-
mikuusta 2004 lähtien yhtiön toimitiloissa on työsken-
nellyt kerran viikossa hieroja. Tarkastelukaudella hen-
kilöstölle järjestettiin myös työhyvinvointia käsittelevä
luentotilaisuus.

Vuoden 2003 lopulla kartoitettiin näyttöpäätetyöpisteet.
Työfysioterapeutti antoi ohjeita oikeista työasennoista,
toistotyön riskeistä ja oikeasta taukorytmistä.

Työntekijöiden ikääntyminen pyritään ottamaan huo-
mioon esimerkiksi joustamalla työtehtävissä. Työn
kuormittavuutta arvioidaan tapauskohtaisesti työter-
veyshuoltolain vaatimusten mukaan.

Jatkossa työterveyshuollon toiminnassa painottuu
yhä voimakkaammin työyhteisön ilmapiirin ja henki-
sen hyvinvoinnin edistäminen.

Fyysisestä työsuojelusta henkisen
hyvinvoinnin varmistamiseen
Työterveys ja -turvallisuusasiat ovat hyvällä tasolla.
Kattava automatisointi on vähentänyt riskialttiin toisto-
työn määrää, ja työperäiset rasitussairaudet sekä am-
mattitaudit ovat hävinneet lähes kokonaan. Jatkossa
työsuojelutoiminta painottuu henkiseen työsuojeluun
ja työssä jaksamisen tukemiseen.

Viime kaudella työtapaturmat aiheuttivat 0,4 poissa-
olopäivää henkeä kohden. Edellisellä tilikaudella vas-
taava luku oli 0,3.

Pauligin työsuojelu- ja työturvallisuusasioita koordinoi
vähintään neljä kertaa vuodessa kokoontuva työsuo-
jelutoimikunta, joka laatii työsuojelun toimintaohjelmat
ja -suunnitelmat.

Toimikuntaan kuuluvat työnantajan nimeämä työsuo-
jelupäällikkö, työntekijöiden ja toimihenkilöiden valit-
semat työsuojeluvaltuutetut, työterveyshoitaja ja -lää-
käri sekä kaksi työnantajan nimeämää ulkopuolista
asiantuntijaa.

Osastoilla on sekä työntekijöiden että toimihenkilöi-
den valitsemat työsuojeluasiamiehet. Asiamiesver-
koston kautta työsuojeluepäkohdat käsitellään ripeäs-
ti. Lisäksi jokaisella osastolla tehdään vuosittain työ-
suojelutarkastuksia.

Uudet koneet ja laitteet turvatarkastetaan lainsäädän-
nön mukaisesti. Lisäksi osastoilla tehdään konekoh-
tainen käyttöönottotarkastus aina ennen uuden ko-
neen tai laitteen hyväksymistä.

Lakisääteisen, vuoden 2004 alussa päivitetyn pelastus-
suunnitelman mukaisesti henkilöstö on perehdytetty ja
koulutettu vaaratilanteiden ennaltaehkäisyyn ja saanut
ohjeet niiden varalta. Kaikille Vuosaaren kiinteistössä
työskenteleville jaettiin päivitetty turvallisuusopas.

Kuluvalla kaudella myös maakaasun käyttöön liittyvä
vaaranarviointi päivitettiin, ja sen käyttöön liittyvät tur-
vaohjeet uusittiin.

24

So
si
aa

lin
en

 v
as

tu
u

Vastuullisuus kahvin hankintaketjussa
Raakakahvi on yksi maailmankaupan merkittävim-
mistä kauppatavaroista. Vuonna 2002/2003 maail-
massa tuotettiin noin 122 miljoonaa 60 kilon kahvi-
säkkiä. Johtavat tuottajamaat ovat Brasilia, Kolumbia
ja Vietnam, joista Brasilia tuottaa noin kolmanneksen
maailman raakakahvista.

Huhtikuussa 2004 päättyneellä tilikaudella Oy Gustav
Paulig Ab osti noin 53 500 tonnia raakakahvia lähinnä
Brasiliasta, Kolumbiasta, Nicaraguasta, Guatemalasta,

Keniasta ja Etiopiasta. Lisätietoja kahvin alkuperästä ja
matkasta Suomeen: www.paulig.fi/opikahveista.

Paulig ostaa raakakahvin alkuperämaissa toimivilta
vientiyrityksiltä tai eurooppalaisilta kauppahuoneilta.
Yhteistyötä raakakahvitoimittajien kanssa on tiivistetty
ja heidän kanssaan on solmittu entistä pitkäaikaisem-
pia sopimuksia. Pauligin ostajat käyvät säännöllisesti
kahvintuottajamaissa ja kahvitiloilla tapaamassa yh-
teistyökumppaneita ja päivittämässä tietojaan kahvi-
tuotannosta ja sen olosuhteista.

New Yorkin raakakahvipörssi

Raakakahvin
toimitus **

Paahtimo

Tukkukauppa

Vähittäiskauppa

Hinnan määritys *

Vientiyritys

Raakakahvin
prosessointi

Viljelijä

* Kahvin perushintataso määräytyy pörssissä kysynnän ja tarjonnan mukaan.

** Ostettavien kahvierien hinta sovitaan useimmiten suoraan vientiyrityksen
kanssa. Se riippuu paitsi perushintatasosta myös kyseisen kahvierän
laadusta ja alkuperämaasta.

Kuluttaja

Kahvin tie alkuperämaasta kuluttajan kuppiin

1. Paulig ostaa valtaosan raakakahvista suoraan tuottajamaista, kuten
Brasiliasta, Kolumbiasta ja Keniasta. Alkuperämaiden kahvinviejien ja eu-
rooppalaisten kahvin maahantuojien kanssa suositaan pitkäkestoisia so-
pimuksia. Pauligin kahviostoja ohjaavat eettisen tavaranhankinnan peri-
aatteet.

2. Raakakahvikaupasta huolehtii Pauligilla kahvinostaja: hän pitää yh-
teyttä kahvintuottajiin ja seuraa tiiviisti satonäkymiä sekä niiden vaiku-
tuksia New Yorkin kahvipörssin hintoihin.

3. Ennen ostopäätöstä kaikki raakakahvierät arvioidaan Pauligin kahvi-
laboratoriossa myyjien lähettämien näytteiden perusteella. Paulig ostaa
lähes yksinomaan korkealaatuisia arabica-kahveja.

4. Vasta hyväksynnän jälkeen kahvi lastataan laivaan, ja neljän viikon
matka Suomea kohti voi alkaa. Näin varmistetaan, että paahtimolle tulee
vain halutunlaisia raakakahvilaatuja. Ennen kuin kahvi on kuluttajan ku-
pissa, sen laatu on tarkastettu kymmenkunta kertaa paitsi oston myös
raaka-aineen varastoinnin, paahtamisen, jauhatuksen, pakkaamisen ja
lopputuotteen varastoinnin yhteydessä.

5. Usein kahvi paahdetaan jo sen tulopäivänä. Muutaman päivän kulut-
tua siitä kahvi on kaupan hyllyssä.

25

So
si
aa

lin
en

 v
as

tu
u

Pauligin kahvit voidaan tänään jäljittää alkuperämai-
den viejätaloihin asti. Luomukahvin ja kofeiinittoman
kahvin jäljitettävyys toteutuu sataprosenttisesti. Jo al-
kaneen jäljitettävyysprojektin tavoitteena on kehittää
raaka-aineen jäljitettävyyttä edelleen.

Tavaranhankinnan periaatteet
Ostotoiminnassa raakakahvin laatumääritykseen si-
sältyvät myös kahvin tuotantotavat. Perusedellytyksiä
ovat muun muassa ympäristöä mahdollisimman vä-
hän kuormittavat toimintatavat sekä turvalliset ja vas-
tuullisesti ylläpidetyt työolot.

Tärkeänä osana vastuullisuuden toteutumista Paulig
edellyttää vientiyrityksiltä ja maahantuojilta tavaranhan-
kinnan periaatteidensa mukaista toimintaa. Ne sisältä-
vät vaatimuksia mm. työoloista, palkkatasosta ja työpäi-
vän kestosta. Ne on määritelty Maailman työjärjestön
ILO:n ja YK:n vaatimusten mukaan maaolosuhteet ja
paikallinen lainsäädäntö huomioon ottaen.

Paulig toimitti tavaranhankinnan periaatteensa ja nii-
hin liittyvän kyselyn maahantuoja- ja vientiyrityskump-
paneilleen tammikuussa 2003. Hyväksyttyjen kump-
paneiden lista tarkistetaan vuosittain. Kaikilta uusilta
toimittajilta pyydetään selvitys toiminnan laadusta. Yh-
teistyö periaatteita todistettavasti rikkoneen kumppanin
kanssa loppuu.

Lapsityövoima
Paulig voi vaikuttaa lapsityövoiman käyttöön välillises-
ti edellyttämällä yhteistyökumppaneiltaan sitoutumis-
ta eettisiin osto-ohjeisiinsa, jotka ovat ILO:n suositus-
ten mukaisia. Yhtiö ei hyväksy lapsityövoiman väärin-
käyttöä tai työhön pakottamista.

Paulig on perustajajäsen International Coffee Part-
ners -yhtiössä (www.coffee-partners.org), jonka kah-
vintuottajamaissa toteuttamista projekteista hyötyvät
suoraan myös viljelijäperheiden lapset. Lisätietoa
http://www.ilo.org/public/english/standards/ipec/the-
mes/domestic/index.htm

Raakakahvin maailmanmarkkinahinta
Kahvikaupan vaikutus maailman talouteen ja yhteiskun-
nalliseen kehitykseen on merkittävä, sillä se antaa toi-
meentulon yli 100 miljoonalle ihmiselle 60 maassa. Mo-
nessa kahvintuottajamaassa yli 50 prosenttia vientitu-
loista tulee kahvista. Pääosa maailmassa tuotettavasta
kahvista käytetään muissa kuin tuottajamaissa.

Viime vuosina raakakahvia on ollut tarjolla huomatta-
vasti kysyntää enemmän, mikä on vaikuttanut myös
hintatasoon. Alhaisimmillaan hinta oli vuoden 2001 lo-

kakuussa. Toukokuussa 2004 se oli jo lähes kaksin-
kertaistunut. Myös Pauligin näkökulmasta raakakah-
vin hinnannousu on myönteinen asia, sillä riittävä toi-
meentulo auttaa viljelijöitä pitämään huolta viljelmis-
tään ja kehittämään tuotantonsa laatua.

Kahvin tuotantokustannukset vaihtelevat suuresti mait-
tain. Esimerkiksi maailman suurimmissa tuottajamais-
sa Vietnamissa ja Brasiliassa tuotantokustannukset
ovat huomattavasti alle nykyisen maailmanmarkkina-
hinnan. Sen sijaan esimerkiksi Costa Ricassa ja Ke-
niassa viljely ei vieläkään ole kannattavaa.

Pauligille on tullut tiedusteluja Reilun kaupan kahvista,
mutta Paulig ei ole tuonut tällä merkillä varustettua tuo-
tetta markkinoille. Reilun Kaupan kahvin osuus kahvi-
myynnistä Suomessa on noin parin promillen luokkaa,
ja markkinoilla on useita tuotevaihtoehtoja.

Tuki suoraan alkuperämaihin
Paulig edistää kahvinviljelijöiden hyvinvointia ja kestä-
vää kehitystä vuonna 2001 perustetun International
Coffee Partners GmbH:n välityksellä. ICP suunnitte-
lee ja käynnistää pitkäjänteisiä yksityisen ja julkisen
sektorin yhteishankkeita suoraan kahvintuottajamais-
sa. Paulig vastaa osaltaan projektien rahoituksesta ja
asiantuntija-avun antamisesta. Toinen tärkeä vaiku-
tuskanava on toiminta ja vaikuttaminen kansainväli-
sissä kahviyhteisöissä.

Paulig maksaa Guatemala-alkuperämaakahvin raaka-
aineena käytetystä, kestävän kehityksen periaattei-
den mukaisesti viljellystä raakakahvista huomatta-
vasti maailmanmarkkinahintaa korkeampaa hintaa.
Kahvin raaka-aine ostetaan ICP-projektialueelta.

26

So
si
aa

lin
en

 v
as

tu
u

Voittoa tavoittelemattoman ICP:n toiminta-ajatus on
kestävän kehityksen periaatteisiin perustuvien projek-
tien toteuttaminen kahvia tuottavissa maissa. Projek-
teilla pyritään pysyvästi parantamaan viljelijäperheiden
elinoloja sekä kehittämään kestäviä kahvinviljely- ja kä-
sittelytekniikoita. Julkisen ja yksityisen sektorin kump-
panuuteen perustuvat hankkeet kestävät 2-3 vuotta.
ICP aloittaa kaksi tai kolme projektia joka vuosi.

Hondurasissa syksyllä 2001 käynnistynyt projekti
päättyy syksyllä 2004. Yli puolet projektiin osallistu-
neista viljelijöistä sai toukokuussa 2004 Rainforest Al-
liance -sertifikaatin (www.rainforest-alliance.org), joka
myönnetään tuottavan maanviljelyn ja ympäristön-
suojelun onnistuneesta yhdistämisestä siten, että
myös työntekijöiden ja paikallisyhteisöjen edut ote-
taan huomioon.

Samaan aikaan aloitettu Guatemalan projekti sai vuo-
den lisäaikaa tulosten varmistamiseksi. Joulukuussa
2002 Dominikaanisessa tasavallassa ja Kamerunissa
aloitetut projektit jatkuvat, ja uusien hankkeiden pilot-
tivaiheet käynnistyivät vuoden 2004 alussa Ugandas-
sa ja Perussa.

Tarkastelujaksolla Paulig tilitti yhteensä 122 210 eu-
roa ICP-yhteistyöhön. Tästä Dominikaanisen tasaval-
lan osuus oli 53 870 euroa ja Kamerunin 54 288 eu-
roa sekä päättymäisillään olevien Hondurasin ja Gua-
temalan hankkeiden 4 865 ja 9 187 euroa.

27

So
si
aa

lin
en

 v
as

tu
u

Paikallisen viljelijäjärjestön omistama vientiyritys Ag-
roindustrial La Esperanza perustettiin Dominikaani-
sen tasavallan Los Cacaos -projektialueelle touko-
kuussa 2004.

Uudet tilat ja nykyaikainen kuljetuskalusto mahdollista-
vat kahvikaupan kehittämisen. Ne ovat myös käytän-
nön esimerkki, kuinka väestökadosta kärsivällä alueel-
la on onnistuttu edistämään kestävää kehitystä, ja kuin-
ka viljelijät itse osallistuvat lisäarvoa luoviin prosessei-
hin sekä tuotteidensa markkinointiin.

Vientiyrityksen henkilöstö ja toimitusjohtaja on palkattu,
ja koulutus on käynnissä. Ensisijainen tehtävä on te-
hostaa kahvivirtojen ohjaamista tuottajilta jalostukseen
ja vientimarkkinoille. Vientiyrityksen kautta välitetään
myös hedelmiä paikallisille markkinoille, mikä on hyvä
esimerkki tuotantosuuntauksen monipuolistamisesta.

Joulukuussa 2002 alkanut hanke päättyy marras-
kuussa 2005. Noin 600 kahvinviljelijäperheen arvioi-
daan suoraan hyötyvän projektista. ICP:n rahoi-
tusosuus on 43 % projektin 941 200 euron kokonais-
kustannuksista. Pauligin ja sen osakkuusyhtiö Kjelds-
bergin osuus on 81 000 euroa.

Kamerunissa on onnistuttu monin tavoin vahvistamaan
30 000 kahvin pienviljelijän osuustoiminnallista järjes-
töä (North-West Co-operative Association, NWCA).

NWCA on vastuussa kahviraaka-aineen hankinnasta,
jalostuksesta ja markkinoinnista, mutta ei ole pystynyt
hoitamaan tehtäviään kahvin tuotannossa, jalostuk-
sessa, markkinoinnissa ja järjestön johtamisjärjestel-
missä ilmenneiden puutteiden takia.

Järjestölle on annettu asiantuntija-apua liiketoiminnan
johtamiseen ja palveluiden tuottamiseen liittyvissä ky-
symyksissä. Uudelleenjärjestely ja liiketoiminnan ke-
hittäminen ovat vielä kesken. Rakenteita kehitetään
siten, että viljelijäjärjestö pystyy toimimaan tehok-
kaasti ja taloudellisesti.

Joulukuussa 2002 alkanut hanke päättyy marras-
kuussa 2005. Jopa 30 000 kahvinviljelijän arvioidaan
hyötyvän projektista. ICP:n rahoitusosuus on 53 %
projektin 780 000 euron kokonaiskustannuksista.
Pauligin ja sen osakkuusyhtiö Kjeldsbergin osuus on
82 000 euroa.

CASE: Tuloksia Dominikaanisessa tasavallassa ja Kamerunissa

Kahvinkuivatusta ICP:n yhteistyökumppanin ASO-
CAESin tuotantoalueella Los Cacaosissa, Domini-
kaanisessa tasavallassa.

Koeviljelmien käyttöön liittyvä koulutustilaisuus Ka-
merunissa.

28

So
si
aa

lis
en

 v
as

tu
u
n

os
a-

al
u
ee

t

Lähialuevastuu
Vuosaaressa toimiva Paulig on alueen suurin työnan-
taja, ja huomattava osa henkilöstöstä asuu Itä-Helsin-
gin alueella. Paulig on monin tavoin osallistunut Vuo-
saaren kehittämiseen ja myös investoinut alueelle.
Yhtiö on tehnyt pitkään yhteistyötä asukkaiden ja asu-
kasyhdistysten kanssa kaavoitus- ja kehittämisasiois-
sa muun muassa järjestämällä keskustelutilaisuuksia.

Asukkaita on kutsuttu tutustumaan toimintaan, ja
paahtimon ympäristövaikutuksista tiedotetaan. Naa-
purustolta tulevat huomautukset ovat merkittävä ym-
päristövaikutusten seurantatapa.

Säännöllistä yhteydenpitoa ja avointa tiedottamista
jatketaan, ja tiedottamisen kohderyhmää laajenne-
taan uusien asuintalojen valmistuessa. Kesäkuussa
2004 lähiympäristön taloyhtiöiden edustajat ja isän-
nöitsijät kutsuttiin keskustelemaan paahtimon toimin-
taan ja tulevaisuuteen liittyvistä asioista.

Vuosaaren Kallahden koulu on ollut Pauligin kummikou-
lu jo vuosia. Muutama luokka käy vuosittain yrityksessä
tutustumassa työelämään sekä yrityksen toimintaan, ja
yhtiön henkilöstö pitää koululla oppitunteja.

Paahtimotoiminta satamaan
Paulig suunnittelee uuden paahtimo rakentamista Vuo-
saaren sataman kupeeseen nousevalle teollisuusalu-
eelle. Helsingin kaupunginvaltuusto hyväksyi 1.9.2004
Oy Gustav Paulig Ab:n ja Helsingin kaupungin välistä
kiinteistökauppaa koskevan esisopimuksen. Lopullinen
päätös rakentamisesta voidaan tehdä, kun tontin ase-
makaava on saanut lain voiman ja satamarakentami-
nen edennyt aikataulussa eli aikaisintaan vuonna
2006. Rakennustyöt voidaan aloittaa satamatöiden en-
simmäisen vaiheen valmistuttua vuoden 2008 aikana.

Yleishyödyllisen toiminnan tukeminen
Oy Gustav Paulig Ab tukee taloudellisesti yhtiön arvojen
mukaisia ja sen toimintaan liittyviä hankkeita. Tarkaste-
lukaudella eniten tukea saivat Domcafé-lähetyskahvila,
Walkers-nuorisokahvilat ja Joulupukkisäätiö.

Turun tuomiokirkkoseurakunnan Domcafé-lähetyskah-
vilalle lahjoitetaan sen tarvitsema määrä Ethiopia-al-
kuperämaakahvia. Domcafén tuotoilla tuetaan Turun
arkkihiippakunnan ja Suomen Lähetysseuran avustus-
hankkeena Etiopian Airaan rakentaman sairaanhoito-
oppilaitoksen toimintaa. Oppilaitos toimii samalla sai-
raalana ja opiskelija-asuntolana. Vuonna 2003
Domcafé tilitti Etiopiaan 10 624 euroa.

Walkers-nuorisokahvilaketjulle lahjoitetaan noin 800
kiloa kahvia vuodessa. Arvokasta nuorisotyötä teke-
viä, vapaaehtoisvoimin toimivia nuorisokahviloita on
24 ympäri maata. Tämän lisäksi Walkersin kahvila-
työntekijät osallistuvat Pauligin kahvikoulutuksiin. Li-
sätietoja: www.asemanlapset.fi

Paulig valmistaa Santa Claus -kahvia joulupukin viral-
liseen tuoteperheeseen ja tukee näin Joulupukkisää-
tiön toimintaa. Säätiö lahjoittaa joka vuosi merkittävän
lahjasumman – joulupukin lahjan – maailman hätää
kärsiville lapsille. Vuonna 2003 säätiön toimintaan
osallistuvat yritykset lahjoittivat säätiölle 20 000 eu-
roa, josta Pauligin osuus oli 5 717 euroa. Tähän lisä-
tään vuoden 2004 lahjoitussumma, ja koko kertymä
luovutetaan Aseman Lapset ry:lle keväällä 2005. Li-
sätietoja: www.santaclausplaza.com

Paulig on jo vuosia tukenut Suomen Sotaveteraaniliit-
to ry:tä ja toimittanut kahvit Veikko Hurstin kodittomien
joulutilaisuuksiin. Tukea ovat tarkastelujaksolla saa-
neet myös Arena-teatteri (heinäkuuhun 2003 saakka)
ja jazzorkesteri Umo.

SOSIAALISEN VASTUUN MUUT OSA-ALUEET

Pakkauskoneenkäyttäjä Katja Hepoaho ”opena” ker-
tomassa työstään ja kahvituotannosta Kallahden
koulun oppilaille.

29

So
si
aa

lis
en

 v
as

tu
u
n

os
a-

al
u
ee

t

Kesällä 2003 Frezza-tuotemerkki osallistui Kesänep-
pis-hyväntekeväisyystapahtumaan, jonka tuotto lahjoi-
tettiin Ronald McDonald’s -lastentalosäätiölle. Frezzan
osuus lahjoituksesta oli 2 000 euroa.

Vuosaaren toimitiloissa pidetään yllä kahvialan ja
paahtimotoiminnan historiaan liittyvää Epok-näyttelyä
ja arkistoa. Näyttely on avoinna ensisijaisesti Pauligin
asiakkaille ja yhteistyökumppaneille.

Sidosryhmävuoropuhelu
ja kuluttajansuoja
Pauligin tärkeimmät kanavat kuluttajavuoropuheluun
ovat kuluttajapalvelu, internet ja markkinatutkimukset.

Kuluttajapalveluun tulee vuosittain noin 6 000 yhtey-
denottoa. Asiantuntijat vastaavat kysymyksiin henkilö-
kohtaisesti joka arkipäivä joko puhelimitse, kirjeitse tai
sähköpostitse. Kuluttajapalvelu palvelee lisäksi järjes-
töjä ja tiedotusvälineitä, järjestää tiedotustilaisuuksia
sekä julkaisee verkkosivuja, kirjoja, esitteitä ja ohjeita.

Tärkeä yhteys kuluttajiin ja muihin sidosryhmiin on vuo-
desta 1950 vaikuttanut Pauligin Paula, joka tuotetiedot-
tamisen lisäksi toimii kahvikulttuurin sanansaattajana.

Myös tuotepakkauksista on saatavilla paljon tietoa,
kuten säilytysohjeet, pakkauksen hävitysohjeet ja
Pauligin kuluttajapalvelun yhteystiedot. Yhtiön inter-
net-sivut osoitteessa www.paulig.fi palvelevat sekä
kuluttajia että alan ammattilaisia.

Pauligin asiakassuhteet ovat pitkäaikaisia, ja asiak-
kaisiin pidetään yhteyttä säännöllisesti ja henkilökoh-
taisesti. Yhtiö osallistuu mahdollisuuksien mukaan
asiakkaidensa messu-, tiedotus- ja muihin tilaisuuk-
siin. Asiakastyytyväisyyttä on seurattu useilla eri tutki-
muksilla.

Paulig Instituutti on suurkeittiöalan ammattilaisille tar-
koitettu koulutuskeskus, jonka koulutustilaisuuksiin
osallistuu vuosittain noin 3 000 henkilöä.

Paulig Instituutin kahvi- ja ruokakursseille osallistuu vuosittain 3 000 ammattilaista. Barista-kouluttaja Ville
Karkiainen perehdyttää kurssilaisia erikoiskahvijuomien valmistukseen.

30

So
si
aa

lis
en

 v
as

tu
u
n

os
a-

al
u
ee

t

Keväällä 2004 akatemiaprofessori Jaakko Tuomileh-
don johtama tutkimusryhmä totesi kahvin saattavan
vähentää riskiä sairastua tyypin 2 eli niin sanottuun
aikuistyypin diabetekseen.

- Kahvi on kasvikunnan tuote, joten jo lähtökohtaisesti
sen voi olettaa sisältävän terveydelle hyödyllisiä aines-
osia.Vitamiinitutkimuksissa on todettu, että kasvisten si-
sältämä aineiden yhdistelmä edistää terveyttä yksittäi-
sen vitamiinilisän sijasta. Myös kahvin eri ainesosat sa-
manaikaisesti vaikuttaessaan voivat selittää kahvin dia-
betesta ehkäisevän vaikutuksen, Tuomilehto selvittää.

Tutkimustulosten mukaan kahvin juonti vähentää ti-
lastollisesti merkittävästi riskiä sairastua aikuistyypin
diabetekseen. Esimerkiksi 5-9 kuppia päivässä juovil-
la suomalaisilla naisilla suhteellinen riski sairastua
diabetekseen oli 61 prosenttia pienempi kuin kahvis-
ta pidättäytyvillä. Tutkimuksessa seurattiin 14 629
miestä ja naista kahdentoista vuoden ajan.

- Tulos sinänsä ei ollut yllätys, koska viitteitä kahvin
myönteisistä vaikutuksista diabetesriskin pienenemi-
seen on saatu muistakin tutkimuksista. Sen sijaan vai-
kutuksen voimakkuus ja annos-vastesuhde oli yllätys,
Tuomilehto sanoo.

Tuomilehdon mukaan kofeiinilla näyttäisi olevan
myönteinen vaikutus aterian jälkeiseen verensokerita-

soon osittain siksi, että se lisää haiman insuliinituo-
tantoa ja täten auttaa glukoosin eli sokerin poistumis-
ta verenkierrosta. Myös kahvin sisältämä klorogeeni-
happo vaikuttaa edullisesti glukoosiaineenvaihdun-
taan. Kahvin nauttiminen aterian päälle tuntuu näin ol-
len loogiselta ja järkevältä.

Lisätietoja: www.kahvi.net, www.positivelycoffee.org

CASE: Uutta tutkimustietoa kahvin terveysvaikutuksista

Tiedotusvälineisiin ja viranomaisiin pidetään säännöllis-
tä yhteyttä. Viranomaistapaamiset järjestetään usein la-
kisääteisen valvonnan yhteydessä tai uusia säädöksiä
laadittaessa. Jälkimmäisessä tapauksessa yhteydet
hoidetaan useimmiten Paahtimoyhdistyksen kautta.

Paulig osallistuu Paahtimoyhdistyksen keväällä 2004
käynnistämään kolmivuotiseen Positively Coffee -oh-
jelmaan, jolla terveydenhoitoalan ammattilaisille väli-
tetään tieteelliseen tutkimukseen perustuvaa tietoa
kahvin ja terveyden yhteyksistä. Ohjelmassa on mu-
kana kuusi Euroopan maata.

Tavoitteena on parantaa terveydenhoitoalan ammatti-
laisten tietotasoa aiheesta ja näin myös kansalaisten
tietämystä kahvin ja terveyden välisistä yhteyksistä. Oh-

jelmalla välitetään uutta tietoa ja oiotaan väärinkäsityk-
siä.Välineinä ovat internet ja tiedotteet sekä osallistumi-
nen terveydenhoitoalan ammattilaisten tapahtumiin.

Kahvissa on useita terveyteen myönteisesti vaikut-
tavia ainesosia.

31

V
as

tu
u
lli

su
u
de

n
os

a-
al

u
ei

ta
Tuoteturvallisuus ja laadunhallinta
Global Reporting Initiativen suositus nostaa taloudelli-
sen, sosiaalisen ja ympäristövastuun ohella yhteiskun-
tavastuun osa-alueeksi elintarvikealan yrityksille kes-
keisen tuoteturvallisuuden. Oy Gustav Paulig Ab:n tuo-
teturvallisuusstrategia perustuu elintarvikealalla ylei-
sesti käytettyyn kansainväliseen EFSIS-standardiin.

Tuoteturvallisuudesta huolehtiminen koskee kaikkia
tuotantoketjuun osallistuvia. Standardin mukainen toi-
minta varmistetaan säännöllisin arvioinnein. Ulkopuoli-
sen auditointiyrityksen keväällä 2004 tekemässä ar-
vioinnissa ei ilmennyt yhtään kriittistä tai vakavaa poik-
keamaa. Yhtiön korkeamman tason EFSIS-sertifikaat-
ti on voimassa kevääseen 2005. Sisäisiä laatu- ja ym-

päristöarviointeja varten Pauligilla on säännöllisesti
toimiva, koulutettu arvioijaryhmä.

Tarkastelukaudella Pauligin asiakas Ruokakesko Oy
toteutti oman toimittaja-auditointinsa Vuosaaren tuo-
tantotiloissa. Paulig saavutti arvosteluasteikon kor-
keimman tason. Pauligin toiminta on sertifioitu myös
Venäjän vientiä varten (SGS Inspection Services).

Pauligin tuotteiden tuotantoketjussa turvallisuuteen
vaikuttavat tekijät on selvitetty HACCP-analyysiä (Ha-
zard Analysis and Critical Control Points) käyttäen.
Sen ansiosta omavalvonnassa voidaan keskittyä
oleellisimpiin valvontakohteisiin sekä poikkeamia eh-
käiseviin toimenpiteisiin. Omavalvontasuunnitelma

MUITA VASTUULLISUUDEN OSA-ALUEITA

Kaikki Pauligille saapuvat kahvit testataan aistinvaraisesti kahvilaboratoriossa. Kahvit maistetaan jopa 10 ker-
taa ennen kuin ne päätyvät kuluttajan kuppiin. Maistotiimissä mukana vas. laadunvarmistaja Eija Peltokorpi,
ostojohtaja Jouko Pihkanen, päämaistaja Marja Touri ja laatupäällikkö Katariina Aho.

32

V
as

tu
u
lli

su
u
de

n
os

a-
al

u
ei

ta

tarkistetaan vuosittain ja päivitetään tarvittaessa.
Myös tuotteiden jäljitettävyyttä ja takaisinvetoa harjoi-
tellaan vuosittain.

Tuotantotilojen kriittiset pisteet määriteltiin uudelleen
Viking Coffeen tuotannon siirryttyä Vuosaareen syk-
syllä 2003.

Omavalvonnalla on keskeinen rooli tuoteturvallisuu-
den ja tuotelaadun varmistamisessa ennen tuotteen
päätymistä kuluttajalle. Tuotannon laatukoulutuksissa
(ks. s. 22 HACCP) sekä päivittäisessä työnopastuk-
sessa korostettiin päättyneellä tarkastelujaksolla hen-
kilökohtaisen laatuvastuun kantamisen tärkeyttä. Ta-
voitteena on jatkaa omavalvonnan painopisteen siir-
tämistä kahvilaboratoriolta suoraan tuotantopisteisiin.

Jokaisella tuotteella on tuotespesifikaatio eli tuote-
määrittely, joka yksilöi tuotteeseen liittyvät valmistus-
tiedot ja muut lakisääteiset tiedot. Laadunvarmistuk-
sen tehtävänä on varmistaa, että tuotteet ovat spesi-
fikaatioiden mukaisia.

Laatuasioiden yhteenvetoraportti, Quality Review, vä-
littää kuukausittain johdolle tietoa mm. raakakahvin
laadusta, kuluttajapalautteista, kilpailijamaistojen tu-
loksista, laatukustannuksista, kahvipalautuksista,
HACCP-seurannasta, toimittajavalituksista, auditoin-
tien tuloksista sekä muista ajankohtaisista laatu- ja
ympäristöasioista.

Myös kuluttajapalvelu on tärkeä osa laadunvarmistus-
ta. Sinne tulleet huomautukset jäljitetään prosesseihin,
ja tarvittaessa muutetaan menettelytapoja. Huomau-
tukset kahvin laadusta toimitetaan välittömästi kahvila-
boratorioon ja/tai tuotantoon jatkotoimenpiteitä varten.

Viime kaudella tuli 19 tuotevalitusta miljoonaa kahvi-
kiloa kohti ja edellisvuonna kirjattiin 22 kuluttajavali-
tusta miljoonaa kahvikiloa kohti. Kuluttajavalituksiin
vastataan henkilökohtaisesti.

Laadunhallinta on entistä jämäkämpää, kun siihen
liittyvät dokumentit on saatu sähköiseen hallintajär-
jestelmään. Urakasta vastasivat projektipäällikkö
Marja Laitinen ja laatupäällikkö Katariina Aho.

Jauhaja Mikko Sinisalo ottaa laadunvalvontanäytettä
vastajauhetusta kahvista. Omavalvonnalla on kes-
keinen rooli tuoteturvallisuuden toteutumisessa.

33

Lu
pi

a
ja

 s
it
ou

m
u
ks

ia

• EFSIS-standardi: tuotteiden turvallisuuden ja nii-
den laadun takaava standardi. EFSIS täyttää Bri-
tish Retail Consortiumin (BRC) teknisen standar-
din vaatimukset, jotka koskevat elintarvikkeita
vähittäiskaupalle toimittavia yrityksiä. Lisätietoja:
www.efsis.com

• European Contract for Coffee (ECC): Paulig nou-
dattaa kaikissa raakakahvin ostosopimuksissaan
ECC:n säännöksiä. Lisätietoja: www.ecf-coffee.org

• Luomutuotteiden valvonta: luonnonmukaisten
tuotteiden viranomaisvalvonta kattaa koko hankin-
taketjun. Lisätietoja: www.elintarvikevirasto.fi

• Pelastussuunnitelma: vuonna 2000 laadittu ja
vuosina 2002 ja 2004 päivitetty suunnitelma
perehdyttää tuotantolaitoksen henkilökunnan
palontorjuntaan ja onnettomuuksien ennaltaeh-
käisyyn.

• Omavalvontasuunnitelma: Helsingin kaupungin
ympäristökeskus on antanut päätöksensä Oy
Gustav Paulig Ab:n omavalvonnasta marraskuus-
sa 1996. Omavalvonta perustuu HACCP-analyy-
siin (Hazard Analysis of Critical Control Points).
Lisätietoja: www.elintarvikevirasto.fi

• Vastaavuussertifikaatti: Tuotteemme täyttävät
Venäjän vientiin vaadittavan GOST R-standardin
vaatimukset (Gosstandard of Russia). Lisätietoja:
www.kttk.fi

• Ympäristöauditointi: ISO 14001 -standardin
mukaiset arvioinnit toteutettiin huhti-toukokuussa
2004. Sertifikaatti saatiin 11.6.2004.

• Ympäristölupa: Pauligilla on Helsingin kaupungin
ympäristölautakunnan myöntämä ympäristölupa
vuodelta 1996. Uuden ympäristölainsäädännön
mukainen ympäristölupahakemus jätettiin Helsin-
gin kaupungille 30.4.2004.

Osallistuminen elinkeinoelämän
ja toimialan kehittämiseen

Kotimainen yhteistyö
• ECR Finland: yhdistyksen tarkoitus on edistää

kaupan ja teollisuuden välistä yhteistyötä erityi
sesti tavararyhmähallinnassa ja logistiikassa.
Lisätietoja: www.ecr-finland.com

• Elintarviketeollisuusliitto ry: liitto on suomalaisen
elintarviketeollisuuden edunvalvoja elinkeino- ja
työmarkkinapolitiikassa. ETL toimii myös yritysten
yhteistyöfoorumina suhteessa viranomaisiin,
kauppaan, tuottajiin ja muihin sidosryhmiin.
Lisätietoja: www.etl.fi

• Finnish Business & Society: verkoston tavoite on
kehittää yhteistyötä yksityisen ja julkisen sektorin
välillä yhteiskunnallisesti ja taloudellisesti kestä-
vän kehityksen edistämiseksi. Lisätietoja:
www.businessandsociety.net

• Mainostajien liitto: liitto on mainonnan ostajien val-
takunnallinen edunvalvoja, joka neuvoo jäseniään
markkinointiviestintään liittyvissä kysymyksissä ja
julkaisee useita tutkimuksia. Lisätietoja: www.mai-
nostajat.fi

• Paahtimoyhdistys ry: yhdistys pyrkii parantamaan
jäsenyritystensä toimintaedellytyksiä. Yhdistys yh-
distää paahtimoiden voimavarat tehokkaaseen
vaikuttamiseen, vaikuttaa asioihin ennakoiden ja
tiivistää jäsenyrityksille tietotulvasta olennaisen.
Yhdistys luo jäsenilleen kustannusetua tuottamal-
la keskitetysti alan palveluja itse tai yhdessä EU
CA:n kanssa. Paahtimoyhdistys on yksi Elintarvi-
keteollisuusliiton (www.etl.fi) toimialayhdistyksistä
ja European Coffee Associationin (EUCA) jäsen.

• Pakkausalan Ympäristörekisteri PYR Oy: Lain-
säädäntö edellyttää yritysten huolehtivan markki-
noille toimittamiensa pakkausten hyötykäytöstä.
Tekemällä sopimuksen PYR:n kanssa yritys siir-
tää pakkaustensa hyötykäyttövelvoitteen PYR:n
tuottajayhteisöille. Osoituksena tästä Pauligille on
myönnetty PYR-merkki. Lisätietoja: www.pyr.fi

• Suomen erikoiskahviyhdistys ry (SEKO): kahvi-
alan ammattilaisia palveleva valtakunnallinen yh-
distys, jonka tavoitteena on erikoiskahvien laadun
ja yleisen kahvitietouden ylläpitäminen ja paranta-
minen sekä kahvilakulttuurin edistäminen. Lisätie-
toja: www.seko-ry.com

KAHVINTUOTANTOON LIITTYVIÄ
LUPIA JA SITOUMUKSIA

34

Lu
pi

a
ja

 s
it
ou

m
u
ks

ia

• Suomen Pakkausyhdistys ry: yhdistys koordinoi
pakkausalan tiedotus- ja suhdetoimintaa, julkaisu
toimintaa sekä koulutusta. Lisätietoja: www.pak-
kaus.com

• Suomen Uusiomuovi Oy: yhtiö on muovialan tuot-
tajayhteisö. Lisätietoja: www.suomenuusiomuovi.fi

• Joulupukkisäätiö: säätiön toiminta-ajatus on kehit-
tää ja ylläpitää mielikuvaa Suomesta joulupukin
kotimaana sekä luoda edellytyksiä mielikuvan
hyödyntämiselle yritysten ja yhteisöjen toiminnas-
sa. Toiminnan voittovarat suunnataan hyvänteke-
väisyyteen. Pauligin Santa Claus -kahvi on Joulu-
pukkisäätiön virallinen kahvi. Lisätietoja:
www.santaclausplaza.com

Kansainvälinen yhteistyö
• International Coffee Partners GmbH (ICP): Viiden

eurooppalaisen kahvialan perheyhtiön vuonna
2001 perustama voittoa tavoittelematon yhteisyri-
tys. Toiminta-ajatuksena on edistää kestävää kehi-
tystä kahvintuottajamaissa toteuttamalla projekte-
ja, jotka hyödyttävät kahvinviljelijäperheitä ja ym-
päristöä. Lisätietoja: www.coffee-partners.org

• EUCA on eurooppalaisten paahtimoyhdistysten
kattojärjestö, joka toimii edunvalvojana EU-tasol-
la. Lisätietoja: www.kahvi.net/paahtimoyhdistys

• Institute for Scientific Information on Coffee
(ISIC): Euroopan suurimpien kahviyhtiöiden muo-
dostama organisaatio, joka toimii yhteistyössä
Maailman kahvijärjestön ICO:n kanssa. ISIC:n
alajärjestöt ovat CoSIC ja PEC.

• Coffee Science Information Centre (CoSIC): Isos-
sa-Britanniassa toimiva kahvialan tiedotuskeskus,
joka seuraa maailmanlaajuisesti kahviin liittyvää
tieteellistä tutkimusta ja tuottaa siihen pohjautu-
vaa tietoa asiantuntijoiden ja kuluttajien käyttöön.
Lisätietoja: www.cosic.org

• Physiological Effects of Coffee (PEC): ISIC:n ala-
järjestö, joka seuraa ja rahoittaa kahvin terveys-
vaikutuksiin liittyvää tieteellistä tutkimusta

• Speciality Coffee Association of America (SCAA):
laatukahviyhdistyksen jäseniä ovat muun muassa
kahvilat, paahtimot, viljelijät, kahvin vientiyritykset
ja maahantuojat. Lisätietoja: www.scaa.org

	Sisällysluettelo
	Yhteiskuntavastuun raportti 2004
	Toimitusjohtajan tervehdys
	Perustietoja Gustav Pauligista
	Yhteiskuntavastuun periaatteet
	Yhteiskuntavastuun tulokset
	Taloudellinen vastuu
	CASE: McDonald's
	Ympäristövastuu
	CASE: ISO 14001 -ympäristösertifikaatti
	CASE: Tavoitteena viihtyisä lähiympäristö
	Sosiaalinen vastuu
	CASE: HELA - Henkilöstöjohtamisen laatu
	CASE: Tuloksia alkuperämaissa
	Sosiaalisen vastuun muut osa-alueet
	CASE: Kahvin terveysvaikutuksia
	Muita vastuullisuuden osa-alueita
	Kahvintuotannon lupia ja sitoumuksia

