

Pk-yritysbarometri

**Alueraporttien
1/2002
yhteenveto**


Alueraporttien yhteenveto

Suhdannenäkymät

Pk-yritysten suhdannenäkymät lähimmän vuoden aikana ovat koko maassa nyt selvästi paremmat kuin syksyllä 2001. Alueellisesti tarkasteltuna tulokset ovat parantuneet viime syksyn tilanteeseen verrattuna eniten Etelä-Pohjanmaalla, Pohjois-Savossa, Pääkaupunkiseudulla, Satakunnassa ja Varsinais-Suomessa. Suhdannenäkymien saldoluvut lähimmän vuoden aikana ovat koko maassa selvästi positiivisia (koko maan saldoluku +25). Alueittain tarkasteltuna parhaat suhdannenäkymät ovat Pohjois-Savossa (+33), Pääkaupunkiseudulla (+29), Kaakkois-Suomessa ja Pirkanmaalla (-27). Vastaavasti heikot suhdannenäkymät ovat Kainuussa (+10) ja Pohjois-Karjalassa (+14).

Suhdannenäkymät vuoden kuluttua ovat osatekijöittäin tarkasteltuna positiivisia lähes kaikilla alueilla. Satakunnassa tuonnin arvon saldoluku on negatiivinen ja Pohjois-Pohjanmaalla hieman suurempi osuus pk-yrityksistä odottaa asiakkaiden maksuhäiriöiden vähenevän suhdannenäkymien parantuessa (saldoluku -1). Seuraavaan taulukkoon on koottu yhteenveto suhdannenäkymien saldoluista alueittain.

Taulukko 1: Suhdannenäkymät osatekijöittäin seuraavan vuoden kuluttua (osatekijöittäin korkein saldoluku lihavoitu ja alin saldoluku alleviivattu).

SUHDANNENÄKYMÄIEN SALDOLUVUT	Liikevaihto	Henkilökunnan määrä	Investointien arvo	Tuotekehitys- panostukset	Viennin arvo	Tuonnin arvo	Tuotanto- kustannukset	Yrityksen kannattavuus	Vakavaraisuus	Asiakkaiden maksuhäiriöt
Jakso 1 / 2002										
ALUE										
Pääkaupunkiseutu	44	24	10	30	14	16	37	39	40	8
Uusimaa	38	14	8	22	12	5	32	22	31	11
Varsinais-Suomi	42	13	<u>5</u>	23	12	12	28	26	36	9
Satakunta	37	9	7	20	4	<u>-1</u>	31	<u>17</u>	<u>25</u>	10
Häme	33	12	<u>5</u>	25	6	7	28	30	42	5
Pirkanmaa	44	14	11	17	16	10	37	27	41	7
Kaakkois-Suomi	32	11	13	22	10	5	42	23	27	4
Etelä-Savo	41	13	15	23	3	5	36	30	35	10
Pohjois-Savo	55	16	10	24	10	12	31	32	33	9
Pohjois-Karjala	29	<u>1</u>	11	20	16	8	31	23	34	5
Keski-Suomi	44	9	7	20	8	8	37	29	37	5
Etelä-Pohjanmaa	38	13	7	<u>13</u>	8	4	25	32	41	6
Pohjanmaa	39	10	11	22	5	14	33	30	40	2
Pohjois-Pohjanmaa	44	19	17	21	8	7	29	29	43	<u>-1</u>
Kainuu	<u>20</u>	6	9	32	<u>2</u>	3	33	23	30	8
Lappi	32	8	9	28	12	4	<u>23</u>	32	28	8
KOKO MAA	40	15	10	23	10	9	33	29	36	7

Investoinnit

Koko maan osalta pk-yritykset investoivat seuraavan 12 kuukauden aikana eniten koneisiin ja laitteisiin sekä rakennuksiin. Suhteellisesti eniten koneisiin ja laitteisiin investoivat Uudenmaalla, Pohjois-Savossa ja Pohjois-Karjalassa toimivat pk-yritykset. Rakennuksiin puolestaan investoidaan suhteellisesti eniten Keski-Suomessa ja Lapissa.

Pk-yritysten kehittämistarpeet

Koko maan tuloksia tarkasteltaessa pk-yrityksillä on eniten kehittämistarvetta markkinoinnissa ja myynnissä sekä henkilöstön kehittämisessä ja koulutuksessa. Kaakkois-Suomessa ja Etelä-Savossa toimivilla pk-yrityksillä on muuta maata enemmän kehittämistarvetta henkilöstön kehittämisessä ja koulutuksessa.

Johtamisen osalta eniten kehittämistarvetta on Pääkaupunkiseudun pk-yrityksillä ja Lapissa toimivilla pk-yrityksillä viennissä ja kansainvälistymisessä. Varsinais-Suomen ja Hämeen pk-yrityksillä on eniten kehittämistarvetta tuotannossa ja materiaalitoiminnoissa, tietotekniikassa, tuotekehityksessä ja laadussa. Eniten kehittämistarvetta ympäristö- ja muiden säädösvaatimusten ottamisessa huomioon toiminnassa on Uudellamaalla ja Kainuussa.

Pk-yritysten kehittämisen pahimmat esteet

Koko maassa pk-yritysten kehittämisen pahimmat esteet liittyvät kilpailutilanteeseen ja resurssitekijöihin. Kilpailutilanteeseen liittyvien tekijöiden osalta pahin kehittämisen este on kireä kilpailutilanne ja resurssitekijöiden osalta ammattitaitoisen työvoiman saatavuus.

Hämeessä toimivilla pk-yrityksillä on kireä kilpailutilanne suurempi kehittämisen este kuin muualla Suomessa keskimäärin. Kysynnän riittämättömyys on suhteellisesti ottaen muuta maata suurempi kehittämisen este Pohjois-Karjalassa ja Keski-Suomessa. Rahoitusvaikeudet yleensä ovat puolestaan muuta maata suurempi kehittämisen este Pirkanmaalla.

Pk-yritysten työllistämisen esteet

Pk-yritykset kokevat työllistämisen suurimmiksi esteiksi työvoiman saatavuuden, työn sivukulut ja kysynnän riittämättömyyden/epävakaisuuden. Työn sivukuluja pitää työllistämisen suurimpana esteenä koko maassa 27 prosenttia niistä pk-yrityksistä, joilla on tarve työllistää. Työn sivukulut ovat muuta maata suurempi työllistämisen este Pirkanmaalla ja Hämeessä, Pääkaupunkiseudulla ja Uudellamaalla vastaavasti työvoiman saatavuus.

Elinkeinoilmasto

Pk-yritykset ovat suhteellisen tyytyväisiä oman yrityksensä sijaintialueeseen elinkeinon harjoittamisen näkökulmasta. Tyytyväisimpiä ollaan viihtyisyyteen asuinympäristönä ja liikenneyhteyksiin. Tyytymättömiä ollaan yritykselle sopivan työvoiman saatavuuteen, sijaintikunnan ja yrityksen väliseen yhteistyöhön sekä sijaintikunnan elinkeinopolitiikkaan. Kokonaisindeksillä mitattuna sijaintialueeseensa ovat tyytyväisimpiä Pääkaupunkiseudulla ja tyytymättömiä Satakunnassa ja Kainuussa toimivat pk-yritykset. Koko maassa pk-yritysten tyytyväisyys elinkeinoilmastoon on hieman parantunut verrattuna kevään 2001 tilanteeseen.

Pk-yritysten kasvuhakuisuus

Alueittain tarkasteltuna on voimakkaasti kasvuhakuisia pk-yrityksiä eniten Pääkaupunkiseudulla sekä vähiten Pohjois-Karjalassa ja Kainuussa. Toiminnan loppumista seuraavan vuoden aikana ennakoi prosentti koko maan pk-yrityksistä. Suhteellisesti eniten toiminnan loppumista ennakoivia pk-yrityksiä on Satakunnassa, Kaakkois-Suomessa ja Lapissa.

Pk-yritysten vientitoiminta

Koko maassa vientitoimintaa harjoittavia yrityksiä on neljännes kaikista pk-yrityksistä. Suhteellisesti eniten vientiyrityksiä on Pääkaupunkiseudulla, Pirkanmaalla ja Lapissa, vähiten Etelä-Savossa ja Kainuussa.

Pk-yritykset ovat vakuuttaneet 2,0 prosenttia vientisaamisistaan vientitakuilla. Suhteellisesti eniten vientisaamisiaan ovat vakuuttaneet Etelä-Pohjanmaalla ja Lapissa toimivat pk-yritykset. Vähiten vientisaamisiaan ovat puolestaan vakuuttaneet Etelä-Savossa, Pohjois-Savossa ja Pohjois-Karjalassa toimivat pk-yritykset.

Pk-yritysten suora tuontitoiminta

Koko maassa suoraan tuontitoimintaa on joka viidennellä pk-yrityksellä. Suhteellisesti eniten tuontiyrityksiä on Pääkaupunkiseudulla ja Pirkanmaalla. Vähiten suoraa tuontitoimintaa on Etelä-Savossa, Kaakkois-Suomessa ja Lapissa toimivilla pk-yrityksillä.

Pk-yritysten asema kansantaloudessa

Indeksiluvun perusteella pk-yritysten asema kansantaloudessa on nyt vain hieman heikompi kuin syksyllä 2001. Alueellisesti pk-yritysten asemaa kansantaloudessa pidetään heikoimpana Kainuussa ja parhaana Uudellamaalla ja Etelä-Savossa.

Pk-yritykset ja internet

Koko maassa internet-yhteys on 82 prosentilla pk-yrityksistä eli saman verran kuin viime syksynä. Internet-yhteyden omaavia pk-yrityksiä on selvästi eniten Pääkaupunkiseudulla ja vähiten Kainuussa.


Finnvera Oyj • valtakunnallinen vaihde: 020 460 11
www.finnvera.fi

Helsinki
Vuorimiehenkatu 1 • PL 1010, 00101 Helsinki
Faksi 020 460 7220

Kuopio
Haapaniemenkatu 40 • PL 1127, 70111 Kuopio
Faksi 020 460 3240


Kaisaniemenkatu 13 A • PL 999, 00101 Helsinki
p. (09) 229 221, f. (09) 2292 2999
toimisto@suomen.yrittajat.fi • www.yrittajat.fi