

Pk-yritysbarometri

Alueraporttien
1/2003
yhteenveto


Alueraporttien yhteenveto

Suhdannenäkymät

Pk-yritysten suhdannenäkymät oman yrityksen kannalta lähimmän vuoden aikana ovat koko maassa heikentyneet syksystä 2002. Alueellisesti pk-yritysten yleiset suhdannenäkymät ovat parantuneet viime syksyn tilanteeseen verrattuna eniten Satakunnassa, Keski-Suomessa ja Kanta-Hämeessä. Eniten yleiset suhdannenäkymät ovat heikentyneet viime syksyn tilanteeseen verrattuna Kainuussa ja Pohjanmaalla. Suhdannenäkymien saldoluvut lähimmän vuoden aikana ovat koko maassa edelleen positiivisia (koko maan saldoluku +15). Alueittain tarkasteltuna parhaat suhdannenäkymät ovat Satakunnassa (+26), Pohjois-Savossa (+24) ja Päijät-Hämeessä (+20). Suhdannenäkymät ovat heikommat Pohjanmaalla (+5), Kainuussa ja Kymenlaaksossa (+6) toimivilla pk-yrityksillä.

Osatekijöittäin tarkasteltuna suhdannenäkymät ovat lähimmän vuoden kuluttua positiivisia lähes kaikilla alueilla. Henkilökunnan määrän saldoluku on negatiivinen Etelä-Karjalassa. Investointien arvon saldoluku on negatiivinen Kymenlaaksossa ja Pohjanmaalla. Etelä-Savossa hieman suurempi osuus pk-yrityksistä odottaa asiakkaiden maksuhäiriöiden vähenevän kuin lisääntyvän. Seuraavaan taulukkoon on koottu yhteenveto suhdannenäkymien saldoluista alueittain.

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

SUHDANNENÄKYMÄN SALDOLUVUT	Liikevaihto	Henkilökunnan määrä	Investointien arvo	Tuotekehitys- panostukset	Viennin arvo	Tuonnin arvo	Tuotanto- kustannukset	Yrityksen kannattavuus	Vakavaraisuus	Asiakkaiden maksuhäiriöt
ALUE										
Helsinki	44	19	9	16	10	13	29	30	30	11
Pääkaupunkiseutu (pl. Hki)	39	16	9	14	14	16	24	33	37	6
Uusimaa	29	13	4	20	10	10	27	29	37	7
Varsinais-Suomi	29	11	8	15	7	7	29	22	27	9
Satakunta	34	10	0	22	6	3	37	27	30	8
Kanta-Häme	35	4	12	20	8	15	23	28	28	12
Päijät-Häme	34	12	18	15	11	11	27	31	31	13
Pirkanmaa	34	9	9	16	10	10	33	23	33	9
Kymenlaakso	<u>25</u>	6	-1	<u>11</u>	6	12	26	18	<u>23</u>	3
Etelä-Karjala	45	<u>-3</u>	0	22	12	9	23	31	36	8
Etelä-Savo	32	8	16	<u>11</u>	12	6	38	<u>13</u>	29	<u>-3</u>
Pohjois-Savo	48	22	11	14	7	8	23	36	37	10
Pohjois-Karjala	30	12	6	13	11	6	48	15	37	8
Keski-Suomi	37	18	9	18	<u>5</u>	3	27	33	28	8
Etelä-Pohjanmaa	29	3	0	15	12	7	26	14	24	17
Pohjanmaa	35	6	<u>-8</u>	16	6	7	34	15	32	9
Pohjois-Pohjanmaa	31	16	20	15	12	4	26	32	33	8
Kainuu	36	13	20	20	10	3	38	29	34	7
Lappi	36	14	6	18	14	<u>1</u>	<u>22</u>	31	37	0
KOKO MAA	35	12	8	16	9	9	30	26	32	8

Investoinnit

Koko maan osalta pk-yritykset investoivat seuraavan 12 kuukauden aikana eniten koneisiin ja laitteisiin. Seuraavaksi eniten kysytyistä kohteista investoidaan mainontaan ja markkinointiin sekä rakennuksiin. Suhteellisesti eniten koneisiin ja laitteisiin investoivat Varsinais-Suomessa toimivat pk-yritykset. Mainontaan ja markkinointiin investoivat suhteellisesti eniten Helsingissä, Pääkaupunkiseudulla (pl. Helsinki) ja Etelä-Savossa toimivat pk-yritykset. Rakennuksiin investoidaan suhteellisesti eniten Satakunnassa.

Pk-yritysten rahoitus

Ulkoista rahoitusta on koko maassa 53 prosentilla pk-yrityksistä. Alueellisesti tarkasteltuna ulkoista rahoitusta on eniten Pohjois-Pohjanmaalla ja Lapissa toimivilla pk-yrityksillä. Pk-yritykset käyttävät ulkoisista rahoituslähteistä eniten pankkiluottoja. Suhteellisesti eniten pankkiluottoja on käytössä Etelä-Savossa, Pohjois-Pohjanmaalla ja Lapissa toimivilla pk-yrityksillä. Vastaavasti muuta maata vähemmän pankkiluottoja on käytössä Helsingissä ja Pääkaupunkiseudulla (pl. Helsinki) toimivilla pk-yrityksillä.

Viimeisen vuoden aikana ulkoista rahoitusta on ottanut joka neljäs pk-yritys ja seuraavan 12 kuukauden aikana ulkoista rahoitusta aikoo ottaa joka kuudes pk-yritys. Suhteellisesti eniten ulkoista rahoitusta viimeisen vuoden aikana ovat ottaneet Päijät-Hämeessä, Keski-Suomessa ja Lapissa toimivat pk-yritykset. Ulkoista rahoitusta aikovat ottaa seuraavan 12 kuukauden aikana eniten Etelä-Karjalassa ja Pohjois-Pohjanmaalla toimivat pk-yritykset.

Pk-yritysten kehittämistarpeet

Koko maan tuloksia tarkasteltaessa pk-yrityksillä on eniten kehittämistarvetta markkinoinnissa ja myynnissä sekä henkilöstön kehittämisessä ja koulutuksessa. Markkinoinnin ja myynnin osalta kehittämistarvetta on eniten Satakunnassa ja Kainuussa toimivilla pk-yrityksillä. Henkilöstön kehittämisen osalta eniten kehittämistarvetta on puolestaan Kanta-Hämeessä, Pohjois-Savossa, Etelä-Pohjanmaalla ja Pohjanmaalla toimivilla yrityksillä. Rahoituksen, talouden ja laskentatoimen osalta on Etelä-Savon ja Lapin pk-yrityksillä muuta maata enemmän kehittämistarvetta. Pohjois-Karjalassa ja Pääkaupunkiseudulla toimivilla pk-yrityksillä on muuta maata enemmän kehittämistarvetta yhteistyössä/ verkottumisessa ja alihankinnassa.

Pk-yritysten kehittämisen pahimmat esteet

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

Alueellisesti tarkasteltuna Keski-Suomessa, Kainuussa ja Lapissa toimivat pk-yritykset kokevat rahoituksen pahemmaksi kehittämisen esteeksi kuin koko maan pk-yritykset keskimäärin. Rahoituksen saatavuus on pahin este Lapin pk-yrityksille. Rahoituksen hinta Pohjois-Karjalan ja Lapin pk-yrityksille ja vakuuksien puute Keski-Suomen ja Pohjois-Pohjanmaan pk-yrityksille.

Pk-yritysten työllistämisen esteet

Työllistämisen suurimmiksi esteiksi koko maan pk-yritykset kokevat kysynnän riittämättömyyden tai epävakaisuuden, työn sivukulut sekä työvoiman saatavuuden. Työn sivukuluja pitää työllistämisen suurimpana esteenä koko maassa 28 prosenttia niistä pk-yrityksistä, joilla on tarve työllistää. Työn sivukulut ovat muuta maata suurempi työllistämisen este Satakunnassa, Pohjois-Savossa, Pohjois-Pohjanmaalla ja Kainuussa.

Elinkeinoilmasto

Elinkeinoon harjoittamisen näkökulmasta pk-yritykset ovat suhteellisen tyytyväisiä oman yrityksensä sijaintialueeseen. Tyytyväisimpiä pk-yritykset ovat viihtyisyyteen asuinympäristönä ja liikenneyhteyksiin. Tyytymättömiä ollaan sijaintikunnan elinkeinopolitiikkaan kokonaisuudessaan sekä sijaintikunnan ja yrityksen väliseen yhteistyöhön. Kokonaisindeksillä mitattuna sijaintialueeseensa ovat tyytyväisimpiä Helsingissä ja Pääkaupunkiseudulla toimivat pk-yritykset. Tyytymättömiä sijaintialueeseensa ovat puolestaan Kainuussa ja Lapissa toimivat pk-yritykset. Tyytyväisyys elinkeinoilmastoon on heikentynyt kevään 2002 tilanteeseen verrattuna lähes kaikilla tutkimusalueilla.

Pk-yritysten kasvuhakuisuus

Voimakkaasti kasvuhakuisia pk-yrityksiä on suhteellisesti eniten Helsingissä, Pääkaupunkiseudulla (pl. Helsinki) ja Lapissa. Vastaavasti vähiten voimakkaasti kasvuhakuisia pk-yrityksiä on Varsinais-Suomessa, Pohjois-Savossa ja Pohjanmaalla. Toiminnan loppumista seuraavan vuoden aikana ennakoi prosentti koko maan pk-yrityksistä. Toiminnan loppumista ennakoivia pk-yrityksiä on suhteellisesti eniten Pohjanmaalla ja Kainuussa.

Sukupolvenvaihdokset

Koko maassa joka kuudennessa pk-yrityksessä on viimeisen viiden vuoden aikana tapahtunut sukupolven- tai omistajanvaihdos. Alueellisesti sukupolvenvaihdoksia on tapahtunut viimeisen viiden vuoden aikana eniten Helsingissä ja Keski-Suomessa, vähiten Varsinais-Suomessa ja Kainuussa.

Lähimmän viiden vuoden aikana on sukupolvenvaihdos odotettavissa 18 prosentissa koko maan pk-yrityksistä. Pohjois-Karjalassa ja Kainuussa on odotettavissa alueellisesti eniten sukupolvenvaihdoksia lähimmän viiden vuoden aikana.

Julkaisijat:


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) 229 229 99
toimisto@suomen.yrittajat.fi • www.yrittajat.fi

Kustantaja:


Kaisaniemenkatu 13 A • PL 999, 00101 Helsinki
p. (09) 229 221, f. (09) 229 229 99
www.yrittajat.fi