


Pk-yritysten rooli Suomessa¹

- Yritysten määrä on kasvanut
- Yritystoiminta maakunnittain
- Pk-yritykset tärkeitä työllistäjiä
- Tutkimus- ja kehityspanostukset sekä innovaatiot
- Pk-sektorin rooli kansantaloudessa

Yritysten määrä on kasvanut

Yritysten määrä on kasvanut tällä vuosituhannella nettomääräisesti noin 2 000 yrityksellä vuodessa. Parina viime vuonna kasvu on kuitenkin yltänyt noin 4 000 yritykseen. Eniten yrityksiä on syntynyt mikroyritysten, eli alle 10 henkilöä työllistävien, luokkaan. Myös muiden pk-yritysten määrä on kasvanut – mm. yritysten kasvun ja suuryritysten ulkoistamisen kautta. Konkurssien määrä on vähentynyt vuosittain. Tämä ei kuitenkaan selitä yritysten määrän kasvua.

Yrityksiä perustetaan vuosittain yli 25 000, mutta toisaalta yli 20 000 yrityksen toiminta loppuu Tilastokeskuksen mukaan. On kuitenkin syytä huomata, että luvut sisältävät myös yhtiömuodon muutokset sekä yritysjärjestelyiden kautta päättyneet ja alkaneet yritykset. Suomessa yritysten vaihtuvuus on keskimääräistä suurempaa kansainvälisesti vertaillen.

Vuonna 2005 Tilastokeskuksen yritysrekisterin perusteella Suomessa oli 236 435 yritystä. Näistä suuria, eli 250 henkilöä tai enemmän työllistäviä, yrityksiä oli 579 eli 0,2 prosenttia. Siten pk-yrityksiä oli 99,8 prosenttia kaikista yrityksistä. Suuri osa yrityksistä on vieläpä mikroyrityksiä – 93,1 prosenttia yrityksistä.

Kaupassa, kiinteistö-, vuokraus-, tutkimus-, ja liike-elämän palveluissa sekä muissa palveluissa yrityksistä toimii 20 prosenttia kussakin. Kuljetuksessa, varastoinnissa ja tietoliikenteessä palveluita tarjoaa 10 prosenttia yrityksistä. Siten tällä tavalla tarkasteltuna Suomen voi sanoa olevan palveluyhteiskunta. Teollisuuden osuus yrityskannasta on 11 prosenttia ja rakentamisen 14 prosenttia. Muilla toimialoilla toimii 4 prosenttia yrityksistä.

Viime vuosina yritysten määrä on kasvanut toimialoilla, joissa julkisella sektorilla on perinteisesti ollut vahva asema: sosiaali- ja terveyspalvelut, koulutus sekä muut yhteiskunnalliset ja henkilökohtaiset palvelut. Yrityksiä on syntynyt myös rahoitukseen sekä liike-elämän palveluihin.

¹ Katsauksen on kirjoittanut ekonomisti Harri Hietala (harri.hietala@yrittajat.fi) Suomen Yrittäjistä.

Kuva 1. Yritysten määrän kehitys v. 1990-2005 (Lähde: Tilastokeskus).


Kuva 2. Yritysten määrä v. 2005 (Lähde: Tilastokeskus).


Kuva 3. Yritysten määrä toimialoittain v. 2005 (Lähde: Tilastokeskus).


Kuva 4. Konkurssien määrä v. 1990-2005 (Lähde: Tilastokeskus).


Yritystoiminta maakunnittain

Yrittäjyysaste (yrittäjien osuus työllisistä) on koko maassa keskimäärin 9,1 prosenttia. Maakunnista kuusi erottuu muita aktiivisempina: Satakunta, Etelä-Pohjanmaa, Keski-Suomi, Itä-Uusimaa, Varsinais-Suomi ja Pirkanmaa. Matalin yrittäjyysaste on Pohjois-Pohjanmaalla ja Kainuussa.

Yritysten lukumäärässä Uusimaa on luonnollisesti omaa luokkaansa, sillä monet yritykset rekisteröityvät pääkaupunkiseudulle, vaikka niiden tuotannollisesta toiminnasta valtaosa tapahtuisikin muualla maassa. Seuraavina tulevat vahvimpien kasvukeskusten maakunnat: Varsinais-Suomi, Pirkanmaa ja Pohjois-Pohjanmaa. Kappalemääräisesti vähiten yrityksiä on pienemmissä Kainuun ja Keski-Pohjanmaan maakunnissa.

Uudenmaan yritykset ovat selvästi muita suurempia keskimääräisellä henkilöluvulla tarkasteltuna, koska muualla maassa sijaitsevienkin toimipaikkojen henkilöstö rekisteröityy maakuntaan. Seuraavina tulevat Kymenlaakso, Päijät-Häme ja Pohjois-Savo. Keskimäärin yritykset ovat pienimpiä Etelä-Pohjanmaalla, Etelä-Savossa, Lapissa ja Kainuussa. Ero on huomattavasti pienempi, kun tarkastellaan henkilöstöä toimipaikkaa kohden: Uusimaa km. 5,8, Kymenlaakso km. 5,4, Pohjois-Pohjanmaa km. 5,2 ja Pirkanmaa km. 5,1 henkilöä.

Uusimaa erottuu samoin muista maakunnista, kun tarkastellaan yritysten liikevaihtoa henkilöä kohden. Seuraaviksi suurimpia ovat Lapin, Itä-Uusimaan, Pohjanmaan ja Keski-Pohjanmaan yritykset. Liikevaihto henkilöä kohden on pienin Kainuussa ja Etelä-Savossa. Kun liikevaihtoa tarkastellaan toimipaikkaa kohden, Itä-Uusimaa nousee Uudenmaan ohi.

Kuva 1. Yrittäjien osuus työllisistä maakunnittain v. 2005 (Lähde: Tilastokeskus).


Kuva 2. Yritysten määrä maakunnittain v. 2005 (Lähde: Tilastokeskus).


Kuva 3. Henkilöstöä yritystä kohden maakunnittain v. 2005 (Lähde: Tilastokeskus).


Kuva 4. Yritysten liikevaihto henkilöä kohden maakunnittain v. 2005 (Lähde: Tilastokeskus).


Pk-yritykset tärkeitä työllistäjiä

Pk-yritykset ovat tärkeitä työllistäjiä. Yritysten reilusta 1,3 miljoonasta työntekijästä pk-yrityksissä työskentelee lähes 820 000 työntekijää, joka on 62 prosenttia koko yrityssektorin työntekijöistä. Pienissä ja keskisuurissa yrityksissä kummissakin työskentelee vajaa viidennes henkilöstöstä ja mikroyrityksissä neljännes.

Eryteisesti pk-yritykset ovat lisänneet henkilöstöään viime vuosikymmenen puolivälistä. Uusista yritysistä syntyneistä työpaikoista lähes 80 prosenttia on syntynyt pk-yrityksiin – ja kaikistakin uusista työpaikoista kaksi kolmasosaa. Pienet yritykset ovat lisänneet henkilöstöään lähes 50 prosentilla, keskiuuret 35 prosentilla ja mikroyrityksetkin lähes 30 prosentilla, kun suurten yritysten henkilöstön lisäys on jäänyt reiluun 13 prosenttiin. Osaltaan kehitystä selittää toimintojen ulkoistaminen pienempiin yritysistä, osaltaan yritysten kasvu. On syytä muistaa, että yritykset siirtyvät kokoluokasta toiseen henkilöstön määrän kasvaessa.

Yrittäjyys on lisääntynyt paitsi yritysten määrällä tarkasteltuna myös yrittäjien määrällä tarkasteltuna. Varsinkin yksinyrittäjien määrä on kasvanut – yksinyrittäjien osuus yrittäjistä on yli 60 prosenttia. Moni on näin ollen työllistänyt itsensä ryhtymällä yrittäjäksi. Tämä vaikuttaa osaltaan luonnollisesti myönteiseen työllisyyskehitykseen. Vuonna 2006 myös työnantajayrittäjien määrä on kääntynyt kasvuun parin vuoden laskun jälkeen.

Kuva 1. Yritysten henkilöstön kehitys v. 1990-2005 (Lähde: Tilastokeskus).


Kuva 2. Yritysten henkilöstö v. 2005 (Lähde: Tilastokeskus).


Kuva 3. Yrittäjien määrä v. 1991-2006 (Lähde: Tilastokeskus.).


Tutkimus- ja kehityspanostukset sekä innovaatiot

Suomen T&K-panostukset ovat 3,5 prosenttia BKT:sta. Julkisen sektorin osuus on tästä noin 30 prosenttia – 20 % korkeakoulu- ja tutkimussektori sekä 10 % muu julkinen sektori – kun tavoitteeksi on asetettu kolmannes. Siten lähes 70 prosenttia T&K-panostuksesta tulee yksityisistä yrityksistä.

Pk-yritysten osuus yritysten T&K-panostuksista on reilu neljännes ja koko panostuksesta viidennes. Yrityksille suuntautuvasta julkisesta rahoituksesta pk-yritysten osuus on yli puolet, joka on kansainvälisesti vertaillen parempaa keskitasoa. Julkisen sektorin osuus yritysten T&K-panostuksesta on kuitenkin yksi teollisuusmaiden matalammista – vain muutama prosentti. Palveluyritysten osuus T&K-panostuksista on matala kansainvälisesti vertaillen. Samoin on ulkomaisen panostuksen osuus.

Innovaatiotoiminta painottuu luonnollisesti suurempiin yrityksiin – jo pelkästään johtuen resursseista. Tästä huolimatta yli 40 prosentissa pk-yrityksistäkin harjoitetaan innovaatiotoimintaa. Innovaatiotoiminta on yleisempää teollisuudessa kuin palveluissa.

Kuva 1. Pk-yritysten osuus yritysten T&K-panostuksista (Lähde: Eurostat).


Kuva 2. Pk-yritysten osuus yritysten julkisesta T&K-rahoituksesta (Lähde: Eurostat).


Kuva 3. Yritysten innovaatiotoiminta v. 2002-2004 (Lähde: Tilastokeskus).


Pk-sektorin rooli kansantaloudessa

Pk-yritykset ovat kansantaloudellemme tärkeitä. Yritysten 318,5 miljardin euron liikevaihdosta pk-sektorin osuus on yli puolet (52 %). Jalostusarvostakin yli 40 prosenttia syntyy pk-yrityksissä.

Pk-yritysten sijoitetun pääoman tuottoaste on huomattavasti parempi kuin kaikkien yritysten keskimäärin. Pk-sektorin käyttökate on hiukan parempi kuin suurempien yritysten. Vaikka pk-yritysten omavaraisuusaste onkin matalampi kuin yritysten kokonaisuutena, pk-yrityksissä velan osuus liikevaihdosta on keskimäärin matalampi. Pk-sektorin maksuvalmiussuhde onkin parempi kuin suurempien yritysten.

Pk-sektorin osuus BKT:sta on reilu 40 prosenttia. Tuonnista pk-yritysten osuus on 26 prosenttia ja viennistäkin yli 13 prosenttia. Lisäksi on otettava huomioon, että monet pk-yritykset toimivat alihankkijoina suuryrityksille, joiden tuotteita ja palveluita viedään ulkomaille. Pk-yrityksistä runsaan neljänneksen tuotteita viedäänkin ulkomaille suoraan tai osana toista tuote- tai palvelukokonaisuutta.

Pk-yritykset myös turvaavat tulevaisuutta. Investoinneista pk-yritysten osuus on peräti 40 prosenttia sekä tutkimus- ja kehityspanostuksistaikin 20 prosenttia eli samaa luokkaa kuin julkisen tutkimus- ja koulutussektorin osuus.

Kuva 1. Yritysten liikevaihto v. 2005 (Lähde: Tilastokeskus).


Kuva 2. Liiketaloudellisia tunnuslukuja v. 2005 (Lähde: Tilastokeskus).

	Pk-yr.	Yritykset
Arvonlisä/henkilöstökustannukset	1,4 %	1,6 %
Käyttökateprosentti	9,6 %	9,5 %
Rahoitustulos/liikevaihto	7,3 %	8,5 %
Nettotulos/liikevaihto	4,1 %	5,1 %
Sijoitetun pääoman tuotto	12,3 %	9,4 %
Omavaraisuusaste	41,5 %	47,2 %
Bruttovelka/liikevaihto	46,5 %	61,3 %
Maksuvalmiussuhde	1,2 %	1,0 %

Kuva 3. Pk-sektorin rooli kansantaloudessa v. 2005 (Lähde: Tilastokeskus ja SY).

	Pk-yr.	Yritykset
BKT	>40 %	155 mrd. €
Vienti	13,3 %	52,4 mrd €
Tuonti	25,9 %	46,8 mrd €
Investoinnit	40 %	10 mrd €
T&K	20 %	5,5 mrd €


