

Alueraportti, Keski-Suomi

Pk-yrittäjäbarometri

syksy 2012

ESIPUHE

Suomen Yrittäjät, Finnvera Oyj sekä työ- ja elinkeinoministeriö tekevät yhteistyössä pienten ja keskisuurten yritysten toimintaa ja taloudellista toimintaympäristöä kuvaavan Pk-yritysbarometrin kaksi kertaa vuodessa. Barometri julkistetaan sekä valtakunnallisena että alueellisina raportteina.

Valtakunnallisessa raportissa tuloksia käsitellään koko pk-sektorin näkökulmasta ja myös päätoimialoittain teollisuuteen, rakentamiseen, kauppaan ja palveluihin jaoteltuna. Alueraporteissa kehitystä verrataan erityisesti kyseisen alueen yritysten ja koko maan välillä.

Syksyn 2012 Pk-yritysbarometri perustuu 3900 pk-yrityksen vastauksiin. Se kuvaa siten kattavasti suomalaisten pk-yritysten käsityksiä taloudellisen toimintaympäristön muutoksista sekä yritysten liiketoimintaan ja kehitysnäkymiin vaikuttavista tekijöistä.

Tässä raportissa tarkastellaan pk-yritysten suhdanneodotuksia, yrittäjyysilmapiiriä ja rahoitustilannetta.

Ajankohtaisilla kysymyksillä on tällä kertaa selvitetty yritysten viimeaikaisia maksuvaikeuksia sekä ulkomaalaistaustaisen työvoiman palkkaamista ja siihen liittyviä mahdollisia ongelmia.

Helsingissä 4.9.2012

Jussi Järventaus
toimitusjohtaja
Suomen Yrittäjät

Pauli Heikkilä
toimitusjohtaja
Finnvera Oyj

Markku Wallin
osastopäällikkö
Työ- ja elinkeinoministeriö

SISÄLLYSLUETTELO

ESIPUHE	1
SISÄLLYSLUETTELO	2
TIIVISTELMÄ.....	3
1. JOHDANTO	4
1.1 Barometri.....	4
1.2 Aineisto.....	5
2 YRITYSTEN OSUUDET TOIMIALOILLA	6
3 YRITYKSET JA TYÖLLISYYS	7
4. PK-YRITYSTEN SUHDANNENÄKYMÄT	8
4.1 Vienti, tuonti ja julkiset kansainvälistymispalvelut	11
5. PK-YRITYSTEN KEHITTÄMISTARPEET	12
6. PK-YRITYSTEN KEHITTÄMISEN PAHIMMAT ESTEET	13
7. ELINKEINOILMASTO	15
8. PK-YRITYSTEN KASVUHAKUISUUS	17
9. PK-YRITYSTEN RAHOITUS	18
10. AJANKOHTAISET ASIAT	20
SUOMEN YRITTÄJIEN JA ALUEJÄRJESTÖJEN YHTEYSTIEDOT	21
FINNVERA OYJ:N JA ALUEKONTTOREIDEN YHTEYSTIEDOT	22
TYÖ- JA ELINKEINOMINISTERIÖN YHTEYSTIEDOT	23

TIIVISTELMÄ

Suhdannenäkymät

Pk-yritysten suhdannenäkymiä kuvaava saldoluku on koko maassa pysynyt ennallaan keväästä 2012. 58 % koko maan pk-yrityksistä arvioi suhdannenäkymien pysyvän ennallaan lähimmän vuoden aikana. Koko maan pk-yrityksistä 21 % arvioi suhdanteiden paranevan ja 21 % huononevan. Alueella suhdannenäkymiä kuvaava saldoluku on noussut (3 %). Ennallaan suhdanteiden arvioi alueella pysyvän 62 % pk-yrityksistä. 17 % koko maan pk-yrityksistä arvioi henkilökunnan määrän suhdannenäkymien suurentuvan seuraavan vuoden kuluttua ja 11 % arvioi henkilökunnan määrän olevan pienempi. Suurin osa koko maan sekä alueen pk-yrityksistä arvioi henkilökunnan määrän suhdannenäkymien pysyvän yhtä suurina seuraavan vuoden kuluttua (73 %). Alueella henkilökunnan määrän muutosta kuvaava saldoluku on 5 %. Vastaava koko maan saldoluku on 6 %. Kevääseen 2012 verrattuna henkilökunnan määrän muutosta kuvaava saldoluku on koko maassa laskenut. Alueella saldoluku on hieman noussut keväästä hieman.

Kehittämistarpeet

Koko maan tasolla pk-yritykset näkevät eniten kehittämistarvetta markkinoinnissa ja myynissä (28 %). Toiseksi eniten kehittämistarvetta nähdään henkilöstön kehittämisen ja koulutuksen suhteen (16 %) ja kolmantena tuotannossa ja materiaalitoinnoissa (10 %). Alueella eniten kehittämistarvetta nähdään myös myynissä ja markkinoinnissa (28 %). Toisena kehityskohteena alueella nähdään myös henkilöstön kehittäminen ja koulutus (15 %). Kolmantena kehitysosana-alueena alueen pk-yritykset näkevät yhteistyön ja verkottumisen (11 %).

Kehittämisen esteet

Koko maassa pk-yritysten pahimpana kehittämisen esteenä nähdään yleinen suhdannetilanne / taloustilanne (31 %). Resurssitekijöiden puute nähdään myös koko maassa kehittämisen esteenä (18 %). Alueella nähdään myös yleinen suhdannetilanne / taloustilanne pahimpana esteenä (35 %). Toisena kehittämisen esteenä alueella nähdään kustannustaso ja resurssitekijät (17 %).

Pk-yritysten kasvuhakuisuus

Koko maan pk-yrityksissä on eniten mahdollisuuksien mukaan kasvamaan pyrkiviä pk-yrityksiä (38 %). Toiseksi eniten koko maassa on asemansa säilyttämään pyrkiviä pk-yrityksiä (34 %). Alueella suurin ryhmä muodostuu asemansa säilyttämään pyrkivistä pk-yrityksistä (35 %). 11 prosenttia alueen pk-yrityksistä on voimakkaasti kasvuhakuinen, mikä on hieman enemmän kevääseen 2012 verrattuna.

1. JOHDANTO

Suomen Yrittäjät, Finnvera Oyj sekä työ- ja elinkeinoministeriö tekevät yhteistyössä pienten ja keskisuurten yritysten toimintaa ja taloudellista toimintaympäristöä kuvaavan Pk-yritysbarometrin kaksi kertaa vuodessa. Barometri julkistetaan sekä valtakunnallisena että alueellisina raportteina.

1.1 Barometri

Pk-yritysbarometrissa on selvitetty suomalaisten pk-yritysten mielikuvia yleisestä suhdannekehityksestä ja oman yrityksen taloudellisesta kehityksestä. Lisäksi on tiedusteltu mm. yrityksen kehittämiseen, kasvuun, työllistämiseen ja rahoittamiseen liittyvistä rakenteellisista tekijöistä.

Otantalähteenä on käytetty Tilastokeskuksen toimialaluokitusta TOL 2010 sekä Fonecta ProFinder -yritysrekisteriä, josta otanta on tehty kiintiöidyllä satunnaisotannalla. Otoksessa on kiintiöity yritysten toimiala, kokoluokka ja sijainti.

Vastaajajoukko on 3900 kohderyhmän vaatimukset täyttävää yritystä. Aineisto on kerätty Internet ja puhelinkyselyinä heinä-elokuussa 2012. Seuraavalla sivulla on esitelty taustatietojakaumia alueen haastatelluista yrityksistä. Tutkimuksen on tehnyt Innolink Research Oy Suomen Yrittäjien, Finnvera Oyj:n sekä työ- ja elinkeinoministeriön toimeksiannosta.

Tutkimusprojektista ovat vastanneet Innolink Research Oy:ssä tutkimusjohtaja Mikko Kesä, viestintäpäällikkö Etta Partanen, tutkimuspäällikkö Juuso Heinisuo sekä tutkimuskoordinaattori Anssi Mäkelä. Suomen Yrittäjissä tutkimusprojektista on vastannut varatoimitusjohtaja Timo Lindholm, Finnvera Oyj:ssä viestintäjohtaja Tarja Svartström sekä työ- ja elinkeinoministeriössä neuvotteleva virkamies Esa Tikkanen.

- 1) Raportin alueelliset viittaukset tarkoittavat pääsääntöisesti lopussa olevan kartan mukaista maakuntajakoa. Uudellamaalla ja Itä-Uudellamaalla maakuntajaosta on poikettu (Helsinki, muu Pääkaupunkiseutu ja muu Uusimaa).
- 2) Lisäksi tutkimusaineistosta tehdään raportit Hämeen, Kaakkois-Suomen, Pohjanmaan ja Uudenmaan ELY-alueille sekä Keski-Pohjanmaan Yrittäjien alueelle sekä uusina alueina vuonna 2011 mukaan tulivat Espoo ja Vantaa.
- 3) Helsingin, Pääkaupunkiseudun ja Uudenmaan aikasarjoissa ja kuvioissa olevat luvut ovat vuoden 1999 syksyyn asti koko Uudenmaan alueen lukuja. Pohjanmaan raportissa luvut ovat vuoden 2006 syksyyn asti Etelä-Pohjanmaan ja Pohjanmaan rannikon yhteisiä lukuja.
- 4) Tutkimustuloksissa esiintyy muutamissa kohdissa käsite 'saldoluku'. Se kuvaa kyseisten kysymysten kohdalla positiivisista ja negatiivisista vastauksista laskettujen prosenttilukujen erotusta.

Esimerkiksi: Yleiset suhdannenäkymät seuraavan vuoden aikana

paranee 39 %, huononee 9 % ⇒ saldoluku = +30

1.2 Aineisto

Seuraavassa taulukossa on esitetty painottamattomat taustatietojakaumat haastatelluista yrityksistä. Muissa tutkimustuloksissa aineisto on painotettu vastaamaan yritysten todellista toimiala- ja aluejakaamaa. Laskentaperusteena käytetään painotettua otoskokoja. Painotetulla aineistolla lasketut tulokset voidaan yleistää koskemaan koko tutkimuskohteena olevaa pk-sektoria.

Taulukko 1: Taustatietoja alueelta haastatelluista yrityksistä

		N	%
ALUE	Keski-Suomi	306	6 %
PÄÄTOIMIALA	Kauppa	50	16 %
	Palvelut	158	52 %
	Rakentaminen	22	7 %
	Teollisuus	76	25 %
HENKILÖKUNNAN MÄÄRÄ	Alle 5 henkilöä	175	58 %
	5 - 9 henkilöä	32	11 %
	10 - 19 henkilöä	48	16 %
	20 - 49 henkilöä	25	8 %
	50+ henkilöä	23	8 %
LIKEVAIHTO VUONNA 2011	alle 0 milj. euroa	132	44 %
	0 - 09 milj. euroa	42	14 %
	0,5 - 19 milj. euroa	52	17 %
	1,5+ milj. euroa	77	25 %
YRITYKSEN KASVUHAKUISUUS	Voimakkaasti kasvuhakuinen	28	10 %
	Kasvaa mahdollisuuksien mukaan	104	35 %
	Pyrkii säilyttämään asemansa	96	33 %
	Ei kasvutavoitteita	54	18 %
	Toiminta loppuu seuraavan vuoden aikana	13	4 %
YRITYKSELLÄ VIENTITOIMINTAA	Ei	223	76 %
	Kyllä	72	24 %
YRITYKSEN PERUSTAMISVUOSI	2005 - 2012	75	25 %
	2000 - 2005	49	16 %
	1990 - 1999	86	28 %
	1989 -	96	31 %
VASTAAJAN ASEMA	Yrittäjä	257	85 %
	Palkattu toimitusjohtaja	37	12 %
	Muu	9	3 %

2 YRITYSTEN OSUDET TOIMIALOILLA

Suomessa oli 262 548 yritystä [1] vuonna 2011. Näistä yrityksistä noin 11 662 toimi alueella. Koko maassa palvelualan yrityksiä oli noin 58 %, kaupan- 17 %, rakentamisen- 16 % ja teollisuudenalan yrityksiä 8 %. Alueella oli palveluun kuuluvia yrityksiä koko maata suhteellisesti vähemmän. Teollisuuden yrityksiä alueella oli enemmän kuin koko maassa.

1.Yritysten osuudet eri toimialoilla

1. Lähde: Tilastokeskus: Yritys- ja toimipaikkarekisteri, pl. toimiala A. maa-, metsä- ja kalatalous

3 YRITYKSET JA TYÖLLISYYS

Työllisten määrä oli Tilastokeskuksen työvoimatiedustelun [2] mukaan koko maassa kesäkuussa 2012, 2 581 000 henkeä. Lukema on saman verran kuin vuotta aiemmin vastaavana ajankohtana. Palkansaajien määrä vähentyi, mutta yrittäjien määrä lisääntyi. Työttömyysaste oli koko maassa kesäkuussa 2012, 7,9 % [2]. Lukema on 0,5 prosenttiyksikköä pienempi kuin vuotta aiemmin. Alueella työskenteli 2012/II yhteensä 121 henkilöä [3] työttömyysasteen ollessa 9,5 %. [4] Työttömyysaste on laskenut alueella -1,5 prosenttiyksikköä vuoden 2011 vastaavaan ajankohtaan [4].

Taulukko 2: Pk-yritysten suhdannenäkymät henkilökunnan määrän osalta seuraavan vuoden kuluttua.

	Suurempi	Yhtäsuuri	Pienempi	Saldoluku %
Keski-Suomi	17 %	71 %	12 %	5 %
Koko maa	17 %	73 %	11 %	6 %

17 % koko maan pk-yrityksistä arvioi henkilökunnan määrän suhdannenäkymien suurentuvan seuraavan vuoden kuluttua ja 11 % arvioi henkilökunnan määrän olevan pienempi. Suurin osa koko maan sekä alueen pk-yrityksistä arvioi henkilökunnan määrän suhdannenäkymien pysyvän yhtä suurina seuraavan vuoden kuluttua (73 %). Alueella henkilökunnan määrän muutosta kuvaava saldoluku on 5 %. Vastaava koko maan saldoluku on 6 %. Keväeseen 2012 verrattuna henkilökunnan määrän muutosta kuvaava saldoluku on koko maassa laskenut. Alueella saldoluku on hieman noussut keväästä hieman.

2. Henkilökunnan määrän muutosodotukset seuraavan vuoden aikana

2. Lähde: Tilastokeskus: Työvoimatutkimus 2012, kesäkuu

3. Lähde: Tilastokeskus: Työvoimatutkimus 2012, liitetaulukko 31. Työlliset maakunnittain

4. Lähde: Tilastokeskus: Työvoimatutkimus 2012, liitetaulukko 43. Työttömyysaste maakunnittain

4. PK-YRITYSTEN SUHDANNENÄKYMÄT

Taulukko 3: Pk-yritysten suhdannenäkymät oman yrityksen kannalta lähimmän vuoden aikana.

	Paranee	Pysyy ennallaan	Huononee	Saldoluku %
Keski-Suomi	20 %	62 %	18 %	3 %
Koko maa	21 %	58 %	21 %	0 %

Pk-yritysten suhdannenäkymiä kuvaava saldoluku on koko maassa pysynyt ennallaan keväästä 2012. 58 % koko maan pk-yrityksistä arvioi suhdannenäkymien pysyvän ennallaan lähimmän vuoden aikana. Koko maan pk-yrityksistä 21 % arvioi suhdanteiden paranevan ja 21 % huononevan. Alueella suhdannenäkymiä kuvaava saldoluku on noussut (3 %). Ennallaan suhdanteiden arvioi alueella pysyvän 62 % pk-yrityksistä.

Seuraavasta kuvasta voimme havaita pk-yritysten suhdannenäkymien kehityksen tutkimusjaksosta 2/99 lähtien. Koko maassa ja alueella suhdannenäkymät ovat hieman nousussa keväästä 2012.

3. Yleiset suhdannenäkymät lähimmän vuoden aikana

Seuraavissa taulukoissa 4.1-4.10 on vertailtu eri osa-alueiden suhdanteiden kehittymistä.

Taulukko 4.1: Pk-yritysten odotukset liikevaihdon kehityksestä seuraavan vuoden kuluttua.

	Suurempi	Yhtäsuuri	Pienempi	Saldoluku %
Keski-Suomi	40 %	46 %	15 %	25 %
Koko maa	38 %	45 %	17 %	21 %

Taulukko 4.2: Pk-yritysten odotukset investoinnin arvon kehityksestä seuraavan vuoden kuluttua.

	Suurempi	Yhtäsuuri	Pienempi	Saldoluku %
Keski-Suomi	17 %	61 %	22 %	-4 %
Koko maa	17 %	62 %	21 %	-4 %

Taulukko 4.3: Pk-yritysten odotukset viennin arvon kehityksestä seuraavan vuoden kuluttua.

	Suurempi	Yhtäsuuri	Pienempi	Saldoluku %
Keski-Suomi	18 %	69 %	13 %	5 %
Koko maa	16 %	73 %	11 %	5 %

Taulukko 4.4: Pk-yritysten odotukset tuonnin arvon kehityksestä seuraavan vuoden kuluttua.

	Suurempi	Yhtäsuuri	Pienempi	Saldoluku %
Keski-Suomi	11 %	77 %	12 %	-1 %
Koko maa	14 %	75 %	11 %	3,6 %

Taulukko 4.5: Pk-yritysten odotukset tuotantokustannusten kehityksestä seuraavan vuoden kuluttua.

	Suurempi	Yhtäsuuri	Pienempi	Saldoluku %
Keski-Suomi	38 %	53 %	9 %	30 %
Koko maa	43 %	48 %	9 %	34 %

Taulukko 4.6: Pk-yritysten odotukset tuotteiden tai palveluiden hintojen kehityksestä seuraavan vuoden kuluttua.

	Suurempi	Yhtäsuuri	Pienempi	Saldoluku %
Keski-Suomi	43 %	47 %	10 %	33 %
Koko maa	47 %	47 %	6 %	40 %

Taulukko 4.7: Pk-yritysten odotukset kannattavuuden kehityksestä seuraavan vuoden kuluttua.

	Suurempi	Yhtäsuuri	Pienempi	Saldoluku %
Keski-Suomi	22 %	58 %	20 %	2 %
Koko maa	25 %	56 %	19 %	6 %

Taulukko 4.8: Pk-yritysten odotukset vakavaraisuuden kehityksestä seuraavan vuoden kuluttua.

	Suurempi	Yhtäsuuri	Pienempi	Saldoluku %
Keski-Suomi	23 %	62 %	14 %	9 %
Koko maa	24 %	64 %	12 %	12 %

Taulukko 4.9: Pk-yritysten odotukset tuotekehityspanostusten kehityksestä seuraavan vuoden kuluttua.

	Suurempi	Yhtäsuuri	Pienempi	Saldoluku %
Keski-Suomi	20 %	67 %	12 %	8 %
Koko maa	19 %	69 %	12 %	6 %

Taulukko 4.10: Pk-yritysten odotukset tilausten määrän kehityksestä seuraavan vuoden kuluttua.

	Suurempi	Yhtäsuuri	Pienempi	Saldoluku %
Keski-Suomi	34 %	54 %	12 %	22 %
Koko maa	32 %	53 %	15 %	16 %

Eri osatekijöiden suhdannetekijöitä arvioitaessa koko maassa suurin saldoluku syntyy tekijään tuotteiden ja palveluiden hinnat 40 %. Toiseksi korkein saldoluku muodostuu tekijään tuotantokustannukset 34 % ja kolmanneksi osatekijään liikevaihto 21 %.

Alueella suurin saldoluku muodostuu osatekijään tuotteiden ja palveluiden hinnat 33 %. Toiseksi suurin saldoluku tekijään tuotantokustannukset 30 % ja kolmanneksi osatekijään liikevaihto 25%.

Kevääseen 2012 verrattuna alueen osatekijöistä tuotantokustannusten, tuotteiden/palvelujen hintojen, kannattavuuden, vakavaraisuuden ja tuotekehityspanostusten odotukset ovat nyt vähemmän optimistisempia.

Kuvassa 3.1 on esitetty pk-yritysten liikevaihdon ja kannattavuuden suhdannenäkymien kehittyminen, koko maassa ja alueella.

3.1 Suhdannenäkymät seuraavan vuoden kuluttua

4.1 Vienti, tuonti ja julkiset kansainvälistymispalvelut

Tässä barometrissä selvitettiin ensimmäistä kertaa, kuinka hyvin pk-yritykset tuntevat vientikaupan rahoitusvaihtoehdot ja organisaatiot. 4 % koko maan pk-yrityksistä tuntee vientikaupan rahoitusvaihtoehdot erittäin hyvin ja 21 % melko hyvin. Alueella melko hyvin tuntevia on 28 %. Yritysten julkisia kansainvälistymispalveluita tunsivat koko maassa melko hyvin 20 % ja erittäin hyvin 3 %. Alueella melko hyvin julkisia kansainvälistymispalveluita tuntevia oli 24 %. Koko maan pk-yrityksistä 23 % oli suoraa tuontitoimintaa. Alueella vastaava lukema oli 22 %.

Taulukko 5. Kuinka arvioitte tuntevanne vientikaupan rahoitusvaihtoehdot?

	Erittäin huonosti	Melko huonosti	Jonkin verran	Melko hyvin	Erittäin hyvin
Keski-Suomi	9 %	43 %	19 %	28 %	2 %
Koko maa	17 %	29 %	30 %	21 %	4 %

Taulukko 6. Kuinka hyvin tunnette yritysten julkisia kansainvälistymispalveluita (Finpro, Finnvera, ELY-keskukset, Tekes, Suomalais-Venäläinen ja Suomalais-Ruotsalainen kauppakamari, Viexpo, Musex)?

	Erittäin huonosti	Melko huonosti	Jonkin verran	Melko hyvin	Erittäin hyvin
Keski-Suomi	11 %	26 %	37 %	24 %	2 %
Koko maa	16 %	24 %	38 %	20 %	3 %

Taulukko 7. Onko yrityksellänne suoraa tuontitoimintaa?

	Ei	Kyllä
Keski-Suomi	78 %	22 %
Koko maa	77 %	23 %

5. PK-YRITYSTEN KEHITTÄMISTARPEET

Taulukko 8: Pk-yritysten kehittämistarpeet tällä hetkellä.

	Johtaminen	Yrityksen hallitus työskentely	Henk. kehittäminen ja koulutus	Markkinointi ja myynti	Vienti ja kansainv.	Rahoitus, talous ja laskentat	Tuotanto ja materiaali toiminnot	Yhteistyö / verkottuminen, alihankinta	Ympäristö ja muut sääädösvaltimukset	Ei tarpeita
Keski-Suomi	3 %	3 %	15 %	28 %	6 %	5 %	9 %	11 %	3 %	16 %
Kokoma	4 %	2 %	16 %	28 %	4 %	7 %	10 %	9 %	2 %	18 %

Koko maan tasolla pk-yritykset näkevät eniten kehittämistarvetta markkinoinnissa ja myynnissä (28 %). Toiseksi eniten kehittämistarvetta nähdään henkilöstön kehittämisen ja koulutuksen suhteen (16 %) ja kolmantena tuotannossa ja materiaalitoinnoissa (10 %). Alueella eniten kehittämistarvetta nähdään myös myynnissä ja markkinoinnissa (28 %). Toisena kehityskohteena alueella nähdään myös henkilöstön kehittäminen ja koulutus (15 %). Kolmantena kehitysosa-alueena alueen pk-yritykset näkevät yhteistyön ja verkottumisen (11 %).

Kuvassa alla on havaittavissa alueen markkinoinnin ja myynnin sekä yhteistyön ja verkostoitumisen kehittyminen. Edellisestä tutkimuskerrasta markkinoinnissa ja myynnissä on havaittavissa alueella hieman nousua ja yhteistyössä sekä verkostoitumisessa pientä laskua.

4. Pk-yritysten kehittämistarpeet

6. PK-YRITYSTEN KEHITTÄMISEN PAHIMMAT ESTEET

Koko maassa pk-yritysten pahimpana kehittämisen esteenä nähdään yleinen suhdannetilanne / taloustilanne (31 %). Resurssitekijöiden puute nähdään myös koko maassa kehittämisen esteenä (18 %). Alueella nähdään myös yleinen suhdannetilanne / taloustilanne pahimpana esteenä (35 %). Toisena kehittämisen esteenä alueella nähdään kustannustaso ja resurssitekijät (17 %).

Taulukko 9: Pk-yritysten pahimmat kehittämisen esteet.

	Yritystoiminnan	Kustannustaso	Kilpailutilanne	Rahoitus	Resurssitekijät	Yleinen	Ei osaa sanoa
	sääntely					suhdannetilanne / taloustilanne	
Keski-Suomi	9 %	17 %	12 %	9 %	17 %	35 %	2 %
Koko maa	8 %	15 %	16 %	9 %	18 %	31 %	4 %

Taulukko 9.1: Merkittävin sääntelyn este kehittämisessä - vastausten jakautuminen.

	byrokratia	työlainsäädäntö	työehtosopimukset	muu sääntely
Keski-Suomi	81 %	0 %	13 %	6 %
Koko maa	63 %	9 %	12 %	16 %

Taulukko 9.2: Merkittävin kustannusten este kehittämisessä - vastausten jakautuminen.

	verotus	palkkataso	työn sivukulut	muut tuotantokustannukset
Keski-Suomi	13 %	23 %	36 %	29 %
Koko maa	19 %	28 %	36 %	17 %

Taulukko 9.3: Merkittävin kilpailutilanteen este kehittämisessä - vastausten jakautuminen.

	kireä kilpailutilanne	markkinoiden liiallinen keskittyminen	julkisen sektorin elinkeinotoiminta	harmaa talous	kysynnän riittämättömyys
Keski-Suomi	57 %	19 %	5 %	10 %	10 %
Koko maa	59 %	14 %	5 %	9 %	13 %

Taulukko 9.4: Merkittävin rahoituseste kehittämisessä - vastausten jakautuminen.

	rahoituksen saatavuus	rahoituksen hinta	vakuuksien puute
Keski-Suomi	31 %	19 %	50 %
Koko maa	40 %	14 %	46 %

Taulukko 9.5: Merkittävien resurssitekijöiden este kehittämisessä - vastausten jakautuminen

	ammattitaitoisen työvoiman saatavuus	alihankkijoiden/o satoimittajien saatavuus	toimitilat	koneet ja laitteet	muut resurssitekijät, esim. raaka-aineet
Keski-Suomi	67 %	0 %	7 %	7 %	19 %
Koko maa	68 %	5 %	7 %	4 %	16 %

Koko maassa rahoitus kehittämisen esteenä on noussut edellisestä tutkimuskerrasta, kuten myös voimakkaasti ja mahdollisuuksien mukaan kasvua hakevilla pk-yrityksillä

5. Pk-yritysten kehittämisen esteet - rahoitus

5.1 Pk-yritysten kehittämisen esteet - rahoitus kehittämisen pahin este -

7. ELINKEINOILMASTO

Tyytyväisyys elinkeinoilmastoon on koko maassa laskenut kevästä 2010. Alueen elinkeinoilmaston keskiarvo on myös laskenut kevästä 2010. Koko maan pk-yritykset ovat tyytyväisiä asuin ympäristön viihtyisyyteen. Tyytymättömiä maan pk-yritykset ovat elinkeinopolitiikkaan kokonaisuudessaan. Alueen pk-yritykset ovat myös tyytyväisiä asuin ympäristön viihtyisyyteen. Tyytymättömiä alueella olevat pk-yritykset ovat elinkeinopolitiikkaan kokonaisuudessaan.

6. Elinkeinoilmasto

Taulukko 10.1: Miten arvioisitte yrittäjyysilmapiiri? - Oma kokemus (esim. yrittämisen mielekkyys Suomessa)

	erittäin huono	2	3	4	erittäin hyvä
Keski-Suomi	4 %	14 %	37 %	39 %	6 %
Koko maa	3 %	16 %	39 %	36 %	6 %

Taulukko 10.2: Miten arvioisitte yrittäjyysilmapiiri? - Kansalaisten suhtautuminen yrittäjyyteen

	erittäin huono	2	3	4	erittäin hyvä
Keski-Suomi	2 %	14 %	38 %	41 %	5 %
Koko maa	2 %	15 %	41 %	37 %	5 %

Taulukko 10.3a: Miten arvioisitte yrittäjyysilmapiiri? - Julkisen vallan konkreettinen toiminta yrittäjyden edistämiseksi valtakunnallisella tasolla

	erittäin huono	2	3	4	erittäin hyvä
Keski-Suomi	18 %	31 %	39 %	10 %	2 %
Koko maa	16 %	37 %	36 %	10 %	1 %

Taulukko 10.3b: Miten arvioisitte yrittäjyysilmapiiri? - Julkisen vallan konkreettinen toiminta yrittäjyden edistämiseksi alueellisella tasolla

	erittäin huono	2	3	4	erittäin hyvä
Keski-Suomi	15 %	29 %	34 %	19 %	4 %
Koko maa	16 %	34 %	36 %	13 %	1 %

Taulukko 10.4: Miten arvioisitte yrittäjyysilmapiiri? - Julkisten rahoittajien toiminta yrittäjyden edistämiseksi? (mm. Finnvera, ELY-keskukset, TEKES, Sitra)

	erittäin huono	2	3	4	erittäin hyvä
Keski-Suomi	6 %	15 %	47 %	28 %	3 %
Koko maa	7 %	19 %	47 %	24 %	3 %

Taulukko 10.5: Miten arvioisitte yrittäjyysilmapiiri? - Markkinaehtoisesti toimivien rahoittajien toiminta yrittäjyden edistämiseksi? (mm. pankit, vakuutusyhtiöt)

	erittäin huono	2	3	4	erittäin hyvä
Keski-Suomi	4 %	17 %	45 %	31 %	4 %
Koko maa	6 %	19 %	45 %	27 %	3 %

6.1 Elinkeinoilmasto

8. PK-YRITYSTEN KASVUHAKUISUUS

Taulukko 11: Pk-yritysten kasvuhakuisuus.

	Voimakkaasti kasvuhakuinen	Kasvaa mahdollisuuksien mukaan	Pyrkii säilyttämään asemansa	Ei kasvutavoitteita	Toiminta loppuu seuraavan vuoden aikana
Keski-Suomi	11 %	34 %	35 %	18 %	3 %
Koko maa	8 %	38 %	34 %	17 %	3 %

Koko maan pk-yrityksissä on eniten mahdollisuuksien mukaan kasvamaan pyrkiviä pk-yrityksiä (38 %). Toiseksi eniten koko maassa on asemansa säilyttämään pyrkiviä pk-yrityksiä. (34 %) Yritystoiminnan loppumista ennakoii 3 % pk-yrityksistä. Alueella suurin ryhmä muodostuu asemansa säilyttämään pyrkivistä pk-yrityksistä (35 %). Toiminnan loppumista alueella ennakoii 3 % yrityksistä.

Koko maassa voimakkaasti ja mahdollisuuksien mukaan kasvavien pk-yritysten osuus on hieman laskenut kevästä 2012. Myös alueella kyseisten yritysten määrä on laskenut hieman aiemmasta tutkimuskerrasta.

8. Pk-yritysten kasvuhakuisuus

9. PK-YRITYSTEN RAHOITUS

Pk-yritysten pääpankkina on koko maassa joko OP-Pohjola (Osuuspankki) (39 %) tai Nordea (35 %). Pk-yrityksistä 47 % oli ottanut lainaa rahoituslaitoksilta. Alueella lainaa rahoituslaitoksilta oli ottanut myös 51 % pk-yrityksistä (taulukko 13). Koko maan pk-yrityksistä 26 % oli ottanut ulkopuolista rahoitusta viimeisten 12 kuukauden aikana. Tärkein käyttötarkoitus ulkopuoliselle rahoitukselle oli koko maassa käyttöpääoma (25 %). Alueella tärkein käyttötarkoitus ulkopuoliselle rahoitukselle oli käyttöpääoma (32 %).

Taulukko 12: Yrityksen pääpankki.

	Nordea	OP-Pohjola (Osuuspankki)	Paikallisosuuspankki	Sampo Pankki	Säästöpankki	Handelsbanken	Muu
Keski-Suomi	34 %	42 %	9 %	7 %	6 %	1 %	1 %
Koko maa	35 %	39 %	4 %	8 %	7 %	2 %	5 %

Taulukko 13: Onko yrityksellä lainaa rahoituslaitoksilta?

	Ei	Kyllä
Keski-Suomi	49 %	51 %
Koko maa	53 %	47 %

Taulukko 14: Oletteko ottaneet ulkopuolista rahoitusta viimeisen 12 kk:n aikana?

	Ei	Kyllä
Keski-Suomi	68 %	32 %
Koko maa	74 %	26 %

Taulukko 15: Mistä olette ottanut rahoitusta?

	Pankista	Rahoitusyhtiöistä	Finnvera	Vakuutus-/eläkevakuutusyhtiöstä	Pääomasijoittajalta	Tekesistä	ELY-keskuesta	Muualta
Keski-Suomi	79 %	19 %	21 %	4 %	3 %	3 %	10 %	12 %
Koko maa	81 %	20 %	20 %	2 %	5 %	4 %	7 %	10 %

Taulukko 16: Aiotteko ottaa ulkopuolista rahoitusta seuraavan 12 kk. aikana?

	Ei	Kyllä
Keski-Suomi	79 %	22 %
Koko maa	78 %	22 %

9. Mistä aikoo hakea ulkopuolista rahoitusta?

10. Tärkein käyttötarkoitus ulkopuoliselle rahoitukselle - yritykset, jotka aikovat ottaa ulkopuolista rahoitusta

10. AJANKOHTAISET ASIAT

Pk-yrityksistä koko maassa maksuvaikeuksia on ollut 16 % yrityksistä. Vastaava lukema alueella on 18 %. Koko maassa ja alueella lukema on hieman noussut kevästä 2012.

18 %:lla pk-yrityksistä oli töissä Suomessa asuvaa ulkomaalaistaustaista työvoimaa. Alueella vastaava lukema oli 15 %.

Taulukko 17: Onko yrityksellänne ollut maksuvaikeuksia viimeisen 3 kuukauden aikana?

	Ei	Kyllä
Keski-Suomi	82 %	18 %
Koko maa	84 %	16 %

Taulukko 18: Onko palveluksessanne Suomessa asuvaa ulkomaalaistaustaista työvoimaa?

	Ei	Kyllä
Keski-Suomi	85 %	15 %
Koko maa	82 %	18 %

Taulukko 19: Mitkä ovat merkittävimmät ongelmat ulkomaalaistaustaisen työvoiman palkkaamisessa?

	Työvoiman ammattitaidon puute	Työvoiman heikko suomen kielen taito	Oma tiedonpuute monikulttuuri sesta työyhteisöstä	Oma tiedonpuute maahanmuutt ajien rekrytointia tukevista julkisista palveluista	Edellä mainittujen julkisten palvelujen puutteet	Vähäinen verkottumine n maahanmuutt ajia rekrytoineide n työnantajien kanssa
Keski-Suomi	39 %	66 %	20 %	22 %	13 %	17 %
Koko maa	43 %	70 %	19 %	20 %	10 %	15 %

SUOMEN YRITTÄJIEN JA ALUEJÄRJESTÖJEN YHTEYSTIEDOT

Etelä-Karjalan Yrittäjät ry

www.yrittajat.fi/etelakarjala
puhelin 010 470 1100

Etelä-Pohjanmaan Yrittäjät ry

www.yrittajat.fi/etelapohjanmaa
puhelin (06) 420 5000

Etelä-Savon Yrittäjät ry

www.yrittajat.fi/etelasavo
puhelin 0500 651 311

Helsingin Yrittäjät ry

www.yrittajat.fi/helsinki
puhelin 010 841 3020

Hämeen Yrittäjät ry

www.yrittajat.fi/hame
puhelin 010 229 0390

Kainuun Yrittäjät ry

www.yrittajat.fi/kainuu
puhelin 010 387 7870

Keski-Pohjanmaan Yrittäjät ry

www.yrittajat.fi/keskipohjanmaa
puhelin 06 831 5292

Keski-Suomen Yrittäjät ry

www.yrittajat.fi/keskisuomi
puhelin 010 425 9200

Kymen Yrittäjät ry

www.yrittajat.fi/kymi
puhelin 05 544 3030

Lapin Yrittäjät ry

www.yrittajat.fi/lappi
puhelin 0400 898 200

Länsipohjan Yrittäjät ry

www.yrittajat.fi/lansipohja
puhelin 016 221 701

Pirkanmaan Yrittäjät ry

www.yrittajat.fi/pirkanmaa
puhelin 03 251 6500

Pohjois-Karjalan Yrittäjät ry

www.yrittajat.fi/pohjoiskarjala
puhelin 010 470 7600

Pohjois-Pohjanmaan Yrittäjät ry

www.yrittajat.fi/pohjoispohjanmaa
puhelin 010 322 1980

Päijät-Hämeen Yrittäjät ry

www.yrittajat.fi/paijathame
puhelin 010 3224 300

Pääkaupunkiseudun Yrittäjät ry

www.yrittajat.fi/paakaupunkiseutu
puhelin 010 422 1400
Espoon Yrittäjät ry,
www.yrittajat.fi/espoo
puhelin 010 422 1400
Kauniaisten Yrittäjät ry,
Grankulla Företagare rf,
www.yrittajat.fi/kauniainen
puhelin 010 420 6900
Vantaan Yrittäjät ry,
www.yrittajat.fi/vantaa
puhelin 010 322 1720

Rannikko-Pohjanmaan Yrittäjät ry

www.yrittajat.fi/rannikkopohjanmaa
puhelin 06 356 0800

Satakunnan Yrittäjät ry

www.yrittajat.fi/satakunta
puhelin 02 634 9900

Savon Yrittäjät ry

www.yrittajat.fi/savo
puhelin 017 368 0500

Uudenmaan Yrittäjät ry -

Nylands Företagare rf
www.yrittajat.fi/uusimaa
puhelin 010 231 3050

Varsinais-Suomen Yrittäjät ry

www.yrittajat.fi/varsinaissuomi
puhelin 02 275 7100

Suomen Yrittäjät

Mannerheimintie 76 A, 00250 Helsinki
PL 999, 00101 Helsinki
puhelin 09 229 221
faksi 09 229 229 80
toimisto@yrittajat.fi
www.yrittajat.fi

FINNVERA OYJ:N JA ALUEKONTTOREIDEN YHTEYSTIEDOT

Helsinki

Eteläesplanadi 8, PL 1010, 00101
Helsinki

Joensuu

Torikatu 9 A, 80100 Joensuu

Jyväskylä

Sepänkatu 4, 40100 Jyväskylä

Kajaani

Kauppakatu 1, 87100 Kajaani

Kuopio

Haapaniemenkatu 40, PL 1127, 70111
Kuopio

Lahti

Laiturikatu 2, 5. kerros, 15140 Lahti

Lappeenranta

Snellmaninkatu 10, 53100 Lappeenranta

Mikkeli

Linnankatu 5, 50100 Mikkeli

Oulu

Asemakatu 37, 90100 Oulu

Pori

Valtakatu 6, 28100 Pori

Rovaniemi

Maakuntakatu 10, PL 8151, 96101
Rovaniemi

Seinäjoki

Kauppatori 1-3, 60100 Seinäjoki

Tampere

Hämeenkatu 9, PL 559, 33101 Tampere

Turku

Eerikinkatu 2, 20100 Turku

Vaasa

Pitkäkatu 55, 65100 Vaasa

Pietarin edustusto

Finnvera Plc

Representative Office in St. Petersburg

Finland House
Bolshaya Konyushennaya St. 8
191186 St. Petersburg, Russia
PL 95, 53501 Lappeenranta
puh. +358 405 088 956 faksi +7 812 603
2225

Pääkonttori

Finnvera Oyj

Helsinki

Eteläesplanadi 8, PL 1010, 00101
Helsinki

Kuopio

Haapaniemenkatu 40, PL 1127, 70111
Kuopio

Finnvera Oyj

valtakunnallinen vaihde 029 460 11
www.finnvera.fi

TYÖ- JA ELINKEINOMINISTERIÖ
ARBETS- OCH NÄRINGSMINISTERIET
MINISTRY OF EMPLOYMENT AND THE ECONOMY

Elinkeino-, liikenne- ja
ympäristökeskus

Työ- ja elinkeinoministeriö

Aleksanterinkatu 4, 00170 Helsinki
PL 32, 00023 Valtioneuvosto
puhelin 029 506 0000
www.tem.fi

Etelä-Pohjanmaan ELY

Alvar Aallon katu 8, 60100 Seinäjoki
puhelin 0295 027 500
www.ely-keskus.fi/etela-pohjanmaa

Etelä-Savon ELY

Jääkärikatu 14, Mikonkatu 5,
PL 164, 50101 Mikkeli
puhelin 0295 024 000
www.ely-keskus.fi/etela-savo

Hämeen ELY

Kirkkokatu 12, 15140 Lahti
Birger Jaarlin katu 15, 13100
Hämeenlinna
puhelin 0295 025 000
www.ely-keskus.fi/hame

Kaakkois-Suomen ELY

Salpausselänkatu 22, PL 1041, 45101
Kouvola
Kauppakatu 40 D, 53100 Lappeenranta
puhelin 0295 029 000
www.ely-keskus.fi/kaakkois-suomi

Kainuun ELY

Kalliokatu 4, PL 115, 87101 Kajaani
puhelin 0295 023 500
www.ely-keskus.fi/kainuu

Keski-Suomen ELY

Piippukatu 11 (Innova 1) PL 250, 40101
Jyväskylä
puhelin 0295 024 500
www.ely-keskus.fi/keski-suomi

Lapin ELY

Ruokasenkatu 2, PL 8060, 96101
Rovaniemi
Asemakatu 19, 94100 Kemi
puhelin 0295 037 000
www.ely-keskus.fi/lappi

Pirkanmaan ELY

Yliopistonkatu 38, PL 297, 33101
Tampere
puhelin 0295 036 000
www.ely-keskus.fi/pirkanmaa

Pohjanmaan ELY

Hovioikeudenpuistikko 19A, PL 131,
65101 Vaasa
Ristirannankatu 1, PL 240, 67101 Kokkola
puhelin 0295 028 500
www.ely-keskus.fi/pohjanmaa

Pohjois-Karjalan ELY

Kauppakatu 40 B, PL 69, 80101 Joensuu
puhelin 0295 026 000
www.ely-keskus.fi/pohjois-karjala

Pohjois-Pohjanmaan ELY

Veteraanikatu 1, PL 86, 90101 Oulu
puhelin 0295 038 000
www.ely-keskus.fi/pohjois-pohjanmaa

Pohjois-Savon ELY

Viestikatu 1-3, PL 2000, 70101 Kuopio
puhelin 0295 026 500
www.ely-keskus.fi/pohjois-savo

Satakunnan ELY

Valtakatu 12, 28100 PORI
puhelin 0295 022 000
www.ely-keskus.fi/satakunta

Uudenmaan ELY

Maistraatinportti 2, 00240 Helsinki
puhelin 0295 021 000
www.ely-keskus.fi/uusimaa

Varsinais-Suomen ELY

Ratapihankatu 36, PL 236, 20101 Turku
puhelin 0295 022 500
www.ely-keskus.fi/varsinais-suomi

Keski-Suomen Yrittäjät

Keski-Suomen Yrittäjät
Sepänkatu 4, 40100 Jyväskylä
puhelin 010 425 9200
tuulikirsikka.pirttiaho@yrittajat.fi
www.yrittajat.fi/keskisuomi

Finnvera Oyj
Valtakunnallinen vaihde: 029 460 11
www.finnvera.fi
Helsinki
Eteläesplanadi 8
PL 1010, 00101 Helsinki

Kuopio
Haapaniemenkatu 40
PL 1127, 70111 Kuopio

Työ- ja elinkeinoministeriö
Aleksanterinkatu 4, 00170 Helsinki
PL 32, 00023 Valtioneuvosto
puhelin 029 5060 000
www.tem.fi