
tutkimukset

 Pk-yritysten suhdannenäkemys, toukokuu 2009

 1

PK-YRITYSTEN SUHDANNE- JA RAHOITUSTILANNE

1 JOHDANTO JA YHTEENVETO1

Suomen Yrittäjät teki suhdanne- ja rahoitustilannetta luotaavan pikakyselyn huhti–toukokuun vaihteessa 2009
(28.4.–5.5.). Vastaava kysely tehtiin viime vuoden lokakuussa (20.–22.10.) ja joulukuussa (12.–17.12.). Kysely
lähetettiin nyt 14 000 satunnaisesti poimitulle Suomen Yrittäjien jäsenyritykselle, ja siihen vastasi lähes 2 200
yritystä. Lokakuussa vastauksia oli 2 800 ja joulukuussa 2 650. Määrä on varsin kattava ja vastaajayritysten
joukko kuvaa hyvin Suomen pk-sektorin rakennetta. Kyselyn tuloksia voi myös verrata Suomen Yrittäjien ja
Finnvera Oyj:n viimeksi maaliskuussa julkistaman Pk-yritysbarometrin tuloksiin.

Suhdannenäkemys

Pk-yritysten suhdanneodotukset ovat hieman tasaantuneet viime syksynä alkaneen jyrkän laskun jäl-
keen. Muutamilla osa-alueilla näkymät heikkenivät edelleen ja odotusten tasoa kuvaavat saldoluvut
ovat erittäin matalat. Varsinkin investointeja ja kannattavuutta koskevat odotukset ovat hyvin vaisut. Toisaalta
tuotantokustannusten kehitys nähdään hyvin maltilliseksi.

Pk-yritysten suhdannenäkymiä kuvaava saldoluku on nyt -16, kun se viime joulukuussa vastaavassa kyselyssä
oli -22. Maaliskuussa julkistetussa Pk-barometrissa se oli -25. Ennen nykyistä talouskriisiä negatiivisia saldolu-
kuja nähtiin vain vuosina 1990–1993.

Suhdannenäkymiä kuvaavista kahdeksasta osa-alueesta neljä oli sellaisia, joilla saldoluku aleni edelleen joulu-
kuun kyselystä, kahden kohdalla tilanne oli ennallaan ja kahdella osa-alueella pk-yritykset näkevät tilanteen
hieman kohentuneen.

Näkemykset lähitulevaisuudesta poikkeavat toimialoittain selvästi. Teollisuuden näkymä on synkin saldoluvun
ollessa -36, mikä vastaa tietoja teollisuuden nykyisestä tilauskannasta. Myös rakennusalan hyvin matala saldo-
luku -27 kertoo vaisuista odotuksista. Lähemmäs tätä tasoa aleni myös kaupan pk-yritysten saldoluku, joka oli
nyt -20. Sen sijaan palvelualoilla saldoluku nousi joulukuusta kuudella yksiköllä tasolle -7.

Suurin lasku nähtiin nyt liikevaihdon odotuksissa. Niitä kuvaava saldoluku heikkeni joulukuusta viidellä yksi-
köllä lukemaan -10. Saldolukua pudotti erityisesti teollisuuden hyvin heikot näkymät. Maaliskuun Pk-
barometrissa liikevaihdon kehitysodotukset olivat hyvin samankaltaiset kuin nyt.

Toinen pudotus koettiin vientiodotuksissa. Myös arviot vakavaraisuuden sekä henkilöstön määrän kehityksestä
ovat pessimistisemmät kuin joulukuussa. Lähes 70 prosenttia pk-yrityksistä uskoo kuitenkin henkilöstönsä
määrän pysyvän ennallaan seuraavien 12 kuukauden aikana, ja 11 prosenttia aikoo palkata lisää työvoimaa.
Palvelualoilla henkilöstömäärän muutosodotuksia kuvaava saldoluku oli edelleen niukasti plussalla (+1) ja sa-
malla tasolla kuin viime vuoden joulukuun ja myös lokakuun kyselyissä.

Lomautukset ja irtisanomiset pk-yrityksissä ovat loivassa nousussa, ja ne painottuvat rakennusalalle ja vielä
selvemmin teollisuuteen. Lähes joka kolmas teollisuuden pk-yritys arvioi joutuvansa lomauttamaan henkilöstö-
ään seuraavien kolmen kuukauden aikana. Muilla aloilla osuudet ovat 10 prosentin molemmin puolin.

Lievästi positiiviset muutokset tapahtuivat investoinneissa sekä tuotantokustannuksissa. Investointiodotus-
ten saldoluku koheni joulukuusta kahdella yksiköllä tasolle -27, mikä sekin on erittäin matala. Tuotantokustan-
nusten nousun nähdään hidastuvan, ja saldoluku painui ennätyksellisen alas lukemaan +6.

Pk-yritysten tilanteen aivan lyhyen ajan muutosta kartoitettiin kysymyksellä, joka koski yritysten kohtaamaa
kysyntää viimeksi kuluneen kuukauden aikana. Tältä osin vastausten hajonta oli suurempi kuin joulukuussa.
Nyt 21 prosenttia yrityksistä raportoi omien tuotteidensa kysynnän voimistuneen viimeisen kuukauden aikana.
Kysyntä oli heikentynyt 41 prosentilla yrityksistä. Joulukuussa vastaavat osuudet olivat 17 ja 38 prosenttia.

1 Tiivistelmän kyselyn tuloksista on koonnut pääekonomisti Timo Lindholm ja ekonomisti Harri Hietala, Suomen Yrittäjät.

 Pk-yritysten suhdannenäkemys, toukokuu 2009

2

Rahoitus

Seuraavan vuoden aikana ulkoista rahoitusta aikoo hankkia 26 prosenttia pk-yrityksistä. Osuus on sama
kuin kevään pk-yritysbarometrissa ja joulukuun pikakyselyssä, mutta toisaalta edelleen korkeampi kuin loka-
kuun pikakyselyssä (20 %) ja syksyn pk-yritysbarometrissa (22 %). Useimmiten uutta ulkoista rahoitusta aio-
taan hakea käyttöpääomaksi. Yritysten omistusjärjestelyihin sekä toimitusaikaiseksi rahoitukseksi ja vakuuksik-
si ulkoista rahoitusta aiotaan ottaa melko yleisesti. Investointeihin ja omistusjärjestelyihin rahoitusta aiotaan
ottaa edelleen hieman aiempaa harvemmassa yrityksessä. Käyttöpääomarahoituksen merkitys on kasvussa
samoin kuin rahoituksen tarve toimitusaikaiseksi rahoitukseksi ja vakuuksiksi.

Pk-sektori turvautuu rahoituksessa pankkisektoriin. Finnveran rooli on kasvanut nykyisessä tilanteessa. Teolli-
suudessa Finnveralla on muita aloja suurempi osuus. Samoin pienyrityksissä Finnveran rooli korostuu. Seu-
raavan vuoden aikana ulkoisen rahoituksen hakemista suunnittelevista 30 prosenttia arvioi hakevansa Finnve-
ran suhdannelainaa tai -takausta. Erityisesti Finnveran suhdannetuotteisiin aiotaan turvautua teollisuudessa
(45 %) ja työnantajina toimivissa mikro- ja pienyrityksissä (noin 1/3 yrityksistä).

Pk-yrityksistä 32 prosenttia on hakenut ulkoista rahoitusta viimeisen vuoden aikana. Alle vuoden mittais-
ta rahoitusta on hakenut 12 prosenttia, 1-5 vuoden mittaista rahoitusta on hakenut 63 prosenttia, yli viiden mut-
ta alle kymmenen vuoden rahoitusta 20 prosenttia ja yli 10 vuoden rahoitusta 5 prosenttia ulkoista rahoitusta
hakeneista. Pk-yrityksistä 28 prosenttia on ottanut ulkoista rahoitusta viimeisen vuoden aikana. Tämä osuus on
hieman matalampi kuin joulukuun pikatiedustelussa (30 %) ja kevään pk-yritysbarometrissa (31 %).

Ulkoista rahoitusta viimeisen vuoden aikana ottaneista 25 prosenttia ei ole havainnut rahoitusmarkkinoiden
muutosten vaikutuksia omassa rahoituksessaan. Erittäin tai melko vähäisiä vaikutuksia on huomannut 42 pro-
senttia. Erittäin tai melko suuria vaikutuksia on huomannut 33 prosenttia, ja tämä osuus on noussut.

Vaikutuksia havainneista 53 prosentin mukaan rahoituksen marginaali on noussut. Vakuusvaatimukset ovat
kiristyneet 51 prosentin mukaan ja rahoituksen yleinen saatavuus on heikentynyt 41 prosentin mukaan. Joulu-
ja lokakuun pikatiedusteluihin verrattuna rahoituksen saatavuus on heikentynyt, mutta myös vakuusvaatimuk-
set näyttäisivät kiristyneen. Sen sijaan kevään Pk-yritysbarometriin verrattuna muutosta ei ole tapahtunut.

Viimeisen kolmen kuukauden aikana lähes joka kolmannessa pk-yrityksessä omistaja on laittanut
omaa rahaansa yritykseen. Osuus on lähes saman kuin joulukuussa. Alle viisi vuotta toimineissa yrityksistä
näin on tehty 41 prosentin kohdalla, kun taas yli 10-vuotiaista yrityksistä 27 prosentin kohdalla on toimittu vas-
taavasti. Yksinyrittäjistä 40 prosenttia ja muista mikroyrittäjistä 31 prosenttia on sijoittanut varojaan yritykseen.

Pk-yrityksistä 55 prosentilla on lainaa. Lainarahoitusta omaavista pk-yrityksistä 12 prosenttia ilmoittaa, että
jokin pankeista on ilmoittanut yksipuolisesti marginaalien nostosta viime kuukausien aikana. Marginaalien nos-
to on koskettanut erityisesti keskisuuria yrityksiä. Vastaajista 6 prosenttia katsoo, että jokin rahoittaja on edel-
lyttänyt yksipuolisesti lisävakuuksia. Aivan yksittäisten vastaajien kohdalla on tapahtunut lainojen yksipuolisia
irtisanomisia viime kuukausien aikana. Muutoksia loka- ja joulukuun kyselyihin ei tältä osin ole.

Maksuvaikeudet ja -järjestelyt

Pk-yrityksistä 42 prosenttia katsoo, että asiakkaiden ja/tai kumppaneiden maksuvaikeudet ovat lisään-
tyneet viimeisen kolmen kuukauden aikana verrattuna vuodentakaiseen. Maksuvaikeudet näyttäisivät
yleistyneen, sillä joulukuussa tämä osuus oli 36 prosenttia. Maksuvaikeuksia kohdanneista pk-yrityksistä mak-
suaikojen yksipuolisia pidennyksiä on kokenut 31 prosenttia suurten yritysten, puolet muiden pk-yritysten, 34
prosenttia henkilöasiakkaiden ja 9 prosenttia julkisen sektorin suunnalta. Vain 14 prosenttia maksuvaikeuksia
kohdanneista yrityksistä ei ole kohdannut yksipuolisia maksuajan pidennyksiä lainkaan. Yksipuoliset maksu-
ajan pidennykset ovat sitä yleisempiä mitä pienempiin yrityksiin mennään.

Viimeisen kuuden kuukauden aikana 12 prosentilla pk-yrityksistä on ollut tarvetta maksujärjestelyihin
verottajan kanssa. Verottajan kanssa maksujärjestelyihin on ollut tarvetta muita yleisemmin pienimmissä
työnantajayrityksissä. Maksujärjestelyistä sopimiseen verottajan suhtautumisen kokee erittäin tai melko jousta-
vaksi lähes 70 prosenttia yrityksistä, joilla ollut tarvetta maksujärjestelyihin. Verottajan suhtautumisen kokee
joustamattomaksi 14 prosenttia.

 Pk-yritysten suhdannenäkemys, toukokuu 2009

 3

2 SUHDANTEET

2.1 YLEISET SUHDANNENÄKYMÄT

Pk-yritysten suhdannenäkymät ovat viime kuukausina hieman tasaantuneet. Saldoluku on nyt -16, kun se
vastaavassa joulukuun pikakyselyssä oli -22 ja tämän kevään pk-yritysbarometrissa -252. Tuoreinkin saldoluku
on kuitenkin erittäin kaukana pitkän ajan keskiarvostaan, joka on +16.

Tasaantumisesta huolimatta 34 prosenttia Pk-yrityksistä odottaa suhdanteiden heikkenevän edelleen seuraavi-
en 12 kuukauden aikana. Yrityksiä, jotka katsovat tilanteen pysyvän lähimmän vuoden aikana ennallaan oli
yhtä paljon kuin joulukuussa: 48 prosenttia. Suhdanteiden kohenemista odottaa 18 prosenttia pk-yrityksistä.

-8,0

-6,0

-4,0

-2,0

0,0

2,0

4,0

6,0

8,0

-80

-60

-40

-20

0

20

40

60

80

I/90 I/92 I/94 I/96 I/98 I/00 I/02 I/04 I/06 I/08

b
kt
:n
 m
ä
ä
rä
n
 m
u
u
to
s,
 %

su
h
d
a
n
n
e
n
ä
ky
m
ie
n
 s
a
ld
o
lu
ku

BKT

Suhdannenäkymät puoli vuotta aiemmin

lokakuu

joulukuu
toukokuu

Näkemykset suhdannetilanteesta poikkeavat toimialoittain varsin paljon. Teollisuudessa näkymä on synkin
saldoluvun ollessa -36. Lukema vastaa hyvin teollisuuden alkuvuoden tilastoitua tuotantoa sekä nykyistä tilaus-
kantaa. Myös rakentamisen saldoluku -27 kertoo vaisuista odotuksista. Sen sijaan palvelualoilla saldoluku
nousi joulukuusta ja oli nyt -7. Kaupan alan odotukset lähenivät rakentamista saldoluvun ollessa nyt -20.

Myös yritysten omien tuotteiden kysynnän lyhyen ajan muutoksissa on aiempaa enemmän hajontaa. Pk-
yrityksistä 21 prosenttia arvioi kysyntänsä nousseen viimeksi kuluneen kuukauden aikana. Joulukuussa näin
vastanneita oli 17 prosenttia. Myös kysynnän heikentymistä kokeneita yrityksiä oli enemmän kuin joulukuussa:
nyt 41 prosenttia pk-yrityksistä raportoi kysynnän heikentyneen, kun vastaava osuus joulukuussa oli 38 pro-
senttia.

Puolet teollisuuden pk-yrityksistä arvioi tuotteidensa kysynnän heikentyneen huhtikuun aikana. Kaupan alalla
osuus oli lähes yhtä suuri (47 prosenttia). Palvelualoilla tilanne on edelleen selvästi muita toimialoja parempi:
joka neljäs palvelualan pk-yritys kertoo kysyntänsä nousseen viimeksi kuluneen kuukauden aikana.

2 Kuvioissa käyrät kuvaavat Suomen Yrittäjien ja Finnvera Oyj:n Pk-yritysbarometrin saldolukujen kehitystä. Pikakyselyiden
tulokset on merkitty kuvioihin pisteillä.

 Pk-yritysten suhdannenäkemys, toukokuu 2009

4

2.2 LIIKEVAIHTO

Pk-yritysten liikevaihto-odotukset ovat edelleen varsin synkät. Saldoluku on -10, kun se joulukuussa oli -5. Tällä
osa-alueella odotukset ovat samalla tasolla kuin 1990-luvun alun lamassa. Vain runsas kolmannes arvioi liike-
vaihdon pysyvän ennallaan. Laskua odottaa 38 prosenttia pk-yrityksistä ja nousua 28 prosenttia.

-20

-10

0

10

20

30

40

50

60

70

80

I/90 I/91 I/92 I/93 I/94 I/95 I/96 I/97 I/98 I/99 I/00 I/01 I/02 I/03 I/04 I/05 I/06 I/07 I/08 I/09

lokakuu

joulukuu

toukokuu

Toimialoittain hajonta liikevaihto-odotuksissa oli lähes yhtä suurta kuin joulukuussa. Rakentamisessa ja kau-
passa odotusten saldoluvut olivat -26 ja -16 eli lähes samat kuin edellisessä pikakyselyssä. Sen sijaan teolli-
suudessa saldoluku putosi edelleen 11 yksikköä ja oli nyt -35. Pieni muutos heikompaan tapahtui myös palve-
lualoilla: arviot liikevaihdon kehityksestä heikkenivät 5 yksikköä ja painuivat lukemaan +4. Työttömyyden kään-
tyminen viime kuukausina selvään nousuun painaa palveluyritysten liikevaihto-odotuksia.

2.3 KANNATTAVUUS

Odotukset pk-yritysten kannattavuudesta pysyivät samanlaisina kuin joulukuun kyselyssä. Vastaajista 23 pro-
senttia odottaa kannattavuutensa paranevan ja 40 prosenttia heikkenevän. Saldoluku on siten -17. Kevään pk-
yritysbarometrissa, johon yritykset vastasivat tammi-helmikuun vaihteessa, kannattavuusodotusten saldoluku
oli hieman parempi (-12).

 Selvästi heikoimmat kannattavuusnäkymät ovat teollisuudessa, jossa saldoluku on peräti -39. Rakentamisen
ja kaupan odotukset ovat lähes samat (-25 ja -24), mitä voi selittää se, että rakentamisen alamäki on ollut jyr-
kempi ja jatkunut pitempään kuin kaupan alalla. Palvelualoilla näkemys kannattavuuden kehityksestä on lähes
sama kuin joulukuussa saldoluvun ollessa -7.

 Pk-yritysten suhdannenäkemys, toukokuu 2009

 5

-40

-30

-20

-10

0

10

20

30

40

50

60

I/90 I/91 I/92 I/93 I/94 I/95 I/96 I/97 I/98 I/99 I/00 I/01 I/02 I/03 I/04 I/05 I/06 I/07 I/08 I/09

lokakuu

joulukuu,
toukokuu

2.4 VAKAVARAISUUS

Vaisut liikevaihdon ja kannattavuuden näkymät heijastuvat myös vakavaraisuusodotuksiin. Vakavaraisuuden
alenemiseen varautuu 29 prosenttia pk-yrityksistä, kun sen nousua odottavien osuus on 21 prosenttia. Saldo-
luku aleni siten joulukuusta kolmella yksiköllä tasolle -8. Pk-yritysten riskinkantokyky on nyt kovassa testissä.

-10

0

10

20

30

40

50

I/96 I/97 I/98 I/99 I/00 I/01 I/02 I/03 I/04 I/05 I/06 I/07 I/08 I/09

lokakuu

joulukuu
toukokuu

Samoin kuin liikevaihdossa ja kannattavuudessa teollisuuden tilanne on vakavaraisuuden näkymissä muita
aloja heikompi (-22). Myös rakentamisessa saldoluku -15 kertoo siitä, että vakavaraisuuden odotetaan vieläkin
heikkenevän selvästi. Sitä vastoin palvelualoilla vakavaraisuuden kohenemista odottavia on yhtä paljon kuin
sen laskua odottavia, molempia 24 prosenttia alan pk-yrityksistä.

 Pk-yritysten suhdannenäkemys, toukokuu 2009

6

2.5 INVESTOINNIT

Investoinnit vähenevät tänä vuonna rajusti. Ennusteet yksityisten investointien määrän 11-16 prosentin laskus-
ta ovat linjassa pk-yritysten näkemysten kanssa. Investointiodotusten saldoluku on nyt -27, kun se joulukuun
vastaavassa kyselyssä oli -29. Lähes 40 prosenttia pk-yrityksistä odottaa investointiensa vähenevän edelleen.

Rakennusalan pk-yrityksistä vain vajaat 8 prosenttia näkee investointiensa arvon nousevan lähimpien 12 kuu-
kauden aikana. Toimialoittaiset erot investointinäkymissä ovat selvästi pienemmät kuin monilla muilla suhdan-
neodotusten osa-alueilla. Palveluyrityksistäkin vain 14 prosenttia arvioi investointiensa kasvavan.

-30

-20

-10

0

10

20

30

I/96 I/97 I/98 I/99 I/00 I/01 I/02 I/03 I/04 I/05 I/06 I/07 I/08 I/09

lokakuu

joulukuu
toukokuu

 Pk-yritysten suhdannenäkemys, toukokuu 2009

 7

2.6 HENKILÖKUNNAN MÄÄRÄ

Pk-yritykset pyrkivät pitämään kiinni henkilöstöstään talouskriisin aikana. Saldoluku henkilökunnan määrän
muutosodotuksista on nyt -8, kun se joulukuussa oli -6. Lähes 70 prosenttia pk-yrityksistä uskoo kuitenkin hen-
kilökuntansa määrän pysyvän ennallaan seuraavien 12 kuukauden aikana. Henkilöstöä aikoo lisätä 11 prosent-
tia yrityksistä. Nämä osuudet ovat samansuuruiset kuin edellisessä kyselyssä.

Palvelualojen henkilöstömäärän odotus on niukasti plussan puolella (+1), ja se on pysynyt samalla tasolla kuin
viime vuoden lokakuussa ja joulukuussa. Positiivista on myös kaupan alan saldoluvun loiva nousu joulukuun
lukemasta -10 tasolle -8. Synkimmät odotukset ovat teollisuudessa, jonka pk-yrityksistä 40 prosenttia arvioi
henkilömäärän vähenevän vielä nykyisestä.

Lomautusten ja irtisanomisten määrä on loivassa kasvussa. Tasan 13 prosenttia pk-yrityksistä ilmoitti lomaut-
taneensa tai irtisanoneensa henkilöstöään viimeisen kuukauden aikana. Joulukuussa vastaava osuus oli 9
prosenttia.

Sekä lomautukset että irtisanomiset painottuvat rakennusalalle ja vielä selvemmin teollisuuteen. Kaupassa ja
palvelualoilla ne ovat edelleen vähäisiä. Yli 90 prosenttia näiden alojen yrityksistä ei ole joutunut turvautumaan
kumpaankaan.

Melkein joka kolmas teollisuuden pk-yritys arvioi joutuvansa lomauttamaan henkilöstöään seuraavien kolmen
kuukauden aikana. Muilla aloilla vastaavat osuudet ovat 10 prosentin molemmin puolin. Tältä osin tilanne ei
ole muuttunut viime joulukuusta.

-4,0

-2,0

0,0

2,0

4,0

-40

-20

0

20

40

I/97 I/98 I/99 I/00 I/01 I/02 I/03 I/04 I/05 I/06 I/07 I/08 I/09 I/10

ty
ö
lli
st
e
n
 m
ä
ä
rä
n
 m
u
u
to
s,
 %

h
e
n
ki
lö
st
ö
n
 m
ä
ä
rä
n
 s
a
ld
o
lu
ku

Henkilöstön muutosodotukset vuotta aiemmin

Työllisten määrä

lokakuu
joulukuu

toukokuu

2.7 VIENTI

Pk-yritysten vientiodotusten lasku jatkui huhti-toukokuussa. Saldoluku on nyt -21 eli 4 yksikköä alempi kuin
joulukuussa. Vaisuimmat vientiodotukset ovat rakentamisessa: alle 3 prosenttia alan yrityksistä arvioi vientinsä
arvon nousevan tulevien 12 kuukauden kuluessa.

 Pk-yritysten suhdannenäkemys, toukokuu 2009

8

-50

-40

-30

-20

-10

0

10

20

30

40

50

60

70

80

-10

-8

-6

-4

-2

0

2

4

6

8

10

12

14

16

I/96 I/97 I/98 I/99 I/00 I/01 I/02 I/03 I/04 I/05 I/06 I/07 I/08 I/09

vienti, kaikki yritykset (vas. ast.) vienti, vientiä harjoittavat yritykset (oik. ast.)

lokakuu, vientiyritykset

joulukuu, vientiyritykset

toukokuu, vientiyritykset

Pk-sektorin vientiyritysten tilanne on edelleen vaikeutunut. Vientiodotusten saldoluku putosi joulukuusta 11
yksiköllä lukemaan -22. Saldoluku on nyt huimasti alle pitkän ajan keskiarvonsa, joka on +35. Vientiodotukset
ovat sitä pessimistisemmät, mitä suuremmasta alan pk-yrityksestä on kyse.

2.8 TUONTI

-70

-60

-50

-40

-30

-20

-10

0

10

20

30

40

50

60

-14

-12

-10

-8

-6

-4

-2

0

2

4

6

8

10

12

I/96 I/97 I/98 I/99 I/00 I/01 I/02 I/03 I/04 I/05 I/06 I/07 I/08 I/09

tuonti, kaikki yritykset (vas. ast.) tuonti, tuontia harjoittavat yritykset (oik. ast.)

lokakuu, tuontiyritykset

joulukuu, tuontiyritykset
toukokuu, tuontiyritykset

Tuontiodotusten saldoluku (-18) pysyi lähes joulukuun tasolla, mikä kuvaa kotimaisen kysynnän vakauden säi-
lyneen vientiä paremmin. Myös toimialoittainen kahtiajako säilyi ennallaan. Teollisuudessa ja rakentamisessa
saldoluku oli -30, kun se kaupassa ja palveluissa oli selvästi parempi (-10 ja -12).

 Pk-yritysten suhdannenäkemys, toukokuu 2009

 9

2.9 TUOTANTOKUSTANNUKSET

Odotukset tuotantokustannusten kehityksestä pk-yrityksissä painuivat ennätyksellisen alas. Saldoluku on nyt
vain +6. Sitä painaa erityisesti teollisuus: alan pk-yrityksistä vain 19 prosenttia arvioi tuotantokustannustensa
nousevan lähimmän vuoden aikana. Teollisuudessa saldoluku putosi huomattavasti enemmän kuin muilla aloil-
la: joulukuun lukemasta +2 tasolle -11.

Myös muilla toimialoilla kustannusten kehitys näyttää selvästi tavanomaista hitaammalta. Kaikilla aloilla runsaat
50 prosenttia yrityksistä odottaa tuotantokustannusten säilyvän ennallaan. Eniten kustannuspaineita on jäljellä
palvelualoilla, joilla lähes 30 prosenttia yrityksistä näkee tuotantokulujen nousevan. Maltillinen kustannuskehi-
tys on myönteinen ilmiö, mutta pk-yritysten tilannetta vaikeuttaa palkkojen olosuhteisiin nähden nopea nousu.

0

20

40

60

80

I/90 I/91 I/92 I/93 I/94 I/95 I/96 I/97 I/98 I/99 I/00 I/01 I/02 I/03 I/04 I/05 I/06 I/07 I/08 I/09

lokakuu

joulukuu
toukokuu

 Pk-yritysten suhdannenäkemys, toukokuu 2009

10

3 ULKOINEN RAHOITUS

Seuraavan vuoden aikana ulkoista rahoitusta aikoo hankkia 26 prosenttia pk-yrityksistä. Tämä osuus on sama
kuin kevään pk-yritysbarometrissa ja joulukuun pikakyselyssä, mutta toisaalta edelleen korkeampi kuin loka-
kuun pikakyselyssä (20 %) ja syksyn Pk-yritysbarometrissa (22 %). Ulkoisen rahoituksen hankkimista suunni-
tellaan erityisesti teollisuudessa (41 %) ja alalla aiempaa useampi aikoo turvautua ulkoiseen rahoitukseen.
Voimakkaasti kasvuhakuisista yrityksistä rahoitusta aikoo ottaa 44 prosenttia seuraavan vuoden aikana. Kes-
kisuurista yrityksistä rahoitusta aikoo ottaa lähes puolet, kun taas pienistä rahoitusta ennakoi ottavansa 38
prosenttia ja mikroyrityksistä vajaat 20 prosenttia.

36

22

27

34

28

9

12

6

1

1

10

49

32

21

24

21

12

13

4

3

2

7

50

31

20

20

17

11

8

5

2

1

6

0 10 20 30 40 50 60

Käyttöpääoma

Yrityksen kehityshankkeet

Rakennusinvestoinnit

Kone- ja laiteinvestoinnit -
laajennus

Kone- ja laiteinvestoinnit - korvaus

Toimitusaikainen rahoitus/vakuudet

Omistusjärjestelyt/yrityskaupat

Kansainvälistymiseen

Viennin rahoitus

Ympäristövaikutteiset investoinnit

Muu kohde/eos

pk-yritysbarometri II/08 pk-yritysbarometri I/09 tiedustelu toukokuu 09

79

28

22

10

9

6

1

80

32

17

10

9

10

0

79

30

18

9

9

5

0

0 10 20 30 40 50 60 70 80 90

Pankki

Finnvera

Rahoitusyhtiöstä

Muu

Pääomasijoittaja

Vakuutusyhtiö

Ei osaa sanoa

pk-yritysbarometri II/08 pk-yritysbarometri I/09 tiedustelu toukokuu 09

 Pk-yritysten suhdannenäkemys, toukokuu 2009

 11

Useimmiten uutta ulkoista rahoitusta aiotaan hakea käyttöpääomaksi, yrityksen kehityshankkeisiin, rakennus-
investointeihin sekä kone- ja laiteinvestointeihin. Yritysten omistusjärjestelyihin sekä toimitusaikaiseksi rahoi-
tukseksi ja vakuuksiksi ulkoista rahoitusta aiotaan ottaa melko yleisesti. Investointeihin ja omistusjärjestelyihin
rahoitusta aiotaan ottaa edelleen hieman aiempaa harvemmassa yrityksessä. Käyttöpääomarahoituksen merki-
tys on kasvussa – samoin kuin rahoituksen tarve toimitusaikaiseksi rahoitukseksi ja vakuuksiksi. Kansainvälis-
tyminen, vienti, kehityshankkeet ja omistusjärjestelyt korostuvat kasvuhakuisimmilla. Mikro- ja pienyrityksissä
rahoitusta tarvitaan erityisesti käyttöpääomaksi, kun taas keskisuurilla korostuvat omistusjärjestelyt. Rakenta-
misessa ja kaupassa rahoitusta haetaan erityisesti käyttöpääomaksi, kun taas teollisuudessa korostuvat omis-
tusjärjestelyt.

Pk-sektori turvautuu rahoituksessa pankkisektoriin. Finnvera ja rahoitusyhtiöt ovat seuraavaksi tärkeimpiä ra-
hoittajia. Finnveran rooli on kasvanut nykyisessä tilanteessa. Teollisuudessa Finnveralla on muita aloja suu-
rempi osuus. Samoin pienyrityksissä Finnveran rooli korostuu. Vakuutusyhtiöiden (eläkevakuuttajat) ovat mer-
kittävässä roolissa keskisuurten yritysten hakiessa rahoitusta. Keskisuurten yritysten kohdalla merkittävä rooli
on myös muilla rahoitusyhtiöillä. Finnveran ja pääomasijoittajien rooli on merkittävin kasvuhakuisimmille yrityk-
sille. Nuoret yritykset aikovat turvautua muita useammin Finnveraan ja pääomasijoittajiin kun taas vanhemmat
yritykset vakuutusyhtiöihin.

Seuraavan vuoden aikana ulkoisen rahoituksen hakemista suunnittelevista 30 prosenttia arvioi hakevansa
Finnveran suhdannelainaa tai -takausta. Erityisesti Finnveran suhdannetuotteisiin aiotaan turvautua teollisuu-
dessa (45 %) ja työnantajina toimivissa mikro- ja pienyrityksissä (n. 1/3). Kasvuhakuisuuden ja yrityksen iän
mukaan tarkasteltuna yritysten välillä ei näyttäisi olevan eroa.

Pk-yrityksistä 32 prosenttia on hakenut ulkoista rahoitusta viimeisen vuoden aikana. Alle vuoden mittaista ra-
hoitusta on hakenut 12 prosenttia, yli vuoden mutta alle 5 vuoden mittaista rahoitusta on hakenut 63 prosenttia,
yli viiden mutta alle kymmenen vuoden rahoitusta 20 prosenttia ja yli 10 vuoden rahoitusta 5 prosenttia ulkoista
rahoitusta hakeneista.

20

23

36

18

3

23

22

28

19

8

25

15

27

21

12

0 5 10 15 20 25 30 35 40

Ei lainkaan

Erittäin
vähän

Melko
vähän

Melko
paljon

Erittäin
paljon

pk-yritysbarometri II/2008 pk-yritysbarometri I/2009 tiedustelu toukokuu 09

havainnut rahoitus-
markkinoiden

muutosten
vaikutuksia

 Pk-yritysten suhdannenäkemys, toukokuu 2009

12

Pk-yrityksistä 28 prosenttia on ottanut ulkoista rahoitusta viimeisen vuoden aikana. Tämä osuus on hieman
matalampi kuin joulukuun pikatiedustelussa (30 %) ja kevään Pk-yritysbarometrissa (31 %). Teollisuudessa
rahoitusta on otettu 36 prosentissa yrityksistä ja kaupassa 29 prosentissa rakentamisen ja palveluiden osuuden
ollessa 23–25 prosenttia. Rahoitusta on otettu hieman aiempaa harvemmissa kaupan ja rakentamisen pk-
yrityksessä.

Yksinyrittäjistä 22 prosenttia on ottanut rahoitusta viimeisen vuoden aikana, kun taas muista mikroyrityksistä 29
prosenttia ja pienistä 33 prosenttia on ottanut ulkoista rahoitusta. Keskisuurista yrityksistä ulkoista rahoitusta on
ottanut 46 prosenttia. Hieman aiempaa harvemmat keskisuuret ja pienemmät yritykset ovat ottaneet rahoitusta.
Nuorista, viimeisen viiden vuoden aikana toimintansa aloittaneista yrityksistä 33 prosenttia on ottanut ulkoista
rahoitusta – näitä vanhemmista yrityksistä 22–26 prosentin otettua rahoitusta. Voimakkaasti kasvuhakuisista
yrityksistä lähes 40 prosenttia on ottanut ulkoista rahoitusta viimeisen vuoden aikana.

Ulkoista rahoitusta viimeisen vuoden aikana ottaneista 25 prosenttia ei ole havainnut rahoitusmarkkinoiden
muutosten vaikutuksia omassa rahoituksessaan. Erittäin tai melko vähäisiä vaikutuksia on huomannut 42 pro-
senttia. Erittäin tai melko suuria vaikutuksia on huomannut 33 prosenttia. Melko ja varsinkin erittäin suuria vai-
kutuksia havainneiden osuus on noussut, ja toisaalta myös ei lainkaan vaikutuksia havainneiden osuus on
hieman noussut. Keskisuuret (9 prosenttia ei lainkaan) yritykset ovat muita useammin havainneet vaikutuksia.

Vaikutuksia havainneista 53 prosentin mukaan rahoituksen marginaali on noussut. Vakuusvaatimukset ovat
kiristyneet 51 prosentin mukaan ja rahoituksen yleinen saatavuus on heikentynyt 41 prosentin mukaan. Joulu-
ja lokakuun pikatiedusteluun verrattuna näyttäisi erityisesti rahoituksen saatavuus heikentyneen, mutta myös
vakuusvaatimukset näyttäisivät kiristyneen. Sen sijaan kevään Pk-yritysbarometriin verrattuna muutosta ei ole
ollut. Keskisuurissa yrityksissä muita useammin koetaan marginaalien eli rahoituksen hinnan nousseen, kun
taas pienemmissä yrityksissä koetaan erityisesti rahoituksen saatavuuden kiristyneen. Tässä suhteessa merkit-
tävää muutosta ei näyttäisi tapahtuneen aikaisempiin kyselyihin verrattuna lukuun ottamatta sitä, että entistä
tasaisemmin nähdään vakuusvaatimusten kiristyneen. Kasvuhakuisemmat, nuoremmat ja vientiyritykset ovat
muita yrityksiä useammin törmänneet rahoituksen saatavuusongelmiin.

83

24

9

6

57

50

38

8

53

51

41

14

0 20 40 60 80 100

Rahan hinta
(marginaali) noussut

Vakuusvaatimukset
kiristyneet

Rahoituksen yleinen
saatavuus heikentynyt

Muuten

pk-yritysbarometri II/2008 pk-yritysbarometri I/2009 tiedustelu toukokuu 09

 Pk-yritysten suhdannenäkemys, toukokuu 2009

 13

Pk-yrityksistä 32 prosentin kohdalla omistaja on laittanut omaa rahaansa yritykseen viimeisen kolmen kuukau-
den aikana. Tämä osuus on lähes saman kuin joulukuussa. Nuorista, alle viisi vuotta vanhoista, yrityksistä näin
on tehty 41 prosentin kohdalla, kun vanhoista, yli 10-vuotiaista, yrityksistä 27 prosentin kohdalla on toimittu
vastaavasti. Yksinyrittäjistä 40 prosenttia ja muista mikroyrittäjistä 31 prosenttia on sijoittanut omia varojaan
yritykseen. Teollisuusyritysten kohdalla (28 %) oman rahan laittaminen yritykseen on ollut hieman muita aloja
harvinaisempaa.

Pk-yrityksistä 55 prosentilla on lainaa rahoituslaitoksista. Muita toimialoja useammalla teollisuusyrityksellä (68
%) on lainaa. Kasvuhakuisista 60 prosentilla on lainaa. Mikroyrityksistä lainaa on 53 prosentilla, pienistä reilulla
67 prosentilla ja keskisuurista 74 prosentilla.

Lainarahoitusta omaavista pk-yrityksistä 12 prosenttia ilmoittaa, että jokin pankeista on ilmoittanut yksipuolises-
ti marginaalien nostosta viime kuukausien aikana. Marginaalien nosto on koskettanut erityisesti keskisuuria
yrityksiä. Vastaajista 6 prosenttia katsoo, että jokin rahoituksen lähteistä on edellyttänyt yksipuolisesti lisäva-
kuuksia. Aivan yksittäisten vastaajien kohdalla on tapahtunut lainojen yksipuolisia irtisanomisia viime kuukausi-
en aikana. Näissä ei ole muutoksia loka- ja joulukuun kyselyyn.

4 MAKSUVAIKEUDET JA -JÄRJESTELYT

Pk-yrityksistä 42 prosenttia katsoo, että asiakkaiden ja/tai kumppaneiden maksuvaikeudet ovat lisääntyneet
viimeisen kolmen kuukauden aikana verrattuna vuodentakaiseen. Maksuvaikeudet näyttäisivät yleistyneen,
sillä joulukuussa tämä osuus oli 36 prosenttia. Erityisesti vaikeudet ovat lisääntyneet teollisuuden (56 %) ja
kaupan (50 %) yritysten kohdalla. Samoin on käynyt erityisesti pienten (51 %) ja keskisuurten (52 %) pk-
yritysten kohdalla.

Maksuvaikeuksia kohdanneista pk-yrityksistä maksuaikojen yksipuolisia pidennyksiä on kokenut 31 prosenttia
suurten yritysten, puolet muiden pk-yritysten, 34 prosenttia henkilöasiakkaiden ja 9 prosenttia julkisen sektorin
suunnalta. Vain 14 prosenttia maksuvaikeuksia kohdanneista yrityksistä ei ole kohdannut yksipuolisia maksu-
ajan pidennyksiä lainkaan. Yksipuoliset maksuajan pidennykset ovat sitä yleisempiä mitä pienempiin yrityksiin
mennään.

31

50

34

9

14

0 10 20 30 40 50 60

Suuret yritykset

Pk-yritykset

Henkilöasiakkaat

Julkisen sektorin
asiakkaat

Ei kukaan

 Pk-yritysten suhdannenäkemys, toukokuu 2009

14

Pk-yrityksistä 12 prosentilla on ollut tarvetta maksujärjestelyihin verottajan kanssa viimeisen kuuden kuukau-
den aikana. Verottajan kanssa maksujärjestelyihin on ollut tarvetta muita yleisemmin pienimmissä työnanta-
jayrityksissä. Toimialoittain eroja ei ole havaittavissa.

Maksujärjestelyistä sopimiseen verottajan suhtautumisen kokee erittäin tai melko joustavaksi lähes 70 prosent-
tia yrityksistä, joilla on ollut tarvetta maksujärjestelyihin. Verottajan suhtautumisen kokee joustamattomaksi 14
prosenttia. 17 prosenttia ei koe sitä sen paremmin joustamattomaksi kuin joustavaksikaan. Mikroyrityksissä
verottajan suhtautumisen koetaan olleen hieman yleisemmin joustamatonta.

6

8

17

42

27

0 10 20 30 40 50

Erittäin
joustamatonta

Melko
joustamatonta

Ei joustamatonta
eikä joustavaa

Melko joustavaa

Erittäin joustavaa

Suomen Yrittäjät
Mannerheimintie 76 A
PL 999, 00101 Helsinki
puhelin (09) 229 221
faksi (09) 2292 2980
toimisto@yrittajat.fi
www.yrittajat.fi

Julkaisijat:

