
Pk-yritysten
rahoitus

Kirjoittaja: Samuli Rikama, ekonomisti, työ- ja elinkeinoministeriö

Syksy 2015

2

Johdanto

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

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

Käsillä olevassa raportissa kuvataan pk-yritysten rahoitustilannetta, rahoituksen saatavuutta
ja siihen liittyviä pullonkauloja. Rahoitustilannetta katsotaan pääosin yrityksen profiilin eli
erikseen voimakkaasti kasvuhakuisten, kansainvälisesti ja digitaalisesti suuntautuneiden yri-
tysten näkökulmasta sekä myös toimialoittain.

Paremman vertailukelpoisuuden saavuttamiseksi kevään kyselyyn tämä julkaisu perustuu
6 000 pk-yrityksen vastauksiin. Yritysjoukko on hieman suppeampi kuin koko pk-yritysbaro-
metrin vastaajajoukko, mutta kuvaa kattavasti suomalaisten pk-yritysten käsityksiä taloudel-
lisen toimintaympäristön muutoksista sekä yritysten liiketoimintaan ja kehitysnäkymiin vai-
kuttavista tekijöistä.

3

Tutkimusaineisto

Tämän tutkimuksen otantalähteenä on käytetty Tilastokeskuksen toimialaluokitusta TOL
2010, Fonecta Kohdistamiskone –yritysrekisteriä sekä Suomen Yrittäjien jäsenrekisteriä, joista
otanta on tehty kiintiöidyllä satunnaisotannalla. Otoksessa on kiintiöity yritysten toimiala,
kokoluokka ja sijainti.

Vastaajajoukon muodostaa lähes 6 000 kohderyhmän vaatimukset täyttävää pk–yrityksen
edustajaa. Tiedonkeruumenetelmänä on käytetty internetkyselyä. Vastaajat kutsuttiin kyse-
lyyn sähköpostitse tai puhelimitse 15.6.–14.7.2015 välisenä aikana.

Tutkimustuloksissa aineisto on painotettu vastaamaan yritysten todellista toimiala- ja alueja-
kaumaa. Painotettua otoskokoa käytetään laskentaperusteena, koska tällöin otoksen perus-
teella lasketut tulokset voidaan yleistää koskemaan koko tutkimuskohteena olevaa pk-sektoria.

Tässä raportissa pk-yritysten rahoitusta katsotaan erikseen voimakkaasti kasvuhakuisten,
digitaalisesti suuntautuneiden sekä kansainvälisten yritysten näkökulmasta. Nämä luo-
kat on määritelty alla.

Tässä raportissa kasvuhakuisilla yrityksillä tarkoitetaan sellaisia yrityksiä, joiden edustaja
on kyselyssä valinnut vaihtoehdon ”olemme voimakkaasti kasvuhakuinen” vaihtoehdoista:

•	 Olemme voimakkaasti kasvuhakuinen
•	 Pyrimme kasvamaan mahdollisuuksien mukaan
•	 Pyrimme säilyttämään asemamme (ja tämä edellyttää kasvua)
•	 Yrityksellämme ei ole kasvutavoitteita
•	 Yrityksemme toiminta loppuu seuraavan vuoden aikana

Määritelmän mukaisissa kasvuhakuisissa pk-yrityksissä toimivia vastaajia on tässä tutkimuk-
sessa 449.

Digitaalisesti suuntautuneilla yrityksillä tarkoitetaan sellaisia yrityksiä, joiden edustaja on
kyselyssä ilmoittanut käyttävänsä vähintään viittä seuraavista digitaalisista työkaluista:

1.	 Yrityksen omat Internet kotisivut
2.	 Sosiaalinen media (esim. Facebook, Linkedin)
3.	 Pilvipalvelut (verkkopalveluina Internetissä)
4.	 Verkkokauppa yrityksen myynnissä (tuotteet ja palvelut)
5.	 Yrityksen ostot verkossa (tuotteet ja palvelut)
6.	 Digitaalisten kanavien käyttö palvelujen jakelussa ja markkinoinnissa
7.	 Big datan käyttö (esim. markkina-analyyseissä)
8.	 Teollinen Internet (tällä tarkoitetaan uudenlaisia liiketoiminnan ratkaisuja,

joilla teolliset laitteet kommunikoivat automaattisesti keskenään)

Määritelmän mukaisesti digitaalisesti suuntautuneissa pk-yrityksissä toimivia vastaajia on
tässä tutkimuksessa 452.

4

Lisäksi kansainvälisillä yrityksillä tarkoitetaan yrityksiä jotka ilmoittivat harjoittavansa
ainakin yhtä seuraavista toimista:

1.	 Suora vienti (oman myyntikonttorin tai ulkomaisen edustajan kautta)
2.	 Lisensointi tai franchising
3.	 Palkka- tai sopimusvalmistus (tuotteiden teettäminen ulkomailla yrityksenne

omalla merkillä)
4.	 Ulkomainen yhteisyritys (joint venture) tai tytäryritys

Kansainvälisiä yrityksiä aineistossa oli 920.

Näillä vastaajamäärillä tulosten virhemarginaali on noin 5 prosenttia suuntaansa. Raportti
sisältää joitain laskelmia, joissa edellä mainitut vastaajat on jaettu toimialoittain pienempiin
joukkoihin. Kyseisten tulosten osalta on huomioitava, että vastaajamäärä ei aina riitä anta-
maan luotettavaa, vaan pelkästään suuntaa antavaa kuvaa todellisesta tilanteesta.

Raportissa käytetty toimialajaottelu on seuraava (suluissa kaksinumeroiset TOL luokat): Teol-
lisuus (01-39), Rakentaminen (41-43), Kauppa (45-47), Osaamisintensiiviset palvelut KIBS (61-
66, 69-74, 82, 85), Muut palvelut (49-60, 68, 75-81, 84, 86-96). Jos jokin toimialaluokka puuttuu
edellisestä listauksesta, se tarkoittaa, että ko. toimialalta ei ole vastaajia tässä tutkimuksessa.

Kaikkien kuvien lähteenä on pk-yritysbarometri. Kuvissa termi ’kasvuhakuiset’ tarkoittaa voi-
makkaasti kasvuhakuisia yrityksiä, ’digitaaliset’ tarkoittaa digitaalisesti suuntautuneita yri-
tyksiä sekä ’kansainväliset’ kansainvälisiä yrityksiä.

Tämä katsaus löytyy TEM:n artikkeli-kokoelmasta: http://www.tem.fi/ajankohtaista/julkaisut/
tem_oppaat_ja_muut_julkaisu

5

Keskeiset viestit pk-yritysten rahoi-
tuksen näkökulmasta

Ulkopuolinen rahoitus ja maksuvaikeudet
•	 Rahoitustarve on selkeästi suurin kasvuhakuisilla yrityksillä. Viimeisen vuoden aikana puo-

let kasvuhakuisista yrityksistä oli ottanut ulkopuolista rahoitusta ja yli puolet aikoi ottaa
rahoitusta seuraavan vuoden aikana.

•	 Yritykset kaikilla toimialoilla aikoivat ottaa lainaa harvemmin seuraavan vuoden aikana,
kuin mitä olivat ottaneet edellisen vuoden aikana.

•	 Viime kevääseen verrattuna täsmälleen sama osuus eli 19 prosenttia yrityksistä ilmoitti
kokeneensa maksuvaikeuksia viimeisen kolmen kuukauden aikana.

•	 Toimialoittain tarkasteltuna kehitys on kuitenkin epäyhtenäinen. Etenkin rakennusalalla
maksuvalmius on selkeästi heikentynyt viime keväästä.

Rahoituksen lähde
•	 Tekesin rooli voimakkaasti kasvuhakuisten ja digitaalisesti suuntautuneiden yritysten

rahoituksen lähteenä on heikkenemässä. Kasvuhakuisista yrityksistä 14 prosenttia ilmoitti
ottaneensa rahoitusta Tekesistä, kun keväällä osuus oli vielä 17 prosenttia. Digitaalisesti
suuntautuneissa yrityksissä Tekesin osuus oli keväällä 16 prosenttia mutta nyt enää 11
prosenttia.

•	 Rahoitustarpeet korostuvat kun katsotaan erikseen kasvuhakuisia, kansainvälisiä ja digi-
taalisesti suuntautuneita yrityksiä.

•	 Voimakkaasti kasvuhakuisista yrityksistä edelleen noin kolmannes aikoi hakea rahoitusta
Tekesistä, mutta Tekes rahoituksen suosio on laskenut keväästä etenkin digitaalisesti
suuntautuneiden yritysten joukossa.

•	 Osaamisintensiiviset KIBS yritykset aikoivat hakea rahoitusta monelta taholta ja muita toi-
mialoja yleisemmin etenkin ELY-keskuksista ja Tekesistä. Lisäksi yli viidennes osaamisin-
tensiivisistä KIBS yrityksistä aikoi hankkia rahoitusta enkelisijoittajilta.

Rahoituksen käyttötarkoitus ja investoinnit
•	 Pk- yrityksistä kaksi kolmesta ilmoitti rahoittaneensa investointejaan pääosin tulorahoi-

tuksella. Viidennes yrityksistä ei ollut investoinut lainkaan ja 14 prosenttia ilmoitti käyttä-
neensä investointeihin pääosin ulkopuolista rahoitusta viimeisen vuoden aikana.

•	 Voimakkaasti kasvuhakuiset, kansainväliset ja digitaalisesti suuntautuneet pk-yritykset
tyypillisesti investoivat muita yrityksiä yleisemmin.

•	 Kasvuhakuisten, kansainvälisten ja digitaalisesti suuntautuneiden yritysten rahoitus pai-
nottuu investoinneissa nimenomaan kehittämishankkeisiin ja kansainvälistymiseen.

•	 Kaikista pk-yrityksistä 43 prosenttia ilmoitti hakeneensa rahoitusta käyttöpääomaksi. Kehi-
tyksen suunta on huolestuttava, koska kevään kyselyssä selvästi harvempi eli 40 prosent-
tia yrityksistä oli hakenut rahoitusta käyttöpääomaksi.

6

Luottopolitiikan muutokset ja vaikutukset hankkeisiin

•	 Yritysten käsitykset luottopolitiikan kireydestä ovat muuttuneet selvästi positiivisemmiksi
viime keväästä. Reilu viidennes pk-yrityksistä arvioi luottopolitiikan kiristyneen viimei-
sen vuoden aikana joko melko paljon tai erittäin paljon. Keväällä näin arvioi neljännes
yrityksistä.

•	 Kiristyneet ehdot heijastuvat yritysrahoitukseen monin tavoin. Kiristyneet ehdot koettiin
myös melko yhdenmukaisesti kaikissa pk-yrityksissä sekä kansainvälisissä, kasvuhakui-
sissa että digitaalisesti suuntautuneissa yrityksissä.

•	 Rahoituksen saatavuus on vaikuttanut myös suoraan suunniteltujen hankkeiden toteu-
maan. Alle viidenneksellä pk-yrityksistä suunniteltu hanke ei tästä syystä toteutunut, toteu-
tui osittain tai siirtyi myöhemmin toteutettavaksi.

•	 Noin 60 prosenttia niistä yrityksistä, jotka kokivat luottoehtojen kiristyneen, ilmoitti kiris-
tyneistä vakuusvaatimuksista eli suunnilleen sama osuus kuin kevään kyselyssä.

7

1 Ulkopuolinen rahoitus
ja maksuvaikeudet

Pk-yritysbarometrin keskeisenä tavoitteena on seurata yritysrahoituksen kehi-
tystä, käyttötarkoitusta sekä tunnistaa rahoituksen esteitä ja pullonkauloja.
Ulkopuolisen rahoituksen rooli ja merkitys pk-yritysten toiminnassa on kiista-
ton. Rahoituksen merkitys korostuu, kun tarkastellaan erikseen voimakkaasti
kasvuhakuisia, kansainvälisiä sekä digitaalisesti suuntautuneita taloutemme
kärkiyrityksiä.

Rahoitustarve on selkeästi suurin kasvuhakuisilla yrityksillä. Viimeisen vuoden aikana puolet
kasvuhakuisista yrityksistä oli ottanut ulkopuolista rahoitusta ja yli puolet aikoi ottaa rahoi-
tusta seuraavan vuoden aikana. Rahoitustarve seuraavan vuoden aikana oli selvästi keskiver-
toa suurempi myös kansainvälisissä ja digitaalisesti suuntautuneissa yrityksissä. Näistä yrityk-
sistä noin kolmannes mutta kaikista pk-yrityksistä vain reilu viidennes aikoi ottaa ulkopuolista
rahoitusta seuraavan vuoden aikana.

Kuvio 1.1 Yritysten ulkopuolinen rahoitus ja aikomukset ottaa rahoitusta
	 seuraavan 12 kk aikana

Osaamisintensiivisillä KIBS aloilla lainatarve vähäinen
Yritysten rahoitustilanne ja tarve heijastaa liiketoiminnan luonnetta ja poikkeaa toimialoit-
tain huomattavasti. Osaamisintensiivisissä KIBS (knowledge intensive business services) yri-
tyksissä lainaa oli vain noin 30 prosentilla yrityksistä, kun teollisuudessa vastaava osuus oli
60 prosenttia.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

kasvuhakuiset
n=447

kansainväliset
n=919

digitaaliset
n=451

kaikki
n=5916

on lainaa rahoituslaitoksilta ottaneet viimeisen 12 kk aikana

aikoo ottaa seuraavan 12 kk aikana

8

Yritykset kaikilla toimialoilla aikoivat ottaa lainaa harvemmin seuraavan vuoden aikana, kuin
mitä olivat ottaneet edellisen vuoden aikana. Yleisimmin lainaa aikoivat ottaa teollisuuden,
rakennusalan ja palvelualojen yritykset. Kaupan alalla ja tietointensiivisissä KIBS palveluissa
aikomukset olivat heikoimmat, alle 20 prosenttia yrityksistä aikoi ottaa ulkopuolista rahoitusta.

Kuvio 1.2 Yritysten ulkopuolinen rahoitus ja aikomukset ottaa rahoitusta
	 seuraavan 12 kk aikana

Maksuvaikeudet
Yritysten toimintaympäristöä rahoituksen osalta kuvaa maksuvaikeuksien yleisyys. Yrityksiltä
kysyttiin kokemistaan maksuvaikeuksista viimeisen kolmen kuukauden aikana. Viime kevää-
seen verrattuna täsmälleen sama osuus eli 19 prosenttia yrityksistä ilmoitti kokeneensa mak-
suvaikeuksia viimeisen kolmen kuukauden aikana.

Toimialoittain tarkasteltuna kehitys on kuitenkin epäyhtenäinen. Etenkin rakennusalalla mak-
suvalmius on selkeästi heikentynyt viime keväästä. Nyt neljännes yrityksistä ilmoitti maksu-
vaikeuksista viimeisen kolmen kuukauden aikana, kun keväällä näin ilmoitti alle 20 prosenttia.

Myös teollisuudessa maksuvaikeudet lisääntyivät hieman keväästä. Toisaalla maksuvaikeudet
vähenivät palvelualoilla kevääseen verrattuna, etenkin osaamisintensiivisillä KIBS toimialoilla.

Kuvio 1.3 Maksuvaikeudet viimeisen kolmen kuukauden aikana, osuus yrityksistä

0 20 40 60 80

teollisuus
n=890

palvelut
n=1618

rakentaminen
n=639

kauppa
n=967

KIBS
n=1802

aiotteko ottaa seuraavan
12 kk aikana

oletteko ottaneet
viimeisen 12kk aikana

on lainaa
rahoituslaitoksilta

0

5

10

15

20

25

30

Kevät

Syksy

Raken-
taminen

Teollisuus Kauppa Kaikki Muut
palvelut

KIBS

9

2 Rahoituksen lähde

Pankit ovat perinteisesti olleet keskeinen yritysrahoituksen lähde, näin on edel-
leenkin. Pankkien rinnalla sekä julkiset rahoituslaitokset että yksityinen pää-
omasijoitustoiminta ovat kasvattaneet merkitystään. Julkisen toimijan rooli on
ollut paikata niitä katvealueita, joihin yksityinen raha ei hakeudu. Toisaalta pää-
omasijoitustoimintaa tehdään usein yhteisesti julkisen toimijan ja yksityisen
sijoittajan kanssa.

Rahoitusta hakeneista yrityksistä noin kaksi kolmannesta haki pankkirahoitusta ja viidennes
rahoitusta rahoitusyhtiöistä. Julkista rahaa pk-yritykset hakivat yleisimmin Finnverasta ja sel-
västi harvemmin ELY-keskuksista tai Tekesistä. Jopa yksityisiltä pääomasijoittajilta pk-yrityk-
set hakivat rahoitusta hieman yleisemmin kuin Tekesistä.

Tekesin rooli voimakkaasti kasvuhakuisten ja digitaalisesti suuntautuneiden yritysten rahoi-
tuksen lähteenä on heikkenemässä. Noin 4 prosenttia pk-yrityksistä ilmoitti ottaneensa rahoi-
tusta Tekesistä sekä keväällä että nyt syksyn kyselyssä. Kasvuhakuisista yrityksistä 14 prosent-
tia ilmoitti ottaneensa rahoitusta Tekesistä, kun keväällä osuus oli vielä 17 prosenttia. Digitaa-
lisesti suuntautuneissa yrityksissä kehitys oli samankaltainen; keväällä 16 prosenttia mutta
nyt enää 11 prosenttia yrityksistä otti rahoitusta Tekesistä.

Tämä heijastanee pk-yritysten yleistä haluttomuutta investoida pitkän tähtäimen tai radikaa-
leihin kehittämishankkeisiin. Tekesin rahoitusta on viime vuosina kohdennettu aiempaa vah-
vemmin rohkeampaan riskinottoon.

Rahoitustarpeet korostuvat kun katsotaan erikseen kasvuhakuisia, kansainvälisiä ja digitaali-
sesti suuntautuneita yrityksiä. Pankkirahoituksen kohdalla näillä ryhmillä ei ole suuria eroja
keskiverto pk-yritykseen nähden. Finnverasta ja ELY-keskuksista nämä yritykset hakivat rahoi-
tusta lähes kaksi kertaa yleisemmin kuin muut pk-yritykset.

Yksityinen pääomasijoitustoiminta kohdentuu helpoimmin ripeään kasvuun ja kansainvälis-
tymiseen nojaaviin yrityksiin, joiden liiketoimintapotentiaali on kunnossa. Pääomasijoittajat
olivat kasvuhakuisille, kansainvälisille ja digitaalisesti suuntautuneille yrityksille selvästi tär-
keämpi rahoituksen lähde kuin pk-yrityksille keskimäärin. Tämä pätee yksityisiin henkilösi-
joittajiin – bisnesenkeleihin – mutta myös yksityisiin pääomasijoitusyhtiöihin.

Kuvio 2.1 Mistä otettu rahoitusta viimeisen 12 kk aikana

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 %

Yksityisestä pääomasijoitusyhtiöstä

Tekesistä

Bisnesenkeliltä (eli yksityiseltä henkilösijoittajalta)

ELY-keskuksista

Muu

Finnverasta

Rahoitusyhtiöstä

Pankista

digitaaliset, n=160

kasvuhakuiset, n=234

kansainväliset, n=364

kaikki, n=1639

10

Pankit kärjessä

Toimialoittain tarkasteltuna Finnveran rahoitusta haettiin varsin yleisesti kaikilla toimialoilla,
mutta harvemmin rakentamisessa ja palveluissa. Tekesin sekä vähemmässä määrin ELY kes-
kusten rahoituksessa painottuu selkeästi sekä KIBS toimialat että teollisuus, kun muiden toi-
mialojen merkitys on hyvin pieni. Bisnesenkelien ja yksityiset pääomasijoittajien merkitys on
suhteellisesti suurin osaamisintensiivisissä KIBS palveluissa, joissa noin 12 prosenttia yrityk-
sistä oli ottanut näiltä rahoitusta viimeisen vuoden aikana.

Yrityksistä yleisimmin rahoitusta aiottiin seuraavan vuoden aikana hankkia pankeista, noin
kolme yritystä neljästä. Finnvera, ELY- keskukset ja Tekes ovat selvästi kasvuhakuisten, kan-
sainvälisten ja digitaalisesti suuntautuneiden yritysten suosiossa. Tyypillisesti nämä yrityk-
set aikoivat hakea rahoitusta lähes kaksi kertaa yleisemmin Finnverasta, ELY- keskuksista ja
Tekesistä kuin muut yritykset.

Rahoitusta ottavista voimakkaasti kasvuhakuisista yrityksistä edelleen noin kolmannes aikoi
hakea rahoitusta Tekesistä, mutta Tekes rahoituksen suosio on laskenut keväästä etenkin digi-
taalisesti suuntautuneiden yritysten joukossa.

Kuvio 2.2 Mistä aikoo ottaa rahoitusta seuraavan 12 kk aikana

Osaamisintensiiviset KIBS yritykset aikoivat hakea rahoitusta monelta taholta ja muita toimi-
aloja yleisemmin etenkin ELY-keskuksista ja Tekesistä. Lisäksi yli viidennes KIBS yrityksistä
aikoi hankkia rahoitusta enkelisijoittajilta, mikä on kaksi kertaa yleisemmin kuin teollisuu-
dessa. Teollisuuden (39 %) yritykset aikoivat hakea yleisimmin Finnveran rahoitusta.

0 % 5 % 10 % 15 % 20 % 25 % 30 % 35 % 40 %

Pääomasijoituksia Teollisuussijoituksesta
tai Finnveran Aluerahasto Verasta

Yksityisestä pääomasijoitusyhtiöstä

Bisnesenkeliltä
(eli yksityiseltä henkilösijoittajalta)

Tekesistä

ELY-keskuksista

Finnverasta

digitaaliset, n=133
kasvuhakuiset, n=236
kansainväliset, n=348
kaikki, n=1301

11

3 Rahoituksen käyttötarkoitus
ja investoinnit

Ihanteellisissa olosuhteissa rahoitusta haetaan yritysten kannattaviin inves-
tointeihin, kehittämistoimintaan ja kansainvälistymiseen ja vähemmässä määrin
käyttöpääomaksi. Pk-yritykset kuitenkin hakevat ulkoista rahoitusta yleisim-
min nimenomaan käyttöpääomaksi. Talouden heikko tila selittänee osan käyttö-
pääoman rahoitustarpeesta yrityksissä, mutta pitkällä aikavälillä riittävä inves-
tointeihin ja kehittämistoimintaan kohdentuva rahoitus on keskeistä yritystoi-
minnan uusiutumisen kannalta.

Pk- yrityksistä kaksi kolmesta ilmoitti rahoittaneensa investointejaan pääosin tulorahoituk-
sella. Viidennes yrityksistä ei ollut investoinut lainkaan ja 14 prosenttia ilmoitti käyttäneensä
investointeihin pääosin ulkopuolista rahoitusta viimeisen vuoden aikana. Toimialoista osaa-
misintensiiviset KIBS yritykset rahoittivat investointinsa yleisimmin tulorahoituksella, ja toi-
saalta käyttivät harvemmin ulkopuolista rahoitusta.

Rakentamisessa ja KIBS palveluissa alle viidennes yrityksistä ei ollut lainkaan investoinut vii-
meisen vuoden aikana. Teollisuudessa, kaupassa ja muissa palveluissa hieman yli 20 prosent-
tia yrityksistä ei ollut investoinut viimeisen vuoden aikana. Pääosin omalla tulorahoituksella
investointeja rahoitettiin teollisuudessa ja palveluissa harvemmin kuin muilla toimialoilla.

Yritystoiminnan uusiutumisen ja kasvun kannalta on erittäin hyvä uutinen, että voimakkaasti
kasvuhakuiset, kansainväliset ja digitaalisesti suuntautuneet pk-yritykset tyypillisesti investoi-
vat muita yrityksiä ahkerammin. Ne käyttävät investointeihin sekä omaa tulorahoitusta että
ulkopuolista rahoitusta muita yrityksiä yleisemmin.

Kuvio 3.1 Miten olette pääosin rahoittaneet investointinne viimeisen vuoden
	 aikana

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

kaikki
n=5908

kansainväliset
n=918

digitaaliset
n=447

kasvuhakuiset
n=452

Omalla tulorahoituksella Ulkopuolisella rahoituksella

Emme ole investoineet

12

Kaikista pk-yrityksistä 43 prosenttia ilmoitti hakeneensa rahoitusta käyttöpääomaksi. Kehityk-
sen suunta on huolestuttava, koska kevään kyselyssä selvästi harvempi eli 40 prosenttia yri-
tyksistä oli hakenut rahoitusta käyttöpääomaksi. Vielä huolestuttavammaksi tilanteen tekee
se, että etenkin kasvuhakuisten, kansainvälisten ja digitaalisesti suuntautuneiden yritysten
rahoitustarve painottuu tätäkin yleisemmin käyttöpääomaan; noin 53–54 prosenttia näistä yri-
tyksistä oli hakenut rahoitusta käyttöpääomaksi.

Aineelliset investoinnit ovat vähemmän tärkeitä kasvuhakuisille, kansainvälisille ja digitaali-
sesti suuntautuneille kuin muille pk-yrityksille. Kasvuhakuisten, kansainvälisten ja digitaali-
sesti suuntautuneiden yritysten rahoitus painottuu investoinneissa nimenomaan kehittämis-
hankkeisiin ja kansainvälistymiseen, joita rahoitettiin kaksi – kolme kertaa yleisemmin kuin
pk-yrityksissä keskimäärin.

Kuvio 3.2 Mihin tarkoitukseen ottanut pääasiassa rahoitusta

Kehittämistoimintaan ja kansainvälistymiseen panostetaan

Rahoituksen käyttötarpeet poikkeavat toimialoittain huomattavasti. Kehittämishankkeisiin
rahoitusta ottivat etenkin teollisuuden ja osaamisintensiivisten KIBS palvelujen yritykset, noin
20–25 % yrityksistä. Etenkin rakennusalan ja palvelualojen yritykset ovat lisänneet kehittämis-
hankkeiden rahoitusta kevään kyselyyn verrattuna. Kansainvälistymiseen haki rahoitusta ylei-
simmin teollisuuden ja osaamisintensiiviset palveluyritykset.

Teollisuuden ja kaupan aloilla yli puolet yrityksistä oli hakenut rahoitusta käyttöpääomaksi
viimeisen vuoden aikana. Osin toimialojen luonteesta johtuen koneiden ja laitteiden uusinves-
toinnit sekä korvausinvestoinnit olivat selvästi keskiarvon alapuolella kaupan alalla sekä osaa-
misintensiivisissä palveluyrityksissä. Rakennusinvestoinnit eivät olleet yleisiä millään toimi-
alalla, vähiten KIBS palveluissa.

Rahoituksen tarve myös painottuu edelleen selkeästi kasvuhakuisiin, kansainvälisiin ja digitaa-
lisesti suuntautuneisiin yrityksiin. Yritykset aikovat panostaa seuraavan vuoden aikana kehit-
tämistoimintaan, kone ja laiteinvestointeihin ja kansainvälistymiseen. Noin kolmannes yrityk-
sistä ilmoitti hakevansa rahoitusta käyttöpääomaksi. Kasvuhakuiset, kansainväliset ja digitaa-
lisesti suuntautuneet yritykset aikovat hakea rahoitusta kansainvälistymiseen noin kolme ker-
taa yleisemmin kuin pk-yritykset keskimäärin.

0 % 10 % 20 % 30 % 40 % 50 % 60 %

Viennin rahoitukseen / vientiriskien kattamiseen

Kansainvälistymiseen

Omistusjärjestelyihin / yrityskauppoihin

Toimitusaikaiseen rahoitukseen tai vakuuksiin

Rakennusinvestointeihin

Yrityksen kehittämishankkeisiin

Koneiden ja laitteiden korvausinvestointeihin

Koneiden ja laitteiden laajennusinvestointeihin

Käyttöpääomaksi

digitaaliset, n=159
kasvuhakuiset, n=234
kansainväliset, n=363
kaikki, n=1635

13

Kuvio 3.3 Mihin tarkoitukseen ottanut pääasiassa rahoitusta

0 % 5 % 10 % 15 % 20 % 25 % 30 %

teollisuus, n=349

KIBS, n=325

kauppa, n=258

palvelut, n=522

rakentaminen, n=181
Yrityksen kehittämishankkeisiin

Toimitusaikaiseen rahoitukseen tai vakuuksiin

Kansainvälistymiseen

Viennin rahoitukseen / vientiriskien kattamiseen

14

4 Luottopolitiikan muutokset
ja vaikutukset hankkeisiin

Yhdysvalloista lähtenyt finanssikriisi ja parhaillaan laantuva eurokriisi on pitänyt
rahoitusmarkkinat melkoisessa myllerryksessä jo vuosia. Etenkin pankit ovat
kiristäneet luottopolitiikkaansa, mikä on heijastunut rahoituksen saatavuuteen
yrityksissä. Suomi on kuitenkin selvinnyt tilanteesta monia muita euromaita
paremmin, mutta luottopolitiikka on silti kiristynyt yritysten mielestä myös
Suomessa.

Yritysten käsitykset luottopolitiikan kireydestä ovat muuttuneet selvästi positiivisemmiksi
viime keväästä. Reilu viidennes pk-yrityksistä arvioi luottopolitiikan kiristyneen viimeisen vuo-
den aikana joko melko paljon tai erittäin paljon. Vielä keväällä selvästi useampi eli noin neljän-
nes yrityksistä arvioi luottopolitiikan kiristyneen edellisen vuoden aikana.

Taloutemme kärkeä edustavista yrityksistä kansainväliset, voimakkaasti kasvuhakuiset sekä
digitaalisesti suuntautuneet yritykset kokivat yritykseensä kohdistuneen luottopolitiikan sel-
västi helpottaneen viime kevään kyselystä. Sekä kansainväliset että voimakkaasti kasvuhakui-
set yritykset ilmoittivat kiristyneestä luottopolitiikasta edelleen muita pk-yrityksiä yleisemmin.
Digitaalisesti suuntautuneissa yrityksissä koettiin luottopolitiikan kiristymistä syksyllä jopa
kaikkia pk-yrityksiä harvemmin eli tilanne oli kohentunut huomattavasti keväästä.

Toimialoittain teollisuudessa ja rakentamisessa koettiin yleisimmin luottopolitiikan kiristy-
neen melko tai erittäin paljon viimeisen vuoden aikana. Sen sijaan muilla toimialoilla jonkin
verran harvemmin eli noin viidennes yrityksistä raportoi luottopolitiikan kiristyneen.

Kuvio 4.1 Rahoittajien luottopolitiikka yritykseenne liittyen kiristynyt
	 viimeisen 12 kk aikana

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

kevät syksy kevät syksy kevät syksy kevät syksy

kaikki kansainväliset digitaaliset kasvuhakuiset

Melko paljon Erittäin paljon

15

Luottoehtojen kiristyminen heijastuu yleisimmin
vakuusvaateisiin
Kiristyneet ehdot heijastuvat yritysrahoitukseen monin tavoin. Kiristyneet ehdot koettiin myös
melko yhdenmukaisesti kaikissa pk-yrityksissä sekä kansainvälisissä, kasvuhakuisissa että
digitaalisesti suuntautuneissa yrityksissä.

Noin 60 prosenttia niistä yrityksistä, jotka kokivat luottoehtojen kiristyneen, ilmoitti kiristy-
neistä vakuusvaatimuksista eli suunnilleen sama osuus kuin kevään kyselyssä. Lähes 40 pro-
senttia arvioi rahan hinnan nousseen ja yleisen saatavuuden heikentyneen. Myös oman pää-
oman vaatimus oli kasvanut joka kolmannella yrityksellä.

Kuvio 4.2 Miten kiristyneet ehdot näkyvät rahoituksessanne

Rahoituksen saatavuus on vaikuttanut myös suoraan suunniteltujen hankkeiden toteumaan.
Alle viidenneksellä pk-yrityksistä suunniteltu hanke ei tästä syystä toteutunut, toteutui osit-
tain tai siirtyi myöhemmin toteutettavaksi.

Kasvuhakuisille ja kansainvälisille yrityksille rahoituksen heikko saatavuus aiheutti selvästi
useammin harmeja kuin pk-yrityksissä keskimäärin eikä suunniteltu hanke toteutunut. Kevää-
seen verrattuna tilanne on heikentynyt voimakkaasti kasvuhakuisissa ja kansainvälisissä yri-
tyksissä (kuvio 4.3). Teollisuudessa heikko rahoitus haittasi suunniteltuja hankkeita hieman
muita toimialoja useammin.

Kuvio 4.3 Miten rahoituksen saanti on vaikuttanut jonkin hankkeen toteutumista

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 %

Laina-aika on lyhentynyt

Rahoituksen yleinen saatavuus on heikentynyt

Oman pääoman vaatimus on kasvanut

Rahan hinta on noussut (viitekoron päälle tuleva
rahoittajien perimä marginaali)

Vakuusvaatimukset ovat kiristyneet

digitaaliset
n=205

kasvuhakuiset
n=242

kansainväliset
n=488

kaikki
n=2569

0 % 10 % 20 % 30 % 40 %

kansainväliset

kansainväliset

kasvuhakuiset

kasvuhakuiset

K
EV

Ä
T

S
YK

S
Y

K
EV

Ä
T

S
YK

S
Y

Kyllä, hanke ei toteutunut

Kyllä, hanke toteutui osittain

Kyllä, hanke siirtyi toteutettavaksi myöhemmin

16

Liite I: Pk-yritysbarometrin rahoitukseen liittyvät kysymykset

F: RAHOITUS JA INVESTOINNIT

F1. Onko yrityksellänne ollut maksuvaikeuksia viimeisen 3 kuukauden aikana?

Ei
Kyllä

F2. Miten olette pääosin rahoittaneet investointinne viimeisen 12 kk aikana?

1.	 Omalla tulorahoituksella
2.	 Ulkopuolisella rahoituksella
3.	 Emme ole investoineet

F3. Mikä on yrityksenne pääpankki? (vain yksi valittavissa)

1.	 Nordea
2.	 Osuuspankki
3.	 Paikallisosuuspankki
4.	 Danske Bank
5.	 Säästöpankki
6.	 Handelsbanken
7.	 Muu

F4. Onko yrityksellänne lainaa rahoituslaitoksilta? (vain yksi valittavissa)

1.	 Ei
2.	 Kyllä

F5. Oletteko ottaneet ulkopuolista rahoitusta viimeisen 12 kk:n aikana? (vain yksi valittavissa)

1.	 Ei
2.	 Kyllä

F6. JOS F5=2 Mistä olette ottaneet rahoitusta? Voitte valita useita vaihtoehtoja.

1.	 Pankista
2.	 Rahoitusyhtiöstä
3.	 Vakuutusyhtiöstä/eläkevakuutusyhtiöstä
4.	 Yksityisestä pääomasijoitusyhtiöstä
5.	 Bisnesenkeliltä (eli yksityiseltä henkilösijoittajalta)
6.	 Finnverasta
7.	 Tekesistä
8.	 ELY-keskuksista
9.	 Pääomasijoituksia Teollisuussijoituksesta tai Finnveran Aloitusrahasto Verasta
10.	Muualta

F7. JOS F5=2 Mihin käyttötarkoitukseen olette pääasiassa hakeneet rahoitusta?
 (valitkaa kaikki sopivat kohdat)

1.	 Koneiden ja laitteiden korvausinvestointeihin
2.	 Koneiden ja laitteiden laajennusinvestointeihin
3.	 Rakennusinvestointeihin
4.	 Ympäristövaikutteisiin investointeihin päästöjen, raaka-aineiden tai energian käytön vähentämiseksi
5.	 Käyttöpääomaksi (yrityksen kasvun vaatima lisäkäyttöpääoma, kausirahoitus tai suhdanteista

johtuva käyttöpääomatarve)
6.	 Omistusjärjestelyihin / yrityskauppoihin
7.	 Viennin rahoitukseen / vientiriskien kattamiseen
8.	 Kansainvälistymiseen
9.	 Yrityksen kehittämishankkeisiin
10.	Toimitusaikaiseen rahoitukseen tai vakuuksiin
11.	Muuhun tarkoitukseen

17

F8. Onko mielestänne rahoittajien luottopolitiikka yritykseenne liittyen kiristynyt
 viimeisen 12 kk:n aikana? (valitkaa vain yksi kohta)

1.	 Ei lainkaan HYPPY F10
2.	 Erittäin vähän
3.	 Melko vähän
4.	 Melko paljon
5.	 Erittäin paljon

F9. Miten kiristyneet ehdot ovat näkyneet rahoituksessanne? Voitte valita useita vaihtoehtoja.

1.	 Rahan hinta on noussut (viitekoron päälle tuleva rahoittajien perimä marginaali)
2.	 Vakuusvaatimukset ovat kiristyneet
3.	 Rahoituksen yleinen saatavuus on heikentynyt
4.	 Vientisaatavien vakuuttaminen on vaikeutunut
5.	 Laina-aika on lyhentynyt
6.	 Oman pääoman vaatimus on kasvanut

F10. Onko rahoituksen saanti tai sen ehdot vaikeuttaneet yrityksenne jonkin hankkeen
 toteutumista (valitkaa vain yksi kohta)

1.	 Kyllä, hanke ei toteutunut
2.	 Kyllä, hanke toteutui osittain
3.	 Kyllä, hanke siirtyi toteutettavaksi myöhemmin
4.	 Ei

F11. Aiotteko ottaa ulkopuolista rahoitusta seuraavan 12 kk:n aikana? (vain yksi valittavissa)

1.	 Ei
2.	 Kyllä

F12. JOS F11= 2 Mistä aiotte ottaa ulkopuolista rahoitusta? Voitte valita useita vaihtoehtoja.

1.	 Pankista
2.	 Rahoitusyhtiöstä
3.	 Vakuutusyhtiöstä/eläkevakuutusyhtiöstä
4.	 Yksityisestä pääomasijoitusyhtiöstä
5.	 Bisnesenkeliltä (eli yksityiseltä henkilösijoittajalta)
6.	 Finnverasta
7.	 Tekesistä
8.	 ELY-keskuksista
9.	 Pääomasijoituksia Teollisuussijoituksesta tai Finnveran Aloitusrahasto Verasta
10.	Muualta, mistä?________

F13. JOS F11= 2 Mihin käyttötarkoituksiin aiotte pääasiassa ottaa ulkoista rahoitusta?
 Valitkaa enintään kaksi tärkeintä vaihtoehtoa.

1.	 Koneiden ja laitteiden korvausinvestointeihin
2.	 Koneiden ja laitteiden laajennusinvestointeihin
3.	 Rakennusinvestointeihin
4.	 Ympäristövaikutteisiin investointeihin päästöjen, raaka-aineiden tai energian käytön vähentämiseksi
5.	 Käyttöpääomaksi (yrityksen kasvun vaatima lisäkäyttöpääoma, kausirahoitus tai suhdanteista johtuva

käyttöpääomatarve)
6.	 Omistusjärjestelyihin / yrityskauppoihin
7.	 Viennin rahoitukseen / vientiriskien kattamiseen
8.	 Kansainvälistymiseen
9.	 Yrityksen kehittämishankkeisiin
10.	Toimitusaikaiseen rahoitukseen tai vakuuksiin
11.	Muuhun tarkoitukseen

18

TEM oppaat ja muut julkaisut 18/2015
ISSN 2342-7922 (verkkojulkaisu)
ISBN 978-952-327-034-3

