

 Yritysten rahoituskysely
Vuosi 2007

19.11.2007

Sisällys

Esipuhe 3
Yhteenveto 4
1 Aineisto 5
2 Rahoituksen hankinta 6
3 Rahoitussuunnitelmat 8
4 Rahoitusongelmat 10
5 Rahoituksen hinta, sivukulut ja vakuusvaatimukset 11
6 Pankkipalveluiden saatavuus ja pankkien kilpailuttaminen 13
7 Julkisen yritysrahoituksen käyttö 16
8 Pääomasijoitusrahoituksen käyttö 18
9 Korkojen nousun vaikutus yritysten rahoitukseen 20
10 Yhtenäinen euromaksualue eli SEPA 23

Lisätietoja
kyselystä
Suomen Pankki
Jukka Vauhkonen
ekonomisti
p. 010 831 2111
jukka.vauhkonen@bof.fi

Mikroyritysaineistoa
koskevat tiedustelut
Kauppa- ja teollisuus-
ministeriö
Markku Kavonius
ylitarkastaja
p. (09) 1606 3574
markku.kavonius@ktm.fi

19.11.2007 YRITYSTEN RAHOITUSKYSELY

Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki Vuosi • 2007 3

Esipuhe
Suomen Pankki, Elinkeinoelämän keskusliitto ja sen edeltäjät sekä kauppa- ja teollisuusministeriö ovat
selvittäneet syksystä 1994 lähtien yritysten rahoitustarpeita sekä rahoituksen saatavuutta ja hintaa.
Viime vuoteen saakka raportissa tarkasteltiin erikseen teollisuus- ja palveluyritysten vastauksia. Jaot-
telusta luovuttiin tämänvuotisessa raportissa. Samassa yhteydessä raportin nimeksi muutettiin "Yritys-
ten rahoituskysely" entisen "Teollisuus- ja palveluyritysten rahoituskyselyn" sijasta.

Teollisuuden ja Työnantajain Keskusliitto ja sen edeltäjä Teollisuuden Keskusliitto tekivät teolli-
suusyrityksiä koskevaa rahoituskyselyä vuodesta 1984 lähtien. Teollisuuden ja Työnantajain Keskus-
liitto, Suomen Pankki ja kauppa- ja teollisuusministeriö antoivat vuonna 1994 Tilastokeskukselle teh-
täväksi koota palveluyritysten aineiston. Samalla Teollisuuden ja Työnantajain Keskusliitto antoi teol-
lisuusyritysten aineiston yhteiseen käyttöön. Vuodesta 1997 lähtien Tilastokeskus on vastannut myös
teollisuusyritysaineiston keruusta.

Rahoituskysely on vuodesta 2000 lähtien tehty kerran vuodessa. Toistuvien kysymysten lisäksi jo-
kaisessa kyselyssä on vaihtuvia erityiskysymyksiä. Tällä kertaa vaihtuvissa kysymysosiossa tiedustel-
tiin korkojen nousun vaikutuksista yritysten rahoituksen hankintaan ja yritysten valmistautumisesta
yhtenäiseen euromaksualueeseen (Single Euro Payments Area, SEPA).

Tilastokeskus toteutti kyselyn elokuussa 2007. Kyselyyn vastasi 707 palvelu- ja 304 teollisuusyri-
tystä eri lääneistä sekä koko- ja toimialaluokista. Vastausprosentti oli 72.

 YRITYSTEN RAHOITUSKYSELY 19.11.2007

4 Vuosi • 2007 Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki

Yhteenveto
Mikroyritysten rahoitusongelmat lisääntyneet ja rahoituksen ehdot kiristyneet

Viimevuotista suuremmalla osalla alle kymmenen työntekijän mikroyrityksistä oli vaikeuksia uuden
rahoituksen saamisessa, ja uutta rahoitusta hankkineiden mikroyritysten osuus laski. Myös mikroyri-
tysten luottojen marginaalit keskimäärin levenivät.

Keskisuurten ja suurten yritysten rahoitustilanne pysynyt hyvänä

Kyselyn perusteella suuremmilla yrityksillä ei ole juuri rahoitukseen liittyviä ongelmia. Sekä niiden
rahoituksen saatavuus että rahoituksen ehdot ovat parantuneet. Esimerkiksi keskisuurten ja suurten
yritysten uusien luottojen marginaalit keskimäärin kaventuivat edelleen.

Yritysten uuden rahoituksen hankinta lisääntyi

Rahoitusta hankkineiden yritysten osuudet kasvoivat viime vuodesta mikroyrityksiä lukuun ottamatta.
Hankinta-aikomusten perusteella yritysten rahoituksen kysyntä jatkuu vahvana.

Muut kuin mikroyritykset lisäsivät pankkien kilpailuttamista

Viimevuotista suurempi osuus muista kuin mikroyrityksistä kilpailutti pankkeja. Yritykset myös käyt-
tivät merkittävässä määrin entistä useampien pankkien palveluita.

Korkojen nousulla toistaiseksi vähäinen vaikutus yritysten rahoituksen hankintaan

Markkinakorot ovat nousseet kahdessa vuodessa noin 2½ prosenttiyksikköä. Korkojen nousu ei ole
jarruttanut yritysten rahoituksen hankintaa. Kuitenkin varsin suuri osa yrityksistä harkitsee suojautu-
vansa korkojen nousua vastaan.

Yritysten tietoisuus euromaksualueesta parantunut

Euromaksualue SEPAsta tietoisten yritysten osuus on lähes kaksinkertaistunut viime vuodesta. Myös
yritysten valmistautuminen euromaksualueen vaatimiin järjestelmien muutoksiin on edennyt. Valtaosa
yrityksistä arvioi yrityksen käyttämien maksupalveluiden laadun joko paranevan tai pysyvän ennallaan
euromaksualueen syntymisen jälkeen.

19.11.2007 YRITYSTEN RAHOITUSKYSELY

Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki Vuosi • 2007 5

1 Aineisto
Kyselyn otoskoko on 1400 yritystä. Kyselyyn vastasi 72 % otoksen yrityksistä (1011 yritystä). Haas-
tattelut tehtiin elokuussa 2007.

Tuloksia raportoitaessa yritykset jaetaan henkilökunnan määrän perusteella mikro-, pieniin, kes-
kisuuriin ja suuriin yrityksiin. Raportin tulokset perustuvat yritysten painottamattomiin vastauksiin.

Taulukko 1. Aineiston jakaumat toimialoittain
Teollisuusyritykset Palveluyritykset

Toimiala Toimiala
Metalliteollisuus 51 Tukku- ja vähittäiskauppa 177
Metsä- ja graafinen teollisuus 48 Kiinteistö- ym. palvelut 137
Koneet, laitteet ja kulkuneuvot 47 Rakentaminen 97
Kemianteollisuus 35 Kuljetus ja liikenne 78
Sähkö- ja elektroniikkateollisuus 28 Majoitus ja ravitsemus 56
Elintarviketeollisuus 26 Terveydenhuolto- ja sosiaalipalvelut 47
TeVaNaKe-teollisuus 21 Sähkö-, kaasu- ja vesihuolto 29
Muu teollisuus 48 Muut palvelut 86

Yhteensä 304 Yhteensä 707

Taulukko 2. Aineiston jakaumat lääneittäin

Lääni
Etelä-Suomi 623
Länsi-Suomi 252
Itä-Suomi 54
Oulu 51
Lappi 22
Ahvenanmaa 9
Yhteensä 1011

Taulukko 3. Aineiston jakaumat kokoluokittain

Kokoluokka liikevaihdon mukaan Kokoluokka henkilömäärän mukaan
Mikro, alle 1.7 milj. euroa 246 Mikro, alle 10 henkilöä 232
Pieni, 1.7 - 8.4 milj. euroa 172 Pieni, 10 - 49 henkilöä 250
Keskisuuri, 8.4 - 50.5 milj. euroa 219 Keskisuuri, 50 - 249 henkilöä 234
Suuri, yli 50.5 milj. euroa 346 Suuri, yli 249 henkilöä 284
Liikevaihtotietoa ei saatavilla 28 Henkilömäärää ei saatavilla 11

Yhteensä 1011 Yhteensä 1011

 YRITYSTEN RAHOITUSKYSELY 19.11.2007

6 Vuosi • 2007 Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki

2 Rahoituksen hankinta
Uutta ulkoista rahoitusta hankkineiden yritysten osuudet kasvoivat mikroyrityksiä lukuun ottamatta
toista vuotta peräkkäin. Osuudet ovat nyt selvästi suurempia kuin keskimäärin 2000-luvulla. Hiukan
yli neljännes kaikista yrityksistä ja yli kolmannes keskisuurista ja suurista yrityksistä oli hankkinut tai
yrittänyt hankkia uutta ulkoista rahoitusta edellisen 12 kuukauden aikana. Kaikkiaan ulkoisen rahoi-
tuksen hankinta on yleisempää suuremmissa yrityskokoluokissa kuin pienemmissä. Mikroyrityksistä
tyypillisesti noin 10–15 prosenttia hankkii vuosittain uutta ulkoista rahoitusta, kun keskisuurten ja
suurten yritysten vastaava osuus vaihtelee 30 ja 40 prosentin välillä.

Kyselyn tulokset viittaavat kaikkiaan siihen, että mikroyritysten ulkoisen rahoituksen hankinta on
vähentynyt, rahoitukseen liittyvät ongelmat kasvaneet ja rahoituksen ehdot kiristyneet. Uutta ulkoista
rahoitusta hankkineiden mikroyritysten osuus laski viime vuoden 15 prosentista noin 13 prosenttiin.
Luku ei ole poikkeuksellisen matala mutta kuitenkin alempi kuin 2000-luvulla keskimäärin.

Kuvio 1. Onko yrityksenne hankkinut ulkoista rahoitusta edellisen 12 kk:n aikana?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Kyllä Ei

Ulkoisen rahoituksen ensisijaisin käyttötarkoitus on investoinnit. Ne olivat ensisijaisin rahoituksen
käyttötarkoitus noin 55 prosentille rahoitusta hankkineista yrityksistä. Viime vuonna vastaava osuus
oli 50 %. Käyttöpääoman rahoittaminen säilytti asemansa toiseksi tärkeimpänä käyttötarkoituksena,
vaikka sen merkitys hiukan väheni. Vielä enemmän väheni vanhojen luottojen korvaaminen uusilla
luotoilla, mikä ilmentänee korkojen nousua. Lisäksi on huomioitava, että loppukesällä tapahtunut
markkinakorkojen kohoaminen ei todennäköisesti ehtinyt juuri vaikuttaa tämänkertaisiin tuloksiin.

19.11.2007 YRITYSTEN RAHOITUSKYSELY

Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki Vuosi • 2007 7

Kuvio 2. Hankitun ulkoisen rahoituksen ensisijainen käyttötarkoitus

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Investoinnit Käyttöpääoma
Vanhan luoton korvaaminen uudella Rahoitusrakenteen vahvistaminen
Yritysjärjestelyt Muu tarkoitus
Ei osaa sanoa

Pankit ovat ensisijainen ulkoisen rahoituksen lähde suurimmalle osalle yrityksistä, vaikka niiden mer-
kitys hiukan vähenikin. Korkojen nousu ei kyselyn perusteella näyttäisi merkittävästi vaikuttaneen
velkarahoituksen ja oman pääoman ehtoisen rahoituksen suhteelliseen houkuttelevuuteen. Tosin hie-
man viimevuotista isompi osa suurista yrityksistä ilmoitti oman pääoman ehtoisen rahoituksen ensisi-
jaiseksi rahoituksen lähteeksi. Muista rahoituslähteistä julkisen yritysrahoituksen suhteellinen merki-
tys kasvoi erityisesti mikroyrityksissä.

Kuvio 3. Hankitun ulkoisen rahoituksen ensisijainen lähde

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Pankki Rahoitusyhtiö Vakuutusyhtiö Finnvera
Yritystodistus/jvk Osakeanti Muu rahoitus Ei osaa sanoa

 YRITYSTEN RAHOITUSKYSELY 19.11.2007

8 Vuosi • 2007 Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki

3 Rahoitussuunnitelmat
Ulkoisen rahoituksen hankintaa seuraavien 12 kuukauden aikana suunnittelevien yritysten osuus on
likipitäen yhtä suuri kuin vuosi sitten. Mikroyritysten uuden rahoituksen hankinta-aikomukset olivat
vuosi sitten poikkeuksellisen vähäiset, mikä näkyi myös niiden toteutuneessa rahoituksen hankinnassa
(luku 2). Nyt viimevuotista suurempi osuus mikroyrityksistä aikoo hankkia uutta rahoitusta. Samoin
rahoituksen hankintaa suunnittelevien keskisuurten yritysten kasvaa osuus kasvoi jo ennestään korke-
alta tasoltaan. Sen sijaan pienten ja suurten yritysten rahoituksen hankinta-aikomukset ovat hiukan
viimevuotista pienemmät.

Kuvio 4. Aikooko yrityksenne hankkia uutta ulkoista rahoitusta seuraavan 12 kk:n aikana?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Kyllä Ei Ei osaa sanoa

Suunnitellun rahoituksen ensisijaiset käyttötarkoitukset eivät ole juuri muuttuneet. Poikkeuksena ovat
suuret yritykset, joista viimevuotista pienempi osa ilmoittaa investoinnit suunnitellun rahoituksen en-
sisijaiseksi käyttötarkoitukseksi. Viimevuotista pienempi osa yrityksistä aikoo käyttää uuden rahoituk-
sen ensisijaisesti vanhojen luottojen korvaamiseen uusilla, mikä saattaa heijastaa viime aikoina ko-
honnutta velkarahoituksen hintaa.

19.11.2007 YRITYSTEN RAHOITUSKYSELY

Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki Vuosi • 2007 9

Kuvio 5. Suunnitellun ulkoisen rahoituksen ensisijainen käyttötarkoitus

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Investoinnit Käyttöpääoma
Vanhan luoton korvaus Rahoitusrakenteen vahvistaminen
Yritysjärjestely Muu tarkoitus
Ei osaa sanoa

Pankit säilyttävät ylivoimaisen asemansa suunnitellun rahoituksen ensisijaisena lähteenä. Tosin viime-
vuotista pienempi mikroyrityksistä aikoo hankkia rahoituksensa pankista. Kyselyn perusteella mik-
royritysten pankkirahoituksen ehdot ovat keskimäärin kiristyneet (luku 6), mikä saattaa selittää pank-
kirahoituksen suhteellisen suosion laskua mikroyritysten joukossa.

Kuvio 6. Suunnitellun ulkoisen rahoituksen ensisijainen lähde

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Pankki Vakuutus Finnvera
Rahoitusyhtiö Yritystodistus/jvk Osakeanti
Muu rahoitus Ei osaa sanoa

 YRITYSTEN RAHOITUSKYSELY 19.11.2007

10 Vuosi • 2007 Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki

4 Rahoitusongelmat
Kyselyn perusteella aikaisempaa suuremmalla osalla mikroyrityksistä on ollut vaikeuksia saada uutta
ulkoista rahoitusta edellisen 12 kuukauden aikana. Pieneen vastaajien määrään liittyvä satunnaisvaih-
telu saattaa selittää osan tuloksesta, mutta kaikkiaan kysely näyttäisi viittaavan pienimpien yritysten
rahoitustilanteen kiristymiseen. Muissa kyselyissä on lisäksi havaittu, että merkittävällä osalla pk-
yrityksistä on ongelmia esimerkiksi tulorahoituksen riittävyydessä, rahoitusrakenteessa ja rahoitus-
osaamisessa. Näitä ongelmia ei tässä kyselyssä ole tarkasteltu.

Muiden yritysten rahoituksen saatavuus on sen sijaan pysynyt hyvänä ja jopa edelleen parantunut.
Vain muutamalla prosentilla muiden kokoluokkien yrityksistä oli ongelmia rahoituksen saatavuudessa.

On mahdollista, että kansainvälisten rahoitusmarkkinoiden viimeaikaiset häiriöt ovat voineet hei-
kentää myös suomalaisten yritysten rahoituksen saatavuutta. Kyselyn perusteella tätä ei kuitenkaan
pystytä arvioimaan, koska kysely toteutettiin elokuun jälkimmäisellä puoliskolla, jolloin myllerrys oli
vasta alkanut.

Kuvio 7. Onko yrityksellänne ollut ongelmia saada uutta ulkoista rahoitusta edellisen 12 kk:n
aikana?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Kyllä Ei

19.11.2007 YRITYSTEN RAHOITUSKYSELY

Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki Vuosi • 2007 11

5 Rahoituksen hinta, sivukulut ja va-
kuusvaatimukset

Kyselyn mielenkiintoisimpiin kuuluvat tulokset koskevat yritysten uusien luottojen korkomarginaa-
lien, sivukulujen ja vakuusvaatimusten kehitystä. Etenkin mikroyritysten rahoituksen ehdot näyttäisi-
vät keskimäärin hieman kiristyneen, kun taas suurten yritysten vastaavat ehdot näyttäisivät keskimää-
rin keventyneen.

Uutta rahoitusta hankkineista mikroyrityksistä merkittävä osuus, yli 20 %, ilmoitti uusien luottojen
korkomarginaalien leventyneen ja vain yli 5 % kaventuneen. Korkomarginaalit ovat leventyneet myös
viimevuotista suuremmalla osalla pieniä yrityksiä. Sen sijaan suurten yritysten korkomarginaalit ovat
kehittyneet päinvastaisesti. Suurista yrityksistä peräti 40 % ja keskisuuristakin lähes 30 % ilmoittaa
uusien luottojensa korkomarginaalien kaventuneen ja selvästi alle 10 prosenttia leventyneen.

Tulokset viittaavat siihen, että pankkien kilpailu keskisuurista ja suurista yrityksistä on varsin kire-
ää. Jo useiden vuosien ajan selvästi suurempi osuus näistä yrityksistä on ilmoittanut uusien luottojensa
marginaalien kaventuneen kuin leventyneen.

Mikro- ja pienten yritysten marginaalien kehitys voi viitata siihen, ettei pankkien kilpailu näistä
yrityksistä ole niin kovaa kuin suuremmista yrityksistä. Myös pankkien vaiheittain voimaan astuva
vakavaraisuusuudistus, ns. Basel II, on saattanut leventää erityisesti mikro- ja pienten yritysten luotto-
jen hintahaitaria. Kaikkiaan tulokset ovat yhdenmukaisia sen havainnon kanssa, että mikroyritysten
rahoitusongelmat ovat hiukan lisääntyneet (luku 4).

Kuvio 8. Uusien luottojen korkomarginaalit

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Leventyneet Pysyneet ennallaan Kaventuneet Ei osaa sanoa

Uusien luottojen sivukulut ovat kehittyneet samansuuntaisesti kuin marginaalit, vaikka erot eri koko-
luokkien yritysten välillä eivät olekaan yhtä suuria. Valtaosalla yrityksistä sivukulut ovat pysyneet
ennallaan. Kuitenkin selvästi suurempi osuus mikroyrityksistä ilmoittaa niiden kasvaneen kuin pienen-

 YRITYSTEN RAHOITUSKYSELY 19.11.2007

12 Vuosi • 2007 Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki

tyneen. Suurista yrityksistä noin 15 prosenttia ilmoittaa sivukulujen pienentyneen ja vain noin 5 %
kasvaneen.

Kuvio 9. Uusien luottojen sivukulut

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Kasvaneet Pysyneet ennallaan Pienentyneet Ei osaa sanoa

Mikro-, pienten ja keskisuurten yritysten uusien luottojen vakuusvaatimukset näyttäisivät pysyneet
keskimäärin ennallaan. Vain muutama prosentti näistä yrityksistä ilmoittaa vakuusvaatimusten joko
kiristyneen tai löystyneen. Suurten yritysten uusien luottojen vakuusvaatimuksetkin näyttäisivät kes-
kimäärin keventyneen, sillä yli 15 prosenttia suurista yrityksistä ilmoittaa niiden löystyneeen ja alle 5
% kiristyneen.

Kuvio 10. Uusien luottojen vakuusvaatimukset

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Kiristyneet Pysyneet ennallaan Löystyneet Ei osaa sanoa

19.11.2007 YRITYSTEN RAHOITUSKYSELY

Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki Vuosi • 2007 13

6 Pankkipalveluiden saatavuus ja pank-
kien kilpailuttaminen

Aikaisempien rahoituskyselyjen perusteella yritykset ovat keskittäneet pankkipalveluiden käyttöään,
mitä ilmensi merkitävästi vain yhden pankin palveluita käyttävien yritysten osuuden kasvu viime vuo-
teen saakka. Nyt kehitys on kääntynyt toiseen suuntaan. Merkittävästi korkeintaan yhden pankin pal-
veluita käyttävien yritysten osuus on pienentynyt kaikissa muissa yrityskokoluokissa paitsi mikroyri-
tyksissä.

Neljää tai useampaa pankkia merkittävästi käyttävien yritysten osuus on kasvanut erityisesti suur-
ten yritysten keskuudessa. Tämäkin tulos saattaa viitata siihen, että pankkien kilpailu suurista yritys-
asiakkaista on kireää. Sen sijaan viimevuotista suurempi osuus mikroyrityksistä käyttää merkittävästi
vain yhden pankin palveluita. Kyselyn muiden tulosten perusteella mikroyritysten rahoitusongelmat
ovat lisääntyneet ja rahoituksen ehdot kiristyneet. Merkittävästi korkeintaan yhden pankin palveluita
käyttävien mikroyritysten osuuden kasvu saattaakin ilmentää mikroyritysten vaikeutunutta rahoituksen
saatavuutta.

Kuvio 11. Kuinka monen pankin palveluja yrityksenne käyttää merkittävästi?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Ei yhdenkään Yhden pankin
Kahden pankin Kolmen pankin
Neljän tai useamman pankin Ei osaa sanoa

 YRITYSTEN RAHOITUSKYSELY 19.11.2007

14 Vuosi • 2007 Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki

Suurista yrityksistä lähes 80 % kilpailuttaa pankkeja, ja kilpailutus on viime vuodesta lisääntynyt.
Samoin viimevuotista suurempi osuus keskisuurista ja pienistä yrityksistä kilpailuttaa pankkeja. Mik-
royritykset ovat vähentäneet pankkien kilpailuttamista. Tulos on yhdenmukainen sen kanssa, että mik-
royritykset käyttävät merkittävässä määrin aiempaa harvempien pankkien palveluita.

Kuvio 12. Kilpailutatteko pankkeja keskenään?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Kyllä Ei Ei osaa sanoa

Kyselyssä tiedusteltiin myös yritysten rahoituspalveluiden hankintaa suoraan ulkomailta, eli sellaisilta
pankeilta ja muilta rahoitusyrityksiltä, joilla ei ole toimipistettä Suomessa. Näiden palvelujen käyttö
on varsin vähäistä, mutta jonkin verran yleistynyt erityisesti suurissa yrityksissä. Tämän perusteella
suurten yritysten rahoituksen saatavuus on hyvä ja jopa entisestään parantunut.

Kuvio 13. Oletteko hankkineet rahoituspalveluja suoraan ulkomailta?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Kyllä Ei Ei osaa sanoa

19.11.2007 YRITYSTEN RAHOITUSKYSELY

Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki Vuosi • 2007 15

Kyselyssä selvitetään myös pankkien pääasiallisesti käyttämien pankkien valintaan vaikuttavia tekijöi-
tä. Tyypillisesti valintaperusteet muuttuvat lyhyellä aikavälillä varsin vähän, mutta useamman vuoden
aikajänteellä enemmän. Aikaisempien kyselyjen perusteella esimerkiksi vakiintuneen asiakassuhteen,
pankkipalveluiden hintojen ja palveluvalikoiman merkitys pankkien valintaperusteina on kasvanut,
kun taas pankin sijainnin merkitys on selvästi vähentynyt.

Vakiintunut asiakassuhde on useimmin ilmoitettu pankin valintaperuste. Tyypillisesti se on yksi
pankin valinnan perusteista noin kolmelle neljästä mikro- ja pienestä yrityksestä ja yli puolelle kes-
kisuurista ja suurista yrityksistä. Tänä vuonna sen merkitys väheni selvästi keskisuurille ja suurille
yrityksille. Tämä voi heijastaa pankkien kovaa kilpailua keskisuurista ja suurista yrityksistä. Sen sijaan
mikroyrityksillä vakiintuneen asiakassuhteen merkitys pysyi ennallaan.

Pankkipalveluiden hinnat on toiseksi yleisin pankin valintaperuste. Se on tyypillisesti valintaperus-
te noin 10–20 prosentille mikro- ja pienistä yrityksistä ja 25–40 prosentille keskisuurista ja suurista
yrityksistä. Palveluvalikoiman merkitys on selvästi vähäisempi, joskin sen merkitys on viime vuodesta
kasvanut. Alle 10 prosenttia mikro- ja pienistä yrityksistä ja 15–25 ilmoittaa sen yhdeksi pankin valin-
taperusteeksi.

Pankin sijainnilla on merkitystä enää vain pienelle osalle yrityksistä. Se on yksi pankin valintape-
rusteista noin 10–15 prosentille mikroyrityksistä ja muista yrityksistä vielä harvemmille.

 YRITYSTEN RAHOITUSKYSELY 19.11.2007

16 Vuosi • 2007 Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki

7 Julkisen yritysrahoituksen käyttö
Julkisella yritysrahoituksella tarkoitetaan tässä yhteydessä Finnvera Oyj:n, Teknologian kehittämis-
keskuksen Tekesin ja TE-keskusten kautta yrityksille myönnettäviä lainoja, takauksia (pl. vientitakuut)
ja avustuksia.

Rahoituskyselyn aikaisempien tulosten perusteella julkisen yritysrahoituksen hankinta heijastaa
muun ulkoisen rahoituksen hankintaa: kun ulkoisen rahoituksen hankinta kokonaisuutena kasvaa,
myös julkisen yritysrahoituksen hankinta kasvaa. Tulos on sama myös tänä vuonna.

Julkista yritysrahoitusta edellisen 12 kuukauden aikana saaneiden yritysten osuudet ovat kasvaneet
selvästi viimevuotisesta kaikissa yrityskokoluokissa. Huomionarvoista on, että julkista rahoitusta edel-
lisen 12 kuukauden aikana hankkineiden mikroyritysten osuus lähes kaksinkertaistui noin 15 prosent-
tiin. Kokonaisuutena mikroyritysten ulkoisen rahoituksen hankinta kuitenkin vähentyi (luku 2).

Kuvio 14. Onko yrityksenne käyttänyt viimeisen 12 kk:n aikana julkista yritysrahoitusta?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Kyllä Ei Ei osaa sanoa

Noin kolmannekselle julkista yritysrahoitusta käyttäneistä yrityksistä tärkein syy sen käyttöön oli sen
edullisuus verrattuna yksityiseen rahoitukseen. Seuraavaksi tärkein syy oli se, että pelkästään yksityis-
tä rahoitusta käyttämällä investoinnit olisivat toteutuneen aiottua pienempinä. Julkisen rahoituksen
saamisen vaivattomuus oli tärkeä syy erityisesti mikro- ja pienille yrityksille.

19.11.2007 YRITYSTEN RAHOITUSKYSELY

Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki Vuosi • 2007 17

Kuvio 15. Aikooko yrityksenne hankkia uutta julkista rahoitusta seuraavan 12 kk:n aikana?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Kyllä Ei Ei osaa sanoa

Jonkin verran viimevuotista pienempi osuus yrityksistä aikoo hankkia julkista rahoitusta seuraavan 12
kuukauden aikana. Kaikkiaan ulkoisen rahoituksen hankinta-aikomukset ovat viimevuotisella tasolla
(luku 3).

Julkisen rahoituksen hankintaa suunnittelevien yritysten osuudet ovat tyypillisesti olleet suurempia
kuin sitä todella hankkineiden yritysten osuudet. Siten hankinta-aikomukset saattavat jossain määrin
aliarvioida tulevaa julkisen rahoituksen hankintaa.

 YRITYSTEN RAHOITUSKYSELY 19.11.2007

18 Vuosi • 2007 Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki

8 Pääomasijoitusrahoituksen käyttö
Yritysten pääomasijoitusrahoituksen käyttöä selvitettiin nyt toisen kerran.

Mikroyrityksistä ja pienistä yrityksistä joka viides, ja keskisuurista ja suurista yrityksistä selvästi
yli joka kymmenes on harkinnut käyttävänsä pääomasijoitusrahoitusta. Luvut ovat suurin piirtein vii-
mevuotisella tasolla.

Kuvio 16. Voisitteko harkita rahoitusta pääomasijoittajalta?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Kyllä Ei Ei osaa sanoa

Pääomasijoitusta hakeneiden yritysten osuudet pienenivät viime vuodesta. Etenkin selvästi viimevuo-
tista pienempi osuus pienistä ja keskisuurista yrityksistä ilmoitti hakeneensa pääomasijoitusrahoitusta.

19.11.2007 YRITYSTEN RAHOITUSKYSELY

Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki Vuosi • 2007 19

Kuvio 17. Oletteko hakeneet rahoitusta pääomasijoittajilta?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Kyllä Ei Ei osaa sanoa

Pääomasijoittajat ovat tarjonneet palveluitaan 10–30 prosentille eri kokoluokkien yrityksistä. Palvelui-
den tarjonta pienille yrityksille kasvoi.

Kuvio 18. Ovatko pääomasijoittajat tarjonneet teille palveluitaan?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Kyllä Ei Ei osaa sanoa

 YRITYSTEN RAHOITUSKYSELY 19.11.2007

20 Vuosi • 2007 Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki

9 Korkojen nousun vaikutus yritysten ra-
hoitukseen

Ensimmäisessä vuosittain vaihtuvassa kysymysosiossa tiedusteltiin kahden viime vuoden aikana ta-
pahtuneen korkojen nousun vaikutusta yritysten luottojen hankintaan ja hankinta-aikomuksiin. Vielä
heinäkuun 2005 lopussa 3 kk euribor-korko oli 2,12 %. Kyselyn tekoaikana, elokuun 2007 jälkimmäi-
sellä puoliskolla, 3kk euribor vaihteli välillä 4,72–4,79 %.

Vain hiukan yli 2 prosenttia yrityksistä ilmoitti korkojen nousun vaikuttaneen yritysten uusien luot-
tojen tai muun uuden velkarahoituksen hankintaan viimeksi kuluneiden 24 kuukauden aikana. Sen
sijaan lähes 45 prosenttia yrityksistä vastasi, ettei korkojen nousulla ollut vaikutusta. Lisäksi vajaalla
55 % yrityksistä ei ollut ajanjaksolla tarvetta uudelle lainarahoitukselle.

Kuvio 19. Onko korkojen nousu vaikuttanut yrityksenne uusien luottojen tai muun velkarahoi-
tuksen hankintaan viimeksi kuluneen 24 kk:n aikana?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot

Pienet

Keskisuuret

Suuret

Kyllä vaikuttanut Ei tarvetta luotonotolle
Ei ole vaikuttanut Ei osaa sanoa

19.11.2007 YRITYSTEN RAHOITUSKYSELY

Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki Vuosi • 2007 21

On mahdollista, että korkojen lisänousu nykyiseltä tasoltaan vaikuttaisi voimakkaammin yritysten
luottojen kysyntään kuin tähän asti toteutunut korkojen nousu. Yrityksiltä tiedusteltiinkin, vaikuttaisi-
ko yhden prosenttiyksikön (esim. 5 prosentista 6 prosenttiin) nousu uusien luottojen koroissa jatkossa
luottojen kysyntään.

Lähes 13 prosenttia yrityksistä ilmoitti, että korkojen prosenttiyksikön nousu vähentäisi niiden uu-
sien luottojen kysyntää. Näistä yrityksistä vajaa kolmannes ei korkojen nousun seurauksena hankkisi
luottoja lainkaan, hiukan yli kolmannes joutuisi tyytymään suunniteltua pienempään luottoon ja vajaa-
seen kolmannekseen korkojen nousu vaikuttaisi muilla tavoin. Tuloksen perusteella korkojen mahdol-
linen tuleva nousu saattaa hillitä yritysten lainanhankintaa enemmän kuin tähän asti toteutunut nousu.

Kuvio 20. Vaikuttaisiko yhden prosenttiyksikön nousu yrityksenne uusien luottojen koroissa
jatkossa luottojen kysyntäänne?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot

Pienet

Keskisuuret

Suuret

Kyllä Ei Ei osaa sanoa

 YRITYSTEN RAHOITUSKYSELY 19.11.2007

22 Vuosi • 2007 Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki

Kyselyssä tiedusteltiin myös yritysten aikomuksia lisätä luotonantajien kilpailuttamista korkojen nou-
sun seurauksena. Noin 15 % yrityksistä ilmoitti yrityksensä lisänneen tai lisäävän jatkossa luotonanta-
jien kilpailuttamista korkojen nousun seurauksena. Näin vastasi vajaa 20 % pienistä ja keskisuurista
yrityksistä. Korkojen nousu saisi sen sijaan vain 10 % suurista yrityksistä lisäämään kilpailuttamista.
Tosin ne muutenkin kilpailuttavat pankkeja aktiivisesti (luku 6).

Hiukan suurempi osuus yrityksistä, noin 17 %, aikoo suojautua tai harkita suojautumista korkojen
mahdollista tulevaa nousua vastaan. Suurista yrityksistä yli neljännes ja keskisuuristakin yrityksistä
vajaa viidennes aikoo suojautua tai harkitsee suojautuvansa. Pienistä yrityksistä hiukan yli ja mikroyri-
tyksistä hiukan alle joka kymmenes aikoo suojautua.

Keskisuurten ja suurten yritysten suosituin suojautumiskeino ovat korkojohdannaiset. Pienillä yri-
tyksillä ja mikroyrityksillä korkojohdannaiset, kiinteäkorkoisten luottojen käyttäminen vaihtuvakor-
koisten sijasta ja jo hankittujen velkojen lyhennysten nopeuttaminen ovat likipitäen yhtä suosittuja
suojautumiskeinoja.

Kuvio 21. Kuinka korkojen nousu on vaikuttanut aikomuksiinne kilpailuttaa luotonantajia?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot

Pienet

Keskisuuret

Suuret

Lisännyt kilpailuttamista Vähentänyt kilpailuttamista
Ei vaikutusta Ei osaa sanoa

19.11.2007 YRITYSTEN RAHOITUSKYSELY

Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki Vuosi • 2007 23

10 Yhtenäinen euromaksualue eli SEPA
Viimevuotisessa kyselyssä yrityksiltä tiedusteltiin niiden yhtenäiseen euromaksualueeseen liittyvistä
tietotarpeista, arvioista sen vaikutuksista pankkien tarjoamien maksupalveluiden laatuun ja varautumi-
sesta uusien maksuvälineiden edellyttämiin järjestelmämuutoksiin. Kysymysosio uusittiin tämänvuoti-
sessa kyselyssä.

Eurooppaan ollaan luomassa yhtenäistä euromaksualuetta (Single Euro Payments Area, SEPA),
jonka rungon muodostavat euromaat ja johon laajimmillaan kuuluvat EU- ja ETA-maat sekä Sveitsi.
Hankkeen ensimmäisessä vaiheessa tavoitteena on kehittää koko euromaksualueelle yhteiset maksuvä-
lineet, joita käteisen lisäksi ovat SEPA-tilisiirto, SEPA-suoraveloitus sekä SEPA-korttimaksut.

SEPA-palvelut on tarkoitus ottaa käyttöön vaiheittain vuoden 2008 alusta. Tavoitteena on vuoteen
2011 mennessä luopua kansallisista maksuvälineistä ja siirtyä käyttämään euromaksualueella yhtenäi-
siä SEPA-maksuvälineita. Pankit voivat tarjota halutessaan SEPA-tuotteita täydentäviä lisäpalveluja.
SEPA-palvelut eroavat jonkin verran Suomessa nykyisin käytössä olevista maksuliikennepalveluista.
Suomalaiset pankit ovat kuitenkin luvanneet pyrkiä säilyttämään vähintään nykyisen palvelutason
SEPAan siirtymisen jälkeenkin.

Yritysten tietämys euromaksualueesta on selvästi lisääntynyt viime vuodesta kaikissa yrityskoko-
luokissa. Euromaksualueesta vähintään jonkin verran tietävien yritysten osuus on lähes kaksinkertais-
tunut. Euromaksualueesta täysin tietämättömien yritysten osuus on taas puolittunut. Tietämyksessä on
kuitenkin isoja eroja erikokoisten yritysten välillä. Suurempien yritysten tietämys on odotetusti selväs-
ti parempi kuin pienempien yritysten. Suurista yrityksistä yli 60 % tietää euromaksualueesta vähintään
jonkin verran.

Kuvio 22. Mikä seuraavista vastaa parhaiten tietämystänne yhtenäisestä euromaksualueesta
SEPAsta?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Tunnen SEPAn hyvin Tunnen SEPAa jonkin verran
Olen kuullut SEPAsta En ole kuullut SEPAsta

 YRITYSTEN RAHOITUSKYSELY 19.11.2007

24 Vuosi • 2007 Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki

Yritykset ovat saaneet tietoa euromaksualueesta useista eri lähteistä. Keskisuuret ja suuret yritykset
ovat saaneet tietoa erityisesti pankeista. Lehdistö oli suurin piirtein yhtä tärkeä tiedonlähde kaikenko-
koisille yrityksille. Varsin suuri osuus keskisuurista ja suurista yrityksistä on saanut tietoa maksuliike-
palvelujen toimittajilta. Viranomaisilta tietoa on saanut vain pieni osa yrityksistä.

Yritysten tiedontarve euromaksualueesta on vähentynyt. Keskisuurista ja suurista yrityksistä kym-
menen prosenttiyksikköä pienempi osuus kuin vuosi sitten tarvitsisi lisätietoa. Toisaalta lisätietoa tar-
vitsevien pienten yritysten osuus on kasvanut.

Yritykset kaipaavat lisää tietoa erityisesti euromaksualueeseen siirtymisen edellyttämistä järjestel-
mien muutoksista ja pankkien SEPA-palveluista mutta myös siirtymävaiheen aikatauluista. Lisätietoa
toivottaisiin erityisesti pankeilta.

Kuvio 23. Tarvitsisitteko lisää tietoa SEPAsta?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Kyllä Ei

19.11.2007 YRITYSTEN RAHOITUSKYSELY

Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki Vuosi • 2007 25

Yli 90 prosenttia yrityksistä arvioi, että yrityksen käyttämien maksupalveluiden laatu joko paranee tai
pysyy ennallaan euromaksualueeseen siirtymisen jälkeen, ja vain alle 10 % arvelee niiden heikkene-
vän. Noin 30–40 % yrityksistä eri kokoluokissa arvioi laadun paranevan joko merkittävästi tai ainakin
jonkin verran.

Kuvio 24. Kuinka yrityksenne käyttämien maksupalveluiden laatu muuttuu SEPAn seurauk-
sena?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2007

Pienet 2007

Keskisuuret 2007

Suuret 2007

Paranee merkittävästi Paranee jonkin verran
Pysyy ennallaan Heikkenee jonkin verran
Heikkenee merkittävästi

 YRITYSTEN RAHOITUSKYSELY 19.11.2007

26 Vuosi • 2007 Elinkeinoelämän keskusliitto • Kauppa- ja teollisuusministeriö • Suomen Pankki

Viimevuotista selvästi suurempi osuus yrityksistä on aloittanut valmistautumisen euromaksualueen
edellyttämiin järjestelmien muutoksiin. Valmistautumisen aloittaneiden keskisuurten yritysten osuus
on jopa kolminkertaistunut noin 25 prosenttiin ja suurten yritysten osuus kaksinkertaistunut yli 45
prosenttiin.

Kuvio 25. Oletteko aloittaneet valmistautumisen SEPAn edellyttämiin järjestelmämuutoksiin?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Mikrot 2006

Mikrot 2007

Pienet 2006

Pienet 2007

Keskisuuret 2006

Keskisuuret 2007

Suuret 2006

Suuret 2007

Kyllä Ei

	1 Aineisto
	2 Rahoituksen hankinta
	3 Rahoitussuunnitelmat
	4 Rahoitusongelmat
	5 Rahoituksen hinta, sivukulut ja vakuusvaatimukset
	6 Pankkipalveluiden saatavuus ja pankkien kilpailuttaminen
	7 Julkisen yritysrahoituksen käyttö
	8 Pääomasijoitusrahoituksen käyttö
	9 Korkojen nousun vaikutus yritysten rahoitukseen
	10 Yhtenäinen euromaksualue eli SEPA

