

KARITA KOPONEN

Kartoitus perheyrityksistä Pohjois-
Satakunnassa ja niiden

taloudellisesta vaikuttavuudesta

KANSAINVÄLISEN KAUPAN KOULUTUSOHJELMA

2021

 Tekijä

Koponen, Karita

Julkaisun laji

Opinnäytetyö, AMK

Päivämäärä

Toukokuu 2021

Sivumäärä

42 sivua

Julkaisun kieli

Suomi

Julkaisun nimi

Kartoitus perheyrityksistä Pohjois-Satakunnassa ja niiden taloudellisesta

vaikuttavuudesta

Tutkinto-ohjelma

Kansainvälisen kaupan koulutusohjelma

 Tiivistelmä

Opinnäytetyö on tutkimus Pohjois-Satakunnan, Merikarvian ja Noormarkun alueen

perheyrityksistä ja niiden taloudellisesta vaikuttavuudesta. Tutkimuksen tarkoituksena

oli löytää perheyrityksiä Pohjois-Satakunnan, Merikarvian ja Noormarkun

seutukunnista. Tarkoituksena oli myös selvittää perheyritysten vaikuttavuutta

Satakunnan elinkeinoelämään.

Tutkimuksessa etsittiin perheyrityksiä Pohjois-Satakunnan seutukunnista internetistä.

Kuntien omilta sivuilta löytyi paljon yrityksiä. Niiden joukossa oli perheyrityksiä.

Löydetyistä perheyrityksistä kerättiin yhteystiedot ja ne koottiin listaan. Lista

perheyrityksistä yhteystietoineen annettiin Perheyritysverkosto Ry:lle käyttöön. Osalla

perheyrityksistä oli hyvät kotisivut ja niistä usein löytyi tieto, että yritys oli perheyritys.

Toisilla yrityksillä oli huonot sivut tai ei ollenkaan kotisivuja, joten varmistusta

perheyritykseksi ei löytynyt. Tämä vaikutti myös määrään perheyrityksistä, joita

kunnista löytyi.

Tutkimuksen mukaan perheyritykset selviävät hyvin erilaisista kriisitilanteista. Tähän

vaikuttaa osaksi, että pienillä kunnilla yrityksien omistajilla on muutamia yrityksiä

saman aikaisesti. Pienillä kunnilla ja maaseudulla perheyrityksillä on myös pitkä

historia, ja ne osaavat toimia kriisitilanteen tullessa, koska ovat kokeneet kriisejä.

Yrityksillä on myös parempi mahdollisuus muokata tai aloittaa uuden tuotteen tai

palvelun tuottaminen yrityksen alueen tarpeisiin.

Perheyhtiö, yritys, talous, kansantalous, kuntatalous

Author(s)

Koponen, Karita

Type of Publication

Bachelor’s thesis

Date

May 2021

Number of pages

42

Language of publication:

Finnish

Title of publication

Survey of family businesses in Northern Satakunta and their financial impact

Degree programme

International trade

Abstract

This Thesis is study of Northern Satakunta, Merikarvia and Noormarkku districts family

businesses and their financial impact. Purpose of this study was to find family businesses

from Northern Satakunta, Merikarvia and Noormarkku. The objectives were to find out

businesses’ financial impact on business life in Satakunta.

In this study family businesses in Northern Satakunta region were searched from the

internet. Every municipality had a homepage which had a list about businesses in their

region. From that list also were found family businesses. The found family businesses

and their contact information were gathered into a list. The list with the found contact

information were given to Perheyritysverkosto Ry. Some of the family businesses had

good homepages and had the information of them being a family business. Most of the

businesses found on the municipality business list had not very good homepages or did

not had them at all. In that case there were not a way to verify businesses being family

businesses. This influenced on the amount of family businesses that were found in the

municipalities.

Results of this study suggest that family businesses can cope in difficult situations. In

small municipalities and in the countryside business owners have one or two businesses

at the same time. This helps when the other business is not doing so well. Small

municipalities and countryside businesses also have long history and knowledge how to

act in difficult situations. These businesses have better opportunity to modify old or

create new product or service to meet its region’s demands.

family firm, company, economy, national economy, local government finance

SISÄL LYS

1 JOHDANTO ... 5

2 ONGELMANASETTELU JA KÄSITTEELLINEN VIITEKEHYS 6

2.1 Tutkimusongelma ja tutkimuksen tavoitteet ... 6

2.2 Tutkimuksen käsitteellinen viitekehys .. 7

3 SATAKUNNAN PERHEYRITYSVERKOSTO RY ... 9

4 POHJOIS-SATAKUNNAN SEUTUKUNTA, MERIKARVIA JA

NOORMARKKU .. 10

4.1 Pohjois-Satakunnan seutukunta ... 10

4.2 Merikarvia ja Noormarkku .. 13

5 SATAKUNNAN TALOUS JA PERHEYRITYKSET ... 15

5.1 Kansantalous ... 15

5.2 Kansantalouden mittaaminen .. 17

5.3 Satakunnan talous .. 19

5.4 Perheyritykset ja niiden taloudellinen vaikuttavuus .. 23

5.4.1 Taloudesta ja vaikuttavuudesta ... 23

5.4.2 Perheyrityksistä ... 25

5.5 Korona ja perheyritys .. 30

6 TUTKIMUKSEN TOTEUTUS .. 33

6.1 Tutkimusasetelma .. 33

6.2 Tutkimusote ... 33

6.3 Tutkimuksen perusjoukko, otanta ja aineiston keruu 34

6.4 Aineiston analysointi ja tutkimuksen validiteetti ja reliabiliteetti 35

7 TUTKIMUSTULOKSET ... 36

8 YHTEENVETO JA JOHTOPÄÄTÖKSET .. 38

9 TOIMINTASUOSITUKSET .. 40

10 LOPPUSANAT ... 42

LÄHTEET

LIITTEET

5

1 JOHDANTO

Tämä opinnäytetyö on tutkimus Pohjois-Satakunnan, Merikarvian ja Noormarkun

alueen perheyrityksistä ja niiden taloudellisesta vaikuttavuudesta. Tutkimus tehdään

Satakunnan perheyritysverkosto Ry:lle. Satakunnan perheyritysverkosto haluaa tietoa

Pohjois-Satakunnan perheyrityksistä. Opinnäytetyössä kartoitetaan uusia

perheyrityksiä, mikä saattaa tuoda Satakunnan Perheyritysverkosto Ry:lle

potentiaalisia uusia jäseniä.

Opinnäytetyön tarkoituksena on antaa Satakunnan Perheyritysverkosto Ry:lle tietoa

perheyrityksien määrästä Pohjois-Satakunnassa, Merikarvialla ja Noormarkussa.

Tarkoituksena on myös mahdollisuuksien mukaan arvioida niiden vaikuttavuutta

Satakunnan elinkeinoelämään.

Luvussa kaksi esitellään tutkimusongelma, käsitteellinen viitekehys, esitellään mitä

teoriassa tullaan käymään läpi sekä rajataan tutkimus. Kolmannessa luvussa esitellään

Satakunnan Perheverkosto Ry. Neljännessä luvussa esitellään kyseinen alue, Pohjois-

Satakunnan seutukunta, jonka perheyrityksistä on kyse. Lisäksi tutkimukseen haluttiin

mukaan Merikarvia ja Noormarkku. Ne esitellään myös luvussa neljä. Luvussa viisi

käydään läpi Satakunnan taloutta ja perheyrityksiä.

Luvussa kuusi käsitellään tutkimuksen toteuttamista. Siinä käydään läpi muun muassa

tutkimusote, tutkimusasetelma, aineistonkeruu sekä sen analysointi. Seitsemännessä

luvussa käydään läpi tutkimustulokset ja kahdeksannessa on yhteenveto ja

johtopäätökset tutkimuksessa. Yhdeksännessä luvussa kerrotaan jatkotoimenpiteistä,

joita tämän tutkimuksen pohjalta voitaisiin suorittaa ja viimeisessä eli kymmenennessä

luvussa sanotaan loppusanat opinnäytetyölle.

6

2 ONGELMANASETTELU JA KÄSITTEELLINEN VIITEKEHYS

2.1 Tutkimusongelma ja tutkimuksen tavoitteet

Työn tarkoituksena on selvittää Pohjois-Satakunnan, Merikarvian ja Noormarkun

alueen perheyrityksiä, niiden yhteystietoja ja vaikuttavuutta mainitun alueen talouteen.

Opinnäytetyö tehdään Satakunnan Perheyritysverkosto Ry:lle. Kartoituksen

tavoitteena on saada selville uusia perheyrityksiä Pohjois-Satakunnan, Merikarvian ja

Noormarkun alueella.

Aihe valittiin, koska Satakunnan perheyritysverkosto haluaa tietoa Pohjois-

Satakunnan perheyrityksistä. Opinnäytetyöstä hyötyy eniten Satakunnan

perheyritysverkosto, sillä opinnäytetyö kartoittaa uusia perheyrityksiä ja tuo heille

potentiaalisia jäseniä. Lisäksi opinnäytetyö tuo tietoisuuteen, kuinka paljon

perheyrityksiä on Pohjois-Satakunnassa.

Opinnäytetyön tutkimusongelmana on selvittää kuinka paljon Pohjois-Satakunnan,

Merikarvian ja Noormarkun alueella on perheyrityksiä ja mikä on niiden taloudellinen

vaikuttavuus alueen elinkeinoelämään.

Tutkimusongelman pohjalta opinnäytetyölle voidaan asettaa seuraavat tavoitteet:

1. Selvitetään, kuinka paljon perheyrityksiä on Pohjois- Satakunnassa,

Merikarvialla ja Noormarkussa?

2. Etsitään Pohjois-Satakunnasta, Merikarvialta ja Noormarkusta Satakunnan

perheyritysverkostoon vielä kuulumattomia perheyrityksiä.

3. Selvitetään löydettyjen perheyritysten yhteystiedot.

4. Arvioidaan Pohjois-Satakunnan, Merikarvian ja Noormarkun alueen

perheyritysten taloudellista vaikuttavuutta mainitun alueen elinkeinoelämään.

7

Teoriaosassa käydään läpi sitä, mikä on perheyritys ja mikä on sen määritelmä.

Pohjois-Satakunnan seutukunta ja sen kunnat tullaan esittelemään lyhyesti. Esittelyyn

otetaan mukaan myös Merikarvia ja Noormarkku, sillä nämä kunnat otetaan mukaan

tutkimukseen. Kuntien ja kuntaliiton merkitys sekä sen tehtävät käydään läpi

teoriaosassa. Kunnan talouden kulku käydään läpi sekä Satakunnan talouteen tehdään

katsaus. Talouden mittaamista bruttokansantuotteen avulla käsitellään lyhyesti

teoriaosassa, sillä se on toistaiseksi yleinen tapa kuvata tietyllä alueella tuotettujen

tuotteiden ja palveluiden arvoa. Satakunnan Perheyritysverkosto Ry tullaan

esittelemään ja kertomaan sen toiminnasta. Tutkimuksessa käsitellään myös koronan

vaikuttavuutta Pohjois-Satakunnan seutukunnan yritysten talouteen.

Opinnäytetyön ulkopuolella on, millaisia perheyrityksiä toimii Pohjois-Satakunnassa

tai kuinka kauan perheyritykset ovat olleet toiminnassa. Euroopan tai muun maailman

taloudesta saatetaan mainita, mutta siihen ei perehdytä syvemmin. Opinnäytetyössä

keskitytään Satakunnan ja Suomen taloustilanteeseen. Työssä saatavat

tutkimustulokset eivät ole salaisia. Tutkija tutkii ja analysoi tulokset. Tutkimuksessa

esille tuleva tieto, lista perheyrityksistä Pohjois-Satakunnan alueella, annetaan

Satakunnan perheyritysverkostolle käyttöön. Lista perheyrityksistä Pohjois-

Satakunnan seutukunnissa liitetään opinnäytetyöhön.

2.2 Tutkimuksen käsitteellinen viitekehys

Keskeisiä käsitteitä tutkimuksessa tulevat olemaan perheyritys ja siihen kuuluvat

termit. Pohjois-Satakunta ja sen kunnat sekä Merikarvia ja Noormarkku tulevat

olemaan keskeisessä asemassa, sillä nämä ovat ne kunnat, joista perheyrityksiä

yritetään tavoittaa. Viitekehyksessä, kuvio 1, onkin sijoitettu nämä tärkeään asemaan

(Koponen, 2017).

8

Kuvio 1. Tutkimuksen käsitteellinen viitekehys: Pohjois-Satakunnan perheyritykset ja

niiden taloudellinen vaikuttavuus. (Koponen, 2019.)

Tutkimuksessa ensimmäisenä etsitään perheyrityksiä Pohjois-Satakunnasta. Näistä

perheyrityksistä tehdään lista, joka sisältää yrityksen yhteystiedot. Yhteystietoja

sisältävä lista perheyrityksistä annetaan Perheyritysverkosto Ry:n käytettäviin, kun

tutkimus on valmis. Listan tekeminen perheyrityksistä Pohjois-Satakunnassa

aloitetaan heti, kun opinnäytetyö aloitetaan. Teoria kirjoitetaan ja samalla kerätään

listaa perheyrityksistä Pohjois-Satakunnan, Merikarvian ja Noormarkun alueilta.

Tehdään johtopäätökset ja opinnäytetyön kirjoitetaan loppuun.

9

3 SATAKUNNAN PERHEYRITYSVERKOSTO RY

Satakunnan Perheyritysverkosto Ry toimii Satakunnan alueella. Sen jäseniä ovat

perheyritykset, joiden kotikunta on Satakunnassa. Yhdistys on perustettu 2013. Se on

alun perin ollut Satakunnan ammattikorkeakoulun koordinoima. Toiminnassa on

mukana 121 perheyritystä. Perheyritysverkostoon liittyminen on maksutonta ja siihen

kutsutaan mukaan tai haetaan lomakkeella Perheyritysverkoston nettisivujen kautta.

(Satakunnan Perheyritysverkosto Ry, 2020.)

Satakunnan perheyritysverkosto Ry:llä on työryhmä, joka ohjaa sen toimintaa. Tässä

ryhmässä on Satakunnan alueen perheyrityksien vaikuttajia. Se kokoontuu kuusi

kertaa vuodessa ja sen jäsenyys on aina kolmivuotinen. Tämän työryhmän Senior

advisorit ovat hallintojohtaja Samu Pere, toimitusjohtaja Peter Ahlström ja

kansanedustaja, entinen pääministeri Matti Vanhanen. (Satakunnan

Perheyritysverkosto Ry, 2020.)

Perheyritysverkosto järjestää koulutuksia, joiden avulla käydään läpi ja etsitään

ratkaisuja perheyritysten ongelmiin. Koulutusten on tarkoitus myös lisätä yritysten

liiketoimintaa ja auttaa luomaan kontakteja muihin perheyrityksiin Satakunnan

alueella. Muita toimintamuotoja perheyritysverkostolla ovat kehittäminen,

tutkimusten suorittaminen ja verkostoituminen perheyritysten ja muiden yritysten

kanssa. Satakunnan perheyritysverkoston toimintaa kehitetään koko ajan ja sen

perheyritysverkostoa kasvatetaan jatkuvasti. (Satakunnan Perheyritysverko ry, 2020.)

Yhdistyksen tavoitteita ovat saada perheyritysten keskinäinen vuorovaikutus

lisääntymään. He haluavat kasvattaa onnistunutta omistajuutta ja

liiketoimintaosaamista perheyrityksissä Satakunnan alueella. Samalla he haluavat

lisätä ymmärrystä perheyrittäjyydestä ja tunnistaa kuinka paljon perheyritykset

vaikuttavat alueella. (Satakunnan Perheyritysverkosto Ry, 2020.)

10

4 POHJOIS-SATAKUNNAN SEUTUKUNTA, MERIKARVIA JA

NOORMARKKU

4.1 Pohjois-Satakunnan seutukunta

Pohjois-Satakunta on osa Satakuntaliittoa. Viime vuosien aikana pienemmät kunnat

ovat liittyneet isompiin kuntiin. Satakuntaan kuuluu 17 kuntaa vuonna 2019. Sen

lisäksi Satakunta on jaettu kolmeen seutukuntaan. Nämä ovat Rauman seutukunta,

Porin seutukunta ja Pohjois-Satakunnan seutukunta. Jaottelu näkyy kuvassa 1.

Satakunnan kunnat ja seutujako 2019. Kuvasta 1 nähdään myös alueen kunnat sekä

Pohjois-Satakunnan seutukunta tumman violetilla. (Satakuntaliitto, 2020.)

Kuva 1. Satakunnan kunnat ja Seutujako 2019. (Satakuntaliitto, 2020.)

11

Tutkimuksessa keskitytään Pohjois-Satakunnan seutukuntaan, Merikarviaan ja

Noormarkkuun. Pohjois-Satakunnan seutukuntaan kuuluvat Honkajoki, Jämijärvi,

Kankaanpää, Karvia ja Siikainen. Pohjois-Satakunnan seutukunta on merkitty tumman

liilalla kuvassa 1 esiteltyyn karttaan Satakunnan kunnat ja seutujako 2019. Merikarvia

näkyy Siikaisista vasemmalla puolella. Noormarkku sijaitsee Pomarkun alapuolella ja

on osa Porin kuntaa. Seutukunnan kunnissa on pientä ja keskisuurta teollisuutta.

Tuotantoaloista tärkeimmät ovat tekstiili-, nahkateollisuus, puutuotteiden tekeminen,

kasvi ja maanviljely. (Satakuntaliitto, 2020.)

Honkajoki

Honkajoella asukkaita vuonna 2018 oli 1666. Tämä on 2,4 % vähemmän kuin

edellisenä vuonna. (Tilastokeskus, 2020.) Honkajoella on Pesämäen

moottoriurheilukeskus. Sen kuntanaapureita ovat Kankaanpää, Karvia ja Siikainen.

(Honkajoen kaupunki, 2018.) Honkajoen kunnan läpi virtaa Karvianjoki ja se on

tunnettu yrittäjyydestään. (Satakuntaliitto, 2020.) Siellä on paljon yrityksiä verrattuna

asukaslukuun. Tietotaitoa löytyy eniten elintarvike- ja raskaskonekaupan-alalta sekä

metsätaloudesta, erityisesti viljanviljely, maito- ja sikataloudesta. Investointeja on

tehty yrityksiin paljon. (Honkajoen kaupunki, 2018.) Lainan määrä kunnalla oli

asukasta kohti 1698,1 euroa (Tilastokeskus, 2020).

Jämijärvi

Jämijärven naapurikunta on Kankaanpää (Kiireen yläpuolella, n.d. s. 3-19).

Jämijärvellä asuu 1809 asukasta. Se on 3,1 % vähemmän kuin edellisenä vuotena.

(Tilastokesku, 2020.) Jämijärvellä sijaitsee järvi, jossa kesällä veneillään ja melotaan

sekä talvella hiihdetään ja pilkitään (Kiireen yläpuolella, n.d. s. 3-19). Paikkakunnalla

on paljon harjuja. Sieltä löytyy kotiseutumuseo, joka kerto elämästä Jämijärvellä

1500-luvulta tähän päivään. Paikkakunnalta löytyy myös näyttely ilmailusta eri

vuosilta. Maatalous on Jämijärven suurin työllistäjä. Suurin osa yrityksistä on

periytynyt seuraavalle sukupolvelle, joten yrityksillä on pitkät juuret. (Kiireen

yläpuolella, n.d. s. 3-19.) Jämijärven laina asukasta kohti on 2670,5 euroa

(Tilastokeskus, 2020).

12

Kankaanpää

Seutukunnan keskuksena toimii Kankaanpään kaupunki, joka tarjoaa laajasti

palveluita Pohjois-Satakunnan seutukunnille. Kankaanpäässä toimii myös Niinisalon

varuskunta ja Kuninkaanlähteen karavaanarialue. Kankaanpäätä kuvaillaan

moderniksi ja omaleimaiseksi markkinapaikaksi. (Satakuntaliitto, 2020.) Vuonna

2018 Kankaanpäässä oli asukkaita 11 471. Se oli 1,0 % vähemmän kuin edellisenä

vuonna. Lainaa kunnalla oli 3814,8 euroa/asukas (Tilastokeskus, 2020).

Karvia

Karvia on perustettu vuonna 1865. Se on kangasmetsäistä aluetta, josta löytyy

pohjavesi ja suoalueita. Karvialta löytyy turvetuotantoa ja maataloutta, sen huomaan

monista peltoaukeista ja laitumilla olevasta karjasta. Keskusta on Kirkkojärven

rannassa. Sieltä asutus muuttuu taajamaksi ja kyliksi. (Karvian kaupunki, 2020.)

Karvialla asuu 2390 asukasta vuonna 2019. Se on 0,5 % vähemmän kuin edellisenä

vuonna. (Tilastokeskus, 2020.) Suurimmat elinkeinot ovat maatalous, palvelut ja

pienteollisuus. Maatiloja löytyy noin 240 ja yrityksiä noin 189 kappaletta. Karvialla

kerrotaan olevan hyvät vapaa-aikapalvelut. (Karvian kaupunki, 2020.)

Karvian kunnan taloudellisia tavoitteita on ollut vakaa talous ja käyttötalouden

pyöriminen ilman lainan ottamista (Karvia kaupunki, 2020). Karvian laina on ollut

1307,9 euroa asukasta kohti (Tilastokeskus, 2020). Vuoden 2018 tilinpäätös on ollut

negatiivinen, mutta kassa virta on ollut hyvä ja sillä on voitu kattaa käyttötalouden

menot ilman lainan ottamista (Karvian kaupunki, 2020). Käyttötalous on kunnan

yleishallinnon, sosiaali- ja terveysalan, opetus- ja kulttuuritoiminnan, sekä muiden

palveluiden menoja (Tilastokeskus, 2020).

Siikainen

Siikainen on erämainen, mutta peltoinen ja järvinen kunta. Siikaisissa on luonnon

läheistä elämistä ja siellä on erämaita ja keidassoita sekä 55 järveä. (Satakuntaliitto,

2020.) Kylät ovat rakentuneet järvien ympärille. Siikaisiin on nopeasti kasvanut

matkailua, varsinkin perhematkailuun reittejä sekä palveluita. Siikaisten erikoisuus

ovat talonpoikaistalojen lasikuistit, jotka ovat kuusikulmaisia. Tällaisen voi nähdä

kuvassa 2. Nämä ovat myös yksi matkustajien näkemisen kohde. (Siikaisten kaupun

ki, 2018.)

13

Kuva 2. Talonpoikaistalon kuusikulmainen lasikuisti. (Siikaisten kaupunki, 2018.)

Vuonna 2018 pysyviä asukkaita Siikaisissa on 1458. Edellisenä vuotena asukkaita oli

1,2 % vähemmän. (Tilastokeskus, 2020) Kesäasukkaat mukaan laskettuna luku

kuitenkin kaksinkertaistuu. Järvien ja jokien rannoilta löytyykin tuhatkunta

kesäasuntoa. Toiset tuhatkunta asukasta löytyy kirkonkylältä. Maatalous on saanut

rinnalleen kasvavan teollisen tuotannon viime aikoina ja kunnan elinkeinoelämä on

moninaistunut. (Siikaisten kaupunki, 2018.) Lainaa Siikaisilla oli 1380,7 euroa

asukasta kohti (Tilastokeskus, 2020).

4.2 Merikarvia ja Noormarkku

Tutkimukseen otetaan mukaan myös Merikarvia ja Noormarkku. Ne eivät kuulu

Pohjois-Satakunnan seutukuntaan vaan Porin seutukuntaan. Lisäksi Noormarkku on

liitetty Poriin vuonna 2010. Ne ovat mukana tutkimuksessa Perheyritysverkosto Ry:n

pyynnöstä. (Satakuntaliitto, 2020.)

14

Vuonna 2018 asukkaita siellä oli 3115, joka on 1,3 % vähemmän kuin edellisenä

vuotena (Tilastokeskus, 2018). Merikarvialla on Merikarvianjoki, jossa onnistuu

perho- ja uistinkalastus. Merikarvialla on hyvät peruspalvelut ja paikallisia herkkuja

ovat Sannan savukala ja tyrniherkku. (Satakuntaliitto, 2021.) Merikarvialla lainaa

305,0 euroa asukasta kohti (Tilastokeskus, 2020).

Noormarkku liittyi Porin kaupunkiin vuonna 2010 (Satakuntaliitto, 2020).

Noormarkussa kuitenkin yritetään pitää yllä 200 vuotista historiaa erilaisten

tapahtumien avulla. Noormarkun keskustan tuntumassa sijaitsee Kotiseutuyhdistyksen

ylläpitämä kotiseutumuseo Kahari, jossa esineet, valokuvat ja tarinat kertovat entisestä

elämästä. (Noormarkun Kotiseutuyhdistys ry, 2021.) Noormarkussa asuu 5755

asukasta. Noormarkun ollessa oma kuntansa, noin 10 vuotta sitten, siellä oli 6156

asukasta. (Porin kaupunki, 2021.)

15

5 SATAKUNNAN TALOUS JA PERHEYRITYKSET

5.1 Kansantalous

Kansantalouteen vaikuttavat kotitaloudet, yritykset, rahoituslaitokset, julkinen sektori

ja ulkomaat. Kiertokulussa hyödykkeet, eli tavarat, ja palvelut sekä tuotantotekijät, eli

luonnonvarat, koneet, ja laitteet, rakennukset sekä työvoima, vaihtavat omistajaa.

Hyödykkeen tai palvelun omistajan vaihtuminen on ostajalle meno ja myyjälle tulo.

(Lindholm & Kettunen, 2016, 84–85.)

Selkeimmillään kiertokulku on, kun tavarat ja palvelut siirtyvät kotitalouden ja

yrityksen välillä. Yritykset tuottavat hyödykkeitä, käyttävät työvoimaa ja

tuotannontekijöitä. Tuotettujen tavaroiden ja palveluiden kuluttajia ovat kotitaloudet

sekä työvoiman ja tuotantotekijöiden mahdollistajat. Tässä selkeimmässä versiossa

tuotantotekijät ovat kotitalouksien kontrolloimia. (Lindholm & Kettunen, 2016, s. 8-

85; Koskela & Rousu, 2010, s. 8-30.)

Kotitalouksien ja yrityksien taloudellinen vuorovaikutus muodostuu reaalivirasta ja

tulovirrasta. Reaalivirta koostuu tuotantotekijöistä ja hyödykkeistä, kun taas tulovirta

on kotitalouksien saamia tuotannontekijätuloja, esimerkiksi palkkoja, osinkoja ja

vuokratuloja. Yritykset tekevät hyödykkeitä kotitalouksille hyödyntäen kotitalouksien

tuotannontekijöitä maksua vastaan. Kotitaloudet hankkivat yritysten tuottamat tavarat

ja palvelut, jolloin yritys saa tulovirtaa. Tällöin on kyse talouden kokonaistuotannosta.

Palveluille ja hyödykkeille määräytyy markkinoiden mukaan hinta. (Lindholm &

Kettunen, 2016, s. 84-87.)

Edellisessä mainittu on kansantalouden kiertokulkua selkeimmillään, mutta suurin osa

yritysten tuotannosta myydään muille yrityksille. Yritysten keskenään käymä kauppa

on talouden suurin osa. Lisäksi tulovirtoja ovat rahoituslaitokset, kuten pankit,

julkinen sektori ja ulkomaat. Ulkomaisten tuontihyödykkeiden ostamiseen menee osa

kotitalouksien tuloista ja ulkomaille myös myydään kotimaista tuotantoa. Julkinen

sektori verottaa kotitalouksien, rahoituslaitosten ja yritysten tuloja. (Lindholm &

Kettunen, 2016, s. 84-87; Koskela & Rousu, 2010, 8-30.)

16

Yritykset maksavat muun muassa yhteisöveroa eli yrityksen tuloksesta maksama vero.

Muita yrityksen maksamia veroja on rvonlisävero, joka on lisänä jokaisessa myydyssä

tuotteessa sekä omistajanveroa, joka maksetaan omistajan ansiotuloista. (Osakeyhtiön

verotus, 2021.) Julkiselle sektorille kertyneet rahat sijoitetaan edelleen tulonsiirtoina,

joita ovat eläkkeet, lapsilisät, asumistuki ja työttömyyskorvaukset. Rahoituslaitokset

vuorostaan siirtävät säästöt sijoituksiksi. Pankit saavat lisää rahaa sijoituksiin

myöntämällä luottoa. (Lindholm & Kettunen, 2016, s. 84-87. Koskela & Rousu, 2010,

8-30)

Talouden kiertokulussa syntyy vuotoja ja tulonlisäyksiä. Vuotoja ovat

tuontihyödykkeiden maksut kotimaisista tuloista, julkisen sektorin verot

kotitalouksien ja yrityksien tuloista sekä kotitalouksien pankissa olevat säästöt.

Tulonlisäyksiä taas ovat hyödykkeistä ulkomailta saadut myyntitulot, tulonsiirrot

kotitalouksille ja yrityksille julkiselta sektorilta sekä investoinnit tuotantoon.

(Lindholm &Kettunen, 2016, s. 84-87.)

Eduskunta ja kuntien hallinto päättävät talouspolitiikasta. Puolueiden asema

eduskunnassa ja kuntien hallinnossa vaikuttaa, mitä pidetään tärkeänä. Puolueiden

päätökset vaikuttavat yritysten aseman paranemiseen tai kotitalouksien kesken

tasaisemmasta tulonjaosta. Talouspolitiikka vaikuttaa kuntiin asti. Talouspolitiikka

merkitsee julkisen vallan päätöksiä, joiden avulla se ohjaa kansantaloutta. Tasainen

hintataso, talouden kasvu ja korkea työllisyys ovat talouspolitiikan päätavoitteet.

Nämä ovat työkaluja taloudellisesti vakaan ja oikeudenmukaisen yhteiskunnan

rakentamisessa. Hyvin suunniteltu talouspolitiikka parantaa kansalaisten

materiaalillista ja sosiaalista hyvinvointia. Inhimillisen pääoman lisääminen, vakaa

yksityinen omistusoikeus ja viranomaistoiminnan luotettavuus pitävät talouden

kehityksen vakaana. (Lindholm & Kettunen, 2016, s. 135-137.)

Kansantalouteen vaikuttaa myös finanssipolitiikka. Se tarkoittaa julkisen talouden

tulojen ja menojen säätämistä niin, että niillä vaikutetaan kansantalouden kasvuun.

Finanssipolitiikkaa on esimerkiksi kunnallisveron ja kiinteistöveron muokkaaminen,

jotka aiheuttavat muutosta kuntien tuloihin. Valtion ja kunnan tekemän verotuksen

päätavoitteet ovat julkisten palvelujen rahoittaminen ja kansantaloudessa karttuvien

tulojen jakaminen. (Lindholm & Kettunen. 2016, s. 137-138.)

17

Finanssikriisit ovat nykyään toistuvia ajanjaksoja ja niitä on opeteltava käsittelemään

nykyhetkessä. Finanssikriisien ratkaisemisessa tarvitaan poliittista päätöksentekoa,

jotta finanssikriisistä aiheutuvat tapahtumat saadaan kuriin. (Piiroinen, 2012, s. 80-

102.) Talouden laskukaudella finanssipolitiikalla pitäisi vaikuttaa investointeihin ja

kotitalouksille maksettavien tulonsiirtojen lisäämiseen sekä verojen keventämiseen.

Laskukaudella kotitalouksien kulutus jää vähäiseksi ja yritysten investoinnit

vähenevät. Nousukaudella finanssipolitiikassa pyritään kiristämään verotusta ja

vähentämään julkisia menoja. (Lindholm & Kettunen, 2016, s.127-138.)

5.2 Kansantalouden mittaaminen

Bruttokansantuote (BKT) on kotimaisten tuotteiden tuotannon tulos. Määrittelyssä

voidaan käyttää laskentatapaa, jossa eri toimialojen bruttoarvonlisäysten summaan

lisätään tuoteverot ja vähennetään tuotetukipalkkiot. Se voidaan myös laskea

tavaroiden ja palveluiden summana (kulutus, pääoman bruttomuodostus, vienti

poistettuna tuonti) tai tulojen summana (palkansaajakorvaukset, tuotanto- ja

tuontiverot vähennettynä tukipalkkiot, bruttotoimintaylijäämä ja sekatulot, brutto).

(Tilastokeskus, 2020.) BKT siis kertoo tietyllä alueella tuotettujen tavaroiden ja

palveluiden arvon. Normaalisti BKT kerrotaan henkeä kohti eli kuinka paljon yksi

henkilö, tietyllä alueella tuotettujen tuotteiden ja palveluiden arvo on. (Ylönen &

Kuusela, 2012, s.26-28.)

BKT:lla voidaan vertailla maiden elintasoa, sillä tuottamien tavaroiden ja palveluiden

arvo kertoo ihmisten rahallisesta elintasosta ja tuotantokyvystä. Elinkustannusten eroa

eri maiden välillä se ei ota huomioon. On olemassa myös ostovoima korjattu BKT. Se

ottaa huomioon, mitä rahalla saa eri maissa. Tällä lasku tavalla BKT tulokset ovat

realistisemmin vertailtavissa. Ostovoimakorjattu BKT ei kuitenkaan ota huomioon

maassa olevia elinkustannuseroja. Lisäksi BKT tai ostovoimakorjattu BKT eivät laske

mukaan hyviä tai huonoja tapahtumia ympäri maailman. Sota nostaa BKT:tta, koska

sotakalustoa tuotetaan. Samoin kuin ympäristökatastrofit, joiden jälkien korjaaminen

nostaa BKT:tta. BKT ei myöskään ota huomioon maailman kehittymistä. (Ylönen &

Kuusela, 2012, s.26-28.)

18

Suomessa bruttokansantuote pieneni viimeisellä neljänneksellä 2019. Se oli 0,7 %

edellisen vuoden samaan ajanjaksoon verrattuna. Viimeisellä neljänneksellä vuonna

2018 BKT nousi 0,4 %. Suomen koko vuoden 2019 lukema nousi 1,0 %. Se kuitenkin

kasvoi toisella ja kolmannella neljänneksellä koko maassa. (Findikaattori 2020;

Tilastokeskus, 2020.Tilastokeskus, 2020.)

BKT nousi toisella neljänneksellä 0,7 % ensimmäiseen neljännekseen verrattuna.

Toisella neljänneksellä vuonna 2018 lukema oli 0,5 %. Verrattuna vuoteen 2018

toisella vuosineljänneksellä BKT nousi 1,4 %. Vuoden 2019 kolmannella

neljänneksellä BKT kasvoi 0,4 % toiseen neljännekseen verrattuna. Kolmannella

neljänneksellä lukema oli vuonna 2018 1,9 %. (Findikaattori, 2020; Tilastokeskus,

2020.)

Suomen vienti kasvoi vuonna 2019 kolmannella neljänneksellä 0,5 % edelliseltä

neljännekseltä ja 5,3 % verrattuna vuoteen 2018 samaan ajanjaksoon. Tuonti taas

kasvoi 1,2 % edelliseltä neljännekseltä ja oli 4,2 % parempi kuin vuonna 2018.

Yksityisten kulutus kasvoi kolmannella neljänneksellä 2,4 % vuodesta 2018.

Investoinnit kasvoivat 2,6 % vuodesta 2018. (Findikaattori, 2020; Tilastokeskus,

2020.)

Suomessa talouskasvu oli vahvaa kolmella ensimmäisellä neljänneksellä vuonna 2019.

Viimeisellä neljänneksellä kasvu melkein pysähtyi. Vuosi 2020 talouskasvu alkoi

hitaasti. Työllistyminen näyttää hidastuneen myös. Talouden kasvua auttoivat kulutus

ja investoinnit sekä varsinkin kolmannella neljänneksellä yksityisen kulutuksen kasvu

vaikutti bruttokansantuotteen kasvuun. (Ostbaum, 2019.)

19

5.3 Satakunnan talous

Satakunnassa talous on jatkanut nousuaan vuonna 2018, ja se on tärkeä osa Suomen

taloutta. Liikevaihdon kehityksen näkee kuviosta 2. Vuoden 2016 alkaen liikevaihdon

kehitys on lähtenyt nousuun niin Satakunnassa kuin koko maassa. Satakunnan

liikevaihto on noussut kokonaisuudessaan hitaammin kuin koko Suomen liikevaihdon

kehitys. (Satamittari mediatiedote, 2019.)

Kuvio 2. Satakunnan ja koko maan liiketalouden kehitys (Vähäsantanen, 2019).

Teollisuuden ja kaikkien alojen keskimääräinen liikevaihdon kasvun loppu

puolivuodella 2018 oli 6,2 % verrattuna samaan aikaa vuonna 2017. Koko maassa

samalla puolivuodella liikevaihdon nousu oli 5,5 %. Satakunnassa on teollisuutta ja

pienessä maassa teollisuudella on suuri merkitys hyvinvoinnin luomiseen. Teollisuus

tuottaa myös tuotteita enemmän kuin palvelualat. Satakunnan elinkeinoelämä

vaikuttaa maakuntaan ja koko Suomeen vahvan teollisuuden ja viennin kautta.

Teollisuuden kasvu Satakunnassa loppu puolivuodella 2018 oli 9,2 % verrattuna

samaan aikaan vuonna 2017. Koko Suomen teollisuuden liiketalouden kasvu oli

samalla ajalla 6,8 %. (Satamittari mediatiedote, 2019. Vähäsantanen, 2019.)

Teollisuudenala koko maassa näyttäisi lähtevän laskuun. Toimialojen välillä on

kuitenkin eroja. Kemianteollisuuden kasvu on pysynyt vakaana. (Ostbaum, 2019.)

20

Seutukunnittain liikevaihto kaikilla toimialoilla kasvoi parhaiten vuonna 2018

Pohjois-Satakunnassa. Se kasvoi tammi-maaliskuussa 13,8 % verrattu edellisen

vuoden samaan ajankohtaan. Kasvu hidastui kuitenkin loppuvuonna heinä-

syyskuussa. Kasvua oli 9,2 % verrattuna edelliseen vuoteen. Kuviosta 3 nähdään, että

Pohjois-Satakunnan liikevaihto on noussut kuitenkin yhtä hyvin kuin koko Suomen

liikevaihto. Rauman seutukunnassa liikevaihdon kasvu oli kuvion 3 mukaan alhaisinta,

mutta heinä-syyskuussa liikevaihdon kasvu oli 9,9 % verrattuna edelliseen vuoteen.

Muissa seutukunnissa kasvua oli vähemmän heinä- syyskuussa. (Satamittari

mediatiedote, 2019. Vähäsantanen, 2019.)

Kuvio 3. Liikevaihdon kehitys kaikilla toimialoilla Satakunnassa, seutukunnissa ja

koko maassa. (Vähäsantanen, 2019.)

Satakunnassa suurin kasvu huomattiin yli 20 hengen yrityksissä. Pienemmissä

yrityksissä kasvu oli hitaampaa, mutta kasvua oli. Teollisuuden liikevaihto ja vienti on

noussut hyvin. Satakunnassa vienti oli hyvää metsä- ja teknologiateollisuudessa. Se

oli koko maan vientiä parempi heinä-joulukuuhun 2018. Suurin osa tästä noususta on

ollut metsäteollisuus, metallien jalostaminen, koneiden ja laitteiden valmistaminen.

Vuonna 2018 teollisuuden liikevaihto oli satakunnassa 6,8 miljardia euroa ja vienti 4,3

miljardia euroa. Teknologia teollisuuden liikevaihto oli 3,6 miljardia euroa ja vienti

oli 2,0 miljardia euroa. Toisen puolivuoden ajalta liikevaihdon kasvua oli 10,8 % ja

viennin kasvua oli 8,6 % verrattuna aiempaan vuoteen. Kokonaisuudessaan teknologia

21

teollisuuden vienti oli 47 % koko teollisuuden viennistä Satakunnassa. (Satamittari

mediatiedote, 2019. Vähäsantanen, 2019.)

Viimeisellä seuratulla neljänneksellä koko liikevaihdon nouseminen on hiipunut,

kuten kuviosta 4 nähdään. Siinä nähdään Satakunnan teollisuudessa hiipumista, joka

on ollut hieman tasaisempaa kuin koko Suomessa. Satakunnassa viimeisellä seuratulla

neljänneksellä kasvajana on ollut automaatio- ja robotiikka. Tämän alan yrityksien

liikevaihto vuonna 2018 oli 437 miljoonaa euroa. Tutkimuksessa oli mukana 52

yritystä automaatio- ja robotiikan yritystä Satakunnasta. Näiden yritysten liikevaihdon

kasvu nousi 34,4 % vuonna 2018 verrattuna edelliseen vuoteen. Liikevaihdon kasvu

on ollut 97,2 % vuodesta 2010 vuoteen 2018. Automaatio- ja robotiikka-alan kasvu on

ollut tärkeää ja mahdollista vaikuttaa Satakunnan talouskasvuun tulevaisuudessa.

Tämän alan henkilöstömäärä on myös kasvanut 6,7 % verrattuna edelliseen vuoteen ja

se on vaikuttanut alan palkkojen nousemiseen. (Satamittari mediatiedote, 2019.

Vähäsantanen, 2019.)

Kuvio 4. Teollisuuden liikevaihdon kehitys Satakunnassa ja koko maassa

(Vähäsantanen, 2019).

22

Meriteollisuus on myös ollut kasvussa, mutta heitellen. Satakunnan meriteollisuuteen

luetaan kuuluvan noin 50 meriteollisuuden kone-, laitevalmistaajaa ja telakkaa.

(Satamittari mediatiedote, 2019.) Keväällä 2018 meriteollisuuden kasvu on alkanut.

Esimerkiksi telakat ovat saaneet uusia tilauksia ja se on vaikuttanut positiivisesti

meriteollisuuden liikevaihdon kasvuun. (Meriteollisuus, 2020.) Liikevaihdon kehitys

oli toisella puolivuodella vuonna 2018 5,6 % noussut edellisen vuoden samaan

ajanjaksoon verrattuna. Kolmannella neljänneksellä liikevaihdon kehitys oli hyvää,

mutta viimeiselä neljänneksellä liikevaihdon kehitys laski ja oli miinuksella 19,0 %

verrattuna vuoteen 2017. (Vähäsantanen, 2020.)

Satakunnassa elintarviketeollisuuden kehitys ei ole noussut juurikaan vuonna 2018.

Sen liikevaihto on kuitenkin pysynyt samana heinä- joulukuun. Viimeisellä

neljänneksellä elintarviketeollisuuden liikevaihto oli noussut 1,8 % verrattuna

edelliseen vuoteen. Koko maassa elintarviketeollisuuden kasvu on olut tasaista. Silti

teollisuuden ja muiden alojen liikevaihdon kasvu on ollut parempaa koko maassa.

(Vähäsantanen, 2019.)

Kemianteollisuuden liikevaihto on noussut, mutta tämä saattoi johtua Venatorin

tuotannon aloittamisesta. Viimeisellä neljänneksellä vuonna 2018 nousua oli 2,7 %

verrattuna edelliseen vuoteen. Koko maassa kemianteollisuuden liikevaihto nousi 8,3

% vuoteen 2017 verrattuna. Sen liikevaihto on ylittänyt teollisuuden alan keskitason

ja jatkui vahvana. Metallituotteiden liikevaihto on laskenut kuin myös sähkö- ja

elektroniikkateollisuus. Rakentamisen kehitys on ollut ailahtelevaista 2018 seuratun

viimeisen neljänneksen aikakana. Kauppa- ja liike-elämä ovat pysyneet tasaisina,

mutta majoitus- ja ravitsemustoiminnan liikevaihto on laskenut niin kuin luovien

alojenkin kehitys. (Vähäsantanen, 2019.)

Satakunnan maksettu palkan määrä on ollut myös nousussa. Se on noussut 3,3 %

heinä-joulukuussa vuonna 2018 samaan aikaan verrattuna edelliseen vuoteen. Kasvu

on ollut vakaata ja se on kasvanut melkein kaikilla aloilla satakunnassa.

Rakentamisenalalla hieman vähemmän kuin muilla aloilla. Palkan maksamisen määrä

väheni entisestään elintarviketeollisuudessa. Viimeisellä neljänneksellä palkat olivat

pudonneet vuoteen 2017 verrattuna 3,7 %. Laskun arvioidaan johtuneen

23

työvoimatarpeen vähenemisestä. Vuonna 2018 Suomen palkan maksun määrä oli

samalla ajalla noussut 1,9 %. (Satamittari mediatiedote, 2019. Vähäsantanen, 2019.)

Koko maassa palkan maksamisen määrä on ollut nousussa. Erityisesti teollisuuden

aloilla, rakentamisessa ja palvelualoilla palkkojen maksaminen on ollut kasvussa.

Vuonna 2019 koko suomen talouden maksettujen palkkojen määrä kasvoi

loppuvuodesta 2,2 % edelliseen vuoteen verrattuna. Vuonna 2018 maksettujen

palkkojen määrä nousi 5 %. Palkkojen maksaminen koko maassa on siis hieman

hiipunut vuonna 2019. (Tilastokeskus, 2020.) Paras kasvuvaihe näyttää olevan ohi.

Pienten ja keskisuurten yritysten liikevaihdon kasvun odotukset ovat pienentyneet.

(Satamittari mediatiedote, 2019. Vähäsantanen, 2019.)

5.4 Perheyritykset ja niiden taloudellinen vaikuttavuus

5.4.1 Taloudesta ja vaikuttavuudesta

Talouden ensimmäisiä portaita ovat kotitaloudet ja yritykset. Kotitaloudet antavat

työvoiman sekä saavat tulot, joilla ostetaan hyödykkeitä ja palveluita. Tarpeet

aiheuttavat hyödykkeiden ja palveluiden tuottamisen. Hyödykkeiden tuotantoon

vaikuttavat tuotantotekijät, joita on rajoitetusti tuotteiden ja palveluiden tuottajilla.

Mukana ovat vaikuttamassa rahoituslaitokset ja pankit. Laajemmassa kaavassa

mukana kansantalouksiin ovat vaikuttamassa myös toisten maiden taloudet, kun

palveluita ja tuotteita ostetaan ulkomailta. (Koskela & Rousu, 2010, s. 8-30.)

Vuonna 2018 Satakunnassa aloittaneita yrityksiä oli 1146. Se oli 7,4 % koko

Satakunnan yrityskannasta. Suurin aloittaneiden yritysten määrä oli Uudellamaalla

10,3 %. Lopettaneita yrityksiä satakunnassa oli 733 yritystä eli 4,3 prosenttia koko

yrityskantaan nähden Satakunnassa. Suurin lopettaneiden yritysten määrä oli myös

Uudellamaalla 5,5 %. (Tilastokeskus, 2020.)

Parhaat vertailuperusteet menestyvälle kunnalle ovat omavaraisuusaste, tuloveron

prosentti, taseeseen kertynyt ylijäämä asukasta kohden, vuosikateprosentti ja

henkilöstömenojen sekä palveluostojen osuus tuloista. Suuret kokonaistulot asukasta

kohden ja suuri alle 15-vuotiasten määrä eivät ole osoitus kunnan menestyksestä.

24

Jotkin vertailuperusteet ovat syitä, kun taas osa on seurauksia. Seurauksia ovat

talouden tunnusluvut ja erilaiset kustannustekijät. Investoinnit, väestö- ja

elinkeinorakenteet sekä muut infrakriteerit ovat syitä menestyvälle kunnalle.

(Anttonen, 2011, s. 141-142.)

Kuntien tilanteen paljastavat omavaraisuusaste ja verot (Anttonen, 2011, s. 141-142).

Kotitaloudet maksavat veroja pääomastaan ja erilaisista tuista, joita ne saavat (Koskela

& Rousu, 2010, s. 8-30). Investointien mitoituksella ja henkilöstömenoilla on

merkittävä vaikutus. Valtio ohjaa suurinta osaa kuntien kokonaistuloista, joten

kokonaistulot ovat menestyvissä kunnissa pienet. Lasten suurella määrällä ei ollut

merkitystä kunnan taloudelle. Sen sijaan vanhusten suuri lukumäärä on selkeä

vaikutin. Suuri yritysveroa maksava yhtiö on hyödyllisempi kunnalle kuin monta

pientä yritystä. Kunnan menestyksen kannalta asukasluvulla on vaikutusta, kuitenkaan

se ei ole ratkaiseva tekijä. Sosiaali- ja terveystoimien erot eivät vaikuttaneet kunnan

menestyksen tasoon kuten ei myöskään työttömyysaste. (Anttonen, 2011, s. 141-142.)

Tuloveron prosentti on vähiten muuttuvia tekijöitä kuntien välisessä vertailussa.

Kunnat yrittävät säilyttää veroprosentin kohtalaisena, joten taloudelliset erot tulevat

esiin velkaantumisena. Osalla kunnista on hankaluuksia mitoittaa ja hallita

investointeja hyvin. Kunnan parhaat menojen vertailutekijät ovat sosiaali- ja

terveystoimen sekä henkilöstön kulut. Kunnan menestykselle ratkaisevaa onkin

johtaminen, jossa näkyvät talouden huolenpito ja viisas päätöksenteko, tasapainoinen

tehtävänjako päättäjien ja valmistelevien osapuolten välillä sekä kunnan parantaminen

ja houkuttavuuden lisääminen. (Anttonen, 2011, s. 141-142.)

Kuntaliitto suoritti hallituksen kyselyn vuonna 2018 kuntasäästöistä. Kysely annettiin

vastattavaksi kuntien ja erikoissairaanhoitopiirien talousjohtajille. Siihen vastasi 89

kuntaa ja kuntayhtymää sekä 11 sairaanhoitopiiriä. Kyselyssä ilmeni, ettei

säästökiintiöt ole täyttyneet ja sairaanhoitopiirien säästöasetuksien noudattaminen

jopa lisäsi kustannuksia. (Kuntaliitto www-sivut, 2020.) Kyselyssä vastaajat saivat

kertoa kunnan omista vapaaehtoisista säästö- ja tasapainottamistoimistaan.

Henkilöstökulut ovat kunnissa yleensä suurin menoerä ja niiden pienentäminen oli

tavallisinta. Tehtäviä laitettiin yhteen samalla, kun kunnan töissä olevien

25

tehtävänkuvia parannettiin sekä palveluita ja tapoja toimia uudistettiin. Myös

eläköitymistä hyödynnettiin. (Mehtonen, 2018.)

Monet vastaajat kertoivat tutkimuksessa, että heillä on talouden tasapainottamis- tai

tuottavuusohjelma käynnissä. Tämä oli selvä merkki kuntien yrittämisestä

tasapainottaa talouttaan. Lisäksi keinoja tasapainottamiseen kunnat kertoivat olevan

kuntayhteistyön lisäämisen, tilankäytön parantaminen ja tukipalveluiden

tehostaminen. Talouden tasapainottamisen toimet olivat tuottavuuden parantamista tai

toiminnan päivittämistä nykypäivään sopivaksi. Osa talouden tasapainottamistoimista

vaikuttavat palveluiden laatuun ja työtekijöiden jaksamiseen. Muutamat vastaajat

kertoivat, että veroja- ja asiakasmaksuja korotettiin. Kyselystä voidaan todeta, että

kunnat yrittävät tehokkaasti pitää kurissa menoja ja ohjaavat talouden

tasapinottamiseen oma-aloitteisesti. (Mehtonen, 2018.)

5.4.2 Perheyrityksistä

Ympäri Eurooppaa perheyritykset ovat talouden perustaa. Vaikutusten arviointia

hankaloittaa, että perheyrityksiä ei rekisteröidä, jolloin asianmukaisia tilastoja ei ole.

Kuitenkin perheyritysten on todettu lisäävän vaikutusalueensa hyvinvointia.

Keskisuurten ja suurten perheyritysten kannattavuus on jonkin verran parempi kuin

muunkaltaisessa omistuksessa olevilla yrityksillä. Työllistävyys on myös parempi.

(Elo-Pärssinen & Talvitie 2010, 28-29.) Perheyritykset ovat poikkeuksellisia, koska

niissä yhdistyy perhe ja yritys. Tämä vaikuttaa myös niiden toimintaan. Yrityksellä on

tavoite tuottaa tulosta ja olla kannattava. Perheellä tarpeet ovat erilaiset. Näiden

yhdistäminen on joskus vaikeaa. (Elo-Pärssinen & Heinonen, 2019, s.33.)

Perheyritysten on yritettävä pysyä mukana koko ajan muuttuvassa liike-elämässä,

mikä haastaa perheyrityksiä uusiutumaan ja muovaamaan toimintaansa.

Perheyrityksissä kuitenkin on omia tapoja, jotka ovat jatkuneet sukupolvelta toiselle.

Nämä voivat myös joskus olla esteenä perheyrityksen uudistumiselle. Perinteet ovat

perheelle tärkeät ja joskus ne pitäisi unohtaa, jotta yrityksen tulevaisuus pystytään

takaamaan. Perheyrityksissä tehdyt päätökset kuitenkin vaikuttavat aina perheeseen

asti ja toisin päin. (Elo-Pärssinen & Heinonen, 2019, s. 18-34.)

26

Usean tutkimustuloksen mukaan perheyrityksen kokonaispääoman tuotto (ROA) on

suurempi kuin muussa omistuksessa olevien yrityksien, etenkin silloin kun

perheenjäsen on toimitusjohtaja, ja yritys on ensimmäisen sukupolven hallussa. (Elo-

Pärssinen & Talvitie 2010, s. 28.) Pörssisäätiön tekemän tutkimuksen mukaan

perheomisteiset pörssiyhtiöt Suomessa menestyvät paremminkin kuin muunlaisessa

omistuksessa olevat yritykset. Myös tässä tutkimuksessa selvisi myös, että

pääomantuotto oli parempi sekä liikevoittoprosentti oli suurempi perheomisteisilla

yhtiöillä. (Sorsa, 2019; Ikäheimo & Lumijärvi, 2019.)

Lisäksi perheyritykset asennoituvat positiivisesti kasvuun. Perheyritysten varallisuus

on yhtä vakaata kuin muillakin yrityksillä, samoin kaupankäynnissä ei ole eroa muihin

verrattuna. Vuonna 2005 Suomen suurista yrityksistä 30 % oli perheyrityksiä, kun taas

listatuista yrityksistä noin kolmannes oli perheyrityksiä. Perheen sitoutuminen

perheyritykseen ja sen menestymiseen vaikuttaa positiivisesti perheyrityksen

tulokseen. Perheen yhteinen näkemys perheyrityksen suunnasta vaikuttaa myös

positiivisesti perheyrityksen menestymiseen. Esimerkkejä suurimmista

perheyrityksistä Kone, Sanoma, Lemminkäinen, Vihuri, Myllykoski, Veho, Uponor,

Fazer. (Elo-Pärssinen & Talvitie 2010, s. 28-29; Ikäheimo & Lumijärvi, 2019.)

International Family Business Research Academy (IFERA 2003) julkaisi

kansainvälisen 24 maasta koostuvan yhteenvedon perheyritysten merkityksestä

bruttokansantuotteelle ja työllisyydelle. Perheyritysten määrä yrityksistä

Yhdysvalloissa on 90-95 % ja Euroopassa 60-90 % (vaihteluväli oli 30-60% BKT ja

työllisyydelle). Kansainvälisiä perheyrityksiä ovat esimerkiksi Wal-Mart (USA),

Toyota (Japani), Ford (USA), Samsung (Korea), Bosch (Saksa), Rosche (Ranska).

(Elo-Pärssinen & Talvitie, 2010, s. 31.)

Perheyritysten sanotaan olevan iso osa kansantaloutta. Perheyritysten vaikuttavuutta

kansantalouteen on kuitenkin vaikea määritellä jo sen takia, että sille ei ole yhtä ainoaa

määritelmää. Useiden tutkimusten mukaan 50-80 % yrityksistä olisi perheyrityksiä.

Perheyritysten liitto on arvioinut Suomessa 86 % olevan perheyrityksiä ja niiden

työllistävän 50-60 % työssäkäyvistä. (Heinonen, 2005, s. 11-22.)

27

Vuonna 2018 tehdyssä Global Family Business Survey:ssä haastateltiin 68

suomalaista perheyritystä. Tutkimuksessa selvisi, että perheyritykset ovat kasvaneet ja

uskovat vahvasti kasvuun tulevaisuudessa. Tulokset kertoivat myös, että 88 %

suomalaisista perheyrityksistä on varmoja, että seuraavina vuosina tapahtuu myös

kasvua, vaikka kasvunäkymät ovat pienentyneet 8 % vuodeta 2016. Tulojen odotetaan

edelleen kasvavan suurimmalla osalla (88 %) yrityksistä eri aloilla. 12 % yrityksistä

näki 12 kuukauden aikana liikevaihdon kasvun ennen kyselyn suorittamista. 76 %

suomalaisista perheyrityksistä vie tavaroitaan ja palveluitaan ulkomaille. Tämä luku

on hieman pudonnut vuoden 2016 tutkimuksesta, jolloin luku oli 91 %. Suomalaiset

perheyritykset vievät tavaroita ja palveluita kuitenkin hieman keskivertoa enemmän

kuin muissa maissa. Seuraavalla sivulla olevasta kuviosta viisi tämä voidaan todeta.

Suomen perheyritysten vienti ulkomaille on suurempaa kuin ruotsin perheyritysten

vienti. (Global Family Business Survey, 2018.)

Kuvio 5. Perheyritysten kansainvälinen myynti prosentteina. (Global Family Business

Survey, 2018.)

28

Euroopan komissio (KMU Forshung Austrian) teki selvityksen perheyritysten

haasteista vuonna 2008 ja totesi siinä olevan haastetta poliittisten päättäjien ja

virkamiesten tietämättömyydestä perheyritysten yhteisöllisestä merkityksestä ja

erityispiirteistä. Selvityksen toinen haaste on yrityksessä sukupolvenvaihdoksen

ennakointi ja sen tiedon lisääminen. Samassa tutkimuksessa kolmantena todettiin

verotuksen ja taloudellisen tilanteen haasteellisuus. (Elo-Pärssinen & Talvitie, 2010,

s. 32.)

Asiantuntijat tarvitsevat koulutusta siitä, mitä perheyritykset ovat. Eläkkeelle jäävät

yrittäjät tarvitsevat henkistä tukea ja jatkajat liiketoiminnan haasteisiin koulutusta.

Global family Business Surveyn 2018 mukaan 50 % vastanneista suomalaisten

perheyritysten omistajista suunnittelivat sukupolvenvaihdosta (Global Family

Business Survey, 2018). Sukupolvenvaihdoksia auttaisi myös perintö- ja lahjaveron

pienentäminen sekä rahoitustahot, jotka eivät vaikuta perheyrityksen päätöksiin.

Euroopan komissio myös ehdotti perheyritysjärjestöille annettavan avustusta, jonka

myötä informaatio perheyrityksistä ja haasteista tulisi tietoisuuteen. (Elo-Pärssinen &

Talvitie, 2010, s. 32-33.)

Riippumatta omistussuhteesta yritykset ovat samankaltaisten ongelmien edessä, sillä

niillä on sama liiketoimintaympäristö. Liiketoimintaympäristössä perheyrityksiin

vaikuttavat toiset tekijät enemmän kuin toiset. Ympäristössä vaikuttavia tekijöitä ovat

muun muassa taloudellinen tilanne, ilmastonmuutos ja työvoiman saatavuus. (Elo-

Pärssinen & Talvitie 2010, s. 31.) Yhdeksi suureksi haasteeksi perheyritykset sanovat

jatkuvan investoinnin. Tämä käy ilmi Family Business Survey:hin vastanneista

suomalaisista perheyrityksistä. (Global Family Business Survey, 2018.)

Usein yrittäjät jatkavat työelämässä pidempään kuin muut työssäkäyvät. Suomessa 55-

74-vuotiasta 27 % on yrittäjiä, kun työssäkäyvien osuus tässä ikäluokassa oli 16,5 %.

Yrittäjien keski-ikä oli siis korkeampi kuin työssäkäyvien. Viimeisen 15 vuoden

ajanjaksona keski-ikä kohosi neljä vuotta. Euroopan maissa yrittäjät ovat hieman

nuorempia kuin Suomessa. Yrittäjän eläkkeelle jääminen saattaa tarkoittaa yrityksen

toiminnan päättymistä, koska yrityksen jatkajaa on mahdoton löytää. (Elo-Pärssinen

Talvitie, 2010, s. 31-32.)

29

Perheyrityksen määritelmä ei ole joka paikassa samanlainen. Joskus jopa

yksityisyrittäjä saatetaan lukea mukaan perheyritykseksi, jos perhe osallistuu yrityksen

toimintaan. Samat tekijät, jotka esiintyvät jokaisessa perheyrityksen määritelmässä

ovat perhe ja yrityksen omistajuus sekä liiketoiminta. Yleisesti perheyritystä

kuvaillaan niin, että perheellä tai sukulaisilla on yli puolet yrityksen omistajuudesta.

Myös päätäntävalta yrityksen toiminnasta on perheenjäsenillä. Kuvailussa on käytetty

myös perheen kesken tapahtuvaa kommunikointia yrityksen toiminnasta sekä saman

perheen ja suvun eri sukupolvien läsnäoloa yrityksessä ja mukana olemista yrityksen

liiketoiminnassa. (Heinonen, 2005, 11-22. Hänninen, 2018.)

Suomen kauppa- ja teollisuusministeriö vuonna 2005 määritteli käsite-ehdotuksen

perheyrityksestä. Sen mukaan Euroopan Unioni määritteli perheyrityksen ensimmäistä

kertaa vuonna 2009:

• Perheyritys on yritys, jossa äänivallasta yli puolet on yhden perheen tai suvun

hallinnassa

• Äänivalta voi olla välillistä tai välitöntä.

• Lisäksi perheen tai suvun jäsenen pitää olla mukana yrityksen hallinnossa tai

johdossa.

• Listattu yritys on perheyritys, jos sen äänivallasta 25 % on yhden perheen tai

suvun hallinnassa.

(Elo-Pärssinen &Talvitie 2010, s. 27; Hänninen, 2018.)

Perheyritykset toimivat eri tavoilla talouden tilanteen vaihdellessa kuin muunlaisessa

omistuksessa olevat yritykset. Esimerkiksi taantumavaiheessa perheyritykset saattavat

laajentaa toimialoille, joille on kysyntää. Lisäksi perheyritykset tekevät taantuman

aikana investointeja, toisin kuin muunlaiset yritysmuodot, jotka vähentävät

investointeja vaikeina aikoina. Eräs merkittävästi vaikuttava tekijä yrityksen

sopeutumiselle on sen dynaaminen kyvykkyys. Dynaaminen kyvykkyys tarkoittaa

tuotteiden ja yrityksen toimintatapojen kehittämistä, sekä resurssien sovittamista

markkinoiden tilanteeseen. (Elo-Pärssinen & Talvitie, 2010, s. 41.) Perheyrityksissä

tehdään kokemusperäisiä päätöksiä ja toimitaan nopeasti. Kokemuksen kautta saatu

tieto auttaa investoinnin sijoittamista sopivana aikana ja sopivissa määrin. Lisäksi

30

perheyrityksen tulee olla pitkäjänteinen. Näillä keinoilla perheyritys pyrkii

turvaamaan taloutensa myös pidemmällä aikavälillä. (Elo-Pärssinen & Talvitie, 2010,

s. 43.)

Perheyritykset vaikuttavat sidosryhmiin. Näitä ovat asiakkaat ja työntekijät.

Perheyrityksissä työntekijä kuuluu selvemmin sidosryhmiin kuin muissa yrityksissä,

koska työntekijän yksilöllisyys tulee perheyrityksessä paremmin esille. Perheyritysten

vuorovaikutus asiakkaisiin, alihankkijoihin, jakelijoihin ja eri

yhteistyöorganisaatioihin on lujempaa, kunnioittavampaa ja pidempään jatkuvaa.

Perheyritykset pyrkivät pitämään lähempää kontaktia sidosryhmiinsä muihin

yritysmuotoihin verrattuna. Esimerkiksi omistajalla saattaa olla henkilökohtainen

vuorovaikutus asiakkaisiin ja työntekijöihin minkä lisäksi asiakkailla ja

yhteistyökumppaneilla on pitkät yhteistyöajat. Työntekijöillä voi olla elinikäisiä

työpaikkoja ja työntekijöitä on myös useassa sukupolvessa. (Elo-Pärssinen & Talvitie,

2010, s. 180-181.)

Perheyritykset ja niiden omistajat ovat paikallisesti tunnettuja, sillä omistaja on

yleensä ollut paikkakunnalla yrityksen perustamisesta asti. Perheyritys on toiminut

yhteisölle voimavarana ja vastuullisena sekä vaikutusvaltaisena jäsenenä. (Elo-

Pärssinen & Talvitie, 2010, s. 181.)

Asiakkaat ja markkinat vaikuttavat perheyrityksen sijaintipaikan määrittämiseen.

Sijainnilla on myös vaikutus yrityksen perustaneen perheen elämänlaatuun. Näin ollen

taloudelliset arvot saattavat jäädä toisarvoisiksi. Muihin yrityksiin verrattuna

perheyritykset ovat enemmän mukana paikallisissa järjestöissä ja yhteisöissä

lähiyhteisön hyvinvoinnin kehittämiseksi. (Elo-Pärssinen & Talvitie, 2010 s. 181-

182.)

5.5 Korona ja perheyritys

Korona epidemia aika on ollut erittäin vaikeaa yrityksille, mutta se toi tilaisuuden

kehittää yrityksiä. Kriisin alkaessa yrityksiä on auttanut tärkeimpään keskittyminen:

merkittävien liiketoimien eteenpäin meno, yrityksen pystyssä pysyminen sekä

31

maksuvalmiuden säilyttäminen. Perheyrityksien taloustilanne on ollut hyvä, mutta

koronavirus on vaikuttanut eri aloilla eri tavalla. Esimerkiksi teollisuuteen

ensimmäinen korona vaihe ei vaikuttanut niin paljon kuin ensin epäiltiin. Tämän

vuoksi epävakaus siirtyi loppuvuoteen. (Ant-Wuorinen., 2020b.)

Elinkeinoelämän keskusliiton mukaan ydinmaaseutu on pärjännyt parhaiten koronaa

vastaan. Ydinmaaseudulla 34 % oli joutunut muokkaamaan yritystoimintaansa tai

ajatteli konkurssin uhan olevan todellinen. Muualla, kuten kaupungeissa tai kaupungin

lähiseudulla yrityksiä oli noin 48 %. Erot juotavat juurensa väestö- ja yritysrakenteista.

Uudellamaalla Yritykset yrityksiä on enemmän kuin maaseudulla ja yritysten ikä on

pienempi. Talouskasvua on viimevuosina vauhdittanut EK:n selvitysten mukaan

Länsi-Suomen yritysten hyvä menestys. Koska koronakriisi vaikuttaa eniten Länsi-

Suomeen, tulee se vaikuttamaan työllisyyteen ja kansantalouteen. (Huovinen, 2020.)

Ensimmäisessä kyselyssään, jonka Perheyritysten liitto toteutti, perheyritykset

kertoivat varautuvansa nopeilla toimilla, lomautuksilla ja lainojen lyhennysvapailla.

Osalla perheyrityksistä on kokemusta 90-luvun lamasta, ja ne osaavat sen pohjalta

varautua ja muokata toimintaansa. (Ant-Wuorinen, 2020b.) Perheyritykset ovat

pitkäjänteisiä ja katsovat tulevaisuuteen. Tämä auttaa niitä selviämään erilaisista

kriisitilanteista. (Elo-Pärssinen & Talvitie, 2010, s. 181; Ant-Wuorinen, 2020a.) Silti

perheyrityksillä oli huoli tulevasta. (Ant-Wuorinen, 2020a.)

Perheyritysten liitto toteutti toisen koronakyselyn jäsenyrityksilleen 27.5 – 2.6.2020.

Kyselyyn vastasi 111 perheyritystä. Neljännes vastaajista on vastannut selviävänsä

ilman rahoitusta. Silti 43,2 % vastaajista vastasi koronaepidemian heikentävän

maksuvalmiutta jonkin verran. Lyhennysvapaita on sopinut 30,6 % perheyrityksistä.

Business Finlandin kehitysrahoitusta on saanut 38,9 % vastaajista. Vastaajista 10,2 %

kertoi, ettei ole tehnyt vielä mitään toimia yrityksen rahoituksen parantamiseksi, mutta

sille on tarvetta lähitulevaisuudessa. (Perheyritysten liiton koronakysely jäsenille,

2020; Ant-Wuorinen, 2020a.)

32

41 % vastaajista oli lomauttanut työntekijöitään. Toukokuussa 2020 toteutettuun

kyselyyn vastanneista 111 perheyrityksestä 13,5 % kertoi joutuvansa lomautusten

lisäksi myös irtisanomaan työntekijöitä. Neljännes perheyrityksistä kertoi joutuneensa

lomauttamaan 70 % työntekijöistään. Lomautus on siis koskenut suurta osaa

työntekijöistä perheyrityksissä. Tuloksista kuitenkin huomattiin että, 5 %

perheyrityksistä joutuu lomauttamaan työntekijöitä seuraavana kuukautena.

Aikaisemmin toteutetussa kyselyssä maalis-huhtikuussa 137 vastanneesta

perheyrityksestä 23,4 % vastasi joutuvansa lomauttamaan seuravana kuukautena.

Tämä kertoo, että tilanne on alkanut parantua. (Perheyritysten liiton koronakysely

jäsenille, 2020; Ant-Wuorinen, 2020a.)

Vaikka tilanne näyttää hieman valoisalta kyselyssä koronaepidemian toinen aalto

rajoituksineen saattaa taas vaikeuttaa tilannetta. Varsinkin vienti saattaa kääntyä taas

laskusuuntaiseksi. Samoin perheyritysten pääomien pitää riittää koronaepidemian ohi.

Valtion apu saattaa olla tarpeellinen myös koronaepidemian toisen aallon kohdalla.

(Ant-Wuorinen, 2020a.)

33

6 TUTKIMUKSEN TOTEUTUS

6.1 Tutkimusasetelma

Tutkimusasetelmia ovat kartoittava, kuvaileva ja selittävä. Joissakin tutkimuksissa

saattaa olla mukana useampaa näistä. Kartoittavassa tutkimuksessa selvitetään uusia

näkökulmia tai kartoitetaan uusia tai hieman tunnettuja ilmiöitä ja tehdään

hypoteeseja. Strategiana on kenttätutkimus tai tapaustutkimus, joka on yleisesti

kvalitatiivinen. (Hirsjärvi, Remes & Sajavaara, 2009, s. 138.)

Selittävässä tutkimuksessa etsitään selitystä tapahtumaan tai ratkaisua ongelmaan.

Selittävä tutkimus löytää syyn ja siihen seurauksen. Tämä tutkimus voi olla

kvalitatiivinen tai kvantitatiivinen ja kenttätutkimusta. Kolmantena on kuvaileva

tutkimus. Siinä tulee esiin tarkkoja kuvauksia henkilöistä tai tapahtumista.

Tutkimuksessa on tyypillistä pääkohtien kirjaaminen. Kuvaileva tutkimus voi olla

kvalitatiivista ja kvantitatiivista. Se voidaan tehdä kenttätutkimuksena tai survey-

tutkimuksena. (Hirsjärvi, Remes & Sajavaara, 2009, s. 2009, 138.)

Tämä tutkimus tehtiin kuvailevana survey-tutkimuksena. Tutkimuksessa kerättiin,

kuvailevalle tutkimukselle tyypillisellä tavalla tietoja. Tämän jälkeen tuloksia

verrattiin ja kuvailtiin, mikä on ominaista juuri tälle tutkimustavalle. (Hirsjärvi, Remes

& Sajavaara, 2009, s. 134.)

6.2 Tutkimusote

Oikealla tutkimusmenetelmällä saadaan ratkaisu tutkimusongelmaan. Menetelmiä

ovat aineistonkeruu- ja analyysimenetelmät. Näitä ovat laadullinen eli kvalitatiivinen

ja määrällinen eli kvantitatiivinen tutkimus. Tutkimusongelmasta riippuu, kumpaa

menetelmää käytetään. Kvalitatiivista tutkimusmenetelmää käytetään, kun tarvitaan

havainnointia ja/tai teemahaastatteluita. Kvantitatiivista tutkimusmenetelmää

käytetään, kun käytetään kyselyitä ja/tai tilastoja. (Kananen, 2015, s. 63-65.) Tässä

tutkimuksessa tiedot kerättiin internetistä. Tämä tarkoittaa, että tutkimus tehtiin

34

kvantitatiivisella tutkimusmenetelmällä. Perheyritysten tilanteesta ja toiminnasta

koronaepidemian aikana käytettiin Perheyritysten liiton tekemää kyselyä jäsenilleen.

(Ant-Wuorinen, 2020a.)

6.3 Tutkimuksen perusjoukko, otanta ja aineiston keruu

Yrityksien kartoitusvaiheessa internetissä etsittiin yhteystiedot. Yritys valittiin, jos sen

yritystiedoissa oli mukana enemmän kuin yksi perheenjäsen tai, jos yrityksen

esittelyssä kerrottiin suoraa yrityksen olevan perheyritys. Listaan otettiin mukaan

yritys, jos sen kotikunta oli Honkajoki, Jämijärvi, Kankaanpää, Siikainen, Karvia,

Noormarkku tai Merikarvia.

Tästä perusjoukosta karsiutuvat pois yritykset, jotka eivät olleet Satakunnan

Perheyritys verkosto Ry:n määritelmän mukaisia perheyrityksiä. Perheyrityksessä on

liitoksissa perhe, liiketoiminta ja osaaminen (Hänninen, 2018). ”Satakunnan

perheyritysverkosto määrittelee perheyrityksen seuraavasti:

1. Äänivaltaenemmistö on luonnollisella henkilöllä, hänen puolisollaan tai

muulla hänen sukunsa jäsenellä.

2. Äänivaltaenemmistö voi olla välillistä tai välitöntä.

3. Vähintään yksi saman perheen tai suvun jäsen tai hänen laillinen edustajansa

on mukana yrityksen johdossa tai hallinnossa.

4. Vähintään yksi sukupolvenvaihdos on tehty, tekeillä tai ainakin harkinnassa.”

(Satakunnan perheyritysverkoston www-sivut, 2014.)

Aineiston keruu, lista perheyrityksistä Pohjois-Satakunnan, Merikarvian ja

Noormarkun alueilta, tapahtui internetistä etsien perheyrityksiä. Perheyrityksiä

etsittiin paikkakunta kerrallaan. Paikkakuntien kotisivuilta löytyi yrityslistoja ja

vierailemalla yritysten kotisivuilla selvitettiin, olivatko ne perheyrityksiä, jotka

sopivat Perheyritysverkosto Ry:n antamaan määritelmään. Perheyrityksiä etsittiin

myös Google hakukoneella. Hakusanoja olivat tutkimuksen kunnat ja perheyritys.

Lisätietoja yhteystiedoista ja yritysten nykytilanteesta tarpeen vaatiessa kerättiin

asiakastieto.fi-, finder.fi-, tietopalvely.ytj.fi-sivuilta.

35

Tiedot perheyrityksistä kerättiin kunnittain Excel-tiedostoon sekä Word-tiedostoon

opinnäytetyön loppuun. Perheyrityksiä etsittiin internetistä sekä päivitettiin

aikaisemmin etsittyjen perheyritysten yhteystietojen listaa, joka saatiin

perheyritysverkosto Ry:ltä. Tutkimuksen päätteeksi, lista uusista mahdollisista

perheyrityksistä yhteystietoineen annetaan Perheyritysverkosto Ry:n käytettäviin.

6.4 Aineiston analysointi ja tutkimuksen validiteetti ja reliabiliteetti

Tutkimuksessa internetissä löydetyt tiedot kirjattiin tutkijan toimesta ylös lähteineen.

Tietoja verrattiin teoriaosassa ilmenneeseen tietoon. Teoriaosassa tietoa on etsitty

internetistä sekä kirjoista. Koronakysely, jota käytettiin opinnäytetyössä, on

Perheyritysten liiton jäsenilleen toteuttama kysely. Tutkija analysoi sen tuloksia ja

raportoi niitä opinnäytetyössä sekä sovelsi Satakunnan alueen tilanteeseen.

Tutkimus yritettiin tehdä luotettavasti. Mittaus ja tutkimustavat voivat olla erilaisia,

mutta niiden pitää olla toistettavia. Tätä tarkoittaa tutkimuksen reliabiliteettia.

Tutkimuksen luotettavuus eli reliabiliteetti mitataan toistamalla tutkimus. Jos

vähintään kaksi eri tutkijaa päätyy samaan tutkimustulokseen, on tutkimus luotettava.

Tässä tutkimuksessa etsittiin tietoa internetistä eri keinoin. Tutkimuksessa käytiin

jokaisen alueen internet sivuilla ja niistä etsittiin yrityslista. Alueen yrityslistalta

käytiin läpi yrityksiä yksitellen. Perheyrityksiä etsittiin myös alueen nimellä ja

lisäämällä hakusanaksi perheyritys. Tämä osa tutkimuksesta on toistettavissa.

(Hirsjärvi, Remes & Sajavaara, 2009, s. 226.)

Tutkittavasta asiasta saattaa olla erilainen mielikuva tutkijalla ja tutkittavilla. Samoin

välineet, joita tutkimuksessa käytetään vaikuttavat tutkimuksen tuloksiin. (Tuomi &

Sarajärvi, 2011, s. 20.) Esimerkiksi vastaajat saattavat ymmärtää kysymykset eri

tavalla, kuin tukija on tarkoittanut ja taas tutkija voi ymmärtää tutkittavien vastaukset

oman näkemyksensä mukaan. Tutkimustulokset eivät tällöin ole validisia. (Hirsjärvi,

Remes & Sajavaara, 2009, s. 226-227.)

36

7 TUTKIMUSTULOKSET

Perheyrityksiä etsittiin Pohjois-Satakunnan seutukunnasta eli Karvialta, Honkajoelta,

Siikaisista, Kankaanpäästä, Jämijärveltä sekä Merikarvialta ja Noormarkusta.

Perheyrityksiä yritettiin etsiä jokaisesta kunnasta noin 10, mutta joidenkin kuntien

kohdalla ei ollut mahdollisuutta varmistaa yrityksen olevan perheyritys. Tästä syystä

niitä ei ole mukana yrityksien listassa. Tässä kohtaa kysely yrityksille olisi ollut tapa

varmistaa yrityksien olevan perheyrityksiä.

Kaikilla kunnilla oli hyvät listat niiden yrityksistä ja se osoittautui parhaaksi tavaksi

 löytää perheyrityksiä ja listaa käytettiin pohjana perheyritysten löytämisessä. Osaksi

perheyrityksien kartoitusta vaikeutti se, ettei kuntien nettisivuilla kerrottu, oliko

kuntien yrityslistoja päivitetty. Joidenkin yritysten kohdalla joutui etsimään monelta

sivulta tietoa siitä, olivatko yritykset edes toiminnassa. Näin joutui toimimaan etenkin

sellaisten yritysten kohdalla, joilla kotisuvut olivat huonot. Kaikissa kunnissa löytyi

paljon yksityisiä elinkeinoharjoittajia eli toiminimellä toimivia henkilöitä. Nämä ovat

yrityksiä, joissa yrittäjä solmii sopimukset itsenäisenä yrittäjänä. Heillä ei ole

perheenjäseniä mukana yrityksessä, joten ne eivät soveltuneet mukaan tähän

tutkimukseen. (Yrittäjät.fi, 2020.)

Perheyritysten listalla ensimmäisenä kuntana oli Jämijärvi. Sieltä löytyi hyvin

yrityksiä 12 kappaletta. Seuraavana Kankaanpää, josta löytyi 5 yritystä. Honkajoelta

löytyi listaan 8 yritystä. Karvialta ja Siikaisesta löytyi 8 yritystä. Merikarvialta löytyi

vähiten vain 4 yritystä ja Noormarkusta 6 yritystä. Yhteensä mahdollisia

perheyrityksiä löytyi 51 kappaletta. Tutkimustuloksista voidaan todeta perheyrityksiä

löytyvän Pohjois-Satakunnan, Merikarvian ja Noormarkun alueilta. (Liite1; Liite 2.)

Jos yrityksellä oli kunnon kotisivut, löytyi usein kotisivujen päivitys päivämäärä, joka

kertoi yrityksen olevan toiminnassa. Yritykset, joilla oli hyvät kotisivut, oli myös

helppo päätellä mahdolliseksi perheyritykseksi. Sillä usein heillä oli tietoja yrityksestä

omalla sivulla, josta saattoi lukea yrityksen historian ja niissä kerrottiin yrityksen

olevan perheyritys.

37

Lisäksi monella yrityksellä oli jo aiemmin esiin tullut henkilön nimi mukana

yrityksessä. Todella monella oli siis muutama yritys tai osakkaana monessa

yrityksessä. Tämä sopii teoriassa ilmenneeseen tietoon. Pienille kunnille on tavallista,

että yrityksien omistajilla on muutama yritys saman aikaisesti. Perheyrityksiä löytyy

kunnista ja varmasti niitä on enemmänkin kuin nämä tutkimuksessa löydetyt

mahdolliset perheyritykset.

Tutkimuksessa havaittiin perheyritysten vaikuttavan alueensa hyvinvointiin

positiivisesti ja tuovan vakautta vaikutusalueensa talouteen. Perheyritykset ovat

positiivisesti asennoituneet kasvuun. Tämä auttaa luomaan työpaikkoja, jotka usein

ovat elinikäisiä työpaikkoja työssäkäyville. Perheyritykset ovat mukana näkyvästi

paikallisissa järjestöissä sekä seuroissa ja sitä kautta tukevat niiden toimintaa. Myös

usein perheyrityksen omistajalla on henkilökohtainen side asiakkaisiin ja

työntekijöihin. Perheyritykset luovat yleensä pitkäaikaisia suhteita

yhteistyökumppaneihin, joka tukee alueen taloutta perheyrityksien ostamalla

palveluita ja tuotteita muilta alueen yrityksiltä. Perheyrityksen toiminnan loppuminen

joko esimerkiksi konkurssiin tai vailla jatkajaa aiheuttaa ison aukon perheyrityksen

vaikutusalueen talouteen

Suomessa on arvioitu olevan 86 % perheyrityksiä ja ne työllistävät työssäkäyvistä 50-

60 % Tutkimuksessa selvisi myös perheyritysten selviävän kriisitilanteista, kuten

koronakriisistä, peremmin kuin muunlaisessa omistuksessa olevat yritykset.

Kriisitilanteissa perheyritykset saattavat investoida nopeasti uusiin palveluihin tai

tuotteisiin, joita sillä hetkellä tarvitaan niiden vaikutusalueella. Maaseudulla yhdellä

omistajalla saattaa olla samalla useampi yritys, jolloin tulonlähteitä on enemmän.

Toimeentulo on näin turvattu, jos toisella yrityksellä menee huonommin. Lisäksi

perheyritysten pitkä historia on opettanut niille keinoja selvitä kriisitilanteista.

38

8 YHTEENVETO JA JOHTOPÄÄTÖKSET

Satakunnan talous jatkui hyvänä, vaikka merkkejä talouden kehityksen hidastumisesta

jo näkyi eri aloilla. Liikevaihto nousi Satakunnassa hieman enemmän kuin koko maan

keskitaso. Erityisesti automaatio- ja robotiikan alojen liikevaihto kasvoi. Satakunnassa

liikevaihdon kasvu oli nopeinta yli 20 hengen yrityksissä. Pienemmissä yrityksissä

liikevaihdon kasvu oli hitaampaa, mutta kasvusuuntaista. Palkkasumma Satakunnassa

kohosi myös. varsinkin loppuvuodesta henkilöstömäärä kohosi melkein kaikilla

aloilla. Rakentamisen ala oli ainoa Satakunnassa, jonka henkilöstömäärä ja sen

mukana palkkasumma ei noussut. (Ant-Wuorinen, 2020a. Elo-Pärssinen & Talvitie,

2010, s. 2-38.)

Tässä tutkimuksessa todettiin, että perheyritykset lisäävät hyvinvointia alueelle, jossa

ne toimivat. Ne työllistävät alueen ihmisiä. Lisäksi keskisuuret ja suuret perheyritykset

kannattavat muunlaisessa omistuksessa olevia yrityksiä paremmin. Perheyritykset

myös uskovat kasvamiseen, joka toisilla yrityksillä tarkoittaa uusien työpaikkojen

syntymistä ja viennin aloittamista yrityksillä, joilla sitä ei vielä ole tai viennin

lisäämistä. Perheyrityksillä positiivinen asenne kasvuun näkyy myös, siinä että

suomalaiset perheyritykset vievät ulkomaille palveluita ja hyödykkeitä muiden maiden

perheyrityksiä enemmän. (Elo-Pärssinen & Talvitie, 2010, s. 29-38.)

Tulokset osoittavat myös, että perheyritykset toimivat usein eri tavalla kuin

muunlaisessa omistuksessa olevat yritykset taantumavaiheessa. Perheyritykset

saattavat laajentaa toimintaa uusille alueille eli tuovat markkinoille palveluita tai

hyödykkeitä, joita juuri sillä hetkellä tarvitaan. Tämän kautta perheyritykset saavat

tuloja ja työpaikat säilyvät Tämä vaikuttaa taantuma aikana positiivisesti, varsinkin

pienillä alueilla, sen talouteen. (Elo-Pärssinen & Talvitie, 2010, s. 29-38.)

39

Satakunnan seutukunnat ovat maatalous- ja yrittäjyysvaltaista aluetta. Maaseudulla on

myös normaalia, että omistetaan monta yritystä samalla aikaa. Tällöin kriisin

kohdatessa yhtä yritystä voi silti toinen yritys olla tuottava ja antaa näin tulonlähteen.

Maaseudulla yritykset ovat useammin perheyrityksiä. Tämä piti paikkaansa myös

Pohjois-Satakunnan, Merikarvian ja Noormarkun alueilla. Huomattiin kerätessä

perheyrityksiä listaa, että monella yrityksellä oli samoja henkilöitä mukana useassa

yrityksessä. Perheyritykset ovat pitkäjänteisiä ja niiltä löytyy kokemusta erilaisista

kriisitilanteista, mistä johtuen ne ovat hyviä selviytymään myös koronaepidemiasta.

Koronaepidemian haitalliset vaikutukset ovat siksi vähäisemmät kuin kaupungissa.

(Ant-Wuorinen, 2020b. Huovinen, 2020.)

Satakunnan alueen taloustilanne on hyvä. Useat muut tutkimukset ovat päässeet

samoihin lukuihin. Perheyrityksien luokittelu on kuitenkin vaikeaa, sillä niille ei ole

yhtä yhteistä määriteelmää Suomessa tai Euroopan alueella. Lisäksi poliittiset päättäjät

ja virkamiehet eivät tiedä perheyrityksien merkittävyyttä niiden vaikutusalueen

talouteen tai niiden erityispiirteitä verrattuna muunlaisessa omistuksessa oleviin

yrityksiin. (Elo-Pärssinen & Talvitie, s.18-34.)

Korona on vaikuttanut eri tavalla eri aloihin. Suomalaiset yritykset ovat yleisesti

hyvällä taloudellisella pohjalla. Kuitenkin koronakriisin vaikutukset ovat olleet

vakavia yrityksille ympäri Suomea ja vaikuttavat tulevaisuuteen. (Ant-Wuorinen,

2020a. Ant-Wuorinen, 2020b.)

40

9 TOIMINTASUOSITUKSET

Tähän tutkimukseen olisi ollut todella hyvä saada suoraa tietoa yrityksiltä kyselyllä,

joka alun perin oli suunnitelmassa. Kysely olisi tuonut lisätietoa ja tarkempaa tietoa

perheyritysten tilanteesta Pohjois-Satakunnassa. Tutkimuksen kyselyyn kuitenkin

olisi vaikuttanut suuresti korona, joka on vaikeuttanut yrityksien tilannetta. Kysely ei

olisi tarjonnut tietoa niin sanotusta normaalista tilanteesta perheyrityksissä. Olisi myös

saattanut olla, että vähäinen määrä yrityksiä olisi vastannut kysymyksiin. Tämä ei olisi

näyttänyt laajasti Pohjois-Satakunnan perheyritysten tilannetta.

Toimintasuosituksena olisikin toteuttaa samankaltainen tutkimus kyselyllä. Tutkimus

pitäisi myös toteuttaa muutamien vuosien päästä, jolloin tilanne olisi tasoittunut

koronapandemian jäljiltä. Tutkimukseen voisi myös lisätä, mitkä olivat

koronapandemian aiheuttamia vaikeuksia perheyrityksille sekä, miten perheyritykset

ovat selvinneet näistä vaikeuksista.

Lista, joka tehtiin perheyrityksistä Pohjois-Satakunnassa, Merikarvialla ja

Noormarkussa perustui täysin internetistä löydettyyn tietoon. Yrityksille tehdystä

kyselystä olisi saatu suoraa tietoa siitä, olivatko löydetyt yritykset perheyrityksiä tai

olisivatko ne täyttäneet Perheyritys verkosto Ry:n määritelmän perheyrityksestä. Tällä

hetkellä ei siis ole varmuutta, ovatko listalla olevat perheyritykset oikeasti

perheyrityksiä. Muutamien yritysten sivuilla kerrottiin suoraan niiden olevan

perheyrityksiä. Eli perheyrityksien varmentaminen perheyrityksiksi, esimerkiksi

kyselyn avulla olisi ehdottomasti tarvittavaa ennen jatkotutkimuksia.

Lisätietona tai omana tutkimuksenaan olisi mielenkiintoista ja hyödyllistä saada tietoa

siitä, käyttivätkö perheyritykset tukia koronapandemian aiheuttamiin vaikeuksiin.

Minkä kokoisia perheyrityksiä oli vaikeuksissa ja millä alalla nämä yritykset toimivat?

Myös perheyritysten toiminnasta vaikeana aikana ja siitä selviytymisestä olisi

mahdollista saada tärkeää lisäätietoa. Samalla saataisiin kartutettua tietoa tavasta, jolla

perheyritykset selättävät vaikeuksia ja miten ne tavat poikkeavat muunlaisessa

omistuksessa olevista yrityksistä.

41

Tässä tutkimuksessa käytetty teoriatieto taloustilanteista kunnissa oli enimmäkseen

vuodelta 2018 ja sitä ennen. Se johtui siitä, että tuloksia esimerkiksi Satakunnan

tilanteesta vuonna 2019 ei löytynyt tai niitä ei vielä ollut julkaistu. Tämä vaikuttaa

tutkimukseen. Kaikkia talouden osa-alueita ei voitu vertailla viimeisimmällä

mahdollisella tiedolla. Samoin tieto, joka löydettiin kirjoista, oli vanhaa.

Perheyrityksistä joissain lähteissä kerrottiin vain pintapuolisesti tietoa.

42

10 LOPPUSANAT

Opinnäytetyön aihe oli todella mielenkiintoinen. Perheyrityksien todellista

vaikuttavuutta Suomen ja Euroopan talouteen on tutkittu, mutta tutkimusta ei ole tehty

riittävästi. Perheyritysten joukosta löytyy erittäin vaikutusvaltaisia yrityksiä, ja

varsinkin Suomen kaltaisessa maassa ne ovat erittäin tärkeitä kuntien taloudelle, kuin

myös koko Suomen taloudelle.

Normaalissa tilanteessa kysely perheyrityksille olisi tehty osana opinnäytetyötä ja sillä

olisi saatu tärkeää tietoa yrityksien tilanteesta Pohjois-Satakunnassa ja sen

seutukunnissa. Korona tilanne kuitenkin paheni ja se olisi vaikuttanut kyselyyn

perheyrityksien taloudellisesta tilanteesta, eikä normaali tilanne olisi tullut esiin. Tämä

olisi vaikuttanut perheyritysten vaikuttavuutta arvioitaessa Pohjois-Satakunnan ja sen

seutukuntien talouteen.

Opinnäytetyön tekeminen eteni hitaasti. Lista perheyrityksistä kunnissa saatiin

nopeasti, mutta teorian kirjoittaminen eteni todella hitaasti. Tämä vaikutti osaan teoria

tiedoista, jotka ovat vanhempaa tietoa. Teoriaa on yritetty päivittää, mutta esimerkiksi

kuntien uudempia taloustietoja ei ollut julkaistu. Lisäksi koronatilanne muutti

opinnäytetyötä.

Perheyrityksien tärkeyttä Suomessa ja muualla pitäisi korostaa. Ne osaavat sopeutua

erilaisiin taloudellisiin ongelmiin ja niiden strategiaa tutkimalla isot muunlaisessa

omistuksessa olevat yritykset voisivat saada apua kriisitilanteissa. Perheyritykset ovat

ainutlaatuisia yrityksiä, joilla on suurempi vaikutus ympäristönsä hyvinvointiin, mitä

on ajateltu.

LÄHTEET

Anttonen, R. (2011). Miksi kunta menestyy? – mistä löytyvät viisaat virkamiehet ja

pätevät päättäjät. Edita publishing Oy. Jyväskylä.

Ant-Wuorinen, S-M. (5.6.2020a). Perheyritysten liiton kysely: Koronalomautusten

ensimmäinen aalto ohitettu. Uutishuone/uutiset.

https://perheyritys.fi/uutishuone/uutiset/perheyritysten-liiton-kysely-

koronalomautusten-ensimmainen-aalto-ohitettu

Ant-Wuorinen, S-M. (9.6.2020b) Mitä suomalaisille perheyrityksille kuuluu

poikkeustilanteessa? Uutishuone/uutiset.

https://perheyritys.fi/uutishuone/uutiset/mita-suomalaisille-perheyrityksille-kuuluu-

poikkeustilanteessa-

Elo-Pärssinen, K. Heinonen, J. (2019). uusistuva perheyritys. Alma Talent. Helsinki.

Elo-Pärssinen, K. Talvitie, E. (2010). Perheyritys on enemmän. WSOYpro OY.

Helsinki.

Findikaattori. (2020). Haettu 27.2.2020 osoitteesta https://findikaattori.fi/fi/3

Global Family Business Survey. (20.2.2020).

https://www.pwc.com/gx/en/services/family-business/family-business-survey.html

Heinonen, J. (2005). yrityksen sukupolven- ja omistajanvaihdos. Tietosanoma Oy.

Pieksämäki.

Hirsjärvi, S. Remes, P. & Sajavaara, P. (2009). Tutki ja kirjoita. Kariston kirjapaino

Oy. Hämeenlinna.

Honkajoen kaupunki. (12.11.2017). http://www.honkajoki.fi/

Huovinen, J. (15.5.2020). Koronakysely tulosanalyysi alueittain: Uudellamaalla

haittavaikutukset yleisempiä, ydinmaaseutu kärsinyt vähiten. Uutiset.

https://ek.fi/ajankohtaista/uutiset/koronakyselyn-tulosanalyysia-alueittain-

uudellamaalla-haittavaikutukset-yleisimpia-ydinmaaseutu-karsinyt-vahiten/

Hänninen, A. (11.10.2018). Perhe omistajana.

https://perheyritys.fi/uutishuone/blogit/perhe-omistajana

Ikäheimo, S. Lumijärvi, O. (2018). Perhe on paras. Perheomisteiset pörssiyhtiöt

suomessa. Pörssisäätiöt. Helsinki.

Kananen, J. (2015). Opinnäytetyön Kirjoittajan Opas – Näin kirjoitan opinnäytetyön

tai pro gradun alusta loppuun. Suomen Yliopisto Paino OY - Juvenes Print.

Jyväskylä.

https://perheyritys.fi/uutishuone/uutiset/perheyritysten-liiton-kysely-koronalomautusten-ensimmainen-aalto-ohitettu
https://perheyritys.fi/uutishuone/uutiset/perheyritysten-liiton-kysely-koronalomautusten-ensimmainen-aalto-ohitettu
https://perheyritys.fi/uutishuone/uutiset/mita-suomalaisille-perheyrityksille-kuuluu-poikkeustilanteessa-
https://perheyritys.fi/uutishuone/uutiset/mita-suomalaisille-perheyrityksille-kuuluu-poikkeustilanteessa-
https://findikaattori.fi/fi/3
https://www.pwc.com/gx/en/services/family-business/family-business-survey.html
http://www.honkajoki.fi/
https://ek.fi/ajankohtaista/uutiset/koronakyselyn-tulosanalyysia-alueittain-uudellamaalla-haittavaikutukset-yleisimpia-ydinmaaseutu-karsinyt-vahiten/
https://ek.fi/ajankohtaista/uutiset/koronakyselyn-tulosanalyysia-alueittain-uudellamaalla-haittavaikutukset-yleisimpia-ydinmaaseutu-karsinyt-vahiten/

Kiireen yläpuolella. (n.d.). [Kuntaesite] https://jamijarvi.fi/matkailu-ja-vapaa-

aika/matkailijan-palvelut/kuntaesite/

Koskela, M & Rousu, A. (2010). Kansantalous tutuksi. 15.painos. WSOY. Helsinki.

Lindholm, T. Kettunen, J. (2016). Globaali kansantalous. Edita. Helsinki

Mehtonen, M. (5.9.2018). Kunnat tasapainottavat toimiaan omatoimisesti.

https://www.kuntaliitto.fi/blogi/2018/kunnat-tasapainottavat-talouttaan-

omatoimisesti

Meriteollisuus. (2020). Suomen meriklusterin vahva kasvu jatkui vuonna 2018.

https://meriteollisuus.teknologiateollisuus.fi/fi/ajankohtaista/uutinen/suomen-

meriklusterin-vahva-kasvu-jatkui-vuonna-2018

Noormarkun kotiseutuyhdistys ry. (2017).

http://www.noormarkunkotiseutuyhdistys.fi/

Osakeyhtiön verotus. (n.d.). [Yrityksen perustaminen www-sivu]. https://yrityksen-

perustaminen.net/yrityksen-verotus/

Ostbaum, M. (13.12.2019). Suomen talouden ennuste: Korkeasuhdanne on ohi. Euro

ja Talous 5/2019. [PowerPoint-diat].

https://www.suomenpankki.fi/globalassets/fi/media-ja-

julkaisut/puheet/documents/191217_mo_euro-ja-talous.pdf

Perheyritysten liiton koronakysely jäsenille. (2020). [PowerPoint-diat]. Issuu.

https://issuu.com/perheyritys/docs/koronakysely_toukokuu

Piiroinen, Pekka. (2012). Epävarmuuden talous. Tutkija liitto. Helsinki

Porin kaupunki. (2021). http://www.pori.fi

Satakuntaliitto. (2017). Haettu 6.3.2017 osoitteesta htttp://satakuntaliitto.fi

Satakunnan perheyritysverkosto Ry. (23.2.2017).

http://www.satakunnanperheyritysverkosto.fi/

Satakunnan talous yhä myötätuulessa. Kärjessä vientiteollisuus ja automaatio.

(15.5.1019). [Satamittari mediatiedote].

http://www.satamittari.fi/Satakunnan_talous_-katsaus

Siikaisten kaupunki. (28.9.2018). http://www.siikainen.fi/

Sorsa, V. 2019. Perheyritysten johto on kurinalaisempaa ja siksi ne pärjäävät muita

paremmin. Chydenius. OP-media.

Tilastokeskus. (2020). Haettu 27.2.2020 osoitteesta https://www.stat.fi/

Tuomi, J & Sarajärvi, A. (2011). Laadullinen tutkimus ja sisällönanalyysi. Helsinki:

Tammi

Ylönen, M. Kuusela, H. (2012). Maailmantalouden ABC ja D. Attac.

https://www.kuntaliitto.fi/blogi/2018/kunnat-tasapainottavat-talouttaan-omatoimisesti
https://www.kuntaliitto.fi/blogi/2018/kunnat-tasapainottavat-talouttaan-omatoimisesti
http://www.noormarkunkotiseutuyhdistys.fi/
https://www.suomenpankki.fi/globalassets/fi/media-ja-julkaisut/puheet/documents/191217_mo_euro-ja-talous.pdf
https://www.suomenpankki.fi/globalassets/fi/media-ja-julkaisut/puheet/documents/191217_mo_euro-ja-talous.pdf
http://www.satakunnanperheyritysverkosto.fi/
http://www.siikainen.fi/
https://www.stat.fi/til/ktps/2019/12/ktps_2019_12_2020-02-13_tie_001_fi.html

Yrittäjtä.fi. (31.10.2019). Toiminimi eli yksityinen elinkeinoharjoittaja.

https://www.yrittajat.fi/yrittajan-abc/perustietoa-yrittajyydesta/yritysmuodot-ja-

vastuut/toiminimi-eli-yksityinen

Vähäsantanen, Saku. (2019). Satakunnan talous. Nykytila ja lähiajan näkymät 33.

[PowerPoint-diat]. http://www.satamittari.fi/Satakunnan_talous_-katsaus

https://www.yrittajat.fi/yrittajan-abc/perustietoa-yrittajyydesta/yritysmuodot-ja-vastuut/toiminimi-eli-yksityinen
https://www.yrittajat.fi/yrittajan-abc/perustietoa-yrittajyydesta/yritysmuodot-ja-vastuut/toiminimi-eli-yksityinen

LIITE 1

Lista Perheyrityksistä Jämijärvellä, Kankaanpäässä, Honkajoella ja Karvialla.

(Koponen, 2021.)

Jämijärvi Kankaanpää Honkajoki Karvia

Sähköliike

sillanmäki Oy

Autoluojus Oy Rentti Gpm Finlanf Oy

Askuresta Oy LVI-Halli

Peltomäki Oy

Isokaski Oy Alvarin LEipomo

KY

Jämin kone Oy TH-Kumi Oy Uusipaasto Oy Alatalot Oy

Kekkerikeittiö

ritakorpi

Laser Gas Oy Suotec Oy Alvarin metalli

Konehuolto Jarmo

Mäkinen Oy

Aito hyvän olon

kauppa

Kantonen

Minerals

AM-

Musiikkipalvelut

Oy

Sähkö Tomika Kurumaa

Logistics

Arvorakentajat

Oy/Arvo Infra

Viuhun

Koneurakointi

 Harri Heinola oy Finsara Oy

Keskus-Veljet Oy Isokaski

Jämin Auto Oy

Univision Oy

Jämin Rahtipalvi

Oy

Skönön safarit Oy

LIITE 2

Lista perheyrityksistä Siikaisilla, Merikarvialla ja Noormarkussa. (Koponen, 2021.)

Siikainen Merikarvia Noormarkku

Satateräs Konetyöstö

Kuusinen Oy

Sähkö-Jokinen Oy

Sauplast Meriser Oy Vesi- ja Lämpö Juhola Oy

Sähkö Tomika Oy E.H.A.-Pelti Oy LT-sähkö

Leväsjoen MEtalli Oy Eumer Finland Oy Kumikorjaamo Hannu Takala Oy

Niinionton lomamökit Cafe Modika Ky

 Noormarkun Sähkö- ja av-

tekniikka Oy

