

www.pwc.fi

18th Annual Global CEO Survey

Keskeiset tutkimustulokset
20.1.2015

Heikki Paija
Partner & Consulting Leader

Globaaliin tutkimukseen osallistui yhteensä 1 322 toimitusjohtajaa 60 maasta syksyn 2014 aikana

Suomesta tutkimukseen osallistui 38 toimitusjohtajaa

Tutkimukseen osallistuneiden suomalaisyritysten toimialajako

- Teollisuus
- Energiateollisuus
- Tukku- ja vähittäiskauppa
- Teknologia, informaatio ja viestintä
- Rahoitus- ja vakuutus toiminta
- Muut

Tutkimukseen osallistuneiden suomalaisyritysten maailmanlaajuinen liikevaihto viime tilikaudella (USD)

Tutkimukseen osallistuneista suomalaisista toimitusjohtajista 55 % edustaa julkisia osakeyhtiöitä (Oyj) ja 45 % yksityisiä (Oy)

Toimitusjohtajien luottamus globaalin talouden kasvuun on laskenut edellisvuodesta, kun taas luottamus oman yrityksen kasvuun on pysynyt ennallaan

*Do you believe global economic growth will improve, stay the same, or decline over the next 12 months?
How confident are you about your company's prospects for revenue growth over the next 12 months?*

Base: Global responses (2015= 1,322; 2014=1,344; 2013=1,330; 2012=1,258; 2011=1,201; 2010=1,198; 2009=1,124; 2008=1,150; 2007=1,084)
Source: PwC 18th Annual Global CEO Survey

Suomalaisjohtajat ovat kollegoitaan optimistisempia globaalin talouden suhteen, mutta usko Suomen talouden kasvuun on koetuksella

Do you believe global/Finnish economic growth will improve, stay the same, or decline over the next 12 months? How confident are you about your company's prospects for revenue growth over the next 12 months?

Aasiallaisilla ja ruotsalaisilla toimitusjohtajilla on voimakkain luottamus yrityksensä kasvuun seuraavan 12kk aikana, kun taas Suomessa luottamus on alhainen

How confident are you about your company's prospects for revenue growth over the next 12 months?

Base: Global responses (2015 = 1,322; 2014=1,344; 2013=1,330; 2012=1,258; 2011=1,201; 2010=1,198; 2009=1,124; 2008=1,150; 2007=1,084)
 2015: Finland N=38, Sweden N=44, Nordics (excluding Finland) N=40, Western Europe N=330, North America N=147, Asia Pacific N=459.
 2014: Finland N=43; 2012 Finland N=40, year 2013 missing

Suomalainen toimitusjohtaja on edelleen huolissaan Suomen talouden kehityksestä

Do you believe Finnish economic growth will improve, stay the same, or decline over the next 12 months?

7 % suomalaisista toimitusjohtajista uskoo Suomen talouden parantuvan seuraavan 12 kk aikana

46 % suomalaisista toimitusjohtajista uskoo Suomen talouden pysyvän ennallaan seuraavan 12 kk aikana

47 % suomalaisista toimitusjohtajista uskoo Suomen talouden heikkenevän seuraavan 12 kk aikana

Suomessa toteutettujen haastatteluiden perusteella: 2015 N=28 ja 2014 N=22.

Kilpailukykyinen verojärjestelmä ja osaava työvoima nähdään tärkeimmiksi tekijöiksi kilpailukykyisen ja kasvua tukevan toimintaympäristön luomisessa

Which three areas should be government priorities, in the country in which you are based?

Suomalainen toimitusjohtaja odottaa Suomen hallituksen panostavan ennen kaikkea seuraaviin asioihin (kolme tärkeintä):

1. *Kansainvälisesti kilpailukykyisen ja tehokkaan verojärjestelmän luominen*
2. *Osaavan ja sopeutuvan työvoiman varmistaminen*
3. *Innovaatioekosysteemien kehittäminen*

Tässä suhteessa suomalainen toimitusjohtaja laajalti yhtyy näkemyksissään globaalien kollegoidensa kanssa, joiden kolme tärkeintä odotusta omille hallituksilleen ovat:

1. *Kansainvälisesti kilpailukykyisen ja tehokkaan verojärjestelmän luominen*
2. *Osaavan ja sopeutuvan työvoiman varmistaminen*
3. *Maan infrastruktuurin parantaminen*

Base: Global responses N= 1,322; Finland N=38

How effective has government been in achieving these outcomes in the country in which you are based (Finland)?

Kansainvälisesti kilpailukykyisen ja tehokkaan verojärjestelmän luominen

‘Tehoton’ tai
‘erittäin tehoton’

‘Tehokas’ tai
‘erittäin tehokas’

Innovaatioekosysteemien kehittäminen

‘Tehoton’ tai
‘erittäin tehoton’

‘Tehokas’ tai
‘erittäin tehokas’

Suomalaisjohtajat kokevat, että heidän liiketoimintaansa kohdistuu nyt enemmän uhkia kuin kolme vuotta sitten

To what extent do you agree or disagree with the following statements about threats and opportunities facing your business?

Base: Finland (38); Sweden (44); Global (1,322); Nordic (excluding Finland) (40)

Ylisääntely, geopoliittinen epävarmuus ja valtion riittämättömät toimet valtiontalouden alijäämän taittamiseksi ovat toimitusjohtajien yhteisiä huolenaiheita

How concerned are you about the following potential **economic, policy and social threats** to your organisation's growth prospects?

Luvut yllä kuvaavat suhteellista osuutta niistä toimitusjohtajista, jotka vastasivat olevansa "erittäin huolissaan" tai "jokseenkin huolissaan" kyseisestä alueesta uhkatekijänä tulevaisuuden kasvulle.

Konkreettisine liiketoiminnan uhkatekijöinä taas nähdään avainosaajien saatavuus, tietoturvallisuus sekä kuluttajien ostokäyttäytymisten muutokset

How concerned are you about the following potential **business threats** to your organisation's growth prospects?

Luvut yllä kuvaavat suhteellista osuutta niistä toimitusjohtajista, jotka vastasivat olevansa "erittäin huolissaan" tai "jokseenkin huolissaan" kyseisestä alueesta uhkatekijänä tulevaisuuden kasvulle.

Viimevuotiseen tapaan suomalaisjohtajat kokevat kuluttajien ostokäyttäytymisen muutoksen isommaksi uhaksi kuin mitä ruotsalaiskollegat

How disruptive do you think the following trends will be for your industry over the next five years?

Respondents who stated 'somewhat' or 'very disruptive'

How disruptive do you think the following trends will be for your industry over the next five years?

Percentage of respondents who stated to be 'extremely' or 'somewhat' concerned about shift in consumer spending and behaviors'

Kustannusten leikkausohjelmat ovat suomalaisyrityksissä edelleen jatkuva normi

Which, if any, of the following restructuring activities do you plan to initiate in the coming 12 months?

Lisäksi lähes puolet suomalaisista toimitusjohtajista uskoo henkilöstömääränsä laskevan seuraavan vuoden aikana

What do you expect to happen to headcount in your company globally over the next 12 months?

Haluatko lisää tietoa?

Ota yhteyttä Heikkiin tai tutustu aiheeseen osoitteessa www.pwc.fi/ceo (Suomen tulokset) tai www.pwc.com/ceosurvey (globaali tutkimussivusto).

Heikki Paija

Konsultointipalveluiden johtaja

p. +358 (0)20 787 8154

heikki.paija@fi.pwc.com