

Jonas Karlsson, Statistiker
Tel. 018-25581

Företag 2009:1
25.5.2009

Bokslutsstatistik för företag 2005-2007

God tillväxt inom det åländska näringslivet

De analyserade branscherna (tillverkningsindustri, byggverksamhet, parti- och detaljhandel, hotell- och restaurangverksamhet, sjötransport och övrig transport samt tjänstebranschen) i denna rapport visar att det åländska näringslivets verksamhet fortsättningsvis går bra. År 2005 såldes åländska Chips Abp till norska Orkla ASA, och många åländska företag fick ett stort ekonomiskt tillskott när man sålde Chipsaktierna. Observera att Chipsaffären inverkar kraftigt på flera företags bokslut år 2005, och därmed även på resultatet av denna undersökning.

Den totala omsättningen för de företag som ingår i undersökningen har ökat med ca 11 procent från år 2005 till år 2007, från ca 1 627 miljoner euro till ca 1 806 miljoner. I synnerhet under år 2007 ökade omsättningen kraftigt, med 7,6 procent. Räkenskapsperiodens vinst har ökat med närmare 20 procent mellan år 2005 och 2007, från ca 109 miljoner euro till 131 miljoner.

Sjötransportsektorns betydelse stor för det åländska näringslivet

Den mest betydelsefulla branschen i underlagsmaterialet är sjötransportbranschen som i denna analys stod för ca 42 procent av den sammanlagda omsättningen för de företag som ingår i undersökningen. Samtidigt stod sjötransportbranschen för drygt 53 procent av den sammanlagda vinsten (52 procent år 2006), vilket är betydligt mer än under år 2005. Drygt 57 procent av de direkta skatterna kom från sjötransporten. Branschen sysselsätter samtidigt drygt 44 procent av det sammanlagda antalet anställda i de analyserade branscherna.

Detaljhandelns lönsamhet sämst, transportsektorn bäst

De flesta lönsamhetsindikatorerna visar att detaljhandelns lönsamhet var sämst av de branscher som granskats i denna statistik. Sett till helheten är lönsamheten dock fortfarande god inom alla analyserade branscher. Bästa lönsamheten finns inom branscherna övrig transport samt sjötransport. Sjötransportbranschens lönsamhet har förbättrats väsentligt sedan år 2005, även om en liten nedgång syns år 2007. Även tillverkningsindustrins lönsamhetsnyckeltal är mycket goda.

Bra soliditet och likviditet inom övrig transport

Bäst soliditet och likviditet har branschen övrig transport, även sjötransportbranschen har mycket god soliditet och bra likviditet. Sämsta soliditeten och likviditeten uppvisar branschen hotell- och restaurangverksamhet.

Beskrivning av statistiken

Bokslutsstatistiken för de åländska företagen baseras på underlag från skatteförvaltningens EVR-register med beskattningssuppgifter från näringsidkare, yrkesutövare och samfund. Materialet har kompletterats med uppgifter ur företagsregistret och Ålands arbetsställeregister. Vissa kontroller och bearbetningar av bristfälliga uppgifter har gjorts av både ÅSUB och Statistikcentralen i Helsingfors. Samtliga uppgifter för år 2007 gäller för den redovisningsperiod som avslutades under perioden 1.1.2007 – 31.12.2007. Räkenskapsperioden för de flesta företagen som ingår i statistiken är kalenderåret.

Statistiken för år 2007 innehåller bokslutssuppgifter om branscherna tillverkningsindustri, byggverksamhet, handel (parti- och detaljhandel), hotell- och restaurangverksamhet, sjötransport och övrig transport samt tjänstebanschen. Branscherna finansiell verksamhet samt primärnäringsarna har inte tagits med i undersökningen på grund av deras speciella resultatstruktur. Näringsgrensindelningen är uppgjord enligt den officiella indelningen NI 2002 och en förklaring till indelningen finns som bilaga. Det totala antalet företag som ingår i undersökningen för år 2007 är 826, antalet företag per bransch som presenteras i rapporten överstiger 20. Merparten av företagen i underlagsmaterialet består av fåmannaföretag, större delen representerar den grupp som har 0 till 4 anställda. De företag som undersökningen omfattar står för ungefär ca 92 procent av arbetsplatserna inom den privata sektorn. De företagsformer som statistiken omfattar är andelslag, aktiebolag, kommanditbolag, ekonomisk förening, beskattningssammanslutning samt öppet bolag. Samtliga företag som ingår i statistiken har totala rörelseintäkter (omsättning + rörelsens övriga intäkter) som överstiger 20 000 euro. Enskilda näringsidkare (yrkesutövare och näringsidkare) har utelämnats.

De olika branscherna redovisas skilt för sig, en kort beskrivning av branschen inleder avsnittet och sedan följer ett sammandrag av branschens totala resultat- och balansräkningar. De nyckeltal som är mest representativa för respektive bransch redovisas i diagram, de övriga finns i tabellform. För nyckeltalen redovisas också medianer och kvartiler. Detta som ett instrument som de enskilda företagen kan använda vid analys av den egna verksamheten. För de nyckeltal som framräknats kan samtliga uppgifter hämtas direkt ur företagets offentliga årsredovisningar. Mer specifika nyckeltal har utelämnats eftersom tillgång till företagets interna uppgifter saknas. För mer detaljerad beskrivning av nyckeltalen hänvisas läsaren till rapporten ”*Bokslutsstatistik för företag 2002-2004*” (Statistik 2006:5), rapporten finns även på ÅSUBs webbsida (<http://www.asub.ax>).

Slutligen bör det även observeras att samtliga summor uppges i löpande priser (inflationen har inte beaktats), varför den reella förändringen från år till år är något lägre än den uppgivna. Jämförelser med sysselsättning samt BNP-uppgifter (bruttonationalprodukt till baspris) grundar sig på 2006 års statistik då 2007 års uppgifter inte ännu fanns tillgängliga vid publiceringstillfället. Branschvisa totala sysselsättningsuppgifter innefattar även de arbetsplatser som innehas av personer bosatta utanför Åland.

Bättre lönsamhet inom tillverkningsindustrin

Bokslutsstatistiken för år 2007 omfattar 107 företag inom tillverkningsindustrin. De olika näringsgrenar som finns representerade inom tillverkningsindustrin finns bifogade sist i meddelandet. De företag inom tillverkningsindustrin som undersökningen omfattar sysselsatte tillsammans ca 1 147 personer år 2007. Företagens storlek varierar från enmansföretag till företag med över 145 anställda. I undersökningsmaterialet utgör livsmedelsindustrin samt förlagsverksamhet de största undergrupperna inom industribranschen¹ följt av eldistribution, trävaruindustri samt metallindustri.

Branschen kan betecknas som kapitalintensiv till sin struktur med en stor andel materiella tillgångar i balansräkningen. Tillverkningsindustrin stod för ca 7,5 procent av det totala antalet arbetsplatser på Åland år 2006, och tillverkningsindustrins andel av Ålands BNP uppgick år 2006 till ca 7,7 procent.

Tabell 1 visar resultat- och balansräkningen för tillverkningsindustrin totalt. Omsättningen har ökat kraftigt mellan åren 2005 och 2007, med hela 19,5 procent. Vad gäller räkenskapsperiodens vinst, har den förbättrats väsentligt år 2007. Ökningen av vinsten härstammar delvis från den ökade omsättningen, men även de övriga rörelseintäkterna har ökat märkbart de senaste åren. I balansräkningen har samtidigt balansomslutningen ökat kraftigt mellan åren 2005 och 2007, från ca 411 miljoner euro till 578 miljoner euro. På den aktiva sidan är det framförallt *placeringarna* som har ökat, medan det på den passiva sidan syns i ökning av dels det *egna kapitalet* och dels det *främmande kapitalet*.

I *tabell 2* presenteras de olika finansiella nyckeltalen för tillverkningsindustrin. Avkastningsprocenten på investerat kapital är högre än skuldräntan, vilket innebär att avkastningen på det kapital företaget anskaffat är större än vad ersättningen för det till långivare är. Driftsbidragsprocenten borde inom industrin vara mellan 10 – 25 procent, och med 18,2 procent uppfyller tillverkningsindustrin detta mål. Rörelseresultatprocenten är god, medan nettoresultatprocenten har förbättrats betydligt sedan år 2005. Tillverkningsindustrin kännetecknas av en mycket god soliditet, även om den minskat något de senaste åren. Kassalikviditeten är god, och balanslikviditeten tillfredsställande.

¹ Sett till antalet företag i grundmaterialet.

Tabell 1: Tillverkningsindustrins totalt resultat- och balansräkning

	2005 Industri	2006 Industri	2007 Industri
Antal företag	99	104	107
RESULTATRÄKNING i 1 000 euro			
Omsättning	216 177	234 173	258 488
Förändring i produktlager (ökning+/ minskning-)	1 141	397	983
Tillverkning för eget bruk	1 683	1 969	1 827
Övriga rörelseintäkter	2 727	11 657	27 324
Material och tjänster totalt	-110 238	-123 754	-139 825
Personalkostnader totalt	-47 828	-50 128	-52 001
Avskrivningar och nedskrivningar totalt	-13 194	-14 019	-14 402
Övriga rörelsekostnader	-36 381	-37 344	-44 915
Rörelsevinst (-förlust)	14 087	22 951	37 477
Finansiella intäkter och kostnader totalt	-8 089	-14 713	-14 743
Vinst (-förlust) före extraordinära poster	5 998	8 238	22 734
Extraordinära poster totalt	3 042	-140	1 617
Vinst (-förlust) före bokslutsdispositioner	9 040	8 098	24 351
Bokslutsdispositioner totalt	347	-801	191
Direkta skatter totalt	-4 344	-3 141	-4 096
Räkenskapsperiodens vinst (-förlust)	5 043	4 156	20 447
	2005 Industri	2006 Industri	2007 Industri
BALANSRÄKNING i 1 000 euro			
AKTIVA			
Immateriella tillgångar totalt	3 407	19 348	4 654
Materiella tillgångar totalt	137 249	126 033	153 623
Placeringar totalt	136 973	139 784	255 638
Bestående aktiva	277 629	285 165	413 915
Omsättningstillgångar totalt	26 189	27 722	31 063
Fordringar totalt	81 664	77 974	111 295
Finansiella värdepapper totalt	4 912	8 944	4 843
Kassa och banktillgodohavanden	20 510	31 243	17 313
Rörliga aktiva totalt	133 275	145 883	164 515
Aktiva totalt	410 905	431 049	578 430
PASSIVA			
Eget kapital totalt	166 373	167 039	229 550
Ackumulerade bokslutsdispositioner	37 057	37 704	37 898
Obligatoriska reserveringar totalt	96	71	77
Långfristigt främmande kapital totalt	123 980	142 988	212 189
Kortfristigt främmande kapital totalt	83 399	83 247	98 716
Passiva totalt	410 905	431 049	578 430

Tabell 2: Tillverkningsindustrins nyckeltal

Nyckeltal	2006 Industri				2007 Industri			
	Totalt	Undre kvartil	Median	Övre kvartil	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	245 830				285 812			
Omsättning i 1 000 euro	234 173				258 488			
Avkastningsprocent på investerat kapital	4,3	-0,3	7,2	23,2	7,8	1,7	7,3	20,0
Skuldränta	3,1	0,6	2,2	2,9	4,0	0,4	2,2	3,7
Driftsbidrag i procent	15,0	3,5	11,1	20,7	18,2	4,1	10,6	19,6
Rörelseresultatprocent	9,3	0,1	6,6	14,7	13,1	0,7	6,0	13,3
Nettoresultatprocent	2,1	-1,6	3,5	9,7	6,5	-1,3	3,1	9,6
Personalkostnader i procent av omsättningen	21,4	8,2	21,5	37,7	20,1	9,2	22,0	35,6
Soliditet	47,5	17,9	40,6	69,4	46,2	19,8	39,6	69,7
Kassalikviditet	1,4	0,6	1,2	2,2	1,4	0,6	1,3	3,1
Balanslikviditet	1,8	1,1	1,7	3,5	1,7	1,0	1,9	4,7

Driftsbidragsprocent för tillverkningsindustrin

Avkastningsprocent på investerat kapital och soliditet för tillverkningsindustrin

Tillväxten inom branschen byggverksamhet ökar igen

För år 2007 ingick 113 företag inom byggbranschen i bokslutsstatistiken. De företag som ingår i bokslutsstatistiken sysselsatte tillsammans ca 584 personer. Byggbranschen stod för ca 6,1 procent av det totala antalet arbetsplatser på Åland år 2006 och dess andel av BNP år 2006 var ca 4,7 procent. Byggbranschen domineras av underbranschen *uppförande av hus*, både i omsättning och i antal företag.

Tabell 3 visar resultat- och balansräkningen för byggbranschen totalt. Byggbranschen uppvisade en nedgång i omsättning år 2006, men har år 2007 återhämtat sig. Mellan år 2005 och 2007 har omsättningen ökat med ca 4 procent (från ca 103 miljoner euro till ca 107 miljoner euro). Räkenskapsperiodens vinst har ökat även den mellan år 2005 och 2007, med ca 10 procent (från ca 6,6 miljoner euro till ca 7,2 miljoner euro). Inom byggbranschen är det några större företag som står för större delen av omsättningen: de tio största företagen står för knappt hälften av hela byggbranschens omsättning. Däremot har dessa företag inte lika stor del av vinsten, de tio största företagen står för ca 24 procent av vinsten.

Tabell 4 presenterar de olika nyckeltalen för byggbranschen. En analys av nyckeltalen visar att byggbranschen är tämligen välmående. De nyckeltal som visar resultatstrukturen är goda. Avkastningsprocenten på investerat kapital är god, och har ökat markant sedan år 2006. Skuldräntan är riktigt bra, däremot finns det 28 företag som har högre skuldränta än avkastningsprocent på investerat kapital, en situation som i det långa loppet är ohållbar. Nettoresultatprocenten samt driftsbidrag i procent är goda, medan rörelseresultatprocenten är nöjaktig. Personalkostnaderna i procent av omsättningen är relativt låga, och har minskat det senaste året. Soliditetsprocenten är god medan kassalikviditeten och balanslikviditeten är tillfredsställande. Vad gäller likviditeten varierar det mycket mellan företagen, den undre kvartilen visar tillfredsställande värden medan den övre kvartilen visar mycket goda siffror.

Tabell 3: Byggbranschens totala resultat- och balansräkning

	2005 Bygg	2006 Bygg	2007 Bygg
Antal företag	95	99	113
RESULTATRÄKNING i 1 000 euro			
Omsättning	103 133	81 819	107 054
Förändring i produktlager (ökning+/ minskning-)	-72	-152	-715
Tillverkning för eget bruk	104	215	300
Övriga rörelseintäkter	658	1 613	3 466
Material och tjänster totalt	-67 252	-46 654	-66 518
Personalkostnader totalt	-19 679	-20 622	-22 708
Avskrivningar och nedskrivningar totalt	-2 828	-3 262	-3 777
Övriga rörelsekostnader	-7 211	-7 702	-9 214
Rörelsevinst (-förlust)	6 852	5 256	7 887
Finansiella intäkter och kostnader totalt	2 095	-56	537
Vinst (-förlust) före extraordinära poster	8 948	5 200	8 424
Extraordinära poster totalt	-170	903	429
Vinst (-förlust) före bokslutsdispositioner	8 777	6 103	8 853
Bokslutsdispositioner totalt	56	206	233
Direkta skatter totalt	-2 267	-1 342	-1 839
Räkenskapsperiodens vinst (-förlust)	6 566	4 967	7 247
	2005 Bygg	2006 Bygg	2007 Bygg
BALANSRÄKNING i 1 000 euro			
AKTIVA			
Immateriella tillgångar totalt	88	302	1 128
Materiella tillgångar totalt	18 969	22 425	23 031
Placeringar totalt	19 521	20 701	21 747
Bestående aktiva	38 577	43 428	45 906
Omsättningstillgångar totalt	14 178	19 601	23 225
Fordringar totalt	13 503	15 104	16 701
Finansiella värdepapper totalt	4 090	3 946	3 345
Kassa och banktillgodohavanden	7 888	7 943	9 423
Rörliga aktiva totalt	39 659	46 594	52 694
Aktiva totalt	78 236	90 023	98 600
PASSIVA			
Eget kapital totalt	41 138	42 787	47 048
Ackumulerade bokslutsdispositioner	1 565	1 787	1 845
Obligatoriska reserveringar totalt	336	0	0
Långfristigt främmande kapital totalt	8 270	11 063	11 508
Kortfristigt främmande kapital totalt	26 927	34 386	38 199
Passiva totalt	78 236	90 023	98 600

Tabell 4: Byggbranschens nyckeltal

Nyckeltal	2006 Bygg				2007 Bygg			
	Totalt	Undre kvartil	Median	Övre kvartil	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	83 432				110 520			
Omsättning i 1 000 euro	81 819				107 054			
Avkastningsprocent på investerat kapital	7,5	5,1	14,5	35,9	12,3	3,4	14,1	43,3
Skuldränta	1,1	0,3	2,0	3,5	1,8	0,6	2,0	4,5
Driftsbidrag i procent	10,2	6,3	16,4	27,7	10,6	5,7	15,9	29,0
Rörelseresultatprocent	6,3	1,5	8,4	22,8	7,1	2,7	9,9	22,4
Nettoresultatprocent	4,6	1,0	6,4	19,2	6,0	0,1	6,1	17,6
Personalkostnader i procent av omsättningen	25,2	11,3	22,9	32,0	21,2	10,5	22,2	30,7
Soliditet	49,5	23,5	49,2	70,0	49,6	17,0	49,3	73,0
Kassalikviditet	0,8	0,5	1,5	2,7	0,8	0,5	1,3	2,2
Balanslikviditet	1,4	0,9	1,7	3,5	1,4	0,9	1,8	3,0

Omsättning och resultat för byggbranschen
(1 000 euro)

Personalkostnader i procent av omsättningen
för byggbranschen

Både parti- och detaljhandel är lönsamma branscher

Handeln är här uppdelad i parti- respektive detaljhandel. Partihandeln i undersökningen omfattar 78 företag och antalet sysselsatta uppgick till ca 505 år 2007. Detaljhandeln i sin tur representeras i undersökningen av 168 företag, som tillsammans sysselsatte ca 661 personer år 2007. Partihandeln stod för ca 2,1 procent av det totala antalet arbetsplatser år 2006, medan detaljhandelns andel av arbetsplatserna var ca 6,7 procent (sammanlagt 8,8 procent). Partihandelns andel av BNP uppgick till ca 4,7 procent år 2006 medan detaljhandelns andel var ungefär 3,6 procent (sammanlagt 8,2 procent).

Resultat- och balansräkningen för partihandeln totalt presenteras i *tabell 5*, medan detaljhandelns resultat- och balansräkning presenteras i *tabell 6*. Partihandeln erfar en kraftig tillväxt år 2006, och en liten tillbakagång år 2007. Partihandelns omsättning ökade från ca 255,6 miljoner euro år 2005 till ca 267,7 miljoner euro år 2007, medan detaljhandelns ökade från ca 155,1 miljoner euro år 2005 till ca 191,9 miljoner euro år 2007. Den sammanlagda omsättningen inom handeln steg med ca 6,3 procent år 2007.

Inom partihandeln har räkenskapsperiodens vinst ökat kraftigt under år 2006, och minskat något år 2007. Inom detaljhandeln märks en kraftig minskning år 2006, och en liten ökning år 2007. Vinstökningen inom partihandeln härstammar i första hand från den ökade omsättningen, medan förändringarna i vinstnivån inom detaljhandeln härrör från exceptionellt höga finansiella intäkter år 2005. Inom partihandeln är det några få stora företag som dominerar branschen, av partihandelns 74 företag stod de fyra största företagen för över 56 procent av branschens totala omsättning. Samtidigt stod dessa fyra företag bara för ca 22 procent av vinsten. Inom detaljhandeln stod de fyra största bolagen för ca 36 procent av omsättningen och för drygt 39 procent av vinsten.

De olika nyckeltalen för partihandeln presenteras i *tabell 7*, medan detaljhandelns nyckeltal presenteras i *tabell 8*. Både parti- och detaljhandeln har bra avkastningsprocent på investerat kapital, partihandelns uppgifter har dock minskat något det senaste året. Skuldräntan är även den god för de båda delbranscherna, både undre och övre kvartilerna visar bra värden. Driftsbidragsprocenten borde inom handeln vara mellan 2 – 10 procent, och både parti- och detaljhandeln uppfyller detta mål. Även här varierar det dock rätt mycket mellan olika företag, de övre kvartilerna för både parti- och detaljhandel visar mycket goda värden. Rörelseresultatprocenten kan betecknas som nöjaktig för partihandeln, medan den för detaljhandeln är svag. Soliditeten är god för båda delbranscher. Både kassa- och balanslikviditeten är god för partihandeln, och tillfredsställande för detaljhandeln.

Tabell 5: Partihandelns totala resultat- och balansräkning

	2005	2006	2007
	Partihandel	Partihandel	Partihandel
Antal företag	71	74	78
RESULTATRÄKNING i 1 000 euro			
Omsättning	255 627	272 689	267 724
Förändring i produktlager (ökning+/ minskning-)	562	141	-1 165
Tillverkning för eget bruk	0	0	0
Övriga rörelseintäkter	923	9 874	7 545
Material och tjänster totalt	-192 593	-202 811	-203 036
Personalkostnader totalt	-18 156	-20 151	-21 031
Avskrivningar och nedskrivningar totalt	-4 098	-4 144	-4 079
Övriga rörelsekostnader	-29 192	-29 058	-30 008
Rörelsevinst (-förlust)	13 073	26 540	15 949
Finansiella intäkter och kostnader totalt	314	-181	650
Vinst (-förlust) före extraordinära poster	13 388	26 359	16 599
Extraordinära poster totalt	-456	5 064	6 443
Vinst (-förlust) före bokslutsdispositioner	12 932	31 423	23 042
Bokslutsdispositioner totalt	211	227	318
Direkta skatter totalt	-2 641	-5 555	-5 041
Räkenskapsperiodens vinst (-förlust)	10 503	26 095	18 319
	2005	2006	2007
	Partihandel	Partihandel	Partihandel
BALANSRÄKNING i 1 000 euro			
AKTIVA			
Immateriella tillgångar totalt	2 565	2 525	1 660
Materiella tillgångar totalt	20 639	20 451	30 519
Placeringar totalt	11 956	43 207	40 219
Bestående aktiva	35 161	66 183	72 398
Omsättningstillgångar totalt	31 836	30 332	32 333
Fordringar totalt	41 174	56 021	61 634
Finansiella värdepapper totalt	784	10 547	10 422
Kassa och banktillgodohavanden	7 649	8 446	12 715
Rörliga aktiva totalt	81 443	105 346	117 103
Aktiva totalt	116 604	171 529	189 502
PASSIVA			
Eget kapital totalt	51 915	89 958	102 398
Ackumulerade bokslutsdispositioner	2 774	2 634	2 280
Obligatoriska reserveringar totalt	82	82	82
Långfristigt främmande kapital totalt	12 145	16 186	28 125
Kortfristigt främmande kapital totalt	49 688	62 669	56 619
Passiva totalt	116 603	171 529	189 502

Tabell 6: Detaljhandelns totala resultat- och balansräkning

	2005	2006	2007
	Detaljhandel	Detaljhandel	Detaljhandel
Antal företag	153	160	168
RESULTATRÄKNING i 1 000 euro			
Omsättning	155 069	159 771	191 934
Förändring i produktlager (ökning+/ minskning-)	0	0	-11
Tillverkning för eget bruk	1	10	0
Övriga rörelseintäkter	2 088	2 052	2 540
Material och tjänster totalt	-113 133	-116 902	-144 660
Personalkostnader totalt	-19 447	-19 757	-21 634
Avskrivningar och nedskrivningar totalt	-2 022	-2 000	-2 363
Övriga rörelsekostnader	-16 235	-16 834	-17 676
Rörelsevinst (-förlust)	6 321	6 339	8 130
Finansiella intäkter och kostnader totalt	12 679	-707	58
Vinst (-förlust) före extraordinära poster	19 000	5 632	8 187
Extraordinära poster totalt	-1 054	-903	-1 271
Vinst (-förlust) före bokslutsdispositioner	17 946	4 729	6 916
Bokslutsdispositioner totalt	-67	-155	250
Direkta skatter totalt	-1 594	-1 190	-1 425
Räkenskapsperiodens vinst (-förlust)	16 285	3 383	5 741
	2005	2006	2007
	Detaljhandel	Detaljhandel	Detaljhandel
BALANSRÄKNING i 1 000 euro			
AKTIVA			
Immateriella tillgångar totalt	334	672	523
Materiella tillgångar totalt	24 726	23 739	28 130
Placeringar totalt	98 492	10 826	22 481
Bestående aktiva	123 552	35 237	51 134
Omsättningstillgångar totalt	17 941	20 389	22 791
Fordringar totalt	70 670	10 290	13 300
Finansiella värdepapper totalt	664	394	319
Kassa och banktillgodohavanden	7 759	5 402	5 631
Rörliga aktiva totalt	97 034	36 474	42 040
Aktiva totalt	220 586	71 712	93 173
PASSIVA			
Eget kapital totalt	165 502	25 392	34 675
Ackumulerade bokslutsdispositioner	3 413	3 635	3 456
Obligatoriska reserveringar totalt	0	0	0
Långfristigt främmande kapital totalt	29 283	18 730	22 532
Kortfristigt främmande kapital totalt	22 387	23 954	32 510
Passiva totalt	220 586	71 712	93 173

Tabell 7: Partihandelns nyckeltal

Nyckeltal	2006 Partihandel				2007 Partihandel			
	Totalt	Undre kvartil	Median	Övre kvartil	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	282 563				275 268			
Omsättning i 1 000 euro	272 689				267 724			
Avkastningsprocent på investerat kapital	18,8	5,4	13,9	25,2	9,2	5,3	13,6	27,9
Skuldränta	2,0	0,2	1,4	2,5	2,1	0,0	1,3	3,0
Driftsbidrag i procent	10,9	3,6	10,8	29,1	7,3	2,1	8,3	24,0
Rörelseresultatprocent	9,4	2,5	8,1	23,0	5,8	0,5	5,9	19,3
Nettoresultatprocent	7,4	1,1	5,4	19,1	4,2	0,4	5,1	16,0
Personalkostnader i procent av omsättningen	7,4	1,6	11,7	26,5	7,9	1,5	12,2	30,0
Soliditet	54,0	22,0	43,3	66,0	55,2	25,2	49,0	67,1
Kassalikviditet	1,2	0,6	1,2	2,0	1,5	0,5	1,2	2,2
Balanslikviditet	1,7	1,3	2,0	3,2	2,1	1,2	2,0	3,1

Tabell 8: Detaljhandelns nyckeltal

Nyckeltal	2006 Detaljhandel				2007 Detaljhandel			
	Totalt	Undre kvartil	Median	Övre kvartil	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	161 823				194 474			
Omsättning i 1 000 euro	159 771				191 934			
Avkastningsprocent på investerat kapital	10,8	-4,3	12,0	32,2	12,7	-0,2	12,9	33,2
Skuldränta	2,3	0,5	1,8	3,1	2,6	0,2	2,1	3,7
Driftsbidrag i procent	5,2	0,7	4,7	11,7	5,4	0,6	4,4	10,9
Rörelseresultatprocent	3,9	-0,9	2,9	9,7	4,2	-0,1	3,3	9,0
Nettoresultatprocent	2,7	-1,3	2,0	8,2	3,5	-0,8	2,3	6,9
Personalkostnader i procent av omsättningen	12,4	6,8	13,5	22,0	11,3	6,2	13,7	21,1
Soliditet	40,5	8,5	33,8	60,6	40,9	5,2	30,1	59,1
Kassalikviditet	0,7	0,3	0,7	1,5	0,6	0,3	0,6	1,3
Balanslikviditet	1,5	1,1	1,7	3,0	1,3	1,0	1,7	2,7

Personalkostnader i procent av omsättning

Fortsatt tillväxt för hotell- och restaurangbranschen

I undersökningen omfattades hotell- och restaurangbranschen år 2007 av 88 företag, vars antal anställda uppgick till ca 410 personer. Branschen svarade år 2006 för ca 3,3 procent av det totala antalet arbetsplatser på Åland och dess andel av BNP uppgick år 2006 till ca 1,9 procent. Noteras bör att den låga BNP-andelen i jämförelse med sysselsättningen tyder på lägre produktivitet än i övriga ekonomin. Branschen innefattar restauranger, kaféer, hotell, och andra övernattningsanläggningar.

Resultat- och balansräkningen för hotell- och restaurangbranschen totalt presenteras i *tabell 9*. Mellan år 2006 och 2007 har hotell- och restaurangbranschens omsättning ökat från ca 31,8 miljoner euro till ca 33,9 miljoner euro, en ökning med 6,5 procent. Turiststatistiken 2007 visade samtidigt att de sammanlagda övernattningarna minskade med 3,4 procent år 2007. Dominansen av de större företagen är inte lika märkbar inom hotell- och restaurangbranschen som inom de andra analyserade branscherna, men de tre största företagen står ändå för ca 30 procent av branschens totala omsättning. Räkenskapsperiodens vinst visar en liten nedgång år 2007, men ligger fortfarande på en ganska normal nivå jämfört med åren 1999-2007.

Nyckeltalen presenterade i *tabell 10* visar en liten försämring av lönsamheten jämfört med år 2006. Avkastningsprocenten på investerat kapital är högre än skuldräntan, även för de företag som återfinns i undre kvartilen. Driftsbidragsprocenten borde inom tjänstebanscherna vara mellan 5 – 15 procent, och med 10,2 procent uppfyller hotell- och restaurangbranschen detta riktvärde. Den undre kvartilen ligger även den över den undre gränsen, med 5,8 procent. Rörelseresultatprocenten och nettoresultatprocenten är nöjaktiga. För nettoresultatprocenten visar den undre kvartilen negativa siffror, -1,4 procent, vilket innebär att dessa företag inte kan anses vara lönsamma. Personalkostnader i procent av omsättningen är för hotell- och restaurangbranschen höga, vilket beror på att branschen är mycket personalintensiv. Personalkostnadernas andel ökade marginellt det senaste året.

Soliditeten för hotell- och restaurangbranschen är svag, den lägsta av alla analyserade branscher. Kassalikviditeten är tillfredsställande och balanslikviditeten är svag för merparten av branschen. Gemensamt för både soliditet och likviditet är att undre kvartilen konsekvent visar svaga siffror medan övre kvartilen visar goda siffror. I och med att branschens genomsnittliga nyckeltal i regel är lägre än medianvärdena, verkar de större turistföretagen lida av större likviditetsproblem än de mindre aktörerna.

Tabell 9: Hotell- och restaurangbranschens totala resultat- och balansräkning

	2005	2006	2007
	Hotell-restaurang	Hotell-restaurang	Hotell-restaurang
Antal företag	89	85	88
RESULTATRÄKNING i 1 000 euro			
Omsättning	27 772	31 830	33 910
Förändring i produktlager (ökning+/ minskning-)	0	0	6
Tillverkning för eget bruk	0	0	0
Övriga rörelseintäkter	1 035	452	479
Material och tjänster totalt	-8 475	-9 915	-10 529
Personalkostnader totalt	-9 451	-11 027	-11 801
Avskrivningar och nedskrivningar totalt	-1 175	-1 131	-1 395
Övriga rörelsekostnader	-7 309	-8 122	-8 547
Rörelsevinst (-förlust)	2 397	2 088	2 123
Finansiella intäkter och kostnader totalt	-381	-420	-792
Vinst (-förlust) före extraordinära poster	2 016	1 668	1 331
Extraordinära poster totalt	-297	-174	31
Vinst (-förlust) före bokslutsdispositioner	1 719	1 493	1 361
Bokslutsdispositioner totalt	13	37	87
Direkta skatter totalt	-270	-272	-332
Räkenskapsperiodens vinst (-förlust)	1 462	1 258	1 117
	2005	2006	2007
	Hotell-restaurang	Hotell-restaurang	Hotell-restaurang
BALANSRÄKNING i 1 000 euro			
AKTIVA			
Immateriella tillgångar totalt	531	523	605
Materiella tillgångar totalt	13 594	17 025	22 728
Placeringar totalt	2 482	2 503	3 696
Bestående aktiva	16 607	20 050	27 030
Omsättningstillgångar totalt	905	1 063	3 099
Fordringar totalt	1 307	2 441	3 413
Finansiella värdepapper totalt	75	70	85
Kassa och banktillgodohavanden	1 941	2 511	2 823
Rörliga aktiva totalt	4 228	6 085	9 419
Aktiva totalt	20 834	26 135	36 448
PASSIVA			
Eget kapital totalt	5 086	5 435	6 415
Ackumulerade bokslutsdispositioner	442	189	412
Obligatoriska reserveringar totalt	0	0	0
Långfristigt främmande kapital totalt	9 497	12 454	18 677
Kortfristigt främmande kapital totalt	5 809	8 058	10 945
Passiva totalt	20 834	26 135	36 448

Tabell 10: Nyckeltal för hotell- och restaurangbranschen

Nyckeltal	2006				2007			
	Totalt	Hotell-restaurang			Totalt	Hotell-restaurang		
		Undre kvartil	Median	Övre kvartil		Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	32 282				34 388			
Omsättning i 1 000 euro	31 830				33 910			
Avkastningsprocent på investerat kapital	10,8	0,9	9,1	36,0	7,0	2,4	12,4	32,4
Skuldränta	2,7	0,4	2,6	4,2	3,0	0,8	3,4	5,1
Driftsbidrag i procent	10,0	4,8	16,1	35,5	10,2	5,8	16,9	30,7
Rörelseresultatprocent	6,5	1,1	7,9	25,1	6,2	2,1	8,7	23,4
Nettoresultatprocent	4,3	-0,3	3,2	16,6	2,9	-1,4	4,8	13,0
Personalkostnader i procent av omsättningen	34,6	5,6	25,1	38,4	34,8	9,1	26,3	38,4
Soliditet	21,5	4,1	26,9	60,1	18,7	5,1	24,7	68,7
Kassalikviditet	0,7	0,2	0,8	1,9	0,6	0,2	0,8	1,8
Balanslikviditet	0,8	0,2	0,9	2,1	0,9	0,4	1,0	2,3

Personalkostnader i procent av omsättningen

Rörelse- och Nettoresultatsprocent

Ökad omsättning och lönsamhet för sjötransportbranschen

Transportbranschen har här indelats i två huvudgrupper, sjötransport och övrig transport. Dessa presenteras var för sig. Antal företag i undersökningen som ingick i sjöfartsbranschen var 25 stycken år 2007 och antalet anställda uppgick till ca 3 537. Underlaget inkluderar företag med varierande personalstorlek, en del av företagen sysselsätter 0 till 4 personer, men branschen innehåller även tio företag som sysselsätter 30 personer eller fler.

De övriga transporter, som omfattar land- och lufttransporter, stödtjänster till transport samt post- och telekommunikation, bestod av 47 företag år 2007. Dessa sysselsatte tillsammans ca 378 arbetstagare år 2007. Branschen består till stor del av företag med ett fåtal anställda, drygt 72 procent av företagen sysselsätter mindre än fem anställda.

Transportbranschen stod för ca 27,4 procent av det totala antalet arbetsplatser år 2006, varav sjötransportbranschen stod för ca 22,1 procentenhet. Transportbranschens bidrag till BNP var år 2006 ca 31,6 procent, varav sjötransporterna stod för den största delen.

Resultat- och balansräkningen för sjötransportbranschen totalt presenteras i *tabell 11*, medan den övriga transportbranschens resultat- och balansräkning presenteras i *tabell 12*. Mellan år 2006 och 2007 ökade sjötransportbranschens omsättning från ca 724 miljoner euro till ca 765 miljoner euro, en ökning med ca 5,8 procent. Övrig transport uppvisade en ökning på drygt 10 procent mellan år 2006 och 2007, från ca 56 miljoner euro till knappt drygt 61 miljoner euro. I likhet med den ökande omsättningen inom sjötransportbranschen ökade även räkenskapsperiodens vinst mellan åren 2006 och 2007, från ca 63 miljoner euro till ca 70 miljoner euro. För den övriga transportbranschen ökade räkenskapsperiodens vinst från 4,6 miljoner euro år 2006 till 5,3 miljoner euro år 2007. Den höga vinsten år 2005 kan härledas till exceptionellt höga poster av engångsnatur under övriga rörelseintäkter.

Sjötransportbranschens olika nyckeltal presenteras i *tabell 13*, medan den övriga transportbranschens nyckeltal presenteras i *tabell 14*. Generellt har sjötransportbranschens nyckeltal försvagats något under år 2007, medan övriga transportbranschens nyckeltal förbättrats något. Avkastningsprocenten på investerat kapital (ROI) är ungefär på samma nivå som sjötransportbranschens. Skuldräntan är relativt låg för de båda delbranscherna, men inom sjötransporter har en fjärdedel av företagen en negativ riskbuffert, m a o är skuldräntan högre än ROI. Driftsbidraget i procent är mycket bra för båda branscher. Även rörelse- och nettoresultatprocenten är goda för båda delbranscher. Både sjötransport- samt den övriga transportbranschen har mycket god soliditet. Både sjötransport- samt den övriga transportbranschen har god kassalikviditet och tillfredsställande balanslikviditet.

Tabell 11: Sjötransportbranschens totala resultat- och balansräkningar

	2005	2006	2007
	Sjötransporter	Sjötransporter	Sjötransporter
Antal företag	24	24	25
RESULTATRÄKNING i 1 000 euro			
Omsättning	718 576	723 597	765 310
Förändring i produktlager (ökning+/ minskning-)	0	0	0
Tillverkning för eget bruk	0	0	0
Övriga rörelseintäkter	32 068	37 880	55 347
Material och tjänster totalt	-184 523	-206 163	-208 702
Personalkostnader totalt	-162 659	-129 937	-172 172
Avskrivningar och nedskrivningar totalt	-64 607	-50 701	-47 433
Övriga rörelsekostnader	-308 254	-280 348	-295 744
Rörelsevinst (-förlust)	30 601	94 329	96 606
Finansiella intäkter och kostnader totalt	-4 198	-807	-5 511
Vinst (-förlust) före extraordinära poster	26 403	93 522	91 095
Extraordinära poster totalt	2 442	6	-4 354
Vinst (-förlust) före bokslutsdispositioner	28 845	93 527	86 741
Bokslutsdispositioner totalt	13 015	-9 852	5 318
Direkta skatter totalt	-11 339	-20 621	-21 996
Räkenskapsperiodens vinst (-förlust)	30 521	63 054	70 063
	2005	2006	2007
	Sjötransporter	Sjötransporter	Sjötransporter
BALANSRÄKNING i 1 000 euro			
AKTIVA			
Immateriella tillgångar totalt	294	1 540	1 449
Materiella tillgångar totalt	528 004	507 526	471 605
Placeringar totalt	62 599	54 044	54 681
Bestående aktiva	590 898	563 109	527 736
Omsättningstillgångar totalt	14 167	14 040	14 834
Fordringar totalt	70 469	69 347	81 558
Finansiella värdepapper totalt	113	166	94
Kassa och banktillgodohavanden	123 613	168 635	170 882
Rörliga aktiva totalt	208 362	252 188	267 369
Aktiva totalt	799 260	815 297	795 104
PASSIVA			
Eget kapital totalt	203 199	235 349	269 886
Ackumulerade bokslutsdispositioner	231 620	248 544	215 488
Obligatoriska reserveringar totalt	0	0	0
Långfristigt främmande kapital totalt	248 200	183 132	152 038
Kortfristigt främmande kapital totalt	116 240	148 272	157 692
Passiva totalt	799 260	815 297	795 104

Tabell 12: Övriga transportbranschens totala resultat- och balansräkning

	2005	2006	2007
	Transporter	Transporter	Transporter
Antal företag	41	45	47
RESULTATRÄKNING i 1 000 euro			
Omsättning	57 397	55 703	61 306
Förändring i produktlager (ökning+/ minskning-)	0	0	0
Tillverkning för eget bruk	984	1 543	908
Övriga rörelseintäkter	29 171	736	1 270
Material och tjänster totalt	-17 748	-13 898	-15 237
Personalkostnader totalt	-13 916	-14 731	-15 754
Avskrivningar och nedskrivningar totalt	-5 265	-5 583	-5 616
Övriga rörelsekostnader	-16 548	-17 930	-20 249
Rörelsevinst (-förlust)	34 076	5 841	6 628
Finansiella intäkter och kostnader totalt	1 122	1 225	1 113
Vinst (-förlust) före extraordinära poster	35 198	7 065	7 741
Extraordinära poster totalt	900	-1 011	-675
Vinst (-förlust) före bokslutsdispositioner	36 098	6 054	7 066
Bokslutsdispositioner totalt	-55	14	25
Direkta skatter totalt	-1 744	-1 440	-1 781
Räkenskapsperiodens vinst (-förlust)	34 299	4 627	5 311
	2005	2006	2007
	Transporter	Transporter	Transporter
BALANSRÄKNING i 1 000 euro			
AKTIVA			
Immateriella tillgångar totalt	601	645	534
Materiella tillgångar totalt	29 068	30 459	35 568
Placeringar totalt	2 873	2 672	2 558
Bestående aktiva	32 541	33 776	38 660
Omsättningstillgångar totalt	720	302	681
Fordringar totalt	49 043	20 662	12 699
Finansiella värdepapper totalt	1 317	2 970	3 588
Kassa och banktillgodohavanden	7 053	8 177	8 146
Rörliga aktiva totalt	58 133	32 110	25 115
Aktiva totalt	90 674	65 886	63 775
PASSIVA			
Eget kapital totalt	54 248	39 364	38 268
Ackumulerade bokslutsdispositioner	7 295	7 294	6 756
Obligatoriska reserveringar totalt	0	0	0
Långfristigt främmande kapital totalt	4 380	5 251	5 536
Kortfristigt främmande kapital totalt	24 751	13 977	13 215
Passiva totalt	90 674	65 886	63 775

Tabell 13: Sjötransportbranschens nyckeltal

Nyckeltal	2006				2007			
	Totalt	Sjötransporter			Totalt	Sjötransporter		
		Undre kvartil	Median	Övre kvartil		Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	761 477				820 657			
Omsättning i 1 000 euro	723 597				765 310			
Avkastningsprocent på investerat kapital	12,5	2,0	9,0	35,4	12,1	2,0	7,1	35,6
Skuldränta	3,0	0,0	2,2	3,4	3,3	0,0	2,1	3,6
Driftsbidrag i procent	19,0	8,1	21,6	49,5	17,6	8,4	23,2	43,8
Rörelseresultatprocent	12,4	-0,3	8,0	23,0	11,8	2,8	11,4	24,7
Nettoresultatprocent	9,6	-0,1	8,5	24,5	8,4	0,0	7,7	18,3
Personalkostnader i procent av omsättningen	18,0	7,9	22,1	43,3	22,5	21,7	35,9	55,5
Soliditet	59,4	18,7	49,0	76,0	61,0	8,9	42,9	63,5
Kassalikviditet	1,8	0,7	1,6	4,8	1,6	0,7	1,2	2,7
Balanslikviditet	1,7	0,8	1,6	4,9	1,7	0,7	1,3	2,8

Tabell 14: Övriga transportbranschens nyckeltal

Nyckeltal	2006				2007			
	Totalt	Transporter			Totalt	Transporter		
		Undre kvartil	Median	Övre kvartil		Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	56 439				62 576			
Omsättning i 1 000 euro	55 703				61 306			
Avkastningsprocent på investerat kapital	11,6	4,2	10,4	26,0	12,7	5,8	12,1	35,5
Skuldränta	1,6	0,0	1,4	3,7	1,9	0,0	2,7	4,5
Driftsbidrag i procent	20,2	5,8	16,0	42,9	19,6	6,7	20,6	36,2
Rörelseresultatprocent	10,3	1,0	6,6	19,2	10,6	1,4	11,7	20,4
Nettoresultatprocent	10,0	0,5	6,5	14,7	9,5	0,3	7,8	18,0
Personalkostnader i procent av omsättningen	26,4	10,9	22,7	35,4	25,7	10,0	23,9	35,5
Soliditet	70,8	21,5	56,0	86,6	70,6	18,4	54,0	85,4
Kassalikviditet	2,3	0,7	2,2	6,2	1,8	0,9	1,8	6,2
Balanslikviditet	2,3	0,7	2,2	6,3	1,9	0,9	1,8	6,2

Ökande personalkostnader inom tjänstebranschen

Tjänstebranschen omfattar en rad olika företagstyper (se bifogad förteckning över näringsgrensindelningen), från uthyrning av fordon och maskiner till hälso- och sjukvårdstjänster. Antalet företag som ingår i bokslutsstatistiken uppgick år 2007 till 200 och tillsammans sysselsatte de ca 812 personer. De anställda inom tjänstebranschen omfattade ca 30,4 procent av det totala antalet arbetsplatser år 2006. BNP för de berörda tjänstenäringarna uppgick till ca 23,4 procent år 2006 (stora delar av den offentliga sektorn ingår i dessa arbetsplats- och BNP-siffror).

Tabell 15 visar resultat- och balansräkningen för tjänstebranschen totalt. Tjänstebranschen visade en kraftig tillväxt i omsättning mellan åren 2005 och 2007. Bland annat den växande IT-sektorn ligger till grund för denna tillväxt. Omsättningen har ökat från ca 92,9 miljoner euro år 2005 till ca 119,8 miljoner euro år 2007, en ökning med drygt 29 procent. Samtidigt har användningen av insatsvaror och tjänster stigit med drygt 22 procent, medan personalkostnaderna har stigit med hela 37 procent. Branschens utgiftsstruktur har därmed förändrats något. Lönsamheten har försämrats, från en vinst på 4,8 miljoner euro år 2005 till 2,7 miljoner euro år 2007.

Tabell 16 presenterar de olika nyckeltalen för tjänstebranschen totalt. Avkastningsprocenten på investerat kapital för tjänstebranschen är god, men har försämrats något det senaste året. Undre kvartilen visar svaga värden, medan övre kvartilen visar riktigt bra värden. Skuldräntan är lägre än avkastningsprocenten på investerat kapital, vilket är bra.

Överlag har lönsamhetsnyckeltalen försämrats för tjänstebranschen från år 2006 till 2007, branschen som helhet är dock lönsam. Driftsbidraget i procent är på en god nivå, medan rörelseresultatprocenten är nöjaktig. Nettoresultatprocenten har försämrats väsentligt det senaste året, den undre kvartilen uppvisar till och med negativa värden vilket är ett tecken på att de företagen inte är lönsamma. Tjänstebranschen har en hög personalkostnad i procent av omsättningen, vilket tyder på att branschen är relativt personalintensiv. Soliditeten för tjänstebranschen är god, även om den har minskat lite från föregående år. Även kassalikviditeten är god, medan balanslikviditeten är tillfredsställande.

Tabell 15: Tjänstebranschens totala resultat- och balansräkning

	2005	2006	2007
	Tjänster	Tjänster	Tjänster
Antal företag	152	174	200
RESULTATRÄKNING i 1 000 euro			
Omsättning	92 874	119 124	119 818
Förändring i produktlager (ökning+/ minskning-)	0	-48	-48
Tillverkning för eget bruk	0	8	1
Övriga rörelseintäkter	1 480	1 296	2 165
Material och tjänster totalt	-39 588	-50 015	-48 494
Personalkostnader totalt	-28 034	-32 983	-38 496
Avskrivningar och nedskrivningar totalt	-4 779	-10 106	-5 283
Övriga rörelsekostnader	-14 829	-17 377	-22 078
Rörelsevinst (-förlust)	7 125	9 900	7 583
Finansiella intäkter och kostnader totalt	-177	6 096	-2 246
Vinst (-förlust) före extraordinära poster	6 948	15 996	5 336
Extraordinära poster totalt	-380	-238	-676
Vinst (-förlust) före bokslutsdispositioner	6 568	15 757	4 660
Bokslutsdispositioner totalt	-197	-93	-150
Direkta skatter totalt	-1 578	-2 360	-1 764
Räkenskapsperiodens vinst (-förlust)	4 792	13 305	2 746
	2005	2006	2007
	Tjänster	Tjänster	Tjänster
BALANSRÄKNING i 1 000 euro			
AKTIVA			
Immateriella tillgångar totalt	4 700	6 482	6 113
Materiella tillgångar totalt	19 397	23 782	23 679
Placeringar totalt	19 798	25 713	13 814
Bestående aktiva	43 895	55 976	43 606
Omsättningstillgångar totalt	3 535	6 870	7 004
Fordringar totalt	14 913	24 110	23 494
Finansiella värdepapper totalt	1 097	2 596	3 023
Kassa och banktillgodohavanden	11 980	11 336	16 383
Rörliga aktiva totalt	31 526	44 912	49 904
Aktiva totalt	75 421	100 888	93 509
PASSIVA			
Eget kapital totalt	27 950	40 884	32 703
Ackumulerade bokslutsdispositioner	1 513	1 517	1 207
Obligatoriska reserveringar totalt	1	0	0
Långfristigt främmande kapital totalt	20 735	22 363	26 050
Kortfristigt främmande kapital totalt	25 221	36 124	33 549
Passiva totalt	75 421	100 888	93 509

Tabell 16: Tjänstebranschens nyckeltal

Nyckeltal	2006				2007			
	Totalt	Undre kvartil	Median	Övre kvartil	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	120 421				121 982			
Omsättning i 1 000 euro	119 124				119 818			
Avkastningsprocent på investerat kapital	24,8	1,7	12,7	35,3	9,2	1,4	11,3	31,0
Skuldränta	1,6	0,0	0,8	2,8	1,9	0,0	1,0	3,4
Driftsbidrag i procent	16,6	3,3	11,2	28,8	10,5	3,1	11,4	29,8
Rörelseresultatprocent	8,2	0,6	5,9	22,8	6,2	0,4	7,3	24,9
Nettoresultatprocent	11,3	-0,1	4,6	17,9	2,9	-0,1	5,4	18,0
Personalkostnader i procent av omsättningen	27,7	16,8	36,3	54,9	32,1	11,8	31,5	55,6
Soliditet	42,0	21,3	48,4	77,8	36,3	19,2	45,1	80,1
Kassalikviditet	1,1	0,8	1,9	4,0	1,3	0,9	1,8	4,5
Balanslikviditet	1,2	1,0	2,2	5,0	1,5	1,1	2,0	5,6

Resultatstruktur för tjänstesektorn

Personalkostnader i procent av omsättningen

Bilaga: Näringsgrensindelning enligt NI 2002

Indelning enligt de företagsgrenar som ingår i undersökningen (benämningen i rapporten inom parantes):

Tillverkningsindustri

- 14: Annan mineralutvinning
- 15: Livsmedels- och dryckesvaruframställning
- 17: Textilvarutillverkning
- 20: Tillverkning av sågvirke samt varor av trä, kork och rotting, exkl. möbler
- 22: Förlagsverksamhet, grafisk produktion och reproduktion av inspelningar
- 24: Tillverkning av kemikalier, kemiska produkter och konstfiber
- 25: Tillverkning av gummi- och plastvaror
- 26: Tillverkning av icke-metalliska mineraliska produkter
- 27: Stål- och metallframställning
- 28: Tillverkning av metallvaror exklusive maskiner och apparater
- 29: Tillverkning av maskiner och utrustning
- 31: Tillverkning av andra elektriska maskiner och artiklar
- 33: Tillverkning av precisionsinstrument, medicinska och optiska instrument samt ur
- 35: Tillverkning av andra transportmedel
- 36: Tillverkning av möbler och annan tillverkning
- 40: El-, gas och värmeförsörjning
- 41: Vattenrening och -distribution

Byggverksamhet

- 45: Byggverksamhet

Partihandel

- 50301: Partihandel med reservdelar och tillbehör till motorfordon
- 51: Parti- och agenturhandel exklusive motorfordon

Detaljhandel

- 50: Detaljhandel och reparation av motorfordon, detaljhandel med drivmedel
- 52: Detaljhandel exklusive motorfordon, samt reparationer av hushållsartiklar

Hotell- och restaurangverksamhet

- 55: Hotell- och restaurangverksamhet

Övrig transport (övrig transport samt kommunikationer)

- 60: Landtransport
- 62: Lufttransport
- 63: Stödtjänster till transport, resebyråverksamhet
- 64: Post- och telekommunikationer

Sjötransport

- 61: Sjötransport

Tjänstesektorn (forskningsverksamhet, företags- och andra tjänster)

- 71: Uthyrning av fordon, maskiner och hushållsartiklar
- 72: Databehandlingstjänster
- 73: Forskning och utveckling
- 74: Andra företagstjänster
- 80: Utbildning
- 85: Hälso- och sjukvård, sociala tjänster
- 90: Miljöhygien
- 92: Rekreations-, kultur- och sportverksamhet
- 93: Annan serviceverksamhet

ÅS
UP

Ålandsvägen 26
PB 1187
AX - 22 111 MARIEHAMN