

Bokslutsstatistik för företag 1999-2000

En pilotstudie

Förord

Ålands statistik- och utredningsbyrå (ÅSUB) har som ett led i utvecklingen av företagsstatistiken valt att ta fram bokslutsstatistik för de åländska företagen. Den här formen av företagsstatistik har inte publicerats på Åland tidigare och är den första i sitt slag där enbart de åländska företagen ingår. Statistikcentralen i Finland producerar årligen bokslutsstatistik för de finländska företagen där de åländska företagen ingår i en större helhet.

Undersökningen syftar till att ge en övergripande bild av bokslutsutvecklingen i de åländska företagen under åren 1999 och 2000. Nyckeltalen kan användas som referensvärden vid analys av enskilda företags utveckling. Materialet är därtill välkommet som ett användbart dataunderlag inom ramen för ÅSUBs ekonomiska analysverksamhet - liksom för vissa näringspolitiska ställningstaganden.

Undersökningen skall ses som en form av pilotprojekt, målsättningen är att utveckla den åländska bokslutsstatistiken både kvalitets- och innehållsmässigt efterhand. ÅSUB tar därför gärna emot synpunkter och förslag gällande rapporten. Ytterligare information kan fås av utredningschef *Katarina Fellman* (tel. 25493) som har varit huvudansvarig för projektet eller av utredare *Jonas Karlsson*, som deltagit i bearbetningen av data till rapporten.

Huvuddelen av bearbetningarna samt utformningen och författande av rapporten har pol. studerande *Katarina Donning*, praktikant från Förvaltningshögskolan i Göteborg, svarat för.

Mariehamn i februari 2003

Bjarne Lindström
Direktör

Innehållsförteckning

Förord.....	1
1. Inledning.....	3
2. Definition av nyckeltalen	4
2.1. Allmän definition av resultaträkningens poster	4
2.2. Definition av övriga nyckeltal.....	5
2.3. Lönsamhetsstruktur	5
2.3.1. Avkastning på investerat kapital	5
2.3.2. Skuldränta.....	5
2.4. Resultatstruktur	6
2.4.1. Driftsbidragsprocent.....	6
2.4.2. Rörelseresultatprocent.....	6
2.4.3. Nettoresultatprocent	7
2.5. Intäcks- och kostnadsstruktur	7
2.5.1. Personalkostnader i procent av omsättningen	7
2.6. Kapitalstruktur.....	7
2.6.1. Soliditetsprocent.....	8
2.6.2. Kassalikviditet.....	8
2.6.3. Balanslikviditet.....	9
3. Branschernas resultat-, balansräkningar och nyckeltal	9
3.1. Industrin	9
3.1.1. Resultat och balansräkning för industrin totalt	10
3.1.2. Industribranschens nyckeltal	11
3.2. Byggsektorn	11
3.2.1. Resultat- och balansräkning för byggsektorn totalt.....	12
3.2.2. Byggsektorns nyckeltal	13
3.3. Handeln	13
3.3.1. Resultat- och balansräkning för parti- och detaljhandeln totalt	14
3.3.2. Partihandelns nyckeltal	15
3.3.3. Detaljhandelns nyckeltal	15
3.4. Hotell- och restaurangsektorn	16
3.4.1. Hotell- och restaurangsektorns totala resultat- och balansräkning.....	17
3.4.2. Nyckeltal för hotell- och restaurangsektorn.....	18
3.5. Transportsektorn.....	18
3.5.1. Övriga transport- respektive sjötransportsektorns totala resultat- och balansräkningar	19
3.5.2. Transportsektorns nyckeltal	20
3.5.3. Sjötransportsektorns nyckeltal	20
3.6. Tjänstesektorn	21
3.6.1. Tjänstesektorns totala resultat- och balansräkning.....	22
3.6.2. Tjänstesektorns nyckeltal	23
4. Pilotstudien – en liten utvärdering	24

Bilaga: Näringsgrensindelning enligt (NI95)

1. Inledning

Företagsamheten på Åland är av betydande omfattning varför det är av intresse för allmänheten att se hur det åländska näringslivet utvecklats på sikt. Urvalet i undersökningen är stort och statistiken borde därför ge en bra bild av utvecklingen inom det åländska näringslivet. Den totala omsättningen för de företag som ingår i bokslutsstatistiken uppgick år 1999 till ca 7.405 miljoner mark (1.245 miljoner euro), för år 2000 var omsättningen för företagen ca 8.239 miljoner mark (1.385 miljoner euro). Företagen hade ca 6.600 personer anställda år 1999 och ca 7.600 personer år 2000¹, vilket motsvarar ungefär 80 respektive 90 procent av löntagarna inom den privata sektorn. Huvuddelen av företagen är få- eller enmansföretag vars verksamhet sysselsätter upp till fyra personer.

Bokslutsstatistiken för de åländska företagen baseras på underlag från skatteförvaltningens EVR-register med beskattningsuppgifter från näringsidkare, yrkesutövare och samfund. Materialet har kompletterats med uppgifter ur företagsregistret och Ålands arbetsställeregister. Bristfälliga uppgifter har kompletterats med material från Statistikcentralen i Helsingfors och genom direkt förfrågan till berörda företag. Samtliga uppgifter för år 1999 gäller för den redovisningsperiod som avslutades under tiden 1.1.1999 – 31.12.1999 och för år 2000 för den redovisningsperiod som avslutades 1.1.2000 – 31.12.2000. Räkenskapsperioden för de flesta företagen som ingår i statistiken är kalenderåret. Uppgifterna i rapporten redovisas genomgående i finska mark. Vid redovisningen till skattebyrån har två blankettsystem använts, blankett 63 som är mera grovt indelad och blanketterna 60, 61A samt 61B som är gjorda enligt den uppställningsform på resultat- och balansräkningen som den nya redovisningslagen anger. För år 1999 använde ett flertal av de företag som ingår i statistiken den gamla blankett 63 medan inga företag använde den blanketten längre år 2000. På grund av blanketternas olika utformning förekommer skillnader i vissa poster mellan år 1999 och 2000 i materialet, exempelvis delas lånefordringar inte upp i lång- och kortfristiga, och direkta skatter delas inte in i inkomst- och övriga direkta skatter på blankett 63.

Statistiken för år 1999 och 2000 innehåller bokslutsuppgifter om industrin, byggsektorn, handeln, hotell- och restaurangverksamheten, land- och sjötransportsektorn samt tjänstesektorn. Den finansiella sektorn och primärnäringarna har inte tagits med i undersökningen pga deras speciella resultatstruktur. Näringsgrensindelningen är uppgjord enligt den officiella indelningen NI 1995 och en förklaring till indelningen finns i bilaga. Det totala antalet företag som ingår i undersökningen för år 1999 är 675 och 709 för år 2000, antalet företag per bransch som presenteras i rapporten överstiger 20. De företagsformer som statistiken omfattar är andelslag, aktieföretag, kommanditbolag samt öppna bolag och samtliga har totala rörelseintäkter (omsättning + rörelsens övriga intäkter) över 100.000 FIM. Enskilda näringsidkare (yrkesutövare och rörelseidkare) har utelämnats.

¹ Inkluderar även sysselsatta bosatta utanför Åland

Rapporten är uppbyggd så att inledningsvis beskrivs de olika nyckeltale som redovisas, deras uppbyggnad, för- och nackdelar samt hur de kan användas för att analysera företagen. 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 att underlätta för läsaren definierar vi nedan de nyckeltal som används i rapporten. För de nyckeltal som framräknats kan samtliga uppgifter hämtas direkt ur företagens offentliga årsredovisningar. Mer specifika nyckeltal har utelämnats eftersom tillgång till företagens interna uppgifter saknas. De nyckeltal ett företag har användning för skiljer sig åt beroende på företagets struktur. För kapitalintensiva företag är avkastningsstrukturen av betydelse och då främst måttet avkastning på investerat kapital. Kunskapsintensiva företag med liten balansomslutning har större nytta av att se på resultatstrukturen i företaget och då relaterat till antalet anställda. Alla nyckeltal är inte lämpade för jämförelse mellan företag men dock för jämförelse över tid inom ett och samma företag. Båda typer av nyckeltal redovisas nedan.

2. Definition av nyckeltalen

2.1. Allmän definition av resultaträkningens poster

Nyckeltal som baseras på resultaträkningens poster har uträknats enligt följande justerade resultaträkning²:

Omsättning
 + rörelsens övriga intäkter
 Rörelsens intäkter totalt
 + tillverkning för eget bruk
 - inköp
 +/- lagerförändring
 - köpta tjänster
 - personalkostnader
 - övriga rörelsekostnader
Driftsbidrag
 - avskrivningar och nedskrivningar
Rörelseresultat
 +/- finansiella intäkter och –kostnader
 - skatter
Nettoresultat
 +/- extraordinära intäkter och kostnader
Bruttoresultat
 +/- bokslutsdispositioner
Periodens resultat

² Modellen baserar sig på Statistikcentralens uppställning.

De nyckeltal som baseras enbart på resultaträkningen är uträknade i relation till rörelsens totala intäkter³ (omsättning + rörelsens övriga intäkter).

2.2. Definition av övriga nyckeltal

Nyckeltalen är indelade i olika block beroende på användningsområdet. Det första blocket tar fasta på lönsamheten i företaget genom att redovisa avkastningen på kapitalet. För företag med stor balansomslutning är avkastningen det mest centrala måttet och de övriga måtten kan ses som förklaringar till avkastningsmålet. Kunskapsintensiva företag med liten balansomslutning bör koncentrera sig mera på blocket resultatstruktur, men övriga nyckeltal som beskriver kostnads- och intäktsstrukturen är givetvis också av intresse. Nyckeltalet omsättning per anställd ingår inte i resultatstrukturen på grund av att en stor del av företagen är enmansföretag utan anställda.

2.3. Lönsamhetsstruktur

2.3.1. Avkastning på investerat kapital⁴

Definition: $\frac{\text{Nettoresultat} + \text{räntekostnader} + \text{övriga kostnader för främmande kapital}}{\text{räntebelagt främmande kapital} + \text{eget kapital} + \text{frivilliga reserveringar}} * 100$.

Måttet är ett lönsamhetstal som ställer företagets resultat i förhållande till kapitalet. Avkastningen eller räntabiliteten visar hur effektivt företaget utnyttjar sina investeringar för att skapa vinst i företaget. Genom att avkastningen påverkas av hela företagets verksamhet kan denna förbättras genom att se över faktorer såsom prissättning, rationalisering, investeringar och resursutnyttjande. Företagens räntekostnader tas inte med i uträkningen och måttet kan med fördel användas vid jämförelse mellan företag trots att deras finansiering skiljer sig åt. En exakt nivå på avkastningens storlek är svårt att ge men den bör överstiga företagets skuldränta (finansiella kostnader i procent av de totala skulderna), det är i längden ohållbart att avkastningen på det kapital rörelsen anskaffat är mindre än vad ersättningen för det till långivare är.

2.3.2. Skuldränta

Definition: $\frac{\text{Finansiella kostnader}}{\text{totala skulder}} * 100$

Företagets skuldränta visar den genomsnittliga räntebelastningen på de totala skulderna och skall inte förväxlas med bankräntan. En låg skuldränta betyder att företaget har en större andel leverantörsskulder och därmed jämförbara icke räntebärande skulder, vilket gör företaget mindre känsligt för eventuella fluktuationer i marknadsräntorna. En hög skuldränta gör

³ Följer den rekommendation som Företagsanalyskommissionen givit i sin handbok Företagsanalysens relationstal 1999, Företagsanalyskommissionen, Gaudeamus, Helsingfors.

⁴ROI, return on investment

företaget mer räntekänsligt och eventuella ränteförändringar påverkar direkt företagets lönsamhet.

Skillnaden mellan avkastningen på investerat kapital och skuldräntan kallas *riskbuffert* och visar vilken nedgång i avkastningen och/ eller uppgång i skuldräntan som företaget kan bära utan att på sikt förlora på sin skuldfinansiering.

2.4. Resultatstruktur

Resultatstrukturen används för att ge företag med liten balansomslutning, t ex konsultföretag vars tillgångar till större delen består av humankapital i stället för reall kapital (materiella tillgångar), mer relevanta lönsamhetsuppgifter än vad avkastningsmått ger. För dessa företag visar marginalmått istället för avkastningsmått företagens effektivitet. För att få indikationer inom vilket område i företaget eventuella problem uppstått, i dess huvudsakliga rörelse eller i företagets finansiering, kan en jämförelse mellan rörelsemarginalen och nettomarginalen göras.

2.4.1. Driftsbidragsprocent

Definition: Driftsbidraget i procent av rörelsens totala intäkter

Driftsbidraget visar hur stor del av omsättningen som återstår till avskrivningar, räntor, skatt och vinster. Måttet är bra för jämförelse över tid för ett och samma företag men mindre lämpligt för jämförelse mellan företag eftersom storleken på måttet i regel varierar mellan olika typer av branscher och företag. Relationstalens jämförbarhet försvåras också av att företagen kan välja att hyra eller äga sina produktionstillgångar. Äger företaget tillgångarna upptas kostnaderna för dessa som avskrivningar och finansiella kostnader i resultaträkningen efter driftsbidraget och väljer företaget att hyra produktionsmedlen upptas kostnaden för dessa i rörelsens övriga kostnader och ingår då i driftsbidraget. Företagsanalyskommissionen har utgett riktgivande intervall för driftsbidragsprocenten och de är som följer:

Industrin	10 – 25 %
Handeln	2 – 10 %
Tjänstesektorn	5 – 15 %

2.4.2. Rörelseresultatprocent⁵

Definition: Rörelseresultat i procent av rörelsens totala intäkter

Rörelsemarginalen visar vilket procentuellt bidrag varje omsättningsmark ger för att täcka räntekostnader, skatter och en acceptabel vinst. Nyckeltalet påverkas inte av hur företaget har finansierats. Vid tolkning av talet bör man tänka på om företaget hyr eller äger sina tillgångar.

⁵ Rörelsemarginal

Generellt kan en lägre marginal accepteras ifall företaget hyr sina tillgångar, då behövs inte en så stor marginal för att täcka räntekostnader för lokaler och maskiner som om de är finansierade med främmande kapital. Vid bedömning av rörelseresultatet kan följande normvärden vara riktgivande:

Över 10 %	god
5 – 10 %	nöjaktig
under 5 %	svag

2.4.3. Nettoresultatprocent⁶

Definition: Nettoresultat i procent av rörelsens totala intäkter

Nettomarginalen visar det procentuella överskottet varje omsättningsmark ger efter rörelsens kostnader, avskrivningar, räntekostnader och skatt. Den ger ett mått på vinsten per omsättningsmark. Precis som de övriga resultatmått lämpar det sig mindre bra för jämförelse mellan företag men är lämpligt för jämförelse över tid inom företaget. Ett mått på bidragets miniminivå beror på företagets målsättningar beträffande åtgärder för att förstärka kapitalstrukturen och eventuell vinstutdelning. För att ett företag skall betecknas som lönsamt bör nettoresultatet vara positivt.

2.5. Intäkts- och kostnadsstruktur

2.5.1. Personalkostnader i procent av omsättningen

Definition: Personalkostnader totalt / omsättningen * 100

Måttet används för att ge en övergripande bild av personalkostnadernas nivå i förhållande till försäljningen och visar på företagens arbetskraftsintensitet. I personalintensiva företag är lönsamheten beroende av att personalkostnaderna inte stiger i snabbare takt än försäljningen. Relationstalet ger en bättre bild över verksamhetens utveckling om de redovisas över tiden (trendanalys) för ett och samma företag och är inte lämpligt för jämförelse mellan företag eftersom grad av mekanisering, förädling och service varierar mellan företagen. Använder sig företaget av inhyrd arbetskraft avspeglas inte dessa kostnader bland personalkostnaderna.

2.6. Kapitalstruktur

Blocket är centralt för alla typer av verksamheter och branscher då det belyser företagets finansiering med eget och lånat kapital, samt betalningsberedskapen på lång och kort sikt.

⁶ Nettomarginal

2.6.1. Soliditetsprocent⁷

Definition: $\text{Eget kapital} + \text{frivilliga reserveringar totalt} / \text{balansomslutning} - \text{erhållna förskottsbetalningar (kort- och långfristiga)} * 100$

Soliditeten visar på företagets stabilitet och mäter dess betalningsförmåga på lång sikt genom att det egna kapitalet sätts i relation till totalt kapital. Ökar det egna kapitalet mer än de totala skulderna förbättras soliditeten. Har företaget en låg soliditet kan däremot några år av resultatförsämringar orsaka en krisartad situation för företaget, en försämrad soliditet i kombination med låg tillväxt är en ogynnsam utveckling. Soliditeten påverkas dock inte endast av resultatet eller lönsamheten. Ägarnas uttag ur företaget minskar det egna kapitalets tillväxt vilket måste kompenseras med ökad lönsamhet samtidigt som ett tillskott från ägarna ökar det egna kapitalet vilket i sin tur minskar kravet på en ökad lönsamhet. Företag som ingår i koncerner som dotterbolag har ofta en låg soliditet, varför de borde studeras tillsammans med koncernens övriga bolag. De normvärden som Företagsanalytiskommisionen ger för soliditeten är:

Över 40 %	god
20 – 40 %	tillfredsställande
under 20 %	svag

2.6.2. Kassalikviditet⁸

Definition: $\text{Finansieringstillgångar} / \text{kortfristigt främmande kapital} - \text{erhållna förskott}$

Måttet visar på förhållandet mellan finansieringstillgångarna och de kortfristiga skulderna. En god kassalikviditet betyder att de kortfristiga skulderna kan betalas bort omedelbart förutsatt att tillgångarna direkt kan omvandlas till kontanter. Företaget har vanligtvis inte samma antal kreditdagar på de kortfristiga skulderna och tillgångarna, de är av olika ”likviditet”, samtidigt som relationstalet baseras på bokslutsdagens läge, vilket gör måttet relativt onyanserat. En likviditetsbudget ger bättre information i fall kassalikviditeten är oroväckande låg. En tumregel gällande nivån på kassalikviditeten är att den skall vara större än 1. För handelsföretag kan en lägre siffra accepteras då de kan omsätta sitt varulager till likvida medel i takt med att skulder förfaller till betalning. För dessa handelsföretag (exempelvis livsmedelsbutiker) som oftast säljer kontant ur sitt varulager säger balanslikviditeten mer om den kortfristiga betalningsförmågan än kassalikviditeten. Företagsanalytiskommisionens riktvärden är följande:

Över 1	god
0,5 – 1	tillfredsställande
under 0,5	svag

⁷ Soliditetsgrad

⁸ Quick ratio

2.6.3. Balanslikviditet⁹

Definition: Omsättningstillgångar + finansieringstillgångar / kortfristigt främmande kapital.

Måttet visar kvoten mellan omsättningstillgångar, finansieringstillgångar och kortfristiga skulder. Måttet bör vara större än 1. Balanslikviditetsmåttet skiljer inte mellan olika typer av likvida medel och visar inte betalningsförmågan lika bra som kassalikviditeten. Består tillgångarna till stor del av varulager kan det vanligtvis inte omsättas omedelbart i likvida medel och kanske inte till en skälig ersättning. En jämförelse mellan skillnaden i kassa- och balanslikviditet ger en bild om företagets effektivitet gällande lagerhållning och försäljning. Är skillnaden mellan de båda likviditetsmåten stor binder företaget mer pengar än nödvändigt i lagret och risk för inkurans och höga räntekostnader som påverkar lönsamheten kan uppstå. För balanslikviditeten anger Företagsanalytiskommisionen följande riktvärden:

Över 2	god
1 - 2	tillfredsställande
under 1	svag

3. Branschernas resultat-, balansräkningar och nyckeltal

3.1. Industrin

Bokslutsstatistiken för år 1999 omfattade 109 företag inom industrisektorn motsvarande antal för år 2000 var 104 företag. De olika näringsgrenar som finns representerade inom industrin finns bifogade sist i rapporten. De företag inom industrisektorn som undersökningen omfattar sysselsatte tillsammans ca 980 personer år 1999 och 1.080 personer år 2000. Företagens storlek varierar från enmansföretag till företag med över 50 anställda. Större delen av företagen har mellan noll och fyra anställda.

I undersökningsmaterialet utgör livsmedelsindustrin den största undergruppen inom industrisektorn tätt följd av trävaru- och metallindustrin. Branschen kan betecknas som kapitalintensiv till sin struktur med en stor andel materiella tillgångar i balansräkningen. De aktuella delarna av industrin stod för ca 8,6 procent av den totala sysselsättningen år 2000, hela industrins andel av Ålands hela BNP uppgick år 1999 till 5,9 procent.

⁹ Current ratio

3.1.1. Resultat och balansräkning för industrin totalt

	1999 Industri	2000 Industri
RESULTATRÄKNING i tmk		
Omsättning	1 325 372	1 363 938
Förändring i produktlager (ökning+/ minskning-)	-3 227	855
Tillverkning för eget bruk	3 786	7 769
Övriga rörelseintäkter	8 913	14 605
Material och tjänster totalt	-705 944	-751 953
Personalkostnader totalt	-227 808	-240 277
Avskrivningar och nedskrivningar totalt	-61 909	-62 075
Övriga rörelsekostnader	-194 079	-199 245
Rörelsevinst (-förlust)	145 108	133 617
Finansiella intäkter och kostnader totalt	49 108	47 183
Vinst (-förlust) före extraordinära poster	194 215	180 800
Extraordinära poster totalt	18 989	-17 866
Vinst (-förlust) före bokslutsdispositioner	213 204	162 934
Bokslutsdispositioner totalt	1 793	6 743
Direkt skatter totalt	-49 203	-44 414
Räkenskapsperiodens vinst (-förlust)	165 793	125 263
	1999 Industri	2000 Industri
BALANSRÄKNING i tmk		
AKTIVA		
Immateriella tillgångar totalt	19 357	17 724
Materiella tillgångar totalt	600 873	675 252
Placeringar totalt	291 624	770 899
Bestående aktiva	911 854	1 463 874
Omsättningstillgångar totalt	119 881	135 069
Fordringar totalt	736 636	294 248
Finansiella värdepapper totalt	43 897	4 670
Kassa och banktillgodohavanden	49 191	75 866
Rörliga aktiva totalt	949 606	509 850
Aktiva totalt	1 861 460	1 973 724
PASSIVA		
Eget kapital totalt	728 239	848 727
Ackumulerade bokslutsdispositioner	215 963	209 144
Obligatoriska reserveringar totalt	989	234
Långfristigt främmande kapital totalt	478 125	490 920
Kortfristigt främmande kapital totalt	438 144	424 698
Passiva totalt	1 861 460	1 973 724

3.1.2. Industribranschens nyckeltal

Nyckeltal	1999 Industri				2000 Industri			
	Totalt	Undre kvartil	Median	Övre kvartil	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i tmk	1 334 286				1 378 543			
Omsättning i tmk	1 325 372				1 363 938			
Avkastningsprocent på investerat kapital	15,6	2,8	13,7	28,3	12,1	0,5	9,5	27,4
Skuldränta	3,2	1,7	2,9	4,9	5,2	2,0	3,7	5,0
Driftsbidrag i procent	15,5	4,5	13,2	22,4	14,2	5,6	13,4	24,3
Rörelseresultatprocent	10,9	0,9	7,4	16,3	9,7	-0,2	6,7	16,6
Nettoresultatprocent	10,9	-0,1	3,7	12,4	9,9	-1,7	3,8	12,4
Personalkostnader i procent av omsättningen	17,2	10,8	21,3	33,1	17,6	11,6	24,3	33,9
Soliditet	39,3	15,9	33,2	54,9	53,9	20,2	47,7	61,2
Kassalikviditet	1,9	0,7	1,2	2,0	0,9	0,7	1,2	2,0
Balanslikviditet	2,2	1,1	1,6	2,9	1,2	1,1	1,7	3,0

3.2. Byggsektorn

För år 1999 ingick 78 företag i bokslutsstatistiken och de sysselsatte tillsammans ca 370 personer. År 2000 var antalet företag 85 och de anställda uppgick till ca 480 personer. Större delen av företagen är små företag med upp till fyra anställda. Byggsektorn stod för 6,1 procent av den totala sysselsättningen år 2000 och dess andel av BNP år 1999 var 2,9 procent. Byggsektorn domineras av underbranschen ”uppförande av hus”.

3.2.1. Resultat- och balansräkning för byggsektorn totalt

	1999 Bygg	2000 Bygg
RESULTATRÄKNING i tmk		
Omsättning	282 010	366 088
Förändring i produktlager (ökning+/ minskning-)	182	-847
Tillverkning för eget bruk	247	876
Övriga rörelseintäkter	2 464	2 678
Material och tjänster totalt	-149 254	-206 998
Personalkostnader totalt	-67 868	-85 198
Avskrivningar och nedskrivningar totalt	-10 564	-11 791
Övriga rörelsekostnader	-30 828	-33 531
Rörelsevinst (-förlust)	26 390	31 277
Finansiella intäkter och kostnader totalt	29 779	20 338
Vinst (-förlust) före extraordinära poster	56 169	51 615
Extraordinära poster totalt	3 450	4 427
Vinst (-förlust) före bokslutsdispositioner	59 619	56 042
Bokslutsdispositioner totalt	537	-1 832
Direkt skatter totalt	-14 582	-15 667
Räkenskapsperiodens vinst (-förlust)	45 575	38 543
	1999 Bygg	2000 Bygg
BALANSRÄKNING i tmk		
AKTIVA		
Immateriella tillgångar totalt	262	712
Materiella tillgångar totalt	67 873	76 787
Placeringar totalt	102 582	105 731
Bestående aktiva	170 717	183 231
Omsättningstillgångar totalt	56 256	91 686
Fordringar totalt	31 021	50 452
Finansiella värdepapper totalt	4 579	643
Kassa och banktillgodohavanden	29 091	41 027
Rörliga aktiva totalt	120 947	183 808
Aktiva totalt	291 665	367 038
PASSIVA		
Eget kapital totalt	120 017	140 167
Ackumulerade bokslutsdispositioner	7 609	9 277
Obligatoriska reserveringar totalt	117	149
Långfristigt främmande kapital totalt	45 687	43 708
Kortfristigt främmande kapital totalt	118 235	173 736
Passiva totalt	291 665	367 038

3.2.2. Byggsektorns nyckeltal

Nyckeltal	1999 Bygg				2000 Bygg			
	Totalt	Undre kvartil	Median	Övre kvartil	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i tmk	284 474				368 766			
Omsättning i tmk	282 010				366 088			
Avkastningsprocent på investerat kapital	30,1	17,1	30,5	65,4	20,1	11,2	25,2	60,7
Skuldränta	1,5	1,0	2,3	4,2	1,4	0,6	2,5	4,8
Driftsbidrag i procent	13,0	8,5	15,8	34,4	11,7	8,2	14,7	33,0
Rörelseresultatprocent	9,3	5,7	11,4	27,4	8,5	4,1	10,0	26,2
Nettoresultatprocent	14,6	4,6	9,1	22,9	9,7	2,8	6,5	19,0
Personalkostnader i procent av omsättningen	24,1	9,7	22,2	32,6	23,3	8,7	21,4	29,9
Soliditet	48,2	18,2	36,8	58,8	55,2	25,3	43,8	59,8
Kassalikviditet	0,8	0,6	1,4	2,1	1,2	0,7	1,2	2,2
Balanslikviditet	1,0	1,0	1,7	2,3	1,1	0,9	1,5	2,5

3.3. Handeln

Handeln är uppdelad i detalj- respektive partihandel. Partihandeln i undersökningen omfattar 70 företag och antalet sysselsatta uppgick till ca 280 år 1999, motsvarande siffror för år 2000 var 76 företag och ca 320 anställda. Större delen av företagen representerar den grupp som har noll till fyra anställda. Detaljhandeln i sin tur representeras i undersökningen av 149 företag, som tillsammans sysselsatte ca 630 personer år 1999. År 2000 var antal företag för detaljhandeln 162 och de sysselsatte ca 740 personer. Större delen av företagen har mellan noll och fyra anställda.

Partihandeln stod för 3,7 procent av den totala sysselsättningen år 2000, medan detaljhandels andel av sysselsättningen var 6,5 procent. Deras sammanlagda andel av BNP uppgick till 6,5 procent år 1999.

3.3.1. Resultat- och balansräkning för parti- och detaljhandeln totalt

	1999 Partihandel	2000 Partihandel	1999 Detaljhandel	2000 Detaljhandel
RESULTATRÄKNING i tmk				
Omsättning	753 793	956 450	900 415	1 129 238
Förändring i produktlager (ökning+/ minskning-)	-115	2 686	0	0
Tillverkning för eget bruk	0	0	3	0
Övriga rörelseintäkter	5 583	5 428	7 233	10 537
Material och tjänster totalt	-566 900	-753 441	-714 301	-894 685
Personalkostnader totalt	-58 675	-64 513	-88 923	-109 391
Avskrivningar och nedskrivningar totalt	-12 094	-12 884	-10 372	-11 660
Övriga rörelsekostnader	-84 553	-85 253	-58 811	-73 910
Rörelsevinst (-förlust)	37 039	48 474	35 244	50 129
Finansiella intäkter och kostnader totalt	1 667	-783	-4 456	-2 611
Vinst (-förlust) före extraordinära poster	38 702	47 692	30 788	47 517
Extraordinära poster totalt	-7 147	-5 171	-593	-2 520
Vinst (-förlust) före bokslutsdispositioner	31 555	42 521	30 195	44 998
Bokslutsdispositioner totalt	1 794	917	1 375	949
Direkt skatter totalt	-9 077	-12 309	-7 001	-11 014
Räkenskapsperiodens vinst (-förlust)	24 272	31 129	24 565	34 933
	1999 Partihandel	2000 Partihandel	1999 Detaljhandel	2000 Detaljhandel
BALANSRÄKNING i tmk				
AKTIVA				
Immateriella tillgångar totalt	1 864	1 094	989	1 872
Materiella tillgångar totalt	86 811	88 548	116 478	138 397
Placeringar totalt	54 471	44 131	56 154	75 159
Bestående aktiva	143 145	133 773	173 621	215 428
Omsättningstillgångar totalt	86 607	79 402	98 444	118 805
Fordringar totalt	91 793	120 042	83 236	103 262
Finansiella värdepapper totalt	19 891	2 225	8 719	3 425
Kassa och banktillgodohavanden	24 754	28 841	24 473	30 887
Rörliga aktiva totalt	222 902	230 510	214 872	256 379
Aktiva totalt	366 048	364 283	388 493	471 808
PASSIVA				
Eget kapital totalt	110 901	128 610	103 750	146 082
Ackumulerade bokslutsdispositioner	20 004	19 070	25 887	26 683
Obligatoriska reserveringar totalt	0	486	0	0
Långfristigt främmande kapital totalt	79 020	58 203	116 903	127 035
Kortfristigt främmande kapital totalt	156 123	157 914	141 950	172 008
Passiva totalt	366 048	364 283	388 493	471 808

3.3.2. Partihandelns nyckeltal

Nyckeltal	1999 Partihandel				2000 Partihandel			
	Totalt	Undre kvartil	Median	Övre kvartil	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i tmk	759 376				961 878			
Omsättning i tmk	753 793				956 450			
Avkastningsprocent på investerat kapital	18,5	0,0	17,9	44,0	20,4	7,4	21,1	37,8
Skuldränta	3,1	0,0	2,4	4,3	3,8	0,8	2,8	5,3
Driftsbidrag i procent	6,5	0,0	7,9	17,1	6,4	3,0	8,5	18,3
Rörelseresultatprocent	4,9	0,0	6,4	13,9	5,0	2,2	5,4	13,9
Nettoresultatprocent	3,9	0,0	3,4	11,2	3,7	1,1	3,8	11,2
Personalkostnader i procent av omsättningen	7,8	0,0	8,2	16,7	6,7	2,3	8,5	17,0
Soliditet	30,3	0,0	30,1	47,2	40,7	12,3	45,9	59,0
Kassalikviditet	0,9	0,0	1,1	1,6	1,0	0,5	1,1	1,6
Balanslikviditet	1,4	0,0	1,6	2,5	1,5	1,1	1,7	2,5

3.3.3. Detaljhandelns nyckeltal

Nyckeltal	1999 Detaljhandel				2000 Detaljhandel			
	Totalt	Undre kvartil	Median	Övre kvartil	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i tmk	907 648				1 139 775			
Omsättning i tmk	900 415				1 129 238			
Avkastningsprocent på investerat kapital	13,5	4,0	17,8	29,4	15,0	7,0	16,2	29,9
Skuldränta	3,6	1,4	2,8	4,5	3,5	1,1	3,0	4,9
Driftsbidrag i procent	5,0	1,7	5,2	10,1	5,4	1,9	5,7	12,6
Rörelseresultatprocent	3,9	0,9	4,1	8,2	4,4	1,0	4,3	10,5
Nettoresultatprocent	2,6	0,1	2,6	5,6	3,2	0,4	2,5	7,7
Personalkostnader i procent av omsättningen	9,9	5,7	11,4	16,6	9,7	6,2	12,0	17,8
Soliditet	27,4	8,0	28,0	49,7	36,7	9,9	38,6	57,1
Kassalikviditet	0,8	0,2	0,6	1,2	0,8	0,3	0,7	1,4
Balanslikviditet	1,5	1,1	1,7	2,7	1,5	1,2	1,9	2,8

3.4. Hotell- och restaurangsektorn

I undersökningen omfattades hotell- och restaurangsektorn år 1999 av 66 företag och år 2000 av 74 företag. Större delen av dessa företag sysselsätter från noll till fyra personer. Antalet anställda uppgick till ca 380 personer år 1999 och 370 personer år 2000. Branschen svarade år 2000 för ca 3,0 procent av den totala sysselsättningen och dess andel av BNP uppgick år 1999 till 1,9 procent.

3.4.1. Hotell- och restaurangsektorns totala resultat- och balansräkning

	1999	2000
	Hotell-restaurang	Hotell-restaurang
RESULTATRÄKNING i tmk		
Omsättning	155 285	164 160
Förändring i produktlager (ökning+/ minskning-)	4	0
Tillverkning för eget bruk	0	0
Övriga rörelseintäkter	1 965	1 857
Material och tjänster totalt	-51 672	-57 984
Personalkostnader totalt	-48 846	-49 999
Avskrivningar och nedskrivningar totalt	-5 326	-5 283
Övriga rörelsekostnader	-37 918	-37 429
Rörelsevinst (-förlust)	13 493	15 322
Finansiella intäkter och kostnader totalt	-1 899	-3 180
Vinst (-förlust) före extraordinära poster	11 594	12 142
Extraordinära poster totalt	-2 512	-2 408
Vinst (-förlust) före bokslutsdispositioner	9 082	9 734
Bokslutsdispositioner totalt	2	278
Direkt skatter totalt	-2 506	-2 414
Räkenskapsperiodens vinst (-förlust)	6 579	7 598
	1999	2000
	Hotell-restaurang	Hotell-restaurang
BALANSRÄKNING i tmk		
AKTIVA		
Immateriella tillgångar totalt	2 165	2 881
Materiella tillgångar totalt	68 792	66 789
Placeringar totalt	5 323	6 518
Bestående aktiva	76 279	76 188
Omsättningstillgångar totalt	2 526	3 465
Fordringar totalt	10 972	10 643
Finansiella värdepapper totalt	146	741
Kassa och banktillgodohavanden	12 178	12 011
Rörliga aktiva totalt	25 821	26 860
Aktiva totalt	102 101	103 048
PASSIVA		
Eget kapital totalt	17 708	23 230
Ackumulerade bokslutsdispositioner	2 231	1 946
Obligatoriska reserveringar totalt	0	0
Långfristigt främmande kapital totalt	57 117	50 995
Kortfristigt främmande kapital totalt	25 037	26 877
Passiva totalt	102 101	103 048

3.4.2. Nyckeltal för hotell- och restaurangsektorn

Nyckeltal	1999				2000			
	Totalt	Hotell-restaurang			Totalt	Hotell-restaurang		
		Undre kvartil	Median	Övre kvartil		Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i tmk	157 251				166 017			
Omsättning i tmk	155 285				164 160			
Avkastningsprocent på investerat kapital	20,1	4,3	13,8	61,1	18,4	3,4	12,2	58,5
Skuldränta	3,8	1,5	3,2	4,8	4,7	2,0	4,2	6,0
Driftsbidrag i procent	12,0	9,6	21,7	35,0	12,4	5,0	18,7	33,2
Rörelseresultatprocent	8,6	6,1	11,9	21,6	9,2	2,1	10,0	21,5
Nettoresultatprocent	5,8	0,6	5,4	12,5	5,9	-0,3	3,8	11,6
Personalkostnader i procent av omsättningen	31,5	6,4	22,1	32,9	30,5	4,2	21,1	33,6
Soliditet	17,6	0,9	17,4	46,2	24,4	3,3	26,1	61,2
Kassalikviditet	0,9	0,3	0,7	2,2	0,9	0,3	0,8	2,3
Balanslikviditet	1,0	0,4	0,9	2,6	1,0	0,4	1,0	2,5

3.5. Transportsektorn

Transportsektorn har indelats i två huvudgrupper, övrig transport och sjötransport. Dessa presenteras var för sig. De övriga transporter som omfattar land- och lufttransporter, stödtjänster till transport samt post- och telekommunikation bestod av 37 företag år 1999 och 35 företag år 2000. Dessa sysselsatte tillsammans ca 290 arbetstagare år 1999, och ca 320 arbetstagare år 2000, där cirka hälften av företagen har noll till fyra anställda. Antal företag i undersökningen som ingick i sjöfartssektorn var 24 år 1999 och antalet anställda uppgick till ca 3.300. För år 2000 var antalet företag 25 och antalet anställda ca 3.860. Större delen av företagen har antal anställda i storleksklasserna 0 – 4, 5 – 9 samt 20 – 49.

Transportsektorn stod för 18,6 procent av den totala sysselsättningen (offentlig och privat) år 2000 varav sjötransportsektorn stod för 12,6 procentenheter. Transportsektorns bidrag till BNP utgjorde år 1999 40,0 procent, där sjötransporterna ensamma stod för 35,7 procent.

3.5.1. Övrig transport respektive sjötransportsektorns totala resultat- och balansräkningar

	1999	2000	1999	2000
	Övriga transporter	Övriga transporter	Sjötransporter	Sjötransporter
RESULTATRÄKNING i tmk				
Omsättning	234 381	235 818	3 510 978	3 758 751
Förändring i produktlager (ökning+/ minskning-)	0	0	0	0
Tillverkning för eget bruk	0	3 617	0	0
Övriga rörelseintäkter	5 635	4 597	23 237	13 296
Material och tjänster totalt	-94 450	-69 138	-886 219	-911 288
Personalkostnader totalt	-47 214	-58 631	-887 046	-908 609
Avskrivningar och nedskrivningar totalt	-18 836	-20 482	-244 867	-328 023
Övriga rörelsekostnader	-51 175	-66 941	-1 140 635	-1 261 017
Rörelsevinst (-förlust)	28 341	28 840	375 448	363 110
Finansiella intäkter och kostnader totalt	4 550	12 064	17 920	12 672
Vinst (-förlust) före extraordinära poster	32 891	40 904	393 368	375 782
Extraordinära poster totalt	-3 293	-502	51 191	9 871
Vinst (-förlust) före bokslutsdispositioner	29 598	40 402	444 559	385 652
Bokslutsdispositioner totalt	-824	-5 903	-116 256	-117 518
Direkt skatter totalt	-7 357	-6 029	-84 796	-79 752
Räkenskapsperiodens vinst (-förlust)	21 423	28 470	243 506	188 382
	1999	2000	1999	2000
	Övriga transporter	Övriga transporter	Sjötransporter	Sjötransporter
BALANSRÄKNING i tmk				
AKTIVA				
Immateriella tillgångar totalt	884	705	6 338	5 097
Materiella tillgångar totalt	131 142	131 940	3 219 080	3 914 933
Placeringar totalt	61 533	70 176	317 861	310 652
Bestående aktiva	193 558	202 820	3 543 280	4 230 681
Omsättningstillgångar totalt	6 615	1 732	63 187	70 187
Fordringar totalt	32 501	46 000	288 058	314 317
Finansiella värdepapper totalt	9 842	2 764	118 603	88 242
Kassa och banktillgodohavanden	18 025	25 899	610 881	675 712
Rörliga aktiva totalt	66 983	76 394	1 080 730	1 148 458
Aktiva totalt	260 537	279 215	4 624 010	5 379 139
PASSIVA				
Eget kapital totalt	85 020	104 138	900 586	1 045 971
Accumulerade bokslutsdispositioner	33 380	34 996	1 355 340	1 472 840
Obligatoriska reserveringar totalt	0	0	0	0
Långfristigt främmande kapital totalt	81 726	76 435	1 659 875	1 599 871
Kortfristigt främmande kapital totalt	60 411	63 646	708 209	1 260 458
Passiva totalt	260 537	279 215	4 624 010	5 379 139

3.5.2. Nyckeltal för övrig transport

Nyckeltal	1999				2000			
	Totalt	Övriga transporter			Totalt	Övriga transporter		
		Undre kvartil	Median	Övre kvartil		Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i tmk	240 016				240 415			
Omsättning i tmk	234 381				235 818			
Avkastningsprocent på investerat kapital	16,5	9,2	16,6	37,5	17,5	8,9	22,1	37,4
Skuldränta	2,9	0,7	2,2	3,9	2,8	0,3	2,2	5,0
Driftsbidrag i procent	19,7	7,8	16,9	41,0	20,5	9,2	25,4	49,8
Rörelseresultatprocent	11,8	2,8	10,4	23,6	12,0	6,4	15,6	32,8
Nettoresultatprocent	10,6	1,7	7,7	22,5	14,5	3,2	12,7	25,9
Personalkostnader i procent av omsättningen	20,1	7,6	21,9	38,0	24,9	7,5	23,8	49,9
Soliditet	33,0	12,9	32,7	51,5	51,0	25,0	44,0	73,6
Kassalikviditet	1,0	0,6	1,4	2,6	1,3	0,8	1,8	4,5
Balanslikviditet	1,1	0,6	1,5	2,8	1,2	0,8	1,8	4,5

3.5.3. Sjötransportsektorns nyckeltal

Nyckeltal	1999				2000			
	Totalt	Sjötransporter			Totalt	Sjötransporter		
		Undre kvartil	Median	Övre kvartil		Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i tmk	3 534 214				3 772 047			
Omsättning i tmk	3 510 978				3 758 751			
Avkastningsprocent på investerat kapital	11,9	2,8	4,3	16,0	9,4	-0,3	7,8	13,6
Skuldränta	3,6	1,7	2,7	5,1	3,5	0,3	2,4	4,3
Driftsbidrag i procent	17,6	1,3	24,6	34,8	18,3	7,2	24,5	44,4
Rörelseresultatprocent	10,6	-0,4	12,0	21,1	9,6	-0,9	8,8	21,9
Nettoresultatprocent	8,7	-0,7	9,9	18,3	7,8	-3,7	5,2	17,6
Personalkostnader i procent av omsättningen	25,3	3,8	22,3	37,5	24,2	13,8	23,7	59,0
Soliditet	20,5	7,7	24,1	70,0	46,9	19,9	41,1	71,1
Kassalikviditet	1,4	0,7	1,6	6,1	0,9	0,6	1,1	7,9
Balanslikviditet	1,5	0,7	1,6	5,9	0,9	0,6	1,2	7,7

3.6. Tjänstesektorn

Tjänstesektorn 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 1999 till 142. De sysselsatte tillsammans ca 380 personer och merparten av dessa företag har noll till fyra anställda. År 2000 var antalet företag 148 och de anställda ca 440 personer. De anställda inom den privata tjänstesektorn omfattade ca 7,5 procent av den totala sysselsättningen år 2000. BNP för de berörda privata tjänstenäringarna uppgick till ca 4,7 procent år 1999.

3.6.1. Tjänstesektorns totala resultat- och balansräkning¹⁰

	1999	2000
	Tjänster	Tjänster
RESULTATRÄKNING i tmk		
Omsättning	240 907	264 623
Förändring i produktlager (ökning+/ minskning-)	53	63
Tillverkning för eget bruk	0	240
Övriga rörelseintäkter	7 720	4 254
Material och tjänster totalt	-96 498	-110 648
Personalkostnader totalt	-73 940	-85 562
Avskrivningar och nedskrivningar totalt	-11 226	-17 750
Övriga rörelsekostnader	-49 079	-55 839
Rörelsevinst (-förlust)	17 937	-619
Finansiella intäkter och kostnader totalt	77	-980
Vinst (-förlust) före extraordinära poster	18 014	-1 599
Extraordinära poster totalt	1 743	2 261
Vinst (-förlust) före bokslutsdispositioner	19 757	662
Bokslutsdispositioner totalt	-849	-438
Direkt skatter totalt	-4 692	-5 832
Räkenskapsperiodens vinst (-förlust)	14 215	-5 608
	1999	2000
	Tjänster	Tjänster
BALANSRÄKNING i tmk		
AKTIVA		
Immateriella tillgångar totalt	2 329	16 239
Materiella tillgångar totalt	70 301	66 227
Placeringar totalt	13 496	15 555
Bestående aktiva	86 126	98 021
Omsättningstillgångar totalt	20 566	22 177
Fordringar totalt	26 122	55 467
Finansiella värdepapper totalt	4 726	1 092
Kassa och banktillgodohavanden	32 931	31 999
Rörliga aktiva totalt	84 345	110 736
Aktiva totalt	170 471	208 756
PASSIVA		
Eget kapital totalt	69 741	87 084
Accumulerade bokslutsdispositioner	5 992	6 432
Obligatoriska reserveringar totalt	4	9
Långfristigt främmande kapital totalt	47 860	55 484
Kortfristigt främmande kapital totalt	46 874	59 746
Passiva totalt	170 471	208 756

¹⁰ De stora variationerna i vissa poster i resultat- och balansräkningen samt i nyckeltalen beror till stor del på ett företag.

3.6.2. Tjänstesektorns nyckeltal¹¹

Nyckeltal	1999 Tjänster				2000 Tjänster			
	Totalt	Undre kvartil	Median	Övre kvartil	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i tmk	248 627				268 877			
Omsättning i tmk	240 907				264 623			
Avkastningsprocent på investerat kapital	15,6	2,8	13,7	28,3	-3,0	3,3	17,3	38,2
Skuldränta	3,2	1,7	2,9	4,9	2,8	0,5	2,2	4,5
Driftsbidrag i procent	15,5	4,5	13,2	22,4	6,4	5,6	14,4	30,3
Rörelseresultatprocent	10,9	0,9	7,4	16,3	-0,2	0,8	8,9	22,5
Nettoresultatprocent	10,9	-0,1	3,7	12,4	-2,8	0,0	6,8	17,3
Personalkostnader i procent av omsättningen	17,2	10,8	21,3	33,1	32,3	6,2	30,3	50,8
Soliditet	39,3	15,9	33,2	54,9	45,2	17,5	44,5	67,1
Kassalikviditet	1,9	0,7	1,2	2,0	1,5	0,6	1,3	3,0
Balanslikviditet	2,2	1,1	1,6	2,9	1,9	0,9	1,6	3,4

¹¹ De stora variationerna i vissa poster i resultat- och balansräkningen samt i nyckeltalen förklaras till stor del av värden för ett enskilt företag.

4. Pilotstudien – en liten utvärdering

Pilotstudien över de åländska företagens bokslut för två år har visat på att analyser av det här slaget på sikt kan komma att ge belysande tidsserier över utvecklingen inom det åländska näringslivet och dess olika branscher. När flera år föreligger, och underlaget därmed är lite mera omfattande, kan jämförelser med motsvarande branscher och grupper av företag som verkar i andra länder och områden vara av intresse. Analysen ovan har visat att enskilda företag, speciellt lite större sådana, som tillfälligtvis uppvisar anmärkningsvärda siffror kan slå igenom i resultatet för hela branscher. Liknande företeelser finns dock på nationsnivå i omvärlden, inte minst i de nordiska länderna, och minskar egentligen inte värdet av analysen. Företeelsen visar dock på behovet av lite längre tidsserier innan några mera långtgående slutsatser kan dras.

Beträffande metoden och de använda informationskällorna kan vi efter genomförd pilotstudie konstatera att 1999 års grundmaterial från skattemyndigheten olyckligtvis var ovanligt bristfälligt med utgångspunkt i den här studiens behov. Den huvudsakliga grunden för bekymren var att år 1999 var ett övergångsår med dubbla blankettsystem för företagen att välja mellan i skattedeklarationen. Den äldre blanketten var mindre detaljerad varför sammanställningarna för år 1999 försvårats och vissa poster har som ett resultat av det här slagits ihop i resultat- och balansräkningarna i rapporten. Även euroövergången har ställt särskilda krav på systematiken när materialet justerats och kompletterats.

Den här studien baserar sig på samma källa som används vid framräkningen av de slutliga BNP-uppgifterna för Åland, skatteförvaltningens register med beskattningsuppgifter för näringsidkare, yrkesutövare och samfund. Den främsta nackdelen med det registret är den stora eftersläpningen i tid, registret blir tillgängligt först en tid efter att beskattningen slutförts. Det betyder att uppgifterna är tillgängliga för ÅSUB med över ett års eftersläpning. Till exempel 2001 års beskattning slutfördes i månadskiftet oktober-november 2002 och dataunderlaget fanns tillgängligt på ÅSUB i februari 2003. Först därefter kan bearbetningen och kompletteringen av data inledas. År 2001 års bokslutsstatistik torde kunna publiceras under våren 2003. För att försnabba produktionen kommer ÅSUB att utreda alternativa informationskällor för analysen.

I den här studien har näringsidkare och yrkesutövare utelämnats på grund av att bristerna i underlaget för dessa kategorier var större än för samfunden. Underlaget i studien motsvarar år 2000 trots det, och trots att branscher såsom jordbruk samt bank- och försäkring inte ingår, runt 90 procent av de anställda inom den privata sektorn. Målet bör vara att inkludera även näringsidkarna och yrkesutövarna framöver, eftersom dessa utgör ett centralt inslag i den åländska näringslivsbilden.

Bilaga: Näringsgrensindelning enligt (NI95)

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

Tillverkning (Industri)

- 15: Livsmedels och dryckesvaruframställning
- 17: Textil och beklädnadsvarutillverkning
- 18: Tillverkning av kläder, pälsberedning
- 20: Tillverkning av trä och varor av trä, kork, rotting och dyl. utom möbler
- 22: Förlagsverksamhet, grafisk produktion och reproduktion av inspelningar
- 25: Tillverkning av gummi och plastvaror
- 26: Tillverkning av icke metalliska mineraliska produkter
- 27 - 28: Metallframställning och metallvarutillverkning
- 29: Tillverkning av maskiner och utrustning
- 31 - 33: Tillverkning av el- och optikprodukter
- 35: Tillverkning av transportmedel
- 36: Tillverkning av möbler och annan tillverkning
- 40 - 41: El-, gas, värme- och vattenförsörjning

Byggverksamhet (Byggsektorn)

- 45: Byggverksamhet

Partihandel

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

Detaljhandel

- 50: Detaljhandel; reparation av motorfordon, hushållsartiklar och personliga artiklar
- 52: Detaljhandel utom med motorfordon, hushållsartiklar och personliga artiklar

Hotell- och restaurangverksamhet (Hotell- och restaurangsektorn)

- 55: Hotell och restaurangverksamhet

Övrig transport samt kommunikationer (Övrig transport)

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

Sjötransport(sektorn)

- 61: Sjötransport

Forskningsverksamhet, företags- och andra tjänster (Tjänstesektorn)

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

Ålands statistik- och utredningsbyrå, ÅSUB, är en fristående enhet vars huvuduppgifter är att verka som Ålands officiella statistikmyndighet och bedriva kvalificerad utrednings- och forskningsverksamhet.

ÅSUB producerar fortlöpande aktuell statistik inom en rad olika samhällsområden. Tyngdpunkten i analysverksamheten utgörs av utredningar inom det ekonomisk-politiska området. Statistiska sammanställningar publiceras regelbundet i serierna *ÅSUB Statistik* och *ÅSUB Statistikmeddelande*, medan serien *ÅSUB Rapport* innehåller utredningar, analyser och annan information om Ålands ekonomi och näringsliv.

Mer information om verksamhet och publikationer finns på ÅSUBs hemsida:

<http://www.asub.aland.fi>

Företagsstatistik

Företagsstatistiken omfattar uppgifter om företag och arbetsställen samt bokslutsuppgifter.

Denna publikation innehåller branschvis statistik om företagens bokslut. Uppgifter som redovisas är sammandrag av branschernas resultaträkningar och balanser samt olika nyckeltal som beräknas utgående från dem.

20.2.2003

Förfrågningar: Katarina Fellman och

3147

Pb 1187
221111 MARIEHAMN
<http://www.asub.aland.fi>
Epost: info@asub.aland.fi

Pris 10,- €
ISSN 1455-

Telefon: 018-25490
Telefax: 018-19495

Jonas Karlsson

3147

Pb 1187
221111 MARIEHAMN
<http://www.asub.aland.fi>
Epost:info@asub.aland.fi

Pris 10,- €
ISSN 1455-

Telefon: 018-25490
Telefax: 018-19495