

Bokslutsstatistik för företag 2009-2010

Omsättningen ökade, men lönsamheten försämrades

Den totala omsättningen för de företag som ingår i undersökningen har stigit med 6,7 procent från år 2009 till år 2010, från ca 1 885 miljoner euro till ca 2 010 miljoner. Anmärkningsvärt är dock att räkenskapsperiodens vinst samtidigt minskade med 9,3 procent mellan år 2009 och 2010, från ca 107 miljoner euro till ca 98 miljoner euro. Nivån är därmed fortfarande lägre än åren innan lågkonjunkturen slog till, år 2005 var räkenskapsperiodens vinst ca 109 miljoner euro medan den år 2006-2007 var ca 121 miljoner euro respektive ca 131 miljoner euro.

Sjötransportsektorns betydelse för det åländska näringslivet stor men minskar

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 enbart för ca 14 procent av den sammanlagda vinsten (ca 37 procent år 2009). Närmare 25 procent av de direkta skatterna kom från sjötransporten (ca 45 procent år 2009). Branschen sysselsätter samtidigt ca 36 procent av det sammanlagda antalet anställda i de analyserade branscherna.

Företagstjänsternas lönsamhetsnyckeltal fortfarande bäst

Bästa lönsamheten finns inom branscherna företagstjänster samt inom parti- och detaljhandeln. Företagstjänsternas lönsamhet år 2010 påverkades i stor omfattning av en stor ökning i övriga rörelseintäkter hos några enskilda företag, vilket kan vara en händelse av engångsnatur. De flesta lönsamhetsindikatorerna visar att hotell- och restaurangbranschens lönsamhet var sämst av de branscher som granskats i denna statistik. Sett till helheten är lönsamheten dock fortfarande god inom den åländska ekonomin. Högsta personalkostnader i procent av omsättningen hade hotell- och restaurangbranschen medan partihandeln hade de lägsta, följt av detaljhandeln.

Hotell- och restaurangbranschen har problem med soliditet och likviditet

Bäst soliditet har branschen övrig transport, men även företagstjänster, byggverksamhet och partihandel har mycket god soliditet. Bäst likviditet har branschen partihandel. 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 beskattningsuppgifter 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 2010 gäller för den redovisningsperiod som avslutades under perioden 1.1.2010 – 31.12.2010. Räkenskapsperioden för de flesta företagen som ingår i statistiken är kalenderåret.

Statistiken för år 2010 innehåller bokslutsuppgifter om branscherna tillverkningsindustri, byggverksamhet, handel (parti- och detaljhandel), hotell- och restaurangverksamhet, transport (sjötransport och övrig transport) samt tjänstebanschen (företagstjänster och personliga tjänster). Branscherna finansiell verksamhet samt primärnäringsarna har inte tagits med i undersökningen på grund av deras speciella resultatstruktur.

Näringsgrensindelningen i bokslutsstatistiken följer standarden för Finlands näringsgrensindelning (NI-2008), vilken är knuten till den internationella NACE-klassificeringen (National Activities Classification of Economics). NACE är Europeiska Unionens statistiska näringsgrensindelning, som fördelar företag, organisationer och dylikt på olika branscher. Från och med år 2008 följer branschfördelningen den reviderade versionen, NACE rev. 2. Branschkoderna som används i denna publikation är heller inte den mest detaljerade nivån, branscherna som används i denna publikation finns definierade i *bilaga 1*.

I tidigare publiceringar av bokslutsstatistik (fram till och med år 2007) har branschindelningen gjorts enligt NI-2002, varför branschvisa uppgifter inte längre är jämförbara med tidigare publicerade uppgifter. För att ge en jämförande bild har statistiken för år 2008 även tagits fram enligt den äldre branschindelningen, denna statistik finns publicerad i våra databaser på:

<http://pxweb.asub.ax/Database/Statistik/F%C3%B6retag/F%C3%B6retag.asp>

Det totala antalet företag som ingår i undersökningen för år 2010 är 888, 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 85 procent av arbetsplatserna inom den privata sektorn. De företagsformer som statistiken omfattar är andelslag, aktieföretag, kommanditbolag, 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 företagens offentliga årsredovisningar. Mer specifika nyckeltal har utelämnats eftersom tillgång till företagens 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 (www.asub.ax). Här kan specificeras att nyckeltalen bedöms enligt varierande skalor; från svag, nöjaktig/tillfredsställande till god.

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 2009-års statistik då 2010-års uppgifter inte ännu fanns tillgängliga vid publiceringstillfället. Branschvisa totala sysselsättningsuppgifter innefattar även de arbetsplatser som innehas av personer bosatta utanför Åland.

Ett år med lägre lönsamhet för det åländska näringslivet

Den totala *omsättningen* för de företag som ingår i undersökningen ökade med 6,7 procent från år 2009 till år 2010, från ca 1 885 miljoner euro till ca 2 010 miljoner. Samtidigt som omsättningen ökade, minskade dock lönsamheten något. *Räkenskapsperiodens resultat* minskade med drygt 9 procent år 2010, från ca 107 miljoner euro till ca 98 miljoner euro. Framförallt inom branschen *sjötransporter* har lönsamheten försämrats jämfört med 2009. Utvecklingen för vissa utvalda poster ur resultaträkningen för åren 2000-2010 redovisas nedan i *tabell 1*.

Tabell 1: Utvalda poster ur resultaträkningen åren 2000-2010

	Omsättning	Personal- kostnader	Rörelse- resultat	Finansiella intäkter och kostnader	Direkta skatter	Räkenskaps- periodens resultat
Miljoner euro						
2000	1 385,7	-269,5	112,7	14,2	-29,8	75,5
2001	1 452,5	-278,9	132,4	27,6	-37,2	110,3
2002	1 522,8	-275,3	122,0	28,2	-37,4	105,1
2003	1 602,3	-295,5	133,3	11,2	-41,5	105,0
2004	1 513,0	-279,6	110,8	49,8	-36,4	122,9
2005	1 626,6	-319,2	114,5	3,4	-25,8	109,5
2006	1 678,7	-299,3	173,2	-9,6	-35,9	120,8
2007	1 805,5	-355,6	182,4	-20,9	-38,3	131,0
2008	1 939,5	-365,9	121,6	-29,4	-19,0	55,5
2009	1 884,7	-360,0	156,6	-2,0	-30,4	107,4
2010	2 010,3	-367,4	134,4	-4,7	-25,7	97,5
Årsförändring, procent						
2000-2001	4,8	3,5	17,5	94,1	24,6	46,2
2001-2002	4,8	-1,3	-7,9	2,0	0,5	-4,7
2002-2003	5,2	7,3	9,3	-60,3	11,0	-0,1
2003-2004	-5,6	-5,4	-16,9	345,7	-12,2	17,1
2004-2005	7,5	14,2	3,4	-93,2	-29,2	-11,0
2005-2006	3,2	-6,2	51,3	-384,1	39,4	10,4
2006-2007	7,6	18,8	5,3	118,9 *	6,5	8,4
2007-2008	7,4	2,9	-33,3	40,3 *	-50,5	-57,6
2008-2009	-2,8	-1,6	28,8	-93,3 **	60,3	93,5
2009-2010	6,7	2,1	-14,2	140,3 *	-15,5	-9,3

*) Notera att det handlar om en negativ utveckling, kostnaderna ökar.

***) Positiv utveckling, kostnaderna minskar.

Ur tabellen ovan kan man dessutom utläsa att *personalkostnaderna* ökade något 2010 (med 2,1 procent). *Rörelseresultatet* har försämrats något sedan år 2009 (-14,2 procent), och är på samma nivå som år 2003. Posten *finansiella intäkter och kostnader* försämrades sedan toppen år 2004 varje år fram till år 2009, då kostnaderna minskade. 2010-års finansiella nettokostnader var något högre än året före. Märkbart är att de åländska företagen (som ingår i statistiken) de fem senaste åren betalat mera finansiella kostnader, än vad man erhållit finansiella intäkter. De utbetalda *direkta skatterna* minskade med 16 procent år 2010.

Figur 1 på nästa sida illustrerar ovan nämnda utveckling i diagramform, trots en marginell ökning av omsättningen har räkenskapsperiodens resultat försämrats något. Det bör dock betonas att på grund av det åländska näringslivets ringa storlek kan olika bokföringstekniska åtgärder få stor

genomslagskraft i statistiken (exempelvis avskrivningar eller reserveringar).

Figur 1: Företagens omsättning och resultat år 1999-2010, miljoner euro

Sjötransportbranschen överlägset största bransch sett till omsättningen

Sett till omsättningen är sjötransportbranschen Ålands absolut viktigaste näringsgren, år 2010 stod sjötransportbranschen för den största andelen av omsättningen (ca 42 procent), andra branscher värda att nämna är tillverkningsindustri och detaljhandel (ca 14 procent vardera) samt partihandel (ca 11 procent). Branschernas andel av omsättning illustreras nedan i *figur 2*.

Figur 2: Branschernas andel av omsättningen år 2010

Branschernas andel av räkenskapsperiodens resultat följer inte samma mönster. Under år 2010 hade företagstjänster den största andelen av resultatet, med ca 31 procent, följt av partihandeln med 21 procent samt tillverkningsindustri och sjötransporter med ca 17 respektive 14 procent. Branschernas andel av räkenskapsperiodens resultat illustreras i *figur 3* på nästa sida.

Figur 3: Branschernas andel av räkenskapsperiodens resultat år 2010

Tabell 2 nedan illustrerar utvecklingen för vissa utvalda poster ur balansräkningen för åren 2000-2010. Balansomslutningen har ökat stadigt de senaste tio åren, år 2010 var den ca 2,3 miljarder euro. De tre senaste åren har balansomslutningen dock varit nästan oförändrad. De materiella tillgångarna samt främmande kapital minskade det senaste året, med 9,2 procent respektive 1,9 procent. Fordringar totalt ökade med hela 36,8 procent. Antalet företag som ingår i undersökningen minskade med 0,6 procent, d v s med fem stycken från år 2009.

Tabell 2: Utvalda poster ur balansräkningen åren 2000-2010

	Balans- omslutning	Materiella tillgångar totalt	Fordringar totalt	Eget kapital	Främmande kapital	Antal företag
Miljoner euro / antal företag						
2000	1 538,4	867,7	167,3	424,5	814,3	709
2001	1 529,2	705,2	208,5	528,1	693,7	712
2002	1 550,8	690,6	242,8	571,2	669,8	715
2003	1 585,7	676,5	246,0	587,9	679,7	695
2004	1 786,3	823,4	245,8	674,7	813,8	698
2005	1 812,5	791,6	342,7	715,4	810,9	724
2006	1 772,5	771,4	276,0	646,2	822,9	765
2007	1 948,5	788,9	324,1	760,9	918,1	826
2008	2 293,4	969,6	423,0	747,8	1 253,6	858
2009	2 293,0	986,2	341,2	767,9	1 219,0	893
2010	2 323,3	895,4	466,7	810,7	1 195,9	888
Årsförändring, procent						
2000-2001	-0,6	-18,7	24,7	24,4	-14,8	0,4
2001-2002	1,4	-2,1	16,4	8,2	-3,5	0,4
2002-2003	2,2	-2,0	1,3	2,9	1,5	-2,8
2003-2004	12,6	21,7	-0,1	14,8	19,7	0,4
2004-2005	1,5	-3,9	39,5	6,0	-0,4	3,7
2005-2006	-2,2	-2,6	-19,5	-9,7	1,5	5,7
2006-2007	9,9	2,3	17,4	17,8	11,6	8,0
2007-2008	17,7	22,9	30,5	-1,7	36,5	3,9
2008-2009	0,0	1,7	-19,3	2,7	-2,8	4,1
2009-2010	1,3	-9,2	36,8	5,6	-1,9	-0,6

God lönsamhet inom tillverkningsindustrin

Bokslutsstatistiken för år 2010 omfattar 102 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 890 personer år 2010. Företagens storlek varierar från enmansföretag till företag med knappt 140 anställda. I undersökningsmaterialet utgör *trävaruindustri* samt *livsmedelsindustrin* de största undergrupperna inom industribranschen¹ följt av *metallindustri* samt *försörjning av el, gas, värme och kyla*.

Tillverkningsindustrin stod för ca 7,1 procent av det totala antalet arbetsplatser på Åland samt 7,4 procent av Ålands BNP år 2009.

Tabell 3 visar resultat- och balansräkningen för tillverkningsindustrin totalt för åren 2009-2010. År 2010 var *omsättningen* ca 275 miljoner euro, en höjning med 8,9 procent från år 2009. Den största kostnadsposten är *material och tjänster totalt* där utgifterna var ca 138 miljoner euro. *Rörelsevinsten* var år 2010 ca 24,4 miljoner euro. Andra betydande kostnadsposter var *personalkostnader totalt* samt *övriga rörelsekostnader* på 51,8 miljoner euro respektive 49,4 miljoner euro. År 2010 redovisades en *räkenskapsperiodens vinst* på ca 16,1 miljoner euro, en och en halv miljon mindre än år 2009.

I balansräkningen var *balansomslutningen* år 2010 ca 641 miljoner euro (år 2009 ca 619 miljoner euro). På den aktiva sidan är de största posterna *materiella tillgångar totalt* (ca 156 miljoner euro), *placeringar totalt* (ca 260 miljoner euro) samt *fordringar totalt* (ca 168 miljoner euro) som har nära nog fördubblats från föregående år. På den passiva sidan är det *egna kapitalet* ca 233 miljoner euro och det *främmande kapitalet* ca 368 miljoner euro. Den största förändringen mellan år 2009 och år 2010 är att *fordringar totalt* har ökat och *kassa och banktillgodohavanden* har minskat kraftigt.

I *tabell 4* 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 14,5 procent uppfyller tillverkningsindustrin som helhet detta mål. Men nästan hälften av industriföretagen har en driftbidragsprocent som understiger 10 procent då medianvärdet ligger på 10,5 procent. Rörelseresultatprocenten är nöjaktig och nettoresultatprocenten är positiv, även om den undre kvartilen uppvisar negativa värden för nettoresultatet. Tillverkningsindustrin som helhet kännetecknas av god soliditet och kassalikviditet. Även balanslikviditeten kan karakteriseras som god då den överstiger 2.

¹ Sett till antalet företag i grundmaterialet.

Tabell 3: Tillverkningsindustrins totalt resultat- och balansräkning

	2009	2010
Antal företag	108	102
RESULTATRÄKNING i 1 000 euro		
Omsättning	252 755	275 304
Förändring i produktlager (ökning+/ minskning-)	2 478	-1 656
Tillverkning för eget bruk	1 643	1 697
Övriga rörelseintäkter	3 864	4 085
Material och tjänster totalt	-125 878	-137 751
Personalkostnader totalt	-51 053	-51 753
Avskrivningar och nedskrivningar totalt	-15 496	-16 160
Övriga rörelsekostnader	-46 210	-49 396
Rörelsevinst (-förlust)	22 104	24 370
Finansiella intäkter och kostnader totalt	-103	-3 345
Vinst (-förlust) före extraordinära poster	22 001	21 025
Extraordinära poster totalt	1 256	367
Vinst (-förlust) före bokslutsdispositioner	23 257	21 393
Bokslutsdispositioner totalt	-1 594	-131
Direkta skatter totalt	-3 864	-5 148
Räkenskapsperiodens vinst (-förlust)	17 799	16 114
BALANSRÄKNING i 1 000 euro		
AKTIVA		
Immateriella tillgångar totalt	4 166	2 184
Materiella tillgångar totalt	154 949	156 168
Placeringar totalt	258 736	260 489
Bestående aktiva	417 850	418 841
Omsättningstillgångar totalt	34 905	34 104
Fordringar totalt	86 407	167 698
Finansiella värdepapper totalt	545	570
Kassa och banktillgodohavanden	79 598	19 756
Rörliga aktiva totalt	201 455	222 128
Aktiva totalt	619 305	640 968
PASSIVA		
Eget kapital totalt	220 786	232 521
Ackumulerade bokslutsdispositioner	38 792	40 354
Obligatoriska reserveringar totalt	115	128
Långfristigt främmande kapital totalt	254 562	260 920
Kortfristigt främmande kapital totalt	105 051	107 045
Passiva totalt	619 305	640 968

Tabell 4: Tillverkningsindustrins nyckeltal

Nyckeltal	Totalt	2010		
		Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	279 389			
Omsättning i 1 000 euro	275 304			
Avkastningsprocent på investerat kapital	5,5	0,2	6,5	14,7
Skuldränta	1,5	0,1	1,1	1,8
Driftsbidrag i procent	14,5	2,8	10,5	20,1
Rörelseresultatprocent	8,7	0,0	5,7	13,7
Nettoresultatprocent	5,7	-0,1	3,4	10,0
Personalkostnader i procent av omsättningen	18,8	9,9	21,6	35,9
Soliditet	42,6	18,9	47,6	74,8
Kassalikviditet	1,8	0,6	1,2	3,2
Balanslikviditet	2,1	1,1	2,0	4,0

Figur 4: Tillverkningsindustrins resultatnyckeltal

Figur 5: Tillverkningsindustrins likviditetsnyckeltal

Byggverksamheten omstruktureras

För år 2010 ingick 119 företag inom byggbranschen i bokslutsstatistiken. De företag som ingår i bokslutsstatistiken sysselsatte tillsammans ca 630 personer. Byggbranschen stod för ca 6,0 procent av det totala antalet arbetsplatser på Åland år 2009 och dess andel av BNP år 2009 var ca 4,4 procent. Byggbranschen domineras av två underbranscher *byggande av hus* samt *specialiserad bygg- och anläggningsverksamhet*, både i omsättning och i antal företag.

Tabell 5 visar resultat- och balansräkningen för byggbranschen totalt. Byggbranschen uppvisade under år 2010 en *omsättning* på ca 104 miljoner euro (en minskning med 10,9 procent). Den största kostnadsposten var *material och tjänster totalt* på ca 62 miljoner euro. *Räkenskapsperiodens vinst* var ca 6,4 miljoner euro (2,3 miljoner euro mindre än år 2009).

Inom byggbranschen är det några större företag som står för större delen av omsättningen: de tio största företagen står för drygt 46 procent av hela byggbranschens omsättning (53 procent år 2009). Samtidigt står de tio största företagen för drygt 38 procent av vinsten. De storas dominans har dock minskat då de tio största företagen år 2009 stod för hela 52 procent av vinsten.

Balansomslutningen för byggbranschen var ca 113 miljoner euro år 2010 (en ökning med ca 11,7 procent). De största posterna på den aktiva sidan var *omsättningstillgångar totalt* (ca 31,0 miljoner euro), *materiella tillgångar totalt* (ca 23,1 miljoner euro) och *placeringar totalt* (ca 22,8 miljoner euro). På den passiva sidan är det *egna kapitalet* ca 54,2 miljoner euro och det *främmande kapitalet* ca 57,2 miljoner euro. Den största förändringen jämfört med år 2009 är att det främmande kapitalet ökat med ca 22,4 procent (ca 10 miljoner euro).

Tabell 6 presenterar de olika nyckeltalen för byggbranschen. En analys av nyckeltalen visar att byggbranschen är fortfarande rätt så välmående fastän utvecklingen från föregående år har varit skarpt negativ. De nyckeltal som visar resultatstrukturen är nöjaktiga istället för goda som de var året före. Dock är det så att även företagen i den undre kvartilen fortfarande har positiva värden på resultatnyckeltalen. Avkastningsprocenten på investerat kapital är nöjaktig, och betydligt högre än skuldräntan. Skuldräntan är överlag riktigt bra (det vill säga låg). Driftsbidrag och rörelseresultatprocenten är nöjaktiga och nettoresultatprocenten likaså. Nästan alla lönsamhetsnyckeltal har försämrats mellan år 2009 och 2010. Personalkostnaderna i procent av omsättningen steg några procentenheter från föregående år till 25,8 procent. 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. Överlag vittnar förändringen av nyckeltalen om en viss omstrukturering inom branschen med fler företag som kämpar om marknadsandelarna.

Tabell 5: Byggbranschens totala resultat- och balansräkning

	2009	2010
Antal företag	112	119
RESULTATRÄKNING i 1 000 euro		
Omsättning	116 388	103 696
Förändring i produktlager (ökning+/ minskning-)	-575	-73
Tillverkning för eget bruk	155	381
Övriga rörelseintäkter	2 067	3 049
Material och tjänster totalt	-69 003	-61 538
Personalkostnader totalt	-24 932	-26 760
Avskrivningar och nedskrivningar totalt	-3 647	-3 714
Övriga rörelsekostnader	-9 713	-10 295
Rörelsevinst (-förlust)	10 740	4 746
Finansiella intäkter och kostnader totalt	1 271	1 035
Vinst (-förlust) före extraordinära poster	12 011	5 781
Extraordinära poster totalt	-1 090	2 059
Vinst (-förlust) före bokslutsdispositioner	10 922	7 841
Bokslutsdispositioner totalt	-53	242
Direkta skatter totalt	-2 166	-1 650
Räkenskapsperiodens vinst (-förlust)	8 703	6 433
BALANSRÄKNING i 1 000 euro		
AKTIVA		
Immateriella tillgångar totalt	410	323
Materiella tillgångar totalt	23 122	23 141
Placeringar totalt	23 437	22 799
Bestående aktiva	46 969	46 264
Omsättningstillgångar totalt	22 641	30 971
Fordringar totalt	15 607	19 580
Finansiella värdepapper totalt	3 685	4 137
Kassa och banktillgodohavanden	11 854	11 560
Rörliga aktiva totalt	53 787	66 248
Aktiva totalt	100 756	112 511
PASSIVA		
Eget kapital totalt	53 386	54 217
Ackumulerade bokslutsdispositioner	600	707
Obligatoriska reserveringar totalt	22	362
Långfristigt främmande kapital totalt	9 574	12 663
Kortfristigt främmande kapital totalt	37 173	44 561
Passiva totalt	100 756	112 511

Tabell 6: Byggbranschens nyckeltal

Nyckeltal	2010			
	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	107 053			
Omsättning i 1 000 euro	103 696			
Avkastningsprocent på investerat kapital	6,8	2,7	13,3	33,1
Skuldränta	0,9	0,1	1,1	2,3
Driftsbidrag i procent	7,9	4,6	12,5	23,1
Rörelseresultatprocent	4,4	1,1	7,0	17,4
Nettoresultatprocent	3,9	0,6	5,3	13,4
Personalkostnader i procent av omsättningen	25,8	13,3	24,6	37,9
Soliditet	48,8	20,8	49,3	75,4
Kassalikviditet	0,8	0,7	1,4	3,0
Balanslikviditet	1,5	1,1	1,8	3,4

Figur 6: Byggbranschens resultatnyckeltal

Figur 7: Byggbranschens personalkostnader i procent av omsättningen och soliditet

Partihandeln hade ett lönsamt år 2010

Handeln är här uppdelad i parti- och detaljhandel. Partihandeln i undersökningen omfattar 90 företag och antalet sysselsatta uppgick till ca 430 år 2010. Detaljhandeln i sin tur representeras i undersökningen av 169 företag, som tillsammans sysselsatte ca 690 personer år 2010. Partihandeln stod för ca 2,1 procent av det totala antalet arbetsplatser år 2009, medan detaljhandelns andel av arbetsplatserna var ca 6,5 procent (sammanlagt 8,6 procent). Partihandelns andel av BNP uppgick till ca 3,7 procent år 2009 medan detaljhandelns andel var ungefär 3,3 procent (sammanlagt 7,1 procent).

Resultat- och balansräkningen för partihandeln totalt presenteras i *tabell 7*, medan detaljhandelns resultat- och balansräkning presenteras i *tabell 8*. Partihandelns *omsättning* var år 2010 ca 290 miljoner euro, medan detaljhandelns *omsättning* var ca 222 miljoner euro. Den sammanlagda omsättningen inom handeln var alltså ca 512 miljoner euro år 2010 (459 miljoner euro år 2009).

Inom partihandeln är det några få stora företag som dominerar branschen, av partihandelns 90 företag stod de fyra största företagen för ca 53 procent av branschens totala omsättning. Samtidigt stod dock dessa fyra företag bara för ca 20 procent av vinsten. Inom detaljhandeln stod de fem största bolagen för ca 43 procent av omsättningen och för närmare 40 procent av vinsten.

För både parti- och detaljhandeln är den största kostnadsposten *material och tjänster totalt* (223 miljoner euro respektive 169 miljoner euro). *Rörelsevinsten* var för partihandeln ca 18,6 miljoner euro och för detaljhandeln ca 10,7 miljoner euro. *Räkenskapsperiodens vinst* var för partihandeln ca 20,6 miljoner euro (en ökning med 7,0 procent från år 2009) och för detaljhandeln ca 5,9 miljoner euro (en ökning med dryga 24 procent från år 2009). Balansomslutningen var för partihandeln ca 229 miljoner euro och för detaljhandeln ca 111 miljoner euro. För partihandeln var den största posten på den aktiva sidan *fordringar totalt* (ca 74 miljoner euro) medan det för detaljhandeln var placeringar totalt (ca 28 miljoner euro). För partihandeln var det *egna kapitalet* ca 122 miljoner euro och det *främmande kapitalet* ca 105 miljoner euro. Detaljhandelns *egna kapital* var ca 41 miljoner euro och *det främmande kapitalet* ca 67 miljoner euro.

De olika nyckeltalen för partihandeln presenteras i *tabell 9*, medan detaljhandelns nyckeltal presenteras i *tabell 10*. Både parti- och detaljhandeln som helhet har bra avkastningsprocent på investerat kapital, partihandelns har förbättrats det senaste året. Skuldräntan är även den god för de båda delbranscherna. Driftsbidragsprocenten borde inom handeln vara mellan 2 – 10 procent, och både parti- och detaljhandeln uppfyller detta mål. Rörelseresultatprocenten är nöjaktig för både parti- och detaljhandeln. Vad gäller rörelse- och nettoresultatprocenten varierar det dock rätt mycket mellan olika företag, de övre kvartilerna för detaljhandel visar bra värden medan det i den undre kvartilen är nära noll. Soliditeten är god för partihandeln medan den nöjaktig för detaljhandeln. Både kassa- och balanslikviditeten är goda för partihandeln, och nöjaktiga för detaljhandeln.

Tabell 7: Partihandelns totala resultat- och balansräkning

	2009	2010
Antal företag	86	90
RESULTATRÄKNING i 1 000 euro		
Omsättning	252 656	290 002
Förändring i produktlager (ökning+/ minskning-)	145	550
Tillverkning för eget bruk	0	0
Övriga rörelseintäkter	8 041	6 870
Material och tjänster totalt	-190 333	-223 005
Personalkostnader totalt	-19 161	-21 101
Avskrivningar och nedskrivningar totalt	-3 462	-3 628
Övriga rörelsekostnader	-28 144	-31 117
Rörelsevinst (-förlust)	19 740	18 571
Finansiella intäkter och kostnader totalt	285	2 126
Vinst (-förlust) före extraordinära poster	20 026	20 697
Extraordinära poster totalt	2 969	4 279
Vinst (-förlust) före bokslutsdispositioner	22 995	24 975
Bokslutsdispositioner totalt	207	-140
Direkta skatter totalt	-3 965	-4 259
Räkenskapsperiodens vinst (-förlust)	19 236	20 577
BALANSRÄKNING i 1 000 euro		
AKTIVA		
Immateriella tillgångar totalt	3 480	2 757
Materiella tillgångar totalt	39 747	42 502
Placeringar totalt	42 646	49 521
Bestående aktiva	85 873	94 779
Omsättningstillgångar totalt	38 527	39 100
Fordringar totalt	65 556	74 223
Finansiella värdepapper totalt	469	5 726
Kassa och banktillgodohavanden	15 052	15 293
Rörliga aktiva totalt	119 604	134 342
Aktiva totalt	205 476	229 121
PASSIVA		
Eget kapital totalt	101 112	122 387
Ackumulerade bokslutsdispositioner	2 050	2 220
Obligatoriska reserveringar totalt	82	0
Långfristigt främmande kapital totalt	50 172	45 369
Kortfristigt främmande kapital totalt	52 061	59 145
Passiva totalt	205 476	229 121

Tabell 8: Detaljhandelns totala resultat- och balansräkning

	2009	2010
Antal företag	176	169
RESULTATRÄKNING i 1 000 euro		
Omsättning	206 666	221 847
Förändring i produktlager (ökning+/ minskning-)	-1	0
Tillverkning för eget bruk	0	0
Övriga rörelseintäkter	2 523	3 459
Material och tjänster totalt	-156 158	-169 406
Personalkostnader totalt	-23 061	-23 394
Avskrivningar och nedskrivningar totalt	-2 250	-2 232
Övriga rörelsekostnader	-18 938	-18 975
Rörelsevinst (-förlust)	8 781	11 300
Finansiella intäkter och kostnader totalt	-736	-569
Vinst (-förlust) före extraordinära poster	8 045	10 730
Extraordinära poster totalt	-1 809	-3 070
Vinst (-förlust) före bokslutsdispositioner	6 236	7 660
Bokslutsdispositioner totalt	54	-153
Direkta skatter totalt	-1 554	-1 623
Räkenskapsperiodens vinst (-förlust)	4 735	5 883

BALANSRÄKNING i 1 000 euro

AKTIVA

Immateriella tillgångar totalt	601	561
Materiella tillgångar totalt	27 248	27 119
Placeringar totalt	22 241	28 457
Bestående aktiva	50 090	56 137
Omsättningstillgångar totalt	19 893	21 985
Fordringar totalt	15 773	16 510
Finansiella värdepapper totalt	4	3
Kassa och banktillgodohavanden	14 268	16 695
Rörliga aktiva totalt	49 938	55 193
Aktiva totalt	100 028	111 330

PASSIVA

Eget kapital totalt	38 174	40 950
Ackumulerade bokslutsdispositioner	3 337	3 509
Obligatoriska reserveringar totalt	0	0
Långfristigt främmande kapital totalt	20 577	26 560
Kortfristigt främmande kapital totalt	37 940	40 311
Passiva totalt	100 028	111 330

Tabell 9: Partihandelns nyckeltal

Nyckeltal	2010			
	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	296 872			
Omsättning i 1 000 euro	290 002			
Avkastningsprocent på investerat kapital	10,6	3,3	13,5	28,9
Skuldränta	1,8	0,0	0,7	1,9
Driftsbidrag i procent	7,5	2,2	8,9	28,6
Rörelseresultatprocent	6,3	1,1	8,0	23,0
Nettoresultatprocent	5,5	0,2	5,3	18,9
Personalkostnader i procent av omsättningen	7,3	1,6	11,5	25,9
Soliditet	54,4	9,3	43,6	71,7
Kassalikviditet	1,6	0,7	1,1	2,6
Balanslikviditet	2,3	1,2	2,2	3,8

Tabell 10: Detaljhandelns nyckeltal

Nyckeltal	2010			
	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	225 306			
Omsättning i 1 000 euro	221 847			
Avkastningsprocent på investerat kapital	13,7	2,1	11,2	31,7
Skuldränta	1,7	0,1	1,3	2,5
Driftsbidrag i procent	6,0	1,2	4,5	10,7
Rörelseresultatprocent	5,0	0,4	3,2	9,2
Nettoresultatprocent	4,0	0,0	2,9	7,4
Personalkostnader i procent av omsättningen	10,5	6,3	13,3	21,5
Soliditet	39,9	2,1	27,9	53,4
Kassalikviditet	0,8	0,3	0,7	1,5
Balanslikviditet	1,4	1,1	1,7	2,8

Figur 8: Handelns resultatnyckeltal år 2010

Sjötransporterna dras med svikande lönsamhet

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 22 stycken år 2010 och antalet anställda uppgick till ca 2 630. Underlaget inkluderar företag med varierande personalstorlek, en del av företagen sysselsätter 0 till 4 personer, men branschen innehåller även nio företag som sysselsätter 20 personer eller fler. De övriga transporterna, som omfattar land- och lufttransporter, stödtjänster till transport samt post- och telekommunikation, bestod av 35 företag år 2010. Dessa sysselsatte tillsammans ca 530 arbetstagare. Branschen består till stor del av företag med ett fåtal anställda, drygt hälften av företagen sysselsätter mindre än fem anställda. Transportbranschen stod för ca 22,7 procent av det totala antalet arbetsplatser år 2009, varav sjötransportbranschen stod för ca 17,8 procentenheter. Transportbranschens bidrag till BNP var år 2009 ca 28,5 procent, varav sjötransporterna stod för ca 24,9 procent. Transportbranschens andel av sysselsättningen och ekonomin sjönk med ca två procentenheter på grund av utflaggning av fartyg.

Resultat- och balansräkningen för sjötransportbranschen totalt presenteras i *tabell 11*, medan den övriga transportbranschens resultat- och balansräkning presenteras i *tabell 12*. Sjötransportbranschen omsatte under år 2010 ca 837 miljoner euro, medan övriga transporterna omsatte ca 84 miljoner euro. Den största kostnadsposten för sjötransportbranschen var *övriga kostnader* (ca 372 miljoner euro). För den övriga transportbranschen var det *material och tjänster totalt* som var den största kostnadsposten med ca 30 miljoner euro. Sjötransportbranschen redovisade ett *rörelseresultat* på ca 34 miljoner euro medan övriga transportbranschens *rörelseresultat* var ca 6,4 miljoner euro. *Räkenskapsperiodens resultat* var för sjötransportbranschen ca 13,3 miljoner euro (en tredjedel av 2009-års resultat) och för övriga transportbranschen ca 3,4 miljoner euro.

Balansomslutningen var för sjötransportbranschen ca 964 miljoner euro (5,5 procents nedgång från 2009), medan den var ca 72 miljoner euro för den övriga transportbranschen (5,4 procents ökning). Den aktiva sidan domineras både hos sjötransportbranschen och hos den övriga transportbranschen av *materiella tillgångar totalt* (ca 538 miljoner euro respektive ca 43 miljoner euro). Det *egna kapitalet* var hos sjötransportbranschen ca 231 miljoner euro medan det *främmande kapitalet* var ca 474 miljoner euro. Hos den övriga transportbranschen var det *egna kapitalet* ca 44,1 miljoner euro medan det *främmande kapitalet* var ca 23,5 miljoner euro.

Sjötransportbranschens olika nyckeltal presenteras i *tabell 13*, medan den övriga transportbranschens nyckeltal presenteras i *tabell 14*. Avkastningsprocenten på investerat kapital (ROI) är mer än dubbelt högre för övriga transportbranschen än för sjötransportbranschen. Skuldräntan är relativt låg för de båda delbranscherna. Driftsbidraget i procent är mycket bra för övriga transportbranschen medan den har rasat för sjötransporterna. Rörelseresultatprocenten är nöjaktig för övrig transport och svag för sjötransporter, och samma mönster upprepas för nettoresultatprocenten. Både sjötransport- samt den övriga transportbranschen har god soliditet, i synnerhet övriga transportbranschen. Både sjötransport- samt den övriga transportbranschen har god kassalikviditet och tillfredsställande balanslikviditet.

Tabell 11: Sjötransportbranschens totala resultat- och balansräkningar

	2009	2010
Antal företag	24	22
RESULTATRÄKNING i 1 000 euro		
Omsättning	793 258	836 630
Förändring i produktlager (ökning+/ minskning-)	-16	0
Tillverkning för eget bruk	15	22
Övriga rörelseintäkter	51 570	35 197
Material och tjänster totalt	-230 561	-246 364
Personalkostnader totalt	-159 502	-157 555
Avskrivningar och nedskrivningar totalt	-58 783	-62 390
Övriga rörelsekostnader	-322 697	-371 579
Rörelsevinst (-förlust)	73 284	33 962
Finansiella intäkter och kostnader totalt	-4 130	-7 696
Vinst (-förlust) före extraordinära poster	69 154	26 266
Extraordinära poster totalt	100	0
Vinst (-förlust) före bokslutsdispositioner	69 254	26 266
Bokslutsdispositioner totalt	-15 635	-6 666
Direkta skatter totalt	-13 659	-6 331
Räkenskapsperiodens vinst (-förlust)	39 960	13 269

BALANSRÄKNING i 1 000 euro

AKTIVA

Immateriella tillgångar totalt	8 785	7 930
Materiella tillgångar totalt	633 117	537 530
Placeringar totalt	88 414	89 885
Bestående aktiva	730 317	635 345
Omsättningstillgångar totalt	15 431	17 355
Fordringar totalt	111 623	146 254
Finansiella värdepapper totalt	0	0
Kassa och banktillgodohavanden	162 576	165 171
Rörliga aktiva totalt	289 630	328 780
Aktiva totalt	1 019 946	964 125

PASSIVA

Eget kapital totalt	239 376	230 593
Ackumulerade bokslutsdispositioner	252 090	259 677
Obligatoriska reserveringar totalt	0	0
Långfristigt främmande kapital totalt	332 749	276 663
Kortfristigt främmande kapital totalt	195 731	197 191
Passiva totalt	1 019 946	964 125

Tabell 12: Övriga transportbranschens totala resultat- och balansräkning

	2009	2010
Antal företag	34	35
RESULTATRÄKNING i 1 000 euro		
Omsättning	79 227	84 091
Förändring i produktlager (ökning+/ minskning-)	0	0
Tillverkning för eget bruk	0	0
Övriga rörelseintäkter	1 668	2 950
Material och tjänster totalt	-26 459	-29 735
Personalkostnader totalt	-22 141	-21 733
Avskrivningar och nedskrivningar totalt	-4 553	-5 889
Övriga rörelsekostnader	-22 188	-23 241
Rörelsevinst (-förlust)	5 556	6 443
Finansiella intäkter och kostnader totalt	-118	-225
Vinst (-förlust) före extraordinära poster	5 438	6 217
Extraordinära poster totalt	1 052	360
Vinst (-förlust) före bokslutsdispositioner	6 489	6 577
Bokslutsdispositioner totalt	-1 589	-1 757
Direkta skatter totalt	-985	-1 449
Räkenskapsperiodens vinst (-förlust)	3 916	3 370
BALANSRÄKNING i 1 000 euro		
AKTIVA		
Immateriella tillgångar totalt	534	428
Materiella tillgångar totalt	42 566	42 963
Placeringar totalt	4 823	4 874
Bestående aktiva	47 924	48 265
Omsättningstillgångar totalt	471	831
Fordringar totalt	14 927	14 680
Finansiella värdepapper totalt	203	606
Kassa och banktillgodohavanden	5 157	7 978
Rörliga aktiva totalt	20 759	24 095
Aktiva totalt	68 682	72 360
PASSIVA		
Eget kapital totalt	42 956	44 084
Ackumulerade bokslutsdispositioner	4 047	4 762
Obligatoriska reserveringar totalt	0	0
Långfristigt främmande kapital totalt	4 355	5 141
Kortfristigt främmande kapital totalt	17 325	18 372
Passiva totalt	68 682	72 360

Tabell 13: Sjötransportbranschens nyckeltal

Nyckeltal	2010			
	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	871 828			
Omsättning i 1 000 euro	836 630			
Avkastningsprocent på investerat kapital	3,9	0,2	4,1	9,4
Skuldränta	2,4	0,0	1,2	1,6
Driftsbidrag i procent	11,1	-3,7	10,4	32,7
Rörelseresultatprocent	3,9	-4,9	4,5	11,9
Nettoresultatprocent	2,3	-2,0	4,6	14,1
Personalkostnader i procent av omsättningen	18,8	15,3	30,3	58,1
Soliditet	50,9	12,0	50,2	87,1
Kassalikviditet	1,6	0,8	0,9	2,1
Balanslikviditet	1,7	0,8	1,0	2,1

Tabell 14: Övriga transportbranschens nyckeltal

Nyckeltal	2010			
	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	87 041			
Omsättning i 1 000 euro	84 091			
Avkastningsprocent på investerat kapital	9,6	1,8	11,0	33,1
Skuldränta	1,2	0,1	1,3	2,3
Driftsbidrag i procent	14,2	4,3	20,6	41,8
Rörelseresultatprocent	7,4	1,4	10,1	30,3
Nettoresultatprocent	5,5	-0,2	7,1	26,4
Personalkostnader i procent av omsättningen	25,8	16,4	24,8	34,1
Soliditet	67,5	15,1	42,8	79,4
Kassalikviditet	1,3	1,0	1,6	6,6
Balanslikviditet	1,3	1,0	1,9	6,9

Figur 9: Transportbranschens resultatnyckeltal år 2010

Hotell- och restaurangbranschen är en personalintensiv bransch

I undersökningen omfattades hotell- och restaurangbranschen år 2010 av 88 företag, vars antal anställda uppgick till ca 440 personer. Branschen svarade år 2009 för ca 3,5 procent av det totala antalet arbetsplatser på Åland och dess andel av BNP uppgick år 2009 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. Här kan noteras att lönestatistiken för år 2010² visar att hotell- och restaurangbranschen har den lägsta medelåldern av alla analyserade branscher, underlagsmaterialet visar även att de flesta arbetar endast ett fåtal år inom samma företag i denna bransch. Således kan man anta att majoriteten av de arbetande inom hotell- och restaurangbranschen är unga och har kort arbetslivserfarenhet.

Resultat- och balansräkningen för hotell- och restaurangbranschen totalt presenteras i *tabell 15*. År 2010 omsatte hotell- och restaurangbranschen ca 36 miljoner euro (minskning med 3,3 procent sedan år 2009). Dominansen av de större företagen är inte lika tydlig inom hotell- och restaurangbranschen som inom de andra analyserade branscherna, men de tre största företagen står ändå för ca 31 procent av branschens totala omsättning. De stora kostnadsposterna var *material och tjänster totalt* (ca 11,3 miljoner euro) samt *personalkostnader totalt* (ca 13,7 miljoner euro). *Rörelseresultatet* var år 2010 ca 1,6 miljoner euro medan *räkenskapsperiodens resultat* var ca 0,9 miljoner euro (minskning med ca 0,08 miljoner euro sedan år 2009). Balansomslutningen var år 2010 ca 40,5 miljoner euro. Den största posten på den aktiva sidan var *materiella tillgångar totalt* med ca 26,6 miljoner euro. Det *egna kapitalet* var ca 5,7 miljoner euro och det *främmande kapitalet* ca 34,5 miljoner euro.

Nyckeltalen för hotell- och restaurangbranschen år 2010 presenteras i *tabell 16*. Avkastningsprocenten på investerat kapital är högre än skuldräntan, dock inte för de företag som återfinns i undre kvartilen. Driftsbidragsprocenten borde inom tjänstebanscher vara mellan 5 – 15 procent, och med 8,5 procent uppfyller hotell- och restaurangbranschen detta riktvärde. Rörelseresultatprocenten och nettoresultatprocenten är svag respektive nöjaktig, för båda nyckeltalen visar den undre kvartilen icke-positiva siffror vilket innebär att dessa företag inte kan anses vara lönsamma. Personalkostnader i procent av omsättningen är för hotell- och restaurangbranschen mycket höga (38,3 procent) vilket indikerar att branschen är mycket personalintensiv.

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 soliditets- och likviditetsnyckeltal i regel är lägre än medianvärdena, verkar de större turistföretagen lida av större soliditets- och likviditetsproblem än de mindre aktörerna.

² Löner inom den privata sektorn 2010 (Statistik 2011:2)

Tabell 15: Hotell- och restaurangbranschens totala resultat- och balansräkning

	2009	2010
Antal företag	95	88
RESULTATRÄKNING i 1 000 euro		
Omsättning	37 094	35 863
Förändring i produktlager (ökning+/ minskning-)	-18	23
Tillverkning för eget bruk	7	0
Övriga rörelseintäkter	325	2 231
Material och tjänster totalt	-10 559	-11 281
Personalkostnader totalt	-13 615	-13 737
Avskrivningar och nedskrivningar totalt	-1 679	-1 687
Övriga rörelsekostnader	-9 293	-9 853
Rörelsevinst (-förlust)	2 262	1 561
Finansiella intäkter och kostnader totalt	-742	-419
Vinst (-förlust) före extraordinära poster	1 520	1 142
Extraordinära poster totalt	-334	-17
Vinst (-förlust) före bokslutsdispositioner	1 186	1 125
Bokslutsdispositioner totalt	9	28
Direkta skatter totalt	-209	-247
Räkenskapsperiodens vinst (-förlust)	986	906
BALANSRÄKNING i 1 000 euro		
AKTIVA		
Immateriella tillgångar totalt	479	448
Materiella tillgångar totalt	26 001	26 590
Placeringar totalt	5 805	3 344
Bestående aktiva	32 285	30 382
Omsättningstillgångar totalt	2 096	3 189
Fordringar totalt	4 817	4 681
Finansiella värdepapper totalt	13	15
Kassa och banktillgodohavanden	2 609	2 269
Rörliga aktiva totalt	9 533	10 154
Aktiva totalt	41 818	40 537
PASSIVA		
Eget kapital totalt	6 092	5 714
Ackumulerade bokslutsdispositioner	370	308
Obligatoriska reserveringar totalt	0	0
Långfristigt främmande kapital totalt	19 913	22 285
Kortfristigt främmande kapital totalt	15 443	12 229
Passiva totalt	41 818	40 537

Tabell 16: Nyckeltal för hotell- och restaurangbranschen

Nyckeltal	2010			
	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	38 095			
Omsättning i 1 000 euro	35 863			
Avkastningsprocent på investerat kapital	5,4	0,0	8,7	29,2
Skuldränta	1,8	0,3	1,5	2,9
Driftsbidrag i procent	8,5	3,3	11,3	27,0
Rörelseresultatprocent	4,1	0,0	5,8	15,6
Nettoresultatprocent	2,4	-2,0	3,0	10,9
Personalkostnader i procent av omsättningen	38,3	10,8	30,6	40,9
Soliditet	14,9	-1,6	21,1	61,1
Kassalikviditet	0,6	0,2	1,1	2,8
Balanslikviditet	0,8	0,3	1,4	3,0

Figur 10: Hotell- och restaurangbranschens resultatnyckeltal

Figur 11: Hotell- och restaurangbranschens personalkostnader och soliditet

Företagstjänsternas lönsamhet ökar kraftigt

Tjänstebranschen omfattar en rad olika företagstyper (se bifogad förteckning över näringsgrensindelningen), från uthyrning av fordon och maskiner till hälso- och sjukvårdstjänster. Tjänstebranschen har här indelats i två huvudgrupper, företagstjänster och personliga tjänster. Dessa presenteras var för sig. Antal företag i undersökningen som ingick i företagstjänster var 191 stycken år 2010 och antalet anställda uppgick till ca 790. Branschen personliga tjänster bestod av 72 företag år 2010, och dessa sysselsatte tillsammans ca 270 arbetstagare. Branschen består till stor del av företag med ett fåtal anställda, drygt 54 procent av företagen sysselsätter mindre än fem anställda. Sammanlagt omfattar således tjänstebranschen 263 företag som tillsammans sysselsatte ca 1 060 arbetstagare. De anställda inom tjänstebranschen omfattade sammanlagt ca 33,8 procent av det totala antalet arbetsplatser år 2009 (företagstjänster 8,2 procent och personliga tjänster 25,6 procent). BNP för de berörda tjänstenäringarna uppgick till ca 23,5 procent år 2009 (stora delar av den offentliga sektorn ingår i dessa arbetsplats- och BNP-siffror).

Tabell 17 visar resultat- och balansräkningen för företagstjänster medan *tabell 18* visar resultat- och balansräkningen för personliga tjänster. Branschen företagstjänster uppvisade år 2010 en *omsättning* på ca 124 miljoner euro (ökning med 11,2 procent från föregående år) medan branschen personliga tjänster uppvisade en *omsättning* på ca 39 miljoner euro (ökning med 10,6 procent sedan år 2009). Anmärkningsvärt är företagstjänsters kraftiga ökning i *övriga rörelseintäkter* som beror på några enskilda företags överlåtelsevinster. Den största kostnadsposten var för båda branscher *material och tjänster totalt*, ca 44,8 miljoner euro för företagstjänster och ca 17,5 miljoner euro för personliga tjänster. Inom företagstjänster redovisades ett *rörelseresultat* på ca 32,4 miljoner euro, och inom personliga tjänster ca 1,0 miljoner euro. *Räkenskapsperiodens resultat* var för företagstjänster ca 30,3 miljoner euro och för personliga tjänster ca 0,6 miljoner euro. Balansomslutningen var ca 116 miljoner euro för branschen företagstjänster och ca 36 miljoner euro för branschen personliga tjänster. De största posterna på den aktiva sidan var för företagstjänster *materiella tillgångar totalt samt placeringar totalt* (ca 30 miljoner euro vardera) samt *kassa och bank* (ca 22 miljoner euro). För personliga tjänster var de största posterna *materiella tillgångar totalt* (ca 9,0 miljoner euro), *placeringar totalt* (ca 8,6 miljoner euro) samt *kassa och banktillgodohavanden* (ca 10,2 miljoner euro). Det *egna kapitalet* var inom företagstjänster ca 68 miljoner euro och inom personliga tjänster ca 12,2 miljoner euro. Det *främmande kapitalet* var inom företagstjänster ca 43,9 miljoner euro och inom personliga tjänster ca 23,5 miljoner euro.

Företagstjänsternas olika nyckeltal presenteras i *tabell 19*, medan de personliga tjänsternas nyckeltal presenteras i *tabell 20*. Avkastningsprocenten på investerat kapital är mycket bra för företagstjänster, medan den är lägre för personliga tjänster för vilken den undre kvartilen visar negativa värden. Skuldräntan är lägre än avkastningsprocenten på investerat kapital för båda branscher, vilket är bra. Driftsbidragsprocenten borde inom tjänstebranscherna vara mellan 5 - 15 procent, och med 27,5 procent respektive 7,3 procent uppfyller personliga tjänster detta mål medan företagstjänster överträffar den. Både rörelseresultat- och nettoresultatprocenten är mycket högre för företagstjänster än för personliga tjänster (se *figur 12*). Både företagstjänster och personliga tjänster har relativt höga personalkostnader i procent av omsättningen, vilket tyder på att branscherna är personalintensiva. Soliditeten för företagstjänster är synnerligen god, medan den för personliga tjänster endast är tillfredsställande.

Tabell 17: Företagstjänsternas totala resultat- och balansräkning

	2009	2010
Antal företag	191	191
RESULTATRÄKNING i 1 000 euro		
Omsättning	111 400	123 823
Förändring i produktlager (ökning+/ minskning-)	-370	-597
Tillverkning för eget bruk	1 375	3 135
Övriga rörelseintäkter	1 712	16 837
Material och tjänster totalt	-41 419	-44 838
Personalkostnader totalt	-36 462	-39 841
Avskrivningar och nedskrivningar totalt	-5 778	-6 285
Övriga rörelsekostnader	-18 389	-19 835
Rörelsevinst (-förlust)	12 069	32 399
Finansiella intäkter och kostnader totalt	2 488	4 173
Vinst (-förlust) före extraordinära poster	14 557	36 572
Extraordinära poster totalt	-182	-2 006
Vinst (-förlust) före bokslutsdispositioner	14 375	34 566
Bokslutsdispositioner totalt	-236	-49
Direkta skatter totalt	-3 406	-4 252
Räkenskapsperiodens vinst (-förlust)	10 733	30 264
BALANSRÄKNING i 1 000 euro		
AKTIVA		
Immateriella tillgångar totalt	4 317	5 907
Materiella tillgångar totalt	29 481	30 300
Placeringar totalt	18 395	30 060
Bestående aktiva	52 192	66 266
Omsättningstillgångar totalt	4 635	4 019
Fordringar totalt	22 739	20 114
Finansiella värdepapper totalt	5 707	3 679
Kassa och banktillgodohavanden	17 461	22 386
Rörliga aktiva totalt	50 542	50 198
Aktiva totalt	102 734	116 465
PASSIVA		
Eget kapital totalt	55 323	68 085
Ackumulerade bokslutsdispositioner	4 306	4 346
Obligatoriska reserveringar totalt	158	119
Långfristigt främmande kapital totalt	16 122	14 194
Kortfristigt främmande kapital totalt	26 825	29 721
Passiva totalt	102 734	116 464

Tabell 18: Personliga tjänsternas totala resultat- och balansräkning

	2009	2010
Antal företag	67	72
RESULTATRÄKNING i 1 000 euro		
Omsättning	35 299	39 057
Förändring i produktlager (ökning+/ minskning-)	-10	0
Tillverkning för eget bruk	0	0
Övriga rörelseintäkter	1 112	1 713
Material och tjänster totalt	-14 362	-17 447
Personalkostnader totalt	-10 045	-11 511
Avskrivningar och nedskrivningar totalt	-1 531	-1 929
Övriga rörelsekostnader	-8 402	-8 844
Rörelsevinst (-förlust)	2 061	1 040
Finansiella intäkter och kostnader totalt	-188	180
Vinst (-förlust) före extraordinära poster	1 873	1 220
Extraordinära poster totalt	0	100
Vinst (-förlust) före bokslutsdispositioner	1 874	1 320
Bokslutsdispositioner totalt	40	58
Direkta skatter totalt	-586	-737
Räkenskapsperiodens vinst (-förlust)	1 328	642
BALANSRÄKNING i 1 000 euro		
AKTIVA		
Immateriella tillgångar totalt	794	605
Materiella tillgångar totalt	9 927	9 049
Placeringar totalt	8 049	8 641
Bestående aktiva	18 770	18 295
Omsättningstillgångar totalt	3 238	3 565
Fordringar totalt	3 764	3 006
Finansiella värdepapper totalt	667	802
Kassa och banktillgodohavanden	7 835	10 167
Rörliga aktiva totalt	15 504	17 540
Aktiva totalt	34 274	35 836
PASSIVA		
Eget kapital totalt	10 672	12 165
Ackumulerade bokslutsdispositioner	209	153
Obligatoriska reserveringar totalt	0	7
Långfristigt främmande kapital totalt	14 278	13 166
Kortfristigt främmande kapital totalt	9 115	10 345
Passiva totalt	34 274	35 836

Tabell 19: Företagstjänsternas nyckeltal

Nyckeltal	2010			
	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	140 660			
Omsättning i 1 000 euro	123 823			
Avkastningsprocent på investerat kapital	40,4	0,6	12,7	34,7
Skuldränta	1,1	0,0	0,3	1,9
Driftsbidrag i procent	27,5	3,0	11,1	28,8
Rörelseresultatprocent	23,0	0,5	5,9	22,0
Nettoresultatprocent	23,0	0,0	3,7	18,5
Personalkostnader i procent av omsättningen	32,2	6,8	34,2	57,9
Soliditet	62,2	15,2	49,6	78,5
Kassalikviditet	1,6	0,8	1,6	3,5
Balanslikviditet	1,7	1,0	1,9	4,3

Tabell 20: Personliga tjänsternas nyckeltal

Nyckeltal	2010			
	Totalt	Undre kvartil	Median	Övre kvartil
Rörelsens intäkter totalt i 1 000 euro	40 770			
Omsättning i 1 000 euro	39 057			
Avkastningsprocent på investerat kapital	4,8	0,4	14,1	58,4
Skuldränta	2,1	0,1	1,0	2,3
Driftsbidrag i procent	7,3	4,0	12,6	34,8
Rörelseresultatprocent	2,6	0,3	6,9	23,9
Nettoresultatprocent	1,2	-0,4	4,9	18,9
Personalkostnader i procent av omsättningen	29,5	10,0	28,6	46,8
Soliditet	34,4	15,8	38,0	76,9
Kassalikviditet	1,4	0,6	1,4	4,6
Balanslikviditet	1,7	0,8	1,7	5,7

Figur 12: Tjänstebranschens resultatnyckeltal år 2010

Bilaga 1: Näringsgrensindelning enligt NI 2008

Indelning enligt de företagsgrenar som ingår i undersökningen. Observera att i tidigare publikationer har branschindelningen genomförts enligt näringsgrensindelningen NI 2002, vilket innebär att förändringar i strukturen i de olika branscherna kan förekomma. Följaktligen är inte de branschvisa uppgifterna jämförbara med tidigare publicerade år.

Tillverkningsindustri

- 08: Annan utvinning av mineral
- 09: Service till utvinning
- 10: Livsmedelsframställning
- 11: Framställning av drycker
- 13: Textilvarutillverkning
- 16: Tillverkning av trä och varor av trä, kork, rotting o.d. utom möbler
- 18: Grafisk produktion och reproduktion av inspelningar
- 20: Tillverkning av kemikalier och kemiska produkter
- 22: Tillverkning av gummi- och plastvaror
- 23: Tillverkning av andra icke-metalliska mineraliska produkter
- 24: Stål- och metallframställning
- 25: Tillverkning av metallvaror utom maskiner och apparater
- 26: Tillverkning av datorer, elektronikvaror och optik
- 27: Tillverkning av elapparatur
- 28: Tillverkning av övriga maskiner
- 31: Tillverkning av möbler
- 32: Annan tillverkning
- 33: Reparation och installation av maskiner och apparater
- 35: Försörjning av el, gas, värme och kyla
- 36: Vattenförsörjning
- 37: Avloppsrening
- 38: Avfallshantering; återvinning

Byggverksamhet

- 41: Byggande av hus
- 42: Anläggningsarbeten
- 43: Specialiserad bygg- och anläggningsverksamhet

Partihandel

- 45311: Parti- och provisionshandel med reservdelar och tillbehör till motorfordon
- 46: Parti- och provisionshandel utom med motorfordon

Detaljhandel

- 45: Handel samt reparation av motorfordon och motorcyklar
- 47: Detaljhandel utom med motorfordon och motorcyklar

Sjötransport

- 50: Sjötransport

Övrig transport

- 49: Landtransport; transport i rörsystem
- 51: Lufttransport
- 52: Magasinering och stödtjänster till transport
- 53: Post- och kurirverksamhet

Hotell- och restaurangverksamhet

- 55: Hotell- och logiverksamhet
- 56: Restaurang-, catering och barverksamhet

Företagstjänster

- 58: Förlagsverksamhet
- 59: Film-, video- och tv-programverksamhet, ljudinspelningar och fonogramutgivning
- 60: Planering och sändning av program
- 61: Telekommunikation
- 62: IT-tjänster
- 63: Informationstjänster
- 69: Juridisk och ekonomisk konsultverksamhet
- 70: Verksamheter som utövas av huvudkontor; konsulttjänster till företag
- 71: Arkitekt- och teknisk konsultverksamhet; teknisk provning och analys
- 72: Vetenskaplig forskning och utveckling
- 73: Reklam och marknadsundersökning
- 74: Annan verksamhet inom juridik, ekonomi, vetenskap och teknik
- 75: Veterinärverksamhet
- 77: Uthyrning och leasing
- 78: Arbetsförmedling, bemanning och andra personalrelaterade tjänster
- 79: Resebyrå- och researrangörsverksamhet och andra resetjänster och relaterade tjänster
- 80: Säkerhets- och bevakningsverksamhet
- 81: Fastighetservice samt skötsel och underhåll av grönytor
- 82: Kontorstjänster och andra företagstjänster

Personliga tjänster

- 85: Utbildning
- 86: Hälso- och sjukvård
- 87: Vård och omsorg med boende
- 90: Konstnärlig och kulturell verksamhet samt nöjesverksamhet
- 92: Spel- och vadhållningsverksamhet
- 93: Sport-, fritids- och nöjesverksamhet
- 95: Reparation av datorer, hushållsartiklar och personliga artiklar
- 96: Andra konsumenttjänster

ÅS
UP

Ålandsvägen 26
PB 1187
AX - 22 111 MARIEHAMN