
CENTRAL DE BALANCES
Resultados anuales de las empresas
no financieras

Suplemento metodológico

2012

CENTRAL DE BALANCES 2012

RESULTADOS ANUALES DE LAS EMPRESAS NO FINANCIERAS

SUPLEMENTO METODOLÓGICO

CENTRAL DE BALANCES 2012

RESULTADOS ANUALES DE LAS EMPRESAS NO FINANCIERAS

SUPLEMENTO METODOLÓGICO

Se permite la reproducción para fines docentes

o sin ánimo de lucro, siempre que se cite la fuente.

© Banco de España, Madrid, 2013

ISSN: 1885-5407 (edición electrónica)

El Banco de España difunde todos sus informes

y publicaciones periódicas a través de la red Internet

en la dirección http://www.bde.es.

ÍNDICE

1 Introducción 13

2 Información disponible en la base de datos CBA y su tratamiento 13

2.1 Cuestionarios de la Central de Balances. Información disponible 13

2.2 Verificación de los cuestionarios 14

2.3 Clasificación de las empresas por actividad, tamaño y naturaleza 15

3 Características generales de las bases de datos CBA 17

4 Articulación contable y referencias metodológicas de los capítulos

2 a 5 22

4.1 Análisis empresarial (capítulo 2) 22

4.2 Análisis económico general (capítulo 3) 27

4.3 Trabajadores y cuentas relacionadas (capítulo 4) 42

4.4 Comparaciones internacionales (base de datos BACH) (capítulo 5) 43

5 Detalles metodológicos de la base de datos de cuentas anuales

depositadas en los Registros Mercantiles (CBB) 46

5.1 Ámbito de la colaboración con los Registros Mercantiles 46

5.2 Información disponible 49

5.3 Características generales de las bases de datos 52

Recuadros incluidos en la Nota metodológica

Recuadro 1 Las bases de datos de la Central de Balances: características

generales, utilidad analítica, representatividad y cobertura 19

Recuadro 2 Ratios de rentabilidad, coste financiero y endeudamiento 25

Recuadro 3 Metodología empleada para calcular el valor de mercado de los

balances de las empresas no financieras 29

Recuadro 4 Tasa de descuento aplicada a la valoración a precios de mercado

de las acciones no cotizadas 40

Recuadro 5 Tratamiento de la información recibida de los Registros Mercantiles

(base CBB-RM) 51

Rúbricas del cuestionario que determinan los conceptos del capítulo 2,

de análisis empresarial

 1 Cuenta de resultados 59

 2 Balance 63

Rúbricas del cuestionario que determinan los conceptos del capítulo 3,

de análisis económico general

 3 Cuentas corrientes 67

 4 Cuenta de capital 71

 5 Balance 73

 6 Estado de conciliación entre balance inicial y final 78

 7 Cuentas de acumulación. Detalle de las cuentas de otras variaciones en

volumen y de revalorización 79

PRESENTACIÓN

Y NOVEDADES 9

NOTA METODOLÓGICA 11

1 ÁMBITO DE LOS

CONCEPTOS. 2012 57

Rúbricas que determinan los conceptos del capítulo 5

 8 Cuenta de resultados 80

 9 Balance 82

10 Correspondencia de las ratios y los cuadros generales 85

Rúbricas que determinan los conceptos del suplemento de base de datos de

cuentas anuales depositadas en los Registros Mercantiles

11 Cuenta de resultados 86

12 Balance 87

1 Central de Balances Anual

1 Cuestionario normal 93

2 Cuestionario reducido 113

2 Base de datos Banco de España/Registros Mercantiles

1 Cuestionario normal 125

2 Cuestionario abreviado 135

1 Actividades no tratadas por la Central de Balances 145

2 Agrupaciones de las actividades económicas de las empresas tratadas

por la Central de Balances y su correspondencia con la Clasificación

Nacional de Actividades Económicas (CNAE 2009) 146

3 Agrupaciones de las actividades económicas de las empresas utilizadas

en los cuadros de la publicación. Central de Balances Anual (CBA) 154

4 Agrupaciones de las actividades económicas de las empresas utilizadas

en los cuadros de la publicación. Central de Balances Banco de España/

Registros Mercantiles (CBB) 156

5 Agrupaciones de actividades económicas del Proyecto BACH.

Correspondencia con las definidas por la Central de Balances 156

2 CUESTIONARIOS

AGREGADOS

DE 2011/2012 91

3 CLASIFICACIONES

DE ACTIVIDADES

UTILIZADAS 143

4 EJEMPLO DE ESTUDIO

INDIVIDUAL 157

BANCO DE ESPAÑA 9 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

PRESENTACIÓN Y NOVEDADES

La publicación del Banco de España Central de Balances. Resultados anuales de las

empresas no financieras, 2012 no incluye las referencias técnicas que permitan al usua-

rio especializado conocer con detalle el marco conceptual en que se basa la publica-

ción. Esas referencias técnicas, entre las que se incluyen los cuestionarios utilizados por

la Central de Balances y su conciliación con los cuadros que se publican, son el objeto

de este Suplemento, dirigido a especialistas e interesados en estas precisiones conta-

bles, analíticas y metodológicas. Este Suplemento, al igual que el resto de publicaciones

del Banco de España, no tiene versión impresa y se difunde exclusivamente en la Red

(www.bde.es).

El Suplemento incorpora en 2012 las referencias técnicas relativas a las novedades inclui-

das en la monografía anual de ese año, entre las que destacan: a) la inclusión de nuevos

cuadros y gráficos con nuevos indicadores de margen en las bases CBA y CBB, períodos

medios de cobro a clientes y pago a proveedores para las pymes de la base CBB, nuevos

cuadros con comparaciones internacionales de la base BACH y la adaptación del capítu-

lo 5 a la nueva información difundida por esa base de datos; b) la mejora en el cálculo de

los períodos medios en CBA, al incorporar información sobre IVA soportado y repercutido,

y su utilización para estimar la relativa a CBB, y c) las mejoras en la diferenciación de los

terrenos edificados y sin edificar y su asignación a los activos materiales no producidos, y

otras mejoras metodológicas en la valoración de las carteras de acciones y participacio-

nes.

El Suplemento también incluye mayores detalles en el capítulo 1, «ámbito de los concep-

tos», de las rúbricas que determinan los del capítulo 3; concretamente, sobre el cálculo de

la cuenta de capital y las cuentas de variaciones en volumen y de revalorización, así como

de los del capítulo 5 (base de datos BACH), al máximo nivel, con la tabla de paso entre

los detalles de los cuestionarios normal y abreviado de las bases CBA y CBB, y los con-

ceptos de BACH.

Novedades respecto

del Suplemento de 2011

NOTA METODOLÓGICA

BANCO DE ESPAÑA 13 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

NOTA METODOLÓGICA

Este Suplemento metodológico complementa la monografía anual, que constituye la pu-

blicación principal de la Central de Balances, y está dirigido a los usuarios especializados.

Recoge con detalle el contenido de los capítulos 1 a 5 de la publicación principal y otras

informaciones adicionales de las bases de datos BACH y CBBE/RM (también denominada

«CBB»), que se describen en los epígrafes siguientes. En concreto, en esta Nota metodo-

lógica se recoge el tratamiento a que la Central de Balances somete la información sumi-

nistrada por las empresas, las características generales de las bases de datos y el ámbito

de cada capítulo y su relación con los restantes. Se describen con especial detalle las dos

presentaciones principales de la publicación, la del análisis empresarial (capítulo 2) y la del

análisis económico general (capítulo 3), facilitando algunas precisiones metodológicas

sobre la base de datos BACH (capítulo 5), que se difunden conjuntamente desde el Banco

de Francia por acuerdo y en representación del Comité Europeo de Centrales de Balances

(CECB). Por último, el epígrafe 5 presenta las características técnicas de la base de datos

CBB. Además de esta Nota metodológica, el presente Suplemento incluye cuatro capítu-

los: tres en formato de cuadro y uno con el ejemplo resumido del estudio individual que se

remite gratuitamente a las empresas colaboradoras. Los tres primeros recogen: a) el ám-

bito de los conceptos utilizados al máximo nivel de detalle de los cuestionarios en la ela-

boración de los capítulos 2, 3, 4 y 5 y en el anejo elaborado a partir de la información de-

positada en los Registros Mercantiles (CBBE/RM o CBB); b) los cuestionarios, tanto el

normal y el reducido de la Central de Balances Anual (CBA) como el modelo abreviado que

emplean las empresas de reducida dimensión y el normal que utilizan las medianas para

el depósito de cuentas en los Registros Mercantiles; en todos los casos, esos cuestiona-

rios se presentan con los valores monetarios que se deducen de agregar las contestacio-

nes recibidas, y c) las clasificaciones de actividades utilizadas en las bases de datos

mantenidas en la Central de Balances y en los cuadros de detalle sectorial de la publica-

ción. No se hace referencia en esta Nota metodológica al bloque de gráficos de síntesis

de la monografía anual, porque sus fuentes están recogidas en las notas que figuran al

final de la serie de gráficos.

Como complemento a lo que se indica en la Nota metodológica de la publicación anual,

debe tenerse en cuenta que los cuestionarios que se envían a las empresas solicitan in-

formación de dos ejercicios consecutivos, con el fin de obtener tasas anuales de variación

significativas. Para simplificar el número de conceptos que deben cumplimentar las em-

presas, se remite, a las que son colaboradoras habituales y utilizan el formulario en papel,

un cuestionario preimpreso con su contestación en la base de datos anterior. En el caso

de las empresas que remiten el cuestionario en soporte electrónico, el sistema carga

igualmente los ficheros con los datos facilitados el año anterior a la Central de Balances.

Finalmente, la Central de Balances realiza un tratamiento específico a los cambios produ-

cidos para un mismo año en dos bases de datos consecutivas1. Por otra parte, la existen-

cia de un cuestionario reducido facilita la labor de las empresas pequeñas, pero, como es

lógico, reduce el detalle disponible para la mayoría de los conceptos. Esa es la razón de

que, en los cuadros generales de la publicación referidos a los balances y sus variaciones,

aparezca en ocasiones la indicación «sin clasificar (cuestionario reducido)», que en ningu-

1 Introducción

2 Información disponible

en la base de datos

CBA y su tratamiento

2.1 CUESTIONARIOS DE LA

CENTRAL DE BALANCES.

INFORMACIÓN DISPONIBLE

1 Cuando esto ocurre (debido, principalmente, a que las empresas efectúan cambios en sus sistemas de valora-

ción), no se pueden hacer coincidir los años comunes a dos bases de datos distintas: es preferible mantener

ambos datos, entre ellos incongruentes, pero coherentes con el ejercicio que les acompaña en su propio cues-

tionario, que es el requisito para calcular tasas de variación y flujos de operaciones patrimoniales.

BANCO DE ESPAÑA 14 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

no de los casos se refiere a montantes significativos. El contenido del cuestionario ha

cambiado a lo largo del tiempo, principalmente con el objetivo de ampliar la información

disponible, cuando se considera que esta tiene suficiente interés analítico, y de facilitar la

elaboración de las cuentas del análisis económico general (capítulo 3), cuyo enfoque, que se

presenta en el apartado 4.2 de esta Nota metodológica, es distinto del empresarial, que

surge directamente de la contabilidad de base (capítulo 2).

Los cuestionarios de 2012 se han diseñado adaptándolos a los formatos oficiales que los

estados contables presentan en el vigente Plan General de Contabilidad, solicitando infor-

mación del balance, de la cuenta de resultados y del estado de cambios en el patrimonio

neto. Adicionalmente, se requieren detalles que son necesarios para elaborar los diferen-

tes estudios que se publican. Las principales novedades incorporadas en los cuestiona-

rios de 2012 son:

a) La reincorporación de la información relativa al impuesto sobre el valor añadi-

do, que ha sido utilizada para mejorar el cálculo de los períodos medios de

cobro a clientes y pago a proveedores en CBA, y con ello mejorar la estima-

ción de estos indicadores con la información de la base de datos CBB.

b) El detalle de los gastos destinados a la formación del personal.

Para garantizar la calidad y la coherencia de la información que se incorpora a la base de

datos, las contestaciones recibidas de las empresas se someten a un proceso de depura-

ción empresa a empresa, en contacto directo con las personas designadas con esa fina-

lidad por ellas. Este proceso implica que la información recibida en la Central de Balances

no se integra en sus bases de datos hasta que no superan numerosas pruebas de cohe-

rencia, tanto lógica como aritmética, lo que equivale a decir de coherencia interna y exter-

na, incluyendo el contraste con fuentes alternativas disponibles en el Banco de España:

a) Pruebas de coherencia interna. Suponen, por una parte, revisiones de tipo

«horizontal», con lo que se persigue que los datos aportados por la empresa

sean homogéneos para una misma rúbrica en los dos años solicitados en

cada cuestionario (para no privar de significado ni a las tasas de evolución ni

a los flujos obtenidos a partir de balances diferenciales). Además, se efectúa

una depuración de tipo «vertical»; esto es, las relaciones entre los datos de

los diferentes documentos contables y la información complementaria deben

guardar una coherencia predeterminada. Esta no se limita al cumplimiento de

relaciones aritméticas, sino a que exista una adecuada proporción entre cier-

tos elementos patrimoniales y determinados conceptos de gasto e ingreso, y

a que las diferencias de balance queden explicadas por los flujos efectivos

del ejercicio (operaciones) y por las variaciones de balance que no son flujos

efectivos (variaciones de precios y en el volumen de los activos), sobre los

que se solicita información en el cuestionario.

b) Pruebas de coherencia con el cuestionario trimestral. Para las empresas que

colaboran también con la base de datos trimestral (CBT), se contrasta la

 coherencia de los datos comunes consignados en los dos cuestionarios.

c) La aplicación de los mismos criterios contables a todas las empresas de la

base de datos (o a grupos de empresas, en el caso de las de sectores de

actividad específicos, como el eléctrico, por ejemplo) permite establecer unas

2.2 VERIFICACIÓN

DE LOS CUESTIONARIOS

BANCO DE ESPAÑA 15 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

pruebas de coherencia externa, mediante las que se verifica que las empre-

sas que se incorporan a las bases de datos son coherentes con las de su

sector de actividad y tamaño. Adicionalmente, se elaboran funciones de den-

sidad no paramétricas, para todos los sectores de actividad, con el fin de

determinar la existencia de empresas con valores fuera de rango, que son

objeto de controles adicionales.

d) Contraste con fuentes alternativas. Con ese fin se incorpora información pro-

cedente de las divisiones de Balanza de Pagos y de Estadísticas Financieras,

que se contrasta con la existente en la Central de Balances (importaciones y

exportaciones, y emisiones de valores, entre otras), así como otras fuentes de

información alternativas (estadística de ventas en grandes superficies, y la

de ventas, empleo y salario en las grandes empresas de la Agencia Tributaria).

Finalmente, para garantizar que el estudio individual que la empresa puede solicitar gra-

tuitamente a la Central de Balances es coherente con su agregado de referencia, en el

proceso de tratamiento del cuestionario se realiza un trabajo de contraste con las princi-

pales estructuras de la cuenta de resultados y del balance del agregado que sirve de re-

ferencia. Con ello se pretende que el resultado de la agregación de las empresas esté

dotado de la máxima validez analítica.

La versión de los cuestionarios electrónicos incorpora una taxonomía XBRL (denominada

«taxonomía ES-BE-CB»), para que las empresas que lo deseen puedan cumplimentar el

cuestionario anual (normal o reducido) utilizando este lenguaje de intercambio de informa-

ción financiera en formato electrónico. Para hacer más sencilla la cumplimentación, la

versión electrónica facilita la importación/exportación de datos en formato XBRL. La Cen-

tral de Balances promueve la incorporación de este estándar entre las empresas fabrican-

tes de programas de contabilidad. Como quiera que la taxonomía ES-BE-CB es una «ex-

tensión» de la taxonomía del Plan General de Contabilidad (taxonomía PGC 2007), las

empresas de informática y las sociedades no financieras que decidan utilizar directamen-

te el nuevo estándar XBRL pueden coordinar de una forma sencilla el cumplimiento de sus

obligaciones contables y estadísticas con el envío de encuestas de carácter voluntario,

como la de la Central de Balances2.

La Central de Balances no difunde los datos individuales aportados por las empresas,

cumpliendo con la cláusula de confidencialidad. Los usuarios de sus bases de datos pue-

den acceder a información agregada según múltiples criterios, que no permiten identificar

a las empresas individuales que la integran (lo que se considera cubierto cuando en el

agregado existen al menos cinco empresas, y ninguna de ellas es identificable). La Central

de Balances realiza una clasificación previa, que es la que se utiliza en la presentación de

«Cuadros por actividad, tamaño y naturaleza de las empresas», de sus capítulos 2 y 4,

acorde con la Clasificación Nacional de Actividades Económicas 2009 (CNAE 2009), a lo

que se hace referencia en el párrafo siguiente.

Interesa destacar los límites y características de las clasificaciones por actividad, tamaño

y naturaleza contempladas en la base de datos. En lo que respecta a la actividad, una

empresa se clasifica por su actividad principal (aunque tenga varias), por la comunidad

autónoma donde radica su domicilio social (aunque tenga centros de producción en otras)

2.3 CLASIFICACIÓN

DE LAS EMPRESAS

POR ACTIVIDAD, TAMAÑO

Y NATURALEZA

2 Para más información sobre las características técnicas del estándar XBRL y el ámbito de su terminología (taxo-

nomía, extensión, etc.), véase el recuadro de la publicación relativa a 2003.

BANCO DE ESPAÑA 16 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

y como pública o privada, según sea una u otra la naturaleza de sus propietarios principa-

les. El apartado 3 de este Suplemento informa sobre los agregados de actividad disponi-

bles, que se articulan en cuatro niveles. El menor es el de los grupos de la CNAE 2009 a

tres dígitos, en el que la Central de Balances ha codificado a todas las empresas disponi-

bles en sus bases de datos, abiertas y cerradas. La asignación de una empresa, que

puede dedicarse a actividades productivas diferenciadas, a un único código de actividad

se realiza mediante el método descendente, definido por el INE3. Posteriormente, una vez

que se clasifica cada empresa en un grupo de la CNAE, se emplea la tabla de actividades

de la Central de Balances para asignar a cada empresa un sector (se han definido 58),

gran sector (existen 18) y grupo de actividad de la publicación anual (CBA 17), que toman

como referencia las agrupaciones definidas en la CNAE 2009 y las de las ramas que utiliza

la CNE para facilitar la tarea de los analistas que emplean ambas fuentes. Respecto a la

clasificación por tamaño, se toma como variable explicativa el número medio de trabaja-

dores de cada empresa en cada uno de los años de la base de datos, y se utilizan dos

parámetros secundarios de catalogación: la cifra de total del activo y la de total ingresos

de la cuenta de pérdidas y ganancias, cuyo valor se establece como umbral de garantía

que impida, por ejemplo, que una empresa aparentemente pequeña según su número de

empleados quede catalogada como tal cuando su balance, gastos o ingresos sean lo

bastante elevados como para inutilizar el agregado. En 2003, la Comisión Europea aprobó

la Recomendación 2003/361/CE, sobre la definición de microempresas, pequeñas y me-

dianas empresas, que sigue la Central de Balances desde su entrada en vigor el 1 de

enero de 2005. La Central de Balances se adapta, en lo básico, a esta recomendación

(esto es: pequeñas empresas, hasta 50 empleados; medianas, de 50 a 249; y grandes, de

250 empleados y más), que no puede ser utilizada en su redacción literal, so pena de in-

currir en los errores reseñados en las monografías anuales de 1996 y 1997. En lo que

concierne a la clasificación por naturaleza, los agregados de empresas públicas y priva-

das se presentan separados. En las bases de datos de la Central de Balances, y en esta

publicación, se considera que una empresa es pública cuando: a) la participación de las

Administraciones Públicas, directa más indirecta, supera el 50 %, y b) no manteniendo

una participación mayoritaria, el control efectivo de la empresa (o, lo que es lo mismo, las

decisiones de la administración de las empresas) es ejercido por las Administraciones

Públicas. También se incluyen como empresas públicas las empresas que son controla-

das o participadas mayoritariamente por otras empresas que se encuadran, a su vez, en

alguno de los dos casos antes apuntados. La clasificación de las empresas en este grupo

se hace, para cada año, según su situación a 31 de diciembre. Adicionalmente, para la

clasificación como sociedades no financieras de determinadas unidades públicas con

naturaleza de organismo autónomo, ente público o similar, se siguen los criterios de sec-

torización adoptados por la Contabilidad Nacional de España y las cuentas financieras de

la economía española.

Finalmente, la agregación de empresas según estas categorías genera en ocasiones pro-

blemas de falta de homogeneidad de los datos, lo que dificulta las comparaciones que se

pretenden realizar. Esto sucede, por ejemplo, cuando en el agregado seleccionado se in-

tegran empresas que han experimentado operaciones especiales en el ejercicio (fusiones,

3 Este método determina que la actividad principal asignada a una empresa que produce más de un producto

debe tener en consideración el árbol de la clasificación de actividades. Por ejemplo, si una empresa genera el

45 % de su valor añadido en actividades extractivas (que es un nivel 2 en la clasificación), el 25 % en industrias

químicas (que es un nivel 3, integrado en el nivel 2 de industrias manufactureras) y el 30 % en industrias textiles

(nivel 3, integrado en el 2 de manufactureras), esta empresa deberá catalogarse a un primer nivel como empresa

manufacturera y a un segundo nivel (tres dígitos de la CNAE), según su actividad mayoritaria, en la industria

textil.

BANCO DE ESPAÑA 17 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

escisiones, cesiones de negocio, etc.). En esos casos, el análisis del agregado del total de

la base de datos no presenta las anomalías que sí se observan al estudiar una parte de la

base en la que permanecen una o varias de las empresas (pero no todas) que han experi-

mentado dicha operación especial. Cuando se producen estas circunstancias (por ejem-

plo, cuando se obtienen dos agregados de actividad que se han visto afectados por un

proceso de fusión, quedando en uno la empresa absorbida y en otro la absorbente), se

hace necesario eliminar ambas empresas de los estudios, o adoptar soluciones ad hoc,

teniendo en cuenta la importancia de las empresas afectadas y con la finalidad de no al-

terar la validez de las tasas de evolución. Las reorganizaciones que, bajo la denominación

genérica de «procesos de redimensionamiento» (downsizing, outsourcing, etc.), llevan a

cabo algunas empresas españolas causan idénticos inconvenientes. A partir de la infor-

mación solicitada en el cuestionario para localizar estos problemas y otros similares, la

Central de Balances establece soluciones, caso por caso, para evitar una evolución errá-

tica de las tasas de variación. Así, por ejemplo, la Central de Balances depura los valores

absolutos de algunos conceptos de la cuenta de resultados de su monografía anual de

determinados movimientos contables internos entre empresas del grupo, con el fin de que

se puedan calcular tasas de evolución con significado económico (véanse las notas a los

cuadros 2.1.1, 2.2.1 y 2.7 de la publicación principal). La pro memoria del cuadro 2.1.1

facilita el importe de los intereses por financiación recibida y gastos asimilados previo a la

realización de los ajustes referidos, con el fin de facilitar la máxima información de detalle

a los analistas interesados. Estos ajustes solo pueden realizarse cuando en un mismo

agregado existen empresas de un grupo con operaciones cruzadas de esta naturaleza,

por lo que estos ajustes solo se realizan en los agregados totales (los incluidos en la mo-

nografía anual) y no se efectúan —o, al menos, no con el mismo alcance— en los agrega-

dos de detalle publicados en la aplicación «Agregados sectoriales» disponible en el sitio

web del Banco de España (http://www.bde.es/bde/es/areas/cenbal/).

El capítulo 1 de la publicación recoge datos sobre el ámbito general y las principales ca-

racterísticas de la información recopilada por la Central de Balances.

Los cuadros se refieren a algunos aspectos de interés, destacando entre ellos los que si-

guen:

a) Para la base de datos de 1983 se captaron 3.246 empresas, con una cober-

tura, respecto al valor añadido bruto a precios básicos4 del total de las Socie-

dades no financieras, del 38,4 %; y para la de 2010, última cerrada hasta la

edición de esta publicación, se recibieron datos de 10.135 empresas, con una

cobertura del 31,7 %, como resultado de la disponibilidad de las empresas a

3 Características

generales de las bases

de datos CBA

4 El valor añadido bruto al coste de los factores no es un concepto definido en los manuales de contabilidad

empresarial. Sin embargo, se trata de un saldo significativo para valorar el producto añadido por las empresas

al generado en el total de la economía, una vez que se han contabilizado como ingresos todas las subvenciones

y como gastos los impuestos ligados a la producción. El concepto tampoco figura de forma explícita en los vi-

gentes sistemas de contabilidad nacional (SCN 93 y SEC 95), aunque sí en los previos. En cualquier caso, el

valor añadido al coste de los factores se puede deducir fácilmente de los sistemas citados sustrayendo del valor

añadido a precios básicos los otros impuestos sobre la producción netos de subvenciones a la producción (o,

simplemente, sumando remuneración de asalariados y excedente bruto de explotación, como se indica en los

párrafos 1.15 y 9.24 del SEC 95 y 6.229 del SCN 93). La amplia utilización que se ha venido haciendo de este

concepto en las monografías anuales de la Central de Balances hace aconsejable seguir utilizándolo en el ám-

bito de su capítulo 2. Sin embargo, en el capítulo 3, siguiendo los esquemas del sistema de cuentas nacionales,

es el concepto de valor añadido bruto a precios básicos (denominado así por surgir de la producción valorada

aprecios básicos, que incluye lo que los productores perciben por cada unidad de bien o servicio producido,

descontando los impuestos sobre los productos y sumando las subvenciones a los productos) el que debe re-

cogerse en la cascada de las cuentas corrientes. Las coberturas de los datos de las muestras empleadas res-

pecto del total del sector de Sociedades no financieras se miden utilizando el VAB a precios básicos.

BANCO DE ESPAÑA 18 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ampliar su colaboración y de los esfuerzos que desarrolla la Central de Balan-

ces para facilitarla. De la base de 2012, 7.375 empresas han remitido sus

datos hasta el 31 de octubre de 2013, fecha en la que se cerró la publicación,

lo que representa una cobertura del 27 %.

b) En 1996, el INE publicó el DIRCE de 1995. A partir de entonces, la Central de

Balances ha dispuesto de una estimación oficial del tamaño y de la composi-

ción de la población de empresas españolas. El cuadro 1.2 informa del núme-

ro de empresas recogidas en el directorio de la Central de Balances y en el de

colaboradoras efectivas, comparándolas con los datos del DIRCE.

c) La Central de Balances no dispone de una muestra de empresas que se haya

diseñado mediante procedimientos estadísticos, dado que la colaboración

con la base de datos es voluntaria. Por ello, existen unos sesgos que deben

ser tomados en consideración por los analistas de los datos de la Central de

Balances. En lo que se refiere a las diferentes actividades económicas, estas

están desigualmente representadas, aunque destaca el peso que tienen en

las bases de datos las actividades industriales. En la práctica, no está sufi-

cientemente representada la agricultura y es reducida la cobertura de la cons-

trucción, motivo por el que, en todos los cuadros con detalle por actividad

principal de las empresas, estos sectores se agrupan en la rúbrica «Activida-

des con cobertura reducida». También es reducida la cobertura de los servi-

cios distintos del transporte, y de información y comunicaciones, que, no

obstante, se ha mantenido en la agrupación dentro de los Servicios y no en la

de Actividades con cobertura reducida, porque su representatividad es mayor

y para facilitar la comparación con otras fuentes. Están bien representadas

las siguientes actividades principales: energía, gas y agua; las empresas de-

dicadas a la coquería y refino de petróleo; industria química; industria de fa-

bricación de productos informáticos y electrónicos y de material y equipo

eléctrico, y la fabricación de material de transporte. En los cuadros 1.4 y 1.5

pueden consultarse más detalles sobre este punto. La actividad total captada

por la Central de Balances puede analizarse también con otros agregados

distintos del VAB (véase cuadro 1.4): recopila empresas que aportan, en lo

que se refiere al año 2010, el 21,4 % del valor añadido bruto a precios básicos

generado en los sectores de Sociedades no financieras y Hogares5, el 21,1 %

de su número total de trabajadores asalariados (según datos elaborados en

media anual) y, aproximadamente, el 27,2 % de la remuneración de asalaria-

dos; todo ello, según se deduce de la CNE. La cobertura, como se ha indica-

do, se eleva alrededor del 31,72 %, si se compara con el total de Sociedades

no financieras. En relación con las actividades, importa recoger una precisión

conceptual. Como se indica en los cuadros 1.4 y 1.5, la Contabilidad Nacional

(o, mejor dicho, la tabla input-output en que se basa) determina las operacio-

nes y saldos por actividades, mediante la agregación de las distintas unida-

des de producción homogénea (establecimientos o centros de producción)

que producen el mismo bien o servicio. En cambio, las empresas de la Central

de Balances se agregan según su actividad principal, sin tener en cuenta, a

5 La información por ramas de producción del total nacional incluye también la producción (y el valor añadido

bruto) de las Instituciones privadas sin fines de lucro al servicio de los hogares (IPSFLSH), por su actividad de

mercado. En la práctica, se trata de montantes muy reducidos, razón por la que en los agregados de compara-

ción solo se hace referencia a dos sectores institucionales (Sociedades no financieras y Hogares), aunque tam-

bién esté incluido el mencionado en primer lugar.

BANCO DE ESPAÑA 19 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICOBANCO DE ESPAÑA 19 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

RECUADRO 1LAS BASES DE DATOS DE LA CENTRAL DE BALANCES: CARACTERÍSTICAS GENERALES,

UTILIDAD ANALÍTICA, REPRESENTATIVIDAD Y COBERTURA

Introducción

Este recuadro recoge una síntesis de las características de las tres

bases de datos que mantiene la Central de Balances, con referen-

cia a su ámbito, límites, sesgos, utilidad analítica, representativi-

dad y evolución reciente de su cobertura.

Desde su creación en 1983, la Central de Balances viene compi-

lando y difundiendo información agregada sobre la situación y

evolución de las sociedades no financieras españolas a partir de la

información de la base de datos denominada CBA (Central de Ba-

lances Anual). La CBA se basa en la colaboración voluntaria de un

número importante de empresas (más de 9.500 en el período más

reciente), que completan un cuestionario normalizado elaborado

ad hoc por la Central de Balances1. En la inmensa mayoría de los

casos, las empresas que colaboran con la CBA no permiten la di-

fusión individual de los datos que facilitan. Hasta 1991, la CBA era

la única base de datos con que contaba la Central de Balances.

A partir de 1991, y como consecuencia de lo dispuesto en la Ley

19/1989, de adaptación de la legislación mercantil a las directivas de

la Comunidad Económica Europea en materia de sociedades, y

de los textos que la desarrollan, el Banco de España inició la cola-

boración con el Colegio de Registradores de la Propiedad y Mer-

cantiles de España, tal y como se reseña en el anejo final de la

publicación anual. Con la información procedente del depósito de

cuentas en los Registros Mercantiles, la Central de Balances cons-

tituyó, a partir de ese año, la base de datos (CBBE-RM), también

denominada «CBB», que, una vez cerrada, comprende en los últi-

mos años entre 300.000 y 600.000 empresas coherentes, según

se definan los niveles de coherencia de forma más o menos estric-

ta. La CBB cubre en gran medida dos de los principales problemas

de la CBA: la reducida representatividad tanto de las pymes como de

empresas del sector Servicios. A pesar de ello, la CBB recaba una

información mucho más reducida que la que obtiene la CBA, y no

es sometida a ningún proceso directo de depuración por parte de

la Central de Balances, salvo los meramente lógicos o aritméticos,

circunstancias ambas que limitan su potencialidad analítica. Por

último, desde 1993 la CB complementó su contribución al cono-

cimiento de los resultados y la situación patrimonial de las empre-

sas españolas con la creación de la Central de Balances Trimestral

(CBT), que comprende, aproximadamente, unas 800 empresas, y

que es un conjunto muy sesgado por las grandes empresas. A pesar

de que ninguna de estas tres muestras se ha diseñado con pro-

cedimientos estadísticos, la consideración integrada de las dos

bases anuales, con el complemento de la evolución trimestral

aportado por la base trimestral, dota a estas bases de datos de

utilidad analítica para conocer, entre otros aspectos, la evolución

de la actividad, los resultados, la rentabilidad y el endeudamien-

to de las sociedades no financieras españolas, lo que permite, in-

cluso, el seguimiento de los principales rasgos de la evolución tri-

mestral.

Bases de datos CBA CBB CBT

Frecuencia Anual Anual Trimestral

Observaciones Dos ejercicios consecutivos Dos ejercicios consecutivos Trimestres acumulados

Detalles Actividad, tamaño y naturaleza Actividad, tamaño y naturaleza Actividad, tamaño y naturaleza

Contenido de los cuestionarios (n.º de elementos) Normal Reducido Normal Reducido

Balance 128 60 141 67 30

Pérdidas y ganancias 56 26 60 29 43

Estado de cambios en el patrimonio neto 195 143 216 160 —

Estado de flujos de efectivo — — 73 — —

Empleo 27 9 7 7 2

Actividad 26 7 2 2 —

Operaciones especiales 4 4 — — —

Otras informaciones 144 45 21 22 —

Proceso de depuración

Tipo Contacto directo Filtro automatizado Contacto directo

Número de test 1.715 964 683 362

Límites, sesgos Gran empresa Industria Menor calidad Gran empresa

Utilizado como fuente en Estudios sobre empresas
singulares Estimación total poblacional Gran empresa

Conocimiento de la estructura
del balance

Conocimiento de las pymes
y del sector servicios Análisis de la coyuntura

Análisis de la rentabilidad, endeudamiento, períodos medios y otros conceptos del análisis empresarial

CUADRO 1CARACTERÍSTICAS Y UTILIDAD DE LAS BASES DE DATOS DE LA CENTRAL DE BALANCES

1 Desde 1983 hasta 1990, fecha de aparición del primer Plan General de

Contabilidad obligatorio (el de 1973, vigente hasta entonces, era potes-

tativo), la Central de Balances normalizó la recopilación de los datos

contables de las empresas colaboradoras utilizando modelos propios.

Posteriormente, con el Plan de 1990, y actualmente, desde la entrada

en vigor del Plan de 2007, la Central de Balances ha seguido solicitando en

sus cuestionarios una amplia información complementaria a la que re-

coge el Plan General de Contabilidad, con el fin de determinar la natura-

leza de las operaciones y saldos y conocer determinados detalles de

gran valor analítico.

BANCO DE ESPAÑA 20 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

RECUADRO 1LAS BASES DE DATOS DE LA CENTRAL DE BALANCES: CARACTERÍSTICAS GENERALES,

UTILIDAD ANALÍTICA, REPRESENTATIVIDAD Y COBERTURA (cont.)

Características y utilidad de las bases de datos

Como resumen y complemento de las peculiaridades de las mues-

tras de la Central de Balances que se recogen en este Suplemento

metodológico, el cuadro 1 recoge el ámbito de los cuestionarios

que completan las empresas, así como los procesos de depuración

a que se someten, los límites y sesgos de cada una de las bases, y

las principales utilizaciones que se hacen de ellas. El cuadro pone

en evidencia la complementariedad que ofrecen las diferentes

muestras, que, a pesar de no ser estadísticamente representativas,

facilitan una imagen válida del perfil en la evolución de las principa-

les operaciones y agregados de las sociedades no financieras.

Representatividad de las muestras. Evolución de las coberturas

Como se puede comprobar en los gráficos 1.1 a 1.3 del bloque de

gráficos de síntesis que preceden a los capítulos en que se reco-

gen los cuadros de la publicación, la cobertura en el año 2010

(último año disponible, cuya base, a diferencia de la de 2011, han

recibido, al cerrar esta publicación, la gran mayoría de las empre-

sas que la componen), medida en relación con el valor añadido

bruto del total de sociedades no financieras, fue del 31,5 % en la

CBA y del 21,7 % en la CBB. La representatividad conjunta de am-

bas bases de datos es del 53,2 % (ya que las bases se han depu-

rado para evitar empresas duplicadas), lo que pone de manifiesto

su elevada cobertura. El conjunto formado por la CBA y la CBB se

denomina internamente «Central de Balances Integrada» (CBI).

Los citados gráficos informan de las peculiaridades de las mues-

tras de las bases de datos de la Central de Balances, con referen-

cia a agregados de la Contabilidad Nacional de España. Estos

gráficos también muestran que los resultados de la CBT anticipan,

de alguna forma, los de la CBA/CBB, y, dado que estos son cohe-

rentes con la CNE, los datos de la CBT anticiparían la evolución

que registra esta. Es evidente que los datos de la CBA están ses-

gados por las empresas de gran tamaño —y, en gran medida,

energéticas e industriales—, razón por la que importa seguir la

evolución que muestra la CBB, donde se recogen empresas de

tamaño mediano y pequeño, con una buena representación de las

empresas de servicios. El interés de estas informaciones deriva

también de que proceden directamente de los departamentos de

contabilidad de las empresas y no de indicadores parciales sobre

su actividad, generación de rentas, empleo, etc., y de que ponen

en evidencia de forma directa la evolución de los gastos financie-

ros, la rentabilidad y el endeudamiento, entre otros, variables y

agregados que son prácticamente imposibles de obtener por vías

alternativas. Ese es el interés más específico de las bases de da-

tos de la Central de Balances, que, además, y al margen de su

difusión al público en general y a universidades y centros de inves-

tigación, según su demanda, son utilizadas por el Banco de Espa-

ña y el CEMFI2 para la realización de trabajos analíticos y de inves-

tigación, y se facilitan al INE por su interés como fuente estadística.

Respecto de la recuperación observada en los últimos años de la

serie, los trabajos que desarrolla la Central de Balances para faci-

litar la colaboración parecen ir dando sus frutos, y ello a pesar del

cese de la colaboración de algunas empresas, fundamentalmente

de tamaño mediano, que aluden a la carga que les implica atender

los múltiples requerimientos que reciben de diversas Administra-

ciones y de los Registros Mercantiles, a muchos de los cuales, a

diferencia de lo que ocurre con los de la Central de Balances, de-

ben atender obligatoriamente.

Tras estas constataciones, además de reafirmar la validez analíti-

ca de las bases ahora disponibles, solo cabe asegurar que la Cen-

tral de Balances sigue trabajando para mantener —y, en la medida

de lo posible, incrementar— la cobertura de sus bases de datos, a

pesar de la dificultad implícita en recabar una información sin alu-

dir a ninguna obligatoriedad de orden legal. Para ello, además de

continuar con sus esfuerzos por facilitar la cumplimentación mate-

rial de la colaboración utilizando las últimas tecnologías disponi-

bles (y, en este sentido, la generalización del lenguaje XBRL, cuya

promoción cuenta con el apoyo del Banco de España, hace abri-

gar la esperanza de un aumento de la colaboración), el Banco de

España seguirá estimulando la colaboración de las empresas, fa-

cilitándoles elementos analíticos útiles sobre su ámbito de activi-

dad y otras informaciones de su interés y utilizando los recursos

disponibles (entre ellos, su red de sucursales) para el buen fin de

estas iniciativas.

2 El CEMFI es una fundación creada por el Banco de España, cuyos fines

son la formación y la investigación en el ámbito de la economía. Centra

su actividad en la enseñanza de postgrado y en la investigación.

2003 2004 2005 2006 2007 2008 2009 2010 2011

VABpb CBA / VABpb Soc. no financieras CNE 29,9 32,2 32,5 33,2 33,7 31,2 31,0 31,7 31,5

Empleo CBA / Empleo total DIRCE 20,1 22,0 22,2 22,3 22,3 25,3 28,2 29,6 30,6

VABpb CBT / VABpb Soc. no financieras CNE 15,0 14,9 14,8 14,6 14,2 12,9 12,6 13,1 13,5

Empleo CBT / Empleo total DIRCE 7,1 6,8 6,4 6,3 6,1 6,5 7,5 7,9 8,9

Nota: CNE son las siglas de Contabilidad Nacional de España, y DIRCE, las de Directorio Central de Empresas (INE).

CUADRO 2COBERTURAS DE LA CB RESPECTO DEL INE

BANCO DE ESPAÑA 21 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

estos efectos, sus actividades secundarias (véase recuadro 1). Es decir, no

existe identidad conceptual para los agregados por ramas, que se comparan

en los cuadros 1.4 y 1.5, entre la información de la Central de Balances y la de

cuentas nacionales o estadísticas industriales, razón que explica los elevados

valores alcanzados en las coberturas por sector de actividad, como, por

ejemplo, en el sector de Energía, gas y agua.

d) La Central de Balances clasifica las empresas en la provincia y comunidad

autónoma donde radica su domicilio social. Por ello, la aproximación por co-

munidades autónomas también puede analizarse a partir de los datos dispo-

nibles, si bien, en este caso, la vinculación forzada de la empresa a la provin-

cia de su sede social, y no a las provincias donde se localizan sus centros de

producción, introduce sesgos que los especialistas en estudios regionales

deben tener en cuenta al realizar inferencias a partir de los datos de la Central

de Balances. El cuadro 1.6 es ilustrativo a este respecto, porque muestra

cómo la centralización de las sedes sociales —fundamentalmente, en Ma-

drid— distorsiona los resultados por comunidades. No obstante, para poder

ofrecer una aproximación a la cobertura real regional de las bases de datos,

la Central de Balances solicita a las empresas de tamaño mediano y grande

que detallen sus gastos de personal según las comunidades autónomas en

donde están situados sus centros de trabajo. En la columna b.1 del citado

cuadro puede observarse cómo esta distribución de la masa salarial se aproxi-

ma a la que calcula la Contabilidad Regional, y cómo la columna «cobertura»,

calculada a partir de esta nueva información (columna b.2), corrige los princi-

pales sesgos del mismo indicador, en lo que se refiere a la localización del

domicilio social.

e) La Central de Balances invita a colaborar a todas las sociedades con activi-

dades productivas no financieras, considerando como sociedad todas aque-

llas formas jurídicas que el Sistema de Cuentas Nacionales establece que

forman parte del sector de Sociedades no financieras. La definición de los

sectores institucionales se hace en el Sistema mediante el estudio conjunto

del tipo de actividad y función principal desarrollada (producción de bienes y

servicios no financieros de mercado), del tipo de productor (de mercado) y de

la existencia de unidad institucional, esto es, de uniformidad de comporta-

miento, de autonomía de decisión y de contabilidad completa. Finalmente,

existen casos frontera, que son incluidos en las bases de datos (o excluidos

de ellas), previa consulta con otras unidades estadísticas. Al igual que ocurre

en el total de la población, las formas jurídicas preponderantes entre las em-

presas colaboradoras son la sociedad anónima y la de responsabilidad limita-

da (si bien en un orden inverso: en el total de la población, es mayoritaria la

sociedad de responsabilidad limitada respecto de la sociedad anónima; en

Sociedades anónimas 3.502 47,5

Sociedades limitadas 3.617 49,0

Colectivas y comanditarias 10 0,1

Cooperativas 156 2,1

Otras 90 1,2

TOTAL 7.375 100,0

CUADRO 1FORMA JURÍDICA DE LAS EMPRESAS COLABORADORAS. AÑO 2012

BANCO DE ESPAÑA 22 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

la muestra es al contrario, en consonancia con el sesgo de la muestra hacia

la gran empresa), según se deduce del cuadro 1 que figura en este texto.

Desde 1989, la Central de Balances viene publicando en su monografía anual dos aproxi-

maciones analíticas —aunque relacionadas— a partir de una sola información de base,

pero presentándolas en dos formatos complementarios (para mayores detalles, véase el

recuadro 2 del Suplemento metodológico de 2004), con un enfoque de análisis empresa-

rial (capítulo 2) y de análisis económico general (capítulo 3). La finalidad última de la pre-

sentación del capítulo 2 es ofrecer una visión desde la óptica de la propia empresa y del

empresario, y no con fines de análisis general, al menos de forma prioritaria. Para ello es

necesario que el cálculo del resultado empresarial (y los distintos márgenes previos que

se determinan en la cuenta de resultados) se realice de acuerdo, entre otros, con los prin-

cipios contables generales definidos en el PGC de 2007: la cuenta de resultados refleja

tanto los gastos como los ingresos del ejercicio, entendidos estos como variaciones en el

patrimonio neto de la empresa, siempre que no se hayan originado por aportaciones de

los socios o propietarios, y con la excepción de aquellos gastos o ingresos para los que

proceda su imputación directa al patrimonio neto. Así, por ejemplo, para la presentación

del análisis empresarial es necesario que las dotaciones ordinarias a las provisiones se

integren como mayor valor de los consumos intermedios, si se desea calcular un margen

de explotación obtenido con criterios empresariales. Sin embargo, en el análisis económi-

co general el sistema solo reconoce los consumos cuando estos se hacen efectivos (o, lo

que es lo mismo, cuando hay un sector de contrapartida para el que también se devenga

la operación); en el caso citado, cuando se aplican dichas provisiones, pero no cuando

estas son dotadas. Las mejoras incorporadas a ambos sistemas, derivadas de la interre-

lación entre estas presentaciones, no se han limitado a la originada por el mejor conoci-

miento de las relaciones entre los saldos patrimoniales y los flujos (corrientes y de acumu-

lación o, lo que es lo mismo, la cuenta de resultados y el estado de origen y aplicación de

fondos, que el plan contable previo al de 2007 solicitaba explícitamente, y que todavía se

puede calcular a partir de la información de base disponible), por el doble enfoque al que

se someten todas las anotaciones contables de las empresas. Además, el análisis de la

diferencia rentabilidad – coste financiero y de las rentabilidades (cuadros 2.7 y 2.13 a 2.18

de la primera parte de la publicación principal) se ha beneficiado de la aproximación del

análisis económico general (capítulo 3) a la valoración a precios corrientes (la mejor aproxi-

mación a los precios de mercado que se puede calcular partiendo de datos contables),

para soslayar el problema creado por la actualización de balances de 1996. Por su parte,

la valoración a precios de mercado de las acciones y otras participaciones del pasivo, del

capítulo 3, se ha realizado a partir de la teoría financiera y de los datos obtenidos en el

análisis empresarial (capítulo 2). Sobre este tema se informa con detalle en los epígrafes

siguientes.

Los elementos que cabe destacar de la articulación contable entre los cuadros del capítu-

lo 2 son:

«Cuenta de resultados» (cuadro 2.1.1), mediante el cálculo de saldos significativos, mues-

tra la contribución de las empresas a la actividad económica general (valor añadido bruto6)

4 Articulación contable

y referencias

metodológicas

de los capítulos 2 a 5

4.1 ANÁLISIS EMPRESARIAL

(CAPÍTULO 2)

a. Estados de flujos

6 Como se ha reseñado, el valor añadido bruto, es decir, las rentas generadas en el período, es un concepto intro-

ducido por la Contabilidad Nacional y, como tal, figura en los cuadros del capítulo 3, donde se presenta valorado

a precios básicos. Las diferencias entre el valor añadido bruto en los capítulos 2 y 3, una vez homogeneizados a

precios básicos, proceden, principalmente, de que en el capítulo 2 se han incluido como consumos intermedios

las dotaciones ordinarias a las provisiones para riesgos y gastos, en tanto que en el capítulo 3 son las aplicacio-

nes de estas provisiones las que se recogen como mayor consumo intermedio.

BANCO DE ESPAÑA 23 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

y las rentas generadas en este proceso (gastos de personal y resultado económico bruto

de explotación), llegando a la determinación del resultado neto total después de distribuir

a terceros (gastos financieros e impuestos sobre los beneficios) y de asignar internamente

(amortizaciones netas, deterioro y provisiones de explotación) las rentas generadas en el

proceso de producción de la propia empresa, o las recibidas de otras empresas (ingresos

financieros), considerando, asimismo, la existencia de otros ingresos y gastos ajenos a la

explotación (deterioros y resultados por enajenaciones de inmovilizado, ingresos deriva-

dos de convenios de acreedores, variaciones del valor razonable y otros resultados atípi-

cos). En el valor de la producción se incluyen los intereses activados de las sociedades

con activos fijos en proceso de construcción, esto es, los gastos financieros devengados

en el período por los préstamos que financian los activos durante su fase de construcción

(que forman parte del concepto «Incorporación al activo de gastos financieros»). Como

saldo significativo, se calcula en la cuenta de resultados el resultado ordinario neto (o

RON, no afectado por la evolución de operaciones no recurrentes o atípicas), como con-

secuencia de sumar al resultado económico bruto de la explotación los ingresos financie-

ros netos y de restar las amortizaciones netas, el deterioro y las provisiones de explota-

ción. Con el RON se calculan las ratios de rentabilidad del activo (rentabilidad ordinaria del

activo neto) y de los recursos propios (rentabilidad ordinaria de los recursos propios). In-

cluidos en esta cuenta, como pro memoria, se recogen los saldos del resultado económi-

co neto de la explotación y del resultado antes de impuestos. Asimismo, la pro memoria

recoge el importe de los intereses por financiación recibida y gastos asimilados previo a la

realización de los ajustes por operaciones intragrupo. Estos ajustes se realizan y se inclu-

yen en la cuenta de resultados para poder agregar datos de empresas individuales con

operaciones cruzadas entre sí, lo que, en la medida en que sean de cuantía significativa y

no sean eliminadas, puede afectar al análisis de sus tasas de variación. La pro memoria

se facilita para ofrecer la máxima información de detalle a los analistas interesados.

El cuadro 2.2.1, «Detalle de algunas partidas de la cuenta de resultados», facilita el detalle

de algunos conceptos, como «Otros ingresos de explotación y subvenciones», «Ingresos

financieros», «Amortizaciones netas, deterioro y provisiones de explotación», «Resultados

por enajenaciones y deterioro» y «Variaciones del valor razonable y resto de resultados»

(entre otros, diferencias de cambio e indemnizaciones). Desde 2005, la Central de Balan-

ces registra, dentro del epígrafe «Resto de resultados atípicos», los importes referidos a

los gastos por emisión de gases que crean el efecto invernadero, correspondientes a las

provisiones que las empresas deben dotar por este concepto, a pesar de que las empre-

sas (en cumplimiento de la Resolución del ICAC de 8 de febrero de 2006) los contabilizan

como gastos de explotación (es decir, como gastos ordinarios). Esta asignación alternati-

va que realiza la Central de Balances pretende reflejar dicho gasto de forma coherente con

el modo en que se registran los ingresos por la asignación de derechos de emisión, que la

Central de Balances también asigna dentro de la partida «Resto de resultados atípicos».

De esta forma, el saldo de la emisión de gases y la utilización de derechos no afectan a la

determinación del valor añadido bruto, el resultado económico bruto o el resultado ordi-

nario neto, y solo tienen un impacto en el resultado neto total en el caso de empresas que

reconocen gastos no cubiertos con derechos asignados gratuitamente.

Los balances (cuadros 2.3 y 2.4) facilitan los activos y pasivos de la empresa, con distin-

ción, en los primeros, entre activo no corriente y corriente, y, en los segundos, entre patri-

monio neto, pasivo no corriente, pasivo corriente y provisiones. Los balances del capítu-

lo 2 se elaboran a partir de los datos contables de las empresas, no incorporándose en

ellos el ajuste de precios corrientes que la Central de Balances realiza sobre el inmoviliza-

do material y las inversiones inmobiliarias, ajuste que sí se incluye en los balances del

b. Estados patrimoniales

BANCO DE ESPAÑA 24 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

capítulo 3, y en el 2, a los solos efectos del cálculo de las rentabilidades, a lo que se hace

mención más adelante.

El tratamiento contable de las concesiones administrativas fue modificado por la Orden

EHA/3362/2010, de 23 de diciembre, por la que se aprueban las normas de adaptación

del Plan General de Contabilidad a las empresas concesionarias de infraestructuras públi-

cas. La Orden fue aplicable a los ejercicios iniciados a partir del 1 de enero de 2011. La

normativa establece que las empresas concesionarias deben registrar, como un activo fi-

nanciero o como un activo intangible, las retribuciones que han de percibir los servicios de

construcción, mejora y explotación prestados, que hasta 2010 habían venido consignan-

do entre los inmovilizados materiales. El registro como activo financiero o inmovilizado

intangible depende de la existencia de garantías por la entidad concedente (parte de la

Administración Pública) para el pago de importes determinados, así como de si la Admi-

nistración tiene, o no, capacidad para evitar el pago de la retribución. En coherencia con

este tratamiento contable, la disposición transitoria única de la EHA/3362/2010 estableció

que los elementos patrimoniales registrados por las empresas concedentes con anteriori-

dad a la entrada en vigor de la orden (que, como se ha dicho, mayoritariamente se regis-

traban en la rúbrica de inmovilizado material) deben reclasificarse a las rúbricas de inmo-

vilizado intangible (lo que sucedió en un 88 % de los casos, en los que el riesgo

empresarial corre por cuenta de la sociedad) o de activos financieros (12 % de los casos,

en los que el riesgo es asumido por la Administración Pública). Esta reclasificación de

balance no fue ajustada en el capítulo 2, por lo que los balances empresariales presentan

una ruptura en la serie para el ejercicio 2011.

Se componen del «Estado de equilibrio financiero» (cuadro 2.6) y del denominado «Ratios

que determinan la diferencia rentabilidad – coste financiero» (cuadro 2.7). Para elaborar el

primero, se deducen del activo del balance convencional los pasivos sin coste, lo que

permite enfrentar el activo neto resultante a unos pasivos remunerados (patrimonio neto y

recursos ajenos). La utilidad analítica de esta reordenación de determinadas rúbricas del

balance se pone en evidencia al analizar las ratios que determinan la diferencia rentabili-

dad – coste financiero y la coherencia interna que existe entre ellas, como queda descrito

en el recuadro 2 de esta Nota metodológica. El recuadro también informa del significado

del diferencial, tal como se usa en esta publicación, esto es, diferencia entre la rentabili-

dad del activo y el coste de la financiación (R.1 – R.2, a lo que se hace referencia más

adelante). Además, el cuadro presenta un estado de equilibrio financiero en el que se ha

utilizado la valoración a precios corrientes que realiza el análisis económico general de los

inmovilizados materiales. Esta valoración alternativa a los valores contables mejora la

comparación en el tiempo de la rentabilidad y homogeneíza la serie histórica.

El cuadro 2.7 facilita las «Ratios que determinan la diferencia rentabilidad – coste financie-

ro (R.1 – R.2)», con un doble propósito. Por una parte, en lo referente al total de empresas

(su detalle por actividades, tamaños y naturaleza se recoge en los cuadros 2.13 a 2.17),

calcula la cuantía de las cuatro ratios que resumen la situación económico-financiera de

las empresas del agregado y de la ratio de síntesis de las anteriores, la diferencia rentabi-

lidad – coste financiero. Por otra parte, facilita los conceptos, en valores absolutos, que

sirven de base para el cálculo de estas ratios y, en el caso del balance, facilita la elabora-

ción previa de sus datos medios, obtenidos como semisuma de saldos al inicio y al final

del ejercicio en cuestión. Este cuadro, al contrario de lo que ocurre con el de la cuenta de

resultados, no está afectado por las operaciones intragrupo en las reestructuraciones em-

presariales antes referidas, lo que implica que, para su cálculo, se ha utilizado la agrega-

ción de los valores originales, razón por la que los datos de «Intereses por financiación

c. Estados de análisis de

la diferencia rentabilidad –

coste financiero

BANCO DE ESPAÑA 25 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICOBANCO DE ESPAÑA 25 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

Las ratios de rentabilidad y coste de financiación de las empresas

y la diferencia entre ambas (rentabilidad – coste financiero) se uti-

lizan en los análisis realizados por el Banco de España como indi-

cador de la situación de los negocios empresariales y comple-

mentan al de los condicionantes de la inversión. Este análisis de

ratios se completa con el del nivel y evolución del endeudamiento,

para el que, según los fines del análisis, existen varias alternativas

de cálculo.

Ratios que definen la diferencia entre rentabilidad

y coste financiero

El cálculo de estas ratios se efectúa por medio de las siguientes

variables:

Balance a precios corrientes (saldos medios)

Rentas
asignadas

Activo neto
a precios
corrientes

Pasivo
remunerado

(PR)
a precios
corrientes

Rentas
asignadas

R.1















RON
(Resultado
ordinario

neto)
+

GF
(Gastos

financieros)

AN
(Activo neto
de recursos

ajenos
sin coste)

PN
(Patrimonio

neto)

RON
(Resultado
ordinario

neto)









R.3

Ajuste
de precios

RAC
(Recursos

ajenos
con coste)

GF
(Gastos

financieros)









R.2
Ajuste

de precios

donde:

AN + Ajuste de precios = PN + Ajuste de precios + RAC = PR.

Ajuste de precios: ajuste que se introduce al valor contable del in-

movilizado material, para corregir el efecto de la inflación, mediante

la aplicación de índices de precios diferenciados por tipo de inmo-

vilizado.

R.1 = Rentabilidad ordinaria del activo neto.

R.2 = Gastos financieros sobre recursos ajenos con coste (coste

de la financiación).

R.3 = Rentabilidad ordinaria de los recursos propios.

Las ratios R.1 a R.3 se definen según las siguientes relaciones:

PR

GF

PR

RON

PR

GFRON

AjusteAN

GFRON
1.R +=

+
=

+

+
= [1]

RAC

GF
R.2 = [2]

AjustePN

RON
R.3

+
= [3]

Si, para determinar las relaciones entre estas tres ratios, se multi-

plica el primer término de [1] por (PN + Ajuste) / (PN + Ajuste) y el

segundo por RAC / RAC, se obtiene que:

PR

RAC
2.R

PR

AjustePN
3.R1.R +

+
= [4]

y, finalmente:

preciosdeAjustePN

RAC
R.2)–(R.1R.1R.3

+
 += [5]

Diferencia entre rentabilidad y coste financiero (R.1 – R.2)

Si R.1 > R.2, entonces R.3 > R.1 =
Diferencia
positiva

Si R.1 < R.2, entonces R.3 < R.1 =
Diferencia
negativa

En la ecuación [5] se recoge la relación entre R.1 y R.3. La rentabi-

lidad percibida por los socios (R.3) es mayor (menor) que la renta-

bilidad generada por los activos (R.1) si la expresión

 R.4 = (R.1 – R.2) [6]

es mayor (menor) que cero. Evidentemente, la cuantía del mayor

valor de R.3 respecto de R.1 viene dada por la relación

AjustePN

RAC

+

Mediciones alternativas para la ratio de endeudamiento

La literatura anglosajona y algunos analistas denominan leverage

(apalancamiento) a la relación RAC / PN (con o sin ajuste) de la

ecuación [5], que es una medición del endeudamiento, que, ade-

más, permite, por una parte, relacionar R.1, R.2 y R.3 y, por otra,

reflejar, como se ha señalado más arriba, que, si la rentabilidad

ordinaria del activo (R.1) es mayor que el coste de la financiación

(R.2), la rentabilidad ordinaria de los recursos propios (R.3) será

tanto mayor que la rentabilidad ordinaria del activo (R.1) cuanto

mayor sea el nivel de endeudamiento de las empresas.

Por otra parte, muchos analistas utilizan como medida del endeu-

damiento la ratio (R.5), definida como

PR

RAC
5.R = [7]

La ratio de la ecuación [7] se ha obtenido como cociente entre los

recursos ajenos con coste y el total del pasivo remunerado, que,

al margen de la posibilidad de medir este último con ajuste de

precios (lo que equivale a decir «a precios corrientes») o sin ajuste

de precios (a valores contables), admite algunas variantes en su

forma de cálculo, en función del tipo de análisis que se quiera

realizar. Así, R.5, al igual que las ratios R.1 a R.4, se puede calcular

con saldos medios (obtenidos a partir de dos balances consecuti-

RATIOS DE RENTABILIDAD, COSTE FINANCIERO Y ENDEUDAMIENTO RECUADRO 2

BANCO DE ESPAÑA 26 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

recibida» no coinciden con los de estos conceptos en los estados de flujos; la pro memoria

del cuadro 2.1.1 es la que, precisamente, facilita estos valores originales. Interesa destacar

que la ratio de endeudamiento que se ofrece en el cuadro 2.7 se calcula a partir de los

saldos medios de balance, que son los utilizados en el cálculo de las otras ratios que defi-

nen la diferencia rentabilidad – coste financiero, siendo su fin meramente instrumental y de

enlace con el resto de las ratios aludidas. Sin embargo, en el cuadro 2.18.1 se recogen los

saldos de endeudamiento a la fecha de cierre de los balances (mayoritariamente, el 31 de

diciembre), calculados respecto de un total de activo valorado a precios corrientes.

Los cuadros 2.13 a 2.26 ofrecen la evolución de las ratios más significativas para los dis-

tintos agregados sectoriales, por tamaños y naturaleza. La rentabilidad ordinaria del activo

neto (R.1) y la rentabilidad ordinaria de los recursos propios (R.3) toman como numerador

principal el concepto de resultado ordinario neto; la ratio R.1 también le añade los intere-

ses o gastos financieros devengados; y tienen en cuenta en su denominador, como se ha

dicho, un ajuste que se incorpora a los inmovilizados materiales (y, como contrapartida, al

patrimonio neto), para aproximar su valoración a precios corrientes.

La rentabilidad ordinaria del activo neto (R.1) constituye una aproximación a la rentabili-

dad esperada de una inversión similar (sin considerar los avances tecnológicos) que se

desee realizar en el momento actual. Los factores que determinan la evolución de esta

ratio quedan reflejados en el cuadro 2.14, en el que se detallan los valores que toman el

margen (RON sobre ventas) y la rotación (ventas sobre activo). Por su parte, la rentabilidad

de los recursos propios (R.3) muestra la rentabilidad del accionista debida a los resultados

ordinarios como consecuencia de la inversión que ha realizado, valorándose esta a pre-

cios actuales (dicha inversión no coincide con la inversión realizada en origen, tanto por el

RECUADRO 2RATIOS DE RENTABILIDAD, COSTE FINANCIERO Y ENDEUDAMIENTO (cont.)

vos comparables, es decir, referidos al mismo agregado de em-

presas), como se hace en el cuadro 2.7 de la monografía anual,

donde se difunde esta ratio tanto a valores contables como a pre-

cios corrientes. También se puede calcular considerando los sal-

dos finales, igualmente con la alternativa de valorar el pasivo re-

munerado a valores contables y a valores ajustados a precios

corrientes. Aquí se ha denominado E.1 a la medición alternativa

de R.5 considerando saldos finales y precios corrientes, que se

publica en el cuadro 2.18 con un amplio detalle por agrupaciones

de actividad, tamaño y naturaleza, y E.1’ a la medición alternativa

a R.5 considerando saldos finales y valores contables, que se re-

coge en el cuadro 2.6.2. La ratio E.1 y su complementaria, la E.1’,

permiten analizar el endeudamiento desde un punto de vista patri-

monial, es decir, refiriéndolo a su nivel respecto al total de los pa-

sivos (excluidos los que no tienen coste explícito) en un momento

determinado.

Además de las ratios de endeudamiento a que se viene haciendo

referencia, en los artículos del Boletín Económico del Banco de

España donde se recogen los resultados de la Central de Balan-

ces Trimestral (CBT) se difunde otra ratio de endeudamiento, de-

nominada «E.2», definida como el cociente entre los recursos aje-

nos con coste y el resultado económico bruto más los ingresos

financieros (RAC / REB + IF), también referida a saldos a fin de

período y a precios corrientes, que tiene dos peculiaridades. Por

un lado, se han eliminado de los recursos ajenos con coste que

figuran en el numerador las deudas cruzadas entre empresas del

grupo que colaboran con la Central de Balances. Por otro lado, el

agregado que figura en el denominador es el resultado económico

bruto más los ingresos financieros ajustados (consolidados), en

lugar de los recursos remunerados, para poner en evidencia la

capacidad de las empresas para generar rentas, parte de las cua-

les se ha de dedicar a hacer frente a las deudas. El ajuste (conso-

lidación) que elimina las deudas cruzadas entre empresas del gru-

po es obligado si se quiere evitar la distorsión que se introduciría

al considerar dos veces la deuda de los grandes grupos multina-

cionales españoles; a saber: una en el balance de los holdings y

sociedades interpuestas para captar financiación externa, y otra

en el balance de la empresa matriz que recibe estos fondos para

llevar a cabo sus inversiones. De forma coherente con los cam-

bios efectuados en el numerador de la ratio, en el denominador

también se deducen de los ingresos financieros los dividendos

recibidos de empresas colaboradoras con la Central de Balances,

así como los ingresos financieros recibidos por créditos concedi-

dos a empresas colaboradoras.

Estas ratios forman parte de las que el Banco de España utiliza para

estudiar la posición financiera de las sociedades no financieras, que

por su interés se publican también en la monografía anual en los

cuadros 2.18, Ratios de posición financiera.

BANCO DE ESPAÑA 27 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

efecto de la inflación como por la apropiación que el accionista hace de las ganancias de

capital por la parte financiada con recursos ajenos). La masa patrimonial que se conside-

ra en el denominador para su cálculo es el patrimonio neto, según el concepto que define

el PGC 2007, que es más amplio que el concepto de recursos propios; no obstante, dado

el extenso uso que se da en la literatura económica en español a su denominación previa,

«rentabilidad de los recursos propios», se ha optado por mantenerla. La ratio de intereses

por financiación recibida (R.2) refleja el coste financiero efectivamente soportado por las

empresas. La diferencia rentabilidad – coste financiero (R.4 = R.1 – R.2) así calculada per-

mite mejores comparaciones en el tiempo, es decir, a lo largo de la serie histórica, y entre

los sectores, por lo que constituye un indicador de la propensión a invertir mejor que la

ratio calculada a partir de los datos contables aportados directamente por las empresas.

Desde la publicación relativa a 1989, la Central de Balances del Banco de España viene

difundiendo las «Cuentas para el análisis económico general», que complementan las

cuentas con fines de análisis empresarial que se desarrollan en el capítulo 2. Desde la

edición relativa a 1999, las cuentas del capítulo 3 integran bajo un mismo ámbito concep-

tual, el derivado de las normas deducidas de los sistemas de Contabilidad Nacional, los

datos del agregado formado por el total de empresas colaboradoras (que se recopilan en

los cuadros 3.1.1 a 3.8) y las cuentas del total del sector Sociedades no financieras según

la Contabilidad Nacional (cuadros 3.9.1 a 3.14), tanto en su aproximación no financiera (cuen-

tas corrientes y cuentas de capital; fuente: INE) como en su aproximación financiera (cuenta

financiera y balance financiero; fuente: Banco de España). El interés en la realización y

mantenimiento del ejercicio que representa la elaboración de los cuadros 3.1.1 a 3.8 es

pertinente por dos motivos: a) la elaboración de las cuentas nacionales del sector Socie-

dades no financieras, aplicando el SEC 95 —principalmente, en todo lo relativo a las

cuentas financieras que elabora el Banco de España—, se ha beneficiado en gran medida

de la experiencia deducida de la elaboración de este capítulo. Precisamente, los cuadros

3.9.1 a 3.14 de la publicación anual reproducen las cuentas del sector Sociedades no

 financieras en la Contabilidad Nacional de España (INE)7 y en las cuentas financieras de

la economía española (Banco de España), cuyas características pueden consultarse en la

monografía anual, y b) determinadas mejoras y contrastes de la aproximación empresarial,

que se desarrolla en el capítulo 2, nunca hubieran podido llevarse a cabo sin los contras-

tes en los mencionados cuadros, y viceversa. En efecto, no solo el Plan General de Con-

tabilidad y la contabilidad tradicional de los negocios han «tomado prestados» conceptos

de la Contabilidad Nacional (valor añadido, resultado o excedente bruto de explotación),

sino que los desarrollos de esta última ofrecen una articulación de las masas patrimonia-

les entre principio y fin de ejercicio que se corresponden con prácticas seguidas por la

contabilidad tradicional. Los cuadros 3.1.1 a 3.8 de la publicación anual y los cuadros 1.3

a 1.7 del ámbito de los conceptos de este Suplemento metodológico —de los que los

cuadros 1.4, 1.6 y 1.7 constituyen una novedad de la presente publicación que permite

conocer en profundidad las partidas contables asignadas a las cuentas de revalorización

y otras variaciones en volumen, así como a la cuenta de capital— recogen el resultado de

este ejercicio realizado a partir de las empresas que colaboran con la base anual de la

Central de Balances. La articulación contable que se desarrolla a continuación va referida

a estos cuadros, incluyéndose aquí referencias específicas a los cuadros 3.9.1 a 3.14,

porque, aunque tienen el mismo ámbito conceptual, se han obtenido a partir de fuentes

diversas —entre ellas, la propia Central de Balances— y son el resultado de coherencias

que se establecen en el marco del Sistema de Contabilidad Nacional. Adicionalmente, la

disponibilidad y la utilización de la información de las distintas fuentes vienen dadas por

4.2 ANÁLISIS ECONÓMICO

GENERAL (CAPÍTULO 3)

7 Contabilidad Nacional de España, base 2008.

BANCO DE ESPAÑA 28 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

sus diferentes calendarios de difusión, sobre lo que informa en cada momento la versión

actualizada difundida en la Red.

Por otra parte, al explicar la articulación contable completa se hacen algunas referencias

a las diferencias (y semejanzas) existentes entre los dos bloques de cuentas elaboradas a

partir de los datos de las mismas empresas, es decir, de las disponibles en la Central de

Balances, a saber: las cuentas que se han considerado útiles para el análisis empresarial

(capítulo 2) y las que se estiman válidas para el análisis económico general. Antes hay que

reseñar que estas cuentas no son la exacta traducción de los datos de las empresas al

marco conceptual establecido en el SCN 93 y en el SEC 95. Por muy detallada que sea la

información recopilada en los cuestionarios de la Central de Balances, es imposible que

responda a las exigencias del Sistema concebido como un conjunto de referencias gene-

rales que se han de tener en consideración para elaborar las cuentas de todos los secto-

res de la economía a partir de informaciones parciales, y no mediante la agregación de las

unidades implicadas en cada caso. La citada imposibilidad se refiere, sobre todo, al se-

guimiento exacto de los criterios de valoración e imputación temporal propuestos en el

sistema. Esta limitación se funda en que los citados datos responden a (o están siempre

sesgados por) su marco conceptual (Plan Contable), en el que, por ejemplo, es sumamen-

te complejo introducir valoraciones alternativas de las masas patrimoniales. No obstante,

la Central de Balances introduce unos ajustes que aproximan a una valoración a precios

de mercado de las principales partidas de balance, según se describe más adelante y se

resume en el recuadro 3. Como consecuencia del proceso de armonización contable en

Europa, mediante el Real Decreto 151 4/2007 se aprobó el Plan General de Contabilidad

(PGC 2007). Una de las novedades más importantes que introdujo dicho plan fue el cam-

bio en los criterios de valoración de algunos de los activos y pasivos financieros, que pa-

san a contabilizarse por su valor razonable. Puesto que los balances del capítulo 3 se

estiman para aproximarlos al valor de mercado, esta novedad implicó un cambio en los

procesos de trabajo de la Central de Balances y no en el contenido de las rúbricas que

integran dichos balances, que se beneficiaron de los cambios de valoración aprobados en

el PGC 2007.

Al igual que los cuadros de los capítulos 2 y 4 de la monografía, los cuadros 3.1.1 a 3.8

recogen los datos referidos a los dos ejercicios consecutivos recopilados en cada base,

para cada una de las empresas colaboradoras. Esta información permite calcular tasas de

evolución que, en este caso, son especialmente significativas, porque, a pesar de los

sesgos de la peculiar «muestra» formada por las empresas que colaboran con la Central

de Balances (véase el epígrafe 3 de esta Nota metodológica), son indicadores útiles de la

evolución de las magnitudes y agregados normalmente utilizados en el análisis macroeco-

nómico. Al margen de ello, las cuentas que figuran en estos cuadros se articulan, siguien-

do las normas del manual de referencia, en corrientes, de acumulación y balances, las dos

primeras de las cuales recogen flujos, y la tercera, situaciones patrimoniales.

La serie histórica de estas cuentas puede consultarse en el cuadro 3.1.1. En este no figu-

ran explícitamente los nombres de las cuentas corrientes en las que se determinan los

distintos saldos que figuran en el cuadro. Estas, en un esquema simplificado, son:

La cuenta de producción, que está formada por los conceptos «producción» y «consumos

intermedios», que determinan por saldo el valor añadido bruto a precios básicos —VABpb—

(rúbrica S.1), que es el indicador de síntesis que mejor refleja la evolución de la actividad

económica y que equivaldría, en el ámbito de las empresas estudiadas, al PIBpm que se

determina para el total de los sectores que forman la economía nacional (obviamente, una

a. Cuentas corrientes

BANCO DE ESPAÑA 29 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICOBANCO DE ESPAÑA 29 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

RECUADRO 3METODOLOGÍA EMPLEADA PARA CALCULAR EL VALOR DE MERCADO DE LOS BALANCES

DE LAS EMPRESAS NO FINANCIERAS

La publicación a la que este texto sirve de suplemento presenta los

resultados de la estimación efectuada por la Central de Balances de

los saldos de balance de las empresas a precios de mercado. En la

estimación se ha partido de la información contable de las empresas,

para calcular las citadas valoraciones en el ámbito del capítulo 2,

«Análisis empresarial», para el cálculo de las rentabilidades a precios

corrientes, y en el ámbito del capítulo 3, «Análisis económico general»,

basado en el sistema de cuentas nacionales (SCN 93 y SEC 95). Solo

se han calculado ajustes a precios corrientes para los activos no finan-

cieros más influidos por la inflación; es decir, para el inmovilizado ma-

terial (que incluye también las inversiones inmobiliarias y los derechos

sobre bienes en arrendamiento financiero o leasing) y para los activos

financieros y pasivos más afectados por los cambios en el valor de las

empresas (es decir, para las acciones y participaciones y para los va-

lores distintos de acciones y participaciones, en aquellos casos en los

que las empresas no las han registrado por su valor razonable) y, como

consecuencia de ambos ajustes, para el patrimonio neto.

Este recuadro presenta: a) un esquema simplificado de los ajustes introdu-

cidos, que se desarrolla con mayor detalle en el epígrafe 4.2.3 de este

Su plemento, y b) dos gráficos que facilitan la comparación del valor según

libros y del valor de mercado (estimado para cada empresa de la base de

datos y posteriormente agregado), tanto del inmovilizado material como

de las acciones y participaciones de pasivo.

1 Valoración a precios de mercado (precios corrientes) del inmovilizado material (aproxi-
mación del valor actualizado)

Hipótesis:
– Revalorización de 1983: valor de mercado = valor según libros.
– Las empresas amortizan linealmente.

Cálculos por empresa:
1 Antigüedad media de los inmovilizados.

2 Eliminación de los efectos contables de las actualizaciones de balances en el mis-
mo año y sucesivos.

3 Actualización según índices de precios diferenciados, para construcciones y resto
de inmovilizado material; tratamiento diferenciado para determinados sectores de
actividad.

4 Revisión individualizada de las empresas con inmovilizado material superior a 200
millones de euros, y ajuste manual, si procede.

Contraste: con el valor actualizado, según aproximación contable.

ESTIMACIÓN DE LOS VALORES DE MERCADO DE LOS BALANCES DE LAS EMPRESAS NO FINANCIERAS

ACTIVOS (ajustes sobre valor según libros)

INMOVILIZADOS MATERIALES

Se realiza una estimación de la valoración a precio de mercado de las carteras más
significativas de forma individualizada (teniendo en cuenta la cotización o la
información contable de las participadas). Se consideran por separado la cartera de
filiales residentes, no residentes, las participaciones en sociedades anónimas
cotizadas y las acciones propias de sociedades anónimas cotizadas. Se considera,
asimismo, el deterioro contable dotado en las empresas, a fin de depurar en la
estimación de los valores de mercado su efecto y las inversiones registradas por su
valor razonable. Las acciones y participaciones de activo que no han podido ser
valoradas de forma individualizada han sido ajustadas de forma agregada mediante
un coeficiente que pretende corregir la desviación entre valor contable y precio de
mercado, y que se ha obtenido desde los coeficientes resultantes en las empresas
residentes no cotizadas analizadas individualmente.

Ajustadas por índices de precios, según antigüedad media y previo tratamiento y/o
depuración de las revalorizaciones de balance (incluida la del RDL 7/1996)1.

ACCIONES Y PARTICIPACIONES

PATRIMONIO NETO

Saldo de activos menos pasivos

Capitalización bursátil

Sociedades anónimas: valor actual del
flujo de beneficios esperados.

Capital social si el valor actual de los
flujos esperados es inferior a este.

Resto de empresas: valor según libros;
capital social si el valor según libros es
inferior a este.

PASIVOS (valor de mercado)

ACCIONES Y PARTICIPACIONES

¿Cotizan en bolsa?

Sí

No

VALORES DISTINTOS DE ACCIONES Y PARTICIPACIONES

Ajustada la inversión/financiación a largo plazo en función del coeficiente de revalorización de los saldos vivos de emisiones de valores distintos de acciones a largo plazo ya
explicadas en la Nota metodológica.

0

200

400

600

800

1.000

1.200

1.400

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

 ESTIMACIÓN PRECIOS DE MERCADO
 VALOR EN LIBROS

ACCIONES Y PARTICIPACIONES DEL PASIVO, VALOR EN LIBROS Y ESTIMACIÓN
DEL VALOR A PRECIOS DE MERCADO (a)

mm de euros

0

100

200

300

400

500

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

 ESTIMACIÓN PRECIOS DE MERCADO
 VALOR EN LIBROS

INMOVILIZADO MATERIAL, VALOR EN LIBROS
Y ESTIMACIÓN DEL VALOR A PRECIOS CORRIENTES (a)

mm de euros

FUENTE: Banco de España.

a

BANCO DE ESPAÑA 30 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

vez que se integran para el total de la economía los impuestos netos sobre los productos,

que, desde la óptica de la demanda, aparecen como mayor valor de los productos). La

producción se valora a precios básicos, que no incluyen los impuestos sobre los produc-

tos, pero que comprenden las subvenciones a los productos. Desde la publicación de

2005, los consumos intermedios recogen los servicios de intermediación financiera medi-

dos indirectamente (SIFMI), implícitos en operaciones de los intermediarios financieros

con su clientela y que se originan tanto en operaciones activas (depósitos recibidos) como

pasivas (préstamos concedidos); en el primer caso, minorando los intereses financieros

que se derivan de los depósitos realizados y, en el segundo, incrementando el coste de la

financiación concedida8.

La cuenta de generación de renta tiene como recursos el VABpb, determinado en la cuen-

ta anterior, y las otras subvenciones a la producción. El VABpb y las otras subvenciones a

la producción permiten, además de pagar a las Administraciones Públicas los «impuestos

sobre la producción, excepto los impuestos sobre los productos», generar las rentas ne-

cesarias para retribuir a los factores trabajo (es decir, la remuneración de asalariados,

cuyo ámbito puede consultarse en el cuadro 4.1 .1) y capital (excedente bruto de explota-

ción). El excedente bruto de explotación (rúbrica S.2) se determina en esta cuenta de forma

residual. Como se muestra al final del cuadro 3.1.1, si se deducen del VABpb «los impues-

tos sobre la producción, excepto los impuestos sobre los productos», netos de las «otras

subvenciones a la producción», se determina el valor añadido bruto al coste de los facto-

res —VABcf— (rúbrica S.1*), agregado con valores no coincidentes con los del cuadro

2.1.1, por el distinto ámbito conceptual de ambos capítulos.

En la cuenta de renta empresarial se efectúa una primera distribución de la renta genera-

da. En ella se incorporan al excedente bruto obtenido por las empresas (que mide su re-

tribución por su contribución al proceso de producción) los intereses, que se presentan

corregidos del efecto de los SIFMI, los dividendos y otras rentas percibidos, es decir, los

rendimientos de su inversión en activos y otras rentas, y se deducen de aquel los montan-

tes pagados por las empresas declarantes en concepto de intereses y otras rentas, en

tanto que las empresas demandan recursos financieros para financiar su actividad. Adi-

cionalmente, en esta cuenta deberían integrarse las otras rentas netas de la propiedad,

que, por falta de información de detalle, se recogen en el valor añadido (fundamentalmen-

te, por el concepto de rentas de la tierra). El saldo de la cuenta es la renta empresarial (rú-

brica S.3), definida por vez primera en el SCN 93 y en el SEC 95. La renta empresarial

mide, mejor que ningún otro saldo, la renta generada por las empresas como consecuen-

cia de la producción realizada y de sus inversiones financieras, y una vez deducido el

coste de la financiación ajena, es decir, los intereses. Como pro memoria a esta cuenta se

incluye el concepto de intereses adeudados, antes del ajuste por los SIFMI. La corrección

de los SIFMI pretende hacer explícita la contribución de los intermediarios financieros a la

determinación del PIB, que no se concreta exclusivamente en los servicios que prestan de

forma explícita (comisiones, etc.). No obstante, en la pro memoria a este cuadro figura la

«verdadera» evolución de los intereses a cargo de las sociedades no financieras, sin incluir

estos ajustes (que solo tienen sentido en el marco de la Contabilidad Nacional). Al igual

8 La metodología definida por el SEC 95 para el registro y valoración de estos servicios fue objeto de revisión en

2002. El nuevo método, desarrollado en el Reglamento 1889/2002, de 23 de octubre, obliga, desde el 1 de

enero de 2005, para las series que se inician en 1995, a estimar y registrar los SIFMI a partir de la información

de los sectores a que se asignan estos servicios. Los SIFMI asignados a las sociedades no financieras se regis-

tran como consumos intermedios, lo que implica, según se reseña en el recuadro 3 de la publicación de 2005,

determinados ajustes en los gastos (ingresos) financieros pagados (recibidos) a (de) los intermediarios financie-

ros.

BANCO DE ESPAÑA 31 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

que sucede en el capítulo 2 de esta publicación, los intereses y dividendos percibidos y

los intereses adeudados se han ajustado de las operaciones intragrupo, con el objeto de

que la agregación de datos de empresas individuales con operaciones cruzadas entre sí

no afecte a las tasas de variación que se obtienen de los resultados agregados.

En la cuenta de renta disponible se realiza una segunda distribución de la renta obtenida

por las empresas y se determina la renta disponible (rúbrica S.4). Para ello, se deducen de

la renta empresarial los dividendos e impuestos sobre los beneficios pagados en el ejerci-

cio, y se añade a ella el saldo de cotizaciones sociales recibidas y de prestaciones socia-

les pagadas por la propia empresa. En ambas se incluyen, respectivamente, las que las

empresas reciben de los fondos de pensiones (de los hogares que son sus tenedores) y

las que efectúan en representación de estos, que, si bien están incluidos en los balances

de las empresas, se clasifican como fondos independientes a favor de sus asalariados,

motivo por el que forman parte de los pasivos y no del patrimonio neto (posición Af.6,

Reservas técnicas de seguro: fondos de pensiones). Como se explica más adelante, esta

partida, una vez concluyó el plazo para la externalización de los fondos de pensiones in-

ternos (lo que ocurrió el 31 de diciembre de 2006, en aplicación del Real Decreto Ley

16/2005, de 30 de diciembre), incluye los fondos que las empresas deben dotar, a favor

de sus empleados, por otros compromisos de carácter social, no sujetos a externaliza-

ción. Cumplido el plazo para transferir estos fondos a entidades de seguro, las empresas

no financieras colaboradoras mantienen, por tanto, en este epígrafe las provisiones que el

plan contable determina que deben dotarse para otras obligaciones sociales, entre las

que se encuentran las compensaciones salariales por jubilaciones anticipadas y ciertos

descuentos en los bienes o servicios prestados por las empresas a su personal jubilado,

que deben calcularse aplicando criterios actuariales. El epígrafe 5.111 del SEC 95 estable-

ce que las disminuciones en la participación neta de los hogares en la posición Af.6 inclu-

yen no solo las prestaciones sociales periódicas a los jubilados, sino también cualquier

otro montante que se devengue a favor de estos por su jubilación, motivo por el que la

Central de Balances, sin entrar a valorar la operación referida, ha optado por mantener en

este epígrafe, Af.6, las provisiones por otras obligaciones sociales, antes que integrarlas

en el patrimonio neto de las empresas. En la determinación de la renta disponible también

influyen los flujos de transferencias corrientes recibidas/pagadas por las empresas, que el

sistema prevé por las indemnizaciones y primas netas de seguros no vida que reciben y

satisfacen las empresas; estas partidas, de escaso valor en las cuentas agregadas de las

empresas, se encuentran integradas en otros conceptos en la información de base, moti-

vo por el que no se facilita su importe. También existen unas peculiares transferencias

corrientes internas entre las empresas eléctricas, por los trasvases de fondos corrientes

que se producen en su ámbito, si bien estas no se manifiestan en las cuentas que aquí se

publican, al consolidarse dichas transferencias en el agregado de las empresas eléctricas.

En la cuenta de utilización de la renta disponible se determina el ahorro bruto (rúbrica S.5,

que equivale al concepto «Autofinanciación bruta de la contabilidad de empresa»), al de-

ducir de la renta disponible la variación de la participación de los trabajadores en los

fondos de pensiones internos (y, como se ha dicho, en el fondo que subsiste para otros

compromisos de carácter social), es decir, la parte de aquella que no corresponde a la

empresa y que, en tanto que tal, se materializa en un pasivo (reservas técnicas de seguro)

de la empresa frente a sus asalariados y/o a sus antiguos asalariados con derecho a reci-

bir prestaciones con cargo a estos fondos, que permanecen en la empresa porque no se

hayan exteriorizado (véase cuadro 4.8). El ahorro bruto es uno de los saldos más signifi-

cativos y el principal recurso de la cuenta de capital. En cualquier caso, la articulación

establecida en el SCN 93 y en el SEC 95 recoge, como se verá más adelante, que en los

BANCO DE ESPAÑA 32 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

recursos de la cuenta de capital (rúbrica S.6) debe figurar el ahorro neto (rúbrica S.5), y en

empleos de esa misma cuenta, el consumo de capital fijo, con signo menos. Más adelan-

te se expondrá la razón de este proceder. Mientras tanto, valga reseñar que el ahorro neto

determinado en el cuadro 3.1.1 se ha obtenido deduciendo del ahorro bruto un consumo

de capital fijo medido por el montante de la amortización del inmovilizado material (que es

la mejor aproximación a la depreciación efectiva de los equipos productivos) ajustado al

alza por el efecto que el ajuste de precios corrientes representa en los inmovilizados ma-

teriales. En efecto, ante la imposibilidad de calcular de forma satisfactoria la depreciación

del inmovilizado material a precios de reposición, que así es como define el Sistema el

consumo de capital fijo, se ha optado por escoger la hipótesis ya reseñada9.

La serie histórica de estas cuentas puede consultarse en los cuadros 3.2.1 a 3.3, 3.7 y 3.8.

Las cuentas de acumulación recogen todas las variaciones de los activos (financieros y no

financieros) y las variaciones de los pasivos; y, en consecuencia, las variaciones del patri-

monio neto (net worth), en tanto que este viene definido por:

 Anf + Af – P = PN [1]

donde: Anf = activos no financieros, Af = activos financieros, P = pasivos y PN = patrimo-

nio neto (el patrimonio o «riqueza», en principio, vendría dado por el total activos, al que,

cuando se le deducen los pasivos, se denomina «neto»).

Por supuesto, que:

 VAnf + VAf – VP = VPN [2]

donde V indica variaciones de los saldos recogidos en la igualdad [1] entre el principio y el

final de un período determinado. Aunque se volverá sobre el concepto «patrimonio neto»

(PN), hay que tener en cuenta que: a) no coincide con el patrimonio neto definido en el

Plan Contable ni con el neto patrimonial, según este se define en el análisis de contabili-

dades10; b) de los activos no financieros (Anf) que lo determinan, se ha deducido el mon-

tante del consumo de capital fijo (medido aquí por el importe de las amortizaciones del

inmovilizado material, ajustadas a precios corrientes), de la misma forma que las variacio-

nes del patrimonio neto (VPN) incorporan, además del saldo entre transferencias de capi-

tal recibidas y pagadas, el ahorro neto y no el ahorro bruto, y c) entre los pasivos (P) que

lo determinan figura también el capital (valorado a precios de mercado, como más adelan-

te se verá), es decir, las acciones y participaciones, ya que en Contabilidad Nacional se

considera que los tenedores de estos valores tienen un activo financiero frente a la empre-

b. Cuentas de acumulación

Introducción

 9 No se ha estimado útil considerar otras alternativas de medición. Además, el Plan Contable, en cuyo ámbito se

han calculado las amortizaciones o deterioro de valor, establece una nítida separación entre la amortización,

calculada en la formulación de las cuentas anuales de la empresa, y aquella otra imprescindible en la determi-

nación del impuesto sobre el beneficio de sociedades. El principio inspirador del Plan Contable es el de que las

cuentas anuales deben ofrecer la imagen fiel de la empresa. Aplicado al cálculo de las amortizaciones, significa

que estas deben representar la depreciación efectiva de los bienes, sin que otras aplicaciones de la contabili-

dad —entre ellas, el cálculo del beneficio a efectos fiscales (que necesita diferenciar entre gastos e ingresos

contables y gastos e ingresos fiscalmente deducibles o computables, respectivamente)— puedan influir en la

información ofrecida en las cuentas anuales y, por extensión, en los cuestionarios de la Central de Balances. El

Plan Contable de 2007 continúa en este ámbito con el mismo criterio que el Plan de 1990.

10 En términos de contabilidad de empresa, el patrimonio neto incluye, junto con las reservas, las «Acciones y

otras participaciones» que figuran en el pasivo de la empresa, y hasta 2007 detrae el importe de los activos

ficticios (gastos de establecimiento y otros gastos amortizables). La Contabilidad Nacional, al considerar estas

«Acciones y otras participaciones» pasivos de la empresa, no las incluye en su concepto «Patrimonio neto», ni

tampoco a esos activos ficticios, dado que el Sistema no considera los activos contingentes.

BANCO DE ESPAÑA 33 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

sa. Según lo expuesto, se puede decir que las cuentas de acumulación son aquellas que

recogen las variaciones del patrimonio neto, puesto que estas se originan por variaciones

de los activos (financieros y no financieros) y de los pasivos.

Las variaciones del patrimonio neto son de dos clases:

a) Las que tienen su origen en el ahorro neto y en las transferencias netas de

capital recibidas, cuya contrapartida figura en las cuentas de capital y finan-

ciera. Estas variaciones se materializan en variaciones de activos no financie-

ros, registradas en la propia cuenta de capital, o de activos financieros y de

pasivos, registradas en la cuenta financiera. Estas variaciones o flujos tienen

la naturaleza de operaciones11.

b) Las que se originan por otros factores, que se recogen en las cuentas de otras

variaciones de activos (y pasivos), que son dos; a saber: la cuenta de otras va-

riaciones en el volumen de activos (y pasivos) y la cuenta de revalorización (o

de ganancias netas de capital). Estas cuentas son, por tanto, aquellas donde

se anotan flujos que no corresponden a operaciones12.

Al igual que ocurre con la ordenación del balance, la cuenta de capital distingue, entre los

activos no financieros, aquellos que se derivan de la producción (Anf.1, como, por ejem-

plo, los edificios), de aquellos que no son producidos (Anf.2, uno de los cuales son los

terrenos), para posteriormente distinguir, dentro de ellos, según sean materiales o inmate-

riales. De igual modo, la cuenta financiera facilita la misma estructura formal y detalle de

rúbricas que las que se presentan en los balances financieros, como se expone en los

epígrafes siguientes.

Los recursos de la cuenta de capital (cuadro 3.2.1) son el ahorro neto y las transferencias

netas de capital recibidas, que son las que explican las variaciones del patrimonio neto ori-

ginadas por operaciones. El saldo de la cuenta de capital es la capacidad (+) o necesidad (–)

de financiación (rúbrica S.8), que es igual, al preparar este caso práctico, por disponerse de

información completa, al saldo de la cuenta financiera (cuadro 3.3), es decir, a la variación

de activos financieros menos la variación de pasivos, u operaciones financieras netas (S.9 =

S.8). Obsérvese que la consolidación en una cuenta única de las de capital y financiera haría

desaparecer S.8 y S.9, y mostraría cómo las variaciones de activos (empleos de capital y

variaciones de activos financieros) debidas a operaciones, y las variaciones de pasivos, por

la misma causa, explican —o determinan por saldo— las variaciones del patrimonio neto

(recursos de capital). Precisamente, esa integración es la que se presenta en la columna 3

del cuadro 3.6, que recoge la articulación de las cuentas de acumulación.

Al margen de estas consideraciones generales sobre la situación dentro del Sistema de

las cuentas de capital y financiera, conviene reseñar tres aspectos concretos relativos a

estas cuentas:

Cuentas de capital y financiera

(operaciones)

11 El SCN/SEC denomina «operaciones» (transactions) a aquellas interacciones por mutuo acuerdo entre las dos

partes (unidades) implicadas y, por extensión, otras acciones de naturaleza similar, aunque no impliquen a dos partes

(producción de bienes dedicados a la formación bruta de capital de la propia empresa, por ejemplo).

12 Estos flujos, que no son operaciones, pero que modifican el patrimonio neto, son todos los no incluidos en la nota

anterior. Ejemplos de este tipo de flujos son: a) de variaciones en volumen: destrucción de activos por guerras y

catástrofes naturales, saneamientos de créditos y, en general, todas las regularizaciones del valor de los activos

(y pasivos), y b) de revalorizaciones: variaciones del valor de activos/pasivos por modificaciones en los precios,

por ejemplo, de activos/pasivos en moneda extranjera como consecuencia de variaciones del tipo de cambio,

variaciones en la cotización bursátil de las acciones, etc.

BANCO DE ESPAÑA 34 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

a) Las transferencias netas de capital recibidas son el saldo de las recibidas

menos las pagadas. Unas y otras se han calculado en dos etapas. En la pri-

mera se han incorporado a la serie histórica, entre otras de menor cuantía, las

rúbricas del análisis empresarial de: subvenciones de capital (ayudas a la in-

versión), condonaciones, aportaciones de las Administraciones Públicas para

compensación de pérdidas a las empresas públicas no cotizadas, las asun-

ciones de deudas de empresas públicas por las Administraciones Públicas,

los ingresos extraordinarios que recogía el antiguo Plan Contable, y los resul-

tados por enajenaciones y deterioro del nuevo plan, los reconocimientos de

deudas y todos los gastos de carácter atípico distintos de los incluidos en

remuneración de asalariados. En una segunda etapa, primero se han deduci-

do las que tienen naturaleza corriente (las transferencias ya reseñadas al des-

cribir el ámbito de la cuenta de renta disponible, entre empresas eléctricas y

entre empresas públicas), y después se han contrastado y jerarquizado las

rúbricas de transferencias de capital recibidas por las principales empresas

con las que figuran en la Contabilidad Nacional de España, sin romper los

equilibrios contables. Ello ha permitido no solo conciliar estas distintas esti-

maciones, sino también disponer los detalles adicionales por naturaleza (deu-

da asumida, aportación para compensar pérdidas), que, junto con las restan-

tes transferencias de capital, están disponibles en la contabilidad de las

empresas, si bien no se difunden con todo su detalle en los cuadros de la

publicación. Con este cálculo se ha pretendido satisfacer, siquiera de forma

aproximada, la referencia conceptual del Sistema de Cuentas Nacionales,

que obliga a incluir en esta rúbrica los pagos (ingresos) sin contrapartida des-

tinados a financiar la adquisición de activos, las transferencias de propiedad

de un activo y la cancelación de un pasivo por parte del acreedor, el recono-

cimiento de una deuda por parte del deudor, ambos sin contrapartida aparen-

te, la asunción de deuda por una Administración Pública y las aportaciones

de las Administraciones Públicas a las empresas públicas para compensar

pérdidas acumuladas.

b) En el cuadro 3.2.1 se recogen cuentas de capital para los dos años de cada

base, lo que permite calcular las tasas de evolución de la formación bruta de

capital (véase cuadro 3.2.2), sobre cuyo valor analítico no cabe insistir. Al

calcular la formación bruta de capital del segundo año de cada base (2012 en

la base 2011-2012), se han depurado tanto las variaciones del inmovilizado

material como la de la variación de existencias de aquellas revalorizaciones y

otros flujos no debidos a operaciones, habiéndose incorporado como forma-

ción bruta de capital los intereses devengados por los préstamos que finan-

cian activos reales durante su proceso de construcción y, como contraparti-

da, en la producción del ejercicio. Estos ajustes son los que se incluyen en las

cuentas de otras variaciones de activos (revalorización y otras variaciones en

volumen), que se reseñan más adelante.

c) La cuenta financiera recoge las operaciones financieras, entendiendo por tales

los intercambios, por mutuo acuerdo, que suponen la simultánea creación o

liquidación de un activo financiero y de su pasivo de contrapartida, o un cam-

bio en la propiedad de su activo financiero o la asunción de un pasivo. La es-

tructura de la cuenta financiera es muy simple: en un esquema tipo T, las ope-

raciones financieras que constituyen variación de pasivos se anotan en la

parte derecha (o de recursos) y las operaciones financieras que suponen varia-

BANCO DE ESPAÑA 35 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ción de activos en la parte izquierda (o de empleos). El saldo resultante de

deducir de la variación neta de activos financieros la variación de pasivos

se denomina, en estas cuentas, «operaciones financieras netas» y es, como

ya se ha indicado, conceptualmente igual al saldo de la cuenta de capital, es

decir, a la capacidad (+) o necesidad (–) de financiación. En la elaboración de la

cuenta financiera hay que considerar que las operaciones se registran al valor

de transacción, es decir, al valor en moneda nacional al que los activos finan-

cieros y/o pasivos en cuestión han sido creados, liquidados, intercambiados

o asumidos entre las distintas unidades del Sistema. A partir de estas referen-

cias generales, y al igual que en el caso de la cuenta de capital, la columna 3

del cuadro 3.6 muestra cómo se ha calculado la cuenta financiera (intersec-

ción de la columna 3 y los conceptos incluidos en Af y P). Ese cálculo pone

en evidencia que, para determinar los montantes a que se han realizado las

transacciones de las rúbricas en cuestión, se ha depurado la diferencia de

saldos (columna 2) de las otras variaciones en volumen y las revalorizaciones

que figuran en las columnas 4 y 5, respectivamente, del citado cuadro, y que

se detallan en los cuadros 3.7 y 3.8.

Las cuentas de otras variaciones en volumen (cuadro 3.7) y revalorización (cuadro 3.8)

recogen los «otros flujos» que no son resultado de operaciones, es decir, que no están

contabilizados en las cuentas de capital y financiera. La cuenta de otras variaciones en

volumen recoge los cambios en el volumen de los activos, es decir, las variaciones que no

se deben a operaciones ni a variaciones en los precios de activos y pasivos; es decir, por

insolvencias, saneamientos de activos financieros y no financieros, en su sentido más

amplio (aunque a veces es difícil aislar el efecto revalorización implícito en estos ajustes),

disminuciones de activos fijos no contabilizadas en el consumo de capital fijo, y también

las reclasificaciones entre rúbricas del balance y/o sectores. La cuenta de revalorización

registra las variaciones de activos, pasivos y patrimonio neto que no se deben a operacio-

nes y sí, en cambio, a las pérdidas y ganancias de capital originadas por variaciones en el

nivel y en la estructura de los precios de los activos (y pasivos) en cuestión, tales como las

plusvalías (minusvalías) en operaciones con activos fijos, diferencias de cambio13, variacio-

nes en el valor de existencias, actualizaciones de balances o el efecto de valorar a precios

de mercado las principales rúbricas del balance. Por último, los flujos que no son operacio-

nes derivadas de transacciones con derivados financieros (singularmente, en el caso de los

swaps de tipos de interés y de divisas) han sido ajustados, en la medida en que se ha dis-

puesto de esta información, no recogiéndose, por tanto, en las cuentas financieras, sino en

la de revalorización, antes referida. El apartado siguiente informa del tratamiento dado a la

reclasificación de las concesiones administrativas en el ámbito de la contabilidad empre-

sarial, y el impacto que ha tenido una parte de estos asientos en las variaciones en volumen

del ejercicio.

La serie histórica de los balances figura en los cuadros 3.4 y 3.5. El cuadro 3.6 recoge

el enlace entre el balance inicial y el final de la última base publicada. El activo (3.4.1) y el

patrimonio neto y pasivo (3.5.1) de los dos años que comprende cada base de datos son

una reordenación, para satisfacer el marco conceptual que se viene siguiendo, del activo

y del patrimonio neto y pasivo que figuran en los cuadros 2.3 y 2.4 de análisis empresarial.

Cuentas de otras variaciones

en volumen y revalorización

c. Balances

13 En relación con las diferencias de cambio por préstamos recibidos de instituciones financieras, resto del mun-

do y otros sectores residentes y su asignación —a través de la cuenta de revalorización— a las diferentes rú-

bricas de balance, interesa destacar que en esta monografía se han incorporado mejoras en el proceso de

asignación, desde el año 2001 en adelante.

BANCO DE ESPAÑA 36 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

El análisis económico general, que se desarrolla en este capítulo, privilegia una ordena-

ción de las masas patrimoniales atendiendo a su naturaleza financiera o no financiera,

para, posteriormente, dividir estas grandes agrupaciones según la naturaleza económica

de cada uno de sus componentes. Obsérvese: a) que existe una identidad entre la de-

nominación que las distintas operaciones reciben en las cuentas de acumulación y la deno-

minación de los activos y pasivos correspondientes que figuran en el balance, lo que faci-

lita la conciliación, que se establece en el cuadro 3.6, entre balance inicial, cuentas de

acumulación y balance final, y b) que, como ya se había adelantado, entre los pasivos fi-

guran las «Acciones y otras participaciones». Desde una perspectiva contable, esta rúbri-

ca está formada por el capital, todas las reservas (incluyendo la acumulación de los suce-

sivos ahorros netos y transferencias netas de capital recibidas) y las provisiones. Cuando

este instrumento se valora exclusivamente a partir de los datos contables (es decir, asig-

nando a los títulos representativos del valor de la empresa el valor contable o book value),

lo que sucede solo en algunos casos, el concepto de patrimonio neto, previsto por el

sistema, tiene valor cero, pero, como lo más habitual es que otros activos y pasivos se

valoren a precios de mercado, según se expone en el apartado siguiente, el montante del

patrimonio neto incorpora el efecto de esas valoraciones. En definitiva, desde el punto de

vista del análisis económico general interesa determinar el stock de capital y la estructura

de financiación de las empresas, de acuerdo con los conceptos que utiliza el análisis ma-

croeconómico; por el contrario, la óptica empresarial, que se desarrolla en el capítulo 2,

pone el énfasis en una articulación de las masas patrimoniales, atendiendo a la condición

de corriente o no corriente (inmovilizado) de sus activos y a la ordenación de sus recursos

(pasivos) en propios y ajenos, incluyendo también entre los primeros el capital, que la

aproximación de análisis económico general considera una financiación peculiar, pero

«ajena» a la empresa, en tanto que esta se considera una unidad institucional distinta de sus

propietarios14. Por lo que respecta a la partida Af.6 del pasivo, «Reservas técnicas de se-

guro: fondos de pensiones y otras obligaciones sociales», aunque cabía esperar que des-

apareciera de los balances empresariales desde el fin de 2006, una vez finalizado el plazo

para su externalización, se ha optado por asimilar en este pasivo las provisiones que las

empresas siguen manteniendo, calculadas con criterios actuariales, por otros compromi-

sos de carácter social, por las razones que se explican en el apartado de esta Nota meto-

dológica relativo a las cuentas corrientes. En relación con el cambio en el tratamiento

contable dado por las empresas concesionarias, al que se ha hecho referencia en el apar-

tado 4.1, conviene mencionar que se ha corregido, en la medida de lo posible, la ruptura

en la serie histórica de los balances empresariales. Este tipo de rupturas no debe acep-

tarse en el caso del análisis económico general, toda vez que el manual de referencia

(Manual sobre déficit y deuda, de Eurostat) no contempla un tratamiento diferenciado

como consecuencia exclusivamente de decisiones administrativo-contables. No obstan-

te, en el caso del 12 % de empresas que reclasificaron en 2011 sus inmovilizados mate-

riales a activos financieros (aquellas en las que el riesgo lo asume la Administración me-

diante acuerdos de construcción, lo que en inglés se denomina PPPs o Public-Private

Partnerships), los balances presentan una ruptura en aquel año, porque no ha sido posible

eliminarla por falta de información para años previos. Sin embargo, sí se dispone de infor-

mación para que las operaciones financiera y de desinversión que aparecerían en 2011

como consecuencia de la mera reclasificación se ajusten, reflejándose en el capítulo 3 como

una variación en volumen. En el caso del 88 % de empresas en las que la reclasificación

se hizo del inmovilizado material (en los datos de 2010) al inmaterial (en 2011), esto es,

14 Esta aproximación de la Contabilidad Nacional estaría más cercana a otra existente en el análisis empresarial,

que no utiliza la clasificación de los pasivos entre recursos propios y ajenos, sino que separa la financiación en

interna (generada por la empresa, es decir, sin incluir el capital) y externa (que sí lo incluye).

BANCO DE ESPAÑA 37 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

aquellas en las que el riesgo empresarial lo asumió la concesionaria, la información dispo-

nible ha permitido evitar la ruptura en la serie, al volver a reclasificar los activos dentro del

inmovilizado material, en consonancia con el tratamiento previsto en el manual. Lo mismo

cabe decir de las operaciones y las variaciones en volumen, que han quedado saneadas:

en este caso, dado que los balances del capítulo 3 en ambos años reflejan estos activos

entre los fijos de carácter material, la reclasificación no se produce, no afectando por ello

estas variaciones.

El SCN 93 y el SEC 95, que sirven de marco conceptual para la elaboración del capítulo 3

(«Análisis económico general»), establecen la valoración del balance a precios de merca-

do. Por su parte, la base de datos de la Central de Balances se nutre de un conjunto de

información de empresas individuales basado en los principios generales de la contabili-

dad de empresa, destacando entre ellos el principio general de valoración a precios de

adquisición o costes de producción (valor histórico del bien), salvo cuando el valor de mer-

cado es inferior. No obstante, la entrada en vigor del Plan General de Contabilidad de

2007 incorporó ciertos cambios en este ámbito, al obligar a las empresas a valorar deter-

minados activos y pasivos financieros a su valor razonable, que es asimilable al valor de

mercado propugnado por el SEC 95. Este nuevo criterio de valoración contable no atiende

a la naturaleza de los instrumentos financieros, sino a su finalidad; en concreto, obliga a la

valoración a valor razonable de: a) los instrumentos financieros mantenidos como cartera

de negociación —ya se trate de valores representativos de deuda, instrumentos de patri-

monio, obligaciones u otros valores negociables—; b) los activos financieros disponibles

para la venta —tanto valores representativos de deuda como instrumentos de patrimo-

nio—, y c) los derivados financieros. La existencia de estas categorías, que se valoran en

consonancia con los mercados, permite una mejora en la aproximación que realiza la

Central de Balances a la valoración definida en el SEC 95 y determina una mayor aproxi-

mación de los dos ámbitos de estudio, los de los capítulos 2 y 3 de esta publicación.

A pesar de esta nueva forma de valorar ciertos elementos patrimoniales, se dispone ma-

yoritariamente de una información de base valorada con distinto criterio, coste histórico y

valor de mercado. Por lo que respecta a la primera, sus efectos están limitados, en lo

esencial, a la valoración de los activos no financieros de los balances y de los instrumen-

tos de patrimonio de activo y pasivo; afortunadamente, todos los flujos y la mayor parte

de los saldos financieros restantes tienen una valoración, en la contabilidad de empresa,

muy próxima al precio de mercado. Además, en los reducidos casos en los que esto no

sucede —con la excepción de la rúbrica de Valores distintos de acciones y participacio-

nes, de activo y de pasivo, en la que, más por motivos metodológicos que por la relevan-

cia cuantitativa del potencial ajuste, se realiza una estimación para elevar los saldos a

precios de mercado— sería de escaso valor analítico cambiar la valoración aplicada por la

contabilidad de empresa para esas operaciones y saldos de activos financieros y pasivos,

rompiendo con ello una de las principales ventajas de la información contable empresarial:

su coherencia interna.

En el caso de los inmovilizados materiales y los instrumentos de patrimonio (o, lo que es

lo mismo, las acciones y participaciones en la terminología empleada por el SEC 95) que

no forman parte de la cartera de negociación ni de la de activos financieros disponibles

para la venta, la discrepancia entre el valor en libros y el valor de mercado puede ser im-

portante, por la aplicación del principio de prudencia valorativa de la contabilidad empre-

sarial. En estos dos casos, la Central de Balances ha incorporado los ajustes necesarios

para valorar a precios corrientes los activos fijos materiales, y a precios de mercado las

acciones y otras participaciones (de activo y de pasivo) de las empresas que componen

Estimación a precios de mercado

de las principales rúbricas

del balance

BANCO DE ESPAÑA 38 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

su muestra anual. Se trata de un trabajo que se va mejorando sobre la base de la expe-

riencia adquirida y en la medida en que lo permiten los recursos disponibles. Puede con-

siderarse ya que esta aproximación es válida para el conocimiento de la aportación a la

riqueza nacional que las empresas no financieras españolas realizan y que se encuentra

reflejado en el saldo final del patrimonio neto, una vez ajustado para valorarlo a precios

de mercado. El estudio inicial incluyó el análisis de los métodos que, tanto desde un pun-

to de vista teórico como práctico, han sido desarrollados por la economía de la empresa,

considerando, asimismo, su viabilidad, en tanto que los métodos elegidos deben permitir

su aplicación en el marco conceptual de este estudio (el Sistema de la Contabilidad Na-

cional) y deben contemplar las restricciones derivadas de trabajar con información conta-

ble. Tras varias selecciones y contrastes con casos reales de empresas que cotizan en el

mercado bursátil español, se optó por dos grandes vías de investigación:

1 Aproximación contable, que explota, exclusivamente, la información ofrecida

en los balances. Se trata de una opción conservadora, en la que las acciones y

otras participaciones de activo —salvo aquellas que son valoradas por el valor

razonable atendiendo a su finalidad—, las acciones y participaciones del pasivo

y los inmovilizados materiales se revalorizan con la información de la composi-

ción de las reservas de las empresas. Dada la naturaleza del ajuste, se calcula de

forma agregada para el conjunto de empresas disponibles en cada base de da-

tos. La lógica de este sistema descansa, a grandes rasgos, en la hipótesis de que

las reservas distintas de la prima de emisión, de actualización de balances y

aportación de socios para compensar pérdidas (es decir, las reservas que ha

generado la empresa y, por ley o por propia voluntad, ha mantenido como au-

tofinanciación) son el fondo que crea el empresario para mantener su empresa

al menos en la misma situación en que estaba al comienzo del ejercicio, com-

pensando de esta forma el efecto de la inflación. No se trata, por tanto, de un

sistema de valoración a precios de mercado, sino de un intento incompleto de

revalorización de los balances, sustrayéndolos de los efectos de la inflación.

2 Aproximación económica, en la que los ajustes que se introducen necesitan

de información exógena. Si bien se toman como base fundamental de cálculo

los datos contables de la empresa, la diferencia fundamental respecto de la

anterior estriba en que se valoran los activos y pasivos objeto de revaloriza-

ción, desde la lógica que emplearía un hipotético mercado de empresas no

financieras. En este caso, la lógica del ajuste obliga a realizar los cálculos para

cada una de las empresas de la base de datos. En este sistema, los activos

fijos materiales se revalorizan de acuerdo con unos índices de actualización

obtenidos a partir de los índices de precios de tres tipos de inmovilizado ma-

terial. Además, se realizan ajustes en función del sector de actividad en el que

se encuadra la empresa, por la especial composición que, por ejemplo, tienen

los inmovilizados incluidos en la rúbrica de «Edificios y otras construcciones».

En el cuestionario de la base de datos 2000-2001 se solicitó, por vez primera,

información sobre los activos totalmente amortizados que siguen recogiéndo-

se en los balances, por estar todavía en uso. Los datos disponibles permiten

estimar el efecto que tiene este fenómeno sobre la vida media de los activos

y sobre su vida residual a partir de la base 2000-2001, lo que ha llevado a

mejorar el cálculo del valor corriente de los activos fijos materiales. A lo largo

del año 2013 se han incorporado en la serie histórica de 2012 y años anterio-

res mejoras en la identificación de los casos frontera de terrenos edificados y

sin edificar para su correcta asignación a los activos materiales no producidos.

BANCO DE ESPAÑA 39 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

Por su parte, las acciones y otras participaciones de pasivo se han valorado

con la mejor aproximación posible al valor de mercado, que es la norma que

establece el SEC 95. Las acciones de las sociedades anónimas cotizadas se

han valorado según la capitalización bursátil. Por las razones que se recogen

en el recuadro 3, las acciones de sociedades anónimas no cotizadas se han

valorado descontando los flujos de los resultados operativos u ordinarios que

se estima se van a recibir en el futuro (resultados que se han deducido de la

experiencia reciente), utilizando una tasa de descuento que incorpora, por un

lado, el tipo de interés, el crecimiento de los beneficios esperados y la prima de

riesgo, que se deducen del tipo de descuento (TIR) implícito en la muestra

constituida por los valores de empresas no financieras que cotizan en Bolsa y

forman parte del mercado o sistema de interconexión bursátil (SIB), y, por otro

lado, una prima adicional de riesgo no implícito en la TIR del mercado conti-

nuo, que recoge el efecto de la menor liquidez de las acciones no cotizadas y

otros factores. Para la obtención de la TIR que ha de utilizar la Central de Ba-

lances, ha sido preciso un proceso de filtrado de los casos anómalos, de em-

presas con cotización excesivamente volátil o muy influida por fenómenos

aleatorios o pasajeros, y ha habido que utilizar la mediana de la distribución

estadística, con un filtrado de los valores extremos. De acuerdo con el manual

de referencia (SEC 95), la tasa de descuento debería considerar asimismo el

sector de actividad en el que operan las empresas, lo que se ha venido hacien-

do desde la publicación de 2003, momento en el que se empezaron a aplicar

tasas de descuento específicas para empresas eléctricas y el resto del agrega-

do de empresas (véase recuadro 4). No obstante, los cambios corporativos

registrados recientemente en el sector eléctrico, que afectan al seguimiento de

las variables que se utilizan en el cálculo de la tasa de descuento y el reducido

número de empresas cotizadas que operan en ese sector, hicieron aconsejable

retornar, ya en la monografía de 2011, a la situación previa a 2003, utilizándose,

desde entonces, una tasa de descuento global para el agregado de empresas no

financieras, en cuyo cálculo, por el momento, no se incluyen las empresas

eléctricas cotizadas, por las razones descritas. Finalmente, las otras participa-

ciones (emitidas por las sociedades de responsabilidad limitada, cooperativas,

comanditarias, colectivas y otras formas societarias) se han valorado según el

montante de sus fondos propios (capital más reservas), que es una de las al-

ternativas contempladas por el SEC 95. El recuadro 3 informa del límite adicio-

nal que se ha impuesto a ambos sistemas aplicados en la valoración de los dos

instrumentos referidos (acciones y otras participaciones), para que no puedan

obtenerse en ninguno de ellos valores inferiores al capital social. En ambos

casos se ha optado por aplicar una valoración alternativa, estrictamente con-

table y vinculada a criterios jurídicos, y por asignar en estos casos la cifra de

capital social como límite inferior de valoración.

Con respecto a las acciones y otras participaciones en cartera, valoradas en la contabili-

dad de empresa por su precio de adquisición, o de mercado, si este es inferior, se ha

mejorado en la monografía de este año el método de aproximación al valor de mercado de

la rúbrica, que consistía hasta la fecha en la aplicación de la tasa de revalorización de las

acciones no cotizadas de pasivo, previo ajuste, mediante un índice corrector, de las des-

viaciones existentes entre la valoración contable de la cartera de títulos —a precio de

adquisición— y su valor de mercado en 1995 —que se tomaba como punto de origen para

la valoración a precios de mercado—. En la monografía de este año, por el contrario, se

ha optado por valorar a precio de mercado las carteras más significativas de forma indivi-

BANCO DE ESPAÑA 40 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

RECUADRO 4TASA DE DESCUENTO APLICADA A LA VALORACIÓN A PRECIOS DE MERCADO

DE LAS ACCIONES NO COTIZADAS

La Nota metodológica de la publicación y la de este Suplemento

informan en detalle del proceso de elaboración de los cuadros del

capítulo 3, en los que se presentan las cuentas de las empresas

según el esquema conceptual de la Contabilidad Nacional. En

esos textos se facilitan las pautas empleadas para transformar los

datos de la contabilidad de empresa al esquema de la Contabili-

dad Nacional, para lo que ha sido preciso estimar el valor a pre-

cios de mercado de los balances de las empresas no financieras.

La estimación de la valoración a precios de mercado de las accio-

nes emitidas por sociedades anónimas no cotizadas, que es la

que utilizan como fuente las Cuentas Financieras de la Economía

Española, se basa en obtener una estimación del valor actual del

flujo de beneficios ordinarios previstos, descontados a una tasa

de descuento que incorpora implícitamente los tipos de interés

esperados a largo plazo, una prima de riesgo (que comprende los

riesgos asociados a la posibilidad de quiebra de estas empresas y

a otros factores) y la tasa de crecimiento nominal esperado de los

beneficios. Dicha tasa se estima a partir de los valores observados

en el mercado bursátil; concretamente, a partir de la relación entre

la capitalización bursátil y el resultado ordinario neto de las em-

presas no financieras incluidas en el mercado continuo, depuran-

do estos cálculos de los casos anómalos. Adicionalmente, se re-

duce la valoración obtenida, aplicando un descuento por falta de

liquidez de las acciones no cotizadas.

En la edición de 2002 se empezaron a aplicar tasas de descuento

referidas a la totalidad del mercado continuo sin empresas eléctri-

cas, ya que en las publicaciones previas el agregado de referencia

estaba integrado exclusivamente por las empresas incluidas en el

IBEX. Además, en dicha versión se incorporó al sistema de cálcu-

lo un proceso de filtros, con la finalidad de depurar ese agregado

de los casos anómalos antes aludidos, tales como los de empre-

sas con pérdidas sistemáticas ante la falta de relación entre sus

datos contables y su nivel de capitalización, empresas con valores

considerados atípicos con respecto a la media del agregado y, por

último, sociedades de cartera, cuya cotización no guarda relación

con sus resultados operativos. Finalmente, en cuanto al estadísti-

co que hay que emplear para calcular la tasa de descuento de las

dos agrupaciones reseñadas, se optó por trabajar con la mediana.

En la edición de 2003 se siguió mejorando el sistema de filtros y

se utilizaron nuevos criterios de valoración para las acciones coti-

zadas sin negociación explícita en los mercados al cierre del año

(que se valoran actualmente por su capital social) y la consigna-

ción en la cuenta de Otras variaciones en volumen del efecto de-

rivado de las altas y bajas en cotización (paso de sociedades no

cotizadas a cotizadas, y viceversa), hasta entonces recogido, de

forma implícita, en la cuenta de Revalorización. Esta depuración

ha permitido disponer de tasas de revalorización más ajustadas

para cada uno de los agregados de referencia, si bien, para el

conjunto de las acciones —cotizadas y no cotizadas—, el impacto

en las cuentas queda restringido a las diferencias netas entre los

criterios de valoración empleados en cada uno de estos agrega-

dos.

El gráfico adjunto muestra la evolución en serie histórica de la tasa

de descuento aplicada en la valoración de acciones de las empre-

sas que no pertenecen al sector eléctrico, así como su descompo-

sición en los factores que, implícitamente, definen su evolución,

esto es, tipos de interés de activos financieros sin riesgo (deuda

pública), tasa de crecimiento esperado de los beneficios nomina-

les (es decir, una vez considerada la inflación) y prima de riesgo.

El criterio de valoración expuesto, cuya justificación se aborda

en las páginas 29 y siguientes de la Nota metodológica de las

Cuentas Financieras de la Economía Española —y que funda-

mentalmente se refiere a la estrechez de la Bolsa española y su

inadecuación para utilizar el método de capitalización/recursos

propios derivado de ella—, ha sido claramente ratificado como

criterio de valoración en la revisión del SNA acometida a escala

internacional1. Efectivamente, la última revisión del SNA, apro-

1 La Nota Estadística n.º 2, Valoración de las acciones y otras participacio-
nes en las cuentas financieras de la economía española, facilita detalles

adicionales.

FUENTE: Banco de España.

0

3

6

9

12

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

 TASA DE DESCUENTO TASA DE CRECIMIENTO ESPERADA DE LOS BENEFICIOS

 TIPO DE INTERÉS DE LA DEUDA PÚBLICA PRIMA DE RIESGO

COMPONENTES DE LA TASA DE DESCUENTO
Mercado continuo, excluido el sector eléctrico

%

BANCO DE ESPAÑA 41 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

dualizada a partir de los porcentajes de participación informados en las memorias y de los

valores de mercado obtenidos —cuando se dispone de información suficiente en base de

datos— de las acciones o participaciones de las participadas por el lado de su pasivo. Las

acciones y participaciones de activo que no han podido ser valoradas por esta vía han

sido ajustadas de forma agregada mediante un coeficiente que pretende corregir la des-

viación entre valor contable y precio de mercado, y que se ha obtenido desde los coefi-

cientes resultantes en las empresas analizadas individualmente. La metodología que ha

permitido calcular este ajuste podría revisarse en futuras ediciones según se obtengan

nuevos datos de contraste.

Tanto con el criterio de estimación previo como con el incorporado este año, se ha conside-

rado la distinta revalorización que tienen las carteras de empresas participadas en el extran-

jero y las inversiones en sociedades cotizadas en el mercado, respecto de la que se deriva

de los balances de las empresas españolas. En el recuadro 3 se recogen detalles adicionales

sobre el sistema de valoración y unos gráficos que cuantifican la importancia de los ajustes.

Desde la monografía de 2011, además, y con efecto en la rúbrica de acciones tanto de

activo como de pasivo, se incorporó la reclasificación sistemática de las acciones propias

de las sociedades anónimas cotizadas, que figuran en origen minorando las acciones de

pasivo, a la rúbrica de acciones de activo, incrementándola. Este tratamiento, que hasta

ese momento se aplicaba solo a un número muy reducido de empresas, se generalizó y

sistematizó con la finalidad de aplicarlo a toda la autocartera de las sociedades anónimas

cotizadas, cuando la autocartera alcanza un importe superior a 50 millones de euros.

En lo relativo al argumento conceptual en que se apoya esta decisión, interesa destacar

que, si bien en el SEC no se hace referencia explícita a la clasificación de este tipo de

acciones en el balance, ni al tratamiento que debe darse a su amortización, la filosofía que

subyace en los criterios de registro del SEC hace pensar que, con carácter general, las

acciones propias deben figurar minorando el capital social, es decir, la rúbrica de «Accio-

nes y participaciones» de pasivo, y que, además, en caso de amortización de dichas ac-

ciones, ya sea con cargo a reservas o al propio capital social, la operación no debe tener

reflejo en la cuenta financiera, por tratarse de un asiento interno de la empresa sin contra-

parte. No sucede así con la enajenación de acciones, que debe reconocerse, al igual que

la adquisición, como una operación financiera. Por ello, en el capítulo 3, y en lo que res-

RECUADRO 4TASA DE DESCUENTO APLICADA A LA VALORACIÓN A PRECIOS DE MERCADO

DE LAS ACCIONES NO COTIZADAS (cont.)

bada en agosto de 2008 por la Comisión de Estadística de las

Naciones Unidas, establece un abanico de criterios de valora-

ción aceptados para el caso concreto de las acciones no cotiza-

das cuando los precios de mercado no están disponibles, entre

los que se encuentra el valor descontado de beneficios futuros

(párrafo 13.71.e), cuya expresión más simple consistiría en la uti-

lización de una ratio valor de mercado/beneficios futuros —o in-

cluso, en defecto de información sobre beneficios futuros, utili-

zación de beneficios pasados recientes para el cálculo de la ra-

tio— obtenida a partir del mercado. El conjunto de criterios

aceptados no ha sido jerarquizado en el SNA, dejando a la libre

elección de cada país el mejor método en función de la disponi-

bilidad de información y de sus circunstancias particulares; esos

criterios se concretan en: a) el valor descontado de beneficios

futuros referido; b) la ratio capitalización sobre valor en libros

observado para las sociedades cotizadas, que es el propuesto

en los foros europeos; c) el valor en libros —tanto el obtenido a

partir de la valoración a precios históricos de los diversos com-

ponentes de balance como el obtenido a partir de sus respecti-

vos precios de mercado—, y, finalmente, d) aproximaciones glo-

bales a partir de ratios significativas.

Este abanico de opciones se abre asimismo en el ámbito europeo.

Así, en el SEC 2010 se establecen varios criterios alternativos, entre

los que se encuentra la utilización del descuento de beneficios futu-

ros o, en su caso, la utilización de los beneficios pasados recientes.

BANCO DE ESPAÑA 42 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

pecta al balance, las acciones propias se recogen, con carácter general, en la rúbrica

«Acciones y participaciones» de pasivo minorando el valor de esta y, en lo que respecta a

los flujos, solo la compraventa de acciones propias tiene reflejo en cuenta financiera,

mientras que la amortización de acciones queda sin efecto alguno. Sin embargo, este

tratamiento, al que se ha dado validez general, no se considera de aplicación en el caso

de acciones propias de sociedades anónimas cotizadas —de acuerdo con la recomenda-

ción del BIS-ECB-IMF Handbook on Securities Statistics—, por entenderse que en este

caso, frecuentemente, las acciones son adquiridas para estabilizar los mercados y por

corto período de tiempo, por lo que debe formar parte del resto de la cartera de activo.

Por este motivo, en el capítulo 3 se ha venido realizando en los últimos años un ajuste

externo para reclasificar esta autocartera al activo y valorarla a su correspondiente precio

de mercado, es decir, por su cotización bursátil —con el consiguiente efecto en el patri-

monio neto—, así como los movimientos u operaciones asociados a estas, ajuste este

que, como se ha indicado, se realizaba históricamente para un número muy reducido de

empresas y que, desde la publicación del año 2011 se generalizó y sistematizó.

Por último, interesa destacar que el patrimonio neto de las empresas no financieras, según

la terminología propia del sistema de cuentas nacionales, es un saldo que se calcula como

diferencia entre los totales de activos y de pasivos del balance (entre estos últimos se inclu-

yen las acciones y participaciones), valorados ambos a precios de mercado. El que las ac-

ciones emitidas por sociedades anónimas, incluidas entre las «acciones y otras participacio-

nes» que figuran en el pasivo, se hayan valorado a precios de mercado de forma

independiente a como se han valorado los activos y los otros pasivos distintos de «acciones

y otras participaciones» significa, en la práctica, que el patrimonio neto no puede tomar el

valor cero, incluso en caso de que existiera información transparente y completa. Este pro-

cedimiento de valoración implica que el valor que el mercado otorga a las acciones y otras

participaciones emitidas por las empresas no es igual a la suma de los valores de mercado

de los activos menos los pasivos (excepto de los pasivos distintos de las acciones). De esta

forma, queda en evidencia cómo el mercado otorga un valor a las perspectivas futuras y a

los elementos inmateriales que no se reconocen por el sistema (excepto cuando se ponen

de manifiesto con ocasión de una transmisión onerosa), tales como la imagen de la empre-

sa, la cartera de clientes, el nivel de cualificación de los empleados, etc. Además de la razón

apuntada, el patrimonio neto puede tomar valores distintos de cero simplemente por la

forma en que, en ausencia de información completa, ha habido que estimar la rúbrica «Ac-

ciones y participaciones». Este es el caso, entre otros, de las sociedades anónimas no coti-

zadas, como ya ha quedado referido en este texto, cuyas acciones se han calculado a

partir de determinadas inferencias sobre los beneficios futuros, factor de descuento y prima

de riesgo, y de las sociedades de responsabilidad limitada, colectivas, cooperativas, etc.,

cuyas participaciones se han valorado según las convenciones arriba reseñadas.

Los cuadros del capítulo 4 facilitan la información relacionada con el empleo y los gastos

de personal en las empresas no financieras, en un capítulo separado, manteniendo en

parte las aproximaciones complementarias sobre los gastos de personal y remuneración

de asalariados que se derivan de los capítulos 2 y 3, con los que está íntimamente relacio-

nado. Dado el interés del tema en su conjunto, tanto para el ámbito empresarial como

para el económico general, se ha optado por esta solución. Los datos de empleo que se

difunden en este capítulo van referidos al empleo medio.

El distinto ámbito conceptual de los capítulos 2 («Análisis empresarial») y 3 («Análisis eco-

nómico general») obliga a presentar en los cuadros del capítulo 4 las dos informaciones

4.3 TRABAJADORES

Y CUENTAS RELACIONADAS

(CAPÍTULO 4)

BANCO DE ESPAÑA 43 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

referidas y a enumerar algunas precisiones sobre la contabilización de estos conceptos en

una y otra aproximación: a) la dotación a la provisión para reestructuración del personal,

por la parte que se dota con cargo a la cuenta de pérdidas y ganancias, se considera en el

capítulo 2 un resultado atípico (concepto 7.5 del cuadro de detalle de algunas partidas de

la cuenta de resultados, cuadro 2.2.1), que se materializa en la rúbrica del pasivo «Provisio-

nes» (rúbrica VI del cuadro 2.4). Sin embargo, estas mismas dotaciones no son reconoci-

das como tales en el capítulo 3, lo que implica que figuran incrementando las acciones y

otras participaciones, en tanto que no se deducen al calcular el ahorro neto; b) la aplicación

de la provisión para reestructuración de personal aparece en el capítulo 3, como remune-

ración de asalariados, y c) las indemnizaciones por despido y las jubilaciones anticipadas

(concepto 7.4 del cuadro 2.2.1) se incluyen en el capítulo 2, junto con el resto de resultados

de carácter atípico, no formando parte, por tanto, de los gastos de personal, a fin de que

no afecten al cálculo del resultado económico bruto de la explotación y del resultado ordi-

nario neto, en tanto que en el capítulo 3 son una parte más de la remuneración de asalaria-

dos. En el cuadro 4.8 se detallan, para las empresas del cuestionario normal, los movimien-

tos de las obligaciones por prestaciones a largo plazo al personal, diferenciando entre las

que tienen planes de aportación definida, para las que se registra en el cuadro el total de la

aportación realizada en el ejercicio, y las que tienen planes de prestación definida y otras

obligaciones similares, para las que se reflejan, en ese caso, tanto las dotaciones y aplica-

ciones (aumentos y disminuciones) como los saldos que se recogen en balance por las

obligaciones derivadas vigentes a fin de ejercicio. Precisamente, la evolución del montante

de esas obligaciones, en descenso desde el año 2000, pone en evidencia el efecto que la

normativa sobre exteriorización de fondos de pensiones ha ido teniendo en estos últimos

años. Aunque el plazo para llevar a cabo la externalización de fondos de pensiones tenía

prevista su finalización en 2002, la disposición adicional 15.ª de la Ley 44/2002, de 22 de

noviembre, de medidas de reforma del sistema financiero, permitió una ampliación de la

externalización de los compromisos por premios de jubilación y similares, prorrogada su-

cesivamente por diversos reales decretos, el último de los cuales (Real Decreto 1552/2005,

de 23 de diciembre) amplió ese plazo hasta el 31 de diciembre de 2006. La existencia de

importes después de esa fecha en las cuentas de las empresas pone de manifiesto que

determinados compromisos de carácter social a los que se ha hecho referencia en el apar-

tado a) Cuentas corrientes de esta Nota metodológica han sido provisionados por las em-

presas (o, lo que es lo mismo, se ha creado un pasivo a favor de los hogares), sin que hayan

quedado sujetos al proceso de externalización. Los datos de 2008 reflejan un corte en la

serie estadística, por aplicación del Plan General de Contabilidad de 2007. Finalmente,

para completar la información sobre las partidas que destinan las empresas a compromi-

sos de naturaleza similar a la hasta aquí referida, el cuadro 4.8 facilita información de deta-

lle en serie histórica sobre las provisiones por reestructuración de personal, tanto en impor-

tes como en número de empresas afectadas, y sobre los saldos y flujos de aumento y

disminución que explican los movimientos realizados a lo largo del ejercicio.

A la fecha de cierre de esta publicación, participan en el proyecto Alemania, Austria, Bél-

gica, Eslovaquia, España, Francia, Holanda, Italia, Polonia, Portugal y República Checa.

Durante el próximo año probablemente se incorporarán Luxemburgo y Rumanía. Sus cen-

trales de balances envían al Comité Europeo de Centrales de Balances (CECB) datos

agregados de sus empresas (no datos de empresas individuales) y también información

de los cuartiles de la distribución estadística, en un formato establecido por el grupo de

trabajo. El CECB, en su reunión de octubre de 2012, aprobó la difusión del nuevo formato,

que se adapta parcialmente a los estándares introducidos por la normativa IFRS. La difu-

sión ha comenzado en el primer trimestre de 2013. El CECB difunde la base de datos

BACH a través de la web del Banco de Francia.

4.4 COMPARACIONES

INTERNACIONALES

(BASE DE DATOS BACH)

(CAPÍTULO 5)

a. Países participantes

BANCO DE ESPAÑA 44 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

Las fuentes de información presentan diferencias que afectan a la comparación de los datos.

Ello es debido al diferente sistema de captación de información de cada central de balances

(algunas en régimen de voluntariedad y otras con el amparo de una ley que obliga a colabo-

rar), pero también a las diferentes adscripciones administrativas y objetivos de las centrales

en cuestión. En el año 2005 se introdujeron mejoras sustanciales en la base de datos, que

dieron origen a una nueva versión (BACH 2). Posteriormente, en 2010 se actualizó la clasifi-

cación sectorial, de acuerdo con la NACE Rev. 2, dando lugar a una nueva versión de la base

de datos en serie histórica (BACH 3). Estas mejoras afectaron a la definición de tamaños, al

número de años disponibles y a la clasificación sectorial. Finalmente, en 2013 se ha comen-

zado a difundir el nuevo formato, que fusiona las bases de datos BACH y ESD. Las dos pri-

meras series históricas mencionadas (BACH 2 y 3) siguen estando disponibles para los usua-

rios para su análisis. En los párrafos siguientes se detallan las características de la nueva

base de datos. Los cuadros del capítulo 5 se han preparado exclusivamente con la última

versión difundida en el momento de la redacción de este Suplemento (BACH)15.

Las centrales de balances remiten al CECB, en diciembre de cada año t, la información de

su base de datos, agregada por sectores de actividad, referida al ejercicio (t – 1)16.

Esas informaciones son combinadas y cargadas en el sitio web del CECB, de libre acceso,

que incluye una función que permite al usuario extraer la siguiente información:

– Países. Como se ha dicho, para la última versión de BACH existen datos de

Alemania, Austria, Bélgica, Eslovaquia, España, Francia, Holanda, Italia, Polo-

nia, Portugal y República Checa. Luxemburgo y Rumanía enviarán datos duran-

te 2014. Finlandia, Eslovenia y Dinamarca han manifestado su interés en remitir

datos a la base BACH17.

– Variables contables normalizadas. Son un máximo de 22 conceptos de la cuen-

ta de pérdidas y ganancias, 40 del balance, y una batería de 29 ratios, según

los esquemas aprobados por el CECB18. Los datos de los estados contables se

facilitan en estructura. También se suministran, en la unidad monetaria de cada

país, el total activo, la cifra neta de negocios y el valor añadido. Estas variables

se complementan con datos de empleo, número de empresas del agregado,

indicadores de cobertura sectorial del agregado y un anejo con informaciones

sobre inversiones realizadas en el inmovilizado intangible, material y financiero.

Asimismo, tanto las estructuras del balance y de la cuenta de pérdidas y ga-

b. Características de la base

de datos actual (en difusión)

c. Información disponible

15 La Central de Balances del Banco de España dispone actualmente de cinco bases de datos: Central de Balan-

ces Anual (CBA), que es la recogida en las páginas iniciales de esta publicación; base de datos Banco de Es-

paña/Registros Mercantiles (CBBE/RM), cuyos resultados se encuentran en el anejo; Central de Balances Tri-

mestral (CBT), cuyos resultados se presentan en el Boletín Económico del Banco de España; base de grupos

cotizados (CBV), con información facilitada por estos a la CNMV; y, por último, base de grupos no cotizados

(CBR), elaborada a partir de las cuentas consolidadas depositadas en los Registros Mercantiles. De ellas se

remite al Proyecto BACH información conjunta de las bases CBA y CBBE/RM, para lo que ha sido preciso

realizar estimaciones a partir de los mayores detalles disponibles en la CBA. Los restantes países también se-

leccionan qué bases de datos o qué parte de su base de datos remiten a BACH.

16 El desfase resulta difícil de reducir. Por ejemplo, para el caso del ejercicio 2012, las empresas españolas envían

sus datos a la Central de Balances una vez que sus cuentas anuales han sido aprobadas por sus socios en

junta general (finales de junio de 2013). Tras procesarlos y depurarlos, en noviembre de 2013 se publican los

resultados en esta monografía, por lo que hasta ese mes los datos agregados no pueden ser enviados al CECB.

17 La presidencia del Segundo Grupo de Trabajo está haciendo los esfuerzos necesarios para que la información

de Dinamarca, Finlandia y Suecia pueda ser incorporada en BACH.

18 El formato del balance y de la cuenta de pérdidas y ganancias ha buscado, principalmente, primar la homoge-

neización de la información procedente de las centrales de balances participantes en BACH. Asimismo, se ha

actualizado la nomenclatura de algunos epígrafes de los estados contables, para aproximarse a la que se uti-

liza en las Normas Internacionales de Información Financiera (NIIF, o IFRS en su acrónimo inglés).

BANCO DE ESPAÑA 45 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

nancias como la información del anejo se presentan con datos agregados (me-

dia ponderada) y con una distribución estadística de ratios individuales por

medio de cuartiles, que permiten conocer la concentración o dispersión del con-

junto de empresas que se ha utilizado para calcular esa información. La mayor

parte de los países suministran información para calcular tasas de variación, al

ofrecer datos en valores absolutos, referidos a las mismas empresas, del ejer-

cicio actual y del anterior para cada ejercicio económico.

– Años disponibles. Varían según el país. Las nuevas series difundidas en BACH

comienzan en el año 2000. No obstante, existen datos anteriores para las ver-

siones previas de BACH: la serie histórica disponible de BACH 3 comienza en

1997 y la de BACH 2 en 1989.

– Disponibilidad y actualización de los datos anuales. La información provisional

de cada año t es enviada por cada país a finales de noviembre, con un desfase de

11 meses (t + 11). Los datos definitivos relativos al año t son enviados a finales

de febrero del año t + 2, con un desfase de 25 meses.

– Agregaciones de actividad. Existen 112 agregados de actividad (109 agregados

de actividad en BACH 3 y 83 agregados en BACH 2). La clasificación sectorial

se corresponde con la NACE Rev. 2, con detalle de hasta dos dígitos. Debido a

su importancia a efectos del análisis, algunos países también suministran infor-

mación de la agrupación que incluye los holdings no financieros (CNAE 6420 y

7010 en BACH 3, y 7415 en BACH 2). La clasificación utilizada, adaptada a la

CNAE 2009, se facilita en el apartado 3 de este Suplemento metodológico. La

distinta composición de las muestras nacionales, no estadísticas, introduce

sesgos que deben ser considerados por los analistas de la base de datos.

– Tamaños de empresa. Existen cuatro categorías de tamaños en la nueva base

de datos BACH, basadas en la cifra de negocios: a) pequeñas empresas, de

menos de 10 millones de euros; b) medianas, a partir de 10 millones de euros y

por debajo de 50 millones, c) pymes, de menos de 50 millones, y d) grandes

empresas, de 50 millones de euros en adelante. Interesa destacar que España,

para evitar errores de clasificación que surgen cuando se opta por un único

criterio, ha decidido tomar como parámetro principal la cifra de negocios, apli-

cando además otros criterios de seguridad: el total ingresos de la cuenta de

pérdidas y ganancias y el total activo del balance.

– Guía del usuario. Describe el contenido de la base de datos e incorpora los

cuestionarios de cada país y su tabla de paso a los estados contables BACH.

Ofrece una referencia de armonización, para cada epígrafe de los estados con-

tables BACH, para que el usuario pueda estudiar el grado de homogeneización

entre países. Su lectura es imprescindible para realizar comparaciones interna-

cionales rigurosas. Esta base de datos ha mostrado, desde su creación, tanto

el interés de disponer de datos de comparación entre países, obtenidos direc-

tamente de las empresas por medio de las centrales de balances, como la difi-

cultad que comporta dicho trabajo, habida cuenta de los diferentes planes con-

tables (formatos de presentación y normas de valoración) en los que se asienta

la información de base, y ello a pesar de la existencia de un marco regulador

común, las directivas europeas. Los trabajos de validación del Proyecto BACH,

para su uso en comparaciones internacionales, se llevan a cabo en el seno del

BANCO DE ESPAÑA 46 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

Grupo de Trabajo BACH del CECB; los trabajos de homogeneización interna-

cional han continuado durante los años 2012 y 2013 con la puesta en marcha

de la nueva base de datos BACH, fusión de la anterior BACH 3 y de la base de

datos de referencias sectoriales europeas (ESD). Inicialmente, los trabajos se

centraron en el estudio de las comparaciones internacionales de tendencias y

de nivel. Se puso de manifiesto que, utilizando BACH, el análisis de tendencias

se ajusta a la realidad para la mayoría de los países, mientras que se constató

la dificultad de efectuar comparaciones de nivel, las cuales deberían ser estu-

diadas con más profundidad. Las causas que dificultan la superación de estos

problemas son, básicamente, de dos tipos:

1 Diferencias en las fuentes estadísticas de las que se nutre la base de datos

BACH, es decir, las bases de datos de cada central de balances. Por esta

causa, se introducen sesgos que provienen de la diferente composición de

las encuestas (sectores de actividad cubiertos, tamaños y naturaleza de las

empresas) y de su representatividad19, así como del nivel de detalles conta-

bles solicitados en ellas.

2 Diferencias provenientes del propio entorno legal de cada país (contable y

fiscal): existe un grado diferente de aplicación de la IV Directiva. El amplio

abanico de posibilidades que esta ofrece dificulta la comparabilidad20.

Con el fin de superar estas limitaciones, el Grupo de Trabajo BACH revisó las tablas de

paso entre cada esquema nacional y BACH, con el objeto de redactar una base metodo-

lógica para cada concepto contable entre los diferentes países. Esta guía del usuario,

junto con unos cuadros sintéticos que detallan el contenido por país de los conceptos

BACH, están disponibles para los usuarios de la base de datos en la página web del Ban-

co de Francia. Los dos problemas anteriormente citados, más el hecho de que en el seno

del Grupo de Trabajo no siempre se ha llegado a un consenso en todos los aspectos que

implican cambios que se deben introducir para hacer la base de datos más homogénea,

hacen que, finalmente, subsistan diferencias metodológicas entre los países informantes,

que son cuantificables por medio de la guía BACH.

Esta base de datos explota, con fines estadísticos y de análisis económico general, la in-

formación disponible en los Registros Mercantiles. Estos datos tienen su origen en la

obligación legal, establecida en 1990, que tienen las empresas españolas de depositar

sus cuentas anuales en los Registros Mercantiles de la provincia de su domicilio social. El

Banco de España y los Registros Mercantiles vienen colaborando en temas diversos. En

lo que concierne al depósito de cuentas, el Banco suscribió en junio de 1991 un acuerdo

con el Ministerio de Justicia para el ámbito territorial del Registro Mercantil de Madrid. En

años sucesivos se adhirieron los Registros de Barcelona, Gerona y Tarragona. Actualmen-

te colaboran en esta operación todos los Registros Mercantiles provinciales. Este acuerdo

fue desarrollado mediante dos documentos suscritos por el Colegio de Registradores de

la Propiedad y Mercantiles de España y el Banco de España: un acuerdo-marco, de junio

5 Detalles

metodológicos de

la base de datos de

cuentas anuales

depositadas en los

Registros Mercantiles

(CBB)

5.1 ÁMBITO DE LA

COLABORACIÓN CON LOS

REGISTROS MERCANTILES

19 En lo que respecta a los datos de España, la muestra anual incorporaba un sesgo hacia las grandes empresas,

a causa de la falta de un número suficientemente representativo de pymes. Con el fin de paliar este sesgo, en

2010 se incorporaron a la muestra que se envía a BACH datos de empresas pequeñas, procedentes de la base

de datos en colaboración con los Registros Mercantiles (CBBE-RM).

20 La globalización de los mercados financieros demanda un esfuerzo homogeneizador de las normas de conta-

bilidad, que es lo que pretende conseguir el IASB con las Normas Internacionales de Información Financiera

(NIIF, o IFRS en su acrónimo inglés).

BANCO DE ESPAÑA 47 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

de 1995, y un convenio de colaboración para la elaboración de una base de datos de re-

ferencias sectoriales de sociedades no financieras (españolas y europeas), de junio de

2000. Este último trabajo, al que se hace referencia en el epígrafe 4.2 de la Nota metodo-

lógica de la primera parte de la publicación, puede consultarse en la Red en las direccio-

nes www.bde.es y www.registradores.org. Los motivos que inspiran estos acuerdos son,

por parte del Ministerio de Justicia y de los Registros Mercantiles, su interés en poner a

disposición del público en general la información individual depositada y los estudios de-

rivados de esa base estadística; y, por el Banco de España, el interés en complementar la

información disponible con esta fuente alternativa. Adicionalmente, el Ministerio de Eco-

nomía, por medio del Instituto de Contabilidad y Auditoría de Cuentas (ICAC), junto con

las entidades antes referidas, ha promovido el uso de estándares electrónicos para el

cumplimiento del depósito de cuentas, para lo que se han desarrollado un formato de

depósito adaptado al PGC 2007 y la taxonomía XBRL que lo implementa. Para la Central

de Balances, la información de los Registros Mercantiles es un elemento de contraste,

que, además, está permitiendo conocer las características de una amplia muestra de em-

presas no financieras, a partir de la que se pueden inferir totales poblacionales (los cua-

dros 3.9 a 3.14 de la monografía utilizan, en parte, esta información) y hacer un seguimien-

to de los estratos de empresas no financieras que están peor representados en la base

de datos construida a partir de la colaboración voluntaria de las empresas con la Central de

Balances (concretamente, las empresas de servicios y de pequeña y mediana dimensión).

Al uso conjunto de las bases CBA y CBB también se refiere la Nota metodológica de la

parte principal de esta publicación, en el epígrafe 3.3, así como el recuadro 1 de este Su-

plemento metodológico. En el citado epígrafe 3.3 se comenta el bloque de gráficos de

síntesis que preceden a los cuadros de la parte principal de esta publicación, que, entre

otras cosas, ponen de manifiesto la coherencia entre los resultados obtenidos por la CBA

y los de la CBB, a pesar de los sesgos de una y de otra, y su complementariedad, fin últi-

mo del proyecto de colaboración con los Registros Mercantiles.

La promulgación de la Orden del Ministerio de Justicia de 14 de enero de 1994, que esta-

bleció la cumplimentación obligatoria de los modelos normalizados de cuentas anuales,

supuso un cambio fundamental en el proyecto, pues a partir de ese momento se incremen-

tó de forma exponencial el número de cuentas. Esta expansión es fruto de la obligación del

uso de los formularios oficiales de depósito, pero, fundamentalmente, de la creación, en

junio de 1996, del Centro de Procesos Estadísticos (CPE), cuyo principal fin inicial fue la

grabación (con la ayuda subsidiaria de la Central de Balances) de todas las cuentas anua-

les depositadas, con la vocación de disponer de una muestra exhaustiva. De esta forma,

procedentes del CPE, llegaron a la Central de Balances 884.369 empresas en 2011, frente

a 24.479 en el año 1992. El elevado coste del proceso de grabación de cuentas, para su

aprovechamiento estadístico, aconseja que este se centre en los depósitos de cuentas

cuyas imágenes no presentan defectos de calidad, lo que explica que las cuentas graba-

das representen actualmente alrededor del 67 % del total de empresas españolas. La exis-

tencia del depósito de cuentas en formato electrónico, al que se hace referencia más ade-

lante, permite confiar en que, en breve, se dispondrá de la información de todas las em presas

españolas. Al mismo tiempo, el número de empresas que superaron el proceso de recono-

cimiento óptico de caracteres con el que se realiza la pregrabación de los datos (véase re-

cuadro 1) y la grabación final de empresas que depositan cuentas en formato normalizado

fue importante (840.634 empresas en 2011, de las que el 78 % resultó apto para estudio21).

21 El CPE está recibiendo la mayor parte de las cuentas anuales entre los meses de agosto y diciembre del año

siguiente al que van referidas. Debido a que su capacidad de grabación es superior a la que aportaba la Central

de Balances en las fases previas de la operación, una vez más se publica un elevado número de empresas

referido al último ejercicio disponible (véase cuadro 1.1).

BANCO DE ESPAÑA 48 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

Para 2012 se prevé igualmente disponer de información grabada de más 800.000 empre-

sas, lo que llevará a contar con más de 600.000 empresas para los estudios que aquí se

difunden. La comparación entre los datos que se presentan de 2011 sobre el ejercicio 2010

y los ahora disponibles sobre ese mismo ejercicio, a pesar de ir referidos a un número de

empresas seis veces mayor, muestra que no han variado significativamente los resultados

ya publicados, lo que justifica la edición de este avance referido al año 2010. Se estima que

el perfil de estos datos no variará sensiblemente una vez se disponga de los datos definiti-

vos para este período en el tercer trimestre del año 2012 (véase el recuadro 1 de la Nota

metodológica de la monografía).

Posteriormente, la Ley 16/2007, de 4 de julio, de reforma y adaptación de la legislación

mercantil en materia contable para su armonización internacional con base en la normativa

de la Unión Europea, introdujo modificaciones en la estructura y contenido de los documen-

tos contables que los empresarios deben formular. Esto provocó la adaptación de los mo-

delos de depósito en el Registro Mercantil, para lo que se toman como base los modelos

definidos en el Plan General de Contabilidad (Real Decreto 151 4/2007, de 16 de noviembre)

y en el Plan General de Contabilidad de Pymes (Real Decreto 151 5/2007, de 16 de noviem-

bre). La Resolución de 28 de febrero de 2011, de la Dirección General de los Registros y del

Notariado, por la que se modifican los modelos establecidos en la Orden JUS/206/2009, de

28 de enero, aprobó los modelos para la presentación en el Registro Mercantil de las cuen-

tas anuales individuales, que han sido utilizados tanto en el depósito de cuentas de 2011

como en el de 2012, al no haber habido cambios normativos que afecten a esos modelos.

La Orden JUS/1 698/2011, de 13 de junio, aprobó los modelos para el depósito de cuentas

consolidadas en los Registros Mercantiles, que han sido aplicados igualmente para los

ejercicios 2011 y 2012. Ambos modelos, de cuentas individuales y consolidadas, están

disponibles en soporte papel y electrónico, que habilita la presentación por vía telemática.

Esta opción de depósito electrónico, además de facilitar las tareas de cumplimentación del

cuestionario oficial, contribuye a reducir los numerosos errores aritméticos que se dan en el

soporte convencional. El resultado de esta forma de depósito en soporte electrónico es

alentador: alrededor del 80 % de empresas está utilizando esta opción. El hecho de que

tanto el Banco de España como el Colegio de Registradores de la Propiedad y Mercantiles

sean miembros fundadores de la Asociación XBRL España ha propiciado que el formato

electrónico de depósito use precisamente este lenguaje estándar22, lo que reducirá los cos-

tes en que incurren las empresas que participan en esta operación, una vez que se adapten

los programas de software para la elaboración de la contabilidad.

Por último, dado que la Central de Balances está obligada, por los citados acuerdos de

colaboración, a no difundir información individual, solo se publica de forma agregada (no

empresa a empresa) el resultado de sus trabajos, que tienen exclusivamente fines de aná-

lisis económico. Con ello se garantiza la no interferencia en el cumplimiento de las funcio-

nes que a cada una de las instituciones colaboradoras le vienen impuestas por las normas

que regulan sus ámbitos de competencia.

Al margen de estas consideraciones generales, esta Nota metodológica, además de pre-

cisar el ámbito de colaboración entre el Banco y los Registros, presenta: a) las caracterís-

ticas generales de las bases de datos (cuyos detalles se ofrecen en forma de cuadros en

el capítulo 1 del anejo de la publicación) y sus límites; b) el tipo de información disponible

22 La taxonomía XBRL de los modelos de depósito de cuentas en los Registros Mercantiles fue desarrollada por

un grupo de trabajo de la Asociación XBRL España presidido por el Instituto de Contabilidad y Auditoría de

Cuentas (ICAC). La información más detallada sobre esta taxonomía está disponible en www.icac.meh.es/

taxonomia/pgc2007/taxonomia.aspx.

BANCO DE ESPAÑA 49 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

y las clasificaciones utilizadas, y c) los cuadros que se facilitan en los capítulos 2 («Análisis

empresarial»), 3 («Información cualitativa») y 4 («Trabajadores y gastos de personal»). Los

citados cuadros van referidos a las cuentas anuales de las pequeñas y medianas empre-

sas (las de menos de 250 empleados), que se han recibido en soporte óptico, o han sido

grabadas por medios mecánicos (fundamentalmente, por el CPE) y depuradas según cri-

terios contrastados por la Central de Balances. Se han excluido las empresas grandes,

agregado que es objeto de especial seguimiento en la publicación de la CBA, en la que las

empresas ofrecen una información más detallada y se someten a una revisión individuali-

zada. En cualquier caso, la base CBA también dispone de información de detalle para un

conjunto de empresas pequeñas y medianas, imprescindible para las estimaciones que se

realizan en el ámbito de los trabajos de elevación al total poblacional (proyecto MENF) y

otros usos de la base integrada CBI (entre otros, por ejemplo, la estimación del IVA sopor-

tado y repercutido, necesario para el cálculo de los períodos medios de cobro a clientes y

pago a proveedores difundidos por vez primera en la presente publicación); las empresas

pequeñas y medianas incluidas en la CBA no son difundidas de nuevo en la base CBB.

Aunque las empresas residentes que presentan sus cuentas en los Registros se acaban

integrando en las bases de datos de la Central de Balances, la ausencia de contacto di-

recto entre esta y quienes han cumplimentado los estados en que se concreta el depósito

de cuentas impide que se lleve a cabo el tipo de depuración que la Central de Balances

acomete con las empresas que voluntariamente vienen colaborando con ella y que, en

este caso, la depuración se limite a contrastes lógicos y aritméticos. Además, la especia-

lización de la CBA en el tratamiento de las grandes empresas ha aconsejado que en la

CBBE/RM que se explota en esta publicación se utilicen solo las pequeñas y medianas

empresas recibidas de los Registros Mercantiles que no figuraban previamente en las

bases de datos de la CBA. El recuadro 1 del Suplemento metodológico y el cuadro 1.1 (R)

de la monografía se refieren a cómo se reduce el número de empresas disponibles tras el

proceso de selección y depuración a que se somete la información recibida por la Central

de Balances, procedente de los Registros Mercantiles.

Los cuestionarios que constituyen la fuente de esta base de datos se corresponden con

los modelos definidos en la Orden del Ministerio de Justicia JUS 206/2009, de 28 de ene-

ro de 2009, que fueron actualizados por Resolución de 28 de febrero de 2011, de la Direc-

ción General de los Registros y del Notariado, para su utilización en el depósito de cuen-

tas de 2011 y de 2012. Estos formularios han sido elaborados en un trabajo compartido

entre la Central de Balances del Banco de España y el Instituto de Contabilidad y Audito-

ría de Cuentas (ICAC), a partir de los modelos del Plan General de Contabilidad de 2007.

En aplicación de las normas del Plan General de Contabilidad, existen tres clases de for-

mularios: normal, abreviado y otro específico para pymes; los dos últimos han sido inte-

grados en la base de datos de la Central de Balances bajo un mismo formato, el abrevia-

do23. Se han concluido los diferentes modelos generales: se han publicado en el sitio web

del Ministerio de Justicia los modelos bilingües de cuentas anuales (castellano-catalán,

castellano-gallego, castellano-valenciano y castellano-euskera), en cuya elaboración ha

colaborado la Central de Balances, en el marco de los acuerdos antes citados. La orden

referida estableció la cumplimentación obligatoria del balance y de la cuenta de pérdidas

y ganancias en el modelo normalizado, y voluntaria en el caso de los cuadros normaliza-

dos de la memoria. Asimismo, el Ministerio de Justicia, en su Orden JUS/1698/2011, de

13 de junio, por la que se aprueba el modelo para la presentación en el Registro Mercantil

5.2 INFORMACIÓN DISPONIBLE

a. Contenidos del modelo

oficial de depósito

de cuentas

23 El capítulo 2 de este Suplemento metodológico ofrece el modelo abreviado con el total de respuestas de las

151.226 y el modelo normal con las 1.442 empresas que figuran en los cuadros correspondientes a las páginas

de este anejo.

BANCO DE ESPAÑA 50 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

de las cuentas anuales consolidadas (BOE de 20 de junio de 2011), puso a disposición el

modelo obligatorio para presentar en el Registro Mercantil las cuentas anuales consolida-

das para aquellas sociedades dominantes que, a la fecha de cierre del ejercicio, no hubie-

ran emitido valores admitidos a cotización en un mercado regulado de cualquier Estado

miembro de la Unión Europea y opten por formular sus cuentas aplicando las normas de

consolidación contenidas en el Real Decreto 1159/2010, de 17 de septiembre, por el que

se aprueban las Normas para la Formulación de Cuentas Anuales. Junto con estos mode-

los, se aprueba y publica la taxonomía correspondiente.

Las empresas que se incorporan a las bases de datos se clasifican según su actividad

principal (CNAE 2009) y tamaño. En lo referente al tamaño de la empresa, la Central de

Balances cataloga mediante un sistema similar al que emplea en la CBA, utilizando un

triple criterio de clasificación. El principal es el número medio de empleados durante los

dos años de cada base, que se complementa con unos criterios de garantía, tomando

como referencia el total del activo y el total ingresos. La agrupación por sectores de acti-

vidad, que puede consultarse en el capítulo 3 de este Suplemento metodológico, sigue

estrictamente la definida en la CNAE 2009 (CB 18, coincidente con las secciones de la

CNAE 2009, que se agrupan en los cuadros de esta monografía en la CBB-14), al contra-

rio de lo que ocurre con los agregados utilizados en la Central de Balances Anual y Trimes-

tral, que se han ajustado a las características y sesgos propios de estas bases de datos.

Los cuadros 2.1.1 (R) a 2.3.2 (R) recogen un estado de flujos (la cuenta de resultados) y

otro estado patrimonial (el balance). En la cuenta de resultados se muestra la contribución

de las empresas a la actividad económica general (valor añadido bruto) y a las rentas ge-

neradas en este proceso (gastos de personal y resultado económico bruto). Una vez que

al resultado económico bruto se le detraen la carga financiera y las amortizaciones y pro-

visiones de explotación, se obtiene el denominado «resultado ordinario neto», necesario

para el cálculo de la rentabilidad ordinaria de los recursos propios. A partir de este saldo,

y tras la adición/sustracción de las plusvalías, minusvalías y otros gastos, ingresos y do-

taciones extraordinarias, además del impuesto sobre sociedades, se obtiene el resultado

del ejercicio. En el capítulo 1 de este Suplemento metodológico se presentan, con el

máximo nivel de detalle, los conceptos de los cuestionarios normal y abreviado deposita-

dos en los Registros Mercantiles, que integran los conceptos de la cuenta de resultados y

balance de este anejo.

Los cuadros 2.4 (R) a 2.12 (R) recogen la evolución (tasas de crecimiento y estructuras),

por actividad principal y tamaño de las empresas, de algunas rúbricas del estado de flujos

y de algunas ratios significativas. Se facilitan tasas de crecimiento sobre las mismas em-

presas del año anterior, del valor añadido bruto al coste de los factores, del resultado

económico bruto, y de los gastos financieros y asimilados. Algunos conceptos, que coin-

ciden en su denominación con la empleada en el capítulo 2 de la primera parte de la mo-

nografía, han debido obtenerse por aproximación, dado el detalle de la información dispo-

nible. Es el caso de la rentabilidad de los recursos propios, y del margen de explotación

(relación entre el resultado económico bruto de la explotación y el importe neto de la cifra

de negocios), que constituye una aproximación al estudio de los márgenes de explota-

ción. La rentabilidad se ha calculado a partir de un concepto de resultados ordinario, el re-

sultado ordinario neto, que no incluye los ingresos y gastos de carácter atípico, ni los resul-

tados por enajenaciones y el deterioro de las inversiones financieras. Al contrario de lo

que se ha hecho en la primera parte de la monografía, en este caso se han utilizado los

balances sin ajustar por el efecto de la inflación, dado el menor detalle de información

contable existente en esta base de datos. En cualquier caso, el ajuste de precios sería

b. Clasificaciones utilizadas

c. Articulación contable

BANCO DE ESPAÑA 51 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICOBANCO DE ESPAÑA 51 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

Desde 1996, los Registros Mercantiles remiten a su Centro de Procesos

Estadísticos (CPE) una copia de las cuentas anuales depositadas, de

los depósitos tanto en formato electrónico como en soporte óptico

(disco, cinta u otros), con imágenes de los documentos que componen

y complementan dichas cuentas. Posteriormente, el CPE —y, en menor

medida, la Central de Balances— graba los balances, cuentas de resul-

tados y página de identificación mediante procedimientos automáticos

asistidos por operador (grabación mediante programa OCR —Optical
Character Recognition— y revisión mediante operador, según se des-

cribe más adelante). Con posterioridad a la primera grabación, se com-

prueba el cumplimiento de las relaciones aritméticas entre los concep-

tos del balance y de la cuenta de pérdidas y ganancias. Este sistema de

validación aritmética de la información garantiza la fidelidad de la gra-

bación, pues el proceso se repite, cuantas veces se incumplan las rela-

ciones aritméticas, hasta que quedan subsanados los errores1.

A partir de la información grabada, se inicia la revisión masiva de las

cuentas anuales, para seleccionar las empresas que se consideran ap-

tas para el tipo de estudio que se presenta en esta publicación. En ese

proceso, las empresas quedan catalogadas en diferentes niveles de

«utilidad» o «bondad», con objeto de poder recuperar o desestimar

empresas en estudios futuros, en función del tipo de estudio y del tipo

de condiciones incumplidas por las empresas. Para que una empresa

se considere válida para ser incluida, de forma agregada, en esta pu-

blicación, debe superar los siguientes contrastes:

1 Conseguida una grabación sin errores, se procede a ejecutar un

conjunto de relaciones o test de coherencia aritmético-lógica

(110 o 343 relaciones, según se apliquen a las versiones reduci-

da o normal del balance y de la cuenta de pérdidas y ganancias).

Estos test se agrupan en categorías diferentes, según la natura-

leza y la importancia relativa de los errores en los que ha incurri-

do la empresa, con el fin de calificar la bondad de sus datos.

2 Además, hay que comprobar la correcta asignación de una se-

rie de atributos. El primero de ellos es el código de actividad

(CNAE) que declara la empresa.

3 De especial importancia es el contraste de las unidades (eu-

ros, miles o millones) en que han sido transcritas las cuen-

tas, para lo que se han empleado, como instrumentos auxi-

liares, las relaciones entre las diferentes informaciones apor-

tadas en las cuentas anuales. Se trata de evitar que una

empresa que haya consignado sus datos en euros, pero que

exprese en la casilla creada al efecto que lo ha hecho en

miles, entre a formar parte de algún agregado.

4 Se han excluido las empresas que económicamente podrían

introducir sesgos no deseados, porque realizan lo que se ha

denominado «operaciones especiales». Se excluyen las em-

presas creadas en el año, sin actividad o en liquidación cuya

evolución se considera anormal.

5 En los cuadros donde se ha suministrado información sobre nú-

mero de trabajadores se han utilizado, además de los reseña-

dos, contrastes especiales para validar su coherencia. En prin-

cipio, tiene un contraste débil, dado que es una variable que no

forma parte del balance o de la cuenta de pérdidas y ganancias.

No obstante, la estrecha relación que existe entre el número me-

dio de trabajadores y los gastos de personal permite establecer

algunos filtros. No se ha admitido, por ejemplo, que un cálculo

erróneo del personal medio del ejercicio provoque una variación

excesiva en la remuneración media por empleado. En el caso

especial de empresas coherentes en sus datos contables, pero

con cifra media de personal y gastos de personal iguales a cero,

estas quedan marcadas para ser eliminadas en los estudios en

los que el empleo es la variable básica de análisis (capítulo 4 y

algunos cuadros del capítulo 3).

Finalmente, en los cuadros de esta parte de la publicación solo se

presentan los resultados de las pequeñas y medianas empresas (me-

nos de 250 trabajadores), eliminándose las grandes empresas en el

proceso de selección.

RECUADRO 5TRATAMIENTO DE LA INFORMACIÓN RECIBIDA DE LOS REGISTROS MERCANTILES (BASE CBB-RM)

Empresa
Porcentaje

Número Porcentaje

A) Total empresas recibidas 884.369 100,0 100,0

1 Empresas grabadas (las no incluidas en CBA, pymes) 840.634 95,1 95,1

2 Empresas no grabadas (grandes, pymes incluidas en CBA, financieras, no procesables
y en proceso de grabación) 43.735 4,9 4,9

B) Total empresas grabadas (pymes) 840.634 100,0 95,1

1 Coherentes (validación aritmético-lógica y unidades fiables) 710.169 84,5 80,3

2 No coherentes 130.465 15,5 14,8

C) Total empresas coherentes 710.169 100,0 80,3

1 Empresas aptas para análisis del balance y de la cuenta de pérdidas y ganancias
(con CNAE válida y sin operaciones especiales) 647.714 91,2 73,2

2 Empresas no aptas 62.455 8,8 7,1

D) Empresas aptas para análisis del balance y de la cuenta de pérdidas y ganancias 647.714 100,0 73,2

1 Con personal coherente 433.602 66,9 49,0

2 Sin personal ni gastos de personal 164.642 25,4 18,6

3 Con datos no coherentes de personal 49.470 7,6 5,6

EMPRESAS DEPOSITADAS APTAS PARA LOS ESTUDIOS QUE LLEVA A CABO LA CENTRAL DE BALANCES. AÑO 2011

1 En el proceso de grabación de datos no se corrigen los errores aritméti-

cos en los que haya incurrido la empresa. La aplicación de las relaciones

aritméticas garantiza la grabación fiel de la información. En el caso de

una relación que se incumpla por haber consignado la empresa inade-

cuadamente sus cifras, el operador, una vez lo comprueba, sin corregir

el error de la empresa, valida la grabación de los datos, con el fin de

disponer de una imagen fiel de los datos presentados por las empresas,

aun cuando incluyan errores manifiestos. Esto no obsta para que, pos-

teriormente, la empresa sea nuevamente revisada y, en caso de presen-

tar descuadres importantes, sea calificada como no apta para estudio.

BANCO DE ESPAÑA 52 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

inferior en esta base de datos, habida cuenta de la mayor movilidad demográfica y del

menor peso de los inmovilizados en las empresas que la integran. No se elaboran las res-

tantes ratios que se utilizan en el análisis de las ratios que determinan la diferencia renta-

bilidad – coste financiero (R.1 – R.2), por las carencias de información sobre los pasivos

remunerados en la serie histórica, que afectan a su cálculo. La información disponible

para los ejercicios 2008 y siguientes permite aproximar el cálculo de estas variables, lo

que se acometerá en próximas ediciones de la publicación, una vez se disponga de una

serie de datos mayor, sobre la que se podrían basar las estimaciones históricas. En la

presente publicación se ha incorporado un nuevo indicador de margen, la relación entre el

resultado económico bruto y el valor añadido bruto al coste de los factores y también se

ha aproximado el cálculo de los períodos medios de cobro a clientes, de pago a provee-

dores y la financiación comercial neta. En todos estos casos, las ratios se ofrecen a partir

de saldos finales con dos observaciones por base, para evitar los problemas derivados de

la distinta composición de las muestras entre bases de datos.

El capítulo 3 incluye cuadros con información estadística de tipo cualitativo, en los que se

facilitan la mediana, primer cuartil y tercer cuartil para algunas tasas, ratios y valores ab-

solutos significativos: tasa de variación del valor añadido al coste de los factores, margen

de explotación y valor añadido bruto al coste de los factores por empleado. El manteni-

miento y la explotación de una base de datos con el elevado número de cuentas anuales

disponibles (por encima de los 7.500.000 en el conjunto de los años analizados) absorben

considerables recursos y plantean problemas de gestión, pero permiten elaborar informa-

ciones de carácter cualitativo, como las recogidas en este capítulo.

El capítulo 4 de los cuadros recoge la información relacionada con el empleo, referido al

subgrupo de empresas con información coherente en las variables relacionadas con él. El

cuadro general informa sobre el número medio de trabajadores, con distinción entre fijos

y no fijos, los gastos de personal, y los gastos de personal por trabajador. Tales conceptos

aparecen en valores absolutos y tasas de crecimiento sobre las mismas empresas del año

anterior. Los restantes cuadros describen tasas de crecimiento sobre las mismas empre-

sas del año anterior, con detalle por actividad y tamaño de las empresas, de los gastos de

personal, del número medio de trabajadores y de los gastos de personal por trabajador,

así como el valor estructural de los gastos de personal sobre el valor añadido bruto al

coste de los factores. Como novedad en esta publicación, se incluye el indicador del valor

añadido bruto al coste de los factores por empleado. Al igual que se ha referido para el

capítulo anterior, la falta de información de detalle en las cuentas anuales normalizadas

lleva a que iguales denominaciones en conceptos de este anejo y de los capítulos 2 y 4 de

la primera parte de la monografía («Análisis empresarial») encierren contenidos solo aproxi-

mados. Es el caso de los gastos de personal del anejo, cuya formulación no coincide

 totalmente con la definición dada en el capítulo 2, ya que esta detrae de los gastos de

personal el importe de las indemnizaciones, lo que es imposible hacer a partir de los mo-

delos oficiales de depósito de cuentas.

Los cuadros del capítulo 1 caracterizan a las empresas que se presentan en los cuadros

de los capítulos 2 a 4. De ellos se deduce, entre otras cosas, lo siguiente:

a) Desde 1997, el CPE, con la ayuda puntual de la Central de Balances, realiza

el reconocimiento óptico de caracteres y grabación asistida de las empresas

recibidas cuyas imágenes tienen la calidad necesaria para su proceso. Sin

embargo, la Central de Balances no graba en su base de datos todas las re-

cibidas (esencialmente, porque desestima las empresas financieras y las reci-

5.3 CARACTERÍSTICAS

GENERALES DE LAS BASES

DE DATOS

a. Características

de la muestra

BANCO DE ESPAÑA 53 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

bidas de gran dimensión, objeto de tratamiento en su otra base de datos); de

ellas solo una parte es apta para estudio. En el cuadro 1.1 (R) del anejo se

describe, para cada uno de los años de la base de datos, la situación de las

empresas puestas a disposición de la Central de Balances por los Registros

Mercantiles. Sobre las etapas que sigue una empresa hasta que es conside-

rada apta para estudio informa el recuadro 1 de esta Nota metodológica. Los

cuadros del capítulo 1 muestran que, del grupo de empresas con información

coherente referida al balance y a la cuenta de pérdidas y ganancias, solo una

parte presenta datos coherentes en empleo y gastos de personal. Como refe-

rencia, para 2011, de 647.714 empresas coherentes en balance y en cuenta

de pérdidas y ganancias, el 68,5 % de las empresas (598.244 empresas) era,

además, coherente en empleo. Esta ratio mejora año tras año, principalmente

como consecuencia de la existencia del depósito electrónico en los Registros

Mercantiles, que, además de facilitar y anticipar las tareas de grabación, re-

duce los errores, carencias e incoherencias en la información de base.

b) Las actividades cubiertas por esta base de datos —clasificadas según la

CNAE 2009— son notablemente distintas de las cubiertas por la base de

datos CBA. La entrada en vigor de la CNAE 2009 obligó a sectorizar las em-

presas con la nueva clasificación en las bases de datos históricas, para lo que

se aplicó la tabla de paso difundida por el Instituto Nacional de Estadística.

En el capítulo 3 de este Suplemento metodológico se ofrece un cuadro de

correspondencia entre la CNAE 2009 y los sectores aquí utilizados. Los cua-

dros muestran una participación de la industria manufacturera, en el total de

la base de datos, mucho menor que la que se observa en la CBA. Ello no se

debe a que esa característica le venga dada por la fuente de información uti-

lizada (en los Registros Mercantiles todas las empresas deben depositar sus

cuentas anuales), sino a la composición de la población de empresas espa-

ñolas. Precisamente ese es el fin perseguido por la Central de Balances: ofre-

cer información sobre los sectores de actividad y tamaños peor representa-

dos en su base de datos anual. Paralelamente, destaca la importancia que en

esta base toma la rama productiva de Servicios de mercado. Para 2012, un

69,3 % de las empresas se encontraba en esas actividades, lo que justifica el

mayor detalle que se hace en la presentación de los cuadros. Efectivamente,

una de las características de la información suministrada en los cuadros es la

diferente clasificación, por tamaño y actividad, respecto de la presentada en

la primera parte de la publicación, por la razón antes expuesta.

c) Los cuadros presentan datos referidos a pequeñas y medianas empresas,

según se clasifican estas en la Central de Balances, esto es, de menos de 250

empleados en los dos ejercicios de cada base de datos, y ello porque, a dife-

rencia de lo que sucede con las empresas voluntariamente colaboradoras

con la CBA, no se ha establecido contacto para verificar directamente la na-

turaleza de algunas operaciones con aquellas cuyos datos proceden del de-

pósito de cuentas. Este contraste no es imprescindible en el caso de las pe-

queñas y medianas empresas, ya que el sistema de clasificación utilizado

aísla los comportamientos excesivamente heterogéneos de algunas empre-

sas, que no se incorporan a los estudios, resultando, además, inviable la rea-

lización de gestiones telefónicas para aclarar las razones de las incoheren-

cias, dado el elevado número de empresas de esta base de datos. En esta

parte de la monografía, habida cuenta del importante peso que tienen las

BANCO DE ESPAÑA 54 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

microempresas, se ha querido ofrecer una estratificación por tamaños más

detallada que la ofrecida en las series de la CBA. Respecto a los cuadros del

capítulo 4, cabe resaltar, como describen los cuadros 1.1 (R) y 1.3 (R), que se

publica un agregado distinto (más reducido) de empresas, que, además de

presentar datos coherentes en balance y cuenta de resultados, facilita tam-

bién datos de empleo coherente con el resto de la información económica.

Además, en los cuadros referidos se ha preferido excluir las empresas sin

asalariados, que declaran no tener personal ni gastos de personal, siendo,

por tanto, una situación coherente, pero que resulta inapropiada para el tipo

de estudio que se ofrece en esta publicación.

d) La edición electrónica de esta publicación recoge en su apartado «Agregados

sectoriales» una serie histórica completa (1990 a 2012) y un detalle más am-

plio, tanto de sectores de actividad como de tamaños de empresas, que los

recogidos en los cuadros de la publicación.

Debido a que la obligación de utilización de modelos oficiales de depósito de cuentas se

hizo efectiva solo a partir de 1994, es a partir de este año cuando se empieza a disponer

de una serie histórica con un número de empresas significativo. Se deben tener en cuenta

las siguientes puntualizaciones:

a) El número de empresas incorporadas a cada una de las bases, referido a las

empresas aptas para estudio, es muy diferente, siendo los primeros años

(1990 a 1992) menos representativos, debido al escaso número de empresas

estudiadas. El número de empresas comunes, aunque es todavía bajo en

términos porcentuales respecto del total disponible, va en aumento (aproxi-

madamente, unas 360.077 para las tres últimas bases24). En cualquier caso,

el número de empresas aptas para estudio se ha estabilizado en cifras cerca-

nas a 600.000, por lo que, dadas la cantidad y la homogeneidad de su tama-

ño, hace que esta base de datos, en la que los últimos años son más compa-

rables, sea una fuente de información de primera magnitud.

b) Existe un porcentaje significativo de empresas del sector inmobiliario y otras

dedicadas a actividades de gestión de cartera por cuenta de terceros con

actividad (ya que, como se ha dicho, se han excluido de la base las empresas

sin actividad), pero de escasa relevancia. Estas empresas aumentan el peso

de dichas ramas de actividad en términos de número de empresas, aunque

no de valor añadido.

c) Existen también empresas no sectorizadas que, sin embargo, han sido teni-

das en cuenta para el cálculo de los totales. Este número de empresas no

sectorizadas se ha reducido significativamente en los dos últimos años, debi-

do a la revisión exhaustiva que realiza el CPE en este ámbito. El principal

motivo para no sectorizar empresas es la no cumplimentación del código de

actividad; otra causa es la falta de una descripción detallada de la actividad

de la empresa.

d) La mayoría son empresas de tamaño muy reducido, según el triple criterio

aplicado por la Central de Balances (véase epígrafe 4.2 de esta Nota metodo-

24 Si se toman solo las bases 2009 y 2010, el número de empresas comunes asciende a 476.247.

BANCO DE ESPAÑA 55 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

lógica). Como referencia, se puede indicar que, en los resultados presentados

en la primera parte de la publicación, las empresas pequeñas en las bases de

la CBA tienen para el año 2012, de media, unos 18 trabajadores, en tanto que,

en esta base de datos, las empresas con menos de 50 trabajadores tienen

una plantilla media de unos cinco empleados. Por otro lado, las empresas

medianas en CBA para 2012 tienen, por término medio, 94 empleados, mien-

tras que en esta base las empresas cuyo número de trabajadores se encuen-

tra entre 50 y 249 tienen una plantilla media de 51 trabajadores.

e) Las empresas de nueva creación, las empresas sin actividad o las empresas

en liquidación han sido excluidas de este anejo, dados los perniciosos efectos

que tienen sobre los datos finales, debido al excesivo peso de las primeras (de

nueva creación, para las que se dispone de muestra suficiente) sobre las últi-

mas (en liquidación, que, por su especial situación, raramente depositan da-

tos).

f) Existe un conjunto de empresas (por encima del 20 %) con «cero» empleados,

que no han sido clasificadas en un estrato específico, sino junto con las em-

presas que no declaran empleo. Los cuadros relativos a empleo no incorpo-

ran estas empresas, que han sido excluidas al elaborarlos, aunque no en el

resto de cuadros del anejo.

1 ÁMBITO DE LOS CONCEPTOS. 2012

BANCO DE ESPAÑA 59 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.1

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2 Página 1

Cuenta de resultados Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

1. VALOR DE LA PRODUCCIÓN (incluidas subvenciones) 444.219 434.025

1. Importe neto de la cifra de negocios 619.599 617.403

1. Importe neto de la cifra de negocios en: 618.453 616.787

1. España 507.835 496.802

2. Resto del mundo 110.619 119.985

1. Otros países de la U.E. 72.843 74.910

2. Terceros países 37.776 45.075

1.146 616

2. (-) Consumo de mercaderías (sector comercio e inmobiliario) 206.514 211.791

3. Variación de existencias de productos terminados y en curso 726 -3.185

4. Otros ingresos de explotación y subvenciones 30.409 31.597

1. Trabajos realizados por la empresa para su activo 3.346 3.045

1. Trabajos realizados por la empresa para su activo 2.874 2.619

2. Incorporación al activo de gastos financieros 266 232

3. Gastos financieros activados directamente sin anotación en la cuenta de resultados 206 194

2. Subvenciones a la explotación 3.766 3.194

3. Resto de ingresos de la explotación 23.297 25.358

1. Ingresos accesorios y otros de gestión corriente 23.297 25.358

2. CONSUMOS INTERMEDIOS (incluidos tributos) 302.677 298.853

1. Compras netas y trabajos relizados por otras empresas 409.929 410.629

1. Compras netas 368.272 371.190

1. Importe de las compras netas en: 368.272 371.190

1. España 242.199 240.147

2. Resto del mundo 126.073 131.043

1. Otros países de la U.E. 58.682 55.002

2. Terceros países 67.391 76.041

2. Trabajos realizados por otras empresas 41.551 39.280

107 159

2. (-) Variación de existencias de mercaderías y materias primas 103 70

3. (-) Consumo de mercaderías (sector comercio e inmobiliario) 206.514 211.791

4. Otros gastos de explotación 99.365 100.084

1. Servicios exteriores 80.032 79.269

1. Servicios exteriores 84.606 83.535

2. (-) Dotación a la provisión por reestructuración (excepto reestructuración de personal) 32 42

4.541 4.224

2. Tributos 3.619 3.607

3. Dotación ordinaria a las provisiones 3.249 3.261

4.541 4.224

2. (-) Gastos por emisión de gases de efecto invernadero 1.292 963

4. Otros gastos de gestión corriente 6.377 8.132

604 449

6. Sin clasificar (cuestionario reducido) 5.483 5.367

S.1. VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES (1 - 2) 141.542 135.172

5. Sin clasificar. Ingresos y gastos procedentes de operaciones interrumpidas. Resto de gastos de explotación

2012

7.375 / 27,0 %

2. Sin clasificar. Ingresos y gastos procedentes de operaciones interrumpidas. Importe neto de la cifra de negocios

3. Sin clasificar. Ingresos y gastos procedentes de operaciones interrumpidas. Aprovisionamientos

3. (-) Dotación ordinaria al resto de provisiones (excluye las provisiones por obligaciones por prestaciones a largo

plazo al personal, provisiones por reestructuración y provisiones por operaciones comerciales)

1. Dotación ordinaria al resto de provisiones (excluye las provisiones por obligaciones por prestaciones a largo

plazo al personal, provisiones por reestructuración y provisiones por operaciones comerciales)

BANCO DE ESPAÑA 60 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.1

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2 Página 2

Cuenta de resultados Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

3. GASTOS DE PERSONAL 82.261 80.362

1. Sueldos y salarios (total empresas) 63.181 61.313

2. Otros gastos de personal 18.868 18.933

1. Seguridad social a cargo de la empresa 14.993 14.769

2. Retribuciones a largo plazo mediante sistemas de aportación definida 403 394

3. Retribuciones a largo plazo mediante sistemas de prestación definida 510 785

4. Otras cargas sociales 1.554 1.594

5. Sin clasificar (cuestionario reducido) 1.408 1.392

212 116

S.2. RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN (S.1 - 3) 59.281 54.810

4. INGRESOS FINANCIEROS NETOS 3.236 3.744

1. Ingresos financieros 23.523 23.939

1. De participaciones en instrumentos de patrimonio 16.322 16.511

1. En empresas del grupo y asociadas 29.121 28.984

2. En otras empresas 613 413

3. (-) Ajuste por operaciones intragrupo 13.411 12.886

2. De valores negociables y otros instrumentos financieros 6.726 6.921

1. En empresas del grupo y asociadas 5.804 6.467

2. En otras empresas 2.592 2.641

3. (-) Ajuste por operaciones intragrupo 1.671 2.187

3. Imputación de subvenciones, donaciones y legados de carácter financiero (total empresas) 18 29

26 11

5. Sin clasificar (cuestionario reducido) 431 467

2. (-) Gastos financieros 20.287 20.195

1. Intereses por financiación recibida y asimilados 18.932 18.840

1. Intereses por financiación recibida (total empresas) 20.397 20.832

2. (-) Ajuste por operaciones intragrupo 1.671 2.187

3. Gastos financieros activados directamente sin anotación en la cuenta de Resultados 206 194

2. Otros gastos financieros 1.214 1.353

140 2

5. AMORTIZACIONES NETAS, DETERIORO Y PROVISIONES DE EXPLOTACIÓN 27.730 29.677

1. Amortizaciones netas 24.144 24.296

1. Amortización del inmovilizado intangible 4.046 3.957

1. Desarrollo 400 356

2. Aplicaciones informáticas 1.560 1.652

3. Investigación 39 24

4. Resto del inmovilizado intangible 1.952 1.824

5. Sin clasificar (cuestionario reducido) 95 101

2. Amortización del inmovilizado material 20.569 20.954

1. Construcciones 2.129 2.360

2. Equipos para procesos de información 649 650

3. Resto del inmovilizado material 16.766 16.971

4. Sin clasificar (cuestionario reducido) 1.025 972

3. Amortización de inversiones inmobiliarias 531 529

350 74

1.352 1.218

2.485 1.852

2. (-) Subvenciones transferidas al resultado del ejercicio por derechos asignados consumidos 1.133 634

5. (-) Imputación de subvenciones de inmovilizado no financiero y otras al resultado del ejercicio

1. Imputación de subvenciones de inmovilizado no financiero y otras al resultado del ejercicio

2012

7.375 / 27,0 %

3. Sin clasificar. Ingresos y gastos procedentes de operaciones interrumpidas. Gastos de personal

4. Sin clasificar. Ingresos y gastos procedentes de operaciones interrumpidas. Ingresos financieros

3. Sin clasificar. Ingresos y gastos procedentes de operaciones interrumpidas.Gastos financieros

4. Sin clasificar. Ingresos y gastos procedentes de operaciones interrumpidas. Amortización del inmovilizado

BANCO DE ESPAÑA 61 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.1

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2 Página 3

Cuenta de resultados Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

2. Deterioro y provisiones de explotación 3.586 5.381

1. Deterioro de mercaderías, materias primas y otros aprovisionamientos 1.039 2.591

2. Pérdidas, deterioro y variación de provisiones por operaciones comerciales 2.547 2.790

S.3. RESULTADO ORDINARIO NETO (S.2 - 4 - 5) 34.787 28.877

6. RESULTADOS POR ENAJENACIONES Y DETERIORO 689 -22.557

1. Resultados por enajenaciones y pérdidas no recuperables 9.913 1.400

1. De inmovilizado material e intangible 934 111

1. De inmovilizado intangible 263 -76

2. De inmovilizado material 330 224

3. De inversiones inmobiliarias 300 -67

4. Sin clasificar (cuestionario reducido) 41 30

2. De instrumentos financieros 8.979 1.289

1. De participaciones en instrumentos de patrimonio 9.126 1.395

2. De valores representativos de deudas y obligaciones propias -19 -1

3. Pérdidas de créditos no comerciales -4 -5

4. Sin clasificar (cuestionario reducido) -123 -100

2. Correcciones valorativas por deterioro 9.224 23.957

1. De inmovilizado material e intangible 2.411 3.692

1. De inmovilizado intangible 1.193 1.908

2. De inmovilizado material 1.306 1.121

3. De inversiones inmobiliarias 191 698

-332 -130

5. Sin clasificar (cuestionario reducido) 53 95

2. De instrumentos financieros 6.813 20.265

1. De participaciones en instrumentos de patrimonio 7.679 13.041

2. (-) Ajuste por operaciones intragrupo 1.331 -1.223

2. De valores representativos de deuda 158 94

3. De créditos 109 5.758

199 149

7. VARIACIONES DEL VALOR RAZONABLE Y RESTO DE RESULTADOS -5.500 -5.300

1. Variaciones del valor razonable de instrumentos financieros -1.230 -4.001

1. Variaciones del valor razonable de instrumentos financieros -691 -3.212

1. Cartera de negociación y otros -475 -1.643

2. Imputación al resultado del ejercicio por activos financieros disponibles para la venta -216 -1.569

2. Gastos financieros por actualización de provisiones -664 -774

142 0

4. Sin clasificar (cuestionario reducido) -17 -15

2. Excesos de provisiones 1.788 1.535

1. Exceso de la provisión por obligaciones por prestaciones a largo plazo al personal 276 139

2. Exceso de la provisión por reestructuración del personal 103 156

3. Excesos del resto de provisiones 1.410 1.240

3. Diferencias de cambio -246 -196

4. (-) Indemnizaciones 1.474 1.723

1. Indemnizaciones (incluida la dotación neta a la provisión para reestructuración del personal) 4.514 2.522

2. (-) Dotación a la provisión para reestructuración del personal 3.143 955

3. Exceso de la provisión por reestructuración del personal 103 156

2012

7.375 / 27,0 %

4. Sin clasificar. Ingresos y gastos procedentes de operaciones interrumpidas. Deterioro y resultados por

enajenaciones del inmovilizado material e intangible

4. Sin clasificar. Ingresos y gastos procedentes de operaciones interrumpidas. Deterioro y resultados por

enajenaciones de instrumentos financieros

3. Sin clasificar. Ingresos y gastos procedentes de operaciones interrumpidas. Variación del valor razonable de

instrumentos financieros

BANCO DE ESPAÑA 62 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.1

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2 Página 4

Cuenta de resultados Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

5. Resto de resultados atípicos -4.338 -915

1. Diferencia negativa de combinaciones de negocio 1 0

2. (-) Dotación a las provisiones por reestructuración 3.175 998

1. Dotación a la provisión por reestructuración de plantillas 3.143 955

2. Dotación al resto de provisiones por reestructuración 32 42

3. Resultados por derechos de emisión de gases efecto invernadero -159 -329

1. Subvenciones transferidas al resultado del ejercicio por derechos asignados consumidos 1.133 634

2. (-) Gastos por emisión de gases de efecto invernadero 1.292 963

4. Otros resultados -1.004 395

-1 16

8. IMPUESTO SOBRE LOS BENEFICIOS 3.225 977

S.4. RESULTADO NETO TOTAL (S.3 + 6 + 7 - 8) 26.750 43

9. PROPUESTA DE DISTRIBUCIÓN DE DIVIDENDOS 29.327 26.879

10. BENEFICIOS NO DISTRIBUIDOS -2.577 -26.836

2012

7.375 / 27,0 %

5. Sin clasificar. Ingresos y gastos procedentes de operaciones interrumpidas. Resto de resultados

BANCO DE ESPAÑA 63 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.2

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2 Página 1

Balance Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

I. ACTIVO NO CORRIENTE 931.436 911.335

1. Inmovilizado intangible 58.487 56.550

1. Desarrollo 1.659 1.773

2. Concesiones 3.927 3.966

3. Patentes, licencias, marcas y similares 4.560 4.275

4. Fondo de comercio 18.296 17.644

5. Aplicaciones informáticas 4.337 4.593

6. Investigación 65 82

7. Otro inmovilizado intangible 24.851 23.366

8. Sin clasificar (cuestionario reducido) 792 852

2. Inmovilizado material e inversiones inmobiliarias 297.894 300.421

1. Inmovilizado material 271.824 274.810

1. Inmovilizado material bruto 533.560 549.486

1. Terrenos y bienes naturales (sin edificar) 4.003 4.271

2. Construcciones 85.661 89.447

3. Equipos para procesos de información 8.283 8.215

4. Instalaciones técnicas, maquinaria, utillaje, mobiliario y otro inmovilizado material 384.519 395.380

5. Inmovilizado material en curso y anticipos de inmovilizado 31.908 32.632

6. Sin clasificar (cuestionario reducido) 19.185 19.541

2. (-) Amortizaciones y deterioro de valor 261.736 274.675

1. Amortizaciones 248.704 259.964

1. Construcciones 24.150 26.230

2. Equipos para procesos de información 6.772 6.653

3. Instalaciones técnicas, maquinaria, utillaje, mobiliario y otro inmovilizado material 217.781 227.082

2. Deterioro del valor del inmovilizado material 3.633 4.780

3. Sin clasificar (cuestionario reducido) 9.399 9.931

2. Inversiones inmobiliarias 26.070 25.611

1. Inversiones inmobiliarias brutas 31.036 31.574

1. Terrenos y bienes naturales (sin edificar) 1.573 1.664

2. Construcciones 26.375 26.777

3. Sin clasificar (cuestionario reducido) 3.087 3.133

2. (-) Amortizaciones y deterioro de valor 4.966 5.963

1. Amortizaciones 3.399 3.771

1. Construcciones 3.399 3.771

2. Deterioro del valor de las inversiones inmobiliarias 1.131 1.680

3. Sin clasificar (cuestionario reducido) 437 512

3. Inversiones financieras a largo plazo 575.055 554.364

1. En empresas del grupo y asociadas 540.792 525.946

1. Instrumentos de patrimonio 431.510 416.595

2. Créditos a empresas 102.937 103.011

3. Valores representativos de deudas 9 6

4. Derivados 75 75

5. Otros activos financieros 760 765

6. Otras inversiones 248 253

7. Sin clasificar (cuestionario reducido) 5.253 5.241

2. Resto de inversiones financieras a largo plazo 34.263 28.418

1. Instrumentos de patrimonio 12.257 6.791

2. Créditos a terceros 5.647 3.897

3. Valores representativos de deudas 3.564 3.983

4. Derivados 5.182 5.308

5. Otros activos financieros 5.916 6.794

6. Otras inversiones 302 224

7. Sin clasificar (cuestionario reducido) 1.396 1.421

II. ACTIVO CORRIENTE 409.874 409.002

1. Activos no corrientes mantenidos para la venta 4.218 7.361

1. Inmovilizado material e inversiones inmobiliarias 591 537

2. Inmovilizado intangible 78 1

2012

7.375 / 27,0 %

BANCO DE ESPAÑA 64 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.2

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2 Página 2

Balance Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

3. Instrumentos de patrimonio 3.254 6.361

4. Otras inversiones financieras 282 405

5. Existencias 7 40

6. Deudores comerciales y otras cuentas a cobrar 6 15

2. Existencias 76.626 71.521

1. Existencias brutas 79.566 77.639

1. Existencias netas 70.080 65.209

1. Comerciales 24.310 23.747

2. Materias primas y otros aprovisionamientos 23.760 22.509

3. Productos en curso 9.640 8.481

4. Productos terminados 12.315 10.428

5. Subproductos, residuos y materiales recuperados 55 44

2. (-) Deterioro del valor de las existencias 9.486 12.430

2. (-) Deterioro del valor de las existencias 9.486 12.430

3. Sin clasificar (cuestionario reducido) 6.546 6.312

1. Comerciales, materias primas y otros aprovisionamientos 3.822 3.636

2. Productos en curso, terminados, subproductos y otros 2.640 2.601

3. Anticipos a proveedores 84 76

3. Deudores comerciales y otras cuentas a cobrar 176.217 170.640

1. Clientes 116.821 105.840

1. Clientes 110.643 99.667

1. Clientes por ventas y prestaciones de servicios (empresas del grupo y asociadas) 32.090 29.359

2. Clientes por ventas y prestaciones de servicios (resto de empresas) 70.728 63.110

3. Sin clasificar (cuestionario reducido) 7.825 7.199

2. Deudores comerciales no corrientes 6.178 6.173

2. Otras cuentas a cobrar 59.396 64.800

1. Deudores varios 14.320 14.360

2. Personal 277 277

3. Cuentas a cobrar a las Administraciones Públicas 41.985 47.260

1. Activos por impuesto corriente 1.816 2.613

2. Activos por impuesto diferido 33.460 38.095

3. Otros créditos con las Administraciones Públicas 6.710 6.551

4. Anticipos a proveedores 1.836 1.840

5. Sin clasificar (cuestionario reducido) 979 1.063

4. Inversiones financieras a corto plazo 108.108 112.018

1. En empresas del grupo y asociadas 80.410 87.785

1. Instrumentos de patrimonio 844 1.622

2. Créditos a empresas 60.977 65.365

3. Valores representativos de deudas 351 48

4. Derivados 1.038 336

5. Otros activos financieros 15.120 18.358

6. Otras inversiones 297 304

7. Sin clasificar (cuestionario reducido) 1.784 1.751

2. Resto de inversiones financieras a corto plazo 27.698 24.233

1. Instrumentos de patrimonio 804 743

2. Créditos a empresas 10.406 9.176

3. Valores representativos de deudas 2.140 2.176

4. Derivados 1.352 870

5. Otros activos financieros 10.545 8.854

6. Otras inversiones 187 74

7. Sin clasificar (cuestionario reducido) 2.264 2.341

5. Efectivo y otros activos líquidos equivalentes 42.797 45.867

1. Tesorería 19.888 25.520

2. Otros activos líquidos equivalentes 20.548 18.010

3. Sin clasificar (cuestionario reducido) 2.361 2.338

6. Ajustes por periodificación 1.908 1.595

ACTIVO (I+II) = PASIVO (III a VI) 1.341.309 1.320.337

2012

7.375 / 27,0 %

BANCO DE ESPAÑA 65 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.2

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2 Página 3

Balance Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

III. PATRIMONIO NETO 511.497 512.156

1. Fondos propios 490.872 489.017

1. Capital desembolsado neto 146.644 153.534

1. Capital escriturado 151.974 157.405

2. (-) Capital no exigido 211 166

3. (-) Accionistas (socios) por desembolsos exigidos 72 86

4. (-) Acciones y participaciones en patrimonio propias 5.047 3.619

2. Reservas y primas de emisión 343.511 334.760

1. Beneficios no distribuidos -2.577 -26.836

1. Resultado del ejercicio 26.750 43

2. (-) Propuesta de distribución de dividendos 29.327 26.879

2. Prima de emisión 150.915 156.080

3. Resto de reservas y otros fondos 195.173 205.516

1. Reservas 219.107 228.016

2. Resultados de ejercicios anteriores -31.560 -39.993

1. Remanente 16.789 16.384

2. (-) Resultados negativosde ejercicios anteriores 46.787 54.307

3. Sin clasificar (cuestionario reducido) -1.562 -2.070

3. Otras aportaciones de socios 7.626 17.493

3. Otros instrumentos de patrimonio neto 717 723

2. Ajustes por cambios de valor -2.745 -2.408

1. Activos financieros disponibles para la venta -432 1.087

2. Operaciones de cobertura -2.327 -3.537

3. Activos no corrientes y pasivos vinculados, mantenidos para la venta 0 0

4. Diferencia de conversión -5 -32

5. Otros 145 198

6. Sin clasificar (cuestionario reducido) -127 -124

3. Subvenciones, donaciones y legados recibidos 23.370 25.548

IV. PASIVO NO CORRIENTE 403.266 388.661

1. Deuda con características especiales 2.967 827

1. Deuda con características especiales a largo plazo 2.859 782

2. Deuda con características especiales a corto plazo 108 45

2. Recursos ajenos a largo plazo 400.299 387.834

1. Financiación de entidades de crédito a largo plazo 163.133 148.317

1. Deudas con entidades de crédito 153.209 140.095

2. Acreedores por arrendamiento financiero 5.233 4.785

4.690 3.438

2. Resto de financiación ajena a largo plazo 237.166 239.517

1. Obligaciones y otros valores negociables 11.532 13.319

2. Otros recursos ajenos a largo plazo 224.746 225.223

200.128 199.535

5.767 6.999

18.850 18.689

3. Sin clasificar (cuestionario reducido) 888 975

V. PASIVO CORRIENTE 391.615 382.977

1. Pasivos vinculados con activos no corrientes mantenidos para la venta 78 91

1. Deudas con entidades de crédito a largo y corto plazo 71 75

2. Resto de deudas financieras a largo plazo 2 0

3. Resto de deudas financieras a corto plazo 0 1

4. Acreedores comerciales y otras cuentas a pagar 5 15

2012

7.375 / 27,0 %

3. Deudas con entidades de crédito y acreedores por arrendamiento financiero, empresas del grupo y asociadas

1. Deudas con empresas del grupo y asociadas a largo plazo

2. Derivados

3. Otros pasivos financieros

BANCO DE ESPAÑA 66 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.2

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2 Página 4

Balance Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

2. Financiación a corto plazo con coste 170.732 169.073

1. Financiación de entidades de crédito a corto plazo 61.634 59.417

1. Deudas con entidades de crédito 54.026 50.835

2. Acreedores por arrendamiento financiero 999 910

6.609 7.671

2. Resto de financiación ajena a corto plazo con coste 109.099 109.656

1. Obligaciones y otros valores negociables 1.774 2.158

2. Otra financiación a corto plazo con coste 105.617 105.734

97.943 97.475

1.382 1.552

6.292 6.707

3. Sin clasificar (cuestionario reducido) 1.708 1.764

3. Financiación a corto plazo sin coste 220.805 213.812

1. Proveedores 92.033 85.274

1. Proveedores 90.892 84.369

1. Proveedores (empresas del grupo y asociadas) 30.815 27.579

2. Proveedores (resto de empresas) 55.458 52.434

3. Sin clasificar (cuestionario reducido) 4.619 4.357

2. Acreedores comerciales no corrientes 1.140 905

2. Otros acreedores sin coste 125.305 125.568

1. Otros acreedores comerciales 84.660 82.938

1. Acreedores varios 29.056 26.785

2. Deudas con las Administraciones Públicas 36.422 38.068

1. Pasivos por impuesto corriente 2.532 2.260

2. Pasivos por impuesto diferido 24.334 26.569

3. Otros deudas con las Administraciones Públicas 9.557 9.238

3. Provisiones por operaciones comerciales 3.877 3.966

4. Anticipos de clientes 15.305 14.119

2. Otros acreedores no comerciales 36.674 38.832

1. Remuneraciones pendientes de pago 5.786 5.591

2. Otras deudas a corto plazo sin coste fnanciero 18.561 21.840

1. Otras deudas a corto plazo sin coste financiero (empresas del grupo y asociadas) 12.114 15.880

2. Otras deudas a corto plazo sin coste financiero (resto de empresas) 6.447 5.960

3. Dividendo pendiente de pago 12.327 11.401

1. Dividendo pendiente de pago (cuestionario normal) 12.170 11.268

2. Dividendo pendiente de pago (cuestionario reducido 158 133

3.970 3.798

3.467 2.970

VI. PROVISIONES 34.932 36.543

1. Obligaciones por prestaciones a largo plazo al personal 4.338 4.802

1. Obligaciones a largo plazo 4.049 4.473

2. Obligaciones a corto plazo 289 330

2. Provisiones por reestructuración 7.294 7.029

1. Provisiones por reestructuración del personal 7.210 6.918

2. Resto de provisiones por reestructuración 84 111

3. Resto de provisiones 22.848 24.243

1. Resto de provisiones a largo plazo 19.923 21.254

2. Resto de provisiones a corto plazo 2.925 2.989

451 469

PASIVO (III a VI) = ACTIVO(I+II) 1.341.309 1.320.337

3. Sin clasificar (cuestionario reducido)

3. Ajustes por periodificación

4. Sin clasificar (cuestionario reducido)

2012

7.375 / 27,0 %

3. Deudas con entidades de crédito y acreedores por arrendamiento financiero, empresas del grupo y asociadas

1. Deudas con empresas del grupo y asociadas a corto plazo con coste

2. Derivados

3. Otros pasivos financieros

BANCO DE ESPAÑA 67 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.3

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3 Página 1

Cuentas corrientes (producción, generación y distribución de renta) Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

1. PRODUCCIÓN A PRECIOS BÁSICOS 445.176 435.674

1. Producción sin incluir subvenciones a los productos 442.583 433.551

1. Producción 649.097 645.342

1. Importe neto de la cifra de negocios y otros ingresos de explotación 641.692 641.986

1. Importe neto de la cifra de negocios 618.262 616.601

2. Ingresos accesorios y otros de gestión corriente 23.429 25.385

2. Variación de existencias 2.855 -465

1. Variación de existencias de productos terminados y en curso de fabricación 726 -3.185

2. (-) Deterioro de mercaderías, materias primas y otros aprovisionamientos 1.028 2.528

3. Deterioro de valor de las existencias (Saldo final) 3.158 5.248

3. Trabajos realizados por la empresa para su activo 2.874 2.619

4. Gastos financieros capitalizados 472 426

1. Incorporación al activo de gastos financieros (vía cuenta de resultados). 266 232

2. Gastos financieros capitalizados en el ejercicio directamente en inmovilizado intangible 58 50

3. Gastos financieros capitalizados en el ejercicio directamente en el inmovilizado material 119 116

4. Gastos financieros capitalizados en el ejercicio directamente en inversiones inmobiliarias 4 5

5. Gastos financieros capitalizados en el ejercicio directamente en existencias 25 23

5. Operaciones interrumpidas 1.204 775

1. Cifra de negocios 1.146 616

2. Resto ingresos de explotación 58 159

2. Consumo de mercaderías. 206.514 211.791

1. Consumo de mercaderías 197.407 203.039

2. Sin clasificar (cuestionario reducido) 9.108 8.752

1. Consumos intermedios en empresas de comercio 9.143 8.749

2. (-) Corrección sobre consumos intermedios de empresas de comercio mixtas 83 52

3. Corrección sobre consumos intermedios de empresas no de comercio mixtas 48 55

2. Subvenciones a los productos 2.593 2.123

2. CONSUMOS INTERMEDIOS (con ajuste de SIFMI) 301.647 298.027

1. Consumo de materias primas y otras materias consumibles 161.655 159.329

1. Consumo de materias primas y otras materias consumibles 170.762 168.081

2. Sin clasificar (cuestionario reducido) -9.108 -8.752

 1. (-) Consumos intermedios en empresas de comercio 9.143 8.749

 2. Corrección sobre consumos intermedios de empresas de comercio mixtas 83 52

 3. (-) Corrección sobre consumos intermedios de empresas no de comercio mixtas 48 55

2. Gastos de explotación 138.017 136.314

1. Trabajos realizados por otras empresas y otros servicios exteriores 126.157 122.815

1. Trabajos realizados por otras empresas 41.551 39.280

2. Servicios exteriores 84.606 83.535

2. Otros gastos de gestión corriente 11.860 13.499

1. Otros gastos de gestión corriente 6.377 8.132

2. Sin clasificar (cuestionario reducido) 5.483 5.367

1. Otros gastos de gestión corriente 5.764 5.672

2. (-) Pérdidas, deterioro y variación de provisiones por operaciones comerciales 114 137

3. (-) Tributos 167 168

3. Provisiones -1.302 -783

1. (-) Dotación a provisiones 4.573 4.267

1. Provisiones por reestructuración (excepto personal) 32 42

2. Resto de provisiones 5.441 5.091

3. (-) Dotaciones a "Resto de provisiones" por vía extraordinaria 900 867

2. Aplicación de provisiones 4.664 4.752

1. Provisiones por reestructuración (excepto personal) 27 12

2. Provisiones por operaciones comerciales 1.233 1.400

3. Resto de provisiones 3.404 3.340

2012

7.375 / 27,0 %

BANCO DE ESPAÑA 68 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.3

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3 Página 2

Cuentas corrientes (producción, generación y distribución de renta) Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

3. (-) Provisiones por derechos de emisión de gases de efecto invernadero. Saldo inicial 1.155 1.231

4. (-) Ajustes especiales. Provisiones … 0

5. Sin clasificar (cuestionario reducido) … -37

1. (-) Variación provisiones largo plazo … 22

2. (-) Variación provisiones corto plazo … -4

3.(-) Excesos de provisiones … 18

4. Operaciones interrumpidas 711 608

1. Aprovisionamientos 107 159

2. Resto de gastos de explotación 604 449

5. Ajuste por SIFMI 2.566 2.558

1. SIFMI asociados a depósitos de residentes -243 42

2. SIFMI asociados a préstamos de residentes 1.981 1.536

3. SIFMI asociados a préstamos de no residentes 829 980

S.1. VALOR AÑADIDO BRUTO A PRECIOS BÁSICOS (1 - 2) 143.529 137.647

3. OTRAS SUBVENCIONES A LA PRODUCCIÓN 1.173 1.071

1. Subvenciones de explotación incorporadas al resultado del ejercicio 3.766 3.194

2. (-) Subvenciones a los productos 2.593 2.123

4. IMPUESTOS SOBRE LA PRODUCCIÓN, EXCEPTO IMPUESTOS SOBRE LOS PRODUCTOS 3.619 3.607

1. Tributos 3.619 3.607

5. REMUNERACIÓN DE ASALARIADOS 85.443 83.580

1. Gastos de personal 86.288 82.630

2. Operaciones interrumpidas. Gastos de personal 212 116

3. Provisión por reestructuración del personal -1.333 696

1. (-) Dotación 3.143 955

2. Aplicaciones (pagos) 1.707 1.495

3. Excesos 103 156

4. Excesos de provisiones por obligaciones por prestaciones a largo plazo al personal 276 139

S.2. EXCEDENTE BRUTO DE EXPLOTACIÓN (S.1 + 3 - 4 - 5) 55.640 51.530

6. INGRESOS FINANCIEROS (con ajustes de SIFMI) 23.262 23.952

1. Intereses y dividendos percibidos 23.505 23.910

1. Ingresos financieros 23.497 23.928

2. Operaciones interrumpidas. Ingresos financieros 26 11

3. (-) Imputación de subvenciones, donaciones y legados de carácter financiero 18 29

2. SIFMI asociados a depósitos de residentes -243 42

7. GASTOS FINANCIEROS (con ajustes de SIFMI) 17.485 17.986

1. Intereses adeudados 20.287 20.498

1. Gastos financieros 20.605 20.772

2. (-) Gastos financieros por actualización de provisiones 664 774

3. Operaciones interrumpidas. Gastos financieros 140 2

4. Gastos financieros capitalizados 206 194

1. Gastos financieros capitalizados en el ejercicio directamente en inmovilizado intangible 58 50

2. Gastos financieros capitalizados en el ejercicio directamente en el inmovilizado material 119 116

3. Gastos financieros capitalizados en el ejercicio directamente en inversiones inmobiliarias 4 5

4. Gastos financieros capitalizados en el ejercicio directamente en existencias 25 23

2012

7.375 / 27,0 %

BANCO DE ESPAÑA 69 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.3

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3 Página 3

Cuentas corrientes (producción, generación y distribución de renta) Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

5. (-) Imputación a la cuenta de resultados de cambios en el valor razonable 0 304

1. Derivados. Activos disponibles venta … -212

2. Valores representativos de deuda largo y corto plazo. Activos disponibles para la venta … 0

3. Instrumentos de patrimonio largo y corto plazo. Activos disponibles para la venta … -1.053

 … -1.569

2. (-) SIFMI asociados a préstamos de residentes 1.981 1.536

3. (-) SIFMI asociados a préstamos de no residentes 829 980

4. Ajuste por intereses devengados de la titulización de la moratoria nuclear 7 4

S.3. RENTA EMPRESARIAL (S.2 + 6 - 7) 61.417 57.497

8. DIVIDENDOS PAGADOS 27.092 27.750

1. Distribución de dividendos 29.824 27.500

2. Otras operaciones con socios o propietarios (dividendo entregado a cuenta) … 0

3. Sin clasificar (cuestionario reducido) … -250

1. Dividendo entregado a cuenta. Saldo inicial … 117

2. (-) Dividendo entregado a cuenta. Saldo final … 92

3. (-) Importe de la propuesta de aplicación del resultado. Año 1 … 274

9. IMPUESTO SOBRE BENEFICIOS PAGADO EN EL EJERCICIO 6.374 7.141

1. Cuota líquida del impuesto sobre beneficios 7.147 7.935

2. (-) Ajustes especiales. Importe a compensar por bases imponibles negativas tributación consolidada 773 794

10. COTIZACIONES SOCIALES RECIBIDAS 5.387 5.627

1. Efectivas (a fondos de pensiones internos y para otras obligaciones sociales) 351 577

1. Dotación. Obligaciones por prestaciones a largo plazo al personal 351 577

2. Imputadas (contrapartida de prestaciones directas) 5.036 5.051

1. Aplicaciones (pagos). Provisiones por reestructuración del personal 1.707 1.495

2. Indemnizaciones (incluidas las dotaciones a provisiones para reestructuraciones) 4.514 2.522

3. (-) Dotación. Provisiones por reestructuración del personal 3.143 955

4. Otras cargas sociales 1.554 1.594

5. Retribuciones a largo plazo mediante sistemas de aportación definida 403 394

11. PRESTACIONES SOCIALES PAGADAS 5.682 5.547

1. Con cargo a fondos de pensiones internos y de otras obligaciones sociales 646 497

1. Aplicaciones (pagos). Obligaciones por prestaciones a largo plazo al personal 646 497

2. Prestaciones directas 5.036 5.051

1. Aplicaciones (pagos). Provisiones por reestructuración del personal 1.707 1.495

2. Indemnizaciones (incluidas las dotaciones a provisiones para reestructuraciones) 4.514 2.522

3. (-) Dotación. Provisiones por reestructuración del personal 3.143 955

4. Otras cargas sociales 1.554 1.594

5. Retribuciones a largo plazo mediante sistemas de aportación definida 403 394

S.4. RENTA DISPONIBLE (S.3 - 8 - 9 + 10 - 11) 27.656 22.686

12. VARIACIÓN DE LA PARTICIPACIÓN DE LOS TRABAJADORES EN LOS FONDOS DE PENSIONES INTERNOS -295 80

S.5. AHORRO BRUTO (S.4 - 12) 27.951 22.606

2012

7.375 / 27,0 %

4. (-) Variación del valor razonable. Imputación al resultado del ejercicio por activos financieros disponibles para la

BANCO DE ESPAÑA 70 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.3

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3 Página 4

Cuentas corrientes (producción, generación y distribución de renta) Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

13. CONSUMO DE CAPITAL FIJO (dotaciones de amortizaciones) 31.506 30.850

1. De activos fijos materiales 29.412 28.717

1. Dotación para amortización. De inmovilizado material 21.447 21.463

2. Dotación para amortización. De inversiones inmobiliarias 531 529

3. Ajuste para valorar a precios corrientes 7.435 6.726

2. De activos fijos inmateriales 2.094 2.133

1. Dotación para amortización. Desarrollo 400 356

2. Dotación para amortización. Aplicaciones informáticas 1.560 1.652

3. Dotación para amortización. Investigación 39 24

4. Sin clasificar (cuestionario reducido) 95 101

S.5'. AHORRO NETO (S.5 - 13) -3.555 -8.245

PRO-MEMORIA:

S.1.* VALOR AÑADIDO BRUTO COSTE DE LOS FACTORES (S.1. + 1 - 2) 141.083 135.111

1. Otras subvenciones a la producción 1.173 1.071

1. Subvenciones de explotación incorporadas al resultado del ejercicio 3.766 3.194

2. (-) Subvenciones a los productos 2.593 2.123

2. Impuestos sobre la producción excepto impuestos sobre los productos 3.619 3.607

1. Tributos 3.619 3.607

2012

7.375 / 27,0 %

BANCO DE ESPAÑA 71 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.4

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3 Página 1

Cuenta de capital Millones de euros

BASE 2012

Número de empresas / Cobertura Total Nacional 7.375 / 27,0 %

AÑOS 2012

S.6. RECURSOS DE CAPITAL / VARIACIONES DEL PATRIMONIO NETO (S.5' + 14) -3.175

S.5'. AHORRO NETO -8.245

14. TRANSFERENCIAS NETAS DE CAPITAL RECIBIDAS 5.070

1. Transferencias de capital recibidas

1. Subvenciones recibidas 4.162

1. Total ingresos y gastos reconocidos. Subvenciones donaciones y legados recibidos. Corregidos de efecto fiscal 4.068

2. Imputación de subvenciones de inmovilizado no financiero y otras 1.852

3. Imputación de subvenciones, donaciones y legados de carácter financiero 29

4. Ajustes especiales. Subvenciones de capital -1.788

5. Reducciones de capital. Subvenciones donaciones y legados recibidos 0

2. Resultados extraordinarios 1.262

1. Otros resultados 210

2. Operaciones interrumpidas Resto de resultados 16

3. Ingresos financieros derivados de convenios de acreedores 1

4. Resto de ingresos y gastos 29

5. Diferencia negativa de combinaciones de negocio 0

6. Excesos de provisiones. Obligaciones por prestaciones a largo plazo al personal 139

7. (-) Dotaciones a Resto de provisiones por vía extraordinaria (incluidas en "1. Otros resultados") 867

3. Otras transferencias 998

1. Condonación de deudas con abono en Patrimonio neto 998

2. Aportaciones para compensar pérdidas a empresas participadas directamente por las AAPP 0

2. Transferencias de capital pagadas 1.352

1. Resultados extraordinarios 35

1. (-) Operaciones interrumpidas. Impuesto sobre beneficios 35

2. Otras transferencias 1.178

1. Reconocimiento de deudas con cargo en Patrimonio neto 0

2. Ajuste por aportaciones efectuadas al fondo de moratoria nuclear (sector eléctrico) -54

3. Provisiones por derechos de emisión de gases de efecto invernadero al inicio del ejercicio 1.231

3. (-) Ajustes internos 139

S.7. EMPLEOS DE CAPITAL (15 - 13 + 16 + 17) -4.423

15. FORMACIÓN BRUTA DE CAPITAL FIJO 25.173

1. Activos fijos materiales 22.487

Balance diferencial de Activos fijos materiales. Valor contable 1.573

A depurar del balance diferencial:

1. (-) Resultados por enajenaciones y otras 157

1. Del inmovilizado material 224

2. De inversiones inmobiliarias -67

2. Deterioro y pérdidas 1.819

1. Del inmovilizado material 1.121

2. De inversiones inmobiliarias 698

3. Dotación para amortización 21.918

1. Del inmovilizado material 20.954

2. De inversiones inmobiliarias 529

3. De otro inmovilizado intangible afecto a concesiones 435

4. Operaciones interrumpidas -56

1. Deterioro y resultados por enajenación de inmovilizado -130

2. Dotación para amortización inmovilizado 74

5. (-) Ajustes internos 2.675

6. Sin clasificar (cuestionario reducido) 65

1. Deterioro y resultados por enajenación de inmovilizado 65

BANCO DE ESPAÑA 72 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.4

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3 Página 2

Cuenta de capital Millones de euros

BASE 2012

Número de empresas / Cobertura Total Nacional 7.375 / 27,0 %

AÑOS 2012

2. Activos fijos inmateriales 2.687

Balance diferencial de Activos fijos inmateriales. Valor contable 321

A depurar del balance diferencial:

1. (-) Resultados por enajenaciones y otras -8

2. Deterioro y pérdidas 210

3. Dotación para amortización 2.032

1. De desarrollo 356

2. De aplicaciones informáticas 1.652

3. De investigación 24

4. (-) Ajustes internos 35

5. Sin clasificar 101

1. Dotación para amortización de inmovilizado intangible 101

6. Ajuste moratoria nuclear 50

13. (-) CONSUMO DE CAPITAL FIJO 30.850

1. De activos fijos materiales 28.717

 1. Dotación para amortización 21.992

1. De inmovilizado material 20.954

2. De inversiones inmobiliarias 529

3. De otro inmovilizado intangible afecto a concesiones 435

4. Operaciones interrumpidas. Amortización inmovilizado 74

2. Ajuste para valorar a precios corrientes 6.726

2. De activos fijos inmateriales 2.133

1. Dotación para amortización 2.032

1. De desarrollo 356

2. De aplicaciones informáticas 1.652

3. De investigación 24

2. Sin clasificar 101

1. Dotación para amortización de inmovilizado intangible 101

16. VARIACIÓN DE EXISTENCIAS -134

Balance diferencial de existencias. Valor contable -5.072

A depurar del balance diferencial:

1. Deterioro 12.493

1. Deterioro de valor de las existencias 12.493

2. (-) Ajustes internos 7.555

17. ADQUISICIÓN NETA DE ACTIVOS NO PRODUCIDOS 1.387

1. De activos materiales no producidos 336

Balance diferencial de Activos materiales no producidos. Valor contable 336

A depurar del balance diferencial: 0

1. Ajustes internos 0

2. De activos inmateriales no producidos 1.052

Balance diferencial de Activos inmateriales no producidos. Valor contable -1.819

A depurar del balance diferencial:

1. (-) Resultados por enajenaciones y otras -68

1. Del inmovilizado intangible -68

2. Deterioro 1.697

1. Del inmovilizado intangible 1.697

3. Dotación para amortización 1.824

1. Resto del inmovilizado intangible 1.824

4. (-) Ajustes internos 719

1. Ajustes especiales inmovilizado intangible 23

2. Dotación para amortización de Otro inmovilizado intangible afecto a concesiones -435

3. Movimientos por fusión o escisión. Variación por fusión o escisión en inmovilizado intangible neto -307

S.8. CAPACIDAD (+) O NECESIDAD (-) DE FINANCIACIÓN (S.6 - S.7) 1.249

BANCO DE ESPAÑA 73 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.5

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3 Página 1

Balance Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

ANF. ACTIVOS NO FINANCIEROS 538.256 524.068

ANF.1 ACTIVOS PRODUCIDOS 496.154 483.449

ANF.1.1 ACTIVOS FIJOS 419.521 411.887

ANF.1.1.1 ACTIVOS FIJOS MATERIALES (A + B) 412.224 404.269

A) Valor en libros 308.017 309.590

1. Construcciones netas 61.511 63.218

2. Instalaciones técnicas y otro inmovilizado material neto 164.617 165.080

3. Inmovilizado en curso y anticipos 31.908 32.632

591 537

5. Inversiones inmobiliarias. Construcciones 21.892 21.394

6. Saldo neto de otro inmovilizado intangible afecto a concesiones 15.062 14.498

7. Sin clasificar (cuestionario reducido) 12.436 12.231

1. Inmovilizado material 9.785 9.609

2.Inversiones inmobiliarias 2.651 2.621

B) Ajuste para valorar a precios corrientes (a) 104.206 94.679

ANF.1.1.2 ACTIVOS FIJOS INMATERIALES 7.297 7.618

1. Aplicaciones informáticas 4.337 4.593

2. Investigación 65 82

3. Desarrollo 1.659 1.773

4. Activos no corrientes mantenidos para la venta. Inmovilizado intangible (valor neto) 78 1

5. Sin clasificar (cuestionario reducido): inmovilizado intangible 792 852

6. Ajuste por titulización de la moratoria nuclear 367 317

ANF.1.2 EXISTENCIAS 76.633 71.562

1. Comerciales 24.310 23.747

2. Materias primas y otros aprovisionamientos 23.760 22.509

3. Productos en curso 9.640 8.481

4. Productos terminados 12.315 10.428

5. Subproductos, residuos y materiales recuperados 55 44

6. Activos no corrientes mantenidos para la venta. Existencias (valor neto) 7 40

7. Sin clasificar (cuestionario reducido): existencias 6.546 6.312

ANF.2 ACTIVOS NO PRODUCIDOS 42.102 40.619

ANF.2.1 ACTIVOS MATERIALES NO PRODUCIDOS 5.530 5.866

1. Inmovilizado material. Terrenos y bienes naturales (sin edificar) 4.003 4.271

2. Inversiones inmobiliarias. Terrenos 1.527 1.595

ANF.2.2 ACTIVOS INMATERIALES NO PRODUCIDOS 36.572 34.753

1. Concesiones 3.927 3.966

2. Patentes, licencias, marcas y similares 4.560 4.275

3. Fondo de comercio 18.296 17.644

4. Otro inmovilizado intangible 24.851 23.366

5. (-) Saldo neto de otro inmovilizado intangible afecto a concesiones -15.062 -14.498

AF. ACTIVOS FINANCIEROS 1.005.843 992.320

AF.2 EFECTIVO Y DEPÓSITOS 60.708 62.774

1. Otros activos financieros a largo plazo 5.916 6.794

2. Otros activos financieros a corto plazo 10.545 8.854

3. Tesorería 19.888 25.520

4. Otros activos líquidos equivalentes 20.548 18.010

5. Sin clasificar (cuestionario reducido) 3.811 3.597

1. Efectivo y otros activos líquidos equivalentes 2.361 2.338

2. Otros activos financieros 1.450 1.260

2012

7.375 / 27,0 %

4. Activos no corrientes mantenidos para la venta. Inmovilizado material e inversiones inmobiliarias (valor neto)

BANCO DE ESPAÑA 74 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.5

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3 Página 2

Balance Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

AF.3 VALORES DISTINTOS DE ACCIONES 15.175 14.513

1. Valores representativos de deuda a largo y corto plazo. Cartera de negociación 13 5

2. Valores representativos de deuda a largo y corto plazo. Activos disponibles para la venta 18 12

3. Valores representativos de deuda y otras inversiones a largo y corto plazo. Resto 7.481 7.893

1. Valores representativos de deuda y otras inversiones a largo y corto plazo. Resto 6.898 7.044

1. Valor en libros 7.066 7.051

1. Valores representativos de deuda 6.031 6.196

1. Valores representativos de deuda a largo plazo 3.564 3.983

2. Valores representativos de deuda en empresas del grupo y asociadas a largo plazo 9 6

3. Valores representativos de deuda a corto plazo 2.140 2.176

4. Valores representativos de deuda en empresas del grupo y asociadas a corto plazo 351 48

5. (-) Valores representativos de deuda a largo y corto plazo. Cartera de negociación 13 5

6. (-) Valores representativos de deuda a largo y corto plazo. Activos disponibles para la venta 18 12

2. Otras inversiones 1.034 855

1. Otras inversiones a largo plazo 302 224

2. Otras inversiones en empresas del grupo y asociadas a largo plazo 248 253

3. Otras inversiones a corto plazo 187 74

4. Otras inversiones en empresas del grupo y asociadas a corto plazo 297 304

2. Ajuste para valorar a precios de mercado -168 -7

2. Sin clasificar (cuestionario reducido) 583 849

1. Valor en libros 588 850
2. Ajuste para valorar a precios de mercado -4 0

4. Derivados 7.662 6.603

1. Derivados a largo plazo 5.182 5.308

2. Derivados a largo plazo en empresas del grupo y asociadas 75 75

3. Derivados a corto plazo 1.352 870

4. Derivados a corto plazo en empresas del grupo y asociadas 1.038 336

5. Sin clasificar (cuestionario reducido) 16 15

AF.4 PRÉSTAMOS 199.632 204.366

1. Créditos 179.967 181.449

1. Créditos a largo plazo a empresas 5.647 3.897

2. Créditos a largo plazo a empresas del grupo y asociadas 102.937 103.011

3. Créditos a corto plazo a empresas 10.406 9.176

4. Créditos a corto plazo a empresas del grupo y asociadas 60.977 65.365

2. Otros activos financieros 16.163 19.529

1. Otros activos financieros a largo plazo en empresas del grupo y asociadas 760 765

2. Otros activos financieros a corto plazo en empresas del grupo y asociadas 15.120 18.358

3. Activos no corrientes mantenido venta. Otras inversiones financieras a largo y corto plazo (valor neto) 282 405

3. Sin clasificar (cuestionario reducido) 3.502 3.388

1. Importe neto de créditos a largo y corto plazo a empresas 2.216 2.289

2. Otros activos financieros. Empresas del grupo y asociadas 1.286 1.099

AF.5 ACCIONES Y PARTICIPACIONES 579.885 570.366

1. Instrumentos de patrimonio a largo y corto plazo. Cartera de negociación 568 621

2. Instrumentos de patrimonio a largo y corto plazo. Activos disponibles para la venta 11.599 6.147

3. Instrumentos de patrimonio a largo y corto plazo. Resto 567.719 563.598

1. Valor en libros 445.380 432.722

1. Instrumentos de patrimonio a largo y corto plazo. Resto 437.633 426.663

1. Instrumentos de patrimonio a largo plazo 12.257 6.791

2. Instrumentos de patrimonio a largo plazo en empresas del grupo y asociadas 431.510 416.595

3. Instrumentos de patrimonio a corto plazo 804 743

4. Instrumentos de patrimonio a corto plazo en empresas del grupo y asociadas 844 1.622

3.254 6.361

6. (-) Instrumentos de patrimonio a largo y corto plazo. Cartera de negociación 568 621

7. (-) Instrumentos de patrimonio a largo y corto plazo. Activos disponibles para la venta 10.467 4.828

2. Sin clasificar (cuestionario reducido) 4.010 3.924
3. Acciones propias de SA cotizadas 3.737 2.135

2. Ajuste para valorar a precios de mercado 122.339 130.876

2012

7.375 / 27,0 %

5. Activos no corrientes mantenidos para la venta. Instrumentos de patrimonio a largo y corto plazo (valor neto)

BANCO DE ESPAÑA 75 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.5

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3 Página 3

Balance Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

AF.7 OTRAS CUENTAS PENDIENTES DE COBRO 150.443 140.301

AF.7.1 CRÉDITOS COMERCIALES Y ANTICIPOS 139.232 128.619

1. Créditos comerciales con Administraciones Públicas 16.676 12.982

1. Importe bruto de créditos comerciales con Administraciones Públicas 15.879 12.460

2. Sin clasificar (cuestionario reducido) 798 522

2. Créditos comerciales con clientes que no residen en España 15.554 14.853

1. Importe bruto de créditos comerciales con clientes que no residen en España 13.981 13.281

2. Sin clasificar (cuestionario reducido) 1.573 1.572

3. Créditos comerciales con clientes considerados Otros Sectores Residentes 107.003 100.783

1. Importe bruto de créditos comerciales con clientes considerados Otros Sectores Residentes 100.638 94.798

1. Clientes por ventas y prestaciones de servicios 70.728 63.110

2. Clientes empresas del grupo y asociadas 32.090 29.359

3. Deudores comerciales no corrientes 6.152 6.143

4. Deudores varios 14.320 14.360

5. Anticipos a proveedores 1.836 1.840

6. (-) Deterioro del valor de créditos comerciales (corto y largo plazo) -5.366 -5.713

6 15

8. (-) Importe bruto del saldo con clientes que son Administraciones Públicas 15.879 12.460

9. (-) Importe bruto del saldo con clientes que no residen en España 13.981 13.281

2. Sin clasificar (cuestionario reducido) 6.365 5.986

AF.7.9 OTRAS CUENTAS PENDIENTES DE COBRO 11.210 11.681

1. Otros créditos con las Administraciones públicas 6.710 6.551

2. Activos por impuesto corriente 1.816 2.613

3. Periodificaciones a corto plazo 1.908 1.595

4. Personal 277 277

5. Sin clasificar (cuestionario reducido): otros deudores 501 645

A. TOTAL ACTIVOS (ANF + AF = PN + P) 1.544.099 1.516.388

PN. PATRIMONIO NETO (= A - P) (b) -60.405 -72.062

-60.405 -72.062

P. PASIVOS 1.604.504 1.588.449

AF.3 VALORES DISTINTOS DE ACCCIONES Y PARTICIPACIONES 20.674 24.730

1. Obligaciones y otros valores negociables a largo y corto plazo. Cartera de negociación 0 0

2. Obligaciones y otros valores negociables a largo y corto plazo. Resto 13.524 16.180

1. Valor en libros 14.023 16.201

1. Obligaciones y otros valores negociables a largo plazo 11.532 13.319

2. Obligaciones y otros valores negociables a corto plazo 1.774 2.158

3. (-) Obligaciones y otros valores negociables a largo y corto plazo. Cartera de negociación 0 0

4. Otros instrumentos de patrimonio neto 717 723

2. Ajuste para valorar a precios de mercado -499 -21

3. Derivados 7.150 8.551

1. Derivados a largo plazo 5.767 6.999

2. Derivados a corto plazo 1.382 1.552

AF.4 PRÉSTAMOS 553.982 534.098

1. Instituciones financieras 160.443 147.081

1. Deudas con entidades de crédito a largo plazo 153.209 140.095

4.690 3.438

3. Acreedores por arrendamiento financiero a largo plazo 5.233 4.785

4. Deudas con entidades de crédito a corto plazo 54.026 50.835

6.609 7.671

6. Acreedores por arrendamiento financiero a corto plazo 999 910

7. (-) Deudas con entidades de crédito no residentes a largo y corto plazo 65.078 61.224

2012

7.375 / 27,0 %

7. Activos no corrientes mantenidos para la venta. Deudores comerciales y otras cuentas a cobrar (valor neto)

AJUSTE PARA VALORAR A PRECIOS DE MERCADO (ANF.1.1.1.B + AF.3.3.1.2 + AF.3.3.2.2 + AF.5.3.2 - P.AF.3.2.2 - P.AF.5.2
)

2. Deudas con entidades de crédito y acreedores por arrendamiento financiero a largo plazo, empresas del grupo y

5. Deudas con entidades de crédito y acreedores por arrendamiento financiero a corto plazo, empresas del grupo y

BANCO DE ESPAÑA 76 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.5

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3 Página 4

Balance Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

71 75

9. Sin clasificar (cuestionario reducido) 683 496

1. Otras deudas a corto plazo con coste financiero 365 380

2. Deudas con entidades de crédito y acreedores por arrendamiento financiero a largo plazo,
empresas del grupo y asociadas 427 341
3. Deudas con entidades de crédito y acreedores por arrendamiento financiero a corto plazo,
empresas del grupo y asociadas 248 115
4. (-) Deudas con entidades de crédito no residentes a largo y corto plazo -357 -341

2. Resto del Mundo 178.930 159.842

1. Deudas con entidades de crédito no residentes a largo y corto plazo 65.078 61.224

2. Resto de deudas financieras con no residentes a largo y corto plazo 113.494 98.277

3. Sin clasificar (cuestionario reducido) 357 341

1. Deudas con entidades de crédito no residentes a largo y corto plazo 357 341

3. Otros sectores residentes 214.610 227.175

1. Otros pasivos financieros a largo plazo 18.850 18.689

2. Deudas con empresas del grupo y asociadas a largo plazo 204.819 202.973

4.690 3.438

4. Otros pasivos financieros a corto plazo con coste financiero 6.292 6.707

5. Otras deudas a corto plazo con empresas del grupo y asociadas con coste financiero 97.943 97.475

6. Pasivos vinculados con activos no corrientes mantenidos para la venta. Resto de deudas a largo plazo 2 0

7. (-) Resto de deudas financieras con no residentes a largo y corto plazo 113.494 98.277

8. Deuda con características especiales a largo plazo 2.859 782

9. Deuda con características especiales a corto plazo 108 45

10. Sin clasificar (cuestionario reducido) 1.555 1.902

1. Otras deudas a largo plazo 888 975

2. Deudas a corto plazo con empresas del grupo y asociadas con coste financiero 1.342 1.384

3.(-) Deudas con entidades de crédito y acreedores por arrendamiento financiero a largo plazo,
empresas del grupo y asociadas -427 -341
4. (-) Deudas con entidades de crédito y acreedores por arrendamiento financiero a corto plazo,
empresas del grupo y asociadas -248 -115

11. Ajuste por titulización de la moratoria nuclear 367 317

AF.5 ACCIONES Y PARTICIPACIONES 845.238 852.927

1. Valor en libros 557.962 555.296

1. Capital social 158.007 173.161

1. Capital escriturado 151.974 157.405

2. (-) Acciones y participaciones en patrimonio propias -5.047 -3.619

3. (-) Capital no exigido -211 -166

4. (-) Accionistas (socios) por desembolsos exigidos 72 86

5. Otras aportaciones de socios 7.626 17.493

6. Acciones propias de SA cotizadas 3.737 2.135

2. Reservas 345.929 326.787

1. Reservas 207.899 207.694

2. Resultado del ejercicio 38.830 13.997

3. (-) Dividendo a cuenta -17.872 -9.109

4. Remanente 16.789 16.384

5. (-) Resultados negativos de ejercicios anteriores -46.787 -54.307

6. Reservas por actuaciones medioambientales a largo plazo 462 526

7. Ajustes por cambios de valor -2.745 -2.408

8. Prima de emisión 150.915 156.080

9. Sin clasificar (cuestionario reducido): resultados de ejercicios anteriores -1.562 -2.070

3. Subvenciones, donaciones y legados recibidos 23.370 25.548

4. Provisiones 34.009 35.181

1. Provisiones por reestructuración a largo plazo 5.551 4.769

2. Otras provisiones a largo plazo 19.462 20.727

3. Provisiones a corto plazo 8.990 9.697

4. (-) Obligaciones por prestaciones a largo plazo al personal (corto plazo) -289 -330

1. Obligaciones por prestaciones a largo plazo al personal 4.049 4.473

2. (-) Obligaciones por prestaciones a largo plazo al personal (largo plazo) 4.338 4.802

5. Sin clasificar (cuestionario reducido): provisiones a largo plazo 295 317

2012

7.375 / 27,0 %

8. Pasivos vinculados con activos no corrientes mantenidos para la venta. Deudas con entidades de crédito a largo y

corto plazo

3. (-) Deudas con entidades de crédito y acreedores por arrendamiento financiero a largo plazo, empresas del grupo y

asociadas

BANCO DE ESPAÑA 77 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.5

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3 Página 5

Balance Millones de euros

BASE

Número de empresas / Cobertura Total Nacional

AÑOS 2011 2012

5. (-) Deterioro del valor de créditos comerciales -5.773 -6.146

1. Deterioro del valor de créditos comerciales (corto y largo plazo) -5.366 -5.713

2. Sin clasificar (cuestionario reducido) -407 -433

6. Ajuste contable del impuesto de sociedades -9.126 -11.526

1. (-) Activos por impuesto diferido 33.460 38.095

2. Pasivos por impuesto diferido 24.334 26.569

2. Ajuste para valorar a precios de mercado 287.277 297.631

1. Valor de mercado de Sociedades Anónimas que cotizan en Bolsa 286.223 295.122
2. Valor de mercado de Sociedades Anónimas que no cotizan en Bolsa 414.129 404.083
3. Valor de mercado resto de Sociedades 144.887 153.721
4. (-) Valor en libros (= AF.5.1) 557.962 555.296

AF.6 RESERVAS TÉCNICAS DE SEGURO 4.338 4.802

AF.6.1 PARTICIPACIÓN NETA DE LOS HOGARES EN LAS RESERVAS DE LOS

FONDOS DE PENSIONES Y OTRAS OBLIGACIONES SOCIALES 4.338 4.802

1. Obligaciones por prestaciones a largo plazo al personal 4.338 4.802

AF.7 OTRAS CUENTAS PENDIENTES DE PAGO 180.271 171.891

AF.7.1 CRÉDITOS COMERCIALES Y ANTICIPOS 138.392 128.096

1. Créditos comerciales y anticipos de residentes 126.535 116.628

1. Créditos comerciales y anticipos de residentes 120.843 111.227

1. Proveedores 55.458 52.434

2. Proveedores, empresas del grupo y asociadas 30.815 27.579

3. Acreedores varios 29.056 26.785

4. Acreedores comerciales no corrientes 1.140 904

5. Anticipos de clientes 12.692 11.624

5 15

7. Periodificaciones a largo plazo 2.613 2.495

8. (-) Importe del saldo con proveedores que no residen en España 10.936 10.608

2. Sin clasificar (cuestionario reducido) 5.692 5.401
1. Acreedores comerciales no corrientes 1 1

2. Proveedores 4.619 4.357

3. (-) Saldo con proveedores que no residen en España (cuestionario reducido) 921 860
4. Otros acreedores 1.994 1.903

2. Créditos comerciales y anticipos del resto del mundo 11.857 11.468

1. Importe del saldo con proveedores que no residen en España 10.936 10.608

2. Sin clasificar (cuestionario reducido) 921 860

 AF.7.9 OTRAS CUENTAS PENDIENTES DE PAGO 41.879 43.795

1. Pasivos por impuesto corriente 2.532 2.260

2. Otras deudas con las Administraciones Públicas 9.557 9.238

3. Personal (remuneraciones pendientes de pago) 5.786 5.591

4. Otros pasivos financieros a corto plazo sin coste financiero 6.447 5.960

5. Otras deudas a corto plazo con empresas del grupo y asociadas sin coste financiero 12.802 16.588

6. Periodificaciones a corto plazo 3.467 2.970

7. Pasivos vinculados con activos no corrientes mantenidos para la venta. Resto deudas a corto plazo 0 1

8. Sin clasificar (cuestionario reducido) 1.288 1.187
1. Otras deudas a corto plazo sin coste financiero 453 341

2. Otros acreedores 836 845

PN + P. TOTAL PASIVO MÁS PATRIMONIO NETO (= A) 1.544.099 1.516.388

2012

7.375 / 27,0 %

6. Pasivos vinculados con activos no corrientes mantenidos para la venta. Acreedores comerciales y otras cuentas

a pagar

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

7
8

C

E
N

T
R

A
L

 D
E

 B
A

L
A

N
C

E
S

, 2
0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

ÁMBITO DE LOS CONCEPTOS CUADRO 1.6

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3

Estados de conciliación. Enlace entre balance inicial y final. 2012 Millones de euros

Número de empresas / Cobertura total nacional: 7.375 / 27,0 %

1 6

BALANCE AL 2 3 4 5 BALANCE AL

31/12/11 BALANCE CUENTA DE CAPITAL CUENTA DE OTRAS CUENTA DE 31/12/12

DIFERENCIAL Y FINANCIERA VARIACIONES REVALORIZACIÓN

TOTAL (OPERACIONES) EN VOLUMEN (a) (GANANCIAS NETAS

2 = 6 - 1 3 = 2 - (4 + 5) DE CAPITAL)

ANF. ACTIVOS NO FINANCIEROS 538.256 -14.189 -4.423 -1.722 -8.043 524.068

ANF.1.1.1. Activos fijos materiales 412.224 -7.954 -6.231 1.116 -2.840 404.269

ANF.1.1.2. Activos fijos INmateriales 7.297 321 554 -228 -5 7.618

ANF.1.2. Existencias 76.633 -5.072 -134 218 -5.156 71.562

ANF.2.1. Activos materiales no producidos 5.530 336 336 0 0 5.866

ANF.2.2. Activos inmateriales no producidos 36.572 -1.819 1.052 -2.829 -41 34.753

AF. ACTIVOS FINANCIEROS 1.005.843 -13.523 612 -7.961 -6.173 992.320

AF.2. Efectivo y depósitos 60.708 2.066 2.061 5 0 62.774

AF.3. Valores distintos de acciones y participaciones 15.175 -661 2.704 0 -3.365 14.513

AF.4. Préstamos 199.632 4.734 10.459 -5.730 5 204.366

AF.5. Acciones y participaciones 579.885 -9.519 -5.607 -1.322 -2.591 570.366

AF.71. Créditos comerciales 139.232 -10.613 -9.476 -915 -222 128.619

AF.79. Otras cuentas pendientes de cobro 11.210 471 471 0 0 11.681

A. TOTAL ACTIVOS (ANF + AF = PN + P) 1.544.099 -27.712 -3.812 -9.684 -14.216 1.516.388

PN. PATRIMONIO NETO / VARIACIÓN PATRIMONIO

 NETO (VPN) = (A - P = ANF + AF - P) -60.405 -11.657 -3.175 -6.565 -1.917 -72.062

ANF. Activos no financieros 538.256 -14.189 -4.423 -1.722 -8.043 524.068

AFN. Activos financieros menos pasivos (AF - P) -598.661 2.532 1.249 -4.843 6.126 -596.129

P. PASIVOS 1.604.504 -16.055 -637 -3.119 -12.299 1.588.449

AF.3. Valores distintos de acciones y participaciones 20.674 4.056 3.580 -8 484 24.730

AF.4. Préstamos 553.982 -19.884 -20.722 708 130 534.098

AF.5. Acciones y participaciones 845.238 7.689 22.276 -1.300 -13.288 852.927

AF.6. R. técnicas de seguro: fondos de pensiones 4.338 464 -23 0 488 4.802

AF.71. Créditos comerciales 138.392 -10.296 -10.213 30 -113 128.096

AF.79. Otras cuentas pendientes de pago 41.879 1.916 4.465 -2.549 0 43.795

PN + P. TOTAL PASIVO MÁS PATRIMONIO NETO (= A) 1.544.099 -27.712 -3.812 -9.684 -14.216 1.516.388

PRO MEMORIA:

FONDOS PROPIOS [PN + AF.5 (Pasivo)] 784.833 -3.968 19.102 -7.865 -15.205 780.865

VARIACIONES DEL EJERCICIO

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

7
9

C

E
N

T
R

A
L

 D
E

 B
A

L
A

N
C

E
S

, 2
0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

ÁMBITO DE LOS CONCEPTOS CUADRO 1.7

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3

Cuentas de acumulación. Detalle de las cuentas de otras variaciones en volumen y de revalorización Millones de euros

Deterioros Otros ajustes internos TOTAL

Plusvalías/

Minusvalías

Diferencias de

cambio

Ajustes por

cambios en el

Valor Razonable

Depreciación

contable

Revalorizaciones

derivadas de

combinaciones de

negocios Otras Revalorizaciones

Ajustes

extracontables por

revalorización TOTAL

ANF. ACTIVOS NO FINANCIEROS -5.081 3.359 -1.722 111 -5.160 -192 -5 -2.797 -8.043

ANF.1.1.1. Activos fijos materiales -1.784 2.900 1.116 187 -225 -5 -2.797 -2.840

ANF.1.1.2. Activos fijos Inmateriales -210 -18 -228 -8 3 -5

ANF.1.2. Existencias 218 218 -5.160 4 -5.156

ANF.2.1. Activos materiales no producidos 0 0

ANF.2.2. Activos inmateriales no producidos -3.087 258 -2.829 -68 26 -41

AF. ACTIVOS FINANCIEROS -6.659 -1.302 -7.961 -1.049 -217 -2.469 -11.841 701 8.702 -6.173

AF.2. Efectivo y depósitos 5 5

AF.3. Valores distintos de acciones y participaciones -3.435 -95 165 -3.365

AF.4. Préstamos -5.763 33 -5.730 5 5

AF.5. Acciones y participaciones -1.322 -1.322 -1.049 966 -11.746 701 8.537 -2.591

AF.71. Créditos comerciales -896 -18 -915 -222 -222

AF.79. Otras cuentas pendientes de cobro

A. TOTAL ACTIVOS -11.740 2.057 -9.684 -938 -217 -2.469 -17.001 509 -5 5.906 -14.216

PN. PATRIMONIO NETO -11.740 2.624 -6.565 -38 -234 -2.794 -17.001 -430 -91 -4.926 -1.917

P. PASIVOS -3.119 -3.119 -900 17 325 939 85 10.832 -12.299

AF.3. Valores distintos de acciones y participaciones -8 -8 -6 478 484

AF.4. Préstamos 708 708 130 130

AF.5. Acciones y participaciones -1.300 -1.300 -900 939 -71 10.354 -13.288

AF.6. R. técnicas de seguro: fondos de pensiones 325 162 488

AF.71. Créditos comerciales 30 30 -113 -113

AF.79. Otras cuentas pendientes de pago -2.549 -2.549

PN + PASIVOS -11.740 -495 -9.684 -938 -217 -2.469 -17.001 509 -5 5.906 -14.216

ANF. Activos no financieros -5.081 3.359 -1.722 111 -5.160 -192 -5 -2.797 -8.043

AFN. Activos financieros menos pasivos (AF - P) -6.659 1.817 -4.843 -149 -234 -2.794 -11.841 -238 -85 -2.129 6.126

OTRAS VARIACIONES EN VOLUMEN CUENTA DE REVALORIZACIÓN

BANCO DE ESPAÑA 80 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

BANCO DE ESPAÑA 81 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

BANCO DE ESPAÑA 82 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

BANCO DE ESPAÑA 83 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

BANCO DE ESPAÑA 84 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

BANCO DE ESPAÑA 85 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

BANCO DE ESPAÑA 86 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.11 (R)

RÚBRICAS QUE DETERMINAN LOS CONCEPTOS DEL SUPLEMENTO (BASE DE DATOS CBBE / RM)

Cuenta de resultados Millones de euros

BASE

Número de empresas / Cobertura total nacional

AÑOS 2.011 2012

1. VALOR DE LAPRODUCCIÓN (incluidas subvenciones) 99.013 93.214

1. Importe neto de la cifra de negocios 95.628 90.168

2. Variación de existencias de productos terminados y en curso 205 34

3. Otros ingresos de explotación y subvenciones 3.180 3.011

1. Trabajos realizados por la empresa para su activo 241 208

1. Trabajos realizados por la empresa para su activo 239 206

2. Incorporación al activo de gastos financieros 2 2

2. Otros ingresos de explotación 2.939 2.803

2. CONSUMOS INTERMEDIOS 72.031 67.975

1. Compras netas y trabajos realizados por otras empresas 54.582 50.669

2. (-) Variación de existencias de mercaderías y primeras materias 12 -435

3. Otros gastos de explotación 17.462 16.871

 S.1. VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES (1 - 2) 26.981 25.239

3. GASTOS DE PERSONAL 21.179 20.494

 S.2. RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN (S.1 - 3) 5.802 4.744

4. INGRESOS FINACIEROS NETOS -288 -385

1. Ingresos financieros 1.410 1.294

1. Imputación de subvenciones, donaciones y legados de carácter financiero 1 2

2. Otros ingresos financieros 1.409 1.292

2. (-) Gastos financieros 1.698 1.679

5. AMORTIZACIONES NETAS, DETERIORO Y PROVISIONES DE EXPLOTACIÓN 3.406 3.288

1. Amortización del inmovilizado 3.416 3.280

2. (-) Imputación de subvenciones de inmovilizado no financiero y otras -121 -112

3. Deterioro y provisiones de explotación (cuestionario normal) 110 121

 S.3. RESULTADO ORDINARIO NETO (S.2 + 4 - 5) 2.108 1.071

6. RESULTADOS POR ENAJENACIONES Y DETERIORO -473 -604

1. Deterioro y resultado por enajenaciones de inmovilizado 5 -128

2. Deterioro y resultado por enajenaciones de instrumentos financieros -478 -476

7. VARIACIONES DEL VALOR RAZONABLE Y RESTO DE RESULTADOS 196 197

1. Diferencia negativa de combinaciones de negocio 0 0

2. Otros resultados 236 197

3. Ingresos financieros derivados de convenios de acreedores 0 0

4. Resto de ingresos y gastos 3 2

5. Gastos financieros por actualización de provisiones (cuestionario normal) -1 -1

6. Resultado neto del ejercicio procedente de operaciones interrumpidas (cuestionario normal) -3 -9

7. Variación de valor razonable en instrumentos financieros -86 -39

8. Diferencias de cambio 7 4

9. Excesos de provisiones 40 43

8. IMPUESTO SOBRE LOS BENEFICIOS 634 496

 S.4. RESULTADO NETO TOTAL (S.3 + 6 + 7 - 8) 1.197 168

PRO MEMORIA:

S.2*. RESULTADO ECONÓMICO NETO DE LA EXPLOTACIÓN (S.2 - 5) 2.396 1.456

S.4*. RESULTADO ANTES DE IMPUESTOS (S.4 + 8) 1.832 664

2012

152.668 / 5,0%

BANCO DE ESPAÑA 87 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.12.1 (R)

RÚBRICAS QUE DETERMINAN LOS CONCEPTOS DEL SUPLEMENTO (BASE DE DATOS CBBE / RM)

Balance. Activo Millones de euros

BASE

Número de empresas / Cobertura total nacional

AÑOS 2011 2012

I. ACTIVO NO CORRIENTE 85.452 85.166

1. Inmovilizado intangible 2.730 2.683

2. Inmovilizado material e inversiones inmobiliarias 56.471 55.687

1. Inmovilizado material 41.116 40.001

2. Inversiones inmobiliarias 15.355 15.685

3. Inversiones financieras a largo plazo 26.251 26.796

1. Inversiones en empresas del grupo y asociadas a largo plazo 16.347 16.836

2. Inversiones financieras a largo plazo 9.904 9.961

II. ACTIVO CORRIENTE 71.879 69.859

1. Activos no corrientes mantenidos para la venta 106 115

2. Existencias 22.517 21.980

3. Deudores comerciales y otras cuentas a cobrar 25.398 24.427

1. Clientes 19.787 18.441

1. Deudas comerciales no corrientes 52 40

2. Deudores comerciales y otras cuentas a cobrar 19.735 18.402

2. Otras cuentas a cobrar 5.612 5.986

1. Activos por impuesto diferido 2.136 2.461

2. Otros deudores 3.476 3.525

4. Inversiones financieras a corto plazo 13.116 13.307

1. Inversiones en empresas del grupo y asociadas a corto plazo 3.680 3.838

2. Inversiones financieras a corto plazo 9.436 9.469

5. Efectivo y otros activos líquidos equivalentes 10.526 9.823

6. Ajustes por periodificación 214 207

ACTIVO (I+II) = PASIVO (III a VI) 157.330 155.025

2012

152.668 / 5,0%

BANCO DE ESPAÑA 88 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

ÁMBITO DE LOS CONCEPTOS CUADRO 1.12.2 (R)

RÚBRICAS QUE DETERMINAN LOS CONCEPTOS DEL SUPLEMENTO (BASE DE DATOS CBBE / RM)

Balance. Pasivo Millones de euros

BASE

Número de empresas / Cobertura total nacional

AÑOS 2011 2012

III. PATRIMONIO NETO 78.953 79.595

1. Fondos propios 78.251 78.923

1. Capital desembolsado neto 32.034 32.789

1. Capital 32.246 33.001

1. Capital escriturado 32.311 33.063

 2. (-)Capital no exigido 65 61

2. (-) Accionistas (socios) por desembolsos exigidos 12 9

3. (-) Acciones y participaciones en patrimonio propias 200 203

2. Reservas, prima de emisión 46.186 46.102

1. Prima de emisión 7.787 7.962

2. Reservas 42.596 44.521

3. Resultados de ejercicios anteriores -7.425 -9.207

4. Otras aportaciones de socios 2.275 2.861

5. Resultado del ejercicio 1.197 168

6. Dividendo a cuenta -244 -204

3. Otros instrumentos de patrimonio neto 30 33

2. Ajustes por cambios de valor -49 -59

3. Subvenciones, donaciones y legados recibidos 752 731

IV. PASIVO NO CORRIENTE 34.295 32.572

1. Deuda con características especiales 106 37

1. Deuda con características especiales a largo plazo 31 31

2. Deuda con características especiales a corto plazo 75 6

2. Recursos ajenos a largo plazo 34.189 32.535

 1. Financiación de entidades de crédito a largo plazo 22.106 20.330

1. Deudas con entidades de crédito 20.553 18.964

2. Acreedores por arrendamiento financiero 1.553 1.366

2. Resto de financiación ajena a largo plazo 12.083 12.204

1. Deudas con empresas del grupo y asociadas a largo plazo 4.498 4.524

2. Obligaciones y otros valores negociables (cuestionario normal) 3 23

3. Derivados (cuestionario normal) 46 42

4. Otros pasivos financieros (cuestionario normal) 542 541

5. Sin clasificar (cuestionario reducido) 6.994 7.074

V. PASIVO CORRIENTE 43.345 42.112

1. Pasivos vinculados con activos no corrientes mantenidos para la venta 12 15

2. Financiación a corto plazo con coste 17.970 17.726

1. Financiación de entidades de crédito a corto plazo 6.884 6.581

1. Deudas con entidades de crédito 6.579 6.313

2. Acreedores por arrendamiento financiero 305 268

2. Resto de financiación ajena a corto plazo con coste 11.086 11.145

1. Deudas con empresas del grupo y asociadas a corto plazo 3.678 3.761

2. Obligaciones y otros valores negociables (cuestionario normal) 13 11

3. Derivados (cuestionario normal) 4 21

 4. Otros pasivos financieros (cuestionario normal) 250 250

5. Sin clasificar (cuestionario reducido) 7.141 7.101

3. Financiación a corto plazo sin coste 25.363 24.371

1. Proveedores 13.566 12.750

1. Acreedores comerciales no corrientes 70 69

2. Proveedores 13.496 12.682

2. Otros acreedores sin coste 11.393 11.236

1. Pasivos por impuesto diferido 790 801

2. Otros acreedores 10.603 10.435

3. Ajustes por periodificación 403 384

1. Periodificaciones a largo plazo 160 159

2. Periodificaciones a corto plazo 243 226

VI. PROVISIONES 737 747

1. Provisiones a largo plazo 438 440

2. Provisiones a corto plazo 299 307

PASIVO (III a VI) = ACTIVO(I+II) 157.330 155.025

2012

152.668 / 5,0%

BANCO DE ESPAÑA 89 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

2 CUESTIONARIOS AGREGADOS DE 2011/2012

CENTRAL DE BALANCES ANUAL

CUESTIONARIO NORMAL

BANCO DE ESPAÑA 95 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

1
Número de recepción

DENOMINACIÓN SOCIAL

NIFANAGRAMA

1 DATOS DE IDENTIFICACIÓN
1 Localización de la empresa

Domicilio social

Municipio

Código postal Provincia

Persona o servicio a los que la Central de Balances puede dirigirse para efectuar aclaraciones:

Nombre Teléfono

Dirección e-mail Fax

Nombre Teléfono

Domicilio

Municipio Código postal

Provincia Fax

Dirección e-mail

2 Estructura de la propiedad (1)

1 Información sobre en el capital de la empresa participaciones directas

SOCIEDAD O ACCIONISTA DOMINANTE DIRECTO

NIF (*) DENOMINACIÓN SOCIAL % PARTICIPACIÓN NACIONALIDAD

OTROS ACCIONISTAS CON PARTICIPACIÓN SUPERIOR AL 10%

NIF (*) DENOMINACIÓN SOCIAL % PARTICIPACIÓN NACIONALIDAD

(*) Cumplimentar solo para empresas residentes en España.

2 Información sobre en el capital de la empresaparticipaciones indirectas

SOCIEDAD DOMINANTE ESPAÑOLA ÚLTIMA DEL GRUPO

NIF DENOMINACIÓN SOCIAL % PARTICIPACIÓN

SOCIEDADES ESPAÑOLAS RELACIONADAS EN 2.1 PARTICIPADAS POR LAS ADMINISTRACIONES PÚBLICAS O POR EL SECTOR EXTERIOR

NIF DENOMINACIÓN SOCIAL
% PARTICIPACIÓN

ADMINISTRACIÓN
PÚBLICA SECTOR EXTERIOR

(1) Consulte el cuadernillo de normas de cumplimentación, epígrafe 3.2.

Central de Balances

Persona o entidad a las que se debe remitir la información de la empresa y estudios (cumplimentar si es distinta de la anterior o si la dirección
de envío es distinta del domicilio social):

BANCO DE ESPAÑA 96 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

2
Número de recepción

1 DATOS DE IDENTIFICACIÓN (continuación)

2 Estructura de la propiedad (continuación)

3 Estructura de la propiedad (a la fecha de cierre) % PARTICIPACIÓN EN EL CAPITAL

DIRECTA INDIRECTA

1 Administraciones Públicas . 01001 01006

2 Instituciones financieras . 01002

3 Otras empresas residentes en España . 01003

4 Otros titulares residentes en España . 01004

5 Sector exterior . 01005 01007

Empresa familiar: Indique si su empresa es de carácter familiar (consignar SI en caso afirmativo) 01008
Empresa familiar: empresa cuyos fundadores/propietarios o sus familiares ocupan puestos
de dirección o son miembros del Consejo de Administración de la empresa

3 Fecha de cierre del ejercicio (comprendida entre el 1.7.2012 y el 30.6.2013) (1) 01101

4 Año de constitución de la empresa 01201

2 CARACTERÍSTICAS DE LA EMPRESA
1 Actividades de la empresa: Enumere las actividades a que se dedica su empresa, los principales productos que fabrica o comercializa, las materias

primas y elementos que compra:

Actividad a que se dedica la empresa

Principales productos o servicios que fabrica o comercializa

Materias primas y elementos que compra

2 Rama de actividad: Si la actividad principal de la empresa está incluida entre las tratadas por la Central de Balances (consulte el cuadernillo de normas
De cumplimentación, anejo 1), utilice la Clasificación Nacional de Actividades Económicas (CNAE/2009) que figura en el anejo 2 del citado cuadernillo
e la empresa de- indique la denominación, código CNAE/2009 e importe de la cifra de negocios correspondiente a cada una de las ramas en las que
sarrolla su actividad.

DENOMINACIÓN DE LA ACTIVIDAD CÓDIGO CNAE/2009
(CUATRO DÍGITOS)

IMPORTE NETO DE LA CIFRA
DE NEGOCIOS (MILES DE EUROS,

SIN DECIMALES)

1 02001 02005

2 02002 02006

3 02003 02007

Restantes actividades 02004 02008

3 Localización geográfica de las actividades: Consigne el porcentaje de los gastos de personal (epígrafe 6 de la cuenta de Pérdidas y Ganancias),
distribuidos en función de las distintas Comunidades Autónomas en que se han pagado. (Al ser este cuadro de carácter estadístico, es suficiente la
aproximación porcentual de dichos gastos.)

COMUNIDAD AUTÓNOMA % DE GASTOS
DE PERSONAL COMUNIDAD AUTÓNOMA % DE GASTOS

DE PERSONAL COMUNIDAD AUTÓNOMA % DE GASTOS
DE PERSONAL

1 Andalucía 02101 7 Castilla y León 02107 13 Murcia 02113

2 Aragón 02102 8 Castilla-La Mancha 02108 14 Navarra 02114

3 Asturias 02103 9 Cataluña 02109 15 Valencia 02115

4 Baleares 02104 10 Extremadura 02110 16 País Vasco 02116

5 Canarias 02105 11 Galicia 02111 17 La Rioja 02117

6 Cantabria 02106 12 Madrid 02112 18 Ceuta y Melilla 02118

(1) Formato mes y día, «mmdd», con exclusión del año. Ejemplo: si el cierre es el 31.12.2012, conteste 1231, con exclusión de 2012

Central de Balances

BANCO DE ESPAÑA 97 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

3
Número de recepción

3 FUSIONES, ESCISIONES, CESIONES DE NEGOCIO Y OTROS
Si en la empresa se ha realizado, durante el ejercicio 2012, algún proceso de reestructuración que afecte a la comparabilidad de los datos, consigne SI
en la clave correspondiente.

FUSIÓN O ABSORCIÓN ESCISIÓN CESIÓN DE NEGOCIOS
OTROS

03001 03002 03003 (downsizing, outsourcing) 03004

4 RECURSOS HUMANOS
1 Empleo medio: Es un empleo anualizado (*)

(*) En el cálculo del empleo medio se tendrá en cuenta que, para convertir el empleo a tiempo parcial o fijo discontinuo de llamada incierta en empleo medio, se sumarán las horas realizadas por el
total de trabajadores a tiempo parcial y se dividirán entre 1.826 horas (número de horas que un trabajador a jornada completa realiza al año). Si en su sector este dato es distinto, adáptelo al que se
considere habitual.
Para convertir el empleo a tiempo completo (fijo y/o no fijo) en empleo medio, se sumarán los meses trabajados por el total de trabajadores y se dividirán entre 12. En lo que se refiere al empleo fijo,
el cálculo no será necesario para aquellas empresas en las que este empleo no haya variado en el año. En este caso indique el número de empleados fijos a final del ejercicio.
Finalmente, si el empleo a tiempo completo ha realizado horas extraordinarias, súmelas y divídalas entre 1.826, a efectos de computarlas en este cuestionario.

Empleo fijo medio . 04001

Empleo no fijo medio . 04002

Empleo medio total . 04003

3 Miembros del Consejo a cierre de ejercicio

 CONSEJO DE ADMINISTRACIÓN
HOMBRES MUJERES HOMBRES MUJERES

Consejeros ejecutivos 04201 04202

Otros consejeros . 04203 04204

CONFIDENCIALIDAD

terceros de
Pero, dado el

ersidades, funda-
leza, con-

CIF, la razón

La Central de Balances ha asegurado siempre, mediante la difusión de los datos de forma agregada, la confidencialidad frente a
la información facilitada por las empresas colaboradoras, a fin de que ninguna empresa pueda ser identificada individualmente.
alto valor analítico, al margen de todo interés lucrativo o comercial, que los datos de carácter individual presentan para univ
ciones, servicios de estudios, etc., rogamos indiquen su decisión respecto al empleo de dichos datos en estudios de esta natura
signando SI si la empresa autoriza la difusión de la información contenida en este cuestionario, manteniendo en secreto el
social o el domicilio de la empresa . 78003

(1) Las categorías se han definido a partir de la Clasificación Nacional de Ocupaciones de 1994 (CNO 94).

Central de Balances

2 Empleo a cierre de ejercicio:

HOMBRES MUJERES HOMBRES MUJERES

Altos directivos . 04103 04104

Resto de personal directivo 04105 04106
Técnicos y profesionales científicos
e intelectuales y de apoyo 04107 04108

Empleados de tipo administrativo 04109 04110

Comerciales, vendedores y similares 04111 04112

Resto de personal cualificado 04113 04114

Trabajadores no cualificados 04115 04116

Total empleo a cierre del ejercicio 04101 04102

a Por categorías (1) y sexo

HOMBRES MUJERES HOMBRES MUJERES

Empleo fijo . 04120 04121

Empleo no fijo . 04122 04123

b Por tipo de contrato y sexo

BANCO DE ESPAÑA 98 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

4
Número de recepción

5 BALANCE (Antes de la aplicación del saldo de Pérdidas y Ganancias)

ACTIVO (1)
MILES DE EUROS (SIN DECIMALES)

A) ACTIVO NO CORRIENTE . 11000

I Inmovilizado intangible (A) . 11100

 1 Desarrollo . 11110

 2 Concesiones . 11120

 3 Patentes, licencias, marcas y similares . 11130

 4 Fondo de comercio . 11140

 5 Aplicaciones informáticas . 11150

 6 Investigación . 11160

 7 Otro inmovilizado intangible . 11170

II Inmovilizado material (B) (C) (D) . 11200

 1 Terrenos y construcciones . 11210

 2 Instalaciones técnicas y otro inmovilizado material . 11220

 3 Inmovilizado en curso y anticipos . 11230

III Inversiones inmobiliarias (E) (F) (G) . 11300

 1 Terrenos . 11310

 2 Construcciones . 11320

IV Inversiones en empresas del grupo y asociadas a largo plazo . 11400

 1 Instrumentos de patrimonio (H) . 11410

 2 Créditos a empresas . 11420

 3 Valores representativos de deuda . 11430

 4 Derivados . 11440

 5 Otros activos financieros . 11450

 6 Otras inversiones . 11460

V Inversiones financieras a largo plazo . 11500

 1 Instrumentos de patrimonio . 11510

 2 Créditos a terceros . 11520

 3 Valores representativos de deuda . 11530

 4 Derivados . 11540

 5 Otros activos financieros . 11550

 6 Otras inversiones . 11560

VI Activos por impuesto diferido . 11600

VII Deudores comerciales no corrientes (J) (K) . 11700

Central de Balances

(1) Información común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

BANCO DE ESPAÑA 99 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

5
Número de recepción

5 BALANCE (Antes de la aplicación del saldo de Pérdidas y Ganancias) (continuación)

ACTIVO (1)
MILES DE EUROS (SIN DECIMALES)

B) ACTIVO CORRIENTE . 12000

I Activos no corrientes mantenidos para la venta . 12100

 (detalle en hoja aparte la naturaleza de los importes significativos incluidos en este epígrafe)

II Existencias (I) . 12200

 1 Comerciales . 12210

 2 Materias primas y otros aprovisionamientos . 12220

 3 Productos en curso . 12230

 4 Productos terminados . 12240

 5 Subproductos, residuos y materiales recuperados . 12250

 6 Anticipos a proveedores . 12260

III Deudores comerciales y otras cuentas a cobrar (J) . 12300

 1 Clientes por ventas y prestaciones de servicios (corto plazo y largo plazo) (K) 12310

 2 Clientes, empresas del grupo y asociadas (K). 12320

 3 Deudores varios . 12330

 4 Personal . 12340

 5 Activos por impuesto corriente . 12350

 6 Otros créditos con las Administraciones Públicas . 12360

 7 Accionistas (socios) por desembolsos exigidos . 12370

IV Inversiones en empresas del grupo y asociadas a corto plazo . 12400

 1 Instrumentos de patrimonio (H) . 12410

 2 Créditos a empresas . 12420

 3 Valores representativos de deuda . 12430

 4 Derivados . 12440

 5 Otros activos financieros . 12450

 6 Otras inversiones . 12460

 V Inversiones financieras a corto plazo . 12500

 1 Instrumentos de patrimonio . 12510

 2 Créditos a empresas . 12520

 3 Valores representativos de deuda . 12530

 4 Derivados . 12540

 5 Otros activos financieros . 12550

 6 Otras inversiones . 12560

VI Periodificaciones a corto plazo . 12600

VII Efectivo y otros activos líquidos equivalentes . 12700

 1 Tesorería (L) . 12710

 2 Otros activos líquidos equivalentes . 12720

TOTAL ACTIVO (A + B) . 10000

(1) Información común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

Central de Balances

BANCO DE ESPAÑA 100 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

6
Número de recepción

5 BALANCE (Antes de la aplicación del saldo de Pérdidas y Ganancias) (continuación)

INFORMACIÓN COMPLEMENTARIA DEL ACTIVO (1)
MILES DE EUROS (SIN DECIMALES)

(A) Indique el importe de los gastos financieros capitalizados en el ejercicio en inmovilizado
intangible (incluidos en A.I) (2) . 71101

(B) Detalle del Inmovilizado material, excepto inmovilizado en curso y anticipos (incluido en A.II)

 1 Terrenos y bienes naturales (sin edificar) (importe bruto) . 71102

 2 Construcciones (importe bruto) . 71103

71104
 4 Resto de instalaciones técnicas, maquinaria, utillaje, mobiliario, y otro inmovilizado material

(importe bruto) . 71105

 5 Amortización acumulada de construcciones .() 71106

 6 (Amortización acumulada de equipos para procesos de información) .71107

71108

 8 Deterioro de valor del inmovilizado material .() 71109

(C) Detalle del inmovilizado material totalmente amortizado (excluidos los terrenos sin edificar)

 1 Construcciones . 71110

 2 Resto de inmovilizado material . 71111

(D) Indique el importe de los gastos financieros capitalizados en el ejercicio en el inmovilizado
material (incluidos en A.II) (2) . 71112

(E) Detalle de inversiones inmobiliarias (incluidos en A.III)

 1 Terrenos y bienes naturales (sin edificar) (importe bruto) . 71113

 2 Construcciones (importe bruto) . 71114

 3 Amortización acumulada de construcciones . () 71115

 4 Deterioro de valor de las inversiones inmobiliarias . () 71116

(F) Detalle de las construcciones de inversiones inmobiliarias totalmente amortizadas 71117

(G) Indique el importe de los gastos financieros capitalizados en el ejercicio en inversiones
inmobiliarias (incluidos en A.III) .(2) 71118

(H) Indique el importe de instrumentos de patrimonio en empresas del grupo y asociadas
(a corto plazo y a largo plazo) con no residentes (incluidos en A.IV.1, B.I y B.IV.1). 71119

(I) Detalle del saldo de existencias (incluido en B.II)

 1 Importe de los gastos financieros capitalizados en el ejercicio en existencias (2) 71201

 2 Deterioro del valor de las existencias .() 71202

(J) Indique el importe del deterioro (–) del valor de créditos comerciales (corto y largo plazo)
(incluido en A.VII y B.III) . 71203

(K) Detalle del saldo de clientes (incluidos en A.VII, B.III.1 y B.III.2)

 1 Importe bruto del saldo con clientes que no residen en España . 71204

 2 Importe bruto del saldo con clientes que son Administraciones Públicas 71205

(L) Detalle de Tesorería (incluido en B.VII.1)

 1 Caja . 71206

 2 Resto de tesorería . 71207

Central de Balances

3 Equipos para procesos de información (importe bruto) .

7 (Amortización acumulada del resto de instalaciones técnicas, maquinaria, utillaje, mobiliario, y
 otro inmovilizado material) .

(1) Consulte el cuadernillo de normas de cumplimentación, epígrafe 3.2.
(2) Gastos financieros que no hayan pasado por la cuenta de Pérdidas y Ganancias.

BANCO DE ESPAÑA 101 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

7
Número de recepción

5 BALANCE (Antes de la aplicación del saldo de Pérdidas y Ganancias) (continuación)

PATRIMONIO NETO Y PASIVO (1)
MILES DE EUROS (SIN DECIMALES)

A) PATRIMONIO NETO . 20000

 A.1) Fondos propios . 21000

I Capital . 21100

 1 Capital escriturado . 21110

 2 (Capital no exigido) . 21120

II Prima de emisión . 21200

III Reservas . 21300

IV (Acciones y participaciones en patrimonio propias) . 21400

V Resultados de ejercicios anteriores . 21500

 1 Remanente . 21510

 2 (Resultados negativos de ejercicios anteriores) . 21520

VI Otras aportaciones de socios . 21600

VII Resultado del ejercicio . 21700

VIII (Dividendo a cuenta) . 21800

IX Otros instrumentos de patrimonio neto . 21900

A.2) Ajustes por cambios de valor . 22000

 I Activos financieros disponibles para la venta . 22100

 II Operaciones de cobertura . 22200

 III Activos no corrientes y pasivos vinculados, mantenidos para la venta 22300

 IV Diferencia de conversión . 22400

 V Otros . 22500

A.3) Subvenciones, donaciones y legados recibidos . 23000

B) PASIVO NO CORRIENTE. 31000

I Provisiones a largo plazo . 31100

 1 Obligaciones por prestaciones a largo plazo al personal . 31110

 2 Actuaciones medioambientales . 31120

 3 Provisiones por reestructuración . 31130

 4 Otras provisiones. 31140

II Deudas a largo plazo (D) . 31200

 1 Obligaciones y otros valores negociables . 31210

 2 Deudas con entidades de crédito . 31220

 3 Acreedores por arrendamiento financiero . 31230

 4 Derivados . 31240

 5 Otros pasivos financieros . 31250

III Deudas con empresas del grupo y asociadas a largo plazo (A) (D) . 31300

IV Pasivos por impuesto diferido . 31400

V Periodificaciones a largo plazo . 31500

 VI Acreedores comerciales no corrientes (E) . 31600

 VII Deuda con características especiales a largo plazo . 31700

(1) Información común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

Central de Balances

BANCO DE ESPAÑA 102 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

8
Número de recepción

5 BALANCE (Antes de la aplicación del saldo de Pérdidas y Ganancias) (continuación)

PATRIMONIO NETO Y PASIVO (1)
MILES DE EUROS (SIN DECIMALES)

C) PASIVO CORRIENTE . 32000

 I Pasivos vinculados con activos no corrientes mantenidos para la venta 32100

(detalle en hoja aparte la naturaleza de los importes significativos incluidos en este epígrafe)

 II Provisiones a corto plazo . 32200

 III Deudas a corto plazo (D) . 32300

 1 Obligaciones y otros valores negociables . 32310

 2 Deudas con entidades de crédito . 32320

 3 Acreedores por arrendamiento financiero . 32330

 4 Derivados . 32340

 5 Otros pasivos financieros (B) . 32350

 IV Deudas con empresas del grupo y asociadas a corto plazo (C)(D) . 32400

 V Acreedores comerciales y otras cuentas a pagar . 32500

 1 Proveedores (corto plazo y largo plazo) (E) . 32510

 2 Proveedores, empresas del grupo y asociadas (E) . 32520

 3 Acreedores varios . 32530

 4 Personal (remuneraciones pendientes de pago). 32540
 5 Pasivos por impuesto corriente . 32550

6 Otras deudas con las Administraciones Públicas . 32560

7 Anticipos de clientes 32570

 VI Periodificaciones a corto plazo . 32600

 VII Deuda con características especiales a corto plazo . 32700

TOTAL PATRIMONIO NETO Y PASIVO (A + B + C) . 30000

INFORMACIÓN COMPLEMENTARIA PATRIMONIO NETO Y PASIVO (2)

(A) Deudas con entidades de crédito y acreedores por arrendamiento financiero a largo plazo,
empresas del grupo y asociadas (incluidas en B.III) . 73101

(B) Detalle de otros pasivos financieros a corto plazo (incluidos en C.III.5)

1 Otros pasivos financieros a corto plazo con coste financiero . 73201

2 Otros pasivos financieros a corto plazo sin coste financiero (3) .

(C) Detalle de deudas con empresas del grupo y asociadas (incluidas en C.IV)
1 Deudas con entidades de crédito y acreedores por arrendamiento financiero a corto plazo,

empresas del grupo y asociadas . 73203

2 Otras deudas a corto plazo con empresas del grupo y asociadas con coste financiero 73204

3 Otras deudas a corto plazo con empresas del grupo y asociadas sin coste financiero (4) 73205

(D) Detalle del saldo de deudas financieras con no residentes a corto y largo plazo (incluidos en B.II, B.III, C.III y C.IV)

1 Deudas con entidades de crédito no residentes a largo y a corto plazo . 73206

2 Resto de deudas financieras con no residentes a largo y a corto plazo . 73207

(E) Indique el importe del saldo con proveedores que no residan en España (incluidos en B.VI,
C.V.1 y C.V.2) . 73208

(1) Información común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.
(2) Consulte el cuadernillo de normas de cumplimentación, epígrafe 3.2.
(3) Incluye dividendo activo a pagar, desembolsos exigidos sobre participaciones, fianzas y depósitos a corto, y otras deudas sin coste financiero explícito.
(4) Incluye, además de los conceptos mencionados en la nota 3 anterior, las deudas por consolidación fiscal.

Central de Balances

73202

BANCO DE ESPAÑA 103 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

9
Número de recepción

(DEBE)/HABER (1)
MILES DE EUROS (SIN DECIMALES)

 1 Importe neto de la cifra de negocios (A) (B) (+) . 40100

 a) Ventas (+) . 40110

 b) Prestaciones de servicios (+) . 40120

 2 Variación de existencias de productos terminados y en curso de fabricación (+/–) 40200

 3 Trabajos realizados por la empresa para su activo (+) . 40300

 4 Aprovisionamientos (+/–) . 40400

 a) Consumo de mercaderías (C) (D) (–) . 40410

 b) Consumo de materias primas y otras materias consumibles (C) (D) (–) 40420

 c) Trabajos realizados por otras empresas (–) . 40430

 d) Deterioro de mercaderías, materias primas y otros aprovisionamientos (+/–)40440

 5 Otros ingresos de explotación (+) . 40500

 a) Ingresos accesorios y otros de gestión corriente (+) . 40510

 b) Subvenciones de explotación incorporadas al resultado del ejercicio (+) 40520

 6 Gastos de personal (–) . 40600

 a) Sueldos, salarios y asimilados (E) (–) . 40610

 b) Cargas sociales (F) (–) . 40620

 c) Provisiones (+/–) . 40630

 7 Otros gastos de explotación (+/–) . 40700

 a) Servicios exteriores (–) . 40710

 b) Tributos (–) . 40720

 c) Pérdidas, deterioro y variación de provisiones por operaciones comerciales (+/–) 40730

 d) Otros gastos de gestión corriente (). +/– 40740

 8 Amortización del inmovilizado (G) (–) . 40800

 9 Imputación de subvenciones de inmovilizado no financiero y otras (+) . 40900

10 Excesos de provisiones (+) . 41000

11 Deterioro y resultado por enajenaciones del inmovilizado (+/–) . 41100

 a) Deterioro y pérdidas (H) (+/–) . 41110

 b) Resultados por enajenaciones y otras (I) (+/–) . 41120

12 Diferencia negativa de combinaciones de negocio (+) . 41200

13 Otros resultados (+/–) . 41300

 (detalle en hoja aparte la naturaleza de los importes significativos)

14 Ingresos financieros (+) . 41400

 a) De participaciones en instrumentos de patrimonio (+) . 41410

 a.1) En empresas del grupo y asociadas (J) (+) . 41411

 a.2) En terceros (+) . 41412

 b) De valores negociables y otros instrumentos financieros (+) . 41420

 b.1) De empresas del grupo y asociadas (+) . 41421

 b.2) De terceros (+) . 41422

 c) Imputación de subvenciones, donaciones y legados de carácter financiero (+).

6 CUENTA DE PÉRDIDAS Y GANANCIAS

(1) Información común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

Central de Balances

41430

BANCO DE ESPAÑA 104 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

10
Número de recepción

6 CUENTA DE PÉRDIDAS Y GANANCIAS (continuación)

(DEBE)/HABER (1)
MILES DE EUROS (SIN DECIMALES)

15 Gastos financieros (–) . 41500

 a) Por deudas con empresas del grupo y asociadas (K) (–) . 41510

 b) Por deudas con terceros (L) (–) . 41520

 c) Por actualización de provisiones (–) . 41530

16 Variación del valor razonable en instrumentos financieros (+/–) . 41600

 a) Cartera de negociación y otros (+/–) . 41610

 b) Imputación al resultado del ejercicio por activos financieros disponibles para la venta (+/–) 41620

17 Diferencias de cambio (+/–) . 41700

18 Deterioro y resultado por enajenaciones de instrumentos financieros (+/–) 41800

 a) Deterioros y pérdidas (M) (+/–) . 41810

 b) Resultados por enajenaciones y otras (N) (+/–) . 41820

20 Impuestos sobre beneficios (Ñ) (+/–) . 41900

21 Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos (+/–) . . 42000

22 RESULTADO DEL EJERCICIO (1 a 21) (+/–) . 49500

INFORMACIÓN COMPLEMENTARIA DE LA CUENTA DE PÉRDIDAS Y GANANCIAS (2)

(A) Detalle del importe neto de la cifra de negocios por mercados geográficos (incluidas en 1)

 1 En España (+) . 74011

 2 En otros países de la Unión Europea (según su composición al cierre del ejercicio) (+) 74012

 3 En el resto de países (+) . 74013

(B) Detalle del importe neto de la cifra de negocios por relación societaria (incluidas en 1)

 1 Con empresas del grupo y asociadas (+) . 74014

 2 Con terceros (+) . 74015

(C) Detalle de consumo de mercaderías y materias primas (incluidas en 4.a y 4.b)
 1 Compras de mercaderías, materias primas y otras materias consumibles, netas de devoluciones

y descuentos (–) . 74041

 a) En España (–) . 74042

 b) En otros países de la Unión Europea (según su composición al cierre del ejercicio) (–) 74043

 c) En el resto de países (–) . 74044

 2 Variación de existencias de mercaderías, materias primas y otras materias consumibles (+/–) . . . 74045

(D) Detalle de compras y trabajos realizados por otras empresas por relación societaria (incluidos en 4.a, 4.b y 4.c)

 1 Con empresas del grupo y asociadas (–) . 74046

 2 Con terceros (–) . 74047

(E) Detalle de sueldos, salarios y asimilados (incluidos en 6.a)

 1 Sueldos y salarios, y retribuciones al personal liquidadas con instrumentos de patrimonio (–) 74061

 2 Indemnizaciones (incluidas las dotaciones a provisiones para reestructuraciones) (–) +/ 74062

(1) Información común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.
(2) Consulte el cuadernillo de normas de cumplimentación, epígrafe 3.2.

Central de Balances

19 Otros ingresos y gastos de carácter financiero (+/–) . 42100

 a) Incorporación al activo de gastos financieros (+) . 42110

 b) Ingresos financieros derivados de convenios de acreedores (+) . 42120

 c) Resto de ingresos y gastos (+/–) . 42130

BANCO DE ESPAÑA 105 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

11
Número de recepción

INFORMACIÓN COMPLEMENTARIA DE LA CUENTA DE PÉRDIDAS Y GANANCIAS (1)

(G) Detalle de amortización del inmovilizado (incluido en 8)

 1 Del inmovilizado intangible (–) . . . 74080

 a) Desarrollo (–) . 74081

 b) Aplicaciones informáticas (–) . 74082

 c) Investigación (–) . 74083

 d) Resto del inmovilizado intangible (–) . 74084

 2 Del inmovilizado material (–) . 74085

 a) Construcciones (–) . 74086

 b) Equipos para procesos de información (–) . 74087

 c) Resto del inmovilizado material (–) . 74088

 3 De inversiones inmobiliarias (–) . 74089
(H) Detalle de deterioro y pérdidas de inmovilizado (incluidos en 11.a)

 1 Del inmovilizado intangible (+/–) . 74111

 2 Del inmovilizado material (+/–) . 74112

 3 De inversiones inmobiliarias (+/–) . 74113
(I) Detalle de resultados por enajenaciones y otras de inmovilizado (incluidos en 11.b)

 1 Del inmovilizado intangible (+/–) . 74114

 2 Del inmovilizado material (+/–) . 74115

 3 De inversiones inmobiliarias (+/–) . 74116
(J) Detalle de los ingresos financieros de participaciones en instrumentos de patrimonio en empresas del grupo y asociadas (incluidos en 14.a.1)

 1 De empresas residentes en España (+) . 74141

 2 De empresas no residentes (+) . 74142
(K) Detalle de gastos financieros por deudas con empresas del grupo y asociadas (incluidos en 15.a)

 1 Intereses por financiación recibida (–) . 74151

 2 Otros gastos financieros (–) . 74152
(L) Detalle de gastos financieros por deudas con terceros (incluidos en 15.b)

 1 Intereses por financiación recibida (–) . 74153

 2 Otros gastos financieros (–) . 74154
(M) Detalle de «deterioros y pérdidas» de intrumentos financieros (incluidos en 18.a)

 1 De participaciones en intrumentos del patrimonio neto (+/–) . 74181

 2 De valores representativos de deuda (+/–) . 74182

 3 De créditos (+/–) . 74183
(N) Detalle de «resultados por enajenaciones y otras » de instrumentos financieros (incluidos en 18.b)

 1 De participaciones en intrumentos del patrimonio neto (+/–) . 74184

 2 De valores representativos de deudas y obligaciones propias (+/–) . 74185

 3 Pérdidas de créditos no comerciales (–) . 74186

(Ñ)

Indique el importe de la cuota líquida del impuesto sobre beneficios (antes de retenciones y
pagos a cuenta) (+) . 74191

6 CUENTA DE PÉRDIDAS Y GANANCIAS (continuación)

(1) Consulte el cuadernillo de normas de cumplimentación, epígrafe 3.2.

Central de Balances

(F) Detalle de cargas sociales (incluidas en 6.b)

 1 Seguridad social a cargo de la empresa (–). 74063

 2 Retribuciones a largo plazo mediante sistemas de aportación definida (–) 74064

 3 Otras cargas sociales (–) . 74065

BANCO DE ESPAÑA 106 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

12
Número de recepción

7 ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO (Miles de euros, sin decimales) (1)
CAPITAL

PRIMA DE
EMISIÓN RESERVAS

(ACCIONES
Y PARTICIPA-
CIONES EN

PATRIMONIO
PROPIAS)

ESCRITURADO

01 02 03 04 05

A) SALDO, FINAL DEL EJERCICIO 2011 . 511

 I Ajustes por cambios de criterio en el ejercicio 2011 512

 II Ajustes por errores en el ejercicio 2011 . 513

B) SALDO AJUSTADO, INICIO DEL EJERCICIO 2012 514

 I Total ingresos y gastos reconocidos . 515

 II Operaciones con socios o propietarios . 516

 1 Aumentos de capital . 517

 2 (–) Reducciones de capital . 518
 3 Conversión de pasivos financieros en patrimonio neto

(conversión de obligaciones, condonaciones de deudas)

 4 (–) Distribución de dividendos . 520

 5 Operaciones con acciones o participaciones propias (netas) 521
 6 Incremento (reducción) del patrimonio neto resultante de una

combinación de negocios . 522

 7 Otras operaciones con socios o propietarios 523

 III Otras variaciones del patrimonio neto. 524

C) SALDO, FINAL DEL EJERCICIO 2012 .

7 ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO (Miles de euros, sin decimales) (continuación) (1)
RESULTADOS

DE EJERCICIOS
ANTERIORES

OTRAS
APORTACIONES

DE SOCIOS
RESULTADO DEL

EJERCICIO
(DIVIDENDO
A CUENTA)

06 07 08 09

A) SALDO, FINAL DEL EJERCICIO 2011 . 511

 I Ajustes por cambios de criterio en el ejercicio 2011. 512

 II Ajustes por errores en el ejercicio 2011 . 513

B) SALDO AJUSTADO, INICIO DEL EJERCICIO 2012 514

 I Total ingresos y gastos reconocidos . 515

 II Operaciones con socios o propietarios . 516

 1 Aumentos de capital . 517

 2 (–) Reducciones de capital . 518
 3 Conversión de pasivos financieros en patrimonio neto

(conversión de obligaciones, condonaciones de deudas)

 4 (–) Distribución de dividendos . 520

 5 Operaciones con acciones o participaciones propias (netas) 521
 6 Incremento (reducción) del patrimonio neto resultante de una

combinación de negocios . 522

 7 Otras operaciones con socios o propietarios 523

 III Otras variaciones del patrimonio neto. 524

C) SALDO, FINAL DEL EJERCICIO 2012 525

(1) Información común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

Central de Balances

 .519

525

519

(NO EXIGIDO)

BANCO DE ESPAÑA 107 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

13
Número de recepción

7 ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO (Miles de euros, sin decimales) (continuación) (1)
OTROS

INSTRUMENTOS
DEL PATRIMONIO

AJUSTES POR
CAMBIO DE

VALOR

SUBVENCIONES,
DONACIONES
Y LEGADOS
RECIBIDOS

TOTAL

10 11 12 13

A) SALDO, FINAL DEL EJERCICIO 2011 . 511

 I Ajustes por cambios de criterio en el ejercicio 2011 512

 II Ajustes por errores en el ejercicio 2011 . 513

B) SALDO AJUSTADO, INICIO DEL EJERCICIO 2012 514

 I Total ingresos y gastos reconocidos . 515

 II Operaciones con socios o propietarios . 516

 1 Aumentos de capital . 517

 2 (–) Reducciones de capital . 518
 3 Conversión de pasivos financieros en patrimonio neto

(conversión de obligaciones, condonaciones de deudas) 519

 4 (–) Distribución de dividendos . 520

 5 Operaciones con acciones o participaciones propias (netas) . . 521
 6 Incremento (reducción) del patrimonio neto resultante de una

combinación de negocios . 522

 7 Otras operaciones con socios o propietarios 523

 III Otras variaciones del patrimonio neto . 524

C) SALDO, FINAL DEL EJERCICIO 2012 . 525

Información complementaria:

Importe de la propuesta de aplicación a dividendos del resultado de 2012 . 52020

(1) Información común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

Central de Balances

BANCO DE ESPAÑA 108 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

14
Número de recepción

8 INFORMACIÓN COMPLEMENTARIA SOBRE PROVISIONES (largo y corto plazo) (1)

Indique los movimientos habidos durante el ejercicio 2012
en las siguientes provisiones

OBLIGACIONES
POR

PRESTACIONES
A LARGO PLAZO
AL PERSONAL

PROVISIONES POR
REESTRUCTURACIÓN PROVISIONES

POR
OPERACIONES
COMERCIALES

RESTO DE
PROVISIONES

DEL PERSONAL RESTO

01 02 03 04 05

SALDO AL INICIO DEL EJERCICIO . 751

(+) Dotaciones . 752

(+) Variaciones por cambios de valoración 753

(–) Aplicaciones (pagos) . 754

(–) Excesos . 755

(+/–) Otros ajustes realizados (combinaciones de negocios, etc.) . . 756

SALDO AL CIERRE DEL EJERCICIO . 757

9 DIFERENCIAS DE CAMBIO IMPUTADAS A PÉRDIDAS Y GANANCIAS POR CLASES DE INSTRUMENTO FINANCIERO (1)
Indique el importe de las diferencias de cambio reconocidas en el resultado del ejercicio
para las siguientes clases de instrumentos financieros

A) ACTIVO CORRIENTE Y NO CORRIENTE

1 Créditos a empresas (epígrafes A.IV.2, A.V.2, B.IV.2 y B.V.2 del activo) . 76001

2 Deudores comerciales y otras cuentas a cobrar (epígrafes A.VII y B.III del activo) 76002

B) PASIVO CORRIENTE Y NO CORRIENTE
3

Deudas con entidades de crédito y acreedores por arrendamiento financiero (epígrafes B.II.2,
B.II.3. B.III, C.III.2, C.III.3 y C.IV del pasivo) . 76003

4

Resto de deudas financieras con coste (epígrafes B.II.1, B.II.5, B.III, C.III.1, C.III.5 y C.IV del
pasivo) . 76004

5 Acreedores comerciales y otras cuentas a pagar (epígrafes B.VI y C.V del pasivo)

10 FACTORES DE COMPETITIVIDAD (1)

1 Gastos en actividades de investigación y desarrollo (activados y no activados) 77001

2 Pagos al extranjero por transferencia de tecnología . 77002

3 Cobros del extranjero por transferencia de tecnología . 77003

4 Importes destinados al cuidado y preservación del medio ambiente .

5 Efectos contables del protocolo de Kioto: ¿Ha registrado su empresa activos, provisiones, gastos
o ingresos, relacionados con la emisión de gases de efecto invernadero, regulados en el protocolo
de Kioto?.

(1) Consulte el cuadernillo de normas de cumplimentación, epígrafe 3.2.

Central de Balances

77004

77005

5 Efectos contables del protocolo de Kioto: ¿Ha registrado su empresa activos, provisiones, gastos
o ingresos, relacionados con la emisión de gases de efecto invernadero, regulados en el protocolo
de Kioto?. 77005

6 Indique si la empresa tiene planes de remuneración a los empleados mediante transacciones
basadas en instrumentos de patrimonio . 77006

76005

7 Gastos destinados a la formación del personal . 77007

11 IMPUESTO SOBRE EL VALOR AÑADIDO (IVA) (1) (2)

1 IVA REPERCUTIDO A CLIENTES (no incluir el IVA auto repercutido en adquisiciones intracomunitarias) 77008
2 IVA SOPORTADO Y DEDUCIBLE DE OPERACIONES CON PROVEEDORES (no incluir el IVA
 soportado en adquisiciones intracomunitarias, ni en importaciones) . 77009

2.1 Por operaciones de adquisición de inmovilizado . 77010

2.2 Por operaciones de compras de existencias y gastos de explotación . 77011

(2) Impuesto General Indirecto Canario (IGIC) para Canarias, e impuesto sobre la Producción, los Servicios y la Importación (IPSI) para Ceuta y Melilla.

BANCO DE ESPAÑA 109 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

15
Número de recepción

12 ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA Y PASIVOS VINCULADOS

Central de Balances

INFORMACIÓN INTERNA

ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA
72210
72211
72212
72213
72214
72215

1. Inmovilizado material e inversiones inmobiliarias (valor neto) .
2. Inmovilizado intangible (valor neto) .
3. Instrumentos de patrimonio a largo y corto plazo (valor neto) .
4. Otras inversiones financieras a largo y corto plazo (valor neto). .
5. Existencias .
6. Deudores comerciales y otras cuentas a cobrar .
PASIVOS VINCULADOS CON ACTIVOS NO CORRIENTES
MANTENIDOS PARA LA VENTA

73215
73216
73217
73218

1. Deudas con entidades de crédito a largo y corto plazo .
2. Resto de deudas financieras a largo plazo .
3. Resto de deudas financieras a corto plazo .
4. Acreedores comerciales y otras cuentas a pagar .

13 INGRESOS Y GASTOS PROCEDENTES DE OPERACIONES INTERRUMPIDAS

81425
81426
81427
81428
81429
81430

1. Importe neto de la cifra de negocios (+).
2. Aprovisionamientos (+/-).
3. Resto de ingresos de explotación (+).
4. Gastos de personal (-).
5. Resto de gastos de explotación (+/-) .
6. Amortización del inmovilizado (-) .

81431
81432
81433
81434
81435
81436

7. Deterioro y resultados por enajenaciones del inmovilizado (+/-)
8. Ingresos financieros (+) .
9. Gastos financieros (-).
10. Variación del valor razonable de instrumentos financieros (+/-).
11. Deterioro y resultado por enajenaciones de instrumentos financieros (+/-)
12. Resto de resultados (+/-) .

8143713. Impuesto sobre beneficios (+/-).

14 INFORMACIÓN NECESARIA PARA EL CÁLCULO DE LA INVERSIÓN Y TRANSFERENCIAS DE CAPITAL
SALDOS AÑO N-2

 1. Inmovilizado intangible neto total, del cual: .
 1. Desarrollo .
 2. Aplicaciones informáticas .
 3. Investigación .

81110
81111
81112
81113
81114
81115

2. Inmovilizado material neto e inversiones inmobiliarias netas, del cual:. .
1. Terrenos de inmovilizado material e inversiones inmobiliarias (saldo neto) .
2. Construcciones de inmovilizado material e inversiones inmobiliarias (saldo neto) .

3. Activos no corrientes mantenidos para la venta .
1. Inmovilizado material e inversiones inmobiliarias (valor neto). .
2. Inmovilizado intangible (valor neto) .

81116
81117
81118
81119
81120
81121

3. Existencias. .
4. Existencias netas.

812015. Subvenciones, donaciones y legados recibidos.

 AJUSTES ESPECIALES AÑO N-1
84115
84116

 1. Inmovilizado intangible .
2. Inmovilizado material e inversiones inmobiliarias. .
3. Existencias. .

 1. Variación por fusión o escisión en inmovilizado intangible neto.
 2. Variación por fusión o escisión en inmovilizado material neto e inversiones inmobiliarias netas . . .

84117

81125
81126
81127
81128

Del cual, variación por fusión o escisión en terrenos.
 3. Variación por fusión o escisión en existencias.

MOVIMIENTOS POR FUSIÓN O ESCISIÓN

Epígrafes
de PyG

1
4

2,3,5
6
7
8
11
14
15
16
18

9,10,12,13,17,19
20

4. Recursos generados por las operaciones . 842019
5. Provisiones. 843039

81129 4. Variación por fusión o escisión en instrumentos de patrimonio de activo .

BANCO DE ESPAÑA 110 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

16
Número de recepción

15 INFORMACIÓN SOBRE PROVISIONES AÑO ANTERIOR

18 INFORMACIÓN ADICIONAL SOBRE EFECTOS CONTABLES DEL PROTOCOLO DE KYOTO

19 INFORMACIÓN ESPECÍFICA SOBRE SECTORES DE ACTIVIDAD

 1. Aportaciones efectuadas al fondo de moratoria nuclear (s. Eléctrico) (-) .
 2. Otras compensaciones inter-empresas aportadas (sector eléctrico) (-) .

Central de Balances

INFORMACIÓN INTERNA (continuación)

752019
752029
752039
752049
752059

1. Obligaciones por prestaciones a largo plazo al personal
2. Reestructuración de personal .
3. Resto de Reestructuraciones.
4. Por operaciones comerciales.
5. Resto de provisiones .

1. Subvenciones a los productos.

Empresa con emisión gases efecto invernadero (Infor.externa:RENADE) .
 1. Derechos de emisión de gases de efecto invernadero .
 2. Provisiones por derechos de emisión de gases de efecto invernadero .

77005

82001
81102
81304
81405
81406

 3. Gastos por emisión de gases de efecto invernadero (-) .
 4. Subvenciones transferidas al resultado del ejercicio por derechos asignados consumidos.

81411
81412

Dotación Aplicación
754019
754029
754039
754049
754059

16 INFORMACIÓN ADICIONAL SOBRE SUBVENCIONES A LA EXPLOTACIÓN E IMPORTACIONES DE SERVICIOS

81410
Importe de las dotaciones a "Resto de provisiones" por vía extraordinaria
(incluidas en epígrafe 13. PyG) (-) .

17 INFORMACIÓN SOBRE DOTACIÓN PROVISIONES EXTRAORDINARIAS

81409

Empresa con emisión gases efecto invernadero (Infor.declarada por la empresa) .

 3. Otras compensaciones inter-empresas recibidas (sector eléctrico) . 81413

20 RECONOCIMIENTO, CONDONACIÓN DE DEUDAS Y OTROS

 1. Reconocimiento de deudas con cargo en Patrimonio neto .
 2. Condonación de deudas con abono en Patrimonio neto .

81202
81203

 3. Aportaciones para compensar pérdidas a empresas participadas directamente por las AAPP 81204

21 INFORMACIÓN DE ACCIONES DE ACTIVO

Valor bruto de inversiones
Deterioro de valor de inversiones
Valor de mercado de inversiones

81130
81131
81132
81414
81415

Pérdidas netas por deterioro de inversiones . . .

Resultados netos por enajenaciones de inversio

Valor neto contable de inversiones .

Valor de mercado de inversiones .

81011

81136
81137

Empresa con información insuficiente .

Empresa con información insuficiente .

81306 5. Provisiones por derechos de emisión de gases de efecto invernadero año N-2 .

Excesos
755019
755029

Sector eléctrico

 1. Saldo acumulado intereses activados en empresas concesionarias . 81141
Empresas Concesionarias

 4. Distribución dividendos con cargo a Prima de emisión .
 5. Distribución de dividendos con cargo a Reservas . 520049

520039

- En otros países de la UE (según su composición al cierre del ejercicio) (-) 81440
2. Detalle del epígrafe 4.c) Aprovisionamientos. Trabajos realizados por otras empresas

- En el resto de países (-). 81441

 2. Saldo neto de otro inmovilizado intangible afecto a concesiones . 81142
 3. Dotación a la amortización de otro inmovilizado intangible afecto a concesiones 81442

81143 5. Saldo neto de otro inmovilizado intangible afecto a concesiones. Año N-2 .

81133
81134
81135
81416
81417

Nacionales cotizadas Resto del mundo

81010

81013

Nacionales no cotizadas

 4. Ajuste flujo de revalorización de inmovilizado intangible afecto a concesiones 84111

BANCO DE ESPAÑA 111 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

17
Número de recepción

22 INFORMACIÓN DE REVALORIZACIONES DE LA CARTERA DE NEGOCIACIÓN Y DERIVADOS

 Saldo inicial .

Saldo final .

Central de Balances

INFORMACIÓN INTERNA (continuación)

8151

8152

Imputación del año a PyG por cambios en valor razonable . . . 8153
23 INFORMACIÓN DE REVALORIZACIONES DE ACTIVOS DISPONIBLES PARA LA VENTA Y DERIVADOS

Saldo inicial .

Saldo final .

8154

8155

Imputación del año a Patrimonio neto por cambios en valor razonable 8156

Pasivo
Obligaciones y otros

valores negociables lp y cp

Activo
Valores representativos

de deuda lp y cp
Instrumentos de

patrimonio lp y cp
1 2 3

Activo
Valores representativos

de deuda lp y cp
Instrumentos de

patrimonio lp y cp
1 2

Imputación del año a PyG . 8157
24 AJUSTE EN EMPRESAS DEL GRUPO COLABORADORAS POR INFORMACIONES DUPLICADAS

81401
81402

81403

81420

81404

81421

1. Intereses recibidos por financiación entregada a emp.grupo colab.

2. Intereses por financiación recibida de emp.grupo colab (-).

3. Dividendos recibidos (de empresas grupo colaboradoras).

4. Dividendos pagados (a empresas grupo colaboradoras) (-).

5. Deterioro de la cartera valores (por pérdidas emp.grupo colaboradoras) (-)

6. Contrapartida del deterioro de la cartera de valores .

81408

81422

81103

81104

81105

81301

7. Dotaciones de provisiones largo plazo (saneamiento cartera valores) (-) .

8. Contrapartida dotaciones de provisiones largo plazo .

9. Créditos concedidos a empresas del grupo colaboradoras.

 - A largo plazo. .

 - A corto plazo .

10. Deudas financieras con empresas grupo colaboradoras .

81302

81303

 - A largo plazo. .

 - A corto plazo .

25 AJUSTES ESPECIALES
ACTIVO
Inmovilizado intangible. 84100
Inmovilizado material e inversiones inmobiliarias. 84101
Instrumentos de patrimonio . 84103
Créditos . 84104
Valores representativos de deuda . 84105
Otros activos financieros . 84106
Existencias. Flujo de otras variaciones en volumen . 84107

Deudores comerciales . 84108
Otros activos líquidos equivalentes . 84109
PASIVO
Recursos generados por las operaciones. 84201
Correcciones de patrimonio neto . 84202
Subvenciones de capital . 84203
Provisiones. 84303
Obligaciones y otros valores negociables. 84304
Deudas con entidades de crédito y acreedores por arrendamiento financiero . 84305
Otros pasivos financieros . 84306
Acreedores comerciales . 84307

0

Derivados

0

Derivados

(Deterioro valor existencias con plazo maduración superior al año) . 84120

Otros acreedores no comerciales . 84308

Importe a compensar por base imponible negativa por tributación consolidada 84400

84110Existencias. Flujo de revalorización .

CENTRAL DE BALANCES ANUAL

CUESTIONARIO REDUCIDO

BANCO DE ESPAÑA 115 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO REDUCIDO

1
Número de recepción

DENOMINACIÓN SOCIAL

NIFANAGRAMA

1 DATOS DE IDENTIFICACIÓN
1 Localización de la empresa

Domicilio social

Municipio

Código postal Provincia

Persona o servicio a los que la Central de Balances puede dirigirse para efectuar aclaraciones:

Nombre Teléfono

Dirección e-mail Fax

Persona o entidad a las que se debe remitir la información de la empresa y estudios (cumplimentar si es distinta de la anterior o si la dirección
de envío es distinta del domicilio social):

Nombre Teléfono

Domicilio

Municipio Código postal

Provincia Fax

Dirección e-mail

2 Estructura de la propiedad (a la fecha de cierre) (1)

Indique el porcentaje de participación en el capital o fondo social de su empresa por parte de los sectores que a continuación se relacionan:

1 Administraciones Públicas 01001 3 Otras empresas residentes en España 01003 5 Sector exterior 01005

2 Instituciones financieras 01002 4 Otros titulares residentes en España 01004

Empresa familiar: Indique si su empresa es de carácter familiar (consignar SI en caso afirmativo) 01008

3 Fecha de cierre del ejercicio de 2012 (comprendida entre el 1.7.2012 y el 30.6.2013) (2) 01101

4 Año de constitución de la empresa 01201

(2) Formato mes y día, «mmdd», con exclusión del año. Ejemplo: si el cierre es el 31.12.2012, conteste 1231, con exclusión de 2012.

Central de Balances

Empresa familiar: Empresa cuyos fundadores/propietarios o sus familiares ocupan puestos de dirección o son miembros del Consejo de Administración de la empresa.

(1) Consulte el cuadernillo de normas de cumplimentación, epígrafe 3.2.

BANCO DE ESPAÑA 116 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO REDUCIDO

2
Número de recepción

2 CARACTERÍSTICAS DE LA EMPRESA
1 Actividades de la empresa: Enumere las actividades a que se dedica su empresa, los principales productos que fabrica o comercializa, las materias

primas y elementos que compra:

Actividad a que se dedica la empresa

Principales productos o servicios que fabrica o comercializa

Materias primas y elementos que compra

2 Rama de actividad: Si la actividad principal de la empresa está incluida entre las tratadas por la Central de Balances (consulte el cuadernillo de normas
de cumplimentación, anejo 1), utilice la Clasificación Nacional de Actividades Económicas (CNAE/2009) que figura en el anejo 2 del citado cuadernillo e
indique la denominación, código CNAE/2009 e importe de la cifra de negocios correspondiente a cada una de las ramas en las que la empresa desa-
rrolla su actividad.

DENOMINACIÓN DE LA ACTIVIDAD CÓDIGO CNAE 2009
(CUATRO DÍGITOS)

IMPORTE NETO DE LA CIFRA
DE NEGOCIOS (MILES DE EUROS,

SIN DECIMALES)

1 02001 02005

2 02002 02006

Restantes actividades 02003 02007

3 Localización geográfica de las actividades: Indique la Comunidad Autónoma en la que la empresa tiene localizada mayoritariamente su actividad.
Aproxime este dato por la localización de su personal o por la Comunidad Autónoma donde paga el mayor importe de su nómina, según le convenga
en su cálculo.

02201

FUSIÓN O ABSORCIÓN ESCISIÓN CESIÓN DE NEGOCIOS
OTROS

03001 03002 03003 (downsizing, outsourcing) 03004

4 RECURSOS HUMANOS
1 Empleo medio: Es un empleo anualizado (*)

(*) En el cálculo del empleo medio se tendrá en cuenta que, para convertir el empleo a tiempo parcial o fijo discontinuo de llamada incierta en empleo medio, se sumarán las horas realizadas por el
total de trabajadores a tiempo parcial y se dividirán entre 1.826 horas (número de horas que un trabajador a jornada completa r ealiza al año). Si en su sector este dato es distinto, adáptelo al que se
considere habitual.
Para convertir el empleo a tiempo completo (fijo y/o no fijo) en empleo medio, se sumarán los meses trabajados por el total de trabajadores y entre 12. En lo que se refiere al empleo fijo, se dividirán
el cálculo no será necesario para aquellas empresas en las que este empleo no haya variado en el año. En este caso indique el de empleados fijos a final del ejercicio.número
Finalmente, si el empleo a tiempo completo ha realizado horas extraordinarias, súmelas y divídalas entre 1.826, a efectos de computarlas en este cuestionario.

Empleo fijo medio . 04001

Empleo no fijo medio . 04002

Empleo medio total . 04003

2 Empleo a cierre de ejercicio por tipo de contrato y sexo

HOMBRES MUJERES HOMBRES MUJERES

CONFIDENCIALIDAD

78003

Central de Balances

3 FUSIONES, ESCISIONES, CESIONES DE NEGOCIO Y OTROS
Si en la empresa se ha realizado, durante el ejercicio 2012, algún proceso de reestructuración que afecte a la comparabilidad de los datos, consigne SI
en la clave correspondiente.

terceros de
Pero, dado el

ersidades, funda-
leza, con-

CIF, la razón

La Central de Balances ha asegurado siempre, mediante la difusión de los datos de forma agregada, la confidencialidad frente a
la información facilitada por las empresas colaboradoras, a fin de que ninguna empresa pueda ser identificada individualmente.
alto valor analítico, al margen de todo interés lucrativo o comercial, que los datos de carácter individual presentan para univ
ciones, servicios de estudios, etc., rogamos indiquen su decisión respecto al empleo de dichos datos en estudios de esta natura
signando SI si la empresa autoriza la difusión de la información contenida en este cuestionario, manteniendo en secreto el
social o el domicilio de la empresa .

Empleo no fijo

Empleo a cierre de ejercicio 04101 04102

Empleo fijo . 04120 04121

04122 04123

BANCO DE ESPAÑA 117 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO REDUCIDO

3
Número de recepción

ACTIVO (1)
MILES DE EUROS (SIN DECIMALES)

A) ACTIVO NO CORRIENTE . 11000

 I Inmovilizado intangible . 11100

 II Inmovilizado material (A). 11200

 III Inversiones inmobiliarias (B) . 11300

 IV Inversiones en empresas del grupo y asociadas a largo plazo (C) 11400

 V Inversiones financieras a largo plazo (C) . 11500

 VI Activos por impuesto diferido . 11600

 VII Deudores comerciales no corrientes . 11700

B) ACTIVO CORRIENTE . 12000

 I Activos no corrientes mantenidos para la venta. 12100

(detalle en hoja aparte la naturaleza de los importes significativos incluidos en este epígrafe)

 II Existencias (D). 12200

 III Deudores comerciales y otras cuentas a cobrar. 12300

1 Clientes por ventas y prestaciones de servicios (largo plazo y corto plazo) 12380

2 Accionistas (socios) por desembolsos exigidos . 12370

 3 Otros deudores . 12390

 IV Inversiones en empresas del grupo y asociadas a corto plazo (C) 12400

 V Inversiones financieras a corto plazo (C) . 12500

 VI Periodificaciones a corto plazo . 12600

 VII Efectivo y otros activos líquidos equivalentes . 12700

TOTAL ACTIVO (A + B) . 10000

INFORMACIÓN COMPLEMENTARIA DEL ACTIVO (2)

(A) Indique el importe de la amortización acumulada (–) y deterioro (–) de valor del inmovilizado
 material (incluidos en A.II) . 71120

(B) Indique el importe de la amortización acumulada (–) y deterioro (–) de valor de las
 Inversiones inmobiliarias (incluidos en A.III) . 71121

(C) Indique el importe neto de créditos a empresas a largo y corto plazo
71122

(D) Detalle del importe neto de las existencias (incluidas en B.II)

1 Comerciales, materias primas y otros aprovisionamientos . 12280

2 Productos en curso, terminados, subproductos y otros . 12290

5 BALANCE ABREVIADO (Antes de la aplicación del saldo de Pérdidas y Ganancias)

Central de Balances

 (incluidos en A.IV, A.V, B.IV y B.V) .

(1) Información común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.
(2) Consulte el cuadernillo de normas de cumplimentación, epígrafe 3.2.

BANCO DE ESPAÑA 118 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO REDUCIDO

4
Número de recepción

PATRIMONIO NETO Y PASIVO (1)
MILES DE EUROS (SIN DECIMALES)

A) PATRIMONIO NETO . 20000

 A.1) Fondos propios . 21000

 I Capital . 21100

1 Capital escriturado . 21110

2 (Capital no exigido) . 21120

 II Prima de emisión . 21200

 III Reservas . 21300

 IV (Acciones y participaciones en patrimonio propias) . 21400

 V Resultados de ejercicios anteriores . 21500

 VI Otras aportaciones de socios . 21600

 VII Resultado del ejercicio . 21700

 VIII (Dividendo a cuenta) . 21800

 IX Otros instrumentos de patrimonio neto . 21900

 A.2) Ajustes por cambios de valor . 22000

 A.3) Subvenciones, donaciones y legados recibidos . 23000

B) PASIVO NO CORRIENTE. 31000

 I Provisiones a largo plazo . 31100

 II Deudas a largo plazo . 31200

1 Deudas con entidades de crédito . 31220

2 Acreedores por arrendamiento financiero . 31230

3 Otras deudas a largo plazo . 31290

 III Deudas con empresas del grupo y asociadas a largo plazo . 31300

 IV Pasivos por impuesto diferido . 31400

 V Periodificaciones a largo plazo . 31500

 VI Acreedores comerciales no corrientes . 31600

 VII Deuda con características especiales a largo plazo . 31700

5 BALANCE ABREVIADO (Antes de la aplicación del saldo de Pérdidas y Ganancias)

Central de Balances

(1) Información común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

BANCO DE ESPAÑA 119 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO REDUCIDO

5
Número de recepción

PATRIMONIO NETO Y PASIVO (1)
MILES DE EUROS (SIN DECIMALES)

C) PASIVO CORRIENTE 32000

 I Pasivos vinculados con activos no corrientes mantenidos para la venta 32100

(detalle en hoja aparte la naturaleza de los importes significativos incluidos en este epígrafe)

 II Provisiones a corto plazo . 32200

 III Deudas a corto plazo . 32300

1 Deudas con entidades de crédito . 32320

2 Acreedores por arrendamiento financiero . 32330

3 Otras deudas a corto plazo (A) . 32390

 IV Deudas con empresas del grupo y asociadas a corto plazo (B) . 32400

 V Acreedores comerciales y otras cuentas a pagar . 32500

1 Proveedores (largo plazo y corto plazo) . 32580

2 Otros acreedores 32590

 VI Periodificaciones a corto plazo . 32600

 VII Deuda con características especiales a corto plazo . 32700

TOTAL PATRIMONIO NETO Y PASIVO (A + B + C) . 30000

INFORMACIÓN COMPLEMENTARIA DEL PATRIMONIO NETO Y PASIVO (2)

(A) Detalle de otras deudas a corto plazo (incluidas en C.III.3)

 1 Otras deudas a corto plazo con coste financiero . 73209

 2 Otras deudas a corto plazo sin coste financiero (3) . 73210

(B) Detalle de deudas con empresas del grupo y asociadas a corto plazo (incluidas en C.IV)

 1 Deudas a corto plazo con empresas del grupo y asociadas con coste financiero 73211

 2 Deudas a corto plazo con empresas del grupo y asociadas sin coste financiero (4) 73205

5 BALANCE ABREVIADO (Antes de la aplicación del saldo de Pérdidas y Ganancias)

(3) Incluye dividendo activo a pagar, desembolsos exigidos sobre participaciones, fianzas y depósitos a corto, y otras deudas sin coste financiero explícito.
(4) Incluye, además de los conceptos mencionados en la nota 3 anterior, las deudas por consolidación fiscal.

Central de Balances

(1) Información común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.
(2) Consulte el cuadernillo de normas de cumplimentación, epígrafe 3.2.

BANCO DE ESPAÑA 120 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO REDUCIDO

6
Número de recepción

(DEBE) / HABER (1)
MILES DE EUROS (SIN DECIMALES)

 1 Importe neto de la cifra de negocios (A) (+) . 40100

 2 Variación de existencias de productos terminados y en curso de fabricación (+/–) 40200

 3 Trabajos realizados por la empresa para su activo (+) . 40300

 4 Aprovisionamientos (B) (+/–) . 40400

 5 Otros ingresos de explotación (C) (+) . 40500

 6 Gastos de personal (D) (–) . 40600

 7 Otros gastos de explotación(E) (+/–) . 40700

 8 Amortización del inmovilizado (F) (–) . 40800

 9 Imputación de subvenciones inmovilizado no financiero y otras (+) . 40900

10 Excesos de provisiones (+) . 41000

11 Deterioro y resultado por enajenaciones del inmovilizado (G) (+/–) . 41100

12 Diferencia negativa de combinaciones de negocio (+) . 41200

13 Otros resultados (+/–) . 41300

14 Ingresos financieros (+) . 41400

a) Imputación de subvenciones, donaciones y legados de carácter financiero (+) 41430

b) Otros ingresos financieros (+) . 41490

15 Gastos financieros (H) (–) . 41500

16 Variación de valor razonable en instrumentos financieros (+/–) . 41600

17 Diferencias de cambio (+/–) . 41700

18 Deterioro y resultado por enajenaciones de instrumentos financieros (+/–) 41800

20 Impuestos sobre beneficios (I) (+/–) . 41900

21 RESULTADO DEL EJERCICIO (1 a 20) (+/–) .

6 CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA

Central de Balances

(1) Información común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

19 Otros ingresos y gastos de carácter financiero (+/–) . 42100

 a) Incorporación al activo de gastos financieros (+) . 42110

 b) Ingresos financieros derivados de convenios de acreedores (+) . 42120

 c) Resto de ingresos y gastos (+/–) . 42130

49500

BANCO DE ESPAÑA 121 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO REDUCIDO

7
Número de recepción

6 CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA (continuación)
INFORMACIÓN COMPLEMENTARIA DE LA CUENTA DE PÉRDIDAS Y GANANCIAS (1)

(A) Detalle del importe neto de la cifra de negocios por mercados geográficos (incluido en 1)

 1 En España (+) . 74011

 2 En otros países de la Unión Europea (según su composición al cierre del ejercicio) (+) 74012

 3 En el resto de países (+) . 74013

(B) Detalle del importe de aprovisionamientos (incluido en 4)
 1 Compras de mercaderías, materias primas y otras materias consumibles, netas de devoluciones

y descuentos (–) . 74041

 1 En España (–) . 74042

 2 En otros países de la Unión Europea (según su composición al cierre del ejercicio) (–) 74043

 3 En el resto de países (–) . 74044

 2 Variación de existencias de mercaderías, materias primas y otras materias consumibles (+/–) . . 74045

 3 Trabajos realizados por otras empresas (–) . 40430

 4 Deterioro de mercaderías, materias primas y otros aprovisionamientos (+/–) 40440

40520

74061

(E) Detalle de otros gastos de explotación (incluidos en 7)

 1 Tributos (–) . 40720

 2 Pérdidas, deterioro y variación de provisiones por operaciones comerciales (+/–) 40730

 3 Resto de otros gastos de explotación (–) . 74070

(F) Detalle de amortización del inmovilizado (incluido en 8)

 1 De inmovilizado intangible (–) . 74080

 2 De inmovilizado material (–) . 74085

 3 De inversiones inmobiliarias (–) . 74089

(G) Detalle de deterioro y resultado por enajenaciones del inmovilizado (detalle de 11)

 1 Deterioro y pérdidas (+/–) . 41110

 2 Resultados por enajenaciones y otras (+/–) . 41120

(H) Indique el importe de los intereses por financiación recibida (incluidos en 15) (–)

(I) Indique el importe de la cuota líquida del impuesto sobre beneficios (antes de retenciones y
pagos a cuenta) .(+) 74191

Central de Balances

74155

(1) Consulte el cuadernillo de normas de cumplimentación, epígrafe 3.2.

(C) Indique el importe de las subvenciones a la explotación incorporadas al resultado
 del ejercicio (incluidas en 5) (+) .

(D) Indique el importe de los sueldos y salarios (incluidos en 6) (–) .

(J) IMPUESTO SOBRE EL VALOR AÑADIDO (IVA) (2)

77008

77009

2.1 Por operaciones de adquisición de inmovilizado 77010

 2.2 Por operaciones de compras de existencias y gastos de explotación . 77011

(2) Impuesto General Indirecto Canario (IGIC) para Canarias, e impuesto sobre la Producción, los Servicios y la Importación (IPSI) para Ceuta y Melilla.

 1 IVA REPERCUTIDO A CLIENTES (no incluir el IVA auto repercutido en adquisiciones intracomunitarias)
(no incluir el IVA 2 IVA SOPORTADO Y DEDUCIBLE DE OPERACIONES CON PROVEEDORES

soportado en adquisiciones intracomunitarias, ni en importaciones). .

BANCO DE ESPAÑA 122 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO REDUCIDO

8
Número de recepción

7 ESTADO ABREVIADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO (Miles de euros, sin decimales) (1)

CAPITAL
PRIMA DE
EMISIÓN RESERVAS

(ACCIONES
Y PARTICIPA-
CIONES EN

PATRIMONIO
PROPIAS)

ESCRITURADO

01 02 03 04 05

A) SALDO, FINAL DEL EJERCICIO 2011 . 511

 I Ajustes por cambios de criterio en el ejercicio 2011 512

 II Ajustes por errores en el ejercicio 2011 . 513

B) SALDO AJUSTADO, INICIO DEL EJERCICIO 2012 514

 I Total ingresos y gastos reconocidos . 515

 II Operaciones con socios o propietarios . 516

 1 Aumentos de capital . 517

 2 (–) Reducciones de capital . 518

 3 Otras operaciones con socios o propietarios (A) 526

 III Otras variaciones del patrimonio neto . 524

C) SALDO, FINAL DEL EJERCICIO 2012 . 525

7 ESTADO ABREVIADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO (Miles de euros, sin decimales) (continuación) (1)
RESULTADOS DE

EJERCICIOS
ANTERIORES

OTRAS
APORTACIONES

DE SOCIOS
RESULTADO

DEL EJERCICIO
(DIVIDENDO
A CUENTA)

06 07 08 09

A) SALDO, FINAL DEL EJERCICIO 2011 . 511

 I Ajustes por cambios de criterio en el ejercicio 2011 512

 II Ajustes por errores en el ejercicio 2011 . 513

B) SALDO AJUSTADO, INICIO DEL EJERCICIO 2012 514

 I Total ingresos y gastos reconocidos . 515

 II Operaciones con socios o propietarios . 516

 1 Aumentos de capital . 517

 2 (–) Reducciones de capital . 518

 3 Otras operaciones con socios o propietarios (A) 526

 III Otras variaciones del patrimonio neto . 524

C) SALDO, FINAL DEL EJERCICIO 2012 . 525

7 ESTADO ABREVIADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO (Miles de euros, sin decimales) (continuación) (1)
OTROS

INSTRUMENTOS
DE PATRIMONIO

AJUSTES POR
CAMBIOS DE

VALOR

SUBVENCIONES,
DONACIONES Y

LEGADOS
RECIBIDOS

TOTAL

10 11 12 13

A) SALDO, FINAL DEL EJERCICIO 2011 . 511

 I Ajustes por cambios de criterio en el ejercicio 2011 512

 II Ajustes por errores en el ejercicio 2011 . 513

B) SALDO AJUSTADO, INICIO DEL EJERCICIO 2012 514

 I Total ingresos y gastos reconocidos . 515

 II Operaciones con socios o propietarios . 516

 1 Aumentos de capital . 517

 2 (–) Reducciones de capital . 518

 3 Otras operaciones con socios o propietarios (A) 526

 III Otras variaciones del patrimonio neto . 524

C) SALDO, FINAL DEL EJERCICIO 2012 . 525

Información complementaria:
(A) Importe de la propuesta de aplicación a dividendos del resultado
 de 2012 y 2011 . 52020

(1) Información común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

Central de Balances

(NO EXIGIDO)

BANCO DE ESPAÑA 123 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO REDUCIDO

9
Número de recepción

8 ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA Y PASIVOS VINCULADOS

9 INFORMACIÓN NECESARIA PARA EL CÁLCULO DE LA INVERSIÓN Y OTROS FLUJOS

10 DIFERENCIAS DE CAMBIO IMPUTADAS A PÉRDIDAS Y GANANCIAS POR CLASES DE INSTRUMENTO FINANCIERO

A) ACTIVO CORRIENTE Y NO CORRIENTE

 1. Créditos a empresas (epígrafes A.IV, A.V, B.IV y B.V del activo) .

 2. Deudores comerciales y otras cuentas a cobrar (epígrafe A.VII y B.III del activo)

B) PASIVO CORRIENTE Y NO CORRIENTE
 3. Deudas con entidades de créditos y acreedores por arrendamiento financiero
 (epígrafes B.II.1, B.II.2. B.III, C.III.1, C.III.2 y C.IV del pasivo). .

 4. Resto de deudas financieras con coste (epígrafes B.II.1, B.II.5. B.III, C.III.1,
 C.III.5 y C.IV del pasivo) .

 5. Acreedores comerciales y otras cuentas a pagar (epígrafes B.VI y C.V del pasivo)

Central de Balances

INFORMACIÓN INTERNA

ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA

72210

72211

72212

72213

72214

72215

1. Inmovilizado material e inversiones inmobiliarias (valor neto) .

2. Inmovilizado intangible (valor neto) .

3. Instrumentos de patrimonio a largo y corto plazo (valor neto) .

4. Otras inversiones financieras a largo y corto plazo (valor neto). .

5. Existencias .

6. Deudores comerciales y otras cuentas a cobrar .

PASIVOS VINCULADOS CON ACTIVOS NO CORRIENTES MANTENIDOS PARA
LA VENTA

73215

73216

73217

73218

1. Deudas con entidades de crédito a largo y corto plazo .

2. Resto de deudas financieras a largo plazo .

3. Resto de deudas financieras a corto plazo .

4. Acreedores comerciales y otras cuentas a pagar .

SALDOS AÑO N-2

2. Inmovilizado material neto e inversiones inmobiliarias netas, del cual: .

3. Existencias netas .

81114

81121

81201

84116

4. Subvenciones, donaciones y legados recibidos .

1. Inmovilizado material e inversiones inmobiliarias .

76001

76002

76003

76004

76005

11 INFORMACIÓN ADICIONAL SOBRE SUBVENCIONES A LA EXPLOTACIÓN

81409 Subvenciones a los productos

AJUSTES ESPECIALES AÑO N-1

811101. Inmovilizado inmaterial neto total . .

BANCO DE ESPAÑA 124 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO REDUCIDO

10
Número de recepción

12 AJUSTES ESPECIALES

Central de Balances

INFORMACIÓN INTERNA (continuación)

ACTIVO

84100

84101

84103

84104

84105

84106

Inmovilizado intangible. .

Inmovilizado material e inversiones inmobiliarias. .

Instrumentos de patrimonio .

Créditos .

Valores representativos de deuda .

Otros activos financieros .

84107

84108

84109

Existencias .

Deudores comerciales .

Otros activos líquidos equivalentes .

PASIVO

84201

84202

84203

84303

84304

84305

Recursos generados por las operaciones.

Correcciones de patrimonio neto .

Subvenciones de capital .

Provisiones.

Obligaciones y otros valores negociables.

Deudas con entidades de crédito y acreedores por arrendamiento financiero .

84306

84307

Otros pasivos financieros .

Acreedores comerciales .

Importe a compensar por base imponible negativa por tributación consolidada 84400

84308Otros acreedores no comerciales .

BASE DE DATOS BANCO DE ESPAÑA/REGISTROS MERCANTILES

CUESTIONARIO NORMAL

BANCO DE ESPAÑA 127 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

DATOS GENERALES DE IDENTIFICACIÓN ID

IDENTIFICACIÓN DE LA EMPRESA
Forma jurídica

SA: 01011 SL: 01012

NIF: 01010 Otras: 01013

Denominación social: 01020

Domicilio social: 01022

Municipio: 01023 Provincia: 01025

Código postal: 01024 Teléfono: 01031

Pertenencia a un grupo de sociedades: DENOMINACIÓN SOCIAL NIF

Sociedad dominante directa: 01041 01040

Sociedad dominante última del grupo: 01061 01060

ACTIVIDAD

Actividad principal: 02009 (1)

Código CNAE: 02001 (1)

PERSONAL ASALARIADO

a) Número medio de personas empleadas en el curso del ejercicio, por tipo de contrato y empleo con discapacidad:

EJERCICIO ____________ (2) EJERCICIO ____________ (3)

FIJO (4): 04001

NO FIJO (5): 04002

 Del cual: Personas empleadas con discapacidad mayor o igual al 33% (o calificación equivalente local):

04010

b) Personal asalariado al término del ejercicio, por tipo de contrato y por sexo:

EJERCICIO ____________ (2) EJERCICIO ____________ (3)

HOMBRES MUJERES HOMBRES MUJERES

FIJO: 04120 04121

NO FIJO: 04122 04123

PRESENTACIÓN DE CUENTAS EJERCICIO ____________ (2) EJERCICIO ____________ (3)

AÑO MES DÍA AÑO MES DÍA

Fecha de inicio a la que van referidas las cuentas: 01102

Fecha de cierre a la que van referidas las cuentas: 01101

Número de páginas presentadas al depósito: 01901

En caso de no figurar consignadas cifras en alguno de los ejercicios, indique la causa:

Euros: 09001

Miles de euros: 09002
Marque con una X la unidad en la que ha elaborado todos los documentos
que integran sus cuentas anuales: Millones de euros: 09003

(1) Según las clases (cuatro dígitos) de la Clasificación Nacional de Actividades Económicas 2009 (CNAE 2009), aprobada por el Real Decreto 475/2007, de 13 de abril (BOE de 28.4.2007).
(2) Ejercicio al que van referidas las cuentas anuales.
(3) Ejercicio anterior.
(4) Para calcular el número medio de personal fijo, tenga en cuenta los siguientes criterios:
 a) Si en el año no ha habido importantes movimientos de la plantilla, indique aquí la semisuma de los fijos a principio y a fin de ejercicio.
 b) Si ha habido movimientos, calcule la suma de la plantilla en cada uno de los meses del año y divídala por doce.
 c) Si hubo regulación temporal de empleo o de jornada, el personal afectado por la misma debe incluirse como personal fijo, pero solo en la proporción que corresponda a la fracción del año o

jornada del año efectivamente trabajada.
(5) Puede calcular el personal no fijo medio sumando e l total de semanas que han trabajado sus empleados no fijos y dividiendo por 52 semanas. También puede hacer esta operación (equivalente a la anterior):
 n.º medio de semanas trabajadasn.º de personas contratadas ×

52

01903

UNIDADES (Corresponden a las de los datos originales)

BANCO DE ESPAÑA 128 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

NIF:

Espacio destinado para las firmas de los administradores

DENOMINACIÓN SOCIAL:

BALANCE DE SITUACIÓN NORMAL

UNIDAD (1):

Euros:

Miles:

Millones:

09001

09002

09003

B1.1

ACTIVO
NOTAS DE

LA MEMORIA EJERCICIO _________ (2) EJERCICIO _________ (3)

A) ACTIVO NO CORRIENTE . 11000

I. Inmovilizado intangible . 11100

1. Desarrollo . 11110

2. Concesiones . 11120

3. Patentes, licencias, marcas y similares . 11130

4. Fondo de comercio . 11140

5. Aplicaciones informáticas . 11150

6. Investigación . 11160

7. Otro inmovilizado intangible . 11170

II. Inmovilizado material . 11200

1. Terrenos y construcciones . 11210

2. Instalaciones técnicas y otro inmovilizado material 11220

3. Inmovilizado en curso y anticipos . 11230

III. Inversiones inmobiliarias . 11300

1. Terrenos . 11310

2. Construcciones . 11320

IV. Inversiones en empresas del grupo y asociadas a largo plazo . . . 11400

1. Instrumentos de patrimonio . 11410

2. Créditos a empresas . 11420

3. Valores representativos de deuda . 11430

4. Derivados . 11440

5. Otros activos financieros . 11450

6. Otras inversiones . 11460

V. Inversiones financieras a largo plazo . 11500

1. Instrumentos de patrimonio . 11510

2. Créditos a terceros . 11520

3. Valores representativos de deuda . 11530

4. Derivados . 11540

5. Otros activos financieros . 11550

6. Otras inversiones . 11560

VI. Activos por impuesto diferido . 11600

VII. Deudas comerciales no corrientes . 11700

(1) Marque la casilla correspondiente según exprese las cifras en unidades, miles o millones de euros. Todos los documentos que integran las cuentas anuales deben elaborarse en la misma unidad.
(2) Ejercicio al que van referidas las cuentas anuales.
(3) Ejercicio anterior.

BANCO DE ESPAÑA 129 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL
O

O
SU

S
C

Ó
C

O
O

Ó
S

O
G

S
O

C

NIF:

Espacio destinado para las firmas de los administradores

DENOMINACIÓN SOCIAL:

BALANCE DE SITUACIÓN NORMAL B1.2

ACTIVO
NOTAS DE

LA MEMORIA EJERCICIO _________ (1) EJERCICIO _________ (2)

B) ACTIVO CORRIENTE . 12000

I. Activos no corrientes mantenidos para la venta 12100

II. Existencias . 12200

1. Comerciales . 12210

2. Materias primas y otros aprovisionamientos . 12220

3. Productos en curso . 12230

a) De ciclo largo de produccción . 12231

b) De ciclo corto de producción . 12232

4. Productos terminados . 12240

a) De ciclo largo de produccción . 12241

b) De ciclo corto de producción . 12242

5. Subproductos, residuos y materiales recuperados 12250

6. Anticipos a proveedores . 12260

III. Deudores comerciales y otras cuentas a cobrar 12300

1. Clientes por ventas y prestaciones de servicios 12310

a) Clientes por ventas y prestaciones de servicios a largo plazo 12311

b) Clientes por ventas y prestaciones de servicios a corto plazo 12312

2. Clientes empresas del grupo y asociadas . 12320

3. Deudores varios . 12330

4. Personal . 12340

5. Activos por impuesto corriente . 12350

6. Otros créditos con las Administraciones Públicas 12360

7. Accionistas (socios) por desembolsos exigidos 12370

IV. Inversiones en empresas del grupo y asociadas a corto plazo . . . 12400

1. Instrumentos de patrimonio . 12410

2. Créditos a empresas . 12420

3. Valores representativos de deuda . 12430

4. Derivados . 12440

5. Otros activos financieros . 12450

6. Otras inversiones . 12460

(1) Ejercicio al que van referidas las cuentas anuales.
(2) Ejercicio anterior.

BANCO DE ESPAÑA 130 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

NIF:

Espacio destinado para las firmas de los administradores

DENOMINACIÓN SOCIAL:

BALANCE DE SITUACIÓN NORMAL B1.3

ACTIVO
NOTAS DE

LA MEMORIA EJERCICIO _________ (1) EJERCICIO _________ (2)

V. Inversiones financieras a corto plazo . 12500

1. Instrumentos de patrimonio . 12510

2. Créditos a empresas . 12520

3. Valores representativos de deuda . 12530

4. Derivados . 12540

5. Otros activos financieros . 12550

6. Otras inversiones . 12560

VI. Periodificaciones a corto plazo . 12600

VII. Efectivo y otros activos líquidos equivalentes 12700

1. Tesorería . 12710

2. Otros activos líquidos equivalentes . 12720

TOTAL ACTIVO (A + B) . 10000

(1) Ejercicio al que van referidas las cuentas anuales.
(2) Ejercicio anterior.

BANCO DE ESPAÑA 131 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

NIF:

Espacio destinado para las firmas de los administradores

DENOMINACIÓN SOCIAL:

BALANCE DE SITUACIÓN NORMAL B2.1

PATRIMONIO NETO Y PASIVO
NOTAS DE

LA MEMORIA EJERCICIO _________ (1) EJERCICIO _________ (2)

A) PATRIMONIO NETO . 20000

A-1) Fondos propios . 21000

I. Capital . 21100

1. Capital escriturado . 21110

2. (Capital no exigido) . 21120

II. Prima de emisión . 21200

III. Reservas . 21300

1. Legal y estatutarias . 21310

2. Otras reservas . 21320

IV. (Acciones y participaciones en patrimonio propias) 21400

V. Resultados de ejercicios anteriores . 21500

1. Remanente . 21510

2. (Resultados negativos de ejercicios anteriores) 21520

VI. Otras aportaciones de socios . 21600

VII. Resultado del ejercicio . 21700

VIII. (Dividendo a cuenta) . 21800

IX. Otros instrumentos de patrimonio neto . 21900

A-2) Ajustes por cambios de valor . 22000

I. Activos financieros disponibles para la venta 22100

II. Operaciones de cobertura . 22200
III. Activos no corrientes y pasivos vinculados, mantenidos para la

venta . 22300

IV. Diferencia de conversión . 22400

V. Otros . 22500

A-3) Subvenciones, donaciones y legados recibidos 23000

B) PASIVO NO CORRIENTE . 31000

I. Provisiones a largo plazo . 31100

1. Obligaciones por prestaciones a largo plazo al personal 31110

2. Actuaciones medioambientales . 31120

3. Provisiones por reestructuración . 31130

4. Otras provisiones . 31140

(1) Ejercicio al que van referidas las cuentas anuales.
(2) Ejercicio anterior.

BANCO DE ESPAÑA 132 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

NIF:

Espacio destinado para las firmas de los administradores

DENOMINACIÓN SOCIAL:

BALANCE DE SITUACIÓN NORMAL B2.2

PATRIMONIO NETO Y PASIVO
NOTAS DE

LA MEMORIA EJERCICIO _________ (1) EJERCICIO _________ (2)

II. Deudas a largo plazo . 31200

1. Obligaciones y otros valores negociables . 31210

2. Deudas con entidades de crédito . 31220

3. Acreedores por arrendamiento financiero . 31230

4. Derivados . 31240

5. Otros pasivos financieros . 31250

III. Deudas con empresas del grupo y asociadas a largo plazo 31300

IV. Pasivos por impuesto diferido . 31400

V. Periodificaciones a largo plazo . 31500

VI. Acreedores comerciales no corrientes . 31600

VII. Deuda con características especiales a largo plazo 31700

C) PASIVO CORRIENTE . 32000
I. Pasivos vinculados con activos no corrientes mantenidos para

la venta . 32100

II. Provisiones a corto plazo . 32200

III. Deudas a corto plazo . 32300

1. Obligaciones y otros valores negociables . 32310

2. Deudas con entidades de crédito . 32320

3. Acreedores por arrendamiento financiero . 32330

4. Derivados . 32340

5. Otros pasivos financieros . 32350

IV. Deudas con empresas del grupo y asociadas a corto plazo 32400

V. Acreedores comerciales y otras cuentas a pagar 32500

1. Proveedores . 32510

a) Proveedores a largo plazo . 32511

b) Proveedores a corto plazo . 32512

2. Proveedores, empresas del grupo y asociadas 32520

3. Acreedores varios . 32530

4. Personal (remuneraciones pendientes de pago) 32540

5. Pasivos por impuesto corriente . 32550

6. Otras deudas con las Administraciones Públicas 32560

7. Anticipos de clientes . 32570

VI. Periodificaciones a corto plazo . 32600

VII. Deuda con características especiales a corto plazo 32700

TOTAL PATRIMONIO NETO Y PASIVO (A + B + C) 30000

(1) Ejercicio al que van referidas las cuentas anuales.
(2) Ejercicio anterior.

BANCO DE ESPAÑA 133 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

NIF:

Espacio destinado para las firmas de los administradores

DENOMINACIÓN SOCIAL:

CUENTA DE PÉRDIDAS Y GANANCIAS NORMAL P1.1

(DEBE) / HABER
NOTAS DE

LA MEMORIA EJERCICIO _________ (1) EJERCICIO _________ (2)

A) OPERACIONES CONTINUADAS

1. Importe neto de la cifra de negocios . 40100

a) Ventas . 40110

b) Prestaciones de servicios . 40120
2. Variación de existencias de productos terminados y en curso de

fabricación . 40200

3. Trabajos realizados por la empresa para su activo 40300

4. Aprovisionamientos . 40400

a) Consumo de mercaderías . 40410

b) Consumo de materias primas y otras materias consumibles 40420

c) Trabajos realizados por otras empresas . 40430

d) Deterioro de mercaderías, materias primas y otros aprovisionamientos . 40440

5. Otros ingresos de explotación . 40500

a) Ingresos accesorios y otros de gestión corriente 40510

b) Subvenciones de explotación incorporadas al resultado del ejercicio . 40520

6. Gastos de personal . 40600

a) Sueldos, salarios y asimilados . 40610

b) Cargas sociales . 40620

c) Provisiones . 40630

7. Otros gastos de explotación . 40700

a) Servicios exteriores . 40710

b) Tributos . 40720
c) Pérdidas, deterioro y variación de provisiones por operaciones

comerciales . 40730

d) Otros gastos de gestión corriente . 40740

8. Amortización del inmovilizado . 40800
9. Imputación de subvenciones de inmovilizado no financiero y

otras . 40900

10. Excesos de provisiones . 41000

11. Deterioro y resultado por enajenaciones del inmovilizado 41100

a) Deterioro y pérdidas . 41110

b) Resultados por enajenaciones y otras . 41120

12. Diferencia negativa de combinaciones de negocio 41200

13. Otros resultados . 41300
A.1) RESULTADO DE EXPLOTACIÓN

(1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12 + 13) 49100

(1) Ejercicio al que van referidas las cuentas anuales.
(2) Ejercicio anterior.

BANCO DE ESPAÑA 134 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

U S es de eu os co c co dec a es

NIF:

Espacio destinado para las firmas de los administradores

DENOMINACIÓN SOCIAL:

CUENTA DE PÉRDIDAS Y GANANCIAS NORMAL P1.2

(DEBE) / HABER
NOTAS DE

LA MEMORIA EJERCICIO _________ (1) EJERCICIO _________ (2)

14. Ingresos financieros . 41400

a) De participaciones en instrumentos de patrimonio 41410

a 1) En empresas del grupo y asociadas . 41411

a 2) En terceros . 41412

b) De valores negociables y otros instrumentos financieros 41420

b 1) De empresas del grupo y asociadas . 41421

b 2) De terceros . 41422
c) Imputación de subvenciones, donaciones y legados de carácter

financiero . 41430

15. Gastos financieros . 41500

a) Por deudas con empresas del grupo y asociadas 41510

b) Por deudas con terceros . 41520

c) Por actualización de provisiones . 41530

16. Variación de valor razonable en instrumentos financieros 41600

a) Cartera de negociación y otros . 41610
b) Imputación al resultado del ejercicio por activos financieros

disponibles para la venta . 41620

17. Diferencias de cambio . 41700
18. Deterioro y resultado por enajenaciones de instrumentos

financieros . 41800

a) Deterioros y pérdidas . 41810

b) Resultados por enajenaciones y otras . 41820

19. Otros ingresos y gastos de carácter financiero 42100

a) Incorporación al activo de gastos financieros . 42110

b) Ingresos financieros derivados de convenios de acreedores 42120

c) Resto de ingresos y gastos . 42130

A.2) RESULTADO FINANCIERO (14 + 15 + 16 + 17 + 18 + 19) 49200

A.3) RESULTADO ANTES DE IMPUESTOS (A.1 + A.2) 49300

20. Impuestos sobre beneficios . 41900
A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES

CONTINUADAS (A.3 + 20) . 49400

B) OPERACIONES INTERRUMPIDAS
21. Resultado del ejercicio procedente de operaciones

interrumpidas neto de impuestos . 42000

A.5) RESULTADO DEL EJERCICIO (A.4 + 21) . 49500

(1) Ejercicio al que van referidas las cuentas anuales.
(2) Ejercicio anterior.

BASE DE DATOS BANCO DE ESPAÑA/REGISTROS MERCANTILES

CUESTIONARIO ABREVIADO

BANCO DE ESPAÑA 137 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO ABREVIADO

IDADATOS GENERALES DE IDENTIFICACIÓN

IDENTIFICACIÓN DE LA EMPRESA

Forma jurídica:
SA: 01011 SL: 01012

NIF: 01010 Otras: 01013

Denominación social: 01020

Domicilio social: 01022

Municipio: 01023 Provincia: 01025

Código postal: 01024 Teléfono: 01031

Pertenencia a un grupo de sociedades: DENOMINACIÓN SOCIAL NIF

Sociedad dominante directa: 01041 01040

Sociedad dominante última del grupo 01061 01060

ACTIVIDAD

Actividad principal: 02009 (1)

Código CNAE: 02001 (1)

PERSONAL ASALARIADO
a) Número medio de personas empleadas en el curso del ejercicio, por tipo de contrato y empleo con discapacidad:

EJERCICIO ____________ (2) EJERCICIO ____________ (3)

FIJO (4): 04001

NO FIJO (5): 04002

 Del cual: Personas empleadas con discapacidad mayor o igual al 33% (o calificación equivalente local):

04010
b) Personal asalariado al término del ejercicio, por tipo de contrato y por sexo:

EJERCICIO ____________ (2) EJERCICIO ____________ (3)

HOMBRES MUJERES HOMBRES MUJERES

FIJO: 04120 04121

NO FIJO: 04122 04123

PRESENTACIÓN DE CUENTAS EJERCICIO ____________ (2) EJERCICIO ____________ (3)

AÑO MES DÍA AÑO MES DÍA

Fecha de inicio a la que van referidas las cuentas: 01102

Fecha de cierre a la que van referidas las cuentas: 01101

Número de páginas presentadas al depósito: 01901

En caso de no figurar consignadas cifras en alguno de los ejercicios, indique la causa:

Euros: 09001

Miles de euros: 09002
Marque con una X la unidad en la que ha elaborado todos los documentos
que integran sus cuentas anuales: Millones de euros: 09003

(1) Según las clases (cuatro dígitos) de la Clasificación Nacional de Actividades Económicas 2009 (CNAE 2009), aprobada por el Real Decreto 475/2007, de 13 de abril (BOE de 28.4.2007).
(2) Ejercicio al que van referidas las cuentas anuales.
(3) Ejercicio anterior.
(4) Para calcular el número medio de personal fijo, tenga en cuenta los siguientes criterios:
 a) Si en el año no ha habido importantes movimientos de la plantilla, indique aquí la semisuma de los fijos a principio y a fin de ejercicio.
 b) Si ha habido movimientos, calcule la suma de la plantilla en cada uno de los meses del año y divídala por doce.
 c) Si hubo regulación temporal de empleo o de jornada, el personal afectado por la misma debe incluirse como personal fijo, pero solo en la proporción que corresponda a la fracción del año o

jornada efectivamente trabajada.
(5) Puede calcular el personal no fijo medio sumando e l total de semanas que han trabajado sus empleados no fijos y dividiendo por 52 semanas. También puede hacer esta operación (equivalente a la anterior):
 n.º medio de semanas trabajadasn.º de personas contratadas ×

52

01903

MICROEMPRESAS Marque con una X si la empresa ha optado por la adopción conjunta de los criterios específicos,
aplicables por microempresas, previstos en el Plan General de Contabilidad de PYMES 01902

UNIDADES (Corresponden a las de los datos originales)

BANCO DE ESPAÑA 138 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO ABREVIADO

NIF:

Espacio destinado para las firmas de los administradores

DENOMINACIÓN SOCIAL:

BALANCE DE SITUACIÓN ABREVIADO BA1

UNIDAD (1)

Euros:

Miles:

Millones:

09001

09002

09003

(1) Marque las casillas correspondientes, según exprese las cifras en unidades, miles o millones de euros. Todos los documentos que integran las cuentas anuales deben elaborarse en la misma uni-
dad.

(2) Ejercicio al que van referidas las cuentas anuales.
(3) Ejercicio anterior.

ACTIVO
NOTAS DE

LA MEMORIA EJERCICIO _________ (2) EJERCICIO _________ (3)

A) ACTIVO NO CORRIENTE . 11000

I. Inmovilizado intangible . 11100

II. Inmovilizado material . 11200

III. Inversiones inmobiliarias . 11300

IV. Inversiones en empresas del grupo y asociadas a largo plazo . . . 11400

V. Inversiones financieras a largo plazo . 11500

VI. Activos por impuesto diferido . 11600

VII. Deudores comerciales no corrientes . 11700

B) ACTIVO CORRIENTE . 12000

I. Activos no corrientes mantenidos para la venta 12100

II. Existencias . 12200

III. Deudores comerciales y otras cuentas a cobrar 12300

1. Clientes por ventas y prestaciones de servicios 12380

a) Clientes por ventas y prestaciones de servicios a largo plazo 12381

b) Clientes por ventas y prestaciones de servicios a corto plazo 12382

2. Accionistas (socios) por desembolsos exigidos 12370

3. Otros deudores . 12390

IV. Inversiones en empresas del grupo y asociadas a corto plazo . . . 12400

V. Inversiones financieras a corto plazo . 12500

VI. Periodificaciones a corto plazo . 12600

VII. Efectivo y otros activos líquidos equivalentes 12700

TOTAL ACTIVO (A + B) . 10000

BANCO DE ESPAÑA 139 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO ABREVIADO

NIF:

Espacio destinado para las firmas de los administradores

DENOMINACIÓN SOCIAL:

BALANCE DE SITUACIÓN ABREVIADO BA2.1

(1) Ejercicio al que van referidas las cuentas anuales.
(2) Ejercicio anterior.

PATRIMONIO NETO Y PASIVO
NOTAS DE

LA MEMORIA EJERCICIO _________ (1) EJERCICIO _________ (2)

A) PATRIMONIO NETO . 20000

A-1) Fondos propios . 21000

I. Capital . 21100

1. Capital escriturado . 21110

2. (Capital no exigido) . 21120

II. Prima de emisión . 21200

III. Reservas . 21300

IV. (Acciones y participaciones en patrimonio propias) 21400

V. Resultados de ejercicios anteriores . 21500

VI. Otras aportaciones de socios . 21600

VII. Resultado del ejercicio . 21700

VIII. (Dividendo a cuenta) . 21800

IX. Otros instrumentos de patrimonio neto . 21900

A-2) Ajustes por cambios de valor . 22000

A-3) Subvenciones, donaciones y legados recibidos 23000

B) PASIVO NO CORRIENTE . 31000

I. Provisiones a largo plazo . 31100

II. Deudas a largo plazo . 31200

1. Deudas con entidades de crédito . 31220

2. Acreedores por arrendamiento financiero . 31230

3. Otras deudas a largo plazo . 31290

III. Deudas con empresas del grupo y asociadas a largo plazo 31300

IV. Pasivos por impuesto diferido . 31400

V. Periodificaciones a largo plazo . 31500

VI. Acreedores comerciales no corrientes . 31600

VII. Deuda con características especiales a largo plazo 31700

BANCO DE ESPAÑA 140 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO ABREVIADO

NIF:

Espacio destinado para las firmas de los administradores

DENOMINACIÓN SOCIAL:

BALANCE DE SITUACIÓN ABREVIADO

(1) Ejercicio al que van referidas las cuentas anuales.
(2) Ejercicio anterior.

BA2.2

PATRIMONIO NETO Y PASIVO
NOTAS DE

LA MEMORIA EJERCICIO _________ (1) EJERCICIO _________ (2)

C) PASIVO CORRIENTE . 32000
I. Pasivos vinculados con activos no corrientes mantenidos para

la venta . 32100

II. Provisiones a corto plazo . 32200

III. Deudas a corto plazo . 32300

1. Deudas con entidades de crédito . 32320

2. Acreedores por arrendamiento financiero . 32330

3. Otras deudas a corto plazo . 32390

IV. Deudas con empresas del grupo y asociadas a corto plazo 32400

V. Acreedores comerciales y otras cuentas a pagar 32500

1. Proveedores . 32580

a) Proveedores a largo plazo . 32581

b) Proveedores a corto plazo . 32582

2. Otros acreedores . 32590

VI. Periodificaciones a corto plazo . 32600

VII. Deuda con características especiales a corto plazo 32700

TOTAL PATRIMONIO NETO Y PASIVO (A + B + C) 30000

BANCO DE ESPAÑA 141 CENTRAL DE BALANCES, 2012 SUPLEMENTO METODOLÓGICO

CUESTIONARIO ABREVIADO

NIF:

Espacio destinado para las firmas de los administradores

DENOMINACIÓN SOCIAL:

CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA PA

(1) Ejercicio al que van referidas las cuentas anuales.
(2) Ejercicio anterior.

(DEBE) / HABER
NOTAS DE

LA MEMORIA EJERCICIO _________ (1) EJERCICIO _________ (2)

1. Importe neto de la cifra de negocios . 40100
2. Variación de existencias de productos terminados y en curso de

fabricación . 40200

3. Trabajos realizados por la empresa para su activo 40300

4. Aprovisionamientos . 40400

5. Otros ingresos de explotación . 40500

6. Gastos de personal . 40600

7. Otros gastos de explotación . 40700

8. Amortización del inmovilizado . 40800
9. Imputación de subvenciones de inmovilizado no financiero y

otras . 40900

10. Excesos de provisiones . 41000

11. Deterioro y resultado por enajenaciones del inmovilizado 41100

12. Diferencia negativa de combinaciones de negocio 41200

13. Otros resultados . 41300
A) RESULTADO DE EXPLOTACIÓN

(1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12 + 13) 49100

14. Ingresos financieros . 41400
a) Imputación de subvenciones, donaciones y legados de carácter

financiero . 41430

b) Otros ingresos financieros . 41490

15. Gastos financieros . 41500

16. Variación de valor razonable en instrumentos financieros 41600

17. Diferencias de cambio . 41700
18. Deterioro y resultado por enajenaciones de instrumentos

financieros . 41800

19. Otros ingresos y gastos de carácter financiero 42100

a) Incorporación al activo de gastos financieros . 42110

b) Ingresos financieros derivados de convenios de acreedores 42120

c) Resto de ingresos y gastos . 42130

B) RESULTADO FINANCIERO (14 + 15 + 16 + 17 + 18 + 19) 49200

C) RESULTADO ANTES DE IMPUESTOS (A + B) 49300

20. Impuestos sobre beneficios . 41900

D) RESULTADO DEL EJERCICIO (C + 20) . 49500

3 CLASIFICACIONES DE ACTIVIDADES UTILIZADAS

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
4
5

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

3. CLASIFICACIONES DE

ACTIVIDADES UTILIZADAS

1. ACTIVIDADES NO TRATADAS POR LA CENTRAL DE BALANCES (a)

CNAE 2009 (División) CNAE 2009 (Grupo)

64. Servicios financieros, excepto seguros y fondos de pensiones 641 Intermediación monetaria
 643 Inversión colectiva, fondos y entidades financieras similares
 649 Otros servicios financieros, excepto seguros y fondos de pensiones

65. Seguros, reaseguros y fondos de pensiones, excepto Seguridad Social obligatoria 651 Seguros
 652 Reaseguros
 653 Fondos de pensiones

66. Actividades auxiliares a los servicios financieros y a los seguros 661 Actividades auxiliares a los servicios financieros, excepto seguros y fondos de pensiones
 662 Actividades auxiliares a seguros y fondos de pensiones
 663 Actividades de gestión de fondos

84. Administración Pública y efensa; Seguridad Social obligatoria 841 Administración Pública y de la política económica y social
 842 Prestación de servicios a la comunidad en general
 843 Seguridad Social obligatoria

94. Actividades asociativas 941 Actividades de organizaciones empresariales, profesionales y patronales
 942 Actividades sindicales
 949 Otras actividades asociativas

97. Actividades de los hogares como empleadores de personal doméstico 970 Actividades de los hogares como empleadores de personal doméstico

98. Actividades de los hogares como productores de bienes y servicios para uso propio 981 Actividades de los hogares como productores de bienes para uso propio
 982 Actividades de los hogares como productores de servicios para uso propio

99. Actividades de organizaciones y organismos extraterritoriales 990 Actividades de organizaciones y organismos extraterritoriales

(a) Además de las relacionadas en esta página, no se recoge información sobre las actividades detalladas en las hojas precedentes, en la medida en que sean desarrolladas por agentes no encuadrados en el sector de

empresas no financieras.

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
4
6

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

2. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE1

‹‹Grandes sectores de la Central de Balances›› (CB-18) y ‹‹Sectores de la Central de Balances›› (CB-58)

CB-18 CB-58 CNAE 2009. 3 dígitos

1. AGRICULTURA, GANADERÍA,
SILVICULTURA Y PESCA 1. Agricultura, ganadería, caza y servicios relacionados con las mismas 011 Cultivos no perennes

 012 Cultivos perennes
 013 Propagación de plantas
 014 Producción ganadera
 015 Producción agrícola combinada con la producción ganadera
 016 Actividades de apoyo a la agricultura, a la ganadería y de preparación posterior a la

cosecha
 017 Caza, captura de animales y servicios relacionados con las mismas

2. Silvicultura y explotación forestal 021 Silvicultura y otras actividades forestales
 022 Explotación de la madera
 023 Recolección de productos silvestres, excepto madera
 024 Servicios de apoyo a la silvicultura

3. Pesca y acuicultura 031 Pesca
 032 Acuicultura

2. INDUSTRIAS EXTRACTIVAS 4. Minería y extracción 051 Extracción de antracita y hulla
 052 Extracción de lignito
 061 Extracción de crudo de petróleo
 062 Extracción de gas natural
 071 Extracción de minerales de hierro
 072 Extracción de minerales metálicos no férreos
 081 Extracción de piedra, arena y arcilla
 089 Industrias extractivas n.c.o.p.
 091 Actividades de apoyo a la extracción de petróleo y gas natural
 099 Actividades de apoyo a otras industrias extractivas

3. INDUSTRIA MANUFACTURERA 5. Industria de la alimentación, bebidas y tabaco 101 Procesado y conservación de carne y elaboración de productos cárnicos
 102 Procesado y conservación de pescados, crustáceos y moluscos
 103 Procesado y conservación de frutas y hortalizas
 104 Fabricación de aceites y grasas vegetales y animales
 105 Fabricación de productos lácteos
 106 Fabricación de productos de molinería, almidones y productos amiláceos
 107 Fabricación de productos de panadería y pastas alimenticias
 108 Fabricación de otros productos alimenticios
 109 Fabricación de productos para la alimentación animal
 110 Fabricación de bebidas
 120 Industria del tabaco

 6. Industria textil, de la confección y del cuero 131 Preparación e hilado de fibras textiles
 132 Fabricación de tejidos textiles
 133 Acabado de textiles
 139 Fabricación de otros productos textiles
 141 Confección de prendas de vestir, excepto de peletería
 142 Fabricación de artículos de peletería

1 CNAE. Clasificación Nacional de Actividades Económicas de 2009.

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
4
7

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

2. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE1

‹‹Grandes sectores de la Central de Balances›› (CB-18) y ‹‹Sectores de la Central de Balances›› (CB-58)

CB-18 CB-58 CNAE 2009. 3 dígitos

3. INDUSTRIA MANUFACTURERA
(continuación) 6. Industria textil, de la confección y cuero (continuación) 143 Confección de prendas de vestir de punto

 151 Preparación, curtido y acabado del cuero; fabricación de artículos de marroquinería, viaje
y de guarnicionería y talabartería; preparación y teñido de pieles

 152 Fabricación de calzado

7. Industria de la madera y del corcho, excepto muebles; cestería y espartería 161 Aserrado y cepillado de la madera
 162 Fabricación de productos de madera, corcho, cestería y espartería

8. Industria del papel 171 Fabricación de pasta papelera, papel y cartón
 172 Fabricación de artículos de papel y de cartón

9. Artes gráficas y reproducción de soportes grabados 181 Artes gráficas y servicios relacionados con las mismas
 182 Reproducción de soportes grabados

10. Coquerías y refino de petróleo 191 Coquerías
 192 Refino de petróleo

11. Industria química 201 Fabricación de productos químicos básicos, compuestos nitrogenados, fertilizantes,
plásticos y caucho sintético en formas primarias

 202 Fabricación de pesticidas y otros productos agroquímicos
 203 Fabricación de pinturas, barnices y revestimientos similares; tintas de imprenta y masillas
 204 Fabricación de jabones, detergentes y otros artículos de limpieza y abrillantamiento;

fabricación de perfumes y cosméticos
 205 Fabricación de otros productos químicos
 206 Fabricación de fibras artificiales y sintéticas

12. Fabricación de productos farmacéuticos 211 Fabricación de productos farmacéuticos de base
 212 Fabricación de especialidades farmacéuticas

13. Fabricación de productos de caucho y plásticos 221 Fabricación de productos de caucho
 222 Fabricación de productos de plástico

14. Fabricación de otros productos minerales no metálicos 231 Fabricación de vidrio y productos de vidrio
 232 Fabricación de productos cerámicos refractarios
 233 Fabricación de productos cerámicos para la construcción
 234 Fabricación de otros productos cerámicos
 235 Fabricación de cemento, cal y yeso
 236 Fabricación de elementos de hormigón, cemento y yeso
 237 Corte, tallado y acabado de la piedra
 239 Fabricación de productos abrasivos y productos minerales no metálicos n.c.o.p.

15. Metalurgia; fabricación de productos de hierro, acero y ferroaleaciones 241 Fabricación de productos básicos de hierro, acero y ferroaleaciones

 242 Fabricación de tubos, tuberías, perfiles huecos y sus accesorios, de acero
 243 Fabricación de otros productos de primera transformación del acero
 244 Producción de metales preciosos y de otros metales no férreos
 245 Fundición de metales

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
4
8

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

2. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE1

‹‹Grandes sectores de la Central de Balances›› (CB-18) y ‹‹Sectores de la Central de Balances›› (CB-58)

CB-18 CB-58 CNAE 2009. 3 dígitos

3. INDUSTRIA MANUFACTURERA
(continuación) 16. Fabricación de productos metálicos, excepto maquinaria y equipo 251 Fabricación de elementos metálicos para la construcción

 252 Fabricación de cisternas, grandes depósitos y contenedores de metal
 253 Fabricación de generadores de vapor, excepto calderas de calefacción central
 254 Fabricación de armas y municiones
 255 Forja, estampación y embutición de metales; metalurgia de polvos
 256 Tratamiento y revestimiento de metales; ingeniería mecánica por cuenta de terceros
 257 Fabricación de artículos de cuchillería y cubertería, herramientas y ferretería
 259 Fabricación de otros productos metálicos

17. Fabricación de productos informáticos, electrónicos y ópticos 261 Fabricación de componentes electrónicos y circuitos impresos ensamblados
 262 Fabricación de ordenadores y equipos periféricos
 263 Fabricación de equipos de telecomunicaciones
 264 Fabricación de productos electrónicos de consumo
 265 Fabricación de instrumentos y aparatos de medida, verificación y navegación; fabricación

de relojes
 266 Fabricación de equipos de radiación, electromédicos y electroterapéuticos
 267 Fabricación de instrumentos de óptica y equipo fotográfico
 268 Fabricación de soportes magnéticos y ópticos

18. Fabricación de material y equipo eléctrico 271 Fabricación de motores, generadores y transformadores eléctricos, y de aparatos de
distribución y control eléctrico

 272 Fabricación de pilas y acumuladores eléctricos
 273 Fabricación de cables y dispositivos de cableado
 274 Fabricación de lámparas y aparatos eléctricos de iluminación
 275 Fabricación de aparatos domésticos
 279 Fabricación de otro material y equipo eléctrico

281 Fabricación de maquinaria de uso general
 282 Fabricación de otra maquinaria de uso general
 283 Fabricación de maquinaria agraria y forestal
 284 Fabricación de máquinas herramienta para trabajar el metal y otras máquinas

herramienta
 289 Fabricación de otra maquinaria para usos específicos

20. Fabricación de vehículos de motor, remolques y semirremolques 291 Fabricación de vehículos de motor
 292 Fabricación de carrocerías para vehículos de motor; fabricación de remolques y

semirremolques
 293 Fabricación de componentes, piezas y accesorios para vehículos de motor

21. Fabricación de otro material de transporte 301 Construcción naval

 302 Fabricación de locomotoras y material ferroviario
 303 Construcción aeronáutica y espacial y su maquinaria
 304 Fabricación de vehículos militares de combate
 309 Fabricación de otro material de transporte n.c.o.p.

22. Fabricación de muebles. Otras industrias manufactureras 310 Fabricación de muebles
 321 Fabricación de artículos de joyería, bisutería y similares
 322 Fabricación de instrumentos musicales

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
4
9

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

2. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE1

‹‹Grandes sectores de la Central de Balances›› (CB-18) y ‹‹Sectores de la Central de Balances›› (CB-58)

CB-18 CB-58 CNAE 2009. 3 dígitos

3. INDUSTRIA MANUFACTURERA
(continuación)

22. Fabricación de muebles. Otras industrias manufactureras (continuación)
323 Fabricación de artículos de deporte

 324 Fabricación de juegos y juguetes
 325 Fabricación de instrumentos y suministros médicos y odontológicos
 329 Industrias manufactureras n.c.o.p.

23. Reparación e instalación de maquinaria y equipo 331 Reparación de productos metálicos, maquinaria y equipo
 332 Instalación de máquinas y equipos industriales

4. SUMINISTRO DE ENERGÍA
ELÉCTRICA, GAS, VAPOR Y AIRE
ACONDICIONADO 24. Suministro de energía eléctrica, gas, vapor y aire acondicionado 351 Producción, transporte y distribución de energía eléctrica

 352 Producción de gas; distribución por tubería de combustibles gaseosos
 353 Suministro de vapor y aire acondicionado

5. SUMINISTRO DE AGUA,
ACTIVIDADES DE SANEAMIENTO,
GESTIÓN DE RESIDUOS Y
DESCONTAMINACIÓN 25. Captación, depuración y distribución de agua 360 Captación, depuración y distribución de agua

26. Actividades de saneamiento, gestión de aguas residuales y residuos;
valorización. Descontaminación 370 Recogida y tratamiento de aguas residuales

 381 Recogida de residuos
 382 Tratamiento y eliminación de residuos
 383 Valorización
 390 Actividades de descontaminación y otros servicios de gestión de residuos

6. CONSTRUCCIÓN 27. Construcción 411 Promoción inmobiliaria
 412 Construcción de edificios
 421 Construcción de carreteras y vías férreas, puentes y túneles
 422 Construcción de redes
 429 Construcción de otros proyectos de ingeniería civil
 431 Demolición y preparación de terrenos
 432 Instalaciones eléctricas, de fontanería y otras instalaciones en obras de construcción
 433 Acabado de edificios
 439 Otras actividades de construcción especializada

7. COMERCIO AL POR MAYOR Y AL
POR MENOR; REPARACIÓN DE
VEHÍCULOS DE MOTOR Y
MOTOCICLETAS 28. Venta y reparación de vehículos de motor y motocicletas 451 Venta de vehículos de motor

 452 Mantenimiento y reparación de vehículos de motor
 453 Comercio de repuestos y accesorios de vehículos de motor
 454 Venta, mantenimiento y reparación de motocicletas y de sus repuestos y accesorios

29. Comercio al por mayor e intermediarios del comercio, excepto de vehículos
de motor y motocicletas 461 Intermediarios del comercio

 462 Comercio al por mayor de materias primas agrarias y de animales vivos
 463 Comercio al por mayor de productos alimenticios, bebidas y tabaco

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
5
0

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

2. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE1

‹‹Grandes sectores de la Central de Balances›› (CB-18) y ‹‹Sectores de la Central de Balances›› (CB-58)

CB-18 CB-58 CNAE 2009. 3 dígitos

7. COMERCIO AL POR MAYOR Y AL
POR MENOR; REPARACIÓN DE
VEHÍCULOS DE MOTOR Y
MOTOCICLETAS (continuación)

29. Comercio al por mayor e intermediarios del comercio, excepto de vehículos
de motor y motocicletas (continuación)

464 Comercio al por mayor de artículos de uso doméstico

 465 Comercio al por mayor de equipos para las tecnologías de la información y las
comunicaciones

 466 Comercio al por mayor de otra maquinaria, equipos y suministros
 467 Otro comercio al por mayor especializado
 469 Comercio al por mayor no especializado

30. Comercio al por menor, excepto de vehículos de motor y motocicletas 471 Comercio al por menor en establecimientos no especializados

472 Comercio al por menor de productos alimenticios, bebidas y tabaco en establecimientos

especializados

473 Comercio al por menor de combustible para la automoción en establecimientos

especializados

474 Comercio al por menor de equipos para las tecnologías de la información y las

comunicaciones en establecimientos especializados

475 Comercio al por menor de otros artículos de uso doméstico en establecimientos

especializados
 476 Comercio al por menor de artículos culturales y recreativos en establecimientos

especializados
 477 Comercio al por menor de otros artículos en establecimientos especializados
 478 Comercio al por menor en puestos de venta y en mercadillos

479 Comercio al por menor no realizado ni en establecimientos, ni en puestos de venta, ni en

mercadillos

8. TRANSPORTE Y ALMACENAMIENTO 31. Transporte terrestre y por tubería 491 Transporte interurbano de pasajeros por ferrocarril
 492 Transporte de mercancías por ferrocarril
 493 Otro transporte terrestre de pasajeros
 494 Transporte de mercancías por carretera y servicios de mudanza
 495 Transporte por tubería

32. Transporte marítimo y por vías navegables interiores 501 Transporte marítimo de pasajeros
 502 Transporte marítimo de mercancías
 503 Transporte de pasajeros por vías navegables interiores
 504 Transporte de mercancías por vías navegables interiores

33. Transporte aéreo 511 Transporte aéreo de pasajeros
 512 Transporte aéreo de mercancías y transporte espacial

 34. Almacenamiento y actividades anexas al transporte 521 Depósito y almacenamiento

522 Actividades anexas al transporte

 35. Actividades postales y de correos 531 Actividades postales sometidas a la obligación del servicio universal
 532 Otras actividades postales y de correos

9. HOSTELERÍA 36. Servicios de alojamiento, comida y bebida 551 Hoteles y alojamientos similares
 552 Alojamientos turísticos y otros alojamientos de corta estancia
 553 C mpings y aparcamientos para caravanas

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
5
1

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

2. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE1

‹‹Grandes sectores de la Central de Balances›› (CB-18) y ‹‹Sectores de la Central de Balances›› (CB-58)

CB-18 CB-58 CNAE 2009. 3 dígitos

9. HOSTELERÍA (continuación) 36. Servicios de alojamiento, comida y bebida (continuación) 559 Otros alojamientos
 561 Restaurantes y puestos de comidas
 562 Provisión de comidas preparadas para eventos y otros servicios de comidas
 563 Establecimientos de bebidas

10. INFORMACIÓN Y COMUNICACIONES 37. Edición 581 Edición de libros, periódicos y otras actividades editoriales
 582 Edición de programas informáticos

 38. Actividades cinematográficas, de vídeo y de programas de televisión,
grabación de sonido y edición musical; programación y emisión de radio y
televisión 591 Actividades cinematográficas, de vídeo y de programas de televisión

 592 Actividades de grabación de sonido y edición musical
 601 Actividades de radiodifusión
 602 Actividades de programación y emisión de televisión

39. Telecomunicaciones 611 Telecomunicaciones por cable
 612 Telecomunicaciones inalámbricas
 613 Telecomunicaciones por satélite
 619 Otras actividades de telecomunicaciones

40. Programación, consultoría y otras actividades relacionadas con la
informática; servicios de información 620 Programación, consultoría y otras actividades relacionadas con la informática

 631 Proceso de datos, hosting y actividades relacionadas; portales web
 639 Otros servicios de información

11. ACTIVIDADES DE LAS SOCIEDADES
QUE NO ADMINISTRAN NI

GESTIONAN 41. Actividades de las sociedades que no administran ni gestionan 6420 Actividades de las sociedades holding

12. ACTIVIDADES INMOBILIARIAS 42. Actividades inmobiliarias 681 Compraventa de bienes inmobiliarios por cuenta propia
 682 Alquiler de bienes inmobiliarios por cuenta propia
 683 Actividades inmobiliarias por cuenta de terceros

13. ACTIVIDADES PROFESIONALES,
CIENTÍFICAS Y TÉCNICAS

43. Actividades jurídicas, de contabilidad y de consultoría de gestión
empresarial; actividades de las sedes centrales 691 Actividades jurídicas

 692 Actividades de contabilidad, teneduría de libros, auditoría y asesoría fiscal
 701 Actividades de las sedes centrales
 702 Actividades de consultoría de gestión empresarial

44. Servicios técnicos de arquitectura e ingeniería; ensayos y análisis técnicos 711 Servicios técnicos de arquitectura e ingeniería y otras actividades relacionadas con el
asesoramiento técnico

 712 Ensayos y análisis técnicos

45. Investigación y desarrollo 721 Investigación y desarrollo experimental en ciencias naturales y técnicas
 722 Investigación y desarrollo experimental en ciencias sociales y humanidades

46. Publicidad y estudios de mercado 731 Publicidad

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
5
2

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

2. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE1

‹‹Grandes sectores de la Central de Balances›› (CB-18) y ‹‹Sectores de la Central de Balances›› (CB-58)

CB-18 CB-58 CNAE 2009. 3 dígitos

13. ACTIVIDADES PROFESIONALES,
CIENTÍFICAS Y TÉCNICAS
(continuación)

46. Publicidad y estudios de mercado (continuación) 732 Estudio de mercado y realización de encuestas de opinión pública

 47. Otras actividades profesionales, científicas, técnicas; actividades
veterinarias 741 Actividades de diseño especializado

 742 Actividades de fotografía
 743 Actividades de traducción e interpretación
 749 Otras actividades profesionales, científicas y técnicas n.c.o.p.
 750 Actividades veterinarias

14. ACTIVIDADES ADMINISTRATIVAS Y
SERVICIOS AUXILIARES 48. Actividades de alquiler 771 Alquiler de vehículos de motor

 772 Alquiler de efectos personales y artículos de uso doméstico
 773 Alquiler de otra maquinaria, equipos y bienes tangibles
 774 Arrendamiento de la propiedad intelectual y productos similares, excepto trabajos

protegidos por los derechos de autor

49. Actividades relacionadas con el empleo 781 Actividades de las agencias de colocación
 782 Actividades de las empresas de trabajo temporal
 783 Otra provisión de recursos humanos

50. Actividades de agencias de viajes, operadores turísticos, servicios de
reservas y actividades relacionadas con los mismos 791 Actividades de agencias de viajes y operadores turísticos

 799 Otros servicios de reservas y actividades relacionadas con los mismos

 51. Actividades de seguridad e investigación; servicios a edificios y actividades
de jardinería; actividades administrativas de oficina y otras actividades
auxiliares a las empresas 801 Actividades de seguridad privada

 802 Servicios de sistemas de seguridad
 803 Actividades de investigación
 811 Servicios integrales a edificios e instalaciones
 812 Actividades de limpieza
 813 Actividades de jardinería
 821 Actividades administrativas y auxiliares de oficina
 822 Actividades de los centros de llamadas
 823 Organización de convenciones y ferias de muestras
 829 Actividades de apoyo a las empresas n.c.o.p.

15. EDUCACIÓN 52. Educación 851 Educación preprimaria
 852 Educación primaria
 853 Educación secundaria
 854 Educación postsecundaria
 855 Otra educación
 856 Actividades auxiliares a la educación

16. ACTIVIDADES SANITARIAS Y DE
SERVICIOS SOCIALES 53. Actividades sanitarias 861 Actividades hospitalarias

 862 Actividades médicas y odontológicas

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
5
3

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

2. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE1

‹‹Grandes sectores de la Central de Balances›› (CB-18) y ‹‹Sectores de la Central de Balances›› (CB-58)

CB-18 CB-58 CNAE 2009. 3 dígitos

16. ACTIVIDADES SANITARIAS Y DE
SERVICIOS SOCIALES (continuación)

53. Actividades sanitarias (continuación) 869 Otras actividades sanitarias

54. Actividades de servicios sociales 871 Asistencia en establecimientos residenciales con cuidados sanitarios

872 Asistencia en establecimientos residenciales para personas con discapacidad intelectual,

enfermedad mental y drogodependencia

873 Asistencia en establecimientos residenciales para personas mayores y con discapacidad

física
 879 Otras actividades de asistencia en establecimientos residenciales

881 Actividades de servicios sociales sin alojamiento para personas mayores y con

discapacidad
 889 Otr s actividades de servicios sociales sin alojamiento

17. ACTIVIDADES ARTÍSTICAS,
RECREATIVAS Y DE
ENTRETENIMIENTO

55. Actividades de creación, artísticas y espectáculos; bibliotecas, archivos,
museos y otras actividades culturales; juegos de azar y apuestas 900 Actividades de creación, artísticas y espectáculos

 910 Actividades de bibliotecas, archivos, museos y otras actividades culturales
 920 Actividades de juegos de azar y apuestas

56. Actividades deportivas, recreativas y de entretenimiento 931 Actividades deportivas
 932 Actividades recreativas y de entretenimiento

18. OTROS SERVICIOS 57. Reparación de ordenadores, efectos personales y artículos de uso
doméstico 951 Reparación de ordenadores y equipos de comunicación

 952 Reparación de efectos personales y artículos de uso doméstico

58. Otros servicios personales 960 Otros servicios personales

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
5
4

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

3. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
UTILIZADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE1

Agrupación de actividades que figuran en los cuadros CBA de la publicación

SECTORES CBA-17 CB-58

1. ENERGÍA
1.1. Minería y extracción 4. Minería y extracción

1.2. Coquerías y refino de petróleo 10. Coquerías y refino de petróleo

1.3. Energía eléctrica, gas y agua 24. Suministro de energía eléctrica, gas, vapor y aire acondicionado
 25. Captación, depuración y distribución de agua
 26. Actividades de saneamiento, gestión de aguas residuales y residuos; valorización. Descontaminación

2. INDUSTRIA

2.1. Industria de la alimentación, bebidas y tabaco 5. Industria de la alimentación, bebidas y tabaco

2.2. Industria química 11. Industria química
 12. Fabricación de productos farmacéuticos

2.3. Fabricación de productos minerales y metálicos 14. Fabricación de otros productos minerales no metálicos
 15. Metalurgia; fabricación de productos de hierro, acero y ferroaleaciones
 16. Fabricación de productos metálicos, excepto maquinaria y equipo

2.4. Fabricación de productos informáticos y electrónicos y de material y equipo eléctrico
17. Fabricación de productos informáticos, electrónicos y ópticos

 18. Fabricación de material y equipo eléctrico

2.5. Fabricación de material de transporte 20. Fabricación de vehículos de motor, remolques y semirremolques
 21. Fabricación de otro material de transporte

2.6. Otras industrias manufactureras 6. Industria textil, de la confección y del cuero
 7. Industria de la madera y del corcho, excepto muebles; cestería y espartería
 8. Industria del papel
 9. Artes gráficas y reproducción de soportes grabados
 13. Fabricación de productos de caucho y plásticos
 19. Fabricación de maquinaria y equipo n.c.o.p.
 22. Fabricación de muebles. Otras industrias manufactureras
 23. Reparación e instalación de maquinaria y equipo

3. SERVICIOS

3.1. Comercio y hostelería 28. Venta y reparación de vehículos de motor y motocicletas
 29. Comercio al por mayor e intermediarios del comercio, excepto de vehículos de motor y motocicletas
 30. Comercio al por menor, excepto de vehículos de motor y motocicletas
 36. Servicios de alojamiento, comida y bebida

3.2. Transporte 31. Transporte terrestre y por tubería
 32. Transporte marítimo y por vías navegables interiores
 33. Transporte aéreo
 34. Almacenamiento y actividades anexas al transporte
 35. Actividades postales y de correos

1 CNAE. Clasificación Nacional de Actividades Económicas de 2009.

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
5
5

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

3. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
UTILIZADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE1

Agrupación de actividades que figuran en los cuadros CBA de la publicación

SECTORES CBA-17 CB-58

3. SERVICIOS (continuación)
3.3. Información y comunicaciones 37. Edición
 38. Actividades cinematográficas, de vídeo y de programas de televisión, grabación de sonido y edición musical;

programación y emisión de radio y televisión
 39. Telecomunicaciones
 40. Programación, consultoría y otras actividades relacionadas con la informática; servicios de información

3.4. Otros servicios 41. Actividades de las sociedades holding que no administran ni gestionan
 42. Actividades inmobiliarias
 43. Actividades jurídicas, de contabilidad y de consultoría de gestión empresarial; actividades de las sedes centrales
 44. Servicios técnicos de arquitectura e ingeniería; ensayos y análisis técnicos
 45. Investigación y desarrollo
 46. Publicidad y estudios de mercado
 47. Otras actividades profesionales, científicas, técnicas; actividades veterinarias
 48. Actividades de alquiler
 49. Actividades relacionadas con el empleo
 50. Actividades de agencias de viajes, operadores turísticos, servicios de reservas y actividades relacionadas con los mismos
 51. Actividades de seguridad e investigación; servicios a edificios y actividades de jardinería; actividades administrativas de

oficina y otras actividades auxiliares a las empresas
 52. Educación
 53. Actividades sanitarias
 54. Actividades de servicios sociales
 55. Actividades de creación, artísticas y espectáculos; bibliotecas, archivos, museos y otras actividades culturales; juegos de

azar y apuestas
 56. Actividades deportivas, recreativas y de entretenimiento
 57. Reparación de ordenadores, efectos personales y artículos de uso doméstico
 58. Otros servicios personales

4. ACTIVIDADES CON COBERTURA REDUCIDA 1. Agricultura, ganadería, caza y servicios relacionados con las mismas
 2. Silvicultura y explotación forestal
 3. Pesca y acuicultura
 27. Construcción

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
5
6

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

4. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS

UTILIZADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE1

Agrupación de actividades que figuran en los cuadros CBB/RM del anejo de la publicación

CBB-14 CB-18

1. AGRICULTURA, GANADERÍA, SILVICULTURA Y PESCA 1. Agricultura, ganadería, silvicultura y pesca

2. INDUSTRIAS EXTRACTIVAS 2. Industrias extractivas
3. INDUSTRIA MANUFACTURERA 3. Industria manufacturera
4. SUMINISTRO DE ENERGÍA ELÉCTRICA, GAS, VAPOR Y AIRE ACONDICIONADO 4. Suministro de energía eléctrica, gas, vapor y aire acondicionado
5. SUMINISTRO DE AGUA, ACTIVIDADES DE SANEAMIENTO, GESTIÓN DE RESIDUOS Y

DESCONTAMINACIÓN
5. Suministro de agua, actividades de saneamiento, gestión de residuos y descontaminación

6. CONSTRUCCIÓN 6. Construcción
7. COMERCIO AL POR MAYOR Y AL POR MENOR; REPARACIÓN DE VEHÍCULOS DE MOTOR Y

MOTOCICLETAS
7. Comercio al por mayor y al por menor; reparación de vehículos de motor y motocicletas

8. TRANSPORTE Y ALMACENAMIENTO 8. Transporte y almacenamiento
9. HOSTELERÍA 9. Hostelería
10. INFORMACIÓN Y COMUNICACIONES 10. Información y comunicaciones
11. ACTIVIDADES INMOBILIARIAS 12. Actividades inmobiliarias
12. ACTIVIDADES PROFESIONALES, CIENTÍFICAS Y TÉCNICAS 13. Actividades profesionales, científicas y técnicas
13. ACTIVIDADES ADMINISTRATIVAS Y SERVICIOS AUXILIARES 14. Actividades administrativas y servicios auxiliares
14. OTROS SERVICIOS 11. Actividades de las sociedades holding que no administran ni gestionan
 15. Educación
 16. Actividades sanitarias y de servicios sociales
 17. Actividades artísticas, recreativas y de entretenimiento
 18. Otros servicios

5. AGRUPACIONES DE ACTIVIDADES ECONÓMICAS DEL PROYECTO BACH

La clasificación sectorial del proyecto BACH se corresponde con la NACE REV. 2 con detalle hasta dos dígitos. Por su importancia analítica, algunos países, entre ellos España, también suministran información de la
agregación que incluye a los holdings no financieros: CNAEs 6420 y 7010.

1 CNAE. Clasificación Nacional de Actividades Económicas de 2009.

4 EJEMPLO DE ESTUDIO INDIVIDUAL

NOTA: Las páginas siguientes facilitan un ejemplo con una selección de páginas de un estudio ficticio. Las empresas

colaboradoras con la Central de Balances reciben gratuitamente un estudio de 15 páginas con información comparada

con su sector de actividad, en contrapartida por su colaboración.

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
5
9

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
6
0

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
6
1

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
6
2

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
6
3

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

B
A

N
C

O
 D

E
 E

S
P
A

Ñ
A

 1
6
4

 C
E

N
T

R
A

L
 D

E
 B

A
L

A
N

C
E

S
, 2

0
1
2

S
U

P
L
E

M
E

N
T

O
 M

E
T

O
D

O
L
Ó

G
IC

O

	CENTRAL DE BALANCES. SUPLEMENTO METODOLÓGICO
	ÍNDICE
	PRESENTACIÓN Y NOVEDADES
	NOTA METODOLÓGICA
	1 Introducción
	2 Información disponible en la base de datos CBA y su tratamiento
	3 Características generales de las bases de datos CBA
	4 Articulación contable y referencias metodológicas de los capítulos
	5 Detalles metodológicos de la base de datos de cuentas anuales

	1 ÁMBITO DE LOS
CONCEPTOS
	Rúbricas del cuestionario que determinan los conceptos del capítulo 2, de análisis empresarial
	Rúbricas del cuestionario que determinan los conceptos del capítulo 3, de análisis económico general
	Rúbricas que determinan los conceptos del capítulo 5
	Rúbricas que determinan los conceptos del suplemento de base de datos decuentas anuales depositadas en los Registros Mercantiles

	2 CUESTIONARIOS AGREGADOS
DE 2011/2012
	1 Central de Balances Anual
	2 Base de datos Banco de España/Registros Mercantiles

	3 CLASIFICACIONES DE ACTIVIDADES
UTILIZADAS
	1 Actividades no tratadas por la Central de Balances
	2 Agrupaciones de las actividades económicas de las empresas tratadas por la
 Central de Balances y su correspondencia con la Clasificación Nacional de Actividades Económicas (CNAE 2009)
	3 Agrupaciones de las actividades económicas de las empresas utilizadas en los cuadros de la publicación. Central de Balances Anual (CBA)
	4 Agrupaciones de las actividades económicas de las empresas utilizadas en los cuadros de la publicación. Central de Balances Banco de España/Registros Mercantiles (CBB)
	5 Agrupaciones de actividades económicas del Proyecto BACH. Correspondencia con las definidas por la Central de Balances

	4 EJEMPLO DE ESTUDIO
INDIVIDUAL

