

2 ANÁLISIS EMPRESARIAL. 2001-2010

En el *Suplemento metodológico*, que se edita por separado, se establece la correspondencia entre las rúbricas incluidas en los cuadros de este capítulo y las del cuestionario. Este *Suplemento* se facilita a quienes lo demanden a la Central de Balances (fax 91 338 6880).

Las fuentes y notas de los cuadros figuran al final del capítulo.

ANÁLISIS EMPRESARIAL

CUADROS GENERALES. ESTADOS DE FLUJOS

Cuenta de resultados. Valores absolutos

CUADRO 2.1.1

Millones de euros

BASES	2006		2007		2008		2009		2010	
	Número de empresas / Cobertura total nacional									
AÑOS										
	2005	2006	2006	2007	2007	2008	2008	2009	2009	2010
1. VALOR DE LA PRODUCCIÓN (incluidas subvenciones)	421.609	459.501	467.876	501.832	491.547	490.906	498.170	433.492	379.863	399.259
1. Importe neto de la cifra de negocios (a)	592.082	650.476	666.139	704.826	698.384	705.542	716.814	620.203	548.405	575.423
2. (-) Consumo de mercaderías (b)	196.201	218.033	225.894	233.035	234.540	242.043	246.377	208.866	190.240	199.767
3. Variación de existencias de productos terminados y en curso	4.092	4.826	4.551	4.892	3.443	57	617	-4.239	-3.494	-1.237
4. Otros ingresos de explotación y subvenciones (c)	21.637	22.232	23.079	25.148	24.260	27.351	27.117	26.393	25.191	24.839
2. CONSUMOS INTERMEDIOS (incluidos tributos)	282.072	308.751	314.254	338.038	325.601	329.381	333.741	281.721	248.204	264.791
1. Compras netas y trabajos realizados por otras empresas (a)	397.565	441.467	451.592	470.613	461.347	464.869	475.261	386.799	347.973	379.626
2. (-) Variación de existencias de mercaderías y primeras materias	6.025	8.067	7.354	3.993	4.924	-557	415	-5.303	-3.309	3.639
3. (-) Consumo de mercaderías (b)	196.201	218.033	225.894	233.035	234.540	242.043	246.377	208.866	190.240	199.767
4. Otros gastos de explotación	86.732	93.384	95.910	104.453	103.718	105.998	105.271	98.485	87.162	88.570
S.1. VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES (1 - 2)	139.538	150.750	153.622	163.794	165.946	161.525	164.430	151.770	131.659	134.468
3. GASTOS DE PERSONAL	74.142	79.207	80.432	86.034	88.524	91.961	95.462	92.303	76.322	75.996
S.2. RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN (S.1 - 3)	65.395	71.543	73.190	77.760	77.422	69.564	68.967	59.467	55.337	58.472
4. INGRESOS FINANCIEROS NETOS	2.691	1.183	1.129	-458	1.927	875	-356	3.385	2.389	3.405
1. Ingresos financieros (c)	13.589	15.877	16.455	20.714	23.714	25.648	25.712	21.870	20.434	21.196
2. Gastos financieros	10.898	14.694	15.326	21.172	21.787	24.774	26.067	18.486	18.045	17.790
1. Intereses por financiación recibida y gastos asimilados	9.923	13.473	13.710	19.397	20.335	23.312	24.660	17.233	16.860	16.563
2. Otros gastos financieros	975	1.221	1.616	1.774	1.452	1.461	1.407	1.252	1.185	1.228
5. AMORTIZACIONES NETAS, DETERIORO Y PROVISIONES DE EXPLOTACIÓN (c)	24.758	27.215	27.713	27.747	27.025	29.057	28.906	27.428	25.396	25.748
S.3. RESULTADO ORDINARIO NETO (S.2 + 4 - 5)	43.328	45.511	46.606	49.556	52.324	41.381	39.706	35.424	32.330	36.129
6. RESULTADOS POR ENAJENACIONES Y DETERIORO (c)	5.383	8.393	7.919	5.292	7.799	-10.888	-9.259	6.927	7.362	-2.542
1. Resultados por enajenaciones y pérdidas no recuperables	6.778	14.185	14.010	21.115	24.614	9.426	9.603	12.514	12.380	5.656
2. Correcciones valorativas por deterioro (c)	1.395	5.792	6.091	15.822	16.815	20.314	18.862	5.587	5.018	8.197
7. VARIACIONES DEL VALOR RAZONABLE Y RESTO DE RESULTADOS (c)	-7.841	-4.342	-4.325	-3.736	-3.456	-6.991	-7.154	-6.855	-6.429	-3.889
8. IMPUESTO SOBRE LOS BENEFICIOS	9.117	12.125	12.202	10.394	10.272	3.440	2.915	3.962	3.536	4.593
S.4. RESULTADO DEL EJERCICIO (S.3 + 6 + 7 - 8) (a)	31.753	37.437	37.998	40.717	46.395	20.062	20.378	31.534	29.727	25.106
9. Propuesta de distribución de dividendos	22.980	19.213	19.561	24.523	30.037	31.546	27.150	29.053	26.508	20.494
10. Beneficios no distribuidos	8.773	18.225	18.436	16.194	16.358	-11.484	-6.772	2.481	3.218	4.612
PRO MEMORIA:										
S.2*. RESULTADO ECONÓMICO NETO DE LA EXPLOTACIÓN (S.2 - 5)	40.637	44.328	45.477	50.013	50.397	40.506	40.062	32.039	29.941	32.724
4.2.1* Intereses por financiación recibida y gastos asimilados (sin ajustes por operaciones intragrupo)	12.564	15.858	16.027	22.191	23.262	26.723	28.200	19.459	19.106	18.039
S.3*. RESULTADO ORDINARIO NETO (sin ajustes por operaciones intragrupo)	54.412	61.577	62.580	64.900	65.216	56.943	55.272	51.748	48.574	51.241
S.4*. RESULTADO ANTES DE IMPUESTOS (S.4 + 8)	40.870	49.562	50.199	51.112	56.667	23.502	23.293	35.496	33.263	29.699

ANÁLISIS EMPRESARIAL
CUADROS GENERALES. ESTADOS DE FLUJOS
Cuenta de resultados. Estructura

CUADRO 2.1.2

BASES	2006		2007		2008		2009		2010			
	Número de empresas / Cobertura total nacional											
	2005		2006		2007		2008		2009		2010	
	9.276 / 33,5 %											
	9.321 / 33,9 %											
	9.639 / 31,6 %											
	9.792 / 30,7 %											
	7.028 / 26,6 %											
	2005		2006		2007		2008		2009		2010	
1. VALOR DE LA PRODUCCIÓN (incluidas subvenciones)	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	
1. Importe neto de la cifra de negocios	140,4	141,6	142,4	140,5	142,1	143,7	143,9	143,1	144,4	144,1		
2. CONSUMOS INTERMEDIOS (incluidos tributos)	66,9	67,2	67,2	67,4	66,2	67,1	67,0	65,0	65,3	66,3		
1. Compras netas y trabajos realizados por otras empresas	94,3	96,1	96,5	93,8	93,9	94,7	95,4	89,2	91,6	95,1		
S.1. VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES (1 - 2)	33,1	32,8	32,8	32,6	33,8	32,9	33,0	35,0	34,7	33,7		
3. GASTOS DE PERSONAL	17,6	17,2	17,2	17,1	18,0	18,7	19,2	21,3	20,1	19,0		
S.2. RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN (S.1 - 3)	15,5	15,6	15,6	15,5	15,8	14,2	13,8	13,7	14,6	14,6		
4. INGRESOS FINANCIEROS NETOS	0,6	0,3	0,2	-0,1	0,4	0,2	-0,1	0,8	0,6	0,9		
1. Ingresos financieros	3,2	3,5	3,5	4,1	4,8	5,2	5,2	5,0	5,4	5,3		
2. Gastos financieros	2,6	3,2	3,3	4,2	4,4	5,0	5,2	4,3	4,8	4,5		
1. Intereses por financiación recibida y gastos asimilados	2,4	2,9	2,9	3,9	4,1	4,7	5,0	4,0	4,4	4,1		
2. Otros gastos financieros	0,2	0,3	0,3	0,4	0,3	0,3	0,3	0,3	0,3	0,3		
5. AMORTIZACIONES NETAS, DETERIORO Y PROVISIONES DE EXPLOTACIÓN	5,9	5,9	5,9	5,5	5,5	5,9	5,8	6,3	6,7	6,4		
S.3. RESULTADO ORDINARIO NETO (S.2 + 4 - 5)	10,3	9,9	10,0	9,9	10,6	8,4	8,0	8,2	8,5	9,0		
6. RESULTADOS POR ENAJENACIONES Y DETERIORO	1,3	1,8	1,7	1,1	1,6	-2,2	-1,9	1,6	1,9	-0,6		
1. Resultados por enajenaciones y pérdidas no recuperables	1,6	3,1	3,0	4,2	5,0	1,9	1,9	2,9	3,3	1,4		
2. Correcciones valorativas por deterioro	0,3	1,3	1,3	3,2	3,4	4,1	3,8	1,3	1,3	2,1		
7. VARIACIONES DEL VALOR RAZONABLE Y RESTO DE RESULTADOS	-1,9	-0,9	-0,9	-0,7	-0,7	-1,4	-1,4	-1,6	-1,7	-1,0		
8. IMPUESTO SOBRE LOS BENEFICIOS	2,2	2,6	2,6	2,1	2,1	0,7	0,6	0,9	0,9	1,2		
S.4. RESULTADO DEL EJERCICIO (S.3 + 6 + 7 - 8)	7,5	8,1	8,1	8,1	9,4	4,1	4,1	7,3	7,8	6,3		
9. Propuesta de distribución de dividendos	5,5	4,2	4,2	4,9	6,1	6,4	5,4	6,7	7,0	5,1		
10. Beneficios no distribuidos	2,1	4,0	3,9	3,2	3,3	-2,3	-1,4	0,6	0,8	1,2		
PRO MEMORIA:												
A) OTROS RESULTADOS												
S.2*. RESULTADO ECONÓMICO NETO DE LA EXPLOTACIÓN (S.2 - 5)	9,6	9,6	9,7	10,0	10,3	8,3	8,0	7,4	7,9	8,2		
S.4*. RESULTADO ANTES DE IMPUESTOS (S.4 + 8)	9,7	10,8	10,7	10,2	11,5	4,8	4,7	8,2	8,8	7,4		
B) DISTRIBUCIÓN DEL VALOR AÑADIDO												
S.1. VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0		
3. GASTOS DE PERSONAL	53,1	52,5	52,4	52,5	53,3	56,9	58,1	60,8	58,0	56,5		
S.2. RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN (S.1 - 3)	46,9	47,5	47,6	47,5	46,7	43,1	41,9	39,2	42,0	43,5		

ANÁLISIS EMPRESARIAL

CUADRO 2.1.3

CUADROS GENERALES. ESTADOS DE FLUJOS

Cuenta de resultados. Tasas de variación sobre las mismas empresas en el año anterior

	BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
	Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
	AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
1. VALOR DE LA PRODUCCIÓN (incluidas subvenciones)		5,1	3,7	6,0	8,0	9,2	9,0	7,3	-0,1	-13,0	5,1
1. Importe neto de la cifra de negocios		5,6	3,7	5,3	8,8	11,9	9,9	5,8	1,0	-13,5	4,9
2. CONSUMOS INTERMEDIOS (incluidos tributos)		4,7	2,7	5,7	8,3	11,5	9,5	7,6	1,2	-15,6	6,7
1. Compras netas y trabajos realizados por otras empresas		4,5	2,8	5,9	9,7	15,2	11,0	4,2	0,8	-18,6	9,1
S.1. VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES		5,8	5,6	6,5	7,5	4,8	8,0	6,6	-2,7	-7,7	2,1
3. GASTOS DE PERSONAL		5,9	5,2	4,7	4,8	5,8	6,8	7,0	3,9	-3,3	-0,4
S.2. RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN		5,8	6,1	8,6	10,6	3,6	9,4	6,2	-10,1	-13,8	5,7
4. INGRESOS FINANCIEROS NETOS		87,7	-	66,8	-	142,5	-56,0	-	-54,6	-	42,5
1. Ingresos financieros		38,2	-11,2	3,9	14,1	23,2	16,8	25,9	8,2	-14,9	3,7
2. Gastos financieros		19,0	-4,7	-2,7	-3,3	9,6	34,8	38,1	13,7	-29,1	-1,4
1. Intereses por financiación recibida y gastos asimilados		22,6	-5,4	-1,5	-4,3	9,8	35,8	41,5	14,6	-30,1	-1,8
2. Otros gastos financieros		-9,1	2,6	-14,3	7,9	8,0	25,2	9,8	0,7	-11,0	3,6
5. AMORTIZACIONES NETAS, DETERIORO Y PROVISIONES DE EXPLOTACIÓN		4,1	3,7	3,8	2,2	0,1	9,9	0,1	7,5	-5,1	1,4
S.3. RESULTADO ORDINARIO NETO		12,7	5,8	15,2	22,2	9,7	5,0	6,3	-20,9	-10,8	11,8
6. RESULTADOS POR ENAJENACIONES Y DETERIORO		-	-	93,9	-45,3	-	55,9	-33,2	-	-	-
1. Resultados por enajenaciones y pérdidas no recuperables		-43,3	139,7	13,8	-70,2	104,7	109,3	50,7	-61,7	30,3	-54,3
2. Correcciones valorativas por deterioro		-	136,0	-67,0	-53,3	-70,6	-	-	20,8	-70,4	63,3
7. VARIACIONES DEL VALOR RAZONABLE Y RESTO DE RESULTADOS		42,7	-	50,2	13,6	-	44,6	13,6	-	4,2	39,5
8. IMPUESTO SOBRE LOS BENEFICIOS		-45,4	-	-	61,0	9,7	33,0	-14,8	-66,5	35,9	29,9
S.4. RESULTADO DEL EJERCICIO		-18,9	-82,7	-	19,0	19,4	17,9	7,2	-56,8	54,7	-15,5
9. Propuesta de distribución de dividendos		3,9	-38,3	146,5	31,2	39,4	-16,4	25,4	5,0	7,0	-22,7
10. Beneficios no distribuidos		-41,0	-	-	4,2	-13,0	107,7	-12,2	-	-	43,3
PRO MEMORIA:											
S.2*. RESULTADO ECONÓMICO NETO DE LA EXPLOTACIÓN		7,1	8,1	12,5	16,7	5,9	9,1	10,0	-19,6	-20,0	9,3
S.4*. RESULTADO ANTES DE IMPUESTOS		-24,7	-	-	26,6	17,1	21,3	1,8	-58,5	52,4	-10,7

ANÁLISIS EMPRESARIAL

CUADRO 2.2.1

CUADROS GENERALES. ESTADOS DE FLUJOS

Detalle de algunas partidas de la cuenta de resultados. Valores absolutos

Millones de euros

BASES	2006		2007		2008		2009		2010	
	Número de empresas / Cobertura total nacional									
9.276 / 33,5 %										
9.321 / 33,9 %										
9.639 / 31,6 %										
7.028 / 26,6 %										
AÑOS	2005	2006	2006	2007	2007	2008	2008	2009	2009	2010
1.4. OTROS INGRESOS DE EXPLOTACIÓN Y SUBVENCIONES	21.637	22.232	23.079	25.148	24.260	27.351	27.117	26.393	25.191	24.839
1. Trabajos realizados por la empresa para su inmovilizado	3.565	3.715	3.896	4.186	3.730	4.202	3.995	3.717	4.157	3.482
2. Subvenciones a la explotación	2.735	2.872	2.909	3.666	3.593	4.040	4.053	4.387	4.088	4.208
3. Resto de ingresos de la explotación	15.336	15.646	16.274	17.296	16.937	19.109	19.068	18.289	16.945	17.149
4.1. INGRESOS FINANCIEROS	13.589	15.877	16.455	20.714	23.714	25.648	25.712	21.870	20.434	21.196
1. Dividendos	9.045	9.904	10.002	12.247	15.363	15.743	15.806	15.108	14.013	15.500
2. De valores negociables y otros instrumentos financieros	4.133	5.257	5.593	7.509	7.462	8.975	9.071	6.054	5.765	5.077
3. Otros ingresos financieros	-	-	-	-	9	52	43	33	48	62
4. Sin clasificar (cuestionario reducido)	411	716	861	959	879	879	792	676	608	556
5. AMORTIZACIONES NETAS, DETERIORO Y PROVISIONES DE EXPLOTACIÓN	24.758	27.215	27.713	27.747	27.025	29.057	28.906	27.428	25.396	25.748
1. Amortizaciones netas (a)	23.126	25.357	25.697	25.670	25.317	24.600	24.300	24.391	22.647	22.981
2. Deterioro y provisiones de explotación (b)	1.632	1.858	2.016	2.077	1.707	4.457	4.605	3.037	2.749	2.768
6. RESULTADOS POR ENAJENACIONES Y DETERIORO (c)	5.383	8.393	7.919	5.292	7.799	-10.888	-9.259	6.927	7.362	-2.542
1. Resultados por enajenaciones y pérdidas no recuperables	6.778	14.185	14.010	21.115	24.614	9.426	9.603	12.514	12.380	5.656
1. De inmovilizado material e intangible	1.245	3.658	3.467	2.335	2.835	2.073	1.932	1.779	1.675	1.546
2. De instrumentos financieros	5.243	10.071	10.067	17.901	21.779	7.352	7.670	10.736	10.705	4.110
3. Sin clasificar (cuestionario reducido)	290	456	476	879	-	-	-	-	-	-
2. Correcciones valorativas por deterioro	1.395	5.792	6.091	15.822	16.815	20.314	18.862	5.587	5.018	8.197
1. De inmovilizado material e intangible	695	319	432	244	898	2.999	1.777	1.417	1.301	2.017
2. De instrumentos financieros	675	5.449	5.609	15.217	15.917	17.314	17.085	4.170	3.717	6.180
3. Sin clasificar (cuestionario reducido)	25	24	51	361	-	-	-	-	-	-
7. VARIACIONES DEL VALOR RAZONABLE Y RESTO DE RESULTADOS	-7.841	-4.342	-4.325	-3.736	-3.456	-6.991	-7.154	-6.855	-6.429	-3.889
1. Variaciones del valor razonable de instrumentos financieros (c)	-	-	-	-	-9	-1.988	-2.304	-461	-492	-1.535
2. Exceso de provisiones	2.921	3.280	3.275	1.690	1.031	2.561	2.583	1.687	1.638	1.373
3. Diferencias de cambio	-292	1.085	1.128	506	217	-225	-164	64	94	1.089
4. Indemnizaciones	761	780	749	935	722	1.487	1.436	1.806	1.581	1.465
5. Resto de resultados atípicos	-9.709	-7.927	-7.980	-4.997	-3.972	-5.853	-5.833	-6.338	-6.089	-3.352

ANÁLISIS EMPRESARIAL

CUADRO 2.2.2

CUADROS GENERALES. ESTADOS DE FLUJOS

Detalle de algunas partidas de la cuenta de resultados. Estructura y tasas de variación sobre las mismas empresas en el año anterior

BASES	2006		2007		2008		2009		2010	
	Número de empresas / Cobertura total nacional									
AÑOS	2005	2006	2006	2007	2007	2008	2008	2009	2009	2010
<u>ESTRUCTURA (Valor de la producción = 100)</u>										
1.4. OTROS INGRESOS DE EXPLOTACIÓN Y SUBVENCIONES	5,1	4,8	4,9	5,0	4,9	5,6	5,4	6,1	6,6	6,2
4.1. INGRESOS FINANCIEROS	3,2	3,5	3,5	4,1	4,8	5,2	5,2	5,0	5,4	5,3
1. Dividendos	2,1	2,2	2,1	2,4	3,1	3,2	3,2	3,5	3,7	3,9
2. De valores negociables y otros instrumentos financieros	1,0	1,1	1,2	1,5	1,5	1,8	1,8	1,4	1,5	1,3
5. AMORTIZACIONES NETAS, DETERIORO Y PROVISIONES DE EXPLOTACIÓN	5,9	5,9	5,9	5,5	5,5	5,9	5,8	6,3	6,7	6,4
1. Amortizaciones netas	5,5	5,5	5,5	5,1	5,2	5,0	4,9	5,6	6,0	5,8
2. Deterioro y provisiones de explotación	0,4	0,4	0,4	0,4	0,3	0,9	0,9	0,7	0,7	0,7
6. RESULTADOS POR ENAJENACIONES Y DETERIORO	1,3	1,8	1,7	1,1	1,6	-2,2	-1,9	1,6	1,9	-0,6
1. Resultados por enajenaciones y pérdidas no recuperables	1,6	3,1	3,0	4,2	5,0	1,9	1,9	2,9	3,3	1,4
2. Correcciones valorativas por deterioro	0,3	1,3	1,3	3,2	3,4	4,1	3,8	1,3	1,3	2,1
7. VARIACIONES DEL VALOR RAZONABLE Y RESTO DE RESULTADOS	-1,9	-0,9	-0,9	-0,7	-0,7	-1,4	-1,4	-1,6	-1,7	-1,0
1. Variaciones del valor razonable de instrumentos financieros	0,0	0,0	0,0	0,0	0,0	-0,4	-0,5	-0,1	-0,1	-0,4
5. Resto de resultados atípicos	-2,3	-1,7	-1,7	-1,0	-0,8	-1,2	-1,2	-1,5	-1,6	-0,8
<u>TASAS DE VARIACIÓN</u>										
<u>BASES</u>										
Número de empresas										
AÑOS										
2001										
2002										
2003										
2004										
2005										
2006										
2007										
2008										
2009										
2010										
1.4. OTROS INGRESOS DE EXPLOTACIÓN Y SUBVENCIONES	10,6	4,1	5,3	3,1	12,1	2,8	9,0	12,7	-2,7	-1,4
4.1. INGRESOS FINANCIEROS	38,2	-11,2	3,9	14,1	23,2	16,8	25,9	8,2	-14,9	3,7
1. Dividendos	52,9	-10,2	16,0	22,1	26,9	9,5	22,4	2,5	-4,4	10,6
2. De valores negociables y otros instrumentos financieros	26,0	-14,0	-13,7	1,5	16,4	27,2	34,3	20,3	-33,3	-11,9
5. AMORTIZACIONES NETAS, DETERIORO Y PROVISIONES DE EXPLOTACIÓN	4,1	3,7	3,8	2,2	0,1	9,9	0,1	7,5	-5,1	1,4
1. Amortizaciones netas	5,2	5,2	2,8	1,4	1,0	9,6	-0,1	-2,8	0,4	1,5
2. Deterioro y provisiones de explotación	-8,9	-17,3	21,2	14,3	-11,0	13,8	3,0	-	-34,1	0,7
6. RESULTADOS POR ENAJENACIONES Y DETERIORO	-	-	93,9	-45,3	-	55,9	-33,2	-	-	-
1. Resultados por enajenaciones y pérdidas no recuperables	-43,3	139,7	13,8	-70,2	104,7	109,3	50,7	-61,7	30,3	-54,3
2. Correcciones valorativas por deterioro	-	136,0	-67,0	-53,3	-70,6	-	-	20,8	-70,4	63,3
7. VARIACIONES DEL VALOR RAZONABLE Y RESTO DE RESULTADOS	42,7	-	50,2	13,6	-	44,6	13,6	-	4,2	39,5
1. Variaciones del valor razonable de instrumentos financieros	-	-	-	-	-	-	-	-	80,0	-
5. Resto de resultados atípicos	-3,2	-96,2	30,6	28,3	-43,0	18,4	37,4	-47,3	-8,7	45,0

ANÁLISIS EMPRESARIAL
CUADROS GENERALES. ESTADOS PATRIMONIALES
Balance. Activo. Valores absolutos

CUADRO 2.3

Millones de euros

	BASES		2006		2007		2008		2009		2010	
	Número de empresas / Cobertura total nacional		9.276 / 33,5 %		9.321 / 33,9 %		9.639 / 31,6 %		9.792 / 30,7 %		7.028 / 26,6 %	
	AÑOS		2005	2006	2006	2007	2007	2008	2008	2009	2009	2010
I. ACTIVO NO CORRIENTE		586.334	668.566	679.581	743.592	777.627	801.586	836.871	851.250	841.533	871.557	
1. Inmovilizado intangible		21.773	33.360	34.257	33.157	34.230	37.347	37.037	39.941	37.279	38.139	
2. Inmovilizado material e inversiones inmobiliarias		234.306	249.518	253.983	273.170	272.703	290.059	291.161	302.135	295.403	302.816	
1. Inmovilizado material (a)		234.306	249.518	253.983	273.170	256.095	270.993	272.222	281.745	274.589	281.474	
1. Inmovilizado material bruto		439.379	467.485	472.940	504.318	489.510	517.694	520.244	542.275	518.660	538.962	
2. (-) Amortizaciones y deterioro de valor		205.073	217.966	218.957	231.148	233.415	246.701	248.022	260.530	244.071	257.487	
2. Inversiones inmobiliarias (b)		-	-	-	-	16.608	19.066	18.939	20.390	20.814	21.342	
1. Inversiones inmobiliarias brutas		-	-	-	-	19.066	22.470	22.360	25.712	26.101	27.267	
2. (-) Amortizaciones y deterioro de valor		-	-	-	-	2.458	3.404	3.421	5.322	5.287	5.925	
3. Inversiones financieras a largo plazo		330.255	385.688	391.341	437.265	470.695	474.179	508.673	509.173	508.851	530.602	
1. En empresas del grupo y asociadas		309.332	364.568	365.583	404.604	442.716	434.424	469.264	475.869	476.072	500.002	
2. Resto de inversiones financieras a largo plazo		20.923	21.120	25.757	32.661	27.979	39.755	39.409	33.304	32.779	30.600	
II. ACTIVO CORRIENTE		354.915	384.991	395.250	443.809	449.043	454.363	464.492	432.586	396.007	412.451	
1. Activos no corrientes, mantenidos para la venta (c)		-	-	-	-	1.172	8.294	8.964	3.962	3.740	4.149	
2. Existencias		76.587	89.334	88.650	102.689	100.636	96.119	97.219	87.322	80.592	81.875	
3. Deudores Comerciales y otras cuentas a cobrar		161.437	174.439	180.299	192.975	182.562	180.079	184.308	179.276	160.279	167.990	
1. Clientes		102.799	112.984	115.507	124.332	128.586	122.751	127.246	123.557	107.475	113.463	
2. Otras cuentas a cobrar		58.638	61.455	64.792	68.643	53.977	57.329	57.061	55.719	52.805	54.527	
4. Inversiones financieras a corto plazo		100.794	101.215	105.490	124.717	126.783	121.565	125.279	109.102	102.566	115.565	
1. En empresas del grupo y asociadas		68.362	71.549	73.913	89.253	96.985	96.935	100.283	84.011	79.736	78.985	
2. Resto de inversiones financieras a corto plazo		29.366	26.196	27.199	30.262	29.799	24.630	24.996	25.091	22.829	36.580	
3. Sin clasificar (cuestionario reducido)		3.066	3.470	4.378	5.202	-	-	-	-	-	-	
5. Efectivo y otros activos líquidos equivalentes (d)		14.547	18.493	19.238	21.883	36.396	46.808	47.122	51.207	47.276	41.420	
6. Ajustes por periodificación		1.550	1.510	1.573	1.544	1.493	1.497	1.601	1.717	1.554	1.452	
ACTIVO (I+II) = PASIVO (III a VI)		941.248	1.053.557	1.074.831	1.187.401	1.226.670	1.255.949	1.301.363	1.283.836	1.237.540	1.284.008	

ANÁLISIS EMPRESARIAL

CUADRO 2.4

CUADROS GENERALES. ESTADOS PATRIMONIALES

Balance. Pasivo. Valores absolutos

Millones de euros

	BASES		2006		2007		2008		2009		2010	
	Número de empresas / Cobertura total nacional		9.276 / 33,5 %		9.321 / 33,9 %		9.639 / 31,6 %		9.792 / 30,7 %		7.028 / 26,6 %	
	AÑOS		2005	2006	2006	2007	2007	2008	2008	2009	2009	2010
III. PATRIMONIO NETO		338.628	360.216	366.535	405.453	435.173	434.779	456.763	463.850	448.645	474.328	
1. Fondos propios		311.312	329.443	335.390	375.187	414.318	416.503	438.208	442.929	428.159	452.007	
1. Capital desembolsado neto		127.993	124.695	127.483	132.303	127.046	130.179	134.367	135.119	129.583	132.472	
2. Reservas y prima de emisión		183.320	204.749	207.907	242.884	286.096	283.799	301.197	305.445	296.216	318.551	
1. Beneficios no distribuidos		8.773	18.225	18.436	16.194	16.358	-11.484	-6.772	2.481	3.218	4.612	
2. Prima de emisión		88.452	86.090	87.747	107.071	111.774	114.868	113.449	120.225	121.569	131.565	
3. Resto de reservas y otros fondos		86.095	100.434	101.723	119.618	157.964	180.415	194.520	182.739	171.429	182.374	
3. Otros instrumentos de patrimonio neto		-	-	-	-	1.176	2.525	2.644	2.365	2.359	984	
2. Ajustes por cambios de valor (a)		11.222	11.204	11.313	8.288	2.559	-1.440	-1.456	-1.022	-1.183	-611	
3. Subvenciones, donaciones y legados recibidos		16.093	19.569	19.832	21.977	18.295	19.715	20.011	21.942	21.669	22.932	
IV. PASIVO NO CORRIENTE		231.245	294.805	301.724	327.390	325.374	332.176	347.200	357.446	357.580	376.873	
1. Deuda con características especiales (b)		-	-	-	-	209	222	367	1.347	1.436	1.266	
2. Recursos ajenos a largo plazo		231.245	294.805	301.724	327.390	325.165	331.954	346.834	356.099	356.144	375.608	
1. Financiación de entidades de crédito a largo plazo		98.571	139.565	144.633	161.062	161.673	157.477	156.477	158.022	159.227	159.314	
2. Resto de financiación ajena a largo plazo		132.674	155.240	157.091	166.328	163.492	174.476	190.357	198.077	196.917	216.293	
1. Obligaciones y otros valores negociables		6.711	7.252	7.215	8.520	8.435	7.883	7.721	10.098	10.270	11.842	
2. Otros recursos ajenos a largo plazo		123.191	145.281	142.571	149.262	153.742	165.482	181.511	186.734	185.673	203.446	
3. Sin clasificar (cuestionario reducido)		2.771	2.707	7.306	8.546	1.316	1.112	1.125	1.245	974	1.006	
V. PASIVO CORRIENTE		334.387	359.172	366.852	414.776	430.798	453.164	461.309	426.435	396.650	398.107	
1. Pasivos vinculados con activos no corrientes mantenidos para la venta (c)		-	-	-	-	33	2.425	2.710	445	261	438	
2. Financiación a corto plazo con coste		124.303	132.790	134.172	160.236	171.526	200.681	203.929	182.725	174.743	172.639	
1. Financiación de entidades de crédito a corto plazo		38.341	46.626	47.396	60.540	63.245	79.338	79.421	65.784	63.120	67.306	
2. Resto de financiación ajena a corto plazo con coste		85.963	86.164	86.777	99.696	108.281	121.343	124.508	116.940	111.622	105.334	
1. Obligaciones y otros valores negociables		3.019	3.680	3.600	3.266	3.351	4.219	4.208	1.820	1.828	624	
2. Otra financiación a corto plazo con coste		81.950	81.146	81.538	94.432	102.289	114.177	117.091	112.325	107.138	101.272	
3. Sin clasificar (cuestionario reducido)		993	1.338	1.638	1.998	2.641	2.948	3.208	2.795	2.655	3.437	
3. Financiación a corto plazo sin coste		210.083	226.382	232.680	254.540	259.239	250.057	254.670	243.266	221.646	225.030	
1. Proveedores		87.010	95.182	98.585	102.250	107.512	100.267	103.870	101.636	90.540	94.798	
2. Otros acreedores sin coste		119.743	127.330	130.286	146.185	149.128	147.004	148.171	138.914	128.497	127.351	
1. Otros acreedores comerciales		64.891	72.855	73.559	78.393	84.960	86.832	88.775	87.262	81.822	83.142	
2. Otros acreedores no comerciales		49.012	48.038	48.819	58.473	57.435	53.162	53.671	45.176	42.974	40.265	
3. Sin clasificar (cuestionario reducido)		5.840	6.437	7.908	9.319	6.733	7.010	5.725	6.476	3.701	3.944	
3. Ajustes por periodificación		3.330	3.870	3.808	6.105	2.599	2.786	2.629	2.716	2.610	2.880	
VI. PROVISIONES		36.989	39.364	39.720	39.782	35.326	35.830	36.091	36.105	34.665	34.700	
PASIVO (III a VI) = ACTIVO (I+II)		941.248	1.053.557	1.074.831	1.187.401	1.226.670	1.255.949	1.301.363	1.283.836	1.237.540	1.284.008	

ANÁLISIS EMPRESARIAL
CUADROS GENERALES. ESTADOS PATRIMONIALES
Balance. Estructura

CUADRO 2.5

BASES	2006		2007		2008		2009		2010	
	Número de empresas / Cobertura total nacional									
9.276 / 33,5 %										
AÑOS	2005	2006	2006	2007	2007	2008	2008	2009	2009	2010
I. ACTIVO NO CORRIENTE	62,3	63,5	63,2	62,6	63,4	63,8	64,3	66,3	68,0	67,9
1. Inmovilizado intangible	2,3	3,2	3,2	2,8	2,8	3,0	2,8	3,1	3,0	3,0
2. Inmovilizado material e inversiones inmobiliarias	24,9	23,7	23,6	23,0	22,2	23,1	22,4	23,5	23,9	23,6
3. Inversiones financieras a largo plazo	35,1	36,6	36,4	36,8	38,4	37,8	39,1	39,7	41,1	41,3
II. ACTIVO CORRIENTE	37,7	36,5	36,8	37,4	36,6	36,2	35,7	33,7	32,0	32,1
2. Existencias	8,1	8,5	8,2	8,6	8,2	7,7	7,5	6,8	6,5	6,4
3. Deudores Comerciales y otras cuentas a cobrar	17,2	16,6	16,8	16,3	14,9	14,3	14,2	14,0	13,0	13,1
1 y 4 a 6. Otras rúbricas	12,4	11,5	11,8	12,5	13,5	14,2	14,1	12,9	12,5	12,7
ACTIVO (I + II) = PASIVO (III a VI)	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
III. PATRIMONIO NETO	36,0	34,2	34,1	34,1	35,5	34,6	35,1	36,1	36,3	36,9
1. Fondos propios	33,1	31,3	31,2	31,6	33,8	33,2	33,7	34,5	34,6	35,2
1. Capital desembolsado neto	13,6	11,8	11,9	11,1	10,4	10,4	10,3	10,5	10,5	10,3
2. Reservas y prima de emisión	19,5	19,4	19,3	20,5	23,3	22,6	23,1	23,8	23,9	24,8
3. Otros instrumentos de patrimonio neto	-	-	-	-	0,1	0,2	0,2	0,2	0,2	0,1
2. Ajustes por cambios de valor	1,2	1,1	1,1	0,7	0,2	-0,1	-0,1	-0,1	-0,1	0,0
3. Subvenciones, donaciones y legados recibidos	1,7	1,9	1,8	1,9	1,5	1,6	1,5	1,7	1,8	1,8
IV. PASIVO NO CORRIENTE	24,6	28,0	28,1	27,6	26,5	26,4	26,7	27,8	28,9	29,4
1. Deuda con características especiales	-	-	-	-	0,0	0,0	0,0	0,1	0,1	0,1
2. Recursos ajenos a largo plazo	24,6	28,0	28,1	27,6	26,5	26,4	26,7	27,7	28,8	29,3
1. Financiación de entidades de crédito a largo plazo	10,5	13,2	13,5	13,6	13,2	12,5	12,0	12,3	12,9	12,4
2. Resto financiación ajena a largo plazo	14,1	14,7	14,6	14,0	13,3	13,9	14,6	15,4	15,9	16,8
V. PASIVO CORRIENTE	35,5	34,1	34,1	34,9	35,1	36,1	35,4	33,2	32,1	31,0
1. Pasivos vinculados con activos no corrientes mantenidos para la venta	-	-	-	-	0,0	0,2	0,2	0,0	0,0	0,0
2. Financiación a corto plazo con coste	13,2	12,6	12,5	13,5	14,0	16,0	15,7	14,2	14,1	13,4
1. Financiación de entidades de crédito a corto plazo	4,1	4,4	4,4	5,1	5,2	6,3	6,1	5,1	5,1	5,2
2. Resto financiación ajena a corto plazo con coste	9,1	8,2	8,1	8,4	8,8	9,7	9,6	9,1	9,0	8,2
3. Financiación a corto plazo sin coste	22,3	21,5	21,6	21,4	21,1	19,9	19,6	18,9	17,9	17,5
1. Proveedores	9,2	9,0	9,2	8,6	8,8	8,0	8,0	7,9	7,3	7,4
2. Otros acreedores sin coste	12,7	12,1	12,1	12,3	12,2	11,7	11,4	10,8	10,4	9,9
3. Ajustes por periodicación	0,4	0,4	0,4	0,5	0,2	0,2	0,2	0,2	0,2	0,2
VI. PROVISIONES	3,9	3,7	3,7	3,4	2,9	2,9	2,8	2,8	2,8	2,7

ANÁLISIS EMPRESARIAL

CUADRO 2.6.1

CUADROS GENERALES. ESTADOS DE ANÁLISIS DE LA DIFERENCIA RENTABILIDAD-COSTE FINANCIERO (R.1 - R.2)

Estado de equilibrio financiero. Valores absolutos

Millones de euros

BASES		2006		2007		2008		2009		2010	
Número de empresas / Cobertura total nacional		9.276 / 33,5 %		9.321 / 33,9 %		9.639 / 31,6 %		9.792 / 30,7 %		7.028 / 26,6 %	
AÑOS		2005	2006	2006	2007	2007	2008	2008	2009	2009	2010
A. ACTIVO INMOVILIZADO (precios corrientes) (a)	Correspondencias con otros cuadros/epígrafes =2.3 / I + ajuste precios (=3.4.1 / ANF. 1.1.1.2)	681.560	787.899	796.739	879.345	909.678	945.795	973.661	983.623	964.275	990.195
B. ACTIVO CORRIENTE NETO		144.831	158.609	162.571	189.269	189.804	204.305	209.822	189.320	174.361	187.421
a) Por componentes											
1. Activo corriente	=2.3 / II	354.915	384.991	395.250	443.809	449.043	454.363	464.492	432.586	396.007	412.451
2. (-) Financiación a corto plazo sin coste	=2.4/V.3	210.083	226.382	232.680	254.540	259.239	250.057	254.670	243.266	221.646	225.030
b) Por naturaleza											
1. Activos no corrientes mantenidos para la venta	=2.3 / II.1	-	-	-	-	1.172	8.294	8.964	3.962	3.740	4.149
2. Existencias	=2.3 / II.2	76.587	89.334	88.650	102.689	100.636	96.119	97.219	87.322	80.592	81.875
3. Clientes menos proveedores	=2.3 / II.3.1 - 2.4 / V.3.1	15.789	17.802	16.922	22.082	21.074	22.483	23.376	21.921	16.935	18.665
4. Otros deudores (netos)	=2.3 / II.3.2 - 2.4 / V.3.2	-61.105	-65.875	-65.494	-77.541	-95.152	-89.676	-91.110	-83.195	-75.692	-72.824
5. Inversiones financieras a corto plazo	=2.3 / II.4	100.794	101.215	105.490	124.717	126.783	121.565	125.279	109.102	102.566	115.565
6. Efectivo y otros activos líquidos equivalentes	=2.3 / II.5	14.547	18.493	19.238	21.883	36.396	46.808	47.122	51.207	47.276	41.420
7. Ajustes por periodificación (netos)	=2.3 / II.6 - 2.4 / V.3.3	-1.780	-2.360	-2.235	-4.561	-1.106	-1.289	-1.028	-999	-1.055	-1.428
C. (-) PROVISIONES	=2.4 / VI	36.989	39.364	39.720	39.782	35.326	35.830	36.091	36.105	34.665	34.700
ACTIVO NETO (A + B - C) = PASIVO REMUNERADO (D + E)		789.403	907.144	919.590	1.028.832	1.064.156	1.114.270	1.147.393	1.136.838	1.103.971	1.142.916
D. FINANCIACIÓN PERMANENTE		665.099	774.354	785.418	868.596	892.597	911.163	940.753	953.668	928.967	969.839
1. Patrimonio neto (ajustado inflación)	=2.4 / III + ajuste precios (= 3.4.1 / ANF. 1.1.1.2)	433.854	479.549	483.694	541.206	567.223	578.988	593.553	596.222	571.388	592.966
2. Recursos ajenos a largo plazo	=2.4 / IV.1 + IV.2	231.245	294.805	301.724	327.390	325.374	332.176	347.200	357.446	357.580	376.873
E. FINANCIACIÓN A CORTO PLAZO CON COSTE	=2.4 / V.1 + V.2	124.303	132.790	134.172	160.236	171.559	203.106	206.639	183.170	175.004	173.077
PRO MEMORIA:											
F. RECURSOS AJENOS CON COSTE	D.2 + E	355.548	427.595	435.896	487.626	496.933	535.282	553.840	540.616	532.583	549.951
A'. ACTIVO INMOVILIZADO (valor contable)	=2.3 / I	586.334	668.566	679.581	743.592	777.627	801.586	836.871	851.250	841.533	871.557
D.1.' Patrimonio neto (valor contable)	=2.4 / III	338.628	360.216	366.535	405.453	435.173	434.779	456.763	463.850	448.645	474.328

ANÁLISIS EMPRESARIAL

CUADRO 2.6.2

CUADROS GENERALES. ESTADOS DE ANÁLISIS DE LA DIFERENCIA RENTABILIDAD-COSTE FINANCIERO (R.1 - R.2)

Estado de equilibrio financiero. Estructura

BASES	2006		2007		2008		2009		2010	
	Número de empresas / Cobertura total nacional									
AÑOS	2005	2006	2006	2007	2007	2008	2008	2009	2009	2010
A. ACTIVO INMOVILIZADO (precios corrientes)	86,3	86,9	86,6	85,5	85,5	84,9	84,9	86,5	87,3	86,6
B. ACTIVO CORRIENTE NETO	18,3	17,5	17,7	18,4	17,8	18,3	18,3	16,7	15,8	16,4
a) Por componentes										
1. Activo corriente	45,0	42,4	43,0	43,1	42,2	40,8	40,5	38,1	35,9	36,1
2. (-) Financiación a corto plazo sin coste	26,6	25,0	25,3	24,7	24,4	22,4	22,2	21,4	20,1	19,7
b) Por naturaleza										
1. Activos no corrientes mantenidos para la venta	-	-	-	-	0,1	0,7	0,8	0,3	0,3	0,4
2. Existencias	9,7	9,8	9,6	10,0	9,5	8,6	8,5	7,7	7,3	7,2
3. Clientes menos proveedores	2,0	2,0	1,8	2,1	2,0	2,0	2,0	1,9	1,5	1,6
4. Otros deudores (netos)	-7,7	-7,3	-7,1	-7,5	-8,9	-8,0	-7,9	-7,3	-6,9	-6,4
5. Inversiones financieras a corto plazo	12,8	11,2	11,5	12,1	11,9	10,9	10,9	9,6	9,3	10,1
6. Efectivo y otros activos líquidos equivalentes	1,8	2,0	2,1	2,1	3,4	4,2	4,1	4,5	4,3	3,6
7 Ajustes por periodificación (netos)	-0,2	-0,3	-0,2	-0,4	-0,1	-0,1	-0,1	-0,1	-0,1	-0,1
C. (-) PROVISIONES	4,7	4,3	4,3	3,9	3,3	3,2	3,1	3,2	3,1	3,0
ACTIVO NETO (A + B - C) = PASIVO REMUNERADO (D + E)	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
D. FINANCIACIÓN PERMANENTE	84,3	85,4	85,4	84,4	83,9	81,8	82,0	83,9	84,1	84,9
1. Patrimonio neto (ajustado inflación)	55,0	52,9	52,6	52,6	53,3	52,0	51,7	52,4	51,8	51,9
2. Recursos ajenos a largo plazo	29,3	32,5	32,8	31,8	30,6	29,8	30,3	31,4	32,4	33,0
E. FINANCIACIÓN A CORTO PLAZO CON COSTE	15,7	14,6	14,6	15,6	16,1	18,2	18,0	16,1	15,9	15,1
PRO MEMORIA:										
F.1 RECURSOS AJENOS CON COSTE (E.1 = R.5 Ratio de endeudamiento. Ajustada de la inflación; saldo final)	45,0	47,1	47,4	47,4	46,7	48,0	48,3	47,6	48,2	48,1
F.1' RECURSOS AJENOS CON COSTE (E.1' = R.5 Ratio de endeudamiento Valor contable; saldo final)	51,2	54,3	54,3	54,6	53,3	55,2	54,8	53,8	54,3	53,7

ANÁLISIS EMPRESARIAL

CUADRO 2.7

CUADROS GENERALES. ESTADOS DE ANÁLISIS DE LA DIFERENCIA RENTABILIDAD-COSTE FINANCIERO (R.1 - R.2)

Ratios que determinan la diferencia rentabilidad - coste financiero (R.1 - R.2)

BASES		2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Número de empresas	Correspondencias con otros cuadros/epígrafes	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
AÑOS		2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
<u>CONCEPTOS DE ESTADOS DE FLUJOS (a)</u>											
1. Intereses por financiación recibida y gastos asimilados	=2.1.1 / 4.2.1*	12.049	11.684	10.978	10.901	12.304	15.858	22.191	26.723	19.459	18.039
2. Resultado ordinario neto	=2.1.1 / S.3*	30.990	35.610	37.594	44.683	53.768	61.577	64.900	56.943	51.748	51.241
<u>ESTRUCTURA DEL BALANCE MEDIO</u>											
<u>CUADRO 2.6.1</u>											
A. Precios corrientes											
a. Patrimonio neto	D.1	293.905	311.024	325.780	362.829	407.307	456.702	512.450	573.105	594.888	582.177
b. Recursos ajenos con coste	F	238.181	268.427	280.419	300.305	331.232	391.572	461.761	516.107	547.228	541.267
c. Activo neto = Pasivo remunerado	A + B - C = D + E	532.086	579.451	606.199	663.134	738.539	848.273	974.211	1.089.213	1.142.115	1.123.444
B. Valor contable											
a. Patrimonio neto	D.1'	249.342	261.925	272.093	294.364	320.032	349.422	385.994	434.976	460.306	461.487
b. Recursos ajenos con coste	F	238.181	268.427	280.419	300.305	331.232	391.572	461.761	516.107	547.228	541.267
c. Activo neto = Pasivo remunerado	A' + B - C = D.1' + F	487.522	530.352	552.512	594.669	651.263	740.993	847.755	951.083	1.007.534	1.002.754
<u>RATIOS</u>											
<u>CÁLCULO DE LAS RATIOS</u>											
A. Calculadas con inmovilizado material a precios corrientes (b)											
R.1 Rentabilidad ordinaria del Activo neto	[(1+2)/A.c]*100	8,1	8,2	8,0	8,4	8,9	9,1	8,9	7,7	6,2	6,2
R.2 Intereses por financiación recibida y gastos asimilados sobre recursos ajenos con coste	=(1/A.b)*100	5,1	4,4	3,9	3,6	3,7	4,0	4,8	5,2	3,6	3,3
R.3 Rentabilidad ordinaria de los recursos propios	=(2/A.a)*100	10,5	11,4	11,5	12,3	13,2	13,5	12,7	9,9	8,7	8,8
R.4 Diferencia rentabilidad - coste financiero (R.1 - R.2)											
i) Diferencia positiva: R.1 - R.2 > 0		3,0	3,8	4,1	4,8	5,2	5,1	4,1	2,5	2,7	2,8
ii) Diferencia negativa: R.1 - R.2 < 0		-	-	-	-	-	-	-	-	-	-
R.5 Ratio de endeudamiento (saldos medios)	=(A.b/A.c)*100	44,8	46,3	46,3	45,3	44,8	46,2	47,4	47,4	47,9	48,2
B. Calculadas con inmovilizado material a valores contables											
R.1 Rentabilidad ordinaria del Activo neto	[(1+2)/B.c]*100	8,8	8,9	8,8	9,3	10,1	10,5	10,3	8,8	7,1	6,9
R.2 Intereses por financiación recibida y gastos asimilados sobre recursos ajenos con coste	=A.R.2	5,1	4,4	3,9	3,6	3,7	4,0	4,8	5,2	3,6	3,3
R.3 Rentabilidad ordinaria de los recursos propios	=(2/B.a)*100	12,4	13,6	13,8	15,2	16,8	17,6	16,8	13,1	11,2	11,1
R.4 Diferencia rentabilidad - coste financiero (R.1 - R.2)											
i) Diferencia positiva: R.1 - R.2 > 0		3,8	4,6	4,9	5,7	6,4	6,4	5,5	3,6	3,5	3,6
ii) Diferencia negativa: R.1 - R.2 < 0		-	-	-	-	-	-	-	-	-	-
R.5 Ratio de endeudamiento (saldos medios) (c)	=(B.b/B.c)*100	48,9	50,6	50,8	50,5	50,9	52,8	54,5	54,3	54,3	54,0

ANÁLISIS EMPRESARIAL

CUADRO 2.8

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RÚBRICAS DEL ESTADO DE FLUJOS

Valor añadido bruto al coste de los factores. Tasas de variación sobre las mismas empresas en el año anterior

BASES		2001	2002	2003	2004	2005	2006	2007	2008	2009	2010		
Número de empresas		8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028		
AÑOS		2001	2002	2003	2004	2005	2006	2007	2008	2009	2010		
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)											Contrib.	Tasa	
1. Energía		-5,0	0,1	3,4	6,4	11,2	7,8	1,9	2,7	-6,5	1,2	7,7	
1.1 Minería y extracción		-8,3	-7,3	-1,6	-13,0	-4,6	-2,3	-19,0	-31,3	-18,7	0,1	21,5	
1.2 Coquerías y refino de petróleo		-39,0	-33,6	33,4	56,9	39,0	-18,4	-14,9	-26,1	-43,8	0,6	66,1	
1.3 Energía, gas y agua		2,9	5,2	0,9	1,2	6,9	14,1	5,1	7,7	-2,4	0,5	3,8	
2. Industria		0,1	1,5	4,5	6,0	-0,2	5,9	9,0	-9,1	-16,0	1,8	9,2	
2.1 Industria de la alimentación, bebidas y tabaco		6,4	3,2	7,3	4,2	1,6	-1,7	9,9	-0,7	0,9	0,1	1,5	
2.2 Industria química		1,6	5,4	4,4	5,5	2,5	-0,7	10,7	-2,3	-9,9	0,6	21,5	
2.3 Fabricación de productos minerales y metálicos		-3,2	1,8	0,5	18,6	-0,2	16,7	9,9	-18,3	-46,7	0,6	21,1	
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico		1,1	-7,3	-0,9	7,0	2,5	11,2	7,0	-5,3	-24,0	0,0	1,0	
2.5 Fabricación de material de transporte		-1,3	0,6	14,3	-0,7	-5,5	5,2	8,2	-14,5	-1,5	0,1	2,8	
2.6 Otras industrias manufactureras		-1,2	2,1	-0,9	2,6	1,4	3,6	7,9	-5,4	-11,5	0,4	9,8	
3. Servicios		11,8	9,0	7,4	7,5	5,0	6,6	8,2	0,7	-4,6	0,5	1,0	
3.1 Comercio y hostelería		10,3	9,4	7,7	8,7	5,7	8,0	7,5	-1,8	-6,3	0,4	1,9	
3.2 Transporte		6,3	8,1	6,0	5,6	0,1	9,4	7,3	-0,2	-4,6	0,5	4,8	
3.3 Información y comunicaciones		16,8	9,8	8,5	6,3	4,7	1,6	7,5	0,9	-4,7	-0,6	-3,6	
3.4 Otros servicios		13,4	8,1	6,5	9,1	8,9	10,1	11,1	5,2	-2,2	0,2	1,9	
4. Actividades con cobertura reducida		16,5	9,0	13,1	14,0	9,3	22,3	-1,4	-12,8	-7,6	-1,4	-17,7	
TOTAL		5,8	5,6	6,5	7,5	4,8	8,0	6,6	-2,7	-7,7	2,1	2,1	
TAMAÑOS													
1. Pequeñas		7,6	3,8	5,0	8,5	4,8	4,2	3,4	-8,4	-11,3	-0,1	-4,0	
2. Medianas		8,4	7,1	5,8	7,6	4,6	8,4	6,1	-4,1	-8,6	0,1	1,0	
3. Grandes		5,4	5,5	6,7	7,4	4,8	8,1	6,8	-2,4	-7,5	2,2	2,4	
NATURALEZA													
1. Públicas		6,9	6,6	7,5	5,1	2,5	8,1	9,7	6,0	-2,8	0,1	1,5	
2. Privadas		5,7	5,6	6,4	7,7	5,0	8,0	6,4	-3,4	-8,1	2,0	2,2	

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RÚBRICAS DEL ESTADO DE FLUJOS

Resultado económico bruto de la explotación. Tasas de variación sobre las mismas empresas en el año anterior

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010			
	Número de empresas												
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010			
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										Contrib.	Tasa		
1. Energía	-8,4	-1,2	3,6	7,8	14,1	8,8	0,2	1,1	-9,8	2,8	11,3		
1.1 Minería y extracción	-42,9	-28,5	41,9	-91,5	21,5	-7,0	-	-	-49,7	0,2	-		
1.2 Coquerías y refino de petróleo	-46,2	-45,9	54,0	79,4	48,1	-22,9	-19,9	-36,3	-63,1	1,4	140,7		
1.3 Energía, gas y agua	2,0	5,6	-0,4	0,3	7,1	17,7	4,5	7,9	-4,1	1,2	5,2		
2. Industria	-3,5	-0,7	7,7	10,0	-3,8	10,1	15,2	-21,9	-30,1	4,3	26,7		
2.1 Industria de la alimentación, bebidas y tabaco	10,4	4,3	11,4	4,9	-2,4	-5,4	17,4	-2,6	4,2	0,2	3,7		
2.2 Industria química	-0,4	6,9	1,8	8,6	-2,7	-6,5	17,9	-11,6	-20,3	1,6	56,6		
2.3 Fabricación de productos minerales y metálicos	-12,2	0,9	-3,4	34,1	-2,6	29,5	12,6	-34,4	-85,2	1,4	115,8		
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	1,6	-16,6	5,9	15,0	2,0	22,2	10,0	-14,6	-44,6	0,2	18,9		
2.5 Fabricación de material de transporte	-3,1	-9,8	59,6	-7,2	-14,3	11,5	20,8	-37,6	9,8	0,1	2,5		
2.6 Otras industrias manufactureras	-8,3	-0,9	-8,3	3,7	-0,4	5,1	12,9	-17,3	-19,2	0,9	28,2		
3. Servicios	17,6	11,8	9,1	9,5	2,1	4,9	8,3	-4,6	-8,7	1,0	1,9		
3.1 Comercio y hostelería	11,8	11,7	7,4	10,9	3,5	8,3	8,0	-10,1	-10,8	0,7	4,6		
3.2 Transporte	7,7	12,9	4,0	5,9	-8,4	15,8	6,8	-7,9	-12,7	1,5	19,5		
3.3 Información y comunicaciones	23,6	12,3	12,8	10,1	4,9	0,4	8,8	-0,4	-6,7	-1,2	-5,0		
3.4 Otros servicios	34,3	6,6	3,6	7,3	-0,1	1,5	9,7	0,5	-4,9	0,0	-0,4		
4. Actividades con cobertura reducida	24,4	13,8	24,2	26,3	10,6	32,8	-10,2	-32,4	-11,7	-2,5	-37,7		
TOTAL	5,8	6,1	8,6	10,6	3,6	9,4	6,2	-10,1	-13,8	5,7	5,7		
TAMAÑOS													
1. Pequeñas	7,7	2,1	3,7	15,3	4,8	3,2	1,1	-26,6	-23,8	-0,1	-6,1		
2. Medianas	7,2	8,5	4,4	11,1	2,5	11,1	5,4	-15,2	-16,4	0,2	3,8		
3. Grandes	5,5	6,0	9,3	10,4	3,7	9,4	6,4	-9,3	-13,4	5,5	6,0		
NATURALEZA													
1. Públicas	9,5	10,6	11,1	5,3	-0,7	9,5	10,9	5,1	-17,2	0,8	19,3		
2. Privadas	5,5	5,9	8,5	10,9	3,8	9,4	6,0	-10,9	-13,6	4,8	5,0		

ANÁLISIS EMPRESARIAL

CUADRO 2.10

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RÚBRICAS DEL ESTADO DE FLUJOS

Gastos financieros. Tasas de variación sobre las mismas empresas en el año anterior

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028	
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										Contrib.	Tasa
1. Energía	8,7	-12,9	1,5	-8,0	16,3	38,3	34,9	26,3	-1,8	0,3	2,0
1.1 Minería y extracción	60,0	-31,8	-26,4	50,1	38,9	22,8	106,8	-4,2	-37,7	-0,1	-18,9
1.2 Coquerías y refino de petróleo	9,2	-37,5	1,6	-11,7	45,3	54,4	0,5	14,1	-55,9	0,1	11,6
1.3 Energía, gas y agua	6,7	-7,7	3,2	-10,2	12,0	37,9	33,0	31,8	4,8	0,4	2,4
2. Industria	14,0	-1,5	-9,4	-0,6	11,2	28,6	39,6	1,6	-26,3	-0,3	-2,5
2.1 Industria de la alimentación, bebidas y tabaco	23,4	-0,1	0,2	11,4	1,6	39,6	30,1	12,1	-15,5	-0,4	-11,6
2.2 Industria química	61,7	9,6	-12,0	-9,9	9,7	21,3	28,6	-49,8	-34,5	-0,2	-14,1
2.3 Fabricación de productos minerales y metálicos	-7,8	-11,6	-2,1	-1,3	24,9	35,2	65,9	23,0	-27,7	0,1	1,5
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	20,1	-10,4	-24,9	-15,4	1,2	41,1	53,0	6,8	-35,2	-0,1	-22,7
2.5 Fabricación de material de transporte	0,6	9,0	-21,5	7,3	16,7	14,9	19,2	8,8	-27,2	0,4	23,3
2.6 Otras industrias manufactureras	13,6	-8,2	-11,5	-6,7	0,5	14,2	18,1	3,4	-26,2	-0,1	-8,7
3. Servicios	23,8	-4,5	-1,9	-5,9	6,5	33,5	30,5	14,6	-33,1	-0,9	-1,5
3.1 Comercio y hostelería	19,4	-4,0	-8,7	3,4	10,4	24,2	21,5	18,2	-26,4	-0,2	-2,7
3.2 Transporte	8,7	-7,2	-9,9	-3,9	-5,8	24,0	31,3	26,1	-25,8	-0,4	-6,5
3.3 Información y comunicaciones	28,6	13,0	5,4	-10,3	-3,8	-2,0	43,2	4,7	-25,7	-0,6	-11,5
3.4 Otros servicios	29,3	-6,2	0,2	-7,6	9,4	45,6	31,3	13,7	-36,6	0,3	0,7
4. Actividades con cobertura reducida	23,9	-0,1	-0,7	20,0	20,3	47,3	79,5	14,4	-38,2	-0,5	-4,9
TOTAL	19,0	-4,7	-2,7	-3,3	9,6	34,8	38,1	13,7	-29,1	-1,4	-1,4
TAMAÑOS											
1. Pequeñas	13,4	-10,5	-2,7	-0,2	5,1	15,3	26,2	8,5	-20,5	-0,2	-22,3
2. Medianas	16,8	-0,1	-7,1	2,1	11,8	28,7	36,0	20,6	-24,4	-0,6	-16,3
3. Grandes	19,4	-4,9	-2,3	-3,8	9,6	35,7	38,5	13,4	-29,4	-0,5	-0,6
NATURALEZA											
1. Públicas	-3,5	-10,9	-7,8	0,3	-9,2	20,7	37,8	41,1	-27,1	-0,1	-1,4
2. Privadas	22,1	-4,0	-2,3	-3,6	11,2	35,8	38,2	12,2	-29,2	-1,3	-1,4

ANÁLISIS EMPRESARIAL

CUADRO 2.11

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RÚBRICAS DEL ESTADO DE FLUJOS

Amortizaciones netas, deterioro y provisiones de explotación. Tasas de variación sobre las mismas empresas en el año anterior

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010		
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028		
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010		
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)											Contrib.	Tasa
1. Energía	-5,2	8,2	1,0	1,0	2,8	6,3	-6,0	12,1	-1,3	3,7	20,3	
1.1 Minería y extracción	-6,0	65,7	-35,4	-19,9	13,6	-4,4	27,4	-10,5	-13,0	0,0	3,4	
1.2 Coquerías y refino de petróleo	-27,2	-14,6	44,0	2,1	-12,3	38,8	-43,1	120,2	-69,8	1,4	167,0	
1.3 Energía, gas y agua	-2,1	8,1	-0,2	1,8	4,2	3,4	-2,4	5,2	10,0	2,3	13,7	
2. Industria	2,1	0,1	6,9	5,2	-0,4	1,5	1,6	7,5	-4,3	-2,9	-12,6	
2.1 Industria de la alimentación, bebidas y tabaco	13,0	3,6	17,4	4,0	-2,0	5,0	4,8	4,0	6,1	-0,3	-9,2	
2.2 Industria química	24,6	-10,3	4,4	8,0	3,8	-4,8	7,3	15,0	-24,8	0,2	5,5	
2.3 Fabricación de productos minerales y metálicos	-1,1	-2,7	-6,7	10,7	-0,2	6,4	3,2	14,9	-32,3	0,3	7,5	
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico		-22,4	-1,1	18,0	-9,2	26,2	-6,4	23,5	-15,6	-0,1	-10,5	
2.5 Fabricación de material de transporte	-14,3	8,0	18,4	2,0	-1,1	-2,7	-3,6	-0,3	29,5	-2,6	-29,4	
2.6 Otras industrias manufactureras	3,0	9,4	-0,5	-0,4	1,9	-2,0	4,1	3,1	-6,3	-0,3	-8,2	
3. Servicios	6,6	4,5	2,1	0,1	0,8	13,7	-0,5	4,4	-3,5	2,3	4,4	
3.1 Comercio y hostelería	-1,5	14,9	7,4	5,3	-0,3	5,8	11,6	5,8	-16,1	1,4	11,5	
3.2 Transporte	6,1	2,9	1,4	3,6	-2,2	19,0	3,8	10,5	7,8	0,7	6,1	
3.3 Información y comunicaciones	5,3	4,7	0,6	-3,8	2,9	19,2	-10,5	-7,6	-2,9	-0,7	-3,9	
3.4 Otros servicios	30,3	-8,4	-1,3	0,4	-0,8	2,1	9,8	33,7	8,2	0,8	10,3	
4. Actividades con cobertura reducida	65,8	-8,0	39,7	23,7	-17,3	32,7	26,3	33,2	-25,8	-1,7	-24,5	
TOTAL	4,1	3,7	3,8	2,2	0,1	9,9	0,1	7,5	-5,1	1,4	1,4	
TAMAÑOS												
1. Pequeñas	10,4	5,5	3,0	10,0	-0,5	-0,2	0,7	0,4	-6,0	-0,1	-7,2	
2. Medianas	10,1	10,6	4,0	5,9	1,2	7,1	6,6	11,6	-4,5	-0,1	-2,2	
3. Grandes	3,4	3,0	3,9	1,8	0,0	10,4	-0,4	7,3	-5,1	1,6	1,8	
NATURALEZA												
1. Públicas	-8,0	3,0	2,6	2,9	2,8	14,5	1,8	10,8	9,2	0,9	9,4	
2. Privadas	5,4	3,7	4,0	2,2	-0,1	9,5	0,0	7,2	-6,4	0,5	0,6	

ANÁLISIS EMPRESARIAL

CUADRO 2.12

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RÚBRICAS DEL ESTADO DE FLUJOS

Resultado ordinario neto. Tasas de variación sobre las mismas empresas en el año anterior

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010		
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028		
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010		
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)											Contrib.	Tasa
1. Energía	-18,7	1,1	2,9	10,7	37,2	3,1	-3,2	-5,3	-17,2	1,6	6,1	
1.1 Minería y extracción	-	-1,8	-57,2	-	-	-60,9	-	-	-20,2	0,5	-	
1.2 Coquerías y refino de petróleo	-49,5	-59,5	147,5	79,4	64,6	-28,1	-13,2	-53,6	-36,8	1,4	68,6	
1.3 Energía, gas y agua	-13,5	12,7	-4,2	2,7	18,2	20,3	1,5	11,0	-14,6	-0,3	-1,4	
2. Industria	-9,4	-1,2	10,7	17,0	-0,1	12,6	15,6	-30,0	-50,7	9,0	76,0	
2.1 Industria de la alimentación, bebidas y tabaco	14,3	7,4	19,3	15,3	-0,9	-10,9	-0,4	-2,1	18,4	0,1	1,2	
2.2 Industria química	-23,9	14,0	0,9	12,6	6,1	-3,0	22,5	-7,0	-11,6	2,5	83,1	
2.3 Fabricación de productos minerales y metálicos	-22,7	15,4	-11,6	54,7	11,2	22,3	8,6	-42,0	-	1,8	-	
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	-12,2	-10,0	7,5	14,1	5,4	19,5	15,8	-27,2	-60,8	0,3	41,0	
2.5 Fabricación de material de transporte	-	-	-	-62,3	-	-	110,0	-88,3	-	2,0	-	
2.6 Otras industrias manufactureras	-17,0	-4,4	-9,4	11,4	-0,8	12,5	13,4	-14,9	-24,2	2,2	58,7	
3. Servicios	57,0	9,3	22,0	27,8	3,1	-5,4	18,5	-15,5	3,9	3,6	6,1	
3.1 Comercio y hostelería	19,2	10,7	9,8	18,5	5,9	9,4	6,3	-26,6	11,3	0,8	4,5	
3.2 Transporte	15,1	43,2	9,8	13,1	-14,4	14,4	6,8	-38,8	-52,4	2,3	125,8	
3.3 Información y comunicaciones	64,1	24,5	32,4	25,6	9,4	-10,7	30,8	6,7	-13,5	-1,2	-4,8	
3.4 Otros servicios	-	-40,7	40,6	72,4	-6,3	-29,4	25,4	-30,7	58,0	1,7	11,5	
4. Actividades con cobertura reducida	21,3	18,9	21,5	27,8	17,5	38,1	-29,7	-58,3	64,3	-2,4	-65,1	
TOTAL	12,7	5,8	15,2	22,2	9,7	5,0	6,3	-20,9	-10,8	11,8	11,8	
TAMAÑOS												
1. Pequeñas	3,3	4,8	8,1	22,9	9,8	8,8	-0,8	-49,6	-42,8	0,1	6,0	
2. Medianas	4,4	8,4	9,7	13,0	3,7	17,0	-2,4	-31,9	-22,0	0,8	16,1	
3. Grandes	14,3	5,5	16,1	23,2	10,3	4,0	7,4	-19,5	-9,5	10,9	11,6	
NATURALEZA												
1. Públicas	73,5	6,1	25,5	15,6	24,5	-16,6	22,5	-31,6	-77,0	0,8	84,9	
2. Privadas	11,4	5,8	15,0	22,3	9,4	5,6	6,0	-20,7	-9,3	11,0	10,9	

ANÁLISIS EMPRESARIAL

CUADRO 2.13

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Rentabilidad ordinaria del activo neto (R.1)

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	9,1	10,3	8,2	8,4	9,8	10,0	8,8	7,9	6,8	6,2
1.1 Minería y extracción	12,3	8,1	3,6	-0,3	9,1	4,2	2,9	1,2	-0,7	1,5
1.2 Coquerías y refino de petróleo	18,5	13,5	14,2	22,4	32,2	23,7	21,0	11,0	6,6	8,8
1.3 Energía, gas y agua	8,4	10,2	8,0	7,7	8,0	9,3	8,3	8,1	7,0	6,2
2. Industria	9,2	8,0	8,2	9,3	8,9	9,3	10,6	7,3	4,0	6,2
2.1 Industria de la alimentación, bebidas y tabaco	11,3	10,6	11,2	13,0	11,5	10,0	10,1	10,2	9,9	9,6
2.2 Industria química	8,9	8,2	8,8	8,9	9,1	8,2	10,0	6,9	6,0	10,4
2.3 Fabricación de productos minerales y metálicos	7,8	7,9	6,4	9,0	9,2	10,6	11,0	6,4	0,9	2,5
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	13,0	11,7	11,5	13,8	15,2	15,6	16,8	11,4	5,2	6,6
2.5 Fabricación de material de transporte	5,1	0,9	4,3	2,9	1,8	3,2	8,0	2,4	-0,9	2,6
2.6 Otras industrias manufactureras	12,2	10,6	10,0	10,8	10,3	10,6	11,2	9,7	7,5	12,2
3. Servicios	7,2	7,5	7,8	7,8	8,5	8,5	8,7	8,0	6,8	6,5
3.1 Comercio y hostelería	11,8	11,7	10,9	11,0	10,3	10,0	9,8	7,9	7,8	8,1
3.2 Transporte	5,0	5,4	4,8	4,0	3,4	3,5	3,5	2,7	1,5	1,9
3.3 Información y comunicaciones	11,9	13,2	16,4	21,6	20,9	16,4	21,4	22,0	20,3	21,7
3.4 Otros servicios	5,5	5,7	5,7	5,3	6,9	7,9	7,6	7,3	6,5	6,1
4. Actividades con cobertura reducida	10,2	9,8	9,0	11,7	10,9	11,3	8,4	5,9	4,5	2,7
TOTAL	8,1	8,2	8,0	8,4	8,9	9,1	8,9	7,7	6,2	6,2
TAMAÑOS										
1. Pequeñas	9,4	8,3	7,4	7,3	7,0	7,0	7,4	4,9	3,7	3,5
2. Medianas	10,3	8,9	8,2	8,5	7,6	7,9	8,1	6,2	4,7	5,2
3. Grandes	7,9	8,1	8,0	8,4	9,1	9,3	9,0	7,8	6,4	6,2
NATURALEZA										
1. Públicas	3,0	2,8	2,3	2,1	2,4	2,0	2,2	2,2	1,4	0,8
2. Privadas	8,7	8,8	8,7	9,2	9,8	10,0	9,8	8,4	6,8	6,8

ANÁLISIS EMPRESARIAL

CUADRO 2.14

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Factores determinantes de la rentabilidad del activo neto (R.1)

BASES	2006			2007			2008			2009			2010		
	R.1	Margen	Rotación	R.1	Margen	Rotación	R.1	Margen	Rotación	R.1	Margen	Rotación	R.1	Margen	Rotación
Número de empresas	9.276			9.321			9.639			9.792			7.028		
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)															
1. Energía	10,0	18,9	0,53	8,8	19,7	0,44	7,9	19,5	0,40	6,8	21,9	0,31	6,2	17,9	0,35
1.1 Minería y extracción	4,2	16,7	0,25	2,9	19,8	0,15	1,2	8,6	0,13	-0,7	-3,6	0,20	1,5	8,0	0,19
1.2 Coquerías y refino de petróleo	23,7	6,8	3,51	21,0	6,5	3,22	11,0	3,7	2,96	6,6	4,2	1,56	8,8	5,0	1,74
1.3 Energía, gas y agua	9,3	29,2	0,32	8,3	29,9	0,28	8,1	31,5	0,26	7,0	30,2	0,23	6,2	24,6	0,25
2. Industria	9,3	7,1	1,29	10,6	8,3	1,28	7,3	7,4	0,99	4,0	4,9	0,81	6,2	7,3	0,85
2.1 Industria de la alimentación, bebidas y tabaco	10,0	9,6	1,04	10,1	9,5	1,06	10,2	11,5	0,89	9,9	12,0	0,82	9,6	12,3	0,78
2.2 Industria química	8,2	6,4	1,28	10,0	7,8	1,28	6,9	7,0	0,99	6,0	6,9	0,87	10,4	11,1	0,94
2.3 Fabricación de productos minerales y metálicos	10,6	12,8	0,83	11,0	14,2	0,77	6,4	11,6	0,55	0,9	2,6	0,34	2,5	6,6	0,38
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	15,6	7,0	2,23	16,8	8,4	2,01	11,4	7,9	1,44	5,2	4,7	1,11	6,6	6,4	1,03
2.5 Fabricación de material de transporte	3,2	1,4	2,26	8,0	3,5	2,31	2,4	1,2	2,04	-0,9	-0,5	1,84	2,6	1,2	2,15
2.6 Otras industrias manufactureras	10,6	8,0	1,32	11,2	8,2	1,37	9,7	9,0	1,08	7,5	8,5	0,88	12,2	12,8	0,96
3. Servicios	8,5	26,5	0,32	8,7	27,0	0,32	8,0	27,0	0,30	6,8	25,7	0,27	6,5	28,4	0,23
3.1 Comercio y hostelería	10,0	17,2	0,58	9,8	17,2	0,57	7,9	14,7	0,54	7,8	15,9	0,49	8,1	16,2	0,50
3.2 Transporte	3,5	9,8	0,36	3,5	9,8	0,36	2,7	7,9	0,34	1,5	5,3	0,29	1,9	7,3	0,26
3.3 Información y comunicaciones	16,4	18,6	0,88	21,4	22,1	0,97	22,0	24,6	0,89	20,3	21,6	0,94	21,7	21,2	1,03
3.4 Otros servicios	7,9	67,2	0,12	7,6	63,9	0,12	7,3	65,8	0,11	6,5	59,5	0,11	6,1	76,4	0,08
4. Actividades con cobertura reducida	11,3	15,2	0,75	8,4	13,4	0,63	5,9	8,5	0,69	4,5	7,3	0,62	2,7	5,3	0,51
TOTAL	9,1	16,9	0,54	8,9	17,4	0,52	7,7	17,0	0,45	6,2	16,4	0,38	6,2	17,4	0,36
TAMAÑOS															
1. Pequeñas	7,0	10,1	0,69	7,4	10,0	0,74	4,9	7,0	0,70	3,7	5,4	0,69	3,5	5,5	0,64
2. Medianas	7,9	9,8	0,80	8,1	10,1	0,80	6,2	8,5	0,73	4,7	7,8	0,60	5,2	8,3	0,63
3. Grandes	9,3	17,9	0,52	9,0	18,4	0,49	7,8	18,2	0,43	6,4	17,5	0,36	6,2	18,3	0,34
NATURALEZA															
1. Públicas	2,0	8,4	0,23	2,2	9,5	0,23	2,2	9,2	0,24	1,4	6,3	0,22	0,8	4,2	0,20
2. Privadas	10,0	17,3	0,58	9,8	17,8	0,55	8,4	17,5	0,48	6,8	17,1	0,40	6,8	18,2	0,38

ANÁLISIS EMPRESARIAL

CUADRO 2.15

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Coste financiero (R.2)

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	4,7	3,9	3,5	3,3	3,4	3,7	4,4	5,0	3,7	3,3
1.1 Minería y extracción	6,9	4,0	2,8	2,7	3,9	3,5	4,7	5,0	2,8	2,3
1.2 Coquerías y refino de petróleo	4,3	3,2	2,3	2,5	3,0	4,2	4,1	4,6	1,6	1,5
1.3 Energía, gas y agua	4,6	3,9	3,6	3,4	3,4	3,7	4,4	5,0	3,9	3,5
2. Industria	5,7	4,8	3,9	3,6	3,9	4,2	5,1	5,2	3,6	3,8
2.1 Industria de la alimentación, bebidas y tabaco	5,3	4,7	4,0	3,9	4,0	4,8	5,8	5,9	4,3	4,1
2.2 Industria química	6,1	5,5	4,0	3,5	3,9	4,1	5,0	5,1	3,1	3,4
2.3 Fabricación de productos minerales y metálicos	5,8	4,5	3,8	3,9	4,3	4,7	5,8	5,3	3,7	3,8
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	8,1	6,7	5,2	4,4	4,3	4,4	5,7	5,2	3,8	3,0
2.5 Fabricación de material de transporte	4,4	3,3	2,3	1,8	2,7	2,7	2,8	3,6	2,7	4,0
2.6 Otras industrias manufactureras	6,2	5,4	5,3	4,9	5,0	5,5	6,6	6,2	4,2	3,8
3. Servicios	5,1	4,4	4,0	3,7	3,8	4,1	4,7	5,1	3,5	3,3
3.1 Comercio y hostelería	5,0	4,6	3,8	3,7	3,9	4,5	4,9	5,4	3,7	3,8
3.2 Transporte	5,6	4,5	3,4	3,1	2,8	3,1	3,5	4,2	2,7	2,2
3.3 Información y comunicaciones	5,1	4,6	4,4	4,6	4,6	4,5	5,7	5,6	4,8	4,0
3.4 Otros servicios	4,9	4,2	4,1	3,6	3,8	4,1	4,7	5,2	3,4	3,4
4. Actividades con cobertura reducida	5,2	4,5	3,9	3,8	3,5	3,9	5,5	5,8	3,5	3,1
TOTAL	5,1	4,4	3,9	3,6	3,7	4,0	4,8	5,2	3,6	3,3
TAMAÑOS										
1. Pequeñas	6,1	5,3	4,4	3,8	3,7	4,1	4,8	5,6	4,6	3,5
2. Medianas	5,2	4,6	3,8	3,4	3,5	3,9	4,8	5,5	3,9	3,3
3. Grandes	5,0	4,3	3,9	3,6	3,7	4,1	4,8	5,2	3,5	3,3
NATURALEZA										
1. Públicas	5,0	4,0	3,0	2,8	2,6	2,8	3,3	3,9	2,5	2,2
2. Privadas	5,1	4,4	4,0	3,7	3,8	4,2	4,9	5,3	3,7	3,4

ANÁLISIS EMPRESARIAL

CUADRO 2.16

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Rentabilidad ordinaria de los recursos propios (R.3)

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	12,8	14,9	11,5	11,7	14,1	14,5	11,7	9,8	8,9	8,4
1.1 Minería y extracción	19,0	11,6	4,4	-3,8	13,9	4,9	0,2	-5,6	-5,2	0,3
1.2 Coquerías y refino de petróleo	27,0	20,1	21,9	34,6	53,6	39,2	33,6	15,3	10,4	15,0
1.3 Energía, gas y agua	11,7	14,6	11,0	10,4	11,0	13,2	10,8	10,0	9,2	8,1
2. Industria	10,8	9,8	10,6	12,4	11,7	12,3	14,2	8,7	4,3	7,9
2.1 Industria de la alimentación, bebidas y tabaco	14,7	14,5	16,3	19,0	16,2	13,4	13,2	13,7	14,7	14,3
2.2 Industria química	10,7	10,2	11,1	11,3	11,7	10,4	12,6	7,8	7,8	14,0
2.3 Fabricación de productos minerales y metálicos	8,6	9,3	7,6	11,1	11,5	13,8	14,9	7,3	-1,3	1,5
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	15,1	14,3	14,4	17,5	19,6	21,0	22,5	15,4	6,6	9,3
2.5 Fabricación de material de transporte	5,5	-0,5	5,7	4,0	0,9	3,8	13,8	1,3	-4,4	1,4
2.6 Otras industrias manufactureras	14,8	12,9	12,1	13,3	12,2	12,4	12,7	10,9	8,8	15,6
3. Servicios	9,3	10,7	11,8	11,8	12,7	12,6	12,5	10,7	10,0	9,7
3.1 Comercio y hostelería	15,5	15,3	14,4	14,3	13,1	12,3	12,0	9,3	10,2	10,6
3.2 Transporte	4,6	5,9	5,8	4,5	3,7	3,7	3,6	1,9	0,9	1,8
3.3 Información y comunicaciones	25,1	32,0	42,5	53,9	45,1	31,9	42,6	44,2	43,3	43,5
3.4 Otros servicios	6,0	7,4	7,7	7,4	10,8	12,8	11,7	10,2	10,3	9,5
4. Actividades con cobertura reducida	13,3	13,2	12,4	19,6	18,9	20,8	12,8	6,2	6,4	1,8
TOTAL	10,5	11,4	11,5	12,3	13,2	13,5	12,7	9,9	8,7	8,8
TAMAÑOS										
1. Pequeñas	11,5	10,0	9,3	9,4	8,9	8,6	8,6	4,5	3,3	3,5
2. Medianas	13,2	11,5	10,7	11,3	9,9	10,2	9,9	6,6	5,2	6,3
3. Grandes	10,3	11,5	11,7	12,5	13,6	13,9	13,0	10,3	9,0	9,0
NATURALEZA										
1. Públicas	2,0	2,2	1,9	1,8	2,2	1,6	1,7	1,2	0,8	0,1
2. Privadas	11,9	12,9	13,0	14,0	14,9	15,4	14,5	11,3	9,9	10,2

ANÁLISIS EMPRESARIAL

CUADRO 2.17

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Diferencia rentabilidad - coste financiero (R.1 - R2)

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	4,4	6,5	4,8	5,1	6,4	6,3	4,4	2,9	3,1	2,9
1.1 Minería y extracción	5,5	4,1	0,8	-3,0	5,2	0,6	-1,7	-3,9	-3,5	-0,8
1.2 Coquerías y refino de petróleo	14,3	10,3	11,9	19,9	29,2	19,5	16,9	6,4	4,9	7,3
1.3 Energía, gas y agua	3,8	6,2	4,4	4,3	4,6	5,7	4,0	3,1	3,1	2,7
2. Industria	3,4	3,2	4,3	5,8	5,0	5,0	5,4	2,1	0,4	2,4
2.1 Industria de la alimentación, bebidas y tabaco	5,9	5,9	7,2	9,1	7,5	5,2	4,3	4,3	5,5	5,5
2.2 Industria química	2,8	2,7	4,8	5,4	5,2	4,1	5,1	1,8	2,9	7,0
2.3 Fabricación de productos minerales y metálicos	2,0	3,5	2,6	5,1	4,9	5,9	5,2	1,0	-2,8	-1,3
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	4,9	5,1	6,2	9,4	10,9	11,2	11,1	6,2	1,5	3,6
2.5 Fabricación de material de transporte	0,7	-2,4	2,0	1,1	-0,8	0,5	5,2	-1,2	-3,5	-1,4
2.6 Otras industrias manufactureras	6,0	5,1	4,8	5,9	5,3	5,1	4,6	3,5	3,2	8,4
3. Servicios	2,2	3,1	3,8	4,1	4,7	4,4	3,9	2,8	3,3	3,3
3.1 Comercio y hostelería	6,7	7,0	7,1	7,3	6,4	5,4	4,9	2,5	4,1	4,3
3.2 Transporte	-0,6	0,9	1,4	0,9	0,6	0,4	0,0	-1,5	-1,2	-0,3
3.3 Información y comunicaciones	6,8	8,6	12,0	16,9	16,4	11,9	15,7	16,4	15,5	17,7
3.4 Otros servicios	0,5	1,5	1,6	1,7	3,2	3,7	2,9	2,2	3,0	2,7
4. Actividades con cobertura reducida	5,0	5,3	5,1	7,8	7,4	7,4	3,0	0,2	1,0	-0,4
TOTAL	3,0	3,8	4,1	4,8	5,2	5,1	4,1	2,5	2,7	2,8
TAMAÑOS										
1. Pequeñas	3,3	3,0	3,0	3,5	3,3	2,9	2,5	-0,8	-0,9	0,0
2. Medianas	5,1	4,4	4,3	5,1	4,1	4,0	3,3	0,7	0,9	2,0
3. Grandes	2,9	3,8	4,1	4,8	5,4	5,2	4,2	2,7	2,8	2,9
NATURALEZA										
1. Públicas	-2,0	-1,2	-0,8	-0,7	-0,3	-0,8	-1,0	-1,7	-1,1	-1,3
2. Privadas	3,7	4,4	4,7	5,5	6,0	5,9	4,9	3,1	3,2	3,4

ANÁLISIS EMPRESARIAL

CUADRO 2.18

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Ratio de endeudamiento (recursos ajenos con coste sobre pasivo remunerado, precios corrientes, saldo final) (E.1)

BASES	2006		2007		2008		2009		2010		
	Número de empresas		9.321 / 33,9 %		9.639 / 31,6 %		9.792 / 30,7 %		7.028 / 26,6 %		
	AÑOS		2005	2006	2006	2007	2007	2008	2008	2009	2009
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)											
1. Energía	41,1	41,5	41,7	38,6	39,2	41,1	40,2	43,1	43,4	42,5	
1.1 Minería y extracción	45,0	58,4	59,7	62,9	62,6	64,6	53,8	58,6	61,8	56,1	
1.2 Coquerías y refino de petróleo	45,0	43,6	43,6	41,8	40,0	41,2	40,5	45,7	44,0	47,8	
1.3 Energía, gas y agua	40,6	40,2	40,3	37,1	37,6	39,6	39,7	42,5	42,8	41,8	
2. Industria	37,2	38,1	38,2	41,2	40,7	42,0	42,9	43,3	42,8	40,2	
2.1 Industria de la alimentación, bebidas y tabaco	39,3	40,1	41,8	41,5	41,9	46,8	46,7	46,5	48,3	43,8	
2.2 Industria química	34,3	35,6	34,0	34,0	30,5	36,3	38,2	38,6	35,1	31,8	
2.3 Fabricación de productos minerales y metálicos	35,1	36,0	36,6	47,0	46,0	45,0	44,7	44,3	46,9	41,4	
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	28,8	35,9	34,5	33,4	38,7	40,1	47,3	47,5	43,3	41,7	
2.5 Fabricación de material de transporte	53,7	54,4	53,4	52,7	51,5	46,1	47,5	52,5	45,5	49,1	
2.6 Otras industrias manufactureras	26,0	24,9	25,9	23,6	24,3	28,1	29,6	28,7	27,8	29,5	
3. Servicios	46,8	49,3	49,7	49,4	48,7	49,9	50,3	48,0	49,0	49,6	
3.1 Comercio y hostelería	29,6	30,7	31,3	31,8	33,9	36,1	37,2	36,4	36,0	37,0	
3.2 Transporte	31,6	30,4	30,9	32,9	32,0	34,1	33,7	35,0	35,6	37,4	
3.3 Información y comunicaciones	56,1	57,0	56,8	57,9	55,0	60,3	62,4	56,8	56,9	53,5	
3.4 Otros servicios	54,4	59,0	59,5	58,5	56,9	57,8	57,3	54,6	55,4	55,8	
4. Actividades con cobertura reducida	55,1	57,1	56,8	62,1	59,9	64,0	64,9	65,6	67,6	69,5	
TOTAL	45,0	47,1	47,4	47,4	46,7	48,0	48,3	47,6	48,2	48,1	
TAMAÑOS											
1. Pequeñas	35,5	34,4	33,7	32,9	33,9	32,7	34,4	31,9	33,4	31,7	
2. Medianas	36,2	36,2	34,9	34,9	35,7	35,7	36,7	35,0	36,4	35,8	
3. Grandes	45,9	48,2	48,6	48,6	47,6	49,0	49,1	48,5	48,9	48,8	
NATURALEZA											
1. Públicas	33,4	33,4	33,4	34,0	34,3	34,6	34,9	37,1	36,4	38,6	
2. Privadas	46,5	48,9	49,2	49,1	48,2	49,7	49,8	48,9	49,7	49,3	

ANÁLISIS EMPRESARIAL

CUADRO 2.19

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Valor añadido bruto al coste de los factores / Producción

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	31,1	31,5	30,7	30,3	27,0	26,1	26,6	24,9	28,0	25,2
1.1 Minería y extracción	35,6	37,3	36,7	33,8	31,3	27,7	26,1	22,3	31,6	36,7
1.2 Coquerías y refino de petróleo	9,2	6,6	8,5	11,2	11,2	8,0	6,9	5,1	5,0	6,7
1.3 Energía, gas y agua	45,2	47,6	44,2	43,6	40,1	41,3	41,7	39,5	37,8	34,5
2. Industria	22,7	22,6	22,8	23,1	22,1	22,0	22,1	22,8	23,5	23,1
2.1 Industria de la alimentación, bebidas y tabaco	22,4	22,5	23,9	24,3	22,8	22,2	22,1	24,3	25,5	26,4
2.2 Industria química	23,1	23,7	23,2	22,5	21,0	19,7	20,7	24,1	24,3	26,2
2.3 Fabricación de productos minerales y metálicos	28,5	29,2	28,8	27,7	26,1	25,7	25,7	22,7	20,2	20,3
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	24,8	22,9	23,8	23,3	21,4	21,7	23,2	26,3	25,7	28,3
2.5 Fabricación de material de transporte	15,3	15,2	15,8	16,4	16,0	16,6	16,5	16,1	17,9	15,5
2.6 Otras industrias manufactureras	29,9	30,2	29,6	29,5	30,2	29,6	28,9	32,1	35,5	35,0
3. Servicios	48,9	50,5	50,9	50,8	49,8	49,0	48,2	48,7	49,9	50,1
3.1 Comercio y hostelería	52,5	55,1	54,1	53,8	53,7	53,5	52,1	50,5	50,5	51,9
3.2 Transporte	50,9	49,3	52,7	52,4	48,1	47,8	45,5	42,9	45,8	46,8
3.3 Información y comunicaciones	46,7	49,2	49,9	48,9	48,5	46,1	46,1	49,2	50,4	49,6
3.4 Otros servicios	44,0	46,4	45,5	47,5	47,5	47,7	47,5	50,6	51,7	51,1
4. Actividades con cobertura reducida	24,8	24,0	24,7	26,8	26,3	26,9	25,8	22,0	24,1	22,6
TOTAL	33,0	33,9	34,2	34,7	33,3	32,8	32,6	32,9	35,0	33,7
TAMAÑOS										
1. Pequeñas	33,8	33,9	33,5	33,9	34,3	34,6	34,8	36,3	38,6	36,1
2. Medianas	31,0	31,5	31,1	30,9	30,6	30,5	29,9	31,1	33,2	32,7
3. Grandes	33,2	34,2	34,7	35,3	33,7	33,0	32,9	33,0	35,1	33,7
NATURALEZA										
1. Públicas	55,8	54,6	56,0	56,8	52,5	52,1	50,4	48,1	47,5	47,4
2. Privadas	31,7	32,7	33,0	33,6	32,3	31,8	31,7	32,0	34,2	32,8

ANÁLISIS EMPRESARIAL

CUADRO 2.20

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Resultado económico bruto de explotación / Producción

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	21,7	21,7	21,4	21,2	19,2	18,6	18,3	16,9	18,5	17,4
1.1 Minería y extracción	4,3	3,4	4,7	0,4	3,9	4,0	-1,7	-6,1	5,1	11,1
1.2 Coquerías y refino de petróleo	6,8	4,0	5,9	8,9	9,5	6,4	5,1	3,4	2,3	4,5
1.3 Energía, gas y agua	32,4	34,3	31,8	30,8	28,2	29,6	29,0	27,5	25,9	24,1
2. Industria	9,3	9,0	9,3	9,8	9,1	9,4	10,1	8,9	7,8	9,2
2.1 Industria de la alimentación, bebidas y tabaco	11,0	11,0	12,1	12,6	11,2	10,4	11,3	12,2	12,8	13,6
2.2 Industria química	11,1	11,6	10,7	10,5	9,3	8,0	9,4	9,9	9,2	13,3
2.3 Fabricación de productos minerales y metálicos	13,3	13,4	12,8	14,1	13,1	14,4	14,9	10,5	2,6	6,4
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	9,1	7,2	7,9	8,6	8,0	9,0	10,0	10,1	7,7	8,7
2.5 Fabricación de material de transporte	4,3	3,9	5,2	5,1	4,6	5,1	5,9	4,1	5,1	4,6
2.6 Otras industrias manufactureras	11,8	11,5	10,9	11,0	11,2	10,9	11,1	11,4	11,5	14,1
3. Servicios	22,2	23,3	23,5	22,9	21,7	21,0	20,8	19,5	18,0	19,8
3.1 Comercio y hostelería	20,7	21,9	21,5	21,8	21,2	21,1	20,9	18,5	17,2	18,5
3.2 Transporte	19,6	19,1	19,6	18,8	16,2	17,3	16,1	13,8	13,7	16,4
3.3 Información y comunicaciones	32,0	33,9	35,2	34,9	33,9	31,8	32,1	33,2	31,4	32,2
3.4 Otros servicios	9,0	10,5	9,2	8,9	8,4	7,8	9,0	8,7	8,4	9,9
4. Actividades con cobertura reducida	9,7	9,8	11,2	13,2	13,0	14,1	12,5	7,8	8,1	5,8
TOTAL	15,6	16,0	16,3	16,6	15,7	15,6	15,5	14,2	13,7	14,6
TAMAÑOS										
1. Pequeñas	13,7	13,6	13,1	13,5	13,8	13,1	13,1	10,6	9,7	9,8
2. Medianas	13,4	13,3	13,0	13,1	12,3	12,4	12,8	11,3	11,1	11,7
3. Grandes	16,0	16,4	16,9	17,2	16,2	16,0	15,9	14,6	14,1	15,0
NATURALEZA										
1. Públicas	16,8	16,1	16,5	16,3	14,3	14,9	14,5	14,0	12,0	11,7
2. Privadas	15,5	16,0	16,3	16,6	15,7	15,6	15,6	14,2	13,8	14,8

ANÁLISIS EMPRESARIAL

CUADRO 2.21

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Resultado del ejercicio / Valor añadido bruto al coste de los factores

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	23,5	34,4	28,1	29,3	33,2	35,7	37,4	33,9	34,7	32,1
1.1 Minería y extracción	21,5	-12,1	13,9	-21,1	51,5	38,6	65,9	20,0	-42,2	-9,9
1.2 Coquerías y refino de petróleo	40,4	41,1	48,2	52,8	56,6	54,3	55,7	37,6	54,1	50,5
1.3 Energía, gas y agua	21,3	35,7	26,3	26,7	27,0	32,6	34,6	33,9	35,3	31,1
2. Industria	12,7	10,7	11,8	11,1	17,8	20,0	16,8	6,2	-1,4	17,1
2.1 Industria de la alimentación, bebidas y tabaco	24,5	20,7	23,1	31,2	31,1	27,6	21,3	22,7	24,8	23,7
2.2 Industria química	10,3	15,2	17,0	19,3	21,6	30,3	21,3	-9,2	8,4	28,0
2.3 Fabricación de productos minerales y metálicos	20,7	17,1	7,4	26,7	32,0	30,1	20,5	2,5	-50,2	18,0
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	5,7	6,3	9,5	12,6	19,4	11,9	17,4	13,2	-5,9	11,7
2.5 Fabricación de material de transporte	-0,9	-3,8	6,2	-31,6	-9,2	1,8	8,6	-1,5	-12,4	-1,2
2.6 Otras industrias manufactureras	14,8	9,8	10,8	16,4	16,1	17,6	13,4	11,8	12,9	22,2
3. Servicios	7,6	-13,5	18,1	20,6	19,9	22,8	25,9	16,8	28,4	18,7
3.1 Comercio y hostelería	15,5	14,7	17,1	16,8	18,9	18,6	20,3	16,0	17,8	16,9
3.2 Transporte	8,8	9,5	11,2	10,5	13,2	11,2	9,7	5,5	1,8	8,7
3.3 Información y comunicaciones	8,8	-22,8	14,0	21,7	15,2	13,0	20,3	19,8	25,7	25,7
3.4 Otros servicios	-13,7	-83,1	36,6	35,1	35,4	54,6	56,4	23,0	64,1	22,2
4. Actividades con cobertura reducida	20,8	21,2	25,8	27,8	31,1	33,1	24,3	-34,4	1,2	-10,1
TOTAL	12,3	1,9	18,3	19,8	22,1	24,8	24,9	12,4	20,8	18,7
TAMAÑOS										
1. Pequeñas	16,3	15,4	16,8	17,9	19,2	20,3	17,4	9,6	5,8	7,9
2. Medianas	19,9	15,5	16,9	21,3	19,2	20,6	20,5	14,4	9,6	13,0
3. Grandes	11,1	-0,4	18,6	19,7	22,5	25,4	25,5	12,3	22,2	19,3
NATURALEZA										
1. Públicas	-5,7	-6,8	19,7	0,3	5,2	-5,6	13,0	-7,3	-0,3	2,5
2. Privadas	14,1	2,8	18,2	21,5	23,5	27,4	25,9	14,2	22,7	20,2

ANÁLISIS EMPRESARIAL

CUADRO 2.22

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Inversión en inmovilizado material e inversiones inmobiliarias / Inmovilizado material e inversiones inmobiliarias netas (balance)

	BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Número de empresas		1.880	1.900	1.889	1.956	2.165	2.447	2.621	2.533	2.443	1.946
	AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)						SOLO CUESTIONARIO NORMAL					
1. Energía		8,5	9,7	9,6	10,5	11,1	11,4	13,0	13,3	8,4	9,6
1.1 Minería y extracción		15,8	3,8	17,3	13,8	17,4	12,4	21,4	7,8	12,7	13,6
1.2 Coquerías y refino de petróleo		9,6	11,7	20,2	24,3	14,6	17,4	26,5	38,3	35,3	22,2
1.3 Energía, gas y agua		8,3	9,7	8,9	9,7	10,8	11,0	12,1	11,9	6,4	8,4
2. Industria		19,4	16,7	12,9	14,3	17,2	12,4	15,9	16,3	11,8	10,1
2.1 Industria de la alimentación, bebidas y tabaco		13,8	15,4	12,2	14,2	17,3	7,7	16,3	14,0	11,6	9,0
2.2 Industria química		14,2	12,0	9,6	11,6	19,0	5,0	13,6	13,8	9,7	6,9
2.3 Fabricación de productos minerales y metálicos		12,8	8,4	9,8	11,4	14,0	11,2	17,3	15,3	9,4	8,5
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico		25,9	19,2	7,7	9,2	13,8	18,2	23,3	24,8	12,2	11,4
2.5 Fabricación de material de transporte		32,6	29,1	19,0	21,1	22,4	20,4	16,6	18,0	17,2	13,7
2.6 Otras industrias manufactureras		19,0	14,2	11,6	11,3	11,0	12,6	12,5	18,2	10,0	11,7
3. Servicios		13,6	10,9	13,0	15,0	14,7	14,8	14,0	14,3	10,7	9,7
3.1 Comercio y hostelería		15,4	14,2	14,2	13,5	13,8	12,8	13,6	13,0	6,0	10,7
3.2 Transporte		8,0	8,3	13,3	16,3	14,4	14,6	13,2	16,4	13,5	10,2
3.3 Información y comunicaciones		20,9	13,3	10,8	14,4	17,0	17,4	17,0	15,3	11,8	13,0
3.4 Otros servicios		13,8	8,3	14,8	13,8	13,9	15,3	13,4	7,7	7,3	3,0
4. Actividades con cobertura reducida		38,4	38,4	24,8	10,1	13,7	13,1	6,0	3,8	3,1	0,6
TOTAL		13,7	12,7	12,7	13,4	14,1	13,4	13,6	13,9	9,9	9,3
TAMAÑOS											
1. Pequeñas		21,1	20,9	16,5	-2,0	0,4	5,4	14,5	10,8	4,4	5,2
2. Medianas		15,0	14,2	15,1	12,6	12,7	11,2	14,6	9,4	7,6	7,2
3. Grandes		13,7	12,6	12,6	13,5	14,1	13,6	13,6	14,0	10,0	9,4
NATURALEZA											
1. Públicas		14,0	18,2	24,0	18,1	16,7	16,5	16,9	16,2	14,0	10,6
2. Privadas		13,7	11,3	9,8	12,1	13,3	12,4	12,5	13,0	8,3	8,9

ANÁLISIS EMPRESARIAL

CUADRO 2.23

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Período medio de cobro a clientes

Días

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	53	54	54	57	55	50	58	50	65	64
1.1 Minería y extracción	85	93	69	58	57	62	74	83	85	57
1.2 Coquerías y refino de petróleo	37	50	43	47	44	38	49	28	50	53
1.3 Energía, gas y agua	62	55	59	61	61	56	62	61	70	69
2. Industria	62	65	65	66	68	70	64	58	69	69
2.1 Industria de la alimentación, bebidas y tabaco	56	54	55	54	54	58	51	47	56	57
2.2 Industria química	86	89	81	88	88	87	85	75	78	76
2.3 Fabricación de productos minerales y metálicos	69	78	84	80	80	81	70	65	79	108
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	87	84	78	81	91	90	81	73	93	86
2.5 Fabricación de material de transporte	32	38	43	42	46	49	47	33	49	36
2.6 Otras industrias manufactureras	89	91	86	82	80	81	75	85	90	91
3. Servicios	54	52	49	46	46	46	46	45	50	50
3.1 Comercio y hostelería	38	38	35	34	34	33	36	34	38	37
3.2 Transporte	61	55	57	61	56	52	52	44	48	47
3.3 Información y comunicaciones	93	82	80	70	71	74	69	72	79	74
3.4 Otros servicios	80	82	82	78	73	78	71	72	74	89
4. Actividades con cobertura reducida	113	107	110	108	96	84	97	110	121	132
TOTAL	61	61	59	58	57	56	58	55	63	63
TAMAÑOS										
1. Pequeñas	78	80	81	79	81	81	71	79	86	87
2. Medianas	86	87	87	84	87	89	83	81	83	88
3. Grandes	56	56	55	54	53	52	54	52	61	61
NATURALEZA										
1. Públicas	75	76	80	78	77	73	95	71	89	121
2. Privadas	60	60	59	58	57	55	56	55	62	61

ANÁLISIS EMPRESARIAL

CUADRO 2.24

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Período medio de pago a proveedores

Días

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	44	41	41	46	50	41	47	50	62	61
1.1 Minería y extracción	87	105	104	117	60	90	81	104	112	135
1.2 Coquerías y refino de petróleo	22	32	26	31	28	25	30	22	44	48
1.3 Energía, gas y agua	60	46	50	56	65	51	60	66	69	67
2. Industria	75	77	78	80	82	82	74	72	98	91
2.1 Industria de la alimentación, bebidas y tabaco	58	61	66	67	72	76	70	66	79	83
2.2 Industria química	81	82	82	82	85	77	75	75	90	88
2.3 Fabricación de productos minerales y metálicos	90	99	103	93	89	89	82	75	114	95
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	86	87	70	68	86	84	87	68	113	97
2.5 Fabricación de material de transporte	64	65	70	75	78	79	64	66	97	88
2.6 Otras industrias manufactureras	96	100	97	96	88	84	86	90	105	99
3. Servicios	72	75	68	67	65	63	65	69	81	77
3.1 Comercio y hostelería	65	69	64	63	60	58	59	59	71	69
3.2 Transporte	88	73	63	86	80	73	66	75	87	78
3.3 Información y comunicaciones	113	115	106	95	90	93	88	121	140	127
3.4 Otros servicios	90	87	81	83	84	93	109	126	119	119
4. Actividades con cobertura reducida	193	188	187	188	191	187	198	188	223	252
TOTAL	78	80	78	79	78	77	77	77	94	89
TAMAÑOS										
1. Pequeñas	86	88	87	85	88	91	90	83	93	85
2. Medianas	84	87	85	85	88	90	92	78	89	85
3. Grandes	77	78	77	77	77	75	75	76	94	89
NATURALEZA										
1. Públicas	76	80	80	82	103	114	124	122	129	159
2. Privadas	78	80	78	79	78	76	77	76	93	88

ANÁLISIS EMPRESARIAL

CUADRO 2.25

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Financiación comercial neta (clientes-proveedores) / Ventas

Días

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	23	26	25	24	17	18	22	12	19	17
1.1 Minería y extracción	49	55	37	21	24	19	31	24	6	-7
1.2 Coquerías y refino de petróleo	18	21	20	21	19	15	22	8	9	8
1.3 Energía, gas y agua	25	27	27	26	15	20	23	14	22	20
2. Industria	12	14	15	14	15	16	15	11	8	10
2.1 Industria de la alimentación, bebidas y tabaco	20	16	17	15	11	15	9	6	11	11
2.2 Industria química	38	40	33	39	37	39	39	30	25	23
2.3 Fabricación de productos minerales y metálicos	21	26	30	26	29	27	20	17	13	43
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	28	25	31	33	29	28	19	25	20	19
2.5 Fabricación de material de transporte	-19	-14	-11	-16	-13	-12	-2	-17	-22	-32
2.6 Otras industrias manufactureras	34	34	31	26	29	32	24	35	36	37
3. Servicios	9	7	6	4	5	6	5	4	3	2
3.1 Comercio y hostelería	-14	-15	-16	-16	-15	-14	-11	-12	-16	-17
3.2 Transporte	41	36	42	42	37	32	35	22	28	30
3.3 Información y comunicaciones	55	45	48	41	45	47	42	36	36	33
3.4 Otros servicios	39	49	50	48	43	44	31	27	36	42
4. Actividades con cobertura reducida	-26	-29	-34	-33	-51	-66	-49	-22	-21	-30
TOTAL	10	9	8	7	5	4	6	5	5	5
TAMAÑOS										
1. Pequeñas	20	21	21	22	22	21	13	30	33	34
2. Medianas	30	30	30	27	28	28	22	29	29	33
3. Grandes	6	6	5	4	2	1	4	2	2	2
NATURALEZA										
1. Públicas	53	51	57	59	48	39	55	33	51	81
2. Privadas	8	8	7	5	4	3	4	4	3	2

CUADROS DE DETALLE. RÚBRICAS DEL ESTADO DE FLUJOS

Importe neto de la cifra de negocios y compras netas. Detalle por países y relación intersocietaria. Estructura

BASES	2006		2007		2008		2009		2010	
	Número de empresas / Cobertura total nacional									
9.276 / 33,5 %										
9.321 / 33,9 %										
9.639 / 31,6 %										
9.792 / 30,7 %										
7.028 / 26,6 %										
AÑOS	2005	2006	2006	2007	2007	2008	2008	2009	2009	2010
A. IMPORTE NETO DE LA CIFRA DE NEGOCIOS										
DETALLE POR PAÍSES DE DESTINO										
Importe neto de la cifra de negocios en:										
1. España	84,9	84,5	84,6	84,9	85,2	85,0	84,6	84,9	84,7	82,9
2. Resto del mundo	15,1	15,5	15,4	15,1	14,8	15,0	15,4	15,1	15,3	17,1
1. Otros países de la UE	10,7	10,4	10,4	10,4	10,4	10,3	10,3	10,1	10,3	11,4
2. Terceros países	4,4	5,1	5,0	4,7	4,5	4,7	5,0	5,0	5,0	5,8
DETALLE POR RELACIÓN INTERSOCIETARIA (solo cuestionario normal)										
Importe neto de la cifra de negocios frente a:										
1. Empresas del grupo y asociadas	24,6	25,2	25,0	24,7	24,7	24,8	25,2	25,1	25,6	27,5
2. Terceros externos al perímetro de consolidación	75,4	74,8	75,0	75,3	75,3	75,2	74,8	74,9	74,4	72,5
B. COMPRAS NETAS (a)										
DETALLE POR PAÍSES DE PROCEDENCIA										
Compras netas en:										
1. España	69,0	68,6	67,7	67,1	66,8	65,7	65,9	68,8	68,5	65,5
2. Resto del mundo	31,0	31,4	32,3	32,9	33,2	34,3	34,1	31,2	31,5	34,5
1. Otros países de la UE	17,7	17,3	18,6	19,5	18,8	17,7	17,8	17,2	16,4	16,4
2. Terceros países	13,2	14,1	13,7	13,4	14,4	16,6	16,3	14,0	15,1	18,1
DETALLE POR RELACIÓN INTERSOCIETARIA (solo cuestionario normal)										
Compras netas y trabajos realizados por otras empresas:										
1. Empresas del grupo y asociadas	35,1	35,4	35,9	36,0	37,3	37,9	37,9	38,6	38,8	39,5
2. Terceros externos al perímetro de consolidación	64,9	64,6	64,1	64,0	62,7	62,1	62,1	61,4	61,2	60,5

CUADROS DE DETALLE. RÚBRICAS DEL ESTADO DE FLUJOS

Importe neto de la cifra de negocios y compras netas. Detalle por países y relación intersocietaria. Tasas de variación sobre las mismas empresas en el año anterior

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
A. IMPORTE NETO DE LA CIFRA DE NEGOCIOS										
DETALLE POR PAÍSES DE DESTINO	5,6	3,7	5,3	8,8	11,9	9,9	5,8	1,0	-13,5	4,9
Importe neto de la cifra de negocios en:										
1. España	6,6	4,5	5,7	9,6	12,8	9,4	6,1	0,8	-13,2	2,7
2. Resto del mundo	0,9	0,2	3,2	4,9	7,1	12,5	4,0	2,2	-14,9	17,5
1. Otros países de la UE	1,0	-0,8	3,3	4,0	4,5	6,1	5,9	-0,1	-15,0	15,3
2. Terceros países	0,6	3,1	3,0	7,4	13,8	28,2	0,1	7,6	-14,7	21,9
DETALLE POR RELACIÓN INTERSOCIETARIA (solo cuestionario normal)	5,4	3,5	5,2	8,8	12,3	9,9	5,9	1,6	-13,4	5,1
Importe neto de la cifra de negocios frente a:										
1. Empresas del grupo y asociadas	3,8	0,0	7,0	7,6	13,3	12,6	4,9	2,0	-13,8	13,0
2. Terceros externos al perímetro de consolidación	6,0	4,7	4,6	9,2	12,0	9,0	6,2	1,4	-13,2	2,4
B. COMPRAS NETAS (a)										
DETALLE POR PAÍSES DE PROCEDENCIA	3,1	2,1	5,6	10,8	15,5	11,4	4,0	0,9	-20,3	11,9
Compras netas en:										
1. España	6,4	2,5	5,6	8,0	14,4	10,7	3,0	-0,8	-16,8	6,9
2. Resto del mundo	-3,3	1,2	5,5	18,2	18,0	13,0	6,0	4,3	-27,1	22,8
1. Otros países de la UE	0,4	-1,2	3,9	10,3	9,4	8,7	9,3	-5,1	-23,0	12,1
2. Terceros países	-9,0	6,0	8,5	31,6	31,2	18,8	1,5	16,7	-31,7	34,4
DETALLE POR RELACIÓN INTERSOCIETARIA (solo cuestionario normal)	4,4	2,6	5,6	9,8	15,9	11,1	4,1	1,4	-18,6	9,6
Compras netas y trabajos realizados por otras empresas:										
1. Empresas del grupo y asociadas	3,8	-1,6	2,4	9,9	16,3	12,0	4,1	3,1	-17,2	11,5
2. Terceros externos al perímetro de consolidación	4,8	5,4	7,4	9,7	15,6	10,5	4,1	0,4	-19,5	8,4

ANÁLISIS EMPRESARIAL

CUADRO 2.27

CUADROS DE DETALLE. RÚBRICAS DEL ESTADO DE FLUJOS

Saldo neto exportaciones-importaciones. Porcentaje sobre el VAB

BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
AÑOS	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	-108,2	-90,3	-90,9	-105,2	-132,7	-134,7	-128,5	-159,8	-103,3	-130,9
1.1 Minería y extracción	10,5	14,6	17,5	26,6	35,9	51,1	39,7	53,2	23,4	28,4
1.2 Coquerías y refino de petróleo	-754,4	-830,3	-608,7	-485,6	-543,7	-755,5	-927,1	-	-	-
1.3 Energía, gas y agua	-26,7	-27,5	-33,6	-40,6	-42,0	-40,0	-31,3	-36,9	-23,1	-28,5
2. Industria	42,2	43,8	51,5	51,9	49,2	41,7	29,7	30,3	58,1	51,7
2.1 Industria de la alimentación bebidas y tabaco	-17,6	-13,1	-5,1	-6,1	-6,9	8,2	-24,7	-21,0	1,5	11,1
2.2 Industria química	23,5	28,6	21,5	21,4	7,0	20,4	11,1	41,1	79,3	68,6
2.3 Fabricación de productos minerales y metálicos	33,1	39,4	35,8	30,0	27,8	18,7	26,0	19,3	57,9	24,8
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	9,4	-13,6	-15,4	4,7	-18,6	-16,0	-30,4	-11,3	20,2	6,5
2.5 Fabricación de material de transporte	113,1	116,8	146,1	159,6	173,9	131,6	105,1	82,7	124,1	116,6
2.6 Otras industrias manufactureras	53,4	54,8	53,6	50,2	46,2	43,2	41,3	43,3	38,8	44,2
3. Servicios	-5,9	-5,2	-4,9	-14,2	-19,4	-17,8	-22,4	-14,4	-12,1	-8,9
3.1 Comercio y hostelería	-49,2	-46,1	-40,3	-61,6	-68,2	-72,8	-86,9	-70,8	-61,9	-62,3
3.2 Transporte	32,1	29,9	26,7	17,9	16,8	18,5	18,0	25,9	17,7	25,3
3.3 Información y comunicaciones	8,7	9,1	8,3	7,9	0,0	10,3	12,1	13,4	14,1	16,1
3.4 Otros servicios	2,7	4,8	5,1	5,4	4,3	4,6	5,3	6,7	8,9	11,4
4. Actividades con cobertura reducida	22,1	19,6	14,5	11,1	11,6	8,0	8,9	9,6	25,6	36,8
TOTAL	-5,0	-1,7	0,2	-6,3	-14,2	-15,7	-19,5	-21,3	-6,6	-12,9
TAMAÑOS										
1. Pequeñas	-7,7	-7,7	-11,1	-9,7	-8,2	-7,2	-4,8	1,3	3,3	2,9
2. Medianas	13,5	13,6	9,4	4,6	8,8	3,6	-2,2	4,7	11,7	8,5
3. Grandes	-7,5	-3,5	-0,6	-7,5	-17,1	-18,1	-21,7	-24,5	-8,4	-14,8
NATURALEZA										
1. Públicas	2,3	8,5	5,5	4,5	1,5	1,6	1,8	2,1	4,8	4,0
2. Privadas	-5,8	-2,7	-0,3	-7,2	-15,5	-17,2	-21,3	-23,4	-7,7	-14,5

ANÁLISIS EMPRESARIAL

CUADRO 2.28.1

CUADROS DE DETALLE. RÚBRICAS DEL ESTADO DE FLUJOS

Empresas con resultado del ejercicio positivo/negativo. Datos de detalle. Valores absolutos

BASES	2006		2007		2008		2009		2010	
	Número de empresas / Cobertura total nacional									
AÑOS										
	2005	2006	2006	2007	2007	2008	2008	2009	2009	2010
EMPRESAS CON RESULTADO DEL EJERCICIO POSITIVO	7.730	7.673	7.790	7.637	8.161	7.252	7.579	6.903	5.000	5.045
1. Pequeñas	3.887	3.852	3.882	3.774	4.066	3.529	4.055	3.674	2.560	2.501
2. Medianas	2.597	2.596	2.632	2.600	2.755	2.503	2.175	1.966	1.501	1.590
3. Grandes	1.246	1.225	1.276	1.263	1.340	1.220	1.349	1.263	939	954
1'. Públicas	302	305	363	352	286	291	287	250	245	250
2'. Privadas	7.428	7.368	7.427	7.285	7.875	6.961	7.292	6.653	4.755	4.795
EMPRESAS CON RESULTADO DEL EJERCICIO NEGATIVO	1.546	1.603	1.531	1.684	1.478	2.387	2.213	2.889	2.028	1.983
1. Pequeñas	829	864	772	880	730	1.267	1.196	1.577	1.051	1.110
2. Medianas	487	488	482	514	466	718	583	792	587	498
3. Grandes	230	251	277	290	282	402	434	520	390	375
1'. Públicas	90	87	108	119	95	90	95	132	126	121
2'. Privadas	1.456	1.516	1.423	1.565	1.383	2.297	2.118	2.757	1.902	1.862

IMPORTE DE LOS RESULTADOS DEL EJERCICIO POSITIVOS (millones EUR)	41.426	45.687	46.316	51.602	56.844	50.057	49.540	48.897	45.888	38.857
1. Pequeñas	765	875	881	856	825	612	734	580	441	424
2. Medianas	3.078	3.710	3.868	3.910	3.581	3.165	2.790	2.361	1.887	2.058
3. Grandes	37.583	41.102	41.567	46.836	52.438	46.281	46.017	45.956	43.561	36.375
1'. Públicas	1.958	1.472	1.482	2.748	2.772	1.396	1.381	1.302	920	1.152
2'. Privadas	39.469	44.215	44.834	48.853	54.072	48.661	48.160	47.595	44.968	37.705
IMPORTE DE LOS RESULTADOS DEL EJERCICIO NEGATIVOS (millones EUR)	9.674	8.249	8.318	10.884	10.450	29.995	29.163	17.363	16.162	13.751
1. Pequeñas	133	126	122	161	128	241	243	324	233	200
2. Medianas	539	649	571	701	729	1.103	1.128	1.271	988	885
3. Grandes	9.002	7.474	7.625	10.023	9.592	28.651	27.792	15.767	14.941	12.665
1'. Públicas	1.379	2.123	2.129	1.041	1.017	2.369	2.322	1.340	1.322	854
2'. Privadas	8.295	6.126	6.189	9.843	9.433	27.627	26.841	16.023	14.840	12.897
IMPORTE DEL RESULTADO DEL EJERCICIO (millones EUR)	31.753	37.437	37.998	40.717	46.395	20.062	20.378	31.534	29.727	25.106
1. Pequeñas	632	749	759	695	697	371	491	255	208	224
2. Medianas	2.539	3.061	3.296	3.209	2.852	2.061	1.662	1.090	899	1.173
3. Grandes	28.581	33.628	33.943	36.813	42.846	17.630	18.225	30.189	28.620	23.709
1'. Públicas	579	-651	-647	1.708	1.755	-972	-941	-38	-402	298
2'. Privadas	31.174	38.089	38.645	39.010	44.639	21.034	21.319	31.572	30.128	24.808

ANÁLISIS EMPRESARIAL

CUADRO 2.28.2

CUADROS DE DETALLE. RÚBRICAS DEL ESTADO DE FLUJOS

Empresas con resultado del ejercicio positivo / negativo. Datos de detalle. Tasas de variación sobre las mismas empresas en el año anterior

	BASES	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
	Número de empresas	8.420	8.420	8.822	9.049	9.123	9.276	9.321	9.639	9.792	7.028
	AÑOS	2001	2.002	2.003	2.004	2.005	2.006	2.007	2.008	2.009	2.010
EMPRESAS CON RESULTADO DEL EJERCICIO POSITIVO											
1. Pequeñas		-1,2	-1,8	-1,0	1,5	-0,8	-0,7	-2,0	-11,1	-8,9	0,9
2. Medianas		-1,2	-1,4	-1,1	1,4	-0,3	-0,9	-2,8	-13,2	-9,4	-2,3
3. Grandes		-1,0	-1,9	-2,0	1,0	-1,6	0,0	-1,2	-9,1	-9,6	5,9
1'. Públicas		-1,9	-2,8	2,6	3,1	-0,8	-1,7	-1,0	-9,0	-6,4	1,6
2'. Privadas		1,8	0,9	1,3	0,4	7,1	1,0	-3,0	1,7	-12,9	2,0
1'. Públicas		-1,3	-1,9	-1,1	1,5	-1,1	-0,8	-1,9	-11,6	-8,8	0,8
EMPRESAS CON RESULTADO DEL EJERCICIO NEGATIVO											
1. Pequeñas		8,1	10,8	4,9	-6,9	4,2	3,7	10,0	61,5	30,5	-2,2
2. Medianas		7,9	8,6	5,2	-6,0	1,5	4,2	14,0	73,6	31,9	5,6
3. Grandes		8,1	14,5	12,3	-5,3	9,2	0,2	6,6	54,1	35,8	-15,2
1'. Públicas		8,7	11,9	-9,1	-13,5	4,0	9,1	4,7	42,6	19,8	-3,8
2'. Privadas		-5,6	-2,9	-3,9	-0,9	-18,0	-3,3	10,2	-5,3	38,9	-4,0
1'. Públicas		9,1	11,7	5,4	-7,3	5,9	4,1	10,0	66,1	30,2	-2,1
IMPORTE DE LOS RESULTADOS DEL EJERCICIO POSITIVOS											
1. Pequeñas		0,0	4,6	24,3	20,5	17,1	10,3	11,4	-11,9	-1,3	-15,3
2. Medianas		7,7	7,3	14,1	19,7	7,3	14,3	-2,8	-25,8	-21,0	-3,9
3. Grandes		5,8	4,7	12,8	17,5	1,6	20,5	1,1	-11,6	-15,4	9,1
1'. Públicas		-1,1	4,5	26,1	20,8	19,0	9,4	12,7	-11,7	-0,1	-16,5
2'. Privadas		-56,0	11,2	188,5	31,7	-38,2	-24,8	85,5	-49,6	-5,7	25,2
1'. Públicas		5,9	4,3	17,9	19,4	22,6	12,0	9,0	-10,0	-1,2	-16,2
IMPORTE DE LOS RESULTADOS DEL EJERCICIO NEGATIVOS											
1. Pequeñas		43,1	111,2	-66,5	25,0	10,4	-14,7	30,8	187,0	-40,5	-14,9
2. Medianas		24,1	17,8	8,3	16,1	-9,0	-5,1	31,5	87,5	33,4	-14,0
3. Grandes		2,6	26,0	-15,8	-0,2	15,3	20,3	22,8	51,3	12,7	-10,4
1'. Públicas		45,2	116,7	-68,9	27,3	10,5	-17,0	31,4	198,7	-43,3	-15,2
2'. Privadas		4,5	7,8	-65,6	-	-55,8	53,9	-51,1	132,9	-42,3	-35,4
1'. Públicas		53,2	129,2	-66,6	-12,0	45,7	-26,1	59,0	192,9	-40,3	-13,1
IMPORTE DEL RESULTADO DEL EJERCICIO											
1. Pequeñas		-18,9	-82,7	-	19,0	19,4	17,9	7,2	-56,8	54,7	-15,5
2. Medianas		5,0	5,2	15,4	20,6	11,5	18,4	-8,3	-46,7	-48,0	7,4
3. Grandes		6,2	-0,8	25,9	21,5	-0,9	20,6	-2,7	-27,7	-34,4	30,5
1'. Públicas		-24,4	-	-	18,6	22,3	17,7	8,5	-58,9	65,6	-17,2
2'. Privadas		-	-3,2	-	-98,4	-	-	-	-	96,0	-
1'. Públicas		-11,3	-78,4	-	29,8	17,2	22,2	0,9	-52,9	48,1	-17,7

NOTAS A LOS CUADROS DEL CAPÍTULO 2. ANÁLISIS EMPRESARIAL 2001 - 2010

CUADRO 2.1.1

Nota: Los conceptos 4, 6 y 7, y los saldos que los incorporan, se han depurado de movimientos contables internos y operaciones singulares entre empresas del grupo. Los conceptos 4.2.1* y S.3*, esto es, los intereses por financiación recibida y el resultado ordinario neto antes de los ajustes referidos, son los que se utilizan en el cálculo de los ratios de rentabilidad y coste financiero (véase cuadro 2.7).

(a) Véase desarrollo e información complementaria en los cuadros 2.26 y 2.28.

(b) La producción de las empresas de comercio y las de actividades inmobiliarias, se mide por el margen comercial. Por esa razón hay que deducir de la cifra de negocios, y de los consumos intermedios, la parte que corresponda a estas actividades por el consumo de sus mercaderías. Véase la publicación de 1995.

(c) Véase desarrollo en el cuadro 2.2.

CUADRO 2.1.2

Nota: Solo se publica la estructura de las rúbricas más significativas.

CUADRO 2.1.3

Nota: Solo se publican las tasas de las rúbricas más significativas.

- Inexistencia del fenómeno considerado o carencia de significado de una variación al expresarla en tasas de crecimiento.

CUADRO 2.2.1

Nota: Los conceptos 4.1.1, 4.1.2, 6.1.2 y 7.5 y los saldos que los incorporan se han depurado de movimientos contables internos y operaciones singulares entre empresas del grupo. En el *Suplemento metodológico*, que se edita por separado, se recoge el ámbito de los conceptos de esta publicación.

(a) En la publicación de 2008 se introdujo, para toda la serie histórica, un cambio metodológico que mejoró el cálculo del Resultado ordinario neto (RON): los ingresos por subvenciones de capital transferidas a resultados del ejercicio, se incorporaron neteando la amortización del inmovilizado al que financian (en ediciones anteriores las subvenciones transferidas a resultados se computaban como ingresos extraordinarios).

(b) El Fondo de reversión, que recogía el Plan General de Contabilidad del 1990 (PGC 1990) desapareció en el PGC 2007, por lo que se produce un corte en la serie a partir de la base 2008.

(c) El PGC 2007 introduce, como novedad respecto al PGC 1990, la valoración de ciertos activos y pasivos financieros por su valor razonable.

- Inexistencia del fenómeno considerado o carencia de significado de una variación al expresarla en tasas de crecimiento.

CUADRO 2.2.2

Nota: Solo se publican la estructura y la tasa de las rúbricas más significativas.

- Inexistencia del fenómeno considerado o carencia de significado de una variación al expresarla en tasas de crecimiento.

CUADRO 2.3

Nota: En el *Suplemento metodológico*, que se edita por separado, se recoge el ámbito de los conceptos de esta publicación.

(a) Esta rúbrica incluye, para toda la serie histórica, los elementos de inmovilizado material en régimen de arrendamiento financiero, que en el PGC 1990 se clasificaban dentro del inmovilizado inmaterial.

(b) Esta rúbrica es una de las novedades introducidas por el PGC 2007, incluye inversiones en terrenos y construcciones.

(c) Esta rúbrica, que también es una novedad introducida por el PGC 2007, incluye activos de distinta naturaleza: inmovilizado intangible, inmovilizado material y activos financieros.

(d) La base 2008 y siguientes, de acuerdo con el PGC 2007, incluyen inversiones a plazo inferior a 3 meses y otras convertibles en efectivo de forma rápida, por lo que existe un salto en la serie histórica.

CUADRO 2.4

Nota: En el *Suplemento metodológico*, que se edita por separado, se recoge el ámbito de los conceptos de esta publicación.

(a) Para las bases anteriores a 2008 esta rúbrica recoge principalmente ajustes de valor por activos de inmovilizado material; los ajustes de valor en la base 2008 y siguientes, que recogen la información contable elaborada en base al PGC 2007, se deben fundamentalmente a cambios en la valoración de instrumentos financieros.

(b) Esta rúbrica recoge instrumentos de patrimonio, acciones o participaciones, que, por sus características especiales, deben clasificarse como pasivos.

(c) Pasivos vinculados a los activos no corrientes disponibles para la venta (véase rúbrica II.1 del cuadro 2.3)

- Inexistencia del fenómeno considerado o carencia de significado de una variación al expresarla en tasas de crecimiento.

CUADRO 2.5

- Inexistencia del fenómeno considerado o carencia de significado de una variación al expresarla en tasas de crecimiento.

CUADRO 2.6.1

(a) Valor contable ajustado del efecto de la inflación, mediante la aplicación de índices de precios diferenciados por tipo de inmovilizado. La «Nota metodológica» informa de las estimaciones realizadas.

- Inexistencia del fenómeno considerado o carencia de significado de una variación al expresarla en tasas de crecimiento.

CUADRO 2.6.2

- Inexistencia del fenómeno considerado o carencia de significado de una variación al expresarla en tasas de crecimiento.

CUADRO 2.7

(a) Conceptos originales, no ajustados de las operaciones a las que se refiere la nota del cuadro 2.1.1. Véase la «Nota metodológica».

(b) Ratios estimadas para el total y los grandes agregados sectoriales. Véase en la «Nota metodológica» su ámbito conceptual (cuadros 2.13 a 2.17). Para los agregados sectoriales difundidos por la Central de Balances en la aplicación "Agregados sectoriales", solo se calculan los ratios a partir de los valores contables.

(c) Esta ratio se calcula con el fin instrumental de garantizar el enlace entre los ratios R.1 a R.3, por lo que se obtiene a partir de los saldos medios de balance. Su formulación es distinta a la de la ratio E.1, recogida en los cuadros 2.6 y 2.18, que es la que permite el análisis de la evolución del endeudamiento de las empresas.

- Inexistencia del fenómeno considerado o carencia de significado de una variación al expresarla en tasas de crecimiento.

CUADRO 2.9

- Inexistencia del fenómeno considerado o carencia de significado de una variación al expresarla en tasas de crecimiento.

CUADRO 2.12

- Inexistencia del fenómeno considerado o carencia de significado de una variación al expresarla en tasas de crecimiento.

CUADRO 2.13

Nota: Antes de impuestos. Véanse en el cuadro 2.7 las fórmulas empleadas en su cálculo, que incluyen la utilización de un concepto de resultados ordinarios (el resultado ordinario neto) y la valoración del inmovilizado material a precios corrientes, y su contrapartida de ajuste en los recursos propios.

CUADRO 2.14

Nota: Este cuadro ofrece información sobre los dos factores determinantes de la rentabilidad del activo neto (R.1): el margen, que se calcula como cociente entre el numerador de la ratio R.1 y la producción; y la rotación, definida como el cociente entre la producción y el activo neto. La rentabilidad del activo neto (R.1) es igual al producto del margen por la rotación.

CUADRO 2.15

Nota: Véanse en el cuadro 2.7 las fórmulas empleadas en su cálculo.

CUADRO 2.16

Nota: Antes de impuestos. Véanse en el cuadro 2.7 las fórmulas empleadas en su cálculo, que incluyen la utilización de un concepto de resultados ordinarios (el resultado ordinario neto) y la valoración del inmovilizado material a precios corrientes, y su contrapartida de ajuste en el patrimonio neto.

CUADRO 2.17

Nota: Antes de impuestos. Véanse en el cuadro 2.7 las fórmulas empleadas en su cálculo, que incluyen la utilización de un concepto de resultados ordinarios (el resultado ordinario neto) y la valoración del inmovilizado material a precios corrientes, y su contrapartida de ajuste en el patrimonio neto.

CUADRO 2.18

Nota: Véase en el cuadro 2.6.2 su fórmula de cálculo, que utiliza saldos finales de balance, a diferencia de las ratios R.1 a R.4, en las que se utilizan saldos medios.

CUADRO 2.22

Nota: La información se refiere a empresas que cumplimentan el cuestionario normal, que son las de tamaño mediano y grande.

- Inexistencia del fenómeno considerado o carencia de significado de una variación al expresarla en tasas de crecimiento.

CUADRO 2.26.1

(a) Incluidas las de las empresas dedicadas al comercio y a las actividades inmobiliarias. Véase nota (b) del cuadro 2.1.1.

CUADRO 2.26.2

(a) Incluidas las de las empresas dedicadas al comercio y a las actividades inmobiliarias. Véase nota (b) del cuadro 2.1.1.

CUADRO 2.28.2

- Inexistencia del fenómeno considerado o carencia de significado de una variación al expresarla en tasas de crecimiento.