

ARTÍCULOS ANALÍTICOS

BOLETÍN ECONÓMICO 2/2017

22 de junio de 2017

Álvaro Menéndez y Maristela Mulino

Resultados de las empresas no financieras
en el primer trimestre de 2017

La actividad productiva del conjunto de las empresas de la Central de Balances Trimestral
avanzó en el primer trimestre de 2017 a un ritmo moderado, similar al registrado un año
antes. Esta evolución estuvo fuertemente condicionada por el comportamiento negativo de
algunas compañías de gran dimensión con peso elevado en esta muestra, lo que atenuó la
evolución expansiva de la mayoría de las compañías. El empleo también mantuvo una
tendencia creciente, que se extendió a la mayor parte de las empresas. El favorable
comportamiento de los gastos e ingresos financieros impulsó el incremento de los beneficios
ordinarios, lo que permitió que los niveles agregados de rentabilidad ordinaria volvieran a
elevarse. En cambio, la de los ingresos y gastos atípicos ejerció un impacto negativo, lo que
llevó a que el resultado final se contrajera respecto al nivel alcanzado en el mismo trimestre
del ejercicio anterior. El recuadro evidencia que la mejoría de la rentabilidad de los últimos
años se recoge en todos los percentiles de la distribución, si bien ha sido más intensa en las
empresas menos rentables, con lo que la dispersión de esta variable en la muestra se ha
reducido. Además, los valores de esta distribución ya habían recuperado, en el primer
trimestre de 2017, los niveles previos a la crisis.

BANCO DE ESPAÑA	 1	 BOLETÍN ECONÓMICO  RESULTADOS DE LAS EMPRESAS NO FINANCIERAS EN EL PRIMER TRIMESTRE DE 2017

RESULTADOS DE LAS EMPRESAS NO FINANCIERAS EN EL PRIMER TRIMESTRE DE 2017

Este artículo ha sido elaborado por Álvaro Menéndez y Maristela Mulino, de la Dirección General de Economía
y Estadística

Durante el primer trimestre de 2017, el valor añadido bruto (VAB) del conjunto de la muestra

de empresas de la Central de Balances Trimestral (CBT) aumentó, en términos nominales, un

1,1 % en comparación con el mismo período de 2016, tasa muy similar a la registrada un año

antes (1,0 %). No obstante, la evolución de este excedente se ha visto influida por el compor­

tamiento desfavorable de algunas compañías muy grandes que tienen un peso destacado en

esta muestra, concentradas sobre todo en el sector de la energía. Excluyendo esta rama, el

VAB creció un 4,6 %, muy por encima del incremento del 1,8 % registrado por este mismo

agregado el año anterior. Asimismo, la mediana de la distribución de esta variable, con un

avance del 3,9 % (tres décimas más que en el primer trimestre de 2016), también evidencia

una evolución más favorable que la que se desprende del dato agregado.

Por su parte, el empleo de la muestra registró un incremento interanual del 1,5 % durante

los tres primeros meses de 2017, dato ligeramente inferior al del año previo (1,7 %). Por

tipo de contrato, siguió siendo el temporal el que creció con más fuerza (un 8,1 %), en

tanto que el fijo avanzó muy moderadamente (0,3 %).

El resultado ordinario neto (RON) aumentó, en términos interanuales, un 10,9 %, impulsa­

do por la favorable evolución tanto de los ingresos financieros (por los mayores dividen­

dos percibidos) como de los gastos de esta misma naturaleza, que se redujeron gracias al

descenso de los costes medios de financiación. El curso de las partidas no recurrentes,

en cambio, ejerció un impacto negativo sobre el resultado final, debido principalmente a

las menores plusvalías generadas en operaciones de ventas de activos financieros. Ello

llevó a que este excedente se contrajera un 28,7 % en comparación con el mismo período

del año anterior. Expresado en términos de porcentaje sobre el VAB, el resultado del ejer­

cicio descendió algo más de 7 puntos porcentuales (pp), hasta situarse en el 22,2 %.

La positiva evolución de los beneficios ordinarios permitió que la ratio de rentabilidad del

activo aumentara una décima, hasta el 3,2 %, y la de los recursos propios creciera medio

punto, hasta el 3,9 %, respecto al nivel alcanzado un año antes. Esta tendencia expansiva

es más evidente en el caso de la rentabilidad mediana, que mostró un incremento más

intenso, y vino acompañado de un nuevo desplazamiento de la distribución de esta varia­

ble hacia valores más elevados. El crecimiento de la rentabilidad agregada del activo,

junto con un nuevo descenso en el coste medio de financiación, llevó a que el diferencial

entre ambas ratios se ampliara cinco décimas, situándose en 0,9 pp.

Por último, los recursos ajenos de las empresas de la muestra crecieron ligeramente en los

tres primeros meses del año, aunque su peso en relación con los activos apenas varió. En

cambio, la ratio de deuda sobre los beneficios de explotación aumentó levemente, pues

el incremento del numerador fue algo más intenso que el de los excedentes ordinarios.

A pesar de ello, la ratio de carga financiera, que se calcula como el cociente entre los

Rasgos básicos1

1 � Este artículo ha sido elaborado a partir de la información de las 865 empresas que, hasta el 13 de junio pasado,
enviaron sus datos a la CBT. Esta muestra representa, en términos de VAB, el 13 % respecto al total del sector
de sociedades no financieras, según la información que suministra la Contabilidad Nacional.

BANCO DE ESPAÑA	 2	 BOLETÍN ECONÓMICO  RESULTADOS DE LAS EMPRESAS NO FINANCIERAS EN EL PRIMER TRIMESTRE DE 2017

gastos financieros y los resultados, siguió descendiendo, como consecuencia principal­

mente de los menores pagos de intereses, aunque lo hizo a menor ritmo que en períodos

precedentes. En cualquier caso, las variaciones de estos tres indicadores fueron reduci­

das, de modo que el grado medio de presión financiera soportada por las compañías no

varió sustancialmente en comparación con el cierre del ejercicio anterior.

Desde una perspectiva más amplia, el recuadro incluido al final del este artículo presenta

la distribución estadística de una serie de indicadores económicos y financieros de la

CBT desde 2008 hasta el primer trimestre de 2017. El análisis de esta información se­

ñala la mejoría generalizada del sector empresarial, más acusada, en promedio, en la parte

de la distribución que recoge la situación de las sociedades con una posición menos

favorable.

La información recopilada por la CBT evidencia que, durante el primer trimestre de 2017,

el VAB agregado de las empresas de esta muestra aumentó un 1,1 % en relación con el

mismo período de 2016 (véanse cuadro 1 y gráfico 1), incremento muy similar al registrado

el año anterior (1,0 %). Esta evolución está, no obstante, muy influida por el negativo com­

portamiento registrado por algunas grandes compañías, pertenecientes en buena parte a

la rama de la energía. Eliminando el efecto de este sector, se observa que el VAB creció

más intensamente (un 4,6 %), superando claramente el dato del año previo (1,8 %). Tam­

bién la información del gráfico 2, que presenta la distribución de las empresas según la

tasa de variación del VAB, evidencia una clara mejoría en todos los percentiles respecto al

ejercicio anterior, situándose, además, la mediana en el 3,9 %, tasa muy superior a la que

presenta el valor medio. Por último, el desglose por tamaños revela que los incrementos

del VAB fueron más intensos en el segmento de empresas medianas, en las que este exce­

dente creció un 11,6 %, frente al avance del 1 % registrado por las de mayor dimensión

(véase cuadro 2).

La evolución de la actividad productiva tuvo lugar en un contexto en el que tanto las com­

pras como las ventas al resto del mundo ganaron importancia. Así, en el primer caso, las

importaciones pasaron a suponer un 29,3 % respecto del total de las compras realizadas

por las empresas de esta muestra, casi un punto más que el año anterior (véase cuadro 3).

Por su parte, las ventas al exterior pasaron a suponer un 21,4 % respecto al total de la

cifra neta de negocios, siete décimas más que en el primer trimestre de 2016.

Por sectores, se observa una fuerte heterogeneidad, pues mientras que en algunos, como

el de la industria o el del resto de actividades, se registraron incrementos sustanciales

del VAB, en el resto hubo descensos (véase cuadro 2). Así, en la industria este excedente

creció un 15,8  %, tendencia que se extendió a la mayoría de sus subsectores, destacando

por su intensidad los aumentos registrados en los de refino de petróleo (58,3 %), fabrica­

ción de productos minerales y metálicos (39,4 %) o industria química (12,1 %). Por su parte,

en el sector que aglutina al resto de actividades se incrementó un 7,7 %, favorecido por el

buen comportamiento de las empresas de transporte y de otros servicios. En cambio, en la

rama de la energía el VAB descendió un 12,1 %, debido principalmente a los mayores cos­

tes de producción soportados por algunas de sus principales compañías, en un contexto

de ascenso de precios de las materias primas. Por su parte, en las empresas de comercio

y hostelería y las de información y comunicaciones también se registraron descensos en

esta variable, aunque más moderados: del 3,6 % y del 2 %, respectivamente.

Los gastos de personal aumentaron, durante el primer trimestre de 2017, un 1,7 % en

términos interanuales (véase cuadro 2). El crecimiento de esta partida es consecuencia,

Actividad

Empleo y gastos
de personal

BANCO DE ESPAÑA	 3	 BOLETÍN ECONÓMICO  RESULTADOS DE LAS EMPRESAS NO FINANCIERAS EN EL PRIMER TRIMESTRE DE 2017

principalmente, de la positiva evolución del empleo, en un contexto en el que las remune­

raciones medias presentaron una variación prácticamente nula (0,1 %).

El crecimiento del empleo agregado de la CBT en el primer trimestre de 2017 (un 1,5 %)

supone una ligera moderación respecto al ritmo observado un año antes en esta misma

muestra, que fue del 1,7 %. Sin embargo, los datos del cuadro 4 revelan que esta evolu­

ción fue compatible con un aumento del porcentaje de empresas que incrementaron sus

plantillas, que se situó en el 48,4 % (frente al 45,9 % registrado un año antes), cifra ade­

más que volvió a ser superior a la proporción de las que destruyeron empleo (35,6 %).

FUENTE: Banco de España.
NOTA: Para el cálculo de las tasas, los conceptos 4, 5, 7 y 8 se han depurado de movimientos contables internos.

a Todos los datos de esta columna se han calculado como media ponderada de los datos trimestrales.
b AN = Activo neto de recursos ajenos sin coste; PN = Patrimonio neto; RAC = Recursos ajenos con coste; AN = PN + RAC. Los gastos financieros que figuran

en los numeradores de las ratios R.1 y R.2 solo incorporan la parte de gastos financieros que son intereses por financiación recibida (5.1).

Estructura
CBI

Central
de Balances

Integrada (CBI)

Central
de Balances

Trimestral (CBT)

510241025102SESAB
I a IV TR 2016 /
I a IV TR 2015 (a)

I TR 2016 /
I TR 2015

I TR 2017 /
I TR 2016

568800.1259645.925480.936saserpme ed oremúN

0,312,418,312,547,74)BAV le erbos %(lanoican latot arutreboC

CUENTA DE RESULTADOS

 1 VALOR DE LA PRODUCCIÓN (incluidas subvenciones) 100,0 2,0 2,4 -2,6 -5,8 10,3

 De ella:

 Importe neto de la cifra de negocios y otros ingresos de explotación 148,4 3,5 1,2 -3,9 -7,0 12,2

 2 CONSUMOS INTERMEDIOS (incluidos tributos) 64,3 1,6 0,0 -5,7 -9,0 15,0

 De ellos:

 Compras netas 40,6 2,0 -2,0 -4,9 -11,4 20,5

 Otros gastos de explotación 24,0 1,2 3,9 -4,9 -4,9 4,1

S.1 VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES [1 – 2] 35,7 2,9 6,9 4,0 1,0 1,1

 3 Gastos de personal 23,2 2,4 3,6 0,9 2,3 1,7

S.2 RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN [S.1 – 3] 12,4 3,9 13,6 7,3 -0,5 0,5

 4 Ingresos financieros 3,4 -16,3 -9,2 16,5 -20,6 22,9

 5 Gastos financieros 3,2 -6,5 -9,0 -9,4 -10,1 -11,6

 6 Amortizaciones netas, deterioro y provisiones de explotación 5,8 -6,7 1,3 -0,2 0,4 2,7

S.3 RESULTADO ORDINARIO NETO [S.2 + 4 – 5 – 6] 6,9 8,4 25,4 24,7 -4,4 10,9

 7 Resultado por enajenaciones y deterioro -2,0 80,2 — — 2,5 -86,8

6,5-7,1-)1.S / 7(BAV erbos arutcurtsE '7 12,9 11,3 1,6

 8 Variaciones del valor razonable y resto de resultados -0,4 — — 28,5 — -59,7

1,1-5,0)1.S / 8(BAV erbos arutcurtsE '8 -3,1 -0,8 -2,4

 9 Impuestos sobre beneficios 0,8 45,6 18,2 — -52,8 1,8

S.4 RESULTADO DEL EJERCICIO [S.3 + 7 + 8 – 9] 3,8 — -9,2 225,0 4,5 -28,7

5,011,21)1.S / 4.S(BAV erbos arutcurtsE '4 .S 34,4 29,4 22,2

)b(salumróFSEDADILIBATNER

 R.1 Rentabilidad ordinaria del activo neto (antes de impuestos) (S.3 + 5.1) / AN 4,4 4,6 6,0 3,1 3,2

 R.2 Intereses por financiación recibida sobre recursos ajenos con coste 5.1 / RAC 3,5 3,2 2,7 2,7 2,3

 R.3 Rentabilidad ordinaria de los recursos propios (antes de impuestos) S.3 / PN 5,0 5,5 8,5 3,4 3,9

 R.4 Diferencia rentabilidad – coste financiero (R.1 – R.2) R.1 – R.2 0,9 1,4 3,3 0,4 0,9

EVOLUCIÓN INTERANUAL DE LA CUENTA DE RESULTADOS. RENTABILIDADES
Tasas de variación sobre las mismas empresas en igual período del año anterior, porcentajes

CUADRO 1

BANCO DE ESPAÑA	 4	 BOLETÍN ECONÓMICO  RESULTADOS DE LAS EMPRESAS NO FINANCIERAS EN EL PRIMER TRIMESTRE DE 2017

Por tipo de contrato, se observa que la recuperación del empleo sigue caracterizándose

por ser más intensa en el de carácter temporal, que aumentó un 8,1 % (véase cuadro 5).

Los empleos fijos de esta muestra, en cambio, avanzaron muy moderadamente (la tasa

fue de un 0,3 %), dato que está en parte afectado por los ajustes de plantilla que han te­

nido lugar en algunas grandes empresas con un peso elevado en la CBT.

Por sectores, se observa también una cierta dispersión en la evolución del empleo, aunque

menos marcada que en el caso del VAB. Así, en las ramas de industria, comercio y hostelería,

y la que engloba al resto de actividades se observaron incrementos en el número medio de

trabajadores, con tasas del 1,9 %, 2,8 %, y 2,3 %, respectivamente. El sector de energía, por

su parte, presentó una variación de sus plantillas ligeramente negativa (del 0,6 %), mientras

que el de información y comunicaciones registró un importante descenso (de un 4 %).

FUENTE: Banco de España.

a Datos de 2012, 2013, 2014 y 2015, a partir de las empresas de la CBI, y media de los cuatro trimestres de cada año respecto del ejercicio previo (CBT).
b Media de los cuatro trimestres de 2016 sobre igual período de 2015.
c Datos del primer trimestre de 2017 sobre igual período de 2016.

710261025102410231022102narobaloc euq sareicnanif on saserpmE

CBI 629.926 627.102 639.084 529.546 — —

CBT 840 842 888 984 952 865

CBI 47,5 47,5 47,7 45,2 — —

CBT 12,2 11,9 13,3 14,1 13,8 13,0

Número de empresas

Porcentaje del VAB del sector Sociedades no
financieras

-4

-2

0

2

4

6

2012 (a) 2013 (a) 2014 (a) 2015 (a) 2016 (b) 2017 (c)

NÚMERO MEDIO DE TRABAJADORES CBI NÚMERO MEDIO DE TRABAJADORES CBT
GTOS. PERSONAL POR TRABAJADOR CBI GTOS. PERSONAL POR TRABAJADOR CBT

3 EMPLEO Y SALARIOS
Tasas de variación

% TBCTBC / IBC

-10

-5

0

5

10

15

2012 (a) 2013 (a) 2014 (a) 2015 (a) 2016 (b) 2017 (c)

CBI CBT

4 RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN
Tasas de variación

% CBTCBI / CBT

-10

-5

0

5

10

2012 (a) 2013 (a) 2014 (a) 2015 (a) 2016 (b) 2017 (c)

CBI CBT

1 VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES
Tasas de variación

% CBTCBI / CBT

-4

-2

0

2

4

2012 (a) 2013 (a) 2014 (a) 2015 (a) 2016 (b) 2017 (c)

CBI CBT

2 GASTOS DE PERSONAL
Tasas de variación

% CBI / CBT CBT

RESULTADOS DE LAS EMPRESAS NO FINANCIERAS QUE COLABORAN CON LA CENTRAL DE BALANCES GRÁFICO 1

BANCO DE ESPAÑA	 5	 BOLETÍN ECONÓMICO  RESULTADOS DE LAS EMPRESAS NO FINANCIERAS EN EL PRIMER TRIMESTRE DE 2017

Las remuneraciones medias del conjunto de la muestra de la CBT apenas variaron duran­

te el primer trimestre de 2017, con una tasa interanual del 0,1 %, medio punto menos que

el año previo. No obstante, este dato agregado es el resultado de una evolución heterogé­

nea por sectores. Así, en las ramas de industria, comercio y hostelería, y resto de activi­

dades los salarios medios aumentaron por encima de la media (un 1,7 %, 1,1 % y 0,6 %,

respectivamente), en tanto que en la de energía prácticamente no variaron y en el sector

de información y comunicaciones descendieron un 2,1 %.

La evolución del VAB y de los gastos de personal llevó a que, en el primer trimestre de

2017, el resultado económico bruto (REB) del agregado de la muestra de la CBT presentara

Resultados, rentabilidad
y endeudamiento

710261025102410231022102narobaloc euq sareicnanif on saserpmE

CBI 629.926 627.102 639.084 529.546 — —

CBT 840 842 888 984 952 865

CBI 47,5 47,5 47,7 45,2 — —

CBT 12,2 11,9 13,3 14,1 13,8 13,0

Número de empresas

Porcentaje del VAB del sector Sociedades
no financieras

2

3

4

5

6

7

2012 (a) 2013 (a) 2014 (a) 2015 (a) 2016 (b) 2017 (c)

CBI CBT R1 – CBT_I

7 RENTABILIDAD ORDINARIA DEL ACTIVO (R.1)
Ratios

TBCTBC / IBC%

-2

0

2

4

6

2012 (a) 2013 (a) 2014 (a) 2015 (a) 2016 (b) 2017 (c)

R2 – CBI R2 – CBT (R1 – R2) – CBI

(R1 – R2) – CBT (R1 – R2) – CBT_I

8 COSTE DE LA FINANCIACIÓN (R.2) Y DIFERENCIA RENTABILIDAD – COSTE
FINANCIERO (R.1–R.2)
Ratios

TBC% CBI / CBT

-20

-10

0

10

20

2012 (a) 2013 (a) 2014 (a) 2015 (a) 2016 (b) 2017 (c)

CBI CBT

5 GASTOS FINANCIEROS
Tasas de variación

TBC% CBI / CBT

-45

-30

-15

0

15

30

2012 (a) 2013 (a) 2014 (a) 2015 (a) 2016 (b) 2017 (c)

CBI CBT

6 RESULTADO ORDINARIO NETO
Tasas de variación

% CBI / CBT CBT

RESULTADOS DE LAS EMPRESAS NO FINANCIERAS QUE COLABORAN CON LA CENTRAL DE BALANCES (cont.) GRÁFICO 1

FUENTE: Banco de España.

a Datos de 2012, 2013, 2014 y 2015, a partir de las empresas de la CBI y media de los cuatro trimestres de cada año (CBT). En el caso de las tasas, el cálculo
se realiza respecto del ejercicio previo.

b Media de los cuatro trimestres de 2016. En el caso de las tasas, el cálculo se realiza sobre igual período de 2015.
c Datos del primer trimestre de 2017. En el caso de las tasas, el cálculo se realiza sobre igual período de 2016.

BANCO DE ESPAÑA	 6	 BOLETÍN ECONÓMICO  RESULTADOS DE LAS EMPRESAS NO FINANCIERAS EN EL PRIMER TRIMESTRE DE 2017

un ligero aumento interanual (del 0,5 %), frente al descenso de similar intensidad registrado un

año antes. Al igual que en el caso del VAB, el curso de este excedente en los primeros meses

de 2017 se ha visto muy influido por la negativa evolución de algunas empresas de elevada

dimensión, pertenecientes la mayoría al sector energético. Excluyendo esta rama de la

muestra, el REB habría crecido un 8,2 %. Asimismo, el desglose por tamaños revela que,

mientras que el REB del conjunto de las compañías grandes se elevó ligeramente (un

0,4 %), el de las de tamaño mediano aumentó el 26,4 % (véase cuadro 6).

Por sectores, se observa, asimismo, un comportamiento dispar, con fuertes incrementos

del REB en algunas ramas, como la de industria (32,5 %) o la del resto de actividades

-8,2

3,6

18,4

-7,0

3,9

21,6

-25

-20

-15

-10

-5

0

5

10

15

20

25

57 litnecreP05 litnecreP52 litnecreP

I TR 2016 / I TR 2015 I TR 2017 / I TR 2016

%

PERCENTILES DE LA DISTRIBUCIÓN DE LAS EMPRESAS SEGÚN LA TASA DE VARIACIÓN DEL VALOR
AÑADIDO BRUTO

GRÁFICO 2

FUENTE: Banco de España.

FUENTE: Banco de España.

a Todos los datos de estas columnas se han calculado como media ponderada de los datos trimestrales.

2015

I a IV
TR

2016
(a)

I TR
2016

I TR
2017

2015

I a IV
TR

2016
(a)

I TR
2016

I TR
2017

2015

I a IV
TR

2016
(a)

I TR
2016

I TR
2017

2015

I a IV
TR

2016
(a)

I TR
2016

I TR
2017

1,06,03,0-9,0-7,13,29,06,35,17,12,16,41,10,10,49,6latoT

TAMAÑOS

———0,1-———9,4———0,6———1,8sañeuqeP

4,18,01,0-1,07,60,54,35,42,52,45,34,46,110,29,25,6sanaideM

1,06,03,0-8,0-6,13,29,09,25,17,12,17,30,10,10,45,6sednarG

DETALLE POR ACTIVIDADES

0,03,06,1-2,06,0-5,06,1-4,06,0-3,00,02,01,21-2,2-5,02,0-aígrenE

7,16,17,06,0-6,36,37,27,29,10,29,13,38,519,4-8,58,11airtsudnI

 Comercio y hostelería 7,6 7,5 5,2 -3,6 4,5 2,0 2,3 2,8 4,1 2,0 2,8 3,9 -0,3 0,1 0,4 1,1

 Información y comunicaciones 2,4 2,4 2,6 -2,0 5,1 -3,3 0,7 -4,0 2,2 0,3 3,4 -6,0 -2,8 3,7 2,6 -2,1

 Resto de actividades 6,1 4,0 4,0 7,7 5,5 1,6 1,6 2,3 4,4 0,1 1,4 2,8 -1,0 -1,4 -0,2 0,6

CBI CBT

Valor añadido bruto
al coste

de los factores

Trabajadores
(media del período)

Gastos de personal
Gastos de personal

por trabajador

CBI CBT CBI CBT CBI CBT

VALOR AÑADIDO, TRABAJADORES, GASTOS DE PERSONAL Y GASTOS DE PERSONAL POR TRABAJADOR.
DETALLES SEGÚN TAMAÑO Y ACTIVIDAD PRINCIPAL DE LAS EMPRESAS
Tasas de variación sobre las mismas empresas en igual período del año anterior, porcentajes

CUADRO 2

BANCO DE ESPAÑA	 7	 BOLETÍN ECONÓMICO  RESULTADOS DE LAS EMPRESAS NO FINANCIERAS EN EL PRIMER TRIMESTRE DE 2017

(18,8 %), que coexistieron con importantes descensos en otras, como fue el caso de la

energía (16,3 %) o la de comercio y hostelería (13,9 %).

Los ingresos financieros del conjunto de la muestra aumentaron, en el primer trimestre de

2017, un 22,9 %, dato que contrasta con la reducción del 20,6 % del año anterior. El cre­

cimiento registrado en los primeros meses de 2017 se vio impulsado sobre todo por el

fuerte incremento de los dividendos cobrados (de un 32,9 %) y, en menor medida, por los

intereses recibidos (que crecieron un 6 %).

FUENTE: Banco de España.

a Todos los datos de esta columna se han calculado como media ponderada de los datos trimestrales.

2015 I a IV TR 2016 (a) I TR 2016 I TR 2017

568568259199.8saserpme latoT

908908098199.8onitsed/aicnedecorp erbos namrofni euq saserpmE

7,076,175,861,46añapsE

Total exterior 35,9 31,5 28,4 29,3

 Países de la UE 17,8 23,0 18,8 17,5

 Terceros países 18,0 8,5 9,6 11,8

6,873,979,679,67añapsE

Total exterior 23,1 23,1 20,7 21,4

 Países de la UE 14,7 16,9 14,6 14,7

 Terceros países 8,4 6,2 6,0 6,7

1,42,91,33,301airtsudnI

Resto de empresas 50,4 -51,3 — -33,2

Evolución de la demanda exterior neta
(ventas al exterior menos compras del exterior),
tasas de variación

Central
de Balances
Anual (CBA)

Central
de Balances

Trimestral (CBT)

Porcentaje de las compras netas,
según procedencia

Porcentaje de la cifra de negocios,
según destino

CUADRO 3ANÁLISIS DE LAS COMPRAS Y DE LA CIFRA DE NEGOCIOS DE LAS EMPRESAS QUE INFORMAN SOBRE
LA PROCEDENCIA DE SUS COMPRAS Y SOBRE EL DESTINO DE SUS VENTAS
Estructura y tasas de variación, porcentajes

FUENTE: Banco de España.

a Para el cálculo de estos procentajes se han excluido las empresas que no tienen empleo en ninguno de los dos ejercicios.
b Media ponderada de los correspondientes trimestres que componen cada columna.

Central de Balances Trimestral (b)

2014 2015
I a IV TR
2015 (a)

I a IV TR
2016 (a)

I TR 2016 I TR 2017

568800.1259489999.563938.144saserpme ed oremúN

001001001001001001LANOSREP ED SOTSAG

9,232,634,837,530,932,14neaC

1,768,366,163,460,168,85nebus o neneitnam eS

NÚMERO MEDIO DE TRABAJADORES 100 100 100 100 100 100

6,535,835,831,937,822,22neaC

0,616,511,516,517,823,05neneitnam eS

4,849,544,643,546,245,72nebuS

Central de Balances
Integrada (a)

GASTOS DE PERSONAL Y TRABAJADORES
Porcentaje del número de empresas en determinadas situaciones

CUADRO 4

BANCO DE ESPAÑA	 8	 BOLETÍN ECONÓMICO  RESULTADOS DE LAS EMPRESAS NO FINANCIERAS EN EL PRIMER TRIMESTRE DE 2017

Los gastos financieros, por su parte, disminuyeron un 11,6 %, como consecuencia funda­

mentalmente de los menores costes medios de financiación (véase cuadro 7). La deuda

con coste no varió en comparación con el nivel del primer trimestre de 2016, con lo que

su contribución a la evolución de los gastos financieros fue prácticamente nula.

El desarrollo favorable de los ingresos y gastos financieros hizo que el RON creciera, en

el primer trimestre de 2017, a un mayor ritmo que el REB (un 10,9 %), frente al descenso

del 4,4 % que había mostrado un año antes. En cambio, la evolución de los gastos e

Total empresas
CBT I TR 2017

Empresas que
incrementan
(o no varían)
el número de
trabajadores

Empresas que
disminuyen el número

de trabajadores

803755568saserpme ed oremúN

NÚMERO DE TRABAJADORES

293774968)selim(6102 RT I laicini nóicautiS

3,5-2,75,16102 RT I / 7102 RT I asaT

533293727)selim(6102 RT I laicini nóicautiS

1,5-9,43,06102 RT I / 7102 RT I asaT

7558141)selim(6102 RT I laicini nóicautiS

4,6-7,711,86102 RT I / 7102 RT I asaT

 Fijos

 No fijos

CUADRO 5EVOLUCIÓN DEL EMPLEO

FUENTE: Banco de España.

FUENTE: Banco de España.

a Todos los datos de estas columnas se han calculado como media ponderada de los datos trimestrales.

2015 2015 2015 2015

I a IV
TR

2016
(a)

I TR
2016

I TR
2017

I a IV
TR

2016
(a)

I TR
2016

I TR
2017

I a IV
TR

2016
(a)

I TR
2016

I TR
2017

I a IV
TR

2016
(a)

I TR
2016

I TR
2017

9,04,03,34,12,31,30,66,49,014,4-7,424,525,05,0-3,76,31latoT

TAMAÑOS

 Pequeñas 19,6 — — — 62,9 — — — 2,7 — — — -0,3 — — —

 Medianas 12,0 1,8 -6,0 26,4 29,0 5,5 -3,0 52,2 6,4 7,0 3,7 5,3 3,1 5,1 2,0 3,6

 Grandes 12,4 7,3 -0,4 0,4 20,0 24,8 -4,4 10,8 5,1 6,0 3,1 3,2 1,8 3,3 0,4 0,9

DETALLE POR ACTIVIDADES

0,03,06,22,18,24,36,58,48,62-7,26,22,33,61-2,3-2,15,0-aígrenE

 Industria 31,1 9,5 -15,1 32,5 46,6 21,0 -25,3 54,3 7,9 9,8 6,0 8,2 4,8 7,4 3,7 5,9

 Comercio y hostelería 17,3 16,2 8,9 -13,9 34,9 32,1 5,9 -6,9 7,0 13,9 9,6 8,3 3,6 11,4 7,2 6,3

 Información
 y comunicaciones 2,8 3,8 2,1 0,7 0,9 18,4 3,7 3,5 9,8 19,0 14,7 14,2 6,6 17,2 12,9 12,8

 Resto de actividades 11,5 11,7 10,8 18,8 24,8 70,2 -78,9 — 3,1 4,2 1,1 1,3 0,0 1,5 -1,5 -0,8

CBI CBT

Resultado económico bruto Resultado ordinario neto
Rentabilidad ordinaria

del activo
(R.1)

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

CBI CBT CBI CBT CBI CBT

RESULTADO ECONÓMICO BRUTO, RESULTADO ORDINARIO NETO, RENTABILIDAD ORDINARIA DEL ACTIVO
Y DIFERENCIA RENTABILIDAD – COSTE FINANCIERO (R.1 – R.2).
DETALLES SEGÚN TAMAÑO Y ACTIVIDAD PRINCIPAL DE LAS EMPRESAS
Ratios y tasas de variación sobre las mismas empresas en igual período del año anterior, porcentajes

CUADRO 6

BANCO DE ESPAÑA	 9	 BOLETÍN ECONÓMICO  RESULTADOS DE LAS EMPRESAS NO FINANCIERAS EN EL PRIMER TRIMESTRE DE 2017

ingresos atípicos ejerció un impacto negativo sobre el excedente final, debido princi­

palmente a las menores plusvalías por ventas de acciones contabilizadas este año,

concepto que en 2016 había supuesto importes muy elevados. Ello llevó a que el resul­

tado del ejercicio se redujese un 28,7 %. Expresado en porcentaje sobre el VAB, este

excedente se situó en un 22,2 %, frente al 29,4 % del mismo período de 2016 (véase

cuadro 1).

El avance de los resultados ordinarios se tradujo en un incremento de las ratios de renta­

bilidad agregadas en el primer trimestre de 2017. Concretamente, la del activo creció una

décima en comparación con un año antes, situándose en el 3,2 %, y la de los recursos

propios se elevó medio punto porcentual, hasta el 3,9 %. La mejoría de la rentabilidad

empresarial es más evidente si se observa la distribución del valor de estas variables, que

aparece en el cuadro 8. Así, esta información pone de manifiesto un aumento de la ren­

tabilidad mediana de algo más de 1 pp, en el caso de la del activo neto (hasta el 5,0 %),

y superior a 1,5 pp en la de los recursos propios (alcanzando el 6,8 %). Además, se ob­

serva un descenso en el porcentaje de sociedades que durante los tres primeros meses

de 2017 presentan registros negativos en su rentabilidad, y un desplazamiento de la

distribución de este indicador hacia niveles más altos. Esta positiva evolución supone

una prolongación de la tendencia de mejora que la rentabilidad viene mostrando desde

2013, afectando a todos los percentiles de la distribución, pero de manera más intensa a

aquellos que recogen la situación de las empresas situadas en la parte más baja de la

Porcentajes TBCIBC

2014 / 2015
I a IV TR 2016 /

I TR 2015
I TR 2017 / I TR 2016

6,11-4,9-0,9-soreicnanif sotsag sol ed nóicairaV

0,31-4,7-1,9-adibicer nóicaicnanif rop seseretnI A

0,31-5,6-4,8-)séretni ed opit(etsoc la adibed nóicairaV 1

0,09,0-7,0-oreicnanif etsoc noc otneimaduedne la adibed noicairaV 2

4,10,2-1,0soreicnanif sotsag sortO B

ANÁLISIS DE LA EVOLUCIÓN DE LOS GASTOS FINANCIEROS CUADRO 7

FUENTE: Banco de España.

Central de Balances Trimestral

Rentabilidad ordinaria
del activo neto (R.1)

Rentabilidad ordinaria
de los recursos propios (R.3)

I TR 2016 I TR 2017 I TR 2016 I TR 2017

56880015688001saserpme ed oremúN

R <= 0 27,5 23,0 31,8 26,8

0 < R <= 5 27,4 27,6 17,1 18,5

5 < R <= 10 15,0 17,7 13,0 12,9

10 < R <= 15 8,5 9,6 8,6 9,7

15 < R 21,5 22,1 29,4 32,0

7,61,59,48,3anaidem dadilibatneR :AIROMEM ORP

Porcentajes de empresas por rango de rentabilidad

CUADRO 8ESTRUCTURA DE LA RENTABILIDAD ORDINARIA DEL ACTIVO NETO
Y DE LA RENTABILIDAD ORDINARIA DE LOS RECURSOS PROPIOS

FUENTE: Banco de España.

BANCO DE ESPAÑA	 10	 BOLETÍN ECONÓMICO  RESULTADOS DE LAS EMPRESAS NO FINANCIERAS EN EL PRIMER TRIMESTRE DE 2017

0

200

400

600

800

2012 2013 2014 2015 2016 2017

ENERGÍA INDUSTRIA

COMERCIO Y HOSTELERÍA INFORMACIÓN Y COMUNICACIONES

4 E2. RECURSOS AJENOS CON COSTE (b) / (REB + Ingresos financieros) (c)
DESGLOSE POR SECTOR. CBT
Ratios

%

400

500

600

700

800

2012 2013 2014 2015 2016 2017

CBI CBT

3 E2. RECURSOS AJENOS CON COSTE (b) / (REB + Ingresos financieros) (c)
TOTAL EMPRESAS
Ratios

TBC% CBI / CBT

20

30

40

50

60

2012 2013 2014 2015 2016 2017

ENERGÍA INDUSTRIA

COMERCIO Y HOSTELERÍA INFORMACIÓN Y COMUNICACIONES

2 E1. RECURSOS AJENOS CON COSTE / ACTIVO NETO (a)
DESGLOSE POR SECTOR. CBT
Ratios

%

30

40

50

60

2012 2013 2014 2015 2016 2017

CBI CBT

1 E1. RECURSOS AJENOS CON COSTE / ACTIVO NETO (a)
TOTAL EMPRESAS
Ratios

% CBI / CBT CBT

RATIOS DE POSICIÓN FINANCIERA GRÁFICO 3

0

5

10

15

20

25

30

2012 2013 2014 2015 2016 2017

ENERGÍA INDUSTRIA

COMERCIO Y HOSTELERÍA INFORMACIÓN Y COMUNICACIONES

6 CARGA FINANCIERA POR INTERESES
DESGLOSE POR SECTOR. CBT
(Intereses por financiación recibida) / (REB + Ingresos financieros) (c)

%

10

15

20

25

30

2012 2013 2014 2015 2016 2017

CBI CBT

5 CARGA FINANCIERA POR INTERESES
TOTAL EMPRESAS
(Intereses por financiación recibida) / (REB + Ingresos financieros) (c)

TBC% CBI / CBT

FUENTE: Banco de España.

a Ratio calculada a partir de los saldos finales de balance. Los fondos propios incorporan el ajuste a precios corrientes.
b Concepto calculado a partir de los saldos finales de balance. Incorpora un ajuste para eliminar la deuda «intragrupo» (aproximación a deuda consolidada).
c Los gastos e ingresos incluidos en estas ratios se calculan con los importes de cuatro trimestres acumulados.

BANCO DE ESPAÑA	 11	 BOLETÍN ECONÓMICO  RESULTADOS DE LAS EMPRESAS NO FINANCIERAS EN EL PRIMER TRIMESTRE DE 2017

misma, que habían registrado también un deterioro más acusado durante la crisis (véase

recuadro 1).

El desglose de la rentabilidad del activo por sectores de actividad evidencia también una

evolución heterogénea, similar a la ya comentada al analizar el REB o el RON (véase cua­

dro 6). En particular, son destacables los aumentos que este indicador registró en los

sectores de industria y en el de «resto de actividades», pasando del 6 % al 8,2 % en el

primer caso, y del 1,1 % al 1,3 % en el segundo. En los demás agregados se observaron

descensos, de en torno a 0,5 pp en los sectores de energía y de información y comunica­

ciones, y algo superior a 1 pp en la rama de comercio y hostelería.

Por su parte, el coste medio de la financiación ajena descendió cuatro décimas en el pri­

mer trimestre de 2017, hasta el 2,3 %. La evolución ligeramente ascendente de la rentabi­

lidad del activo, junto con la disminución de los costes financieros, propició que continua­

ra ampliándose el diferencial entre ambas ratios, hasta situarse en 0,9 pp, cinco décimas

más que un año antes. Por ramas de actividad, la mejoría de este indicador se evidenció

en la de industria y en la que engloba al resto de actividades, mientras que descendió en

la de energía y en la de comercio (véase cuadro 6).

Por último, la ratio de endeudamiento E1 (que se calcula como el cociente entre los recur­

sos ajenos con coste y el activo neto) creció dos décimas en el primer trimestre de 2017,

hasta situarse en el 43,3 %. Por su parte, la ratio E2 (que se define como el cociente entre

los recursos ajenos con coste y la suma del REB y los ingresos financieros) también au­

mentó levemente, situándose en un 553,3 % (frente al 541 % registrado al final de 2016),

debido a que el incremento de la deuda fue superior al de los excedentes ordinarios. En

cambio, la carga financiera por intereses siguió descendiendo, como consecuencia de los

menores gastos financieros, aunque lo hizo a un ritmo más moderado que en ejercicios

anteriores, reduciéndose seis décimas, hasta situarse en el 15,6 % (véase gráfico 3). En

conjunto, la evolución de estos indicadores revela que el grado de presión financiera so­

portado por las empresas se habría mantenido en niveles similares a los del cierre del

ejercicio anterior.

22.6.2017.

BANCO DE ESPAÑA	 12	 BOLETÍN ECONÓMICO  RESULTADOS DE LAS EMPRESAS NO FINANCIERAS EN EL PRIMER TRIMESTRE DE 2017

La información de la CBT evidencia, a partir de sus indicadores

agregados, que en los últimos años se han producido una progre­

siva recuperación de la rentabilidad y una mejora de la posición

patrimonial en el conjunto de sociedades que conforman esta

muestra. En el presente recuadro se lleva a cabo un análisis des­

agregado de dichos indicadores, lo que ofrece una visión comple­

mentaria que permite enriquecer las conclusiones basadas en el

enfoque agregado, determinando, por ejemplo, en qué medida

esta mejoría ha sido más o menos generalizada o revelando el

grado de heterogeneidad existente en la muestra. Para ello, se

presenta la evolución de distintos percentiles de la distribución

estadística de cuatro indicadores económicos y financieros, des­

de principios de 2008 hasta el primer trimestre de 2017.

El gráfico 1 evidencia que, a partir de 2013, la rentabilidad ordina­

ria de los recursos propios de las empresas de la CBT fue aumen­

tando progresivamente, evolución que se extendió a todos los

percentiles de la distribución. No obstante, la intensidad de este

incremento no fue la misma en todos los casos, de modo que la

recuperación fue más acusada en la parte más baja de la distribu­

ción, en la que se había registrado también un deterioro más acu­

sado durante la crisis. Así, el percentil 10 de esta variable aumen­

tó más de 24 pp entre mediados de 2013 y el primer trimestre de

2017, mientras que la mediana correspondiente creció 5,7 pp en

este mismo período. De este modo, la dispersión en los valores

que presenta esta variable se ha reducido, y los últimos datos re­

flejan que en 2017 se habían recuperado unos niveles de rentabi­

lidad similares a los que se observaban antes de la crisis en los

distintos percentiles de la distribución.

Los gráficos 2 y 3 muestran la evolución del endeudamiento de las

empresas de la CBT, tanto respecto al total activo (E1) como en

relación con los excedentes ordinarios (E2). En el primer caso, el

gráfico 2 refleja cómo la E1, bastante estable durante todo el pe­

ríodo analizado, comenzó a registrar desde 2015 una tendencia

ligeramente descendente en todos los percentiles, aunque más

RECUADRO 1UN ANÁLISIS DESAGREGADO DE LA EVOLUCIÓN DE LOS INDICADORES ECONÓMICOS Y FINANCIEROS

DE LAS EMPRESAS DE LA CBT: 2008-2017

FUENTE: Banco de España.

a La rentabilidad ordinaria de los recursos propios se calcula como RON / Recursos propios medios.
b La ratio de endeudamiento E1 se calcula como Recursos ajenos con coste / Activo neto.
c La ratio de endeudamiento E2 se calcula como Recursos ajenos con coste / (REB + Ingresos financieros),
d La carga financiera se calcula como Intereses por financiación recibida / (REB + Ingresos financieros).

0

200

400

600

800

1.000

1.200

1.400

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

PERCENTIL 25 PERCENTIL 50 PERCENTIL 75

Gráfico 3
RATIO DE ENDEUDAMIENTO E2 (c)

%

-40

-30

-20

-10

0

10

20

30

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

PERCENTIL 10 PERCENTIL 25 PERCENTIL 50 PERCENTIL 75

Gráfico 1
RENTABILIDAD ORDINARIA DE LOS RECURSOS PROPIOS (a)

%

0

10

20

30

40

50

60

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

%

Gráfico 4
CARGA FINANCIERA (d)

0

10

20

30

40

50

60

70

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Gráfico 2
RATIO DE ENDEUDAMIENTO E1 (b)

%

BANCO DE ESPAÑA	 13	 BOLETÍN ECONÓMICO  RESULTADOS DE LAS EMPRESAS NO FINANCIERAS EN EL PRIMER TRIMESTRE DE 2017

evidente en la mediana y especialmente en el percentil 75, lo que

indica que las sociedades con mayor nivel de endeudamiento lo

habrían reducido de forma algo más pronunciada que el resto. Por

su parte, la ratio E2, que aproxima la capacidad de reembolso de

la deuda con las rentas generadas, ha presentado una mayor va­

riabilidad que la E1, dado el comportamiento más cíclico de su

denominador (véase gráfico 3). Como consecuencia de la recupe­

ración de los excedentes y de la caída de las deudas en los últi­

mos años, este indicador ha reflejado desde 2013 una progresiva

disminución, que de nuevo ha sido más acusada para el 25 % de

las sociedades más endeudadas (percentil 75). No obstante, en el

primer trimestre de 2017 este indicador se situaba todavía algo

por encima de los niveles de principios de 2008.

La mejoría de la rentabilidad empresarial y el desendeudamiento

se han producido en un contexto en el que los tipos de interés han

descendido notablemente, lo que ha favorecido una importante

disminución de la carga financiera. Los datos del gráfico 4 eviden­

cian que la tendencia descendente que este indicador ha presen­

tado desde 2013 para el conjunto del sector se ha registrado tam­

bién de forma generalizada en toda la distribución, si bien ha sido

más intensa en el grupo de las empresas que soportaban una

mayor carga financiera (más de 28 pp en el percentil 75, frente a

5,7 pp en la mediana), estrechándose asimismo las distancias en­

tre los distintos percentiles de la muestra. Esta evolución ha per­

mitido que en 2017 la carga financiera soportada por las empre­

sas fuera incluso inferior, en todos los percentiles, a la registrada

en 2008.

Por sectores, se observa que el comportamiento descrito en estos

indicadores se ha reflejado en la mayoría de ramas de actividad

analizadas en la CBT, evidenciándose una mejoría generalizada en

los últimos años, y más significativa en las empresas que, dentro

de cada rama, partían de una situación más desfavorable.

En definitiva, el análisis de los microdatos de la CBT revela que la

mejoría experimentada por los indicadores económicos y finan­

cieros agregados en estos últimos años se ha producido de forma

generalizada dentro del sector empresarial, afectando a la mayo­

ría de las sociedades y sectores. Además, la recuperación ha sido

más acusada en aquellas sociedades que partían de una situación

menos favorable, reduciéndose así la dispersión en esta muestra.

La última información disponible, correspondiente al primer tri­

mestre de 2017, evidencia que estos indicadores económicos y

financieros se situaban en valores próximos o ya habrían alcanza­

do niveles similares a los existentes antes del inicio de la crisis.

RECUADRO 1 UN ANÁLISIS DESAGREGADO DE LA EVOLUCIÓN DE LOS INDICADORES ECONÓMICOS Y FINANCIEROS

DE LAS EMPRESAS DE LA CBT: 2008-2017 (cont.)

	Resultados de las empresas no financieras en el primer trimestre de 2017
	Rasgos básicos
	Actividad
	Empleo y gastos de personal
	Resultados, rentabilidad y endeudamiento

