

2 ANÁLISIS EMPRESARIAL 1999-2008

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	2004		2005		2006		2007		2008	
	Número de empresas / Cobertura total nacional									
	9.056/32,3%		9.135/32,7%		9.286/33,7%		9.243/33,8%		6.853/25,4%	
AÑOS	2003	2004	2004	2005	2005	2006	2006	2007	2007	2008
1. VALOR DE LA PRODUCCIÓN (incluidas subvenciones)	348.317	376.565	384.627	421.636	432.064	472.006	475.794	513.909	405.052	406.219
1. Importe neto de la cifra de negocios (a)	469.455	511.034	518.829	580.416	593.026	651.502	662.753	701.530	571.314	579.178
2. (-) Consumo de mercaderías (b)	141.717	156.021	156.271	184.022	187.000	206.950	214.495	217.375	189.003	195.657
3. Variación de existencias de productos terminados y en curso	2.300	2.717	2.815	3.616	4.094	4.831	4.410	4.634	2.402	-126
4. Otros ingresos de explotación y subvenciones (c)	18.279	18.836	19.254	21.627	21.943	22.623	23.126	25.120	20.339	22.823
2. CONSUMOS INTERMEDIOS (incluidos tributos)	229.180	248.498	253.620	284.411	292.359	321.089	323.781	352.109	270.093	275.208
1. Compras netas y trabajos realizados por otras empresas (a)	305.483	335.133	338.306	389.912	398.537	442.588	450.104	469.805	379.549	385.031
2. (-) Variación de existencias de mercaderías y primeras materias	3.341	4.023	4.014	5.831	6.017	8.072	7.092	4.075	4.324	-685
3. (-) Consumo de mercaderías (b)	141.717	156.021	156.271	184.022	187.000	206.950	214.495	217.375	189.003	195.657
4. Otros gastos de explotación	68.754	73.409	75.599	84.352	86.838	93.523	95.265	103.754	83.871	85.149
S.1. VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES (1 - 2)	119.138	128.067	131.007	137.225	139.704	150.917	152.013	161.800	134.959	131.010
3. GASTOS DE PERSONAL	63.794	66.870	68.716	72.724	74.261	79.346	79.727	85.230	69.145	71.360
S.2. RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN (S.1 - 3)	55.343	61.197	62.291	64.501	65.444	71.571	72.286	76.570	65.814	59.650
4. INGRESOS FINANCIEROS NETOS	-399	1.291	1.045	2.639	2.653	1.175	2.850	519	3.006	2.779
1. Ingresos financieros	9.506	10.869	10.813	13.327	13.586	15.890	18.226	21.754	21.905	24.665
2. Gastos financieros	9.905	9.578	9.769	10.689	10.933	14.715	15.376	21.235	18.898	21.886
1. Intereses por financiación recibida y gastos asimilados	9.092	8.701	8.871	9.719	9.956	13.490	13.786	19.481	17.425	20.283
2. Otros gastos financieros	813	877	898	969	977	1.225	1.589	1.755	1.473	1.603
5. AMORTIZACIONES NETAS, DETERIORO Y PROVISIONES DE EXPLOTACIÓN (c)	23.386	23.912	24.417	24.450	24.759	27.196	27.355	27.297	23.020	26.741
S.3. RESULTADO ORDINARIO NETO (S.2 + 4 - 5)	31.558	38.576	38.919	42.690	43.338	45.549	47.781	49.792	45.800	35.689
6. RESULTADOS POR ENAJENACIONES Y DETERIORO (c)	-1.367	-2.001	-2.117	3.468	5.333	8.401	6.538	-4.700	-6.508	-8.905
1. Resultados por enajenaciones y pérdidas no recuperables	7.939	2.344	2.366	4.835	6.777	14.179	13.198	10.943	9.811	8.715
2. Correcciones valorativas por deterioro (c)	9.306	4.345	4.482	1.367	1.444	5.779	6.659	15.643	16.319	17.620
7. VARIACIONES DEL VALOR RAZONABLE Y RESTO DE RESULTADOS (c)	-4.111	-3.548	-3.520	-7.240	-7.806	-4.318	-4.278	6.394	7.061	-4.526
8. IMPUESTO SOBRE LOS BENEFICIOS	4.765	7.664	7.904	8.642	9.106	12.141	11.991	10.152	8.452	2.625
S.4. RESULTADO DEL EJERCICIO (S.3 + 6 + 7 - 8) (a)	21.316	25.363	25.379	30.275	31.759	37.490	38.051	41.335	37.901	19.632
9. Propuesta de distribución de dividendos	11.676	15.315	15.713	21.884	23.002	19.246	20.805	26.556	22.950	26.176
10. Beneficios no distribuidos	9.639	10.047	9.666	8.391	8.757	18.244	17.245	14.778	14.951	-6.544
PRO MEMORIA:										
S.2*. RESULTADO ECONÓMICO NETO DE LA EXPLOTACIÓN (S.2 - 5)	31.957	37.285	37.875	40.051	40.684	44.375	44.931	49.273	42.794	32.910
4.2.1* Intereses por financiación recibida y gastos asimilados (sin ajustes por operaciones intragrupo)	11.422	10.940	11.176	12.341	12.596	15.873	16.102	22.165	20.339	23.665
S.4*. RESULTADO ANTES DE IMPUESTOS (S.4 + 8)	26.081	33.027	33.282	38.918	40.865	49.632	50.042	51.486	46.353	22.257

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

CUADRO 2.1.2

BANCO DE ESPAÑA 74 CENTRAL DE BALANES, 2008

BASES	2004		2005		2006		2007		2008	
	Número de empresas / Cobertura total nacional									
9.056/32,3%										
9.135/32,7%										
9.286/33,7%										
9.243/33,8%										
6.853/25,4%										
AÑOS	2003	2004	2004	2005	2005	2006	2006	2007	2007	2008
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
1. Importe neto de la cifra de negocios	134,8	135,7	134,9	137,7	137,3	138,0	139,3	136,5	141,0	142,6
2. CONSUMOS INTERMEDIOS (incluidos tributos)	65,8	66,0	65,9	67,5	67,7	68,0	68,1	68,5	66,7	67,7
1. Compras netas y trabajos realizados por otras empresas	87,7	89,0	88,0	92,5	92,2	93,8	94,6	91,4	93,7	94,8
S.1. VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES (1 - 2)	34,2	34,0	34,1	32,5	32,3	32,0	31,9	31,5	33,3	32,3
3. GASTOS DE PERSONAL	18,3	17,8	17,9	17,2	17,2	16,8	16,8	16,6	17,1	17,6
S.2. RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN (S.1 - 3)	15,9	16,3	16,2	15,3	15,1	15,2	15,2	14,9	16,2	14,7
4. INGRESOS FINANCIEROS NETOS	-0,1	0,3	0,3	0,6	0,6	0,2	0,6	0,1	0,7	0,7
1. Ingresos financieros	2,7	2,9	2,8	3,2	3,1	3,4	3,8	4,2	5,4	6,1
2. Gastos financieros	2,8	2,5	2,5	2,5	2,5	3,1	3,2	4,1	4,7	5,4
1. Intereses por financiación recibida y gastos asimilados	2,6	2,3	2,3	2,3	2,3	2,9	2,9	3,8	4,3	5,0
2. Otros gastos financieros	0,2	0,2	0,2	0,2	0,2	0,3	0,3	0,3	0,4	0,4
5. AMORTIZACIONES NETAS, DETERIORO Y PROVISIONES DE EXPLOTACIÓN	6,7	6,3	6,3	5,8	5,7	5,8	5,7	5,3	5,7	6,6
S.3. RESULTADO ORDINARIO NETO (S.2 - 4 - 5)	9,1	10,2	10,1	10,1	10,0	9,7	10,0	9,7	11,3	8,8
6. RESULTADOS POR ENAJENACIONES Y DETERIORO	-0,4	-0,5	-0,6	0,8	1,2	1,8	1,4	-0,9	-1,6	-2,2
1. Resultados por enajenaciones y pérdidas no recuperables	2,3	0,6	0,6	1,1	1,6	3,0	2,8	2,1	2,4	2,1
2. Correcciones valorativas por deterioro	2,7	1,2	1,2	0,3	0,3	1,2	1,4	3,0	4,0	4,3
7. VARIACIONES DEL VALOR RAZONABLE Y RESTO DE RESULTADOS	-1,2	-0,9	-0,9	-1,7	-1,8	-0,9	-0,9	1,2	1,7	-1,1
8. IMPUESTO SOBRE LOS BENEFICIOS	1,4	2,0	2,1	2,0	2,1	2,6	2,5	2,0	2,1	0,6
S.4. RESULTADO DEL EJERCICIO (S.3 + 6 + 7 - 8)	6,1	6,7	6,6	7,2	7,4	7,9	8,0	8,0	9,4	4,8
9. Propuesta de distribución de dividendos	3,4	4,1	4,1	5,2	5,3	4,1	4,4	5,2	5,7	6,4
10. Beneficios no distribuidos	2,8	2,7	2,5	2,0	2,0	3,9	3,6	2,9	3,7	-1,6
PRO MEMORIA:										
A) OTROS RESULTADOS										
S.2*. RESULTADO ECONÓMICO NETO DE LA EXPLOTACIÓN (S.2 - 5)	9,2	9,9	9,8	9,5	9,4	9,4	9,4	9,6	10,6	8,1
S.4*. RESULTADO ANTES DE IMPUESTOS (S.4 + 9)	7,5	8,8	8,7	9,2	9,5	10,5	10,5	10,0	11,4	5,5
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	53,5	52,2	52,5	53,0	53,2	52,6	52,4	52,7	51,2	54,5
S.2. RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN (S.1 - 3)	46,5	47,8	47,5	47,0	46,8	47,4	47,6	47,3	48,8	45,5

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	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
	Número de empresas									
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
1. VALOR DE LA PRODUCCIÓN (incluidas subvenciones)	9,0	16,4	3,8	3,4	5,9	8,1	9,6	9,2	8,0	0,3
1. Importe neto de la cifra de negocios	10,6	17,5	5,6	3,7	5,2	8,9	11,9	9,9	5,9	1,4
2. CONSUMOS INTERMEDIOS (incluidos tributos)	11,3	20,9	2,8	2,4	5,7	8,4	12,1	9,8	8,7	1,9
1. Compras netas y trabajos realizados por otras empresas	14,4	22,8	4,5	2,8	6,0	9,7	15,3	11,1	4,4	1,4
S.1. VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES	4,8	7,5	5,9	5,7	6,5	7,5	4,7	8,0	6,4	-2,9
3. GASTOS DE PERSONAL	6,5	8,1	5,9	5,2	4,7	4,8	5,8	6,8	6,9	3,2
S.2. RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN	3,0	6,9	5,8	6,3	8,7	10,6	3,5	9,4	5,9	-9,4
4. INGRESOS FINANCIEROS NETOS	27,9	7,8	84,1	-	65,4	-	-	-55,7	-81,8	-7,5
1. Ingresos financieros	3,2	46,4	38,1	-11,2	3,9	14,3	23,2	17,0	19,4	12,6
2. Gastos financieros	-6,5	33,4	19,2	-4,7	-2,9	-3,3	9,4	34,6	38,1	15,8
1. Intereses por financiación recibida y gastos asimilados	-6,0	36,9	22,8	-5,3	-1,7	-4,3	9,6	35,5	41,3	16,4
2. Otros gastos financieros	-8,9	12,0	-8,8	2,0	-14,2	7,9	8,0	25,4	10,4	8,8
5. AMORTIZACIONES NETAS, DETERIORO Y PROVISIONES DE EXPLOTACIÓN	5,5	10,5	4,2	3,5	3,9	2,2	0,1	9,8	-0,2	16,2
S.3. RESULTADO ORDINARIO NETO	4,0	4,9	12,7	6,3	15,3	22,2	9,7	5,1	4,2	-22,1
6. RESULTADOS POR ENAJENACIONES Y DETERIORO	-	-	-	-	93,9	-46,4	-	57,5	-	-36,8
1. Resultados por enajenaciones y pérdidas no recuperables	-39,8	5,7	-45,3	149,3	13,8	-70,5	104,4	109,2	-17,1	-11,2
2. Correcciones valorativas por deterioro	-	-24,6	-	135,6	-67,0	-53,3	-69,5	-	134,9	8,0
7. VARIACIONES DEL VALOR RAZONABLE Y RESTO DE RESULTADOS	69,1	-	41,4	-	49,6	13,7	-	44,7	-	-
8. IMPUESTO SOBRE LOS BENEFICIOS	12,8	-19,5	-45,6	-	-	60,8	9,3	33,3	-15,3	-68,9
S.4. RESULTADO DEL EJERCICIO (S.3 + 6 + 7 - 8)	-6,6	6,7	-20,2	-82,5	-	19,0	19,3	18,0	8,6	-48,2
9. Propuesta de distribución de dividendos	9,1	1,6	3,7	-38,3	146,2	31,2	39,3	-16,3	27,6	14,1
10. Beneficios no distribuidos	-18,3	12,4	-44,1	-	-	4,2	-13,2	108,3	-14,3	-
PRO MEMORIA:										
S.2*. RESULTADO ECONÓMICO NETO DE LA EXPLOTACIÓN	1,0	4,0	7,2	8,6	12,4	16,7	5,7	9,1	9,7	-23,1
S.4*. RESULTADO ANTES DE IMPUESTOS	-2,0	-0,5	-25,8	-	-	26,6	16,9	21,5	2,9	-52,0

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	2004		2005		2006		2007		2008	
	Número de empresas / Cobertura total nacional									
9.056/32,3%										
9.135/32,7%										
9.286/33,7%										
9.243/33,8%										
6.853/25,4%										
AÑOS	2003	2004	2004	2005	2005	2006	2006	2007	2007	2008
1.4. OTROS INGRESOS DE EXPLOTACIÓN Y SUBVENCIONES	18.279	18.836	19.254	21.627	21.943	22.623	23.126	25.120	20.339	22.823
1. Trabajos realizados por la empresa para su inmovilizado	2.815	2.740	2.873	3.466	3.552	3.706	3.796	4.121	3.160	3.369
2. Subvenciones a la explotación	2.753	2.635	2.693	2.695	2.744	2.881	2.875	3.483	3.218	3.565
3. Resto de ingresos de la explotación	12.711	13.462	13.689	15.466	15.647	16.036	16.456	17.516	13.962	15.889
5. AMORTIZACIONES NETAS, DETERIORO Y PROVISIONES DE EXPLOTACIÓN	23.386	23.912	24.417	24.450	24.759	27.196	27.355	27.297	23.020	26.741
1. Amortizaciones netas (a)	21.867	22.174	22.634	22.858	23.118	25.339	25.389	25.295	21.763	21.165
2. Deterioro y provisiones de explotación (b)	1.519	1.738	1.782	1.592	1.642	1.857	1.966	2.002	1.257	5.576
6. RESULTADOS POR ENAJENACIONES Y DETERIORO (c)	-1.367	-2.001	-2.117	3.468	5.333	8.401	6.538	-4.700	-6.508	-8.905
1. Resultados por enajenaciones y pérdidas no recuperables	7.939	2.344	2.366	4.835	6.777	14.179	13.198	10.943	9.811	8.715
1. De inmovilizado material e inmaterial	2.168	1.329	1.388	994	1.244	3.653	3.463	2.032	2.169	1.608
2. De instrumentos financieros	5.563	670	641	3.518	5.243	10.070	9.272	8.025	7.642	7.107
3. Sin clasificar (cuestionario reducido)	208	345	337	322	290	457	463	887	-	-
2. Correcciones valorativas por deterioro	9.306	4.345	4.482	1.367	1.444	5.779	6.659	15.643	16.319	17.620
1. De inmovilizado material e inmaterial	612	290	301	675	695	318	433	119	769	1.423
2. De instrumentos financieros	8.623	4.008	4.143	664	724	5.436	6.177	15.161	15.550	16.197
3. Sin clasificar (cuestionario reducido)	71	48	38	28	25	24	50	362	-	-
7. VARIACIONES DEL VALOR RAZONABLE Y RESTO DE RESULTADOS	-4.111	-3.548	-3.520	-7.240	-7.806	-4.318	-4.278	6.394	7.061	-4.526
1. Variaciones del valor razonable de instrumentos financieros (c)	-	-	-	-	-	-	-	-	-6	-1.971
2. Exceso de provisiones	4.629	3.544	3.582	2.912	2.921	3.283	3.275	1.680	969	2.471
3. Diferencias de cambio	749	21	25	-305	-291	1.086	1.131	550	289	-174
4. Indemnizaciones	607	751	764	734	760	781	742	918	445	1.196
5. Resto de resultados atípicos	-8.881	-6.363	-6.364	-9.113	-9.676	-7.907	-7.942	5.083	6.254	-3.656

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	2004		2005		2006		2007		2008	
	Número de empresas / Cobertura total nacional									
AÑOS	2003	2004	2004	2005	2005	2006	2006	2007	2007	2008
<u>ESTRUCTURA (Valor de la producción = 100)</u>										
1.4. OTROS INGRESOS DE EXPLOTACIÓN Y SUBVENCIONES	5,2	5,0	5,0	5,1	5,1	4,8	4,9	4,9	5,0	5,6
5. AMORTIZACIONES NETAS, DETERIORO Y PROVISIONES DE EXPLOTACIÓN	6,7	6,3	6,3	5,8	5,7	5,8	5,7	5,3	5,7	6,6
1. Amortizaciones netas	6,3	5,9	5,9	5,4	5,4	5,4	5,3	4,9	5,4	5,2
2. Deterioro y provisiones de explotación	0,4	0,5	0,5	0,4	0,4	0,4	0,4	0,4	0,3	1,4
6. RESULTADOS POR ENAJENACIONES Y DETERIORO	-0,4	-0,5	-0,6	0,8	1,2	1,8	1,4	-0,9	-1,6	-2,2
1. Resultados por enajenaciones y pérdidas no recuperables	2,3	0,6	0,6	1,1	1,6	3,0	2,8	2,1	2,4	2,1
2. Correcciones valorativas por deterioro	2,7	1,2	1,2	0,3	0,3	1,2	1,4	3,0	4,0	4,3
7. VARIACIONES DEL VALOR RAZONABLE Y RESTO DE RESULTADOS	-1,2	-0,9	-0,9	-1,7	-1,8	-0,9	-0,9	1,2	1,7	-1,1
1. Variaciones del valor razonable de instrumentos financieros	-	-	-	-	-	-	-	-	0,0	-0,5
5. Resto de resultados atípicos	-2,5	-1,7	-1,7	-2,2	-2,2	-1,7	-1,7	1,0	1,5	-0,9
<u>TASAS DE VARIACIÓN</u>										
BASES										
Número de empresas										
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
1.4. OTROS INGRESOS DE EXPLOTACIÓN Y SUBVENCIONES										
	10,3	14,5	10,6	4,1	6,7	3,1	12,3	3,1	8,6	12,2
5. AMORTIZACIONES NETAS, DETERIORO Y PROVISIONES DE EXPLOTACIÓN										
	5,5	10,5	4,2	3,5	3,9	2,2	0,1	9,8	-0,2	16,2
1. Amortizaciones netas	4,6	9,1	5,2	5,2	2,8	1,4	1,0	9,6	-0,4	-2,7
2. Deterioro y provisiones de explotación	19,6	29,6	-8,2	-18,5	22,1	14,4	-10,7	13,1	1,9	-
6. RESULTADOS POR ENAJENACIONES Y DETERIORO										
	-	-	-	-	93,9	-46,4	-	57,5	-	-36,8
1. Resultados por enajenaciones y pérdidas no recuperables	-39,8	5,7	-45,3	149,3	13,8	-70,5	104,4	109,2	-17,1	-11,2
2. Correcciones valorativas por deterioro	-	-24,6	-	135,6	-67,0	-53,3	-69,5	-	134,9	8,0
7. VARIACIONES DEL VALOR RAZONABLE Y RESTO DE RESULTADOS										
	69,1	-	41,4	-	49,6	13,7	-	44,7	-	-
1. Variaciones del valor razonable de instrumentos financieros	-	-	-	-	-	-	-	-	-	-
5. Resto de resultados atípicos	71,9	-	-3,2	-93,2	30,2	28,4	-43,2	18,3	-	-

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

CUADRO 2.3

Millones de euros

	BASES		2004		2005		2006		2007		2008	
	Número de empresas / Cobertura total nacional		9.056/32,3%		9.135/32,7%		9.286/33,7%		9.243/33,8%		6.853/25,4%	
	AÑOS		2003	2004	2004	2005	2005	2006	2006	2007	2007	2008
I. ACTIVO NO CORRIENTE		483.940	512.233	527.168	577.807	586.458	668.576	690.783	756.203	717.472	742.475	
1. Inmovilizado intangible		19.824	20.253	20.707	21.664	21.769	33.356	33.761	32.610	29.864	31.105	
2. Inmovilizado material e inversiones inmobiliarias		203.328	212.382	220.401	234.147	234.290	249.517	251.196	270.606	241.747	257.664	
1. Inmovilizado material (a)		203.328	212.382	220.401	234.147	234.290	249.517	251.196	270.606	227.380	241.524	
1. Inmovilizado material bruto		382.994	401.332	411.998	437.101	439.339	467.461	468.283	499.587	435.742	461.370	
2. (-) Amortizaciones y deterioro de valor		179.666	188.950	191.597	202.954	205.048	217.945	217.087	228.980	208.363	219.845	
2. Inversiones inmobiliarias (b)		-	-	-	-	-	-	-	-	14.367	16.140	
1. Inversiones inmobiliarias brutas		-	-	-	-	-	-	-	-	16.443	18.923	
2. (-) Amortizaciones y deterioro de valor		-	-	-	-	-	-	-	-	2.075	2.783	
3. Inversiones financieras a largo plazo		260.788	279.597	286.060	321.996	330.399	385.703	405.826	452.986	445.860	453.706	
1. En empresas del grupo y asociadas		248.262	266.194	272.689	302.338	309.470	364.576	374.778	415.201	419.517	414.865	
2. Resto de inversiones financieras a largo plazo		12.525	13.403	13.371	19.658	20.929	21.127	31.048	37.785	26.343	38.841	
II. ACTIVO CORRIENTE		279.196	299.795	304.128	345.520	355.671	385.946	389.445	437.239	374.175	381.415	
1. Activos no corrientes, mantenidos para la venta (c)		-	-	-	-	-	-	-	-	1.063	7.543	
2. Existencias		52.794	59.391	61.422	71.399	76.596	89.354	86.597	100.093	78.828	75.003	
3. Deudores Comerciales y otras cuentas a cobrar		140.232	143.320	143.593	158.383	161.908	174.979	178.196	191.245	148.720	148.137	
1. Clientes		82.562	88.980	91.053	100.961	103.215	113.472	114.162	122.934	101.587	98.219	
2. Otras cuentas a cobrar		57.670	54.340	52.541	57.422	58.693	61.507	64.034	68.311	47.133	49.918	
4. Inversiones financieras a corto plazo		73.586	83.693	85.397	99.721	100.980	101.557	104.297	122.559	111.360	107.889	
1. En empresas del grupo y asociadas		46.074	53.181	54.268	69.048	68.479	71.742	73.589	88.085	86.368	86.299	
2. Resto de inversiones financieras a corto plazo		25.120	27.732	28.614	27.624	29.430	26.339	26.036	29.220	24.992	21.590	
3. Sin clasificar (cuestionario reducido)		2.392	2.780	2.516	3.049	3.071	3.476	4.672	5.254	-	-	
5. Efectivo y otros activos líquidos equivalentes (d)		11.298	12.056	12.323	14.508	14.637	18.546	18.823	21.868	33.018	41.652	
6. Ajustes por periodificación		1.287	1.336	1.392	1.510	1.550	1.511	1.532	1.474	1.186	1.191	
ACTIVO (I+II) = PASIVO (III a VI)		763.136	812.028	831.296	923.328	942.129	1.054.522	1.080.228	1.193.442	1.091.646	1.123.891	

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

CUADRO 2.4

Millones de euros

	BASES		2004		2005		2006		2007		2008	
	Número de empresas / Cobertura total nacional		9.056/32,3%		9.135/32,7%		9.286/33,7%		9.243/33,8%		6.853/25,4%	
	AÑOS		2003	2004	2004	2005	2005	2006	2006	2007	2007	2008
III. PATRIMONIO NETO		287.856	301.196	308.243	332.475	338.855	360.348	375.547	413.724	387.247	390.879	
1. Fondos propios		264.298	276.407	283.139	305.416	311.538	329.573	344.583	383.651	368.137	374.092	
1. Capital desembolsado neto		123.331	120.718	124.059	125.533	128.073	124.779	125.967	131.119	113.022	115.451	
2. Reservas y prima de emisión		140.967	155.688	159.081	179.882	183.465	204.794	218.616	252.532	254.384	256.598	
1. Beneficios no distribuidos		9.639	10.047	9.666	8.391	8.757	18.244	17.245	14.778	14.951	-6.544	
2. Prima de emisión		81.578	79.395	82.192	87.384	88.533	86.111	100.779	119.217	102.748	105.781	
3. Resto de reservas y otros fondos		49.750	66.246	67.222	84.107	86.175	100.439	100.592	118.537	136.685	157.360	
3. Otros instrumentos de patrimonio neto		-	-	-	-	-	-	-	-	731	2.043	
2. Ajustes por cambios de valor (a)		11.518	11.364	11.329	11.197	11.222	11.203	11.255	8.233	2.352	-1.449	
3. Subvenciones, donaciones y legados recibidos		12.040	13.425	13.774	15.862	16.094	19.572	19.709	21.839	16.759	18.236	
IV. PASIVO NO CORRIENTE		201.227	201.802	206.103	226.735	231.239	294.763	301.888	329.531	302.216	309.289	
1. Deuda con características especiales (b)		-	-	-	-	-	-	-	-	67	79	
2. Recursos ajenos a largo plazo		201.227	201.802	206.103	226.735	231.239	294.763	301.888	329.531	302.149	309.209	
1. Financiación de entidades de crédito a largo plazo		65.947	69.273	72.086	95.342	98.557	139.514	143.015	161.446	144.932	143.403	
2. Resto de financiación ajena a largo plazo		135.280	132.529	134.018	131.393	132.682	155.249	158.873	168.085	157.217	165.806	
1. Obligaciones y otros valores negociables		7.113	6.159	6.160	6.711	6.711	7.252	7.215	8.520	8.435	7.858	
2. Otros recursos ajenos a largo plazo		126.042	123.927	125.415	121.785	123.198	145.287	140.297	147.246	147.913	157.179	
3. Sin clasificar (cuestionario reducido)		2.125	2.443	2.443	2.898	2.773	2.709	11.362	12.319	869	770	
V. PASIVO CORRIENTE		243.494	275.933	282.775	325.557	335.047	360.049	363.318	410.689	368.507	389.844	
1. Pasivos vinculados con activos no corrientes mantenidos para la venta (c)		-	-	-	-	-	-	-	-	1	2.353	
2. Financiación a corto plazo con coste		92.029	105.457	107.996	121.869	124.342	132.825	131.676	156.104	147.597	173.929	
1. Financiación de entidades de crédito a corto plazo		30.440	33.156	34.448	36.885	38.369	46.676	46.085	58.605	49.879	64.233	
2. Resto de financiación ajena a corto plazo con coste		61.589	72.301	73.548	84.983	85.973	86.149	85.591	97.499	97.718	109.695	
1. Obligaciones y otros valores negociables		3.531	4.193	4.191	3.018	3.019	3.680	3.600	3.266	3.351	4.208	
2. Otra financiación a corto plazo con coste		57.036	67.047	68.398	80.949	81.961	81.132	80.318	92.194	92.342	103.144	
3. Sin clasificar (cuestionario reducido)		1.022	1.060	960	1.016	993	1.337	1.672	2.040	2.025	2.343	
3. Financiación a corto plazo sin coste		151.465	170.476	174.780	203.689	210.705	227.224	231.642	254.585	220.909	213.563	
1. Proveedores		67.831	73.956	74.769	85.336	87.413	95.649	98.478	102.059	88.310	83.294	
2. Otros acreedores sin coste		79.449	91.920	95.307	114.994	119.962	127.705	129.409	146.530	130.759	128.114	
1. Otros acreedores comerciales		46.824	50.413	53.431	61.053	65.073	73.162	72.611	77.527	75.542	76.616	
2. Otros acreedores no comerciales		27.288	35.361	36.268	48.253	49.041	48.102	47.782	58.723	50.608	46.943	
3. Sin clasificar (cuestionario reducido)		5.338	6.146	5.608	5.688	5.847	6.441	9.016	10.280	4.609	4.555	
3. Ajustes por periodificación		4.185	4.600	4.704	3.359	3.331	3.869	3.755	5.996	1.841	2.155	
VI. PROVISIONES		30.559	33.096	34.174	38.560	36.988	39.363	39.475	39.498	33.675	33.879	
PASIVO (III a VI) = ACTIVO (I+II)		763.136	812.028	831.296	923.328	942.129	1.054.522	1.080.228	1.193.442	1.091.646	1.123.891	

ANÁLISIS EMPRESARIAL
CUADROS GENERALES. ESTADOS PATRIMONIALES
Balance. Estructura

CUADRO 2.5

BASES	2004		2005		2006		2007		2008	
	Número de empresas / Cobertura total nacional									
	9.056/32,3%		9.135/32,7%		9.286/33,7%		9.243/33,8%		6.853/25,4%	
AÑOS	2003	2004	2004	2005	2005	2006	2006	2007	2007	2008
I. ACTIVO NO CORRIENTE	63,4	63,1	63,4	62,6	62,2	63,4	63,9	63,4	65,7	66,1
1. Inmovilizado intangible	2,6	2,5	2,5	2,3	2,3	3,2	3,1	2,7	2,7	2,8
2. Inmovilizado material e inversiones inmobiliarias	26,6	26,2	26,5	25,4	24,9	23,7	23,3	22,7	22,1	22,9
3. Inversiones financieras a largo plazo	34,2	34,4	34,4	34,9	35,1	36,6	37,6	38,0	40,8	40,4
II. ACTIVO CORRIENTE	36,6	36,9	36,6	37,4	37,8	36,6	36,1	36,6	34,3	33,9
2. Existencias	6,9	7,3	7,4	7,7	8,1	8,5	8,0	8,4	7,2	6,7
3. Deudores Comerciales y otras cuentas a cobrar	18,4	17,6	17,3	17,2	17,2	16,6	16,5	16,0	13,6	13,2
1 y 4 a 6. Otras rúbricas	11,3	12,0	11,9	12,5	12,4	11,5	11,5	12,2	13,4	14,1
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	37,7	37,1	37,1	36,0	36,0	34,2	34,8	34,7	35,5	34,8
1. Fondos propios	34,6	34,0	34,1	33,1	33,1	31,3	31,9	32,1	33,7	33,3
1. Capital desembolsado neto	16,2	14,9	14,9	13,6	13,6	11,8	11,7	11,0	10,4	10,3
2. Reservas y prima de emisión	18,5	19,2	19,1	19,5	19,5	19,4	20,2	21,2	23,3	22,8
3. Otros instrumentos de patrimonio neto	-	-	-	-	-	-	-	-	0,1	0,2
2. Ajustes por cambios de valor	1,5	1,4	1,4	1,2	1,2	1,1	1,0	0,7	0,2	-0,1
3. Subvenciones, donaciones y legados recibidos	1,6	1,7	1,7	1,7	1,7	1,9	1,8	1,8	1,5	1,6
IV. PASIVO NO CORRIENTE	26,4	24,9	24,8	24,6	24,5	28,0	27,9	27,6	27,7	27,5
1. Deuda con características especiales	-	-	-	-	-	-	-	-	0,0	0,0
2. Recursos ajenos a largo plazo	26,4	24,9	24,8	24,6	24,5	28,0	27,9	27,6	27,7	27,5
1. Financiación de entidades de crédito a largo plazo	8,6	8,5	8,7	10,3	10,5	13,2	13,2	13,5	13,3	12,8
2. Resto financiación ajena a largo plazo	17,7	16,3	16,1	14,2	14,1	14,7	14,7	14,1	14,4	14,8
V. PASIVO CORRIENTE	31,9	34,0	34,0	35,3	35,6	34,1	33,6	34,4	33,8	34,7
1. Pasivos vinculados con activos no corrientes mantenidos para la venta	-	-	-	-	-	-	-	-	0,0	0,2
2. Financiación a corto plazo con coste	12,1	13,0	13,0	13,2	13,2	12,6	12,2	13,1	13,5	15,5
1. Financiación de entidades de crédito a corto plazo	4,0	4,1	4,1	4,0	4,1	4,4	4,3	4,9	4,6	5,7
2. Resto financiación ajena a corto plazo con coste	8,1	8,9	8,8	9,2	9,1	8,2	7,9	8,2	9,0	9,8
3. Financiación a corto plazo sin coste	19,8	21,0	21,0	22,1	22,4	21,5	21,4	21,3	20,2	19,0
1. Proveedores	8,9	9,1	9,0	9,2	9,3	9,1	9,1	8,6	8,1	7,4
2. Otros acreedores sin coste	10,4	11,3	11,5	12,5	12,7	12,1	12,0	12,3	12,0	11,4
3. Ajustes por periodificación	0,5	0,6	0,6	0,4	0,4	0,4	0,3	0,5	0,2	0,2
VI. PROVISIONES	4,0	4,1	4,1	4,2	3,9	3,7	3,7	3,3	3,1	3,0

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		2004		2005		2006		2007		2008	
Número de empresas / Cobertura total nacional		9.056/32,3%		9.135/32,7%		9.286/33,7%		9.243/33,8%		6.853/25,4%	
AÑOS		2003	2004	2004	2005	2005	2006	2006	2007	2007	2008
A. ACTIVO INMOVILIZADO (precios corrientes) (a)	Correspondencias con otros cuadros/epígrafes =2.3 / I + ajuste precios (=3.4.1 / ANF. 1.1.1.2)	543.824	589.324	604.015	674.278	680.895	787.114	805.977	890.783	837.314	873.613
B. ACTIVO CORRIENTE NETO		127.731	129.320	129.348	141.832	144.966	158.723	157.803	182.654	153.265	167.853
a) Por componentes											
1. Activo corriente	=2.3 / II	279.196	299.795	304.128	345.520	355.671	385.946	389.445	437.239	374.175	381.415
2. (-) Financiación a corto plazo sin coste	=2.4/V.3	151.465	170.476	174.780	203.689	210.705	227.224	231.642	254.585	220.909	213.563
b) Por naturaleza											
1. Activos no corrientes mantenidos para la venta	=2.3 / II.1	-	-	-	-	-	-	-	-	1.063	7.543
2. Existencias	=2.3 / II.2	52.794	59.391	61.422	71.399	76.596	89.354	86.597	100.093	78.828	75.003
3. Clientes menos proveedores	=2.3 / II.3.1 - 2.4 / V.3.1	14.731	15.024	16.284	15.624	15.802	17.823	15.684	20.875	13.277	14.925
4. Otros deudores (netos)	=2.3 / II.3.2 - 2.4 / V.3.2	-21.779	-37.580	-42.766	-57.572	-61.269	-66.198	-65.375	-78.219	-83.625	-78.196
5. Inversiones financieras a corto plazo	=2.3 / II.4	73.586	83.693	85.397	99.721	100.980	101.557	104.297	122.559	111.360	107.889
6. Efectivo y otros activos líquidos equivalentes	=2.3 / II.5	11.298	12.056	12.323	14.508	14.637	18.546	18.823	21.868	33.018	41.652
7. Ajustes por periodificación (netos)	=2.3 / II.6 - 2.4 / V.3.3	-2.898	-3.264	-3.311	-1.849	-1.781	-2.359	-2.223	-4.522	-655	-964
C. (-) PROVISIONES	=2.4 / VI	30.559	33.096	34.174	38.560	36.988	39.363	39.475	39.498	33.675	33.879
ACTIVO NETO (A + B - C) = PASIVO REMUNERADO (D + E)		640.996	685.547	699.189	777.550	788.872	906.474	924.304	1.033.939	956.904	1.007.587
D. FINANCIACIÓN PERMANENTE		548.967	580.090	591.193	655.681	664.530	773.649	792.629	877.835	809.306	831.306
1. Patrimonio neto (ajustado inflación)	=2.4 / III + ajuste precios (= 3.4.1 / ANF. 1.1.1.2)	347.740	378.287	385.090	428.946	433.291	478.886	490.740	548.304	507.090	522.017
2. Recursos ajenos a largo plazo	=2.4 / IV.1 + IV.2	201.227	201.802	206.103	226.735	231.239	294.763	301.888	329.531	302.216	309.289
E. FINANCIACIÓN A CORTO PLAZO CON COSTE	=2.4 / V.1 + V.2	92.029	105.457	107.996	121.869	124.342	132.825	131.676	156.104	147.598	176.282
PRO MEMORIA:											
F. RECURSOS AJENOS CON COSTE	D.2 + E	293.256	307.260	314.099	348.604	355.581	427.588	433.564	485.635	449.814	485.570
A'. ACTIVO INMOVILIZADO (valor contable)	=2.3 / I	483.940	512.233	527.168	577.807	586.458	668.576	690.783	756.203	717.472	742.475
D.1.' Patrimonio neto (valor contable)	=2.4 / III	287.856	301.196	308.243	332.475	338.855	360.348	375.547	413.724	387.247	390.879

ANÁLISIS EMPRESARIAL

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

Estado de equilibrio financiero. Estructura

BASES	2004		2005		2006		2007		2008	
	Número de empresas / Cobertura total nacional									
AÑOS	2003	2004	2004	2005	2005	2006	2006	2007	2007	2008
A. ACTIVO INMOVILIZADO (precios corrientes)	84,8	86,0	86,4	86,7	86,3	86,8	87,2	86,2	87,5	86,7
B. ACTIVO CORRIENTE NETO	19,9	18,9	18,5	18,2	18,4	17,5	17,1	17,7	16,0	16,7
a) Por componentes										
1. Activo corriente	43,6	43,7	43,5	44,4	45,1	42,6	42,1	42,3	39,1	37,9
2. (-) Financiación a corto plazo sin coste	23,6	24,9	25,0	26,2	26,7	25,1	25,1	24,6	23,1	21,2
b) Por naturaleza										
1. Activos no corrientes mantenidos para la venta	-	-	-	-	-	-	-	-	0,1	0,7
2. Existencias	8,2	8,7	8,8	9,2	9,7	9,9	9,4	9,7	8,2	7,4
3. Clientes menos proveedores	2,3	2,2	2,3	2,0	2,0	2,0	1,7	2,0	1,4	1,5
4. Otros deudores (netos)	-3,4	-5,5	-6,1	-7,4	-7,8	-7,3	-7,1	-7,6	-8,7	-7,8
5. Inversiones financieras a corto plazo	11,5	12,2	12,2	12,8	12,8	11,2	11,3	11,9	11,6	10,7
6. Efectivo y otros activos líquidos equivalentes	1,8	1,8	1,8	1,9	1,9	2,0	2,0	2,1	3,5	4,1
7. Ajustes por periodificación (netos)	-0,5	-0,5	-0,5	-0,2	-0,2	-0,3	-0,2	-0,4	-0,1	-0,1
C. (-) PROVISIONES	4,8	4,8	4,9	5,0	4,7	4,3	4,3	3,8	3,5	3,4
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	85,6	84,6	84,6	84,3	84,2	85,3	85,8	84,9	84,6	82,5
1. Patrimonio neto (ajustado inflación)	54,2	55,2	55,1	55,2	54,9	52,8	53,1	53,0	53,0	51,8
2. Recursos ajenos a largo plazo	31,4	29,4	29,5	29,2	29,3	32,5	32,7	31,9	31,6	30,7
E. FINANCIACIÓN A CORTO PLAZO CON COSTE	14,4	15,4	15,4	15,7	15,8	14,7	14,2	15,1	15,4	17,5
PRO MEMORIA:										
F.1 RECURSOS AJENOS CON COSTE (E.1 = R.5 Ratio de endeudamiento. Ajustada de la inflación; saldo final)	45,8	44,8	44,9	44,8	45,1	47,2	46,9	47,0	47,0	48,2
F.1' RECURSOS AJENOS CON COSTE (E.1' = R.5 Ratio de endeudamiento Valor contable; saldo final)	50,5	50,5	50,5	51,2	51,2	54,3	53,6	54,0	53,7	55,4

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		1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Número de empresas		8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853
AÑOS		1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
<u>CONCEPTOS DE ESTADOS DE FLUJOS (a)</u>											
1. Intereses por financiación recibida y gastos asimilados	=2.1.1 / 4.2.1*	6.366	9.396	12.101	11.733	11.007	10.940	12.341	15.873	22.165	23.665
2. Resultado ordinario neto	=2.1.1 / S.3	23.090	25.787	30.866	35.505	37.593	44.711	53.796	61.615	64.907	50.335
<u>ESTRUCTURA DEL BALANCE MEDIO</u>											
<u>CUADRO 2.6.1</u>											
A. Precios corrientes											
a. Patrimonio neto	D.1	216.703	256.521	294.046	311.124	325.913	363.014	407.018	456.089	519.522	514.553
b. Recursos ajenos con coste	F	133.747	187.456	238.381	268.480	280.479	300.258	331.351	391.584	459.600	467.692
c. Activo neto = Pasivo remunerado	A + B - C = D + E	350.449	443.978	532.427	579.604	606.392	663.272	738.370	847.673	979.122	982.246
B. Valor contable											
a. Patrimonio neto	D.1'	170.766	206.942	249.309	261.876	272.140	294.526	320.359	349.602	394.636	389.063
b. Recursos ajenos con coste	F	133.747	187.456	238.381	268.480	280.479	300.258	331.351	391.584	459.600	467.692
c. Activo neto = Pasivo remunerado	A' + B - C = D.1' + F	304.512	394.399	487.690	530.356	552.620	594.784	651.711	741.186	854.235	856.756
<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	8,4	7,9	8,1	8,2	8,0	8,4	9,0	9,1	8,9	7,5
R.2 Intereses por financiación recibida y gastos asimilados sobre recursos ajenos con coste	=(1/A.b)*100	4,8	5,0	5,1	4,4	3,9	3,6	3,7	4,1	4,8	5,1
R.3 Rentabilidad ordinaria de los recursos propios	=(2/A.a)*100	10,7	10,1	10,5	11,4	11,5	12,3	13,2	13,5	12,5	9,8
R.4 Diferencia rentabilidad - coste financiero (R.1 - R.2)											
i) Diferencia positiva: R.1 - R.2 > 0		3,6	2,9	3,0	3,8	4,1	4,7	5,2	5,1	4,1	2,5
ii) Diferencia negativa: R.1 - R.2 < 0		-	-	-	-	-	-	-	-	-	-
R.5 Ratio de endeudamiento (salDOS medios)	=(A.b/A.c)*100	38,2	42,2	44,8	46,3	46,3	45,3	44,9	46,2	46,9	47,6
B. Calculadas con inmovilizado material a valores contables											
R.1 Rentabilidad ordinaria del Activo neto	[(1+2)/B.c]*100	9,7	8,9	8,8	8,9	8,8	9,4	10,1	10,5	10,2	8,6
R.2 Intereses por financiación recibida y gastos asimilados sobre recursos ajenos con coste	=A.R.2	4,8	5,0	5,1	4,4	3,9	3,6	3,7	4,1	4,8	5,1
R.3 Rentabilidad ordinaria de los recursos propios	=(2/B.a)*100	13,5	12,5	12,4	13,6	13,8	15,2	16,8	17,6	16,4	12,9
R.4 Diferencia rentabilidad - coste financiero (R.1 - R.2)											
i) Diferencia positiva: R.1 - R.2 > 0		4,9	3,9	3,7	4,5	4,9	5,7	6,4	6,4	5,4	3,6
ii) Diferencia negativa: R.1 - R.2 < 0		-	-	-	-	-	-	-	-	-	-
R.5 Ratio de endeudamiento (salDOS medios) (c)	=(B.b/B.c)*100	43,9	47,5	48,9	50,6	50,8	50,5	50,8	52,8	53,8	54,6

ANÁLISIS EMPRESARIAL

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	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008		
	Número de empresas											
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008		
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)											Contrib.	Tasa
1. Energía	1,7	13,6	-5,0	0,5	3,4	6,4	11,2	5,7	2,7	0,4	2,9	
1.1 Minería y extracción	-17,9	22,4	-8,3	-7,3	-1,6	-13,2	-4,6	-2,3	-21,6	-0,1	-29,2	
1.2 Coquerías y refino de petróleo	-10,4	114,3	-39,0	-33,6	33,4	56,9	39,0	-18,4	-14,9	-0,5	-26,1	
1.3 Energía, gas y agua	4,6	2,2	2,9	5,8	0,9	1,2	6,9	11,6	6,2	0,9	7,8	
2. Industria	2,4	6,5	0,2	1,5	4,6	6,1	-0,2	5,7	8,3	-2,3	-10,0	
2.1 Industria de la alimentación, bebidas y tabaco	3,9	1,4	6,4	3,2	7,3	4,1	1,4	-1,7	7,8	0,0	-0,5	
2.2 Industria química	3,7	7,4	1,6	5,4	3,8	5,4	2,6	0,1	7,9	-0,1	-3,7	
2.3 Fabricación de productos minerales y metálicos	0,6	16,0	-3,2	1,8	0,5	18,6	-0,1	16,4	10,0	-1,2	-20,9	
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	2,2	6,8	1,2	-7,2	-1,0	7,0	2,2	10,3	6,0	0,0	-1,7	
2.5 Fabricación de material de transporte	-2,8	-3,9	-1,3	0,6	14,3	-0,8	-5,5	5,4	8,4	-0,8	-14,7	
2.6 Otras industrias manufactureras	7,9	11,6	-0,5	2,0	-0,3	3,4	1,2	2,7	7,7	-0,2	-4,7	
3. Servicios	6,8	4,8	11,8	9,1	7,4	7,5	5,0	7,2	8,0	0,3	0,5	
3.1 Comercio y hostelería	12,1	6,7	10,2	9,4	7,7	8,7	5,7	9,4	7,0	-0,3	-1,5	
3.2 Transporte	-0,1	6,1	6,3	8,1	5,9	5,6	0,0	9,3	7,1	-0,2	-1,6	
3.3 Información y comunicaciones	3,4	-0,5	17,1	9,8	8,5	6,2	4,7	1,8	7,6	0,1	0,7	
3.4 Otros servicios	16,7	10,3	13,3	8,0	6,4	9,1	9,0	9,9	11,4	0,6	6,4	
4. Actividades con cobertura reducida	11,4	18,3	16,4	9,0	13,1	14,0	9,2	22,3	-1,5	-1,3	-13,5	
TOTAL	4,8	7,5	5,9	5,7	6,5	7,5	4,7	8,0	6,4	-2,9	-2,9	
TAMAÑOS												
1. Pequeñas	11,0	10,1	7,5	3,8	5,0	8,5	4,8	4,2	3,4	-0,2	-8,4	
2. Medianas	11,4	8,7	8,4	7,1	5,7	7,6	4,6	8,4	6,0	-0,2	-2,5	
3. Grandes	3,7	7,2	5,5	5,6	6,7	7,4	4,8	8,1	6,6	-2,6	-2,8	
NATURALEZA												
1. Públicas	0,0	6,6	7,3	6,5	7,5	5,1	2,5	8,1	9,7	0,5	5,8	
2. Privadas	5,5	7,6	5,7	5,6	6,4	7,7	4,9	8,0	6,2	-3,4	-3,8	

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	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	
	Número de empresas										
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										Contrib.	Tasa
1. Energía	2,9	18,1	-8,4	-0,6	3,6	7,8	14,1	5,9	1,3	0,3	1,4
1.1 Minería y extracción	-87,7	-	-43,0	-28,7	42,1	-92,8	22,3	-7,4	-	-0,1	-
1.2 Coquerías y refino de petróleo	-14,7	167,2	-46,2	-45,9	54,0	79,4	48,1	-22,9	-19,9	-1,0	-36,3
1.3 Energía, gas y agua	6,3	1,9	2,0	6,3	-0,4	0,3	7,1	14,1	6,1	1,4	8,2
2. Industria	0,1	6,5	-3,3	-0,6	7,7	10,2	-3,7	9,6	13,6	-4,9	-23,3
2.1 Industria de la alimentación, bebidas y tabaco	5,0	-0,2	10,5	4,3	11,3	4,9	-2,4	-5,4	13,0	0,0	-1,2
2.2 Industria química	3,7	9,8	-0,5	6,9	0,8	8,2	-2,1	-4,6	10,8	-0,3	-12,7
2.3 Fabricación de productos minerales y metálicos	-2,5	25,9	-12,2	0,8	-3,4	34,0	-2,6	28,9	12,9	-2,5	-37,8
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	-2,3	6,3	1,7	-16,3	5,8	15,1	1,6	20,6	9,2	-0,1	-5,4
2.5 Fabricación de material de transporte	-11,6	-23,7	-3,1	-9,8	59,8	-7,6	-14,4	12,0	22,1	-1,6	-38,0
2.6 Otras industrias manufactureras	9,8	16,2	-7,0	0,1	-7,4	5,7	-0,7	2,6	12,9	-0,5	-15,9
3. Servicios	3,4	-0,8	17,8	11,9	9,1	9,4	2,1	6,1	8,0	-1,8	-3,6
3.1 Comercio y hostelería	14,4	0,7	11,7	11,7	7,4	10,9	3,5	11,9	6,8	-1,3	-8,3
3.2 Transporte	-10,2	6,2	7,7	13,2	3,9	5,8	-8,8	15,6	6,4	-0,8	-10,6
3.3 Información y comunicaciones	1,5	-3,5	24,0	12,4	12,8	9,9	4,9	0,7	8,8	0,1	0,4
3.4 Otros servicios	16,6	-8,9	34,2	6,7	3,6	7,6	0,0	1,2	11,4	0,2	5,4
4. Actividades con cobertura reducida	21,1	30,4	24,1	13,8	24,1	26,0	10,4	32,8	-10,2	-2,9	-35,6
TOTAL	3,0	6,9	5,8	6,3	8,7	10,6	3,5	9,4	5,9	-9,4	-9,4
TAMAÑOS											
1. Pequeñas	14,7	11,0	7,6	2,1	3,7	15,3	4,8	3,2	0,8	-0,5	-27,0
2. Medianas	13,1	7,1	7,3	8,5	4,4	11,1	2,4	11,1	5,2	-0,7	-11,6
3. Grandes	1,4	6,7	5,6	6,2	9,3	10,4	3,6	9,3	6,1	-8,2	-8,9
NATURALEZA											
1. Públicas	-12,1	15,3	10,9	11,7	11,2	5,3	-0,7	9,5	11,2	0,3	5,6
2. Privadas	4,0	6,4	5,5	6,0	8,5	10,9	3,8	9,4	5,7	-9,7	-10,2

ANÁLISIS EMPRESARIAL

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	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008		
Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853		
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008		
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)											Contrib.	Tasa
1. Energía	-6,1	25,7	8,7	-12,9	1,5	-8,0	16,3	39,1	39,3	3,3	29,0	
1.1 Minería y extracción	-49,4	25,4	60,0	-31,8	-26,4	50,1	38,9	22,8	168,5	0,0	2,3	
1.2 Coquerías y refino de petróleo	1,9	49,9	9,2	-37,5	1,6	-11,7	45,3	54,4	1,5	0,2	33,2	
1.3 Energía, gas y agua	-3,5	24,2	6,7	-7,7	3,2	-10,2	12,0	38,8	33,8	3,2	31,7	
2. Industria	-11,2	30,8	14,1	-2,2	-9,4	-0,4	10,9	28,3	40,1	2,7	19,6	
2.1 Industria de la alimentación, bebidas y tabaco	-14,4	61,7	23,4	-0,1	0,2	11,4	1,5	39,6	28,8	0,4	13,7	
2.2 Industria química	-1,6	22,1	61,7	9,6	-9,2	-6,9	7,7	17,3	33,3	0,3	32,6	
2.3 Fabricación de productos minerales y metálicos	-15,7	30,8	-7,9	-11,7	-1,8	-1,2	24,8	35,1	65,8	1,5	24,1	
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	-21,3	24,2	20,7	-10,1	-25,9	-15,4	1,7	40,4	47,5	0,0	4,5	
2.5 Fabricación de material de transporte	-4,2	19,9	0,6	9,0	-21,5	7,8	17,4	14,9	18,5	0,3	14,2	
2.6 Otras industrias manufactureras	-10,0	27,5	13,8	-12,1	-13,5	-7,7	-0,2	16,1	20,5	0,2	17,8	
3. Servicios	-5,1	36,6	24,2	-4,3	-2,1	-5,9	6,2	33,0	29,5	8,6	14,1	
3.1 Comercio y hostelería	-6,1	37,4	19,3	-4,0	-8,7	3,3	10,6	23,9	22,2	2,0	25,1	
3.2 Transporte	-13,9	11,6	11,2	-6,0	-11,4	-3,7	-7,8	20,2	30,4	0,9	16,4	
3.3 Información y comunicaciones	-7,4	56,3	28,1	12,9	5,6	-10,5	-3,9	-2,1	43,5	0,2	2,4	
3.4 Otros servicios	6,8	45,2	29,3	-6,2	0,2	-7,7	9,4	45,6	29,7	5,6	13,4	
4. Actividades con cobertura reducida	-2,8	46,3	24,0	-0,1	-0,7	20,0	20,4	47,6	79,1	1,1	8,2	
TOTAL	-6,5	33,4	19,2	-4,7	-2,9	-3,3	9,4	34,6	38,1	15,8	15,8	
TAMAÑOS												
1. Pequeñas	-6,4	25,2	13,5	-10,5	-2,7	-0,2	5,1	15,4	26,1	0,1	9,3	
2. Medianas	-9,0	29,2	16,9	-0,1	-7,1	2,1	11,4	28,7	35,5	0,8	22,4	
3. Grandes	-6,2	34,1	19,6	-4,9	-2,5	-3,8	9,4	35,5	38,5	14,9	15,6	
NATURALEZA												
1. Públicas	-16,8	7,4	-1,6	-11,8	-7,4	0,1	-9,5	20,5	37,8	1,9	33,2	
2. Privadas	-4,1	38,4	22,1	-3,9	-2,5	-3,6	11,0	35,5	38,1	13,9	14,7	

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	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008		
Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853		
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008		
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										Contrib.	Tasa	
1. Energía	-1,5	11,2	-5,2	8,2	1,0	0,9	2,8	6,1	-7,4	2,1	12,0	
1.1 Minería y extracción	-56,0	-4,8	-6,0	65,8	-35,4	-19,9	13,6	-4,4	20,0	-0,1	-16,9	
1.2 Coquerías y refino de petróleo	-30,8	95,1	-27,2	-14,6	44,0	2,1	-12,3	38,8	-43,1	1,4	120,2	
1.3 Energía, gas y agua	10,3	5,7	-2,1	8,1	-0,2	1,8	4,2	3,2	-3,6	0,7	4,8	
2. Industria	-0,7	14,4	2,4	-0,4	6,8	5,6	-0,6	1,4	1,5	2,7	12,7	
2.1 Industria de la alimentación, bebidas y tabaco	1,5	11,7	13,0	3,6	17,4	4,0	-2,1	5,0	5,2	1,0	32,2	
2.2 Industria química	2,5	16,3	24,6	-10,3	3,9	8,5	4,4	-4,7	8,9	0,7	28,5	
2.3 Fabricación de productos minerales y metálicos	-9,8	11,5	-1,3	-2,7	-6,7	10,7	0,0	5,8	2,9	0,6	13,1	
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	12,2	10,7	20,4	-22,2	-1,3	17,7	-8,2	24,1	-8,6	0,3	26,0	
2.5 Fabricación de material de transporte	-2,1	18,7	-14,3	8,0	18,4	2,0	-1,2	-2,7	-3,5	0,0	0,4	
2.6 Otras industrias manufactureras	2,5	12,5	4,9	5,2	-0,5	1,4	-0,3	-2,0	2,9	0,1	3,9	
3. Servicios	11,7	9,4	6,6	4,5	2,2	0,0	0,9	13,7	-0,7	2,3	3,9	
3.1 Comercio y hostelería	8,2	9,4	-1,3	14,9	7,5	5,1	-0,1	5,6	11,8	0,5	3,1	
3.2 Transporte	-1,7	3,1	6,1	2,7	1,6	3,6	-2,2	19,0	3,4	1,0	9,7	
3.3 Información y comunicaciones	15,7	7,5	5,3	4,7	0,8	-4,0	3,0	19,3	-10,8	-1,6	-6,1	
3.4 Otros servicios	38,3	36,7	30,2	-8,2	-1,4	0,3	-0,8	2,0	8,9	2,4	43,0	
4. Actividades con cobertura reducida	18,5	-13,5	65,4	-8,0	39,5	23,6	-17,0	32,3	27,6	9,1	-	
TOTAL	5,5	10,5	4,2	3,5	3,9	2,2	0,1	9,8	-0,2	16,2	16,2	
TAMAÑOS												
1. Pequeñas	13,1	13,2	10,3	5,5	3,0	10,3	-0,5	-0,2	1,1	0,0	0,5	
2. Medianas	13,4	11,3	10,2	10,7	3,9	5,9	1,2	7,1	6,6	0,5	9,3	
3. Grandes	4,6	10,4	3,5	2,8	3,9	1,8	0,1	10,3	-0,8	15,6	16,9	
NATURALEZA												
1. Públicas	-14,8	17,8	-7,2	1,3	3,1	2,8	2,8	14,1	-0,1	1,2	13,3	
2. Privadas	8,3	9,7	5,4	3,7	4,0	2,2	-0,1	9,5	-0,2	14,9	16,5	

ANÁLISIS EMPRESARIAL

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	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008		
Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853		
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008		
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										Contrib.	Tasa	
1. Energía	12,4	30,0	-18,7	2,2	2,9	10,7	37,2	-1,1	1,3	-0,7	-3,2	
1.1 Minería y extracción	38,9	62,0	-	-1,9	-57,2	-	-	-61,0	-	-0,6	-	
1.2 Coquerías y refino de petróleo	-1,2	160,8	-49,5	-59,5	147,5	79,4	64,6	-28,1	-13,2	-2,3	-54,6	
1.3 Energía, gas y agua	10,4	5,1	-13,5	14,1	-4,2	2,7	18,2	14,5	7,5	2,3	13,9	
2. Industria	4,7	-1,1	-9,4	-0,1	10,8	17,2	0,2	11,7	13,2	-7,7	-37,3	
2.1 Industria de la alimentación, bebidas y tabaco	11,8	-12,4	14,3	7,4	19,2	15,3	-0,9	-11,0	-7,2	-0,6	-16,9	
2.2 Industria química	3,0	9,2	-23,9	13,9	-0,6	11,0	5,6	-0,3	11,1	-1,0	-37,8	
2.3 Fabricación de productos minerales y metálicos	18,5	25,2	-22,5	15,2	-11,6	54,5	11,1	22,1	8,8	-3,4	-45,0	
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	-4,9	-0,8	-12,4	-9,6	8,0	14,6	4,5	18,6	17,5	-0,3	-16,1	
2.5 Fabricación de material de transporte	-25,1	-94,2	-	-	-	-63,8	-	-	139,8	-2,3	-89,4	
2.6 Otras industrias manufactureras	16,4	17,0	-16,6	0,7	-7,6	12,0	0,2	6,2	14,1	-0,2	-7,5	
3. Servicios	-4,0	-12,9	57,6	9,4	22,2	28,0	3,0	-3,2	12,0	-4,8	-9,5	
3.1 Comercio y hostelería	20,7	-3,1	18,8	10,7	9,7	18,6	5,8	15,0	4,6	-3,0	-18,5	
3.2 Transporte	-14,9	2,4	13,6	45,1	10,8	13,3	-14,8	15,3	6,4	-1,9	-44,8	
3.3 Información y comunicaciones	-11,0	-22,7	67,6	25,0	32,7	25,5	9,3	-10,1	31,0	1,4	6,9	
3.4 Otros servicios	-33,0	-50,9	-	-40,9	41,2	73,9	-6,3	-29,5	-4,0	-1,3	-14,6	
4. Actividades con cobertura reducida	25,0	48,0	21,0	18,9	21,4	27,5	17,0	37,9	-30,0	-8,9	-	
TOTAL	4,0	4,9	12,7	6,3	15,3	22,2	9,7	5,1	4,2	-22,1	-22,1	
TAMAÑOS												
1. Pequeñas	21,6	5,5	3,1	4,8	8,1	22,7	9,9	8,8	-1,3	-0,7	-50,7	
2. Medianas	16,4	6,3	4,6	8,4	9,8	13,5	3,7	17,0	-2,2	-1,5	-26,8	
3. Grandes	1,7	4,6	14,3	6,1	16,1	23,2	10,3	4,0	5,0	-19,8	-21,3	
NATURALEZA												
1. Públicas	80,6	36,5	102,7	20,8	23,8	16,3	25,0	-15,7	28,4	-0,6	-26,3	
2. Privadas	3,1	4,4	11,4	6,0	15,1	22,4	9,4	5,6	3,7	-21,5	-22,0	

ANÁLISIS EMPRESARIAL
CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS
Rentabilidad ordinaria del activo neto (R.1)

BASES	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	7,9	9,4	9,1	10,3	8,2	8,4	9,8	9,7	8,6	7,7
1.1 Minería y extracción	-7,3	0,1	12,3	8,1	3,6	-0,3	9,1	4,2	3,1	1,2
1.2 Coquerías y refino de petróleo	14,8	32,1	18,5	13,5	14,2	22,4	32,2	23,7	20,9	11,0
1.3 Energía, gas y agua	7,8	8,2	8,4	10,2	8,0	7,7	8,0	9,0	8,1	7,9
2. Industria	11,0	10,5	9,1	8,1	8,3	9,5	9,0	9,3	10,3	6,8
2.1 Industria de la alimentación, bebidas y tabaco	11,6	9,9	11,3	10,6	11,2	13,0	11,5	9,9	9,6	8,0
2.2 Industria química	11,3	11,9	8,9	8,2	9,9	9,6	9,8	9,1	10,1	7,0
2.3 Fabricación de productos minerales y metálicos	9,0	11,2	7,8	8,0	6,5	9,0	9,2	10,6	11,2	6,1
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	15,0	14,9	12,8	11,5	11,3	13,7	15,1	15,3	16,7	15,4
2.5 Fabricación de material de transporte	8,2	1,8	5,1	0,9	4,3	2,8	1,7	3,2	7,5	2,3
2.6 Otras industrias manufactureras	13,4	15,3	12,2	10,9	9,9	11,1	10,6	10,3	10,4	9,7
3. Servicios	7,6	6,2	7,2	7,4	7,7	7,8	8,5	8,6	8,7	8,2
3.1 Comercio y hostelería	12,8	11,3	11,8	11,7	10,9	11,0	10,5	10,7	10,2	8,7
3.2 Transporte	4,2	4,3	4,9	5,4	4,8	4,0	3,4	3,5	3,5	2,3
3.3 Información y comunicaciones	9,8	7,6	11,7	13,1	16,1	21,3	20,7	16,3	21,9	23,8
3.4 Otros servicios	5,4	4,7	5,5	5,7	5,7	5,3	6,9	7,9	7,5	7,5
4. Actividades con cobertura reducida	8,7	9,9	10,3	9,8	9,1	11,8	10,9	11,3	8,4	2,9
TOTAL	8,4	7,9	8,1	8,2	8,0	8,4	9,0	9,1	8,9	7,5
TAMAÑOS										
1. Pequeñas	10,2	9,4	9,4	8,3	7,4	7,3	6,9	7,0	7,3	4,1
2. Medianas	11,5	10,8	10,4	8,9	8,2	8,6	7,6	7,9	8,1	6,1
3. Grandes	8,1	7,7	7,9	8,1	8,0	8,4	9,1	9,3	9,0	7,6
NATURALEZA										
1. Públicas	2,9	2,8	2,8	2,7	2,2	2,1	2,4	2,0	2,3	2,0
2. Privadas	9,5	8,7	8,7	8,8	8,7	9,2	9,8	10,1	9,7	8,2

ANÁLISIS EMPRESARIAL

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

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

BASES	2004			2005			2006			2007			2008			
	R.1	Margen	Rotación	R.1	Margen	Rotación	R.1	Margen	Rotación	R.1	Margen	Rotación	R.1	Margen	Rotación	
Número de empresas	9.056			9.135			9.286			9.243			6.853			
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)																
1. Energía	8,4	16,1	0,5	9,8	16,4	0,6	9,7	16,1	0,6	8,6	16,6	0,5	7,7	19,5	0,4	
1.1 Minería y extracción	-0,3	-1,2	0,3	9,1	33,0	0,3	4,2	16,7	0,2	3,1	20,9	0,1	1,2	12,6	0,1	
1.2 Coquerías y refino de petróleo	22,4	6,7	3,3	32,2	7,6	4,2	23,7	5,1	4,6	20,9	4,7	4,4	11,0	3,7	3,0	
1.3 Energía, gas y agua	7,7	25,4	0,3	8,0	25,3	0,3	9,0	28,3	0,3	8,1	29,3	0,3	7,9	31,8	0,2	
2. Industria	9,5	6,8	1,4	9,0	6,7	1,3	9,3	7,2	1,3	10,3	8,0	1,3	6,8	7,1	0,9	
2.1 Industria de la alimentación, bebidas y tabaco	13,0	11,6	1,1	11,5	10,4	1,1	9,9	9,6	1,0	9,6	9,0	1,1	8,0	10,4	0,8	
2.2 Industria química	9,6	7,4	1,3	9,8	7,3	1,3	9,1	6,9	1,3	10,1	7,6	1,3	7,0	7,1	1,0	
2.3 Fabricación de productos minerales y metálicos	9,0	11,2	0,8	9,2	12,0	0,8	10,6	12,8	0,8	11,2	14,0	0,8	6,1	12,4	0,5	
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	13,7	6,1	2,2	15,1	6,1	2,5	15,3	6,9	2,2	16,7	8,5	2,0	15,4	8,2	1,9	
2.5 Fabricación de material de transporte	2,8	1,1	2,6	1,7	0,7	2,4	3,2	1,4	2,3	7,5	3,3	2,3	2,3	1,1	2,0	
2.6 Otras industrias manufactureras	11,1	7,7	1,4	10,6	7,6	1,4	10,3	7,6	1,4	10,4	7,2	1,4	9,7	9,5	1,0	
3. Servicios	7,8	23,4	0,3	8,5	25,5	0,3	8,6	26,7	0,3	8,7	27,8	0,3	8,2	31,7	0,3	
3.1 Comercio y hostelería	11,0	16,7	0,7	10,5	17,1	0,6	10,7	18,1	0,6	10,2	17,9	0,6	8,7	16,8	0,5	
3.2 Transporte	4,0	10,7	0,4	3,4	9,0	0,4	3,5	9,8	0,4	3,5	9,7	0,4	2,3	7,5	0,3	
3.3 Información y comunicaciones	21,3	22,3	1,0	20,7	21,8	0,9	16,3	18,5	0,9	21,9	22,3	1,0	23,8	26,6	0,9	
3.4 Otros servicios	5,3	46,6	0,1	6,9	59,1	0,1	7,9	67,0	0,1	7,5	67,7	0,1	7,5	91,4	0,1	
4. Actividades con cobertura reducida	11,8	12,2	1,0	10,9	12,9	0,8	11,3	15,1	0,7	8,4	12,8	0,7	2,9	4,1	0,7	
TOTAL	8,4	14,8	0,6	9,0	15,7	0,6	9,1	16,4	0,6	8,9	16,9	0,5	7,5	18,2	0,4	
TAMAÑOS																
1. Pequeñas	7,3	9,7	0,8	6,9	10,1	0,7	7,0	10,1	0,7	7,3	9,9	0,7	4,1	6,2	0,7	
2. Medianas	8,6	9,9	0,9	7,6	9,2	0,8	7,9	9,8	0,8	8,1	10,2	0,8	6,1	9,0	0,7	
3. Grandes	8,4	15,6	0,5	9,1	16,7	0,5	9,3	17,4	0,5	9,0	17,9	0,5	7,6	19,2	0,4	
NATURALEZA																
1. Públicas	2,1	8,4	0,3	2,4	9,5	0,2	2,0	8,5	0,2	2,3	9,7	0,2	2,0	8,8	0,2	
2. Privadas	9,2	15,1	0,6	9,8	16,0	0,6	10,1	16,8	0,6	9,7	17,3	0,6	8,2	18,9	0,4	

ANÁLISIS EMPRESARIAL
CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS
Coste financiero (R.2)

	BASES	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Número de empresas		8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853
	AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)											
1. Energía		4,2	4,7	4,7	3,9	3,5	3,3	3,4	3,7	4,4	4,9
1.1 Minería y extracción		3,5	4,8	6,9	4,0	2,8	2,8	3,9	3,5	4,9	4,8
1.2 Coquerías y refino de petróleo		4,3	4,7	4,3	3,2	2,3	2,5	3,0	4,2	4,1	4,6
1.3 Energía, gas y agua		4,3	4,7	4,6	3,9	3,6	3,4	3,4	3,7	4,3	4,9
2. Industria		4,5	5,7	5,7	4,8	3,9	3,6	3,9	4,2	5,1	5,2
2.1 Industria de la alimentación, bebidas y tabaco		4,1	5,3	5,3	4,7	4,0	3,9	4,0	4,8	5,7	5,9
2.2 Industria química		4,8	5,7	6,1	5,5	4,8	4,1	4,4	4,5	5,4	5,1
2.3 Fabricación de productos minerales y metálicos		4,5	6,2	5,8	4,5	3,8	3,9	4,3	4,7	5,8	5,3
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico		5,8	7,1	8,1	6,7	5,2	4,4	4,4	4,4	5,8	6,4
2.5 Fabricación de material de transporte		3,8	4,9	4,4	3,3	2,3	1,8	2,7	2,7	2,8	3,5
2.6 Otras industrias manufactureras		4,9	5,9	6,2	5,4	4,5	4,3	4,4	4,8	5,9	5,7
3. Servicios		5,1	5,0	5,1	4,4	4,0	3,7	3,8	4,1	4,7	5,0
3.1 Comercio y hostelería		4,4	5,0	5,1	4,7	3,8	3,7	3,9	4,6	5,0	5,3
3.2 Transporte		5,4	5,8	5,8	4,7	3,5	3,3	3,0	3,1	3,6	3,7
3.3 Información y comunicaciones		6,6	5,1	5,1	4,6	4,4	4,6	4,6	4,5	5,7	5,6
3.4 Otros servicios		3,9	4,7	4,9	4,2	4,1	3,6	3,8	4,1	4,7	5,1
4. Actividades con cobertura reducida		4,3	4,8	5,2	4,5	3,9	3,9	3,5	3,9	5,5	5,5
TOTAL		4,8	5,0	5,1	4,4	3,9	3,6	3,7	4,1	4,8	5,1
TAMAÑOS											
1. Pequeñas		5,4	5,7	6,1	5,3	4,4	3,8	3,7	4,1	4,8	4,1
2. Medianas		4,5	4,9	5,2	4,6	3,8	3,4	3,5	3,9	4,9	4,9
3. Grandes		4,8	5,0	5,1	4,3	3,9	3,7	3,7	4,1	4,8	5,1
NATURALEZA											
1. Públicas		5,0	5,4	5,1	4,2	3,1	2,9	2,7	2,8	3,3	3,7
2. Privadas		4,7	5,0	5,1	4,4	4,0	3,7	3,8	4,2	5,0	5,2

ANÁLISIS EMPRESARIAL

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Rentabilidad ordinaria de los recursos propios (R.3)

	BASES	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
	Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853
	AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)											
1. Energía		10,0	12,8	12,8	14,9	11,5	11,7	14,2	13,9	11,4	9,6
1.1 Minería y extracción		-601,4	-14,9	19,0	11,6	4,4	-3,8	13,9	4,9	0,2	-4,7
1.2 Coquerías y refino de petróleo		19,4	47,6	27,0	20,1	21,9	34,6	53,6	39,2	33,3	15,3
1.3 Energía, gas y agua		9,7	10,7	11,7	14,6	11,0	10,4	11,0	12,6	10,4	9,7
2. Industria		13,4	12,6	10,8	9,8	10,8	12,6	12,0	12,4	13,9	8,0
2.1 Industria de la alimentación, bebidas y tabaco		14,2	12,1	14,7	14,5	16,2	18,9	16,2	13,3	12,4	9,9
2.2 Industria química		13,7	14,6	10,7	10,2	12,2	12,2	12,6	11,6	12,5	8,0
2.3 Fabricación de productos minerales y metálicos		10,7	13,4	8,7	9,4	7,7	11,2	11,5	13,9	15,3	6,8
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico		18,4	17,7	14,8	14,0	14,1	17,3	19,3	20,4	22,1	19,4
2.5 Fabricación de material de transporte		10,2	0,5	5,5	-0,5	5,7	3,7	0,6	3,7	12,9	1,2
2.6 Otras industrias manufactureras		16,8	19,5	14,9	13,4	12,4	13,9	12,9	12,3	11,9	11,2
3. Servicios		9,5	7,2	9,2	10,6	11,7	11,7	12,7	12,8	12,5	11,4
3.1 Comercio y hostelería		16,4	14,5	15,5	15,2	14,4	14,3	13,3	13,3	12,6	10,5
3.2 Transporte		3,6	3,5	4,4	5,8	5,7	4,4	3,6	3,7	3,5	1,7
3.3 Información y comunicaciones		13,1	10,5	24,6	31,5	42,0	53,2	44,4	31,6	43,7	50,3
3.4 Otros servicios		7,0	4,7	6,0	7,3	7,7	7,4	10,8	12,8	11,3	10,7
4. Actividades con cobertura reducida		11,2	12,8	13,4	13,2	12,5	19,8	18,8	20,7	12,6	-1,2
TOTAL		10,7	10,1	10,5	11,4	11,5	12,3	13,2	13,5	12,5	9,8
TAMAÑOS											
1. Pequeñas		13,2	11,9	11,5	10,0	9,3	9,4	8,9	8,6	8,6	4,1
2. Medianas		14,9	13,8	13,3	11,5	10,7	11,4	9,9	10,2	9,8	6,7
3. Grandes		10,2	9,7	10,2	11,4	11,7	12,5	13,7	14,0	12,8	10,1
NATURALEZA											
1. Públicas		1,8	1,5	1,7	2,0	1,8	1,7	2,2	1,6	1,8	1,2
2. Privadas		12,5	11,6	11,9	12,9	13,0	14,0	14,9	15,4	14,3	11,2

ANÁLISIS EMPRESARIAL

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

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

BASES	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	3,6	4,6	4,4	6,5	4,8	5,1	6,4	6,0	4,2	2,8
1.1 Minería y extracción	-10,8	-4,7	5,5	4,1	0,8	-3,1	5,2	0,6	-1,8	-3,6
1.2 Coquerías y refino de petróleo	10,5	27,4	14,3	10,3	11,9	19,9	29,2	19,5	16,8	6,4
1.3 Energía, gas y agua	3,5	3,4	3,8	6,2	4,4	4,3	4,6	5,3	3,8	3,0
2. Industria	6,5	4,8	3,4	3,3	4,5	5,9	5,2	5,1	5,2	1,6
2.1 Industria de la alimentación, bebidas y tabaco	7,5	4,7	5,9	5,9	7,2	9,1	7,5	5,2	3,8	2,1
2.2 Industria química	6,4	6,2	2,8	2,7	5,1	5,5	5,4	4,5	4,7	1,9
2.3 Fabricación de productos minerales y metálicos	4,5	5,1	2,0	3,5	2,6	5,1	5,0	5,9	5,4	0,8
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	9,2	7,8	4,7	4,9	6,1	9,3	10,7	10,9	10,9	9,1
2.5 Fabricación de material de transporte	4,5	-3,1	0,7	-2,4	2,0	0,9	-0,9	0,5	4,7	-1,2
2.6 Otras industrias manufactureras	8,5	9,5	6,0	5,5	5,4	6,8	6,2	5,5	4,5	4,0
3. Servicios	2,5	1,2	2,1	3,0	3,7	4,1	4,7	4,5	4,0	3,2
3.1 Comercio y hostelería	8,4	6,4	6,7	7,0	7,0	7,3	6,6	6,1	5,2	3,4
3.2 Transporte	-1,2	-1,6	-0,9	0,6	1,3	0,7	0,4	0,4	-0,1	-1,3
3.3 Información y comunicaciones	3,3	2,6	6,6	8,4	11,8	16,7	16,1	11,8	16,2	18,3
3.4 Otros servicios	1,5	0,0	0,5	1,5	1,6	1,7	3,2	3,7	2,8	2,4
4. Actividades con cobertura reducida	4,4	5,1	5,1	5,3	5,2	7,9	7,4	7,4	2,9	-2,6
TOTAL	3,6	2,9	3,0	3,8	4,1	4,7	5,2	5,1	4,1	2,5
TAMAÑOS										
1. Pequeñas	4,8	3,7	3,3	3,0	3,0	3,5	3,3	2,9	2,5	0,0
2. Medianas	6,9	5,8	5,2	4,4	4,3	5,1	4,1	4,0	3,3	1,2
3. Grandes	3,3	2,7	2,8	3,7	4,1	4,7	5,4	5,2	4,2	2,6
NATURALEZA										
1. Públicas	-2,1	-2,6	-2,3	-1,4	-0,8	-0,7	-0,3	-0,8	-1,0	-1,6
2. Privadas	4,8	3,7	3,7	4,4	4,7	5,5	6,0	5,9	4,8	3,1

ANÁLISIS EMPRESARIAL

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	2004		2005		2006		2007		2008		
	Número de empresas		9.135/32,7%		9.286/33,7%		9.243/33,8%		6.853/25,4%		
	AÑOS		2003	2004	2004	2005	2005	2006	2006	2007	2007
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)											
1. Energía	40,0	39,3	39,7	41,3	41,1	41,5	41,7	38,5	38,9	40,3	
1.1 Minería y extracción	54,3	52,7	51,3	45,2	45,2	58,8	60,1	62,5	60,6	64,0	
1.2 Coquerías y refino de petróleo	36,3	39,5	39,5	44,9	45,0	43,6	43,6	41,4	40,0	41,0	
1.3 Energía, gas y agua	39,6	38,6	39,0	40,8	40,6	40,2	40,3	37,0	37,5	39,0	
2. Industria	35,0	34,6	35,0	37,2	37,4	38,2	38,6	41,9	43,0	43,3	
2.1 Industria de la alimentación, bebidas y tabaco	42,2	37,3	38,2	38,9	39,2	39,7	42,5	42,1	44,2	49,5	
2.2 Industria química	31,2	32,8	34,3	34,0	35,2	36,2	34,6	33,9	33,8	36,9	
2.3 Fabricación de productos minerales y metálicos	31,5	28,1	27,8	35,0	35,2	36,3	36,9	48,3	48,6	46,6	
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	30,0	25,7	26,8	29,6	28,3	34,7	33,2	32,4	30,8	30,1	
2.5 Fabricación de material de transporte	42,6	56,2	55,0	53,8	53,9	54,6	53,7	53,1	51,4	45,0	
2.6 Otras industrias manufactureras	30,7	27,7	27,4	27,0	26,3	25,5	26,2	24,4	23,3	29,0	
3. Servicios	49,7	48,3	48,1	46,8	46,8	49,4	48,8	48,5	49,1	50,5	
3.1 Comercio y hostelería	32,6	30,2	30,9	29,6	29,8	30,9	31,7	32,2	32,0	35,1	
3.2 Transporte	36,1	31,8	31,5	30,8	31,4	30,2	30,7	32,7	31,2	33,6	
3.3 Información y comunicaciones	69,1	62,2	64,0	55,8	56,0	57,0	56,8	58,0	57,6	60,9	
3.4 Otros servicios	53,9	55,3	54,7	54,8	54,4	59,0	57,5	56,6	57,2	58,2	
4. Actividades con cobertura reducida	49,5	50,8	51,1	52,5	54,7	56,9	56,7	61,8	58,0	63,9	
TOTAL	45,8	44,8	44,9	44,8	45,1	47,2	46,9	47,0	47,0	48,2	
TAMAÑOS											
1. Pequeñas	39,3	36,9	37,5	36,2	35,5	34,4	33,7	32,8	33,4	32,1	
2. Medianas	35,6	35,4	36,0	35,8	36,2	36,1	34,7	34,7	33,5	33,4	
3. Grandes	46,7	45,8	45,8	45,8	46,0	48,3	48,0	48,1	47,8	49,1	
NATURALEZA											
1. Públicas	33,7	32,8	32,4	32,9	33,4	33,4	33,4	34,0	34,9	35,1	
2. Privadas	47,3	46,3	46,5	46,4	46,6	48,9	48,6	48,6	48,5	49,9	

ANÁLISIS EMPRESARIAL

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Valor añadido bruto al coste de los factores / Producción

	BASES	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
	Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853
	AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)											
1. Energía		35,0	28,6	27,6	28,2	27,5	27,0	23,8	22,4	22,4	23,8
1.1 Minería y extracción		34,8	34,8	35,6	37,3	36,7	33,8	31,3	27,7	24,8	19,5
1.2 Coquerías y refino de petróleo		8,1	10,0	7,0	5,0	6,5	8,6	8,6	6,1	4,9	5,1
1.3 Energía, gas y agua		57,5	48,9	45,2	47,6	44,1	43,6	40,1	40,5	41,1	38,3
2. Industria		24,4	23,0	22,7	22,6	22,8	23,0	22,1	21,9	21,7	22,0
2.1 Industria de la alimentación, bebidas y tabaco		23,3	22,4	22,2	22,4	23,8	24,1	22,7	22,1	21,5	24,5
2.2 Industria química		26,7	23,1	23,0	23,6	23,6	22,7	21,3	20,1	20,7	23,3
2.3 Fabricación de productos minerales y metálicos		30,2	30,7	28,6	29,2	28,9	27,7	26,1	25,6	25,1	22,5
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico		26,1	23,6	24,8	23,0	23,8	23,3	21,4	21,7	23,1	24,9
2.5 Fabricación de material de transporte		17,1	14,9	15,3	15,2	15,8	16,3	15,9	16,5	16,3	15,4
2.6 Otras industrias manufactureras		31,9	30,7	29,6	29,8	29,0	29,0	29,6	28,8	27,4	33,2
3. Servicios		49,5	46,3	48,9	50,5	50,9	50,8	49,8	49,2	48,4	48,9
3.1 Comercio y hostelería		51,9	51,7	52,5	55,1	54,1	53,9	53,7	53,9	52,6	52,0
3.2 Transporte		53,1	51,5	50,8	49,3	52,6	52,4	48,0	47,7	45,5	44,3
3.3 Información y comunicaciones		48,1	43,1	46,6	49,1	49,8	48,7	48,4	46,0	46,1	49,6
3.4 Otros servicios		43,2	36,4	44,2	46,6	45,6	47,7	47,7	47,9	47,5	47,7
4. Actividades con cobertura reducida		24,9	25,6	24,8	24,0	24,7	26,7	26,2	26,9	24,7	22,3
TOTAL		33,9	31,2	32,3	33,2	33,6	34,0	32,5	32,0	31,5	32,3
TAMAÑOS											
1. Pequeñas		33,3	33,4	33,8	33,9	33,5	33,9	34,4	34,5	34,6	36,2
2. Medianas		32,4	31,3	31,1	31,6	31,3	31,0	30,6	30,6	29,9	32,2
3. Grandes		34,2	31,1	32,4	33,4	33,9	34,4	32,7	32,1	31,6	32,2
NATURALEZA											
1. Públicas		50,6	50,5	55,4	54,3	56,0	56,8	52,5	52,1	50,4	48,4
2. Privadas		32,6	29,9	31,0	32,0	32,4	32,8	31,5	31,0	30,5	31,1

ANÁLISIS EMPRESARIAL
CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS
Resultado económico bruto de explotación / Producción

	BASES	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
	Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853
	AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)											
1. Energía		24,5	20,9	19,3	19,4	19,2	18,9	17,0	15,8	15,3	16,6
1.1 Minería y extracción		0,7	6,9	4,3	3,4	4,7	0,3	3,9	4,0	-4,5	-14,6
1.2 Coquerías y refino de petróleo		5,5	8,4	5,2	3,0	4,5	6,8	7,3	4,8	3,7	3,4
1.3 Energía, gas y agua		42,3	35,9	32,4	34,3	31,8	30,8	28,2	28,7	28,3	27,5
2. Industria		10,2	9,8	9,3	9,0	9,3	9,8	9,1	9,4	9,8	8,6
2.1 Industria de la alimentación, bebidas y tabaco		10,9	10,5	11,0	11,1	12,1	12,6	11,2	10,4	10,8	12,3
2.2 Industria química		12,5	11,4	11,1	11,6	11,3	10,8	9,7	8,6	9,4	9,2
2.3 Fabricación de productos minerales y metálicos		13,7	16,1	13,4	13,5	12,9	14,1	13,1	14,3	14,5	10,3
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico		10,1	8,7	9,0	7,2	7,8	8,7	8,0	9,0	9,9	10,5
2.5 Fabricación de material de transporte		6,1	4,2	4,3	3,8	5,2	5,1	4,5	5,1	5,8	4,1
2.6 Otras industrias manufactureras		12,4	12,9	11,8	11,4	10,6	10,8	10,9	10,4	10,1	11,2
3. Servicios		22,0	19,9	22,2	23,3	23,4	22,8	21,7	21,2	21,0	21,5
3.1 Comercio y hostelería		21,5	20,5	20,7	21,9	21,6	21,8	21,3	21,9	21,5	20,5
3.2 Transporte		19,0	18,4	19,5	19,1	19,5	18,7	16,1	17,2	16,0	14,4
3.3 Información y comunicaciones		30,3	27,4	31,9	33,9	35,2	34,8	33,8	31,8	32,2	36,0
3.4 Otros servicios		9,4	6,7	8,9	10,5	9,2	8,9	8,4	7,8	8,5	7,5
4. Actividades con cobertura reducida		8,0	9,2	9,7	9,8	11,2	13,1	13,0	14,1	12,0	6,7
TOTAL		15,8	14,8	15,3	15,6	16,0	16,3	15,3	15,2	14,9	14,7
TAMAÑOS											
1. Pequeñas		12,9	12,9	13,7	13,6	13,1	13,5	13,8	13,1	13,0	10,5
2. Medianas		13,4	13,1	13,4	13,3	13,0	13,2	12,3	12,4	12,8	12,3
3. Grandes		16,3	15,1	15,6	16,0	16,5	16,8	15,7	15,5	15,2	15,0
NATURALEZA											
1. Públicas		12,2	13,0	16,3	15,7	16,4	16,3	14,3	14,9	14,5	14,0
2. Privadas		16,1	14,9	15,2	15,6	16,0	16,2	15,3	15,2	14,9	14,7

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	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	26,6	30,2	23,5	34,4	28,2	29,3	33,2	35,0	38,3	36,7
1.1 Minería y extracción	-46,5	35,2	21,6	-12,1	13,9	-21,3	51,6	38,6	73,8	44,5
1.2 Coquerías y refino de petróleo	42,5	46,1	40,4	41,1	48,2	52,8	56,6	54,3	55,7	35,2
1.3 Energía, gas y agua	28,0	26,4	21,3	35,7	26,3	26,7	27,0	31,7	35,4	36,7
2. Industria	17,6	12,7	11,4	10,7	11,7	11,4	18,0	20,1	16,5	6,1
2.1 Industria de la alimentación, bebidas y tabaco	22,5	9,8	24,7	20,8	23,3	31,4	31,4	27,8	22,0	16,6
2.2 Industria química	22,1	21,0	10,3	15,2	18,1	20,2	22,0	30,2	20,9	1,7
2.3 Fabricación de productos minerales y metálicos	22,8	23,2	20,8	17,2	7,3	26,8	32,2	30,2	20,6	-2,6
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	21,6	14,6	5,5	6,2	9,7	12,6	19,3	12,0	17,8	19,8
2.5 Fabricación de material de transporte	6,9	-5,1	-1,0	-3,9	6,2	-32,4	-9,5	1,8	7,9	-1,2
2.6 Otras industrias manufactureras	15,9	14,4	8,6	9,6	9,0	16,9	16,3	17,3	11,8	11,7
3. Servicios	9,3	11,1	7,5	-13,7	18,0	20,5	19,8	23,0	27,0	21,6
3.1 Comercio y hostelería	18,0	16,3	15,4	14,7	17,1	16,7	19,0	19,4	20,8	18,4
3.2 Transporte	8,4	7,7	8,8	9,5	11,2	10,5	13,2	11,2	9,7	4,9
3.3 Información y comunicaciones	8,2	-1,7	8,6	-23,5	13,9	21,5	14,8	12,8	20,3	27,3
3.4 Otros servicios	-6,0	31,9	-13,7	-82,8	36,3	34,9	34,9	54,2	62,4	34,9
4. Actividades con cobertura reducida	19,4	22,1	20,9	21,2	25,8	27,7	31,0	33,0	24,3	-42,9
TOTAL	15,2	15,4	11,9	1,9	18,3	19,8	22,1	24,8	25,5	15,0
TAMAÑOS										
1. Pequeñas	16,4	15,1	16,4	15,5	16,8	17,9	19,3	20,3	17,3	9,8
2. Medianas	19,4	17,8	19,9	15,5	16,9	21,3	19,0	20,6	20,5	17,6
3. Grandes	14,6	15,1	10,6	-0,4	18,5	19,7	22,5	25,4	26,3	14,9
NATURALEZA										
1. Públicas	4,7	6,2	-10,1	-7,4	18,7	0,3	5,2	-5,6	13,0	-9,0
2. Privadas	16,6	16,5	14,1	2,8	18,2	21,5	23,5	27,4	26,7	17,5

ANÁLISIS EMPRESARIAL

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

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

BASES	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Número de empresas	2.045	1.938	1.947	1.927	1.986	2.184	2.473	2.639	2.490	1.637
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)	SOLO CUESTIONARIO NORMAL									
1. Energía	5,7	7,0	8,5	9,7	9,6	10,5	11,1	11,4	13,0	13,7
1.1 Minería y extracción	8,5	9,4	15,8	3,8	17,3	13,8	17,4	12,4	20,3	5,6
1.2 Coquerías y refino de petróleo	17,8	15,6	9,6	11,7	20,2	24,3	14,6	17,4	26,5	38,3
1.3 Energía, gas y agua	5,0	6,4	8,3	9,7	8,9	9,7	10,8	11,0	12,2	12,3
2. Industria	19,9	17,3	19,4	16,7	12,9	14,4	17,2	12,4	16,0	17,5
2.1 Industria de la alimentación, bebidas y tabaco	15,5	11,2	13,8	15,4	12,2	14,2	17,3	7,7	17,3	16,1
2.2 Industria química	16,8	9,9	14,2	12,0	9,4	11,5	18,9	5,3	13,9	16,9
2.3 Fabricación de productos minerales y metálicos	16,2	14,2	12,7	8,4	10,2	11,4	14,0	11,2	16,8	15,0
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	24,3	27,9	25,6	18,8	5,4	9,3	14,3	18,3	23,1	25,6
2.5 Fabricación de material de transporte	29,1	27,6	32,6	29,1	19,0	21,2	22,4	20,3	16,5	18,4
2.6 Otras industrias manufactureras	18,2	18,3	19,3	14,2	12,0	11,3	11,0	12,4	12,3	20,1
3. Servicios	14,4	13,9	13,6	10,9	13,0	15,0	14,7	14,8	14,5	13,9
3.1 Comercio y hostelería	16,6	14,7	15,4	14,2	14,2	13,4	13,8	12,8	13,7	12,5
3.2 Transporte	8,0	6,8	8,0	8,3	13,3	16,3	14,4	14,6	13,3	15,8
3.3 Información y comunicaciones	20,7	26,6	20,8	13,3	10,8	14,4	17,1	17,4	17,3	15,0
3.4 Otros servicios	22,1	4,4	13,8	8,3	14,8	13,8	13,7	15,3	17,2	6,0
4. Actividades con cobertura reducida	32,7	31,5	38,4	38,4	24,8	10,1	13,7	13,2	5,3	1,5
TOTAL	12,8	12,7	13,8	12,7	12,7	13,4	14,1	13,5	13,9	13,8
TAMAÑOS										
1. Pequeñas	32,2	21,5	21,1	20,9	16,5	-2,0	0,4	5,4	16,5	10,0
2. Medianas	21,1	17,0	15,1	14,2	15,1	12,6	12,7	11,2	14,8	8,0
3. Grandes	12,4	12,5	13,7	12,6	12,6	13,5	14,1	13,6	13,8	13,9
NATURALEZA										
1. Públicas	10,6	10,6	14,1	18,2	24,0	18,1	16,7	16,5	16,9	15,3
2. Privadas	13,4	13,2	13,7	11,3	9,8	12,1	13,3	12,4	12,8	13,2

ANÁLISIS EMPRESARIAL
CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS
Período medio de cobro a clientes

CUADRO 2.23

Días

BASES	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	59	45	53	54	54	57	55	50	58	48
1.1 Minería y extracción	97	84	85	93	69	58	56	62	77	99
1.2 Coquerías y refino de petróleo	54	38	37	50	43	47	44	38	49	28
1.3 Energía, gas y agua	60	49	62	55	59	61	61	56	62	58
2. Industria	66	66	63	65	66	67	69	70	64	57
2.1 Industria de la alimentación, bebidas y tabaco	61	59	56	54	56	54	54	58	51	47
2.2 Industria química	91	91	86	89	79	87	89	86	84	79
2.3 Fabricación de productos minerales y metálicos	80	73	69	78	84	80	80	80	67	64
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	97	89	87	84	78	81	91	88	81	70
2.5 Fabricación de material de transporte	33	37	32	38	43	41	46	49	48	33
2.6 Otras industrias manufactureras	91	92	94	96	92	86	85	87	77	87
3. Servicios	58	56	53	51	49	46	45	45	46	41
3.1 Comercio y hostelería	44	41	38	38	35	34	34	33	36	31
3.2 Transporte	70	62	61	55	57	61	56	52	52	40
3.3 Información y comunicaciones	84	90	91	80	78	68	70	73	68	63
3.4 Otros servicios	80	85	80	82	81	77	73	77	69	65
4. Actividades con cobertura reducida	128	119	113	107	111	109	97	85	97	112
TOTAL	66	62	61	61	59	58	57	56	57	53
TAMAÑOS										
1. Pequeñas	83	79	78	80	81	80	81	81	72	78
2. Medianas	88	87	86	87	87	84	87	89	83	79
3. Grandes	61	57	56	56	55	54	53	52	54	50
NATURALEZA										
1. Públicas	65	61	78	78	80	79	77	73	95	70
2. Privadas	66	62	60	60	59	58	57	56	56	52

ANÁLISIS EMPRESARIAL
CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS
Período medio de pago a proveedores

CUADRO 2.24

Días

BANCO DE ESPAÑA 100 CENTRAL DE BALANQUES, 2008

BASES	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	61	42	44	41	41	45	50	41	47	51
1.1 Minería y extracción	136	93	86	104	104	117	60	89	80	133
1.2 Coquerías y refino de petróleo	48	27	22	32	26	31	28	25	30	22
1.3 Energía, gas y agua	76	58	60	46	50	55	65	51	60	68
2. Industria	79	75	75	77	78	80	82	82	75	70
2.1 Industria de la alimentación, bebidas y tabaco	57	59	58	61	66	67	72	76	70	63
2.2 Industria química	100	96	81	82	83	86	87	80	77	79
2.3 Fabricación de productos minerales y metálicos	86	88	90	99	103	93	89	90	82	74
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	101	81	86	87	70	68	86	84	88	65
2.5 Fabricación de material de transporte	66	60	64	65	70	74	78	79	64	65
2.6 Otras industrias manufactureras	105	99	98	101	97	98	88	84	86	93
3. Servicios	79	71	72	75	68	67	64	62	64	71
3.1 Comercio y hostelería	75	67	65	69	64	63	60	57	59	61
3.2 Transporte	87	79	88	73	63	86	80	73	66	75
3.3 Información y comunicaciones	101	95	113	114	106	95	90	93	87	116
3.4 Otros servicios	84	83	89	87	80	83	81	89	104	127
4. Actividades con cobertura reducida	183	189	193	188	187	188	192	188	200	194
TOTAL	85	76	78	80	78	79	78	77	77	77
TAMAÑOS										
1. Pequeñas	88	85	86	88	87	85	88	91	90	82
2. Medianas	90	85	84	87	85	85	88	90	91	80
3. Grandes	84	74	77	78	77	78	77	75	76	77
NATURALEZA										
1. Públicas	115	85	81	83	81	83	103	114	123	123
2. Privadas	84	76	78	80	78	79	78	76	77	76

ANÁLISIS EMPRESARIAL

CUADRO 2.25

CUADROS POR ACTIVIDAD, TAMAÑO Y NATURALEZA. RATIOS SIGNIFICATIVAS

Financiación comercial neta (clientes-proveedores) / Ventas

Días

BANCO DE ESPAÑA 101 CENTRAL DE BALANQUES, 2008

BASES	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	24	17	23	26	25	24	17	18	22	8
1.1 Minería y extracción	50	49	49	55	37	21	24	19	31	18
1.2 Coquerías y refino de petróleo	13	15	18	21	20	21	19	15	22	8
1.3 Energía, gas y agua	29	17	25	27	27	26	15	20	22	8
2. Industria	15	16	13	15	16	15	15	17	15	9
2.1 Industria de la alimentación, bebidas y tabaco	25	22	20	16	17	15	11	15	9	8
2.2 Industria química	36	33	38	40	31	37	36	37	36	30
2.3 Fabricación de productos minerales y metálicos	34	25	21	26	30	26	28	26	17	17
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	29	31	28	26	31	33	28	27	18	25
2.5 Fabricación de material de transporte	-17	-10	-19	-14	-11	-15	-13	-12	-1	-18
2.6 Otras industrias manufactureras	32	35	38	39	38	30	34	38	26	35
3. Servicios	10	10	9	7	6	4	4	5	5	-1
3.1 Comercio y hostelería	-15	-12	-14	-15	-16	-17	-15	-13	-11	-16
3.2 Transporte	53	45	41	36	42	42	37	32	35	21
3.3 Información y comunicaciones	50	56	53	43	46	39	44	45	43	29
3.4 Otros servicios	44	43	39	49	50	48	43	44	30	14
4. Actividades con cobertura reducida	-5	-19	-25	-29	-33	-32	-50	-65	-51	-22
TOTAL	13	12	10	9	8	7	5	4	5	1
TAMAÑOS										
1. Pequeñas	22	20	20	21	21	22	22	21	14	28
2. Medianas	29	30	30	30	30	27	28	28	22	27
3. Grandes	10	8	6	6	5	4	2	1	3	-1
NATURALEZA										
1. Públicas	32	37	54	52	57	59	48	39	55	33
2. Privadas	12	10	8	8	7	5	4	3	4	0

ANÁLISIS EMPRESARIAL

CUADRO 2.26.1

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	2004		2005		2006		2007		2008	
	Número de empresas / Cobertura total nacional									
9.056/32,3%										
9.135/32,7%										
9.286/33,7%										
9.243/33,8%										
6.853/25,4%										
AÑOS	2003	2004	2004	2005	2005	2006	2006	2007	2007	2008
A. IMPORTE NETO DE LA CIFRA DE NEGOCIOS										
DETALLE POR PAÍSES DE DESTINO										
Importe neto de la cifra de negocios en:										
1. España	83,5	84,1	84,3	85,0	84,9	84,5	84,6	84,9	84,8	84,4
2. Resto del mundo	16,5	15,9	15,7	15,0	15,1	15,5	15,4	15,1	15,2	15,6
1. Otros países de la UE	11,9	11,4	11,4	10,7	10,7	10,4	10,4	10,4	10,6	10,4
2. Terceros países	4,5	4,5	4,3	4,3	4,4	5,1	5,0	4,7	4,6	5,2
DETALLE POR RELACIÓN INTERSOCIETARIA (solo cuestionario normal)										
Importe neto de la cifra de negocios frente a:										
1. Empresas del grupo y asociadas	24,6	24,4	24,4	24,6	24,5	25,1	25,0	24,7	26,3	26,2
2. Terceros externos al perímetro de consolidación	75,4	75,6	75,6	75,4	75,5	74,9	75,0	75,3	73,7	73,8
B. COMPRAS NETAS (a)										
DETALLE POR PAÍSES DE PROCEDENCIA										
Compras netas en:										
1. España	72,1	70,3	70,2	69,5	69,0	68,5	67,6	67,1	65,7	64,9
2. Resto del mundo	27,9	29,7	29,8	30,5	31,0	31,5	32,4	32,9	34,3	35,1
1. Otros países de la UE	17,5	17,4	17,9	17,0	17,7	17,3	18,5	19,4	18,7	17,1
2. Terceros países	10,4	12,3	11,8	13,4	13,3	14,2	13,9	13,6	15,7	18,0
DETALLE POR RELACIÓN INTERSOCIETARIA (solo cuestionario normal)										
Compras netas y trabajos realizados por otras empresas:										
1. Empresas del grupo y asociadas	34,5	34,6	34,0	34,1	35,0	35,3	36,1	36,1	37,0	37,8
2. Terceros externos al perímetro de consolidación	65,5	65,4	66,0	65,9	65,0	64,7	63,9	63,9	63,0	62,2

ANÁLISIS EMPRESARIAL

CUADRO 2.26.2

CUADROS DE DETALLE. RÚBRICAS DEL ESTADO DE FLUJOS

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

BASES	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
A. IMPORTE NETO DE LA CIFRA DE NEGOCIOS										
DETALLE POR PAÍSES DE DESTINO	10,6	17,5	5,6	3,7	5,2	8,9	11,9	9,9	5,9	1,4
Importe neto de la cifra de negocios en:										
1. España	11,6	18,0	6,6	4,5	5,6	9,6	12,8	9,4	6,2	0,9
2. Resto del mundo	6,6	15,0	1,0	0,1	3,1	4,9	7,1	12,4	3,7	4,1
1. Otros países de la UE	8,2	14,7	1,0	-0,8	3,1	4,0	4,5	6,0	6,0	-0,5
2. Terceros países	1,9	16,0	0,9	2,8	3,0	7,4	13,8	28,1	-1,0	14,7
DETALLE POR RELACIÓN INTERSOCIETARIA (solo cuestionario normal)	10,7	18,1	5,4	3,5	5,1	8,8	12,3	9,9	5,9	1,7
Importe neto de la cifra de negocios frente a:										
1. Empresas del grupo y asociadas	10,9	29,2	3,8	0,0	7,0	7,6	13,3	12,6	4,5	1,3
2. Terceros externos al perímetro de consolidación	10,7	14,8	6,0	4,7	4,5	9,2	12,0	9,1	6,3	1,9
B. COMPRAS NETAS (a)										
DETALLE POR PAÍSES DE PROCEDENCIA	14,6	23,7	3,1	2,1	5,6	10,8	15,5	11,5	4,2	1,7
Compras netas en:										
1. España	12,3	22,6	6,3	2,5	5,7	8,0	14,4	10,7	3,3	0,5
2. Resto del mundo	19,2	25,9	-3,2	1,2	5,6	18,1	18,1	13,1	5,9	4,1
1. Otros países de la UE	18,0	15,6	0,4	-1,2	4,0	10,3	9,5	8,7	9,0	-6,9
2. Terceros países	22,0	47,6	-8,9	6,0	8,5	31,4	31,3	18,9	1,6	17,2
DETALLE POR RELACIÓN INTERSOCIETARIA (solo cuestionario normal)	14,9	24,0	4,4	2,6	5,7	9,8	15,9	11,1	4,2	1,8
Compras netas y trabajos realizados por otras empresas:										
1. Empresas del grupo y asociadas	18,0	34,5	3,8	-1,6	2,5	9,9	16,2	12,1	4,4	3,9
2. Terceros externos al perímetro de consolidación	13,3	18,0	4,7	5,4	7,5	9,7	15,7	10,6	4,2	0,6

ANÁLISIS EMPRESARIAL

CUADRO 2.27

CUADROS DE DETALLE. RÚBRICAS DEL ESTADO DE FLUJOS

Saldo neto exportaciones-importaciones. Porcentaje sobre el VAB

BASES	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853
AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
AGRUPACIONES DE ACTIVIDAD (CNAE 2009)										
1. Energía	-72,1	-108,8	-108,2	-90,4	-91,0	-106,6	-132,7	-138,3	-130,8	-159,9
1.1 Minería y extracción	4,3	12,6	10,5	14,6	17,5	26,7	36,0	51,3	22,8	10,1
1.2 Coquerías y refino de petróleo	-581,8	-498,4	-754,4	-830,3	-608,7	-485,6	-543,7	-755,5	-927,1	-
1.3 Energía, gas y agua	-15,5	-25,8	-26,7	-27,6	-33,6	-42,3	-42,0	-40,9	-30,8	-23,8
2. Industria	31,5	33,6	42,3	43,8	51,3	50,7	48,0	40,0	28,3	33,6
2.1 Industria de la alimentación bebidas y tabaco	-15,5	-12,1	-16,5	-12,0	-3,8	-4,8	-5,5	9,8	-24,4	-27,5
2.2 Industria química	10,5	13,4	23,5	28,6	22,4	16,2	2,1	7,0	-8,2	46,5
2.3 Fabricación de productos minerales y metálicos	31,3	31,1	33,2	39,5	35,8	30,2	28,3	18,7	26,4	33,1
2.4 Fabricación de productos informáticos y electrónicos, y de material y equipo eléctrico	13,3	-6,4	9,8	-13,1	-15,0	5,2	-11,1	-8,4	-20,3	-15,1
2.5 Fabricación de material de transporte	75,2	84,7	113,0	116,8	146,1	161,3	174,6	130,3	106,6	81,6
2.6 Otras industrias manufactureras	45,5	51,3	52,2	53,0	51,8	47,8	43,3	42,9	42,6	47,9
3. Servicios	-6,9	-8,1	-5,9	-5,2	-4,9	-13,8	-19,4	-17,6	-23,1	-10,7
3.1 Comercio y hostelería	-57,2	-58,0	-49,0	-46,0	-40,0	-60,3	-67,0	-70,0	-86,2	-60,1
3.2 Transporte	37,2	40,5	32,2	29,9	26,8	17,9	16,8	18,5	17,9	20,0
3.3 Información y comunicaciones	5,3	5,0	8,8	9,2	8,4	8,0	0,0	10,4	12,2	12,3
3.4 Otros servicios	6,3	5,1	2,5	4,7	4,9	5,3	2,2	2,1	2,8	8,1
4. Actividades con cobertura reducida	22,3	20,4	22,4	19,6	14,4	10,9	11,4	7,9	8,8	9,5
TOTAL	-2,4	-8,9	-4,9	-1,6	0,3	-6,4	-14,3	-16,0	-20,5	-21,7
TAMAÑOS										
1. Pequeñas	-9,6	-10,5	-7,7	-7,7	-11,1	-9,6	-8,2	-7,2	-4,8	2,2
2. Medianas	7,1	8,5	13,2	13,5	9,4	4,8	8,9	3,6	-1,0	8,4
3. Grandes	-3,5	-11,4	-7,3	-3,4	-0,5	-7,6	-17,3	-18,4	-23,1	-24,6
NATURALEZA										
1. Públicas	39,0	33,1	3,0	8,7	5,5	4,5	1,5	1,5	1,8	2,2
2. Privadas	-7,6	-13,9	-5,7	-2,6	-0,2	-7,3	-15,6	-17,4	-22,5	-24,2

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	2004		2005		2006		2007		2008	
	Número de empresas / Cobertura total nacional									
AÑOS	2003	2004	2004	2005	2005	2006	2006	2007	2007	2008
EMPRESAS CON RESULTADO DEL EJERCICIO POSITIVO	7.445	7.558	7.620	7.555	7.739	7.681	7.721	7.577	5.839	5.188
1. Pequeñas	3.876	3.930	3.848	3.835	3.889	3.853	3.856	3.751	3.226	2.807
2. Medianas	2.564	2.590	2.649	2.607	2.602	2.602	2.615	2.581	1.750	1.585
3. Grandes	1.005	1.038	1.123	1.113	1.248	1.226	1.250	1.245	863	796
1'. Públicas	285	286	285	305	307	310	363	352	229	237
2'. Privadas	7.160	7.272	7.335	7.250	7.432	7.371	7.358	7.225	5.610	4.951
EMPRESAS CON RESULTADO DEL EJERCICIO NEGATIVO	1.611	1.498	1.515	1.580	1.547	1.605	1.522	1.666	1.014	1.665
1. Pequeñas	893	839	846	859	829	865	768	873	580	999
2. Medianas	487	461	445	487	488	488	477	511	267	432
3. Grandes	231	198	224	234	230	252	277	282	167	234
1'. Públicas	106	105	111	91	90	87	108	119	76	68
2'. Privadas	1.505	1.393	1.404	1.489	1.457	1.518	1.414	1.547	938	1.597

IMPORTE DE LOS RESULTADOS DEL EJERCICIO POSITIVOS (millones de euros)	28.366	34.171	34.418	40.290	41.466	45.742	46.383	51.819	46.331	44.783
1. Pequeñas	650	777	761	818	766	875	875	848	631	465
2. Medianas	2.880	3.385	3.324	3.375	3.082	3.721	3.824	3.880	2.409	2.154
3. Grandes	24.836	30.009	30.332	36.097	37.618	41.147	41.683	47.091	43.291	42.163
1'. Públicas	2.413	3.179	3.140	1.942	1.960	1.473	1.468	2.739	2.095	1.227
2'. Privadas	25.953	30.992	31.278	38.347	39.506	44.269	44.915	49.081	44.235	43.555
IMPORTE DE LOS RESULTADOS DEL EJERCICIO NEGATIVOS (millones de euros):	7.051	8.808	9.039	10.014	9.707	8.252	8.332	10.485	8.430	25.151
1. Pequeñas	127	147	155	141	133	126	120	159	98	186
2. Medianas	531	529	510	621	572	649	573	701	477	550
3. Grandes	6.393	8.132	8.374	9.253	9.002	7.477	7.639	9.625	7.854	24.415
1'. Públicas	614	3.150	3.142	1.387	1.379	2.123	2.129	1.041	986	2.353
2'. Privadas	6.437	5.658	5.897	8.627	8.327	6.129	6.203	9.444	7.444	22.797
IMPORTE DEL RESULTADO DEL EJERCICIO (millones de euros)	21.316	25.363	25.379	30.275	31.759	37.490	38.051	41.335	37.901	19.632
1. Pequeñas	523	630	607	677	633	749	755	689	532	279
2. Medianas	2.350	2.856	2.814	2.755	2.510	3.071	3.251	3.179	1.932	1.605
3. Grandes	18.443	21.877	21.958	26.844	28.616	33.670	34.044	37.466	35.437	17.748
1'. Públicas	1.799	29	-2	555	581	-650	-661	1.698	1.109	-1.126
2'. Privadas	19.516	25.334	25.381	29.720	31.178	38.140	38.712	39.637	36.791	20.758

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	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
	Número de empresas	8.224	8.475	8.436	8.429	8.830	9.056	9.135	9.286	9.243	6.853
	AÑOS	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
EMPRESAS CON RESULTADO DEL EJERCICIO POSITIVO											
1. Pequeñas		-0,7	-1,0	-1,2	-1,8	-1,0	1,5	-0,9	-0,7	-1,9	-11,1
2. Medianas		-0,8	-0,4	-1,2	-1,4	-1,1	1,4	-0,3	-0,9	-2,7	-13,0
3. Grandes		-0,1	-1,4	-1,0	-1,9	-2,0	1,0	-1,6	0,0	-1,3	-9,4
1'. Públicas		-2,1	-2,3	-2,0	-2,8	2,6	3,3	-0,9	-1,8	-0,4	-7,8
2'. Privadas		-3,0	-1,3	1,8	0,9	1,8	0,4	7,0	1,0	-3,0	3,5
EMPRESAS CON RESULTADO DEL EJERCICIO NEGATIVO											
1. Pequeñas		-0,6	-0,9	-1,3	-1,8	-1,1	1,6	-1,2	-0,8	-1,8	-11,7
2. Medianas		5,6	7,4	8,3	10,7	4,8	-7,0	4,3	3,7	9,5	64,2
3. Grandes		6,2	2,7	8,1	8,4	5,2	-6,0	1,5	4,3	13,7	72,2
1'. Públicas		1,1	14,2	8,0	14,5	12,0	-5,3	9,4	0,0	7,1	61,8
2'. Privadas		12,8	12,8	9,2	11,8	-9,1	-14,3	4,5	9,6	1,8	40,1
IMPORTE DE LOS RESULTADOS DEL EJERCICIO POSITIVOS											
1. Pequeñas		0,8	18,7	0,0	4,6	24,3	20,5	17,1	10,3	11,7	-3,3
2. Medianas		16,3	3,8	7,6	7,3	14,0	19,6	7,4	14,2	-3,1	-26,2
3. Grandes		17,4	9,2	5,9	4,7	12,9	17,5	1,5	20,7	1,4	-10,6
1'. Públicas		-2,0	20,6	-1,1	4,5	26,1	20,8	19,0	9,4	13,0	-2,6
2'. Privadas		-40,3	79,4	-56,0	11,2	188,5	31,7	-38,1	-24,8	86,6	-41,4
IMPORTE DE LOS RESULTADOS DEL EJERCICIO NEGATIVOS											
1. Pequeñas		7,6	14,1	5,9	4,3	17,8	19,4	22,6	12,1	9,3	-1,5
2. Medianas		33,2	53,2	43,7	103,3	-66,2	24,9	10,8	-15,0	25,8	198,4
3. Grandes		2,4	31,4	21,0	17,6	8,3	16,1	-9,0	-5,1	32,1	88,8
1'. Públicas		17,6	94,1	2,6	26,0	-15,8	-0,2	21,7	13,4	22,4	15,2
2'. Privadas		35,0	51,3	45,8	108,1	-68,5	27,2	10,5	-16,9	26,0	-
1'. Públicas		-46,9	57,5	13,0	-12,8	-60,8	-	-55,8	53,9	-51,1	138,7
2'. Privadas		151,0	51,9	53,2	129,2	-66,6	-12,1	46,3	-26,4	52,2	-
IMPORTE DEL RESULTADO DEL EJERCICIO											
1. Pequeñas		-6,6	6,7	-20,2	-82,5	-	19,0	19,3	18,0	8,6	-48,2
2. Medianas		18,5	0,2	5,3	5,2	15,4	20,4	11,6	18,3	-8,7	-47,5
3. Grandes		17,3	-0,4	6,4	-0,8	26,0	21,5	-2,1	22,4	-2,2	-16,9
1'. Públicas		-11,1	8,4	-26,1	-	-	18,6	22,3	17,7	10,1	-49,9
2'. Privadas		-17,4	186,9	-	32,3	-	-98,4	-	-	-	-
		-6,1	3,8	-11,3	-78,4	-	29,8	17,1	22,3	2,4	-43,6

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. El concepto 4.2.1*, esto es, los intereses por financiación recibida antes de los ajustes referidos, es el que se utiliza en el cálculo de las 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 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 esta publicación se ha introducido, para toda la serie histórica, un cambio metodológico que mejora el cálculo del Resultado ordinario neto (RON): los ingresos por subvenciones de capital transferidas a resultados del ejercicio, se incorporan neteando la amortización del inmovilizado al que financian (en ediciones anteriores las subvenciones transferidas a resultados se computaban como ingresos extraordinarios). Este cambio se ha reflejado en un ligero aumento del valor del RON y de las ratios de rentabilidad R1 y R.3 (véase cuadro 2.7).

(b) El Fondo de reversión, que recogía el Plan General de Contabilidad del 1990 (PGC 1990) desaparece 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, de acuerdo con el PGC 2007, incluye 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, que recoge 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)

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 incluidos en el CD-ROM de la Central de Balances, solo se calculan las ratios a partir de los valores contables.

(c) Esta ratio se calcula con el fin instrumental de garantizar el enlace entre las 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 2.11

- 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.