

CENTRAL DE BALANCES

Resultados anuales de las empresas
no financieras

2004

Suplemento metodológico

BANCO DE **ESPAÑA**

CENTRAL DE BALANCES 2004

RESULTADOS ANUALES DE LAS EMPRESAS NO FINANCIERAS
SUPLEMENTO METODOLÓGICO

CENTRAL DE BALANCES 2004

RESULTADOS ANUALES DE LAS EMPRESAS NO FINANCIERAS
SUPLEMENTO METODOLÓGICO

**El Banco de España difunde todos sus informes
y publicaciones periódicas a través de la red Internet
en la dirección <http://www.bde.es>.**

Se permite la reproducción para fines docentes
o sin ánimo de lucro, siempre que se cite la fuente.

© Banco de España, Madrid, 2005

ISSN: 1885-5393 (edición impresa)
ISSN: 1885-5407 (edición electrónica)
Depósito legal: M. 49974-2004
Imprenta del Banco de España

ÍNDICE

PRESENTACIÓN Y NOVEDADES 9

NOTA METODOLÓGICA 11

1	Introducción	13
2	Información disponible en la base de datos CBA y su tratamiento	13
2.1	Cuestionarios de la Central de Balances: información disponible	13
2.2	Verificación de los cuestionarios	14
2.3	Clasificación de las empresas por actividad, tamaño y naturaleza	15
3	Características generales de las bases de datos	18
4	Articulación contable y referencias metodológicas de los capítulos 2 a 5	20
4.1	Análisis empresarial (capítulo 2)	20
4.2	Análisis económico general (capítulo 3)	27
4.3	Trabajadores y cuentas relacionadas (capítulo 4)	39
4.4	Comparaciones internacionales (base de datos BACH) (capítulo 5)	40

Recuadros incluidos en la Nota metodológica

Recuadro 1	Muestra de empresas de la Central de Balances y límites de la información contable	17
Recuadro 2	Enlace entre los balances iniciales y finales	21
Recuadro 3	Ratios de rentabilidad, coste financiero y endeudamiento	26
Recuadro 4	Metodología empleada para calcular el valor de mercado de los balances de las empresas no financieras	36
Recuadro 5	Tasa de descuento aplicada a la valoración a precios de mercado de las acciones no cotizadas. Trabajos en curso	38
Recuadro 6	Empleo total y empleo medio. Incidencia del empleo a tiempo parcial	41

1 ÁMBITO DE LOS CONCEPTOS. 2004 43

Rúbricas del cuestionario que determinan los conceptos del capítulo 2, de análisis empresarial

1	Cuenta de resultados	45
2	Balance	49
3	Estados de conciliación. Enlace entre el balance inicial y final	54
4	Estados de conciliación. Detalle de otras variaciones de activos y pasivos	55
5	Estados de conciliación. Detalle de operaciones patrimoniales del período para la rúbrica de fondos propios	57

Rúbricas del cuestionario que determinan los conceptos del capítulo 3, de análisis económico general

6	Cuentas corrientes (producción, generación y distribución de renta)	58
7	Balance	61
8	Estados de conciliación. Enlace entre balance inicial y final	67
9	Estados de conciliación. Detalle de la cuenta de revalorización (ganancias netas de capital)	68
10	Estados de conciliación. Detalle de otras variaciones en volumen	69

Conciliaciones entre los capítulos 2 y 3

11	Correspondencia entre las transferencias recibidas en el capítulo 3 y las rúbricas correspondientes del capítulo 2. 2004	70
----	--	----

- 12 Correspondencia entre las transferencias pagadas y la remuneración de asalariados del capítulo 3 y las rúbricas correspondientes del capítulo 2. 2004 71

Rúbricas que determinan los conceptos del capítulo 5

- 13 Cuenta de resultados 72
- 14 Balance 73
- 15 Correspondencia de las ratios y los cuadros generales 75

Rúbricas que determinan los conceptos del suplemento de base de datos de cuentas anuales depositadas en los Registros Mercantiles

- 16 Cuenta de resultados 76

**2 CUESTIONARIOS AGREGADOS
DE 2003/2004 79**

- 1 Central de Balances Anual 81**
 - 1 Cuestionario normal 81
 - 2 Cuestionario reducido 103
- 2 Base de datos Banco de España / Registros Mercantiles. Cuestionario abreviado 115**

**3 CLASIFICACIONES DE ACTIVIDADES
UTILIZADAS 123**

- 1 Agrupaciones de las actividades económicas de las empresas tratadas por la Central de Balances y su correspondencia con la Clasificación Nacional de Actividades Económicas (CNAE/93. Rev. 1). Actividades no tratadas por la Central de Balances 125**
- 2 Agrupaciones de actividades económicas del Proyecto BACH. Correspondencia con las definidas por la Central de Balances 135**
- 3 Agrupaciones de actividades económicas de la base de datos Banco de España / Registros Mercantiles 142**

PRESENTACIÓN Y NOVEDADES

La publicación del Banco de España *Central de Balances. Resultados anuales de las empresas no financieras, 2004* no incluye las referencias técnicas que permitan al usuario especializado conocer con detalle el marco conceptual en que se basa la publicación. Esas referencias técnicas, entre las que se incluyen los cuestionarios utilizados por la Central de Balances y su conciliación con los cuadros que se publican, son el objeto de este Suplemento, dirigido a especialistas e interesados en estas precisiones contables, analíticas y metodológicas.

Este Suplemento, además de difundirse en la red (www.bde.es) y en el CD-ROM en el que se distribuye la publicación antes citada, también se edita en formato de publicación convencional, para atender las demandas de quienes lo soliciten a la Unidad de Estudios y Difusión (fax 91 338 68 80).

Novedades respecto del Suplemento de 2003

Con motivo de las mejoras introducidas en la Base of accounts of companies harmonized (BACH), se incluye en el capítulo 3 de clasificaciones utilizadas la nueva tabla de actividades empleada.

NOTA METODOLÓGICA

1 Introducción

Este *Suplemento metodológico* a la monografía anual, que constituye la publicación principal de la Central de Balances, está dirigido a los usuarios especializados y recoge con el máximo nivel de detalle disponible el contenido de los capítulos 2 a 5 de la publicación principal y otras informaciones complementarias de las bases de datos BACH y CBBE/RM (también denominada CBB), que se describen, respectivamente, en el epígrafe 4 y en el primer anejo de la publicación principal. En concreto, en esta Nota metodológica se recoge el tratamiento que la Central de Balances somete a la información suministrada por las empresas, las características generales de las bases de datos y el ámbito de cada capítulo y su relación con los restantes. Se describen con especial detalle las dos presentaciones principales de la publicación, la del análisis empresarial (capítulo 2) y la del análisis económico general (capítulo 3), facilitando algunas precisiones metodológicas sobre la base de datos BACH (capítulo 5). Además de esta Nota metodológica, el presente Suplemento incluye tres apéndices en formato cuadro, que recogen: a) el ámbito de los conceptos utilizados al máximo nivel de detalle de los cuestionarios en la elaboración de los capítulos 2 a 5 y en el anejo elaborado a partir de la información depositada en los Registros Mercantiles (CBBE/RM o CBB); b) los cuestionarios, tanto el normal y el reducido de la Central de Balances Anual (CBA) como el modelo abreviado que emplean las empresas de reducida dimensión para el depósito de cuentas en los Registros Mercantiles. En todos los casos, esos cuestionarios se presentan con los valores monetarios que se deducen de agregar las contestaciones recibidas, y c) las clasificaciones de actividades utilizadas. No se hace referencia en esta Nota al bloque de gráficos de síntesis de la monografía anual, porque sus fuentes están recogidas en la notas que figuran al final de la serie de gráficos.

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

2.1 CUESTIONARIOS

DE LA CENTRAL DE BALANCES: INFORMACIÓN DISPONIBLE

Como complemento a lo que se indica en la Nota metodológica de la publicación anual, debe tenerse en cuenta que los cuestionarios que se envían a las empresas solicitan información de dos ejercicios consecutivos, con el fin de obtener tasas anuales de variación significativas. Para simplificar el número de conceptos que deben cumplimentar las empresas, se remite, a las que son colaboradoras habituales y utilizan el formulario en papel, un cuestionario preimpreso con su contestación en la base de datos anterior. La Central de Balances da un tratamiento específico a los cambios producidos para un mismo año en dos bases de datos consecutivas¹.

La existencia de un cuestionario reducido facilita la labor de las empresas pequeñas, pero, como es lógico, reduce el detalle disponible para la mayoría de los conceptos. Esa es la razón de que, en los cuadros generales de la publicación referidos a los balances y sus variaciones, aparezca en numerosas ocasiones la indicación «sin clasificar (cuestionario reducido)», que en ninguno de los casos se refiere a montantes significativos. El contenido del cuestionario ha cambiado a lo largo del tiempo, principalmente con el objetivo de ampliar la información disponible y de facilitar la elaboración de las cuentas del análisis económico general (capítulo 3), cuyo enfoque, que se presenta en el apartado 4.2 de esta Nota metodológica, es distinto al empresarial, que surge directamente de la contabilidad de base (capítulo 2). Los usuarios de las bases de datos de la Central de Balances deben tener en consideración un hecho concre-

1. Cuando esto ocurre, debido principalmente a que las empresas efectúan cambios en sus sistemas de valoración, no se puede hacer coincidir los años comunes a dos bases de datos distintas: es preferible mantener ambos datos, entre ellos inconsistentes, pero coherentes con el ejercicio que les acompaña en su propio cuestionario, que es el requisito para calcular tasas de variación y flujos de operaciones patrimoniales.

to que tuvo efectos sobre la serie que se publica en esta monografía, relativo al enlace de la serie histórica con el cuestionario de la base 1991. La promulgación del Plan General de Contabilidad de 1990 (RD 1643/1990) y la adaptación al mismo de los cuestionarios de la base de datos de 1991 (ejercicios 1990-1991) y siguientes introdujeron algunos problemas de ruptura con las series obtenidas en el marco del Plan de 1973, es decir, con las series de las bases 1983 a 1990. Sobre el contenido, alcance y solución (cuando esta fue posible) de los problemas detectados, informa un epígrafe específico de la publicación de 1991 (epígrafe 4.4, Banco de España, *Central de Balances, 1991*, noviembre de 1992, pp. XIV a XVI).

Los cuestionarios de 2004 no presentan novedades reseñables respecto de los utilizados el año anterior.

2.2 VERIFICACIÓN DE LOS CUESTIONARIOS

Para garantizar la calidad y coherencia de la información que se incorpora a la base de datos, las contestaciones recibidas de las empresas se someten a un proceso de depuración empresa a empresa, en contacto directo con las personas designadas con esa finalidad por las propias empresas. Este proceso implica que los datos recibidos en la Central de Balances no se integran en sus bases de datos hasta que no superan numerosas pruebas de coherencia, tanto lógica como aritmética, lo que equivale a decir de coherencia interna y externa:

- a) Pruebas de coherencia interna. Suponen, por una parte, revisiones de tipo «horizontal», entre distintos cuestionarios, con lo que se persigue que los datos aportados por la empresa sean homogéneos para una misma rúbrica en los dos años solicitados en cada cuestionario (2003 y 2004, en el caso del de la última base de datos), para no privar de significado a las tasas de evolución ni a los flujos obtenidos a partir de balances diferenciales. Además, se efectúa una depuración de tipo «vertical»; esto es, dentro de cada cuestionario las relaciones entre los datos de los diferentes documentos contables y la información complementaria deben guardar una coherencia predeterminada. Esta no se limita al cumplimiento de relaciones aritméticas, sino a que exista una adecuada proporción entre ciertos elementos patrimoniales y determinados conceptos de gasto e ingreso, y que las diferencias de balance queden explicadas por los flujos efectivos del ejercicio (operaciones) y por las variaciones de balance que no son flujos efectivos (variaciones de precios y en el volumen de los activos), sobre los que se solicita información en el cuestionario. Los contrastes de tipo interno se efectúan mediante la generación de unas pruebas de coherencia que indican las relaciones aritméticas y lógicas que se han incumplido y que se corrigen por el personal de la Central de Balances.
- b) La aplicación de los mismos criterios contables a todas las empresas de la base de datos (o a grupos de empresas, en el caso de las de sectores de actividad específicos, como el eléctrico, por ejemplo) permite establecer unas pruebas de coherencia externa, mediante las que se verifica que las empresas que se incorporan a las bases de datos son coherentes con las de su sector de actividad y tamaño.

Finalmente, para garantizar que el estudio individual que la empresa puede confeccionar por medio del CD-ROM (en el que las empresas pueden elegir un agregado con el que compararse de entre los incluidos en el CD-ROM) es coherente con su agregado de referencia, en el proceso de tratamiento del cuestionario se realiza un trabajo de contraste con las principales estructuras de la cuenta de resultados y balance del agregado que sirve de referencia. Con

ello se pretende que el resultado de la agregación de las empresas esté dotado de la máxima validez analítica.

La Central de Balances no difunde los datos aportados por las empresas individuales, pero los usuarios de sus bases de datos pueden solicitar a la Unidad de Estudios y Difusión de la Central de Balances la agregación de las empresas, según múltiples criterios (véase el epígrafe «Publicaciones de la Central de Balances: normas de difusión», en la monografía anual). No obstante, la Central de Balances realiza una clasificación previa, que es la que se utiliza en la presentación de los «Cuadros por actividad, tamaño y naturaleza de las empresas» de sus capítulos 2 y 4, que fue revisada y renovada en la publicación de 2001, en lo que se refiere a las actividades productivas, por una acorde con la utilizada en la *Contabilidad Nacional de España (CNE)*, a lo que se hace referencia en el párrafo siguiente.

Interesa destacar los límites y características de las clasificaciones por actividad, tamaño y naturaleza contempladas en la base de datos. En lo que respecta a la actividad, el recuadro 1 informa de que una empresa se clasifica por su actividad principal (aunque tenga varias), por la comunidad autónoma donde radica su domicilio social (aunque tenga centros de producción en otras) y, como pública o privada, según sea una u otra la naturaleza de sus propietarios principales. El apartado 3 de este Suplemento informa sobre los agregados de actividad disponibles, que se articulan en cuatro niveles. El menor es el de los grupos de la Clasificación Nacional de Actividades Económicas 1993 (CNAE/93) a tres dígitos, en el que la Central de Balances ha codificado a todas las empresas disponibles en sus bases de datos, abiertas y cerradas (es decir, tanto las posteriores a 1994, año en el que se inició la aplicación de la CNAE/93, como las previas). La asignación de una empresa, que puede dedicarse a actividades productivas diferenciadas, a un único código de actividad se realiza mediante el método descendente, definido por el INE². Posteriormente, una vez se clasifica cada empresa en un grupo de la CNAE, se emplea la tabla de actividades de la Central de Balances para asignar a cada empresa un sector (se han definido 82), gran sector (existen 26) y grupo de actividad de la publicación anual (16, que toman como referencia la agrupación por ramas que utiliza la CNE para facilitar la tarea de los analistas que emplean ambas fuentes). Finalmente, en 2003 se procedió a incorporar en la base 2002 la revisión de la clasificación de actividades realizada por el INE para adaptarse a los cambios efectuados en la clasificación europea de actividades (CNAE/93 Rev. 1). Respecto a la clasificación por tamaño, se toma como variable explicativa el número medio de trabajadores de cada empresa en cada uno de los años de la base de datos, y se utilizan dos parámetros secundarios de catalogación: la cifra de total activo y la de total haber de la cuenta de pérdidas y ganancias, cuyo valor se establece como umbral de garantía que impida los errores de clasificación (que una empresa, aparentemente pequeña, según su número de empleados, quede catalogada como tal cuando su balance, gastos o ingresos sean lo bastante elevados como para inutilizar el agregado). En 1996, la Recomendación 96/280/CE estableció la necesidad de aplicar unos criterios homogéneos en la definición de las PYME, que considera, en parte, los tres criterios antes referidos. La Central de Balances se adapta, en lo básico, a esta Recomendación (esto es, pequeñas empresas, hasta 50 empleados; medianas, de 50 a 249; y grandes, de 250 empleados y más), que no puede ser utilizada en su redacción literal, so pena de incurrir en los errores reseñados en las monografías anuales de 1996 y 1997. En lo que concierne a la

2. Este método determina que la actividad principal asignada a una empresa que produce más de un producto debe tener en consideración el árbol de la clasificación de actividades. Por ejemplo, si una empresa genera el 45% de su valor añadido en actividades extractivas (que es un nivel 2 en la clasificación), el 25% en industrias químicas (que es un nivel 3, integrado en el nivel 2 de industrias manufactureras) y el 30% en industrias textiles (nivel 3, integrado en el 2 de manufactureras), esta empresa deberá catalogarse a un primer nivel como empresa manufacturera y a un segundo nivel (tres dígitos de la CNAE), según su actividad mayoritaria, en la industria textil.

MUESTRA DE EMPRESAS DE LA CENTRAL DE BALANCES Y LÍMITES DE LA INFORMACIÓN CONTABLE

RECUADRO 1

La creación de bases de datos con fines analíticos a partir de la información contable generada por las empresas adolece de una serie de problemas inherentes a la fuente de información utilizada, la contabilidad empresarial, conocidos por los usuarios de dichas bases. La utilización de estos datos con fines de análisis empresarial (capítulo 2 de esta publicación) y económico general (capítulo 3) obliga a la realización de una cierta homogeneización (por ejemplo, las derivadas de las adaptaciones sectoriales contables existentes) y algunos ajustes (la aproximación al valor de mercado que se realiza específicamente en el capítulo 3), según se explica en la Nota metodológica. Con todo, algunas deficiencias de la información contable para los fines aludidos son inevitables. Este recuadro pretende informar de tres de ellas y evalúa su incidencia real en la muestra, que, como se verá, es, en la práctica, inapreciable, ya que en unos casos sus efectos son fáciles de reconocer y asumir, y en otros están muy localizados. Para algunas empresas: a) el año económico no coincide con el natural (la fecha de cierre es distinta del 31 de diciembre); b) la actividad de la empresa tiene una localización múltiple, con distintos grados de concentración territorial (lo que afecta al análisis regional a partir de datos contables, que no es realizado por la Central de Balances, pero sí por usuarios de su información), y c) la Central de Balances clasifica a las empresas por su actividad principal, asumiendo, implícitamente, que esta es la única que desarrollan, pero lo cierto es que muchas empresas realizan, además, una o varias actividades secundarias, lo que introduce un factor de heterogeneidad en las clasificaciones. Como elemento común que se ha de tener en cuenta en los tres casos aludidos está el hecho de que las cuentas anuales son únicas y no admiten fraccionamiento por actividad y/o territorio, y van referidas a un solo año aunque sus cuentas reflejen operaciones realizadas parte en un año y parte en el precedente o posterior.

Año económico distinto del año natural (fecha de cierre distinta del 31 de diciembre)

Lo habitual es que el ejercicio económico de la empresa coincida con el año natural y las cuentas se cierren el 31 de diciembre. No obstante, hay empresas cuyos ejercicios económicos no coinciden con el año natural, porque se adaptan a las exigencias derivadas de la actividad que realizan (por ejemplo, grandes centros comerciales, en las que el cierre coincidiría con una punta de actividad). En las bases de

datos, se asigna a un año «n» a todas las empresas cuya fecha de cierre esté comprendida entre el 1 de julio del año «n» y el 30 de junio del año «n+1». El cuadro 1 recoge el porcentaje de empresas que cierran sus cuentas en los trimestres I, II, III y IV, con un detalle para tres agrupaciones de actividad. Los datos sobre la importancia de estas empresas, en términos de valor añadido, reflejan que la incidencia de este factor en el agregado total apenas es relevante.

Concentración territorial de las empresas que colaboran con la CBA

La CB clasifica a las empresas en la provincia y comunidad autónoma donde radica su domicilio social. Este criterio introduce sesgos cuando se pretenden realizar a partir de esta base de datos estudios de ámbito regional, límite que debe tenerse en cuenta y sobre el que también se llama la atención tanto en el capítulo 1 de la publicación como en esta Nota metodológica. La CB solicita a las empresas de tamaño mediano y grande una información complementaria, aunque parcial, para delimitar de alguna forma la importancia del fenómeno. A partir de esa información se ha elaborado el cuadro 2, donde puede apreciarse la alta incidencia de este factor (fundamentalmente, como consecuencia de las empresas con domicilio en Madrid y Barcelona).

Actividad principal y actividades secundarias de las empresas que colaboran con la CBA (actividad múltiple)

Como se explica en la Nota metodológica, las empresas de la CB se agregan según su actividad principal, es decir, sin tener en cuenta sus actividades secundarias, en las que se pueden obtener bienes y servicios muy distintos de los producidos por la actividad principal. De esta forma, la rama X solo agrupa a las empresas cuya actividad principal es precisamente X, pero no a aquellas para las que X es una actividad secundaria. Las ramas de actividad de la Contabilidad Nacional (que elabora los agregados por ramas de actividad a partir de encuestas y estadísticas referidas a la unidad establecimiento) agregan unidades de producción homogénea, lo que equivale a decir que la actividad X se clasifica siempre en la rama X, sea esta actividad principal o secundaria en las empresas a que pertenecen los establecimientos en cuestión. Por tanto, las ramas de actividad de la Central de Balances y las de la Contabilidad Nacional reflejan actividades

EMPRESAS CON FECHA DE CIERRE DE CUENTAS DISTINTA DEL 31 DE DICIEMBRE. EJERCICIO 2004

CUADRO 1

%	CIERRE EN EL TRIMESTRE I		CIERRE EN EL TRIMESTRE II		CIERRE EN EL TRIMESTRE III		CIERRE EN EL TRIMESTRE IV (a)	
	N.º DE EMPRESAS	VAB (b)	N.º DE EMPRESAS	VAB (b)	N.º DE EMPRESAS	VAB (b)	N.º DE EMPRESAS	VAB (b)
Total	1,8	6,1	0,7	0,2	1,9	1,0	1,0	1,1
Por actividades, destacan:								
Industria	1,7	2,0	0,6	0,1	2,0	1,7	1,0	1,6
Servicios de mercado:	2,0	9,9	0,7	0,2	2,0	0,9	0,9	1,1
<i>De los cuales, comercio y reparación</i>	<i>3,3</i>	<i>31,5</i>	<i>1,0</i>	<i>0,2</i>	<i>3,2</i>	<i>0,8</i>	<i>0,7</i>	<i>1,0</i>

a. Distinto del 31 de diciembre.

b. Porcentaje del valor añadido bruto de las empresas afectadas respecto del total del agregado.

**MUESTRA DE EMPRESAS DE LA CENTRAL DE BALANCES Y LÍMITES
DE LA INFORMACIÓN CONTABLE (cont.)**

RECUADRO 1

distintas, a pesar de tener la misma denominación, por lo que no son totalmente comparables. La información complementaria solicitada por la CB permite elaborar el cuadro 3, que constituye una aproxima-

ción a la distribución por actividades de la cifra de negocios y, por tanto, del grado de concentración en la producción de las empresas españolas.

GRADO DE CONCENTRACIÓN TERRITORIAL. 2004

CUADRO 2

%	PORCENTAJE DE EMPRESAS CON ACTIVIDAD CONCENTRADA EN UNA SOLA COMUNIDAD AUTÓNOMA (CA)		
	100% EN UNA CA	AL MENOS EL 90%	AL MENOS EL 60%
Total empresas	62,7	70,5	84,5

**GRADO DE DIVERSIFICACIÓN DE LA ACTIVIDAD PRODUCTIVA DE LAS EMPRESAS
QUE COLABORAN CON LA CBA. 2004**

CUADRO 3

%	PORCENTAJE DE EMPRESAS CON ACTIVIDAD CONCENTRADA EN UNA SOLA AGRUPACIÓN DE ACTIVIDADES		
	100% EN UNA AGRUPACIÓN	AL MENOS EL 90% EN UNA AGRUPACIÓN	AL MENOS EL 60% EN UNA AGRUPACIÓN
Total	81,3	89,4	97,4
Del cual, por actividades, destacan:			
Energía	81,2	86,1	97,0
Industria	87,3	91,4	97,8
Servicios de mercado	77,7	88,4	97,5

clasificación por naturaleza, se presentan separados los agregados de empresas públicas y privadas. En las bases de datos de la Central de Balances, y en esta publicación, se considera que una empresa es pública cuando: a) la participación de las Administraciones Públicas, directa más indirecta, supera el 50%, y b) no manteniendo una participación mayoritaria, el control efectivo de la empresa (o, lo que es lo mismo, las decisiones de la administración de las empresas) es ejercido por las Administraciones Públicas. También se incluyen como empresas públicas las empresas que son controladas o participadas mayoritariamente por otras empresas que se encuadran, a su vez, en alguno de los dos casos antes apuntados. La clasificación de las empresas en este grupo se hace, para cada año, según su situación a 31 de diciembre. Adicionalmente, para la clasificación como Sociedades no financieras de determinadas unidades públicas con naturaleza de organismo autónomo, ente público o similar, se siguen los criterios de sectorización adoptados por la *Contabilidad Nacional de España* y las *Cuentas Financieras de la Economía Española*.

Finalmente, la agregación de empresas según estas categorías genera en ocasiones problemas de falta de homogeneidad de los datos, lo que dificulta las comparaciones que pretendan realizarse. Esto sucede, por ejemplo, cuando en el agregado seleccionado se integran empresas que han experimentado operaciones especiales en el ejercicio (fusiones, escisiones, cesiones de negocio, etc.). En esos casos, el análisis del agregado del total de la base de datos no presenta las anomalías que sí se observan al estudiar una parte de la base en la que permanecen una o varias de las empresas (pero no todas) que han experimentado dicha operación especial. Cuando se producen estas circunstancias (por ejemplo, cuando se obtienen dos agregados de actividad que se han visto afectados por un proceso de fusión, quedando en uno la empresa absorbida y en otro la absorbente), se hace necesario eliminar ambas

empresas de los estudios, o adoptar soluciones ad hoc, teniendo en cuenta la importancia de las empresas afectadas, y con la finalidad de no alterar la validez de las tasas de evolución. Las reorganizaciones que, bajo la denominación genérica de procesos de redimensionamiento (*downsizing*, *outsourcing*, etc.), llevan a cabo algunas empresas españolas causan idénticos inconvenientes. A partir de la información solicitada en el cuestionario para localizar estos problemas y otros similares, la Central de Balances establece soluciones, caso por caso, para evitar una evolución errática de las tasas de variación. Así, por ejemplo, la Central de Balances depura los valores absolutos de algunos conceptos de la cuenta de resultados de determinados movimientos contables internos entre empresas del grupo, con el fin de que se puedan calcular tasas de evolución con significado económico (véanse las notas a los cuadros 2.1.1, 2.2.1 y 2.12 de la publicación principal).

3 Características generales de la bases de datos CBA

El capítulo 1 de la publicación recoge datos sobre el ámbito general y principales características de la información recopilada por la Central de Balances. Los cuadros se refieren a algunos aspectos de interés, destacando, entre ellos, los que siguen:

- a) Para la base de datos de 1983 se captaron 3.268 empresas, con una cobertura, respecto al valor añadido bruto a precios básicos³ del total de las Sociedades no financieras, del 38,5%; y para la de 2002, última cerrada hasta la edición de esta publicación, se recibieron datos de 8.419 empresas, con una cobertura del 30,2%, número y cobertura que se alcanzarán al cierre de las bases de datos de 2003 y de 2004. En cualquier caso, el cuadro 1.1 pone de manifiesto las diferencias entre esa cobertura y la calculada respecto de los sectores Sociedades no financieras, a partir de los datos que publica la CNE para esos sectores institucionales. De la base de 2004, 6.535 empresas han remitido sus datos hasta el 31 de octubre de 2005, fecha en la que se cerró la publicación, que representan una cobertura del 25,6%.
- b) En 1996, el INE publicó el DIRCE de 1995. A partir de entonces, la Central de Balances ha dispuesto de una estimación oficial del tamaño y composición de la población de empresas españolas. El cuadro 1.2 informa del número de empresas recogidas en el directorio de la Central de Balances y en el de colaboradoras efectivas, comparándolas con los datos del DIRCE.
- c) La Central de Balances no dispone de una muestra de empresas que se haya diseñado mediante procedimientos estadísticos, dado que la colaboración con la base de datos es voluntaria. Existen unos sesgos que deben ser tomados en consideración por los analistas de los datos de la Central de Balances. En lo que se refiere a las diferentes actividades económicas, estas están desigualmente

3. El valor añadido bruto al coste de los factores no es un concepto definido en los manuales de contabilidad empresarial. Sin embargo, se trata de un saldo significativo para valorar el producto añadido por las empresas al generado en el total de la economía, una vez se han contabilizado como ingresos todas las subvenciones, y como gastos los impuestos ligados a la producción. El concepto tampoco figura de forma explícita en los vigentes sistemas de contabilidad nacional (SCN93 y SEC95), aunque sí en los previos. En cualquier caso, el valor añadido al coste de los factores se puede deducir fácilmente de los sistemas citados sustrayendo del valor añadido a precios básicos los otros impuestos sobre la producción netos de subvenciones a la producción (o, simplemente, sumando remuneración de asalariados y excedente bruto de explotación, como se indica en los párrafos 1.15 y 9.24 del SEC95 y 6.229 del SCN93). La amplia utilización que se ha venido haciendo de este concepto en las monografías anuales de la Central de Balances hace aconsejable que se siga utilizando en el ámbito de su capítulo 2. Sin embargo, en el capítulo 3, siguiendo los esquemas del sistema de cuentas nacionales, es el concepto de valor añadido bruto a precios básicos (denominado así por surgir de la producción valorada a precios básicos, que incluye lo que los productores perciben por cada unidad de bien o servicio producido, descontando los impuestos sobre los productos y sumando las subvenciones a los productos) el que debe recogerse en la cascada de las cuentas corrientes. Las coberturas de los datos de las muestras empleadas respecto del total del sector de Sociedades no financieras se miden utilizando el VAB a precios básicos.

representadas, aunque destaca el peso que tienen en las bases de datos las actividades industriales. En la práctica, no está suficientemente representada la agricultura y es reducida la cobertura de la construcción, motivo por el que, en todos los cuadros con detalle por actividad principal de las empresas, estos sectores se agrupan en la rúbrica «sectores con cobertura reducida». También es reducida la cobertura de los servicios distintos del comercio y del transporte y comunicaciones, que, no obstante, se ha mantenido en la agrupación dentro de los Servicios de mercado y no en la de Actividades con cobertura reducida, porque su representatividad es mayor y para facilitar la comparación con otras fuentes. Están bien representadas las siguientes actividades principales: energía eléctrica, gas y agua, las empresas dedicadas a la coquería, refino y combustibles nucleares, industria de material y equipo eléctrico, electrónico y óptico, la fabricación de material de transporte, el transporte y comunicaciones, y también las industrias químicas. En los cuadros 1.4 y 1.5 pueden consultarse más detalles sobre este punto. La actividad total captada por la Central de Balances puede analizarse también con otros agregados distintos del VAB (véase cuadro 1.4): recopila empresas que aportan, referido al año 2002, el 19,5% del valor añadido bruto a precios básicos generado en los sectores de Sociedades no financieras y Hogares⁴, el 18% de su número total de trabajadores asalariados (según datos elaborados en media anual) y, aproximadamente, el 23% de la remuneración de asalariados; todo ello, según se deduce de la CNE. La cobertura, como se ha indicado, se eleva por encima del 30%, si se compara con el total de Sociedades no financieras. En relación con las actividades, importa recoger una precisión conceptual. Como se indica en los cuadros 1.4 y 1.5, la Contabilidad Nacional (o, mejor dicho, la tabla *input-output* en que se basa) determina las operaciones y saldos por actividades, mediante la agregación de las distintas unidades de producción homogénea (establecimientos o centros de producción) que producen el mismo bien o servicio. En cambio, las empresas de la Central de Balances se agregan según su actividad principal, sin tener en cuenta, a estos efectos, sus actividades secundarias (véase recuadro 1). Es decir, no existe identidad conceptual para los agregados por ramas, que se comparan en los cuadros 1.4 y 1.5, entre la información de la Central de Balances y la de Cuentas Nacionales o Estadísticas Industriales, razón que explica los valores alcanzados, incluso superiores al 100% en algún año de la serie, en las coberturas por sector de actividad, como, por ejemplo, en el sector energía eléctrica, gas y agua.

- d) La Central de Balances clasifica las empresas en la provincia y comunidad autónoma donde radica su domicilio social. Por ello, la aproximación por comunidades autónomas también puede analizarse a partir de los datos disponibles, si bien, en este caso, la vinculación forzada de la empresa a la provincia de su sede social, y no a las provincias donde se localizan sus centros de producción, introduce sesgos que los especialistas en estudios regionales deben tener en cuenta al realizar inferencias a partir de los datos de la Central de Balances. El cuadro 1.6 es ilustrativo a este respecto, porque muestra cómo la centralización de las sedes sociales, fundamentalmente en Madrid, distorsiona los resultados por comunidades. No obstante, para poder ofrecer una aproximación a la cobertura real regio-

4. La información por ramas de producción del total nacional incluye también la producción (y el valor añadido bruto) de las Instituciones privadas sin fines de lucro al servicio de los hogares (IPSFLSH), por su actividad de mercado. En la práctica, se trata de montantes muy reducidos, razón por la que en los agregados de comparación solo se hace referencia a dos sectores institucionales (Sociedades no financieras y Hogares), aunque también esté incluido el mencionado en primer lugar.

NATURALEZA	NÚMERO	PORCENTAJE
Sociedades anónimas	3.644	55,8
S. de responsabilidad limitada	2.626	40,2
S. colectivas y comanditarias	9	0,1
Cooperativas	200	3,0
Organismos autónomos, comerciales e industriales	56	0,9
Total	6.535	100,0

nal de las bases de datos la Central de Balances solicita a las empresas de tamaño mediano y grande que detallen sus gastos de personal según las comunidades autónomas en donde están situados sus centros de trabajo. En la columna b.1 del citado cuadro puede observarse cómo esta distribución de la masa salarial se aproxima a la que calcula la Contabilidad Regional, y cómo la columna «cobertura», calculada a partir de esta nueva información (columna b.2), corrige los principales sesgos del mismo indicador, referido a la localización del domicilio social.

- e) La Central de Balances invita a la colaboración a todas las sociedades con actividades productivas no financieras, considerando como sociedad todas aquellas formas jurídicas que el Sistema de Cuentas Nacionales establece que forman parte del sector de Sociedades no financieras. La definición de los sectores institucionales se hace en el Sistema mediante el estudio conjunto del tipo de actividad y función principal desarrollada (producción de bienes y servicios no financieros de mercado), del tipo de productor (de mercado), y de la existencia de unidad institucional, esto es, de uniformidad de comportamiento, autonomía de decisión y realización de contabilidad completa. Finalmente, existen casos frontera, que son incluidos en las bases de datos (o excluidos de ellas), previa consulta con otras unidades estadísticas. Al igual que ocurre en el total de la población, las formas jurídicas preponderantes entre las empresas colaboradoras son la Sociedad anónima y la de responsabilidad limitada (si bien en un orden inverso: en el total de la población, es mayoritaria la SRL, respecto de la SA; en la muestra es al contrario, en consonancia con el sesgo de la muestra hacia la gran empresa), según se deduce del cuadro 1 que figura más arriba.

4 *Articulación contable y referencias metodológicas de los capítulos 2 a 5*

4.1 ANÁLISIS EMPRESARIAL (CAPÍTULO 2)

Desde 1992, la Central de Balances viene publicando en su monografía anual dos aproximaciones analíticas, aunque relacionadas a partir de una sola información de base. Las presentaciones de análisis empresarial (capítulo 2) y de análisis económico general (capítulo 3) parten de la misma información, y la presentan en dos formatos complementarios (véase recuadro 2). La finalidad última de la presentación del capítulo 2 es ofrecer un enfoque empresarial, es decir, desde la óptica de la propia empresa y del empresario, y no con fines de análisis general, al menos de forma prioritaria. Para ello es necesario que el cálculo del resultado empresarial (y los distintos márgenes previos que se determinan en la cuenta de resultados) se realice de acuerdo con, entre otros, los principios contables generales definidos en el Plan General de Contabilidad de 1990: la cuenta de resultados refleja tanto los gastos que se han devengado efectivamente como los que habrán de producirse en el futuro, pero que, en la medida en que facilitan la generación de un ingreso actual, deben también consignarse en esa cuenta relacionándose con dicho ingreso. Así, por ejemplo, para la presentación del análisis empresarial es necesario que las dotaciones ordinarias a las provisiones para grandes reparaciones se inte-

Los apartados 4.1 y 4.2 de la Nota metodológica explican los elementos comunes y las diferencias entre las metodologías de análisis empresarial (capítulo 2) y de análisis económico general (capítulo 3). Por su parte, el apartado 1. Ámbito de los conceptos, de este *Suplemento metodológico*, presenta en detalle las posibles conciliaciones entre ambas aproximaciones, sobre la base de los datos de la publicación. Adicionalmente, este recuadro ofrece una síntesis, en dos esquemas, de la conciliación entre los balances iniciales y los balances finales de los capítulos 2 (esquema 1) y 3 (esquema 2). Al comparar ambos esquemas se aprecian las semejanzas formales en los enlaces referidos a ambos capítulos. En cualquier caso, debe tenerse en cuenta que, además de las diferencias que se reseñan, hay otras no explicitadas en los esquemas, como son la distinta forma de valorar las masas patrimoniales en uno y otro análisis y las derivadas de la diferente concepción del devengo en ambos enfoques.

1 Según la presentación de **análisis empresarial** (véase cuadro 2.9), la explicación de la variación de los saldos del balance se articula en dos cuentas:

- a) La de las «Operaciones patrimoniales», en la que se recogen las transacciones realizadas por la empresa con terceros. Concretamente, *las variaciones de los recursos propios* se explican porque el capital desembolsado neto se incrementa por las aportaciones netas de los accionistas, los beneficios no distribuidos por la autofinanciación del período, el resto de reservas y primas de emisión por todas las dotaciones netas del período con esa finalidad y, por último, las subvenciones de capital por las habidas en el período. Merece mención especial el incremento de los recursos propios, debido a la autofinanciación, con mucho la rúbrica más importante de las reseñadas, en tanto que la misma explica la interacción entre la cuenta de resultados y el balance. La autofinanciación comprende los recursos generados menos

los dividendos del ejercicio. Los citados recursos son el resultado de operaciones reales, lo que equivale a decir que no se originan por meras imputaciones contables o por ganancias netas de capital y que, por tanto, ofrecen una visión ajustada de la capacidad de la empresa para generar incrementos de patrimonio. Las variaciones de las restantes agrupaciones de las masas patrimoniales (*activo inmovilizado y circulante, recursos ajenos y provisiones para riesgos y gastos*) reflejan, fundamentalmente, las contrapartidas de los movimientos que han dado lugar a las variaciones de los recursos propios. En resumen, la columna **operaciones patrimoniales** del cuadro 2.9 recoge las variaciones del patrimonio debidas a la realización en el período de operaciones de inversión y financiación, es decir, a orígenes y aplicaciones netas de recursos. Su serie histórica se encuentra en los cuadros 2.3 a 2.5.

- b) Las «Otras variaciones de activos y pasivos», que no aparecen explícitas en la contabilidad de las empresas. El Plan General de Contabilidad las recoge implícitamente, en tanto que son necesarias para calcular las operaciones patrimoniales (o para enlazar el balance inicial más las operaciones patrimoniales con el balance final). La cuenta recoge las variaciones distintas de las operaciones patrimoniales que explican el paso del balance inicial al final. A diferencia de las reseñadas más arriba, estas operaciones no tienen la categoría de transacciones, porque no se han realizado con terceros y porque no suponen orígenes o aplicaciones de fondos. En el cuadro 2.10 se analizan los componentes que explican *la variación de los recursos propios* y cómo se ven afectadas las restantes masas patrimoniales por estos flujos. Destacan, entre las variaciones de los recursos propios, las que tienen su origen en las amortizaciones y provisiones de explotación e insolvencias, en ganancias netas de capital, en actualizaciones de balances, etc.

ÓPTICA DE LA CONTABILIDAD DE EMPRESA (CAPÍTULO 2. ANÁLISIS EMPRESARIAL)

ESQUEMA 1

2. Según la presentación de **análisis económico general** (capítulo 3), donde se sigue el esquema formal definido por la revisión 4 del Sistema de Cuentas Nacionales (SCN93) y su versión comunitaria Sistema Europeo de Cuentas (SEC95), la articulación de la conciliación de ambos balances (véase cuadro 3.6) se hace utilizando un formato que clasifica los distintos elementos del balance en activos no financieros y financieros, y en pasivos (estos últimos incluyen también las acciones y participaciones, en tanto que la *Contabilidad Nacional* considera a los accionistas como financiadores «ajenos»), denominándose patrimonio neto a la diferencia entre el total activo y el pasivo. A un segundo nivel, los activos y pasivos (todos los pasivos son financieros) se clasifican por su naturaleza económica, que, en el caso de los financieros, se concreta en los distintos instrumentos en que se materializan las inversiones y las deudas. La conciliación entre los balances iniciales y finales se realiza en las denominadas **cuentas de acumulación**, que recogen todas las variaciones de los activos (financieros y no financieros) y pasivos y, por lo tanto, las variaciones del patrimonio neto, del siguiente modo:

a) **Las cuentas de capital y financiera** son cuentas de operaciones, es decir, reflejan las transacciones realizadas por mutuo acuerdo entre dos partes (sectores o unidades institucionales), y otras acciones de naturaleza similar, aunque no impliquen a dos partes (producción de bienes dedicados a la formación bruta de capital, por ejemplo). **La cuenta de capital** (cuadro 3.2.1) tiene como recursos las variaciones del patrimonio neto que se originan como consecuencia del ahorro neto y las transferencias netas de capital recibidas. El ahorro neto, al igual que la autofinanciación en el análisis empresarial que se desarrolla en el capítulo 2, es la rúbrica de enlace con la cascada de cuentas de producción, generación y distribución de renta (cuadro 3.1.1). Estas cuentas son el «equivalente» en contabilidad nacional a la cuenta de resultados en contabilidad de empresas. Los empleos

de la cuenta de capital son la formación neta de capital y las adquisiciones netas de activos no producidos, y el saldo recursos-empleos viene dado por la capacidad o necesidad de financiación, también designado por déficit o superávit. **La cuenta financiera** explica en qué instrumentos se ha materializado la capacidad o necesidad de financiación (véase cuadro 3.3).

b) **La cuenta de otras variaciones en el volumen de activos** (cuadro 3.7) recoge variaciones de activos y de pasivos que no se originan ni en operaciones ni en ganancias de capital (estas últimas se recogen y explican en la cuenta siguiente). Ejemplos de este tipo de variaciones son los saneamientos de activos (financieros y no financieros), reclasificaciones entre distintas partidas del balance, las activaciones de intereses y operaciones similares e, incluso, el descubrimiento de un yacimiento natural en una explotación petrolífera o cualquier otra aparición de un bien patrimonial. En tanto que las variaciones de activos y de pasivos por estos conceptos no son iguales, se producen incrementos o disminuciones del patrimonio neto por estos conceptos.

c) **La cuenta de revalorización** (cuadro 3.8) recoge variaciones de activos y de pasivos originadas en ganancias netas de capital, es decir, las derivadas de variaciones en los precios (operaciones de venta de inmovilizado, de la cartera de valores, diferencias de cambio, variaciones en el valor de las existencias, actualizaciones de balances y el efecto de valorar a precios de mercado las principales rúbricas del balance). Al igual que en la cuenta de otras variaciones en el volumen de activo, en tanto que las variaciones de activos y de pasivos por estos conceptos no son iguales, se producen incrementos o disminuciones del patrimonio neto como consecuencia de revalorizaciones.

ÓPTICA DEL SISTEMA DE CUENTAS NACIONALES (CAPÍTULO 3. ANÁLISIS ECONÓMICO GENERAL)

ESQUEMA 2

gren como mayor valor de los consumos intermedios, si se desea calcular un margen de explotación obtenido con criterios empresariales. Sin embargo, en el análisis económico general el sistema solo reconoce los consumos cuando estos se hacen efectivos (o, lo que es lo mismo, cuando hay un sector de contrapartida para el que también se devenga la operación); en el caso citado, cuando se aplican dichas provisiones, pero nunca cuando estas son dotadas. Las mejoras incorporadas a ambos sistemas, derivadas de la interrelación entre estas presentaciones, no se han limitado a la que se deriva del mejor conocimiento de las relaciones entre los saldos patrimoniales y los flujos (corrientes y de acumulación o, lo que es lo mismo, la cuenta de resultados y el estado de operaciones patrimoniales), por el doble enfoque al que se someten todas las anotaciones contables de las empresas. Además, el análisis de la diferencia rentabilidad – coste financiero, y de las rentabilidades (cuadros 2.18 a 2.28 de la primera parte de la publicación), se ha beneficiado de la aproximación del análisis económico general (capítulo 3) a la valoración a precios corrientes (la mejor aproximación a los precios de mercado que se puede calcular partiendo de datos contables), para soslayar el problema creado por la actualización de balances de 1996. Por su parte, la valoración a precios de mercado de las acciones y otras participaciones del pasivo, del capítulo 3, se ha realizado a partir de la teoría financiera y los datos obtenidos en el análisis empresarial (capítulo 2). Sobre este tema se informa con detalle en los epígrafes siguientes.

Los elementos que cabe destacar de la articulación contable entre los cuadros del capítulo 2 son:

a. Estados de flujos

La «Cuenta de resultados» (cuadro 2.1.1), mediante el cálculo de saldos significativos, muestra tanto la contribución de las empresas a la actividad económica general (valor añadido bruto⁵) y las rentas generadas en este proceso (gastos de personal y resultado económico bruto de explotación) como la determinación del resultado neto total después de distribuir a terceros (gastos financieros, impuestos sobre los beneficios) y asignar internamente (amortizaciones y provisiones de explotación) las rentas generadas en el proceso de producción de la propia empresa, o las recibidas de otras empresas (ingresos financieros), y considerar otros ingresos y gastos de carácter extraordinario ajenos a la explotación (plusvalías e ingresos extraordinarios, minusvalías y gastos extraordinarios, y otras dotaciones netas a provisiones). En el valor de la producción se incluyen los intereses activados de las sociedades con activos fijos en proceso de construcción, esto es, los gastos financieros devengados en el período por los préstamos que financian los activos durante su fase de construcción. Como saldo significativo, se integra en ella el cálculo del resultado ordinario neto (saldo sintético de los resultados ordinarios de la empresa), como diferencia entre el resultado económico bruto de la explotación, la carga financiera neta y las amortizaciones y provisiones de explotación. Con él se calculan los ratios de rentabilidad del activo (rentabilidad ordinaria del activo neto) y de los recursos propios (rentabilidad ordinaria de los recursos propios). Incluidos en esta cuenta, como pro memoria, se recogen los saldos del resultado económico neto de la explotación y del resultado antes de impuestos.

El cuadro 2.2.1, «Detalle de algunas partidas de la cuenta de resultados», facilita el desglose de los principales conceptos de la citada cuenta. Se detallan las «amortizaciones y provisiones de explotación», las «plusvalías e ingresos extraordinarios» (entre otras, ganancias de capital,

5. Como se ha reseñado, el valor añadido bruto, es decir, las rentas generadas en el período, es un concepto introducido por la Contabilidad Nacional, y como tal figura en los cuadros del capítulo 3, donde se presenta valorado a precios básicos. Las diferencias entre el valor añadido bruto en los capítulos 2 y 3, una vez homogeneizados a precios básicos, proceden de que en el capítulo 2 se han incluido como consumos intermedios las dotaciones ordinarias a las provisiones para riesgos y gastos, en tanto que en el capítulo 3 son las aplicaciones de estas provisiones las que se recogen como mayor consumo intermedio.

diferencias positivas de cambio, ingresos extraordinarios y de otros ejercicios), las «minusvalías y gastos extraordinarios» (pérdidas de capital, gastos extraordinarios y de otros ejercicios, y diferencias negativas de cambio) y «otras dotaciones netas a provisiones» (ajenas a la explotación y dotaciones extraordinarias de provisiones para riesgos y gastos).

El estado de «Operaciones patrimoniales» (cuadro 2.3) recoge las operaciones efectivamente realizadas en los distintos elementos de activos y pasivos. Este estado ofrece una visión paralela a la que facilita un estado tradicional de origen y aplicación de fondos. Además, en el cuadro 2.5 se informa de las operaciones que afectan a los recursos propios, con un doble detalle, por instrumentos (capital, reservas y prima de emisión y subvenciones de capital) y por naturaleza de las operaciones (autofinanciación, aportaciones y distribuciones de/a los accionistas, reconocimiento y condonaciones de deudas y subvenciones). Las operaciones de reestructuración accionarial previa y privatización posterior de algunas grandes empresas públicas, y las de concentración y reestructuración empresarial detectadas en los últimos años, han generado operaciones patrimoniales de elevada cuantía, que han afectado significativamente a las operaciones en los instrumentos financieros de acciones y otras participaciones (tanto de activo como de pasivo) y activos financieros a corto plazo; las operaciones corrientes, reflejadas en la cuenta de resultados y la que le sirve de detalle, también se han visto afectadas por estas operaciones, que se han ajustado caso por caso para presentar resultados con valor analítico.

b. Estados patrimoniales

Los balances facilitan los activos y pasivos de la empresa, con distinción, en los primeros, entre activo inmovilizado y circulante, y en los segundos, entre recursos propios, recursos ajenos y provisiones para riesgos y gastos (que incluyen los fondos de pensiones internos, que, como se indica más adelante, siguen teniendo importes pendientes de externalización a 31 de diciembre de 2004, por los compromisos por premios de jubilación, en aplicación de la disposición adicional 15.ª de la Ley 44/2002, de 22 de noviembre, de Medidas de Reforma del Sistema Financiero), posteriormente ampliada un año más por la Ley de Modificación de Tasas, Beneficios Fiscales y Acontecimientos de Excepcional Interés Público, de 29 de diciembre de 2004. En lo referente a la actualización de balances realizada al amparo del RD-L 7/1996, los balances recogidos en estos cuadros presentan los saldos tal como las empresas los recogen en su contabilidad. Es decir, el año 1996 de la base de datos 1996 y los años 1996 y siguientes de las bases de datos ulteriores facilitan los datos de activo y de recursos propios, incluyendo la actualización de balances. En resumen, los balances del capítulo 2 se elaboran a partir de los datos contables de las empresas, no incorporándose en ellos el ajuste de precios corrientes, que sí se incluye en el capítulo 3, y en el 2, a los solos efectos del cálculo de las rentabilidades, a lo que se hace mención más adelante.

c. Estados de conciliación

Estos cuadros informan de la relación que existe entre los balances iniciales, los finales y el estado de operaciones patrimoniales. Para ello, se elabora el cuadro 2.9, «Enlace entre el balance inicial y final», en el que se pone de manifiesto la existencia de las «Otras variaciones de activos y pasivos», que, junto con las operaciones patrimoniales, igualan los balances iniciales y finales. El estado de las otras variaciones podría clasificarse entre los estados de flujos (recuadro 2). Sin embargo, para preservar la homogeneidad formal con la aproximación de contabilidad nacional que se sigue en el capítulo 3, se muestra aquí como un elemento del enlace entre el balance inicial y el balance final.

El estado de «Flujos que no son operaciones» detalla los diferentes componentes de estas variaciones: dotaciones a las amortizaciones y variación neta de provisiones, ganancias y pérdidas de capital, actualizaciones y saneamientos, diferimientos de resultados y reclasificaciones varias. Algunas de ellas, con denominación similar a la que reciben estas mismas

partidas en la cuenta de resultados, no coinciden, sin embargo, en su importe. Ello se debe a que, en ocasiones, las provisiones se dotan sin contrapartida en el resultado del ejercicio, haciéndolo directamente contra las reservas de las empresas.

d. Estados de análisis
de la diferencia
rentabilidad – coste financiero
(R.1 – R.2)

Se componen del «estado de equilibrio financiero» (cuadros 2.11) y del denominado «ratios que determinan la diferencia rentabilidad – coste financiero» (cuadro 2.12). Para elaborar el primero, se deducen del activo del balance convencional los pasivos sin coste, lo que permite enfrentar el activo neto resultante a unos pasivos remunerados (recursos propios y recursos ajenos). La utilidad analítica de esta reordenación de determinadas rúbricas del balance se pone en evidencia al analizar las ratios que determinan la diferencia rentabilidad – coste financiero y la coherencia interna que existe entre ellas, como queda descrito en el recuadro 3 de esta Nota. El recuadro también informa del significado del diferencial, tal como se usa en esta publicación, esto es, diferencia entre la rentabilidad del activo y el coste de la financiación (R.1 – R.2, a lo que se hace referencia más adelante), que difiere del concepto *leverage*, utilizado en la literatura anglosajona y traducido en muchas publicaciones como «apalancamiento». El concepto *leverage* es, en la terminología que viene utilizando la Central de Balances, una medición, o ratio, alternativa del endeudamiento. Además, el cuadro presenta un estado de equilibrio financiero en el que se ha utilizado la valoración a precios corrientes que realiza el Análisis Económico General de los inmovilizados materiales. Esta valoración alternativa a los valores contables mejora la comparación en el tiempo de la rentabilidad y homogeneiza la serie histórica, evitando la ruptura que se produce a partir de 1996, por la actualización de balances practicada, de forma discrecional, por las empresas no financieras.

El cuadro 2.12 facilita las «ratios que determinan la diferencia rentabilidad – coste financiero (R.1 – R.2)», con un doble propósito. Por una parte, referido al total de empresas (su detalle por actividades, tamaños y naturaleza se recoge en los cuadros 2.18 a 2.22), calcula la cuantía de las cuatro ratios que resumen la situación económico-financiera de las empresas del agregado y de la ratio de síntesis de las anteriores, la diferencia rentabilidad – coste financiero, para lo que se han utilizado unos balances en los que los inmovilizados materiales han sido ajustados a precios corrientes. Por otra, facilita el sistema de cálculo de estos mediante la elaboración previa de datos medios de balances obtenidos como semisuma de saldos al inicio y al final del ejercicio en cuestión. Este cuadro, al contrario de lo que ocurre con el de la cuenta de resultados, no está afectado por las operaciones intra-grupo en las reestructuraciones empresariales antes referidas, lo que implica que para su cálculo se ha utilizado la agregación de los valores originales, razón por la que los datos del cuadro no coinciden con los de estos conceptos en los estados de flujos. Interesa destacar que la ratio de endeudamiento que se ofrece en el cuadro 2.12 se calcula a partir de los saldos medios de balance, que son los utilizados en el cálculo de las otras ratios que definen la diferencia rentabilidad – coste financiero. Como se explica en nota a pie de página, su fin es meramente instrumental, dado que ese endeudamiento es el que enlaza con las otras ratios. Sin embargo, en el cuadro 2.23 se recogen los saldos de endeudamiento a la fecha de cierre de los balances (mayoritariamente, el 31 de diciembre), calculado respecto de un total de activo valorado, a partir de esta publicación, a precios corrientes. El recuadro 3 de este Suplemento facilita algún detalle adicional sobre este tema.

Los cuadros 2.18 a 2.23 ofrecen la evolución de las ratios más significativas. La rentabilidad ordinaria del activo neto (R.1) y la rentabilidad ordinaria de los recursos propios (R.3) toman como numerador principal el concepto de resultado ordinario neto [véase epígrafe a) anterior; la ratio R.1 también le añade los intereses o gastos financieros devengados] y tienen en cuenta en su denominador, como se ha dicho, un ajuste que se incorpora a los inmovilizados materiales (y, como contrapartida, a los recursos propios), para aproximar su valoración a

Las ratios de rentabilidad y coste de financiación de las empresas y la diferencia entre ambas (rentabilidad – coste financiero) se utilizan en los análisis realizados por el Banco de España como indicador de la situación de los negocios empresariales y complementa el de los condicionantes de la inversión. Este análisis de ratios se completa con el del nivel y evolución del endeudamiento, para el que, según los fines del análisis, existen varias alternativas de cálculo.

Ratios que definen la diferencia entre rentabilidad y coste financiero)

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

Balance a precios corrientes (saldos medios)			
Rentas asignadas	Activo neto a precios corrientes	Pasivo remunerado (PR) a precios corrientes	Rentas asignadas
R.1	RON (Resultado ordinario neto) + GF (Gastos financieros)	RP (Recursos propios)	R.3
	AN (Activo neto de recursos ajenos sin coste)	Ajuste de precios	
	Ajuste de precios	RAC (Recursos ajenos con coste)	R.2

donde:

$$AN + \text{Ajuste de precios} = RP + \text{Ajuste de precios} + RAC = PR.$$

Ajuste de precios: ajuste que se introduce al valor contable del inmovilizado material, para corregir el efecto de la inflación, mediante la aplicación de índices de precios diferenciados por tipo de inmovilizado.

R.1 = Rentabilidad ordinaria del activo neto.

R.2 = Gastos financieros sobre recursos ajenos con coste (coste de la financiación).

R.3 = Rentabilidad ordinaria de los recursos propios.

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

$$R.1 = \frac{RON + GF}{AN + \text{Ajuste}} = \frac{RON + GF}{PR} = \frac{RON}{PR} + \frac{GF}{PR} \quad [1]$$

$$R.2 = \frac{GF}{RAC} \quad [2]$$

$$R.3 = \frac{RON}{RP + \text{Ajuste}} \quad [3]$$

Si, para determinar las relaciones entre estas tres ratios, se multiplica el primer término de [1] por $(RP + \text{Ajuste})/(RP + \text{Ajuste})$ y el segundo por RAC/RAC , se obtiene que:

$$R.1 = R.3 \cdot \frac{RP + \text{Ajuste}}{PR} + R.2 \cdot \frac{RAC}{PR} \quad [4]$$

y, finalmente:

$$R.3 = R.1 + (R.1 - R.2) \cdot \frac{RAC}{RP + \text{Ajuste de precios}} \quad [5]$$

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

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

En la ecuación [5] se recoge la relación entre R.1 y R.3. La rentabilidad percibida por los socios (R.3) es mayor (menor) que la rentabilidad generada por los activos (R.1) si la expresión

$$R.4 = (R.1 - R.2) \quad [6]$$

es mayor (menor) que cero. Evidentemente, la cuantía del mayor valor de R.3 respecto de R.1 viene dada por la relación

$$\frac{RAC}{RP + \text{Ajuste}}$$

Mediciones alternativas para la ratio de endeudamiento

La literatura anglosajona y algunos analistas denominan *leverage* (apalancamiento) a la relación RAC/RP (con o sin ajuste) de la ecuación [5], que es una medición del endeudamiento, que, además, permite, por una parte, relacionar R.1, R.2 y R.3 y, por otra, reflejar, como se ha señalado más arriba, que, si la rentabilidad ordinaria del activo (R.1) es mayor que el coste de la financiación (R.2), la rentabilidad ordinaria de los recursos propios (R.3) será tanto mayor que la rentabilidad ordinaria del activo (R.1) cuanto mayor sea el nivel de endeudamiento de las empresas.

Por otra parte, muchos analistas utilizan como medida del endeudamiento la ratio (R.5), definida como

$$R.5 = \frac{RAC}{PR} \quad [7]$$

La ratio de la ecuación [7] se ha obtenido como cociente entre los recursos ajenos con coste y el total del pasivo remunerado, que, al margen de la posibilidad de medir este último con ajuste de precios (lo que equivale a decir a precios corrientes) o sin ajuste de precios (a valores contables), admite algunas variantes en su forma de cálculo, en función del tipo de análisis que se quiera realizar. Así, R.5, al igual que las ratios R.1 a R.4, se puede calcular con *saldos medios* (obtenidos a partir de dos balances consecutivos comparables, es decir, referidos al mismo agregado de empresas), como se hace en el cuadro 2.12 de la monografía anual, donde se difunde esta ratio tanto a valores contables como a precios corrientes. También se puede calcular considerando los *saldos finales*, igualmente con la alternativa de valorar el pasivo remunerado a valores contables y a valores ajus-

tados a precios corrientes. Aquí se ha denominado E.1 a la medición alternativa de R.5 considerando saldos finales y precios corrientes, que se publica en el cuadro 2.23 con un amplio detalle por agrupaciones de actividad, tamaño y naturaleza, y E.1' a la medición alternativa a R.5 considerando saldos finales y valores contables, que se recoge el cuadro 2.11.2. La ratio E.1 (y su complementaria la E.1') permiten analizar el endeudamiento desde un punto de vista patrimonial, es decir, refiriéndolo a su nivel respecto al total de los pasivos (excluidos los que no tienen coste explícito) en un momento determinado.

Además de las ratios de endeudamiento a que se viene haciendo referencia, en los artículos del *Boletín Económico* del Banco de España donde se recogen los Resultados de la Central de Balances Trimestral (CBT) se difunde otra ratio de endeudamiento, denominada E.2, definida como el cociente entre los recursos ajenos con coste y el valor

añadido bruto (RAC/VAB), también referida a saldos a fin de período y a precios corrientes, que tiene dos peculiaridades. Por un lado, se han eliminado de los recursos ajenos con coste que figuran en el numerador las deudas cruzadas entre empresas del grupo que colaboran con la Central de Balances. Por otro, el agregado que figura en el denominador es el valor añadido bruto, en lugar de los recursos remunerados, para poner en evidencia la capacidad de las empresas para generar rentas, parte de las cuales (las no salariales) ha de dedicar a hacer frente a sus deudas. El ajuste (consolidación) que elimina las deudas cruzadas entre empresas del grupo es obligado si se quiere evitar la distorsión que se introduciría al considerar dos veces la deuda de los grandes grupos multinacionales españoles, a saber, una en el balance de los *holding* y sociedades interpuestas para captar financiación externa y otra en el balance de la empresa matriz que recibe estos fondos para llevar a cabo sus inversiones.

precios corrientes, y homogeneizar así la serie de los efectos de la actualización de balances del RD-L 7/1996.

La rentabilidad ordinaria del activo neto (R.1) constituye una aproximación a la rentabilidad esperada de una inversión similar (sin considerar los avances tecnológicos) que se desee realizar en el momento actual. Los factores que determinan la evolución de esta ratio quedan reflejados en el cuadro 2.19, que se publica por vez primera en la monografía anual correspondiente a 2004, en el que se detallan los valores que toman el margen (RON sobre ventas) y la rotación (ventas sobre activo). Por su parte, la rentabilidad de los recursos propios (R.3) muestra la rentabilidad del accionista debida a los resultados ordinarios como consecuencia de la inversión que ha realizado, valorándose esta a precios actuales (que no coincide con la inversión realizada en origen, tanto por el efecto de la inflación como por la apropiación que el accionista hace de las ganancias de capital por la parte financiada con recursos ajenos). La ratio de intereses por financiación recibida (R.2) refleja el coste financiero efectivamente soportado. La diferencia rentabilidad – coste financiero (R.4: $R.1 - R.2$) así calculada permite mejores comparaciones en el tiempo, es decir, a lo largo de la serie histórica, y entre los sectores que, en un momento determinado, actualizaron sus balances y los que no los actualizaron, por lo que constituye un indicador de la propensión a invertir mejor que la ratio calculada a partir de los datos contables aportados por las empresas.

4.2 ANÁLISIS ECONÓMICO GENERAL (CAPÍTULO 3)

Desde la publicación relativa a 1989, la Central de Balances del Banco de España viene difundiendo las «Cuentas para el análisis económico general», que complementan las cuentas con fines de análisis empresarial que se desarrollan en el capítulo 2. Desde la edición relativa a 1999, las cuentas del capítulo 3 integran bajo un mismo ámbito conceptual, esto es, el derivado de las normas deducidas de los sistemas de contabilidad nacional, los datos del agregado formado por el total de empresas colaboradoras (que se recopilan en los cuadros 3.1.1 a 3.11) y las cuentas del total del sector Sociedades no financieras según la contabilidad nacional (cuadros 3.12 a 3.17), tanto en su aproximación no financiera (cuentas corrientes y cuentas de capital, fuente INE) como en su aproximación financiera (cuenta financiera y balance financiero, fuente Banco de España). El interés de la realización y mantenimiento del ejercicio que representa la elaboración de los cuadros 3.1.7 a 3.11 es pertinente, por dos motivos: a) la elaboración de las cuentas nacionales del sector Sociedades no financieras, aplicando el SEC95 —principalmente, en todo lo relativo a las cuentas financieras que elabora el Banco de España—, se ha beneficiado en gran medida de la experiencia deducida de la elaboración

de este capítulo. Precisamente, los cuadros 3.12 a 3.17 de la publicación anual reproducen las cuentas del sector Sociedades no financieras en la *Contabilidad Nacional de España* (INE) y en las *Cuentas Financieras de la Economía Española* (Banco de España), cuyas características pueden consultarse en la monografía anual, y b) determinadas mejoras y contrastes de la aproximación empresarial, que se desarrolla en el capítulo 2, nunca hubieran podido llevarse a cabo sin los contrastes en los mencionados cuadros, y viceversa. En efecto, no solo el Plan General de Contabilidad y la contabilidad tradicional de los negocios han «tomado prestados» conceptos de la Contabilidad Nacional (valor añadido, resultado o excedente bruto de explotación), sino que los más recientes desarrollos de esta última ofrecen una articulación de las masas patrimoniales entre principio y fin de ejercicio que se corresponden con prácticas seguidas por la contabilidad tradicional. Los cuadros 3.1.1 a 3.11 de la publicación anual recogen el resultado de este ejercicio realizado a partir de las empresas que colaboran con la base anual de la Central de Balances. La articulación contable que se desarrolla a continuación va referida a estos cuadros, incluyéndose aquí referencias específicas a los cuadros 3.12 a 3.17, porque, aunque tiene el mismo ámbito conceptual, se han obtenido a partir de fuentes diversas, entre ellas la propia Central de Balances, y es el resultado de coherencias que se establecen en el marco del sistema de CN. Adicionalmente, la disponibilidad y utilización de la información de las distintas fuentes viene dada por sus diferentes calendarios de difusión, sobre lo que informa en cada momento la versión actualizada difundida en la red.

Por otra parte, al explicar la articulación contable completa se hacen algunas referencias a las diferencias (y semejanzas) existentes entre los dos bloques de cuentas elaboradas a partir de los datos de las mismas empresas, es decir, de las disponibles en la Central de Balances, a saber, las cuentas que se han considerado útiles para el análisis empresarial (capítulo 2) y las que se estiman válidas para el análisis económico general. Antes hay que reseñar que estas cuentas no son la exacta traducción de los datos de las empresas al marco conceptual establecido en el SCN93 y en el SEC95. Por muy detallada que sea la información recopilada en los cuestionarios de la Central de Balances, es imposible que responda a las exigencias del Sistema concebido como un conjunto de referencias generales a tener en consideración para elaborar las cuentas de todos los sectores de la economía a partir de informaciones parciales, y no mediante la agregación de las unidades implicadas en cada caso. La citada imposibilidad se refiere, sobre todo, al seguimiento exacto de los criterios de valoración e imputación temporal propuestos en el sistema. Esta limitación se funda en que los citados datos responden a (o están siempre sesgados por) su marco conceptual (Plan Contable), en el que, por ejemplo, es sumamente complejo introducir valoraciones alternativas de las masas patrimoniales. No obstante, la Central de Balances introduce unos ajustes que aproximan a una valoración a precios de mercado de las principales partidas de balance, según se describe más adelante y se resume en el recuadro 3.

Al igual que los cuadros de los capítulos 2 y 4 de la monografía, los cuadros 3.1.1 a 3.11 recogen los datos referidos a los dos ejercicios consecutivos recopilados en cada base, para cada una de las empresas colaboradoras. Esta información permite calcular tasas de evolución que, en este caso, son especialmente significativas, porque, a pesar de los sesgos de la peculiar «muestra» formada por las empresas que colaboran con la Central de Balances (véase el epígrafe 3 de esta Nota metodológica), son indicadores útiles de la evolución de las magnitudes y agregados normalmente utilizados en el análisis macroeconómico. Al margen de ello, las cuentas que figuran en estos cuadros se articulan, siguiendo las normas del manual de referencia, en corrientes, de acumulación y balances, las dos primeras de las cuales recogen flujos, y la tercera, situaciones patrimoniales.

a. Cuentas corrientes

La serie histórica de estas cuentas puede consultarse en el cuadro 3.1.1. En este no figuran explícitamente los nombres de las cuentas corrientes en las que se determinan los distintos saldos que figuran en el cuadro. Estas, en un esquema simplificado, son:

La cuenta de producción, que está formada por los conceptos producción y consumos intermedios, que determinan por saldo el valor añadido bruto a precios básicos/VAB pb (rúbrica S.1), que es el indicador de síntesis que mejor refleja la evolución de la actividad económica y que equivaldría, en el ámbito de las empresas estudiadas, al PIB pm que se determina para el total de los sectores que forman la economía nacional (obviamente, una vez se integran para el total de la economía los impuestos netos sobre los productos, que, desde la óptica de la demanda, aparecen como mayor valor de los productos). La producción se valora a precios básicos, que no incluyen los impuestos sobre los productos, pero que comprenden las subvenciones a los productos.

La cuenta de generación de renta, que tiene como recursos el VAB pb, determinado en la cuenta anterior, y las otras subvenciones a la producción, que se han estimado para los años anteriores a 1996. El VAB pb y las otras subvenciones a la producción permiten, además de pagar a las Administraciones Públicas los «impuestos sobre la producción, excepto los impuestos sobre los productos», generar las rentas necesarias para retribuir a los factores trabajo (es decir, la remuneración de asalariados, cuyo ámbito puede consultarse en el cuadro 4.1.1) y capital (excedente bruto de explotación). El excedente bruto de explotación (rúbrica S.2) se determina en esta cuenta de forma residual. Como se muestra al final del cuadro 3.1.1, si se deducen del VAB pb «los impuestos sobre la producción, excepto los impuestos sobre los productos», netos de las «otras subvenciones a la producción», se determina el valor añadido bruto al coste de los factores/VAB cf (rúbrica S.1*), agregado con valores no coincidentes con los del cuadro 2.1.1, por el distinto ámbito conceptual de ambos capítulos.

En la cuenta de renta empresarial se efectúa una primera distribución de la renta generada. En ella se incorporan al excedente bruto obtenido por las empresas (que mide su retribución por su contribución al proceso de producción) los intereses, dividendos y otras rentas percibidos, es decir, los rendimientos de su inversión en activos y otras rentas, y se deducen de aquel los montantes pagados por las empresas declarantes en concepto de intereses y otras rentas, en tanto que las empresas demandan recursos financieros para financiar su actividad. Adicionalmente, en esta cuenta deberían integrarse las otras rentas netas de la propiedad, que, por falta de información de detalle, se recogen en el valor añadido (fundamentalmente, por el concepto de rentas de la tierra). El saldo de la cuenta es la renta empresarial (rúbrica S.3), definida por vez primera en el SCN93 y en el SEC95. La renta empresarial mide, mejor que ningún otro saldo, la renta generada por las empresas como consecuencia de la producción realizada y de sus inversiones financieras, y una vez deducido el coste de la financiación ajena, es decir, los intereses.

En la cuenta de renta disponible se realiza una segunda distribución de la renta obtenida por las empresas y se determina la renta disponible (rúbrica S.4). Para ello, se deducen de la renta empresarial los dividendos e impuestos sobre los beneficios pagados en el ejercicio, y se añade a la misma el saldo de cotizaciones sociales recibidas y de prestaciones sociales pagadas por la propia empresa. En la determinación de la renta disponible también influyen los flujos de transferencias corrientes recibidas/pagadas por las empresas, que el sistema prevé por las indemnizaciones y primas netas de seguros no vida que reciben y satisfacen las empresas; estas partidas, de escaso valor en las cuentas agregadas de las empresas, se encuentran integradas en otros conceptos en la información de base, motivo por el que no se facilita su importe. También existen unas peculiares transferencias corrientes internas entre las

empresas eléctricas, por los trasvases de fondos corrientes que se producen en su ámbito, si bien estas no se manifiestan en las cuentas que aquí se publican, al consolidarse dichas transferencias en el agregado de las empresas eléctricas.

En la cuenta de utilización de la renta disponible se determina el ahorro bruto (rúbrica S.5, que equivale al concepto autofinanciación bruta de la contabilidad de empresa), al deducir de la renta disponible la variación de la participación de los trabajadores en los fondos de pensiones internos, es decir, la parte de aquella que no corresponde a la empresa y que, en tanto que tal, se materializa en un pasivo (reservas técnicas de seguro) de la empresa frente a sus asalariados y/o a sus antiguos asalariados con derecho a recibir prestaciones con cargo a estos fondos, que permanecen en la empresa aunque no se exterioricen (véase cuadro 4.8). El ahorro bruto es uno de los saldos más significativos y el principal recurso de la cuenta de capital. En cualquier caso, la articulación establecida en el SCN93 y en el SEC95 recoge, como se verá más adelante, que en los recursos de la cuenta de capital (rúbrica S.6) debe figurar el ahorro neto (rúbrica S.5), y en empleos de esa misma cuenta, el consumo de capital fijo, con signo menos. Más adelante se expondrá la razón de este proceder. Mientras tanto, valga reseñar que el ahorro neto determinado en el cuadro 3.1.1 se ha obtenido deduciendo del ahorro bruto un consumo de capital fijo medido por el montante de la amortización del inmovilizado material (que es la mejor aproximación a la depreciación efectiva de los equipos productivos) ajustado al alza por el efecto que el ajuste de precios corrientes representa en los inmovilizados materiales. En efecto, ante la imposibilidad de calcular de forma satisfactoria la depreciación del inmovilizado material a precios de reposición, que así es como define el Sistema al consumo de capital fijo, se ha optado por escoger la hipótesis ya reseñada⁶.

b. Cuentas de acumulación

La serie histórica de estas cuentas puede consultarse en los cuadros 3.2.1 a 3.3.

Introducción

Las cuentas de acumulación recogen todas las variaciones de los activos (financieros y no financieros) y las variaciones de los pasivos, y, en consecuencia, las variaciones del patrimonio neto (*net worth*), en tanto que este viene definido por:

$$\text{AnF} + \text{AF} - \text{P} = \text{PN} \quad [1]$$

donde: AnF = activos no financieros, AF = activos financieros, P = pasivos, y PN = patrimonio neto (el patrimonio o «riqueza», en principio, vendría dado por el total activos, al que, cuando se le deducen los pasivos, se denomina «neto»).

Por supuesto, que:

$$\text{VAnF} + \text{VAF} - \text{VP} = \text{VPN} \quad [2]$$

donde V indica variaciones de los saldos recogidos en la igualdad [1] entre el principio y el final de un período determinado. Aunque se volverá sobre el concepto patrimonio neto (PN), hay que tener en cuenta que: a) nada tiene que ver con el neto patrimonial de la contabilidad de

6. No se ha estimado útil considerar otras alternativas de medición. Además, el Plan Contable de 1990, en cuyo ámbito se han calculado las amortizaciones desde 1991, establece una nítida separación entre la amortización, calculada en la formulación de las cuentas anuales de la empresa, y aquella otra imprescindible en la determinación del impuesto sobre el beneficio de sociedades. El principio inspirador del Plan Contable es el de que las cuentas anuales deben ofrecer la imagen fiel de la empresa. Aplicado al cálculo de las amortizaciones, significa que estas deben representar la depreciación efectiva de los bienes, sin que otras aplicaciones de la contabilidad —entre ellas, el cálculo del beneficio a efectos fiscales (que necesita diferenciar entre gastos e ingresos contables y gastos e ingresos fiscalmente deducibles o computables, respectivamente)— puedan influir en la información ofrecida en las cuentas anuales y, por extensión, en los cuestionarios de la Central de Balances.

empresa⁷; b) que, de los activos no financieros (AnF) que lo determinan, se ha deducido el montante del consumo de capital fijo (medido aquí por el importe de las amortizaciones del inmovilizado material, ajustadas a precios corrientes). De la misma forma, las variaciones del patrimonio neto (VPN) incorporan, además del saldo entre transferencias de capital recibidas y pagadas, el ahorro neto y no el ahorro bruto, y c) entre los pasivos (P) que lo determinan figura también el capital (valorado a precios de mercado, como más adelante se verá), es decir, las acciones y participaciones, ya que en Contabilidad Nacional se considera que los tenedores de estos valores tienen un activo financiero frente a la empresa. Según lo expuesto, se puede decir que las cuentas de acumulación son aquellas que recogen las variaciones del patrimonio neto, puesto que estas se originan por variaciones de los activos (financieros y no financieros) y de los pasivos.

Las variaciones del patrimonio neto son de dos clases:

- a) Las que tienen su origen en el ahorro neto y las transferencias netas de capital recibidas, cuya contrapartida figura en las cuentas de capital y financiera. Estas variaciones se materializan en variaciones de activos no financieros, registradas en la propia cuenta de capital, o de activos financieros y de pasivos, registradas en la cuenta financiera. Estas variaciones o flujos tienen la naturaleza de operaciones⁸.
- b) Las que se originan por otros factores, que se recogen en las cuentas de otras variaciones de activos (y pasivos), que son dos, a saber: la cuenta de otras variaciones en el volumen de activos (y pasivos) y la cuenta de revalorización (o de ganancias netas de capital). Estas cuentas son, por tanto, aquellas donde se anotan flujos que no corresponden a operaciones⁹.

Al igual que ocurre con la ordenación del balance, la cuenta de capital distingue entre los activos no financieros, aquellos que se derivan de la producción (ANF.1, como, por ejemplo, los edificios), de aquellos que no son producidos (ANF.2, uno de los cuales son los terrenos), para posteriormente distinguir, dentro de ellos, según sean materiales o inmateriales. De igual modo, la cuenta financiera facilita una misma estructura formal y detalle de rúbricas que las que se presentan en los balances financieros, como se expone en los epígrafes siguientes.

Cuentas de capital y financiera
(operaciones)

Los recursos de la cuenta de capital (3.2.1) son el ahorro neto y las transferencias netas de capital recibidas, que son las que explican las variaciones del patrimonio neto originadas por operaciones. El saldo de la cuenta de capital es la capacidad (+) o necesidad (–) de financiación (rúbrica S.8), que es igual, al preparar este caso práctico, por disponerse de información completa, al saldo de la cuenta financiera (3.3), es decir, a la variación de activos financieros

7. En términos de contabilidad de empresa, el neto patrimonial incluye, junto con las reservas, las «Acciones y otras participaciones» que figuran en el pasivo de la empresa, y detrae el importe de los activos ficticios (gastos de establecimiento y otros gastos amortizables). La Contabilidad Nacional, al considerar estas «Acciones y otras participaciones» pasivos de la empresa, no las incluye en su concepto «Patrimonio neto», ni tampoco a esos activos ficticios, dado que el Sistema no considera a los activos contingentes. 8. El SCN/SEC denomina operaciones (*transactions*) a aquellas interacciones por mutuo acuerdo entre las dos partes (unidades) implicadas y, por extensión, otras acciones de naturaleza similar, aunque no impliquen a dos partes (producción de bienes dedicados a la formación bruta de capital de la propia empresa, por ejemplo). 9. Estos flujos, que no son operaciones, pero que modifican el patrimonio neto, son todos los no incluidos en la nota anterior. Ejemplos de este tipo de flujos son: a) de variaciones en volumen: destrucción de activos por guerras y catástrofes naturales, saneamientos de créditos y, en general, todas las regularizaciones del valor de los activos (y pasivos), y b) de revalorizaciones: variaciones del valor de activos/pasivos por modificaciones en los precios; por ejemplo, de activos/pasivos en moneda extranjera como consecuencia de variaciones del tipo de cambio, variaciones en la cotización bursátil de las acciones, etc.

menos la variación de pasivos, u operaciones financieras netas ($S.9 = S.8$). Obsérvese que la consolidación en una cuenta única de las de capital y financiera haría desaparecer S.8 y S.9, y mostraría cómo las variaciones de activos (empleos de capital y variaciones de activos financieros) debidas a operaciones, y las variaciones de pasivos, por la misma causa, explican, o determinan por saldo, las variaciones del patrimonio neto (recursos de capital). Precisamente, esa integración es la que se presenta en la columna 3 del cuadro 3.6, que recoge la articulación de las cuentas de acumulación.

Al margen de estas consideraciones generales sobre la situación dentro del Sistema de las cuentas de capital y financiera, conviene reseñar tres aspectos concretos relativos a estas cuentas:

- a) Las transferencias netas de capital recibidas son el saldo de las recibidas menos las pagadas. Unas y otras se han calculado en dos etapas. En la primera se han incorporado a la serie histórica, entre otras de menor cuantía, las rúbricas del análisis empresarial de: subvenciones de capital (ayudas a la inversión), condonaciones, aportaciones de las Administraciones Públicas para compensación de pérdidas a las empresas públicas no cotizadas, las asunciones de deudas de empresas públicas por las Administraciones Públicas, los ingresos extraordinarios, los reconocimientos de deudas y los gastos extraordinarios distintos de los incluidos en remuneración de asalariados. En una segunda etapa, primero se han deducido las que tienen naturaleza corriente (las transferencias ya reseñadas al describir el ámbito de la cuenta de renta disponible, entre empresas eléctricas y entre empresas públicas), y después se han contrastado y jerarquizado las rúbricas de transferencias de capital recibidas por las principales empresas, con las que figuran en la *Contabilidad Nacional de España*, sin romper los equilibrios contables. Ello ha permitido, no solo conciliar estas distintas estimaciones, sino también disponer los detalles adicionales por naturaleza (deuda asumida, aportación para compensar pérdidas), que, junto con las restantes transferencias de capital, figuran en el cuadro 3.11. Con este cálculo se ha pretendido satisfacer, siquiera de forma aproximada, la referencia conceptual del Sistema de cuentas nacionales, que obliga a incluir en esta rúbrica los pagos (ingresos) sin contrapartida destinados a financiar la adquisición de activos, las transferencias de propiedad de un activo y la cancelación de un pasivo por parte del acreedor, el reconocimiento de una deuda por parte del deudor, ambos sin contrapartida aparente, la asunción de deuda por una administración pública y las aportaciones de las Administraciones Públicas a las empresas públicas para compensar pérdidas acumuladas.
- b) En el cuadro 3.2.1 se recogen cuentas de capital para los dos años de cada base, lo que permite calcular las tasas de evolución de la formación bruta de capital (véase cuadro 3.2.2), sobre cuyo valor analítico no cabe insistir. Al calcular la formación bruta de capital del segundo año de cada base (2004 en la base 2003-2004), se han depurado tanto las variaciones del inmovilizado material como la de la variación de existencias de aquellas revalorizaciones y otros flujos no debidos a operaciones, habiéndose incorporado como formación bruta de capital los intereses devengados por los préstamos que financian activos reales durante su proceso de construcción y, como contrapartida, en la producción del ejercicio. Estos ajustes son los que se incluyen en las cuentas de otras variaciones de activos (revalorización y otras variaciones en volumen), que se reseñan más adelante.

- c) La cuenta financiera recoge las operaciones financieras, entendiendo por tales los intercambios, por mutuo acuerdo, que suponen la simultánea creación o liquidación de un activo financiero y de su pasivo de contrapartida, o un cambio en la propiedad de su activo financiero o la asunción de un pasivo. La estructura de la cuenta financiera es muy simple: en un esquema tipo T, las operaciones financieras que constituyen variación de pasivos se anotan en la parte derecha (o de recursos), y las operaciones financieras que suponen variación de activos, en la parte izquierda (o de empleos). El saldo resultante de deducir de la variación neta de activos financieros la variación de pasivos se denomina, en estas cuentas, «operaciones financieras netas», y es, como ya se ha indicado, conceptualmente igual al saldo de la cuenta de capital, es decir, a la capacidad (+) o necesidad (–) de financiación. En la elaboración de la cuenta financiera hay que considerar que las operaciones se registran al valor de transacción, es decir, al valor en moneda nacional al que los activos financieros y/o pasivos en cuestión han sido creados, liquidados, intercambiados o asumidos entre las distintas unidades del Sistema. A partir de estas referencias generales, y al igual que en el caso de la cuenta de capital, la columna 3 del cuadro 3.6 muestra cómo se ha calculado la cuenta financiera (intersección de la columna 3 y los conceptos incluidos en AF y P). Ese cálculo pone en evidencia que para determinar los montantes a que se han realizado las transacciones de las rúbricas en cuestión se ha depurado la diferencia de saldos (columna 2) de las otras variaciones en volumen y las revalorizaciones que figuran en las columnas 4 y 5, respectivamente, del citado cuadro y que se detallan en los cuadros 3.7 y 3.8.

Cuentas de otras variaciones
en volumen y revalorización

Las cuentas de otras variaciones en volumen (cuadro 3.7) y de revalorización (cuadro 3.8) recogen los «otros flujos» que no son resultado de operaciones, es decir, que no están contabilizados en las cuentas de capital y financiera. La cuenta de otras variaciones en volumen recoge (véase columna 4 del cuadro 3.6, que se detalla en este Suplemento metodológico) los cambios en el volumen de los activos, es decir, las variaciones que no se deben a operaciones ni a variaciones en los precios de activos y pasivos; es decir, por insolvencias, saneamientos de activos financieros y no financieros, en su sentido más amplio (aunque a veces es difícil aislar el efecto revalorización implícito en estos ajustes), disminuciones de activos fijos no contabilizadas en el consumo de capital fijo, y también las reclasificaciones entre rúbricas del balance y/o sectores. La cuenta de revalorización registra (véase columna 5 del cuadro 3.6, que se detalla en el Suplemento) las variaciones de activos, pasivos y patrimonio neto que no se deben a operaciones y sí, en cambio, a las pérdidas y ganancias de capital originadas por variaciones en el nivel y en la estructura de los precios de los activos (y pasivos) en cuestión; tales como las plusvalías (minusvalías) en operaciones con activos fijos, diferencias de cambio, variaciones en el valor de existencias, actualizaciones de balances, o el efecto de valorar a precios de mercado las principales rúbricas del balance. Por último, los flujos que no son operaciones derivadas de transacciones con derivados financieros (singularmente, en el caso de los *swaps* de tipos de interés y de divisas) han sido ajustados, no recogiendo, por tanto, en las cuentas financieras, sino en la de revalorización, antes referida.

c. Balances

Consideraciones generales

La serie histórica de los balances figura en los cuadros 3.6, y sus detalles, en el Suplemento metodológico (1.2.2). El cuadro 3.6 recoge el enlace entre el balance inicial y final de cada base. El activo (3.4.1) y el patrimonio neto y pasivo (3.5.1) de los dos años que comprende cada base de datos son una reordenación, para satisfacer el marco conceptual que se viene siguiendo, del activo, y patrimonio neto y pasivo que figuran en los cuadros 2.6 y 2.7 de análisis empresarial. El análisis económico general, que se desarrolla en este capítulo, privilegia una ordenación de las masas patrimoniales atendiendo a su naturaleza financiera o no finan-

ciera, para, posteriormente, dividir estas grandes agrupaciones según la naturaleza económica de cada uno de sus componentes (véase recuadro 2). Obsérvese: a) que existe una identidad entre la denominación que las distintas operaciones reciben en las cuentas de acumulación y la denominación de los activos y pasivos correspondientes que figuran en el balance, lo que facilita la conciliación, que se establece en el cuadro 3.6, entre balance inicial, cuentas de acumulación y balance final, y b) que, como ya se había adelantado, entre los pasivos figuran las «Acciones y otras participaciones». Desde una perspectiva contable, esta rúbrica está formada por el capital, todas las reservas (incluyendo la acumulación de los sucesivos ahorros netos y transferencias netas de capital recibidas) y las provisiones. Cuando este instrumento se valora exclusivamente a partir de los datos contables (es decir, asignando a los títulos representativos del valor de la empresa el valor contable o *book value*), lo que sucede solo en algunos casos, el concepto de patrimonio neto, previsto por el sistema, tiene valor cero, pero, como lo más habitual es que otros activos y pasivos se valoren a precios de mercado, según se expone en el apartado siguiente, el montante del patrimonio neto incorpora el efecto de esas valoraciones. En definitiva, desde el punto de vista del análisis económico general interesa determinar el *stock* de capital y la estructura de financiación de las empresas, de acuerdo con los conceptos que utiliza el análisis macroeconómico, y, por el contrario, la óptica empresarial, que se desarrolla en el capítulo 2, pone el énfasis en una articulación de las masas patrimoniales (véase cuadro 2.9), atendiendo a la condición de circulante o no circulante (inmovilizado) de sus activos y a la ordenación de sus recursos (pasivos) en propios y ajenos, incluyendo también entre los primeros el capital, que la aproximación de análisis económico general considera una financiación peculiar, pero «ajena» a la empresa, en tanto que esta se considera una unidad institucional distinta de sus propietarios¹⁰.

Estimación a precios de mercado
de las principales rúbricas del balance

El SCN93 y el SEC95, que sirven de marco conceptual para la elaboración del capítulo 3 («Análisis económico general»), establecen la valoración del balance a precios de mercado. Por su parte, la base de datos de la Central de Balances se nutre de un conjunto de información de empresas individuales basado en los principios generales de la contabilidad de empresa, destacando entre ellos el principio general de valoración a precios de adquisición o costes de producción (valor histórico del bien), salvo cuando el valor de mercado es inferior. Se dispone, por tanto, de una información de base valorada con distinto criterio, si bien sus efectos están limitados, en lo esencial, a la valoración de los activos no financieros de los balances, ya que, afortunadamente, todos los flujos y la mayor parte de los saldos financieros tienen una valoración, en la contabilidad de empresa, muy próxima al precio de mercado. Además, en los reducidos casos en los que esto no sucede, sería de escaso valor analítico cambiar la valoración aplicada por la contabilidad de empresa para esas operaciones y saldos de activos financieros y pasivos, rompiendo con ello una de las principales ventajas de la información contable empresarial: su coherencia interna. Sin embargo, existen casos de especial discrepancia entre el valor en libros y el valor de mercado de algunos saldos: los inmovilizados materiales y la cartera de valores, de renta fija y de renta variable, son los activos que, en ocasiones, presentan un valor de mercado muy superior al reflejado, por la aplicación del principio de prudencia valorativa, en la contabilidad empresarial; además, el valor de mercado de la propia empresa, como unidad institucional, no queda bien aproximado por el valor nominal del capital social y las reservas acumuladas.

La Central de Balances ha incorporado los ajustes que se deben introducir en este capítulo para valorar a precios corrientes los activos fijos materiales, y a precios de mercado las accio-

¹⁰. Esta aproximación de la Contabilidad Nacional estaría más cercana a otra existente en el análisis empresarial, que no utiliza la clasificación de los pasivos entre recursos propios y ajenos, sino la que separa la financiación en interna (generada por la empresa, es decir, sin incluir el capital) y externa (que sí lo incluye).

nes y otras participaciones (de activo y de pasivo) de las empresas que componen su muestra anual (véanse los recuadros 4 y 5 de este Suplemento). Se trata de un trabajo que se va mejorando sobre la base de la experiencia adquirida y en la medida en que lo permiten los recursos disponibles. Puede ya considerarse que esta aproximación es válida para el conocimiento de la aportación a la riqueza nacional que las empresas no financieras españolas realizan y que se encuentra reflejado en el saldo final del patrimonio neto, una vez ajustado para valorarlo a precios de mercado. El estudio inicial incluyó el análisis de los métodos que, tanto desde un punto de vista teórico como práctico, han sido desarrollados por la Economía de la Empresa, considerando, asimismo, su viabilidad, en tanto que los métodos elegidos deben permitir su aplicación en el marco conceptual de este estudio (el Sistema de la Contabilidad Nacional) y deben contemplar las restricciones derivadas de trabajar con información contable. Tras varias selecciones y contrastes con casos reales de empresas que cotizan en el mercado bursátil español, se optó por dos grandes vías de investigación:

- 1 Aproximación contable, que explota, exclusivamente, la información ofrecida en los balances. Se trata de una opción conservadora, en la que las acciones y otras participaciones (de activo y de pasivo) y los inmovilizados materiales se revalorizan con la información de la composición de las reservas de las empresas. Dada la naturaleza del ajuste, se calcula de forma agregada para el conjunto de empresas disponibles en cada base de datos. La lógica de este sistema descansa, a grandes rasgos, en la hipótesis de que las reservas distintas de la prima de emisión, de actualización de balances y aportación de socios para compensar pérdidas (es decir, las reservas que ha generado la empresa y, por ley o por propia voluntad, ha mantenido como autofinanciación) son el fondo que crea el empresario para mantener su empresa, al menos, en la misma situación que estaba al comienzo del ejercicio, compensando de esta forma el efecto de la inflación. No se trata, por tanto, de un sistema de valoración a precios de mercado, sino de un intento incompleto de revalorización de los balances, sustrayéndolos de los efectos de la inflación.
- 2 Aproximación económica, en la que los ajustes que se introducen necesitan de información exógena. Si bien se toman como base fundamental de cálculo los datos contables de la empresa, la diferencia fundamental respecto de la anterior estriba en que se valoran los activos y pasivos objeto de revalorización, desde la lógica que emplearía un hipotético mercado de empresas no financieras. En este caso, la lógica del ajuste obliga a realizar los cálculos para cada una de las empresas de la base de datos. En este sistema, los activos fijos materiales se revalorizan de acuerdo con unos índices de actualización obtenidos a partir de los índices de precios de tres tipos de inmovilizado material. Además, se realizan ajustes en función del sector de actividad en el que se encuadra la empresa, por la especial composición que, por ejemplo, tienen los inmovilizados incluidos en la rúbrica de «Edificios y otras construcciones». En el cuestionario de la base de datos 2000-2001 se solicitó, por vez primera, información sobre los activos totalmente amortizados que siguen recogiéndose en los balances, por estar todavía en uso. Los datos recibidos permiten estimar el efecto que tiene este fenómeno sobre la vida media de los activos y sobre su vida residual a partir de la base 2000-2001, lo que ha permitido revisar la serie histórica y mejorar el cálculo del valor corriente de los activos fijos materiales. Por su parte, las acciones y otras participaciones de pasivo se han valorado con la mejor aproximación posible al valor de mercado, que es la norma que establece el SEC95. Las acciones de las sociedades anónimas cotizadas se han valorado según la capitalización bursátil.

METODOLOGÍA EMPLEADA PARA CALCULAR EL VALOR DE MERCADO DE LOS BALANCES DE LAS EMPRESAS NO FINANCIERAS

RECUADRO 4

La publicación a la que este texto sirve de suplemento presenta los resultados de la estimación efectuada por la Central de Balances de los saldos de balance de las empresas a precios de mercado. En la estimación se ha partido de la información contable de las empresas, para calcular las citadas valoraciones en el ámbito del capítulo 2 (Análisis empresarial), para el cálculo de las rentabilidades a precios corrientes, y en el ámbito del capítulo 3 (Análisis económico general), basado en el sistema de cuentas nacionales (SCN93 y SEC95). Solo se han calculado ajustes a precios corrientes para los activos no financieros más influidos por la inflación; es decir, para el inmovilizado material (que incluye también los derechos sobre bienes en arrendamiento financiero o *leasing*), y para los activos financieros y pasivos más afectados

por los cambios en el valor de las empresas (es decir, para las acciones y participaciones) y, como consecuencia de ambos ajustes, para el patrimonio neto.

Este recuadro presenta: a) un esquema simplificado de los ajustes introducidos, que se desarrolla con mayor detalle en el epígrafe 4.2.3 de este *Suplemento*, y b) dos gráficos que facilitan la comparación del valor según libros y del valor de mercado (estimado para cada empresa de la base de datos y posteriormente agregado), tanto del inmovilizado material como de las acciones y participaciones de pasivo. Al pie de cada gráfico se recoge la descripción del sistema de ajuste empleado en cada caso.

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

FUENTE: Central de Balances.

a. Datos del total de empresas disponibles en cada base. Los correspondientes a la base de datos de 2004 son de avance y se refieren a 6.535 empresas.

1 Valoración a precios de mercado (precios corrientes) del inmovilizado material (aproximación del valor actualizado)

Hipótesis:

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

Cálculos por empresa:

- 1 Antigüedad media de los inmovilizados. Desde 2001, excluyendo los elementos totalmente amortizados.
- 2 Eliminación de los efectos contables de las actualizaciones de balances en el mismo año y sucesivos.
- 3 Actualización según índices de precios diferenciados, para construcciones y resto de inmovilizado material; tratamiento diferenciado para determinados sectores de actividad.
- 4 Revisión individualizada de las empresas con inmovilizado material superior a 200 millones de euros, y ajuste manual, si procede.

Contraste: con el valor actualizado, según aproximación contable.

2 Valoración a precios de mercado de las acciones y participaciones

Cálculo por empresa:

- 1 Cotizadas: capitalización bursátil a 31 de diciembre o capital social en ausencia de negociación.
- 2 Sociedades anónimas no cotizadas: valor actual renta perpetua descontada a tasa constante anual; excepto empresas con pérdidas sistemáticas (valor del capital social).
- 3 Resto sociedades: valor según libros.

Hipótesis (referida al caso 2):

- Rentas futuras perpetuas: resultado ordinario neto —RON— (media ponderada cinco últimos años).
- Tasa de descuento: la inflación, el crecimiento económico y la prima de riesgo se integran en el modelo y se calculan en función de las empresas no financieras del mercado bursátil continuo, a las que se aplican filtros de normalidad. Finalmente, se incluye un ajuste por falta de liquidez.

Por las razones que se recogen en el recuadro 4, las acciones de sociedades anónimas no cotizadas se han valorado descontando los flujos de los resultados operativos u ordinarios que se estima se van a recibir en el futuro (resultados que se han deducido de la experiencia reciente), utilizando una tasa de descuento que incorpora, por un lado, el tipo de interés, el crecimiento de los beneficios esperados y la prima de riesgo, que se deducen del tipo de descuento (TIR) implícito en la muestra constituida por los valores de empresas no financieras que cotizan en Bolsa y forman parte del mercado o sistema de interconexión bursátil (SIB), y, por otro, una prima adicional de riesgo no implícito en la TIR del mercado continuo, que recoge el efecto de la menor liquidez de las acciones no cotizadas y otros factores. Para la obtención de la TIR que se ha de utilizar por la Central de Balances, ha sido preciso un proceso de filtrado de los casos anómalos, de empresas con cotización excesivamente volátil o muy influida por fenómenos aleatorios o pasajeros, y utilizar la mediana de la distribución estadística, con un filtrado de los valores extremos. Desde 2003 se aplican tasas de descuento específicas para empresas eléctricas y resto del agregado de empresas (véase recuadro 5). Finalmente, las otras participaciones (emitidas por las sociedades de responsabilidad limitada, cooperativas, comanditarias, colectivas y otras formas societarias) se han valorado según el montante de sus fondos propios (capital más reservas), que es una de las alternativas contempladas por el SEC95. El recuadro 4 informa del límite adicional que se ha impuesto a ambos sistemas aplicados en la valoración de los dos instrumentos referidos (acciones y otras participaciones), para que no puedan obtenerse en ninguno de ellos valores negativos (lo que ocurre en empresas con pérdidas sistemáticas, o con *book value* negativos, respectivamente). En ambos casos se ha optado por aplicar una valoración alternativa, estrictamente contable y vinculada a criterios jurídicos, y asignar en estos casos la cifra de capital social como límite inferior de valoración.

En ambos sistemas, las acciones y otras participaciones de activo se ajustan de acuerdo con la variación global experimentada por esta rúbrica en el pasivo de las empresas, corregida por un índice que contrasta la revalorización de las acciones y otras participaciones de las sociedades emisoras con la cartera de títulos de esas empresas en las sociedades tenedoras. Esta ratio se ha deducido del análisis de un grupo significativo de empresas, siendo necesaria su utilización por las diferencias que introduce la adquisición de la cartera de largo plazo, a lo largo de varios años. También se ha considerado la distinta revalorización que tienen las carteras de empresas participadas en el extranjero, respecto de la que se deriva de los balances de las empresas españolas. En el recuadro 4 se recogen detalles adicionales sobre el sistema de valoración y unos gráficos que cuantifican la importancia de los ajustes.

Por último, interesa destacar que el patrimonio neto de las empresas no financieras es un saldo que se calcula como diferencia entre los totales de activos y de pasivos del balance (entre estos últimos se incluyen las acciones y participaciones), valorados ambos a precios de mercado. El que las acciones emitidas por sociedades anónimas, incluidas entre las «acciones y otras participaciones» que figuran en el pasivo, se hayan valorado a precios de mercado de forma independiente a como se han valorado los activos y los otros pasivos distintos de «acciones y otras participaciones» significa, en la práctica, que el patrimonio neto no puede tomar el valor cero, incluso en el caso de que existiera información transparente y completa. Este procedimiento de valoración implica que el valor que el mercado otorga a las acciones y otras participaciones emitidas por las empresas no es igual a la suma de los valores de mercado de los activos menos los pasivos (excepto de los pasivos distintos de las acciones). De esta forma queda en evidencia cómo el mercado otorga un valor a las perspectivas futuras y

La «Nota metodológica» de la publicación y la de este Suplemento informan en detalle del proceso de elaboración de los cuadros del capítulo 3, en los que se presentan las cuentas de las empresas según el esquema conceptual de la Contabilidad Nacional. En esos textos y en el recuadro 4 del Suplemento se facilitan las pautas empleadas para transformar los datos de la contabilidad de empresa al esquema de la Contabilidad Nacional, para lo que ha sido preciso estimar el valor a precios de mercado de los balances de las empresas no financieras. La estimación de la valoración a precios de mercado de las acciones emitidas por sociedades anónimas no cotizadas, que es la que utiliza como fuente las *Cuentas Financieras de la Economía Española*, se basa en obtener una estimación del valor actual del flujo de beneficios ordinarios previstos, descontados a una tasa de descuento que incorpora implícitamente los tipos de interés esperados a largo plazo, una prima de riesgo (que comprende los riesgos asociados a la posibilidad de quiebra de estas empresas y a otros factores) y la tasa de crecimiento nominal esperado de los beneficios. Dicha tasa se estima a partir de los valores observados en el mercado bursátil; concretamente, a partir de la relación entre la capitalización bursátil y el resultado ordinario neto de las empresas no financieras incluidas en el mercado continuo, depurando estos cálculos de los casos anómalos. Adicionalmente se reduce la valoración obtenida, aplicando un descuento por falta de liquidez de las acciones no cotizadas.

En la edición de 2002 se empezaron a aplicar tasas de descuento referidas a la totalidad del mercado continuo, una para las empresas del sector eléctrico y otra para el resto de las sociedades no financieras, dada la especificidad de las primeras, ya que en las publicaciones previas se calculaba una tasa única y el agregado de referencia estaba integrado exclusivamente por las empresas incluidas en el IBEX. Además, en dicha versión se incorporó al sistema de cálculo un proceso de filtros, con la finalidad de depurar ese agregado de los casos anómalos antes aludidos, tales como los de empresas con pérdidas sistemáticas ante la falta de relación entre sus datos contables y su nivel de capitalización, empresas con valores considerados

atípicos con respecto a la media del agregado y, por último, sociedades de cartera, cuya cotización no guarda relación con sus resultados operativos. Finalmente, en cuanto al estadístico que hay que emplear para calcular la tasa de descuento de las dos agrupaciones reseñadas, se optó por trabajar con la mediana. En la edición de 2003 se siguió mejorando el sistema de filtros y se utilizaron nuevos criterios de valoración para las acciones cotizadas sin negociación explícita en los mercados al cierre del año (que se valoran actualmente por su capital social) y la consignación en la cuenta de Otras variaciones en volumen del efecto derivado de las altas y bajas en cotización (paso de sociedades no cotizadas a cotizadas, y viceversa), hasta entonces recogido, de forma implícita, en la cuenta de Revalorización. Esta depuración ha permitido disponer de tasas de revalorización más ajustadas para cada uno de los agregados de referencia, si bien, para el conjunto de las acciones —cotizadas y no cotizadas—, el impacto en las cuentas queda restringido a las diferencias netas entre los criterios de valoración empleados en cada uno de estos agregados.

Sobre los estudios que se vienen desarrollando para perfeccionar la valoración de acciones no cotizadas, interesa destacar el que pretende contrastar la prima de iliquidez que se viene utilizando como parte de la prima de riesgo a que se hace referencia más arriba. Para ello se está empleando la información relativa a las empresas que cotizan en corros, o en el segundo mercado, por entender que este agregado constituye la única observación disponible que puede aproximarse al comportamiento de las sociedades no cotizadas, en lo relativo a niveles de liquidez. Una vez se concluyan estos trabajos, se estará en condiciones de decidir hasta qué punto se puede mejorar la estimación de la prima de iliquidez que se viene utilizando. El gráfico adjunto muestra la evolución en serie histórica de la tasa de descuento aplicada en la valoración de acciones de las empresas que no pertenecen al sector eléctrico, así como su descomposición en los factores que, implícitamente, definen su evolución, esto es, tipos de interés de activos financieros sin riesgo (deuda pública), tasa de crecimiento esperado de los beneficios no

COMPONENTES DE LA TASA DE DESCUENTO Mercado continuo, excluido el sector eléctrico

minales (es decir, una vez considerada la inflación) y prima de riesgo.

En el ámbito de la UE y en relación con los trabajos que se están llevando a cabo en los foros donde se pretende armonizar las estadísticas de los Estados miembros en el ámbito del SEC95 (Grupos del Comité de Estadísticas Monetarias, Financieras y de Balanza de Pagos-CMFB), en el que participa el Banco de España, se está considerando valorar las acciones no cotizadas a partir de una ratio obtenida para las sociedades cotizadas, detalladas por agrupaciones de actividad, que relaciona la capitalización con los recursos propios en términos de media ponderada, corregida por una prima de liquidez. Además, se está elaborando una base de datos de sociedades europeas cotizadas, de la que se pretende excluir tanto a las muy pequeñas como a las muy grandes, por considerarse que sus niveles de contratación y liquidez impiden su utilización como referente de las acciones no cotizadas. La creación de esta base de datos europea pretende subsanar las deficiencias de los mercados bursátiles nacionales, especialmente por su falta de profundidad, como referentes válidos para la valoración de acciones no cotizadas, pero también por la falta de información individualizada sobre los beneficios de las empresas no cotizadas, solo disponible en los pocos países, entre los que se incluye España, que utilizan sus centrales de balances para este fin. Es evidente que estos trabajos europeos, que pretenden establecer pautas de armonización, parecen inclinarse por un método de estimación de las acciones emitidas por las empresas no cotizadas que no coincide con el que aquí se viene exponiendo. En cualquier caso, por las razones que se recogen en las páginas 26 y siguientes de la «Nota metodológica» de las *Cuentas Financieras de la Economía Española, 1990-2004*, fundamentalmente por la estrechez de la Bolsa española, los trabajos del Banco de España no aplican ratios deducidas de las acciones cotizadas para inferir estimaciones de las acciones no cotizadas, salvo en casos determina-

dos. A pesar de ello, como se reconoce en las conclusiones aprobadas en los foros europeos antes aludidos, las normas que se vienen aplicando en España están en el ámbito de las alternativas recomendadas por el SEC 95, concretamente en la recogida en el párrafo 7.27 del SEC 95: «Además de por los precios observados en los mercados o de los estimados a partir de los observados, los precios corrientes de las rúbricas del balance pueden aproximarse calculando el valor actual, o descontado, de los rendimientos futuros», que es el que viene utilizando el Banco de España, entre otras cosas porque los datos empresa a empresa disponibles en la Central de Balances permiten estimar el valor actual de los rendimientos futuros, expresados en términos de beneficios ordinarios.

Por último, y en el marco de estas referencias a los trabajos de fijación de normas internacionales, actualmente se están llevando a cabo, en un ámbito más amplio que el europeo, trabajos de revisión y actualización del Sistema de Cuentas Nacionales de la Oficina Estadística de las Naciones Unidas, el FMI, Eurostat, la OCDE y el Banco Mundial (SNA/SCN), en los que también se están discutiendo las diversas alternativas de valoración de la rúbrica de «Acciones y participaciones». En principio, se busca el equilibrio entre la homogeneidad y comparabilidad internacional y la flexibilidad necesaria cuando se trabaja en un ámbito territorial tan amplio y diverso, lo que conduce a un sistema de valoración menos restrictivo que el actual. En esta línea de actuación, las recomendaciones de los grupos de trabajo creados para tal fin se basan en la convivencia de diversidad de criterios, entre los cuales se encuentra no solo el método de valoración, ya descrito, de las ratios de capitalización sobre recursos propios, propuesto en los foros europeos, sino otros, generalmente aceptados, como la utilización del descuento de beneficios esperados, utilizado en España, o el valor en libros —tanto el obtenido a partir de la valoración a precios históricos de los diversos componentes de balance como el obtenido a partir de sus respectivos precios de mercado—.

a los elementos inmateriales que no se reconocen por el sistema (excepto cuando se ponen de manifiesto con ocasión de una transmisión onerosa), tales como la imagen de la empresa, la cartera de clientes, el nivel de cualificación de los empleados, etc. Además de la razón apuntada, el patrimonio neto puede tomar valores distintos de cero simplemente por la forma en que, en ausencia de información completa, ha habido que estimar la rúbrica «acciones y participaciones». Es este el caso, entre otros, de las sociedades anónimas no cotizadas cuyas acciones se han calculado a partir de determinadas inferencias sobre los beneficios futuros, factor de descuento y prima de riesgo, y de las sociedades de responsabilidad limitada, colectivas, cooperativas, etc., cuyas participaciones se han valorado según las convenciones arriba reseñadas.

4.3 TRABAJADORES Y CUENTAS RELACIONADAS (CAPÍTULO 4)

El capítulo 4 de cuadros facilita la información relacionada con el empleo en las empresas no financieras, en un capítulo separado, manteniendo en parte las aproximaciones complementarias sobre los gastos de personal que se derivan de los capítulos 2 y 3, con los que están íntimamente relacionados. Dado el interés del tema en su conjunto, tanto para el ámbito empresarial como para el económico general, se ha optado por esta solución. Los datos de empleo que se difunden en este capítulo van referidos al empleo medio. En el recuadro 6 de esta Nota

metodológica se constata la escasa diferencia que existe, en la práctica, entre la estimación obtenida para el empleo medio y la referida al empleo total.

El distinto ámbito conceptual de los capítulos 2 («Análisis empresarial») y 3 («Análisis económico general») obliga a presentar en los cuadros del capítulo 4 las dos informaciones referidas y a establecer algunas precisiones sobre la contabilización de estos conceptos en una y otra aproximación: a) la dotación a la provisión para reestructuración de plantillas, por la parte que se dota con cargo a la cuenta de pérdidas y ganancias, se considera en el capítulo 2 una dotación extraordinaria a las provisiones para riesgos y gastos (concepto 8.3.2 del cuadro de detalle de algunas partidas de la cuenta de resultados, cuadro 2.2.1), que se materializa en la rúbrica del pasivo, provisiones para riesgos y gastos (rúbrica V del cuadro 2.7). Las dotaciones no son reconocidas como tales en el capítulo 3, lo que implica que figuran incrementando las acciones y otras participaciones, en tanto que no se deducen al calcular el ahorro neto; b) la aplicación de la provisión para reestructuración de plantillas aparece en el capítulo 2 minorando la provisión, dentro del concepto de reconocimientos de deudas frente a terceros (concepto III.b.6.1 del detalle de los recursos propios del cuadro 2.5, y en el capítulo 3, como remuneración de asalariados; c) las indemnizaciones por despido y las jubilaciones anticipadas se incluyen en el capítulo 2, junto con los gastos extraordinarios (concepto 7.2 del cuadro 2.2.1, a fin de que no afecten al cálculo del resultado económico bruto de la explotación, en tanto que en el capítulo 3 son una parte más de la remuneración de asalariados, y d) las aportaciones extraordinarias a fondos de pensiones internos no afectan al cálculo de los gastos de personal ni de la remuneración de asalariados, ya que se contabilizan en el capítulo 2, por la parte que las empresas registran en su cuenta de pérdidas y ganancias, entre los gastos de otros ejercicios (concepto 7.4 del cuadro 2.2.1) y por la parte que reconocen por vía del balance, en los activos o pasivos de contrapartida (reservas, gastos amortizables, etc.). En el capítulo 3, las dos aportaciones aparecen registradas entre las transferencias de capital, como se pone de manifiesto en el cuadro 4.8, en el que se detallan, para las empresas de cuestionario normal, los movimientos de los fondos de pensiones, con una presentación de los mismos en el ámbito propio del capítulo 3 de la publicación. En ese mismo cuadro puede observarse el efecto que la normativa sobre exteriorización de fondos de pensiones ha ido teniendo en estos últimos años, destacando los importantes traspasos a fondos externos en los años 2000, 2001 y 2002. Aunque el plazo para llevar a cabo la externalización de fondos de pensiones tenía prevista su finalización en 2002, la disposición adicional 15.^a de la Ley 44/2002, de 22 de noviembre, de Medidas de Reforma del Sistema Financiero, ha permitido la ampliación hasta 2004 de la externalización de los compromisos por premios de jubilación y similares, lo que explica tanto que a finales de 2002 subsistan saldos pendientes en esta partida como que hasta ese año se seguirán produciendo traspasos. Como no todos los compromisos de las empresas con sus trabajadores que se han externalizado se habían instrumentado mediante fondos internos, se recoge como pro memoria del cuadro el montante de los compromisos exteriorizados previamente materializados en instrumentos distintos de fondos internos. Finalmente, para completar la información sobre las partidas que destinan las empresas a compromisos de naturaleza similar a la hasta aquí referida, los cuadros 4.6 y 4.7 facilitan información de detalle en serie histórica sobre las provisiones por reestructuración de plantillas, tanto en importes como en número de empresas afectadas, y sobre los saldos y flujos de aumento y disminución que los alimentan.

4.4 COMPARACIONES INTERNACIONALES (BASE DE DATOS BACH) (CAPÍTULO 5)

La base de datos BACH ha mostrado, desde su creación, tanto el interés de disponer de datos de comparación entre países, obtenidos directamente de las empresas por medio de las centrales de balances, como la dificultad que comporta dicho trabajo, habida cuenta de los diferentes planes contables (o, lo que es lo mismo, formatos de presentación y normas de valo-

La información que recopila la Central de Balances es casi exclusivamente de naturaleza contable (datos del balance y de la cuenta de resultados), lo que no ha sido obstáculo para requerir también datos de empleo, dado el interés de incluir esta variable en los análisis que los usuarios realizan a partir de esta información. Sin embargo, es obvio, y así se ha venido reconociendo a lo largo de los años, que los datos de empleo que obtiene la Central de Balances son solo aproximaciones, de calidad inferior a los puramente contables, sencillamente porque los cuestionarios de la Central de Balances no están diseñados para medir la evolución del mercado de trabajo.

Desde los inicios de la Central de Balances en 1983, se ha venido requiriendo a las empresas colaboradoras datos del empleo medio anualizado a tiempo completo, concepto que incorpora, además del empleo fijo, el empleo temporal a tiempo completo y el empleo a tiempo parcial, ya sea este fijo o temporal (así, por ejemplo, quien solo trabaje un trimestre figura en los datos de empleo medio anualizado a tiempo completo como 1/4 del número de trabajadores). Esta medida del empleo es la adecuada para el análisis de las remuneraciones medias, la productividad del factor trabajo y sus variaciones en el tiempo, pero no para analizar la evolución de los puestos de trabajo y otros conceptos, tales como los gastos de formación por empleado, en función de cuál sea la importancia relativa del empleo a tiempo parcial.

Para salvar de alguna forma esa laguna, se viene solicitando, desde el cuestionario de 1999, información sobre el empleo total, con un detalle del empleo a tiempo parcial (definido como aquellos contratos con jornadas inferiores a la considerada habitual). En el cálculo del empleo total, cada persona contratada es igual a una unidad de empleo, independientemente del tipo de jornada y/o de la temporalidad.

Como los cuadros del capítulo IV siguen refiriéndose, exclusivamente, a los datos de empleo medio, único concepto para el que se dispone de serie histórica, se han recogido en este recuadro las diferencias que, para el cálculo de la tasa de variación del empleo, se derivan de las dos series disponibles (empleo medio y empleo total) para los años 2003 y 2004, y sobre la incidencia que tiene el empleo a tiempo parcial en las empresas de la CB.

En el cuadro 1 se presentan, para el año 2004, la distribución porcentual y la tasa de variación del empleo medio y del total por grandes agrupaciones de actividad. Como ya se constató al analizar los datos en ejercicios pasados, ambas definiciones del empleo registran estructuras porcentuales por sectores muy parecidas, con diferencias en el sector de servicios de mercado (en el que predomina el comercio, al ser este el sector en el que el empleo a tiempo parcial es más significativo, como se puede apreciar en el cuadro 2). Respecto de la variación en el empleo, ambas medidas ofrecen tasas significativamente similares en el total y por agrupaciones de actividad, lo que pone de manifiesto la alta significación que el concepto empleo medio (que, como se ha reseñado, es el utilizado en el capítulo 4) sigue teniendo para el análisis de la capacidad de creación de empleo de las empresas de la muestra.

En el cuadro 2 se presenta la importancia que tiene el empleo a tiempo parcial en las empresas colaboradoras de la CB, tanto a partir de lo que supone este empleo respecto del empleo total como del número de empresas que tienen empleo a tiempo parcial respecto del total de empresas colaboradoras. Asimismo, presenta la incidencia por agrupaciones de actividad de esta modalidad de contratación. Respecto del primer punto, la importancia del empleo a tiempo parcial es todavía muy reducida en las empresas colaboradoras, produciéndose un leve descenso (entre 2004 y 2003 disminuyó su participación en 0,2 puntos porcentuales). En el año 2004, el 10,3% de los contratos era a tiempo parcial, si bien hay sectores en los que se hace un mayor uso de este tipo de empleo; en concreto, para el sector comercio y reparación, el 24,2% de su empleo lo es a tiempo parcial. Si se observa el porcentaje de empresas que contratan personal a tiempo parcial, el dato aumenta hasta al 25,6% en 2004 para el total de empresas, afectando a todas las agrupaciones de actividad, con una variación que va desde el 17,8% de energía hasta el 27,8% de las empresas del subsector comercio y reparación. La distribución porcentual por agrupaciones de actividad del empleo a tiempo parcial informa de que, en la práctica, este se concentra en el sector de servicios de mercado, con el 96,4%, y, dentro de este, es en el subsector comercio y reparación en el que tiene más presencia, con el 65,1%.

EMPLEO MEDIO Y EMPLEO TOTAL. EJERCICIO 2004
CUADRO 1

%	ESTRUCTURA PORCENTUAL		TASAS DE VARIACIÓN	
	SOBRE EMPLEO MEDIO	SOBRE EMPLEO TOTAL	EMPLEO MEDIO	EMPLEO TOTAL
Energía	4,7	4,5	-1,4	-1,6
Industria	24,1	23,1	0,0	0,1
Servicios de mercado	63,9	65,3	2,8	2,0
<i>De los cuales, comercio y reparación</i>	26,4	27,8	5,4	5,5
Actividades con cobertura reducida	7,3	7,1	-1,2	-1,5
Total	100,0	100,0	1,6	1,2

EMPLEO A TIEMPO PARCIAL. IMPORTANCIA E INCIDENCIA SECTORIAL
CUADRO 2

%	PESO SOBRE EMPLEO TOTAL		NÚMERO DE EMPRESAS CON ETP SOBRE TOTAL		DISTRIBUCIÓN PORCENTUAL ETP	
	2003	2004	2003	2004	2003	2004
Energía	0,6	0,5	18,3	17,8	0,2	0,2
Industria	0,9	0,9	25,2	25,8	2,1	2,1
Servicios de mercado	15,6	15,3	26,2	27,1	96,2	96,4
<i>De los cuales, comercio y reparación</i>	24,7	24,2	26,1	27,8	62,8	65,1
Actividades con cobertura reducida	2,1	1,9	20,0	20,0	1,5	1,3
Total	10,5	10,3	24,9	25,6	100,0	100,0

ración) en los que se asienta la información de base, y ello a pesar de la existencia de un marco regulador común, las Directivas Europeas. Los trabajos de validación del Proyecto BACH, para su uso en comparaciones internacionales, se llevan a cabo en el seno del Segundo Grupo de Trabajo del CECB; los trabajos de homogeneización internacional han continuado durante el año 2005 con la publicación de la base de datos BACH2, que utiliza nuevas clasificaciones de actividad, según se indica en la publicación principal. Inicialmente, los trabajos se centraron en el estudio de las comparaciones internacionales de tendencias y de nivel. Se puso de manifiesto que, utilizando BACH, el análisis de tendencias se ajusta a la realidad para la mayoría de los países, mientras que se constató la dificultad de efectuar comparaciones de nivel, las cuales deberían ser estudiadas con más profundidad. Las causas que dificultan la superación de estos problemas son, básicamente, de dos tipos:

- 1 Diferencias en las fuentes estadísticas de las que se nutre la base de datos BACH, es decir, las bases de datos de cada central de balances. Por esta causa, se introducen sesgos que provienen de la diferente composición de las encuestas (sectores de actividad cubiertos, tamaños y naturaleza de las empresas) y de su representatividad, así como del nivel de detalles contables solicitados en las mismas.
- 2 Diferencias provenientes del propio entorno legal de cada país (contable y fiscal): existe un grado diferente de aplicación de la IV Directiva. El amplio abanico de posibilidades que esta ofrece dificulta la comparabilidad¹¹.

Con el fin de superar estas limitaciones, el Segundo Grupo de Trabajo revisó las tablas de paso entre cada esquema nacional y BACH, con el objeto de redactar una base metodológica para cada concepto contable entre los diferentes países. Esta guía del usuario, junto con unos cuadros sintéticos que detallan el contenido por país de los conceptos BACH, se entrega a los usuarios de la base de datos. Los dos problemas anteriormente citados, más el hecho de que en el seno del Segundo Grupo de Trabajo no siempre se ha llegado a un consenso sobre los cambios que se deben introducir para hacer la base de datos más homogénea, hacen que finalmente subsistan diferencias metodológicas entre los países informantes, que son cuantificables por medio de la guía BACH.

11. La globalización de los mercados financieros demanda un esfuerzo homogeneizador de las normas internacionales de contabilidad.

1 ÁMBITO DE LOS CONCEPTOS. 2004

Las fuentes y notas de los cuadros de este capítulo pueden verse al final del mismo.

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2
Cuenta de resultados
CUADRO 1.1
Página 1
Millones de euros

	BASE	
	2004	
	6.535/25,6%	
	Número de empresas / Cobertura Total Nacional	
	AÑOS	
	2003	2004
1. VALOR DE LA PRODUCCIÓN (incluidas subvenciones)	275.016	296.077
1. Importe neto de la cifra de negocios y otros ingresos de explotación	366.848	397.198
1. Importe neto de la cifra de negocios en:	357.036	386.869
1. España	298.621	325.041
2. Resto del mundo	58.415	61.828
1. Otros países de la U.E.	42.141	44.683
2. Terceros países	16.274	17.145
2. Ingresos accesorios y otros de gestión corriente	9.812	10.330
1. Ingresos accesorios y otros de gestión corriente	9.389	9.832
2. Sin clasificar (cuestionario reducido)	423	498
2. (-) Consumo de mercaderías (sector comercio e inmobiliario)	98.194	107.421
1. Compras	88.872	98.581
2. Variación de existencias	-2.321	-2.443
3. Consumo de mercaderías en sectores con actividad mixta	11.643	11.284
3. Variación de existencias de productos terminados y en curso	1.582	1.843
1. Aumento de existencias	1.714	2.140
2. (-) Disminución de existencias	723	763
3. (-) Sin clasificar (cuestionario reducido) (disminución-aumentos de existencias)	-592	-467
4. Trabajos realizados por la empresa para su inmovilizado	2.354	2.177
1. Trabajos realizados por la empresa para su inmovilizado neto de diferencias de valoración activadas a través de la cuenta de resultados	1.823	1.820
1. Trabajos realizados por la empresa para su inmovilizado	1.824	1.822
2. (-) Diferencias de valoración activadas con anotación en la cuenta de Resultados (como gasto y como ingreso)	1	2
2. Gastos financieros activados directamente sin anotación en la cuenta de Resultados	49	56
3. Plusvalía por revalorización del activo (autopistas)	0	0
4. Gastos de establecimiento y formalización de deudas	482	302
1. Gastos de establecimiento y formalización de deudas activados a través de la cuenta de Resultados	42	37
2. Gastos de establecimiento y formalización de deudas activados directamente sin anotación en la cuenta de Resultados	441	265
5. Subvenciones a la explotación	2.425	2.280
2. CONSUMOS INTERMEDIOS (incluidos tributos)	183.813	198.453
1. Compras netas	103.939	116.928
1. Importe de las compras netas en:	204.454	226.792
1. España	141.604	154.223
2. Resto del mundo	62.850	72.569
1. Otros países de la U.E.	35.695	39.267
2. Terceros países	27.155	33.302
2. (-) Compras del sector comercio e inmobiliario	88.872	98.581
3. (-) Consumos intermedios en sectores con actividad mixta	11.643	11.284
2. (-) Variación de existencias de mercaderías y materias primas (excepto s. comercio e inmobiliario)	295	809
3. Otros gastos de explotación	77.086	78.956
1. Transportes	3.575	3.639
2. Trabajos realizados por otras empresas y otros servicios exteriores	63.122	65.014
1. Trabajos realizados por otras empresas	28.277	27.452
2. Otros servicios exteriores	34.845	37.562
1. Otros servicios exteriores	35.614	38.639
2. (-) Dotación a la provisión para reparaciones y resto de responsabilidades de la cuenta de Resultados (ordinarias)	1.209	1.342
3. Gastos de establecimiento y formalización de deudas activados directamente sin anotación en la cuenta de Resultados	441	265
3. Primas de seguros	1.006	727
4. Arrendamientos y cánones	5.695	5.645
5. Sin clasificar (cuestionario reducido)	3.688	3.931

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2
Cuenta de resultados
CUADRO 1.1
Página 2
Millones de euros

	BASE	
	2004	
	6.535/25,6%	
	Número de empresas / Cobertura Total Nacional	
	AÑOS	
	2003	2004
4. Tributos	1.736	1.893
1. Tributos	1.873	2.036
2. (-) Dotación a la provisión para impuestos de la cuenta de Resultados	137	143
5. Dotación ordinaria a las provisiones para riesgos y gastos	1.347	1.485
1. Dotación a la provisión para resto de responsabilidades y grandes reparaciones	1.209	1.342
2. Dotación a la provisión para impuestos	137	143
S.1. VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES (1 - 2)	91.203	97.624
3. GASTOS DE PERSONAL	45.627	47.481
1. Sueldos y salarios (total empresas)	34.849	36.316
2. Otros gastos de personal	10.779	11.165
1. Seguridad social a cargo de la empresa	8.183	8.501
2. Aportaciones a fondos de pensiones propios o internos (ordinarias)	127	111
3. Aportaciones a fondos de pensiones externos	510	497
4. Pagos a pensionistas con cargo a resultados	0	2
5. Otros gastos sociales	996	1.038
6. Sin clasificar (cuestionario reducido)	962	1.015
S.2. RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN (S.1 - 3)	45.576	50.144
4. CARGA FINANCIERA NETA	55	-1.557
1. Gastos financieros	8.550	8.227
1. Intereses por financiación recibida y asimilados	7.953	7.504
1. De obligaciones y bonos	536	486
1. De ellos, gastos por intereses diferidos de valores de renta fija	104	111
2. De préstamos y otras deudas	3.543	3.092
1. Intereses de préstamos y otras deudas	3.541	3.070
1. De ellos, gastos por intereses diferidos de deudas con entidades de crédito	80	106
2. De ellos, gastos por intereses diferidos de otras deudas	24	38
2. (-) Rendimientos reconocidos al fondo de pensiones interno	47	34
3. Gastos financieros activados directamente sin anotación en la cuenta de Resultados	49	56
3. Por descuento de efectos	68	60
4. Gastos de formalización de deudas a distribuir en varios ejercicios amortizados en gastos financieros del ejercicio	159	189
5. Sin clasificar	3.646	3.678
1. De empresas del grupo y asociadas	3.309	3.329
2. De empresas con cuestionario reducido	337	349
2. Descuento sobre ventas por pronto pago y otros gastos financieros	598	723
1. Descuento sobre ventas por pronto pago y otros gastos financieros	508	663
2. Rendimientos reconocidos al fondo de pensiones interno	47	34
3. Otros gastos financieros (empresas del grupo y asociadas)	138	151
4. (-) Gastos de formalización de deudas a distribuir en varios ejercicios amortizados en gastos financieros del ejercicio	159	189
5. Sin clasificar (cuestionario reducido)	64	64
2. (-) Ingresos financieros	8.495	9.785
1. De acciones y participaciones	5.307	6.579
1. De participaciones en capital en otras empresas	150	233
2. De participaciones en capital en empresas del grupo y asociadas	5.158	6.346
2. Otros intereses	2.872	2.904
1. Intereses de valores negociables y créditos del activo inmovilizado	1.024	1.181
1. De otras empresas	337	351
2. De empresas del grupo y asociadas	687	830
2. Otros intereses e ingresos asimilados	1.848	1.722
1. De otras empresas	997	922
2. De empresas del grupo y asociadas	851	801
3. Sin clasificar (cuestionario reducido)	315	302

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2
Cuenta de resultados
CUADRO 1.1
Página 3
Millones de euros

	BASE		2004	
	Número de empresas / Cobertura Total Nacional		6.535/25,6%	
	AÑOS		2003	2004
5. AMORTIZACIONES Y PROVISIONES DE EXPLOTACIÓN			19.702	20.151
1. Dotaciones de amortizaciones			18.497	18.759
1. Amortizaciones del inmovilizado material			14.629	14.824
1. De bienes naturales			15	15
2. De construcciones			1.334	1.408
3. De maquinaria, instalaciones complejas y otro inmovilizado material			11.874	11.888
1. De instalaciones técnicas y maquinaria			8.933	8.867
2. De otras instalaciones, utillaje y mobiliario			1.957	2.079
3. De equipos informáticos y otros			984	942
4. De elementos de transporte			729	792
5. Sin clasificar (cuestionario reducido)			677	720
2. Otras dotaciones para amortizaciones			3.868	3.935
1. Amortizaciones de gastos de establecimiento y otros gastos a distribuir			758	764
2. Amortizaciones del inmovilizado inmaterial			2.921	2.973
1. De los derechos sobre bienes en arrendamiento financiero			200	208
2. De otro inmovilizado inmaterial			2.721	2.765
1. Gastos de I+D			436	374
2. Aplicaciones informáticas			1.253	1.280
3. Propiedad industrial			197	106
4. Otro inmovilizado inmaterial			836	1.005
3. Sin clasificar (cuestionario reducido)			189	198
2. Dotación neta de provisiones de explotación			1.205	1.392
1. Dotación neta de la provisión de existencias			101	59
2. Dotación neta de las provisiones para insolvencias y pérdidas de créditos			459	666
3. Dotación neta de otras provisiones de tráfico			351	403
4. Dotación neta de la provisión al fondo de reversión			196	151
1. Dotación al fondo de reversión			196	160
2. (-) Exceso en la provisión para fondo de reversión			...	9
5. Sin clasificar (cuestionario reducido)			98	113
S.3. RESULTADO ORDINARIO NETO (S.2 - 4 - 5)			25.818	31.550
6. PLUSVALÍAS E INGRESOS EXTRAORDINARIOS			16.594	10.777
1. Ganancias de capital			8.334	3.091
1. Beneficios del inmovilizado material e inmaterial			2.419	1.347
1. Beneficios en enajenación de inmovilizado inmaterial			14	56
2. Beneficios en enajenación de inmovilizado material			2.405	1.291
2. Beneficios de la cartera de valores			5.718	1.548
1. Beneficios en enajenación de participaciones en empresas del grupo y asociadas			4.775	1.249
2. Beneficios en inversiones financieras de otras empresas			829	97
3. Beneficios en inversiones financieras de empresas del grupo y asociadas			9	57
4. Beneficios en operaciones con acciones y obligaciones propias			104	145
3. Sin clasificar (cuestionario reducido)			197	196
1. Beneficios en enajenación del inmovilizado			197	196
2. Ingresos extraordinarios			2.850	2.474
3. Diferencias positivas de cambio			3.778	1.781
4. Otros ingresos y beneficios de otros ejercicios			498	2.071
1. Otros ingresos y beneficios de otros ejercicios			466	2.033
2. Otros ingresos y beneficios de otros ejercicios (cuestionario reducido)			32	38
5. Subvenciones de capital transferidas al resultado del ejercicio			694	759
6. Beneficios diferidos			440	601
1. Beneficios diferidos aplicados (inmobiliarias) y previsión amortización acelerada aplicada			134	426
2. Otras incorporaciones al activo (eléctricas)			307	173
3. Diferencias negativas de cambio activadas directamente sin anotación en la cuenta de resultados			-2	0
4. Diferencias negativas de cambio activadas con anotación en la cuenta de resultados			1	2

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2
Cuenta de resultados
CUADRO 1.1
Página 4
Millones de euros

	BASE	
	2004	
	6.535/25,6%	
	Número de empresas / Cobertura Total Nacional	
	AÑOS	
	2003	2004
7. MINUSVALÍAS Y GASTOS EXTRAORDINARIOS	10.281	9.715
1. Pérdidas de capital	1.154	1.230
1. Pérdidas del inmovilizado material e inmaterial	397	388
1. Pérdidas en el inmovilizado inmaterial	71	60
2. Pérdidas en el inmovilizado material	326	328
2. Pérdidas de la cartera de valores	702	801
1. Pérdidas en participaciones en empresas del grupo y asociadas	471	752
2. Pérdidas en inversiones financieras de otras empresas	195	30
3. Pérdidas en inversiones financieras de empresas del grupo y asociadas	23	1
4. Pérdidas en operaciones con acciones y obligaciones propias	13	17
3. Sin clasificar	55	41
1. Pérdidas del inmovilizado	55	41
2. Gastos extraordinarios	5.060	4.669
1. Indemnizaciones por despido y jubilaciones anticipadas	417	439
1. Importe de las indemnizaciones consideradas ordinarias	417	439
2. Importe de las indemnizaciones consideradas extraordinarias	0	0
2. Otros gastos extraordinarios	4.643	4.231
3. Diferencias negativas de cambio	2.947	1.704
1. Diferencias negativas de cambio	2.949	1.704
2. Diferencias negativas de cambio activadas directamente sin anotación en la cuenta de resultados	-2	0
4. Gastos de otros ejercicios	1.120	2.111
1. Otros gastos y pérdidas de otros ejercicios	722	1.863
2. Otros gastos y pérdidas de otros ejercicios (cuestionario reducido)	42	36
3. Dotación de beneficios diferidos por operaciones con pago aplazado	357	212
8. OTRAS DOTACIONES NETAS A PROVISIONES	11.059	6.090
1. Dotación neta de provisiones ajenas a la explotación	8.516	4.439
1. Dotación neta de provisiones de inversiones financieras	-177	91
1. Dotación neta de provisiones de inversiones financieras (cuestionario amplio)	-183	63
2. Dotación neta de provisiones de inversiones financieras (cuestionario reducido)	6	28
2. Dotación neta de provisiones de inmovilizado	8.692	4.348
1. Dotación neta de provisiones de inmovilizado inmaterial	3	1
2. Dotación neta de provisiones de inmovilizado material	419	193
3. Dotación neta de la provisión por depreciación de la cartera de empresas del grupo y asociadas	8.210	4.131
4. Sin clasificar (cuestionario reducido)	61	23
2. Dotación extraordinaria neta de provisiones para riesgos y gastos	2.544	1.651
1. Dotación neta de la provisión al fondo de pensiones (dotación-exceso)	46	22
1. Dotación extraordinaria al fondo de pensiones interno	72	40
2. (-) Exceso de la provisión del fondo de pensiones interno	27	19
2. Otras provisiones para riesgos y gastos	2.498	1.629
1. (-) Exceso de la provisión para impuestos	...	-45
2. Dotación neta de la provisión para reestructuración de plantillas (dotación-exceso)	2.828	2.194
1. Dotación a la provisión para reestructuración de plantillas por cuenta de resultados	2.828	2.580
2. (-) Exceso en la provisión para reestructuración de plantillas	...	386
3. Dotación neta de la provisión para resto de responsabilidades y grandes reparaciones (dotación-exceso)	-329	-520
1. Dotación extraordinaria a la provisión para resto de responsabilidades y grandes reparaciones de la cuenta de resultados	3.778	2.314
2. (-) Exceso en la provisión para resto de responsabilidades y grandes reparaciones	0	0
2. (-) Exceso en la provisión para resto de responsabilidades y grandes reparaciones	4.107	2.834
9. IMPUESTO SOBRE LOS BENEFICIOS	3.483	6.153
S.4. RESULTADO NETO TOTAL (S.3 + 6 - 7 - 8 - 9)	17.588	20.370
10. PROPUESTA DE DISTRIBUCIÓN DE DIVIDENDOS	8.960	12.276
1. A dividendos	8.946	12.192
2. A resultados transferidos a la casa central extranjera	0	0
3. A otras aplicaciones	14	84
11. BENEFICIOS NO DISTRIBUIDOS	8.628	8.094
PRO-MEMORIA:		
TOTAL PROVISIONES DE PÉRDIDAS Y GANANCIAS	12.264	7.482
1. Dotación neta de provisiones de explotación	1.205	1.392
2. Dotaciones ordinarias a las provisiones para riesgos y gastos	1.347	1.485
3. Dotación neta de provisiones ajenas a la explotación y extraordinarias para riesgos y gastos	11.059	6.090

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2
Balance
CUADRO 1.2
Página 1
Millones de euros

	BASE		2004	
	Número de empresas / Cobertura Total Nacional		6.535/25,6%	
	AÑOS		2003	2004
I*. ACTIVO INMOVILIZADO			432.567	458.270
1. Gastos amortizables			7.744	6.900
1. Gastos financieros diferidos y diferencias de cambio activadas			1.802	1.604
1. Gastos por intereses diferidos de valores de renta fija			421	316
2. Gastos por intereses diferidos de deudas con entidades de crédito			1.066	995
3. Gastos por intereses diferidos de otras deudas			201	177
4. Diferencias negativas de cambio activadas			13	15
5. Sin clasificar (cuestionario reducido)			101	101
2. Gastos de establecimiento, de formalización de deudas y otros gastos a distribuir			5.942	5.296
1. Gastos de establecimiento			1.378	1.218
1. Gastos de establecimiento (cuestionario amplio)			1.342	1.186
2. Gastos de establecimiento (cuestionario reducido)			36	32
2. Gastos de formalización de deudas			623	600
3. Otros gastos a distribuir			3.941	3.478
2. Bienes en arrendamiento financiero			3.553	3.560
1. Bienes en arrendamiento financiero bruto			3.477	3.538
1. Construcciones			1.248	1.316
2. Instalaciones técnicas y maquinaria			925	841
3. Otras instalaciones, utillaje y mobiliario			137	125
4. Elementos de transporte			1.035	1.104
5. Equipos informáticos y otros			132	151
2. (-) Amortización acumulada			526	619
3. Sin clasificar (cuestionario reducido)			601	641
3. Otro inmovilizado inmaterial			15.131	15.616
1. Otro inmovilizado inmaterial bruto			25.838	28.302
1. Gastos de I+D			3.669	3.939
2. Aplicaciones informáticas			7.273	8.142
3. Propiedad industrial			2.703	2.286
4. Otro inmovilizado inmaterial			12.193	13.935
2. (-) Amortización acumulada			10.984	12.973
1. Gastos de I+D			2.251	2.465
2. Aplicaciones informáticas			4.144	5.260
3. Propiedad industrial			992	904
4. Otro inmovilizado inmaterial			3.598	4.345
3. (-) Provisiones			136	133
4. Sin clasificar (cuestionario reducido)			413	420
4. Inmovilizado material			171.420	178.742
1. Inmovilizado material bruto			326.079	340.541
1. Terrenos y bienes naturales			7.007	7.362
2. Construcciones			56.389	59.927
3. De maquinaria, instalaciones complejas y otro inmovilizado material			220.978	225.543
1. Instalaciones técnicas y maquinaria			186.595	189.191
2. Otras instalaciones, utillaje y mobiliario			25.751	27.387
3. Equipos informáticos			8.632	8.965
4. Elementos de transporte			10.445	11.344
5. Inmovilizaciones materiales en curso y anticipos de inmovilizado			18.824	22.759
6. Sin clasificar (cuestionario reducido)			12.436	13.606
2. (-) Amortizaciones y provisiones del inmovilizado material			154.659	161.798
1. Amortizaciones			148.554	155.019
1. Terrenos y bienes naturales			232	245
2. Construcciones			13.467	14.599
3. De maquinaria, instalaciones complejas y otro inmovilizado material			129.317	134.292
1. Instalaciones técnicas y maquinaria			107.325	110.481
2. Otras instalaciones, utillaje y mobiliario			16.081	17.460
3. Equipos informáticos			5.911	6.351
4. Elementos de transporte			5.538	5.884
2. Provisiones			1.168	1.333
3. Sin clasificar (cuestionario reducido)			4.937	5.446

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2
Balance
CUADRO 1.2
Página 2
Millones de euros

	BASE		2004	
	Número de empresas / Cobertura Total Nacional		6.535/25,6%	
	AÑOS		2003	2004
5. Inmovilizado financiero			234.719	253.453
1. Inmovilizado financiero bruto			291.707	305.533
1. Inversiones financieras permanentes en capital			217.111	222.722
1. En empresas del grupo y asociadas			214.959	220.099
1. Inversiones financieras permanentes en capital de empresas del grupo y asociadas			215.346	220.501
2. (-) Desembolsos pendientes sobre acciones no exigidos de empresas del grupo y asociadas			386	402
2. Resto inversiones financieras permanentes en capital			2.152	2.623
1. Inversiones financieras permanentes en capital en resto de empresas			2.455	2.959
2. (-) Desembolsos pendientes sobre acciones no exigidos en resto de empresas			303	336
2. Otras inversiones financieras permanentes			74.596	82.811
1. Valores de renta fija			1.856	1.949
2. Créditos a largo plazo			3.601	4.294
3. Depósitos y fianzas constituidas a largo plazo			2.164	2.113
4. Imposiciones a largo plazo			568	414
5. En empresas del grupo y asociadas			66.407	74.041
2. Provisiones por depreciación de valores negociables y para insolvencias de créditos			60.238	55.939
1. Por depreciación de valores negociables			489	489
2. Para insolvencias de créditos			104	157
3. En empresas del grupo y asociadas			59.645	55.293
3. Sin clasificar (cuestionario reducido)			3.250	3.859
1. Inversiones financieras permanentes en capital de empresas del grupo y asociadas (netas de provisiones)			2.059	2.462
2. Inversiones financieras permanentes en capital en resto de empresas (netas de provisiones)			536	638
3. Resto de inversiones financieras permanentes			655	760
II*. ACTIVO CIRCULANTE			226.313	240.894
1. Existencias			40.646	45.593
1. Existencias brutas			35.182	39.368
1. Mercaderías, materias primas y otros aprovisionamientos			21.845	24.778
2. Productos terminados, semiterminados, en curso, subproductos y residuos			13.336	14.590
2. (-) Provisión por depreciación de existencias			1.031	1.087
3. Sin clasificar (cuestionario reducido)			6.495	7.312
1. Mercaderías, materias primas y otros aprovisionamientos			3.456	3.836
2. Productos terminados, semiterminados, en curso, subproductos y residuos			3.087	3.534
3. Anticipos a proveedores			-49	-59
2. Clientes			61.418	66.358
1. Clientes			60.466	64.777
1. Clientes por ventas y prestaciones de servicios (empresas del grupo y asociadas)			14.873	16.051
2. Clientes por ventas y prestaciones de servicios (resto de empresas)			45.593	48.726
1. Clientes por ventas y prestaciones de servicios (cuestionario normal)			39.742	42.474
1. Clientes por ventas y prestaciones de servicios (importe bruto)			42.694	45.229
2. (-) Provisión para insolvencias de clientes			2.953	2.755
2. Clientes por ventas y prestaciones de servicios (cuestionario reducido)			5.852	6.252
2. Deudores por operaciones de tráfico a largo plazo (netos de provisiones)			1.155	1.784
3. (-) Ingresos por intereses diferidos			203	203
3. Otros deudores			92.765	95.233
1. Otros deudores de la explotación			50.522	47.389
1. Hacienda Pública y Organismos de la Seguridad Social deudores			30.336	26.089
1. Hacienda Pública y Organismos de la Seguridad Social deudores a corto y largo plazo			11.099	7.264
2. Impuesto anticipado y crédito fiscal			19.237	18.824
2. Resto de otros deudores de la explotación			20.185	21.300
1. Deudores varios y otras cuentas deudoras			19.498	20.511
1. Deudores varios y otras cuentas deudoras (empresas del grupo y asociadas)			14.435	15.857
2. Deudores varios y otras cuentas deudoras (resto de empresas)			5.063	4.655
2. (-) Provisión para insolvencias de deudores			326	318
3. Anticipos a proveedores (cuestionario normal)			1.013	1.107

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2
Balance
CUADRO 1.2
Página 3
Millones de euros

	BASE		2004	
	Número de empresas / Cobertura Total Nacional		6.535/25,6%	
	AÑOS		2003	2004
2. Otros deudores ajenos a la explotación			40.697	46.184
1. Otras inversiones financieras temporales en empresas del grupo y asociadas			36.747	41.002
2. Créditos a corto plazo en resto de empresas			2.660	2.953
1. Créditos a corto plazo			2.684	2.971
2. (-) Provisiones para insolvencias de créditos			23	18
3. Depósitos y fianzas constituidos a corto plazo			609	1.423
4. Sin clasificar (cuestionario reducido)			680	806
3. Sin clasificar (cuestionario reducido)			1.546	1.660
4. Activos financieros a corto plazo			21.937	24.057
1. Inversiones financieras temporales en capital			4.973	3.743
1. Inversiones financieras temporales en capital de empresas del grupo y asociadas			1.117	1.228
2. (-) Provisión por depreciación de valores negociables de empresas del grupo y asociadas			30	25
3. Inversiones financieras temporales en capital en resto de empresas			4.012	2.703
4. (-) Provisión por depreciación de valores negociables en resto de empresas			125	164
2. Imposiciones a corto plazo			7.014	7.380
3. Fondos públicos			1.982	1.904
4. Otros valores de renta fija			6.839	9.778
5. Sin clasificar (cuestionario reducido)			1.129	1.253
5. Disponibilidades (Caja y Entidades de crédito)			8.560	8.616
1. Caja			296	406
2. Entidades de crédito			6.578	6.360
3. Sin clasificar (cuestionario reducido)			1.686	1.849
6. Ajustes por periodificación			988	1.038
ACTIVO (I*+II*) = PASIVO (III* a V*)			658.880	699.164

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2
Balance
CUADRO 1.2
Página 4
Millones de euros

	BASE		2004	
	Número de empresas / Cobertura Total Nacional		6.535/25,6%	
	AÑOS		2003	2004
III*. RECURSOS PROPIOS			252.286	262.597
1. Capital desembolsado neto			102.493	100.252
1. Capital suscrito			103.690	101.722
2. (-) Accionistas por desembolsos pendientes de pago			363	116
1. Accionistas por desembolsos no exigidos			34	73
2. Accionistas por desembolsos exigidos			330	43
3. (-) Acciones propias			834	1.354
1. Acciones propias a largo plazo			568	432
2. Acciones propias a corto plazo			263	851
3. Acciones propias para reducción de capital			3	70
2. Reservas y prima de emisión			138.983	150.274
1. Beneficios no distribuidos			8.628	8.094
1. Pérdidas y Ganancias (beneficio o pérdida)			24.632	26.153
2. Propuesta de distribución de dividendos			16.004	18.059
1. Dividendo entregado a cuenta en el ejercicio			6.900	6.441
2. Dividendo pendiente de pago			9.104	11.617
1. Dividendo pendiente de pago (cuestionario normal)			8.808	11.337
2. Dividendo pendiente de pago (cuestionario reducido)			295	281
2. Resto de reservas y prima de emisión			130.355	142.181
1. Prima de emisión			70.536	69.311
2. Reserva de revalorización			10.617	10.459
3. Otras reservas y fondos			49.203	62.411
1. Otras reservas			69.599	76.172
2. Resultados de ejercicios anteriores			-22.907	-16.072
1. Remanente			2.736	2.950
2. (-) Resultados negativos de ejercicios anteriores			28.598	22.104
3. Aportación de socios para compensación de pérdidas			3.154	3.355
4. Sin clasificar (cuestionario reducido)			-199	-273
3. Beneficios diferidos y otros ingresos a distribuir			2.462	2.260
4. Sin clasificar (cuestionario reducido)			49	52
3. Subvenciones de capital			10.810	12.071
IV*. RECURSOS AJENOS			378.416	405.722
1. Recursos ajenos a largo plazo			178.996	178.649
1. Financiación de entidades de crédito a largo plazo			57.714	59.841
1. Deudas con entidades de crédito a largo plazo residentes en España			44.030	45.961
2. Deudas con entidades de crédito a largo plazo no residentes en España			9.816	9.439
3. Sin clasificar (cuestionario reducido)			3.868	4.442
2. Resto financiación ajena a largo plazo			121.282	118.807
1. Obligaciones y otros valores negociables			7.430	6.339
1. Obligaciones y otros valores negociables con empresas del grupo y asociadas a largo plazo			0	0
2. Obligaciones y otros valores negociables con resto de empresas a largo plazo			7.430	6.339
2. Otros recursos ajenos a largo plazo			112.383	110.782
1. Proveedores de inmovilizado a largo plazo			326	639
2. Fianzas y depósitos recibidos a largo plazo			1.420	1.471
3. Resto de deudas a largo plazo con empresas del grupo y asociadas			103.375	101.074
4. Otras deudas a largo plazo con resto de empresas			7.262	7.598
3. Sin clasificar (cuestionario reducido)			1.468	1.687
2. Financiación a corto plazo con coste			79.236	92.607
1. Financiación de entidades de crédito a corto plazo			24.697	27.220
1. Deudas con entidades de crédito a corto plazo residentes en España			20.045	22.150
2. Deudas con entidades de crédito a corto plazo no residentes en España			1.224	1.296
3. Sin clasificar (cuestionario reducido)			3.428	3.774
2. Resto financiación a corto plazo con coste			54.540	65.387
1. Obligaciones y otros valores negociables			3.482	4.158
1. Obligaciones y otros valores negociables con empresas del grupo y asociadas a corto plazo			0	0
2. Obligaciones y otros valores negociables con resto de empresas a corto plazo			3.482	4.158
2. Otra financiación a corto plazo con coste			50.230	60.441
1. Proveedores de inmovilizado a corto plazo			6.342	6.907
2. Resto de deudas a corto plazo no comerciales con empresas del grupo y asociadas (con coste financiero)			42.974	51.388
3. Otras deudas a corto plazo no comerciales con resto de empresas (con coste financiero)			915	2.145
3. Sin clasificar (cuestionario reducido)			828	789

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2
Balance
CUADRO 1.2
Página 5
Millones de euros

	BASE	
	2004	
	6.535/25,6%	
	Número de empresas / Cobertura Total Nacional	
	AÑOS	
	2003	2004
3. Financiación a corto plazo sin coste	120.184	134.466
1. Proveedores	50.759	57.562
1. Proveedores	49.716	56.439
1. Proveedores (empresas del grupo y asociadas)	10.852	13.119
2. Proveedores (resto de empresas)	34.437	38.675
3. Sin clasificar (cuestionario reducido)	4.427	4.645
2. Acreedores por operaciones de tráfico a largo plazo	1.043	1.123
1. Acreedores por operaciones de tráfico a largo plazo (empresas del grupo y asociadas)	236	215
2. Acreedores por operaciones de tráfico a largo plazo (resto de empresas)	807	908
2. Otros acreedores sin coste	66.111	73.226
1. Otros acreedores comerciales	38.693	40.763
1. Hacienda Pública y Organismos de la Seguridad Social acreedores	11.337	12.244
1. Hacienda Pública y Organismos de la Seguridad Social acreedores a corto y largo plazo	8.989	9.883
2. Impuesto sobre beneficios diferido (a corto y largo plazo)	2.348	2.361
2. Anticipos de clientes	7.595	8.342
1. Anticipos de clientes (empresas del grupo y asociadas)	1.201	1.533
2. Anticipos de clientes (resto de empresas)	6.395	6.809
3. Otros acreedores comerciales	17.370	17.387
1. Otros acreedores comerciales (empresas del grupo y asociadas)	5.016	4.401
2. Otros acreedores comerciales (resto de empresas)	12.354	12.986
4. Provisiones para operaciones de tráfico	2.391	2.790
2. Otros acreedores no comerciales	23.594	28.160
1. Remuneraciones pendientes de pago	2.692	3.003
2. Otras deudas no comerciales sin coste financiero	11.589	13.353
1. Otras deudas no comerciales sin coste financiero (empresas del grupo y asociadas)	6.378	8.204
2. Otras deudas no comerciales sin coste financiero (resto de empresas)	5.211	5.149
3. Fianzas y depósitos recibidos a corto plazo	210	186
4. Dividendo pendiente de pago	9.104	11.617
1. Dividendo pendiente de pago (cuestionario normal)	8.808	11.337
2. Dividendo pendiente de pago (cuestionario reducido)	295	281
3. Sin clasificar (cuestionario reducido)	3.823	4.303
1. Resto de acreedores a corto plazo sin coste financiero	3.823	4.303
3. Ajustes por periodificación	3.314	3.678
1. Ajustes por periodificación	1.030	1.014
2. Diferencias positivas de cambio incluidas en ingresos a distribuir en varios ejercicios	2.284	2.664
V*. PROVISIONES PARA RIESGOS Y GASTOS	28.179	30.844
1. Fondos de pensiones	1.274	1.231
1. Fondo de pensiones a largo plazo	1.256	1.221
2. Fondo de pensiones a corto plazo	18	10
2. Otras provisiones para riesgos y gastos	26.904	29.613
1. Provisión para impuestos	796	993
1. Provisión para impuestos a largo plazo	792	967
2. Provisión para impuestos a corto plazo	5	26
2. Provisión para reestructuración de plantillas	7.473	8.465
3. Provisión para resto de responsabilidades y grandes reparaciones	16.297	17.645
4. Fondo de reversión	2.105	2.251
1. Fondo de reversión a largo plazo	2.105	2.250
2. Fondo de reversión a corto plazo	0	1
5. Sin clasificar (cuestionario reducido)	233	259
PASIVO (III* a V*) = ACTIVO(I*+II*)	658.880	699.164
PRO-MEMORIA:		
1. Saldo vivo de los pagarés emitidos por la empresa (a corto y largo plazo)	2.534	3.188
2. Líneas de descuento comercial		
1. Líneas de descuento comercial. Efectos descontados pendientes de vencimiento (cuestionario normal)	1.336	1.399
2. Líneas de descuento comercial. Efectos descontados pendientes de vencimiento (cuestionario reducido)	866	906

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2
Estados de conciliación. Enlace entre balance inicial y final
CUADRO 1.3
Millones de euros

Número de empresas /Cobertura Total Nacional: 6.535/25,6%		BALANCE DIFERENCIAL				
	1 BALANCE AL 31.12.2003	2 TOTAL 2 = 5 - 1	3 OPERACIONES PATRIMONIALES DEL EJERCICIO 2004 3 = 2 - 4	4 OTRAS VARIACIONES DE ACTIVOS Y PASIVOS. AÑO 2004 (*)	5 BALANCE AL 31.12.2004	
I*. ACTIVO INMOVILIZADO	432.567	25.704	52.162	-26.458	458.270	
1. Gastos amortizables	7.744	-844	610	-1.453	6.900	
2. Bienes en arrendamiento financiero	3.553	7	352	-345	3.560	
3. Otro inmovilizado inmaterial	15.131	485	2.004	-1.518	15.616	
4. Inmovilizado material	171.420	7.322	21.998	-14.676	178.742	
4.1 Inmovilizado material bruto	326.079	14.462	21.998	-7.536	340.541	
4.2 (-) Amortizaciones y provisiones del inmovilizado material	154.659	7.140	-	7.140	161.798	
5. Inmovilizado financiero	234.719	18.733	25.075	-6.341	253.453	
6. Activo inmovilizado sin clasificar	-	-	2.124	-2.124	-	
II*. ACTIVO CIRCULANTE	226.313	14.580	12.158	2.423	240.894	
1. Existencias	40.646	4.947	5.016	-69	45.593	
2. Clientes	61.418	4.940	6.388	-1.447	66.358	
3. Otros deudores	92.765	2.468	-1.315	3.782	95.233	
4. Activos financieros a corto plazo	21.937	2.120	2.001	119	24.057	
5. Disponibilidades (Caja y Entidades de crédito)	8.560	55	57	-2	8.616	
6. Ajustes por periodificación	988	51	10	40	1.038	
TOTAL ACTIVO = TOTAL PASIVO	658.880	40.284	64.319	-24.035	699.164	
III*. RECURSOS PROPIOS	252.286	10.312	34.218	-23.906	262.597	
1. Capital desembolsado neto	102.493	-2.240	2.764	-5.004	100.252	
2. Reservas y prima de emisión	138.983	11.291	28.939	-17.648	150.274	
2.1 Beneficios no distribuidos	8.628	-534	32.804	-33.338	8.094	
2.2 Resto de reservas y prima de emisión	130.355	11.825	-3.865	15.691	142.181	
3. Subvenciones de capital	10.810	1.261	2.515	-1.254	12.071	
IV*. RECURSOS AJENOS	378.416	27.306	30.145	-2.838	405.722	
1. Recursos ajenos a largo plazo	178.996	-347	17.823	-18.170	178.649	
1.1 Financiación de entidades de crédito a largo plazo	57.714	2.127	9.380	-7.253	59.841	
1.2 Resto financiación ajena a largo plazo	121.282	-2.474	8.443	-10.917	118.807	
2. Financiación a corto plazo con coste	79.236	13.371	-2.350	15.721	92.607	
2.1 Financiación de entidades de crédito a corto plazo	24.697	2.524	-2.914	5.438	27.220	
2.2 Resto financiación a corto plazo con coste	54.540	10.847	564	10.283	65.387	
3. Financiación a corto plazo sin coste	120.184	14.283	14.672	-389	134.466	
3.1 Proveedores	50.759	6.803	7.349	-546	57.562	
3.2. Otros acreedores sin coste	66.111	7.115	7.339	-223	73.226	
3.3 Ajustes por periodificación	3.314	364	-16	380	3.678	
V*. PROVISIONES PARA RIESGOS Y GASTOS	28.179	2.666	-43	2.709	30.844	

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2
Estados de conciliación. Detalle de otras variaciones de activos y pasivos
CUADRO 1.4
Página 1
Millones de euros

Número de empresas /Cobertura Total Nacional: 6.535/25,6%	OTRAS VARIACIONES DE ACTIVOS Y PASIVOS EN EL AÑO 2004								
	TOTAL	1. Amortizaciones y provisiones de explotación e insolvencias		2. Otras provisiones para riesgos y gastos		3. Provisiones ajenas a la explotación	4. Ganancias y pérdidas de capital y diferencias de cambio		
		1. Dotación a la amortización	2. Provisiones de explotación	1. Por cuenta de resultados	2. Con cargo a reservas		1. Ganancias de capital	2. Pérdidas de capital	3. Diferencias de cambio
I*. ACTIVO INMOVILIZADO	-26.458	-18.759				-2.391	2.792	-1.182	-415
1. Gastos amortizables	-1.453	-764							
2. Bienes en arrendamiento financiero	-345	-208							
3. Otro inmovilizado inmaterial	-1.518	-2.765				-1	56	-60	
4. Inmovilizado material	-14.676	-14.103				-193	1.291	-328	
4.1 Inmovilizado material bruto	-7.536						1.291	-328	
4.2 (-) Amortizaciones y provisiones del inmovilizado material	7.140	14.103				193			
5. Inmovilizado financiero	-6.341					-2.145	1.249	-752	-415
6. Activo inmovilizado sin clasificar	-2.124	-919				-52	196	-41	0
II*. ACTIVO CIRCULANTE	2.423		-838				154	-31	-387
1. Existencias	-69		-59						
2. Clientes	-1.447		-779						-688
3. Otros deudores	3.782								328
4. Activos financieros a corto plazo	119						154	-31	-20
5. Disponibilidades (Caja y Entidades de crédito)	-2								-7
6. Ajustes por periodificación	40								
TOTAL ACTIVO = TOTAL PASIVO	-24.035	-18.759	-838			-2.391	2.946	-1.213	-802
III*. RECURSOS PROPIOS	-23.906	-18.759	-1.392	-4.650	-416	-2.391	2.946	-1.213	76
1. Capital desembolsado neto	-5.004								
2. Reservas y prima de emisión	-17.648	-18.759	-1.392	-4.650	-416	-2.391	2.946	-1.213	76
2.1 Beneficios no distribuidos	-33.338	-18.759	-1.392	-4.650		-4.439	3.091	-1.230	76
2.2 Resto de reservas y prima de emisión	15.691				-416	2.048	-145	17	
3. Subvenciones de capital	-1.254								
IV*. RECURSOS AJENOS	-2.838		403						-879
1. Recursos ajenos a largo plazo	-18.170								-671
1.1 Financiación de entidades de crédito a largo plazo	-7.253								-52
1.2 Resto financiación ajena a largo plazo	-10.917								-618
2. Financiación a corto plazo con coste	15.721								-35
2.1 Financiación de entidades de crédito a corto plazo	5.438								-33
2.2 Resto financiación a corto plazo con coste	10.283								-2
3. Financiación a corto plazo sin coste	-389		403						-173
3.1 Proveedores	-546								-553
3.2. Otros acreedores sin coste	-223		403						-1
3.3 Ajustes por periodificación	380								380
V*. PROVISIONES PARA RIESGOS Y GASTOS	2.709		151	4.650	416				

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2
Estados de conciliación. Detalle de otras variaciones de activos y pasivos
CUADRO 1.4
Página 2
Millones de euros

Número de empresas / Cobertura Total Nacional: 6.535/25,6%	OTRAS VARIACIONES DE ACTIVOS Y PASIVOS EN EL AÑO 2004 (Continuación)						
	5. Actualizaciones	6. Saneamientos	7. Diferimiento de resultados	8. Reclasificaciones y otros			
				1. Reclasificaciones por plazo	2. Reclasificaciones de partidas para calcular correctamente el flujo	3. Ajustes especiales	4. Traspaso en el ámbito de los recursos propios
I*. ACTIVO INMOVILIZADO	62	-3	175	-3.850	-200	-2.688	
1. Gastos amortizables		-2	173		-204	-656	
2. Bienes en arrendamiento financiero					40	-177	
3. Otro inmovilizado inmaterial					7	1.244	
4. Inmovilizado material	43	0	2		661	-2.048	
4.1 Inmovilizado material bruto	43	0	2		661	-9.205	
4.2 (-) Amortizaciones y provisiones del inmovilizado material						-7.157	
5. Inmovilizado financiero	18			-3.850	609	-1.054	
6. Activo inmovilizado sin clasificar	1	-1	0		-1.312	4	
II*. ACTIVO CIRCULANTE				3.850	-412	87	
1. Existencias						-10	
2. Clientes						20	
3. Otros deudores				3.850	-412	17	
4. Activos financieros a corto plazo						15	
5. Disponibilidades (Caja y Entidades de crédito)						5	
6. Ajustes por periodificación						40	
TOTAL ACTIVO = TOTAL PASIVO	62	-3	175		-612	-2.600	
III*. RECURSOS PROPIOS	62	-3	175		4.827	-3.169	
1. Capital desembolsado neto							-5.004
2. Reservas y prima de emisión	62	-3	934		4.827	-2.673	5.004
2.1 Beneficios no distribuidos			1.148		2.542	-2.634	-7.092
2.2 Resto de reservas y prima de emisión	62	-3	-215		2.284	-39	12.097
3. Subvenciones de capital			-759			-495	
IV*. RECURSOS AJENOS					-2.931	568	
1. Recursos ajenos a largo plazo				-15.754	55	-1.800	
1.1 Financiación de entidades de crédito a largo plazo				-5.436	35	-1.799	
1.2 Resto financiación ajena a largo plazo				-10.318	19	-1	
2. Financiación a corto plazo con coste				15.754		2	
2.1 Financiación de entidades de crédito a corto plazo				5.436		35	
2.2 Resto financiación a corto plazo con coste				10.318		-33	
3. Financiación a corto plazo sin coste					-2.985	2.367	
3.1 Proveedores						7	
3.2. Otros acreedores sin coste					-2.985	2.360	
3.3 Ajustes por periodificación							
V*. PROVISIONES PARA RIESGOS Y GASTOS					-2.508		

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2
Estados de conciliación. Detalle de operaciones patrimoniales del período para la rúbrica de fondos propios
CUADRO 1.5
Millones de euros

Número de empresas /Cobertura Total Nacional: 6.535/25,6%	OPERACIONES PATRIMONIALES DEL PERIODO. AÑO 2004							
	TOTAL	1. Autofinanciación	2. Aportación de accionistas	3. Condonaciones de deudas por terceros			4. Subvenciones de capital recibidas	5. Distribución a los accionistas
				TOTAL	1. Con abono en reservas	2. Por cuenta de resultados (ingresos de otros ejercicios)		
III*. RECURSOS PROPIOS	34.218	32.804	9.443	2.196	124	2.071	2.515	-8.032
1. Capital desembolsado neto	2.764		3.949					-1.185
2. Reservas y prima de emisión	28.939	32.804	5.494	2.196	124	2.071		-6.848
2.1 Beneficios no distribuidos	32.804	32.804						
2.2 Resto de reservas y prima de emisión	-3.865		5.494	2.196	124	2.071		-6.848
3. Subvenciones de capital	2.515						2.515	

Número de empresas /Cobertura Total Nacional: 6.535/25,6%	OPERACIONES PATRIMONIALES DEL PERIODO. AÑO 2004 (Continuación)							
	TOTAL	1. Aplicación de la provisión para otros riesgos y gastos	2. Gravamen único actualización RD-L 7/1996	6. Reconocimiento de deudas frente a terceros				
				3. Otros reconocimientos de deudas				
				1. Dotaciones extraordinarias al fondo de pensiones		2. Otros reconocimietos de deudas frente a terceros		
				1. Con cargo a reservas	2. Con cargo a resultados (dotación-exceso)	1. Con cargo a reservas	2. Con cargo a resultados (gastos de de otros ejercicios)	
III*. RECURSOS PROPIOS	-4.707	-2.257		-4	-22	-525		-1.899
1. Capital desembolsado neto								
2. Reservas y prima de emisión	-4.707	-2.257		-4	-22	-525		-1.899
2.1 Beneficios no distribuidos								
2.2 Resto de reservas y prima de emisión	-4.707	-2.257		-4	-22	-525		-1.899
3. Subvenciones de capital								

	BASE		2004	
	Número de empresas / Cobertura Total Nacional		6.535/25,6%	
	AÑOS		2003	2004
1. Producción a precios básicos			274.713	295.956
1. Producción sin incluir subvenciones a los productos			272.951	294.397
1. Producción			371.232	401.948
1. Importe neto de la cifra de negocios y otros ingresos de explotación			366.848	397.198
1. Importe neto de la cifra de negocios en:			357.036	386.869
1. España			298.621	325.041
2. Resto del mundo			58.415	61.828
1. Otros países de la U.E.			42.141	44.683
2. Terceros países			16.274	17.145
2. Ingresos accesorios y otros de gestión corriente			9.812	10.330
1. Ingresos accesorios y otros de gestión corriente			9.389	9.832
2. Sin clasificar (cuestionario reducido)			423	498
2. Variación de existencias de productos terminados y en curso			2.512	2.874
1. Aumento de existencias			1.714	2.140
2. (-) Disminución de existencias			723	763
3. (-) Sin clasificar (cuestionario reducido) (disminución-aumentos de existencias)			-592	-467
4. (-) Provisión por depreciación de existencias			-930	-1.031
3. Trabajos realizados por la empresa para su inmovilizado			1.872	1.875
1. Trabajos realizados por la empresa para su inmovilizado neto de diferencias de valoración activadas a través de la cuenta de resultados			1.823	1.820
1. Trabajos realizados por la empresa para su inmovilizado			1.824	1.822
2. (-) Diferencias de valoración activadas con anotación en la cuenta de Resultados (como gasto y como ingreso)			1	2
2. Gastos financieros activados directamente sin anotación en la cuenta de Resultados			49	56
3. Plusvalía por revalorización del activo (autopistas)			0	0
2. Consumo de mercaderías en el sector comercio e inmobiliario			98.194	107.421
1. Compras netas			88.872	98.581
2. Variación de existencias de mercaderías y materias primas			-2.321	-2.443
3. Consumo de mercaderías en sectores con actividad mixta			11.643	11.284
3. Subvenciones recibidas de agentes privados			18	19
4. Variación de gastos de establecimiento (a)			-105	-148
2. Subvenciones a los productos			1.763	1.558
1. Subvenciones a los productos (información contable)			1.763	1.558
2. Ajuste por jerarquización de fuentes			0	0
2. Consumos intermedios			180.657	195.607
1. Compras netas, excepto sector comercio			115.582	128.211
2. (-) Variación de existencias de mercaderías y materias primas, excepto sector comercio e inmobiliario			295	809
3. (-) Consumos intermedios en sectores con actividad mixta			11.643	11.284
4. Gastos de explotación			75.598	77.928
1. Otros gastos de explotación			75.639	77.964
1. Transportes			3.575	3.639
2. Trabajos realizados por otras empresas y otros servicios exteriores			62.682	64.749
1. Trabajos realizados por otras empresas			28.277	27.452
2. Otros servicios exteriores			34.405	37.297
1. Otros servicios exteriores			35.614	38.639
2. (-) Dotación a la provisión para reparaciones y resto de responsabilidades de la cuenta de Resultados (ordinarias)			1.209	1.342
3. Arrendamientos y cánones			5.695	5.645
4. Sin clasificar (cuestionario reducido)			3.688	3.931
2. (-) Gastos de establecimiento y formalización de deudas activados a través de la cuenta de Resultados			42	37
5. Flujo de gastos amortizables del periodo			376	605
1. Flujo de gastos de establecimiento			653	606
2. Flujo de gastos de formalización de deudas			255	166
3. Variación neta de otros gastos a distribuir			-179	-463
4. Flujo de diferencias negativas activadas			-444	-171
5. Otros			91	467
6. Aplicación de la provisión para resto de responsabilidades y grandes reparaciones			1.062	977
7. Aplicación de la provisión para otras operaciones de tráfico			4	4
8. Variación de la provisión para riesgos y gastos (cuestionario reducido)			-27	-26
S.1. VALOR AÑADIDO BRUTO A PRECIOS BASICOS (1 - 2)			94.056	100.349

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3
Cuentas corrientes (producción, generación y distribución de renta)
CUADRO 1.6
Página 2
Millones de euros

	BASE	
	2004	
	6.535/25,6%	
	Número de empresas / Cobertura Total Nacional	
	AÑOS	
	2003	2004
3. Otras subvenciones a la producción	644	702
4. Impuestos sobre la producción, excepto impuestos sobre los productos	1.784	1.946
1. Tributos	1.873	2.036
2. (-) Dotación por cuenta de resultados de la provisión para impuestos	137	143
3. Aplicación de la provisión para impuestos	49	53
5. Remuneración de asalariados	47.279	49.167
1. Sueldos y salarios	34.849	36.316
2. Cotizaciones sociales	12.431	12.851
1. Cotizaciones sociales efectivas	8.821	9.110
1. Seguridad social a cargo de la empresa	8.183	8.501
2. Aportaciones ordinarias a fondos de pensiones internos	127	111
3. Aportaciones ordinarias a fondos de pensiones externos	510	497
2. Cotizaciones sociales imputadas (contrapartida de las prestaciones sociales pagadas por las empresas)	2.648	2.726
1. Pagos a pensionistas con cargo a resultados	0	2
2. Indemnizaciones por despido y jubilaciones anticipadas	417	439
3. Otros gastos sociales (excepto reestructuración de plantillas)	996	1.038
4. Aplicación de la provisión para reestructuración de plantillas	1.235	1.248
3. Sin clasificar (cuestionario reducido)	962	1.015
S.2. EXCEDENTE BRUTO DE EXPLOTACIÓN (S.1 + 3 - 4 - 5)	45.637	49.938
6. Intereses y dividendos percibidos	8.495	9.785
1. De acciones y participaciones	5.307	6.579
1. De participaciones en capital en otras empresas	150	233
2. De participaciones en capital en empresas del grupo y asociadas	5.158	6.346
2. Otros intereses	2.872	2.904
1. Intereses de valores negociables y créditos del activo inmovilizado	1.024	1.181
1. De otras empresas	337	351
2. De empresas del grupo y asociadas	687	830
2. Otros intereses e ingresos asimilados	1.848	1.722
1. De otras empresas	997	922
2. De empresas del grupo y asociadas	851	801
3. Sin clasificar (cuestionario reducido)	315	302
7. Intereses adeudados	8.458	8.084
1. Intereses por financiación recibida y asimilados	7.794	7.316
1. De obligaciones y bonos	536	486
1. De ellos, gastos por intereses diferidos de valores de renta fija	104	111
2. De préstamos y otras deudas	3.543	3.092
1. Intereses de préstamos y otras deudas	3.541	3.070
1. De ellos, gastos por intereses diferidos de deudas con entidades de crédito	80	106
2. De ellos, gastos por intereses diferidos de otras deudas	24	38
2. (-) Rendimientos reconocidos al fondo de pensiones interno	47	34
3. Gastos financieros activados directamente sin anotación en la cuenta de los Resultados	49	56
3. Por descuento de efectos	68	60
4. Sin clasificar	3.646	3.678
1. De empresas del grupo y asociadas	3.309	3.329
2. De empresas con cuestionario reducido	337	349
2. Descuento sobre ventas por pronto pago y otros gastos financieros	598	723
1. Descuento sobre ventas por pronto pago y otros gastos financieros	508	663
2. Rendimientos reconocidos al fondo de pensiones interno	47	34
3. Otros gastos financieros (empresas del grupo y asociadas)	138	151
4. (-) G. de formalización de deudas a distribuir en varios ejercicios amortizados en gastos financieros del ejercicio	159	189
5. Sin clasificar (cuestionario reducido)	64	64
3. Ajuste por titulización de la moratoria nuclear	66	46
S.3. RENTA EMPRESARIAL (S.2 + 6 - 7)	45.674	51.638
8. Dividendos	7.438	9.762
1. Dividendo pagado a cuenta en el ejercicio	6.900	6.441
2. Dividendo pendiente de pago del ejercicio anterior	537	3.321
1. Propuesta de distribución de dividendos del ejercicio anterior	...	10.221
2. (-) Dividendo pagado a cuenta en el ejercicio anterior	...	6.900

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3
Cuentas corrientes (producción, generación y distribución de renta)
CUADRO 1.6
Página 3
Millones de euros

	BASE	
	2004	
	6.535/25,6%	
	Número de empresas / Cobertura Total Nacional	
	AÑOS	
	2003	2004
9. Impuesto sobre beneficios pagado en el ejercicio	7.539	8.545
10. Cotizaciones sociales recibidas	2.823	2.871
1. Efectivas	174	145
1. Aportaciones ordinarias a fondos de pensiones internos (=5.2.1.2)	127	111
2. Rendimientos reconocidos al fondo de pensiones	47	34
2. Imputadas (Contrapartida de prestaciones directas) (=5.2.2)	2.648	2.726
11. Prestaciones sociales pagadas	2.816	2.882
1. Con cargo a fondos de pensiones internos	167	156
2. Prestaciones directas (=5.2.2)	2.648	2.726
1. Pagos a pensionistas con cargo a resultados (=5.2.2.1)	0	2
2. Indemnizaciones por despido y jubilaciones anticipadas (=5.2.2.2)	417	439
3. Otros gastos sociales (excepto reestructuración de plantillas) (=5.2.2.3)	996	1.038
4. Aplicación de la provisión para reestructuración de plantillas (=5.2.2.4)	1.235	1.248
S.4. RENTA DISPONIBLE (S.3 - 8 - 9 + 10 - 11)	30.705	33.321
12. Variación de la participación de los trabajadores en los Fondos de Pensiones internos (10.1 - 11.1)	7	-11
S.5. AHORRO BRUTO	30.698	33.331
13. Consumo de capital fijo (Dotaciones de amortizaciones)	20.877	21.498
De activos fijos materiales:	19.189	19.843
1. De construcciones	1.334	1.408
2. De maquinaria, instalaciones complejas y otro inmovilizado material	11.874	11.888
3. De elementos de transporte	729	792
4. De los derechos sobre bienes en arrendamiento financiero	200	208
5. Sin clasificar (cuestionario reducido)	866	919
Ajuste para valorar a precios corrientes	4.185	4.628
De activos fijos inmateriales:	1.688	1.654
1. De gastos de I + D	436	374
2. De aplicaciones informáticas	1.253	1.280
S.5'. AHORRO NETO (S.5 - 13)	9.820	11.834
PRO-MEMORIA:		
Impuestos sobre los productos	15.210	15.821
1. IVA	761	874
1. IVA repercutido	40.813	44.092
2. (-) IVA soportado	40.052	43.218
1. Por operaciones de adquisición de inmovilizado	3.138	3.322
2. Por operaciones de compra de existencias y gastos de explotación	36.914	39.896
2. Otros impuestos sobre los productos	14.449	14.947
1. Impuestos indirectos recaudados por cuenta del Estado, excepto IVA	14.449	14.947
1. Según información facilitada por las empresas	14.449	14.947
2. Estimados/imputados por la Central de Balances (estimación ITE, hasta 1986)	-	-
2. Impuesto especial sobre determinados medios de transporte	0	0
3. Impuesto especial sobre la Electricidad	0	0
4. (-) Desgravación fiscal a la exportación (a)	-	-

	BASE	2004	
	Número de empresas / Cobertura Total Nacional	6.535/25,6%	
	AÑOS	2003	2004
ANF. ACTIVOS NO FINANCIEROS		285.142	310.201
ANF.1. ACTIVOS PRODUCIDOS		268.139	292.188
ANF.1.1. ACTIVOS FIJOS		227.493	246.595
ANF.1.1.1. ACTIVOS FIJOS MATERIALES (A + B)		219.358	239.315
A) VALOR EN LIBROS		168.198	175.185
1. Inmovilizado material bruto		319.072	333.179
1. Construcciones		56.389	59.927
2. De maquinaria, instalaciones complejas y otro inmovilizado material		220.978	225.543
1. Instalaciones técnicas y maquinaria		186.595	189.191
2. Otras instalaciones, utillaje y mobiliario		25.751	27.387
3. Equipos informáticos		8.632	8.965
3. Elementos de transporte		10.445	11.344
4. Inmovilizaciones materiales en curso y anticipos de inmovilizado		18.824	22.759
5. Sin clasificar (cuestionario reducido)		12.436	13.606
2. (-) Amortizaciones y provisiones del inmovilizado material		154.427	161.554
1. Amortizaciones		148.322	154.774
1. Construcciones		13.467	14.599
2. De maquinaria, instalaciones complejas y otro inmovilizado material		129.317	134.292
1. Instalaciones técnicas y maquinaria		107.325	110.481
2. Otras instalaciones, utillaje y mobiliario		16.081	17.460
3. Equipos informáticos		5.911	6.351
3. Elementos de transporte		5.538	5.884
2. Provisiones		1.168	1.333
3. Sin clasificar (cuestionario reducido)		4.937	5.446
3. Bienes en arrendamiento financiero		3.553	3.560
1. Bienes en arrendamiento financiero bruto		3.477	3.538
1. Construcciones		1.248	1.316
2. Instalaciones técnicas y maquinaria		925	841
3. Otras instalaciones, utillaje y mobiliario		137	125
4. Elementos de transporte		1.035	1.104
5. Equipos informáticos y otros		132	151
2. (-) Amortización acumulada		526	619
3. Sin clasificar (cuestionario reducido)		601	641
B) AJUSTE PARA VALORAR A PRECIOS CORRIENTES		51.160	64.130
ANF.1.1.2. ACTIVOS FIJOS INMATERIALES		8.135	7.280
1. Inmovilizado inmaterial bruto		10.942	12.081
1. Gastos de I + D		3.669	3.939
2. Aplicaciones informáticas		7.273	8.142
2. (-) Amortización acumulada		6.394	7.724
1. Gastos de I + D		2.251	2.465
2. Aplicaciones informáticas		4.144	5.260
3. (-) Provisiones		58	57
4. Gastos de establecimiento		1.378	1.218
5. Sin clasificar (cuestionario reducido)		413	420
6. Ajuste por titulización de la moratoria nuclear		1.855	1.343

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3
Balance
CUADRO 1.7
Página 2
Millones de euros

	BASE		2004	
	Número de empresas / Cobertura Total Nacional		6.535/25,6%	
	AÑOS		2003	2004
ANF.1.2. EXISTENCIAS			40.646	45.593
1. Existencias brutas			35.182	39.368
1. Mercaderías, materias primas y otros aprovisionamientos			21.845	24.778
2. Productos terminados, semiterminados, en curso, subproductos y residuos			13.336	14.590
2. (-) Provisión por depreciación de existencias			1.031	1.087
3. Sin clasificar (cuestionario reducido)			6.495	7.312
1. Mercaderías, materias primas y otros aprovisionamientos			3.456	3.836
2. Productos terminados, semiterminados, en curso, subproductos y residuos			3.087	3.534
3. Anticipos a proveedores			-49	-59
ANF.2. ACTIVOS NO PRODUCIDOS			17.003	18.013
ANF.2.1. ACTIVOS MATERIALES NO PRODUCIDOS			6.775	7.117
1. Terrenos y bienes naturales			7.007	7.362
2. (-) Amortizaciones de terrenos y bienes naturales			232	245
ANF.2.2. ACTIVOS INMATERIALES NO PRODUCIDOS			10.228	10.896
1. Inmovilizado inmaterial no producido bruto			14.896	16.221
1. Propiedad industrial			2.703	2.286
2. Otro inmovilizado inmaterial			12.193	13.935
2. (-) Amortización acumulada			4.590	5.248
1. Propiedad industrial			992	904
2. Otro inmovilizado inmaterial			3.598	4.345
3. (-) Provisiones			78	76
AF. ACTIVOS FINANCIEROS			475.766	536.390
AF.2. EFECTIVO Y DEPÓSITOS			18.100	18.505
1. Imposiciones a largo plazo			568	414
2. Imposiciones a corto plazo			7.014	7.380
3. Disponibilidades (caja y bancos)			8.560	8.616
4. Fondos públicos (REPO'S)			1.451	1.478
5. Sin clasificar (cuestionario reducido)			506	618
AF.3. VALORES DISTINTOS DE ACCIONES			9.921	12.955
1. Valores de renta fija			1.856	1.949
2. Otros valores de renta fija			6.839	9.778
3. Fondos públicos (resto de operaciones)			531	426
4. Sin clasificar (cuestionario reducido)			694	803
AF.4. PRÉSTAMOS			113.069	126.855
1. Créditos a largo plazo			3.601	4.294
2. Otros deudores ajenos a la explotación			108.612	121.550
1. Otras inversiones financieras temporales en empresas del grupo y asociadas			36.747	41.002
2. Otras inversiones financieras permanentes en empresas del grupo y asociadas			66.407	74.041
3. Créditos a corto plazo en resto de empresas			2.684	2.971
4. Depósitos y fianzas constituidos a corto plazo			609	1.423
5. Depósitos y fianzas constituidas a largo plazo			2.164	2.113
3. Sin clasificar (cuestionario reducido)			857	1.011
1. Resto de inversiones permanentes			177	205
2. Sin clasificar (cuestionario reducido)			680	806

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3
Balance
CUADRO 1.7
Página 3
Millones de euros

	BASE	
	2004	
	6.535/25,6%	
	Número de empresas / Cobertura Total Nacional	
	AÑOS	
	2003	2004
AF.5. ACCIONES Y PARTICIPACIONES (A + B)	236.160	277.379
A) VALOR EN LIBROS	165.164	176.386
1. Acciones y participaciones a largo plazo	159.785	170.225
1. Importe bruto	217.111	222.722
1. Inversiones financieras permanentes en capital en empresas del grupo y asociadas	214.959	220.099
1. Inversiones financieras permanentes en capital de empresas del grupo y asociadas	215.346	220.501
2. (-) Desembolsos pendientes sobre acciones no exigidos de empresas del grupo y asociadas	386	402
2. Resto de inversiones permanentes en capital	2.152	2.623
1. Inversiones financieras permanentes en capital en resto de empresas	2.455	2.959
2. (-) Desembolsos pendientes sobre acciones no exigidos en resto de empresas	303	336
2. Provisión por depreciación	59.922	55.595
1. (-) Provisión por depreciación de valores negociables en empresas del grupo y asociadas	59.432	55.106
2. (-) Provisión por depreciación de valores negociables	489	489
3. Sin clasificar (cuestionario reducido)	2.595	3.099
1. Inversiones financieras permanentes en capital de empresas del grupo y asociadas (netas de provisiones)	2.059	2.462
2. Inversiones financieras permanentes en capital en resto de empresas (netas de provisiones)	536	638
2. Acciones y participaciones a corto plazo	5.380	4.130
1. Inversiones financieras temporales en capital	4.973	3.743
1. Inversiones financieras temporales en capital de empresas del grupo y asociadas	1.117	1.228
2. (-) Provisión por depreciación de valores negociables de empresas del grupo y asociadas	30	25
3. Inversiones financieras temporales en capital en resto de empresas	4.012	2.703
4. (-) Provisión por depreciación de valores negociables en resto de empresas	125	164
2. Sin clasificar (cuestionario reducido)	407	387
3. Acciones propias de SA cotizadas	0	2.031
B) AJUSTE PARA VALORAR A PRECIOS DE MERCADO	70.996	100.993
AF.7. OTRAS CUENTAS PENDIENTES DE COBRO	98.516	100.694
AF.7.1. CRÉDITOS COMERCIALES Y ANTICIPOS	86.429	92.392
Créditos comerciales y anticipos a residentes	86.429	92.392
1. Clientes	64.372	69.114
1. Clientes	63.419	67.532
1. Clientes por ventas y prestaciones de servicios (empresas del grupo y asociadas)	14.873	16.051
2. Clientes por ventas y prestaciones de servicios (resto de empresas)	48.546	51.481
1. Clientes por ventas y prestaciones de servicios (cuestionario normal)	42.694	45.229
2. Clientes por ventas y prestaciones de servicios (cuestionario reducido)	5.852	6.252
2. Deudores por operaciones de tráfico a largo plazo	1.156	1.785
3. (-) Ingresos por intereses diferidos	203	203
2. Otros deudores de la explotación	20.511	21.618
1. Deudores varios y otras cuentas deudoras	19.498	20.511
1. Deudores varios y otras cuentas deudoras (empresas del grupo y asociadas)	14.435	15.857
2. Deudores varios y otras cuentas deudoras (resto de empresas)	5.063	4.655
2. Anticipos a proveedores (cuestionario normal)	1.013	1.107
3. Sin clasificar (cuestionario reducido)	1.546	1.660
AF.7.9. OTRAS CUENTAS PENDIENTES DE COBRO	12.087	8.303
1. Hacienda Pública	11.099	7.264
1. Hacienda Pública (información contable)	11.099	7.264
2. Ajuste por jerarquización de fuentes	-	0
2. Ajustes por periodificación	988	1.038
A. TOTAL ACTIVOS (ANF + AF = PN + P)	760.908	846.590

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3
Balance
CUADRO 1.7
Página 4
Millones de euros

	BASE		2004	
	Número de empresas / Cobertura Total Nacional		6.535/25,6%	
	AÑOS		2003	2004
PN. PATRIMONIO NETO (= A - P) (a)			-163.958	-218.063
AJUSTE PARA VALORAR A PRECIOS DE MERCADO (ANF.B + AF.5.B - P.AF.5.B)			-163.958	-218.063
P. PASIVOS			924.866	1.064.654
AF.3. VALORES DISTINTOS DE ACCIONES Y PARTICIPACIONES			10.491	10.180
1. Obligaciones			8.378	7.308
1. Obligaciones y otros valores negociables a largo plazo			7.430	6.339
1. Obligaciones y otros valores negociables con empresas del grupo y asociadas a largo plazo			0	0
2. Obligaciones y otros valores negociables con resto de empresas a largo plazo			7.430	6.339
2. Obligaciones y otros valores negociables a corto plazo			3.482	4.158
1. Obligaciones y otros valores negociables con empresas del grupo y asociadas a corto plazo			0	0
2. Obligaciones y otros valores negociables de resto de empresas a corto plazo			3.482	4.158
3. (-) Saldo vivo de los pagarés emitidos por la empresa			2.534	3.188
2. Pagarés de empresa			2.534	3.188
3. (-) Gastos por intereses diferidos de valores de renta fija			421	316
AF.4. PRESTAMOS			248.016	261.016
1. Instituciones financieras			70.204	75.231
1. Deudas con entidades de crédito a largo plazo residentes en España			44.030	45.961
2. Deudas con entidades de crédito a corto plazo residentes en España			20.045	22.150
3. (-) Gastos por intereses diferidos de deudas con entidades de crédito			1.066	995
4. Sin clasificar (cuestionario reducido)			7.194	8.115
1. Deudas con entidades de crédito a largo plazo			3.868	4.442
2. Deudas con entidades de crédito a corto plazo			3.428	3.774
3. (-) Gastos a distribuir en varios ejercicios (b)			101	101
2. Resto del Mundo			53.242	49.021
1. Deudas con entidades de crédito a largo plazo no residentes en España			9.816	9.439
2. Deudas con entidades de crédito a corto plazo no residentes en España			1.224	1.296
3. Resto de acreedores no comerciales a largo plazo no residentes			33.470	26.012
4. Resto de acreedores no comerciales a corto plazo no residentes			8.732	12.275
3. Otros sectores residentes			124.571	136.764
1. Otros recursos ajenos a largo plazo			78.712	84.593
1. Resto de otros recursos ajenos a largo plazo			112.383	110.782
1. Proveedores de inmovilizado a largo plazo			326	639
2. Fianzas y depósitos recibidos a largo plazo			1.420	1.471
3. Resto de deudas a largo plazo con empresas del grupo y asociadas			103.375	101.074
4. Otras deudas a largo plazo con resto de empresas			7.262	7.598
2. (-) Resto de acreedores no comerciales a largo plazo no residentes			33.470	26.012
3. (-) Gastos por intereses diferidos de otras deudas			201	177
2. Otros recursos ajenos a corto plazo con coste financiero			50.230	60.441
1. Proveedores de inmovilizado a corto plazo			6.342	6.907
2. Resto de deudas a corto plazo no comerciales en empresas del grupo y asociadas (con coste financiero)			42.974	51.388
3. Otras deudas a corto plazo no comerciales con resto de empresas (con coste financiero)			915	2.145
3. Fianzas y depósitos recibidos a corto plazo			210	186
4. (-) Resto de acreedores no comerciales a corto plazo no residentes			8.732	12.275
5. Sin clasificar (cuestionario reducido)			2.296	2.476
1. Resto de acreedores a largo plazo con coste financiero			1.468	1.687
2. Resto de acreedores a corto plazo con coste financiero			828	789
6. Ajuste por titulación de la moratoria nuclear			1.855	1.343

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3
Balance
CUADRO 1.7
Página 5
Millones de euros

	BASE		2004	
	Número de empresas / Cobertura Total Nacional		6.535/25,6%	
	AÑOS		2003	2004
AF.5. ACCIONES Y PARTICIPACIONES			561.237	677.378
A) VALOR EN LIBROS			275.123	294.192
1. Capital social			102.493	100.809
1. Capital suscrito			103.690	101.722
2. (-) Accionistas por desembolsos pendiente de pago			363	116
1. Accionistas por desembolsos no exigidos			34	73
2. Accionistas por desembolsos exigidos			330	43
3. (-) Acciones propias			834	797
1. Acciones propias a largo plazo			568	432
2. Acciones propias a corto plazo			263	2.326
3. Acciones propias para reducción de capital			3	70
4. (-) Acciones propias de SA cotizadas			0	2.031
2. Reservas			148.087	163.366
1. Reservas y prima de emisión (información contable)			148.087	163.366
1. Beneficios no distribuidos			20.121	20.224
1. Pérdidas y Ganancias (beneficio o pérdida)			27.021	26.665
2. (-) Dividendo entregado a cuenta en el ejercicio			6.900	6.441
2. Resto de reservas y prima de emisión			127.966	143.142
1. Prima de emisión			70.536	70.502
2. Reserva de revalorización			10.617	10.459
3. Otras reservas y fondos			46.813	62.182
1. Otras reservas			67.210	75.942
2. Resultados de ejercicios anteriores			-22.907	-16.072
1. Remanente			2.736	2.950
2. (-) Resultados negativos de ejercicios anteriores			28.598	22.104
3. Aportación de socios para compensación de pérdidas			3.154	3.355
4. Sin clasificar (cuestionario reducido)			-199	-273
3. Beneficios diferidos y otros ingresos a distribuir			2.462	2.260
4. Sin clasificar (cuestionario reducido)			49	52
2. Ajuste por jerarquización de fuentes			-	0
3. Subvenciones de capital			10.810	12.071
4. Otras provisiones para riesgos y gastos			26.904	29.613
1. Provisión para impuestos			796	993
1. Provisión para impuestos a largo plazo			792	967
2. Provisión para impuestos a corto plazo			5	26
2. Provisión para reestructuración de plantillas			7.473	8.465
3. Provisión para resto de responsabilidades y grandes reparaciones			16.297	17.645
4. Fondo de reversión			2.105	2.251
1. Fondo de reversión a largo plazo			2.105	2.250
2. Fondo de reversión a corto plazo			0	1
5. Sin clasificar (cuestionario reducido)			233	259
5. Provisiones para operaciones de tráfico			2.391	2.790
6. Provisiones para insolvencias			3.620	3.436
1. Créditos a largo plazo			104	157
2. Deudores por operaciones de tráfico a largo plazo			1	1
3. Clientes			2.953	2.755
4. Otros deudores de la explotación			326	318
5. Otros deudores ajenos a la explotación			23	18
6. Empresas del grupo y asociadas			213	187
7. Diferencias de cambio			2.271	2.649
1. Diferencias positivas de cambio incluidas en ingresos a distribuir en varios ejercicios			2.284	2.664
2. (-) Diferencias negativas de cambio activadas			13	15
8. Ajuste contable del impuesto de sociedades			-16.889	-16.464
1. Impuesto sobre beneficios diferido (a corto y largo plazo)			2.348	2.361
2. (-) Impuesto anticipado y crédito fiscal			19.237	18.824
9. (-) G. de formalización de deudas y otros gastos a distribuir			4.564	4.078
1. Gastos de formalización de deudas			623	600
2. Otros gastos a distribuir			3.941	3.478
B) AJUSTE PARA VALORAR A PRECIOS DE MERCADO (a)			286.114	383.186
Sociedades Anónimas que cotizan en Bolsa			181.180	240.219
Sociedades que no cotizan en Bolsa			104.934	142.966

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3
Balance
CUADRO 1.7
Página 6
Millones de euros

	BASE	
	2004	
	6.535/25,6%	
	Número de empresas / Cobertura Total Nacional	
	AÑOS	
	2003	2004
AF.6. RESERVAS TÉCNICAS DE SEGURO	1.274	1.231
AF.6.1. PARTICIPACIÓN NETA DE LOS HOGARES EN LAS RESERVAS DE LOS F. DE PENSIONES	1.274	1.231
1. Fondo de pensiones a largo plazo	1.256	1.221
2. Fondo de pensiones a corto plazo	18	10
AF.7. OTRAS CUENTAS PENDIENTES DE PAGO	103.848	114.848
AF.7.1. CRÉDITOS COMERCIALES Y ANTICIPOS	79.548	87.594
1. Proveedores	50.759	57.562
1. Proveedores	49.716	56.439
1. Proveedores (empresas del grupo y asociadas)	10.852	13.119
2. Proveedores (resto de empresas)	34.437	38.675
3. Sin clasificar (cuestionario reducido)	4.427	4.645
2. Acreedores por operaciones de tráfico a largo plazo	1.043	1.123
1. Acreedores por operaciones de tráfico a largo plazo (empresas del grupo y asociadas)	236	215
2. Acreedores por operaciones de tráfico a largo plazo (resto de empresas)	807	908
2. Anticipos de clientes	7.595	8.342
1. Anticipos de clientes (empresas del grupo y asociadas)	1.201	1.533
2. Anticipos de clientes (resto de empresas)	6.395	6.809
3. Otros acreedores comerciales	17.370	17.387
1. Otros acreedores comerciales (empresas del grupo y asociadas)	5.016	4.401
2. Otros acreedores comerciales (resto de empresas)	12.354	12.986
4. Sin clasificar (cuestionario reducido)	3.823	4.303
1. Resto de acreedores a corto plazo sin coste financiero	3.823	4.303
AF.7.9. OTRAS CUENTAS PENDIENTES DE PAGO	24.300	27.254
1. Otros recursos ajenos a corto plazo sin coste financiero	14.281	16.356
1. Remuneraciones pendientes de pago	2.692	3.003
2. Otras deudas no comerciales sin coste financiero	11.589	13.353
1. Otras deudas no comerciales sin coste financiero (empresas del grupo y asociadas)	6.378	8.204
2. Otras deudas no comerciales sin coste financiero (resto de empresas)	5.211	5.149
2. Hacienda Pública y Seguridad Social	8.989	9.883
3. Ajustes por periodificación	1.030	1.014
PN + P. TOTAL PASIVO MÁS PATRIMONIO NETO (= A)	760.908	846.590

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3
Estados de conciliación. Enlace entre balance inicial y final
CUADRO 1.8
Millones de euros

Número de empresas / Cobertura Total Nacional: 6.535/25,6%		Cuentas de Acumulación 2004				
	1 BALANCE AL 31.12.2003	2 BALANCE DIFERENCIAL TOTAL 2 = 6 - 1	3 C. DE CAPITAL Y FINANCIERA (OPERACIONES) 3 = 2 - (4 + 5)	4 CUENTA DE OTRAS VARIACIONES EN VOLUMEN (a)	5 CUENTA DE REVALORIZACIÓN (GANANCIAS NETAS DE CAPITAL) (b)	6 BALANCE AL 31.12.2004
ANF. ACTIVOS NO FINANCIEROS	285.142	25.059	10.236	-2.842	17.665	310.201
ANF.1. Activos Producidos	268.139	24.048	9.311	-2.962	17.700	292.188
ANF.1.1. Activos Fijos	227.493	19.102	3.265	-2.952	18.789	246.595
ANF.1.1.1. Activos Fijos Materiales	219.358	19.957	3.637	-2.438	18.758	239.315
ANF.1.1.2. Activos Fijos Inmateriales	8.135	-855	-372	-514	31	7.280
ANF.1.2. Existencias.	40.646	4.947	6.046	-10	-1.089	45.593
ANF.2. Activos No Producidos	17.003	1.010	925	120	-35	18.013
ANF.2.1. Activos Materiales No Producidos	6.775	342	354	-13	0	7.117
ANF.2.2. Activos Inmateriales No Producidos	10.228	669	570	133	-35	10.896
AF. ACTIVOS FINANCIEROS	475.766	60.624	38.603	-5.580	27.601	536.390
AF.2. Efectivo y depósitos	18.100	406	410	3	-7	18.505
AF.3. Valores distintos de acciones y participaciones	9.921	3.034	3.090	4	-59	12.955
AF.4. Préstamos	113.069	13.786	13.930	-85	-58	126.855
AF.5. Acciones y participaciones	236.160	41.219	13.721	-916	28.414	277.379
AF.7. Otras Cuentas Pendientes de Cobro	98.516	2.178	7.452	-4.586	-688	100.694
AF.71. Créditos Comerciales y Anticipos	86.429	5.963	7.617	-966	-688	92.392
AF.79. Otras Cuentas Pendientes de Cobro	12.087	-3.785	-165	-3.620	0	8.303
A. TOTAL ACTIVOS (ANF + AF = PN + P)	760.908	85.682	48.838	-8.423	45.266	846.590
PN. PATRIMONIO NETO (PN)/VARIACIÓN PATRIMONIO NETO (VPN) = (A - P = ANF + AF - P)	-163.958	-54.105	18.388	-11.671	-60.822	-218.063
ANF. Activos no financieros	285.142	25.059	10.236	-2.842	17.665	310.201
AFN. Activos financieros menos pasivos (AF - P)	-449.100	-79.164	8.152	-8.829	-78.487	-528.264
P. PASIVOS	924.866	139.787	30.450	3.249	106.089	1.064.654
AF.3. Valores distintos de acciones y participaciones	10.491	-310	-312	2	0	10.180
AF.4. Préstamos	248.016	12.999	15.532	-1.828	-705	261.016
1. Instituciones financieras	70.204	5.027	6.877	-1.765	-85	75.231
2. Resto del mundo	53.242	-4.221	-4.221	0	0	49.021
3. Otros sectores residentes	124.571	12.193	12.876	-63	-620	136.764
AF.5. Acciones y participaciones	561.237	116.142	3.370	5.424	107.347	677.378
AF.6. Reservas Técnicas de Seguro. Fondos de Pensiones	1.274	-43	-43	0	0	1.231
AF.7. Otras Cuentas Pendientes de Pago	103.848	11.001	11.904	-350	-553	114.848
AF.71. Créditos Comerciales y Anticipos	79.548	8.046	8.949	-350	-553	87.594
AF.79. Otras Cuentas Pendientes de Pago	24.300	2.954	2.954	0	0	27.254
PN + P. TOTAL PASIVO MÁS PATRIMONIO NETO (= A)	760.908	85.682	48.838	-8.423	45.266	846.590

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3
Estados de conciliación. Detalle de la cuenta de revalorización (ganancias netas de capital)
CUADRO 1.9
Millones de euros

Número de empresas /Cobertura Total Nacional: 6.535/25,6%	CUENTA DE REVALORIZACIÓN (GANANCIAS NETAS DE CAPITAL). 2004					
	TOTAL	Variaciones identificadas en la contabilidad de las empresas				Variaciones no identificadas en la contabilidad (ajuste para valorar a precio de mercado)
		1. Ganancias de capital		2. Pérdidas de capital (minusvalías y otras depreciaciones de activos)	3. Ganancias y pérdidas de capital (diferencias positivas y negativas de cambio)	
		Plusvalías	Actualizaciones			
ANF. ACTIVOS NO FINANCIEROS	17.665	1.543	44	-1.519		17.597
ANF.1. Activos Producidos	17.700	1.543	44	-1.485		17.597
ANF.1.1. Activos Fijos	18.789	1.543	44	-395		17.597
ANF.1.1.1. Activos Fijos Materiales	18.758	1.487	44	-370		17.597
ANF.1.1.2. Activos Fijos Inmateriales	31	56		-26		
ANF.1.2. Existencias.	-1.089			-1.089		
ANF.2. Activos No Producidos	-35			-35		
ANF.2.1. Activos Materiales No Producidos						
ANF.2.2. Activos Inmateriales No Producidos	-35			-35		
AF. ACTIVOS FINANCIEROS	27.601	2.344	18	-3.956	-802	29.997
AF.2. Efectivo y depósitos	-7				-7	
AF.3. Valores distintos de acciones y participaciones	-59	941		-999	-2	
AF.4. Préstamos	-58				-58	
AF.5. Acciones y participaciones	28.414	1.403	18	-2.957	-47	29.997
AF.7. Otras Cuentas Pendientes de Cobro	-688				-688	
AF.71. Créditos Comerciales y Anticipos	-688				-688	
AF.79. Otras Cuentas Pendientes de Cobro						
A. TOTAL ACTIVOS (ANF + AF = PN + P)	45.266	3.887	62	-5.475	-802	47.595
PN. PATRIMONIO NETO (PN) = (A - P)	-60.822	4.032	62	-5.492	457	-59.880
P. PASIVOS	106.089	-145		17	-1.259	107.475
AF.3. Valores distintos de acciones y participaciones	0				0	
AF.4. Préstamos	-705				-705	
1. Instituciones financieras	-85				-85	
2. Resto del mundo						
3. Otros sectores residentes	-620				-620	
AF.5. Acciones y participaciones	107.347	-145		17		107.475
AF.6. Reservas Técnicas de Seguro. Fondos de Pensiones						
AF.7. Otras Cuentas Pendientes de Pago	-553				-553	
AF.71. Créditos Comerciales y Anticipos	-553				-553	
AF.79. Otras Cuentas Pendientes de Pago						
PN + P. TOTAL PASIVO MÁS PATRIMONIO NETO (= A)	45.266	3.887	62	-5.475	-802	47.595

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3
Estados de conciliación. Detalle de otras variaciones en volumen
CUADRO 1.10
Millones de euros

Número de empresas / Cobertura Total Nacional: 6.535/25,6%	CUENTA DE OTRAS VARIACIONES EN VOLUMEN. 2004						
	TOTAL	1. Dotaciones de amortizaciones (excepto del inmovilizado material)	2. Aplicación de la provisión para insolvencias	3. Provisiones ajenas a la explotación	4. Intereses activados y otras revalorizaciones	5. Saneamientos	6. Ajustes especiales
ANF. ACTIVOS NO FINANCIEROS	-2.842	-1.125		-217	2	-514	-988
ANF.1. Activos Producidos	-2.962			-217	2	-514	-2.233
ANF.1.1. Activos Fijos	-2.952			-217	2	-514	-2.223
ANF.1.1.1. Activos Fijos Materiales	-2.438			-217	2	-1	-2.223
ANF.1.1.2. Activos Fijos Inmateriales	-514			0		-514	0
ANF.1.2. Existencias.	-10						-10
ANF.2. Activos No Producidos	120	-1.125		0			1.246
ANF.2.1. Activos Materiales No Producidos	-13	-15					2
ANF.2.2. Activos Inmateriales No Producidos	133	-1.111		0			1.244
AF. ACTIVOS FINANCIEROS	-5.580		-963				-4.617
AF.2. Efectivo y depósitos	3						3
AF.3. Valores distintos de acciones y participaciones	4						4
AF.4. Préstamos	-85		22				-107
AF.5. Acciones y participaciones	-916						-916
AF.7. Otras Cuentas Pendientes de Cobro	-4.586		-985				-3.601
AF.7.1. Créditos Comerciales y Anticipos	-966		-985				19
AF.7.9. Otras Cuentas Pendientes de Cobro	-3.620						-3.620
A. TOTAL ACTIVOS (ANF + AF = PNF + PF)	-8.423	-1.125	-963	-217	2	-514	-5.605
PN. PATRIMONIO NETO	-11.671	-1.125	-963	-217	2	-514	-8.853
1. Ahorro neto	-	-	-	-	-	-	-
2. Transferencias netas de capital	-	-	-	-	-	-	-
3. Saldo de otras variaciones	-11.671	-1.125	-963	-217	2	-514	-8.853
4. Saldo de ganancias netas	-	-	-	-	-	-	-
P. PASIVOS	3.249						3.249
AF.3. Valores distintos de acciones y participaciones	2						2
AF.4. Préstamos	-1.828						-1.828
1. Instituciones financieras	-1.765						-1.765
2. Resto del mundo							
3. Otros sectores residentes	-63						-63
AF.5. Acciones y participaciones	5.424						5.424
AF.6. Reservas Técnicas de Seguro. Fondos de Pensiones							
AF.7. Otras Cuentas Pendientes de Pago	-350						-350
AF.7.1. Créditos Comerciales y Anticipos	-350						-350
AF.7.9. Otras Cuentas Pendientes de Pago							
PN + P. TOTAL PASIVO MÁS PATRIMONIO NETO (= A)	-8.423	-1.125	-963	-217	2	-514	-5.605

ÁMBITO DE LOS CONCEPTOS
CONCILIACIONES ENTRE LOS CAPÍTULO 2 Y 3
Correspondencia entre las transferencias recibidas en el capítulo 3 y las rúbricas correspondientes del capítulo 2. 2004
CUADRO 1.11
Millones de euros

CONCEPTOS DEL CAPÍTULO 3	CONCEPTOS DEL CAPÍTULO 2						
	Subvenciones de explotación		Subvenciones de capital	Ingresos extraordinarios	Condonación de deudas	Aportación de accionistas (parte) (b)	TOTAL (Capítulo 3)
	AA.PP. (a)	Otros agentes					
Número de empresas / Cobertura Total Nacional: 6.535/25,6%							
1. Producción sin incluir subvenciones a los productos (parte)		19					19
2. Subvenciones a los productos	1.558						1.558
3. Otras subvenciones a la producción	702						702
4. Transferencias corrientes entre empresas				590			590
1. Originadas en la redistribución de costes (eléctricas)				590			590
2. Consolidación fiscal de empresas públicas							
5. Transferencias de capital			2.515	5.601	2.196	71	10.384
1. Ayudas a la inversión			2.515				2.515
2. Otras transferencias de capital				5.601	2.196	71	7.868
1. Ingresos extraordinarios				1.941			1.941
2. Condonación de deudas por terceros					2.196		2.196
3. Aportaciones para compensar pérdidas						71	71
4. Asunción de deuda por el Estado				3.660			3.660
6. Activos / Pasivos contrapartida por ajuste de jerarquización							
TOTAL (Capítulo 2)	2.261	19	2.515	6.192	2.196	71	13.254

ÁMBITO DE LOS CONCEPTOS
CONCILIACIONES ENTRE LOS CAPÍTULO 2 Y 3
Correspondencia entre las transferencias pagadas y la remuneración de asalariados del capítulo 3 y las rúbricas correspondientes del capítulo 2. 2004
CUADRO 1.12
Millones de euros

CONCEPTOS DEL CAPÍTULO 3	CONCEPTOS DEL CAPÍTULO 2									
	Gastos extraordinarios		Gastos de personal		Aplicación de provisiones para reestructuración de plantilla	Otros reconocimientos de deudas	Gravamen único actualización RD-L 7/1996	Aplicación de la provisión para riesgos y gastos (parte) (F. de Reversión)	Ajustes especiales	TOTAL (Capítulo 3)
	Indemnizaciones	Otros gastos extraordinarios (parte)	Sueldos y salarios	Otros gastos de personal						
Número de empresas /Cobertura Total Nacional: 6.535/25,6%										
1. Remuneración de asalariados	439		36.316	11.165	1.248					49.167
1. Sueldos y salarios			36.316							36.316
2. Cotizaciones sociales	439			11.165	1.248					12.851
2. Transferencias corrientes entre empresas		590								590
1. Redistribución de costes (eléctricas)		590								590
2. Consolidación fiscal de empresas públicas										
3. Transferencias de capital		3.819				2.450		5	-2.445	3.829
1. Otros gastos extraordinarios		3.819								3.819
2. Reconocimiento de deudas						2.450		5		2.455
3. Ajustes especiales									-2.445	-2.445
TOTAL (Capítulo 2)	439	4.410	36.316	11.165	1.248	2.450		5	-2.445	53.587

RÚBRICAS QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 5

Cuenta de resultados

Millones de euros

AÑO	
	2003
Número de empresas (a)	2.237
1. INGRESOS DE EXPLOTACIÓN	138.812
1. Importe neto de la cifra de negocios	136.133
2. Variación de existencias de productos terminados y en curso	19
3. Trabajos realizados por la empresa para su inmovilizado y gastos de establecimiento y formalización de deudas activados	636
4. Otros ingresos de explotación	2.024
2. CONSUMOS INTERMEDIOS	111.683
1. Consumo de mercaderías, materias primas y otras materias consumibles	89.261
2. Trabajos realizados por otras empresas	3.327
3. Otros gastos de explotación	19.448
4. (-) Dotación ordinaria de provisiones para riesgos y gastos	352
S.1. VALOR AÑADIDO (1 - 2)	27.129
3. GASTOS DE PERSONAL	15.343
1. Sueldos y salarios	11.670
1. Sueldos y salarios	11.471
2. Indemnizaciones por despido y jubilaciones anticipadas	199
2. Cotizaciones sociales	3.673
1. Seguridad Social a cargo de la empresa	3.186
2. Aportaciones a fondos de pensiones internos y externos	172
3. Pagos a pensionistas con cargo a resultados	0
4. Otros gastos sociales	315
S.2. RESULTADO BRUTO DE EXPLOTACIÓN (S.1 - 3)	11.786
4. DOTACIÓN DE AMORTIZACIONES Y PROVISIONES	5.373
1. Dotaciones para amortizaciones	5.026
2. Variación de provisiones de tráfico y pérdidas de créditos	288
3. Dotación al fondo de reversión	6
4. Dotación ordinaria de provisiones para riesgos y gastos (neta de excesos)	53
S.3. RESULTADO NETO DE EXPLOTACIÓN (S.2 - 4)	6.413
5. CARGA FINANCIERA NETA	-925
1. Gastos financieros	2.143
1. Intereses de deudas	1.068
1. Gastos financieros	1.060
2. Gastos financieros activados directamente	8
2. Otros gastos financieros y asimilados	1.075
1. Diferencias negativas de cambio	687
2. Otros gastos financieros	388
2. (-) Ingresos financieros	3.068
1. Ingresos financieros	2.430
2. Diferencias positivas de cambio	639
6. RESTO DE INGRESOS Y GASTOS	-1.678
1. Beneficios en enajenación de inmovilizado	795
2. Beneficios en operaciones con acciones y obligaciones propias	4
3. Subvenciones de capital transferidas al ejercicio	134
4. Ingresos extraordinarios	280
5. Ingresos y beneficios de otros ejercicios	122
6. (-) Pérdidas del inmovilizado	130
7. (-) Pérdidas en operaciones con acciones y obligaciones propias	2
8. (-) Gastos extraordinarios	1.155
9. (-) Gastos y pérdidas de otros ejercicios	128
10. (-) Variación de provisiones de inversiones financieras	-33
11. (-) Variación de provisiones por depreciación de la cartera de empresas del grupo y asociadas	1.550
12. (-) Variación de provisiones de inmovilizado material e inmaterial	98
13. Otras incorporaciones al activo	16
S.4. RESULTADO ANTES DE IMPUESTOS (S.3 - 5 + 6)	5.661
7. IMPUESTO SOBRE SOCIEDADES	1.356
S.5. RESULTADO NETO (S.4 - 7)	4.305
S.6. RECURSOS GENERADOS (aproximación) (S.5 + 4)	9.678

	AÑO	2003
	Número de empresas (a)	2.237
ACTIVO		117.590
I. INMOVILIZADO		62.181
1. Material		29.730
1. Inmovilizaciones materiales netas		29.149
2. Derechos sobre bienes en régimen de arrendamiento financiero		581
2. Financiero		28.809
1. Inmovilizaciones financieras netas		29.982
2. Acciones propias a largo plazo		167
3. (-) Administraciones Públicas a largo plazo		1.339
3. Inmaterial y gastos amortizables		3.642
1. Gastos de establecimiento		84
2. Gastos a distribuir en varios ejercicios		396
3. Inmovilizaciones inmateriales netas		3.743
4. (-) Derechos sobre bienes en régimen de arrendamiento financiero		581
II. CIRCULANTE		55.409
1. Existencias (netas de provisiones)		14.049
2. Deudores		36.979
1. Comerciales		26.913
1. Deudores por operaciones de tráfico a largo plazo (netos de provisiones)		600
2. Deudores (netos de provisiones)		28.189
3. (-) Hacienda Pública y Organismos de la Seguridad Social deudores		1.877
2. Otros deudores		10.066
1. Créditos a corto plazo		653
2. Depósitos y fianzas constituidos a corto plazo		336
3. (-) Provisiones para insolvencias de créditos		4
4. Empresas del grupo asociadas (otras inversiones financieras temporales, netas de provisiones)		4.904
5. Ajustes por periodificación y cuentas diversas		234
6. Dividendo a cuenta entregado en el ejercicio		726
7. Hacienda Pública y Organismos de la Seguridad Social deudores		1.877
8. Administraciones Públicas a largo plazo		1.339
3. Activos financieros a corto plazo		2.471
1. Inversiones financieras temporales en capital		793
2. Fondos Públicos		474
3. Otros valores de renta fija		283
4. Imposiciones a corto plazo		542
5. (-) Provisión por depreciación de valores negociables		12
6. Acciones propias (a corto plazo), incluidas para reducción de capital		23
7. Empresas del grupo y asociadas (inversiones financieras temporales en capital)		368
4. Disponibilidades (caja y Entidades de crédito)		1.910
1. Tesorería		1.910

AÑO	
	2003
Número de empresas (a)	2.237
PASIVO	117.590
III. FONDOS PROPIOS	50.494
1. Capital suscrito	13.267
2. Prima de emisión	10.088
3. Reserva de revalorización	2.037
4. Otras reservas	21.431
5. Resultados de ejercicios anteriores	-1.407
6. Pérdidas y ganancias (beneficio o pérdida)	4.305
7. Ingresos a distribuir en varios ejercicios	772
1. (-) Diferencias positivas de cambio	293
2. (-) Ingresos fiscales a distribuir en varios ejercicios	22
IV. DEUDAS A LARGO PLAZO	16.213
1. Obligaciones y otros valores negociables (incluidas empresas del grupo y asociadas)	27
2. Con entidades de crédito	6.193
1. Deudas con entidades de crédito	6.020
2. Empresas del grupo y asociadas (deudas con entidades de crédito)	173
3. Otras deudas	9.993
1. Con coste	9.193
1. Otras deudas a largo plazo (incluidas empresas del grupo y asociadas)	9.193
2. Sin coste	799
1. Acreedores a largo plazo	16.213
2. (-) Obligaciones y otros valores negociables (incluidas empresas del grupo y asociadas)	27
3. (-) Deudas con entidades de crédito (incluidas empresas del grupo y asociadas)	6.193
4. (-) Otras deudas a largo plazo (incluidas empresas del grupo y asociadas)	9.193
V. DEUDAS A CORTO PLAZO	45.999
1. Con entidades de crédito	6.339
1. Deudas con entidades de crédito	6.186
2. Empresas del grupo y asociadas (deudas con entidades de crédito)	153
2. Comerciales	25.930
1. Proveedores	13.058
2. Anticipos de clientes	1.301
3. Otros acreedores comerciales	2.918
4. Provisiones para operaciones de tráfico	1.037
5. Empresas del grupo y asociadas (Proveedores + Anticipos de clientes + Otros acreedores comerciales)	7.616
3. Otras deudas	13.731
1. Con coste	7.622
1. Emisiones de obligaciones y otros valores negociables (incluye pagarés a corto plazo)	0
2. Otras deudas no comerciales con coste financiero	405
3. Empresas del grupo y asociadas (obligaciones y otras deudas con coste)	7.217
2. Sin coste	6.109
1. Fianzas y depósitos recibidos a corto plazo	93
2. Otras deudas no comerciales sin coste financiero (incluye deudas por intereses)	1.517
3. Proveedores de inmovilizado a corto plazo	607
4. Remuneraciones pendientes de pago	1.004
5. Hacienda Pública y Organismos de la Seguridad Social acreedores	1.682
6. Empresas del grupo y asociadas (otras deudas no comerciales sin coste)	685
7. Ajustes por periodificación	206
8. Diferencias positivas de cambio	293
9. Ingresos fiscales a distribuir en varios ejercicios	22
VI. PROVISIONES PARA RIESGOS Y GASTOS	4.884
1. Provisiones para pensiones y obligaciones similares (largo y corto plazo)	252
2. Otras provisiones (largo y corto plazo)	4.632
1. Para impuestos	211
2. Para responsabilidades, grandes reparaciones y otras	4.368
3. Fondo de reversión	53

RÚBRICAS QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 5

Correspondencia de las ratios y los cuadros generales

RATIO	DESCRIPCIÓN DE LA RATIO (a)	
1. $\frac{\text{Gastos de personal}}{\text{Valor añadido}}$	$\frac{3}{S.1}$	$\frac{\text{Gastos de personal}}{\text{Valor añadido}}$ %
2. $\frac{\text{Resultado bruto de explotación}}{\text{Cífra de negocios}}$	$\frac{S.2}{1 (b)}$	$\frac{\text{Resultado bruto de explotación}}{\text{Importe neto de la cifra de negocios (b)}}$ %
3. $\frac{\text{Recursos generados (aprox.)}}{\text{Valor añadido}}$	$\frac{S.5. + 4}{S.1}$	$\frac{\text{Resultado neto + Dotación de amortizaciones y provisiones}}{\text{Valor añadido}}$ %
4. $\frac{\text{Gastos financieros}}{\text{Deudas no comerciales}}$	$\frac{5.1.1 (c)}{IV-I.4 (d) + V.1 + V.3-K (e)}$	$\frac{\text{Gastos financieros (intereses de deudas)}}{\text{Deudas a largo plazo (excluidas deudas comerciales) + Deudas a corto plazo (excluidas deudas comerciales) - Cuentas de regularización (pasivo) (e)}}$ %
5. $\frac{\text{Patrimonio neto (aprox.)}}{\text{Recursos totales}}$	$\frac{III - I.3}{III - I.3 + IV + V}$	$\frac{\text{Fondos propios - Inmovilizado inmaterial y gastos amortizables}}{\text{Fondos propios - Inmovilizado inmaterial y gastos amortizables + Deudas a largo plazo + Deudas a corto plazo}}$ %
6. $\frac{\text{Financiación bancaria}}{\text{Deudas totales}}$	$\frac{IV.2 + V.1}{IV + V}$	$\frac{\text{Deudas con entidades de crédito (largo y corto plazo)}}{\text{Deudas a largo plazo + Deudas a corto plazo}}$ %

ÁMBITO DE LOS CONCEPTOS
RÚBRICAS QUE DETERMINAN LOS CONCEPTOS DEL SUPLEMENTO (BASE DE DATOS CBBE / RM)
Cuenta de resultados
CUADRO 1.16 (R)
Millones de euros

	BASE	
	2004	
	69.913/2,6%	
	Número de empresas / Cobertura total nacional	
	AÑOS	
	2003	2004
1. IMPORTE NETO DE LA CIFRA DE NEGOCIOS Y OTROS INGRESOS DE EXPLOTACIÓN	33.818	35.203
2. CONSUMOS DE EXPLOTACIÓN	19.203	19.730
3. OTROS GASTOS DE EXPLOTACIÓN	5.282	5.606
S.1. VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES (1 - 2 - 3)	9.333	9.867
4. GASTOS DE PERSONAL	6.709	7.155
1. Sueldos, salarios y asimilados	5.442	5.806
2. Cargas sociales	1.267	1.349
S.2. RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN (S.1 - 4)	2.623	2.712
5. CARGA FINANCIERA NETA	280	238
1. Gastos financieros y asimilados	513	496
2. (-) Ingresos financieros	233	258
6. AMORTIZACIONES Y PROVISIONES DE EXPLOTACIÓN	1.127	1.205
1. Dotación de amortización de inmovilizado	1.039	1.112
2. Variación de las provisiones de tráfico	88	93
S.3. RESULTADO ORDINARIO NETO (S.2 - 5 - 6)	1.216	1.269
7. PLUSVALÍAS E INGRESOS EXTRAORDINARIOS	560	511
1. Ganancias de capital	363	325
1. Beneficios en enajenación de inmovilizado inmaterial, material y cartera de control	361	322
2. Beneficios por operaciones con acciones y obligaciones propias	2	2
2. Ingresos extraordinarios	140	127
3. Diferencias positivas de cambio	13	10
4. Ingresos y beneficios de otros ejercicios	21	21
5. Subvenciones de capital transferidas al resultado del ejercicio	24	28
8. MINUSVALÍAS Y GASTOS EXTRAORDINARIOS	157	166
1. Pérdidas de capital	57	65
1. Pérdidas procedentes del inmovilizado inmaterial, material y cartera de control	55	64
2. Pérdidas por operaciones con acciones y obligaciones propias	2	1
2. Gastos extraordinarios	60	61
3. Diferencias negativas de cambio	13	11
4. Gastos y pérdidas de otros ejercicios	28	28
9. OTRAS DOTACIONES NETAS A PROVISIONES	16	17
1. Variación de las provisiones de inversiones financieras	3	6
2. Variación de las provisiones de inmovilizado inmaterial, material y cartera de control	13	11
10. IMPUESTO SOBRE SOCIEDADES Y OTROS	510	518
1. Impuesto sobre sociedades	501	510
2. Otros impuestos	9	8
S.4. RESULTADO NETO TOTAL (S.3 + 7 - 8 - 9 - 10)	1.094	1.079
PRO MEMORIA:		
S.5. RECURSOS GENERADOS (S.2 - 5 + 7.2 - 8.2 - 10)	1.913	2.022

NOTAS A LOS CUADROS DEL SUPLEMENTO. ÁMBITO DE LOS CONCEPTOS

CUADRO 1.1.3

... Dato no disponible.

CUADRO 1.1.4

... Dato no disponible.

CUADRO 1.3

(*) Véase detalle de otras variaciones de activos y pasivos en el cuadro 1.4 de este Suplemento.

(**) Véase detalle de las operaciones patrimoniales del ejercicio, para fondos propios, por origen de los flujos, en el cuadro 1.5 de este Suplemento.

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

CUADRO 1.6.1

Nota: Los números en cursiva son estimaciones a partir de los datos de la base anterior.

(a) Estimación de la inversión realizada por las empresas en inmovilizado inmaterial al realizar gastos con proyección plurianual.

CUADRO 1.6.2

Nota: Los números en cursiva son estimaciones a partir de los datos de la base anterior.

... Dato no disponible.

CUADRO 1.6.3

(a) Concepto existente en los años anteriores a 1986.

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

CUADRO 1.7.3

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

CUADRO 1.7.4

(a) Sobre su significado y diferencias con el concepto de Neto Patrimonial del análisis económico-financiero, se informa en la «Nota metodológica».

(b) Por no existir desglose suficiente en el cuestionario reducido, se imputa todo el importe de la rúbrica a este concepto, al corresponder la mayoría a deudas por *leasing*.

CUADRO 1.7.5

(a) Recoge el ajuste para valorar las acciones de Sociedades Anónimas y las participaciones, en este último caso solo cuando el *Book Value* es negativo, a precios de mercado. Recoge también, de forma residual, ajustes internos derivados de bases anteriores cuyo fin es dar estabilidad a la valoración a precios de mercado entre bases

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

CUADRO 1.8

(a) Ver detalle de las otras variaciones en volumen en el cuadro 1.10 de este Suplemento.

(b) Ver detalle de las ganancias netas de capital en el cuadro 1.9 de este Suplemento.

CUADRO 1.10

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

CUADRO 1.11

(a) También incluye las procedentes de las instituciones comunitarias europeas.

(b) Solo las aportaciones del Estado a las empresas públicas que no cotizan en Bolsa, para compensar pérdidas.

CUADRO 1.13

(a) Datos referidos a la industria manufacturera, según la agrupación de actividades económicas del proyecto BACH.

CUADRO 1.14.1

(a) Datos referidos a la industria manufacturera, según la agrupación de actividades económicas del proyecto BACH.

CUADRO 1.14.2

(a) Datos referidos a la industria manufacturera, según la agrupación de actividades económicas del proyecto BACH.

CUADRO 1.15

(a) Se ofrecen la descripción y la numeración de los conceptos recogidos en los cuadros 5.3 y 5.5.

(b) Epígrafe BACH, incluido dentro del concepto 1. Ingresos de explotación del cuadro 5.3.

(c) Para los países que no tienen disponible este epígrafe BACH, se ha tomado el total de gastos financieros (epígrafe 5.1 del cuadro 5.3).

(d) Epígrafe BACH, incluido dentro del concepto IV.3.2, Otras deudas a largo plazo sin coste, del cuadro 5.5.

(e) Epígrafe BACH, incluido dentro del concepto V.3.2, Otras deudas a corto plazo sin coste, del cuadro 5.5.

2 CUESTIONARIOS AGREGADOS DE 2003/2004

CENTRAL DE BALANCES ANUAL

CUESTIONARIO NORMAL

CUESTIONARIO NORMAL

BANCODE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

1

EMPRESA

NIF

ANAGRAMA

1 CONFIDENCIALIDAD

La Central de Balances, ha asegurado siempre, mediante la difusión de los datos de forma agregada, la confidencialidad frente a terceros de la información facilitada por las empresas colaboradoras, a fin de que ninguna empresa pueda ser identificada individualmente. Pero, dado el alto valor analítico, al margen de todo interés lucrativo o comercial, que los datos de carácter individual presentan para Universidades, Fundaciones, Servicios de Estudios, etc., rogamos indiquen su decisión respecto al empleo de dichos datos en estudios de esta naturaleza, señalando con X una de las dos opciones siguientes:

1 Esta empresa solo autoriza la difusión de la información contenida en este cuestionario, una vez agregada con la de otras empresas

☐

CONJUNTO... TOTAL EMPRESAS
NÚMERO DE EMPRESAS... 1449

2 Esta empresa autoriza la difusión de la información contenida en este cuestionario en los términos expuestos más arriba (difusión no comercial o lucrativa, sino con fines de estudio e investigación, y manteniendo en secreto tanto el NIF como el domicilio y la razón social de la empresa)

☐

NOTA: Al margen de cuál sea la respuesta mayoritaria a esta pregunta, nunca se difundirán individualmente los datos de una empresa si esta no lo ha autorizado cruzando con una X la opción 2 de esta rúbrica.

2 DATOS DE IDENTIFICACIÓN

2.1 Localización de la empresa

Domicilio social (calle, plaza, número, etc.)

Municipio

Código Postal

Provincia

Dirección e-mail

N.º fax

Persona o servicio a los que la Central de Balances puede dirigirse para efectuar aclaraciones:

Nombre

Teléfono

Persona o entidad a las que se debe remitir la información de la empresa y estudios (cumplimentar si es distinta de la anterior):

Nombre

Teléfono

Dirección

Municipio

Código Postal

Dirección e-mail

2.2 Participación de empresas en el capital de la sociedad (1).

2.2.1 Información adicional para empresas que pertenecen a grupos españoles

La información que se solicita en este cuestionario es la correspondiente a los datos individuales de su empresa. En el caso de que pertenezca a un grupo en el que consolide contablemente, identifique la empresa española dominante que realiza las cuentas y el método de consolidación con el que se integren (marque con una X; en caso de integración proporcional, indique el porcentaje de integración):

NOMBRE DE LA EMPRESA DOMINANTE DEL GRUPO	NIF	Int. global	Int. proporcional	Puesta en equivalencia
		1621	1622	1623

2.2.2 Relación individualizada de sociedades que participan en su empresa en más de un 10 %:

Denominación del accionista	Nacionalidad	% participación en el capital

2.2.3 En el caso de participación de las Administraciones Públicas o del sector exterior (no residentes) en el capital de las empresas relacionadas en 2.2.1, indique el porcentaje en que estima dicha participación:

Sociedades accionistas de nacionalidad española	% participación en el capital	
	Administraciones Públicas (2)	Sector exterior (2)

(1) El epígrafe 6 de este cuestionario solicita la estructura porcentual de la propiedad de su empresa, según el sector institucional al que esta pertenece. En este apartado se solicita información individualizada de identificación de las sociedades accionistas con participación significativa en su empresa. Respecto al epígrafe 2.2.1, véase cuadernillo de normas de cumplimentación, anexo III, punto 2.2.

(2) Véase el cuadernillo de normas de cumplimentación, anexo II.

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

2

3 CARACTERÍSTICAS DE LA EMPRESA

- 3.1 **Actividades de la empresa:** Enumere las actividades a que se dedica su empresa, los principales productos que fabrica o comercializa, las materias primas y elementos que compra:

Actividad a que se dedica la empresa

Principales productos que fabrica o comercializa

Materias primas y elementos que compra

- 3.2 **Rama de actividad:** Si la actividad principal de la empresa está incluida entre las tratadas por la Central de Balances (consulte el cuadernillo de normas de cumplimentación, epígrafe 4), utilice la Clasificación Nacional de Actividades Económicas (CNAE/93) que figura en el anexo I del citado cuadernillo e indique la denominación, código CNAE/93 e importe de la cifra de negocios correspondiente a cada una de las ramas en las que la empresa desarrolla su actividad.

Denominación de la actividad	Código CNAE/93 (cuatro dígitos)	Importe neto de la cifra de negocios (miles de euros)
1	1101	1102 332108661
2	1103	1104 18548043
3	1105	1106 3409958
Restantes actividades	1107	1108 2127483
TOTAL		1109 356194145

- 3.3 **Localización geográfica de las actividades:** Consigne el porcentaje de los gastos de personal (epígrafe 3 del debe de la cuenta de Pérdidas y Ganancias), distribuidos en función de las distintas Comunidades Autónomas en que se han pagado. (Al ser este cuadro de carácter estadístico, es suficiente la aproximación porcentual de dichos gastos.)

COMUNIDAD AUTÓNOMA	Porcentaje de gastos de personal	COMUNIDAD AUTÓNOMA	Porcentaje de gastos de personal	COMUNIDAD AUTÓNOMA	Porcentaje de gastos de personal
1 Andalucía	1110	7 Castilla-León	1116	13 Murcia	1122
2 Aragón	1111	8 Castilla-La Mancha	1117	14 Navarra	1123
3 Asturias	1112	9 Cataluña	1118	15 Valencia	1124
4 Baleares	1113	10 Extremadura	1119	16 País Vasco	1125
5 Canarias	1114	11 Galicia	1120	17 La Rioja	1126
6 Cantabria	1115	12 Madrid	1121	18 Ceuta y Melilla	1127
				TOTAL	100

Señale con una X si la empresa tiene sucursales (no empresas filiales o participadas) en el extranjero (1)

☐

Señale con una X si la empresa es sucursal (no empresa filial o participada) de una empresa extranjera (1)

☐

(1) Véase el cuadernillo de normas de cumplimentación, epígrafe 5.

4 ABSORCIONES, FUSIONES O ESCISIONES. DATOS CONSOLIDADOS DE SOCIEDADES

- 4.1 Señale con una X si en la empresa se ha realizado durante el ejercicio 2004 algún proceso de reestructuración, que afecte a la comparabilidad de los datos:

FUSIÓN O ABSORCIÓN ☐ ESCISIÓN ☐ OTROS (downsizing, cesión de negocio, outsourcing) ☐

- 4.2 Si los estados contables de este cuestionario van referidos a un grupo de empresas (cuentas consolidadas), indique el número de ellas que lo componen.

1132

CÓDIGOS a cumplimentar por la CENTRAL DE BALANCES

1191		1369		1167	
1381		1392		1128	
1129		1130		1131	
400		1164			

CUESTIONARIO NORMAL

BANCODE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

3

5 RECURSOS HUMANOS

Para cumplimentar este punto, pueden ser de utilidad los TC de la Seguridad Social

5.1 EMPLEO MEDIO: Es un empleo anualizado.

¿Tiene empleo (fijo o temporal) a tiempo parcial (jornada inferior a la considerada habitual en su sector de actividad)?

Sí (a) ☐ (b) ☐No (b) ☐

1377

(a) Para convertir el empleo a tiempo parcial en empleo medio, se sumarán las horas realizadas por el total de trabajadores a tiempo parcial y se dividirán entre 1.826 horas (n.º de horas que un trabajador a jornada completa realiza al año). Si en su sector este dato es distinto, adjúntelo al que se considere habitual (suma del total de horas realizadas por trabajadores a tiempo parcial / 1.826 h.).

(b) Para convertir el empleo a tiempo completo (fijo y/o no fijo) en empleo medio, se sumarán los meses trabajados por el total de trabajadores y se dividirán entre 12. Referido al empleo fijo, el cálculo no será necesario para aquellas empresas en las que este empleo no haya variado en el año. En este caso indique el número de empleados fijos a final del ejercicio.

Finalmente, si el empleo a tiempo completo ha realizado horas extraordinarias, súmelas y divídalas entre 1.826, a efectos de computarlas en este cuestionario.

	2004		2003	
Empleo fijo medio	1143	964304	1144	946734
Empleo no fijo medio	1281	289051	1282	287212
Empleo medio total	1370	1253355	1371	1233946

5.2 EMPLEO TOTAL: Se piden datos de empleo teniendo en cuenta que cada contrato es igual a un empleado, independientemente del tipo de jornada y/o de la temporalidad:

5.2.1 Empleo total por categoría profesional: Indique, para cada categoría, la suma del número de empleados que permanecen en la empresa a final de cada mes (considerando que 1 contrato = 1 empleado), dividido entre 12.

Directores y gerentes de empresas	1412	22266	1413	21410
Profesionales, técnicos y similares	1414	233036	1415	227024
Personal administrativo y similar	1416	140723	1417	140042
Comerciales, vendedores y similares	1418	277064	1419	263353
Resto personal asalariado	1420	642022	1421	649570
Empleo total	1404	1315111	1405	1301399

5.2.2 Empleo total por tipo de contrato: Indique, para cada tipo de contrato, la suma del número de empleados que permanecen en la empresa a final de cada mes (considerando que 1 contrato = 1 empleado), dividido entre 12.

Empleo fijo	1338	987886	1339	967122
Empleo no fijo	1402	327225	1403	334277
Empleo total	1404	1315111	1405	1301399
Del cual, empleo a tiempo parcial (jornada inferior a la considerada habitual en su sector de actividad)	1406	142933	1407	143676

5.2.3 Movimientos en el empleo (altas y bajas de empleados):

- Aumentos: n.º de empleados que causaron alta en la empresa a lo largo del año	1408	719467	1409	683038
- Reducciones: n.º de empleados que causaron baja en la empresa a lo largo del año	1410	686985	1411	651811

6 ESTRUCTURA DE LA PROPIEDAD (al 31 de diciembre de 2004) (1)

	% participación en el capital o fondo social			
	Directa		Indirecta	
1 Administraciones Públicas	1151		1152	
2 Instituciones Financieras	1153		1154	
3 Otras empresas residentes en España	1155			
4 Otros titulares residentes en España	1157			
5 Sector exterior (particulares y sociedades no residentes)	1159		1160	
5.1 De la Unión Europea	1161		1162	
TOTAL		100	1163	

(1) Consulte el cuadernillo de normas de cumplimentación (anexo II), a fin de que pueda adjudicar correctamente los porcentajes de participación a los agentes propietarios de su empresa. Si la propiedad está representada por acciones y estas son al portador, rellénese los datos con arreglo a los conocimientos que posee la empresa o por la representación del accionariado que ostenten los Órganos de Gobierno.

7 OTRAS INFORMACIONES

Indique la fecha de cierre del ejercicio de 2004 (comprendida entre 1.7.2004 y 30.6.2005) (1)

1165

Año en el que se constituyó la empresa

1166

(1) Formato mes y día, «mmdd», con exclusión del año. Ejemplo: Si el cierre es el 31.12.2004, conteste: 1231, con exclusión de «2004».

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

4

8 BALANCE (Antes de la aplicación del saldo de Pérdidas y Ganancias) (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 1)

ACTIVO		Miles de euros (sin decimales)			
		2004		2003	
1 ACCIONISTAS (SOCIOS) POR DESEMBOLSOS NO EXIGIDOS		0101	57000	0001	16247
2 INMOVILIZADO		0102	460675489	0002	438875508
2.1 Gastos de establecimiento		0103	1186252	0003	1341845
2.2 Inmovilizaciones inmateriales netas		0104	18114474	0004	17669311
		Amortización acumulada			
		2004		2003	
2.2.1 Gastos de I + D		1593	2464690	1493	2250665
2.2.2 Aplicaciones informáticas		1594	5259630	1494	4143529
2.2.3 Propiedad industrial		1595	903587	1495	991791
2.2.4 Derechos sobre bienes en régimen de arrend. financiero		0387	619161	0287	525655
2.2.5 Otro inmovilizado inmaterial		1596	4344617	1496	3597936
2.2.6 Menos total amortización acumulada		1708	13591685	1608	11509576
2.2.7 Menos provisiones del inmovilizado inmaterial		1709	133355	1609	135893
2.3 Inmovilizaciones materiales netas		0110	170582174	0010	163920897
		Amortización acumulada			
		2004		2003	
2.3.1 Terrenos y bienes naturales (sin edificar)		0121	244902	0021	232122
2.3.2 Construcciones		0122	14599050	0022	13467474
2.3.3 Instalac. técnicas y maquinaria		0123	110480871	0023	107325057
2.3.4 Otras instal., utillaje y mobiliario		0124	17459591	0024	16081301
2.3.5 Elementos de transporte		0125	5883570	0025	5537695
2.3.6 Equipos informáticos y otros		0126	6351275	0026	5910719
2.3.7 Inmovilizaciones materiales en curso y anticipos de inmovilizado		1307	22759226	1207	18823923
2.3.8 Menos total amortización acumulada		0119	155019259	0019	148554368
2.3.9 Menos provisiones del inmovilizado material		0130	1333198	0030	1167893
2.4 Inmovilizaciones financieras netas		0131	268672698	0031	254326051
2.4.1 Inmovilizaciones en empresas del grupo y asociadas (netas de provisiones)		0132	239249690	0032	222108185
2.4.2 Inversiones financieras permanentes en capital		0133	2959133	0033	2454521
2.4.3 Valores de renta fija		0134	1948835	0034	1856385
2.4.4 Créditos a largo plazo		0135	4294109	0035	3600532
2.4.5 Depósitos y fianzas constituidos a largo plazo		0137	2112704	0037	2163683
2.4.6 Imposiciones a largo plazo		0138	414022	0038	567997
2.4.7 Administraciones Públicas a largo plazo (1)		0187	18340265	0087	22168087
2.4.8 Menos provisiones por depreciación de valores negociables		0139	489319	0039	489416
2.4.9 Menos provisiones para insolvencias de créditos		0140	156741	0040	103923
2.5 Acciones propias		0141	386172	0041	518549
2.6 Deudores por operaciones de tráfico a largo plazo (netos de provisiones)		0142	1733719	0042	1098855
2.6.1 Deudores por operaciones con empresas del grupo y asociadas (netos)		0143	63985	0043	41801
2.6.2 Deudores por operaciones de tráfico		0144	1670554	0044	1058301
2.6.3 Menos provisiones para insolvencias		0145	820	0045	1247

(1) Véase el cuadernillo de normas de cumplimentación, anexo II, y nota 3 de la página 5 de este cuestionario.

Concepto común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

5

8 BALANCE (Antes de la aplicación del saldo de Pérdidas y Ganancias) (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 1)

ACTIVO	Miles de euros (sin decimales)			
	2004		2003	
3 GASTOS A DISTRIBUIR EN VARIOS EJERCICIOS	0146	5580913	0046	6264591
3.1 Gastos de formalización de deudas	1380	600311	1280	623327
3.2 Diferencias negativas de cambio activadas	1047	14568	1046	12849
3.3 Gastos por intereses diferidos de valores de renta fija	0148	316031	0048	420978
3.4 Gastos por intereses diferidos de deudas con entidades de crédito (incluido leasing) (1)	0149	995366	0049	1066018
3.5 Gastos por intereses diferidos de otras deudas	0150	176794	0050	200782
3.6 Otros gastos a distribuir	1389	3477843	1289	3940637
4 ACTIVO CIRCULANTE	0151	201518288	0051	185227761
4.1 Accionistas por desembolsos exigidos	0152	42150	0052	329068
4.2 Existencias (netas de provisiones)	0153	39387818	0053	35163705
• 4.2.1 Mercaderías, materias primas y otros aprovisionamientos	0154	24777889	0054	21845424
• 4.2.2 Productos terminados, semiterminados, en curso, subproductos y residuos	0155	14590358	0055	13336155
4.2.3 Anticipos a proveedores	0156	1106819	0056	1012692
4.2.4 Menos provisión por depreciación de existencias	0157	1087248	0057	1030566
4.3 Deudores (netos de provisiones)	0158	85323698	0058	80859904
4.3.1 Empresas del grupo y asociadas, deudores (netos de provisiones)	0159	30764182	0059	28212887
4.3.2 Clientes por ventas y prestaciones de servicios (2)	0160	45229291	0060	42694475
4.3.3 Deudores varios y otras cuentas deudoras	0161	4654951	0061	5063104
4.3.4 Hacienda Pública y Organismos de la Seguridad Social deudores (3)	0162	7748274	0062	8167923
4.3.5 Menos provisión para insolvencias de clientes	0164	2755118	0064	2952848
4.3.6 Menos provisión para insolvencias de deudores	0165	317882	0065	325637
4.4 Inversiones financieras temporales netas	0166	68182329	0066	60825468
4.4.1 Inversiones en empresas del grupo y asociadas (netas de provisiones)	0167	42205312	0067	37833789
4.4.2 Inversiones financieras temporales en capital	0168	2703265	0068	4011714
4.4.3 Fondos públicos (4)	0169	1904215	0069	1982341
4.4.4 Otros valores de renta fija	0170	9777894	0070	6839374
4.4.5 Créditos a corto plazo	0171	2970859	0071	2683817
4.4.6 Depósitos y fianzas constituidos a corto plazo	0173	1423241	0073	609262
4.4.7 Imposiciones a corto plazo	0174	7379607	0074	7013992
4.4.8 Menos provisiones por depreciación de valores negociables	0175	163729	0075	125437
4.4.9 Menos provisiones para insolvencias de créditos	0176	18335	0076	23384
4.5 Acciones propias (a corto plazo)	0177	841536	0077	251821
(1) Véase el cuadernillo de normas de cumplimentación, anexo II.	1302	7147787	1202	7455034
(2) Deudas comerciales contraídas por las Administraciones Públicas (incluidas en 2.6.2 y 4.3.2 del Activo)	0163	18824190	0063	19236626
(3) Importe del impuesto sobre beneficios anticipado y compensación de pérdidas (largo y corto plazo) (incluido en 2.4.7 y 4.3.4 del Activo)	1431	1478308	1430	1451275
(4) Detalle de los activos adquiridos a instituciones financieras con pacto de reventa no opcional (REPOS)				

● Concepto común con la Encuesta Industrial del INE.

■ Concepto común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

6

8 BALANCE (Antes de la aplicación del saldo de Pérdidas y Ganancias) (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 1)

ACTIVO		Miles de euros (sin decimales)			
		2004		2003	
4.6 Tesorería	0178	6766160	0078	6874010	
4.6.1 Caja	0179	406066	0079	295665	
4.6.2 Entidades de crédito (1)	0188	6360094	0088	6578345	
4.7 Ajustes por periodificación y cuentas diversas	0182	974597	0082	923785	
TOTAL ACTIVO = TOTAL PASIVO	0185	667831690	0085	630384107	

INFORMACIÓN COMPLEMENTARIA (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 2.3)**1 INMOVILIZADO MATERIAL TOTALMENTE AMORTIZADO**

Importe de los elementos del inmovilizado material (excluidos los terrenos sin edificar) que, a la fecha de cierre, se encuentran totalmente amortizados:

	2004		2003	
Construcciones	1597	1928345	1497	1732533
Resto del inmovilizado material	1598	50415604	1498	47372289

2 INMUEBLES EN EL EXTRANJERO (2)

Indique el valor neto de los inmuebles propiedad de la empresa situados en el extranjero, incluidos en el concepto 2.3 del activo.

	2004		2003	
	0189	94755	0089	1063354

3 BIENES EN RÉGIMEN DE ARRENDAMIENTO FINANCIERO

Detalle de las partidas del inmovilizado en régimen de arrendamiento financiero (valores brutos):

	2004		2003	
Construcciones	0382	1315741	0282	1248074
Instalaciones técnicas y maquinaria	0383	841370	0283	925439
Otras instalaciones, utillaje y mobiliario	0384	125034	0284	137182
Elementos de transporte	0385	1104068	0285	1034557
Equipos informáticos y otros	0386	151376	0286	131659

Total bienes en régimen de arrendamiento financiero (valor neto)	0190	2918428	0090	2951256
--	------	---------	------	---------

4 GASTOS A DISTRIBUIR EN VARIOS EJERCICIOS AMORTIZADOS EN GASTOS FINANCIEROS Y EN DIFERENCIAS NEGATIVAS DE CAMBIO DEL EJERCICIO

Amortización de:

	2004		2003	
Diferencias negativas de cambio activadas	1004	1957	1002	52339
Gastos de formalización de deudas	0911	188725	0811	158940
Gastos por intereses diferidos de valores de renta fija	0912	110744	0812	104198
Gastos por intereses diferidos de deudas con entidades de crédito (1)	0913	105923	0813	80357
Gastos por intereses diferidos de otras deudas	0914	37544	0814	23807

5 ACTIVACIÓN DE GASTOS (En inmovilizado material, existencias, gastos de establecimiento y de formalización de deudas)

Importe de los siguientes conceptos, que han sido activados directamente (sin anotación alguna en la Cuenta de Pérdidas y Ganancias):

	2004		2003	
Gastos de establecimiento y de formalización de deudas	0763	264813	0663	440840
Gastos financieros	0764	55611	0664	48979
Diferencias de valoración en moneda extranjera	0765		0665	-2099

	2004		2003	
Importe de gastos financieros y diferencias de valoración activadas con anotación en la Cuenta de Pérdidas y Ganancias (como gasto y como ingreso)	0766	88753	0666	91532

(1) Véase el cuadernillo de normas de cumplimentación, anexo II.

(2) No debe incluir las inversiones en el extranjero en acciones, obligaciones, préstamos, etc., que se consignarán en las partidas correspondientes del activo.

Concepto común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

CUESTIONARIO NORMAL

BANCODE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

7

8 BALANCE (Antes de la aplicación del saldo de Pérdidas y Ganancias) (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 1)

PASIVO	Miles de euros (sin decimales)			
	2004		2003	
<input type="checkbox"/> 1 FONDOS PROPIOS	0301	247880039	0201	237146777
<input type="checkbox"/> 1.1 Capital suscrito	0302	97454239	0202	99617932
<input type="checkbox"/> 1.2 Prima de emisión	0303	68477191	0203	69826619
<input type="checkbox"/> 1.3 Reserva de revalorización	0304	10269235	0204	10429871
<input type="checkbox"/> 1.4 Otras reservas	0305	68655177	0205	61025410
<input type="checkbox"/> 1.5 Resultados de ejercicios anteriores	0191	-15798801	0091	-22707807
<input type="checkbox"/> 1.5.1 Remanente	0306	2950048	0206	2736126
<input type="checkbox"/> 1.5.2 Menos resultados negativos de ejercicios anteriores	0307	22104206	0207	28597969
<input type="checkbox"/> 1.5.3 Aportaciones de socios para compensación de pérdidas	0308	3355357	0208	3154036
<input type="checkbox"/> 1.6 Pérdidas y Ganancias (beneficio o pérdida)	0309	25261953	0209	25801952
<input type="checkbox"/> 1.7 Menos dividendo a cuenta entregado en el ejercicio	0310	6371923	0210	6845291
<input type="checkbox"/> 1.8 Menos acciones propias para reducción de capital	0311	67032	0211	1909
<input type="checkbox"/> 2 INGRESOS A DISTRIBUIR EN VARIOS EJERCICIOS	0312	16826820	0212	15415602
<input type="checkbox"/> 2.1 Subvenciones de capital	0313	11699506	0213	10467186
<input type="checkbox"/> 2.2 Diferencias positivas de cambio	0314	2663958	0214	2283643
<input type="checkbox"/> 2.3 Ingresos por intereses diferidos (exclusivamente por operaciones de tráfico)	0315	203401	0215	203250
<input type="checkbox"/> 2.4 Ingresos fiscales a distribuir en varios ejercicios	0797	212082	0697	285370
<input type="checkbox"/> 2.5 Beneficios diferidos y otros ingresos a distribuir	0316	2047873	0216	2176153
<input type="checkbox"/> 3 PROVISIONES PARA RIESGOS Y GASTOS (largo plazo)	0317	29893272	0217	26991626
<input type="checkbox"/> 3.1 Provisión para fondos de pensiones propios o internos	0318	1221255	0218	1256208
<input type="checkbox"/> 3.2 Provisión para impuestos (excluida la cuota líquida del impuesto sobre beneficios)	0319	966643	0219	791600
<input type="checkbox"/> 3.3 Provisión para responsabilidades, grandes reparaciones y otras	0320	25455063	0220	22839082
<input type="checkbox"/> 3.4 Fondo de reversión	0321	2250311	0221	2104736
<input type="checkbox"/> 4 ACREEDORES A LARGO PLAZO	0322	177114520	0222	178078693
<input type="checkbox"/> 4.1 Deudas con empresas del grupo y asociadas	0323	103241288	0223	105796081
<input type="checkbox"/> 4.2 Emisiones de obligaciones y otros valores negociables (incluye pagarés a largo plazo)	0324	6338719	0224	7430182
<input type="checkbox"/> 4.3 Deudas con entidades de crédito (incluye deudas por leasing) (1)	0325	53848903	0225	52046749
<input type="checkbox"/> 4.4 Proveedores de inmovilizado a largo plazo	0326	638784	0226	325965
<input type="checkbox"/> 4.5 Fianzas y depósitos recibidos a largo plazo	0327	1470607	0227	1420361
<input type="checkbox"/> 4.6 Deudas con Administraciones Públicas a largo plazo (1) (2)	0328	2733330	0228	2687376
<input type="checkbox"/> 4.7 Otras deudas a largo plazo	0329	7598484	0229	7262166
<input type="checkbox"/> 4.8 Desembolsos pendientes sobre acciones no exigidos	0330	336497	0230	302512
<input type="checkbox"/> 4.9 Acreedores por operaciones de tráfico a largo plazo	0331	907908	0231	807301

(1) Véase el cuadernillo de normas de cumplimentación, anexo II.

(2) Véase en el cuadernillo de normas de cumplimentación, el comentario al epígrafe 2.2, de la información complementaria de Pasivo (Otra información).

☐ Concepto común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

8

8 BALANCE (Antes de la aplicación del saldo de Pérdidas y Ganancias) (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 1)

PASIVO	Miles de euros (sin decimales)			
	2004		2003	
5 ACREEDORES A CORTO PLAZO	0333	195424657	0233	171797030
5.1 Deudas con empresas del grupo y asociadas a corto plazo	0334	80326314	0234	68043911
5.2 Emisiones de obligaciones y otros valores negociables (incluye pagarés a corto plazo)	0335	4157691	0235	3481667
5.3 Deudas con entidades de crédito (1)	0336	21764467	0236	19645823
5.3.1 Efectos descontados pendientes de vencimiento	0192	1360388	0092	1293993
5.3.2 Otras deudas (incluye deudas por leasing)	0193	20404079	0093	18351830
5.4 Proveedores [incluye exclusivamente cuentas del PGC 400, 401, 404, 405, (406)]	0337	38674670	0237	34436910
5.5 Anticipos de clientes	0338	6808984	0238	6394776
5.6 Otros acreedores comerciales	0339	12986369	0239	12353795
5.7 Proveedores de inmovilizado a corto plazo	0340	6907359	0240	6341706
5.8 Remuneraciones pendientes de pago	0341	3003242	0241	2692027
5.9 Fianzas y depósitos recibidos a corto plazo	0342	186417	0242	209668
5.10 Hacienda Pública y Organismos de la Seguridad Social acreedores (2)	0343	9510661	0243	8649290
5.11 Otras deudas no comerciales sin coste financiero (incluye deudas por intereses)	0351	5149491	0251	5211390
5.12 Otras deudas no comerciales con coste financiero	0352	2145057	0252	914679
5.13 Provisiones para operaciones de tráfico	0346	2789614	0246	2391237
5.14 Ajustes por periodificación	0347	1014321	0247	1030151
6 PROVISIONES PARA RIESGOS Y GASTOS A CORTO PLAZO	0332	692382	0232	954379
TOTAL PASIVO = TOTAL ACTIVO	0348	667831690	0248	630384107

INFORMACIÓN COMPLEMENTARIA (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 2.3)**1 RECONOCIMIENTO Y CONDONACIÓN DE DEUDAS CON CONTRAPARTIDA EN FONDOS PROPIOS**

Indique la cuantía de las mismas en el ejercicio 2004 con:

Administraciones Públicas (1)

Otros (indique la clase de deuda)

2004			
RECONOCIMIENTO		CONDONACIÓN	
0388		0389	
0390	527217	0391	123878

2 OTRAS INFORMACIONES

2.1 Saldo vivo de los pagarés (no comerciales) emitidos por la empresa (a largo y corto plazo), incluidos en 4.1, 4.2, 5.1 y 5.2 del pasivo

2.2 Impuesto sobre beneficios diferido (a corto y largo plazo) (2)

2004		2003	
0397	3188063	0297	2533673
0344	2360603	0244	2347830

2.3 Operaciones con derivados financieros: ¿Tiene al cierre de 2004 operaciones con derivados financieros en vigor (futuros y FRA, opciones, swaps, operaciones a plazo, otras)?

Sí ☐ NO ☐

1308

(1) Véase el cuadernillo de normas de cumplimentación, anexo II.

(2) Véase en el cuadernillo de normas de cumplimentación, el comentario al epígrafe 2.2 de la información complementaria de Pasivo (Otra información).

☐ Concepto común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

BANCO DE ESPAÑA 90 CENTRAL DE BALANCES, 2004 SUPLEMENTO METODOLÓGICO

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

9

9 CUENTA DE PÉRDIDAS Y GANANCIAS (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 1)

DEBE	Miles de euros (sin decimales)			
	2004		2003	
<input checked="" type="checkbox"/> 1 REDUCCIÓN DE EXISTENCIAS (productos terminados y en curso)	0501	763376	0401	723154
<input checked="" type="checkbox"/> 2 APROVISIONAMIENTOS	0502	230610630	0402	211171416
• 2.1 Consumo de mercaderías, materias primas y otras materias consumibles	0503	205753302	0403	185372374
• 2.1.1 Compras netas (1)	0582	208627958	0482	187697898
2.1.1.1 En España	0583	139730425	0483	128211597
2.1.1.2 En otros países de la Unión Europea (según su composición a 31.12.2004)	0584	36857455	0484	33453473
2.1.1.3 En terceros países	0585	32040078	0485	26032828
2.1.2 Variación de existencias de mercaderías, materias primas y otras materias consumibles	0580	-2874656	0480	-2325524
<input checked="" type="checkbox"/> 2.2 Trabajos realizados por otras empresas (incorporados al proceso productivo)	0504	24857328	0404	25799042
<input checked="" type="checkbox"/> 3 GASTOS DE PERSONAL	0505	43441771	0405	41799232
• 3.1 Sueldos y salarios.	0506	32853144	0406	31565598
• 3.2 Seguridad Social a cargo de la empresa.	0507	8501355	0407	8183133
3.3 Aportaciones a fondos de pensiones propios o internos	0508	111169	0408	127393
3.4 Aportaciones a fondos de pensiones externos	0509	497431	0409	510090
3.5 Pagos a pensionistas con cargo a resultados.	0510	1575	0410	404
• 3.6 Indemnizaciones por despido y jubilaciones anticipadas.	0511	438892	0411	416896
• 3.7 Otros gastos sociales.	0512	1038205	0412	995718
<input checked="" type="checkbox"/> 4 DOTACIONES PARA AMORTIZACIONES	0513	17840364	0413	17631383
4.1 Amortizaciones de gastos de establecimiento y otros gastos a distribuir	0514	764145	0414	758153
• 4.2 Amortizaciones del inmovilizado inmaterial	0515	2972808	0415	2920873
4.2.1 De los gastos de I+D	1599	374194	1499	435695
4.2.2 De aplicaciones informáticas.	1700	1280083	1600	1252613
4.2.3 De propiedad industrial.	1701	105665	1601	196685
4.2.4 De derechos sobre bienes en régimen de arrendamiento financiero	0516	207743	0416	200110
4.2.5 De otro inmovilizado inmaterial	1702	1005123	1602	835770
• 4.3 Amortizaciones del inmovilizado material	0518	14103411	0418	13952357
4.3.1 De bienes naturales	0519	14579	0419	14525
4.3.2 De construcciones	0520	1408241	0420	1334335
4.3.3 De instalaciones técnicas y maquinaria	0521	8866693	0421	8933478
4.3.4 De otras instalaciones, utillaje y mobiliario	0522	2079416	0422	1956771
4.3.5 De elementos de transporte	0523	792476	0423	729113
4.3.6 De equipos informáticos y otros	0524	942006	0424	984135
<input checked="" type="checkbox"/> 5 VARIACIÓN DE PROVISIONES DE TRÁFICO Y PÉRDIDAS DE CRÉDITOS	0525	1127029	0425	910722
<input checked="" type="checkbox"/> 5.1 Variación de provisión de existencias	0526	58790	0426	101030
<input checked="" type="checkbox"/> 5.2 Variación de provisiones para insolvencias y pérdidas de créditos comerciales.	0527	665630	0427	459082
<input checked="" type="checkbox"/> 5.3 Variación de otras provisiones de tráfico.	0528	402609	0428	350610

(1) En caso de duda en la asignación del detalle que se solicita (en operaciones triangulares, por ejemplo), asigne la operación al país del proveedor, entendiendo por tal donde reside el agente con quien jurídicamente se establecen los derechos y obligaciones derivados del contrato de compraventa (titular de la factura).

☒ Concepto común con la Encuesta Industrial del INE.

☐ Concepto común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

10

9 CUENTA DE PÉRDIDAS Y GANANCIAS (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 1)

DEBE	Miles de euros (sin decimales)			
	2004		2003	
<input type="checkbox"/> 6 OTROS GASTOS DE EXPLOTACIÓN	0529	50713393	0429	47848243
• 6.1 Transportes	0530	3638880	0430	3574850
• 6.2 Primas de seguros	0531	727042	0431	1005787
• 6.3 Arrendamientos y cánones	0532	5644718	0432	5694945
6.4 Otros servicios exteriores y otros gastos de gestión corriente	0533	38639233	0433	35613954
<input type="checkbox"/> 6.5 Tributos	0534	1903290	0434	1762349
<input type="checkbox"/> 6.6 Dotación al fondo de reversión	0535	160230	0435	196358
<input type="checkbox"/> 7 GASTOS FINANCIEROS Y GASTOS ASIMILADOS	0536	9814944	0436	10481709
7.1 Por deudas con empresas del grupo y asociadas	0537	5505948	0437	5633427
7.2 Intereses de obligaciones y bonos	0538	485778	0438	536416
7.3 Intereses de préstamos y otras deudas	0539	3070082	0439	3541466
7.4 Intereses por descuento de efectos	0540	60378	0440	67989
7.5 Descuento sobre ventas por pronto pago y otros gastos financieros	0541	662633	0441	507559
<input type="checkbox"/> 7.6 Pérdidas en valores negociables y créditos	0586	30125	0486	194852
<input type="checkbox"/> 8 VARIACIÓN DE PROVISIONES DE INVERSIONES FINANCIERAS	0544	62911	0444	-182555
<input type="checkbox"/> 9 DIFERENCIAS NEGATIVAS DE CAMBIO	0547	1666648	0447	2896417
<input type="checkbox"/> 10 VARIACIÓN DE PROVISIONES DEL INMOVILIZADO	0548	2276184	0448	8095135
10.1 De inmovilizado inmaterial	0549	534	0449	3017
10.2 De inmovilizado material	0550	193179	0450	418933
10.3 De depreciación de la cartera de empresas del grupo y asociadas	0551	2082471	0451	7673185
<input type="checkbox"/> 11 PÉRDIDAS DEL INMOVILIZADO	0552	1140462	0452	868204
11.1 Del inmovilizado inmaterial	0553	60069	0453	70843
11.2 Del inmovilizado material	0554	328274	0454	326181
11.3 De participaciones en empresas del grupo y asociadas	0555	752119	0455	471180
<input type="checkbox"/> 12 PÉRDIDAS EN OPERACIONES CON ACCIONES Y OBLIGACIONES PROPIAS	0556	15629	0456	12625
<input type="checkbox"/> 13 GASTOS EXTRAORDINARIOS (detalle en hoja aparte la naturaleza de los importes significativos) . . .	0557	10589321	0457	9311326
<input type="checkbox"/> 14 GASTOS Y PÉRDIDAS DE OTROS EJERCICIOS	0587	2106204	0487	1144896
14.1 Beneficios diferidos por operaciones con pago aplazado	0561	202848	0461	351010
14.2 Otros gastos y pérdidas de otros ejercicios (detalle en hoja aparte la naturaleza de los importes significativos)	0558	1903356	0458	793886
<input type="checkbox"/> 15 IMPUESTO SOBRE BENEFICIOS (1)	0563	5609293	0463	2973194
<input type="checkbox"/> 16 RESULTADO DEL EJERCICIO (BENEFICIO)	0564	31887778	0464	29786360
TOTAL DEBE = TOTAL HABER	0565	409665937	0465	385471461

INFORMACIÓN COMPLEMENTARIA

(1) Indique también el importe de la cuota líquida del impuesto sobre beneficios (antes de retenciones y pagos a cuenta, casilla 592 del modelo de liquidación del impuesto)

0906	7950905	0806	6985633
-------------	---------	-------------	---------

● Concepto común con la Encuesta Industrial del INE.

■ Concepto común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

11

9 CUENTA DE PÉRDIDAS Y GANANCIAS (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 1)

HABER	Miles de euros (sin decimales)			
	2004		2003	
● 1 IMPORTE NETO DE LA CIFRA DE NEGOCIOS (1)	0701	356194145	0601	328582529
1.1 En España	0794	297614944	0694	273325887
1.2 En otros países de la Unión Europea (según su composición a 31.12.2004)	0795	42497413	0695	40036666
1.3 En terceros países	0796	16081788	0696	15219976
● 2 AUMENTO DE EXISTENCIAS (Productos terminados y en curso)	0704	2139873	0604	1714032
3 GASTOS DE ESTABLECIMIENTO Y FORMALIZACIÓN DE DEUDAS ACTIVADOS	0705	36769	0605	41501
● 4 TRABAJOS REALIZADOS POR LA EMPRESA PARA EL INMOVILIZADO	0706	1746688	0606	1760246
■ 5 OTROS INGRESOS DE EXPLOTACIÓN	0707	15279723	0607	15816920
5.1 Ingresos accesorios y otros de gestión corriente	0708	9831819	0608	9388539
● 5.2 Subvenciones a la explotación	0709	2155280	0609	2294528
5.3 Exceso de provisión para riesgos y gastos	0710	3292624	0610	4133853
6 INGRESOS FINANCIEROS	0712	17444642	0612	18224558
6.1 Por operaciones con empresas del grupo y asociadas	0713	15841791	0613	15911493
6.2 De participaciones en capital	0714	232767	0614	149690
6.3 De otros valores negociables y créditos del activo inmovilizado	0715	351084	0615	337301
6.4 Otros intereses e ingresos asimilados	0716	921553	0616	996983
6.5 Beneficios en inversiones financieras	0717	97447	0617	829091
■ 7 DIFERENCIAS POSITIVAS DE CAMBIO	0718	1750067	0618	3741167
■ 8 BENEFICIOS EN ENAJENACIÓN DE INMOVILIZADO	0719	2595907	0619	7194039
8.1 De inmovilizado inmaterial	0720	56394	0620	14196
8.2 De inmovilizado material	0721	1290784	0621	2404708
8.3 De participaciones en empresas del grupo y asociadas	0722	1248729	0622	4775135
■ 9 BENEFICIOS EN OPERACIONES CON ACCIONES Y OBLIGACIONES PROPIAS	0723	141542	0623	102091
■ 10 SUBVENCIONES DE CAPITAL TRANSFERIDAS AL EJERCICIO	0724	704097	0624	632738
■ 11 INGRESOS EXTRAORDINARIOS (detalle en hoja aparte la naturaleza de los importes significativos)	0725	2379844	0625	2772680
■ 12 INGRESOS Y BENEFICIOS DE OTROS EJERCICIOS	0793	2626815	0693	904552
12.1 Beneficios diferidos y amortización acelerada aplicados	0729	593808	0629	438420
12.2 Otros ingresos y beneficios de otros ejercicios (detalle en hoja aparte la naturaleza de los importes significativos)	0726	2033007	0626	466132
■ 13 RESULTADO DEL EJERCICIO (Pérdidas)	0731	6625825	0631	3984408
TOTAL HABER = TOTAL DEBE	0732	409665937	0632	385471461

INFORMACIÓN COMPLEMENTARIA (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 2.4)

(1) - Impuestos indirectos no abonados en ventas (especiales e ITE de Ceuta y Melilla)

0905 14946762 0805 14448857

Los impuestos especiales solicitados son los de fabricación (sobre bebidas alcohólicas, hidrocarburos, labores del tabaco y la electricidad).

- En caso de duda en la asignación del detalle que se solicita (en operaciones triangulares, por ejemplo), asigne la operación al país del cliente, entendiéndose por tal donde reside el agente con quien jurídicamente se establecen los derechos y obligaciones derivados del contrato de compraventa (titular de la factura).

● Concepto común con la Encuesta Industrial del INE.

■ Concepto común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

12

10 DISTRIBUCIÓN DE RESULTADOS (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 2.5)

		Miles de euros (sin decimales)			
		2004		2003	
1 FONDOS APLICADOS		0733	27013478	0633	28401218
1.1 Resultado del ejercicio (después del impuesto sobre beneficios)		0734	25261953	0634	25801952
1.2 Remanente y reservas aplicadas		0735	1751525	0635	2599266
2 APLICACIÓN O DISTRIBUCIÓN DE FONDOS (igual a fondos aplicados)		0736	27013478	0636	28401218
2.1 A dividendos		0737	17624821	0637	15639660
2.2 A reservas		0738	9805964	0638	11089990
2.3 A remanente.		0739	2622595	0639	1726929
2.4 A resultados negativos de ejercicios anteriores		0740	-3123630	0640	-69394
2.5 A resultados transferidos a la casa central extranjera (1)		0741	203	0641	71
2.6 A otras aplicaciones		0742	83525	0642	13962

(1) Véase el cuadernillo de normas de cumplimentación, epígrafe 5.

11 APORTACIONES EFECTIVAS DE LOS ACCIONISTAS O DISTRIBUCIÓN A LOS MISMOS POR REDUCCIÓN DE CAPITAL O RESERVAS (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 2.6)

Detalle las aportaciones efectivas de nuevos recursos realizadas por los accionistas, o su retirada, durante el ejercicio de 2004		2004			
		Capital		Prima de emisión y reservas	
1 APORTACIONES DE ACCIONISTAS:					
1.1	Aportaciones dinerarias o no dinerarias realizadas al suscribir las acciones	0842	3374519	0843	4352684
1.2	Pago de desembolsos exigidos	0844	312915	0845	30509
1.3	Aportaciones para compensación de pérdidas.	0846		0847	782972
1.4	Conversión de obligaciones en acciones	0848	20001	0849	138337
TOTAL APORTACIONES.		0850	3707435	0851	5304502
2 DISTRIBUCIÓN A LOS ACCIONISTAS POR REDUCCIÓN DE CAPITAL O RESERVAS		0852	1138497	0853	6670460

12 IMPUESTO SOBRE EL VALOR AÑADIDO (IVA) (1) (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 2.7)

		2004		2003	
● 1 IVA REPERCUTIDO A CLIENTES (no incluir el IVA por adquisiciones intracomunitarias)		0901	40547237	0801	37464784
● 2 IVA SOPORTADO Y DEDUCIBLE (incluido el IVA por adquisiciones intracomunitarias)		0902	39938473	0802	36990881
2.1 Por operaciones de adquisición de inmovilizado		0903	3152776	0803	2960531
2.2 Por operaciones de compras de existencias y gastos de explotación		0904	36785697	0804	34030350

(1) Impuesto General Indirecto Canario (IGIC) para Canarias.

13 INFORMACIÓN SOBRE FACTORES DE COMPETITIVIDAD

(Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 2.8)

		2004		2003	
● 1 GASTOS EN ACTIVIDADES DE INVESTIGACIÓN Y DESARROLLO DEL EJERCICIO		0907	1474642	0807	1507702
Detalle de los realizados en la empresa (1)		0979	650867	0879	673579
2 PAGOS AL EXTRANJERO POR TRANSFERENCIA DE TECNOLOGÍA		0908	983141	0808	945215
3 INGRESOS DEL EXTRANJERO POR TRANSFERENCIA DE TECNOLOGÍA		0909	52311	0809	84743
4 GASTOS DESTINADOS A LA FORMACIÓN DEL PERSONAL		0980	225131	0880	212046
5 IMPORTES DESTINADOS AL CUIDADO Y PRESERVACIÓN DEL MEDIOAMBIENTE (DOTACIÓN A PROVISIONES, INVERSIONES EN ACTIVOS, GASTOS DEL EJERCICIO)		1433	1124240	1432	1020694
(1) Indique la cifra media del ejercicio del personal dedicado a actividades de investigación y desarrollo		0997	8333	0897	8158

● Concepto común con la Encuesta Industrial del INE.

CUESTIONARIO NORMAL

BANCODE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

13

14 INFORMACIÓN COMPLEMENTARIA SOBRE SUBVENCIONES RECIBIDAS

(Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 2.9)

Detalle el importe de las subvenciones recibidas, ya sean estas de capital o concedidas a la explotación, diferenciando las otorgadas por las Administraciones Públicas, por instituciones de la UE o por otras unidades económicas.

Concepto	Administraciones Públicas ¹				Instituciones de la UE (1)				Otros agentes			
	2004		2003		2004		2003		2004		2003	
Subvenciones a la explotación	0588	2107419	0488	2255469	1387	28774	1287	21384	0589	19087	0489	17675
Subvenciones en capital	0860	1023624			1382	1222589			0861	184314		

(1) Véase el cuadernillo de normas de cumplimentación, anexo II.

Indique la siguiente información sobre las subvenciones recibidas en 2004:

Organismo o empresa que concede la subvención	Finalidad para la que se concede	Importe

15 INFORMACIÓN COMPLEMENTARIA SOBRE PROVISIONES PARA RIESGOS Y GASTOS

(Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 2.10)

Indique los movimientos habidos, durante el ejercicio 2004, en las siguientes provisiones:

		Para impuestos		Responsabilidades, grandes reparaciones y otras			Fondo de reversión	
				Responsabilidades por reestructuración de plantilla		Resto		
que los movimientos habidos, durante el ejercicio 2004, en las siguientes provisiones:								
1	Saldo inicial	0862	796158	1315	7473477	1322	16297276	0864 2104736
2	Dotaciones	0969	294932	1316	2625845	1323	5410016	0973 160383
	2.1 Por cuenta de resultados	0865	143294	1317	2580400	1324	5190974	0867 160230
	2.2 Por reservas y otras vías	0975	151638	1318	45445	1325	219042	0977 153
3	Aplicaciones	0868	53165	1319	1247615	1326	1228271	0870 5244
4	Excesos	0871	45137	1320	386292	1327	2833667	0873 8832
5	Saldo final	0874	992788	1321	8465415	1328	17645354	0876 2251043

16 INFORMACIÓN COMPLEMENTARIA SOBRE FONDOS DE PENSIONES INTERNOS

(Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 2.11)

	2004		2003	
1 Saldo inicial del fondo	0767	1274358	0667	1315714
2 Incrementos	0768	189695	0668	255881
2.1 Aportaciones	0769	151541	0669	199561
2.2 Rendimientos reconocidos	0770	34040	0670	47048
2.3 Otros	0771	4114	0671	9272
2.3.1 Con cargo a reservas	0772	1161	0672	3612
2.3.2 Con cargo a impuestos anticipados	0773	171	0673	
2.3.3 Con cargo a otras partidas	0774	2782	0674	5660
(Indique concepto y cuenta de contrapartida)				
3 Disminuciones	0775	232999	0675	297237
3.1 Pagos efectuados con cargo al fondo	0776	155857	0676	167491
3.2 Exceso de provisión	0777	18696	0677	26540
3.3 Otros	0778	58446	0678	103206
(Indique concepto y cuenta de contrapartida)				
4 Saldo final del fondo	0779	1231054	0679	1274358

CUESTIONARIO NORMAL

BANCODE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

14

17. ESTADOS DE MOVIMIENTOS PATRIMONIALES DE 2004 (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 2.12)

MOVIMIENTOS DE ACTIVOS INMOVILIZADOS

Elementos	Inmovilizado inmaterial (excepto leasing) (Bruto)		Derechos sobre bienes en régimen de arrendamiento financiero (Bruto)		Inmovilizado material (Bruto)		Inmovilizado financiero (3) (Bruto)	
Movimientos								
Saldo inicial	0269	25837869	0270	3476911	0271	313643158	0272	292396279
+ Compras y entradas	0915	2575994	0916	412561	0917	26438170	0918	54058033
+ Actualización con abono a reservas (1)	0273		0274		0275	43581	0375	17830
- Ventas y salidas	0276	152082	0277	73861	0278	13501475	0279	36133727
+/- Reclasificaciones (2)	0280	40144	0288	-278022	0289	257818	0380	-3849688
+/- Correcciones de valor por diferencias de cambio e intereses activados					1330	53379	1331	-217468
Saldo final	0290	28301925	0291	3537589	0292	326934631	0293	306271259

(1) Informaciones relativas a actualizaciones de balances realizadas durante el ejercicio.

	2004	
Importe abonado en reservas de revalorización	0378	61088
Importe abonado en amortización acumulada del inmovilizado	0374	333

(2) En el inmovilizado financiero, reclasificación por vencimiento de plazo.

(3) No incluye los importes correspondientes a la partida del activo «2.4.7 Administraciones Públicas a largo plazo».

MOVIMIENTOS DE ACREEDORES A LARGO PLAZO

Elementos	Deudas con entidades de crédito (1) (A largo plazo)		Obligaciones y otros valores de renta fija (A largo plazo)		Otras deudas y préstamos recibidos con coste (2) (A largo plazo)	
Movimientos						
Saldo inicial	0294	53846314	0295	7430182	0296	112383085
+ Incrementos (Nueva financiación y renegociación de deuda)	0921	25650579	0922	938231	0923	25822895
- Disminuciones (Cancelaciones anticipadas)	0466	18691168	0467	773485	0468	18305012
- Reclasificaciones a corto plazo	0395	5305472	0394	1256209	0700	9061391
+/- Correcciones de valor por diferencias de cambio	0469	-100844	0470		0471	-57966
Saldo final	0472	55399409	0473	6338719	0200	110781611

(1) Véase el cuadernillo de normas de cumplimentación, anexo II.

(2) Incluye los conceptos del pasivo «4.4 Proveedores de inmovilizado a largo plazo», «4.5 Fianzas y depósitos recibidos a largo plazo» y «4.7 Otras deudas a largo plazo».

CUESTIONARIO NORMAL

BANCODE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

15

18 INFORMACIÓN COMPLEMENTARIA SOBRE OPERACIONES CON EMPRESAS DEL GRUPO Y ASOCIADAS

(Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 2.13)

Conceptos de balance en los que se incluyen				Miles de euros (sin decimales)			
				2004		2003	
		ACTIVOS					
2.4.1	{	1.1	Inversiones financieras permanentes en capital	0353	220501222	0253	215345756
		1.2	Otras inversiones financieras permanentes	0196	74041234	0096	66407405
		1.3	Menos provisiones por depreciación de valores negociables	0357	55105983	0257	59432152
		1.4	Menos provisión para insolvencias de créditos	0358	186783	0258	212824
4.4.1	{	2.1	Inversiones financieras temporales en capital	0360	1228348	0260	1116836
		2.2	Otras inversiones financieras temporales (incluidos créditos no comerciales)	0198	41002139	0098	36747428
		2.3	Menos provisiones por depreciación y para insolvencias	0199	25175	0099	30475
4.3.1	{	3.1	Clientes por ventas y prestaciones de servicios (netos de provisiones)	0983	14907668	0883	13777547
		3.2	Otros deudores (netos de provisiones)	0984	15856514	0884	14435340
		PASIVOS					
4.1	{	4.1	Emisiones de obligaciones y otros valores negociables a largo plazo	0985		0885	
		4.2	Deudas con entidades de crédito a largo plazo (1)	0986	1550506	0886	1799565
		4.3	Acreedores por operaciones de tráfico a largo plazo	0987	214797	0887	235571
		4.4	Desembolsos pendientes sobre acciones no exigidas	0366	402249	0266	386352
		4.5	Resto de deudas a largo plazo	0988	101073736	0888	103374593
5.1	{	5.1	Emisiones de obligaciones y otros valores negociables a corto plazo	0989		0889	
		5.2	Efectos descontados pendientes de vencimiento	0349	38576	0249	42249
		5.3	Resto de deudas con entidades de crédito a corto plazo (1)	0350	1643021	0250	1580900
		5.4	Proveedores (incluye exclusivamente cuentas 402 y 403)	0991	13118906	0891	10852350
		5.5	Anticipo de clientes	0992	1532693	0892	1200612
		5.6	Otros acreedores comerciales	0993	4401104	0893	5016284
		5.7	Otras deudas no comerciales sin coste financiero	0995	8203761	0895	6377678
		5.8	Otras deudas no comerciales con coste financiero	0996	51388253	0896	42973838
		GASTOS					
2.1.1 + 2.2		6	Compras netas y trabajos realizados por otras empresas	0574	82887639	0474	76131445
7.1	{	7.1	Intereses por financiación recibida	0598	5353448	0498	5472560
		7.2	Otros gastos financieros	0578	151266	0478	137911
		7.3	Pérdidas en valores negociables y créditos	0599	1234	0499	22956
		INGRESOS					
1		8	Importe neto de la cifra de negocios	0783	87422404	0683	81387274
6.1	{	9.1	De participaciones en capital	0784	12128967	0684	12201298
		9.1.1	De empresas residentes en España	1703	7949865	1603	9201074
		9.1.2	De empresas no residentes	1704	4179102	1604	3000224
		9.2	De valores negociables y créditos del activo inmovilizado	0785	2855047	0685	2849966
		9.3	Otros intereses e ingresos asimilados	0786	800870	0686	851334
		9.4	Beneficios en inversiones financieras	0787	56907	0687	8895

(1) Véase el cuadernillo de normas de cumplimentación, anexo II.

CUESTIONARIO NORMAL

BANCODE **ESPAÑA**
Central de Balances

Número recepción

2 0 0 4

16

19. **ACTIVOS Y PASIVOS CON NO RESIDENTES EN ESPAÑA** (Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 2.14)

Indique el importe (al cierre del ejercicio) de los activos y pasivos con no residentes en España (1) que se corresponden con los siguientes conceptos (2):

TABLA DE CONCEPTOS		Miles de euros (sin decimales)			
Empresas no del Grupo (Pág. 4 a 8)	Empresas del Grupo (Pág. 15)	2004		2003	
2.4 + 4.4	1.1 a 2.3	0590	68537093	0490	62304143
2.6.2 + 4.3.2 + 4.3.3	3.1 + 3.2	1435	8642375	1434	8139734
2.6.3 + 4.3.5 + 4.3.6	3.1 + 3.2	1439	120872	1438	84051
4.3	4.2	0592	9438888	0492	9815906
4.2 + 4.4 a 4.8	4.1 + 4.4 + 4.5	0593	26011606	0493	33470251
4.9	4.3	0594	44939	0494	14983
5.3	5.2 + 5.3	0595	1295590	0495	1223602
5.2 + 5.7 a 5.9 + + 5.11 + 5.12 + 5.14	5.1 + 5.7 + 5.8	0596	12274695	0496	8731798
5.4 a 5.6 + 5.13	5.4 a 5.6	0597	7054468	0497	6452942

ACTIVOS:	
Inversiones financieras netas (largo y corto plazo)	
Deudores (brutos de provisiones)	
Provisión para insolvencias de deudores	
PASIVOS:	
Deudas con entidades de crédito a largo plazo	
Resto de acreedores no comerciales a largo plazo	
Acreedores comerciales a largo plazo	
Deudas con entidades de crédito a corto plazo	
Resto de acreedores no comerciales a corto plazo	
Acreedores comerciales a corto plazo	

(1) Véase el cuadernillo de normas de cumplimentación, anexo II.
(2) Consigne el total correspondiente en los conceptos solicitados, sin distinción entre empresas del grupo, asociadas o resto (sin vinculación alguna).

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

17

INFORMACIONES NECESARIAS PARA CALCULAR FLUJOS DEL PRIMER AÑO

20 DOTACIONES Y APLICACIONES A PROVISIONES PARA RIESGOS Y GASTOS, DE 2003

	DOTACIÓN		APLICACIÓN	
Provisiones para impuestos	0877	137424	1220	48586
Provisiones para reestructuración de plantilla	1217	2827561	1219	1235130
Resto provisiones responsabilidades	1224	3134463	1226	1358695

21 INFORMACIÓN NECESARIA PARA EL CÁLCULO DE LA INVERSIÓN, DE LOS CONSUMOS INTERMEDIOS (ANÁLISIS ECONÓMICO GENERAL) Y DE LAS TRANSFERENCIAS DE CAPITAL

Cálculo de la inversión:	SALDO 2002			FLUJOS 2003		
Inmovilizado material neto total	1221	156812655	Actualizaciones	1239	57568	
Terrenos (saldo neto)	1235	6507437	Saneamientos	1228	21	
Construcciones (saldo neto)	1721	40579038	Clave de ajuste manual en inmov. material	1230	1441888	
Bienes en arrendamiento financiero (saldo neto)...	1236	2309372	Clave de ajuste manual en terrenos	1454	49081	
Cálculo de los consumos intermedios:						
Gastos de establecimiento	1231	1447321	Clave de ajuste manual	1234	91485	
Gastos de formalización.	1208	526954				
Otros gastos a distribuir	1218	4120023				
Diferencias negativas activadas	1233	149619				
Cálculo de las transferencias de capital:						
Subvenciones de capital.	1240	8845518	Reconocimientos	1241	-544500	
Aportación socios compensación de pérdidas (de 2002)	1238	615925	Condonaciones	1242	183120	
Clave de ajuste de recursos generados (transferencias de capital) año 1			Clave de ajuste manual	1243	47929	
				0971		
Indicar los beneficios o pérdidas generados en 2003 por ventas de elementos del inmovilizado material, que no sean construcciones:						
			FLUJO 2004		FLUJO 2003	
Beneficios por venta de inmovilizado material (distinto de construcciones)	1716	171525	1616	665099		
Pérdidas por venta de inmovilizado (distinto de construcciones)	1717	85536	1617	99678		

22 INFORMACIÓN ADICIONAL SOBRE SUBVENCIONES A LA EXPLOTACIÓN

	2004		2003	
Subvenciones a los productos	1393	1533444	1293	1729727
Subvenciones a la producción	1398	602749	1298	547126

23 DETALLE DE BENEFICIOS DIFERIDOS Y AMORTIZACIONES ACELERADAS APLICADOS (Claves 729 y 629)

Indique las cuantías del siguiente desglose:	2004		2003	
Beneficios diferidos aplicados (inmobiliarias) y previsión para amortización acelerada aplicada	0790	421178	0690	131162
Otras incorporaciones al activo (eléctricas)	0791	172630	0691	307258

24 DETALLE DE GASTOS E INGRESOS EXTRAORDINARIOS Y DE EJERCICIOS ANTERIORES

Dotaciones extraordinarias fondos de pensiones internos	1095	40372	1094	72168
Dotaciones extraordinarias para responsabilidades y grandes reparaciones	1097	6429593	1096	4752694
Aportaciones efectuadas al fondo de moratoria nuclear (sector eléctrico)	1313	548010	1213	524732
Otras compensaciones inter-empresas aportadas (sector eléctrico)	1365	173654	1265	177368
Otras compensaciones inter-empresas recibidas (sector eléctrico)	1366	173654	1266	177368
Compensaciones por CTC's, pagados (sector eléctrico)	1436	416839	1336	312481
Compensaciones por CTC's, recibidos (sector eléctrico)	1437	416839	1337	312481

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

18

25 DETALLE DE PROVISIONES PARA RIESGOS Y GASTOS POR FUSIONES O ESCISIONES EN 2004

	Para impuestos	Responsabilidades por reestructuración de plantilla	Resto	Fondo de reversión	Fondos pensiones internos	Fondos pensiones 1.º año
Variaciones por fusión o escisión.....	1048	1049	1098	1052	1053	1245 3518

26 DETALLE DE MOVIMIENTOS PATRIMONIALES POR FUSIONES O ESCISIONES EN 2004

	Inmaterial (excepto leasing)	Derechos s/bienes en arrendamiento financiero	Inmovilizado material	Inmovilizado financiero
Activos inmovilizados	1078	1079	1080	1081
	Deudas ent. crédito	Obligaciones y renta fija	Otras deudas con coste	
Acreedores a largo plazo	1332	1333	1334	

27 GTOS. FINANCIEROS Y DIF. DE VALORACIÓN ACTIVADAS CON ANOTACIÓN EN LA CTA. DE P. Y G.

	2004	2003
Gastos financieros activados	1260 86458	1259 90318
Diferencias de valoración activadas	1262 2295	1261 1214

28 DETALLE DE DEUDAS CON ADMINISTRACIONES PÚBLICAS CON COSTE FINANCIERO (Largo y corto plazo)

Deudas a largo plazo	1310 4014	1210 9748
Deudas a corto plazo	1311	1211 3866

29 SANEAMIENTOS DE ACTIVOS EN 2004

Gastos de establecimiento	1177 1956	Existencias	1186
Inmovilizaciones inmateriales	1178	Cientes y otros deudores	1187
Inmovilizaciones materiales	1179 10	Otros activos no comprendidos en apartados anteriores ..	1188
Inmovilizaciones financieras netas	1185	Total saneamiento con cargo a reservas	1189 1966

30 INFORMACIÓN COMPLEMENTARIA SOBRE ACTUALIZACIONES (Información de la revalorización de terrenos y solares)

Importe actualizado en terrenos del inmovilizado material	1379
Importe actualizado en existencias (solo inmobiliarias)	1215

31 OTRAS INFORMACIONES REFERENTES A FONDOS PROPIOS

	2004	2003
Aportaciones capital para compensar pérdidas (empresas del Patrimonio y A. C. no cotizadas)	1247 71061	1244 57803
Capitalización bursátil (solo empresas cotizadas)	1264 333266637	1263 270404727
N.º acciones a la fecha del cierre, cotizadas (datos en miles)	1258 25696260	1257 24333924
Cotización por acción a fecha del cierre (multiplicado por 100)	1713 225605	1613 209515

MOVIMIENTOS INTERNOS DE FONDOS PROPIOS

1. Ampliaciones de capital liberadas con cargo a reservas (por la parte liberada)	1252 290701
2. Reducciones de capital traspasado a reservas	1251 10513
3. Reducciones de capital para compensar pérdidas acumuladas	1254 4908724
4. Reducción de reservas para compensar pérdidas acumuladas	1255 898218
5. Reducción de «Aportación para compensar pérdidas» para compensar pérdidas acumuladas	1256 430523

32 DIVIDENDOS RECIBIDOS POR PARTICIPACIONES EN EMPRESAS DEL GRUPO NO RESIDENTES

Importe de los dividendos recibidos por participaciones en empresas del grupo no residentes, distinguiendo:	2004	2003
— Unión Europea	1705 1561816	1605 635643
— Latinoamérica	1706 2395461	1606 2007944
— Resto del mundo	1707 221825	1607 356637

CUESTIONARIO NORMAL

BANCODE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

19

33 DETALLE DE OPERACIONES CON DERIVADOS FINANCIEROS EN 2004

63 - DETALLE DE OPERACIONES CON DERIVADOS FINANCIEROS EN 2004										
	Finalidad de cobertura de riesgos de mercado								Otras operaciones	
	Tipo de interés		Tipo de cambio (divisas)		Precios de materias primas		Otras coberturas			
Futuros y FRA.	1340		1345		1350		1355		1360	
Opciones	1341		1346		1351		1356		1361	
Swaps	1342		1347		1352		1357		1362	
Operaciones a plazo.	1343		1348		1353		1358		1363	
Otras	1344		1349		1354		1359		1364	

34 INFORMACIÓN SOBRE SUCURSALES EN EL EXTRANJERO

En el caso de que la empresa no haya facilitado las cuentas anuales de la sucursal, cumplimentar la siguiente información:

Número medio de empleados de la sucursal.	1222	1712
Gastos de personal devengados por la sucursal.	1227	66795

35 TRASPASOS ENTRE INMOVILIZADO Y EXISTENCIAS

	2004		2003	
Importe traspasado de inmovilizado a existencias en empresas inmobiliarias.	1394	80620	1294	17656
Importe traspasado de existencias a inmovilizado en empresas inmobiliarias.	1395	13379	1295	3460

36 AJUSTE MANUAL DE CONSUMOS EN EMPRESAS DE FABRICACIÓN Y COMERCIO

	2004		2003	
Importe de la cantidad a corregir sobre la cifra de compras y ventas por el porcentaje de actividad dedicado al comercio y que no se corrige automáticamente, o viceversa.	1450	9713849	1449	10007761

37 AJUSTE EN GRUPOS POR INFORMACIONES DUPLICADAS

	2004		2003	
— Los gastos financieros por la financiación que el holding entrega a empresas de su grupo.	1553	2024888	1453	2163225
— Ingresos financieros por los intereses recibidos por el holding.	1557	2024888	1457	2163225
— Ingresos financieros por los dividendos recibidos por el holding.	1558	5783032	1458	7043746
— Dotación provisión cartera valores (por pérdidas de filiales).	1715	-2048158	1615	-536375
— Ajuste en dotaciones extr. de provisiones para riesgos y gastos (por saneamiento pérdidas filiales). ...	1730	1535646	1630	-1852803

38 EXTERIORIZACIÓN DEL FONDO DE PENSIONES

Importe exteriorizado como fondo de pensiones externo directamente, sin pasar por fondo de pensiones interno:

	2004		2003	
— Cargado contra gastos de otros ejercicios o reservas.	1489	27268	1488	9681

39 CLAVES INFORMATIVAS DE AJUSTES POR DIFERENCIAS DE CAMBIO

ACTIVO			PASIVO		
Acciones a largo plazo	1500	26911	Deudas con ECA a largo plazo	1508	52421
Créditos a largo plazo	1501	386754	Obligaciones a largo plazo	1509	
Valores renta fija a largo plazo	1502	1283	Otras deudas a largo plazo	1510	618267
Acciones a corto plazo	1503	19587	Deudas con ECA a corto plazo	1511	32912
Créditos a corto plazo	1504	-328462	Obligaciones y pagarés a corto plazo	1512	
Valores de renta fija a corto plazo	1505	185	Otras deudas a corto plazo con coste	1513	1939
Tesorería	1506	7290	Proveedores	1514	525512
Clientes	1507	654445	Otros acreedores comerciales	1515	676

CUESTIONARIO NORMAL

BANCODE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

20

AJUSTES ESPECIALES, total de las 1379 empresas incluidas en este estudio (1).

Conceptos	Cantidades	Códigos
ACTIVO		
Gastos amortizables	467047	954
Bienes en arrendamiento financiero	177433	944
Otro inmovilizado inmaterial	-1243748	952
Inmovilizado material (excluido terrenos)	2098468	951
Terrenos	-2024	1455
Acciones y participaciones a largo plazo	958206	1440
Valores de renta fija a largo plazo	—	1441
Créditos concedidos a largo plazo	511106	1442
Imposiciones y depósitos a largo plazo	—	1443
Existencias	5329	959
Clientes	636634	960
Otros deudores de la explotación	762	962
Otros deudores ajenos a la explotación	-353203	943
Ajustes por periodificación (netos)	-40142	963
Créditos concedidos a corto plazo	7635	1448
Acciones y participaciones a corto plazo	3965	1444
Valores de renta fija a corto plazo	-2169	1446
Imposiciones y depósitos a corto plazo	2545	1447
Disponibilidades (caja y bancos)	615	966
Intereses activados y otras revalorizaciones	-48734	1373
PASIVO		
Recursos generados por las operaciones	2442052	972
Provisión para Riesgos y Gastos	256365	1225
Correcciones de neto y otras (condonaciones y reconocimientos de deudas)	-594256	955
Subvenciones de capital	494110	956
Obligaciones y otros valores de renta fija	—	957
Financiación de entidades de crédito a largo plazo	1851941	958
Financiación de otros a largo plazo (con coste)	619135	968
Obligaciones y otros valores de renta fija a corto plazo	-1911	964
Financiación de entidades de crédito a corto plazo	-1708	965
Financiación de otros con coste a corto plazo	36559	974
Proveedores	519867	961
Otros acreedores comerciales	-2386611	945
Otros acreedores comerciales (sin coste)	27601	946
Clave de redondeo diferencias correcciones de neto	2	967
Conciliación (1 - 2 + 3 = 0)		
1. Total ajustes de activo: 3179725		
2. Total ajustes de pasivo: 3263146		
3. Claves del cuestionario ajustables directamente (718 - 547 - 765 + 967):	83421	

(1) Estos ajustes se introducen, para cada cuestionario, por la Central de Balances, en la medida que los test de coherencia que se aplican pongan de manifiesto la necesidad de correcciones (existencia de asientos internos, etc.). Estas correcciones se realizan en contacto con la empresa informante. Sirven para la elaboración de estados de flujos financieros.

CENTRAL DE BALANCES ANUAL

CUESTIONARIO REDUCIDO

CUESTIONARIO REDUCIDO

BANCODE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

1

EMPRESA

NIF

ANAGRAMA

1 CONFIDENCIALIDAD

La Central de Balances, ha asegurado siempre, mediante la difusión de los datos de forma agregada, la confidencialidad frente a terceros de la información facilitada por las empresas colaboradoras, a fin de que ninguna empresa pueda ser identificada individualmente. Pero, dado el alto valor analítico, al margen de todo interés lucrativo o comercial, que los datos de carácter individual presentan para Universidades, Fundaciones, Servicios de Estudios, etc., rogamos indiquen su decisión respecto al empleo de dichos datos en estudios de esta naturaleza, señalando con X una de las dos opciones siguientes:

1 Esta empresa solo autoriza la difusión de la información contenida en este cuestionario, una vez agregada con la de otras empresas

CONJUNTO... TOTAL EMPRESAS
NÚMERO DE EMPRESAS... 5086

2 Esta empresa autoriza la difusión de la información contenida en este cuestionario en los términos expuestos más arriba (difusión no comercial o lucrativa, sino con fines de estudio e investigación, y manteniendo en secreto tanto el NIF como el domicilio y la razón social de la empresa)

NOTA: Al margen de cuál sea la respuesta mayoritaria a esta pregunta, nunca se difundirán individualmente los datos de una empresa si esta no lo ha autorizado cruzando con una X la opción 2 de esta rúbrica.

2 CARACTERÍSTICAS DE LA EMPRESA

2.1 Localización de la empresa

Domicilio social (calle, plaza, número, etc.)

Municipio

Código Postal

Provincia

Dirección e-mail

N.º fax

Persona o servicio a los que la Central de Balances puede dirigirse para efectuar aclaraciones:

Nombre

Teléfono

Persona o entidad a las que se debe remitir la información de la empresa y estudios (cumplimentar si es distinta de la anterior):

Nombre

Teléfono

Dirección

Municipio

Código Postal

Dirección e-mail

2.2 Actividades de la empresa: Enumere las actividades a que se dedica su empresa, los principales productos que fabrica o comercializa, y las materias primas y elementos que compra:

Actividad a que se dedica la empresa

Principales productos que fabrica o comercializa

Materias primas y elementos que compra

CUESTIONARIO REDUCIDO

BANCODE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

2

- 2.3 Consigne su actividad(es), utilizando la clasificación CNAE/93, rev. 1 (ver anexo I), e indicando la denominación y el importe neto de la cifra de negocios que le corresponda a cada una de las actividades.

Denominación de la actividad	Código CNAE/93 (Cuatro dígitos)	Importe neto de la cifra de negocios (miles de euros)
1	1101	1102 29532416
2	1103	1104 996455
Restantes actividades	1107	1108 145712
TOTAL		1109 30674583

- 2.4 **Localización geográfica de las actividades:** Indique la Comunidad Autónoma en la que su empresa tiene localizada mayoritariamente su actividad. Aproxime este dato por la localización de su personal o bien según la Comunidad Autónoma donde paga el mayor importe de su nómina, según le convenga en su cálculo.

	1197
--	------

3 RECURSOS HUMANOS

Para cumplimentar este punto, pueden ser de utilidad los TC de la Seguridad Social.

3.1 EMPLEO MEDIO: Es un empleo anualizado.

¿Tiene empleo (fijo o temporal) a tiempo parcial (jornada inferior a la considerada habitual en su sector de actividad)?

Sí (a) ☐ No (b) ☐

1377

(a) Para convertir el empleo a tiempo parcial en empleo medio, se sumarán las horas realizadas por el total de trabajadores a tiempo parcial y se dividirán entre 1.826 horas (n.º de horas que un trabajador a jornada completa realiza al año). Si en su sector este dato es distinto, adapte al que se considere habitual (Suma del Total de horas realizadas por trabajadores a tiempo parcial/1826 h.)
(b) Para convertir el empleo a tiempo completo (fijo y/o no fijo) en empleo medio, se sumarán los meses trabajados por el total de trabajadores y se dividirán entre 12. Referido al empleo fijo, el cálculo no será necesario para aquellas empresas en las que este empleo no haya variado en el año. En este caso indique el número de empleados fijos a final del ejercicio. Finalmente, si el empleo a tiempo completo ha realizado horas extraordinarias, súmelas y divídalas entre 1.826, a efectos de computarlas en este cuestionario.

	2004		2003	
Empleo fijo medio	1143	113564	1144	110704
Empleo no fijo medio	1281	50661	1282	50355
Empleo medio total	1370	164225	1371	161059

3.2 EMPLEO TOTAL: Se piden datos de empleo teniendo en cuenta que cada contrato es igual a un empleado, independientemente del tipo de jornada y/o de la temporalidad:

- 3.2.1 **Empleo total por tipo de contrato:** Indique, para cada tipo de contrato, la suma del número de empleados que permanecen en la empresa al final de cada mes (considerando que 1 contrato = 1 empleado), dividido entre 12.

Empleo fijo	1338	115006	1339	112071
Empleo no fijo	1402	55039	1403	54492
Empleo Total	1404	170045	1405	166563
Del cual, empleo a tiempo parcial (jornada inferior a la considerada habitual en su sector de actividad)	1406	10768	1407	10080

3.2.2 Movimientos en el empleo (altas y bajas de empleados):

- Aumentos: n.º de empleados que causaron alta en la empresa a lo largo del año	1408	87231	1409	84078
- Reducciones: n.º de empleados que causaron baja en la empresa a lo largo del año	1410	82504	1411	78576

4 ESTRUCTURA DE LA PROPIEDAD (al 31 de diciembre de 2004)

Indique el porcentaje de participación en el capital o fondo social de su empresa de los sectores que a continuación se relacionan:

1 Administraciones Públicas	1151	3 Otras empresas residentes en España	1155	5 Sector exterior	1159
2 Instituciones financieras	1153	4 Otros titulares residentes en España	1157	5.1 De la UE	1161

5 OTRAS INFORMACIONES

5.1 Fecha de cierre del ejercicio de 2004 (comprendida entre 1.7.2004 y 30.6.2005) (1)	1165
5.2 Año en el que se constituyó la empresa	1166
5.3 Si los estados contables de este cuestionario van referidos a un grupo de empresas (cuentas consolidadas), indique el número de ellas que lo componen	1132

(1) Formato mes y día, «mmdd», con exclusión del año. Ejemplo: Si el cierre es el 31.12.2004, conteste: 1231, con exclusión de 2004.

CUESTIONARIO REDUCIDO

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

3

6 BALANCE ABREVIADO (Antes de la aplicación del saldo de Pérdidas y Ganancias)

(Consulte el cuadernillo de normas de cumplimentación, anexo II, punto 1)

ACTIVO	Miles de euros (sin decimales)			
		2004		2003
■ 1 ACCIONISTAS (SOCIOS) POR DESEMBOLSOS NO EXIGIDOS	0101	16065	0001	17415
■ 2 INMOVILIZADO	0102	13208339	0002	11905096
■ 2.1 Gastos de establecimiento	0103	31875	0003	36015
■ 2.2 Inmovilizaciones inmateriales netas (A)	0104	1061033	0004	1014051
■ 2.3 Inmovilizaciones materiales netas (B)	0110	8160090	0010	7499395
■ 2.4 Inmovilizaciones financieras netas (C)	0131	3858868	0031	3250134
■ 2.5 Acciones propias	0141	45900	0041	49446
■ 2.6 Deudores por operaciones de tráfico a largo plazo (netos de provisiones)	0142	50573	0042	56055
■ 3 GASTOS A DISTRIBUIR EN VARIOS EJERCICIOS	0146	100905	0046	101397
■ 4 ACTIVO CIRCULANTE	0151	20348798	0051	18558840
■ 4.1 Accionistas por desembolsos exigidos	0152	791	0052	479
■ 4.2 Existencias (netas de provisiones) (D)	0153	7311628	0053	6494909
■ 4.3 Deudores (netos de provisiones) (E)	0158	9054560	0058	8492601
■ 4.4 Inversiones financieras temporales netas (incluidos créditos no comerciales) (F)	0166	2059049	0066	1809413
■ 4.5 Acciones propias (a corto plazo)	0177	9807	0077	11482
■ 4.6 Tesorería	0178	1849361	0078	1686076
■ 4.7 Ajustes por periodificación y cuentas diversas	0182	63602	0082	63880
■ TOTAL ACTIVO = TOTAL PASIVO	0185	33674107	0085	30582748

INFORMACIÓN COMPLEMENTARIA

DETALLE DE LA INFORMACIÓN DE ACTIVO (Consulte el cuadernillo de normas de cumplimentación, anexo II, puntos 1 y 2.2)

		2004		2003
(A) Derechos sobre bienes en régimen de arrendamiento financiero (netos de amortizaciones y provisiones) (incluidos en 2.2)	0190	641321	0090	601393
(B) Amortización acumulada y provisiones del inmovilizado material (incluidas en 2.3)	1100	5446021	1168	4936648
(C) Inversiones financieras permanentes en capital netas de provisiones (incluidas en 2.4) en:				
– Empresas del grupo y asociadas	0353	2461618	0253	2058529
– Otras empresas	0133	637563	0033	536481
(D) Mercaderías, materias primas y otros aprovisionamientos (incluidos en 4.2)	0154	3835915	0054	3456418
(Brutos, sin incluir provisiones)				
Productos terminados, semiterminados, en curso, subproductos y residuos (incluidos en 4.2)	0155	3534254	0055	3087195
(Brutos, sin incluir provisiones)				
● (E) Clientes netos de provisiones (incluidos en 4.3):				
– De empresas del grupo y asociadas	0983	1142886	0883	1095203
– Otros clientes	0129	6252085	0029	5851536
(F) Detalle de Inversiones financieras temporales (concepto 4.4), en:				
– Inversiones financieras en capital (incluido grupo y asociadas)	1423	387105	1422	406924
– Valores de renta fija (excluidas las operaciones REPOS)	1425	270836	1424	235458
– Imposiciones a plazo, depósitos, y activos financieros con pacto de reventa no opcional (REPOS)	1427	595017	1426	486723
– Créditos (incluido grupo y asociadas) y otras inversiones financieras	1429	806091	1428	680308

● Concepto común con la Encuesta Industrial del INE.

■ Concepto común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

CUESTIONARIO REDUCIDO

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

4

6 BALANCE ABREVIADO (Antes de la aplicación del saldo de Pérdidas y Ganancias)

(Consulte el cuadernillo de normas de cumplimentación, anexo II, punto 1)

PASIVO	Miles de euros (sin decimales)			
	2004		2003	
1 FONDOS PROPIOS	0301	13351592	0201	12116494
1.1 Capital suscrito	0302	4267953	0202	4072362
1.2 Prima de emisión	0303	833466	0203	709229
1.3 Reserva de revalorización	0304	189335	0204	187033
1.4 Otras reservas	0305	7003927	0205	6184380
1.5 Resultados de ejercicios anteriores	0191	-273369	0091	-199290
1.6 Pérdidas y Ganancias (beneficio o pérdida)	0309	1403248	0209	1219079
1.7 Menos dividendo a cuenta entregado en el ejercicio	0310	69518	0210	55189
1.8 Menos acciones propias para reducción de capital	0311	3450	0211	1110
2 INGRESOS A DISTRIBUIR EN VARIOS EJERCICIOS (A)	0312	423220	0212	391726
3 PROVISIONES PARA RIESGOS Y GASTOS	0317	202359	0217	179611
4 ACREEDORES A LARGO PLAZO (B) (D)	0322	6129008	0222	5336538
5 ACREEDORES A CORTO PLAZO (C) (D)	0333	13511446	0233	12505438
6 PROVISIONES PARA RIESGOS Y GASTOS A CORTO PLAZO	0332	56482	0232	52941
TOTAL PASIVO = TOTAL ACTIVO	0348	33674107	0248	30582748

INFORMACIÓN COMPLEMENTARIA

DETALLE DE LA INFORMACIÓN DE PASIVO (Consulte el cuadernillo de normas de cumplimentación, anexo II, puntos 1 y 2.2)

	2004		2003	
(A) Subvenciones de capital (incluidas en 2)	0313	371295	0213	342465
(B) Deudas con entidades de crédito a largo plazo, incluido leasing (incluidos en 4)	0799	4441863	0699	3868169
Reclasificaciones de largo a corto plazo en deudas con entidades de crédito (incluidas en 4 antes de su reclasificación)	0395	130809		
(C) Detalle de acreedores a corto plazo (detalle de 5)				
1 Deudas con entidades de crédito a corto plazo, incluido leasing	0998	3774176	0898	3427626
– De ellas, deudas por efectos descontados (pendientes de vencimiento al cierre del ejerc.)	0399	905848	0299	866024
2 Proveedores [incluye exclusivamente cuentas del PGC 400 a 405, (406)]	0999	4645407	0899	4426633
3 Resto de acreedores a corto plazo sin coste financiero	0600	4303280	0800	3823412
4 Resto de acreedores a corto plazo con coste financiero	0900	788583	0978	827767
(D) Deudas con empresas del grupo y asociadas incluidas en:				
1 Acreedores a largo plazo	0323	697805	0223	603290
2 Acreedores a corto plazo	0334	1809346	0234	1695020

EXTERIORIZACIÓN DE COMPROMISOS POR PENSIONES¿Ha reconocido y/o exteriorizado su empresa, durante el ejercicio 2004, compromisos por pensiones con sus empleados o personal pasivo (ver normas de cumplimentación, anexo II, punto 2.2)? SÍ ☐ NO ☐

1456

APORTACIONES EFECTIVAS DE LOS ACCIONISTAS O DISTRIBUCIÓN A LOS MISMOS POR REDUCCIÓN DE CAPITAL O RESERVAS REALIZADAS EN EL EJERCICIO (Consulte el cuadernillo de normas de cumplimentación, anexo II, punto 2.2)

Detalle las aportaciones efectivas de nuevos recursos realizadas por los accionistas, o su retirada, durante el ejercicio de 2004

	2004			
	Capital		Prima de emisión y reservas	
1 Aportaciones de accionistas	0850	241217	0851	189366
2 Distribución a los accionistas por reducción de capital o reservas	0852	46233	0853	177262

Concepto común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

CUESTIONARIO REDUCIDO

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

5

7 CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA (Consulte el cuadernillo de normas de cumplimentación, anexo II, punto 1)

DEBE	Miles de euros (sin decimales)			
	2004		2003	
1 CONSUMOS DE EXPLOTACIÓN (A)	1304	19914459	1204	18351696
2 GASTOS DE PERSONAL (B)	0505	4477815	0405	4245050
3 DOTACIONES PARA AMORTIZACIONES DE INMOVILIZADO (C)	0513	918701	0413	866078
4 VARIACIÓN DE PROVISIONES DE TRÁFICO Y PÉRDIDAS DE CRÉDITOS	0525	113417	0425	97752
5 OTROS GASTOS DE EXPLOTACIÓN (D)	0529	4064145	0429	3798968
6 GASTOS FINANCIEROS Y GASTOS ASIMILADOS (E)	0536	413076	0436	400792
7 VARIACIÓN DE PROVISIONES DE INVERSIONES FINANCIERAS	0544	28492	0444	5807
8 DIFERENCIAS NEGATIVAS DE CAMBIO	0547	37709	0447	52803
9 VARIACIÓN DE PROVISIONES DEL INMOVILIZADO	0548	23400	0448	60803
10 PÉRDIDAS DEL INMOVILIZADO	0552	41428	0452	55025
11 PÉRDIDAS EN OPERACIONES CON ACCIONES Y OBLIGACIONES PROPIAS	0556	1507	0456	380
12 GASTOS EXTRAORDINARIOS	0557	70805	0457	84368
13 GASTOS Y PÉRDIDAS DE OTROS EJERCICIOS	0587	44951	0487	47435
14 IMPUESTO SOBRE BENEFICIOS (F)	0563	543428	0463	509866
15 RESULTADO DEL EJERCICIO (BENEFICIO)	0564	1618811	0464	1464995
TOTAL DEBE = TOTAL HABER	0565	32312144	0465	30041818

INFORMACIÓN COMPLEMENTARIA

DETALLE DE LA INFORMACIÓN DEL DEBE (Consulte el cuadernillo de normas de cumplimentación, anexo II, puntos 1 y 2.3)

(A) Detalle de consumos de explotación (detalle de 1)

	2004		2003	
1 Compras netas por operaciones en:	0582	18164195	0482	16756037
– España	0583	14492839	0483	13392542
– Otros países de la Unión Europea (según su composición a 31.12.2004).	0584	2409897	0484	2241786
– Terceros países (resto)	0585	1261459	0485	1121709
2 Variación de existencias de mercaderías, materias primas y otras materias consumibles	1301	-377571	1201	-290660
3 Trabajos realizados por otras empresas	0504	2594585	0404	2477837
4 Variación de productos terminados, semiterminados, en curso, subproductos y residuos.	1303	-466750	1203	-591518
(B) Sueldos y salarios (no incluir Seguridad Social, indemnizaciones, etc.) (incluidos en 2)	0506	3462598	0406	3283223
(C) Dotación para amortización del inmovilizado material (incluida en 3)	0518	720309	0418	677044
(D) Tributos (incluidos en 5)	0534	132754	0434	110871
(E) Intereses por financiación recibida (incluye intereses por descuento de efectos) (incluidos en 6) . .	0798	349311	0698	336621
(F) Cuota líquida del Impuesto sobre beneficios (antes de retenciones y pagos a cuenta, casilla 592 del modelo de liquidación)	0906	593655	0806	552924

IMPUESTO SOBRE EL VALOR AÑADIDO (IVA) (1) (Consulte el cuadernillo de normas de cumplimentación, anexo II, punto 2.3)

1 IVA repercutido a clientes (no incluir el IVA por adquisiciones intracomunitarias)	0901	3545233	0801	3348000
2 IVA soportado y deducible (incluido IVA por adquisiciones intracomunitarias)	0902	3279602	0802	3061174
2.1 Por operaciones de adquisición de inmovilizado	0903	168947	0803	177623
2.2 Por operaciones de compras de existencias y gastos de explotación	0904	3110655	0804	2883551

(1) Impuesto General Indirecto Canario (IGIC) para Canarias.

● Concepto común con la Encuesta Industrial del INE.

■ Concepto común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

CUESTIONARIO REDUCIDO

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

6

7 CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA (Consulte el cuadernillo de normas de cumplimentación, anexo II, punto 1)

HABER	Miles de euros (sin decimales)			
	2004		2003	
1 IMPORTE NETO DE LA CIFRA DE NEGOCIOS (A)	0701	30674583	0601	28453805
2 OTROS INGRESOS DE EXPLOTACIÓN (B)	1305	697567	1205	617179
3 INGRESOS FINANCIEROS	0712	302159	0612	315499
4 DIFERENCIAS POSITIVAS DE CAMBIO	0718	30626	0618	36960
5 BENEFICIOS EN ENAJENACIÓN DE INMOVILIZADO	0719	195800	0619	197101
6 BENEFICIOS EN OPERACIONES CON ACCIONES Y OBLIGACIONES PROPIAS	0723	3245	0623	2375
7 SUBVENCIONES DE CAPITAL TRANSFERIDAS AL EJERCICIO	0724	54572	0624	60845
8 INGRESOS EXTRAORDINARIOS	0725	94604	0625	77402
9 INGRESOS Y BENEFICIOS DE OTROS EJERCICIOS	0793	43425	0693	34736
10 RESULTADO DEL EJERCICIO (Pérdidas)	0731	215563	0631	245916
TOTAL HABER = TOTAL DEBE	0732	32312144	0632	30041818

INFORMACIÓN COMPLEMENTARIA

DETALLE DE LA INFORMACIÓN DEL HABER (Consulte el cuadernillo de normas de cumplimentación, anexo II, puntos 1 y 2.3)

(A) Importe neto de la cifra de negocios por operaciones en:

	2004	2003
– España	0794 27426061	0694 25295210
– Otros países de la Unión Europea (según su composición a 31.12.2004)	0795 2185757	0695 2104665
– Terceros países (resto)	0796 1062765	0696 1053930

- (B) Trabajos realizados por la empresa para el inmovilizado (incluidos en 2) 0706 75319 0606 63895
- Subvenciones a la explotación (incluidas en 2) 0709 124321 0609 130116

DISTRIBUCIÓN DE RESULTADOS (Consulte el cuadernillo de normas de cumplimentación, anexo II, punto 2.3)

1 Fondos aplicados	0733	1449348	0633	1254475
1.1 Resultado del ejercicio (después del impuesto sobre beneficios)	0734	1403248	0634	1219079
1.2 Remanente y reservas aplicadas	0735	46100	0635	35396
2 Aplicación o distribución de fondos (igual a fondos aplicados)	0736	1449348	0636	1254475
2.1 A dividendos y otros	0737	350377	0637	350343
2.2 A capital y reservas	0738	1109594	0638	1007645
2.3 A remanente	0739	98286	0639	49136
2.4 A resultados negativos de ejercicios anteriores	0740	-108909	0640	-152649

Si su empresa dispone de las **MEMORIAS O INFORMES DE AUDITORÍA** de los ejercicios 2003 y 2004, rogamos los adjunte con el cuestionario ya cumplimentado, pues podrían ser de mucha utilidad para conocer las circunstancias particulares de su contabilidad

1167

Señale con una X si en la empresa se ha realizado durante el ejercicio de 2004 algún proceso de reestructuración, que afecte a la comparabilidad de los datos:

FUSIÓN O ABSORCIÓN

☐

ESCISIÓN

☐

OTROS (downsizing, cesión de negocio, outsourcing)

☐

CÓDIGOS a cumplimentar por la CENTRAL DE BALANCES

1381

1392

1130

1131

400

1164

• Concepto común con la Encuesta Industrial del INE.

• Concepto común con el formato normalizado obligatorio de depósito de cuentas anuales en los registros mercantiles.

CUESTIONARIO REDUCIDO

BANCO DE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

7

INTERNA

9. RECONOCIMIENTO Y CONDONACIÓN DE DEUDAS CON CONTRAPARTIDA EN FONDOS PROPIOS (2004)

	RECONOCIMIENTO		CONDONACIÓN	
Administraciones Públicas	0388	1448	0389	23
Otros	0390	582	0391	386

10. DETALLE DE BENEFICIOS DIFERIDOS Y AMORTIZACIONES ACELERADAS APLICADOS

	2004		2003	
Beneficios diferidos aplicados	0790	4831	0690	2713
Otras incorporaciones al activo	0791	130	0691	
Beneficios diferidos dotados	0561	8654	0461	5715

11. INFORMACIONES NECESARIAS PARA CALCULAR FLUJOS DEL PRIMER AÑO

Se indican a continuación los saldos de 2001:

Se indican a continuación los flujos y las claves de ajuste:

	2002			2003	
Inmovilizado material neto	1221	6772708	Clave de ajuste del inmovilizado material y de los bienes en leasing financiero	1230	23809
Bienes en régimen de arrendamiento financiero (netos de provisiones)	1236	537980	Clave de ajuste de los gastos de establecimiento	1234	-152
Gastos de establecimiento	1231	35734	Reconocimientos de deuda con cargo a Fondos Propios	1241	-5388
Subvenciones de capital	1240	332043	Condonaciones de deuda con abono a Fondos Propios	1242	53
Provisiones para riesgos y gastos (corto y largo plazo)	1248	197496	Clave de ajuste de los Fondos Propios	1243	86
			Clave de ajuste de recursos generados	0971	1727

12. OTRAS INFORMACIONES RELATIVAS A FONDOS PROPIOS

	2004		2003	
Actualizaciones con abono en fondos propios	0378	644	1237	183
Saneamientos con cargo en fondos propios	1189	578	1246	962

MOVIMIENTOS INTERNOS DE FONDOS PROPIOS

	2004	
1. Ampliaciones de capital liberadas con cargo a reservas (por la parte liberada)	1252	29302
2. Reducciones de capital traspasado a reservas	1251	2744
3. Reducciones de capital para compensar pérdidas acumuladas	1254	16524
4. Reducción de reservas para compensar pérdidas acumuladas	1255	21163

13. INFORMACIÓN ADICIONAL SOBRE SUBVENCIONES A LA EXPLOTACIÓN

	2004		2003	
Subvenciones a los productos	1393	24616	1293	24616
Subvenciones a la producción	1398	99450	1298	97083

14. TRASPASOS ENTRE INMOVILIZADO Y EXISTENCIAS

	2004		2003	
Importe traspasado de inmovilizado a existencias en empresas inmobiliarias	1394	2572	1294	19000
Importe traspasado de existencias a inmovilizado en empresas inmobiliarias	1395	15525	1295	477

CUESTIONARIO REDUCIDO

BANCODE ESPAÑA

Central de Balances

Número recepción

2 0 0 4

8

INTERNA

15. EXTERIORIZACIÓN DEL FONDO DE PENSIONES

Importe exteriorizado como fondo de pensiones externo directamente, sin pasar por fondo de pensiones interno:

	2004		2003	
— Cargado contra gastos de otros ejercicios o reservas.....	1489	84	1488	1

16. CLAVES INFORMATIVAS DE AJUSTES POR DIFERENCIAS DE CAMBIO

ACTIVO			PASIVO		
Acciones a largo plazo	1500	213	Deudas con ECA a largo plazo	1508	27
Créditos a largo plazo	1501		Obligaciones a largo plazo	1509	
Valores renta fija a largo plazo	1502	254	Otras deudas a largo plazo	1510	56
Acciones a corto plazo	1503		Deudas con ECA a corto plazo	1511	
Créditos a corto plazo	1504	22	Obligaciones y pagarés a corto plazo	1512	2
Valores de renta fija a corto plazo	1505	-156	Otras deudas a corto plazo con coste	1513	-156
Tesorería	1506	-133	Proveedores	1514	27091
Clientes	1507	33971	Otros acreedores comerciales	1515	68

CUESTIONARIO REDUCIDO

BANCO DE ESPAÑA
Central de Balances

Número recepción

2 0 0 4

9

AJUSTES ESPECIALES, total de las 5086 empresas incluidas en este estudio (1).

Conceptos	Cantidades	Códigos
ACTIVO		
Gastos amortizables	1	954
Bienes en arrendamiento financiero	26927	944
Otro inmovilizado inmaterial	-18	952
Inmovilizado material	-30793	951
Acciones y participaciones a largo plazo	476	1440
Valores de renta fija a largo plazo	—	1441
Créditos concedidos a largo plazo	—	1442
Imposiciones y depósitos a largo plazo	—	1443
Existencias	4853	959
Clientes	31719	960
Otros deudores de la explotación	—	962
Otros deudores ajenos a la explotación	-442	943
Ajustes por periodificación (netos)	3	963
Créditos concedidos a corto plazo	22	1448
Acciones y participaciones a corto plazo	—	1444
Valores de renta fija a corto plazo	—	1446
Imposiciones y depósitos a corto plazo	-5	1447
Disponibilidades (caja y bancos)	1314	966
Intereses activados y otras revalorizaciones	—	1373
PASIVO		
Recursos generados por las operaciones	3198	972
Provisión para Riesgos y Gastos	-5425	1225
Correcciones de neto y otras (condonaciones y reconocimientos de deudas)	2096	955
Subvenciones de capital	1388	956
Obligaciones y otros valores de renta fija	—	957
Financiación de entidades de crédito a largo plazo	-152	958
Financiación de otros a largo plazo (con coste)	-115	968
Obligaciones y otros valores de renta fija a corto plazo	11	964
Financiación de entidades de crédito a corto plazo	58	965
Financiación de otros con coste a corto plazo	—	974
Proveedores	26014	961
Otros acreedores comerciales	-99	945
Otros acreedores comerciales (sin coste)	—	946
Clave de redondeo diferencias correcciones de neto	77	967

Conciliación (1 - 2 + 3 = 0)

- Total ajustes de activo: 34057
- Total ajustes de pasivo: 27051
- Claves del cuestionario ajustables directamente (718 - 547 - 765 + 967): -7006

(1) Estos ajustes se introducen, para cada cuestionario, por la Central de Balances, en la medida que los test de coherencia que se aplican pongan de manifiesto la necesidad de correcciones (existencia de asientos internos, etc.). Estas correcciones se realizan en contacto con la empresa informante. Sirven para la elaboración de estados de flujos financieros.

BASE DE DATOS BANCO DE ESPAÑA / REGISTROS MERCANTILES

CUESTIONARIO ABREVIADO

CUESTIONARIO ABREVIADO

DATOS GENERALES DE IDENTIFICACIÓN

IDENTIFICACIÓN DE LA EMPRESA

NIF:

Total respuestas al cuestionario abreviado de las 69.913 empresas con datos coherentes en Balance y Cuenta de Pérdidas y Ganancias.

Denominación Social: Domicilio Social: Municipio: Provincia: Código Postal: Teléfono:

ACTIVIDAD

Actividad principal:

(1)

Código CNAE

(1)

PERSONAL

EJERCICIO 2004 (2)

EJERCICIO 2003 (3)

Personal asalariado (cifra media del ejercicio)

FIJO (4)

NO FIJO (5)

810100	195753	187461
810110	102639	101685

PRESENTACIÓN DE CUENTAS

Información referida a las 49.206 empresas con datos coherentes en Balance, Cuenta de Pérdidas y Ganancias y Empleo.

AÑO

MES

DÍA

Fecha de cierre a la que van referidas las cuentas:

Número de páginas presentadas al depósito:

En caso de no figurar consignadas cifras en alguno de los ejercicios indique la causa:

UNIDADES

Euros

Miles de euros

Marque con una X la unidad en la que ha elaborado todos los documentos que integran sus cuentas anuales:

999024	<input type="checkbox"/>
999025	<input checked="" type="checkbox"/>

(1) Según las clases (cuatro dígitos) de la Clasificación Nacional de Actividades Económicas, aprobada por Real Decreto 1560/1992, de 18 de diciembre (BOE de 22.12.1992).

(2) Ejercicio al que van referidas las cuentas anuales.

(3) Ejercicio anterior.

(4) Para calcular el número medio de personal fijo tenga en cuenta los siguientes criterios:

a) Si en el año no ha habido importantes movimientos de la plantilla, indique aquí la semisuma de los fijos al principio y a fin de ejercicio.

b) Si ha habido movimientos, calcule la suma de la plantilla en cada uno de los meses del año y divídala por doce.

c) Si hubo regulación temporal de empleo o de jornada, el personal afectado por la misma debe incluirse como personal fijo, pero sólo en la proporción que corresponda a la fracción del año o jornada del año efectivamente trabajada.

(5) Puede calcular el personal no fijo medio sumando el total de semanas que han trabajado sus empleados no fijos y dividiendo por 52 semanas. También puede hacer esta operación (equivalente a la anterior):

$$\text{n.º de personas contratadas} \times \frac{\text{n.º medio de semanas trabajadas}}{52}$$

CUESTIONARIO ABREVIADO

BALANCE ABREVIADO

BA1

NIF <input type="text"/> DENOMINACIÓN SOCIAL <input type="text"/> <input type="text"/>		UNIDAD (1) Euros <input type="text" value="999414"/> <input type="text"/> Miles <input type="text" value="999415"/> <input checked="" type="checkbox"/>	
Espacio destinado para las firmas de los administradores			
ACTIVO		EJERCICIO 2004 (2)	EJERCICIO 2003 (3)
A) ACCIONISTAS (SOCIOS) POR DESEMBOLSOS NO EXIGIDOS	110000	37467	42964
B) INMOVILIZADO	120000	17613578	16515586
I. Gastos de establecimiento	121000	89232	98208
II. Inmovilizaciones inmateriales	122000	1426730	1354001
III. Inmovilizaciones materiales	123000	13005624	12213874
IV. Inmovilizaciones financieras	124000	3062605	2819877
V. Acciones propias	125000	22062	22670
VI. Deudores por operaciones de tráfico a largo plazo	126000	7325	6956
C) GASTOS A DISTRIBUIR EN VARIOS EJERCICIOS	130000	165772	167662
D) ACTIVO CIRCULANTE	140000	19788220	18560345
I. Accionistas por desembolsos exigidos	141000	2882	2415
II. Existencias	142000	6400779	5733771
III. Deudores	143000	8371461	7984858
IV. Inversiones financieras temporales	144000	1797734	1700111
V. Acciones propias a corto plazo	145000	2596	3027
VI. Tesorería	146000	3168223	3094660
VII. Ajustes por periodificación	147000	44545	41503
TOTAL GENERAL (A + B + C + D)	100000	37605037	35286557

(1) Marque las casillas correspondientes, según exprese las cifras en unidades o miles de euros. Todos los documentos que integran las cuentas anuales deben elaborarse en la misma unidad.
 (2) Ejercicio al que van referidas las cuentas anuales.
 (3) Ejercicio anterior.

CUESTIONARIO ABREVIADO

BALANCE ABREVIADO

BA2

NIF		Espacio destinado para las firmas de los administradores	
DENOMINACIÓN SOCIAL			
PASIVO		EJERCICIO 2004 (1)	EJERCICIO 2003 (2)
A) FONDOS PROPIOS	210000	14419381	13290560
I. Capital suscrito	211000	6718785	6484504
II. Prima de emisión	212000	631579	579678
III. Reserva de revalorización	213000	86431	85777
IV. Reservas	214000	6720237	5749651
1. Diferencias por ajuste del capital a euros	214060	6257	6442
2. Resto de reservas	214070	6713980	5743209
V. Resultados de ejercicios anteriores	215000	-773328	-655452
VI. Pérdidas y Ganancias (beneficio o pérdida)	216000	1078852	1093597
VII. Dividendo a cuenta entregado en el ejercicio	217000	-40103	-43502
VIII. Acciones propias para reducción de capital	218000	-3072	-3693
B) INGRESOS A DISTRIBUIR EN VARIOS EJERCICIOS	220000	219271	209469
C) PROVISIONES PARA RIESGOS Y GASTOS	230000	76215	69894
D) ACREEDORES A LARGO PLAZO	240000	7098519	6605449
E) ACREEDORES A CORTO PLAZO	250000	15777759	15096059
F) PROVISIONES PARA RIESGOS Y GASTOS A CORTO PLAZO	260000	13892	15126
TOTAL GENERAL (A + B + C + D + E + F)	200000	37605037	35286557

(1) Ejercicio al que van referidas las cuentas anuales.
(2) Ejercicio anterior.

CUESTIONARIO ABREVIADO

CUENTA DE PÉRDIDAS
Y GANANCIAS ABREVIADA

PA1

NIF <input type="text"/>		UNIDAD (1)	
DENOMINACIÓN SOCIAL		Euros	<input type="text" value="999514"/>
		Miles	<input checked="" type="text" value="999515"/>
Espacio destinado para las firmas de los administradores			

DEBE		EJERCICIO 2004 (2)	EJERCICIO 2003 (3)
A) GASTOS (A.1 a A.15)	300000	34892416	33517293
A.1. Consumos de explotación	301009	19730392	19203081
A.2. Gastos de personal	303000	7154695	6709083
a) Sueldos, salarios y asimilados	303010	5806093	5441833
b) Cargas sociales	303020	1348602	1267250
A.3. Dotaciones para amortizaciones de inmovilizado	304000	1112232	1039452
A.4. Variación de las provisiones de tráfico y pérdidas de créditos incobrables	305000	92823	88053
A.5. Otros gastos de explotación	306000	5605795	5282109
A.I. BENEFICIOS DE EXPLOTACIÓN (B.1-A.1-A.2-A.3-A.4-A.5) ..	301900	1507046	1495935
A.6. Gastos financieros y gastos asimilados	307000	495736	512954
a) Por deudas con empresas del grupo	307010	108503	109483
b) Por deudas con empresas asociadas	307020	3479	3499
c) Por otras deudas	307030	370415	381475
d) Pérdidas de inversiones financieras	307040	13339	18497
A.7. Variación de las provisiones de inversiones financieras	308000	5930	3227
A.8. Diferencias negativas de cambio	309000	11203	12667
A.II. RESULTADOS FINANCIEROS POSITIVOS			
(B.2+B.3-A.6-A.7-A.8)	302900		
A.III. BENEFICIOS DE LAS ACTIVIDADES ORDINARIAS			
(A.I + A.II - B.I - B.II)	303900	1261505	1212686
A.9. Variación de las provisiones de inmovilizado inmaterial, material y cartera de control	310000	11251	12528
A.10. Pérdidas procedentes del inmovilizado inmaterial, material y cartera de control	311000	64203	55354
A.11. Pérdidas por operaciones con acciones y obligaciones propias	312000	877	1628
A.12. Gastos extraordinarios	313000	61388	59958
A.13. Gastos y pérdidas de otros ejercicios	314000	28389	27688
A.IV. RESULTADOS EXTRAORDINARIOS POSITIVOS			
(B.4+B.5+B.6+B.7+B.8-A.9-A.10-A.11-A.12-A.13)	304900	334849	390422
A.V. BENEFICIOS ANTES DE IMPUESTOS (A.III+A.IV-B.III-B.IV) ...	305900	1596354	1603108
A.14. Impuesto sobre Sociedades	315000	509837	500685
A.15. Otros impuestos	316000	7665	8826
A.VI. RESULTADO DEL EJERCICIO (BENEFICIOS) (A.V-A.14-A.15)	306900	1621461	1600202

(1) Marque las casillas correspondientes, según exprese las cifras en unidades o miles de euros. Todos los documentos que integran las cuentas anuales deben elaborarse en la misma unidad.
 (2) Ejercicio al que van referidas las cuentas anuales. (3) Ejercicio anterior.

CUESTIONARIO ABREVIADO

CUENTA DE PÉRDIDAS
Y GANANCIAS ABREVIADA

PA2

NIF			
DENOMINACIÓN SOCIAL			
		Espacio destinado para las firmas de los administradores	
HABER		EJERCICIO 2004 (1)	EJERCICIO 2003 (2)
B) INGRESOS (B.1 a B.8)	400000	35971268	34610890
B.1. Ingresos de explotación	401009	35202983	33817713
a) Importe neto de la cifra de negocios	401000	34246121	32927654
b) Otros ingresos de explotación	401029	956862	890059
B.I. PÉRDIDAS DE EXPLOTACIÓN (A.1+A.2+A.3+A.4+A.5-B.1)	401900		
B.2. Ingresos financieros	402009	257636	232819
a) En empresas del grupo	402019	85344	66295
b) En empresas asociadas	402029	12273	9432
c) Otros	402039	128668	122270
d) Beneficios en inversiones financieras	402040	31351	34822
B.3. Diferencias positivas de cambio	408000	9692	12780
B.II. RESULTADOS FINANCIEROS NEGATIVOS			
(A.6 + A.7 + A.8 - B.2 - B.3)	402900	245541	283249
B.III. PÉRDIDAS DE LAS ACTIVIDADES ORDINARIAS			
(B.I + B.II - A.I - A.II)	403900		
B.4. Beneficios en enajenación de inmovilizado inmaterial, material y cartera de control	409000	322415	361147
B.5. Beneficios por operaciones con acciones y obligacio- nes propias	410000	2497	1688
B.6. Subvenciones de capital transferidas al resultado del ejer- cicio	411000	27574	24079
B.7. Ingresos extraordinarios	412000	127084	139590
B.8. Ingresos y beneficios de otros ejercicios	413000	21387	21074
B.IV. RESULTADOS EXTRAORDINARIOS NEGATIVOS			
(A.9 + A.10 + A.11 + A.12 + A.13 - B.4 - B.5 - B.6 - B.7 - B.8)	404900		
B.V. PÉRDIDAS ANTES DE IMPUESTOS (B.III+B.IV-A.III-A.IV)	405900		
B.VI. RESULTADO DEL EJERCICIO (PÉRDIDAS) (B.V+A.14+A.15) ..	406900	542609	506605S

(1) Ejercicio al que van referidas las cuentas anuales.
(2) Ejercicio anterior.

3 CLASIFICACIONES DE ACTIVIDADES UTILIZADAS

3. CLASIFICACIONES DE ACTIVIDADES UTILIZADAS

1. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE ¹

Agrupación de actividades que figuran en los cuadros de la publicación

"Grandes sectores de la Central de Balances" (CB-26) y "Sectores de la Central de Balances" (CB-82)

Agrupación de actividades ²	CB-26	CB-82	CNAE/93 Rev. 1 ¹
1. ENERGÍA			
1.1. Extracción de productos energéticos y otros minerales	1. EXTRACCIÓN DE PRODUCTOS ENERGÉTICOS	1. <i>Extracción y aglomeración de antracita, hulla, lignito y turba</i>	10.1 Extracción y aglomeración de antracita y hulla 10.2 Extracción y aglomeración de lignito pardo 10.3 Extracción y aglomeración de turba 11.1 Extracción de crudos de petróleo y gas natural 11.2 Actividades de los servicios relacionados con las explotaciones petrolíferas y de gas, excepto actividades de prospección
	2. EXTRACCIÓN DE OTROS MINERALES, EXCEPTO PRODUCTOS ENERGÉTICOS	2. <i>Extracción de crudos de petróleo y gas natural, actividades de los servicios relacionados con las explotaciones petrolíferas y de gas, excepto actividades de prospección.</i> 3. <i>Extracción de minerales de uranio y torio</i> 4. <i>Extracción de minerales metálicos</i> 5. <i>Extracción de minerales no metálicos ni energéticos</i>	12.0 Extracción de minerales de uranio y torio 13.1 Extracción de minerales de hierro 13.2 Extracción de minerales metálicos no féreos, excepto minerales de uranio y torio 14.1 Extracción de piedra 14.2 Extracción de arenas y arcillas 14.3 Extracción de minerales para abonos y productos químicos 14.4 Producción de sal 14.5 Extracción de otros minerales
1.2. Coquerías, refino y combustibles nucleares	4. REFINO DE PETRÓLEO Y TRATAMIENTO DE COMBUSTIBLES NUCLEARES	12. <i>Refino de petróleo</i> 13. <i>Coquerías y tratamiento de combustibles nucleares</i>	23.2 Refino de petróleo 23.1 Coquerías 23.3 Tratamiento de combustibles nucleares y residuos radiactivos
1.3. Energía eléctrica, agua y gas	17. PRODUCCIÓN Y DISTRIBUCIÓN DE ENERGÍA ELÉCTRICA, GAS Y AGUA	45. <i>Producción y distribución de energía eléctrica</i> 46. <i>Producción de gas, distribución de combustibles gaseosos por conductos urbanos, excepto gaseoductos.</i> 47. <i>Producción y distribución de vapor y agua caliente</i>	40.1 Producción y distribución de energía eléctrica 40.2 Producción de gas; distribución de combustibles gaseosos por conductos urbanos, excepto gaseoductos 40.3. Producción y distribución de vapor y agua caliente
	18. CAPTACIÓN, DEPURACIÓN Y DISTRIBUCIÓN DE AGUA	48. <i>Captación, depuración y distribución de agua</i>	41.0 Producción y distribución de agua

¹ CNAE. Clasificación Nacional de Actividades Económicas de 1993. Rev.1.² Estas agrupaciones son coherentes con las establecidas por la Contabilidad Nacional de España.

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

**1. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE ¹**
Agrupación de actividades que figuran en los cuadros de la publicación

"Grandes sectores de la Central de Balances" (CB-26) y "Sectores de la Central de Balances" (CB-82)

Agrupación de actividades ²	CB-26	CB-82	CNAE/93 Rev. 1 ¹
2. INDUSTRIA			
2.1. Industria de la alimentación, bebida y tabaco	3. INDUSTRIAS DE LA ALIMENTACIÓN, BEBIDAS Y TABACO	6. <i>Industria cárnica</i> 7. <i>Elaboración y conservación de pescados y productos a base de pescado</i> 8. <i>Industrias lácteas</i> 9. <i>Elaboración de bebidas</i> 10. <i>Otras industrias alimentarias</i>	15.1 Industria cárnica 15.2 Elaboración y conservación de pescados y productos a base de pescado 15.5 Industrias lácteas 15.9. Elaboración de bebidas 15.3 Preparación y conservación de frutas y hortalizas 15.4 Fabricación de grasas y aceites (vegetales y animales) 15.6 Fabricación de productos de molinería, almidones y productos amiláceos 15.7 Fabricación de productos para la alimentación animal 15.8 Fabricación de otros productos alimenticios 16.0 Industria del tabaco
2.2. Industria química	5. INDUSTRIA QUÍMICA	11. <i>Industria del tabaco</i> 14. <i>Fabricación de productos químicos básicos</i> 15. <i>Fabricación de productos farmacéuticos</i> 16. <i>Otras industrias químicas</i>	24.1 Fabricación de productos químicos básicos 24.4 Fabricación de productos farmacéuticos 24.2 Fabricación de pesticidas y otros productos agroquímicos 24.3 Fabricación de pinturas, barnices y revestimientos similares; tintas de imprenta y masillas 24.5 Fabricación de jabones, detergentes y otros artículos de limpieza y abrillantamiento. Fabricación de perfumes y productos e belleza e higiene 24.6 Fabricación de otros productos químicos 24.7 Fabricación de fibras artificiales y sintéticas
2.3. Transformación del vidrio, de la cerámica y de los metales	6. INDUSTRIAS DE OTROS PRODUCTOS MINERALES NO METÁLICOS	17. <i>Fabricación de vidrio y productos de vidrio</i> 18. <i>Fabricación de productos cerámicos no refractarios, excepto los destinados a la construcción. Fabricación de productos cerámicos refractarios.</i> 19. <i>Otras industrias de productos minerales no metálicos</i>	26.1 Fabricación de vidrio y productos de vidrio 26.2 Fabricación de productos cerámicos no refractarios, excepto los destinados a la construcción; fabricación de productos cerámicos refractarios. 26.3 Fabricación de azulejos y baldosas de cerámica 26.4 Fabricación de ladrillos, tejas y productos de tierras cocidas para la construcción

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

**1. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE ¹**
Agrupación de actividades que figuran en los cuadros de la publicación

"Grandes sectores de la Central de Balances" (CB-26) y "Sectores de la Central de Balances" (CB-82)

Agrupación de actividades ²	CB-26	CB-82	CNAE/93 Rev. 1 ¹
2.3. Transformación del vidrio, de la cerámica y de los metales (continuación)	6. INDUSTRIAS DE OTROS PRODUCTOS MINERALES NO METÁLICOS (continuación)		26.5 Fabricación de cemento, cal y yeso 26.6 Fabricación de elementos de hormigón, yeso y cemento 26.7 Industria de la piedra 26.8 Fabricación de productos minerales no metálicos diversos
	7. METALURGIA Y FABRICACIÓN DE PRODUCTOS METÁLICOS	20. <i>Metalurgia</i> 21. <i>Fabricación de productos metálicos, excepto maquinaria y equipo</i>	27.1 Fabricación de productos básicos de hierro, acero y ferroaleaciones 27.2 Fabricación de tubos 27.3 Otras actividades de primera transformación del hierro y el acero 27.4 Producción y primera transformación de metales preciosos y de otros metales no férreos 27.5 Fundición de metales 28.1 Fabricación de elementos metálicos para la construcción 28.2 Fabricación de cisternas, grandes depósitos y contenedores de metal, fabricación de radiadores y calderas para calefacción central 28.3 Fabricación de generadores de vapor 28.4 Forja, estampación y embutición de metales; metalurgia de polvos 28.5 Tratamiento y revestimiento de metales. Ingeniería mecánica general por cuenta de terceros 28.6 Fabricación de artículos de cuchillería y cubertería, herramientas y ferretería 28.7 Fabricación de productos metálicos diversos, excepto muebles
	8. INDUSTRIA DE LA CONSTRUCCIÓN DE MAQUINARIA Y EQUIPO MECÁNICO	22. <i>Fabricación de maquinaria de uso general</i> 23. <i>Maquinaria agrícola e industrial</i> 24. <i>Fabricación de armas y municiones</i> 25. <i>Fabricación de aparatos domésticos</i> 26. <i>Fabricación de máquinas de oficina y equipos informáticos</i>	29.1 Fabricación de máquinas, equipo y material mecánico 29.2 Fabricación de otra maquinaria, equipo y material mecánico de uso general 29.3 Fabricación de maquinaria agraria 29.4 Fabricación de máquinas-herramienta 29.5 Fabricación de maquinaria diversa para usos específicos 29.6 Fabricación de armas y municiones 29.7 Fabricación de aparatos domésticos 30.0 Fabricación de máquinas de oficina y equipos informáticos
2.4. Industria de material y equipo eléctrico, electrónico y óptico	9. INDUSTRIA DE MATERIAL Y EQUIPO ELÉCTRICO, ELECTRÓNICO Y ÓPTICO		

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

**1. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE ¹**
Agrupación de actividades que figuran en los cuadros de la publicación

"Grandes sectores de la Central de Balances" (CB-26) y "Sectores de la Central de Balances" (CB-82)

Agrupación de actividades ²	CB-26	CB-82	CNAE/93 Rev. 1 ¹
2.4. Industria de material y equipo eléctrico, electrónico y óptico (continuación)	9. INDUSTRIA DE MATERIAL Y EQUIPO ELÉCTRICO, ELECTRÓNICO Y ÓPTICO (continuación)	27. <i>Fabricación de maquinaria y material eléctrico</i>	31.1 Fabricación de motores eléctricos, transformadores y generadores
			31.2 Fabricación de aparatos de distribución y control eléctricos
			31.3 Fabricación de hilos y cables eléctricos aislados
			31.4 Fabricación de acumuladores y pilas eléctricas
			31.5 Fabricación de lámparas eléctricas y aparatos de iluminación
			31.6 Fabricación de otro equipo eléctrico
		28. <i>Fabricación de material electrónico: fabricación de equipo y aparatos de radio, televisión y comunicaciones</i>	32.1. Fabricación de válvulas, tubos y otros componentes electrónicos
			32.2 Fabricación de transmisores de radiodifusión y televisión, y de aparatos para la radiotelefonía y radiotelegrafía con hilos
			32.3. Fabricación de aparatos de recepción, grabación y reproducción de sonido e imagen
		29. <i>Fabricación de equipo e instrumentos médico-quirúrgicos, de precisión óptica y relojería</i>	33.1 Fabricación de equipo e instrumentos médico-quirúrgicos y de aparatos ortopédicos
2.5. Fabricación de material de transporte	10. FABRICACIÓN DE MATERIAL DE TRANSPORTE		33.2 Fabricación de instrumentos y aparatos de medida, verificación, control, navegación y otros fines, excepto equipos de control para procesos industriales
			33.3 Fabricación de equipo de control de procesos industriales
			33.4 Fabricación de instrumentos de óptica y de equipo fotográfico
			33.5 Fabricación de relojes
		30. <i>Fabricación de vehículos de motor</i>	34.1 Fabricación de vehículos de motor
		31. <i>Equipo y carrocería para vehículos</i>	34.2 Fabricación de carrocerías para vehículos de motor, de remolques y semirremolques
			34.3 Fabricación de partes, piezas y accesorios no eléctricos para vehículos de motor y sus motores
		32. <i>Construcción y reparación naval</i>	35.1 Construcción y reparación naval
		33. <i>Otros elementos</i>	35.2 Fabricación de material ferroviario
			35.3 Construcción aeronáutica y espacial
2.6. Otras industrias manufactureras	11. INDUSTRIA TEXTIL Y DE LA CONFECCIÓN	34. <i>Preparación e hilado de fibras textiles</i>	35.4 Fabricación de motocicletas y bicicletas
		35. <i>Fabricación de tejidos textiles</i>	35.5 Fabricación de otro material de transporte
		36. <i>Acabado y fabricación de otros tejidos textiles</i>	17.1 Preparación e hilado de fibras textiles
			17.2 Fabricación de tejidos textiles
			17.3 Acabado de textiles

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

**1. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE ¹**
Agrupación de actividades que figuran en los cuadros de la publicación

"Grandes sectores de la Central de Balances" (CB-26) y "Sectores de la Central de Balances" (CB-82)

Agrupación de actividades ²	CB-26	CB-82	CNAE/93 Rev. 1 ¹
2.6. Otras industrias manufactureras (continuación)	11. INDUSTRIA TEXTIL Y DE LA CONFECCIÓN (continuación)	37. <i>Confección</i>	17.4 Fabricación de otros artículos confeccionados con textiles, excepto prendas de vestir 17.5 Otras industrias textiles 17.6 Fabricación de tejidos de punto 17.7 Fabricación de artículos en tejidos de punto 18.1 Confección de prendas de cuero 18.2 Confección de prendas de vestir en textiles y accesorios 18.3 Preparación teñido de pieles de peletería; fabricación de artículos de peletería 19.1 Preparación, curtido y acabado del cuero
	12. INDUSTRIA DEL CUERO Y CALZADO	38. <i>Industria del cuero y calzado</i>	19.2 Fabricación de artículos de marroquinería y viaje, artículos de guarnicionería y talabardería 19.3 Fabricación de calzado
	13. INDUSTRIA DE LA MADERA Y DEL CORCHO	39. <i>Industria de madera y del corcho</i>	20.1 Aserrado y cepillado de la madera; preparación industrial de la madera 20.2 Fabricación de chapas, tableros contrachapados, alistonados, de partículas aglomeradas, de fibras y otros tableros y paneles 20.3 Fabricación de estructuras de madera y piezas de carpintería y ebanistería para la construcción 20.4 Fabricación de envases y embalajes de madera 20.5 Fabricación de otros productos de madera. Fabricación de productos de corcho, cestería y espartería
	14. INDUSTRIA DEL PAPEL, EDICIÓN, ARTES GRÁFICAS Y REPRODUCCIÓN DE SOPORTES GRABADOS	40. <i>Industria del papel</i> 41. <i>Edición, artes gráficas y reproducción de soportes grabados</i>	21.1 Fabricación de pasta papelera, papel y cartón 21.2 Fabricación de artículos de papel y cartón 22.1 Edición 22.2 Artes gráficas y actividades de los servicios relacionados con las mismas 22.3 Reproducción de soportes grabados
	15. INDUSTRIA DE LA TRANSFORMACIÓN DEL CAUCHO Y MATERIAS PLÁSTICAS	42. <i>Fabricación de productos de caucho</i> 43. <i>Fabricación de productos de materias plásticas</i>	25.1 Fabricación de productos de caucho 25.2 Fabricación de productos de materias plásticas

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

**1. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE ¹**
Agrupación de actividades que figuran en los cuadros de la publicación

"Grandes sectores de la Central de Balances" (CB-26) y "Sectores de la Central de Balances" (CB-82)

Agrupación de actividades ²	CB-26	CB-82	CNAE/93 Rev. 1 ¹
2.6. Otras industrias manufactureras (continuación)	16. INDUSTRIAS MANUFACTURE-RAS DIVERSAS	44. Industrias manufactureras diversas	36.1 Fabricación de muebles 36.2 Fabricación artículos de joyería, orfebrería, platería y artículos similares 36.3 Fabricación de instrumentos musicales 36.4 Fabricación de artículos de deporte 36.5 Fabricación de juegos y juguetes 36.6 Otras industrias manufactureras diversas 37.1 Reciclaje de chatarra y desechos de metal 37.2 Reciclaje de desechos no metálicos
3. SERVICIOS DE MERCADO			
3.1 Comercio y reparación	20. COMERCIO; REPARACIÓN DE VEHÍCULOS DE MOTOR, MOTO-CICLETAS Y CICLOMOTORES Y ARTÍCULOS PERSONALES DE USO DOMÉSTICO	53. Venta, mantenimiento y reparación de vehículos de motor 54. Venta al por menor de carburantes para la automoción 55. Intermediarios del comercio 56. Comercio al por mayor (excepto de vehículos a motor) 57. Comercio al por menor (excepto de vehículos de motor); reparación de efectos personales y enseres domésticos	50.1 Venta de vehículos de motor 50.2 Mantenimiento y reparación de vehículos de motor 50.3 Venta de repuestos y accesorios de vehículos de motor 50.4 Venta, mantenimiento y reparación de motocicletas y ciclomotores, y de sus repuestos y accesorios 50.5 Venta al por menor de carburantes para la automoción 51.1 Intermediarios del comercio 51.2 Comercio al por mayor de materiales primas agrarias y de animales vivos 51.3 Comercio al por mayor de productos alimenticios, bebidas y tabaco 51.4 Comercio al por mayor de productos de consumo, distintos de los alimenticios 51.5 Comercio al por mayor de productos no agrarios semielaborados, chatarra y productos de desecho 51.6 Comercio al por mayor de maquinaria y equipo 51.7 Otro comercio al por mayor 52.1 Comercio al por menor en establecimientos no especializados 52.2 Comercio al por menor de alimentos, bebidas y tabaco en establecimientos especializados 52.3 Comercio al por menor de productos farmacéuticos, artículos médicos, belleza e higiene

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

**1. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE ¹**
Agrupación de actividades que figuran en los cuadros de la publicación

"Grandes sectores de la Central de Balances" (CB-26) y "Sectores de la Central de Balances" (CB-82)

Agrupación de actividades ²	CB-26	CB-82	CNAE/93 Rev. 1 ¹
3.1 Comercio y reparación (continuación)	20. COMERCIO; REPARACIÓN DE VEHÍCULOS DE MOTOR, MOTO-CICLETAS Y CICLOMOTORES Y ARTÍCULOS PERSONALES DE USO DOMÉSTICO (continuación)		52.4 Otro comercio al por menor de artículos nuevos en establecimientos especializados 52.5 Comercio al por menor de bienes de segunda mano, en establecimientos 52.6 Comercio al por menor no realizado en establecimiento 52.7 Reparación de efectos personales y enseres domésticos
3.2 Transporte y comunicaciones	21. TRANSPORTES, ALMACENAMIENTO Y COMUNICACIONES	58. <i>Transporte por ferrocarril</i> 59. <i>Otros transportes de viajeros</i> 60. <i>Transporte de mercancías por carretera</i> 61. <i>Otras actividades anexas al transporte terrestre: organización del transporte</i> 62. <i>Transporte por tubería</i> 63. <i>Transporte marítimo, de cabotaje y por vías de navegación interiores</i> 64. <i>Transporte aéreo y espacial</i> 65. <i>Otras actividades anexas al transporte marítimo y aéreo</i> 66. <i>Manipulación y depósito</i> 67. <i>Turismo</i> 68. <i>Actividades postales y de correo</i> 69. <i>Telecomunicaciones</i>	60.1 Transportes por ferrocarril 60.21 Otros tipos de transporte terrestre regular de viajeros 60.22 Transporte por taxi 60.23 Otros tipos de transporte terrestre discrecional de viajeros 60.24 Transporte de mercancías por carretera 63.21 Otras actividades anexas al transporte terrestre 63.4 Organización del transporte de mercancías 60.3 Transporte por tubería 61.1 Transporte marítimo 61.2 Transporte por vías de navegación interiores 62.1 Transporte aéreo regular 62.2 Transporte aéreo discrecional 62.3 Transporte espacial 63.22 Otras actividades anexas al transporte marítimo 63.23 Otras actividades anexas al transporte aéreo 63.1 Manipulación y depósitos de mercancías 63.3 Actividades de las agencias de viajes, operadores turísticos y otras actividades de apoyo turístico 64.1 Actividades postales y de correo 64.2 Telecomunicaciones
3.3 Otros servicios de mercado	24. HOSTELERÍA	73. <i>Hostelería</i>	55.1 Hostelería 55.2 Camping y otros tipos de hospedaje de corta duración 55.3 Restaurantes 55.4 Establecimientos de bebidas 55.5 Comedores colectivos y provisión de comidas preparadas

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

**1. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE ¹**
Agrupación de actividades que figuran en los cuadros de la publicación

"Grandes sectores de la Central de Balances" (CB-26) y "Sectores de la Central de Balances" (CB-82)

Agrupación de actividades ²	CB-26	CB-82	CNAE/93 Rev. 1 ¹
3.3 Otros servicios de mercado (continuación)	25. ACTIVIDADES INMOBILIARIAS Y DE ALQUILER; SERVICIOS EMPRESARIALES	<p>74. <i>Actividades inmobiliarias</i></p> <p>75. <i>Alquiler de maquinaria sin operario, de efectos personales y enseres domésticos</i></p> <p>76. <i>Actividades informáticas</i></p> <p>77. <i>Investigación y desarrollo</i></p> <p>79. <i>Otras actividades empresariales</i></p>	<p>70.1 Actividades inmobiliarias por cuenta propia</p> <p>70.2 Alquiler de bienes inmobiliarios por cuenta propia</p> <p>70.3 Actividades inmobiliarias por cuenta de terceros</p> <p>71.1 Alquiler de automóviles</p> <p>71.2 Alquiler de otros medios de transporte</p> <p>71.3 Alquiler de maquinaria y equipo</p> <p>71.4 Alquiler de efectos personales y enseres domésticos</p> <p>72.1 Consulta de equipo informático</p> <p>72.2 Consulta aplicaciones informáticas y suministro de programas de informática</p> <p>72.3 Proceso de datos</p> <p>72.4 Actividades relacionadas con bases de datos</p> <p>72.5 Mantenimiento y reparación de máquinas oficina, contabilidad y equipo informático</p> <p>72.6 Otras actividades relacionadas con la informática</p> <p>73.1 Investigación y desarrollo sobre ciencias naturales y técnicas</p> <p>73.2 Investigación y desarrollo sobre ciencias sociales y humanidades</p> <p>74.1 Actividades jurídicas de contabilidad, teneduría de libros, auditoría, asesoría fiscal, estudios de mercado y realización de encuestas de opinión pública; consulta y asesoramiento sobre dirección y gestión empresarial, gestión de sociedades de cartera.</p> <p>74.2 Servicios técnicos de arquitectura e ingeniería y otras actividades relacionadas con el asesoramiento técnico</p> <p>74.3 Ensayos y análisis técnicos</p> <p>74.4 Publicidad</p> <p>74.5 Selección y colocación de personal</p> <p>74.6 Servicios de investigación y seguridad</p> <p>74.7 Actividades industriales de limpieza</p> <p>74.8 Actividades empresariales diversas</p>
	26. OTROS SERVICIOS TRATADOS POR LA CENTRAL DE BALANCES	<p>80. <i>Educación</i></p> <p>81. <i>Actividades sanitarias y veterinarias; servicios sociales</i></p>	<p>80.1 Enseñanza primaria</p> <p>80.2 Enseñanza secundaria</p> <p>80.3 Enseñanza superior</p> <p>80.4 Formación permanente y otras actividades de enseñanza</p> <p>85.1 Actividades sanitarias</p> <p>85.2 Actividades veterinarias</p> <p>85.3 Actividades de servicios sociales</p>

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

**1. AGRUPACIONES DE LAS ACTIVIDADES ECONÓMICAS DE LAS EMPRESAS
TRATADAS POR LA CENTRAL DE BALANCES Y SU CORRESPONDENCIA CON LA CNAE ¹**
Agrupación de actividades que figuran en los cuadros de la publicación

"Grandes sectores de la Central de Balances" (CB-26) y "Sectores de la Central de Balances" (CB-82)

Agrupación de actividades ²	CB-26	CB-82	CNAE/93 Rev. 1 ¹
3.3 Otros servicios de mercado (continuación)	26. OTROS SERVICIOS TRATADOS POR LA CENTRAL DE BALANCES (continuación)	82. <i>Otras actividades sociales y de servicios prestados a la comunidad y servicios personales</i>	90.0 Actividades de saneamiento público 92.1 Actividades cinematográficas y de vídeo 92.2 Actividades de radio y televisión 92.3 Otras actividades artísticas y de espectáculos 92.4 Actividades de agencias de noticias 92.5 Actividades de biblioteca, archivos museos y otras instituciones culturales 92.6 Actividades deportivas 92.7 Actividades recreativas diversas 93.0 Actividades diversas de servicios personales
4. ACTIVIDADES CON COBERTURA REDUCIDA EN LA CENTRAL DE BALANCES	22. AGRICULTURA, GANADERÍA, CA- ZA Y SELVICULTURA	70. <i>Producción agrícola y ganadera y servicios relacionados</i> 71. <i>Otras agrarias</i>	01.1 Producción agrícola 01.2 Producción ganadera 01.3 Producción agraria combinada con la producción ganadera 01.4 Actividades de servicios relacionados con la agricultura y ganadería, excepto actividades veterinarias; mantenimiento de jardines 01.5 Caza, captura de animales y repoblación cinegética, incluidas las actividades de los servicios relacionados con las mismas. 02.0 Selvicultura, explotación forestal y actividades de los servicios relacionados con las mismas.
	23. PESCA	72. <i>Pesca</i>	05.0 Pesca, acuicultura y actividades de los servicios relacionados con las mismas
	19. CONSTRUCCIÓN	49. <i>Preparación de obras</i> 50. <i>Construcción general de inmuebles y obras de ingeniería civil</i> 51. <i>Instalaciones y acabado de edificios y obras</i> 52. <i>Alquiler de equipo de construcción o demolición dotado de operario</i>	45.1 Preparación de obras 45.2 Construcción general de inmuebles y obras de ingeniería civil 45.3 Instalaciones de edificios y obras 45.4 Acabado de edificios y obras 45.5 Alquiler de equipo de construcción o demolición dotado de operario

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

1. ACTIVIDADES NO TRATADAS POR LA CENTRAL DE BALANCES (a)

CNAE/93 (división)	CNAE/93 (grupo)
65. <i>Intermediación financiera, excepto seguros y planes de pensiones.</i>	65.1 Intermediación monetaria. 65.2 Otros tipos de intermediación financiera.
66. <i>Seguros y planes de pensiones, excepto seguridad social obligatoria.</i>	66.0 Seguros y planes de pensiones, excepto seguridad social obligatoria.
67. <i>Actividades auxiliares a la intermediación financiera.</i>	67.1 Actividades auxiliares a la intermediación financiera, excepto seguros y planes de pensiones. 67.2 Actividades auxiliares de seguros y planes de pensiones.
75. <i>Administración pública, defensa y seguridad social obligatoria.</i>	75.1 Administración Pública. 75.2 Prestación pública de servicios a la comunidad en general. 75.3 Seguridad social obligatoria.
91. <i>Actividades asociativas.</i>	91.1 Actividades de organizaciones empresariales, profesionales y patronales. 91.2 Actividades sindicales. 91.3 Actividades asociativas diversas.
95. <i>Actividades de los hogares como empleadores de personal doméstico.</i>	95.0 Actividades de los hogares como empleadores de personal doméstico
99. <i>Organismos extraterritoriales.</i>	99.0 Organismos extraterritoriales.

(a) Además de las relacionadas en esta página, no se recoge información sobre las actividades detalladas en las hojas precedentes, en la medida que sean desarrolladas por agentes no encuadrados en el sector de empresas no financieras.

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

**2. AGRUPACIONES DE ACTIVIDADES ECONÓMICAS DEL PROYECTO BACH
CORRESPONDENCIA CON LAS DEFINIDAS POR LA CENTRAL DE BALANCES**

Agrupación de Actividades	BACH	CB-82 y CNAE/93 Rev.1 (3 Dígitos)
1. Agricultura y Pesca	A. AGRICULTURA, GANADERÍA, CAZA Y SELVICULTURA	70. Producción Agrícola y ganadera y servicios relacionados 71. Otras Agrarias excepto 02.0(*): Selvicultura, explotación forestal y actividades de los servicios relacionados con las mismas
	B. PESCA	72. Pesca
2. Extractivas	C. INDUSTRIAS EXTRACTIVAS	1. Extracción y aglomeración de antracita, hulla, lignito y turba 2. Extracción de crudos de petróleo y gas natural, actividades de los servicios relacionados con las explotaciones petrolíferas y de gas, excepto actividades de prospección. 3. Extracción de minerales de uranio y torio 4. Extracción de minerales metálicos 5. Extracción de minerales no metálicos ni energéticos
3. Manufactureras	D. INDUSTRIA MANUFACTURERA	6. Industria cárnica 7. Elaboración y conservación de pescados y productos a base de pescado 8. Industrias lácteas 9. Elaboración de bebidas 10. Otras industrias alimentarias 11. Industria del tabaco 12. Refino de petróleo 13. Coquerías y tratamiento de combustibles nucleares 14. Fabricación de productos químicos básicos 15. Fabricación de productos farmacéuticos 16. Otras industrias químicas 17. Fabricación de vidrio y productos de vidrio 18. Fabricación de productos cerámicos no refractarios, excepto los destinados a la construcción. Fabricación de productos cerámicos refractarios 19. Otras industrias de productos minerales no metálicos 20. Metalurgia 21. Fabricación de productos metálicos, excepto maquinaria y equipo 22. Fabricación de maquinaria de uso general 23. Maquinaria agrícola e industrial 24. Fabricación de armas y municiones

(*) Rama de actividad, de tres dígitos, grupo de la Clasificación Nacional de actividades Económicas (CNAE/93). Rev. 1

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

2. AGRUPACIONES DE ACTIVIDADES ECONÓMICAS DEL PROYECTO BACH
CORRESPONDENCIA CON LAS DEFINIDAS POR LA CENTRAL DE BALANCES (continuación)

Agrupación de Actividades	BACH	CB-82 y CNAE/93 Rev.1 (3 Dígitos)
3. Manufactureras (continuación)	D. INDUSTRIA MANUFACTURERA (continuación)	25. Fabricación de aparatos domésticos 26. Fabricación de máquinas de oficina y equipos informáticos 27. Fabricación de maquinaria y material eléctrico 28. Fabricación de material electrónico: fabricación de equipo y aparatos de radio, televisión y comunicaciones 29. Fabricación de equipo e instrumentos médico-quirúrgicos, de precisión óptica y relojería 30. Fabricación de vehículos de motor 31. Equipo y carrocería para vehículos 32. Construcción y reparación naval 33. Otros elementos 34. Preparación e hilado de fibras textiles 35. Fabricación de tejidos textiles 36. Acabado y fabricación de otros tejidos textiles 37. Confección 38. Industria del cuero y calzado 39. Industria de madera y del corcho 40. Industria del papel 41. Edición, artes gráficas y reproducción de soportes grabados 42. Fabricación de productos de caucho 43. Fabricación de productos de materias plásticas 44. Industrias manufactureras diversas
4. Electricidad, gas y agua	E. PRODUCCIÓN Y DISTRIBUCIÓN DE ENERGÍA ELÉCTRICA, GAS Y AGUA	45. Producción y distribución de energía eléctrica 46. Producción de gas, distribución de combustibles gaseosos por conductos urbanos, excepto gaseoductos 47. Producción y distribución de vapor y agua caliente 48. Captación, depuración y distribución de agua
5. Construcción	F. CONSTRUCCIÓN	49. Preparación de obras 50. Construcción general de inmuebles y obras de ingeniería civil 51. Instalaciones y acabado de oficinas y obras 52. Alquiler de equipo de construcción o demolición dotado de operario

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

2. AGRUPACIONES DE ACTIVIDADES ECONÓMICAS DEL PROYECTO BACH
CORRESPONDENCIA CON LAS DEFINIDAS POR LA CENTRAL DE BALANCES (continuación)

Agrupación de Actividades	BACH	CB-82 y CNAE/93 Rev.1 (3 Dígitos)
6. Comercio	G. COMERCIO AL POR MAYOR Y AL POR MENOR; REPARACIÓN DE MOTOCICLETAS Y CICLOMOTORES Y ARTÍCULOS PERSONALES Y DE USO DOMÉSTICO	53. Venta, mantenimiento y reparación de vehículos de motor 54. Venta al por menor de carburantes para la automoción 55. Intermediarios del comercio 56. Comercio al por mayor (excepto vehículos a motor) 57. Comercio al por menor (excepto de vehículos de motor); reparación de efectos personales y enseres domésticos
7. Transportes y comunicaciones	I. TRANSPORTE, ALMACENAMIENTO Y COMUNICACIONES	58. Transporte por ferrocarril 59. Otros transportes de viajeros 60. Transporte de mercancías por carretera 61. Otras actividades anexas al transporte terrestre: organización del transporte 62. Transporte por tubería 63. Transporte marítimo, de cabotaje y por vías de navegación interiores 64. Transporte aéreo y espacial 65. Otras actividades anexas al transporte marítimo y aéreo 66. Manipulación y depósito 67. Turismo 68. Actividades postales y de correo 69. Telecomunicaciones
8. Otros servicios de mercado	H. HOSTELERÍA K. ACTIVIDADES INMOBILIARIAS Y DE ALQUILER; SERVICIOS EMPRESARIALES M. EDUCACIÓN	73. Hostelería 74. Actividades inmobiliarias 75. Alquiler de maquinaria sin operario, de efectos personales y enseres domésticos 76. Actividades informáticas 77. Investigación y desarrollo 79. Otras actividades empresariales 80. Educación

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

2. AGRUPACIONES DE ACTIVIDADES ECONÓMICAS DEL PROYECTO BACH
CORRESPONDENCIA CON LAS DEFINIDAS POR LA CENTRAL DE BALANCES (continuación)

Agrupación de Actividades	BACH	CB-82 y CNAE/93 Rev.1 (3 Dígitos)
8. Otros servicios de mercado (continuación)	N. ACTIVIDADES SANITARIAS Y VETERINARIAS, SERVICIOS SOCIALES	81. Actividades sanitarias y veterinarias; servicios sociales
	O. OTRAS ACTIVIDADES SOCIALES Y DE SERVICIOS PRESTADOS A LA COMUNIDAD; SERVICIOS PERSONALES	82. Otras actividades sociales y de servicios prestados a la comunidad y servicios personales

2. AGRUPACIONES DE ACTIVIDADES ECONÓMICAS DEL PROYECTO BACH
CORRESPONDENCIA CON LAS DEFINIDAS POR LA CENTRAL DE BALANCES

Agrupación de Actividades	BACH	CB-82 y CNAE/93 Rev.1 (3 Dígitos)
CLASIFICACIÓN POR PRINCIPALES AGRUPACIONES INDUSTRIALES ¹		
MIG 1. Energía	MIG 1. ENERGÍA	<div>1. Extracción y aglomeración de antracita, hulla, lignito y turba</div> <div>2. Extracción de crudos de petróleo y gas natural, actividades de los servicios relacionados con las explotaciones petrolíferas y de gas, excepto actividades de prospección</div> <div>3. Extracción de minerales de uranio y torio</div> <div>12. Refino de petróleo</div> <div>13. Coquerías y tratamiento de combustibles nucleares</div> <div>45. Producción y distribución de energía eléctrica</div> <div>46. Producción de gas, distribución de combustibles gaseosos por conductos urbanos, excepto gaseoductos</div> <div>47. Producción y distribución de vapor y agua caliente</div> <div>48. Captación, depuración y distribución de agua</div>
MIG 2. Productos Intermedios	MIG 2. BIENES INTERMEDIOS	<div>4. Extracción de minerales metálicos</div> <div>5. Extracción de minerales no metálicos ni energéticos</div> <div>14. Fabricación de productos químicos básicos</div> <div>15.6 Fabricación de productos de molinería, almidones y productos amiláceos</div> <div>15.7 Fabricación de productos para la alimentación animal</div> <div>16. Otras industrias químicas excepto 24.5(*): Fabricación de jabones, detergentes y otros artículos de limpieza y abrillantamiento. Fabricación de perfumes y productos de belleza e higiene</div> <div>17. Fabricación de vidrio y productos de vidrio</div> <div>17.1 Preparación e hilado de fibras textiles</div> <div>17.2 Fabricación de tejidos textiles</div> <div>17.3 Acabado de textiles</div> <div>17.6 Fabricación de tejidos de punto</div> <div>18. Fabricación de productos cerámicos no refractarios, excepto los destinados a la construcción. Fabricación de productos cerámicos refractarios</div> <div>19. Otras industrias de productos minerales no metálicos</div> <div>20. Metalurgia</div>

¹ Clasificación alternativa utilizada en BACH 2 que considera el uso de los productos. MIG es el acrónimo inglés de *Main Industrial Groupings*.

(*) Rama de actividad, de tres dígitos, grupo de la Clasificación Nacional de actividades Económicas (CNAE/93). Rev. 1

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

2. AGRUPACIONES DE ACTIVIDADES ECONÓMICAS DEL PROYECTO BACH
CORRESPONDENCIA CON LAS DEFINIDAS POR LA CENTRAL DE BALANCES (continuación)

Agrupación de Actividades	BACH	CB-82 y CNAE/93 Rev.1 (3 Dígitos)
MIG 2. Productos Intermedios (continuación)	MIG 2. BIENES INTERMEDIOS (continuación)	27. Fabricación de maquinaria y material eléctrico excepto 31.1(*): Fabricación de motores eléctricos, transformadores y generadores 28.4 Forja, estampación y embutición de metales; metalurgia de polvos 28.5 Tratamiento y revestimiento de metales. Ingeniería mecánica general por cuenta de terceros 28.6 Fabricación de artículos de cuchillería y cubertería, herramientas y ferretería 28.7 Fabricación de productos metálicos diversos, excepto muebles 32.1 Fabricación de válvulas, tubos y otros componentes electrónicos 37.1 Reciclaje de chatarra y desechos de metal 37.2 Reciclaje de desechos no metálicos 39. Industria de madera y del corcho 40. Industria del papel 42. Fabricación de productos de caucho 43. Fabricación de productos de materias plásticas
MIG 3. Productos de consumo no duradero	MIG 3. BIENES DE CONSUMO NO DURADERO	6. Industria cárnica 7. Elaboración y conservación de pescados y productos a base de pescado 8. Industrias lácteas 9. Elaboración de bebidas 10. Otras industrias alimentarias excepto 15.6(*): Fabricación de productos de molinería, almidones y productos amiláceos excepto 15.7(*): Fabricación de productos para la alimentación animal 11. Industria del tabaco 15. Fabricación de productos farmacéuticos 17.4 Fabricación de otros artículos confeccionados con textil, excepto prendas de vestir 17.5 Otras industrias textiles 17.7 Fabricación de artículos en tejidos de punto 24.5 Fabricación de jabones, detergentes y otros artículos de limpieza y abrillantamiento. Fabricación de perfumes y productos de belleza e higiene 36.4 Fabricación de artículos de deportes 36.5 Fabricación de juegos y juguetes 36.6 Otras industrias manufactureras diversas 37. Confección 38. Industria del cuero y calzado 41. Edición, artes gráficas y reproducción de soportes grabados

2. AGRUPACIONES DE ACTIVIDADES ECONÓMICAS DEL PROYECTO BACH
CORRESPONDENCIA CON LAS DEFINIDAS POR LA CENTRAL DE BALANCES (continuación)

Agrupación de Actividades	BACH	CB-82 y CNAE/93 Rev.1 (3 Dígitos)
MIG 4. Bienes de equipo	MIG 4. BIENES DE CAPITAL	22. Fabricación de maquinaria de uso general 23. Maquinaria agrícola e industrial 24. Fabricación de armas y municiones 26. Fabricación de máquinas de oficina y equipos informáticos 28.1 Fabricación de elementos metálicos para la construcción 28.2 Fabricación de cisternas, grandes depósitos y contenedores de metal, fabricación de radiadores y calderas para la calefacción central 28.3 Fabricación de generadores de vapor 30. Fabricación de vehículos de motor 31. Equipo y carrocería para vehículos 32. Construcción y reparación naval 31.1 Fabricación de motores eléctricos, transformadores y generadores 32.2 Fabricación de transmisores de radiodifusión y televisión, y de aparatos para la radiotelefonía y radiotelegrafía con hilos 33.1 Fabricación de equipo e instrumentos médico-quirúrgicos y de aparatos ortopédicos 33.2 Fabricación de instrumentos y aparatos de medida, verificación, control, navegación y otros fines, excepto equipos de control para procesos industriales 33.3 Fabricación de equipo de control de procesos industriales 35.2 Fabricación de material ferroviario 35.3 Construcción aeronáutica y espacial
MIG 5. Productos de consumo duradero	MIG 5. BIENES DE CONSUMO DURADERO	25. Fabricación de aparatos domésticos 32.3 Fabricación de aparatos de recepción, grabación y reproducción de sonido e imagen 33.4 Fabricación de instrumentos de óptica y de equipo fotográfico 33.5 Fabricación de relojes 35.4 Fabricación de motocicletas y bicicletas 35.5 Fabricación de otro material de transporte 36.1 Fabricación de muebles 36.2 Fabricación de artículos de joyería, orfebrería, platería y artículos similares 36.3 Fabricación de instrumentos musicales

3. CLASIFICACIONES DE
ACTIVIDADES UTILIZADAS

3. AGRUPACIONES DE ACTIVIDADES ECONÓMICAS DE LA BASE DE DATOS
BANCO DE ESPAÑA/REGISTROS MERCANTILES

Sectores CBBE/RM	Sectores INE ¹
1. INDUSTRIA	<p>DA. Industria de la alimentación, bebidas y tabaco.</p> <p>DB. Industria textil y de la confección.</p> <p>DC. Industria del cuero y del calzado.</p> <p>DD. Industria de la madera y del corcho.</p> <p>DE. Industria del papel: edición, artes gráficas y reproducción de soportes grabados.</p> <p>DG. Industria química.</p> <p>DH. Industria de la transformación del caucho y materias plásticas.</p> <p>DI. Industrias de otros productos minerales no metálicos.</p> <p>DJ. Metalurgia y fabricación de productos metálicos.</p> <p>DK. Industria de la construcción de maquinaria y equipo mecánico.</p> <p>DL. Industria de material y equipo eléctrico, electrónico y óptico.</p> <p>DM. Fabricación de material de transporte.</p> <p>DN. Industrias manufactureras diversas.</p>
2. CONSTRUCCIÓN	<p>F. Construcción</p>
3. SERVICIOS DE MERCADO	
3.1. Comercio	<p>52. Comercio al por menor, excepto el comercio de vehículos de motor, motocicletas y ciclomotores, reparación de efectos personales y enseres domésticos.</p> <p>51. Comercio al por mayor e intermediarios del comercio, excepto de vehículos de motor y motocicletas.</p> <p>50. Venta, mantenimiento y reparación de vehículos de motor, motocicletas y ciclomotores, venta al por menor de combustibles para vehículos de motor.</p>
3.2. Transporte, almacenamiento y comunicaciones	<p>I. Transporte, almacenamiento y comunicaciones.</p>
3.3. Hostelería	<p>H. Hostelería.</p>
3.4. Inmobiliarias	<p>70. Actividades inmobiliarias</p>
3.5. Otras actividades empresariales	<p>K. Actividades inmobiliarias y de alquiler, servicios empresariales (excepto 70, actividades inmobiliarias)</p>
3.6. Otros servicios	<p>M. Educación</p> <p>N. Actividades sanitarias y veterinarias, servicios sociales.</p> <p>O. Otras actividades sociales y de servicios, prestados a la comunidad; servicios personales.</p>
7. ACTIVIDADES CON POCA COBERTURA	<p>CA. Extracción de productos energéticos.</p> <p>CB. Extracción de otros minerales, excepto productos energéticos.</p> <p>DF. Refino de petróleo y tratamiento de combustibles nucleares.</p> <p>E. Producción y distribución de energía eléctrica, gas y agua.</p> <p>A. Agricultura, ganadería, caza y selvicultura.</p> <p>B. Pesca.</p>

¹ Secciones, subsecciones, divisiones y grupos correspondientes a la Clasificación Nacional de Actividades Económicas / 1993.