

CENTRAL DE BALANCES

Resultados anuales de las empresas
no financieras

2007

Suplemento metodológico

BANCO DE **ESPAÑA**

Eurosistema

CENTRAL DE BALANCES 2007

RESULTADOS ANUALES DE LAS EMPRESAS NO FINANCIERAS
SUPLEMENTO METODOLÓGICO

CENTRAL DE BALANCES 2007

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, 2008

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 CBA	17
4	Articulación contable y referencias metodológicas de los capítulos 2 a 5	21
4.1	Análisis empresarial (capítulo 2)	21
4.2	Análisis económico general (capítulo 3)	27
4.3	Trabajadores y cuentas relacionadas (capítulo 4)	40
4.4	Comparaciones internacionales (base de datos BACH) (capítulo 5)	41
Recuadros incluidos en la Nota metodológica		
Recuadro 1	Las bases de datos de la Central de Balances: características generales, utilidad analítica, representatividad y cobertura	19
Recuadro 2	Ratios de rentabilidad, coste financiero y endeudamiento	25
Recuadro 3	Metodología empleada para calcular el valor de mercado de los balances de las empresas no financieras	29
Recuadro 4	Tasa de descuento aplicada a la valoración a precios de mercado de las acciones no cotizadas	37

1 ÁMBITO DE LOS CONCEPTOS. 2007 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. 2007	70
12	Correspondencia entre las transferencias pagadas y la remuneración de asalariados del capítulo 3 y las rúbricas correspondientes del capítulo 2. 2007	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 2006/2007	79
1	Central de Balances Anual 81
1	Cuestionario normal 81
2	Cuestionario reducido 105
2	Base de datos Banco de España / Registros Mercantiles. Cuestionario abreviado 117
3	CLASIFICACIONES DE ACTIVIDADES UTILIZADAS 125
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 127
2	Agrupaciones de actividades económicas del Proyecto BACH. Correspondencia con las definidas por la Central de Balances 137
3	Agrupaciones de actividades económicas de la base de datos Banco de España / Registros Mercantiles 144

PRESENTACIÓN Y NOVEDADES

La publicación del Banco de España *Central de Balances. Resultados anuales de las empresas no financieras, 2007* 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 2006***

No existen novedades reseñables en los capítulos de este *Suplemento*.

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 anexo de la publicación principal. En concreto, en esta Nota metodológica se recoge el tratamiento a que la Central de Balances somete 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 de 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 anexo 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 metodológica al bloque de gráficos de síntesis de la monografía anual, porque sus fuentes están recogidas en las notas que figuran al final de la serie de gráficos.

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. En el caso del cuestionario relativo a 2008, que se distribuye junto con esta publicación en el CD-ROM de la Central de Balances, la disposición transitoria cuarta del Plan General de Contabilidad de 2007 (PGC 2007) establece la posibilidad de que las empresas elaboren sus cuentas anuales de 2008 sin el cálculo de un ejercicio previo de comparación (en este caso, 2007); la Central de Balances ha diseñado una tabla de transferencia aproximada entre los conceptos del antiguo plan contable y el nuevo, que pondrá a disposición de las empresas interesadas. La Central de Balances da un tratamiento específico a los cambios producidos para un mismo año en dos bases de datos consecutivas¹. Por otra parte, 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

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 incongruentes, 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.

de ampliar la información disponible, cuando esta se considera que tiene suficiente interés analítico, y de facilitar la elaboración de las cuentas del análisis económico general (capítulo 3), cuyo enfoque, que se presenta en el apartado 4.2 de esta Nota metodológica, es distinto al empresarial, que surge directamente de la contabilidad de base (capítulo 2).

El cuestionario normal de 2007 presenta, como únicas novedades, la solicitud de detalles de información de los recursos humanos de la empresa por sexo (empleados por tipo de contrato y categoría, y miembros del consejo y directivos) y la clasificación de la empresa entre las de tipo familiar, para aquellas que declaran tener esta característica. La Central de Balances ha considerado conveniente reducir al máximo los cambios en sus cuestionarios en los años que restan hasta que sea de aplicación el nuevo plan contable, motivo por el que el cuestionario de 2007, sobre el que se basa esta publicación, solo incorpora los cambios descritos. El CD-ROM antes referido incluye los cuestionarios de 2008, que están adaptados al PGC 2007. Sus principales cambios serán presentados en la edición de este suplemento del año próximo.

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

- a) Pruebas de coherencia interna. Suponen, por una parte, revisiones de tipo «horizontal» 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 (2006 y 2007, en el caso del de la última base de datos), para no privar de significado ni a las tasas de evolución ni a los flujos obtenidos a partir de balances diferenciales. Además, se efectúa una depuración de tipo «vertical»; esto es, 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, si es necesario, por el personal de la Central de Balances.
- b) Pruebas de coherencia con el cuestionario trimestral. Para las empresas que colaboran también con la base de datos trimestral (CBT), se contrasta la coherencia de los datos comunes consignados en los dos cuestionarios.
- c) La aplicación de los mismos criterios contables a todas las empresas de la base de datos (o a grupos de empresas, en el caso de las de sectores de actividad específicos, como el eléctrico, por ejemplo) permite establecer unas pruebas de coherencia externa, mediante las que se verifica que las empresas que se incor-

poran a las bases de datos son coherentes con las de su sector de actividad y tamaño.

- d) Contraste con fuentes alternativas. Con ese fin se incorpora información procedente de las divisiones de Balanza de Pagos y de Estadísticas Financieras, que se contrasta con la relacionada (importaciones y exportaciones, emisiones de valores, entre otras) existente en la Central de Balances.

Finalmente, para garantizar que el estudio individual que la empresa puede solicitar gratuitamente a la Central de Balances es coherente con su agregado de referencia, en el proceso de tratamiento del cuestionario se realiza un trabajo de contraste con las 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 versión 2008 del cuestionario electrónico incluido en el CD-ROM, adaptado al nuevo plan contable (PGC 2007), que se remite en el mes de diciembre a las empresas colaboradoras, incorpora una taxonomía XBRL (denominada taxonomía ES-BE-CB), para que las empresas que lo deseen, puedan cumplimentar el cuestionario anual (normal o reducido) utilizando este lenguaje. Para facilitar la cumplimentación, la versión electrónica facilita la importación/exportación de datos en formato XBRL. La Central de Balances promueve la incorporación de este estándar entre las empresas fabricantes de programas de contabilidad. Como la taxonomía ES-BE-CB se ha creado como «extensión» de la taxonomía del Plan General de Contabilidad (taxonomía PGC 2007), las empresas de informática y las sociedades no financieras que decidan utilizar directamente el nuevo estándar XBRL podrán coordinar de una forma sencilla el cumplimiento de sus obligaciones contables y estadísticas (el INE desarrolla igualmente sus propias taxonomías) con el envío de encuestas de carácter voluntario, como la de la Central de Balances².

2.3 CLASIFICACIÓN DE LAS EMPRESAS POR ACTIVIDAD, TAMAÑO Y NATURALEZA

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

2. Para más información sobre las características técnicas del estándar XBRL y el ámbito de su terminología (taxonomía, extensión, etc.), véase el recuadro de la publicación relativa a 2003.

teriores 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 INE³. 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 del activo y la de total del 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 2003, la Comisión Europea aprobó la Recomendación 2003/361/CE, sobre la definición de microempresas, pequeñas y medianas empresas, que la Central de Balances sigue en lo básico, desde su entrada en vigor el 1 de enero de 2005, en sustitución de la Recomendación 96/280/CE, que había sido la referencia utilizada en las bases de datos hasta esa fecha. 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 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 opera-

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

ción 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). La pro memoria del cuadro 2.1.1 facilita el importe de los intereses por financiación recibida y gastos asimilados previo a la realización de los ajustes referidos, con el fin de facilitar la máxima información de detalle a los analistas interesados.

3 Características generales de las 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 básicos⁴ del total de las Sociedades no financieras, del 38,5%; y para la de 2005, última cerrada hasta la edición de esta publicación, se recibieron datos de 9.139 empresas, con una cobertura del 32,8%, número y cobertura que se ha rebasado en la base de 2006 (9.217 empresas y 33,6%, respectivamente, a 31 de octubre de 2008), como también es previsible que ocurra en 2007, como resultado de la disponibilidad de las empresas a ampliar su colaboración y de los esfuerzos que desarrolla la Central de Balances para facilitarla. 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 2007, 6.766 empresas han remitido sus datos hasta el 31 de octubre de 2008, fecha en la que se cerró la publicación, que representan una cobertura del 27,4%.
- 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 empre-

4. El valor añadido bruto al coste de los factores no es un concepto definido en los manuales de contabilidad empresarial. Sin embargo, se trata de un saldo significativo para valorar el producto añadido por las empresas al generado en el total de la economía, una vez que se han contabilizado como ingresos todas las subvenciones, y como gastos los impuestos ligados a la producción. El concepto tampoco figura de forma explícita en los vigentes sistemas de contabilidad nacional (SCN 93 y SEC 95), aunque sí en los previos. En cualquier caso, el valor añadido al coste de los factores se puede deducir fácilmente de los sistemas citados sustrayendo del valor añadido a precios básicos los otros impuestos sobre la producción netos de subvenciones a la producción (o, simplemente, sumando remuneración de asalariados y excedente bruto de explotación, como se indica en los párrafos 1.15 y 9.24 del SEC 95 y 6.229 del SCN 93). La amplia utilización que se ha venido haciendo de este concepto en las monografías anuales de la Central de Balances hace aconsejable 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, descontado 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.

sas 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 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, en lo que se refiere al año 2005, el 21,3% del valor añadido bruto a precios básicos generado en los sectores de Sociedades no financieras y Hogares⁵, el 19,1% de su número total de trabajadores asalariados (según datos elaborados en media anual) y, aproximadamente, el 24,5% de la remuneración de asalariados; todo ello, según se deduce de la CNE. La cobertura, como se ha indicado, se eleva alrededor del 32,8%, 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 de coquerías, refino y combustibles nucleares.
- d) La Central de Balances clasifica las empresas en la provincia y comunidad autónoma donde radica su domicilio social. Por ello, la aproximación por comunida-

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

Introducción

Este recuadro recoge una síntesis de las características de las tres bases de datos que mantiene la Central de Balances, con referencia a su ámbito, límites, sesgos, utilidad analítica, representatividad y evolución reciente de su cobertura.

Desde su creación en 1983, la Central de Balances viene compilando y difundiendo información agregada sobre la situación y evolución de las sociedades no financieras españolas a partir de la información de la base de datos denominada CBA (Central de Balances Anual). La CBA se basa en la colaboración voluntaria de un número importante de empresas (más de 9.000 en el período más reciente), que completan un cuestionario normalizado elaborado ad hoc por la Central de Balances¹. En la inmensa mayoría de los casos, las empresas que colaboran con la CBA no permiten la difusión individual de los datos que facilitan. Hasta 1991, la CBA era la única base de datos con que contaba la Central de Balances. A partir de 1991, y como consecuencia de lo dispuesto en la Ley 19/1989, de

adaptación de la legislación mercantil a las directivas de la Comunidad Económica Europea en materia de sociedades, y de los textos que la desarrollan, el Banco de España inició la colaboración con el Colegio de Registradores de la Propiedad y Mercantiles de España, que se reseña ampliamente en el anexo final de la publicación anual. Con la información procedente del depósito de cuentas en los Registros Mercantiles, la Central de Balances constituyó, a partir de ese año, la base de datos (CBB-E-RM), también denominada «CBB», que, una vez cerrada, comprende en los últimos años entre 300.000 y 600.000 empresas coherentes, según se definen los niveles de coherencia de forma más o menos estricta. La CBB cubre en gran medida dos de los principales problemas de la CBA: por un lado, la reducida representatividad de las PYME y, por otro, la escasa representación en su muestra de empresas del sector servicios. A pesar de ello, la CBB recaba una información mucho más reducida que la que obtiene la CBA, y no es sometida a ningún proceso directo de depuración por la Central de Balances, salvo los meramente lógicos o aritméticos, circunstancias ambas que limitan su potencialidad analítica. Por último, desde 1993 la CB complementó su contribución al conocimiento de los resultados y la situación patrimonial de las empresas españolas con la creación de la Central de Balances Trimestral (CBT), que comprende, aproximadamente, unas 800 empresas, y que es un conjunto muy sesgado por las grandes empresas. A pesar de que ninguna de estas tres muestras se ha diseñado con procedimientos estadísticos, la consideración integrada de las dos bases anuales, con el complemento de la evolución trimestral aportado por la base trimestral, dota a estas bases de datos de utilidad analítica para conocer, entre otros aspectos, la evolución

1. Desde 1983 hasta 1990, fecha de aparición del primer Plan General de Contabilidad obligatorio (el de 1973, vigente hasta entonces, era potestativo), la Central de Balances normalizó la compilación de los datos contables de las empresas colaboradoras utilizando modelos propios. Desde la entrada en vigor del Plan de 1990 la Central de Balances ha seguido requiriendo en sus cuestionarios una amplia información complementaria a la que recoge el Plan General de Contabilidad, con el fin de determinar la naturaleza de las operaciones y saldos y conocer determinados detalles de gran valor analítico.

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

CUADRO 1

BASES DE DATOS	CBA		CBB	CBT
Frecuencia	Anual		Anual	Trimestral
Observaciones	Dos ejercicios consecutivos		Dos ejercicios consecutivos	Trimestres acumulados
Detalles	Actividad, tamaño y naturaleza		Actividad, tamaño y naturaleza	Actividad, tamaño y naturaleza
Contenido de los cuestionarios (n.º de elementos)	Normal	Reducido		
Balance	136	33	35	30
Pérdidas y ganancias	98	27	49	41
Información adicional (cálculo de flujos)	105	54	—	—
Empleo	55	22	2	2
Actividad	30	11	1	—
Operaciones especiales	5	3	—	—
Otras informaciones	285	83	11	—
Proceso de depuración				
Tipo	Contacto directo		Filtro automatizado	Contacto directo
Número de tests	1.911	792	110	296
Límites, sesgos	Gran empresa	Industria	Menor calidad	Gran empresa
Utilizado como fuente en	Estudios sobre empresas singulares		Estimación total poblacional	Gran empresa
	Conocimiento de la estructura del balance		Conocimiento PYME y sector servicios	Ánalysis de la coyuntura
	Análisis de la rentabilidad, períodos medios y otros conceptos del análisis empresarial			

de la actividad, los resultados, la rentabilidad y el endeudamiento de las sociedades no financieras españolas, lo que, incluso, permite el seguimiento de los principales rasgos de la evolución trimestral.

Características y utilidad de las bases de datos

Como resumen y complemento de las peculiaridades de las muestras de la Central de Balances que se recogen en este *Suplemento metodológico*, el cuadro 1 recoge el ámbito de los cuestionarios que completan las empresas, así como los procesos de depuración a que se someten, los límites y sesgos de cada una de las bases, y las principales utilizaciones que se hacen de ellas. El cuadro pone en evidencia la complementariedad que ofrecen las diferentes muestras, que, a pesar de no ser estadísticamente representativas, facilitan una imagen válida del perfil en la evolución de las principales operaciones y agregados de las sociedades no financieras.

Representatividad de las muestras. Evolución de las coberturas

Como se puede comprobar en los gráficos 1.1 a 1.3 del bloque de gráficos de síntesis que preceden a los capítulos en que se recogen los cuadros de la publicación, la cobertura en el año 2006 (último año disponible, cuya base, a diferencia de la de 2007, ha recibido al cerrar esta publicación la gran mayoría de empresas que la componen), medida en relación con el valor añadido bruto del total de sociedades no financieras, fue del 33,5% en la CBA y del 19,4% en la CBB. La representatividad conjunta de ambas bases de datos es superior al 52% (ya que las bases se han depurado para evitar empresas duplicadas), lo que pone de manifiesto su elevada cobertura. El conjunto formado por la CBA y la CBB se denomina internamente «Central de Balances Integrada» (CBI). Los citados gráficos informan de las peculiaridades de las muestras de las bases de datos de la Central de Balances, con referencia a agregados de la *Contabilidad Nacional de España*. Estos gráficos también muestran que los resultados de la CBT anticipan, de alguna forma, los de la CBA/CBB y, dado que estos son coherentes con la CNE, los datos de la CBT anticiparían la evolución que registra esta. Es evidente que los datos de la CBA están sesgados por las empresas de gran tamaño —y, en gran medida, energéticas e industriales—, razón por la que importa seguir la evolución que muestra la CBB, donde se recogen empresas de tamaño mediano y pequeño, con una buena representación de las empresas de servicios. El interés de estas informaciones deriva también de que procede directamente de los departamentos de contabilidad de las empresas y no de indicadores parciales sobre su actividad, generación de rentas, empleo, etc., y de que pone en evidencia de forma directa la evolución de los gastos financieros, la rentabilidad y el endeudamiento, entre otros, variables y agregados que son prácticamente imposibles de obtener por vías alternativas. Ese es el interés más específico de las bases de datos de la Central de Balances, que, además, y al margen de su difusión al público

co en general y a universidades y centros de investigación, según su demanda, son utilizadas por el Banco de España y el CEMFI para la realización de trabajos analíticos y de investigación, y se facilitan al INE por su interés como fuente estadística².

Las consideraciones previas sobre la validez analítica de las bases de datos de la Central de Balances, en sus ámbitos específicos y con los límites y sesgos aludidos, se mantienen, a pesar de que, como muestra el cuadro 2, se comprueba una caída de las coberturas, medidas en términos del VAB y de empleo, de las bases de empresas captadas directamente por el Banco de España, es decir, de la CBA y la CBT, que se está corrigiendo, en lo posible, en los últimos años en la CBA (en 2005 y 2006 se recuperan cuatro puntos porcentuales en VAB y dos puntos porcentuales de cobertura en empleo respecto del año 2002). Del seguimiento que la Central de Balances viene haciendo de la muestra de las empresas colaboradoras, se ha encontrado una causa que podría explicar la caída detectada; a saber: la creación de numerosas empresas medianas y pequeñas, que no queda totalmente recogida en las muestras anual y trimestral de la Central de Balances, habida cuenta de su sesgo hacia las grandes empresas. Respecto de la recuperación observada en los dos últimos años de la serie, los trabajos que desarrolla la Central de Balances para facilitar la colaboración parecen ir dando sus frutos, y ello a pesar del cese de la colaboración de algunas empresas, fundamentalmente de tamaño mediano, que aluden a la carga que les implica atender los múltiples requerimientos que reciben de diversas Administraciones y de los Registros Mercantiles, muchos de los cuales, a diferencia de los de la Central de Balances, deben atender obligatoriamente.

Tras estas constataciones, además de reafirmar la validez analítica de las bases ahora disponibles, solo cabe asegurar que la Central de Balances sigue trabajando para mantener —y, en la medida de lo posible, incrementar— la cobertura de sus bases de datos, a pesar de la dificultad implícita en recabar una información sin aludir a ninguna obligatoriedad de orden legal. Para ello, además de continuar con sus esfuerzos por facilitar la cumplimentación material de la colaboración utilizando las últimas tecnologías disponibles (y, en este sentido, la generalización del lenguaje XBRL, cuya promoción cuenta con el apoyo del Banco de España, hace abrigar la esperanza de un aumento de la colaboración), el Banco de España seguirá estimulando la colaboración de las empresas, facilitándoles elementos analíticos útiles sobre su ámbito de actividad y otras informaciones de su interés y utilizando los recursos disponibles, entre ellos su red de sucursales, para el buen fin de estas iniciativas.

2. El CEMFI es una fundación creada por el Banco de España, cuyos fines son la formación y la investigación en el ámbito de la economía. Centra su actividad en la enseñanza de postgrado y en la investigación.

COBERTURAS DE LA CB RESPECTO DEL INE

		1998	1999	2000	2001	2002	2003	2004	2005	2006
CBA	VABpb CBA/VABpb soc. no financieras CNE	33,1	31,2	30,0	29,2	29,0	29,9	32,3	32,8	33,5
	Empleo CBA/empleo total DIRCE	23,1	22,0	20,4	20,3	19,8	20,2	22,0	22,3	22,1
CBT	VABpb CBT/VABpb soc. no financieras CNE	18,2	17,8	16,5	15,7	15,4	14,9	14,9	14,6	14,6
	Empleo CBT/empleo total DIRCE	9,0	8,8	7,7	7,0	7,4	7,1	6,8	6,3	6,2

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

Sociedades anónimas	3.441	50,9
Sociedades limitadas	3.098	45,8
Colectivas y comanditarias	6	0,1
Cooperativas	169	2,5
Otras	52	0,7
Total	6.766	100

des 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 regional de las bases de datos la Central de Balances solicita a las empresas de tamaño mediano y grande que detallen sus gastos de personal según las comunidades autónomas en donde están situados sus centros de trabajo. En la columna b.1 del citado cuadro puede observarse cómo esta distribución de la masa salarial se 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, en lo que se refiere a la localización del domicilio social.

- e) La Central de Balances invita a colaborar 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 sociedad de responsabilidad limitada, respecto de la sociedad anónima; 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 en este texto.

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, pero presentándolas en dos formatos complementarios (para mayores detalles, véase el recuadro 2 del *Suplemento metodológico* de 2004), con un enfoque de análisis empresarial (capi-

tulo 2) y de análisis económico general (capítulo 3). La finalidad última de la presentación del capítulo 2 es ofrecer una visión 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 contribuyen a 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 integren como mayor valor de los consumos intermedios, si se desea calcular un margen de explotación obtenido con criterios empresariales. Sin embargo, en el análisis 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 no cuando estas son dotadas. Las mejoras incorporadas a ambos sistemas, derivadas de la interrelación entre estas presentaciones, no se han limitado a la originada por el 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 2.12 y 2.18 a 2.22 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 la contribución de las empresas a la actividad económica general (valor añadido bruto⁶) y las rentas generadas en este proceso (gastos de personal y resultado económico bruto de explotación), llegando a la determinación del resultado neto total después de distribuir a terceros (gastos financieros, impuestos sobre los beneficios) y de 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), considerando asimismo la existencia de 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

6. 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.

construcción. Como saldo significativo, se calcula en la cuenta de resultados el resultado ordinario neto (no afectado por la evolución de operaciones no recurrentes o extraordinarias), 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 las 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. Asimismo, la pro memoria recoge el importe de los intereses por financiación recibida y gastos asimilados previo a la realización de los ajustes por operaciones intragrupo. Estos ajustes se realizan e incluyen en la cuenta de resultados para poder agregar datos de empresas individuales con operaciones cruzadas entre sí, lo que, en la medida en que sean de cuantía significativa y no sean neteadas, puede afectar al análisis de sus tasas de variación. La pro memoria se facilita para ofrecer la máxima información de detalle a los analistas interesados.

El cuadro 2.2.1, «Detalle de algunas partidas de la cuenta de resultados», facilita el detalle de algunos conceptos, como las «amortizaciones y provisiones de explotación», las «plusvalías e ingresos extraordinarios» (entre otras, ganancias de capital, 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). Desde 2005, la Central de Balances registra, dentro del epígrafe «gastos extraordinarios», los importes referidos a los gastos por emisión de gases que crean el efecto invernadero, correspondientes a las provisiones que las empresas deben dotar por este concepto, a pesar de que las empresas (en cumplimiento de la Resolución del ICAC de 8 de febrero de 2006) los contabilizan como gastos de explotación (es decir, como gastos ordinarios). Este registro alternativo que realiza la Central de Balances pretende reflejar dicho gasto de forma coherente con el modo en que se registran los ingresos por la asignación de derechos de emisión; tales ingresos se anotan como «subvenciones de capital transferidas al ejercicio», es decir, como ingresos extraordinarios. De esta forma, el saldo de la emisión de gases y la utilización de derechos no afectan a la determinación del valor añadido bruto, el resultado económico bruto o el resultado ordinario neto, y solo tiene un impacto en el resultado neto total en el caso de empresas que reconocen gastos no cubiertos con derechos asignados gratuitamente.

El estado de «Operaciones patrimoniales» (cuadro 2.3) recoge los flujos reales derivados de las operaciones efectivamente realizadas en los distintos elementos del activo y del pasivo. Este estado ofrece una visión similar 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).

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, incorporan las provisiones realizadas por las empresas para otros compromisos sociales, no externalizados). En lo referente a la actualización de balances realizada al amparo del Real Decreto Ley 7/1996, los balances que figuran en estos cuadros presentan los saldos tal como las empresas los recogen en su contabilidad. Es decir, desde el año 1996 de la base de datos 1996 se 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 «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. 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

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 rubricas 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 2 de esta Nota metodológica. El recuadro también informa del significado del diferencial, tal como se usa en esta publicación, esto es, diferencia entre la 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, en lo referente 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. Asimismo, facilita los conceptos, en valores absolutos, que sirven de base para el cálculo de estas ratios y, en el caso del balance, se facilita la elaboración previa de sus datos medios, obtenidos como semisuma de saldos al inicio y al final del ejercicio en cuestión. Este cuadro, al contrario de lo que ocurre con el de la cuenta de resultados, no está afectado por

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

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 *holdings* y sociedades interpuestas para captar financiación externa y otra en el balance de la empresa matriz que recibe estos fondos para llevar a cabo sus inversiones.

Estas ratios forman parte de las que el Banco de España utiliza para estudiar la posición financiera de las sociedades no financieras.

las operaciones intragrupo 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 de «Intereses por financiación recibida» no coinciden con los de estos conceptos en los estados de flujos; la nueva pro memoria incorporada al cuadro 2.1.1 es la que, precisamente, facilita estos valores originales. Interesa destacar que la ratio de endeudamiento que se ofrece en el cuadro 2.12 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, siendo su fin meramente instrumental y de enlace con el resto de las ratios aludidas. 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 2 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 para los distintos agregados sectoriales, por tamaños y naturaleza. La rentabilidad ordinaria del activo neto (R.1) y la rentabilidad ordinaria de los recursos propios (R.3) toman como numerador principal el concepto de resultado ordinario neto [véase el 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 precios corrientes y homogeneizar así la serie de los efectos de la actualización de balances del Real Decreto Ley 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 deseé realizar en el momento actual. Los factores que determinan la evolución de esta ratio quedan reflejados en el cuadro 2.19, 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 por las empresas. 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 directamente 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 en la realización y mantenimiento del ejercicio que representa la elaboración de los cuadros 3.1.1 a 3.11 es pertinente por dos motivos: a) la elaboración de las cuentas nacionales del sector Sociedades no financieras, aplicando el SEC 95 —principalmente, en todo lo relativo a las cuentas financieras que elabora el Banco de España—, se ha beneficiado en gran medida de la experiencia deducida de la elaboración de este capítulo. Precisamente, los cuadros 3.12 a 3.17 de la publicación anual reproducen las cuentas del sector Sociedades no financieras en la *Contabilidad Nacional de España* (INE)⁷ y en las *Cuentas financieras de la economía española* (Banco de España), cuyas características pueden consultarse en la monografía anual, y b) determinadas mejoras y contrastes de la aproximación empresarial, que se desarrolla en el capítulo 2, nunca hubieran podido llevarse a cabo sin los 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 reconocen 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 tienen 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 contabilidad nacional. Adicionalmente, la disponibilidad y la utilización de la información de las distintas fuentes vienen dadas 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 esta-

7. Contabilidad Nacional de España, base 2000.

blecido en el SCN 93 y en el SEC 95. Por muy detallada que sea la información recopilada en los cuestionarios de la Central de Balances, es imposible que responda a las exigencias del Sistema concebido como un conjunto de referencias generales que se han de 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 PIBpm que se determina para el total de los sectores que forman la economía nacional (obviamente, una vez que se integran para el total de la economía los impuestos netos sobre los productos, que, desde la óptica de la demanda, aparecen como mayor valor de los productos). La producción se valora a precios básicos, que no incluyen los impuestos sobre los productos, pero que comprenden las subvenciones a los productos. Desde la publicación de 2005, los consumos intermedios recogen los servicios de intermediación financiera medidos indirectamente (SIFMI), implícitos en operaciones de los intermediarios financieros con su clientela y que se originan tanto en operaciones activas (depósitos recibidos) como pasivas (préstamos concedidos); en el primer caso, minorando los intereses financieros que se derivan de los depósitos realizados y, en el segundo, incrementando el coste de la financiación concedida⁸.

La cuenta de generación de renta tiene como recursos el VABpb, determinado en la cuenta anterior y las otras subvenciones a la producción. El VABpb y las otras subvenciones a la

8. La metodología definida por el SEC 95 para el registro valoración de estos servicios fue objeto de revisión en 2002. El nuevo método, desarrollado en el Reglamento 1889/2002, de 23 de octubre, obliga, desde el 1 de enero de 2005, para las series que se inicien en 1995, a estimar y registrar los SIMFI a partir de la información de los sectores a que se asignan estos servicios. Los SIMFI asignados a las sociedades no financieras se registran como consumos intermedios, lo que implica, según se reseña en el recuadro 3 de la publicación de 2005, determinados ajustes en los gastos (ingresos) financieros pagados (recibidos) los intermediarios financieros.

La publicación a la que este texto sirve de suplemento presenta los resultados de la estimación efectuada por la Central de Balances de los saldos de balance de las empresas a precios de mercado. En la estimación se ha partido de la información contable de las empresas, para calcular las citadas valoraciones en el ámbito del capítulo 2 (Análisis empresarial), para el cálculo de las rentabilidades a precios corrientes, y en el ámbito del capítulo 3 (Análisis económico general), basado en el sistema de cuentas nacionales (SCN 93 y SEC 95). Solo se han calculado ajustes a precios corrientes para los activos no 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

ACTIVOS (ajustes sobre valor según libros)

INMOVILIZACIONES MATERIALES

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

ACCIONES Y PARTICIPACIONES

Estimadas en función del ajuste agregado aplicado a las acciones no cotizadas del pasivo, rectificado por un índice corrector por el plazo medio de tenencia. Se consideran por separado la cartera de filiales en el extranjero y las participaciones en sociedades anónimas cotizadas. Se consideran, asimismo, las provisiones contables dotadas en las empresas, a fin de depurar en la estimación de los valores de mercado el efecto de las mismas¹.

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

ESTIMACIÓN A PRECIOS DE MERCADO
VALOR EN LIBROS

PASIVOS (valor de mercado)

ACCIONES Y PARTICIPACIONES

¿Cotizan en bolsa?

Sí → Capitalización bursátil

Sociedades anónimas: valor actual del flujo de beneficios esperados. Capital social en caso de pérdidas sistemáticas.

No → Resto de empresas: valor según libros; si es negativo, capital social.

PATRIMONIO NETO

Saldo de activos menos pasivos

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

ESTIMACIÓN A PRECIOS DE MERCADO
VALOR EN LIBROS

FUENTE: Banco de España.

a. Datos del total de empresas disponibles en cada base. Los correspondientes a la base de datos de 2007 son de avance y se refieren a 6766 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 de la renta perpetua descontada a tasa constante anual, excepto empresas con pérdidas sistemáticas (valor del capital social).
- 3 Resto de sociedades: valor según libros.

Hipótesis (referida al caso 2):

- Rentas futuras perpetuas: resultado ordinario neto – RON – (media ponderada de los 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.

1. En la Nota metodológica de este *Suplemento* se indican los cambios incorporados en esta versión con dicha finalidad.

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 VABpb «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/VABcf (rúbrica S.1*), agregado con valores no coincidentes con los del cuadro 2.1.1, por el distinto ámbito conceptual de ambos capítulos.

En la cuenta de renta empresarial se efectúa una primera distribución de la renta 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, que se presentan corregidos del efecto de los SIFMI, los dividendos y otras rentas percibidos, es decir, los rendimientos de su inversión en activos y otras rentas, y se deducen de aquel los 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 SCN 93 y en el SEC 95. 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. Como pro memoria a esta cuenta se incluye el concepto de intereses adeudados, antes del ajuste por los SIFMI. La corrección de los SIFMI pretende hacer explícita la contribución de los intermediarios financieros a la determinación del PIB, que no se concreta exclusivamente en los servicios que prestan de forma explícita (comisiones, etc.). No obstante, en la pro memoria a este cuadro figura la «verdadera» evolución de los intereses a cargo de las sociedades no financieras, sin incluir estos ajustes (que solo tienen sentido en el marco de la contabilidad nacional).

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 ambas, se incluyen, respectivamente, las que las empresas reciben de los fondos de pensiones (de los hogares que son sus tenedores), y las que efectúan en representación de estos, que, si bien están incluidos en los balances de las empresas, se clasifican como fondos independientes a favor de sus asalariados, motivo por el que forman parte de los pasivos y no del patrimonio neto (posición AF.6, Reservas técnicas de seguro: fondos de pensiones). Como se explica más adelante, esta partida, una vez concluyó el plazo para la externalización de los fondos de pensiones internos (lo que ocurrió el 31 de diciembre de 2006, en aplicación del Real Decreto Ley 16/2005, de 30 de diciembre), incluye los fondos que las empresas deben dotar, a favor de sus empleados, por otros compromisos de carácter social, no sujetos a externalización. Cumplido el plazo para transferir estos fondos a entidades de seguro, las empresas no financieras colaboradoras mantienen por tanto en este epígrafe las provisiones que el plan contable determina que deben dotarse para otras obligaciones sociales, entre las que se encuentran las compensaciones salariales por jubilaciones anticipadas y ciertos descuentos en los bienes o servicios prestados por las empresas a su personal jubilado, que deben calcularse aplicando criterios actuarios. El epígrafe 5.111 del SEC 95 establece que las disminuciones en la participación neta de los hogares en la

posición AF.6 incluye no solo las prestaciones sociales periódicas a los jubilados, sino cualquier otro montante que se devengue a favor de estos por su jubilación, motivo por el que la Central de Balances, sin entrar a valorar la operación referida, ha optado por mantener en este epígrafe, AF.6, las provisiones por otras obligaciones sociales, antes que integrarlas en el patrimonio neto de las empresas. En la determinación de la renta disponible también influyen los flujos de transferencias corrientes recibidas/pagadas por las empresas, que el sistema prevé por las indemnizaciones y primas netas de seguros no vida que reciben y satisfacen las empresas; estas partidas, de escaso valor en las cuentas agregadas de las empresas, se encuentran integradas en otros conceptos en la información de base, 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 (y, como se ha dicho, en el fondo que subsiste para otros compromisos de carácter social), es decir, la parte de aquella que no corresponde a la empresa y que, en tanto que tal, se materializa en un pasivo (reservas técnicas de seguro) de la empresa frente a sus asalariados y/o a sus antiguos asalariados con derecho a 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 reseñada⁹.

b. Cuentas de acumulación

La serie histórica de estas cuentas puede consultarse en los cuadros 3.2.1 a 3.3, 3.7 y 3.8.

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:

$$AnF + AF - P = PN$$

[1]

9. 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.

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:

$$VAnF + VAF - VP = VPN$$

[2]

donde V indica variaciones de los saldos recogidos en la igualdad [1] entre el principio y el final de un período determinado. Aunque se volverá sobre el concepto patrimonio neto (PN), hay que tener en cuenta que: a) nada tiene que ver con el neto patrimonial de la contabilidad de empresa¹⁰; b) de los activos no financieros (AnF) que lo determinan, se ha deducido el monto del consumo de capital fijo (medido aquí por el importe de las amortizaciones del inmovilizado material, ajustadas a precios corrientes), de la misma forma que las 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 en 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 operaciones¹¹.
- b) Las que se originan por otros factores, que se recogen en las cuentas de otras variaciones de activos (y pasivos), que son dos; a saber: la cuenta de otras 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 operaciones¹².

Al igual que ocurre con la ordenación del balance, la cuenta de capital distingue, entre los activos no financieros, aquellos que se derivan de la producción (ANF.1, como, por ejemplo,

10. 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. 11. El SCN/SEC denomina «operaciones» (*transactions*) a aquellas interacciones por mutuo acuerdo entre las dos partes (unidades) implicadas y, por extensión, otras acciones de naturaleza similar, aunque no impliquen a dos partes (producción de bienes dedicados a la formación bruta de capital de la propia empresa, por ejemplo). 12. Estos flujos, que no son operaciones, pero que modifican el patrimonio neto, son todos los no incluidos en la nota anterior. Ejemplos de este tipo de flujos son: a) de variaciones en volumen: destrucción de activos por guerras y catástrofes naturales, saneamientos de créditos y, en general, todas las regularizaciones del valor de los activos (y pasivos), y b) de revalorizaciones: variaciones del valor de activos/pasivos por modificaciones en los precios, por ejemplo, de activos/pasivos en moneda extranjera como consecuencia de variaciones del tipo de cambio, variaciones en la cotización bursátil de las acciones, etc.

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 (cuadro 3.2.1) son el ahorro neto y las transferencias netas de capital recibidas, que son las que explican las variaciones del patrimonio neto 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 (cuadro 3.3), es decir, a la variación de activos financieros menos la variación de pasivos, u operaciones financieras netas (S.9 = S.8). Obsérvese que la consolidación en una cuenta única de las de capital y financiera haría desaparecer S.8 y S.9, y mostraría cómo las variaciones de activos (empleos de capital y variaciones de activos financieros) debidas a operaciones, y las variaciones de pasivos, por la misma causa, explican —o determinan por saldo— las variaciones del patrimonio neto (recursos de capital). Precisamente, esa integración es la que se presenta en la columna 3 del cuadro 3.6, que recoge la articulación de las cuentas de acumulación.

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

- 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 (2007 en la base 2006-2007), 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 recomiéndose, por tanto, en las cuentas financieras, sino en la de revalorización, antes referida.

c. Balances

La serie histórica de los balances figura en los cuadros 3.4 y 3.5, y sus detalles, en el *Suplemento metodológico* (cuadro 1.2). El cuadro 3.6 recoge el enlace entre el balance inicial y final de la última base publicada. El activo (3.4.1) y el patrimonio neto y pasivo (3.5.1) de los dos años que comprende cada base de datos son una reordenación, para satisfacer el marco conceptual que se viene siguiendo, del activo, y 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 financiera, 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 propietarios¹³. Por lo que respecta a la partida AF.6 del pasivo, «Reservas técnicas de seguro: fondos de pensiones», aunque cabía esperar que desapareciera de los balances empresariales desde el fin de 2006, una vez finalizado el plazo para su externalización, se ha optado por asimilar en este pasivo las provisiones que las empresas siguen manteniendo, calculadas con criterios actariales, por otros compromisos de carácter social, por las razones que se explican en el apartado de esta Nota metodológica relativo a las cuentas corrientes.

Estimación a precios de mercado
de las principales rúbricas del balance

El SCN 93 y el SEC 95, que sirven de marco conceptual para la elaboración del capítulo 3 («Análisis económico general»), establecen la valoración del balance a precios de 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.

13. 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 interna (generada por la empresa, es decir, sin incluir el capital) y externa (que sí lo incluye).

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 acciones y otras participaciones (de activo y de pasivo) de las empresas que componen su muestra anual (véanse los recuadros 3 y 4 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

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 3 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 utilizan como fuente las *Cuentas financieras de la economía española*, se basa en obtener una estimación del valor actual del flujo de beneficios ordinarios previstos, descontados a una tasa de descuento que incorpora implícitamente los tipos de interés esperados a largo plazo, una prima de riesgo (que comprende los riesgos asociados a la posibilidad de quiebra de estas empresas y a otros factores), y la tasa de crecimiento nominal esperado de los beneficios. Dicha tasa se estima a partir de los valores observados en el mercado bursátil; concretamente, a partir de la relación entre la capitalización bursátil y el resultado ordinario neto de las 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 aquellos que pretenden contrastar la prima de liquidez que se viene utilizando como parte de la prima de riesgo a que se hace referencia más arriba, a partir de dos enfoques diferentes: El primero de ellos pretendía evaluar la razonabilidad de la prima de liquidez empleada en la valoración de acciones a partir del análisis de las horquillas diarias de precios en las empresas cotizadas —que en último término miden el grado de volatilidad de cada una de estas empresas—, mediante la clasificación de las empresas cotizadas en función de dichas horquillas y la deducción de una prima a partir del diferencial entre las tasas de descuento de los agregados así obtenidos. Este enfoque ha sido finalmente descartado, al no ofrecer resultados concluyentes.

El segundo enfoque parte de la información relativa a las empresas que cotizan en coros, o en el segundo mercado, por entender que, dado que este agregado constituye la única observación disponible

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

FUENTE: Banco de España.

que puede aproximarse al comportamiento de las sociedades no cotizadas, en lo relativo a niveles de liquidez, de la comparación de la tasa de descuento resultante del mismo con la tasa asociada a las empresas negociadas en el mercado continuo es posible inferir una prima de liquidez aplicable a todas las acciones no cotizadas. Esta vía de análisis sigue en curso, por lo que, una vez se disponga de una serie con mayor número de observaciones, se adoptará una decisión definitiva.

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 nominales (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 marco del SEC 95 (Grupos del Comité de Estadísticas Monetarias, Financieras y de Balanza de Pagos-CMFB), en el que participa el Banco de España, se está elaborando una base de datos de sociedades europeas cotizadas, cuya finalidad es suministrar información suficiente, a los países que voluntariamente integran dicha base de datos, para que puedan valorar a precios de mercado las acciones no cotizadas utilizando como referencia las cotizadas, por entender que por esta vía quedarían subsanadas las deficiencias de los mercados bursátiles nacionales que, especialmente por su falta de profundidad, no sirven como referentes válidos para la valoración de acciones no cotizadas, así como la carencia 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.

La base de datos construida de esta forma, a partir de las empresas cotizadas, agrupadas por sectores de actividad y previa depuración de los valores máximos y mínimos por considerarse que sus niveles de contratación y liquidez impiden su utilización como referente de las acciones no cotizadas, permite obtener una ratio que relaciona los recursos propios y la capitalización en términos de media ponderada, corregida por una prima de liquidez, que a su vez sirve de referencia a los países que deseen aplicar este criterio para valorar a precios de mercado sus acciones no cotizadas. Es evidente que estos trabajos europeos, que pretenden establecer pautas de armonización, parecen inclinarse por un método de estimación de las accio-

nes 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, 1990-2007*, 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 determinados. 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, 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). Algunos de estos trabajos de revisión ya han concluido, materializándose en el volumen 1 del nuevo SNA, aprobado en agosto de 2008 por la Comisión de Estadística de las Naciones Unidas. Entre las novedades que recoge este volumen se encuentra la que hace referencia a la definición de criterios de valoración de acciones no cotizadas. El texto aprobado establece, en aras del equilibrio entre la homogeneidad y comparabilidad internacional, y la flexibilidad necesaria cuando se trabaja en un ámbito territorial tan amplio y diverso, un sistema de valoración menos restrictivo que el actual, al contemplar una diversidad de criterios de valoración, sin jerarquizar, entre los que se encuentran: a) el método de valoración, ya descrito, de la ratio capitalización sobre valor en libros propuesto en los foros europeos; b) el utilizado en España, de actualización de beneficios futuros, previéndose incluso en el texto la utilización de ratios del tipo capitalización-beneficios, donde los beneficios pueden estimarse a partir del pasado reciente; c) 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—, y, finalmente, d) aproximaciones globales a partir de ratios significativas.

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 SEC 95. Las acciones de las sociedades anónimas cotizadas se han valorado según la capitalización bursátil. Por las razones que se recogen en el recuadro 3, las acciones de sociedades anónimas no cotizadas se han valorado descontando los flujos de los resultados operativos u ordinarios que se estima se van a recibir en el futuro (resultados que se han deducido de la experiencia reciente), utilizando una tasa de descuento que incorpora, por un lado, el tipo de interés, el crecimiento de los beneficios esperados y la prima de riesgo, que se deducen del tipo de descuento (TIR) implícito en la muestra constituida por los valores de empresas no financieras que cotizan en Bolsa y forman parte del mercado o sistema de interconexión bursátil (SIB), y, por otro, 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 4). 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 SEC 95. El recuadro 3 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 en cartera, es decir, del activo, se ajustan aplicando la tasa de revalorización de las acciones de pasivo, previo ajuste, mediante un índice corrector, de las desviaciones que existen entre la valoración contable de la cartera de títulos —a precio de adquisición— y su valor de mercado en 1995, que se ha tomado como punto de origen para la valoración a precios de mercado. 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 y las inversiones en sociedades cotizadas en el mercado, respecto de la que se deriva de los balances de las empresas españolas, así como el impacto de las provisiones contables y sus correspondientes dotaciones sobre el proceso de cálculo. En el recuadro 3 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 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». Este es 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 y las remuneraciones 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.

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 enumerar 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 8.2 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). Sin embargo, estas mismas 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 y a la provisión para otras obligaciones sociales no afectan al cálculo de los gastos de personal ni a 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 del 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, permitió una ampliación de la externalización de los compromisos por premios de jubilación y similares, prorrogada sucesivamente por diversos reales decretos, el último de los cuales (Real Decreto 1552/2005, de 23 de diciembre) amplió ese plazo hasta el 31 de diciembre de 2006. La existencia de importes después de esa fecha en las cuentas de las empresas pone de manifiesto que determinados compromisos de carácter social a los que se ha hecho referencia en el apartado «a) cuentas corrientes» de esta Nota metodológica, han sido provisionados por las empresas (o, lo que es lo mismo, se ha creado un pasivo a favor de los hogares) sin que hayan quedado sujetos al proceso de externalización. Finalmente, para completar la información sobre las partidas que destinan las empresas a compromisos de naturaleza similar a la hasta aquí referida, los cuadros 4.8 y 4.9 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 explican los movimientos realizados a lo largo del ejercicio.

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 valoración) en los que se asienta la información de base, y ello a pesar de la existencia de un marco regulador común, las directivas europeas. Los trabajos de validación del Proyecto BACH, para su uso en comparaciones internacionales, se llevan a cabo en el seno del Segundo Grupo de Trabajo del CECB; los trabajos de homogeneización internacional han continuado durante el año 2008 con la actualización de la base de datos BACH2, según se indica en la publicación principal (básicamente, ampliación de la información relativa a países, con la incorporación de Polonia). 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

14. En lo que respecta a los datos de España, la muestra incorpora un sesgo hacia las grandes empresas, a causa de la falta de un número suficientemente representativo de PYME. Con el fin de paliar este sesgo, a lo largo de 2009 se incorporarán a la muestra que se envía a BACH datos de empresas pequeñas, procedentes de la base de datos en colaboración con los Registros Mercantiles (CBBE-RM).

representatividad¹⁴, 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 comparabilidad¹⁵.

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 en todos los aspectos que implican cambios que se deben introducir para hacer la base de datos más homogénea, hacen que finalmente subsistan diferencias metodológicas entre los países informantes, que son cuantificables por medio de la guía BACH.

15. La globalización de los mercados financieros demanda un esfuerzo homogeneizador de las normas de contabilidad, que es lo que pretende conseguir el IASB con las Normas Internacionales de Información Financiera (NIIF).

1 ÁMBITO DE LOS CONCEPTOS. 2007

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	2007	
	AÑOS	2006	2007
Número de empresas / Cobertura Total Nacional		6.766/27,4%	
1. VALOR DE LA PRODUCCIÓN (incluidas subvenciones)	396.763	425.781	
1. Importe neto de la cifra de negocios y otros ingresos de explotación	560.447	590.344	
1. Importe neto de la cifra de negocios en:	546.301	575.957	
1. España	462.380	489.544	
2. Resto del mundo	83.921	86.413	
1. Otros países de la U.E.	54.918	57.756	
2. Terceros países	29.003	28.657	
2. Ingresos accesorios y otros de gestión corriente	14.146	14.386	
1. Ingresos accesorios y otros de gestión corriente	13.434	13.676	
2. Sin clasificar (cuestionario reducido)	712	710	
2. (-) Consumo de mercaderías (sector comercio, inmobiliario y otros con actividad mixta)	172.734	175.254	
1. Compras, sector comercio e inmobiliario	148.448	151.809	
2. Variación de existencias	-3.189	-721	
3. Consumo de mercaderías en sectores con actividad mixta	27.476	24.166	
3. Variación de existencias de productos terminados y en curso	3.430	4.174	
1. Aumento de existencias	3.692	4.777	
2. (-) Disminución de existencias	895	1.258	
3. (-) Sin clasificar (cuestionario reducido) (disminución-aumentos de existencias)	-633	-655	
4. Trabajos realizados por la empresa para su inmovilizado	3.160	3.473	
1. Trabajos realizados por la empresa para su inmovilizado neto de diferencias de valoración activadas a través de la cuenta de resultados	2.424	2.483	
1. Trabajos realizados por la empresa para su inmovilizado	2.424	2.483	
2. (-) Diferencias de valoración activadas con anotación en la cuenta de Resultados (como gasto y como ingreso)	0	0	
2. Gastos financieros activados directamente sin anotación en la cuenta de Resultados	225	382	
3. Plusvalía por revalorización del activo (autopistas)	0	0	
4. Gastos de establecimiento y formalización de deudas	512	608	
1. Gastos de establecimiento y formalización de deudas activados a través de la cuenta de Resultados	8	0	
2. Gastos de establecimiento y formalización de deudas activados directamente sin anotación en la cuenta de Resultados	503	608	
5. Subvenciones a la explotación	2.459	3.045	
2. CONSUMOS INTERMEDIOS (incluidos tributos)	272.203	294.853	
1. Compras netas	161.984	174.721	
1. Importe de las compras netas en:	337.907	350.696	
1. España	230.175	236.217	
2. Resto del mundo	107.732	114.479	
1. Otros países de la U.E.	57.904	63.422	
2. Terceros países	49.828	51.057	
2. (-) Compras del sector comercio e inmobiliario	148.448	151.809	
3. (-) Consumos de mercaderías en sectores con actividad mixta	27.476	24.166	
2. (-) Variación de existencias de mercaderías y materias primas (excepto s. comercio e inmobiliario)	2.071	1.538	
3. Otros gastos de explotación	108.265	116.785	
1. Transportes	4.489	4.742	
2. Trabajos realizados por otras empresas y otros servicios exteriores	90.034	97.283	
1. Trabajos realizados por otras empresas	36.299	38.969	
2. Otros servicios exteriores	53.735	58.314	
1. Otros servicios exteriores	54.701	59.850	
2. (-) Dotación a la provisión para reparaciones y resto de responsabilidades de la cuenta de Resultados (ordinarias)	1.469	2.145	
3. Gastos de establecimiento y formalización de deudas activados directamente sin anotación en la cuenta de Resultados	503	608	
3. Primas de seguros	797	785	
4. Arrendamientos y cánones	7.590	8.198	
5. Sin clasificar (cuestionario reducido)	5.354	5.778	

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	2007	
	AÑOS	2006	2007
Número de empresas / Cobertura Total Nacional	6.766/27,4%		
4. Tributos		2.471	2.596
1. Tributos		2.555	2.740
2. (-) Dotación a la provisión para impuestos de la cuenta de Resultados		84	144
5. Dotación ordinaria a las provisiones para riesgos y gastos		1.553	2.289
1. Dotación a la provisión para resto de responsabilidades y grandes reparaciones		1.469	2.145
2. Dotación a la provisión para impuestos		84	144
S.1. VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES (1 - 2)		124.560	130.928
3. GASTOS DE PERSONAL		62.575	66.363
1. Sueldos y salarios (total empresas)		47.887	50.918
2. Otros gastos de personal		14.688	15.445
1. Seguridad social a cargo de la empresa		11.499	12.098
2. Aportaciones a fondos de pensiones propios o internos (ordinarias) y para otras obligaciones sociales		161	165
3. Aportaciones a fondos de pensiones externos		541	502
4. Pagos a pensionistas con cargo a resultados		4	0
5. Otros gastos sociales		1.288	1.387
6. Sin clasificar (cuestionario reducido)		1.197	1.294
S.2. RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN (S.1 - 3)		61.985	64.565
4. CARGA FINANCIERA NETA		-1.400	-907
1. Gastos financieros		12.947	17.954
1. Intereses por financiación recibida y asimilados		11.849	16.808
1. De obligaciones y bonos		374	465
1. De ellos, gastos por intereses diferidos de valores de renta fija		3	24
2. De préstamos y otras deudas		5.252	8.321
1. Intereses de préstamos y otras deudas		5.085	8.000
1. De ellos, gastos por intereses diferidos de deudas con entidades de crédito		194	158
2. De ellos, gastos por intereses diferidos de otras deudas		68	80
2. (-) Rendimientos reconocidos al fondo de pensiones interno		57	61
3. Gastos financieros activados directamente sin anotación en la cuenta de Resultados		225	382
3. Por descuento de efectos		91	161
4. Gastos de formalización de deudas a distribuir en varios ejercicios amortizados en gastos financieros del ejercicio		168	217
5. Sin clasificar		5.963	7.644
1. De empresas del grupo y asociadas		5.265	6.738
2. De empresas con cuestionario reducido		698	906
2. Descuento sobre ventas por pronto pago y otros gastos financieros		1.098	1.145
1. Descuento sobre ventas por pronto pago y otros gastos financieros		906	914
2. Rendimientos reconocidos al fondo de pensiones interno		57	61
3. Otros gastos financieros (empresas del grupo y asociadas)		202	275
4. (-) Gastos de formalización de deudas a distribuir en varios ejercicios amortizados en gastos financieros del ejercicio		168	217
5. Sin clasificar (cuestionario reducido)		100	112
2. (-) Ingresos financieros		14.347	18.861
1. De acciones y participaciones		9.173	11.365
1. De participaciones en capital en otras empresas		668	589
2. De participaciones en capital en empresas del grupo y asociadas		8.505	10.776
2. Otros intereses		4.503	6.400
1. Intereses de valores negociables y créditos del activo inmovilizado		1.642	2.330
1. De otras empresas		546	745
2. De empresas del grupo y asociadas		1.096	1.586
2. Otros intereses e ingresos asimilados		2.860	4.069
1. De otras empresas		1.336	1.900
2. De empresas del grupo y asociadas		1.524	2.169
3. Sin clasificar (cuestionario reducido)		672	1.097

	BASE	2007	
	AÑOS	2006	2007
Número de empresas / Cobertura Total Nacional		6.766/27,4%	
5. AMORTIZACIONES Y PROVISIONES DE EXPLOTACIÓN		24.071	23.825
1. Dotaciones de amortizaciones		22.531	22.434
1. Amortizaciones del inmovilizado material		16.650	17.131
1. De bienes naturales		19	34
2. De construcciones		1.951	2.028
3. De maquinaria, instalaciones complejas y otro inmovilizado material		12.899	13.216
1. De instalaciones técnicas y maquinaria		9.525	9.663
2. De otras instalaciones, utilaje y mobiliario		2.396	2.495
3. De equipos informáticos y otros		978	1.058
4. De elementos de transporte		940	980
5. Sin clasificar (cuestionario reducido)		842	873
2. Otras dotaciones para amortizaciones		5.881	5.303
1. Amortizaciones de gastos de establecimiento y otros gastos a distribuir		1.153	722
2. Amortizaciones del inmovilizado inmaterial		4.505	4.344
1. De los derechos sobre bienes en arrendamiento financiero		330	354
2. De otro inmovilizado inmaterial		4.175	3.990
1. Gastos de I+D		443	431
2. Aplicaciones informáticas		1.305	1.344
3. Propiedad industrial		200	218
4. Otro inmovilizado inmaterial		2.228	1.996
3. Sin clasificar (cuestionario reducido)		222	237
2. Dotación neta de provisiones de explotación		1.540	1.391
1. Dotación neta de la provisión de existencias		136	183
2. Dotación neta de las provisiones para insolvencias y pérdidas de créditos		691	715
3. Dotación neta de otras provisiones de tráfico		368	124
4. Dotación neta de la provisión al fondo de reversión		227	254
1. Dotación al fondo de reversión		227	254
2. (-) Exceso en la provisión para fondo de reversión		...	0
5. Sin clasificar (cuestionario reducido)		117	115
S.3. RESULTADO ORDINARIO NETO (S.2 - 4 - 5)		39.314	41.648
6. PLUSVALÍAS E INGRESOS EXTRAORDINARIOS		22.830	31.017
1. Ganancias de capital		12.909	11.557
1. Beneficios del inmovilizado material e inmaterial		3.691	2.734
1. Beneficios en enajenación de inmovilizado inmaterial		165	132
2. Beneficios en enajenación de inmovilizado material		3.525	2.602
2. Beneficios de la cartera de valores		8.817	8.331
1. Beneficios en enajenación de participaciones en empresas del grupo y asociadas		7.154	6.230
2. Beneficios en inversiones financieras de otras empresas		1.298	1.882
3. Beneficios en inversiones financieras de empresas del grupo y asociadas		24	82
4. Beneficios en operaciones con acciones y obligaciones propias		341	137
3. Sin clasificar (cuestionario reducido)		402	492
1. Beneficios en enajenación del inmovilizado		402	492
2. Ingresos extraordinarios		2.399	13.856
3. Diferencias positivas de cambio		2.882	2.672
4. Otros ingresos y beneficios de otros ejercicios		623	982
1. Otros ingresos y beneficios de otros ejercicios		583	759
2. Otros ingresos y beneficios de otros ejercicios (cuestionario reducido)		40	222
5. Subvenciones de capital transferidas al resultado del ejercicio		3.246	1.578
6. Beneficios diferidos		770	372
1. Beneficios diferidos aplicados (inmobiliarias) y previsión amortización acelerada aplicada		398	177
2. Otras incorporaciones al activo (eléctricas)		372	195
3. Diferencias negativas de cambio activadas directamente sin anotación en la cuenta de resultados		0	0
4. Diferencias negativas de cambio activadas con anotación en la cuenta de resultados		0	0

	BASE	2007	
	AÑOS	2006	2007
Número de empresas / Cobertura Total Nacional		6.766/27,4%	
7. MINUSVALÍAS Y GASTOS EXTRAORDINARIOS		11.193	10.542
1. Pérdidas de capital		756	1.378
1. Pérdidas del inmovilizado material e inmaterial		533	574
1. Pérdidas en el inmovilizado inmaterial		23	83
2. Pérdidas en el inmovilizado material		510	492
2. Pérdidas de la cartera de valores		177	734
1. Pérdidas en participaciones en empresas del grupo y asociadas		139	169
2. Pérdidas en inversiones financieras de otras empresas		29	344
3. Pérdidas en inversiones financieras de empresas del grupo y asociadas		0	0
4. Pérdidas en operaciones con acciones y obligaciones propias		9	221
3. Sin clasificar		47	69
1. Pérdidas del inmovilizado		47	69
2. Gastos extraordinarios		7.550	5.702
1. Indemnizaciones por despido y jubilaciones anticipadas		571	683
1. Importe de las indemnizaciones consideradas ordinarias		571	683
2. Importe de las indemnizaciones consideradas extraordinarias		0	0
2. Otros gastos extraordinarios		6.979	5.018
3. Diferencias negativas de cambio		1.795	2.096
1. Diferencias negativas de cambio		1.794	2.096
2. Diferencias negativas de cambio activadas directamente sin anotación en la cuenta de resultados		0	0
4. Gastos de otros ejercicios		1.092	1.367
1. Otros gastos y pérdidas de otros ejercicios		293	877
2. Otros gastos y pérdidas de otros ejercicios (cuestionario reducido)		43	202
3. Dotación de beneficios diferidos por operaciones con pago aplazado		756	287
8. OTRAS DOTACIONES NETAS A PROVISIONES		7.763	17.648
1. Dotación neta de provisiones ajenas a la explotación		5.264	15.072
1. Dotación neta de provisiones de inversiones financieras		406	384
1. Dotación neta de provisiones de inversiones financieras (cuestionario amplio)		361	343
2. Dotación neta de provisiones de inversiones financieras (cuestionario reducido)		45	41
2. Dotación neta de provisiones de inmovilizado		4.857	14.688
1. Dotación neta de provisiones de inmovilizado inmaterial		186	90
2. Dotación neta de provisiones de inmovilizado material		156	80
3. Dotación neta de la provisión por depreciación de la cartera de empresas del grupo y asociadas		4.496	14.187
4. Sin clasificar (cuestionario reducido)		19	331
2. Dotación extraordinaria neta de provisiones para riesgos y gastos		2.499	2.576
1. Dotación neta de la provisión al fondo de pensiones (dotación-exceso)		10	-15
1. Dotación extraordinaria al fondo de pensiones interno		71	91
2. (-) Exceso de la provisión del fondo de pensiones interno		61	106
2. Otras provisiones para riesgos y gastos		2.489	2.591
1. (-) Exceso de la provisión para impuestos		...	-197
2. Dotación neta de la provisión para reestructuración de plantillas (dotación-exceso)		2.085	1.455
1. Dotación a la provisión para reestructuración de plantillas por cuenta de resultados		2.085	1.597
2. (-) Exceso en la provisión para reestructuración de plantillas		...	142
3. Dotación neta de la provisión para resto de responsabilidades y grandes reparaciones (dotación-exceso)		404	1.334
1. Dotación extraordinaria a la provisión para resto de responsabilidades y grandes reparaciones		3.492	2.472
de la cuenta de resultados		0	0
2. (-) Exceso en la provisión para resto de responsabilidades y grandes reparaciones		3.088	1.138
9. IMPUESTO SOBRE LOS BENEFICIOS		10.424	8.507
S.4. RESULTADO NETO TOTAL (S.3 + 6 - 7 - 8 - 9)		32.765	35.967
10. PROPUESTA DE DISTRIBUCIÓN DE DIVIDENDOS		17.094	20.191
1. A dividendos		17.067	20.152
2. A resultados transferidos a la casa central extranjera		0	0
3. A otras aplicaciones		27	39
11. BENEFICIOS NO DISTRIBUIDOS		15.671	15.776
PRO-MEMORIA:			
TOTAL PROVISIONES DE PÉRDIDAS Y GANANCIAS		9.304	19.040
1. Dotación neta de provisiones de explotación		1.540	1.391
2. Dotaciones ordinarias a las provisiones para riesgos y gastos		1.553	2.289
3. Dotación neta de provisiones ajenas a la explotación y extraordinarias para riesgos y gastos		7.763	17.648

ÁMBITO DE LOS CONCEPTOS

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2

Balance

CUADRO 1.2

Página 1

Millones de euros

	BASE			
		2006	2007	
Número de empresas / Cobertura Total Nacional				
6.766/27,4%				
	AÑOS			
I*. ACTIVO INMOVILIZADO				
1. Gastos amortizables				
1. Gastos financieros diferidos y diferencias de cambio activadas		624.855	686.360	
1. Gastos por intereses diferidos de valores de renta fija		6.859	6.879	
2. Gastos por intereses diferidos de deudas con entidades de crédito		2.528	2.593	
3. Gastos por intereses diferidos de otras deudas		209	176	
4. Diferencias negativas de cambio activadas		1.849	1.921	
5. Sin clasificar (cuestionario reducido)		306	294	
2. Gastos de establecimiento, de formalización de deudas y otros gastos a distribuir		10	7	
1. Gastos de establecimiento		154	195	
1. Gastos de establecimiento (cuestionario amplio)		4.331	4.286	
2. Gastos de establecimiento (cuestionario reducido)		899	949	
2. Gastos de formalización de deudas		865	917	
3. Otros gastos a distribuir		35	32	
2. Bienes en arrendamiento financiero		803	865	
1. Bienes en arrendamiento financiero bruto		2.628	2.473	
1. Construcciones		5.058	5.463	
2. Instalaciones técnicas y maquinaria		5.398	5.905	
3. Otras instalaciones, utilaje y mobiliario		1.344	1.375	
4. Elementos de transporte		1.190	1.646	
5. Equipos informáticos y otros		197	234	
2. (-) Amortización acumulada		2.456	2.420	
3. Sin clasificar (cuestionario reducido)		212	231	
3. Otro inmovilizado inmaterial		1.068	1.187	
1. Otro inmovilizado inmaterial bruto		727	745	
1. Gastos de I+D		28.718	26.727	
2. Aplicaciones informáticas		48.816	50.156	
3. Propiedad industrial		4.895	5.428	
4. Otro inmovilizado inmaterial		11.437	12.644	
2. (-) Amortización acumulada		2.845	3.079	
1. Gastos de I+D		29.639	29.004	
2. Aplicaciones informáticas		20.502	23.789	
3. Propiedad industrial		3.290	3.581	
4. Otro inmovilizado inmaterial		8.115	9.070	
3. (-) Provisiones		1.195	1.366	
4. Sin clasificar (cuestionario reducido)		7.902	9.772	
4. Inmovilizado material		372	376	
1. Inmovilizado material bruto		775	736	
1. Terrenos y bienes naturales		215.965	231.851	
2. Construcciones		408.514	434.068	
3. De maquinaria, instalaciones complejas y otro inmovilizado material		7.427	7.982	
1. Instalaciones técnicas y maquinaria		78.229	83.530	
2. Otras instalaciones, utilaje y mobiliario		263.044	277.375	
3. Equipos informáticos		218.335	229.602	
4. Elementos de transporte		33.757	36.540	
5. Inmovilizaciones materiales en curso y anticipos de inmovilizado		10.952	11.233	
6. Sin clasificar (cuestionario reducido)		13.655	15.076	
2. (-) Amortizaciones y provisiones del inmovilizado material		29.680	32.031	
1. Amortizaciones		16.479	18.073	
1. Terrenos y bienes naturales		192.549	202.217	
2. Construcciones		184.789	194.179	
3. De maquinaria, instalaciones complejas y otro inmovilizado material		275	305	
1. Instalaciones técnicas y maquinaria		157.708	165.150	
2. Otras instalaciones, utilaje y mobiliario		19.719	21.333	
3. Equipos informáticos		128.232	133.499	
4. Elementos de transporte		21.635	23.479	
2. Provisiones		7.841	8.172	
3. Sin clasificar (cuestionario reducido)		7.087	7.391	

	BASE	2007	
	Número de empresas / Cobertura Total Nacional	6.766/27,4%	
	AÑOS	2006	2007
5. Inmovilizado financiero		368.256	415.440
1. Inmovilizado financiero bruto		409.192	461.794
1. Inversiones financieras permanentes en capital		329.572	377.244
1. En empresas del grupo y asociadas		324.811	368.499
1. Inversiones financieras permanentes en capital de empresas del grupo y asociadas		325.336	369.055
2. (-) Desembolsos pendientes sobre acciones no exigidos de empresas del grupo y asociadas		526	556
2. Resto inversiones financieras permanentes en capital		4.762	8.745
1. Inversiones financieras permanentes en capital en resto de empresas		5.094	8.926
2. (-) Desembolsos pendientes sobre acciones no exigidos en resto de empresas		333	181
2. Otras inversiones financieras permanentes		79.620	84.550
1. Valores de renta fija		2.479	2.600
2. Créditos a largo plazo		7.840	8.361
3. Depósitos y fianzas constituidas a largo plazo		1.946	1.925
4. Imposiciones a largo plazo		199	195
5. En empresas del grupo y asociadas		67.156	71.469
2. Provisiones por depreciación de valores negociables y para insolvencias de créditos		52.292	60.180
1. Por depreciación de valores negociables		723	797
2. Para insolvencias de créditos		103	127
3. En empresas del grupo y asociadas		51.466	59.255
3. Sin clasificar (cuestionario reducido)		11.356	13.825
1. Inversiones financieras permanentes en capital de empresas del grupo y asociadas (netas de provisiones)		2.978	3.963
2. Inversiones financieras permanentes en capital en resto de empresas (netas de provisiones)		800	931
3. Resto de inversiones financieras permanentes		7.578	8.931
II*. ACTIVO CIRCULANTE		313.904	354.411
1. Existencias		63.883	73.784
1. Existencias brutas		55.833	64.716
1. Mercaderías, materias primas y otros aprovisionamientos		35.189	40.030
2. Productos terminados, semiterminados, en curso, subproductos y residuos		20.644	24.686
2. (-) Provisión por depreciación de existencias		1.362	1.562
3. Sin clasificar (cuestionario reducido)		9.413	10.629
1. Mercaderías, materias primas y otros aprovisionamientos		5.175	5.601
2. Productos terminados, semiterminados, en curso, subproductos y residuos		4.204	4.873
3. Anticipos a proveedores		33	155
2. Clientes		86.492	93.909
1. Clientes		83.482	90.000
1. Clientes por ventas y prestaciones de servicios (empresas del grupo y asociadas)		21.420	23.133
2. Clientes por ventas y prestaciones de servicios (resto de empresas)		62.063	66.867
1. Clientes por ventas y prestaciones de servicios (cuestionario normal)		55.276	59.435
1. Clientes por ventas y prestaciones de servicios (importe bruto)		58.237	62.596
2. (-) Provisión para insolvencias de clientes		2.961	3.161
2. Clientes por ventas y prestaciones de servicios (cuestionario reducido)		6.787	7.431
2. Deudores por operaciones de tráfico a largo plazo (netos de provisiones)		3.199	4.084
3. (-) Ingresos por intereses diferidos		190	175
3. Otros deudores		124.684	141.990
1. Otros deudores de la explotación		50.115	52.416
1. Hacienda Pública y Organismos de la Seguridad Social deudores		30.369	28.784
1. Hacienda Pública y Organismos de la Seguridad Social deudores a corto y largo plazo		13.332	13.076
2. Impuesto anticipado y crédito fiscal		17.036	15.709
2. Resto de otros deudores de la explotación		19.746	23.632
1. Deudores varios y otras cuentas deudoras		18.166	21.917
1. Deudores varios y otras cuentas deudoras (empresas del grupo y asociadas)		11.439	13.934
2. Deudores varios y otras cuentas deudoras (resto de empresas)		6.726	7.983
2. (-) Provisión para insolvencias de deudores		343	281
3. Anticipos a proveedores (cuestionario normal)		1.923	1.996

ÁMBITO DE LOS CONCEPTOS**RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2**

Balance

CUADRO 1.2

Página 3

Millones de euros

	BASE	2007	
	AÑOS	2006	2007
Número de empresas / Cobertura Total Nacional		6.766/27,4%	
2. Otros deudores ajenos a la explotación		71.026	85.605
1. Otras inversiones financieras temporales en empresas del grupo y asociadas		66.176	77.928
2. Créditos a corto plazo en resto de empresas		2.648	5.080
1. Créditos a corto plazo		2.705	5.299
2. (-) Provisión para insolvencias de créditos		57	219
3. Depósitos y fianzas constituidos a corto plazo		1.037	1.186
4. Sin clasificar (cuestionario reducido)		1.165	1.411
3. Sin clasificar (cuestionario reducido)		3.544	3.969
4. Activos financieros a corto plazo		22.002	24.646
1. Inversiones financieras temporales en capital		3.315	5.297
1. Inversiones financieras temporales en capital de empresas del grupo y asociadas		993	2.789
2. (-) Provisión por depreciación de valores negociables de empresas del grupo y asociadas		821	861
3. Inversiones financieras temporales en capital en resto de empresas		3.166	3.393
4. (-) Provisión por depreciación de valores negociables en resto de empresas		23	24
2. Imposiciones a corto plazo		10.069	10.886
3. Fondos públicos		2.443	2.759
4. Otros valores de renta fija		3.639	3.011
5. Sin clasificar (cuestionario reducido)		2.536	2.693
5. Disponibilidades (Caja y Entidades de crédito)		15.624	18.920
1. Caja		780	1.121
2. Entidades de crédito		12.384	15.095
3. Sin clasificar (cuestionario reducido)		2.460	2.704
6. Ajustes por periodificación		1.219	1.162
ACTIVO (I*+II*) = PASIVO (III* a V*)		938.760	1.040.772

ÁMBITO DE LOS CONCEPTOS

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 2

Balance

CUADRO 1.2

Página 4

Millones de euros

	BASE	2007	
		AÑOS	
		2006	2007
	Número de empresas / Cobertura Total Nacional		6.766/27,4%
III*. RECURSOS PROPIOS			
1. Capital desembolsado neto		327.364	363.444
1. Capital suscrito		113.152	117.688
2. (-) Accionistas por desembolsos pendientes de pago		114.605	120.088
1. Accionistas por desembolsos no exigidos		306	295
2. Accionistas por desembolsos exigidos		288	276
3. (-) Acciones propias		18	19
1. Acciones propias a largo plazo		1.147	2.105
2. Acciones propias a corto plazo		480	1.263
3. Acciones propias para reducción de capital		638	806
		29	36
2. Reservas y prima de emisión		196.048	225.659
1. Beneficios no distribuidos		15.671	15.776
1. Pérdidas y Ganancias (beneficio o pérdida)		48.673	51.026
2. Propuesta de distribución de dividendos		33.002	35.250
1. Dividendo entregado a cuenta en el ejercicio		15.153	13.950
2. Dividendo pendiente de pago		17.849	21.300
1. Dividendo pendiente de pago (cuestionario normal)		17.356	20.876
2. Dividendo pendiente de pago (cuestionario reducido)		493	424
2. Resto de reservas y prima de emisión		180.376	209.883
1. Prima de emisión		79.463	96.975
2. Reserva de revalorización		10.584	7.652
3. Otras reservas y fondos		90.329	105.256
1. Otras reservas		103.052	119.862
2. Resultados de ejercicios anteriores		-16.113	-18.272
1. Remanente		4.083	4.669
2. (-) Resultados negativos de ejercicios anteriores		18.497	21.156
3. Aportación de socios para compensación de pérdidas		1.216	1.121
4. Sin clasificar (cuestionario reducido)		-2.915	-2.907
3. Beneficios diferidos y otros ingresos a distribuir		3.085	3.368
4. Sin clasificar (cuestionario reducido)		305	299
3. Subvenciones de capital		18.164	20.098
IV*. RECURSOS AJENOS		574.148	640.132
1. Recursos ajenos a largo plazo		271.392	298.377
1. Financiación de entidades de crédito a largo plazo		123.259	140.815
1. Deudas con entidades de crédito a largo plazo residentes en España		90.925	102.761
2. Deudas con entidades de crédito a largo plazo no residentes en España		26.645	31.407
3. Sin clasificar (cuestionario reducido)		5.688	6.646
2. Resto financiación ajena a largo plazo		148.133	157.562
1. Obligaciones y otros valores negociables		7.852	9.106
1. Obligaciones y otros valores negociables con empresas del grupo y asociadas a largo plazo		656	656
2. Obligaciones y otros valores negociables con resto de empresas a largo plazo		7.196	8.450
2. Otros recursos ajenos a largo plazo		130.537	137.978
1. Proveedores de inmovilizado a largo plazo		808	890
2. Fianzas y depósitos recibidos a largo plazo		1.906	2.077
3. Resto de deudas a largo plazo con empresas del grupo y asociadas		118.466	124.204
4. Otras deudas a largo plazo con resto de empresas		9.357	10.807
3. Sin clasificar (cuestionario reducido)		9.745	10.478
2. Financiación a corto plazo con coste		114.873	136.072
1. Financiación de entidades de crédito a corto plazo		36.085	46.187
1. Deudas con entidades de crédito a corto plazo residentes en España		26.532	36.240
2. Deudas con entidades de crédito a corto plazo no residentes en España		5.521	5.281
3. Sin clasificar (cuestionario reducido)		4.032	4.666
2. Resto financiación a corto plazo con coste		78.788	89.886
1. Obligaciones y otros valores negociables		3.598	3.266
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		3.598	3.266
2. Otra financiación a corto plazo con coste		74.253	85.465
1. Proveedores de inmovilizado a corto plazo		9.680	10.720
2. Resto de deudas a corto plazo no comerciales con empresas del grupo y asociadas (con coste financiero)		63.009	73.027
3. Otras deudas a corto plazo no comerciales con resto de empresas (con coste financiero)		1.564	1.718
3. Sin clasificar (cuestionario reducido)		937	1.154

	BASE	2007	
	AÑOS	2006	2007
Número de empresas / Cobertura Total Nacional		6.766/27,4%	
3. Financiación a corto plazo sin coste		187.883	205.682
1. Proveedores		77.326	80.192
1. Proveedores (empresas del grupo y asociadas)		76.062	79.061
2. Proveedores (resto de empresas)		15.774	16.430
3. Sin clasificar (cuestionario reducido)		53.309	55.036
2. Acreedores por operaciones de tráfico a largo plazo		6.980	7.595
1. Acreedores por operaciones de tráfico a largo plazo (empresas del grupo y asociadas)		1.264	1.131
2. Acreedores por operaciones de tráfico a largo plazo (resto de empresas)		155	183
2. Otros acreedores sin coste		1.110	948
1. Otros acreedores comerciales		107.351	120.102
1. Hacienda Pública y Organismos de la Seguridad Social acreedores		59.434	63.134
1. Hacienda Pública y Organismos de la Seguridad Social acreedores a corto y largo plazo		19.480	19.098
2. Impuesto sobre beneficios diferido (a corto y largo plazo)		13.326	12.434
2. Anticipos de clientes		6.153	6.665
1. Anticipos de clientes (empresas del grupo y asociadas)		12.577	14.126
2. Anticipos de clientes (resto de empresas)		1.114	1.563
3. Otros acreedores comerciales		11.464	12.563
1. Otros acreedores comerciales (empresas del grupo y asociadas)		23.708	26.125
2. Otros acreedores comerciales (resto de empresas)		5.285	5.890
4. Provisiones para operaciones de tráfico		18.423	20.235
2. Otros acreedores no comerciales		3.669	3.784
1. Remuneraciones pendientes de pago		42.040	49.941
2. Otras deudas no comerciales sin coste financiero		3.932	4.412
1. Otras deudas no comerciales sin coste financiero (empresas del grupo y asociadas)		19.981	23.743
2. Otras deudas no comerciales sin coste financiero (resto de empresas)		11.943	14.440
3. Fianzas y depósitos recibidos a corto plazo		8.038	9.303
4. Dividendo pendiente de pago		277	485
1. Dividendo pendiente de pago (cuestionario normal)		17.849	21.300
2. Dividendo pendiente de pago (cuestionario reducido)		17.356	20.876
3. Sin clasificar (cuestionario reducido)		493	424
1. Resto de acreedores a corto plazo sin coste financiero		5.877	7.027
3. Ajustes por periodificación		5.877	7.027
1. Ajustes por periodificación		3.207	5.389
2. Diferencias positivas de cambio incluidas en ingresos a distribuir en varios ejercicios		1.172	1.572
		2.035	3.817
V*. PROVISIONES PARA RIESGOS Y GASTOS		37.247	37.195
1. Fondos de pensiones y otras obligaciones sociales		1.844	1.866
1. Fondo de pensiones a largo plazo		1.844	1.866
2. Fondo de pensiones a corto plazo		0	0
2. Otras provisiones para riesgos y gastos		35.403	35.329
1. Provisión para impuestos		1.024	877
1. Provisión para impuestos a largo plazo		1.000	829
2. Provisión para impuestos a corto plazo		23	48
2. Provisión para reestructuración de plantillas		8.677	8.460
3. Provisión para resto de responsabilidades y grandes reparaciones		21.862	21.931
4. Fondo de reversión		3.494	3.742
1. Fondo de reversión a largo plazo		3.494	3.733
2. Fondo de reversión a corto plazo		0	9
5. Sin clasificar (cuestionario reducido)		346	319
PASIVO (III* a V*) = ACTIVO(I*+II*)		938.760	1.040.772
PRO-MEMORIA:			
1. Saldo vivo de los pagarés emitidos por la empresa (a corto y largo plazo)		4.594	4.233
2. Líneas de descuento comercial			
1. Líneas de descuento comercial. Efectos descontados pendientes de vencimiento (cuestionario normal)		1.474	1.969
2. Líneas de descuento comercial. Efectos descontados pendientes de vencimiento (cuestionario reducido)		769	804

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: 6.766/27,4%		BALANCE DIFERENCIAL				
		1 BALANCE AL 31.12.2006	2 TOTAL 2 = 5 - 1	3 OPERACIONES PATRIMONIALES DEL EJERCICIO 2007 3 = 2 - 4	4 OTRAS VARIACIONES DE ACTIVOS Y PASIVOS. AÑO 2007 (*)	5 BALANCE AL 31.12.2007
I*. ACTIVO INMOVILIZADO		624.855	61.505	96.928	-35.423	686.360
1. Gastos amortizables		6.859	21	775	-754	6.879
2. Bienes en arrendamiento financiero		5.058	405	775	-370	5.463
3. Otro inmovilizado intangible		28.718	-1.991	1.448	-3.439	26.727
4. Inmovilizado material		215.965	15.886	27.843	-11.957	231.851
4.1 Inmovilizado material bruto		408.514	25.554	27.843	-2.289	434.068
4.2 (-) Amortizaciones y provisiones del inmovilizado material		192.549	9.668	-	9.668	202.217
5. Inmovilizado financiero		368.256	47.184	61.478	-14.294	415.440
6. Activo inmovilizado sin clasificar		-	-	4.608	-4.608	-
II*. ACTIVO CIRCULANTE		313.904	40.507	29.345	11.162	354.411
1. Existencias		63.883	9.901	6.448	3.453	73.784
2. Clientes		86.492	7.417	9.202	-1.785	93.909
3. Otros deudores		124.684	17.306	8.274	9.032	141.990
4. Activos financieros a corto plazo		22.002	2.644	2.184	460	24.646
5. Disponibilidades (Caja y Entidades de crédito)		15.624	3.296	3.293	3	18.920
6. Ajustes por periodificación		1.219	-57	-58	0	1.162
TOTAL ACTIVO = TOTAL PASIVO		938.760	102.012	126.272	-24.260	1.040.772
III*. RECURSOS PROPIOS		327.364	36.080	56.851 (**)	-20.771	363.444
1. Capital desembolsado neto		113.152	4.535	6.623	-2.087	117.688
2. Reservas y prima de emisión		196.048	29.611	46.650	-17.039	225.659
2.1 Beneficios no distribuidos		15.671	105	47.117	-47.012	15.776
2.2 Resto de reservas y prima de emisión		180.376	29.507	-466	29.973	209.883
3. Subvenciones de capital		18.164	1.933	3.578	-1.645	20.098
IV*. RECURSOS AJENOS		574.148	65.984	68.699	-2.716	640.132
1. Recursos ajenos a largo plazo		271.392	26.985	33.462	-6.476	298.377
1.1 Financiación de entidades de crédito a largo plazo		123.259	17.556	20.811	-3.255	140.815
1.2 Resto financiación ajena a largo plazo		148.133	9.429	12.651	-3.221	157.562
2. Financiación a corto plazo con coste		114.873	21.199	15.937	5.263	136.072
2.1 Financiación de entidades de crédito a corto plazo		36.085	10.101	7.470	2.631	46.187
2.2 Resto financiación a corto plazo con coste		78.788	11.098	8.467	2.631	89.886
3. Financiación a corto plazo sin coste		187.883	17.799	19.301	-1.502	205.682
3.1 Proveedores		77.326	2.866	4.305	-1.440	80.192
3.2. Otros acreedores sin coste		107.351	12.751	14.596	-1.845	120.102
3.3 Ajustes por periodificación		3.207	2.182	400	1.782	5.389
V*. PROVISIONES PARA RIESGOS Y GASTOS		37.247	-52	722	-773	37.195

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: 6.766/27,4%	OTRAS VARIACIONES DE ACTIVOS Y PASIVOS EN EL AÑO 2007								
	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	-35.423	-22.434				-15.198	9.456	-813	286
1. Gastos amortizables	-754	-722				-90	132	-83	
2. Bienes en arrendamiento financiero	-370	-354				-80	2.602	-492	
3. Otro inmovilizado inmaterial	-3.439	-3.990				80	2.602	-492	
4. Inmovilizado material	-11.957	-16.257				-14.655	6.230	-169	286
4.1 Inmovilizado material bruto	-2.289					-373	492	-69	0
4.2 (-) Amortizaciones y provisiones del inmovilizado material	9.668	16.257				1.963	-344		-1.325
5. Inmovilizado financiero	-14.294								
6. Activo inmovilizado sin clasificar	-4.608	-1.110							
II*. ACTIVO CIRCULANTE	11.162		-1.013						
1. Existencias	3.453		-183						
2. Clientes	-1.785		-830						
3. Otros deudores	9.032								
4. Activos financieros a corto plazo	460								
5. Disponibilidades (Caja y Entidades de crédito)	3								
6. Ajustes por periodificación	0								
TOTAL ACTIVO = TOTAL PASIVO	-24.260	-22.434	-1.013			-15.198	11.420	-1.157	-1.039
III*. RECURSOS PROPIOS	-20.771	-22.434	-1.391	-5.662	-527	-15.198	11.420	-1.157	577
1. Capital desembolsado neto	-2.087								
2. Reservas y prima de emisión	-17.039	-22.434	-1.391	-5.662	-527	-15.198	11.420	-1.157	577
2.1 Beneficios no distribuidos	-47.012	-22.434	-1.391	-5.662	-527	-15.072	11.557	-1.378	577
2.2 Resto de reservas y prima de emisión	29.973					-126	-137	221	
3. Subvenciones de capital	-1.645								
IV*. RECURSOS AJENOS	-2.716		124						
1. Recursos ajenos a largo plazo	-6.476								
1.1 Financiación de entidades de crédito a largo plazo	-3.255								
1.2 Resto financiación ajena a largo plazo	-3.221								
2. Financiación a corto plazo con coste	5.263								
2.1 Financiación de entidades de crédito a corto plazo	2.631								
2.2 Resto financiación a corto plazo con coste	2.631								
3. Financiación a corto plazo sin coste	-1.502		124						
3.1 Proveedores	-1.440								
3.2. Otros acreedores sin coste	-1.845		124						
3.3 Ajustes por periodificación	1.782								
V*. PROVISIONES PARA RIESGOS Y GASTOS	-773		254	5.662	527				

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

ÁMBITO DE LOS CONCEPTOS

CUADRO 1.5

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

Millones de euros

Número de empresas /Cobertura Total Nacional: 6.766/27,4%	OPERACIONES PATRIMONIALES DEL PERÍODO. AÑO 2007							
	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	56.851	47.117	37.298	1.209	227	982	3.578	-24.592
1. Capital desembolsado neto	6.623			9.204				-2.581
2. Reservas y prima de emisión	46.650	47.117	28.094	1.209	227	982		-22.010
2.1 Beneficios no distribuidos	47.117	47.117						
2.2 Resto de reservas y prima de emisión	-466		28.094	1.209	227	982		-22.010
3. Subvenciones de capital	3.578						3.578	

Número de empresas /Cobertura Total Nacional: 6.766/27,4%	OPERACIONES PATRIMONIALES DEL PERÍODO. AÑO 2007 (Continuación)							
	TOTAL	6. Reconocimiento de deudas frente a terceros						
		1. Aplicación de la provisión para otros riesgos y gastos	2. Gravamen único actualización RD-L 7/1996	3. Otros reconocimientos de deudas				
III*. RECURSOS PROPIOS				1. Dotaciones extraordinarias al fondo de pensiones	2. Otros reconocimientos de deudas frente a terceros			
1. Capital desembolsado neto	-7.758	-6.211		-23	15	-461		-1.079
2. Reservas y prima de emisión	-7.758	-6.211		-23	15	-461		-1.079
2.1 Beneficios no distribuidos								
2.2 Resto de reservas y prima de emisión	-7.758	-6.211		-23	15	-461		-1.079
3. Subvenciones de capital								

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 1

Millones de euros

	BASE	2007	
	AÑOS	2006	2007
	Número de empresas / Cobertura Total Nacional	6.766/27,4%	
1. Producción a precios básicos		396.227	425.706
1. Producción sin incluir subvenciones a los productos		394.588	423.639
1. Producción		567.752	598.745
1. Importe neto de la cifra de negocios y otros ingresos de explotación		560.447	590.344
1. Importe neto de la cifra de negocios en:		546.301	575.957
1. España		462.380	489.544
2. Resto del mundo		83.921	86.413
1. Otros países de la U.E.		54.918	57.756
2. Terceros países		29.003	28.657
2. Ingresos accesorios y otros de gestión corriente		14.146	14.386
1. Ingresos accesorios y otros de gestión corriente		13.434	13.676
2. Sin clasificar (cuestionario reducido)		712	710
2. Variación de existencias de productos terminados y en curso		4.656	5.536
1. Aumento de existencias		3.692	4.777
2. (-) Disminución de existencias		895	1.258
3. (-) Sin clasificar (cuestionario reducido) (disminución-aumentos de existencias)		-633	-655
4. (-) Provisión por depreciación de existencias		-1.226	-1.362
3. Trabajos realizados por la empresa para su inmovilizado		2.649	2.865
1. Trabajos realizados por la empresa para su inmovilizado neto de diferencias de valoración activadas a través de la cuenta de resultados		2.424	2.483
1. Trabajos realizados por la empresa para su inmovilizado		2.424	2.483
2. (-) Diferencias de valoración activadas con anotación en la cuenta de Resultados (como gasto y como ingreso)		0	0
2. Gastos financieros activados directamente sin anotación en la cuenta de Resultados		225	382
3. Plusvalía por revalorización del activo (autopistas)		0	0
2. Consumo de mercaderías en el sector comercio e inmobiliario		172.734	175.254
1. Compras netas		148.448	151.809
2. Variación de existencias de mercaderías y materias primas		-3.189	-721
3. Consumo de mercaderías en sectores con actividad mixta		27.476	24.166
3. Subvenciones recibidas de agentes privados		15	21
4. Variación de gastos de establecimiento (a)		-445	127
2. Subvenciones a los productos		1.639	2.067
1. Subvenciones a los productos (información contable)		1.639	2.067
2. Ajuste por jerarquización de fuentes		0	0
2. Consumos intermedios		270.811	292.947
1. Compras netas, excepto sector comercio		189.460	198.887
2. (-) Variación de existencias de mercaderías y materias primas, excepto sector comercio e inmobiliario		2.071	1.538
3. (-) Consumos intermedios en sectores con actividad mixta		27.476	24.166
4. Gastos de explotación		106.956	115.392
1. Otros gastos de explotación		106.965	115.392
1. Transportes		4.489	4.742
2. Trabajos realizados por otras empresas y otros servicios exteriores		89.531	96.675
1. Trabajos realizados por otras empresas		36.299	38.969
2. Otros servicios exteriores		53.232	57.705
1. Otros servicios exteriores		57.297	60.549
2. (-) Dotación a la provisión para reparaciones y resto de responsabilidades de la cuenta de Resultados (ordinarias)		4.065	2.844
3. Arrendamientos y cánones		7.590	8.198
4. Sin clasificar (cuestionario reducido)		5.354	5.778
2. (-) Gastos de establecimiento y formalización de deudas activados a través de la cuenta de Resultados		8	0
5. Flujo de gastos amortizables del periodo		1.081	773
1. Flujo de gastos de establecimiento		708	772
2. Flujo de gastos de formalización de deudas		365	278
3. Variación neta de otros gastos a distribuir		-157	-156
4. Flujo de diferencias negativas activadas		-407	-198
5. Otros		571	77
6. Aplicación de la provisión para resto de responsabilidades y grandes reparaciones		1.253	1.658
7. Aplicación de la provisión para otras operaciones de tráfico		9	9
8. Variación de la provisión para riesgos y gastos (cuestionario reducido)		28	27
9. Ajuste por SIFMI (b)		1.570	1.905
S.1. VALOR AÑADIDO BRUTO A PRECIOS BASICOS (1 - 2)		125.416	132.758

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		2007	
	Número de empresas / Cobertura Total Nacional		6.766/27,4%	
	AÑOS		2006	2007
3. Otras subvenciones a la producción			804	956
4. Impuestos sobre la producción, excepto impuestos sobre los productos			2.607	2.702
1. Tributos			2.555	2.740
2. (-) Dotación por cuenta de resultados de la provisión para impuestos			84	144
3. Aplicación de la provisión para impuestos			136	106
5. Remuneración de asalariados			64.978	68.863
1. Sueldos y salarios			47.887	50.918
2. Cotizaciones sociales			17.091	17.945
1. Cotizaciones sociales efectivas			12.200	12.764
1. Seguridad social a cargo de la empresa			11.499	12.098
2. Aportaciones ordinarias a fondos de pensiones internos			161	165
3. Aportaciones ordinarias a fondos de pensiones externos			541	502
2. Cotizaciones sociales imputadas (contrapartida de las prestaciones sociales pagadas por las empresas)			3.695	3.887
1. Pagos a pensionistas con cargo a resultados			4	0
2. Indemnizaciones por despido y jubilaciones anticipadas			571	683
3. Otros gastos sociales (excepto reestructuración de plantillas)			1.288	1.387
4. Aplicación de la provisión para reestructuración de plantillas			1.833	1.816
3. Sin clasificar (cuestionario reducido)			1.197	1.294
S.2. EXCEDENTE BRUTO DE EXPLOTACIÓN (S.1 + 3 - 4 - 5)			58.635	62.150
6. Intereses y dividendos percibidos			14.557	19.057
1. De acciones y participaciones			9.173	11.365
1. De participaciones en capital en otras empresas			668	589
2. De participaciones en capital en empresas del grupo y asociadas			8.505	10.776
2. Otros intereses			4.713	6.595
1. Intereses de valores negociables y créditos del activo inmovilizado			1.642	2.330
1. De otras empresas			546	745
2. De empresas del grupo y asociadas			1.096	1.586
2. Otros intereses e ingresos asimilados			2.860	4.069
1. De otras empresas			1.336	1.900
2. De empresas del grupo y asociadas			1.524	2.169
3. Ajuste por SIFMI (a)			210	195
3. Sin clasificar (cuestionario reducido)			672	1.097
7. Intereses adeudados			11.445	16.051
1. Intereses por financiación recibida y asimilados			10.321	14.883
1. De obligaciones y bonos			374	465
1. De ellos, gastos por intereses diferidos de valores de renta fija			3	24
2. De préstamos y otras deudas			5.252	8.321
1. Intereses de préstamos y otras deudas			5.085	8.000
1. De ellos, gastos por intereses diferidos de deudas con entidades de crédito			194	158
2. De ellos, gastos por intereses diferidos de otras deudas			68	80
2. (-) Rendimientos reconocidos al fondo de pensiones interno			57	61
3. Gastos financieros activados directamente sin anotación en la cuenta de los Resultados			225	382
3. Por descuento de efectos			91	161
4. Sin clasificar			5.963	7.644
1. De empresas del grupo y asociadas			5.265	6.738
2. De empresas con cuestionario reducido			698	906
5. Ajuste por SIFMI (a)			-1.360	-1.709
2. Descuento sobre ventas por pronto pago y otros gastos financieros			1.098	1.145
1. Descuento sobre ventas por pronto pago y otros gastos financieros			906	914
2. Rendimientos reconocidos al fondo de pensiones interno			57	61
3. Otros gastos financieros (empresas del grupo y asociadas)			202	275
4. (-) G. de formalización de deudas a distribuir en varios ejercicios amortizados en gastos financieros del ejercicio			168	217
5. Sin clasificar (cuestionario reducido)			100	112
3. Ajuste por titulización de la moratoria nuclear			25	23
S.3. RENTA EMPRESARIAL (S.2 + 6 - 7)			61.748	65.156
8. Dividendos			16.440	16.740
1. Dividendo pagado a cuenta en el ejercicio			15.153	13.950
2. Dividendo pendiente de pago del ejercicio anterior			1.287	2.790
1. Propuesta de distribución de dividendos del ejercicio anterior			...	17.943
2. (-) Dividendo pagado a cuenta en el ejercicio anterior			...	15.153

	BASE	2007	
	Número de empresas / Cobertura Total Nacional	6.766/27,4%	
	AÑOS	2006	2007
9. Impuesto sobre beneficios pagado en el ejercicio		12.499	11.975
10. Cotizaciones sociales recibidas		3.912	4.113
1. Efectivas		218	226
1. Aportaciones ordinarias a fondos de pensiones internos y para otras obligaciones sociales (=5.2.1.2)		161	165
2. Rendimientos reconocidos al fondo de pensiones		57	61
2. Imputadas (Contrapartida de prestaciones directas) (=5.2.2)		3.695	3.887
11. Prestaciones sociales pagadas		3.894	4.072
1. Con cargo a fondos de pensiones internos y de otras obligaciones sociales		200	185
2. Prestaciones directas (=5.2.2)		3.695	3.887
1. Pagos a pensionistas con cargo a resultados (=5.2.2.1)		4	0
2. Indemnizaciones por despido y jubilaciones anticipadas (=5.2.2.2)		571	683
3. Otros gastos sociales (excepto reestructuración de plantillas) (=5.2.2.3)		1.288	1.387
4. Aplicación de la provisión para reestructuración de plantillas (=5.2.2.4)		1.833	1.816
S.4. RENTA DISPONIBLE (S.3 - 8 - 9 + 10 - 11)		32.827	36.481
12. Variación de la participación de los trabajadores en los Fondos de Pensiones internos (10.1 - 11.1)		18	41
S.5. AHORRO BRUTO		32.809	36.441
13. Consumo de capital fijo (Dotaciones de amortizaciones)		26.059	27.780
De activos fijos materiales:		24.312	26.005
1. De construcciones		1.951	2.028
2. De maquinaria, instalaciones complejas y otro inmovilizado material		12.899	13.216
3. De elementos de transporte		940	980
4. De los derechos sobre bienes en arrendamiento financiero		330	354
5. Sin clasificar (cuestionario reducido)		1.064	1.110
Ajuste para valorar a precios corrientes		7.128	8.317
De activos fijos inmateriales:		1.747	1.775
1. De gastos de I + D		443	431
2. De aplicaciones informáticas		1.305	1.344
S.5'. AHORRO NETO (S.5 - 13)		6.751	8.660
PRO-MEMORIA:			
Impuestos sobre los productos		24.135	27.675
1. IVA		2.426	4.990
1. IVA repercutido		64.332	67.072
2. (-) IVA soportado		61.906	62.083
1. Por operaciones de adquisición de inmovilizado		4.516	5.366
2. Por operaciones de compra de existencias y gastos de explotación		57.390	56.717
2. Otros impuestos sobre los productos		21.710	22.686
1. Impuestos indirectos recaudados por cuenta del Estado, excepto IVA		21.710	22.686
1. Según información facilitada por las empresas		21.710	22.686
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)		-	-

ÁMBITO DE LOS CONCEPTOS**RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3**

Balance

CUADRO 1.7**Página 1****Millones de euros**

	<u>BASE</u>	<u>2007</u>	
	<u>AÑOS</u>	<u>2006</u>	<u>2007</u>
Número de empresas / Cobertura Total Nacional		6.766/27,4%	
ANF. ACTIVOS NO FINANCIEROS		415.600	452.699
ANF.1. ACTIVOS PRODUCIDOS		385.309	424.316
ANF.1.1. ACTIVOS FIJOS		321.426	350.532
ANF.1.1.1. ACTIVOS FIJOS MATERIALES (A + B)		314.435	343.057
A) VALOR EN LIBROS		213.871	229.636
1. Inmovilizado material bruto		401.087	426.086
1. Construcciones		78.229	83.530
2. De maquinaria, instalaciones complejas y otro inmovilizado material		263.044	277.375
1. Instalaciones técnicas y maquinaria		218.335	229.602
2. Otras instalaciones, utilaje y mobiliario		33.757	36.540
3. Equipos informáticos		10.952	11.233
3. Elementos de transporte		13.655	15.076
4. Inmovilizaciones materiales en curso y anticipos de inmovilizado		29.680	32.031
5. Sin clasificar (cuestionario reducido)		16.479	18.073
2. (-) Amortizaciones y provisiones del inmovilizado material		192.274	201.912
1. Amortizaciones		184.514	193.874
1. Construcciones		19.719	21.333
2. De maquinaria, instalaciones complejas y otro inmovilizado material		157.708	165.150
1. Instalaciones técnicas y maquinaria		128.232	133.499
2. Otras instalaciones, utilaje y mobiliario		21.635	23.479
3. Equipos informáticos		7.841	8.172
3. Elementos de transporte		7.087	7.391
2. Provisiones		1.624	1.378
3. Sin clasificar (cuestionario reducido)		6.136	6.660
3. Bienes en arrendamiento financiero		5.058	5.463
1. Bienes en arrendamiento financiero bruto		5.398	5.905
1. Construcciones		1.344	1.375
2. Instalaciones técnicas y maquinaria		1.190	1.646
3. Otras instalaciones, utilaje y mobiliario		197	234
4. Elementos de transporte		2.456	2.420
5. Equipos informáticos y otros		212	231
2. (-) Amortización acumulada		1.068	1.187
3. Sin clasificar (cuestionario reducido)		727	745
B) AJUSTE PARA VALORAR A PRECIOS CORRIENTES		100.564	113.420
ANF.1.1.2. ACTIVOS FIJOS INMATERIALES		6.990	7.475
1. Inmovilizado inmaterial bruto		16.332	18.072
1. Gastos de I + D		4.895	5.428
2. Aplicaciones informáticas		11.437	12.644
2. (-) Amortización acumulada		11.405	12.651
1. Gastos de I + D		3.290	3.581
2. Aplicaciones informáticas		8.115	9.070
3. (-) Provisiones		124	135
4. Gastos de establecimiento		899	949
5. Sin clasificar (cuestionario reducido)		775	736
6. Ajuste por titulización de la moratoria nuclear		513	504

ÁMBITO DE LOS CONCEPTOS

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3

Balance

CUADRO 1.7

Página 2

Millones de euros

	<u>BASE</u>		<u>2007</u>	
	Número de empresas / Cobertura Total Nacional		6.766/27,4%	
	<u>AÑOS</u>		2006	2007
ANF.1.2. EXISTENCIAS			63.883	73.784
1. Existencias brutas			55.833	64.716
1. Mercaderías, materias primas y otros aprovisionamientos			35.189	40.030
2. Productos terminados, semiterminados, en curso, subproductos y residuos			20.644	24.686
2. (-) Provisión por depreciación de existencias			1.362	1.562
3. Sin clasificar (cuestionario reducido)			9.413	10.629
1. Mercaderías, materias primas y otros aprovisionamientos			5.175	5.601
2. Productos terminados, semiterminados, en curso, subproductos y residuos			4.204	4.873
3. Anticipos a proveedores			33	155
ANF.2. ACTIVOS NO PRODUCIDOS			30.292	28.383
ANF.2.1. ACTIVOS MATERIALES NO PRODUCIDOS			7.152	7.677
1. Terrenos y bienes naturales			7.427	7.982
2. (-) Amortizaciones de terrenos y bienes naturales			275	305
ANF.2.2. ACTIVOS INMATERIALES NO PRODUCIDOS			23.140	20.705
1. Inmovilizado inmaterial no producido bruto			32.484	32.084
1. Propiedad industrial			2.845	3.079
2. Otro inmovilizado inmaterial			29.639	29.004
2. (-) Amortización acumulada			9.096	11.138
1. Propiedad industrial			1.195	1.366
2. Otro inmovilizado inmaterial			7.902	9.772
3. (-) Provisiones			247	240
AF. ACTIVOS FINANCIEROS			1.019.047	1.118.946
AF.2. EFECTIVO Y DEPÓSITOS			28.764	33.676
1. Imposiciones a largo plazo			199	195
2. Imposiciones a corto plazo			10.069	10.886
3. Disponibilidades (caja y bancos)			15.624	18.920
4. Fondos públicos (REPO'S)			2.019	2.508
5. Sin clasificar (cuestionario reducido)			853	1.167
AF.3. VALORES DISTINTOS DE ACCIONES			12.181	12.378
1. Valores de renta fija			2.479	2.600
2. Otros valores de renta fija			3.639	3.011
3. Fondos públicos (resto de operaciones)			424	252
4. Sin clasificar (cuestionario reducido)			5.639	6.515
AF.4. PRÉSTAMOS			150.071	169.989
1. Créditos a largo plazo			7.840	8.361
2. Otros deudores ajenos a la explotación			139.021	157.806
1. Otras inversiones financieras temporales en empresas del grupo y asociadas			66.176	77.928
2. Otras inversiones financieras permanentes en empresas del grupo y asociadas			67.156	71.469
3. Créditos a corto plazo en resto de empresas			2.705	5.299
4. Depósitos y fianzas constituidos a corto plazo			1.037	1.186
5. Depósitos y fianzas constituidas a largo plazo			1.946	1.925
3. Sin clasificar (cuestionario reducido)			3.211	3.823
1. Resto de inversiones permanentes			2.046	2.411
2. Sin clasificar (cuestionario reducido)			1.165	1.411

	BASE	2007	
		2006	2007
	Número de empresas / Cobertura Total Nacional	6.766/27,4%	
	AÑOS		
AF.5. ACCIONES Y PARTICIPACIONES (A + B)		700.382	763.704
A) VALOR EN LIBROS		288.242	331.177
1. Acciones y participaciones a largo plazo		282.288	323.275
1. Importe bruto		329.572	377.244
1. Inversiones financieras permanentes en capital en empresas del grupo y asociadas		324.811	368.499
1. Inversiones financieras permanentes en capital de empresas del grupo y asociadas		325.336	369.055
2. (-) Desembolsos pendientes sobre acciones no exigidos de empresas del grupo y asociadas		526	556
2. Resto de inversiones permanentes en capital		4.762	8.745
1. Inversiones financieras permanentes en capital en resto de empresas		5.094	8.926
2. (-) Desembolsos pendientes sobre acciones no exigidos en resto de empresas		333	181
2. Provisión por depreciación		51.061	58.864
1. (-) Provisión por depreciación de valores negociables en empresas del grupo y asociadas		50.338	58.067
2. (-) Provisión por depreciación de valores negociables		723	797
3. Sin clasificar (cuestionario reducido)		3.778	4.895
1. Inversiones financieras permanentes en capital de empresas del grupo y asociadas (netas de provisiones)		2.978	3.963
2. Inversiones financieras permanentes en capital en resto de empresas (netas de provisiones)		800	931
2. Acciones y participaciones a corto plazo		4.892	6.827
1. Inversiones financieras temporales en capital		3.315	5.297
1. Inversiones financieras temporales en capital de empresas del grupo y asociadas		993	2.789
2. (-) Provisión por depreciación de valores negociables de empresas del grupo y asociadas		821	861
3. Inversiones financieras temporales en capital en resto de empresas		3.166	3.393
4. (-) Provisión por depreciación de valores negociables en resto de empresas		23	24
2. Sin clasificar (cuestionario reducido)		1.576	1.531
3. Acciones propias de SA cotizadas		1.062	1.075
B) AJUSTE PARA VALORAR A PRECIOS DE MERCADO		412.141	432.527
AF.7. OTRAS CUENTAS PENDIENTES DE COBRO		127.649	139.198
AF.71. CRÉDITOS COMERCIALES Y ANTICIPOS		113.097	124.961
Créditos comerciales y anticipos a residentes		113.097	124.961
1. Clientes		89.464	97.079
1. Clientes		86.444	93.161
1. Clientes por ventas y prestaciones de servicios (empresas del grupo y asociadas)		21.420	23.133
2. Clientes por ventas y prestaciones de servicios (resto de empresas)		65.024	70.028
1. Clientes por ventas y prestaciones de servicios (cuestionario normal)		58.237	62.596
2. Clientes por ventas y prestaciones de servicios (cuestionario reducido)		6.787	7.431
2. Deudores por operaciones de tráfico a largo plazo		3.210	4.093
3. (-) Ingresos por intereses diferidos		190	175
2. Otros deudores de la explotación		20.089	23.913
1. Deudores varios y otras cuentas deudoras		18.166	21.917
1. Deudores varios y otras cuentas deudoras (empresas del grupo y asociadas)		11.439	13.934
2. Deudores varios y otras cuentas deudoras (resto de empresas)		6.726	7.983
2. Anticipos a proveedores (cuestionario normal)		1.923	1.996
3. Sin clasificar (cuestionario reducido)		3.544	3.969
AF.79. OTRAS CUENTAS PENDIENTES DE COBRO		14.552	14.237
1. Hacienda Pública		13.332	13.076
1. Hacienda Pública (información contable)		13.332	13.076
2. Ajuste por jerarquización de fuentes		0	0
2. Ajustes por periodificación		1.219	1.162
A. TOTAL ACTIVOS (ANF + AF = PN + P)		1.434.647	1.571.645

ÁMBITO DE LOS CONCEPTOS

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3

Balance

CUADRO 1.7

Página 4

Millones de euros

	BASE	2007	
	AÑOS	2006	2007
Número de empresas / Cobertura Total Nacional	6.766/27,4%		
PN. PATRIMONIO NETO (= A - P) (a)	-183.957	-202.979	
AJUSTE PARA VALORAR A PRECIOS DE MERCADO (ANF.B + AF.5.B - P.AF.5.B)	-183.957	-202.979	
P. PASIVOS	1.618.605	1.774.624	
AF.3. VALORES DISTINTOS DE ACCIONES Y PARTICIPACIONES	11.241	12.196	
1. Obligaciones	6.856	8.139	
1. Obligaciones y otros valores negociables a largo plazo	7.852	9.106	
1. Obligaciones y otros valores negociables con empresas del grupo y asociadas a largo plazo	656	656	
2. Obligaciones y otros valores negociables con resto de empresas a largo plazo	7.196	8.450	
2. Obligaciones y otros valores negociables a corto plazo	3.598	3.266	
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	3.598	3.266	
3. (-) Saldo vivo de los pagarés emitidos por la empresa	4.594	4.233	
2. Pagarés de empresa	4.594	4.233	
3. (-) Gastos por intereses diferidos de valores de renta fija	209	176	
AF.4. PRESTAMOS	373.296	420.657	
1. Instituciones financieras	125.175	148.197	
1. Deudas con entidades de crédito a largo plazo residentes en España	90.925	102.761	
2. Deudas con entidades de crédito a corto plazo residentes en España	26.532	36.240	
3. (-) Gastos por intereses diferidos de deudas con entidades de crédito	1.849	1.921	
4. Sin clasificar (cuestionario reducido)	9.566	11.117	
1. Deudas con entidades de crédito a largo plazo	5.688	6.646	
2. Deudas con entidades de crédito a corto plazo	4.032	4.666	
3. (-) Gastos a distribuir en varios ejercicios (b)	154	195	
2. Resto del Mundo	95.861	109.065	
1. Deudas con entidades de crédito a largo plazo no residentes en España	26.645	31.407	
2. Deudas con entidades de crédito a corto plazo no residentes en España	5.521	5.281	
3. Resto de acreedores no comerciales a largo plazo no residentes	46.690	51.180	
4. Resto de acreedores no comerciales a corto plazo no residentes	17.004	21.197	
3. Otros sectores residentes	152.261	163.395	
1. Otros recursos ajenos a largo plazo	83.540	86.504	
1. Resto de otros recursos ajenos a largo plazo	130.537	137.978	
1. Proveedores de inmovilizado a largo plazo	808	890	
2. Fianzas y depósitos recibidos a largo plazo	1.906	2.077	
3. Resto de deudas a largo plazo con empresas del grupo y asociadas	118.466	124.204	
4. Otras deudas a largo plazo con resto de empresas	9.357	10.807	
2. (-) Resto de acreedores no comerciales a largo plazo no residentes	46.690	51.180	
3. (-) Gastos por intereses diferidos de otras deudas	306	294	
2. Otros recursos ajenos a corto plazo con coste financiero	74.253	85.465	
1. Proveedores de inmovilizado a corto plazo	9.680	10.720	
2. Resto de deudas a corto plazo no comerciales en empresas del grupo y asociadas (con coste financiero)	63.009	73.027	
3. Otras deudas a corto plazo no comerciales con resto de empresas (con coste financiero)	1.564	1.718	
3. Fianzas y depósitos recibidos a corto plazo	277	485	
4. (-) Resto de acreedores no comerciales a corto plazo no residentes	17.004	21.197	
5. Sin clasificar (cuestionario reducido)	10.682	11.633	
1. Resto de acreedores a largo plazo con coste financiero	9.745	10.478	
2. Resto de acreedores a corto plazo con coste financiero	937	1.154	
6. Ajuste por titulización de la moratoria nuclear	513	504	

	BASE	2007	
	Número de empresas / Cobertura Total Nacional	6.766/27,4%	
	AÑOS	2006	2007
AF.5. ACCIONES Y PARTICIPACIONES			
A) VALOR EN LIBROS		1.074.323	1.170.274
1. Capital social		377.662	421.347
1. Capital suscrito		114.214	118.762
2. (-) Accionistas por desembolsos pendiente de pago		114.605	120.088
1. Accionistas por desembolsos no exigidos		306	295
2. Accionistas por desembolsos exigidos		288	276
3. (-) Acciones propias		18	19
1. Acciones propias a largo plazo		85	1.030
2. Acciones propias a corto plazo		480	1.263
3. Acciones propias para reducción de capital		638	806
4. (-) Acciones propias de SA cotizadas		29	36
2. Reservas		1.062	1.075
1. Reservas y prima de emisión (información contable)		213.897	246.959
1. Beneficios no distribuidos		213.897	246.959
1. Pérdidas y Ganancias (beneficio o pérdida)		33.246	36.867
2. (-) Dividendo entregado a cuenta en el ejercicio		48.399	50.818
2. Resto de reservas y prima de emisión		15.153	13.950
1. Prima de emisión		180.650	210.092
2. Reserva de revalorización		79.463	96.975
3. Otras reservas y fondos		10.584	7.652
1. Otras reservas		90.603	105.465
2. Resultados de ejercicios anteriores		103.326	120.070
1. Remanente		-16.113	-18.272
2. (-) Resultados negativos de ejercicios anteriores		4.083	4.669
3. Aportación de socios para compensación de pérdidas		18.497	21.156
4. Sin clasificar (cuestionario reducido)		1.216	1.121
3. Beneficios diferidos y otros ingresos a distribuir		-2.915	-2.907
4. Sin clasificar (cuestionario reducido)		3.085	3.368
2. Ajuste por jerarquización de fuentes		305	299
3. Subvenciones de capital		0	0
4. Otras provisiones para riesgos y gastos		18.164	20.098
1. Provisión para impuestos		35.403	35.329
1. Provisión para impuestos a largo plazo		1.024	877
2. Provisión para impuestos a corto plazo		1.000	829
2. Provisión para reestructuración de plantillas		23	48
3. Provisión para resto de responsabilidades y grandes reparaciones		8.677	8.460
4. Fondo de reversión		21.862	21.931
1. Fondo de reversión a largo plazo		3.494	3.742
2. Fondo de reversión a corto plazo		3.494	3.733
5. Sin clasificar (cuestionario reducido)		0	9
5. Provisiones para operaciones de tráfico		346	319
6. Provisiones para insolvencias		3.669	3.784
1. Créditos a largo plazo		4.604	4.985
2. Deudores por operaciones de tráfico a largo plazo		103	127
3. Clientes		11	9
4. Otros deudores de la explotación		2.961	3.161
5. Otros deudores ajenos a la explotación		343	281
6. Empresas del grupo y asociadas		57	219
7. Diferencias de cambio		1.128	1.189
1. Diferencias positivas de cambio incluidas en ingresos a distribuir en varios ejercicios		2.025	3.810
2. (-) Diferencias negativas de cambio activadas		2.035	3.817
8. Ajuste contable del impuesto de sociedades		10	7
1. Impuesto sobre beneficios diferido (a corto y largo plazo)		-10.883	-9.044
2. (-) Impuesto anticipado y crédito fiscal		6.153	6.665
9. (-) G. de formalización de deudas y otros gastos a distribuir		17.036	15.709
1. Gastos de formalización de deudas		3.432	3.337
2. Otros gastos a distribuir		803	865
2. Otros gastos a distribuir		2.628	2.473
B) AJUSTE PARA VALORAR A PRECIOS DE MERCADO (a)		696.662	748.926
Sociedades Anónimas que cotizan en Bolsa		365.563	398.147
Sociedades que no cotizan en Bolsa		331.098	350.779

	BASE	2007	
	AÑOS	2006	2007
Número de empresas / Cobertura Total Nacional		6.766/27,4%	
AF.6. RESERVAS TÉCNICAS DE SEGURO		1.844	1.866
AF.6.1. PARTICIPACIÓN NETA DE LOS HOGARES EN LAS RESERVAS DE LOS FONDOS DE PENSIONES Y OTRAS OBLIGACIONES SOCIALES		1.844	1.866
1. Fondo de pensiones a largo plazo		1.844	1.866
2. Fondo de pensiones a corto plazo		0	0
AF.7. OTRAS CUENTAS PENDIENTES DE PAGO		157.900	169.631
AF.71. CRÉDITOS COMERCIALES Y ANTICIPOS		119.488	127.470
1. Proveedores		77.326	80.192
1. Proveedores		76.062	79.061
1. Proveedores (empresas del grupo y asociadas)		15.774	16.430
2. Proveedores (resto de empresas)		53.309	55.036
3. Sin clasificar (cuestionario reducido)		6.980	7.595
2. Acreedores por operaciones de tráfico a largo plazo		1.264	1.131
1. Acreedores por operaciones de tráfico a largo plazo (empresas del grupo y asociadas)		155	183
2. Acreedores por operaciones de tráfico a largo plazo (resto de empresas)		1.110	948
2. Anticipos de clientes		12.577	14.126
1. Anticipos de clientes (empresas del grupo y asociadas)		1.114	1.563
2. Anticipos de clientes (resto de empresas)		11.464	12.563
3. Otros acreedores comerciales		23.708	26.125
1. Otros acreedores comerciales (empresas del grupo y asociadas)		5.285	5.890
2. Otros acreedores comerciales (resto de empresas)		18.423	20.235
4. Sin clasificar (cuestionario reducido)		5.877	7.027
1. Resto de acreedores a corto plazo sin coste financiero		5.877	7.027
AF.79. OTRAS CUENTAS PENDIENTES DE PAGO		38.411	42.161
1. Otros recursos ajenos a corto plazo sin coste financiero		23.913	28.156
1. Remuneraciones pendientes de pago		3.932	4.412
2. Otras deudas no comerciales sin coste financiero		19.981	23.743
1. Otras deudas no comerciales sin coste financiero (empresas del grupo y asociadas)		11.943	14.440
2. Otras deudas no comerciales sin coste financiero (resto de empresas)		8.038	9.303
2. Hacienda Pública y Seguridad Social		13.326	12.434
3. Ajustes por periodificación		1.172	1.572
PN + P. TOTAL PASIVO MÁS PATRIMONIO NETO (= A)		1.434.647	1.571.645

ÁMBITO DE LOS CONCEPTOS

CUADRO 1.8

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3

Millones de euros

Estados de conciliación. Enlace entre balance inicial y final

Número de empresas /Cobertura Total Nacional: 6.766/27,4%

	1 BALANCE AL 31.12.2006	2 BALANCE DIFERENCIAL TOTAL 2 = 6 - 1	CUENTAS DE ACUMULACIÓN 2007			6 BALANCE AL 31.12.2007
			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)	
ANF. ACTIVOS NO FINANCIEROS			415.600	37.098	12.282	23.159
ANF.1. Activos Producidos			385.309	39.007	12.487	23.213
ANF.1.1. Activos Fijos			321.426	29.106	4.677	24.758
ANF.1.1.1. Activos Fijos Materiales			314.435	28.621	4.170	24.654
ANF.1.1.2. Activos Fijos Inmateriales			6.990	485	507	7.475
ANF.1.2. Existencias.			63.883	9.901	7.810	343.057
ANF.2. Activos No Producidos			30.292	-1.909	-205	73.784
ANF.2.1. Activos Materiales No Producidos			7.152	526	532	-1.546
ANF.2.2. Activos Inmateriales No Producidos			23.140	-2.435	-737	-54
AF. ACTIVOS FINANCIEROS	1.019.047	99.899	86.129	-35	13.805	1.118.946
AF.2. Efectivo y depósitos	28.764	4.912	4.921	-9	0	33.676
AF.3. Valores distintos de acciones y participaciones	12.181	197	-525	0	722	12.378
AF.4. Préstamos	150.071	19.918	19.708	354	-144	169.989
AF.5. Acciones y participaciones	700.382	63.322	48.840	22	14.460	763.704
AF.7. Otras Cuentas Pendientes de Cobro	127.649	11.550	13.185	-402	-1.233	139.198
AF.71. Créditos Comerciales y Anticipos	113.097	11.864	13.499	-403	-1.233	124.961
AF.79. Otras Cuentas Pendientes de Cobro	14.552	-314	-314	0	0	14.237
A. TOTAL ACTIVOS (ANF + AF = PN + P)	1.434.647	136.997	98.410	1.623	36.964	1.571.645
PN. PATRIMONIO NETO (PN)/VARIACIÓN PATRIMONIO NETO (VPN) = (A - P = ANF + AF - P)	-183.957	-19.022	20.128	-17.891	-21.260	-202.979
ANF. Activos no financieros	415.600	37.098	12.282	1.658	23.159	452.699
AFN. Activos financieros menos pasivos (AF - P)	-599.558	-56.120	7.846	-19.549	-44.418	-655.678
P. PASIVOS	1.618.605	156.020	78.282	19.514	58.223	1.774.624
AF.3. Valores distintos de acciones y participaciones	11.241	955	955	0	0	12.196
AF.4. Préstamos	373.296	47.361	49.002	-145	-1.497	420.657
1. Instituciones financieras	125.175	23.022	23.876	-5	-849	148.197
2. Resto del mundo	95.861	13.204	13.204	0	0	109.065
3. Otros sectores residentes	152.261	11.134	11.922	-139	-648	163.395
AF.5. Acciones y participaciones	1.074.323	95.950	13.052	21.276	61.622	1.170.274
AF.6. Reservas Técnicas de Seguro. Fondos de Pensiones y otras obligaciones sociales	1.844	22	22	0	0	1.866
AF.7. Otras Cuentas Pendientes de Pago	157.900	11.731	15.250	-1.618	-1.902	169.631
AF.71. Créditos Comerciales y Anticipos	119.488	7.982	11.501	-1.618	-1.902	127.470
AF.79. Otras Cuentas Pendientes de Pago	38.411	3.749	3.749	0	0	42.161
PN + P. TOTAL PASIVO MÁS PATRIMONIO NETO (= A)	1.434.647	136.997	98.410	1.623	36.964	1.571.645

ÁMBITO DE LOS CONCEPTOS

CUADRO 1.9

RÚBRICAS DEL CUESTIONARIO QUE DETERMINAN LOS CONCEPTOS DEL CAPÍTULO 3

Estados de conciliación. Detalle de la cuenta de revalorización (ganancias netas de capital)

Millones de euros

Número de empresas /Cobertura Total Nacional: 6.766/27,4%	CUENTA DE REVALORIZACIÓN (GANANCIAS NETAS DE CAPITAL). 2007					
	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)		
ANF. ACTIVOS NO FINANCIEROS	23.159	3.226	948	-2.189		21.173
ANF.1. Activos Producidos	23.213	3.226	948	-2.135		21.173
ANF.1.1. Activos Fijos	24.758	3.226	949	-590		21.173
ANF.1.1.1. Activos Fijos Materiales	24.654	3.095	948	-561		21.173
ANF.1.1.2. Activos Fijos Inmateriales	104	132	1	-29		
ANF.1.2. Existencias.	-1.546		0	-1.545		
ANF.2. Activos No Producidos	-54			-54		
ANF.2.1. Activos Materiales No Producidos						
ANF.2.2. Activos Inmateriales No Producidos	-54			-54		
AF. ACTIVOS FINANCIEROS	13.805	10.521	706	-16.769	-1.039	20.386
AF.2. Efectivo y depósitos	0				0	
AF.3. Valores distintos de acciones y participaciones	722	2.279		-1.558	0	
AF.4. Préstamos	-144				-144	
AF.5. Acciones y participaciones	14.460	8.242	706	-15.211	337	20.386
AF.7. Otras Cuentas Pendientes de Cobro	-1.233				-1.233	
AF.71. Créditos Comerciales y Anticipos	-1.233				-1.233	
AF.79. Otras Cuentas Pendientes de Cobro						
A. TOTAL ACTIVOS (ANF + AF = PN + P)	36.964	13.747	1.654	-18.958	-1.039	41.560
PN. PATRIMONIO NETO (PN) = (A - P)	-21.260	13.836	1.654	-19.178	2.359	-19.931
P. PASIVOS	58.223	-89		220	-3.398	61.491
AF.3. Valores distintos de acciones y participaciones						
AF.4. Préstamos	-1.497				-1.497	
1. Instituciones financieras	-849				-849	
2. Resto del mundo						
3. Otros sectores residentes	-648				-648	
AF.5. Acciones y participaciones	61.622	-89		220		61.491
AF.6. Reservas Técnicas de Seguro. Fondos de Pensiones y otras obligaciones sociales						
AF.7. Otras Cuentas Pendientes de Pago	-1.902				-1.902	
AF.71. Créditos Comerciales y Anticipos	-1.902				-1.902	
AF.79. Otras Cuentas Pendientes de Pago						
PN + P. TOTAL PASIVO MÁS PATRIMONIO NETO (= A)	36.964	13.747	1.654	-18.958	-1.039	41.560

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

Número de empresas /Cobertura Total Nacional: 6.766/27,4%	CUENTA DE OTRAS VARIACIONES EN VOLUMEN. 2007						
	TOTAL	1. Dotaciones de amortizaciones (excepto del inmovilizado material)	2. Aplicación de la provisión para insolvenias	3. Provisiónes ajenas a la explotación	4. Intereses activados y otras revalorizaciones	5. Saneamientos	6. Ajustes especiales
ANF. ACTIVOS NO FINANCIEROS	1.658	-2.248		-501		-9	4.416
ANF.1. Activos Producidos	3.308			-442		-9	3.759
ANF.1.1. Activos Fijos	-329			-442		-9	123
ANF.1.1.1. Activos Fijos Materiales	-203			-411		-1	208
ANF.1.1.2. Activos Fijos Inmateriales	-125			-31		-8	-86
ANF.1.2. Existencias.	3.636						3.636
ANF.2. Activos No Producidos	-1.650	-2.248		-59			657
ANF.2.1. Activos Materiales No Producidos	-7	-34					27
ANF.2.2. Activos Inmateriales No Producidos	-1.643	-2.215		-59			630
AF. ACTIVOS FINANCIEROS	-35		-448			-4	418
AF.2. Efectivo y depósitos	-9						-9
AF.3. Valores distintos de acciones y participaciones	0						0
AF.4. Préstamos	354		246				108
AF.5. Acciones y participaciones	22						22
AF.7. Otras Cuentas Pendientes de Cobro	-402		-694			-4	296
AF.71. Créditos Comerciales y Anticipos	-403		-694				291
AF.79. Otras Cuentas Pendientes de Cobro	0					-4	5
A. TOTAL ACTIVOS (ANF + AF = PNF + PF)	1.623	-2.248	-448	-501		-13	4.834
PN. PATRIMONIO NETO	-17.891	-2.248	-448	-501		-13	-14.680
1. Ahorro neto	-	-	-	-		-	-
2. Transferencias netas de capital	-	-	-	-		-	-
3. Saldo de otras variaciones	-17.891	-2.248	-448	-501		-13	-14.680
4. Saldo de ganancias netas	-	-	-	-		-	-
P. PASIVOS	19.514						19.514
AF.3. Valores distintos de acciones y participaciones							
AF.4. Préstamos	-145						-145
1. Instituciones financieras	-5						-5
2. Resto del mundo							
3. Otros sectores residentes	-139						-139
AF.5. Acciones y participaciones	21.276						21.276
AF.6. Reservas Técnicas de Seguro. Fondos de Pensiones y otras obligaciones sociales							
AF.7. Otras Cuentas Pendientes de Pago	-1.618						-1.618
AF.71. Créditos Comerciales y Anticipos	-1.618						-1.618
AF.79. Otras Cuentas Pendientes de Pago							
PN + P. TOTAL PASIVO MÁS PATRIMONIO NETO (= A)	1.623	-2.248	-448	-501		-13	4.834

ÁMBITO DE LOS CONCEPTOS

CONCILIACIONES ENTRE LOS CAPÍTULOS 2 Y 3

Correspondencia entre las transferencias recibidas en el capítulo 3 y las rúbricas correspondientes del capítulo 2. 2007

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					
1. Producción sin incluir subvenciones a los productos (parte)							21
2. Subvenciones a los productos	2.067	21					2.067
3. Otras subvenciones a la producción	956						956
4. Transferencias corrientes entre empresas							
1. Originadas en la redistribución de costes (eléctricas)							
2. Consolidación fiscal de empresas públicas							
5. Transferencias de capital			3.578	13.135	1.209	319	18.240
1. Ayudas a la inversión			3.578	13.135	1.209	319	3.578
2. Otras transferencias de capital							14.662
1. Ingresos extraordinarios				13.135			13.135
2. Condonación de deudas por terceros					1.209		1.209
3. Aportaciones para compensar pérdidas						319	319
4. Asunción de deuda por el Estado							
6. Activos / Pasivos contrapartida por ajuste de jerarquización							
TOTAL (Capítulo 2)	3.023	21	3.578	13.135	1.209	319	21.285

ÁMBITO DE LOS CONCEPTOS

CUADRO 1.12

CONCILIACIONES ENTRE LOS CAPÍTULOS 2 Y 3

Millones de euros

Correspondencia entre las transferencias pagadas y la remuneración de asalariados del capítulo 3 y las rúbricas correspondientes del capítulo 2. 2007

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	
	Indemnizaciones	Otros gastos extraordinarios (parte)	Sueldos y salarios	Otros gastos de personal						
1. Remuneración de asalariados	683		50.918	15.445	1.816				68.863	
1. Sueldos y salarios			50.918						50.918	
2. Cotizaciones sociales	683			15.445	1.816				17.945	
2. Transferencias corrientes entre empresas										
1. Redistribución de costes (eléctricas)										
2. Consolidación fiscal de empresas públicas										
3. Transferencias de capital		8.369				1.548		7	-3.151	
1. Otros gastos extraordinarios		8.369							8.369	
2. Reconocimiento de deudas					1.548		7		1.554	
3. Ajustes especiales								-3.151	-3.151	
TOTAL (Capítulo 2)	683	8.369	50.918	15.445	1.816	1.548		7	-3.151	75.635

	AÑO	2006
Número de empresas (a)		2.467
1. INGRESOS DE EXPLOTACIÓN		215.202
1. Importe neto de la cifra de negocios		210.611
2. Variación de existencias de productos terminados y en curso		938
3. Trabajos realizados por la empresa para su inmovilizado y gastos de establecimiento y formalización de deudas activados		775
4. Otros ingresos de explotación		2.878
2. CONSUMOS INTERMEDIOS		174.481
1. Consumo de mercaderías, materias primas y otras materias consumibles		140.818
2. Trabajos realizados por otras empresas		5.024
3. Otros gastos de explotación		29.897
4. (-) Dotación ordinaria de provisiones para riesgos y gastos		1.259
S.1. VALOR AÑADIDO (1 - 2)		40.721
3. GASTOS DE PERSONAL		22.519
1. Sueldos y salarios		17.171
1. Sueldos y salarios		16.808
2. Indemnizaciones por despido y jubilaciones anticipadas		363
2. Cotizaciones sociales		5.347
1. Seguridad Social a cargo de la empresa		4.619
2. Aportaciones a fondos de pensiones internos y externos		232
3. Pagos a pensionistas con cargo a resultados		4
4. Otros gastos sociales		492
S.2. RESULTADO BRUTO DE EXPLOTACIÓN (S.1 - 3)		18.203
4. DOTACIÓN DE AMORTIZACIONES Y PROVISIONES		8.086
1. Dotaciones para amortizaciones		6.792
2. Variación de provisiones de tráfico y pérdidas de créditos		508
3. Dotación al fondo de reversión		4
4. Dotación ordinaria de provisiones para riesgos y gastos (neta de excesos)		782
S.3. RESULTADO NETO DE EXPLOTACIÓN (S.2 - 4)		10.117
5. CARGA FINANCIERA NETA		-1.256
1. Gastos financieros		3.162
1. Intereses de deudas		2.234
1. Gastos financieros		2.230
2. Gastos financieros activados directamente		4
2. Otros gastos financieros y asimilados		928
1. Diferencias negativas de cambio		569
2. Otros gastos financieros		358
2. (-) Ingresos financieros		4.418
1. Ingresos financieros		3.620
2. Diferencias positivas de cambio		799
6. RESTO DE INGRESOS Y GASTOS		-151
1. Beneficios en enajenación de inmovilizado		2.730
2. Beneficios en operaciones con acciones y obligaciones propias		11
3. Subvenciones de capital transferidas al ejercicio		949
4. Ingresos extraordinarios		574
5. Ingresos y beneficios de otros ejercicios		156
6. (-) Pérdidas del inmovilizado		316
7. (-) Pérdidas en operaciones con acciones y obligaciones propias		1
8. (-) Gastos extraordinarios		2.199
9. (-) Gastos y pérdidas de otros ejercicios		139
10. (-) Variación de provisiones de inversiones financieras		71
11. (-) Variación de provisiones por depreciación de la cartera de empresas del grupo y asociadas		1.706
12. (-) Variación de provisiones de inmovilizado material e inmaterial		255
13. Otras incorporaciones al activo		117
S.4. RESULTADO ANTES DE IMPUESTOS (S.3 - 5 + 6)		11.222
7. IMPUESTO SOBRE SOCIEDADES		2.528
S.5. RESULTADO NETO (S.4 - 7)		8.694
S.6. RECURSOS GENERADOS (aproximación) (S.5 + 4)		16.780

	AÑO	2006

Número de empresas (a)		2.467
ACTIVO		190.028
I. INMOVILIZADO		94.924
1. Material		40.086
1. Inmovilizaciones materiales netas		39.267
2. Derechos sobre bienes en régimen de arrendamiento financiero		819
2. Financiero		48.101
1. Inmovilizaciones financieras netas		50.023
2. Acciones propias a largo plazo		229
3. (-) Administraciones Públicas a largo plazo		2.152
3. Inmaterial y gastos amortizables		6.737
1. Gastos de establecimiento		133
2. Gastos a distribuir en varios ejercicios		537
3. Inmovilizaciones inmateriales netas		6.886
4. (-) Derechos sobre bienes en régimen de arrendamiento financiero		819
II. CIRCULANTE		95.104
1. Existencias (netas de provisiones)		23.877
2. Deudores		63.993
1. Comerciales		44.752
1. Deudores por operaciones de tráfico a largo plazo (netos de provisiones)		2.506
2. Deudores (netos de provisiones)		44.921
3. (-) Hacienda Pública y Organismos de la Seguridad Social deudores		2.676
2. Otros deudores		19.242
1. Créditos a corto plazo		882
2. Depósitos y fianzas constituidos a corto plazo		222
3. (-) Provisiones para insolvencias de créditos		16
4. Empresas del grupo asociadas (otras inversiones financieras temporales,netas de provisiones)		11.450
5. Ajustes por periodificación y cuentas diversas		358
6. Dividendo a cuenta entregado en el ejercicio		1.517
7. Hacienda Pública y Organismos de la Seguridad Social deudores		2.676
8. Administraciones Públicas a largo plazo		2.152
3. Activos financieros a corto plazo		4.060
1. Inversiones financieras temporales en capital		1.632
2. Fondos Públicos		451
3. Otros valores de renta fija		863
4. Imposiciones a corto plazo		998
5. (-) Provisión por depreciación de valores negociables		17
6. Acciones propias (a corto plazo), incluidas para reducción de capital		42
7. Empresas del grupo y asociadas (inversiones financieras temporales en capital)		90
4. Disponibilidades (caja y Entidades de crédito)		3.174
1. Tesorería		3.174

	AÑO	2006
Número de empresas (a)		2.467
PASIVO		190.028
III. FONDOS PROPIOS		71.707
1. Capital suscrito		19.097
2. Prima de emisión		14.271
3. Reserva de revalorización		2.360
4. Otras reservas		31.663
5. Resultados de ejercicios anteriores		-6.012
6. Pérdidas y ganancias (beneficio o pérdida)		8.694
7. Ingresos a distribuir en varios ejercicios		1.635
1. (-) Diferencias positivas de cambio		680
2. (-) Ingresos fiscales a distribuir en varios ejercicios		24
IV. DEUDAS A LARGO PLAZO		31.783
1. Obligaciones y otros valores negociables (incluidas empresas del grupo y asociadas)		12
2. Con entidades de crédito		10.372
1. Deudas con entidades de crédito		10.104
2. Empresas del grupo y asociadas (deudas con entidades de crédito)		268
3. Otras deudas		21.399
1. Con coste		19.978
1. Otras deudas a largo plazo (incluidas empresas del grupo y asociadas)		19.978
2. Sin coste		1.421
1. Acreedores a largo plazo		31.783
2. (-) Obligaciones y otros valores negociables (incluidas empresas del grupo y asociadas)		12
3. (-) Deudas con entidades de crédito (incluidas empresas del grupo y asociadas)		10.372
4. (-) Otras deudas a largo plazo (incluidas empresas del grupo y asociadas)		19.978
V. DEUDAS A CORTO PLAZO		78.614
1. Con entidades de crédito		9.821
1. Deudas con entidades de crédito		9.118
2. Empresas del grupo y asociadas (deudas con entidades de crédito)		702
2. Comerciales		42.279
1. Proveedores		20.833
2. Anticipos de clientes		3.469
3. Otros acreedores comerciales		5.282
4. Provisiones para operaciones de tráfico		1.610
5. Empresas del grupo y asociadas (Proveedores + Anticipos de clientes + Otros acreedores comerciales)		11.085
3. Otras deudas		26.514
1. Con coste		15.762
1. Emisiones de obligaciones y otros valores negociables (incluye pagarés a corto plazo)		5
2. Otras deudas no comerciales con coste financiero		530
3. Empresas del grupo y asociadas (obligaciones y otras deudas con coste)		15.227
2. Sin coste		10.752
1. Fianzas y depósitos recibidos a corto plazo		150
2. Otras deudas no comerciales sin coste financiero (incluye deudas por intereses)		2.641
3. Proveedores de inmovilizado a corto plazo		1.005
4. Remuneraciones pendientes de pago		1.594
5. Hacienda Pública y Organismos de la Seguridad Social acreedores		2.785
6. Empresas del grupo y asociadas (otras deudas no comerciales sin coste)		1.537
7. Ajustes por periodificación		336
8. Diferencias positivas de cambio		680
9. Ingresos fiscales a distribuir en varios ejercicios		24
VI. PROVISIONES PARA RIESGOS Y GASTOS		7.924
1. Provisiones para pensiones y obligaciones similares (largo y corto plazo)		214
2. Otras provisiones (largo y corto plazo)		7.710
1. Para impuestos		280
2. Para responsabilidades, grandes reparaciones y otras		7.392
3. Fondo de reversión		38

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

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	2007	
		2006	2007
Número de empresas / Cobertura total nacional		102.444	3,6%
AÑOS			
1. IMPORTE NETO DE LA CIFRA DE NEGOCIOS Y OTROS INGRESOS DE EXPLOTACIÓN	56.427	58.491	
2. CONSUMOS DE EXPLOTACIÓN	31.236	31.755	
3. OTROS GASTOS DE EXPLOTACIÓN	9.036	9.518	
S.1. VALOR AÑADIDO BRUTO AL COSTE DE LOS FACTORES (1 - 2 - 3)	16.155	17.219	
4. GASTOS DE PERSONAL	11.516	12.262	
1. Sueldos, salarios y asimilados	9.359	9.982	
2. Cargas sociales	2.157	2.280	
S.2. RESULTADO ECONÓMICO BRUTO DE LA EXPLOTACIÓN (S.1 - 4)	4.638	4.957	
5. CARGA FINANCIERA NETA	222	442	
1. Gastos financieros y asimilados	901	1.199	
2. (-) Ingresos financieros	679	757	
6. AMORTIZACIONES Y PROVISIONES DE EXPLOTACIÓN	1.900	2.064	
1. Dotación de amortización de inmovilizado	1.764	1.899	
2. Variación de las provisiones de tráfico	135	165	
S.3. RESULTADO ORDINARIO NETO (S.2 - 5 - 6)	2.517	2.452	
7. PLUSVALÍAS E INGRESOS EXTRAORDINARIOS	1.183	805	
1. Ganancias de capital	842	464	
1. Beneficios en enajenación de inmovilizado inmaterial, material y cartera de control	836	458	
2. Beneficios por operaciones con acciones y obligaciones propias	6	6	
2. Ingresos extraordinarios	249	241	
3. Diferencias positivas de cambio	16	17	
4. Ingresos y beneficios de otros ejercicios	38	37	
5. Subvenciones de capital transferidas al resultado del ejercicio	38	46	
8. MINUSVALÍAS Y GASTOS EXTRAORDINARIOS	261	280	
1. Pérdidas de capital	100	106	
1. Pérdidas procedentes del inmovilizado inmaterial, material y cartera de control	92	103	
2. Pérdidas por operaciones con acciones y obligaciones propias	8	3	
2. Gastos extraordinarios	99	111	
3. Diferencias negativas de cambio	14	19	
4. Gastos y pérdidas de otros ejercicios	49	44	
9. OTRAS DOTACIONES NETAS A PROVISIONES	47	39	
1. Variación de las provisiones de inversiones financieras	15	18	
2. Variación de las provisiones de inmovilizado inmaterial, material y cartera de control	32	21	
10. IMPUESTO SOBRE SOCIEDADES Y OTROS	997	813	
1. Impuesto sobre sociedades	984	799	
2. Otros impuestos	13	14	
S.4. RESULTADO NETO TOTAL (S.3 + 7 - 8 - 9 - 10)	2.394	2.125	
PRO MEMORIA:			
S.5. RECURSOS GENERADOS (S.2 - 5 + 7.2 - 8.2 - 10)	3.569	3.833	

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.

(b) Importes correspondientes a los Servicios de Intermediación Financiera Medidos Indirectamente (SIFMI). Véase apartado 4.2.a de la Nota Metodológica.

CUADRO 1.6.2

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

(a) Importes correspondientes a los Servicios de Intermediación Financiera Medidos Indirectamente (SIFMI). Véase apartado 4.2.a de la Nota Metodológica.

... 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 1.7.4

(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

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.

CENTRAL DE BALANCES ANUAL

CUESTIONARIO NORMAL

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2007

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
- 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)
- CONJUNTO... TOTAL EMPRESAS NORMAL
NÚMERO DE EMPRESAS... 1.610

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

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

Nombre

Teléfono

Correo electrónico

N.º fax

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

Provincia

Correo electrónico

N.º fax

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 el 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

Eurosistema

Central de Balances

Número recepción

2007

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 o servicios 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 503.800.931
2		1103	1104 26.005.992
3		1105	1106 3.395.037
Restantes actividades		1107	1108 1.502.125
		TOTAL	1109 534.704.085

- 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 y 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 2007 algún proceso de reestructuración, que afecte a la comparabilidad de los datos:

FUSIÓN O ABSORCIÓN ESCISIÓN CESIÓN DE NEGOCIOS OTROS (downsizing, 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

5 RECURSOS HUMANOS (1)

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) o empleo fijo discontinuo de llamada incierta?

(a) Para convertir el empleo a tiempo parcial o fijo discontinuo de llamada incierta en empleo medio, se sumarán las horas realizadas por el total de trabajadores (o de hombres o mujeres, según corresponda) 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, adaptóle al que se considere habitual (Suma del total de horas realizadas por trabajadores a tiempo parcial / 1.826 horas).

(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 (hombres o mujeres, en su caso) y se dividirán entre 12. En lo que se refiere al empleo fijo, el cálculo no será necesario para aquellas empresas en las que este empleo no haya variado en el año. En este caso, indique el número de empleados (hombres o mujeres) fijos a final del ejercicio. Finalmente, si los empleados a tiempo completo han realizado horas extraordinarias, sumélelas y divídala entre 1.826, a efectos de computarlas en este cuestionario.

	TOTAL		HOMBRES (*)		MUJERES (*)	
	2007	2006	2007	2006	2007	2006
Empleo fijo medio	1143	1.209.105	1144	1.161.766	1792	1692
Empleo no fijo medio	1281	442.701	1282	444.202	1793	1693
Empleo medio total.....	1370	1.651.806	1371	1.605.968	1794	1694
					1797	1697

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

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Eurosystema

Número recepción

2 0 0 7

3

Central de Balances

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.

	TOTAL		HOMBRES (*)		MUJERES (*)	
	2007	2006	2007	2006	2007	2006
Directores y gerentes de empresas	1412	32.924	1413	29.617	1518	
Profesionales, técnicos y similares	1414	286.655	1415	279.075	1520	
Personal administrativo y similar	1416	172.259	1417	175.675	1522	
Comerciales, vendedores y similares	1418	293.673	1419	295.051	1524	
Resto personal asalariado	1420	897.626	1421	876.423	1526	
Empleo total	1404	1.683.147	1405	1.655.841	1798	
					1698	
					1799	
					1699	

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.

	TOTAL		HOMBRES (*)		MUJERES (*)	
	2007	2006	2007	2006	2007	2006
Empleo fijo	1338	1.240.272	1339	1.191.644	1538	
Empleo no fijo	1402	442.875	1403	464.197	1540	
Empleo total	1404	1.683.147	1405	1.655.841	1798	
Del cual, empleo a tiempo parcial (jornada inferior a la considerada habitual en su sector de actividad) o fijo discontinuo de llamada incierta	1406	149.718	1407	144.509	1546	
					1547	
					1548	
					1549	

(*) 5.3 MIEMBROS DEL CONSEJO Y PUESTOS DIRECTIVOS

5.3.1 **Consejo de administración:**

	TOTAL		HOMBRES (*)		MUJERES (*)	
	2007	2006	2007	2006	2007	2006
Consejeros ejecutivos	1559	1564	1569	1574	1579	1584
Otros consejeros	1560	1565	1570	1575	1580	1585

5.3.2 **Puestos directivos (n.º de empleados en estos puestos):**

	TOTAL		HOMBRES (*)		MUJERES (*)	
	2007	2006	2007	2006	2007	2006
Directores generales	1561	1566	1571	1576	1581	1586
Directores funcionales (<i>marketing, recursos humanos, compras...</i>)	1562	1567	1572	1577	1582	1587
Directores de planta o unidad administrativa	1563	1568	1573	1578	1583	1588

6 ESTRUCTURA DE LA PROPIEDAD (a 31 de diciembre de 2007) (2)

		% 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
		2007	2006
		1066	1067

(*) **Empresa familiar:** Indique si su empresa es de carácter familiar (consignar una X en caso afirmativo)

Empresa familiar: empresa cuyos fundadores y/o familiares de fundadores ocupan puestos de dirección o son miembros del Consejo de Administración de la empresa.

(2) 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, relléñense 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 2007 (comprendida entre 1.7.2007 y 30.6.2008) (3)

1165

Año en el que se constituyó la empresa

1166

(3) Formato mes y día, «mmdd», con exclusión del año. Ejemplo: Si el cierre es el 31.12.2007, conteste: 1231, con exclusión de «2007».

(*) Nuevas informaciones incluidas en este cuestionario.

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2007

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)			
	2007		2006	
	0101	259.566	0001	254.078
1 ACCIONISTAS (SOCIOS) POR DESEMBOLSOS NO EXIGIDOS				
2 INMOVILIZADO				
2.1 Gastos de establecimiento				
2.2 Inmovilizaciones inmateriales netas				
	Amortización acumulada			
	2007		2006	
2.2.1 Gastos de I + D	1593	3.581.498	1493	3.290.328
2.2.2 Aplicaciones informáticas	1594	9.069.667	1494	8.114.903
2.2.3 Propiedad industrial	1595	1.366.428	1495	1.194.527
2.2.4 Derechos sobre bienes en régimen de arrend. financiero	0387	1.187.444	0287	1.067.509
2.2.5 Otro inmovilizado inmaterial	1596	9.771.553	1496	7.901.890
2.2.6 Menos total amortización acumulada				
2.2.7 Menos provisiones del inmovilizado inmaterial				
2.3 Inmovilizaciones materiales netas				
	Amortización acumulada			
	2007		2006	
2.3.1 Terrenos y bienes naturales (sin edificar)	0121	304.791	0021	274.804
2.3.2 Construcciones	0122	21.332.666	0022	19.718.565
2.3.3 Instalac. técnicas y maquinaria	0123	133.498.514	0023	128.232.457
2.3.4 Otras instal., utilaje y mobiliario	0124	23.479.274	0024	21.635.029
2.3.5 Elementos de transporte	0125	7.391.408	0025	7.087.343
2.3.6 Equipos informáticos y otros	0126	8.172.165	0026	7.840.631
2.3.7 Inmovilizaciones materiales en curso y anticipos de inmovilizado				
2.3.8 Menos total amortización acumulada				
2.3.9 Menos provisiones del inmovilizado material				
2.4 Inmovilizaciones financieras netas				
2.4.1 Inmovilizaciones en empresas del grupo y asociadas (netas de provisiones)				
2.4.2 Inversiones financieras permanentes en capital				
2.4.3 Valores de renta fija				
2.4.4 Créditos a largo plazo				
2.4.5 Depósitos y fianzas constituidos a largo plazo				
2.4.6 Imposiciones a largo plazo				
2.4.7 Administraciones Públicas a largo plazo (1)				
2.4.8 Menos provisiones por depreciación de valores negociables				
2.4.9 Menos provisiones para insolvencias de créditos				
2.5 Acciones propias				
2.6 Deudores por operaciones de tráfico a largo plazo (netos de provisiones)				
2.6.1 Deudores por operaciones con empresas del grupo y asociadas (netos)				
2.6.2 Deudores por operaciones de tráfico				
2.6.3 Menos provisiones para insolvencias				

(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

Eurosistema

Central de Balances

Número recepción

2007

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)		
	2007	2006	
3 GASTOS A DISTRIBUIR EN VARIOS EJERCICIOS	0146	5.734.840	0046
3.1 Gastos de formalización de deudas	1380	864.598	1280
3.2 Diferencias negativas de cambio activadas	1047	6.870	1046
3.3 Gastos por intereses diferidos de valores de renta fija	0148	176.053	0048
3.4 Gastos por intereses diferidos de deudas con entidades de crédito (incluido leasing) (1)	0149	1.920.958	0049
3.5 Gastos por intereses diferidos de otras deudas	0150	293.775	0050
3.6 Otros gastos a distribuir	1389	2.472.587	1289
4 ACTIVO CIRCULANTE	0151	304.611.749	0051
4.1 Accionistas por desembolsos exigidos	0152	11.693	0052
4.2 Existencias (netas de provisiones)	0153	65.150.559	0053
4.2.1 Mercaderías, materias primas y otros aprovisionamientos	0154	40.030.202	0054
4.2.2 Productos terminados, semiterminados, en curso, subproductos y residuos	0155	24.685.916	0055
4.2.3 Anticipos a proveedores	0156	1.995.974	0056
4.2.4 Menos provisión por depreciación de existencias	0157	1.561.533	0057
4.3 Deudores (netos de provisiones)	0158	115.221.083	0058
4.3.1 Empresas del grupo y asociadas, deudores (netos de provisiones)	0159	35.573.031	0059
4.3.2 Clientes por ventas y prestaciones de servicios (2)	0160	62.596.363	0060
4.3.3 Deudores varios y otras cuentas deudoras	0161	7.982.640	0061
4.3.4 Hacienda Pública y Organismos de la Seguridad Social deudores (3)	0162	12.510.721	0062
4.3.5 Menos provisión para insolvencias de clientes	0164	3.160.864	0064
4.3.6 Menos provisión para insolvencias de deudores	0165	280.808	0065
4.4 Inversiones financieras temporales netas	0166	106.147.516	0066
4.4.1 Inversiones en empresas del grupo y asociadas (netas de provisiones)	0167	79.855.708	0067
4.4.2 Inversiones financieras temporales en capital	0168	3.392.769	0068
4.4.3 Fondos públicos (4)	0169	2.759.351	0069
4.4.4 Otros valores de renta fija	0170	3.011.189	0070
4.4.5 Créditos a corto plazo	0171	5.298.754	0071
4.4.6 Depósitos y fianzas constituidos a corto plazo	0173	1.185.986	0073
4.4.7 Imposiciones a corto plazo	0174	10.886.479	0074
4.4.8 Menos provisiones por depreciación de valores negociables	0175	24.156	0075
4.4.9 Menos provisiones para insolvencias de créditos	0176	218.564	0076
4.5 Acciones propias (a corto plazo)	0177	799.035	0077
(1) Véase el cuadernillo de normas de cumplimentación, anexo II.	1302	9.770.158	1202
(2) Deudas comerciales contraídas por las Administraciones Públicas (incluidas en 2.6.2 y 4.3.2 del Activo)	0163	15.708.517	0063
(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	2.507.728	1430
(4) Detalle de los activos adquiridos a instituciones financieras con pacto de reventa no opcional (REPOS)			2.018.823
● 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

Eurosistema

Central de Balances

Número recepción

2 0 0 7

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)			
		2007	2006		
■	4.6 Tesorería.....	0178	16.216.493	0078	13.164.174
	4.6.1 Caja.....	0179	1.121.157	0079	779.784
	4.6.2 Entidades de crédito (1).....	0188	15.095.336	0088	12.384.390
■	4.7 Ajustes por periodificación y cuentas diversas.....	0182	1.065.370	0082	1.103.785
	TOTAL ACTIVO = TOTAL PASIVO.....	0185	986.515.665	0085	890.329.304

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:

Construcciones

	2007	2006	
1597	3.188.969	1497	3.277.157
1598	75.461.638	1498	72.329.021

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.....

	2007	2006	
0189	527.124	0089	187.481

3 BIENES EN RÉGIMEN DE ARRENDAMIENTO FINANCIERO

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

Construcciones

	2007	2006	
0382	1.375.327	0282	1.344.219
0383	1.645.582	0283	1.189.598
0384	233.539	0284	197.385
0385	2.420.237	0285	2.455.613
0386	230.704	0286	211.567
0190	4.717.945	0090	4.330.873

Total bienes en régimen de arrendamiento financiero (valor neto).....

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

Amortización de:

Diferencias negativas de cambio activadas.....

	2007	2006	
1004	4.300	1002	
0911	216.660	0811	168.026
0912	24.974	0812	2.672
0913	157.974	0813	194.350
0914	80.164	0814	68.175

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):

Gastos de establecimiento y de formalización de deudas

	2007	2006	
0763	608.343	0663	503.261
0764	382.027	0664	224.962
0765		0665	115

Gastos financieros

Diferencias de valoración en moneda extranjera

Importe de gastos financieros y diferencias de valoración activadas con anotación en la Cuenta de Pérdidas y Ganancias (como gasto y como ingreso).....

	2007	2006	
0766	122.392	0666	76.607

(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

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2007

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)			
	2007		2006	
1 FONDOS PROPIOS	0301	344.547.689	0201	308.591.962
1.1 Capital suscrito	0302	114.374.697	0202	109.105.484
1.2 Prima de emisión	0303	94.574.369	0203	77.563.831
1.3 Reserva de revalorización	0304	7.474.906	0204	10.399.192
1.4 Otras reservas	0305	108.986.993	0205	93.657.120
1.5 Resultados de ejercicios anteriores	0191	-15.365.023	0091	-13.198.439
1.5.1 Remanente	0306	4.669.430	0206	4.082.833
1.5.2 Menos resultados negativos de ejercicios anteriores	0307	21.155.927	0207	18.497.175
1.5.3 Aportaciones de socios para compensación de pérdidas	0308	1.121.474	0208	1.215.903
1.6 Pérdidas y Ganancias (beneficio o pérdida)	0309	48.250.472	0209	45.990.939
1.7 Menos dividendo a cuenta entregado en el ejercicio	0310	13.712.708	0210	14.898.799
1.8 Menos acciones propias para reducción de capital	0311	35.957	0211	27.366
2 INGRESOS A DISTRIBUIR EN VARIOS EJERCICIOS	0312	26.906.621	0212	22.972.848
2.1 Subvenciones de capital	0313	19.546.454	0213	17.662.891
2.2 Diferencias positivas de cambio	0314	3.817.124	0214	2.034.714
2.3 Ingresos por intereses diferidos (exclusivamente por operaciones de tráfico)	0315	174.897	0215	189.779
2.4 Ingresos fiscales a distribuir en varios ejercicios	0797	226.970	0697	200.728
2.5 Beneficios diferidos y otros ingresos a distribuir	0316	3.141.176	0216	2.884.736
3 PROVISIONES PARA RIESGOS Y GASTOS (largo plazo)	0317	34.674.469	0217	33.017.304
3.1 Provisión para fondos de pensiones propios o internos y otras obligaciones sociales	0318	1.866.408	0218	1.844.044
3.2 Provisión para impuestos (excluida la cuota líquida del impuesto sobre beneficios)	0319	828.852	0219	1.000.423
3.3 Provisión para responsabilidades, grandes reparaciones y otras	0320	28.246.604	0220	26.678.536
3.4 Fondo de reversión	0321	3.732.605	0221	3.494.301
4 ACREDITORES A LARGO PLAZO	0322	290.008497	0222	264.437.377
4.1 Deudas con empresas del grupo y asociadas	0323	129.966.597	0223	122.196.475
4.2 Emisiones de obligaciones y otros valores negociables (incluye pagarés a largo plazo)	0324	8.450.296	0224	7.195.506
4.3 Deudas con entidades de crédito (incluye deudas por leasing) (1)	0325	129.801.380	0225	115.175.491
4.4 Proveedores de inmovilizado a largo plazo	0326	889.644	0226	808.098
4.5 Fianzas y depósitos recibidos a largo plazo	0327	2.076.912	0227	1.905.778
4.6 Deudas con Administraciones Públicas a largo plazo (1) (2)	0328	6.888.256	0228	6.356.855
4.7 Otras deudas a largo plazo	0329	10.806.664	0229	9.357.001
4.8 Desembolsos pendientes sobre acciones no exigidos	0330	180.656	0230	332.609
4.9 Acreedores por operaciones de tráfico a largo plazo	0331	948.092	0231	1.109.564

(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

Eurosistema

Central de Balances

Número recepción

2007

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)			
	2007		2006	
5 ACREDITORES A CORTO PLAZO	0333	288.175.981	0233	257.426.035
5.1 Deudas con empresas del grupo y asociadas a corto plazo	0334	113.866.269	0234	99.763.224
5.2 Emisiones de obligaciones y otros valores negociables (incluye pagarés a corto plazo).	0335	3.266.040	0235	3.598.358
5.3 Deudas con entidades de crédito (1)	0336	39.005.530	0236	29.414.405
5.3.1 Efectos descontados pendientes de vencimiento	0192	1.926.705	0092	1.467.114
5.3.2 Otras deudas (incluye deudas por leasing)	0193	37.078.825	0093	27.947.291
5.4 Proveedores [incluye exclusivamente cuentas del PGC 400, 401, 404, 405, (406)].	0337	55.035.819	0237	53.308.549
5.5 Anticipos de clientes	0338	12.562.780	0238	11.463.858
5.6 Otros acreedores comerciales	0339	20.234.904	0239	18.422.717
5.7 Proveedores de inmovilizado a corto plazo	0340	10.720.396	0240	9.679.745
5.8 Remuneraciones pendientes de pago	0341	4.412.213	0241	3.932.098
5.9 Fianzas y depósitos recibidos a corto plazo	0342	485.173	0242	277.428
5.10 Hacienda Pública y Organismos de la Seguridad Social acreedores (2)	0343	12.210.032	0243	13.122.686
5.11 Otras deudas no comerciales sin coste financiero (incluye deudas por intereses)	0351	9.303.259	0251	8.038.395
5.12 Otras deudas no comerciales con coste financiero	0352	1.717.806	0252	1.563.685
5.13 Provisiones para operaciones de tráfico	0346	3.784.167	0246	3.669.017
5.14 Ajustes por periodificación	0347	1.571.593	0247	1.171.870
6 PROVISIONES PARA RIESGOS Y GASTOS A CORTO PLAZO	0332	2.202.408	0232	3.883.778
TOTAL PASIVO = TOTAL ACTIVO	0348	986.515.665	0248	890.329.304

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 2007 con:

Administraciones Públicas (1)

Otros (indique la clase de deuda)

2007			
RECONOCIMIENTO	CONDONACIÓN		
0388	1.060	0389	6.951
0390	480.595	0391	243.289

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

2007		2006	
0397	4.233.066	0297	4.594.015
0344	6.664.780	0244	6.153.300

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

SÍ NO

1308

2.3 Operaciones con derivados financieros: ¿Tiene al cierre de 2007 operaciones con derivados financieros en vigor (futuros y FRA, opciones, swaps, operaciones a plazo, otras)?

(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

Eurosistema

Central de Balances

Número recepción

2 0 0 7

9

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

DEBE	Miles de euros (sin decimales)		
	2007	2006	
● 1 REDUCCIÓN DE EXISTENCIAS (productos terminados y en curso)	0501	1.258.356	0401
● 2 APROVISIONAMIENTOS	0502	360.471.757	0402
● 2.1 Consumo de mercaderías, materias primas y otras materias consumibles	0503	325.123.049	0403
● 2.1.1 Compras netas (1)	0582	326.944.976	0482
2.1.1.1 En España	0583	216.147.269	0483
2.1.1.2 En otros países de la Unión Europea (según su composición a 31.12.2007)	0584	61.084.180	0484
2.1.1.3 En terceros países	0585	49.713.527	0485
2.1.2 Variación de existencias de mercaderías, materias primas y otras materias consumibles	0580	-1.821.927	0480
● 2.2 Trabajos realizados por otras empresas (incorporados al proceso productivo)	0504	35.348.708	0404
● 3 GASTOS DE PERSONAL	0505	61.260.068	0405
● 3.1 Sueldos y salarios	0506	46.425.533	0406
● 3.2 Seguridad Social a cargo de la empresa	0507	12.097.799	0407
3.3 Aportaciones a fondos de pensiones propios o internos y otras obligaciones sociales	0508	164.662	0408
3.4 Aportaciones a fondos de pensiones externos	0509	501.563	0409
3.5 Pagos a pensionistas con cargo a resultados	0510	320	0410
● 3.6 Indemnizaciones por despido y jubilaciones anticipadas	0511	683.440	0411
● 3.7 Otros gastos sociales	0512	1.386.751	0412
● 4 DOTACIONES PARA AMORTIZACIONES	0513	21.323.332	0413
4.1 Amortizaciones de gastos de establecimiento y otros gastos a distribuir	0514	722.258	0414
4.2 Amortizaciones del inmovilizado inmaterial	0515	4.343.791	0415
4.2.1 De los gastos de I+D	1599	430.705	1499
4.2.2 De aplicaciones informáticas	1700	1.344.439	1600
4.2.3 De propiedad industrial	1701	218.298	1601
4.2.4 De derechos sobre bienes en régimen de arrendamiento financiero	0516	354.110	0416
4.2.5 De otro inmovilizado inmaterial	1702	1.996.239	1602
● 4.3 Amortizaciones del inmovilizado material	0518	16.257.283	0418
4.3.1 De bienes naturales	0519	33.643	0419
4.3.2 De construcciones	0520	2.028.169	0420
4.3.3 De instalaciones técnicas y maquinaria	0521	9.662.573	0421
4.3.4 De otras instalaciones, utilaje y mobiliario	0522	2.495.080	0422
4.3.5 De elementos de transporte	0523	979.895	0423
4.3.6 De equipos informáticos y otros	0524	1.057.923	0424
● 5 VARIACIÓN DE PROVISIONES DE TRÁFICO Y PÉRDIDAS DE CRÉDITOS	0525	1.022.153	0425
5.1 Variación de provisión de existencias	0526	183.048	0426
5.2 Variación de provisiones para insolvencias y pérdidas de créditos comerciales	0527	714.956	0427
5.3 Variación de otras provisiones de tráfico	0528	124.149	0428

(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

Eurosistema

Central de Balances

Número recepción

2 0 0 7

10

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

DEBE	Miles de euros (sin decimales)		
	2007	2006	
6 OTROS GASTOS DE EXPLOTACIÓN	0529	77.087.071	0429
● 6.1 Transportes	0530	4.741.630	0430
● 6.2 Primas de seguros	0531	785.174	0431
● 6.3 Arrendamientos y cánones	0532	8.197.736	0432
6.4 Otros servicios exteriores y otros gastos de gestión corriente	0533	60.549.312	0433
● 6.5 Tributos	0534	2.558.812	0434
● 6.6 Dotación al fondo de reversión	0535	254.407	0435
7 GASTOS FINANCIEROS Y GASTOS ASIMILADOS	0536	19.574.009	0436
7.1 Por deudas con empresas del grupo y asociadas	0537	9.688.543	0437
7.2 Intereses de obligaciones y bonos	0538	465.392	0438
7.3 Intereses de préstamos y otras deudas	0539	8.000.216	0439
7.4 Intereses por descuento de efectos	0540	161.172	0440
7.5 Descuento sobre ventas por pronto pago y otros gastos financieros	0541	914.429	0441
7.6 Pérdidas en valores negociables y créditos	0586	344.257	0486
8 VARIACIÓN DE PROVISIONES DE INVERSIONES FINANCIERAS	0544	342.511	0444
9 DIFERENCIAS NEGATIVAS DE CAMBIO	0547	2.036.593	0447
10 VARIACIÓN DE PROVISIONES DEL INMOVILIZADO	0548	14.482.610	0448
10.1 De inmovilizado inmaterial	0549	90.218	0449
10.2 De inmovilizado material	0550	79.640	0450
10.3 De depreciación de la cartera de empresas del grupo y asociadas	0551	14.312.752	0451
11 PÉRDIDAS DEL INMOVILIZADO	0552	743.508	0452
11.1 Del inmovilizado inmaterial	0553	82.906	0453
11.2 Del inmovilizado material	0554	491.553	0454
11.3 De participaciones en empresas del grupo y asociadas	0555	169.049	0455
12 PÉRDIDAS EN OPERACIONES CON ACCIONES Y OBLIGACIONES PROPIAS	0556	216.279	0456
13 GASTOS EXTRAORDINARIOS (detalle en hoja aparte la naturaleza de los importes significativos)	0557	8.353.297	0457
14 GASTOS Y PÉRDIDAS DE OTROS EJERCICIOS	0587	1.250.189	0487
14.1 Beneficios diferidos por operaciones con pago aplazado	0561	282.321	0461
14.2 Otros gastos y pérdidas de otros ejercicios (detalle en hoja aparte la naturaleza de los importes significativos)	0558	967.868	0458
15 IMPUESTO SOBRE BENEFICIOS (1)	0563	7.773.592	0463
16 RESULTADO DEL EJERCICIO (BENEFICIO)	0564	55.124.724	0464
TOTAL DEBE = TOTAL HABER	0565	632.320.049	0465
			592.852.723

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	11.134.348	0806	11.586.649
------	------------	------	------------

● 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

Eurosystema

Central de Balances

Número recepción

2 0 0 7

11

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

HABER	Miles de euros (sin decimales)			
	2007		2006	
● 1 IMPORTE NETO DE LA CIFRA DE NEGOCIOS (1)	0701	534.704.085	0601	507.585.674
1.1 En España	0794	452.137.436	0694	427.174.852
1.2 En otros países de la Unión Europea (según su composición a 31.12.2007)	0795	55.244.099	0695	52.612.131
1.3 En terceros países	0796	27.322.550	0696	27.798.691
● 2 AUMENTO DE EXISTENCIAS (Productos terminados y en curso)	0704	4.777.196	0604	3.692.179
3 GASTOS DE ESTABLECIMIENTO Y FORMALIZACIÓN DE DEUDAS ACTIVADOS	0705		0605	8.496
● 4 TRABAJOS REALIZADOS POR LA EMPRESA PARA EL INMOVILIZADO	0706	2.337.953	0606	2.283.681
● 5 OTROS INGRESOS DE EXPLOTACIÓN	0707	18.143.991	0607	18.898.248
5.1 Ingresos accesorios y otros de gestión corriente	0708	13.676.104	0608	13.434.089
5.2 Subvenciones a la explotación	0709	2.883.879	0609	2.315.284
5.3 Exceso de provisión para riesgos y gastos	0710	1.584.008	0610	3.148.875
● 6 INGRESOS FINANCIEROS	0712	37.462.529	0612	33.219.136
6.1 Por operaciones con empresas del grupo y asociadas	0713	32.346.919	0613	29.370.548
6.2 De participaciones en capital	0714	588.776	0614	668.302
6.3 De otros valores negociables y créditos del activo inmovilizado	0715	744.717	0615	546.022
6.4 Otros intereses e ingresos asimilados	0716	1.900.399	0616	1.336.256
6.5 Beneficios en inversiones financieras	0717	1.881.718	0617	1.298.008
● 7 DIFERENCIAS POSITIVAS DE CAMBIO	0718	2.641.834	0618	2.850.376
● 8 BENEFICIOS EN ENAJENACIÓN DE INMOVILIZADO	0719	8.964.345	0619	10.844.201
8.1 De inmovilizado inmaterial	0720	131.738	0620	165.473
8.2 De inmovilizado material	0721	2.602.481	0621	3.525.200
8.3 De participaciones en empresas del grupo y asociadas	0722	6.230.126	0622	7.153.528
● 9 BENEFICIOS EN OPERACIONES CON ACCIONES Y OBLIGACIONES PROPIAS	0723	127.344	0623	329.247
● 10 SUBVENCIONES DE CAPITAL TRANSFERIDAS AL EJERCICIO	0724	1.501.662	0624	3.152.355
● 11 INGRESOS EXTRAORDINARIOS (detalle en hoja aparte la naturaleza de los importes significativos)	0725	13.678.334	0625	2.394.184
● 12 INGRESOS Y BENEFICIOS DE OTROS EJERCICIOS	0793	1.106.524	0693	1.314.915
12.1 Beneficios diferidos y amortización acelerada aplicados	0729	347.276	0629	759.085
12.2 Otros ingresos y beneficios de otros ejercicios (detalle en hoja aparte la naturaleza de los importes significativos)	0726	759.248	0626	582.830
● 13 RESULTADO DEL EJERCICIO (Pérdidas)	0731	6.874.252	0631	6.253.031
TOTAL HABER = TOTAL DEBE.	0732	632.320.049	0632	592.852.723

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

(1) – Impuestos indirectos no abonados en ventas (especiales)

0905 22.685.642 0805 21.709.890

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, 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

Eurosystema

Central de Balances

Número recepción

2 0 0 7

12

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

	Miles de euros (sin decimales)		
	2007	2006	
1 FONDOS APLICADOS			
1.1 Resultado del ejercicio (después del impuesto sobre beneficios)	0733	51.930.406	0633
1.2 Remanente y reservas aplicadas	0734	48.250.472	0634
2 APLICACIÓN O DISTRIBUCIÓN DE FONDOS (igual a fondos aplicados)	0735	3.679.934	0635
2.1 A dividendos	0736	51.930.406	0636
2.2 A reservas	0737	34.549.991	0637
2.3 A remanente	0738	18.683.843	0638
2.4 A resultados negativos de ejercicios anteriores	0739	3.332.790	0639
2.5 A resultados transferidos a la casa central extranjera (1)	0740	-4.675.219	0640
2.6 A otras aplicaciones	0741		0641
	0742	39.001	0642
			26.989

(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)

	2007		
	Capital	Prima de emisión y reservas	
1 APORTACIONES DE ACCIONISTAS:			
1.1 Aportaciones dinerarias o no dinerarias realizadas al suscribir las acciones	0842	8.207.023	0843
1.2 Pago de desembolsos exigidos	0844	352.045	0845
1.3 Aportaciones para compensación de pérdidas	0846		0847
1.4 Conversión de obligaciones en acciones	0848	4.566	0849
TOTAL APORTACIONES	0850	8.563.634	0851
2 DISTRIBUCIÓN A LOS ACCIONISTAS POR REDUCCIÓN DE CAPITAL O RESERVAS	0852	2.516.889	0853
			21.705.685

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

	2007		
	2007	2006	
● 1 IVA REPERCUSO A CLIENTES (no incluir el IVA por adquisiciones intracomunitarias)	0901	61.996.909	0801
● 2 IVA SOPORTADO Y DEDUCIBLE (incluido el IVA por adquisiciones intracomunitarias)	0902	57.414.053	0802
2.1 Por operaciones de adquisición de inmovilizado	0903	5.133.054	0803
2.2 Por operaciones de compras de existencias y gastos de explotación	0904	52.280.999	0804

(1) Impuesto General Indirecto Canario (IGIC) para Canarias, e Impuesto sobre la Producción, los Servicios y la Importación (IPSI) para Ceuta y Melilla.

● Concepto común con la Encuesta Industrial del INE.

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2007

13

13 INFORMACIÓN SOBRE FACTORES DE COMPETITIVIDAD

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

	2007		2006	
	0907	2.011.001	0807	1.866.375
• 1 GASTOS EN ACTIVIDADES DE INVESTIGACIÓN Y DESARROLLO DEL EJERCICIO	0979	937.523	0879	937.958
Detalle de los realizados en la empresa (1)	0908	816.703	0808	846.318
2 PAGOS AL EXTRANJERO POR TRANSFERENCIA DE TECNOLOGÍA	0909	94.985	0809	78.212
3 INGRESOS DEL EXTRANJERO POR TRANSFERENCIA DE TECNOLOGÍA	0980	237.724	0880	248.958
4 GASTOS DESTINADOS A LA FORMACIÓN DEL PERSONAL	1433	2.393.398	1432	2.198.870
5 IMPORTES DESTINADOS AL CUIDADO Y PRESERVACIÓN DEL MEDIOAMBIENTE (DOTACIÓN A PROVISIONES, INVERSIONES EN ACTIVOS, GASTOS DEL EJERCICIO)				
6 EFECTOS CONTABLES DEL PROTOCOLO DE KYOTO: ¿Ha registrado su empresa activos, provisiones, gastos o ingresos, relacionados con la emisión de gases de efecto invernadero, regulados en el Protocolo de Kyoto?	Sí <input type="checkbox"/>	NO <input type="checkbox"/>	1620	
(1) Indique la cifra media del ejercicio del personal dedicado a actividades de investigación y desarrollo	0997	9.356	0897	9.716

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			
	2007		2006		2007		2006		2007		2006	
Subvenciones a la explotación	0588	2.824.565	0488	2.266.626	1387	37.840	1287	33.361	0589	21.474	0489	15.297
Subvenciones en capital	0860	1.747.007			1382	951.795			0861	753.508		

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

Indique la siguiente información sobre las subvenciones recibidas en 2007:

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 2007, en las siguientes provisiones:	Para impuestos		Responsabilidades, grandes reparaciones y otras				Fondo de reversión		
			Responsabilidades por reestructuración de plantilla		Resto				
1 Saldo inicial	0862	1.023.695	1315	8.677.186	1322	21.861.857	0864	3.494.300	
2 Dotaciones	0969	156.736	1316	1.741.445	1323	5.768.753	0973	254.407	
2.1 Por cuenta de resultados	0865	144.426	1317	1.597.044	1324	5.398.924	0867	254.407	
2.2 Por reservas y otras vías	0975	12.310	1318	144.401	1325	369.829	0977		
3 Aplicaciones	0868	105.868	1319	1.816.178	1326	4.561.056	0870	6.574	
4 Excesos	0871	197.227	1320	142.414	1327	1.138.450	0873	143	
5 Saldo final	0874	877.336	1321	8.460.039	1328	21.931.104	0876	3.741.990	

● Concepto común con la Encuesta Industrial del INE.

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2007

14

16 INFORMACIÓN COMPLEMENTARIA SOBRE FONDOS DE PENSIONES INTERNOS Y OTRAS OBLIGACIONES SOCIALES

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

		2007	2006
1 Saldo inicial del fondo.	0767	1.844.044
2 Incrementos	0768	338.997
2.1 Aportaciones	0769	255.244
2.2 Rendimientos reconocidos	0770	61.216
2.3 Otros	0771	22.537
2.3.1 Con cargo a reservas	0772	0672
2.3.2 Con cargo a impuestos anticipados	0773	4.039
2.3.3 Con cargo a otras partidas (Indique concepto y cuenta de contrapartida)	0774	18.498
3 Disminuciones	0775	316.633
3.1 Pagos efectuados con cargo al fondo/aplicación de la previsión	0776	185.369
3.2 Exceso de provisión	0777	105.774
3.3 Otros (Indique concepto y cuenta de contrapartida)	0778	25.490
4 Saldo final del fondo/de la provisión para pensiones y otras obligaciones sociales	0779	1.866.408
		0679	1.844.044

17 ESTADOS DE MOVIMIENTOS PATRIMONIALES DE 2007

(Consulte el cuadernillo de normas de cumplimentación, anexo III, punto 2.12)

MOVIMIENTOS DE ACTIVOS INMOVILIZADOS

Movimientos \ Elementos	Inmovilizado inmaterial (excepto leasing) (Bruto)	Derechos sobre bienes en régimen de arrendamiento financiero (Bruto)	Inmovilizado material (Bruto)	Inmovilizado finmaterial(3) (Bruto)
Saldo inicial	0269	48.816.058	0270	5.398.382
+ Compras y entradas	0915	4.625.564	0916	791.977
+ Actualización con abono a reservas (1)	0273	913	0274	0275
- Ventas y salidas	0276	3.454.527	0277	66.046
+/- Reclasificaciones (2)	0280	167.987	0288	-218.924
+/- Correcciones de valor por diferencias de cambio e intereses activados			0289	-25.921
			0300	0380
Saldo final	0290	50.155.995	0291	5.905.389
			0292	0293
			415.995.094	462.531.101

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

Importe abonado en reservas de revalorización	0378	1.653.009
Importe abonado en amortización acumulada del inmovilizado	0374	6

(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».

RECLASIFICACIONES DE ACREDITORES A LARGO PLAZO

	Deudas con entidades de crédito (A largo plazo) (1)		Obligaciones y otros valores de renta (A largo plazo)		Otras deudas y préstamos recibidos con coste (A largo plazo) (2)
Reclasificaciones a corto plazo	0395	2.555.614	0394	313.119	0700
					2.368.334

(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

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2 0 0 7

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	ACTIVOS	Miles de euros (sin decimales)			
		2007		2006	
		0353	369.055.319	0253	325.336.247
2.4.1	1.1 Inversiones financieras permanentes en capital	0196	71.468.742	0096	67.156.491
	1.2 Otras inversiones financieras permanentes	0357	58.066.640	0257	50.338.059
	1.3 Menos provisiones por depreciación de valores negociables	0358	1.188.682	0258	1.127.887
	1.4 Menos provisión para insolvencias de créditos	0360	2.789.438	0260	993.305
4.4.1	2.1 Inversiones financieras temporales en capital	0198	77.927.592	0098	66.176.281
	2.2 Otras inversiones financieras temporales (incluidos créditos no comerciales)	0199	861.322	0099	821.124
4.3.1	2.3 Menos provisiones por depreciación y para insolvencias	0983	21.638.881	0883	20.097.262
	3.1 Clientes por ventas y prestaciones de servicios (netos de provisiones)	0984	13.934.150	0884	11.439.320
	3.2 Otros deudores (netos de provisiones)				
	PASIVOS				
4.1	4.1 Emisiones de obligaciones y otros valores negociables a largo plazo	0985	656.000	0885	656.000
	4.2 Deudas con entidades de crédito a largo plazo (1)	0986	4.367.076	0886	2.394.695
	4.3 Acreedores por operaciones de tráfico a largo plazo	0987	182.907	0887	154.503
	4.4 Desembolsos pendientes sobre acciones no exigidas	0366	556.202	0266	525.576
	4.5 Resto de deudas a largo plazo	0988	124.204.412	0888	118.465.701
5.1	5.1 Emisiones de obligaciones y otros valores negociables a corto plazo	0989		0889	
	5.2 Efectos descontados pendientes de vencimiento	0349	41.886	0249	6.761
	5.3 Resto de deudas con entidades de crédito a corto plazo (1)	0350	2.473.679	0250	2.632.237
	5.4 Proveedores (incluye exclusivamente cuentas 402 y 403)	0991	16.429.916	0891	15.773.701
	5.5 Anticipo de clientes	0992	1.563.417	0892	1.113.529
	5.6 Otros acreedores comerciales	0993	5.890.118	0893	5.285.023
	5.7 Otras deudas no comerciales sin coste financiero	0995	14.440.072	0895	11.942.891
	5.8 Otras deudas no comerciales con coste financiero	0996	73.027.181	0896	63.009.082
GASTOS					
2.1.1 + 2.2	6 Compras netas y trabajos realizados por otras empresas	0574	130.756.315	0474	124.213.165
7.1	7.1 Intereses por financiación recibida	0598	9.413.749	0498	7.577.921
	7.2 Otros gastos financieros	0578	274.694	0478	201.990
	7.3 Pérdidas en valores negociables y créditos	0599	100	0499	6
INGRESOS					
1	8 Importe neto de la cifra de negocios	0783	139.920.688	0683	134.629.515
	9.1 De participaciones en capital	0784	25.834.889	0684	24.412.991
	9.1.1 De empresas residentes en España	1703	18.660.259	1603	19.280.758
6.1	9.1.2 De empresas no residentes	1704	7.174.630	1604	5.132.233
	9.2 De valores negociables y créditos del activo inmovilizado	0785	4.261.312	0685	3.409.227
	9.3 Otros intereses e ingresos asimilados	0786	2.168.982	0686	1.524.130
	9.4 Beneficios en inversiones financieras	0787	81.736	0687	24.200

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

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2 0 0 7

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

Empresas no del Grupo (Pág. 4 a 8)	Empresas del Grupo (Pág. 15)
2.4 + 4.4	1.1 a 2.3
2.6.2 + 4.3.2	3.1
2.6.3 + 4.3.5	3.1

ACTIVOS:

Inversiones financieras netas (largo y corto plazo)

Miles de euros (sin decimales)			
	2007	2006	
0590	170.443.693	0490	141.522.037
1435	11.180.481	1434	11.165.181
1439	121.737	1438	133.675

Clientes (brutos de provisiones)

Provisión para insolvencias de clientes

PASIVOS:

Deudas con entidades de crédito a largo plazo

0592	31.407.450	0492	26.644.701
0593	51.179.794	0493	46.690.143
0594	1.804	0494	9.063
0595	5.280.746	0495	5.521.361

Resto de acreedores no comerciales a largo plazo

Acreedores comerciales a largo plazo

Deudas con entidades de crédito a corto plazo

0596	21.197.049	0496	17.004.347
0597	10.751.098	0497	9.782.190

(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

Eurosistema

Central de Balances

Número recepción

2 0 0 7

17

INFORMACIONES NECESARIAS PARA CALCULAR FLUJOS DEL PRIMER AÑO

20. DOTACIONES Y APLICACIONES A PROVISIONES PARA RIESGOS Y GASTOS, DE 2006

	DOTACIÓN		APLICACIÓN	
	0877	84.491	1220	136.311
	1217	2.085.253	1219	1.832.529
	1224	7.477.303	1226	3.201.100

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 2005		FLUJOS 2006	
	1221	192.820.364	1239	
Actualizaciones	1235	6.890.934	1228	410
Saneamientos	1721	192.820.364	1230	418.645
Clave de ajuste manual en inmov. material	1236	4.451.383	1454	118.296
Cálculo de los consumos intermedios:				
Gastos de establecimiento	1231	1.210.157		
Gastos de formalización	1208	606.499	1234	571.253
Otros gastos a distribuir	1218	2.785.266		
Diferencias negativas activadas	1233	44.561		
Cálculo de las transferencias de capital:				
Reconocimientos	1241	584.001		
Condonaciones	1242	18.864		
Clave de ajuste manual	1243	5.613		
0971	2.548.651			
Clave de ajuste de recursos generados (transferencias de capital) año 1				
Indicar los beneficios o pérdidas generados por ventas de elementos del inmovilizado material, que no sean construcciones:				
Beneficios por venta de inmovilizado material (distinto de construcciones)	1716	529.076	1616	675.989
Pérdidas por venta de inmovilizado (distinto de construcciones)	1717	131.116	1617	134.689

22. INFORMACIÓN ADICIONAL SOBRE SUBVENCIONES A LA EXPLOTACIÓN

	2007		2006	
	1393	2.047.044	1293	1.608.997
Subvenciones a la producción	1398	815.361	1298	690.990

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

Indique las cuantías del siguiente desglose:	2007		2006	
	0790	151.496	0690	387.229
Beneficios diferidos aplicados (inmobiliarias) y previsión para amortización acelerada aplicada	0791	195.780	0691	371.856

24. DETALLE DE GASTOS E INGRESOS EXTRAORDINARIOS Y DE EJERCICIOS ANTERIORES

Dotaciones extraordinarias fondos de pensiones internos	1095	90.582	1094	70.647
Dotaciones extraordinarias para responsabilidades y grandes reparaciones	1097	4.152.151	1096	5.497.581
Aportaciones efectuadas al fondo de moratoria nuclear (sector eléctrico)	1313	31.113	1213	296.067
Otras compensaciones inter-empresas aportadas (sector eléctrico)	1365		1265	133.831
Otras compensaciones inter-empresas recibidas (sector eléctrico)	1366		1266	133.831
Compensaciones por CTC's, pagados (sector eléctrico)	1436		1336	
Compensaciones por CTC's, recibidos (sector eléctrico)	1437		1337	

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2 0 0 7

18

25. DETALLE DE PROVISIONES PARA RIESGOS Y GASTOS POR FUSIONES O ESCISIONES EN 2007

	Para impuestos	Responsabilidades por reestructuración de plantilla	Resto	Fondo de reversión	Fondos pensiones internos	Fondos pensiones 1. ^{er} año
Variaciones por fusión o escisión.....	1048	1049	1098	1052	1053	1245 157

26. DETALLE DE MOVIMIENTOS PATRIMONIALES POR FUSIONES O ESCISIONES EN 2007

Activos inmovilizados	Inmaterial (excepto leasing)		Derechos s/bienes en arrendamiento financiero		Inmovilizado material	Inmovilizado financiero
	1078	1079	1080	1081	Provisiones I. Financiero	
	I. Inmaterial (no leasing)	Leasing	I. Material	1725	I. Financiero	
Amortización acumulada y provisiones entre empresas vinculadas	1722	1723	1724			

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

	2007		2006	
	Gastos financieros activados	1260	122.392	1259
Diferencias de valoración activadas	1262		1261	

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

Deudas a largo plazo	1310	1.681	1210	1.442
Deudas a corto plazo	1311	2.777	1211	300

29. SANEAMIENTOS DE ACTIVOS EN 2007

Gastos de establecimiento	1177	Existencias	1186
Inmovilizaciones inmateriales	1178	Clientes y otros deudores	1187
Inmovilizaciones materiales	1179	Otros activos no comprendidos en apartados anteriores	1188 4.194
Inmovilizaciones financieras netas	1185	Total saneamiento con cargo a reservas	1189 4.194

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

	2007		2006	
	1247	318.665	1244	283.137
Aportaciones capital para compensar pérdidas (empresas del Patrimonio y A. C. no cotizadas)	1264		1263	
Capitalización bursátil (solo empresas cotizadas)	1258		1257	
N. ^o acciones a la fecha del cierre, cotizadas (datos en miles)	1713		1613	
Cotización por acción a fecha del cierre (multiplicado por 100)				

MOVIMIENTOS INTERNOS DE FONDOS PROPIOS

1. Ampliaciones de capital liberadas con cargo a reservas (por la parte liberada)	1252	263.918
2. Reducciones de capital traspasado a reservas	1251	13.996
3. Reducciones de capital para compensar pérdidas acumuladas	1254	155.068
4. Reducción de reservas para compensar pérdidas acumuladas	1255	415.182
5. Reducción de «Aportación para compensar pérdidas» para compensar pérdidas acumuladas	1256	146.476

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:	2007		2006	
— Unión Europea	1705	3.974.515	1605	2.305.000
— Latinoamérica	1706	2.473.883	1606	2.189.800
— Resto del mundo	1707	726.232	1607	637.433

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2007

19

33. DETALLE DE OPERACIONES CON DERIVADOS FINANCIEROS EN 2007

	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	6	1345	13	1350	9	1355	1360
Opciones	1341	11	1346	9	1351	3	1356		1361
Swaps	1342	71	1347	29	1352	4	1357	4	1362
Operaciones a plazo	1343	4	1348	5	1353	1	1358		1363
Otras	1344	8	1349	12	1354	1	1359	2	1364
									1

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	1.772
Gastos de personal devengados por la sucursal	1227	70.405

35. TRASPASOS ENTRE INMOVILIZADO Y EXISTENCIAS

	2007		2006	
	1394	71.699	1294	55.687
Importe traspasado de inmovilizado a existencias en empresas inmobiliarias	1395	-13.884	1295	23.624

36. AJUSTE MANUAL DE CONSUMOS EN EMPRESAS DE FABRICACIÓN Y COMERCIO

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	2007		2006	
	1450	23.796.892	1449	26.222.293

37. AJUSTE EN GRUPOS POR INFORMACIONES DUPLICADAS

	2007		2006	
	1553	2.675.684	1453	2.313.034
— Los gastos financieros por la financiación que el holding entrega a empresas de su grupo	1557	2.675.684	1457	2.313.034
— Ingresos financieros por los intereses recibidos por el holding	1558	15.059.163	1458	15.908.157
— Ingresos financieros por los dividendos recibidos por el holding	1715	125.836	1615	353.974
— Dotación provisión cartera valores (por pérdidas de filiales)	1730	82.628	1630	-80.005
— Ajuste en dotaciones extr. de provisiones para riesgos y gastos (por saneamiento pérdidas filiales)	1741	60.818.645	1641	59.856.442
— Créditos concedidos a empresas del grupo colaboradoras	1788	42.214.101	1688	42.070.847
De los cuales:	1789	18.604.544	1689	17.785.595
— A largo plazo	1742	60.818.645	1642	59.856.444
— A corto plazo	1790	42.214.101	1690	42.070.849
— Deudas por préstamos recibidos de empresas del grupo colaboradoras	1791	18.604.544	1691	17.785.595

38. EXTERIORIZACIÓN DEL FONDO DE PENSIONES

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

	2007		2006	
	1489		1488	
— Cargado contra gastos de otros ejercicios o reservas				

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2007

20

39. CLAVES INFORMATIVAS DE AJUSTES POR DIFERENCIAS DE CAMBIO

ACTIVO			PASIVO		
Acciones a largo plazo	1500	-336.948	Deudas con ECA a largo plazo	1508	802.756
Créditos a largo plazo	1501	51.231	Obligaciones a largo plazo	1509	
Valores renta fija a largo plazo	1502		Otras deudas a largo plazo	1510	556.769
Acciones a corto plazo	1503		Deudas con ECA a corto plazo	1511	45.763
Créditos a corto plazo	1504	92.355	Obligaciones y pagarés a corto plazo	1512	
Valores de renta fija a corto plazo	1505		Otras deudas a corto plazo con coste	1513	90.941
Tesorería	1506	-29	Proveedores	1514	1.608.247
Clientes	1507	1.177.590	Otros acreedores comerciales	1515	267.374

40. INFORMACIÓN SOBRE EMISIÓN DE GASES DE EFECTO INVERNADERO (PROTOCOLO DE KIOTO)

Empresa con emisión de gases de efecto invernadero (Protocolo de Kioto)	1620		
Derechos de emisión de gases de efecto invernadero (activo)	2007	2006	
1737	740.782	1637	2.724.682
1738	703.165	1638	2.596.107
1739	699.220	1639	2.596.107
1740	626.907	1640	2.348.558

CUESTIONARIO NORMAL

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2007

21

AJUSTES ESPECIALES, total de las 1.610 empresas incluidas en este estudio (1)

Miles de euros (sin decimales)

ACTIVO

Gastos amortizables	0954	77.023
Bienes en arrendamiento financiero	0944	34.010
Otro inmovilizado inmaterial	0952	-630.306
Terrenos	1455	-27.085
Resto de inmovilizado material	0951	-17.694
Acciones y participaciones a largo plazo	1440	-1.520.048
Valores de renta fija a largo plazo	1441	
Créditos concedidos a largo plazo	1442	-11.610
Imposiciones y depósitos a largo plazo	1443	12.905
Existencias	0959	-3.642.948
Clientes	0960	902.035
Otros deudores de la explotación	0962	-14.207
Otros deudores ajenos a la explotación	0943	501
Ajustes por periodificación (netos)	0963	-4.577
Créditos concedidos a corto plazo	1448	47.614
Acciones y participaciones a corto plazo	1444	1.161.030
Valores de renta fija a corto plazo	1446	
Imposiciones y depósitos a corto plazo	1447	
Disponibilidades (caja y bancos)	0966	-2.517
Intereses activados y otras revalorizaciones	1373	-208.776

PASIVO

Recursos generados por las operaciones	0972	3.157.599
Provisión para Riesgos y Gastos	1225	307.864
Correcciones de neto y otras (condonaciones y reconocimientos de deudas)	0955	-6.565.264
Subvenciones de capital	0956	67.085
Obligaciones y otros valores de renta fija	0957	
Financiación de entidades de crédito a largo plazo	0958	809.717
Financiación de otros a largo plazo (con coste)	0968	598.881
Obligaciones y otros valores de renta fija a corto plazo	0964	
Financiación de entidades de crédito a corto plazo	0965	44.218
Financiación de otros con coste a corto plazo	0974	50.197
Proveedores	0961	1.412.429
Otros acreedores comerciales	0945	-3.260.312
Otro acreedores no comerciales (sin coste)	0946	138.177
Clave de redondeo diferencias correcciones de neto	0967	-3

Conciliación (1 - 2 + 3 = 0)

1. Total ajustes de activo: -3.844.650
2. Total ajustes de pasivo: -3.239.412
3. Claves del cuestionario ajustables directamente (718 - 547 - 765 + 967): 605.238

(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

BANCO DE ESPAÑA

Eurosystema

Central de Balances

Número recepción

2007

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 REDUCIDO
NÚMERO DE EMPRESAS... 5.156

- 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

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

Nombre

Teléfono

Correo electrónico

N.º fax

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

Provincia

N.º fax

Correo electrónico

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 o servicios que fabrica o comercializa

Materias primas y elementos que compra

CUESTIONARIO REDUCIDO

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2007

2

- 2.3 Consigne su(s) 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	40.047.240
2		1103	1.042.947
Restantes actividades		1107	1108 162.817
		TOTAL	1109 41.253.004

- 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.

3 RECURSOS HUMANOS (1)

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) o empleo fijo discontinuo de llamada incierta?

Sí (a) No (b)

- (a) Para convertir el empleo a tiempo parcial, o fijo discontinuo de llamada incierta, en empleo medio, se sumarán las horas realizadas por el total de trabajadores (o de hombres o mujeres, según corresponda) 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 lo que se considere habitual (suma del total de horas realizadas por trabajadores a tiempo parcial/1.826 horas).
- (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 (hombres o mujeres, en su caso) y se dividirán entre 12. En lo que se refiere al empleo fijo, el cálculo no será necesario para aquellas empresas en las que este empleo no haya variado en el año. En este caso, indique el número de empleados (hombres o mujeres) fijos a final del ejercicio.
- Finalmente, si los empleados a tiempo completo han realizado horas extraordinarias, súmelas y divídulas entre 1.826, a efectos de computarlas en este cuestionario.

	TOTAL		HOMBRES (*)		MUJERES (*)	
	2007	2006	2007	2006	2007	2006
Empleo fijo medio	1143	135.044	1144	128.426	1792	1692
Empleo no fijo medio.....	1281	48.720	1282	50.961	1793	1693
Empleo medio total.....	1370	183.764	1371	179.387	1794	1694
					1795	1695
					1797	1697

- 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.

	TOTAL		HOMBRES (*)		MUJERES (*)	
	2007	2006	2007	2006	2007	2006
Empleo fijo.....	1338	136.463	1339	129.791	1538	1539
Empleo no fijo.....	1402	53.896	1403	55.298	1540	1541
Empleo total.....	1404	190.359	1405	185.089	1798	1698
Del cual, empleo a tiempo parcial	1406	11.273	1407	10.313	1546	1547
(jornada inferior a la considerada habitual en su sector de actividad), o fijo discontinuo de llamada incierta.					1548	1549

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

4 ESTRUCTURA DE LA PROPIEDAD (al 31 de diciembre de 2007)

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

	2007	2006
1066		1067

(*) **Empresa familiar:** Indique si su empresa es de carácter familiar (consignar con una X en caso afirmativo)

Empresa familiar: empresa cuyos fundadores y/o familiares de fundadores ocupan puestos de dirección o son miembros del Consejo de Administración de la empresa.

5 OTRAS INFORMACIONES

- 5.1 Fecha de cierre del ejercicio de 2007 (comprendida entre 1.7.2007 y 30.6.2008) (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 31.12.2007, conteste: 1231, con exclusión de 2007.

(*) Nuevas informaciones incluidas en este cuestionario.

CUESTIONARIO REDUCIDO

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2 0 0 7

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)			
	2007		2006	
1 ACCIONISTAS (SOCIOS) POR DESEMBOLSOS NO EXIGIDOS	0101	16.545	0001	34.024
2 INMOVILIZADO	0102	26.877.995	0002	23.364.128
2.1 Gastos de establecimiento	0103	32.375	0003	34.854
2.2 Inmovilizaciones inmateriales netas (A)	0104	1.481.065	0004	1.502.410
2.3 Inmovilizaciones materiales netas (B)	0110	11.412.939	0010	10.343.558
2.4 Inmovilizaciones financieras netas (C)	0131	13.825.223	0031	11.355.784
2.5 Acciones propias	0141	90.206	0041	66.834
2.6 Deudores por operaciones de tráfico a largo plazo (netos de provisiones)	0142	36.187	0042	60.688
3 GASTOS A DISTRIBUIR EN VARIOS EJERCICIOS	0146	195.410	0046	154.246
4 ACTIVO CIRCULANTE	0151	30.441.656	0051	27.350.314
4.1 Accionistas por desembolsos exigidos	0152	7.070	0052	570
4.2 Existencias (netas de provisiones) (D)	0153	10.629.254	0053	9.412.728
4.3 Deudores (netos de provisiones) (E)	0158	12.894.526	0058	11.652.859
4.4 Inversiones financieras temporales netas (incluidos créditos no comerciales) (F)	0166	4.103.913	0066	3.701.168
4.5 Acciones propias (a corto plazo)	0177	6.607	0077	7.536
4.6 Tesorería	0178	2.703.801	0078	2.460.191
4.7 Ajustes por periodificación y cuentas diversas	0182	96.485	0082	115.262
TOTAL ACTIVO = TOTAL PASIVO	0185	57.531.606	0085	50.902.712

INFORMACIÓN COMPLEMENTARIA

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

- (A) Derechos sobre bienes en régimen de arrendamiento financiero (netos de amortizaciones y provisiones) (incluidos en 2.2)

	2007	2006
0190	744.964	0090

727.248

- (B) Amortización acumulada y provisiones del inmovilizado material (incluidas en 2.3)

1100	6.659.959	1168	6.135.748
------	-----------	------	-----------

- (C) Inversiones financieras permanentes en capital netas de provisiones (incluidas en 2.4) en:

- Empresas del grupo y asociadas	0353	3.963.387	0253	2.977.575
- Otras empresas	0133	931.329	0033	799.963

- (D) Mercaderías, materias primas y otros aprovisionamientos (incluidos en 4.2)

(Brutas, sin incluir provisiones)

Productos terminados, semiterminados, en curso, subproductos y residuos (incluidos en 4.2)

(Brutas, sin incluir provisiones)

- (E) Clientes netos de provisiones (incluidos en 4.3):

- De empresas del grupo y asociadas	0983	1.494.329	0883	1.322.417
- Otros clientes	0129	7.431.220	0029	6.786.745

- (F) Detalle de Inversiones financieras temporales (concepto 4.4), en:

- Inversiones financieras en capital (incluido grupo y asociadas)

- Valores de renta fija (excluidas las operaciones REPOS)

- Imposiciones a plazo, depósitos, y activos financieros con pacto de reventa no opcional (REPOS)

- Créditos (incluido grupo y asociadas) y otras inversiones financieras

● 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

Eurosistema

Central de Balances

Número recepción

2007

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)			
	2007	2006		
1 FONDOS PROPIOS	0301	18.795.892	0201	16.490.694
1.1 Capital suscrito	0302	5.712.817	0202	5.499.984
1.2 Prima de emisión	0303	2.400.167	0203	1.898.975
1.3 Reserva de revalorización	0304	177.277	0204	185.307
1.4 Otras reservas	0305	11.083.508	0205	9.668.719
1.5 Resultados de ejercicios anteriores	0191	-2.907.341	0091	-2.914.929
1.6 Pérdidas y Ganancias (beneficio o pérdida)	0309	2567.050	0209	2.408.033
1.7 Menos dividendo a cuenta entregado en el ejercicio	0310	237.346	0210	253.977
1.8 Menos acciones propias para reducción de capital	0311	240	0211	1.418
2 INGRESOS A DISTRIBUIR EN VARIOS EJERCICIOS (A)	0312	850.191	0212	806.801
3 PROVISIONES PARA RIESGOS Y GASTOS	0317	274.904	0217	287.323
4 ACREDITORES A LARGO PLAZO (B) (D)	0322	17.124.760	0222	15.433.557
5 ACREDITORES A CORTO PLAZO (C) (D)	0333	20.442.196	0233	17.825.689
6 PROVISIONES PARA RIESGOS Y GASTOS A CORTO PLAZO	0332	43.663	0232	58.648
TOTAL PASIVO = TOTAL ACTIVO	0348	57.531.606	0248	50.902.712

INFORMACIÓN COMPLEMENTARIA

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

- (A) Subvenciones de capital (incluidas en 2)
- (B) Deudas con entidades de crédito a largo plazo, incluido leasing (incluidos en 4)
- Reclasificaciones de largo a corto plazo en deudas con entidades de crédito (incluidas en 4 antes de su reclasificación)
- (C) Detalle de acreedores a corto plazo (detalle de 5)
 - 1 Deudas con entidades de crédito a corto plazo, incluido leasing
 - De ellas, *deudas por efectos descontados (pendientes de vencimiento al cierre del ejercicio)*
 - 2 Proveedores [incluye exclusivamente cuentas del PGC 400 a 405, (406)]
 - 3 Resto de acreedores a corto plazo sin coste financiero
 - 4 Resto de acreedores a corto plazo con coste financiero
- (D) Deudas con empresas del grupo y asociadas incluidas en:
 - 1 Acreedores a largo plazo
 - 2 Acreedores a corto plazo

2007		2006	
0313	551.475	0213	501.600
0799	6.646.317	0699	5.688.351
0395	119.940		

0998	4.665.664	0898	4.031.859
0399	804.382	0299	768.769
0999	7.594.932	0899	6.979.700
0600	7.027.333	0800	5.877.128
0900	1.154.267	0978	937.002

EXTERIORIZACIÓN DE COMPROMISOS POR PENSIONES

¿Ha reconocido y/o exteriorizado su empresa, durante el ejercicio 2007, 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 2007
- 1 Aportaciones de accionistas
 - 2 Distribución a los accionistas por reducción de capital o reservas

2007			
	Capital	Prima de emisión y reservas	
0850	640.285	0851	225.506
0852	64.504	0853	304.580

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

CUESTIONARIO REDUCIDO

BANCO DE ESPAÑA

Eurosystema

Central de Balances

Número recepción

2007

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)		
	2007	2006	
1 CONSUMOS DE EXPLOTACIÓN (A)	1304	26.279.297	1204
2 GASTOS DE PERSONAL (B)	0505	5.786.591	0405
3 DOTACIONES PARA AMORTIZACIONES DE INMOVILIZADO (C)	0513	1.110.439	0413
4 VARIACIÓN DE PROVISIONES DE TRÁFICO Y PÉRDIDAS DE CRÉDITOS	0525	114.676	0425
5 OTROS GASTOS DE EXPLOTACIÓN (D)	0529	5.958.889	0429
6 GASTOS FINANCIEROS Y GASTOS ASIMILADOS (E)	0536	1.017.852	0436
7 VARIACIÓN DE PROVISIONES DE INVERSIONES FINANCIERAS	0544	41.485	0444
8 DIFERENCIAS NEGATIVAS DE CAMBIO	0547	59.187	0447
9 VARIACIÓN DE PROVISIONES DEL INMOVILIZADO	0548	331.416	0448
10 PÉRDIDAS DEL INMOVILIZADO	0552	69.494	0452
11 PÉRDIDAS EN OPERACIONES CON ACCIONES Y OBLIGACIONES PROPIAS	0556	4.443	0456
12 GASTOS EXTRAORDINARIOS	0557	118.111	0457
13 GASTOS Y PÉRDIDAS DE OTROS EJERCICIOS	0587	207.065	0487
14 IMPUESTO SOBRE BENEFICIOS (F)	0563	733.100	0463
15 RESULTADO DEL EJERCICIO (BENEFICIO)	0564	2.854.263	0464
TOTAL DEBE = TOTAL HABER	0565	44.686.308	0465
			41.320.418

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)

- 1 Compras netas por operaciones en:
 - España
 - Otros países de la Unión Europea (según su composición a 31.12.2007)
 - Terceros países (resto)
- 2 Variación de existencias de mercaderías, materias primas y otras materias consumibles
- 3 Trabajos realizados por otras empresas
- 4 Variación de productos terminados, semiterminados, en curso, subproductos y residuos.
- (B) Sueldos y salarios (**no incluir Seguridad Social, indemnizaciones, etc.**) (incluidos en 2)
- (C) Dotación para amortización del inmovilizado material (incluida en 3)
- (D) Tributos (incluidos en 5)
- (E) Intereses por financiación recibida (incluye intereses por descuento de efectos) (incluidos en 6)....
- (F) Cuota líquida del Impuesto sobre beneficios (antes de retenciones y pagos a cuenta, casilla 592 del modelo de liquidación)

	2007	2006
0582	23.751.420	0482
0583	20.069.908	0483
0584	2.338.017	0484
0585	1.343.495	0485
1301	-437.212	1201
0504	3.620.425	0404
1303	-655.336	1203
0506	4.492.685	0406
0518	873.469	0418
0534	181.284	0434
0798	906.055	0698
0906	840.852	0806

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)
- 2 IVA soportado y deducible (incluido IVA por adquisiciones intracomunitarias)
- 2.1 Por operaciones de adquisición de inmovilizado
- 2.2 Por operaciones de compras de existencias y gastos de explotación

0901	5.075.326	0801	4.738.658
0902	4.668.603	0802	4.286.795
0903	232.682	0803	181.776
0904	4.435.921	0804	4.105.019

(1) Impuesto General Indirecto Canario (IGIC) para Canarias, e Impuesto sobre la Producción, los Servicios y la Importación (IPSI) para Ceuta y Melilla.

● 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

Eurosistema

Central de Balances

Número recepción

2 0 0 7

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)			
	2007		2006	
● 1 IMPORTE NETO DE LA CIFRA DE NEGOCIOS (A)	0701	41.253.004	0601	38.715.695
■ 2 OTROS INGRESOS DE EXPLOTACIÓN (B)	1305	1.015.941	1205	995.220
■ 3 INGRESOS FINANCIEROS	0712	1.096.876	0612	671.532
■ 4 DIFERENCIAS POSITIVAS DE CAMBIO	0718	30.564	0618	31.861
■ 5 BENEFICIOS EN ENAJENACIÓN DE INMOVILIZADO	0719	492.124	0619	401.775
■ 6 BENEFICIOS EN OPERACIONES CON ACCIONES Y OBLIGACIONES PROPIAS	0723	9.777	0623	11.981
■ 7 SUBVENCIONES DE CAPITAL TRANSFERIDAS AL EJERCICIO	0724	75.923	0624	94.025
■ 8 INGRESOS EXTRAORDINARIOS	0725	178.012	0625	139.105
■ 9 INGRESOS Y BENEFICIOS DE OTROS EJERCICIOS	0793	246.874	0693	50.830
■ 10 RESULTADO DEL EJERCICIO (Pérdidas)	0731	287.213	0631	208.394
■ TOTAL HABER = TOTAL DEBE	0732	44.686.308	0632	41.320.418

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:
 - *España*
 - *Otros países de la Unión Europea (según su composición a 31.12.2007)*
 - *Terceros países (resto)*
- (B) Trabajos realizados por la empresa para el inmovilizado (incluidos en 2)
- Subvenciones a la explotación (incluidas en 2)

2007		2006	
0794	37.406.543	0694	35.205.257
0795	2.511.758	0695	2.305.785
0796	1.334.703	0696	1.204.653
0706	144.652	0606	139.867
0709	160.908	0609	143.615

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

- 1 Fondos aplicados
- 1.1 *Resultado del ejercicio (después del impuesto sobre beneficios)*
- 1.2 *Remanente y reservas aplicadas*
- 2 Aplicación o distribución de fondos (igual a fondos aplicados)
- 2.1 *A dividendos y otros*
- 2.2 *A capital y reservas*
- 2.3 *A remanente*
- 2.4 *A resultados negativos de ejercicios anteriores*

0733	2.636.405	0633	2.461.119
0734	2.567.050	0634	2.408.033
0735	69.355	0635	53.086
0736	2.636.405	0636	2.461.119
0737	661.373	0637	746.854
0738	1.781.810	0638	1.701.615
0739	355.703	0639	75.287
0740	-162.481	0640	-62.637

Si su empresa dispone de las **MEMORIAS O INFORMES DE AUDITORÍA** de los ejercicios 2006 y 2007, 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 2007 algún proceso de reestructuración, que afecte a la comparabilidad de los datos:

FUSIÓN O ABSORCIÓN ESCISIÓN CESIÓN DE NEGOCIOS OTROS (downsizing, 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

Eurosistema

Central de Balances

Número recepción

2007

7

INTERNA

9. RECONOCIMIENTO Y CONDONACIÓN DE DEUDAS CON CONTRAPARTIDA EN FONDOS PROPIOS (2007)

	RECONOCIMIENTO		CONDONACIÓN	
	0388	14	0389	15
Administraciones Públicas				
Otros	0390	2.062	0391	-23.178

10. DETALLE DE BENEFICIOS DIFERIDOS Y AMORTIZACIONES ACELERADAS APLICADOS

	2007		2006	
	0790	25.218	0690	10.434
Beneficios diferidos aplicados				
Otras incorporaciones al activo	0791	-697	0691	
Beneficios diferidos dotados	0561	5.106	0461	5.010

11. INFORMACIONES NECESARIAS PARA CALCULAR FLUJOS DEL PRIMER AÑO

Se indican a continuación los saldos de 2004:

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

	2005		2006	
Inmovilizado material neto.....	1221	8.872.682	Clave de ajuste del inmovilizado material y de los bienes en leasing financiero.....	
Bienes en régimen de arrendamiento financiero (netos de provisiones)	1236	700.026	1230	-8.889
Gastos de establecimiento.....	1231	34.415	Clave de ajuste de los gastos de establecimiento	
Subvenciones de capital	1240	507.954	1234	1
Provisiones para riesgos y gastos (corto y largo plazo)	1248	205.632	Reconocimientos de deuda con cargo a Fondos Propios..	
			1241	-330
			Condonaciones de deuda con abono a Fondos Propios...	
			1242	1.742
			Clave de ajuste de los Fondos Propios	
			1243	1.158
			Clave de ajuste de recursos generados	
			0971	-622

12. OTRAS INFORMACIONES RELATIVAS A FONDOS PROPIOS

	2007		2006	
	0378	1.048	1237	11.419
Actualizaciones con abono en fondos propios	1189	549	1246	2.976

MOVIMIENTOS INTERNOS DE FONDOS PROPIOS

1. Ampliaciones de capital liberadas con cargo a reservas (por la parte liberada)
2. Reducciones de capital traspasado a reservas.....
3. Reducciones de capital para compensar pérdidas acumuladas
4. Reducción de reservas para compensar pérdidas acumuladas

2007
1252
1251
1254
1255

13. INFORMACIÓN ADICIONAL SOBRE SUBVENCIONES A LA EXPLOTACIÓN

	2007		2006	
	1393	15.614	1293	30.113
Subvenciones a los productos.....	1398	141.060	1298	113.484

14. TRASPASOS ENTRE INMOVILIZADO Y EXISTENCIAS

	2007		2006	
	1394	648	1294	18.880
Importe traspasado de inmovilizado a existencias en empresas inmobiliarias.....	1395	519	1295	9.549

15. EXTERIORIZACIÓN DEL FONDO DE PENSIONES

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

	2007		2006	
	1489		1488	-2
— Cargado contra gastos de otros ejercicios o reservas.....				

CUESTIONARIO REDUCIDO

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2 0 0 7

8

INTERNA

16. CLAVES INFORMATIVAS DE AJUSTES POR DIFERENCIAS DE CAMBIO

ACTIVO		PASIVO		
Acciones a largo plazo	1500	4	Deudas con ECA a largo plazo	1508
Créditos a largo plazo	1501	-204	Obligaciones a largo plazo	1509
Valores renta fija a largo plazo	1502		Otras deudas a largo plazo	1510 500
Acciones a corto plazo	1503	12	Deudas con ECA a corto plazo	1511
Créditos a corto plazo	1504	246	Obligaciones y pagarés a corto plazo	1512
Valores de renta fija a corto plazo	1505	7	Otras deudas a corto plazo con coste	1513
Tesorería	1506	54	Proveedores	1514 26.729
Clientes	1507	55.001	Otros acreedores comerciales	1515 -732

CUESTIONARIO REDUCIDO

BANCO DE ESPAÑA

Eurosistema

Central de Balances

Número recepción

2 0 0 7

9

AJUSTES ESPECIALES, total de las 5.156 empresas incluidas en este estudio (1)

Miles de euros (sin decimales)

ACTIVO

Gastos amortizables	954	77
Bienes en arrendamiento financiero	944	30.152
Otro inmovilizado inmaterial	952	8.447
Resto de inmovilizado material	951	-45.805
Acciones y participaciones a largo plazo	1440	-23
Valores de renta fija a largo plazo	1441	
Créditos concedidos a largo plazo	1442	-1.272
Imposiciones y depósitos a largo plazo	1443	-1
Existencias	959	6.617
Clientes	960	53.575
Otros deudores de la explotación	962	-169
Otros deudores ajenos a la explotación	943	
Ajustes por periodificación (netos)	963	2
Créditos concedidos a corto plazo	1448	245
Acciones y participaciones a corto plazo	1444	
Valores de renta fija a corto plazo	1446	
Imposiciones y depósitos a corto plazo	1447	-1.800
Disponibilidades (caja y bancos)	966	-1

PASIVO

Recursos generados por las operaciones	972	-7.087
Provisión para Riesgos y Gastos	1225	-1.325
Correcciones de neto y otras (condonaciones y reconocimientos de deudas)	955	-3.904
Subvenciones de capital	956	207
Obligaciones y otros valores de renta fija	957	
Financiación de entidades de crédito a largo plazo	958	9
Financiación de otros a largo plazo (con coste)	968	
Obligaciones y otros valores de renta fija a corto plazo	964	
Financiación de entidades de crédito a corto plazo	965	
Financiación de otros con coste a corto plazo	974	-72
Proveedores	961	27.083
Otros acreedores comerciales	945	6.093
Otros acreedores no comerciales (sin coste)	946	417
Clave de redondeo diferencias correcciones de neto	967	3

Conciliación (1 - 2 + 3 = 0)

1. Total ajustes de activo: 50.044
2. Total ajustes de pasivo: 21.424
3. Claves del cuestionario ajustables directamente (718 - 547 - 765 + 967): -28.620

(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		Total respuestas al cuestionario abreviado de las 102.444 empresas con datos coherentes en Balance y Cuenta de Pérdidas y Ganancias.	
		Forma jurídica:	
NIF:	<input type="text"/>		
Denominación Social:	<input type="text"/>		
Domicilio Social:	<input type="text"/>		
Municipio:	<input type="text"/>	Provincia:	<input type="text"/>
Código Postal:	<input type="text"/>	Teléfono:	<input type="text"/> <input type="text"/>
ACTIVIDAD			
Actividad principal:	<input type="text"/>		
Código CNAE	810010	<input type="text"/>	
	(1)		
PERSONAL			
Personal asalariado (cifra media del ejercicio)	FIJO (4)	810100	EJERCICIO 2007 (2) 318.763
Información referida a las 71.917 empresas con datos coherentes en Balance, Cuenta de Pérdidas y Ganancias y Empleo.	NO FIJO (5)	810110	EJERCICIO 2006 (3) 301.629
	NO FIJO (5)	810110	EJERCICIO 2006 (3) 125.551
	NO FIJO (5)	810110	EJERCICIO 2006 (3) 132.627
PRESENTACIÓN DE CUENTAS			
Fecha de inicio a la que van referidas las cuentas:	EJERCICIO _____ (2)	AÑO MES DÍA	EJERCICIO _____ (3)
810290			
Fecha de cierre a la que van referidas las cuentas:			
Número de páginas presentadas al depósito:	810200	<input type="text"/>	
En caso de no figurar consignadas cifras en alguno de los ejercicios indique la causa:			
<hr/> <hr/>			
UNIDADES			
Marque con una X la unidad en la que ha elaborado todos los documentos que integran sus cuentas anuales:	Euros	999024	<input type="text"/>
	Miles de euros	999025	X
<p>(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).</p> <p>(2) Ejercicio al que van referidas las cuentas anuales.</p> <p>(3) Ejercicio anterior.</p> <p>(4) Para calcular el número medio de personal fijo tenga en cuenta los siguientes criterios:</p> <ol style="list-style-type: none"> 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. Si ha habido movimientos, calcule la suma de la plantilla en cada uno de los meses del año y divídala por doce. 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. <p>(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):</p>			
$n.º \text{ de personas contratadas} \times \frac{n.º \text{ medio de semanas trabajadas}}{52}$			

CUESTIONARIO ABREVIADO

BALANCE ABREVIADO

BA1

NIF <input type="text"/>		UNIDAD (1) Euros <input checked="" type="checkbox"/> 999414 Miles <input checked="" type="checkbox"/> 999415 X
DENOMINACIÓN SOCIAL		
Espacio destinado para las firmas de los administradores		
ACTIVO	EJERCICIO 2007 (2)	EJERCICIO 2006 (3)
A) ACCIONISTAS (SOCIOS) POR DESEMBOLSOS NO EXIGIDOS	110000	74.302
B) INMOVILIZADO.....	120000	34.960.731
I. Gastos de establecimiento.....	121000	105.798
II. Inmovilizaciones inmateriales	122000	2.849.612
III. Inmovilizaciones materiales.....	123000	24.545.927
IV. Inmovilizaciones financieras	124000	7.385.550
V. Acciones propias	125000	57.194
VI. Deudores por operaciones de tráfico a largo plazo	126000	16.650
C) GASTOS A DISTRIBUIR EN VARIOS EJERCICIOS.....	130000	355.106
D) ACTIVO CIRCULANTE.....	140000	37.629.435
I. Accionistas por desembolsos exigidos	141000	7.283
II. Existencias	142000	13.442.675
III. Deudores	143000	14.914.066
IV. Inversiones financieras temporales	144000	3.581.817
V. Acciones propias a corto plazo	145000	5.687
VI. Tesorería.....	146000	5.590.546
VII. Ajustes por periodificación	147000	87.361
TOTAL GENERAL (A + B + C + D).....	100000	73.019.574
(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			
DENOMINACIÓN SOCIAL			
		Espacio destinado para las firmas de los administradores	
PASIVO		EJERCICIO 2007 (1)	EJERCICIO 2006 (2)
A) FONDOS PROPIOS		210000	29.726.529
I. Capital suscrito		211000	12.968.373
II. Prima de emisión.....		212000	1.653.295
III. Reserva de revalorización.....		213000	128.099
IV. Reservas.....		214000	14.711.089
1. Diferencias por ajuste del capital a euros		214060	23.284
2. Resto de reservas		214070	14.687.805
V. Resultados de ejercicios anteriores		215000	-1.727.301
VI. Pérdidas y Ganancias (beneficio o pérdida).....		216000	2.125.373
VII. Dividendo a cuenta entregado en el ejercicio		217000	-125.844
VIII. Acciones propias para reducción de capital.....		218000	-6.555
B) INGRESOS A DISTRIBUIR EN VARIOS EJERCICIOS		220000	329.890
C) PROVISIONES PARA RIESGOS Y GASTOS		230000	132.058
D) ACREDITORES A LARGO PLAZO		240000	16.764.050
E) ACREDITORES A CORTO PLAZO		250000	26.031.567
F) PROVISIONES PARA RIESGOS Y GASTOS A CORTO PLAZO		260000	35.480
TOTAL GENERAL (A + B + C + D + E + F)		200000	73.019.574
<small>(1) Ejercicio al que van referidas las cuentas anuales. (2) Ejercicio anterior.</small>			

CUESTIONARIO ABREVIADO

**CUENTA DE PÉRDIDAS
Y GANANCIAS ABREVIADA**

PA1

NIF				UNIDAD (1)
DENOMINACIÓN SOCIAL		Euros	999514	
		Miles	999515	X
Espacio destinado para las firmas de los administradores				
DEBE		EJERCICIO 2007 (2)	EJERCICIO 2006 (3)	
A) GASTOS (A.1 a A.15)		300000	57.928.377	55.894.698
A.1. Consumos de explotación.....		301009	31.754.508	31.235.920
A.2. Gastos de personal		303000	12.262.193	11.516.478
a) Sueldos, salarios y asimilados.....		303010	9.982.243	9.359.174
b) Cargas sociales.....		303020	2.279.950	2.157.304
A.3. Dotaciones para amortizaciones de inmovilizado.....		304000	1.899.189	1.764.117
A.4. Variación de las provisiones de tráfico y pérdidas de créditos incobrables		305000	164.714	135.485
A.5. Otros gastos de explotación.....		306000	9.517.504	9.036.398
A.I. BENEFICIOS DE EXPLOTACIÓN (B.1-A.1-A.2-A.3-A.4-A.5)		301900	2.893.182	2.738.523
A.6. Gastos financieros y gastos asimilados		307000	1.198.534	900.676
a) Por deudas con empresas del grupo		307010	287.883	207.698
b) Por deudas con empresas asociadas		307020	12.000	8.347
c) Por otras deudas		307030	865.266	659.734
d) Pérdidas de inversiones financieras.....		307040	33.385	24.897
A.7. Variación de las provisiones de inversiones financieras..		308000	18.079	15.399
A.8. Diferencias negativas de cambio		309000	18.595	13.875
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	2.431.960	2.503.488
A.9. Variación de las provisiones de inmovilizado inmaterial, material y cartera de control		310000	21.413	31.880
A.10. Pérdidas procedentes del inmovilizado inmaterial, material y cartera de control		311000	103.167	91.884
A.11. Pérdidas por operaciones con acciones y obligaciones propias.		312000	2.834	7.745
A.12. Gastos extraordinarios.....		313000	111.329	99.399
A.13. Gastos y pérdidas de otros ejercicios		314000	43.758	48.588
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	505.972	887.517
A.V. BENEFICIOS ANTES DE IMPUESTOS (A.III+A.IV-B.III-B.IV)		305900	2.937.932	3.391.005
A.14. Impuesto sobre Sociedades.....		315000	798.660	984.330
A.15. Otros impuestos		316000	13.900	12.524
A.VI. RESULTADO DEL EJERCICIO (BENEFICIOS) (A.V-A.14-A.15)		306900	3.129.031	3.249.640
<small>(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.</small>				

CUESTIONARIO ABREVIADO

**CUENTA DE PÉRDIDAS
Y GANANCIAS ABREVIADA**

PA2

NIF			
DENOMINACIÓN SOCIAL			
Espacio destinado para las firmas de los administradores			
HABER		EJERCICIO 2007 (1)	EJERCICIO 2006 (2)
B) INGRESOS (B.1 a B.8)		400000	60.053.750
B.1. Ingresos de explotación		401009	58.491.290
a) Importe neto de la cifra de negocios		401000	56.757.879
b) Otros ingresos de explotación		401029	1.733.411
B.I. PÉRDIDAS DE EXPLOTACIÓN (A.1+A.2+A.3+A.4+A.5-B.1)		401900	
B.2. Ingresos financieros		402009	756.677
a) En empresas del grupo		402019	265.863
b) En empresas asociadas		402029	37.764
c) Otros		402039	335.857
d) Beneficios en inversiones financieras		402040	117.193
B.3. Diferencias positivas de cambio		408000	17.310
B.II. RESULTADOS FINANCIEROS NEGATIVOS			
(A.6 + A.7 + A.8 – B.2 – B.3)		402900	461.222
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	458.426
B.5. Beneficios por operaciones con acciones y obligaciones propias		410000	5.987
B.6. Subvenciones de capital transferidas al resultado del ejercicio		411000	45.951
B.7. Ingresos extraordinarios		412000	241.455
B.8. Ingresos y beneficios de otros ejercicios		413000	36.654
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	1.003.658
(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 CNAE¹**
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 2. EXTRACCIÓN DE OTROS MINERALES, EXCEPTO PRODUCTOS ENERGÉTICOS	1. <i>Extracción y aglomeración de antracita, hulla, lignito y turba</i> 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>	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 12.0 Extracción de minerales de uranio y torio 13.1 Extracción de minerales de hierro 13.2 Extracción de minerales metálicos no ferreos, 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 23.2 Refino de petróleo 23.1 Coquerías 23.3 Tratamiento de combustibles nucleares y residuos radiactivos
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>	
1.3. Energía eléctrica, agua y gas	17. PRODUCCIÓN Y DISTRIBUCIÓN DE ENERGÍA ELÉCTRICA, GAS Y AGUA 18. CAPTACIÓN, DEPURACIÓN Y DISTRIBUCIÓN DE 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> 48. <i>Captación, depuración y distribución de agua</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 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 CNAE¹**
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 Industrias de la alimentación, bebidas 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 impresión y masillas
			24.5	Fabricación de jabones, detergentes y otros artículos de limpieza y abrillantamiento. Fabricación de perfumes y productos de 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 CNAE¹**
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)	<p>6. INDUSTRIAS DE OTROS PRODUCTOS MINERALES NO METÁLICOS (continuación)</p> <p>7. METALURGIA Y FABRICACIÓN DE PRODUCTOS METÁLICOS</p>	<p>20. <i>Metalurgia</i></p> <p>21. <i>Fabricación de productos metálicos, excepto maquinaria y equipo</i></p> <p>22. <i>Fabricación de maquinaria de uso general</i></p> <p>23. <i>Maquinaria agrícola e industrial</i></p> <p>24. <i>Fabricación de armas y municiones</i></p> <p>25. <i>Fabricación de aparatos domésticos</i></p> <p>26. <i>Fabricación de máquinas de oficina y equipos informáticos</i></p>	<p>26.5 Fabricación de cemento, cal y yeso</p> <p>26.6 Fabricación de elementos de hormigón, yeso y cemento</p> <p>26.7 Industria de la piedra</p> <p>26.8 Fabricación de productos minerales no metálicos diversos</p> <p>27.1 Fabricación de productos básicos de hierro, acero y ferroaleaciones</p> <p>27.2 Fabricación de tubos</p> <p>27.3 Otras actividades de primera transformación del hierro y el acero</p> <p>27.4 Producción y primera transformación de metales preciosos y de otros metales no ferreos</p> <p>27.5 Fundición de metales</p> <p>28.1 Fabricación de elementos metálicos para la construcción</p> <p>28.2 Fabricación de cisternas, grandes depósitos y contenedores de metal, fabricación de radiadores y calderas para calefacción central</p> <p>28.3 Fabricación de generadores de vapor</p> <p>28.4 Forja, estampación y embutición de metales; metalurgia de polvos</p> <p>28.5 Tratamiento y revestimiento de metales. Ingeniería mecánica general por cuenta de terceros</p> <p>28.6 Fabricación de artículos de cuchillería y cubertería, herramientas y ferretería</p> <p>28.7 Fabricación de productos metálicos diversos, excepto muebles</p> <p>29.1 Fabricación de máquinas, equipo y material mecánico</p> <p>29.2 Fabricación de otra maquinaria, equipo y material mecánico de uso general</p> <p>29.3 Fabricación de maquinaria agraria</p> <p>29.4 Fabricación de máquinas-herramienta</p> <p>29.5 Fabricación de maquinaria diversa para usos específicos</p> <p>29.6 Fabricación de armas y municiones</p> <p>29.7 Fabricación de aparatos domésticos</p> <p>30.0 Fabricación de máquinas de oficina y equipos informáticos</p>
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 CNAE¹
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)	<p>27. <i>Fabricación de maquinaria y material eléctrico</i></p> <p>28. <i>Fabricación de material electrónico: fabricación de equipo y aparatos de radio, televisión y comunicaciones</i></p> <p>29. <i>Fabricación de equipo e instrumentos médico-quirúrgicos, de precisión, óptica y relojería</i></p>	<p>31.1 Fabricación de motores eléctricos, transformadores y generadores</p> <p>31.2 Fabricación de aparatos de distribución y control eléctricos</p> <p>31.3 Fabricación de hilos y cables eléctricos aislados</p> <p>31.4 Fabricación de acumuladores y pilas eléctricas</p> <p>31.5 Fabricación de lámparas eléctricas y aparatos de iluminación</p> <p>31.6 Fabricación de otro equipo eléctrico</p> <p>32.1 Fabricación de válvulas, tubos y otros componentes electrónicos</p> <p>32.2 Fabricación de transmisores de radiodifusión y televisión y de aparatos para la radiotelefonía y radiotelegrafía con hilos</p> <p>32.3 Fabricación de aparatos de recepción, grabación y reproducción de sonido e imagen</p> <p>33.1 Fabricación de equipo e instrumentos médico-quirúrgicos y de aparatos ortopédicos</p> <p>33.2 Fabricación de instrumentos y aparatos de medida, verificación, control, navegación y otros fines, excepto equipos de control para procesos industriales</p> <p>33.3 Fabricación de equipo de control de procesos industriales</p> <p>33.4 Fabricación de instrumentos de óptica y de equipo fotográfico</p> <p>33.5 Fabricación de relojes</p>
2.5 Fabricación de material de transporte	10. FABRICACIÓN DE MATERIAL DE TRANSPORTE	<p>30. <i>Fabricación de vehículos de motor</i></p> <p>31. <i>Equipo y carrocería para vehículos</i></p> <p>32. <i>Construcción y reparación naval</i></p> <p>33. <i>Otros elementos</i></p>	<p>34.1 Fabricación de vehículos de motor</p> <p>34.2 Fabricación de carrocerías para vehículos de motor, de remolques y semirremolques</p> <p>34.3 Fabricación de partes, piezas y accesorios no eléctricos para vehículos de motor y sus motores</p> <p>35.1 Construcción y reparación naval</p> <p>35.2 Fabricación de material ferroviario</p> <p>35.3 Construcción aeronáutica y espacial</p> <p>35.4 Fabricación de motocicletas y bicicletas</p> <p>35.5 Fabricación de otro material de transporte</p>
2.6 Otras industrias manufactureras	11. INDUSTRIA TEXTIL Y DE LA CONFECCIÓN	<p>34. <i>Preparación e hilado de fibras textiles</i></p> <p>35. <i>Fabricación de tejidos textiles</i></p> <p>36. <i>Acabado y fabricación de otros tejidos textiles</i></p>	<p>17.1 Preparación e hilado de fibras textiles</p> <p>17.2 Fabricación de tejidos textiles</p> <p>17.3 Acabado de textiles</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 CNAE¹
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)			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 y teñido de pieles de peletería; fabricación de artículos de peletería 19.1 Preparación, curtido y acabado del cuero 19.2 Fabricación de artículos de marroquinería y viaje, artículos de guarnición y talabartería 19.3 Fabricación de calzado 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 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 25.1 Fabricación de productos de caucho 25.2 Fabricación de productos de materias plásticas
37. <i>Confección</i>			
12. INDUSTRIA DEL CUERO Y DEL CALZADO	38. <i>Industria del cuero y del calzado</i>		
13. INDUSTRIA DE LA MADERA Y DEL CORCHO	39. <i>Industria de la madera y del corcho</i>		
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>		
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>		

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 CNAE¹**
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 MANUFACTURERAS DIVERSAS	44. <i>Industrias manufactureras diversas</i>	36.1	Fabricación de muebles
			36.2	Fabricación de 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, MOTOCICLETAS Y CICLOMOTORES Y ARTÍCULOS PERSONALES DE USO DOMÉSTICO	53. <i>Venta, mantenimiento y reparación de vehículos de motor</i> 54. <i>Venta al por menor de carburantes para la automoción</i> 55. <i>Intermediarios del comercio</i> 56. <i>Comercio al por mayor (excepto de vehículos de motor)</i> 57. <i>Comercio al por menor (excepto de vehículos de motor); reparación de efectos personales y enseres domésticos</i>	50.1 50.2 50.3 50.4 50.5 51.1 51.2 51.3 51.4 51.5 51.6 51.7 52.1 52.2 52.3	Venta de vehículos de motor Mantenimiento y reparación de vehículos de motor Venta de repuestos y accesorios de vehículos de motor Venta, mantenimiento y reparación de motocicletas y ciclomotores y de sus repuestos y accesorios Venta al por menor de carburantes para la automoción Intermediarios del comercio Comercio al por mayor de materias primas agrarias y de animales vivos Comercio al por mayor de productos alimenticios, bebidas y tabaco Comercio al por mayor de productos de consumo, distintos de los alimenticios Comercio al por mayor de productos no agrarios semielaborados, chatarra y productos de desecho Comercio al por mayor de maquinaria y equipo Otro comercio al por mayor Comercio al por menor en establecimientos no especializados Comercio al por menor de alimentos, bebidas y tabaco en establecimientos especializados 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 CNAE¹
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, MOTOCICLETAS 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. TRANSPORTE, 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> 73. <i>Hostelería</i>		60.1 Transporte 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 depósito 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 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
3.3 Otros servicios de mercado	24. HOSTELERÍA			

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 CNAE¹
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)	<p>25. ACTIVIDADES INMOBILIARIAS Y DE ALQUILER; SERVICIOS EMPRESARIALES</p> <p>26. OTROS SERVICIOS TRATADOS POR LA CENTRAL DE BALANCES</p>	<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>80. <i>Educación</i></p> <p>81. <i>Actividades sanitarias y veterinarias; servicios sociales</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 de 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> <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 CNAE¹**
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 video
			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, CAZA Y SELVICULTURA	70. <i>Producción agrícola y ganadera y servicios relacionados</i>	01.1	Producción agrícola
		71. <i>Otras agrarias</i>	01.2	Producción ganadera
	23. PESCA	72. <i>Pesca</i>	01.3	Producción agraria combinada con la producción ganadera
	19. CONSTRUCCIÓN	49. <i>Preparación de obras</i>	01.4	Actividades de servicios relacionados con la agricultura y la ganadería, excepto actividades veterinarias; mantenimiento de jardines
		50. <i>Construcción general de inmuebles y obras de ingeniería civil</i>	01.5	Caza, captura de animales y repoblación cinegética, incluidas las actividades de los servicios relacionados con las mismas
		51. <i>Instalaciones y acabado de edificios y obras</i>	02.0	Selvicultura, explotación forestal y actividades de los servicios relacionados con las mismas
		52. <i>Alquiler de equipo de construcción o demolición dotado de operario</i>	05.0	Pesca, acuicultura y actividades de los servicios relacionados con las mismas
			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 B. PESCA	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 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 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
3. Manufactureras	D. INDUSTRIA MANUFACTURERA	

(*) 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 del calzado 39. Industria de la 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 de vehículos de 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 7415. Gestión de sociedades de cartera (holdings) 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 O. OTRAS ACTIVIDADES SOCIALES Y DE SERVICIOS PRESTADOS A LA COMUNIDAD; SERVICIOS PERSONALES	81. Actividades sanitarias y veterinarias; servicios sociales 82. Otras actividades sociales y de servicios prestados a la comunidad y servicios personales

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)
CLASIFICACIÓN POR PRINCIPALES AGRUPACIONES INDUSTRIALES ¹		
MIG 1. Energía	MIG 1. ENERGÍA	<ul style="list-style-type: none"> 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 12. Refino de petróleo 13. Coquerías y tratamiento de combustibles nucleares 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
MIG 2. Productos intermedios	MIG 2. BIENES INTERMEDIOS	<ul style="list-style-type: none"> 4. Extracción de minerales metálicos 5. Extracción de minerales no metálicos ni energéticos 14. Fabricación de productos químicos básicos 15.6 Fabricación de productos de molinería, almidones y productos amiláceos 15.7 Fabricación de productos para la alimentación animal 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 17. Fabricación de vidrio y productos de vidrio 17.1 Preparación e hilado de fibras textiles 17.2 Fabricación de tejidos textiles 17.3 Acabado de textiles 17.6 Fabricación de tejidos de punto 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

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 la 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 textiles, 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 deporte 36.5 Fabricación de juegos y juguetes 36.6 Otras industrias manufactureras diversas 37. Confección 38. Industria del cuero y del calzado 41. Edición, artes gráficas y reproducción de soportes grabados

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 4. Bienes de equipo	MIG 4. BIENES DE CAPITAL	<ul style="list-style-type: none"> 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	<ul style="list-style-type: none"> 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	F. Construcción.
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	I. Transporte, almacenamiento y comunicaciones.
3.3. Hostelería	H. Hostelería.
3.4. Inmobiliarias	70. Actividades inmobiliarias.
3.5. Otras actividades empresariales	K. Actividades inmobiliarias y de alquiler; servicios empresariales (excepto 70, actividades inmobiliarias).
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>
4. 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.