

Anuari de la pime catalana 2015

Resultats econòmics i financers: 2009-2013

dos
mil
quinze

ANUARI DE LA PIME CATALANA 2015

Equip de treball

Modest Guinjoan i Ferré

Moisès Bonal i Ferrer

Roger Romagosa Ponce

Tractament de dades

Enric Genescà i Palau

© PIMEC, Petita i Mitjana Empresa de Catalunya
Viladomat, 174
08015 – Barcelona
www.pimec.org

La publicació d'aquest anuari ha estat patrocinada pel Banc de Sabadell.

1a edició: juliol 2015

Correcció lingüística: Hèctor Cesena

Disseny gràfic portada: Boix & Associats

Impressió: www.print-makers.com

Dipòsit legal: B-18129-2015

Índex

Presentació	5
Pròleg	7
Nota introductòria	9

Part I: Contribució de la pime catalana a l'economia: empreses, ocupació i valor afegit. 2009-2013 **11**

1. Perfil de la pime manufacturera en funció de la seva intensitat tecnològica	13
1.1. Centres de treball i ocupats a la pime manufacturera en funció de la seva intensitat tecnològica	13
1.2. Resultats de la pime manufacturera en funció de la seva intensitat tecnològica	18
1.3. Resum	23
1.4. Annex 1. Classificació de la manufactura per intensitat tecnològica a partir de la CCAE (2 dígit)	24
2. El paper de la pime en l'economia catalana	25
2.1. Visió general	25
2.2. Anàlisi del sector privat de l'economia catalana per grandària d'empresa	30
2.3. Anàlisi sectorial i per branques d'activitat	35

Part II: Situació econòmica i financera de la pime catalana. 2009-2013 **45**

1. Resultats empresarials de la pime catalana. 2009-2013	47
1.0. Context econòmic	47
1.1. Rendibilitat	47
1.2. Activitat empresarial: valor afegit i productivitat	57
1.3. Anàlisi patrimonial i solvència	63
1.4. Annex: Ràtios i definicions utilitzades	73
2. Anàlisi econòmica i financera de la pime per demarcacions. 2013	75
2.1. Barcelona	75
2.2. Girona	79
2.3. Lleida	83
2.4. Tarragona	87

Annex estadístic: fitxes sectorials **91**

Taula de correspondències entre la classificació CCAE (2 dígit) i l'agrupació sectorial de l'Anuari de la Pime	93
- Pimes	95
- Microempreses	119
- Petites empreses	143
- Mitjanes empreses	167

Aspectes metodològics i descripció de la base de dades PimesDat:

Veure a:

www.observatori.pimec.org

Presentació

L'edició de l'Anuari de la pime catalana que tenen a les mans és la dotzena des que es va iniciar en el ja llunyà 2004. Amb satisfacció puc dir que estem davant una publicació plenament consolidada i de referència en l'àmbit de la petita i mitjana empresa, tant pel que fa a la seva contribució al conjunt de l'economia catalana, com a les seves característiques economicofinanceres.

Finalment després d'una llarga crisi, l'entorn econòmic del 2014 va ser un període d'inflexió, en què el PIB de l'economia catalana va enregistrar una variació de signe positiu. El lleuger creixement experimentat l'any passat va ser degut a un triple bon comportament: el consum intern (que havia estat negatiu des del 2009), el de la inversió (negativa des de 2008) i el de les exportacions (que evolucionen de manera positiva des del 2010). Com a reflex de l'inici de la recuperació, les importacions catalanes van créixer (i van fer-ho per sobre de les exportacions) per primer cop des del 2010. Les previsions per al 2015 apunten cap a una millora dels registres del 2014, atès que s'esperen taxes positives de variació a tots els grans sectors, és a dir, la indústria, els serveis, l'agricultura i, novetat important, també al sector de la construcció.

La contribució de les pimes catalanes al conjunt del VAB al 2013 ha millorat en 4 dècimes, gràcies a un millor comportament relatiu respecte a les grans empreses, que amb aquesta variació perden una mica de pes sobre el total de l'economia. No obstant això, una caiguda del 0,4% del VAB de les pimes respecte a l'any 2012 posa en relleu la permanència de condicions econòmiques molt adverses per al principal col·lectiu empresarial de Catalunya.

En el primer capítol de l'Anuari, dedicat al perfil tecnològic del sistema de pimes a Catalunya, es posa en relleu que la indústria manufacturera catalana té un predomini de centres de treball i de treballadors que s'ubiquen en la categoria de tecnologia mitjana-baixa i baixa. Per sobre d'aquests dos nivells, les empreses de tecnologia mitjana-alta ocupen el 24% dels treballadors assalariats, i les de tecnologia que es considera alta, només el 5%. Es constata que, com més alt el nivell tecnològic, més grans les empreses, més exportadores i més rendibles.

Les pimes industrials exportadores al 2013 van ser el 25,7% del total, un percentatge lleugerament inferior al de 2012 (26,2%), i superior al 24,2% corresponent al 2011. Aquests percentatges contrasten, com cada any, amb els registres de les grans empreses, un 87,2% de les quals són exportadores.

Per activitats, allà on trobem una proporció més gran de pimes que exporten és a les indústries químiques (52,1% de les empreses exporten) i al material de transport (un 41,9% de les empreses són exportadores).

Al 2013 han continuat els problemes relatius a les dificultats per accedir al crèdit i els problemes de morositat en els terminis de pagament. Aquests aspectes no han canviat de manera gaire significativa respecte als anys anteriors i han continuat essent un llast per a la majoria de pimes, tant les que passen per dificultats de supervivència, com les que tenen projectes de creixement.

Les dades que aporta aquest anuari indiquen que al 2013 la crisi continuava castigant el teixit de pimes català i això es nota de manera específica en registres com ara l'ocupació, que va disminuir un 1% (-4,9% l'any anterior), o el nombre de pimes amb assalariats, que va disminuir un 1,6% (-3,4% l'any anterior). En positiu, la productivitat per persona ocupada al 2013 va continuar creixent, un 0,8%, per bé que queda lluny del 2,8% que havia crescut al 2012.

La pime segueix essent un actor dominant i imprescindible de l'estructura productiva catalana del sector privat: representa el 99,8% de les empreses catalanes, el 61,2% del VAB que genera

el sector privat i el 70% del total d'ocupació. Com és habitual, també, l'anuari dóna un detall molt ampli de les dades econòmiques i financeres de les pimes catalanes, que s'elaboren a partir dels estats comptables de més de 80.000 petites i mitjanes empreses.

Amb la publicació d'aquest anuari PIMEC, a través del seu Observatori de la pimec, pretén contribuir al seguiment i a un major coneixement del teixit productiu català, posant-lo a disposició dels empresaris, de les institucions i dels agents econòmics i socials, per dues vies:

- d'una banda, aportant coneixement sobre la contribució de la pime en l'economia catalana en un entorn econòmic cada vegada més globalitzat;
- de l'altra, facilitant a les empreses que es puguin comparar amb les empreses del seu entorn (territorial, sectorial i de dimensió) i, eventualment, que puguin definir millors estratègies competitives.

Com en anys anteriors, és una satisfacció constatar el fet que l'anuari consisteixi en un esforç compartit entre diferents sectors institucionals directament vinculats al món econòmic i empresarial. Més enllà del paper impulsor i realitzador de PIMEC, en aquesta edició de l'Anuari he de destacar la col·laboració del Banc Sabadell, una col·laboració renovada anualment des del naixement de l'obra i sense la qual aquesta publicació no seria possible.

Josep González i Sala
President de PIMEC

Pròleg

En aquesta nova edició de l'Anuari de la PIME catalana podem constatar que l'economia es troba immersa en una fase cíclica expansiva tot i la complexitat de l'actual context internacional. De fet, l'economia està mostrant un creixent dinamisme i una evolució més favorable que l'observada per al conjunt de la zona euro.

La demanda domèstica s'erigeix com la principal font de creixement després del paper protagonista que va tenir la demanda externa en les primeres fases de la recuperació. En aquest sentit, al llarg dels últims trimestres, el bon comportament de les exportacions ha anat acompanyat de la recuperació de les importacions.

La millora de l'activitat se sustenta, entre altres factors, en un entorn financer favorable, en la menor intensitat de l'ajust pressupostari i en l'impacte de les reformes estructurals adoptades en els últims anys. L'activitat també està trobant suport en la major estabilitat del sector immobiliari, després de les importants caigudes de preus i d'activitat experimentades en els anys previs. A més, els preus més baixos del cru estan beneficiant una economia intensiva en el seu ús, alhora que la depreciació de l'euro beneficia un sector exportador cada cop més diversificat.

En aquest context, és important destacar i col·laborar en la tasca que desenvolupen institucions empresarials com PIMEC. Amb perseverança i professionalitat, PIMEC ofereix a les PIMES el seu suport, defensant i representant els seus interessos en totes les esferes en què són presents i facilitant l'assessorament i els instruments legals, financers i formatius necessaris perquè puguin desenvolupar el seu projecte empresarial i competir en les millors condicions. Mereix reconeixement també la tasca de promoció de la internacionalització i l'entrada a nous mercats de les nostres PIMES.

Des de Banc Sabadell volem continuar contribuint en aquesta fase expansiva, orientant la nostra tasca com a entitat financera a donar suport a les PIMES, adaptant-nos a l'entorn canviant i a la seva evolució. Per això, posem a la seva disposició tots els nostres mitjans i coneixements per oferir-los el millor assessorament i donar resposta a les seves necessitats de finançament, així com el nostre ajut en el seu procés d'internacionalització. Tot això, des de la proximitat i el coneixement mutu amb el client que ens caracteritza des dels nostres inicis.

Per últim, vull agrair a PIMEC, un any més, la possibilitat que m'han ofert de prologar aquesta nova edició de l'Anuari de la PIME catalana, eina que, sense cap mena de dubte, contribueix a conèixer millor la realitat del nostre teixit empresarial.

Carlos Ventura Santamans
Director general adjunt de Banc Sabadell

Nota introductòria

La present edició de l'Anuari de la pime 2015 constitueix un pas més endavant en la vida d'aquesta publicació singular en l'entorn de les publicacions econòmiques europees. Com cada any l'Anuari marca una pedra de toc en l'activitat de l'Observatori de la pimec, per l'esforç que representa tant per als que l'elaborem com per als que el fan possible amb el seu suport econòmic. Amb 12 edicions es pot dir que aquesta publicació, centrada a reflectir la realitat de la petita i mitjana empresa catalana, ha entrat en la seva fase de maduresa.

Des de la seva primera edició PIMEC, a través del seu Observatori, fa un exercici en un doble vessant:

- el macroeconòmic –quantificació de l'aportació de les pimes a l'activitat que es desenvolupa a Catalunya;
- i el microeconòmic, una anàlisi detallada dels resultats empresarials obtinguts per diferents estrats de pimes.

La informació base que utilitzem són els estats comptables anuals que les pimes presenten al Registre Mercantil. Com pràcticament cada any, són una mica més de 80.000 empreses, en aquest cas amb la informació del 2013, darrera disponible en el citat registre.

L'Anuari de la pime 2015 ajudarà els interessats a analitzar la incidència dels canvis que s'estan produint en la nostra economia en aquesta llarga crisi que sembla que, finalment, ha tocat fons. El nivell de detall que oferim de manera segmentada per pimes és el resultat d'organitzar una ingent quantitat d'informacions de cada empresa.

El context econòmic global en què es publica aquest Anuari és de recuperació. Ara bé, com hem dit, les dades microeconòmiques corresponen al 2013, any en què la rendibilitat mostra senyals de repuntar després de les caigudes de 2011 i 2012. Tal com el lector podrà comprovar, al 2013, amb una rendibilitat financera de la pime del 2,4% (beneficis sobre patrimoni net) se supera lleugerament l'obtinguda al 2011. Les millores, que es donen en els tres grups de pimes per dimensió, es tradueixen en unes rendibilitats creixents en funció de la dimensió empresarial: les microempreses se situen al 2013 en 0,4%; les petites en el 2,7%, i les mitjanes en el 4,3%.

La metodologia que seguim per elaborar l'Anuari és la mateixa que els altres anys. No la publiquem en paper, sinó que el lector interessat la podrà consultar al lloc web www.observatori.pimec.org, igual que la resta de l'Anuari.

L'estructura de contingut de l'Anuari és també l'habitual. En la primera part hi ha dos capítols, un sobre un tema monogràfic i un altre sobre la contribució macroeconòmica de la pime a l'economia catalana. Al capítol 1, seguint la línia habitual de les edicions anteriors de tractar temes amb una certa profunditat, tractem el perfil tecnològic del teixit empresarial català (2009-2014) i de la seva activitat en termes de productivitat, competitivitat i rendibilitat (2013). El

segon capítol actualitza l'anàlisi de la importància de la pime (en termes de nombre d'empreses i llocs de treball), el seu nivell de productivitat comparada i la seva contribució a l'evolució de l'economia catalana. La quantificació es fa tenint presents els diferents segments del teixit empresarial, tant des del vessant de la dimensió (micro, petita i mitjana empresa), com des del vessant sectorial, amb dos nivells de detall: un que distingeix els quatre sectors clàssics (agricultura, indústria, construcció i serveis) i l'altre amb 17 subsectors (9 d'industrials, 6 de serveis, agricultura i construcció).

La segona part de l'Anuari és la que conté les dades de caràcter microeconòmic i es desenvolupa a partir dels comptes anuals de 80.604 pimes amb forma societària i seu a Catalunya per a l'exercici 2013; dades recollides en el SABI i a partir de les quals creem la nostra base de dades PimesDat.

El primer capítol d'aquesta segona part se centra en els resultats de la pime catalana en el període 2009-13. En el segon, s'aprofundeix en l'anàlisi territorial de les principals magnituds econòmiques i financeres de les pimes agrupades per demarcacions (Barcelona, Girona, Lleida i Tarragona). Per a cadascuna es comparen els resultats obtinguts en l'àmbit concret amb el detall de 17 branques productives.

Aquesta segona part inclou, al final, les fitxes dels comptes anuals de les empreses de PimesDat agrupades en 17 sectors d'activitat econòmica i categoria de pime (micro, petita i mitjana), i hi presentem els resultats en termes pràctics sota la forma d'indicadors econòmics i financers més habituals. Per a cadascun dels indicadors s'hi inclouen els quartils, i al final de cada categoria de pime es presenten gràficament els valors de dispersió de les ràtios que es consideren per als 17 sectors d'activitat.

Un treball com el que es presenta no hauria estat possible sense la col·laboració institucional i la feina de l'equip que, any rere any, aporta la seva experiència i professionalitat. En aquest punt vull agrair la tasca de Moisès Bonal i de Roger Romagosa, ambdós de l'Observatori de la pimec. També he d'agrair la renovada implicació del Banc Sabadell en aquest projecte anual, que ha fet possible que la publicació que teniu a les mans veïés la llum. Finalment, he de fer menció de l'empresa Informa, per la qualitat de la informació estadística que subministra amb la seva base de dades SABI, i del Sr. Enric Genescà, que ha participat de manera decisiva en la depuració i organització de la informació de base.

Modest Guinjoan
Director de l'Observatori de la pimec

**Part I: Contribució de la pime catalana a
l'economia: empreses, ocupació i
valor afegit. 2009-2013**

1. Perfil de la pime manufacturera en funció de la seva intensitat tecnològica

En cada edició de l'Anuari de la Pime Catalana publiquem un capítol que intenta aprofundir sobre algun aspecte d'interès relacionat amb les petites i mitjanes empreses. En les dues edicions anteriors el tema escollit va ser el de la pime exportadora, donada la importància que va adquirir l'evolució del sector exterior a l'hora de detectar si s'estava produint un punt d'inflexió en l'evolució de la crisi. Durant els darrers anys s'ha parlat molt de model productiu i sembla que pren força consens la idea que un dels puntals en què s'ha de vertebrar el model econòmic dels propers anys és el de la indústria. Amb tot, no tota la indústria és igual, ni ha de ser igual. La indústria és diversa i inclou diversos sectors productius.

És per això que enguany posem el focus en la indústria i més concretament en la indústria manufacturera, classificada a partir del seu nivell d'intensitat tecnològica. Aquesta classificació és la utilitzada per l'EUROSTAT i es basa en la nomenclatura estadística d'activitats econòmiques a la Comunitat Europea (NACE, CCAE a Catalunya i CNAE a Espanya) a nivell de 2 dígit. El nivell d'intensitat d'R+D serveix com a criteri per classificar els sectors econòmics en "tecnologia alta", "tecnologia mitjana-alta", "tecnologia mitjana-baixa" i "tecnologia baixa" (veure Annex 1).

1.1. Centres de treball i ocupats a la pime manufacturera en funció de la seva intensitat tecnològica

En aquest primer apartat la font utilitzada són les dades d'afiliació a la seguretat social (afiliats i centres de cotització), que publica trimestralment el Departament d'Empresa i Ocupació. Les dades que es fan servir són les de l'últim trimestre de cada any i fan referència als centres de treball de menys de 250 ocupats i als ocupats pròpiament.

Entre 2009 i 2014 les pimes manufactureres perden pes en el conjunt de l'economia catalana, tant pel que fa als centres de treball com als afiliats a aquests mateixos centres. Al 2009 representaven el 10,7% dels centres de treball de menys de 250 ocupats i el 18,0% de la seva afiliació; al 2014 representen el 9,8% i el 16,7%, respectivament. Aquesta pèrdua de pes s'emmarca en un context de destrucció continuada de centres i llocs de treball industrials fins al 2013, per revertir-se aquesta situació el 2014, any en què el saldo en relació a l'anterior, tant de centres de treball com d'afiliats, és positiu a la manufactura i a la resta de branques productives. Amb tot, el creixement a la manufactura és inferior que el de tots els altres sectors.

Taula 1
Pes de les pimes manufactureres a Catalunya

	2009	2010	2011	2012	2013	2014	Canvi 14-09
Centres de treball de menys de 250 ocupats (unitats)							
Manufactura	27.305	26.055	25.294	23.766	23.371	23.714	-3.591
Total	255.262	250.009	246.552	237.856	236.818	242.063	-13.199
Pes (%)	10,7	10,4	10,3	10,0	9,9	9,8	-0,9
Afiliats a centres de treball de menys de 250 ocupats (unitats)							
Manufactura	316.472	302.583	289.136	271.996	266.491	271.620	-44.852
Total	1.760.518	1.731.613	1.668.427	1.589.065	1.576.453	1.625.026	-135.492
Pes (%)	18,0	17,5	17,3	17,1	16,9	16,7	-1,3
		10-09	11-10	12-11	13-12	14-13	14-09
Centres de treball de menys de 250 ocupats (percentatge de variació)							
Manufactura		-4,6	-2,9	-6,0	-1,7	1,5	-13,2
Total		-2,1	-1,4	-3,5	-0,4	2,2	-5,2
Afiliats a centres de treball de menys de 250 ocupats (percentatge de variació)							
Manufactura		-4,4	-4,4	-5,9	-2,0	1,9	-14,2
Total		-1,6	-3,6	-4,8	-0,8	3,1	-7,7

Font: PimesDat de PIMEC a partir de dades del Departament d'Empresa i Ocupació.

En agrupar la manufactura en funció de la seva intensitat tecnològica s'observa que la dinàmica no és homogènia. Destaquen aquests tres punts:

- El gran predomini sostingut en aquests anys de centres i empleats dedicats a activitats catalogades com d'intensitat tecnològica baixa i mitjana-baixa.
- El nombre de centres de treball d'intensitat tecnològica alta i mitjana-alta té una tendència decreixent fins al 2012, i torna a créixer a partir del 2013, un any abans que el conjunt de la manufactura i especialment la manufactura d'intensitat tecnològica baixa i mitjana-baixa.
- Quant als afiliats, la dinàmica és similar pel que fa als que estan ocupats en pimes d'intensitat tecnològica alta i mitjana-alta, tot i que en el cas d'aquests últims, en comptes de créixer ja el 2013, s'estabilitzen.

Gràfic 1
Centres de treball industrials de menys de 250 ocupats per intensitat tecnològica a Catalunya. 2009-2014.
 Nombre de centres

Font: PimesDat de PIMEC a partir de dades del Departament d'Empresa i Ocupació.

Gràfic 2
Afiliats a centres de treball manufacturadors de menys de 250 ocupats per intensitat tecnològica a Catalunya. 2009-2014.
 Milers d'afiliats

Font: PimesDat de PIMEC a partir de dades del Departament d'Empresa i Ocupació.

Fruit de les dinàmiques descrites anteriorment, entre 2009 i 2014 al conjunt de les pimes manufactureres catalanes destaquen les següents tendències:

- Les pimes manufactureres d'intensitat tecnològica alta guanyen pes en relació als centres de treball i, en menor mesura, en afiliats.
- Les pimes manufactureres d'intensitat tecnològica mitjana-alta són les que guanyen més pes, tant pel que fa als centres de treball com, sobretot, als afiliats.
- Les pimes manufactureres d'intensitat tecnològica mitjana-baixa guanyen pes de forma moderada pel que fa als centres de treball i en perden en relació al nombre d'afiliats.
- Les pimes manufactureres d'intensitat tecnològica baixa perden pes en relació als centres de treball i pràcticament el mantenen en relació al nombre d'afiliats.

Tot i les dinàmiques descrites anteriorment, cal no oblidar que al final del període considerat les pimes manufactureres d'intensitat tecnològica baixa representen més del 45% dels centres de treball i del 40% dels afiliats; les d'intensitat tecnològica mitjana-baixa, prop del 35% dels centres de treball i del 30% dels afiliats; les d'intensitat tecnològica mitjana-alta, una mica més del 15% dels centres de treball i prop del 25% dels afiliats; per últim, les d'intensitat tecnològica alta no arriben al 3% dels centres de treball i se situen en el 5% dels afiliats.

Taula 2

Pes dels centres de treball manufactureres de menys de 250 ocupats i dels seus treballadors segons la seva intensitat tecnològica a Catalunya. 2009-2014.

Percentatge sobre el total i canvi en punts percentuals

Any	Intensitat tecnològica				Manufatura
	Baixa	Mitjana-baixa	Mitjana-alta	Alta	
Centres de treball					
2009	47,1	34,8	15,7	2,4	100,0
2010	47,2	34,8	15,5	2,4	100,0
2011	46,7	34,7	15,9	2,7	100,0
2012	46,7	34,6	15,9	2,7	100,0
2013	46,2	34,5	16,5	2,8	100,0
2014	45,7	35,0	16,5	2,8	100,0
<i>Canvi 09-14</i>	<i>-1,4</i>	<i>0,2</i>	<i>0,8</i>	<i>0,4</i>	<i>0,0</i>
<i>Mitjana 09-14</i>	<i>46,6</i>	<i>34,7</i>	<i>16,0</i>	<i>2,6</i>	<i>100,0</i>
Afiliats					
2009	40,8	31,2	23,1	4,9	100,0
2010	41,2	31,1	23,1	4,7	100,0
2011	41,0	30,6	23,5	5,0	100,0
2012	41,2	30,0	23,9	4,8	100,0
2013	40,9	29,7	24,4	5,0	100,0
2014	40,9	29,8	24,4	5,0	100,0
<i>Canvi 09-14</i>	<i>0,1</i>	<i>-1,4</i>	<i>1,3</i>	<i>0,1</i>	<i>0,0</i>
<i>Mitjana 09-14</i>	<i>41,0</i>	<i>30,4</i>	<i>23,7</i>	<i>4,9</i>	<i>100,0</i>

Font: PimesDat de PIMEC a partir de dades del Departament d'Empresa i Ocupació.

Finalment, en relació a la grandària de les pimes manufactureres per intensitat tecnològica destaca que:

- Les pimes manufactureres d'intensitat tecnològica baixa i mitjana-baixa tenen una grandària de 10 ocupats de mitjana per centre de treball i aquest paràmetre pràcticament no varia entre 2009 i 2014.
- Les pimes manufactureres d'intensitat tecnològica mitjana-alta tenen una grandària de 17 ocupats per centre de treball i aquest paràmetre es manté constant entre 2009 i 2014.
- Les pimes manufactureres d'intensitat tecnològica alta són les que tenen més grandària en relació als ocupats per centre de treball, tot i que entre 2009 i 2014 aquest paràmetre passa de 23,5 ocupats per centre de treball a 20,5 ocupats. És l'única categoria de pime manufacturera que redueix la seva dimensió.

Gràfic 3
Grandària dels centres de treball industrials de menys de 250 ocupats per intensitat tecnològica a Catalunya. 2009-2014.
 Nombre d'afiliats per centre

Font: PimesDat de PIMEC a partir de dades del Departament d'Empresa i Ocupació.

1.2. Resultats de la pime manufacturera en funció de la seva intensitat tecnològica

A continuació veurem quins resultats obtenen les pimes que analitzem, partint de la nostra base de dades PimesDat (una depuració de la base de dades SABI). Les dades que presentem descansen en la informació disponible de 80.604 pimes catalanes que van presentar els comptes corresponents al 2013 als registres mercantils, bàsicament societats limitades i anònimes. D'aquestes pimes, 12.355 es dediquen a la manufactura i ocupen 179.335 persones.

La pime manufacturera catalana ocupa, de mitjana, 14,5 persones, factura 2,7 milions d'euros i té uns actius de 2,5 milions d'euros. Aquests resultats són mitjanes i varien molt en funció de la intensitat tecnològica d'aquestes empreses. Així, hi ha una clara diferència entre les pimes d'intensitat tecnològica baixa i mitjana-baixa, i les pimes d'intensitat tecnològica alta i mitjana-alta. Situant-nos als extrems, en tots els paràmetres considerats (ocupats, ingressos d'explotació i actius) les pimes amb unes intensitats tecnològiques alta i mitjana-alta se situen molt per sobre dels valors mitjans del conjunt de la pime manufacturera. En sentit contrari, les d'intensitat tecnològica baixa i mitjana-baixa són més petites, tant pel que fa a nombre d'ocupats com a ingressos d'explotació i actius mitjans.

Gràfic 4
Ocupats, ingressos d'explotació i actiu mitjà de les pimes manufactureres catalanes segons la seva intensitat tecnològica. 2013.
 Index base 100 = valor mitjà de la pime manufacturera

Font: PimesDat de PIMEC a partir de dades de SABI.

Una aproximació a la composició de les pimes per intensitat tecnològica en funció del seu any de constitució permet observar que el pes de les considerades d'intensitat alta i mitjana-alta disminueix entre 1980 i 2009. A partir de 2010, el pes d'aquestes reverteix i augmenta en considerar les dues categories conjuntament (Gràfic 5).

Gràfic 5
Pes de les pimes manufactureres per any de constitució en funció de la seva intensitat tecnològica. 2013.
 Percentatge sobre el total

Font: PimesDat de PIMEC a partir de dades de SABI.

En relació als mercats exteriors, el 27% de les pimes manufactureres exporta. Per sobre la mitjana se situen les d'intensitat tecnològica alta (36%) i, sobretot, les d'intensitat tecnològica mitjana-alta (42%), enfront de nivells molt més baixos en les altres dues categories d'intensitat tecnològica (21% de les de mitjana-baixa i el 24% de les de baixa) (Gràfic 6)

Gràfic 6
Propensió a l'exportació de les pimes manufactureres en funció de la seva intensitat tecnològica. 2013.
 Percentatge sobre el total

Font: PimesDat de PIMEC a partir de dades de SABI.

En relació als resultats obtinguts per les pimes manufactureres es constata que, com més elevada és la intensitat tecnològica, més alta és la rendibilitat obtinguda, tant financera com econòmica. Així, les pimes amb una intensitat tecnològica alta obtenen un marge, una rendibilitat econòmica i una rendibilitat financera que multiplica per 2,5 el de la mitjana de la manufactura, tot i tenir una estratègia en què la rotació presenta un pes menys important (el pes dels ingressos d'exploració sobre l'actiu és menor que en les altres categories). Per contra, en les pimes amb intensitat tecnològica baixa tant el marge com la rendibilitat econòmica i la rendibilitat financera se situen per sota del 60% de l'obtinguda pel conjunt de la pime manufacturera.

Gràfic 7
Rendibilitat financera i econòmica, palanquejament, marge i rotació de les pimes manufactureres catalanes segons la seva intensitat tecnològica. 2013.

Índex base 100 = valor mitjà de la pime manufacturera

Font: PimesDat de PIMEC a partir de dades de SABI.

Els indicadors de productivitat i competitivitat també mostren uns millors registres en les pimes amb una intensitat tecnològica més alta. Així, en termes relatius, a les pimes amb una intensitat tecnològica alta la productivitat se situa 43 punts per sobre la mitjana; les despeses de personal per ocupat, 26 punts per sobre la mitjana; i la combinació d'aquests dos factors situa la seva competitivitat 14 punts per sobre la mitjana. Les altres categories d'empreses obtenen valors en l'indicador de competitivitat similars al de la mitjana de la manufactura, tot i que a partir d'uns nivells de productivitat i de despeses de personal diferents. Com menys intensitat tecnològica, menys productivitat i menys despeses de personal per ocupat.

Gràfic 8
Productivitat i competitivitat relativa de les pimes manufactureres catalanes segons la seva intensitat tecnològica. 2013.

Índex base 100 = valor mitjà de la pime manufacturera

Productivitat = VAB per ocupat

Competitivitat = VAB/Despeses de personal

Font: PimesDat de PIMEC a partir de dades de SABI.

Finalment, en relació a l'endeutament, es constata que no hi ha una relació directa entre aquesta variable i la intensitat tecnològica, tot i que el menor endeutament es correspon amb les pimes d'alta intensitat tecnològica. Les pimes que tenen una intensitat tecnològica mitjana-baixa són les més endeutades.

Gràfic 9
Endeutament relatiu de les pimes manufactureres catalanes segons la seva intensitat tecnològica. 2013.

Índex base 100 = valor mitjà de la pime manufacturera

Endeutament = (Passiu no corrent i corrent/Passiu)

Font: PimesDat de PIMEC a partir de dades de SABI.

Taula 3
Indicadors de les pimes manufactureres

	Intensitat tecnològica				Manufactura
	Baixa	Mitjana-baixa	Mitjana-alta	Alta	
Per empresa					
Ocupats (persones)	13,5	12,2	20,0	21,6	14,5
Ingressos d'explotació (milers d'euros)	2.486	2.047	4.328	4.231	2.725
Actiu mitjà (milers d'euros)	2.247	1.879	3.764	4.554	2.470
% d'empreses de cada tipus que es van constituir en el període:					
Abans 1980	10,2	8,7	14,9	10,7	10,5
1980-1989	21,6	20,1	24,2	23,7	21,6
1990-1999	36,4	36,3	32,0	32,7	35,5
2000-2009	26,0	28,4	22,6	24,2	26,2
2010 i posterior	5,8	6,5	6,3	8,7	6,2
Total	100,0	100,0	100,0	100,0	100,0
Pes de les empreses en funció del seu any de constitució					
Abans 1980	41,3	29,4	26,1	3,3	100,0
1980-1989	42,7	33,2	20,6	3,6	100,0
1990-1999	43,9	36,5	16,6	3,0	100,0
2000-2009	42,4	38,7	15,9	3,0	100,0
2010 i posterior	39,8	37,2	18,5	4,6	100,0
Pimes manufactureres que exporten					
Exporta	23,6	21,2	42,2	35,9	26,6
No exporta	76,4	78,8	57,8	64,1	73,4
Totes	100,0	100,0	100,0	100,0	100,0
Rendibilitat, marge i rotació					
Rendibilitat financera (%)	1,5	3,4	7,6	10,7	4,3
Palanquejament net (%)	-0,5	0,6	2,7	3,7	1,0
Rendibilitat econòmica (%)	2,0	2,9	4,9	6,9	3,3
Marge (%)	1,8	2,7	4,2	7,5	3,0
Rotació (voltes)	1,11	1,09	1,15	0,93	1,10
Productivitat i competitivitat					
Valor afegit per ocupat (euros)	42.360	47.772	56.367	69.683	48.858
Despeses de personal per ocupat (euros)	33.071	38.377	42.544	47.438	37.761
Competitivitat (% Pes Desp. pers/VAB)	78,1	80,3	75,5	68,1	77,3
Endeutament					
Deutes sobre passiu (%)	50,0	53,1	49,8	46,3	50,6

Font: PimesDat de PIMEC a partir de dades de SABI.

1.3. Resum

- *Entre 2009 i 2014 la pime manufacturera perd pes sobre el total de pimes a Catalunya, tant en termes de centres de treball com en afiliats a aquests centres.*
- *En termes d'ocupats, d'ingressos d'explotació i de valor de l'actiu, les empreses manufactureres d'intensitat tecnològica alta i mitjana-alta són considerablement més grans que les d'intensitat tecnològica mitjana-baixa i baixa.*
- *A partir de 2010, el pes de les noves pimes constituïdes d'intensitat tecnològica alta i mitjana-alta sobre el total de la manufactura, augmenta lleument.*
- *La proporció més gran de pimes manufactureres exportadores s'observa entre les d'intensitat tecnològica mitjana-alta, seguides de les d'intensitat tecnològica alta.*
- *Es detecta una relació directa entre el nivell d'intensitat tecnològica de les pimes i la seva rendibilitat, tant econòmica com financera.*
- *Llevat de les pimes amb una intensitat tecnològica alta, les altres tenen nivells de competitivitat similars, tot i que amb diferències en la productivitat i les despeses de personal per ocupat.*
- *No hi ha una relació directa entre la intensitat tecnològica i el nivell d'endeutament de la pime.*

1.4. Annex: Classificació de la manufactura per intensitat tecnològica a partir de la CCAE (2 dígits)

CCAIE 2d	Descripció
<i>Intensitat tecnològica alta</i>	
21	Fabricació de productes farmacèutics
26	Fabricació de productes informàtics, electrònics i òptics
<i>Intensitat tecnològica mitjana-alta</i>	
20	Indústries químiques
27	Fabricació de materials i equips elèctrics
28	Fabricació de maquinària i equips ncaa
29	Fabricació de vehicles de motor, remolcs i semiremolcs
30	Fabricació d'altres materials de transport
<i>Intensitat tecnològica mitjana-baixa</i>	
19	Coqueries i refinació del petroli
22	Fabricació de productes de cautxú i matèries plàstiques
23	Fabricació d'altres productes minerals no metàl·lics
24	Metal·lúrgia; fabricació de productes bàsics de ferro, acer i ferroaliatges
25	Fabricació de productes metàl·lics, excepte maquinària i equips
33	Reparació i instal·lació de maquinària i equips
<i>Intensitat tecnològica baixa</i>	
10	Indústries de productes alimentaris
11	Fabricació de begudes
12	Indústries del tabac
13	Indústries tèxtils
14	Confecció de peces de vestir
15	Indústria del cuir i del calçat
16	Indústria de la fusta i del suro, excepte mobles; cistelleria i esparteria
17	Indústries del paper
18	Arts gràfiques i reproducció de suports enregistrats
31	Fabricació de mobles
32	Indústries manufactureres diverses

2. El paper de la pime en l'economia catalana

2.1. Visió general

El 2014 podria ser l'any d'inflexió en la crisi econòmica que viuen Catalunya i Espanya des del 2008. Es tracta d'un any en què el PIB ha recuperat el creixement positiu, tot i que en taxes reduïdes (Gràfic 1). A diferència del lleuger creixement del 2010, impulsat per la demanda externa, en aquest darrer any la recuperació observada ha estat impulsada per la demanda interna, tant pel que fa al consum com a la inversió. Quant al consum, ha augmentat la demanda privada i de les administracions públiques; mentre que l'increment en inversió s'ha centrat en els béns d'equipament, ja que la construcció ha seguit en taxes negatives. Així doncs, es tracta del primer any en què la demanda interna i la inversió han crescut després de sis anys en negatiu.

Per contra, el 2014 ha suposat un canvi en el paper del sector exterior. Si d'ençà de la crisi econòmica havia contribuït positivament al PIB, en aquest darrer exercici ha vist créixer més les importacions de béns i serveis que no pas les exportacions, malgrat que aquestes també han seguit creixent. Així, l'any 2014 s'ha capgirat el signe de les demandes interna i externa, amb la conseqüència d'un lleuger repunt de l'activitat econòmica agregada després d'un període de decreixement econòmic.

Gràfic 1

Evolució del PIB, de la demanda interna, de la inversió i del sector exterior de Catalunya. 2009-2014

Taxes de variació real

Font: PIMEC (2015) a partir de dades de l'Idescat.

Pel que fa a l'evolució del PIB català des de la perspectiva de l'oferta i per sectors productius, al 2014, la construcció manté una contribució negativa, com venia succeint des de l'esclat de la bombolla immobiliària. En canvi, el sector primari i la indústria mantenen el signe positiu observat al 2013, per bé que la seva taxa de creixement es redueix, i els serveis creixen després de la davallada del 2013. Així doncs, al 2014 es registren xifres positives en l'evolució global del PIB i una contribució moderadament positiva del sector primari, industrial i de serveis.

Les previsions per al 2015 assenyalen una millora generalitzada, amb un creixement esperat proper al 3% al sector primari, indústria i serveis, mentre que la construcció recuperaria el signe positiu després del descens que manté des del 2008, però encara amb un creixement inferior al del conjunt de l'economia catalana (Gràfic 2).

Gràfic 2
Evolució del PIB a Catalunya, per components d'oferta. 2009-2015*
 Taxes de variació real

*Previsions de la Cambra de Comerç de Barcelona (abril 2015)
 Font: PIMEC (2015) a partir de dades de l'Idescat.

Pel que fa als preus (Gràfic 3), en el període entre 2009 i 2011 es va observar una inflació en augment, però des d'aleshores l'índex general s'ha anat moderant i al 2014 els preus pràcticament no van augmentar a Catalunya respecte a l'exercici anterior.

Gràfic 3
Evolució de l'IPC a Catalunya. 2009-2014
 Taxes de variació de la mitjana anual

Font: PIMEC (2015) a partir de dades de l'Idescat.

El mercat de treball ha presentat resultats positius després de sis anys de descensos continuats en el nombre d'afiliats a la Seguretat Social i de taxes d'atur creixents. L'any 2014 presenta un increment d'afiliats al règim general i un descens en els nivells d'atur respecte al 2013 (Gràfic 4), per bé que encara quedem relativament lluny del 2009, quan la crisi ja havia fet els primers estralls en el mercat de treball.

Gràfic 4
Evolució de l'afiliació i de la taxa d'atur a Catalunya. 2009-2014

Escala esquerra: Afiliació al Règim General SS en milers de persones
Escala dreta: Taxa d'atur en percentatge

Font: PIMEC (2015) a partir de dades de l'Idescat.

D'acord amb les estimacions que efectua PIMEC, la contribució de la micro, petita i mitjana empresa al valor afegit brut (VAB) català va ser, l'any 2013, del 58,4%, 4 dècimes superior a la contribució del 2012. Aquest creixement s'explica per la reducció en el pes de la gran empresa (37,1% al 2013), que decreix 0,4 punts percentuals, mentre que el sector públic manté un pes del 4,5% (Gràfic 5).¹

¹ En aquesta edició de l'Anuari de la pime catalana s'incorpora una modificació en la metodologia de càlcul del VAB, restringint el sector públic a les activitats que li són pròpies: administració, seguretat, defensa i justícia. Així doncs, a diferència de les edicions anteriors d'aquest anuari, es consideren activitats diferents del sector públic aquelles que, podent ser desenvolupades amb fons públics (com ara educació o sanitat), no es corresponen amb les activitats mencionades.

Gràfic 5
Estructura del valor afegit brut de l'economia catalana. 2013
Percentatge sobre el total del VAB cf. en euros constants del 2013

Font: PIMEC (2015) a partir de dades de l'INE.

El VAB de les pimes al 2013 ha disminuït un 0,4% respecte a l'any 2012, continuant així amb les taxes negatives que s'enregistren des de l'inici de la crisi, tot i que la tendència és de caigudes progressivament més baixes, tal com es pot observar al Gràfic 6.

Gràfic 6
Evolució del VAB de les pimes a Catalunya. 2010-2013
Taxes de variació real

Font: PIMEC (2015).

En el marc d'una economia progressivament globalitzada, l'activitat exportadora de les empreses guanya relleu com a indicador. Una major proporció exportadora indicarà un major esforç de penetració en mercats diferents i generalment més difícils que el local i, en el fons, una major competitivitat empresarial. En aquest sentit, a diferència d'altres àmbits competitiu,

la dimensió empresarial acostuma a tenir una relació directa amb el seu nivell exportador i, de fet, és prou conegut que les empreses petites i mitjanes són menys exportadores que no pas les grans. La quantificació de les empreses exportadores en aquest anuari es du a terme, com en anys anteriors, sobre la base de la declaració que fan les pròpies empreses segons que siguin o no exportadores.

Les dades obtingudes per al 2013 mostren que el 25,7% de les pimes amb assalariats són exportadores, un percentatge lleugerament inferior al de 2012 (26,2%). La proporció de pimes exportadores és clarament inferior a la de les grans empreses, un 87,2% de les quals exporten. La distància entre unes i altres és de 61,5 punts percentuals (Gràfic 7).

Quant als sectors exportadors, s'observen diferències rellevants: la pime del sector químic és la que exporta en més casos (52,1% de les pimes), seguida del material de transport (41,9%) i la indústria tèxtil, cuir i confecció (31,3%). A la resta del sector industrial la proporció de pimes que exporten és de menys del 30%.

Gràfic 7
Base exportadora del teixit empresarial català per grandària d'empresa i branca d'activitat. 2013

% d'empreses exportadores amb seu a Catalunya sobre el total d'empreses amb assalariats de cada sector amb seu a Catalunya

Font: PIMEC (2015).

2.2. Anàlisi del sector privat de l'economia catalana per grandària d'empresa

Al 2013, Catalunya disposava d'un teixit productiu de 469.850 empreses. D'aquestes, el 99,8% eren pimes, que al seu torn es dividien en 262.289 empreses sense assalariats i 206.748 amb assalariats. Els ocupats en pimes representaven, al 2013, el 70,0% del total català, i les pimes contribuïen amb el 61,2% del VAB del conjunt de l'economia catalana sense considerar l'administració pública (Taula 1).

Entre els anys 2012 i 2013 ha seguit la disminució del nombre d'empreses, tal com succeeix des del 2007: el de pimes sense assalariats ha baixat un 0,1%, les pimes amb assalariats s'han reduït un 1,6% i les grans empreses, un 0,8% (Taula 1).

En termes absoluts, la reducció del nombre de pimes ha estat de 3.703. Pel que fa a les pimes amb assalariats, el descens a les micro, petites i mitjanes empreses ha estat del -1,6%, -1,7% i -0,8% respectivament en relació a l'any 2012 (Taula 5).

Pel que fa a l'ocupació, les pimes han perdut un 1,0% de llocs de treball entre 2012 i 2013, el que suposa una moderació de la destrucció d'ocupació respecte a la reducció experimentada l'any anterior. Al 2013 s'ha reduït el nombre d'assalariats en totes les dimensions: -0,9% a les microempreses, -1,6% a les petites empreses, -0,8% a les mitjanes empreses i -0,5% a les grans empreses, de manera que el ritme de destrucció de llocs de treball ha baixat en tots els casos en relació a l'exercici anterior (Taula 6).

La taxa de destrucció d'ocupació a les pimes, superior a la de les grans empreses, provoca que el pes relatiu de la pime en termes d'ocupació es vegi lleugerament reduït, del 70,1% el 2012 al 70,0% el 2013.

Quant a la productivitat mitjana per pimes (ràtio VAB per empresa), al 2013 ha augmentat respecte al 2012 un 0,3% en el conjunt de pimes. Les pimes sense assalariats han vist disminuir el seu VAB mitjà un 1,2% respecte al 2012. Entre les pimes amb assalariats, la productivitat augmenta a les micro (2,9%) i a les petites (1,6%), mentre que es redueix a les mitjanes (-1,0%) en relació al 2012. Pel que fa a les grans, el VAB generat per cada empresa va disminuir un 1,2% entre 2012 i 2013 (Gràfic 8).

Gràfic 8
Evolució del VAB per empresa segons grandària a Catalunya. 2012-2013
 Taxes de variació real del VAB cf. mitjà per empresa

Font: PIMEC (2015).

La grandària mitjana de les pimes al 2013 en nombre d'ocupats és de 3,5 persones per empresa, xifra un 0,2% inferior a la del 2012. Les pimes amb assalariats, per la seva banda, tenen 6,6 ocupats de mitjana, el que suposa un increment d'un 0,5% respecte a l'any anterior. Les grans empreses han vist augmentada la seva dimensió mitjana un 0,3% fins a les 859,3 persones al 2013 (Taula 1).

Taula 1

Principals dades de les pimes i del total d'empreses del sector privat de Catalunya. 2010-2013

Nombre d'empreses i de persones ocupades, VAB en milions d'euros constants de 2013, grandària en persones ocupades per empresa i productivitat per ocupat en euros constants de 2013 de VAB per persona ocupada.

	2013	2012	2011	2010	Taxes de variació	
					12-13	11-12
Total Pimes						
Empreses	469.036	472.739	495.958	500.335	-0,8%	-4,7%
Ocupats	1.632.107	1.647.936	1.733.106	1.788.617	-1,0%	-4,9%
Valor afegit brut (VAB cf)	105.309	105.781	108.608	112.916	-0,4%	-2,6%
Grandària mitjana	3,5	3,5	3,5	3,6	-0,2%	-0,2%
Productivitat per ocupat	64.523	64.190	62.667	63.130	0,5%	2,4%
Pimes sense assalariats						
Empreses	262.289	262.591	278.369	278.043	-0,1%	-5,7%
Ocupats	262.289	262.591	278.369	278.043	-0,1%	-5,7%
Valor afegit brut (VAB cf)	10.138	10.270	11.080	11.528	-1,3%	-7,3%
Grandària mitjana	1,0	1,0	1,0	1,0	0,0%	0,0%
Productivitat per ocupat	38.652	39.109	39.804	41.461	-1,2%	-1,7%
Pimes amb assalariats						
Empreses	206.748	210.148	217.589	222.292	-1,6%	-3,4%
Ocupats	1.369.818	1.385.345	1.454.737	1.510.574	-1,1%	-4,8%
Valor afegit brut (VAB cf)	95.171	95.511	97.527	101.388	-0,4%	-2,1%
Grandària mitjana	6,6	6,6	6,7	6,8	0,5%	-1,4%
Productivitat per ocupat	69.477	68.944	67.041	67.119	0,8%	2,8%
Grans empreses						
Empreses	813	820	848	849	-0,8%	-3,3%
Ocupats	698.848	702.339	722.551	739.148	-0,5%	-2,8%
Valor afegit brut (VAB cf)	66.754	68.129	68.791	66.262	-2,0%	-1,0%
Grandària mitjana	859,3	856,4	852,1	870,5	0,3%	0,5%
Productivitat per ocupat	95.520	97.003	95.205	89.646	-1,5%	1,9%
Total empreses						
Empreses	469.850	473.559	496.806	501.184	-0,8%	-4,7%
Ocupats	2.330.955	2.350.275	2.455.657	2.527.765	-0,8%	-4,3%
Valor afegit brut (VAB cf)	172.063	173.910	177.398	179.177	-1,1%	-2,0%
Grandària mitjana	5,0	5,0	4,9	5,0	0,0%	0,4%
Productivitat per ocupat	73.817	73.995	72.241	70.884	-0,2%	2,4%

Font: PIMEC (2015).

La productivitat és una variable que es pot interpretar com de síntesi en termes d'eficiència. En aquest cas la mesurem a través de la ràtio VAB/persona ocupada, o productivitat aparent del factor treball, que incorpora totes les rendes generades per l'empresa, tant les que es destinen a retribuir els treballadors com les que es destinen a retribuir el capital.

Per al conjunt de les pimes, al 2013 la productivitat ha augmentat un 0,5% respecte al 2012, amb algunes diferències segons la dimensió d'empresa. La productivitat de les pimes sense assalariats ha seguit baixant (-1,2%), mentre que s'incrementa a les pimes amb assalariats (0,8%). Les micro i petites empreses augmenten la seva productivitat un 2,1% i un 1,6% respectivament, mentre que les mitjanes redueixen el seu VAB per ocupat (-1,0%). Les grans empreses veuen reduir la seva productivitat un 1,5% respecte al 2012 (Taula 2).

En termes absoluts, la productivitat per treballador segons dimensió d'empresa se situa, al 2013, en 95.520€ a les grans empreses, un 29% superior a la mitjana catalana, mentre que a les pimes és de 64.523€, el que suposa un 13% menys que la mitjana de les empreses catalanes. Per dimensió d'empresa, les menys productives són les pimes sense assalariats, amb una productivitat un 48% inferior a la mitjana catalana (Taula 2).

Taula 2

Evolució de la productivitat aparent del treball per grandària d'empresa. 2010-2013

Productivitat en euros constants de 2013 de VAB per persona ocupada.

	2013	2012	2011	2010	Taxes de variació	
					12-13	11-12
Pimes sense assalariats	38.652	39.109	39.804	41.461	-1,2%	-1,7%
Pimes amb assalariats	69.477	68.944	67.041	67.119	0,8%	2,8%
Microempreses (1 a 9)	58.382	57.153	56.549	55.956	2,1%	1,1%
Petites (10 a 49)	67.833	66.769	65.192	63.964	1,6%	2,4%
Mitjanes (50 a 249)	83.416	84.273	80.517	82.745	-1,0%	4,7%
Total Pimes	64.523	64.190	62.667	63.130	0,5%	2,4%
Grans	95.520	97.003	95.205	89.646	-1,5%	1,9%
Total empreses	73.817	73.995	72.241	70.884	-0,2%	2,4%

Font: PIMEC (2015).

El VAB de les pimes catalanes s'ha reduït un 0,4% entre 2012 i 2013. Desgranant aquesta variació del VAB en tres components rellevants (nombre d'empreses, grandària mitjana i productivitat), observem que al 2013 el nombre d'empreses (-0,8%) i la grandària mitjana (-0,2%) han tingut una contribució negativa, mentre que la productivitat ha contribuït de forma positiva al creixement del VAB en un 0,5% (Taula 3).

Taula 3

Factors explicatius del creixement del VAB de la pime. 2010-2013

Taxes de variació anual mitjana del període en euros constants del 2013 i percentatges

	<u>2012/13</u>	<u>2011/12</u>	<u>2010/11</u>
Valor afegit brut (VAB cf)	-0,4%	-2,6%	-3,8%
Empreses	-0,8%	-4,7%	-0,9%
Grandària mitjana	-0,2%	-0,2%	-2,2%
Productivitat	0,5%	2,4%	-0,7%

Dades arrodonides a un decimal.

Font: PIMEC (2015).

2.3. Anàlisi sectorial i per branques d'activitat

Es manté el pes absolutament majoritari de la pime en l'economia catalana en termes de nombre d'empreses: suposen el 99,5% o més del conjunt d'empreses en els 4 sectors de l'economia. Pel que fa al VAB, les pimes suposen la totalitat del sector primari, el 90,9% de la construcció, el 61,3% dels serveis i el 53,6% de la indústria. Quant a l'ocupació, la pime representa la totalitat del sector primari, el 95,4% de la construcció, el 68,2% de la indústria i el 67,8% dels serveis (Gràfic 9).

Gràfic 9
Importància de la pime per grans sectors d'activitat a Catalunya. 2012 i 2013
 % sobre el total sectorial d'empreses, d'ocupació i valor afegit del sector privat en euros constants del 2013

■ 2012 ■ 2013

Font: PIMEC (2015).

Per grans sectors econòmics d'oferta, l'evolució de la pime en termes de VAB entre 2012 i 2013 es pot observar al Gràfic 10, on es presenten les variacions en relació al conjunt d'empreses del sistema productiu català. Les pimes veuen reduït el seu VAB en el sector primari (-10,8%); a la indústria, el VAB de les pimes es redueix un 0,4%, mentre que al conjunt de l'economia s'observa un increment del 0,1%. El VAB de la construcció cau un 3,5% a les pimes, menys que el conjunt de l'economia (-5,9%). Al sector serveis, tot i que en el conjunt de l'economia catalana el VAB disminueix en un 1,0%, les pimes creixen un 0,1% respecte al 2012. En conjunt, l'economia catalana redueix el seu VAB en un 1,1% entre 2012 i 2013, i la caiguda de les pimes és d'un 0,4% respecte a l'any anterior (veure el detall sectorial i per dimensió de pimes a les taules 4 i 7).

Gràfic 10
Variació del VAB sectorial de les pimes i del total d'empreses. 2012-2013
 Taxa de variació real acumulada en el conjunt del període

Font: PIMEC (2015).

A continuació es desagrega la variació del VAB de les pimes per branques productives entre 2012 i 2013 en tres variables (empreses, grandària i productivitat), fet que permet identificar dinàmiques diferenciades a nivell dels 4 sectors i de les 17 branques d'activitat en què es presenten les dades en aquest anuari (veure taules 4, 8, 9 i 10).

Aquests són els trets més destacables de l'evolució 2012-2013:

- El sector primari és el que presenta la caiguda més forta del VAB (-10,8%), malgrat una contribució positiva de la grandària (11,0%), a causa de la pèrdua d'empreses (-18,4%) i de la caiguda de la productivitat (-1,5%).
- El sector industrial redueix el seu VAB un 0,4% malgrat un creixement de la productivitat (1,4%), a causa d'una reducció del nombre d'empreses (-0,3%) i de la grandària (-1,5%).
- La construcció presenta una caiguda del VAB del 3,5% fruit d'una contribució negativa del nombre d'empreses (-1,7%) i de la grandària (-5,7%), mentre que la productivitat s'incrementa un 4,2%.
- Els serveis és l'únic gran sector en què s'incrementa el VAB (0,1%), resultat d'un augment del 0,3% en el nombre d'empreses, mentre que la productivitat i la grandària s'han reduït un 0,1%.

Taula 4
Factors explicatius del creixement del VAB de la pime per branques productives.
2012-2013

Taxes de variació anual mitjana del període en euros constants del 2013 i percentatges

	VAB	Empreses	Grandària	Productivitat
Primari	-10,8%	-18,4%	11,0%	-1,5%
Indústria	-0,4%	-0,3%	-1,5%	1,4%
Energia, gas i aigua	-15,0%	-2,0%	-1,0%	-12,4%
Indústries extractives no energètiques	2,2%	-6,9%	-3,2%	13,4%
Indústries químiques	5,4%	5,6%	-1,6%	1,3%
Metal·lúrgia, maquinària i material elèctric	0,2%	0,7%	-3,3%	2,9%
Material de transport	6,5%	2,7%	-1,1%	4,9%
Indústria alimentària	4,0%	1,5%	-0,1%	2,6%
Indústria tèxtil, cuir i confecció	-1,1%	-1,8%	-2,8%	3,7%
Indústria del paper, arts gràfiques i edició	-7,7%	-0,3%	-5,1%	-2,5%
Cautxú, fusta i altres indústries	-0,6%	-2,2%	0,9%	0,7%
Construcció	-3,5%	-1,7%	-5,7%	4,2%
Serveis	0,1%	0,3%	-0,1%	-0,1%
Comerç i reparacions	1,6%	0,6%	-1,1%	2,0%
Hoteleria i restauració	1,0%	0,1%	1,7%	-0,8%
Transport i comunicacions	-14,7%	-2,9%	0,5%	-12,6%
Serveis financers, asseguradores i lloguers	-0,2%	3,4%	-3,0%	-0,5%
Altres serveis a les empreses	-3,1%	0,9%	0,4%	-4,3%
Altres serveis a les persones	7,7%	-0,6%	1,1%	7,2%
Total	-0,4%	-0,8%	-0,2%	0,5%

Dades arrodonides a un decimal.
 Font: PIMEC (2015).

Taula 5

Empreses del sector privat per sectors i grandària d'empresa a Catalunya. 2010-2013

Nombre d'empreses

	2013	2012	2011	2010	Taxes de variació	
					12-13	11-12
Primari						
Sense assalariats	9.384	11.414	12.048	12.720	-17,8%	-5,3%
Micro (1-10)	7.140	8.813	8.661	9.005	-19,0%	1,8%
Petita (11-50)	386	474	491	558	-18,6%	-3,6%
Mitjana (51-250)	29	50	45	62	-42,9%	12,0%
Total pimes	16.939	20.750	21.245	22.346	-18,4%	-2,3%
Gran (més de 250)	0	0	0	0	0,0%	0,0%
Total	16.939	20.750	21.245	22.346	-18,4%	-2,3%
Indústria						
Sense assalariats	13.429	13.098	13.934	12.911	2,5%	-6,0%
Micro (1-10)	16.487	16.741	17.714	17.665	-1,5%	-5,5%
Petita (11-50)	4.719	4.884	5.239	5.421	-3,4%	-6,8%
Mitjana (51-250)	1.093	1.106	1.152	1.150	-1,1%	-4,1%
Total pimes	35.728	35.828	38.039	37.147	-0,3%	-5,8%
Gran (més de 250)	176	182	191	183	-3,1%	-4,7%
Total	35.905	36.010	38.230	37.329	-0,3%	-5,8%
Construcció						
Sense assalariats	37.160	36.581	40.771	40.758	1,6%	-10,3%
Micro (1-10)	17.232	18.580	21.214	23.791	-7,3%	-12,4%
Petita (11-50)	1.625	1.816	2.320	2.990	-10,5%	-21,8%
Mitjana (51-250)	143	167	219	297	-14,7%	-23,7%
Total pimes	56.160	57.143	64.524	67.836	-1,7%	-11,4%
Gran (més de 250)	11	15	16	17	-25,7%	-6,9%
Total	56.171	57.158	64.541	67.853	-1,7%	-11,4%
Serveis						
Sense assalariats	202.316	201.499	211.616	211.654	0,4%	-4,8%
Micro (1-10)	137.171	136.852	139.125	139.530	0,2%	-1,6%
Petita (11-50)	17.599	17.564	18.202	18.572	0,2%	-3,5%
Mitjana (51-250)	3.124	3.102	3.207	3.251	0,7%	-3,3%
Total pimes	360.210	359.017	372.149	373.007	0,3%	-3,5%
Gran (més de 250)	626	623	641	649	0,5%	-2,8%
Total	360.835	359.640	372.790	373.656	0,3%	-3,5%
Total sectors						
Sense assalariats	262.289	262.591	278.369	278.043	-0,1%	-5,7%
Micro (1-10)	178.031	180.986	186.713	189.991	-1,6%	-3,1%
Petita (11-50)	24.329	24.738	26.252	27.542	-1,7%	-5,8%
Mitjana (51-250)	4.388	4.425	4.623	4.760	-0,8%	-4,3%
Total pimes	469.036	472.739	495.958	500.335	-0,8%	-4,7%
Gran (més de 250)	813	820	848	849	-0,8%	-3,3%
Total	469.850	473.559	496.806	501.184	-0,8%	-4,7%

Microempreses: entre 1 i 9 assalariats i menys de 2 milions d'euros de facturació; petites empreses: entre 10 i 49 assalariats i entre 2 i 10 milions d'euros de facturació; mitjanes empreses: entre 50 i 249 ocupats i entre 10 i 50 milions d'euros de facturació; grans empreses: més de 249 ocupats i més de 50 milions d'euros de facturació.

Font: PIMEC (2015).

Taula 6

Ocupats del sector privat per sectors i grandària d'empresa a Catalunya. 2010-2013

Nombre de persones ocupades

	2013	2012	2011	2010	Taxes de variació	
					12-13	11-12
Primari						
Pimes sense assalariats	9.384	11.414	12.048	12.720	-17,8%	-5,3%
Microempreses (1 a 9)	19.680	20.773	20.919	18.801	-5,3%	-0,7%
Petites (10 a 49)	9.209	9.280	10.120	10.435	-0,8%	-8,3%
Mitjanes (50 a 249)	3.505	4.638	4.317	5.691	-24,4%	7,4%
Total Pimes	41.779	46.105	47.405	47.648	-9,4%	-2,7%
Grans empreses	0	0	0	0	0,0%	0,0%
Total empreses	41.779	46.105	47.405	47.648	-9,4%	-2,7%
Indústria						
Pimes sense assalariats	13.429	13.098	13.934	12.911	2,5%	-6,0%
Microempreses (1 a 9)	52.272	53.011	56.665	59.263	-1,4%	-6,4%
Petites (10 a 49)	96.757	99.746	106.912	114.411	-3,0%	-6,7%
Mitjanes (50 a 249)	112.517	114.001	118.609	123.568	-1,3%	-3,9%
Total Pimes	274.974	279.855	296.120	310.152	-1,7%	-5,5%
Grans empreses	127.998	130.527	136.714	136.953	-1,9%	-4,5%
Total empreses	402.973	410.383	432.833	447.106	-1,8%	-5,2%
Construcció						
Pimes sense assalariats	37.160	36.581	40.771	40.758	1,6%	-10,3%
Microempreses (1 a 9)	43.753	48.445	57.062	65.665	-9,7%	-15,1%
Petites (10 a 49)	30.643	34.766	45.316	58.669	-11,9%	-23,3%
Mitjanes (50 a 249)	13.522	15.218	20.191	28.001	-11,1%	-24,6%
Total Pimes	125.078	135.010	163.340	193.093	-7,4%	-17,3%
Grans empreses	6.034	7.472	8.909	10.492	-19,2%	-16,1%
Total empreses	131.112	142.482	172.250	203.585	-8,0%	-17,3%
Serveis						
Pimes sense assalariats	202.316	201.499	211.616	211.654	0,4%	-4,8%
Microempreses (1 a 9)	349.666	347.401	352.893	354.824	0,7%	-1,6%
Petites (10 a 49)	341.078	341.825	354.376	362.206	-0,2%	-3,5%
Mitjanes (50 a 249)	297.215	296.241	307.356	309.040	0,3%	-3,6%
Total Pimes	1.190.275	1.186.966	1.226.241	1.237.724	0,3%	-3,2%
Grans empreses	564.815	564.339	576.928	591.703	0,1%	-2,2%
Total empreses	1.755.090	1.751.306	1.803.169	1.829.427	0,2%	-2,9%
Total sectors						
Pimes sense assalariats	262.289	262.591	278.369	278.043	-0,1%	-5,7%
Microempreses (1 a 9)	465.372	469.629	487.540	498.553	-0,9%	-3,7%
Petites (10 a 49)	477.687	485.618	516.725	545.720	-1,6%	-6,0%
Mitjanes (50 a 249)	426.759	430.099	450.473	466.300	-0,8%	-4,5%
Total Pimes	1.632.106	1.647.936	1.733.106	1.788.617	-1,0%	-4,9%
Grans empreses	698.848	702.339	722.551	739.148	-0,5%	-2,8%
Total empreses	2.330.954	2.350.275	2.455.657	2.527.765	-0,8%	-4,3%

Microempreses: entre 1 i 9 assalariats i menys de 2 milions d'euros de facturació; petites empreses: entre 10 i 49 assalariats i entre 2 i 10 milions d'euros de facturació; mitjanes empreses: entre 50 i 249 ocupats i entre 10 i 50 milions d'euros de facturació; grans empreses: més de 249 ocupats i més de 50 milions d'euros de facturació.

Font: PIMEC (2015).

Taula 7

Valor afegit brut a cost de factors del sector privat per sectors i grandària d'empresa a Catalunya. 2010-2013

Milions d'euros constants de 2012

	2013	2012	2011	2010	Taxes de variació	
					12-13	11-12
Primari						
Pimes sense assalariats	389	468	530	403	-16,9%	-11,6%
Microempreses (1 a 9)	1.165	1.236	1.229	860	-5,8%	0,6%
Petites (10 a 49)	523	555	583	485	-5,9%	-4,7%
Mitjanes (50 a 249)	292	394	329	442	-26,0%	19,7%
Total Pimes	2.368	2.654	2.670	2.191	-10,8%	-0,6%
Grans empreses	0	0	0	0	0,0%	100,0%
Total empreses	2.368	2.654	2.670	2.191	-10,8%	-0,6%
Indústria						
Pimes sense assalariats	477	447	529	511	6,7%	-15,5%
Microempreses (1 a 9)	3.114	3.031	3.193	3.354	2,7%	-5,1%
Petites (10 a 49)	6.984	7.001	7.298	7.780	-0,3%	-4,1%
Mitjanes (50 a 249)	10.897	11.071	11.235	11.653	-1,6%	-1,5%
Total Pimes	21.472	21.551	22.256	23.299	-0,4%	-3,2%
Grans empreses	18.580	18.442	19.616	20.403	0,7%	-6,0%
Total empreses	40.052	39.993	41.871	43.701	0,1%	-4,5%
Construcció						
Pimes sense assalariats	923	932	1.120	1.342	-1,0%	-16,8%
Microempreses (1 a 9)	2.227	2.440	2.689	3.128	-8,7%	-9,3%
Petites (10 a 49)	1.919	2.078	2.583	3.279	-7,7%	-19,6%
Mitjanes (50 a 249)	1.025	862	1.502	1.933	18,8%	-42,6%
Total Pimes	6.094	6.312	7.895	9.681	-3,5%	-20,1%
Grans empreses	610	811	783	894	-24,8%	3,5%
Total empreses	6.703	7.122	8.678	10.576	-5,9%	-17,9%
Serveis						
Pimes sense assalariats	8.349	8.423	8.902	9.271	-0,9%	-5,4%
Microempreses (1 a 9)	20.663	20.134	20.459	20.555	2,6%	-1,6%
Petites (10 a 49)	22.978	22.789	23.222	23.362	0,8%	-1,9%
Mitjanes (50 a 249)	23.385	23.919	23.204	24.556	-2,2%	3,1%
Total Pimes	75.375	75.264	75.787	77.745	0,1%	-0,7%
Grans empreses	47.565	48.877	48.392	44.965	-2,7%	1,0%
Total empreses	122.940	124.141	124.179	122.710	-1,0%	0,0%
Total sectors						
Pimes sense assalariats	10.138	10.270	11.080	11.528	-1,3%	-7,3%
Microempreses (1 a 9)	27.169	26.841	27.570	27.897	1,2%	-2,6%
Petites (10 a 49)	32.403	32.424	33.687	34.906	-0,1%	-3,7%
Mitjanes (50 a 249)	35.599	36.246	36.271	38.584	-1,8%	-0,1%
Total Pimes	105.309	105.781	108.608	112.916	-0,4%	-2,6%
Grans empreses	66.754	68.129	68.791	66.262	-2,0%	-1,0%
Total empreses	172.063	173.910	177.398	179.177	-1,1%	-2,0%

Microempreses: entre 1 i 9 assalariats i menys de 2 milions d'euros de facturació; petites empreses: entre 10 i 49 assalariats i entre 2 i 10 milions d'euros de facturació; mitjanes empreses: entre 50 i 249 ocupats i entre 10 i 50 milions d'euros de facturació; grans empreses: més de 249 ocupats i més de 50 milions d'euros de facturació.

Font: PIMEC (2015).

Taula 8

Empreses pime per branques productives a Catalunya. 2010-2013

Nombre d'empreses

	2013	2012	2011	2010	Taxes de variació	
					12-13	11-12
Primari	16.939	20.750	21.245	22.346	-18,4%	-2,3%
Indústria	35.728	35.828	38.039	37.147	-0,3%	-5,8%
Energia, gas, aigua i reciclatge	2.093	2.136	2.064	1.844	-2,0%	3,5%
Indústries extractives no energètiques	1.219	1.309	1.449	1.470	-6,9%	-9,7%
Indústries químiques	1.377	1.303	1.419	1.328	5,6%	-8,2%
Metal·lúrgia,maquinària i material elèctric	12.829	12.739	13.487	13.157	0,7%	-5,5%
Material de transport	770	750	806	744	2,7%	-7,0%
Indústria alimentària	4.299	4.236	4.303	4.137	1,5%	-1,6%
Indústria tèxtil, cuir i confecció	4.226	4.305	4.687	4.699	-1,8%	-8,1%
Indústria del paper, arts gràfiques	3.340	3.351	3.613	3.510	-0,3%	-7,3%
Cautxú, fusta i altres indústries	5.575	5.699	6.211	6.256	-2,2%	-8,2%
Construcció	56.160	57.143	64.524	67.836	-1,7%	-11,4%
Serveis	360.210	359.017	372.149	373.007	0,3%	-3,5%
Comerç i reparacions	115.212	114.529	118.233	117.674	0,6%	-3,1%
Hoteleria i restauració	36.417	36.397	37.027	36.887	0,1%	-1,7%
Transport i comunicacions	30.813	31.717	33.647	34.319	-2,9%	-5,7%
Serveis financers, asseguradores i lloguers	36.757	35.545	36.485	36.644	3,4%	-2,6%
Altres serveis a les empreses	71.467	70.853	74.536	75.484	0,9%	-4,9%
Altres serveis a les persones	69.543	69.976	72.221	71.998	-0,6%	-3,1%
Total	469.036	472.739	495.958	500.335	-0,8%	-4,7%

Pimes: empreses d'entre 0 i 249 assalariats i menys de 50 milions d'euros de facturació.

Font: PIMEC (2015).

Taula 9

Ocupats en empreses pimes per branques productives a Catalunya. 2010-2013

Nombre de persones ocupades

	2013	2012	2011	Taxes de variació		
				2010	12-13	11-12
Primari	41.779	46.105	47.405	47.648	-9,4%	-2,7%
Indústria	274.974	279.855	296.120	310.152	-1,7%	-5,5%
Energia, gas, aigua i reciclatge	15.756	16.240	16.051	16.194	-3,0%	1,2%
Indústries extractives no energètiques	9.243	10.250	12.254	13.646	-9,8%	-16,4%
Indústries químiques	27.885	26.818	27.452	27.165	4,0%	-2,3%
Metal·lúrgia, maquinària i material elèctric	86.168	88.453	94.200	99.480	-2,6%	-6,1%
Material de transport	11.967	11.786	12.313	12.694	1,5%	-4,3%
Indústria alimentària	42.307	41.712	43.458	45.374	1,4%	-4,0%
Indústria tèxtil, cuir i confecció	25.006	26.212	27.563	28.739	-4,6%	-4,9%
Indústria del paper, arts gràfiques	22.414	23.696	24.688	25.991	-5,4%	-4,0%
Cautxú, fusta i altres indústries	34.229	34.688	38.139	40.870	-1,3%	-9,0%
Construcció	125.078	135.010	163.340	193.093	-7,4%	-17,3%
Serveis	1.190.275	1.186.966	1.226.241	1.237.724	0,3%	-3,2%
Comerç i reparacions	356.789	358.441	371.285	376.493	-0,5%	-3,5%
Hoteleria i restauració	132.441	130.105	132.248	130.870	1,8%	-1,6%
Transport i comunicacions	89.673	91.823	97.313	99.895	-2,3%	-5,6%
Serveis financers, asseguradores i lloguers	70.588	70.403	74.082	76.663	0,3%	-5,0%
Altres serveis a les empreses	252.116	248.951	258.210	260.909	1,3%	-3,6%
Altres serveis a les persones	288.668	287.243	293.104	292.895	0,5%	-2,0%
Total	1.632.106	1.647.936	1.733.106	1.788.617	-1,0%	-4,9%

Pimes: empreses d'entre 0 i 249 assalariats i menys de 50 milions d'euros de facturació.

Font: PIMEC (2015).

Taula 10

VAB cf. de les empreses pimes per branques productives a Catalunya. 2010-2013

Milions d'euros constants del 2013

	2013	2012	2011	2010	Taxes de variació	
					12-13	11-12
Primari	2.368	2.654	2.670	2.191	-10,8%	-0,6%
Indústria	21.472	21.551	22.256	23.299	-0,4%	-3,2%
Energia, gas, aigua i reciclatge	1.542	1.814	1.621	1.708	-15,0%	12,0%
Indústries extractives no energètiques	628	615	814	1.006	2,2%	-24,5%
Indústries químiques	3.270	3.103	3.071	3.236	5,4%	1,1%
Metal·lúrgia, maquinària i material elèctric	6.565	6.551	6.927	7.145	0,2%	-5,4%
Material de transport	960	901	951	927	6,5%	-5,2%
Indústria alimentària	2.863	2.753	2.869	2.984	4,0%	-4,1%
Indústria tèxtil, cuir i confecció	1.515	1.532	1.563	1.605	-1,1%	-2,0%
Indústria del paper, arts gràfiques	1.642	1.780	1.795	1.865	-7,7%	-0,9%
Cautxú, fusta i altres indústries	2.487	2.502	2.645	2.822	-0,6%	-5,4%
Construcció	6.094	6.312	7.895	9.681	-3,5%	-20,1%
Serveis	75.375	75.264	75.787	77.745	0,1%	-0,7%
Comerç i reparacions	21.629	21.296	22.531	22.886	1,6%	-5,5%
Hoteleria i restauració	6.585	6.522	6.527	6.273	1,0%	-0,1%
Transport i comunicacions	5.872	6.883	6.438	6.827	-14,7%	6,9%
Serveis financers, asseguradores i lloguers	6.749	6.764	7.488	7.076	-0,2%	-9,7%
Altres serveis a les empreses	16.833	17.367	16.166	18.383	-3,1%	7,4%
Altres serveis a les persones	17.706	16.433	16.637	16.299	7,7%	-1,2%
Total	105.309	105.781	108.608	112.916	-0,4%	-2,6%

Pimes: empreses d'entre 0 i 249 assalariats i menys de 50 milions d'euros de facturació.

Font: PIMEC (2015).

**Part II: Situació econòmica i financera de
la pime catalana. 2009-2013**

1. Resultats empresarials de la pime catalana. 2009-2013²

1.0. Context econòmic

L'Anuari de la Pime Catalana 2015 actualitza els resultats empresarials fins a l'exercici de 2013. En aquesta edició se segueixen visualitzant els efectes de la crisi econòmica en què Catalunya està immersa, de manera que les dades d'aquest capítol s'han de contextualitzar en aquest marc conjuntural (vegeu apartat 2.1, "Visió general" de la pàgina 25).

Al gràfic 1 es mostra l'evolució dels ingressos d'explotació de les pimes catalanes segons la seva dimensió a través de les taxes de variació interanual en termes nominals. S'observa com al 2013 els ingressos de les pimes s'incrementen respecte al 2012 (0,8%), variació similar a la del 2011 (0,7%), després de la caiguda observada al 2012 (-2,8%) i de les fortes fluctuacions dels anys 2009 (-14,7%) i 2010 (4,3%). Al 2013, les pimes que han tingut un millor comportament han estat les mitjanes, seguides de les microempreses, mentre que les petites empreses han vist reduïts els seus ingressos d'explotació per empresa.

Font: PimesDat de PIMEC a partir de dades de SABI.

1.1. Rendibilitat

La rendibilitat és un dels millors indicadors per avaluar l'èxit empresarial, ja que es tracta de l'excedent obtingut per unitat monetària de capital invertit. Partint d'aquesta definició genèrica, es pot diferenciar entre rendibilitat financera o del capital aportat pels accionistes, i rendibilitat econòmica o de la inversió, que mesura l'excedent obtingut per unitat de capital invertit, sigui propi o aliè.

² Nota metodològica: Al llarg d'aquest apartat, i a diferència dels següents, els valors de les partides de balanç utilitzats per a calcular les ràtios es corresponen amb el valor mitjà entre la dada del balanç inicial i la dada del balanç final.

1.1.1. Rendibilitat financera

La rendibilitat financera permet mesurar la taxa de guany obtinguda a partir dels recursos aportats per l'empresa per desenvolupar la seva activitat, és a dir, la taxa de guany obtinguda per unitat monetària invertida. Tot i que la rendibilitat financera sempre relaciona una partida del resultat del compte de pèrdues i guanys amb el patrimoni net³, davant la possibilitat de treballar amb diferents mesures de resultat, segons el tipus d'ingressos i despeses que s'inclouin, s'ha cregut oportú fer una anàlisi detallada de les opcions de càlcul per tal de determinar la ràtio que ha de permetre una anàlisi més homogènia per dimensió d'empresa i per sector d'activitat.

Una primera forma de mesurar la rendibilitat financera de les empreses consisteix a relacionar el resultat net total obtingut per l'empresa en el decurs de l'exercici amb els fons propis. Així, obtenim la rendibilitat financera de l'empresa a partir del resultat net total. Aquesta taxa de guany obtinguda per l'empresa és directament comparable amb el rendiment que proporcionen altres inversions alternatives possibles (comptes d'estalvi a termini, deute públic...) i ha de ser superior a aquestes perquè ha de retribuir el risc més gran que comporta l'activitat empresarial.

La rendibilitat financera del conjunt de pimes analitzades se situava en el 2,4% el 2013, 2 punts més que l'any anterior (0,4%). Aquest valor és lleugerament superior que els observats els darrers anys, però encara lluny dels valors d'abans de la crisi econòmica (Gràfic 2).

Existeixen altres mesures de rendibilitat, com l'obtinguda a partir del resultat abans d'impostos per tal d'eludir la incidència de possibles variacions tributàries, i que presenta una evolució molt similar a l'anterior, amb una rendibilitat del 3,8% al 2013, 2,2 punts més que al 2012 (1,6%).

Gràfic 2
Rendibilitat financera de la pime catalana. 2009-2013
Percentatge sobre el patrimoni net

Font: PimesDat de PIMEC a partir de dades de SABI.

³ Partida del balanç, que engloba el capital aportat pels seus accionistes, els beneficis obtinguts en anys anteriors i no distribuïts en forma de dividendes, i la pèrdua o guany de l'exercici en curs. Equival al que abans es denominava *fons propis*.

A la taula 1 s'observa com totes les dimensions de pime veuen augmentada la seva rendibilitat, tot i que el guany de rendibilitat per cada una és diferenciat. La rendibilitat financera a les mitjanes empreses al 2013 és del 4,3% (3,5 punts més que al 2012), la de les petites se situa en el 2,7%, després d'un increment d'1,8 punts, i a les microempreses la rendibilitat és del 0,4%, 9 dècimes per sobre de la del 2012, quan la rendibilitat era negativa. La relació respecte al conjunt de pimes en base 100 s'homogeneïtza perquè s'incrementa en el cas de les microempreses (que tenen una rendibilitat d'un 18% respecte a la mitjana de les pimes), mentre que les petites i mitjanes (el 2013, 111% i 177% en relació al conjunt respectivament) redueixen aquesta distància respecte al 2012.

Taula 1
Rendibilitat financera de la pime obtinguda a partir del RNT per dimensió d'empresa.
2009-2013

Taxa de rendibilitat a partir del resultat net total (RNT) en percentatge i índex de rendibilitat financera de la pime=100

	Micro	Petita	Mitjana	Pime
Rendibilitat financera (RNT)				
2009	0,9	1,3	2,4	1,6
2010	1,1	2,8	9,2	4,5
2011	-0,0	1,7	5,0	2,2
2012	-0,5	0,9	0,8	0,4
2013	0,4	2,7	4,3	2,4
Índex: Pime =100				
2009	56	81	150	100
2010	24	62	204	100
2011	-1	76	228	100
2012	-131	218	198	100
2013	18	111	177	100

Font: PimesDat de PIMEC a partir de dades de SABI.

1.1.2. Factors determinants de la rendibilitat financera: rendibilitat econòmica i palanquejament

La rendibilitat financera de les empreses ve determinada per dos elements que s'analitzen en aquest apartat:

- la rendibilitat econòmica, i
- el palanquejament net.

La rendibilitat econòmica o de l'actiu ens permet mesurar l'eficiència de l'aparell productiu de les empreses, dels seus actius, prescindint de la font de finançament utilitzada (patrimoni net, endeutament a llarg termini o endeutament a curt termini). D'aquesta manera, relacionem el resultat abans d'impostos i les despeses financeres de l'exercici amb l'actiu, és a dir, els béns i drets de l'empresa utilitzats per obtenir els resultats abans esmentats i afrontar el cost generat per l'endeutament.

El palanquejament net, obtingut a partir de la diferència entre la rendibilitat financera i l'econòmica, recull l'efecte combinat del diferencial entre la rendibilitat econòmica i el cost

unitari del finançament aliè (palanquejament nominal), i del nivell relatiu d'endeutament de l'empresa.

Al gràfic 3 observem com la rendibilitat econòmica de les pimes catalanes, mesurada a partir del resultat abans d'impostos i de les despeses financeres sobre l'actiu, creix, al 2013, fins al 3,0%, tot i que ho fa de manera més plana que la rendibilitat financera (3,8%), que els darrers anys ha estat més oscil·lant. L'aportació del palanquejament net ha estat, aquests darrers anys, menor que la rendibilitat econòmica, però recupera el signe positiu al 2013 (0,8%).

Fins al 2007 la rendibilitat econòmica i el palanquejament aportaven la meitat del pes de la rendibilitat financera, mentre que a partir del 2008 l'aportació de la rendibilitat econòmica s'incrementa fins al punt que al 2013 la rendibilitat econòmica suposa més de tres quartes parts de la rendibilitat financera. Aquest fet suposa un canvi de paradigma en relacionar-lo amb l'evolució dels tipus d'interès; l'Euríbor a un any des del 2009 ha presentat valors clarament inferiors als dels anys precedents, i s'ha reduït fins al 0,5% el 2013. Això explicaria que el cost de l'endeutament canviï el marc de referència que havia tingut fins al 2008, que era el preu del diner en el mercat interbancari, i situï com a principal factor el risc percebut i, probablement, la seva escassetat com a element primordial per fixar el cost de l'endeutament.

Gràfic 3
Rendibilitat financera, econòmica, palanquejament de la pime catalana i Euríbor a un any. 2009-2013

Font: PimesDat de PIMEC a partir de dades de SABI i del Banc d'Espanya.

Pel que fa a la dimensió de les pimes, s'observa que la rendibilitat financera més alta que s'obté és la de les mitjanes empreses, cosa que s'explica tant per una rendibilitat econòmica major (4,0%) com per una aportació del palanquejament superior (2,3%). Les petites empreses

tenen una rendibilitat econòmica del 3,2% i un palanquejament de l'1,1%, mentre que les contribucions són de l'1,5% i el -0,4%, respectivament, en el cas de les microempreses.

Quant a la dinàmica temporal, els valors del 2013 són millors que el 2012 en totes les dimensions, tant pel que fa a la rendibilitat econòmica com al palanquejament net. Concretament, les mitjanes empreses guanyen 1,4 punts percentuals de rendibilitat econòmica i 2,4 de palanquejament; les petites empreses veuen incrementada la seva rendibilitat econòmica i el palanquejament net en 1,0 i 1,3 punts percentuals respectivament, i les microempreses guanyen 4 dècimes de rendibilitat econòmica i 7 dècimes de palanquejament (Taula 2).

Taula 2
Rendibilitat financera, rendibilitat econòmica i palanquejament net de la pime catalana per dimensió d'empresa. 2009-2013

Percentatge sobre els fons propis, sobre l'actiu net i diferència

	Micro	Petita	Mitjana	Pime
Rendibilitat financera				
2009	1,7	2,8	3,8	2,8
2010	1,9	4,4	11,3	6,0
2011	0,6	3,2	7,2	3,7
2012	0,0	2,1	2,5	1,6
2013	1,0	4,3	6,3	3,8
Rendibilitat econòmica				
2009	2,2	2,7	3,1	2,7
2010	2,0	3,2	6,0	3,8
2011	1,4	2,7	4,2	2,9
2012	1,1	2,2	2,6	2,0
2013	1,5	3,2	4,0	3,0
Palanquejament net				
2009	-0,5	0,1	0,8	0,1
2010	-0,1	1,2	5,2	2,1
2011	-0,8	0,4	3,1	0,8
2012	-1,1	-0,2	-0,1	-0,5
2013	-0,4	1,1	2,3	0,8

A partir Resultat Abans d'Impostos

Font: PimesDat de PIMEC a partir de dades de SABI.

1.1.3. Factors determinants de la econòmica: marge i rotació

La rendibilitat econòmica de les empreses ve determinada per dos elements que s'analitzen en aquest apartat:

- la rotació, i
- el marge.

La rotació ens permet mesurar les vendes obtingudes per cada euro invertit, la intensitat de l'actiu; en segon lloc, el marge ens permet mesurar el percentatge de guany obtingut sobre les vendes.

La dinàmica d'aquestes variables és especialment rellevant per a les pimes en el context d'estancament de la demanda i dels ingressos d'explotació, de restriccions financeres, presidit per la internacionalització creixent de l'activitat i la globalització dels mercats. Aquest marc econòmic limita la capacitat de les empreses per influir en el marge a l'alça (sobretot en aquells sectors industrials més sotmesos a la competència exterior).

Així doncs, com s'ha observat abans, la rendibilitat econòmica de les pimes catalanes augmenta el 2013 fins al 3,0%, des del 2,0% del 2012. Aquest guany de rendibilitat s'explica per l'evolució del marge, que passa del 2,4% del 2012, al 3,3% del 2013; i la rotació, que se situa en el 0,89 el 2013, davant el 0,86 del 2012 (Gràfic 4). Això suposa que el 2013 les vendes van evolucionar millor que les despeses, alhora que creixien més que l'actiu.

Gràfic 4
Rendibilitat econòmica, marge i rotació de la pime catalana. 2009-2013

Escala esquerra: Percentatge sobre l'actiu i sobre els ingressos d'explotació
 Escala dreta: voltes dels ingressos d'explotació sobre l'actiu net (rotació)

A partir del Resultat Abans d'Impostos
 Font: PimesDat de PIMEC a partir de dades de SABI.

El 2013, a les mitjanes empreses el marge s'incrementa en 1,3 punts i la rotació en 8 centèsimes. A les petites empreses la millora del marge és de 6 dècimes, mentre que la rotació creix en 8 centèsimes. A les microempreses el marge s'incrementa en 8 dècimes, mentre que la rotació disminueix 0,05 punts percentuals.

Taula 3**Rendibilitat econòmica de la pime catalana per dimensió d'empresa. 2009-2013**

Percentatge sobre l'actiu net, sobre els ingressos d'explotació i voltes dels ingressos d'explotació sobre l'actiu net

	Micro	Petita	Mitjana	Pime
Rendibilitat econòmica				
2009	2,2	2,7	3,1	2,7
2010	2,0	3,2	6,0	3,8
2011	1,4	2,7	4,2	2,9
2012	1,1	2,2	2,6	2,0
2013	1,5	3,2	4,0	3,0
Marge				
2009	3,3	2,7	3,2	3,0
2010	2,9	3,0	5,6	4,0
2011	2,0	2,6	4,1	3,1
2012	1,6	2,2	3,0	2,4
2013	2,4	2,8	4,3	3,3
Rotació				
2009	0,67	1,02	0,96	0,90
2010	0,71	1,06	1,06	0,96
2011	0,69	1,06	1,01	0,93
2012	0,66	1,04	0,85	0,86
2013	0,61	1,12	0,93	0,89

A partir del Resultat Abans d'Impostos

Font: PimesDat de PIMEC a partir de dades de SABI.

Factors que expliquen la rendibilitat financera

$$\text{Rendibilitat financera} = \text{Rotació} \times \text{Marge} \times \text{Coeficient endeutament} \times \text{Coeficient cost financer}$$

Nomenclàtor: RAI: Resultat abans d'impostos

RAII: Resultat abans d'impostos + Despeses financeres

1.2. Activitat empresarial: valor afegit i productivitat

El valor afegit brut (VAB) és una variable clau per mesurar la capacitat d'una empresa per generar recursos i el principal indicador de síntesi de l'activitat empresarial. El VAB es mesura com la diferència entre els ingressos d'explotació i els consums d'explotació i les altres despeses d'explotació, i s'obté, a cost de factors, a partir de les dades del compte de resultats de les empreses.

La mesura del VAB ens indica quina part dels ingressos d'explotació han generat valor, és a dir, quins ingressos queden a l'empresa un cop s'han cobert les despeses més directament vinculades a les vendes, matèries primeres, mercaderies, diferents proveïments i altres despeses no tan directament vinculades al nivell de vendes però necessàries per realitzar-les, com ara les derivades de l'explotació de manteniment, costos d'auditories, publicitat, distribució o taxes i tributs.

1.2.1. Recursos generats: valor afegit brut i despeses d'explotació

El valor afegit per unitat venuda de les pimes catalanes disminueix el 2013 en relació al 2012, de manera que les rendes generades per euro de facturació, mesurades en termes de VAB, passen del 27,2% el 2012, al 26,8% el 2013, la xifra més baixa des de l'esclat de la crisi econòmica després de quatre exercicis de descens. La reducció del valor afegit es produeix per un increment del pes dels costos d'explotació (4 dècimes més que al 2012), mentre que les altres despeses d'explotació no han variat el seu pes sobre els ingressos d'explotació al 2013. En els darrers anys, la tendència dels consums d'explotació i de les altres despeses d'explotació ha estat creixent però l'augment no ha estat constant (Gràfic 5).

Gràfic 5
Estructura bàsica dels ingressos d'explotació de la pime catalana. 2009-2013
 Percentatge sobre els ingressos d'explotació

Font: PimesDat de PIMEC a partir de dades de SABI.

En relació a la dimensió de l'empresa (Taula 4), les microempreses generen un VAB que representa el 28,1% dels ingressos d'explotació, les petites el 27,3% i les mitjanes el 25,8%. La relació inversa entre dimensió i VAB sobre ingressos s'ha eixamplat al 2013. Aquesta relació amb la dimensió s'inverteix en els consums d'explotació, en què les mitjanes presenten la xifra més alta (56,3%), a les petites empreses el 55,2% i a les microempreses el 51,7% dels ingressos d'explotació. Pel que fa a les altres despeses d'explotació, no hi ha una relació directa amb la dimensió de les empreses.

Quant a la situació del 2013 en relació al 2012, el pes del VAB augmenta a les micro, mentre que es redueix a les petites i mitjanes. Els consums d'explotació s'incrementen a les petites i mitjanes empreses però es redueixen a les microempreses. Pel que fa a les altres despeses d'explotació, al 2013 s'observa un increment en el seu pes a les mitjanes, i un descens a les micro i petites empreses.

Taula 4
Distribució dels ingressos d'explotació en grans partides del compte de resultats de la pime catalana per dimensió d'empresa. 2009-2013

Percentatge sobre els ingressos d'explotació i canvi en punts percentuals

	Micro	Petita	Mitjana	Pime
Consums d'explotació				
2009	50,9	53,0	55,2	53,4
2010	52,5	54,3	55,6	54,4
2011	52,2	54,4	56,3	54,7
2012	51,8	54,7	55,9	54,5
2013	51,7	55,2	56,3	54,9
Altres despeses d'explotació				
2009	19,6	17,6	18,0	18,2
2010	19,3	17,3	17,0	17,6
2011	19,6	17,6	17,5	18,0
2012	20,3	17,9	17,6	18,3
2013	20,2	17,6	18,0	18,3
Valor afegit brut a cost de factors				
2009	29,5	29,4	26,8	28,4
2010	28,2	28,4	27,4	28,0
2011	28,2	28,0	26,2	27,3
2012	27,9	27,4	26,5	27,2
2013	28,1	27,3	25,8	26,8

Font: PimesDat de PIMEC a partir de dades de SABI.

¹ Dades arrodonides a un decimal.

1.2.2. Productivitat: capital i treball

1.2.2.1. Productivitat del capital

L'objectiu d'aquest apartat és analitzar l'eficiència i la productivitat de la inversió que es fa mitjançant dues ràtios de síntesi: d'una banda, el valor afegit brut a cost de factors per unitat d'actiu no corrent de l'explotació (és a dir, la inversió en l'aparell productiu de l'empresa dedicat a l'explotació); i, de l'altra, el valor afegit per unitat d'actiu de l'explotació (o sigui, la inversió total de l'empresa dedicada a l'explotació).

El valor afegit brut (VAB) per unitat d'actiu no corrent de l'explotació (immobilitzat), creix lleugerament fins el 0,71. D'altra banda, la productivitat de l'actiu de l'explotació es manté en el 0,32 (Gràfic 6).

Gràfic 6
Productivitat del capital de la pime catalana a partir del valor afegit brut. 2009-2013
 VAB sobre l'actiu no corrent de l'explotació i sobre l'actiu de l'explotació

Font: PimesDat de PIMEC a partir de dades de SABI.

Pel que fa a la dimensió d'empresa (Taula 5), al 2013 les microempreses són les que obtenen una productivitat més baixa de la inversió realitzada, tant en l'actiu d'explotació (0,22) com en l'actiu no corrent de l'explotació (0,40), a més de presentar un descens en ambdós casos en relació al 2012.

El 2013, les empreses petites situen la rendibilitat en relació a l'actiu de l'explotació (0,38) per sobre del conjunt de pimes, i presenten una xifra d'1,01 quant al valor afegit per unitat d'actiu no corrent de l'explotació, la més alta de les dimensions considerades. En ambdós casos s'observa un increment en relació a l'any anterior.

Les empreses mitjanes presenten una productivitat en relació a l'actiu d'explotació del 0,36, mentre que el valor afegit per unitat d'actiu no corrent de l'explotació se situa en el 0,85, valors per sobre del total de pimes. Al 2013, aquests valors s'han incrementat respecte a un any enrere.

Taula 5

Productivitat del capital de la pime catalana per dimensió d'empresa a partir del valor afegit brut. 2009-2013

VAB sobre l'actiu no corrent d'explotació

	Micro	Petita	Mitjana	Pime
Valor afegit per unitat d'actiu de l'explotació				
2009	0,24	0,36	0,35	0,32
2010	0,25	0,36	0,39	0,34
2011	0,24	0,36	0,37	0,33
2012	0,23	0,35	0,35	0,32
2013	0,22	0,38	0,36	0,32
Valor afegit per unitat d'actiu no corrent de l'explotació				
2009	0,51	0,92	0,90	0,78
2010	0,50	0,92	0,94	0,78
2011	0,48	0,90	0,88	0,74
2012	0,45	0,84	0,82	0,70
2013	0,40	1,01	0,85	0,71

Font: PimesDat de PIMEC a partir de dades de SABI.

1.2.2.2. Productivitat del treball

En aquest apartat s'analiza la productivitat del treball a la pime catalana i s'ofereix una visió fonamentalment dinàmica dels elements que la determinen.

Les despeses de personal de les pimes catalanes, en termes de cost laboral per treballador, van passar de 32.300€ l'any 2009 a 35.000€ l'any 2013, el que suposa un increment acumulat del 8,3% en 5 anys (Taula 6). Aquest increment de la despesa mitjana per treballador ha estat inferior a l'evolució del valor afegit, que augmenta un 8,9% durant el mateix període. Això comporta una millora de competitivitat en el sistema productiu. L'evolució d'aquests dos components fa que el pes de la despesa mitjana sobre el VAB passi del 80,3% el 2009 al 79,9% el 2013, el que representa un guany de competitivitat per aquest factor de 0,5 punts percentuals. Així doncs, les despeses del factor treball s'han adaptat al comportament de la generació de riquesa, mesurada en termes de valor afegit brut per ocupat.

Amb tot, la despesa per treballador durant el període 2009-2013 ha augmentat menys que l'índex general de preus, que ha acumulat un increment del 8,7%.

Taula 6

Despesa mitjana per treballador, valor afegit brut per treballador i despeses de personal sobre valor afegit brut de la pime catalana. 2009-2013

Milers d'euros corrents, percentatge sobre el VAB i taxes de variació

	2009	2010	2011	2012	2013	Taxa de variació (%)				
						10/09	11/10	12/11	13/12	13/09
Despesa mitjana per treballador	32,3	33,8	34,5	34,5	35,0	4,6	2,2	0,1	1,3	8,3
VAB per treballador	40,2	44,1	43,3	43,2	43,8	9,8	-1,9	-0,2	1,3	8,9
Despeses personal sobre VAB	80,3	76,6	79,8	80,0	79,9	-4,7	4,2	0,2	0,0	-0,5
IPC (Espanya)	-	-	-	-	-	3,0	2,4	2,9	0,3	8,7

Font: PimesDat de PIMEC a partir de dades de SABI i l'INE.

Pel que fa a la dimensió d'empresa (Taula 7), es veu que com més petita és la dimensió, menor és la despesa mitjana per treballador. Així doncs, les microempreses són les que tenen una despesa per treballador més baixa (30.100€ de mitjana el període 2009-2013), mentre que les petites presenten una xifra de 33.200€ de mitjana, i les mitjanes empreses tenen unes despeses per treballador de 38.400€ durant el període considerat. Quant a l'evolució, el 2013 la despesa a les petites i mitjanes empreses va augmentar un 0,8% i un 2,0% respectivament, mentre que no va presentar variacions en el cas de les microempreses.

La relació positiva entre dimensió i despesa mitjana per treballador es reproduïx en el valor afegit per treballador, variable en què són les empreses mitjanes les que presenten uns millors registres (51.500€ de mitjana entre 2009 i 2013), seguides de les petites empreses (40.400€ de mitjana) i de les microempreses (36.500€ de mitjana). D'aquesta manera, la productivitat per ocupat al 2013 millora en el cas de les micro (3,2%) i petites (2,5%), però disminueix a les mitjanes (-1,9%).

Finalment, si analitzem la competitivitat del factor treball, mesurada en termes de despesa de personal sobre el VAB, és més elevada a les empreses mitjanes (les despeses de personal representen el 74,6% del valor afegit de mitjana entre el 2009 i el 2013), seguit de les petites empreses (82,1% de mitjana) i de les microempreses (82,5% de mitjana per al mateix període). Quant a la variació del 2013 respecte al 2012, s'observa una millora de competitivitat a les micro (3,1%) i petites empreses (1,7%), mentre que les mitjanes empreses perden competitivitat per un increment del cost de personal sobre el VAB d'un 4,0% en relació al 2012.

Taula 7

Despesa mitjana per treballador, valor afegit per treballador i despeses de personal sobre valor afegit de la pime catalana per dimensió d'empresa. 2009-2013

Milers d'euros corrents i percentatge sobre el VAB

	Micro	Petita	Mitjana	Pime
Despesa mitjana per treballador				
2009	28,7	31,1	36,7	32,3
2010	30,1	32,8	38,2	33,8
2011	30,7	33,7	38,8	34,5
2012	30,5	34,0	38,7	34,5
2013	30,5	34,3	39,5	35,0
Mitjana 2009-2013	30,1	33,2	38,4	34,0
Variació 2012-2013 en percentatge	0,0	0,8	2,0	1,3
Valor afegit brut per treballador				
2009	35,6	37,9	47,1	40,2
2010	37,3	40,8	54,4	44,1
2011	36,9	41,0	51,8	43,3
2012	35,8	40,8	52,7	43,2
2013	37,0	41,8	51,7	43,8
Mitjana 2009-2013	36,5	40,4	51,5	42,9
Variació 2012-2013 en percentatge	3,2	2,5	-1,9	1,3
Despeses de personal sobre el valor afegit brut				
2009	80,8	82,2	77,9	80,3
2010	80,7	80,4	70,2	76,6
2011	83,4	82,3	75,0	79,8
2012	85,1	83,4	73,5	80,0
2013	82,5	82,0	76,4	79,9
Mitjana 2009-2013	82,5	82,1	74,6	79,3
Variació 2012-2013 en percentatge	-3,1	-1,7	4,0	0,0

Font: PimesDat de PIMEC a partir de dades de SABI.

1.3. Anàlisi patrimonial i solvència

Per complementar l'anàlisi relativa a la rendibilitat i a la productivitat del capital, aquest apartat aprofundeix en l'estudi del capital des del vessant de l'equilibri financer i la solvència a curt i llarg termini, tot relacionant les magnituds que conformen l'actiu i el passiu. Consta de tres seccions. Les dues primeres tracten l'estructura financera i econòmica de la pime i analitzen la qualitat del passiu i de les inversions, respectivament. La tercera secció estudia la solvència (tant a llarg com a curt termini) avaluant la capacitat de les pimes catalanes per afrontar les seves obligacions financeres un cop arribi el venciment d'aquestes.

1.3.1. Estructura financera

El pes del patrimoni net sobre el total del passiu augmenta a les pimes catalanes el 2013 en relació amb l'exercici anterior i se situa en el 47,2%, el màxim del període considerat. Pel que fa a l'evolució de l'endeutament, s'observa que el passiu no corrent disminueix després d'una tendència creixent, mentre que el passiu corrent s'incrementa després d'uns anys perdent pes sobre el passiu. D'aquesta manera, l'endeutament ha passat del 56,3% el 2009, al 52,8% el 2013 (Gràfic 7).

Gràfic 7
Estructura del passiu de la pime catalana. 2009-2013
Percentatge sobre el passiu

Font: PimesDat de PIMEC a partir de dades de SABI.

Així doncs, ha augmentat l'autonomia financera, però cal analitzar els terminis de devolució per poder avaluar la qualitat d'aquest deute. Quant a l'evolució de l'endeutament, s'observa que el passiu no corrent (amb un venciment superior a un any) s'ha reduït després de mantenir una tendència creixent, mentre que el passiu corrent (amb un venciment inferior a un any) ha augmentat després d'un descens constant des de l'inici de la crisi. D'aquesta manera, el deute

a llarg termini ha augmentat en 0,4 punts percentuals entre 2009 i 2013, mentre que l'endeutament a curt termini ha disminuït en 3,9 punts durant el mateix període.

Aquesta evolució s'explica per les restriccions creditícies que es comencen a observar a finals del 2008 i s'accentuen els anys posteriors, incidint especialment en l'endeutament a curt termini.

Taula 8

Estructura del passiu de la pime catalana per dimensió d'empresa. 2009-2013

Percentatge sobre el passiu i canvi en punts percentuals

	Micro	Petita	Mitjana	Pime
Patrimoni net				
2009	46,3	43,2	42,1	43,7
2010	46,6	44,7	42,5	44,5
2011	48,7	45,7	39,7	44,4
2012	50,6	47,1	40,1	45,3
2013	54,1	47,0	41,7	47,2
Canvi 13-09	7,8	3,8	-0,4	3,5
Endeutament amb tercers				
2009	53,7	56,8	57,9	56,3
2010	53,4	55,3	57,5	55,5
2011	51,3	54,3	60,3	55,6
2012	49,4	52,9	59,9	54,7
2013	45,9	53,0	58,3	52,8
Canvi 13-09	-7,8	-3,8	0,4	-3,5
Endeutament a llarg termini				
2009	24,9	19,8	19,5	21,1
2010	25,1	19,9	20,7	21,7
2011	24,1	19,3	25,0	22,8
2012	23,2	19,1	28,1	23,9
2013	21,7	18,4	23,8	21,5
Canvi 13-09	-3,2	-1,4	4,3	0,4
Endeutament a curt termini				
2009	28,7	37,0	38,4	35,2
2010	28,3	35,4	36,8	33,8
2011	27,2	35,0	35,4	32,8
2012	26,2	33,8	31,8	30,8
2013	24,2	34,6	34,5	31,3
Canvi 13-09	-4,5	-2,4	-3,9	-3,9

Font: PimesDat de PIMEC a partir de dades de SABI.

Dades arrodonides a un decimal.

En relació a la dimensió d'empresa, els trets distintius de cada categoria d'empresa són els que segueixen.

Les microempreses presenten el nivell més alt de capitalització del conjunt de pimes i, consegüentment, un nivell d'endeutament inferior a la mitjana. Destaca el menor pes de l'endeutament a curt termini en relació al passiu remunerat d'aquesta categoria d'empreses. Quant a l'evolució, entre 2009 i 2013 l'endeutament es redueix en 7,8 punts percentuals, la dimensió que més disminueix el seu deute amb tercers, tant per la reducció a llarg termini (-3,2 punts) com a curt termini (-4,5 punts).

Les petites empreses presenten un nivell de capitalització lleugerament inferior a la mitjana de pimes el 2013. Pel que fa a l'endeutament, presenten uns valors relativament alts en deute a

curt termini, tot i una reducció de 2,4 punts percentuals entre 2009 i 2013, mentre que l'endeutament a llarg termini és lleugerament inferior al conjunt de pimes i disminueix en 1,4 punts percentuals.

Les mitjanes empreses són les que el 2013 presenten un major endeutament, i l'han incrementat en 4 dècimes des del 2009. Pel que fa a l'estructura del deute, es troben per sobre de la mitjana tant en endeutament a curt com a llarg termini, però la tendència ha estat la d'augmentar el pes del deute a llarg termini (+4,3 punts entre 2009 i 2013), en detriment del deute a curt termini (-3,9 punts durant el mateix període).

1.3.2. Estructura econòmica

L'estructura econòmica de les empreses queda reflectida en l'actiu del seu balanç, que ens mostra els béns i drets de què disposen. En una primera aproximació, mesurem quina part d'aquests elements s'estan dedicant efectivament a l'activitat de l'empresa. Per fer-ho exclouem de l'actiu les inversions financeres, tant les permanents com les temporals, i obtenim l'actiu de l'explotació.

Taula 9
Grans partides d'actiu de la pime catalana. 2009-2013

Percentatge sobre el total de l'actiu

	2009	2010	2011	2012	2013
Actiu de l'explotació	79,2	79,4	77,7	73,7	74,2
Actiu no corrent de l'explotació	33,0	34,2	34,2	33,3	33,5
Actiu corrent de l'explotació	46,2	45,2	43,5	40,4	40,6
Altres actius	20,8	20,6	22,3	26,3	25,8
Inversions Financeres Permanents	13,7	13,4	14,6	18,0	17,5
Inversions Financeres Temporals	7,1	7,2	7,7	8,3	8,3

Font: PimesDat de PIMEC a partir de dades de SABI.

La Taula 9 recull l'evolució de les principals partides d'actiu entre 2009 i 2013, i mostra que el pes relatiu de l'actiu de l'explotació a la pime catalana es redueix i passa de representar el 79,2% de l'actiu el 2009, al 74,2% el 2013. Aquest descens s'explica per l'actiu corrent de l'explotació, que es redueix en 5,6 punts percentuals des del 2009, mentre que l'actiu no corrent de l'explotació s'incrementa en 5 dècimes.

La reducció del pes dels actius d'explotació s'explica per un increment de les inversions financeres, tant permanents com temporals, durant el quinquenni analitzat.

Taula 10

Grans partides d'actiu de la pime catalana per dimensió d'empresa. 2009-2013

Percentatge sobre el total de l'actiu i canvi en punts percentuals

	Actiu de l'explotació	Act no corrent l'explotació	Act corrent d'explotació	Altres actius	Inv. fin. permanents	Inv. fin. temporals
Micro						
2009	80,9	39,1	41,8	19,1	12,8	6,3
2010	81,5	39,9	41,6	18,5	12,2	6,4
2011	80,4	40,7	39,8	19,6	13,0	6,6
2012	79,5	41,0	38,4	20,5	13,7	6,9
2013	78,6	42,8	35,8	21,4	14,3	7,0
Petita						
2009	84,3	32,5	51,8	15,7	9,0	6,7
2010	82,5	32,8	49,7	17,5	10,0	7,5
2011	82,0	33,1	48,9	18,0	10,3	7,7
2012	81,3	33,9	47,5	18,7	10,7	7,9
2013	79,7	30,4	49,4	20,3	12,1	8,2
Mitjana						
2009	73,0	28,7	44,4	27,0	18,7	8,2
2010	74,5	30,8	43,7	25,5	17,9	7,7
2011	71,5	30,0	41,5	28,5	19,9	8,6
2012	63,6	27,5	36,2	36,4	26,7	9,6
2013	66,4	28,4	37,9	33,6	24,1	9,5

Font: PimesDat de PIMEC a partir de dades de SABI.

Dades arrodonides a un decimal.

En relació amb la dimensió d'empresa (Taula 10), l'estructura productiva del 2013 presenta trets diferenciats. Les petites empreses són les que tenen un actiu dedicat a la pròpia activitat més elevat (79,7%), mentre que en el cas de les micro el pes és del 78,6% i, a les mitjanes, l'actiu de l'explotació representa el 66,4% del total.

Aquestes diferències responen a diferents composicions del propi actiu d'explotació. Mentre que les microempreses concentren el 42,8% de l'actiu en la part no corrent d'aquesta partida, el pes és del 30,4% a les petites i del 28,4 a les mitjanes. Per altra banda, el pes de l'actiu corrent d'explotació és del 49,4% a les petites, el 37,9% a les mitjanes i el 35,8% a les micro.

Pel que fa als altres actius, destaca la importància que tenen a les mitjanes empreses (33,6% del total), mentre que les micro (21,4%) i petites (20,3%) concentren una part menor del seu actiu en inversions financeres.

1.3.3. Solvència**1.3.3.1. Solvència a llarg termini**

Aquest apartat analitza la cobertura comparant l'actiu, és a dir, la suma dels actius convertibles en efectiu prescindint del seu grau de liquiditat, amb el passiu exigible, tant el corrent com el no corrent; és a dir, les obligacions de pagament que té l'empresa amb tercers independentment del seu grau d'exigibilitat. De fet, s'avalua la capacitat de la pime catalana per afrontar totes les seves obligacions de pagament convertint en líquid tots els actius susceptibles de ser-ho. Així, un valor inferior a 1 indica que l'empresa està tècnicament en situació de fallida.

Els resultats obtinguts per al conjunt de pimes catalanes en el període 2009-2013 indiquen que la solvència del conjunt d'empreses és bona i que durant aquest període presenten una lleugera tendència creixent (Gràfic 8). Per a l'any 2013, la cobertura davant dels deutes del conjunt de pimes catalanes es troba en l'1,89%. Quant al fons de maniobra, que mesura quina part del seu actiu no corrent net es finança amb recursos que tenen una exigibilitat a llarg termini, les pimes catalanes presenten valors positius (1,35), sense variació respecte al 2012.

Per dimensió d'empresa, les diferències s'incrementen pel que fa a la cobertura. En aquest sentit, les microempreses són les que ofereixen més garanties (2,18), seguides de les petites (1,89) i les mitjanes (1,72); mentre que pel que fa al fons de maniobra, les petites empreses són les que presenten la xifra més alta el 2013 (1,54), seguides de les microempreses (1,33) i les mitjanes (1,25).

Respecte al 2012, la cobertura augmenta a les micro i mitjanes i es manté a les petites; mentre que el fons de maniobra disminueix a les micro i les mitjanes, i s'incrementa a les petites.

Taula 11**Solvència a llarg termini de la pime catalana per dimensió d'empresa. 2009-2013**

Actiu sobre passiu no corrent i corrent, i patrimoni net i passiu no corrent sobre actiu no corrent: 2009-2013.

	Micro	Petita	Mitjana	Pime
Cobertura				
2009	1,86	1,76	1,73	1,78
2010	1,87	1,81	1,74	1,80
2011	1,95	1,84	1,66	1,80
2012	2,02	1,89	1,67	1,83
2013	2,18	1,89	1,72	1,89
Fons de maniobra				
2009	1,37	1,52	1,30	1,39
2010	1,38	1,51	1,30	1,39
2011	1,36	1,50	1,30	1,38
2012	1,35	1,48	1,26	1,35
2013	1,33	1,54	1,25	1,35

Font: PimesDat de PIMEC a partir de dades de SABI.

1.3.3.2. Solvència a curt termini

L'anàlisi de la solvència a llarg termini de la pime catalana ha permès observar la bona situació de les empreses en relació amb la possibilitat d'incórrer en fallida, tot i la crisi econòmica viscuda des del 2008. En aquest apartat i mitjançant l'anàlisi de la solvència a curt termini, s'aborda la possibilitat d'entrar en una situació de suspensió de pagaments.

Per tal d'avaluar la possibilitat que amb les inversions a curt termini es puguin afrontar les obligacions financeres també a curt, s'utilitzen les ràtios de liquiditat, tresoreria i disponibilitat o prova àcida. Aquestes mantenen el denominador (passiu corrent), mentre que el numerador es va reduint a mesura que es van excloent les partides menys líquides: existències i deutors. En aquest context, una ràtio de liquiditat superior a 1 indica que l'actiu circulat és suficient per cobrir les obligacions financeres a curt termini; dit d'una altra manera, es tracta de mesurar el fons de maniobra des del vessant del curt termini. Les ràtios de tresoreria i disponible mesuren, en el primer cas, la capacitat d'afrontar les obligacions financeres utilitzant només les partides de realitzable (comptes a cobrar) i disponible (tresoreria); i en el segon cas, la capacitat de fer-ho exclusivament a partir del disponible.

Gràfic 9

Solvència a curt termini de la pime catalana. 2009-2013

Actiu corrent, actiu corrent llevat de les existències i efectiu i actius líquids sobre passiu corrent.

Font: PimesDat de PIMEC a partir de dades de SABI.

El 2013, la pime catalana presenta una correcta solvència a curt termini (gràfic 10), i la ràtio de liquiditat és de l'1,57; la de tresoreria, de l'1,16, i la de disponibilitat, del 0,24. Aquests valors suposen una lleugera reducció de la liquiditat, després de la tendència creixent dels darrers anys, i un estancament de les ràtios de tresoreria i disponibilitat respecte al 2012.

Pel que fa a la liquiditat segons dimensió de pime, les microempreses (1,77) i les empreses petites (1,66) presenten millors xifres que no pas les mitjanes empreses (1,38), diferències que s'eixamplen perquè, mentre que a les micro i petites la liquiditat augmenta, a les mitjanes disminueix. Quant a tresoreria, s'observa la mateixa evolució d'increment a les micro i petites i de descens a les mitjanes, sent les petites les millor posicionades (1,24), seguides de les microempreses (1,21) i les mitjanes (1,08). Finalment, la disponibilitat de les microempreses (0,36) i de les petites (0,28), que s'incrementa, segueix sent superior a la de les mitjanes empreses (0,15), que es manté constant respecte al 2012.

Taula 12**Solvència a curt termini de la pime catalana per dimensió d'empresa. 2009-2013**

Actiu corrent, actiu corrent llevat de les existències i efectiu i actius líquids sobre passiu corrent.

	Micro	Petita	Mitjana	Pime
Liquiditat				
2009	1,67	1,58	1,37	1,52
2010	1,69	1,62	1,39	1,55
2011	1,70	1,62	1,42	1,56
2012	1,73	1,64	1,44	1,58
2013	1,77	1,66	1,38	1,57
Tresoreria				
2009	1,06	1,14	1,05	1,09
2010	1,10	1,19	1,08	1,13
2011	1,13	1,19	1,09	1,14
2012	1,16	1,20	1,12	1,16
2013	1,21	1,24	1,08	1,16
Disponibilitat				
2009	0,31	0,25	0,14	0,22
2010	0,32	0,26	0,14	0,23
2011	0,33	0,26	0,15	0,23
2012	0,34	0,26	0,15	0,24
2013	0,36	0,28	0,15	0,24

Font: PimesDat de PIMEC a partir de dades de SABI.

2.3.3.3. Període mitjà de maduració econòmica

El període mitjà de maduració econòmica ens indica el temps, mesurat en dies, que transcorre des que les existències entren al magatzem de l'empresa, passen, si és el cas, pels processos de fabricació, es venen i es produeix el cobrament monetari. En aquest sentit, els valors de la pime catalana per a aquest indicador a l'any 2013 (177 dies) mostren una reducció respecte al 2012 (186), i registren el valor més baix del període. Desagregant el període mitjà de maduració en dos períodes obtenim una informació més precisa. La primera etapa, el període mitjà de maduració dels estocs, mostra el temps que va des que les existències s'incorporen a l'empresa fins que es venen, i se situa en 95 dies; mentre que la segona etapa descriu el període que transcorre des que es produeix la venda fins que els béns es cobren efectivament, és a dir, el període mitjà de cobrament; aquest període era, el 2012, de 83 dies. En ambdós casos es produeix una reducció respecte al 2012 i s'assoleixen els períodes més curts dels anys considerats.

Gràfic 10
Període mitjà de maduració econòmica de la pime catalana. 2009-2013
 Dies

Font: PimesDat de PIMEC a partir de dades de SABI.

Si repetim l'anàlisi per dimensions de pime, s'observa que el 2013 milloren els valors de totes les dimensions. El període mitjà de maduració econòmica se situa en 237 dies a la micro, 167 dies a la petita i 158 dies a la mitjana empresa (Taula 13).

Quant a la fase de maduració dels estocs, al 2013 es produeix un descens en totes les dimensions. Les empreses mitjanes continuen sent les que obtenen més eficiència en la seva gestió (72 dies), seguides de les petites (86 dies) i, a molta distància, pels 157 dies de les microempreses.

Aquesta situació es compensa, en part, amb una gestió del període de cobrament més favorable a les microempreses (80 dies) que a les petites (81 dies) i les mitjanes (86 dies); termini que millora a la petita i mitjana empresa i que es manté a la microempresa.

Taula 13
Període mitjà de maduració econòmica de la pime catalana per dimensió d'empresa.
2009-2013

Dies

	Micro	Petita	Mitjana	Pime
Període mitjà de maduració econòmica				
2009	271	202	183	208
2010	245	182	163	188
2011	239	178	162	184
2012	238	177	167	186
2013	237	167	158	177
Subperíode mitjà de maduració d'estocs				
2009	188	109	84	115
2010	166	95	72	100
2011	159	93	73	99
2012	159	94	78	101
2013	157	86	72	95
Termini mitjà de cobrament				
2009	83	93	100	93
2010	80	87	91	87
2011	79	85	89	85
2012	80	83	89	85
2013	80	81	86	83

Font: PimesDat de PIMEC a partir de dades de SABI.

Dades arrodonides a la unitat.

1.4. Annex: Ràtios i definicions utilitzades

Rendibilitat financera a partir del resultat abans d'impostos (RAI):	$\text{Resultat abans d'impostos} / \text{Patrimoni net}$
Rendibilitat financera a partir del resultat net total (RNT):	$\text{Resultat de l'exercici} / \text{Patrimoni net}$
Rendibilitat econòmica ⁴ (o rendibilitat de l'actiu):	$(\text{Resultat abans d'impostos} + \text{Despeses financeres}) / \text{Actiu}$
Palanquejament net:	$\text{Rendibilitat financera (RAI)} - \text{Rendibilitat econòmica}$
Rendibilitat econòmica (o rendibilitat de l'actiu):	$\text{Marge} \times \text{Rotació}$
Marge:	$(\text{Resultat abans d'impostos} + \text{Despeses financeres}) / \text{Ingressos d'exploració}$
Rotació:	$\text{Ingressos d'exploració} / \text{Actiu}$
Valor afegit brut al cost de factors:	$\text{Ingressos d'exploració} - \text{Consums d'exploració} - \text{Altres despeses d'exploració}$
Actiu de l'exploració:	$\text{Actiu} - \text{Inversions financeres a llarg termini} - \text{Inversions financeres a curt termini}$
Actiu no corrent de l'exploració:	$\text{Actiu no corrent} - \text{Inversions financeres a llarg termini}$
Actiu corrent de l'exploració:	$\text{Existències} + \text{Deutors} + \text{Efectiu i altres actius líquids} + \text{altres actius corrents}$
Cobertura (o Solvència):	$\text{Actiu} / \text{Passiu corrent i no corrent}$
Fons de maniobra:	$(\text{Patrimoni net} + \text{Passiu no corrent}) / \text{Actiu no corrent}$
Liquiditat:	$\text{Actiu corrent} / \text{Passiu corrent}$
Tresoreria:	$(\text{Actiu corrent} - \text{Existències}) / \text{Passiu corrent}$
Disponibilitat:	$\text{Actiu líquids} / \text{Passiu corrent}$
Període mitjà de maduració econòmica:	$\text{Subperíode mitjà de maduració d'estocs} + \text{Termini mitjà de cobrament}$
Subperíode mitjà de maduració d'estocs:	$365 \text{ dies} / \text{Rotació d'estocs}$
Rotació d'estocs:	$\text{Consums d'exploració} / \text{Existències}$
Termini mitjà de cobrament:	$365 \text{ dies} / \text{Rotació dels deutors}$
Rotació dels deutors:	$\text{Ingressos d'exploració} / \text{Deutors}$

⁴ Les dades amb què hem treballat no permeten discriminar entre l'exigible a curt termini remunerat i el no remunerat. Per això, s'ha pres l'actiu net com l'equivalent a fons propis + recursos aliens a llarg termini + creditors a curt termini

2. Anàlisi econòmica i financera de la pime per demarcacions 2013

2.1. Barcelona

Rendibilitat

A Barcelona, la rendibilitat financera de les pimes va ser, el 2013, del 4,0%, fet que suposa un increment d'1,7 punts percentuals respecte al 2012. L'augment en la rendibilitat financera s'explica per uns majors palanquejament financer (0,9% el 2013) i rendibilitat econòmica (3,1% el 2013). L'increment en la rendibilitat econòmica de les pimes barcelonines s'explica per l'augment dels marges (3,5% el 2013). La rotació o ingressos d'explotació aconseguits a partir de la seva capacitat productiva, l'actiu, es redueix i se situa en el 0,87%.

La rendibilitat a nivell sectorial és del 4,6% als serveis (+2,4 punts respecte al 2012), del 4,0% a la indústria (sense variació respecte al 2012), del 0,4% al sector primari (+0,8 punts percentuals) i del -2,0% a la construcció (0,8 punts percentuals més que el 2012).

Taula B1.

Indicadors de rendibilitat de la pime a la demarcació de Barcelona. 2013

Rendibilitat financera i econòmica, a partir del resultat abans d'impostos, palanquejament net i marge en percentatge, diferència en punts percentuals. Rotació en voltes dels ingressos d'explotació sobre l'actiu net

Sectors						Diferència en relació amb els valors de les mateixes empreses el 2012				
	Rend financera	Palanq net	Rend econ	Marge	Rotació	Rend financera	Palanq net	Rend econ	Marge	Rotació
Primari	0,4	-0,8	1,2	1,4	0,88	0,8	0,6	0,2	0,2	-0,01
Indústria	4,0	0,9	3,2	3,0	1,07	0,0	0,0	-0,1	0,0	-0,01
Energia, gas, aigua i reciclatge	3,4	0,4	3,0	5,1	0,59	-2,2	-1,2	-1,0	-1,7	0,00
Ind. extractives no energètiques	-5,0	-3,3	-1,7	-2,8	0,59	1,0	0,4	0,6	1,0	-0,02
Indústries químiques	12,7	4,7	8,0	7,2	1,12	2,8	1,1	1,7	1,4	0,01
Metal·lúrgia, maq. i material elèctric	2,8	0,1	2,6	2,4	1,09	-1,8	-0,9	-0,9	-0,8	0,00
Material de transport	10,4	5,3	5,1	3,2	1,59	8,4	5,2	3,2	2,0	0,02
Indústria alimentària	-0,8	-1,5	0,7	0,6	1,05	0,0	0,3	-0,3	-0,2	-0,12
Indústria tèxtil, cuir i confecció	3,9	0,8	3,2	2,7	1,15	1,1	0,6	0,4	0,3	0,02
Indústria del paper i arts gràfiques	-1,5	-2,2	0,7	0,7	1,09	-1,5	-0,8	-0,8	-0,7	0,02
Cautxú, fusta i altres indústries	5,2	1,3	3,9	3,4	1,14	-0,7	-0,3	-0,4	-0,4	0,01
Construcció	-2,0	-2,1	0,1	0,1	0,56	0,8	0,6	0,2	0,4	-0,03
Serveis	4,6	1,3	3,3	4,0	0,84	2,4	1,4	1,1	1,3	-0,01
Comerç i reparacions	6,5	2,6	3,9	2,7	1,46	4,4	2,6	1,8	1,3	-0,01
Hoteleria i restauració	0,2	-1,5	1,7	3,4	0,51	0,9	0,7	0,2	0,4	0,01
Transport i comunicacions	1,8	-0,2	2,0	1,6	1,25	0,2	0,2	0,0	-0,1	0,01
Serv. financers, asseg. i lloguers	1,9	-0,1	2,0	13,1	0,16	0,3	0,2	0,1	0,2	0,00
Altres serveis a les empreses	6,7	2,6	4,1	6,5	0,64	0,3	0,3	0,0	0,4	-0,04
Altres serveis a les persones	10,3	4,7	5,6	6,4	0,86	11,9	7,1	4,8	5,6	-0,01
Total	4,0	0,9	3,1	3,5	0,87	1,7	1,0	0,8	0,9	-0,01

Dades arrodonides a un decimal, llevat d'aquells indicadors en què apareixen amb dos decimals.

Font: PimesDat de PIMEC a partir de dades de SABI.

Activitat econòmica: valor afegit i productivitat

El pes del valor afegit generat per cada unitat venuda va mantenir-se constant entre 2012 i 2013, i es va situar en el 27,3% com a resultat d'un increment del pes dels consums d'explotació (+0,1%) i de la reducció de les altres despeses d'explotació (-0,1%). Pel que fa als ingressos d'explotació, base sobre la qual estem calculant aquests pesos, es van incrementar un 1,1% el 2013 i se situen en 1.602.963 euros per empresa al conjunt de la demarcació de Barcelona.

El sector primari ha vist augmentat el pes del VAB (+1,1 punts) sobre els ingressos d'explotació, que creixen un 1,2%. A la indústria, el VAB perd 0,1 punts percentuals sobre els ingressos d'explotació, que puguen un 2,9% entre 2012 i 2013. La construcció és l'únic sector que veu reduïts els seus ingressos d'explotació (-9,6%) però el pes del VAB s'incrementa en 1,1 punts percentuals. Els serveis augmenten els seus ingressos d'explotació un 1,2% entre 2012 i 2013, i el pes del VAB en aquests ingressos no s'altera.

Taula B2. Indicadors d'estructura del compte de pèrdues i guanys de la pime a la demarcació de Barcelona. 2013

Ingressos d'explotació per empresa en euros, pes sobre els ingressos d'explotació en %, variació anual dels ingressos d'explotació en % i diferència sobre els valors de les mateixes empreses al 2012 en punts percentuals

Sectors	Pes sobre ingressos explot				Diferència del pes en punts percentuals			
	Ingressos explotació	Consums explotació	Altres despeses explotació	VAB	Ing explot	Consums d'explot	Altres despeses explotació	VAB
Primari	1.154.140	69,0	13,5	17,6	1,2	-0,2	-0,9	1,1
Indústria	2.798.667	55,5	17,7	26,8	2,9	0,2	-0,1	-0,1
Energia, gas, aigua i reciclatge	3.351.392	45,0	23,0	32,0	-1,3	0,8	-0,7	-0,1
Ind. extractives no energètiques	1.967.610	45,5	26,9	27,6	-4,3	0,1	-0,4	0,3
Indústries químiques	8.106.468	52,2	19,2	28,6	5,4	-0,4	-0,3	0,7
Metal·lúrgia, maq. i material elèctric	2.123.579	54,5	16,1	29,4	2,9	0,4	0,0	-0,4
Material de transport	7.510.772	66,7	13,2	20,1	5,3	-0,1	-0,7	0,8
Indústria alimentària	3.964.271	63,1	17,2	19,8	4,5	-0,9	-0,1	1,0
Indústria tèxtil, cuir i confecció	2.184.891	58,8	17,7	23,5	2,5	0,3	-0,3	0,1
Indústria del paper i arts gràfiques	2.081.698	53,0	18,6	28,3	0,3	1,1	0,2	-1,3
Cautxú, fusta i altres indústries	2.375.279	53,7	18,3	28,0	1,9	0,6	0,2	-0,8
Construcció	665.969	49,9	16,4	33,7	-9,6	-1,8	0,7	1,1
Serveis	1.474.215	53,2	19,6	27,2	1,2	0,1	-0,2	0,0
Comerç i reparacions	2.292.249	69,4	13,8	16,8	1,3	0,2	-0,3	0,1
Hoteleria i restauració	984.935	26,3	29,8	44,0	1,1	0,2	-0,4	0,2
Transport i comunicacions	2.534.876	54,3	21,7	24,0	2,1	1,3	-0,4	-1,0
Serv. financers, asseg. i lloguers	484.800	12,7	38,5	48,8	1,3	-1,3	3,8	-2,5
Altres serveis a les empreses	884.474	25,0	26,7	48,3	1,2	-0,8	-0,1	0,8
Altres serveis a les persones	1.117.626	31,3	27,1	41,7	-0,3	-0,2	-0,9	1,1
Total	1.602.963	53,8	18,9	27,3	1,1	0,1	-0,1	0,0

Dades arrodonides a un decimal.

Font: PimesDat de PIMEC a partir de dades de SABI.

Productivitat del treball

La productivitat del treball mesurada en termes de valor afegit brut per ocupat a les pimes de la demarcació de Barcelona se situa de mitjana en 45.315 euros per treballador, el que suposa un increment del 2,5% respecte al 2012. Per contra, les despeses de personal per treballador se situen en 36.456 euros, la qual cosa representa un increment del 0,9% respecte al 2012. La combinació d'aquests dos elements comporta que el pes de les despeses de personal sobre el VAB es redueixi en 1,3 punts percentuals respecte al 2012 per a les mateixes empreses, fins al 80,5% de mitjana.

Per sectors productius, els costos de personal per treballador creixen al sector primari, la indústria i els serveis, però es redueixen a la construcció. El VAB per treballador, de la seva banda, també creix al sector primari, la indústria i els serveis, però es redueix a la construcció. Amb tot, el pes de les despeses de personal sobre el VAB es redueix a tots els sectors: -4,3 punts al sector primari, -1,7 punts a la indústria, -0,4 punts a la construcció, i -1,1 punts als serveis.

Taula B3.

Indicadors de productivitat del treball de la pime a la demarcació de Barcelona. 2013

VAB i despeses de personal per treballador en euros. Cost laboral unitari (CLU): pes de les despeses de personal sobre el valor afegit brut en percentatge, variació anual en % i canvi de pes en punts percentuals.

Sectors	Euros		%	Variació anual en %		Canvi pes
	VAB per treballador	Despeses de personal per treballador	Despeses de personal sobre VAB	VAB per treballador	Despeses de personal per treballador	Despeses de personal sobre VAB
Primari	34.905	25.296	72,5	9,4	3,2	-4,3
Indústria	50.470	39.202	77,7	3,4	1,2	-1,7
Energia, gas, aigua i reciclatge	62.885	40.406	64,3	-0,5	2,8	2,0
Ind. extractives no energètiques	44.693	40.103	89,7	5,0	0,3	-4,2
Indústries químiques	74.482	48.423	65,0	8,2	1,6	-4,3
Metal·lúrgia, maq. i material elèctric	48.902	40.745	83,3	2,2	1,0	-1,0
Material de transport	51.592	40.475	78,5	9,3	1,0	-6,4
Indústria alimentària	42.605	31.780	74,6	9,4	0,7	-6,4
Indústria tèxtil, cuir i confecció	40.427	32.591	80,6	4,0	3,3	-0,5
Indústria del paper i arts gràfiques	45.427	37.802	83,2	-2,4	-1,0	1,2
Cautxú, fusta i altres indústries	48.656	38.202	78,5	-0,5	1,8	1,8
Construcció	38.219	36.071	94,4	-0,7	-1,2	-0,4
Serveis	44.144	35.547	80,5	2,3	1,0	-1,1
Comerç i reparacions	43.596	36.506	83,7	3,7	1,0	-2,3
Hoteleria i restauració	34.103	26.935	79,0	2,0	0,4	-1,2
Transport i comunicacions	46.958	38.298	81,6	-1,5	-0,1	1,2
Serv. financers, asseg. i lloguers	67.573	41.372	61,2	-2,0	1,7	2,2
Altres serveis a les empreses	45.520	38.133	83,8	1,9	1,1	-0,7
Altres serveis a les persones	40.708	31.621	77,7	4,6	1,3	-2,5
Total	45.315	36.456	80,5	2,5	0,9	-1,3

Dades arrodonides a un decimal.

Font: PimesDat de PIMEC a partir de dades de SABI.

Endeutament

L'estructura financera de la pime a Barcelona mesurada en termes de mitjana del conjunt de les pimes mostra que l'endeutament se situa en el 52,6%, el que suposa una reducció respecte a l'any 2012 de 5 dècimes. D'aquesta manera, l'índex de capitalització se situa en el 47,4%.

Per sectors, l'endeutament és del 51,7% al sector primari, 50,7% a la indústria, 52,4% a la construcció i 53,3% als serveis. Aquests valors han disminuït el darrer any als quatre grans sectors, de manera que hi ha hagut un despallanquejament.

Taula B4.

Indicadors d'estructura financera de la pime a la demarcació de Barcelona. 2013

Patrimoni net, passiu exigible, deute a llarg termini i deute a curt termini en percentatge sobre el passiu exigible, diferència en punts percentuals.

Sectors	Pes sobre el passiu				Diferència en relació amb els valors de les mateixes empreses el 2012			
	Patrimoni net	Passiu exigible	Passiu no corrent	Passiu corrent	Patrimoni net	Passiu exigible	Passiu no corrent	Passiu corrent
Primari	48,3	51,7	18,9	32,9	0,9	-0,9	-1,2	0,3
Indústria	49,3	50,7	16,0	34,8	0,9	-0,9	-0,8	-0,1
Energia, gas, aigua i reciclatge	46,1	53,9	29,2	24,7	0,9	-0,9	-0,3	-0,6
Ind. extractives no energètiques	53,1	46,9	17,0	29,9	-2,2	2,2	0,1	2,1
Indústries químiques	55,7	44,3	13,4	31,0	2,5	-2,5	-1,4	-1,1
Metal·lúrgia, maq. i material elèctric	46,3	53,7	14,9	38,9	-0,7	0,7	-0,5	1,2
Material de transport	40,8	59,2	15,6	43,6	0,1	-0,1	0,5	-0,5
Indústria alimentària	51,5	48,5	16,7	31,8	5,9	-5,9	-2,5	-3,5
Indústria tèxtil, cuir i confecció	49,3	50,7	13,8	37,0	1,1	-1,1	-0,4	-0,7
Indústria del paper i arts gràfiques	45,8	54,2	17,1	37,1	0,2	-0,2	-1,6	1,4
Cautxú, fusta i altres indústries	51,3	48,7	14,8	33,8	-0,2	0,2	-0,1	0,3
Construcció	47,6	52,4	23,3	29,1	1,2	-1,2	-0,2	-1,0
Serveis	46,7	53,3	22,6	30,7	0,3	-0,3	-0,7	0,4
Comerç i reparacions	42,5	57,5	14,2	43,3	0,5	-0,5	-0,4	-0,1
Hoteleria i restauració	37,8	62,2	42,0	20,2	0,1	-0,1	-0,4	0,3
Transport i comunicacions	35,5	64,5	20,7	43,8	0,5	-0,5	-4,6	4,1
Serv. financers, asseg. i lloguers	65,2	34,8	21,7	13,1	1,5	-1,5	-1,1	-0,4
Altres serveis a les empreses	41,9	58,1	28,2	29,9	-0,7	0,7	0,6	0,1
Altres serveis a les persones	39,5	60,5	26,0	34,5	-0,4	0,4	-0,8	1,2
Total	47,4	52,6	21,0	31,6	0,5	-0,5	-0,7	0,2

Dades arrodonides a un decimal.

Font: PimesDat de PIMEC a partir de dades de SABI.

2.2. Girona

Rendibilitat

La rendibilitat financera del conjunt de les pimes de la demarcació de Girona el 2013 es va situar en el 3,2%, una dècima menys que l'obtinguda per les mateixes empreses el 2012. La reducció de la rendibilitat financera s'explica per una menor rendibilitat econòmica (2,6% el 2013, després de reduir-se una dècima respecte al 2012), mentre que el palanquejament net (0,6%) no ha variat. Aquesta evolució respon a una reducció del marge (-0,1%) i de la rotació (-0,01), fet que situa aquests dos indicadors en el 3,0% i 0,88 respectivament.

La rendibilitat financera el 2013 se situa en el 2,2% al sector primari, 5,8% a la indústria, -2,2% a la construcció i 3,7% als serveis. Aquests valors impliquen un augment de la rendibilitat al sector primari i a la indústria, un estancament als serveis i una reducció a la construcció en relació al 2012.

Taula G1.

Indicadors de rendibilitat de la pime a la demarcació de Girona. 2013

Rendibilitat financera i econòmica, a partir del resultat abans d'impostos, palanquejament net i marge en percentatge, diferència en punts percentuals. Rotació en voltes dels ingressos d'explotació sobre l'actiu net

Sectors						Diferència en relació amb els valors de les mateixes empreses el 2012				
	Rend financera	Palanq net	Rend econ	Marge	Rotació	Rend financera	Palanq net	Rend econ	Marge	Rotació
Primari	2,2	0,1	2,1	2,7	0,79	3,3	1,9	1,4	1,8	0,03
Indústria	5,8	1,6	4,2	3,8	1,11	0,2	0,1	0,1	0,1	0,00
Energia, gas, aigua i reciclatge	11,4	5,1	6,2	8,0	0,77	0,0	-0,1	0,1	0,1	0,00
Ind. extractives no energètiques	-3,8	-2,9	-0,9	-1,5	0,58	1,6	1,2	0,4	0,7	0,00
Indústries químiques	11,0	3,6	7,4	7,0	1,06	1,3	0,3	1,0	0,8	0,03
Metal·lúrgia, maq. i material elèctric	7,7	2,5	5,1	5,0	1,03	2,3	1,2	1,1	1,0	0,01
Material de transport	-5,2	-5,4	0,2	0,2	0,98	4,4	2,7	1,7	1,7	-0,05
Indústria alimentària	7,7	2,5	5,2	3,4	1,54	-0,4	-0,4	0,0	0,0	-0,02
Indústria tèxtil, cuir i confecció	2,0	0,1	1,9	1,8	1,05	-0,9	-0,3	-0,6	-0,5	-0,05
Indústria del paper i arts gràfiques	8,7	2,4	6,3	6,2	1,02	0,3	0,1	0,2	0,2	0,00
Cautxú, fusta i altres indústries	3,2	0,2	3,0	3,0	1,01	-3,2	-1,5	-1,8	-1,7	-0,01
Construcció	-2,2	-1,9	-0,4	-1,2	0,30	-1,2	-0,4	-0,7	-2,3	-0,02
Serveis	3,7	0,7	3,0	3,1	0,98	0,0	0,0	-0,1	0,0	-0,01
Comerç i reparacions	5,0	1,6	3,4	2,2	1,53	0,5	0,3	0,1	0,1	-0,01
Hoteleria i restauració	2,5	-0,2	2,6	4,0	0,66	0,1	0,1	0,0	0,0	0,01
Transport i comunicacions	3,8	0,6	3,2	2,8	1,14	1,7	1,0	0,7	0,7	-0,02
Serv. financers, asseg. i lloguers	1,3	-0,4	1,6	12,7	0,13	-1,5	-0,4	-1,1	-5,9	-0,02
Altres serveis a les empreses	6,3	2,0	4,2	5,8	0,73	0,3	0,2	0,1	0,2	-0,01
Altres serveis a les persones	4,0	0,8	3,2	3,3	0,98	0,6	0,4	0,3	0,2	0,01
Total	3,2	0,6	2,6	3,0	0,88	-0,1	0,0	-0,1	-0,1	-0,01

Dades arrodonides a un decimal, llevat d'aquells indicadors en què apareixen amb dos decimals.

Font: PimesDat de PIMEC a partir de dades de SABI.

Activitat econòmica: valor afegit i productivitat

El valor afegit generat per cada unitat venuda a les pimes de la demarcació de Girona va disminuir en 3 dècimes respecte al 2012 i es va situar en el 25,0%, com a conseqüència de l'increment dels consums d'explotació (diferencial de 0,2 punts) i de les altres despeses (0,1 punts percentuals). D'altra banda, els ingressos d'explotació es van situar en 1.283.357 euros per empresa, després de reduir-se un 0,3% respecte al 2012.

A nivell sectorial, veiem que els ingressos d'explotació creixen al sector primari (6,6%) i a la indústria (1,8%), però disminueixen a la construcció (-9,0%) i als serveis (-0,6%). El pes del VAB sobre aquests ingressos s'incrementa al sector primari (0,7 punts) però disminueix a la indústria (-0,3 punts), la construcció (-1,1 punts) i els serveis (-0,2 punts percentuals) respecte al 2012.

Taula G2.

Indicadors d'estructura del compte de pèrdues i guanys de la pime a la demarcació de Girona. 2013

Ingressos d'explotació per empresa en euros, pes sobre els ingressos d'explotació en %, variació anual dels ingressos d'explotació en % i diferència sobre els valors de les mateixes empreses al 2012 en punts percentuals

Sectors	Pes sobre ingressos explot				Diferència del pes en punts percentuals			
	Ingressos explotació	Consums explotació	Altres despeses explotació	VAB	Ing explot	Consums d'explot	Altres despeses explotació	VAB
Primari	876.638	61,8	17,1	21,1	6,6	-0,7	0,0	0,7
Indústria	2.890.094	60,2	16,1	23,7	1,8	0,1	0,2	-0,3
Energia, gas, aigua i reciclatge	2.258.596	26,6	29,2	44,2	2,6	0,1	-0,6	0,5
Ind. extractives no energètiques	1.640.500	47,0	28,2	24,8	-2,0	1,8	-0,9	-0,8
Indústries químiques	4.994.386	57,4	16,6	26,0	8,3	0,2	-0,4	0,2
Metal·lúrgia, maq. i material elèctric	1.747.203	54,0	14,6	31,5	5,6	0,1	0,1	-0,2
Material de transport	3.020.128	62,8	15,1	22,1	-4,9	-2,7	0,6	2,1
Indústria alimentària	6.085.172	71,7	13,5	14,8	1,7	0,2	0,5	-0,7
Indústria tèxtil, cuir i confecció	2.507.967	55,1	19,8	25,1	-2,0	-0,9	0,6	0,3
Indústria del paper i arts gràfiques	2.737.260	52,1	18,3	29,6	6,0	0,4	-0,1	-0,3
Cautxú, fusta i altres indústries	2.585.152	58,7	16,3	25,0	-1,7	0,6	0,1	-0,7
Construcció	536.684	49,3	16,4	34,3	-9,0	0,0	1,1	-1,1
Serveis	1.104.691	59,2	16,0	24,8	-0,6	0,2	0,0	-0,2
Comerç i reparacions	1.866.548	73,5	10,7	15,7	-0,4	0,2	-0,2	0,0
Hoteleria i restauració	763.025	29,8	26,6	43,6	0,6	0,7	-0,4	-0,3
Transport i comunicacions	1.228.250	42,1	24,9	33,0	-2,0	-0,7	0,5	0,2
Serv. financers, asseg. i lloguers	232.624	15,3	31,7	53,1	-11,9	-4,9	3,6	1,4
Altres serveis a les empreses	532.036	31,3	22,2	46,5	-0,7	0,8	0,5	-1,3
Altres serveis a les persones	625.010	31,8	28,3	39,8	1,8	-0,3	0,4	-0,1
Total	1.283.357	58,9	16,1	25,0	-0,3	0,2	0,1	-0,3

Dades arrodonides a un decimal.

Font: PimesDat de PIMEC a partir de dades de SABI.

Productivitat del treball

La productivitat del treball mesurada en termes de valor afegit brut per ocupat a les pimes de la demarcació de Girona se situa de mitjana en 38.870 euros per treballador, el que suposa un augment del 0,5% respecte al 2012. D'altra banda, les despeses de personal per treballador han augmentat el 2013 (0,4% respecte al 2012) i se situen en 30.123 euros per treballador. Aquestes dues variables fan que el pes de les despeses de personal sobre el VAB se situï en el 77,5%, sense variació respecte al 2012 per al mateix conjunt d'empreses.

Sectorialment, el pes de les despeses de personal sobre el VAB és del 66,8% al sector primari, 72,0% a la indústria, 95,3% a la construcció i 78,1% als serveis. El VAB per treballador ha augmentat al sector primari, la indústria i els serveis, i ha disminuït a la construcció; mentre que el pes de les despeses de personal sobre el VAB ha augmentat a la construcció i els serveis, i ha disminuït al sector primari i la indústria.

Taula G3.

Indicadors de productivitat del treball de la pime a la demarcació de Girona. 2013

VAB i despeses de personal per treballador en euros. Cost laboral unitari (CLU): pes de les despeses de personal sobre el valor afegit brut en percentatge, variació anual en % i canvi de pes en punts percentuals.

Sectors	Euros		%	Variació anual en %		Canvi pes
	VAB per treballador	Despeses de personal per treballador	Despeses de personal sobre VAB	VAB per treballador	Despeses de personal per treballador	Despeses de personal sobre VAB
Primari	34.407	23.001	66,8	6,7	-0,9	-5,1
Indústria	45.268	32.597	72,0	1,9	1,0	-0,7
Energia, gas, aigua i reciclatge	52.148	34.190	65,6	1,5	-0,7	-1,4
Ind. extractives no energètiques	38.484	33.841	87,9	5,1	-1,1	-5,5
Indústries químiques	58.891	35.963	61,1	5,3	1,4	-2,4
Metal·lúrgia, maq. i material elèctric	45.453	34.934	76,9	4,9	1,0	-2,9
Material de transport	37.161	32.055	86,3	7,4	0,7	-5,8
Indústria alimentària	43.668	29.334	67,2	-2,6	-0,3	1,5
Indústria tèxtil, cuir i confecció	34.124	27.794	81,4	2,3	6,5	3,2
Indústria del paper i arts gràfiques	52.578	32.476	61,8	5,7	0,1	-3,5
Cautxú, fusta i altres indústries	47.377	33.479	70,7	-1,3	2,1	2,3
Construcció	32.908	31.363	95,3	-5,1	-0,6	4,4
Serveis	37.026	28.932	78,1	0,3	0,5	0,1
Comerç i reparacions	37.590	29.387	78,2	0,9	0,0	-0,6
Hoteleria i restauració	33.646	25.712	76,4	1,0	1,3	0,3
Transport i comunicacions	41.608	32.314	77,7	2,2	0,9	-1,0
Serv. financers, asseg. i lloguers	46.648	29.647	63,6	-7,1	2,4	5,9
Altres serveis a les empreses	36.793	31.280	85,0	-2,9	-1,9	0,9
Altres serveis a les persones	34.344	27.245	79,3	4,9	3,4	-1,1
Total	38.870	30.123	77,5	0,5	0,4	0,0

Dades arrodonides a un decimal.

Font: PimesDat de PIMEC a partir de dades de SABI.

Endeutament

L'estructura financera de la pime a Girona, mesurada en termes de mitjana del conjunt de les pimes, mostra que l'endeutament se situa en el 49,8%, el que suposa una reducció d'1,2 punts respecte a l'any anterior per a les mateixes empreses considerades.

A nivell sectorial, el grau d'endeutament al sector primari, indústria, construcció i serveis és del 55,7%, 47,7%, 55,3% i 48,4% respectivament, i disminueix en relació al 2012 als quatre sectors, és a dir, s'ha produït un despallanquejament.

Taula G4.

Indicadors d'estructura financera de la pime a la demarcació de Girona. 2013

Patrimoni net, passiu exigible, deute a llarg termini i deute a curt termini en percentatge sobre el passiu exigible, diferència en punts percentuals.

Sectors	Pes sobre el passiu				Diferència en relació amb els valors de les mateixes empreses el 2012			
	Patrimoni net	Passiu exigible	Passiu no corrent	Passiu corrent	Patrimoni net	Passiu exigible	Passiu no corrent	Passiu corrent
Primari	44,3	55,7	24,9	30,9	0,5	-0,5	-0,4	0,0
Indústria	52,3	47,7	14,0	33,8	0,9	-0,9	-0,7	-0,2
Energia, gas, aigua i reciclatge	44,5	55,5	22,6	32,9	0,4	-0,4	-0,1	-0,3
Ind. extractives no energètiques	54,3	45,7	10,3	35,4	-0,4	0,4	0,0	0,4
Indústries químiques	59,5	40,5	12,9	27,6	2,3	-2,3	-2,2	-0,2
Metal·lúrgia, maq. i material elèctric	51,1	48,9	13,0	35,9	0,1	-0,1	-1,1	1,0
Material de transport	35,0	65,0	26,2	38,9	-0,7	0,7	4,0	-3,3
Indústria alimentària	53,9	46,1	11,4	34,7	2,3	-2,3	-0,2	-2,0
Indústria tèxtil, cuir i confecció	51,6	48,4	17,8	30,6	-0,9	0,9	0,0	0,9
Indústria del paper i arts gràfiques	60,4	39,6	10,3	29,3	2,8	-2,8	-2,6	-0,1
Cautxú, fusta i altres indústries	52,9	47,1	15,0	32,0	0,5	-0,5	-1,6	1,1
Construcció	44,7	55,3	24,7	30,6	1,2	-1,2	-14,6	13,4
Serveis	51,6	48,4	20,5	27,9	1,3	-1,3	-0,8	-0,5
Comerç i reparacions	46,1	53,9	14,1	39,8	1,1	-1,1	-0,6	-0,5
Hoteleria i restauració	49,0	51,0	32,9	18,1	1,2	-1,2	-1,2	0,0
Transport i comunicacions	44,4	55,6	19,8	35,8	0,7	-0,7	-0,5	-0,2
Serv. financers, asseg. i lloguers	68,8	31,2	22,1	9,1	1,6	-1,6	-1,1	-0,5
Altres serveis a les empreses	52,7	47,3	21,6	25,8	1,5	-1,5	-0,2	-1,3
Altres serveis a les persones	48,6	51,4	25,5	25,9	2,0	-2,0	-0,7	-1,3
Total	50,2	49,8	19,6	30,1	1,2	-1,2	-3,6	2,4

Dades arrodonides a un decimal.

Font: PimesDat de PIMEC a partir de dades de SABI.

2.3. Lleida

Rendibilitat

La rendibilitat financera del conjunt de les pimes de la demarcació de Lleida es va situar, el 2013, en el 4,0%, el que representa 1,2 punts més que l'any anterior en relació a les mateixes empreses. La major rendibilitat financera s'explica per un increment del palanquejament net i de la rendibilitat econòmica (+7 i +5 dècimes respectivament), la qual cosa situa el palanquejament en l'1,0% i la rendibilitat econòmica en el 3,0% el 2013. L'augment de la rendibilitat econòmica es deu a un major marge (4 dècimes més que el 2012), que se situa en el 2,9%, mentre que la rotació no ha variat i es manté en l'1,03%.

Pel que fa als sectors econòmics, la rendibilitat financera de les pimes lleidatanes se situa, el 2013, en el 7,2%, 4,0%, -1,2% i 4,8% al sector primari, la indústria, la construcció i els serveis respectivament. Aquests valors suposen un increment de la rendibilitat financera, el 2013, al sector primari (+1,3), construcció (+4,3) i serveis (+1,2), i una disminució a la indústria (-0,5 punts percentuals) en relació al 2012.

Taula L1.

Indicadors de rendibilitat de la pime a la demarcació de Lleida. 2013

Rendibilitat financera i econòmica, a partir del resultat abans d'impostos, palanquejament net i marge en percentatge, diferència en punts percentuals. Rotació en voltes dels ingressos d'explotació sobre l'actiu net

Sectors						Diferència en relació amb els valors de les mateixes empreses el 2012				
	Rend financera	Palanq net	Rend econ	Marge	Rotació	Rend financera	Palanq net	Rend econ	Marge	Rotació
Primari	7,2	3,0	4,1	4,3	0,97	1,3	0,8	0,5	0,5	0,00
Indústria	4,0	0,9	3,2	3,5	0,91	-0,5	-0,2	-0,3	-0,3	0,00
Energia, gas, aigua i reciclatge	4,7	1,7	3,0	4,6	0,66	-11,8	-5,8	-6,1	-7,1	-0,12
Ind. extractives no energètiques	-1,5	-1,1	-0,4	-0,8	0,45	1,6	0,5	1,1	2,6	0,02
Indústries químiques	21,3	8,2	13,1	14,4	0,91	1,6	1,9	-0,2	1,4	-0,11
Metal·lúrgia, maq. i material elèctric	5,1	1,8	3,3	3,9	0,85	1,2	0,9	0,3	0,1	0,04
Material de transport	-2,9	-2,0	-1,0	-1,6	0,59	-3,6	-1,4	-2,2	-3,5	-0,08
Indústria alimentària	3,2	0,2	3,1	2,3	1,36	-0,7	-0,5	-0,2	-0,1	0,00
Indústria tèxtil, cuir i confecció	2,0	-1,5	3,4	3,5	0,99	6,8	4,0	2,7	2,7	0,04
Indústria del paper i arts gràfiques	6,4	2,1	4,3	3,4	1,26	-1,5	-1,0	-0,5	-0,5	0,02
Cautxú, fusta i altres indústries	-1,1	-2,2	1,0	1,2	0,89	-0,7	-0,4	-0,3	-0,3	-0,06
Construcció	-1,2	-1,7	0,5	0,8	0,61	4,3	2,6	1,7	2,6	-0,05
Serveis	4,8	1,5	3,3	2,8	1,17	1,2	0,7	0,5	0,4	0,02
Comerç i reparacions	6,2	2,4	3,8	2,4	1,61	1,4	0,8	0,6	0,3	0,04
Hoteleria i restauració	-5,8	-5,4	-0,4	-0,6	0,68	1,0	0,9	0,1	0,1	-0,01
Transport i comunicacions	5,7	2,0	3,7	2,6	1,44	1,4	0,9	0,5	0,4	0,00
Serv. financers, asseg. i lloguers	3,0	0,4	2,6	14,3	0,18	0,1	0,1	0,0	0,1	0,00
Altres serveis a les empreses	3,2	0,5	2,7	4,1	0,66	1,9	1,0	0,9	1,6	-0,05
Altres serveis a les persones	6,0	2,0	4,0	5,5	0,72	0,7	0,5	0,2	0,4	-0,02
Total	4,0	1,0	3,0	2,9	1,03	1,2	0,7	0,5	0,4	0,00

Dades arrodonides a un decimal, llevat d'aquells indicadors en què apareixen amb dos decimals.

Font: PimesDat de PIMEC a partir de dades de SABI.

Activitat econòmica: valor afegit i productivitat

El valor afegit per cada unitat venuda a les pimes de la demarcació de Lleida va disminuir en una dècima respecte als valors del 2012, i el 2013 va suposar el 22,9% del total d'ingressos. Això s'explica per un descens dels consums d'explotació (-2 dècimes) i un augment de les altres despeses d'explotació (+2 dècimes). D'altra banda, els ingressos mitjans per empresa es van situar en 1.247.913 euros, el que implica un increment d'1,7 punts percentuals respecte a l'any anterior.

Sectorialment, els ingressos d'explotació han augmentat al sector primari (6,4%) i els serveis (3,5%), però s'han reduït a la indústria (-1,1%) i la construcció (-10,4%). D'altra banda, el pes del VAB sobre aquests ingressos ha disminuït a la indústria i els serveis, i ha augmentat al sector primari i la construcció. D'aquesta manera, se situa en el 17,7% al primari, el 25,2% a la indústria, el 33,2% a la construcció i el 21,8% als serveis.

Taula L2.

Indicadors d'estructura del compte de pèrdues i guanys de la pime a la demarcació de Lleida. 2013

Ingressos d'explotació per empresa en euros, pes sobre els ingressos d'explotació en %, variació anual dels ingressos d'explotació en % i diferència sobre els valors de les mateixes empreses al 2012 en punts percentuals

Sectors	Pes sobre ingressos explot				Diferència del pes en punts percentuals			
	Ingressos explotació	Consums explotació	Altres despeses explotació	VAB	Ing explot	Consums d'explot	Altres despeses explotació	VAB
Primari	1.293.493	68,8	13,5	17,7	6,4	-0,9	0,1	0,8
Indústria	1.922.399	58,3	16,5	25,2	-1,1	0,6	0,2	-0,8
Energia, gas, aigua i reciclatge	1.827.173	59,9	18,4	21,8	-20,3	0,1	3,9	-4,0
Ind. extractives no energètiques	1.441.483	44,4	29,2	26,4	2,0	3,4	-2,0	-1,4
Indústries químiques	4.318.462	54,5	16,8	28,7	5,7	0,3	-0,4	0,1
Metal·lúrgia, maq. i material elèctric	1.438.747	53,3	13,6	33,1	3,7	1,9	-0,2	-1,7
Material de transport	1.263.966	51,5	15,3	33,2	-13,5	0,2	0,8	-1,0
Indústria alimentària	3.434.683	69,3	14,3	16,4	-0,5	-0,3	0,3	0,0
Indústria tèxtil, cuir i confecció	1.596.547	46,4	21,5	32,1	0,7	-1,6	1,0	0,7
Indústria del paper i arts gràfiques	3.725.822	60,1	17,4	22,6	-1,2	0,9	-0,3	-0,6
Cautxú, fusta i altres indústries	877.710	53,1	17,5	29,4	-5,4	-0,4	0,0	0,4
Construcció	561.921	50,1	16,8	33,2	-10,4	-4,6	1,4	3,2
Serveis	1.271.008	63,2	14,9	21,8	3,5	0,0	0,2	-0,2
Comerç i reparacions	1.957.476	74,4	10,5	15,1	5,1	-0,7	0,5	0,2
Hoteleria i restauració	400.345	35,2	23,8	41,0	-3,2	-0,3	-0,1	0,3
Transport i comunicacions	2.037.227	49,3	25,6	25,1	3,2	0,2	0,2	-0,4
Serv. financers, asseg. i lloguers	285.553	15,4	36,7	47,9	1,5	1,0	-0,8	-0,3
Altres serveis a les empreses	444.203	24,6	25,3	50,1	-3,8	-1,6	0,5	1,1
Altres serveis a les persones	668.917	28,0	23,4	48,6	-2,0	1,1	-1,1	0,0
Total	1.247.913	61,8	15,3	22,9	1,7	-0,2	0,2	-0,1

Dades arrodonides a un decimal.

Font: PimesDat de PIMEC a partir de dades de SABI.

Productivitat del treball

La productivitat del treball mesurada en termes de valor afegit brut per ocupat a les pimes de la demarcació de Lleida se situa en 37.356 euros per treballador, el que suposa un 1,7% més que el de les mateixes empreses el 2012. Per contra, les despeses de personal per treballador s'han incrementat en una dècima, fins els 28.358 euros per treballador. Aquestes dues variacions han comportat que les despeses de personal sobre el VAB siguin 1,2 punts percentuals inferiors a les del 2012 i se situïn en el 75,9% del VAB, el que representa un increment de competitivitat.

Quant als sectors econòmics, el VAB per treballador ha augmentat al primari, la construcció i els serveis, mentre que s'ha mantingut a la indústria. El pes de les despeses de personal sobre el VAB disminueix, respecte al 2012, al sector primari fins al 54,4%, a la construcció fins al 90,3% i als serveis fins al 77,1%, i s'incrementa a la indústria fins al 73,0%.

Taula L3.

Indicadors de productivitat del treball de la pime a la demarcació de Lleida. 2013

VAB i despeses de personal per treballador en euros. Cost laboral unitari (CLU): pes de les despeses de personal sobre el valor afegit brut en percentatge, variació anual en % i canvi de pes en punts percentuals.

Sectors	Euros		%	Variació anual en %		Canvi pes
	VAB per treballador	Despeses de personal per treballador	Despeses de personal sobre VAB	VAB per treballador	Despeses de personal per treballador	Despeses de personal sobre VAB
Primari	40.271	21.914	54,4	7,1	0,8	-3,4
Indústria	43.059	31.430	73,0	0,0	1,2	0,9
Energia, gas, aigua i reciclatge	69.398	35.383	51,0	-28,7	2,8	15,6
Ind. extractives no energètiques	37.441	33.561	89,6	7,8	0,8	-6,2
Indústries químiques	69.849	35.728	51,2	-0,1	-1,2	-0,6
Metal·lúrgia, maq. i material elèctric	42.825	33.414	78,0	1,3	0,1	-0,9
Material de transport	34.719	31.946	92,0	-3,1	6,4	8,2
Indústria alimentària	41.735	29.595	70,9	0,4	0,8	0,3
Indústria tèxtil, cuir i confecció	30.006	23.420	78,1	10,6	0,6	-7,7
Indústria del paper i arts gràfiques	57.607	36.379	63,2	0,1	2,7	1,6
Cautxú, fusta i altres indústries	32.203	25.885	80,4	4,8	3,3	-1,1
Construcció	31.730	28.655	90,3	6,2	-0,4	-5,9
Serveis	36.352	28.028	77,1	1,0	0,0	-0,8
Comerç i reparacions	36.128	27.835	77,0	1,2	0,6	-0,4
Hoteleria i restauració	27.371	23.625	86,3	1,2	0,7	-0,4
Transport i comunicacions	43.088	31.561	73,2	2,1	1,3	-0,5
Serv. financers, asseg. i lloguers	50.997	30.108	59,0	1,5	-1,6	-1,8
Altres serveis a les empreses	32.308	27.761	85,9	-0,4	-3,2	-2,5
Altres serveis a les persones	37.161	27.722	74,6	-0,1	-0,2	-0,1
Total	37.356	28.358	75,9	1,7	0,1	-1,2

Dades arrodonides a un decimal.

Font: PimesDat de PIMEC a partir de dades de SABI.

Endeutament

L'estructura financera de la pime de Lleida mesurada en termes de mitjana del conjunt de les pimes, mostra que l'endeutament se situa en el 53,9%, amb una reducció de 0,9 punts percentuals respecte a les dades del 2012.

El deute al sector primari és del 64,7%, a la indústria del 50,3%, a la construcció del 53,3% i als serveis del 53,6%. En comparació amb el 2012, l'endeutament de les pimes lleidatanes ha disminuït als quatre sectors.

Taula L4.

Indicadors d'estructura financera de la pime a la demarcació de Lleida. 2013

Patrimoni net, passiu exigible, deute a llarg termini i deute a curt termini en percentatge sobre el passiu exigible, diferència en punts percentuals.

Sectors	Pes sobre el passiu				Diferència en relació amb els valors de les mateixes empreses el 2012			
	Patrimoni net	Passiu exigible	Passiu no corrent	Passiu corrent	Patrimoni net	Passiu exigible	Passiu no corrent	Passiu corrent
Primari	35,3	64,7	29,4	35,3	1,3	-1,3	-2,4	1,1
Indústria	49,7	50,3	19,9	30,4	0,7	-0,7	-1,1	0,4
Energia, gas, aigua i reciclatge	49,1	50,9	22,1	28,8	-0,3	0,3	2,4	-2,1
Ind. extractives no energètiques	68,4	31,6	11,5	20,1	-2,7	2,7	-0,3	3,0
Indústries químiques	56,5	43,5	9,4	34,1	-5,8	5,8	1,7	4,1
Metal·lúrgia, maq. i material elèctric	44,5	55,5	28,5	27,0	2,8	-2,8	-4,2	1,4
Material de transport	62,7	37,3	12,3	25,0	-0,5	0,5	-0,4	0,9
Indústria alimentària	43,4	56,6	16,6	40,0	1,7	-1,7	0,6	-2,3
Indústria tèxtil, cuir i confecció	34,8	65,2	29,8	35,5	0,6	-0,6	1,6	-2,3
Indústria del paper i arts gràfiques	55,1	44,9	14,9	29,9	3,9	-3,9	-3,4	-0,5
Cautxú, fusta i altres indústries	43,0	57,0	19,8	37,2	-0,5	0,5	0,2	0,3
Construcció	46,7	53,3	21,3	31,9	1,6	-1,6	-1,2	-0,4
Serveis	46,4	53,6	19,7	33,9	1,0	-1,0	-0,9	-0,1
Comerç i reparacions	43,6	56,4	14,1	42,2	1,4	-1,4	-0,5	-0,9
Hoteleria i restauració	32,1	67,9	44,1	23,9	0,5	-0,5	-0,9	0,4
Transport i comunicacions	36,3	63,7	20,1	43,6	0,6	-0,6	-2,7	2,1
Serv. financers, asseg. i lloguers	62,4	37,6	23,1	14,5	0,4	-0,4	-1,0	0,6
Altres serveis a les empreses	56,0	44,0	19,6	24,4	-0,1	0,1	-0,4	0,5
Altres serveis a les persones	47,9	52,1	31,8	20,4	1,2	-1,2	-0,5	-0,7
Total	46,1	53,9	20,9	33,0	0,9	-0,9	-1,1	0,2

Dades arrodonides a un decimal.

Font: PimesDat de PIMEC a partir de dades de SABI.

2.4. Tarragona

Rendibilitat

La rendibilitat financera del conjunt de les pimes de la demarcació de Tarragona el 2013 es va situar en el 1,3%, el que suposa 3 dècimes menys que l'any anterior. Aquesta rendibilitat financera s'explica per una rendibilitat econòmica de l'1,9% (2 dècimes menys que el 2012) i per una contribució negativa del palanquejament net (-0,6% després que s'hagi reduït en una dècima el darrer any). La menor rendibilitat econòmica s'explica per una caiguda del marge en 3 dècimes fins a situar-se en el 2,2%, i per un estancament de la rotació en el 0,86.

Per activitats, la rendibilitat financera va ser, el 2013, del 5,1% al sector primari, 2,4% a la indústria, -3,0% a la construcció i 1,5% als serveis. D'aquesta manera, respecte al 2012 s'ha reduït a la indústria i els serveis, ha augmentat a la construcció i no ha variat al primari.

Taula T1.

Indicadors de rendibilitat de la pime a la demarcació de Tarragona. 2013

Rendibilitat financera i econòmica, a partir del resultat abans d'impostos, palanquejament net i marge en percentatge, diferència en punts percentuals. Rotació en voltes dels ingressos d'explotació sobre l'actiu net

Sectors						Diferència en relació amb els valors de les mateixes empreses el 2012				
	Rend financera	Palanq net	Rend econ	Marge	Rotació	Rend financera	Palanq net	Rend econ	Marge	Rotació
Primari	5,1	1,6	3,5	4,0	0,87	0,0	-0,2	0,2	0,2	0,00
Indústria	2,4	0,0	2,4	2,4	0,99	-1,2	-0,5	-0,7	-0,7	0,01
Energia, gas, aigua i reciclatge	2,9	0,7	2,2	4,1	0,55	-3,4	-1,6	-1,9	-4,4	0,06
Ind. extractives no energètiques	-4,1	-2,4	-1,7	-3,8	0,46	3,7	1,6	2,1	6,2	0,07
Indústries químiques	8,4	3,6	4,9	4,0	1,23	1,2	1,7	-0,5	-0,2	-0,07
Metal·lúrgia, maq. i material elèctric	9,7	3,8	5,9	4,8	1,24	0,7	0,3	0,4	0,4	-0,01
Material de transport	1,5	-0,4	1,9	2,2	0,88	-3,0	-1,0	-2,0	-2,1	-0,04
Indústria alimentària	0,1	-1,8	1,9	1,9	1,01	2,7	1,6	1,1	1,0	0,03
Indústria tèxtil, cuir i confecció	1,6	-0,7	2,3	2,2	1,03	2,2	1,0	1,2	1,1	0,04
Indústria del paper i arts gràfiques	-1,1	-1,5	0,3	0,4	0,80	-4,2	-1,8	-2,3	-2,8	-0,03
Cautxú, fusta i altres indústries	-0,6	-1,7	1,1	0,9	1,17	-7,6	-4,2	-3,3	-2,9	0,01
Construcció	-3,0	-2,7	-0,3	-0,6	0,50	0,1	0,2	-0,1	-0,3	-0,03
Serveis	1,5	-0,6	2,0	2,3	0,89	-0,1	0,0	-0,1	-0,1	-0,01
Comerç i reparacions	0,2	-1,0	1,3	0,8	1,48	-1,3	-0,7	-0,6	-0,4	-0,02
Hoteleria i restauració	6,1	2,2	4,0	6,4	0,63	1,2	0,7	0,4	0,8	-0,01
Transport i comunicacions	4,1	0,7	3,4	3,2	1,07	-1,7	-1,2	-0,5	-0,3	-0,05
Serv. financers, asseg. i lloguers	-0,7	-1,0	0,3	2,0	0,15	-1,0	-0,2	-0,8	-4,9	0,00
Altres serveis a les empreses	3,4	0,7	2,8	4,7	0,59	2,1	1,1	1,0	1,7	-0,02
Altres serveis a les persones	-0,6	-2,8	2,2	4,5	0,48	2,4	1,7	0,7	1,0	0,05
Total	1,3	-0,6	1,9	2,2	0,86	-0,3	-0,1	-0,2	-0,3	0,00

Dades arrodonides a un decimal, llevat d'aquells indicadors en què apareixen amb dos decimals.

Font: PimesDat de PIMEC a partir de dades de SABI.

Activitat econòmica: valor afegit i productivitat

El valor afegit generat per cada unitat venuda a les pimes de la demarcació de Tarragona es va reduir en una dècima en relació al 2012, xifra que el 2013 representa un 27,0% dels ingressos. Això s'explica per un estancament del pes dels consums d'explotació i per un increment de les altres despeses d'explotació (0,1 punts). Quant als ingressos, van disminuir un 2,0%, fins a situar-se, de mitjana per empresa, en 1.104.395 euros.

El pes del VAB sobre els ingressos és del 19,8% al primari, 25,5% a la indústria, 38,2% a la construcció i 27,0% als serveis; percentatges que han augmentat respecte al 2012 al primari i la construcció, que s'han mantingut als serveis i que han disminuït a la indústria. Els ingressos han augmentat a la indústria, mentre que han disminuït al primari, la construcció i els serveis.

Taula T2.

Indicadors d'estructura del compte de pèrdues i guanys de la pime a la demarcació de Tarragona. 2013

Ingressos d'explotació per empresa en euros, pes sobre els ingressos d'explotació en %, variació anual dels ingressos d'explotació en % i diferència sobre els valors de les mateixes empreses al 2012 en punts percentuals

Sectors	Pes sobre ingressos explot				Diferència del pes en punts percentuals			
	Ingressos explotació	Consums explotació	Altres despeses explotació	VAB	Ing explot	Consums d'explot	Altres despeses explotació	VAB
Primari	1.487.831	64,5	15,7	19,8	-2,6	-1,3	0,8	0,5
Indústria	2.241.715	55,4	19,1	25,5	1,6	0,0	0,2	-0,2
Energia, gas, aigua i reciclatge	3.720.716	42,3	22,5	35,3	2,7	-0,8	3,0	-2,2
Ind. extractives no energètiques	991.081	44,2	23,3	32,5	19,8	6,3	-6,0	-0,3
Indústries químiques	7.220.687	58,0	22,4	19,6	0,2	-1,6	0,7	0,8
Metal·lúrgia, maq. i material elèctric	1.285.861	51,0	15,9	33,2	-0,6	-1,2	0,5	0,7
Material de transport	1.681.461	56,7	16,3	27,1	2,7	3,3	-3,6	0,3
Indústria alimentària	2.068.466	62,5	17,1	20,4	5,3	0,0	-0,2	0,2
Indústria tèxtil, cuir i confecció	2.387.604	54,8	17,8	27,5	5,3	1,4	-1,4	0,0
Indústria del paper i arts gràfiques	3.159.565	48,8	25,0	26,2	-5,4	-0,2	0,9	-0,7
Cautxú, fusta i altres indústries	3.041.217	59,9	18,0	22,1	1,4	1,3	0,3	-1,6
Construcció	468.943	45,3	16,4	38,2	-9,7	-0,5	0,1	0,3
Serveis	1.004.697	56,6	16,4	27,0	-2,6	0,1	-0,1	0,0
Comerç i reparacions	1.416.336	73,6	10,7	15,7	-2,8	0,6	-0,2	-0,3
Hoteleria i restauració	661.935	31,2	25,2	43,6	-0,5	0,2	0,0	-0,3
Transport i comunicacions	1.784.519	43,0	22,8	34,2	-5,7	-1,5	0,5	1,0
Serv. financers, asseg. i lloguers	247.168	10,3	39,2	50,4	-3,2	0,7	1,5	-2,2
Altres serveis a les empreses	489.475	21,0	25,0	54,0	-0,8	0,1	0,0	0,0
Altres serveis a les persones	736.538	31,2	22,2	46,5	0,8	1,2	-1,2	0,0
Total	1.104.395	55,9	17,1	27,0	-2,0	0,0	0,1	-0,1

Dades arrodonides a un decimal.

Font: PimesDat de PIMEC a partir de dades de SABI.

Productivitat del treball

La productivitat del treball mesurada en termes de valor afegit brut per ocupat a les pimes de la demarcació de Tarragona se situa de mitjana en 38.773 euros per treballador, un valor lleugerament inferior al del 2012 (diferencial de -0,8 punts percentuals). De la seva banda, els costos de personal es mantenen en els 30.916 euros per treballador. L'evolució d'aquestes dues variables fa que el pes de les despeses de personal sobre el VAB s'incrementi en 7 dècimes, fins al 79,7%.

A nivell sectorial, el pes de les despeses de personal sobre el VAB és del 63,4% al sector primari, del 74,2% a la indústria, del 95,2% a la construcció i del 80,6% als serveis. Aquests percentatges han augmentat, el 2013, a la indústria, la construcció i els serveis, mentre que s'han reduït al primari.

Taula T3.

Indicadors de productivitat del treball de la pime a la demarcació de Tarragona. 2013

VAB i despeses de personal per treballador en euros. Cost laboral unitari (CLU): pes de les despeses de personal sobre el valor afegit brut en percentatge, variació anual en % i canvi de pes en punts percentuals.

Sectors	Euros		%	Variació anual en %		Canvi pes
	VAB per treballador	Despeses de personal per treballador	Despeses de personal sobre VAB	VAB per treballador	Despeses de personal per treballador	Despeses de personal sobre VAB
Primari	40.207	25.479	63,4	1,0	0,5	-0,3
Indústria	46.098	34.185	74,2	-0,6	0,9	1,1
Energia, gas, aigua i reciclatge	64.597	39.814	61,6	-8,6	0,6	5,6
Ind. extractives no energètiques	41.368	36.819	89,0	16,7	-1,4	-16,3
Indústries químiques	65.879	42.212	64,1	-1,0	4,9	3,6
Metal·lúrgia, maq. i material elèctric	46.039	36.179	78,6	4,0	4,7	0,5
Material de transport	38.258	32.635	85,3	4,7	0,7	-3,4
Indústria alimentària	39.701	28.287	71,3	-1,2	-8,6	-5,7
Indústria tèxtil, cuir i confecció	36.992	28.743	77,7	5,5	1,2	-3,2
Indústria del paper i arts gràfiques	46.940	35.918	76,5	-6,3	0,8	5,4
Cautxú, fusta i altres indústries	42.090	32.119	76,3	-5,3	2,1	5,5
Construcció	33.103	31.525	95,2	0,1	1,1	0,9
Serveis	37.147	29.940	80,6	-1,6	-0,7	0,7
Comerç i reparacions	33.972	28.767	84,7	-2,6	-0,4	1,9
Hoteleria i restauració	34.332	24.967	72,7	0,8	-0,3	-0,8
Transport i comunicacions	51.695	39.303	76,0	-2,4	0,3	2,1
Serv. financers, asseg. i lloguers	44.290	29.574	66,8	-3,8	0,6	2,9
Altres serveis a les empreses	37.885	31.934	84,3	-1,7	-1,6	0,1
Altres serveis a les persones	33.252	28.076	84,4	0,3	-2,6	-2,5
Total	38.773	30.916	79,7	-0,8	0,0	0,7

Dades arrodonides a un decimal.

Font: PimesDat de PIMEC a partir de dades de SABI.

Endeutament

L'estructura financera de la pime a Tarragona mesurada en termes de mitjana del conjunt de les pimes mostra que l'endeutament se situa en el 54,4%, amb una reducció d'1,0 punts percentuals en relació a les dades d'un any enrere.

El grau d'endeutament per activitats és del 57,9% al sector primari, el 53,2% a la indústria, el 53,8% a la construcció i el 54,8% als serveis. Al primari, la construcció i els serveis s'ha produït un despallanquejament respecte al 2012, mentre que a la indústria ha augmentat l'endeutament.

Taula T4.

Indicadors d'estructura financera de la pime a la demarcació de Tarragona. 2013

Patrimoni net, passiu exigible, deute a llarg termini i deute a curt termini en percentatge sobre el passiu exigible, diferència en punts percentuals.

Sectors	Pes sobre el passiu				Diferència en relació amb els valors de les mateixes empreses el 2012			
	Patrimoni net	Passiu exigible	Passiu no corrent	Passiu corrent	Patrimoni net	Passiu exigible	Passiu no corrent	Passiu corrent
Primari	42,1	57,9	28,7	29,2	2,3	-2,3	0,5	-2,8
Indústria	46,8	53,2	19,3	33,9	-0,2	0,2	-0,5	0,8
Energia, gas, aigua i reciclatge	48,7	51,3	29,5	21,8	-1,0	1,0	-0,6	1,6
Ind. extractives no energètiques	57,6	42,4	17,0	25,4	-1,2	1,2	-0,6	1,8
Indústries químiques	38,9	61,1	21,0	40,1	-1,2	1,2	-0,6	1,9
Metal·lúrgia, maq. i material elèctric	49,5	50,5	13,9	36,6	3,1	-3,1	-1,0	-2,0
Material de transport	61,1	38,9	7,5	31,4	-3,6	3,6	-1,8	5,4
Indústria alimentària	37,7	62,3	24,9	37,4	-0,3	0,3	-1,4	1,7
Indústria tèxtil, cuir i confecció	54,9	45,1	10,4	34,8	-0,4	0,4	-0,8	1,2
Indústria del paper i arts gràfiques	58,1	41,9	13,6	28,3	-0,2	0,2	0,2	0,0
Cautxú, fusta i altres indústries	44,1	55,9	18,4	37,4	-0,9	0,9	1,0	-0,1
Construcció	46,2	53,8	24,5	29,3	0,6	-0,6	-0,1	-0,6
Serveis	45,2	54,8	27,0	27,8	1,5	-1,5	3,9	-5,4
Comerç i reparacions	41,4	58,6	18,3	40,4	0,5	-0,5	-0,6	0,1
Hoteleria i restauració	44,2	55,8	32,3	23,4	1,4	-1,4	-1,2	-0,2
Transport i comunicacions	37,6	62,4	30,5	31,9	1,6	-1,6	-1,3	-0,3
Serv. financers, asseg. i lloguers	66,3	33,7	22,2	11,5	1,0	-1,0	-1,0	0,0
Altres serveis a les empreses	50,7	49,3	24,7	24,6	0,1	-0,1	0,3	-0,4
Altres serveis a les persones	36,3	63,7	47,8	15,9	4,1	-4,1	30,2	-34,3
Total	45,6	54,4	24,9	29,5	1,0	-1,0	2,1	-3,1

Dades arrodonides a un decimal.

Font: PimesDat de PIMEC a partir de dades de SABI.

Annex: Fitxes sectorials

Taula de correspondències entre la classificació CCAE (2 dígits) i l'agrupació sectorial de l'Anuari de la Pime

CCAIE-2009 (2 DÍGITS)		Agrupació sectorial Anuari de la Pime
Codi	Descripció	
01	Agricultura, ramaderia, caça i activitats dels serveis que s'hi relacionen	Primari
02	Silvicultura i explotació forestal	Primari
03	Pesca i aqüicultura	Primari
05	Extracció d'antracita, hulla i lignit	Energia, gas, aigua i reciclatge
06	Extracció de petroli brut i de gas natural	Energia, gas, aigua i reciclatge
07	Extracció de minerals metàl·lics	Indústries extractives no energètiques
08	Extracció de minerals no metàl·lics ni energètics	Indústries extractives no energètiques
09	Activitats de suport a les indústries extractives	Indústries extractives no energètiques
10	Indústries de productes alimentaris	Indústria alimentària
11	Fabricació de begudes	Indústria alimentària
12	Indústries del tabac	Indústria alimentària
13	Indústries tèxtils	Indústria tèxtil, cuir i confecció
14	Confecció de peces de vestir	Indústria tèxtil, cuir i confecció
15	Indústria del cuir i del calçat	Indústria tèxtil, cuir i confecció
16	Indústria de la fusta i del suro, excepte mobles; cistelleria i esparteria	Cautxú, fusta i altres indústries
17	Indústries del paper	Indústria del paper i arts gràfiques
18	Arts gràfiques i reproducció de suports enregistrats	Indústria del paper i arts gràfiques
19	Coqueries i refinació del petroli	Energia, gas, aigua i reciclatge
20	Indústries químiques	Indústries químiques
21	Fabricació de productes farmacèutics	Indústries químiques
22	Fabricació de productes de cautxú i matèries plàstiques	Cautxú, fusta i altres indústries
23	Fabricació d'altres productes minerals no metàl·lics	Indústries extractives no energètiques
24	Metal·lúrgia; fabricació de productes bàsics de ferro, acer i ferroaliatges	Metal·lúrgia, maquinària i material elèctric
25	Fabricació de productes metàl·lics, excepte maquinària i equips	Metal·lúrgia, maquinària i material elèctric
26	Fabricació de productes informàtics, electrònics i òptics	Metal·lúrgia, maquinària i material elèctric
27	Fabricació de materials i equips elèctrics	Metal·lúrgia, maquinària i material elèctric
28	Fabricació de maquinària i equips ncaa	Metal·lúrgia, maquinària i material elèctric
29	Fabricació de vehicles de motor, remolcs i semiremolcs	Material de transport
30	Fabricació d'altres materials de transport	Material de transport
31	Fabricació de mobles	Cautxú, fusta i altres indústries
32	Indústries manufactureres diverses	Cautxú, fusta i altres indústries
33	Reparació i instal·lació de maquinària i equips	Metal·lúrgia, maquinària i material elèctric
35	Subministrament d'energia elèctrica, gas, vapor i aire condicionat	Energia, gas, aigua i reciclatge
36	Captació, potabilització i distribució d'aigua	Energia, gas, aigua i reciclatge
37	Recollida i tractament d'aigües residuals	Energia, gas, aigua i reciclatge
38	Activitats de recollida, tractament i eliminació de residus; activitats de valorització	Energia, gas, aigua i reciclatge
39	Activitats de descontaminació i altres serveis de gestió de residus	Energia, gas, aigua i reciclatge
41	Construcció d'immobles	Construcció
42	Construcció d'obres d'enginyeria civil	Construcció
43	Activitats especialitzades de la construcció	Construcció
45	Venda i reparació de vehicles de motor i motocicletes	Comerç i reparacions
46	Comerç a l'engròs i intermediaris del comerç, excepte vehicles de motor i motocicletes	Comerç i reparacions
47	Comerç al detall, excepte el comerç de vehicles de motor i motocicletes	Comerç i reparacions
49	Transport terrestre; transport per canonades	Transport i comunicacions
50	Transport marítim i per vies de navegació interiors	Transport i comunicacions
51	Transport aeri	Transport i comunicacions
52	Emmagatzematge i activitats afins al transport	Transport i comunicacions
53	Activitats postals i de correus	Transport i comunicacions
55	Serveis d'allotjament	Hoteleria i restauració
56	Serveis de menjar i begudes	Hoteleria i restauració
58	Edició	Altres serveis a les empreses

CCAE-2009 (2 DÍGITS)

Codi	Descripció	Agrupació sectorial Anuari de la Pime
59	Activitats de cinematografia, de vídeo i de programes de televisió; activitats d'enregistrament de so i edició musical	Altres serveis a les persones
60	Activitats d'emissió i programació de ràdio i televisió	Transport i comunicacions
61	Telecomunicacions	Transport i comunicacions
62	Serveis de tecnologies de la informació	Altres serveis a les empreses
63	Serveis d'informació	Altres serveis a les empreses
64	Mediació financera, excepte assegurances i fons de pensions	Serveis financers, asseguradores i lloguers
65	Assegurances, reassurances i fons de pensions, excepte la Seguretat Social obligatòria	Serveis financers, asseguradores i lloguers
66	Activitats auxiliars de la mediació financera i d'assegurances	Serveis financers, asseguradores i lloguers
68	Activitats immobiliàries	Serveis financers, asseguradores i lloguers
69	Activitats jurídiques i de comptabilitat	Altres serveis a les empreses
70	Activitats de les seus centrals; activitats de consultoria de gestió empresarial	Altres serveis a les empreses
71	Serveis tècnics d'arquitectura i enginyeria; assajos i anàlisis tècnics	Altres serveis a les empreses
72	Recerca i desenvolupament	Altres serveis a les empreses
73	Publicitat i estudis de mercat	Altres serveis a les empreses
74	Altres activitats professionals, científiques i tècniques	Altres serveis a les empreses
75	Activitats veterinàries	Altres serveis a les persones
77	Activitats de lloguer	Serveis financers, asseguradores i lloguers
78	Activitats relacionades amb l'ocupació	Altres serveis a les empreses
79	Activitats de les agències de viatges, operadors turístics i altres serveis de reserves i activitats que s'hi relacionen	Altres serveis a les persones
80	Activitats de seguretat i investigació	Altres serveis a les empreses
81	Serveis a edificis i activitats de jardineria	Altres serveis a les empreses
82	Activitats administratives d'oficina i altres activitats auxiliars a les empreses	Altres serveis a les empreses
84	Administració pública, Defensa i Seguretat Social obligatòria	Exclòs
85	Educació	Altres serveis a les persones
86	Activitats sanitàries	Altres serveis a les persones
87	Activitats de serveis socials amb allotjament	Altres serveis a les persones
88	Activitats de serveis socials sense allotjament	Altres serveis a les persones
90	Activitats de creació, artístiques i d'espectacles	Altres serveis a les persones
91	Activitats de biblioteques, arxius, museus i altres activitats culturals	Altres serveis a les persones
92	Activitats relacionades amb els jocs d'atzar i les apostes	Altres serveis a les persones
93	Activitats esportives, recreatives i d'entreteniment	Altres serveis a les persones
94	Activitats associatives	Exclòs
95	Reparació d'ordinadors, d'efectes personals i efectes domèstics	Comerç i reparacions
96	Altres activitats de serveis personals	Altres serveis a les persones
97	Activitats de les llars que donen ocupació a personal domèstic	Exclòs
98	Activitats de les llars que produeixen béns i serveis per a ús propi	Exclòs
99	Organismes extraterritorials	Exclòs

Pimes

Ocupats: d'1 a 249 treballadors

Facturació: inferior a 50 milions d'euros

Valor de l'actiu: inferior a 43 milions d'euros

SECTORS D'ACTIVITAT	Codi CCAE-2009 (2 dígit)	Pàg.
Pimes		97
Primari	01, 02, 03	98
Energia, gas, aigua i reciclatge	05, 06, 19, 35, 36, 37, 38, 39	99
Indústries extractives no energètiques	07, 08, 09, 23	100
Indústria alimentària	10, 11, 12	101
Indústria tèxtil, cuir i confecció	13, 14, 15	102
Cautxú, fusta i altres indústries	16, 22, 31, 32	103
Indústria del paper i arts gràfiques	17, 18	104
Indústries químiques	20, 21	105
Metal·lúrgia, maquinària i material elèctric	24, 25, 26, 27, 28, 33	106
Material de transport	29, 30	107
Construcció	41, 42, 43	108
Comerç i reparacions	45, 46, 47, 95	109
Hoteleria i restauració	55, 56	110
Transport i comunicacions	49, 50, 51, 52, 53, 60, 61	111
Serveis financers, asseguradores i lloguers	64, 65, 66, 68, 77	112
Altres serveis a les empreses	58, 62, 63, 69, 70, 71, 72, 73, 74, 78, 80, 81, 82	113
Altres serveis a les persones	59, 75, 79, 85, 86, 87, 88, 90, 91, 92, 93, 96	114
Síntesi dels valors de dispersió de les ràtios per sectors		115

Definició Ràtios

Rendibilitat, marge i rotació

Rendibilitat financera:	$\text{Resultat abans d'impostos} / \text{Patrimoni net}$
Palanquejament net:	$\text{Rendibilitat financera} - \text{Rendibilitat econòmica}$
Rendibilitat econòmica:	$(\text{Resultat abans d'impostos} + \text{despeses financeres}) / \text{Actiu}$
Marge:	$(\text{Resultat abans d'impostos} + \text{despeses financeres}) / \text{Ingressos d'explotació}$
Rotació:	$\text{Ingressos d'explotació} / \text{Actiu}$

Relatius al nombre d'ocupats

Valor afegit per ocupat:	$\text{Valor afegit} / \text{Nombre de treballadors}$
Despeses de personal per ocupat:	$\text{Despeses de personal} / \text{Nombre de treballadors}$
Ràtios sobre valor afegit brut	
Costos laborals unitaris:	$\text{Despeses de personal} / \text{Valor afegit}$
Productivitat de l'actiu:	$\text{Valor afegit} / \text{Actiu d'explotació}$
Productivitat de l'immobilitzat:	$\text{Valor afegit} / \text{Actiu no corrent d'explotació}$

Ràtios financeres

Endeutament:	$(\text{Passiu no corrent} + \text{Passiu corrent}) / \text{Passiu}$
Liquiditat:	$\text{Actiu corrent} / \text{Passiu corrent}$
Fons de maniobra:	$(\text{Patrimoni net} + \text{Passiu no corrent}) / \text{Actiu no corrent}$

Mesures de dispersió

Q1: Quartil 1:	Valor de l'indicador que deixa el 25% de les empreses per sota
Mediana:	Valor de l'indicador que deixa el 50% de les empreses per sota
Q3: Quartil 3:	Valor de l'indicador que deixa el 75% de les empreses per sota

Pimes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>		<u>Exercici 2013</u>		<u>% Variació</u>	
Nombre d'empreses	80.604		80.604			
Nombre de treballadors per empresa	9,3		9,2		-1,3	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	853,1	50,8	875,2	51,3	2,6	
Immobilitzat intangible	67,1	4,0	68,0	4,0	1,4	
Immobilitzat material i inversions immobiliàries	502,1	29,9	499,1	29,3	-0,6	
Inversions financeres a llarg termini i altres actius no corrents	283,9	16,9	308,0	18,1	8,5	
ACTIU CORRENT	827,5	49,2	830,5	48,7	0,4	
Existències	214,5	12,8	213,2	12,5	-0,6	
Deutors	339,5	20,2	340,9	20,0	0,4	
Clients	302,2	18,0	306,4	18,0	1,4	
Altres deutors	37,3	2,2	34,5	2,0	-7,7	
Inversions financeres a curt termini	144,2	8,6	138,4	8,1	-4,0	
Efectiu i actius líquids	123,8	7,4	132,4	7,8	6,9	
Altres actius corrents	5,5	0,3	5,7	0,3	2,4	
TOTAL ACTIU	1.680,6	100,0	1.705,7	100,0	1,5	
PATRIMONI NET	787,8	46,9	810,4	47,5	2,9	
Capital	254,2	15,1	258,4	15,1	1,6	
Reserves, ajustaments, subvencions i altres	524,1	31,2	532,6	31,2	1,6	
Resultat de l'exercici	9,4	0,6	19,4	1,1	105,8	
PASSIU NO CORRENT	369,2	22,0	360,1	21,1	-2,4	
Deutes a llarg termini	343,8	20,5	333,7	19,6	-2,9	
Altres passius no corrents	25,4	1,5	26,4	1,5	4,2	
PASSIU CORRENT	523,7	31,2	535,2	31,4	2,2	
Deutes a curt termini	198,8	11,8	205,1	12,0	3,2	
Creditors comercials i altres comptes a pagar	316,0	18,8	320,3	18,8	1,4	
Altres passius corrents	9,0	0,5	9,8	0,6	9,1	
TOTAL PATRIMONI NET I PASSIU	1.680,6	100,0	1.705,7	100,0	1,5	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	1.490,0	100,0	1.502,6	100,0	0,8	
Import net de la xifra de negoci	1.448,6	97,2	1.460,0	97,2	0,8	
Altres ingressos d'explotació i variació d'existències	41,4	2,8	42,7	2,8	3,0	
Consums d'explotació	-816,6	54,8	-824,4	54,9	-1,0	
Altres despeses d'explotació	-273,2	18,3	-274,8	18,3	-0,6	
VALOR AFEGIT	400,2	26,9	403,4	26,8	0,8	
Despeses de personal	-324,0	21,7	-322,4	21,5	-0,5	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	76,2	5,1	81,0	5,4	6,3	
Amortitzacions de l'immobilitzat	-43,7	2,9	-43,4	2,9	-0,7	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	32,5	2,2	37,6	2,5	15,8	
Despeses financeres	-21,1	1,4	-19,9	1,3	-5,8	
Ingressos financers	13,6	0,9	16,6	1,1	21,5	
Altres partides financeres	-6,6	0,4	-4,0	0,3	-40,0	
RESULTAT FINANCER	-14,1	0,9	-7,3	0,5	-48,3	
RESULTAT ABANS D'IMPOSTOS	18,4	1,2	30,3	2,0	65,0	
Impost de beneficis	-8,4	0,6	-10,8	0,7	-29,3	
Altres resultats	-0,6	0,0	-0,1	0,0	-88,1	
RESULTAT DE L'EXERCICI	9,4	0,6	19,4	1,3	105,8	
RECURSOS GENERATS	53,1	3,6	62,8	4,2	18,2	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,74	60,4	0,00	-2,36	3,98	18,79
Palanquejament net (%)	0,80	4.687,1	0,00	-1,96	0,63	9,89
Rendibilitat econòmica (%)	2,94	25,3	0,00	-2,71	2,05	6,22
Marge (%)	3,34	26,1	0,00	-3,23	1,80	6,06
Rotació (voltes)	0,88	-0,6	0,00	0,54	1,18	2,05
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	43,771	2,1	0,00	20,72	33,00	50,00
Despeses de personal per ocupat (milers d'euros)	34,983	0,8	0,00	20,25	28,45	39,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	79,92	-1,3	0,00	66,06	85,73	98,57
Productivitat de l'actiu (%)	32,03	0,3	0,00	17,86	41,08	82,98
Productivitat de l'immobilitzat (%)	71,12	1,2	0,00	43,94	164,32	588,89
Ràtios financeres						
Endeutament (%)	52,49	-1,2	0,00	32,91	61,28	86,49
Liquiditat	1,55	-1,8	0,00	0,94	1,54	3,01
Fons de maniobra	1,34	-1,4	0,00	0,96	1,50	3,60

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Primari

Pimes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	1.570	1.570	
Nombre de treballadors per empresa	5,9	5,9	1,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	726,7	55,8	753,2	56,4	3,7
Immobilitzat intangible	8,6	0,7	8,8	0,7	2,8
Immobilitzat material i inversions immobiliàries	576,0	44,3	596,6	44,7	3,6
Inversions financeres a llarg termini i altres actius no corrents	142,2	10,9	147,8	11,1	4,0
ACTIU CORRENT	574,6	44,2	582,1	43,6	1,3
Existències	234,6	18,0	238,1	17,8	1,5
Deutors	200,3	15,4	198,3	14,8	-1,0
Clients	171,7	13,2	169,9	12,7	-1,1
Altres deutors	28,6	2,2	28,3	2,1	-0,8
Inversions financeres a curt termini	61,0	4,7	59,4	4,4	-2,6
Efectiu i actius líquids	75,6	5,8	83,0	6,2	9,7
Altres actius corrents	3,2	0,2	3,5	0,3	9,9
TOTAL ACTIU	1.301,3	100,0	1.335,4	100,0	2,6
PATRIMONI NET	537,2	41,3	566,8	42,4	5,5
Capital	279,9	21,5	289,6	21,7	3,5
Reserves, ajustaments, subvencions i altres	250,4	19,2	264,8	19,8	5,7
Resultat de l'exercici	6,9	0,5	12,4	0,9	79,4
PASSIU NO CORRENT	339,0	26,1	333,2	25,0	-1,7
Deutes a llarg termini	330,0	25,4	324,5	24,3	-1,7
Altres passius no corrents	9,1	0,7	8,8	0,7	-3,3
PASSIU CORRENT	425,1	32,7	435,4	32,6	2,4
Deutes a curt termini	156,8	12,1	171,5	12,8	9,3
Creditors comercials i altres comptes a pagar	266,8	20,5	262,4	19,7	-1,7
Altres passius corrents	1,4	0,1	1,5	0,1	3,9
TOTAL PATRIMONI NET I PASSIU	1.301,3	100,0	1.335,4	100,0	2,6

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.161,2	100,0	1.194,7	100,0	2,9
Import net de la xifra de negoci	1.105,9	95,2	1.153,3	96,5	4,3
Altres ingressos d'explotació i variació d'existències	55,4	4,8	41,3	3,5	-25,3
Consums d'explotació	-787,4	67,8	-801,5	67,1	-1,8
Altres despeses d'explotació	-168,5	14,5	-171,9	14,4	-2,0
VALOR AFEGIT	205,3	17,7	221,3	18,5	7,8
Despeses de personal	-138,3	11,9	-141,6	11,8	-2,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	67,0	5,8	79,7	6,7	18,9
Amortitzacions de l'immobilitzat	-42,1	3,6	-45,3	3,8	-7,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	24,9	2,1	34,4	2,9	38,2
Despeses financeres	-17,6	1,5	-17,1	1,4	-2,8
Ingressos financers	4,6	0,4	5,5	0,5	19,5
Altres partides financeres	-0,8	0,1	-4,0	0,3	-431,6
RESULTAT FINANCER	-13,8	1,2	-15,6	1,3	-13,5
RESULTAT ABANS D'IMPOSTOS	11,2	1,0	18,8	1,6	68,7
Impost de beneficis	-4,3	0,4	-6,5	0,5	-51,3
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	6,9	0,6	12,4	1,0	79,4
RECURSOS GENERATS	49,0	4,2	57,6	4,8	17,6

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,32	59,9	-0,42	0,00	4,11	14,11
Palanquejament net (%)	0,63	574,9	-0,17	-1,37	0,66	6,28
Rendibilitat econòmica (%)	2,69	21,8	-0,25	0,00	2,54	6,00
Marge (%)	3,01	21,5	-0,33	0,00	2,72	8,25
Rotació (voltes)	0,89	0,3	0,01	0,37	0,78	1,37
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	37,396	6,5	-6,37	20,00	32,50	52,00
Despeses de personal per ocupat (milers d'euros)	23,925	1,2	-11,06	15,41	21,48	28,90
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	63,98	-5,0	-15,95	40,58	61,98	83,12
Productivitat de l'actiu (%)	19,61	4,9	-12,42	11,05	21,56	41,16
Productivitat de l'immobilitzat (%)	36,55	4,0	-34,58	21,02	47,50	122,43
Ràtios financeres						
Endeutament (%)	57,56	-2,0	5,07	32,69	61,76	85,91
Liquiditat	1,34	-1,1	-0,21	0,82	1,49	3,23
Fons de maniobra	1,19	-0,9	-0,14	0,92	1,23	2,14

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Energia, gas, aigua i reciclatge

Pimes

Valors mitjans per empresa ¹

	Exercici 2012		Exercici 2013		% Variació	
Nombre d'empreses	447		447			
Nombre de treballadors per empresa	16,3		16,2		-0,1	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	3.383,7	67,2	3.292,5	66,4	-2,7	
Immobilitzat intangible	824,2	16,4	793,1	16,0	-3,8	
Immobilitzat material i inversions immobiliàries	1.684,9	33,5	1.621,9	32,7	-3,7	
Inversions financeres a llarg termini i altres actius no corrents	874,6	17,4	877,5	17,7	0,3	
ACTIU CORRENT	1.648,9	32,8	1.662,6	33,6	0,8	
Existències	186,4	3,7	191,7	3,9	2,8	
Deutors	865,5	17,2	810,0	16,3	-6,4	
Clients	774,8	15,4	783,3	15,8	1,1	
Altres deutors	90,7	1,8	26,6	0,5	-70,6	
Inversions financeres a curt termini	267,3	5,3	302,1	6,1	13,1	
Efectiu i actius líquids	318,1	6,3	348,7	7,0	9,6	
Altres actius corrents	11,7	0,2	10,1	0,2	-13,5	
TOTAL ACTIU	5.032,5	100,0	4.955,2	100,0	-1,5	
PATRIMONI NET	2.311,1	45,9	2.300,7	46,4	-0,5	
Capital	729,1	14,5	730,3	14,7	0,2	
Reserves, ajustaments, subvencions i altres	1.452,0	28,9	1.502,4	30,3	3,5	
Resultat de l'exercici	130,1	2,6	67,9	1,4	-47,8	
PASSIU NO CORRENT	1.419,4	28,2	1.392,1	28,1	-1,9	
Deutes a llarg termini	1.028,4	20,4	1.009,3	20,4	-1,9	
Altres passius no corrents	391,0	7,8	382,9	7,7	-2,1	
PASSIU CORRENT	1.302,0	25,9	1.262,4	25,5	-3,0	
Deutes a curt termini	509,4	10,1	483,2	9,8	-5,2	
Creditors comercials i altres comptes a pagar	776,8	15,4	759,1	15,3	-2,3	
Altres passius corrents	15,8	0,3	20,1	0,4	27,5	
TOTAL PATRIMONI NET I PASSIU	5.032,5	100,0	4.955,2	100,0	-1,5	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	3.075,9	100,0	3.006,9	100,0	-2,2	
Import net de la xifra de negoci	2.925,3	95,1	2.895,6	96,3	-1,0	
Altres ingressos d'explotació i variació d'existències	150,6	4,9	111,4	3,7	-26,0	
Consums d'explotació	-1.334,8	43,4	-1.309,6	43,6	-1,9	
Altres despeses d'explotació	-715,4	23,3	-703,8	23,4	-1,6	
VALOR AFEGIT	1.025,7	33,3	993,5	33,0	-3,1	
Despeses de personal	-620,4	20,2	-631,6	21,0	-1,8	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	405,3	13,2	361,9	12,0	-10,7	
Amortitzacions de l'immobilitzat	-214,7	7,0	-222,9	7,4	-3,8	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	190,5	6,2	139,0	4,6	-27,1	
Despeses financeres	-67,9	2,2	-64,3	2,1	-5,2	
Ingressos financers	40,8	1,3	30,2	1,0	-26,0	
Altres partides financeres	-0,5	0,0	-8,8	0,3	(ns)	
RESULTAT FINANCER	-27,6	0,9	-43,0	1,4	-55,7	
RESULTAT ABANS D'IMPOSTOS	163,0	5,3	96,0	3,2	-41,1	
Impost de beneficis	-32,9	1,1	-28,1	0,9	-14,5	
Altres resultats	0,0	0,0	0,0	0,0	-75,0	
RESULTAT DE L'EXERCICI	130,1	4,2	67,9	2,3	-47,8	
RECURSOS GENERATS	344,8	11,2	290,8	9,7	-15,7	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	4,17	-40,8	0,43	0,18	4,83	19,29
Palanquejament net (%)	0,94	-61,9	0,14	-1,26	1,03	6,22
Rendibilitat econòmica (%)	3,24	-29,5	0,29	0,22	3,03	7,63
Marge (%)	5,33	-28,9	1,99	0,36	3,81	11,17
Rotació (voltes)	0,61	-0,7	-0,27	0,35	0,79	1,54
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	61,197	-3,0	17,43	30,86	47,50	72,37
Despeses de personal per ocupat (milers d'euros)	38,905	1,9	3,92	25,00	33,00	41,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	63,57	5,1	-16,35	43,71	69,89	87,68
Productivitat de l'actiu (%)	26,31	-0,2	-5,72	16,78	30,56	57,20
Productivitat de l'immobilitzat (%)	41,14	0,6	-29,98	26,31	73,08	229,77
Ràtios financeres						
Endeutament (%)	53,57	-0,9	1,08	29,17	55,88	80,25
Liquiditat	1,32	4,0	-0,23	0,90	1,51	2,93
Fons de maniobra	1,12	1,7	-0,22	0,95	1,26	2,36

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústries extractives no energètiques

Pimes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	543	543	
Nombre de treballadors per empresa	12,1	11,1	-7,7

1. Comptes de balanç	Mil euros		Mil euros		% Variació
		%		%	
ACTIU NO CORRENT	1.506,9	47,7	1.477,2	47,5	-2,0
Immobilitzat intangible	62,0	2,0	58,9	1,9	-4,9
Immobilitzat material i inversions immobiliàries	1.044,8	33,0	1.007,0	32,4	-3,6
Inversions financeres a llarg termini i altres actius no corrents	400,1	12,7	411,2	13,2	2,8
ACTIU CORRENT	1.654,7	52,3	1.634,0	52,5	-1,3
Existències	501,5	15,9	490,8	15,8	-2,1
Deutors	610,0	19,3	613,4	19,7	0,6
Clients	528,3	16,7	499,3	16,0	-5,5
Altres deutors	81,7	2,6	114,1	3,7	39,7
Inversions financeres a curt termini	362,5	11,5	338,6	10,9	-6,6
Efectiu i actius líquids	174,4	5,5	177,4	5,7	1,7
Altres actius corrents	6,3	0,2	13,7	0,4	116,1
TOTAL ACTIU	3.161,6	100,0	3.111,1	100,0	-1,6
PATRIMONI NET	1.822,0	57,6	1.734,0	55,7	-4,8
Capital	332,9	10,5	340,7	10,9	2,3
Reserves, ajustaments, subvencions i altres	1.625,2	51,4	1.464,9	47,1	-9,9
Resultat de l'exercici	-136,0	-4,3	-71,6	-2,3	-47,4
PASSIU NO CORRENT	480,9	15,2	472,5	15,2	-1,8
Deutes a llarg termini	396,4	12,5	392,2	12,6	-1,1
Altres passius no corrents	84,5	2,7	80,3	2,6	-5,0
PASSIU CORRENT	858,7	27,2	904,6	29,1	5,3
Deutes a curt termini	335,0	10,6	346,1	11,1	3,3
Creditors comercials i altres comptes a pagar	517,6	16,4	552,0	17,7	6,6
Altres passius corrents	6,1	0,2	6,4	0,2	5,9
TOTAL PATRIMONI NET I PASSIU	3.161,6	100,0	3.111,1	100,0	-1,6

2. Compte de resultats	Mil euros		Mil euros		% Variació
		%		%	
INGRESSOS D'EXPLOTACIÓ	1.769,8	100,0	1.734,3	100,0	-2,0
Import net de la xifra de negoci	1.704,4	96,3	1.687,2	97,3	-1,0
Altres ingressos d'explotació i variació d'existències	65,3	3,7	47,1	2,7	-27,9
Consums d'explotació	-787,6	44,5	-789,6	45,5	-0,3
Altres despeses d'explotació	-497,9	28,1	-470,5	27,1	-5,5
VALOR AFEGIT	484,3	27,4	474,2	27,3	-2,1
Despeses de personal	-458,8	25,9	-423,9	24,4	-7,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	25,4	1,4	50,3	2,9	97,8
Amortitzacions de l'immobilitzat	-105,4	6,0	-99,5	5,7	-5,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-80,0	4,5	-49,2	2,8	-38,5
Despeses financeres	-32,8	1,9	-28,8	1,7	-12,0
Ingressos financers	21,0	1,2	17,9	1,0	-14,5
Altres partides financeres	-9,1	0,5	-11,7	0,7	-29,1
RESULTAT FINANCER	-20,8	1,2	-22,6	1,3	-8,4
RESULTAT ABANS D'IMPOSTOS	-100,8	5,7	-71,8	4,1	-28,8
Impost de beneficis	1,2	0,1	-1,3	0,1	(ns)
Altres resultats	-36,4	2,1	1,5	0,1	(ns)
RESULTAT DE L'EXERCICI	-136,0	7,7	-71,6	4,1	-47,4
RECURSOS GENERATS	-30,6	1,7	27,9	1,6	(ns)

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-4,14	25,2	-7,88	-11,11	0,32	5,84
Palanquejament net (%)	-2,76	18,4	-3,56	-4,17	-0,54	1,22
Rendibilitat econòmica (%)	-1,38	35,9	-4,32	-7,41	0,00	2,70
Marge (%)	-2,48	35,6	-5,82	-16,94	0,00	3,47
Rotació (voltes)	0,56	-0,4	-0,32	0,29	0,61	1,11
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	42,554	6,1	-1,22	16,00	30,00	43,00
Despeses de personal per ocupat (milers d'euros)	38,043	0,1	3,06	23,52	31,38	39,38
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	89,40	-5,6	9,48	72,00	89,23	123,14
Productivitat de l'actiu (%)	20,08	-0,5	-11,95	9,54	21,92	41,12
Productivitat de l'immobilitzat (%)	44,49	1,7	-26,64	21,48	61,81	180,78
Ràtios financeres						
Endeutament (%)	44,26	4,5	-8,22	23,37	49,27	78,03
Liquiditat	1,81	-6,3	0,25	1,09	1,88	3,68
Fons de maniobra	1,49	-2,3	0,16	1,07	1,54	2,62

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústria alimentària

Pimes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	1.423	1.423	
Nombre de treballadors per empresa	17,2	17,4	0,9

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.524,1	48,9	1.835,8	53,0	20,5
Immobilitzat intangible	77,1	2,5	80,8	2,3	4,8
Immobilitzat material i inversions immobiliàries	1.065,6	34,2	1.087,4	31,4	2,0
Inversions financeres a llarg termini i altres actius no corrents	381,5	12,2	667,6	19,3	75,0
ACTIU CORRENT	1.592,9	51,1	1.630,8	47,0	2,4
Existències	486,9	15,6	495,6	14,3	1,8
Deutors	775,7	24,9	779,9	22,5	0,5
Clients	715,3	22,9	714,7	20,6	-0,1
Altres deutors	60,4	1,9	65,2	1,9	8,0
Inversions financeres a curt termini	172,4	5,5	189,1	5,5	9,7
Efectiu i actius líquids	152,4	4,9	160,3	4,6	5,2
Altres actius corrents	5,5	0,2	5,8	0,2	6,9
TOTAL ACTIU	3.117,0	100,0	3.466,6	100,0	11,2
PATRIMONI NET	1.431,9	45,9	1.746,9	50,4	22,0
Capital	435,9	14,0	491,2	14,2	12,7
Reserves, ajustaments, subvencions i altres	987,3	31,7	1.262,2	36,4	27,8
Resultat de l'exercici	8,6	0,3	-6,5	-0,2	(ns)
PASSIU NO CORRENT	560,3	18,0	565,1	16,3	0,9
Deutes a llarg termini	516,7	16,6	521,8	15,1	1,0
Altres passius no corrents	43,5	1,4	43,3	1,2	-0,5
PASSIU CORRENT	1.124,9	36,1	1.154,7	33,3	2,6
Deutes a curt termini	449,4	14,4	468,5	13,5	4,2
Creditors comercials i altres comptes a pagar	668,7	21,5	674,4	19,5	0,9
Altres passius corrents	6,7	0,2	11,7	0,3	74,3
TOTAL PATRIMONI NET I PASSIU	3.117,0	100,0	3.466,6	100,0	11,2

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	3.907,6	100,0	4.041,9	100,0	3,4
Import net de la xifra de negoci	3.882,9	99,4	3.994,6	98,8	2,9
Altres ingressos d'explotació i variació d'existències	24,7	0,6	47,3	1,2	91,6
Consums d'explotació	-2.589,5	66,3	-2.656,5	65,7	-2,6
Altres despeses d'explotació	-621,8	15,9	-646,7	16,0	-4,0
VALOR AFEGIT	696,3	17,8	738,7	18,3	6,1
Despeses de personal	-532,3	13,6	-535,8	13,3	-0,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	164,0	4,2	202,9	5,0	23,7
Amortitzacions de l'immobilitzat	-109,7	2,8	-112,8	2,8	-2,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	54,3	1,4	90,1	2,2	65,7
Despeses financeres	-40,8	1,0	-40,7	1,0	-0,3
Ingressos financers	13,9	0,4	33,4	0,8	140,8
Altres partides financeres	-5,6	0,1	-60,5	1,5	-970,8
RESULTAT FINANCER	-32,6	0,8	-67,8	1,7	-107,9
RESULTAT ABANS D'IMPOSTOS	21,7	0,6	22,2	0,6	2,4
Impost de beneficis	-13,1	0,3	-26,2	0,6	-99,8
Altres resultats	0,0	0,0	-2,5	0,1	(ns)
RESULTAT DE L'EXERCICI	8,6	0,2	-6,5	0,2	(ns)
RECURSOS GENERATS	118,3	3,0	106,4	2,6	-10,1

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,27	-16,0	-2,47	-0,13	3,36	14,00
Palanquejament net (%)	-0,54	-10,7	-1,34	-1,80	0,51	6,71
Rendibilitat econòmica (%)	1,82	-9,5	-1,13	-1,57	2,26	5,08
Marge (%)	1,56	-2,7	-1,79	-1,31	1,66	4,24
Rotació (voltes)	1,17	-7,0	0,28	0,75	1,34	2,19
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	42,537	5,2	-1,23	22,50	31,75	47,85
Despeses de personal per ocupat (milers d'euros)	30,854	-0,2	-4,13	20,50	26,43	33,51
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	72,53	-5,1	-7,39	64,24	81,08	95,27
Productivitat de l'actiu (%)	28,30	4,2	-3,73	18,90	35,50	66,67
Productivitat de l'immobilitzat (%)	63,23	3,8	-7,89	45,11	108,00	245,71
Ràtios financeres						
Endeutament (%)	49,61	-8,2	-2,88	37,11	61,90	81,16
Liquiditat	1,41	-0,3	-0,14	0,99	1,45	2,52
Fons de maniobra	1,26	-3,6	-0,08	0,99	1,37	2,32

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústria tèxtil, cuir i confecció

Pimes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	1.273	1.273	
Nombre de treballadors per empresa	13,5	13,3	-1,5

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	573,5	30,0	584,1	30,3	1,9
Immobilitzat intangible	18,7	1,0	20,3	1,1	8,4
Immobilitzat material i inversions immobiliàries	398,0	20,9	381,8	19,8	-4,1
Inversions financeres a llarg termini i altres actius no corrents	156,8	8,2	182,0	9,4	16,1
ACTIU CORRENT	1.335,2	70,0	1.346,2	69,7	0,8
Existències	473,6	24,8	469,4	24,3	-0,9
Deutors	558,4	29,3	565,8	29,3	1,3
Clients	513,1	26,9	520,8	27,0	1,5
Altres deutors	45,3	2,4	45,0	2,3	-0,7
Inversions financeres a curt termini	130,3	6,8	112,2	5,8	-13,9
Efectiu i actius líquids	166,8	8,7	194,6	10,1	16,7
Altres actius corrents	6,0	0,3	4,2	0,2	-29,3
TOTAL ACTIU	1.908,6	100,0	1.930,3	100,0	1,1
PATRIMONI NET	924,2	48,4	951,7	49,3	3,0
Capital	201,8	10,6	203,0	10,5	0,6
Reserves, ajustaments, subvencions i altres	709,2	37,2	725,5	37,6	2,3
Resultat de l'exercici	13,2	0,7	23,2	1,2	76,1
PASSIU NO CORRENT	280,3	14,7	276,6	14,3	-1,3
Deutes a llarg termini	260,6	13,7	256,4	13,3	-1,6
Altres passius no corrents	19,7	1,0	20,2	1,0	2,5
PASSIU CORRENT	704,1	36,9	702,1	36,4	-0,3
Deutes a curt termini	253,2	13,3	238,8	12,4	-5,7
Creditors comercials i altres comptes a pagar	445,1	23,3	453,0	23,5	1,8
Altres passius corrents	5,7	0,3	10,3	0,5	78,8
TOTAL PATRIMONI NET I PASSIU	1.908,6	100,0	1.930,3	100,0	1,1

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.145,7	100,0	2.194,2	100,0	2,3
Import net de la xifra de negoci	2.115,3	98,6	2.157,2	98,3	2,0
Altres ingressos d'explotació i variació d'existències	30,4	1,4	37,0	1,7	21,6
Consums d'explotació	-1.244,4	58,0	-1.276,6	58,2	-2,6
Altres despeses d'explotació	-389,6	18,2	-392,7	17,9	-0,8
VALOR AFEGIT	511,6	23,8	525,0	23,9	2,6
Despeses de personal	-414,6	19,3	-422,6	19,3	-1,9
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	97,0	4,5	102,4	4,7	5,6
Amortitzacions de l'immobilitzat	-51,1	2,4	-50,0	2,3	-2,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	45,9	2,1	52,4	2,4	14,2
Despeses financeres	-25,9	1,2	-24,0	1,1	-7,2
Ingressos financers	7,6	0,4	11,4	0,5	50,4
Altres partides financeres	-3,7	0,2	-5,0	0,2	-34,4
RESULTAT FINANCER	-22,1	1,0	-17,7	0,8	-19,8
RESULTAT ABANS D'IMPOSTOS	23,8	1,1	34,7	1,6	45,8
Impost de beneficis	-10,6	0,5	-11,5	0,5	-8,2
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	13,2	0,6	23,2	1,1	76,1
RECURSOS GENERATS	64,3	3,0	73,2	3,3	13,8

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,65	41,6	-0,09	-1,27	3,04	13,98
Palanquejament net (%)	0,60	2.298,2	-0,19	-2,10	0,38	5,99
Rendibilitat econòmica (%)	3,04	16,9	0,10	-0,71	2,46	6,27
Marge (%)	2,68	15,6	-0,66	-0,72	2,16	5,33
Rotació (voltes)	1,14	1,1	0,26	0,67	1,16	1,75
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	39,355	4,2	-4,42	21,13	30,75	42,33
Despeses de personal per ocupat (milers d'euros)	31,678	3,5	-3,31	20,60	26,95	34,77
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	80,49	-0,7	0,57	71,08	84,79	96,59
Productivitat de l'actiu (%)	32,09	1,7	0,05	19,20	34,57	60,32
Productivitat de l'immobilitzat (%)	130,55	6,3	59,43	71,48	200,00	607,02
Ràtios financeres						
Endeutament (%)	50,70	-1,7	-1,79	33,67	58,05	80,48
Liquiditat	1,92	1,1	0,37	1,14	1,82	3,10
Fons de maniobra	2,10	0,1	0,77	1,17	2,26	5,32

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Cautxú, fusta i altres indústries

Pimes

Valors mitjans per empresa ¹

	Exercici 2012		Exercici 2013		% Variació	
Nombre d'empreses	1.999		1.999			
Nombre de treballadors per empresa	13,7		13,5		-1,0	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	842,1	39,7	842,2	39,6	0,0	
Immobilitzat intangible	40,2	1,9	40,0	1,9	-0,6	
Immobilitzat material i inversions immobiliàries	571,7	27,0	568,1	26,7	-0,6	
Inversions financeres a llarg termini i altres actius no corrents	230,1	10,9	234,1	11,0	1,7	
ACTIU CORRENT	1.276,4	60,3	1.284,3	60,4	0,6	
Existències	393,2	18,6	389,3	18,3	-1,0	
Deutors	572,3	27,0	588,5	27,7	2,8	
Clients	531,9	25,1	542,7	25,5	2,0	
Altres deutors	40,5	1,9	45,7	2,2	13,1	
Inversions financeres a curt termini	152,8	7,2	126,0	5,9	-17,5	
Efectiu i actius líquids	152,9	7,2	175,2	8,2	14,6	
Altres actius corrents	5,2	0,2	5,3	0,2	1,1	
TOTAL ACTIU	2.118,5	100,0	2.126,5	100,0	0,4	
PATRIMONI NET	1.079,2	50,9	1.080,2	50,8	0,1	
Capital	232,6	11,0	233,0	11,0	0,2	
Reserves, ajustaments, subvencions i altres	804,6	38,0	819,6	38,5	1,9	
Resultat de l'exercici	42,0	2,0	27,6	1,3	-34,3	
PASSIU NO CORRENT	329,8	15,6	325,0	15,3	-1,4	
Deutes a llarg termini	309,2	14,6	307,4	14,5	-0,6	
Altres passius no corrents	20,6	1,0	17,6	0,8	-14,4	
PASSIU CORRENT	709,6	33,5	721,2	33,9	1,6	
Deutes a curt termini	238,9	11,3	238,6	11,2	-0,1	
Creditors comercials i altres comptes a pagar	459,1	21,7	472,0	22,2	2,8	
Altres passius corrents	11,6	0,5	10,7	0,5	-8,1	
TOTAL PATRIMONI NET I PASSIU	2.118,5	100,0	2.126,5	100,0	0,4	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	2.342,1	100,0	2.368,9	100,0	1,1	
Import net de la xifra de negoci	2.302,5	98,3	2.346,5	99,1	1,9	
Altres ingressos d'explotació i variació d'existències	39,6	1,7	22,3	0,9	-43,7	
Consums d'explotació	-1.272,6	54,3	-1.301,3	54,9	-2,3	
Altres despeses d'explotació	-416,7	17,8	-426,1	18,0	-2,3	
VALOR AFEGIT	652,9	27,9	641,5	27,1	-1,7	
Despeses de personal	-491,0	21,0	-496,0	20,9	-1,0	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	161,9	6,9	145,4	6,1	-10,2	
Amortitzacions de l'immobilitzat	-80,6	3,4	-79,3	3,3	-1,6	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	81,2	3,5	66,1	2,8	-18,7	
Despeses financeres	-26,9	1,1	-26,4	1,1	-1,9	
Ingressos financers	14,8	0,6	13,4	0,6	-9,5	
Altres partides financeres	-5,0	0,2	-6,2	0,3	-25,7	
RESULTAT FINANCER	-17,1	0,7	-19,2	0,8	-12,6	
RESULTAT ABANS D'IMPOSTOS	64,2	2,7	46,8	2,0	-27,0	
Impost de beneficis	-21,7	0,9	-19,3	0,8	-11,2	
Altres resultats	-0,5	0,0	0,0	0,0	-99,5	
RESULTAT DE L'EXERCICI	42,0	1,8	27,6	1,2	-34,3	
RECURSOS GENERATS	122,6	5,2	106,9	4,5	-12,8	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	4,34	-27,1	0,60	-3,61	3,08	13,60
Palanquejament net (%)	0,89	-45,7	0,10	-2,52	0,33	6,31
Rendibilitat econòmica (%)	3,44	-19,9	0,50	-3,14	2,11	5,70
Marge (%)	3,09	-20,5	-0,25	-3,86	1,90	5,10
Rotació (voltes)	1,11	0,8	0,23	0,65	1,10	1,64
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	47,445	-0,8	3,67	22,00	33,20	47,73
Despeses de personal per ocupat (milers d'euros)	36,689	2,0	1,71	22,32	30,20	38,06
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	77,33	2,8	-2,59	71,44	85,91	98,94
Productivitat de l'actiu (%)	36,31	-3,5	4,28	21,89	39,54	61,86
Productivitat de l'immobilitzat (%)	105,48	-1,1	34,36	63,82	155,20	426,06
Ràtios financeres						
Endeutament (%)	49,20	0,3	-3,29	34,94	61,37	83,28
Liquiditat	1,78	-1,0	0,23	1,08	1,69	3,04
Fons de maniobra	1,67	-0,3	0,33	1,08	1,78	3,57

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústria del paper i arts gràfiques

Pimes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>		<u>Exercici 2013</u>		<u>% Variació</u>	
Nombre d'empreses	1.242		1.242			
Nombre de treballadors per empresa	13,6		13,4		-1,6	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	937,7	44,8	930,6	44,9	-0,8	
Immobilitzat intangible	41,9	2,0	33,1	1,6	-21,1	
Immobilitzat material i inversions immobiliàries	701,0	33,5	688,6	33,2	-1,8	
Inversions financeres a llarg termini i altres actius no corrents	194,9	9,3	208,9	10,1	7,2	
ACTIU CORRENT	1.154,0	55,2	1.143,9	55,1	-0,9	
Existències	259,0	12,4	260,2	12,5	0,4	
Deutors	605,9	29,0	597,8	28,8	-1,3	
Clients	575,4	27,5	565,5	27,3	-1,7	
Altres deutors	30,5	1,5	32,3	1,6	6,0	
Inversions financeres a curt termini	155,5	7,4	133,1	6,4	-14,4	
Efectiu i actius líquids	126,4	6,0	148,2	7,1	17,2	
Altres actius corrents	7,2	0,3	4,7	0,2	-35,5	
TOTAL ACTIU	2.091,8	100,0	2.074,5	100,0	-0,8	
PATRIMONI NET	999,1	47,8	1.002,8	48,3	0,4	
Capital	195,6	9,4	200,5	9,7	2,5	
Reserves, ajustaments, subvencions i altres	797,8	38,1	808,7	39,0	1,4	
Resultat de l'exercici	5,7	0,3	-6,5	-0,3	(ns)	
PASSIU NO CORRENT	373,3	17,8	336,6	16,2	-9,8	
Deutes a llarg termini	340,7	16,3	307,8	14,8	-9,7	
Altres passius no corrents	32,6	1,6	28,8	1,4	-11,8	
PASSIU CORRENT	719,4	34,4	735,2	35,4	2,2	
Deutes a curt termini	259,7	12,4	268,9	13,0	3,6	
Creditors comercials i altres comptes a pagar	452,8	21,6	459,1	22,1	1,4	
Altres passius corrents	6,9	0,3	7,1	0,3	2,5	
TOTAL PATRIMONI NET I PASSIU	2.091,8	100,0	2.074,5	100,0	-0,8	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	2.211,8	100,0	2.215,7	100,0	0,2	
Import net de la xifra de negoci	2.174,5	98,3	2.194,8	99,1	0,9	
Altres ingressos d'explotació i variació d'existències	37,2	1,7	20,8	0,9	-44,0	
Consums d'explotació	-1.151,8	52,1	-1.174,4	53,0	-2,0	
Altres despeses d'explotació	-416,2	18,8	-420,9	19,0	-1,1	
VALOR AFEGIT	643,7	29,1	620,4	28,0	-3,6	
Despeses de personal	-511,1	23,1	-499,2	22,5	-2,3	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	132,6	6,0	121,2	5,5	-8,6	
Amortitzacions de l'immobilitzat	-100,8	4,6	-97,8	4,4	-2,9	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	31,8	1,4	23,3	1,1	-26,6	
Despeses financeres	-28,6	1,3	-27,3	1,2	-4,4	
Ingressos financers	13,7	0,6	9,0	0,4	-34,8	
Altres partides financeres	-2,9	0,1	-6,7	0,3	-129,7	
RESULTAT FINANCER	-17,7	0,8	-25,0	1,1	-41,0	
RESULTAT ABANS D'IMPOSTOS	14,1	0,6	-1,7	0,1	(ns)	
Impost de beneficis	-5,8	0,3	-3,5	0,2	-38,9	
Altres resultats	-2,6	0,1	-1,3	0,1	-51,5	
RESULTAT DE L'EXERCICI	5,7	0,3	-6,5	0,3	(ns)	
RECURSOS GENERATS	106,5	4,8	91,4	4,1	-14,2	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-0,17	-111,8	-3,91	-2,50	3,18	14,55
Palanquejament net (%)	-1,40	-122,5	-2,20	-3,15	0,29	6,23
Rendibilitat econòmica (%)	1,24	-39,4	-1,71	-1,04	2,74	6,24
Marge (%)	1,16	-40,0	-2,18	-0,93	2,41	5,42
Rotació (voltes)	1,07	1,0	0,19	0,78	1,18	1,66
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	46,353	-2,1	2,58	26,00	37,32	50,50
Despeses de personal per ocupat (milers d'euros)	37,300	-0,8	2,32	23,00	31,13	39,50
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	80,47	1,3	0,55	70,25	83,86	95,70
Productivitat de l'actiu (%)	35,81	-3,1	3,77	28,78	44,58	69,48
Productivitat de l'immobilitzat (%)	85,96	-0,8	14,84	73,65	154,57	362,71
Ràtios financeres						
Endeutament (%)	51,66	-1,1	-0,83	36,79	61,59	81,83
Liquiditat	1,56	-3,0	0,00	1,06	1,53	2,68
Fons de maniobra	1,44	-1,7	0,10	1,04	1,58	3,08

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústries químiques

Pimes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>		<u>Exercici 2013</u>		<u>% Variació</u>	
Nombre d'empreses	652		652			
Nombre de treballadors per empresa	29,4		29,5		0,3	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	2.747,2	41,6	2.890,5	41,7	5,2	
Immobilitzat intangible	365,7	5,5	377,5	5,4	3,2	
Immobilitzat material i inversions immobiliàries	1.654,4	25,0	1.710,4	24,6	3,4	
Inversions financeres a llarg termini i altres actius no corrents	727,1	11,0	802,7	11,6	10,4	
ACTIU CORRENT	3.861,6	58,4	4.049,0	58,3	4,9	
Existències	1.071,6	16,2	1.128,4	16,3	5,3	
Deutors	1.793,3	27,1	1.822,2	26,3	1,6	
Clients	1.679,2	25,4	1.718,5	24,8	2,3	
Altres deutors	114,1	1,7	103,7	1,5	-9,1	
Inversions financeres a curt termini	504,5	7,6	545,9	7,9	8,2	
Efectiu i actius líquids	464,1	7,0	537,7	7,7	15,9	
Altres actius corrents	28,2	0,4	14,8	0,2	-47,3	
TOTAL ACTIU	6.608,8	100,0	6.939,5	100,0	5,0	
PATRIMONI NET	3.491,9	52,8	3.812,3	54,9	9,2	
Capital	652,1	9,9	681,0	9,8	4,4	
Reserves, ajustaments, subvencions i altres	2.580,1	39,0	2.768,9	39,9	7,3	
Resultat de l'exercici	259,7	3,9	362,4	5,2	39,5	
PASSIU NO CORRENT	989,4	15,0	948,8	13,7	-4,1	
Deutes a llarg termini	875,9	13,3	842,1	12,1	-3,9	
Altres passius no corrents	113,5	1,7	106,7	1,5	-6,0	
PASSIU CORRENT	2.127,5	32,2	2.178,5	31,4	2,4	
Deutes a curt termini	702,4	10,6	730,1	10,5	3,9	
Creditors comercials i altres comptes a pagar	1.395,0	21,1	1.415,4	20,4	1,5	
Altres passius corrents	30,2	0,5	33,0	0,5	9,5	
TOTAL PATRIMONI NET I PASSIU	6.608,8	100,0	6.939,5	100,0	5,0	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	7.359,1	100,0	7.741,3	100,0	5,2	
Import net de la xifra de negoci	7.231,8	98,3	7.559,7	97,7	4,5	
Altres ingressos d'explotació i variació d'existències	127,3	1,7	181,6	2,3	42,6	
Consums d'explotació	-3.916,3	53,2	-4.085,8	52,8	-4,3	
Altres despeses d'explotació	-1.437,7	19,5	-1.492,6	19,3	-3,8	
VALOR AFEGIT	2.005,1	27,2	2.162,8	27,9	7,9	
Despeses de personal	-1.370,8	18,6	-1.396,7	18,0	-1,9	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	634,3	8,6	766,1	9,9	20,8	
Amortitzacions de l'immobilitzat	-232,9	3,2	-235,9	3,0	-1,3	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	401,3	5,5	530,2	6,8	32,1	
Despeses financeres	-74,7	1,0	-67,6	0,9	-9,6	
Ingressos financers	41,5	0,6	37,7	0,5	-9,2	
Altres partides financeres	-16,8	0,2	-17,0	0,2	-1,0	
RESULTAT FINANCER	-50,1	0,7	-46,9	0,6	-6,3	
RESULTAT ABANS D'IMPOSTOS	351,3	4,8	483,3	6,2	37,6	
Impost de beneficis	-93,0	1,3	-120,9	1,6	-30,0	
Altres resultats	1,4	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	259,7	3,5	362,4	4,7	39,5	
RECURSOS GENERATS	492,7	6,7	598,3	7,7	21,4	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	12,68	26,0	8,94	1,19	6,83	18,26
Palanquejament net (%)	4,74	31,1	3,94	-0,68	1,78	7,56
Rendibilitat econòmica (%)	7,94	23,1	4,99	1,39	4,19	9,29
Marge (%)	7,12	22,9	3,77	1,06	3,38	7,61
Rotació (voltes)	1,12	0,2	0,23	0,81	1,20	1,71
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	73,293	7,5	29,52	34,00	49,61	75,37
Despeses de personal per ocupat (milers d'euros)	47,331	1,5	12,35	29,74	38,00	50,03
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	64,58	-5,5	-15,34	62,63	77,11	89,05
Productivitat de l'actiu (%)	38,68	3,7	6,65	25,34	38,21	55,82
Productivitat de l'immobilitzat (%)	103,59	4,4	32,47	74,92	162,28	391,06
Ràtios financeres						
Endeutament (%)	45,06	-4,4	-7,42	30,51	50,34	72,49
Liquiditat	1,86	2,4	0,31	1,20	1,87	3,04
Fons de maniobra	1,65	1,0	0,31	1,21	1,98	3,85

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Metal·lúrgia, maquinària i material elèctric

Pimes

Valors mitjans per empresa ¹

	Exercici 2012	Exercici 2013	% Variació
Nombre d'empreses	5.067	5.067	
Nombre de treballadors per empresa	12,5	12,4	-0,7

1. Comptes de balanç	Mil euros		Mil euros		% Variació
		%		%	
ACTIU NO CORRENT	635,3	35,1	652,0	35,2	2,6
Immobilitzat intangible	78,7	4,3	74,1	4,0	-5,8
Immobilitzat material i inversions immobiliàries	378,9	20,9	382,4	20,6	0,9
Inversions financeres a llarg termini i altres actius no corrents	177,8	9,8	195,6	10,6	10,0
ACTIU CORRENT	1.175,3	64,9	1.201,5	64,8	2,2
Existències	352,4	19,5	359,1	19,4	1,9
Deutors	508,4	28,1	517,8	27,9	1,8
Clients	472,0	26,1	482,6	26,0	2,2
Altres deutors	36,3	2,0	35,2	1,9	-3,2
Inversions financeres a curt termini	164,0	9,1	154,2	8,3	-6,0
Efectiu i actius líquids	145,7	8,0	164,7	8,9	13,0
Altres actius corrents	4,9	0,3	5,8	0,3	18,1
TOTAL ACTIU	1.810,6	100,0	1.853,5	100,0	2,4
PATRIMONI NET	852,0	47,1	866,3	46,7	1,7
Capital	173,4	9,6	177,7	9,6	2,5
Reserves, ajustaments, subvencions i altres	649,7	35,9	671,9	36,3	3,4
Resultat de l'exercici	28,9	1,6	16,7	0,9	-42,4
PASSIU NO CORRENT	291,1	16,1	283,5	15,3	-2,6
Deutes a llarg termini	273,6	15,1	261,6	14,1	-4,4
Altres passius no corrents	17,5	1,0	22,0	1,2	25,3
PASSIU CORRENT	667,5	36,9	703,7	38,0	5,4
Deutes a curt termini	226,0	12,5	239,3	12,9	5,9
Creditors comercials i altres comptes a pagar	430,6	23,8	453,6	24,5	5,3
Altres passius corrents	10,8	0,6	10,8	0,6	-0,6
TOTAL PATRIMONI NET I PASSIU	1.810,6	100,0	1.853,5	100,0	2,4

2. Compte de resultats	Mil euros		Mil euros		% Variació
		%		%	
INGRESSOS D'EXPLOTACIÓ	1.937,3	100,0	1.995,8	100,0	3,0
Import net de la xifra de negoci	1.899,6	98,1	1.967,9	98,6	3,6
Altres ingressos d'explotació i variació d'existències	37,7	1,9	27,9	1,4	-26,0
Consums d'explotació	-1.044,5	53,9	-1.082,9	54,3	-3,7
Altres despeses d'explotació	-306,7	15,8	-316,6	15,9	-3,2
VALOR AFEGIT	586,1	30,3	596,3	29,9	1,7
Despeses de personal	-488,5	25,2	-490,6	24,6	-0,4
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	97,6	5,0	105,7	5,3	8,3
Amortitzacions de l'immobilitzat	-53,4	2,8	-55,4	2,8	-3,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	44,2	2,3	50,3	2,5	13,9
Despeses financeres	-24,9	1,3	-24,4	1,2	-2,1
Ingressos financers	12,4	0,6	12,1	0,6	-3,1
Altres partides financeres	9,1	0,5	-6,3	0,3	(ns)
RESULTAT FINANCER	-3,3	0,2	-18,7	0,9	-458,8
RESULTAT ABANS D'IMPOSTOS	40,8	2,1	31,6	1,6	-22,6
Impost de beneficis	-11,9	0,6	-15,0	0,7	-25,5
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	28,9	1,5	16,7	0,8	-42,4
RECURSOS GENERATS	82,3	4,2	72,0	3,6	-12,5

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,65	-23,8	-0,09	0,00	4,27	16,24
Palanquejament net (%)	0,63	-45,9	-0,17	-1,75	0,77	7,58
Rendibilitat econòmica (%)	3,02	-16,8	0,08	-0,41	2,85	6,67
Marge (%)	2,81	-17,3	-0,54	-0,38	2,41	5,60
Rotació (voltes)	1,08	0,6	0,20	0,77	1,20	1,74
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	48,138	2,5	4,37	27,65	38,92	52,13
Despeses de personal per ocupat (milers d'euros)	39,606	1,2	4,62	26,63	34,29	43,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	82,28	-1,3	2,36	74,13	86,97	96,69
Productivitat de l'actiu (%)	39,66	-0,6	7,62	29,07	48,76	77,34
Productivitat de l'immobilitzat (%)	130,65	2,0	59,53	94,97	244,09	696,67
Ràtios financeres						
Endeutament (%)	53,26	0,6	0,77	34,68	57,91	79,63
Liquiditat	1,71	-3,0	0,16	1,17	1,78	2,98
Fons de maniobra	1,76	-2,0	0,43	1,21	2,10	4,49

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Material de transport

Pimes

Valors mitjans per empresa ¹

	Exercici 2012	Exercici 2013	% Variació
Nombre d'empreses	270	270	
Nombre de treballadors per empresa	25,9	25,8	-0,5

1. Comptes de balanç	Mil euros		Mil euros		% Variació
		%		%	
ACTIU NO CORRENT	1.672,4	41,2	1.690,9	40,2	1,1
Immobilitzat intangible	178,6	4,4	177,3	4,2	-0,8
Immobilitzat material i inversions immobiliàries	799,2	19,7	831,7	19,8	4,1
Inversions financeres a llarg termini i altres actius no corrents	694,5	17,1	682,0	16,2	-1,8
ACTIU CORRENT	2.389,6	58,8	2.514,4	59,8	5,2
Existències	689,0	17,0	679,5	16,2	-1,4
Deutors	1.069,7	26,3	1.142,7	27,2	6,8
Clients	982,5	24,2	1.069,0	25,4	8,8
Altres deutors	87,2	2,1	73,7	1,8	-15,4
Inversions financeres a curt termini	358,5	8,8	388,3	9,2	8,3
Efectiu i actius líquids	246,4	6,1	280,3	6,7	13,8
Altres actius corrents	26,0	0,6	23,5	0,6	-9,8
TOTAL ACTIU	4.061,9	100,0	4.205,3	100,0	3,5
PATRIMONI NET	1.665,3	41,0	1.720,4	40,9	3,3
Capital	449,6	11,1	419,8	10,0	-6,6
Reserves, ajustaments, subvencions i altres	1.221,6	30,1	1.196,7	28,5	-2,0
Resultat de l'exercici	-5,9	-0,1	104,0	2,5	(ns)
PASSIU NO CORRENT	647,5	15,9	705,6	16,8	9,0
Deutes a llarg termini	604,5	14,9	665,9	15,8	10,2
Altres passius no corrents	43,0	1,1	39,7	0,9	-7,7
PASSIU CORRENT	1.749,2	43,1	1.779,3	42,3	1,7
Deutes a curt termini	552,7	13,6	474,4	11,3	-14,2
Creditors comercials i altres comptes a pagar	1.157,3	28,5	1.269,5	30,2	9,7
Altres passius corrents	39,2	1,0	35,4	0,8	-9,6
TOTAL PATRIMONI NET I PASSIU	4.061,9	100,0	4.205,3	100,0	3,5

2. Compte de resultats	Mil euros		Mil euros		% Variació
		%		%	
INGRESSOS D'EXPLOTACIÓ	5.958,8	100,0	6.200,7	100,0	4,1
Import net de la xifra de negoci	5.834,0	97,9	6.071,7	97,9	4,1
Altres ingressos d'explotació i variació d'existències	124,8	2,1	129,0	2,1	3,4
Consums d'explotació	-3.955,0	66,4	-4.100,8	66,1	-3,7
Altres despeses d'explotació	-834,1	14,0	-831,4	13,4	-0,3
VALOR AFEGIT	1.169,6	19,6	1.268,5	20,5	8,5
Despeses de personal	-1.001,5	16,8	-1.008,4	16,3	-0,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	168,1	2,8	260,1	4,2	54,7
Amortitzacions de l'immobilitzat	-140,4	2,4	-143,6	2,3	-2,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	27,7	0,5	116,5	1,9	320,6
Despeses financeres	-48,1	0,8	-41,5	0,7	-13,8
Ingressos financers	16,9	0,3	68,3	1,1	304,8
Altres partides financeres	14,6	0,2	-6,7	0,1	(ns)
RESULTAT FINANCER	-16,6	0,3	20,2	0,3	(ns)
RESULTAT ABANS D'IMPOSTOS	11,1	0,2	136,7	2,2	(ns)
Impost de beneficis	-17,1	0,3	-32,7	0,5	-91,3
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-5,9	0,1	104,0	1,7	(ns)
RECURSOS GENERATS	134,5	2,3	247,6	4,0	84,1

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	7,95	1.087,3	4,20	0,08	4,88	16,74
Palanquejament net (%)	3,71	570,5	2,91	-1,20	1,12	8,49
Rendibilitat econòmica (%)	4,24	190,6	1,29	0,06	2,78	7,57
Marge (%)	2,87	189,2	-0,47	0,05	2,30	5,56
Rotació (voltes)	1,47	0,5	0,59	0,73	1,24	2,08
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	49,181	9,0	5,41	27,49	38,88	51,32
Despeses de personal per ocupat (milers d'euros)	39,097	1,2	4,11	27,00	34,22	41,51
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	79,50	-7,2	-0,43	74,50	86,05	95,46
Productivitat de l'actiu (%)	40,46	4,1	8,43	23,57	43,67	75,70
Productivitat de l'immobilitzat (%)	125,73	5,1	54,60	82,48	190,14	562,49
Ràtios financeres						
Endeutament (%)	59,09	0,1	6,60	39,59	58,21	78,97
Liquiditat	1,41	3,4	-0,14	1,17	1,65	2,78
Fons de maniobra	1,43	3,7	0,10	1,14	1,76	3,58

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Construcció

Pimes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	9.898	9.898	
Nombre de treballadors per empresa	6,2	5,8	-6,4

1. Comptes de balanç	Mil euros		Mil euros		% Variació
		%		%	
ACTIU NO CORRENT	563,7	44,1	568,2	46,2	0,8
Immobilitzat intangible	126,1	9,9	127,6	10,4	1,3
Immobilitzat material i inversions immobiliàries	317,9	24,9	314,2	25,5	-1,2
Inversions financeres a llarg termini i altres actius no corrents	119,7	9,4	126,4	10,3	5,6
ACTIU CORRENT	713,9	55,9	661,6	53,8	-7,3
Existències	283,5	22,2	270,5	22,0	-4,6
Deutors	241,2	18,9	216,0	17,6	-10,4
Clients	216,4	16,9	189,6	15,4	-12,4
Altres deutors	24,8	1,9	26,4	2,1	6,6
Inversions financeres a curt termini	88,9	7,0	81,5	6,6	-8,3
Efectiu i actius líquids	96,6	7,6	89,9	7,3	-6,9
Altres actius corrents	3,8	0,3	3,5	0,3	-6,4
TOTAL ACTIU	1.277,6	100,0	1.229,8	100,0	-3,7
PATRIMONI NET	582,6	45,6	575,5	46,8	-1,2
Capital	172,4	13,5	177,4	14,4	2,9
Reserves, ajustaments, subvencions i altres	425,8	33,3	411,9	33,5	-3,3
Resultat de l'exercici	-15,7	-1,2	-13,8	-1,1	-12,2
PASSIU NO CORRENT	344,2	26,9	289,8	23,6	-15,8
Deutes a llarg termini	315,0	24,7	261,3	21,2	-17,0
Altres passius no corrents	29,2	2,3	28,5	2,3	-2,6
PASSIU CORRENT	350,9	27,5	364,5	29,6	3,9
Deutes a curt termini	116,7	9,1	150,9	12,3	29,3
Creditors comercials i altres comptes a pagar	228,1	17,9	207,6	16,9	-9,0
Altres passius corrents	6,1	0,5	6,0	0,5	-1,3
TOTAL PATRIMONI NET I PASSIU	1.277,6	100,0	1.229,8	100,0	-3,7

2. Compte de resultats	Mil euros		Mil euros		% Variació
		%		%	
INGRESSOS D'EXPLOTACIÓ	681,6	100,0	616,2	100,0	-9,6
Import net de la xifra de negoci	668,7	98,1	597,3	96,9	-10,7
Altres ingressos d'explotació i variació d'existències	12,9	1,9	18,9	3,1	46,7
Consums d'explotació	-348,5	51,1	-304,9	49,5	-12,5
Altres despeses d'explotació	-107,0	15,7	-101,3	16,4	-5,3
VALOR AFEGIT	226,1	33,2	210,0	34,1	-7,1
Despeses de personal	-213,3	31,3	-198,0	32,1	-7,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	12,8	1,9	12,0	2,0	-6,1
Amortitzacions de l'immobilitzat	-17,2	2,5	-15,8	2,6	-8,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-4,4	0,6	-3,8	0,6	-13,4
Despeses financeres	-14,1	2,1	-11,7	1,9	-16,7
Ingressos financers	6,9	1,0	7,4	1,2	6,1
Altres partides financeres	-3,9	0,6	-3,8	0,6	-2,1
RESULTAT FINANCER	-11,1	1,6	-8,2	1,3	-25,9
RESULTAT ABANS D'IMPOSTOS	-15,5	2,3	-12,0	1,9	-22,3
Impost de beneficis	-0,2	0,0	-1,8	0,3	-731,4
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-15,7	2,3	-13,8	2,2	-12,2
RECURSOS GENERATS	1,5	0,2	2,1	0,3	34,9

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-2,09	21,4	-5,83	-7,90	1,94	15,68
Palanquejament net (%)	-2,06	18,9	-2,86	-3,83	0,04	8,96
Rendibilitat econòmica (%)	-0,02	79,6	-2,97	-5,10	1,01	4,47
Marge (%)	-0,04	78,3	-3,39	-9,52	1,28	5,34
Rotació (voltes)	0,50	-6,1	-0,38	0,33	0,92	1,74
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	36,352	-0,7	-7,42	17,72	30,00	43,50
Despeses de personal per ocupat (milers d'euros)	34,268	-0,8	-0,71	20,00	28,57	38,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	94,27	-0,1	14,35	71,43	90,73	105,87
Productivitat de l'actiu (%)	20,55	-2,8	-11,48	11,63	37,55	76,19
Productivitat de l'immobilitzat (%)	47,53	-6,7	-23,59	32,13	195,29	806,91
Ràtios financeres						
Endeutament (%)	53,20	-2,2	0,72	36,45	65,46	90,07
Liquiditat	1,81	-10,8	0,26	1,01	1,65	3,43
Fons de maniobra	1,52	-7,4	0,19	1,00	1,87	4,98

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Comerç i reparacions

Pimes

Valors mitjans per empresa ¹

	Exercici 2012		Exercici 2013		% Variació	
Nombre d'empreses	21.233		21.233			
Nombre de treballadors per empresa	8,6		8,5		-1,4	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	448,4	31,5	461,6	31,8	3,0	
Immobilitzat intangible	38,3	2,7	38,0	2,6	-1,0	
Immobilitzat material i inversions immobiliàries	264,1	18,5	260,2	17,9	-1,5	
Inversions financeres a llarg termini i altres actius no corrents	145,9	10,2	163,5	11,3	12,0	
ACTIU CORRENT	977,1	68,5	990,4	68,2	1,4	
Existències	324,7	22,8	323,0	22,2	-0,5	
Deutors	407,3	28,6	414,8	28,6	1,8	
Clients	374,4	26,3	384,0	26,4	2,6	
Altres deutors	32,9	2,3	30,8	2,1	-6,2	
Inversions financeres a curt termini	113,0	7,9	109,3	7,5	-3,3	
Efectiu i actius líquids	126,4	8,9	137,7	9,5	8,9	
Altres actius corrents	5,6	0,4	5,6	0,4	-0,7	
TOTAL ACTIU	1.425,4	100,0	1.452,0	100,0	1,9	
PATRIMONI NET	601,9	42,2	622,3	42,9	3,4	
Capital	157,3	11,0	157,9	10,9	0,4	
Reserves, ajustaments, subvencions i altres	438,2	30,7	436,8	30,1	-0,3	
Resultat de l'exercici	6,3	0,4	27,5	1,9	334,5	
PASSIU NO CORRENT	211,0	14,8	208,7	14,4	-1,1	
Deutes a llarg termini	198,9	14,0	196,7	13,5	-1,1	
Altres passius no corrents	12,2	0,9	12,0	0,8	-1,6	
PASSIU CORRENT	612,5	43,0	621,0	42,8	1,4	
Deutes a curt termini	196,6	13,8	195,2	13,4	-0,7	
Creditors comercials i altres comptes a pagar	409,4	28,7	419,0	28,9	2,4	
Altres passius corrents	6,5	0,5	6,7	0,5	3,2	
TOTAL PATRIMONI NET I PASSIU	1.425,4	100,0	1.452,0	100,0	1,9	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	2.124,0	100,0	2.148,1	100,0	1,1	
Import net de la xifra de negoci	2.083,9	98,1	2.106,5	98,1	1,1	
Altres ingressos d'explotació i variació d'existències	40,1	1,9	41,5	1,9	3,7	
Consums d'explotació	-1.490,0	70,2	-1.510,5	70,3	-1,4	
Altres despeses d'explotació	-283,5	13,3	-282,0	13,1	-0,5	
VALOR AFEGIT	350,5	16,5	355,5	16,6	1,4	
Despeses de personal	-296,8	14,0	-294,6	13,7	-0,7	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	53,6	2,5	60,9	2,8	13,5	
Amortitzacions de l'immobilitzat	-29,2	1,4	-28,4	1,3	-2,8	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	24,4	1,1	32,4	1,5	33,0	
Despeses financeres	-17,1	0,8	-16,4	0,8	-3,8	
Ingressos financers	9,9	0,5	22,7	1,1	129,6	
Altres partides financeres	-2,5	0,1	-1,5	0,1	-37,1	
RESULTAT FINANCER	-9,6	0,5	4,8	0,2	(ns)	
RESULTAT ABANS D'IMPOSTOS	14,7	0,7	37,2	1,7	152,2	
Impost de beneficis	-8,6	0,4	-9,8	0,5	-14,3	
Altres resultats	0,2	0,0	0,2	0,0	-13,4	
RESULTAT DE L'EXERCICI	6,3	0,3	27,5	1,3	334,5	
RECURSOS GENERATS	35,6	1,7	56,0	2,6	57,3	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	5,98	144,0	2,23	-1,47	4,35	19,03
Palanquejament net (%)	2,28	957,0	1,49	-2,01	1,03	11,27
Rendibilitat econòmica (%)	3,69	65,4	0,75	-2,62	2,05	5,52
Marge (%)	2,50	66,6	-0,85	-2,02	1,33	3,81
Rotació (voltes)	1,48	-0,7	0,60	0,85	1,47	2,34
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	41,845	2,9	-1,93	20,00	31,67	48,17
Despeses de personal per ocupat (milers d'euros)	34,679	0,7	-0,30	20,00	28,00	39,13
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	82,88	-2,1	2,95	68,79	85,47	98,06
Productivitat de l'actiu (%)	30,15	0,3	-1,88	17,44	32,22	57,35
Productivitat de l'immobilitzat (%)	119,25	2,9	48,13	66,83	201,79	637,50
Ràtios financeres						
Endeutament (%)	57,14	-1,1	4,65	40,96	67,05	89,25
Liquiditat	1,59	0,0	0,04	1,02	1,50	2,59
Fons de maniobra	1,80	-0,7	0,46	1,03	1,97	5,05

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Hoteleria i restauració

Pimes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	5.136	5.136	
Nombre de treballadors per empresa	11,4	11,3	-0,8

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.275,5	78,8	1.290,2	79,7	1,2
Immobilitzat intangible	26,6	1,6	25,0	1,5	-6,0
Immobilitzat material i inversions immobiliàries	927,4	57,3	924,7	57,1	-0,3
Inversions financeres a llarg termini i altres actius no corrents	321,5	19,9	340,4	21,0	5,9
ACTIU CORRENT	343,9	21,2	329,4	20,3	-4,2
Existències	35,9	2,2	36,4	2,2	1,5
Deutors	80,0	4,9	77,4	4,8	-3,3
Clients	48,0	3,0	58,8	3,6	22,6
Altres deutors	32,0	2,0	18,6	1,1	-42,0
Inversions financeres a curt termini	149,4	9,2	131,1	8,1	-12,2
Efectiu i actius líquids	74,9	4,6	80,9	5,0	8,1
Altres actius corrents	3,7	0,2	3,6	0,2	-2,6
TOTAL ACTIU	1.619,3	100,0	1.619,6	100,0	0,0
PATRIMONI NET	635,1	39,2	640,7	39,6	0,9
Capital	305,9	18,9	302,2	18,7	-1,2
Reserves, ajustaments, subvencions i altres	332,4	20,5	338,2	20,9	1,7
Resultat de l'exercici	-3,3	-0,2	0,4	0,0	(ns)
PASSIU NO CORRENT	660,2	40,8	650,9	40,2	-1,4
Deutes a llarg termini	643,3	39,7	634,3	39,2	-1,4
Altres passius no corrents	16,9	1,0	16,7	1,0	-1,6
PASSIU CORRENT	324,1	20,0	327,9	20,2	1,2
Deutes a curt termini	172,4	10,6	175,5	10,8	1,8
Creditors comercials i altres comptes a pagar	147,5	9,1	147,7	9,1	0,1
Altres passius corrents	4,1	0,3	4,7	0,3	15,7
TOTAL PATRIMONI NET I PASSIU	1.619,3	100,0	1.619,6	100,0	0,0

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	866,4	100,0	872,8	100,0	0,7
Import net de la xifra de negoci	843,7	97,4	854,6	97,9	1,3
Altres ingressos d'explotació i variació d'existències	22,7	2,6	18,2	2,1	-19,9
Consums d'explotació	-236,2	27,3	-240,0	27,5	-1,6
Altres despeses d'explotació	-251,5	29,0	-250,6	28,7	-0,4
VALOR AFEGIT	378,7	43,7	382,2	43,8	0,9
Despeses de personal	-299,8	34,6	-299,1	34,3	-0,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	78,9	9,1	83,1	9,5	5,3
Amortitzacions de l'immobilitzat	-57,0	6,6	-58,2	6,7	-2,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	21,9	2,5	24,9	2,9	14,0
Despeses financeres	-27,7	3,2	-25,7	2,9	-7,3
Ingressos financers	14,0	1,6	11,6	1,3	-17,1
Altres partides financeres	-7,2	0,8	-4,7	0,5	-34,7
RESULTAT FINANCER	-20,9	2,4	-18,8	2,2	-10,2
RESULTAT ABANS D'IMPOSTOS	0,9	0,1	6,1	0,7	553,5
Impost de beneficis	-4,2	0,5	-5,7	0,7	-36,3
Altres resultats	-0,1	0,0	-0,1	0,0	-9,0
RESULTAT DE L'EXERCICI	-3,3	0,4	0,4	0,0	(ns)
RECURSOS GENERATS	53,7	6,2	58,5	6,7	9,0

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	0,96	547,8	-2,78	-6,53	4,98	28,21
Palanquejament net (%)	-1,01	37,9	-1,80	-4,47	0,98	24,92
Rendibilitat econòmica (%)	1,96	11,1	-0,98	-9,09	1,07	5,63
Marge (%)	3,64	10,3	0,30	-7,12	0,76	4,41
Rotació (voltes)	0,54	0,7	-0,34	0,70	1,49	2,86
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	33,824	1,7	-9,95	18,00	26,40	36,08
Despeses de personal per ocupat (milers d'euros)	26,471	0,5	-8,51	19,33	24,48	29,50
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	78,26	-1,2	-1,66	74,33	90,48	105,32
Productivitat de l'actiu (%)	33,29	1,0	1,26	29,44	68,29	139,51
Productivitat de l'immobilitzat (%)	40,24	1,4	-30,88	39,76	117,54	351,20
Ràtios financeres						
Endeutament (%)	60,44	-0,6	7,95	41,39	75,66	101,13
Liquiditat	1,00	-5,3	-0,55	0,38	0,90	1,99
Fons de maniobra	1,00	-1,4	-0,34	0,55	0,97	1,34

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Transport i comunicacions

Pimes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	3.407	3.407	
Nombre de treballadors per empresa	12,5	12,4	-0,6

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	956,9	52,6	957,8	52,2	0,1
Immobilitzat intangible	141,9	7,8	134,8	7,3	-5,0
Immobilitzat material i inversions immobiliàries	643,6	35,4	629,6	34,3	-2,2
Inversions financeres a llarg termini i altres actius no corrents	171,4	9,4	193,3	10,5	12,8
ACTIU CORRENT	863,2	47,4	878,7	47,8	1,8
Existències	31,8	1,7	31,8	1,7	-0,1
Deutors	583,6	32,1	590,4	32,1	1,2
Clients	522,3	28,7	525,6	28,6	0,6
Altres deutors	61,3	3,4	64,8	3,5	5,7
Inversions financeres a curt termini	116,4	6,4	117,4	6,4	0,8
Efectiu i actius líquids	125,8	6,9	131,4	7,2	4,5
Altres actius corrents	5,6	0,3	7,7	0,4	38,0
TOTAL ACTIU	1.820,1	100,0	1.836,5	100,0	0,9
PATRIMONI NET	650,2	35,7	667,5	36,3	2,7
Capital	223,1	12,3	225,3	12,3	1,0
Reserves, ajustaments, subvencions i altres	420,6	23,1	433,6	23,6	3,1
Resultat de l'exercici	6,5	0,4	8,7	0,5	33,5
PASSIU NO CORRENT	462,9	25,4	394,1	21,5	-14,9
Deutes a llarg termini	416,2	22,9	348,7	19,0	-16,2
Altres passius no corrents	46,7	2,6	45,5	2,5	-2,6
PASSIU CORRENT	707,0	38,8	774,8	42,2	9,6
Deutes a curt termini	201,7	11,1	247,8	13,5	22,9
Creditors comercials i altres comptes a pagar	496,5	27,3	514,7	28,0	3,7
Altres passius corrents	8,8	0,5	12,3	0,7	39,6
TOTAL PATRIMONI NET I PASSIU	1.820,1	100,0	1.836,5	100,0	0,9

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.244,5	100,0	2.273,4	100,0	1,3
Import net de la xifra de negoci	2.156,6	96,1	2.195,5	96,6	1,8
Altres ingressos d'explotació i variació d'existències	87,9	3,9	77,9	3,4	-11,3
Consums d'explotació	-1.153,1	51,4	-1.190,0	52,3	-3,2
Altres despeses d'explotació	-504,3	22,5	-506,1	22,3	-0,4
VALOR AFEGIT	587,1	26,2	577,3	25,4	-1,7
Despeses de personal	-464,7	20,7	-462,4	20,3	-0,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	122,4	5,5	114,9	5,1	-6,2
Amortitzacions de l'immobilitzat	-83,3	3,7	-79,5	3,5	-4,6
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	39,2	1,7	35,4	1,6	-9,6
Despeses financeres	-28,3	1,3	-26,7	1,2	-5,4
Ingressos financers	8,1	0,4	9,8	0,4	21,5
Altres partides financeres	-4,7	0,2	-2,3	0,1	-51,4
RESULTAT FINANCER	-24,8	1,1	-19,2	0,8	-22,8
RESULTAT ABANS D'IMPOSTOS	14,3	0,6	16,2	0,7	13,3
Impost de beneficis	-7,8	0,3	-7,6	0,3	-3,4
Altres resultats	0,0	0,0	0,0	0,0	-116,7
RESULTAT DE L'EXERCICI	6,5	0,3	8,7	0,4	33,5
RECURSOS GENERATS	89,7	4,0	88,1	3,9	-1,8

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	2,43	10,4	-1,31	-1,02	5,41	21,51
Palanquejament net (%)	0,09	167,9	-0,70	-1,80	1,35	12,91
Rendibilitat econòmica (%)	2,34	0,0	-0,60	-1,87	2,68	7,05
Marge (%)	1,89	-0,4	-1,45	-1,41	1,80	5,15
Rotació (voltes)	1,24	0,4	0,36	0,82	1,49	2,36
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	46,619	-1,0	2,85	25,00	38,23	53,41
Despeses de personal per ocupat (milers d'euros)	37,340	0,1	2,36	23,00	32,25	42,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	80,10	1,2	0,18	68,72	83,91	96,21
Productivitat de l'actiu (%)	37,84	-1,2	5,80	27,81	50,48	83,08
Productivitat de l'immobilitzat (%)	75,52	1,0	4,40	67,88	167,99	472,11
Ràtios financeres						
Endeutament (%)	63,65	-1,0	11,16	41,84	66,67	86,90
Liquiditat	1,13	-7,1	-0,42	0,87	1,31	2,24
Fons de maniobra	1,11	-4,7	-0,23	0,89	1,31	2,63

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Serveis financers, asseguradores i lloguers

Pimes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	7.213	7.213	
Nombre de treballadors per empresa	3,4	3,3	-1,8

1. Comptes de balanç	Mil euros		Mil euros		% Variació
		%		%	
ACTIU NO CORRENT	2.251,3	79,1	2.246,6	79,1	-0,2
Immobilitzat intangible	30,8	1,1	33,7	1,2	9,2
Immobilitzat material i inversions immobiliàries	1.440,5	50,6	1.434,8	50,5	-0,4
Inversions financeres a llarg termini i altres actius no corrents	779,9	27,4	778,1	27,4	-0,2
ACTIU CORRENT	596,0	20,9	592,6	20,9	-0,6
Existències	75,8	2,7	73,9	2,6	-2,5
Deutors	135,9	4,8	133,7	4,7	-1,6
Clients	82,5	2,9	89,2	3,1	8,0
Altres deutors	53,3	1,9	44,5	1,6	-16,5
Inversions financeres a curt termini	242,5	8,5	233,0	8,2	-3,9
Efectiu i actius líquids	133,7	4,7	140,9	5,0	5,4
Altres actius corrents	8,1	0,3	11,0	0,4	36,4
TOTAL ACTIU	2.847,3	100,0	2.839,2	100,0	-0,3
PATRIMONI NET	1.821,4	64,0	1.856,7	65,4	1,9
Capital	835,1	29,3	850,0	29,9	1,8
Reserves, ajustaments, subvencions i altres	965,5	33,9	987,5	34,8	2,3
Resultat de l'exercici	20,8	0,7	19,2	0,7	-7,9
PASSIU NO CORRENT	650,9	22,9	618,8	21,8	-4,9
Deutes a llarg termini	613,3	21,5	573,8	20,2	-6,4
Altres passius no corrents	37,6	1,3	45,0	1,6	19,8
PASSIU CORRENT	375,0	13,2	363,7	12,8	-3,0
Deutes a curt termini	238,3	8,4	231,8	8,2	-2,7
Creditors comercials i altres comptes a pagar	129,8	4,6	123,7	4,4	-4,7
Altres passius corrents	6,9	0,2	8,2	0,3	18,7
TOTAL PATRIMONI NET I PASSIU	2.847,3	100,0	2.839,2	100,0	-0,3

2. Compte de resultats	Mil euros		Mil euros		% Variació
		%		%	
INGRESSOS D'EXPLOTACIÓ	436,5	100,0	438,0	100,0	0,4
Import net de la xifra de negoci	363,8	83,3	361,7	82,6	-0,6
Altres ingressos d'explotació i variació d'existències	72,7	16,7	76,3	17,4	5,0
Consums d'explotació	-62,0	14,2	-56,1	12,8	-9,6
Altres despeses d'explotació	-150,8	34,6	-167,1	38,2	-10,8
VALOR AFEGIT	223,7	51,2	214,8	49,0	-4,0
Despeses de personal	-132,3	30,3	-132,1	30,2	-0,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	91,4	20,9	82,7	18,9	-9,5
Amortitzacions de l'immobilitzat	-47,2	10,8	-46,5	10,6	-1,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	44,2	10,1	36,2	8,3	-18,2
Despeses financeres	-26,3	6,0	-22,3	5,1	-15,2
Ingressos financers	29,1	6,7	21,8	5,0	-25,0
Altres partides financeres	-16,0	3,7	-2,0	0,5	-87,6
RESULTAT FINANCER	-13,2	3,0	-2,5	0,6	-81,3
RESULTAT ABANS D'IMPOSTOS	31,0	7,1	33,7	7,7	8,7
Impost de beneficis	-9,3	2,1	-14,6	3,3	-57,6
Altres resultats	-1,0	0,2	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	20,8	4,8	19,2	4,4	-7,9
RECURSOS GENERATS	68,0	15,6	65,7	15,0	-3,3

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,82	6,6	-1,92	-1,48	1,65	9,38
Palanquejament net (%)	-0,16	49,5	-0,95	-0,79	0,01	2,17
Rendibilitat econòmica (%)	1,97	-2,0	-0,97	-0,86	1,46	5,07
Marge (%)	12,79	-2,6	9,45	-5,71	8,21	28,61
Rotació (voltes)	0,15	0,6	-0,73	0,06	0,13	0,53
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	64,264	-2,2	20,49	23,00	46,00	90,00
Despeses de personal per ocupat (milers d'euros)	39,511	1,7	4,53	18,00	27,67	42,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	61,48	4,0	-18,44	25,93	58,68	91,38
Productivitat de l'actiu (%)	11,75	-4,1	-20,28	3,96	10,10	41,08
Productivitat de l'immobilitzat (%)	14,63	-3,8	-56,49	4,32	11,53	69,23
Ràtios financeres						
Endeutament (%)	34,61	-4,0	-17,88	8,59	31,09	65,53
Liquiditat	1,63	2,5	0,08	0,75	2,12	8,45
Fons de maniobra	1,10	0,3	-0,24	0,98	1,08	1,47

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Altres serveis a les empreses

Pimes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>		<u>Exercici 2013</u>		<u>% Variació</u>	
Nombre d'empreses	12.695		12.695			
Nombre de treballadors per empresa	8,9		8,9		0,9	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	648,2	54,2	709,3	55,8	9,4	
Immobilitzat intangible	48,2	4,0	57,3	4,5	19,0	
Immobilitzat material i inversions immobiliàries	179,6	15,0	176,8	13,9	-1,5	
Inversions financeres a llarg termini i altres actius no corrents	420,5	35,1	475,1	37,4	13,0	
ACTIU CORRENT	548,5	45,8	562,7	44,2	2,6	
Existències	39,5	3,3	39,2	3,1	-0,5	
Deutors	238,4	19,9	253,1	19,9	6,2	
Clients	208,3	17,4	222,2	17,5	6,7	
Altres deutors	30,1	2,5	30,9	2,4	2,9	
Inversions financeres a curt termini	152,7	12,8	139,4	11,0	-8,7	
Efectiu i actius líquids	113,7	9,5	126,6	10,0	11,3	
Altres actius corrents	4,3	0,4	4,4	0,3	1,7	
TOTAL ACTIU	1.196,7	100,0	1.272,0	100,0	6,3	
PATRIMONI NET	522,2	43,6	547,2	43,0	4,8	
Capital	153,0	12,8	156,3	12,3	2,2	
Reserves, ajustaments, subvencions i altres	345,5	28,9	365,6	28,7	5,8	
Resultat de l'exercici	23,7	2,0	25,3	2,0	6,7	
PASSIU NO CORRENT	323,5	27,0	350,8	27,6	8,4	
Deutes a llarg termini	311,2	26,0	335,6	26,4	7,8	
Altres passius no corrents	12,3	1,0	15,2	1,2	23,5	
PASSIU CORRENT	351,0	29,3	374,0	29,4	6,6	
Deutes a curt termini	144,3	12,1	152,7	12,0	5,8	
Creditors comercials i altres comptes a pagar	195,2	16,3	207,2	16,3	6,2	
Altres passius corrents	11,5	1,0	14,1	1,1	22,8	
TOTAL PATRIMONI NET I PASSIU	1.196,7	100,0	1.272,0	100,0	6,3	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	807,9	100,0	815,6	100,0	1,0	
Import net de la xifra de negoci	778,4	96,3	778,9	95,5	0,1	
Altres ingressos d'explotació i variació d'existències	29,6	3,7	36,8	4,5	24,4	
Consums d'explotació	-208,8	25,8	-205,2	25,2	-1,7	
Altres despeses d'explotació	-213,3	26,4	-215,2	26,4	-0,9	
VALOR AFEGIT	385,9	47,8	395,3	48,5	2,4	
Despeses de personal	-326,2	40,4	-331,7	40,7	-1,7	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	59,6	7,4	63,6	7,8	6,7	
Amortitzacions de l'immobilitzat	-23,7	2,9	-24,3	3,0	-2,2	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	35,9	4,4	39,3	4,8	9,6	
Despeses financeres	-16,2	2,0	-16,2	2,0	-0,4	
Ingressos financers	18,8	2,3	17,7	2,2	-6,2	
Altres partides financeres	-7,3	0,9	-5,5	0,7	-23,6	
RESULTAT FINANCER	-4,6	0,6	-4,0	0,5	-13,0	
RESULTAT ABANS D'IMPOSTOS	31,2	3,9	35,3	4,3	13,0	
Impost de beneficis	-7,5	0,9	-10,0	1,2	-33,0	
Altres resultats	0,0	0,0	0,0	0,0	-95,0	
RESULTAT DE L'EXERCICI	23,7	2,9	25,3	3,1	6,7	
RECURSOS GENERATS	47,5	5,9	49,6	6,1	4,5	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	6,45	7,8	2,71	-1,43	5,77	23,33
Palanquejament net (%)	2,40	19,3	1,61	-1,44	1,21	11,43
Rendibilitat econòmica (%)	4,05	2,0	1,10	-2,00	2,86	8,78
Marge (%)	6,31	7,4	2,97	-2,21	2,44	8,33
Rotació (voltes)	0,64	-5,0	-0,24	0,57	1,25	2,13
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	44,225	1,5	0,45	21,33	34,29	52,33
Despeses de personal per ocupat (milers d'euros)	37,108	0,7	2,12	20,84	30,50	43,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	83,91	-0,8	3,98	70,37	88,91	99,09
Productivitat de l'actiu (%)	60,12	-2,9	28,09	30,38	68,42	134,17
Productivitat de l'immobilitzat (%)	168,82	-0,4	97,69	76,92	318,75	1200,00
Ràtios financeres						
Endeutament (%)	56,98	1,1	4,49	29,23	56,40	82,22
Liquiditat	1,50	-3,7	-0,05	1,00	1,66	3,35
Fons de maniobra	1,27	-3,0	-0,07	1,00	1,67	4,52

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Altres serveis a les persones

Pimes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>		<u>Exercici 2013</u>		<u>% Variació</u>	
Nombre d'empreses	6.536		6.536			
Nombre de treballadors per empresa	11,0		10,8		-2,0	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	719,9	58,7	722,9	59,0	0,4	
Immobilitzat intangible	80,8	6,6	80,2	6,5	-0,7	
Immobilitzat material i inversions immobiliàries	400,4	32,6	397,8	32,4	-0,7	
Inversions financeres a llarg termini i altres actius no corrents	238,8	19,5	244,9	20,0	2,6	
ACTIU CORRENT	507,1	41,3	503,3	41,0	-0,8	
Existències	69,1	5,6	69,1	5,6	0,0	
Deutors	175,7	14,3	163,8	13,4	-6,8	
Clients	137,2	11,2	138,3	11,3	0,8	
Altres deutors	38,5	3,1	25,5	2,1	-33,9	
Inversions financeres a curt termini	139,4	11,4	156,5	12,8	12,3	
Efectiu i actius líquids	116,9	9,5	109,3	8,9	-6,5	
Altres actius corrents	6,0	0,5	4,6	0,4	-23,1	
TOTAL ACTIU	1.227,0	100,0	1.226,2	100,0	-0,1	
PATRIMONI NET	487,6	39,7	490,9	40,0	0,7	
Capital	181,9	14,8	181,4	14,8	-0,3	
Reserves, ajustaments, subvencions i altres	321,6	26,2	278,9	22,7	-13,3	
Resultat de l'exercici	-15,9	-1,3	30,6	2,5	(ns)	
PASSIU NO CORRENT	321,1	26,2	345,1	28,1	7,5	
Deutes a llarg termini	283,7	23,1	305,7	24,9	7,7	
Altres passius no corrents	37,4	3,0	39,4	3,2	5,3	
PASSIU CORRENT	418,3	34,1	390,2	31,8	-6,7	
Deutes a curt termini	214,1	17,5	193,7	15,8	-9,5	
Creditors comercials i altres comptes a pagar	184,4	15,0	178,2	14,5	-3,4	
Altres passius corrents	19,7	1,6	18,2	1,5	-7,8	
TOTAL PATRIMONI NET I PASSIU	1.227,0	100,0	1.226,2	100,0	-0,1	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	1.017,6	100,0	1.016,1	100,0	-0,2	
Import net de la xifra de negoci	964,1	94,7	958,5	94,3	-0,6	
Altres ingressos d'explotació i variació d'existències	53,5	5,3	57,5	5,7	7,5	
Consums d'explotació	-317,6	31,2	-316,7	31,2	-0,3	
Altres despeses d'explotació	-281,3	27,6	-271,8	26,8	-3,4	
VALOR AFEGIT	418,7	41,1	427,5	42,1	2,1	
Despeses de personal	-336,5	33,1	-333,5	32,8	-0,9	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	82,2	8,1	94,0	9,2	14,3	
Amortitzacions de l'immobilitzat	-49,7	4,9	-48,9	4,8	-1,6	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	32,5	3,2	45,1	4,4	38,7	
Despeses financeres	-18,6	1,8	-19,0	1,9	-2,5	
Ingressos financers	10,0	1,0	10,8	1,1	8,6	
Altres partides financeres	-29,2	2,9	6,2	0,6	(ns)	
RESULTAT FINANCER	-37,8	3,7	-1,9	0,2	-94,9	
RESULTAT ABANS D'IMPOSTOS	-5,3	0,5	43,1	4,2	(ns)	
Impost de beneficis	-7,7	0,8	-11,9	1,2	-53,7	
Altres resultats	-2,9	0,3	-0,6	0,1	-77,6	
RESULTAT DE L'EXERCICI	-15,9	1,6	30,6	3,0	(ns)	
RECURSOS GENERATS	33,8	3,3	79,5	7,8	135,4	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	8,78	907,0	5,04	-3,05	7,42	28,57
Palanquejament net (%)	3,71	271,2	2,92	-2,18	1,75	17,03
Rendibilitat econòmica (%)	5,07	368,7	2,12	-5,88	2,52	8,93
Marge (%)	6,12	369,1	2,78	-4,58	1,68	6,50
Rotació (voltes)	0,83	-0,1	-0,05	0,74	1,47	2,71
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	39,617	4,1	-4,15	18,11	29,00	44,93
Despeses de personal per ocupat (milers d'euros)	30,910	1,1	-4,07	18,50	25,50	35,75
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	78,02	-2,9	-1,90	70,35	88,00	100,00
Productivitat de l'actiu (%)	51,84	5,1	19,80	34,73	73,37	152,24
Productivitat de l'immobilitzat (%)	89,44	2,8	18,32	60,00	187,75	637,27
Ràtios financeres						
Endeutament (%)	59,96	-0,5	7,47	33,01	61,96	90,84
Liquiditat	1,29	6,4	-0,26	0,61	1,30	2,74
Fons de maniobra	1,16	2,9	-0,18	0,75	1,16	2,42

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Síntesi dels valors de dispersió de les ràtios per sectors

Rendibilitat financera

% Resultat abans d'impostos / Patrimoni net

Palanquejament net

% (Rendibilitat financera – Rendibilitat econòmica)

Rendibilitat econòmica

% (Resultat abans d'impostos + despeses financeres) / Actiu

Marge

% (Resultat abans d'impostos + despeses financeres) / Ingressos d'explotació

Rotació

Ingressos d'explotació / Actiu (voltes)

Vab per ocupat

Valor afegit / Nombre de treballadors (milers d'euros)

Despeses de personal per ocupat

Despeses de personal / Nombre de treballadors (milers d'euros)

Costos laborals unitaris

% Despeses de personal / Valor afegit

Productivitat de l'actiu

% Valor afegit / Actiu d'explotació

Productivitat de l'immobilitzat

% Valor afegit / Immobilitzat d'explotació

Endeutament

% (Passiu no corrent + Passiu corrent) / Passiu

Liquiditat

Actiu corrent / Passiu corrent

Fons de maniobra

(Patrimoni net + Passiu no corrent) / Actiu no corrent

Llegenda gràfics

Tot	Pimes
S1	Primari
S2	Energia, gas, aigua i reciclatge
S3	Indústries extractives no energètiques
S4	Indústria alimentària
S5	Indústria tèxtil, cuir i confecció
S6	Cautxú, fusta i altres indústries
S7	Indústria del paper i arts gràfiques
S8	Indústries químiques
S9	Metal·lúrgia, maquinària i material elèctric
S10	Material de transport
S11	Construcció
S12	Comerç i reparacions
S13	Hoteleria i restauració
S14	Transport i comunicacions
S15	Serveis financers, assegurances i lloguers
S16	Altres serveis a les empreses
S17	Altres serveis a les persones
◆	Quartil 3 (Valor de l'indicador que deixa el 75% de les empreses per sota)
—	Mediana (Valor de l'indicador que deixa el 50% de les empreses per sota)
★	Quartil 1 (Valor de l'indicador que deixa el 25% de les empreses per sota)

Microempreses

Ocupats: d'1 a 9 treballadors

Facturació: inferior a 2 milions d'euros

Valor de l'actiu: inferior a 2 milions d'euros

SECTORS D'ACTIVITAT	Codi CCAE-2009 (2 dígit)	Pàg.
Pimes		121
Primari	01, 02, 03	122
Energia, gas, aigua i reciclatge	05, 06, 19, 35, 36, 37, 38, 39	123
Indústries extractives no energètiques	07, 08, 09, 23	124
Indústria alimentària	10, 11, 12	125
Indústria tèxtil, cuir i confecció	13, 14, 15	126
Cautxú, fusta i altres indústries	16, 22, 31, 32	127
Indústria del paper i arts gràfiques	17, 18	128
Indústries químiques	20, 21	129
Metal·lúrgia, maquinària i material elèctric	24, 25, 26, 27, 28, 33	130
Material de transport	29, 30	131
Construcció	41, 42, 43	132
Comerç i reparacions	45, 46, 47, 95	133
Hoteleria i restauració	55, 56	134
Transport i comunicacions	49, 50, 51, 52, 53, 60, 61	135
Serveis financers, asseguradores i lloguers	64, 65, 66, 68, 77	136
Altres serveis a les empreses	58, 62, 63, 69, 70, 71, 72, 73, 74, 78, 80, 81, 82	137
Altres serveis a les persones	59, 75, 79, 85, 86, 87, 88, 90, 91, 92, 93, 96	138
Síntesi dels valors de dispersió de les ràtios per sectors		139

Definició Ràtios

Rendibilitat, marge i rotació

Rendibilitat financera:	$\text{Resultat abans d'impostos} / \text{Patrimoni net}$
Palanquejament net:	$\text{Rendibilitat financera} - \text{Rendibilitat econòmica}$
Rendibilitat econòmica:	$(\text{Resultat abans d'impostos} + \text{despeses financeres}) / \text{Actiu}$
Marge:	$(\text{Resultat abans d'impostos} + \text{despeses financeres}) / \text{Ingressos d'explotació}$
Rotació:	$\text{Ingressos d'explotació} / \text{Actiu}$

Relatius al nombre d'ocupats

Valor afegit per ocupat:	$\text{Valor afegit} / \text{Nombre de treballadors}$
Despeses de personal per ocupat:	$\text{Despeses de personal} / \text{Nombre de treballadors}$
Ràtios sobre valor afegit brut	
Costos laborals unitaris:	$\text{Despeses de personal} / \text{Valor afegit}$
Productivitat de l'actiu:	$\text{Valor afegit} / \text{Actiu d'explotació}$
Productivitat de l'immobilitzat:	$\text{Valor afegit} / \text{Actiu no corrent d'explotació}$

Ràtios financeres

Endeutament:	$(\text{Passiu no corrent} + \text{Passiu corrent}) / \text{Passiu}$
Liquiditat:	$\text{Actiu corrent} / \text{Passiu corrent}$
Fons de maniobra:	$(\text{Patrimoni net} + \text{Passiu no corrent}) / \text{Actiu no corrent}$

Mesures de dispersió

Q1: Quartil 1:	Valor de l'indicador que deixa el 25% de les empreses per sota
Mediana:	Valor de l'indicador que deixa el 50% de les empreses per sota
Q3: Quartil 3:	Valor de l'indicador que deixa el 75% de les empreses per sota

Microempreses

Valors mitjans per empresa ¹

	Exercici 2012		Exercici 2013		% Variació	
Nombre d'empreses	61.636		61.636			
Nombre de treballadors per empresa	3,2		3,3		0,1	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	398,8	57,1	402,4	57,3	0,9	
Immobilitzat intangible	8,6	1,2	8,9	1,3	2,7	
Immobilitzat material i inversions immobiliàries	292,1	41,8	290,8	41,4	-0,4	
Inversions financeres a llarg termini i altres actius no corrents	98,1	14,1	102,7	14,6	4,7	
ACTIU CORRENT	299,5	42,9	300,4	42,7	0,3	
Existències	96,3	13,8	94,4	13,4	-2,0	
Deutors	93,2	13,3	93,3	13,3	0,1	
Clients	76,3	10,9	79,4	11,3	4,0	
Altres deutors	16,9	2,4	13,9	2,0	-17,8	
Inversions financeres a curt termini	49,6	7,1	49,1	7,0	-1,1	
Efectiu i actius líquids	58,9	8,4	62,1	8,8	5,4	
Altres actius corrents	1,6	0,2	1,6	0,2	2,2	
TOTAL ACTIU	698,3	100,0	702,8	100,0	0,6	
PATRIMONI NET	375,4	53,8	383,1	54,5	2,1	
Capital	163,5	23,4	167,6	23,8	2,5	
Reserves, ajustaments, subvencions i altres	212,1	30,4	213,9	30,4	0,8	
Resultat de l'exercici	-0,2	0,0	1,6	0,2	(ns)	
PASSIU NO CORRENT	155,1	22,2	149,1	21,2	-3,8	
Deutes a llarg termini	151,2	21,6	145,2	20,7	-3,9	
Altres passius no corrents	3,9	0,6	3,9	0,6	-0,1	
PASSIU CORRENT	167,9	24,0	170,6	24,3	1,6	
Deutes a curt termini	61,4	8,8	62,0	8,8	0,9	
Creditors comercials i altres comptes a pagar	104,3	14,9	106,4	15,1	2,0	
Altres passius corrents	2,2	0,3	2,2	0,3	0,5	
TOTAL PATRIMONI NET I PASSIU	698,3	100,0	702,8	100,0	0,6	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	426,0	100,0	427,5	100,0	0,4	
Import net de la xifra de negoci	405,7	95,2	408,6	95,6	0,7	
Altres ingressos d'explotació i variació d'existències	20,3	4,8	18,9	4,4	-7,0	
Consums d'explotació	-217,8	51,1	-221,1	51,7	-1,5	
Altres despeses d'explotació	-86,8	20,4	-86,2	20,2	-0,7	
VALOR AFEGIT	121,4	28,5	120,3	28,1	-0,9	
Despeses de personal	-100,8	23,7	-99,2	23,2	-1,6	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	20,6	4,8	21,1	4,9	2,3	
Amortitzacions de l'immobilitzat	-14,3	3,4	-14,0	3,3	-2,1	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	6,3	1,5	7,1	1,7	12,2	
Despeses financeres	-7,0	1,6	-6,2	1,5	-10,8	
Ingressos financers	4,7	1,1	4,6	1,1	-1,9	
Altres partides financeres	-2,4	0,6	-1,5	0,4	-34,9	
RESULTAT FINANCER	-4,6	1,1	-3,1	0,7	-32,2	
RESULTAT ABANS D'IMPOSTOS	1,7	0,4	4,0	0,9	131,4	
Impost de beneficis	-1,9	0,4	-2,3	0,5	-21,8	
Altres resultats	0,0	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	-0,2	0,0	1,6	0,4	(ns)	
RECURSOS GENERATS	14,1	3,3	15,6	3,7	10,9	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,03	126,8	-2,71	-3,45	3,61	19,63
Palanquejament net (%)	-0,41	47,4	-1,21	-2,25	0,47	10,92
Rendibilitat econòmica (%)	1,45	16,5	-1,50	-3,73	1,70	5,92
Marge (%)	2,38	16,8	-0,96	-4,99	1,65	6,36
Rotació (voltes)	0,61	-0,3	-0,27	0,45	1,10	2,00
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	36,978	-1,1	-6,79	18,50	30,75	48,70
Despeses de personal per ocupat (milers d'euros)	30,500	-1,7	-4,48	18,67	26,75	37,67
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	82,48	-0,7	2,56	63,26	85,59	100,00
Productivitat de l'actiu (%)	21,83	-1,0	-10,21	14,59	37,60	79,27
Productivitat de l'immobilitzat (%)	40,14	-0,6	-30,99	32,18	145,45	553,45
Ràtios financeres						
Endeutament (%)	45,49	-1,6	-7,00	31,88	62,55	89,04
Liquiditat	1,76	-1,3	0,21	0,90	1,54	3,24
Fons de maniobra	1,32	-0,6	-0,01	0,93	1,44	3,61

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Primari

Microempreses

Valors mitjans per empresa ¹

	Exercici 2012	Exercici 2013	% Variació
Nombre d'empreses	1.274	1.274	
Nombre de treballadors per empresa	3,0	3,2	5,6

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	463,9	60,3	473,9	60,5	2,1
Immobilitzat intangible	5,2	0,7	4,8	0,6	-7,9
Immobilitzat material i inversions immobiliàries	373,0	48,5	383,2	49,0	2,7
Inversions financeres a llarg termini i altres actius no corrents	85,8	11,2	85,9	11,0	0,1
ACTIU CORRENT	305,2	39,7	308,8	39,5	1,2
Existències	116,4	15,1	118,9	15,2	2,2
Deutors	91,6	11,9	89,0	11,4	-2,9
Clients	71,3	9,3	70,0	8,9	-1,8
Altres deutors	20,3	2,6	19,0	2,4	-6,8
Inversions financeres a curt termini	42,4	5,5	43,5	5,6	2,7
Efectiu i actius líquids	54,3	7,1	57,0	7,3	5,0
Altres actius corrents	0,5	0,1	0,3	0,0	-33,4
TOTAL ACTIU	769,1	100,0	782,6	100,0	1,8
PATRIMONI NET	330,8	43,0	349,4	44,6	5,6
Capital	195,3	25,4	202,2	25,8	3,6
Reserves, ajustaments, subvencions i altres	133,6	17,4	142,9	18,3	7,0
Resultat de l'exercici	2,0	0,3	4,3	0,5	117,7
PASSIU NO CORRENT	208,4	27,1	204,9	26,2	-1,7
Deutes a llarg termini	204,0	26,5	201,2	25,7	-1,4
Altres passius no corrents	4,4	0,6	3,6	0,5	-17,4
PASSIU CORRENT	229,9	29,9	228,3	29,2	-0,7
Deutes a curt termini	91,8	11,9	93,8	12,0	2,1
Creditors comercials i altres comptes a pagar	137,4	17,9	133,8	17,1	-2,6
Altres passius corrents	0,7	0,1	0,8	0,1	10,1
TOTAL PATRIMONI NET I PASSIU	769,1	100,0	782,6	100,0	1,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	503,2	100,0	525,0	100,0	4,3
Import net de la xifra de negoci	467,8	93,0	486,4	92,6	4,0
Altres ingressos d'explotació i variació d'existències	35,4	7,0	38,6	7,4	9,0
Consums d'explotació	-307,8	61,2	-315,3	60,1	-2,4
Altres despeses d'explotació	-91,3	18,2	-95,1	18,1	-4,2
VALOR AFEGIT	104,1	20,7	114,6	21,8	10,1
Despeses de personal	-68,3	13,6	-71,4	13,6	-4,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	35,7	7,1	43,2	8,2	20,8
Amortitzacions de l'immobilitzat	-25,9	5,1	-27,1	5,2	-4,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	9,9	2,0	16,1	3,1	63,1
Despeses financeres	-9,1	1,8	-8,2	1,6	-9,4
Ingressos financers	3,5	0,7	4,0	0,8	14,0
Altres partides financeres	-0,3	0,1	-4,1	0,8	(ns)
RESULTAT FINANCER	-5,9	1,2	-8,3	1,6	-40,6
RESULTAT ABANS D'IMPOSTOS	4,0	0,8	7,8	1,5	96,7
Impost de beneficis	-2,0	0,4	-3,5	0,7	-75,6
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	2,0	0,4	4,3	0,8	117,7
RECURSOS GENERATS	27,8	5,5	31,3	6,0	12,6

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	2,23	86,2	1,19	-0,92	3,90	14,29
Palanquejament net (%)	0,18	136,4	0,60	-1,45	0,63	6,36
Rendibilitat econòmica (%)	2,04	20,7	0,60	-0,41	2,32	5,85
Marge (%)	3,05	17,7	0,67	-0,74	2,71	9,34
Rotació (voltes)	0,67	2,5	0,06	0,33	0,71	1,29
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	36,204	4,3	-0,77	19,00	31,50	51,33
Despeses de personal per ocupat (milers d'euros)	22,564	-1,0	-7,94	14,75	20,50	28,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	62,32	-5,1	-20,16	39,85	60,00	81,61
Productivitat de l'actiu (%)	17,54	8,0	-4,29	10,15	20,26	38,59
Productivitat de l'immobilitzat (%)	29,53	7,3	-10,61	18,62	43,79	111,70
Ràtios financeres						
Endeutament (%)	55,35	-2,9	9,86	33,08	61,91	87,23
Liquiditat	1,35	1,9	-0,41	0,79	1,48	3,34
Fons de maniobra	1,17	0,6	-0,15	0,91	1,20	2,11

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.
Font: PimesDat de PIMEC a partir de dades de SABI.

Energia, gas, aigua i reciclatge

Microempreses

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>		<u>Exercici 2013</u>		<u>% Variació</u>	
Nombre d'empreses	274		274			
Nombre de treballadors per empresa	3,2		3,4		6,0	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	622,6	60,6	606,1	59,4	-2,6	
Immobilitzat intangible	44,7	4,4	44,3	4,3	-1,0	
Immobilitzat material i inversions immobiliàries	386,1	37,6	373,2	36,5	-3,3	
Inversions financeres a llarg termini i altres actius no corrents	191,8	18,7	188,6	18,5	-1,6	
ACTIU CORRENT	404,6	39,4	415,1	40,6	2,6	
Existències	93,4	9,1	87,4	8,6	-6,4	
Deutors	154,3	15,0	148,7	14,6	-3,6	
Clients	128,1	12,5	212,2	20,8	65,6	
Altres deutors	26,1	2,5	-63,4	-6,2	(ns)	
Inversions financeres a curt termini	67,7	6,6	74,5	7,3	10,2	
Efectiu i actius líquids	88,2	8,6	103,5	10,1	17,3	
Altres actius corrents	1,1	0,1	0,9	0,1	-16,3	
TOTAL ACTIU	1.027,1	100,0	1.021,2	100,0	-0,6	
PATRIMONI NET	560,5	54,6	554,5	54,3	-1,1	
Capital	192,0	18,7	190,6	18,7	-0,7	
Reserves, ajustaments, subvencions i altres	353,5	34,4	356,6	34,9	0,9	
Resultat de l'exercici	15,0	1,5	7,2	0,7	-51,8	
PASSIU NO CORRENT	229,9	22,4	213,3	20,9	-7,3	
Deutes a llarg termini	211,6	20,6	196,1	19,2	-7,3	
Altres passius no corrents	18,4	1,8	17,1	1,7	-6,8	
PASSIU CORRENT	236,7	23,0	253,5	24,8	7,1	
Deutes a curt termini	88,9	8,7	92,8	9,1	4,4	
Creditors comercials i altres comptes a pagar	140,7	13,7	154,4	15,1	9,7	
Altres passius corrents	7,0	0,7	6,3	0,6	-11,1	
TOTAL PATRIMONI NET I PASSIU	1.027,1	100,0	1.021,2	100,0	-0,6	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	610,8	100,0	692,9	100,0	13,4	
Import net de la xifra de negoci	580,4	95,0	668,2	96,4	15,1	
Altres ingressos d'explotació i variació d'existències	30,4	5,0	24,6	3,6	-19,1	
Consums d'explotació	-309,3	50,6	-384,6	55,5	-24,3	
Altres despeses d'explotació	-141,1	23,1	-145,0	20,9	-2,8	
VALOR AFEGIT	160,4	26,3	163,3	23,6	1,8	
Despeses de personal	-106,8	17,5	-110,8	16,0	-3,8	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	53,6	8,8	52,4	7,6	-2,3	
Amortitzacions de l'immobilitzat	-35,7	5,8	-35,1	5,1	-1,7	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	17,9	2,9	17,3	2,5	-3,4	
Despeses financeres	-10,9	1,8	-10,2	1,5	-6,6	
Ingressos financers	12,1	2,0	7,7	1,1	-36,2	
Altres partides financeres	3,0	0,5	-2,6	0,4	(ns)	
RESULTAT FINANCER	4,2	0,7	-5,0	0,7	(ns)	
RESULTAT ABANS D'IMPOSTOS	22,1	3,6	12,3	1,8	-44,6	
Impost de beneficis	-7,1	1,2	-5,0	0,7	-29,6	
Altres resultats	0,0	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	15,0	2,5	7,2	1,0	-51,8	
RECURSOS GENERATS	50,7	8,3	42,4	6,1	-16,5	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	2,21	-44,0	1,18	-4,13	3,21	18,30
Palanquejament net (%)	0,01	-98,0	0,43	-1,85	0,47	4,96
Rendibilitat econòmica (%)	2,20	-31,7	0,75	-1,53	2,19	6,22
Marge (%)	3,24	-40,1	0,86	-2,53	2,56	9,31
Rotació (voltes)	0,68	14,1	0,07	0,25	0,68	1,61
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	48,413	-4,0	11,44	24,52	41,00	69,13
Despeses de personal per ocupat (milers d'euros)	32,869	-2,0	2,37	21,16	28,82	38,96
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	67,89	2,0	-14,59	35,97	72,59	89,99
Productivitat de l'actiu (%)	21,54	3,1	-0,29	13,64	28,23	50,90
Productivitat de l'immobilitzat (%)	39,11	5,0	-1,03	17,97	67,68	230,22
Ràtios financeres						
Endeutament (%)	45,70	0,6	0,22	26,72	57,49	84,77
Liquiditat	1,64	-4,2	-0,12	0,83	1,64	3,15
Fons de maniobra	1,27	-0,2	-0,06	0,93	1,26	2,47

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústries extractives no energètiques

Microempreses

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	354	354	
Nombre de treballadors per empresa	3,8	3,6	-5,3

1. Comptes de balanç	Mil euros		Mil euros		% Variació
		%		%	
ACTIU NO CORRENT	420,6	48,2	414,1	48,4	-1,5
Immobilitzat intangible	8,8	1,0	8,1	0,9	-7,4
Immobilitzat material i inversions immobiliàries	313,3	35,9	302,6	35,3	-3,4
Inversions financeres a llarg termini i altres actius no corrents	98,6	11,3	103,4	12,1	4,9
ACTIU CORRENT	452,8	51,8	442,1	51,6	-2,4
Existències	160,3	18,4	158,5	18,5	-1,1
Deutors	148,4	17,0	141,1	16,5	-5,0
Clients	112,2	12,8	96,1	11,2	-14,4
Altres deutors	36,2	4,1	45,0	5,3	24,2
Inversions financeres a curt termini	95,4	10,9	95,0	11,1	-0,4
Efectiu i actius líquids	47,5	5,4	46,2	5,4	-2,6
Altres actius corrents	1,3	0,1	1,3	0,1	0,0
TOTAL ACTIU	873,4	100,0	856,2	100,0	-2,0
PATRIMONI NET	474,4	54,3	452,6	52,9	-4,6
Capital	128,7	14,7	132,1	15,4	2,7
Reserves, ajustaments, subvencions i altres	394,9	45,2	357,6	41,8	-9,4
Resultat de l'exercici	-49,2	-5,6	-37,1	-4,3	-24,5
PASSIU NO CORRENT	163,4	18,7	155,0	18,1	-5,2
Deutes a llarg termini	150,6	17,2	143,7	16,8	-4,6
Altres passius no corrents	12,8	1,5	11,3	1,3	-11,8
PASSIU CORRENT	235,6	27,0	248,6	29,0	5,5
Deutes a curt termini	79,3	9,1	87,7	10,2	10,6
Creditors comercials i altres comptes a pagar	153,7	17,6	158,4	18,5	3,0
Altres passius corrents	2,5	0,3	2,5	0,3	-0,4
TOTAL PATRIMONI NET I PASSIU	873,4	100,0	856,2	100,0	-2,0

2. Compte de resultats	Mil euros		Mil euros		% Variació
		%		%	
INGRESSOS D'EXPLOTACIÓ	376,2	100,0	353,4	100,0	-6,1
Import net de la xifra de negoci	364,8	97,0	344,9	97,6	-5,5
Altres ingressos d'explotació i variació d'existències	11,4	3,0	8,5	2,4	-25,5
Consums d'explotació	-167,9	44,6	-163,7	46,3	-2,5
Altres despeses d'explotació	-109,3	29,0	-95,4	27,0	-12,7
VALOR AFEGIT	99,0	26,3	94,3	26,7	-4,8
Despeses de personal	-125,0	33,2	-110,3	31,2	-11,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	-26,0	6,9	-16,0	4,5	-38,5
Amortitzacions de l'immobilitzat	-23,8	6,3	-19,9	5,6	-16,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-49,8	13,2	-35,9	10,2	-27,9
Despeses financeres	-9,0	2,4	-7,8	2,2	-12,4
Ingressos financers	4,5	1,2	5,6	1,6	25,6
Altres partides financeres	-1,2	0,3	-1,4	0,4	-23,8
RESULTAT FINANCER	-5,7	1,5	-3,7	1,0	-34,9
RESULTAT ABANS D'IMPOSTOS	-55,5	14,7	-39,6	11,2	-28,6
Impost de beneficis	6,3	1,7	2,5	0,7	-60,6
Altres resultats	0,0	0,0	0,0	0,0	0,0
RESULTAT DE L'EXERCICI	-49,2	13,1	-37,1	10,5	-24,5
RECURSOS GENERATS	-25,4	6,8	-17,2	4,9	-32,2

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-8,75	25,2	-9,79	-13,23	0,38	6,75
Palanquejament net (%)	-5,04	20,8	-4,63	-5,41	-0,50	2,18
Rendibilitat econòmica (%)	-3,71	30,3	-5,16	-10,27	-0,24	2,48
Marge (%)	-8,99	27,3	-11,37	-20,58	-0,46	3,18
Rotació (voltes)	0,41	-4,2	-0,20	0,26	0,60	1,11
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	26,055	0,5	-10,92	13,00	26,38	36,24
Despeses de personal per ocupat (milers d'euros)	30,482	-6,9	-0,02	20,00	27,82	36,83
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	116,99	-7,4	34,51	74,42	89,93	129,17
Productivitat de l'actiu (%)	14,33	-1,6	-7,49	7,50	22,03	41,82
Productivitat de l'immobilitzat (%)	30,34	-1,3	-9,80	16,86	67,10	205,05
Ràtios financeres						
Endeutament (%)	47,14	3,2	1,65	27,07	55,24	87,50
Liquiditat	1,78	-7,5	0,02	1,01	1,75	3,37
Fons de maniobra	1,47	-3,3	0,14	1,01	1,53	2,88

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústria alimentària

Microempreses

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	776	776	
Nombre de treballadors per empresa	4,1	4,2	2,7

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	335,2	48,9	335,9	48,1	0,2
Immobilitzat intangible	5,7	0,8	6,4	0,9	10,9
Immobilitzat material i inversions immobiliàries	283,8	41,4	282,4	40,5	-0,5
Inversions financeres a llarg termini i altres actius no corrents	45,7	6,7	47,1	6,7	3,0
ACTIU CORRENT	350,7	51,1	362,1	51,9	3,3
Existències	158,1	23,0	158,6	22,7	0,3
Deutors	118,8	17,3	123,9	17,8	4,3
Clients	104,5	15,2	113,3	16,2	8,4
Altres deutors	14,3	2,1	10,6	1,5	-25,7
Inversions financeres a curt termini	26,9	3,9	28,4	4,1	5,7
Efectiu i actius líquids	46,2	6,7	50,4	7,2	8,9
Altres actius corrents	0,7	0,1	0,9	0,1	20,1
TOTAL ACTIU	686,0	100,0	698,1	100,0	1,8
PATRIMONI NET	291,8	42,5	312,7	44,8	7,1
Capital	185,1	27,0	194,2	27,8	4,9
Reserves, ajustaments, subvencions i altres	117,0	17,1	118,0	16,9	0,8
Resultat de l'exercici	-10,3	-1,5	0,4	0,1	(ns)
PASSIU NO CORRENT	180,3	26,3	166,0	23,8	-8,0
Deutes a llarg termini	177,1	25,8	163,1	23,4	-7,9
Altres passius no corrents	3,2	0,5	2,9	0,4	-9,1
PASSIU CORRENT	213,8	31,2	219,4	31,4	2,6
Deutes a curt termini	75,5	11,0	76,3	10,9	1,0
Creditors comercials i altres comptes a pagar	137,6	20,1	142,1	20,4	3,3
Altres passius corrents	0,7	0,1	1,1	0,2	46,0
TOTAL PATRIMONI NET I PASSIU	686,0	100,0	698,1	100,0	1,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	593,2	100,0	616,3	100,0	3,9
Import net de la xifra de negoci	574,1	96,8	598,8	97,2	4,3
Altres ingressos d'explotació i variació d'existències	19,1	3,2	17,4	2,8	-8,8
Consums d'explotació	-361,9	61,0	-371,4	60,3	-2,6
Altres despeses d'explotació	-104,7	17,6	-105,0	17,0	-0,3
VALOR AFEGIT	126,6	21,3	139,9	22,7	10,5
Despeses de personal	-106,8	18,0	-109,0	17,7	-2,0
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	19,7	3,3	30,9	5,0	56,3
Amortitzacions de l'immobilitzat	-22,9	3,9	-22,9	3,7	0,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-3,1	0,5	8,0	1,3	(ns)
Despeses financeres	-7,9	1,3	-7,4	1,2	-6,1
Ingressos financers	1,5	0,3	1,5	0,2	1,7
Altres partides financeres	-0,3	0,1	-0,2	0,0	-41,6
RESULTAT FINANCER	-6,8	1,1	-6,1	1,0	-9,7
RESULTAT ABANS D'IMPOSTOS	-9,9	1,7	1,9	0,3	(ns)
Impost de beneficis	-0,4	0,1	-1,5	0,2	-259,3
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-10,3	1,7	0,4	0,1	(ns)
RECURSOS GENERATS	12,6	2,1	23,3	3,8	85,1

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	0,60	117,8	-0,43	-2,54	3,06	14,03
Palanquejament net (%)	-0,73	76,4	-0,32	-2,26	0,46	7,83
Rendibilitat econòmica (%)	1,33	565,5	-0,11	-3,27	1,72	4,47
Marge (%)	1,51	556,0	-0,87	-3,69	1,42	4,13
Rotació (voltes)	0,88	2,1	0,27	0,56	1,18	2,16
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	33,129	7,6	-3,85	18,96	29,75	43,08
Despeses de personal per ocupat (milers d'euros)	25,819	-0,7	-4,68	18,00	24,33	31,53
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	77,93	-7,7	-4,55	63,04	82,32	97,71
Productivitat de l'actiu (%)	22,47	8,9	0,64	15,07	31,17	61,15
Productivitat de l'immobilitzat (%)	48,43	10,8	8,29	36,13	99,16	264,50
Ràtios financeres						
Endeutament (%)	55,21	-3,9	9,72	36,85	65,12	86,99
Liquiditat	1,65	0,6	-0,11	0,97	1,56	2,84
Fons de maniobra	1,42	1,2	0,10	0,97	1,39	2,44

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústria tèxtil, cuir i confecció

Microempreses

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>		<u>Exercici 2013</u>		<u>% Variació</u>	
Nombre d'empreses	799		799			
Nombre de treballadors per empresa	3,9		4,0		0,9	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	176,9	35,8	175,9	35,0	-0,6	
Immobilitzat intangible	3,6	0,7	4,1	0,8	13,3	
Immobilitzat material i inversions immobiliàries	133,1	26,9	131,8	26,3	-1,0	
Inversions financeres a llarg termini i altres actius no corrents	40,2	8,1	40,0	8,0	-0,5	
ACTIU CORRENT	317,8	64,2	326,1	65,0	2,6	
Existències	133,7	27,0	135,4	27,0	1,3	
Deutors	103,9	21,0	107,1	21,3	3,0	
Clients	90,7	18,3	93,8	18,7	3,4	
Altres deutors	13,2	2,7	13,3	2,7	0,6	
Inversions financeres a curt termini	24,8	5,0	22,6	4,5	-8,7	
Efectiu i actius líquids	53,6	10,8	59,9	11,9	11,6	
Altres actius corrents	1,8	0,4	1,1	0,2	-37,5	
TOTAL ACTIU	494,7	100,0	502,0	100,0	1,5	
PATRIMONI NET	199,0	40,2	204,8	40,8	2,9	
Capital	70,2	14,2	73,2	14,6	4,3	
Reserves, ajustaments, subvencions i altres	134,3	27,2	130,2	25,9	-3,1	
Resultat de l'exercici	-5,5	-1,1	1,4	0,3	(ns)	
PASSIU NO CORRENT	97,4	19,7	92,9	18,5	-4,7	
Deutes a llarg termini	95,7	19,3	91,4	18,2	-4,5	
Altres passius no corrents	1,7	0,4	1,5	0,3	-16,4	
PASSIU CORRENT	198,3	40,1	204,3	40,7	3,0	
Deutes a curt termini	55,0	11,1	56,6	11,3	2,9	
Creditors comercials i altres comptes a pagar	142,4	28,8	145,1	28,9	1,9	
Altres passius corrents	0,8	0,2	2,6	0,5	208,0	
TOTAL PATRIMONI NET I PASSIU	494,7	100,0	502,0	100,0	1,5	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	466,8	100,0	496,9	100,0	6,4	
Import net de la xifra de negoci	454,4	97,3	487,5	98,1	7,3	
Altres ingressos d'explotació i variació d'existències	12,4	2,7	9,4	1,9	-23,9	
Consums d'explotació	-256,2	54,9	-282,1	56,8	-10,1	
Altres despeses d'explotació	-88,7	19,0	-90,3	18,2	-1,8	
VALOR AFEGIT	121,9	26,1	124,4	25,0	2,1	
Despeses de personal	-107,3	23,0	-106,4	21,4	-0,8	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	14,6	3,1	18,0	3,6	23,5	
Amortitzacions de l'immobilitzat	-10,5	2,2	-10,2	2,1	-2,5	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	4,1	0,9	7,8	1,6	89,6	
Despeses financeres	-7,2	1,6	-6,5	1,3	-10,8	
Ingressos financers	1,5	0,3	1,4	0,3	-9,7	
Altres partides financeres	-3,8	0,8	-0,2	0,0	-95,0	
RESULTAT FINANCER	-9,6	2,0	-5,3	1,1	-44,7	
RESULTAT ABANS D'IMPOSTOS	-5,4	1,2	2,5	0,5	(ns)	
Impost de beneficis	0,0	0,0	-1,1	0,2	(ns)	
Altres resultats	0,0	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	-5,5	1,2	1,4	0,3	(ns)	
RECURSOS GENERATS	5,0	1,1	11,6	2,3	133,1	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,24	145,2	0,20	-3,48	3,03	15,78
Palanquejament net (%)	-0,55	82,1	-0,14	-3,11	0,38	8,24
Rendibilitat econòmica (%)	1,79	393,7	0,34	-1,78	2,21	6,23
Marge (%)	1,81	370,6	-0,57	-2,55	2,02	5,25
Rotació (voltes)	0,99	4,9	0,38	0,57	1,14	1,83
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	31,493	1,2	-5,48	18,50	28,00	40,08
Despeses de personal per ocupat (milers d'euros)	26,935	-1,7	-3,57	18,50	24,71	33,46
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	85,53	-2,9	3,04	70,75	85,87	97,73
Productivitat de l'actiu (%)	28,32	-0,1	6,49	16,79	33,33	61,31
Productivitat de l'immobilitzat (%)	91,56	2,7	51,42	52,59	173,70	612,68
Ràtios financeres						
Endeutament (%)	59,21	-0,9	13,72	37,24	62,87	86,05
Liquiditat	1,60	-0,4	-0,17	1,05	1,68	2,95
Fons de maniobra	1,69	1,0	0,37	1,06	2,09	5,03

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Cautxú, fusta i altres indústries

Microempreses

Valors mitjans per empresa ¹

	Exercici 2012		Exercici 2013		% Variació	
Nombre d'empreses	1.328		1.328			
Nombre de treballadors per empresa	3,9		3,8		-1,8	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	162,6	37,0	163,7	37,0	0,7	
Immobilitzat intangible	3,8	0,9	3,4	0,8	-10,4	
Immobilitzat material i inversions immobiliàries	129,6	29,5	129,9	29,4	0,2	
Inversions financeres a llarg termini i altres actius no corrents	29,2	6,6	30,5	6,9	4,4	
ACTIU CORRENT	277,0	63,0	278,6	63,0	0,6	
Existències	104,8	23,8	104,4	23,6	-0,3	
Deutors	105,8	24,1	106,1	24,0	0,3	
Clients	95,1	21,6	94,4	21,3	-0,8	
Altres deutors	10,7	2,4	11,7	2,6	9,8	
Inversions financeres a curt termini	20,8	4,7	21,1	4,8	1,2	
Efectiu i actius líquids	44,6	10,1	46,4	10,5	4,2	
Altres actius corrents	1,0	0,2	0,5	0,1	-46,4	
TOTAL ACTIU	439,6	100,0	442,4	100,0	0,6	
PATRIMONI NET	178,1	40,5	177,5	40,1	-0,3	
Capital	57,9	13,2	59,6	13,5	2,8	
Reserves, ajustaments, subvencions i altres	130,0	29,6	123,3	27,9	-5,2	
Resultat de l'exercici	-9,8	-2,2	-5,3	-1,2	-46,0	
PASSIU NO CORRENT	100,7	22,9	102,2	23,1	1,5	
Deutes a llarg termini	99,0	22,5	100,8	22,8	1,7	
Altres passius no corrents	1,6	0,4	1,5	0,3	-10,4	
PASSIU CORRENT	160,8	36,6	162,6	36,8	1,1	
Deutes a curt termini	50,9	11,6	48,0	10,9	-5,6	
Creditors comercials i altres comptes a pagar	108,2	24,6	113,5	25,7	4,9	
Altres passius corrents	1,7	0,4	1,1	0,2	-38,2	
TOTAL PATRIMONI NET I PASSIU	439,6	100,0	442,4	100,0	0,6	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	393,6	100,0	400,1	100,0	1,6	
Import net de la xifra de negoci	384,5	97,7	392,6	98,1	2,1	
Altres ingressos d'explotació i variació d'existències	9,1	2,3	7,5	1,9	-18,1	
Consums d'explotació	-189,4	48,1	-194,2	48,5	-2,6	
Altres despeses d'explotació	-79,7	20,3	-79,1	19,8	-0,8	
VALOR AFEGIT	124,5	31,6	126,7	31,7	1,8	
Despeses de personal	-116,0	29,5	-113,6	28,4	-2,1	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	8,5	2,2	13,1	3,3	53,8	
Amortitzacions de l'immobilitzat	-12,6	3,2	-12,1	3,0	-4,1	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-4,0	1,0	1,1	0,3	(ns)	
Despeses financeres	-6,6	1,7	-6,2	1,6	-6,2	
Ingressos financers	1,1	0,3	0,9	0,2	-19,7	
Altres partides financeres	-0,3	0,1	-0,2	0,1	-26,0	
RESULTAT FINANCER	-5,8	1,5	-5,6	1,4	-4,7	
RESULTAT ABANS D'IMPOSTOS	-9,9	2,5	-4,5	1,1	-54,4	
Impost de beneficis	0,1	0,0	-0,8	0,2	(ns)	
Altres resultats	0,0	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	-9,8	2,5	-5,3	1,3	-46,0	
RECURSOS GENERATS	2,8	0,7	6,8	1,7	144,2	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-2,54	54,2	-3,57	-6,94	2,57	15,21
Palanquejament net (%)	-2,92	39,1	-2,51	-3,63	0,19	8,61
Rendibilitat econòmica (%)	0,39	152,4	-1,06	-5,47	1,41	5,07
Marge (%)	0,43	151,9	-1,95	-7,70	1,45	4,82
Rotació (voltes)	0,90	1,0	0,30	0,57	1,03	1,60
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	33,237	3,7	-3,74	18,00	28,67	41,62
Despeses de personal per ocupat (milers d'euros)	29,800	-0,2	-0,70	19,58	27,00	36,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	89,66	-3,8	7,18	72,52	88,19	104,28
Productivitat de l'actiu (%)	32,43	1,4	10,60	18,92	37,86	62,03
Productivitat de l'immobilitzat (%)	95,12	1,9	54,98	53,21	158,93	480,00
Ràtios financeres						
Endeutament (%)	59,87	0,7	14,38	37,62	66,67	89,62
Liquiditat	1,71	-0,5	-0,05	1,01	1,62	3,07
Fons de maniobra	1,71	-0,4	0,39	1,03	1,74	3,99

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústria del paper i arts gràfiques

Microempreses

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	838	838	
Nombre de treballadors per empresa	3,7	3,6	-2,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	162,3	39,9	161,9	39,4	-0,2
Immobilitzat intangible	3,7	0,9	3,8	0,9	1,8
Immobilitzat material i inversions immobiliàries	128,0	31,5	122,7	29,8	-4,1
Inversions financeres a llarg termini i altres actius no corrents	30,6	7,5	35,4	8,6	15,9
ACTIU CORRENT	244,4	60,1	249,2	60,6	2,0
Existències	53,8	13,2	54,4	13,2	1,0
Deutors	113,0	27,8	116,8	28,4	3,4
Clients	104,8	25,8	104,7	25,5	-0,1
Altres deutors	8,2	2,0	12,1	2,9	47,0
Inversions financeres a curt termini	30,5	7,5	25,2	6,1	-17,2
Efectiu i actius líquids	45,9	11,3	51,9	12,6	12,9
Altres actius corrents	1,2	0,3	1,0	0,2	-19,5
TOTAL ACTIU	406,7	100,0	411,1	100,0	1,1
PATRIMONI NET	172,4	42,4	178,4	43,4	3,5
Capital	41,2	10,1	41,7	10,1	1,2
Reserves, ajustaments, subvencions i altres	131,8	32,4	133,4	32,5	1,3
Resultat de l'exercici	-0,5	-0,1	3,3	0,8	(ns)
PASSIU NO CORRENT	85,6	21,0	80,9	19,7	-5,5
Deutes a llarg termini	83,1	20,4	78,5	19,1	-5,5
Altres passius no corrents	2,5	0,6	2,4	0,6	-4,7
PASSIU CORRENT	148,7	36,6	151,9	36,9	2,1
Deutes a curt termini	37,8	9,3	37,5	9,1	-0,9
Creditors comercials i altres comptes a pagar	110,1	27,1	113,8	27,7	3,4
Altres passius corrents	0,8	0,2	0,6	0,1	-27,6
TOTAL PATRIMONI NET I PASSIU	406,7	100,0	411,1	100,0	1,1

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	398,0	100,0	407,0	100,0	2,3
Import net de la xifra de negoci	393,8	99,0	400,9	98,5	1,8
Altres ingressos d'explotació i variació d'existències	4,2	1,0	6,1	1,5	46,5
Consums d'explotació	-183,8	46,2	-193,6	47,6	-5,3
Altres despeses d'explotació	-75,9	19,1	-76,0	18,7	-0,1
VALOR AFEGIT	138,3	34,8	137,5	33,8	-0,6
Despeses de personal	-115,5	29,0	-111,8	27,5	-3,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	22,8	5,7	25,7	6,3	12,6
Amortitzacions de l'immobilitzat	-14,9	3,7	-14,4	3,5	-3,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	7,9	2,0	11,2	2,8	42,0
Despeses financeres	-6,2	1,6	-6,0	1,5	-4,3
Ingressos financers	2,0	0,5	1,9	0,5	-8,4
Altres partides financeres	-2,7	0,7	-1,6	0,4	-43,5
RESULTAT FINANCER	-6,9	1,7	-5,7	1,4	-18,6
RESULTAT ABANS D'IMPOSTOS	1,0	0,2	5,6	1,4	472,6
Impost de beneficis	-1,5	0,4	-2,3	0,6	-51,0
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-0,5	0,1	3,3	0,8	(ns)
RECURSOS GENERATS	14,3	3,6	17,7	4,4	23,6

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,13	453,4	2,10	-3,62	3,17	17,76
Palanquejament net (%)	0,32	126,6	0,74	-3,52	0,31	8,26
Rendibilitat econòmica (%)	2,81	58,5	1,36	-1,72	2,64	6,54
Marge (%)	2,84	56,7	0,46	-1,58	2,40	5,71
Rotació (voltes)	0,99	1,2	0,38	0,70	1,16	1,72
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	38,451	1,5	1,47	22,64	33,59	49,00
Despeses de personal per ocupat (milers d'euros)	31,277	-1,2	0,78	20,00	28,00	37,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	81,34	-2,6	-1,14	69,22	84,20	96,76
Productivitat de l'actiu (%)	39,22	-2,0	17,39	27,66	45,28	71,93
Productivitat de l'immobilitzat (%)	108,65	3,5	68,51	73,18	170,98	424,31
Ràtios financeres						
Endeutament (%)	56,61	-1,7	11,12	37,69	64,36	87,88
Liquiditat	1,64	-0,2	-0,12	1,01	1,53	2,77
Fons de maniobra	1,60	0,7	0,28	1,01	1,63	3,38

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústries químiques

Microempreses

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	271	271	
Nombre de treballadors per empresa	4,0	4,1	1,8

1. Comptes de balanç	Mil euros		Mil euros		% Variació
		%		%	
ACTIU NO CORRENT	230,5	35,8	236,4	34,8	2,6
Immobilitzat intangible	17,5	2,7	21,7	3,2	24,3
Immobilitzat material i inversions immobiliàries	166,8	25,9	164,4	24,2	-1,5
Inversions financeres a llarg termini i altres actius no corrents	46,2	7,2	50,3	7,4	8,9
ACTIU CORRENT	413,6	64,2	443,0	65,2	7,1
Existències	132,9	20,6	149,8	22,0	12,7
Deutors	176,0	27,3	184,1	27,1	4,6
Clients	153,2	23,8	166,2	24,5	8,5
Altres deutors	22,8	3,5	17,9	2,6	-21,6
Inversions financeres a curt termini	26,3	4,1	23,6	3,5	-10,2
Efectiu i actius líquids	76,4	11,9	83,4	12,3	9,1
Altres actius corrents	2,0	0,3	2,2	0,3	6,3
TOTAL ACTIU	644,1	100,0	679,4	100,0	5,5
PATRIMONI NET	290,0	45,0	314,4	46,3	8,4
Capital	77,4	12,0	81,8	12,0	5,7
Reserves, ajustaments, subvencions i altres	206,5	32,1	215,8	31,8	4,5
Resultat de l'exercici	6,1	0,9	16,8	2,5	177,4
PASSIU NO CORRENT	119,3	18,5	110,3	16,2	-7,5
Deutes a llarg termini	112,6	17,5	104,2	15,3	-7,4
Altres passius no corrents	6,7	1,0	6,1	0,9	-8,9
PASSIU CORRENT	234,8	36,5	254,7	37,5	8,5
Deutes a curt termini	61,3	9,5	62,8	9,2	2,4
Creditors comercials i altres comptes a pagar	172,0	26,7	190,4	28,0	10,7
Altres passius corrents	1,5	0,2	1,4	0,2	-3,8
TOTAL PATRIMONI NET I PASSIU	644,1	100,0	679,4	100,0	5,5

2. Compte de resultats	Mil euros		Mil euros		% Variació
		%		%	
INGRESSOS D'EXPLOTACIÓ	633,3	100,0	687,1	100,0	8,5
Import net de la xifra de negoci	613,1	96,8	665,7	96,9	8,6
Altres ingressos d'explotació i variació d'existències	20,2	3,2	21,3	3,1	5,4
Consums d'explotació	-329,4	52,0	-358,7	52,2	-8,9
Altres despeses d'explotació	-135,4	21,4	-144,6	21,0	-6,8
VALOR AFEGIT	168,4	26,6	183,7	26,7	9,1
Despeses de personal	-133,5	21,1	-135,2	19,7	-1,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	35,0	5,5	48,5	7,1	38,9
Amortitzacions de l'immobilitzat	-18,7	3,0	-18,4	2,7	-1,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	16,3	2,6	30,1	4,4	85,1
Despeses financeres	-8,3	1,3	-7,9	1,1	-4,9
Ingressos financers	1,4	0,2	1,4	0,2	1,6
Altres partides financeres	-0,4	0,1	0,0	0,0	-98,1
RESULTAT FINANCER	-7,3	1,1	-6,5	0,9	-11,2
RESULTAT ABANS D'IMPOSTOS	9,0	1,4	23,6	3,4	163,1
Impost de beneficis	-2,9	0,5	-6,8	1,0	-132,7
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	6,1	1,0	16,8	2,4	177,4
RECURSOS GENERATS	24,8	3,9	35,2	5,1	42,4

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	7,52	142,7	6,49	0,77	4,22	18,28
Palanquejament net (%)	2,88	590,7	3,29	-1,19	0,92	11,13
Rendibilitat econòmica (%)	4,64	73,0	3,19	0,65	2,56	6,42
Marge (%)	4,59	68,2	2,21	0,48	2,56	6,24
Rotació (voltes)	1,01	2,8	0,40	0,72	1,20	1,75
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	44,692	7,1	7,71	25,40	38,00	57,40
Despeses de personal per ocupat (milers d'euros)	32,883	-0,5	2,38	23,00	30,57	40,38
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	73,58	-7,1	-8,90	68,30	84,10	92,91
Productivitat de l'actiu (%)	30,34	3,0	8,51	20,11	32,78	56,07
Productivitat de l'immobilitzat (%)	98,71	8,0	58,57	65,41	183,67	506,94
Ràtios financeres						
Endeutament (%)	53,72	-2,3	8,24	36,35	63,05	82,41
Liquiditat	1,74	-1,2	-0,02	1,11	1,85	3,09
Fons de maniobra	1,80	1,2	0,47	1,13	2,26	4,82

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Metal·lúrgia, maquinària i material elèctric

Microempreses

Valors mitjans per empresa ¹

	Exercici 2012	Exercici 2013	% Variació
Nombre d'empreses	3.385	3.385	
Nombre de treballadors per empresa	4,0	4,0	-0,5

1. Comptes de balanç	Mil euros		Mil euros		% Variació
		%		%	
ACTIU NO CORRENT	152,2	35,8	153,6	35,2	0,9
Immobilitzat intangible	8,5	2,0	9,1	2,1	7,4
Immobilitzat material i inversions immobiliàries	110,4	26,0	109,1	25,0	-1,2
Inversions financeres a llarg termini i altres actius no corrents	33,3	7,8	35,3	8,1	6,2
ACTIU CORRENT	273,1	64,2	282,2	64,8	3,3
Existències	85,1	20,0	86,6	19,9	1,8
Deutors	113,0	26,6	114,6	26,3	1,5
Clients	103,2	24,3	105,4	24,2	2,2
Altres deutors	9,8	2,3	9,2	2,1	-6,0
Inversions financeres a curt termini	24,8	5,8	24,1	5,5	-2,7
Efectiu i actius líquids	49,7	11,7	56,2	12,9	13,0
Altres actius corrents	0,6	0,1	0,7	0,2	28,1
TOTAL ACTIU	425,3	100,0	435,8	100,0	2,5
PATRIMONI NET	187,1	44,0	191,5	43,9	2,4
Capital	46,5	10,9	48,3	11,1	3,9
Reserves, ajustaments, subvencions i altres	142,9	33,6	142,9	32,8	0,0
Resultat de l'exercici	-2,3	-0,5	0,3	0,1	(ns)
PASSIU NO CORRENT	84,3	19,8	83,4	19,1	-1,0
Deutes a llarg termini	82,2	19,3	80,5	18,5	-2,0
Altres passius no corrents	2,1	0,5	2,8	0,7	38,4
PASSIU CORRENT	154,0	36,2	160,9	36,9	4,5
Deutes a curt termini	42,3	10,0	43,0	9,9	1,5
Creditors comercials i altres comptes a pagar	110,3	25,9	116,6	26,7	5,7
Altres passius corrents	1,3	0,3	1,3	0,3	1,8
TOTAL PATRIMONI NET I PASSIU	425,3	100,0	435,8	100,0	2,5

2. Compte de resultats	Mil euros		Mil euros		% Variació
		%		%	
INGRESSOS D'EXPLOTACIÓ	427,0	100,0	440,3	100,0	3,1
Import net de la xifra de negoci	415,9	97,4	432,2	98,1	3,9
Altres ingressos d'explotació i variació d'existències	11,2	2,6	8,1	1,9	-27,1
Consums d'explotació	-196,8	46,1	-207,5	47,1	-5,4
Altres despeses d'explotació	-75,2	17,6	-76,1	17,3	-1,2
VALOR AFEGIT	155,0	36,3	156,7	35,6	1,1
Despeses de personal	-138,8	32,5	-137,7	31,3	-0,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	16,2	3,8	19,0	4,3	17,3
Amortitzacions de l'immobilitzat	-12,3	2,9	-12,1	2,7	-1,8
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	3,9	0,9	6,9	1,6	78,3
Despeses financeres	-6,4	1,5	-5,8	1,3	-9,5
Ingressos financers	1,5	0,4	1,1	0,3	-26,1
Altres partides financeres	-0,3	0,1	-0,4	0,1	-40,6
RESULTAT FINANCER	-5,1	1,2	-5,0	1,1	-1,8
RESULTAT ABANS D'IMPOSTOS	-1,3	0,3	1,8	0,4	(ns)
Impost de beneficis	-1,0	0,2	-1,5	0,3	-45,6
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-2,3	0,5	0,3	0,1	(ns)
RECURSOS GENERATS	10,0	2,3	12,4	2,8	24,1

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	0,96	240,0	-0,08	-1,66	4,06	18,15
Palanquejament net (%)	-0,79	58,1	-0,38	-2,25	0,82	9,34
Rendibilitat econòmica (%)	1,75	45,6	0,30	-2,15	2,38	6,56
Marge (%)	1,73	44,7	-0,65	-2,09	2,06	5,51
Rotació (voltes)	1,01	0,6	0,40	0,73	1,19	1,80
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	38,953	1,6	1,98	24,00	35,25	49,22
Despeses de personal per ocupat (milers d'euros)	34,233	-0,3	3,73	23,25	31,40	41,67
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	87,88	-1,9	5,40	74,39	87,93	98,37
Productivitat de l'actiu (%)	41,64	-1,4	19,81	26,83	48,66	80,75
Productivitat de l'immobilitzat (%)	132,56	1,7	92,42	89,68	250,00	741,78
Ràtios financeres						
Endeutament (%)	56,05	0,1	10,56	35,70	61,35	83,87
Liquiditat	1,75	-1,1	-0,01	1,12	1,76	3,00
Fons de maniobra	1,79	0,4	0,47	1,13	2,05	4,64

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.
Font: PimesDat de PIMEC a partir de dades de SABI.

Material de transport

Microempreses

Valors mitjans per empresa ¹

	Exercici 2012		Exercici 2013		% Variació	
Nombre d'empreses	131		131			
Nombre de treballadors per empresa	4,4		4,6		4,5	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	277,6	43,6	268,3	41,7	-3,4	
Immobilitzat intangible	38,0	6,0	24,4	3,8	-35,9	
Immobilitzat material i inversions immobiliàries	162,6	25,6	174,7	27,1	7,4	
Inversions financeres a llarg termini i altres actius no corrents	77,0	12,1	69,2	10,8	-10,1	
ACTIU CORRENT	358,5	56,4	375,4	58,3	4,7	
Existències	120,9	19,0	126,5	19,7	4,6	
Deutors	129,5	20,4	133,7	20,8	3,3	
Clients	113,8	17,9	116,2	18,0	2,1	
Altres deutors	15,7	2,5	17,6	2,7	11,9	
Inversions financeres a curt termini	34,1	5,4	37,9	5,9	11,0	
Efectiu i actius líquids	72,4	11,4	76,9	12,0	6,3	
Altres actius corrents	1,6	0,2	0,4	0,1	-77,7	
TOTAL ACTIU	636,1	100,0	643,7	100,0	1,2	
PATRIMONI NET	247,5	38,9	290,7	45,2	17,5	
Capital	113,7	17,9	76,8	11,9	-32,5	
Reserves, ajustaments, subvencions i altres	150,5	23,7	212,9	33,1	41,4	
Resultat de l'exercici	-16,7	-2,6	1,1	0,2	(ns)	
PASSIU NO CORRENT	179,5	28,2	161,0	25,0	-10,3	
Deutes a llarg termini	174,3	27,4	156,6	24,3	-10,2	
Altres passius no corrents	5,2	0,8	4,4	0,7	-14,3	
PASSIU CORRENT	209,1	32,9	191,9	29,8	-8,2	
Deutes a curt termini	71,8	11,3	52,3	8,1	-27,3	
Creditors comercials i altres comptes a pagar	135,5	21,3	137,5	21,4	1,4	
Altres passius corrents	1,7	0,3	2,2	0,3	26,8	
TOTAL PATRIMONI NET I PASSIU	636,1	100,0	643,7	100,0	1,2	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	572,0	100,0	578,9	100,0	1,2	
Import net de la xifra de negoci	551,7	96,5	550,4	95,1	-0,2	
Altres ingressos d'explotació i variació d'existències	20,3	3,5	28,6	4,9	41,1	
Consums d'explotació	-314,2	54,9	-309,7	53,5	-1,4	
Altres despeses d'explotació	-105,4	18,4	-97,0	16,8	-7,9	
VALOR AFEGIT	152,4	26,6	172,2	29,7	13,0	
Despeses de personal	-138,5	24,2	-139,7	24,1	-0,8	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	13,8	2,4	32,6	5,6	135,6	
Amortitzacions de l'immobilitzat	-18,3	3,2	-15,1	2,6	-17,4	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-4,5	0,8	17,4	3,0	(ns)	
Despeses financeres	-10,6	1,9	-9,5	1,6	-10,5	
Ingressos financers	1,3	0,2	1,5	0,3	15,6	
Altres partides financeres	-7,2	1,3	-6,8	1,2	-5,0	
RESULTAT FINANCER	-16,5	2,9	-14,8	2,6	-10,2	
RESULTAT ABANS D'IMPOSTOS	-21,0	3,7	2,7	0,5	(ns)	
Impost de beneficis	4,2	0,7	-1,5	0,3	(ns)	
Altres resultats	0,0	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	-16,7	2,9	1,1	0,2	(ns)	
RECURSOS GENERATS	1,6	0,3	16,2	2,8	902,8	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	0,91	110,8	-0,12	-1,29	3,79	14,88
Palanquejament net (%)	-0,97	85,8	-0,56	-1,96	0,43	6,94
Rendibilitat econòmica (%)	1,89	215,9	0,44	-0,30	2,46	6,40
Marge (%)	2,10	215,9	-0,28	-0,30	2,30	4,71
Rotació (voltes)	0,90	0,0	0,29	0,64	1,13	1,99
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	37,478	8,2	0,50	23,75	32,33	48,35
Despeses de personal per ocupat (milers d'euros)	30,392	-3,5	-0,11	22,71	28,63	37,40
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	81,09	-10,8	-1,39	74,96	86,55	96,78
Productivitat de l'actiu (%)	32,10	10,6	10,27	22,06	40,87	73,40
Productivitat de l'immobilitzat (%)	86,52	13,9	46,38	90,95	248,69	878,57
Ràtios financeres						
Endeutament (%)	54,83	-10,3	9,34	37,14	61,33	81,53
Liquiditat	1,96	14,1	0,19	1,18	1,89	3,28
Fons de maniobra	1,68	9,5	0,36	1,17	2,02	5,15

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Construcció

Microempreses

Valors mitjans per empresa ¹

	Exercici 2012	Exercici 2013	% Variació
Nombre d'empreses	8.299	8.299	
Nombre de treballadors per empresa	3,2	3,1	-3,2

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	348,3	43,9	350,8	45,4	0,7
Immobilitzat intangible	4,5	0,6	2,9	0,4	-34,3
Immobilitzat material i inversions immobiliàries	267,2	33,7	266,2	34,5	-0,4
Inversions financeres a llarg termini i altres actius no corrents	76,6	9,7	81,7	10,6	6,7
ACTIU CORRENT	444,5	56,1	421,6	54,6	-5,1
Existències	242,0	30,5	228,6	29,6	-5,5
Deutors	94,1	11,9	89,0	11,5	-5,4
Clients	77,4	9,8	70,7	9,1	-8,7
Altres deutors	16,7	2,1	18,4	2,4	10,0
Inversions financeres a curt termini	49,3	6,2	47,1	6,1	-4,5
Efectiu i actius líquids	57,4	7,2	55,2	7,1	-3,9
Altres actius corrents	1,6	0,2	1,6	0,2	3,0
TOTAL ACTIU	792,8	100,0	772,4	100,0	-2,6
PATRIMONI NET	394,4	49,7	391,4	50,7	-0,7
Capital	160,6	20,3	164,3	21,3	2,3
Reserves, ajustaments, subvencions i altres	244,6	30,9	237,7	30,8	-2,8
Resultat de l'exercici	-10,8	-1,4	-10,5	-1,4	-2,2
PASSIU NO CORRENT	219,6	27,7	204,5	26,5	-6,8
Deutes a llarg termini	216,3	27,3	201,2	26,0	-7,0
Altres passius no corrents	3,3	0,4	3,3	0,4	1,0
PASSIU CORRENT	178,9	22,6	176,5	22,8	-1,3
Deutes a curt termini	73,4	9,3	73,1	9,5	-0,3
Creditors comercials i altres comptes a pagar	103,6	13,1	101,6	13,2	-2,0
Altres passius corrents	1,9	0,2	1,8	0,2	-5,8
TOTAL PATRIMONI NET I PASSIU	792,8	100,0	772,4	100,0	-2,6

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	305,0	100,0	283,6	100,0	-7,0
Import net de la xifra de negoci	290,3	95,2	272,4	96,1	-6,2
Altres ingressos d'explotació i variació d'existències	14,7	4,8	11,2	3,9	-23,7
Consums d'explotació	-147,8	48,5	-136,0	48,0	-8,0
Altres despeses d'explotació	-54,2	17,8	-52,4	18,5	-3,3
VALOR AFEGIT	103,0	33,8	95,2	33,6	-7,6
Despeses de personal	-97,5	32,0	-91,7	32,3	-5,9
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	5,5	1,8	3,4	1,2	-37,3
Amortitzacions de l'immobilitzat	-9,8	3,2	-9,3	3,3	-4,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-4,3	1,4	-5,9	2,1	-37,0
Despeses financeres	-8,2	2,7	-6,8	2,4	-17,6
Ingressos financers	4,2	1,4	3,6	1,3	-15,4
Altres partides financeres	-2,5	0,8	-1,1	0,4	-55,6
RESULTAT FINANCER	-6,6	2,1	-4,3	1,5	-33,7
RESULTAT ABANS D'IMPOSTOS	-10,9	3,6	-10,3	3,6	-5,6
Impost de beneficis	0,1	0,0	-0,3	0,1	(ns)
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-10,8	3,5	-10,5	3,7	-2,2
RECURSOS GENERATS	-1,0	0,3	-1,2	0,4	-20,7

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-2,62	4,9	-3,65	-8,80	1,77	16,59
Palanquejament net (%)	-2,17	10,4	-1,76	-4,40	0,02	10,04
Rendibilitat econòmica (%)	-0,45	-35,4	-1,90	-5,78	0,81	4,35
Marge (%)	-1,22	-41,9	-3,61	-11,25	1,15	5,62
Rotació (voltes)	0,37	-4,6	-0,24	0,26	0,86	1,72
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	31,145	-4,5	-5,83	15,67	28,00	42,50
Despeses de personal per ocupat (milers d'euros)	30,021	-2,8	-0,48	18,50	27,00	36,75
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	96,39	1,8	13,91	67,89	90,00	107,87
Productivitat de l'actiu (%)	14,79	-4,3	-7,04	9,17	33,78	72,93
Productivitat de l'immobilitzat (%)	35,36	-6,7	-4,78	22,53	164,19	725,20
Ràtios financeres						
Endeutament (%)	49,33	-1,8	3,84	36,31	66,67	91,67
Liquiditat	2,39	-3,9	0,63	0,98	1,65	3,64
Fons de maniobra	1,70	-3,6	0,38	0,98	1,77	4,89

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.
Font: PimesDat de PIMEC a partir de dades de SABI.

Comerç i reparacions

Microempreses

Valors mitjans per empresa ¹

	Exercici 2012		Exercici 2013		% Variació	
Nombre d'empreses	16.248		16.248			
Nombre de treballadors per empresa	3,4		3,3		-0,3	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	150,7	31,1	153,7	31,0	1,9	
Immobilitzat intangible	6,3	1,3	6,6	1,3	4,5	
Immobilitzat material i inversions immobiliàries	108,5	22,4	107,5	21,7	-0,9	
Inversions financeres a llarg termini i altres actius no corrents	35,9	7,4	39,5	8,0	10,2	
ACTIU CORRENT	334,4	68,9	341,2	69,0	2,1	
Existències	128,8	26,6	129,3	26,1	0,4	
Deutors	118,9	24,5	121,1	24,5	1,8	
Clients	105,1	21,7	110,2	22,3	4,9	
Altres deutors	13,8	2,8	10,9	2,2	-21,2	
Inversions financeres a curt termini	28,1	5,8	28,5	5,8	1,7	
Efectiu i actius líquids	57,4	11,8	61,1	12,3	6,5	
Altres actius corrents	1,2	0,3	1,2	0,2	-1,5	
TOTAL ACTIU	485,1	100,0	494,9	100,0	2,0	
PATRIMONI NET	184,4	38,0	188,9	38,2	2,5	
Capital	61,7	12,7	64,5	13,0	4,5	
Reserves, ajustaments, subvencions i altres	125,0	25,8	124,4	25,1	-0,5	
Resultat de l'exercici	-2,4	-0,5	0,1	0,0	(ns)	
PASSIU NO CORRENT	89,8	18,5	90,3	18,2	0,5	
Deutes a llarg termini	87,9	18,1	88,2	17,8	0,4	
Altres passius no corrents	1,9	0,4	2,1	0,4	7,1	
PASSIU CORRENT	210,9	43,5	215,7	43,6	2,2	
Deutes a curt termini	60,4	12,4	61,1	12,3	1,2	
Creditors comercials i altres comptes a pagar	149,3	30,8	153,3	31,0	2,7	
Altres passius corrents	1,3	0,3	1,3	0,3	0,8	
TOTAL PATRIMONI NET I PASSIU	485,1	100,0	494,9	100,0	2,0	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	661,8	100,0	667,3	100,0	0,8	
Import net de la xifra de negoci	646,3	97,7	652,4	97,8	0,9	
Altres ingressos d'explotació i variació d'existències	15,5	2,3	14,9	2,2	-3,7	
Consums d'explotació	-456,2	68,9	-462,8	69,4	-1,5	
Altres despeses d'explotació	-90,6	13,7	-88,8	13,3	-2,0	
VALOR AFEGIT	115,1	17,4	115,7	17,3	0,5	
Despeses de personal	-102,7	15,5	-101,0	15,1	-1,6	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	12,4	1,9	14,6	2,2	18,2	
Amortitzacions de l'immobilitzat	-9,2	1,4	-8,9	1,3	-3,6	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	3,2	0,5	5,8	0,9	81,3	
Despeses financeres	-5,9	0,9	-5,5	0,8	-7,2	
Ingressos financers	1,8	0,3	2,1	0,3	21,3	
Altres partides financeres	-0,1	0,0	-0,3	0,0	-284,5	
RESULTAT FINANCER	-4,2	0,6	-3,6	0,5	-13,8	
RESULTAT ABANS D'IMPOSTOS	-1,1	0,2	2,1	0,3	(ns)	
Impost de beneficis	-1,3	0,2	-2,0	0,3	-52,9	
Altres resultats	0,0	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	-2,4	0,4	0,1	0,0	(ns)	
RECURSOS GENERATS	6,8	1,0	9,0	1,3	31,4	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,12	296,9	0,09	-2,82	4,26	20,59
Palanquejament net (%)	-0,42	73,5	0,00	-2,49	1,02	13,52
Rendibilitat econòmica (%)	1,54	53,3	0,09	-3,88	1,75	5,30
Marge (%)	1,14	55,1	-1,24	-3,23	1,18	3,78
Rotació (voltes)	1,35	-1,2	0,74	0,79	1,41	2,31
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	34,583	0,8	-2,39	18,00	29,00	45,33
Despeses de personal per ocupat (milers d'euros)	30,206	-1,3	-0,29	18,50	26,00	37,17
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	87,34	-2,1	4,86	68,18	85,96	100,00
Productivitat de l'actiu (%)	27,10	-0,8	5,28	16,04	31,29	57,14
Productivitat de l'immobilitzat (%)	101,36	1,2	61,22	60,40	197,40	642,86
Ràtios financeres						
Endeutament (%)	61,82	-0,3	16,34	41,94	70,16	92,16
Liquiditat	1,58	-0,2	-0,18	1,00	1,49	2,65
Fons de maniobra	1,82	-0,1	0,49	0,99	1,95	5,25

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Hoteleria i restauració

Microempreses

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	3.499	3.499	
Nombre de treballadors per empresa	4,1	4,2	2,7

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	294,6	76,4	292,5	76,5	-0,7
Immobilitzat intangible	10,8	2,8	10,2	2,7	-6,3
Immobilitzat material i inversions immobiliàries	248,8	64,5	244,2	63,9	-1,8
Inversions financeres a llarg termini i altres actius no corrents	35,0	9,1	38,1	10,0	8,9
ACTIU CORRENT	90,9	23,6	89,8	23,5	-1,3
Existències	24,4	6,3	25,1	6,6	2,9
Deutors	19,3	5,0	18,1	4,7	-6,3
Clients	7,7	2,0	19,0	5,0	148,3
Altres deutors	11,6	3,0	-0,9	-0,2	(ns)
Inversions financeres a curt termini	18,7	4,8	17,4	4,6	-6,7
Efectiu i actius líquids	26,4	6,8	27,0	7,1	2,3
Altres actius corrents	2,2	0,6	2,2	0,6	-2,1
TOTAL ACTIU	385,5	100,0	382,3	100,0	-0,8
PATRIMONI NET	119,1	30,9	120,6	31,6	1,2
Capital	93,5	24,2	98,1	25,7	5,0
Reserves, ajustaments, subvencions i altres	34,9	9,1	31,6	8,3	-9,5
Resultat de l'exercici	-9,3	-2,4	-9,1	-2,4	-1,8
PASSIU NO CORRENT	160,6	41,7	153,4	40,1	-4,5
Deutes a llarg termini	158,6	41,1	151,5	39,6	-4,5
Altres passius no corrents	2,0	0,5	1,9	0,5	-3,6
PASSIU CORRENT	105,8	27,4	108,2	28,3	2,3
Deutes a curt termini	52,3	13,6	53,9	14,1	2,9
Creditors comercials i altres comptes a pagar	52,8	13,7	53,8	14,1	1,8
Altres passius corrents	0,6	0,2	0,5	0,1	-6,1
TOTAL PATRIMONI NET I PASSIU	385,5	100,0	382,3	100,0	-0,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	291,0	100,0	295,0	100,0	1,4
Import net de la xifra de negoci	280,3	96,3	286,5	97,1	2,2
Altres ingressos d'explotació i variació d'existències	10,6	3,7	8,5	2,9	-20,5
Consums d'explotació	-106,5	36,6	-108,9	36,9	-2,3
Altres despeses d'explotació	-75,0	25,8	-76,0	25,8	-1,3
VALOR AFEGIT	109,5	37,6	110,1	37,3	0,5
Despeses de personal	-99,2	34,1	-100,2	34,0	-1,0
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	10,3	3,5	9,9	3,4	-3,8
Amortitzacions de l'immobilitzat	-14,8	5,1	-14,7	5,0	-0,8
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-4,5	1,6	-4,8	1,6	-5,8
Despeses financeres	-5,5	1,9	-5,1	1,7	-7,1
Ingressos financers	0,6	0,2	0,9	0,3	39,9
Altres partides financeres	-0,2	0,1	-0,2	0,1	-31,8
RESULTAT FINANCER	-5,0	1,7	-4,4	1,5	-12,0
RESULTAT ABANS D'IMPOSTOS	-9,6	3,3	-9,2	3,1	-3,5
Impost de beneficis	0,3	0,1	0,1	0,0	-54,2
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-9,3	3,2	-9,1	3,1	-1,8
RECURSOS GENERATS	5,6	1,9	5,6	1,9	0,7

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-7,66	4,7	-8,69	-9,45	4,44	31,58
Palanquejament net (%)	-6,58	5,8	-6,17	-6,26	0,93	33,39
Rendibilitat econòmica (%)	-1,08	-2,3	-2,52	-12,35	0,23	4,65
Marge (%)	-1,39	0,0	-3,78	-9,33	0,24	3,40
Rotació (voltes)	0,77	2,2	0,16	0,72	1,56	2,92
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	26,179	-2,1	-10,80	15,50	24,25	34,00
Despeses de personal per ocupat (milers d'euros)	23,826	-1,7	-6,67	17,86	23,00	29,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	91,01	0,4	8,53	76,83	92,16	110,53
Productivitat de l'actiu (%)	33,68	2,1	11,85	26,19	64,39	130,77
Productivitat de l'immobilitzat (%)	43,26	2,6	3,12	36,11	112,50	344,64
Ràtios financeres						
Endeutament (%)	68,45	-0,9	22,96	47,04	83,03	109,60
Liquiditat	0,83	-3,5	-0,93	0,34	0,85	1,91
Fons de maniobra	0,94	-1,3	-0,39	0,44	0,94	1,31

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Transport i comunicacions

Microempreses

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	2.309	2.309	
Nombre de treballadors per empresa	3,7	3,8	3,0

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	230,8	47,7	229,2	46,8	-0,7
Immobilitzat intangible	12,0	2,5	12,3	2,5	2,3
Immobilitzat material i inversions immobiliàries	182,1	37,7	177,7	36,3	-2,4
Inversions financeres a llarg termini i altres actius no corrents	36,7	7,6	39,2	8,0	6,8
ACTIU CORRENT	252,7	52,3	260,6	53,2	3,1
Existències	17,6	3,6	17,6	3,6	0,1
Deutors	149,3	30,9	154,1	31,5	3,2
Clients	135,7	28,1	138,8	28,3	2,3
Altres deutors	13,6	2,8	15,3	3,1	12,6
Inversions financeres a curt termini	28,8	6,0	28,4	5,8	-1,6
Efectiu i actius líquids	55,3	11,4	58,9	12,0	6,7
Altres actius corrents	1,8	0,4	1,6	0,3	-8,2
TOTAL ACTIU	483,6	100,0	489,8	100,0	1,3
PATRIMONI NET	189,3	39,2	194,8	39,8	2,9
Capital	83,9	17,3	88,6	18,1	5,6
Reserves, ajustaments, subvencions i altres	106,5	22,0	104,6	21,4	-1,8
Resultat de l'exercici	-1,1	-0,2	1,6	0,3	(ns)
PASSIU NO CORRENT	99,3	20,5	96,3	19,7	-3,0
Deutes a llarg termini	96,1	19,9	92,9	19,0	-3,3
Altres passius no corrents	3,2	0,7	3,4	0,7	5,0
PASSIU CORRENT	195,0	40,3	198,7	40,6	1,9
Deutes a curt termini	50,0	10,3	48,3	9,9	-3,3
Creditors comercials i altres comptes a pagar	143,4	29,7	148,5	30,3	3,6
Altres passius corrents	1,6	0,3	1,9	0,4	18,7
TOTAL PATRIMONI NET I PASSIU	483,6	100,0	489,8	100,0	1,3

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	604,3	100,0	611,3	100,0	1,2
Import net de la xifra de negoci	588,8	97,4	597,1	97,7	1,4
Altres ingressos d'explotació i variació d'existències	15,6	2,6	14,2	2,3	-8,7
Consums d'explotació	-312,8	51,8	-319,6	52,3	-2,2
Altres despeses d'explotació	-145,1	24,0	-141,2	23,1	-2,7
VALOR AFEGIT	146,4	24,2	150,5	24,6	2,8
Despeses de personal	-122,4	20,2	-124,1	20,3	-1,4
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	24,1	4,0	26,4	4,3	9,9
Amortitzacions de l'immobilitzat	-18,3	3,0	-17,9	2,9	-2,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	5,8	1,0	8,6	1,4	48,4
Despeses financeres	-6,2	1,0	-5,9	1,0	-4,4
Ingressos financers	1,5	0,2	1,2	0,2	-17,5
Altres partides financeres	-0,4	0,1	-0,4	0,1	-15,3
RESULTAT FINANCER	-5,1	0,8	-5,1	0,8	-0,7
RESULTAT ABANS D'IMPOSTOS	0,7	0,1	3,5	0,6	387,0
Impost de beneficis	-1,8	0,3	-1,9	0,3	-3,9
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-1,1	0,2	1,6	0,3	(ns)
RECURSOS GENERATS	17,2	2,8	19,5	3,2	13,2

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,79	373,3	0,75	-2,22	5,15	23,38
Palanquejament net (%)	-0,13	87,7	0,29	-2,15	1,28	14,59
Rendibilitat econòmica (%)	1,91	34,4	0,47	-3,18	2,33	7,08
Marge (%)	1,53	34,6	-0,85	-2,75	1,69	5,19
Rotació (voltes)	1,25	-0,1	0,64	0,75	1,42	2,32
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	39,679	-0,2	2,70	22,17	35,00	51,00
Despeses de personal per ocupat (milers d'euros)	32,707	-1,5	2,21	21,00	29,50	40,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	82,43	-1,4	-0,05	66,82	84,01	97,31
Productivitat de l'actiu (%)	35,64	1,8	13,81	24,74	45,42	78,28
Productivitat de l'immobilitzat (%)	79,21	5,0	39,07	58,41	155,07	440,59
Ràtios financeres						
Endeutament (%)	60,23	-1,0	14,74	39,78	67,25	89,56
Liquiditat	1,31	1,2	-0,45	0,84	1,33	2,45
Fons de maniobra	1,27	1,6	-0,05	0,86	1,32	2,88

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Serveis financers, asseguradores i lloguers

Microempreses

Valors mitjans per empresa ¹

	Exercici 2012	Exercici 2013	% Variació
Nombre d'empreses	6.798	6.798	
Nombre de treballadors per empresa	2,1	2,1	0,4

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.699,9	80,8	1.711,4	81,3	0,7
Immobilitzat intangible	10,5	0,5	10,4	0,5	-0,9
Immobilitzat material i inversions immobiliàries	1.324,7	63,0	1.323,1	62,9	-0,1
Inversions financeres a llarg termini i altres actius no corrents	364,8	17,3	377,9	18,0	3,6
ACTIU CORRENT	403,4	19,2	392,7	18,7	-2,7
Existències	66,1	3,1	61,1	2,9	-7,6
Deutors	79,7	3,8	75,3	3,6	-5,5
Clients	38,9	1,8	43,3	2,1	11,3
Altres deutors	40,7	1,9	32,0	1,5	-21,6
Inversions financeres a curt termini	152,3	7,2	144,9	6,9	-4,9
Efectiu i actius líquids	102,9	4,9	108,6	5,2	5,5
Altres actius corrents	2,4	0,1	2,9	0,1	19,8
TOTAL ACTIU	2.103,3	100,0	2.104,1	100,0	0,0
PATRIMONI NET	1.479,8	70,4	1.509,0	71,7	2,0
Capital	753,6	35,8	767,9	36,5	1,9
Reserves, ajustaments, subvencions i altres	708,7	33,7	722,7	34,3	2,0
Resultat de l'exercici	17,4	0,8	18,4	0,9	5,3
PASSIU NO CORRENT	439,8	20,9	414,8	19,7	-5,7
Deutes a llarg termini	426,6	20,3	401,6	19,1	-5,8
Altres passius no corrents	13,2	0,6	13,1	0,6	-0,8
PASSIU CORRENT	183,7	8,7	180,4	8,6	-1,8
Deutes a curt termini	111,6	5,3	110,3	5,2	-1,2
Creditors comercials i altres comptes a pagar	68,1	3,2	66,0	3,1	-3,0
Altres passius corrents	4,0	0,2	4,1	0,2	1,1
TOTAL PATRIMONI NET I PASSIU	2.103,3	100,0	2.104,1	100,0	0,0

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	246,1	100,0	238,9	100,0	-2,9
Import net de la xifra de negoci	178,0	72,3	174,3	73,0	-2,1
Altres ingressos d'explotació i variació d'existències	68,1	27,7	64,6	27,0	-5,1
Consums d'explotació	-21,9	8,9	-20,6	8,6	-6,1
Altres despeses d'explotació	-86,5	35,1	-87,2	36,5	-0,8
VALOR AFEGIT	137,7	55,9	131,1	54,9	-4,8
Despeses de personal	-69,7	28,3	-69,9	29,3	-0,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	68,0	27,6	61,2	25,6	-10,0
Amortitzacions de l'immobilitzat	-34,9	14,2	-34,4	14,4	-1,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	33,1	13,5	26,8	11,2	-19,1
Despeses financeres	-15,2	6,2	-13,1	5,5	-13,7
Ingressos financers	16,3	6,6	16,7	7,0	2,6
Altres partides financeres	-9,4	3,8	-5,0	2,1	-46,7
RESULTAT FINANCER	-8,3	3,4	-1,4	0,6	-82,9
RESULTAT ABANS D'IMPOSTOS	24,8	10,1	25,4	10,6	2,4
Impost de beneficis	-7,3	3,0	-7,0	2,9	-4,6
Altres resultats	0,0	0,0	0,0	0,0	20,0
RESULTAT DE L'EXERCICI	17,4	7,1	18,4	7,7	5,3
RECURSOS GENERATS	52,3	21,3	52,7	22,1	0,8

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,68	0,4	0,65	-1,54	1,51	8,62
Palanquejament net (%)	-0,15	34,8	0,27	-0,79	0,00	1,83
Rendibilitat econòmica (%)	1,83	-3,8	0,38	-0,88	1,39	4,84
Marge (%)	16,11	-0,8	13,73	-6,30	8,53	29,47
Rotació (voltes)	0,11	-3,0	-0,49	0,06	0,12	0,46
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	62,009	-5,2	25,03	22,00	45,50	91,00
Despeses de personal per ocupat (milers d'euros)	33,077	-0,1	2,58	18,00	27,00	41,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	53,34	5,4	-29,14	25,00	56,84	90,79
Productivitat de l'actiu (%)	8,29	-4,5	-13,54	3,77	9,35	35,01
Productivitat de l'immobilitzat (%)	9,83	-4,7	-30,31	4,08	10,53	53,69
Ràtios financeres						
Endeutament (%)	28,28	-4,6	-17,20	8,01	29,58	64,17
Liquiditat	2,18	-0,8	0,42	0,74	2,24	9,00
Fons de maniobra	1,12	-0,5	-0,20	0,98	1,07	1,44

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Altres serveis a les empreses

Microempreses

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	10.267	10.267	
Nombre de treballadors per empresa	3,0	3,0	0,7

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	288,3	57,6	293,4	56,9	1,8
Immobilitzat intangible	11,2	2,2	13,2	2,6	18,6
Immobilitzat material i inversions immobiliàries	133,1	26,6	132,1	25,6	-0,7
Inversions financeres a llarg termini i altres actius no corrents	144,1	28,8	148,1	28,7	2,8
ACTIU CORRENT	212,1	42,4	222,3	43,1	4,8
Existències	20,1	4,0	20,3	3,9	0,9
Deutors	77,0	15,4	79,1	15,3	2,7
Clients	63,2	12,6	63,7	12,4	0,8
Altres deutors	13,8	2,8	15,4	3,0	11,5
Inversions financeres a curt termini	55,0	11,0	58,3	11,3	6,1
Efectiu i actius líquids	58,4	11,7	62,8	12,2	7,7
Altres actius corrents	1,6	0,3	1,7	0,3	4,1
TOTAL ACTIU	500,4	100,0	515,7	100,0	3,1
PATRIMONI NET	293,7	58,7	304,7	59,1	3,8
Capital	96,6	19,3	98,9	19,2	2,4
Reserves, ajustaments, subvencions i altres	189,8	37,9	197,4	38,3	4,0
Resultat de l'exercici	7,3	1,5	8,4	1,6	14,9
PASSIU NO CORRENT	92,4	18,5	92,4	17,9	0,0
Deutes a llarg termini	89,3	17,9	89,4	17,3	0,0
Altres passius no corrents	3,0	0,6	3,0	0,6	-1,6
PASSIU CORRENT	114,4	22,9	118,7	23,0	3,8
Deutes a curt termini	40,8	8,1	42,8	8,3	4,9
Creditors comercials i altres comptes a pagar	70,6	14,1	72,9	14,1	3,2
Altres passius corrents	3,0	0,6	3,1	0,6	3,5
TOTAL PATRIMONI NET I PASSIU	500,4	100,0	515,7	100,0	3,1

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	283,7	100,0	284,8	100,0	0,4
Import net de la xifra de negoci	271,0	95,5	272,5	95,7	0,6
Altres ingressos d'explotació i variació d'existències	12,7	4,5	12,3	4,3	-3,6
Consums d'explotació	-71,3	25,1	-73,7	25,9	-3,4
Altres despeses d'explotació	-88,8	31,3	-89,2	31,3	-0,5
VALOR AFEGIT	123,7	43,6	121,9	42,8	-1,5
Despeses de personal	-104,2	36,7	-101,9	35,8	-2,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	19,5	6,9	19,9	7,0	2,3
Amortitzacions de l'immobilitzat	-9,2	3,3	-9,2	3,2	-0,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	10,2	3,6	10,8	3,8	5,2
Despeses financeres	-4,1	1,4	-3,7	1,3	-8,9
Ingressos financers	8,1	2,9	7,3	2,6	-9,5
Altres partides financeres	-4,3	1,5	-3,1	1,1	-27,2
RESULTAT FINANCER	-0,3	0,1	0,5	0,2	(ns)
RESULTAT ABANS D'IMPOSTOS	10,0	3,5	11,3	4,0	13,0
Impost de beneficis	-2,7	0,9	-2,9	1,0	-7,8
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	7,3	2,6	8,4	2,9	14,9
RECURSOS GENERATS	16,5	5,8	17,5	6,2	6,0

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,70	8,9	2,66	-2,53	5,42	23,29
Palanquejament net (%)	0,79	34,7	1,21	-1,59	1,01	11,50
Rendibilitat econòmica (%)	2,90	3,5	1,46	-2,81	2,63	8,73
Marge (%)	5,26	6,2	2,88	-3,13	2,40	9,09
Rotació (voltes)	0,55	-2,6	-0,06	0,50	1,15	2,04
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	40,960	-2,2	3,98	20,00	33,00	52,00
Despeses de personal per ocupat (milers d'euros)	34,260	-2,9	3,76	19,50	29,00	42,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	83,64	-0,7	1,16	67,06	87,50	100,00
Productivitat de l'actiu (%)	39,40	-4,0	17,57	25,93	60,87	121,31
Productivitat de l'immobilitzat (%)	83,83	-2,2	43,69	59,15	252,42	975,00
Ràtios financeres						
Endeutament (%)	40,93	-1,0	-4,56	27,18	55,68	83,04
Liquiditat	1,87	1,0	0,11	0,97	1,67	3,62
Fons de maniobra	1,35	1,1	0,03	0,97	1,58	4,32

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Altres serveis a les persones

Microempreses

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	4.786	4.786	
Nombre de treballadors per empresa	3,4	3,4	1,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	184,6	56,7	188,9	56,5	2,3
Immobilitzat intangible	13,4	4,1	13,9	4,2	3,7
Immobilitzat material i inversions immobiliàries	129,5	39,8	129,1	38,6	-0,4
Inversions financeres a llarg termini i altres actius no corrents	41,6	12,8	45,9	13,7	10,3
ACTIU CORRENT	141,2	43,3	145,6	43,5	3,2
Existències	14,1	4,3	15,0	4,5	6,2
Deutors	45,4	13,9	45,8	13,7	0,8
Clients	33,8	10,4	43,2	12,9	27,7
Altres deutors	11,5	3,5	2,5	0,8	-78,0
Inversions financeres a curt termini	34,3	10,5	34,9	10,4	1,8
Efectiu i actius líquids	45,4	13,9	48,1	14,4	5,9
Altres actius corrents	2,0	0,6	1,9	0,6	-3,5
TOTAL ACTIU	325,7	100,0	334,5	100,0	2,7
PATRIMONI NET	143,6	44,1	149,9	44,8	4,3
Capital	53,1	16,3	53,9	16,1	1,6
Reserves, ajustaments, subvencions i altres	90,1	27,7	94,6	28,3	4,9
Resultat de l'exercici	0,5	0,1	1,4	0,4	202,3
PASSIU NO CORRENT	82,6	25,4	80,2	24,0	-2,9
Deutes a llarg termini	79,8	24,5	77,7	23,2	-2,7
Altres passius no corrents	2,8	0,9	2,5	0,8	-10,7
PASSIU CORRENT	99,4	30,5	104,4	31,2	5,0
Deutes a curt termini	36,9	11,3	38,7	11,6	5,0
Creditors comercials i altres comptes a pagar	58,2	17,9	61,6	18,4	5,8
Altres passius corrents	4,4	1,3	4,1	1,2	-5,3
TOTAL PATRIMONI NET I PASSIU	325,7	100,0	334,5	100,0	2,7

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	345,0	100,0	350,9	100,0	1,7
Import net de la xifra de negoci	331,3	96,0	336,7	96,0	1,6
Altres ingressos d'explotació i variació d'existències	13,7	4,0	14,1	4,0	3,1
Consums d'explotació	-122,5	35,5	-130,2	37,1	-6,3
Altres despeses d'explotació	-106,9	31,0	-105,7	30,1	-1,1
VALOR AFEGIT	115,7	33,5	115,0	32,8	-0,6
Despeses de personal	-95,8	27,8	-95,5	27,2	-0,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	19,9	5,8	19,5	5,6	-1,7
Amortitzacions de l'immobilitzat	-14,2	4,1	-13,9	4,0	-2,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	5,7	1,6	5,6	1,6	-0,7
Despeses financeres	-3,7	1,1	-3,3	0,9	-10,3
Ingressos financers	1,5	0,4	1,6	0,4	6,5
Altres partides financeres	-1,1	0,3	-0,4	0,1	-61,2
RESULTAT FINANCER	-3,3	1,0	-2,2	0,6	-35,0
RESULTAT ABANS D'IMPOSTOS	2,3	0,7	3,5	1,0	48,2
Impost de beneficis	-1,9	0,5	-2,1	0,6	-11,5
Altres resultats	0,0	0,0	0,0	0,0	-20,0
RESULTAT DE L'EXERCICI	0,5	0,1	1,4	0,4	202,3
RECURSOS GENERATS	14,7	4,2	15,3	4,4	4,2

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt micros	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	2,31	42,1	1,28	-5,26	6,90	30,45
Palanquejament net (%)	0,29	232,5	0,70	-2,72	1,48	20,06
Rendibilitat econòmica (%)	2,02	9,5	0,57	-8,70	1,93	8,37
Marge (%)	1,93	10,6	-0,45	-7,02	1,33	6,00
Rotació (voltes)	1,05	-1,0	0,44	0,71	1,43	2,66
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	33,738	-1,6	-3,24	16,00	27,40	44,00
Despeses de personal per ocupat (milers d'euros)	28,006	-1,4	-2,49	17,00	24,18	35,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	83,01	0,2	0,53	67,96	87,66	103,43
Productivitat de l'actiu (%)	45,34	-2,1	23,51	30,49	65,59	134,04
Productivitat de l'immobilitzat (%)	80,47	-0,6	40,33	54,05	168,75	575,00
Ràtios financeres						
Endeutament (%)	55,20	-1,3	9,71	32,75	64,15	93,75
Liquiditat	1,39	-1,8	-0,37	0,57	1,27	2,91
Fons de maniobra	1,22	-0,6	-0,10	0,68	1,14	2,50

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Síntesi dels valors de dispersió de les ràtios per sectors

Rendibilitat financera

% Resultat abans d'impostos / Patrimoni net

Palanquejament net

% (Rendibilitat financera – Rendibilitat econòmica)

Rendibilitat econòmica

% (Resultat abans d'impostos + despeses financeres) / Actiu

Marge

% (Resultat abans d'impostos + despeses financeres) / Ingressos d'explotació

Rotació

Ingressos d'explotació / Actiu (voltes)

Vab per ocupat

Valor afegit / Nombre de treballadors (milers d'euros)

Despeses de personal per ocupat

Despeses de personal / Nombre de treballadors (milers d'euros)

Costos laborals unitaris

% Despeses de personal / Valor afegit

Productivitat de l'actiu

% Valor afegit / Actiu d'explotació

Productivitat de l'immobilitzat

% Valor afegit / Immobilitzat d'explotació

Endeutament

% (Passiu no corrent + Passiu corrent) / Passiu

Liquiditat

Actiu corrent / Passiu corrent

Fons de maniobra

(Patrimoni net + Passiu no corrent) / Actiu no corrent

Llegenda gràfics

Tot	Pimes
S1	Primari
S2	Energia, gas, aigua i reciclatge
S3	Indústries extractives no energètiques
S4	Indústria alimentària
S5	Indústria tèxtil, cuir i confecció
S6	Cautxú, fusta i altres indústries
S7	Indústria del paper i arts gràfiques
S8	Indústries químiques
S9	Metal·lúrgia, maquinària i material elèctric
S10	Material de transport
S11	Construcció
S12	Comerç i reparacions
S13	Hoteleria i restauració
S14	Transport i comunicacions
S15	Serveis financers, assegurances i lloguers
S16	Altres serveis a les empreses
S17	Altres serveis a les persones
◆	Quartil 3 (Valor de l'indicador que deixa el 75% de les empreses per sota)
—	Mediana (Valor de l'indicador que deixa el 50% de les empreses per sota)
◆	Quartil 1 (Valor de l'indicador que deixa el 25% de les empreses per sota)

Petites empreses

Ocupats: de 10 a 49 treballadors

Facturació: inferior a 10 milions d'euros

Valor de l'actiu: inferior a 10 milions d'euros

SECTORS D'ACTIVITAT	Codi CCAE-2009 (2 dígit)	Pàg.
Pimes		145
Primari	01, 02, 03	146
Energia, gas, aigua i reciclatge	05, 06, 19, 35, 36, 37, 38, 39	147
Indústries extractives no energètiques	07, 08, 09, 23	148
Indústria alimentària	10, 11, 12	149
Indústria tèxtil, cuir i confecció	13, 14, 15	150
Cautxú, fusta i altres indústries	16, 22, 31, 32	151
Indústria del paper i arts gràfiques	17, 18	152
Indústries químiques	20, 21	153
Metal·lúrgia, maquinària i material elèctric	24, 25, 26, 27, 28, 33	154
Material de transport	29, 30	155
Construcció	41, 42, 43	156
Comerç i reparacions	45, 46, 47, 95	157
Hoteleria i restauració	55, 56	158
Transport i comunicacions	49, 50, 51, 52, 53, 60, 61	159
Serveis financers, asseguradores i lloguers	64, 65, 66, 68, 77	160
Altres serveis a les empreses	58, 62, 63, 69, 70, 71, 72, 73, 74, 78, 80, 81, 82	161
Altres serveis a les persones	59, 75, 79, 85, 86, 87, 88, 90, 91, 92, 93, 96	162
Síntesi dels valors de dispersió de les ràtios per sectors		163

Definició Ràtios

Rendibilitat, marge i rotació

Rendibilitat financera:	$\text{Resultat abans d'impostos} / \text{Patrimoni net}$
Palanquejament net:	$\text{Rendibilitat financera} - \text{Rendibilitat econòmica}$
Rendibilitat econòmica:	$(\text{Resultat abans d'impostos} + \text{despeses financeres}) / \text{Actiu}$
Marge:	$(\text{Resultat abans d'impostos} + \text{despeses financeres}) / \text{Ingressos d'explotació}$
Rotació:	$\text{Ingressos d'explotació} / \text{Actiu}$

Relatius al nombre d'ocupats

Valor afegit per ocupat:	$\text{Valor afegit} / \text{Nombre de treballadors}$
Despeses de personal per ocupat:	$\text{Despeses de personal} / \text{Nombre de treballadors}$
Ràtios sobre valor afegit brut	
Costos laborals unitaris:	$\text{Despeses de personal} / \text{Valor afegit}$
Productivitat de l'actiu:	$\text{Valor afegit} / \text{Actiu d'explotació}$
Productivitat de l'immobilitzat:	$\text{Valor afegit} / \text{Actiu no corrent d'explotació}$

Ràtios financeres

Endeutament:	$(\text{Passiu no corrent} + \text{Passiu corrent}) / \text{Passiu}$
Liquiditat:	$\text{Actiu corrent} / \text{Passiu corrent}$
Fons de maniobra:	$(\text{Patrimoni net} + \text{Passiu no corrent}) / \text{Actiu no corrent}$

Mesures de dispersió

Q1: Quartil 1:	Valor de l'indicador que deixa el 25% de les empreses per sota
Mediana:	Valor de l'indicador que deixa el 50% de les empreses per sota
Q3: Quartil 3:	Valor de l'indicador que deixa el 75% de les empreses per sota

Empreses PetitesValors mitjans per empresa ¹

	Exercici 2012	Exercici 2013	% Variació
Nombre d'empreses	16.174	16.174	
Nombre de treballadors per empresa	18,7	18,2	-2,7

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.046,4	42,3	1.063,8	42,6	1,7
Immobilitzat intangible	71,7	2,9	72,7	2,9	1,3
Immobilitzat material i inversions immobiliàries	687,1	27,8	677,9	27,2	-1,3
Inversions financeres a llarg termini i altres actius no corrents	287,6	11,6	313,2	12,5	8,9
ACTIU CORRENT	1.426,4	57,7	1.432,2	57,4	0,4
Existències	363,5	14,7	362,2	14,5	-0,4
Deutors	617,5	25,0	617,0	24,7	-0,1
Clients	558,1	22,6	556,6	22,3	-0,3
Altres deutors	59,4	2,4	60,4	2,4	1,8
Inversions financeres a curt termini	208,2	8,4	198,0	7,9	-4,9
Efectiu i actius líquids	228,6	9,2	245,9	9,9	7,6
Altres actius corrents	8,6	0,3	9,1	0,4	5,5
TOTAL ACTIU	2.472,8	100,0	2.496,0	100,0	0,9
PATRIMONI NET	1.156,0	46,7	1.178,9	47,2	2,0
Capital	286,7	11,6	293,7	11,8	2,4
Reserves, ajustaments, subvencions i altres	848,8	34,3	853,7	34,2	0,6
Resultat de l'exercici	20,5	0,8	31,5	1,3	53,5
PASSIU NO CORRENT	457,7	18,5	455,9	18,3	-0,4
Deutes a llarg termini	426,4	17,2	423,9	17,0	-0,6
Altres passius no corrents	31,3	1,3	32,1	1,3	2,5
PASSIU CORRENT	859,1	34,7	861,1	34,5	0,2
Deutes a curt termini	273,3	11,1	271,9	10,9	-0,5
Creditors comercials i altres comptes a pagar	572,0	23,1	575,1	23,0	0,5
Altres passius corrents	13,8	0,6	14,1	0,6	2,1
TOTAL PATRIMONI NET I PASSIU	2.472,8	100,0	2.496,0	100,0	0,9

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.796,9	100,0	2.792,3	100,0	-0,2
Import net de la xifra de negoci	2.730,8	97,6	2.723,1	97,5	-0,3
Altres ingressos d'explotació i variació d'existències	66,1	2,4	69,2	2,5	4,6
Consums d'explotació	-1.539,1	55,0	-1.540,0	55,2	-0,1
Altres despeses d'explotació	-496,1	17,7	-490,4	17,6	-1,1
VALOR AFEGIT	761,8	27,2	761,8	27,3	0,0
Despeses de personal	-634,0	22,7	-624,8	22,4	-1,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	127,8	4,6	137,1	4,9	7,3
Amortitzacions de l'immobilitzat	-73,6	2,6	-71,9	2,6	-2,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	54,1	1,9	65,2	2,3	20,4
Despeses financeres	-31,7	1,1	-29,8	1,1	-6,0
Ingressos financers	15,8	0,6	15,7	0,6	-0,5
Altres partides financeres	-3,3	0,1	-1,3	0,0	-60,4
RESULTAT FINANCER	-19,3	0,7	-15,4	0,6	-19,9
RESULTAT ABANS D'IMPOSTOS	34,8	1,2	49,7	1,8	42,8
Impost de beneficis	-14,3	0,5	-18,2	0,7	-27,3
Altres resultats	0,0	0,0	0,0	0,0	-9,6
RESULTAT DE L'EXERCICI	20,5	0,7	31,5	1,1	53,5
RECURSOS GENERATS	94,2	3,4	103,4	3,7	9,8

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	4,22	40,0	0,48	0,18	4,71	16,62
Palanquejament net (%)	1,03	219,9	0,23	-1,41	0,98	7,53
Rendibilitat econòmica (%)	3,19	18,4	0,24	0,00	2,97	6,76
Marge (%)	2,85	19,7	-0,49	0,06	2,10	5,30
Rotació (voltes)	1,12	-1,1	0,24	0,85	1,39	2,18
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	41,774	2,8	-2,00	27,18	37,55	51,19
Despeses de personal per ocupat (milers d'euros)	34,258	1,3	-0,72	25,50	32,60	41,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	82,01	-1,5	2,09	73,49	86,83	96,40
Productivitat de l'actiu (%)	38,38	-0,4	6,35	28,44	51,40	95,55
Productivitat de l'immobilitzat (%)	101,50	1,1	30,38	84,72	221,65	707,09
Ràtios financeres						
Endeutament (%)	52,77	-0,9	0,28	34,89	57,77	78,64
Liquiditat	1,66	0,2	0,11	1,05	1,57	2,65
Fons de maniobra	1,54	-0,3	0,20	1,04	1,69	3,70

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Primari

Empreses Petites

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	275	275	
Nombre de treballadors per empresa	14,9	14,9	-0,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.581,5	54,9	1.642,8	56,1	3,9
Immobilitzat intangible	24,2	0,8	26,0	0,9	7,7
Immobilitzat material i inversions immobiliàries	1.261,1	43,8	1.294,3	44,2	2,6
Inversions financeres a llarg termini i altres actius no corrents	296,2	10,3	322,4	11,0	8,9
ACTIU CORRENT	1.300,4	45,1	1.286,8	43,9	-1,0
Existències	563,0	19,5	544,1	18,6	-3,4
Deutors	494,9	17,2	495,4	16,9	0,1
Clients	437,4	15,2	438,1	15,0	0,2
Altres deutors	57,4	2,0	57,3	2,0	-0,2
Inversions financeres a curt termini	99,3	3,4	90,1	3,1	-9,3
Efectiu i actius líquids	136,3	4,7	153,0	5,2	12,3
Altres actius corrents	7,0	0,2	4,2	0,1	-39,8
TOTAL ACTIU	2.881,9	100,0	2.929,6	100,0	1,7
PATRIMONI NET	1.305,2	45,3	1.360,4	46,4	4,2
Capital	653,8	22,7	676,7	23,1	3,5
Reserves, ajustaments, subvencions i altres	645,7	22,4	661,2	22,6	2,4
Resultat de l'exercici	5,7	0,2	22,5	0,8	294,6
PASSIU NO CORRENT	653,6	22,7	647,6	22,1	-0,9
Deutes a llarg termini	633,3	22,0	626,5	21,4	-1,1
Altres passius no corrents	20,3	0,7	21,0	0,7	3,6
PASSIU CORRENT	923,1	32,0	921,6	31,5	-0,2
Deutes a curt termini	309,6	10,7	339,5	11,6	9,6
Creditors comercials i altres comptes a pagar	610,7	21,2	579,6	19,8	-5,1
Altres passius corrents	2,8	0,1	2,5	0,1	-10,3
TOTAL PATRIMONI NET I PASSIU	2.881,9	100,0	2.929,6	100,0	1,7

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.892,8	100,0	2.990,1	100,0	3,4
Import net de la xifra de negoci	2.766,1	95,6	2.875,2	96,2	3,9
Altres ingressos d'explotació i variació d'existències	126,7	4,4	114,9	3,8	-9,3
Consums d'explotació	-2.032,4	70,3	-2.089,4	69,9	-2,8
Altres despeses d'explotació	-373,5	12,9	-384,4	12,9	-2,9
VALOR AFEGIT	486,9	16,8	516,4	17,3	6,0
Despeses de personal	-351,4	12,1	-353,6	11,8	-0,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	135,6	4,7	162,8	5,4	20,1
Amortitzacions de l'immobilitzat	-91,3	3,2	-99,8	3,3	-9,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	44,3	1,5	63,0	2,1	42,3
Despeses financeres	-37,0	1,3	-38,6	1,3	-4,2
Ingressos financers	7,4	0,3	9,1	0,3	22,4
Altres partides financeres	-1,2	0,0	-0,6	0,0	-45,4
RESULTAT FINANCER	-30,7	1,1	-30,1	1,0	-2,1
RESULTAT ABANS D'IMPOSTOS	13,6	0,5	32,9	1,1	142,7
Impost de beneficis	-7,9	0,3	-10,5	0,4	-33,1
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	5,7	0,2	22,5	0,8	294,6
RECURSOS GENERATS	96,9	3,4	122,2	4,1	26,1

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	2,42	132,9	-1,80	0,56	4,57	12,59
Palanquejament net (%)	-0,02	97,3	-1,05	-1,00	0,68	5,04
Rendibilitat econòmica (%)	2,44	39,0	-0,74	0,89	3,06	6,43
Marge (%)	2,39	36,8	-0,46	0,89	2,72	6,63
Rotació (voltes)	1,02	1,7	-0,10	0,60	1,06	1,61
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	34,720	6,1	-7,05	22,89	34,13	54,96
Despeses de personal per ocupat (milers d'euros)	23,773	0,7	-10,49	18,60	24,80	30,78
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	68,47	-5,1	-13,54	46,62	71,98	87,61
Productivitat de l'actiu (%)	20,52	4,8	-17,87	14,96	28,94	51,56
Productivitat de l'immobilitzat (%)	39,11	3,2	-62,39	32,14	80,35	186,52
Ràtios financeres						
Endeutament (%)	53,56	-2,1	0,80	31,72	59,97	80,28
Liquiditat	1,40	-0,9	-0,27	0,98	1,54	3,14
Fons de maniobra	1,22	-1,3	-0,31	0,99	1,35	2,21

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Energia, gas, aigua i reciclatge

Empreses Petites

Valors mitjans per empresa ¹

	Exercici 2012		Exercici 2013		% Variació	
Nombre d'empreses	131		131			
Nombre de treballadors per empresa	19,6		19,7		0,5	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	3.492,4	65,4	3.384,4	64,4	-3,1	
Immobilitzat intangible	554,5	10,4	522,6	9,9	-5,7	
Immobilitzat material i inversions immobiliàries	2.250,0	42,1	2.131,6	40,5	-5,3	
Inversions financeres a llarg termini i altres actius no corrents	688,0	12,9	730,2	13,9	6,1	
ACTIU CORRENT	1.846,0	34,6	1.874,1	35,6	1,5	
Existències	252,9	4,7	266,5	5,1	5,4	
Deutors	914,6	17,1	848,7	16,1	-7,2	
Clients	810,9	15,2	751,2	14,3	-7,4	
Altres deutors	103,6	1,9	97,5	1,9	-5,9	
Inversions financeres a curt termini	223,3	4,2	271,3	5,2	21,5	
Efectiu i actius líquids	434,6	8,1	466,4	8,9	7,3	
Altres actius corrents	20,7	0,4	21,2	0,4	2,4	
TOTAL ACTIU	5.338,5	100,0	5.258,6	100,0	-1,5	
PATRIMONI NET	2.618,9	49,1	2.593,4	49,3	-1,0	
Capital	777,4	14,6	777,7	14,8	0,0	
Reserves, ajustaments, subvencions i altres	1.652,4	31,0	1.717,2	32,7	3,9	
Resultat de l'exercici	189,1	3,5	98,5	1,9	-47,9	
PASSIU NO CORRENT	1.301,9	24,4	1.386,6	26,4	6,5	
Deutes a llarg termini	913,2	17,1	1.007,6	19,2	10,3	
Altres passius no corrents	388,8	7,3	379,0	7,2	-2,5	
PASSIU CORRENT	1.417,6	26,6	1.278,6	24,3	-9,8	
Deutes a curt termini	563,9	10,6	427,4	8,1	-24,2	
Creditors comercials i altres comptes a pagar	838,3	15,7	824,3	15,7	-1,7	
Altres passius corrents	15,4	0,3	26,9	0,5	74,8	
TOTAL PATRIMONI NET I PASSIU	5.338,5	100,0	5.258,6	100,0	-1,5	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	3.508,2	100,0	3.392,9	100,0	-3,3	
Import net de la xifra de negoci	3.359,8	95,8	3.337,8	98,4	-0,7	
Altres ingressos d'explotació i variació d'existències	148,4	4,2	55,0	1,6	-62,9	
Consums d'explotació	-1.460,4	41,6	-1.472,1	43,4	-0,8	
Altres despeses d'explotació	-834,0	23,8	-822,5	24,2	-1,4	
VALOR AFEGIT	1.213,8	34,6	1.098,3	32,4	-9,5	
Despeses de personal	-692,7	19,7	-710,7	20,9	-2,6	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	521,1	14,9	387,6	11,4	-25,6	
Amortitzacions de l'immobilitzat	-243,3	6,9	-238,6	7,0	-1,9	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	277,8	7,9	149,0	4,4	-46,4	
Despeses financeres	-64,0	1,8	-60,7	1,8	-5,1	
Ingressos financers	30,8	0,9	37,2	1,1	20,9	
Altres partides financeres	-4,0	0,1	-10,0	0,3	-150,7	
RESULTAT FINANCER	-37,2	1,1	-33,5	1,0	-10,0	
RESULTAT ABANS D'IMPOSTOS	240,6	6,9	115,5	3,4	-52,0	
Impost de beneficis	-51,5	1,5	-17,1	0,5	-66,8	
Altres resultats	0,0	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	189,1	5,4	98,5	2,9	-47,9	
RECURSOS GENERATS	432,4	12,3	337,1	9,9	-22,0	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	4,45	-51,5	0,24	1,98	7,03	19,82
Palanquejament net (%)	1,10	-68,3	0,07	0,00	1,80	6,74
Rendibilitat econòmica (%)	3,35	-41,3	0,17	2,06	4,11	9,83
Marge (%)	5,19	-40,2	2,35	1,77	6,06	11,66
Rotació (voltes)	0,65	-1,8	-0,47	0,54	0,92	1,46
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	55,660	-10,0	13,89	37,79	51,33	79,48
Despeses de personal per ocupat (milers d'euros)	36,017	2,1	1,76	28,67	35,10	40,71
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	64,71	13,4	-17,30	50,89	67,57	82,55
Productivitat de l'actiu (%)	25,80	-5,9	-12,58	22,01	37,92	61,56
Productivitat de l'immobilitzat (%)	41,38	-4,4	-60,12	37,31	94,75	225,00
Ràtios financeres						
Endeutament (%)	50,68	-0,5	-2,08	30,10	52,32	72,18
Liquiditat	1,47	12,6	-0,20	0,97	1,57	2,91
Fons de maniobra	1,18	4,7	-0,36	0,99	1,30	2,35

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústries extractives no energètiques

Empreses Petites

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	164	164	
Nombre de treballadors per empresa	18,8	17,2	-8,4

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	2.336,9	43,8	2.277,1	43,7	-2,6
Immobilitzat intangible	118,7	2,2	113,2	2,2	-4,6
Immobilitzat material i inversions immobiliàries	1.579,4	29,6	1.511,8	29,0	-4,3
Inversions financeres a llarg termini i altres actius no corrents	638,8	12,0	652,2	12,5	2,1
ACTIU CORRENT	2.997,5	56,2	2.936,2	56,3	-2,0
Existències	766,2	14,4	743,5	14,3	-3,0
Deutors	1.141,3	21,4	1.162,9	22,3	1,9
Clients	985,0	18,5	915,3	17,6	-7,1
Altres deutors	156,2	2,9	247,6	4,7	58,5
Inversions financeres a curt termini	687,0	12,9	583,8	11,2	-15,0
Efectiu i actius líquids	389,2	7,3	408,8	7,8	5,0
Altres actius corrents	13,9	0,3	37,1	0,7	167,2
TOTAL ACTIU	5.334,4	100,0	5.213,3	100,0	-2,3
PATRIMONI NET	3.282,2	61,5	3.124,8	59,9	-4,8
Capital	555,0	10,4	562,1	10,8	1,3
Reserves, ajustaments, subvencions i altres	2.868,1	53,8	2.676,7	51,3	-6,7
Resultat de l'exercici	-140,9	-2,6	-114,0	-2,2	-19,1
PASSIU NO CORRENT	705,1	13,2	695,4	13,3	-1,4
Deutes a llarg termini	527,9	9,9	532,7	10,2	0,9
Altres passius no corrents	177,1	3,3	162,8	3,1	-8,1
PASSIU CORRENT	1.347,1	25,3	1.393,1	26,7	3,4
Deutes a curt termini	395,1	7,4	371,3	7,1	-6,0
Creditors comercials i altres comptes a pagar	939,4	17,6	1.009,9	19,4	7,5
Altres passius corrents	12,6	0,2	11,9	0,2	-5,9
TOTAL PATRIMONI NET I PASSIU	5.334,4	100,0	5.213,3	100,0	-2,3

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.653,8	100,0	2.580,8	100,0	-2,8
Import net de la xifra de negoci	2.501,8	94,3	2.493,9	96,6	-0,3
Altres ingressos d'explotació i variació d'existències	152,0	5,7	86,9	3,4	-42,9
Consums d'explotació	-1.189,3	44,8	-1.224,9	47,5	-3,0
Altres despeses d'explotació	-725,3	27,3	-670,4	26,0	-7,6
VALOR AFEGIT	739,2	27,9	685,5	26,6	-7,3
Despeses de personal	-716,1	27,0	-653,6	25,3	-8,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	23,1	0,9	31,9	1,2	38,1
Amortitzacions de l'immobilitzat	-145,1	5,5	-131,9	5,1	-9,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-122,0	4,6	-100,0	3,9	-18,0
Despeses financeres	-46,1	1,7	-38,0	1,5	-17,6
Ingressos financers	41,8	1,6	29,2	1,1	-30,0
Altres partides financeres	-24,3	0,9	-10,5	0,4	-56,9
RESULTAT FINANCER	-28,7	1,1	-19,2	0,7	-32,9
RESULTAT ABANS D'IMPOSTOS	-150,7	5,7	-119,3	4,6	-20,9
Impost de beneficis	9,8	0,4	5,3	0,2	-46,2
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-140,9	5,3	-114,0	4,4	-19,1
RECURSOS GENERATS	4,2	0,2	17,9	0,7	325,6

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-3,82	16,9	-8,03	-6,37	0,21	3,98
Palanquejament net (%)	-2,26	14,2	-3,29	-2,65	-0,57	0,78
Rendibilitat econòmica (%)	-1,56	20,5	-4,74	-5,12	0,38	2,90
Marge (%)	-3,15	20,1	-6,00	-12,98	0,72	3,66
Rotació (voltes)	0,50	-0,5	-0,62	0,35	0,57	1,07
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	39,796	1,2	-1,98	25,97	37,46	50,74
Despeses de personal per ocupat (milers d'euros)	37,946	-0,4	3,69	30,67	36,30	43,33
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	95,35	-1,6	13,34	70,44	88,23	113,80
Productivitat de l'actiu (%)	17,24	-6,5	-21,15	10,81	21,02	37,87
Productivitat de l'immobilitzat (%)	42,19	-3,1	-59,31	28,52	59,00	167,61
Ràtios financeres						
Endeutament (%)	40,06	4,1	-12,71	17,43	38,72	67,32
Liquiditat	2,11	-5,3	0,44	1,32	2,34	4,47
Fons de maniobra	1,68	-1,7	0,14	1,23	1,59	2,68

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústria alimentària

Empreses Petites

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>		<u>Exercici 2013</u>		<u>% Variació</u>	
Nombre d'empreses	511		511			
Nombre de treballadors per empresa	19,7		19,6		-0,7	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	1.218,7	44,7	1.271,1	45,3	4,3	
Immobilitzat intangible	60,0	2,2	62,3	2,2	3,9	
Immobilitzat material i inversions immobiliàries	962,8	35,3	985,0	35,1	2,3	
Inversions financeres a llarg termini i altres actius no corrents	195,9	7,2	223,7	8,0	14,2	
ACTIU CORRENT	1.510,5	55,3	1.537,2	54,7	1,8	
Existències	462,7	17,0	477,6	17,0	3,2	
Deutors	737,4	27,0	727,8	25,9	-1,3	
Clients	678,0	24,8	678,7	24,2	0,1	
Altres deutors	59,4	2,2	49,1	1,7	-17,4	
Inversions financeres a curt termini	126,3	4,6	132,7	4,7	5,0	
Efectiu i actius líquids	178,0	6,5	193,0	6,9	8,4	
Altres actius corrents	6,0	0,2	6,1	0,2	1,8	
TOTAL ACTIU	2.729,2	100,0	2.808,3	100,0	2,9	
PATRIMONI NET	1.226,5	44,9	1.302,8	46,4	6,2	
Capital	413,7	15,2	419,1	14,9	1,3	
Reserves, ajustaments, subvencions i altres	770,6	28,2	824,4	29,4	7,0	
Resultat de l'exercici	42,2	1,5	59,3	2,1	40,6	
PASSIU NO CORRENT	507,9	18,6	535,6	19,1	5,5	
Deutes a llarg termini	478,5	17,5	506,8	18,0	5,9	
Altres passius no corrents	29,4	1,1	28,8	1,0	-1,9	
PASSIU CORRENT	994,8	36,5	969,8	34,5	-2,5	
Deutes a curt termini	363,0	13,3	346,3	12,3	-4,6	
Creditors comercials i altres comptes a pagar	625,6	22,9	618,6	22,0	-1,1	
Altres passius corrents	6,2	0,2	4,9	0,2	-20,1	
TOTAL PATRIMONI NET I PASSIU	2.729,2	100,0	2.808,3	100,0	2,9	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	3.529,3	100,0	3.611,2	100,0	2,3	
Import net de la xifra de negoci	3.482,8	98,7	3.564,0	98,7	2,3	
Altres ingressos d'explotació i variació d'existències	46,5	1,3	47,2	1,3	1,4	
Consums d'explotació	-2.249,5	63,7	-2.287,4	63,3	-1,7	
Altres despeses d'explotació	-535,0	15,2	-559,3	15,5	-4,5	
VALOR AFEGIT	744,8	21,1	764,5	21,2	2,6	
Despeses de personal	-559,2	15,8	-565,2	15,7	-1,1	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	185,6	5,3	199,3	5,5	7,4	
Amortitzacions de l'immobilitzat	-96,1	2,7	-96,7	2,7	-0,6	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	89,5	2,5	102,6	2,8	14,6	
Despeses financeres	-38,5	1,1	-38,1	1,1	-1,1	
Ingressos financers	8,0	0,2	16,9	0,5	112,3	
Altres partides financeres	4,0	0,1	-3,1	0,1	(ns)	
RESULTAT FINANCER	-26,5	0,8	-24,3	0,7	-8,4	
RESULTAT ABANS D'IMPOSTOS	63,0	1,8	78,3	2,2	24,3	
Impost de beneficis	-20,9	0,6	-19,1	0,5	-8,6	
Altres resultats	0,0	0,0	0,0	0,0	-25,0	
RESULTAT DE L'EXERCICI	42,2	1,2	59,3	1,6	40,6	
RECURSOS GENERATS	138,3	3,9	156,0	4,3	12,8	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	6,01	17,0	1,80	0,24	3,59	14,51
Palanquejament net (%)	1,87	31,5	0,84	-1,43	0,43	6,21
Rendibilitat econòmica (%)	4,15	11,5	0,96	0,27	2,71	5,37
Marge (%)	3,22	12,1	0,38	0,17	1,73	4,17
Rotació (voltes)	1,29	-0,6	0,17	1,01	1,51	2,29
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	39,057	3,3	-2,72	24,37	33,10	49,63
Despeses de personal per ocupat (milers d'euros)	28,875	1,7	-5,38	22,11	27,13	34,50
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	73,93	-1,5	-8,08	68,30	81,81	94,03
Productivitat de l'actiu (%)	31,18	0,8	-7,20	25,36	43,39	77,46
Productivitat de l'immobilitzat (%)	72,99	0,2	-28,51	59,68	127,35	268,67
Ràtios financeres						
Endeutament (%)	53,61	-2,6	0,84	38,29	60,84	77,22
Liquiditat	1,59	4,4	-0,08	1,03	1,44	2,18
Fons de maniobra	1,45	1,6	-0,09	1,02	1,39	2,38

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústria tèxtil, cuir i confecció

Empreses Petites

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	405	405	
Nombre de treballadors per empresa	19,3	19,0	-1,8

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	607,2	25,8	633,7	26,6	4,4
Immobilitzat intangible	30,2	1,3	32,5	1,4	7,6
Immobilitzat material i inversions immobiliàries	438,4	18,6	429,3	18,0	-2,1
Inversions financeres a llarg termini i altres actius no corrents	138,6	5,9	171,9	7,2	24,0
ACTIU CORRENT	1.745,3	74,2	1.751,1	73,4	0,3
Existències	665,5	28,3	657,4	27,6	-1,2
Deutors	711,4	30,2	730,0	30,6	2,6
Clients	659,0	28,0	666,9	28,0	1,2
Altres deutors	52,4	2,2	63,1	2,6	20,5
Inversions financeres a curt termini	131,1	5,6	102,9	4,3	-21,5
Efectiu i actius líquids	228,3	9,7	254,1	10,7	11,3
Altres actius corrents	8,9	0,4	6,8	0,3	-23,9
TOTAL ACTIU	2.352,5	100,0	2.384,8	100,0	1,4
PATRIMONI NET	1.210,2	51,4	1.208,2	50,7	-0,2
Capital	292,5	12,4	301,5	12,6	3,1
Reserves, ajustaments, subvencions i altres	929,2	39,5	909,1	38,1	-2,2
Resultat de l'exercici	-11,5	-0,5	-2,4	-0,1	-79,3
PASSIU NO CORRENT	305,7	13,0	339,5	14,2	11,1
Deutes a llarg termini	296,1	12,6	330,2	13,8	11,5
Altres passius no corrents	9,5	0,4	9,3	0,4	-2,7
PASSIU CORRENT	836,6	35,6	837,1	35,1	0,1
Deutes a curt termini	296,5	12,6	271,8	11,4	-8,3
Creditors comercials i altres comptes a pagar	529,2	22,5	555,9	23,3	5,1
Altres passius corrents	10,9	0,5	9,4	0,4	-14,3
TOTAL PATRIMONI NET I PASSIU	2.352,5	100,0	2.384,8	100,0	1,4

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.673,1	100,0	2.706,4	100,0	1,2
Import net de la xifra de negoci	2.632,2	98,5	2.673,2	98,8	1,6
Altres ingressos d'explotació i variació d'existències	40,8	1,5	33,2	1,2	-18,7
Consums d'explotació	-1.482,8	55,5	-1.514,8	56,0	-2,2
Altres despeses d'explotació	-542,9	20,3	-541,3	20,0	-0,3
VALOR AFEGIT	647,4	24,2	650,3	24,0	0,4
Despeses de personal	-569,0	21,3	-572,4	21,2	-0,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	78,5	2,9	77,9	2,9	-0,7
Amortitzacions de l'immobilitzat	-61,2	2,3	-58,8	2,2	-3,8
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	17,3	0,6	19,1	0,7	10,2
Despeses financeres	-33,1	1,2	-31,0	1,1	-6,2
Ingressos financers	8,7	0,3	15,5	0,6	77,4
Altres partides financeres	0,5	0,0	-1,6	0,1	(ns)
RESULTAT FINANCER	-23,8	0,9	-17,1	0,6	-28,3
RESULTAT ABANS D'IMPOSTOS	-6,5	0,2	2,0	0,1	(ns)
Impost de beneficis	-5,0	0,2	-4,4	0,2	-12,6
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-11,5	0,4	-2,4	0,1	-79,3
RECURSOS GENERATS	49,7	1,9	56,4	2,1	13,7

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	0,17	130,7	-4,05	0,07	3,00	11,55
Palanquejament net (%)	-1,22	26,9	-2,25	-1,48	0,38	4,18
Rendibilitat econòmica (%)	1,38	22,6	-1,80	0,21	2,73	6,26
Marge (%)	1,22	22,8	-1,63	0,24	2,29	4,99
Rotació (voltes)	1,13	-0,1	0,02	0,82	1,19	1,72
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	34,240	2,3	-7,53	25,21	32,93	43,27
Despeses de personal per ocupat (milers d'euros)	30,139	2,5	-4,12	23,12	28,45	35,79
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	88,02	0,2	6,01	73,08	83,94	94,53
Productivitat de l'actiu (%)	30,82	-0,9	-7,56	22,83	36,70	59,44
Productivitat de l'immobilitzat (%)	140,81	1,9	39,31	96,72	236,55	603,77
Ràtios financeres						
Endeutament (%)	49,34	1,6	-3,43	29,76	53,62	70,85
Liquiditat	2,09	0,3	0,43	1,34	1,96	3,43
Fons de maniobra	2,44	-2,2	0,91	1,40	2,59	5,77

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Cautxú, fusta i altres indústries

Empreses Petites

Valors mitjans per empresa ¹

	Exercici 2012		Exercici 2013		% Variació	
Nombre d'empreses	552		552			
Nombre de treballadors per empresa	19,6		19,4		-1,1	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	1.006,0	38,0	1.005,2	37,8	-0,1	
Immobilitzat intangible	47,5	1,8	49,1	1,8	3,3	
Immobilitzat material i inversions immobiliàries	709,9	26,8	696,0	26,2	-2,0	
Inversions financeres a llarg termini i altres actius no corrents	248,6	9,4	260,2	9,8	4,6	
ACTIU CORRENT	1.640,3	62,0	1.654,7	62,2	0,9	
Existències	520,3	19,7	512,3	19,3	-1,5	
Deutors	731,5	27,6	752,0	28,3	2,8	
Clients	674,0	25,5	693,7	26,1	2,9	
Altres deutors	57,6	2,2	58,3	2,2	1,3	
Inversions financeres a curt termini	158,3	6,0	141,0	5,3	-10,9	
Efectiu i actius líquids	223,4	8,4	242,1	9,1	8,4	
Altres actius corrents	6,8	0,3	7,2	0,3	5,0	
TOTAL ACTIU	2.646,3	100,0	2.659,9	100,0	0,5	
PATRIMONI NET	1.331,6	50,3	1.347,5	50,7	1,2	
Capital	238,2	9,0	248,8	9,4	4,5	
Reserves, ajustaments, subvencions i altres	1.059,1	40,0	1.086,8	40,9	2,6	
Resultat de l'exercici	34,3	1,3	11,9	0,4	-65,2	
PASSIU NO CORRENT	429,4	16,2	421,7	15,9	-1,8	
Deutes a llarg termini	409,2	15,5	402,7	15,1	-1,6	
Altres passius no corrents	20,3	0,8	19,0	0,7	-6,0	
PASSIU CORRENT	885,3	33,5	890,7	33,5	0,6	
Deutes a curt termini	285,7	10,8	272,9	10,3	-4,5	
Creditors comercials i altres comptes a pagar	596,0	22,5	611,8	23,0	2,7	
Altres passius corrents	3,6	0,1	5,9	0,2	65,1	
TOTAL PATRIMONI NET I PASSIU	2.646,3	100,0	2.659,9	100,0	0,5	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	2.911,9	100,0	2.938,9	100,0	0,9	
Import net de la xifra de negoci	2.864,3	98,4	2.913,4	99,1	1,7	
Altres ingressos d'explotació i variació d'existències	47,7	1,6	25,5	0,9	-46,6	
Consums d'explotació	-1.567,5	53,8	-1.597,6	54,4	-1,9	
Altres despeses d'explotació	-517,6	17,8	-523,4	17,8	-1,1	
VALOR AFEGIT	826,8	28,4	818,0	27,8	-1,1	
Despeses de personal	-668,5	23,0	-672,2	22,9	-0,5	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	158,3	5,4	145,8	5,0	-7,9	
Amortitzacions de l'immobilitzat	-91,1	3,1	-90,2	3,1	-1,0	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	67,2	2,3	55,6	1,9	-17,3	
Despeses financeres	-38,2	1,3	-37,2	1,3	-2,5	
Ingressos financers	20,8	0,7	9,6	0,3	-53,8	
Altres partides financeres	-0,9	0,0	-2,5	0,1	-182,7	
RESULTAT FINANCER	-18,3	0,6	-30,1	1,0	-64,5	
RESULTAT ABANS D'IMPOSTOS	48,9	1,7	25,5	0,9	-47,9	
Impost de beneficis	-14,7	0,5	-13,6	0,5	-7,3	
Altres resultats	0,0	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	34,3	1,2	11,9	0,4	-65,2	
RECURSOS GENERATS	125,4	4,3	102,1	3,5	-18,5	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,89	-48,5	-2,33	0,24	3,59	11,39
Palanquejament net (%)	-0,47	-222,0	-1,50	-1,51	0,52	4,08
Rendibilitat econòmica (%)	2,36	-28,4	-0,83	0,60	3,04	6,35
Marge (%)	2,13	-28,6	-0,71	0,51	2,50	5,05
Rotació (voltes)	1,10	0,4	-0,01	0,83	1,21	1,74
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	42,261	0,0	0,49	30,21	39,81	51,33
Despeses de personal per ocupat (milers d'euros)	34,728	1,6	0,47	28,08	33,20	39,51
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	82,17	1,6	0,17	72,21	83,44	94,09
Productivitat de l'actiu (%)	36,21	-1,9	-2,17	26,95	41,93	63,20
Productivitat de l'immobilitzat (%)	109,78	0,6	8,29	88,68	166,52	425,13
Ràtios financeres						
Endeutament (%)	49,34	-0,7	-3,43	30,17	53,20	73,24
Liquiditat	1,86	0,3	0,19	1,23	1,84	3,21
Fons de maniobra	1,76	0,6	0,22	1,28	1,90	3,37

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústria del paper i arts gràfiques

Empreses Petites

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	326	326	
Nombre de treballadors per empresa	20,4	20,5	0,2

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	917,0	39,1	944,9	39,9	3,0
Immobilitzat intangible	25,3	1,1	26,2	1,1	3,4
Immobilitzat material i inversions immobiliàries	728,6	31,1	726,3	30,7	-0,3
Inversions financeres a llarg termini i altres actius no corrents	163,1	7,0	192,4	8,1	17,9
ACTIU CORRENT	1.428,9	60,9	1.422,9	60,1	-0,4
Existències	284,8	12,1	290,1	12,3	1,9
Deutors	796,0	33,9	780,4	33,0	-2,0
Clients	745,8	31,8	732,2	30,9	-1,8
Altres deutors	50,2	2,1	48,3	2,0	-3,9
Inversions financeres a curt termini	142,3	6,1	112,7	4,8	-20,8
Efectiu i actius líquids	200,3	8,5	232,6	9,8	16,1
Altres actius corrents	5,5	0,2	7,1	0,3	29,1
TOTAL ACTIU	2.345,9	100,0	2.367,8	100,0	0,9
PATRIMONI NET	1.092,5	46,6	1.119,0	47,3	2,4
Capital	206,2	8,8	206,4	8,7	0,1
Reserves, ajustaments, subvencions i altres	882,8	37,6	898,6	37,9	1,8
Resultat de l'exercici	3,5	0,2	14,0	0,6	297,7
PASSIU NO CORRENT	410,6	17,5	404,5	17,1	-1,5
Deutes a llarg termini	362,3	15,4	363,8	15,4	0,4
Altres passius no corrents	48,3	2,1	40,7	1,7	-15,8
PASSIU CORRENT	842,8	35,9	844,4	35,7	0,2
Deutes a curt termini	267,3	11,4	256,9	10,9	-3,9
Creditors comercials i altres comptes a pagar	563,4	24,0	574,5	24,3	2,0
Altres passius corrents	12,1	0,5	12,9	0,5	6,9
TOTAL PATRIMONI NET I PASSIU	2.345,9	100,0	2.367,8	100,0	0,9

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.732,9	100,0	2.756,3	100,0	0,9
Import net de la xifra de negoci	2.707,0	99,1	2.724,0	98,8	0,6
Altres ingressos d'explotació i variació d'existències	25,9	0,9	32,3	1,2	24,8
Consums d'explotació	-1.366,6	50,0	-1.384,1	50,2	-1,3
Altres despeses d'explotació	-501,2	18,3	-511,9	18,6	-2,1
VALOR AFEGIT	865,1	31,7	860,3	31,2	-0,6
Despeses de personal	-714,4	26,1	-711,6	25,8	-0,4
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	150,6	5,5	148,7	5,4	-1,3
Amortitzacions de l'immobilitzat	-107,8	3,9	-101,8	3,7	-5,6
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	42,8	1,6	46,9	1,7	9,5
Despeses financeres	-36,9	1,3	-35,4	1,3	-3,9
Ingressos financers	9,2	0,3	10,5	0,4	13,9
Altres partides financeres	-0,5	0,0	1,4	0,1	(ns)
RESULTAT FINANCER	-28,2	1,0	-23,5	0,9	-16,7
RESULTAT ABANS D'IMPOSTOS	14,6	0,5	23,4	0,8	59,9
Impost de beneficis	-11,1	0,4	-9,4	0,3	-15,6
Altres resultats	0,0	0,0	0,0	0,0	-300,0
RESULTAT DE L'EXERCICI	3,5	0,1	14,0	0,5	297,7
RECURSOS GENERATS	111,4	4,1	115,8	4,2	4,0

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	2,09	56,2	-2,13	0,03	3,53	11,01
Palanquejament net (%)	-0,39	54,1	-1,42	-2,26	0,29	4,76
Rendibilitat econòmica (%)	2,48	13,1	-0,70	0,13	3,20	6,16
Marge (%)	2,13	13,2	-0,71	0,12	2,66	5,21
Rotació (voltes)	1,16	-0,1	0,05	0,91	1,21	1,65
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	41,990	-0,8	0,22	31,86	39,83	49,57
Despeses de personal per ocupat (milers d'euros)	34,733	-0,6	0,47	28,32	34,70	41,19
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	82,72	0,2	0,71	74,50	83,86	94,08
Productivitat de l'actiu (%)	41,70	-1,6	3,32	33,38	45,24	69,17
Productivitat de l'immobilitzat (%)	114,32	-0,4	12,82	82,48	144,78	302,78
Ràtios financeres						
Endeutament (%)	52,74	-1,3	-0,03	35,96	57,37	75,20
Liquiditat	1,69	-0,6	0,02	1,12	1,58	2,56
Fons de maniobra	1,61	-1,6	0,08	1,10	1,61	2,75

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústries químiques

Empreses Petites

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	239	239	
Nombre de treballadors per empresa	21,6	21,5	-0,7

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.364,3	36,5	1.401,7	36,7	2,7
Immobilitzat intangible	124,7	3,3	116,2	3,0	-6,9
Immobilitzat material i inversions immobiliàries	832,4	22,3	836,1	21,9	0,5
Inversions financeres a llarg termini i altres actius no corrents	407,3	10,9	449,5	11,8	10,4
ACTIU CORRENT	2.371,5	63,5	2.417,0	63,3	1,9
Existències	634,0	17,0	651,5	17,1	2,8
Deutors	1.101,5	29,5	1.133,8	29,7	2,9
Clients	1.045,2	28,0	1.074,7	28,1	2,8
Altres deutors	56,3	1,5	59,1	1,5	5,0
Inversions financeres a curt termini	293,4	7,9	283,7	7,4	-3,3
Efectiu i actius líquids	333,0	8,9	341,1	8,9	2,4
Altres actius corrents	9,6	0,3	7,0	0,2	-27,4
TOTAL ACTIU	3.735,8	100,0	3.818,8	100,0	2,2
PATRIMONI NET	1.982,4	53,1	2.094,5	54,8	5,7
Capital	352,2	9,4	387,4	10,1	10,0
Reserves, ajustaments, subvencions i altres	1.569,2	42,0	1.582,9	41,4	0,9
Resultat de l'exercici	61,1	1,6	124,2	3,3	103,4
PASSIU NO CORRENT	510,4	13,7	440,9	11,5	-13,6
Deutes a llarg termini	455,6	12,2	398,4	10,4	-12,5
Altres passius no corrents	54,8	1,5	42,4	1,1	-22,6
PASSIU CORRENT	1.243,0	33,3	1.283,4	33,6	3,3
Deutes a curt termini	352,3	9,4	397,0	10,4	12,7
Creditors comercials i altres comptes a pagar	878,8	23,5	864,3	22,6	-1,6
Altres passius corrents	11,8	0,3	22,1	0,6	86,9
TOTAL PATRIMONI NET I PASSIU	3.735,8	100,0	3.818,8	100,0	2,2

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	4.231,7	100,0	4.419,7	100,0	4,4
Import net de la xifra de negoci	4.208,6	99,5	4.308,7	97,5	2,4
Altres ingressos d'explotació i variació d'existències	23,1	0,5	111,0	2,5	381,4
Consums d'explotació	-2.222,4	52,5	-2.279,1	51,6	-2,6
Altres despeses d'explotació	-856,3	20,2	-904,3	20,5	-5,6
VALOR AFEGIT	1.153,0	27,2	1.236,3	28,0	7,2
Despeses de personal	-914,4	21,6	-909,0	20,6	-0,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	238,6	5,6	327,3	7,4	37,2
Amortitzacions de l'immobilitzat	-113,1	2,7	-109,8	2,5	-2,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	125,5	3,0	217,4	4,9	73,3
Despeses financeres	-42,1	1,0	-40,1	0,9	-4,7
Ingressos financers	20,7	0,5	13,6	0,3	-34,5
Altres partides financeres	-3,3	0,1	-24,6	0,6	-647,6
RESULTAT FINANCER	-24,6	0,6	-51,1	1,2	-107,7
RESULTAT ABANS D'IMPOSTOS	100,9	2,4	166,3	3,8	64,9
Impost de beneficis	-39,8	0,9	-42,1	1,0	-5,7
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	61,1	1,4	124,2	2,8	103,4
RECURSOS GENERATS	174,2	4,1	234,1	5,3	34,4

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	7,94	56,1	3,72	1,76	7,45	15,49
Palanquejament net (%)	2,54	101,0	1,50	-0,45	1,69	5,58
Rendibilitat econòmica (%)	5,40	41,2	2,22	2,12	4,70	9,27
Marge (%)	4,67	38,2	1,82	1,51	3,56	6,81
Rotació (voltes)	1,16	2,2	0,04	0,94	1,22	1,72
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	57,494	7,9	15,72	38,72	49,80	69,00
Despeses de personal per ocupat (milers d'euros)	42,273	0,1	8,02	31,90	39,00	49,75
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	73,53	-7,3	-8,48	65,05	78,01	88,18
Productivitat de l'actiu (%)	40,06	5,5	1,68	31,18	41,63	58,11
Productivitat de l'immobilitzat (%)	129,82	7,8	28,32	81,14	170,46	426,32
Ràtios financeres						
Endeutament (%)	45,15	-3,8	-7,62	29,13	46,73	65,67
Liquiditat	1,88	-1,3	0,22	1,32	1,93	2,97
Fons de maniobra	1,81	-1,0	0,27	1,36	2,00	3,49

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Metal·lúrgia, maquinària i material elèctric

Empreses Petites

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	1.439	1.439	
Nombre de treballadors per empresa	19,5	19,1	-1,9

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	831,6	33,5	848,2	33,8	2,0
Immobilitzat intangible	62,6	2,5	63,9	2,5	2,1
Immobilitzat material i inversions immobiliàries	571,6	23,0	559,7	22,3	-2,1
Inversions financeres a llarg termini i altres actius no corrents	197,5	8,0	224,6	9,0	13,8
ACTIU CORRENT	1.649,6	66,5	1.658,3	66,2	0,5
Existències	495,9	20,0	493,6	19,7	-0,5
Deutors	708,7	28,6	694,5	27,7	-2,0
Clients	662,1	26,7	645,5	25,8	-2,5
Altres deutors	46,6	1,9	49,0	2,0	5,1
Inversions financeres a curt termini	209,6	8,4	204,8	8,2	-2,3
Efectiu i actius líquids	228,4	9,2	258,9	10,3	13,3
Altres actius corrents	7,0	0,3	6,5	0,3	-7,5
TOTAL ACTIU	2.481,3	100,0	2.506,4	100,0	1,0
PATRIMONI NET	1.228,3	49,5	1.238,2	49,4	0,8
Capital	206,3	8,3	213,9	8,5	3,7
Reserves, ajustaments, subvencions i altres	970,1	39,1	1.005,6	40,1	3,7
Resultat de l'exercici	51,9	2,1	18,7	0,7	-63,9
PASSIU NO CORRENT	374,9	15,1	356,7	14,2	-4,9
Deutes a llarg termini	356,1	14,4	331,1	13,2	-7,0
Altres passius no corrents	18,8	0,8	25,6	1,0	36,5
PASSIU CORRENT	878,1	35,4	911,5	36,4	3,8
Deutes a curt termini	261,8	10,6	290,8	11,6	11,1
Creditors comercials i altres comptes a pagar	602,1	24,3	606,2	24,2	0,7
Altres passius corrents	14,2	0,6	14,5	0,6	2,0
TOTAL PATRIMONI NET I PASSIU	2.481,3	100,0	2.506,4	100,0	1,0

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.706,8	100,0	2.723,4	100,0	0,6
Import net de la xifra de negoci	2.644,4	97,7	2.684,6	98,6	1,5
Altres ingressos d'explotació i variació d'existències	62,4	2,3	38,8	1,4	-37,8
Consums d'explotació	-1.374,1	50,8	-1.389,2	51,0	-1,1
Altres despeses d'explotació	-441,8	16,3	-443,3	16,3	-0,3
VALOR AFEGIT	890,9	32,9	890,9	32,7	0,0
Despeses de personal	-753,1	27,8	-745,1	27,4	-1,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	137,8	5,1	145,8	5,4	5,8
Amortitzacions de l'immobilitzat	-74,3	2,7	-72,5	2,7	-2,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	63,5	2,3	73,4	2,7	15,5
Despeses financeres	-35,3	1,3	-34,3	1,3	-2,9
Ingressos financers	14,2	0,5	13,2	0,5	-6,8
Altres partides financeres	25,1	0,9	-12,8	0,5	(ns)
RESULTAT FINANCER	4,0	0,1	-33,8	1,2	(ns)
RESULTAT ABANS D'IMPOSTOS	67,5	2,5	39,6	1,5	-41,3
Impost de beneficis	-15,6	0,6	-20,9	0,8	-33,5
Altres resultats	0,0	0,0	0,0	0,0	-33,3
RESULTAT DE L'EXERCICI	51,9	1,9	18,7	0,7	-63,9
RECURSOS GENERATS	126,2	4,7	91,2	3,3	-27,7

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,20	-41,8	-1,02	0,73	4,45	13,11
Palanquejament net (%)	0,25	-81,4	-0,78	-1,29	0,68	5,04
Rendibilitat econòmica (%)	2,95	-28,9	-0,24	1,05	3,61	6,69
Marge (%)	2,71	-28,6	-0,14	0,86	2,83	5,55
Rotació (voltes)	1,09	-0,4	-0,03	0,85	1,22	1,65
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	46,555	2,0	4,78	35,09	43,56	54,47
Despeses de personal per ocupat (milers d'euros)	38,934	0,9	4,68	31,87	37,22	43,76
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	83,63	-1,1	1,62	75,23	86,13	93,88
Productivitat de l'actiu (%)	42,89	-0,1	4,51	34,53	51,84	75,35
Productivitat de l'immobilitzat (%)	142,88	1,7	41,38	108,10	243,00	667,06
Ràtios financeres						
Endeutament (%)	50,60	0,2	-2,17	32,97	51,95	70,85
Liquiditat	1,82	-3,2	0,16	1,30	1,85	2,97
Fons de maniobra	1,88	-2,5	0,34	1,34	2,19	4,40

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Material de transport

Empreses Petites

Valors mitjans per empresa ¹

	Exercici 2012		Exercici 2013		% Variació	
Nombre d'empreses	100		100			
Nombre de treballadors per empresa	19,5		19,4		-0,5	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	933,1	36,9	915,1	35,2	-1,9	
Immobilitzat intangible	42,7	1,7	67,2	2,6	57,3	
Immobilitzat material i inversions immobiliàries	645,4	25,5	656,6	25,3	1,7	
Inversions financeres a llarg termini i altres actius no corrents	245,0	9,7	191,3	7,4	-21,9	
ACTIU CORRENT	1.595,3	63,1	1.681,7	64,8	5,4	
Existències	572,8	22,7	579,3	22,3	1,1	
Deutors	638,6	25,3	598,6	23,1	-6,3	
Clients	590,9	23,4	551,4	21,2	-6,7	
Altres deutors	47,6	1,9	47,3	1,8	-0,8	
Inversions financeres a curt termini	172,1	6,8	247,9	9,5	44,0	
Efectiu i actius líquids	202,9	8,0	237,7	9,2	17,1	
Altres actius corrents	8,9	0,4	18,2	0,7	104,3	
TOTAL ACTIU	2.528,4	100,0	2.596,9	100,0	2,7	
PATRIMONI NET	1.128,8	44,6	1.167,8	45,0	3,5	
Capital	164,4	6,5	169,8	6,5	3,3	
Reserves, ajustaments, subvencions i altres	944,0	37,3	968,1	37,3	2,6	
Resultat de l'exercici	20,4	0,8	29,9	1,2	46,9	
PASSIU NO CORRENT	467,6	18,5	461,7	17,8	-1,3	
Deutes a llarg termini	440,6	17,4	436,3	16,8	-1,0	
Altres passius no corrents	27,1	1,1	25,4	1,0	-6,0	
PASSIU CORRENT	932,0	36,9	967,3	37,2	3,8	
Deutes a curt termini	269,6	10,7	277,6	10,7	3,0	
Creditors comercials i altres comptes a pagar	648,6	25,7	669,4	25,8	3,2	
Altres passius corrents	13,9	0,5	20,3	0,8	46,6	
TOTAL PATRIMONI NET I PASSIU	2.528,4	100,0	2.596,9	100,0	2,7	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	3.396,7	100,0	3.378,7	100,0	-0,5	
Import net de la xifra de negoci	3.309,0	97,4	3.282,9	97,2	-0,8	
Altres ingressos d'explotació i variació d'existències	87,7	2,6	95,8	2,8	9,1	
Consums d'explotació	-2.080,3	61,2	-2.054,0	60,8	-1,3	
Altres despeses d'explotació	-496,9	14,6	-473,3	14,0	-4,8	
VALOR AFEGIT	819,5	24,1	851,4	25,2	3,9	
Despeses de personal	-698,2	20,6	-717,1	21,2	-2,7	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	121,3	3,6	134,2	4,0	10,7	
Amortitzacions de l'immobilitzat	-74,6	2,2	-71,1	2,1	-4,7	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	46,8	1,4	63,2	1,9	35,1	
Despeses financeres	-28,2	0,8	-30,2	0,9	-6,9	
Ingressos financers	21,9	0,6	12,2	0,4	-44,2	
Altres partides financeres	-1,1	0,0	-0,3	0,0	-71,9	
RESULTAT FINANCER	-7,4	0,2	-18,3	0,5	-145,6	
RESULTAT ABANS D'IMPOSTOS	39,3	1,2	44,9	1,3	14,2	
Impost de beneficis	-19,0	0,6	-15,0	0,4	-20,9	
Altres resultats	0,0	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	20,4	0,6	29,9	0,9	46,9	
RECURSOS GENERATS	94,9	2,8	101,0	3,0	6,4	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,84	10,4	-0,37	1,41	5,78	16,49
Palanquejament net (%)	0,95	17,5	-0,08	-0,23	1,34	8,27
Rendibilitat econòmica (%)	2,89	8,2	-0,29	1,04	3,10	7,61
Marge (%)	2,22	11,7	-0,63	0,54	2,34	5,78
Rotació (voltes)	1,30	-3,2	0,18	0,78	1,30	2,11
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	43,907	4,4	2,13	32,73	40,88	49,76
Despeses de personal per ocupat (milers d'euros)	36,985	3,2	2,73	29,59	35,01	41,64
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	84,23	-1,1	2,23	74,35	86,32	93,70
Productivitat de l'actiu (%)	39,46	1,7	1,07	25,52	46,60	89,51
Productivitat de l'immobilitzat (%)	117,63	-1,2	16,13	70,99	167,14	433,76
Ràtios financeres						
Endeutament (%)	55,03	-0,6	2,26	42,49	53,94	75,88
Liquiditat	1,74	1,6	0,08	1,21	1,70	2,92
Fons de maniobra	1,78	4,1	0,24	1,24	1,76	3,25

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Construcció

Empreses Petites

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	1.475	1.475	
Nombre de treballadors per empresa	17,2	15,7	-8,8

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	685,8	32,3	682,4	33,5	-0,5
Immobilitzat intangible	10,6	0,5	10,9	0,5	3,1
Immobilitzat material i inversions immobiliàries	467,9	22,0	460,3	22,6	-1,6
Inversions financeres a llarg termini i altres actius no corrents	207,3	9,8	211,2	10,4	1,9
ACTIU CORRENT	1.438,0	67,7	1.352,1	66,5	-6,0
Existències	400,9	18,9	389,7	19,2	-2,8
Deutors	639,4	30,1	597,8	29,4	-6,5
Clients	589,2	27,7	544,9	26,8	-7,5
Altres deutors	50,2	2,4	52,9	2,6	5,4
Inversions financeres a curt termini	174,0	8,2	154,8	7,6	-11,1
Efectiu i actius líquids	210,3	9,9	197,2	9,7	-6,2
Altres actius corrents	13,4	0,6	12,6	0,6	-6,0
TOTAL ACTIU	2.123,8	100,0	2.034,5	100,0	-4,2
PATRIMONI NET	953,8	44,9	936,8	46,0	-1,8
Capital	158,5	7,5	168,0	8,3	6,0
Reserves, ajustaments, subvencions i altres	838,9	39,5	790,6	38,9	-5,8
Resultat de l'exercici	-43,5	-2,0	-21,8	-1,1	-50,0
PASSIU NO CORRENT	404,0	19,0	392,0	19,3	-2,9
Deutes a llarg termini	381,7	18,0	371,3	18,3	-2,7
Altres passius no corrents	22,3	1,0	20,7	1,0	-7,0
PASSIU CORRENT	766,0	36,1	705,6	34,7	-7,9
Deutes a curt termini	214,2	10,1	191,2	9,4	-10,8
Creditors comercials i altres comptes a pagar	533,9	25,1	493,4	24,3	-7,6
Altres passius corrents	17,9	0,8	21,0	1,0	17,6
TOTAL PATRIMONI NET I PASSIU	2.123,8	100,0	2.034,5	100,0	-4,2

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.850,7	100,0	1.654,7	100,0	-10,6
Import net de la xifra de negoci	1.842,9	99,6	1.625,5	98,2	-11,8
Altres ingressos d'explotació i variació d'existències	7,8	0,4	29,2	1,8	275,8
Consums d'explotació	-943,2	51,0	-804,6	48,6	-14,7
Altres despeses d'explotació	-268,9	14,5	-247,9	15,0	-7,8
VALOR AFEGIT	638,5	34,5	602,2	36,4	-5,7
Despeses de personal	-616,1	33,3	-562,9	34,0	-8,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	22,4	1,2	39,3	2,4	75,0
Amortitzacions de l'immobilitzat	-40,2	2,2	-35,7	2,2	-11,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-17,7	1,0	3,6	0,2	(ns)
Despeses financeres	-30,3	1,6	-26,0	1,6	-14,0
Ingressos financers	11,5	0,6	13,2	0,8	15,1
Altres partides financeres	-7,7	0,4	-5,6	0,3	-27,7
RESULTAT FINANCER	-26,5	1,4	-18,4	1,1	-30,6
RESULTAT ABANS D'IMPOSTOS	-44,3	2,4	-14,8	0,9	-66,5
Impost de beneficis	0,7	0,0	-6,9	0,4	(ns)
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-43,5	2,4	-21,8	1,3	-50,0
RECURSOS GENERATS	-3,4	0,2	13,9	0,8	(ns)

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-1,58	65,9	-5,80	-3,39	2,46	11,46
Palanquejament net (%)	-2,13	46,4	-3,17	-2,73	0,17	5,39
Rendibilitat econòmica (%)	0,55	183,3	-2,64	-1,85	1,97	4,89
Marge (%)	0,68	189,3	-2,17	-1,90	1,70	4,23
Rotació (voltes)	0,81	-6,7	-0,31	0,69	1,15	1,84
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	38,316	3,4	-3,46	28,11	35,80	45,25
Despeses de personal per ocupat (milers d'euros)	35,817	0,2	1,56	28,59	34,34	41,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	93,48	-3,1	11,47	83,72	92,68	100,00
Productivitat de l'actiu (%)	36,09	-1,5	-2,29	29,52	53,48	89,20
Productivitat de l'immobilitzat (%)	127,79	-4,2	26,29	114,29	364,68	1225,00
Ràtios financeres						
Endeutament (%)	53,95	-2,1	1,19	36,43	60,41	79,93
Liquiditat	1,92	2,1	0,25	1,18	1,70	2,79
Fons de maniobra	1,95	-1,6	0,41	1,25	2,30	5,33

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Comerç i reparacions

Empreses Petites

Valors mitjans per empresa ¹

	Exercici 2012	Exercici 2013	% Variació
Nombre d'empreses	4.302	4.302	
Nombre de treballadors per empresa	17,5	17,1	-2,6

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	797,8	29,3	803,9	29,2	0,8
Immobilitzat intangible	53,1	1,9	51,3	1,9	-3,4
Immobilitzat material i inversions immobiliàries	520,9	19,1	509,8	18,5	-2,1
Inversions financeres a llarg termini i altres actius no corrents	223,7	8,2	242,9	8,8	8,6
ACTIU CORRENT	1.928,1	70,7	1.948,4	70,8	1,1
Existències	635,5	23,3	640,0	23,3	0,7
Deutors	808,1	29,6	813,2	29,5	0,6
Clients	746,5	27,4	754,3	27,4	1,0
Altres deutors	61,5	2,3	59,0	2,1	-4,2
Inversions financeres a curt termini	206,1	7,6	192,1	7,0	-6,8
Efectiu i actius líquids	268,8	9,9	292,9	10,6	8,9
Altres actius corrents	9,7	0,4	10,1	0,4	5,1
TOTAL ACTIU	2.725,8	100,0	2.752,3	100,0	1,0
PATRIMONI NET	1.221,8	44,8	1.237,3	45,0	1,3
Capital	246,0	9,0	250,1	9,1	1,7
Reserves, ajustaments, subvencions i altres	961,0	35,3	953,5	34,6	-0,8
Resultat de l'exercici	14,8	0,5	33,7	1,2	127,5
PASSIU NO CORRENT	352,2	12,9	353,4	12,8	0,3
Deutes a llarg termini	330,1	12,1	331,8	12,1	0,5
Altres passius no corrents	22,1	0,8	21,7	0,8	-2,1
PASSIU CORRENT	1.151,8	42,3	1.161,6	42,2	0,8
Deutes a curt termini	340,6	12,5	339,6	12,3	-0,3
Creditors comercials i altres comptes a pagar	800,3	29,4	812,2	29,5	1,5
Altres passius corrents	10,9	0,4	9,8	0,4	-10,5
TOTAL PATRIMONI NET I PASSIU	2.725,8	100,0	2.752,3	100,0	1,0

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	4.246,5	100,0	4.278,1	100,0	0,7
Import net de la xifra de negoci	4.172,5	98,3	4.198,5	98,1	0,6
Altres ingressos d'explotació i variació d'existències	74,0	1,7	79,6	1,9	7,6
Consums d'explotació	-3.003,2	70,7	-3.038,5	71,0	-1,2
Altres despeses d'explotació	-531,8	12,5	-523,8	12,2	-1,5
VALOR AFEGIT	711,5	16,8	715,8	16,7	0,6
Despeses de personal	-598,5	14,1	-590,6	13,8	-1,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	113,0	2,7	125,2	2,9	10,8
Amortitzacions de l'immobilitzat	-56,3	1,3	-55,5	1,3	-1,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	56,7	1,3	69,7	1,6	22,9
Despeses financeres	-32,3	0,8	-30,1	0,7	-6,9
Ingressos financers	14,2	0,3	14,0	0,3	-1,1
Altres partides financeres	-6,0	0,1	1,6	0,0	(ns)
RESULTAT FINANCER	-24,1	0,6	-14,5	0,3	-40,0
RESULTAT ABANS D'IMPOSTOS	32,6	0,8	55,2	1,3	69,5
Impost de beneficis	-17,7	0,4	-21,5	0,5	-21,3
Altres resultats	0,0	0,0	0,0	0,0	-65,0
RESULTAT DE L'EXERCICI	14,8	0,3	33,7	0,8	127,5
RECURSOS GENERATS	71,1	1,7	89,2	2,1	25,5

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	4,46	67,3	0,25	0,39	4,34	14,29
Palanquejament net (%)	1,36	375,0	0,33	-1,19	0,93	6,65
Rendibilitat econòmica (%)	3,10	30,2	-0,09	0,39	2,76	5,85
Marge (%)	1,99	30,5	-0,85	0,22	1,65	3,79
Rotació (voltes)	1,55	-0,2	0,44	1,04	1,62	2,43
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	41,966	3,3	0,19	27,15	38,11	54,10
Despeses de personal per ocupat (milers d'euros)	34,625	1,4	0,37	24,94	33,00	42,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	82,51	-1,9	0,50	71,43	84,97	94,72
Productivitat de l'actiu (%)	30,89	-0,3	-7,50	21,69	35,12	58,11
Productivitat de l'immobilitzat (%)	127,57	2,9	26,07	85,92	228,11	661,88
Ràtios financeres						
Endeutament (%)	55,05	-0,2	2,28	37,56	59,61	78,91
Liquiditat	1,68	0,2	0,01	1,12	1,59	2,49
Fons de maniobra	1,98	0,3	0,44	1,18	2,10	4,67

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Hoteleria i restauració

Empreses Petites

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	1.469	1.469	
Nombre de treballadors per empresa	19,6	19,2	-2,4

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.527,3	74,9	1.543,6	75,4	1,1
Immobilitzat intangible	30,7	1,5	28,3	1,4	-7,7
Immobilitzat material i inversions immobiliàries	1.219,7	59,8	1.217,9	59,5	-0,1
Inversions financeres a llarg termini i altres actius no corrents	276,9	13,6	297,3	14,5	7,4
ACTIU CORRENT	512,0	25,1	504,5	24,6	-1,5
Existències	51,3	2,5	51,2	2,5	-0,1
Deutors	108,7	5,3	102,1	5,0	-6,1
Clients	55,9	2,7	56,0	2,7	0,2
Altres deutors	52,8	2,6	46,1	2,2	-12,8
Inversions financeres a curt termini	202,0	9,9	192,2	9,4	-4,8
Efectiu i actius líquids	146,3	7,2	155,0	7,6	5,9
Altres actius corrents	3,7	0,2	4,0	0,2	7,1
TOTAL ACTIU	2.039,3	100,0	2.048,1	100,0	0,4
PATRIMONI NET	960,2	47,1	976,0	47,7	1,6
Capital	415,1	20,4	421,0	20,6	1,4
Reserves, ajustaments, subvencions i altres	518,3	25,4	538,2	26,3	3,8
Resultat de l'exercici	26,8	1,3	16,8	0,8	-37,2
PASSIU NO CORRENT	663,1	32,5	652,4	31,9	-1,6
Deutes a llarg termini	642,9	31,5	633,5	30,9	-1,5
Altres passius no corrents	20,2	1,0	18,8	0,9	-6,7
PASSIU CORRENT	416,1	20,4	419,7	20,5	0,9
Deutes a curt termini	192,8	9,5	190,6	9,3	-1,1
Creditors comercials i altres comptes a pagar	213,4	10,5	218,9	10,7	2,6
Altres passius corrents	9,8	0,5	10,1	0,5	3,1
TOTAL PATRIMONI NET I PASSIU	2.039,3	100,0	2.048,1	100,0	0,4

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.479,0	100,0	1.470,8	100,0	-0,6
Import net de la xifra de negoci	1.439,5	97,3	1.444,9	98,2	0,4
Altres ingressos d'explotació i variació d'existències	39,4	2,7	25,8	1,8	-34,5
Consums d'explotació	-394,4	26,7	-402,0	27,3	-1,9
Altres despeses d'explotació	-421,9	28,5	-419,1	28,5	-0,7
VALOR AFEGIT	662,6	44,8	649,7	44,2	-1,9
Despeses de personal	-511,2	34,6	-506,9	34,5	-0,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	151,4	10,2	142,8	9,7	-5,7
Amortitzacions de l'immobilitzat	-86,0	5,8	-86,0	5,8	0,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	65,5	4,4	56,9	3,9	-13,1
Despeses financeres	-30,6	2,1	-27,4	1,9	-10,4
Ingressos financers	9,8	0,7	9,8	0,7	-0,2
Altres partides financeres	-2,9	0,2	-6,4	0,4	-123,7
RESULTAT FINANCER	-23,6	1,6	-24,0	1,6	-1,6
RESULTAT ABANS D'IMPOSTOS	41,8	2,8	32,9	2,2	-21,4
Impost de beneficis	-15,1	1,0	-16,0	1,1	-6,1
Altres resultats	0,0	0,0	-0,1	0,0	(ns)
RESULTAT DE L'EXERCICI	26,8	1,8	16,8	1,1	-37,2
RECURSOS GENERATS	112,7	7,6	102,8	7,0	-8,8

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,37	-22,7	-0,85	-3,00	5,71	24,21
Palanquejament net (%)	0,43	-47,1	-0,61	-2,35	1,03	13,50
Rendibilitat econòmica (%)	2,94	-17,1	-0,24	-3,84	2,50	7,08
Marge (%)	4,10	-16,3	1,25	-2,78	1,72	6,37
Rotació (voltes)	0,72	-1,0	-0,40	0,72	1,42	2,70
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	33,874	0,4	-7,90	23,23	29,83	37,93
Despeses de personal per ocupat (milers d'euros)	26,427	1,6	-7,83	22,75	26,22	29,78
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	78,02	1,1	-3,99	72,11	87,84	98,58
Productivitat de l'actiu (%)	41,69	-1,8	3,31	39,83	80,63	156,25
Productivitat de l'immobilitzat (%)	52,14	-1,6	-49,36	50,80	128,37	406,44
Ràtios financeres						
Endeutament (%)	52,34	-1,1	-0,42	33,67	61,57	90,35
Liquiditat	1,20	-2,3	-0,46	0,50	1,03	2,15
Fons de maniobra	1,05	-0,7	-0,48	0,76	1,01	1,43

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Transport i comunicacions

Empreses Petites

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>		<u>Exercici 2013</u>		<u>% Variació</u>	
Nombre d'empreses	920		920			
Nombre de treballadors per empresa	18,9		18,5		-2,3	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	1.022,2	45,9	1.032,3	45,9	1,0	
Immobilitzat intangible	48,3	2,2	48,2	2,1	-0,3	
Immobilitzat material i inversions immobiliàries	780,6	35,1	763,3	33,9	-2,2	
Inversions financeres a llarg termini i altres actius no corrents	193,3	8,7	220,8	9,8	14,2	
ACTIU CORRENT	1.204,0	54,1	1.219,1	54,1	1,3	
Existències	43,3	1,9	40,6	1,8	-6,3	
Deutors	783,9	35,2	784,8	34,9	0,1	
Clients	707,2	31,8	700,9	31,1	-0,9	
Altres deutors	76,6	3,4	83,9	3,7	9,5	
Inversions financeres a curt termini	175,5	7,9	184,4	8,2	5,1	
Efectiu i actius líquids	192,6	8,7	199,5	8,9	3,6	
Altres actius corrents	8,7	0,4	9,8	0,4	12,4	
TOTAL ACTIU	2.226,2	100,0	2.251,3	100,0	1,1	
PATRIMONI NET	873,7	39,2	930,7	41,3	6,5	
Capital	248,0	11,1	257,9	11,5	4,0	
Reserves, ajustaments, subvencions i altres	625,2	28,1	660,8	29,4	5,7	
Resultat de l'exercici	0,6	0,0	11,9	0,5	(ns)	
PASSIU NO CORRENT	466,7	21,0	441,9	19,6	-5,3	
Deutes a llarg termini	430,7	19,3	408,2	18,1	-5,2	
Altres passius no corrents	36,0	1,6	33,7	1,5	-6,4	
PASSIU CORRENT	885,8	39,8	878,8	39,0	-0,8	
Deutes a curt termini	226,0	10,1	215,8	9,6	-4,5	
Creditors comercials i altres comptes a pagar	655,3	29,4	658,7	29,3	0,5	
Altres passius corrents	4,5	0,2	4,3	0,2	-6,4	
TOTAL PATRIMONI NET I PASSIU	2.226,2	100,0	2.251,3	100,0	1,1	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	3.057,4	100,0	3.059,8	100,0	0,1	
Import net de la xifra de negoci	2.947,5	96,4	2.952,4	96,5	0,2	
Altres ingressos d'explotació i variació d'existències	109,9	3,6	107,4	3,5	-2,3	
Consums d'explotació	-1.551,2	50,7	-1.556,7	50,9	-0,4	
Altres despeses d'explotació	-676,2	22,1	-682,8	22,3	-1,0	
VALOR AFEGIT	830,0	27,1	820,3	26,8	-1,2	
Despeses de personal	-687,2	22,5	-673,8	22,0	-1,9	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	142,9	4,7	146,6	4,8	2,6	
Amortitzacions de l'immobilitzat	-110,1	3,6	-103,9	3,4	-5,6	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	32,8	1,1	42,6	1,4	30,1	
Despeses financeres	-30,0	1,0	-27,6	0,9	-8,0	
Ingressos financers	10,9	0,4	10,2	0,3	-6,5	
Altres partides financeres	-3,5	0,1	1,7	0,1	(ns)	
RESULTAT FINANCER	-22,6	0,7	-15,6	0,5	-30,7	
RESULTAT ABANS D'IMPOSTOS	10,2	0,3	27,0	0,9	164,7	
Impost de beneficis	-9,6	0,3	-15,1	0,5	-56,7	
Altres resultats	0,0	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	0,6	0,0	11,9	0,4	(ns)	
RECURSOS GENERATS	110,7	3,6	115,9	3,8	4,7	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	2,90	148,5	-1,32	0,23	5,36	17,88
Palanquejament net (%)	0,48	174,8	-0,56	-1,22	1,32	8,96
Rendibilitat econòmica (%)	2,42	34,3	-0,76	0,00	3,11	6,67
Marge (%)	1,78	35,7	-1,07	0,00	1,96	4,81
Rotació (voltes)	1,36	-1,0	0,24	1,00	1,63	2,45
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	44,371	1,1	2,60	31,47	42,69	55,31
Despeses de personal per ocupat (milers d'euros)	36,443	0,3	2,19	28,69	35,97	43,90
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	82,13	-0,8	0,13	72,43	84,63	94,55
Productivitat de l'actiu (%)	44,44	-0,6	6,05	37,59	61,59	92,77
Productivitat de l'immobilitzat (%)	101,09	1,0	-0,41	90,20	187,26	515,23
Ràtios financeres						
Endeutament (%)	58,66	-3,4	5,89	43,07	65,19	83,26
Liquiditat	1,39	2,1	-0,28	0,94	1,34	2,07
Fons de maniobra	1,33	1,4	-0,21	0,96	1,36	2,41

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Serveis financers, asseguradores i lloguers

Empreses Petites

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>		<u>Exercici 2013</u>		<u>% Variació</u>	
Nombre d'empreses	367		367			
Nombre de treballadors per empresa	17,2		16,7		-3,0	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	3.902,1	69,7	3.888,1	69,0	-0,4	
Immobilitzat intangible	75,8	1,4	86,2	1,5	13,6	
Immobilitzat material i inversions immobiliàries	2.201,2	39,3	2.149,5	38,2	-2,3	
Inversions financeres a llarg termini i altres actius no corrents	1.625,1	29,0	1.652,4	29,3	1,7	
ACTIU CORRENT	1.694,3	30,3	1.744,0	31,0	2,9	
Existències	171,9	3,1	168,2	3,0	-2,1	
Deutors	528,7	9,4	547,9	9,7	3,6	
Clients	425,3	7,6	441,7	7,8	3,9	
Altres deutors	103,4	1,8	106,2	1,9	2,7	
Inversions financeres a curt termini	539,5	9,6	572,6	10,2	6,1	
Efectiu i actius líquids	442,3	7,9	433,7	7,7	-1,9	
Altres actius corrents	11,8	0,2	21,5	0,4	81,4	
TOTAL ACTIU	5.596,4	100,0	5.632,1	100,0	0,6	
PATRIMONI NET	3.122,3	55,8	3.237,8	57,5	3,7	
Capital	1.104,6	19,7	1.110,2	19,7	0,5	
Reserves, ajustaments, subvencions i altres	1.922,6	34,4	1.929,4	34,3	0,3	
Resultat de l'exercici	95,1	1,7	198,3	3,5	108,5	
PASSIU NO CORRENT	1.264,3	22,6	1.190,8	21,1	-5,8	
Deutes a llarg termini	1.195,5	21,4	1.103,8	19,6	-7,7	
Altres passius no corrents	68,8	1,2	87,0	1,5	26,4	
PASSIU CORRENT	1.209,8	21,6	1.203,5	21,4	-0,5	
Deutes a curt termini	564,0	10,1	579,2	10,3	2,7	
Creditors comercials i altres comptes a pagar	619,8	11,1	604,4	10,7	-2,5	
Altres passius corrents	26,1	0,5	20,0	0,4	-23,2	
TOTAL PATRIMONI NET I PASSIU	5.596,4	100,0	5.632,1	100,0	0,6	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	2.099,2	100,0	2.052,7	100,0	-2,2	
Import net de la xifra de negoci	1.953,6	93,1	1.869,9	91,1	-4,3	
Altres ingressos d'explotació i variació d'existències	145,6	6,9	182,8	8,9	25,6	
Consums d'explotació	-430,6	20,5	-396,0	19,3	-8,1	
Altres despeses d'explotació	-708,4	33,7	-678,8	33,1	-4,2	
VALOR AFEGIT	960,1	45,7	977,9	47,6	1,9	
Despeses de personal	-689,5	32,8	-687,2	33,5	-0,3	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	270,6	12,9	290,7	14,2	7,4	
Amortitzacions de l'immobilitzat	-138,1	6,6	-128,9	6,3	-6,7	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	132,5	6,3	161,8	7,9	22,1	
Despeses financeres	-56,5	2,7	-47,1	2,3	-16,6	
Ingressos financers	84,6	4,0	59,6	2,9	-29,5	
Altres partides financeres	-46,3	2,2	69,3	3,4	(ns)	
RESULTAT FINANCER	-18,2	0,9	81,8	4,0	(ns)	
RESULTAT ABANS D'IMPOSTOS	114,3	5,4	243,6	11,9	113,1	
Impost de beneficis	-19,2	0,9	-45,3	2,2	-135,9	
Altres resultats	0,0	0,0	0,0	0,0	-300,0	
RESULTAT DE L'EXERCICI	95,1	4,5	198,3	9,7	108,5	
RECURSOS GENERATS	233,1	11,1	327,1	15,9	40,3	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	7,52	105,5	3,31	0,19	6,83	24,44
Palanquejament net (%)	2,36	287,7	1,33	-0,72	1,57	11,99
Rendibilitat econòmica (%)	5,16	69,1	1,98	0,10	3,09	7,81
Marge (%)	14,16	74,1	11,32	0,37	5,15	15,96
Rotació (voltes)	0,36	-2,8	-0,75	0,25	0,59	1,17
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	58,468	5,0	16,69	34,09	47,17	71,38
Despeses de personal per ocupat (milers d'euros)	41,089	2,8	6,83	30,19	37,00	48,42
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	70,28	-2,1	-11,73	59,14	81,68	93,93
Productivitat de l'actiu (%)	28,70	2,6	-9,68	22,05	47,76	90,20
Productivitat de l'immobilitzat (%)	43,74	3,7	-57,76	33,26	124,44	581,96
Ràtios financeres						
Endeutament (%)	42,51	-3,8	-10,26	27,51	53,17	77,80
Liquiditat	1,45	3,5	-0,21	0,86	1,48	2,77
Fons de maniobra	1,14	1,3	-0,40	0,95	1,19	2,12

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Altres serveis a les empreses

Empreses Petites

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	2.011	2.011	
Nombre de treballadors per empresa	19,6	19,4	-0,7

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	778,9	42,3	855,3	43,9	9,8
Immobilitzat intangible	136,1	7,4	147,4	7,6	8,3
Immobilitzat material i inversions immobiliàries	277,6	15,1	272,7	14,0	-1,7
Inversions financeres a llarg termini i altres actius no corrents	365,2	19,8	435,2	22,4	19,2
ACTIU CORRENT	1.062,3	57,7	1.091,1	56,1	2,7
Existències	96,5	5,2	90,1	4,6	-6,7
Deutors	509,3	27,7	533,9	27,4	4,8
Clients	446,5	24,2	465,2	23,9	4,2
Altres deutors	62,8	3,4	68,8	3,5	9,5
Inversions financeres a curt termini	215,2	11,7	201,6	10,4	-6,3
Efectiu i actius líquids	233,6	12,7	258,0	13,3	10,5
Altres actius corrents	7,8	0,4	7,4	0,4	-4,9
TOTAL ACTIU	1.841,2	100,0	1.946,4	100,0	5,7
PATRIMONI NET	867,1	47,1	911,7	46,8	5,1
Capital	205,8	11,2	212,7	10,9	3,4
Reserves, ajustaments, subvencions i altres	617,5	33,5	631,1	32,4	2,2
Resultat de l'exercici	43,9	2,4	67,9	3,5	54,9
PASSIU NO CORRENT	349,4	19,0	369,6	19,0	5,8
Deutes a llarg termini	322,1	17,5	335,5	17,2	4,1
Altres passius no corrents	27,2	1,5	34,1	1,8	25,2
PASSIU CORRENT	624,7	33,9	665,1	34,2	6,5
Deutes a curt termini	198,4	10,8	218,3	11,2	10,0
Creditors comercials i altres comptes a pagar	402,2	21,8	421,6	21,7	4,8
Altres passius corrents	24,0	1,3	25,3	1,3	5,1
TOTAL PATRIMONI NET I PASSIU	1.841,2	100,0	1.946,4	100,0	5,7

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.769,5	100,0	1.785,6	100,0	0,9
Import net de la xifra de negoci	1.697,3	95,9	1.691,1	94,7	-0,4
Altres ingressos d'explotació i variació d'existències	72,1	4,1	94,4	5,3	30,9
Consums d'explotació	-481,8	27,2	-473,7	26,5	-1,7
Altres despeses d'explotació	-448,3	25,3	-446,3	25,0	-0,4
VALOR AFEGIT	839,3	47,4	865,5	48,5	3,1
Despeses de personal	-725,2	41,0	-727,8	40,8	-0,4
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	114,2	6,5	137,8	7,7	20,7
Amortitzacions de l'immobilitzat	-51,9	2,9	-52,4	2,9	-1,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	62,3	3,5	85,4	4,8	37,1
Despeses financeres	-20,8	1,2	-20,8	1,2	-0,1
Ingressos financers	20,6	1,2	25,8	1,4	25,3
Altres partides financeres	-3,8	0,2	-1,5	0,1	-60,1
RESULTAT FINANCER	-4,0	0,2	3,5	0,2	(ns)
RESULTAT ABANS D'IMPOSTOS	58,3	3,3	88,9	5,0	52,4
Impost de beneficis	-14,4	0,8	-20,9	1,2	-45,1
Altres resultats	0,0	0,0	0,0	0,0	-86,7
RESULTAT DE L'EXERCICI	43,9	2,5	67,9	3,8	54,9
RECURSOS GENERATS	95,7	5,4	120,3	6,7	25,7

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	9,75	45,0	5,53	0,30	6,81	22,82
Palanquejament net (%)	4,11	69,4	3,08	-1,09	1,97	10,90
Rendibilitat econòmica (%)	5,64	31,2	2,45	0,23	3,65	9,19
Marge (%)	6,14	37,4	3,30	0,19	2,55	6,35
Rotació (voltes)	0,92	-4,5	-0,20	0,89	1,50	2,31
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	44,507	3,8	2,73	27,00	38,47	53,09
Despeses de personal per ocupat (milers d'euros)	37,422	1,1	3,16	26,62	35,89	45,25
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	84,08	-2,7	2,07	81,94	91,93	98,44
Productivitat de l'actiu (%)	66,09	-0,7	27,71	55,05	96,61	177,41
Productivitat de l'immobilitzat (%)	206,00	1,5	104,50	191,80	620,00	2042,86
Ràtios financeres						
Endeutament (%)	53,16	0,5	0,39	35,54	57,41	78,82
Liquiditat	1,64	-3,5	-0,02	1,10	1,64	2,78
Fons de maniobra	1,50	-4,1	-0,04	1,10	2,05	5,13

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Altres serveis a les persones

Empreses Petites

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	1.488	1.488	
Nombre de treballadors per empresa	20,2	19,4	-4,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.131,9	62,8	1.136,7	62,7	0,4
Immobilitzat intangible	151,0	8,4	150,1	8,3	-0,6
Immobilitzat material i inversions immobiliàries	686,3	38,1	679,7	37,5	-1,0
Inversions financeres a llarg termini i altres actius no corrents	294,5	16,4	306,9	16,9	4,2
ACTIU CORRENT	669,2	37,2	676,3	37,3	1,1
Existències	40,3	2,2	38,5	2,1	-4,5
Deutors	236,0	13,1	233,1	12,9	-1,2
Clients	189,4	10,5	188,2	10,4	-0,6
Altres deutors	46,6	2,6	44,9	2,5	-3,7
Inversions financeres a curt termini	218,6	12,1	210,2	11,6	-3,9
Efectiu i actius líquids	166,1	9,2	186,4	10,3	12,2
Altres actius corrents	8,2	0,5	8,2	0,5	0,2
TOTAL ACTIU	1.801,1	100,0	1.813,0	100,0	0,7
PATRIMONI NET	758,1	42,1	780,8	43,1	3,0
Capital	261,9	14,5	266,8	14,7	1,9
Reserves, ajustaments, subvencions i altres	470,6	26,1	479,4	26,4	1,9
Resultat de l'exercici	25,6	1,4	34,6	1,9	34,9
PASSIU NO CORRENT	532,9	29,6	548,5	30,3	2,9
Deutes a llarg termini	491,7	27,3	506,7	28,0	3,1
Altres passius no corrents	41,2	2,3	41,8	2,3	1,5
PASSIU CORRENT	510,1	28,3	483,7	26,7	-5,2
Deutes a curt termini	188,2	10,5	169,1	9,3	-10,1
Creditors comercials i altres comptes a pagar	301,5	16,7	294,5	16,2	-2,3
Altres passius corrents	20,4	1,1	20,0	1,1	-1,8
TOTAL PATRIMONI NET I PASSIU	1.801,1	100,0	1.813,0	100,0	0,7

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.750,2	100,0	1.702,0	100,0	-2,8
Import net de la xifra de negoci	1.666,7	95,2	1.613,3	94,8	-3,2
Altres ingressos d'explotació i variació d'existències	83,5	4,8	88,7	5,2	6,2
Consums d'explotació	-488,2	27,9	-468,2	27,5	-4,1
Altres despeses d'explotació	-519,0	29,7	-495,4	29,1	-4,5
VALOR AFEGIT	743,0	42,5	738,4	43,4	-0,6
Despeses de personal	-592,3	33,8	-585,6	34,4	-1,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	150,8	8,6	152,8	9,0	1,3
Amortitzacions de l'immobilitzat	-84,4	4,8	-82,5	4,8	-2,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	66,4	3,8	70,2	4,1	5,8
Despeses financeres	-25,7	1,5	-25,9	1,5	-1,0
Ingressos financers	11,7	0,7	11,3	0,7	-3,7
Altres partides financeres	-11,2	0,6	-2,6	0,2	-76,7
RESULTAT FINANCER	-25,2	1,4	-17,2	1,0	-31,5
RESULTAT ABANS D'IMPOSTOS	41,2	2,4	53,0	3,1	28,6
Impost de beneficis	-15,6	0,9	-18,4	1,1	-18,2
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	25,6	1,5	34,6	2,0	34,9
RECURSOS GENERATS	110,0	6,3	117,1	6,9	6,4

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt petites	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	6,79	24,9	2,57	0,00	8,15	25,36
Palanquejament net (%)	2,44	41,4	1,40	-1,38	2,16	12,26
Rendibilitat econòmica (%)	4,35	17,2	1,17	-0,64	3,73	10,39
Marge (%)	4,64	21,3	1,79	-0,31	2,58	7,63
Rotació (voltes)	0,94	-3,4	-0,18	0,85	1,63	2,85
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	38,150	3,6	-3,62	23,47	31,46	45,40
Despeses de personal per ocupat (milers d'euros)	30,256	3,0	-4,00	22,10	27,37	36,56
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	79,31	-0,5	-2,70	75,00	88,57	97,30
Productivitat de l'actiu (%)	56,97	-1,2	18,59	49,19	98,71	197,95
Productivitat de l'immobilitzat (%)	88,98	0,3	-12,52	81,91	237,29	755,07
Ràtios financeres						
Endeutament (%)	56,93	-1,7	4,17	33,14	57,06	82,57
Liquiditat	1,40	6,6	-0,26	0,71	1,40	2,54
Fons de maniobra	1,17	2,5	-0,37	0,86	1,20	2,26

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Síntesi dels valors de dispersió de les ràtios per sectors

Rendibilitat financera

% Resultat abans d'impostos / Patrimoni net

Palanquejament net

% (Rendibilitat financera – Rendibilitat econòmica)

Rendibilitat econòmica

% (Resultat abans d'impostos + despeses financeres) / Actiu

Marge

% (Resultat abans d'impostos + despeses financeres) / Ingressos d'explotació

Rotació

Ingressos d'explotació / Actiu (voltes)

Vab per ocupat

Valor afegit / Nombre de treballadors (milers d'euros)

Despeses de personal per ocupat

Despeses de personal / Nombre de treballadors (milers d'euros)

Costos laborals unitaris

% Despeses de personal / Valor afegit

Productivitat de l'actiu

% Valor afegit / Actiu d'explotació

Productivitat de l'immobilitzat

% Valor afegit / Immobilitzat d'explotació

Endeutament

% (Passiu no corrent + Passiu corrent) / Passiu

Liquiditat

Actiu corrent / Passiu corrent

Fons de maniobra

(Patrimoni net + Passiu no corrent) / Actiu no corrent

Llegenda gràfics

Tot	Pimes
S1	Primari
S2	Energia, gas, aigua i reciclatge
S3	Indústries extractives no energètiques
S4	Indústria alimentària
S5	Indústria tèxtil, cuir i confecció
S6	Cautxú, fusta i altres indústries
S7	Indústria del paper i arts gràfiques
S8	Indústries químiques
S9	Metal·lúrgia, maquinària i material elèctric
S10	Material de transport
S11	Construcció
S12	Comerç i reparacions
S13	Hoteleria i restauració
S14	Transport i comunicacions
S15	Serveis financers, assegurances i lloguers
S16	Altres serveis a les empreses
S17	Altres serveis a les persones
◆	Quartil 3 (Valor de l'indicador que deixa el 75% de les empreses per sota)
—	Mediana (Valor de l'indicador que deixa el 50% de les empreses per sota)
◆	Quartil 1 (Valor de l'indicador que deixa el 25% de les empreses per sota)

Mitjanes empreses**Ocupats: de 50 a 249 treballadors****Facturació: inferior a 50 milions d'euros****Valor de l'actiu: inferior a 43 milions d'euros**

SECTORS D'ACTIVITAT	Codi CCAE-2009 (2 dígit)	Pàg.
Pimes		169
Primari	01, 02, 03	170
Energia, gas, aigua i reciclatge	05, 06, 19, 35, 36, 37, 38, 39	171
Indústries extractives no energètiques	07, 08, 09, 23	172
Indústria alimentària	10, 11, 12	173
Indústria tèxtil, cuir i confecció	13, 14, 15	174
Cautxú, fusta i altres indústries	16, 22, 31, 32	175
Indústria del paper i arts gràfiques	17, 18	176
Indústries químiques	20, 21	177
Metal·lúrgia, maquinària i material elèctric	24, 25, 26, 27, 28, 33	178
Material de transport	29, 30	179
Construcció	41, 42, 43	180
Comerç i reparacions	45, 46, 47, 95	181
Hoteleria i restauració	55, 56	182
Transport i comunicacions	49, 50, 51, 52, 53, 60, 61	183
Serveis financers, asseguradores i lloguers	64, 65, 66, 68, 77	184
Altres serveis a les empreses	58, 62, 63, 69, 70, 71, 72, 73, 74, 78, 80, 81, 82	185
Altres serveis a les persones	59, 75, 79, 85, 86, 87, 88, 90, 91, 92, 93, 96	186
Síntesi dels valors de dispersió de les ràtios per sectors		187

Definició Ràtios**Rendibilitat, marge i rotació**

Rendibilitat financera:	$\text{Resultat abans d'impostos} / \text{Patrimoni net}$
Palanquejament net:	$\text{Rendibilitat financera} - \text{Rendibilitat econòmica}$
Rendibilitat econòmica:	$(\text{Resultat abans d'impostos} + \text{despeses financeres}) / \text{Actiu}$
Marge:	$(\text{Resultat abans d'impostos} + \text{despeses financeres}) / \text{Ingressos d'explotació}$
Rotació:	$\text{Ingressos d'explotació} / \text{Actiu}$

Relatius al nombre d'ocupats

Valor afegit per ocupat:	$\text{Valor afegit} / \text{Nombre de treballadors}$
Despeses de personal per ocupat:	$\text{Despeses de personal} / \text{Nombre de treballadors}$
Ràtios sobre valor afegit brut	
Costos laborals unitaris:	$\text{Despeses de personal} / \text{Valor afegit}$
Productivitat de l'actiu:	$\text{Valor afegit} / \text{Actiu d'explotació}$
Productivitat de l'immobilitzat:	$\text{Valor afegit} / \text{Actiu no corrent d'explotació}$

Ràtios financeres

Endeutament:	$(\text{Passiu no corrent} + \text{Passiu corrent}) / \text{Passiu}$
Liquiditat:	$\text{Actiu corrent} / \text{Passiu corrent}$
Fons de maniobra:	$(\text{Patrimoni net} + \text{Passiu no corrent}) / \text{Actiu no corrent}$

Mesures de dispersió

Q1: Quartil 1:	Valor de l'indicador que deixa el 25% de les empreses per sota
Mediana:	Valor de l'indicador que deixa el 50% de les empreses per sota
Q3: Quartil 3:	Valor de l'indicador que deixa el 75% de les empreses per sota

Empreses MitjanesValors mitjans per empresa ¹

	Exercici 2012		Exercici 2013		% Variació	
Nombre d'empreses	2.794		2.794			
Nombre de treballadors per empresa	89,1		88,5		-0,6	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	9.755,7	52,0	10.214,3	53,0	4,7	
Immobilitzat intangible	1.331,0	7,1	1.346,8	7,0	1,2	
Immobilitzat material i inversions immobiliàries	4.064,7	21,7	4.060,2	21,1	-0,1	
Inversions financeres a llarg termini i altres actius no corrents	4.360,1	23,2	4.807,3	25,0	10,3	
ACTIU CORRENT	9.009,2	48,0	9.041,8	47,0	0,4	
Existències	1.959,5	10,4	1.970,4	10,2	0,6	
Deutors	4.164,6	22,2	4.205,7	21,8	1,0	
Clients	3.803,3	20,3	3.866,9	20,1	1,7	
Altres deutors	361,3	1,9	338,8	1,8	-6,2	
Inversions financeres a curt termini	1.860,7	9,9	1.764,9	9,2	-5,1	
Efectiu i actius líquids	949,4	5,1	1.025,3	5,3	8,0	
Altres actius corrents	75,1	0,4	75,4	0,4	0,5	
TOTAL ACTIU	18.765,0	100,0	19.256,2	100,0	2,6	
PATRIMONI NET	7.753,6	41,3	8.104,2	42,1	4,5	
Capital	2.067,4	11,0	2.057,0	10,7	-0,5	
Reserves, ajustaments, subvencions i altres	5.528,2	29,5	5.705,1	29,6	3,2	
Resultat de l'exercici	158,0	0,8	342,2	1,8	116,5	
PASSIU NO CORRENT	4.580,2	24,4	4.461,3	23,2	-2,6	
Deutes a llarg termini	4.116,0	21,9	3.970,7	20,6	-3,5	
Altres passius no corrents	464,1	2,5	490,6	2,5	5,7	
PASSIU CORRENT	6.431,2	34,3	6.690,7	34,7	4,0	
Deutes a curt termini	2.798,4	14,9	2.976,0	15,5	6,3	
Creditors comercials i altres comptes a pagar	3.502,5	18,7	3.562,8	18,5	1,7	
Altres passius corrents	130,3	0,7	151,8	0,8	16,5	
TOTAL PATRIMONI NET I PASSIU	18.765,0	100,0	19.256,2	100,0	2,6	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	17.396,7	100,0	17.754,9	100,0	2,1	
Import net de la xifra de negoci	17.031,2	97,9	17.339,7	97,7	1,8	
Altres ingressos d'explotació i variació d'existències	365,5	2,1	415,1	2,3	13,6	
Consums d'explotació	-9.843,2	56,6	-9.991,8	56,3	-1,5	
Altres despeses d'explotació	-3.096,4	17,8	-3.189,1	18,0	-3,0	
VALOR AFEGIT	4.457,1	25,6	4.573,9	25,8	2,6	
Despeses de personal	-3.453,4	19,9	-3.495,6	19,7	-1,2	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	1.003,7	5,8	1.078,3	6,1	7,4	
Amortitzacions de l'immobilitzat	-519,1	3,0	-526,6	3,0	-1,4	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	484,6	2,8	551,8	3,1	13,9	
Despeses financeres	-271,9	1,6	-264,4	1,5	-2,8	
Ingressos financers	198,4	1,1	285,7	1,6	44,0	
Altres partides financeres	-120,4	0,7	-73,5	0,4	-38,9	
RESULTAT FINANCER	-193,9	1,1	-52,2	0,3	-73,1	
RESULTAT ABANS D'IMPOSTOS	290,7	1,7	499,5	2,8	71,8	
Impost de beneficis	-116,5	0,7	-155,5	0,9	-33,5	
Altres resultats	-16,2	0,1	-1,9	0,0	-88,5	
RESULTAT DE L'EXERCICI	158,0	0,9	342,2	1,9	116,5	
RECURSOS GENERATS	677,1	3,9	868,7	4,9	28,3	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	6,16	64,4	2,42	0,56	7,03	19,37
Palanquejament net (%)	2,20	192,5	1,40	-0,97	1,84	8,99
Rendibilitat econòmica (%)	3,97	32,3	1,02	0,73	3,68	8,08
Marge (%)	4,30	33,0	0,96	0,46	2,64	6,47
Rotació (voltes)	0,92	-0,5	0,04	0,89	1,42	2,12
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	51,658	3,3	7,89	32,51	46,33	65,89
Despeses de personal per ocupat (milers d'euros)	39,480	1,9	4,50	29,44	37,78	47,55
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	76,42	-1,4	-3,50	65,14	81,92	95,21
Productivitat de l'actiu (%)	36,06	1,5	4,03	26,76	46,58	97,64
Productivitat de l'immobilitzat (%)	84,59	2,4	13,47	77,23	187,50	638,89
Ràtios financeres						
Endeutament (%)	57,91	-1,3	5,43	38,24	58,44	77,37
Liquiditat	1,35	-3,5	-0,20	1,02	1,40	2,19
Fons de maniobra	1,23	-2,7	-0,11	1,01	1,49	2,98

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Primari

Empreses Mitjanes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	21	21	
Nombre de treballadors per empresa	60,6	55,6	-8,2

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	5.474,5	42,5	6.053,9	43,3	10,6
Immobilitzat intangible	11,1	0,1	29,5	0,2	165,0
Immobilitzat material i inversions immobiliàries	3.919,8	30,4	4.408,7	31,5	12,5
Inversions financeres a llarg termini i altres actius no corrents	1.543,5	12,0	1.615,7	11,5	4,7
ACTIU CORRENT	7.416,5	57,5	7.938,7	56,7	7,0
Existències	3.101,2	24,1	3.457,6	24,7	11,5
Deutors	2.935,3	22,8	2.936,8	21,0	0,1
Clients	2.786,2	21,6	2.719,6	19,4	-2,4
Altres deutors	149,0	1,2	217,2	1,6	45,7
Inversions financeres a curt termini	688,3	5,3	617,8	4,4	-10,2
Efectiu i actius líquids	578,0	4,5	742,6	5,3	28,5
Altres actius corrents	113,8	0,9	183,9	1,3	61,6
TOTAL ACTIU	12.891,0	100,0	13.992,6	100,0	8,5
PATRIMONI NET	3.001,3	23,3	3.360,5	24,0	12,0
Capital	516,1	4,0	523,0	3,7	1,3
Reserves, ajustaments, subvencions i altres	2.164,0	16,8	2.467,0	17,6	14,0
Resultat de l'exercici	321,2	2,5	370,5	2,6	15,3
PASSIU NO CORRENT	4.144,0	32,1	4.004,3	28,6	-3,4
Deutes a llarg termini	3.998,2	31,0	3.844,3	27,5	-3,8
Altres passius no corrents	145,9	1,1	160,0	1,1	9,7
PASSIU CORRENT	5.745,6	44,6	6.627,8	47,4	15,4
Deutes a curt termini	2.100,0	16,3	2.685,6	19,2	27,9
Creditors comercials i altres comptes a pagar	3.618,6	28,1	3.911,4	28,0	8,1
Altres passius corrents	27,0	0,2	30,7	0,2	13,6
TOTAL PATRIMONI NET I PASSIU	12.891,0	100,0	13.992,6	100,0	8,5

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	18.406,5	100,0	18.307,3	100,0	-0,5
Import net de la xifra de negoci	18.075,2	98,2	19.062,3	104,1	5,5
Altres ingressos d'explotació i variació d'existències	331,2	1,8	-755,0	4,1	(ns)
Consums d'explotació	-13.581,1	73,8	-13.434,8	73,4	-1,1
Altres despeses d'explotació	-2.162,8	11,8	-2.042,3	11,2	-5,6
VALOR AFEGIT	2.662,6	14,5	2.830,1	15,5	6,3
Despeses de personal	-1.594,5	8,7	-1.621,4	8,9	-1,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	1.068,1	5,8	1.208,7	6,6	13,2
Amortitzacions de l'immobilitzat	-384,3	2,1	-436,2	2,4	-13,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	683,8	3,7	772,5	4,2	13,0
Despeses financeres	-281,0	1,5	-275,9	1,5	-1,8
Ingressos financers	34,1	0,2	49,8	0,3	46,1
Altres partides financeres	-19,9	0,1	-41,7	0,2	-109,8
RESULTAT FINANCER	-266,8	1,4	-267,7	1,5	-0,3
RESULTAT ABANS D'IMPOSTOS	417,0	2,3	504,8	2,8	21,0
Impost de beneficis	-95,9	0,5	-134,3	0,7	-40,0
Altres resultats	0,1	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	321,2	1,7	370,5	2,0	15,3
RECURSOS GENERATS	705,5	3,8	806,7	4,4	14,4

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	15,02	8,1	11,28	2,40	7,02	23,78
Palanquejament net (%)	9,44	11,4	8,64	-0,31	2,72	10,37
Rendibilitat econòmica (%)	5,58	3,0	2,63	1,49	3,52	6,80
Marge (%)	4,26	12,4	0,92	1,48	3,09	5,05
Rotació (voltes)	1,31	-8,4	0,43	1,01	1,34	2,01
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	50,884	15,8	7,11	33,48	53,72	80,21
Despeses de personal per ocupat (milers d'euros)	29,152	10,8	-5,83	24,80	30,05	37,23
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	57,29	-4,3	-22,63	35,61	59,03	71,32
Productivitat de l'actiu (%)	24,07	-3,6	-7,97	16,87	23,42	47,64
Productivitat de l'immobilitzat (%)	63,77	-5,9	-7,35	38,14	55,81	123,91
Ràtios financeres						
Endeutament (%)	75,98	-1,0	23,50	58,34	71,47	84,11
Liquiditat	1,20	-7,2	-0,35	0,96	1,21	2,12
Fons de maniobra	1,22	-6,8	-0,12	0,94	1,30	1,75

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.
Font: PimesDat de PIMEC a partir de dades de SABI.

Energia, gas, aigua i reciclatge

Empreses Mitjanes

Valors mitjans per empresa ¹

	Exercici 2012		Exercici 2013		% Variació	
Nombre d'empreses	42		42			
Nombre de treballadors per empresa	91,0		89,2		-1,9	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	21.057,6	69,7	20.531,8	69,2	-2,5	
Immobilitzat intangible	6.750,4	22,3	6.522,3	22,0	-3,4	
Immobilitzat material i inversions immobiliàries	8.396,0	27,8	8.178,8	27,6	-2,6	
Inversions financeres a llarg termini i altres actius no corrents	5.911,2	19,6	5.830,8	19,6	-1,4	
ACTIU CORRENT	9.151,3	30,3	9.141,5	30,8	-0,1	
Existències	586,0	1,9	638,5	2,2	9,0	
Deutors	5.352,0	17,7	5.003,0	16,9	-6,5	
Clients	4.880,3	16,2	4.609,7	15,5	-5,5	
Altres deutors	471,6	1,6	393,3	1,3	-16,6	
Inversions financeres a curt termini	1.706,6	5,6	1.883,3	6,3	10,4	
Efectiu i actius líquids	1.454,2	4,8	1.581,4	5,3	8,7	
Altres actius corrents	52,5	0,2	35,3	0,1	-32,8	
TOTAL ACTIU	30.208,9	100,0	29.673,3	100,0	-1,8	
PATRIMONI NET	12.772,0	42,3	12.779,5	43,1	0,1	
Capital	4.082,4	13,5	4.104,0	13,8	0,5	
Reserves, ajustaments, subvencions i altres	7.993,3	26,5	8.307,4	28,0	3,9	
Resultat de l'exercici	696,3	2,3	368,1	1,2	-47,1	
PASSIU NO CORRENT	9.545,6	31,6	9.099,8	30,7	-4,7	
Deutes a llarg termini	6.717,3	22,2	6.319,1	21,3	-5,9	
Altres passius no corrents	2.828,4	9,4	2.780,7	9,4	-1,7	
PASSIU CORRENT	7.891,3	26,1	7.794,0	26,3	-1,2	
Deutes a curt termini	3.083,0	10,2	3.203,8	10,8	3,9	
Creditors comercials i altres comptes a pagar	4.734,2	15,7	4.500,6	15,2	-4,9	
Altres passius corrents	74,1	0,2	89,5	0,3	20,7	
TOTAL PATRIMONI NET I PASSIU	30.208,9	100,0	29.673,3	100,0	-1,8	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	17.809,4	100,0	16.899,9	100,0	-5,1	
Import net de la xifra de negoci	16.868,0	94,7	16.046,8	95,0	-4,9	
Altres ingressos d'explotació i variació d'existències	941,4	5,3	853,1	5,0	-9,4	
Consums d'explotació	-7.633,4	42,9	-6.837,1	40,5	-10,4	
Altres despeses d'explotació	-4.092,1	23,0	-3.979,6	23,5	-2,7	
VALOR AFEGIT	6.083,9	34,2	6.083,1	36,0	0,0	
Despeses de personal	-3.746,0	21,0	-3.782,3	22,4	-1,0	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	2.338,0	13,1	2.300,8	13,6	-1,6	
Amortitzacions de l'immobilitzat	-1.293,4	7,3	-1.399,2	8,3	-8,2	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	1.044,5	5,9	901,6	5,3	-13,7	
Despeses financeres	-451,6	2,5	-428,8	2,5	-5,0	
Ingressos financers	259,1	1,5	154,8	0,9	-40,3	
Altres partides financeres	-12,7	0,1	-46,0	0,3	-262,7	
RESULTAT FINANCER	-205,1	1,2	-320,0	1,9	-56,0	
RESULTAT ABANS D'IMPOSTOS	839,4	4,7	581,5	3,4	-30,7	
Impost de beneficis	-143,1	0,8	-213,5	1,3	-49,2	
Altres resultats	0,0	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	696,3	3,9	368,1	2,2	-47,1	
RECURSOS GENERATS	1.989,7	11,2	1.767,3	10,5	-11,2	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	4,55	-30,8	0,81	0,73	5,96	20,47
Palanquejament net (%)	1,15	-50,2	0,35	-0,40	1,78	12,54
Rendibilitat econòmica (%)	3,40	-20,3	0,46	0,97	4,52	7,08
Marge (%)	5,98	-17,5	2,64	0,94	4,07	12,24
Rotació (voltes)	0,57	-3,4	-0,31	0,45	0,85	1,49
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	68,167	2,0	24,40	42,89	56,65	92,88
Despeses de personal per ocupat (milers d'euros)	42,384	3,0	7,40	35,03	42,11	50,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	62,18	1,0	-17,74	54,89	69,26	89,88
Productivitat de l'actiu (%)	27,70	2,9	-4,33	21,69	29,04	66,11
Productivitat de l'immobilitzat (%)	41,38	3,0	-29,74	28,97	57,86	202,68
Ràtios financeres						
Endeutament (%)	56,93	-1,4	4,44	40,77	65,14	83,66
Liquiditat	1,17	1,1	-0,38	0,90	1,24	1,66
Fons de maniobra	1,07	0,5	-0,27	0,94	1,16	1,55

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústries extractives no energètiques

Empreses Mitjanes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	25	25	
Nombre de treballadors per empresa	84,8	77,8	-8,3

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	11.443,5	53,7	11.281,8	53,1	-1,4
Immobilitzat intangible	443,5	2,1	422,8	2,0	-4,7
Immobilitzat material i inversions immobiliàries	7.897,2	37,1	7.670,4	36,1	-2,9
Inversions financeres a llarg termini i altres actius no corrents	3.102,8	14,6	3.188,6	15,0	2,8
ACTIU CORRENT	9.864,9	46,3	9.968,0	46,9	1,0
Existències	3.596,6	16,9	3.538,7	16,7	-1,6
Deutors	3.660,3	17,2	3.696,4	17,4	1,0
Clients	3.424,4	16,1	3.479,2	16,4	1,6
Altres deutors	235,9	1,1	217,1	1,0	-8,0
Inversions financeres a curt termini	2.016,2	9,5	2.179,9	10,3	8,1
Efectiu i actius líquids	562,8	2,6	516,3	2,4	-8,3
Altres actius corrents	29,0	0,1	36,7	0,2	26,6
TOTAL ACTIU	21.308,4	100,0	21.249,7	100,0	-0,3
PATRIMONI NET	11.324,4	53,1	10.755,1	50,6	-5,0
Capital	1.766,7	8,3	1.840,9	8,7	4,2
Reserves, ajustaments, subvencions i altres	10.891,6	51,1	9.194,9	43,3	-15,6
Resultat de l'exercici	-1.334,0	-6,3	-280,7	-1,3	-79,0
PASSIU NO CORRENT	3.506,3	16,5	3.505,8	16,5	0,0
Deutes a llarg termini	3.014,1	14,1	2.990,0	14,1	-0,8
Altres passius no corrents	492,2	2,3	515,8	2,4	4,8
PASSIU CORRENT	6.477,8	30,4	6.988,8	32,9	7,9
Deutes a curt termini	3.561,1	16,7	3.840,4	18,1	7,8
Creditors comercials i altres comptes a pagar	2.903,5	13,6	3.122,3	14,7	7,5
Altres passius corrents	13,2	0,1	26,1	0,1	97,6
TOTAL PATRIMONI NET I PASSIU	21.308,4	100,0	21.249,7	100,0	-0,3

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	15.703,2	100,0	15.735,2	100,0	0,2
Import net de la xifra de negoci	15.442,8	98,3	15.401,7	97,9	-0,3
Altres ingressos d'explotació i variació d'existències	260,4	1,7	333,5	2,1	28,1
Consums d'explotació	-6.926,8	44,1	-6.796,2	43,2	-1,9
Altres despeses d'explotació	-4.509,3	28,7	-4.471,2	28,4	-0,8
VALOR AFEGIT	4.267,1	27,2	4.467,8	28,4	4,7
Despeses de personal	-3.497,8	22,3	-3.358,2	21,3	-4,0
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	769,4	4,9	1.109,6	7,1	44,2
Amortitzacions de l'immobilitzat	-1.001,0	6,4	-1.012,9	6,4	-1,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-231,7	1,5	96,7	0,6	(ns)
Despeses financeres	-282,4	1,8	-265,8	1,7	-5,9
Ingressos financers	118,8	0,8	118,7	0,8	-0,1
Altres partides financeres	-20,7	0,1	-164,9	1,0	-695,9
RESULTAT FINANCER	-184,3	1,2	-312,1	2,0	-69,4
RESULTAT ABANS D'IMPOSTOS	-416,0	2,6	-215,4	1,4	-48,2
Impost de beneficis	-127,5	0,8	-98,2	0,6	-23,0
Altres resultats	-790,5	5,0	32,9	0,2	(ns)
RESULTAT DE L'EXERCICI	-1.334,0	8,5	-280,7	1,8	-79,0
RECURSOS GENERATS	-332,9	2,1	732,2	4,7	(ns)

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-2,00	45,5	-5,74	-12,13	0,32	4,90
Palanquejament net (%)	-2,24	26,5	-3,04	-4,34	-1,15	0,81
Rendibilitat econòmica (%)	0,24	137,9	-2,71	-5,62	-0,68	4,25
Marge (%)	0,32	137,7	-3,02	-11,34	-0,84	5,46
Rotació (voltes)	0,74	0,5	-0,14	0,51	0,83	1,15
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	57,426	14,1	13,65	30,21	44,75	65,85
Despeses de personal per ocupat (milers d'euros)	43,164	4,6	8,18	33,01	39,10	53,21
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	75,16	-8,3	-4,76	66,11	83,72	104,40
Productivitat de l'actiu (%)	28,13	6,7	-3,90	16,67	25,74	36,96
Productivitat de l'immobilitzat (%)	55,20	7,9	-15,92	33,73	47,08	95,00
Ràtios financeres						
Endeutament (%)	49,39	5,4	-3,10	21,68	47,18	64,18
Liquiditat	1,43	-6,3	-0,13	1,06	1,54	2,70
Fons de maniobra	1,26	-2,5	-0,07	1,04	1,26	1,83

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústria alimentària

Empreses Mitjanes

Valors mitjans per empresa ¹

	Exercici 2012	Exercici 2013	% Variació
Nombre d'empreses	136	136	
Nombre de treballadors per empresa	82,7	84,1	1,7

1. Comptes de balanç	Mil euros		Mil euros		% Variació
		%		%	
ACTIU NO CORRENT	9.455,4	51,3	12.516,2	57,6	32,4
Immobilitzat intangible	548,1	3,0	574,6	2,6	4,8
Immobilitzat material i inversions immobiliàries	5.912,9	32,1	6.065,4	27,9	2,6
Inversions financeres a llarg termini i altres actius no corrents	2.994,4	16,2	5.876,1	27,0	96,2
ACTIU CORRENT	8.989,8	48,7	9.221,4	42,4	2,6
Existències	2.454,4	13,3	2.486,5	11,4	1,3
Deutors	4.667,8	25,3	4.718,6	21,7	1,1
Clients	4.340,9	23,5	4.281,5	19,7	-1,4
Altres deutors	326,9	1,8	437,1	2,0	33,7
Inversions financeres a curt termini	1.175,5	6,4	1.318,0	6,1	12,1
Efectiu i actius líquids	661,6	3,6	665,1	3,1	0,5
Altres actius corrents	30,5	0,2	33,2	0,2	8,8
TOTAL ACTIU	18.445,1	100,0	21.737,6	100,0	17,9
PATRIMONI NET	8.708,5	47,2	11.598,6	53,4	33,2
Capital	1.950,6	10,6	2.456,2	11,3	25,9
Reserves, ajustaments, subvencions i altres	6.767,6	36,7	9.435,3	43,4	39,4
Resultat de l'exercici	-9,7	-0,1	-292,8	-1,3	(ns)
PASSIU NO CORRENT	2.924,6	15,9	2.953,6	13,6	1,0
Deutes a llarg termini	2.597,7	14,1	2.625,2	12,1	1,1
Altres passius no corrents	327,0	1,8	328,3	1,5	0,4
PASSIU CORRENT	6.812,0	36,9	7.185,4	33,1	5,5
Deutes a curt termini	2.907,8	15,8	3.165,7	14,6	8,9
Creditors comercials i altres comptes a pagar	3.861,3	20,9	3.921,8	18,0	1,6
Altres passius corrents	43,0	0,2	97,9	0,5	127,9
TOTAL PATRIMONI NET I PASSIU	18.445,1	100,0	21.737,6	100,0	17,9

2. Compte de resultats	Mil euros		Mil euros		% Variació
		%		%	
INGRESSOS D'EXPLOTACIÓ	24.240,9	100,0	25.206,2	100,0	4,0
Import net de la xifra de negoci	24.266,6	100,1	24.988,1	99,1	3,0
Altres ingressos d'explotació i variació d'existències	-25,7	0,1	218,0	0,9	(ns)
Consums d'explotació	-16.577,2	68,4	-17.081,9	67,8	-3,0
Altres despeses d'explotació	-3.898,6	16,1	-4.065,8	16,1	-4,3
VALOR AFEGIT	3.765,1	15,5	4.058,5	16,1	7,8
Despeses de personal	-2.859,0	11,8	-2.860,5	11,3	-0,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	906,1	3,7	1.198,0	4,8	32,2
Amortitzacions de l'immobilitzat	-656,1	2,7	-686,6	2,7	-4,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	250,1	1,0	511,4	2,0	104,5
Despeses financeres	-237,5	1,0	-240,5	1,0	-1,2
Ingressos financers	106,4	0,4	276,8	1,1	160,1
Altres partides financeres	-72,3	0,3	-620,1	2,5	-757,9
RESULTAT FINANCER	-203,4	0,8	-583,8	2,3	-187,0
RESULTAT ABANS D'IMPOSTOS	46,7	0,2	-72,5	0,3	(ns)
Impost de beneficis	-56,4	0,2	-193,9	0,8	-243,9
Altres resultats	0,0	0,0	-26,4	0,1	(ns)
RESULTAT DE L'EXERCICI	-9,7	0,0	-292,8	1,2	(ns)
RECURSOS GENERATS	646,3	2,7	393,8	1,6	-39,1

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-0,62	-216,5	-4,37	0,51	5,12	12,87
Palanquejament net (%)	-1,40	-39,1	-2,20	-1,34	1,05	5,38
Rendibilitat econòmica (%)	0,77	-49,8	-2,17	1,54	3,46	6,94
Marge (%)	0,67	-43,1	-2,68	0,92	2,38	4,87
Rotació (voltes)	1,16	-11,8	0,28	0,95	1,36	1,97
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	48,278	6,0	4,51	34,31	45,71	58,80
Despeses de personal per ocupat (milers d'euros)	34,027	-1,6	-0,96	27,29	32,61	39,07
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	70,48	-7,2	-9,44	57,79	70,92	82,78
Productivitat de l'actiu (%)	27,91	5,8	-4,13	20,50	31,57	48,19
Productivitat de l'immobilitzat (%)	61,12	4,9	-10,00	44,48	92,31	149,64
Ràtios financeres						
Endeutament (%)	46,64	-11,6	-5,85	34,12	53,29	72,67
Liquiditat	1,28	-2,8	-0,27	0,98	1,28	1,87
Fons de maniobra	1,16	-5,5	-0,17	0,96	1,26	1,75

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústria tèxtil, cuir i confecció

Empreses Mitjanes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	69	69	
Nombre de treballadors per empresa	91,0	88,9	-2,4

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	4.967,4	31,7	5.019,9	31,8	1,1
Immobilitzat intangible	126,5	0,8	136,4	0,9	7,8
Immobilitzat material i inversions immobiliàries	3.227,6	20,6	2.998,1	19,0	-7,1
Inversions financeres a llarg termini i altres actius no corrents	1.613,2	10,3	1.885,3	11,9	16,9
ACTIU CORRENT	10.708,6	68,3	10.783,0	68,2	0,7
Existències	3.283,5	20,9	3.233,7	20,5	-1,5
Deutors	4.923,6	31,4	4.914,1	31,1	-0,2
Clients	4.547,9	29,0	4.608,0	29,2	1,3
Altres deutors	375,7	2,4	306,1	1,9	-18,5
Inversions financeres a curt termini	1.348,2	8,6	1.204,1	7,6	-10,7
Efectiu i actius líquids	1.115,7	7,1	1.405,7	8,9	26,0
Altres actius corrents	37,7	0,2	25,5	0,2	-32,3
TOTAL ACTIU	15.676,1	100,0	15.802,9	100,0	0,8
PATRIMONI NET	7.643,3	48,8	8.094,9	51,2	5,9
Capital	1.193,7	7,6	1.127,7	7,1	-5,5
Reserves, ajustaments, subvencions i altres	6.075,4	38,8	6.541,2	41,4	7,7
Resultat de l'exercici	374,2	2,4	425,9	2,7	13,8
PASSIU NO CORRENT	2.249,2	14,3	2.034,8	12,9	-9,5
Deutes a llarg termini	1.962,6	12,5	1.734,4	11,0	-11,6
Altres passius no corrents	286,6	1,8	300,4	1,9	4,8
PASSIU CORRENT	5.783,6	36,9	5.673,2	35,9	-1,9
Deutes a curt termini	2.294,3	14,6	2.153,5	13,6	-6,1
Creditors comercials i altres comptes a pagar	3.457,1	22,1	3.414,8	21,6	-1,2
Altres passius corrents	32,2	0,2	104,8	0,7	225,6
TOTAL PATRIMONI NET I PASSIU	15.676,1	100,0	15.802,9	100,0	0,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	18.491,8	100,0	18.842,6	100,0	1,9
Import net de la xifra de negoci	18.313,9	99,0	18.464,2	98,0	0,8
Altres ingressos d'explotació i variació d'existències	177,9	1,0	378,4	2,0	112,7
Consums d'explotació	-11.289,3	61,1	-11.393,9	60,5	-0,9
Altres despeses d'explotació	-2.974,9	16,1	-3.021,3	16,0	-1,6
VALOR AFEGIT	4.227,5	22,9	4.427,4	23,5	4,7
Despeses de personal	-3.067,0	16,6	-3.203,7	17,0	-4,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	1.160,6	6,3	1.223,7	6,5	5,4
Amortitzacions de l'immobilitzat	-463,1	2,5	-459,1	2,4	-0,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	697,5	3,8	764,6	4,1	9,6
Despeses financeres	-199,7	1,1	-186,6	1,0	-6,6
Ingressos financers	70,8	0,4	103,1	0,5	45,7
Altres partides financeres	-27,8	0,2	-81,6	0,4	-192,9
RESULTAT FINANCER	-156,8	0,8	-165,1	0,9	-5,3
RESULTAT ABANS D'IMPOSTOS	540,7	2,9	599,6	3,2	10,9
Impost de beneficis	-166,4	0,9	-173,6	0,9	-4,3
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	374,2	2,0	425,9	2,3	13,8
RECURSOS GENERATS	837,3	4,5	885,0	4,7	5,7

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	7,41	4,7	3,67	0,28	3,39	12,28
Palanquejament net (%)	2,43	3,5	1,63	-0,75	0,64	3,13
Rendibilitat econòmica (%)	4,97	5,3	2,03	0,57	3,30	7,21
Marge (%)	4,17	4,2	0,83	0,43	2,72	6,31
Rotació (voltes)	1,19	1,1	0,31	0,93	1,18	1,52
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	49,820	7,3	6,05	32,31	45,20	63,34
Despeses de personal per ocupat (milers d'euros)	36,050	7,0	1,07	27,93	33,91	41,18
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	72,36	-0,3	-7,56	63,68	80,58	93,24
Productivitat de l'actiu (%)	34,82	4,7	2,79	24,78	32,14	48,91
Productivitat de l'immobilitzat (%)	141,25	12,1	70,12	89,67	220,79	487,69
Ràtios financeres						
Endeutament (%)	48,78	-4,8	-3,71	21,27	41,70	60,91
Liquiditat	1,90	2,7	0,35	1,39	2,17	3,97
Fons de maniobra	2,02	1,3	0,68	1,54	2,62	5,10

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Cautxú, fusta i altres indústries

Empreses Mitjanes

Valors mitjans per empresa ¹

	Exercici 2012		Exercici 2013		% Variació	
Nombre d'empreses	119		119			
Nombre de treballadors per empresa	95,3		94,8		-0,5	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	7.664,7	41,6	7.657,5	41,5	-0,1	
Immobilitzat intangible	413,4	2,2	406,7	2,2	-1,6	
Immobilitzat material i inversions immobiliàries	4.864,7	26,4	4.866,1	26,4	0,0	
Inversions financeres a llarg termini i altres actius no corrents	2.386,7	13,0	2.384,8	12,9	-0,1	
ACTIU CORRENT	10.741,1	58,4	10.788,6	58,5	0,4	
Existències	3.022,6	16,4	2.997,9	16,3	-0,8	
Deutors	5.039,7	27,4	5.212,9	28,3	3,4	
Clients	4.746,3	25,8	4.845,6	26,3	2,1	
Altres deutors	293,4	1,6	367,3	2,0	25,2	
Inversions financeres a curt termini	1.600,0	8,7	1.227,7	6,7	-23,3	
Efectiu i actius líquids	1.034,2	5,6	1.301,0	7,1	25,8	
Altres actius corrents	44,6	0,2	49,2	0,3	10,3	
TOTAL ACTIU	18.405,8	100,0	18.446,2	100,0	0,2	
PATRIMONI NET	9.964,0	54,1	9.913,8	53,7	-0,5	
Capital	2.156,3	11,7	2.094,9	11,4	-2,8	
Reserves, ajustaments, subvencions i altres	7.152,5	38,9	7.351,8	39,9	2,8	
Resultat de l'exercici	655,2	3,6	467,2	2,5	-28,7	
PASSIU NO CORRENT	2.423,8	13,2	2.363,0	12,8	-2,5	
Deutes a llarg termini	2.190,8	11,9	2.172,0	11,8	-0,9	
Altres passius no corrents	233,0	1,3	191,0	1,0	-18,0	
PASSIU CORRENT	6.018,0	32,7	6.169,4	33,4	2,5	
Deutes a curt termini	2.119,3	11,5	2.205,5	12,0	4,1	
Creditors comercials i altres comptes a pagar	3.739,6	20,3	3.824,1	20,7	2,3	
Altres passius corrents	159,1	0,9	139,9	0,8	-12,1	
TOTAL PATRIMONI NET I PASSIU	18.405,8	100,0	18.446,2	100,0	0,2	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	21.443,4	100,0	21.695,4	100,0	1,2	
Import net de la xifra de negoci	21.101,2	98,4	21.522,2	99,2	2,0	
Altres ingressos d'explotació i variació d'existències	342,2	1,6	173,2	0,8	-49,4	
Consums d'explotació	-11.993,1	55,9	-12.281,8	56,6	-2,4	
Altres despeses d'explotació	-3.708,6	17,3	-3.846,8	17,7	-3,7	
VALOR AFEGIT	5.741,6	26,8	5.566,8	25,7	-3,0	
Despeses de personal	-3.852,2	18,0	-3.946,7	18,2	-2,5	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	1.889,4	8,8	1.620,2	7,5	-14,2	
Amortitzacions de l'immobilitzat	-791,5	3,7	-779,8	3,6	-1,5	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	1.097,9	5,1	840,4	3,9	-23,5	
Despeses financeres	-200,4	0,9	-200,7	0,9	-0,1	
Ingressos financers	139,8	0,7	170,4	0,8	21,9	
Altres partides financeres	-76,3	0,4	-91,2	0,4	-19,5	
RESULTAT FINANCER	-136,9	0,6	-121,4	0,6	-11,3	
RESULTAT ABANS D'IMPOSTOS	961,0	4,5	718,9	3,3	-25,2	
Impost de beneficis	-297,2	1,4	-251,8	1,2	-15,3	
Altres resultats	-8,6	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	655,2	3,1	467,2	2,2	-28,7	
RECURSOS GENERATS	1.446,7	6,7	1.247,0	5,7	-13,8	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	7,25	-24,8	3,51	1,23	4,88	14,48
Palanquejament net (%)	2,27	-32,0	1,47	-0,55	1,04	5,65
Rendibilitat econòmica (%)	4,99	-21,0	2,04	1,37	4,34	8,60
Marge (%)	4,24	-21,7	0,90	1,16	3,64	7,05
Rotació (voltes)	1,18	1,0	0,30	0,91	1,22	1,61
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	58,733	-2,6	14,96	40,35	55,67	76,93
Despeses de personal per ocupat (milers d'euros)	41,640	3,0	6,66	34,61	39,55	46,38
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	70,90	5,7	-9,03	56,33	74,16	88,01
Productivitat de l'actiu (%)	37,53	-5,8	5,49	28,49	42,42	50,90
Productivitat de l'immobilitzat (%)	105,58	-2,9	34,45	69,06	114,97	195,85
Ràtios financeres						
Endeutament (%)	46,26	0,9	-6,23	32,30	49,84	68,57
Liquiditat	1,75	-2,0	0,20	1,13	1,69	2,35
Fons de maniobra	1,60	-0,8	0,27	1,14	1,53	2,19

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústria del paper i arts gràfiques

Empreses Mitjanes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	78	78	
Nombre de treballadors per empresa	91,9	89,1	-3,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	9.355,8	48,9	9.128,9	48,8	-2,4
Immobilitzat intangible	520,7	2,7	375,9	2,0	-27,8
Immobilitzat material i inversions immobiliàries	6.741,7	35,2	6.610,4	35,3	-1,9
Inversions financeres a llarg termini i altres actius no corrents	2.093,4	10,9	2.142,6	11,4	2,3
ACTIU CORRENT	9.778,1	51,1	9.590,1	51,2	-1,9
Existències	2.355,8	12,3	2.345,8	12,5	-0,4
Deutors	5.107,3	26,7	5.002,8	26,7	-2,0
Clients	4.919,7	25,7	4.819,5	25,7	-2,0
Altres deutors	187,6	1,0	183,3	1,0	-2,3
Inversions financeres a curt termini	1.553,8	8,1	1.376,7	7,4	-11,4
Efectiu i actius líquids	681,7	3,6	830,3	4,4	21,8
Altres actius corrents	79,5	0,4	34,4	0,2	-56,7
TOTAL ACTIU	19.133,9	100,0	18.719,0	100,0	-2,2
PATRIMONI NET	9.490,1	49,6	9.374,1	50,1	-1,2
Capital	1.810,3	9,5	1.882,5	10,1	4,0
Reserves, ajustaments, subvencions i altres	7.598,3	39,7	7.688,5	41,1	1,2
Resultat de l'exercici	81,4	0,4	-196,9	-1,1	(ns)
PASSIU NO CORRENT	3.308,4	17,3	2.799,5	15,0	-15,4
Deutes a llarg termini	3.017,7	15,8	2.536,9	13,6	-15,9
Altres passius no corrents	290,7	1,5	262,6	1,4	-9,7
PASSIU CORRENT	6.335,4	33,1	6.545,4	35,0	3,3
Deutes a curt termini	2.611,0	13,6	2.805,4	15,0	7,4
Creditors comercials i altres comptes a pagar	3.672,9	19,2	3.686,8	19,7	0,4
Altres passius corrents	51,5	0,3	53,2	0,3	3,3
TOTAL PATRIMONI NET I PASSIU	19.133,9	100,0	18.719,0	100,0	-2,2

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	19.520,2	100,0	19.387,2	100,0	-0,7
Import net de la xifra de negoci	19.080,6	97,7	19.255,9	99,3	0,9
Altres ingressos d'explotació i variació d'existències	439,6	2,3	131,3	0,7	-70,1
Consums d'explotació	-10.655,0	54,6	-10.836,0	55,9	-1,7
Altres despeses d'explotació	-3.716,3	19,0	-3.745,6	19,3	-0,8
VALOR AFEGIT	5.148,9	26,4	4.805,6	24,8	-6,7
Despeses de personal	-3.912,0	20,0	-3.773,3	19,5	-3,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	1.236,9	6,3	1.032,3	5,3	-16,5
Amortitzacions de l'immobilitzat	-994,3	5,1	-977,2	5,0	-1,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	242,6	1,2	55,1	0,3	-77,3
Despeses financeres	-234,0	1,2	-222,8	1,1	-4,8
Ingressos financers	158,4	0,8	78,8	0,4	-50,3
Altres partides financeres	-14,4	0,1	-95,4	0,5	-561,1
RESULTAT FINANCER	-90,0	0,5	-239,4	1,2	-166,0
RESULTAT ABANS D'IMPOSTOS	152,6	0,8	-184,3	1,0	(ns)
Impost de beneficis	-29,1	0,1	7,7	0,0	(ns)
Altres resultats	-42,0	0,2	-20,3	0,1	-51,6
RESULTAT DE L'EXERCICI	81,4	0,4	-196,9	1,0	(ns)
RECURSOS GENERATS	1.075,8	5,5	780,3	4,0	-27,5

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-1,97	-222,3	-5,71	-4,75	2,25	7,61
Palanquejament net (%)	-2,17	-426,0	-2,97	-4,06	0,19	2,54
Rendibilitat econòmica (%)	0,21	-89,8	-2,74	-1,95	1,68	4,21
Marge (%)	0,20	-90,0	-3,14	-1,28	1,43	4,48
Rotació (voltes)	1,04	1,5	0,15	0,87	1,14	1,42
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	53,957	-3,7	10,19	44,60	53,05	63,03
Despeses de personal per ocupat (milers d'euros)	42,366	-0,5	7,38	34,16	40,72	46,39
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	78,52	3,3	-1,40	66,96	79,77	92,63
Productivitat de l'actiu (%)	31,62	-4,9	-0,42	25,81	34,98	49,26
Productivitat de l'immobilitzat (%)	68,79	-3,0	-2,34	56,19	91,66	144,48
Ràtios financeres						
Endeutament (%)	49,92	-1,0	-2,57	34,34	55,72	71,37
Liquiditat	1,47	-5,1	-0,09	1,05	1,35	2,24
Fons de maniobra	1,33	-2,5	0,00	1,04	1,27	1,97

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Indústries químiques

Empreses Mitjanes

Valors mitjans per empresa ¹

	Exercici 2012	Exercici 2013	% Variació
Nombre d'empreses	142	142	
Nombre de treballadors per empresa	90,9	91,5	0,6

1. Comptes de balanç	Mil euros		Mil euros		% Variació
		%		%	
ACTIU NO CORRENT	9.877,6	43,3	10.461,6	43,3	5,9
Immobilitzat intangible	1.435,7	6,3	1.496,2	6,2	4,2
Immobilitzat material i inversions immobiliàries	5.876,8	25,7	6.132,4	25,4	4,3
Inversions financeres a llarg termini i altres actius no corrents	2.565,1	11,2	2.833,1	11,7	10,4
ACTIU CORRENT	12.950,1	56,7	13.677,7	56,7	5,6
Existències	3.599,4	15,8	3.798,6	15,7	5,5
Deutors	6.044,4	26,5	6.107,2	25,3	1,0
Clients	5.658,9	24,8	5.764,5	23,9	1,9
Altres deutors	385,5	1,7	342,6	1,4	-11,1
Inversions financeres a curt termini	1.772,5	7,8	1.983,9	8,2	11,9
Efectiu i actius líquids	1.424,5	6,2	1.735,7	7,2	21,8
Altres actius corrents	109,3	0,5	52,3	0,2	-52,1
TOTAL ACTIU	22.827,7	100,0	24.139,3	100,0	5,7
PATRIMONI NET	12.143,1	53,2	13.379,0	55,4	10,2
Capital	2.253,5	9,9	2.318,7	9,6	2,9
Reserves, ajustaments, subvencions i altres	8.811,4	38,6	9.637,4	39,9	9,4
Resultat de l'exercici	1.078,2	4,7	1.422,8	5,9	32,0
PASSIU NO CORRENT	3.456,3	15,1	3.403,9	14,1	-1,5
Deutes a llarg termini	3.040,3	13,3	2.997,1	12,4	-1,4
Altres passius no corrents	416,0	1,8	406,9	1,7	-2,2
PASSIU CORRENT	7.228,3	31,7	7.356,4	30,5	1,8
Deutes a curt termini	2.514,8	11,0	2.564,2	10,6	2,0
Creditors comercials i altres comptes a pagar	4.597,6	20,1	4.680,5	19,4	1,8
Altres passius corrents	115,8	0,5	111,7	0,5	-3,5
TOTAL PATRIMONI NET I PASSIU	22.827,7	100,0	24.139,3	100,0	5,7

2. Compte de resultats	Mil euros		Mil euros		% Variació
		%		%	
INGRESSOS D'EXPLOTACIÓ	25.458,8	100,0	26.794,3	100,0	5,2
Import net de la xifra de negoci	24.951,7	98,0	26.188,2	97,7	5,0
Altres ingressos d'explotació i variació d'existències	507,0	2,0	606,1	2,3	19,5
Consums d'explotació	-13.612,7	53,5	-14.239,7	53,1	-4,6
Altres despeses d'explotació	-4.901,6	19,3	-5.055,3	18,9	-3,1
VALOR AFEGIT	6.944,4	27,3	7.499,3	28,0	8,0
Despeses de personal	-4.500,4	17,7	-4.625,1	17,3	-2,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	2.444,0	9,6	2.874,2	10,7	17,6
Amortitzacions de l'immobilitzat	-843,5	3,3	-863,2	3,2	-2,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	1.600,5	6,3	2.011,0	7,5	25,6
Despeses financeres	-256,6	1,0	-227,8	0,9	-11,2
Ingressos financers	153,1	0,6	147,5	0,6	-3,7
Altres partides financeres	-71,0	0,3	-36,6	0,1	-48,5
RESULTAT FINANCER	-174,5	0,7	-117,0	0,4	-33,0
RESULTAT ABANS D'IMPOSTOS	1.426,0	5,6	1.894,0	7,1	32,8
Impost de beneficis	-354,2	1,4	-471,2	1,8	-33,0
Altres resultats	6,5	0,0	0,0	0,0	-99,7
RESULTAT DE L'EXERCICI	1.078,2	4,2	1.422,8	5,3	32,0
RECURSOS GENERATS	1.921,7	7,5	2.286,1	8,5	19,0

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	14,16	20,5	10,41	2,72	12,99	21,30
Palanquejament net (%)	5,37	22,7	4,57	0,09	3,29	8,05
Rendibilitat econòmica (%)	8,79	19,3	5,85	2,68	7,09	12,67
Marge (%)	7,92	19,8	4,58	2,52	6,09	11,46
Rotació (voltes)	1,11	-0,5	0,23	0,81	1,18	1,58
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	81,998	7,3	38,23	56,79	78,06	102,79
Despeses de personal per ocupat (milers d'euros)	50,571	2,1	15,59	40,34	49,42	56,94
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	61,67	-4,8	-18,25	50,35	65,75	76,74
Productivitat de l'actiu (%)	38,81	3,3	6,78	28,13	38,42	53,17
Productivitat de l'immobilitzat (%)	98,31	3,5	27,18	72,83	113,46	193,16
Ràtios financeres						
Endeutament (%)	44,58	-4,8	-7,91	26,87	43,81	63,75
Liquiditat	1,86	3,8	0,31	1,23	1,85	3,07
Fons de maniobra	1,60	1,6	0,27	1,20	1,65	2,41

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.
Font: PimesDat de PIMEC a partir de dades de SABI.

Metal·lúrgia, maquinària i material elèctric

Empreses Mitjanes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	243	243	
Nombre de treballadors per empresa	88,3	88,9	0,7

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	6.203,1	36,2	6.434,3	36,3	3,7
Immobilitzat intangible	1.151,8	6,7	1.039,4	5,9	-9,8
Immobilitzat material i inversions immobiliàries	2.976,7	17,4	3.138,2	17,7	5,4
Inversions financeres a llarg termini i altres actius no corrents	2.074,7	12,1	2.256,7	12,7	8,8
ACTIU CORRENT	10.934,0	63,8	11.301,7	63,7	3,4
Existències	3.225,6	18,8	3.358,5	18,9	4,1
Deutors	4.830,0	28,2	5.086,4	28,7	5,3
Clients	4.484,8	26,2	4.771,2	26,9	6,4
Altres deutors	345,2	2,0	315,2	1,8	-8,7
Inversions financeres a curt termini	1.833,5	10,7	1.666,9	9,4	-9,1
Efectiu i actius líquids	992,2	5,8	1.117,9	6,3	12,7
Altres actius corrents	52,7	0,3	72,0	0,4	36,7
TOTAL ACTIU	17.137,1	100,0	17.736,1	100,0	3,5
PATRIMONI NET	7.887,3	46,0	8.063,7	45,5	2,2
Capital	1.747,7	10,2	1.766,3	10,0	1,1
Reserves, ajustaments, subvencions i altres	5.811,4	33,9	6.065,2	34,2	4,4
Resultat de l'exercici	328,2	1,9	232,1	1,3	-29,3
PASSIU NO CORRENT	2.676,7	15,6	2.638,1	14,9	-1,4
Deutes a llarg termini	2.450,6	14,3	2.371,0	13,4	-3,2
Altres passius no corrents	226,1	1,3	267,1	1,5	18,1
PASSIU CORRENT	6.573,1	38,4	7.034,3	39,7	7,0
Deutes a curt termini	2.572,8	15,0	2.669,1	15,0	3,7
Creditors comercials i altres comptes a pagar	3.876,7	22,6	4.244,9	23,9	9,5
Altres passius corrents	123,6	0,7	120,3	0,7	-2,7
TOTAL PATRIMONI NET I PASSIU	17.137,1	100,0	17.736,1	100,0	3,5

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	18.418,8	100,0	19.355,2	100,0	5,1
Import net de la xifra de negoci	18.157,0	98,6	19.116,0	98,8	5,3
Altres ingressos d'explotació i variació d'existències	261,8	1,4	239,2	1,2	-8,6
Consums d'explotació	-10.901,8	59,2	-11.463,6	59,2	-5,2
Altres despeses d'explotació	-2.730,4	14,8	-2.916,6	15,1	-6,8
VALOR AFEGIT	4.786,7	26,0	4.975,0	25,7	3,9
Despeses de personal	-3.793,4	20,6	-3.899,5	20,1	-2,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	993,3	5,4	1.075,5	5,6	8,3
Amortitzacions de l'immobilitzat	-501,7	2,7	-556,5	2,9	-10,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	491,5	2,7	519,0	2,7	5,6
Despeses financeres	-221,7	1,2	-225,3	1,2	-1,6
Ingressos financers	154,0	0,8	157,3	0,8	2,1
Altres partides financeres	45,9	0,2	-51,5	0,3	(ns)
RESULTAT FINANCER	-21,8	0,1	-119,5	0,6	-448,8
RESULTAT ABANS D'IMPOSTOS	469,7	2,6	399,5	2,1	-15,0
Impost de beneficis	-141,5	0,8	-167,4	0,9	-18,3
Altres resultats	0,0	0,0	0,0	0,0	33,3
RESULTAT DE L'EXERCICI	328,2	1,8	232,1	1,2	-29,3
RECURSOS GENERATS	830,0	4,5	788,6	4,1	-5,0

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	4,95	-16,8	1,21	0,52	5,46	16,68
Palanquejament net (%)	1,43	-25,5	0,63	-0,81	1,29	6,20
Rendibilitat econòmica (%)	3,52	-12,7	0,58	1,24	3,91	8,03
Marge (%)	3,23	-14,0	-0,11	0,88	2,97	7,65
Rotació (voltes)	1,09	1,5	0,21	0,87	1,19	1,55
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	55,943	3,2	12,17	43,17	53,13	66,60
Despeses de personal per ocupat (milers d'euros)	43,850	2,1	8,87	37,61	42,38	48,43
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	78,38	-1,1	-1,54	65,75	79,72	92,03
Productivitat de l'actiu (%)	36,02	-0,5	3,99	28,51	41,15	58,02
Productivitat de l'immobilitzat (%)	119,09	2,7	47,97	96,01	209,69	452,90
Ràtios financeres						
Endeutament (%)	54,54	1,0	2,05	32,52	52,90	71,04
Liquiditat	1,61	-3,4	0,05	1,15	1,70	2,76
Fons de maniobra	1,66	-2,3	0,33	1,24	1,88	3,55

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Material de transport

Empreses Mitjanes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>		<u>Exercici 2013</u>		<u>% Variació</u>	
Nombre d'empreses	39		39			
Nombre de treballadors per empresa	114,7		113,4		-1,1	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	8.252,8	42,3	8.458,6	41,7	2,5	
Immobilitzat intangible	999,5	5,1	973,2	4,8	-2,6	
Immobilitzat material i inversions immobiliàries	3.331,9	17,1	3.487,4	17,2	4,7	
Inversions financeres a llarg termini i altres actius no corrents	3.921,5	20,1	3.998,1	19,7	2,0	
ACTIU CORRENT	11.248,7	57,7	11.834,3	58,3	5,2	
Existències	2.895,4	14,8	2.794,1	13,8	-3,5	
Deutors	5.333,1	27,3	5.927,1	29,2	11,1	
Clients	4.904,5	25,1	5.596,6	27,6	14,1	
Altres deutors	428,5	2,2	330,4	1,6	-22,9	
Inversions financeres a curt termini	1.925,8	9,9	1.925,7	9,5	0,0	
Efectiu i actius líquids	942,5	4,8	1.073,0	5,3	13,9	
Altres actius corrents	152,0	0,8	114,5	0,6	-24,7	
TOTAL ACTIU	19.501,5	100,0	20.293,0	100,0	4,1	
PATRIMONI NET	7.803,1	40,0	7.939,6	39,1	1,7	
Capital	2.309,3	11,8	2.212,7	10,9	-4,2	
Reserves, ajustaments, subvencions i altres	5.531,0	28,4	5.087,2	25,1	-8,0	
Resultat de l'exercici	-37,1	-0,2	639,8	3,2	(ns)	
PASSIU NO CORRENT	2.680,7	13,7	3.159,8	15,6	17,9	
Deutes a llarg termini	2.469,8	12,7	2.965,2	14,6	20,1	
Altres passius no corrents	210,8	1,1	194,6	1,0	-7,7	
PASSIU CORRENT	9.017,6	46,2	9.193,5	45,3	2,0	
Deutes a curt termini	2.894,1	14,8	2.397,4	11,8	-17,2	
Creditors comercials i altres comptes a pagar	5.893,7	30,2	6.610,6	32,6	12,2	
Altres passius corrents	229,8	1,2	185,5	0,9	-19,3	
TOTAL PATRIMONI NET I PASSIU	19.501,5	100,0	20.293,0	100,0	4,1	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	30.622,2	100,0	32.320,2	100,0	5,5	
Import net de la xifra de negoci	30.051,6	98,1	31.768,7	98,3	5,7	
Altres ingressos d'explotació i variació d'existències	570,6	1,9	551,5	1,7	-3,4	
Consums d'explotació	-20.991,3	68,5	-22.083,3	68,3	-5,2	
Altres despeses d'explotació	-4.146,6	13,5	-4.216,4	13,0	-1,7	
VALOR AFEGIT	5.484,3	17,9	6.020,5	18,6	9,8	
Despeses de personal	-4.678,0	15,3	-4.673,4	14,5	-0,1	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	806,3	2,6	1.347,1	4,2	67,1	
Amortitzacions de l'immobilitzat	-719,3	2,3	-761,1	2,4	-5,8	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	87,0	0,3	586,0	1,8	573,8	
Despeses financeres	-224,7	0,7	-177,7	0,5	-20,9	
Ingressos financers	56,2	0,2	436,6	1,4	676,8	
Altres partides financeres	128,3	0,4	-22,6	0,1	(ns)	
RESULTAT FINANCER	-40,3	0,1	236,3	0,7	(ns)	
RESULTAT ABANS D'IMPOSTOS	46,7	0,2	822,3	2,5	(ns)	
Impost de beneficis	-83,8	0,3	-182,6	0,6	-117,8	
Altres resultats	0,0	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	-37,1	0,1	639,8	2,0	(ns)	
RECURSOS GENERATS	682,2	2,2	1.400,8	4,3	105,4	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	10,36	1.629,9	6,62	-3,38	7,29	30,62
Palanquejament net (%)	5,43	784,4	4,63	-1,93	1,64	15,37
Rendibilitat econòmica (%)	4,93	254,0	1,98	-3,08	3,82	9,38
Marge (%)	3,09	249,0	-0,25	-1,63	2,16	5,98
Rotació (voltes)	1,59	1,4	0,71	1,05	1,45	2,08
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	53,086	11,0	9,31	37,19	50,12	60,02
Despeses de personal per ocupat (milers d'euros)	41,208	1,1	6,23	36,04	41,68	48,26
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	77,62	-9,0	-2,30	72,01	82,40	94,69
Productivitat de l'actiu (%)	41,90	4,3	9,87	30,48	44,44	64,06
Productivitat de l'immobilitzat (%)	134,97	6,6	63,85	95,82	164,67	283,36
Ràtios financeres						
Endeutament (%)	60,87	1,5	8,39	42,15	56,39	71,31
Liquiditat	1,29	3,2	-0,26	1,05	1,32	1,70
Fons de maniobra	1,31	3,3	-0,03	1,04	1,35	1,79

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Construcció

Empreses Mitjanes

Valors mitjans per empresa ¹

	Exercici 2012	Exercici 2013	% Variació
Nombre d'empreses	124	124	
Nombre de treballadors per empresa	76,6	69,7	-9,0

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	13.525,4	57,2	13.759,5	61,8	1,7
Immobilitzat intangible	9.636,1	40,7	9.861,8	44,3	2,3
Immobilitzat material i inversions immobiliàries	1.927,3	8,1	1.788,1	8,0	-7,2
Inversions financeres a llarg termini i altres actius no corrents	1.962,0	8,3	2.109,5	9,5	7,5
ACTIU CORRENT	10.134,0	42,8	8.508,9	38,2	-16,0
Existències	1.659,3	7,0	1.658,5	7,4	0,0
Deutors	5.347,5	22,6	4.174,7	18,7	-21,9
Clients	5.083,8	21,5	3.924,4	17,6	-22,8
Altres deutors	263,6	1,1	250,3	1,1	-5,1
Inversions financeres a curt termini	1.726,6	7,3	1.514,0	6,8	-12,3
Efectiu i actius líquids	1.364,7	5,8	1.138,5	5,1	-16,6
Altres actius corrents	35,9	0,2	23,3	0,1	-35,3
TOTAL ACTIU	23.659,4	100,0	22.268,4	100,0	-5,9
PATRIMONI NET	8.760,4	37,0	8.596,6	38,6	-1,9
Capital	1.130,7	4,8	1.167,0	5,2	3,2
Reserves, ajustaments, subvencions i altres	7.641,4	32,3	7.564,2	34,0	-1,0
Resultat de l'exercici	-11,7	0,0	-134,6	-0,6	(ns)
PASSIU NO CORRENT	7.975,0	33,7	4.778,6	21,5	-40,1
Deutes a llarg termini	6.126,5	25,9	2.974,5	13,4	-51,4
Altres passius no corrents	1.848,5	7,8	1.804,1	8,1	-2,4
PASSIU CORRENT	6.924,1	29,3	8.893,2	39,9	28,4
Deutes a curt termini	1.852,0	7,8	4.874,3	21,9	163,2
Creditors comercials i altres comptes a pagar	4.921,5	20,8	3.904,6	17,5	-20,7
Altres passius corrents	150,6	0,6	114,3	0,5	-24,1
TOTAL PATRIMONI NET I PASSIU	23.659,4	100,0	22.268,4	100,0	-5,9

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	11.980,5	100,0	10.524,0	100,0	-12,2
Import net de la xifra de negoci	12.026,7	100,4	10.112,2	96,1	-15,9
Altres ingressos d'explotació i variació d'existències	-46,2	0,4	411,8	3,9	(ns)
Consums d'explotació	-6.704,6	56,0	-5.662,0	53,8	-15,5
Altres despeses d'explotació	-1.717,4	14,3	-1.630,5	15,5	-5,1
VALOR AFEGIT	3.558,6	29,7	3.231,5	30,7	-9,2
Despeses de personal	-3.168,4	26,4	-2.967,6	28,2	-6,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	390,2	3,3	263,9	2,5	-32,4
Amortitzacions de l'immobilitzat	-240,3	2,0	-213,9	2,0	-11,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	149,9	1,3	50,0	0,5	-66,6
Despeses financeres	-214,7	1,8	-173,8	1,7	-19,1
Ingressos financers	135,8	1,1	192,2	1,8	41,5
Altres partides financeres	-51,2	0,4	-164,1	1,6	-220,3
RESULTAT FINANCER	-130,1	1,1	-145,6	1,4	-11,9
RESULTAT ABANS D'IMPOSTOS	19,7	0,2	-95,6	0,9	(ns)
Impost de beneficis	-31,4	0,3	-39,0	0,4	-24,4
Altres resultats	0,0	0,0	0,0	0,0	-60,0
RESULTAT DE L'EXERCICI	-11,7	0,1	-134,6	1,3	(ns)
RECURSOS GENERATS	228,6	1,9	79,3	0,8	-65,3

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-1,11	-593,6	-4,85	-0,12	2,86	15,77
Palanquejament net (%)	-1,46	-91,0	-2,26	-1,94	0,40	7,53
Rendibilitat econòmica (%)	0,35	-64,6	-2,59	-0,30	2,63	6,67
Marge (%)	0,74	-62,0	-2,60	-0,36	2,23	4,64
Rotació (voltes)	0,47	-6,7	-0,41	0,68	1,20	1,76
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	46,362	-0,2	2,59	32,45	44,13	60,15
Despeses de personal per ocupat (milers d'euros)	42,576	2,9	7,59	35,57	41,44	49,58
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	91,83	3,1	11,91	76,17	91,49	97,33
Productivitat de l'actiu (%)	17,33	-2,7	-14,70	20,95	48,92	105,79
Productivitat de l'immobilitzat (%)	27,74	-9,9	-43,38	108,75	369,72	1345,98
Ràtios financeres						
Endeutament (%)	61,40	-2,5	8,91	45,87	62,38	77,84
Liquiditat	0,96	-34,6	-0,60	1,09	1,54	2,17
Fons de maniobra	0,97	-21,4	-0,37	1,14	2,09	4,28

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Comerç i reparacions

Empreses Mitjanes

Valors mitjans per empresa ¹

	Exercici 2012		Exercici 2013		% Variació	
Nombre d'empreses	683		683			
Nombre de treballadors per empresa	77,8		77,1		-0,9	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	5.327,5	34,1	5.630,5	35,1	5,7	
Immobilitzat intangible	706,3	4,5	699,5	4,4	-1,0	
Immobilitzat material i inversions immobiliàries	2.347,1	15,0	2.319,7	14,5	-1,2	
Inversions financeres a llarg termini i altres actius no corrents	2.274,1	14,6	2.611,3	16,3	14,8	
ACTIU CORRENT	10.276,1	65,9	10.399,4	64,9	1,2	
Existències	3.027,6	19,4	2.935,7	18,3	-3,0	
Deutors	4.743,9	30,4	4.892,9	30,5	3,1	
Clients	4.438,3	28,4	4.564,5	28,5	2,8	
Altres deutors	305,6	2,0	328,4	2,0	7,5	
Inversions financeres a curt termini	1.548,4	9,9	1.508,0	9,4	-2,6	
Efectiu i actius líquids	871,5	5,6	982,1	6,1	12,7	
Altres actius corrents	84,7	0,5	80,7	0,5	-4,7	
TOTAL ACTIU	15.603,6	100,0	16.029,9	100,0	2,7	
PATRIMONI NET	6.630,8	42,5	7.058,4	44,0	6,4	
Capital	1.873,7	12,0	1.800,3	11,2	-3,9	
Reserves, ajustaments, subvencions i altres	4.596,7	29,5	4.616,6	28,8	0,4	
Resultat de l'exercici	160,3	1,0	641,4	4,0	300,0	
PASSIU NO CORRENT	2.205,5	14,1	2.113,5	13,2	-4,2	
Deutes a llarg termini	2.012,5	12,9	1.927,0	12,0	-4,2	
Altres passius no corrents	193,0	1,2	186,6	1,2	-3,4	
PASSIU CORRENT	6.767,3	43,4	6.858,0	42,8	1,3	
Deutes a curt termini	2.530,5	16,2	2.475,9	15,4	-2,2	
Creditors comercials i altres comptes a pagar	4.133,7	26,5	4.265,5	26,6	3,2	
Altres passius corrents	103,1	0,7	116,6	0,7	13,1	
TOTAL PATRIMONI NET I PASSIU	15.603,6	100,0	16.029,9	100,0	2,7	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	23.539,5	100,0	23.958,3	100,0	1,8	
Import net de la xifra de negoci	23.128,5	98,3	23.523,6	98,2	1,7	
Altres ingressos d'explotació i variació d'existències	411,0	1,7	434,7	1,8	5,8	
Consums d'explotació	-16.552,7	70,3	-16.809,2	70,2	-1,5	
Altres despeses d'explotació	-3.309,9	14,1	-3.356,9	14,0	-1,4	
VALOR AFEGIT	3.677,0	15,6	3.792,3	15,8	3,1	
Despeses de personal	-3.015,7	12,8	-3.036,4	12,7	-0,7	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	661,3	2,8	755,8	3,2	14,3	
Amortitzacions de l'immobilitzat	-336,0	1,4	-323,8	1,4	-3,6	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	325,3	1,4	432,1	1,8	32,8	
Despeses financeres	-187,1	0,8	-190,9	0,8	-2,0	
Ingressos financers	176,6	0,8	567,7	2,4	221,5	
Altres partides financeres	-36,6	0,2	-51,0	0,2	-39,3	
RESULTAT FINANCER	-47,1	0,2	325,8	1,4	(ns)	
RESULTAT ABANS D'IMPOSTOS	278,2	1,2	757,9	3,2	172,5	
Impost de beneficis	-124,0	0,5	-121,7	0,5	-1,8	
Altres resultats	6,1	0,0	5,2	0,0	-15,7	
RESULTAT DE L'EXERCICI	160,3	0,7	641,4	2,7	300,0	
RECURSOS GENERATS	496,3	2,1	965,1	4,0	94,5	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	10,74	156,0	7,00	0,78	7,39	19,10
Palanquejament net (%)	4,82	297,2	4,02	-0,68	2,32	9,69
Rendibilitat econòmica (%)	5,92	98,5	2,97	0,48	3,46	7,32
Marge (%)	3,96	100,4	0,62	0,32	2,03	4,38
Rotació (voltes)	1,49	-0,9	0,61	1,15	1,73	2,42
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	49,169	4,1	5,40	33,75	46,91	72,34
Despeses de personal per ocupat (milers d'euros)	39,369	1,6	4,39	29,52	38,57	50,58
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	80,07	-2,4	0,15	64,28	80,58	93,83
Productivitat de l'actiu (%)	31,84	2,0	-0,19	21,11	32,46	54,55
Productivitat de l'immobilitzat (%)	125,61	4,3	54,48	81,79	189,34	479,32
Ràtios financeres						
Endeutament (%)	55,97	-2,7	3,48	42,23	60,74	77,93
Liquiditat	1,52	-0,1	-0,04	1,04	1,40	2,08
Fons de maniobra	1,63	-1,8	0,29	1,07	1,75	3,65

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Hoteleria i restauració

Empreses Mitjanes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>		<u>Exercici 2013</u>		<u>% Variació</u>	
Nombre d'empreses	168		168			
Nombre de treballadors per empresa	91,1		90,2		-1,0	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	19.501,6	82,5	19.852,6	84,0	1,8	
Immobilitzat intangible	319,6	1,4	306,0	1,3	-4,3	
Immobilitzat material i inversions immobiliàries	12.504,9	52,9	12.532,6	53,0	0,2	
Inversions financeres a llarg termini i altres actius no corrents	6.677,0	28,2	7.014,0	29,7	5,0	
ACTIU CORRENT	4.142,4	17,5	3.789,8	16,0	-8,5	
Existències	140,2	0,6	141,9	0,6	1,2	
Deutors	1.094,7	4,6	1.097,0	4,6	0,2	
Clients	819,0	3,5	912,5	3,9	11,4	
Altres deutors	275,7	1,2	184,5	0,8	-33,1	
Inversions financeres a curt termini	2.413,0	10,2	1.964,5	8,3	-18,6	
Efectiu i actius líquids	459,6	1,9	555,8	2,4	20,9	
Altres actius corrents	34,9	0,1	30,6	0,1	-12,3	
TOTAL ACTIU	23.643,9	100,0	23.642,4	100,0	0,0	
PATRIMONI NET	8.537,6	36,1	8.541,2	36,1	0,0	
Capital	3.776,3	16,0	3.513,2	14,9	-7,0	
Reserves, ajustaments, subvencions i altres	4.903,9	20,7	4.974,8	21,0	1,4	
Resultat de l'exercici	-142,6	-0,6	53,3	0,2	(ns)	
PASSIU NO CORRENT	11.039,6	46,7	10.999,2	46,5	-0,4	
Deutes a llarg termini	10.740,0	45,4	10.694,5	45,2	-0,4	
Altres passius no corrents	299,6	1,3	304,7	1,3	1,7	
PASSIU CORRENT	4.066,7	17,2	4.102,0	17,4	0,9	
Deutes a curt termini	2.495,9	10,6	2.577,4	10,9	3,3	
Creditors comercials i altres comptes a pagar	1.543,5	6,5	1.479,5	6,3	-4,2	
Altres passius corrents	27,3	0,1	45,1	0,2	65,2	
TOTAL PATRIMONI NET I PASSIU	23.643,9	100,0	23.642,4	100,0	0,0	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	7.495,0	100,0	7.678,9	100,0	2,5	
Import net de la xifra de negoci	7.367,3	98,3	7.525,3	98,0	2,1	
Altres ingressos d'explotació i variació d'existències	127,6	1,7	153,6	2,0	20,4	
Consums d'explotació	-1.553,7	20,7	-1.553,9	20,2	0,0	
Altres despeses d'explotació	-2.437,5	32,5	-2.414,1	31,4	-1,0	
VALOR AFEGIT	3.503,8	46,7	3.711,0	48,3	5,9	
Despeses de personal	-2.630,6	35,1	-2.625,8	34,2	-0,2	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	873,2	11,7	1.085,2	14,1	24,3	
Amortitzacions de l'immobilitzat	-682,9	9,1	-720,7	9,4	-5,5	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	190,3	2,5	364,5	4,7	91,6	
Despeses financeres	-464,0	6,2	-438,3	5,7	-5,5	
Ingressos financers	328,2	4,4	249,7	3,3	-23,9	
Altres partides financeres	-192,4	2,6	-83,6	1,1	-56,5	
RESULTAT FINANCER	-328,1	4,4	-272,2	3,5	-17,0	
RESULTAT ABANS D'IMPOSTOS	-137,8	1,8	92,3	1,2	(ns)	
Impost de beneficis	-2,9	0,0	-37,6	0,5	(ns)	
Altres resultats	-2,0	0,0	-1,4	0,0	-27,4	
RESULTAT DE L'EXERCICI	-142,6	1,9	53,3	0,7	(ns)	
RECURSOS GENERATS	540,2	7,2	774,0	10,1	43,3	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,08	166,9	-2,66	-0,23	7,31	17,83
Palanquejament net (%)	-1,16	61,1	-1,96	-2,16	1,33	6,96
Rendibilitat econòmica (%)	2,24	62,7	-0,70	-3,02	2,74	7,44
Marge (%)	6,91	58,8	3,57	-2,55	4,08	13,04
Rotació (voltes)	0,32	2,5	-0,56	0,31	0,85	2,09
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	41,157	7,0	-2,61	27,46	39,51	50,84
Despeses de personal per ocupat (milers d'euros)	29,121	0,8	-5,86	25,93	29,22	31,84
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	70,76	-5,8	-9,16	59,63	75,59	94,56
Productivitat de l'actiu (%)	25,31	5,1	-6,73	22,80	51,93	140,83
Productivitat de l'immobilitzat (%)	28,90	5,8	-42,22	24,64	70,25	251,20
Ràtios financeres						
Endeutament (%)	63,87	0,0	11,39	31,94	56,24	81,04
Liquiditat	0,92	-9,3	-0,63	0,43	0,94	1,97
Fons de maniobra	0,98	-2,0	-0,35	0,82	0,98	1,24

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Transport i comunicacions

Empreses Mitjanes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>		<u>Exercici 2013</u>		<u>% Variació</u>	
Nombre d'empreses	178		178			
Nombre de treballadors per empresa	93,0		92,3		-0,8	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	10.038,3	58,8	10.023,8	58,4	-0,1	
Immobilitzat intangible	2.310,6	13,5	2.172,4	12,7	-6,0	
Immobilitzat material i inversions immobiliàries	5.922,0	34,7	5.800,7	33,8	-2,0	
Inversions financeres a llarg termini i altres actius no corrents	1.805,6	10,6	2.050,8	12,0	13,6	
ACTIU CORRENT	7.020,8	41,2	7.137,0	41,6	1,7	
Existències	156,7	0,9	169,8	1,0	8,4	
Deutors	5.182,1	30,4	5.245,0	30,6	1,2	
Clients	4.581,8	26,9	4.637,2	27,0	1,2	
Altres deutors	600,3	3,5	607,8	3,5	1,2	
Inversions financeres a curt termini	947,1	5,6	925,4	5,4	-2,3	
Efectiu i actius líquids	695,5	4,1	720,3	4,2	3,6	
Altres actius corrents	39,4	0,2	76,5	0,4	93,9	
TOTAL ACTIU	17.059,1	100,0	17.160,8	100,0	0,6	
PATRIMONI NET	5.474,1	32,1	5.439,8	31,7	-0,6	
Capital	1.901,5	11,1	1.829,7	10,7	-3,8	
Reserves, ajustaments, subvencions i altres	3.437,3	20,1	3.526,7	20,6	2,6	
Resultat de l'exercici	135,2	0,8	83,3	0,5	-38,4	
PASSIU NO CORRENT	5.160,3	30,2	4.011,3	23,4	-22,3	
Deutes a llarg termini	4.494,2	26,3	3.358,6	19,6	-25,3	
Altres passius no corrents	666,1	3,9	652,7	3,8	-2,0	
PASSIU CORRENT	6.424,7	37,7	7.709,7	44,9	20,0	
Deutes a curt termini	2.044,2	12,0	3.001,3	17,5	46,8	
Creditors comercials i altres comptes a pagar	4.256,4	25,0	4.520,2	26,3	6,2	
Altres passius corrents	124,1	0,7	188,3	1,1	51,8	
TOTAL PATRIMONI NET I PASSIU	17.059,1	100,0	17.160,8	100,0	0,6	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	19.318,5	100,0	19.770,0	100,0	2,3	
Import net de la xifra de negoci	18.406,3	95,3	19.017,8	96,2	3,3	
Altres ingressos d'explotació i variació d'existències	912,2	4,7	752,2	3,8	-17,5	
Consums d'explotació	-9.995,4	51,7	-10.584,6	53,5	-5,9	
Altres despeses d'explotació	-4.275,1	22,1	-4.327,9	21,9	-1,2	
VALOR AFEGIT	5.048,0	26,1	4.857,5	24,6	-3,8	
Despeses de personal	-3.755,0	19,4	-3.758,9	19,0	-0,1	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	1.293,0	6,7	1.098,6	5,6	-15,0	
Amortitzacions de l'immobilitzat	-787,5	4,1	-752,0	3,8	-4,5	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	505,4	2,6	346,6	1,8	-31,4	
Despeses financeres	-306,1	1,6	-293,0	1,5	-4,3	
Ingressos financers	79,7	0,4	119,9	0,6	50,5	
Altres partides financeres	-66,6	0,3	-47,1	0,2	-29,3	
RESULTAT FINANCER	-293,0	1,5	-220,2	1,1	-24,9	
RESULTAT ABANS D'IMPOSTOS	212,4	1,1	126,4	0,6	-40,5	
Impost de beneficis	-77,2	0,4	-43,0	0,2	-44,2	
Altres resultats	0,0	0,0	0,0	0,0	-50,0	
RESULTAT DE L'EXERCICI	135,2	0,7	83,3	0,4	-38,4	
RECURSOS GENERATS	922,7	4,8	835,3	4,2	-9,5	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	2,32	-40,1	-1,42	0,54	8,94	18,90
Palanquejament net (%)	-0,12	-114,4	-0,92	-1,38	2,88	11,35
Rendibilitat econòmica (%)	2,44	-19,6	-0,50	1,29	3,71	7,88
Marge (%)	2,12	-21,0	-1,22	0,67	2,77	6,65
Rotació (voltes)	1,15	1,7	0,27	0,91	1,49	2,47
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	52,648	-3,0	8,88	39,03	48,91	63,03
Despeses de personal per ocupat (milers d'euros)	40,741	0,9	5,76	33,03	38,78	46,13
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	77,38	4,0	-2,54	66,40	80,59	91,22
Productivitat de l'actiu (%)	34,24	-2,9	2,21	33,27	55,13	93,98
Productivitat de l'immobilitzat (%)	60,92	-0,6	-10,20	80,07	175,65	521,36
Ràtios financeres						
Endeutament (%)	68,30	0,6	15,81	55,52	69,30	81,77
Liquiditat	0,93	-15,3	-0,63	0,83	1,10	1,41
Fons de maniobra	0,94	-11,0	-0,39	0,85	1,10	1,77

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Serveis financers, asseguradores i lloguers

Empreses Mitjanes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	48	48	
Nombre de treballadors per empresa	81,4	75,1	-7,8

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	67.722,2	77,7	65.503,8	76,5	-3,3
Immobilitzat intangible	2.575,3	3,0	2.936,4	3,4	14,0
Immobilitzat material i inversions immobiliàries	12.028,2	13,8	11.799,0	13,8	-1,9
Inversions financeres a llarg termini i altres actius no corrents	53.118,7	60,9	50.768,4	59,3	-4,4
ACTIU CORRENT	19.473,1	22,3	20.096,2	23,5	3,2
Existències	712,7	0,8	1.161,0	1,4	62,9
Deutors	5.094,8	5,8	5.243,1	6,1	2,9
Clients	3.640,1	4,2	3.886,6	4,5	6,8
Altres deutors	1.454,7	1,7	1.356,5	1,6	-6,7
Inversions financeres a curt termini	10.745,5	12,3	10.120,1	11,8	-5,8
Efectiu i actius líquids	2.136,2	2,4	2.486,8	2,9	16,4
Altres actius corrents	784,0	0,9	1.085,0	1,3	38,4
TOTAL ACTIU	87.195,3	100,0	85.599,9	100,0	-1,8
PATRIMONI NET	40.251,5	46,2	40.540,8	47,4	0,7
Capital	10.313,3	11,8	10.492,0	12,3	1,7
Reserves, ajustaments, subvencions i altres	30.009,1	34,4	31.287,3	36,6	4,3
Resultat de l'exercici	-70,9	-0,1	-1.238,5	-1,4	(ns)
PASSIU NO CORRENT	25.857,3	29,7	25.148,1	29,4	-2,7
Deutes a llarg termini	22.610,5	25,9	20.909,4	24,4	-7,5
Altres passius no corrents	3.246,7	3,7	4.238,7	5,0	30,6
PASSIU CORRENT	21.086,5	24,2	19.911,1	23,3	-5,6
Deutes a curt termini	15.693,7	18,0	14.784,7	17,3	-5,8
Creditors comercials i altres comptes a pagar	5.120,5	5,9	4.619,1	5,4	-9,8
Altres passius corrents	272,3	0,3	507,3	0,6	86,3
TOTAL PATRIMONI NET I PASSIU	87.195,3	100,0	85.599,9	100,0	-1,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	14.691,5	100,0	16.297,4	100,0	10,9
Import net de la xifra de negoci	14.520,1	98,8	15.372,3	94,3	5,9
Altres ingressos d'explotació i variació d'existències	171,4	1,2	925,1	5,7	439,8
Consums d'explotació	-2.917,5	19,9	-2.480,8	15,2	-15,0
Altres despeses d'explotació	-5.001,2	34,0	-7.575,3	46,5	-51,5
VALOR AFEGIT	6.772,8	46,1	6.241,3	38,3	-7,8
Despeses de personal	-4.733,6	32,2	-4.690,9	28,8	-0,9
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	2.039,2	13,9	1.550,4	9,5	-24,0
Amortitzacions de l'immobilitzat	-1.093,4	7,4	-1.141,1	7,0	-4,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	945,8	6,4	409,3	2,5	-56,7
Despeses financeres	-1.368,0	9,3	-1.132,6	6,9	-17,2
Ingressos financers	1.416,9	9,6	455,8	2,8	-67,8
Altres partides financeres	-714,9	4,9	-119,1	0,7	-83,3
RESULTAT FINANCER	-666,1	4,5	-795,9	4,9	-19,5
RESULTAT ABANS D'IMPOSTOS	279,8	1,9	-386,6	2,4	(ns)
Impost de beneficis	-203,8	1,4	-854,1	5,2	-319,1
Altres resultats	-146,9	1,0	2,1	0,0	(ns)
RESULTAT DE L'EXERCICI	-70,9	0,5	-1.238,5	7,6	(ns)
RECURSOS GENERATS	1.022,4	7,0	-97,4	0,6	(ns)

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-0,95	-237,2	-4,70	-2,74	8,43	24,19
Palanquejament net (%)	-1,83	-52,8	-2,62	-2,53	2,20	11,06
Rendibilitat econòmica (%)	0,87	-53,9	-2,07	-1,57	2,74	7,74
Marge (%)	4,58	-59,2	1,24	0,51	6,27	20,82
Rotació (voltes)	0,19	13,0	-0,69	0,14	0,57	1,39
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	83,125	0,0	39,35	39,38	67,18	188,07
Despeses de personal per ocupat (milers d'euros)	62,476	7,5	27,49	41,25	52,70	81,94
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	75,16	7,5	-4,76	30,89	75,64	95,27
Productivitat de l'actiu (%)	25,26	-13,0	-6,78	21,71	69,36	157,64
Productivitat de l'immobilitzat (%)	42,36	-8,7	-28,77	60,73	416,37	1.402,86
Ràtios financeres						
Endeutament (%)	52,64	-2,2	0,15	27,18	58,05	84,56
Liquiditat	1,01	9,3	-0,54	0,92	1,35	1,98
Fons de maniobra	1,00	2,7	-0,33	0,98	1,22	1,90

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.
Font: PimesDat de PIMEC a partir de dades de SABI.

Altres serveis a les empreses

Empreses Mitjanes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>		<u>Exercici 2013</u>		<u>% Variació</u>	
Nombre d'empreses	417		417			
Nombre de treballadors per empresa	102,4		105,1		2,6	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	8.878,3	58,3	10.243,3	61,6	15,4	
Immobilitzat intangible	535,3	3,5	708,6	4,3	32,4	
Immobilitzat material i inversions immobiliàries	850,9	5,6	813,8	4,9	-4,4	
Inversions financeres a llarg termini i altres actius no corrents	7.492,1	49,2	8.720,8	52,4	16,4	
ACTIU CORRENT	6.353,9	41,7	6.396,4	38,4	0,7	
Existències	241,2	1,6	261,4	1,6	8,4	
Deutors	2.903,9	19,1	3.182,6	19,1	9,6	
Clients	2.631,4	17,3	2.951,9	17,7	12,2	
Altres deutors	272,5	1,8	230,6	1,4	-15,3	
Inversions financeres a curt termini	2.258,8	14,8	1.835,3	11,0	-18,7	
Efectiu i actius líquids	897,9	5,9	1.062,5	6,4	18,3	
Altres actius corrents	52,2	0,3	54,6	0,3	4,6	
TOTAL ACTIU	15.232,2	100,0	16.639,7	100,0	9,2	
PATRIMONI NET	4.486,5	29,5	4.761,4	28,6	6,1	
Capital	1.286,2	8,4	1.296,2	7,8	0,8	
Reserves, ajustaments, subvencions i altres	2.868,4	18,8	3.227,9	19,4	12,5	
Resultat de l'exercici	331,8	2,2	237,3	1,4	-28,5	
PASSIU NO CORRENT	5.889,9	38,7	6.621,8	39,8	12,4	
Deutes a llarg termini	5.721,6	37,6	6.397,4	38,4	11,8	
Altres passius no corrents	168,3	1,1	224,4	1,3	33,3	
PASSIU CORRENT	4.855,8	31,9	5.256,5	31,6	8,3	
Deutes a curt termini	2.431,7	16,0	2.542,1	15,3	4,5	
Creditors comercials i altres comptes a pagar	2.263,7	14,9	2.482,6	14,9	9,7	
Altres passius corrents	160,4	1,1	231,8	1,4	44,5	
TOTAL PATRIMONI NET I PASSIU	15.232,2	100,0	16.639,7	100,0	9,2	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	9.077,6	100,0	9.208,2	100,0	1,4	
Import net de la xifra de negoci	8.838,9	97,4	8.846,1	96,1	0,1	
Altres ingressos d'explotació i variació d'existències	238,7	2,6	362,1	3,9	51,7	
Consums d'explotació	-2.277,7	25,1	-2.147,6	23,3	-5,7	
Altres despeses d'explotació	-2.145,8	23,6	-2.201,7	23,9	-2,6	
VALOR AFEGIT	4.654,1	51,3	4.858,8	52,8	4,4	
Despeses de personal	-3.869,0	42,6	-4.077,3	44,3	-5,4	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	785,1	8,6	781,5	8,5	-0,5	
Amortitzacions de l'immobilitzat	-245,2	2,7	-261,1	2,8	-6,5	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	539,9	5,9	520,4	5,7	-3,6	
Despeses financeres	-293,5	3,2	-300,5	3,3	-2,4	
Ingressos financers	274,7	3,0	233,0	2,5	-15,2	
Altres partides financeres	-96,9	1,1	-84,4	0,9	-12,8	
RESULTAT FINANCER	-115,7	1,3	-151,9	1,6	-31,3	
RESULTAT ABANS D'IMPOSTOS	424,3	4,7	368,5	4,0	-13,2	
Impost de beneficis	-92,4	1,0	-131,2	1,4	-41,9	
Altres resultats	0,0	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	331,8	3,7	237,3	2,6	-28,5	
RECURSOS GENERATS	577,0	6,4	498,4	5,4	-13,6	
3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	7,74	-18,2	4,00	1,20	9,26	26,87
Palanquejament net (%)	3,72	-21,6	2,92	-0,05	3,74	13,88
Rendibilitat econòmica (%)	4,02	-14,7	1,08	1,18	4,29	9,64
Marge (%)	7,26	-8,1	3,92	0,51	2,43	5,58
Rotació (voltes)	0,55	-7,1	-0,33	1,17	1,86	2,65
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	46,251	1,8	2,48	23,70	37,96	55,37
Despeses de personal per ocupat (milers d'euros)	38,812	2,7	3,83	22,82	35,25	48,14
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	83,92	0,9	3,99	85,23	94,36	98,18
Productivitat de l'actiu (%)	79,87	-5,9	47,84	79,79	153,77	255,74
Productivitat de l'immobilitzat (%)	319,15	-4,9	248,02	343,44	1212,46	3691,21
Ràtios financeres						
Endeutament (%)	71,39	1,2	18,90	45,38	63,58	82,27
Liquiditat	1,22	-7,0	-0,34	1,08	1,45	2,12
Fons de maniobra	1,11	-4,9	-0,23	1,11	2,14	5,29

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Altres serveis a les persones

Empreses Mitjanes

Valors mitjans per empresa ¹

	<u>Exercici 2012</u>	<u>Exercici 2013</u>	<u>% Variació</u>
Nombre d'empreses	262	262	
Nombre de treballadors per empresa	98,4	97,0	-1,5

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	8.159,7	56,5	8.128,2	57,3	-0,4
Immobilitzat intangible	912,2	6,3	894,4	6,3	-1,9
Immobilitzat material i inversions immobiliàries	3.724,5	25,8	3.705,3	26,1	-0,5
Inversions financeres a llarg termini i altres actius no corrents	3.523,1	24,4	3.528,5	24,9	0,2
ACTIU CORRENT	6.271,0	43,5	6.053,4	42,7	-3,5
Existències	1.235,9	8,6	1.230,9	8,7	-0,4
Deutors	2.214,9	15,3	1.926,3	13,6	-13,0
Clients	1.729,0	12,0	1.591,6	11,2	-7,9
Altres deutors	485,9	3,4	334,6	2,4	-31,1
Inversions financeres a curt termini	1.610,9	11,2	2.073,9	14,6	28,7
Efectiu i actius líquids	1.143,1	7,9	789,2	5,6	-31,0
Altres actius corrents	66,3	0,5	33,1	0,2	-50,1
TOTAL ACTIU	14.430,7	100,0	14.181,6	100,0	-1,7
PATRIMONI NET	5.234,5	36,3	5.075,2	35,8	-3,0
Capital	2.081,3	14,4	2.025,3	14,3	-2,7
Reserves, ajustaments, subvencions i altres	3.704,6	25,7	2.508,2	17,7	-32,3
Resultat de l'exercici	-551,3	-3,8	541,7	3,8	(ns)
PASSIU NO CORRENT	3.475,1	24,1	4.027,4	28,4	15,9
Deutes a llarg termini	2.827,1	19,6	3.327,7	23,5	17,7
Altres passius no corrents	647,9	4,5	699,7	4,9	8,0
PASSIU CORRENT	5.721,2	39,6	5.079,0	35,8	-11,2
Deutes a curt termini	3.598,7	24,9	3.164,4	22,3	-12,1
Creditors comercials i altres comptes a pagar	1.825,4	12,6	1.649,5	11,6	-9,6
Altres passius corrents	297,1	2,1	265,1	1,9	-10,8
TOTAL PATRIMONI NET I PASSIU	14.430,7	100,0	14.181,6	100,0	-1,7

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	9.143,3	100,0	9.270,9	100,0	1,4
Import net de la xifra de negoci	8.533,2	93,3	8.598,7	92,7	0,8
Altres ingressos d'explotació i variació d'existències	610,1	6,7	672,3	7,3	10,2
Consums d'explotació	-2.914,3	31,9	-2.864,1	30,9	-1,7
Altres despeses d'explotació	-2.116,4	23,1	-2.036,9	22,0	-3,8
VALOR AFEGIT	4.112,5	45,0	4.369,9	47,1	6,3
Despeses de personal	-3.281,6	35,9	-3.250,7	35,1	-0,9
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	830,9	9,1	1.119,2	12,1	34,7
Amortitzacions de l'immobilitzat	-500,9	5,5	-496,8	5,4	-0,8
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	330,1	3,6	622,4	6,7	88,6
Despeses financeres	-250,6	2,7	-267,4	2,9	-6,7
Ingressos financers	155,6	1,7	177,6	1,9	14,2
Altres partides financeres	-644,2	7,0	178,8	1,9	(ns)
RESULTAT FINANCER	-739,2	8,1	89,0	1,0	(ns)
RESULTAT ABANS D'IMPOSTOS	-409,2	4,5	711,4	7,7	(ns)
Impost de beneficis	-70,0	0,8	-153,6	1,7	-119,5
Altres resultats	-72,2	0,8	-16,2	0,2	-77,6
RESULTAT DE L'EXERCICI	-551,3	6,0	541,7	5,8	(ns)
RECURSOS GENERATS	-50,5	0,6	1.038,4	11,2	(ns)

3. Ràtios 2013	Valor mitjà	% Var s 2012	Diferència conjunt mitjanes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	14,02	279,3	10,28	0,65	8,87	21,33
Palanquejament net (%)	7,11	205,9	6,32	-1,18	2,39	10,69
Rendibilitat econòmica (%)	6,90	727,9	3,96	0,96	4,54	9,38
Marge (%)	10,56	708,6	7,22	0,64	3,42	8,17
Rotació (voltes)	0,65	3,2	-0,23	0,77	1,54	2,76
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	45,056	7,8	1,28	25,77	34,61	48,61
Despeses de personal per ocupat (milers d'euros)	33,516	0,5	-1,47	22,87	30,71	40,28
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	74,39	-6,8	-5,53	76,35	88,67	96,72
Productivitat de l'actiu (%)	50,94	15,1	18,90	51,47	113,66	233,47
Productivitat de l'immobilitzat (%)	95,00	7,1	23,88	79,02	316,88	1365,33
Ràtios financeres						
Endeutament (%)	64,21	0,8	11,72	35,91	57,39	78,36
Liquiditat	1,19	8,7	-0,36	0,92	1,31	2,11
Fons de maniobra	1,12	4,9	-0,22	0,96	1,22	2,27

¹ Dades arrodonides a un decimal, llevat d'aquelles ràtios en què les dades apareixen amb dos decimals. Variacions calculades a partir dels valors de les mateixes empreses.

Font: PimesDat de PIMEC a partir de dades de SABI.

Síntesi dels valors de dispersió de les ràtios per sectors

Rendibilitat financera

% Resultat abans d'impostos / Patrimoni net

Palanquejament net

% (Rendibilitat financera – Rendibilitat econòmica)

Rendibilitat econòmica

% (Resultat abans d'impostos + despeses financeres) / Actiu

Marge

% (Resultat abans d'impostos + despeses financeres) / Ingressos d'explotació

Rotació

Ingressos d'explotació / Actiu (voltes)

Vab per ocupat

Valor afegit / Nombre de treballadors (milers d'euros)

Despeses de personal per ocupat

Despeses de personal / Nombre de treballadors (milers d'euros)

Costos laborals unitaris

% Despeses de personal / Valor afegit

Productivitat de l'actiu

% Valor afegit / Actiu d'explotació

Productivitat de l'immobilitzat

% Valor afegit / Immobilitzat d'explotació

Endeutament

% (Passiu no corrent + Passiu corrent) / Passiu

Liquiditat

Actiu corrent / Passiu corrent

Fons de maniobra

(Patrimoni net + Passiu no corrent) / Actiu no corrent

Llegenda gràfics

Tot	Pimes
S1	Primari
S2	Energia, gas, aigua i reciclatge
S3	Indústries extractives no energètiques
S4	Indústria alimentària
S5	Indústria tèxtil, cuir i confecció
S6	Cautxú, fusta i altres indústries
S7	Indústria del paper i arts gràfiques
S8	Indústries químiques
S9	Metal·lúrgia, maquinària i material elèctric
S10	Material de transport
S11	Construcció
S12	Comerç i reparacions
S13	Hoteleria i restauració
S14	Transport i comunicacions
S15	Serveis financers, assegurances i lloguers
S16	Altres serveis a les empreses
S17	Altres serveis a les persones
◆	Quartil 3 (Valor de l'indicador que deixa el 75% de les empreses per sota)
—	Mediana (Valor de l'indicador que deixa el 50% de les empreses per sota)
★	Quartil 1 (Valor de l'indicador que deixa el 25% de les empreses per sota)

Viladomat, 174 - 08015 Barcelona - Tel. 93 496 45 00 - Fax 93 496 45 01
pimec@pimec.org

B Sabadell