

ANUARI DE LA PIME CATALANA

2018

Resultats econòmics i financers: 2012-2016

Dijous, 19 de juliol de 2018

#AnuariPIMEC

ANUARI DE LA PIME CATALANA

2018

Resultats econòmics i financers: 2012-2016

Generalitat de Catalunya
Departament d'Empresa
i Coneixement

 Sabadell

Micro, petita i mitjana
empresa de Catalunya

- Resum executiu
- Aspectes metodològics
- Dimensió i dinamisme de l'empresa industrial manufacturera
- La pime en l'economia catalana
- Resultats empresarials de la pime catalana

- Capítol monogràfic sobre dimensió i dinamisme de l'empresa industrial:
 - Proposta d'una nova mesura de creixement empresarial, l'ISC
 - El dinamisme no depèn de la dimensió
 - Relació positiva entre creixement i les variables Actiu fix, Rendibilitat (econòmica i financera), Productivitat i Competitivitat.
- Base de l'anuari: estats comptables de **74.588 empreses**.
- El 2016, la pime representa el **58,9% del VAB català**, les grans empreses el 36,5% i l'Administració pública el 4,6%.
- Augment del **VAB** real de la pime catalana del **3,3%** respecte al 2015.
- El 2016, un **26,3%** de les **pimes industrials** catalanes **van exportar**.
- **Nombre de pimes, +3,2%** respecte al 2015, per situar-se en **513.320**; i els **ocupats +4,2%**, per situar-se en **1.832.003**.
- Pimes: **99,8% de les empreses**, el **69,9% dels ocupats** i el **61,7% del VAB privat**.
- El 2016, augment d'un **6,0%** de les **vendes**. **Rendibilitat financera** (Beneficis/Patrimoni net) abans d'impostos **10%** (1,3 punts més que el 2015); **Rendibilitat econòmica** (Resultats abans impostos+Despeses financeres/Actiu) **5,9%**, amb aportacions positives del marge, de la rotació i del cost financer.
- En l'estructura de passiu, el 2016 **segueix augmentant el pes dels recursos propis** fins a assolir el **51,7%**.
- Bona evolució dels ratis de **solvència** (2,07) i del **fons de maniobra** (1,40), assolint els **valors més alts del període 2010-2016**.
- Períodes maduració econòmica (estocs i termini de cobrament), els **més baixos** del període.

Aspectes metodològics

Classificació de pimes i principals fonts estadístiques

Classificació de les empreses segons la Recomanació de la CE de 6 de maig de 2003 (DOC C(2003) 1442)

Categoria empresa	Treballadors	Volum vendes (milions d'euros)	Volum actiu (milions d'euros)
Pimes			
Microempresa	0 - 9	inferior a 2	inferior a 2
Petita empresa	10 - 49	inferior a 10	inferior a 10
Mitjana empresa	50 - 249	inferior a 50	inferior a 43
Gran empresa	+ 249	més de 50	més de 43

Font: Comissió Europea

- Empreses: Registre de la Seguretat Social
DIRCE
- Ocupats: Registre de la Seguretat Social
- Dades econòmiques i financeres: Sistema de Anàlisis de Balances Ibérico (SABI)
Pimes 2012-2016 (74.588 el 2016)
- Dades: PimesDat (2018)

DIMENSIÓ I DINAMISME DE L'EMPRESA INDUSTRIAL

- Mesures clàssiques del creixement empresarial: vendes i ocupats
- Proposta mesura alternativa: l'ISC, índex sintètic de creixement = Mitjana simple de taxes de variació de tres variables:
 - Ocupats
 - Facturació
 - Actius
- Aplicació al teixit empresarial de la indústria manufacturera catalana
- Base informativa: estats comptables de societats dipositats al Registre Mercantil
- Període 2003-2015 i subperíodes observats:
 - 2003-2007
 - 2007-2012
 - 2012-2015
- Observacions anuals
- Criteri de selecció: permanència empresarial

Grups d'empreses en funció del dinamisme

- Grups d'empreses en funció de l'ISC
 - Grup A: empreses de molt alt creixement
 - Grup B: Empreses d'alt creixement
 - Grup C: resta d'empreses

Sectors de manufactura	<u>Totes</u>	<u>Grup A</u>		<u>Grup B</u>		<u>Grup C</u>	
	Empreses	Unitats	%	Unitats	%	Unitats	%
Indústries químiques	272	12	4,4	49	18,0	211	77,6
Metal·lúrgia, maquinària i material elèctric	1.978	37	1,9	312	15,8	1.629	82,4
Material de transport	102	2	2,0	18	17,6	82	80,4
Indústria alimentària	497	9	1,8	73	14,7	415	83,5
Indústria tèxtil, cuir i confecció	514	10	1,9	85	16,5	419	81,5
Indústria del paper i arts gràfiques	482	8	1,7	66	13,7	408	84,6
Cautxú, fusta i altres indústries	782	19	2,4	119	15,2	644	82,4
Totes	4.627	97	2,1	722	15,6	3.808	82,3

- La dimensió de l'empresa en el punt de partida no condiciona el seu dinamisme

	2003	2015	Variació (%)
Treballadors			
Grup A	16,1	41,4	156,6
Grup B	19,1	26,9	40,8
Grup C	18,1	14,2	-21,7
Actiu (milers€)			
Grup A	1.649	6.783	311,3
Grup B	1.835	4.402	139,9
Grup C	1.897	2.245	18,3
Vendes (milers€)			
Grup A	2.446	9.278	279,4
Grup B	2.644	5.554	110,0
Grup C	2.448	2.559	4,6

- Les empreses del grup A creixen molt més que les del grup B: pràcticament dupliquen el creixement en cicles de creixement i el tripliquen en cicle recessiu.

	2003-2007			2007-2012			2012-2015		
	A	B	C	A	B	C	A	B	C
Ocupats	57,4%	28,4%	3,7%	33,6%	8,9%	-17,9%	33,6%	21,5%	-1,3%
Actiu	79,2%	58,5%	28,7%	48,5%	24,8%	-5,6%	46,3%	26,4%	4,8%
Xifra de negoci	76,7%	55,1%	22,4%	50,5%	9,3%	-25,9%	45,6%	30,8%	8,8%
Indicador sintètic	71,1%	41,9%	18,3%	44,2%	14,3%	-16,4%	41,8%	26,2%	4,1%

- Relació positiva entre creixement i les variables
 - Actiu fix
 - Rendibilitat econòmica
 - Rendibilitat financera
 - Productivitat
 - Competitivitat
 - Any de constitució de l'empresa

LA PIME EN L'ECONOMIA CATALANA

Estructura del valor afegit brut de l'economia catalana. 2016

Percentatge sobre el total del VAB cf. en euros constants del 2016

Font: PIMEC (2018) a partir del SABI, Seguretat Social i INE.

Variació del VAB sectorial de les pimes i del total d'empreses. 2015-2016

Taxa de variació real acumulada en el conjunt del període

Font: PIMEC (2018)

Base exportadora del teixit empresarial industrial català. 2016

Percentatge d'empreses exportadores amb seu a Catalunya sobre el total d'empreses

Font: PIMEC (2018) a partir del SABI.

Principals dades de les pimes i del total d'empreses del sector privat de Catalunya. 2012-2016

VAB en milions d'euros constants de 2016, grandària en persones ocupades per empresa i productivitat per ocupat en euros

	2016	2015	2014	2013	2012	Variació 15-16
Total Pimes						
Empreses	513.320	497.264	482.486	469.036	472.739	3,2%
Ocupats	1.832.003	1.757.417	1.680.793	1.632.107	1.647.936	4,2%
Valor afegit brut (VAB cf.)	114.305	110.686	104.137	103.174	104.311	3,3%
Grandària mitjana	3,6	3,5	3,5	3,5	3,5	1,0%
Productivitat per ocupat	62.393	62.982	61.957	63.215	63.298	-0,9%
Pimes sense assalariats						
Empreses	293.512	282.305	271.360	262.289	262.591	4,0%
Ocupats	293.512	282.305	271.360	262.289	262.591	4,0%
Valor afegit brut (VAB cf.)	12.238	11.425	10.775	10.202	10.127	7,1%
Grandària mitjana	1,0	1,0	1,0	1,0	1,0	0,0%
Productivitat per ocupat	41.694	40.469	39.708	38.898	38.566	3,0%
Pimes amb assalariats						
Empreses	219.808	214.959	211.126	206.748	210.148	2,3%
Ocupats	1.538.491	1.475.112	1.409.433	1.369.818	1.385.345	4,3%
Valor afegit brut (VAB cf.)	102.067	99.262	93.361	92.972	94.184	2,8%
Grandària mitjana	7,0	6,9	6,7	6,6	6,6	2,0%
Productivitat per ocupat	66.342	67.291	66.240	67.872	67.986	-1,4%
Grans empreses						
Empreses	891	850	834	813	820	4,8%
Ocupats	789.121	748.631	720.662	698.848	702.339	5,4%
Valor afegit brut (VAB cf.)	70.829	67.985	68.269	66.064	67.183	4,2%
Grandària mitjana	885,7	880,7	864,1	859,3	856,4	0,6%
Productivitat per ocupat	89.757	90.812	94.731	94.532	95.656	-1,2%
Total empreses						
Empreses	514.211	498.114	483.320	469.850	473.559	3,2%
Ocupats	2.621.124	2.506.048	2.401.455	2.330.955	2.350.275	4,6%
Valor afegit brut (VAB cf.)	185.133	178.671	172.405	169.238	171.494	3,6%
Grandària mitjana	5,1	5,0	5,0	5,0	5,0	1,3%
Productivitat per ocupat	70.631	71.296	71.792	72.605	72.968	-0,9%

Font: PIMEC (2018).

Ocupats en empreses pimes per branques productives a Catalunya. 2012-2016

Nombre de persones ocupades

	2016	2015	2014	2013	2012	Variació 15-16
Primari	44.095	43.091	42.262	41.779	46.105	2,3%
Indústria	294.580	288.437	279.633	274.974	279.855	2,1%
Energia, gas, aigua i reciclatge	16.067	15.709	15.567	15.756	16.240	2,3%
Indústries extractives no energètiques	9.116	8.900	8.911	9.243	10.250	2,4%
Indústries químiques	29.283	28.339	27.954	27.885	26.818	3,3%
Metal·lúrgia, maq. i material elèctric	93.694	92.005	88.176	86.168	88.453	1,8%
Material de transport	13.595	13.558	12.538	11.967	11.786	0,3%
Indústria alimentària	45.498	44.560	43.286	42.307	41.712	2,1%
Indústria tèxtil, cuir i confecció	26.313	25.893	25.506	25.006	26.212	1,6%
Indústria del paper, arts gràfiques	23.647	23.234	22.366	22.414	23.696	1,8%
Cautxú, fusta i altres indústries	37.367	36.239	35.329	34.229	34.688	3,1%
Construcció	146.816	136.924	127.743	125.078	135.010	7,2%
Serveis	1.346.512	1.288.965	1.231.155	1.190.275	1.186.966	4,5%
Comerç i reparacions	384.370	374.456	363.182	356.789	358.441	2,6%
Hoteleria i restauració	158.036	148.482	138.878	132.441	130.105	6,4%
Transport i comunicacions	100.158	96.594	92.005	89.673	91.823	3,7%
Serveis financers, asseg. i lloguers	77.995	74.302	71.245	70.588	70.403	5,0%
Altres serveis a les empreses	298.700	282.427	266.470	252.116	248.951	5,8%
Altres serveis a les persones	327.253	312.704	299.375	288.668	287.243	4,7%
Total	1.832.003	1.757.417	1.680.793	1.632.106	1.647.936	4,2%

Importància de la pime per grans sectors d'activitat a Catalunya. 2015 i 2016

Percentatge sobre el total d'empreses, d'ocupació i VAB en euros constants del 2016

■ 2015 ■ 2016

Font: PIMEC (2018).

Evolució sectorial del nombre d'empreses. 2015-2016

Valors absoluts

2016							
	Sense						
	assalariats	Micro	Petites	Mitjanes	Grans	Total	Pimes
Primari	10.341	7.215	404	28	0	17.988	17.988
Indústria	13.892	16.748	4.878	1.142	180	36.840	36.660
Construcció	38.455	19.322	2.060	180	11	60.028	60.017
Serveis	230.824	144.962	19.357	3.512	700	399.355	398.655
TOTAL	293.512	188.247	26.699	4.862	891	514.211	513.320

Diferència 2015-2016

	Sense						
	assalariats	Micro	Petites	Mitjanes	Grans	Total	Pimes
Primari	344	-93	30	1	0	282	282
Indústria	112	97	80	22	6	317	311
Construcció	701	1.893	371	34	-1	2.998	2.999
Serveis	20.995	4.758	1.246	243	52	27.294	27.242
TOTAL	22.152	6.655	1.727	300	57	30.891	30.834

Font: PIMEC (2018).

RESULTATS EMPRESARIALS DE LA PIME CATALANA

Ingressos d'exploració a la pime catalana. 2012-2016

Taxa de variació interanual dels valors mitjans per empresa

Font: PIMEC a partir de dades del SABI.

Rendibilitat financera de la pime catalana. 2012-2016

Percentatge sobre el Patrimoni net

Font: PIMEC a partir de dades del SABI.

Rendibilitat financera i econòmica, palanquejament de la pime catalana i Euríbor a un any. 2012-2016

Percentatge del RAI sobre el Patrimoni net, sobre l'Actiu, diferència i tipus d'interès

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

Factors que expliquen la rendibilitat financera

Percentatge de contribució a la variació de la rendibilitat financera

Font: PIMEC a partir de dades de SABI.

Estructura bàsica dels ingressos d'exploració de la pime catalana. 2012-2016

Percentatge sobre els ingressos d'exploració

Font: PIMEC a partir de dades del SABI.

Productivitat del capital de la pime catalana. 2012-2016

VAB sobre Actiu no corrent d'exploració i sobre Actiu d'exploració

Font: PIMEC a partir de dades del SABI.

Estructura del passiu de la pime catalana. 2012-2016

Percentatge sobre el Passiu

Font: PIMEC a partir de dades del SABI.

Solvència a llarg termini de la pime catalana. 2012-2016

Actiu sobre Passiu no corrent i corrent, Patrimoni net i passiu no corrent sobre actiu no corrent

Font: PIMEC a partir de dades del SABI.

Període mitjà de maduració econòmica de la pime catalana. 2012-2016

Dies

Font: PIMEC a partir de dades del SABI.

ANNEX: BALANÇ, COMPTE D'EXPLOTACIÓ I RÀTIOS 2016

Comptes de balanç de les pimes catalanes. 2015 i 2016

Valors mitjans per empresa

	<u>Exercici 2015</u>		<u>Exercici 2016</u>		<u>% Variació</u>
Nombre d'empreses	74.588		74.588		
Nombre de treballadors per empresa	9,5		10,0		5,5
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	831,1	49,8	844,0	48,7	1,5
Immobilitzat intangible	65,0	3,9	48,9	2,8	-24,7
Immobilitzat material i inversions immobiliàries	504,4	30,2	518,6	29,9	2,8
Inversions financeres a llarg termini i altres actius no corrents	261,7	15,7	276,5	16,0	5,7
ACTIU CORRENT	838,1	50,2	888,6	51,3	6,0
Existències	209,9	12,6	219,0	12,6	4,3
Deutors	331,7	19,9	350,8	20,2	5,7
Clients	298,9	17,9	316,1	18,2	5,8
Altres deutors	32,9	2,0	34,6	2,0	5,3
Inversions financeres a curt termini	128,4	7,7	133,4	7,7	3,9
Efectiu i actius líquids	163,3	9,8	180,3	10,4	10,4
Altres actius corrents	4,8	0,3	5,3	0,3	10,4
TOTAL ACTIU	1.669,2	100,0	1.732,6	100,0	3,8
PATRIMONI NET	859,8	51,5	900,6	52,0	4,7
Capital	264,5	15,8	268,5	15,5	1,5
Reserves, ajustaments, subvencions i altres	542,4	32,5	564,0	32,5	4,0
Resultat de l'exercici	52,9	3,2	68,1	3,9	28,8
PASSIU NO CORRENT	291,2	17,4	285,4	16,5	-2,0
Deutes a llarg termini	270,1	16,2	266,1	15,4	-1,5
Altres passius no corrents	21,1	1,3	19,3	1,1	-8,6
PASSIU CORRENT	518,3	31,0	546,6	31,5	5,5
Deutes a curt termini	194,3	11,6	206,3	11,9	6,1
Creditors comercials i altres comptes a pagar	314,2	18,8	330,2	19,1	5,1
Altres passius corrents	9,8	0,6	10,2	0,6	3,7
TOTAL PATRIMONI NET I PASSIU	1.669,2	100,0	1.732,6	100,0	3,8

Font: PIMEC a partir de dades del SABI.

Compte de resultats de les pimes catalanes. 2015 i 2016

Valors mitjans per empresa

	<u>Exercici 2015</u>		<u>Exercici 2016</u>		<u>% Variació</u>
Nombre d'empreses	74.588		74.588		
Nombre de treballadors per empresa	9,5		10,0		5,5
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.612,8	100,0	1.710,1	100,0	6,0
Import net de la xifra de negoci	1.561,7	96,8	1.654,9	96,8	6,0
Altres ingressos d'exploració i variació d'existències	51,1	3,2	55,2	3,2	8,0
Consums d'exploració	-886,3	55,0	-929,6	54,4	-4,9
Altres despeses d'exploració	-279,9	17,4	-294,0	17,2	-5,0
VALOR AFEGIT	446,6	27,7	486,5	28,5	8,9
Despeses de personal	-329,6	20,4	-353,4	20,7	-7,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	117,0	7,3	133,2	7,8	13,8
Amortitzacions de l'immobilitzat	-41,7	2,6	-44,5	2,6	-6,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	75,3	4,7	88,7	5,2	17,7
Despeses financeres	-14,4	0,9	-12,7	0,7	11,9
Ingressos financers	10,0	0,6	10,1	0,6	0,4
Altres partides financeres	-0,8	0,1	1,7	0,1	(ns)
RESULTAT FINANCER	-5,2	0,3	-0,9	0,1	82,4
RESULTAT ABANS D'IMPOSTOS	70,1	4,3	87,8	5,1	25,2
Impost de beneficis	-17,3	1,1	-19,8	1,2	-14,3
Altres resultats	0,0	0,0	0,1	0,0	73,3
RESULTAT DE L'EXERCICI	52,9	3,3	68,1	4,0	28,8
RECURSOS GENERATS	94,6	5,9	112,6	6,6	19,0

Ratios de les pimes catalanes. 2015

Valors mitjans per empresa

3. Ràtios 2016	Valor mitjà	% Var s 2015	Diferència conjunt pimes	Q1	Mediana	Q3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	9,75	19,5	0,00	0,48	7,14	24,08
Palanquejament net (%)	3,95	27,7	0,00	-0,29	1,98	12,69
Rendibilitat econòmica (%)	5,80	14,5	0,00	0,48	3,54	9,20
Marge (%)	5,88	12,1	0,00	0,46	2,97	8,33
Rotació (voltes)	0,99	2,2	0,00	0,62	1,30	2,18
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	48,434	3,2	0,00	23,53	35,60	54,00
Despeses de personal per ocupat (milers d'euros)	35,178	1,6	0,00	20,33	28,25	38,80
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	72,63	-1,6	0,00	62,69	82,05	94,12
Productivitat de l'actiu (%)	36,78	5,3	0,00	21,43	46,04	90,10
Productivitat de l'immobilitzat (%)	85,73	9,3	0,00	54,57	193,94	679,24
Ràtios financeres						
Endeutament (%)	48,02	-1,0	0,00	30,30	57,26	81,97
Liquiditat	1,63	0,5	0,00	1,01	1,64	3,16
Fons de maniobra	1,41	1,5	0,00	1,00	1,60	3,91

Font: PIMEC a partir de dades del SABI.

RESULTATS EMPRESARIALS DE LA PIME CATALANA PER DEMARCACIONS

Indicadors de rendibilitat de la pime a la demarcació de Barcelona. 2016

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 2015				
	Rend Palanq financera	net	Rend econ	Marge	Rotació	Rend Palanq financera	net	Rend econ	Marge	Rotació
Primari	5,8	2,0	3,9	4,9	0,78	3,9	1,8	2,1	2,6	0,03
Indústria	13,0	5,6	7,4	6,6	1,13	2,9	1,5	1,4	1,2	0,00
Energia, gas, aigua i reciclatge	11,5	5,1	6,5	10,6	0,61	4,7	2,8	1,9	3,3	-0,02
Ind. extractives no energètiques	4,7	1,5	3,2	4,5	0,72	2,1	1,1	1,0	1,3	0,01
Indústries químiques	23,6	9,3	14,3	13,5	1,06	9,8	4,0	5,8	5,4	0,00
Metal·lúrgia, maq. i material elèctric	12,1	5,2	6,9	6,1	1,12	0,7	0,4	0,2	0,1	0,02
Material de transport	-0,6	-1,3	0,7	0,5	1,45	-6,5	-4,1	-2,4	-1,7	0,02
Indústria alimentària	9,3	4,0	5,3	4,1	1,29	1,0	0,6	0,4	0,5	-0,05
Indústria tèxtil, cuir i confecció	11,7	4,6	7,1	5,4	1,31	1,8	0,9	0,9	0,8	-0,01
Indústria del paper i arts gràfiques	6,5	2,5	4,0	3,4	1,18	0,6	0,4	0,2	0,1	0,01
Cautxú, fusta i altres indústries	13,1	5,3	7,8	6,1	1,28	1,7	0,9	0,9	0,6	0,02
Construcció	4,7	1,6	3,1	4,3	0,71	1,4	0,8	0,6	0,6	0,04
Serveis	9,5	3,8	5,8	6,0	0,96	1,2	0,6	0,6	0,5	0,02
Comerç i reparacions	13,0	6,5	6,5	4,0	1,60	1,3	0,8	0,5	0,3	0,01
Hoteleria i restauració	14,2	6,3	7,9	11,5	0,68	6,4	3,3	3,1	4,1	0,03
Transport i comunicacions	10,2	4,6	5,6	4,9	1,13	-0,4	-0,1	-0,3	-0,2	-0,01
Serv. financers, asseg. i lloguers	4,1	0,7	3,4	20,4	0,17	0,7	0,3	0,5	1,8	0,01
Altres serveis a les empreses	11,1	4,4	6,7	7,9	0,85	-1,4	-0,5	-0,9	-1,2	0,02
Altres serveis a les persones	11,7	5,2	6,5	6,0	1,08	4,1	2,1	2,0	1,7	0,04
Total	10,0	4,0	6,0	6,1	0,98	1,6	0,8	0,8	0,7	0,02

Font: PIMEC a partir de dades del SABI.

Indicadors de rendibilitat de la pime a la demarcació de Girona. 2016

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 2015				
	Rend financera	Palanq net	Rend econ	Marge	Rotació	Rend financera	Palanq net	Rend econ	Marge	Rotació
Primari	4,9	1,8	3,1	3,5	0,88	0,4	0,3	0,1	0,2	-0,04
Indústria	12,2	4,9	7,3	6,2	1,18	1,3	0,6	0,7	0,6	-0,01
Energia, gas, aigua i reciclatge	12,5	4,4	8,0	9,4	0,85	-3,2	-1,4	-1,7	-1,9	-0,01
Ind. extractives no energètiques	2,0	-0,1	2,1	2,8	0,76	-0,4	0,1	-0,5	-0,8	0,02
Indústries químiques	12,9	5,1	7,8	7,3	1,07	1,4	0,5	0,9	1,2	-0,06
Metal·lúrgia, maq. i material elèctric	12,7	5,5	7,2	6,6	1,10	0,8	0,3	0,5	0,4	0,02
Material de transport	7,5	3,3	4,2	2,8	1,48	-0,2	0,0	-0,2	0,0	-0,06
Indústria alimentària	11,4	4,7	6,7	4,8	1,40	1,1	0,7	0,4	0,5	-0,06
Indústria tèxtil, cuir i confecció	12,5	5,8	6,6	5,9	1,12	2,2	1,3	0,9	1,0	-0,05
Indústria del paper i arts gràfiques	11,5	4,5	7,0	5,9	1,19	1,3	1,0	0,3	0,0	0,05
Cautxú, fusta i altres indústries	16,1	5,5	10,6	9,2	1,16	3,9	1,2	2,7	2,1	0,04
Construcció	5,0	2,8	2,2	4,1	0,53	4,2	3,6	0,7	0,1	0,16
Serveis	9,5	3,5	6,0	5,7	1,05	0,7	0,4	0,3	0,3	0,01
Comerç i reparacions	12,6	5,8	6,8	4,3	1,60	1,1	0,7	0,4	0,3	-0,03
Hoteleria i restauració	9,4	3,4	6,0	8,1	0,74	2,6	1,3	1,3	1,5	0,04
Transport i comunicacions	13,1	6,0	7,0	6,0	1,17	0,1	0,1	0,0	0,0	0,00
Serv. financers, asseg. i lloguers	3,8	0,5	3,3	21,1	0,15	-0,9	-0,2	-0,7	-4,4	0,00
Altres serveis a les empreses	7,9	2,4	5,5	8,1	0,68	0,2	0,1	0,1	0,0	0,01
Altres serveis a les persones	11,9	4,8	7,1	6,6	1,08	0,3	0,2	0,1	0,1	-0,01
Total	9,8	4,0	5,8	5,7	1,02	1,8	1,1	0,7	0,4	0,06

Font: PIMEC a partir de dades del SABI.

Indicadors de rendibilitat de la pime a la demarcació de Lleida. 2016

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 2015				
	Rend financera	Palanq net	Rend econ	Marge	Rotació	Rend financera	Palanq net	Rend econ	Marge	Rotació
Primari	7,4	3,5	3,9	4,7	0,83	2,3	1,6	0,7	0,8	0,01
Indústria	9,9	3,6	6,3	6,5	0,96	1,9	0,9	1,0	1,0	0,00
Energia, gas, aigua i reciclatge	2,1	0,0	2,1	3,6	0,58	-3,2	-1,5	-1,7	-3,6	0,05
Ind. extractives no energètiques	3,2	0,6	2,6	4,2	0,62	1,5	0,5	1,0	1,6	0,01
Indústries químiques	23,2	7,7	15,5	16,2	0,96	0,2	-0,3	0,5	1,5	-0,06
Metal·lúrgia, maq. i material elèctric	11,2	4,4	6,9	6,6	1,04	4,1	2,0	2,2	1,9	0,04
Material de transport	6,2	1,9	4,3	5,3	0,81	-0,2	-0,3	0,1	-0,3	0,05
Indústria alimentària	14,8	6,3	8,6	7,0	1,23	4,1	2,0	2,1	2,0	-0,07
Indústria tèxtil, cuir i confecció	4,5	1,1	3,5	3,2	1,08	6,1	2,5	3,6	3,3	0,05
Indústria del paper i arts gràfiques	4,3	1,6	2,7	2,6	1,03	-4,7	-2,0	-2,7	-2,1	-0,12
Cautxú, fusta i altres indústries	7,9	3,2	4,7	4,9	0,95	0,1	0,5	-0,4	-0,3	-0,03
Construcció	5,7	2,2	3,5	4,5	0,77	3,8	1,9	1,8	2,3	0,01
Serveis	8,3	3,5	4,8	4,1	1,18	-0,1	0,0	-0,1	-0,1	0,00
Comerç i reparacions	9,7	4,7	5,0	3,2	1,58	0,3	0,3	0,0	0,0	-0,02
Hoteleria i restauració	7,3	3,6	3,7	4,5	0,82	4,8	3,1	1,7	1,9	0,04
Transport i comunicacions	15,3	8,3	7,0	5,3	1,33	-1,2	-0,6	-0,7	-0,4	-0,03
Serv. financers, asseg. i lloguers	3,1	0,4	2,8	14,0	0,20	-0,6	-0,3	-0,3	-2,0	0,01
Altres serveis a les empreses	4,6	1,1	3,5	4,8	0,73	-2,9	-1,0	-1,9	-2,9	0,03
Altres serveis a les persones	10,6	4,3	6,3	7,3	0,86	0,8	0,2	0,7	0,6	0,02
Total	8,3	3,4	4,9	4,7	1,04	1,0	0,6	0,4	0,4	0,00

Font: PIMEC a partir de dades del SABI.

Indicadors de rendibilitat de la pime a la demarcació de Tarragona. 2016

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 2015				
	Rend financera	Palanq net	Rend econ	Marge	Rotació	Rend financera	Palanq net	Rend econ	Marge	Rotació
Primari	4,1	1,2	2,9	3,6	0,80	-0,9	-0,5	-0,4	-0,6	0,01
Indústria	9,1	3,8	5,2	5,5	0,96	1,2	0,7	0,5	0,5	0,00
Energia, gas, aigua i reciclatge	4,2	1,2	3,0	9,4	0,32	1,3	0,7	0,5	1,3	0,01
Ind. extractives no energètiques	-1,1	-1,2	0,1	0,1	0,57	-2,5	-1,1	-1,4	-2,2	-0,07
Indústries químiques	13,3	5,7	7,6	6,8	1,12	4,3	2,5	1,8	1,4	0,04
Metal·lúrgia, maq. i material elèctric	15,8	7,8	8,1	6,1	1,32	1,9	1,1	0,8	0,7	-0,02
Material de transport	24,9	12,9	12,0	7,3	1,66	-2,0	0,0	-2,1	-0,3	-0,22
Indústria alimentària	8,9	4,1	4,8	4,3	1,11	0,7	0,4	0,3	0,3	0,01
Indústria tèxtil, cuir i confecció	9,1	3,0	6,0	5,7	1,05	2,4	1,1	1,3	1,3	0,01
Indústria del paper i arts gràfiques	6,9	2,1	4,8	5,9	0,80	1,8	0,8	0,9	1,1	0,01
Cautxú, fusta i altres indústries	7,1	2,9	4,1	3,3	1,26	-0,8	-0,4	-0,5	-0,2	-0,05
Construcció	3,0	0,7	2,2	3,6	0,61	0,2	0,3	0,0	-0,1	0,01
Serveis	8,2	3,3	4,9	4,7	1,03	1,9	1,1	0,8	0,7	0,03
Comerç i reparacions	8,9	4,4	4,6	2,9	1,58	0,9	0,7	0,2	0,1	0,01
Hoteleria i restauració	11,2	4,5	6,7	9,1	0,74	5,8	2,8	2,9	3,6	0,05
Transport i comunicacions	13,5	7,1	6,4	6,2	1,03	0,7	0,4	0,3	0,3	0,00
Serv. financers, asseg. i lloguers	1,8	0,0	1,8	9,3	0,19	0,6	0,2	0,3	1,4	0,01
Altres serveis a les empreses	7,6	2,4	5,3	7,4	0,71	2,7	1,3	1,4	1,8	0,02
Altres serveis a les persones	11,0	5,1	6,0	5,8	1,03	2,6	1,3	1,3	1,1	0,04
Total	7,6	3,0	4,6	4,8	0,95	1,4	0,8	0,6	0,5	0,02

Font: PIMEC a partir de dades del SABI.

ANUARI DE LA PIME CATALANA

2018

**Resultats econòmics i
financers: 2012-2016**