

2010
2011
2012

Anuari de la pime catalana

Resultats econòmics i financers: 2006-2010

Amb el patrocini de:

 Generalitat de Catalunya
**Departament d'Empresa
i Ocupació**

BancSabadell

pimec
micro, petita i mitjana empresa de catalunya

Equip de treball:

Direcció i redacció:

Modest Guinjoan i Ferré
Director d'Economia i Empresa de PIMEC

Moisès Bonal i Ferrer
Responsable d'Estudis de PIMEC

Redacció:

Roger Romagosa Ponce
Economista del Departament d'Economia i Empresa de PIMEC

Tractament de dades:

Enric Genescà i Palau
Enginyer industrial

Agraïments:

2

Al Departament d'Empresa i Ocupació de la Generalitat de Catalunya pel suport i la col·laboració en l'elaboració d'aquest anuari.

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

La publicació d'aquest anuari ha estat patrocinada pel Departament d'Empresa i Ocupació de la Generalitat de Catalunya i pel Banc Sabadell.

1a edició: juliol 2012

Correcció lingüística: Hèctor Cesena

Disseny gràfic portada i maquetació: Boix & Associats
Impressió: Printmakers

Dipòsit legal:

Índex

Presentació	5
Nota del Conseller d'Empresa i Ocupació	7
Pròleg	9
Nota introductòria	11
Part I: Contribució de la pime catalana a l'economia: empreses, ocupació i valor afegit. 2006-2010	15
1. Dades bàsiques de l'emprenedoria a Catalunya i a Espanya	17
1.1. Introducció	17
1.2. Emprenedoria i emprenedors	17
1.3. Situació de l'emprenedoria a Espanya	19
1.4. Incidència de la crisi en l'evolució del nombre d'empreses	22
1.5. Factors que incideixen en l'emprenedoria. Situació a Espanya	24
1.6. Alguns trets de l'emprenedoria a Catalunya	29
2. El paper de la pime en l'economia catalana	31
2.1. Visió general	31
2.2. Anàlisi del sector privat de l'economia catalana per grandària d'empresa	35
2.3. Anàlisi sectorial i per branques d'activitat	40
Part II: Situació econòmica i financera de la pime catalana. 2006-2010	49
1. Aspectes metodològics i descripció de la base de dades PimesDat	51
1.1. Principals fonts de microdades empresarials	52
1.2. Característiques de la base de dades SABI: construcció de PimesDat	54
1.3. Dinamisme de la base de dades PimesDat	57
1.4. La representativitat de la base de dades PimesDat en el teixit empresarial de Catalunya	58
2. Resultats empresarials de la pime catalana. 2006-2010	63
2.0. Context econòmic	63
2.1. Rendibilitat	63
2.2. Activitat empresarial: valor afegit i productivitat	73
2.3. Anàlisi patrimonial i solvència	79
2.4. Annex: Ràtios i definicions utilitzades	89
3. Anàlisi econòmica i financera de la pime per demarcacions. 2010	91
3.1. Barcelona	91
3.2. Girona	98
3.3. Lleida	105
3.4. Tarragona	112
Annex estadístic: fitxes sectorials	119
Taula de correspondències entre la classificació CCAE (2 dígit) i l'agrupació sectorial de l'Anuari de la pime	121
- Pimes	123
- Microempreses	147
- Petites empreses	171
- Mitjanes empreses	195

Presentació

Un any més, i ja en són nou, en la meua condició de president de PIMEC, em satisfà poder presentar l'*Anuari de la pime catalana*. Tenen a les seves mans l'edició anual d'aquest document singular i de referència, no només a Catalunya, sinó al conjunt de l'Estat espanyol i a Europa. De l'esforç renovat que anualment ens proposem fer, estem convençuts que en resulta una aportació de valor al coneixement del teixit productiu català, i en particular de les pimes.

La situació econòmica en els darrers anys no és gens fàcil per a les empreses i, sobretot, per a les de més reduïda dimensió. La crisi, que a nivell agregat deixa el seu rastre en la caiguda o l'estancament del PIB dels darrers anys i en nivells d'atur completament exagerats, s'accentua i se'ns mostra més profunda quan centrem l'atenció en el teixit de la petita i mitjana empresa. Una pime que ha de fer esforços molt grans per a poder resistir en un entorn no només d'atonía de la demanda, sinó d'augment de competència, d'increment de la pressió fiscal, d'enduriment de totes les condicions de mercat i de restriccions en l'accés al crèdit. Per bé que l'exercici de 2010, el que s'analitza en detall en aquest anuari, mostra una relativa recuperació respecte al 2009, sobretot a partir d'uns millors resultats financers de les pimes de dimensió mitjana i de les que operen en mercats exterior, avui ja sabem que el 2010 no va ser l'any en què es va deixar enrere la crisi, sinó que va representar un petit repunt de les empreses que van resistir, enmig de la crisi en què estem immersos des del ja llunyà 2008.

La incidència de la crisi actual sobre l'activitat de les pimes queda reflectida en la caiguda del nombre d'empreses, el descens dels ocupats d'aquestes mateixes empreses i també la menor aportació dins el conjunt del VAB del sector privat de l'economia. En aquest punt, vull recordar que mentre al 2007 les pimes generaven el 73% de l'ocupació i el 65% de la riquesa dels sectors de mercat de l'economia, a 2010 aquestes proporcions s'han reduït fins al 71% i al 58%, respectivament. Aquestes dades contrasten amb informes que fan referència al conjunt de la Unió Monetària i que palesen que la recuperació de l'ocupació se centra en les petites i mitjanes empreses.

El treball que es presenta introdueix un element addicional per a la reflexió al voltant de la realitat productiva de Catalunya i per al seu futur. En edicions anteriors de l'*Anuari*, havíem destacat com a punt feble del nostre teixit productiu la petita dimensió de les seves pimes, en comparació amb altres països desenvolupats, també el poc nivell de capitalització de les empreses i la seva capacitat de resistència en funció d'aquesta variable. Doncs bé, en aquest anuari tractem l'emprenedoria i aportem algunes dades bàsiques sobre la seva situació a Catalunya i Espanya. El desenvolupament de processos emprenedors ha de permetre l'aparició de noves empreses, la detecció de noves necessitats de mercat i, com a derivada, la renovació del teixit productiu en un entorn tan canviant com el que estem vivint. Així mateix, el desenvolupament d'aquestes noves iniciatives serà clau per fer disminuir les escandaloses xifres d'atur que registra el nostre mercat laboral.

Amb la publicació d'aquest anuari creiem que contribuïm indirectament al desenvolupament econòmic i al debat en el país a través d'una eina d'informació i d'anàlisi. Per això, la posem a disposició dels empresaris, de les institucions i dels agents econòmics i socials. Entenem que és un instrument útil perquè les empreses puguin comparar-se amb les del seu entorn (territorial, sectorial i de dimensió d'empresa) i definir estratègies de futur; al mateix temps, a nivell més global, pretenem aportar coneixement per al procés de reflexió necessari sobre el paper de Catalunya en un entorn econòmic cada vegada més globalitzat.

Com en anys anteriors, és motiu de satisfacció 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 de PIMEC, he de destacar com cada any el compromís per part del Departament d'Empresa i Ocupació de la Generalitat de Catalunya i el del Banc Sabadell. Sense aquestes institucions aquest anuari, que lògicament pretén ser una eina útil per a les nostres pimes, no hauria estat possible.

Josep González i Sala
President de PIMEC

Nota del Conseller d'Empresa i Ocupació

Catalunya, un país d'emprenedors

Un any més, el Departament d'Empresa i Ocupació es congratula de poder patrocinar l'*Anuari de la pime catalana*, que publica PIMEC; i especialment enguany, en què la part monogràfica de l'Anuari està dedicada a l'emprenedoria.

És que aquest és un tema cabdal per al Govern de la Generalitat i, de manera molt especial, per al Departament d'Empresa i Ocupació. Fins i tot va més enllà, és un tema de país. En l'actual conjuntura, la nostra capacitat de crear empreses és i serà un dels factors determinants per reactivar l'economia i crear ocupació, objectiu últim de tota l'acció de Govern.

Per aquest motiu el Govern ha posat en marxa el programa "Catalunya Emprèn" amb l'objectiu de fomentar l'emprenedoria i la creació de llocs de treball. El programa el desplegarem mitjançant cinc línies d'actuació: el foment de l'esperit emprenedor; la creació d'empreses –a través d'assessorament, formació, xarxa de recursos, anelles sectorials de coneixement, serveis de suport i actuacions de segona oportunitat–; el suport a les empreses amb un alt potencial de creixement; la creació d'instruments metodològics comuns a la xarxa "Emprèn"; i la creació d'un marc organitzatiu i normatiu del programa.

Hi ha dades que ens fan ser optimistes: el 2011 la taxa d'emprenedoria va repuntar per primer cop en quatre anys, i va augmentar un 35,36% respecte de 2010. Més de 300.000 persones estaven en la fase inicial de creació d'una empresa a Catalunya*.

I cal que anem més enllà, treballant plegats per facilitar l'activitat empresarial –reduint càrregues administratives a les empreses, tant a l'hora de crear-les com de desenvolupar la seva activitat–, per potenciar la innovació i la internacionalització del nostre teixit productiu, per facilitar l'accés al finançament, tot plegat amb el ferm convenciment que Catalunya ha estat, és i serà sempre un país d'emprenedors i que són les empreses del nostre país, majoritàriament pimes, les que ens ajudaran a redreçar la competitivitat de la nostra economia.

Vull agrair un cop més la tasca de PIMEC en aquest sentit i l'elaboració i publicació d'aquest anuari, un instrument imprescindible per a conèixer la realitat de les petites i mitjanes empreses de casa nostra.

F. Xavier Mena

Hble. Conseller d'Empresa i Ocupació

Pròleg

Semblava que aquest any ja podríem començar a parlar des d'un punt de vista diferent del dels últims anys, però l'economia ha esdevingut prou feble fins al punt de fer-nos entrar en recessió.

La demanda exterior torna a ser el motor que amb el seu bon comportament, sostingut tot i que ajustant-se, ens permet albirar un petit raig de llum i mantenir així l'esperança que aquesta situació ha de tenir un final.

En aquest context, i mirant l'activitat exportadora, només puc pensar en vosaltres, les pimes, que sempre heu estat la punta de llança en el procés de recuperació de l'economia.

La competitivitat, aspecte clau en el comerç exterior, ha millorat, i precisament aquesta millora, que no hem de deixar, ens ha de permetre sobreviure en aquest temps de crisi.

La nova reforma laboral, tot i que pot no satisfer les expectatives de tots, sí que incorpora elements dinamitzadors en el mercat laboral que faran que els empresaris disposin de més incentius per aprofitar qualsevol oportunitat que els permeti situar-se en el camí del creixement.

No voldria deixar d'esmentar un dels aspectes recollits en aquesta reforma que, a parer meu, ha de ser cabdal per guanyar més competitivitat i que és la possibilitat, per part de l'empresa, de desvincular-se dels convenis salarials d'àmbit estatal i sectorial d'acord amb la seva situació de competitivitat en el mercat.

La mesura impulsada per l'Estat de pagament als proveïdors de les factures pendents per part de les administracions locals i autonòmiques és, també, un element que frenarà la destrucció del teixit empresarial aportant liquiditat al sistema.

En definitiva, el més important de tot el que podria esmentar-los és la idea que per més facilitats que tinguem, no hi ha res que sigui tan poderós com creure en nosaltres mateixos i en la nostra capacitat, i és per això que els encoratjo a mantenir l'esforç i les ganes per sortir-nos-en i fer-ho reforçats.

Per acabar, voldria tornar a agrair a PIMEC l'ofertament de prologar aquest *Anuari de la petita i mitjana empresa catalana* i la contribució que fa aquesta important institució al millor coneixement de la realitat empresarial del nostre país, així com la seva aportació al producte nacional i al marc econòmic i financer en el qual es desenvolupa.

Jaume Guardiola i Romojaro
Conseller delegat de Banc Sabadell

Nota introductòria

L'*Anuari de la pime 2012* dona continuïtat a un exercici singular en l'entorn de les publicacions econòmiques europees. L'especificitat de l'anuari ve tant de l'àmbit empresarial que intenta cobrir (la petita i mitjana empresa) com de l'àmbit geogràfic, Catalunya. El fet que tinguem entre les mans la novena edició d'aquest exercici any rere any sense solució de continuïtat, atorga a aquest treball un atribut de valor notable, el de la continuïtat i la consolidació.

Des de la seva primera edició, PIMEC fa un exercici en un doble vessant: la dimensió macroeconòmica –aportació de les pimes a la riquesa nacional–, i la dimensió microeconòmica, concretament una anàlisi detallada dels resultats empresarials obtinguts per dimensió i per zones geogràfiques de Catalunya. Tot plegat es fa a partir d'una informació fiable i representativa, no endebades s'utilitzen les dades dels estats comptables de prop de 78.000 empreses, en línia, doncs, amb la representativitat dels anuaris anteriors.

Aquest anuari corresponent a l'any 2012 ofereix informació relativa al període 2006-2010 amb el nivell de desagregació sectorial habitual, per grandària d'empresa, per sectors i per territoris. Com les edicions anteriors, constitueix una eina que facilitarà als interessats l'anàlisi de la incidència dels canvis que s'estan produint en la nostra economia, des d'esdeveniments tan rellevants com l'aprofundiment del procés de globalització, fins a la repercussió de la crisi actual. Com el lector podrà comprovar, al 2010 es produeix una lleugera millora en els resultats en relació al 2009, per bé que és assignable sobretot a les empreses mitjanes, i no pas a les petites i les microempreses, que continuen en nivells de resultats tan adversos com els de 2009.

En l'economia mundial, el creixement ha vingut impulsat fonamentalment per les economies emergents: particularment la Xina, que va créixer a una taxa del 9,2%, però també el Brasil o Mèxic, amb taxes entre el 3 i el 4%. A Europa, el motor del 2011 va ser Alemanya, que va experimentar un creixement del 3,1%, lleugerament per sota del de 2010. Les altres potències econòmiques mundials, com ara els Estats Units i França, van créixer l'1,7%, però el Regne Unit va enregistrar un quasi estancament mentre que a l'altra gran potència, el Japó, el PIB reculava un 0,7%.

El creixement econòmic a Espanya, que va durar fins al 2007, va passar a convertir-se en estancament al 2008, en clara recessió l'any 2009 (caiguda del -3,7% en el PIB), en més estancament al 2010 (-0,1%) i en una lleu recuperació al 2011 (+0,7%), però amb l'atur enfilant-se i orientant-se cap a assolir una quarta part de la població activa, que és on estem en tancar aquest anuari.

La crisi ha enregistrar al llarg del 2011 notables tensions en els mercats financers que han accentuat, de manera indirecta però greu, els problemes de les pimes. Els aspectes positius de l'any han vingut de la demanda exterior, no pas del mercat interior, que ha restat paralitzat, no només pel consum privat, sinó en aquesta ocasió i per primer cop, pel consum públic.

En efecte, la incidència de les retallades orientades a la consolidació fiscal ha estat important al 2011, fent recular el consum públic un 2,2%, una xifra que és l'avantsala d'una caiguda molt més forta que es preveu per al 2012. Hem passat, doncs, d'una situació en què el sector públic semblava aliè a la crisi, a una altra en què el dèficit públic i el cost de l'endeutament (a remolc d'una alta prima de risc deguda a la desconfiança en la capacitat de l'economia per a fer front a pagaments futurs) han fet reduir la despesa pública i la inversió a nivells no coneguts fins ara.

En l'àmbit legislatiu i normatiu s'han fet reformes importants tant en l'esfera laboral com en la financera, de manera que cal pensar que quan facin efecte, probablement de manera més lenta que el que requereixen els alts nivells d'atur, la nostra economia serà més competitiva i sostenible.

A Catalunya la recessió es va notar amb força al 2009 amb una gran caiguda del PIB. Al 2010 es va produir un estancament, i al 2011 s'ha recuperat un 0,7%, una taxa que no repara en absolut les caigudes anteriors i que, a més a més, ve justificada en bona part pel bon comportament del sector exportador, que ha fet una contribució de 2,5% punts al creixement, i no pas de la demanda interna, que hi ha fet una contribució de -1,8%.

El període que s'analitza amb detall en aquest Anuari cobreix fins l'any 2010, que és el darrer disponible amb dades procedents de Registre Mercantil. L'anàlisi que es fa dels comptes empresarials i els càlculs macroeconòmics referits a la pime segueixen reflectint de ple l'impacte de la crisi, per bé que de manera una mica més atenuada que al 2009 quant a resultats, però de forma igualment greu pel que a fa un indicador de la importància de la desaparició d'empreses.

L'*Anuari de la pime 2011* manté la mateixa estructura que el dels anys precedents. En la primera part es tracta un tema monogràfic i una aproximació macroeconòmica a la contribució de la pime a l'economia catalana, en sengles capítols, 1 i 2. Pel que fa al primer, en els anuaris de 2004, 2005 i 2006 es va comparar la pime catalana amb la UE, amb diferents variants quant a nombre de països membres. En els anuaris de 2007 i 2008 es va comparar amb la dels Estats Units i la del Japó. En l'edició del 2009 altre cop amb la UE, concretament amb l'Europa ampliada, i en la de 2010, amb el conjunt de l'Estat espanyol. En la del 2011 s'hi va tractar la capitalització de les pimes. En l'actual es tracta l'emprenedoria, la seva situació a Espanya i a Catalunya a partir d'un conjunt d'indicadors extrets de diferents fonts, particularment el Glogal Entrepreneurship Monitor (GEM) corresponent a 2011, amb referència als principals factors que incideixen en el fenomen de creació d'empreses.

El segon capítol de la primera part 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 al creixement de l'economia catalana. La quantificació es fa tenint presents els diferents col·lectius que integren el nostre 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 (primari, indústria, construcció i serveis) i l'altre amb 17 subsectors (9 d'industrials i 6 de serveis).

Les dades que s'ofereixen posen en relleu la continuació de l'impacte de la crisi sobre la pime, alhora que se segueix constatant com, malgrat tot, la pime és un puntal del teixit productiu català. Les pimes contribueixen amb un 51,3% a la generació de riquesa econòmica, i el 48,7% restant correspon a les grans empreses (37,2%), i al sector públic (11,5%). No obstant això, el pes de la pime en el conjunt de l'economia continua en línia descendent des de fa uns anys, i el 2010 no n'ha estat una excepció.

Si centrem l'atenció només en el sector productiu mercantil (excloent, per tant, el sector públic), la pime compta al 2010 amb 500.335 empreses, de les quals 222.292 tenen assalariats i la resta són empreses sense assalariats; a Catalunya les pimes donen feina al 70,8% dels ocupats en l'economia mercantil i contribueixen amb el 58,0% del VAB mercantil (exclòs el sector públic), registres que donen idea de la seva importància, més enllà del fet que representen el 99,8% del total d'empreses de Catalunya.

L'evolució de la productivitat aparent del factor treball de les pimes al 2010 mostra una disminució del 0,2% respecte a 2009. Entre les pimes hi ha evolucions disperses: a les mitjanes la productivitat va augmentar un 7,6%, mentre que a les petites va disminuir un 8,7%. A les microempreses i a les empreses sense assalariats la productivitat va romandre pràcticament sense variació.

Seguint la mateixa presentació que en l'anuari 2011, en aquesta edició una part de les dades històriques es presenten en percentatges de variació. Únicament es donen valors absoluts per al 2009 i el 2010, a causa de dos canvis en la presentació de la informació que van coincidir en l'any 2009:

- d'una banda, l'aplicació de la CCAE-09 (classificació catalana d'activitats econòmiques), que va reassignar algunes activitats a sectors productius diferents dels que eren vigents fins llavors, la CCAE-93;
- de l'altra, l'aplicació d'una nova normativa comptable, el "Pla General Comptable de 2007", que es va veure reflectida en els comptes anuals del 2008 i del 2009 i, lògicament, també en el 2010.

L'homogeneïtzació de sèries històriques per als anys anteriors a aquests canvis hauria representat un esforç que hauria excedit l'àmbit del treball. Així, s'han homogeneïtzat les dades de 2008, 2009 i 2010, i per als anys anteriors es respecten els valors de les sèries originals, expressant-se l'evolució en percentatges.

La segona part de l'Anuari té un enfocament microeconòmic i es desenvolupa a partir dels comptes anuals de 77.735 pimes amb forma societària i seu a Catalunya per a l'exercici del 2010. El primer capítol d'aquesta part es dedica als aspectes metodològics. S'hi analitzen les diferents fonts d'informació existents en relació amb les petites i mitjanes empreses, s'expliquen les principals característiques de PimesDat, la base de dades que crea PIMEC any rere any d'ençà de la primera publicació de l'Anuari, i la seva cobertura, tant pel que fa al nombre d'empreses com al nombre d'ocupats. A continuació es presenten els resultats obtinguts a través de dos capítols d'anàlisi, més un annex estadístic.

En el segon capítol de la segona part es tracta l'evolució de les principals ràtios econòmiques i financeres de la pime catalana, per grandària d'empresa, a partir de l'agregació dels comptes anuals disponibles a la base de dades referenciada. En aquest apartat s'observa com la rendibilitat financera a 2010 enregistra un repunt en relació a 2009, tot i que sense arribar als nivells de 2008. La rendibilitat econòmica va augmentar en menor mesura que la financera a partir d'una millora en els marges, ja que la rotació de les vendes sobre els actius es va mantenir pràcticament al mateix nivell que el 2009. Aquest fet està en consonància amb l'atonía que registra la demanda interna. Cal ressenyar que el 2010 continua la tendència iniciada el 2008, consistent en la reducció del pes de l'endeutament en l'estructura financera de les nostres pimes i, consegüentment, en un augment de la seva capitalització. De ben segur que aquest fet està condicionat per les restriccions creditícies que continuen vigents i per la voluntat d'una major independència en relació a l'endeutament amb tercers.

En el tercer capítol, donant continuïtat als anuaris anteriors s'aprofundeix en l'anàlisi territorial de les principals magnituds econòmiques i financeres de les pimes catalanes agrupades per demarcacions (Barcelona, Girona, Lleida i Tarragona). Per cada demarcació es comparen els resultats obtinguts a l'àmbit de 17 branques productives amb la seva corresponent mitjana del conjunt de Catalunya, la qual cosa dóna peu a realitzar una contextualització territorial de cadascun d'aquests sectors.

Finalment, en l'annex, aquest anuari inclou també les fitxes que contenen els comptes anuals de les empreses de PimesDat agrupades en 17 sectors d'activitat econòmica i categoria de pime (micro, petita i mitjana), i els principals indicadors econòmics i financers que se'n deriven. Tal com s'ha fet en les darreres edicions de l'Anuari, per a cadascun dels indicadors s'hi ha inclòs el primer quartil, la mediana i el tercer quartil. De la mateixa manera i, de forma prèvia a les mateixes fitxes, s'han sintetitzat aquestes mesures de dispersió de forma gràfica per sectors i per a cadascuna de les categories de pime.

Un treball com el que es presenta no hauria estat possible sense la col·laboració institucional, pública i privada, i la feina d'un equip de persones que, any rere any, aporten la seva experiència i professionalitat a aquest projecte. Vull destacar la tasca desenvolupada per l'economista Moisès Bonal. Del mateix departament he de fer, així mateix, una menció expressa a la tasca de suport permanent i de revisió al llarg del seu procés d'elaboració de l'economista Roger Romagosa.

També vull agrair la implicació de les diferents institucions en el projecte. En primer lloc, el compromís continuat del Departament d'Empresa i Ocupació de la Generalitat de Catalunya així com del Banc Sabadell, que han fet possible que aquest anuari veiés la llum. També cal fer esment a la qualitat de la informació estadística subministrada per l'empresa Informa amb la seva base de dades SABI, sense la qual no disposaríem del punt de partida inicial que permet crear PimesDat; una base de dades que, de nou, ha comptat amb l'esforç de depuració i organització informativa realitzat pel Sr. Enric Genescà.

Modest Guinjoan

Director del Departament d'Economia i Empresa de PIMEC

Part I:

**Contribució de la
pime catalana
a l'economia:
empreses, ocupació
i valor afegit.
2006-2010**

Dades bàsiques de l'emprenedoria a Catalunya i a Espanya

1.1. Introducció

La creació d'empreses és una faceta del sistema productiu de les economies que ha rebut, de sempre, la més alta de les consideracions. És obvi que per a renovar els sistemes productius convé que les empreses existents evolucionin i que n'apareguin de noves. Si l'economia catalana ha de ser competitiva i ha de generar llocs de treball, més encara en un context de crisi com el que estem vivint, cal que regeneri el seu teixit productiu i les noves empreses hi haurien de tenir un paper fonamental. És aquí on esdevé necessari el reconeixement de l'activitat emprenedora i el suport als emprenedors.

Aquest capítol de l'*Anuari de la Pime Catalana* descansa en dos documents elaborats recentment pel Departament d'Economia i Empresa de PIMEC sobre l'emprenedoria i la necessitat d'impulsar-la¹.

1.2. Emprenedoria i emprenedors

Seguint l'OCDE,² són emprenedors aquelles persones (propietaris d'empreses) que persegueixen la generació de valor a través de la creació o de l'expansió d'activitat econòmica, identificant i explotant nous productes, processos o mercats. D'altra banda, l'activitat emprenedora és aquella que desenvolupa una persona per tal d'aconseguir el(s) objectiu(s) anteriors, és a dir, generar valor a través dels processos indicats.

Nosaltres centrem l'atenció en els emprenedors que generen noves empreses, no pas en els emprenedors que fan activitat emprenedora en empreses existents. És a dir, ens centrem en els emprenedors creadors de noves empreses, sigui amb empleats o sense (autoempleats).

En relació a aquests conceptes val la pena destacar alguns punts:

- Per regla general, els emprenedors començaran amb empreses petites, és més, microempreses, però no necessàriament hauria de ser així, perquè d'empreses també n'hi ha que neixen grans, d'entrada.
- No totes les noves empreses fan activitat emprenedora entesa en el sentit descrit (creació d'activitat econòmica, identificant i explotant nous productes, processos o mercats), sinó que hi ha empreses que es creen fent els mateixos productes, utilitzant els mateixos processos i per als mateixos mercats que abans.
- Un emprenedor fracassat no deixa de ser emprenedor. Si el seu intent no ha funcionat aquesta vegada, en una altra ocasió pot funcionar. El que importa és la figura emprenedora i la seva capacitat de generació de nous negocis.

1. "L'emprenedoria a Catalunya: una identificació del punt de partida", INFORMES PIMEC, 2/2012, i "Propostes per a la regeneració del teixit productiu català a partir de l'emprenedoria", INFORMES PIMEC, 3/2012.

2. En aquest punt s'utilitza fonamentalment el document de l'OCDE, *Entrepreneurship at a Glance 2011*. L'OCDE conjuntament amb l'Eurostat s'ha preocupat de disposar de mesures del fenomen emprenedor. D'aquí va néixer, al 2006, el projecte *Entrepreneurship Indicators Programme (EIP)*, que és a la base de les estadístiques que elaboren aquestes dues institucions d'aleshores ençà de manera normalitzada.

També és necessari indicar que l'acció política sobre l'emprenedoria va orientada a la consecució de l'objectiu genèric de crear valor, concepte aquest que inclou tant els aspectes monetaris (les rendes directes que genera, els beneficis, l'exportació, etcètera) com els no monetaris (la millora de la capacitat empresarial del país, per exemple). És més, l'acció política pot plantejar-se objectius molt específics i focalitzats. Per exemple, potenciar l'emprenedoria tecnològicament innovadora, que pot comportar actuacions diferents segons si el que es persegueix és el creixement econòmic o la creació d'ocupació; i també pot ser diferent de l'emprenedoria focalitzada a la millora del medi ambient, o a la inclusió social. En el nostre cas no distingim entre aquests tipus de finalitats, i agafem l'emprenedoria com un tot.

La creació de noves empreses per part d'emprenedors es pot conceptuar com el resultat de la interacció de tres variables concretes, que són l'existència d'una oportunitat de mercat, la disposició de recursos i la capacitat de l'emprenedor.

L'oportunitat fa referència a la detecció de necessitats no cobertes en el mercat, o també, de la possibilitat de despertar noves necessitats a través de nous productes o nous processos, és a dir, que l'oferta creï nova demanda. Pel que fa als recursos cal entendre'ls en un sentit ampli, tots aquells que cal atraure i organitzar per tirar endavant un projecte empresarial (financers, humans, tecnològics, etcètera). Finalment, per posar en marxa un projecte emprenedor cal que l'impulsor tingui les capacitats o competències emprenedores, i entre aquestes hi figurarà la seva actitud en relació a un factor que resulta clau en tot el procés: l'assumpció de risc, el resultat de la qual serà quedar-se amb els guanys del projecte... o amb les pèrdues.

En el procés, l'emprenedor ha de trobar atractiu fer el pas de tirar endavant una empresa, i això comporta que els guanys esperats hauran de ser superiors als costos d'oportunitat en què incorre quan pren la decisió (sacrifici de guanys salarials alternatius, de rendes de capital, sobre esforç que requerirà el projecte, etcètera). Es tracta, doncs, d'una decisió de caràcter econòmic de la màxima racionalitat.

1.3. Situació de l'emprenedoria a Espanya

La situació que presenta l'emprenedoria a Espanya, i en menor grau a Catalunya, ha estat identificada de manera sistemàtica per part del Global Entrepreneurship Monitor (GEM), un observatori internacional que segueix l'activitat emprenedora amb periodicitat anual. Operatiu des de 1999, el GEM recull dades corresponents a 69 països: mesura la taxa d'activitat emprenedora, fa una descripció de les seves característiques i diagnostica les condicions institucionals i d'entorn per a emprendre. El darrer mesurament efectuat, corresponent a 2011, posa en relleu per a Espanya algunes dades que resulten rellevants i que es recullen en la taula 1.

L'esquema terminològic que es fa servir al GEM guarda una estreta relació amb el cicle de vida de l'empresa. Cal tenir present que en ambdós casos se suposa que els processos són seqüencials. No obstant això, mentre el cicle de vida de l'empresa pren com a subjecte el mateix projecte empresarial, o empresa, el GEM, en fonamentar-se un una enquesta a la població adulta, amb l'objectiu de mesurar l'emprenedoria, pren com a subjecte les persones que estan involucrades en alguna etapa del procés de l'emprenedor.

Font. Elaboració pròpia a partir de la metodologia emprada pel GEM.
* Per a més detall veure: GEM Catalunya, Informe executiu 2010, pàg. 15

Una dada de síntesi en aquest context és la taxa d'activitat emprenedora (població de 18 a 64 anys que ha tingut iniciatives emprenedores d'entre 0 i 3,5 anys en el mercat/població de 18 a 64 anys, en percentatge). Aquest registre, calculat a partir d'un sistema d'enquestes, és del 5,8%, percentatge superior al de 2010 i 2009, però inferior al dels dos anys anteriors.³

L'evolució de la TEA es pot observar en el gràfic 1, en què es distingeix entre tres grups d'emprenedors:

- el naixent (persones amb iniciatives en procés d'arrencada inicial)
- el novell (persones amb activitats empresarials iniciades fa 1 any)
- júnior (persones amb activitats empresarials iniciades entre 2 i 3,5 anys enrere)

Gràfic 1.

Descomposició de la taxa d'activitat emprenedora a Espanya, 2007-2011

TEA en % (de població de 18 a 64 anys que ha tingut iniciatives emprenedores que no ultrapassen els 42 mesos de vida/població de 18 a 64 anys)

Font: PIMEC a partir de l'Informe GEM España 2011

■ Naixent
■ Novell
■ Júnior

L'emprenedoria és més intensa entre homes que entre dones. El gruix dels emprenedors tenen entre 25 i 44 anys (sumen el 67,1% del total), i hi ha emprenedors en edat ben madura (el 18% tenen entre 45 i 54 anys, i un 7,1%, entre 55 i 64) (veure taula 1).

Respecte a l'origen del fet emprenedor, quasi tres quartes parts dels emprenedors ho són per oportunitat i una quarta part per necessitat. Aquest darrer tipus d'emprenedoria sembla que amb la crisi està creixent.

Des de la perspectiva de la creació de llocs de treball és rellevant el fet que, el 2011, el 70% dels emprenedors no tenen empleats.

3. Per a detalls, veure els informes GEM anuals.

Taula 1**Perfil de l'emprenedor a Espanya. 2011**

TEA, taxes d'iniciatives d'entre 0 i 42 mesos en el mercat sobre població de 18 a 64 anys, en percentatge.

Distribucions en % sobre el total.

SEXE

TEA total	5,8%
TEA homes	7,0%
TEA dones	4,5%

DISTRIBUCIÓ PER EDAT

Edat mitjana dels emprenedors	38 anys
18 a 24 anys	7,8%
25 a 34 anys	33,0%
35 a 44 anys	34,1%
45 a 54 anys	18,0%
55 a 64 anys	7,1%

DISTRIBUCIÓ PER MOTIVACIONS

Emprenedors per necessitat	25,8%
Emprenedors per oportunitat	71,6%
Emprenedors per altres motivacions	2,6%
Total	100,0%

DISTRIBUCIÓ PER GENERACIÓ D'OCUPACIÓ

Emprenedors amb empleats	29,3%
Emprenedors sense empleats	70,7%
Total	100,0%

Font: PIMEC a partir de l'Informe GEM España 2011

L'informe GEM dona rànquings de països al voltant de la TEA (taxa d'activitat emprenedora), i Espanya se situa en la meitat baixa, com es pot observar a la taula 2, en un llistat en què Estats Units enregistra una taxa de més del doble de l'espanyola.

Taula 2
Taxa d'activitat emprenedora total (TEA) en els països desenvolupats

País	TEA	País	TEA
Estats Units	12,3%	Singapur	6,6%
Austràlia	10,5%	Suïssa	6,6%
Holanda	8,2%	Finlàndia	6,3%
Grècia	8,0%	Eau	6,2%
Taiwan	7,9%	Espanya	5,8%
Corea N	7,8%	Suècia	5,8%
Txèquia	7,6%	França	5,7%
Portugal	7,5%	Bèlgica	5,7%
Regne Unit	7,3%	Alemanya	5,6%
Irlanda	7,3%	Japó	5,2%
Noruega	6,9%	Dinamarca	4,6%
Catalunya	6,9%	Eslovènia	3,6%

Font: PIMEC a partir de l'Informe GEM España 2011

1.4. Incidència de la crisi en l'evolució del nombre d'empreses

La gravetat de la crisi actual té molts registres, i un dels que socialment es considera més greu i preocupant és el de l'atur. Un altre registre rellevant és l'evolució del nombre d'empreses operatives en l'economia.

És coneguda la dinàmica que ha seguit la destrucció de llocs de treball a tot l'Estat espanyol. Catalunya no n'ha estat una excepció, dintre de no ser de les comunitats líders. La taxa d'atur al quart trimestre de 2011 era del 20,5%, enfront del 22,8% en el conjunt de l'Estat.

Tan greu com la taxa d'atur resulta el fet que l'atur juvenil presenta uns nivells inusuals en els països desenvolupats. El nombre d'aturats menors de 25 anys a l'any 2011 va ser a Catalunya de 103.800 persones de mitjana. La taxa d'atur d'aquest mateix col·lectiu es va xifrar en el quart trimestre de 2011 en el 47,9% (44,1% de mitjana per al conjunt de l'any).

Pel que fa a les empreses, a 2011 a Catalunya n'hi ha 601.801, de les quals 259.232 tenen assalariats. A la taula 3 s'hi recull el nombre d'empreses existents a 1 de gener de cada any, és a dir, l'estoc d'empreses en aquell moment, de forma que les xifres incorporen tant les altes com les baixes produïdes en cada període.

Taula 3
Empreses existents a Catalunya, 2007-2011

Empreses	2007	2008	2009	2010	2011	Variació 2008-2011
Amb assalariats	292.432	298.116	282.910	269.981	259.232	-13,0%
Sense assalariats	319.972	327.904	336.714	339.689	342.569	+4,5%
Total	612.404	626.020	619.624	609.670	601.801	-3.9%
Saldo interanual de les empreses amb assalariats		+5.684	-15.206	-12.929	-10.749	-38.884

Font : PIMEC a partir de dades del DIRCE de l'INE

En comparació amb altres països, el comportament d'Espanya en una de les qüestions que més ens interessin en aquest capítol, la creació d'empreses, és clarament desfavorable. Així, tal com es pot observar en el gràfic 2, en què es comparen França, Alemanya, Itàlia, Regne Unit, Estats Units i Espanya, la caiguda de creació d'empreses és la més alta, situant-se des de 2009 en el nivell de l'ordre de la meitat dels que es venien registrant en el 2006.

Gràfic 2
Evolució de les noves empreses 2006-2010
(2006=100)

Font: PIMEC a partir de l'OECD (2011), *Entrepreneurship at a Glance 2011*, OECD Publishing.
<http://dx.doi.org/10.1787/9789264097711-en>

■ França
■ Alemanya
■ Itàlia
■ Espanya
■ Regne Unit
■ EUA

Aquestes dades fan palesa la necessitat d'impulsar l'emprenedoria com un dels eixos de les polítiques per fer front a la crisi. Una actitud més pro positiva de cara a l'emprenedoria ha de permetre una renovació i dinamització del teixit empresarial i, com a derivada, la generació de nous llocs de treball que permetin reduir la taxa d'atur.

1.5. Factors que incideixen en l'emprenedoria. Situació a Espanya

L'OCDE, en el seu informe *Entrepreneurship at a Glance 2011* assenyalava com a determinants que incideixen en la taxa d'emprenedoria els factors que es mostren al gràfic 3:

Gràfic 3

Determinants de l'emprenedoria					
Marc regulador	Condicions de mercat	Accés al finançament	Creació de coneixement i la seva difusió	Capacitats empresarials	Cultura
Càrregues administratives per a l'entrada	Lleis antimonopoli	De l'endeutament	R + D	Formació i experiència	Propensió al risc de la societat
Càrregues administratives per al creixement	Competència	Business angels	Relació universitat - empresa	Habilitats per a la iniciativa empresarial	Actitud davant els emprenedors
Regulació concursal	Accés al mercat interior	Capital risc	Cooperació tecnològica entre empreses	Suport a l'emprenedoria	Voluntat de ser empresari
Regulació sobre seguretat i salut laboral	Accés a mercats exteriors	Altres tipus de finançament	Difusió de tecnologia	Immigració	Estímul de l'emprenedoria en l'educació
Regulació de producte	Pes del sector públic	Mercat de valors	Infraestructures de telecomunicació		
Regulació del mercat laboral	Contractació pública				
Marc de la justícia					
Seguretat social					
Impost sobre la renda i successions					
Impost de societats i al capital					
Sistema de patents					

Font: PIMEC a partir de l'OECD (2011), *Entrepreneurship at a Glance 2011*, OECD Publishing.
<http://dx.doi.org/10.1787/9789264097711-en>

Com es pot comprovar hi ha nombrosos aspectes que incideixen en la capacitat emprenedora que es tradueix en una major o menor taxa d'activitat emprenedora. N'hi ha que són mesurables, n'hi ha que són mesurables parcialment a partir d'associar-los a algun indicador relacionat, i n'hi ha que necessitarien una bateria extensa d'indicadors. En aquest informe reproduïrem alguns indicadors definits i per als quals hi ha resultats que ja han estat mesurats. Ens centrarem en algunes de les principals restriccions amb que es troben els emprenedors.

1.5.1. Restriccions per arrencar un negoci

L'OCDE⁴, sobre la base de dades recollides pel Banc Mundial⁵, elabora un indicador de síntesi que mesura el grau de restricció dels països per arrencar un negoci. S'elabora a partir dels procediments, i el temps i els costos necessaris per crear i registrar una nova empresa de fins a 50 empleats i un capital de 10 vegades la renda per càpita del país, que a Espanya serien uns 240.000€. En aquest rànquing de l'OCDE Espanya és el segon país més restrictiu per posar en marxa una empresa, després de Grècia (veure taula 4).

Taula 4

Rànquing de països més i menys restrictius per arrencar un negoci

10 països més restrictius (de més a menys)

Grècia
Espanya
 Txèquia
 Àustria
 Polònia
 Japó
 Alemanya
 Suïssa
 Luxemburg
 Holanda

10 països menys restrictius (de menys a més)

Nova Zelanda
 Austràlia
 Canadà
 Estats Units
 Irlanda
 Gran Bretanya
 França
 Dinamarca
 Eslovènia
 Islàndia

Font: OCDE 2011

1.5.2. Capital risc i finançament

Un altre factor determinant de la creació de noves empreses és la disponibilitat de recursos financers. En aquest punt cal fer referència no només al finançament bancari convencional sinó sobretot a l'anomenat capital risc, un mecanisme de finançament especialment indicat per a empreses noves amb potencial tecnològic i de creixement, que substitueix o complementa el finançament bancari clàssic. L'existència de finançament d'aquest tipus és un bon indicador de l'interès que ofereix un país per a l'inici de nous negocis de perfil més aviat arriscat.

A la taula 5 es recullen els tipus de procedència de les fonts de finançament identificades per l'OCDE en funció del cicle de vida de l'empresa i el procés emprenedor.

4. Entrepreneurship at a Glance 2011.

5. Doing Business 2012.

Taula 5
Importància de les diferents fonts de finançament durant el cicle de vida de l'empresa i el procés de l'emprenedoria

Cicle vida empresa	Gestió idea	Decisió emprendre	Desenvolupament projecte	Creació empresa	Consolidació empresa	
					Creixement	Expansió
Fonts finançament	Capital personal					
	Capital familiar i proximitat					
	Institucions financeres					
	Institucions públiques de finançament					
	Beneficis no distribuïts					
	Fons de capital risc					
	Inversors no institucionals					
	Mercats borsaris secundaris					
Procés de l'emprenedor	Emprenedor potencial		Emprenedor naixent	Emprenedor nou	Empresari consolidat	
			Empresaris en fase inicial			

Espanya figura entre els països amb menor desenvolupament de finançament a través de capital risc, tal com es recull en el gràfic 4 que mostra el pes del capital risc sobre el PIB a 2009. Entre els països europeus més desenvolupats només Itàlia, Grècia i Luxemburg es troben per sota d'Espanya. En canvi, països com Israel, Estats Units, Suècia, Suïssa, Irlanda, Finlàndia, Bèlgica o Noruega, en tenen entre 3 i 4 vegades més que Espanya.

Gràfic 4
Capital risc com a percentatge del PIB. 2009

Font: OCDE 2011

El capital risc ve a cobrir una necessitat de finançament extern dels nous projectes empresarials. De fet, d'acord amb l'informe GEM 2011 per Espanya, un 42,5% dels emprenedors necessiten finançament extern, mentre que un 57,5% es cobreixen amb capital aportat pels propis emprenedors (taula 6).

Resulta força destacable el fet que el 3,6% de la població del tram d'edat considerat està involucrada en inversió en noves empreses, sigui per vies informals (3,3%) per raó de vincles familiars, amistat, etc..., sigui com a business angels (0,3%). Aquest percentatge no ha parat de créixer des de 2008.⁶

6. 2,8% al 2008, 3,0% al 2009, 3,2% al 2010.

Taula 6

El finançament de l'emprenedoria a Espanya. 2011

Percentatges

FINANÇAMENT PROPI I ALIÈ	
Capital aportat pels propis emprenedors	57,5%
Necessitat de finançament extern	42,5%
BUSINESS ANGELS	
Inversors privats en negoci aliè (% població de 18 a 64 anys)	3,6%
- inversors informals (familiars, parents, amics,...)	3,3%
- Business angels	0,3%

Font: PIMEC a partir de l'Informe GEM España 2011

1.5.3. Elements de l'entorn cultural envers l'emprenedoria

Altres aspectes de l'emprenedoria a Espanya, probablement aplicables en els seus trets principals a Catalunya, han estat identificats per part de l'ESADE Entrepreneurship Institute⁷ a través d'una àmplia enquesta publicada l'any 2011. En destaquem alguns resultats il·lustratius que es recullen a l'aplicació.

Aplicació.

Com es veuen els joves en el futur, segons una enquesta d'ESADE de 2011

Segons l'enquesta ESADE a 7.000 espanyols d'edats compreses entre 17 i 31 anys (març 2011), hi ha tres factors clau de l'emprenedoria que fan que aquesta sigui més important en determinats països: la cultura emprenedora i els valors, l'educació i el finançament.

Una de les qüestions que destaquen d'aquest enquesta és com es veuen en el futur laboral els propis joves⁸. Un 21% de dones i un 29% d'homes s'imaginen el seu futur laboral dirigint el seu propi negoci; contra el que assenyalen altres treballs de camp i els tòpics generats en els darrers temps, els que s'imaginen el seu futur com a funcionaris públics són només l'11% dels homes i el 16% de les dones.

Font: ESADE

7. Libro blanco de la iniciativa emprendedora en España, 2011.

8. El lector interessat trobarà una gran quantitat d'informació a ESADE Entrepreneurship Institute, Libro blanco de la iniciativa emprendedora en España, 2011.

D'altra banda, l'informe GEM també inclou una aproximació a l'actitud de la població davant l'emprenedoria. Així, pel que fa a les actituds de les persones, un 28,4% dels enquestats afirma que té esperit competitiu, més de la meitat es reconeix amb capacitat per a emprendre i un 9,7% té intenció d'emprendre en els propers 3 anys. Segons el GEM, d'acord amb aquests resultats, a Espanya hi hauria uns 2.900.000 emprenedors potencials⁹ (veure taula 7).

La por al fracàs és un obstacle per a emprendre segons expressen el 51,8% dels enquestats.

Taula 7 Actitud davant l'emprenedoria a Espanya. 2011

Percentatges

Actituds	
Població amb esperit competitiu	28,4%
S'autoreconeix capacitat per a emprendre	50,8%
Té intenció d'emprendre en els propers 3 anys	9,7%
La por al fracàs és un obstacle per a emprendre	51,8%

Font: PIMEC a partir de l'Informe GEM España 2011

1.5.4. Aspectes més mal valorats per part dels experts

A criteri dels experts consultats pel GEM, els tres factors d'emprenedoria que resulten més mal valorats, és a dir, aquells en què a parer seu hi ha més recorregut són tres (taula 8):

- l'educació i formació en etapa escolar,
- les polítiques governamentals, i
- el finançament per a emprenedors.

Taula 8 Aspectes més mal valorats per part dels experts (sobre 5 com a valor màxim)

Percentatges

Educació i formació emprenedora en etapa escolar	1,56
Polítiques governamentals: emprenedoria com a prioritat i suport	2,06
Finançament per a emprenedors	2,06

Font: PIMEC a partir de l'Informe GEM España 2011.

1.6. Alguns trets de l'emprenedoria a Catalunya

L'informe GEM general per a Espanya de 2011 recull, en el seu capítol 13, la TEA (taxa d'activitat emprenedora) de les diferents comunitats autònomes. D'acord amb aquesta estimació, Catalunya figura entre les que tenen una TEA més alta (gràfic 5).

No obstant això, la major riquesa de dades sobre l'emprenedoria catalana es pot trobar en l'Informe Catalunya GEM 2010. D'aquest document es desprenen algunes dades que vénen a complementar les presentades anteriorment, però referides a Catalunya:

- El 2010, amb una TEA del 5,04%, s'estima que a Catalunya hi havia 248.000 persones emprenedores.
- Un de cada cinc adults (21,8%) va estar involucrat el 2010 en alguna de les etapes del procés empresarial:
 - Tenia intenció de crear una empresa (7,5%)
 - Va estar activament involucrat en el procés de creació d'una empresa (2,4%)
 - Ja comptava amb una empresa pròpia (11,9%)
- A Catalunya el 2011, extrapolant uns resultats obtinguts per al conjunt de l'Estat espanyol¹⁰, hi hauria 475.000 emprenedors potencials, per bé que aquesta és una xifra que varia bastant d'any en any.¹¹
- La taxa de supervivència d'empreses de creació recent era, a 2010, relativament alta. Concretament, un 21% de les empreses creades el 2005 es mantienien en el mercat (15,9% a la resta d'Espanya).
- La supervivència no està condicionada ni pel gènere ni per l'edat de l'empresari.
- En canvi, un nivell de capital humà més elevat, específicament d'educació formal, està associat amb majors taxes de supervivència empresarial a Catalunya.

10. Població de 18 a 64 anys que té previst establir algun negoci en els propers 3 anys (9,7%).

11. Al 2010, d'acord amb el percentatge de potencials emprenedors que es va obtenir en el treball de GEM, la xifra hauria estat de 328.000, i al 2009, de 265.000.

Gràfic 5. TEA regional en els anys 2010 i 2011

Font: GEM 2011

En el marc de l'emprenedoria s'ha produït sempre una associació entre la creació d'empreses i la innovació tecnològica. Catalunya és la regió econòmica d'Espanya amb un major nombre d'empreses que realitzen, segons l'INE, activitats innovadores. Concretament, al 2010, 5.334 empreses, el que representa el 21,6% de tot l'Estat. També és cert que a Catalunya és on hi ha més activitat industrial (23,6% del PIB industrial espanyol) i, per tant, és en certa manera lògic que hi hagi aquesta concentració d'empreses innovadores. En qualsevol cas, es pot afirmar que l'entorn empresarial a Catalunya és ampli i relativament innovador.

En la mateixa línia, a Catalunya és on hi ha desenvolupades més xarxes de *business angels* o inversors privats en les primeres etapes de les noves empreses. D'acord amb ESADE¹² n'hi ha 11, seguida de la Comunitat Valenciana, amb 8, Madrid amb 5, i la resta de comunitats en tenen menys. És a dir, tot i el desavantatge del país respecte a la resta de països desenvolupats, hi ha un cert nucli d'activitat financera que no deixa de ser prometedora.

Diverses iniciatives de l'actuació pública s'han preocupat de l'emprenedoria, a diferents nivells de l'administració, de manera que el país compta amb un bagatge considerable en aquest àmbit.

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

2.1. Visió general

Al 2011 la crisi econòmica no ha ofert cap treva a l'economia espanyola i catalana. L'ajustament que quedava pendent de realitzar en els àmbits financer i immobiliari ha continuat castigant l'activitat i la credibilitat internacional. A una situació de depressió interna s'hi han sumat les tensions al si de la UE en l'àmbit monetari, en particular a remolc de la crisi financera de Grècia, que ha posat en el punt de mira els dubtes sobre la capacitat d'Espanya i d'Itàlia de fer front als seus pagaments públics i privats.

Les taxes de creixement elevades del PIB i dels components pel cantó de la demanda es van acabar el 2007 amb la crisi econòmica internacional, reforçada a casa nostra per una crisi de la construcció sense precedents, i van passar a un decreixement als anys 2009 i 2010, sobretot per la caiguda de la inversió i també del consum intern. Al 2010 i 2011 es va entrar en una fase d'estancament amb taxes de creixement lleugerament positives, tot i que aquesta millora no ha vingut de la demana interna (caiguda de la inversió del 4,2% i caiguda consum del 0,2%) sinó per la demanda externa. D'altra banda, la relativa millora de les magnituds internes al 2010 no s'ha mantingut en el 2011.

El sector exterior, doncs, presenta un major dinamisme que l'interior en el conjunt dels anys analitzats, amb una caiguda de les importacions al 2008 (gràfic 6) fruit de la davallada de l'activitat que s'accentua al 2009, però amb taxes de creixement elevades en el cas de les exportacions excepte per a l'any 2009 (-13,3%). Durant tot el període el sector exterior ha contribuït al creixement, o a atenuar el decreixement, ja que les exportacions ofereixen unes variacions més positives que les importacions gràcies a la recuperació econòmica exterior.

Gràfic 6
Evolució del PIB, de la demanda interna, de la inversió i del sector exterior de Catalunya.
2006-2011

Taxes de variació real

Font: PIMEC (2012) a partir de dades de l'Idescat.

Si considerem l'evolució del PIB català des de la perspectiva de l'oferta i per sectors productius, al 2011 s'inicia una certa estabilitat a la baixa que es preveu que continuï al 2012. El primari havia repuntat al 2009 després de creixements nuls als anys 2007 i 2008, però aquesta situació es capgira al 2010 i es passa a un creixement moderat el 2011, que sembla que es reduirà el 2012. La indústria, després del fort retrocés del 2009, aconsegueix tornar a una situació de creixement al 2010 i 2011, però es preveu que reculi tímidament al 2012. Pel que fa a la construcció, el sector presenta caigudes des del 2008 i no hi ha perspectives de millora per al 2012. Finalment, el sector serveis, el més constant de tots, tot i un decreixement al 2009, manté l'estabilitat positiva des del 2010 malgrat tenir unes perspectives d'estancament per al 2012 (gràfic 7).

Gràfic 7
Evolució del PIB a Catalunya, per components d'oferta. 2006-2012*
 Taxes de variació real

En el context macroeconòmic descrit, l'evolució dels preus mostra un creixement des de l'estancament del 2009, i torna a valors del 2007 (gràfic 8).

Gràfic 8
Evolució de l'IPC a Catalunya. 2006-2011
 Taxes de variació de la mitjana anual

Font: PIMEC (2012) a partir de dades de l'Idescat.

Entre les dades econòmiques agregades més rellevants, cal seguir destacant el tret que resulta més característic de la nostra economia en el període que ens ocupa: la caiguda de l'ocupació i l'augment de l'atur. El nombre d'afiliats a la Seguretat Social no ha deixat de caure des del màxim del 2007, situant-se al 2011, de mitjana, per sota dels 2.430.000 afiliats. Pel que fa a la taxa d'atur, indicador de referència en el mercat de treball, que el 2006 era del 6,5%, no ha deixat d'empitjorar fins a situar-se en el 19,3% de mitjana al 2011 (gràfic 9).

Gràfic 9
Evolució de l'afiliació i de la taxa d'atur a Catalunya. 2006-2011

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

Font: PIMEC (2012) a partir de dades de l'Idescat.

Les estimacions efectuades per PIMEC respecte a la contribució de la micro, petita i mitjana empresa al valor afegit brut de l'economia catalana l'any 2012, mostren una participació del 51,3%, un punt i mig menys que l'any anterior. Aquesta caiguda s'explica bàsicament per la gran empresa, que passa del 35,7% el 2009 al 37,2% el 2010, mentre que el pes del sector públic creix una dècima, situant-se en l'11,5% (gràfic 10).

Gràfic 10
Estructura del valor afegit brut de l'economia catalana. 2010

Percentatge sobre el total del VAB cf. en euros constants del 2010

Font: PIMEC (2012) a partir de dades de l'INE.

- Pimes
- Gran empresa
- Serveis de no mercat

El VAB de les pimes ha presentat variacions negatives des del 2007, després d'un fort creixement al 2006. Tot i aquest decreixement, al 2010 s'observa un repunt d'aquesta caiguda, de manera que tot i les taxes encara negatives, podria iniciar-se un canvi de tendència.

Gràfic 11
Evolució del VAB de les pimes a Catalunya. 2006-2010

Taxes de variació real

Font: PIMEC (2012).

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 més difícils i, en el fons, una major competitivitat empresarial. En aquest, 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 duu 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 referides al 2010 posen en relleu que el 22,9% de les pimes amb assalariats són exportadores (21,1% al 2009). Aquest percentatge contrasta amb el de les grans empreses, que és del 81,1%, de manera que la distància entre ambdues dimensions d'empresa és de 58,2 punts percentuals (gràfic 12).

Sectorialment, s'observen diferències destacables: la pime del sector químic presenta un nivell d'internacionalització molt superior a la mitjana (el 51,8% de pimes exporten), mentre que la resta d'activitats estan molt centrades en el mercat domèstic, ja que les empreses exportadores representen entre el 20% i el 35% de les pimes, a excepció del sector energia, gas, aigua i reciclatge, en què és només del 5,0%.

Gràfic 12

Base exportadora del teixit empresarial català per grandària d'empresa i branca d'activitat. 2010

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

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

Al 2010, el conjunt del teixit productiu català estava format per un total de 501.184 empreses. D'aquestes, les pimes representen el 99,8% del total; de les quals 278.043 eren sense assalariats i 223.141 amb assalariats. Al 2010, les pimes suposaven el 70,8% dels ocupats i contribuïen amb el 57,9% del VAB mercantil del conjunt de l'economia catalana.

Entre 2009 i 2010, el nombre d'empreses ha disminuït, tal com succeeix des de 2007; tot i que cal dir que aquesta destrucció d'organitzacions productives no es dona a totes les dimensions empresarials, ja que mentre que les pimes sense assalariats cauen un 4,2%, les pimes amb assalariats i les grans empreses augmenten en un 0,9% i un 0,2% respectivament.

Les pimes (amb i sense assalariats) han vist com es reduïa el seu nombre d'empreses en 11.071 (-2,0%), amb una contribució negativa de les pimes sense assalariats del 4,2% i una contribució positiva de les pimes amb assalariats (0,5%), de les quals les microempreses augmenten un 0,8%, les petites empreses disminueixen un 1,6% i les mitjanes empreses experimenten una variació de -1,2% respecte a l'any 2009.

En relació a l'ocupació, entre 2009 i 2010 les pimes n'han destruït un 2,7%, una proporció inferior a l'any anterior. Per dimensió d'empresa, entre les pimes no hi ha gaires diferències, sent la caiguda de les microempreses i petites empreses del 2,6% i la de les mitjanes del 2,1% entre 2009 i 2010. Les grans empreses, en contraposició, han contribuït positivament a l'ocupació amb un augment del 2,6% (taules 5 i 10).

Aquesta evolució diferenciada en termes d'ocupació ha provocat una pèrdua de pes relatiu de la pime en l'ocupació catalana, passant del 71,8% al 2009, al 70,1 al 2010.

Pel que fa a la productivitat mitjana per pimes, calculada a partir de la ràtio VAB per empresa, entre 2009 i 2010 ha sofert una disminució del 2,7% en conjunt; sent la petita empresa la que presenta una caiguda més important, amb una variació de -11,1%, seguida de les pimes sense assalariats, que decreixen un 4,1%, i de les microempreses, amb una variació negativa de 2,4%. Per altra banda, dins de les pimes, la mitjana empresa presenta un creixement del 5,3%. Les grans empreses, entre 2009 i 2010 també van veure augmentada la seva grandària en termes de VAB, concretament un 4,3% (gràfic 13).

Gràfic 13
Evolució del VAB per empresa segons grandària a Catalunya. 2009-2010

Taxes de variació real del VAB cf. mitjà per empresa

Font: PIMEC (2012).

La grandària mitjana de les pimes al 2010 pel que fa a nombre d'ocupats se situa en 3,6 persones per empresa, la mateixa xifra que l'any 2009. Pel que fa a les pimes amb assalariats, el nombre de persones ocupades se situa en 6,8 (3,3% menys que l'any anterior). Quant a les grans empreses, aquesta xifra augmenta un 2,4%, situant-se en 870,5 persones de mitjana (taula 9).

Taula 9
Principals dades de les pimes i del total d'empreses del sector privat de Catalunya.
2007-2010

Nombre d'empreses i de persones ocupades, VAB en milions d'euros constants de 2010, grandària en persones ocupades per empresa i productivitat per ocupat en euros constants de 2010 de VAB per persona ocupada.

	2010	2009	Taxes de variació		
			09-10	08-09	07-08
Total Pimes					
Empreses	500.335	511.406	-2,0%	-2,7%	-1,7%
Ocupats	1.788.617	1.838.843	-2,7%	-5,5%	-5,7%
Valor afegit brut (VAB cf)	92.841	95.618	-2,9%	-7,5%	-2,0%
Grandària mitjana	3,6	3,6	-0,7%	-2,9%	-4,1%
Productivitat per ocupat	51.906	51.999	-0,2%	-2,1%	3,9%
Pimes sense assalariats					
Empreses	278.043	290.193	-4,2%	0,1%	1,7%
Ocupats	278.043	290.193	-4,2%	0,1%	1,7%
Valor afegit brut (VAB cf)	11.027	11.497	-4,1%	-16,5%	1,1%
Grandària mitjana	1,0	1,0	0,0%	0,0%	0,0%
Productivitat per ocupat	39.658	39.618	0,1%	-16,6%	-0,6%
Pimes amb assalariats					
Empreses	222.292	221.213	0,5%	-6,1%	-5,6%
Ocupats	1.510.574	1.548.650	-2,5%	-6,5%	-6,9%
Valor afegit brut (VAB cf)	81.814	84.121	-2,7%	-6,1%	-2,5%
Grandària mitjana	6,8	7,0	-3,3%	-0,4%	-1,4%
Productivitat per ocupat	54.161	54.319	-0,3%	0,5%	4,7%
Grans empreses					
Empreses	849	848	0,2%	-5,3%	-1,1%
Ocupats	739.148	720.465	2,6%	-3,5%	-2,7%
Valor afegit brut (VAB cf)	67.423	64.639	4,3%	-0,6%	5,4%
Grandària mitjana	870,5	849,9	2,4%	1,9%	-1,6%
Productivitat per ocupat	91.217	89.718	1,7%	3,0%	8,3%
Total empreses					
Empreses	501.184	512.254	-2,2%	-2,7%	-1,7%
Ocupats	2.527.765	2.559.308	-1,2%	-5,0%	-4,9%
Valor afegit brut (VAB cf)	160.264	160.257	0,0%	-4,8%	0,6%
Grandària mitjana	5,0	5,0	0,9%	-2,4%	-3,3%
Productivitat per ocupat	63.401	62.617	1,3%	0,2%	5,8%

Font: PIMEC (2012).

Finalment, cal considerar la productivitat, una variable que es pot interpretar com una síntesi en termes d'eficiència. La mesurem a través de la ràtio VAB/persona ocupada, també coneguda com a 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.

En el conjunt de les pimes, al 2010 aquesta variable ha sofert una lleu caiguda del 0,2% respecte al 2009. Aquesta variació oscil·la segons la dimensió de l'empresa: cau un 8,7% a les petites, però creix un 7,6% a les mitjanes, un 0,2% a les microempreses i un 0,1% a les pimes sense assalariats. Les grans empreses mantenen una tendència de millora en productivitat amb una variació de l'1,7% entre 2009 i 2010 (taula 10). En conjunt, l'economia catalana ha millorat la seva productivitat en un 1,3%.

En valors absoluts, la productivitat segons dimensió d'empresa se situa, al 2010, en 91.217€ per empleat a les grans empreses, un 44% superior a la mitjana catalana, mentre que les pimes tenen una productivitat de 51.906€ per empleat, un 18% inferior a la mitjana catalana. Per dimensió, les empreses menys productives són les pimes sense assalariats, amb un 37% menys que la mitjana (taula 10).

Taula 10

Evolució de la productivitat aparent del treball per grandària d'empresa. 2007-2010

Productivitat en euros constants de 2010 de VAB per persona ocupada.

	2010	2009	Taxes de variació		
			09-10	08-09	07-08
Pimes sense assalariats	39.658	39.618	0,1%	-16,6%	-0,6%
Pimes amb assalariats	54.161	54.319	-0,3%	0,5%	4,7%
Microempreses (1 a 9)	48.385	48.276	0,2%	-2,5%	2,3%
Petites (10 a 49)	48.520	53.117	-8,7%	1,2%	4,3%
Mitjanes (50 a 249)	66.938	62.234	7,6%	2,3%	7,0%
Total Pimes	51.906	51.999	-0,2%	-2,1%	3,9%
Grans	91.217	89.718	1,7%	3,0%	8,3%
Total empreses	63.401	62.617	1,3%	0,2%	5,8%

Font: PIMEC (2012).

Si desgranem la variació del VAB de les pimes catalanes en tres components rellevants (nombre d'empreses, grandària mitjana i productivitat), resulta que al 2010 en tots tres hi ha hagut una aportació negativa (taula 11). La més important (en negatiu) és el nombre d'empreses, seguit de la grandària mitjana i, finalment, la productivitat.

Taula 11

Factors explicatius del creixement del VAB de la pime. 2006-2010

Taxes de variació anual mitjana del període en euros constants del 2010 i percentatges

	2009/10	2008/09	2007/08	2006/07
Valor afegit brut (VAB cf)	-2,9%	-7,5%	-2,0%	-0,2%
Empreses	-2,0%	-2,7%	-1,7%	0,3%
Grandària mitjana	-0,7%	-2,9%	-4,1%	0,5%
Productivitat	-0,2%	-2,1%	3,9%	-1,1%

Dades arrodonides a un decimal.
Font: PIMEC (2012).

2.3. Anàlisi sectorial i per branques d'activitat

El pes de la pime en l'economia catalana segueix essent absolutament majoritari en termes d'empreses: supera el 99,5% del conjunt de les empreses en els quatre grans sectors de l'economia. En termes de VAB, les pimes constitueixen la totalitat del sector primari, el 88,2% de la construcció, el 59,2% dels serveis i el 49,5% de la indústria. Pel que fa a l'ocupació, la pime representa el total del sector primari, el 94,8% de la construcció, el 69,4% de la indústria i el 67,7% dels ocupats als serveis (gràfic 14).

Gràfic 14
La importància de la pime per grans sectors d'activitat a Catalunya. 2009 i 2010
 % sobre el total sectorial d'empreses, d'ocupació i valor afegit del sector privat en euros constants del 2010

L'evolució de la pime per sectors l'any 2010 queda reflectida en el gràfic 15, en què es comparen les dinàmiques experimentades en el VAB, en contrast amb el conjunt de les empreses. Com es pot observar, les pimes redueixen el seu VAB en tots els sectors excepte en els serveis, on creix un 0,8%, que tot i això és un creixement inferior al del conjunt d'empreses. Al primari la caiguda és del 21,7%, el mateix que si incorporem les grans empreses. A la construcció és menys forta que per al conjunt d'empreses, situant-se en el -16,8%. En canvi, a la indústria la caiguda és del 5,2%, el que suposa una evolució més negativa que en les grans empreses. Aquestes tendències desagregades fan que la variació del VAB de la pime sigui del -2,9% (veure el detall sectorial i per dimensió de pimes a la taula 11).

Gràfic 15

Variació del VAB sectorial de les pimes i del total d'empreses. 2009-2010

Taxa de variació real acumulada en el conjunt del període

La desagregació de la variació del VAB de les pimes per branques productives entre 2009 i 2010 en tres variables (empreses, grandària i productivitat) permet identificar dinàmiques diferenciades, tant a nivell de quatre sectors com de les 17 branques productives en què s'opera al llarg d'aquest anuari (veure taules 12, 16, 17 i 18).

Aquests són els trets més destacables de l'evolució 2009-2010:

- El primari és el sector que més decreix (-21,7%) a causa d'una contribució negativa del nombre d'empreses (-6,2%), de la grandària (-13,2%) i de la productivitat (-3,8%).
- El sector industrial redueix el seu VAB un 5,2% tot i un creixement de la grandària (1,7%), ja que disminueixen el nombre d'empreses (-6,4%) i la productivitat (-1,0%).
- El VAB de la construcció va caure un 16,8%, fet que s'explica per una disminució del nombre d'empreses (-8,5%), de la grandària (-0,3%) i de la productivitat (-8,7%).
- El sector serveis és l'únic sector que va créixer, un 0,8%, gràcies a un augment de la productivitat de l'1,2%; tot i que tant l'ocupació com la grandària disminueixen un 0,2%.

Si observem l'evolució de les diferents branques productives durant el 2010, es constata que l'evolució del VAB de la pime industrial és negativa en els 9 sectors contemplats (taula 12), sent les indústries extractives les que decreixen més fortament (-21,1%). Aquesta tendència negativa també es registra en les 9 branques en el cas del nombre d'empreses, mentre que la grandària creix en 6 de les 9 branques i la productivitat té una contribució positiva en 5 dels 9 sectors contemplats.

Pel que fa als serveis, els altres serveis a les empreses i altres serveis a les persones veuen augmentar el seu VAB, mentre que la resta de branques experimenten una variació negativa.

Taula 12

Factors explicatius del creixement del VAB de la pime per branques productives.
2009-2010

Taxes de variació anual mitjana del període en euros constants del 2010 i percentatges

	VAB	Empreses	Grandària	Productivitat
Primari	-21,7%	-6,2%	-13,2%	-3,8%
Indústria	-5,2%	-6,4%	1,7%	-1,0%
Energia, gas i aigua	-2,8%	-5,5%	4,7%	-1,7%
Indústries extractives no energètiques	-21,1%	-9,2%	-2,8%	-10,6%
Indústries químiques	-8,4%	-5,7%	-2,9%	0,1%
Metal·lúrgia, maquinària i material elèctric	-2,5%	-6,6%	2,4%	1,9%
Material de transport	-2,6%	-6,7%	-0,7%	5,1%
Indústria alimentària	-7,9%	-5,3%	3,1%	-5,7%
Indústria tèxtil, cuir i confecció	-1,4%	-7,0%	3,3%	2,6%
Indústria del paper, arts gràfiques i edició	-6,3%	-6,2%	0,7%	-0,9%
Cautxú, fusta i altres indústries	-2,4%	-5,9%	2,0%	1,7%
Construcció	-16,8%	-8,5%	-0,3%	-8,7%
Serveis	0,8%	-0,2%	-0,2%	1,2%
Comerç i reparacions	-2,5%	-1,5%	0,1%	-1,1%
Hoteleria i restauració	-3,5%	0,1%	1,6%	-5,2%
Transport i comunicacions	-3,1%	-0,6%	-0,7%	-1,8%
Serveis financers, asseguradores i lloguers	-12,4%	3,0%	-6,9%	-8,6%
Altres serveis a les empreses	14,3%	-3,6%	3,3%	14,8%
Altres serveis a les persones	2,3%	4,4%	-3,0%	1,0%
Total	-2,9%	-2,2%	-0,6%	-0,2%

Dades arrodonides a un decimal.
Font: PIMEC (2012).

Taula 13

Empreses del sector privat per sectors i grandària d'empresa a Catalunya. 2007-2010

Nombre d'empreses

	2010	2009	Taxes de variació		
			09-10	08-09	07-08
Primari					
Sense assalariats	12.720	21.059	-39,6%	15,0%	-1,6%
Micro (1-9)	9.005	2.579	249,2%	-36,7%	-0,2%
Petita (10-49)	558	173	222,9%	-44,1%	-6,1%
Mitjana (50-249)	62	19	229,7%	-52,8%	-7,1%
Total pimes	22.346	23.829	-6,2%	4,8%	-1,4%
Gran (250 i més)	0	0	0,0%	-100,0%	96,9%
Total	22.346	23.829	-6,2%	4,8%	-1,4%
Indústria					
Sense assalariats	12.911	13.531	-4,6%	-7,4%	2,7%
Micro (1-9)	17.665	19.085	-7,4%	-4,9%	-4,7%
Petita (10-49)	5.421	5.814	-6,8%	-9,2%	-10,0%
Mitjana (50-249)	1.150	1.251	-8,1%	-6,7%	-8,0%
Total pimes	37.147	39.681	-6,4%	-6,4%	-3,3%
Gran (250 i més)	183	192	-4,7%	-13,9%	-5,1%
Total	37.329	39.872	-6,4%	-6,5%	-3,3%
Construcció					
Sense assalariats	40.758	44.024	-7,4%	-11,1%	-0,8%
Micro (1-9)	23.791	26.481	-10,2%	-17,2%	-17,7%
Petita (10-49)	2.990	3.337	-10,4%	-18,6%	-28,4%
Mitjana (50-249)	297	327	-9,1%	-12,8%	-22,6%
Total pimes	67.836	74.169	-8,5%	-13,7%	-10,1%
Gran (250 i més)	17	27	-37,0%	-2,4%	1,5%
Total	67.853	74.196	-8,5%	-13,7%	-10,1%
Serveis					
Sense assalariats	211.654	211.579	0,0%	2,0%	2,5%
Micro (1-9)	139.530	140.248	-0,5%	-2,4%	-2,3%
Petita (10-49)	18.572	18.676	-0,6%	-6,1%	-4,4%
Mitjana (50-249)	3.251	3.223	0,8%	-4,0%	-2,1%
Total pimes	373.007	373.727	-0,2%	-0,2%	0,2%
Gran (250 i més)	649	629	3,3%	-2,2%	-0,2%
Total	373.656	374.356	-0,2%	-0,2%	0,2%
Total sectors					
Sense assalariats	278.043	290.193	-4,2%	0,1%	1,7%
Micro (1-9)	189.991	188.393	0,8%	-5,7%	-4,9%
Petita (10-49)	27.542	28.000	-1,6%	-8,8%	-9,5%
Mitjana (50-249)	4.760	4.820	-1,2%	-5,7%	-5,5%
Total pimes	500.335	511.406	-2,2%	-2,7%	-1,7%
Gran (250 i més)	849	848	0,1%	-5,3%	-1,2%
Total	501.184	512.254	-2,2%	-2,7%	-1,7%

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 (2012).

Taula 14

Ocupats del sector privat per sectors i grandària d'empresa a Catalunya. 2007-2010

Nombre de persones ocupades

	2010	2009	Taxes de variació		
			09-10	08-09	07-08
Primari					
Pimes sense assalariats	12.720	21.059	-39,6%	15,0%	-1,6%
Microempreses (1 a 9)	18.801	19.824	-5,2%	32,3%	7,4%
Petites (10 a 49)	10.435	11.502	-9,3%	22,1%	-0,1%
Mitjanes (50 a 249)	5.691	6.157	-7,6%	-7,6%	-1,2%
Total Pimes	47.648	58.542	-18,6%	18,5%	1,1%
Grans empreses	0	0	0,0%	-100,0%	39,6%
Total empreses	47.648	58.542	-18,6%	11,5%	3,2%
Indústria					
Pimes sense assalariats	12.911	13.531	-4,6%	-7,4%	2,7%
Microempreses (1 a 9)	59.263	62.068	-4,5%	-8,4%	-6,0%
Petites (10 a 49)	114.411	119.402	-4,2%	-11,6%	-9,9%
Mitjanes (50 a 249)	123.568	130.687	-5,4%	-7,8%	-6,9%
Total Pimes	310.152	325.688	-4,8%	-9,3%	-7,6%
Grans empreses	136.953	138.601	-1,2%	-12,7%	-7,1%
Total empreses	447.106	464.289	-3,7%	-10,4%	-7,4%
Construcció					
Pimes sense assalariats	40.758	44.024	-7,4%	-11,1%	-0,8%
Microempreses (1 a 9)	65.665	73.064	-10,1%	-18,3%	-21,5%
Petites (10 a 49)	58.669	64.849	-9,5%	-17,8%	-28,4%
Mitjanes (50 a 249)	28.001	29.840	-6,2%	-13,0%	-23,3%
Total Pimes	193.093	211.777	-8,8%	-16,0%	-21,5%
Grans empreses	10.492	15.192	-30,9%	-4,9%	-0,7%
Total empreses	203.585	226.969	-10,3%	-15,4%	-20,5%
Serveis					
Pimes sense assalariats	211.654	211.579	0,0%	2,0%	2,5%
Microempreses (1 a 9)	354.824	357.154	-0,7%	-2,8%	-2,7%
Petites (10 a 49)	362.206	364.670	-0,7%	-6,2%	-4,2%
Mitjanes (50 a 249)	309.040	309.433	-0,1%	-4,1%	-1,0%
Total Pimes	1.237.724	1.242.836	-0,4%	-3,4%	-1,9%
Grans empreses	591.703	566.671	4,4%	-0,4%	-1,7%
Total empreses	1.829.427	1.809.508	1,1%	-2,5%	-1,9%
Total sectors					
Pimes sense assalariats	278.043	290.193	-4,2%	0,1%	1,7%
Microempreses (1 a 9)	498.553	512.110	-2,6%	-5,1%	-6,3%
Petites (10 a 49)	545.720	560.423	-2,6%	-8,5%	-9,2%
Mitjanes (50 a 249)	466.300	476.116	-2,1%	-5,8%	-4,5%
Total Pimes	1.788.617	1.838.843	-2,7%	-5,5%	-5,7%
Grans empreses	739.148	720.465	2,6%	-3,5%	-2,7%
Total empreses	2.527.765	2.559.308	-1,2%	-5,0%	-4,9%

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 (2012).

Taula 15

Valor afegit brut a cost de factors del sector privat per sectors i grandària d'empresa a Catalunya. 2007-2010

Milions d'euros constants de 2010

	2010	2009	Taxes de variació		
			09-10	08-09	07-08
Primari					
Pimes sense assalariats	436	769	-43,3%	13,2%	75,5%
Microempreses (1 a 9)	851	996	-14,5%	49,2%	20,6%
Petites (10 a 49)	473	564	-16,2%	41,9%	18,8%
Mitjanes (50 a 249)	413	448	-7,6%	3,2%	-3,9%
Total Pimes	2.174	2.776	-21,7%	27,5%	31,0%
Grans empreses	0	0	0,0%	-100,0%	60,4%
Total empreses	2.174	2.776	-21,7%	20,8%	32,5%
Indústria					
Pimes sense assalariats	465	485	-4,0%	-24,1%	0,7%
Microempreses (1 a 9)	2.801	2.837	-1,3%	-11,1%	-4,5%
Petites (10 a 49)	5.473	6.420	-14,7%	-10,4%	-8,2%
Mitjanes (50 a 249)	9.183	9.169	0,2%	-2,9%	-3,9%
Total Pimes	17.922	18.911	-5,2%	-7,5%	-5,4%
Grans empreses	20.196	19.287	4,7%	5,4%	-6,2%
Total empreses	38.119	38.198	-0,2%	-6,4%	-5,8%
Construcció					
Pimes sense assalariats	1.357	1.731	-21,6%	-35,7%	-19,7%
Microempreses (1 a 9)	2.896	3.349	-13,5%	-22,5%	-18,7%
Petites (10 a 49)	2.587	3.369	-23,2%	-16,7%	-21,9%
Mitjanes (50 a 249)	1.689	1.797	-6,0%	-10,9%	-16,3%
Total Pimes	8.529	10.245	-16,8%	-21,6%	-19,6%
Grans empreses	986	1.373	-28,2%	4,7%	7,3%
Total empreses	9.515	11.619	-18,1%	-19,2%	-17,5%
Serveis					
Pimes sense assalariats	8.768	8.512	3,0%	-12,6%	1,2%
Microempreses (1 a 9)	17.575	17.541	0,2%	-5,0%	-1,2%
Petites (10 a 49)	17.945	19.416	-7,6%	-5,1%	-0,4%
Mitjanes (50 a 249)	19.928	18.218	9,4%	-3,0%	8,6%
Total Pimes	64.216	63.686	0,8%	-5,6%	1,9%
Grans empreses	46.241	43.978	5,1%	2,0%	10,9%
Total empreses	110.456	107.664	2,6%	-2,6%	5,2%
Total sectors					
Pimes sense assalariats	11.027	11.497	-4,1%	-16,5%	1,1%
Microempreses (1 a 9)	24.123	24.723	-2,4%	-7,3%	-4,1%
Petites (10 a 49)	26.478	29.768	-11,1%	-7,2%	-5,4%
Mitjanes (50 a 249)	31.213	29.631	5,3%	-3,4%	2,2%
Total Pimes	92.841	95.618	-2,9%	-7,3%	-2,0%
Grans empreses	67.423	64.639	4,3%	-0,5%	5,4%
Total empreses	160.264	160.257	0,0%	-4,7%	0,6%

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 (2012).

Taula 16

Empreses pime per branques productives a Catalunya. 2007-2010

Nombre d'empreses

	2010	2009	Taxes de variació		
			09-10	08-09	07-08
Primari	22.346	23.829	-6,2%	4,8%	-1,4%
Indústria	37.329	39.872	-6,4%	-6,5%	-3,3%
Energia, gas, aigua i reciclatge	1.858	1.966	-5,5%	-14,6%	31,4%
Indústries extractives no energètiques	1.475	1.624	-9,2%	-4,1%	-3,7%
Indústries químiques	1.371	1.446	-5,2%	0,8%	-4,5%
Metal·lúrgia, maquinària i material elèctric	13.182	14.122	-6,7%	-8,7%	-3,4%
Material de transport	773	830	-6,9%	-10,1%	0,2%
Indústria alimentària	4.175	4.411	-5,4%	1,4%	1,3%
Indústria tèxtil, cuir i confecció	4.709	5.064	-7,0%	-8,0%	-9,0%
Indústria del paper, arts gràfiques	3.522	3.753	-6,2%	-5,4%	-2,0%
Cautxú, fusta i altres indústries	6.265	6.656	-5,9%	-4,8%	-8,1%
Construcció	67.853	74.196	-8,5%	-13,7%	-10,1%
Serveis	373.656	374.356	-0,2%	-0,2%	0,2%
Comerç i reparacions	117.795	119.563	-1,5%	-2,3%	0,1%
Hoteleria i restauració	36.919	36.900	0,1%	-0,6%	3,6%
Transport i comunicacions	34.364	34.585	-0,6%	-5,0%	-4,8%
Serveis financers, asseguradores i lloguers	36.703	35.644	3,0%	3,2%	-3,6%
Altres serveis a les empreses	75.658	78.485	-3,6%	3,2%	0,3%
Altres serveis a les persones	72.217	69.178	4,4%	0,9%	4,2%
Total	501.184	512.254	-2,2%	-2,7%	-1,7%

Pimes: empreses d'entre 0 i 249 assalariats i menys de 50 milions d'euros de facturació.
Font: PIMEC (2012).

Taula 17

Ocupats en empreses pimes per branques productives a Catalunya. 2007-2010

Nombre de persones ocupades

	2010	2009	Taxes de variació		
			09-10	08-09	07-08
Primari	47.648	58.542	-18,6%	18,5%	1,1%
Indústria	310.152	325.688	-4,8%	-9,3%	-7,6%
Energia, gas i aigua	16.194	16.373	-1,1%	-1,5%	4,2%
Indústries extractives no energètiques	13.646	15.464	-11,8%	-11,0%	-13,5%
Indústries químiques	27.165	29.677	-8,5%	-1,6%	-4,8%
Metal·lúrgia, maquinària i material elèctric	99.480	104.004	-4,3%	-12,1%	-7,7%
Material de transport	12.694	13.704	-7,4%	-11,8%	-2,7%
Indústria alimentària	45.374	46.471	-2,4%	-3,1%	-0,8%
Indústria tèxtil, cuir i confecció	28.739	29.918	-3,9%	-14,8%	-15,3%
Indústria del paper, arts gràfiques i edició	25.991	27.501	-5,5%	-10,3%	-6,1%
Cautxú, fusta i altres indústries	40.870	42.575	-4,0%	-10,2%	-11,1%
Construcció	193.093	211.777	-8,8%	-16,0%	-21,5%
Serveis	1.237.724	1.242.836	-0,4%	-3,4%	-1,9%
Comerç i reparacions	376.493	381.701	-1,4%	-5,6%	-3,8%
Hoteleria i restauració	130.870	128.674	1,7%	-2,9%	-1,1%
Transport i comunicacions	99.895	101.209	-1,3%	-5,6%	-5,4%
Serveis financers, asseguradores i lloguers	76.663	79.981	-4,1%	-5,6%	-7,4%
Altres serveis a les empreses	260.909	261.980	-0,4%	-1,9%	-0,4%
Altres serveis a les persones	292.895	289.292	1,2%	-0,3%	2,0%
Total	1.788.617	1.838.843	-2,7%	-5,5%	-5,7%

Pimes: empreses d'entre 0 i 249 assalariats i menys de 50 milions d'euros de facturació.
Font: PIMEC (2012).

Taula 18

VAB cf. de les empreses pimes per branques productives a Catalunya. 2007-2010

Milions d'euros constants del 2010

	2010	2009	Taxes de variació		
			09-10	08-09	07-08
Primari	2.174	2.776	-21,7%	27,4%	31,0%
Indústria	17.922	18.911	-5,2%	-7,9%	-5,4%
Energia, gas i aigua	1.358	1.397	-2,8%	9,4%	13,6%
Indústries extractives no energètiques	738	936	-21,1%	-20,1%	-17,2%
Indústries químiques	2.432	2.654	-8,4%	8,1%	-8,7%
Metal·lúrgia, maquinària i material elèctric	5.520	5.664	-2,5%	-17,1%	-3,8%
Material de transport	735	755	-2,6%	-7,8%	13,6%
Indústria alimentària	2.298	2.496	-7,9%	5,6%	1,8%
Indústria tèxtil, cuir i confecció	1.239	1.257	-1,4%	-10,9%	-13,1%
Indústria del paper, arts gràfiques i edició	1.437	1.534	-6,3%	-12,5%	-6,8%
Cautxú, fusta i altres indústries	2.164	2.217	-2,4%	-9,5%	-11,2%
Construcció	8.529	10.245	-16,8%	-22,0%	-19,6%
Serveis	64.216	63.686	0,8%	-5,7%	1,9%
Comerç i reparacions	17.866	18.324	-2,5%	-10,3%	-3,1%
Hoteleria i restauració	4.779	4.955	-3,5%	-4,9%	3,1%
Transport i comunicacions	5.459	5.631	-3,1%	-9,3%	-2,7%
Serveis financers, asseguradores i lloguers	6.584	7.518	-12,4%	-6,3%	-4,2%
Altres serveis a les empreses	15.635	13.680	14,3%	-3,9%	1,9%
Altres serveis a les persones	13.892	13.578	2,3%	1,3%	15,5%
Total	92.841	95.618	-2,9%	-7,5%	-2,0%

Pimes: empreses d'entre 0 i 249 assalariats i menys de 50 milions d'euros de facturació.
Font: PIMEC (2012).

Part II:

**Situació
econòmica
i financera de la
pime catalana.
2006-2010**

Aspectes metodològics i descripció de la base de dades PimesDat

La informació estadística existent al nostre país en l'àmbit d'empresa es caracteritza per mancances importants que en dificulten l'estudi. Entre aquestes mancances destaca l'absència d'una base de dades empresarials suficientment àmplia, és a dir, amb cobertura exhaustiva pel que fa al nombre de variables i amb certa dimensió temporal; d'aquí la necessitat de recórrer a diferents fonts amb el problema que representa el fet que recullen informació empresarial parcial (referida només a alguns àmbits específics com, per exemple, altes a la Seguretat Social, o resultats econòmics) i, el que és més important, utilitzen metodologies molt variades. Un altre aspecte problemàtic de la diversitat de fonts, i la conseqüent heterogeneïtat dels treballs realitzats a partir d'aquestes, és la dificultat en la comparabilitat dels resultats obtinguts en diferents estudis aplicats a la nostra economia.

Tot això planteja una sèrie de problemes i limitacions que comporten que l'explotació de la informació estadística en l'àmbit d'empresa, i sobretot la referida a les petites i mitjanes empreses (pimes), s'hagi de fer amb cautela i després d'establir bases metodològiques que facin comparables els resultats obtinguts a partir de diferents fonts. En aquest sentit, un dels aspectes més importants que cal aclarir quan es treballa amb dades empresarials és precisament què és el que s'entén per micro, petita, mitjana i gran empresa, i com es defineix cadascuna.

La Comissió Europea, a través de la Recomanació de la CE de 6 de maig de 2003 (DOC C(2003) 1422), que va entrar en vigor l'1 de gener de 2005, estableix una definició de pime generalment acceptada per tothom. En concret, es defineixen tres categories empresarials segons la dimensió, mesurada a través del nombre d'assalariats, el volum de negoci i el balanç general. La normativa estableix uns límits pel que fa al nombre d'assalariats (microempresa, fins a 9 assalariats; petita empresa, de 10 a 49; i mitjana empresa, de 50 a 249), al volum de negoci (microempresa, fins a 2 milions d'euros; petita empresa, fins a 10 milions d'euros; i mitjana empresa, fins a 50 milions d'euros), i al balanç general (microempresa, fins a 2 milions d'euros; petita empresa, fins a 10 milions d'euros; i mitjana empresa, fins a 43 milions d'euros). Així, la condició perquè una empresa sigui reconeguda com a pime és que *"respecti els límits d'efectius i, o bé els límits del balanç general, o bé els de volum de negoci"*. Per tant, a partir d'aquesta definició, una empresa haurà de reunir el requisit referent al nombre d'ocupats i, com a mínim, un dels dos requisits financers per poder ser considerada pime (vegeu taula 2).

1.1. Principals fonts de microdades empresarials: DIRCE, Registre del RG de la SS, CB i SABI

Fins fa tan sols uns anys, les úniques fonts de dades disponibles a Espanya amb informació empresarial procedien de la Seguretat Social, l'Enquesta Industrial, l'Enquesta de Població Activa de l'Institut Nacional d'Estadística (INE) i la Central de Balanços del Banc d'Espanya (CB). No obstant això, cap d'elles està dissenyada com a base de microdades empresarials d'ampli abast. Des de 1996, i a partir de l'encreuament de dades de la Seguretat Social i del Ministeri d'Economia, l'INE elabora anualment el *Directorio Central de Empresas* (DIRCE), que sens dubte enriqueix les fonts estadístiques a què es pot accedir per obtenir informació del teixit empresarial de la nostra economia.

El DIRCE, una base de dades enumerativa, ofereix dades d'identificació, localització, distribució territorial, classificacions per dimensió (segons nombre d'assalariats), condició jurídica i activitat econòmica de les empreses espanyoles. Cobreix la gran majoria de les activitats econòmiques amb les excepcions de la producció agrària i pesquera, els serveis administratius de l'Administració central, autonòmica i local (inclosa la Seguretat Social) i les activitats de les comunitats de propietaris i el servei domèstic. Addicionalment, només cobreix de forma parcial les activitats de les administracions públiques relatives a sanitat, ensenyament i producció destinada a la venda, així com les activitats de les institucions privades sense finalitat de lucre.

Tot i la millora indiscutible que aquesta base de dades representa en el coneixement de la realitat empresarial més recent de la nostra economia, la falta de dades relatives a variables econòmiques rellevants de l'empresa fa que les limitacions d'aquesta font estadística siguin encara molt importants. A aquestes limitacions, cal afegir-hi un aspecte que provoca dificultats en el tractament i comparació dels resultats amb els obtinguts en altres països de la UE. En efecte, DIRCE subministra informació molt desagregada a partir de l'agrupació de les empreses segons el nombre d'assalariats; no obstant això, aquesta desagregació no permet agrupar les empreses seguint els criteris establerts per la UE. En concret, una de les 12 agrupacions considerades per DIRCE inclou les empreses que tenen entre 200 i 499 assalariats, de manera que no és possible identificar el nombre d'empreses entre 50 i 249 (mitjana empresa) i les que tenen un nombre igual o superior als 250 treballadors (gran empresa).

Per la seva part, el Ministeri de Treball i Immigració proporciona dades referents al règim general de la Seguretat Social i la mineria del carbó sobre els centres de treball agrupats segons el NIF del titular dels centres. De fet, es tracta de la recopilació dels TC1 i TC2 que les empreses presenten mensualment davant l'Administració. L'avantatge d'aquestes dades és que provenen d'un registre oficial i són d'obligat compliment. Les dades se circumscriuen al Règim General de la Seguretat Social i de la mineria del carbó, i abasten el nombre d'empreses i assalariats, classificades en relació amb la seva activitat a 2 dígits CNAE, i el criteri de radicació de l'empresa ve condicionat per la ubicació dels seus centres de treball. Les dades que se n'obtenen són enumeratives i, en detallar-les per les unitats administratives menors que inclou (les províncies), presenta duplicitats segons si la mateixa empresa té més d'un centre de treball en diferents unitats administratives, fet que es corregeix a mesura que les dades s'agrupen en unitats administratives més grans (comunitats autònomes) i a l'àmbit estatal.

Pel que fa a les dades econòmiques i financeres de les empreses, la Central de Balanços del Banc d'Espanya elabora una base de dades anual que recull els comptes financers i econòmics d'empreses a partir d'enquestes realitzades a empreses col·laboradores. La mostra de l'enquesta no és estadísticament representativa, tot i que quan es tanca la base de dades es disposa d'informació de més de 7.000 empreses que conjuntament representen entre el 20% i 25% del VAB a cost de factors del total de les societats no financeres per al conjunt de l'Estat. En l'àmbit sectorial, no s'inclouen les societats financeres ni el sector primari, hi ha un sobrepès de les empreses industrials (en especial les manufactureres) i destaca la cobertura propera al 90% en el sector de l'energia (energia elèctrica, gas, aigua i refinament), i la cobertura propera al 50% dels sectors industrials i de transport

i comunicacions. En relació amb la grandària de l'empresa, hi ha una sobrerepresentació de les grans empreses i una infrarepresentació de les empreses de més reduïda dimensió, les microempreses. Per aquest darrer motiu, la informació de la CB és limitada a l'hora de fer una anàlisi detallada de la pime.

Una alternativa a la Central de Balanços és la informació estadística continguda a SABI, que permet superar gran part de les limitacions esmentades anteriorment. Es tracta d'una mostra plenament representativa que ofereix la possibilitat d'analitzar el comportament d'un conjunt molt ampli d'empreses catalanes amb una informació econòmica i financera prou completa per al període 2000-2010 provinent dels comptes anuals que les empreses presenten als diferents registres mercantils catalans.

Amb tot, el fet que la base de dades SABI es nodreixi dels comptes que les empreses dipositen al registre mercantil presenta alguns inconvenients. El més significatiu és que, com passa amb la Central de Balanços, no inclou dades sobre empreses amb condició jurídica de persona física. Per contra, totes les formes jurídiques de societat mercantil hi són presents.

Taula 1
Bases de dades amb informació exhaustiva i específica de la pime. Principals característiques

	Dirce	Registre del RG de la Seguretat Social	Anuari de la Pime Catalana ¹	Central de Balanços	SABI
Font:	INE	MTAS	PIMEC	Banc d'Espanya	Informa
Tipus informació:	Enumerativa	Enumerativa	Enumerativa Econòmica	Econòmica	Econòmica
Origen inf. econòmica	-	-	PimesDat	Qüestionari	Registre Merc
Registre/mostra/estimació	Registre AT i SS	Registre	Estimació ² Registre ⁴	Mostra no estadística	Registre
Sectors:					
Classificació	CNAE	CNAE	CNAE		CNAE
Detall:	2 dígits	2 dígits	17 sectors	CB-26, CB-82	4 dígits
Rúbriques CNAE no incloses	01, 02, 03 84, 97,98,99	-	84, 94, 95, 97,98,99	64, 65, 66, 84 94, 97, 98, 99	-
Altres limitacions	-	Règim general i de la mineria del carbó	Dipositen comptes al Registre mercantil ⁴		Dipositen comptes al Registre mercantil
Grandària					
Criteri	Ocupats	Ocupats	2003/361/CE	96/280/CE	-
Sense assalariats	Sí	No	Sí ³ / No ⁴	No	No
Micro	Sí	Sí	Sí	No	Sí
Petita	Sí	Sí	Sí	Sí	Sí
Mitjana	< 200	Sí	Sí	Sí	Sí
Gran	> 200	Sí	Sí ³ / No ⁴	Sí	Sí
Criteri radicació	Seu social	Centre de treball	Centre de treball ³ seu social ⁴	Seu social	Seu social
Formes jurídiques incloses					
Societats mercantils	Sí	Sí	Sí	Sí	Sí
Empresaris individuals	Sí	Sí	Sí ³ / No ⁴	No	No
Altres	Sí	Sí	Sí	Sí	Sí

1. La informació econòmica i financera continguda a l'Anuari de la pime procedeix de la base de dades PimesDat elaborada pel Departament d'Economia i Empresa de PIMEC. Més endavant es detalla com s'elabora.

2. A partir del registre d'empreses dels diferents règims de la Seguretat Social i del DIRCE.

3. En les dades enumeratives.

4. En les dades econòmiques.

Font: PIMEC (2012).

Pel que fa a l'àmbit temporal, la utilització de la base de dades SABI presenta inconvenients en relació amb la disponibilitat de les dades. Efectivament, les empreses presenten els seus comptes anuals al Registre mercantil a partir del mes d'abril de l'any següent al del seu tancament. A partir d'aquí, comença un procés d'homogeneïtzació i digitalització de les dades proporcionades per les empreses al registre mercantil. Finalment, les dades presentades per les empreses en relació amb el seu últim exercici econòmic es van incorporant de forma gradual a la base de dades SABI. Aquest procés representa que entre la data de tancament de l'exercici i la data en què és possible disposar d'un nombre de comptes anuals d'empreses suficientment significatiu, hagi passat pràcticament un any. D'aquesta manera, *l'Anuari de la pime catalana 2012* conté informació fins a l'exercici 2010.

Els àmbits en què aquestes variables estan disponibles són múltiples. Entre ells destaca l'àmbit territorial, ja que el codi postal de les empreses permet situar amb gran precisió l'activitat econòmica en el territori. També és molt acurat el grau de desagregació sectorial, ja que l'activitat de cada empresa pot classificar-se segons la CNAE en quatre dígits. Finalment, les dades de nombre d'empleats, xifra de negoci i volum d'actiu que apareixen a la memòria de l'empresa permeten definir amb precisió la seva dimensió.

1.2. Característiques de la base de dades SABI: construcció de PimesDat

Les dades utilitzades per a la realització d'aquest treball provenen de la base de dades originals SABI (Sistema de Anàlisis de Balances Ibèrics) que elabora l'empresa Informa, S.A. a partir de la informació dipositada al registre mercantil dels comptes i les memòries de les empreses. Aquesta base ha estat filtrada, tal com es detalla a continuació, per tal que la informació de cada empresa seleccionada fos coherent i mantingués el màxim grau d'integritat en les seves dades. Aquest conjunt de dades d'empreses constitueixen la nova base de dades empresarial que anomenem PimesDat.

En aquest sentit, s'ha aplicat un procés de verificació amb contrastos de coherència interna, tant horitzontals com verticals, a les dades originals provinents del registre mercantil. Els primers es basen en la comparació de les dades dels exercicis consecutius de la mateixa base i en la comprovació que els mateixos conceptes estiguin disponibles en l'exercici consecutiu. Aquest contrast ens permet disposar d'una base de dades homogènia en termes temporals corresponent al tancament dels exercicis 2006, 2007, 2008, 2009 i 2010, que permet fer l'anàlisi dinàmica per al període 2006-2010. Cal tenir en compte que l'aparent pèrdua d'un exercici quan es fa l'anàlisi de l'evolució temporal de la situació econòmica i financera de les empreses és conseqüència de la necessitat de realitzar la majoria de càlculs utilitzant una magnitud acumulativa del compte de pèrdues i guanys, i una dada estàtica, com per exemple els fons propis del balanç de l'empresa i que aquest reflecteix la situació en una data determinada. Per això, en aquest estudi s'ha optat per calcular aquesta última magnitud a partir de la mitjana aritmètica del seu saldo inicial i final en el període de generació del benefici. Així, en el segon capítol d'aquesta segona part de l'anuari, "Resultats Empresarials de la Pime Catalana. 2006-2010", sempre que per a l'obtenció d'alguna ràtio es relacionen partides del compte de pèrdues i guanys amb partides de balanç, per al càlcul d'aquestes últimes utilitzarem el resultat de la mitjana aritmètica entre el saldo inicial i el final. Com a exemple, quan s'utilitza la dada d'un compte de balanç de l'any 2010, en realitat s'està treballant amb la mitjana aritmètica entre el seu valor a 31 de desembre de 2009 i a 31 de desembre de 2010.

En aquest *Anuari de la pime* disposem de comptes de les empreses amb tres anys continuats conforme al Pla General de Comptabilitat de 2007, els exercicis corresponents a 2008, a 2009 i a 2010. Aquest nou pla de comptabilitat introdueix modificacions en relació a l'anterior, fet que suposa que les magnituds econòmiques i financeres no siguin del tot comparables seqüencialment. Pel que fa al segon capítol d'aquesta segona part de l'anuari, "Resultats Empresarials de la Pime Catalana. 2006-2010", hem cregut oportú continuar amb les sèries històriques per tal de poder-nos fer una idea del que representa la crisi econòmica per a les petites i mitjanes empreses catalanes. En aquest sentit hem fet un esforç d'homogeneïtzació de les ràtios per tal que aquestes, per als exercicis 2009 i 2010, ofereixin una continuïtat a les sèries publicades anteriorment. Així, a cada taula i gràfic indiquem la formulació de la ràtio conforme als dos plans generals comptables utilitzats en els diferents anys. Pel que fa a l'annex de taules sectorials de la part final de l'anuari, aquestes ja apareixen segons el nou pla general de comptabilitat de 2007.

Els contrastos verticals són els aritmètics i es basen en el fet que les dades procedents dels diferents documents comptables hauran de ser coherents entre si i que entre determinats conceptes s'haurà de guardar una certa proporció. Finalment, no totes les empreses tenien explicat el nombre de treballadors a la memòria. Aquesta informació és una dada rellevant per determinar la dimensió de l'empresa i imprescindible per al càlcul d'alguns indicadors, com per exemple la productivitat per ocupat. Per tant, s'ha optat per excloure de la base de dades original les empreses que no tenen definit el nombre de treballadors, per evitar problemes de comparabilitat en treballar amb dades de dues mostres diferents (les que expliciten els treballadors i les que no). Així, per exemple, de les 262.624 empreses catalanes registrades a SABI, la mostra de pimes amb dades per a 2010 que supera el procés de verificació amb un contrast de coherència interna per al bienni 2009-2010 és de 84.931 empreses i, d'aquestes, 77.735 expliciten el nombre d'empleats.

En aquest informe es consideren tres grups de pimes (micro, petita i mitjana empresa), tots ells definits a partir de la recomanació vigent a la UE a partir de 2005. Cal observar que, tal com s'indica a la taula 2, la classificació de la UE incorpora, d'una banda, el criteri de nombre de treballadors i, de l'altra, els criteris financers, del volum de vendes i del volum de l'actiu, i que les dades contingudes a SABI permeten classificar les empreses en aquestes categories de forma precisa. Amb tot, i com ja s'ha dit, per tal d'elaborar aquest informe s'ha optat per excloure de la mostra de pimes utilitzada les empreses en què el nombre de treballadors no apareix especificat. Fruit d'aquesta darrera depuració, la mostra final utilitzada i que constitueix la nova base de dades PimesDat, ha estat de 77.735 pimes catalanes, de les quals 56.471 eren microempreses, 18.535 eren petites empreses i 2.729, empreses de dimensió mitjana.

Taula 2
Llindars UE i classificació de les pimes catalanes PimesDat segons dimensió ⁽¹⁾. 2010

Categories UE	Núm. treballadors	Volum vendes (en milions d'euros)	Volum actiu (en milions d'euros)
1. Microempresa	0 - 9	inferior a 2	inferior a 2
2. Petita empresa	10 - 49	inferior a 10	inferior a 10
3. Mitjana empresa	50 - 249	inferior a 50	inferior a 43
4. Gran empresa	+ 249	més de 50	més de 43

Classificació	Totes (A) (núm. de Pimes)	Especifiquen núm. treb (B) (núm. de pimes)	Diferència (núm. de pimes)	(B/A) (%)
1. Microempresa (2)	63.441	56.471	6.970	89,0
2. Petita empresa	18.749	18.535	214	98,9
3. Mitjana empresa	2.741	2.729	12	99,6
Pimes	84.931	77.735	7.196	91,5

(1) Per canviar de categoria una empresa ha de superar el límit màxim d'empleats o els límits màxims financers, calculats sobre una base anual, durant dos exercicis consecutius.

(2) Empreses d'1 a 9 ocupats.

Font: PIMEC a partir de la base de dades SABI.

De fet, la recomanació de la CE va més enllà i es fixa en dues qüestions rellevants més a tenir en compte. La primera defineix les condicions necessàries perquè una empresa canviï de categoria. En aquest sentit diu: *quan una empresa, a la data de tancament dels comptes, constati que s'han traspasat, en un sentit o en un altre i, sobre una base anual, els llindars màxims d'efectius o els llindars màxims financers, aquesta circumstància només li farà guanyar o perdre la qualitat de mitjana, petita o microempresa si aquest traspàs dels llindars es produeix en dos exercicis consecutius*. La segona qüestió fa referència als grups d'empreses i fixa per a aquests casos els criteris a tenir en compte per determinar-ne la categoria. Així, *les dades d'una empresa amb empreses associades o vinculades, es determinaran sobre la base dels comptes i altres dades de l'empresa, o bé, si existeixen, sobre la base dels seus comptes consolidats, o dels comptes consolidats en què l'empresa estigui inclosa per consolidació*. A aquestes dades, *s'hi afegiran les de les possibles empreses associades amb l'empresa en qüestió, de forma proporcional al percentatge de participació en el capital o en els drets de vot (el més elevat dels dos percentatges)*. Finalment, *a les dades resultants, s'hi afegirà la totalitat de les dades de les empreses que puguin estar vinculades de forma directa o indirecta a l'empresa en qüestió i que no hagin estat incloses als comptes consolidats*.

Val a dir que les dades de les pimes incloses a PimesDat incorporen de forma rigorosa la primera qüestió, és a dir, una empresa no canvia de categoria fins que no supera, en un sentit o en un altre, els llindars establerts durant dos exercicis consecutius. En relació amb la segona qüestió, les empreses s'han classificat, en el cas en què han estat disponibles, segons els seus comptes consolidats, però descartant les altres agregacions que preveu la recomanació de la comissió, en no poder disposar d'una informació fiable en aquest sentit. Producte d'aquestes dues qüestions, en oferir dades de disset sectors per a cada categoria de pime, en la categoria d'empreses mitjanes els canvis d'alguna empresa poden afectar de forma rellevant les dades del conjunt de la seva categoria.

1.3. Dinamisme de la base de dades PimesDat

SABI no és una base de dades estàtica, sinó que incorpora de forma continuada, d'una banda, dades d'empreses que completen les ja existents sobre les mateixes empreses i, de l'altra, dades de noves empreses, la informació de les quals, per algun motiu o altre, no estava disponible amb anterioritat. A més, en aquest novè any de publicació de l'*Anuari de la pime catalana*, amb l'objectiu d'obtenir una base de dades més homogènia en relació amb els diferents exercicis per als quals disposem de dades, hem adoptat uns criteris de filtratge, basats en els contrastos horitzontals i verticals que han permès la comparabilitat entre els diferents exercicis econòmics. Producte d'aquests dos fets, les dades econòmiques i financeres que s'ofereixen a l'*Anuari de la pime catalana 2012*, en relació amb els exercicis de 2006, 2007, 2008 i 2009, en alguns casos i, sobretot, en fer l'encreuament sector-dimensió de categoria de pime, poden variar lleugerament respecte de les publicades en anterior edicions de l'*Anuari*. Davant la disjuntiva de mantenir les xifres publicades en l'anterior anuari, o bé les noves procedents d'una base de dades més àmplia en dades i empreses, i d'un filtratge que fa més homogènies les dades anteriors amb les incorporades en aquest anuari, les de l'exercici de 2010, hem optat per aquesta última opció. De qualsevol manera, aquestes variacions observades són poc significatives i en cap cas desvirtuen l'anàlisi, les tendències i les conclusions dels anteriors *Anuaris de la pime catalana*.

1.4. La representativitat de la base de dades PimesDat en el teixit empresarial de Catalunya

Aquesta secció parteix de considerar que l'univers de pimes catalanes que pertanyen als diferents sectors, primari, industrial (inclosa l'energia), construcció i serveis de mercat, està recollit amb un grau elevat d'exactitud en l'*Anuari de la pime catalana*. Per conèixer quina part d'aquest univers recull la base de dades PimesDat, s'ha realitzat una anàlisi comparativa de la informació subministrada per ambdues fonts: la que inclou dades enumeratives i la que conté dades econòmiques, en què en la base de dades PimesDat només es tenen en compte les dades referides a empreses situades a Catalunya l'any 2010 que han superat el procés de verificació amb un contrast de coherència interna vertical i horitzontal i, a més, han especificat el nombre de treballadors.

Amb l'objectiu d'esbrinar el grau de cobertura de la base de dades PimesDat, en aquesta secció s'ha utilitzat la informació obtinguda directament de la primera part de l'*Anuari de la pime catalana* i s'ha classificat, en consonància, la informació de PimesDat. En concret, seguint el criteri d'agregació de sectors CCAE-09 utilitzat en aquest anuari, s'han definit les quatre grandàries empresarials estàndard i una de nova amb les empreses sense assalariats (vegeu taula 3), amb l'objectiu de fer màxima la comparabilitat entre ambdues fonts.

Taula 3

Nombre de pimes: cobertura de PimesDat segons dimensió empresarial. 2010

Nombre de pimes i cobertura en percentatge

Grandària	PimesDat	Anuari de la pime ¹	Cobertura (%)
0. Sense assalariats	n.d.	278.043	n.d.
1. Microempresa (1-9)	56.471	189.991	29,7
2. Petita empresa (10-49)	18.535	27.542	67,3
3. Mitjana empresa (50-249)	2.729	4.760	57,3
Total sense microempresa (2+3)	21.264	32.302	65,8
Total (1+2+3)	77.735	222.293	35,0

1. Dades enumeratives.
Dades arrodonides a un decimal.
Font: Pimec (2012).

Les dades de la taula 3, referides al nombre d'empreses, posen en relleu un nivell de cobertura de PimesDat molt significatiu, malgrat la menor cobertura en el segment de les microempreses (del 29,7%), que comprèn una part important d'empreses incloses en la primera part d'aquest Anuari i no incloses a PimesDat. Amb tot, cal tenir en compte que PimesDat recull dades d'empreses amb forma jurídica i no de persones físiques.

Atès el nombre elevat, si tenim presents les microempreses i considerem el total absolut, la base de dades obtinguda, PimesDat, presenta informació sobre el 35,0% de les pimes amb assalariats de Catalunya. Ara bé, si ens centrem únicament en les empreses de més de 9 treballadors, la mostra de PimesDat comprèn pràcticament dos terços de les empreses (el 65,8%), que desagregadament es tradueix en el 67,3% de les petites empreses i en el 57,3% de les empreses de dimensió mitjana. Aquesta diferència en el grau de cobertura segons la dimensió empresarial provoca que el treball amb les dades agregades, o amb mitjanes de les dades de PimesDat, requereixi tenir en compte el biaix de la mostra en el sentit que la microempresa hi estarà subestimada, mentre que, com a contraposició, les altres grandàries tenen un pes relatiu clarament superior.

Pel que fa a l'anàlisi del grau de representativitat de PimesDat per branques d'activitat, el primer que cal esmentar és que s'hi han inclòs les pimes del sector primari. Tot i que la cobertura que ofereix PimesDat d'aquestes empreses és del 18,4%, cal posar en relleu que no solament no estan considerades en altres bases de dades empresarials, sinó que, a més, es tracta majoritàriament de microempreses que no són societats mercantils. Les dades enumeratives de la primera part de l'*Anuari de la pime* i PimesDat relatives al nombre d'empreses per branca d'activitat s'han agrupat, a partir dels codis CCAE, en una mateixa classificació que distingeix els quatre grans sectors econòmics i disset sectors d'activitat (vegeu taula 4).

Taula 4
Cobertura de PimesDat segons sector d'activitat. 2010

Nombre de pimes amb assalariats i cobertura en percentatge

Sectors	PimesDat	Anuari de la pime	Cobertura
Primari	1.327	9.626	13,8
Indústria	13.270	24.236	54,8
Energia, gas, aigua i reciclatge	400	806	49,6
Indústries extractives no energètiques	633	1.105	57,3
Indústries químiques	641	1.078	59,5
Metal·lúrgia, maquinària i material elèctric	5.192	8.731	59,5
Material de transport	269	527	51,1
Indústria alimentària	1.298	3.165	41,0
Indústria tèxtil, cuir i confecció	1.415	2.773	51,0
Indústria del paper, arts gràfiques	1.334	2.218	60,1
Cautxú, fusta i altres indústries	2.088	3.833	54,5
Construcció	11.914	27.078	44,0
Serveis	51.224	161.353	31,7
Comerç i reparacions	20.378	59.599	34,2
Hoteleria i restauració	4.434	23.085	19,2
Transport i comunicacions	3.146	11.864	26,5
Serveis financers, asseguradores i lloguers	6.310	12.548	50,3
Altres serveis a les empreses	11.409	26.128	43,7
Altres serveis a les persones	5.547	28.128	19,7
Total	77.735	222.292	35,0

Dades arrodonides a un decimal.
Font: Pimec (2012).

Com es pot constatar a la taula 4, PimesDat recull un percentatge sobre el nombre total de pimes catalanes del sector industrial molt destacable (el 54,8% per al 2010), i netament superior al de la resta de branques productives. La cobertura en relació amb els diferents subsectors de les pimes industrials catalanes és força homogènia i varia des del 41,0% obtingut per a la indústria alimentària, fins al 60,1% obtingut en les empreses del paper i arts gràfiques. La cobertura en el sector de la construcció és del 44,0% de les pimes catalanes que desenvolupen aquesta activitat. Finalment, la cobertura mitjana de les pimes de serveis és del 31,7% i destaca l'heterogeneïtat en la cobertura dels diferents subsectors. D'aquesta manera, l'hoteleria i restauració (19,2%) i els altres serveis a les persones (19,7%) són els subsectors que obtenen les taxes de cobertura menors; en aquestes activitats hi ha relativament menys empreses que operen amb forma de societat mercantil, mentre que els subsectors dels serveis financers, assegurances i lloguers (50,3%) i dels altres serveis a les empreses (43,7%) són els que presenten una cobertura més gran.

Respecte a la representativitat de PimesDat quan prenem com a referència el nombre de treballadors (taula 5), l'anàlisi mostra un elevat grau de cobertura dels assalariats a les pimes catalanes, del 50,0% si el mesurem conjuntament, i encara més elevat si prenem com a base les pimes de més de 9 treballadors (55,1%). Aquesta major cobertura en relació amb les pimes de dimensió més gran es correspon, sens dubte, amb el fet que les dades procedents de PimesDat només recullen empreses amb forma jurídica i no de persones físiques amb activitat empresarial.

Taula 5

Nombre de Pimes: cobertura de PimesDat segons dimensió empresarial. 2010

Nombre d'assalariats a Pimes amb assalariats i cobertura en percentatge

Grandària	PimesDat	Anuari de la pime	Cobertura
1. Microempresa (1-9)	197.668	498.553	39,6
2. Petita empresa (10-49)	321.566	545.720	58,9
3. Mitjana empresa (50-249)	236.448	466.300	50,7
Total sense microempresa (2+3)	558.014	1.012.021	55,1
Total (1+2+3)	755.682	1.510.574	50,0

Dades arrodonides a un decimal.
Font: Pimec (2012).

A la taula 6 apareix la cobertura de PimesDat en relació amb els quatre grans sectors econòmics i en relació amb disset sectors productius de l'economia catalana. En primer lloc, destaca la cobertura més baixa obtinguda en relació amb els assalariats del sector primari (21,9%). Com ja s'ha dit abans, es tracta d'un sector format majoritàriament per microempreses que no són societats mercantils. La cobertura més alta s'obté en el sector industrial (conjuntament del 64,7%), i entre els subsectors destaquen les cobertures altes assolides en la indústria del paper i arts gràfiques (73,4%) i en el cautxú, fusta i altres indústries (72,2%), i per la seva cobertura baixa el subsector de l'energia, gas, aigua i reciclatge (43,1%). La cobertura dels assalariats en el sector de la construcció és del 56,4%. Finalment, la cobertura dels assalariats en el sector serveis és, de mitjana, del 45,8%, i destaca que en tots els subsectors s'assoleixen cobertures properes o per sobre del 40%, llevat del subsector dels altres serveis a les persones, en què només és del 26,9%.

Taula 6
Cobertura de PimesDat segons sector d'activitat. 2010

Nombre d'assalariats a pimes amb assalariats i cobertura en percentatge

Sectors	PimesDat	Anuari de la pime	Cobertura
Primari	7.647	34.927	21,9
Indústria	192.208	297.242	64,7
Energia, gas, aigua i reciclatge	6.527	15.156	43,1
Indústries extractives no energètiques	8.848	13.280	66,6
Indústries químiques	17.976	26.915	66,8
Metal·lúrgia, maquinària i material elèctric	65.794	95.055	69,2
Material de transport	6.245	12.476	50,1
Indústria alimentària	22.801	44.402	51,4
Indústria tèxtil, cuir i confecció	18.109	26.813	67,5
Indústria del paper, arts gràfiques	18.138	24.699	73,4
Cautxú, fusta i altres indústries	27.770	38.446	72,2
Construcció	85.855	152.335	56,4
Serveis	469.972	1.026.070	45,8
Comerç i reparacions	177.430	318.418	55,7
Hoteleria i restauració	50.995	117.068	43,6
Transport i comunicacions	42.158	77.439	54,4
Serveis financers, asseguradores i lloguers	22.337	52.566	42,5
Altres serveis a les empreses	110.114	211.553	52,1
Altres serveis a les persones	66.938	249.026	26,9
Total	755.682	1.510.574	50,0

Dades arrodonides a un decimal.
Font: PIMEC (2012).

Resultats empresarials de la pime catalana. 2006-2010

2.0. Context econòmic

L'*Anuari de la Pime Catalana 2012* actualitza els resultats empresarials fins a l'exercici de 2010. Aquest és el tercer exercici en què la crisi econòmica, en la qual encara estem immersos, es reflecteix de forma significativa en els comptes anuals de les petites i mitjanes empreses catalanes. Per aquest motiu, és recomanable que per contextualitzar les dades d'aquest capítol es tingui present l'apartat de la primera part d'aquest anuari 2.1, "Visió general" de la pàgina 31.

Per il·lustrar els efectes de la situació econòmica a les petites i mitjanes empreses catalanes, el gràfic 1 mostra les variacions interanuals dels valors mitjans dels ingressos d'explotació de les pimes catalanes en termes nominals. Així, observem que a 2010 els ingressos d'explotació per empresa tornen a créixer, encara que a una taxa molt moderada (4,3%), lluny dels increments observats els anys 2006 i 2007 (per sobre del 8%), després del fort retrocés de l'any 2009 (-14,7%).

Gràfic 1
Ingressos d'explotació a la pime catalana. 2006-2010

Taxa de variació interanual dels valors mitjans per empresa

2.1. Rendibilitat

Un dels indicadors que permeten avaluar l'èxit empresarial és, sense cap mena de dubte, la rendibilitat. Aquesta, genèricament, es defineix com l'excedent obtingut per unitat monetària de capital destinada a aconseguir rendibilitat. Hi ha dues ràtios de rendibilitat que permeten disposar d'una informació de síntesi dels resultats empresarials: la rendibilitat financera o rendibilitat del capital aportat pels accionistes, i la rendibilitat econòmica o de la inversió, que mesura l'excedent obtingut per unitat de capital invertit, ja sigui propi o aliè.

2.1.1. 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 net¹, davant la possibilitat de treballar amb diferents mesures de resultat, segons el tipus d'ingressos i despeses que s'incloguin, s'ha cregut oportú fer una anàlisi detallada de les opcions de càlcul per tal de poder 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.

En el context econòmic descrit, la rendibilitat financera final del conjunt de pimes analitzades se situa en el 4,5% el 2010, amb un augment de 2,9 punts percentuals en relació al 2009 (1,6%) i mostra una moderada recuperació després de la forta davallada observada entre 2007 i 2009. Cal recordar que en els anys anteriors a la crisi aquesta variable se situava a l'entorn del 10% (10,7% el 2006 i 10,5% el 2007).

Gràfic 2

Rendibilitat financera de la pime catalana. 2006-2010

Percentatge sobre el patrimoni net (2009-2010) i sobre els fons propis (2006-2008)

Altres mesures de rendibilitat, com l'obtinguda a partir del resultat abans d'impostos, que eludeix la incidència de possibles variacions en matèria de tributació societària, presenta una evolució similar a l'anterior: se situa en el 6,0% el 2010, amb una recuperació de 3,2 punts percentuals en relació al 2009 (2,8%) després de la caiguda observada des de 2006, quan assolí el màxim de la sèrie (13,6%).

1. 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.

Segons la dimensió de l'empresa (taula 7), el 2010 totes les tipologies de pimes observen recuperacions de la seva rendibilitat, tot i que aquestes no són homogènies. Així, mesurat en diferència de punts percentuals s'observa una estreta relació entre dimensió d'empresa i recuperació més gran. D'aquesta manera, el 2010, les empreses mitjanes situen la seva rendibilitat en el 9,2%, amb un guany de 6,8 punts percentuals en relació a 2009; les empreses petites la situen en el 2,8%, amb un guany d'1,5 punts percentuals i, finalment, les microempreses situen la seva rendibilitat en l'1,1%, amb un guany pràcticament nul en la seva rendibilitat (0,2 punts percentuals). Aquesta evolució heterogènia en la recuperació de la rendibilitat observada el 2010, no fa més que accentuar la tendència d'anys anteriors, en què les microempreses enregistren uns nivells de rendibilitat financera molt inferiors al conjunt de la pime, les empreses mitjanes l'enregistren molt per sobre i les empreses petites, a mesura que avança el quinquenni 2006-2010, s'apropen cada cop més a les microempreses i s'allunyen de les mitjanes. En aquest sentit, i pel que fa a aquest indicador, s'observa que la situació econòmica i financera incideix de forma més negativa en les empreses de menor dimensió. Així, prenent 100 com l'índex de rendibilitat financera del conjunt de pimes, les microempreses passen d'estar en el 92% de la mitjana pime el 2006 al 24% el 2010, les petites empreses passen del 104% el 2006 al 62% el 2010 i, finalment, les mitjanes empreses es distancien de forma positiva en relació a la mitjana en passar del 102% el 2006 al 204% el 2010.

Taula 7
Rendibilitat financera de la pime obtinguda a partir del RNT per dimensió d'empresa.
2006-2010

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)				
2006	9,8	11,1	10,8	10,7
2007	8,6	10,6	11,8	10,5
2008	3,5	5,0	7,0	5,2
2009	0,9	1,3	2,4	1,6
2010	1,1	2,8	9,2	4,5
Índex: Pime =100				
2006	92	104	102	100
2007	82	101	112	100
2008	68	96	136	100
2009	56	81	150	100
2010	24	62	204	100

Font: PIMEC a partir de dades de SABI.

2.1.2. 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'impostos¹ 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.

La rendibilitat econòmica de les pimes catalanes, mesurada a partir del resultat abans d'impostos i de les despeses financeres sobre l'actiu, augmenta de forma moderada en l'exercici 2010, tot i que en una proporció menor que la rendibilitat financera (gràfic 3). Efectivament, després d'haver-se situat en mínims el 2009 (2,7%), el 2010 la rendibilitat econòmica repunta fins el 3,8%, tot i que encara lluny del valor assolit el 2008 (4,5%) i sobretot dels registres de 2007 i 2006 (6,9% i 6,7%, respectivament). Sobre aquesta base, s'observa que per al conjunt de pimes catalanes la rendibilitat econòmica ha estat un factor que durant la crisi manté, en certa mesura, una aportació més constant que l'aportació del palanquejament net a la rendibilitat financera.

Al llarg del període 2004-2007, la taxa de rendibilitat econòmica justifica, de manera molt estable, la meitat de la rendibilitat financera, i el palanquejament net, l'altra meitat. A partir de l'any 2008, canvia aquesta situació i la rendibilitat econòmica fa una aportació molt superior a la meitat, mentre que el palanquejament n'explica una part molt més petita. Aquest fet suposa un canvi de paradigma en relacionar-lo amb l'evolució dels tipus d'interès; l'Euríbor a un any passa del 4,8% el 2008 a l'1,6% el 2009 i a l'1,35% el 2010, i 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 elements primordials per fixar el cost de l'endeutament.

Gràfic 3
Rendibilitat financera, econòmica, palanquejament de la pime catalana i Euríbor a un any. 2006-2010

Percentatge del RAI sobre el patrimoni net, sobre l'actiu, diferència i tipus d'interès

1. En el pla general de comptabilitat de 2007 desapareix el concepte de resultat ordinari net, que era la magnitud que fèiem servir en els anteriors anuals per obtenir la rendibilitat financera, l'econòmica i el marge. Per a les dades de 2009 i 2010 utilitzem el resultat abans d'impostos, que tal com es configura l'actual pla de comptabilitat és el concepte que s'assembla més a l'anterior resultat ordinari net.

En relació amb la dimensió de les pimes, s'observa que la rendibilitat financera més alta que s'obté a les mitjanes empreses s'explica per una rendibilitat econòmica més alta (6,0%) i també per una major aportació del palanquejament (explica el 46% de la rendibilitat financera). De fet, en les empreses mitjanes, l'aportació del palanquejament dobla l'observada en les petites empreses, mentre que aquesta aportació és negativa en les microempreses. Això significa que per a aquesta categoria de pimes el cost de l'endeutament se situa per sobre de la rendibilitat econòmica.

Pel que fa a la dinàmica de la rendibilitat econòmica i, també del palanquejament net, s'observa en els resultats del 2010 que repunten amb una relació directament proporcional a la dimensió d'empresa. Així, les mitjanes empreses guanyen 2,9 punts percentuals de rendibilitat econòmica i 4,4 punts percentuals de palanquejament, les petites empreses guanyen 0,5 punts percentuals de rendibilitat econòmica i 1,1 punts percentuals de palanquejament i, finalment, les microempreses perden dues dècimes de rendibilitat econòmica i 0,4 de palanquejament, tot i que aquest encara es manté en registres negatius (-0,1%).

Taula 8 Rendibilitat financera, rendibilitat econòmica i palanquejament net de la pime catalana per dimensió d'empresa. 2006-2010

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

	Micro	Petita	Mitjana	Pime
Rendibilitat financera				
2006	10,9	14,4	14,6	13,6
2007	9,7	13,6	15,6	13,2
2008	4,3	6,8	8,9	6,7
2009	1,7	2,8	3,8	2,8
2010	1,9	4,4	11,3	6,0
Rendibilitat econòmica				
2006	5,7	6,9	7,1	6,7
2007	5,6	7,0	7,8	6,9
2008	3,6	4,6	5,2	4,5
2009	2,2	2,7	3,1	2,7
2010	2,0	3,2	6,0	3,8
Palanquejament net				
2006	5,3	7,4	7,5	6,9
2007	4,1	6,6	7,8	6,3
2008	0,7	2,2	3,7	2,2
2009	-0,5	0,1	0,8	0,1
2010	-0,1	1,2	5,2	2,1

A partir del Resultat Ordinari Net (2006-2008) i a partir del Resultat Abans d'Impostos (2009-2010)
Font: PIMEC a partir de dades de SABI.

2.1.3. Factors determinants de la rendibilitat econòmica: marge i rotació

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

- el marge, i
- la rotació.

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. En efecte, si bé 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), constatarem com es veuen afectades per la situació de crisi, si bé amb caigudes en el marge, o bé amb caigudes a la rotació.

D'aquesta manera, com s'ha posat de manifest anteriorment, la rendibilitat econòmica de les pimes catalanes repunta el 2010 fins el 3,8% des del 2,7% registrat el 2009. Aquesta millora és conseqüència d'una major contribució positiva de l'evolució del marge (del 3,0% del 2009 al 4,0% del 2010) que de la rotació (del 0,90 del 2009 al 0,96 del 2010) (vegeu gràfic 4). Aquests resultats apunten al fet que el 2010 les empreses van poder augmentar les seves vendes a un ritme més gran que el de les seves despeses i, en menor mesura, aquestes també van augmentar en una proporció més gran que els seus actius.

Gràfic 4

Rendibilitat econòmica, marge i rotació de la pime catalana. 2006-2010

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 Ordinari Net (2006-2008) i a partir del Resultat Abans d'Impostos (2009-2010)
Font: PIMEC a partir de dades de SABI

Desagregant les empreses segons la seva dimensió, s'observa que només les empreses mitjanes augmenten el marge i la rotació de forma significativa (75,8% i 10,4%, respectivament). Les empreses petites els augmenten de forma més moderada (12,9% i 3,9%, respectivament) i, finalment, les microempreses redueixen el seu marge d'un -11,3% i augmenten la rotació d'un 6,0%, la qual cosa dona com a resultat una disminució de la seva rendibilitat econòmica en un -7,7%.

Taula 9

Rendibilitat econòmica de la pime catalana per dimensió d'empresa. 2006-2010

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				
2006	5,7	6,9	7,1	6,7
2007	5,6	7,0	7,8	6,9
2008	3,6	4,6	5,2	4,5
2009	2,2	2,7	3,1	2,7
2010	2,0	3,2	6,0	3,8
Variació 10/09 en %	-7,7	19,7	92,3	42,5
Marge				
2006	5,6	5,2	5,9	5,6
2007	5,8	5,3	6,3	5,8
2008	4,3	3,8	4,2	4,1
2009	3,3	2,7	3,2	3,0
2010	2,9	3,0	5,6	4,0
Variació 10/09 en %	-11,3	12,9	75,8	34,0
Rotació				
2006	1,01	1,33	1,20	1,20
2007	0,97	1,31	1,24	1,20
2008	0,82	1,21	1,23	1,11
2009	0,67	1,02	0,96	0,90
2010	0,71	1,06	1,06	0,96
Variació 10/09 en %	6,0	3,9	10,4	6,4

A partir del Resultat Ordinari Net (2006-2008) i a partir del Resultat Abans d'Impostos (2009-2010)
Font: PIMEC a partir de dades de SABI

Factors que expliquen la rendibilitat financera

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

Nomenclàtor: RAI: Resultats abans d'impostos

RAII: Resultat abans d'impostos + Despeses financeres

Pimes Variació de la rendibilitat financera

Pimes

% de contribució a la variació de la rendibilitat financera

Microempreses Variació de la rendibilitat financera

Microempreses

% de contribució a la variació de la rendibilitat financera

Petites empreses Variació de la rendibilitat financera

Petites empreses

% de contribució a la variació de la rendibilitat financera

Mitjanes empreses Variació de la rendibilitat financera

Mitjanes empreses

% de contribució a la variació de la rendibilitat financera

2.2. 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.

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

El valor afegit per unitat venuda de les pimes catalanes disminueix sensiblement el 2010 respecte a 2009 i se situa en el 28,0%. Així, les rendes generades per euro de facturació, mesurades en termes de valor afegit, passen de representar el 28,4% el 2009 al 28,0% el 2010. Amb tot, aquest valor és el segon més gran de la sèrie des de 2006. El 2010 aquesta reducció ha anat acompanyada, també, d'una disminució del pes de les altres despeses d'explotació (-0,6 punts percentuals), i d'un augment en la partida de consums d'explotació (+1,0 punts percentuals). En el balanç des de 2006 fins a 2010, la tendència que s'observa és la d'augment del VAB, llevat de la moderada inflexió de 2010, de les altres despeses d'explotació i d'una disminució dels consums d'explotació, amb l'excepció també del darrer exercici (gràfic 5).

Gràfic 5
Estructura bàsica dels ingressos d'explotació de la pime catalana. 2006-2010
Percentatge sobre els ingressos d'explotació

En relació amb la dimensió de l'empresa (taula 10), no hi ha diferències significatives. Amb tot, s'observa que al llarg del cicle les que generen més valor afegit per unitat d'ingrés d'explotació són les empreses de més reduïda dimensió, microempreses i petites. En segon lloc hi ha les que registren un valor més elevat el 2010 (28,4% de l'ingrés), seguit de les microempreses (28,2% de l'ingrés). Les mitjanes empreses són les que tenen aquest indicador més baix (27,4%). Precisament aquestes darreres empreses són les que tenen un major pes relatiu de consums d'explotació, que representen el 55,6% de l'ingrés, 1,2 punts més que el conjunt de pimes.

Des d'una perspectiva dinàmica referida al bienni 2009-2010, en totes les categories d'empreses ha augmentat el pes dels consums d'explotació. Les microempreses són les que han tingut una evolució més negativa respecte al pes dels consums d'explotació per unitat d'ingrés (augment d'1,6 punts percentuals entre el 2009 i el 2010), fet que ha comportat una reducció en el valor afegit obtingut per unitat d'ingrés d'explotació (disminució de -1,3 punts percentuals) i, de forma més moderada, del pes de les altres despeses d'explotació (-0,3 punts percentuals). Aquesta tendència ha estat similar, però de menys intensitat, en les empreses de dimensió petita (el valor afegit per unitat venuda va disminuir -1,0 punts percentuals com a conseqüència de l'augment d'1,3 punts percentuals en el pes dels consums d'explotació i de la reducció de -0,3 punts percentuals de les altres despeses d'explotació). Finalment, a l'empresa mitjana les altres despeses d'explotació han disminuït -1,0 punts percentuals, fet que s'ha traduït en un augment del pes del VAB de 0,6 punts i dels altres consums d'explotació de 0,4 punts percentuals.

Taula 10

Distribució dels ingressos d'explotació en grans partides del compte de resultats de la pime catalana per dimensió d'empresa. 2006-2010

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

	Micro	Petita	Mitjana	Pime
Consums d'explotació				
2006	57,4	57,9	59,9	58,5
2007	56,6	57,6	59,2	58,0
2008	54,3	55,6	57,9	56,2
2009	50,9	53,0	55,2	53,4
2010	52,5	54,3	55,6	54,4
Canvi 2010-2009 ¹	1,6	1,3	0,4	1,0
Altres despeses d'explotació				
2006	16,5	15,2	15,5	15,6
2007	16,7	15,2	15,6	15,7
2008	18,3	16,4	16,7	16,9
2009	19,6	17,6	18,0	18,2
2010	19,3	17,3	17,0	17,6
Canvi 2010-2009 ¹	-0,3	-0,3	-1,0	-0,6
Valor afegit brut a cost de factors				
2006	26,0	26,9	24,7	25,9
2007	26,7	27,2	25,2	26,4
2008	27,4	27,9	25,4	26,9
2009	29,5	29,4	26,8	28,4
2010	28,2	28,4	27,4	28,0
Canvi 2010-2009 ¹	-1,3	-1,0	0,6	-0,4

Font: PIMEC a partir de dades de SABI.

¹ Dades arrodonides a un decimal.

2.2.2. Productivitat: capital i treball

2.2.2.1. 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), s'estabilitza el 2010 després de la continuada tendència decreixent observada entre el 2008 i el 2009 i es manté al nivell més baix del quinquenni. Així, l'eficiència de cada euro de l'actiu no corrent dedicat a l'explotació, mesurat en termes de VAB, continua en el 0,78, mentre que en el període 2006-2007 havia oscil·lat entre 1,07 i 1,08. De la seva banda, la productivitat de l'actiu de l'explotació repunta el 2010 fins a 0,34 tot i mantenir-se en nivells més baixos que el 2008 i anys precedents, tal com es pot observar en el gràfic 6.

Gràfic 6
Productivitat del capital de la pime catalana a partir del valor afegit brut. 2006-2010

VAB sobre l'actiu no corrent de l'explotació i sobre l'actiu de l'explotació

En relació amb la dimensió d'empresa (taula 11), les microempreses són les que obtenen una productivitat més baixa de la inversió realitzada, tant en l'actiu de l'explotació (0,25 per al 2010, en què al conjunt de pimes aquest valor és de 0,34 per al mateix any en termes de VAB), com en l'actiu no corrent de l'explotació (0,50 per al 2010 davant del 0,78 del conjunt de pimes catalanes).

Les empreses que el 2010 tenen millors registres de productivitat del capital són les mitjanes, amb valors de 0,39 i de 0,94 per unitat d'actiu de l'explotació i per unitat d'actiu no corrent de l'explotació, respectivament.

Taula 11**Productivitat del capital de la pime catalana per dimensió d'empresa a partir del valor afegit brut. 2006-2010**

VAB sobre l'actiu de l'explotació i sobre l'immobilitzat net de l'explotació (2006-2008) i sobre l'actiu no corrent d'explotació (2009-2010)

	Micro	Petita	Mitjana	Pime
Valor afegit per unitat d'actiu de l'explotació				
2006	0,31	0,41	0,39	0,38
2007	0,30	0,41	0,40	0,37
2008	0,27	0,39	0,38	0,35
2009	0,24	0,36	0,35	0,32
2010	0,25	0,36	0,39	0,34
Valor afegit per unitat d'actiu no corrent de l'explotació				
2006	0,77	1,25	1,16	1,07
2007	0,74	1,23	1,26	1,08
2008	0,61	1,11	1,09	0,94
2009	0,51	0,92	0,90	0,78
2010	0,50	0,92	0,94	0,78

Font: PIMEC a partir de dades de SABI.

Finalment, a les empreses petites, el valor afegit brut per unitat d'actiu no corrent de l'explotació es manté el 2010 (0,92 com el 2009), i segueix per sobre el del conjunt de pimes, la mateixa tendència que s'observa en el valor afegit brut per unitat d'actiu de l'explotació en què també es manté en el mateix registre que el 2009 (0,36) i per sobre del valor obtingut per al conjunt de pimes catalanes (0,34).

2.2.2.2. Productivitat del treball

En aquest apartat s'analitza 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 31.000€ l'any 2007 a 33.800€ l'any 2010, la qual cosa significa un augment acumulat del 9,0% des de l'inici de la crisi (taula 12). Aquest increment de la despesa mitjana per treballador contrasta amb l'estancament que observa el valor afegit per treballador en el mateix període (0,8%), fet que, en el conjunt del cicle, representa una pèrdua de competitivitat del factor treball en el sistema productiu. Així, la combinació d'aquestes dues dades suposa que el pes de la despesa mitjana sobre el valor afegit brut passi del 70,8% el 2007 al 86,6% el 2010, una pèrdua de competitivitat d'aquest factor de gairebé 6 punts percentuals. Aquests resultats mostren la poca capacitat d'adaptació de les despeses del factor treball a una baixada substancial de la generació de riquesa, mesurada en termes de VAB per ocupat, com a conseqüència de la crisi econòmica.

D'altra banda, cal remarcar que la despesa mitjana per treballador va créixer per sobre de l'IPC entre 2007 i 2010. L'IPC va acumular un creixement del 5,3%, mentre que el cost per treballador a les pimes ho feia el 9,0%.

Taula 12**Despesa mitjana per treballador, valor afegit brut per treballador i despeses de personal sobre valor afegit brut de la pime catalana. 2006-2010**

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

	2006	2007	2008	2009	2010	Taxa de variació (%)				
						07/06	08/07	09/08	10/09	10/07
Despesa mitjana per treballador	29,6	31,0	32,8	32,3	33,8	4,7	5,8	-1,5	4,6	9,0
VAB per treballador	41,9	43,8	42,8	40,2	44,1	4,5	-2,3	-6,1	9,8	0,8
Despeses personal sobre VAB	70,6	70,8	76,7	80,3	76,6	0,3	8,3	4,7	-4,7	8,1
IPC (Espanya)	-	-	-	-	-	4,2	1,4	0,8	3,0	5,3

Font: PIMEC a partir de dades de SABI i INE.

En relació amb la dimensió d'empresa (taula 13), s'observa que com més petita és la dimensió, més baixa és la despesa mitjana per treballador. D'aquesta manera, les microempreses són les que tenen la despesa unitària per treballador més baixa (28.600€ de mitjana el període 2006-2010), seguides de les empreses petites (31.000€ de mitjana) i, finalment, les empreses mitjanes registren els valors més elevats (35.900€ de mitjana). Tot i que hi ha diferències significatives de la despesa mitjana per treballador segons la dimensió d'empresa, es constata que a l'exercici del 2010 en totes les categories d'empreses les despeses per treballador van tornar a augmentar després de la reducció observada el 2009. L'augment més gran es va produir a les petites empreses (5,5% de 2009 a 2010), seguides de les microempreses (4,9% en el mateix període) i, en darrer terme, les empreses mitjanes, que són les que van tenir un increment menor (4,1%).

L'estreta relació que s'observa entre despesa mitjana per treballador i dimensió d'empresa, s'accentua en analitzar el valor afegit per treballador. Així, les empreses mitjanes són les que obtenen uns registres millors en relació amb aquesta variable (50.100€ de mitjana entre el 2006 i 2010), seguides de les petites empreses (40.200€ de mitjana) i de les microempreses (37.400€ de mitjana). Com ja s'ha dit abans, el 2010 la productivitat per ocupat repunta. Aquesta millora de la productivitat es dona en totes les categories d'empreses, però no de forma homogènia. Així, en les microempreses la productivitat per ocupat ha augmentat d'un 4,8%, en les petites empreses d'un 7,7% i, finalment, en les mitjanes empreses, d'un 15,5%.

Finalment, la competitivitat del factor treball, mesurada en termes de despeses de personal sobre el valor afegit, és més elevada a les empreses mitjanes (les despeses de personal representen el 71,8% del valor afegit de mitjana entre el 2006 i el 2010), seguit de les microempreses (76,5% de mitjana en el mateix període) i, finalment, de les empreses petites (77,1% en el període 2006-2010). En aquest mateix sentit, l'any 2010 el pes de les despeses de personal sobre el valor afegit brut no ha variat de forma homogènia en les tres categories de pimes. Així, el pes de les despeses de personal es redueix més en les empreses mitjanes (-9,9%) que en les petites empreses (-2,2%) i que en les microempreses (-0,1%), fet que representa guanys de competitivitat més grans a les empreses de major dimensió.

Taula 13**Despesa mitjana per treballador, valor afegit per treballador i despeses de personal sobre valor afegit de la pime catalana per dimensió d'empresa. 2006-2010**

Milers d'euros corrents i percentatge sobre el VAB

	Micro	Petita	Mitjana	Pime
Despesa mitjana per treballador				
2006	26,9	28,8	32,7	29,6
2007	28,0	30,1	34,8	31,0
2008	29,2	32,0	37,1	32,8
2009	28,7	31,1	36,7	32,3
2010	30,1	32,8	38,2	33,8
<i>Mitjana 2006-2010</i>	<i>28,6</i>	<i>31,0</i>	<i>35,9</i>	<i>31,9</i>
<i>Variació 2009-2010 en percentatge</i>	<i>4,9</i>	<i>5,5</i>	<i>4,1</i>	<i>4,6</i>
Valor afegit brut per treballador				
2006	37,6	40,0	47,8	41,9
2007	39,1	41,7	50,8	43,8
2008	37,6	40,6	50,3	42,8
2009	35,6	37,9	47,1	40,2
2010	37,3	40,8	54,4	44,1
<i>Mitjana 2006-2010</i>	<i>37,4</i>	<i>40,2</i>	<i>50,1</i>	<i>42,6</i>
<i>Variació 2009-2010 en percentatge</i>	<i>4,8</i>	<i>7,7</i>	<i>15,5</i>	<i>9,7</i>
Despeses de personal sobre el valor afegit brut				
2006	71,4	71,9	68,5	70,6
2007	71,8	72,2	68,5	70,8
2008	77,6	78,7	73,7	76,7
2009	80,8	82,2	77,9	80,3
2010	80,7	80,4	70,2	76,6
<i>Mitjana 2006-2010</i>	<i>76,5</i>	<i>77,1</i>	<i>71,8</i>	<i>75,0</i>
<i>Variació 2009-2010 en percentatge</i>	<i>-0,1</i>	<i>-2,2</i>	<i>-9,9</i>	<i>-4,6</i>

Font: PIMEC a partir de dades de SABI.

2.3. 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 seu venciment.

2.3.1. Estructura financera

El pes del patrimoni net sobre el total del passiu augmenta a les pimes catalanes el 2010 en relació amb l'exercici anterior (gràfic 7), en situar-se en el 44,5%, i assoleix el valor més elevat del quinquenni. En efecte, el 2006 el patrimoni net representava el 38,2% del passiu; aquest percentatge es va mantenir pràcticament constant el 2007 i a partir de 2008 augmenta de forma continuada any rere any. Aquesta dinàmica és complementària amb l'evolució de l'endeutament, que passa de representar el 61,8% del passiu el 2006 a representar-ne el 55,5% el 2010.

Gràfic 7
Estructura del passiu de la pime catalana. 2006-2010
Percentatge sobre el passiu

Per al període 2006-2008 els conceptes són fons propis, endeutament a ll/t i endeutament a c/t
 Font: PIMEC a partir de dades de SABI i INE.

Malgrat el manteniment de l'autonomia financera, és important conèixer el termini de devolució del deute amb tercers per tal d'avaluar-ne la qualitat. Així, generalment el passiu no corrent agrupa el deute a llarg termini, amb un venciment superior a un any, i el passiu corrent agrupa el deute a curt termini, amb una exigibilitat inferior a un any.

Així, l'augment de pes del patrimoni net que s'observa entre 2007 i 2010 (6,2 punts percentuals) i la conseqüent reducció de l'endeutament es trasllada a l'endeutament a curt termini (-8,2 punts percentuals), ja que el pes de l'endeutament a llarg termini també augmenta (2,0 punts percentuals). D'aquesta manera, el pes de l'endeutament a curt termini passa de representar el 42,0% del passiu el 2007 a representar el 33,8% el 2010. De la seva banda, el pes de l'endeutament a llarg termini passa de representar el 19,7% el 2007 a representar el 21,7% el 2010.

A partir d'aquestes dades, es fa palès que les restriccions creditícies que es comencen a observar a finals de 2008 augmenten durant el 2009 i el 2010 i incideixen, sobretot, en l'endeutament a curt termini.

Taula 14

Estructura del passiu de la pime catalana per dimensió d'empresa. 2006-2010

Percentatge sobre el passiu i canvi en punts percentuals

	Micro	Petita	Mitjana	Pime
Patrimoni net-Fons propis				
2006	38,5	37,4	38,9	38,2
2007	38,5	37,6	38,8	38,3
2008	42,9	40,5	38,0	40,4
2009	46,3	43,2	42,1	43,7
2010	46,6	44,7	42,5	44,5
Canvi 10-07	8,1	7,1	3,7	6,2
Endeutament amb tercers				
2006	61,5	62,6	61,1	61,8
2007	61,5	62,4	61,2	61,7
2008	57,1	59,5	62,0	59,6
2009	53,7	56,8	57,9	56,3
2010	53,4	55,3	57,5	55,5
Canvi 10-07	-8,1	-7,1	-3,7	-6,2
Endeutament a llarg termini				
2006	23,8	18,1	17,7	19,4
2007	25,0	19,0	16,6	19,7
2008	24,9	19,1	16,3	19,8
2009	24,9	19,8	19,5	21,1
2010	25,1	19,9	20,7	21,7
Canvi 10-07	0,1	0,9	4,1	2,0
Endeutament a curt termini				
2006	37,8	44,6	43,4	42,4
2007	36,6	43,4	44,6	42,0
2008	32,2	40,4	45,6	39,8
2009	28,7	37,0	38,4	35,2
2010	28,3	35,4	36,8	33,8
Canvi 10-07	-8,3	-8,0	-7,8	-8,2

Font: 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 següents:

Les microempreses presenten un nivell de capitalització lleugerament superior al del conjunt de pimes i, conseqüentment, un nivell d'endeutament menor. Destaca el major pes de l'endeutament a llarg termini en relació al passiu remunerat d'aquesta categoria d'empreses. En termes dinàmics, entre 2007 i 2010 la taxa d'endeutament disminueix de -8,1 punts percentuals, a partir d'una reducció del deute a curt termini (-8,3 punts percentuals).

Les petites empreses presenten el nivell de capitalització més baix entre les categories de pimes fins al 2007. Aquesta situació canvia a partir de 2008, en què se situen en segon lloc, per darrere de les microempreses, en passar el pes dels fons propis del 37,6% el 2007 al 44,7% el 2010. Aquest augment de la seva capitalització es produeix, fonamentalment, a partir d'una reducció del deute a curt termini.

Les empreses mitjanes presenten el 2010 un nivell d'endeutament superior al del conjunt de pimes catalanes i, conseqüentment, un menor nivell de capitalització. De 2007 a 2010, redueixen de forma intensa el seu deute a curt termini (-7,8 punts percentuals) a partir d'un augment de la seva capitalització (3,7 punts percentuals) i del seu endeutament a llarg termini (4,1 punts percentuals).

2.3.2. 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 15

Grans partides d'actiu de la pime catalana. 2006-2010

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

	2006	2007	2008	2009	2010
Actiu net de l'explotació¹ / Actiu de l'explotació²	82,9	84,4	84,7	79,2	79,4
Immobilitzat net ¹ / Actiu no corrent ² de l'explotació	29,0	29,1	31,7	33,0	34,2
Circulant ¹ / Actiu corrent ² de l'explotació	53,9	55,2	53,0	46,2	45,2
Altres actius	16,2	14,9	14,8	20,8	20,6
Despeses d'establiment	0,2	0,2	0,1	-	-
IFP	11,4	9,9	8,8	13,7	13,4
IFT	4,6	4,8	5,9	7,1	7,2

¹Per als exercicis 2006-2008. ²Per als exercicis 2009-2010
Font: PIMEC a partir de dades de SABI.

La taula 15 recull l'evolució de les principals partides d'actiu entre 2006 i 2010, i mostra que aquest darrer exercici el pes relatiu de l'actiu de l'explotació a la pime catalana redueix el seu pes i passa de representar el 84,4% de tot l'actiu el 2007 a representar el 79,4% de l'actiu el 2010. En aquest sentit, cal comentar que el canvi en la normativa comptable entre 2008 i 2009 pel que fa referència a la composició i valoració dels actius no permet fer-ne una anàlisi més detallada.

Taula 16

Grans partides d'actiu de la pime catalana per dimensió d'empresa. 2006-2010

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

	Actiu net ¹ / Actiu ² de l'explotació	Immob. net ¹ / Act no corrent ² l'explotació	Circulant ¹ / Act corrent ² d'explotació	Altres actius	Despeses d'establiment	Inv. fin. permanents	Inv. Fin. temporals
Micro							
2006	85,4	34,3	51,1	13,9	0,2	9,7	4,0
2007	86,2	34,9	51,3	13,2	0,2	9,0	4,0
2008	84,0	37,1	46,9	15,7	0,1	10,1	5,5
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
Petita							
2006	87,9	28,7	59,2	11,5	0,2	7,0	4,3
2007	87,8	29,0	58,8	11,5	0,2	7,0	4,3
2008	87,3	30,6	56,7	12,4	0,1	7,0	5,2
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
Mitjana							
2006	76,2	25,6	50,6	22,6	0,1	17,0	5,4
2007	79,1	24,9	54,2	20,1	0,1	13,9	6,0
2008	82,5	28,6	53,9	16,8	0,1	9,7	7,1
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

¹Per als exercicis 2006-2008. ²Per als exercicis 2009-2010
Font: PIMEC a partir de dades de SABI.
Dades arrodonides a un decimal.

En relació amb la dimensió d'empresa (taula 16), el 2010 l'estructura productiva presenta trets clarament diferenciats. Les empreses de dimensió petita són les que dediquen una part més important de l'actiu a l'activitat que desenvolupen (l'actiu de l'explotació representa el 82,5% de l'actiu total, mentre que al conjunt de pimes el pes és del 79,4%). De forma complementària, els altres actius representen el 17,5% de l'actiu total. Centrant-nos en les partides que componen l'actiu de l'explotació, destaca que mentre l'actiu no corrent de l'explotació té un pes similar al del conjunt de pimes catalanes, el pes de l'actiu corrent de l'explotació està més de 4 punts percentuals per sobre del del conjunt de pimes (49,7% i 45,2%, respectivament), la qual cosa posa en relleu que les empreses de dimensió petita operen amb volums relativament més elevats d'estocs i de deutors. Pel que fa als altres actius, en les empreses petites les inversions financeres permanents representen una part més petita que al conjunt de pimes catalanes (10,0% i 13,4%, respectivament).

El pes de l'actiu de l'explotació sobre l'actiu total a la microempresa presenta, el 2010, un valor semblant al del conjunt de pimes (81,5% i 79,4%, respectivament), amb un biaix a favor de l'actiu no corrent (39,9% i 34,2%, respectivament) i en detriment de l'actiu corrent (41,6% i 45,2%, respectivament).

Finalment, les empreses mitjanes presenten, l'any 2010, el menor pes de l'actiu dedicat a l'explotació (74,5%) sobre l'actiu total. La contrapartida es troba en un pes menor dels altres actius, i més concretament de les inversions financeres permanents.

2.3.3. Solvència

2.3.3.1. 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.

En aquest sentit, els resultats obtinguts per al conjunt de pimes catalanes en el període 2006-2010 indiquen que la solvència del conjunt d'empreses està fora de tota sospita i que des del 2006 fins al 2010 el valor de l'indicador es troba completament estabilitzat amb tendència a l'alça a partir del 2008 (gràfic 8). En concret, la cobertura davant dels deutes del conjunt de pimes catalanes es troba en l'1,8 el 2010. Per dimensió d'empresa, les diferències al llarg del període considerat són molt poc rellevants, i, si de cas, el 2010 les microempreses ofereixen una mica més de garantia (1,87), seguides de les petites empreses (1,81) i, finalment, les empreses mitjanes (1,80).

Gràfic 8

Solvència a llarg termini de la pime catalana. 2006-2010

Actiu net total sobre passiu exigible total, i fons propis i recursos aliens a llarg termini sobre l'actiu immobilitzat: 2006-08
Actiu sobre passiu no corrent i corrent, patrimoni net i passiu no corrent sobre actiu no corrent: 2009-10

Complementàriament a la cobertura de les empreses, també és convenient analitzar quin és el seu fons de maniobra. Aquest indicador mesura quina part del seu actiu no corrent net és finançada amb recursos que tenen una exigibilitat a llarg termini. Quan aquest valor és superior a 1, hi ha un fons de maniobra positiu, i això implica que es poden destinar recursos a llarg termini per finançar part de l'actiu corrent. En aquest sentit, el valor obtingut per al conjunt de pimes catalanes d'aquest indicador es manté el 2010 després de la reducció del 2009 en relació al 2008, però continua sent perfectament acceptable (1,39). En relació a la dimensió de les empreses, les petites es mantenen com les que obtenen el valor més gran d'aquest indicador (1,51) i les empreses mitjanes, les que obtenen el més petit (1,30).

Taula 17

Solvència a llarg termini de la pime catalana per dimensió d'empresa. 2006-2010

Actiu net total sobre passiu exigible total, i fons propis i recursos aliens a llarg termini sobre l'actiu immobilitzat: 2005-08
Actiu sobre passiu no corrent i corrent, i patrimoni net i passiu no corrent sobre actiu no corrent: 2009-10

	Micro	Petita	Mitjana	Pime
Cobertura				
2006	1,62	1,59	1,63	1,61
2007	1,62	1,60	1,64	1,62
2008	1,75	1,68	1,62	1,68
2009	1,86	1,76	1,73	1,78
2010	1,87	1,81	1,74	1,80
Fons de maniobra				
2006	1,40	1,54	1,31	1,41
2007	1,44	1,56	1,41	1,47
2008	1,43	1,57	1,40	1,47
2009	1,37	1,52	1,30	1,39
2010	1,38	1,51	1,30	1,39

Font: PIMEC a partir de dades de SABI.

2.3.3.2. 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 difícil situació econòmica que es començava a notar a finals de 2008 i que s'agreuja el 2009 entre les pimes catalanes. En aquest apartat i mitjançant l'anàlisi de la solvència a curt termini, s'analitza la possibilitat d'entrar en una situació de suspensió de pagaments.

Per tal d'avaluar la capacitat de les inversions a curt termini per 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 exclouent 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. 2006-2010

Actiu circulat, actiu circulat llevat de les existències i tresoreria sobre creditors a curt termini: 2006-2008
Actiu corrent, actiu corrent llevat de les existències i efectiu i actius líquids sobre passiu corrent: 2009-2010

Les dades de 2010 permeten observar que la pime parteix d'una situació de solvència a curt termini que es pot considerar correcta (gràfic 9), on la ràtio de liquiditat supera el valor 1,50; la de tresoreria supera el valor 1,0 i la de disponibilitat supera sempre el valor 0,20. Són els valors més alts de tota la sèrie.

Per dimensió de pime, les microempreses i les empreses petites són les que presenten els millors registres en termes de liquiditat, i a més ho fan seguint una dinàmica positiva al llarg de tots els anys que van de 2006 a 2010. Per contra, les mitjanes empreses tenen la ràtio de liquiditat més baixa (1,39 el 2010).

Pel que fa a la ràtio de tresoreria, les petites empreses són les més ben posicionades (1,19 el 2010), seguides de les microempreses i les mitjanes (1,10 i 1,08 el 2010, respectivament). En relació a la disponibilitat, les microempreses són les que tenen la ràtio més alta (0,32 al 2010), que contrasta amb una ràtio semblant al conjunt pel que fa a la petita empresa (0,26) i que queda lluny de la ràtio de les mitjanes empreses (0,14).

Taula 18

Solvència a curt termini de la pime catalana per dimensió d'empresa. 2006-2010

Actiu circulant, actiu circulant llevat de les existències i tresoreria sobre creditors a curt termini: 2006-2008

Actiu corrent, actiu corrent llevat de les existències i efectiu i actius líquids sobre passiu corrent: 2009-2010

	Micro	Petita	Mitjana	Pime
Liquiditat				
2006	1,46	1,43	1,30	1,39
2007	1,51	1,46	1,37	1,44
2008	1,63	1,54	1,35	1,49
2009	1,67	1,58	1,37	1,52
2010	1,69	1,62	1,39	1,55
Tresoreria				
2006	0,95	1,02	0,99	0,99
2007	0,96	1,03	1,01	1,01
2008	1,03	1,10	1,03	1,06
2009	1,06	1,14	1,05	1,09
2010	1,10	1,19	1,08	1,13
Disponibilitat				
2006	0,27	0,20	0,11	0,18
2007	0,27	0,20	0,11	0,19
2008	0,29	0,23	0,12	0,20
2009	0,31	0,25	0,14	0,22
2010	0,32	0,26	0,14	0,23

Font: 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 passa des que les existències entren al magatzem de l'empresa, passen, si és el cas, pels seus processos de fabricació, es venen i es produeix el cobrament monetari. En aquest sentit, els valors obtinguts per la pime catalana d'aquest indicador per a l'any 2010 mostren un punt d'inflexió i se situen en 188 dies, després del màxim observat el 2009, en què se situaven en 208 dies (gràfic 10). Aquest fet significa una acceleració en el procés de convertir en líquid els estocs de l'empresa, tot i que encara lluny dels 176 dies que es registraven el 2006. Si es desagrega en dues etapes el període mitjà de maduració econòmica s'obté més precisió en l'anàlisi. La primera, des que les existències s'incorporen a l'empresa fins que es venen (el període mitjà de maduració dels estocs) i que se situa en 100 dies, i la segona, des que es produeix la venda fins que aquesta es cobra efectivament (el període mitjà de cobrament) i que per al 2010 se situa en 87 dies, el període de temps més curt del quinquenni.

Gràfic 10
Període mitjà de maduració econòmica de la pime catalana. 2006-2010

Per a l'exercici 2010 (taula 19), es constata una millora en totes les categories d'empresa, és a dir, una reducció en el període mitjà de maduració econòmica, tant pel que fa a la maduració dels estocs, en què augmenta la rotació de l'actiu circulat, com pel que fa al període mitjà de cobrament, en què es redueix.

Pel que fa a la primera fase, la maduració dels estocs, les empreses de dimensió mitjana són les que obtenen més eficiència en la gestió d'aquests, amb 72 dies l'any 2010. Aquest registre queda a distància del període de maduració de les petites empreses, que és de 95 dies, i molt allunyat del de les microempreses, que és de 166 dies en el mateix any.

Tot i això, i compensant el llarg període de maduració d'estocs, és la microempresa la que presenta més bona gestió pel que fa al període de cobrament (de 7 dies menys que la mitjana de les pimes catalanes). Per contra, les empreses mitjanes són les que treballen amb períodes de cobrament més dilatats (91 dies de mitjana), la qual cosa atenua una part de l'avantatge d'aquest col·lectiu pel que fa al període de maduració dels estocs.

Taula 19

Període mitjà de maduració econòmica de la pime catalana per dimensió d'empresa. 2006-2010

Dies

Micro	Petita	Mitjana	Pime	
Període mitjà de maduració econòmica				
2006	200	174	166	176
2007	215	176	176	184
2008	240	185	175	192
2009	271	202	183	208
2010	245	182	163	188
Subperíode mitjà de maduració d'estocs				
2006	122	87	69	87
2007	134	89	78	94
2008	158	95	75	100
2009	188	109	84	115
2010	166	95	72	100
Termini mitjà de cobrament				
2006	78	87	98	89
2007	80	87	98	90
2008	82	89	100	92
2009	83	93	100	93
2010	80	87	91	87

Font: PIMEC a partir de dades de SABI.
Dades arrodonides a la unitat.

2.4. Annex: Ràtios i definicions utilitzades

2.4.1. Per a l'exercici 2009-2010

Rendibilitat financera a partir del resultat abans d'impostos (RAI):	$\frac{\text{Resultat abans d'impostos}}{\text{Patrimoni net}}$
Rendibilitat financera a partir del resultat net total (RNT):	$\frac{\text{Resultat de l'exercici}}{\text{Patrimoni net}}$
Rendibilitat econòmica ¹ (o rendibilitat de l'actiu):	$\frac{\text{Resultat abans d'impostos} + \text{Despeses financeres}}{\text{Actiu}}$
Palanquejament net:	Rendibilitat financera (RAI) - Rendibilitat econòmica
Rendibilitat econòmica (o rendibilitat de l'actiu):	Marge x Rotació
Marge:	$\frac{\text{Resultat abans d'impostos} + \text{Despeses financeres}}{\text{Ingressos d'exploració}}$
Rotació:	$\frac{\text{Ingressos d'exploració}}{\text{Actiu}}$
Valor afegit brut al cost de factors:	Ingressos d'exploració - Consums d'exploració - Altres despeses d'exploració
Actiu de l'exploració:	Actiu - Inversions financeres a llarg termini - Inversions financeres a curt termini
Actiu no corrent de l'exploració:	Actiu no corrent - Inversions financeres a llarg termini
Actiu corrent de l'exploració:	Existències + Deutors + Efectiu i altres actius líquids + Altres actius corrents
Cobertura (o Solvència):	$\frac{\text{Actiu}}{\text{Passiu corrent i no corrent}}$
Fons de maniobra:	$\frac{\text{Patrimoni nets} + \text{Passiu no corrent}}{\text{Actiu no corrent}}$
Liquiditat:	$\frac{\text{Actiu corrent}}{\text{Passiu corrent}}$
Tresoreria:	$\frac{\text{Actiu corrent} - \text{Existències}}{\text{Passiu corrent}}$
Disponibilitat:	$\frac{\text{Actius líquids}}{\text{Passiu corrent}}$
Període mitjà de maduració econòmica:	Subperíode mitjà de maduració d'estocs + Termini mitjà de cobrament
Subperíode mitjà de maduració d'estocs:	$\frac{365 \text{ dies}}{\text{Rotació d'estocs}}$
Rotació d'estocs:	$\frac{\text{Consums d'exploració}}{\text{Existències}}$
Termini mitjà de cobrament:	$\frac{365 \text{ dies}}{\text{Rotació dels deutors}}$
Rotació dels deutors:	$\frac{\text{Ingressos d'exploració}}{\text{Deutors}}$

1. 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

2.4.2. Per als exercicis 2006-2008

Rendibilitat financera a partir del resultat ordinari net (RON):	$\frac{\text{Resultat ordinari net}}{\text{Fons propis}}$
Rendibilitat financera a partir del resultat abans d'impostos:	$\frac{\text{Resultat abans d'impostos}}{\text{Fons propis}}$
Rendibilitat financera a partir del resultat net total (RNT):	$\frac{\text{Resultat net total}}{\text{Fons propis}}$
Rendibilitat econòmica ¹ (o rendibilitat de l'actiu):	$\frac{\text{Resultat ordinari net} + \text{Despeses financeres}}{\text{Actiu net}}$
Palanquejament net:	Rendibilitat financera (RON) - Rendibilitat econòmica
Rendibilitat econòmica (o rendibilitat de l'actiu):	Marge x Rotació
Marge:	$\frac{\text{Resultat ordinari net} + \text{Despeses financeres}}{\text{Ingressos d'exploració}}$
Rotació:	$\frac{\text{Ingressos d'exploració}}{\text{Actiu net}}$
Valor afegit brut al cost de factors:	Ingressos d'exploració - Consums d'exploració - Altres despeses d'exploració
Actiu net de l'exploració:	Immobilitzat net de l'exploració + Circulant de l'exploració
Immobilitzat net de l'exploració:	Immobilitzat - Despeses d'establiment - Inversions financeres permanents
Fons propis:	Capital subscrit + Reserves i altres fons propis + Resultats de l'exercici
Endeutament a llarg termini:	Recursos aliens a llarg termini
Endeutament a curt termini:	Creditors a curt termini
Passiu remunerat:	Fons propis + Endeutament
Circulant de l'exploració:	Existències + Deutors + Tresoreria + Altres actius circulants
Cobertura (o Solvència):	$\frac{\text{Actiu net total}}{\text{Passiu exigible total}}$
Actiu net total:	Actiu total - Despeses d'establiment - Despeses a distribuir
Passiu exigible total:	Endeutament a ll/t + Endeutament a c/t
Fons de maniobra:	$\frac{\text{Fons propis} + \text{Recursos aliens a llarg termini}}{\text{Actiu immobilitzat}}$
Liquiditat:	$\frac{\text{Actiu circulant}}{\text{Creditors a curt termini}}$
Tresoreria:	$\frac{\text{Actiu circulant} - \text{Existències}}{\text{Creditors a curt termini}}$
Disponibilitat:	$\frac{\text{Tresoreria}}{\text{Creditors a curt termini}}$
Període mitjà de maduració econòmica:	Subperíode mitjà de maduració d'estocs + Termini mitjà de cobrament
Subperíode mitjà de maduració d'estocs:	$\frac{365 \text{ dies}}{\text{Rotació d'estocs}}$
Rotació d'estocs:	$\frac{\text{Consums d'exploració}}{\text{Existències}}$
Termini mitjà de cobrament:	$\frac{365 \text{ dies}}{\text{Rotació dels deutors}}$
Rotació dels deutors:	$\frac{\text{Ingressos d'exploració}}{\text{Deutors}}$

1. 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

Anàlisi econòmica i financera de la pime per demarcacions 2010

3.1. Barcelona

3.1.1. Rendibilitat

La rendibilitat financera del conjunt de les pimes de la demarcació de Barcelona el 2010 es va situar en el 6,2%, tres punts per sobre de l'obtinguda per les mateixes empreses l'any 2009. Aquesta rendibilitat financera més gran s'explica a partir d'una rendibilitat econòmica més alta (3,9% el 2010 i 2,8% el 2009) i, sobretot, per una major aportació del palanquejament financer (2,2% el 2010 i 0,3% el 2009). A partir d'un menor cost de l'endeutament i d'una reducció relativa d'aquest endeutament, els tipus d'interès es van situar de mitjana en uns nivells més baixos que l'any anterior (l'euríbor a un any de mitjana es va situar el 2010 en l'1,350%, davant l'1,618% registrat el 2009).

El fet que la rendibilitat econòmica de les pimes a la demarcació de Barcelona hagi observat una evolució positiva és conseqüència, fonamentalment, d'operar amb uns marges més grans (4,2% el 2010 i 3,1% el 2009) i, en menor mesura, d'una rotació, ingressos d'explotació aconseguits a partir de la seva capacitat productiva (actiu), sensiblement superior (0,94 l'exercici 2010 i 0,92 l'exercici 2009).

Taula B1.

Indicadors de rendibilitat de la pime a la demarcació de Barcelona. 2010

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'exploració sobre l'actiu net

Sectors	Barcelona					Diferència en relació amb els valors de les mateixes empreses el 2009				
	Rend financera	Palanq net	Rend econ	Marge	Rotació	Rend financera	Palanq net	Rend econ	Marge	Rotació
Primari	0,4	-0,8	1,3	2,1	0,62	-0,1	0,3	-0,4	-0,5	-0,02
Indústria	6,2	2,2	4,0	3,7	1,09	3,8	2,3	1,5	1,3	0,05
Energia, gas, aigua i reciclatge	8,2	3,2	5,0	6,9	0,73	1,4	0,6	0,8	0,8	0,03
Ind extractives no energètiques	-1,8	-1,9	0,1	0,2	0,76	0,5	0,4	0,1	0,1	-0,07
Indústries químiques	15,7	6,9	8,8	7,7	1,14	4,9	2,6	2,4	1,6	0,09
Metal·lúrgia, maq i material elèctric	3,5	0,6	2,9	2,7	1,08	3,4	2,1	1,3	1,1	0,07
Material de transport	10,5	5,7	4,8	3,3	1,45	20,3	13,4	6,9	4,9	0,12
Indústria alimentària	6,9	2,8	4,2	3,1	1,36	-2,3	-1,0	-1,3	-0,9	-0,03
Indústria tèxtil, cuir i confecció	2,9	0,3	2,6	2,4	1,10	4,4	2,6	1,8	1,6	0,07
Indústria del paper i arts gràfiques	2,0	-0,1	2,1	2,1	1,02	3,4	2,3	1,1	1,1	0,03
Cautxú, fusta i altres indústries	6,0	2,0	4,1	3,7	1,11	5,3	3,1	2,3	2,0	0,06
Construcció	-1,4	-2,2	0,7	1,3	0,57	-3,1	-1,7	-1,4	-2,0	-0,09
Serveis	7,3	2,8	4,5	4,8	0,95	3,6	2,2	1,5	1,4	0,03
Comerç i reparacions	5,5	2,2	3,3	2,1	1,57	2,1	1,5	0,6	0,3	0,03
Hoteleria i restauració	1,3	-0,7	2,0	3,8	0,53	2,6	1,9	0,7	1,3	0,01
Transport i comunicacions	6,2	2,5	3,7	4,0	0,92	0,8	0,6	0,2	0,2	0,00
Serv financers, asseg i lloguers	3,8	0,5	3,3	16,0	0,21	-0,3	0,1	-0,5	-2,8	0,01
Altres serveis a les empreses	15,6	6,4	9,2	11,9	0,77	11,7	5,7	6,0	7,6	0,04
Altres serveis a les persones	8,1	3,6	4,5	4,4	1,04	2,2	1,5	0,6	0,5	0,03
Total	6,2	2,2	3,9	4,2	0,94	3,0	1,9	1,1	1,1	0,02

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.

Les pimes industrials van situar la seva rendibilitat financera en el 6,2% a partir d'una rendibilitat econòmica del 4,0% i d'una aportació del palanquejament del 2,2%, amb una millora de 3,8 punts percentuals respecte a 2009. En relació als subsectors industrials, els podem agrupar en dos grups, els que obtenen una rendibilitat financera per sobre la mitjana i els que la situen per sota.

El primer grup està format per les empreses dels sectors de les indústries químiques, del material de transport, de l'energia, gas, aigua i reciclatge, i de la indústria alimentària, amb rendibilitats econòmiques que se situen per sobre del 4%. Per l'elevat marge destaquen les pimes de les indústries químiques i les de l'energia, gas, aigua i reciclatge i, per l'elevada rotació, les pimes del material de transport i de la indústria alimentària. En relació a 2009, destaquen els avenços positius del material de transport (el 2009 havia estat un any molt negatiu en termes de rendibilitat per a aquest sector) i de les indústries químiques. Per contra, la indústria alimentària registra un empitjorament dels seus registres en relació a l'exercici anterior.

El segon grup de pimes industrials obtenen una rendibilitat per sota de la mitjana. Són les dels sectors del cautxú, fusta i altres indústries (6,0%), de la metal·lúrgia, maquinària i material elèctric (3,5%), del tèxtil, cuir i confecció (2,9%), del paper i les arts gràfiques (2,0%) i, finalment i amb una rendibilitat financera negativa, de les indústries extractives no energètiques (-1,8%). Llevat del cas del cautxú, fusta i altres indústries, aquestes menors rendibilitats financeres s'expliquen per unes rendibilitats econòmiques molt petites, que se situen molt a prop del cost de l'endeutament, i en alguns casos per sota, fet que comporta que la contribució del palanquejament a la rendibilitat financera sigui molt petita i en alguns casos negativa. Amb tot, en relació a 2009 en tots els subsectors s'observen avenços positius.

Les pimes de serveis van situar la seva rendibilitat financera en el 7,3% a partir d'una rendibilitat econòmica del 4,5% i d'una aportació del palanquejament del 2,8%, amb una millora de 3,6 punts percentuals respecte a 2009. En relació als subsectors de serveis, el dels altres serveis a les empreses i el dels altres serveis a les persones, situen la seva rendibilitat financera sobre la mitjana, i el transport i comunicacions i el comerç i reparacions amb valors propers. Per operar amb un marge elevat destaquen els altres serveis a les empreses i per obtenir altes rotacions, el comerç i reparacions i els altres serveis a les persones. De la seva banda, les empreses de serveis financers, assegurances i lloguers operaven amb marges molt elevats, tot i que van caure en relació a 2009, i amb uns índexs de rotació molt baixos. Finalment, les empreses de l'hoteleria i la restauració obtenen una rendibilitat financera de l'1,3%, que ve condicionada per la baixa rendibilitat econòmica, per sota del cost de l'endeutament, el que implica que la contribució del palanquejament sigui negativa.

Pel que fa als resultats obtinguts per les pimes de la construcció, aquestes obtenen una rendibilitat financera negativa (-1,4%), amb una rendibilitat econòmica molt baixa (0,7%), per sota del cost de l'endeutament, que comporta que la contribució del palanquejament financer sigui negativa. En relació als resultats obtinguts l'any 2009, tots els paràmetres analitzats registren variacions negatives.

Finalment, les pimes del sector primari de la demarcació obtenen una rendibilitat financera del 0,4%, conseqüència d'una baixa rendibilitat econòmica (1,3%) i d'una contribució negativa del palanquejament financer.

3.1.2. Activitat econòmica: valor afegit i productivitat

El valor afegit generat per cada unitat venuda a les pimes de la demarcació de Barcelona va disminuir de dues dècimes de punt percentual en relació amb el valor observat el 2009 i es va situar en el 28,3%. Aquesta pèrdua va ser conseqüència de l'augment del pes dels consums d'explotació (+0,9 punts percentuals), més gran que la disminució registrada en el pes de les altres despeses d'explotació (-0,7 punts percentuals).

En termes de subsectors, el tipus d'activitat que desenvolupen les empreses condiona la seva estructura pel pes que representa cada partida sobre els ingressos d'explotació. D'aquesta manera, els sectors que registren un menor pes de valor afegit brut obtingut per unitat d'ingrés d'explotació són el comerç i reparacions (17,2%), el material de transport (20,5%) i la indústria alimentària (22,2%), tots ells amb un elevat pes dels consums d'explotació (69,4%, 65,4% i 60,1%, respectivament). Els sectors amb un valor afegit brut per ingrés d'explotació més elevat són els dels serveis financers,

asseguradores i lloguers (48,7%), el dels altres serveis a les empreses (48,5%), el de l'hoteleria i restauració (45,5%), i el dels altres serveis a les persones (40,9%), caracteritzats tots ells pel pes baix dels consums d'explotació (20,6%, 27,7%, 27,4% i 30,7%, respectivament) i pel pes relativament elevat de les altres despeses d'explotació (30,7%, 23,8%, 27,1% i 28,4%, respectivament).

Taula B2.

Indicadors d'estructura del compte de pèrdues i guanys de la pime a la demarcació de Barcelona. 2010

Pes sobre els ingressos d'explotació en percentatge, diferència en punts percentuals

Sectors	Barcelona			Diferència en relació amb els valors de les mateixes empreses el 2009		
	Consums d'explotació	Altres despeses explotació	VAB	Consums d'explotació	Altres despeses d'explotació	VAB
Primari	62,6	17,0	20,4	0,3	-0,1	-0,2
Indústria	54,2	18,0	27,8	2,1	-0,9	-1,2
Energia, gas, aigua i reciclatge	46,8	21,4	31,9	2,7	-1,9	-0,8
Ind extractives no energètiques	49,4	22,5	28,1	1,3	-1,4	0,0
Indústries químiques	53,0	19,8	27,2	2,7	-1,2	-1,6
Metal·lúrgia, maq i material elèctric	53,5	15,9	30,7	2,4	-0,8	-1,6
Material de transport	65,4	14,1	20,5	0,9	-1,6	0,7
Indústria alimentària	60,1	17,7	22,2	0,7	0,3	-1,0
Indústria tèxtil, cuir i confecció	56,4	18,9	24,7	2,6	-1,3	-1,3
Indústria del paper i arts gràfiques	50,5	19,0	30,5	2,2	-0,8	-1,4
Cautxú, fusta i altres indústries	52,9	18,7	28,4	2,1	-1,0	-1,0
Construcció	52,4	14,7	32,9	-1,2	0,8	0,3
Serveis	53,5	18,4	28,1	0,6	-0,8	0,3
Comerç i reparacions	69,4	13,5	17,2	1,0	-0,5	-0,4
Hoteleria i restauració	27,4	27,1	45,5	-0,1	-0,4	0,4
Transport i comunicacions	50,2	20,5	29,3	2,2	-0,5	-1,7
Serv financers, asseg i lloguers	20,6	30,7	48,7	0,5	0,5	-1,0
Altres serveis a les empreses	27,7	23,8	48,5	-1,7	-2,6	4,2
Altres serveis a les persones	30,7	28,4	40,9	1,7	-1,0	-0,7
Total	53,7	18,0	28,3	0,9	-0,7	-0,2

Dades arrodonides a un decimal.

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

En termes dinàmics, destaquen les evolucions positives de les pimes dels altres serveis a les empreses (+4,2 punts percentuals) i en sentit contrari destaca la pitjor evolució observada de les pimes del transport i comunicacions (-1,7 punts percentuals), de la metal·lúrgia, maquinària i material elèctric (-1,6 punts percentuals), i de les indústries químiques (-1,6 punts percentuals).

3.1.3. 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 46.136 euros per treballador, un valor per sobre de l'obtingut per les mateixes empreses a l'exercici 2009 (43.329 euros per treballador). En el mateix

sentit, però amb menor intensitat, les despeses de personal per treballador el 2010 obtenen un valor superior a l'obtingut a l'exercici 2009 (35.347 euros per treballador el 2010 i 34.895 euros per treballador el 2009). La combinació d'aquestes dues variables situa el pes de les despeses de personal sobre el valor afegit brut a les pimes de la demarcació en el 76,6%, -3,9 punts percentuals per sota del valor obtingut per aquestes empreses el 2009 (80,5%), el que indica una millora en la seva competitivitat.

En termes de sectors productius hi ha grans diferències entre els diversos sectors de l'economia. Així, destaca un primer grup on la productivitat mesurada en termes de valor afegit brut per ocupat està molt per sobre de la mitjana intersectorial; aquest grup el formen les empreses de les indústries químiques (75.954 euros per treballador), dels serveis financers, assegurances i lloguers (70.619 euros per treballador), de l'energia, gas, aigua i reciclatge (62.762 euros per treballador), dels altres serveis a les empreses (52.471 euros per treballador, del transport i comunicacions (50.853 euros per treballador), i de les indústries extractives no energètiques (50.168 euros per treballador). Aquests sectors de l'economia presenten també despeses de personal per treballador per sobre de la mitjana. Amb tot, la seva competitivitat mesurada en termes de despeses de personal per unitat de valor afegit net se situa, en tots els casos, per sobre de la mitjana intersectorial, llevat del cas de les indústries extractives no energètiques.

Taula B3.

Indicadors de productivitat del treball de la pime a la demarcació de Barcelona. 2010

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, diferència en punts percentuals.

Sectors	Barcelona			Diferència en relació amb els valors de les mateixes empreses el 2009		
	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	33.335	24.025	72,1	-985	-79	1,8
Indústria	48.919	37.421	76,5	3.350	503	-4,5
Energia, gas, aigua i reciclatge	62.762	38.380	61,2	3.033	799	-1,8
Ind extractives no energètiques	50.168	41.032	81,8	-89	-441	-0,7
Indústries químiques	75.954	47.870	63,0	6.659	587	-5,2
Metal·lúrgia, maq i material elèctric	47.066	38.952	82,8	3.227	546	-4,8
Material de transport	46.537	38.207	82,1	8.222	1.739	-13,1
Indústria alimentària	42.894	30.786	71,8	144	986	2,1
Indústria tèxtil, cuir i confecció	36.351	29.829	82,1	3.027	358	-6,4
Indústria del paper i arts gràfiques	45.840	36.222	79,0	2.172	-344	-4,7
Cautxú, fusta i altres indústries	45.890	35.333	77,0	3.644	441	-5,6
Construcció	39.524	35.826	90,6	-1.941	318	5,0
Serveis	46.126	34.525	74,8	3.350	483	-4,7
Comerç i reparacions	44.037	35.620	80,9	1.862	457	-2,5
Hoteleria i restauració	33.174	26.204	79,0	1.469	337	-2,6
Transport i comunicacions	50.853	37.452	73,6	1.443	484	-1,2
Serv financers, asseg i lloguers	70.619	36.587	51,8	270	416	0,4
Altres serveis a les empreses	52.471	37.393	71,3	8.957	546	-13,4
Altres serveis a les persones	38.444	30.173	78,5	776	646	0,1
Total	46.136	35.347	76,6	2.807	452	-3,9

Dades arrodonides a un decimal.

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

A la cua dels sectors, la menor productivitat es registra a les empreses de l'hoteleria i restauració (33.174 euros per treballador), a les empreses del primari (33.335 euros per treballador), a les empreses de la indústria tèxtil, cuir i confecció (36.351 euros per treballador), a les empreses dels altres serveis a les persones (38.444 euros per treballador) i a les empreses de la construcció (39.524 euros per treballador), sectors que, llevat de la construcció, coincideixen amb els que registren les menors despeses de personal per treballador (26.204, 24.024, 29.829, 30.173 i 35.826 euros per treballador, respectivament). Amb tot, la combinació d'aquests dos factors es tradueix en el fet que la competitivitat de les empreses d'aquests sectors, mesurada en termes de despeses de personal sobre el valor afegit brut, se situa, llevat del cas del primari, per sota de la mitjana del conjunt de les empreses de la demarcació.

En termes dinàmics, els sectors que han observat millores en relació al 2009 a la demarcació de Barcelona, prenent com a indicador el pes de les despeses de personal sobre el valor afegit brut, són els formats per les pimes dels altres serveis a les empreses (diferencial de -13,4 punts percentuals), del material de transport (diferencial de -13,1 punts percentuals) i de la indústria tèxtil, cuir i confecció (diferencial de -6,4 punts percentuals), en tots els casos conseqüència de la combinació d'un augment més gran del valor afegit per treballador que de les despeses de personal per treballador.

Si es mesura la competitivitat de la mateixa manera, els sectors de la demarcació de Barcelona que han observat una evolució més negativa en relació al 2009 són el de la construcció (5,0 punts percentuals de diferència), la indústria alimentària (2,1 punts percentuals de diferència) i el primari (1,8 punts percentuals de diferència).

3.1.4. 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 54,8%, amb una reducció d'un punt percentual i una dècima en relació a les dades d'un any enrere. Com a complement, l'índex de capitalització se situa en el 45,2%.

Taula B4.

Indicadors d'estructura financera de la pime a la demarcació de Barcelona. 2010

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

Sectors	Barcelona				Diferència en relació amb els valors de les mateixes empreses el 2009			
	Patrimoni net	Passiu exigible	Passiu no corrent	Passiu corrent	Patrimoni propi	Passiu exigible	Passiu no corrent	Passiu corrent
Primari	47,2	52,8	22,4	30,4	1,3	-1,3	-4,8	3,6
Indústria	45,6	54,4	16,9	37,5	0,0	0,0	0,0	0,0
Energia, gas, aigua i reciclatge	44,2	55,8	28,2	27,6	0,9	-0,9	4,2	-5,1
Ind extractives no energètiques	51,5	48,5	16,1	32,4	0,2	-0,2	0,6	-0,7
Indústries químiques	50,4	49,6	14,7	34,9	2,0	-2,0	-1,2	-0,7
Metal·lúrgia, maq i material elèctric	44,5	55,5	15,8	39,7	-0,9	0,9	-0,1	1,0
Material de transport	36,1	63,9	20,5	43,4	1,2	-1,2	-1,1	-0,1
Indústria alimentària	44,4	55,6	19,2	36,4	0,4	-0,4	0,5	-0,9
Indústria tèxtil, cuir i confecció	44,8	55,2	14,6	40,6	-0,8	0,8	0,7	0,1
Indústria del paper i arts gràfiques	40,6	59,4	19,6	39,8	-1,5	1,5	-0,7	2,2
Cautxú, fusta i altres indústries	47,3	52,7	15,7	37,0	0,2	-0,2	0,2	-0,4
Construcció	37,9	62,1	29,2	32,9	0,4	-0,4	0,9	-1,3
Serveis	46,4	53,6	21,4	32,2	1,6	-1,6	-0,9	-0,7
Comerç i reparacions	38,2	61,8	14,3	47,5	0,0	0,0	0,1	-0,1
Hoteleria i restauració	38,7	61,3	39,8	21,5	-0,3	0,3	1,9	-1,5
Transport i comunicacions	38,5	61,5	29,9	31,6	1,5	-1,5	0,6	-2,2
Serv financers, asseg i lloguers	63,7	36,3	23,8	12,6	1,8	-1,8	-0,6	-1,2
Altres serveis a les empreses	52,5	47,5	18,1	29,4	6,2	-6,2	-4,8	-1,4
Altres serveis a les persones	40,2	59,8	26,3	33,5	0,7	-0,7	-0,7	0,0
Total	45,2	54,8	21,2	33,6	1,1	-1,1	-0,5	-0,6

Dades arrodonides a un decimal.

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

Per sectors, els nivells d'endeutament més gran s'observen en les empreses del material de transport (63,9%), de la construcció (62,1%), en el comerç i reparacions (61,8%), en el transport i comunicacions (61,5%) i en l'hoteleria i restauració (61,3%).

En sentit contrari, els nivells més baixos d'endeutament s'observen a les pimes dels serveis financers, asseguradores i lloguers (36,3%), dels altres serveis a les empreses (47,5%), de les indústries extractives no energètiques (48,5%) i de les indústries químiques (49,6%).

En termes dinàmics i en relació a 2009, les pimes dels altres serveis a les empreses i les de les indústries químiques redueixen el seu endeutament relatiu (-6,2 i -2,0 punts percentuals, respectivament). En sentit contrari, les pimes de la indústria del paper i arts gràfiques augmenten el seu endeutament relatiu (+1,5 punts percentuals).

3.2. Girona

3.2.1. Rendibilitat

La rendibilitat financera del conjunt de les pimes de la demarcació de Girona el 2010 es va situar en el 5,3%, un punt percentual per sobre de l'obtinguda per les mateixes empreses l'any 2009. Aquesta rendibilitat financera més gran s'explica a partir d'una rendibilitat econòmica més alta (3,7% el 2010 i 3,4% el 2009) i, sobretot, per una major aportació del palanquejament financer (1,6% el 2010 i 0,9% el 2009). A partir d'un menor cost de l'endeutament i d'una reducció relativa d'aquest endeutament, els tipus d'interès es van situar de mitjana en uns nivells més baixos que l'any anterior (l'euríbor a un any de mitjana es va situar el 2010 en l'1,350%, davant l'1,618% registrat el 2009).

El fet que la rendibilitat econòmica de les pimes a la demarcació de Girona hagi observat una moderada evolució positiva és conseqüència d'operar amb uns marges més grans (3,7% el 2010 i 3,4% el 2009), ja que l'índex de rotació es va quedar estancat en 0,99, sense observar cap canvi.

Taula G1.

Indicadors de rendibilitat de la pime a la demarcació de Girona. 2010

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	Girona					Diferència en relació amb els valors de les mateixes empreses el 2009				
	Rend financera	Palanq net	Rend econ	Marge	Rotació	Rend financera	Palanq net	Rend econ	Marge	Rotació
Primari	2,7	0,2	2,5	1,9	1,32	2,7	1,8	0,9	0,6	0,05
Indústria	7,2	2,6	4,6	4,4	1,04	2,4	1,5	1,0	0,9	0,02
Energia, gas, aigua i reciclatge	25,4	13,7	11,7	16,6	0,71	-3,3	-1,5	-1,8	-0,9	-0,07
Ind extractives no energètiques	-5,9	-4,5	-1,4	-2,2	0,63	-6,2	-3,0	-3,1	-4,6	-0,11
Indústries químiques	9,7	3,2	6,5	6,6	0,98	-0,8	-0,1	-0,8	-0,9	0,02
Metal·lúrgia, maq i material elèctric	3,4	0,5	2,9	3,0	0,98	1,7	1,2	0,6	0,6	0,00
Material de transport	-4,4	-3,5	-0,9	-0,8	1,08	-2,3	-1,3	-1,0	-0,9	-0,07
Indústria alimentària	5,5	1,8	3,7	2,7	1,40	2,1	1,3	0,8	0,6	-0,01
Indústria tèxtil, cuir i confecció (*)	26,8	12,4	14,4	12,2	1,17	30,2	15,4	14,8	12,8	0,25
Indústria del paper i arts gràfiques	4,5	1,0	3,5	3,9	0,88	-1,6	-0,7	-1,0	-1,4	0,04
Cautxú, fusta i altres indústries	8,9	3,3	5,6	5,3	1,04	1,8	1,3	0,5	0,2	0,05
Construcció	1,9	-0,2	2,1	2,9	0,73	-2,2	-1,2	-0,9	-1,1	-0,03
Serveis	5,3	1,6	3,7	3,6	1,03	1,0	0,8	0,2	0,2	0,00
Comerç i reparacions	7,2	3,0	4,3	2,7	1,60	1,1	0,9	0,2	0,2	-0,03
Hoteleria i restauració	2,4	-0,2	2,6	4,0	0,64	-0,2	0,2	-0,4	-0,7	0,00
Transport i comunicacions	3,7	0,8	2,9	2,5	1,16	-1,0	-0,1	-0,9	-1,0	0,06
Serv financers, asseg i lloguers	3,5	0,4	3,1	17,3	0,18	1,4	0,8	0,6	3,4	0,00
Altres serveis a les empreses	7,1	2,7	4,4	5,1	0,87	2,8	1,6	1,2	1,5	-0,02
Altres serveis a les persones	8,1	2,8	5,3	4,3	1,24	-0,1	0,0	-0,2	-0,2	0,03
Total	5,3	1,6	3,7	3,7	0,99	1,0	0,7	0,3	0,3	0,00

(*) Aquestes variacions del tèxtil són conseqüència de l'elevat pes que té una sola empresa, entre el 20% i 30% de la facturació sectorial. La seva evolució incideix directament en l'evolució sectorial.

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.

Les pimes industrials van situar la seva rendibilitat financera en el 7,2%, a partir d'una rendibilitat econòmica del 4,6% i d'una aportació del palanquejament del 2,6%, amb una millora de 2,4 punts percentuals respecte a 2009. En relació als subsectors industrials, els podem agrupar en dos grups, els que obtenen una rendibilitat financera per sobre la mitjana i els que la situen per sota.

El primer grup està format per les empreses dels sectors de la indústria del tèxtil, cuir i confecció, de l'energia, gas, aigua i reciclatge, de les indústries químiques i del cautxú, fusta i altres indústries. Les dues primeres se situen en rendibilitats financeres per sobre del 25% i les dues segones amb rendibilitats per sobre del 8%. Per l'elevat marge destaquen les pimes de la indústria tèxtil, cuir i confecció, i les de l'energia, gas, aigua i reciclatge, i per l'elevada rotació, les pimes de cautxú, fusta i altres indústries, i també les del tèxtil, cuir i confecció. En relació a 2009, destaquen els avenços positius del tèxtil, cuir i confecció (el 2009 havia estat un any molt negatiu en termes de rendibilitat per a aquest sector). Per contra, tant l'energia, gas, aigua i reciclatge, com les indústries químiques registren un empitjorament dels seus registres en relació a l'exercici anterior.

El segon grup de pimes industrials obtenen una rendibilitat per sota de la mitjana. Són les dels sectors de la indústria alimentària (5,5%), les del paper i arts gràfiques (4,5%), les de la metal·lúrgia, maquinària i material elèctric (3,4%) i, finalment, amb rendibilitats negatives, les del material de transport (-4,4%) i les de les indústries extractives no energètiques (-5,9%). En els casos en què la rendibilitat financera se situa per sota la mitjana del sector industrial, però aquesta és positiva, s'explica pel fet de tenir rendibilitats econòmiques baixes, que se situen prop del cost de l'endeutament, la qual cosa comporta que la contribució del palanquejament a la rendibilitat financera sigui petita. De la seva banda, tant el material de transport com les indústries extractives no energètiques van registrar, el 2010, marges negatius, fet que comporta rendibilitats econòmiques i contribucions del palanquejament també negatives.

En relació a 2009, el tèxtil, cuir i confecció, el cautxú, fusta i altres indústries, la indústria alimentària i la metal·lúrgia, maquinària i material elèctric milloren la seva rendibilitat financera, mentre que a la resta de sectors empitjora.

Les pimes de serveis van situar la seva rendibilitat financera en el 5,3%, a partir d'una rendibilitat econòmica del 3,7% i d'una aportació del palanquejament de l'1,6%, amb una millora d'un punt percentual respecte a 2009. En relació als subsectors de serveis, el dels altres serveis a les persones, el del comerç i reparacions i el dels altres serveis a les empreses, situen la seva rendibilitat financera per sobre la mitjana, i el transport i comunicacions, els serveis financers, asseguradores i lloguers i l'hoteleria i restauració, per sota la mitjana dels serveis. Per operar amb un marge elevat destaquen els serveis financers, asseguradores i lloguers i els altres serveis a les empreses, i per obtenir altes rotacions, el comerç i reparacions, els altres serveis a les persones i el transport i comunicacions.

Pel que fa als resultats obtinguts per les pimes de la construcció, aquestes obtenen una rendibilitat financera molt petita (1,9%), amb una rendibilitat econòmica molt baixa (2,1%), per sota del cost de l'endeutament, fet que comporta que la contribució del palanquejament financer sigui negativa (-0,2%). En relació als resultats obtinguts l'any 2009, tots els paràmetres analitzats registren variacions negatives.

Finalment, les pimes del sector primari de la demarcació obtenen una rendibilitat financera del 2,7%, conseqüència d'una rendibilitat econòmica del 2,5% i d'una contribució pràcticament nul·la del palanquejament financer (0,2%).

3.2.2. Activitat econòmica: valor afegit i productivitat

El valor afegit generat per cada unitat venuda a les pimes de la demarcació de Girona va disminuir de -0,5 punts percentuals en relació amb el valor observat el 2009 i es va situar en el 26,3%. Aquesta pèrdua va ser conseqüència de l'augment del pes dels consums d'explotació (+0,4 punts percentuals) i, en menor mesura, del de les altres despeses d'explotació (+0,1 punts percentuals).

En termes de subsectors, el tipus d'activitat que desenvolupen les empreses condiona la seva estructura pel pes que representa cada partida sobre els ingressos d'explotació. D'aquesta manera, els sectors que registren un menor pes de valor afegit brut obtingut per unitat d'ingrés d'explotació són el primari (13,9%), el comerç i reparacions (16,8%), i la indústria alimentària (16,9%), tots ells amb un elevat pes dels consums d'explotació (73,6%, 72,4% i 69,8%, respectivament). Els sectors amb un valor afegit brut per ingrés d'explotació més elevat són els dels serveis financers, asseguradores i lloguers (49,9%), el de l'energia, gas, aigua i reciclatge (48,3%) i el de l'hoteleria i restauració (43,8%), caracteritzats tots ells pel pes baix dels consums d'explotació (26,9%, 23,9% i 28,8%, respectivament) i pel pes relativament elevat de les altres despeses d'explotació (23,2%, 27,8% i 27,4%, respectivament).

Taula G2.

Indicadors d'estructura del compte de pèrdues i guanys de la pime a la demarcació de Girona. 2010

Pes sobre els ingressos d'explotació en percentatge, diferència en punts percentuals

Sectors	Girona			Diferència en relació amb els valors de les mateixes empreses el 2009		
	Consums d'explotació	Altres despeses explotació	VAB	Consums d'explotació	Altres despeses d'explotació	VAB
Primari	73,6	12,4	13,9	0,1	-0,1	-0,1
Indústria	55,9	17,0	27,1	1,2	-0,3	-0,9
Energia, gas, aigua i reciclatge	23,9	27,8	48,3	-5,4	3,0	2,5
Ind extractives no energètiques	44,9	28,3	26,8	-0,9	2,5	-1,5
Indústries químiques	53,8	18,7	27,5	3,1	-0,5	-2,6
Metal·lúrgia, maq i material elèctric	52,8	15,4	31,8	2,1	-0,7	-1,3
Material de transport	60,2	14,5	25,3	4,0	0,0	-4,0
Indústria alimentària	69,8	13,3	16,9	0,0	0,0	0,0
Indústria tèxtil, cuir i confecció	52,3	18,4	29,3	-1,5	-2,1	3,6
Indústria del paper i arts gràfiques	45,8	18,7	35,5	4,5	-1,1	-3,4
Cautxú, fusta i altres indústries	53,4	17,1	29,5	2,2	-0,1	-2,1
Construcció	54,1	13,0	33,0	-1,9	1,0	1,0
Serveis	58,7	16,1	25,3	0,5	0,0	-0,5
Comerç i reparacions	72,4	10,7	16,8	0,6	-0,3	-0,4
Hoteleria i restauració	28,8	27,4	43,8	0,0	0,8	-0,8
Transport i comunicacions	43,9	22,9	33,2	2,4	0,0	-2,4
Serv financers, asseg i lloguers	26,9	23,2	49,9	-2,3	-2,0	4,3
Altres serveis a les empreses	38,6	23,0	38,4	-0,4	1,4	-1,0
Altres serveis a les persones	31,9	30,2	37,9	0,1	0,0	-0,1
Total	57,8	15,8	26,3	0,4	0,1	-0,5

Dades arrodonides a un decimal.

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

En termes dinàmics, destaquen les evolucions positives de les pimes dels serveis financers, asseguradores i lloguers (+4,3 punts percentuals), de la indústria tèxtil, cuir i confecció (+3,6%), i de l'energia, gas, aigua i reciclatge (+2,5 punts percentuals). En sentit contrari, destaca la pitjor evolució observada en les pimes del material de transport (-4,0 punts percentuals) i en les del paper i arts gràfiques (-3,4%).

3.2.3. 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 39.409 euros per treballador, un valor per sobre de l'obtingut per les mateixes empreses a l'exercici 2009 (38.133 euros per treballador). En el mateix sentit, però amb un avenç relatiu menor, les despeses de personal per treballador el 2010 obtenen un valor superior a l'obtingut a l'exercici de 2009 (29.680 euros per treballador el 2010 i 28.991 euros per treballador el 2009). La combinació d'aquestes dues variables situa el pes de les despeses de personal sobre el valor afegit brut a les pimes de la demarcació en el 75,3%, set dècimes de punt percentual per sota del valor obtingut per aquestes empreses el 2009 (76,0%), el que representa una millora de la seva competitivitat.

En termes de sectors productius hi ha grans diferències entre els diversos sectors de l'economia. Així, destaca un primer grup on la productivitat mesurada en termes de valor afegit brut per ocupat està molt per sobre de la mitjana intersectorial; aquest grup el formen les empreses de l'energia, gas, aigua i reciclatge (67.794 euros per treballador), dels serveis financers, assegurances i lloguers (54.447 euros per treballador), i de les indústries químiques (50.135 euros per treballador). Aquests sectors de l'economia presenten despeses de personal per treballador per sobre de la mitjana. Amb tot, la seva competitivitat mesurada en termes de despeses de personal per unitat de valor afegit net se situa, en tots els casos, per sobre de la mitjana intersectorial, posicionant-se, juntament amb el primari i la indústria del tèxtil, cuir i confecció, com els sectors més competitius de la demarcació.

Taula G3.

Indicadors de productivitat del treball de la pime a la demarcació de Girona. 2010

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, diferència en punts percentuals.

Sectors	Girona			Diferència en relació amb els valors de les mateixes empreses el 2009		
	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	36.355	23.934	65,8	1.496	-122	-3,2
Indústria	43.305	31.063	71,7	2.296	599	-2,6
Energia, gas, aigua i reciclatge	67.794	32.445	47,9	-1.150	1.315	2,7
Ind extractives no energètiques	41.445	35.650	86,0	-6.536	573	12,9
Indústries químiques	50.135	33.933	67,7	-1.323	302	2,3
Metal·lúrgia, maq i material elèctric	40.594	33.151	81,7	1.093	436	-1,2
Material de transport	33.262	31.084	93,5	-257	712	2,8
Indústria alimentària	38.358	26.882	70,1	1.949	28	-3,7
Indústria tèxtil, cuir i confecció (*)	48.023	27.735	57,8	16.272	994	-26,5
Indústria del paper i arts gràfiques	46.236	32.388	70,0	1.141	1.120	0,7
Cautxú, fusta i altres indústries	44.936	31.340	69,7	3.942	1.201	-3,8
Construcció	37.514	31.457	83,9	-360	1.048	3,6
Serveis	38.085	28.673	75,3	1.251	704	-0,6
Comerç i reparacions	38.422	29.155	75,9	1.423	689	-1,1
Hoteleria i restauració	31.964	24.362	76,2	507	678	0,9
Transport i comunicacions	46.286	34.454	74,4	-537	861	2,7
Serv financers, assegi i lloguers	54.447	30.322	55,7	8.354	1.184	-7,5
Altres serveis a les empreses	38.381	31.354	81,7	1.349	807	-0,8
Altres serveis a les persones	31.231	24.243	77,6	574	406	-0,1
Total	39.409	29.680	75,3	1.276	689	-0,7

(*) Aquestes variacions del tèxtil són conseqüència de l'elevat pes que té una sola empresa, entre el 20% i 30% de la facturació sectorial. La seva evolució incideix directament en l'evolució sectorial.

Dades arrodonides a un decimal.

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

A la cua dels sectors, la productivitat més baixa es registra a les empreses dels altres serveis a les persones (31.231 euros per treballador), a les de l'hoteleria i restauració (31.964 euros per treballador) i a les del material de transport (33.262 euros per treballador), sectors que, en els dos primers casos, coincideixen amb els que registren les menors despeses de personal per treballador (24.243 i 24.362 euros per treballador, respectivament, i 31.084 euros per treballador en el material de transport). La combinació d'aquests dos factors es tradueix en el fet que la competitivitat de les empreses d'aquests sectors, mesurada en termes de despeses de personal sobre valor afegit brut, se situa per sota de la mitjana.

En termes dinàmics, els sectors en què s'han observat millores rellevants en relació al 2009 a la demarcació de Girona, prenent com a indicador el pes de les despeses de personal sobre el valor afegit brut, és el format per les pimes del tèxtil, cuir i confecció, i els serveis financers, asseguradores i lloguers, conseqüència de la combinació d'un augment molt més gran del valor afegit per treballador que de les despeses de personal per treballador.

Si es mesura la competitivitat de la mateixa manera, els sectors de la demarcació de Girona que han observat una evolució més negativa en relació al 2009 són el de les indústries extractives no energètiques, i el de la construcció (12,9 i 3,6 punts percentuals de diferència). En aquests sectors, l'evolució negativa de la competitivitat s'ha produït principalment a partir d'una reducció del valor afegit per treballador conjuntament amb un augment de les despeses de personal per treballador.

3.2.4. 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 52,9%, amb una reducció de set dècimes de punt percentual en relació a les dades d'un any enrere. Com a complement, l'índex de capitalització se situa en el 47,1%.

Taula G4.

Indicadors d'estructura financera de la pime a la demarcació de Girona. 2010

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

Sectors	Girona				Diferència en relació amb els valors de les mateixes empreses el 2009			
	Patrimoni net	Passiu exigible	Passiu no corrent	Passiu corrent	Patrimoni propi	Passiu exigible	Passiu no corrent	Passiu corrent
Primari	47,0	53,0	23,7	29,3	-0,1	0,1	0,9	-0,8
Indústria	48,1	51,9	16,2	35,7	0,0	0,0	0,9	-0,9
Energia, gas, aigua i reciclatge	42,5	57,5	21,5	36,0	-0,8	0,8	1,4	-0,6
Ind extractives no energètiques	47,1	52,9	20,0	33,0	-2,2	2,2	3,4	-1,3
Indústries químiques	58,5	41,5	10,5	31,1	0,1	-0,1	-1,8	1,7
Metal·lúrgia, maq i material elèctric	48,2	51,8	15,6	36,2	-1,7	1,7	2,2	-0,5
Material de transport	40,8	59,2	16,9	42,3	-4,5	4,5	3,1	1,5
Indústria alimentària	48,1	51,9	14,0	38,0	0,0	0,0	-1,0	1,0
Indústria tèxtil, cuir i confecció (*)	50,3	49,7	15,1	34,6	11,8	-11,8	3,5	-15,3
Indústria del paper i arts gràfiques	54,9	45,1	17,5	27,6	1,0	-1,0	-2,7	1,8
Cautxú, fusta i altres indústries	48,2	51,8	16,1	35,7	-0,9	0,9	-0,3	1,2
Construcció	40,8	59,2	22,2	37,0	2,3	-2,3	0,4	-2,7
Serveis	48,5	51,5	21,6	30,0	0,3	-0,3	-0,2	-0,1
Comerç i reparacions	42,3	57,7	15,3	42,5	-0,3	0,3	0,1	0,2
Hoteleria i restauració	45,0	55,0	36,5	18,5	0,2	-0,2	0,7	-0,9
Transport i comunicacions	41,6	58,4	22,2	36,3	0,7	-0,7	-2,3	1,6
Serv financers, asseg i lloguers	64,2	35,8	22,9	12,8	1,6	-1,6	0,0	-1,6
Altres serveis a les empreses	50,3	49,7	22,1	27,6	-0,3	0,3	-0,2	0,5
Altres serveis a les persones	49,4	50,6	21,3	29,4	2,4	-2,4	-0,7	-1,7
Total	47,1	52,9	20,2	32,7	0,7	-0,7	0,2	-0,9

(*) Aquestes variacions del tèxtil són conseqüència de l'elevat pes que té una sola empresa, entre el 20% i 30% de la facturació sectorial. La seva evolució incideix directament en l'evolució sectorial.

Dades arrodonides a un decimal.

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

Per sectors, els nivells d'endeutament més gran s'observen en les empreses del material de transport (59,2%), de la construcció (59,2%) i del transport i comunicacions (58,4%).

En sentit contrari, els nivells més baixos d'endeutament s'observen a les pimes dels serveis financers, asseguradores i lloguers (35,8%), de les indústries químiques (41,5%), de la indústria del paper i arts gràfiques (45,1%), del tèxtil, cuir i confecció (49,7%) i dels altres serveis a les empreses (49,7%).

En termes dinàmics i en relació a 2009, les pimes del tèxtil, cuir i confecció, les dels altres serveis a les persones i les de la construcció redueixen el seu endeutament relatiu (-11,8, -2,4 i -2,3 punts percentuals, respectivament). En sentit contrari, les pimes del material de transport i de les indústries extractives no energètiques augmenten el seu endeutament relatiu (+4,5 punts percentuals i + 2,2 punts percentuals, respectivament).

3.3. Lleida

3.3.1. Rendibilitat

La rendibilitat financera del conjunt de les pimes de la demarcació de Lleida el 2010 es va situar en el 4,7%, sis dècimes per sota de l'obtinguda per les mateixes empreses l'any 2009. Aquesta rendibilitat financera més petita s'explica a partir d'una rendibilitat econòmica més baixa (3,2% el 2010 i 3,7% el 2009) i, en menor mesura, per una menor aportació del palanquejament financer (1,5% el 2010 i 1,6% el 2009). El fet que l'aportació del palanquejament pràcticament hagi estat la mateixa, tot i la reducció de la rendibilitat econòmica, s'explica a partir d'un menor cost de l'endeutament, ja que els tipus d'interès es van situar de mitjana en uns nivells més baixos que l'any anterior (l'euríbor a un any de mitjana es va situar el 2010 en l'1,350%, davant l'1,618% registrat el 2009), i d'una reducció relativa d'aquest endeutament.

El fet que la rendibilitat econòmica de les pimes a la demarcació de Lleida hagi observat una evolució negativa és conseqüència d'una caiguda dels marges (3,1% el 2010 i 3,5% el 2009), ja que l'índex de rotació s'ha mantingut pràcticament constant (1,03 el 2010 i 1,04 el 2009).

Taula L1.

Indicadors de rendibilitat de la pime a la demarcació de Lleida. 2010

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'exploació sobre l'actiu net

Sectors	Lleida					Diferència en relació amb els valors de les mateixes empreses el 2009				
	Rend financera	Palanq net	Rend econ	Marge	Rotació	Rend financera	Palanq net	Rend econ	Marge	Rotació
	Primari	5,3	1,8	3,5	3,7	0,94	-0,6	-0,3	-0,3	-0,4
Indústria	6,8	2,5	4,3	4,4	0,98	2,3	1,5	0,8	0,9	-0,01
Energia, gas, aigua i reciclatge	17,4	8,5	8,9	14,2	0,63	0,2	0,1	0,1	0,0	0,01
Ind extractives no energètiques	-0,3	-0,8	0,5	0,9	0,53	-6,8	-2,4	-4,3	-5,9	-0,18
Indústries químiques	23,9	8,1	15,8	14,9	1,06	0,2	-0,8	1,0	0,1	0,06
Metal·lúrgia, maq i material elèctric	6,1	2,3	3,8	3,7	1,01	13,2	8,1	5,1	5,1	0,07
Material de transport	-14,9	-10,0	-4,9	-6,0	0,81	-7,2	-4,2	-3,0	-3,9	-0,09
Indústria alimentària	7,0	3,0	4,0	3,0	1,30	1,9	1,5	0,4	0,4	-0,05
Indústria tèxtil, cuir i confecció (*)	-4,8	-6,0	1,2	1,3	0,96	32,4	27,8	4,7	4,8	-0,02
Indústria del paper i arts gràfiques	11,8	5,7	6,1	5,0	1,22	2,9	2,0	0,9	0,6	0,05
Cautxú, fusta i altres indústries	5,5	1,5	4,0	3,8	1,07	1,3	1,4	0,0	-0,1	0,01
Construcció	1,5	-0,5	2,0	2,8	0,74	-4,3	-2,6	-1,7	-1,9	-0,07
Serveis	4,5	1,4	3,1	2,7	1,16	-1,0	-0,4	-0,7	-0,6	0,00
Comerç i reparacions	5,1	1,9	3,2	2,1	1,54	-1,5	-0,8	-0,8	-0,5	-0,02
Hoteleria i restauració	-7,0	-6,8	-0,2	-0,3	0,66	-0,2	0,4	-0,6	-0,9	0,00
Transport i comunicacions	6,2	2,6	3,6	2,5	1,41	-0,9	-0,2	-0,8	-0,7	0,05
Serv financers, asseg i lloguers	2,8	0,1	2,7	14,1	0,19	0,1	0,2	0,0	0,0	0,00
Altres serveis a les empreses	5,5	1,9	3,6	4,0	0,90	-2,5	-1,1	-1,4	-1,7	0,02
Altres serveis a les persones	7,3	3,0	4,3	4,8	0,89	0,4	0,7	-0,3	-0,3	-0,02
Total	4,7	1,5	3,2	3,1	1,03	-0,6	-0,1	-0,5	-0,4	-0,01

(*) Aquesta evolució positiva és conseqüència d'una millora general del sector i de la forta reducció dels resultats negatius de dues empreses. 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.

Les pimes industrials van situar la seva rendibilitat financera en el 6,8% a partir d'una rendibilitat econòmica del 4,3% i d'una aportació del palanquejament del 2,5%, amb una millora de 2,3 punts percentuals respecte a 2009. En relació als subsectors industrials, els podem agrupar en tres grups, els que obtenen una rendibilitat financera molt per sobre la mitjana, els que l'obtenen al voltant de la mitjana i els que la situen en termes negatius.

El primer grup està format per les empreses dels sectors de les indústries químiques, l'energia, gas aigua i reciclatge i la indústria del paper i arts gràfiques. Tots aquests subsectors se situen amb rendibilitats per sobre els dos dígitos. Per l'elevat marge destaquen les pimes de les indústries químiques i les de l'energia, gas, aigua i reciclatge i per l'elevada rotació les pimes de la indústria del paper i arts gràfiques. En relació a 2009, destaquen els avenços positius del paper i arts gràfiques, mentre que els altres dos sectors obtenen uns valors similars en tots els paràmetres.

El segon grup de pimes industrials obtenen una rendibilitat vora la mitjana. Són les dels sectors de la indústria alimentària (7,0%), les de la metal·lúrgia, maquinària i material elèctric (6,1%) i les del cautxú, fusta i altres indústries (5,5%). Les empreses d'aquests sectors es caracteritzen per operar amb altes rotacions i mantenir un marge d'entre el 3% i 4%. La combinació d'aquests factors comporta rendibilitats econòmiques per sobre del cost de l'endeutament i, per tant, contribucions positives del palanquejament a la rendibilitat financera. En relació a 2009, destaca l'evolució positiva de la metal·lúrgia, maquinària i material elèctric (el 2009 havia estat molt mal any per les pimes d'aquest sector a Lleida).

El tercer grup està format per les indústries extractives no energètiques, la indústria tèxtil, cuir i confecció i el material de transport i situen les seves rendibilitats financeres en termes negatius. Els dos primers casos amb rendibilitats econòmiques positives, però per sota del cost de l'endeutament el que comporta contribucions negatives del palanquejament a la rendibilitat financera. En el cas del material de transport el 2010 va operar amb marges negatius i a partir d'aquí és inevitable que la resta d'indicadors se situïn per sota de zero.

Les pimes de serveis van situar la seva rendibilitat financera en el 4,5% a partir d'una rendibilitat econòmica del 3,1% i d'una aportació del palanquejament de l'1,4%, amb una reducció d'un punt percentual respecte a 2009. En relació als subsectors de serveis, el dels altres serveis a les persones, el del transport i comunicacions, el dels altres serveis a les empreses i el comerç i reparacions situen la seva rendibilitat financera per sobre la mitjana de serveis, els serveis financers, asseguradores i lloguers per sota la mitjana, i l'hoteleria i restauració en termes negatius. Per operar amb un marge elevat destaquen els serveis financers, asseguradores i lloguers i els altres serveis a les persones, i per obtenir un alt índex de rotació, el comerç i reparacions i el transport i comunicacions.

Pel que fa als resultats obtinguts per les pimes de la construcció, aquestes obtenen una rendibilitat financera molt petita (1,5%), amb una rendibilitat econòmica molt baixa (2,0%), per sota del cost de l'endeutament, que comporta que la contribució del palanquejament financer sigui negativa (-0,5%). En relació als resultats obtinguts l'any 2009, tots els paràmetres analitzats registren variacions negatives.

Finalment, les pimes del sector primari de la demarcació obtenen una rendibilitat financera del 5,3%, conseqüència d'una rendibilitat econòmica del 3,5% i d'una contribució positiva del palanquejament net (1,8%). En relació a 2009, es registra una lleugera davallada de la rendibilitat financera de -0,6 punts percentuals.

3.2.2. Activitat econòmica: valor afegit i productivitat

El valor afegit generat per cada unitat venuda a les pimes de la demarcació de Lleida va disminuir sis dècimes de punt percentual amb el valor observat el 2009 i es va situar en el 25,1%. Aquesta pèrdua de pes va ser conseqüència de l'augment del pes dels consums d'explotació (+1,0 punts percentuals), ja que les altres despeses d'explotació també van reduir el seu pes (-0,4 punts percentuals).

En termes de subsectors, el tipus d'activitat que desenvolupen les empreses condiona la seva estructura pel pes que representa cada partida sobre els ingressos d'explotació. D'aquesta manera, els sectors que registren un menor pes de valor afegit brut obtingut per unitat d'ingrés d'explotació són el comerç i reparacions (15,8%), el sector primari (17,5%) i la indústria alimentària (18,1%), tots ells amb un elevat pes dels consums d'explotació (74,2%, 69,2% i 67,5%, respectivament). Els sectors amb un valor afegit brut per ingrés d'explotació més elevat són el dels serveis financers, asseguradores i lloguers (50,9%), el dels altres serveis a les empreses (44,6%), el dels altres serveis a les persones (44,3%) i el de l'hoteleria i restauració (42,2%), caracteritzats tots ells per un pes baix dels consums d'explotació (15,3%, 31,5%, 30,8% i 34,4%, respectivament) i pel pes relativament elevat de les altres despeses d'explotació (33,8%, 23,9%, 24,8% i 23,4%, respectivament).

Taula L2.

Indicadors d'estructura del compte de pèrdues i guanys de la pime a la demarcació de Lleida. 2010

Pes sobre els ingressos d'explotació en percentatge, diferència en punts percentuals

Sectors	Lleida			Diferència en relació amb els valors de les mateixes empreses el 2009		
	Consums d'explotació	Altres despeses explotació	VAB	Consums d'explotació	Altres despeses d'explotació	VAB
Primari	69,2	13,3	17,5	0,9	-0,5	-0,4
Indústria	56,0	16,9	27,1	1,3	-1,3	-0,1
Energia, gas, aigua i reciclatge	41,2	23,3	35,4	2,3	-2,0	-0,3
Ind extractives no energètiques	39,8	28,7	31,4	-0,2	0,8	-0,6
Indústries químiques	52,6	17,5	29,9	2,4	-0,9	-1,5
Metal·lúrgia, maq i material elèctric	53,5	13,2	33,3	1,7	-2,2	0,4
Material de transport	53,7	14,7	31,6	4,9	-1,4	-3,5
Indústria alimentària	67,5	14,5	18,1	-0,9	0,2	0,8
Indústria tèxtil, cuir i confecció	48,7	19,9	31,5	-0,1	-0,4	0,6
Indústria del paper i arts gràfiques	56,8	17,7	25,4	3,1	-1,6	-1,5
Cautxú, fusta i altres indústries	52,0	17,9	30,1	1,7	0,0	-1,7
Construcció	52,0	14,5	33,5	0,1	0,1	-0,2
Serveis	61,4	15,2	23,4	0,8	-0,1	-0,7
Comerç i reparacions	74,2	10,0	15,8	0,6	-0,1	-0,5
Hoteleria i restauració	34,4	23,4	42,2	-0,5	1,0	-0,5
Transport i comunicacions	45,7	26,6	27,8	2,5	-0,4	-2,1
Serv financers, asseg i lloguers	15,3	33,8	50,9	1,4	-1,6	0,2
Altres serveis a les empreses	31,5	23,9	44,6	2,0	-0,3	-1,7
Altres serveis a les persones	30,8	24,8	44,3	1,5	-1,4	-0,1
Total	59,6	15,4	25,1	1,0	-0,4	-0,6

Dades arrodonides a un decimal.

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

En termes dinàmics, destaquen les evolucions positives de les pimes de la indústria alimentària, del tèxtil, cuir i confecció i de la metal·lúrgia, maquinària i material elèctric (+0,8 punts percentuals, +0,6 punts percentuals i +0,4 punts percentuals, respectivament). En sentit contrari, destaca la pitjor evolució observada en les pimes del material de transport (-3,5 punts percentuals) i del transport i comunicacions (-2,1 punts percentuals).

3.3.3. 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 de mitjana en 37.590 euros per treballador, un valor per sota de l'obtingut per les mateixes empreses l'exercici 2009 (37.685 euros per treballador). En sentit contrari, les despeses de personal per treballador el 2010 registren un valor superior a l'obtingut l'exercici de 2009 (28.245 euros per treballador el 2010 i 27.785 euros per treballador el 2009). La combinació d'aquestes dues variables situa el pes de les despeses de personal sobre el valor afegit brut a les pimes de la demarcació en el 75,1%, un punt percentual i tres dècimes per sobre del valor obtingut per aquestes empreses el 2009 (73,7%), la qual cosa indica una pèrdua relativa de competitivitat.

En termes de sectors productius hi ha grans diferències entre els diversos sectors de l'economia. Així, destaca un primer grup on la productivitat mesurada en termes de valor afegit brut per ocupat està molt per sobre de la mitjana intersectorial; aquest grup el formen les empreses de l'energia, gas, aigua i reciclatge (84.359 euros per treballador), de les indústries químiques (72.798 euros per treballador), de la indústria del paper i arts gràfiques (58.576 euros per treballador) i dels serveis financers, asseguradores i lloguers (52.065 euros per treballador). Aquests sectors de l'economia presenten despeses de personal per treballador per sobre de la mitjana. Tot i aquest fet, la seva competitivitat mesurada en termes de despeses de personal per unitat de valor afegit net se situa, en tots els casos, per sobre de la mitjana intersectorial, posicionant-se com els sectors més competitius de la demarcació.

Taula L3.

Indicadors de productivitat del treball de la pime a la demarcació de Lleida. 2010

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, diferència en punts percentuals.

Sectors	Lleida			Diferència en relació amb els valors de les mateixes empreses el 2009		
	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	41.109	23.465	57,1	1.130	789	0,4
Indústria	44.103	30.183	68,4	801	65	-1,1
Energia, gas, aigua i reciclatge	84.359	31.644	37,5	-258	1.753	2,2
Ind extractives no energètiques	41.563	33.407	80,4	-14.362	-1.091	18,7
Indústries químiques	72.798	35.420	48,7	4.015	853	-1,6
Metal·lúrgia, maq i material elèctric	40.679	32.219	79,2	5.198	396	-10,5
Material de transport	24.504	27.328	111,5	-3.766	-732	12,3
Indústria alimentària	48.855	29.199	59,8	1.090	202	-0,9
Indústria tèxtil, cuir i confecció	24.689	21.541	87,2	2.063	-1.426	-14,3
Indústria del paper i arts gràfiques	58.576	33.923	57,9	3.641	1.020	-2,0
Cautxú, fusta i altres indústries	32.585	24.003	73,7	50	-62	-0,3
Construcció	35.002	29.323	83,8	-1.457	625	5,1
Serveis	35.781	27.584	77,1	-104	562	1,8
Comerç i reparacions	35.340	27.232	77,1	63	790	2,1
Hoteleria i restauració	25.288	21.193	83,8	174	539	1,6
Transport i comunicacions	43.035	30.563	71,0	-2.445	-445	2,8
Serv financers, asseg i lloguers	52.065	29.728	57,1	187	854	1,4
Altres serveis a les empreses	35.639	30.026	84,3	611	637	0,3
Altres serveis a les persones	33.783	26.766	79,2	-156	220	1,0
Total	37.590	28.245	75,1	-95	460	1,4

Dades arrodonides a un decimal.

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

A la cua dels sectors, la productivitat més baixa es registra a les empreses del material de transport (24.504 euros per treballador), a les empreses de la indústria tèxtil, cuir i confecció (24.689 euros per treballador), a les de l'hoteleria i restauració (25.288 euros per treballador), a les empreses de cautxú, fusta i altres indústries (32.585 euros per treballador) i a les empreses dels altres serveis a les persones (33.783 euros per treballador), sectors que coincideixen amb els que registren les menors despeses de personal per treballador (27.328, 21.541, 21.193, 24.003 i 26.766 euros per treballador, respectivament). Amb tot, la combinació d'aquests dos factors es tradueix en el fet que la competitivitat de les empreses d'aquests sectors, mesurada en termes de despeses de personal sobre valor afegit brut, se situa per sota de la mitjana. És significatiu el cas de les empreses del material de transport, en què les despeses de personal per ocupat se situen per sobre del valor afegit per ocupat.

En termes dinàmics, els sectors en què s'han observat millores en relació al 2009 a la demarcació de Lleida, prenent com a indicador el pes de les despeses de personal sobre el valor afegit brut, són els de les pimes de la indústria tèxtil, cuir i confecció (diferencial de -14,3 punts percentuals), de la metal·lúrgia, maquinària i material elèctric (diferencial de -10,5 punts percentuals), i de la indústria del paper i arts gràfiques (diferencial de -2,0 punts percentuals). En el primer cas això és conseqüència d'un augment del valor afegit per treballador combinat amb una reducció de les

despeses de personal per treballador; en els altres dos casos és conseqüència d'un augment relatiu més gran del valor afegit per treballador que de les despeses de personal per treballador.

Si es mesura la competitivitat de la mateixa manera, els sectors de la demarcació de Lleida que han observat una evolució més negativa en relació al 2009 són el de les indústries extractives no energètiques (18,7 punts percentuals), el del material de transport (12,3 punts percentuals) i el de la construcció (5,1 punts percentuals). En aquests sectors, l'evolució negativa de la competitivitat s'ha produït principalment com a conseqüència d'una disminució del valor afegit per treballador.

3.3.4. Endeutament

L'estructura financera de la pime a Lleida, mesurada en termes de mitjana del conjunt de les pimes, mostra que l'endeutament se situa en el 58,8%, amb una reducció d'un punt percentual en relació a les dades d'un any enrere. Com a complement, l'índex de capitalització se situa en el 41,2%.

Taula L4.

Indicadors d'estructura financera de la pime a la demarcació de Lleida. 2010

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

Sectors	Lleida				Diferència en relació amb els valors de les mateixes empreses el 2009			
	Patrimoni net	Passiu exigible	Passiu no corrent	Passiu corrent	Patrimoni propi	Passiu exigible	Passiu no corrent	Passiu corrent
Primari	36,1	63,9	28,4	35,5	1,3	-1,3	-0,7	-0,6
Indústria	47,0	53,0	16,8	36,2	1,2	-1,2	-0,9	-0,3
Energia, gas, aigua i reciclatge	44,5	55,5	27,2	28,3	2,2	-2,2	-4,0	1,8
Ind extractives no energètiques	66,9	33,1	12,9	20,2	3,5	-3,5	1,3	-4,8
Indústries químiques	62,4	37,6	8,1	29,6	4,3	-4,3	-2,1	-2,2
Metal·lúrgia, maq i material elèctric	42,4	57,6	14,8	42,9	1,3	-1,3	-1,3	-0,1
Material de transport	41,3	58,7	27,1	31,6	-2,5	2,5	4,2	-1,7
Indústria alimentària	40,4	59,6	19,2	40,4	0,4	-0,4	-0,7	0,4
Indústria tèxtil, cuir i confecció	31,6	68,4	17,2	51,2	12,9	-12,9	-4,8	-8,1
Indústria del paper i arts gràfiques	46,1	53,9	14,7	39,3	-1,9	1,9	-2,3	4,2
Cautxú, fusta i altres indústries	39,6	60,4	18,9	41,5	-0,2	0,2	-0,9	1,1
Construcció	34,0	66,0	30,5	35,5	1,3	-1,3	0,4	-1,7
Serveis	41,9	58,1	21,8	36,3	0,7	-0,7	-0,4	-0,3
Comerç i reparacions	38,5	61,5	16,5	44,9	0,6	-0,6	0,3	-0,9
Hoteleria i restauració	28,0	72,0	48,4	23,6	1,6	-1,6	-3,0	1,4
Transport i comunicacions	36,2	63,8	19,0	44,8	0,1	-0,1	-1,4	1,3
Serv financers, asseg i lloguers	60,3	39,7	26,8	12,9	0,8	-0,8	-0,4	-0,4
Altres serveis a les empreses	46,2	53,8	20,7	33,1	1,0	-1,0	0,1	-1,0
Altres serveis a les persones	44,1	55,9	30,5	25,4	1,4	-1,4	-0,8	-0,6
Total	41,2	58,8	22,7	36,1	1,0	-1,0	-0,4	-0,6

Dades arrodonides a un decimal.

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

Per sectors, els nivells d'endeutament més gran s'observen en les empreses de l'hoteleria i restauració (72,8%), de la indústria tèxtil, cuir i confecció (68,4%), en la construcció (66,0%), en les del primari (63,9%), en les del transport i comunicacions (63,8%), i en les del comerç i reparacions.

Per contra, els nivells més baixos d'endeutament s'observen a les pimes de les indústries extractives no energètiques (33,1%), de les indústries químiques (37,6%), i dels serveis financers, asseguradores i lloguers (39,7%).

En termes dinàmics i en relació a 2009, les pimes de la indústria tèxtil, cuir i confecció, les de les indústries químiques, les de les indústries extractives no energètiques i les de l'energia, gas aigua i reciclatge, són les que més redueixen el seu endeutament relatiu (-12,9; -4,3; -3,5 i -2,2 punts percentuals, respectivament). En sentit contrari, les pimes del material de transport i de la indústria del paper i arts gràfiques augmenten de forma moderada el seu endeutament relatiu (+2,5 i +1,9 punts percentuals, respectivament).

3.4. Tarragona

3.4.1. Rendibilitat

La rendibilitat financera del conjunt de les pimes de la demarcació de Tarragona el 2010 es va situar en el 2,7%, dues dècimes per sota l'obtinguda per les mateixes empreses l'any 2009. Aquesta rendibilitat financera més petita s'explica a partir d'una rendibilitat econòmica més baixa (2,4% el 2010 i 2,8% el 2009) i, per contra, per una aportació més gran del palanquejament financer (0,3% el 2010 i 0,1% el 2009). Aquesta aportació, tot i que de forma moderada, més gran del palanquejament, s'explica a partir d'un menor cost de l'endeutament, ja que els tipus d'interès es van situar, de mitjana, en uns nivells més baixos que l'any anterior (l'euríbor a un any de mitjana es va situar el 2010 en l'1,350%, davant l'1,618% registrat el 2009), i d'una reducció relativa d'aquest endeutament.

El fet que la rendibilitat econòmica de les pimes a la demarcació de Tarragona hagi observat una evolució negativa és conseqüència d'una caiguda dels marges (2,6% el 2010 i 3,0% el 2009), ja que l'índex de rotació s'ha mantingut pràcticament constant (0,92 el 2010 i 0,91 el 2009).

Taula T1.

Indicadors de rendibilitat de la pime a la demarcació de Tarragona. 2010

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	Tarragona					Diferència en relació amb els valors de les mateixes empreses el 2009				
	Rend financera	Palanq net	Rend econ	Marge	Rotació	Rend financera	Palanq net	Rend econ	Marge	Rotació
Primari	4,8	1,5	3,3	3,6	0,91	-0,7	0,0	-0,7	-0,6	-0,03
Indústria	3,2	0,6	2,6	2,8	0,95	1,3	0,9	0,3	0,2	0,07
Energia, gas, aigua i reciclatge	5,7	2,6	3,1	6,2	0,50	1,6	1,1	0,6	1,0	0,01
Ind extractives no energètiques	-11,1	-6,6	-4,5	-7,4	0,61	-13,1	-6,3	-6,7	-10,3	-0,16
Indústries químiques	9,8	4,7	5,1	4,7	1,10	7,7	5,1	2,6	1,7	0,26
Metal·lúrgia, maq i material elèctric	6,5	2,2	4,3	3,7	1,17	1,7	1,1	0,6	0,3	0,08
Material de transport	6,3	2,1	4,2	3,2	1,31	1,9	1,2	0,8	0,0	0,25
Indústria alimentària	-3,0	-3,1	0,2	0,2	0,95	0,2	0,6	-0,4	-0,4	0,03
Indústria tèxtil, cuir i confecció	2,7	0,4	2,3	2,1	1,09	3,3	2,1	1,2	1,0	0,06
Indústria del paper i arts gràfiques	6,1	1,7	4,3	5,6	0,76	0,8	0,5	0,3	0,2	0,03
Cautxú, fusta i altres indústries	4,7	1,3	3,4	3,0	1,15	5,6	3,4	2,1	1,8	0,10
Construcció	-4,0	-4,0	0,0	0,0	0,68	-5,4	-3,1	-2,3	-3,1	-0,06
Serveis	4,0	1,0	3,0	3,0	0,97	0,4	0,6	-0,1	-0,1	0,00
Comerç i reparacions	3,8	1,1	2,7	1,8	1,52	3,1	2,2	0,8	0,6	0,00
Hoteleria i restauració	6,0	2,2	3,8	6,8	0,56	-0,5	0,2	-0,6	-1,0	-0,01
Transport i comunicacions	6,8	2,9	3,9	4,0	0,96	1,3	1,3	0,0	0,1	-0,04
Serv financers, asseg i lloguers	-0,6	-1,3	0,8	4,6	0,17	-2,0	-0,5	-1,5	-7,3	-0,02
Altres serveis a les empreses	3,9	0,8	3,1	4,4	0,71	-2,1	-0,9	-1,2	-1,7	0,00
Altres serveis a les persones	10,6	4,9	5,7	5,8	0,99	-1,2	-0,5	-0,7	-0,6	-0,02
Total	2,7	0,3	2,4	2,6	0,92	-0,2	0,2	-0,4	-0,4	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.

Les pimes industrials van situar la seva rendibilitat financera en el 3,2% a partir d'una rendibilitat econòmica del 2,6% i d'una aportació del palanquejament del 0,6%, amb una millora d'1,3 punts percentuals respecte a 2009. En relació als subsectors industrials, els podem agrupar en dos grups, els que obtenen una rendibilitat financera per sobre la mitjana i els que la situen per sota la mitjana i en termes negatius.

El primer grup està format per les empreses dels sectors de les indústries químiques, de la metal·lúrgia, maquinària i material elèctric, del material de transport, de la indústria del paper i arts gràfiques, de l'energia, gas, aigua i reciclatge, i del cautxú, fusta i altres indústries. Per l'elevat marge destaquen les pimes de l'energia, gas, aigua i reciclatge, i les del paper i arts gràfiques, i per l'elevada rotació, les pimes del material de transport i les de la metal·lúrgia, maquinària i material elèctric. En relació a 2009, destaquen els avenços positius de les indústries químiques i del cautxú, fusta i altres indústries.

En el segon grup de pimes industrials, les del tèxtil, cuir i confecció obtenen una rendibilitat per sota la mitjana i les de la indústria alimentària i les de les indústries extractives no energètiques l'obtenen negativa. El tèxtil cuir i confecció es caracteritza per operar amb marges petits i rotacions per sobre la mitjana, el que comporta que la rendibilitat econòmica se situï lleugerament per sobre el cost de l'endeutament i aconsegueixi que la contribució del palanquejament, tot i que minsa, sigui positiva. De la seva banda, la rendibilitat financera negativa que registra la indústria alimentària és conseqüència d'operar amb marges molt petits, el que comporta que la rendibilitat econòmica se situï per sota del cost de l'endeutament i l'aportació del palanquejament sigui negativa. Finalment, les indústries extractives no energètiques van operar amb marges negatius i, a partir d'aquesta situació, les rendibilitats se situen per sota de zero.

Les pimes de serveis van situar la seva rendibilitat financera en el 4,0% a partir d'una rendibilitat econòmica del 3,0% i d'una aportació del palanquejament de l'1,0%, amb una millora de quatre dècimes de punt percentual respecte a 2009. En relació als subsectors de serveis, el dels altres serveis a les persones, el de transport i comunicacions i el de l'hoteleria i restauració situen la seva rendibilitat financera per sobre la mitjana i, els altres serveis a les empreses, el comerç i reparacions i els serveis financers, asseguradores i lloguers, per sota la mitjana dels serveis. Per operar amb un marge elevat destaquen l'hoteleria i restauració i els altres serveis a les persones i, per obtenir un índex de rotació elevat, el comerç i reparacions. Cal destacar que els serveis financers, asseguradores i lloguers van obtenir una rendibilitat financera negativa, conseqüència de la baixa rotació de les vendes que van registrar.

Pel que fa als resultats obtinguts per les pimes de la construcció, aquestes obtenen una rendibilitat financera negativa (-4,0%), amb una rendibilitat econòmica que se situava en zero, la qual cosa fa que tot el cost de l'endeutament es traslladi íntegrament a la rendibilitat financera. En relació als resultats obtinguts l'any 2009, tots els paràmetres analitzats registren variacions negatives.

Finalment, les pimes del sector primari de la demarcació obtenen una rendibilitat financera del 4,8%, conseqüència d'una rendibilitat econòmica del 3,3% i una contribució positiva del palanquejament net (1,5%). En relació a 2009, es registra una lleugera davallada de la rendibilitat financera de -0,7 punts percentuals.

3.4.2. 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 de -1,2 punts percentuals en relació amb el valor observat el 2009 i es va situar en el 28,1%. Aquesta reducció va ser conseqüència de l'augment del pes dels consums d'explotació (+1,4 punts percentuals), ja que les altres despeses d'explotació també van disminuir pel que fa al seu pes (-0,2 punts percentuals).

En termes de subsectors, el tipus d'activitat que desenvolupen les empreses condiona la seva estructura pel pes que representa cada partida sobre els ingressos d'explotació. D'aquesta manera, els sectors que registren un menor pes de valor afegit brut obtingut per unitat d'ingrés d'explotació són el comerç i reparacions (16,4%), la indústria química (19,5%), la indústria alimentària (21,3%), el cautxú, fusta i altres indústries (21,7%), i el sector primari (22,0%), tots ells amb un elevat pes dels consums d'explotació (73,1%, 58,5%, 61,3%, 61,9% i 63,2%, respectivament). Els sectors amb un valor afegit brut per ingrés d'explotació més elevat són el dels serveis financers, asseguradores i lloguers (57,3%), el dels altres serveis a les empreses (52,2%), el dels altres serveis a les persones (49,9%) i el de l'hoteleria i restauració (45,1%), caracteritzats tots ells pel pes baix dels consums d'explotació (12,1%, 24,0%, 28,3% i 28,7%, respectivament) i pel pes relativament elevat de les altres despeses d'explotació (34,3%, 23,7%, 21,8% i 26,2%, respectivament).

Taula T2.

Indicadors d'estructura del compte de pèrdues i guanys de la pime a la demarcació de Tarragona. 2010

Pes sobre els ingressos d'explotació en percentatge, diferència en punts percentuals

Sectors	Tarragona			Diferència en relació amb els valors de les mateixes empreses el 2009		
	Consums d'explotació	Altres despeses explotació	VAB	Consums d'explotació	Altres despeses d'explotació	VAB
Primari	63,2	14,7	22,0	-0,2	0,4	-0,2
Indústria	53,9	19,3	26,7	3,4	-1,3	-2,1
Energia, gas, aigua i reciclatge	32,6	29,1	38,3	-2,3	1,1	1,1
Ind extractives no energètiques	46,7	28,0	25,3	-0,4	5,7	-5,3
Indústries químiques	58,5	22,0	19,5	11,3	-8,8	-2,5
Metal·lúrgia, maq i material elèctric	48,3	16,2	35,4	2,2	0,0	-2,2
Material de transport	45,8	18,7	35,5	2,5	1,6	-4,0
Indústria alimentària	61,3	17,4	21,3	0,1	0,0	-0,2
Indústria tèxtil, cuir i confecció	60,3	16,9	22,8	5,4	-1,8	-3,6
Indústria del paper i arts gràfiques	45,4	20,4	34,2	2,7	-1,5	-1,3
Cautxú, fusta i altres indústries	61,9	16,5	21,7	3,4	-1,9	-1,5
Construcció	49,2	14,0	36,9	1,9	0,8	-2,6
Serveis	57,1	15,7	27,3	0,4	-0,2	-0,2
Comerç i reparacions	73,1	10,6	16,4	0,4	-0,4	0,0
Hoteleria i restauració	28,7	26,2	45,1	0,2	0,9	-1,1
Transport i comunicacions	40,6	22,3	37,1	-2,0	0,6	1,4
Serv financers, asseg i lloguers	12,1	34,3	53,7	-1,4	-0,7	2,0
Altres serveis a les empreses	24,0	23,7	52,2	1,2	0,4	-1,6
Altres serveis a les persones	28,3	21,8	49,9	-0,1	0,3	-0,2
Total	55,4	16,5	28,1	1,4	-0,2	-1,2

Dades arrodonides a un decimal.

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

En termes dinàmics, destaca l'evolució positiva de les pimes dels serveis financers, asseguradores i lloguers (+2,0 punts percentuals), del transport i comunicacions (+1,4 punts percentuals) i de l'energia, gas, aigua i reciclatge (+1,1 punts percentuals). En sentit contrari, destaca la pitjor evolució observada en les pimes de les indústries extractives no energètiques (-5,3 punts percentuals), del material de transport (-4,0 punts percentuals) i de la indústria tèxtil, cuir i confecció (-3,6 punts percentuals).

3.4.3. 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 39.123 euros per treballador, un valor lleugerament per sobre de l'obtingut per les mateixes empreses l'exercici 2009 (38.790 euros per treballador). En el mateix sentit, però de forma més accentuada, les despeses de personal per treballador el 2010 obtenen un valor superior a l'obtingut l'exercici de 2009 (30.771 euros per treballador el 2010 i 30.209 euros per treballador el 2009). La combinació d'aquestes dues variables situa el pes de les despeses de personal sobre el valor afegit brut a les pimes de la demarcació en el 78,7%, vuit dècimes de punt percentual per sobre del valor obtingut per aquestes empreses el 2009 (77,9%), el que indica una pèrdua de competitivitat molt moderada.

En termes de sectors productius hi ha grans diferències entre els diversos sectors de l'economia. Així, destaca un primer grup on la productivitat mesurada en termes de valor afegit brut per ocupat està molt per sobre de la mitjana intersectorial; aquest grup el formen les empreses de les indústries químiques (78.326 euros per treballador), del material de transport (63.055 euros per treballador), de l'energia, gas, aigua i reciclatge (60.484 euros per treballador), del transport i comunicacions (51.808 euros per treballador), i dels serveis financers, asseguradores i lloguers (50.474 euros per treballador). Aquests sectors de l'economia presenten, també, despeses de personal per treballador per sobre de la mitjana. Amb tot, la seva competitivitat mesurada en termes de despeses de personal per unitat de valor afegit net se situa, en tots els casos, llevat del material de transport, entre la dels sectors més competitius de la demarcació.

Taula T3.

Indicadors de productivitat del treball de la pime a la demarcació de Tarragona. 2010

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, diferència en punts percentuals.

Sectors	Tarragona			Diferència en relació amb els valors de les mateixes empreses el 2009		
	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	35.317	23.945	67,8	-1.291	-59	2,2
Indústria	46.116	33.257	72,1	1.941	977	-1,0
Energia, gas, aigua i reciclatge	60.484	37.655	62,3	-1.752	-1.461	-0,6
Ind extractives no energètiques	37.959	36.380	95,8	-17.273	-1.680	26,9
Indústries químiques	78.326	41.744	53,3	17.131	3.623	-9,0
Metal·lúrgia, maq i material elèctric	43.158	34.696	80,4	2.958	2.457	0,2
Material de transport	63.055	51.340	81,4	-1.120	-1.197	-0,4
Indústria alimentària	34.086	26.493	77,7	722	497	-0,2
Indústria tèxtil, cuir i confecció	33.086	25.647	77,5	2.426	823	-3,4
Indústria del paper i arts gràfiques	49.778	32.501	65,3	3.289	1.049	-2,4
Cautxú, fusta i altres indústries	44.587	30.287	67,9	3.084	-62	-5,2
Construcció	34.122	31.943	93,6	-2.990	354	8,5
Serveis	38.110	29.704	77,9	821	546	-0,2
Comerç i reparacions	35.149	28.404	80,8	1.568	283	-2,9
Hoteleria i restauració	35.561	24.673	69,4	149	69	-0,1
Transport i comunicacions	51.808	38.312	73,9	176	281	0,3
Serv financers, asseg i lloguers	50.474	31.412	62,2	-3.485	-57	3,9
Altres serveis a les empreses	36.431	31.778	87,2	-664	132	1,9
Altres serveis a les persones	35.406	28.515	80,5	2.174	2.198	1,3
Total	39.123	30.771	78,7	333	562	0,8

Dades arrodonides a un decimal.

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

A la cua dels sectors, la productivitat més baixa es registra a les empreses de la indústria tèxtil, cuir i confecció (33.086 euros per treballador), a les empreses de la indústria alimentària (34.086 euros per treballador), a les de la construcció (34.122 euros per treballador), a les empreses del comerç i reparacions (35.149 euros per treballador), a les empreses del primari (35.317 euros per treballador), a les empreses dels altres serveis a les persones (35.406 euros per treballador) i a les empreses de l'hoteleria i restauració (35.561 euros per treballador), sectors que coincideixen, llevat del cas de la construcció, amb els que registren les menors despeses de personal per treballador (25.647, 26.493, 31.943, 28.404, 23.945, 28.515 i 24.673 euros per treballador, respectivament). Amb tot, la combinació d'aquests dos factors es tradueix en el fet que la competitivitat de les empreses d'aquests sectors, mesurada en termes de despeses de personal sobre valor afegit brut, se situa per sota de la mitjana excepte en els casos de l'hoteleria i restauració, la indústria alimentària i la indústria del tèxtil, cuir i confecció.

En termes dinàmics, els sectors en què s'han observat millores en relació al 2009 a la demarcació de Tarragona, prenent com a indicador el pes de les despeses de personal sobre el valor afegit brut, són els de les pimes de les indústries químiques (diferencial de -9,0 punts percentuals), del cautxú,

fusta i altres indústries (diferència de -5,2 punts percentuals), i de la indústria tèxtil, cuir i confecció (diferència de -3,4 punts percentuals), conseqüència d'un augment més gran del valor afegit per treballador que de les despeses de personal per treballador.

Si es mesura la competitivitat de la mateixa manera, els sectors de la demarcació de Tarragona que han observat una evolució més negativa en relació al 2009 són el de les indústries extractives no energètiques (26,9 punts percentuals de diferència), conseqüència de la disminució de la seva productivitat, i el de la construcció (8,5 punts percentuals), conseqüència d'una disminució del valor afegit per treballador combinat amb un augment de les despeses de personal.

3.4.4. 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 57,7%, amb una reducció de cinc dècimes de punt percentual en relació a les dades d'un any enrere. Com a complement, l'índex de capitalització se situa en el 32,3%.

Taula T4.

Indicadors d'estructura financera de la pime a la demarcació de Tarragona. 2010

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

Sectors	Tarragona				Diferència en relació amb els valors de les mateixes empreses el 2009			
	Patrimoni net	Passiu exigible	Passiu no corrent	Passiu corrent	Patrimoni propi	Passiu exigible	Passiu no corrent	Passiu corrent
Primari	44,4	55,6	23,9	31,7	-1,1	1,1	-0,1	1,2
Indústria	43,2	56,8	21,4	35,4	0,3	-0,3	-2,0	1,8
Energia, gas, aigua i reciclatge	39,3	60,7	31,0	29,7	1,4	-1,4	-2,6	1,2
Ind extractives no energètiques	49,0	51,0	19,4	31,6	-2,4	2,4	-1,2	3,6
Indústries químiques	34,6	65,4	29,6	35,7	-0,7	0,7	-2,2	2,9
Metal·lúrgia, maq i material elèctric	43,9	56,1	18,5	37,7	0,1	-0,1	-0,4	0,4
Material de transport	52,7	47,2	14,2	33,0	-1,6	1,6	0,6	1,0
Indústria alimentària	38,7	61,3	25,1	36,1	3,0	-3,0	-1,5	-1,4
Indústria tèxtil, cuir i confecció	44,4	55,6	15,2	40,4	-2,0	2,0	-4,5	6,4
Indústria del paper i arts gràfiques	56,5	43,5	14,4	29,2	-0,1	0,1	-0,2	0,3
Cautxú, fusta i altres indústries	43,6	56,4	15,5	40,9	0,6	-0,6	-4,4	3,8
Construcció	36,0	64,0	29,1	34,9	0,2	-0,2	-0,9	0,7
Serveis	43,6	56,4	25,8	30,5	0,7	-0,7	-0,2	-0,5
Comerç i reparacions	37,9	62,1	20,2	41,9	0,4	-0,4	-0,2	-0,3
Hoteleria i restauració	41,6	58,4	37,7	20,8	0,6	-0,6	-1,6	1,0
Transport i comunicacions	36,3	63,7	31,5	32,2	0,6	-0,6	0,2	-0,8
Serv financers, asseig i lloguers	59,1	40,9	28,6	12,3	1,6	-1,6	0,4	-2,0
Altres serveis a les empreses	54,1	45,9	20,3	25,5	1,0	-1,0	0,0	-1,0
Altres serveis a les persones	44,1	55,9	24,4	31,5	0,9	-0,9	1,0	-2,0
Total	42,3	57,7	25,1	32,7	0,5	-0,5	-0,9	0,4

Dades arrodonides a un decimal.

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

Per sectors, els nivells d'endeutament més gran s'observen en les empreses de les indústries químiques (65,4%), de la construcció (64,0%), del transport i comunicacions (63,7%), del comerç i reparacions (62,1%) i de la indústria alimentària (61,3%).

Per contra, els nivells més baixos d'endeutament s'observen a les pimes dels serveis financers, asseguradores i lloguers (40,9%), de la indústria del paper i arts gràfiques (43,5%), dels altres serveis a les empreses (45,9%) i del material de transport (47,2%).

En termes dinàmics i en relació a 2009, les pimes de la indústria alimentària, les dels serveis financers, asseguradores i lloguers, i les de l'energia, gas, aigua i reciclatge són les que redueixen més el seu endeutament relatiu (-3,0; -1,6; i -1,4 punts percentuals, respectivament). En sentit contrari, les pimes de les indústries extractives no energètiques, les del tèxtil, cuir i confecció, les del material de transport i les del primari augmenten de forma moderada el seu nivell d'endeutament relatiu (+2,4; +2,0; +1,6 i +1,1 punts percentuals, respectivament).

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)

<u>Codi</u>	<u>Descripció</u>	<u>Agrupació sectorial Anuari de la pime</u>
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

CCAE-2009 (2 dígits)

Codi	Descripció	Agrupació sectorial Anuari de la pime
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
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, reassegurances 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 dígits)	Pàg
Pimes		125
Primari	01, 02, 03	126
Energia, gas, aigua i reciclatge	05, 06, 19, 35, 36, 37, 38, 39	127
Indústries extractives no energètiques	07, 08, 09, 23	128
Indústria alimentària	10, 11, 12	129
Indústria tèxtil, cuir i confecció	13, 14, 15	130
Cautxú, fusta i altres indústries	16, 22, 31, 32	131
Indústria del paper i arts gràfiques	17, 18	132
Indústries químiques	20, 21	133
Metal·lúrgia, maquinària i material elèctric	24, 25, 26, 27, 28, 33	134
Material de transport	29, 30	135
Construcció	41, 42, 43	136
Comerç i reparacions	45, 46, 47, 95	137
Hoteleria i restauració	55, 56	138
Transport i comunicacions	49, 50, 51, 52, 53, 60, 61	139
Serveis financers, asseguradores i lloguers	64, 65, 66, 68, 77	140
Altres serveis a les empreses	58, 62, 63, 69, 70, 71, 72, 73, 74, 78, 80, 81, 82	141
Altres serveis a les persones	59, 75, 79, 85, 86, 87, 88, 90, 91, 92, 93, 96	142
Síntesi dels valors de dispersió de les ràtios per sectors		143

123

Definició Ràtios

Rendibilitat, marge i rotació

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

Relatius al nombre d'ocupats

Valor afegit per ocupat:	Valor afegit / Nombre de treballadors
Despeses de personal per ocupat:	Despeses de personal / Nombre de treballadors

Ràtios sobre valor afegit brut

Costos laborals unitaris:	Despeses de personal / Valor afegit
Productivitat de l'actiu:	Valor afegit / Actiu d'explotació
Productivitat de l'immobilitzat:	Valor afegit / Actiu no corrent d'explotació

Ràtios financeres

Endeutament:	(Passiu no corrent + Passiu corrent) / Passiu
Liquiditat:	Actiu corrent / Passiu corrent
Fons de maniobra:	(Patrimoni net + Passiu no corrent) / 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

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	77.735	77.735	-
Nombre de treballadors per empresa	9,9	9,7	-2,2

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	758,7	47,4	783,2	47,8	3,2
Immobilitzat intangible	35,9	2,2	39,5	2,4	9,8
Immobilitzat material i inversions immobiliàries	514,3	32,1	516,3	31,5	0,4
Inversions financeres a llarg termini i altres actius no corrents	208,5	13,0	227,4	13,9	9,1
ACTIU CORRENT	842,0	52,6	856,5	52,2	1,7
Existències	230,5	14,4	234,0	14,3	1,5
Deutors	367,3	22,9	372,9	22,7	1,5
Clients	331,0	20,7	337,0	20,6	1,8
Altres deutors	36,3	2,3	35,9	2,2	-1,2
Inversions financeres a curt termini	112,7	7,0	121,0	7,4	7,4
Efectiu i actius líquids	127,0	7,9	123,9	7,6	-2,5
Altres actius corrents	4,5	0,3	4,7	0,3	6,0
TOTAL ACTIU	1.600,7	100,0	1.639,7	100,0	2,4
PATRIMONI NET	703,6	44,0	737,5	45,0	4,8
Capital	227,7	14,2	232,2	14,2	2,0
Reserves, ajustaments, subvencions i altres	461,5	28,8	473,2	28,9	2,5
Resultat de l'exercici	14,3	0,9	32,1	2,0	124,3
PASSIU NO CORRENT	351,2	21,9	351,6	21,4	0,1
Deutes a llarg termini	331,3	20,7	329,2	20,1	-0,6
Altres passius no corrents	19,8	1,2	22,4	1,4	13,2
PASSIU CORRENT	545,9	34,1	550,6	33,6	0,9
Deutes a curt termini	200,2	12,5	195,3	11,9	-2,5
Creditors comercials i altres comptes a pagar	336,4	21,0	345,3	21,1	2,7
Altres passius corrents	9,3	0,6	10,0	0,6	7,4
TOTAL PATRIMONI NET I PASSIU	1.600,7	100,0	1.639,7	100,0	2,4

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.486,5	100,0	1.551,2	100,0	4,3
Import net de la xifra de negoci	1.440,6	96,9	1.502,7	96,9	4,3
Altres ingressos d'explotació i variació d'existències	46,0	3,1	48,4	3,1	5,4
Consums d'explotació	-796,4	53,6	-844,0	54,4	-6,0
Altres despeses d'explotació	-270,2	18,2	-273,3	17,6	-1,2
VALOR AFEGIT	420,0	28,3	433,8	28,0	3,3
Despeses de personal	-334,6	22,5	-332,1	21,4	-0,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	85,3	5,7	101,7	6,6	19,2
Amortitzacions de l'immobilitzat	-47,2	3,2	-46,1	3,0	-2,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	38,1	2,6	55,6	3,6	45,9
Despeses financeres	-23,2	1,6	-19,3	1,2	-16,9
Ingressos financers	11,2	0,8	9,3	0,6	-17,5
Altres partides financeres	-2,7	0,2	-2,6	0,2	-6,2
RESULTAT FINANCER	-14,7	1,0	-12,6	0,8	-14,4
RESULTAT ABANS D'IMPOSTOS	23,4	1,6	43,0	2,8	83,8
Impost de beneficis	-9,1	0,6	-10,9	0,7	-19,2
Altres resultats	0,0	0,0	-0,1	0,0	(ns)
RESULTAT DE L'EXERCICI	14,3	1,0	32,1	2,1	124,3
RECURSOS GENERATS	61,5	4,1	78,2	5,0	27,1

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	5,84	75,3	0,00	-1,93	5,00	20,00
Palanquejament net (%)	2,03	390,1	0,00	-2,03	1,09	11,05
Rendibilitat econòmica (%)	3,80	30,5	0,00	-2,21	2,37	6,30
Marge (%)	4,02	28,1	0,00	-2,44	1,94	6,10
Rotació (voltes)	0,95	1,9	0,00	0,62	1,23	2,05
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	44,63	5,6	0,00	22,00	33,73	50,00
Despeses de personal per ocupat (milers d'euros)	34,16	1,4	0,00	21,00	28,50	38,50
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	76,55	-3,9	0,00	65,75	84,85	97,28
Productivitat de l'actiu (%)	33,60	2,4	0,00	19,76	42,27	82,17
Productivitat de l'immobilitzat (%)	78,06	2,3	0,00	51,43	173,33	580,00
Ràtios financeres						
Endeutament (%)	55,02	-1,8	0,00	38,24	65,68	88,13
Liquiditat	1,56	0,9	0,00	0,96	1,49	2,74
Fons de maniobra	1,39	0,0	0,00	0,97	1,52	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

Valors mitjans per empresa ¹

Pimes

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	1.327	1.327	-
Nombre de treballadors per empresa	5,6	5,8	2,2

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	721,8	55,6	743,4	55,4	3,0
Immobilitzat intangible	9,2	0,7	9,3	0,7	1,1
Immobilitzat material i inversions immobiliàries	600,5	46,2	614,1	45,8	2,3
Inversions financeres a llarg termini i altres actius no corrents	112,1	8,6	120,0	8,9	7,0
ACTIU CORRENT	577,4	44,4	598,0	44,6	3,6
Existències	246,2	18,9	254,9	19,0	3,5
Deutors	201,1	15,5	210,1	15,7	4,5
Clients	166,3	12,8	176,8	13,2	6,3
Altres deutors	34,8	2,7	33,3	2,5	-4,1
Inversions financeres a curt termini	53,9	4,1	56,1	4,2	4,2
Efectiu i actius líquids	75,2	5,8	75,8	5,6	0,7
Altres actius corrents	1,0	0,1	1,0	0,1	-3,0
TOTAL ACTIU	1.299,3	100,0	1.341,4	100,0	3,2

PATRIMONI NET	557,2	42,9	584,9	43,6	5,0
Capital	290,2	22,3	302,4	22,5	4,2
Reserves, ajustaments, subvencions i altres	257,8	19,8	272,9	20,3	5,9
Resultat de l'exercici	9,2	0,7	9,6	0,7	3,4
PASSIU NO CORRENT	346,3	26,7	328,6	24,5	-5,1
Deutes a llarg termini	339,7	26,1	322,5	24,0	-5,1
Altres passius no corrents	6,5	0,5	6,1	0,5	-6,5
PASSIU CORRENT	395,8	30,5	427,8	31,9	8,1
Deutes a curt termini	164,8	12,7	184,3	13,7	11,8
Creditors comercials i altres comptes a pagar	229,4	17,7	242,5	18,1	5,7
Altres passius corrents	1,5	0,1	1,1	0,1	-29,9
TOTAL PATRIMONI NET I PASSIU	1.299,3	100,0	1.341,4	100,0	3,2

2. Comptes de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.108,1	100,0	1.149,2	100,0	3,7
Import net de la xifra de negoci	1.049,6	94,7	1.086,9	94,6	3,6
Altres ingressos d'explotació i variació d'existències	58,5	5,3	62,3	5,4	6,5
Consums d'explotació	-740,9	66,9	-774,1	67,4	-4,5
Altres despeses d'explotació	-162,4	14,7	-166,0	14,4	-2,2
VALOR AFEGIT	204,8	18,5	209,2	18,2	2,1
Despeses de personal	-133,6	12,1	-137,4	12,0	-2,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	71,2	6,4	71,8	6,2	0,8
Amortitzacions de l'immobilitzat	-44,2	4,0	-44,6	3,9	-0,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	27,0	2,4	27,2	2,4	0,7
Despeses financeres	-20,0	1,8	-16,8	1,5	-16,1
Ingressos financers	5,9	0,5	5,1	0,4	-13,5
Altres partides financeres	0,3	0,0	-0,6	0,0	(ns)
RESULTAT FINANCER	-13,8	1,2	-12,2	1,1	-11,5
RESULTAT ABANS D'IMPOSTOS	13,1	1,2	14,9	1,3	13,5
Impost de beneficis	-3,9	0,4	-5,3	0,5	-37,0
Altres resultats	0,0	0,0	0,0	0,0	-146,7
RESULTAT DE L'EXERCICI	9,2	0,8	9,6	0,8	3,4
RECURSOS GENERATS	53,4	4,8	54,2	4,7	1,4

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	2,55	8,1	-3,28	-0,64	4,10	14,72
Palanquejament net (%)	0,19	195,4	-1,85	-1,39	0,69	7,29
Rendibilitat econòmica (%)	2,37	-7,4	-1,44	-0,53	2,38	5,41
Marge (%)	2,76	-7,8	-1,26	-0,96	2,73	7,50
Rotació (voltes)	0,86	0,5	-0,09	0,39	0,79	1,34
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	36,30	0,0	-8,33	19,70	31,20	48,14
Despeses de personal per ocupat (milers d'euros)	23,85	0,6	-10,32	15,00	21,00	28,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	65,69	0,7	-10,86	43,64	64,72	84,86
Productivitat de l'actiu (%)	17,95	-0,7	-15,65	11,01	22,21	39,71
Productivitat de l'immobilitzat (%)	33,55	-0,1	-44,50	21,46	49,72	120,37
Ràtios financeres						
Endeutament (%)	56,39	-1,3	1,37	36,82	64,98	86,04
Liquiditat	1,40	-4,2	-0,16	0,84	1,42	3,00
Fons de maniobra	1,23	-1,8	-0,16	0,92	1,24	2,09

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.

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	400	400	-
Nombre de treballadors per empresa	16,2	16,3	0,8

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	2.740,3	63,2	2.790,5	62,9%	1,8
Immobilitzat intangible	260,3	6,0	306,5	6,9%	17,7
Immobilitzat material i inversions immobiliàries	1.919,3	44,3	1.892,4	42,6%	-1,4
Inversions financeres a llarg termini i altres actius no corrents	560,6	12,9	591,6	13,3%	5,5
ACTIU CORRENT	1.595,9	36,8	1.648,0	37,1%	3,3
Existències	182,2	4,2	166,1	3,7%	-8,9
Deutors	850,7	19,6	930,6	21,0%	9,4
Clients	772,4	17,8	837,6	18,9%	8,4
Altres deutors	78,3	1,8	93,1	2,1%	18,9
Inversions financeres a curt termini	256,9	5,9	275,4	6,2%	7,2
Efectiu i actius líquids	289,4	6,7	260,1	5,9%	-10,1
Altres actius corrents	16,7	0,4	15,7	0,4%	-5,7
TOTAL ACTIU	4.336,2	100,0	4.438,5	100,0%	2,4

PATRIMONI NET	1.841,8	42,5	1.925,8	43,4%	4,6
Capital	598,7	13,8	609,2	13,7%	1,8
Reserves, ajustaments, subvencions i altres	1.105,4	25,5	1.163,4	26,2%	5,2
Resultat de l'exercici	137,7	3,2	153,2	3,5%	11,2
PASSIU NO CORRENT	1.102,3	25,4	1.232,4	27,8%	11,8
Deutes a llarg termini	927,7	21,4	1.046,0	23,6%	12,7
Altres passius no corrents	174,5	4,0	186,4	4,2%	6,8
PASSIU CORRENT	1.392,1	32,1	1.280,3	28,8%	-8,0
Deutes a curt termini	579,6	13,4	459,6	10,4%	-20,7
Creditors comercials i altres comptes a pagar	784,7	18,1	785,2	17,7%	0,1
Altres passius corrents	27,8	0,6	35,5	0,8%	27,8
TOTAL PATRIMONI NET I PASSIU	4.336,2	100,0	4.438,5	100,0%	2,4

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.893,3	100,0	3.040,3	100,0	5,1
Import net de la xifra de negoci	2.715,2	93,8	2.907,3	95,6	7,1
Altres ingressos d'explotació i variació d'existències	178,1	6,2	133,0	4,4	-25,3
Consums d'explotació	-1.178,9	40,7	-1.289,8	42,4	-9,4
Altres despeses d'explotació	-697,3	24,1	-698,5	23,0	-0,2
VALOR AFEGIT	1.017,0	35,2	1.052,0	34,6	3,4
Despeses de personal	-586,8	20,3	-604,1	19,9	-3,0
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	430,2	14,9	447,9	14,7	4,1
Amortitzacions de l'immobilitzat	-213,8	7,4	-206,6	6,8	-3,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	216,5	7,5	241,3	7,9	11,4
Despeses financeres	-53,6	1,9	-55,6	1,8	-3,7
Ingressos financers	21,7	0,7	19,2	0,6	-11,1
Altres partides financeres	-1,7	0,1	-2,3	0,1	-33,7
RESULTAT FINANCER	-33,6	1,2	-38,6	1,3	-14,7
RESULTAT ABANS D'IMPOSTOS	182,8	6,3	202,7	6,7	10,8
Impost de beneficis	-48,4	1,7	-49,5	1,1	-2,3
Altres resultats	3,2	0,1	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	137,7	4,8	153,2	5,0	11,2
RECURSOS GENERATS	351,4	12,1	359,8	11,8	2,4

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	10,52	6,0	4,69	1,84	9,77	24,73
Palanquejament net (%)	4,71	5,2	2,67	-0,22	3,06	12,36
Rendibilitat econòmica (%)	5,82	6,7	2,02	1,49	4,26	10,01
Marge (%)	8,49	3,9	4,47	1,86	5,48	14,00
Rotació (voltes)	0,68	2,7	-0,26	0,38	0,81	1,43
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	64,47	2,6	19,84	33,36	52,21	81,88
Despeses de personal per ocupat (milers d'euros)	37,02	2,1	2,86	23,00	31,65	41,82
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	57,43	-0,5	-19,13	35,60	61,76	81,39
Productivitat de l'actiu (%)	29,46	1,9	-4,14	17,72	32,64	59,48
Productivitat de l'immobilitzat (%)	47,84	2,5	-30,22	31,10	76,58	214,99
Ràtios financeres						
Endeutament (%)	56,61	-1,6	1,59	31,02	60,18	83,97
Liquiditat	1,29	12,3	-0,27	0,91	1,37	2,61
Fons de maniobra	1,13	5,3	-0,26	0,95	1,24	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.

Indústries extractives no energètiques

Valors mitjans per empresa ¹

Pimes

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	633	633	-
Nombre de treballadors per empresa	15,5	14,0	-10,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.477,3	42,8	1.460,0	43,8	-1,2
Immobilitzat intangible	69,6	2,0	71,4	2,1	2,5
Immobilitzat material i inversions immobiliàries	1.123,4	32,5	1.051,7	31,5	-6,4
Inversions financeres a llarg termini i altres actius no corrents	284,3	8,2	337,0	10,1	18,6
ACTIU CORRENT	1.978,3	57,2	1.874,6	56,2	-5,2
Existències	496,1	14,4	505,0	15,1	1,8
Deutors	934,9	27,1	865,4	26,0	-7,4
Clients	870,0	25,2	783,3	23,5	-10,0
Altres deutors	64,8	1,9	82,1	2,5	26,6
Inversions financeres a curt termini	269,3	7,8	274,4	8,2	1,9
Efectiu i actius líquids	266,0	7,7	222,4	6,7	-16,4
Altres actius corrents	12,0	0,3	7,5	0,2	-37,7
TOTAL ACTIU	3.455,6	100,0	3.334,7	100,0	-3,5

PATRIMONI NET	1.820,2	52,7	1.754,1	52,6	-3,6
Capital	296,3	8,6	300,1	9,0	1,3
Reserves, ajustaments, subvencions i altres	1.540,4	44,6	1.498,2	44,9	-2,7
Resultat de l'exercici	-16,5	-0,5	-44,1	-1,3	-167,7
PASSIU NO CORRENT	538,1	15,6	551,4	16,5	2,5
Deutes a llarg termini	446,2	12,9	459,1	13,8	2,9
Altres passius no corrents	91,9	2,7	92,3	2,8	0,5
PASSIU CORRENT	1.097,3	31,8	1.029,2	30,9	-6,2
Deutes a curt termini	387,9	11,2	369,1	11,1	-4,8
Creditors comercials i altres comptes a pagar	682,2	19,7	642,4	19,3	-5,8
Altres passius corrents	27,2	0,8	17,6	0,5	-35,3
TOTAL PATRIMONI NET I PASSIU	3.455,6	100,0	3.334,7	100,0	-3,5

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.755,4	100,0	2.338,1	100,0	-15,1
Import net de la xifra de negoci	2.683,3	97,4	2.260,6	96,7	-15,8
Altres ingressos d'explotació i variació d'existències	72,1	2,6	77,5	3,3	7,5
Consums d'explotació	-1.287,1	46,7	-1.114,8	47,7	-13,4
Altres despeses d'explotació	-675,0	24,5	-567,8	24,3	-15,9
VALOR AFEGIT	793,3	28,8	655,5	28,0	-17,4
Despeses de personal	-613,5	22,3	-544,8	23,3	-11,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	179,8	6,5	110,7	4,7	-38,4
Amortitzacions de l'immobilitzat	-161,9	5,9	-135,7	5,8	-16,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	17,8	0,6	-25,0	1,1	(ns)
Despeses financeres	-41,6	1,5	-34,6	1,5	-16,9
Ingressos financers	22,5	0,8	16,6	0,7	-26,1
Altres partides financeres	-2,2	0,1	-6,6	0,3	-199,8
RESULTAT FINANCER	-21,4	0,8	-24,6	1,1	-15,1
RESULTAT ABANS D'IMPOSTOS	-3,5	0,1	-49,6	2,1	(ns)
Impost de beneficis	-13,0	0,5	5,5	0,2	(ns)
Altres resultats	0,0	0,0	0,0	0,0	50,0
RESULTAT DE L'EXERCICI	-16,5	0,6	-44,1	1,9	-167,7
RECURSOS GENERATS	145,4	5,3	91,6	3,9	-37,0

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-2,83	-1358,5	-8,66	-12,58	0,43	6,38
Palanquejament net (%)	-2,38	-83,4	-4,41	-5,42	-0,45	1,58
Rendibilitat econòmica (%)	-0,45	-140,8	-4,25	-6,50	0,84	3,48
Marge (%)	-0,64	-146,4	-4,66	-11,46	0,95	4,20
Rotació (voltes)	0,70	-12,1	-0,24	0,49	0,77	1,21
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	46,90	-8,1	2,27	24,00	35,00	49,55
Despeses de personal per ocupat (milers d'euros)	38,97	-1,3	4,81	25,50	32,82	42,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	83,11	7,5	6,55	69,08	86,29	106,99
Productivitat de l'actiu (%)	24,07	-11,9	-9,53	17,32	28,41	47,17
Productivitat de l'immobilitzat (%)	58,37	-12,2	-19,69	39,83	89,55	223,63
Ràtios financeres						
Endeutament (%)	47,40	0,2	-7,62	27,82	52,09	78,41
Liquiditat	1,82	1,0	0,27	1,17	1,90	3,44
Fons de maniobra	1,58	-1,1	0,19	1,15	1,74	3,11

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.

Indústria alimentària

Valors mitjans per empresa ¹

Pimes

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	1.298	1.298	-
Nombre de treballadors per empresa	17,7	17,6	-0,6

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.177,0	46,2	1.216,1	45,4%	3,3
Immobilitzat intangible	45,6	1,8	49,3	1,8%	8,0
Immobilitzat material i inversions immobiliàries	961,5	37,8	973,6	36,4%	1,3
Inversions financeres a llarg termini i altres actius no corrents	169,9	6,7	193,2	7,2%	13,8
ACTIU CORRENT	1.368,4	53,8	1.459,9	54,6%	6,7
Existències	436,7	17,2	463,3	17,3%	6,1
Deutors	667,4	26,2	685,6	25,6%	2,7
Clients	614,1	24,1	626,7	23,4%	2,0
Altres deutors	53,3	2,1	59,0	2,2%	10,6
Inversions financeres a curt termini	117,9	4,6	146,6	5,5%	24,4
Efectiu i actius líquids	139,3	5,5	158,2	5,9%	13,6
Altres actius corrents	7,1	0,3	6,1	0,2%	-14,3
TOTAL ACTIU	2.545,4	100,0	2.676,0	100,0%	5,1

PATRIMONI NET	1.108,7	43,6	1.181,4	44,1	6,6
Capital	359,8	14,1	368,3	13,8	2,4
Reserves, ajustaments, subvencions i altres	694,5	27,3	758,1	28,3	9,2
Resultat de l'exercici	54,4	2,1	55,0	2,1	1,1
PASSIU NO CORRENT	479,9	18,9	501,7	18,7	4,5
Deutes a llarg termini	455,8	17,9	472,2	17,6	3,6
Altres passius no corrents	24,1	0,9	29,5	1,1	22,4
PASSIU CORRENT	956,8	37,6	993,0	37,1	3,8
Deutes a curt termini	363,1	14,3	359,0	13,4	-1,1
Creditors comercials i altres comptes a pagar	588,6	23,1	624,2	23,3	6,1
Altres passius corrents	5,1	0,2	9,7	0,4	88,9
TOTAL PATRIMONI NET I PASSIU	2.545,4	100,0	2.676,0	100,0	5,1

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	3.437,6	100,0	3.554,4	100,0	3,4
Import net de la xifra de negoci	3.362,5	97,8	3.499,0	98,4	4,1
Altres ingressos d'explotació i variació d'existències	75,2	2,2	55,4	1,6	-26,3
Consums d'explotació	-2.142,0	62,3	-2.228,0	62,7	-4,0
Altres despeses d'explotació	-562,0	16,3	-587,8	16,5	-4,6
VALOR AFEGIT	733,7	21,3	738,6	20,8	0,7
Despeses de personal	-512,9	14,9	-522,5	14,7	-1,9
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	220,8	6,4	216,1	6,1	-2,1
Amortitzacions de l'immobilitzat	-114,6	3,3	-117,2	3,3	-2,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	106,2	3,1	98,9	2,8	-6,8
Despeses financeres	-36,8	1,1	-30,0	0,8	-18,4
Ingressos financers	8,5	0,2	7,2	0,2	-15,3
Altres partides financeres	-1,0	0,0	-4,9	0,1	-395,4
RESULTAT FINANCER	-29,2	0,9	-27,7	0,8	-5,2
RESULTAT ABANS D'IMPOSTOS	76,9	2,2	71,2	2,0	-7,5
Impost de beneficis	-22,5	0,7	-16,2	0,5	-27,9
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	54,4	1,6	55,0	1,5	1,1
RECURSOS GENERATS	169,0	4,9	172,2	4,8	1,9

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	6,03	-13,2	0,19	0,00	4,00	13,45
Palanquejament net (%)	2,24	-9,2	0,21	-1,55	0,78	6,82
Rendibilitat econòmica (%)	3,78	-15,3	-0,02	-0,39	2,49	5,18
Marge (%)	2,85	-13,9	-1,17	-0,15	1,85	4,69
Rotació (voltes)	1,33	-1,7	0,38	0,75	1,38	2,23
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	42,05	1,3	-2,58	22,33	31,35	44,86
Despeses de personal per ocupat (milers d'euros)	29,75	2,5	-4,42	20,10	25,00	32,06
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	70,74	1,2	-5,81	63,89	79,68	92,78
Productivitat de l'actiu (%)	31,62	-2,7	-1,98	19,75	40,23	75,46
Productivitat de l'immobilitzat (%)	72,21	-0,9	-5,85	52,49	118,05	256,51
Ràtios financeres						
Endeutament (%)	55,85	-1,0	0,83	40,28	62,84	83,53
Liquiditat	1,47	2,8	-0,09	0,97	1,46	2,47
Fons de maniobra	1,38	2,5	-0,01	0,97	1,35	2,23

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

Valors mitjans per empresa ¹

Pimes

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	1.415	1.415	-
Nombre de treballadors per empresa	13,4	12,8	-4,8

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	516,7	31,3	502,5	29,7	-2,7
Immobilitzat intangible	13,4	0,8	14,8	0,9	10,0
Immobilitzat material i inversions immobiliàries	368,3	22,3	363,9	21,5	-1,2
Inversions financeres a llarg termini i altres actius no corrents	135,0	8,2	123,8	7,3	-8,3
ACTIU CORRENT	1.134,8	68,7	1.189,4	70,3	4,8
Existències	403,2	24,4	433,0	25,6	7,4
Deutors	487,4	29,5	511,0	30,2	4,8
Clients	456,4	27,6	484,4	28,6	6,1
Altres deutors	31,0	1,9	26,6	1,6	-14,2
Inversions financeres a curt termini	91,7	5,6	97,9	5,8	6,8
Efectiu i actius líquids	144,6	8,8	140,8	8,3	-2,6
Altres actius corrents	7,8	0,5	6,7	0,4	-14,6
TOTAL ACTIU	1.651,4	100,0	1.691,9	100,0	2,5

PATRIMONI NET	733,8	44,4	761,6	45,0	3,8
Capital	195,0	11,8	192,9	11,4	-1,1
Reserves, ajustaments, subvencions i altres	555,3	33,6	538,8	31,8	-3,0
Resultat de l'exercici	-16,5	-1,0	29,9	1,8	(ns)
PASSIU NO CORRENT	229,9	13,9	248,5	14,7	8,1
Deutes a llarg termini	217,8	13,2	236,0	14,0	8,4
Altres passius no corrents	12,1	0,7	12,5	0,7	3,1
PASSIU CORRENT	687,7	41,6	681,8	40,3	-0,9
Deutes a curt termini	267,0	16,2	263,7	15,6	-1,2
Creditors comercials i altres comptes a pagar	415,0	25,1	413,7	24,4	-0,3
Altres passius corrents	5,8	0,3	4,4	0,3	-23,1
TOTAL PATRIMONI NET I PASSIU	1.651,4	100,0	1.691,9	100,0	2,5

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.689,0	100,0	1.870,9	100,0	10,8
Import net de la xifra de negoci	1.655,2	98,0	1.813,0	96,9	9,5
Altres ingressos d'explotació i variació d'existències	33,8	2,0	57,9	3,1	71,2
Consums d'explotació	-907,2	53,7	-1.045,9	55,9	-15,3
Altres despeses d'explotació	-341,2	20,2	-352,7	18,9	-3,4
VALOR AFEGIT	440,6	26,1	472,3	25,2	7,2
Despeses de personal	-388,7	23,0	-374,6	20,0	-3,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	51,9	3,1	97,7	5,2	88,2
Amortitzacions de l'immobilitzat	-50,9	3,0	-48,5	2,6	-4,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	1,1	0,1	49,3	2,6	(ns)
Despeses financeres	-24,4	1,4	-22,1	1,2	-9,3
Ingressos financers	6,8	0,4	11,9	0,6	75,7
Altres partides financeres	2,8	0,2	1,1	0,1	-59,7
RESULTAT FINANCER	-14,7	0,9	-9,0	0,5	-38,7
RESULTAT ABANS D'IMPOSTOS	-13,7	0,8	40,2	2,1	(ns)
Impost de beneficis	-2,7	0,2	-10,4	0,6	-279,1
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-16,5	1,0	29,9	1,6	(ns)
RECURSOS GENERATS	34,4	2,0	78,4	4,2	127,7

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	5,28	383,0	-0,55	-2,17	3,49	15,69
Palanquejament net (%)	1,60	163,5	-0,44	-2,27	0,42	7,95
Rendibilitat econòmica (%)	3,68	468,5	-0,12	-2,23	2,30	5,69
Marge (%)	3,33	425,8	-0,69	-2,19	1,97	4,96
Rotació (voltes)	1,11	8,1	0,16	0,73	1,16	1,73
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	36,91	12,6	-7,72	19,00	29,83	40,72
Despeses de personal per ocupat (milers d'euros)	29,27	1,2	-4,89	19,50	25,71	32,84
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	79,31	-10,1	2,76	70,62	84,21	97,14
Productivitat de l'actiu (%)	32,13	3,9	-1,47	20,41	35,52	60,51
Productivitat de l'immobilitzat (%)	124,73	8,1	46,68	74,78	194,24	516,42
Ràtios financeres						
Endeutament (%)	54,99	-1,0	-0,03	37,94	62,86	85,33
Liquiditat	1,74	5,7	0,19	1,07	1,60	2,87
Fons de maniobra	2,01	7,8	0,62	1,10	2,08	4,92

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

Valors mitjans per empresa ¹

Pimes

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	2.088	2.088	-
Nombre de treballadors per empresa	13,6	13,3	-2,6

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	717,6	38,6	719,2	37,1	0,2
Immobilitzat intangible	51,9	2,8	55,2	2,8	6,4
Immobilitzat material i inversions immobiliàries	529,2	28,5	526,0	27,1	-0,6
Inversions financeres a llarg termini i altres actius no corrents	136,5	7,3	138,0	7,1	1,1
ACTIU CORRENT	1.142,6	61,4	1.221,9	62,9	6,9
Existències	324,1	17,4	357,2	18,4	10,2
Deutors	559,8	30,1	579,9	29,9	3,6
Clients	526,7	28,3	547,2	28,2	3,9
Altres deutors	33,1	1,8	32,7	1,7	-1,1
Inversions financeres a curt termini	79,9	4,3	111,8	5,8	40,0
Efectiu i actius líquids	172,0	9,2	166,1	8,6	-3,4
Altres actius corrents	6,8	0,4	6,9	0,4	2,0
TOTAL ACTIU	1.860,2	100,0	1.941,1	100,0	4,4

PATRIMONI NET	869,7	46,8	909,0	46,8	4,5
Capital	173,3	9,3	178,2	9,2	2,8
Reserves, ajustaments, subvencions i altres	692,3	37,2	692,7	35,7	0,1
Resultat de l'exercici	4,1	0,2	38,2	2,0	821,3
PASSIU NO CORRENT	300,4	16,1	307,1	15,8	2,2
Deutes a llarg termini	284,0	15,3	290,2	14,9	2,2
Altres passius no corrents	16,4	0,9	17,0	0,9	3,5
PASSIU CORRENT	690,0	37,1	725,0	37,3	5,1
Deutes a curt termini	271,3	14,6	269,3	13,9	-0,8
Creditors comercials i altres comptes a pagar	412,3	22,2	449,3	23,1	9,0
Altres passius corrents	6,4	0,3	6,5	0,3	0,7
TOTAL PATRIMONI NET I PASSIU	1.860,2	100,0	1.941,1	100,0	4,4

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.948,2	100,0	2.148,4	100,0	10,3
Import net de la xifra de negoci	1.933,0	99,2	2.101,6	97,8	8,7
Altres ingressos d'explotació i variació d'existències	15,2	0,8	46,8	2,2	208,0
Consums d'explotació	-1.004,9	51,6	-1.156,1	53,8	-15,0
Altres despeses d'explotació	-374,9	19,2	-392,1	18,3	-4,6
VALOR AFEGIT	568,4	29,2	600,2	27,9	5,6
Despeses de personal	-457,8	23,5	-452,3	21,1	-1,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	110,6	5,7	147,9	6,9	33,7
Amortitzacions de l'immobilitzat	-75,5	3,9	-73,3	3,4	-2,8
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	35,2	1,8	74,6	3,5	112,2
Despeses financeres	-28,5	1,5	-24,5	1,1	-14,1
Ingressos financers	9,1	0,5	6,8	0,3	-25,0
Altres partides financeres	-3,4	0,2	0,0	0,0	-98,9
RESULTAT FINANCER	-22,8	1,2	-17,7	0,8	-22,4
RESULTAT ABANS D'IMPOSTOS	12,4	0,6	56,9	2,6	360,0
Impost de beneficis	-8,2	0,4	-19,0	0,9	-131,9
Altres resultats	0,0	0,0	0,3	0,0	(ns)
RESULTAT DE L'EXERCICI	4,1	0,2	38,2	1,8	821,3
RECURSOS GENERATS	79,6	4,1	111,5	5,2	40,1

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	6,26	340,1	0,42	-5,50	3,03	16,02
Palanquejament net (%)	2,07	367,5	0,03	-3,24	0,32	7,55
Rendibilitat econòmica (%)	4,19	90,9	0,39	-3,86	2,08	5,57
Marge (%)	3,79	80,7	-0,23	-3,97	1,87	5,00
Rotació (voltes)	1,11	5,7	0,16	0,74	1,13	1,66
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	45,13	8,4	0,50	23,00	32,62	45,00
Despeses de personal per ocupat (milers d'euros)	34,01	1,4	-0,16	22,65	28,87	36,63
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	75,36	-6,4	-1,20	72,49	85,96	99,77
Productivitat de l'actiu (%)	35,49	2,6	1,89	25,48	41,53	63,56
Productivitat de l'immobilitzat (%)	103,27	5,6	25,21	73,70	167,97	450,63
Ràtios financeres						
Endeumentament (%)	53,17	-0,1	-1,85	40,34	64,61	84,78
Liquiditat	1,69	1,8	0,13	1,08	1,60	2,63
Fons de maniobra	1,69	3,7	0,30	1,10	1,75	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.

Indústria del paper i arts gràfiques

Valors mitjans per empresa ¹

Pimes

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	1.334	1.334	-
Nombre de treballadors per empresa	14,2	13,6	-4,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	938,4	46,8	929,6	45,1	-0,9
Immobilitzat intangible	39,1	2,0	40,2	2,0	2,8
Immobilitzat material i inversions immobiliàries	692,9	34,6	660,9	32,1	-4,6
Inversions financeres a llarg termini i altres actius no corrents	206,4	10,3	228,4	11,1	10,7
ACTIU CORRENT	1.066,9	53,2	1.131,0	54,9	6,0
Existències	227,6	11,3	248,2	12,0	9,1
Deutors	590,1	29,4	624,2	30,3	5,8
Clients	563,7	28,1	599,1	29,1	6,3
Altres deutors	26,5	1,3	25,1	1,2	-5,2
Inversions financeres a curt termini	123,4	6,2	123,3	6,0	0,0
Efectiu i actius líquids	119,4	6,0	129,7	6,3	8,7
Altres actius corrents	6,4	0,3	5,5	0,3	-15,0
TOTAL ACTIU	2.005,3	100,0	2.060,6	100,0	2,8

PATRIMONI NET	880,0	43,9	878,1	42,6	-0,2
Capital	179,5	8,9	183,5	8,9	2,3
Reserves, ajustaments, subvencions i altres	705,5	35,2	679,9	33,0	-3,6
Resultat de l'exercici	-5,0	-0,3	14,7	0,7	(ns)
PASSIU NO CORRENT	395,3	19,7	389,5	18,9	-1,5
Deutes a llarg termini	369,7	18,4	366,5	17,8	-0,8
Altres passius no corrents	25,6	1,3	23,0	1,1	-10,4
PASSIU CORRENT	730,1	36,4	793,0	38,5	8,6
Deutes a curt termini	304,7	15,2	323,5	15,7	6,2
Creditors comercials i altres comptes a pagar	420,3	21,0	464,5	22,5	10,5
Altres passius corrents	5,1	0,3	5,0	0,2	-1,5
TOTAL PATRIMONI NET I PASSIU	2.005,3	100,0	2.060,6	100,0	2,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.952,6	100,0	2.062,7	100,0	5,6
Import net de la xifra de negoci	1.924,4	98,6	2.033,8	98,6	5,7
Altres ingressos d'explotació i variació d'existències	28,1	1,4	29,0	1,4	3,0
Consums d'explotació	-938,2	48,0	-1.039,4	50,4	-10,8
Altres despeses d'explotació	-387,2	19,8	-391,2	19,0	-1,0
VALOR AFEGIT	627,2	32,1	632,2	30,6	0,8
Despeses de personal	-509,2	26,1	-486,1	23,6	-4,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	118,0	6,0	146,0	7,1	23,8
Amortitzacions de l'immobilitzat	-107,3	5,5	-101,8	4,9	-5,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	10,7	0,5	44,2	2,1	314,4
Despeses financeres	-30,3	1,6	-25,9	1,3	-14,4
Ingressos financers	21,6	1,1	9,9	0,5	-54,3
Altres partides financeres	-1,5	0,1	-2,0	0,1	-38,1
RESULTAT FINANCER	-10,2	0,5	-18,1	0,9	-77,9
RESULTAT ABANS D'IMPOSTOS	0,5	0,0	26,1	1,3	(ns)
Impost de beneficis	-4,0	0,2	-8,9	0,4	-119,5
Altres resultats	-1,5	0,1	-2,6	0,1	-74,9
RESULTAT DE L'EXERCICI	-5,0	0,3	14,7	0,7	(ns)
RECURSOS GENERATS	102,3	5,2	116,5	5,6	13,9

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	2,97	5226,7	-2,86	0,00	4,03	16,96
Palanquejament net (%)	0,45	130,2	-1,59	-2,27	0,73	9,23
Rendibilitat econòmica (%)	2,53	64,4	-1,28	-1,69	2,51	5,75
Marge (%)	2,52	59,9	-1,50	-1,52	2,11	5,12
Rotació (voltes)	1,00	2,8	0,06	0,82	1,19	1,66
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	46,49	5,1	1,87	26,00	36,39	48,92
Despeses de personal per ocupat (milers d'euros)	35,75	-0,5	1,59	24,00	30,73	38,58
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	76,90	-5,3	0,35	70,60	83,43	95,39
Productivitat de l'actiu (%)	36,99	-1,2	3,40	30,56	44,79	70,45
Productivitat de l'immobilitzat (%)	90,16	5,2	12,10	74,58	151,11	353,57
Ràtios financeres						
Endeutament (%)	57,39	2,3	2,36	45,80	67,17	86,01
Liquiditat	1,43	-2,4	-0,13	1,01	1,40	2,25
Fons de maniobra	1,36	0,3	-0,03	1,01	1,50	2,81

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

Valors mitjans per empresa ¹

Pimes

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	641	641	-
Nombre de treballadors per empresa	28,0	28,0	0,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	2.748,0	42,5	2.863,0	41,2	4,2
Immobilitzat intangible	318,4	4,9	327,4	4,7	2,8
Immobilitzat material i inversions immobiliàries	1.669,7	25,8	1.671,8	24,1	0,1
Inversions financeres a llarg termini i altres actius no corrents	759,9	11,8	863,8	12,4	13,7
ACTIU CORRENT	3.716,9	57,5	4.078,0	58,8	9,7
Existències	887,2	13,7	1.023,8	14,7	15,4
Deutors	1.863,4	28,8	1.982,7	28,6	6,4
Clients	1.749,0	27,1	1.866,5	26,9	6,7
Altres deutors	114,4	1,8	116,2	1,7	1,6
Inversions financeres a curt termini	491,6	7,6	579,7	8,4	17,9
Efectiu i actius líquids	463,6	7,2	481,0	6,9	3,8
Altres actius corrents	11,2	0,2	10,9	0,2	-2,8
TOTAL ACTIU	6.464,9	100,0	6.941,0	100,0	7,4

PATRIMONI NET	3.100,2	48,0	3.453,4	49,8	11,4
Capital	775,0	12,0	653,2	9,4	-15,7
Reserves, ajustaments, subvencions i altres	2.064,1	31,9	2.397,4	34,5	16,1
Resultat de l'exercici	261,0	4,0	402,8	5,8	54,3
PASSIU NO CORRENT	1.083,1	16,8	1.072,6	15,5	-1,0
Deutes a llarg termini	953,0	14,7	943,6	13,6	-1,0
Altres passius no corrents	130,1	2,0	129,0	1,9	-0,9
PASSIU CORRENT	2.281,6	35,3	2.415,0	34,8	5,8
Deutes a curt termini	809,7	12,5	794,3	11,4	-1,9
Creditors comercials i altres comptes a pagar	1.451,5	22,5	1.592,4	22,9	9,7
Altres passius corrents	20,4	0,3	28,3	0,4	38,5
TOTAL PATRIMONI NET I PASSIU	6.464,9	100,0	6.941,0	100,0	7,4

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	6.739,7	100,0	7.893,3	100,0	17,1
Import net de la xifra de negoci	6.683,9	99,2	7.723,0	97,8	15,5
Altres ingressos d'explotació i variació d'existències	55,7	0,8	170,3	2,2	205,6
Consums d'explotació	-3.378,1	50,1	-4.209,6	53,3	-24,6
Altres despeses d'explotació	-1.440,8	21,4	-1.568,2	19,9	-8,8
VALOR AFEGIT	1.920,8	28,5	2.115,5	26,8	10,1
Despeses de personal	-1.299,1	19,3	-1.320,7	16,7	-1,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	621,6	9,2	794,8	10,1	27,9
Amortitzacions de l'immobilitzat	-243,4	3,6	-246,0	3,1	-1,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	378,3	5,6	548,8	7,0	45,1
Despeses financeres	-80,6	1,2	-65,2	0,8	-19,0
Ingressos financers	50,6	0,8	37,7	0,5	-25,5
Altres partides financeres	-18,9	0,3	13,5	0,2	(ns)
RESULTAT FINANCER	-48,8	0,7	-14,1	0,2	-71,2
RESULTAT ABANS D'IMPOSTOS	329,5	4,9	534,7	6,8	62,3
Impost de beneficis	-68,8	1,0	-131,1	1,7	-90,7
Altres resultats	0,3	0,0	-0,8	0,0	(ns)
RESULTAT DE L'EXERCICI	261,0	3,9	402,8	5,1	54,3
RECURSOS GENERATS	504,4	7,5	648,9	8,2	28,6

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	15,48	45,7	9,65	1,00	7,59	19,42
Palanquejament net (%)	6,84	59,6	4,81	-0,66	2,22	8,82
Rendibilitat econòmica (%)	8,64	36,3	4,84	1,57	4,39	9,05
Marge (%)	7,60	24,9	3,58	1,20	3,70	7,59
Rotació (voltes)	1,14	9,1	0,19	0,83	1,22	1,65
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	75,44	10,0	30,81	34,38	49,44	72,18
Despeses de personal per ocupat (milers d'euros)	47,09	1,5	12,93	28,68	37,44	49,17
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	62,43	-7,7	-14,12	60,26	76,46	88,90
Productivitat de l'actiu (%)	38,48	4,5	4,88	25,60	37,62	53,30
Productivitat de l'immobilitzat (%)	105,82	9,5	27,76	71,49	153,16	325,31
Ràtios financeres						
Endeumentament (%)	50,25	-3,5	-4,78	35,64	56,44	76,25
Liquiditat	1,69	3,7	0,13	1,16	1,69	2,71
Fons de maniobra	1,58	3,8	0,19	1,17	1,82	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.

Metal·lúrgia, maquinària i material elèctric

Pimes

Valors mitjans per empresa ¹

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	5.192	5.192	-
Nombre de treballadors per empresa	13,1	12,7	-3,3

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	574,3	33,5	573,1	32,6	-0,2	
Immobilitzat intangible	46,6	2,7	55,0	3,1	18,0	
Immobilitzat material i inversions immobiliàries	394,4	23,0	379,0	21,6	-3,9	
Inversions financeres a llarg termini i altres actius no corrents	133,3	7,8	139,1	7,9	4,3	
ACTIU CORRENT	1.140,6	66,5	1.184,6	67,4	3,9	
Existències	321,2	18,7	339,7	19,3	5,8	
Deutors	525,3	30,6	539,2	30,7	2,7	
Clients	496,5	29,0	509,9	29,0	2,7	
Altres deutors	28,8	1,7	29,4	1,7	2,0	
Inversions financeres a curt termini	137,1	8,0	156,5	8,9	14,2	
Efectiu i actius líquids	152,6	8,9	144,6	8,2	-5,3	
Altres actius corrents	4,4	0,3	4,6	0,3	3,8	
TOTAL ACTIU	1.714,9	100,0	1.757,7	100,0	2,5	
PATRIMONI NET	780,4	45,5	785,4	44,7	0,6	
Capital	151,5	8,8	155,0	8,8	2,3	
Reserves, ajustaments, subvencions i altres	632,0	36,9	612,8	34,9	-3,0	
Resultat de l'exercici	-3,1	-0,2	17,6	1,0	(ns)	
PASSIU NO CORRENT	271,2	15,8	278,1	15,8	2,5	
Deutes a llarg termini	256,8	15,0	262,2	14,9	2,1	
Altres passius no corrents	14,5	0,8	15,9	0,9	10,3	
PASSIU CORRENT	663,3	38,7	694,2	39,5	4,7	
Deutes a curt termini	232,7	13,6	222,4	12,7	-4,4	
Creditors comercials i altres comptes a pagar	419,7	24,5	461,0	26,2	9,8	
Altres passius corrents	10,9	0,6	10,9	0,6	-0,5	
TOTAL PATRIMONI NET I PASSIU	1.714,9	100,0	1.757,7	100,0	2,5	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	1.730,1	100,0	1.883,4	100,0	8,9	
Import net de la xifra de negoci	1.712,3	99,0	1.845,9	98,0	7,8	
Altres ingressos d'explotació i variació d'existències	17,7	1,0	37,5	2,0	111,7	
Consums d'explotació	-880,1	50,9	-1.002,4	53,2	-13,9	
Altres despeses d'explotació	-287,1	16,6	-296,9	15,8	-3,4	
VALOR AFEGIT	562,8	32,5	584,1	31,0	3,8	
Despeses de personal	-489,9	28,3	-481,5	25,6	-1,7	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	72,9	4,2	102,6	5,4	40,7	
Amortitzacions de l'immobilitzat	-57,6	3,3	-54,4	2,9	-5,6	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	15,3	0,9	48,2	2,6	214,9	
Despeses financeres	-26,6	1,5	-22,9	1,2	-13,8	
Ingressos financers	11,6	0,7	7,8	0,4	-33,1	
Altres partides financeres	0,7	0,0	-3,9	0,2	(ns)	
RESULTAT FINANCER	-14,3	0,8	-19,1	1,0	-33,2	
RESULTAT ABANS D'IMPOSTOS	1,0	0,1	29,1	1,5	(ns)	
Impost de beneficis	-4,0	0,2	-11,6	0,6	-186,5	
Altres resultats	0,0	0,0	0,0	0,0	-81,4	
RESULTAT DE L'EXERCICI	-3,1	0,2	17,6	0,9	(ns)	
RECURSOS GENERATS	54,5	3,2	71,9	3,8	31,9	
3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,71	2.865,8	-2,13	-2,25	4,36	16,13
Palanquejament net (%)	0,75	150,3	-1,29	-2,56	0,72	8,00
Rendibilitat econòmica (%)	2,96	84,2	-0,84	-1,80	2,82	6,30
Marge (%)	2,77	73,5	-1,25	-1,63	2,32	5,45
Rotació (voltes)	1,07	6,2	0,13	0,80	1,18	1,70
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	46,09	7,3	1,46	27,27	38,00	50,00
Despeses de personal per ocupat (milers d'euros)	37,99	1,6	3,83	26,14	33,31	41,41
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	82,43	-5,3	5,88	74,76	86,79	97,09
Productivitat de l'actiu (%)	39,95	2,5	6,35	30,40	48,42	74,38
Productivitat de l'immobilitzat (%)	134,58	5,4	56,52	95,61	232,61	611,46
Ràtios financeres						
Endeutament (%)	55,32	1,5	0,30	39,35	62,88	83,78
Liquiditat	1,71	-0,8	0,15	1,12	1,63	2,65
Fons de maniobra	1,86	1,3	0,47	1,16	1,91	4,13

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.

Material de transport

Valors mitjans per empresa ¹

Pimes

	Exercici 2009		Exercici 2010		% Variació	
Nombre d'empreses	269		269		-	
Nombre de treballadors per empresa	24,2		23,2		-4,0	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	1.104,1	33,2	1.146,6	33,0	3,9	
Immobilitzat intangible	77,1	2,3	72,5	2,1	-5,9	
Immobilitzat material i inversions immobiliàries	755,5	22,7	748,5	21,5	-0,9	
Inversions financeres a llarg termini i altres actius no corrents	271,5	8,2	325,6	9,4	19,9	
ACTIU CORRENT	2.218,1	66,8	2.327,0	67,0	4,9	
Existències	573,3	17,3	619,3	17,8	8,0	
Deutors	916,3	27,6	962,8	27,7	5,1	
Clients	861,6	25,9	895,8	25,8	4,0	
Altres deutors	54,7	1,6	67,0	1,9	22,5	
Inversions financeres a curt termini	428,5	12,9	480,7	13,8	12,2	
Efectiu i actius líquids	236,8	7,1	224,3	6,5	-5,3	
Altres actius corrents	63,2	1,9	39,8	1,1	-36,9	
TOTAL ACTIU	3.322,2	100,0	3.473,6	100,0	4,6	
PATRIMONI NET	1.226,6	36,9	1.296,5	37,3	5,7	
Capital	341,0	10,3	349,3	10,1	2,4	
Reserves, ajustaments, subvencions i altres	977,2	29,4	850,2	24,5	-13,0	
Resultat de l'exercici	-91,6	-2,8	97,0	2,8	(ns)	
PASSIU NO CORRENT	680,5	20,5	692,4	19,9	1,7	
Deutes a llarg termini	644,5	19,4	658,4	19,0	2,1	
Altres passius no corrents	36,0	1,1	34,1	1,0	-5,4	
PASSIU CORRENT	1.415,1	42,6	1.484,7	42,7	4,9	
Deutes a curt termini	441,0	13,3	430,1	12,4	-2,5	
Creditors comercials i altres comptes a pagar	917,2	27,6	998,9	28,8	8,9	
Altres passius corrents	56,9	1,7	55,7	1,6	-2,0	
TOTAL PATRIMONI NET I PASSIU	3.322,2	100,0	3.473,6	100,0	4,6	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	4.297,0	100,0	4.850,4	100,0	12,9	
Import net de la xifra de negoci	4.239,9	98,7	4.763,4	98,2	12,3	
Altres ingressos d'explotació i variació d'existències	57,1	1,3	87,0	1,8	52,4	
Consums d'explotació	-2.701,3	62,9	-3.113,2	64,2	-15,2	
Altres despeses d'explotació	-671,3	15,6	-693,5	14,3	-3,3	
VALOR AFEGIT	924,4	21,5	1.043,7	21,5	12,9	
Despeses de personal	-867,8	20,2	-871,8	18,0	-0,5	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	56,6	1,3	171,9	3,5	203,5	
Amortitzacions de l'immobilitzat	-125,5	2,9	-123,9	2,6	-1,3	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-68,8	1,6	48,0	1,0	(ns)	
Despeses financeres	-41,8	1,0	-34,8	0,7	-16,7	
Ingressos financers	22,5	0,5	18,0	0,4	-20,0	
Altres partides financeres	-9,6	0,2	73,5	1,5	(ns)	
RESULTAT FINANCER	-28,9	0,7	56,7	1,2	(ns)	
RESULTAT ABANS D'IMPOSTOS	-97,8	2,3	104,7	2,2	(ns)	
Impost de beneficis	6,1	0,1	-7,7	0,2	(ns)	
Altres resultats	0,0	0,0	0,0	0,0	-60,0	
RESULTAT DE L'EXERCICI	-91,6	2,1	97,0	2,0	(ns)	
RECURSOS GENERATS	33,8	0,8	220,9	4,6	552,8	
3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	8,08	201,3	2,24	-4,62	4,14	16,47
Palanquejament net (%)	4,06	164,6	2,03	-2,87	0,46	8,13
Rendibilitat econòmica (%)	4,02	338,3	0,21	-2,95	2,43	5,84
Marge (%)	2,88	320,7	-1,14	-2,79	1,96	4,62
Rotació (voltes)	1,40	8,0	0,45	0,81	1,18	1,80
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	44,96	17,6	0,33	26,00	36,90	46,64
Despeses de personal per ocupat (milers d'euros)	37,55	4,6	3,39	26,38	32,60	39,60
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	83,53	-11,0	6,98	71,59	87,46	100,46
Productivitat de l'actiu (%)	39,13	11,0	5,53	27,00	41,40	64,57
Productivitat de l'immobilitzat (%)	127,12	14,5	49,06	76,24	162,49	472,10
Ràtios financeres						
Endeutament (%)	62,68	-0,6	7,66	41,03	62,34	83,81
Liquiditat	1,57	0,0	0,01	1,07	1,61	2,81
Fons de maniobra	1,73	0,4	0,34	1,13	1,82	3,72

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.

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	11.914	11.914	-
Nombre de treballadors per empresa	7,8	7,2	-7,0

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	472,7	34,6	521,3	38,2	10,3
Immobilitzat intangible	9,2	0,7	9,2	0,7	0,6
Immobilitzat material i inversions immobiliàries	349,9	25,6	368,6	27,0	5,3
Inversions financeres a llarg termini i altres actius no corrents	113,6	8,3	143,5	10,5	26,3
ACTIU CORRENT	892,5	65,4	842,9	61,8	-5,6
Existències	388,8	28,5	362,0	26,5	-6,9
Deutors	314,9	23,1	299,8	22,0	-4,8
Clients	284,1	20,8	272,2	20,0	-4,2
Altres deutors	30,7	2,3	27,6	2,0	-10,2
Inversions financeres a curt termini	81,6	6,0	83,7	6,1	2,6
Efectiu i actius líquids	105,1	7,7	94,9	7,0	-9,7
Altres actius corrents	2,2	0,2	2,4	0,2	10,4
TOTAL ACTIU	1.365,2	100,0	1.364,1	100,0	-0,1

PATRIMONI NET	507,1	37,1	515,4	37,8	1,6
Capital	144,2	10,6	148,1	10,9	2,7
Reserves, ajustaments, subvencions i altres	357,4	26,2	375,4	27,5	5,0
Resultat de l'exercici	5,5	0,4	-8,1	-0,6	(ns)
PASSIU NO CORRENT	380,7	27,9	390,0	28,6	2,5
Deutes a llarg termini	358,6	26,3	362,2	26,6	1,0
Altres passius no corrents	22,1	1,6	27,8	2,0	26,2
PASSIU CORRENT	477,4	35,0	458,7	33,6	-3,9
Deutes a curt termini	151,2	11,1	150,7	11,0	-0,3
Creditors comercials i altres comptes a pagar	318,4	23,3	299,3	21,9	-6,0
Altres passius corrents	7,8	0,6	8,7	0,6	11,4
TOTAL PATRIMONI NET I PASSIU	1.365,2	100,0	1.364,1	100,0	-0,1

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	938,4	100,0	829,8	100,0	-11,6
Import net de la xifra de negoci	906,6	96,6	809,8	97,6	-10,7
Altres ingressos d'explotació i variació d'existències	31,8	3,4	20,0	2,4	-37,0
Consums d'explotació	-499,5	53,2	-434,3	52,3	-13,1
Altres despeses d'explotació	-127,9	13,6	-119,4	14,4	-6,7
VALOR AFEGIT	310,9	33,1	276,1	33,3	-11,2
Despeses de personal	-262,4	28,0	-247,2	29,8	-5,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	48,5	5,2	28,9	3,5	-40,4
Amortitzacions de l'immobilitzat	-22,0	2,3	-21,0	2,5	-4,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	26,5	2,8	8,0	1,0	-70,0
Despeses financeres	-21,2	2,3	-17,9	2,2	-15,7
Ingressos financers	8,0	0,8	5,9	0,7	-26,5
Altres partides financeres	-2,2	0,2	-1,4	0,2	-36,9
RESULTAT FINANCER	-15,5	1,7	-13,4	1,6	-13,3
RESULTAT ABANS D'IMPOSTOS	11,0	1,2	-5,5	0,7	(ns)
Impost de beneficis	-5,5	0,6	-2,6	0,3	-52,1
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	5,5	0,6	-8,1	1,0	(ns)
RECURSOS GENERATS	27,5	2,9	12,8	1,5	-53,3

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-1,06	-148,7	-6,90	-6,86	3,70	18,87
Palanquejament net (%)	-1,97	-967,0	-4,00	-4,40	0,63	11,67
Rendibilitat econòmica (%)	0,91	-61,5	-2,89	-5,58	1,49	4,88
Marge (%)	1,50	-56,5	-2,52	-7,76	1,55	5,46
Rotació (voltes)	0,61	-11,5	-0,34	0,45	1,08	1,82
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	38,32	-4,5	-6,31	20,33	31,38	44,67
Despeses de personal per ocupat (milers d'euros)	34,30	1,3	0,14	22,00	29,10	37,67
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	89,52	6,1	12,97	71,05	89,80	102,88
Productivitat de l'actiu (%)	24,29	-8,6	-9,31	15,04	43,10	81,15
Productivitat de l'immobilitzat (%)	73,08	-15,6	-4,97	56,02	244,62	813,12
Ràtios financeres						
Endeutament (%)	62,22	-1,0	7,20	44,12	72,03	92,15
Liquiditat	1,84	-1,7	0,28	1,02	1,55	3,07
Fons de maniobra	1,74	-7,5	0,35	1,02	1,94	5,23

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

Valors mitjans per empresa ¹

Pimes

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	20.378	20.378	-
Nombre de treballadors per empresa	8,9	8,7	-1,7

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	401,8	30,0	408,9	29,5	1,8
Immobilitzat intangible	27,6	2,1	29,6	2,1	7,1
Immobilitzat material i inversions immobiliàries	277,9	20,8	278,3	20,1	0,1
Inversions financeres a llarg termini i altres actius no corrents	96,3	7,2	101,0	7,3	4,9
ACTIU CORRENT	936,8	70,0	976,3	70,5	4,2
Existències	298,2	22,3	314,9	22,7	5,6
Deutors	425,6	31,8	436,3	31,5	2,5
Clients	396,5	29,6	407,8	29,4	2,8
Altres deutors	29,1	2,2	28,5	2,1	-1,8
Inversions financeres a curt termini	81,0	6,1	93,8	6,8	15,8
Efectiu i actius líquids	128,0	9,6	126,6	9,1	-1,0
Altres actius corrents	4,0	0,3	4,7	0,3	16,5
TOTAL ACTIU	1.338,6	100,0	1.385,2	100,0	3,5

PATRIMONI NET	515,4	38,5	533,5	38,5	3,5
Capital	125,3	9,4	130,8	9,4	4,4
Reserves, ajustaments, subvencions i altres	380,6	28,4	385,0	27,8	1,2
Resultat de l'exercici	9,5	0,7	17,6	1,3	84,9
PASSIU NO CORRENT	196,7	14,7	205,0	14,8	4,2
Deutes a llarg termini	187,6	14,0	194,9	14,1	3,9
Altres passius no corrents	9,1	0,7	10,1	0,7	10,3
PASSIU CORRENT	626,5	46,8	646,7	46,7	3,2
Deutes a curt termini	208,2	15,6	210,0	15,2	0,8
Creditors comercials i altres comptes a pagar	412,0	30,8	429,7	31,0	4,3
Altres passius corrents	6,2	0,5	7,1	0,5	13,9
TOTAL PATRIMONI NET I PASSIU	1.338,6	100,0	1.385,2	100,0	3,5

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.074,3	100,0	2.172,9	100,0	4,8
Import net de la xifra de negoci	2.032,2	98,0	2.126,6	97,9	4,6
Altres ingressos d'exploració i variació d'existències	42,1	2,0	46,3	2,1	10,1
Consums d'exploració	-1.435,1	69,2	-1.522,3	70,1	-6,1
Altres despeses d'exploració	-277,8	13,4	-280,7	12,9	-1,0
VALOR AFEGIT	361,5	17,4	369,9	17,0	2,3
Despeses de personal	-298,0	14,4	-297,1	13,7	-0,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	63,5	3,1	72,9	3,4	14,7
Amortitzacions de l'immobilitzat	-31,9	1,5	-31,2	1,4	-2,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	31,6	1,5	41,6	1,9	31,7
Despeses financeres	-19,2	0,9	-16,5	0,8	-14,1
Ingressos financers	7,7	0,4	5,9	0,3	-23,3
Altres partides financeres	-1,2	0,1	-1,5	0,1	-27,6
RESULTAT FINANCER	-12,7	0,6	-12,1	0,6	-4,6
RESULTAT ABANS D'IMPOSTOS	18,9	0,9	29,5	1,4	56,1
Impost de beneficis	-9,4	0,5	-11,7	0,5	-24,8
Altres resultats	0,0	0,0	-0,2	0,0	(ns)
RESULTAT DE L'EXERCICI	9,5	0,5	17,6	0,8	84,9
RECURSOS GENERATS	41,4	2,0	48,9	2,2	18,0

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	5,53	50,9	-0,31	0,00	5,56	20,00
Palanquejament net (%)	2,21	169,1	0,18	-1,71	1,73	11,95
Rendibilitat econòmica (%)	3,32	16,7	-0,48	-1,70	2,37	5,81
Marge (%)	2,12	15,3	-1,90	-1,19	1,45	3,90
Rotació (voltes)	1,57	1,2	0,62	0,93	1,52	2,38
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	42,49	4,2	-2,14	21,25	32,50	48,20
Despeses de personal per ocupat (milers d'euros)	34,12	1,5	-0,04	20,45	28,00	38,45
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	80,31	-2,6	3,75	68,59	84,29	96,47
Productivitat de l'actiu (%)	31,08	-0,2	-2,52	18,78	33,36	57,84
Productivitat de l'immobilitzat (%)	120,16	1,6	42,11	72,23	207,03	614,93
Ràtios financeres						
Endeutament (%)	61,49	0,0	6,47	45,51	69,82	89,66
Liquiditat	1,51	1,0	-0,05	1,03	1,45	2,35
Fons de maniobra	1,81	1,9	0,42	1,05	1,93	4,94

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

Valors mitjans per empresa ¹

Pimes

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	4.434	4.434	-
Nombre de treballadors per empresa	11,7	11,5	-1,8

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.160,7	75,8	1.167,5	76,1	0,6
Immobilitzat intangible	25,9	1,7	25,7	1,7	-0,9
Immobilitzat material i inversions immobiliàries	874,1	57,1	869,7	56,7	-0,5
Inversions financeres a llarg termini i altres actius no corrents	260,7	17,0	272,1	17,7	4,4
ACTIU CORRENT	371,0	24,2	366,4	23,9	-1,2
Existències	52,8	3,4	39,3	2,6	-25,7
Deutors	85,0	5,6	81,0	5,3	-4,7
Clients	47,3	3,1	50,0	3,3	5,7
Altres deutors	37,7	2,5	31,0	2,0	-17,7
Inversions financeres a curt termini	141,8	9,3	153,1	10,0	7,9
Efectiu i actius líquids	86,5	5,6	89,0	5,8	2,8
Altres actius corrents	4,8	0,3	4,1	0,3	-14,6
TOTAL ACTIU	1.531,7	100,0	1.533,9	100,0	0,1
PATRIMONI NET	603,4	39,4	602,4	39,3	-0,2
Capital	288,7	18,8	292,4	19,1	1,3
Reserves, ajustaments, subvencions i altres	321,2	21,0	306,0	19,9	-4,7
Resultat de l'exercici	-6,5	-0,4	3,9	0,3	(ns)
PASSIU NO CORRENT	586,2	38,3	607,1	39,6	3,6
Deutes a llarg termini	576,3	37,6	595,2	38,8	3,3
Altres passius no corrents	9,8	0,6	11,9	0,8	21,2
PASSIU CORRENT	342,1	22,3	324,5	21,2	-5,2
Deutes a curt termini	182,8	11,9	176,0	11,5	-3,7
Creditors comercials i altres comptes a pagar	154,4	10,1	144,8	9,4	-6,2
Altres passius corrents	4,9	0,3	3,6	0,2	-25,6
TOTAL PATRIMONI NET I PASSIU	1.531,7	100,0	1.533,9	100,0	0,1

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	822,7	100,0	836,0	100,0	1,6
Import net de la xifra de negoci	800,2	97,3	818,5	97,9	2,3
Altres ingressos d'explotació i variació d'existències	22,5	2,7	17,5	2,1	-22,2
Consums d'explotació	-230,5	28,0	-233,6	27,9	-1,4
Altres despeses d'explotació	-221,7	27,0	-224,9	26,9	-1,4
VALOR AFEGIT	370,5	45,0	377,6	45,2	1,9
Despeses de personal	-295,7	35,9	-294,7	35,2	-0,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	74,9	9,1	82,9	9,9	10,7
Amortitzacions de l'immobilitzat	-57,4	7,0	-57,6	6,9	-0,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	17,5	2,1	25,2	3,0	44,1
Despeses financeres	-28,2	3,4	-23,1	2,8	-17,8
Ingressos financers	10,3	1,3	9,0	1,1	-12,2
Altres partides financeres	-1,4	0,2	-1,4	0,2	-5,2
RESULTAT FINANCER	-19,3	2,3	-15,4	1,8	-19,9
RESULTAT ABANS D'IMPOSTOS	-1,8	0,2	9,8	1,2	(ns)
Impost de beneficis	-4,7	0,6	-5,8	0,7	-24,8
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-6,5	0,8	3,9	0,5	(ns)
RECURSOS GENERATS	50,9	6,2	61,6	7,4	21,0

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,62	649,5	-4,21	-6,90	5,79	26,63
Palanquejament net (%)	-0,52	74,1	-2,56	-4,35	1,27	21,66
Rendibilitat econòmica (%)	2,15	24,7	-1,66	-7,41	1,57	5,79
Marge (%)	3,94	22,8	-0,08	-5,77	1,06	4,57
Rotació (voltes)	0,55	1,5	-0,40	0,73	1,54	2,81
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	32,83	3,7	-11,80	19,00	26,25	35,33
Despeses de personal per ocupat (milers d'euros)	25,62	1,5	-8,54	18,91	23,50	28,50
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	78,05	-2,2	1,50	73,72	88,57	102,50
Productivitat de l'actiu (%)	34,05	3,8	0,45	32,35	68,93	135,16
Productivitat de l'immobilitzat (%)	42,17	2,4	-35,89	43,53	119,19	366,67
Ràtios financeres						
Endeutament (%)	60,73	0,2	5,71	42,39	76,94	98,90
Liquiditat	1,13	4,2	-0,43	0,44	1,00	2,20
Fons de maniobra	1,04	1,1	-0,35	0,62	1,00	1,48

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

Valors mitjans per empresa ¹

Pimes

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	3.146	3.146	-
Nombre de treballadors per empresa	13,4	13,4	-0,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.277,4	58,7	1.401,8	60,3	9,7
Immobilitzat intangible	57,3	2,6	72,0	3,1	25,5
Immobilitzat material i inversions immobiliàries	912,8	41,9	936,6	40,3	2,6
Inversions financeres a llarg termini i altres actius no corrents	307,3	14,1	393,2	16,9	28,0
ACTIU CORRENT	900,4	41,3	922,3	39,7	2,4
Existències	42,1	1,9	41,8	1,8	-0,9
Deutors	576,6	26,5	607,8	26,2	5,4
Clients	501,7	23,0	523,2	22,5	4,3
Altres deutors	74,9	3,4	84,7	3,6	13,1
Inversions financeres a curt termini	123,1	5,7	112,8	4,9	-8,4
Efectiu i actius líquids	152,6	7,0	150,3	6,5	-1,5
Altres actius corrents	5,9	0,3	9,6	0,4	61,9
TOTAL ACTIU	2.177,8	100,0	2.324,0	100,0	6,7

PATRIMONI NET	807,4	37,1	893,0	38,4	10,6
Capital	308,0	14,1	340,8	14,7	10,6
Reserves, ajustaments, subvencions i altres	470,7	21,6	517,2	22,3	9,9
Resultat de l'exercici	28,7	1,3	35,0	1,5	21,9
PASSIU NO CORRENT	624,9	28,7	675,3	29,1	8,1
Deutes a llarg termini	560,1	25,7	585,6	25,2	4,6
Altres passius no corrents	64,7	3,0	89,6	3,9	38,5
PASSIU CORRENT	745,6	34,2	755,8	32,5	1,4
Deutes a curt termini	266,1	12,2	246,6	10,6	-7,3
Creditors comercials i altres comptes a pagar	470,5	21,6	501,1	21,6	6,5
Altres passius corrents	9,0	0,4	8,1	0,3	-9,6
TOTAL PATRIMONI NET I PASSIU	2.177,8	100,0	2.324,0	100,0	6,7

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.085,1	100,0	2.236,3	100,0	7,3
Import net de la xifra de negoci	1.995,7	95,7	2.138,7	95,6	7,2
Altres ingressos d'explotació i variació d'existències	89,3	4,3	97,5	4,4	9,2
Consums d'explotació	-975,8	46,8	-1.092,0	48,8	-11,9
Altres despeses d'explotació	-451,4	21,7	-475,0	21,2	-5,2
VALOR AFEGIT	657,9	31,6	669,3	29,9	1,7
Despeses de personal	-487,0	23,4	-492,3	22,0	-1,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	170,8	8,2	176,9	7,9	3,6
Amortitzacions de l'immobilitzat	-95,0	4,6	-94,8	4,2	-0,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	75,8	3,6	82,2	3,7	8,4
Despeses financeres	-35,0	1,7	-31,3	1,4	-10,6
Ingressos financers	8,9	0,4	8,7	0,4	-1,7
Altres partides financeres	-5,9	0,3	-5,2	0,2	-11,9
RESULTAT FINANCER	-32,0	1,5	-27,8	1,2	-13,3
RESULTAT ABANS D'IMPOSTOS	43,8	2,1	54,4	2,4	24,3
Impost de beneficis	-15,1	0,7	-19,4	0,9	-28,7
Altres resultats	0,0	0,0	0,0	0,0	-3,8
RESULTAT DE L'EXERCICI	28,7	1,4	35,0	1,6	21,9
RECURSOS GENERATS	123,7	5,9	129,7	5,8	4,9

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	6,09	12,4	0,26	-3,96	5,84	23,02
Palanquejament net (%)	2,41	33,2	0,37	-3,03	1,75	13,14
Rendibilitat econòmica (%)	3,69	1,9	-0,12	-3,19	2,50	6,67
Marge (%)	3,83	1,4	-0,19	-2,24	1,59	4,98
Rotació (voltes)	0,96	0,5	0,02	0,86	1,47	2,29
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	49,94	1,8	5,31	26,53	39,33	53,24
Despeses de personal per ocupat (milers d'euros)	36,74	1,1	2,58	24,38	32,50	41,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	73,56	-0,6	-2,99	68,11	83,21	96,51
Productivitat de l'actiu (%)	36,81	-2,2	3,21	29,23	51,66	84,36
Productivitat de l'immobilitzat (%)	66,36	-2,1	-11,70	67,60	150,00	392,00
Ràtios financeres						
Endeutament (%)	61,58	-2,1	6,56	46,62	70,13	88,73
Liquiditat	1,22	1,0	-0,34	0,83	1,26	2,02
Fons de maniobra	1,12	-0,2	-0,27	0,87	1,25	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.

Serveis financers, assegurances i lloguers

Pimes

Valors mitjans per empresa ¹

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	6.310	6.310	-
Nombre de treballadors per empresa	3,6	3,5	-0,8

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.825,0	75,3	1.844,6	76,5	1,1
Immobilitzat intangible	17,7	0,7	19,4	0,8	9,4
Immobilitzat material i inversions immobiliàries	1.426,1	58,8	1.427,4	59,2	0,1
Inversions financeres a llarg termini i altres actius no corrents	381,1	15,7	397,8	16,5	4,4
ACTIU CORRENT	599,1	24,7	565,8	23,5	-5,6
Existències	127,4	5,3	118,1	4,9	-7,3
Deutors	141,1	5,8	133,0	5,5	-5,8
Clients	90,6	3,7	84,5	3,5	-6,7
Altres deutors	50,6	2,1	48,4	2,0	-4,2
Inversions financeres a curt termini	190,0	7,8	178,3	7,4	-6,2
Efectiu i actius líquids	137,1	5,7	133,1	5,5	-2,9
Altres actius corrents	3,4	0,1	3,4	0,1	-0,3
TOTAL ACTIU	2.424,1	100,0	2.410,4	100,0	-0,6

PATRIMONI NET	1.495,5	61,7	1.528,8	63,4	2,2
Capital	718,8	29,7	728,4	30,2	1,3
Reserves, ajustaments, subvencions i altres	733,2	30,2	758,1	31,4	3,4
Resultat de l'exercici	43,5	1,8	42,3	1,8	-2,8
PASSIU NO CORRENT	593,4	24,5	578,4	24,0	-2,5
Deutes a llarg termini	575,9	23,8	560,1	23,2	-2,7
Altres passius no corrents	17,5	0,7	18,3	0,8	4,4
PASSIU CORRENT	335,2	13,8	303,3	12,6	-9,5
Deutes a curt termini	201,2	8,3	174,0	7,2	-13,5
Creditors comercials i altres comptes a pagar	128,7	5,3	124,1	5,2	-3,6
Altres passius corrents	5,3	0,2	5,1	0,2	-2,1
TOTAL PATRIMONI NET I PASSIU	2.424,1	100,0	2.410,4	100,0	-0,6

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	481,4	100,0	489,6	100,0	1,7
Import net de la xifra de negoci	393,1	81,7	402,3	82,2	2,3
Altres ingressos d'explotació i variació d'existències	88,3	18,3	87,3	17,8	-1,1
Consums d'explotació	-97,8	20,3	-100,9	20,6	-3,1
Altres despeses d'explotació	-145,2	30,2	-149,0	30,4	-2,6
VALOR AFEGIT	238,4	49,5	239,8	49,0	0,6
Despeses de personal	-125,1	26,0	-126,0	25,7	-0,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	113,3	23,5	113,7	23,2	0,4
Amortitzacions de l'immobilitzat	-47,7	9,9	-48,0	9,8	-0,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	65,6	13,6	65,7	13,4	0,2
Despeses financeres	-29,3	6,1	-21,3	4,3	-27,4
Ingressos financers	25,3	5,3	19,6	4,0	-22,6
Altres partides financeres	-3,8	0,8	-8,7	1,8	-131,3
RESULTAT FINANCER	-7,7	1,6	-10,4	2,1	-34,7
RESULTAT ABANS D'IMPOSTOS	57,9	12,0	55,3	11,3	-4,4
Impost de beneficis	-14,3	3,0	-13,0	2,7	-9,1
Altres resultats	0,0	0,0	0,0	0,0	-140,5
RESULTAT DE L'EXERCICI	43,5	9,0	42,3	8,6	-2,8
RECURSOS GENERATS	91,2	18,9	90,3	18,4	-1,0

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,62	-6,4	-2,22	-0,80	2,55	11,54
Palanquejament net (%)	0,44	60,9	-1,59	-0,70	0,05	3,31
Rendibilitat econòmica (%)	3,18	-11,6	-0,62	-0,29	2,05	5,84
Marge (%)	15,65	-13,6	11,63	-1,43	11,21	34,77
Rotació (voltes)	0,20	2,3	-0,74	0,07	0,14	0,47
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	67,73	1,3	23,10	26,00	50,85	102,00
Despeses de personal per ocupat (milers d'euros)	35,60	1,5	1,44	17,50	27,00	40,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	52,56	0,1	-23,99	21,52	50,00	86,15
Productivitat de l'actiu (%)	13,07	1,6	-20,53	4,58	11,01	35,29
Productivitat de l'immobilitzat (%)	16,57	0,4	-61,49	5,42	13,31	65,63
Ràtios financeres						
Endeutament (%)	36,58	-4,5	-18,44	11,44	37,14	71,21
Liquiditat	1,87	4,4	0,31	0,76	2,07	7,65
Fons de maniobra	1,14	-0,2	-0,25	0,97	1,08	1,49

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.

Altres serveis a les empreses

Valors mitjans per empresa ¹

Pimes

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	11.409	11.409	-
Nombre de treballadors per empresa	9,7	9,7	-0,9

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	695,7	55,0	731,5	55,9	5,2
Immobilitzat intangible	43,8	3,5	50,2	3,8	14,7
Immobilitzat material i inversions immobiliàries	225,2	17,8	226,1	17,3	0,4
Inversions financeres a llarg termini i altres actius no corrents	426,7	33,8	455,2	34,8	6,7
ACTIU CORRENT	568,4	45,0	576,1	44,1	1,4
Existències	57,4	4,5	57,1	4,4	-0,6
Deutors	279,6	22,1	282,4	21,6	1,0
Clients	249,2	19,7	250,5	19,2	0,5
Altres deutors	30,4	2,4	31,9	2,4	5,1
Inversions financeres a curt termini	111,9	8,9	119,3	9,1	6,6
Efectiu i actius líquids	115,2	9,1	112,6	8,6	-2,2
Altres actius corrents	4,3	0,3	4,7	0,4	8,4
TOTAL ACTIU	1.264,1	100,0	1.307,6	100,0	3,4
PATRIMONI NET	589,7	46,6	684,0	52,3	16,0
Capital	199,0	15,7	199,5	15,3	0,2
Reserves, ajustaments, subvencions i altres	373,7	29,6	390,6	29,9	4,5
Resultat de l'exercici	17,0	1,3	93,9	7,2	453,1
PASSIU NO CORRENT	287,1	22,7	240,0	18,4	-16,4
Deutes a llarg termini	270,2	21,4	224,2	17,1	-17,0
Altres passius no corrents	16,9	1,3	15,8	1,2	-6,4
PASSIU CORRENT	387,2	30,6	383,6	29,3	-0,9
Deutes a curt termini	137,4	10,9	131,7	10,1	-4,2
Creditors comercials i altres comptes a pagar	233,7	18,5	235,7	18,0	0,9
Altres passius corrents	16,2	1,3	16,2	1,2	0,0
TOTAL PATRIMONI NET I PASSIU	1.264,1	100,0	1.307,6	100,0	3,4

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	936,5	100,0	1.016,9	100,0	8,6
Import net de la xifra de negoci	897,4	95,8	978,6	96,2	9,1
Altres ingressos d'explotació i variació d'existències	39,2	4,2	38,3	3,8	-2,1
Consums d'explotació	-277,1	29,6	-286,4	28,2	-3,4
Altres despeses d'explotació	-243,9	26,0	-241,9	23,8	-0,8
VALOR AFEGIT	415,6	44,4	488,7	48,1	17,6
Despeses de personal	-351,5	37,5	-353,6	34,8	-0,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	64,1	6,8	135,0	13,3	110,8
Amortitzacions de l'immobilitzat	-28,6	3,1	-29,4	2,9	-2,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	35,5	3,8	105,6	10,4	197,8
Despeses financeres	-17,3	1,8	-13,3	1,3	-23,0
Ingressos financers	13,6	1,5	13,9	1,4	2,4
Altres partides financeres	-7,6	0,8	-5,2	0,5	-31,5
RESULTAT FINANCER	-11,2	1,2	-4,5	0,4	-59,7
RESULTAT ABANS D'IMPOSTOS	24,3	2,6	101,1	9,9	316,6
Impost de beneficis	-7,3	0,8	-7,2	0,7	-1,7
Altres resultats	0,0	0,0	0,0	0,0	-254,3
RESULTAT DE L'EXERCICI	17,0	1,8	93,9	9,2	453,1
RECURSOS GENERATS	45,6	4,9	123,3	12,1	170,6

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	14,78	259,2	8,94	0,00	7,55	25,97
Palanquejament net (%)	6,03	626,8	4,00	-1,16	2,06	13,58
Rendibilitat econòmica (%)	8,74	166,3	4,94	-1,13	3,24	9,29
Marge (%)	11,24	153,7	7,23	-1,22	2,70	8,51
Rotació (voltes)	0,78	5,0	-0,17	0,64	1,30	2,14
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	50,63	18,6	6,00	23,00	36,33	53,86
Despeses de personal per ocupat (milers d'euros)	36,64	1,5	2,48	21,83	31,67	44,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	72,37	-14,4	-4,18	69,70	87,50	97,45
Productivitat de l'actiu (%)	66,65	16,4	33,05	32,15	70,88	135,09
Productivitat de l'immobilitzat (%)	176,83	14,5	98,77	83,34	323,75	1.106,94
Ràtios financeres						
Endeutament (%)	47,69	-10,6	-7,33	34,34	61,29	85,19
Liquiditat	1,50	2,3	-0,05	0,99	1,56	2,92
Fons de maniobra	1,26	0,2	-0,13	0,99	1,61	4,11

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.

Altres serveis a les persones

Pimes

Valors mitjans per empresa ¹

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	5.547	5.547	-
Nombre de treballadors per empresa	11,9	12,1	1,3

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	631,4	61,0	647,1	60,9	2,5
Immobilitzat intangible	62,8	6,1	66,7	6,3	6,3
Immobilitzat material i inversions immobiliàries	438,9	42,4	441,5	41,5	0,6
Inversions financeres a llarg termini i altres actius no corrents	129,7	12,5	138,9	13,1	7,1
ACTIU CORRENT	402,8	39,0	416,3	39,1	3,3
Existències	29,3	2,8	27,8	2,6	-5,0
Deutors	176,0	17,0	181,7	17,1	3,3
Clients	135,8	13,1	143,7	13,5	5,8
Altres deutors	40,1	3,9	38,0	3,6	-5,2
Inversions financeres a curt termini	98,3	9,5	105,1	9,9	7,0
Efectiu i actius líquids	95,3	9,2	96,7	9,1	1,5
Altres actius corrents	4,0	0,4	4,8	0,5	21,2
TOTAL ACTIU	1.034,2	100,0	1.063,4	100,0	2,8

PATRIMONI NET	415,1	40,1	434,9	40,9	4,8
Capital	151,9	14,7	155,0	14,6	2,0
Reserves, ajustaments, subvencions i altres	247,1	23,9	256,3	24,1	3,7
Resultat de l'exercici	16,1	1,6	23,7	2,2	47,6
PASSIU NO CORRENT	277,4	26,8	278,7	26,2	0,5
Deutes a llarg termini	255,8	24,7	253,7	23,9	-0,8
Altres passius no corrents	21,6	2,1	25,1	2,4	16,1
PASSIU CORRENT	341,7	33,0	349,7	32,9	2,3
Deutes a curt termini	121,1	11,7	121,1	11,4	0,0
Creditors comercials i altres comptes a pagar	204,9	19,8	207,6	19,5	1,3
Altres passius corrents	15,7	1,5	21,0	2,0	33,6
TOTAL PATRIMONI NET I PASSIU	1.034,2	100,0	1.063,4	100,0	2,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.049,3	100,0	1.102,6	100,0	5,1
Import net de la xifra de negoci	977,3	93,1	1.029,1	93,3	5,3
Altres ingressos d'explotació i variació d'existències	72,0	6,9	73,5	6,7	2,1
Consums d'explotació	-305,8	29,1	-338,0	30,7	-10,5
Altres despeses d'explotació	-304,4	29,0	-309,9	28,1	-1,8
VALOR AFEGIT	439,1	41,8	454,8	41,2	3,6
Despeses de personal	-344,2	32,8	-357,3	32,4	-3,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	94,9	9,0	97,4	8,8	2,7
Amortitzacions de l'immobilitzat	-57,9	5,5	-52,9	4,8	-8,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	37,0	3,5	44,5	4,0	20,4
Despeses financeres	-15,8	1,5	-13,1	1,2	-17,3
Ingressos financers	6,6	0,6	6,0	0,5	-9,5
Altres partides financeres	-1,3	0,1	-1,7	0,2	-37,0
RESULTAT FINANCER	-10,5	1,0	-8,8	0,8	-15,7
RESULTAT ABANS D'IMPOSTOS	26,5	2,5	35,7	3,2	34,7
Impost de beneficis	-10,4	1,0	-12,0	1,1	-14,8
Altres resultats	0,0	0,0	0,0	0,0	-147,5
RESULTAT DE L'EXERCICI	16,1	1,5	23,7	2,2	47,6
RECURSOS GENERATS	74,0	7,1	76,6	6,9	3,6

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	8,21	28,5	2,38	-0,93	8,33	29,54
Palanquejament net (%)	3,62	58,0	1,59	-1,55	2,31	16,78
Rendibilitat econòmica (%)	4,59	12,1	0,79	-2,26	3,37	10,00
Marge (%)	4,43	9,7	0,41	-1,62	2,11	7,14
Rotació (voltes)	1,04	2,2	0,09	0,80	1,54	2,75
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	37,69	2,2	-6,94	19,75	29,50	45,27
Despeses de personal per ocupat (milers d'euros)	29,61	2,4	-4,55	18,50	25,00	34,67
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	78,58	0,2	2,02	68,14	85,79	97,23
Productivitat de l'actiu (%)	55,50	1,9	21,90	37,56	75,37	152,95
Productivitat de l'immobilitzat (%)	89,48	2,2	11,42	64,85	187,50	600,00
Ràtios financeres						
Endeutament (%)	59,10	-1,3	4,08	35,94	64,58	90,00
Liquiditat	1,19	1,0	-0,37	0,65	1,34	2,64
Fons de maniobra	1,10	0,6	-0,29	0,80	1,19	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.

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 / Actiu no corrent 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 dígits)	Pàg
Microempreses		149
Primari	01, 02, 03	150
Energia, gas, aigua i reciclatge	05, 06, 19, 35, 36, 37, 38, 39	151
Indústries extractives no energètiques	07, 08, 09, 23	152
Indústria alimentària	10, 11, 12	153
Indústria tèxtil, cuir i confecció	13, 14, 15	154
Cautxú, fusta i altres indústries	16, 22, 31, 32	155
Indústria del paper i arts gràfiques	17, 18	156
Indústries químiques	20, 21	157
Metal·lúrgia, maquinària i material elèctric	24, 25, 26, 27, 28, 33	158
Material de transport	29, 30	159
Construcció	41, 42, 43	160
Comerç i reparacions	45, 46, 47, 95	161
Hoteleria i restauració	55, 56	162
Transport i comunicacions	49, 50, 51, 52, 53, 60, 61	163
Serveis financers, asseguradores i lloguers	64, 65, 66, 68, 77	164
Altres serveis a les empreses	58, 62, 63, 69, 70, 71, 72, 73, 74, 78, 80, 81, 82	165
Altres serveis a les persones	59, 75, 79, 85, 86, 87, 88, 90, 91, 92, 93, 96	166
Síntesi dels valors de dispersió de les ràtios per sectors		167

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:	$(\text{Resultat abans d'impostos} + \text{despeses financeres}) / \text{Ingressos d'exploració}$
Rotació:	$\text{Ingressos d'exploració} / \text{Actiu}$

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:	$\text{Valor afegit} / \text{Actiu d'exploració}$
Productivitat de l'immobilitzat:	$\text{Valor afegit} / \text{Actiu no corrent d'exploració}$

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 2009	Exercici 2010	% Variació
Nombre d'empreses	56.471	56.471	-
Nombre de treballadors per empresa	3,5	3,5	-0,5

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	336,2	52,0	343,5	52,1	2,2
Immobilitzat intangible	7,5	1,2	8,1	1,2	8,7
Immobilitzat material i inversions immobiliàries	252,0	38,9	253,2	38,4	0,5
Inversions financeres a llarg termini i altres actius no corrents	76,7	11,9	82,2	12,5	7,2
ACTIU CORRENT	310,9	48,0	315,3	47,9	1,4
Existències	111,0	17,2	109,7	16,6	-1,2
Deutors	99,7	15,4	103,2	15,7	3,5
Clients	83,5	12,9	87,2	13,2	4,4
Altres deutors	16,2	2,5	16,0	2,4	-1,0
Inversions financeres a curt termini	40,6	6,3	42,6	6,5	4,8
Efectiu i actius líquids	58,2	9,0	58,4	8,9	0,3
Altres actius corrents	1,4	0,2	1,4	0,2	4,5
TOTAL ACTIU	647,0	100,0	658,8	100,0	1,8

PATRIMONI NET	300,3	46,4	308,2	46,8	2,6
Capital	124,0	19,2	127,1	19,3	2,5
Reserves, ajustaments, subvencions i altres	173,0	26,7	177,7	27,0	2,7
Resultat de l'exercici	3,3	0,5	3,4	0,5	4,0
PASSIU NO CORRENT	163,4	25,3	164,2	24,9	0,5
Deutes a llarg termini	160,2	24,8	160,8	24,4	0,4
Altres passius no corrents	3,2	0,5	3,4	0,5	4,8
PASSIU CORRENT	183,3	28,3	186,5	28,3	1,7
Deutes a curt termini	69,9	10,8	69,0	10,5	-1,3
Creditors comercials i altres comptes a pagar	111,6	17,2	115,6	17,5	3,6
Altres passius corrents	1,8	0,3	1,9	0,3	3,5
TOTAL PATRIMONI NET I PASSIU	647,0	100,0	658,8	100,0	1,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	450,7	100,0	463,7	100,0	2,9
Import net de la xifra de negoci	431,4	95,7	446,1	96,2	3,4
Altres ingressos d'explotació i variació d'existències	19,4	4,3	17,6	3,8	-9,2
Consums d'explotació	-229,3	50,9	-243,3	52,5	-6,1
Altres despeses d'explotació	-88,9	19,7	-89,5	19,3	-0,7
VALOR AFEGIT	132,5	29,4	131,0	28,2	-1,2
Despeses de personal	-106,3	23,6	-105,7	22,8	-0,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	26,3	5,8	25,3	5,5	-3,7
Amortitzacions de l'immobilitzat	-15,2	3,4	-14,9	3,2	-1,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	11,1	2,5	10,4	2,2	-6,2
Despeses financeres	-9,3	2,1	-7,4	1,6	-19,9
Ingressos financers	4,8	1,1	4,1	0,9	-14,6
Altres partides financeres	-0,7	0,1	-1,2	0,3	-75,4
RESULTAT FINANCER	-5,2	1,1	-4,5	1,0	-12,6
RESULTAT ABANS D'IMPOSTOS	5,9	1,3	5,9	1,3	-0,6
Impost de beneficis	-2,6	0,6	-2,4	0,5	-6,6
Altres resultats	0,0	0,0	0,0	0,0	-32,3
RESULTAT DE L'EXERCICI	3,3	0,7	3,4	0,7	4,0
RECURSOS GENERATS	18,5	4,1	18,4	4,0	-0,8

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,90	-3,1	-3,94	-2,95	4,92	21,43
Palanquejament net (%)	-0,11	69,9	-2,15	-2,35	1,04	12,76
Rendibilitat econòmica (%)	2,01	-14,0	-1,79	-3,33	2,08	6,12
Marge (%)	2,86	-14,8	-1,16	-3,91	1,79	6,31
Rotació (voltes)	0,70	1,0	-0,24	0,53	1,18	2,04
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	37,41	-0,7	-7,21	20,00	31,67	49,00
Despeses de personal per ocupat (milers d'euros)	30,19	-0,1	-3,97	19,14	26,89	37,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	80,69	0,6	4,14	63,57	84,60	98,26
Productivitat de l'actiu (%)	24,52	-2,0	-9,08	16,92	39,51	78,85
Productivitat de l'immobilitzat (%)	50,10	-1,9	-27,95	41,51	158,33	557,14
Ràtios financeres						
Endeutament (%)	53,23	-0,7	-1,80	38,18	67,98	90,91
Liquiditat	1,69	-0,3	0,14	0,92	1,48	2,90
Fons de maniobra	1,38	-0,3	-0,02	0,94	1,48	3,68

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.

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	1.069	1.069	-
Nombre de treballadors per empresa	3,1	3,2	5,0

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	446,8	59,2	465,7	59,3	4,2
Immobilitzat intangible	6,2	0,8	6,5	0,8	5,3
Immobilitzat material i inversions immobiliàries	378,1	50,1	391,8	49,9	3,6
Inversions financeres a llarg termini i altres actius no corrents	62,6	8,3	67,4	8,6	7,7
ACTIU CORRENT	307,8	40,8	319,1	40,7	3,7
Existències	129,6	17,2	133,2	17,0	2,8
Deutors	83,7	11,1	84,7	10,8	1,3
Clients	64,6	8,6	65,8	8,4	1,9
Altres deutors	19,1	2,5	18,9	2,4	-1,0
Inversions financeres a curt termini	40,8	5,4	42,7	5,4	4,6
Efectiu i actius líquids	52,9	7,0	57,8	7,4	9,3
Altres actius corrents	0,8	0,1	0,6	0,1	-20,4
TOTAL ACTIU	754,6	100,0	784,8	100,0	4,0

PATRIMONI NET	342,5	45,4	364,0	46,4	6,3
Capital	208,9	27,7	216,9	27,6	3,8
Reserves, ajustaments, subvencions i altres	129,9	17,2	144,3	18,4	11,1
Resultat de l'exercici	3,7	0,5	2,8	0,4	-24,5
PASSIU NO CORRENT	201,2	26,7	208,7	26,6	3,7
Deutes a llarg termini	197,2	26,1	205,3	26,2	4,1
Altres passius no corrents	4,0	0,5	3,4	0,4	-14,2
PASSIU CORRENT	210,9	27,9	212,0	27,0	0,5
Deutes a curt termini	93,2	12,3	90,0	11,5	-3,4
Creditors comercials i altres comptes a pagar	116,4	15,4	121,0	15,4	3,9
Altres passius corrents	1,3	0,2	1,0	0,1	-22,2
TOTAL PATRIMONI NET I PASSIU	754,6	100,0	784,8	100,0	4,0

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	496,2	100,0	511,8	100,0	3,1
Import net de la xifra de negoci	453,4	91,4	469,6	91,7	3,6
Altres ingressos d'explotació i variació d'existències	42,9	8,6	42,3	8,3	-1,4
Consums d'explotació	-298,6	60,2	-312,1	61,0	-4,5
Altres despeses d'explotació	-87,6	17,7	-89,1	17,4	-1,7
VALOR AFEGIT	110,0	22,2	110,6	21,6	0,5
Despeses de personal	-70,2	14,2	-71,9	14,0	-2,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	39,8	8,0	38,7	7,6	-2,8
Amortitzacions de l'immobilitzat	-28,4	5,7	-28,4	5,5	-0,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	11,4	2,3	10,3	2,0	-9,9
Despeses financeres	-10,9	2,2	-9,4	1,8	-13,6
Ingressos financers	4,7	0,9	4,2	0,8	-10,3
Altres partides financeres	0,5	0,1	-0,3	0,1	(ns)
RESULTAT FINANCER	-5,7	1,1	-5,5	1,1	-2,7
RESULTAT ABANS D'IMPOSTOS	5,8	1,2	4,8	0,9	-17,1
Impost de beneficis	-2,0	0,4	-1,9	0,4	-4,5
Altres resultats	0,0	0,0	0,0	0,0	-158,3
RESULTAT DE L'EXERCICI	3,7	0,7	2,8	0,5	-24,5
RECURSOS GENERATS	32,1	6,5	31,2	6,1	-2,7

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,31	-22,0	-0,59	-1,11	3,92	14,64
Palanquejament net (%)	-0,50	5,8	-0,38	-1,49	0,64	7,28
Rendibilitat econòmica (%)	1,81	-18,1	-0,20	-0,98	2,25	5,31
Marge (%)	2,78	-17,4	-0,08	-1,80	2,68	8,04
Rotació (voltes)	0,65	-0,8	-0,05	0,36	0,72	1,32
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	34,06	-4,3	-3,36	18,50	30,50	47,25
Despeses de personal per ocupat (milers d'euros)	22,14	-2,5	-8,05	14,33	20,00	27,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	65,01	1,8	-15,69	40,60	62,25	84,53
Productivitat de l'actiu (%)	16,39	-3,0	-8,13	9,78	20,97	36,80
Productivitat de l'immobilitzat (%)	27,76	-3,1	-22,34	18,87	44,27	107,58
Ràtios financeres						
Endeutament (%)	53,61	-1,8	0,39	36,85	65,40	87,47
Liquiditat	1,50	3,1	-0,19	0,78	1,40	3,08
Fons de maniobra	1,23	1,1	-0,15	0,89	1,19	2,07

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.

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	253	253	-
Nombre de treballadors per empresa	3,4	3,6	8,2

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	713,2	63,0	738,2	62,2	3,5
Immobilitzat intangible	34,9	3,1	36,8	3,1	5,7
Immobilitzat material i inversions immobiliàries	529,5	46,8	520,3	43,8	-1,7
Inversions financeres a llarg termini i altres actius no corrents	148,8	13,1	181,1	15,3	21,7
ACTIU CORRENT	419,1	37,0	448,6	37,8	7,0
Existències	97,1	8,6	80,7	6,8	-16,9
Deutors	147,7	13,0	177,3	14,9	20,0
Clients	127,9	11,3	154,4	13,0	20,7
Altres deutors	19,8	1,8	23,0	1,9	15,9
Inversions financeres a curt termini	67,7	6,0	92,4	7,8	36,5
Efectiu i actius líquids	103,6	9,2	96,7	8,1	-6,7
Altres actius corrents	2,9	0,3	1,4	0,1	-50,7
TOTAL ACTIU	1.132,2	100,0	1.186,8	100,0	4,8

PATRIMONI NET	469,0	41,4	505,5	42,6	7,8
Capital	197,5	17,4	214,1	18,0	8,4
Reserves, ajustaments, subvencions i altres	260,0	23,0	269,3	22,7	3,6
Resultat de l'exercici	11,5	1,0	22,2	1,9	92,6
PASSIU NO CORRENT	361,5	31,9	384,6	32,4	6,4
Deutes a llarg termini	339,1	29,9	360,6	30,4	6,4
Altres passius no corrents	22,4	2,0	24,0	2,0	6,9
PASSIU CORRENT	301,8	26,7	296,7	25,0	-1,7
Deutes a curt termini	125,6	11,1	125,4	10,6	-0,2
Creditors comercials i altres comptes a pagar	170,2	15,0	165,7	14,0	-2,6
Altres passius corrents	6,0	0,5	5,6	0,5	-6,1
TOTAL PATRIMONI NET I PASSIU	1.132,2	100,0	1.186,8	100,0	4,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	529,2	100,0	630,9	100,0	19,2
Import net de la xifra de negoci	496,4	93,8	609,3	96,6	22,7
Altres ingressos d'explotació i variació d'existències	32,8	6,2	21,7	3,4	-34,0
Consums d'explotació	-211,3	39,9	-281,4	44,6	-33,2
Altres despeses d'explotació	-131,8	24,9	-144,7	22,9	-9,7
VALOR AFEGIT	186,1	35,2	204,9	32,5	10,1
Despeses de personal	-111,7	21,1	-119,8	19,0	-7,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	74,4	14,1	85,1	13,5	14,5
Amortitzacions de l'immobilitzat	-46,3	8,8	-47,4	7,5	-2,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	28,0	5,3	37,7	6,0	34,5
Despeses financeres	-16,9	3,2	-15,8	2,5	-6,6
Ingressos financers	6,2	1,2	4,6	0,7	-26,8
Altres partides financeres	1,0	0,2	1,4	0,2	41,3
RESULTAT FINANCER	-9,7	1,8	-9,8	1,6	-1,5
RESULTAT ABANS D'IMPOSTOS	18,3	3,5	27,8	4,4	51,9
Impost de beneficis	-6,8	1,3	-5,7	0,9	-16,3
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	11,5	2,2	22,2	3,5	92,6
RECURSOS GENERATS	57,9	10,9	69,6	11,0	20,3

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	5,51	40,9	3,61	0,47	9,43	24,74
Palanquejament net (%)	1,83	130,0	1,95	-0,32	2,81	13,39
Rendibilitat econòmica (%)	3,68	18,1	1,66	0,60	3,92	8,88
Marge (%)	6,92	3,9	4,06	0,63	5,52	15,79
Rotació (voltes)	0,53	13,7	-0,17	0,28	0,66	1,40
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	56,35	1,8	18,94	29,00	49,00	83,00
Despeses de personal per ocupat (milers d'euros)	32,94	-0,9	2,75	18,33	28,00	39,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	58,46	-2,6	-22,24	20,34	58,59	81,48
Productivitat de l'actiu (%)	22,44	10,4	-2,08	13,89	28,95	57,04
Productivitat de l'immobilitzat (%)	36,78	11,6	-13,32	20,85	63,11	181,78
Ràtios financeres						
Endeumentament (%)	57,41	-2,0	4,18	29,35	60,44	87,04
Liquiditat	1,51	8,9	-0,18	0,80	1,45	3,34
Fons de maniobra	1,21	3,5	-0,17	0,94	1,24	2,20

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

Valors mitjans per empresa ¹

Microempreses

	Exercici 2009		Exercici 2010		% Variació
Nombre d'empreses	341		341		-
Nombre de treballadors per empresa	4,5		4,2		-6,9

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	310,1	45,4	307,8	46,2	-0,7
Immobilitzat intangible	9,5	1,4	9,1	1,4	-4,7
Immobilitzat material i inversions immobiliàries	248,1	36,3	235,8	35,4	-4,9
Inversions financeres a llarg termini i altres actius no corrents	52,5	7,7	62,9	9,5	19,8
ACTIU CORRENT	373,2	54,6	357,8	53,8	-4,1
Existències	125,0	18,3	135,7	20,4	8,6
Deutors	152,1	22,3	134,9	20,3	-11,3
Clients	133,8	19,6	115,3	17,3	-13,9
Altres deutors	18,2	2,7	19,6	2,9	7,5
Inversions financeres a curt termini	34,0	5,0	32,6	4,9	-4,2
Efectiu i actius líquids	60,8	8,9	53,2	8,0	-12,6
Altres actius corrents	1,3	0,2	1,5	0,2	13,9
TOTAL ACTIU	683,3	100,0	665,7	100,0	-2,6

PATRIMONI NET	318,9	46,7	305,6	45,9	-4,2
Capital	93,4	13,7	95,0	14,3	1,7
Reserves, ajustaments, subvencions i altres	243,6	35,7	223,8	33,6	-8,1
Resultat de l'exercici	-18,1	-2,7	-13,2	-2,0	-27,0
PASSIU NO CORRENT	145,3	21,3	138,3	20,8	-4,8
Deutes a llarg termini	137,5	20,1	130,9	19,7	-4,8
Altres passius no corrents	7,8	1,1	7,4	1,1	-4,8
PASSIU CORRENT	219,1	32,1	221,9	33,3	1,2
Deutes a curt termini	80,6	11,8	89,3	13,4	10,9
Creditors comercials i altres comptes a pagar	137,4	20,1	131,3	19,7	-4,4
Altres passius corrents	1,1	0,2	1,2	0,2	3,6
TOTAL PATRIMONI NET I PASSIU	683,3	100,0	665,7	100,0	-2,6

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	471,8	100,0	424,7	100,0	-10,0
Import net de la xifra de negoci	458,5	97,2	400,7	94,3	-12,6
Altres ingressos d'explotació i variació d'existències	13,3	2,8	24,0	5,7	80,6
Consums d'explotació	-208,5	44,2	-180,6	42,5	-13,4
Altres despeses d'explotació	-110,5	23,4	-102,3	24,1	-7,5
VALOR AFEGIT	152,8	32,4	141,9	33,4	-7,1
Despeses de personal	-139,3	29,5	-128,2	30,2	-8,0
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	13,5	2,9	13,8	3,2	2,0
Amortitzacions de l'immobilitzat	-28,3	6,0	-25,2	5,9	-11,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-14,9	3,2	-11,4	2,7	-23,1
Despeses financeres	-9,1	1,9	-7,9	1,9	-13,4
Ingressos financers	2,7	0,6	2,1	0,5	-23,2
Altres partides financeres	0,7	0,1	-0,1	0,0	(ns)
RESULTAT FINANCER	-5,7	1,2	-5,9	1,4	-3,5
RESULTAT ABANS D'IMPOSTOS	-20,6	4,4	-17,3	4,1	-15,7
Impost de beneficis	2,4	0,5	4,1	1,0	70,6
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-18,1	3,8	-13,2	3,1	-27,0
RECURSOS GENERATS	10,2	2,2	11,9	2,8	17,1

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-5,67	12,1	-7,57	-14,97	1,27	8,93
Palanquejament net (%)	-4,26	10,9	-4,14	-6,07	-0,28	3,71
Rendibilitat econòmica (%)	-1,42	15,4	-3,43	-8,03	0,86	3,65
Marge (%)	-2,22	8,5	-5,08	-14,48	0,86	4,26
Rotació (voltes)	0,64	-7,6	-0,07	0,47	0,84	1,31
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	33,96	-0,2	-3,45	20,60	30,00	42,33
Despeses de personal per ocupat (milers d'euros)	30,67	-1,2	0,48	22,50	28,88	37,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	90,31	-1,0	9,62	71,56	87,61	111,76
Productivitat de l'actiu (%)	24,89	-2,8	0,37	17,70	30,67	53,55
Productivitat de l'immobilitzat (%)	57,95	-2,3	7,84	42,20	105,65	282,14
Ràtios financeres						
Endeutament (%)	54,10	1,4	0,87	30,56	59,49	85,66
Liquiditat	1,61	-5,3	-0,08	1,00	1,74	3,38
Fons de maniobra	1,44	-3,7	0,07	1,00	1,67	3,29

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.

Indústria alimentària

Valors mitjans per empresa ¹

Microempreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	657	657	-
Nombre de treballadors per empresa	4,3	4,4	1,5

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	331,9	48,8	337,7	48,0	1,7	
Immobilitzat intangible	6,0	0,9	5,9	0,8	-0,4	
Immobilitzat material i inversions immobiliàries	289,8	42,6	290,0	41,2	0,1	
Inversions financeres a llarg termini i altres actius no corrents	36,2	5,3	41,8	5,9	15,4	
ACTIU CORRENT	348,3	51,2	365,5	52,0	4,9	
Existències	152,5	22,4	159,2	22,6	4,4	
Deutors	124,1	18,2	131,0	18,6	5,6	
Clients	108,6	16,0	119,5	17,0	10,0	
Altres deutors	15,5	2,3	11,6	1,6	-25,2	
Inversions financeres a curt termini	17,6	2,6	19,0	2,7	8,0	
Efectiu i actius líquids	53,5	7,9	55,1	7,8	3,0	
Altres actius corrents	0,7	0,1	1,1	0,2	57,2	
TOTAL ACTIU	680,3	100,0	703,2	100,0	3,4	
PATRIMONI NET	273,4	40,2	292,7	41,6	7,1	
Capital	176,4	25,9	185,6	26,4	5,3	
Reserves, ajustaments, subvencions i altres	104,8	15,4	109,3	15,5	4,4	
Resultat de l'exercici	-7,7	-1,1	-2,2	-0,3	-71,2	
PASSIU NO CORRENT	168,5	24,8	181,2	25,8	7,5	
Deutes a llarg termini	165,3	24,3	177,9	25,3	7,6	
Altres passius no corrents	3,3	0,5	3,3	0,5	1,9	
PASSIU CORRENT	238,3	35,0	229,3	32,6	-3,8	
Deutes a curt termini	104,0	15,3	84,5	12,0	-18,7	
Creditors comercials i altres comptes a pagar	134,0	19,7	144,2	20,5	7,6	
Altres passius corrents	0,3	0,0	0,5	0,1	102,3	
TOTAL PATRIMONI NET I PASSIU	680,3	100,0	703,2	100,0	3,4	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	599,3	100,0	635,8	100,0	6,1	
Import net de la xifra de negoci	581,0	96,9	620,8	97,6	6,9	
Altres ingressos d'explotació i variació d'existències	18,4	3,1	15,0	2,4	-18,3	
Consums d'explotació	-366,8	61,2	-393,0	61,8	-7,1	
Altres despeses d'explotació	-99,2	16,5	-102,9	16,2	-3,8	
VALOR AFEGIT	133,3	22,2	139,9	22,0	4,9	
Despeses de personal	-109,1	18,2	-111,2	17,5	-2,0	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	24,2	4,0	28,6	4,5	18,2	
Amortitzacions de l'immobilitzat	-23,9	4,0	-23,5	3,7	-1,5	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	0,3	0,1	5,1	0,8	(ns)	
Despeses financeres	-9,5	1,6	-7,9	1,2	-16,8	
Ingressos financers	1,6	0,3	1,5	0,2	-1,0	
Altres partides financeres	-0,1	0,0	-0,1	0,0	-11,6	
RESULTAT FINANCER	-8,1	1,3	-6,5	1,0	-19,8	
RESULTAT ABANS D'IMPOSTOS	-7,7	1,3	-1,4	0,2	-82,4	
Impost de beneficis	0,0	0,0	-0,9	0,1	(ns)	
Altres resultats	0,0	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	-7,7	1,3	-2,2	0,3	-71,2	
RECURSOS GENERATS	16,1	2,7	21,3	3,3	31,9	
3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-0,47	83,5	-2,36	-1,85	3,45	12,50
Palanquejament net (%)	-1,40	54,8	-1,29	-2,46	0,53	6,95
Rendibilitat econòmica (%)	0,93	253,2	-1,08	-2,36	2,02	4,59
Marge (%)	1,03	244,2	-1,83	-2,45	1,73	4,68
Rotació (voltes)	0,90	2,6	0,20	0,52	1,19	2,16
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	31,85	3,4	-5,56	19,83	28,75	42,00
Despeses de personal per ocupat (milers d'euros)	25,33	0,5	-4,86	18,29	23,71	30,29
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	79,53	-2,8	-1,16	61,96	79,51	94,38
Productivitat de l'actiu (%)	21,77	2,3	-2,75	14,93	32,61	66,78
Productivitat de l'immobilitzat (%)	47,26	4,8	-2,84	38,41	103,90	262,50
Ràtios financeres						
Endeutament (%)	58,37	-2,4	5,14	41,72	64,97	88,32
Liquiditat	1,59	9,1	-0,10	0,98	1,56	2,77
Fons de maniobra	1,40	5,4	0,03	0,98	1,41	2,57

Indústria tèxtil, cuir i confecció

Valors mitjans per empresa ¹

Microempreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	887	887	-
Nombre de treballadors per empresa	4,1	4,0	-2,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	152,0	33,3	147,4	31,7	-3,0
Immobilitzat intangible	4,4	1,0	4,9	1,1	13,1
Immobilitzat material i inversions immobiliàries	118,2	25,9	111,4	24,0	-5,7
Inversions financeres a llarg termini i altres actius no corrents	29,4	6,4	31,0	6,7	5,4
ACTIU CORRENT	303,9	66,7	316,8	68,3	4,3
Existències	124,4	27,3	129,8	28,0	4,3
Deutors	111,8	24,5	115,3	24,8	3,1
Clients	99,4	21,8	102,6	22,1	3,2
Altres deutors	12,4	2,7	12,6	2,7	2,3
Inversions financeres a curt termini	20,3	4,5	20,3	4,4	-0,2
Efectiu i actius líquids	46,3	10,2	50,3	10,8	8,7
Altres actius corrents	1,0	0,2	1,2	0,3	17,6
TOTAL ACTIU	455,9	100,0	464,2	100,0	1,8

PATRIMONI NET	168,6	37,0	172,0	37,1	2,0
Capital	65,7	14,4	62,4	13,4	-5,1
Reserves, ajustaments, subvencions i altres	111,3	24,4	111,4	24,0	0,2
Resultat de l'exercici	-8,3	-1,8	-1,8	-0,4	-78,8
PASSIU NO CORRENT	89,4	19,6	93,5	20,2	4,6
Deutes a llarg termini	87,9	19,3	92,0	19,8	4,6
Altres passius no corrents	1,4	0,3	1,5	0,3	4,3
PASSIU CORRENT	197,8	43,4	198,6	42,8	0,4
Deutes a curt termini	69,2	15,2	62,7	13,5	-9,4
Creditors comercials i altres comptes a pagar	126,9	27,8	134,2	28,9	5,8
Altres passius corrents	1,8	0,4	1,8	0,4	-1,1
TOTAL PATRIMONI NET I PASSIU	455,9	100,0	464,2	100,0	1,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	444,0	100,0	479,5	100,0	8,0
Import net de la xifra de negoci	430,5	97,0	466,4	97,3	8,4
Altres ingressos d'explotació i variació d'existències	13,5	3,0	13,1	2,7	-3,2
Consums d'explotació	-239,2	53,9	-270,8	56,5	-13,2
Altres despeses d'explotació	-86,5	19,5	-88,8	18,5	-2,7
VALOR AFEGIT	118,3	26,6	119,9	25,0	1,3
Despeses de personal	-107,5	24,2	-103,7	21,6	-3,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	10,8	2,4	16,2	3,4	49,1
Amortitzacions de l'immobilitzat	-12,2	2,8	-11,4	2,4	-7,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-1,4	0,3	4,8	1,0	(ns)
Despeses financeres	-7,9	1,8	-6,7	1,4	-15,5
Ingressos financers	1,5	0,3	1,2	0,3	-17,4
Altres partides financeres	0,4	0,1	0,1	0,0	-66,0
RESULTAT FINANCER	-6,1	1,4	-5,4	1,1	-11,7
RESULTAT ABANS D'IMPOSTOS	-7,4	1,7	-0,6	0,1	-92,5
Impost de beneficis	-0,8	0,2	-1,2	0,2	-49,4
Altres resultats	-0,1	0,0	0,0	0,0	-69,4
RESULTAT DE L'EXERCICI	-8,3	1,9	-1,8	0,4	-78,8
RECURSOS GENERATS	3,9	0,9	9,6	2,0	144,6

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-0,32	92,7	-2,22	-2,50	4,00	20,63
Palanquejament net (%)	-1,65	63,6	-1,53	-2,44	0,63	12,50
Rendibilitat econòmica (%)	1,33	1126,6	-0,69	-3,67	2,09	5,92
Marge (%)	1,28	1056,4	-1,58	-4,34	1,83	5,18
Rotació (voltes)	1,03	6,1	0,33	0,66	1,13	1,79
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	29,79	3,5	-7,62	16,63	27,00	39,23
Despeses de personal per ocupat (milers d'euros)	25,78	-1,4	-4,42	17,50	24,00	31,75
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	86,51	-4,8	5,82	68,59	84,18	98,45
Productivitat de l'actiu (%)	29,04	-0,3	4,52	17,78	32,78	59,86
Productivitat de l'immobilitzat (%)	103,02	6,7	52,91	57,14	181,46	529,47
Ràtios financeres						
Endeutament (%)	62,94	-0,1	9,71	42,51	68,77	90,30
Liquiditat	1,60	3,8	-0,10	1,03	1,52	2,75
Fons de maniobra	1,80	6,2	0,43	1,03	2,01	4,77

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.

Cautxú, fusta i altres indústries

Valors mitjans per empresa ¹

Microempreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	1.324	1.324	-
Nombre de treballadors per empresa	4,3	4,1	-3,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	165,9	37,6	164,1	36,6	-1,1
Immobilitzat intangible	2,9	0,7	3,2	0,7	10,2
Immobilitzat material i inversions immobiliàries	143,0	32,4	139,3	31,0	-2,6
Inversions financeres a llarg termini i altres actius no corrents	20,0	4,5	21,7	4,8	8,4
ACTIU CORRENT	275,0	62,4	284,8	63,4	3,5
Existències	94,0	21,3	99,0	22,1	5,3
Deutors	112,4	25,5	116,9	26,0	4,1
Clients	100,9	22,9	105,7	23,5	4,8
Altres deutors	11,5	2,6	11,2	2,5	-2,3
Inversions financeres a curt termini	19,9	4,5	22,8	5,1	14,1
Efectiu i actius líquids	47,8	10,8	45,2	10,1	-5,4
Altres actius corrents	1,0	0,2	0,9	0,2	-9,2
TOTAL ACTIU	440,9	100,0	448,9	100,0	1,8

PATRIMONI NET	175,3	39,8	172,4	38,4	-1,7
Capital	47,2	10,7	49,1	10,9	3,9
Reserves, ajustaments, subvencions i altres	134,1	30,4	129,4	28,8	-3,5
Resultat de l'exercici	-5,9	-1,3	-6,1	-1,4	-2,4
PASSIU NO CORRENT	94,9	21,5	101,7	22,7	7,2
Deutes a llarg termini	92,9	21,1	99,5	22,2	7,1
Altres passius no corrents	2,0	0,4	2,2	0,5	11,9
PASSIU CORRENT	170,7	38,7	174,8	38,9	2,4
Deutes a curt termini	57,8	13,1	54,6	12,2	-5,6
Creditors comercials i altres comptes a pagar	112,0	25,4	119,3	26,6	6,5
Altres passius corrents	0,9	0,2	0,9	0,2	-0,8
TOTAL PATRIMONI NET I PASSIU	440,9	100,0	448,9	100,0	1,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	414,1	100,0	429,6	100,0	3,8
Import net de la xifra de negoci	400,8	96,8	417,8	97,2	4,2
Altres ingressos d'explotació i variació d'existències	13,3	3,2	11,9	2,8	-10,8
Consums d'explotació	-194,4	46,9	-213,7	49,7	-9,9
Altres despeses d'explotació	-80,1	19,3	-80,3	18,7	-0,3
VALOR AFEGIT	139,6	33,7	135,6	31,6	-2,9
Despeses de personal	-123,0	29,7	-120,0	27,9	-2,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	16,6	4,0	15,6	3,6	-6,2
Amortitzacions de l'immobilitzat	-15,5	3,7	-14,2	3,3	-8,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	1,1	0,3	1,4	0,3	21,5
Despeses financeres	-8,0	1,9	-7,2	1,7	-10,2
Ingressos financers	1,4	0,3	1,0	0,2	-27,8
Altres partides financeres	-0,1	0,0	-0,2	0,0	-45,0
RESULTAT FINANCER	-6,7	1,6	-6,3	1,5	-5,4
RESULTAT ABANS D'IMPOSTOS	-5,6	1,3	-4,9	1,2	-10,9
Impost de beneficis	-0,4	0,1	-1,1	0,3	-204,2
Altres resultats	0,0	0,0	0,0	0,0	-78,6
RESULTAT DE L'EXERCICI	-5,9	1,4	-6,1	1,4	-2,4
RECURSOS GENERATS	9,5	2,3	8,1	1,9	-14,8

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-2,87	9,3	-4,77	-8,33	3,00	18,12
Palanquejament net (%)	-3,36	9,5	-3,25	-4,69	0,27	10,18
Rendibilitat econòmica (%)	0,49	-10,3	-1,52	-6,11	1,63	5,33
Marge (%)	0,51	-11,9	-2,35	-7,02	1,57	4,98
Rotació (voltes)	0,96	1,9	0,25	0,69	1,09	1,66
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	32,84	0,2	-4,58	19,83	29,33	41,38
Despeses de personal per ocupat (milers d'euros)	29,06	0,6	-1,13	20,50	26,33	34,50
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	88,50	0,5	7,80	72,81	86,99	104,14
Productivitat de l'actiu (%)	33,52	-3,7	9,00	23,29	41,42	65,51
Productivitat de l'immobilitzat (%)	95,16	-0,5	45,06	65,01	168,09	485,31
Ràtios financeres						
Endeutament (%)	61,60	2,3	8,38	43,64	70,05	89,56
Liquiditat	1,63	1,1	-0,06	1,03	1,52	2,65
Fons de maniobra	1,67	2,5	0,29	1,04	1,69	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.

Indústria del paper i arts gràfiques

Valors mitjans per empresa ¹

Microempreses

	Exercici 2009		Exercici 2010		% Variació
Nombre d'empreses	867		867		-
Nombre de treballadors per empresa	4,0		3,9		-2,5

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	156,5	39,3	153,7	37,2	-1,8
Immobilitzat intangible	3,2	0,8	3,8	0,9	18,9
Immobilitzat material i inversions immobiliàries	131,7	33,1	126,5	30,6	-4,0
Inversions financeres a llarg termini i altres actius no corrents	21,6	5,4	23,4	5,7	8,4
ACTIU CORRENT	241,5	60,7	259,5	62,8	7,4
Existències	58,0	14,6	63,7	15,4	9,7
Deutors	126,8	31,9	133,1	32,2	5,0
Clients	116,3	29,2	124,2	30,1	6,8
Altres deutors	10,5	2,6	8,9	2,2	-14,8
Inversions financeres a curt termini	15,4	3,9	17,0	4,1	10,5
Efectiu i actius líquids	40,6	10,2	44,9	10,9	10,6
Altres actius corrents	0,7	0,2	0,7	0,2	7,8
TOTAL ACTIU	398,0	100,0	413,1	100,0	3,8

PATRIMONI NET	134,9	33,9	139,7	33,8	3,6
Capital	39,4	9,9	40,4	9,8	2,6
Reserves, ajustaments, subvencions i altres	97,5	24,5	99,2	24,0	1,7
Resultat de l'exercici	-2,0	-0,5	0,1	0,0	(ns)
PASSIU NO CORRENT	93,3	23,4	94,9	23,0	1,7
Deutes a llarg termini	90,7	22,8	92,2	22,3	1,6
Altres passius no corrents	2,6	0,7	2,7	0,7	4,5
PASSIU CORRENT	169,8	42,7	178,6	43,2	5,2
Deutes a curt termini	51,3	12,9	52,2	12,6	1,7
Creditors comercials i altres comptes a pagar	117,9	29,6	125,8	30,4	6,6
Altres passius corrents	0,5	0,1	0,6	0,1	12,1
TOTAL PATRIMONI NET I PASSIU	398,0	100,0	413,1	100,0	3,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	427,6	100,0	453,8	100,0	6,1
Import net de la xifra de negoci	418,2	97,8	448,4	98,8	7,2
Altres ingressos d'explotació i variació d'existències	9,4	2,2	5,4	1,2	-42,4
Consums d'explotació	-198,2	46,4	-223,6	49,3	-12,8
Altres despeses d'explotació	-83,0	19,4	-85,7	18,9	-3,2
VALOR AFEGIT	146,3	34,2	144,5	31,8	-1,3
Despeses de personal	-123,1	28,8	-119,9	26,4	-2,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	23,2	5,4	24,6	5,4	5,8
Amortitzacions de l'immobilitzat	-17,4	4,1	-16,4	3,6	-5,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	5,9	1,4	8,2	1,8	39,9
Despeses financeres	-7,3	1,7	-6,5	1,4	-11,2
Ingressos financers	0,8	0,2	0,6	0,1	-20,9
Altres partides financeres	-0,3	0,1	-0,9	0,2	-210,7
RESULTAT FINANCER	-6,8	1,6	-6,8	1,5	-0,6
RESULTAT ABANS D'IMPOSTOS	-0,9	0,2	1,5	0,3	(ns)
Impost de beneficis	-1,1	0,3	-1,4	0,3	-23,9
Altres resultats	0,0	0,0	0,0	0,0	-76,9
RESULTAT DE L'EXERCICI	-2,0	0,5	0,1	0,0	(ns)
RECURSOS GENERATS	15,3	3,6	16,5	3,6	7,6

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,06	255,1	-0,84	0,00	4,74	20,75
Palanquejament net (%)	-0,87	62,0	-0,75	-2,45	1,02	11,84
Rendibilitat econòmica (%)	1,92	20,3	-0,09	-2,99	2,33	6,11
Marge (%)	1,75	17,6	-1,11	-2,86	1,95	5,28
Rotació (voltes)	1,10	2,2	0,39	0,82	1,22	1,75
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	36,69	1,3	-0,72	22,71	33,00	45,19
Despeses de personal per ocupat (milers d'euros)	30,45	-0,1	0,26	21,28	28,00	36,67
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	82,97	-1,4	2,28	70,64	84,62	97,73
Productivitat de l'actiu (%)	38,76	-4,4	14,24	27,92	44,87	72,20
Productivitat de l'immobilitzat (%)	110,91	2,2	60,81	75,99	164,66	389,58
Ràtios financeres						
Endeutament (%)	66,19	0,1	12,96	47,21	72,02	89,28
Liquiditat	1,45	2,2	-0,24	0,99	1,39	2,31
Fons de maniobra	1,53	4,7	0,15	0,97	1,50	3,03

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.

Indústries químiques

Valors mitjans per empresa ¹

Microempreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	271	271	-
Nombre de treballadors per empresa	4,3	4,3	-0,3

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	304,0	42,1	293,5	38,7	-3,4
Immobilitzat intangible	19,4	2,7	18,7	2,5	-3,7
Immobilitzat material i inversions immobiliàries	184,1	25,5	184,4	24,3	0,1
Inversions financeres a llarg termini i altres actius no corrents	100,4	13,9	90,4	11,9	-9,9
ACTIU CORRENT	417,9	57,9	464,3	61,3	11,1
Existències	114,1	15,8	130,6	17,2	14,4
Deutors	196,3	27,2	222,2	29,3	13,2
Clients	178,9	24,8	202,4	26,7	13,2
Altres deutors	17,5	2,4	19,8	2,6	13,3
Inversions financeres a curt termini	28,6	4,0	35,1	4,6	23,0
Efectiu i actius líquids	76,9	10,7	73,9	9,7	-4,0
Altres actius corrents	1,9	0,3	2,6	0,3	33,7
TOTAL ACTIU	721,9	100,0	757,8	100,0	5,0

PATRIMONI NET	318,8	44,2	327,2	43,2	2,6
Capital	81,6	11,3	86,1	11,4	5,5
Reserves, ajustaments, subvencions i altres	199,9	27,7	237,4	31,3	18,8
Resultat de l'exercici	37,3	5,2	3,7	0,5	-90,2
PASSIU NO CORRENT	137,2	19,0	151,1	19,9	10,2
Deutes a llarg termini	133,5	18,5	146,9	19,4	10,1
Altres passius no corrents	3,7	0,5	4,3	0,6	14,1
PASSIU CORRENT	265,9	36,8	279,5	36,9	5,1
Deutes a curt termini	91,4	12,7	82,8	10,9	-9,4
Creditors comercials i altres comptes a pagar	173,6	24,0	195,9	25,9	12,9
Altres passius corrents	0,9	0,1	0,8	0,1	-6,4
TOTAL PATRIMONI NET I PASSIU	721,9	100,0	757,8	100,0	5,0

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	669,7	100,0	760,0	100,0	13,5
Import net de la xifra de negoci	654,7	97,8	741,6	97,6	13,3
Altres ingressos d'explotació i variació d'existències	15,0	2,2	18,4	2,4	22,9
Consums d'explotació	-345,9	51,7	-419,3	55,2	-21,2
Altres despeses d'explotació	-148,4	22,2	-157,4	20,7	-6,1
VALOR AFEGIT	175,4	26,2	183,3	24,1	4,5
Despeses de personal	-143,9	21,5	-147,6	19,4	-2,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	31,5	4,7	35,6	4,7	13,3
Amortitzacions de l'immobilitzat	-20,1	3,0	-20,6	2,7	-2,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	11,4	1,7	15,1	2,0	32,6
Despeses financeres	-11,7	1,7	-11,1	1,5	-5,0
Ingressos financers	4,5	0,7	1,1	0,1	-75,9
Altres partides financeres	29,8	4,4	1,2	0,2	-95,8
RESULTAT FINANCER	22,6	3,4	-8,7	1,2	(ns)
RESULTAT ABANS D'IMPOSTOS	34,0	5,1	6,3	0,8	-81,4
Impost de beneficis	3,3	0,5	-2,7	0,4	(ns)
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	37,3	5,6	3,7	0,5	-90,2
RECURSOS GENERATS	57,4	8,6	24,2	3,2	-57,8

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,93	-81,9	0,03	0,07	4,94	16,15
Palanquejament net (%)	-0,36	-108,3	-0,25	-1,36	1,51	8,60
Rendibilitat econòmica (%)	2,29	-63,7	0,28	0,46	2,99	6,57
Marge (%)	2,29	-66,4	-0,57	0,28	2,68	5,93
Rotació (voltes)	1,00	8,1	0,30	0,71	1,19	1,68
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	42,38	4,8	4,96	27,10	39,50	54,00
Despeses de personal per ocupat (milers d'euros)	34,13	2,8	3,94	24,75	32,00	40,83
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	80,55	-1,8	-0,15	65,35	81,34	91,15
Productivitat de l'actiu (%)	28,99	-2,0	4,47	20,37	32,82	51,16
Productivitat de l'immobilitzat (%)	90,25	4,7	40,14	52,37	145,78	381,43
Ràtios financeres						
Endeutament (%)	56,83	1,8	3,60	40,31	64,29	87,98
Liquiditat	1,66	5,7	-0,03	1,11	1,60	2,75
Fons de maniobra	1,63	8,6	0,25	1,12	1,74	4,24

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.

Metal·lúrgia, maquinària i material elèctric

Valors mitjans per empresa ¹

Microempreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	3.266	3.266	-
Nombre de treballadors per empresa	4,3	4,2	-3,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	151,8	36,4	150,4	35,4	-1,0
Immobilitzat intangible	6,7	1,6	7,8	1,8	16,8
Immobilitzat material i inversions immobiliàries	119,6	28,6	114,6	27,0	-4,2
Inversions financeres a llarg termini i altres actius no corrents	25,6	6,1	28,0	6,6	9,4
ACTIU CORRENT	265,8	63,6	274,4	64,6	3,2
Existències	77,7	18,6	82,1	19,3	5,6
Deutors	118,3	28,3	122,3	28,8	3,4
Clients	109,2	26,1	114,4	26,9	4,8
Altres deutors	9,1	2,2	7,9	1,9	-13,6
Inversions financeres a curt termini	18,8	4,5	19,9	4,7	5,7
Efectiu i actius líquids	49,0	11,7	48,4	11,4	-1,3
Altres actius corrents	1,9	0,5	1,7	0,4	-10,4
TOTAL ACTIU	417,7	100,0	424,8	100,0	1,7
PATRIMONI NET	157,9	37,8	157,2	37,0	-0,4
Capital	41,8	10,0	42,8	10,1	2,6
Reserves, ajustaments, subvencions i altres	121,4	29,1	116,7	27,5	-3,9
Resultat de l'exercici	-5,3	-1,3	-2,3	-0,5	-56,3
PASSIU NO CORRENT	98,4	23,6	99,0	23,3	0,6
Deutes a llarg termini	96,0	23,0	96,8	22,8	0,9
Altres passius no corrents	2,4	0,6	2,2	0,5	-9,4
PASSIU CORRENT	161,4	38,6	168,5	39,7	4,4
Deutes a curt termini	52,5	12,6	51,5	12,1	-2,0
Creditors comercials i altres comptes a pagar	107,7	25,8	116,1	27,3	7,8
Altres passius corrents	1,1	0,3	0,9	0,2	-15,8
TOTAL PATRIMONI NET I PASSIU	417,7	100,0	424,8	100,0	1,7

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	415,8	100,0	434,4	100,0	4,5
Import net de la xifra de negoci	405,2	97,5	424,9	97,8	4,9
Altres ingressos d'explotació i variació d'existències	10,6	2,5	9,5	2,2	-10,3
Consums d'explotació	-180,9	43,5	-201,4	46,4	-11,4
Altres despeses d'explotació	-74,9	18,0	-76,2	17,5	-1,7
VALOR AFEGIT	159,9	38,5	156,8	36,1	-2,0
Despeses de personal	-142,9	34,4	-137,6	31,7	-3,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	17,0	4,1	19,2	4,4	12,5
Amortitzacions de l'immobilitzat	-15,2	3,6	-14,0	3,2	-7,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	1,9	0,5	5,1	1,2	173,6
Despeses financeres	-8,1	2,0	-7,3	1,7	-10,3
Ingressos financers	1,5	0,3	1,0	0,2	-31,5
Altres partides financeres	-0,1	0,0	-0,2	0,0	-184,3
RESULTAT FINANCER	-6,7	1,6	-6,5	1,5	-4,0
RESULTAT ABANS D'IMPOSTOS	-4,9	1,2	-1,3	0,3	-72,5
Impost de beneficis	-0,4	0,1	-1,0	0,2	-119,5
Altres resultats	0,0	0,0	0,0	0,0	-75,0
RESULTAT DE L'EXERCICI	-5,3	1,3	-2,3	0,5	-56,3
RECURSOS GENERATS	9,8	2,4	11,7	2,7	19,0

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-0,85	72,4	-2,75	-4,12	4,44	18,42
Palanquejament net (%)	-2,25	41,7	-2,14	-3,08	0,73	9,93
Rendibilitat econòmica (%)	1,40	79,2	-0,61	-3,51	2,44	6,16
Marge (%)	1,37	74,4	-1,49	-3,44	2,01	5,26
Rotació (voltes)	1,02	2,7	0,32	0,77	1,19	1,77
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	37,39	1,2	-0,03	24,00	34,67	47,55
Despeses de personal per ocupat (milers d'euros)	32,82	-0,6	2,63	23,45	30,67	39,67
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	87,77	-1,8	7,08	74,29	87,32	98,84
Productivitat de l'actiu (%)	41,59	-2,9	17,07	28,57	48,99	76,65
Productivitat de l'immobilitzat (%)	128,06	1,1	77,95	85,71	232,73	624,25
Ràtios financeres						
Endeutament (%)	62,99	1,3	9,76	41,18	66,41	88,14
Liquiditat	1,63	-1,2	-0,06	1,06	1,58	2,68
Fons de maniobra	1,70	1,0	0,33	1,08	1,84	4,13

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.

Material de transport

Valors mitjans per empresa ¹

Microempreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	119	119	-
Nombre de treballadors per empresa	4,9	5,1	3,6

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	204,9	37,3	237,8	39,4	16,1
Immobilitzat intangible	18,7	3,4	35,8	5,9	91,8
Immobilitzat material i inversions immobiliàries	161,6	29,4	174,7	29,0	8,1
Inversions financeres a llarg termini i altres actius no corrents	24,6	4,5	27,3	4,5	10,9
ACTIU CORRENT	345,0	62,7	365,5	60,6	5,9
Existències	126,3	23,0	141,0	23,4	11,6
Deutors	146,4	26,6	139,1	23,1	-5,0
Clients	139,1	25,3	131,3	21,8	-5,6
Altres deutors	7,2	1,3	7,8	1,3	8,2
Inversions financeres a curt termini	15,1	2,7	23,2	3,8	53,5
Efectiu i actius líquids	52,2	9,5	58,0	9,6	11,1
Altres actius corrents	5,1	0,9	4,3	0,7	-17,2
TOTAL ACTIU	549,9	100,0	603,3	100,0	9,7

PATRIMONI NET	186,1	33,8	195,8	32,5	5,2
Capital	58,6	10,7	62,3	10,3	6,2
Reserves, ajustaments, subvencions i altres	137,4	25,0	128,7	21,3	-6,3
Resultat de l'exercici	-9,9	-1,8	4,8	0,8	(ns)
PASSIU NO CORRENT	151,9	27,6	178,8	29,6	17,7
Deutes a llarg termini	145,5	26,5	171,3	28,4	17,8
Altres passius no corrents	6,5	1,2	7,5	1,2	16,2
PASSIU CORRENT	211,9	38,5	228,6	37,9	7,9
Deutes a curt termini	59,5	10,8	61,1	10,1	2,6
Creditors comercials i altres comptes a pagar	149,4	27,2	165,4	27,4	10,7
Altres passius corrents	3,0	0,5	2,2	0,4	-26,4
TOTAL PATRIMONI NET I PASSIU	549,9	100,0	603,3	100,0	9,7

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	508,0	100,0	554,6	100,0	9,2
Import net de la xifra de negoci	490,3	96,5	537,8	97,0	9,7
Altres ingressos d'explotació i variació d'existències	17,6	3,5	16,8	3,0	-4,9
Consums d'explotació	-252,5	49,7	-274,2	49,4	-8,6
Altres despeses d'explotació	-92,8	18,3	-95,2	17,2	-2,7
VALOR AFEGIT	162,7	32,0	185,2	33,4	13,8
Despeses de personal	-148,8	29,3	-152,8	27,6	-2,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	14,0	2,7	32,4	5,8	131,8
Amortitzacions de l'immobilitzat	-16,3	3,2	-17,0	3,1	-4,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-2,4	0,5	15,3	2,8	(ns)
Despeses financeres	-10,2	2,0	-10,0	1,8	-2,0
Ingressos financers	0,9	0,2	0,4	0,1	-53,6
Altres partides financeres	-0,1	0,0	0,0	0,0	-60,0
RESULTAT FINANCER	-9,4	1,8	-9,6	1,7	-2,7
RESULTAT ABANS D'IMPOSTOS	-11,8	2,3	5,7	1,0	(ns)
Impost de beneficis	1,9	0,4	-0,8	0,1	(ns)
Altres resultats	0,0	0,0	0,0	0,0	-66,7
RESULTAT DE L'EXERCICI	-9,9	2,0	4,8	0,9	(ns)
RECURSOS GENERATS	6,4	1,3	21,9	3,9	240,4

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	2,91	146,1	1,01	-4,02	4,55	20,03
Palanquejament net (%)	0,30	105,0	0,42	-3,18	0,24	11,39
Rendibilitat econòmica (%)	2,61	1038,7	0,60	-4,01	2,36	5,65
Marge (%)	2,84	1043,1	-0,02	-5,14	1,85	5,25
Rotació (voltes)	0,92	-0,5	0,22	0,67	1,07	1,69
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	36,19	9,9	-1,23	22,20	33,00	45,77
Despeses de personal per ocupat (milers d'euros)	29,86	-0,8	-0,33	23,50	28,55	35,24
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	82,53	-9,7	1,83	69,53	86,15	101,29
Productivitat de l'actiu (%)	33,50	5,0	8,98	23,95	39,54	62,73
Productivitat de l'immobilitzat (%)	87,96	-2,5	37,85	58,91	161,47	685,93
Ràtios financeres						
Endeutament (%)	67,54	2,1	14,31	49,84	70,14	88,05
Liquiditat	1,60	-1,8	-0,09	1,07	1,55	2,72
Fons de maniobra	1,58	-4,5	0,20	1,13	1,57	4,21

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.

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	9.110	9.110	-
Nombre de treballadors per empresa	3,6	3,5	-3,8

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	266,1	36,1	271,1	37,7	1,9
Immobilitzat intangible	2,1	0,3	1,9	0,3	-6,5
Immobilitzat material i inversions immobiliàries	205,0	27,8	206,8	28,8	0,9
Inversions financeres a llarg termini i altres actius no corrents	59,1	8,0	62,3	8,7	5,5
ACTIU CORRENT	471,2	63,9	448,3	62,3	-4,9
Existències	277,4	37,6	255,1	35,5	-8,0
Deutors	102,1	13,8	101,7	14,1	-0,4
Clients	85,2	11,6	85,8	11,9	0,7
Altres deutors	16,9	2,3	15,9	2,2	-5,9
Inversions financeres a curt termini	34,9	4,7	36,7	5,1	5,0
Efectiu i actius líquids	55,7	7,6	53,4	7,4	-4,2
Altres actius corrents	1,0	0,1	1,3	0,2	33,7
TOTAL ACTIU	737,3	100,0	719,4	100,0	-2,4

PATRIMONI NET	285,2	38,7	282,5	39,3	-0,9
Capital	102,5	13,9	106,0	14,7	3,5
Reserves, ajustaments, subvencions i altres	187,9	25,5	184,6	25,7	-1,7
Resultat de l'exercici	-5,2	-0,7	-8,2	-1,1	-57,8
PASSIU NO CORRENT	247,1	33,5	237,7	33,0	-3,8
Deutes a llarg termini	245,0	33,2	235,2	32,7	-4,0
Altres passius no corrents	2,2	0,3	2,5	0,3	16,3
PASSIU CORRENT	205,0	27,8	199,2	27,7	-2,8
Deutes a curt termini	84,8	11,5	80,8	11,2	-4,7
Creditors comercials i altres comptes a pagar	118,3	16,0	116,0	16,1	-1,9
Altres passius corrents	2,0	0,3	2,3	0,3	18,6
TOTAL PATRIMONI NET I PASSIU	737,3	100,0	719,4	100,0	-2,4

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	370,1	100,0	340,5	100,0	-8,0
Import net de la xifra de negoci	351,0	94,8	333,7	98,0	-4,9
Altres ingressos d'explotació i variació d'existències	19,1	5,2	6,8	2,0	-64,4
Consums d'explotació	-183,8	49,7	-170,0	49,9	-7,5
Altres despeses d'explotació	-58,3	15,8	-54,5	16,0	-6,6
VALOR AFEGIT	128,0	34,6	116,0	34,1	-9,4
Despeses de personal	-111,7	30,2	-106,6	31,3	-4,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	16,3	4,4	9,4	2,8	-42,1
Amortitzacions de l'immobilitzat	-10,8	2,9	-10,1	3,0	-6,6
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	5,5	1,5	-0,6	0,2	(ns)
Despeses financeres	-12,2	3,3	-9,3	2,7	-24,2
Ingressos financers	3,8	1,0	2,6	0,8	-31,6
Altres partides financeres	-1,3	0,3	-0,3	0,1	-74,3
RESULTAT FINANCER	-9,7	2,6	-7,0	2,1	-27,8
RESULTAT ABANS D'IMPOSTOS	-4,2	1,1	-7,6	2,2	-82,6
Impost de beneficis	-1,0	0,3	-0,5	0,2	-46,5
Altres resultats	0,0	0,0	0,0	0,0	-154,5
RESULTAT DE L'EXERCICI	-5,2	1,4	-8,2	2,4	-57,8
RECURSOS GENERATS	5,6	1,5	1,9	0,6	-66,1

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-2,70	-84,4	-4,60	-8,30	3,69	20,53
Palanquejament net (%)	-2,93	-14,5	-2,82	-4,80	0,65	13,94
Rendibilitat econòmica (%)	0,23	-79,0	-1,78	-6,90	1,24	4,64
Marge (%)	0,49	-77,7	-2,37	-9,92	1,35	5,64
Rotació (voltes)	0,47	-5,7	-0,23	0,38	1,02	1,83
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	33,16	-5,8	-4,25	18,26	29,47	43,38
Despeses de personal per ocupat (milers d'euros)	30,47	-0,8	0,28	20,00	27,33	36,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	91,88	5,3	11,19	68,60	89,47	104,85
Productivitat de l'actiu (%)	18,70	-6,0	-5,82	12,30	40,71	79,02
Productivitat de l'immobilitzat (%)	55,55	-10,1	5,45	43,73	215,79	750,00
Ràtios financeres						
Endeutament (%)	60,73	-1,0	7,51	44,16	73,76	94,03
Liquiditat	2,25	-2,1	0,56	0,98	1,55	3,22
Fons de maniobra	1,92	-4,1	0,54	0,97	1,85	5,14

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.

Comerç i reparacions

Valors mitjans per empresa ¹

Microempreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	15.241	15.241	-
Nombre de treballadors per empresa	3,5	3,5	0,0

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	144,9	30,2	149,7	29,9	3,3
Immobilitzat intangible	6,2	1,3	6,5	1,3	5,0
Immobilitzat material i inversions immobiliàries	112,5	23,5	113,1	22,6	0,6
Inversions financeres a llarg termini i altres actius no corrents	26,3	5,5	30,1	6,0	14,3
ACTIU CORRENT	334,2	69,8	350,2	70,1	4,8
Existències	125,3	26,1	132,0	26,4	5,3
Deutors	124,9	26,1	131,7	26,3	5,5
Clients	112,2	23,4	118,4	23,7	5,6
Altres deutors	12,7	2,7	13,3	2,7	4,7
Inversions financeres a curt termini	24,7	5,2	26,5	5,3	7,0
Efectiu i actius líquids	58,3	12,2	59,0	11,8	1,1
Altres actius corrents	1,0	0,2	1,1	0,2	6,9
TOTAL ACTIU	479,2	100,0	499,9	100,0	4,3

PATRIMONI NET	166,4	34,7	171,9	34,4	3,3
Capital	55,7	11,6	57,9	11,6	4,0
Reserves, ajustaments, subvencions i altres	111,5	23,3	113,3	22,7	1,6
Resultat de l'exercici	-0,8	-0,2	0,7	0,1	(ns)
PASSIU NO CORRENT	91,2	19,0	96,5	19,3	5,8
Deutes a llarg termini	89,2	18,6	94,3	18,9	5,7
Altres passius no corrents	2,0	0,4	2,2	0,4	8,3
PASSIU CORRENT	221,5	46,2	231,5	46,3	4,5
Deutes a curt termini	64,4	13,4	66,3	13,3	2,9
Creditors comercials i altres comptes a pagar	155,9	32,5	164,1	32,8	5,2
Altres passius corrents	1,2	0,3	1,2	0,2	-3,6
TOTAL PATRIMONI NET I PASSIU	479,2	100,0	499,9	100,0	4,3

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	670,2	100,0	709,8	100,0	5,9
Import net de la xifra de negoci	653,8	97,6	692,9	97,6	6,0
Altres ingressos d'explotació i variació d'existències	16,4	2,4	16,9	2,4	2,7
Consums d'explotació	-455,4	67,9	-491,5	69,2	-7,9
Altres despeses d'explotació	-92,6	13,8	-95,0	13,4	-2,6
VALOR AFEGIT	122,2	18,2	123,3	17,4	0,8
Despeses de personal	-104,5	15,6	-105,1	14,8	-0,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	17,7	2,6	18,2	2,6	2,5
Amortitzacions de l'immobilitzat	-10,6	1,6	-10,5	1,5	-1,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	7,1	1,1	7,7	1,1	8,2
Despeses financeres	-7,2	1,1	-6,2	0,9	-13,7
Ingressos financers	1,9	0,3	1,5	0,2	-18,7
Altres partides financeres	-0,4	0,1	-0,1	0,0	-80,7
RESULTAT FINANCER	-5,8	0,9	-4,8	0,7	-16,9
RESULTAT ABANS D'IMPOSTOS	1,3	0,2	2,9	0,4	118,1
Impost de beneficis	-2,1	0,3	-2,2	0,3	-5,2
Altres resultats	0,0	0,0	0,0	0,0	-45,3
RESULTAT DE L'EXERCICI	-0,8	0,1	0,7	0,1	(ns)
RECURSOS GENERATS	9,9	1,5	11,2	1,6	13,3

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,67	111,2	-0,23	-1,56	5,56	21,71
Palanquejament net (%)	-0,15	84,8	-0,04	-2,17	1,74	14,31
Rendibilitat econòmica (%)	1,82	2,2	-0,19	-3,01	2,09	5,58
Marge (%)	1,28	0,7	-1,58	-2,23	1,32	3,83
Rotació (voltes)	1,42	1,5	0,72	0,87	1,48	2,36
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	34,75	0,8	-2,67	19,00	30,00	46,00
Despeses de personal per ocupat (milers d'euros)	29,62	0,5	-0,57	19,00	26,00	36,50
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	85,24	-0,3	4,54	67,97	84,73	97,79
Productivitat de l'actiu (%)	27,80	-2,6	3,28	17,21	32,32	57,14
Productivitat de l'immobilitzat (%)	103,04	0,0	52,94	65,02	204,00	617,65
Ràtios financeres						
Endeumentament (%)	65,62	0,5	12,39	47,27	73,00	92,37
Liquiditat	1,51	0,2	-0,18	1,00	1,44	2,41
Fons de maniobra	1,79	0,8	0,42	1,00	1,91	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.

Hoteleria i restauració

Valors mitjans per empresa ¹

Microempreses

	Exercici 2009		Exercici 2010		% Variació
Nombre d'empreses	2.938		2.938		-
Nombre de treballadors per empresa	4,2		4,3		2,0

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	251,2	73,7	252,2	73,6	0,4
Immobilitzat intangible	9,5	2,8	9,4	2,7	-1,2
Immobilitzat material i inversions immobiliàries	217,5	63,8	216,1	63,1	-0,6
Inversions financeres a llarg termini i altres actius no corrents	24,2	7,1	26,7	7,8	10,2
ACTIU CORRENT	89,5	26,3	90,4	26,4	1,1
Existències	24,3	7,1	26,3	7,7	8,0
Deutors	19,7	5,8	19,0	5,6	-3,6
Clients	8,0	2,4	8,6	2,5	6,9
Altres deutors	11,7	3,4	10,4	3,0	-10,9
Inversions financeres a curt termini	14,6	4,3	16,6	4,8	13,5
Efectiu i actius líquids	28,7	8,4	26,3	7,7	-8,4
Altres actius corrents	2,1	0,6	2,3	0,7	7,9
TOTAL ACTIU	340,7	100,0	342,7	100,0	0,6

PATRIMONI NET	91,5	26,9	90,8	26,5	-0,8
Capital	66,7	19,6	68,0	19,9	2,0
Reserves, ajustaments, subvencions i altres	32,0	9,4	30,1	8,8	-6,1
Resultat de l'exercici	-7,2	-2,1	-7,3	-2,1	-1,6
PASSIU NO CORRENT	149,9	44,0	151,4	44,2	1,0
Deutes a llarg termini	148,1	43,5	149,9	43,7	1,2
Altres passius no corrents	1,8	0,5	1,5	0,4	-14,3
PASSIU CORRENT	99,2	29,1	100,5	29,3	1,2
Deutes a curt termini	52,3	15,3	50,8	14,8	-2,8
Creditors comercials i altres comptes a pagar	46,5	13,7	49,3	14,4	6,0
Altres passius corrents	0,4	0,1	0,4	0,1	-11,3
TOTAL PATRIMONI NET I PASSIU	340,7	100,0	342,7	100,0	0,6

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	286,8	100,0	293,0	100,0	2,2
Import net de la xifra de negoci	278,8	97,2	284,5	97,1	2,1
Altres ingressos d'explotació i variació d'existències	8,0	2,8	8,5	2,9	5,3
Consums d'explotació	-106,2	37,0	-108,2	36,9	-1,9
Altres despeses d'explotació	-70,2	24,5	-73,1	24,9	-4,2
VALOR AFEGIT	110,4	38,5	111,7	38,1	1,1
Despeses de personal	-96,6	33,7	-99,3	33,9	-2,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	13,8	4,8	12,4	4,2	-10,5
Amortitzacions de l'immobilitzat	-15,4	5,4	-15,2	5,2	-1,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-1,5	0,5	-2,8	1,0	-82,4
Despeses financeres	-6,8	2,4	-5,3	1,8	-22,6
Ingressos financers	0,7	0,2	0,5	0,2	-22,0
Altres partides financeres	-0,1	0,0	-0,2	0,1	-129,5
RESULTAT FINANCER	-6,2	2,2	-4,9	1,7	-20,7
RESULTAT ABANS D'IMPOSTOS	-7,7	2,7	-7,7	2,6	-0,2
Impost de beneficis	0,5	0,2	0,4	0,1	-24,2
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-7,2	2,5	-7,3	2,5	-1,6
RECURSOS GENERATS	8,2	2,8	7,9	2,7	-3,6

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-8,49	-0,6	-10,39	-9,65	5,71	31,95
Palanquejament net (%)	-7,78	4,8	-7,66	-6,11	1,46	32,48
Rendibilitat econòmica (%)	-0,71	-163,1	-2,73	-9,97	0,95	5,25
Marge (%)	-0,84	-159,1	-3,70	-7,40	0,67	3,65
Rotació (voltes)	0,86	1,6	0,15	0,77	1,60	2,93
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	26,04	-0,8	-11,38	17,00	24,00	33,00
Despeses de personal per ocupat (milers d'euros)	23,15	0,8	-7,04	17,50	22,00	27,67
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	88,92	1,6	8,23	75,00	90,10	106,25
Productivitat de l'actiu (%)	37,30	2,0	12,78	28,66	64,47	127,42
Productivitat de l'immobilitzat (%)	49,52	1,8	-0,59	40,63	113,82	352,94
Ràtios financeres						
Endeutament (%)	73,50	0,5	20,28	48,99	84,34	105,51
Liquiditat	0,90	-0,2	-0,79	0,39	0,91	2,13
Fons de maniobra	0,96	-0,1	-0,41	0,48	0,97	1,45

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

Valors mitjans per empresa ¹

Microempreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	2.030	2.030	-
Nombre de treballadors per empresa	4,0	4,1	2,4

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	244,5	49,1	247,4	47,9	1,2
Immobilitzat intangible	10,8	2,2	10,8	2,1	-0,5
Immobilitzat material i inversions immobiliàries	190,2	38,2	191,1	37,0	0,5
Inversions financeres a llarg termini i altres actius no corrents	43,4	8,7	45,5	8,8	4,9
ACTIU CORRENT	253,5	50,9	268,8	52,1	6,1
Existències	21,2	4,3	22,4	4,3	5,3
Deutors	146,6	29,4	157,8	30,6	7,6
Clients	132,9	26,7	143,4	27,8	7,9
Altres deutors	13,7	2,8	14,4	2,8	4,9
Inversions financeres a curt termini	26,5	5,3	29,0	5,6	9,6
Efectiu i actius líquids	56,9	11,4	57,7	11,2	1,3
Altres actius corrents	2,2	0,4	2,0	0,4	-8,3
TOTAL ACTIU	497,9	100,0	516,3	100,0	3,7

PATRIMONI NET	180,8	36,3	180,7	35,0	-0,1
Capital	78,6	15,8	80,7	15,6	2,6
Reserves, ajustaments, subvencions i altres	106,5	21,4	100,5	19,5	-5,6
Resultat de l'exercici	-4,3	-0,9	-0,5	-0,1	-87,9
PASSIU NO CORRENT	114,4	23,0	117,7	22,8	2,9
Deutes a llarg termini	111,4	22,4	114,4	22,2	2,8
Altres passius no corrents	3,0	0,6	3,2	0,6	7,2
PASSIU CORRENT	202,7	40,7	217,9	42,2	7,5
Deutes a curt termini	60,6	12,2	65,5	12,7	8,1
Creditors comercials i altres comptes a pagar	139,5	28,0	150,2	29,1	7,6
Altres passius corrents	2,6	0,5	2,2	0,4	-13,3
TOTAL PATRIMONI NET I PASSIU	497,9	100,0	516,3	100,0	3,7

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	617,5	100,0	659,7	100,0	6,8
Import net de la xifra de negoci	599,7	97,1	640,7	97,1	6,8
Altres ingressos d'exploració i variació d'existències	17,8	2,9	19,0	2,9	6,7
Consums d'exploració	-302,4	49,0	-331,6	50,3	-9,6
Altres despeses d'exploració	-152,4	24,7	-163,5	24,8	-7,3
VALOR AFEGIT	162,7	26,3	164,6	25,0	1,2
Despeses de personal	-133,8	21,7	-134,4	20,4	-0,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	28,9	4,7	30,2	4,6	4,7
Amortitzacions de l'immobilitzat	-25,5	4,1	-23,7	3,6	-7,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	3,4	0,5	6,5	1,0	92,8
Despeses financeres	-8,0	1,3	-6,7	1,0	-15,2
Ingressos financers	1,9	0,3	1,9	0,3	-4,6
Altres partides financeres	0,4	0,1	-0,2	0,0	(ns)
RESULTAT FINANCER	-5,6	0,9	-5,1	0,8	-9,8
RESULTAT ABANS D'IMPOSTOS	-2,2	0,4	1,4	0,2	(ns)
Impost de beneficis	-2,0	0,3	-1,9	0,3	-4,1
Altres resultats	0,0	0,0	0,0	0,0	-40,0
RESULTAT DE L'EXERCICI	-4,3	0,7	-0,5	0,1	-87,9
RECURSOS GENERATS	21,2	3,4	23,2	3,5	9,3

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	0,80	164,4	-1,10	-6,58	5,61	26,25
Palanquejament net (%)	-0,79	67,0	-0,67	-3,91	1,53	15,47
Rendibilitat econòmica (%)	1,59	38,2	-0,43	-4,71	2,14	6,79
Marge (%)	1,24	34,1	-1,62	-4,02	1,38	5,16
Rotació (voltes)	1,28	3,0	0,57	0,81	1,42	2,27
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	39,83	-1,2	2,42	24,50	35,82	50,75
Despeses de personal per ocupat (milers d'euros)	32,53	-1,9	2,33	22,61	30,00	38,80
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	81,65	-0,7	0,96	65,63	82,72	97,89
Productivitat de l'actiu (%)	37,27	-1,9	12,75	25,00	47,35	79,97
Productivitat de l'immobilitzat (%)	81,55	0,8	31,44	60,00	135,90	353,10
Ràtios financeres						
Endeutament (%)	65,01	2,1	11,78	44,85	71,03	91,13
Liquiditat	1,23	-1,3	-0,46	0,80	1,26	2,13
Fons de maniobra	1,21	-0,1	-0,17	0,81	1,24	2,39

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, assegurances i lloguers

Valors mitjans per empresa ¹

Microempreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	5.318	5.318	-
Nombre de treballadors per empresa	2,2	2,2	-0,4

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.485,8	78,0	1.504,9	78,5	1,3
Immobilitzat intangible	8,0	0,4	6,8	0,4	-14,6
Immobilitzat material i inversions immobiliàries	1.173,5	61,6	1.178,8	61,5	0,4
Inversions financeres a llarg termini i altres actius no corrents	304,3	16,0	319,3	16,7	4,9
ACTIU CORRENT	418,7	22,0	411,9	21,5	-1,6
Existències	103,1	5,4	96,5	5,0	-6,4
Deutors	78,6	4,1	77,5	4,0	-1,5
Clients	38,9	2,0	39,6	2,1	2,0
Altres deutors	39,8	2,1	37,8	2,0	-5,0
Inversions financeres a curt termini	136,1	7,1	137,6	7,2	1,1
Efectiu i actius líquids	98,5	5,2	97,9	5,1	-0,6
Altres actius corrents	2,4	0,1	2,4	0,1	-0,1
TOTAL ACTIU	1.904,5	100,0	1.916,8	100,0	0,6

PATRIMONI NET	1.211,1	63,6	1.242,0	64,8	2,5
Capital	588,4	30,9	596,7	31,1	1,4
Reserves, ajustaments, subvencions i altres	590,1	31,0	616,3	32,2	4,5
Resultat de l'exercici	32,7	1,7	28,9	1,5	-11,5
PASSIU NO CORRENT	479,4	25,2	470,2	24,5	-1,9
Deutes a llarg termini	467,9	24,6	458,2	23,9	-2,1
Altres passius no corrents	11,5	0,6	11,9	0,6	4,0
PASSIU CORRENT	214,0	11,2	204,7	10,7	-4,4
Deutes a curt termini	136,2	7,1	129,2	6,7	-5,1
Creditors comercials i altres comptes a pagar	74,8	3,9	72,7	3,8	-2,8
Altres passius corrents	3,0	0,2	2,8	0,1	-7,3
TOTAL PATRIMONI NET I PASSIU	1.904,5	100,0	1.916,8	100,0	0,6

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	268,6	100,0	265,0	100,0	-1,3
Import net de la xifra de negoci	217,1	80,8	213,0	80,4	-1,9
Altres ingressos d'explotació i variació d'existències	51,5	19,2	52,0	19,6	1,0
Consums d'explotació	-29,6	11,0	-30,9	11,7	-4,5
Altres despeses d'explotació	-86,2	32,1	-84,5	31,9	-2,1
VALOR AFEGIT	152,8	56,9	149,6	56,5	-2,1
Despeses de personal	-70,1	26,1	-70,0	26,4	-0,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	82,6	30,8	79,7	30,1	-3,6
Amortitzacions de l'immobilitzat	-33,1	12,3	-33,5	12,6	-1,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	49,5	18,4	46,2	17,4	-6,8
Despeses financeres	-22,5	8,4	-16,1	6,1	-28,5
Ingressos financers	18,9	7,0	15,1	5,7	-20,1
Altres partides financeres	-3,6	1,4	-7,7	2,9	-111,1
RESULTAT FINANCER	-7,2	2,7	-8,7	3,3	-19,9
RESULTAT ABANS D'IMPOSTOS	42,3	15,7	37,5	14,1	-11,3
Impost de beneficis	-9,6	3,6	-8,6	3,2	-10,8
Altres resultats	0,0	0,0	0,0	0,0	-108,1
RESULTAT DE L'EXERCICI	32,7	12,2	28,9	10,9	-11,5
RECURSOS GENERATS	65,8	24,5	62,4	23,6	-5,1

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,02	-13,5	1,12	-0,81	2,66	11,87
Palanquejament net (%)	0,22	150,9	0,34	-0,71	0,07	3,42
Rendibilitat econòmica (%)	2,80	-17,8	0,78	-0,33	2,06	5,98
Marge (%)	20,23	-16,2	17,36	-1,64	11,22	34,45
Rotació (voltes)	0,14	-2,0	-0,57	0,07	0,14	0,48
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	68,85	-1,7	31,44	25,00	49,00	98,00
Despeses de personal per ocupat (milers d'euros)	32,19	0,1	2,00	17,00	26,00	39,00
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	46,76	1,8	-33,94	22,06	50,90	86,36
Productivitat de l'actiu (%)	10,25	-1,8	-14,27	4,74	11,32	36,25
Productivitat de l'immobilitzat (%)	12,62	-2,4	-37,49	5,61	13,69	64,02
Ràtios financeres						
Endeutament (%)	35,21	-3,3	-18,02	11,66	37,97	71,99
Liquiditat	2,01	2,9	0,32	0,74	2,09	7,57
Fons de maniobra	1,14	0,0	-0,24	0,97	1,08	1,49

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.

Altres serveis a les empreses

Valors mitjans per empresa ¹

Microempreses

	Exercici 2009		Exercici 2010		% Variació
Nombre d'empreses	8.898		8.898		-
Nombre de treballadors per empresa	3,2		3,2		0,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	266,1	55,4	282,2	55,8	6,0
Immobilitzat intangible	9,8	2,0	13,3	2,6	35,9
Immobilitzat material i inversions immobiliàries	131,1	27,3	134,6	26,6	2,7
Inversions financeres a llarg termini i altres actius no corrents	125,3	26,1	134,3	26,6	7,2
ACTIU CORRENT	214,3	44,6	223,3	44,2	4,2
Existències	23,6	4,9	24,4	4,8	3,4
Deutors	84,4	17,6	87,9	17,4	4,1
Clients	70,1	14,6	72,6	14,4	3,5
Altres deutors	14,3	3,0	15,3	3,0	7,1
Inversions financeres a curt termini	47,3	9,8	50,4	10,0	6,5
Efectiu i actius líquids	57,7	12,0	59,4	11,8	3,0
Altres actius corrents	1,2	0,2	1,1	0,2	-7,5
TOTAL ACTIU	480,4	100,0	505,5	100,0	5,2

PATRIMONI NET	255,4	53,2	270,9	53,6	6,0
Capital	87,3	18,2	89,4	17,7	2,5
Reserves, ajustaments, subvencions i altres	156,4	32,6	168,9	33,4	8,0
Resultat de l'exercici	11,7	2,4	12,5	2,5	6,4
PASSIU NO CORRENT	97,3	20,3	101,8	20,1	4,6
Deutes a llarg termini	94,9	19,7	99,2	19,6	4,6
Altres passius no corrents	2,4	0,5	2,6	0,5	5,1
PASSIU CORRENT	127,7	26,6	132,8	26,3	4,0
Deutes a curt termini	46,0	9,6	48,4	9,6	5,3
Creditors comercials i altres comptes a pagar	79,3	16,5	81,9	16,2	3,2
Altres passius corrents	2,4	0,5	2,6	0,5	8,5
TOTAL PATRIMONI NET I PASSIU	480,4	100,0	505,5	100,0	5,2

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	311,8	100,0	315,5	100,0	1,2
Import net de la xifra de negoci	298,8	95,9	301,6	95,6	0,9
Altres ingressos d'explotació i variació d'existències	12,9	4,1	13,8	4,4	7,1
Consums d'explotació	-81,2	26,0	-86,4	27,4	-6,4
Altres despeses d'explotació	-97,2	31,2	-95,4	30,2	-1,8
VALOR AFEGIT	133,4	42,8	133,7	42,4	0,2
Despeses de personal	-110,1	35,3	-110,3	35,0	-0,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	23,3	7,5	23,3	7,4	0,2
Amortitzacions de l'immobilitzat	-10,0	3,2	-10,2	3,2	-1,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	13,3	4,3	13,2	4,2	-1,1
Despeses financeres	-5,2	1,7	-4,3	1,4	-17,0
Ingressos financers	8,1	2,6	8,5	2,7	5,2
Altres partides financeres	-0,9	0,3	-1,9	0,6	-111,5
RESULTAT FINANCER	2,0	0,6	2,3	0,7	14,5
RESULTAT ABANS D'IMPOSTOS	15,3	4,9	15,5	4,9	1,0
Impost de beneficis	-3,6	1,1	-3,0	0,9	-16,8
Altres resultats	0,0	0,0	0,0	0,0	-24,3
RESULTAT DE L'EXERCICI	11,7	3,8	12,5	4,0	6,4
RECURSOS GENERATS	21,7	7,0	22,6	7,2	4,3

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	5,71	-4,8	3,81	-0,85	7,28	26,67
Palanquejament net (%)	1,80	3,9	1,92	-1,23	1,89	14,13
Rendibilitat econòmica (%)	3,90	-8,4	1,89	-1,81	3,03	9,30
Marge (%)	6,26	-4,7	3,40	-2,30	2,71	9,24
Rotació (voltes)	0,62	-3,8	-0,08	0,56	1,22	2,07
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	41,95	0,1	4,54	22,00	35,41	53,25
Despeses de personal per ocupat (milers d'euros)	34,63	0,1	4,44	21,00	30,18	42,70
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	82,54	0,0	1,85	66,29	85,83	97,44
Productivitat de l'actiu (%)	41,67	-3,9	17,15	27,56	63,41	122,22
Productivitat de l'immobilitzat (%)	90,38	-4,6	40,27	64,29	263,03	925,00
Ràtios financeres						
Endeutament (%)	46,42	-0,9	-6,81	32,98	61,11	86,41
Liquiditat	1,68	0,2	-0,01	0,94	1,56	3,09
Fons de maniobra	1,32	-0,4	-0,05	0,95	1,52	4,00

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

Valors mitjans per empresa ¹

Microempreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	3.882	3.882	-
Nombre de treballadors per empresa	3,5	3,7	3,2

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	198,5	56,2	206,1	55,9	3,8
Immobilitzat intangible	17,4	4,9	17,7	4,8	1,6
Immobilitzat material i inversions immobiliàries	137,9	39,0	140,0	38,0	1,5
Inversions financeres a llarg termini i altres actius no corrents	43,3	12,2	48,4	13,1	12,0
ACTIU CORRENT	154,9	43,8	162,4	44,1	4,8
Existències	17,0	4,8	17,8	4,8	5,1
Deutors	50,8	14,4	54,0	14,7	6,2
Clients	37,4	10,6	40,3	10,9	7,7
Altres deutors	13,4	3,8	13,7	3,7	2,0
Inversions financeres a curt termini	37,5	10,6	37,7	10,2	0,5
Efectiu i actius líquids	48,1	13,6	51,3	13,9	6,5
Altres actius corrents	1,5	0,4	1,7	0,5	13,1
TOTAL ACTIU	353,5	100,0	368,6	100,0	4,3

PATRIMONI NET	149,0	42,1	160,0	43,4	7,4
Capital	56,4	16,0	58,7	15,9	4,1
Reserves, ajustaments, subvencions i altres	85,5	24,2	93,7	25,4	9,6
Resultat de l'exercici	7,1	2,0	7,6	2,1	6,9
PASSIU NO CORRENT	94,9	26,8	96,8	26,3	2,0
Deutes a llarg termini	92,9	26,3	94,8	25,7	2,1
Altres passius no corrents	2,0	0,6	2,0	0,5	1,1
PASSIU CORRENT	109,6	31,0	111,8	30,3	2,0
Deutes a curt termini	43,8	12,4	42,4	11,5	-3,2
Creditors comercials i altres comptes a pagar	62,8	17,8	65,8	17,9	4,8
Altres passius corrents	3,0	0,9	3,6	1,0	17,1
TOTAL PATRIMONI NET I PASSIU	353,5	100,0	368,6	100,0	4,3

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	370,3	100,0	386,9	100,0	4,5
Import net de la xifra de negoci	351,8	95,0	368,4	95,2	4,7
Altres ingressos d'exploració i variació d'existències	18,6	5,0	18,6	4,8	0,0
Consums d'exploració	-125,9	34,0	-135,8	35,1	-7,8
Altres despeses d'exploració	-117,7	31,8	-120,3	31,1	-2,3
VALOR AFEGIT	126,7	34,2	130,8	33,8	3,2
Despeses de personal	-96,1	26,0	-100,7	26,0	-4,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	30,6	8,3	30,1	7,8	-1,5
Amortitzacions de l'immobilitzat	-16,9	4,6	-17,0	4,4	-0,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	13,7	3,7	13,1	3,4	-4,2
Despeses financeres	-4,9	1,3	-3,9	1,0	-21,4
Ingressos financers	2,1	0,6	1,8	0,5	-14,4
Altres partides financeres	-0,4	0,1	-0,4	0,1	-1,1
RESULTAT FINANCER	-3,2	0,9	-2,5	0,6	-23,2
RESULTAT ABANS D'IMPOSTOS	10,5	2,8	10,7	2,8	1,7
Impost de beneficis	-3,4	0,9	-3,1	0,8	-9,7
Altres resultats	0,0	0,0	0,0	0,0	-441,2
RESULTAT DE L'EXERCICI	7,1	1,9	7,6	2,0	6,9
RECURSOS GENERATS	23,9	6,5	24,6	6,3	2,6

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt micros	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	6,66	-5,3	4,77	-2,78	7,56	29,28
Palanquejament net (%)	2,73	1,6	2,84	-2,06	1,79	17,59
Rendibilitat econòmica (%)	3,94	-9,5	1,92	-4,74	2,82	9,30
Marge (%)	3,75	-9,7	0,89	-3,25	1,88	6,93
Rotació (voltes)	1,05	0,2	0,35	0,75	1,45	2,63
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	35,72	0,0	-1,70	18,00	29,00	45,78
Despeses de personal per ocupat (milers d'euros)	27,49	1,5	-2,70	17,00	24,33	34,48
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	76,97	1,4	-3,72	65,08	84,73	98,11
Productivitat de l'actiu (%)	46,31	-0,3	21,79	31,98	66,10	129,89
Productivitat de l'immobilitzat (%)	82,96	1,7	32,86	56,81	169,03	550,00
Ràtios financeres						
Endeumentament (%)	56,59	-2,2	3,37	34,63	66,20	92,97
Liquiditat	1,45	2,8	-0,24	0,64	1,38	2,95
Fons de maniobra	1,25	1,4	-0,13	0,76	1,21	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.

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 / Actiu no corrent 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 Microempreses
- 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 dígits)	Pàg
Petites empreses		173
Primari	01, 02, 03	174
Energia, gas, aigua i reciclatge	05, 06, 19, 35, 36, 37, 38, 39	175
Indústries extractives no energètiques	07, 08, 09, 23	176
Indústria alimentària	10, 11, 12	177
Indústria tèxtil, cuir i confecció	13, 14, 15	178
Cautxú, fusta i altres indústries	16, 22, 31, 32	179
Indústria del paper i arts gràfiques	17, 18	180
Indústries químiques	20, 21	181
Metal·lúrgia, maquinària i material elèctric	24, 25, 26, 27, 28, 33	182
Material de transport	29, 30	183
Construcció	41, 42, 43	184
Comerç i reparacions	45, 46, 47, 95	185
Hoteleria i restauració	55, 56	186
Transport i comunicacions	49, 50, 51, 52, 53, 60, 61	187
Serveis financers, asseguradores i lloguers	64, 65, 66, 68, 77	188
Altres serveis a les empreses	58, 62, 63, 69, 70, 71, 72, 73, 74, 78, 80, 81, 82	189
Altres serveis a les persones	59, 75, 79, 85, 86, 87, 88, 90, 91, 92, 93, 96	190
Síntesi dels valors de dispersió de les ràtios per sectors		191

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:	$(\text{Resultat abans d'impostos} + \text{despeses financeres}) / \text{Ingressos d'exploració}$
Rotació:	$\text{Ingressos d'exploració} / \text{Actiu}$

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:	$\text{Valor afegit} / \text{Actiu d'exploració}$
Productivitat de l'immobilitzat:	$\text{Valor afegit} / \text{Actiu no corrent d'exploració}$

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

Petites empreses

Valors mitjans per empresa ¹

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	18.535	18.535	-
Nombre de treballadors per empresa	18,0	17,3	-3,4

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.016,1	42,8	1.035,5	42,8	1,9
Immobilitzat intangible	44,0	1,9	47,4	2,0	7,7
Immobilitzat material i inversions immobiliàries	741,0	31,2	738,7	30,6	-0,3
Inversions financeres a llarg termini i altres actius no corrents	231,0	9,7	249,3	10,3	7,9
ACTIU CORRENT	1.359,4	57,2	1.382,1	57,2	1,7
Existències	352,1	14,8	363,3	15,0	3,2
Deutors	604,8	25,5	609,9	25,2	0,8
Clients	548,0	23,1	555,9	23,0	1,4
Altres deutors	56,7	2,4	53,9	2,2	-5,0
Inversions financeres a curt termini	172,9	7,3	185,2	7,7	7,1
Efectiu i actius líquids	223,4	9,4	216,7	9,0	-3,0
Altres actius corrents	6,3	0,3	7,0	0,3	11,7
TOTAL ACTIU	2.375,4	100,0	2.417,6	100,0	1,8

PATRIMONI NET	1.059,2	44,6	1.084,4	44,9	2,4
Capital	285,3	12,0	292,1	12,1	2,4
Reserves, ajustaments, subvencions i altres	746,6	31,4	761,8	31,5	2,0
Resultat de l'exercici	27,2	1,1	30,4	1,3	11,6
PASSIU NO CORRENT	476,1	20,0	476,3	19,7	0,0
Deutes a llarg termini	453,1	19,1	452,3	18,7	-0,2
Altres passius no corrents	23,0	1,0	24,0	1,0	4,2
PASSIU CORRENT	840,1	35,4	857,0	35,4	2,0
Deutes a curt termini	280,5	11,8	280,7	11,6	0,1
Creditors comercials i altres comptes a pagar	546,3	23,0	561,8	23,2	2,8
Altres passius corrents	13,4	0,6	14,5	0,6	8,2
TOTAL PATRIMONI NET I PASSIU	2.375,4	100,0	2.417,6	100,0	1,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.490,5	100,0	2.540,3	100,0	2,0
Import net de la xifra de negoci	2.416,1	97,0	2.461,6	96,9	1,9
Altres ingressos d'explotació i variació d'existències	74,3	3,0	78,7	3,1	5,8
Consums d'explotació	-1.328,6	53,3	-1.380,0	54,3	-3,9
Altres despeses d'explotació	-436,3	17,5	-439,8	17,3	-0,8
VALOR AFEGIT	725,6	29,1	720,4	28,4	-0,7
Despeses de personal	-586,5	23,5	-579,3	22,8	-1,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	139,1	5,6	141,2	5,6	1,5
Amortitzacions de l'immobilitzat	-73,5	3,0	-71,3	2,8	-3,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	65,6	2,6	69,9	2,8	6,5
Despeses financeres	-35,2	1,4	-30,1	1,2	-14,4
Ingressos financers	15,0	0,6	12,4	0,5	-17,2
Altres partides financeres	-2,2	0,1	-4,8	0,2	-118,5
RESULTAT FINANCER	-22,4	0,9	-22,5	0,9	-0,5
RESULTAT ABANS D'IMPOSTOS	43,2	1,7	47,3	1,9	9,7
Impost de beneficis	-15,9	0,6	-16,9	0,7	-6,2
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	27,2	1,1	30,4	1,2	11,6
RECURSOS GENERATS	100,8	4,0	101,7	4,0	0,9

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	4,36	7,1	-1,47	-0,12	4,80	16,31
Palanquejament net (%)	1,16	49,6	-0,87	-1,59	1,03	7,76
Rendibilitat econòmica (%)	3,20	-2,9	-0,60	-0,04	2,91	6,49
Marge (%)	3,05	-3,1	-0,97	0,00	2,19	5,57
Rotació (voltes)	1,05	0,2	0,10	0,80	1,34	2,07
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	41,53	2,8	-3,10	27,22	37,50	51,31
Despeses de personal per ocupat (milers d'euros)	33,39	2,2	-0,77	24,92	31,89	40,27
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	80,41	-0,5	3,85	71,50	85,75	95,76
Productivitat de l'actiu (%)	36,33	-1,3	2,73	27,15	49,05	90,45
Productivitat de l'immobilitzat (%)	91,64	-0,8	13,58	78,14	208,17	635,63
Ràtios financeres						
Endeumentament (%)	55,15	-0,5	0,13	37,68	61,07	81,10
Liquiditat	1,61	-0,3	0,06	1,04	1,52	2,51
Fons de maniobra	1,51	-0,3	0,12	1,03	1,64	3,54

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

Valors mitjans per empresa ¹

Petites empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	246	246	-
Nombre de treballadors per empresa	14,4	14,4	-0,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.703,4	56,0	1.740,3	55,9	2,2
Immobilitzat intangible	18,7	0,6	18,1	0,6	-3,1
Immobilitzat material i inversions immobiliàries	1.395,2	45,9	1.411,6	45,3	1,2
Inversions financeres a llarg termini i altres actius no corrents	289,5	9,5	310,6	10,0	7,3
ACTIU CORRENT	1.336,6	44,0	1.372,6	44,1	2,7
Existències	540,2	17,8	558,7	17,9	3,4
Deutors	541,4	17,8	577,5	18,6	6,7
Clients	447,8	14,7	494,8	15,9	10,5
Altres deutors	93,7	3,1	82,7	2,7	-11,7
Inversions financeres a curt termini	102,0	3,4	104,8	3,4	2,8
Efectiu i actius líquids	151,0	5,0	129,0	4,1	-14,5
Altres actius corrents	2,0	0,1	2,6	0,1	28,7
TOTAL ACTIU	3.040,0	100,0	3.113,0	100,0	2,4
PATRIMONI NET	1.189,4	39,1	1.229,2	39,5	3,3
Capital	593,6	19,5	624,9	20,1	5,3
Reserves, ajustaments, subvencions i altres	571,7	18,8	592,7	19,0	3,7
Resultat de l'exercici	24,0	0,8	11,6	0,4	-51,7
PASSIU NO CORRENT	892,4	29,4	750,7	24,1	-15,9
Deutes a llarg termini	878,2	28,9	737,8	23,7	-16,0
Altres passius no corrents	14,2	0,5	12,9	0,4	-9,1
PASSIU CORRENT	958,3	31,5	1.133,1	36,4	18,2
Deutes a curt termini	371,1	12,2	503,4	16,2	35,7
Creditors comercials i altres comptes a pagar	584,6	19,2	628,3	20,2	7,5
Altres passius corrents	2,6	0,1	1,4	0,0	-47,2
TOTAL PATRIMONI NET I PASSIU	3.040,0	100,0	3.113,0	100,0	2,4

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.679,6	100,0	2.759,8	100,0	3,0
Import net de la xifra de negoci	2.558,6	95,5	2.648,5	96,0	3,5
Altres ingressos d'explotació i variació d'existències	121,0	4,5	111,3	4,0	-8,0
Consums d'explotació	-1.808,9	67,5	-1.885,0	68,3	-4,2
Altres despeses d'explotació	-366,5	13,7	-376,4	13,6	-2,7
VALOR AFEGIT	504,2	18,8	498,5	18,1	-1,1
Despeses de personal	-338,4	12,6	-349,6	12,7	-3,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	165,8	6,2	148,9	5,4	-10,2
Amortitzacions de l'immobilitzat	-90,5	3,4	-91,6	3,3	-1,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	75,3	2,8	57,2	2,1	-24,0
Despeses financeres	-49,5	1,8	-41,8	1,5	-15,6
Ingressos financers	9,5	0,4	7,8	0,3	-18,4
Altres partides financeres	-1,5	0,1	-1,6	0,1	-8,5
RESULTAT FINANCER	-41,4	1,5	-35,6	1,3	-14,1
RESULTAT ABANS D'IMPOSTOS	33,9	1,3	21,7	0,8	-36,1
Impost de beneficis	-9,8	0,4	-10,0	0,4	-1,7
Altres resultats	0,0	0,0	0,0	0,0	-60,0
RESULTAT DE L'EXERCICI	24,0	0,9	11,6	0,4	-51,7
RECURSOS GENERATS	114,5	4,3	103,2	3,7	-9,9

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	1,76	-38,2	-2,60	0,23	4,42	15,24
Palanquejament net (%)	-0,28	-357,2	-1,44	-1,37	0,97	6,90
Rendibilitat econòmica (%)	2,04	-25,7	-1,17	0,65	3,12	5,48
Marge (%)	2,30	-26,2	-0,75	0,61	2,71	5,48
Rotació (voltes)	0,89	0,6	-0,16	0,55	0,97	1,43
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	34,63	-1,1	-6,90	23,29	34,44	49,41
Despeses de personal per ocupat (milers d'euros)	24,29	3,4	-9,10	18,94	24,80	30,18
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	70,14	4,5	-10,27	55,67	73,46	85,22
Productivitat de l'actiu (%)	18,48	-2,9	-17,85	14,51	28,90	48,43
Productivitat de l'immobilitzat (%)	34,86	-2,2	-56,77	36,84	72,62	149,95
Ràtios financeres						
Endeutament (%)	60,51	-0,6	5,37	36,96	62,00	82,58
Liquiditat	1,21	-13,2	-0,40	1,03	1,45	2,61
Fons de maniobra	1,14	-6,9	-0,37	1,00	1,36	2,08

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.

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	103	103	-
Nombre de treballadors per empresa	20,1	20,6	2,7

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	2.559,3	58,1	2.537,6	57,8	-0,8
Immobilitzat intangible	329,5	7,5	326,2	7,4	-1,0
Immobilitzat material i inversions immobiliàries	1.781,0	40,4	1.827,1	41,6	2,6
Inversions financeres a llarg termini i altres actius no corrents	448,8	10,2	384,3	8,8	-14,4
ACTIU CORRENT	1.847,4	41,9	1.850,8	42,2	0,2
Existències	280,9	6,4	255,1	5,8	-9,2
Deutors	882,9	20,0	1.002,7	22,8	13,6
Clients	794,3	18,0	909,0	20,7	14,4
Altres deutors	88,6	2,0	93,7	2,1	5,8
Inversions financeres a curt termini	341,6	7,8	294,0	6,7	-14,0
Efectiu i actius líquids	330,6	7,5	290,1	6,6	-12,3
Altres actius corrents	11,4	0,3	8,9	0,2	-21,6
TOTAL ACTIU	4.406,7	100,0	4.388,4	100,0	-0,4

PATRIMONI NET	1.893,6	43,0	2.014,4	45,9	6,4
Capital	570,2	12,9	570,0	13,0	0,0
Reserves, ajustaments, subvencions i altres	1.264,5	28,7	1.285,4	29,3	1,7
Resultat de l'exercici	59,0	1,3	159,0	3,6	169,5
PASSIU NO CORRENT	1.023,4	23,2	947,7	21,6	-7,4
Deutes a llarg termini	926,2	21,0	821,4	18,7	-11,3
Altres passius no corrents	97,2	2,2	126,4	2,9	30,0
PASSIU CORRENT	1.489,6	33,8	1.426,3	32,5	-4,3
Deutes a curt termini	644,4	14,6	490,6	11,2	-23,9
Creditors comercials i altres comptes a pagar	822,8	18,7	903,5	20,6	9,8
Altres passius corrents	22,4	0,5	32,1	0,7	43,1
TOTAL PATRIMONI NET I PASSIU	4.406,7	100,0	4.388,4	100,0	-0,4

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	3.104,7	100,0	3.559,7	100,0	14,7
Import net de la xifra de negoci	2.992,9	96,4	3.337,7	93,8	11,5
Altres ingressos d'explotació i variació d'existències	111,8	3,6	222,0	6,2	98,5
Consums d'explotació	-1.384,1	44,6	-1.636,7	46,0	-18,2
Altres despeses d'explotació	-686,6	22,1	-741,7	20,8	-8,0
VALOR AFEGIT	1.034,1	33,3	1.181,3	33,2	14,2
Despeses de personal	-713,0	23,0	-728,4	20,5	-2,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	321,1	10,3	452,9	12,7	41,1
Amortitzacions de l'immobilitzat	-208,7	6,7	-215,3	6,0	-3,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	112,4	3,6	237,6	6,7	111,4
Despeses financeres	-54,7	1,8	-45,7	1,3	-16,6
Ingressos financers	28,8	0,9	28,1	0,8	-2,3
Altres partides financeres	-9,0	0,3	-11,4	0,3	-26,5
RESULTAT FINANCER	-34,9	1,1	-28,9	0,8	-17,2
RESULTAT ABANS D'IMPOSTOS	77,5	2,5	208,7	5,9	169,4
Impost de beneficis	-18,4	0,6	-49,6	1,4	-169,1
Altres resultats	0,0	0,0	0,0	0,0	-100,0
RESULTAT DE L'EXERCICI	59,0	1,9	159,0	4,5	169,5
RECURSOS GENERATS	267,7	8,6	374,3	10,5	39,8

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	10,36	153,2	5,99	3,05	7,93	23,50
Palanquejament net (%)	4,56	318,4	3,40	-0,20	2,37	9,86
Rendibilitat econòmica (%)	5,80	93,2	2,59	2,07	5,00	10,16
Marge (%)	7,14	67,8	4,10	2,38	4,98	11,09
Rotació (voltes)	0,81	15,1	-0,24	0,54	0,98	1,48
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	57,31	11,3	15,79	38,69	55,44	71,27
Despeses de personal per ocupat (milers d'euros)	35,34	-0,5	1,95	29,13	35,70	42,24
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	61,66	-10,6	-18,74	53,70	66,31	82,65
Productivitat de l'actiu (%)	31,84	11,3	-4,49	28,11	43,75	62,84
Productivitat de l'immobilitzat (%)	54,86	12,0	-36,78	48,73	94,74	274,29
Ràtios financeres						
Endeutament (%)	54,10	-5,1	-1,05	34,28	58,74	75,63
Liquiditat	1,30	4,6	-0,32	0,97	1,36	2,50
Fons de maniobra	1,17	2,4	-0,34	0,99	1,33	2,18

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

Valors mitjans per empresa ¹

Petites empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	243	243	-
Nombre de treballadors per empresa	18,6	16,5	-11,3

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.529,6	40,8	1.499,1	41,1	-2,0
Immobilitzat intangible	54,6	1,5	56,7	1,6	3,8
Immobilitzat material i inversions immobiliàries	1.199,8	32,0	1.144,8	31,4	-4,6
Inversions financeres a llarg termini i altres actius no corrents	275,1	7,3	297,5	8,2	8,1
ACTIU CORRENT	2.221,3	59,2	2.149,5	58,9	-3,2
Existències	518,8	13,8	551,1	15,1	6,2
Deutors	969,9	25,9	911,7	25,0	-6,0
Clients	851,3	22,7	752,3	20,6	-11,6
Altres deutors	118,6	3,2	159,4	4,4	34,4
Inversions financeres a curt termini	356,4	9,5	336,0	9,2	-5,7
Efectiu i actius líquids	367,1	9,8	341,0	9,3	-7,1
Altres actius corrents	9,0	0,2	9,7	0,3	7,6
TOTAL ACTIU	3.750,8	100,0	3.648,5	100,0	-2,7

PATRIMONI NET	2.133,2	56,9	2.050,1	56,2	-3,9
Capital	327,2	8,7	334,4	9,2	2,2
Reserves, ajustaments, subvencions i altres	1.780,6	47,5	1.776,0	48,7	-0,3
Resultat de l'exercici	25,5	0,7	-60,3	-1,7	(ns)
PASSIU NO CORRENT	586,8	15,6	600,2	16,4	2,3
Deutes a llarg termini	481,2	12,8	496,7	13,6	3,2
Altres passius no corrents	105,6	2,8	103,5	2,8	-2,0
PASSIU CORRENT	1.030,8	27,5	998,3	27,4	-3,2
Deutes a curt termini	378,7	10,1	352,1	9,7	-7,0
Creditors comercials i altres comptes a pagar	633,1	16,9	625,3	17,1	-1,2
Altres passius corrents	18,9	0,5	20,9	0,6	10,5
TOTAL PATRIMONI NET I PASSIU	3.750,8	100,0	3.648,5	100,0	-2,7

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.778,7	100,0	2.364,6	100,0	-14,9
Import net de la xifra de negoci	2.667,2	96,0	2.261,7	95,6	-15,2
Altres ingressos d'explotació i variació d'existències	111,5	4,0	102,9	4,4	-7,7
Consums d'explotació	-1.178,6	42,4	-1.053,2	44,5	-10,6
Altres despeses d'explotació	-688,0	24,8	-597,8	25,3	-13,1
VALOR AFEGIT	912,1	32,8	713,6	30,2	-21,8
Despeses de personal	-682,8	24,6	-611,4	25,9	-10,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	229,3	8,3	102,2	4,3	-55,4
Amortitzacions de l'immobilitzat	-171,7	6,2	-139,9	5,9	-18,6
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	57,6	2,1	-37,6	1,6	(ns)
Despeses financeres	-46,8	1,7	-38,1	1,6	-18,5
Ingressos financers	26,5	1,0	21,4	0,9	-19,3
Altres partides financeres	1,4	0,0	-12,6	0,5	(ns)
RESULTAT FINANCER	-18,8	0,7	-29,3	1,2	-55,3
RESULTAT ABANS D'IMPOSTOS	38,7	1,4	-66,9	2,8	(ns)
Impost de beneficis	-13,3	0,5	6,6	0,3	(ns)
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	25,5	0,9	-60,3	2,6	(ns)
RECURSOS GENERATS	197,2	7,1	79,6	3,4	-59,7

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-3,26	-279,8	-7,63	-11,32	0,09	3,31
Palanquejament net (%)	-2,47	-433,7	-3,64	-4,15	-0,64	0,26
Rendibilitat econòmica (%)	-0,79	-134,6	-3,99	-5,89	0,81	2,87
Marge (%)	-1,22	-139,6	-4,27	-8,78	0,98	3,89
Rotació (voltes)	0,65	-12,5	-0,40	0,50	0,70	1,12
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	43,32	-11,8	1,79	28,82	39,80	52,23
Despeses de personal per ocupat (milers d'euros)	37,11	0,9	3,72	29,82	36,35	43,73
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	85,67	14,4	5,27	68,52	86,57	102,35
Productivitat de l'actiu (%)	23,67	-19,1	-12,66	17,10	27,52	41,31
Productivitat de l'immobilitzat (%)	59,39	-18,3	-32,25	38,97	79,67	196,74
Ràtios financeres						
Endeutament (%)	43,81	1,6	-11,34	23,93	45,17	67,38
Liquiditat	2,15	-0,1	0,54	1,39	2,12	3,75
Fons de maniobra	1,77	-0,6	0,26	1,30	1,81	3,20

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

Valors mitjans per empresa ¹

Petites empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	526	526	-
Nombre de treballadors per empresa	19,9	19,7	-1,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.080,2	46,2	1.114,7	44,5	3,2
Immobilitzat intangible	30,0	1,3	34,4	1,4	14,5
Immobilitzat material i inversions immobiliàries	865,4	37,0	880,0	35,2	1,7
Inversions financeres a llarg termini i altres actius no corrents	184,7	7,9	200,4	8,0	8,5
ACTIU CORRENT	1.257,0	53,8	1.388,1	55,5	10,4
Existències	407,6	17,4	438,9	17,5	7,7
Deutors	589,5	25,2	645,5	25,8	9,5
Clients	534,9	22,9	590,1	23,6	10,3
Altres deutors	54,6	2,3	55,5	2,2	1,6
Inversions financeres a curt termini	99,4	4,3	120,5	4,8	21,2
Efectiu i actius líquids	153,6	6,6	177,2	7,1	15,4
Altres actius corrents	6,9	0,3	5,9	0,2	-14,7
TOTAL ACTIU	2.337,2	100,0	2.502,8	100,0	7,1

PATRIMONI NET	1.045,9	44,7	1.111,7	44,4	6,3
Capital	364,0	15,6	373,1	14,9	2,5
Reserves, ajustaments, subvencions i altres	655,4	28,0	695,2	27,8	6,1
Resultat de l'exercici	26,4	1,1	43,4	1,7	64,4
PASSIU NO CORRENT	457,3	19,6	477,6	19,1	4,5
Deutes a llarg termini	438,7	18,8	456,8	18,3	4,1
Altres passius no corrents	18,5	0,8	20,9	0,8	12,8
PASSIU CORRENT	834,1	35,7	913,5	36,5	9,5
Deutes a curt termini	305,0	13,1	330,4	13,2	8,3
Creditors comercials i altres comptes a pagar	522,5	22,4	578,0	23,1	10,6
Altres passius corrents	6,5	0,3	5,1	0,2	-21,7
TOTAL PATRIMONI NET I PASSIU	2.337,2	100,0	2.502,8	100,0	7,1

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.892,2	100,0	3.041,6	100,0	5,2
Import net de la xifra de negoci	2.832,5	97,9	2.988,3	98,2	5,5
Altres ingressos d'exploració i variació d'existències	59,7	2,1	53,3	1,8	-10,7
Consums d'exploració	-1.707,8	59,1	-1.779,3	58,5	-4,2
Altres despeses d'exploració	-475,6	16,4	-525,5	17,3	-10,5
VALOR AFEGIT	708,7	24,5	736,8	24,2	4,0
Despeses de personal	-533,0	18,4	-541,6	17,8	-1,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	175,7	6,1	195,2	6,4	11,1
Amortitzacions de l'immobilitzat	-105,2	3,6	-107,2	3,5	-1,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	70,5	2,4	88,0	2,9	24,8
Despeses financeres	-36,6	1,3	-29,6	1,0	-19,1
Ingressos financers	7,4	0,3	6,5	0,2	-12,7
Altres partides financeres	-3,2	0,1	-5,1	0,2	-56,6
RESULTAT FINANCER	-32,4	1,1	-28,2	0,9	-13,0
RESULTAT ABANS D'IMPOSTOS	38,0	1,3	59,8	2,0	57,1
Impost de beneficis	-11,6	0,4	-16,4	0,5	-41,0
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	26,4	0,9	43,4	1,4	64,4
RECURSOS GENERATS	131,6	4,6	150,6	5,0	14,4

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	5,38	47,8	1,01	0,30	3,75	12,81
Palanquejament net (%)	1,81	306,2	0,64	-1,38	0,69	6,22
Rendibilitat econòmica (%)	3,57	11,8	0,37	0,52	2,69	5,31
Marge (%)	2,94	13,9	-0,11	0,32	1,67	4,40
Rotació (voltes)	1,22	-1,8	0,16	0,96	1,53	2,40
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	37,45	5,1	-4,08	23,84	31,74	44,30
Despeses de personal per ocupat (milers d'euros)	27,53	2,8	-5,86	21,24	25,46	32,53
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	73,51	-2,3	-6,90	67,95	82,30	92,70
Productivitat de l'actiu (%)	33,77	-2,2	-2,56	28,28	48,84	91,27
Productivitat de l'immobilitzat (%)	80,58	1,8	-11,06	66,30	139,22	285,88
Ràtios financeres						
Endeumentament (%)	55,58	0,6	0,43	38,57	60,85	79,48
Liquiditat	1,52	0,8	-0,09	0,98	1,43	2,24
Fons de maniobra	1,43	2,5	-0,08	0,98	1,31	2,03

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.

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	449	449	-
Nombre de treballadors per empresa	19,3	18,6	-3,6

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	587,8	27,2	589,9	26,5	0,4
Immobilitzat intangible	18,4	0,9	20,7	0,9	12,4
Immobilitzat material i inversions immobiliàries	443,5	20,5	431,7	19,4	-2,7
Inversions financeres a llarg termini i altres actius no corrents	125,8	5,8	137,5	6,2	9,3
ACTIU CORRENT	1.572,6	72,8	1.638,5	73,5	4,2
Existències	542,9	25,1	578,4	26,0	6,5
Deutors	654,2	30,3	683,2	30,7	4,4
Clients	611,0	28,3	649,4	29,1	6,3
Altres deutors	43,2	2,0	33,8	1,5	-21,7
Inversions financeres a curt termini	126,6	5,9	136,3	6,1	7,7
Efectiu i actius líquids	236,6	11,0	229,7	10,3	-2,9
Altres actius corrents	12,3	0,6	11,0	0,5	-10,6
TOTAL ACTIU	2.160,4	100,0	2.228,4	100,0	3,1

PATRIMONI NET	1.046,9	48,5	1.061,8	47,6	1,4
Capital	241,4	11,2	237,6	10,7	-1,6
Reserves, ajustaments, subvencions i altres	818,8	37,9	808,6	36,3	-1,2
Resultat de l'exercici	-13,4	-0,6	15,5	0,7	(ns)
PASSIU NO CORRENT	282,4	13,1	274,2	12,3	-2,9
Deutes a llarg termini	267,7	12,4	260,6	11,7	-2,7
Altres passius no corrents	14,6	0,7	13,6	0,6	-7,1
PASSIU CORRENT	831,1	38,5	892,4	40,0	7,4
Deutes a curt termini	332,7	15,4	347,2	15,6	4,4
Creditors comercials i altres comptes a pagar	490,6	22,7	539,6	24,2	10,0
Altres passius corrents	7,9	0,4	5,6	0,3	-29,2
TOTAL PATRIMONI NET I PASSIU	2.160,4	100,0	2.228,4	100,0	3,1

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.382,2	100,0	2.636,0	100,0	10,6
Import net de la xifra de negoci	2.335,5	98,0	2.578,6	97,8	10,4
Altres ingressos d'explotació i variació d'existències	46,7	2,0	57,4	2,2	22,8
Consums d'explotació	-1.276,4	53,6	-1.484,9	56,3	-16,3
Altres despeses d'explotació	-475,6	20,0	-499,1	18,9	-5,0
VALOR AFEGIT	630,2	26,5	651,9	24,7	3,4
Despeses de personal	-549,5	23,1	-536,7	20,4	-2,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	80,8	3,4	115,2	4,4	42,6
Amortitzacions de l'immobilitzat	-65,3	2,7	-63,4	2,4	-3,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	15,4	0,6	51,8	2,0	235,3
Despeses financeres	-31,8	1,3	-30,2	1,1	-5,1
Ingressos financers	8,7	0,4	7,6	0,3	-12,8
Altres partides financeres	0,4	0,0	1,1	0,0	163,2
RESULTAT FINANCER	-22,7	1,0	-21,5	0,8	-5,1
RESULTAT ABANS D'IMPOSTOS	-7,2	0,3	30,3	1,1	(ns)
Impost de beneficis	-6,2	0,3	-14,9	0,6	-141,7
Altres resultats	0,0	0,0	0,1	0,0	422,2
RESULTAT DE L'EXERCICI	-13,4	0,6	15,5	0,6	(ns)
RECURSOS GENERATS	51,9	2,2	78,9	3,0	51,8

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	2,85	512,1	-1,51	-1,39	3,23	10,45
Palanquejament net (%)	0,14	107,5	-1,02	-2,01	0,29	3,90
Rendibilitat econòmica (%)	2,71	138,5	-0,49	-0,53	2,61	5,51
Marge (%)	2,29	122,4	-0,76	-0,24	2,21	4,74
Rotació (voltes)	1,18	7,3	0,13	0,86	1,23	1,75
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	34,99	7,3	-6,53	23,26	32,21	41,00
Despeses de personal per ocupat (milers d'euros)	28,81	1,3	-4,58	21,62	27,33	33,64
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	82,33	-5,6	1,93	73,40	84,90	95,36
Productivitat de l'actiu (%)	33,35	1,0	-2,98	24,79	39,54	63,92
Productivitat de l'immobilitzat (%)	144,10	5,6	52,47	111,34	238,87	538,10
Ràtios financeres						
Endeutament (%)	52,35	1,6	-2,80	33,07	55,61	76,94
Liquiditat	1,84	-3,0	0,22	1,19	1,74	3,10
Fons de maniobra	2,26	0,1	0,76	1,22	2,31	5,52

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.

Cautxú, fusta i altres indústries

Valors mitjans per empresa ¹

Petites empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	657	657	-
Nombre de treballadors per empresa	19,6	18,9	-3,7

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	863,0	36,6	869,1	36,1	0,7
Immobilitzat intangible	33,9	1,4	36,5	1,5	7,8
Immobilitzat material i inversions immobiliàries	646,9	27,4	651,0	27,0	0,6
Inversions financeres a llarg termini i altres actius no corrents	182,2	7,7	181,6	7,5	-0,3
ACTIU CORRENT	1.496,7	63,4	1.539,5	63,9	2,9
Existències	420,0	17,8	456,1	18,9	8,6
Deutors	733,8	31,1	724,4	30,1	-1,3
Clients	690,2	29,2	682,0	28,3	-1,2
Altres deutors	43,6	1,8	42,4	1,8	-2,8
Inversions financeres a curt termini	114,2	4,8	144,8	6,0	26,8
Efectiu i actius líquids	221,5	9,4	205,8	8,5	-7,1
Altres actius corrents	7,3	0,3	8,3	0,3	14,1
TOTAL ACTIU	2.359,7	100,0	2.408,6	100,0	2,1

PATRIMONI NET	1.079,7	45,8	1.104,4	45,9	2,3
Capital	188,3	8,0	199,4	8,3	5,9
Reserves, ajustaments, subvencions i altres	893,5	37,9	887,0	36,8	-0,7
Resultat de l'exercici	-2,2	-0,1	18,0	0,7	(ns)
PASSIU NO CORRENT	407,1	17,3	422,5	17,5	3,8
Deutes a llarg termini	391,6	16,6	407,2	16,9	4,0
Altres passius no corrents	15,5	0,7	15,3	0,6	-1,4
PASSIU CORRENT	872,9	37,0	881,7	36,6	1,0
Deutes a curt termini	310,2	13,1	284,5	11,8	-8,3
Creditors comercials i altres comptes a pagar	557,4	23,6	592,6	24,6	6,3
Altres passius corrents	5,2	0,2	4,6	0,2	-12,3
TOTAL PATRIMONI NET I PASSIU	2.359,7	100,0	2.408,6	100,0	2,1

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.439,1	100,0	2.615,2	100,0	7,2
Import net de la xifra de negoci	2.411,8	98,9	2.564,5	98,1	6,3
Altres ingressos d'exploració i variació d'existències	27,3	1,1	50,6	1,9	85,5
Consums d'exploració	-1.230,4	50,4	-1.380,5	52,8	-12,2
Altres despeses d'exploració	-460,9	18,9	-484,0	18,5	-5,0
VALOR AFEGIT	747,9	30,7	750,7	28,7	0,4
Despeses de personal	-625,2	25,6	-612,1	23,4	-2,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	122,7	5,0	138,5	5,3	12,9
Amortitzacions de l'immobilitzat	-86,1	3,5	-80,2	3,1	-6,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	36,6	1,5	58,3	2,2	59,6
Despeses financeres	-41,3	1,7	-34,3	1,3	-17,0
Ingressos financers	11,9	0,5	9,5	0,4	-20,8
Altres partides financeres	-1,4	0,1	3,0	0,1	(ns)
RESULTAT FINANCER	-30,7	1,3	-21,9	0,8	-28,7
RESULTAT ABANS D'IMPOSTOS	5,8	0,2	36,4	1,4	525,7
Impost de beneficis	-8,0	0,3	-18,4	0,7	-128,8
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-2,2	0,1	18,0	0,7	(ns)
RECURSOS GENERATS	83,9	3,4	98,2	3,8	17,1

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,30	511,7	-1,07	-2,44	3,23	12,50
Palanquejament net (%)	0,36	124,8	-0,80	-2,48	0,33	4,74
Rendibilitat econòmica (%)	2,94	47,0	-0,27	-1,34	2,46	5,80
Marge (%)	2,71	40,0	-0,34	-1,13	2,06	4,93
Rotació (voltes)	1,09	5,0	0,04	0,82	1,20	1,69
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	39,80	4,2	-1,72	28,21	36,00	47,40
Despeses de personal per ocupat (milers d'euros)	32,46	1,6	-0,93	26,32	31,30	37,75
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	81,55	-2,5	1,14	73,36	84,97	95,91
Productivitat de l'actiu (%)	36,05	-0,5	-0,28	28,85	42,03	63,02
Productivitat de l'immobilitzat (%)	109,19	-0,6	17,55	82,49	184,76	437,21
Ràtios financeres						
Endeutament (%)	54,15	-0,2	-1,00	36,90	58,32	75,92
Liquiditat	1,75	1,8	0,13	1,20	1,73	2,68
Fons de maniobra	1,76	2,0	0,25	1,27	1,89	3,79

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.

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	386	386	-
Nombre de treballadors per empresa	20,2	19,3	-4,5

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	987,6	43,9	939,0	41,4	-4,9
Immobilitzat intangible	20,0	0,9	19,6	0,9	-2,4
Immobilitzat material i inversions immobiliàries	813,4	36,2	761,3	33,6	-6,4
Inversions financeres a llarg termini i altres actius no corrents	154,1	6,9	158,1	7,0	2,6
ACTIU CORRENT	1.261,1	56,1	1.327,5	58,6	5,3
Existències	230,2	10,2	250,7	11,1	8,9
Deutors	721,7	32,1	744,7	32,9	3,2
Clients	685,0	30,5	704,6	31,1	2,9
Altres deutors	36,6	1,6	40,1	1,8	9,5
Inversions financeres a curt termini	107,5	4,8	117,0	5,2	8,9
Efectiu i actius líquids	190,4	8,5	206,5	9,1	8,5
Altres actius corrents	11,4	0,5	8,5	0,4	-25,9
TOTAL ACTIU	2.248,7	100,0	2.266,5	100,0	0,8

PATRIMONI NET	967,6	43,0	964,3	42,5	-0,3
Capital	163,0	7,2	167,5	7,4	2,8
Reserves, ajustaments, subvencions i altres	821,5	36,5	783,6	34,6	-4,6
Resultat de l'exercici	-17,0	-0,8	13,2	0,6	(ns)
PASSIU NO CORRENT	443,4	19,7	411,3	18,1	-7,2
Deutes a llarg termini	412,6	18,3	385,5	17,0	-6,6
Altres passius no corrents	30,8	1,4	25,9	1,1	-16,1
PASSIU CORRENT	837,7	37,3	890,8	39,3	6,3
Deutes a curt termini	314,8	14,0	312,9	13,8	-0,6
Creditors comercials i altres comptes a pagar	517,0	23,0	571,3	25,2	10,5
Altres passius corrents	5,9	0,3	6,6	0,3	12,9
TOTAL PATRIMONI NET I PASSIU	2.248,7	100,0	2.266,5	100,0	0,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.331,4	100,0	2.436,8	100,0	4,5
Import net de la xifra de negoci	2.283,8	98,0	2.396,8	98,4	4,9
Altres ingressos d'explotació i variació d'existències	47,6	2,0	40,0	1,6	-15,9
Consums d'explotació	-1.022,1	43,8	-1.132,8	46,5	-10,8
Altres despeses d'explotació	-460,8	19,8	-463,6	19,0	-0,6
VALOR AFEGIT	848,5	36,4	840,3	34,5	-1,0
Despeses de personal	-701,5	30,1	-665,6	27,3	-5,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	147,0	6,3	174,7	7,2	18,9
Amortitzacions de l'immobilitzat	-128,4	5,5	-118,5	4,9	-7,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	18,5	0,8	56,2	2,3	203,4
Despeses financeres	-39,6	1,7	-35,5	1,5	-10,4
Ingressos financers	9,5	0,4	6,7	0,3	-29,1
Altres partides financeres	-1,5	0,1	-1,8	0,1	-21,5
RESULTAT FINANCER	-31,6	1,4	-30,6	1,3	-3,3
RESULTAT ABANS D'IMPOSTOS	-13,1	0,6	25,7	1,1	(ns)
Impost de beneficis	-3,9	0,2	-12,5	0,5	-220,1
Altres resultats	0,0	0,0	0,0	0,0	-50,0
RESULTAT DE L'EXERCICI	-17,0	0,7	13,2	0,5	(ns)
RECURSOS GENERATS	111,5	4,8	131,7	5,4	18,1

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	2,66	296,8	-1,70	0,32	3,43	10,74
Palanquejament net (%)	-0,04	98,5	-1,20	-2,16	0,41	5,10
Rendibilitat econòmica (%)	2,70	128,6	-0,50	0,35	2,86	5,25
Marge (%)	2,51	120,4	-0,54	0,29	2,42	4,84
Rotació (voltes)	1,08	3,7	0,02	0,82	1,18	1,58
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	43,57	3,7	2,05	31,57	40,62	51,07
Despeses de personal per ocupat (milers d'euros)	34,51	-0,7	1,12	27,86	33,44	39,31
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	79,21	-4,2	-1,20	72,40	83,00	92,18
Productivitat de l'actiu (%)	42,20	-1,2	5,87	33,99	47,07	70,54
Productivitat de l'immobilitzat (%)	107,61	5,7	15,97	76,48	145,56	348,65
Ràtios financeres						
Endeutament (%)	57,45	0,8	2,30	45,09	61,99	78,44
Liquiditat	1,49	-1,0	-0,12	1,05	1,46	2,24
Fons de maniobra	1,47	2,5	-0,04	1,04	1,52	2,69

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

Valors mitjans per empresa ¹

Petites empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	252	252	-
Nombre de treballadors per empresa	21,9	22,0	0,5

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.458,9	38,6	1.474,4	36,5	1,1
Immobilitzat intangible	104,5	2,8	112,5	2,8	7,6
Immobilitzat material i inversions immobiliàries	988,3	26,2	978,3	24,2	-1,0
Inversions financeres a llarg termini i altres actius no corrents	366,1	9,7	383,6	9,5	4,8
ACTIU CORRENT	2.318,4	61,4	2.561,4	63,5	10,5
Existències	517,2	13,7	574,1	14,2	11,0
Deutors	1.137,8	30,1	1.231,0	30,5	8,2
Clients	1.080,6	28,6	1.155,2	28,6	6,9
Altres deutors	57,2	1,5	75,8	1,9	32,6
Inversions financeres a curt termini	261,6	6,9	321,8	8,0	23,0
Efectiu i actius líquids	395,9	10,5	427,8	10,6	8,0
Altres actius corrents	5,9	0,2	6,7	0,2	13,2
TOTAL ACTIU	3.777,4	100,0	4.035,8	100,0	6,8

PATRIMONI NET	1.894,5	50,2	2.031,8	50,3	7,3
Capital	332,5	8,8	335,7	8,3	1,0
Reserves, ajustaments, subvencions i altres	1.448,9	38,4	1.533,4	38,0	5,8
Resultat de l'exercici	113,0	3,0	162,7	4,0	44,0
PASSIU NO CORRENT	588,7	15,6	590,7	14,6	0,3
Deutes a llarg termini	537,5	14,2	534,5	13,2	-0,6
Altres passius no corrents	51,2	1,4	56,3	1,4	9,9
PASSIU CORRENT	1.294,2	34,3	1.413,2	35,0	9,2
Deutes a curt termini	417,1	11,0	415,8	10,3	-0,3
Creditors comercials i altres comptes a pagar	862,1	22,8	982,5	24,3	14,0
Altres passius corrents	15,1	0,4	14,9	0,4	-1,3
TOTAL PATRIMONI NET I PASSIU	3.777,4	100,0	4.035,8	100,0	6,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	3.966,5	100,0	4.483,7	100,0	13,0
Import net de la xifra de negoci	3.942,1	99,4	4.403,0	98,2	11,7
Altres ingressos d'explotació i variació d'existències	24,3	0,6	80,8	1,8	232,1
Consums d'explotació	-1.986,3	50,1	-2.342,5	52,2	-17,9
Altres despeses d'explotació	-798,0	20,1	-864,1	19,3	-8,3
VALOR AFEGIT	1.182,1	29,8	1.277,1	28,5	8,0
Despeses de personal	-891,1	22,5	-906,5	20,2	-1,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	291,0	7,3	370,6	8,3	27,4
Amortitzacions de l'immobilitzat	-120,8	3,0	-122,5	2,7	-1,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	170,2	4,3	248,1	5,5	45,8
Despeses financeres	-53,3	1,3	-44,5	1,0	-16,4
Ingressos financers	29,1	0,7	21,7	0,5	-25,5
Altres partides financeres	-1,1	0,0	-3,2	0,1	-187,4
RESULTAT FINANCER	-25,3	0,6	-26,1	0,6	-2,9
RESULTAT ABANS D'IMPOSTOS	144,8	3,7	222,1	5,0	53,3
Impost de beneficis	-31,8	0,8	-59,4	1,3	-86,7
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	113,0	2,8	162,7	3,6	44,0
RECURSOS GENERATS	233,9	5,9	285,2	6,4	22,0

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	10,93	42,9	6,56	1,15	7,13	16,50
Palanquejament net (%)	4,32	80,1	3,16	-0,66	1,98	6,36
Rendibilitat econòmica (%)	6,61	25,9	3,40	1,88	4,42	8,94
Marge (%)	5,95	19,0	2,90	1,39	3,61	7,15
Rotació (voltes)	1,11	5,8	0,06	0,91	1,22	1,62
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	58,06	7,5	16,53	38,09	51,98	68,85
Despeses de personal per ocupat (milers d'euros)	41,21	1,2	7,82	30,76	38,74	49,13
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	70,98	-5,8	-9,43	64,70	77,86	89,29
Productivitat de l'actiu (%)	38,35	2,2	2,02	30,96	40,10	55,08
Productivitat de l'immobilitzat (%)	117,08	8,2	25,44	86,18	171,73	321,92
Ràtios financeres						
Endeutament (%)	49,65	-0,4	-5,49	34,71	54,99	72,66
Liquiditat	1,81	1,2	0,20	1,19	1,72	2,79
Fons de maniobra	1,78	4,5	0,27	1,23	1,99	3,55

Metal·lúrgia, maquinària i material elèctric

Valors mitjans per empresa ¹

Petites empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	1.670	1.670	-
Nombre de treballadors per empresa	19,1	18,3	-4,4

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	758,3	34,1	758,0	33,3	0,0
Immobilitzat intangible	43,9	2,0	48,1	2,1	9,5
Immobilitzat material i inversions immobiliàries	548,7	24,6	532,4	23,4	-3,0
Inversions financeres a llarg termini i altres actius no corrents	165,7	7,4	177,5	7,8	7,1
ACTIU CORRENT	1.468,3	65,9	1.517,1	66,7	3,3
Existències	417,2	18,7	447,5	19,7	7,3
Deutors	673,0	30,2	692,2	30,4	2,9
Clients	631,5	28,4	649,7	28,6	2,9
Altres deutors	41,5	1,9	42,5	1,9	2,4
Inversions financeres a curt termini	150,7	6,8	165,8	7,3	10,0
Efectiu i actius líquids	223,6	10,0	207,1	9,1	-7,4
Altres actius corrents	3,8	0,2	4,6	0,2	20,4
TOTAL ACTIU	2.226,6	100,0	2.275,1	100,0	2,2

PATRIMONI NET	1.051,1	47,2	1.056,0	46,4	0,5
Capital	162,4	7,3	170,6	7,5	5,1
Reserves, ajustaments, subvencions i altres	885,6	39,8	870,8	38,3	-1,7
Resultat de l'exercici	3,2	0,1	14,6	0,6	355,5
PASSIU NO CORRENT	345,6	15,5	355,9	15,6	3,0
Deutes a llarg termini	328,4	14,7	339,9	14,9	3,5
Altres passius no corrents	17,2	0,8	16,0	0,7	-7,1
PASSIU CORRENT	829,9	37,3	863,2	37,9	4,0
Deutes a curt termini	266,7	12,0	261,3	11,5	-2,0
Creditors comercials i altres comptes a pagar	551,9	24,8	589,3	25,9	6,8
Altres passius corrents	11,3	0,5	12,5	0,5	10,9
TOTAL PATRIMONI NET I PASSIU	2.226,6	100,0	2.275,1	100,0	2,2

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.258,5	100,0	2.375,0	100,0	5,2
Import net de la xifra de negoci	2.225,1	98,5	2.328,0	98,0	4,6
Altres ingressos d'explotació i variació d'existències	33,4	1,5	47,0	2,0	40,7
Consums d'explotació	-1.082,3	47,9	-1.193,8	50,3	-10,3
Altres despeses d'explotació	-376,8	16,7	-381,5	16,1	-1,2
VALOR AFEGIT	799,4	35,4	799,7	33,7	0,0
Despeses de personal	-692,2	30,6	-677,8	28,5	-2,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	107,2	4,7	121,9	5,1	13,7
Amortitzacions de l'immobilitzat	-75,7	3,4	-70,9	3,0	-6,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	31,5	1,4	51,0	2,1	61,9
Despeses financeres	-35,4	1,6	-31,3	1,3	-11,5
Ingressos financers	12,3	0,5	8,6	0,4	-30,2
Altres partides financeres	3,7	0,2	-3,5	0,1	(ns)
RESULTAT FINANCER	-19,3	0,9	-26,2	1,1	-35,3
RESULTAT ABANS D'IMPOSTOS	12,1	0,5	24,8	1,0	104,1
Impost de beneficis	-8,9	0,4	-10,2	0,4	-14,3
Altres resultats	0,0	0,0	0,0	0,0	-500,0
RESULTAT DE L'EXERCICI	3,2	0,1	14,6	0,6	355,5
RECURSOS GENERATS	78,9	3,5	85,5	3,6	8,3

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	2,35	103,2	-2,02	0,04	4,01	12,67
Palanquejament net (%)	-0,12	88,0	-1,28	-1,80	0,59	5,23
Rendibilitat econòmica (%)	2,47	15,5	-0,74	0,48	3,18	6,29
Marge (%)	2,36	12,3	-0,69	0,40	2,72	5,54
Rotació (voltes)	1,04	2,9	-0,01	0,84	1,16	1,62
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	43,74	4,6	2,22	32,91	41,44	50,79
Despeses de personal per ocupat (milers d'euros)	37,08	2,4	3,69	30,08	35,72	42,27
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	84,76	-2,1	4,36	76,75	86,40	94,73
Productivitat de l'actiu (%)	41,39	-1,1	5,07	33,53	48,74	72,36
Productivitat de l'immobilitzat (%)	137,76	2,1	46,12	108,23	242,15	619,78
Ràtios financeres						
Endeutament (%)	53,58	1,5	-1,57	36,71	58,14	75,83
Liquiditat	1,76	-0,7	0,14	1,22	1,69	2,60
Fons de maniobra	1,86	1,1	0,36	1,27	2,04	4,16

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

Valors mitjans per empresa ¹

Petites empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	119	119	-
Nombre de treballadors per empresa	19,5	19,1	-1,8

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	717,9	33,2	734,9	33,5	2,4
Immobilitzat intangible	16,0	0,7	16,5	0,8	3,0
Immobilitzat material i inversions immobiliàries	601,1	27,8	603,9	27,5	0,5
Inversions financeres a llarg termini i altres actius no corrents	100,8	4,7	114,5	5,2	13,6
ACTIU CORRENT	1.442,8	66,8	1.461,3	66,5	1,3
Existències	429,1	19,9	454,0	20,7	5,8
Deutors	579,2	26,8	592,6	27,0	2,3
Clients	544,9	25,2	535,4	24,4	-1,7
Altres deutors	34,3	1,6	57,2	2,6	66,5
Inversions financeres a curt termini	201,9	9,3	195,3	8,9	-3,3
Efectiu i actius líquids	227,0	10,5	213,4	9,7	-6,0
Altres actius corrents	5,7	0,3	6,1	0,3	7,1
TOTAL ACTIU	2.160,8	100,0	2.196,3	100,0	1,6

PATRIMONI NET	971,8	45,0	938,4	42,7	-3,4
Capital	199,6	9,2	211,5	9,6	5,9
Reserves, ajustaments, subvencions i altres	821,5	38,0	766,3	34,9	-6,7
Resultat de l'exercici	-49,3	-2,3	-39,4	-1,8	-20,1
PASSIU NO CORRENT	404,9	18,7	411,8	18,8	1,7
Deutes a llarg termini	387,1	17,9	396,3	18,0	2,4
Altres passius no corrents	17,8	0,8	15,5	0,7	-13,2
PASSIU CORRENT	784,1	36,3	846,0	38,5	7,9
Deutes a curt termini	254,5	11,8	280,3	12,8	10,1
Creditors comercials i altres comptes a pagar	516,6	23,9	545,9	24,9	5,7
Altres passius corrents	12,9	0,6	19,8	0,9	53,6
TOTAL PATRIMONI NET I PASSIU	2.160,8	100,0	2.196,3	100,0	1,6

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.854,5	100,0	2.999,9	100,0	5,1
Import net de la xifra de negoci	2.794,5	97,9	2.960,3	98,7	5,9
Altres ingressos d'explotació i variació d'existències	60,0	2,1	39,7	1,3	-33,9
Consums d'explotació	-1.674,2	58,7	-1.788,9	59,6	-6,8
Altres despeses d'explotació	-469,8	16,5	-478,3	15,9	-1,8
VALOR AFEGIT	710,5	24,9	732,8	24,4	3,1
Despeses de personal	-663,5	23,2	-672,3	22,4	-1,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	47,0	1,6	60,5	2,0	28,6
Amortitzacions de l'immobilitzat	-76,9	2,7	-74,6	2,5	-3,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-29,9	1,0	-14,1	0,5	-52,7
Despeses financeres	-35,2	1,2	-30,5	1,0	-13,3
Ingressos financers	13,1	0,5	8,4	0,3	-36,0
Altres partides financeres	2,5	0,1	-2,1	0,1	(ns)
RESULTAT FINANCER	-19,6	0,7	-24,3	0,8	-23,9
RESULTAT ABANS D'IMPOSTOS	-49,5	1,7	-38,4	1,3	-22,4
Impost de beneficis	0,1	0,0	-1,0	0,0	(ns)
Altres resultats	0,1	0,0	0,0	0,0	-28,6
RESULTAT DE L'EXERCICI	-49,3	1,7	-39,4	1,3	-20,1
RECURSOS GENERATS	27,6	1,0	35,2	1,2	27,5

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-4,09	19,6	-8,46	-4,75	3,31	13,71
Palanquejament net (%)	-3,73	15,7	-4,90	-2,55	0,62	7,32
Rendibilitat econòmica (%)	-0,36	45,6	-3,56	-3,32	2,01	5,66
Marge (%)	-0,26	47,4	-3,31	-2,32	1,75	3,84
Rotació (voltes)	1,37	3,4	0,32	0,84	1,33	1,94
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	38,30	5,0	-3,23	28,85	36,60	44,54
Despeses de personal per ocupat (milers d'euros)	35,14	3,2	1,75	28,90	33,73	39,97
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	91,75	-1,7	11,34	79,66	89,30	99,73
Productivitat de l'actiu (%)	38,84	1,6	2,51	27,63	47,05	76,92
Productivitat de l'immobilitzat (%)	118,11	2,6	26,47	91,27	167,68	397,53
Ràtios financeres						
Endeutament (%)	57,27	4,1	2,12	38,92	57,62	77,62
Liquiditat	1,73	-6,1	0,11	1,10	1,87	3,01
Fons de maniobra	1,84	-4,2	0,33	1,18	1,99	4,15

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.

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	2.598	2.598	-
Nombre de treballadors per empresa	16,7	15,2	-8,8

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	722,0	32,1	753,6	34,4	4,4
Immobilitzat intangible	7,5	0,3	8,5	0,4	13,4
Immobilitzat material i inversions immobiliàries	519,4	23,1	525,8	24,0	1,2
Inversions financeres a llarg termini i altres actius no corrents	195,1	8,7	219,4	10,0	12,5
ACTIU CORRENT	1.528,2	67,9	1.437,7	65,6	-5,9
Existències	551,9	24,5	525,9	24,0	-4,7
Deutors	615,8	27,4	579,2	26,4	-6,0
Clients	568,2	25,3	537,2	24,5	-5,5
Altres deutors	47,5	2,1	42,0	1,9	-11,8
Inversions financeres a curt termini	157,5	7,0	155,6	7,1	-1,2
Efectiu i actius líquids	199,3	8,9	173,5	7,9	-13,0
Altres actius corrents	3,7	0,2	3,7	0,2	-0,5
TOTAL ACTIU	2.250,1	100,0	2.191,3	100,0	-2,6

PATRIMONI NET	914,4	40,6	900,6	41,1	-1,5
Capital	178,5	7,9	180,4	8,2	1,1
Reserves, ajustaments, subvencions i altres	706,7	31,4	728,8	33,3	3,1
Resultat de l'exercici	29,2	1,3	-8,6	-0,4	(ns)
PASSIU NO CORRENT	537,0	23,9	515,8	23,5	-3,9
Deutes a llarg termini	512,6	22,8	491,7	22,4	-4,1
Altres passius no corrents	24,4	1,1	24,1	1,1	-1,4
PASSIU CORRENT	798,7	35,5	774,9	35,4	-3,0
Deutes a curt termini	224,6	10,0	222,4	10,2	-1,0
Creditors comercials i altres comptes a pagar	558,5	24,8	532,0	24,3	-4,8
Altres passius corrents	15,6	0,7	20,5	0,9	31,4
TOTAL PATRIMONI NET I PASSIU	2.250,1	100,0	2.191,3	100,0	-2,6

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.910,5	100,0	1.659,1	100,0	-13,2
Import net de la xifra de negoci	1.867,5	97,8	1.619,2	97,6	-13,3
Altres ingressos d'exploració i variació d'existències	43,0	2,2	39,9	2,4	-7,1
Consums d'exploració	-978,9	51,2	-831,2	50,1	-15,1
Altres despeses d'exploració	-249,9	13,1	-235,5	14,2	-5,7
VALOR AFEGIT	681,7	35,7	592,4	35,7	-13,1
Despeses de personal	-568,3	29,7	-531,3	32,0	-6,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	113,4	5,9	61,1	3,7	-46,1
Amortitzacions de l'immobilitzat	-42,0	2,2	-37,9	2,3	-9,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	71,4	3,7	23,3	1,4	-67,4
Despeses financeres	-37,5	2,0	-31,7	1,9	-15,5
Ingressos financers	13,3	0,7	9,3	0,6	-30,4
Altres partides financeres	-2,9	0,2	-3,0	0,2	-3,8
RESULTAT FINANCER	-27,0	1,4	-25,4	1,5	-6,1
RESULTAT ABANS D'IMPOSTOS	44,3	2,3	-2,1	0,1	(ns)
Impost de beneficis	-15,1	0,8	-6,5	0,4	-57,2
Altres resultats	0,0	0,0	0,0	0,0	-12,5
RESULTAT DE L'EXERCICI	29,2	1,5	-8,6	0,5	(ns)
RECURSOS GENERATS	71,2	3,7	29,3	1,8	-58,9

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-0,23	-104,8	-4,60	-4,03	3,56	13,90
Palanquejament net (%)	-1,58	-230,4	-2,74	-3,62	0,49	6,80
Rendibilitat econòmica (%)	1,35	-62,9	-1,86	-2,34	2,13	5,31
Marge (%)	1,78	-58,4	-1,27	-2,94	2,03	4,91
Rotació (voltes)	0,76	-10,8	-0,29	0,66	1,20	1,78
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	38,91	-4,7	-2,62	27,74	35,53	46,64
Despeses de personal per ocupat (milers d'euros)	34,89	2,5	1,50	27,75	33,19	40,21
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	89,68	7,6	9,27	78,38	90,63	99,36
Productivitat de l'actiu (%)	32,61	-9,2	-3,71	26,30	51,25	86,34
Productivitat de l'immobilitzat (%)	110,89	-14,3	19,25	104,73	325,87	1000,00
Ràtios financeres						
Endeutament (%)	58,90	-0,8	3,75	43,06	67,29	85,24
Liquiditat	1,86	-3,0	0,24	1,13	1,60	2,70
Fons de maniobra	1,88	-6,5	0,37	1,19	2,20	5,54

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

Valors mitjans per empresa ¹

Petites empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	4.518	4.518	-
Nombre de treballadors per empresa	17,5	16,9	-3,4

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	732,0	29,1	750,9	28,7	2,6
Immobilitzat intangible	43,1	1,7	46,5	1,8	7,8
Immobilitzat material i inversions immobiliàries	521,3	20,7	522,5	20,0	0,2
Inversions financeres a llarg termini i altres actius no corrents	167,6	6,7	181,9	7,0	8,6
ACTIU CORRENT	1.784,9	70,9	1.866,5	71,3	4,6
Existències	563,1	22,4	596,4	22,8	5,9
Deutors	808,1	32,1	830,0	31,7	2,7
Clients	753,9	30,0	779,9	29,8	3,4
Altres deutors	54,1	2,2	50,2	1,9	-7,3
Inversions financeres a curt termini	146,4	5,8	171,4	6,5	17,1
Efectiu i actius líquids	259,5	10,3	258,4	9,9	-0,4
Altres actius corrents	7,9	0,3	10,2	0,4	28,4
TOTAL ACTIU	2.516,9	100,0	2.617,3	100,0	4,0

PATRIMONI NET	1.034,0	41,1	1.080,6	41,3	4,5
Capital	209,0	8,3	218,6	8,4	4,6
Reserves, ajustaments, subvencions i altres	803,6	31,9	819,4	31,3	2,0
Resultat de l'exercici	21,4	0,9	42,6	1,6	98,5
PASSIU NO CORRENT	338,9	13,5	352,0	13,4	3,9
Deutes a llarg termini	324,6	12,9	337,0	12,9	3,8
Altres passius no corrents	14,4	0,6	15,1	0,6	4,6
PASSIU CORRENT	1.143,9	45,4	1.184,7	45,3	3,6
Deutes a curt termini	355,5	14,1	364,0	13,9	2,4
Creditors comercials i altres comptes a pagar	779,7	31,0	811,5	31,0	4,1
Altres passius corrents	8,7	0,3	9,3	0,4	6,6
TOTAL PATRIMONI NET I PASSIU	2.516,9	100,0	2.617,3	100,0	4,0

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	3.943,0	100,0	4.101,5	100,0	4,0
Import net de la xifra de negoci	3.861,9	97,9	4.008,0	97,7	3,8
Altres ingressos d'exploració i variació d'existències	81,2	2,1	93,5	2,3	15,2
Consums d'exploració	-2.752,6	69,8	-2.888,9	70,4	-5,0
Altres despeses d'exploració	-496,4	12,6	-501,4	12,2	-1,0
VALOR AFEGIT	694,1	17,6	711,2	17,3	2,5
Despeses de personal	-572,2	14,5	-567,1	13,8	-0,9
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	121,9	3,1	144,1	3,5	18,2
Amortitzacions de l'immobilitzat	-57,3	1,5	-55,5	1,4	-3,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	64,6	1,6	88,6	2,2	37,1
Despeses financeres	-34,9	0,9	-30,8	0,8	-11,8
Ingressos financers	11,3	0,3	11,1	0,3	-2,0
Altres partides financeres	-1,4	0,0	-4,1	0,1	-184,2
RESULTAT FINANCER	-25,0	0,6	-23,7	0,6	-4,9
RESULTAT ABANS D'IMPOSTOS	39,6	1,0	64,8	1,6	63,7
Impost de beneficis	-18,2	0,5	-22,1	0,5	-21,7
Altres resultats	0,0	0,0	-0,1	0,0	(ns)
RESULTAT DE L'EXERCICI	21,4	0,5	42,6	1,0	98,5
RECURSOS GENERATS	78,7	2,0	98,1	2,4	24,6

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	6,00	56,6	1,63	0,63	5,28	15,44
Palanquejament net (%)	2,35	169,5	1,19	-1,00	1,56	7,72
Rendibilitat econòmica (%)	3,65	23,4	0,45	0,65	2,96	6,19
Marge (%)	2,33	23,4	-0,72	0,32	1,76	4,03
Rotació (voltes)	1,57	0,0	0,52	1,09	1,60	2,42
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	42,13	6,0	0,60	27,61	38,26	53,00
Despeses de personal per ocupat (milers d'euros)	33,59	2,6	0,20	24,73	32,38	41,20
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	79,74	-3,3	-0,67	70,70	83,69	93,71
Productivitat de l'actiu (%)	31,41	-0,3	-4,92	23,10	36,09	60,21
Productivitat de l'immobilitzat (%)	125,00	1,6	33,36	91,72	216,67	615,44
Ràtios financeres						
Endeutament (%)	58,71	-0,3	3,57	41,73	62,07	80,95
Liquiditat	1,58	1,0	-0,04	1,12	1,51	2,24
Fons de maniobra	1,91	1,7	0,40	1,17	2,01	4,46

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

Valors mitjans per empresa ¹

Petites empreses

	Exercici 2009		Exercici 2010		% Variació
Nombre d'empreses	1.361		1.361		-
Nombre de treballadors per empresa	19,9		19,3		-3,2

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.572,0	72,2	1.617,2	72,7	2,9
Immobilitzat intangible	34,2	1,6	34,7	1,6	1,4
Immobilitzat material i inversions immobiliàries	1.258,4	57,8	1.268,3	57,0	0,8
Inversions financeres a llarg termini i altres actius no corrents	279,4	12,8	314,2	14,1	12,5
ACTIU CORRENT	606,2	27,8	608,3	27,3	0,3
Existències	58,3	2,7	56,6	2,5	-2,9
Deutors	158,9	7,3	149,8	6,7	-5,7
Clients	82,8	3,8	87,0	3,9	5,1
Altres deutors	76,1	3,5	62,8	2,8	-17,5
Inversions financeres a curt termini	221,8	10,2	234,0	10,5	5,5
Efectiu i actius líquids	164,3	7,5	164,2	7,4	-0,1
Altres actius corrents	2,9	0,1	3,6	0,2	26,2
TOTAL ACTIU	2.178,2	100,0	2.225,5	100,0	2,2

PATRIMONI NET	906,5	41,6	927,0	41,7	2,3
Capital	403,9	18,5	413,3	18,6	2,3
Reserves, ajustaments, subvencions i altres	490,1	22,5	480,8	21,6	-1,9
Resultat de l'exercici	12,4	0,6	33,0	1,5	165,1
PASSIU NO CORRENT	830,8	38,1	826,7	37,1	-0,5
Deutes a llarg termini	816,7	37,5	808,5	36,3	-1,0
Altres passius no corrents	14,0	0,6	18,2	0,8	29,8
PASSIU CORRENT	441,0	20,2	471,7	21,2	7,0
Deutes a curt termini	201,2	9,2	224,5	10,1	11,6
Creditors comercials i altres comptes a pagar	229,4	10,5	238,0	10,7	3,7
Altres passius corrents	10,3	0,5	9,3	0,4	-10,5
TOTAL PATRIMONI NET I PASSIU	2.178,2	100,0	2.225,5	100,0	2,2

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.406,0	100,0	1.441,1	100,0	2,5
Import net de la xifra de negoci	1.367,5	97,3	1.402,4	97,3	2,6
Altres ingressos d'explotació i variació d'existències	38,5	2,7	38,7	2,7	0,5
Consums d'explotació	-378,6	26,9	-383,0	26,6	-1,2
Altres despeses d'explotació	-383,0	27,2	-395,4	27,4	-3,2
VALOR AFEGIT	644,3	45,8	662,6	46,0	2,8
Despeses de personal	-503,9	35,8	-501,9	34,8	-0,4
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	140,4	10,0	160,7	11,2	14,5
Amortitzacions de l'immobilitzat	-90,0	6,4	-92,6	6,4	-2,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	50,4	3,6	68,2	4,7	35,2
Despeses financeres	-37,7	2,7	-32,4	2,2	-14,0
Ingressos financers	13,4	1,0	12,9	0,9	-3,9
Altres partides financeres	0,1	0,0	1,4	0,1	804,9
RESULTAT FINANCER	-24,1	1,7	-18,2	1,3	-24,7
RESULTAT ABANS D'IMPOSTOS	26,3	1,9	50,0	3,5	90,4
Impost de beneficis	-13,8	1,0	-17,0	1,2	-23,4
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	12,4	0,9	33,0	2,3	165,1
RECURSOS GENERATS	102,4	7,3	125,5	8,7	22,6

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	5,39	86,1	1,03	-2,50	6,04	20,77
Palanquejament net (%)	1,69	4455,6	0,53	-2,44	1,20	12,04
Rendibilitat econòmica (%)	3,70	26,1	0,50	-3,21	2,54	7,16
Marge (%)	5,72	25,7	2,67	-2,50	1,86	6,78
Rotació (voltes)	0,65	0,3	-0,40	0,68	1,45	2,64
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	34,35	6,3	-7,17	23,70	29,22	38,91
Despeses de personal per ocupat (milers d'euros)	26,02	2,9	-7,37	21,95	25,45	29,50
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	75,74	-3,2	-4,66	71,81	86,15	97,25
Productivitat de l'actiu (%)	39,51	2,8	3,18	39,95	77,41	148,62
Productivitat de l'immobilitzat (%)	50,86	2,0	-40,78	50,94	133,75	396,36
Ràtios financeres						
Endeutament (%)	58,34	-0,1	3,20	33,41	63,25	88,82
Liquiditat	1,29	-6,2	-0,32	0,53	1,14	2,35
Fons de maniobra	1,08	-1,9	-0,42	0,79	1,03	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.

Transport i comunicacions

Valors mitjans per empresa ¹

Petites empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	941	941	-
Nombre de treballadors per empresa	18,7	18,4	-1,5

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.022,2	48,4	1.036,6	47,7	1,4
Immobilitzat intangible	34,2	1,6	42,9	2,0	25,4
Immobilitzat material i inversions immobiliàries	827,5	39,2	819,4	37,7	-1,0
Inversions financeres a llarg termini i altres actius no corrents	160,5	7,6	174,3	8,0	8,6
ACTIU CORRENT	1.088,0	51,6	1.137,1	52,3	4,5
Existències	57,5	2,7	56,9	2,6	-1,0
Deutors	678,1	32,1	709,5	32,6	4,6
Clients	619,1	29,3	645,4	29,7	4,2
Altres deutors	58,9	2,8	64,1	3,0	8,8
Inversions financeres a curt termini	146,2	6,9	167,3	7,7	14,4
Efectiu i actius líquids	198,1	9,4	196,6	9,0	-0,8
Altres actius corrents	8,2	0,4	6,8	0,3	-17,4
TOTAL ACTIU	2.110,2	100,0	2.173,7	100,0	3,0

PATRIMONI NET	722,0	34,2	739,5	34,0	2,4
Capital	234,0	11,1	246,9	11,4	5,5
Reserves, ajustaments, subvencions i altres	466,8	22,1	463,1	21,3	-0,8
Resultat de l'exercici	21,2	1,0	29,4	1,4	39,0
PASSIU NO CORRENT	555,6	26,3	579,8	26,7	4,3
Deutes a llarg termini	520,7	24,7	547,0	25,2	5,0
Altres passius no corrents	34,9	1,7	32,8	1,5	-6,1
PASSIU CORRENT	832,6	39,5	854,4	39,3	2,6
Deutes a curt termini	258,3	12,2	232,5	10,7	-10,0
Creditors comercials i altres comptes a pagar	566,9	26,9	614,7	28,3	8,4
Altres passius corrents	7,4	0,3	7,2	0,3	-2,4
TOTAL PATRIMONI NET I PASSIU	2.110,2	100,0	2.173,7	100,0	3,0

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	2.624,6	100,0	2.794,2	100,0	6,5
Import net de la xifra de negoci	2.540,2	96,8	2.704,4	96,8	6,5
Altres ingressos d'explotació i variació d'existències	84,4	3,2	89,8	3,2	6,5
Consums d'explotació	-1.211,4	46,2	-1.370,0	49,0	-13,1
Altres despeses d'explotació	-585,8	22,3	-592,3	21,2	-1,1
VALOR AFEGIT	827,3	31,5	831,9	29,8	0,6
Despeses de personal	-650,4	24,8	-651,8	23,3	-0,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	177,0	6,7	180,2	6,4	1,8
Amortitzacions de l'immobilitzat	-113,8	4,3	-109,5	3,9	-3,8
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	63,2	2,4	70,7	2,5	12,0
Despeses financeres	-33,2	1,3	-28,3	1,0	-14,7
Ingressos financers	11,2	0,4	10,2	0,4	-8,6
Altres partides financeres	-6,6	0,3	-5,3	0,2	-19,4
RESULTAT FINANCER	-28,6	1,1	-23,4	0,8	-18,2
RESULTAT ABANS D'IMPOSTOS	34,5	1,3	47,3	1,7	36,9
Impost de beneficis	-13,4	0,5	-17,9	0,6	-33,7
Altres resultats	0,0	0,0	0,0	0,0	-11,1
RESULTAT DE L'EXERCICI	21,2	0,8	29,4	1,1	39,0
RECURSOS GENERATS	135,0	5,1	138,9	5,0	2,9

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	6,40	33,7	2,03	-1,02	5,98	18,23
Palanquejament net (%)	2,92	85,4	1,76	-2,17	2,02	9,67
Rendibilitat econòmica (%)	3,48	8,4	0,28	-0,71	2,95	6,44
Marge (%)	2,71	4,9	-0,34	-0,54	1,81	4,60
Rotació (voltes)	1,29	3,4	0,23	0,97	1,56	2,33
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	45,29	2,1	3,77	30,62	43,00	54,55
Despeses de personal per ocupat (milers d'euros)	35,48	1,8	2,09	28,36	35,21	43,44
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	78,34	-0,3	-2,07	72,51	84,18	95,28
Productivitat de l'actiu (%)	45,41	-1,0	9,08	38,15	60,67	92,06
Productivitat de l'immobilitzat (%)	96,48	0,5	4,84	83,86	173,60	440,26
Ràtios financeres						
Endeutament (%)	65,98	0,3	10,83	47,72	67,67	85,13
Liquiditat	1,33	1,8	-0,28	0,90	1,28	1,98
Fons de maniobra	1,27	1,8	-0,23	0,92	1,28	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.

Serveis financers, assegurances i lloguers

Valors mitjans per empresa ¹

Petites empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	944	944	-
Nombre de treballadors per empresa	7,3	7,1	-3,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	3.291,2	75,1	3.314,4	76,4	0,7
Immobilitzat intangible	37,1	0,8	41,7	1,0	12,4
Immobilitzat material i inversions immobiliàries	2.515,6	57,4	2.502,0	57,6	-0,5
Inversions financeres a llarg termini i altres actius no corrents	738,5	16,9	770,7	17,8	4,4
ACTIU CORRENT	1.089,1	24,9	1.025,8	23,6	-5,8
Existències	155,8	3,6	140,0	3,2	-10,1
Deutors	302,8	6,9	264,9	6,1	-12,5
Clients	210,7	4,8	190,9	4,4	-9,4
Altres deutors	92,2	2,1	74,1	1,7	-19,6
Inversions financeres a curt termini	337,5	7,7	351,8	8,1	4,2
Efectiu i actius líquids	287,0	6,6	263,8	6,1	-8,1
Altres actius corrents	6,0	0,1	5,3	0,1	-12,4
TOTAL ACTIU	4.380,3	100,0	4.340,2	100,0	-0,9

PATRIMONI NET	2.752,2	62,8	2.793,5	64,4	1,5
Capital	1.322,8	30,2	1.337,2	30,8	1,1
Reserves, ajustaments, subvencions i altres	1.332,0	30,4	1.383,6	31,9	3,9
Resultat de l'exercici	97,4	2,2	72,8	1,7	-25,3
PASSIU NO CORRENT	1.025,3	23,4	983,0	22,6	-4,1
Deutes a llarg termini	986,8	22,5	941,2	21,7	-4,6
Altres passius no corrents	38,5	0,9	41,8	1,0	8,7
PASSIU CORRENT	602,9	13,8	563,7	13,0	-6,5
Deutes a curt termini	304,4	6,9	276,1	6,4	-9,3
Creditors comercials i altres comptes a pagar	282,8	6,5	271,1	6,2	-4,1
Altres passius corrents	15,7	0,4	16,4	0,4	4,6
TOTAL PATRIMONI NET I PASSIU	4.380,3	100,0	4.340,2	100,0	-0,9

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	939,8	100,0	895,5	100,0	-4,7
Import net de la xifra de negoci	666,3	70,9	658,4	73,5	-1,2
Altres ingressos d'explotació i variació d'existències	273,5	29,1	237,2	26,5	-13,3
Consums d'explotació	-144,6	15,4	-127,8	14,3	-11,6
Altres despeses d'explotació	-296,0	31,5	-296,1	33,1	0,0
VALOR AFEGIT	499,2	53,1	471,6	52,7	-5,5
Despeses de personal	-269,5	28,7	-268,5	30,0	-0,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	229,7	24,4	203,1	22,7	-11,6
Amortitzacions de l'immobilitzat	-93,4	9,9	-90,2	10,1	-3,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	136,3	14,5	112,9	12,6	-17,2
Despeses financeres	-51,6	5,5	-36,6	4,1	-28,9
Ingressos financers	43,6	4,6	32,5	3,6	-25,4
Altres partides financeres	-1,7	0,2	-12,6	1,4	-652,5
RESULTAT FINANCER	-9,6	1,0	-16,7	1,9	-73,9
RESULTAT ABANS D'IMPOSTOS	126,7	13,5	96,1	10,7	-24,1
Impost de beneficis	-29,3	3,1	-23,3	2,6	-20,2
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	97,4	10,4	72,8	8,1	-25,3
RECURSOS GENERATS	190,8	20,3	163,0	18,2	-14,6

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,44	-25,2	-0,92	-0,71	2,02	9,39
Palanquejament net (%)	0,38	-28,4	-0,78	-0,65	0,01	2,49
Rendibilitat econòmica (%)	3,06	-24,8	-0,14	-0,02	1,91	5,08
Marge (%)	14,83	-21,8	11,78	-0,15	12,64	37,74
Rotació (voltes)	0,21	-3,8	-0,84	0,05	0,10	0,40
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	66,82	-2,5	25,30	35,51	62,44	136,00
Despeses de personal per ocupat (milers d'euros)	38,05	2,8	4,66	22,28	32,04	44,93
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	56,94	5,5	-23,47	17,85	43,02	83,54
Productivitat de l'actiu (%)	14,66	-3,0	-21,67	3,50	8,39	29,58
Productivitat de l'immobilitzat (%)	18,54	-5,2	-73,10	4,23	9,98	58,28
Ràtios financeres						
Endeutament (%)	35,64	-4,1	-19,51	9,50	32,38	65,67
Liquiditat	1,82	0,7	0,21	0,84	1,98	8,81
Fons de maniobra	1,14	-0,7	-0,37	0,98	1,07	1,40

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.

Altres serveis a les empreses

Valors mitjans per empresa ¹

Petites empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	2.094	2.094	-
Nombre de treballadors per empresa	19,2	19,1	-0,5

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	675,9	37,6	708,9	38,8	4,9
Immobilitzat intangible	77,6	4,3	85,4	4,7	10,1
Immobilitzat material i inversions immobiliàries	331,9	18,4	326,2	17,9	-1,7
Inversions financeres a llarg termini i altres actius no corrents	266,4	14,8	297,3	16,3	11,6
ACTIU CORRENT	1.123,7	62,4	1.116,8	61,2	-0,6
Existències	104,9	5,8	109,9	6,0	4,7
Deutors	569,5	31,6	563,4	30,9	-1,1
Clients	508,0	28,2	501,6	27,5	-1,3
Altres deutors	61,5	3,4	61,8	3,4	0,4
Inversions financeres a curt termini	216,7	12,0	211,0	11,6	-2,6
Efectiu i actius líquids	225,8	12,5	225,1	12,3	-0,3
Altres actius corrents	6,7	0,4	7,4	0,4	10,3
TOTAL ACTIU	1.799,6	100,0	1.825,7	100,0	1,5
PATRIMONI NET	795,3	44,2	829,9	45,5	4,4
Capital	194,6	10,8	194,6	10,7	0,0
Reserves, ajustaments, subvencions i altres	554,3	30,8	601,5	32,9	8,5
Resultat de l'exercici	46,4	2,6	33,8	1,9	-27,1
PASSIU NO CORRENT	278,0	15,4	297,0	16,3	6,8
Deutes a llarg termini	252,3	14,0	269,9	14,8	7,0
Altres passius no corrents	25,8	1,4	27,1	1,5	5,2
PASSIU CORRENT	726,3	40,4	698,8	38,3	-3,8
Deutes a curt termini	232,5	12,9	222,1	12,2	-4,5
Creditors comercials i altres comptes a pagar	466,1	25,9	449,4	24,6	-3,6
Altres passius corrents	27,7	1,5	27,3	1,5	-1,4
TOTAL PATRIMONI NET I PASSIU	1.799,6	100,0	1.825,7	100,0	1,5

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.809,5	100,0	1.799,2	100,0	-0,6
Import net de la xifra de negoci	1.745,6	96,5	1.727,4	96,0	-1,0
Altres ingressos d'explotació i variació d'existències	63,9	3,5	71,8	4,0	12,3
Consums d'explotació	-538,7	29,8	-532,5	29,6	-1,2
Altres despeses d'explotació	-439,0	24,3	-431,8	24,0	-1,6
VALOR AFEGIT	831,7	46,0	834,8	46,4	0,4
Despeses de personal	-700,0	38,7	-708,0	39,4	-1,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	131,7	7,3	126,8	7,0	-3,7
Amortitzacions de l'immobilitzat	-54,0	3,0	-56,5	3,1	-4,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	77,7	4,3	70,3	3,9	-9,5
Despeses financeres	-22,9	1,3	-21,2	1,2	-7,3
Ingressos financers	22,4	1,2	17,8	1,0	-20,7
Altres partides financeres	-10,1	0,6	-15,9	0,9	-56,8
RESULTAT FINANCER	-10,6	0,6	-19,3	1,1	-82,4
RESULTAT ABANS D'IMPOSTOS	67,1	3,7	51,0	2,8	-24,0
Impost de beneficis	-20,7	1,1	-17,2	1,0	-17,1
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	46,4	2,6	33,8	1,9	-27,1
RECURSOS GENERATS	100,4	5,5	90,4	5,0	-10,0

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	6,14	-27,2	1,78	0,17	7,52	22,66
Palanquejament net (%)	2,19	-36,3	1,03	-1,22	2,15	11,16
Rendibilitat econòmica (%)	3,95	-20,9	0,75	0,30	3,85	9,07
Marge (%)	4,01	-19,3	0,96	0,18	2,69	7,04
Rotació (voltes)	0,99	-2,0	-0,07	0,93	1,49	2,28
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	43,70	0,9	2,17	27,88	39,94	54,48
Despeses de personal per ocupat (milers d'euros)	37,06	1,7	3,67	27,19	36,19	46,43
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	84,81	0,8	4,40	79,18	90,48	97,39
Productivitat de l'actiu (%)	63,37	0,3	27,04	51,91	95,02	169,67
Productivitat de l'immobilitzat (%)	202,78	-0,2	111,14	171,68	570,63	1680,53
Ràtios financeres						
Endeutament (%)	54,54	-2,3	-0,60	37,26	60,63	80,49
Liquiditat	1,60	3,3	-0,01	1,09	1,61	2,66
Fons de maniobra	1,59	0,1	0,08	1,11	1,90	4,63

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.

Altres serveis a les persones

Valors mitjans per empresa ¹

Petites empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	1.428	1.428	-
Nombre de treballadors per empresa	20,4	20,3	-0,3

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	1.030,9	64,0	1.043,0	63,6	1,2
Immobilitzat intangible	82,8	5,1	84,0	5,1	1,5
Immobilitzat material i inversions immobiliàries	715,1	44,4	717,5	43,8	0,3
Inversions financeres a llarg termini i altres actius no corrents	233,1	14,5	241,4	14,7	3,6
ACTIU CORRENT	579,6	36,0	596,8	36,4	3,0
Existències	41,1	2,6	35,2	2,1	-14,5
Deutors	225,4	14,0	234,1	14,3	3,9
Clients	176,9	11,0	188,2	11,5	6,4
Altres deutors	48,4	3,0	45,8	2,8	-5,3
Inversions financeres a curt termini	145,5	9,0	154,4	9,4	6,1
Efectiu i actius líquids	161,6	10,0	165,0	10,1	2,1
Altres actius corrents	6,0	0,4	8,1	0,5	35,9
TOTAL ACTIU	1.610,5	100,0	1.639,7	100,0	1,8
PATRIMONI NET	665,4	41,3	692,9	42,3	4,1
Capital	213,5	13,3	214,5	13,1	0,5
Reserves, ajustaments, subvencions i altres	410,1	25,5	430,0	26,2	4,9
Resultat de l'exercici	41,8	2,6	48,4	3,0	15,6
PASSIU NO CORRENT	453,8	28,2	452,2	27,6	-0,4
Deutes a llarg termini	429,2	26,7	423,3	25,8	-1,4
Altres passius no corrents	24,6	1,5	28,9	1,8	17,7
PASSIU CORRENT	491,3	30,5	494,6	30,2	0,7
Deutes a curt termini	176,6	11,0	181,8	11,1	3,0
Creditors comercials i altres comptes a pagar	293,9	18,3	288,7	17,6	-1,8
Altres passius corrents	20,8	1,3	24,1	1,5	15,9
TOTAL PATRIMONI NET I PASSIU	1.610,5	100,0	1.639,7	100,0	1,8

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	1.726,1	100,0	1.767,5	100,0	2,4
Import net de la xifra de negoci	1.621,4	93,9	1.669,9	94,5	3,0
Altres ingressos d'explotació i variació d'existències	104,8	6,1	97,5	5,5	-6,9
Consums d'explotació	-469,3	27,2	-482,3	27,3	-2,8
Altres despeses d'explotació	-536,3	31,1	-540,5	30,6	-0,8
VALOR AFEGIT	720,6	41,7	744,7	42,1	3,3
Despeses de personal	-559,8	32,4	-579,4	32,8	-3,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	160,8	9,3	165,2	9,3	2,7
Amortitzacions de l'immobilitzat	-85,3	4,9	-83,6	4,7	-2,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	75,5	4,4	81,6	4,6	8,1
Despeses financeres	-25,6	1,5	-21,5	1,2	-16,0
Ingressos financers	9,9	0,6	9,7	0,5	-1,7
Altres partides financeres	-0,2	0,0	-1,5	0,1	-753,5
RESULTAT FINANCER	-15,9	0,9	-13,3	0,8	-16,2
RESULTAT ABANS D'IMPOSTOS	59,6	3,5	68,3	3,9	14,6
Impost de beneficis	-17,8	1,0	-20,0	1,1	-12,4
Altres resultats	0,0	0,0	0,0	0,0	-60,9
RESULTAT DE L'EXERCICI	41,8	2,4	48,4	2,7	15,6
RECURSOS GENERATS	127,2	7,4	132,0	7,5	3,8

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt petites	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	9,86	10,1	5,50	0,57	10,00	29,96
Palanquejament net (%)	4,39	19,5	3,23	-0,65	3,31	15,41
Rendibilitat econòmica (%)	5,48	3,6	2,27	0,59	4,48	11,69
Marge (%)	5,08	3,0	2,03	0,28	2,60	7,39
Rotació (voltes)	1,08	0,6	0,03	0,97	1,76	2,98
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	36,69	3,7	-4,83	22,59	30,17	42,97
Despeses de personal per ocupat (milers d'euros)	28,55	3,9	-4,84	20,90	25,80	34,27
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	77,81	0,2	-2,59	74,64	87,10	96,25
Productivitat de l'actiu (%)	59,87	2,3	23,54	55,07	102,91	196,19
Productivitat de l'immobilitzat (%)	92,90	2,9	1,26	86,83	233,81	713,12
Ràtios financeres						
Endeutament (%)	57,74	-1,6	2,59	38,31	62,87	84,44
Liquiditat	1,21	2,3	-0,41	0,66	1,26	2,24
Fons de maniobra	1,10	1,1	-0,41	0,83	1,13	2,00

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 / Actiu no corrent 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 Petites empreses
- 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 dígits)	Pàg
Mitjanes empreses		197
Primari	01, 02, 03	198
Energia, gas, aigua i reciclatge	05, 06, 19, 35, 36, 37, 38, 39	199
Indústries extractives no energètiques	07, 08, 09, 23	200
Indústria alimentària	10, 11, 12	201
Indústria tèxtil, cuir i confecció	13, 14, 15	202
Cautxú, fusta i altres indústries	16, 22, 31, 32	203
Indústria del paper i arts gràfiques	17, 18	204
Indústries químiques	20, 21	205
Metal·lúrgia, maquinària i material elèctric	24, 25, 26, 27, 28, 33	206
Material de transport	29, 30	207
Construcció	41, 42, 43	208
Comerç i reparacions	45, 46, 47, 95	209
Hoteleria i restauració	55, 56	210
Transport i comunicacions	49, 50, 51, 52, 53, 60, 61	211
Serveis financers, asseguradores i lloguers	64, 65, 66, 68, 77	212
Altres serveis a les empreses	58, 62, 63, 69, 70, 71, 72, 73, 74, 78, 80, 81, 82	213
Altres serveis a les persones	59, 75, 79, 85, 86, 87, 88, 90, 91, 92, 93, 96	214
Síntesi dels valors de dispersió de les ràtios per sectors		215

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:	$(\text{Resultat abans d'impostos} + \text{despeses financeres}) / \text{Ingressos d'exploració}$
Rotació:	$\text{Ingressos d'exploració} / \text{Actiu}$

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:	$\text{Valor afegit} / \text{Actiu d'exploració}$
Productivitat de l'immobilitzat:	$\text{Valor afegit} / \text{Actiu no corrent d'exploració}$

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

Mitjanes empreses

Valors mitjans per empresa ¹

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	2.729	2.729	-
Nombre de treballadors per empresa	88,3	86,6	-1,8

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	7.754,6	48,2	8.167,2	49,0	5,3
Immobilitzat intangible	569,6	3,5	633,6	3,8	11,2
Immobilitzat material i inversions immobiliàries	4.401,5	27,4	4.449,8	26,7	1,1
Inversions financeres a llarg termini i altres actius no corrents	2.783,5	17,3	3.083,9	18,5	10,8
ACTIU CORRENT	8.317,4	51,8	8.486,5	51,0	2,0
Existències	1.878,8	11,7	1.927,3	11,6	2,6
Deutors	4.291,0	26,7	4.344,0	26,1	1,2
Clients	3.976,8	24,7	4.019,5	24,1	1,1
Altres deutors	314,2	2,0	324,5	1,9	3,3
Inversions financeres a curt termini	1.195,1	7,4	1.309,2	7,9	9,5
Efectiu i actius líquids	895,8	5,6	848,1	5,1	-5,3
Altres actius corrents	56,6	0,4	57,9	0,3	2,3
TOTAL ACTIU	16.072,0	100,0	16.653,8	100,0	3,6

PATRIMONI NET	6.633,4	41,3	7.266,5	43,6	9,5
Capital	1.982,1	12,3	2.000,5	12,0	0,9
Reserves, ajustaments, subvencions i altres	4.497,0	28,0	4.629,4	27,8	2,9
Resultat de l'exercici	154,3	1,0	636,7	3,8	312,6
PASSIU NO CORRENT	3.387,5	21,1	3.382,9	20,3	-0,1
Deutes a llarg termini	3.046,5	19,0	2.977,0	17,9	-2,3
Altres passius no corrents	341,0	2,1	405,9	2,4	19,0
PASSIU CORRENT	6.051,1	37,6	6.004,4	36,1	-0,8
Deutes a curt termini	2.352,3	14,6	2.227,3	13,4	-5,3
Creditors comercials i altres comptes a pagar	3.561,3	22,2	3.628,8	21,8	1,9
Altres passius corrents	137,4	0,9	148,2	0,9	7,9
TOTAL PATRIMONI NET I PASSIU	16.072,0	100,0	16.653,8	100,0	3,6

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	16.101,7	100,0	17.335,4	100,0	7,7
Import net de la xifra de negoci	15.697,9	97,5	16.853,6	97,2	7,4
Altres ingressos d'exploració i variació d'existències	403,8	2,5	481,8	2,8	19,3
Consums d'exploració	-8.915,6	55,4	-9.633,5	55,6	-8,1
Altres despeses d'exploració	-2.894,1	18,0	-2.947,2	17,0	-1,8
VALOR AFEGIT	4.292,0	26,7	4.754,7	27,4	10,8
Despeses de personal	-3.349,1	20,8	-3.339,1	19,3	-0,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	942,9	5,9	1.415,6	8,2	50,1
Amortitzacions de l'immobilitzat	-531,1	3,3	-520,2	3,0	-2,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	411,8	2,6	895,3	5,2	117,4
Despeses financeres	-230,9	1,4	-191,9	1,1	-16,9
Ingressos financers	120,4	0,7	96,1	0,6	-20,2
Altres partides financeres	-49,0	0,3	-16,1	0,1	-67,1
RESULTAT FINANCER	-159,4	1,0	-111,9	0,6	-29,8
RESULTAT ABANS D'IMPOSTOS	252,3	1,6	783,4	4,5	210,5
Impost de beneficis	-97,9	0,6	-144,5	0,8	-47,5
Altres resultats	-0,1	0,0	-2,2	0,0	(ns)
RESULTAT DE L'EXERCICI	154,3	1,0	636,7	3,7	312,6
RECURSOS GENERATS	685,4	4,3	1.156,9	6,7	68,8

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt pimes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	10,78	183,4	4,95	0,74	7,62	21,62
Palanquejament net (%)	4,92	517,9	2,89	-0,71	2,73	10,69
Rendibilitat econòmica (%)	5,86	94,8	2,05	0,77	3,74	8,44
Marge (%)	5,63	87,5	1,61	0,48	2,73	6,34
Rotació (voltes)	1,04	3,9	0,09	0,93	1,39	2,13
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	54,88	12,8	10,25	32,48	45,37	63,63
Despeses de personal per ocupat (milers d'euros)	38,54	1,6	4,37	28,70	37,32	46,08
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	70,23	-10,0	-6,33	66,32	82,56	94,83
Productivitat de l'actiu (%)	38,78	9,3	5,18	28,24	45,75	97,40
Productivitat de l'immobilitzat (%)	93,53	8,3	15,48	80,68	198,77	676,16
Ràtios financeres						
Endeutament (%)	56,37	-4,0	1,35	42,01	62,00	79,05
Liquiditat	1,41	2,8	-0,14	1,03	1,36	2,09
Fons de maniobra	1,30	0,9	-0,09	1,03	1,55	3,05

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.

Primari

Valors mitjans per empresa ¹

Mitjanes empreses

	Exercici 2009		Exercici 2010		% Variació	
Nombre d'empreses	12		12		-	
Nombre de treballadors per empresa	52,8		52,9		0,2	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	5.101,2	36,1	5.046,9	34,5	-1,1	
Immobilitzat intangible	81,4	0,6	75,6	0,5	-7,2	
Immobilitzat material i inversions immobiliàries	4.129,9	29,2	4.067,7	27,8	-1,5	
Inversions financeres a llarg termini i altres actius no corrents	889,8	6,3	903,7	6,2	1,6	
ACTIU CORRENT	9.035,0	63,9	9.561,3	65,5	5,8	
Existències	4.602,8	32,6	4.868,7	33,3	5,8	
Deutors	3.686,4	26,1	3.851,2	26,4	4,5	
Clients	3.463,8	24,5	3.547,7	24,3	2,4	
Altres deutors	222,6	1,6	303,5	2,1	36,4	
Inversions financeres a curt termini	227,5	1,6	251,8	1,7	10,7	
Efectiu i actius líquids	511,4	3,6	584,1	4,0	14,2	
Altres actius corrents	6,9	0,0	5,7	0,0	-18,1	
TOTAL ACTIU	14.136,2	100,0	14.608,3	100,0	3,3	
PATRIMONI NET	6.724,1	47,6	7.054,1	48,3	4,9	
Capital	1.307,3	9,2	1.307,3	8,9	0,0	
Reserves, ajustaments, subvencions i altres	5.218,2	36,9	5.177,5	35,4	-0,8	
Resultat de l'exercici	198,6	1,4	569,3	3,9	186,7	
PASSIU NO CORRENT	2.078,2	14,7	2.361,1	16,2	13,6	
Deutes a llarg termini	1.999,4	14,1	2.253,0	15,4	12,7	
Altres passius no corrents	78,8	0,6	108,1	0,7	37,2	
PASSIU CORRENT	5.333,9	37,7	5.193,1	35,5	-2,6	
Deutes a curt termini	2.317,9	16,4	2.037,3	13,9	-12,1	
Creditors comercials i altres comptes a pagar	3.016,0	21,3	3.155,5	21,6	4,6	
Altres passius corrents	0,0	0,0	0,3	0,0	(ns)	
TOTAL PATRIMONI NET I PASSIU	14.136,2	100,0	14.608,3	100,0	3,3	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	23.398,4	100,0	24.910,4	100,0	6,5	
Import net de la xifra de negoci	23.227,3	99,3	24.065,7	96,6	3,6	
Altres ingressos d'exploració i variació d'existències	171,2	0,7	844,8	3,4	393,5	
Consums d'exploració	-18.254,4	78,0	-19.150,0	76,9	-4,9	
Altres despeses d'exploració	-2.638,1	11,3	-2.699,2	10,8	-2,3	
VALOR AFEGIT	2.505,9	10,7	3.061,3	12,3	22,2	
Despeses de personal	-1.582,0	6,8	-1.624,8	6,5	-2,7	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	923,9	3,9	1.436,5	5,8	55,5	
Amortitzacions de l'immobilitzat	-504,1	2,2	-523,8	2,1	-3,9	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	419,8	1,8	912,8	3,7	117,4	
Despeses financeres	-227,9	1,0	-162,7	0,7	-28,6	
Ingressos financers	41,8	0,2	32,3	0,1	-22,6	
Altres partides financeres	12,8	0,1	-1,1	0,0	(ns)	
RESULTAT FINANCER	-173,4	0,7	-131,4	0,5	-24,2	
RESULTAT ABANS D'IMPOSTOS	246,4	1,1	781,3	3,1	217,1	
Impost de beneficis	-48,0	0,2	-212,3	0,9	-342,2	
Altres resultats	0,2	0,0	0,2	0,0	0,0	
RESULTAT DE L'EXERCICI	198,6	0,8	569,3	2,3	186,7	
RECURSOS GENERATS	702,7	3,0	1.093,0	4,4	55,6	
3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	11,08	202,2	0,30	5,55	12,04	24,99
Palanquejament net (%)	4,61	1392,2	-0,31	2,53	5,59	9,28
Rendibilitat econòmica (%)	6,46	92,6	0,61	3,12	5,60	9,32
Marge (%)	3,79	86,9	-1,84	2,71	3,33	5,85
Rotació (voltes)	1,71	3,0	0,66	1,12	1,31	1,65
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	57,85	22,0	2,97	47,45	53,91	72,75
Despeses de personal per ocupat (milers d'euros)	30,70	2,5	-7,84	26,83	28,40	37,77
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	53,07	-15,9	-17,15	37,22	57,68	71,36
Productivitat de l'actiu (%)	22,76	18,2	-16,02	14,98	19,28	34,48
Productivitat de l'immobilitzat (%)	73,89	24,2	-19,65	49,38	74,59	169,54
Ràtios financeres						
Endeumentament (%)	51,71	-1,4	-4,66	38,41	51,30	68,63
Liquiditat	1,84	8,7	0,43	1,20	1,80	2,69
Fons de maniobra	1,87	8,1	0,56	1,26	1,94	3,67

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.

	Exercici 2009		Exercici 2010		% Variació
Nombre d'empreses	44		44		-
Nombre de treballadors per empresa	80,8		79,2		-2,0

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	14.819,9	65,6	15.183,1	65,3	2,5
Immobilitzat intangible	1.394,9	6,2	1.810,7	7,8	29,8
Immobilitzat material i inversions immobiliàries	10.234,9	45,3	9.934,9	42,7	-2,9
Inversions financeres a llarg termini i altres actius no corrents	3.190,1	14,1	3.437,5	14,8	7,8
ACTIU CORRENT	7.774,3	34,4	8.069,7	34,7	3,8
Existències	440,6	2,0	448,3	1,9	1,8
Deutors	4.817,2	21,3	5.093,5	21,9	5,7
Clients	4.427,1	19,6	4.598,7	19,8	3,9
Altres deutors	390,1	1,7	494,8	2,1	26,9
Inversions financeres a curt termini	1.146,7	5,1	1.284,0	5,5	12,0
Efectiu i actius líquids	1.261,4	5,6	1.129,9	4,9	-10,4
Altres actius corrents	108,4	0,5	113,9	0,5	5,1
TOTAL ACTIU	22.594,1	100,0	23.252,8	100,0	2,9

PATRIMONI NET	9.614,1	42,6	9.884,8	42,5	2,8
Capital	2.972,5	13,2	2.972,8	12,8	0,0
Reserves, ajustaments, subvencions i altres	5.594,2	24,8	6.019,1	25,9	7,6
Resultat de l'exercici	1.047,4	4,6	892,8	3,8	-14,8
PASSIU NO CORRENT	5.546,3	24,5	6.774,0	29,1	22,1
Deutes a llarg termini	4.316,1	19,1	5.512,9	23,7	27,7
Altres passius no corrents	1.230,2	5,4	1.261,1	5,4	2,5
PASSIU CORRENT	7.433,7	32,9	6.594,1	28,4	-11,3
Deutes a curt termini	3.038,6	13,4	2.308,6	9,9	-24,0
Creditors comercials i altres comptes a pagar	4.229,3	18,7	4.070,0	17,5	-3,8
Altres passius corrents	165,8	0,7	215,4	0,9	30,0
TOTAL PATRIMONI NET I PASSIU	22.594,1	100,0	23.252,8	100,0	2,9

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	15.991,6	100,0	15.677,9	100,0	-2,0
Import net de la xifra de negoci	14.823,0	92,7	15.113,6	96,4	2,0
Altres ingressos d'explotació i variació d'existències	1.168,6	7,3	564,4	3,6	-51,7
Consums d'explotació	-6.262,6	39,2	-6.276,3	40,0	-0,2
Altres despeses d'explotació	-3.974,1	24,9	-3.781,8	24,1	-4,8
VALOR AFEGIT	5.754,9	36,0	5.619,9	35,8	-2,3
Despeses de personal	-3.022,8	18,9	-3.098,2	19,8	-2,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	2.732,1	17,1	2.521,7	16,1	-7,7
Amortitzacions de l'immobilitzat	-1.188,3	7,4	-1.101,3	7,0	-7,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	1.543,8	9,7	1.420,4	9,1	-8,0
Despeses financeres	-262,0	1,6	-307,5	2,0	-17,4
Ingressos financers	93,6	0,6	82,9	0,5	-11,5
Altres partides financeres	0,1	0,0	-1,8	0,0	(ns)
RESULTAT FINANCER	-168,3	1,1	-226,5	1,4	-34,6
RESULTAT ABANS D'IMPOSTOS	1.375,5	8,6	1.193,9	7,6	-13,2
Impost de beneficis	-357,7	2,2	-301,0	1,9	-15,8
Altres resultats	29,5	0,2	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	1.047,4	6,5	892,8	5,7	-14,8
RECURSOS GENERATS	2.235,7	14,0	1.994,1	12,7	-10,8

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	12,08	-15,6	1,30	4,63	16,21	29,05
Palanquejament net (%)	5,62	-20,4	0,70	1,33	6,53	15,88
Rendibilitat econòmica (%)	6,46	-10,9	0,60	2,69	6,64	13,08
Marge (%)	9,58	-6,5	3,95	3,88	6,97	15,02
Rotació (voltes)	0,67	-4,7	-0,37	0,53	0,84	1,18
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	70,97	-0,4	16,10	45,27	68,01	113,77
Despeses de personal per ocupat (milers d'euros)	39,13	4,6	0,59	32,56	39,94	44,45
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	55,13	5,0	-15,10	37,76	64,07	79,80
Productivitat de l'actiu (%)	30,33	-3,8	-8,45	21,75	35,32	73,36
Productivitat de l'immobilitzat (%)	47,85	-3,3	-45,69	36,72	101,99	246,91
Ràtios financeres						
Endeutament (%)	57,49	0,1	1,12	34,66	60,00	74,39
Liquiditat	1,22	17,0	-0,19	1,07	1,26	1,74
Fons de maniobra	1,10	7,3	-0,21	1,03	1,10	1,64

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.

Indústries extractives no energètiques

Valors mitjans per empresa ¹

Mitjanes empreses

	Exercici 2009		Exercici 2010		% Variació
Nombre d'empreses	49		49		-
Nombre de treballadors per empresa	77,4		69,8		-9,9

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	9.341,1	43,9	9.285,1	45,6	-0,6
Immobilitzat intangible	562,6	2,6	577,6	2,8	2,7
Immobilitzat material i inversions immobiliàries	6.835,9	32,1	6.266,9	30,8	-8,3
Inversions financeres a llarg termini i altres actius no corrents	1.942,6	9,1	2.440,6	12,0	25,6
ACTIU CORRENT	11.943,7	56,1	11.067,0	54,4	-7,3
Existències	2.966,8	13,9	2.846,1	14,0	-4,1
Deutors	6.208,6	29,2	5.719,1	28,1	-7,9
Clients	6.086,2	28,6	5.585,6	27,4	-8,2
Altres deutors	122,4	0,6	133,5	0,7	9,1
Inversions financeres a curt termini	1.474,9	6,9	1.651,4	8,1	12,0
Efectiu i actius líquids	1.192,2	5,6	812,3	4,0	-31,9
Altres actius corrents	101,2	0,5	38,1	0,2	-62,4
TOTAL ACTIU	21.284,8	100,0	20.352,1	100,0	-4,4

PATRIMONI NET	10.716,3	50,3	10.367,5	50,9	-3,3
Capital	1.555,3	7,3	1.556,9	7,6	0,1
Reserves, ajustaments, subvencions i altres	9.373,9	44,0	8.989,2	44,2	-4,1
Resultat de l'exercici	-212,9	-1,0	-178,6	-0,9	-16,1
PASSIU NO CORRENT	3.030,4	14,2	3.184,2	15,6	5,1
Deutes a llarg termini	2.421,4	11,4	2.556,8	12,6	5,6
Altres passius no corrents	609,0	2,9	627,4	3,1	3,0
PASSIU CORRENT	7.538,1	35,4	6.800,4	33,4	-9,8
Deutes a curt termini	2.571,8	12,1	2.400,7	11,8	-6,7
Creditors comercials i altres comptes a pagar	4.716,4	22,2	4.284,0	21,0	-9,2
Altres passius corrents	250,0	1,2	115,6	0,6	-53,8
TOTAL PATRIMONI NET I PASSIU	21.284,8	100,0	20.352,1	100,0	-4,4

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	18.531,8	100,0	15.522,2	100,0	-16,2
Import net de la xifra de negoci	18.245,8	98,5	15.198,1	97,9	-16,7
Altres ingressos d'explotació i variació d'existències	286,0	1,5	324,1	2,1	13,3
Consums d'explotació	-9.331,6	50,4	-7.922,0	51,0	-15,1
Altres despeses d'explotació	-4.538,7	24,5	-3.658,8	23,6	-19,4
VALOR AFEGIT	4.661,5	25,2	3.941,4	25,4	-15,4
Despeses de personal	-3.570,3	19,3	-3.113,7	20,1	-12,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	1.091,2	5,9	827,7	5,3	-24,1
Amortitzacions de l'immobilitzat	-1.043,0	5,6	-884,3	5,7	-15,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	48,2	0,3	-56,7	0,4	(ns)
Despeses financeres	-242,3	1,3	-202,9	1,3	-16,3
Ingressos financers	139,6	0,8	93,5	0,6	-33,0
Altres partides financeres	-40,0	0,2	-22,0	0,1	-44,9
RESULTAT FINANCER	-142,7	0,8	-131,4	0,8	-7,9
RESULTAT ABANS D'IMPOSTOS	-94,5	0,5	-188,0	1,2	-99,0
Impost de beneficis	-118,4	0,6	9,3	0,1	(ns)
Altres resultats	0,0	0,0	0,1	0,0	(ns)
RESULTAT DE L'EXERCICI	-212,9	1,1	-178,6	1,2	-16,1
RECURSOS GENERATS	830,0	4,5	705,8	4,5	-15,0

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-1,81	-105,7	-12,59	-8,73	0,41	7,13
Palanquejament net (%)	-1,89	-19,7	-6,81	-5,48	-0,24	2,08
Rendibilitat econòmica (%)	0,07	-89,5	-5,78	-2,31	0,95	4,38
Marge (%)	0,10	-88,0	-5,53	-3,78	1,26	4,97
Rotació (voltes)	0,76	-12,4	-0,28	0,59	0,81	1,05
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	56,47	-6,2	1,59	38,26	57,16	72,21
Despeses de personal per ocupat (milers d'euros)	44,61	-3,2	6,07	36,46	44,09	51,77
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	79,00	3,1	8,77	63,40	74,32	94,23
Productivitat de l'actiu (%)	24,24	-7,1	-14,54	17,24	24,93	30,68
Productivitat de l'immobilitzat (%)	57,59	-8,6	-35,95	36,98	56,93	114,78
Ràtios financeres						
Endeutament (%)	49,06	-1,2	-7,31	29,35	49,12	66,68
Liquiditat	1,63	2,7	0,21	1,25	1,70	2,69
Fons de maniobra	1,46	-0,8	0,16	1,21	1,56	2,10

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.

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	115	115	-
Nombre de treballadors per empresa	83,8	83,2	-0,7

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	6.447,3	45,6	6.698,4	45,4	3,9
Immobilitzat intangible	343,4	2,4	365,1	2,5	6,3
Immobilitzat material i inversions immobiliàries	5.238,3	37,0	5.307,5	36,0	1,3
Inversions financeres a llarg termini i altres actius no corrents	865,6	6,1	1.025,8	7,0	18,5
ACTIU CORRENT	7.705,5	54,4	8.041,0	54,6	4,4
Existències	2.193,6	15,5	2.312,3	15,7	5,4
Deutors	4.127,6	29,2	4.037,2	27,4	-2,2
Clients	3.864,0	27,3	3.691,6	25,0	-4,5
Altres deutors	263,6	1,9	345,7	2,3	31,1
Inversions financeres a curt termini	775,3	5,5	995,1	6,8	28,4
Efectiu i actius líquids	564,1	4,0	660,6	4,5	17,1
Altres actius corrents	44,9	0,3	35,8	0,2	-20,3
TOTAL ACTIU	14.152,8	100,0	14.739,4	100,0	4,1

PATRIMONI NET	6.167,8	43,6	6.576,8	44,6	6,6
Capital	1.387,9	9,8	1.390,1	9,4	0,2
Reserves, ajustaments, subvencions i altres	4.242,5	30,0	4.751,8	32,2	12,0
Resultat de l'exercici	537,4	3,8	434,9	3,0	-19,1
PASSIU NO CORRENT	2.362,3	16,7	2.442,7	16,6	3,4
Deutes a llarg termini	2.193,6	15,5	2.224,2	15,1	1,4
Altres passius no corrents	168,7	1,2	218,4	1,5	29,5
PASSIU CORRENT	5.622,7	39,7	5.719,9	38,8	1,7
Deutes a curt termini	2.108,7	14,9	2.058,6	14,0	-2,4
Creditors comercials i altres comptes a pagar	3.487,4	24,6	3.578,1	24,3	2,6
Altres passius corrents	26,6	0,2	83,2	0,6	212,4
TOTAL PATRIMONI NET I PASSIU	14.152,8	100,0	14.739,4	100,0	4,1

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	22.147,8	100,0	22.574,5	100,0	1,9
Import net de la xifra de negoci	21.677,4	97,9	22.278,8	98,7	2,8
Altres ingressos d'explotació i variació d'existències	470,4	2,1	295,6	1,3	-37,2
Consums d'explotació	-14.269,0	64,4	-14.764,0	65,4	-3,5
Altres despeses d'explotació	-3.600,8	16,3	-3.642,6	16,1	-1,2
VALOR AFEGIT	4.278,1	19,3	4.167,9	18,5	-2,6
Despeses de personal	-2.728,0	12,3	-2.784,9	12,3	-2,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	1.550,0	7,0	1.383,0	6,1	-10,8
Amortitzacions de l'immobilitzat	-676,1	3,1	-698,4	3,1	-3,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	874,0	3,9	684,6	3,0	-21,7
Despeses financeres	-193,1	0,9	-157,9	0,7	-18,2
Ingressos financers	53,4	0,2	43,1	0,2	-19,3
Altres partides financeres	4,1	0,0	-31,9	0,1	(ns)
RESULTAT FINANCER	-135,5	0,6	-146,7	0,6	-8,3
RESULTAT ABANS D'IMPOSTOS	738,4	3,3	537,9	2,4	-27,2
Impost de beneficis	-201,0	0,9	-103,0	0,5	-48,7
Altres resultats	0,0	0,0	0,0	0,0	-80,0
RESULTAT DE L'EXERCICI	537,4	2,4	434,9	1,9	-19,1
RECURSOS GENERATS	1.213,5	5,5	1.133,3	5,0	-6,6

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	8,18	-31,7	-2,60	2,73	9,05	17,80
Palanquejament net (%)	3,46	-35,9	-1,47	0,27	3,44	7,89
Rendibilitat econòmica (%)	4,72	-28,3	-1,14	2,24	4,06	7,58
Marge (%)	3,08	-26,7	-2,54	1,33	3,17	5,43
Rotació (voltes)	1,53	-2,1	0,49	0,99	1,40	2,10
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	50,10	-1,9	-4,78	31,29	43,76	61,67
Despeses de personal per ocupat (milers d'euros)	33,47	2,8	-5,07	25,17	30,53	38,49
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	66,82	4,8	-3,41	58,78	69,52	82,56
Productivitat de l'actiu (%)	32,77	-4,2	-6,01	25,51	38,56	55,45
Productivitat de l'immobilitzat (%)	73,47	-4,1	-20,06	53,60	88,93	154,70
Ràtios financeres						
Endeutament (%)	55,38	-1,8	-0,99	41,97	62,16	77,10
Liquiditat	1,41	2,6	-0,01	0,88	1,15	2,12
Fons de maniobra	1,35	1,8	0,04	0,92	1,17	1,80

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.

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	79	79	-
Nombre de treballadors per empresa	84,8	78,2	-7,8

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	4.207,3	34,5	3.993,1	32,1	-5,1
Immobilitzat intangible	86,8	0,7	91,5	0,7	5,5
Immobilitzat material i inversions immobiliàries	2.748,5	22,6	2.813,4	22,6	2,4
Inversions financeres a llarg termini i altres actius no corrents	1.372,0	11,3	1.088,1	8,8	-20,7
ACTIU CORRENT	7.975,3	65,5	8.434,8	67,9	5,8
Existències	2.739,1	22,5	3.011,4	24,2	9,9
Deutors	3.757,3	30,8	3.975,8	32,0	5,8
Clients	3.585,8	29,4	3.833,2	30,8	6,9
Altres deutors	171,5	1,4	142,7	1,1	-16,8
Inversions financeres a curt termini	694,7	5,7	751,0	6,0	8,1
Efectiu i actius líquids	725,1	6,0	652,7	5,3	-10,0
Altres actius corrents	59,0	0,5	43,9	0,4	-25,6
TOTAL ACTIU	12.182,6	100,0	12.427,9	100,0	2,0

PATRIMONI NET	5.300,6	43,5	5.674,6	45,7	7,1
Capital	1.383,5	11,4	1.404,5	11,3	1,5
Reserves, ajustaments, subvencions i altres	4.042,7	33,2	3.803,2	30,6	-5,9
Resultat de l'exercici	-125,5	-1,0	466,9	3,8	(ns)
PASSIU NO CORRENT	1.509,1	12,4	1.842,9	14,8	22,1
Deutes a llarg termini	1.391,6	11,4	1.713,4	13,8	23,1
Altres passius no corrents	117,4	1,0	129,4	1,0	10,2
PASSIU CORRENT	5.372,9	44,1	4.910,5	39,5	-8,6
Deutes a curt termini	2.114,1	17,4	2.046,3	16,5	-3,2
Creditors comercials i altres comptes a pagar	3.219,9	26,4	2.836,0	22,8	-11,9
Altres passius corrents	38,9	0,3	28,2	0,2	-27,4
TOTAL PATRIMONI NET I PASSIU	12.182,6	100,0	12.427,9	100,0	2,0

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	11.727,2	100,0	13.145,4	100,0	12,1
Import net de la xifra de negoci	11.538,9	98,4	12.581,5	95,7	9,0
Altres ingressos d'explotació i variació d'existències	188,2	1,6	563,9	4,3	199,6
Consums d'explotació	-6.308,8	53,8	-7.253,1	55,2	-15,0
Altres despeses d'explotació	-2.437,7	20,8	-2.483,2	18,9	-1,9
VALOR AFEGIT	2.980,7	25,4	3.409,2	25,9	14,4
Despeses de personal	-2.631,5	22,4	-2.494,8	19,0	-5,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	349,2	3,0	914,3	7,0	161,9
Amortitzacions de l'immobilitzat	-402,4	3,4	-380,3	2,9	-5,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-53,3	0,5	534,0	4,1	(ns)
Despeses financeres	-167,0	1,4	-149,5	1,1	-10,5
Ingressos financers	55,6	0,5	157,0	1,2	182,2
Altres partides financeres	44,2	0,4	13,0	0,1	-70,7
RESULTAT FINANCER	-67,2	0,6	20,5	0,2	(ns)
RESULTAT ABANS D'IMPOSTOS	-120,4	1,0	554,5	4,2	(ns)
Impost de beneficis	-5,0	0,0	-87,6	0,7	(ns)
Altres resultats	-0,1	0,0	0,0	0,0	-40,0
RESULTAT DE L'EXERCICI	-125,5	1,1	466,9	3,6	(ns)
RECURSOS GENERATS	276,9	2,4	847,2	6,4	206,0

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	9,77	530,1	-1,01	-2,53	2,61	8,63
Palanquejament net (%)	4,11	254,8	-0,82	-1,90	0,19	3,48
Rendibilitat econòmica (%)	5,66	1382,3	-0,19	0,12	2,57	4,28
Marge (%)	5,36	1249,0	-0,27	0,12	2,38	4,40
Rotació (voltes)	1,06	9,9	0,02	0,81	1,03	1,29
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	43,61	24,0	-11,27	29,03	38,37	47,46
Despeses de personal per ocupat (milers d'euros)	31,91	2,8	-6,63	26,92	31,54	38,07
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	73,18	-17,1	2,95	69,99	81,28	95,99
Productivitat de l'actiu (%)	32,20	9,3	-6,58	26,79	31,55	44,16
Productivitat de l'immobilitzat (%)	117,36	11,6	23,82	79,82	150,84	373,85
Ràtios financeres						
Endeutament (%)	54,34	-3,8	-2,03	35,07	51,45	69,58
Liquiditat	1,72	15,7	0,30	1,18	1,79	2,78
Fons de maniobra	1,88	16,3	0,58	1,22	1,88	4,78

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

Valors mitjans per empresa ¹

Mitjanes empreses

	Exercici 2009		Exercici 2010		% Variació	
Nombre d'empreses	107		107		-	
Nombre de treballadors per empresa	93,4		92,6		-0,8	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	6.651,8	40,7	6.667,1	38,0	0,2	
Immobilitzat intangible	768,8	4,7	813,3	4,6	5,8	
Immobilitzat material i inversions immobiliàries	4.585,4	28,0	4.543,9	25,9	-0,9	
Inversions financeres a llarg termini i altres actius no corrents	1.297,6	7,9	1.309,9	7,5	0,9	
ACTIU CORRENT	9.702,4	59,3	10.867,8	62,0	12,0	
Existències	2.583,2	15,8	2.944,2	16,8	14,0	
Deutors	5.028,3	30,7	5.420,9	30,9	7,8	
Clients	4.792,5	29,3	5.181,4	29,5	8,1	
Altres deutors	235,8	1,4	239,5	1,4	1,6	
Inversions financeres a curt termini	610,5	3,7	1.011,6	5,8	65,7	
Efectiu i actius líquids	1.404,6	8,6	1.417,8	8,1	0,9	
Altres actius corrents	75,9	0,5	73,4	0,4	-3,3	
TOTAL ACTIU	16.354,2	100,0	17.534,9	100,0	7,2	
PATRIMONI NET	8.173,2	50,0	8.824,2	50,3	8,0	
Capital	1.641,6	10,0	1.645,3	9,4	0,2	
Reserves, ajustaments, subvencions i altres	6.363,6	38,9	6.469,2	36,9	1,7	
Resultat de l'exercici	168,0	1,0	709,7	4,0	322,5	
PASSIU NO CORRENT	2.188,0	13,4	2.140,4	12,2	-2,2	
Deutes a llarg termini	1.987,9	12,2	1.930,6	11,0	-2,9	
Altres passius no corrents	200,1	1,2	209,8	1,2	4,9	
PASSIU CORRENT	5.993,0	36,6	6.570,4	37,5	9,6	
Deutes a curt termini	2.674,3	16,4	2.831,7	16,1	5,9	
Creditors comercials i altres comptes a pagar	3.236,9	19,8	3.651,8	20,8	12,8	
Altres passius corrents	81,9	0,5	86,8	0,5	6,0	
TOTAL PATRIMONI NET I PASSIU	16.354,2	100,0	17.534,9	100,0	7,2	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	17.916,9	100,0	20.549,4	100,0	14,7	
Import net de la xifra de negoci	17.952,7	100,2	20.094,0	97,8	11,9	
Altres ingressos d'explotació i variació d'existències	-35,9	0,2	455,4	2,2	(ns)	
Consums d'explotació	-9.648,9	53,9	-11.437,9	55,7	-18,5	
Altres despeses d'explotació	-3.495,3	19,5	-3.686,1	17,9	-5,5	
VALOR AFEGIT	4.772,7	26,6	5.425,4	26,4	13,7	
Despeses de personal	-3.573,1	19,9	-3.582,7	17,4	-0,3	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	1.199,6	6,7	1.842,7	9,0	53,6	
Amortitzacions de l'immobilitzat	-752,1	4,2	-762,6	3,7	-1,4	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	447,5	2,5	1.080,1	5,3	141,4	
Despeses financeres	-203,0	1,1	-178,0	0,9	-12,3	
Ingressos financers	86,5	0,5	62,2	0,3	-28,1	
Altres partides financeres	-56,7	0,3	-16,6	0,1	-70,8	
RESULTAT FINANCER	-173,2	1,0	-132,4	0,6	-23,6	
RESULTAT ABANS D'IMPOSTOS	274,3	1,5	947,7	4,6	245,5	
Impost de beneficis	-106,3	0,6	-244,7	1,2	-130,1	
Altres resultats	0,0	0,0	6,7	0,0	(ns)	
RESULTAT DE L'EXERCICI	168,0	0,9	709,7	3,5	322,5	
RECURSOS GENERATS	920,0	5,1	1.472,3	7,2	60,0	
3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	10,74	220,0	-0,04	0,60	3,67	13,71
Palanquejament net (%)	4,32	887,6	-0,60	-1,52	0,70	5,04
Rendibilitat econòmica (%)	6,42	120,0	0,56	1,22	2,87	8,25
Marge (%)	5,48	105,6	-0,15	0,88	2,57	6,16
Rotació (voltes)	1,17	7,0	0,13	0,99	1,22	1,47
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	58,57	14,6	3,69	39,13	50,63	71,70
Despeses de personal per ocupat (milers d'euros)	38,68	1,1	0,14	33,03	38,17	43,25
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	66,04	-11,8	-4,19	58,22	76,26	88,20
Productivitat de l'actiu (%)	35,66	7,9	-3,12	30,13	39,37	51,17
Productivitat de l'immobilitzat (%)	101,27	13,6	7,74	95,70	135,77	228,29
Ràtios financeres						
Endeutament (%)	49,68	-0,7	-6,69	38,49	59,37	71,82
Liquiditat	1,65	2,2	0,24	1,11	1,50	2,31
Fons de maniobra	1,64	5,6	0,34	1,15	1,56	2,44

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	81	81	-
Nombre de treballadors per empresa	94,0	89,9	-4,4

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	9.074,2	50,3	9.190,4	49,1	1,3
Immobilitzat intangible	514,4	2,8	528,4	2,8	2,7
Immobilitzat material i inversions immobiliàries	6.126,0	33,9	5.903,7	31,5	-3,6
Inversions financeres a llarg termini i altres actius no corrents	2.433,8	13,5	2.758,3	14,7	13,3
ACTIU CORRENT	8.976,0	49,7	9.523,5	50,9	6,1
Existències	2.030,1	11,2	2.211,7	11,8	8,9
Deutors	4.922,4	27,3	5.306,5	28,4	7,8
Clients	4.773,2	26,4	5.180,0	27,7	8,5
Altres deutors	149,2	0,8	126,6	0,7	-15,2
Inversions financeres a curt termini	1.355,3	7,5	1.291,5	6,9	-4,7
Efectiu i actius líquids	623,9	3,5	672,0	3,6	7,7
Altres actius corrents	44,2	0,2	41,8	0,2	-5,5
TOTAL ACTIU	18.050,2	100,0	18.713,9	100,0	3,7

PATRIMONI NET	8.437,7	46,7	8.370,9	44,7	-0,8
Capital	1.756,9	9,7	1.791,5	9,6	2,0
Reserves, ajustaments, subvencions i altres	6.660,7	36,9	6.401,9	34,2	-3,9
Resultat de l'exercici	20,2	0,1	177,5	0,9	780,0
PASSIU NO CORRENT	3.397,8	18,8	3.438,8	18,4	1,2
Deutes a llarg termini	3.150,8	17,5	3.213,1	17,2	2,0
Altres passius no corrents	247,0	1,4	225,6	1,2	-8,6
PASSIU CORRENT	6.214,7	34,4	6.904,2	36,9	11,1
Deutes a curt termini	2.968,0	16,4	3.278,5	17,5	10,5
Creditors comercials i altres comptes a pagar	3.196,1	17,7	3.580,7	19,1	12,0
Altres passius corrents	50,5	0,3	45,0	0,2	-10,9
TOTAL PATRIMONI NET I PASSIU	18.050,2	100,0	18.713,9	100,0	3,7

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	16.470,9	100,0	17.501,8	100,0	6,3
Import net de la xifra de negoci	16.334,5	99,2	17.273,0	98,7	5,7
Altres ingressos d'explotació i variació d'existències	136,4	0,8	228,7	1,3	67,7
Consums d'explotació	-8.458,9	51,4	-9.325,0	53,3	-10,2
Altres despeses d'explotació	-3.292,0	20,0	-3.316,8	19,0	-0,8
VALOR AFEGIT	4.719,9	28,7	4.860,1	27,8	3,0
Despeses de personal	-3.726,4	22,6	-3.551,3	20,3	-4,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	993,5	6,0	1.308,8	7,5	31,7
Amortitzacions de l'immobilitzat	-969,2	5,9	-937,0	5,4	-3,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	24,2	0,1	371,8	2,1	(ns)
Despeses financeres	-232,3	1,4	-188,6	1,1	-18,8
Ingressos financers	302,6	1,8	124,2	0,7	-59,0
Altres partides financeres	-14,3	0,1	-15,5	0,1	-8,7
RESULTAT FINANCER	56,0	0,3	-80,0	0,5	(ns)
RESULTAT ABANS D'IMPOSTOS	80,2	0,5	291,8	1,7	263,6
Impost de beneficis	-36,1	0,2	-71,8	0,4	-98,9
Altres resultats	-24,0	0,1	-42,4	0,2	-77,0
RESULTAT DE L'EXERCICI	20,2	0,1	177,5	1,0	780,0
RECURSOS GENERATS	989,4	6,0	1.114,6	6,4	12,7

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	3,49	266,5	-7,30	-1,13	3,08	9,74
Palanquejament net (%)	0,92	217,7	-4,01	-1,49	0,38	5,06
Rendibilitat econòmica (%)	2,57	48,2	-3,29	-0,87	2,09	4,60
Marge (%)	2,74	44,6	-2,88	-0,67	2,11	4,71
Rotació (voltes)	0,94	2,5	-0,11	0,79	1,12	1,29
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	54,07	7,8	-0,80	40,98	49,21	58,03
Despeses de personal per ocupat (milers d'euros)	39,51	-0,3	0,97	34,16	38,95	44,25
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	73,07	-7,4	2,84	65,85	78,21	89,33
Productivitat de l'actiu (%)	33,14	0,1	-5,64	27,14	36,54	46,93
Productivitat de l'immobilitzat (%)	75,56	6,3	-17,97	63,07	87,16	140,62
Ràtios financeres						
Endeutament (%)	55,27	3,8	-1,10	35,40	57,95	75,30
Liquiditat	1,38	-4,5	-0,03	1,08	1,28	2,02
Fons de maniobra	1,28	-1,5	-0,02	1,06	1,24	1,74

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

Valors mitjans per empresa ¹

Mitjanes empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	118	118	-
Nombre de treballadors per empresa	95,4	95,4	0,0

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	11.113,8	43,8	11.729,4	42,9	5,5
Immobilitzat intangible	1.462,0	5,8	1.495,5	5,5	2,3
Immobilitzat material i inversions immobiliàries	6.536,5	25,7	6.568,6	24,0	0,5
Inversions financeres a llarg termini i altres actius no corrents	3.115,3	12,3	3.665,3	13,4	17,7
ACTIU CORRENT	14.280,3	56,2	15.616,1	57,1	9,4
Existències	3.452,8	13,6	4.035,4	14,8	16,9
Deutors	7.241,8	28,5	7.630,9	27,9	5,4
Clients	6.782,6	26,7	7.207,2	26,4	6,3
Altres deutors	459,2	1,8	423,8	1,5	-7,7
Inversions financeres a curt termini	2.046,0	8,1	2.381,4	8,7	16,4
Efectiu i actius líquids	1.495,9	5,9	1.529,6	5,6	2,2
Altres actius corrents	43,7	0,2	38,9	0,1	-11,1
TOTAL ACTIU	25.394,1	100,0	27.345,5	100,0	7,7

PATRIMONI NET	12.062,9	47,5	13.669,1	50,0	13,3
Capital	3.312,8	13,0	2.633,7	9,6	-20,5
Reserves, ajustaments, subvencions i altres	7.659,2	30,2	9.203,1	33,7	20,2
Resultat de l'exercici	1.091,0	4,3	1.832,3	6,7	67,9
PASSIU NO CORRENT	4.311,4	17,0	4.217,9	15,4	-2,2
Deutes a llarg termini	3.722,6	14,7	3.647,4	13,3	-2,0
Altres passius no corrents	588,7	2,3	570,5	2,1	-3,1
PASSIU CORRENT	9.019,8	35,5	9.458,5	34,6	4,9
Deutes a curt termini	3.297,7	13,0	3.236,3	11,8	-1,9
Creditors comercials i altres comptes a pagar	5.645,3	22,2	6.102,1	22,3	8,1
Altres passius corrents	76,8	0,3	120,1	0,4	56,4
TOTAL PATRIMONI NET I PASSIU	25.394,1	100,0	27.345,5	100,0	7,7

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	26.602,6	100,0	31.557,3	100,0	18,6
Import net de la xifra de negoci	26.386,2	99,2	30.846,9	97,7	16,9
Altres ingressos d'explotació i variació d'existències	216,4	0,8	710,4	2,3	228,3
Consums d'explotació	-13.314,2	50,0	-16.901,8	53,6	-26,9
Altres despeses d'explotació	-5.781,8	21,7	-6.311,9	20,0	-9,2
VALOR AFEGIT	7.506,6	28,2	8.343,6	26,4	11,2
Despeses de personal	-4.823,4	18,1	-4.899,4	15,5	-1,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	2.683,2	10,1	3.444,2	10,9	28,4
Amortitzacions de l'immobilitzat	-1.017,9	3,8	-1.027,7	3,3	-1,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	1.665,3	6,3	2.416,6	7,7	45,1
Despeses financeres	-297,0	1,1	-233,9	0,7	-21,3
Ingressos financers	202,6	0,8	156,1	0,5	-23,0
Altres partides financeres	-168,5	0,6	77,1	0,2	(ns)
RESULTAT FINANCER	-262,9	1,0	-0,7	0,0	-99,7
RESULTAT ABANS D'IMPOSTOS	1.402,3	5,3	2.415,9	7,7	72,3
Impost de beneficis	-313,3	1,2	-579,2	1,8	-84,9
Altres resultats	1,9	0,0	-4,4	0,0	(ns)
RESULTAT DE L'EXERCICI	1.091,0	4,1	1.832,3	5,8	67,9
RECURSOS GENERATS	2.108,9	7,9	2.859,9	9,1	35,6

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	17,67	52,0	6,89	5,81	14,92	28,14
Palanquejament net (%)	7,98	61,8	3,06	1,64	6,09	12,62
Rendibilitat econòmica (%)	9,69	44,8	3,83	4,16	8,50	15,34
Marge (%)	8,40	31,4	2,77	3,37	7,39	13,57
Rotació (voltes)	1,15	10,2	0,11	0,90	1,25	1,68
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	87,43	11,2	32,55	63,33	83,91	108,72
Despeses de personal per ocupat (milers d'euros)	51,34	1,6	12,80	40,82	48,82	59,35
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	58,72	-8,6	-11,51	49,69	61,34	73,76
Productivitat de l'actiu (%)	39,17	5,6	0,39	29,33	39,78	53,47
Productivitat de l'immobilitzat (%)	103,47	10,2	9,93	73,86	122,41	282,80
Ràtios financeres						
Endeutament (%)	50,01	-4,7	-6,35	32,24	49,88	64,27
Liquiditat	1,65	4,3	0,24	1,20	1,75	2,47
Fons de maniobra	1,52	3,5	0,22	1,20	1,74	2,31

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.

Metal·lúrgia, maquinària i material elèctric

Valors mitjans per empresa ¹

Mitjanes empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	256	256	-
Nombre de treballadors per empresa	85,8	84,3	-1,8

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	4.763,1	31,9	4.759,9	30,9	-0,1
Immobilitzat intangible	573,3	3,8	702,1	4,6	22,5
Immobilitzat material i inversions immobiliàries	2.892,9	19,4	2.751,1	17,9	-4,9
Inversions financeres a llarg termini i altres actius no corrents	1.296,9	8,7	1.306,7	8,5	0,8
ACTIU CORRENT	10.163,3	68,1	10.627,7	69,1	4,6
Existències	2.800,3	18,8	2.923,6	19,0	4,4
Deutors	4.754,6	31,9	4.861,2	31,6	2,2
Clients	4.557,4	30,5	4.643,0	30,2	1,9
Altres deutors	197,1	1,3	218,2	1,4	10,7
Inversions financeres a curt termini	1.556,8	10,4	1.838,4	11,9	18,1
Efectiu i actius líquids	1.011,5	6,8	963,4	6,3	-4,8
Altres actius corrents	40,2	0,3	41,1	0,3	2,0
TOTAL ACTIU	14.926,4	100,0	15.387,6	100,0	3,1

PATRIMONI NET	6.955,8	46,6	7.033,9	45,7	1,1
Capital	1.480,2	9,9	1.484,3	9,6	0,3
Reserves, ajustaments, subvencions i altres	5.490,7	36,8	5.258,7	34,2	-4,2
Resultat de l'exercici	-15,2	-0,1	290,9	1,9	(ns)
PASSIU NO CORRENT	1.991,0	13,3	2.055,4	13,4	3,2
Deutes a llarg termini	1.840,9	12,3	1.864,2	12,1	1,3
Altres passius no corrents	150,0	1,0	191,2	1,2	27,4
PASSIU CORRENT	5.979,7	40,1	6.298,3	40,9	5,3
Deutes a curt termini	2.309,7	15,5	2.148,7	14,0	-7,0
Creditors comercials i altres comptes a pagar	3.536,6	23,7	4.023,0	26,1	13,8
Altres passius corrents	133,4	0,9	126,6	0,8	-5,1
TOTAL PATRIMONI NET I PASSIU	14.926,4	100,0	15.387,6	100,0	3,1

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	15.049,8	100,0	17.162,6	100,0	14,0
Import net de la xifra de negoci	15.043,8	100,0	16.830,3	98,1	11,9
Altres ingressos d'exploració i variació d'existències	5,9	0,0	332,2	1,9	(ns)
Consums d'exploració	-8.481,6	56,4	-9.972,6	58,1	-17,6
Altres despeses d'exploració	-2.409,0	16,0	-2.561,1	14,9	-6,3
VALOR AFEGIT	4.159,1	27,6	4.628,9	27,0	11,3
Despeses de personal	-3.596,8	23,9	-3.587,3	20,9	-0,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	562,3	3,7	1.041,6	6,1	85,2
Amortitzacions de l'immobilitzat	-480,9	3,2	-461,0	2,7	-4,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	81,4	0,5	580,6	3,4	613,4
Despeses financeres	-205,1	1,4	-168,1	1,0	-18,0
Ingressos financers	135,9	0,9	88,3	0,5	-35,0
Altres partides financeres	-9,6	0,1	-54,6	0,3	-470,0
RESULTAT FINANCER	-78,8	0,5	-134,3	0,8	-70,6
RESULTAT ABANS D'IMPOSTOS	2,6	0,0	446,2	2,6	(ns)
Impost de beneficis	-17,8	0,1	-155,4	0,9	-770,7
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	-15,2	0,1	290,9	1,7	(ns)
RECURSOS GENERATS	465,7	3,1	751,9	4,4	61,5

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	6,34	16710,8	-4,44	-0,43	5,73	17,56
Palanquejament net (%)	2,35	273,7	-2,57	-1,53	1,46	8,26
Rendibilitat econòmica (%)	3,99	186,9	-1,86	0,39	3,72	7,95
Marge (%)	3,58	159,4	-2,05	0,40	3,37	6,63
Rotació (voltes)	1,12	10,6	0,07	0,84	1,17	1,55
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	54,94	13,3	0,06	40,88	49,34	65,65
Despeses de personal per ocupat (milers d'euros)	42,58	1,5	4,04	35,89	41,37	47,13
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	77,50	-10,4	7,27	67,69	80,92	92,30
Productivitat de l'actiu (%)	37,81	9,8	-0,97	30,27	40,43	55,98
Productivitat de l'immobilitzat (%)	134,04	11,7	40,51	95,44	187,87	383,41
Ràtios financeres						
Endeutament (%)	54,29	1,7	-2,08	37,57	57,08	72,18
Liquiditat	1,69	-0,7	0,27	1,19	1,66	2,46
Fons de maniobra	1,91	1,7	0,61	1,30	1,91	3,92

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

Valors mitjans per empresa ¹

Mitjanes empreses

	Exercici 2009		Exercici 2010		% Variació	
Nombre d'empreses	31		31		-	
Nombre de treballadors per empresa	116,0		108,4		-6,6	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	6.037,9	32,8	6.215,8	32,0	2,9	
Immobilitzat intangible	535,7	2,9	428,5	2,2	-20,0	
Immobilitzat material i inversions immobiliàries	3.627,5	19,7	3.505,7	18,1	-3,4	
Inversions financeres a llarg termini i altres actius no corrents	1.874,7	10,2	2.281,5	11,8	21,7	
ACTIU CORRENT	12.384,5	67,2	13.179,5	68,0	6,4	
Existències	2.843,3	15,4	3.089,7	15,9	8,7	
Deutors	5.166,1	28,0	5.546,1	28,6	7,4	
Clients	4.851,0	26,3	5.214,1	26,9	7,5	
Altres deutors	315,1	1,7	332,0	1,7	5,4	
Inversions financeres a curt termini	2.885,7	15,7	3.332,7	17,2	15,5	
Efectiu i actius líquids	982,7	5,3	904,9	4,7	-7,9	
Altres actius corrents	506,6	2,8	306,1	1,6	-39,6	
TOTAL ACTIU	18.422,4	100,0	19.395,3	100,0	5,3	
PATRIMONI NET	6.198,3	33,6	6.896,0	35,6	11,3	
Capital	1.967,7	10,7	1.980,0	10,2	0,6	
Reserves, ajustaments, subvencions i altres	4.798,6	26,0	3.941,7	20,3	-17,9	
Resultat de l'exercici	-568,0	-3,1	974,3	5,0	(ns)	
PASSIU NO CORRENT	3.767,5	20,5	3.741,0	19,3	-0,7	
Deutes a llarg termini	3.548,4	19,3	3.533,8	18,2	-0,4	
Altres passius no corrents	219,0	1,2	207,2	1,1	-5,4	
PASSIU CORRENT	8.456,7	45,9	8.758,3	45,2	3,6	
Deutes a curt termini	2.621,3	14,2	2.421,7	12,5	-7,6	
Creditors comercials i altres comptes a pagar	5.402,6	29,3	5.937,3	30,6	9,9	
Altres passius corrents	432,7	2,3	399,4	2,1	-7,7	
TOTAL PATRIMONI NET I PASSIU	18.422,4	100,0	19.395,3	100,0	5,3	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	24.379,1	100,0	28.443,8	100,0	16,7	
Import net de la xifra de negoci	24.181,9	99,2	27.905,8	98,1	15,4	
Altres ingressos d'explotació i variació d'existències	197,2	0,8	538,0	1,9	172,9	
Consums d'explotació	-16.044,4	65,8	-19.095,0	67,1	-19,0	
Altres despeses d'explotació	-3.665,4	15,0	-3.816,3	13,4	-4,1	
VALOR AFEGIT	4.669,4	19,2	5.532,6	19,5	18,5	
Despeses de personal	-4.412,0	18,1	-4.397,2	15,5	-0,3	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	257,3	1,1	1.135,4	4,0	341,2	
Amortitzacions de l'immobilitzat	-730,9	3,0	-723,2	2,5	-1,1	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	-473,5	1,9	412,2	1,4	(ns)	
Despeses financeres	-188,1	0,8	-146,2	0,5	-22,3	
Ingressos financers	141,2	0,6	122,3	0,4	-13,4	
Altres partides financeres	-92,9	0,4	646,1	2,3	(ns)	
RESULTAT FINANCER	-139,8	0,6	622,2	2,2	(ns)	
RESULTAT ABANS D'IMPOSTOS	-613,4	2,5	1.034,4	3,6	(ns)	
Impost de beneficis	45,4	0,2	-60,2	0,2	(ns)	
Altres resultats	0,0	0,0	0,1	0,0	100,0	
RESULTAT DE L'EXERCICI	-568,0	2,3	974,3	3,4	(ns)	
RECURSOS GENERATS	162,9	0,7	1.697,4	6,0	942,0	
3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	15,00	251,6	4,22	-4,86	4,72	15,26
Palanquejament net (%)	8,91	217,5	3,99	-3,31	1,48	7,05
Rendibilitat econòmica (%)	6,09	363,7	0,23	-1,64	3,24	8,43
Marge (%)	4,15	337,9	-1,48	-1,79	2,34	5,83
Rotació (voltes)	1,47	10,8	0,43	1,22	1,34	1,70
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	51,06	26,9	-3,82	37,43	48,75	59,75
Despeses de personal per ocupat (milers d'euros)	40,58	6,7	2,04	34,44	38,42	42,62
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	79,48	-15,9	9,25	63,28	83,71	96,85
Productivitat de l'actiu (%)	40,15	17,5	1,37	34,07	41,40	56,21
Productivitat de l'immobilitzat (%)	140,62	25,4	47,09	92,27	133,34	290,00
Ràtios financeres						
Endeutament (%)	64,45	-2,9	8,08	42,31	58,88	74,08
Liquiditat	1,50	2,8	0,09	1,14	1,53	1,95
Fons de maniobra	1,71	3,7	0,41	1,21	1,81	2,87

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	206	206	-
Nombre de treballadors per empresa	77,0	70,1	-9,0

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	6.464,5	36,0	8.654,2	44,5	33,9
Immobilitzat intangible	343,9	1,9	340,4	1,8	-1,0
Immobilitzat material i inversions immobiliàries	4.620,5	25,7	5.538,9	28,5	19,9
Inversions financeres a llarg termini i altres actius no corrents	1.500,1	8,3	2.774,9	14,3	85,0
ACTIU CORRENT	11.507,5	64,0	10.792,1	55,5	-6,2
Existències	3.254,1	18,1	3.022,6	15,5	-7,1
Deutors	5.929,1	33,0	5.537,0	28,5	-6,6
Clients	5.499,3	30,6	5.173,2	26,6	-5,9
Altres deutors	429,8	2,4	363,8	1,9	-15,4
Inversions financeres a curt termini	1.188,8	6,6	1.257,5	6,5	5,8
Efectiu i actius líquids	1.097,0	6,1	937,5	4,8	-14,5
Altres actius corrents	38,5	0,2	37,5	0,2	-2,6
TOTAL ACTIU	17.972,0	100,0	19.446,3	100,0	8,2

PATRIMONI NET	5.184,7	28,8	5.956,4	30,6	14,9
Capital	1.558,1	8,7	1.601,2	8,2	2,8
Reserves, ajustaments, subvencions i altres	3.447,4	19,2	4.355,5	22,4	26,3
Resultat de l'exercici	179,2	1,0	-0,2	0,0	(ns)
PASSIU NO CORRENT	4.316,3	24,0	5.540,7	28,5	28,4
Deutes a llarg termini	3.443,8	19,2	4.345,4	22,3	26,2
Altres passius no corrents	872,4	4,9	1.195,4	6,1	37,0
PASSIU CORRENT	8.471,0	47,1	7.949,2	40,9	-6,2
Deutes a curt termini	2.162,7	12,0	2.338,5	12,0	8,1
Creditors comercials i altres comptes a pagar	6.137,8	34,2	5.466,4	28,1	-10,9
Altres passius corrents	170,5	0,9	144,2	0,7	-15,4
TOTAL PATRIMONI NET I PASSIU	17.972,0	100,0	19.446,3	100,0	8,2

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	13.813,1	100,0	12.009,3	100,0	-13,1
Import net de la xifra de negoci	13.357,9	96,7	11.653,9	97,0	-12,8
Altres ingressos d'explotació i variació d'existències	455,1	3,3	355,4	3,0	-21,9
Consums d'explotació	-8.415,6	60,9	-7.113,8	59,2	-15,5
Altres despeses d'explotació	-1.669,8	12,1	-1.526,7	12,7	-8,6
VALOR AFEGIT	3.727,6	27,0	3.368,8	28,1	-9,6
Despeses de personal	-3.069,3	22,2	-2.883,1	24,0	-6,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	658,3	4,8	485,7	4,0	-26,2
Amortitzacions de l'immobilitzat	-266,5	1,9	-290,0	2,4	-8,8
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	391,8	2,8	195,7	1,6	-50,1
Despeses financeres	-212,8	1,5	-224,1	1,9	-5,3
Ingressos financers	122,2	0,9	105,3	0,9	-13,8
Altres partides financeres	-36,8	0,3	-29,0	0,2	-21,1
RESULTAT FINANCER	-127,4	0,9	-147,8	1,2	-16,0
RESULTAT ABANS D'IMPOSTOS	264,4	1,9	47,9	0,4	-81,9
Impost de beneficis	-85,3	0,6	-48,1	0,4	-43,6
Altres resultats	0,1	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	179,2	1,3	-0,2	0,0	(ns)
RECURSOS GENERATS	445,7	3,2	289,8	2,4	-35,0

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	0,80	-84,2	-9,98	0,57	7,24	21,64
Palanquejament net (%)	-0,59	-124,3	-5,52	-1,56	2,99	11,90
Rendibilitat econòmica (%)	1,40	-47,3	-4,46	0,63	2,83	6,53
Marge (%)	2,26	-34,4	-3,36	0,77	2,72	5,82
Rotació (voltes)	0,62	-19,6	-0,42	0,88	1,23	1,84
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	48,05	-0,7	-6,83	34,53	44,50	59,10
Despeses de personal per ocupat (milers d'euros)	41,12	3,2	2,58	33,79	40,52	48,14
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	85,58	3,9	15,35	71,96	89,30	95,91
Productivitat de l'actiu (%)	21,86	-10,4	-16,92	24,25	45,57	100,18
Productivitat de l'immobilitzat (%)	57,30	-23,7	-36,23	177,54	546,93	1745,14
Ràtios financeres						
Endeutament (%)	69,37	-2,5	13,00	54,02	71,53	83,66
Liquiditat	1,36	-0,1	-0,06	1,10	1,34	1,86
Fons de maniobra	1,33	-9,6	0,02	1,23	2,19	4,85

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.

Comerç i reparacions

Valors mitjans per empresa ¹

Mitjanes empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	619	619	-
Nombre de treballadors per empresa	76,9	76,1	-1,1

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	4.316,2	31,1	4.294,3	30,3	-0,5
Immobilitzat intangible	442,6	3,2	475,0	3,3	7,3
Immobilitzat material i inversions immobiliàries	2.574,1	18,5	2.561,7	18,1	-0,5
Inversions financeres a llarg termini i altres actius no corrents	1.299,5	9,3	1.257,6	8,9	-3,2
ACTIU CORRENT	9.583,4	68,9	9.895,8	69,7	3,3
Existències	2.623,5	18,9	2.762,7	19,5	5,3
Deutors	5.037,9	36,2	5.062,2	35,7	0,5
Clients	4.788,7	34,5	4.816,0	33,9	0,6
Altres deutors	249,2	1,8	246,1	1,7	-1,2
Inversions financeres a curt termini	989,5	7,1	1.186,1	8,4	19,9
Efectiu i actius líquids	883,0	6,4	831,7	5,9	-5,8
Altres actius corrents	49,5	0,4	53,2	0,4	7,3
TOTAL ACTIU	13.899,6	100,0	14.190,1	100,0	2,1

PATRIMONI NET	5.324,1	38,3	5.444,2	38,4	2,3
Capital	1.229,4	8,8	1.283,6	9,0	4,4
Reserves, ajustaments, subvencions i altres	3.917,5	28,2	3.906,3	27,5	-0,3
Resultat de l'exercici	177,2	1,3	254,3	1,8	43,5
PASSIU NO CORRENT	1.755,0	12,6	1.802,5	12,7	2,7
Deutes a llarg termini	1.609,5	11,6	1.635,1	11,5	1,6
Altres passius no corrents	145,4	1,0	167,4	1,2	15,1
PASSIU CORRENT	6.820,5	49,1	6.943,3	48,9	1,8
Deutes a curt termini	2.674,4	19,2	2.624,1	18,5	-1,9
Creditors comercials i altres comptes a pagar	4.034,4	29,0	4.181,9	29,5	3,7
Altres passius corrents	111,7	0,8	137,2	1,0	22,8
TOTAL PATRIMONI NET I PASSIU	13.899,6	100,0	14.190,1	100,0	2,1

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	23.007,2	100,0	24.121,5	100,0	4,8
Import net de la xifra de negoci	22.618,5	98,3	23.694,4	98,2	4,8
Altres ingressos d'exploració i variació d'existències	388,7	1,7	427,1	1,8	9,9
Consums d'exploració	-15.940,6	69,3	-16.927,0	70,2	-6,2
Altres despeses d'exploració	-3.242,7	14,1	-3.241,7	13,4	0,0
VALOR AFEGIT	3.824,0	16,6	3.952,8	16,4	3,4
Despeses de personal	-3.060,3	13,3	-3.054,1	12,7	-0,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	763,7	3,3	898,7	3,7	17,7
Amortitzacions de l'immobilitzat	-369,9	1,6	-364,4	1,5	-1,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	393,9	1,7	534,3	2,2	35,7
Despeses financeres	-198,8	0,9	-164,3	0,7	-17,4
Ingressos financers	123,5	0,5	75,1	0,3	-39,2
Altres partides financeres	-18,0	0,1	-17,7	0,1	-1,9
RESULTAT FINANCER	-93,3	0,4	-106,9	0,4	-14,6
RESULTAT ABANS D'IMPOSTOS	300,6	1,3	427,4	1,8	42,2
Impost de beneficis	-123,5	0,5	-168,5	0,7	-36,4
Altres resultats	0,1	0,0	-4,6	0,0	(ns)
RESULTAT DE L'EXERCICI	177,2	0,8	254,3	1,1	43,5
RECURSOS GENERATS	547,1	2,4	618,7	2,6	13,1

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	7,85	39,1	-2,93	1,18	8,18	21,14
Palanquejament net (%)	3,68	79,3	-1,24	-0,31	3,10	10,82
Rendibilitat econòmica (%)	4,17	16,1	-1,69	0,73	3,82	7,70
Marge (%)	2,45	13,0	-3,17	0,40	2,21	4,47
Rotació (voltes)	1,70	2,7	0,66	1,18	1,72	2,54
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	51,95	4,5	-2,92	35,43	47,52	68,80
Despeses de personal per ocupat (milers d'euros)	40,14	0,9	1,60	30,59	38,74	49,18
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	77,26	-3,5	7,04	64,94	80,20	92,12
Productivitat de l'actiu (%)	33,65	2,2	-5,13	22,35	35,41	57,32
Productivitat de l'immobilitzat (%)	130,17	2,7	36,63	87,88	196,16	513,13
Ràtios financeres						
Endeumentament (%)	61,63	-0,1	5,27	43,31	63,61	79,75
Liquiditat	1,43	1,4	0,01	1,03	1,36	1,97
Fons de maniobra	1,69	2,9	0,38	1,05	1,81	3,84

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

Valors mitjans per empresa ¹

Mitjanes empreses

	Exercici 2009		Exercici 2010		% Variació
Nombre d'empreses	135		135		-
Nombre de treballadors per empresa	92,1		89,9		-2,4

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	16.808,5	80,3	16.552,3	80,8	-1,5
Immobilitzat intangible	298,5	1,4	288,7	1,4	-3,3
Immobilitzat material i inversions immobiliàries	11.290,0	53,9	11.075,4	54,1	-1,9
Inversions financeres a llarg termini i altres actius no corrents	5.220,0	24,9	5.188,3	25,3	-0,6
ACTIU CORRENT	4.124,7	19,7	3.934,6	19,2	-4,6
Existències	617,9	3,0	147,5	0,7	-76,1
Deutors	759,9	3,6	736,7	3,6	-3,1
Clients	543,2	2,6	577,3	2,8	6,3
Altres deutors	216,8	1,0	159,4	0,8	-26,5
Inversions financeres a curt termini	2.103,3	10,0	2.307,5	11,3	9,7
Efectiu i actius líquids	561,0	2,7	694,4	3,4	23,8
Altres actius corrents	82,7	0,4	48,5	0,2	-41,3
TOTAL ACTIU	20.933,2	100,0	20.486,9	100,0	-2,1

PATRIMONI NET	8.687,5	41,5	8.462,0	41,3	-2,6
Capital	3.957,1	18,9	3.956,2	19,3	0,0
Reserves, ajustaments, subvencions i altres	4.911,7	23,5	4.549,4	22,2	-7,4
Resultat de l'exercici	-181,3	-0,9	-43,6	-0,2	-76,0
PASSIU NO CORRENT	7.614,3	36,4	8.310,5	40,6	9,1
Deutes a llarg termini	7.471,9	35,7	8.136,4	39,7	8,9
Altres passius no corrents	142,4	0,7	174,2	0,9	22,3
PASSIU CORRENT	4.631,5	22,1	3.714,4	18,1	-19,8
Deutes a curt termini	2.837,7	13,6	2.413,2	11,8	-15,0
Creditors comercials i altres comptes a pagar	1.746,6	8,3	1.283,2	6,3	-26,5
Altres passius corrents	47,1	0,2	18,0	0,1	-61,8
TOTAL PATRIMONI NET I PASSIU	20.933,2	100,0	20.486,9	100,0	-2,1

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	6.606,3	100,0	6.554,8	100,0	-0,8
Import net de la xifra de negoci	6.429,5	97,3	6.553,4	100,0	1,9
Altres ingressos d'explotació i variació d'existències	176,8	2,7	1,4	0,0	-99,2
Consums d'explotació	-1.440,7	21,8	-1.455,2	22,2	-1,0
Altres despeses d'explotació	-1.894,6	28,7	-1.810,1	27,6	-4,5
VALOR AFEGIT	3.271,0	49,5	3.289,6	50,2	0,6
Despeses de personal	-2.528,5	38,3	-2.457,3	37,5	-2,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	742,5	11,2	832,3	12,7	12,1
Amortitzacions de l'immobilitzat	-642,5	9,7	-630,0	9,6	-1,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	100,0	1,5	202,3	3,1	102,3
Despeses financeres	-396,7	6,0	-318,8	4,9	-19,6
Ingressos financers	188,3	2,8	155,8	2,4	-17,3
Altres partides financeres	-46,7	0,7	-54,2	0,8	-15,9
RESULTAT FINANCER	-255,2	3,9	-217,1	3,3	-14,9
RESULTAT ABANS D'IMPOSTOS	-155,1	2,3	-14,8	0,2	-90,5
Impost de beneficis	-26,2	0,4	-28,8	0,4	-10,0
Altres resultats	0,1	0,0	0,0	0,0	-71,4
RESULTAT DE L'EXERCICI	-181,3	2,7	-43,6	0,7	-76,0
RECURSOS GENERATS	461,2	7,0	586,4	8,9	27,1

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	-0,17	90,2	-10,96	-5,58	3,67	12,68
Palanquejament net (%)	-1,66	43,6	-6,58	-3,36	0,53	5,56
Rendibilitat econòmica (%)	1,48	28,6	-4,37	-2,27	2,14	6,20
Marge (%)	4,64	26,8	-0,99	-1,59	3,09	9,20
Rotació (voltes)	0,32	1,4	-0,72	0,35	1,07	1,94
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	36,57	3,0	-18,30	26,35	36,27	43,66
Despeses de personal per ocupat (milers d'euros)	27,32	-0,5	-11,22	23,56	27,37	30,05
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	74,70	-3,4	4,47	68,37	80,48	96,51
Productivitat de l'actiu (%)	25,32	5,4	-13,46	30,84	63,59	150,62
Productivitat de l'immobilitzat (%)	28,95	2,6	-64,59	32,71	81,45	366,88
Ràtios financeres						
Endeutament (%)	58,70	0,3	2,33	36,28	54,84	77,27
Liquiditat	1,06	18,9	-0,35	0,58	1,11	1,89
Fons de maniobra	1,01	4,5	-0,29	0,91	1,02	1,45

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

Valors mitjans per empresa ¹

Mitjanes empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	175	175	-
Nombre de treballadors per empresa	93,9	94,2	0,3

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	14.632,1	66,4	16.756,4	69,5	14,5
Immobilitzat intangible	720,6	3,3	937,9	3,9	30,1
Immobilitzat material i inversions immobiliàries	9.753,8	44,3	10.214,8	42,4	4,7
Inversions financeres a llarg termini i altres actius no corrents	4.157,7	18,9	5.603,8	23,2	34,8
ACTIU CORRENT	7.395,5	33,6	7.346,5	30,5	-0,7
Existències	202,3	0,9	185,5	0,8	-8,3
Deutors	5.019,5	22,8	5.282,2	21,9	5,2
Clients	4.148,9	18,8	4.271,5	17,7	3,0
Altres deutors	870,6	4,0	1.010,8	4,2	16,1
Inversions financeres a curt termini	1.119,3	5,1	790,9	3,3	-29,3
Efectiu i actius líquids	1.017,3	4,6	974,8	4,0	-4,2
Altres actius corrents	37,1	0,2	113,1	0,5	204,4
TOTAL ACTIU	22.027,6	100,0	24.103,0	100,0	9,4

PATRIMONI NET	8.533,7	38,7	9.980,9	41,4	17,0
Capital	3.366,8	15,3	3.862,3	16,0	14,7
Reserves, ajustaments, subvencions i altres	4.715,7	21,4	5.642,3	23,4	19,6
Resultat de l'exercici	451,2	2,0	476,3	2,0	5,6
PASSIU NO CORRENT	6.918,4	31,4	7.657,0	31,8	10,7
Deutes a llarg termini	5.977,4	27,1	6.259,5	26,0	4,7
Altres passius no corrents	941,0	4,3	1.397,5	5,8	48,5
PASSIU CORRENT	6.575,5	29,9	6.465,0	26,8	-1,7
Deutes a curt termini	2.691,2	12,2	2.422,7	10,1	-10,0
Creditors comercials i altres comptes a pagar	3.792,0	17,2	3.960,8	16,4	4,5
Altres passius corrents	92,2	0,4	81,6	0,3	-11,5
TOTAL PATRIMONI NET I PASSIU	22.027,6	100,0	24.103,0	100,0	9,4

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	16.207,2	100,0	17.524,0	100,0	8,1
Import net de la xifra de negoci	15.261,4	94,2	16.474,3	94,0	7,9
Altres ingressos d'exploració i variació d'existències	945,7	5,8	1.049,7	6,0	11,0
Consums d'exploració	-7.518,9	46,4	-8.417,7	48,0	-12,0
Altres despeses d'exploració	-3.197,5	19,7	-3.458,1	19,7	-8,2
VALOR AFEGIT	5.490,8	33,9	5.648,1	32,2	2,9
Despeses de personal	-3.706,2	22,9	-3.786,7	21,6	-2,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	1.784,6	11,0	1.861,4	10,6	4,3
Amortitzacions de l'immobilitzat	-800,9	4,9	-840,4	4,8	-4,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	983,7	6,1	1.021,1	5,8	3,8
Despeses financeres	-357,6	2,2	-331,2	1,9	-7,4
Ingressos financers	76,7	0,5	80,1	0,5	4,5
Altres partides financeres	-75,6	0,5	-63,3	0,4	-16,4
RESULTAT FINANCER	-356,6	2,2	-314,4	1,8	-11,8
RESULTAT ABANS D'IMPOSTOS	627,1	3,9	706,7	4,0	12,7
Impost de beneficis	-175,9	1,1	-230,4	1,3	-31,0
Altres resultats	0,0	0,0	0,1	0,0	200,0
RESULTAT DE L'EXERCICI	451,2	2,8	476,3	2,7	5,6
RECURSOS GENERATS	1.252,1	7,7	1.316,7	7,5	5,2

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	7,08	-3,6	-3,70	0,00	7,04	21,42
Palanquejament net (%)	2,77	-3,6	-2,15	-1,89	2,61	11,91
Rendibilitat econòmica (%)	4,31	-3,7	-1,55	0,39	3,23	7,00
Marge (%)	5,92	-2,5	0,30	0,17	2,08	6,35
Rotació (voltes)	0,73	-1,2	-0,31	0,94	1,46	2,42
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	59,97	2,6	5,09	38,83	48,87	66,42
Despeses de personal per ocupat (milers d'euros)	40,20	1,9	1,66	33,46	38,94	46,81
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	67,04	-0,7	-3,19	67,54	81,79	91,70
Productivitat de l'actiu (%)	31,90	-2,7	-6,88	32,53	55,27	94,55
Productivitat de l'immobilitzat (%)	50,64	-3,4	-42,89	73,48	153,97	506,30
Ràtios financeres						
Endeumentament (%)	58,59	-4,4	2,22	52,50	71,00	84,90
Liquiditat	1,14	1,0	-0,28	0,93	1,15	1,48
Fons de maniobra	1,05	-0,3	-0,25	0,95	1,16	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.

Serveis financers, assegurances i lloguers

Valors mitjans per empresa ¹

Mitjanes empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	48	48	-
Nombre de treballadors per empresa	84,1	85,8	2,0

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	10.562,0	49,1	10.569,1	55,2	0,1
Immobilitzat intangible	716,8	3,3	975,1	5,1	36,0
Immobilitzat material i inversions immobiliàries	7.986,9	37,1	7.835,4	40,9	-1,9
Inversions financeres a llarg termini i altres actius no corrents	1.858,2	8,6	1.758,6	9,2	-5,4
ACTIU CORRENT	10.954,7	50,9	8.573,5	44,8	-21,7
Existències	2.271,3	10,6	2.082,9	10,9	-8,3
Deutors	3.882,9	18,0	3.685,0	19,3	-5,1
Clients	3.457,9	16,1	2.964,2	15,5	-14,3
Altres deutors	425,0	2,0	720,9	3,8	69,6
Inversions financeres a curt termini	3.265,8	15,2	1.264,3	6,6	-61,3
Efectiu i actius líquids	1.468,6	6,8	1.461,2	7,6	-0,5
Altres actius corrents	66,3	0,3	80,1	0,4	20,9
TOTAL ACTIU	21.516,7	100,0	19.142,6	100,0	-11,0

PATRIMONI NET	8.292,2	38,5	8.426,6	44,0	1,6
Capital	3.292,8	15,3	3.340,4	17,5	1,4
Reserves, ajustaments, subvencions i altres	4.810,4	22,4	4.159,1	21,7	-13,5
Resultat de l'exercici	189,0	0,9	927,1	4,8	390,6
PASSIU NO CORRENT	4.733,5	22,0	4.606,9	24,1	-2,7
Deutes a llarg termini	4.459,1	20,7	4.347,8	22,7	-2,5
Altres passius no corrents	274,3	1,3	259,1	1,4	-5,6
PASSIU CORRENT	8.491,1	39,5	6.109,1	31,9	-28,1
Deutes a curt termini	5.373,2	25,0	3.135,0	16,4	-41,7
Creditors comercials i altres comptes a pagar	3.071,6	14,3	2.932,0	15,3	-4,5
Altres passius corrents	46,3	0,2	42,1	0,2	-9,0
TOTAL PATRIMONI NET I PASSIU	21.516,7	100,0	19.142,6	100,0	-11,0

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	15.046,3	100,0	17.386,5	100,0	15,6
Import net de la xifra de negoci	14.518,0	96,5	16.332,0	93,9	12,5
Altres ingressos d'exploració i variació d'existències	528,3	3,5	1.054,5	6,1	99,6
Consums d'exploració	-6.733,1	44,7	-7.320,6	42,1	-8,7
Altres despeses d'exploració	-3.716,0	24,7	-4.398,8	25,3	-18,4
VALOR AFEGIT	4.597,3	30,6	5.667,1	32,6	23,3
Despeses de personal	-3.379,4	22,5	-3.535,8	20,3	-4,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	1.217,9	8,1	2.131,3	12,3	75,0
Amortitzacions de l'immobilitzat	-762,6	5,1	-825,7	4,7	-8,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	455,3	3,0	1.305,6	7,5	186,8
Despeses financeres	-340,4	2,3	-290,4	1,7	-14,7
Ingressos financers	377,9	2,5	263,7	1,5	-30,2
Altres partides financeres	-60,0	0,4	-48,0	0,3	-19,9
RESULTAT FINANCER	-22,5	0,1	-74,8	0,4	-232,5
RESULTAT ABANS D'IMPOSTOS	432,8	2,9	1.230,8	7,1	184,4
Impost de beneficis	-243,8	1,6	-303,7	1,7	-24,6
Altres resultats	0,0	0,0	0,0	0,0	100,0
RESULTAT DE L'EXERCICI	189,0	1,3	927,1	5,3	390,6
RECURSOS GENERATS	951,6	6,3	1.752,8	10,1	84,2

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	14,61	179,8	3,82	0,13	6,69	17,36
Palanquejament net (%)	6,66	309,6	1,73	-1,61	1,00	12,15
Rendibilitat econòmica (%)	7,95	121,1	2,09	-0,46	2,82	9,56
Marge (%)	8,75	70,3	3,12	-0,94	2,40	9,71
Rotació (voltes)	0,91	29,9	-0,13	0,49	1,08	1,69
Relatius al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	66,04	20,8	11,16	36,78	52,08	73,97
Despeses de personal per ocupat (milers d'euros)	41,20	2,5	2,66	35,34	38,51	45,26
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	62,39	-15,1	-7,84	55,50	82,20	100,17
Productivitat de l'actiu (%)	35,16	25,4	-3,62	24,90	35,26	71,76
Productivitat de l'immobilitzat (%)	64,32	21,8	-29,21	35,79	88,25	395,73
Ràtios financeres						
Endeumentament (%)	55,98	-8,9	-0,39	40,56	63,18	82,06
Liquiditat	1,40	8,8	-0,01	0,91	1,27	2,31
Fons de maniobra	1,23	0,0	-0,07	0,95	1,23	2,31

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.

Altres serveis a les empreses

Valors mitjans per empresa ¹

Mitjanes empreses

	Exercici 2009		Exercici 2010		% Variació	
Nombre d'empreses	417		417		-	
Nombre de treballadors per empresa	102,0		100,1		-1,8	
1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació	
ACTIU NO CORRENT	9.960,3	65,1	10.433,8	65,9	4,8	
Immobilitzat intangible	600,4	3,9	662,1	4,2	10,3	
Immobilitzat material i inversions immobiliàries	1.698,0	11,1	1.676,1	10,6	-1,3	
Inversions financeres a llarg termini i altres actius no corrents	7.661,9	50,1	8.095,6	51,2	5,7	
ACTIU CORRENT	5.336,3	34,9	5.388,6	34,1	1,0	
Existències	540,3	3,5	488,4	3,1	-9,6	
Deutors	2.987,1	19,5	3.021,7	19,1	1,2	
Clients	2.771,4	18,1	2.786,9	17,6	0,6	
Altres deutors	215,7	1,4	234,7	1,5	8,8	
Inversions financeres a curt termini	963,5	6,3	1.128,2	7,1	17,1	
Efectiu i actius líquids	786,2	5,1	682,8	4,3	-13,1	
Altres actius corrents	59,1	0,4	67,5	0,4	14,1	
TOTAL ACTIU	15.296,6	100,0	15.822,4	100,0	3,4	
PATRIMONI NET	6.689,8	43,7	8.767,1	55,4	31,1	
Capital	2.605,7	17,0	2.571,5	16,3	-1,3	
Reserves, ajustaments, subvencions i altres	4.102,9	26,8	4.062,4	25,7	-1,0	
Resultat de l'exercici	-18,8	-0,1	2.133,1	13,5	(ns)	
PASSIU NO CORRENT	4.383,5	28,7	2.903,5	18,4	-33,8	
Deutes a llarg termini	4.102,7	26,8	2.661,6	16,8	-35,1	
Altres passius no corrents	280,7	1,8	241,9	1,5	-13,8	
PASSIU CORRENT	4.223,3	27,6	4.151,8	26,2	-1,7	
Deutes a curt termini	1.611,0	10,5	1.455,7	9,2	-9,6	
Creditors comercials i altres comptes a pagar	2.359,7	15,4	2.446,1	15,5	3,7	
Altres passius corrents	252,7	1,7	250,0	1,6	-1,0	
TOTAL PATRIMONI NET I PASSIU	15.296,6	100,0	15.822,4	100,0	3,4	
2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació	
INGRESSOS D'EXPLOTACIÓ	9.883,9	100,0	12.055,9	100,0	22,0	
Import net de la xifra de negoci	9.408,9	95,2	11.662,8	96,7	24,0	
Altres ingressos d'explotació i variació d'existències	475,0	4,8	393,1	3,3	-17,2	
Consums d'explotació	-3.143,0	31,8	-3.317,5	27,5	-5,6	
Altres despeses d'explotació	-2.394,5	24,2	-2.412,6	20,0	-0,8	
VALOR AFEGIT	4.346,5	44,0	6.325,8	52,5	45,5	
Despeses de personal	-3.752,1	38,0	-3.766,4	31,2	-0,4	
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	594,4	6,0	2.559,4	21,2	330,6	
Amortitzacions de l'immobilitzat	-298,3	3,0	-304,4	2,5	-2,0	
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	296,1	3,0	2.255,1	18,7	661,6	
Despeses financeres	-247,1	2,5	-165,4	1,4	-33,0	
Ingressos financers	87,8	0,9	111,1	0,9	26,5	
Altres partides financeres	-136,9	1,4	-21,3	0,2	-84,5	
RESULTAT FINANCER	-296,1	3,0	-75,6	0,6	-74,5	
RESULTAT ABANS D'IMPOSTOS	0,0	0,0	2.179,5	18,1	(ns)	
Impost de beneficis	-19,0	0,2	-46,3	0,4	-144,0	
Altres resultats	0,2	0,0	0,0	0,0	(ns)	
RESULTAT DE L'EXERCICI	-18,8	0,2	2.133,1	17,7	(ns)	
RECURSOS GENERATS	279,5	2,8	2.437,5	20,2	772,0	
3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	24,86	(ns)	14,08	2,42	11,90	28,41
Palanquejament net (%)	10,04	721,6	5,11	0,12	4,98	16,51
Rendibilitat econòmica (%)	14,82	817,6	8,96	1,29	4,55	10,15
Marge (%)	19,45	678,2	13,82	0,55	2,72	6,17
Rotació (voltes)	0,76	17,9	-0,28	1,21	1,88	2,71
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	63,17	48,2	8,29	22,52	36,20	55,50
Despeses de personal per ocupat (milers d'euros)	37,61	2,2	-0,93	22,13	35,59	48,40
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	59,54	-31,0	-10,69	85,04	93,52	97,52
Productivitat de l'actiu (%)	95,87	47,1	57,09	67,39	136,84	224,95
Productivitat de l'immobilitzat (%)	270,54	43,1	177,01	303,78	997,27	2524,60
Ràtios financeres						
Endeutament (%)	44,59	-20,8	-11,78	47,63	67,22	84,31
Liquiditat	1,30	2,7	-0,12	1,06	1,37	2,03
Fons de maniobra	1,12	0,6	-0,19	1,09	1,95	4,67

Altres serveis a les persones

Valors mitjans per empresa ¹

Mitjanes empreses

	Exercici 2009	Exercici 2010	% Variació
Nombre d'empreses	237	237	-
Nombre de treballadors per empresa	97,9	100,2	2,4

1. Comptes de balanç	Mil euros	%	Mil euros	%	% Variació
ACTIU NO CORRENT	5.312,9	61,0	5.484,7	61,1	3,2
Immobilitzat intangible	685,3	7,9	765,5	8,5	11,7
Immobilitzat material i inversions immobiliàries	3.706,1	42,5	3.717,2	41,4	0,3
Inversions financeres a llarg termini i altres actius no corrents	921,5	10,6	1.002,0	11,2	8,7
ACTIU CORRENT	3.398,4	39,0	3.486,7	38,9	2,6
Existències	160,1	1,8	147,5	1,6	-7,9
Deutors	1.927,9	22,1	1.958,8	21,8	1,6
Clients	1.500,1	17,2	1.568,8	17,5	4,6
Altres deutors	427,8	4,9	390,0	4,3	-8,8
Inversions financeres a curt termini	808,7	9,3	912,9	10,2	12,9
Efectiu i actius líquids	468,6	5,4	430,6	4,8	-8,1
Altres actius corrents	33,2	0,4	36,8	0,4	11,0
TOTAL ACTIU	8.711,3	100,0	8.971,4	100,0	3,0
PATRIMONI NET	3.265,9	37,5	3.384,5	37,7	3,6
Capital	1.345,4	15,4	1.372,9	15,3	2,0
Reserves, ajustaments, subvencions i altres	1.912,3	22,0	1.871,8	20,9	-2,1
Resultat de l'exercici	8,1	0,1	139,8	1,6	(ns)
PASSIU NO CORRENT	2.203,7	25,3	2.213,7	24,7	0,5
Deutes a llarg termini	1.878,8	21,6	1.833,7	20,4	-2,4
Altres passius no corrents	324,9	3,7	379,9	4,2	17,0
PASSIU CORRENT	3.241,7	37,2	3.373,3	37,6	4,1
Deutes a curt termini	1.052,4	12,1	1.043,7	11,6	-0,8
Creditors comercials i altres comptes a pagar	1.997,0	22,9	2.042,3	22,8	2,3
Altres passius corrents	192,3	2,2	287,2	3,2	49,4
TOTAL PATRIMONI NET I PASSIU	8.711,3	100,0	8.971,4	100,0	3,0

2. Compte de resultats	Mil euros	%	Mil euros	%	% Variació
INGRESSOS D'EXPLOTACIÓ	8.092,1	100,0	8.819,5	100,0	9,0
Import net de la xifra de negoci	7.341,8	90,7	7.990,3	90,6	8,8
Altres ingressos d'explotació i variació d'existències	750,3	9,3	829,2	9,4	10,5
Consums d'explotació	-2.266,7	28,0	-2.780,0	31,5	-22,6
Altres despeses d'explotació	-1.965,0	24,3	-2.025,2	23,0	-3,1
VALOR AFEGIT	3.860,3	47,7	4.014,3	45,5	4,0
Despeses de personal	-3.109,3	38,4	-3.223,1	36,5	-3,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ	751,0	9,3	791,2	9,0	5,4
Amortitzacions de l'immobilitzat	-565,0	7,0	-456,1	5,2	-19,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ	185,9	2,3	335,2	3,8	80,2
Despeses financeres	-136,6	1,7	-114,3	1,3	-16,3
Ingressos financers	61,6	0,8	52,8	0,6	-14,4
Altres partides financeres	-21,4	0,3	-24,2	0,3	-13,1
RESULTAT FINANCER	-96,4	1,2	-85,8	1,0	-11,0
RESULTAT ABANS D'IMPOSTOS	89,6	1,1	249,4	2,8	178,4
Impost de beneficis	-81,4	1,0	-109,6	1,2	-34,6
Altres resultats	0,0	0,0	0,0	0,0	(ns)
RESULTAT DE L'EXERCICI	8,1	0,1	139,8	1,6	(ns)
RECURSOS GENERATS	573,2	7,1	595,8	6,8	4,0

3. Ràtios 2010	Valor mitjà	% Var s 2009	Diferència conjunt mitjanes	Q 1	Mediana	Q 3
Rendibilitat, marge i rotació						
Rendibilitat financera (%)	7,37	168,6	-3,41	1,13	11,83	31,42
Palanquejament net (%)	3,31	2155,6	-1,61	-0,08	4,50	14,89
Rendibilitat econòmica (%)	4,05	56,1	-1,80	1,53	4,59	11,18
Marge (%)	4,12	47,5	-1,50	0,48	2,82	8,37
Rotació (voltes)	0,98	5,8	-0,06	0,88	1,65	2,82
Relatiu al nombre d'ocupats						
Valor afegit per ocupat (milers d'euros)	40,08	1,6	-14,80	25,41	34,02	45,43
Despeses de personal per ocupat (milers d'euros)	32,18	1,3	-6,36	21,98	29,25	38,67
Ràtios sobre valor afegit brut						
Costos laborals unitaris (%)	80,29	-0,3	10,06	76,95	88,42	95,96
Productivitat de l'actiu (%)	56,89	2,9	18,11	57,82	136,88	227,01
Productivitat de l'immobilitzat (%)	89,55	1,9	-3,98	87,90	322,52	920,16
Ràtios financeres						
Endeutament (%)	62,27	-0,4	5,91	39,04	62,26	83,32
Liquiditat	1,03	-1,4	-0,38	0,70	1,23	1,83
Fons de maniobra	1,02	-0,9	-0,28	0,88	1,15	2,10

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.

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 / Actiu no corrent 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	Mitjanes empreses
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
www.pimec.org - pimec@pimec.org

Amb el patrocini de:

