

Mapa Empresarial de Lanzarote

Referencia a las empresas insulares

Autores:

Dr. D. Jose Ignacio González Gómez ()*

*Dr. D. Jose Juan Cáceres Hernández (**)*

Dra. Dña. Sandra Morini Marrero ()*

*Dra. Dña. Gloria Martín Rodríguez (**)*

*Don. Juan Cazorla Godoy (***)*

Instituciones

() Departamento de Economía Financiera y Contabilidad. Universidad de La Laguna.*

*(**) Departamento de Economía de las Instituciones, Estadística Económica y Econometría. Universidad de La Laguna.*

*(***) Asociación Milana y Desarrollo rural de Lanzarote*

Colaboran

Cámara de Comercio de Lanzarote

Proyecto I+D+i : ACPCACE¹

Lanzarote, noviembre 2010

¹ Análisis de Costes, Precios y Competitividad en la Agricultura Canaria de Exportación. Financiado por la Agencia Canaria de Investigación, Innovación y Sociedad de la Información del Gobierno de Canarias (convocatoria 2008, proyectos de I+D+i para grupos de investigación y para empresas; periodo de ejecución octubre 2009-octubre 2011).

Prólogo

Este trabajo se enmarca dentro del proyecto de investigación “Análisis de Costes, Precios y Competitividad en la Agricultura Canaria de Exportación”, financiado por la Agencia Canaria de Investigación, Innovación y Sociedad de la Información del Gobierno de Canarias, cuyo objetivo general es el análisis de la rentabilidad actual de los principales productos agrarios de exportación de Canarias.

Desde una perspectiva histórica, la cochinilla tuvo un peso relevante en el sector exportador canario. Y, dadas las condiciones especialmente apropiadas para su cultivo en la isla de Lanzarote, resulta relevante examinar la situación actual de una actividad que parece despertar de un largo período de letargo y evaluar sus perspectivas de desarrollo futuro. Ahora bien, tanto la valoración de sus posibilidades de éxito como, sobre todo, de sus repercusiones en la sociedad isleña, aconsejan, en una primera etapa, conocer la realidad del sector agrario insular y por extensión la situación del sector empresarial en general. El trabajo que ahora se presenta debe contemplarse como fruto de este planteamiento. El mapa empresarial constituye una aproximación a la realidad económico-financiera de las empresas insulares y pretende contribuir en la medida de lo posible a mejorar el conocimiento de la coyuntura económica insular. La información agregada que se expone puede servir de complemento a otros estudios e investigaciones y, particularmente, puede ser útil para los análisis que deban realizarse desde la administración pública o desde las asociaciones empresariales.

Finalmente, queremos agradecer la colaboración y el apoyo prestado por la Cámara de Comercio de Lanzarote.

ÍNDICE

1	Introducción	1
1.1	<i>Justificación y objetivos</i>	1
1.2	<i>Sobre las fuentes de información</i>	1
2	Distribución sectorial de empresas. Censo y muestra	2
2.1	<i>Representatividad de la muestra</i>	2
2.2	<i>Distribución de empresas por subsectores</i>	3
3	Perfil del sector empresarial de Lanzarote según antigüedad y forma jurídica	5
3.1	<i>Antigüedad</i>	5
3.2	<i>Forma jurídica</i>	6
4	Caracterización de los sectores según variables económico- financieras	7
4.1	<i>Consideraciones previas</i>	7
4.2	<i>Ingresos de Explotación</i>	7
4.3	<i>Gastos de Personal</i>	9
4.1	<i>Productividad (Total Ingresos de Explotación / Gastos de Personal)</i>	14
4.2	<i>Resultados de Explotación</i>	15
4.3	<i>Gastos y Resultados Financieros</i>	19
4.4	<i>Resultados de las Actividades Ordinarias</i>	25
4.5	<i>Impuesto de Sociedades</i>	28
4.6	<i>Perfil Sectorial según variables económico financieras</i>	30
5	Caracterización de los Sectores según variables patrimoniales	31
5.1	<i>Consideraciones previas</i>	31
5.2	<i>Inmovilizado Material</i>	31
5.3	<i>Activo Corriente y Existencias</i>	35
5.4	<i>Fondos Propios</i>	38
5.5	<i>Perfil Sectorial según variables patrimoniales</i>	39
6	Coyuntura económica y empresarial, análisis comparativo	40
6.1	<i>Población y Empresa</i>	40
6.2	<i>Empleo y Empresa</i>	41
6.3	<i>Turismo y Empresa</i>	43
7	Distribución Municipal: Empresa y Sectores	45
7.1	<i>Análisis Insular: Distribución de las Empresas por Municipio y Sector</i>	45
7.2	<i>Análisis Insular: Empleo generado por las empresas insulares según municipio</i>	47
8	Anexos de Tablas e Ilustraciones	48

8.1	<i>Caracterización de los Sectores según variables económico- financieras</i>	48
8.1.1	<i>Ingresos de Explotación</i>	48
8.1.2	<i>Gastos de Personal</i>	50
8.1.3	<i>Productividad (Total Ingresos de Explotación / Gastos de Personal)</i>	55
8.1.4	<i>Resultados de Explotación</i>	61
8.1.5	<i>Gastos y Resultados Financieros</i>	64
8.1.6	<i>Resultados de las Actividades Ordinarias</i>	70
8.1.7	<i>Impuesto de Sociedades</i>	73
8.2	<i>Caracterización de los Sectores según variables patrimoniales</i>	76
8.2.1	<i>Inmovilizado Material</i>	76
8.2.2	<i>Activo Corriente y Existencias</i>	78
8.2.3	<i>Fondos Propios</i>	81
8.2.4	<i>Pasivo no corriente y Fondo de Maniobra</i>	83
8.3	<i>Caracterización Empresarial de los Municipios</i>	86
9	<i>Índice de Tablas e Ilustraciones</i>	91
9.1	<i>Índice de Tablas</i>	91
9.2	<i>Índice de Ilustraciones</i>	92

1 Introducción

1.1 *Justificación y objetivos*

A partir de una representación significativa del tejido empresarial de la isla de Lanzarote se pretende analizar la situación económica-financiera de las empresas con domicilio social en la isla atendiendo al sector económico en el que las empresas realizan su actividad, así como el municipio en que se encuentran ubicadas.

De este modo, se examinan diferentes características de las empresas como su forma jurídica, pero sobre todo se estudian los aspectos económicos informados por las cuentas anuales de tales empresas, tales como sus niveles de gastos e ingresos, sus márgenes de rentabilidad o su contribución al empleo a lo largo del periodo comprendido entre los años 2005 y 2008. Dicho periodo, por limitación en la disponibilidad de los datos, no incluye los años más recientes de la acentuada crisis económica actual. Sin embargo, revela ya la extraordinaria sensibilidad del modelo productivo isleño a la evolución de la construcción y del turismo. Esta escasa diversificación sectorial junto con los signos de debilidad que ya mostraban las actividades hegemónicas en los últimos años del periodo analizado, permiten concluir que el panorama de los años 2009 y 2010 difícilmente podría ser distinto del que ahora se analiza. Por otro lado, el análisis espacial realizado revela además que las diferentes actividades empresariales no se distribuyen homogéneamente en el conjunto del territorio insular.

El panorama dibujado obliga, en cualquier caso, a replantearse las líneas maestras de la estrategia de desarrollo económico y empresarial de Lanzarote. No parece razonable pensar que la actividad turística vaya a dejar de ser la principal fuente de rentas, ni existen de hecho actividades potencialmente sustitutorias de aquella. Ahora bien, se hace necesario indagar en las diferentes oportunidades de negocio que pueden contribuir a incrementar el dinamismo de los diferentes municipios y servir, si no como fuente principal de ingresos, sí como complemento de renta para una parte significativa de los habitantes de la isla.

1.2 *Sobre las fuentes de información*

La información empleada para realizar este estudio se ha obtenido de diferentes fuentes. Además del censo de empresas registradas en la Cámara de Comercio de Lanzarote, los datos referidos a la situación económico-financiera y patrimonial de las empresas con sede social en esta isla se han extraído de la base de datos SABI (Sistemas de Análisis de Balances Ibéricos), que recoge los balances y cuentas de pérdidas y ganancias depositadas por las empresas españolas y portuguesas en los registros mercantiles correspondientes.

Las diferentes actividades empresariales están codificadas y tipificadas en el CNAE (Clasificación Nacional de Actividades Económicas), que ha ido modificándose a lo largo del tiempo para ganar en detalle y adaptarse a la normativa europea. En concreto, para la realización de este trabajo se ha empleado como criterio de clasificación el código CNAE ver.Rev1.

Algunas otras variables socioeconómicas tales como población o desempleo se han tomado del Instituto Nacional de Estadística (INE), del Instituto Canario de Estadística (ISTAC), o del Centro de Datos del Cabildo Insular de Lanzarote.

2 Distribución sectorial de empresas. Censo y muestra

2.1 Representatividad de la muestra

Si se toma como referencia el censo de empresas que en 2009 estaban dadas de alta en el Impuesto de Actividades Económicas, según la Cámara de Comercio de Lanzarote (véase Tabla 1), más de 13 mil de las 17 mil empresas censadas se dedican al sector servicios; mientras que el sector industrial, incluyendo construcción, aglutina unas 3500 empresas. Así pues, la presencia del sector primario es bastante residual.

Tabla 1 Distribución sectorial de empresas con sede social en Lanzarote.

Sector	Censo IAE 2009		SABI (número empresas)				SABI (2005-2008)	
	Altas IAE	%	2005	2006	2007	2008	Número	%
Agricultura	23	0,14%	22	25	17	14	8	0,87%
Construcción	446	2,63%	288	287	225	183	111	12,04%
Industria	3.028	17,87%	136	135	105	95	66	7,16%
Servicios	13.447	79,36%	1.825	1.768	1.349	1.214	737	79,93%
Total general	16.944	100%	2.271	2.215	1.696	1.506	922	100%

Fuente: Cámara de Comercio de Lanzarote. SABI. Elaboración propia.

Esta distribución sectorial es similar a la obtenida considerando el total de empresas registradas en el SABI en cada uno de los años del periodo 2005-2008. Ahora bien, destaca el hecho de que el número total de empresas registradas ha ido disminuyendo hasta el punto que el número de empresas de las que existe información en 2008 representa un 35% menos de las registradas en 2005. Por este motivo, y con objeto de evitar distorsiones derivadas de la incorporación o desaparición de empresas, se ha optado por utilizar dos muestras: una muestra amplia, que recoge la información de todas las empresas registradas en el año en cuestión; y otra, restringida, que contiene sólo la información de las empresas que según el SABI presentaron cuentas anuales en todos y cada uno de los cuatro años considerados. Esta información se incluye también en la Tabla 1.

Si bien la comparación de las altas en el IAE con los datos del SABI no es del todo directa, y de hecho ha sido necesario realizar ajustes para relacionar los criterios de clasificación sectorial empleados en el IAE con los criterios usados por el sistema de clasificación CNAE ver.Rev1., puede asumirse que la muestra disponible representa más del 5% de la población analizada y el peso de los diferentes sectores no es significativamente diferente de los datos censales. Además, debe tenerse en cuenta que el censo de la Cámara de Comercio (16.944 altas) está compuesto no solo por las empresas sino también por los empleados por cuenta propia, que para el caso concreto de Lanzarote y para el ejercicio 2009 asciende a 8.427 trabajadores². Si se asume entonces que el número de empresas censadas con asalariados asciende a 8.517, y se tiene en cuenta que éstas son las empresas mayoritariamente registradas en el SABI, resulta que la muestra restringida en esta base en el periodo 2005-2008 representa un 11% del total de estas empresas con domicilio social en la isla. Por otra parte, es habitual que las empresas estén dadas de alta en el IAE en dos o más epígrafes, de modo que la cifra de empresas censadas está sobredimensionada y el nivel real de representatividad de la muestra seleccionada es superior al que se desprende del porcentaje anterior. En cualquier caso, el

² Según ISTAC, EMPLEOS POR CUENTA PROPIA SEGÚN MUNICIPIOS. LANZAROTE. MARZO DE 2009.

análisis que sigue asume que la muestra utilizada representa cuantitativa y cualitativamente el tejido empresarial insular.

2.2 Distribución de empresas por subsectores

A modo meramente ilustrativo y como primera radiografía del mapa empresarial de la isla de Lanzarote, la Tabla 2 recoge la distribución por subsectores, identificados por el segmento de actividad en el que operan, de las empresas registradas en el SABI en el ejercicio 2008. En el sector primario, destaca el mayor peso de la agricultura y la ganadería sobre la pesca o acuicultura. Además de la construcción, cuya información se desglosa en un epígrafe separado, en el sector industrial, destaca la industria alimentaria, la fabricación de productos metálicos y las actividades de edición y artes gráficas. En el sector servicios, el mayor número de empresas se sitúa en las actividades inmobiliarias, la hostelería y el comercio al por menor.

Tabla 2 Distribución de empresas con sede social en Lanzarote según actividad. Muestra amplia.

Sectores y Actividades	Total	%
Agricultura	14	0,93%
Agricultura, ganadería, caza y actividades relacionadas	10	0,66%
Pesca, acuicultura y actividades de los servicios relacionados con las mismas	4	0,27%
Selvicultura, explotación forestal y actividades relacionados		0,00%
Construcción	183	12,15%
Construcción	183	12,15%
Industria	95	6,31%
Captación, depuración y distribución de agua	1	0,07%
Coquerías, refino de petróleo y tratamiento de combustibles nucleares		0,00%
Edición, artes gráficas y reproducción de soportes grabados	9	0,60%
Extracción de petróleo y gas natural; actividades de los servicios relacionados		0,00%
Extracción de minerales de uranio y torio		0,00%
Extracción de minerales metálicos		0,00%
Extracción de minerales no metálicos ni energéticos	2	0,13%
Extracción y aglomeración de antracita, hulla, lignito y turba		0,00%
Fabricación de equipo e instrumentos médico-quirúrgicos		0,00%
Fabricación de maquinaria y material eléctrico	1	0,07%
Fabricación de máquinas de oficina y equipos informáticos		0,00%
Fabricación de material electrónico;		0,00%
Fabricación de muebles; otras industrias manufactureras	5	0,33%
Fabricación de otro material de transporte	4	0,27%
Fabricación de otros productos minerales no metálicos	10	0,66%
Fabricación de productos de caucho y materias plásticas		0,00%
Fabricación de productos metálicos, excepto maquinaria y equipo	22	1,46%
Fabricación de vehículos de motor, remolques y semirremolques		0,00%
Industria de la confección y de la peletería	1	0,07%
Industria de la construcción de maquinaria y equipo mecánico	3	0,20%
Industria de la madera y del corcho, excepto muebles; cestería y espartería	6	0,40%
Industria de productos alimenticios y bebidas	22	1,46%
Industria del papel		0,00%
Industria del tabaco		0,00%
Industria química	4	0,27%
Industria textil		0,00%
Metalurgia	1	0,07%
Preparación, curtido y acabado del cuero; fabricación de artículos de marroquinería		0,00%
Producción y distribución de energía eléctrica, gas, vapor y agua caliente	3	0,20%
Reciclaje	1	0,07%
Servicios	1214	80,61%

Actividades anexas a los transportes; actividades de agencias de viajes	25	1,66%
Actividades asociativas		0,00%
Actividades auxiliares a la intermediación financiera	5	0,33%
Actividades de saneamiento público	1	0,07%
Actividades diversas de servicios personales	23	1,53%
Actividades informáticas	5	0,33%
Actividades inmobiliarias	294	19,52%
Actividades recreativas, culturales y deportivas	34	2,26%
Actividades sanitarias y veterinarias, servicio social	22	1,46%
Administración pública, defensa y seguridad social obligatoria		0,00%
Alquiler de maquinaria y equipo sin operario,	24	1,59%
Comercio al por mayor e intermediarios del comercio, excepto de vehículos	121	8,03%
Comercio al por menor, excepto el comercio de vehículos de motor;	215	14,28%
Correos y telecomunicaciones	8	0,53%
Educación	14	0,93%
Hogares que emplean personal doméstico		0,00%
Hostelería	203	13,48%
Intermediación financiera, excepto seguros y planes de pensiones		0,00%
Investigación y desarrollo	1	0,07%
Organismos extraterritoriales		0,00%
Otras actividades empresariales	116	7,70%
Seguros y planes de pensiones, excepto seguridad social obligatoria		0,00%
Transporte aéreo y espacial		0,00%
Transporte marítimo, de cabotaje y por vías de navegación interiores	7	0,46%
Transporte terrestre; transporte por tuberías	43	2,86%
Venta, mantenimiento y reparación de vehículos de motor	53	3,52%
Total general	1506	100,00%

Fuente: SABI. Ejercicio 2008. Elaboración propia

3 Perfil del sector empresarial de Lanzarote según antigüedad y forma jurídica

3.1 Antigüedad

En este apartado se examina la antigüedad de las empresas, definida como el número de años transcurridos desde que inició su actividad empresarial según fecha de constitución hasta el presente año (2010). Si se estudian las casi 3.500 empresas registradas en el SABI en el conjunto del periodo 2005-2008 (Tabla 3), no se aprecian diferencias importantes en las edades medias de las empresas de los distintos sectores, que muestran un rango de variación de unos 2 años respecto al promedio general. Si analizamos los rangos de edad, destaca el gran número de empresas con menos de una década de vida en el sector de la construcción y en el sector servicios, donde vienen a representar aproximadamente la mitad de las empresas ubicadas en esos sectores. En cualquier caso, parece existir un mayor peso de las empresas con menos de 20 años de vida respecto a empresas con una mayor antigüedad. Por otra parte, y como cabía esperar, las edades medias crecen si sólo se toman en consideración la Muestra restringida (véase Tabla 4).

Tabla 3 Antigüedad media de las Empresas según sectores. Muestra amplia

Sectores	Total		Rangos de Edad (años)			
	Empresas	Edad Media	[0-10]	[10-20]	[20-30]	>=31
Agricultura	47	14,02	16	22	9	
Construcción	452	11,4	243	150	48	11
Industria	199	12,8	85	92	15	7
Servicios	2.789	12,35	1.284	1.130	320	55
Total general	3.487	12,28	1.628	1.394	392	73

Fuente: SABI. Ejercicio 2008. Elaboración propia

Tabla 4 Antigüedad media de las Empresas según sectores. Muestra restringida

Sectores	Total		Rangos de Edad (años)			
	Empresas	Edad Media	[0-10]	[10-20]	[20-30]	>=31
Agricultura	8	16,13	2	4	2	
Construcción	111	12,77	41	54	15	1
Industria	66	16,15	17	34	10	5
Servicios	737	14,18	253	353	112	19
Total general	922	14,16	313	445	139	25

Fuente: SABI. Ejercicio 2008. Elaboración propia

3.2 Forma jurídica

La forma jurídica predominante es la de sociedad limitada en todos los sectores de actividad analizados, representando un 95% de las empresas.

Tabla 5 Forma Jurídica de las empresas insulares de Lanzarote

Forma Jurídica	Muestra ampliada		Muestra restringida	
	Total Empresas	%	Total Empresas	%
Sociedad limitada	3.299	94,61%	869	94,25%
Agricultura	42	1,20%	7	0,76%
Construcción	431	12,36%	108	11,71%
Industria	185	5,31%	61	6,62%
Servicios	2.641	75,74%	693	75,16%
Sociedad anónima	177	5,08%	53	5,75%
Agricultura	4	0,11%	1	0,11%
Construcción	18	0,52%	3	0,33%
Industria	13	0,37%	5	0,54%
Servicios	142	4,07%	44	4,77%
Otras formas jurídicas	11	0,32%		
Agricultura	1	0,03%		
Construcción	3	0,09%		
Industria	1	0,03%		
Servicios	6	0,17%		
Total general	3.487	100,00%	922	100,00%

Fuente: SABI. Ejercicio 2008. Elaboración propia

4 Caracterización de los sectores según variables económico-financieras

4.1 Consideraciones previas

En este apartado se efectúa una aproximación al perfil sectorial de las empresas de Lanzarote en términos de sus principales variables económico-financieras:

- Los Ingresos de Explotación
- Los Gastos de Personal
- Productividad
- Resultados de Explotación y Resultados Financieros
- Resultados de las Actividades Ordinarias
- Impuesto sobre Sociedades

Para ello, ha sido necesario depurar la muestra en función de la variable objeto de análisis, y teniendo en cuenta no sólo la disponibilidad de los datos para cada registro o empresa, sino también la propia magnitud del dato registrado. En este sentido, se han utilizado los siguientes criterios:

- Respecto a los Ingresos de Explotación, se han considerado sólo aquellas empresas con valores positivos, es decir, se han descartado empresas inactivas que por imperativo legal están obligadas a presentar las cuentas anuales en el registro mercantil.
- Para el análisis de la partida Gastos de Personal, el estudio se ha limitado a aquellas empresas con gastos superiores a 1.000 € y más de 1 empleado.
- Y respecto a las partidas Resultados de Explotación, Resultados Financieros, Resultados de las Actividades Ordinarias, así como el Impuesto de Sociedades, se han seleccionado todas las empresas con valores positivos en las rúbricas correspondientes.

4.2 Ingresos de Explotación

El análisis de los ingresos de explotación medios por empresa permite observar que el aumento experimentado en todos los sectores hasta 2007 se trunca bruscamente en 2008 (véase Tabla 6). El descenso es más acentuado en los sectores vinculados al turismo, que parecen más castigados por la crisis. Sin embargo, la disminución de ingresos es de menor cuantía en el sector agrario y, de hecho, el ingreso medio en las empresas agrarias en 2008 está todavía por encima del correspondiente a 2006. Sin embargo, si atendemos al número de empresas y al nivel agregado de los ingresos de explotación, parece evidente que el descenso de ingresos se inició ya en el año 2007. Quizás el retraso hasta que la disminución repercutiera en los ingresos medios obedezca a la desaparición de las empresas con ingresos más bajos.

De hecho, cuando se toma en consideración la Muestra restringida para todo el periodo de análisis, se aprecia que los ingresos medios en 2008 son más altos que los registrados para la muestra amplia. Este fenómeno es particularmente notable en las empresas agrarias, en las que la diferencia entre el ingreso medio de ambas muestras es significativa durante todos los años del periodo 2005-2008. Sin embargo, en los otros sectores, la diferencia existente entre ambas muestras en 2008 no es tan relevante en el resto del periodo (véase Tabla 7). En

cualquier caso, el examen de las empresas de la muestra restringida refuerza la impresión de que el sector de la construcción y la industria son los más afectados por la crisis.

Tabla 6 Perfil sectorial según ingresos de explotación. Muestra amplia

Sectores / Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	20	23	17	14
Total Ingresos Explotación (miles de €)	12.979	16.094	14.209	10.266
% sobre el total del año	0,56%	0,66%	0,70%	0,87%
Ingr. Expl. Medio por Empresa (miles de €)	649	700	836	733
Construcción				
Nº Empresas	260	263	218	178
Total Ingresos Explotación (miles de €)	301.681	348.028	313.899	170.703
% sobre el total del año	12,95%	14,19%	15,37%	14,45%
Ingr. Expl. Medio por Empresa (miles de €)	1.160	1.323	1.440	959
Industria				
Nº Empresas	132	133	104	94
Total Ingresos Explotación (miles de €)	132.383	141.625	139.991	75.480
% sobre el total del año	5,68%	5,77%	6,85%	6,39%
Ingr. Expl. Medio por Empresa (miles de €)	1.003	1.065	1.346	803
Servicios				
Nº Empresas	1.660	1.618	1.289	1.183
Total Ingresos Explotación (miles de €)	1.881.751	1.946.682	1.574.275	924.760
% sobre el total del año	80,80%	79,38%	77,08%	78,29%
Ingr. Expl. Medio por Empresa (miles de €)	1.134	1.203	1.221	782
Total de Empresas				
Nº Empresas	2.072	2.037	1.628	1.469
Total Ingresos Explotación (miles de €)	2.328.794	2.452.429	2.042.374	1.181.209
% sobre el total del año	100,00%	100,00%	100,00%	100,00%
Ingr. Expl. Medio por Empresa (miles de €)	1.124	1.204	1.255	804

Fuente: SABI. Elaboración propia

Tabla 7 Perfil sectorial según ingresos de explotación. Muestra restringida

Sectores / Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	8	8	8	8
Total Ingresos Explotación (miles de €)	8.493	8.892	8.449	7.601
% sobre el total del año	0,80%	0,77%	0,72%	0,78%
Ingr. Expl. Medio por Empresa (miles de €)	1.062	1.112	1.056	950
Construcción				
Nº Empresas	108	111	111	111
Total Ingresos Explotación (miles de €)	154.712	187.702	201.498	142.917
% sobre el total del año	14,66%	16,32%	17,23%	14,65%
Ingr. Expl. Medio por Empresa (miles de €)	1.433	1.691	1.815	1.288
Industria				
Nº Empresas	66	66	66	66
Total Ingresos Explotación (miles de €)	69.755	78.087	90.881	70.615
% sobre el total del año	6,61%	6,79%	7,77%	7,24%
Ingr. Expl. Medio por Empresa (miles de €)	1.057	1.183	1.377	1.070
Servicios				
Nº Empresas	719	732	735	727
Total Ingresos Explotación (miles de €)	822.363	875.569	868.907	754.707
% sobre el total del año	77,93%	76,12%	74,28%	77,34%
Ingr. Expl. Medio por Empresa (miles de €)	1.144	1.196	1.182	1.038
Total de Empresas				
Nº Empresas	901	917	920	912
Total Ingresos Explotación (miles de €)	1.055.323	1.150.250	1.169.735	975.840
% sobre el total del año	100,00%	100,00%	100,00%	100,00%
Ingr. Expl. Medio por Empresa (miles de €)	1.171	1.254	1.271	1.070

Fuente: SABI. Elaboración propia

4.3 Gastos de Personal

La Tabla 8 ofrece una información sumamente interesante. En primer lugar, entre 2006 y 2008 la reducción de la masa salarial percibida por los trabajadores cae más de un 25%. Sólo las empresas agrícolas mantienen más o menos constantes sus gastos de personal tanto en términos absolutos como en términos unitarios por empresa, mientras que en el resto de sectores se detecta una disminución importante tanto en los gastos totales, que podría atribuirse a la disminución del número de empresas, como en los gastos unitarios por empresa, posiblemente vinculada a la reducción del número medio de trabajadores. Esta hipótesis queda confirmada con la información proporcionada en la Tabla 9, que muestra la disminución del número medio de empleados por empresa, sobre todo en el sector industrial (casi tres empleados menos).

Tabla 8 Perfil sectorial según gastos de personal. Muestra amplia

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	12	14	13	13
Total Gtos Personal (en miles de €)	4.166	4.219	4.171	4.217
% de Contribución al total	1,15%	1,03%	1,13%	1,63%
Promedio Gtos Personal (en miles de €)	347	301	321	324
Construcción				
Nº Empresas	195	208	180	135
Total Gtos Personal (en miles de €)	65.085	77.041	70.528	45.187
% de Contribución al total	17,89%	18,90%	19,14%	17,51%
Promedio Gtos Personal (en miles de €)	334	370	392	335
Industria				
Nº Empresas	101	110	86	70
Total Gtos Personal (en miles de €)	30.365	35.316	32.297	16.788
% de Contribución al total	8,35%	8,66%	8,77%	6,50%
Promedio Gtos Personal (en miles de €)	301	321	376	240
Servicios				
Nº Empresas	939	987	880	748
Total Gtos Personal (en miles de €)	264.089	291.066	261.429	191.931
% de Contribución al total	72,61%	71,40%	70,96%	74,36%
Promedio Gtos Personal (en miles de €)	281	295	297	257
Total de Empresas				
Nº Empresas	1.247	1.319	1.159	966
Total Gtos Personal (en miles de €)	363.705	407.642	368.425	258.123
% de Contribución al total	100,00%	100,00%	100,00%	100,00%
Promedio Gtos Personal (en miles de €)	292	309	318	267

Fuente: SABI. Elaboración propia

Tabla 9 Perfil sectorial según gastos de personal. Muestra amplia

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	12	14	13	13
Nº Empleados	231	260	235	207
% de Contribución al Total	1,24%	1,32%	1,38%	1,75%
Promedio Nº Empleados	19,3	18,6	18,1	15,9
Construcción				
Nº Empresas	195	208	180	135
Nº Empleados	3.249	3.727	3.005	1.933
% de Contribución al Total	17,48%	18,93%	17,66%	16,32%
Promedio Nº Empleados	16,7	17,9	16,7	14,3
Industria				
Nº Empresas	101	110	86	70
Nº Empleados	1.371	1.474	1.193	768
% de Contribución al Total	7,38%	7,49%	7,01%	6,49%
Promedio Nº Empleados	13,6	13,4	13,9	11,0
Servicios				
Nº Empresas	939	987	880	748
Nº Empleados	13.734	14.228	12.580	8.934
% de Contribución al Total	73,90%	72,26%	73,94%	75,44%
Promedio Nº Empleados	14,6	14,4	14,3	11,9
Total de Empresas				
Nº Empresas	1.247	1.319	1.159	966
Nº Empleados	18.585	19.689	17.013	11.842
% de Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio Nº Empleados	14,9	14,9	14,7	12,3

Fuente: SABI. Elaboración propia

Tabla 10 Coste medio por empleado según sector. Muestra amplia

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	12	14	13	13
Promedio Coste Medio por Empleado (miles de €)	19,79 €	15,06 €	16,54 €	20,16 €
Construcción				
Nº Empresas	195	208	180	135
Promedio Coste Medio por Empleado (miles de €)	20,32 €	21,56 €	23,44 €	22,87 €
Industria				
Nº Empresas	101	110	86	70
Promedio Coste Medio por Empleado (miles de €)	17,39 €	18,36 €	19,41 €	21,05 €
Servicios				
Nº Empresas	939	987	880	748
Promedio Coste Medio por Empleado (miles de €)	20,12 €	20,86 €	19,70 €	20,69 €
Total de Empresas				
Nº Empresas	1.247	1.319	1.159	966
Promedio Coste Medio por Empleado	19,93 €	20,70 €	20,22 €	21,02 €

Fuente: SABI. Elaboración propia

La Tabla 10 también confirma la conclusión de que la disminución de costes de personal es consecuencia de la disminución del número de empleados, ya que el coste promedio por empleado, salvo en la construcción, experimenta un aumento en el año 2008. Particularmente llamativo es el caso del sector agrícola, donde el coste medio por empleado en 2008 sube hasta equipararse prácticamente al resto de sectores. En cambio, y a pesar de la disminución

experimentada en ese mismo año 2008, el coste medio por empleado en el sector de la construcción sigue siendo el más alto.

Tabla 11 Perfil sectorial según gastos de personal. Muestra restringida

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	4	4	6	7
Total Gtos Personal (en miles de €)	3.021	3.531	3.608	3.715
% de Contribución al total	1,66%	1,65%	1,55%	1,70%
Promedio Gtos Personal (en miles de €)	755	883	601	531
Construcción				
Nº Empresas	86	97	100	94
Total Gtos Personal (en miles de €)	35.360	44.084	46.933	37.156
% de Contribución al total	19,38%	20,65%	20,16%	17,04%
Promedio Gtos Personal (en miles de €)	411	454	469	395
Industria				
Nº Empresas	53	60	59	58
Total Gtos Personal (en miles de €)	13.233	15.831	16.797	15.805
% de Contribución al total	7,25%	7,42%	7,22%	7,25%
Promedio Gtos Personal (en miles de €)	250	264	285	273
Servicios				
Nº Empresas	466	519	552	525
Total Gtos Personal (en miles de €)	130.829	149.997	165.418	161.358
% de Contribución al total	71,71%	70,27%	71,07%	74,01%
Promedio Gtos Personal (en miles de €)	281	289	300	307
Total de Empresas				
Nº Empresas	609	680	717	684
Total Gtos Personal (en miles de €)	182.443	213.443	232.756	218.034
% de Contribución al total	100,00%	100,00%	100,00%	100,00%
Promedio Gtos Personal (en miles de €)	300	314	325	319

Fuente: SABI. Elaboración propia

El comportamiento del agregado de gastos de personal para la Muestra restringida durante el periodo 2005-2008 (véase Tabla 11) es claramente diferente del observado para la muestra amplia. En la muestra restringida, los gastos totales de personal en 2008 son superiores a los registrados en 2006 y no se observa tampoco que se produzca una disminución apreciable de los gastos medios por empresa, excepto en el caso de las empresas agrarias, que son también las que experimentan una caída más brusca en el número medio de empleados. Y precisamente las empresas del sector primario son, como ocurría también para la muestra amplia, las que experimentan un mayor incremento del coste medio por empleado en 2008.

Tabla 12 Perfil sectorial según número de empleados. Muestra restringida

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	4	4	6	7
Nº Empleados	187	207	203	184
% de Contribución al Total	2,04%	2,02%	1,88%	1,87%
Promedio Nº Empleados	46,8	51,8	33,8	26,3
Construcción				
Nº Empresas	86	97	100	94
Nº Empleados	1.681	1.949	1.922	1.538
% de Contribución al Total	18,31%	19,02%	17,79%	15,64%
Promedio Nº Empleados	19,5	20,1	19,2	16,4
Industria				
Nº Empresas	53	60	59	58
Nº Empleados	726	777	773	722
% de Contribución al Total	7,91%	7,58%	7,15%	7,34%
Promedio Nº Empleados	13,7	13,0	13,1	12,4
Servicios				
Nº Empresas	466	519	552	525
Nº Empleados	6.586	7.312	7.906	7.388
% de Contribución al Total	71,74%	71,37%	73,18%	75,14%
Promedio Nº Empleados	14,1	14,1	14,3	14,1
Total de Empresas				
Nº Empresas	609	680	717	684
Nº Empleados	9.180	10.245	10.804	9.832
% de Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio Nº Empleados	15,1	15,1	15,1	14,4

Fuente: SABI. Elaboración propia

Tabla 13 Coste medio por empleado según sector. Muestra restringida

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	4	4	6	7
Promedio Coste Medio por Empleado (miles de €)	17,66	17,37	15,17	18,90
Construcción				
Nº Empresas	86	97	100	94
Promedio Coste Medio por Empleado (miles de €)	21,74	23,78	26,36	23,50
Industria				
Nº Empresas	53	60	59	58
Promedio Coste Medio por Empleado (miles de €)	18,36	19,12	19,72	20,96
Servicios				
Nº Empresas	466	519	552	525
Promedio Coste Medio por Empleado (miles de €)	21,22	21,30	20,10	21,35
Total de Empresas				
Nº Empresas	609	680	717	684
Promedio Coste Medio por Empleado	21,02	21,44	20,90	21,59

Fuente: SABI. Elaboración propia

4.1 Productividad (Total Ingresos de Explotación / Gastos de Personal)

El ingreso generado por cada euro invertido en gastos de personal ha evolucionado de manera desigual en los distintos sectores, pero en todos ellos la productividad del factor trabajo se ha reducido en el periodo 2005-2008 (véase Tabla 14). Es notable el cambio de productividad experimentado en 2008 con respecto a 2007 en el sector de la construcción. A pesar de la reducción notable de los ingresos de explotación, la caída más brusca aún de los gastos de personal se traduce en un fuerte crecimiento de la productividad del trabajo. Nótese que precisamente este sector es el único que registró un descenso del coste medio por empleado en 2008 con respecto a 2007. Este descenso vino acompañado de una disminución en el número medio de empleados.

Por otra parte, los ratios utilizados ponen de manifiesto la mayor productividad del trabajo en el sector servicios en comparación con el sector industrial.

Tabla 14 Análisis de la productividad (Total Ingresos de Explotación / Total Gastos de Personal) según sectores. Muestra amplia

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	18	20	16	11
Total Ingresos Explotación	12.886 €	13.860 €	14.119 €	10.002 €
Total Gtos Personal	4.565 €	5.324 €	4.227 €	3.850 €
Promedio Productividad	8,1	6,5	11,8	6,1
Construcción				
Nº Empresas	228	241	194	160
Total Ingresos Explotación	295.389 €	337.747 €	310.056 €	169.868 €
Total Gtos Personal	71.718 €	81.912 €	72.578 €	47.971 €
Promedio Productividad	8,3	7,4	4,7	7,5
Industria				
Nº Empresas	127	128	99	90
Total Ingresos Explotación	131.809 €	140.984 €	139.287 €	75.197 €
Total Gtos Personal	32.471 €	36.356 €	33.484 €	18.628 €
Promedio Productividad	5,7	4,8	5,1	4,7
Servicios				
Nº Empresas	1.370	1.358	1.108	979
Total Ingresos Explotación	1.791.478 €	1.888.118 €	1.517.263 €	891.817 €
Total Gtos Personal	313.272 €	322.789 €	273.699 €	206.145 €
Promedio Productividad	8,3	8,5	10,1	7,8
Total Nº Empresas	1.743	1.747	1.417	1.240
Total Total Ingresos Explotación	2.231.562 €	2.380.709 €	1.980.725 €	1.146.884 €
Total Total Gtos Personal	422.026 €	446.381 €	383.988 €	276.594 €
Total Promedio Productividad	8,1	8,0	9,0	7,5

Fuente: SABI. Elaboración propia

Tabla 15 Análisis de la productividad (Total Ingresos de Explotación / Total Gastos de Personal) según sectores. Muestra restringida

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	7	7	7	7
Total Ingresos Explotación	8.402 €	8.802 €	8.359 €	7.587 €
Total Gtos Personal	3.364 €	3.926 €	3.619 €	3.648 €
Promedio Productividad	5,5	5,9	5,1	4,7
Construcción				
Nº Empresas	103	107	107	106
Total Ingresos Explotación	153.584 €	179.106 €	199.354 €	142.700 €
Total Gtos Personal	38.700 €	46.950 €	49.063 €	39.403 €
Promedio Productividad	11,4	9,4	4,6	7,8
Industria				
Nº Empresas	64	65	65	66
Total Ingresos Explotación	69.205 €	77.569 €	90.403 €	70.615 €
Total Gtos Personal	14.352 €	16.549 €	17.802 €	16.978 €
Promedio Productividad	5,3	5,4	5,7	5,0
Servicios				
Nº Empresas	645	668	669	654
Total Ingresos Explotación	808.625 €	859.208 €	849.039 €	745.539 €
Total Gtos Personal	154.417 €	169.687 €	175.581 €	172.528 €
Promedio Productividad	9,1	8,4	9,9	7,4
Total Nº Empresas	819	847	848	833
Total Total Ingresos Explotación	1.039.816 €	1.124.685 €	1.147.155 €	966.441 €
Total Total Gtos Personal	210.833 €	237.112 €	246.065 €	232.557 €
Total Promedio Productividad	9,1	8,3	8,8	7,3

Fuente: SABI. Elaboración propia

4.2 Resultados de Explotación

El análisis de los resultados de explotación, definidos como la diferencia entre ingresos y gastos de explotación, muestra un continuo y acelerado proceso de descenso de la rentabilidad agregada, pero también del resultado medio por empresa en el último año analizado. Ahora bien, el comportamiento sectorial es heterogéneo. Así, en el sector agrario se aprecia un deterioro extraordinario de los resultados que no va en paralelo al comportamiento ya comentado de los ingresos. La única explicación posible radica en el aumento considerable de los gastos de explotación, que se analizarán en detalle más adelante. En el sector de la construcción, los resultados de explotación han ido moviéndose en el mismo sentido que los ingresos, experimentando una caída superior al 65% en el año 2008. Los resultados de las empresas industriales son los más dispares, puesto que el ajuste severo parece haberse producido en 2006, e incluso los resultados medios por empresa mejoraron ligeramente en 2007 y 2008. Este comportamiento sugiere que se han contenido fuertemente los gastos de explotación. Por último, el resultado agregado del sector servicios refleja, como no podía ser de otra manera, el comportamiento general de la actividad económica insular en el periodo objeto de estudio. Ahora bien, la pérdida de rentabilidad media por empresa sólo se detecta en 2008, sin que se haya producido en ese año una reducción significativa del número de empresas.

Tabla 16 Perfil sectorial según resultados de explotación promedio. Muestra amplia

Sectores / Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	22	25	17	14
Rtdo de Explotación (miles de €)	1.132	501	310	63
% Contribución al Total	0,68%	0,32%	0,26%	0,19%
Promedio Rtdo Explot (miles de €)	57	21	18	5
Construcción				
Nº Empresas	288	287	225	183
Rtdo de Explotación (miles de €)	34.029	34.142	27.885	8.275
% Contribución al Total	20,42%	22,05%	23,25%	24,76%
Promedio Rtdo Explot (miles de €)	119	120	124	45
Industria				
Nº Empresas	136	135	105	95
Rtdo de Explotación (miles de €)	5.877	2.399	2.012	2.029
% Contribución al Total	3,53%	1,55%	1,68%	6,07%
Promedio Rtdo Explot (miles de €)	43	18	19	21
Servicios				
Nº Empresas	1.825	1.768	1.349	1.214
Rtdo de Explotación (miles de €)	125.611	117.789	89.740	23.059
% Contribución al Total	75,37%	76,08%	74,82%	68,99%
Promedio Rtdo Explot (miles de €)	69	67	67	19
Total de empresas				
Nº Empresas	2.271	2.215	1.696	1.506
Rtdo de Explotación (miles de €)	166.649	154.831	119.947	33.426
% Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio Rtdo Explot (miles de €)	74	70	71	22

Fuente: SABI. Elaboración propia

Tabla 17 Porcentaje de empresas que presentan beneficios o pérdidas de explotación según sector. Muestra amplia

Nº de Empresas	Beneficio		Neutro		Pérdidas	
	Nº Empresas	%	Nº Empresas	%	Nº Empresas	%
2005	1.487	65,48%	107	4,71%	677	29,81%
Agricultura	15	68,18%	3	13,64%	4	18,18%
Construcción	203	70,49%	12	4,17%	73	25,35%
Industria	98	72,06%	1	0,74%	37	27,21%
Servicios	1.171	64,16%	91	4,99%	563	30,85%
2006	1.429	64,51%	66	2,98%	720	32,51%
Agricultura	17	68,00%	1	4,00%	7	28,00%
Construcción	192	66,90%	6	2,09%	89	31,01%
Industria	91	67,41%	2	1,48%	42	31,11%
Servicios	1.129	63,86%	57	3,22%	582	32,92%
2007	1.114	65,68%	46	2,71%	536	31,60%
Agricultura	9	52,94%		0,00%	8	47,06%
Construcción	150	66,67%	5	2,22%	70	31,11%
Industria	75	71,43%	3	2,86%	27	25,71%
Servicios	880	65,23%	38	2,82%	431	31,95%
2008	880	58,43%	40	2,66%	586	38,91%
Agricultura	6	42,86%		0,00%	8	57,14%
Construcción	102	55,74%	4	2,19%	77	42,08%
Industria	52	54,74%	1	1,05%	42	44,21%
Servicios	720	59,31%	35	2,88%	459	37,81%

Fuente: SABI. Elaboración propia

Por otro lado, la Tabla 17 refleja el peso creciente de las empresas no rentables, a pesar de la reducción de la cifra absoluta de empresas en esta situación. Sólo en el año 2008 se produce un incremento de dicha cifra, que ayuda a explicar el incremento del peso relativo de las empresas con pérdidas. En 2005, sólo el 20% de las empresas agrarias tenía pérdidas, pero en 2008 este porcentaje se acercaba ya al 60%. La proporción de empresas con pérdidas en la construcción y la industria era del 25% en 2005 y superaba el 40% en 2008. Y en el sector servicios, el porcentaje de empresas no rentables se acercó también al 40% en 2008, mientras que en 2005, 2006 y 2007 estaba algo por encima del 30%.

Tabla 18 Perfil sectorial según resultados de explotación promedio. Muestra restringida

Sectores / Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	8	8	8	8
Rtdo de Explotación (miles de €)	782	220	267	199
% Contribución al Total	0,97%	0,27%	0,39%	0,74%
Promedio Rtdo Explot (miles de €)	98	28	33	25
Construcción				
Nº Empresas	111	111	111	111
Rtdo de Explotación (miles de €)	18.304	19.879	17.582	8.467
% Contribución al Total	22,65%	24,57%	25,70%	31,65%
Promedio Rtdo Explot (miles de €)	165	179	158	76
Industria				
Nº Empresas	66	66	66	66
Rtdo de Explotación (miles de €)	5.982	6.703	7.520	2.180
% Contribución al Total	7,40%	8,29%	10,99%	8,15%
Promedio Rtdo Explot (miles de €)	91	102	114	33
Servicios				
Nº Empresas	737	737	737	737
Rtdo de Explotación (miles de €)	55.757	54.096	43.045	15.908
% Contribución al Total	68,98%	66,87%	62,92%	59,46%
Promedio Rtdo Explot (miles de €)	76	74	58	22
Total de empresas				
Nº Empresas	922	922	922	922
Rtdo de Explotación (miles de €)	80.825	80.898	68.414	26.754
% Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio Rtdo Explot (miles de €)	88	88	74	29

Fuente: SABI. Elaboración propia

Cuando se analiza la muestra restringida formada por las empresas registradas en cada uno de los años, se aprecia claramente el brusco descenso de rentabilidad que tiene lugar en 2008, aunque en el sector primario esta caída se adelanta al año 2006. En cuanto al peso relativo de las empresas con pérdidas, también se aprecia que el incremento más significativo se produce en 2008, y es atribuible en gran medida a la pérdida de rentabilidad en las empresas dedicadas a la industria y a la construcción.

Tabla 19 Porcentaje de empresas que presentan beneficios o pérdidas de explotación según sector. Muestra restringida

N° de Empresas	Beneficio		Neutro		Pérdidas	
	N° Empresas	%	N° Empresas	%	N° Empresas	%
2005	680	73,75%	15	1,63%	227	24,62%
Agricultura	5	62,50%		0,00%	3	37,50%
Construcción	83	74,77%	2	1,80%	26	23,42%
Industria	50	75,76%		0,00%	16	24,24%
Servicios	542	73,54%	13	1,76%	182	24,69%
2006	690	74,84%	8	0,87%	224	24,30%
Agricultura	5	62,50%		0,00%	3	37,50%
Construcción	89	80,18%		0,00%	22	19,82%
Industria	55	83,33%	1	1,52%	10	15,15%
Servicios	541	73,41%	7	0,95%	189	25,64%
2007	665	72,13%	5	0,54%	252	27,33%
Agricultura	4	50,00%		0,00%	4	50,00%
Construcción	82	73,87%		0,00%	29	26,13%
Industria	52	78,79%	1	1,52%	13	19,70%
Servicios	527	71,51%	4	0,54%	206	27,95%
2008	552	59,87%	16	1,74%	354	38,39%
Agricultura	5	62,50%		0,00%	3	37,50%
Construcción	61	54,95%		0,00%	50	45,05%
Industria	37	56,06%	1	1,52%	28	42,42%
Servicios	449	60,92%	15	2,04%	273	37,04%

Fuente: SABI. Elaboración propia

4.3 Gastos y Resultados Financieros

Tabla 20 Perfil sectorial según gastos financieros. Muestra amplia

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	19	23	13	13
Total Gtos Financieros (miles de €)	174	219	250	265
% Contribución al Total	0,33%	0,37%	0,40%	0,50%
Promedio Gtos Financieros (miles de €)	9,16	9,52	19,23	20,38
Construcción				
Nº Empresas	256	258	173	115
Total Gtos Financieros (miles de €)	6.192	8.194	9.146	9.720
% Contribución al Total	11,88%	13,82%	14,48%	18,31%
Promedio Gtos Financieros (miles de €)	24,19	31,76	52,87	84,52
Industria				
Nº Empresas	125	129	81	64
Total Gtos Financieros (miles de €)	1.823	2.656	2.608	2.635
% Contribución al Total	3,50%	4,48%	4,13%	4,96%
Promedio Gtos Financieros (miles de €)	14,58	20,59	32,20	41,17
Servicios				
Nº Empresas	1.617	1.599	1.005	757
Total Gtos Financieros (miles de €)	43.921	48.207	51.165	40.464
% Contribución al Total	84,29%	81,33%	81,00%	76,23%
Promedio Gtos Financieros (miles de €)	27,16	30,15	50,91	53,45
Total de Empresas				
Nº Empresas	2.017	2.009	1.272	949
Total Gtos Financieros (miles de €)	52.110	59.276	63.169	53.084
% Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio Gtos Financieros (miles de €)	25,84	29,51	49,66	55,94

Fuente: SABI. Elaboración propia

Atendiendo al volumen agregado de gastos financieros del conjunto de empresas de la muestra amplia, se aprecia un incremento del 20% entre 2005 y 2007 y una caída de similar magnitud en 2008. Ahora bien, resulta más revelador el comportamiento de los gastos financieros por empresa, que crecen de manera muy significativa en 2007 y siguen creciendo a menor ritmo en 2008. Estos resultados agregados reflejan de manera bastante fiel el comportamiento experimentado en el sector servicios, mientras que el incremento observado en 2008 está también vinculado al incremento de gastos experimentado en el sector de la construcción. Este último puede ser indicativo del mayor riesgo que las entidades financieras perciben en ese sector, pero también puede obedecer a las crecientes necesidades de financiación crediticia resultantes del retraimiento en la demanda de viviendas.

Análisis de los Resultados Financieros por Sector/Empresa/Año

Tabla 21 Perfil sectorial según resultados financieros. Muestra amplia

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	19	23	13	13
Total Rtdo. Financiero (miles de €)	-161	-211	-45	-250
% Contribución al Total	0,50%	0,61%	0,14%	0,62%
Promedio Rtdo Financiero (miles de €)	-8,5	-9,2	-3,5	-19,2
Construcción				
Nº Empresas	256	258	173	115
Total Rtdo. Financiero (miles de €)	-2.697	-5.504	-4.987	-8.182
% Contribución al Total	8,31%	15,93%	15,36%	20,36%
Promedio Rtdo Financiero (miles de €)	-10,5	-21,3	-28,8	-71,1
Industria				
Nº Empresas	125	129	81	64
Total Rtdo. Financiero (miles de €)	-1.130	-1.719	3	-1.770
% Contribución al Total	3,48%	4,97%	-0,01%	4,40%
Promedio Rtdo Financiero (miles de €)	-9,0	-13,3	0,0	-27,7
Servicios				
Nº Empresas	1.617	1.599	1.005	757
Total Rtdo. Financiero (miles de €)	-28.468	-27.121	-27.435	-29.993
% Contribución al Total	87,71%	78,49%	84,51%	74,62%
Promedio Rtdo Financiero (miles de €)	-17,6	-17,0	-27,3	-39,6
Total de Empresas				
Nº Empresas	2.017	2.009	1.272	949
Total Rtdo. Financiero (miles de €)	-32.456	-34.555	-32.464	-40.195
% Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio Rtdo Financiero (miles de €)	-16,1	-17,2	-25,5	-42,4

Fuente: SABI. Elaboración propia

Como consecuencia del aumento general de los gastos financieros, ha habido una disminución del resultado financiero de las empresas; especialmente de aquellas que han experimentado mayores incrementos de los gastos de esta naturaleza.

Tabla 22 Análisis de los resultados financieros por rango de edad/sector/año. Muestra amplia

Sectores/Ejercicios	2005	2006	2007	2008
[0-10]				
Nº Empresas	793	867	500	397
Total Rtdo. Financiero (miles de €)	-8.334	-8.597	-7.168	-8.495
% Contribución al Total	25,68%	24,88%	22,08%	21,13%
Promedio Rtdo Financiero (miles de €)	-10,5	-9,9	-14,3	-21,4
[10-20]				
Nº Empresas	909	840	545	407
Total Rtdo. Financiero (miles de €)	-15.558	-14.280	-24.156	-21.808
% Contribución al Total	47,94%	41,33%	74,41%	54,26%
Promedio Rtdo Financiero (miles de €)	-17,1	-17,0	-44,3	-53,6
[20-30]				
Nº Empresas	268	260	191	115
Total Rtdo. Financiero (miles de €)	-6.944	-9.710	-1.267	-6.820
% Contribución al Total	21,40%	28,10%	3,90%	16,97%
Promedio Rtdo Financiero (miles de €)	-25,9	-37,5	-6,6	-59,3
>=31				
Nº Empresas	47	42	36	30
Total Rtdo. Financiero (miles de €)	-1.620	-1.968	127	-3.072
% Contribución al Total	4,99%	5,70%	-0,39%	7,64%
Promedio Rtdo Financiero (miles de €)	-34,5	-46,9	3,5	-102,4
Total de Empresas				
Nº Empresas	2.017	2.009	1.272	949
Total Rtdo. Financiero (miles de €)	-32.456	-34.555	-32.464	-40.195
% Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio Rtdo Financiero (miles de €)	-16,1	-17,2	-25,5	-42,4

Fuente: SABI. Elaboración propia

A la vista de los datos presentados en la tabla anterior, parece que las empresas que llevan más tiempo en funcionamiento han visto empeorados en mayor proporción sus resultados financieros.

Tabla 23 Perfil sectorial según gastos financieros. Muestra restringida

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	8	8	8	8
Total Gtos Financieros (miles de €)	88	127	202	227
% Contribución al Total	0,45%	0,47%	0,59%	0,48%
Promedio Gtos Financieros (miles de €)	11,00	15,88	25,25	28,38
Construcción				
Nº Empresas	105	110	87	81
Total Gtos Financieros (miles de €)	3.617	4.832	6.281	8.870
% Contribución al Total	18,48%	17,96%	18,35%	18,69%
Promedio Gtos Financieros (miles de €)	34,45	43,93	72,20	109,51
Industria				
Nº Empresas	62	66	50	53
Total Gtos Financieros (miles de €)	1.145	1.617	2.193	2.510
% Contribución al Total	5,85%	6,01%	6,41%	5,29%
Promedio Gtos Financieros (miles de €)	18,47	24,50	43,86	47,36
Servicios				
Nº Empresas	692	705	523	509
Total Gtos Financieros (miles de €)	14.722	20.322	25.552	35.853
% Contribución al Total	75,22%	75,55%	74,65%	75,54%
Promedio Gtos Financieros (miles de €)	21,27	28,83	48,86	70,44
Total de Empresas				
Nº Empresas	867	889	668	651
Total Gtos Financieros (miles de €)	19.572	26.898	34.228	47.460
% Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio Gtos Financieros (miles de €)	22,57	30,26	51,24	72,90

Fuente: SABI. Elaboración propia

En el caso de las empresas de la Muestra restringida durante el periodo 2005-2008, exceptuando las que son eliminadas de acuerdo con los criterios ya señalados, se aprecia con claridad un incremento continuo de los gastos financieros medios, que es especialmente acentuado en 2007 y 2008, sobre todo en los servicios y en la construcción.

Tabla 24 Perfil sectorial según resultados financieros. Muestra restringida

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	8	8	8	8
Total Rtdo. Financiero (miles de €)	-82	-126	3	-213
% Contribución al Total	0,75%	0,71%	-0,02%	0,59%
Promedio Rtdo Financiero (miles de €)	-10,3	-15,8	0,4	-26,6
Construcción				
Nº Empresas	105	110	87	81
Total Rtdo. Financiero (miles de €)	-773	-3.173	-3.460	-7.690
% Contribución al Total	7,03%	17,79%	25,78%	21,12%
Promedio Rtdo Financiero (miles de €)	-7,4	-28,8	-39,8	-94,9
Industria				
Nº Empresas	62	66	50	53
Total Rtdo. Financiero (miles de €)	-532	-762	358	-1.652
% Contribución al Total	4,84%	4,27%	-2,67%	4,54%
Promedio Rtdo Financiero (miles de €)	-8,6	-11,5	7,2	-31,2
Servicios				
Nº Empresas	692	705	523	509
Total Rtdo. Financiero (miles de €)	-9.601	-13.772	-10.324	-26.854
% Contribución al Total	87,38%	77,23%	76,91%	73,76%
Promedio Rtdo Financiero (miles de €)	-13,9	-19,6	-19,7	-52,8
Total de Empresas				
Nº Empresas	867	889	668	651
Total Rtdo. Financiero (miles de €)	-10.988	-17.833	-13.423	-36.409
% Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio Rtdo Financiero (miles de €)	-12,7	-20,1	-20,1	-55,9

Fuente: SABI. Elaboración propia

El crecimiento continuado de los gastos financieros incide directamente en el empeoramiento del resultado financiero, especialmente significativo en 2008.

Tabla 25 Análisis de los resultados financieros por rango de edad/sector/año. Muestra restringida

Sectores/Ejercicios	2005	2006	2007	2008
[0-10]				
Nº Empresas	281	297	203	194
Total Rtdo. Financiero (miles de €)	-1.608	-2.859	-1.900	-5.450
% Contribución al Total	14,63%	16,03%	14,15%	14,97%
Promedio Rtdo Financiero (miles de €)	-5,7	-9,6	-9,4	-28,1
[10-20]				
Nº Empresas	429	431	331	331
Total Rtdo. Financiero (miles de €)	-8.795	-9.843	-12.175	-21.244
% Contribución al Total	80,04%	55,20%	90,70%	58,35%
Promedio Rtdo Financiero (miles de €)	-20,5	-22,8	-36,8	-64,2
[20-30]				
Nº Empresas	132	136	110	102
Total Rtdo. Financiero (miles de €)	205	-2.874	1.136	-6.542
% Contribución al Total	-1,87%	16,12%	-8,46%	17,97%
Promedio Rtdo Financiero (miles de €)	1,6	-21,3	10,3	-64,1
>=31				
Nº Empresas	25	25	24	24
Total Rtdo. Financiero (miles de €)	-790	-2.257	-484	-3.173
% Contribución al Total	7,19%	12,66%	3,61%	8,71%
Promedio Rtdo Financiero (miles de €)	-31,6	-90,3	-20,2	-132,2
Total de Empresas				
Nº Empresas	867	889	668	651
Total Rtdo. Financiero (miles de €)	-10.988	-17.833	-13.423	-36.409
% Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio Rtdo Financiero (miles de €)	-12,7	-20,1	-20,1	-55,9

Fuente: SABI. Elaboración propia

También se confirma que las empresas con una antigüedad superior a 30 años sufren en mayor medida el empeoramiento de los resultados financieros.

4.4 Resultados de las Actividades Ordinarias

Como consecuencia de la evolución de los resultados de explotación y de los resultados financieros, se detecta una disminución constante de los resultados ordinarios que termina por generar un balance agregado desfavorable en 2008. De hecho, excepto en el sector industrial, cuya evolución es más irregular, todos los sectores presentan este mismo patrón de comportamiento. Además, debe tenerse en cuenta que los datos presentados se expresan en términos corrientes, pero la reducción de rentabilidad de las empresas sería aún más acusada si se tuvieran en cuenta los valores en términos constantes.

Tabla 26 Perfil sectorial según resultados de las actividades ordinarias. Muestra amplia

Sectores / Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	20	24	17	13
Rtdo Actividades Ordinarias (miles de €)	860	230	224	-147
% de Contribución al Total	0,70%	0,24%	0,33%	1,22%
Promedio Rtdo.Activ.Ordinarias (miles de €)	43,0	9,6	13,2	-11,3
Construcción				
Nº Empresas	285	284	224	181
Rtdo Actividades Ordinarias (miles de €)	28.598	26.639	20.389	-1.395
% de Contribución al Total	23,41%	28,37%	29,83%	11,56%
Promedio Rtdo.Activ.Ordinarias (miles de €)	100,3	93,8	91,0	-7,7
Industria				
Nº Empresas	136	135	105	95
Rtdo Actividades Ordinarias (miles de €)	4.777	-61	1.229	930
% de Contribución al Total	3,91%	-0,06%	1,80%	-7,70%
Promedio Rtdo.Activ.Ordinarias (miles de €)	35,1	-0,5	11,7	9,8
Servicios				
Nº Empresas	1.804	1.744	1.341	1.200
Rtdo Actividades Ordinarias (miles de €)	87.937	67.096	46.507	-11.460
% de Contribución al Total	71,98%	71,45%	68,04%	94,93%
Promedio Rtdo.Activ.Ordinarias (miles de €)	48,7	38,5	34,7	-9,6
Total de Empresas				
Nº Empresas	2.245	2.187	1.687	1.489
Rtdo Actividades Ordinarias (miles de €)	122.172	93.904	68.349	-12.072
% de Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio Rtdo.Activ.Ordinarias (miles de €)	54,4	42,9	40,5	-8,1

Fuente: SABI. Elaboración propia

En general, el porcentaje de empresas que presentan un resultado ordinario negativo va creciendo a lo largo del periodo en cada uno de los sectores, tal y como se muestra en las siguientes tablas.

Tabla 27 Porcentaje de empresas que presentan beneficios o pérdidas de las actividades ordinarias según sector. Muestra amplia

	Beneficio		Neutro		Pérdidas	
	Nº Empresas	%	Nº Empresas	%	Nº Empresas	%
2005	1.388	30,83%	87	27,39%	770	28,18%
Agricultura	15	0,30%	1	0,12%	4	0,06%
Construcción	186	3,03%	9	2,70%	90	2,05%
Industria	94	1,54%	2	0,16%	40	1,01%
Servicios	1.093	25,97%	75	24,41%	636	25,06%
2006	1.299	29,04%	83	38,34%	805	27,13%
Agricultura	15	0,22%	1	0,32%	8	0,19%
Construcción	182	2,54%	7	4,14%	95	2,58%
Industria	88	1,61%	3	1,29%	44	0,98%
Servicios	1.014	24,67%	72	32,59%	658	23,38%
2007	1.022	22,12%	50	19,51%	615	20,96%
Agricultura	9	0,15%		0,00%	8	0,10%
Construcción	139	1,91%	5	1,94%	80	2,08%
Industria	70	1,24%	2	0,44%	33	0,79%
Servicios	804	18,82%	43	17,13%	494	17,99%
2008	782	18,01%	40	14,76%	667	23,73%
Agricultura	5	0,12%		0,00%	8	0,10%
Construcción	89	1,44%	1	0,16%	91	2,46%
Industria	48	0,79%	2	0,36%	45	1,07%
Servicios	640	15,65%	37	14,24%	523	20,10%

Fuente: SABI. Elaboración propia

Tabla 28 Perfil sectorial según resultados de las actividades ordinarias. Muestra restringida

Sectores / Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	8	8	8	7
Rtdo Actividades Ordinarias (miles de €)	607	-2	229	-6
% de Contribución al Total	0,96%	0,00%	0,53%	0,04%
Promedio Rtdo.Activ.Ordinarias (miles de €)	75,9	-0,3	28,6	-0,9
Construcción				
Nº Empresas	111	111	111	111
Rtdo Actividades Ordinarias (miles de €)	16.047	15.337	12.525	-530
% de Contribución al Total	25,39%	27,17%	28,78%	3,91%
Promedio Rtdo.Activ.Ordinarias (miles de €)	144,6	138,2	112,8	-4,8
Industria				
Nº Empresas	66	66	66	66
Rtdo Actividades Ordinarias (miles de €)	5.545	5.367	7.238	902
% de Contribución al Total	8,77%	9,51%	16,63%	-6,65%
Promedio Rtdo.Activ.Ordinarias (miles de €)	84,0	81,3	109,7	13,7
Servicios				
Nº Empresas	734	735	736	733
Rtdo Actividades Ordinarias (miles de €)	41.011	35.746	23.522	-13.933
% de Contribución al Total	64,88%	63,33%	54,06%	102,70%
Promedio Rtdo.Activ.Ordinarias (miles de €)	55,9	48,6	32,0	-19,0
Total de Empresas				
Nº Empresas	919	920	921	917
Rtdo Actividades Ordinarias (miles de €)	63.210	56.448	43.514	-13.567
% de Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio Rtdo.Activ.Ordinarias (miles de €)	68,8	61,4	47,2	-14,8

Fuente: SABI. Elaboración propia

Similares comentarios a los expresados para el total de la muestra caben para el caso de las empresas de la Muestra restringida. Ahora bien, merece la pena comentar que las empresas de la muestra restringida poseen, en términos medios, mejores resultados que las empresas de la muestra amplia hasta 2007. Sin embargo, en 2008, el resultado medio, ya negativo para el conjunto amplio de empresas, es incluso peor para la muestra restringida en el periodo 2005-2008. De hecho, en el último año del periodo considerado el porcentaje de estas empresas en situación de pérdidas es bastante más elevado que en los años anteriores.

Tabla 29 Porcentaje de empresas que presentan beneficios o pérdidas de las actividades ordinarias según sector. Muestra restringida

	Beneficio		Neutro		Pérdidas	
	Nº Empresas	%	Nº Empresas	%	Nº Empresas	%
2005	635	26,43%	16	21,88%	268	22,78%
Agricultura	5	0,09%		0,00%	3	0,10%
Construcción	78	2,24%	2	1,11%	31	1,50%
Industria	48	1,40%		0,00%	18	1,01%
Servicios	504	22,70%	14	20,77%	216	20,16%
2006	631	25,52%	19	45,91%	270	23,09%
Agricultura	4	0,06%		0,00%	4	0,15%
Construcción	83	2,04%	2	1,05%	26	1,82%
Industria	54	1,77%	1	0,17%	11	0,41%
Servicios	490	21,64%	16	44,69%	229	20,70%
2007	624	26,77%	11	12,09%	286	23,28%
Agricultura	4	0,05%		0,00%	4	0,16%
Construcción	75	2,01%	3	2,06%	33	1,81%
Industria	51	1,40%		0,00%	15	1,01%
Servicios	494	23,30%	8	10,03%	234	20,30%
2008	496	21,28%	19	20,12%	402	30,85%
Agricultura	4	0,08%		0,00%	3	0,12%
Construcción	52	1,26%		0,00%	59	3,14%
Industria	36	1,23%		0,00%	30	1,28%
Servicios	404	18,72%	19	20,12%	310	26,31%

Fuente: SABI. Elaboración propia

4.5 Impuesto de Sociedades

Tabla 30 Perfil sectorial según impuesto de sociedades. Muestra amplia

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	20	24	11	10
Total Impuesto Sociedades (miles de €)	109,0	61,0	40,0	-41,0
% Contribución al Total	0,87%	0,23%	0,23%	-2,56%
Promedio del Impuesto (miles de €)	5,5	2,5	3,6	-4,1
Construcción				
Nº Empresas	282	283	175	111
Total Impuesto Sociedades (miles de €)	2.744,0	2.013,0	2.263,0	775,0
% Contribución al Total	21,84%	7,63%	13,10%	48,41%
Promedio del Impuesto (miles de €)	9,7	7,1	12,9	7,0
Industria				
Nº Empresas	135	135	86	66
Total Impuesto Sociedades (miles de €)	-71,0	754,0	823,0	-604,0
% Contribución al Total	-0,57%	2,86%	4,77%	-37,73%
Promedio del Impuesto (miles de €)	-0,5	5,6	9,6	-9,2
Servicios				
Nº Empresas	1.797	1.740	1.064	766
Total Impuesto Sociedades (miles de €)	9.782,0	23.566,0	14.145,0	1.471,0
% Contribución al Total	77,86%	89,29%	81,90%	91,88%
Promedio del Impuesto (miles de €)	5,4	13,5	13,3	1,9
Total de Empresas				
Nº Empresas	2.234	2.182	1.336	953
Total Impuesto Sociedades (miles de €)	12.564,0	26.394,0	17.271,0	1.601,0
% Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio del Impuesto (miles de €)	5,6	12,1	12,9	1,7

Fuente: SABI. Elaboración propia

Finalmente, la disminución de resultados ha traído consigo una disminución del importe del impuesto de sociedades a pagar por parte de las empresas.

Tabla 31 Porcentaje de empresas que presentan una liquidación positiva o negativa del impuesto de sociedades según sector. Muestra amplia

Impuesto Sociedades	Negativo		Neutro		Positivo	
	Nº Empresas	%	Nº Empresas	%	Nº Empresas	%
2005	168	25,83%	881	40,65%	1.185	31,88%
Agricultura		0,00%	8	0,17%	12	0,31%
Construcción	18	2,21%	98	2,54%	166	3,47%
Industria	12	0,74%	50	1,45%	73	1,62%
Servicios	138	22,88%	725	36,48%	934	26,48%
2006	197	24,01%	865	40,53%	1.120	30,25%
Agricultura	3	0,61%	11	0,21%	10	0,19%
Construcción	31	4,40%	97	3,31%	155	2,54%
Industria	11	0,73%	49	1,42%	75	1,81%
Servicios	152	18,27%	708	35,59%	880	25,72%
2007	159	17,92%	341	13,70%	836	22,63%
Agricultura	2	0,06%	3	0,03%	6	0,16%
Construcción	18	2,35%	38	1,00%	119	2,03%
Industria	11	0,46%	18	0,33%	57	1,46%
Servicios	128	15,05%	282	12,34%	654	18,98%
2008	266	32,24%	114	5,12%	573	15,24%
Agricultura	6	0,30%		0,00%	4	0,10%
Construcción	28	4,17%	9	0,43%	74	1,13%
Industria	26	2,00%	6	0,25%	34	0,67%
Servicios	206	25,78%	99	4,45%	461	13,34%
Total general	790	100,00%	2.201	100,00%	3.714	100,00%

Fuente: SABI. Elaboración propia

Tabla 32 Perfil sectorial según impuesto de sociedades. Muestra restringida

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	8	8	3	5
Total Impuesto Sociedades (miles de €)	92,0	96,0	41,0	-7,0
% Contribución al Total	1,28%	1,45%	0,43%	-0,52%
Promedio del Impuesto (miles de €)	11,5	12,0	13,7	-1,4
Construcción				
Nº Empresas	110	111	74	67
Total Impuesto Sociedades (miles de €)	1.492,0	1.378,0	1.389,0	820,0
% Contribución al Total	20,84%	20,75%	14,71%	61,38%
Promedio del Impuesto (miles de €)	13,6	12,4	18,8	12,2
Industria				
Nº Empresas	66	66	52	50
Total Impuesto Sociedades (miles de €)	-139,0	581,0	685,0	-392,0
% Contribución al Total	-1,94%	8,75%	7,26%	-29,34%
Promedio del Impuesto (miles de €)	-2,1	8,8	13,2	-7,8
Servicios				
Nº Empresas	732	734	514	482
Total Impuesto Sociedades (miles de €)	5.716,0	4.585,0	7.325,0	915,0
% Contribución al Total	79,82%	69,05%	77,60%	68,49%
Promedio del Impuesto (miles de €)	7,8	6,2	14,3	1,9
Total de Empresas				
Nº Empresas	916	919	643	604
Total Impuesto Sociedades (miles de €)	7.161,0	6.640,0	9.440,0	1.336,0
% Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio del Impuesto (miles de €)	7,8	7,2	14,7	2,2

Fuente: SABI. Elaboración propia

Tabla 33 Porcentaje de empresas que presentan una liquidación positiva o negativa del impuesto de sociedades según sector. Muestra restringida

Impuesto Sociedades	Negativo		Neutro		Positivo	
	Nº Empresas	%	Nº Empresas	%	Nº Empresas	%
2005	71	21,73%	286	44,05%	559	27,30%
Agricultura		0,00%	3	0,18%	5	0,11%
Construcción	4	0,54%	34	3,37%	72	2,35%
Industria	8	1,00%	17	1,71%	41	1,52%
Servicios	59	20,20%	232	38,79%	441	23,32%
2006	78	20,58%	277	43,18%	564	28,06%
Agricultura		0,00%	5	0,36%	3	0,04%
Construcción	6	2,52%	36	3,34%	69	2,00%
Industria	6	0,79%	12	0,86%	48	1,88%
Servicios	66	17,26%	224	38,62%	444	24,14%
2007	85	21,79%	52	5,62%	506	25,54%
Agricultura	1	0,00%		0,00%	2	0,04%
Construcción	10	2,16%	3	0,19%	61	2,02%
Industria	8	0,54%	3	0,25%	41	1,54%
Servicios	66	19,08%	46	5,18%	402	21,94%
2008	162	35,90%	52	7,15%	390	19,10%
Agricultura	2	0,26%		0,00%	3	0,02%
Construcción	16	4,12%	3	0,19%	48	1,36%
Industria	16	2,24%	5	0,76%	29	0,98%
Servicios	128	29,28%	44	6,20%	310	16,75%
Total general	396	100,00%	667	100,00%	2.019	100,00%

Fuente: SABI. Elaboración propia

4.6 Perfil Sectorial según variables económico financieras

El conjunto de datos analizados anteriormente muestra que:

- ✓ El tejido empresarial de Lanzarote está dominado principalmente por las empresas de servicios.
- ✓ Ha habido un impacto generalizado de la crisis en todos los sectores, aunque la construcción y los servicios, principales generadores de la actividad económica insular, son también los que con mayor intensidad la han sufrido.
- ✓ El sector agrícola tiene un comportamiento relativamente más estable, pero la pérdida de rentabilidad también ha sido significativa.
- ✓ Se ha producido un encarecimiento de la financiación ajena, a pesar de la disminución de los tipos de interés, por el aumento del riesgo y las mayores necesidades de crédito.
- ✓ Las empresas han mantenido el coste medio por empleado y no han reducido el número medio de empleados.
- ✓ Se ha producido un cierre generalizado de empresas y una disminución del número total de empleados.

5 Caracterización de los Sectores según variables patrimoniales

5.1 Consideraciones previas

A continuación se intentará identificar el perfil sectorial de las empresas de Lanzarote bajo la perspectiva patrimonial. Para ello se analizarán las siguientes partidas:

- Inmovilizado Material
- Activo Corriente y Existencias
- Fondos Propios

En este apartado también se han establecido hemos establecido determinados filtros co el fin de garantizar la coherencia de los resultados. En concreto solo se han considerado las empresas que satisfagan los siguientes criterios:

- Empresas con un Inmovilizado Material superior a los 6.000 €.
- Empresas con saldo en la partida Deudores del Activo.
- Respecto a los Fondos Propios y Capital el criterio establecido es que las citadas partidas contenga valores no nulos o vacíos en sus cuentas patrimoniales.

5.2 Inmovilizado Material

Tabla 34 Perfil sectorial según inmovilizado material. Muestra amplia

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	21	19	15	14
Total Inmov. Material (miles de €)	10.577	10.555	7.533	5.782
% de Contribución al Total	0,45%	0,50%	0,41%	0,44%
Promedio Inmv.Material (miles de €)	503,7	555,5	502,2	413,0
Construcción				
Nº Empresas	235	242	195	153
Total Inmov. Material (miles de €)	178.173	202.227	217.818	151.990
% de Contribución al Total	7,60%	9,55%	11,98%	11,51%
Promedio Inmv.Material (miles de €)	758,2	835,6	1.117,0	993,4
Industria				
Nº Empresas	124	124	100	89
Total Inmov. Material (miles de €)	95.185	103.334	98.970	80.415
% de Contribución al Total	4,06%	4,88%	5,44%	6,09%
Promedio Inmv.Material (miles de €)	767,6	833,3	989,7	903,5
Servicios				
Nº Empresas	1.529	1.495	1.163	1.065
Total Inmov. Material (miles de €)	2.059.091	1.800.912	1.494.122	1.081.937
% de Contribución al Total	87,88%	85,07%	82,16%	81,96%
Promedio Inmv.Material (miles de €)	1.346,7	1.204,6	1.284,7	1.015,9
Total de Empresas				
Nº Empresas	1.909	1.880	1.473	1.321
Total Inmov. Material (miles de €)	2.343.026	2.117.028	1.818.443	1.320.124
% de Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio Inmv.Material (miles de €)	1.227,4	1.126,1	1.234,5	999,3

Fuente: SABI. Elaboración propia

Tabla 35 Perfil sectorial según inmovilizado material. Muestra restringida

Sectores/Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	8	8	8	8
Total Inmov. Material	5.918 €	6.748 €	6.519 €	5.419 €
% de Contribución al Total	0,61%	0,61%	0,54%	0,47%
Promedio Inmv.Material	739,8 €	843,5 €	814,9 €	677,4 €
Construcción				
Nº Empresas	99	104	106	105
Total Inmov. Material	116.352 €	126.153 €	147.241 €	145.185 €
% de Contribución al Total	11,96%	11,44%	12,22%	12,68%
Promedio Inmv.Material	1.175,3 €	1.213,0 €	1.389,1 €	1.382,7 €
Industria				
Nº Empresas	63	64	65	65
Total Inmov. Material	56.927 €	64.740 €	73.201 €	76.351 €
% de Contribución al Total	5,85%	5,87%	6,07%	6,67%
Promedio Inmv.Material	903,6 €	1.011,6 €	1.126,2 €	1.174,6 €
Servicios				
Nº Empresas	664	683	681	685
Total Inmov. Material	793.600 €	905.534 €	978.134 €	917.985 €
% de Contribución al Total	81,58%	82,08%	81,17%	80,18%
Promedio Inmv.Material	1.195,2 €	1.325,8 €	1.436,3 €	1.340,1 €
Total Nº Empresas	834	859	860	863
Total Total Inmov. Material	972.797 €	1.103.175 €	1.205.095 €	1.144.940 €
Total % de Contribución al Total	100,00%	100,00%	100,00%	100,00%
Total Promedio Inmv.Material	1.166,4 €	1.284,3 €	1.401,3 €	1.326,7 €

Nota: Valores monetarios en Mil €

Fuente: SABI. Elaboración propia

En general, se observa que las empresas del sector agrícola tienen un inmovilizado promedio inferior a las empresas del resto de sectores. Por otro lado las empresas de construcción y del sector servicios presentan un inmovilizado material medio superior al resto de sectores. Todo ello se confirma a lo largo del periodo objeto de estudio.

En un segundo análisis y tomando como referencia el ejercicio 2008, clasificamos las empresas según intervalos de inversión media en inmovilizado material y sector, tal y como se muestra en la Tabla 36 y Tabla 37. En todos los sectores, se observa un mayor número de empresas con niveles de inmovilizado material en la escala de inversión menor.

Sin embargo en el caso de las Muestra restringida se observa el efecto contrario al comentado para el total de la muestra. En este caso el mayor número de empresas se encuentra en el nivel de mayor inmovilizado material.

Tabla 36 Inmovilizado material según escala de inversión y sector. Muestra amplia

AÑO	2008				
Escala de Inversión / Sector	Agricultura	Construcción	Industria	Servicios	Total general
(0-100)					
Nº Empresas	6	61	33	362	462
Total Inmov. Material (miles de €)	248	2.201	1.375	13.636	17.460
Contribución en el sector	42,86%	39,87%	37,08%	33,99%	34,97%
(101-300)					
Nº Empresas	3	34	19	237	293
Total Inmov. Material (miles de €)	643	6.167	3.973	44.769	55.552
Contribución en el sector	21,43%	22,22%	21,35%	22,25%	22,18%
(300-600)					
Nº Empresas	2	20	14	161	197
Total Inmov. Material (miles de €)	966	8.723	6.424	68.789	84.902
Contribución en el sector	14,29%	13,07%	15,73%	15,12%	14,91%
(+ 600)					
Nº Empresas	3	38	23	305	369
Total Inmov. Material (miles de €)	3.925	134.899	68.643	954.743	1.162.210
Contribución en el sector	21,43%	24,84%	25,84%	28,64%	27,93%
Total de empresas					
Nº Empresas	14	153	89	1.065	1.321
Total Inmov. Material (miles de €)	5.782	151.990	80.415	1.081.937	1.320.124
Contribución en el sector	100,00%	100,00%	100,00%	100,00%	100,00%

Fuente: SABI. Elaboración propia

Tabla 37 Inmovilizado material según escala de inversión y sector. Muestra restringida

AÑO	2008				
Escala de Inversión / Sector	Agricultura	Construcción	Industria	Servicios	Total general
(0-100)					
Nº Empresas	1	30	20	200	251
Total Inmov. Material	77 €	1.034 €	836 €	7.477 €	9.424 €
Significación en el sector	12,50%	28,57%	30,77%	29,20%	29,08%
(101-300)					
Nº Empresas	2	24	12	131	169
Total Inmov. Material	451 €	4.443 €	2.671 €	24.879 €	32.444 €
Significación en el sector	25,00%	22,86%	18,46%	19,12%	19,58%
(300-600)					
Nº Empresas	2	16	11	110	139
Total Inmov. Material	966 €	7.060 €	4.878 €	47.445 €	60.349 €
Significación en el sector	25,00%	15,24%	16,92%	16,06%	16,11%
(+ 600)					
Nº Empresas	3	35	22	244	304
Total Inmov. Material	3.925 €	132.648 €	67.966 €	838.184 €	1.042.723 €
Significación en el sector	37,50%	33,33%	33,85%	35,62%	35,23%
Total Nº Empresas	8	105	65	685	863
Total Inmov. Material	5.419 €	145.185 €	76.351 €	917.985 €	1.144.940 €
Total Significación en el sector	100,00%	100,00%	100,00%	100,00%	100,00%

Nota: Valores monetarios en Mil €

Fuente: SABI. Elaboración propia

Un tercer análisis relacionado con la variable inmovilizado material intenta poner en relación la edad de la empresa con el volumen de inversión total en inmovilizado material, tal y como se muestra en las Tabla 38 y Tabla 39.

Tabla 38 Inmovilizado material según edad y escala de inversión. Muestra amplia

AÑO	2008				
Escala de Edad / Escala de Inversión	(0-100)	(101-300)	(300-600)	(+ 600)	Total
[0-10]					
Nº Empresas	295	145	63	82	585
Total Inmov. Material (miles de €)	10.334	26.333	26.280	146.307	209.254
% de empresas según edad	50,43%	24,79%	10,77%	14,02%	100,00%
[10-20]					
Nº Empresas	131	127	106	186	550
Total Inmov. Material (miles de €)	5.718	25.023	46.268	648.186	725.195
% de empresas según edad	23,82%	23,09%	19,27%	33,82%	100,00%
[20-30]					
Nº Empresas	34	18	24	79	155
Total Inmov. Material (miles de €)	1.381	3.765	10.495	263.221	278.862
% de empresas según edad	21,94%	11,61%	15,48%	50,97%	100,00%
>=31					
Nº Empresas	2	3	4	22	31
Total Inmov. Material (miles de €)	27	431	1.859	104.496	106.813
% de empresas según edad	6,45%	9,68%	12,90%	70,97%	100,00%
Total de Empresas					
Nº Empresas	462	293	197	369	1.321
Total Inmov. Material (miles de €)	17.460	55.552	84.902	1.162.210	1.320.124
% de empresas según edad	34,97%	22,18%	14,91%	27,93%	100,00%

Fuente: SABI. Elaboración propia

Tabla 39 Inmovilizado material según edad y escala de inversión. Muestra restringida

AÑO	2008				
Escala de Edad / Escala de Inversión	(0-100)	(101-300)	(300-600)	(+ 600)	Total
[0-10]					
Nº Empresas	127	66	38	52	283
Total Inmov. Material	4.266 €	11.802 €	16.087 €	102.407 €	134.562 €
% de empresas según edad	44,88%	23,32%	13,43%	18,37%	100,00%
[10-20]					
Nº Empresas	96	87	81	158	422
Total Inmov. Material	4.165 €	17.387 €	35.601 €	593.658 €	650.811 €
% de empresas según edad	22,75%	20,62%	19,19%	37,44%	100,00%
[20-30]					
Nº Empresas	27	15	20	72	134
Total Inmov. Material	980 €	3.130 €	8.661 €	242.162 €	254.933 €
% de empresas según edad	20,15%	11,19%	14,93%	53,73%	100,00%
>=31					
Nº Empresas	1	1		22	24
Total Inmov. Material	13 €	125 €		104.496 €	104.634 €
% de empresas según edad	4,17%	4,17%	0,00%	91,67%	100,00%
Total Nº Empresas					
	251	169	139	304	863
Total Inmov. Material	9.424 €	32.444 €	60.349 €	1.042.723 €	1.144.940 €
% de empresas según edad	29,08%	19,58%	16,11%	35,23%	100,00%

Fuente: SABI. Elaboración propia

5.3 Activo Corriente y Existencias

Las tablas Tabla 40 y Tabla 41 revelan un comportamiento del activo corriente diferenciado para la muestra amplia y restringida. Si bien, tanto el valor agregado como el valor medio por empresa para las empresas de la muestra amplia mantienen cierta estabilidad e incluso crecimiento hasta 2007, en el 2008 se registra un importante descenso difícil de explicar. El comportamiento de esta variable es mucho más estable si tomamos como referencia la muestra restringida.

Tabla 40 Perfil sectorial según activo corriente. Muestra amplia

Sectores / Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	19	21	17	14
Total Activo Corriente	7.653 €	8.345 €	7.306 €	9.678 €
% de Contribución al Total	0,51%	0,51%	0,50%	0,96%
Promedio Activo Corriente	402,8 €	397,4 €	429,8 €	691,3 €
Construcción				
Nº Empresas	236	251	206	167
Total Activo Corriente	253.086 €	301.332 €	268.743 €	179.946 €
% de Contribución al Total	16,76%	18,42%	18,29%	17,94%
Promedio Activo Corriente	1.072,4 €	1.200,5 €	1.304,6 €	1.077,5 €
Industria				
Nº Empresas	127	130	103	93
Total Activo Corriente	103.590 €	105.668 €	99.852 €	75.496 €
% de Contribución al Total	6,86%	6,46%	6,79%	7,53%
Promedio Activo Corriente	815,7 €	812,8 €	969,4 €	811,8 €
Servicios				
Nº Empresas	1.554	1.511	1.209	1.106
Total Activo Corriente	1.145.876 €	1.220.520 €	1.093.698 €	738.027 €
% de Contribución al Total	75,88%	74,61%	74,42%	73,57%
Promedio Activo Corriente	737,4 €	807,8 €	904,6 €	667,3 €
Total de Empresas				
Nº Empresas	1.936	1.913	1.535	1.380
Total Activo Corriente	1.510.205 €	1.635.865 €	1.469.599 €	1.003.147 €
% de Contribución al Total	100,00%	100,00%	100,00%	100,00%
Promedio Activo Corriente	780,1 €	855,1 €	957,4 €	726,9 €

Nota: Valores monetarios en Mil €

Fuente: SABI. Elaboración propia

Las empresas de construcción presentan un activo circulante medio más elevado y en el extremo opuesto se sitúan las empresas del sector agrícola.

Tabla 41 Perfil sectorial según activo corriente. Muestra restringida

Sectores / Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	8	8	7	8
Total Activo Corriente	5.280 €	5.400 €	5.382 €	8.234 €
% de Contribución al Total	0,75%	0,65%	0,61%	0,99%
Promedio Activo Corriente	660,0 €	675,0 €	768,9 €	1.029,3 €
Construcción				
Nº Empresas	92	102	104	98
Total Activo Corriente	116.865 €	146.535 €	140.517 €	147.755 €
% de Contribución al Total	16,53%	17,77%	15,81%	17,80%
Promedio Activo Corriente	1.270,3 €	1.436,6 €	1.351,1 €	1.507,7 €
Industria				
Nº Empresas	60	62	63	61
Total Activo Corriente	64.957 €	72.840 €	78.224 €	70.084 €
% de Contribución al Total	9,19%	8,83%	8,80%	8,44%
Promedio Activo Corriente	1.082,6 €	1.174,8 €	1.241,7 €	1.148,9 €
Servicios				
Nº Empresas	596	626	652	607
Total Activo Corriente	519.853 €	599.960 €	664.445 €	604.212 €
% de Contribución al Total	73,53%	72,75%	74,78%	72,77%
Promedio Activo Corriente	872,2 €	958,4 €	1.019,1 €	995,4 €
Total Nº Empresas	756	798	826	774
Total Activo Corriente	706.955 €	824.735 €	888.568 €	830.285 €
Total % de Contribución al Total	100,00%	100,00%	100,00%	100,00%
Total Promedio Activo Corriente	935,1 €	1.033,5 €	1.075,7 €	1.072,7 €

Nota: Valores monetarios en Mil €

Fuente: SABI. Elaboración propia

Tabla 42 Perfil sectorial según existencias. Muestra amplia

Sectores / Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	19	20	16	13
Total Existencias	511 €	604 €	665 €	2.528 €
Promedio Existencias	31,9 €	31,8 €	66,5 €	361,1 €
Construcción				
Nº Empresas	213	229	190	149
Total Existencias	80.186 €	94.379 €	65.829 €	44.533 €
Promedio Existencias	402,9 €	445,2 €	424,7 €	401,2 €
Industria				
Nº Empresas	117	119	97	87
Total Existencias	23.759 €	30.231 €	30.543 €	27.939 €
Promedio Existencias	214,0 €	262,9 €	368,0 €	388,0 €
Servicios				
Nº Empresas	1.323	1.312	1.082	930
Total Existencias	308.723 €	366.460 €	321.231 €	220.000 €
Promedio Existencias	264,1 €	310,3 €	394,1 €	387,3 €
Total Nº Empresas	1.672	1.680	1.385	1.179
Total Existencias	413.179 €	491.674 €	418.268 €	295.000 €
Total Promedio Existencias	276,4 €	322,0 €	393,5 €	389,2 €

Nota: Valores monetarios en Mil €

Fuente: SABI. Elaboración propia

Es significativa la dispar evolución de las dos principales masas patrimoniales del activo circulante. Mientras que las existencias experimentan un crecimiento continuado en términos medios, la partida de deudores experimenta una notable caída a partir del ejercicio 2008.

Este fenómeno especialmente acentuado en construcción y servicios podría tener su origen en un debilitamiento de la demanda.

Tabla 43 Perfil sectorial según existencias. Muestra restringida

Sectores / Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	8	8	7	8
Total Existencias	166 €	96 €	175 €	2.442 €
Promedio Existencias	27,7 €	13,7 €	58,3 €	488,4 €
Construcción				
Nº Empresas	92	102	104	98
Total Existencias	21.964 €	32.941 €	33.011 €	32.554 €
Promedio Existencias	241,4 €	336,1 €	412,6 €	406,9 €
Industria				
Nº Empresas	60	62	63	61
Total Existencias	16.621 €	24.258 €	27.104 €	26.674 €
Promedio Existencias	286,6 €	411,2 €	484,0 €	476,3 €
Servicios				
Nº Empresas	596	626	652	607
Total Existencias	131.130 €	155.581 €	178.023 €	180.604 €
Promedio Existencias	240,2 €	270,1 €	388,7 €	431,0 €
Total Nº Empresas	756	798	826	774
Total Existencias	169.881 €	212.876 €	238.313 €	242.274 €
Total Promedio Existencias	242,3 €	287,7 €	399,2 €	432,6 €

Nota: Valores monetarios en Mil €

Fuente: SABI. Elaboración propia

Tabla 44 Perfil sectorial según deudores. Muestra amplia

Sectores / Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	19	20	16	13
Total Deudores	5.458 €	6.305 €	5.741 €	4.279 €
Promedio de Deudores	287 €	315 €	359 €	329 €
Construcción				
Nº Empresas	213	229	190	149
Total Deudores	116.404 €	141.238 €	142.348 €	66.164 €
Promedio de Deudores	546 €	617 €	749 €	444 €
Industria				
Nº Empresas	117	119	97	87
Total Deudores	50.865 €	47.047 €	44.047 €	25.504 €
Promedio de Deudores	435 €	395 €	454 €	293 €
Servicios				
Nº Empresas	1.323	1.312	1.082	930
Total Deudores	481.632 €	486.696 €	459.192 €	197.008 €
Promedio de Deudores	364 €	371 €	424 €	212 €
Total Nº Empresas	1.672	1.680	1.385	1.179
Total Deudores	654.359 €	681.286 €	651.328 €	292.955 €
Total Promedio de Deudores	391 €	406 €	470 €	248 €

Nota: Valores monetarios en Mil €

Fuente: SABI. Elaboración propia

Tabla 45 Perfil sectorial según deudores. Muestra restringida

Sectores / Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	8	8	7	8
Total Deudores	3.992 €	4.514 €	4.505 €	3.980 €
Promedio de Deudores	499 €	564 €	644 €	498 €
Construcción				
Nº Empresas	92	102	104	98
Total Deudores	67.294 €	76.250 €	76.607 €	58.573 €
Promedio de Deudores	731 €	748 €	737 €	598 €
Industria				
Nº Empresas	60	62	63	61
Total Deudores	29.382 €	29.669 €	31.427 €	23.613 €
Promedio de Deudores	490 €	479 €	499 €	387 €
Servicios				
Nº Empresas	596	626	652	607
Total Deudores	227.322 €	252.360 €	300.608 €	167.530 €
Promedio de Deudores	381 €	403 €	461 €	276 €
Total Nº Empresas	756	798	826	774
Total Deudores	327.990 €	362.793 €	413.147 €	253.696 €
Total Promedio de Deudores	434 €	455 €	500 €	328 €

Nota: Valores monetarios en Mil €

Fuente: SABI. Elaboración propia

5.4 Fondos Propios

Tabla 46 Perfil sectorial según fondos propios. Muestra amplia

Sectores / Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	22	25	17	14
Total F. Propios	8.082 €	9.017 €	7.966 €	7.322 €
% Contribución al Total	0,37%	0,42%	0,42%	0,53%
Promedio F.Propios	367 €	361 €	469 €	523 €
Construcción				
Nº Empresas	288	287	225	183
Total F. Propios	215.995 €	241.807 €	259.285 €	166.967 €
% Contribución al Total	9,79%	11,38%	13,73%	11,97%
Promedio F.Propios	750 €	843 €	1.152 €	912 €
Industria				
Nº Empresas	136	135	105	95
Total F. Propios	122.310 €	124.302 €	107.379 €	95.870 €
% Contribución al Total	5,54%	5,85%	5,69%	6,88%
Promedio F.Propios	899 €	921 €	1.023 €	1.009 €
Servicios				
Nº Empresas	1.825	1.766	1.348	1.213
Total F. Propios	1.860.777 €	1.749.230 €	1.513.458 €	1.124.301 €
% Contribución al Total	84,31%	82,34%	80,16%	80,63%
Promedio F.Propios	1.020 €	991 €	1.123 €	927 €
Total Nº Empresas	2.271	2.213	1.695	1.505
Total F. Propios	2.207.164 €	2.124.356 €	1.888.088 €	1.394.460 €
Total % Contribución al Total	100,00%	100,00%	100,00%	100,00%
Total Promedio F.Propios	972 €	960 €	1.114 €	927 €

Nota: Valores monetarios en Mil €

Fuente: SABI. Elaboración propia

El comportamiento a lo largo del periodo de los fondos propios es relativamente homogéneo, con un crecimiento moderado que se interrumpe en 2008.

Tabla 47 Perfil sectorial según fondos propios. Muestra restringida

Sectores / Ejercicios	2005	2006	2007	2008
Agricultura				
Nº Empresas	8	8	8	8
Total F. Propios	6.204 €	6.503 €	7.230 €	7.251 €
% Contribución al Total	0,57%	0,55%	0,57%	0,59%
Promedio F.Propios	776 €	813 €	904 €	906 €
Construcción				
Nº Empresas	111	111	111	111
Total F. Propios	124.904 €	142.588 €	167.477 €	153.961 €
% Contribución al Total	11,41%	12,15%	13,27%	12,48%
Promedio F.Propios	1.125 €	1.285 €	1.509 €	1.387 €
Industria				
Nº Empresas	66	66	66	66
Total F. Propios	91.179 €	93.612 €	93.849 €	92.515 €
% Contribución al Total	8,33%	7,98%	7,44%	7,50%
Promedio F.Propios	1.382 €	1.418 €	1.422 €	1.402 €
Servicios				
Nº Empresas	737	737	737	737
Total F. Propios	872.129 €	930.645 €	993.557 €	979.705 €
% Contribución al Total	79,69%	79,32%	78,72%	79,43%
Promedio F.Propios	1.183 €	1.263 €	1.348 €	1.329 €
Total Nº Empresas	922	922	922	922
Total Total F. Propios	1.094.416 €	1.173.348 €	1.262.113 €	1.233.432 €
Total % Contribución al Total	100,00%	100,00%	100,00%	100,00%
Total Promedio F.Propios	1.187 €	1.273 €	1.369 €	1.338 €

Nota: Valores monetarios en Mil €

Fuente: SABI. Elaboración propia

5.5 Perfil Sectorial según variables patrimoniales

En lo que respecta a la estructura del activo y del pasivo de las empresas de la muestra cabe destacar que el sector agrícola es el que presenta un comportamiento más estable, mientras que el resto de sectores al depender más de una buena situación económica, en el año 2008 con el inicio de la crisis empiezan a mostrar problemas en sus balances.

La estructura del activo y del pasivo de las empresas de la muestra avala el impacto de la crisis en el año 2008, cuando los balances de las empresas comienzan a evidenciar la disminución de la rentabilidad, los problemas de financiación etc.

6 Coyuntura económica y empresarial, análisis comparativo

6.1 Población y Empresa

En este apartado, la evolución registrada por la actividad de la empresa se sitúa en las coordenadas que definen la evolución experimentada por variables de carácter macroeconómico tales como población, empleo o dinámica turística, que constituyen un termómetro apropiado de la temperatura económica de la isla.

Tabla 48 Población y Empresa, análisis coyuntural comparado

Años	Población (*)		Indicadores Empresariales (**)					
	Población de derecho		Ingresos de Explotación Medio por Empresa		Rtdos. Explotación		Empleos Medios	
	Total	Variac	Total	Variac	Total	Variac	Total	Variac
2000	96.310	78,3%						
2001	103.044	83,7%						
2002	109.044	88,6%						
2003	114.715	93,2%						
2004	116.872	95,0%						
2005	123.039	100,0%	1.171.000 €	100,0%	88.000 €	100,0%	15,1	100,0%
2006	127.457	103,6%	1.254.000 €	107,1%	88.000 €	100,0%	15,1	100,0%
2007	132.366	107,6%	1.271.000 €	108,5%	74.000 €	84,1%	15,1	100,0%
2008	139.506	113,4%	1.070.000 €	91,4%	29.000 €	33,0%	14,4	95,4%
2009	141.938	115,4%						

(*) Población referida a 1 de enero de cada año. Fuente INE

(**) SABI.Muestra restringida

Elaboración propia

De los valores expuestos en la Tabla 48 y de su representación gráfica (Ilustración 1) destaca un notable aumento de la población de derecho en esta última década, sin embargo el comportamiento de las variables empresariales no sigue esta fuerte tendencia e incluso en el último ejercicio invierten su signo.

Por tanto no podemos afirmar que el crecimiento poblacional tenga una repercusión positiva y significativa en los resultados de la empresa insular.

La población insular ha venido experimentando un crecimiento notable en los primeros años del presente siglo. Este crecimiento obedecía, en buena medida, a la llegada de población foránea atraída por las perspectivas de empleo.

No debe extrañar en absoluto el frenazo demográfico del 2009 si se tiene en cuenta, en paralelo, la caída que desde 2007 había venido observándose en la rentabilidad de las empresas insulares. Obviamente, las oportunidades de empleo se han reducido y la pérdida de trabajo implica una pérdida de renta que se traduce en una reducción de la demanda interna.

Ahora bien esta conclusión requiere examinar el mercado de trabajo insular y considerar el notable impacto sobre el empleo y las empresas de la actividad turística.

Ilustración 1 Población y Empresa, análisis coyuntural comparado

Elaboración propia

6.2 Empleo y Empresa

Tabla 49 Empleo y Empresa, análisis coyuntural comparado

Años	Indicadores de Empleo (*)				Indicadores Empresariales (**)					
	Contratos Registrados		Paro Registrado		Ingresos de Explotación Medio por Empresa		Rtdos. Explotación		Empleos Medios	
	Total	Variac	Total	Variac	Total	Variac	Total	Variac	Total	Variac
2000	46.858	76,6%	2.358	40,9%						
2001	48.660	79,6%	2.883	50,0%						
2002	50.815	83,1%	3.094	53,7%						
2003	53.410	87,3%	3.330	57,8%						
2004	57.528	94,1%	3.840	66,6%						
2005	61.167	100,0%	5.763	100,0%	1.171.000 €	100,0%	88.000 €	100,0%	15,1	100,0%
2006	63.522	103,9%	5.922	102,8%	1.254.000 €	107,1%	88.000 €	100,0%	15,1	100,0%
2007	60.355	98,7%	7.820	135,7%	1.271.000 €	108,5%	74.000 €	84,1%	15,1	100,0%
2008	46.722	76,4%	12.829	222,6%	1.070.000 €	91,4%	29.000 €	33,0%	14,4	95,4%
2009	38.752	63,4%	15.887	275,7%						

(*) FUENTE: Observatorio de Empleo de Canarias (OBECAN).

(**) Muestra restringida

Elaboración propia

El cambio de la situación empresarial se ha trasladado directamente a la demanda de trabajo, cuya reducción ha traído consigo una reducción brusca del número de contratos desde el 2007 con el consiguiente incremento del paro registrado.

Elaboración propia

La presión demográfica de origen externo a la isla hasta que se percibió el cambio en la situación empresarial y la contracción de la demanda de trabajo asociada a las expectativas empresariales ha generado un exceso de oferta de trabajo que no parece haber sido resuelta por la vía de los salarios.

En cualquier caso insistimos que relacionando la evolución de la variación anual del paro registrado y el empleo medio de las empresas insulares podemos afirmar que no es el sector empresarial de la isla el responsable de este alto incremento del desempleo, todo lo contrario este ajuste en el empleo no se ha producido a lo largo del periodo objeto de análisis a pesar de la caída en los ingresos de explotación medio así como en el resultado de explotación promedio de las empresas insulares (ver Tabla 16).

6.3 Turismo y Empresa

Tabla 50 Turismo y Empresa, análisis coyuntural comparado

Años	Indicadores Turísticos						Indicadores Empresariales (*)					
	Ocupación Hoteler y Extrahotelera (**)		Estancia Media (***)		Gasto turístico realizado en Lanzarote (***)		Promedio de turistas (****)		Ingresos de Explotación Medio		Empleos Medios	
	%	Variac	Noches	Variac	Gasto	Variac	Total	Variac	Total	Variac	Total	Variac
2000	84,3%	111,2%	11,35	122,8%	33,95		49.969	101,8%				
2001	83,4%	110,0%	11,07	119,8%	35,78		49.005	99,9%				
2002	80,2%	105,8%	10,59	114,6%	33,85		49.819	101,5%				
2003	79,0%	104,2%	10,19	110,3%	37,10		48.798	99,4%				
2004	74,5%	98,3%	10,19	110,3%	36,55		51.207	104,4%				
2005	75,8%	100,0%	9,24	100,0%	37,66	100,0%	49.071	100,0%	1.171.000 €	100,0%	15,1	100,0%
2006	74,5%	98,3%	9,34	101,1%	37,95	100,8%	49.182	100,2%	1.254.000 €	107,1%	15,1	100,0%
2007	74,8%	98,7%	8,04	87,0%	39,79	105,7%	48.013	97,8%	1.271.000 €	108,5%	15,1	100,0%
2008	73,0%	96,3%	8,75	94,7%	36,53	97,0%	48.026	97,9%	1.070.000 €	91,4%	14,4	95,4%
2009	65,0%	85,8%	8,51	92,1%	35,05	93,1%	41.230	84,0%				

(*) Muestra restringida

(**) FUENTE: Asociación de Hoteles y Apartamentos de Lanzarote (ASOLAN).

(***) Media Anual. FUENTE: ISTAC, "Encuesta de Gasto Turístico. A partir de 2005 existe una nueva metodología. Por turista y día.

(****) Estimación Cabildo de Lanzarote (Oficina de Ordenación Turística) y ASOLAN.

Elaboración propia

En cualquier caso las posibilidades de actuación del empresariado isleño están fuertemente condicionadas por la dinámica de la actividad turística, que, si ya es el motor económico del archipiélago, tiene aún mayor peso específico en la economía de Lanzarote.

En este sentido, tanto las cifras de ocupación hotelera y extra hotelera como sobre todo las relativas a estancias media y particularmente la de gasto medio por turista y día, revelan una coyuntura desfavorable en los últimos años. A ello hay que añadir que el número de turistas, que había venido reduciéndose desde el 2006, experimento una notable caída en 2009.

En conclusión, las expectativas empresariales están noblemente afectadas por la debilidad de la demanda interna y sobre todo por la contracción de la demanda externa por la vía del turismo.

A la espera del cambio en la coyuntura internacional que reactive la actividad turística es preciso buscar oportunidades de negocio que, sin sustituir a las actividades tradicionales, aporten un complemento de renta a los habitantes de la isla.

Ilustración 3 Turismo y Empresa, análisis coyuntural comparado

Elaboración propia

7 Distribución Municipal: Empresa y Sectores

7.1 Análisis Insular: Distribución de las Empresas por Municipio y Sector

Tabla 51 Análisis Insular: Distribución de las Empresas por Municipio y Sector

Municipios/Sector	Años		2005		2006		2007		2008	
	Nº Empresas	%	Nº Empresas	%						
ARRECIFE	718	45,41%	766	45,70%	657	47,03%	543	45,98%		
Agricultura	4	0,25%	4	0,24%	6	0,43%	5	0,42%		
Construcción	116	7,34%	121	7,22%	104	7,44%	79	6,69%		
Industria	65	4,11%	75	4,47%	55	3,94%	48	4,06%		
Servicios	522	33,02%	557	33,23%	485	34,72%	401	33,95%		
(en blanco)	11	0,70%	9	0,54%	7	0,50%	10	0,85%		
HARIA	17	1,08%	16	0,95%	12	0,86%	11	0,93%		
Agricultura	2	0,13%	2	0,12%		0,00%		0,00%		
Construcción	1	0,06%	2	0,12%	3	0,21%	3	0,25%		
Servicios	14	0,89%	12	0,72%	9	0,64%	8	0,68%		
SAN BARTOLOME	185	11,70%	197	11,75%	157	11,24%	134	11,35%		
Agricultura	1	0,06%	1	0,06%		0,00%	1	0,08%		
Construcción	29	1,83%	39	2,33%	28	2,00%	19	1,61%		
Industria	13	0,82%	12	0,72%	11	0,79%	6	0,51%		
Servicios	142	8,98%	145	8,65%	118	8,45%	108	9,14%		
TEGUISE	176	11,13%	185	11,04%	146	10,45%	131	11,09%		
Agricultura	6	0,38%	7	0,42%	7	0,50%	6	0,51%		
Construcción	25	1,58%	28	1,67%	21	1,50%	22	1,86%		
Industria	12	0,76%	11	0,66%	8	0,57%	11	0,93%		
Servicios	133	8,41%	139	8,29%	110	7,87%	92	7,79%		
TINAJO	39	2,47%	40	2,39%	35	2,51%	28	2,37%		
Construcción	7	0,44%	8	0,48%	6	0,43%	5	0,42%		
Industria	7	0,44%	5	0,30%	5	0,36%	5	0,42%		
Servicios	25	1,58%	27	1,61%	24	1,72%	18	1,52%		
YAIZA	127	8,03%	134	8,00%	115	8,23%	97	8,21%		
Agricultura		0,00%	1	0,06%	1	0,07%	1	0,08%		
Construcción	17	1,08%	20	1,19%	13	0,93%	8	0,68%		
Industria	5	0,32%	4	0,24%	3	0,21%	3	0,25%		
Servicios	105	6,64%	107	6,38%	96	6,87%	83	7,03%		
(en blanco)		0,00%	2	0,12%	2	0,14%	2	0,17%		
TIAS	319	20,18%	338	20,17%	275	19,69%	237	20,07%		
Agricultura	1	0,06%	1	0,06%	1	0,07%	1	0,08%		
Construcción	22	1,39%	21	1,25%	17	1,22%	17	1,44%		
Industria	14	0,89%	16	0,95%	13	0,93%	8	0,68%		
Servicios	265	16,76%	284	16,95%	233	16,68%	206	17,44%		
(en blanco)	17	1,08%	16	0,95%	11	0,79%	5	0,42%		
Total general	1.581	100,00%	1.676	100,00%	1.397	100,00%	1.181	100,00%		

Fuente: SABI. Elaboración propia

El municipio de Arrecife concentra casi la mitad de las empresas de la isla, aunque resulta la distribución geográfica de las empresas se mantiene prácticamente igual a lo largo del todo el periodo, predominando Arrecife como municipio con mayor número de empresas, casi la mitad del total de Lanzarote, aunque esto no signifique que desarrolle su actividad de modo exclusivo en ella, si tiene unas implicaciones en las arcas municipales.

Tabla 52 Distribución de las Empresas por Sectores en Municipios de la Isla

Ejercicio : 2008

%						
Municipios/Sector	Agricultura	Construcción	Industria	Servicios	(en blanco)	Total general
ARRECIFE	0,92%	14,55%	8,84%	73,85%	1,84%	100,00%
HARIA	0,00%	27,27%	0,00%	72,73%	0,00%	100,00%
SAN BARTOLOME	0,75%	14,18%	4,48%	80,60%	0,00%	100,00%
TEGUISE	4,58%	16,79%	8,40%	70,23%	0,00%	100,00%
TINAJO	0,00%	17,86%	17,86%	64,29%	0,00%	100,00%
YAIZA	1,03%	8,25%	3,09%	85,57%	2,06%	100,00%
TIAS	0,42%	7,17%	3,38%	86,92%	2,11%	100,00%
Total general	1,19%	12,96%	6,86%	77,56%	1,44%	100,00%

Fuente: SABI. Elaboración propia

Si atendemos a la distribución según sectores, destaca que la mayoría de las empresas del sector agrícola tienen su sede en Teguiise, las empresas de construcción y servicios se reparten más o menos equitativamente entre todos los municipios de la isla, mientras que las empresas industriales destacan en Tinajo. En cualquier caso, en todos los municipios el sector servicios es el que tiene un mayor peso.

7.2 Análisis Insular: Empleo generado por las empresas insulares según municipio

Tabla 53 Análisis Insular: Empleo generado por las empresas insulares según municipio

Ejercicio: 2008

Municipios/Sector	Nº Empleados (1)	% (1)	Total Gtos Personal (2)	% (2)
ARRECIFE	5.234	42,29%	112.633,0 €	41,41%
Agricultura	29	0,23%	540,0 €	0,20%
Construcción	897	7,25%	20.893,0 €	7,68%
Industria	424	3,43%	9.053,0 €	3,33%
Servicios	3.826	30,92%	80.827,0 €	29,72%
(en blanco)	58	0,47%	1.320,0 €	0,49%
HARIA	49	0,40%	913,0 €	0,34%
Construcción	10	0,08%	187,0 €	0,07%
Servicios	39	0,32%	726,0 €	0,27%
SAN BARTOLOME	1.533	12,39%	34.462,0 €	12,67%
Agricultura	2	0,02%	47,0 €	0,02%
Construcción	511	4,13%	12.977,0 €	4,77%
Industria	59	0,48%	1.809,0 €	0,67%
Servicios	961	7,77%	19.629,0 €	7,22%
TEGUISE	1.511	12,21%	31.585,0 €	11,61%
Agricultura	173	1,40%	3.579,0 €	1,32%
Construcción	187	1,51%	2.790,0 €	1,03%
Industria	99	0,80%	1.553,0 €	0,57%
Servicios	1.052	8,50%	23.663,0 €	8,70%
TINAJO	290	2,34%	6.078,0 €	2,23%
Construcción	50	0,40%	975,0 €	0,36%
Industria	64	0,52%	1.412,0 €	0,52%
Servicios	176	1,42%	3.691,0 €	1,36%
YAIZA	1.652	13,35%	41.327,0 €	15,20%
Agricultura	2	0,02%	31,0 €	0,01%
Construcción	212	1,71%	6.060,0 €	2,23%
Industria	18	0,15%	232,0 €	0,09%
Servicios	1.393	11,26%	34.058,0 €	12,52%
(en blanco)	27	0,22%	946,0 €	0,35%
TIAS	2.106	17,02%	44.976,0 €	16,54%
Agricultura	2	0,02%	43,0 €	0,02%
Construcción	84	0,68%	1.589,0 €	0,58%
Industria	115	0,93%	3.369,0 €	1,24%
Servicios	1.655	13,37%	33.539,0 €	12,33%
(en blanco)	250	2,02%	6.436,0 €	2,37%
Total general	12.375	100,00%	271.974,0 €	100,00%

Nota: Valores monetarios en Mil €

Fuente: SABI. Elaboración propia

8 Anexos de Tablas e Ilustraciones

8.1 Caracterización de los Sectores según variables económico-financieras

8.1.1 Ingresos de Explotación

Ilustración 4 Ingresos Medios de Explotación por empresa y sector (mil €). Muestra amplia

Ilustración 5 Ingresos Medios de Explotación por empresa y sector (mil €). Muestra restringida

Ilustración 6 Contribución de los Sectores al Agregado Ingresos de Explotación. Muestra amplia

Ilustración 7 Contribución de los Sectores al Agregado Ingresos de Explotación. Muestra restringida

8.1.2 Gastos de Personal

Ilustración 8 Gastos de Personal Medio por Empresa y Sector. Muestra amplia

Ilustración 9 Gastos de Personal Medio por Empresa y Sector. Muestra restringida

Ilustración 10 Contribución de los Sectores al Agregado Gastos de Personal. Muestra amplia

Ilustración 11 Contribución de los Sectores al Agregado Gastos de Personal. Muestra restringida

Ilustración 12 N° de Empleados Medio por Empresa y Sector. Muestra amplia

Ilustración 13 N° de Empleados Medio por Empresa y Sector. Muestra restringida

Ilustración 14 Contribución de los Sectores al Agregado N° de Empleados. Muestra amplia

Ilustración 15 Contribución de los Sectores al Agregado N° de Empleados. Muestra restringida

Ilustración 16 Coste Medio de Personal por Empresa y Sector. Muestra amplia

Ilustración 17 Coste Medio de Personal por Empresa y Sector. Muestra restringida

8.1.3 Productividad (Total Ingresos de Explotación / Gastos de Personal)

Ilustración 18 Productividad Media de los Gastos de Personal sobre los Ingresos de Explotación. Muestra amplia

Ilustración 19 Productividad Media de los Gastos de Personal sobre los Ingresos de Explotación. Muestra restringida

Ilustración 20 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Servicios. Muestra amplia

Ilustración 21 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Servicios. Muestra restringida

Ilustración 22 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Construcción. Muestra amplia

Ilustración 23 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Construcción. Muestra restringida

Ilustración 24 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Industria. Muestra amplia

Ilustración 25 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Industria. Muestra restringida

Ilustración 26 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Agricultura. Muestra amplia

Ilustración 27 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Agricultura. Muestra restringida

Ilustración 28 Evolución de los Ingresos de Explotación y Gastos de Personal Todas las Empresas. Muestra amplia

Ilustración 29 Evolución de los Ingresos de Explotación y Gastos de Personal Todas las Empresas. Muestra restringida

8.1.4 Resultados de Explotación

Ilustración 30 Resultado de Explotación Medio por Empresa y Sector (Mil €). Muestra amplia

Ilustración 31 Resultado de Explotación Medio por Empresa y Sector (Mil €). Muestra restringida

Ilustración 32 Contribución de los Sectores al Agregado Resultado de Explotación. Muestra amplia

Ilustración 33 Contribución de los Sectores al Agregado Resultado de Explotación. Muestra restringida

Ilustración 34 Porcentaje de Empresas que Presentan Beneficios en el Resultado de Explotación. Muestra amplia

Ilustración 35 Porcentaje de Empresas que Presentan Beneficios en el Resultado de Explotación. Muestra restringida

8.1.5 Gastos y Resultados Financieros

Ilustración 36 Gastos Financieros Medios por Empresa y Sector. Muestra amplia

Ilustración 37 Gastos Financieros Medios por Empresa y Sector. Muestra restringida

Ilustración 38 Contribución de los Sectores al Agregado Gastos Financieros. Muestra amplia

Ilustración 39 Contribución de los Sectores al Agregado Gastos Financieros. Muestra restringida

Ilustración 40 Resultado Financiero Medio por Empresa. Muestra amplia

Ilustración 41 Resultado Financiero Medio por Empresa. Muestra restringida

Ilustración 42 Contribución de los Sectores al Agregado Rtdos. Financieros. Muestra amplia

Ilustración 43 Contribución de los Sectores al Agregado Rtdos. Financieros. Muestra restringida

Ilustración 44 Rtdo. Financiero Medio por Rango de Edad de la Empresa. Muestra amplia

Ilustración 45 Rtdo. Financiero Medio por Rango de Edad de la Empresa. Muestra restringida

Ilustración 46 Contribución de los Rangos de Edad al Agregado Rtdo Financiero. Muestra amplia

Ilustración 47 Contribución de los Rangos de Edad al Agregado Rtdo Financiero. Muestra restringida

8.1.6 Resultados de las Actividades Ordinarias

Ilustración 48 Rtdo. de las Actividades Ordinarias Medio por Empresa. Muestra amplia

Ilustración 49 Rtdo. de las Actividades Ordinarias Medio por Empresa. Muestra restringida

Ilustración 50 Contribución de los Sectores al Agregado Rtdos. Actividades Ordinarias. Muestra amplia

Ilustración 51 Contribución de los Sectores al Agregado Rtdos. Actividades Ordinarias. Muestra restringida

Ilustración 52 Porcentaje de Empresas que presentan Beneficios en el Rtdo. de las Actividades Ordinarias. Muestra amplia

Ilustración 53 Porcentaje de Empresas que presentan Beneficios en el Rtdo. de las Actividades Ordinarias. Muestra restringida

8.1.7 Impuesto de Sociedades

Ilustración 54 Impuesto de Sociedades Medio por Empresa. Muestra amplia

Ilustración 55 Impuesto de Sociedades Medio por Empresa. Muestra restringida

Ilustración 56 Contribución de los Sectores al Agregado Impuesto de Sociedades. Muestra amplia

Ilustración 57 Contribución de los Sectores al Agregado Impuesto de Sociedades. Muestra restringida

Ilustración 58 Porcentaje de Empresas que presentan Rtdos. Positivos en el Impuesto de Sociedades. Muestra amplia

Ilustración 59 Porcentaje de Empresas que presentan Rtdos. Positivos en el Impuesto de Sociedades. Muestra restringida

8.2 Caracterización de los Sectores según variables patrimoniales

8.2.1 Inmovilizado Material

Ilustración 60 Inmovilizado Material Medio por Empresa y Sector. Muestra amplia

Ilustración 61 Inmovilizado Material Medio por Empresa y Sector. Muestra restringida

Ilustración 62 Contribución de los Sectores al Agregado Inmovilizado Material. Muestra amplia

Ilustración 63 Contribución de los Sectores al Agregado Inmovilizado Material. Muestra restringida

8.2.2 Activo Corriente y Existencias

Ilustración 64 Activo Corriente Medio por Empresa. Muestra amplia

Ilustración 65 Activo Corriente Medio por Empresa. Muestra restringida

Ilustración 66 Existencias Media por Empresa según Sector. Muestra amplia

Ilustración 67 Existencias Media por Empresa según Sector. Muestra restringida

Ilustración 68 Deudores promedio por Empresa según Sector. Muestra amplia

Ilustración 69 Deudores promedio por Empresa según Sector. Muestra restringida

8.2.3 Fondos Propios

Ilustración 70 Fondos Propios Medios por Empresa y Sector. Muestra amplia

Ilustración 71 Fondos Propios Medios por Empresa y Sector. Muestra restringida

Ilustración 72 Significación de los Sectores al Agregado Fondos Propios. Muestra amplia

Ilustración 73 Significación de los Sectores al Agregado Fondos Propios. Muestra restringida

8.2.4 Pasivo no corriente y Fondo de Maniobra

Ilustración 74 Deudas a L/P Medio por Empresa según Sector. Muestra amplia

Ilustración 75 Deudas a L/P Medio por Empresa según Sector. Muestra restringida

Ilustración 76 Significación de los Sectores al Agregado Deudas L/P. Muestra amplia

Ilustración 77 Significación de los Sectores al Agregado Deudas L/P. Muestra restringida

Ilustración 78 Fondo de Maniobra Medio por Empresas y Sectores. Muestra amplia

Ilustración 79 Fondo de Maniobra Medio por Empresas y Sectores. Muestra restringida

8.3 Caracterización Empresarial de los Municipios

Arrecife

Tabla 54 Perfil empresarial de Arrecife

Ejercicio: 2008

Municipios/Sector	N de Empresas	%
Agricultura	5	0,92%
Agricultura, ganadería, caza y actividades de los servicios relacionados	1	0,18%
Pesca, acuicultura y actividades de los servicios relacionados con las mismas	4	0,74%
Construcción	79	14,55%
Construcción	79	14,55%
Industria	48	8,84%
Edición, artes gráficas y reproducción de soportes grabados	5	0,92%
Extracción de minerales no metálicos ni energéticos	2	0,37%
Fabricación de maquinaria y material eléctrico	1	0,18%
Fabricación de muebles; otras industrias manufactureras	3	0,55%
Fabricación de otro material de transporte	3	0,55%
Fabricación de otros productos minerales no metálicos	2	0,37%
Fabricación de productos metálicos, excepto maquinaria y equipo	16	2,95%
Industria de la construcción de maquinaria y equipo mecánico	3	0,55%
Industria de la madera y del corcho, excepto muebles; cestería y espartería	5	0,92%
Industria de productos alimenticios y bebidas	5	0,92%
Industria química	1	0,18%
Producción y distribución de energía eléctrica, gas, vapor y agua caliente	1	0,18%
Reciclaje	1	0,18%
Servicios	401	73,85%
Actividades anexas a los transportes; actividades de agencias de viajes	11	2,03%
Actividades auxiliares a la intermediación financiera	4	0,74%
Actividades de saneamiento público	1	0,18%
Actividades diversas de servicios personales	8	1,47%
Actividades informáticas	4	0,74%
Actividades inmobiliarias	45	8,29%
Actividades recreativas, culturales y deportivas	11	2,03%
Actividades sanitarias y veterinarias, servicio social	5	0,92%
Alquiler de maquinaria y equipo sin operario	6	1,10%
Comercio al por mayor excepto de vehículos de motor y motocicletas	61	11,23%
Comercio al por menor, excepto vehículos de motor, motocicletas y ciclomotores	104	19,15%
Correos y telecomunicaciones	6	1,10%
Educación	9	1,66%
Hostelería	29	5,34%
Otras actividades empresariales	47	8,66%
Transporte marítimo, de cabotaje y por vías de navegación interiores	1	0,18%
Transporte terrestre; transporte por tuberías	17	3,13%
Venta, mantenimiento y reparación de vehículos de motor, motocicletas y ciclomotores	32	5,89%
(en blanco)	10	1,84%
(en blanco)	10	1,84%
Total general	543	100,00%

Fuente: SABI. Elaboración propia

Haría

Tabla 55 Perfil Empresarial de Haría

Ejercicio: 2008		
Municipios/Sector	N de Empresas	%
Construcción	3	27,27%
Construcción	3	27,27%
Servicios	8	72,73%
Actividades inmobiliarias	2	18,18%
Comercio al por menor, excepto vehículos de motor, motocicletas y ciclomotores	2	18,18%
Hostelería	4	36,36%
Total general	11	100,00%

Fuente: SABI. Elaboración propia

San Bartolomé

Tabla 56 Perfil Empresarial de San Bartolomé

Ejercicio: 2008		
Municipios/Sector	N de Empresas	%
Agricultura	1	0,75%
Agricultura, ganadería, caza y actividades de los servicios relacionados	1	0,75%
Construcción	19	14,18%
Construcción	19	14,18%
Industria	6	4,48%
Fabricación de otros productos minerales no metálicos	1	0,75%
Industria de productos alimenticios y bebidas	4	2,99%
Industria química	1	0,75%
Servicios	108	80,60%
Actividades anexas a los transportes; actividades de agencias de viajes	2	1,49%
Actividades diversas de servicios personales	1	0,75%
Actividades inmobiliarias	15	11,19%
Actividades recreativas, culturales y deportivas	3	2,24%
Alquiler de maquinaria y equipo sin operario	2	1,49%
Comercio al por mayor excepto de vehículos de motor y motocicletas	25	18,66%
Comercio al por menor, excepto vehículos de motor, motocicletas y ciclomotores	23	17,16%
Hostelería	15	11,19%
Otras actividades empresariales	11	8,21%
Transporte marítimo, de cabotaje y por vías de navegación interiores	1	0,75%
Transporte terrestre; transporte por tuberías	4	2,99%
Venta, mantenimiento y reparación de vehículos de motor, motocicletas y ciclomotores	6	4,48%
Total general	134	100,00%

Fuente: SABI. Elaboración propia

Teguisse

Tabla 57 Perfil Empresarial de Teguisse

Ejercicio: 2008

Municipios/Sector	N de Empresas	%
Agricultura	6	4,58%
Agricultura, ganadería, caza y actividades de los servicios relacionados	6	4,58%
Construcción	22	16,79%
Construcción	22	16,79%
Industria	11	8,40%
Captación, depuración y distribución de agua	1	0,76%
Fabricación de productos metálicos, excepto maquinaria y equipo	1	0,76%
Industria de productos alimenticios y bebidas	8	6,11%
Industria química	1	0,76%
Servicios	92	70,23%
Actividades anexas a los transportes; actividades de agencias de viajes	1	0,76%
Actividades auxiliares a la intermediación financiera	1	0,76%
Actividades diversas de servicios personales	1	0,76%
Actividades inmobiliarias	19	14,50%
Actividades recreativas, culturales y deportivas	5	3,82%
Alquiler de maquinaria y equipo sin operario	2	1,53%
Comercio al por mayor excepto de vehículos de motor y motocicletas	6	4,58%
Comercio al por menor, excepto vehículos de motor, motocicletas y ciclomotores	17	12,98%
Educación	1	0,76%
Hostelería	20	15,27%
Otras actividades empresariales	10	7,63%
Transporte terrestre; transporte por tuberías	5	3,82%
Venta, mantenimiento y reparación de vehículos de motor, motocicletas y ciclomotores	4	3,05%
Total general	131	100,00%

Fuente: SABI. Elaboración propia

Tinajo

Tabla 58 Perfil Empresarial de Tinajo

Ejercicio: 2008

Municipios/Sector	N de Empresas	%
Construcción	5	17,86%
Construcción	5	17,86%
Industria	5	17,86%
Edición, artes gráficas y reproducción de soportes grabados	1	3,57%
Fabricación de otros productos minerales no metálicos	2	7,14%
Industria de la madera y del corcho, excepto muebles; cestería y espartería	1	3,57%
Industria de productos alimenticios y bebidas	1	3,57%
Servicios	18	64,29%
Actividades inmobiliarias	1	3,57%
Comercio al por mayor excepto de vehículos de motor y motocicletas	3	10,71%
Comercio al por menor, excepto vehículos de motor, motocicletas y ciclomotores	3	10,71%
Hostelería	5	17,86%
Otras actividades empresariales	2	7,14%
Transporte terrestre; transporte por tuberías	3	10,71%
Venta, mantenimiento y reparación de vehículos de motor, motocicletas y ciclomotores	1	3,57%
Total general	28	100,00%

Fuente: SABI. Elaboración propia

Yaiza

Tabla 59 Perfil Empresarial de Yaiza

Ejercicio: 2008		
Municipios/Sector	N de Empresas	%
Agricultura	1	1,03%
Agricultura, ganadería, caza y actividades de los servicios relacionados	1	1,03%
Construcción	8	8,25%
Construcción	8	8,25%
Industria	3	3,09%
Edición, artes gráficas y reproducción de soportes grabados	1	1,03%
Fabricación de otro material de transporte	1	1,03%
Industria de la confección y de la peletería	1	1,03%
Servicios	83	85,57%
Actividades anexas a los transportes; actividades de agencias de viajes	4	4,12%
Actividades diversas de servicios personales	2	2,06%
Actividades informáticas	1	1,03%
Actividades inmobiliarias	23	23,71%
Actividades recreativas, culturales y deportivas	4	4,12%
Actividades sanitarias y veterinarias, servicio social	2	2,06%
Alquiler de maquinaria y equipo sin operario	1	1,03%
Comercio al por mayor excepto de vehículos de motor y motocicletas	2	2,06%
Comercio al por menor, excepto vehículos de motor, motocicletas y ciclomotores	11	11,34%
Correos y telecomunicaciones	1	1,03%
Educación	1	1,03%
Hostelería	23	23,71%
Otras actividades empresariales	2	2,06%
Transporte marítimo, de cabotaje y por vías de navegación interiores	3	3,09%
Transporte terrestre; transporte por tuberías	3	3,09%
(en blanco)	2	2,06%
(en blanco)	2	2,06%
Total general	97	100,00%

Fuente: SABI. Elaboración propia

Tías

Tabla 60 Perfil Empresarial de Tías

Ejercicio: 2008

Municipios/Sector	N de Empresas	%
Agricultura	1	0,42%
Agricultura, ganadería, caza y actividades de los servicios relacionados	1	0,42%
Construcción	17	7,17%
Construcción	17	7,17%
Industria	8	3,38%
Edición, artes gráficas y reproducción de soportes grabados	1	0,42%
Fabricación de otros productos minerales no metálicos	3	1,27%
Industria de productos alimenticios y bebidas	3	1,27%
Industria química	1	0,42%
Servicios	206	86,92%
Actividades anexas a los transportes; actividades de agencias de viajes	4	1,69%
Actividades diversas de servicios personales	7	2,95%
Actividades inmobiliarias	43	18,14%
Actividades recreativas, culturales y deportivas	4	1,69%
Actividades sanitarias y veterinarias, servicio social	8	3,38%
Alquiler de maquinaria y equipo sin operario	8	3,38%
Comercio al por mayor excepto de vehículos de motor y motocicletas	8	3,38%
Comercio al por menor, excepto vehículos de motor, motocicletas y ciclomotores	39	16,46%
Educación	1	0,42%
Hostelería	65	27,43%
Otras actividades empresariales	11	4,64%
Transporte marítimo, de cabotaje y por vías de navegación interiores	1	0,42%
Transporte terrestre; transporte por tuberías	5	2,11%
Venta, mantenimiento y reparación de vehículos de motor, motocicletas y ciclomotores	2	0,84%
(en blanco)	5	2,11%
(en blanco)	5	2,11%
Total general	237	100,00%

Fuente: SABI. Elaboración propia

9 Índice de Tablas e Ilustraciones

9.1 Índice de Tablas

Tabla 1 Distribución sectorial de empresas con sede social en Lanzarote.	2
Tabla 2 Distribución de empresas con sede social en Lanzarote según actividad. Muestra amplia.....	3
Tabla 3 Antigüedad media de las Empresas según sectores. Muestra amplia	5
Tabla 4 Antigüedad media de las Empresas según sectores. Muestra restringida.....	5
Tabla 5 Forma Jurídica de las empresas insulares de Lanzarote.....	6
Tabla 6 Perfil sectorial según ingresos de explotación. Muestra amplia	8
Tabla 7 Perfil sectorial según ingresos de explotación. Muestra restringida	9
Tabla 8 Perfil sectorial según gastos de personal. Muestra amplia.....	10
Tabla 9 Perfil sectorial según gastos de personal. Muestra amplia.....	11
Tabla 10 Coste medio por empleado según sector. Muestra amplia	11
Tabla 11 Perfil sectorial según gastos de personal. Muestra restringida	12
Tabla 12 Perfil sectorial según número de empleados. Muestra restringida.....	13
Tabla 13 Coste medio por empleado según sector. Muestra restringida.....	13
Tabla 14 Análisis de la productividad (Total Ingresos de Explotación / Total Gastos de Personal) según sectores. Muestra amplia	14
Tabla 15 Análisis de la productividad (Total Ingresos de Explotación / Total Gastos de Personal) según sectores. Muestra restringida.....	15
Tabla 16 Perfil sectorial según resultados de explotación promedio. Muestra amplia.....	16
Tabla 17 Porcentaje de empresas que presentan beneficios o pérdidas de explotación según sector. Muestra amplia	16
Tabla 18 Perfil sectorial según resultados de explotación promedio. Muestra restringida	17
Tabla 19 Porcentaje de empresas que presentan beneficios o pérdidas de explotación según sector. Muestra restringida.....	18
Tabla 20 Perfil sectorial según gastos financieros. Muestra amplia	19
Tabla 21 Perfil sectorial según resultados financieros. Muestra amplia	20
Tabla 22 Análisis de los resultados financieros por rango de edad/sector/año. Muestra amplia	21
Tabla 23 Perfil sectorial según gastos financieros. Muestra restringida	22
Tabla 24 Perfil sectorial según resultados financieros. Muestra restringida.....	23
Tabla 25 Análisis de los resultados financieros por rango de edad/sector/año. Muestra restringida	24
Tabla 26 Perfil sectorial según resultados de las actividades ordinarias. Muestra amplia.....	25
Tabla 27 Porcentaje de empresas que presentan beneficios o pérdidas de las actividades ordinarias según sector. Muestra amplia.....	26
Tabla 28 Perfil sectorial según resultados de las actividades ordinarias. Muestra restringida ..	26
Tabla 29 Porcentaje de empresas que presentan beneficios o pérdidas de las actividades ordinarias según sector. Muestra restringida	27
Tabla 30 Perfil sectorial según impuesto de sociedades. Muestra amplia	28
Tabla 31 Porcentaje de empresas que presentan una liquidación positiva o negativa del impuesto de sociedades según sector. Muestra amplia.....	29
Tabla 32 Perfil sectorial según impuesto de sociedades. Muestra restringida.....	29

Tabla 33 Porcentaje de empresas que presentan una liquidación positiva o negativa del impuesto de sociedades según sector. Muestra restringida	30
Tabla 34 Perfil sectorial según inmovilizado material. Muestra amplia	31
Tabla 35 Perfil sectorial según inmovilizado material. Muestra restringida.....	32
Tabla 36 Inmovilizado material según escala de inversión y sector. Muestra amplia.....	33
Tabla 37 Inmovilizado material según escala de inversión y sector. Muestra restringida	33
Tabla 38 Inmovilizado material según edad y escala de inversión. Muestra amplia.....	34
Tabla 39 Inmovilizado material según edad y escala de inversión. Muestra restringida	34
Tabla 40 Perfil sectorial según activo corriente. Muestra amplia.....	35
Tabla 41 Perfil sectorial según activo corriente. Muestra restringida	36
Tabla 42 Perfil sectorial según existencias. Muestra amplia	36
Tabla 43 Perfil sectorial según existencias. Muestra restringida	37
Tabla 44 Perfil sectorial según deudores. Muestra amplia.....	37
Tabla 45 Perfil sectorial según deudores. Muestra restringida	38
Tabla 46 Perfil sectorial según fondos propios. Muestra amplia.....	38
Tabla 47 Perfil sectorial según fondos propios. Muestra restringida	39
Tabla 48 Población y Empresa, análisis coyuntural comparado	40
Tabla 49 Empleo y Empresa, análisis coyuntural comparado	41
Tabla 50 Turismo y Empresa, análisis coyuntural comparado	43
Tabla 51 Análisis Insular: Distribución de las Empresas por Municipio y Sector	45
Tabla 52 Distribución de las Empresas por Sectores en Municipios de la Isla	46
Tabla 53 Análisis Insular: Empleo generado por las empresas insulares según municipio	47
Tabla 54 Perfil empresarial de Arrecife.....	86
Tabla 55 Perfil Empresarial de Haría	87
Tabla 56 Perfil Empresarial de San Bartolomé.....	87
Tabla 57 Perfil Empresarial de Teguiuse	88
Tabla 58 Perfil Empresarial de Tinajo.....	88
Tabla 59 Perfil Empresarial de Yaiza	89
Tabla 60 Perfil Empresarial de Tías	90

9.2 Índice de Ilustraciones

Ilustración 1 Población y Empresa, análisis coyuntural comparado	41
Ilustración 2 Empleo y Empresa, análisis coyuntural comparado.....	42
Ilustración 3 Turismo y Empresa, análisis coyuntural comparado.....	44
Ilustración 4 Ingresos Medios de Explotación por empresa y sector (mil €). Muestra amplia...	48
Ilustración 5 Ingresos Medios de Explotación por empresa y sector (mil €). Muestra restringida	48
Ilustración 6 Contribución de los Sectores al Agregado Ingresos de Explotación. Muestra amplia	49
Ilustración 7 Contribución de los Sectores al Agregado Ingresos de Explotación. Muestra restringida	49
Ilustración 8 Gastos de Personal Medio por Empresa y Sector. Muestra amplia.....	50
Ilustración 9 Gastos de Personal Medio por Empresa y Sector. Muestra restringida	50
Ilustración 10 Contribución de los Sectores al Agregado Gastos de Personal. Muestra amplia	51

Ilustración 11 Contribución de los Sectores al Agregado Gastos de Personal. Muestra restringida	51
Ilustración 12 Nº de Empleados Medio por Empresa y Sector. Muestra amplia	52
Ilustración 13 Nº de Empleados Medio por Empresa y Sector. Muestra restringida	52
Ilustración 14 Contribución de los Sectores al Agregado Nº de Empleados. Muestra amplia ...	53
Ilustración 15 Contribución de los Sectores al Agregado Nº de Empleados. Muestra restringida	53
Ilustración 16 Coste Medio de Personal por Empresa y Sector. Muestra amplia.....	54
Ilustración 17 Coste Medio de Personal por Empresa y Sector. Muestra restringida	54
Ilustración 18 Productividad Media de los Gastos de Personal sobre los Ingresos de Explotación. Muestra amplia	55
Ilustración 19 Productividad Media de los Gastos de Personal sobre los Ingresos de Explotación. Muestra restringida	55
Ilustración 20 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Servicios. Muestra amplia	56
Ilustración 21 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Servicios. Muestra restringida.....	56
Ilustración 22 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Construcción. Muestra amplia	57
Ilustración 23 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Construcción. Muestra restringida.....	57
Ilustración 24 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Industria. Muestra amplia	58
Ilustración 25 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Industria. Muestra restringida	58
Ilustración 26 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Agricultura. Muestra amplia	59
Ilustración 27 Evolución de los Ingresos de Explotación y Gastos de Personal en el Sector Agricultura. Muestra restringida	59
Ilustración 28 Evolución de los Ingresos de Explotación y Gastos de Personal Todas las Empresas. Muestra amplia.....	60
Ilustración 29 Evolución de los Ingresos de Explotación y Gastos de Personal Todas las Empresas. Muestra restringida	60
Ilustración 30 Resultado de Explotación Medio por Empresa y Sector (Mil €). Muestra amplia	61
Ilustración 31 Resultado de Explotación Medio por Empresa y Sector (Mil €). Muestra restringida	61
Ilustración 32 Contribución de los Sectores al Agregado Resultado de Explotación. Muestra amplia	62
Ilustración 33 Contribución de los Sectores al Agregado Resultado de Explotación. Muestra restringida	62
Ilustración 34 Porcentaje de Empresas que Presentan Beneficios en el Resultado de Explotación. Muestra amplia	63
Ilustración 35 Porcentaje de Empresas que Presentan Beneficios en el Resultado de Explotación. Muestra restringida	63
Ilustración 36 Gastos Financieros Medios por Empresa y Sector. Muestra amplia.....	64
Ilustración 37 Gastos Financieros Medios por Empresa y Sector. Muestra restringida	64

Ilustración 38 Contribución de los Sectores al Agregado Gastos Financieros. Muestra amplia .	65
Ilustración 39 Contribución de los Sectores al Agregado Gastos Financieros. Muestra restringida	65
Ilustración 40 Resultado Financiero Medio por Empresa. Muestra amplia.....	66
Ilustración 41 Resultado Financiero Medio por Empresa. Muestra restringida	66
Ilustración 42 Contribución de los Sectores al Agregados Rtdos. Financieros. Muestra amplia	67
Ilustración 43 Contribución de los Sectores al Agregados Rtdos. Financieros. Muestra restringida	67
Ilustración 44 Rtdo. Financiero Medio por Rango de Edad de la Empresa. Muestra amplia	68
Ilustración 45 Rtdo. Financiero Medio por Rango de Edad de la Empresa. Muestra restringida	68
Ilustración 46 Contribución de los Rangos de Edad al Agregado Rtdo Financiero. Muestra amplia.....	69
Ilustración 47 Contribución de los Rangos de Edad al Agregado Rtdo Financiero. Muestra restringida	69
Ilustración 48 Rtdo. de las Actividades Ordinarias Medio por Empresa. Muestra amplia	70
Ilustración 49 Rtdo. de las Actividades Ordinarias Medio por Empresa. Muestra restringida...	70
Ilustración 50 Contribución de los Sectores al Agregado Rtdos. Actividades Ordinarias. Muestra amplia.....	71
Ilustración 51 Contribución de los Sectores al Agregado Rtdos. Actividades Ordinarias. Muestra restringida	71
Ilustración 52 Porcentaje de Empresas que presentan Beneficios en el Rtdo. de las Actividades Ordinarias. Muestra amplia	72
Ilustración 53 Porcentaje de Empresas que presentan Beneficios en el Rtdo. de las Actividades Ordinarias. Muestra restringida	72
Ilustración 54 Impuesto de Sociedades Medio por Empresa. Muestra amplia	73
Ilustración 55 Impuesto de Sociedades Medio por Empresa. Muestra restringida.....	73
Ilustración 56 Contribución de los Sectores al Agregado Impuesto de Sociedades. Muestra amplia.....	74
Ilustración 57 Contribución de los Sectores al Agregado Impuesto de Sociedades. Muestra restringida	74
Ilustración 58 Porcentaje de Empresas que presentan Rtdos. Positivos en el Impuesto de Sociedades. Muestra amplia	75
Ilustración 59 Porcentaje de Empresas que presentan Rtdos. Positivos en el Impuesto de Sociedades. Muestra restringida.....	75
Ilustración 60 Inmovilizado Material Medio por Empresa y Sector. Muestra amplia	76
Ilustración 61 Inmovilizado Material Medio por Empresa y Sector. Muestra restringida	76
Ilustración 62 Contribución de los Sectores al Agregado Inmovilizado Material. Muestra amplia	77
Ilustración 63 Contribución de los Sectores al Agregado Inmovilizado Material. Muestra restringida	77
Ilustración 64 Activo Corriente Medio por Empresa. Muestra amplia	78
Ilustración 65 Activo Corriente Medio por Empresa. Muestra restringida.....	78
Ilustración 66 Existencias Media por Empresa según Sector. Muestra amplia	79
Ilustración 67 Existencias Media por Empresa según Sector. Muestra restringida.....	79
Ilustración 68 Deudores promedio por Empresa según Sector. Muestra amplia.....	80
Ilustración 69 Deudores promedio por Empresa según Sector. Muestra restringida	80

Ilustración 70 Fondos Propios Medios por Empresa y Sector. Muestra amplia	81
Ilustración 71 Fondos Propios Medios por Empresa y Sector. Muestra restringida.....	81
Ilustración 72 Significación de los Sectores al Agregado Fondos Propios. Muestra amplia	82
Ilustración 73 Significación de los Sectores al Agregado Fondos Propios. Muestra restringida.	82
Ilustración 74 Deudas a L/P Medio por Empresa según Sector. Muestra amplia	83
Ilustración 75 Deudas a L/P Medio por Empresa según Sector. Muestra restringida	83
Ilustración 76 Significación de los Sectores al Agregado Deudas L/P. Muestra amplia.....	84
Ilustración 77 Significación de los Sectores al Agregado Deudas L/P. Muestra restringida	84
Ilustración 78 Fondo de Maniobra Medio por Empresas y Sectores. Muestra amplia.....	85
Ilustración 79 Fondo de Maniobra Medio por Empresas y Sectores. Muestra restringida	85