
Micro, petita i mitjana
empresa de Catalunya

2018

pi
m

ec
20

18

Resultats econòmics i
financers: 2012-2016

ANUARI DE LA
PIME CATALANA

2018

Anuari de la Pime Catalana 2018

2

Equip de treball

Modest Guinjoan i Ferré

Moisès Bonal i Ferrer

Tractament de dades
Enric Genescà i Palau

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

La publicació d’aquest anuari ha estat patrocinada pel Banc de Sabadell i el
Departament d’Empresa i Coneixement de la Generalitat de Catalunya

1a edició: juliol 2018

Correcció lingüística: Hèctor Cesena

Disseny gràfic portada: Carlos Latorre Castro

Impressió: www.print-makers.com

Dipòsit legal: B-18129-2015

Anuari de la Pime Catalana 2018

3

Índex

Presentació 5
Nota de la Consellera d’Empresa i Coneixement 7
Pròleg 9

Part I: La pime a l’economia catalana 11

1. Dimensió i dinamisme empresarial de la indústria catalana. Una aplicació a partir
de registres comptables 2003-2015 13
1.0. Objecte 13
1.1. Un repàs a la literatura sobre la dimensió empresarial 14
1.2. Delimitacions i fonts d’informació 17
1.3. Dinàmica empresarial i classificacions 18
1.4. Univers d’empreses resultant 18
1.5. Supòsits de treball 21
1.6 Resultats obtinguts 23
1.7. Conclusions 29

2. Contribució de la pime a l’economia catalana. Em preses, ocupats i valor afegit.
2012-2016 31
2.1. Una visió general 31
2.2. L’economia catalana per grandària d’empresa 36
2.3. Anàlisi sectorial i per branques d’activitat 40

Part II: Situació econòmica i financera de la pime catalana. 49

1. Resultats empresarials de la pime catalana. 2012 -2016 51
1.0. Context econòmic 51
1.1. Rendibilitat 51
1.2. Activitat empresarial: valor afegit i productivitat 60
1.3. Anàlisi patrimonial i solvència 65
1.4. Annex: Ràtios i definicions utilitzades 74

2. Anàlisi econòmica i financera de la pime per dem arcacions. 2016 75
2.1. Barcelona 75
2.2. Girona 79
2.3. Lleida 83
2.4. Tarragona 87

Annex: fitxes sectorials 91

Taula de correspondències entre la classificació CCAE (2 dígits) i l’agrupació sectorial de
l’Anuari de la Pime 93

- Pimes 95
- Microempreses 119
- Petites empreses 143
- Mitjanes empreses 167

Aspectes metodològics i descripció de la base de da des PimesDat:

Veure a: www.observatori.pimec.org

Anuari de la Pime Catalana 2018

5

Presentació

Aquesta és la quinzena edició de l’Anuari de la pime catalana, una publicació de PIMEC

elaborada per l’Observatori de la pimec. Com ja coneixen els usuaris del nostre anuari, es tracta

d’una publicació singular en el context de les publicacions econòmiques europees, que ajuda a

entendre la realitat del món de la petita i mitjana empresa i de la seva contribució a l’economia,

en aquest cas la catalana.

La pime catalana segueix essent un actor dominant i imprescindible de l’estructura productiva del

sector privat. Aquestes dades ho certifiquen: representa el 99,8% de les empreses catalanes, el

61,7% del VAB català exceptuant l’administració pública, defensa i Seguretat Social, i el 69,9%

del total d’ocupació. Els resultats obtinguts pel sistema empresarial de pimes el 2016 indiquen

que va ser un bon any, millorant els resultats de 2015, que ja es van considerar bons, tant en

termes d'activitat i de resultats, com en termes d’ocupació. Amb aquesta evolució es consolida

la recuperació després d’una llarga crisi que va deixar, malauradament, tantes pimes pel camí.

Com és habitual, aquest anuari dona un detall molt ampli de les dades econòmiques i financeres,

les quals s’elaboren a partir dels estats comptables de 74.588 petites i mitjanes empreses, en

aquest cas corresponents al darrer any disponible, que és el 2016.

També com cada any es dedica un capítol inicial a un tema monogràfic, que en aquesta ocasió

analitza la dimensió i el dinamisme empresarial de la indústria catalana en el període 2003-2015.

El treball, aportat també com a contribució al Congrés d’Economia i Empresa de Catalunya

organitzat pel Col·legi d’Economistes (maig 2018), fa unes propostes interessants quant al

sistema de mesura del creixement empresarial i identifica variables que permeten entendre les

diferents dinàmiques de creixement en un sector tan crític com és la indústria.

Com en les edicions anteriors, és una satisfacció constatar que l’anuari aplegui un esforç

compartit entre diferents sectors institucionals directament vinculats al món econòmic i

empresarial. Més enllà del paper impulsor i realitzador de PIMEC (a través de l’equip de treball

de l’Observatori de la pimec format per Modest Guinjoan i Moisès Bonal), un cop més he de

destacar en aquesta edició la col·laboració del Banc Sabadell i del Departament d’Empresa i

Coneixement de la Generalitat de Catalunya, una col·laboració renovada anualment des del

naixement de l’obra i sense la qual aquesta publicació no seria possible.

Josep González i Sala
President de PIMEC

Anuari de la Pime Catalana 2018

7

Nota de la Consellera d’Empresa i Coneixement

Un any més tornem a presentar l’Anuari de la PIME catalana. Una publicació de referència al

nostre país que recull de forma acurada les activitats relacionades amb la petita i mitjana empresa

de Catalunya.

Tot i viure un 2017 que ha estat convuls políticament, el tanquem amb unes bones perspectives

econòmiques. Unes dades de les quals destaquem els 17 trimestres consecutius de creixement

del PIB, especialment rellevant en l’àmbit de la indústria; l’evolució de l’ocupació amb la creació

de 113.600 nous llocs de treball i els 54 mesos consecutius de disminució de l‘atur registrat o el

creixement, per setè any consecutiu, de les exportacions catalanes que superen els 70.000

milions d’euros i més de 17.000 empreses exportadores regulars.

Amb una mirada cap al futur, encarem aquest 2018 amb la posada en marxa del Pacte Nacional

de la Indústria, un pacte consensuat i de gran valor estratègic pel nostre país per a créixer de

forma sostenible i amb un projecte de futur per Catalunya. Una aposta ferma per l’economia

circular i les energies renovables.

Aquest pacte ens ha d’aportar estabilitat i ha de ser motor de creixement, d’internacionalització,

d’innovació, de digitalització i de formació. Compromisos ferms que avui ens situen al capdavant

de les principals economies d’Europa.

La clau de la competitivitat ha de seguir sent un procés de transformació del coneixement en

innovació, de la transferència tecnològica a tots els nivells dels sectors productius, de la capacitat

de fidelitzar el talent i posar-lo en valor, d’internacionalitzar les nostres economies a través de

nous mercats i la implantació de les nostres empreses a l’exterior.

El 2018 ens depara grans reptes que caldrà treballar. Reptes de molts àmbits vinculats amb el

sector econòmic però que des del govern intentarem avançar i millorar amb noves polítiques,

nous incentius, projectes compartits i moltes d’altres accions que han d’anar enfocades a generar

llocs de treball, consolidar els existents i fer de Catalunya una potència econòmica de referència.

No ens oblidem però de les noves tendències que a nivell mundial sorgeixen. El món és un cicle

canviant de manera que ens demana inevitablement que ens hi adaptem de forma ràpida i sense

temor. Així sorgeix, per exemple, l’ambiciós Pacte Nacional per la Transició Energètica que, entre

altres, demana arribar al 2050 amb el 100% de les energies renovables, o l’aposta ferma cap al

vehicle elèctric i l’apoderament ciutadà. Aquest últim amb una vessant social i democràtica molt

important que caldrà interioritzar i desplegar.

Tots sabem que, en una estructura econòmica com la de Catalunya, la PIME és la receptora

principal de les polítiques en l’àmbit econòmic. Sabem que la millor fórmula per tenir èxit és anar

junts i adaptar les polítiques de manera que puguin tenir la major repercussió. Aquest Govern

entén que la petita i mitjana empresa del país es troba a la base de la garantia d’un creixement

més sòlid i una major justícia social.

Anuari de la Pime Catalana 2018

8

Per acabar aquestes línies, un reconeixement especial a la tasca que realitzen les organitzacions

empresarials com PIMEC, les quals vetllen perquè cada una de les empreses, petites i mitjanes,

puguin desplegar la seva activitat econòmica en un país competitiu a través del desplegament

de polítiques que les situïn al centre de l’acció de govern del nostre país.

Àngels Chacón i Feixas
Consellera d’Empresa i Coneixement

Anuari de la Pime Catalana 2018

9

Pròleg

Un any més l’anuari de la petita i mitjana empresa catalana que elabora la PIMEC torna a ser un

referent per copsar l’estat actual de la pime del nostre país. Per Banc Sabadell és una satisfacció

prendre part en la seva presentació. I ho és perquè el món de la pime és una realitat que ens és

molt pròpia i coneixem molt bé. Som un banc d’empreses i ens agrada que els nostres clients

ens ho reconeguin com a tal.

Banc Sabadell ha experimentat en els darrers anys una gran transformació, no només quant a

dimensió sinó també quant a projecció. Hem passat a ser una entitat amb un clar compromís de

banca universal amb un àmbit d’actuació internacional.

Però el nostre focus en banca d’empreses és més gran que mai, i avui gairebé més d’un 40% de

les pimes del país treballen amb Banc Sabadell, un percentatge que s’eleva fins al 70% en el cas

de grans corporacions. Per aconseguir aquests indicadors, la clau és anticipar-nos i ocupar-nos

dels nostres clients empreses, treballant amb serietat, rigor, professionalitat i no caure mai en

l’autocomplaença, forjant sempre relacions a llarg termini.

Tampoc s’han d’oblidar altres factors cabdals com ara aconseguir complicitats, saber treballar en

equip i establir sinèrgies guanyadores. Aquestes qualitats són avui més necessàries que mai per

al bon desenvolupament empresarial i econòmic del nostre país. PIMEC exerceix un rol

fonamental per al correcte funcionament del teixit productiu de Catalunya i, en aquest sentit, Banc

Sabadell sempre tindrà un soci de confiança per col·laborar en els seus projectes de present i

futur.

Carlos Ventura Santamans
Director General de Banc Sabadell

Anuari de la Pime Catalana 2018

11

Part I: La pime a l’economia catalana

Anuari de la Pime Catalana 2018

13

1. Dimensió i dinamisme empresarial de la indústria catalana.
Una aplicació a partir de registres comptables 2003 -20151

1.0. Objecte

Existeix un tòpic àmpliament estès en el sentit que les empreses, com més grans, més

competitives són. Es tracta d’una mena de “mantra” que de tant en tant s’activa, sobretot per part

d’instàncies polítiques que, alhora, aprofiten l’ocasió per prometre mesures per a incentivar el

creixement de dimensió com a forma d’enfortir l’economia.

En el cantó oposat, hi trobem un altre tòpic: el que es va popularitzar al seu moment amb la

coneguda expressió small is beautiful. Per bé que l’atribut de beautiful no és exactament el mateix

que l’atribut “competitiu”, no deixa de ser un suport a la bondat de les empreses petites, tot un

contrapès al principi tan estès que per ser competitiu s’ha de ser gran.

Ni una cosa ni l’altra són veritats absolutes. Que sigui necessari augmentar la dimensió de

l’empresa depèn de moltes variables, entre les quals el mercat que s’abasta, l’especialització

productiva, el grau de competència existent en un sector, etcètera, i tot això presenta una infinitat

de combinacions molt difícils de categoritzar. En la pràctica, el que realment compta no és tant

si una empresa ha de ser més o menys gran, sinó si compleix un requeriment fonamental: ser

competitiva en el mercat en què opera i estar en condicions (preparada, amb recursos humans,

financers, tecnològics... suficients) per a continuar essent competitiva. I s’entén que aquest

requeriment es pot aconseguir tant augmentant la dimensió com, encara que pugui sonar estrany,

disminuint-la si és necessari.

Com és conegut, el sistema empresarial català es mou en un entorn econòmic cada vegada més

globalitzat, tant en termes dels mercats que abasteix com en termes d’integració productiva a

escala planetària (les empreses utilitzen matèries primeres i productes semielaborats de tot el

món). Això és especialment cert en les activitats que estan més exposades a la globalització,

com són les de les indústries manufactureres.

En una economia tan oberta com la nostra i amb una base industrial tan considerable és oportú

plantejar-se un exercici de reconeixement sobre com ha evolucionat la dimensió de les seves

empreses al llarg dels darrers anys i quins factors interns de les pròpies empreses poden haver

tingut incidència en aquesta evolució.

En aquest treball ens hem plantejat un triple objectiu:

- Aportar una proposta de mesura del creixement empresarial

1 Aquest treball ha estat realitzat per Modest Guinjoan, Moisès Bonal i Roger Romagosa, i s’ha
presentat al 3r Congrés d’Economia i Empresa de Catalunya, 2018, a l’Eix 3 sobre Musculatura
del sistema empresarial català.

Anuari de la Pime Catalana 2018

14

- Caracteritzar comportaments de creixement empresarial a partir de dades comptables

en un col·lectiu específic format per prop de 4.700 empreses industrials catalanes, en un

període ric en casuística de cicles econòmics, com el 2003-2015.

- Analitzar la relació entre el creixement empresarial i els indicadors economicofinancers

àmpliament utilitzats en l’economia de l’empresa.

1.1. Un repàs a la literatura sobre la dimensió emp resarial

Per bé que el nostre és un treball eminentment empíric sobre la mida de les empreses en la

indústria catalana, serà bo fer una breu ullada a les aportacions que ens han semblat més

rellevants per a explicar i entendre la dimensió empresarial.

D’acord amb la literatura acadèmica es poden identificar, com a mínim, dues grans categories

determinants de la dimensió empresarial: d’una banda, l’organitzacional i, de l’altra, l’entorn

institucional i normatiu.

Les teories de l’organització descansen fonamentalment en els costos de transacció, en els

costos contractuals i en la jerarquia de l’empresa. Aquestes teories arrenquen de les

contribucions de Coase (1937) en el sentit que l’existència i el desenvolupament de les empreses

s’explica perquè produir internament té uns costos inferiors que no pas recórrer al mercat, amb

el seu sistema de contractes. Nombrosos autors han desenvolupat teories a partir d’aquí,

argumentant que la producció en una empresa té sentit en la mesura que la seva especialització

productiva la fa més eficient que no pas recorrent al mercat.

En la mateixa línia argumental aportada per Coase, les empreses no estan exemptes de costos

interns (de coordinació), però aquests són inferiors als costos de transacció en què incorrerien si

en comptes de produir internament acudissin al mercat. Així, mentre aquesta lògica de la teoria

de les organitzacions es manté, es pot deduir que l’empresa té una dimensió eficient i/o creix fins

a assolir-la en comparació amb l’alternativa de recórrer al mercat.

Les teories institucionals se centren en l’anàlisi de l’impacte que exerceix l’entorn institucional i

regulador sobre la dimensió de l’empresa. En la seva anàlisi sobre 15 països europeus, Kumar

(1999) demostra que aquells que compten amb un sistema judicial eficient tenen les empreses

més grans. Així mateix, el desenvolupament institucional (expressat per factors com l’eficiència

judicial), està correlacionat amb una menor dispersió de la dimensió d’empresa de cada sector.

Els efectes de les interaccions entre dimensió i entorn legal de país en l’àmbit judicial s’han posat

en evidència també en països emergents com ara Mèxic (Laeven, 2007).

Un altre dels factors determinants d’entorn sobre la dimensió empresarial el trobem en el marc

regulador. Hi ha intents d’analitzar la relació en països concrets i en àmbits d’intervenció també

molt concrets. Una d’elles és la laboral. D’acord amb CaixaBank Research (2014) a partir de

dades de diferents països de l’OCDE, existeix una relació evident entre grau de flexibilitat del

mercat laboral i dimensió empresarial. Els països més flexibles tenen una proporció més gran de

treballadors en empreses de més de 250 treballadors. La mateixa OCDE ha estudiat el tema i ha

Anuari de la Pime Catalana 2018

15

establert de manera força definitiva que les legislacions laborals massa restrictives afecten

negativament la capacitat i el creixement de moltes empreses.

Braguinsky i altres (2011) han estudiat el cas curiós de Portugal, en què la dimensió mitjana de

les empreses no va parar de disminuir en el període 1986-2009. Els autors van associar el

fenomen a un creixement anèmic i a una baixa productivitat de l’economia portuguesa, i van

descobrir que pràcticament la meitat de la diferència del que es podria esperar respecte a altres

països europeus és atribuïble a canvis estructurals (de la indústria als serveis, desmonopolització

de l’economia...). En canvi, l’altra meitat l’assignen a una regulació diferenciada del mercat

laboral, al conjunt de distorsions respecte a com operarien les empreses en un entorn de més

llibertat. Alts nivells de protecció del treball operen a la manera d’impostos i poden produir canvis

en la distribució de les empreses per dimensió. Entre altres factors destaquen l’existència de

subsidis a empreses petites que contracten joves, o les menors exigències burocràtiques per

acomiadaments objectius que tenen les empreses de menys de 20 treballadors. Sembla que la

normativa laboral incentiva les empreses a ser petites, alhora que fa baixar la productivitat

agregada, i es conclou que el país podria assolir uns guanys de productivitat de primer ordre si

s’orientés cap a un mercat laboral amb menys distorsions.

També a Itàlia s’ha estudiat la influència d’un aspecte concret de l’entorn legal sobre la dimensió.

Garibaldi i altres (2003) analitzen el que anomenen l’ELP (Employment Protection Legislation).

A l’època objecte d’estudi (1987-1995) les empreses amb més de 15 treballadors estaven

obligades a readmetre els treballadors acomiadats per acomiadament improcedent, entre altres

normes laborals vigents que afavoreixen les empreses de menys de 16 treballadors. Els autors

troben que les empreses que són a prop del llindar d’aquest nombre d’empleats queden

estancades en aquest nivell i són reticents a créixer. Els efectes del llindar sobre la dimensió

empresarial són significatius i robustos, per bé que quantitativament petits.

També en l’àmbit de la regulació laboral, Garicano i altres (2012) han aplicat a França un model

de dimensió d’empresa i de distribució de la productivitat, introduint-hi regulacions específiques

que es basen en el fet que a la majoria de països hi ha regulacions que s’apliquen només a

empreses a partir d’una determinada dimensió. D’acord amb aquest model, les empreses

romandran petites per a estalviar-se la regulació, de manera que es distorsiona la distribució de

les empreses per dimensió -n’hi ha més de les que tocaria per sota del llindar, i menys de les que

tocaria per sobre. Els autors apliquen aquest model a França, on hi ha moltes lleis laborals que

“castiguen” les empreses de 50 o més treballadors. El fet és que el nombre d’empreses que es

queden per sota el llindar dels 50 treballadors amb la finalitat d’evitar la regulació és significatiu i

això té conseqüències sobre la capacitat de creixement de l’economia francesa.

En un àmbit normatiu molt diferent i aplicat al cas espanyol, Almunia i López investiguen la

influència de l’existència del llindar de 6 milions de xifra de vendes, a partir del qual la hisenda

espanyola considera una empresa com a gran empresa, amb el que això comporta de major

control per a verificar les transaccions. Els autors troben evidències (període 1996-2007) que es

produeix una aglomeració d’empreses justament abans d’aquest llindar de facturació, de manera

Anuari de la Pime Catalana 2018

16

que s’estableix una relació negativa entre regulació i dimensió empresarial. També troben

aglomeracions d’empreses en el llindar de facturació a partir del qual són obligatòries les

auditories externes. Tot i això, el fet de crear noves empreses amb la finalitat de no saltar de

llindar afecta poc l’eficiència econòmica. En canvi, Garicano sí que troba que redueix l’eficiència

en el cas aplicat a França.

Un altre estudi destacable pel que fa a la dimensió empresarial aplicat a Espanya (Huerta i Salas,

2017) pren en consideració tres tipus de variables per a explicar l’estructura d’empreses (amb

una sobrerepresentació de les petites) i la seva productivitat (baixa); les causes les agrupen en

tres blocs diferenciats: el tècnic (especialització productiva), el polític (regulacions) i l’organitzatiu

(models de gestió). Però els mateixos autors asseguren que les evidències sobre l’impacte de

les regulacions en la dimensió mitjana i la productivitat de les empreses no són concloents.

Altres autors, basant-se en treballs empírics, posen en dubte que l’entorn legal, específicament

en el cas espanyol, pugui tenir una influència significativa en les decisions empresarials sobre si

créixer o no fer-ho, o fer-ho per vies alternatives com ara crear noves empreses (Guinjoan i altres,

2017).

Per bé que les teories organitzatives i institucionals o d’entorn són les que probablement han

generat i generen més atenció dels investigadors, cal deixar constància de l’existència d’altres

línies explicatives de la dimensió empresarial. Sense voluntat de ser exhaustius:

- les que descansen en el fet que la tecnologia de producció explica la dimensió de

l’empresa, tot esperant una relació positiva entre intensitat de capital i eficiència en la

utilització dels recursos i la dimensió; en aquest mateix context es dona també una

relació positiva entre dimensió i creixement específicament assignable a la intensitat

d’R+D de les empreses (Pagano, 2003);

- les que relacionen dimensió d’empresa amb dimensió del mercat, o bé

- la que es coneix com la llei de Gibrat, segons la qual la ràtio de creixement d’una empresa

i la seva dimensió són independents l’una de l’altra, és a dir, les empreses petites i les

grans poden créixer igualment.

Molts autors han estudiat també la relació entre dimensió d’empresa i rendibilitat, i en general no

es troba una relació positiva entre una cosa i l’altra (Kaen, 2003), per bé que també hi ha autors

que, en economies relativament petites com ara la croata, sí que troben que la dimensió afecta

positivament la rendibilitat, per bé que de manera feble (Pervan, 2012).

D’altra banda, en un aspecte força debatut, sobretot en els mitjans de comunicació, com és la

relació entre dimensió empresarial i creació de llocs de treball, sobre quines empreses generen

ocupació (generalment s’assegura que són les petites), s’ha demostrat que no és tant la dimensió

la que determina la creació de llocs de treball com les noves empreses, que inicialment són

petites (Haltiwanger, 2012).

Anuari de la Pime Catalana 2018

17

1.2. Delimitacions i fonts d’informació

L’estudi del creixement de dimensió de les empreses que ens hem plantejat pivota sobre una

base de dades molt completa. Concretament utilitzem PimesDat, que inclou la informació d’estats

comptables de les pimes catalanes per un període llarg de temps, i que PIMEC elabora, depurant-

lo, a partir del sistema d’informació SABI (Sistema de Análisis de Balances Ibéricos).

La Unió Europea defineix les pimes com aquelles empreses que ocupen menys de 250 persones

i el seu volum de negocis anual no sobrepassa els 50 milions d’euros, o el seu balanç general no

excedeix els 43 milions d’euros.

De les pimes catalanes centrem l’atenció en les manufactureres, que són les més exposades als

mercats competitius, inclosos lògicament els internacionals. Així, prescindim de les empreses de

serveis (un col·lectiu gran però molt heterogeni des de diferents punts de vista), de la construcció,

del primari i també de les empreses industrials que pertanyen a sectors regulats, com ara energia,

aigua, gas, electricitat i similars.

Del conjunt d’empreses que conformen PimesDat hem seleccionat aquelles que tenen continuïtat

al llarg del període que considerem. Centrant l’atenció en les empreses amb aquesta

característica de “permanència” en el temps, excloem considerar aquelles empreses que per

motius diversos no han presentat en els anys objecte del nostre interès els seus estats

comptables al Registre Mercantil (sigui perquè han tancat, perquè no existien a l’inici del període

que estudiem, etc.).

El període que analitzem ve condicionat per la disponibilitat d’informació homogènia en la base

de dades citada i pel fet de considerar una època relativament propera en el temps com és el

segle actual. Concretament operem amb talls d’observació que fem coincidir amb fases

diferenciades del cicle econòmic:

- 2003, un any en què l’economia es troba en expansió

- 2007, que marca el darrer dels bons anys de l’expansió citada i l’inici d’un període de

profunda crisi

- 2012 és el darrer any de la crisi, a partir del qual l’economia enregistra una inflexió cap

a la recuperació que estem vivint actualment

- 2015, darrer any disponible, emmarcat en aquest context de bonança que ens

caracteritza fins l’actualitat.

Així, efectuem talls d’observació i fem comparatives de les variables que ens interessen dels

estats comptables en els subperíodes 2003-2007, 2007-2012 i 2012-2015.

Anuari de la Pime Catalana 2018

18

1.3. Dinàmica empresarial i classificacions
El dinamisme de les empreses en els períodes considerats el mesurem a través de les variacions

percentuals que experimenten les variables.

A diferència d’altres treballs que focalitzen el creixement empresarial en una variable específica,

nosaltres hem operat diferents variables a la vegada, tot fent servir el que anomenem “Indicador

Sintètic de Creixement” (ISC en endavant). Aquest indicador parteix de les tres variables que

utilitza la UE per a definir la dimensió empresarial (ocupats, actius i ingressos) i s’obté de la

mitjana simple de variacions de totes tres de cada una de les empreses. Així, per exemple, un

creixement de l’ocupació del 2% en un període determinat, afegit a un creixement del 4% del

valor de l’actiu i a un creixement de les vendes del 7%, donaria un ISC del 4,3%.

Hem fet servir com a criteri de classificació de les empreses diferents graus de dinamisme, dintre

de la característica ja assenyalada que operem amb empreses amb permanència o continuïtat

en el període en qüestió. Distingim tres categories d’empreses:

- Grup A, empreses de molt alt creixement , les que obtenen millors valors (més grans

o menys petits) que la mitjana del seu sector per a totes les variables (ocupats, actiu i

ingressos d’explotació) i en tots els períodes considerats (2003-2007, 2007-2012 i 2012-

2015).

- Grup B, empreses d’alt creixement , les que obtenen millors valors que la seva mitjana

sectorial en ocupats, actiu i ingressos, en dos dels tres períodes contemplats per a cada

una de les variables analitzades.

- Grup C, la resta d’empreses , que han tingut permanència però amb registres inferiors

als dels grups A i B.

1.4. Univers d’empreses resultant

El nombre total de pimes manufactureres ubicades a Catalunya que compleixen el criteri de

permanència en els anys considerats és de 4.627. El detall per sectors és el que figura a la taula

1.

Taula 1. Detall sectorial de les pimes objecte d’es tudi
Nombre i percentatge sobre el total

 Nombre
CCAE Sectors de manufactura Empreses %
20 i 21 Indústries químiques 272 5,9
24, 25, 26, 27, 28 i 33 Metal·lúrgia, maquinària i material elèctric 1.978 42,7
29 i 30 Material de transport 102 2,2
10, 11 i 12 Indústria alimentària 497 10,7
13, 14 i 15 Indústria tèxtil, cuir i confecció 514 11,1
17 i 18 Indústria del paper i arts gràfiques 482 10,4
16, 22, 31 i 32 Cautxú, fusta i altres indústries 782 16,9

 Totes 4.627 100,0

Font: PimesDat de PIMEC (2018)

Anuari de la Pime Catalana 2018

19

En un exercici de validació de la selecció dels tres subperíodes establerts en funció del cicle,

hem confrontat la variació de l’ocupació, dels actius i dels ingressos de les pimes seleccionades

en cada un dels subperíodes, amb l’evolució del VAB agregat de l’economia en cada subperíode.

Els resultats, que presentem al gràfic 1, mostren que el signe i la intensitat de l’evolució del VAB

industrial català és coherent amb les variacions que han enregistrat l’ocupació, els actius i els

ingressos del conjunt de les 4.627 pimes seleccionades en cada un dels tres subperíodes

establerts inicialment. Amb aquest resultat hem donat per vàlida la selecció dels tres

subperíodes.

El detall de les variacions a nivell de sectors manufacturers concrets és el que es presenta a la

taula 2.

Gràfic 1.
Variació del VAB corrent de la manufactura a Catalu nya i del nombre d’ocupats, de

l’actiu i dels ingressos d’explotació de les pimes objecte d’estudi
Variació en percentatge en cada subperíode

Font: Elaboració pròpia a partir de dades de l’Idescat i de PimesDat de PIMEC (2018)

Taula 2.
Taxes de variació sectorials dels ocupats, de l’act iu i dels ingressos d’explotació
de les pimes objecte d’estudi
Variació en percentatge

 Ocupats Actiu Ingressos
Sectors 07/03 12/07 15/12 07/03 12/07 15/12 07/03 12/07 15/12

Indústries químiques 5,1 -1,8 6,5 26,9 7,9 20,0 25,7 2,4 14,5
Metal·lúrgia, maquinària i material elèctric 5,0 -17,6 2,5 36,9 -4,8 7,7 37,5 -21,6 11,2
Material de transport 10,2 -18,6 12,3 29,3 -5,8 12,6 23,2 -9,3 22,2
Indústria alimentària 11,6 -3,5 3,7 36,9 14,6 10,5 33,2 17,4 5,2
Indústria tèxtil, cuir i confecció -9,4 -15,5 1,7 11,6 -1,8 7,5 6,9 -5,8 10,5
Indústria del paper i arts gràfiques 4,5 -12,2 1,6 25,9 -8,6 8,8 23,2 -11,8 12,9
Cautxú, fusta i altres indústries 3,5 -19,5 1,7 29,2 -3,2 5,9 26,6 -18,4 10,8

Totes 3,8 -14,1 3,1 30,1 -0,5 9,9 28,3 -9,8 11,1

Font: PimesDat de PIMEC (2018)

13,9

-13,6

10,6

3,8

-14,1

3,1

30,1

-0,5

9,9

28,3

-9,8

11,1

-15

-10

-5

0

5

10

15

20

25

30

35

Var 2003-2007 Var 2007-2012 Var 2012-2015

Vab Manufactura catalana Ocupats Actius Ing. Explot.

Anuari de la Pime Catalana 2018

20

El pas següent ha estat assignar cada una de les empreses als tres grups en funció del seu grau

de creixement, és a dir, als grups A, B o C. El resultat ha estat aquest:

- Grup A, 97 empreses de molt alt creixement,.

- Grup B, 722 empreses d’alt creixement. No s’inclouen en aquest grup les empreses del

Grup A.

- Grup C, 3.808 empreses , que són la resta.

El detall d’aquestes empreses per sector productiu figura a la taula 3.

Taula 3.
Pimes objecte d’estudi agrupades en funció del grup de creixement
Nombre i percentatge sobre el total d’unitats del seu sector

 Totes Grup A Grup B Grup C
Sectors de manufactura Empreses Unitats % Unitats % Unitats %

Indústries químiques 272 12 4,4 49 18,0 211 77,6
Metal·lúrgia, maquinària i material elèctric 1.978 37 1,9 312 15,8 1.629 82,4
Material de transport 102 2 2,0 18 17,6 82 80,4
Indústria alimentària 497 9 1,8 73 14,7 415 83,5
Indústria tèxtil, cuir i confecció 514 10 1,9 85 16,5 419 81,5
Indústria del paper i arts gràfiques 482 8 1,7 66 13,7 408 84,6
Cautxú, fusta i altres indústries 782 19 2,4 119 15,2 644 82,4

Totes 4.627 97 2,1 722 15,6 3.808 82,3
Font: PimesDat de PIMEC (2018)

També hem identificat les 4.627 empreses en termes d’edat o antiguitat, i la seva assignació als

diferents grups A, B o C. La variable de mesura de l’edat és a partir de l’any de constitució.

L’estructura d’edats resultant per grups d’empreses és la que figura en la taula 4 i en el gràfic 2.

Com es pot observar, entre les empreses que creixen més (grup A) n’hi ha moltes més de noves

que no pas en els grups que creixen menys. De fet, gairebé un 40% de les empreses del grup A

tenien menys de 5 anys de vida el 2003, any d’inici del període que estudiem, i aquest és

probablement el punt diferencial més destacat de l’estructura d’edats. En sentit contrari, entre les

empreses més dinàmiques (grup A), només un 8% tenen 34 o més anys d’antiguitat, enfront del

16% i el 20% ens els grups B i C, respectivament.

Taula 4.
Anys de constitució de les empreses dels grups
Percentatge sobre el total

 Fins a Entre Entre Entre A partir de
 1982 1983 i 1988 1989 i 1993 1994 i 1997 1998 Tota l

Grup A 8% 19% 14% 20% 39% 100%

Grup B 16% 18% 18% 25% 22% 100%

Grup C 21% 20% 20% 21% 18% 100%

Total 20% 20% 19% 22% 19% 100%

Grups A+B 15% 18% 18% 25% 24% 100%

Font: PimesDat de PIMEC (2018)

Anuari de la Pime Catalana 2018

21

Gràfic 2.
Anys de constitució de les empreses dels grups

Font: PimesDat de PIMEC (2018)

1.5. Supòsits de treball

Ens hem centrat a analitzar el comportament de variables incloses o derivades dels registres

comptables de les empreses dipositats al Registre Mercantil. Quantifiquem les diferències en el

creixement dels tres grups d’empreses (A, B i C) mesurades a través de l’índex sintètic ISC, que

engloba empleats, ingressos i actius.

Hem suposat que l’evolució de l’ISC dels diferents grups havia d’estar positivament relacionada

amb un conjunt de variables específiques. Concretament, les que hem considerat rellevants

d’analitzar, d’entre les múltiples que es poden obtenir a partir de la comptabilitat, pertanyen a sis

àmbits de l’activitat i dels resultats empresarials: rendibilitat, productivitat, actiu fix, recursos

propis, viabilitat financera i edat de l’empresa.

a) Rendibilitat

La rendibilitat és la finalitat última de l’existència d’empreses o, com a mínim, una de les

més determinants. Tal com va postular Adam Smith a La Riquesa de les Nacions, “cap

individu no vol promoure l'interès públic ni sap fins a quin punt el promou [...] en dirigir la seva indústria

de manera que la seva producció tingui el màxim valor possible; només busca el seu benefici

personal”.

L’obtenció de rendibilitat és l’incentiu que activa la creació i el creixement de les empreses.

Les variables que fem servir en aquest àmbit són dues ràtios àmpliament utilitzades i

conegudes:

- Rendibilitat financera, a partir del resultat abans d’impostos (RAI): Resultat abans

d’impostos/Patrimoni

- Rendibilitat econòmica (o rendibilitat de l’actiu): Resultat abans d’impostos + Despeses

financeres/Actiu

0%

5%

10%

15%

20%

25%

30%

35%

40%

Fins a 1982 Entre 1983 i
1988

Entre 1989 i
1993

Entre 1994 i
1997

A partir de
1998

A B C

Anuari de la Pime Catalana 2018

22

b) Productivitat i competitivitat del treball

Per a operar en un mercat l’empresa ha de ser necessàriament eficient en un dels dos grans

inputs productius, com és el treball (L). En aquest àmbit emprem dues ràtios també

àmpliament conegudes:

- Productivitat del factor treball: VAB/Nombre d’ocupats de l’empresa

- Competitivitat: VAB/Despeses de personal

c) Actiu fix

Hem agafat l’actiu fix com a representatiu del factor capital (K), el segon input clàssic de la

funció de producció empresarial. En aquest cas la ràtio utilitzada ha estat:

- Creixement percentual de l’actiu fix

 d) Recursos propis

Hem entès que el finançament empresarial a través de recursos propis podia tenir relació

amb el dinamisme de les empreses. Concretament hem utilitzat com a indicadors en aquest

àmbit aquestes ràtios:

- Fons propis/Passiu, a l’inici i al final del període, com a indicador de l’estructura de

finançament de l’empresa

- Variació dels fons propis, entesa com la variació en punts percentuals del pes que els

fons propis representen sobre el passiu total, com a indicador del mètode de finançament

utilitzat en el període.

e) Viabilitat del finançament empresarial

En aquest cas la ràtio emprada ha estat el Fons de maniobra: (Patrimoni net + Passiu no

corrent)/Actiu no corrent

f) Edat de les empreses

La nostra hipòtesi de partida és que, en la mesura que les empreses neixen generalment

petites, quan creixen ho fan a ritmes superiors que les que ja són grans o més grans. És

més fàcil que una empresa que comença i té èxit augmenti molt en termes relatius els seus

registres de treballadors, actius i vendes, que no pas que ho faci una empresa instal·lada

de fa anys i amb un dinamisme absolut considerable però amb un dinamisme relatiu inferior.

Del conjunt d’indicadors seleccionats, hem partit de la hipòtesi que tots ells podien presentar

evolucions diferenciades en els grups d’empreses A, B i C excepte l’edat de l’empresa, que és

una dada fixa.

Anuari de la Pime Catalana 2018

23

D’aquesta manera, hem analitzat les dades corresponents a les 4.627 empreses caracteritzades

per la seva permanència en els anys 2003, 2007, 2012 i 2015, agrupades segons el seu patró

de creixement (grups A, B i C), utilitzant els valors mitjans simples de cada grup per identificar

comportaments diferenciats i contrastant que les diferències fossin estadísticament significatives.

Addicionalment, hem realitzat exercicis de regressió amb les variables més significatives amb la

finalitat d’identificar el grau de relació que tenen les seves variacions amb les variacions del

dinamisme empresarial mesurat, com sempre, amb l’índex sintètic ISC.

1.6. Resultats obtinguts

Com a primera qüestió rellevant que es deriva de la nostra anàlisi, figura el fet que la dimensió

de l’empresa en el punt de partida no condiciona la seva dinàmica de creixement. Els valors

mitjans que presenten les 4.627 empreses en les tres variables considerades que conformen

l’ISC (treballadors, actius i vendes), quan els agrupem en funció del seu dinamisme (A, B o C),

són molt semblants entre ells en el primer any del període estudiat, és a dir, el 2003. Aquesta

constatació vindria a confirmar que el dinamisme no està lligat amb la dimensió empresarial en

el punt de partida, en sintonia amb el estableix la llei de Gibrat.

Tanmateix, tal com era d’esperar, els valors mitjans que enregistren les empreses dels grups A,

B i C al final del període estudiat, l’any 2015, són clarament diferenciats i recullen les diferents

intensitats de dinamisme (taula 5 i gràfic 3). I així, si en el punt de partida els grups tenien valors

semblants en treballadors, actiu i vendes (incloent-hi que el grup C superava el grup A en la

dimensió de les tres variables), al final del període el grup A avantatja en més d’un 50% el grup

B i quasi triplica els registres del grup C.

Taula 5.
Valors mitjans de treballadors, actius i ingressos, per grups.
Treballadors per empresa i milers d’euros per empresa

 2003 2015 Variació (%)

Treballadors per empresa

Grup A 16,1 41,4 156,6
Grup B 19,1 26,9 40,8
Grup C 18,1 14,2 -21,7

Actiu (milers €)

Grup A 1.649 6.783,3 311,3
Grup B 1.835 4.402,0 139,9
Grup C 1.897 2.244,7 18,3

Vendes (milers €)

Grup A 2.446 9.278,2 279,4
Grup B 2.644 5.554,0 110,0
Grup C 2.448 2.559,5 4,6

Font: PimesDat de PIMEC (2018)

Anuari de la Pime Catalana 2018

24

Gràfic 3.
Valors mitjans de treballadors, actius i ingressos, per grups

Treballadors per empresa

Actiu mitjà per empresa (milers d’euros)

Vendes mitjanes per empresa (milers d’euros)

Font: Elaboració pròpia a partir de dades de PimesDat de PIMEC (2018)

16,1 19,1 18,1

41,4

26,9

14,2

0

10

20

30

40

50

Grup A Grup B Grup C

2003 2015

1.649 1.835 1.897

6.783

4.402

2.245

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

Grup A Grup B Grup C

2003 2015

2.446 2.644 2.448

9.278

5.554

2.560

0
1.000
2.000
3.000
4.000
5.000
6.000
7.000
8.000
9.000

10.000

Grup A Grup B Grup C

2003 2015

Anuari de la Pime Catalana 2018

25

La segona constatació del nostre treball és que, tal com esperàvem, els tres grups d’empreses

que havíem establert a priori són clarament diferents en termes de registres de creixement

mesurats amb l’ISC en els tres subperíodes considerats (2003-2007, 2007-2012 i 2012-2015), i

que les diferències són estadísticament significatives tal com es recull a les taules 6 i 7.

Com es pot observar, si les diferències són clares entre els grups A, B i C, també ho resulten

quan es compara l’agregació dels dos grups més dinàmics (A+B) amb el grup menys dinàmic (el

C).

Taula 6.
Creixement de l’ISC i dels seus components en els s ubperíodes considerats, per grups
Variació percentual

 2003-2007 2007-2012 2012-2015
 A B C A B C A B C

Ocupats 57,4% 28,4% 3,7% 33,6% 8,9% -17,9% 33,6% 21,5% -1,3%
Actiu 79,2% 58,5% 28,7% 48,5% 24,8% -5,6% 46,3% 26,4% 4,8%
Xifra de negoci 76,7% 55,1% 22,4% 50,5% 9,3% -25,9% 45,6% 30,8% 8,8%

Indicador sintètic 71,1% 41,9% 18,3% 44,2% 14,3% -1 6,4% 41,8% 26,2% 4,1%

Font: Elaboració pròpia a partir de dades de PimesDat de PIMEC (2018)

Taula 7.
Significació estadística de la diferència de valors mitjans dels indicadors de creixement
entre grups d’empreses
Significació del 90%: ∗; Significació del 95%: ∗∗; Significació del 99,9%: ∗∗∗

 2003-2007 2007-2012 2012-2015
 A/B B/C (A+B)/C A/B B/C (A+B)/C A/B B/C (A+B)/C

Ocupats ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗

Actiu ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗

Xifra de negoci ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗

Indicador sintètic ∗∗∗∗∗∗∗∗∗∗∗∗ ∗∗∗∗∗∗∗∗∗∗∗∗ ∗∗∗∗∗∗∗∗∗∗∗∗ ∗∗∗∗∗∗∗∗∗∗∗∗ ∗∗∗∗∗∗∗∗∗∗∗∗ ∗∗∗∗∗∗∗∗∗∗∗∗ ∗∗∗∗∗∗∗∗∗∗∗∗ ∗∗∗∗∗∗∗∗∗∗∗∗ ∗∗∗∗∗∗∗∗∗∗∗∗

Font: Elaboració pròpia a partir de dades de PimesDat de PIMEC (2018)

El tercer punt dels resultats que hem obtingut fa referència als comportaments de les variables

que havíem suposat que podien explicar els diferents nivells de dinamisme de les empreses dels

tres grups. Tal com hem indicat en l’apartat relatiu als supòsits de treball, hem contrastat el

comportament de les nou variables amb el dinamisme empresarial mesurat a través del nostre

ISC.

De les nou variables, tres les hem descartat perquè el comportament que mostraven no

presentava diferències estadísticament significatives en els tres grups. Es tracta de les dues

variables relatives als recursos propis (Patrimoni net/Passiu i Variació del patrimoni net) i el Fons

de maniobra. Parlem, doncs, de tres variables relacionades amb la forma de finançament

empresarial, que no tindrien o tindrien poca relació amb la dinàmica de creixement de dimensió

de l’empresa industrial catalana en el període considerat.

Anuari de la Pime Catalana 2018

26

En canvi, les variables que sí que han mostrat comportaments diferenciats en els 3 grups de

dinamisme empresarial i en què estadísticament les diferències resulten significatives són

aquestes:

- Actiu fix

- Rendibilitat econòmica

- Rendibilitat financera

- Productivitat

- Competitivitat

- Any de constitució de l’empresa

Com es pot observar, els comportaments de les variables són significativament diferents en els

tres subperíodes considerats, és a dir, en fase expansiva del cicle, en fase recessiva i en fase de

recuperació. Les diferències entre el grup més dinàmic i el segon més dinàmic (A/B) són força

destacables, per bé que encara ho són més les que s’observen entre el grup B i el grup C (veure

resultats a la taula 8).

Taula 8.
Significació estadística de la diferència de valors mitjans de les possibles variables
explicatives de creixement entre grups d’empreses
Significació del 90%: ∗; Significació del 95%: ∗∗; Significació del 99,9%: ∗∗∗

 2003-2007 2007-2012 2012-2015
 A/B B/C (A+B)/C A/B B/C (A+B)/C A/B B/C (A+B)/C

Actiu no corrent 1 ∗∗∗ ∗∗∗ ∗∗∗ ∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗

Rendibilitat econòmica 2 ∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗ ∗∗∗

Rendibilitat financera 2 ∗∗∗ ∗∗∗ ∗∗ ∗∗ ∗∗ ∗∗ ∗∗ ∗∗

Productivitat 2 ∗∗ ∗∗∗ ∗ ∗∗∗ ∗∗∗ ∗∗ ∗∗∗ ∗∗∗

Competitivitat 2 ∗∗∗ ∗∗∗ ∗ ∗∗∗ ∗∗∗ ∗∗ ∗∗∗ ∗∗∗

Any de constitució 3 ∗∗ ∗∗∗ ∗∗∗ ∗∗ ∗∗∗ ∗∗∗ ∗∗ ∗∗∗ ∗∗∗
1 Taxa de variació entre l’inici i el final del període.
2 Mitjana de la ràtio a l’inici i al final del període.
3 Data de constitució de l’empresa (mateix valor per als 3 períodes considerats).
Font: Elaboració pròpia a partir de dades de PimesDat de PIMEC (2018)

De la mateixa manera, la comparació de la suma dels dos grups d’empreses més dinàmiques

(A+B) és, per totes les variables, clarament diferenciada respecte al grup C, el de les empreses

amb permanència però menys dinàmiques.

Per a cada una de les variables considerades en els tres subperíodes hom detecta els punts que

segueixen:

- Actiu fix: les diferències entre els grups d’ISC (A, B i C) són estadísticament significatives,

i el resultat ens confirma que, com més s’inverteix en instal·lacions i equips, més creix

l’empresa.

Anuari de la Pime Catalana 2018

27

- Rendibilitat econòmica: les diferències de comportament observades entre els grups de

creixement de l’ISC són significatives en els tres subperíodes considerats. D’aquesta

manera, existeix una relació positiva entre creixement i rendibilitat econòmica.

- Rendibilitat financera: les diferències de comportament observades entre els grups d’ISC

no són significatives entre A/B en el primer subperíode, però sí que ho són entre B/C i

(A+B)/C en el mateix subperíode i en els posteriors.

- Productivitat: les diferències de comportament observades entre els grups d’ISC tampoc

són significatives entre A/B en el primer subperíode, però sí que ho són entre B/C i

(A+B)/C en el mateix subperíode i en els posteriors.

- Competitivitat: té un comportament quasi idèntic al de productivitat.

- Any de constitució: les diferències entre els grups A, B i C són estadísticament

significatives en els tres subperíodes, la qual cosa ens confirma que les empreses

industrials noves tenen taxes de creixement més elevades que les més antigues.

Aquest mateix exercici l’hem realitzat també per a cada un dels 7 sectors industrials

manufacturers en què es reparteixen les 4.627 empreses incloses en aquest treball. En aquest

sentit, cal fer esment del problema que representa que en algun sector el nombre d’empreses és

baix (particularment en el grup A, el més dinàmic), de manera que les diferències A/B tenen

menys base d’informació i, per tant, comportaments menys representatius.

En canvi, en línies generals, a nivell de cada sector individual les diferències entre la suma dels

dos grups d’empreses més dinàmics (A+B) respecte a les menys dinàmiques (grup C) és força

semblant als resultats que acabem de comentar per al conjunt del sector industrial considerat

com a una unitat.

El següent pas que hem realitzat és analitzar si existeix una correlació entre l’ISC i el

comportament dels sis indicadors analitzats fins aquest punt. Cal dir d’entrada que l’existència

de correlació no ha de significar que els comportaments diferenciats expliquin ritmes de

creixement empresarial diferents. Segur que hi ha molts factors que intervenen en el creixement

de l’empresa industrial, i que no estan contemplats com a tals en els registres comptables amb

què nosaltres hem operat. Per exemple, el grau d’excel·lència tecnològica de producte de

l’empresa o, en l’àmbit extern, el creixement del mercat o el grau de competència en el sector.

Tenint en compte això, hem cregut oportú analitzar fins a quin punt podria existir alguna relació

de causa-efecte entre les variables considerades i l’ISC com a indicador d’augment de dimensió

empresarial. Les regressions realitzades ens mostren que en tres de les variables es dona

correlació (per bé que feble). Es tracta de l’Actiu fix, la Rendibilitat econòmica i l’Any de

constitució. En canvi, les altres tres variables (Rendibilitat financera, Productivitat i Competitivitat)

expliquen en menor grau, en el nostre exercici, el creixement de l’ISC.

El conjunt de variables presenten coeficients positius (amb l'excepció de l'any de constitució per

al període 2007-2012), de manera que en la línia del que observàvem amb la comparació de

Anuari de la Pime Catalana 2018

28

mitjanes, les empreses amb majors creixements de dimensió també tenen millors comportaments

en termes d'actiu fix, rendibilitat econòmica i financera, productivitat i competitivitat. I tal com es

recull a la taula 9, les probabilitats que aquests coeficients no siguin significatius estadísticament

és pràcticament nul·la en tots els casos. En el cas de les variables per a les quals no apareix el

coeficient, és perquè aquesta probabilitat era relativament elevada i, per tant, no s'han considerat.

Taula 9.
Resultats de les regressions

 2003-2007 2007-2012 2012-2015 Agregat

R2 30,1% 22,6% 11,7% 15,5%

 Coef. Prob. Coef. Prob. Coef. Prob. Coef. Prob.

Actiu fix 0,275 0,000 0,226 0,000 0,138 0,000 0,002 0,003

Rendibilitat econòmica 0,005 0,000 - - 0,003 0,000 0,000 0,001

Rendibilitat financera 0,000 0,002 0,000 0,011 - - - -

Any de constitució 0,000 0,000 0,000 0,000 0,000 0,000 - -

Productivitat - 0,000 0,000 - - - -

Competitivitat - 0,138 0,000 0,029 0,000 0,112 0,000

Font: Elaboració pròpia a partir de dades de PimesDat de PIMEC (2018)

Tanmateix, els valors de l'R2 són relativament baixos, de manera que aquest model, que podria

entendre's com el d'una selecció d'indicadors economicofinancers que podrien explicar el

creixement en la dimensió empresarial, són poc rellevants. Per als diversos períodes, hi ha més

d'un 70% de creixement empresarial que no s'explica pel comportament d'aquestes variables,

sinó que la variació de la dimensió ve determinada per altres factors que no han estat analitzats

en aquest document.

D’acord, doncs, amb els resultats obtinguts, una alta proporció d’actiu fix, una alta rendibilitat

econòmica i la joventut de l’empresa expliquen una part del creixement de l’empresa industrial

catalana en el període 2003-2015. Altres factors amb més incidència que aquests han d’haver

determinat més poderosament el creixement empresarial. Una invitació a un camp d’estudi obert

per a explicar millor la dinàmica de la pime industrial catalana en un període tan ric en casuística

de cicles econòmics com el que hem considerat.

Anuari de la Pime Catalana 2018

29

1.7. Conclusions

Del treball que hem realitzat sobre la dimensió i el creixement empresarials de la pime industrial

catalana durant el període de 14 anys que va del 2003 al 2015, se’n desprèn la bondat de la

proposta d’indicador sintètic de creixement (ISC) com a mesura per a calibrar el dinamisme

empresarial, més enllà dels sistemes de mesura que descansen en una sola variable. L’exercici

ens ha permès constatar que en l’univers d’empreses industrials que tenen la característica de

permanència (han presentat els seus estats comptables al Registre Mercantil tots els anys

analitzats), els millors comportaments relatius de l’ISC es mantenen en les diferents fases de

cicle econòmic, i també que el creixement no depèn, tal com estableix la llei de Gibrat, de la

dimensió inicial. En funció del seu ISC, les empreses classificades com a molt dinàmiques (grup

A), dinàmiques (grup B) i la resta (grup C) presenten diferències estadísticament significatives

entre A i B, i entre B i C. Quan l’anàlisi baixa al detall de set sectors industrials, les citades

diferències són menys significatives, però segueixen essent-ho agrupant A i B, i comparant-les

amb C.

Existeixen indicadors economicofinancers que presenten un comportament diferenciat en funció

del ritme de creixement en els tres subperíodes considerats entre el 2003 i el 2015. Són l’actiu

fix, la rendibilitat econòmica, la rendibilitat financera, la competitivitat, la productivitat i l’any de

constitució. Malgrat el seu comportament diferenciat, aquestes variables expliquen un

percentatge relativament reduït del creixement empresarial. Efectivament poden afavorir-lo o fins

i tot veure’s afavorides per un augment de dimensió, però hi ha altres factors que semblen més

determinants de la dimensió i del creixement empresarial entre el sector manufacturer català que,

si s’escau, haurien de ser objecte de futurs estudis.

Referències:

Almunia, M. i Lopez-Rodriguez, D. “Heterogeneous Responses to Effective Tax Enforcement:
Evidence from Spanish Firms”. MPRA Paper 57408, 2014. Dels mateixos autors (2012),
“Corporate Tax Evasion in Spain”, Mimeo.

Braguinsky, S., Branstetter, L.G. i Regateiro, A. (2011): “The Incredible Shrinking Potuguese
Firm”. NBER WP 17265.

CaixaBank: “¿Cuándo y cómo empezarán a invertir las empresas? El problema del tamaño”.
Conferència d’Oriol Aspachs a XI jornades d’El Nuevo Lunes, Madrid 12/06/14.

Coase, R. H. (1937); “The nature of firm”. Economica, 386-405.

Garibaldi, P., Pacelli, L. i Borgarello, A. (2003): “Employment Protection Legislation and the
Size of Firms” HISA Discussion Papers.

Garicano, L., Lelarge, C. i Reenen, J.V. (2012): Firm Size Distortions and the Productivity
Distribution: Evidence from France”. CEP Discussion Paper núm. 1.128.

Guinjoan, M., Sagués, A. i Luque, M. (2017): Reconeixement i valoració dels requeriments de
l’entorn legal amb incidència sobre la dimensió de l’empresa. ACCIÓ.

Haltiwanger, J.C., Jarmin, R.S. i Miranda, J. (2010): “Who Creates Jobs? Small vs. Larger vs.
Young”. NBER Working Paper 16300.

Anuari de la Pime Catalana 2018

30

Huerta, E. i Salas V. (2017): “Tamaño y productividad de la empresa española. El recurso
olvidado de la calidad de la dirección”, EuropeG.

Kaen, F.R. i Baumann, H.D. (2003): “Firm Size, Employees and Profitability in U.S.
Manufacturing Industries” http://dx.doi.org/10.2139/ssrn.382402

Kumar, K. B., Rajan, R.G. i Zingales, L. (1999): “What determines firm size?” Working Paper
7208, NBER.

Laeven L. i Woodruff, C. (2007): “The Quality of the Legal System, Firm Ownership, and Firm
Size”. Review of Economics and Statistics, Vol. 89, Issue 4.

Pagano, P. I Schivardi, F. (2003): “Firm size Distribution and Growth”. The Scandinavian
Journal of Economics, Vol. 105, Issue 2.

Pervan, M. i Visic, J. (2012): “Influence of firm size on its business succes”. Croatian
Operational Research review, Vol. 3.

Anuari de la Pime Catalana 2018

31

2. Contribució de la pime a l’economia catalana. Em preses,
ocupats i valor afegit. 2012-2016

2.1. Una visió general

Des del 2014, l’economia catalana ha millorat la seva dinàmica, accelerant el ritme de creixement

en els anys posteriors. Després de 4 anys en positiu es pot parlar d’una clara recuperació

econòmica. El bon comportament que s’enregistra respon principalment a la demanda interna,

amb unes taxes de creixement de la inversió per sobre del consum, que ha evolucionat de forma

molt similar al conjunt de l’economia durant els darrers anys. La demanda externa, per la seva

banda, tot i enregistrar un comportament molt dinàmic ha contribuït relativament poc al

creixement pel fet que les importacions en els darrers anys han crescut molt. Tot i això, és

clarament destacable l’augment sostingut de les exportacions a unes taxes del 5-6% al llarg dels

darrers anys que han donat xifres rècord cada any. Amb xifres concretes, al 2017 el PIB català

va créixer un 3,4%, la demanda interna un 3,1%, la inversió un 5,6%, les exportacions de béns i

serveis un 6,3% i les importacions un 4,4% respecte a l’any anterior (Gràfic 1).

Gràfic 1
Evolució del PIB, de la demanda interna, de la inve rsió i del sector exterior de Catalunya.

2012-2017
Taxes de variació real en percentatge

 PIB, demanda interna i inversió Sector exterior (bé ns i serveis)

Font: PIMEC (2018) a partir de dades de l’Idescat.

Si observem el creixement econòmic desagregant-lo per sectors productius, veiem que el 2017

la indústria és el més dinàmic, amb un creixement del 4,9%, seguit de prop per una construcció

en fase de recuperació (4,7%) i pels serveis, que assoleixen un 2,9%. Menció especial mereix el

sector primari, que es caracteritza per unes fluctuacions elevades i que, després de les

peculiaritats dels mercats en diversos productes no elaborats, presenta una caiguda del 3,1% el

2017. Així doncs, a diferència del que s’havia observat des de l’esclat de la crisi econòmica, els

grans sectors productius catalans presenten creixements positius. Pel que fa a les previsions per

enguany, la indústria i la construcció seguiran amb altes taxes d’activitat i el conjunt de l’economia

se situarà en nivells propers al 3% (Gràfic 2).

PIB

Demanda
interna

Inversió

-12

-8

-4

0

4

8

2012 2013 2014 2015 2016 2017

Exportacions

Importacions

-12

-8

-4

0

4

8

2012 2013 2014 2015 2016 2017

Anuari de la Pime Catalana 2018

32

Gràfic 2
Evolució del PIB a Catalunya, per components d’ofer ta. 2012-2018*

Taxes de variació real en percentatge

*Previsions de la Cambra de Comerç de Barcelona (abril 2018)

Font: PIMEC (2018) a partir de dades de l’Idescat.

En l’àmbit dels preus del consum, fins l’any 2016 s’havia produït una contenció deguda a la

caiguda del petroli des de mitjan 2014, i el 2017 ens hem situat en el 2,2% (Gràfic 3).

Gràfic 3
Evolució de l’IPC a Catalunya. 2012-2017

Taxes de variació de la mitjana anual

Font: PIMEC (2018) a partir de dades de l’Idescat.

-20

-15

-10

-5

0

5

10

2012 2013 2014 2015 2016 2017 2018*

Primari Indústria Construcció Serveis

-0,5%

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

2012 2013 2014 2015 2016 2017

Anuari de la Pime Catalana 2018

33

Pel que fa al mercat de treball, des del 2014 presenta una evolució molt positiva en termes de

creació d’ocupació i reducció de l’atur. El 2017 es comptabilitzaven 359 mil persones més

afiliades a la Seguretat Social que el 2012 i la taxa d’atur s’havia reduït en 9,1 punts, per situar-

se en el 13,4% (Gràfic 4).

Gràfic 4
Evolució de l’afiliació i de la taxa d’atur a Catal unya. 2012-2017

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

Font: PIMEC (2018) a partir de dades de l’Idescat.

D’acord amb les estimacions de PIMEC, la contribució de la micro, petita i mitjana empresa al

valor afegit brut (VAB) català l’any 2016 va ser del 58,9%, dues dècimes percentuals per sota del

registre de 2015. La gran empresa el 2016 va contribuir amb el 36,5% del VAB català, mentre

que els serveis propis de l’Administració Pública representen un 4,6% del VAB, exactament el

mateix percentatge que suposaven el 2015. Si descartem l’Administració pública, defensa i

seguretat social obligatòria, les pimes catalans representaven el 61,7% del VAB de l’economia

catalana el 2016, i les grans empreses, el 38,3% restant (Gràfic 5).

10%

12%

14%

16%

18%

20%

22%

24%

0

500

1.000

1.500

2.000

2.500

3.000

3.500

2012 2013 2014 2015 2016 2017

Anuari de la Pime Catalana 2018

34

Gràfic 5
Estructura del valor afegit brut de l’economia cata lana. 2016

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

Font: PIMEC (2018) a partir de dades de l’INE.

El VAB de les pimes el 2016 va augmentar a preus constants un 3,3% respecte a l’any 2015,

després del gran rebot experimentat l’any precedent (Gràfic 6). D’aquesta manera, la pime va

evolucionar en plena concordança amb el que passava al conjunt de l’economia catalana.

Gràfic 6
Evolució del VAB de les pimes a Catalunya. 2012-201 6

Taxes de variació real

Font: PIMEC (2018).

58,9

36,5

4,6

Pimes

Gran empresa

Administració
pública, Defensa i
Seguretat Social
obligatòria

-2%

-1%

0%

1%

2%

3%

4%

5%

6%

7%

2012-2013 2013-2014 2014-2015 2015-2016

Anuari de la Pime Catalana 2018

35

En el marc d’una economia progressivament globalitzada, l’activitat exportadora de les empreses

guanya relleu com a indicador. Una major proporció exportadora indicarà un major esforç de

penetració en mercats diferents i generalment més difícils que el local i, en el fons, una major

competitivitat empresarial. En aquest sentit, a diferència d’altres àmbits competitius, la dimensió

empresarial acostuma a tenir una relació directa amb el seu nivell exportador i, de fet, és prou

conegut que les empreses petites i mitjanes són menys exportadores que no pas les grans. La

quantificació de les empreses exportadores en aquest anuari es du a terme, com en anys

anteriors, sobre la base de la declaració que fan les pròpies empreses segons que siguin o no

exportadores.

El 2016, el 26,3% de les pimes amb assalariats van exportar, un percentatge pràcticament idèntic

al del 2015 (26,5%). Com és conegut, la proporció de pimes exportadores és clarament inferior

a la de les grans empreses (85,1%). La distància entre unes i altres és de 58,8 punts percentuals,

un valor pràcticament constant al llarg dels anys (Gràfic 7).

Quant als sectors exportadors, s’observen diferències rellevants: la pime del sector químic és la

que exporta en més casos (pràcticament la meitat de les seves empreses ho fan), seguida del

material de transport (43,0%) i la indústria tèxtil, cuir i confecció (33,7%). A la resta del sector

industrial la proporció de pimes que exporten és inferior al 30%.

Gràfic 7
Base exportadora del teixit empresarial català per grandària d’empresa i branca

d’activitat. 2016

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

Font: PIMEC (2018).

26,3

5,9

48,9

24,3

43,0

28,5
33,7

23,3

85,1

13,3

93,2 91,9
100,0

85,2

75,0

88,6

0

25

50

75

100

Pimes Grans

Anuari de la Pime Catalana 2018

36

2.2. L’economia catalana per grandària d’empresa

El 2016 Catalunya disposava d’un teixit productiu de 513.320 empreses. D’aquestes, el 99,8%

eren pimes, que al seu torn es dividien en 293.512 empreses sense assalariats i 219.808 amb

assalariats. Els ocupats en pimes representaven, el 2016, el 69,9% del total català i contribuïen

amb el 61,7% del VAB del conjunt de l’economia, sense considerar l’Administració pública,

Defensa ni la Seguretat Social obligatòria (Taula 1).

En línia amb la recuperació dels anys anteriors, s’observa un augment del nombre d’empreses.

Concretament, el nombre de pimes sense assalariats vas créixer, el 2016, un 4,0% i el de pimes

amb assalariats, un 2,3%. Per la seva banda, el nombre de grans empreses va incrementar-se

un 4,8% (Taula 1). En termes absoluts, el 2016, l’augment del nombre de pimes ha estat de

16.056 empreses. Pel que fa a les pimes amb assalariats, l’augment a les micro, petites i mitjanes

empreses ha estat d’1,8%, 4,8% i 4,7% respectivament en relació a l’any 2015 (Taula 5).

Pel que fa a l’ocupació, les pimes han incrementat un 4,2% els llocs de treball entre el 2015 i el

2016, fet que consolida la recuperació de l’any precedent. El nombre d’assalariats va augmentar

el 2016 en totes les dimensions: 2,6% a les microempreses, 5,4% a les petites empreses, 4,9%

a les mitjanes empreses i 5,4% a les grans empreses (Taula 6). La taxa de creació d’ocupació al

conjunt de l’economia catalana va ser del 4,6%.

Quant a la productivitat mitjana per pime (ràtio VAB per empresa), el 2016 es manté estable

respecte al 2015, amb comportaments diferenciats segons la dimensió d’empresa. Les pimes

sense assalariats han augmentat el seu VAB mitjà un 3,0% respecte al 2015. La productivitat per

empresa augmenta un 0,6% al conjunt d’empreses amb assalariats, un 0,9% a les micro, i baixa

un -0,4% les petites i un 3,1% a les mitjanes empreses. Pel que fa a les grans, el VAB generat

per cada empresa també va disminuir, concretament un 0,6% entre el 2015 i el 2016 (Gràfic 8).

Gràfic 8
Evolució del VAB per empresa segons grandària a Cat alunya. 2015-2016

Taxes de variació real del VAB cf. mitjà per empresa

Font: PIMEC (2018).

3,0%

0,9%

-0,4%

-3,1%

0,6%

-0,6%

-4%

-3%

-2%

-1%

0%

1%

2%

3%

4%

Pimes
sense

assalariats

Micro Petita Mitjana Pimes amb
assalariats

Gran

Anuari de la Pime Catalana 2018

37

La grandària mitjana de les pimes el 2016 en nombre d’ocupats és de 3,6 persones per empresa,

xifra un 1% superior a la del 2015. Les pimes amb assalariats, per la seva banda, tenen 7 ocupats

de mitjana, fet que suposa un increment d’un 2% respecte a l’any anterior. Les grans empreses

han augmentat la seva dimensió mitjana un 0,6%, fins a les 885,7 persones, el 2016 (Taula 1).

La productivitat és una variable que es pot interpretar com de síntesi en termes d’eficiència. En

aquest cas la mesurem a través de la ràtio VAB/persona ocupada, o productivitat aparent del

factor treball, que incorpora totes les rendes generades per l’empresa, tant les que es destinen

a retribuir els treballadors com les que es destinen a retribuir el capital.

Per al conjunt de les pimes, la productivitat ha disminuït el 2016 un -0,9% respecte al 2015, amb

comportaments diferenciats segons dimensió i categoria. La productivitat de les pimes sense

assalariats ha augmentat un 3%, mentre que en les que tenen assalariats baixa un -1,4%.

Aquesta reducció és el resultat, per dimensió d’empresa, d’un increment del 0,2% a les micro i

d’una reducció del -1% a les petites i del -3,3% a les mitjanes. Les grans empreses, per la seva

banda, veuen reduïda la seva productivitat respecte al 2015 un -1,2% (Taula 2).

En termes absoluts, la productivitat per treballador segons dimensió d’empresa se situa, el 2016,

en 89.757 € a les grans empreses, un 27% superior a la mitjana catalana, mentre que les pimes

tenen una productivitat de 62.393 €, el que suposa un 11,7% menys que la mitjana de les

empreses catalanes. Per dimensió d’empresa, les menys productives són les pimes sense

assalariats, amb una productivitat un 41% inferior a la mitjana catalana (Taula 2).

Anuari de la Pime Catalana 2018

38

Taula 1
Principals dades de les pimes i del total d’emprese s del sector privat de Catalunya.
2012-2016
Nombre d’empreses i de persones ocupades, VAB en milions d’euros constants de 2016, grandària en persones
ocupades per empresa i productivitat per ocupat en euros constants de 2016 de VAB per persona ocupada.

 Variació
 2016 2015 2014 2013 2012 15-16

Total Pimes

Empreses 513.320 497.264 482.486 469.036 472.739 3,2%
Ocupats 1.832.003 1.757.417 1.680.793 1.632.107 1.647.936 4,2%
Valor afegit brut (VAB cf.) 114.305 110.686 104.137 103.174 104.311 3,3%
Grandària mitjana 3,6 3,5 3,5 3,5 3,5 1,0%
Productivitat per ocupat 62.393 62.982 61.957 63.215 63.298 -0,9%

Pimes sense assalariats

Empreses 293.512 282.305 271.360 262.289 262.591 4,0%
Ocupats 293.512 282.305 271.360 262.289 262.591 4,0%
Valor afegit brut (VAB cf.) 12.238 11.425 10.775 10.202 10.127 7,1%
Grandària mitjana 1,0 1,0 1,0 1,0 1,0 0,0%
Productivitat per ocupat 41.694 40.469 39.708 38.898 38.566 3,0%

Pimes amb assalariats

Empreses 219.808 214.959 211.126 206.748 210.148 2,3%
Ocupats 1.538.491 1.475.112 1.409.433 1.369.818 1.385.345 4,3%
Valor afegit brut (VAB cf.) 102.067 99.262 93.361 92.972 94.184 2,8%
Grandària mitjana 7,0 6,9 6,7 6,6 6,6 2,0%
Productivitat per ocupat 66.342 67.291 66.240 67.872 67.986 -1,4%

Grans empreses

Empreses 891 850 834 813 820 4,8%
Ocupats 789.121 748.631 720.662 698.848 702.339 5,4%
Valor afegit brut (VAB cf.) 70.829 67.985 68.269 66.064 67.183 4,2%
Grandària mitjana 885,7 880,7 864,1 859,3 856,4 0,6%
Productivitat per ocupat 89.757 90.812 94.731 94.532 95.656 -1,2%

Total empreses

Empreses 514.211 498.114 483.320 469.850 473.559 3,2%
Ocupats 2.621.124 2.506.048 2.401.455 2.330.955 2.350.275 4,6%
Valor afegit brut (VAB cf.) 185.133 178.671 172.405 169.238 171.494 3,6%
Grandària mitjana 5,1 5,0 5,0 5,0 5,0 1,3%
Productivitat per ocupat 70.631 71.296 71.792 72.605 72.968 -0,9%

Font: PIMEC (2018).

Anuari de la Pime Catalana 2018

39

Taula 2
Evolució de la productivitat aparent del treball pe r grandària d’empresa. 2012-2016

Productivitat en euros constants de 2016 de VAB per persona ocupada.

 Variació
 2016 2015 2014 2013 2012 15-16

Pimes sense assalariats 41.694 40.469 39.708 38.898 38.566 3,0%

Pimes amb assalariats 66.342 67.291 66.240 67.872 67.986 -1,4%
Microempreses (1 a 9) 57.699 57.609 57.022 57.446 56.360 0,2%
Petites (10 a 49) 64.704 65.331 65.116 66.007 65.842 -1,0%
Mitjanes (50 a 249) 77.095 79.700 77.386 81.328 83.103 -3,3%

Total Pimes 62.393 62.982 61.957 63.215 63.298 -0,9%

Grans 89.757 90.812 94.731 94.532 95.656 -1,2%

Total empreses 70.631 71.296 71.792 72.605 72.968 -0,9%

Font: PIMEC (2018).

El VAB de les pimes catalanes s’ha incrementat un 3,3% entre 2015 i 2016. Desgranant aquesta

variació en tres components rellevants com són el nombre d’empreses, la grandària mitjana i la

productivitat, observem que el 2016 el creixement s’explica principalment per l’augment en el

nombre d’empreses (3,2%), de forma similar a l’any anterior. Per la seva banda, la dimensió

mitjana (1%) també hi ha contribuït, a diferència de la productivitat, que ha actuat restant

creixement del VAB (-0,9%) (Taula 3).

Taula 3
Factors explicatius del creixement del VAB de la pi me. 2012-2016

Taxes de variació anual mitjana del període en euros constants del 2016 i percentatges

 2015-2016 2014-2015 2013-2014 2012-2013

Valor afegit brut (VAB cf.) 3,3% 6,3% 0,9% -1,1%

Empreses 3,2% 3,1% 2,9% -0,8%

Grandària mitjana 1,0% 1,5% 0,1% -0,2%

Productivitat -0,9% 1,7% -2,0% -0,1%

Dades arrodonides a un decimal.

Font: PIMEC (2018).

Anuari de la Pime Catalana 2018

40

2.3. Anàlisi sectorial i per branques d’activitat
Es manté el pes absolutament majoritari de la pime en l’economia catalana en termes de nombre

d’empreses: suposen el 99,5% o més del conjunt d’empreses en els 4 sectors de l’economia. Pel

que fa al VAB, les pimes suposen la totalitat del sector primari, el 94,6% de la construcció, el

61,3% dels serveis i el 54,6% de la indústria. Quant a l’ocupació, la pime representa la totalitat

del sector primari, el 96,2% de la construcció, el 68,6% de la indústria i el 67,5% dels serveis

(Gràfic 9).

Gràfic 9
Importància de la pime per grans sectors d’activita t a Catalunya. 2015 i 2016

% sobre el total sectorial d’empreses, d’ocupació i valor afegit del sector privat en euros constants del 2016
 Primari Indústria

 Construcció Serveis

 2015 2016

Font: PIMEC (2018).

Per grans sectors econòmics d’oferta, l’evolució de la pime en termes de VAB entre 2015 i 2016

es pot observar al gràfic 10, on es presenten les variacions en relació al conjunt d’empreses del

sistema productiu català. El sector primari, constituït íntegrament per pimes, va augmentar el seu

VAB un 13%. A la indústria, el VAB de les pimes va augmentar un 2,6%, per sobre de les grans

empreses catalanes. El VAB agregat de la construcció va créixer un 6% en conjunt i un 6,9% a

les pimes. Finalment, als serveis, les pimes van augmentar el seu VAB un 2,9%, menys que el

creixement que van experimentar les grans empreses. Agregant tots els sectors, el VAB a les

pimes ha crescut una mica per sota del conjunt d’empreses catalanes (3,3% i 3,6%

respectivament). Es pot consultar el detall sectorial d’aquestes variacions a les taules 4 i 7.

100,0 100,0 100,0100,0 100,0 100,0

0

20

40

60

80

100

VAB Empreses Ocupació

54,7

99,5

69,2

54,6

99,5

68,6

0

20

40

60

80

100

VAB Empreses Ocupació

93,9
100,0 95,994,6

100,0 96,2

0

20

40

60

80

100

VAB Empreses Ocupació

61,7

99,8

67,7
61,3

99,8

67,5

0

20

40

60

80

100

VAB Empreses Ocupació

Anuari de la Pime Catalana 2018

41

Gràfic 10
Variació del VAB sectorial de les pimes i del total d’empreses. 2015-2016

Taxa de variació real acumulada en el conjunt del període

Font: PIMEC (2018).

A continuació es desagrega la variació del VAB de les pimes per branques productives entre

2015 i 2016 en tres variables (empreses, grandària i productivitat), la qual cosa permet identificar

dinàmiques diferenciades a nivell dels 4 sectors i de les 17 branques d’activitat en què es

presenten les dades en aquest anuari (veure taules 4, 8, 9 i 10).

Aquests són els trets més destacables de l’evolució 2015-2016:

• El sector primari presenta un gran augment del seu VAB (13,2%), amb un nombre

d’empreses que pràcticament no ha variat (0,2%), però, en canvi, sí que ho ha fet en

grandària (2,1%) i, sobretot, en productivitat, que ha augmentat un 10,6%

• El sector industrial augmenta el seu VAB un 2,6% gràcies a la contribució positiva del

nombre d’empreses (0,5%), la grandària (1,6%) i la productivitat (0,4%). El creixement

del sector industrial, malgrat ser inferior al d’altres sectors productius, és rellevant per

l’efecte tracció que la indústria té sobre l’economia.

• La construcció és el sector que presenta un major increment del VAB (6,9%) després del

primari, amb contribucions positives del nombre d’empreses (2,9%) i de la grandària

(4,2%), però amb una disminució de la productivitat (-0,3%).

• El VAB dels serveis augmenta un 2,9% gràcies a un increment del nombre d’empreses

(3,5%) i de la seva dimensió (1,0%); en canvi, la productivitat ha disminuït (-1,5%).

13,2%

2,7%

6,0%

3,6% 3,6%

13,2%

2,6%

6,9%

2,9%
3,3%

0%

2%

4%

6%

8%

10%

12%

14%

Primari Indústria Construcció Serveis Total

Total empreses Pimes

Anuari de la Pime Catalana 2018

42

Taula 4
Factors explicatius del creixement del VAB de la pi me per branques productives.
2015-2016
Taxes de variació anual mitjana del període en euros constants del 2016 i percentatges

 VAB Empreses Grandària Productivitat

Primari 13,2% 0,2% 2,1% 10,6%

Indústria 2,6% 0,5% 1,6% 0,4%
Energia, gas i aigua -4,3% 0,3% 2,0% -6,5%
Indústries extractives no energètiques 1,6% -3,0% 5,6% -0,8%
Indústries químiques 4,0% -1,6% 5,0% 0,7%
Metal·lúrgia, maquinària i material elèctric 2,5% 1,7% 0,1% 0,7%
Material de transport -2,1% 2,0% -1,7% -2,3%
Indústria alimentària 0,6% -0,2% 2,3% -1,5%
Indústria tèxtil, cuir i confecció 7,7% -2,7% 4,5% 6,0%
Indústria del paper, arts gràfiques i edició 3,4% -0,8% 2,6% 1,6%
Cautxú, fusta i altres indústries 5,8% 2,5% 0,6% 2,6%

Construcció 6,9% 2,9% 4,2% -0,3%

Serveis 2,9% 3,5% 1,0% -1,5%
Comerç i reparacions 2,7% 0,8% 1,8% 0,1%
Hoteleria i restauració 12,6% 2,1% 4,2% 5,8%
Transport i comunicacions 2,1% 1,0% 2,7% -1,6%
Serveis financers, asseguradores i lloguers -5,7% 6,2% -1,1% -10,2%
Altres serveis a les empreses 2,4% 6,3% -0,5% -3,1%
Altres serveis a les persones 3,8% 5,2% -0,5% -0,9%

Total 3,3% 3,1% 1,1% -0,9%

Dades arrodonides a un decimal.
Font: PIMEC (2018).

Anuari de la Pime Catalana 2018

43

Taula 5
Empreses del sector privat per sectors i grandària d’empresa a Catalunya. 2012-2016
Nombre d’empreses

 Variació
 2016 2015 2014 2013 2012 15-16

Primari
Sense assalariats 10.341 10.156 9.997 9.384 11.414 1,8%
Micro (1-10) 7.215 7170 7.308 7.140 8.813 0,6%
Petita (11-50) 404 387 374 386 474 4,4%
Mitjana (51-250) 28 29 27 29 50 -3,4%
Total pimes 17.988 17.742 17.706 16.939 20.750 1,4%

Grans empreses 0 0 0 0 0
Total empreses 17.988 17742 17.706 16.939 20.750 1, 4%

Indústria
Sense assalariats 13.892 13.894 13.780 13.429 13.098 0,0%
Micro (1-10) 16.748 16.729 16.651 16.487 16.741 0,1%
Petita (11-50) 4.878 4.773 4.798 4.719 4.884 2,2%
Mitjana (51-250) 1.142 1.126 1.120 1.093 1.106 1,4%
Total pimes 36.660 36.522 36.349 35.728 35.828 0,4%

Grans empreses 180 169 174 176 182 6,5%
Total empreses 36.840 36.691 36.523 35.905 36.010 0 ,4%

Construcció
Sense assalariats 38.455 38.467 37.754 37.160 36.581 0,0%
Micro (1-10) 19.322 18.206 17.429 17.232 18.580 6,1%
Petita (11-50) 2.060 1.847 1.689 1.625 1.816 11,5%
Mitjana (51-250) 180 149 146 143 167 20,8%
Total pimes 60.017 58.669 57.018 56.160 57.143 2,3%

Grans empreses 11 11 12 11 15 0,0%
Total empreses 60.028 58.680 57.030 56.171 57.158 2 ,3%

Serveis
Sense assalariats 230.824 219.788 209.829 202.316 201.499 5,0%
Micro (1-10) 144.962 142.728 140.204 137.171 136.852 1,6%
Petita (11-50) 19.357 18.477 18.111 17.599 17.564 4,8%
Mitjana (51-250) 3.512 3.338 3.269 3.124 3.102 5,2%
Total pimes 398.655 384.331 371.413 360.210 359.017 3,7%

Grans empreses 700 670 648 626 623 4,5%
Total empreses 399.355 385.001 372.061 360.835 359. 640 3,7%

Total sectors
Sense assalariats 293.512 282.305 271.360 262.289 262.591 4,0%
Micro (1-10) 188.247 184.833 181.592 178.031 180.986 1,8%
Petita (11-50) 26.699 25.484 24.972 24.329 24.738 4,8%
Mitjana (51-250) 4.862 4.642 4.562 4.388 4.425 4,7%
Total pimes 513.320 497264 482.486 469.036 472.739 3,2%

Grans empreses 891 850 834 813 820 4,8%
Total empreses 514.211 498.114 483.320 469.850 473. 559 3,2%

Microempreses: entre 1 i 9 assalariats i menys de 2 milions d’euros de facturació; petites empreses: entre 11 i 49
assalariats i entre 2 i 11 milions d’euros de facturació; mitjanes empreses: entre 50 i 249 ocupats i entre 11 i 50 milions
d’euros de facturació; grans empreses: més de 249 ocupats i més de 50 milions d’euros de facturació.
Font: PIMEC (2018).

Anuari de la Pime Catalana 2018

44

Taula 6
Ocupats del sector privat per sectors i grandària d ’empresa a Catalunya. 2012-2016
Nombre de persones ocupades

 Variació
 2016 2015 2014 2013 2012 15-16

Primari
Pimes sense assalariats 10.341 10.156 9.997 9.384 11.414 1,8%
Microempreses (1 a 9) 20.433 20.244 19.957 19.680 20.773 0,9%
Petites (10 a 49) 9.802 9.254 8.927 9.209 9.280 5,9%
Mitjanes (50 a 249) 3.519 3.437 3.381 3.505 4.638 2,4%
Total Pimes 44.095 43.091 42.262 41.779 46.105 2,3%

Grans empreses 0 0 0 0 0 0,0%
Total empreses 44.095 43.091 42.262 41.779 46.105 2 ,3%

Indústria
Pimes sense assalariats 13.892 13.894 13.780 13.429 13.098 0,0%
Microempreses (1 a 9) 53.346 52.914 52.502 52.272 53.011 0,8%
Petites (10 a 49) 105.500 101.395 98.250 96.757 99.746 4,0%
Mitjanes (50 a 249) 121.842 120.234 115.101 112.517 114.001 1,3%
Total Pimes 294.580 288.437 279.633 274.974 279.855 2,1%

Grans empreses 135.018 128.608 129.071 127.998 130.527 5,0%
Total empreses 429.598 417.045 408.704 402.973 410. 383 3,0%

Construcció
Pimes sense assalariats 38.455 38.467 37.754 37.160 36.581 0,0%
Microempreses (1 a 9) 51.242 48.419 44.907 43.753 48.445 5,8%
Petites (10 a 49) 40.489 36.189 31.737 30.643 34.766 11,9%
Mitjanes (50 a 249) 16.630 13.849 13.345 13.522 15.218 20,1%
Total Pimes 146.816 136.924 127.743 125.078 135.010 7,2%

Grans empreses 5.862 5.890 6.380 46.105 7.472 -0,5%
Total empreses 152.678 142.814 134.123 410.383 142. 482 6,9%

Serveis
Pimes sense assalariats 230.824 219.788 209.829 1.751.306 201.499 5,0%
Microempreses (1 a 9) 378.327 369.199 359.169 2.350.275 347.401 2,5%
Petites (10 a 49) 391.389 372.543 350.470 341.078 341.825 5,1%
Mitjanes (50 a 249) 345.972 327.435 311.687 297.215 296.241 5,7%
Total Pimes 1.346.512 1.288.965 1.231.155 1.190.275 1.186.966 4,5%

Grans empreses 648.241 614.133 585.211 564.815 564.339 5,6%
Total empreses 1.994.753 1.903.098 1.816.366 1.755. 090 1.751.306 4,8%

Total sectors
Pimes sense assalariats 293.512 282.305 271.360 262.289 262.591 4,0%
Microempreses (1 a 9) 503.348 490.776 476.535 465.372 469.629 2,6%
Petites (10 a 49) 547.180 519.381 489.384 477.687 485.618 5,4%
Mitjanes (50 a 249) 487.963 464.955 443.514 426.759 430.099 4,9%
Total Pimes 1.832.003 1.757.417 1.680.793 1.632.106 1.647.936 4,2%

Grans empreses 789.121 748.631 720.662 698.848 702.339 5,4%
Total empreses 2.621.124 2.506.048 2.401.455 2.330 .954 2.350.275 4,6%

Microempreses: entre 1 i 9 assalariats i menys de 2 milions d’euros de facturació; petites empreses: entre 11 i 49
assalariats i entre 2 i 11 milions d’euros de facturació; mitjanes empreses: entre 50 i 249 ocupats i entre 11 i 50 milions
d’euros de facturació; grans empreses: més de 249 ocupats i més de 50 milions d’euros de facturació.
Font: PIMEC (2018).

Anuari de la Pime Catalana 2018

45

Taula 7
Valor afegit brut a cost de factors del sector priv at per sectors i grandària d’empresa a
Catalunya. 2012-2016

Milions d’euros constants de 2016

 Variació
 2016 2015 2014 2013 2012 15-16

Primari

Pimes sense assalariats 419 326 383 362 462 28,7%
Microempreses (1 a 9) 1.150 1.042 1.093 1.084 1.219 10,3%
Petites (10 a 49) 524 481 503 486 548 9,0%
Mitjanes (50 a 249) 235 208 231 271 388 13,4%
Total Pimes 2.328 2.056 2.210 2.204 2.617 13,2%

Grans empreses 0 0 0 0 0 0,0%
Total empreses 2.328 2.056 2.210 2.204 2.617 13,2%

Indústria

Pimes sense assalariats 532 517 497 459 441 2,9%
Microempreses (1 a 9) 3.129 3.086 3.017 2.996 2.989 1,4%
Petites (10 a 49) 7.367 7.107 6.826 6.718 6.904 3,7%
Mitjanes (50 a 249) 11.471 11.225 10.596 10.480 10.917 2,2%
Total Pimes 22.499 21.935 20.937 20.653 21.251 2,6%

Grans empreses 18.681 18.178 17.923 17.837 18.186 2,8%
Total empreses 41.180 40.112 38.860 38.490 39.437 2,7%

Construcció

Pimes sense assalariats 1.386 1.287 1.158 917 919 7,7%
Microempreses (1 a 9) 2.788 2.662 2.393 2.214 2.406 4,7%
Petites (10 a 49) 2.441 2.255 1.932 1.908 2.049 8,3%
Mitjanes (50 a 249) 1.097 1.013 775 1.019 850 8,3%
Total Pimes 7.712 7.217 6.258 6.058 6.224 6,9%

Grans empreses 436 470 560 606 799 -7,2%
Total empreses 8.149 7.687 6.818 6.665 7.023 6,0%

Serveis

Pimes sense assalariats 9.901 9.295 8.737 8.465 8.306 6,5%
Microempreses (1 a 9) 21.977 21.483 20.670 20.439 19.854 2,3%
Petites (10 a 49) 25.072 24.089 22.605 22.418 22.473 4,1%
Mitjanes (50 a 249) 24.816 24.611 22.719 22.937 23.587 0,8%
Total Pimes 81.765 79.478 74.732 74.259 74.219 2,9%

Grans empreses 51.711 49.337 49.785 47.621 48.198 4,8%
Total empreses 133.477 128.815 124.518 121.880 122.417 3,6%

Total sectors

Pimes sense assalariats 12.238 11.425 10.775 10.202 10.127 7,1%
Microempreses (1 a 9) 29.043 28.273 27.173 26.734 26.468 2,7%
Petites (10 a 49) 35.405 33.932 31.867 31.531 31.974 4,3%
Mitjanes (50 a 249) 37.619 37.057 34.322 34.707 35.742 1,5%
Total Pimes 114.305 110.686 104.137 103.174 104.311 3,3%

Grans empreses 70.829 67.985 68.269 66.064 67.183 4,2%
Total empreses 185.133 178.671 172.405 169.238 171.494 3,6%

 Microempreses: entre 1 i 9 assalariats i menys de 2 milions d’euros de facturació; petites empreses: entre 11 i 49
assalariats i entre 2 i 11 milions d’euros de facturació; mitjanes empreses: entre 50 i 249 ocupats i entre 11 i 50 milions
d’euros de facturació; grans empreses: més de 249 ocupats i més de 50 milions d’euros de facturació.
Font: PIMEC (2017).

Anuari de la Pime Catalana 2018

46

Taula 8
Empreses pime per branques productives a Catalunya. 2012-2016
Nombre d’empreses

 Variació
 2016 2015 2014 2013 2012 15-16

Primari 17.988 17.742 17.706 16.939 20.750 1,4%

Indústria 36.660 36.522 36.349 35.728 36.010 0,4%

Energia, gas, aigua i reciclatge 2.247 2.084 2.078 2.093 2.151 7,8%

Indústries extractives no energètiques 1.243 1.230 1.268 1.219 1.313 1,1%

Indústries químiques 1.437 1.384 1.407 1.377 1.345 3,8%

Metal·lúrgia, maquinària i material elèctric 13.381 13.411 13.185 12.829 12.763 -0,2%

Material de transport 753 768 753 770 778 -2,0%

Indústria alimentària 4.317 4.327 4.335 4.299 4.280 -0,2%

Indústria tèxtil, cuir i confecció 4.229 4.224 4.343 4.226 4.312 0,1%

Indústria del paper i arts gràfiques 3.219 3.277 3.304 3.340 3.361 -1,8%

Cautxú, fusta i altres indústries 5.834 5.817 5.676 5.575 5.708 0,3%

Construcció 60.017 58.669 57.018 56.160 57.158 2,3%

Serveis 398.655 384.331 371.413 360.210 359.640 3,7%

Comerç i reparacions 116.851 117.522 116.583 115.212 114.638 -0,6%

Hoteleria i restauració 38.210 38.094 37.298 36.417 36.427 0,3%

Transport i comunicacions 31.969 31.209 30.913 30.813 31.760 2,4%

Serveis financers, asseguradores i lloguers 43.518 40.716 38.344 36.757 35.596 6,9%

Altres serveis a les empreses 87.086 80.598 75.844 71.467 71.031 8,0%

Altres serveis a les persones 81.021 76.192 72.431 69.543 70.187 6,3%

Total 513.320 497.264 482.486 469.036 473.559 3,2%

Pimes: empreses d’entre 0 i 249 assalariats i menys de 50 milions d’euros de facturació.
Font: PIMEC (2018).

Anuari de la Pime Catalana 2018

47

Taula 9
Ocupats en empreses pimes per branques productives a Catalunya. 2012-2016
Nombre de persones ocupades

 Variació
 2016 2015 2014 2013 2012 15-16

Primari 44.095 43.091 42.262 41.779 46.105 2,3%

Indústria 294.580 288.437 279.633 274.974 279.855 2 ,1%

Energia, gas, aigua i reciclatge 16.067 15.709 15.567 15.756 16.240 2,3%

Indústries extractives no energètiques 9.116 8.900 8.911 9.243 10.250 2,4%

Indústries químiques 29.283 28.339 27.954 27.885 26.818 3,3%

Metal·lúrgia, maq. i material elèctric 93.694 92.005 88.176 86.168 88.453 1,8%

Material de transport 13.595 13.558 12.538 11.967 11.786 0,3%

Indústria alimentària 45.498 44.560 43.286 42.307 41.712 2,1%

Indústria tèxtil, cuir i confecció 26.313 25.893 25.506 25.006 26.212 1,6%

Indústria del paper, arts gràfiques 23.647 23.234 22.366 22.414 23.696 1,8%

Cautxú, fusta i altres indústries 37.367 36.239 35.329 34.229 34.688 3,1%

Construcció 146.816 136.924 127.743 125.078 135.010 7,2%

Serveis 1.346.512 1.288.965 1.231.155 1.190.275 1.18 6.966 4,5%

Comerç i reparacions 384.370 374.456 363.182 356.789 358.441 2,6%

Hoteleria i restauració 158.036 148.482 138.878 132.441 130.105 6,4%

Transport i comunicacions 100.158 96.594 92.005 89.673 91.823 3,7%

Serveis financers, asseg. i lloguers 77.995 74.302 71.245 70.588 70.403 5,0%

Altres serveis a les empreses 298.700 282.427 266.470 252.116 248.951 5,8%

Altres serveis a les persones 327.253 312.704 299.375 288.668 287.243 4,7%

Total 1.832.003 1.757.417 1.680.793 1.632.106 1.647 .936 4,2%

Pimes: empreses d’entre 0 i 249 assalariats i menys de 50 milions d’euros de facturació.
Font: PIMEC (2018).

Anuari de la Pime Catalana 2018

48

Taula 10
VAB cf. de les empreses pimes per branques producti ves a Catalunya. 2012-2016

Milions d’euros constants del 2016

 Variació
 2016 2015 2014 2013 2012 15-16

Primari 2.328 2.056 2.210 2.204 2.617 13,2%

Indústria 22.499 21.935 20.937 20.653 21.251 2,6%

Energia, gas, aigua i reciclatge 1.421 1.485 1.456 1.466 1.789 -4,3%

Indústries extractives no energètiques 659 649 598 597 606 1,6%

Indústries químiques 3.229 3.105 3.034 3.150 3.060 4,0%

Metal·lúrgia, maquinària i material elèctric 7.015 6.844 6.481 6.323 6.460 2,5%

Material de transport 1.009 1.030 938 924 888 -2,1%

Indústria alimentària 3.054 3.036 2.871 2.758 2.715 0,6%

Indústria tèxtil, cuir i confecció 1.654 1.536 1.513 1.459 1.510 7,7%

Indústria del paper, arts gràfiques 1.673 1.618 1.547 1.581 1.755 3,4%

Cautxú, fusta i altres indústries 2.785 2.633 2.498 2.395 2.468 5,8%

Construcció 7.712 7.217 6.258 6.058 6.224 6,9%

Serveis 81.765 79.478 74.732 74.259 74.219 2,9%

Comerç i reparacions 23.937 23.307 21.687 20.840 21.000 2,7%

Hoteleria i restauració 8.306 7.379 6.545 6.345 6.431 12,6%

Transport i comunicacions 6.696 6.561 5.980 5.658 6.787 2,1%

Serveis financers, asseguradores i lloguers 7.613 8.076 7.906 8.118 6.670 -5,7%

Altres serveis a les empreses 17.590 17.170 16.565 16.223 17.125 2,4%

Altres serveis a les persones 17.624 16.986 16.049 17.075 16.205 3,8%

Total 114.305 110.686 104.137 103.174 104.311 3,3%

Pimes: empreses d’entre 0 i 249 assalariats i menys de 50 milions d’euros de facturació.
Font: PIMEC (2018).

Anuari de la Pime Catalana 2018

49

Part II: Situació econòmica i financera de
la pime catalana.

Anuari de la Pime Catalana 2018

51

1. Resultats empresarials de la pime catalana. 2012 -20162

1.0. Context econòmic

L’Anuari de la Pime Catalana 2018 actualitza els resultats empresarials fins a l’exercici del 2016.

En aquesta edició s’observa la continuació de la recuperació que venen enregistrant les pimes

catalanes en els darrers anys (vegeu apartat 2.1, “Una visió general” de la pàgina 31).

Al gràfic 1 es mostra l’evolució dels ingressos d’explotació de les pimes segons la seva dimensió

a través de les taxes de variació interanual en termes nominals. S’observa com el 2016 els

ingressos de les pimes s’incrementen un 6,0% respecte al 2015, fet que representa la segona

taxa de variació més alta del període considerat. Aquesta tendència positiva s’observa a totes

les dimensions d’empresa, amb increments del 7,0% a les micro, del 5,6% a les petites i del 6,0%

a les mitjanes empreses.

Gràfic 1
Ingressos d’explotació a la pime catalana. 2012-201 6

Taxa de variació interanual dels valors mitjans per empresa

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

1.1. Rendibilitat

La rendibilitat és un dels millors indicadors per avaluar l’èxit empresarial, ja que es recull

l’excedent obtingut per unitat monetària de capital invertit. Partint d’aquesta definició genèrica,

es pot diferenciar entre rendibilitat financera o del capital aportat pels accionistes, i rendibilitat

econòmica o de la inversió, que mesura l’excedent obtingut per unitat de capital invertit, sigui

propi o aliè.

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

-6%

-4%

-2%

0%

2%

4%

6%

8%

10%

2011 2012 2013 2014 2015 2016

Pime Micros Petites Mitjanes

Anuari de la Pime Catalana 2018

52

1.1.1. Rendibilitat financera

La rendibilitat financera permet mesurar la taxa de guany obtinguda a partir dels recursos aportats

per l’empresa per desenvolupar la seva activitat, és a dir, la taxa de guany obtinguda per unitat

monetària invertida. Tot i que la rendibilitat financera sempre relaciona una partida del resultat

del compte de pèrdues i guanys amb el patrimoni net3, davant la possibilitat de treballar amb

diferents mesures de resultat segons el tipus d’ingressos i despeses que s’incloguin, s’ha cregut

oportú fer una anàlisi detallada de les opcions de càlcul per tal de determinar la ràtio que, al seu

torn, ha de permetre fer una anàlisi més homogènia per dimensió d’empresa i per sector

d’activitat.

Una primera forma de mesurar la rendibilitat financera de les empreses consisteix a relacionar

el resultat net total obtingut per l’empresa en el decurs de l’exercici amb els fons propis. Així,

obtenim la rendibilitat financera de l’empresa a partir del resultat net total. Aquesta taxa de guany

obtinguda per l’empresa és directament comparable amb el rendiment que proporcionen altres

inversions alternatives possibles (comptes d’estalvi a termini, deute públic...) i ha de ser superior

a aquestes perquè ha de retribuir el risc més gran que comporta l’activitat empresarial.

La rendibilitat financera del conjunt de pimes analitzades se situa en el 7,7% el 2016, 1,1 punts

més que l’any anterior (6,6%). Existeixen altres mesures de rendibilitat, com l’obtinguda a partir

del resultat abans d’impostos per no tenir en compte la incidència de possibles variacions

tributàries. En aquest cas, la rendibilitat se situa en el 10,0% el 2016, 1,3 punts per sobre del

2015. Les dues ràtios presenten una evolució històrica molt similar i registren, el 2016, els valors

més alts des de l’esclat de la crisi econòmica (gràfic 2).

Gràfic 2
Rendibilitat financera de la pime catalana. 2012-20 16

Percentatge sobre el patrimoni net

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

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

0%
1%
2%
3%
4%
5%
6%
7%
8%
9%

10%

2012 2013 2014 2015 2016

Resultat abans d'impostos Resultat net total

Anuari de la Pime Catalana 2018

53

A la taula 1 s’observa com totes les dimensions de pime veuen augmentada la seva rendibilitat,

amb ràtios superiors a les del 2016, a mesura que la dimensió empresarial és més gran.

D’aquesta manera, les microempreses presenten una rendibilitat financera del 4,1% (0,4 punts

percentuals més que el 2015), les petites registren un valor de 9,9% (2,5 punts per sobre respecte

del 2015) i les mitjanes registren una rendibilitat també del 9,9% (valor superior al del 2015 en

0,9 punts percentuals). La distància respecte al conjunt de pimes en base 100 baixa a les micro,

augmenta a les petites i disminueix a les grans, de manera que la relació positiva entre dimensió

empresarial i rendibilitat s’atenua el 2016.

Taula 1
Rendibilitat financera de la pime obtinguda a parti r del RNT per dimensió d’empresa.
2012-2016
Taxa de rendibilitat a partir del resultat net total (RNT) en percentatge i índex de rendibilitat financera de la pime=100

 Micro Petita Mitjana Pime

Rendibilitat financera (RNT)

2012 -0,5 0,9 0,8 0,4
2013 0,4 2,7 4,3 2,4
2014 2,3 5,1 5,3 4,1
2015 3,7 7,4 9,0 6,6
2016 4,1 9,9 9,9 7,7

Índex: Pime =100
2012 -131 218 198 100
2013 18 111 177 100
2014 55 124 130 100
2015 55 112 137 100
2016 52 128 128 100

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

1.1.2. Factors determinants de la rendibilitat fina ncera: rendibilitat econòmica i
palanquejament

La rendibilitat financera de les empreses ve determinada per dos elements que s’analitzen en

aquest apartat: la rendibilitat econòmica i el palanquejament net.

La rendibilitat econòmica o de l’actiu ens permet mesurar l’eficiència de l’aparell productiu de les

empreses, dels seus actius, prescindint de la font de finançament utilitzada (patrimoni net,

endeutament a llarg termini o endeutament a curt termini). D’aquesta manera, relacionem el

resultat abans d’impostos i les despeses financeres de l’exercici amb l’actiu, és a dir, els béns i

drets de l’empresa utilitzats per obtenir els resultats abans esmentats i afrontar el cost generat

per l’endeutament.

El palanquejament net, obtingut a partir de la diferència entre la rendibilitat financera i

l’econòmica, recull l’efecte combinat del diferencial entre la rendibilitat econòmica i el cost unitari

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

Anuari de la Pime Catalana 2018

54

Al gràfic 3 observem com la rendibilitat econòmica de les pimes catalanes, mesurada a partir del

resultat abans d’impostos i de les despeses financeres sobre l’actiu, creix el 2015 fins al 5,9%,

de forma lleugerament més plana que la rendibilitat financera. L’aportació del palanquejament

net (3,5% el 2015) ha estat menor que la rendibilitat econòmica, tot i que amb una evolució

similar. L’Euríbor a dotze mesos manté la tendència a la baixa i se situa en mínims històrics, de

manera que l’endeutament s’ha vist més condicionat pel risc percebut que no pas pel preu del

diner en el mercat interbancari.

Gràfic 3
Rendibilitat financera, econòmica, palanquejament d e la pime catalana i

Euríbor a un any. 2012-2016
Percentatge del RAI sobre el patrimoni net, sobre l’actiu, diferència i tipus d’interès

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

Pel que fa a rendibilitat financera per dimensió de pime, s’observa que la més alta la registra la

mitjana empresa, i que aquesta s’explica tant per una rendibilitat econòmica (6,8%) com per un

palanquejament net (5,9%) majors. El 2016 les petites empreses tenen una rendibilitat

econòmica del 7,1% i un palanquejament del 5,5%, mentre que en el cas de les microempreses

les contribucions de la rendibilitat econòmica i el palanquejament són del 3,8% i l’1,6%,

respectivament.

Quant a la dinàmica temporal, els valors del 2016 són més alts que els del 2015 en totes les

dimensions, tant pel que fa a la rendibilitat econòmica com al palanquejament net. Concretament,

les mitjanes empreses guanyen 0,6 punts percentuals de rendibilitat econòmica i 0,4 de

palanquejament; les petites empreses veuen incrementada tant la seva rendibilitat econòmica

com el palanquejament net en 1,3 punts percentuals, i les microempreses guanyen 4 dècimes,

tant en rendibilitat econòmica com en palanquejament (taula 2).

-2%

0%

2%

4%

6%

8%

10%

2012 2013 2014 2015 2016

Rendibilitat financera Rendibilitat econòmica

Palanquejament net Euríbor a un any

Anuari de la Pime Catalana 2018

55

Taula 2
Rendibilitat financera, rendibilitat econòmica i pa lanquejament net de la pime catalana per
dimensió d’empresa. 2012-2016
Percentatge sobre els fons propis, sobre l’actiu net i diferència

 Micro Petita Mitjana Pime

Rendibilitat financera

2012 0,0 2,1 2,5 1,6
2013 1,0 4,3 6,3 3,8
2014 3,1 7,1 7,7 5,8
2015 4,8 10,0 11,7 8,7
2016 5,3 12,6 12,7 10,0

Rendibilitat econòmica
2012 1,1 2,2 2,6 2,0
2013 1,5 3,2 4,0 3,0
2014 2,6 4,6 4,6 3,9
2015 3,5 5,8 6,2 5,2
2016 3,8 7,1 6,8 5,9

Palanquejament net
2012 -1,1 -0,2 -0,1 -0,5
2013 -0,4 1,1 2,3 0,8
2014 0,6 2,6 3,1 1,9
2015 1,3 4,2 5,5 3,5
2016 1,6 5,5 5,9 4,1

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

1.1.3. Factors determinants de la rendibilitat econ òmica: marge i rotació

La rendibilitat econòmica de les empreses ve determinada per dos elements que s’analitzen en

aquest apartat: el marge i la rotació.

El marge ens permet mesurar el percentatge de guany obtingut sobre les vendes, mentre que la

rotació ens permet mesurar les vendes obtingudes per cada euro invertit, és a dir, la intensitat de

l’actiu. Els increments en la demanda, tant interna com externa, i els relativament baixos costos

financers i dels carburants han afavorit l’increment dels marges, que s’han vist limitats per la

competència internacional.

En aquest context, la rendibilitat econòmica presenta un increment (5,9% el 2016, respecte al

5,2% del 2015) gràcies a l’augment del marge en més de 0,4 punts percentuals (5,9%) i de la

rotació (1,01 el 2016, davant el 0,96 el 2015). Això suposa que el 2016 les vendes van evolucionar

millor que les despeses, alhora que creixien més que l’actiu (gràfic 4).

S’observa una millora del marge i la rotació pràcticament a totes les dimensions de pime.

Concretament a les microempreses, el marge s’incrementa en 0,3 punts percentuals i la rotació,

en 1 centèsima; a les petites, el marge s’incrementa en 9 dècimes i la rotació, en 2 centèsimes;

i a les mitjanes empreses roman estabilitzat en el 6,2% i la rotació millora en 1 centèsima.

Anuari de la Pime Catalana 2018

56

Gràfic 4
Rendibilitat econòmica, marge i rotació de la pime catalana. 2012-2016

Escala esquerra: percentatge sobre l’actiu i sobre els ingressos d’explotació

Escala dreta: voltes dels ingressos d’explotació sobre l’actiu net (rotació)

A partir del Resultat Abans d’Impostos

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

Taula 3
Rendibilitat econòmica de la pime catalana per dime nsió d’empresa. 2012-2016
Percentatge sobre l’actiu net, sobre els ingressos d’explotació i voltes dels ingressos d’explotació sobre l’actiu net

 Micro Petita Mitjana Pime

Rendibilitat econòmica

2012 1,1 2,2 2,6 2,0
2013 1,5 3,2 4,0 3,0
2014 2,6 4,6 4,6 3,9
2015 3,5 5,8 6,2 5,2
2016 3,8 7,1 6,8 5,9

Marge

2012 1,6 2,2 3,0 2,4
2013 2,4 2,8 4,3 3,3
2014 4,1 3,9 4,7 4,3
2015 5,4 4,7 6,2 5,5
2016 5,7 5,6 6,2 5,9

Rotació

2012 0,66 1,04 0,85 0,86
2013 0,61 1,12 0,93 0,89
2014 0,63 1,18 0,96 0,92
2015 0,65 1,24 1,00 0,96
2016 0,66 1,26 1,11 1,01

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

0,85

0,90

0,95

1,00

1,05

2%

3%

4%

5%

6%

2011 2012 2013 2014 2015 2016

Rendibilitat econòmica Marge Rotació

Anuari de la Pime Catalana 2018

57

Factors que expliquen la rendibilitat financera

Rendibilitat financera = Rotació x Marge x Coeficient endeutament x Coeficient cost financer

Nomenclàtor: RAI: Resultat abans d’impostos
 RAII: Resultat abans d’impostos + Despeses financeres

Rendibilitat financera
Resultat abans d'impostos/Patrimoni net

Rend. econòmica x Coef. palanquejament

Rendibilitat econòmica
Rotació x Marge

Rotació
Ingressos

d'explotació/Actiu

Marge
RAII/Ingressos

d'explotació

Coeficient palanquejament
Coef. endeutament x Coef. cost

financer

Coeficient
endeutament

Actiu/Patrimoni net

Coeficient
cost financer

RAI/RAII

Anuari de la Pime Catalana 2018

58

Pimes
Variació de la rendibilitat financera

 Exercici 2015 Exercici 2016

Microempreses
Variació de la rendibilitat financera

 Exercici 2015 Exercici 2016

12,0%

64,0%

-5,1%

29,1%

-10% 0% 10% 20% 30% 40% 50% 60% 70%

 Rotació

 Marge

 Coef. endeutament

 Coef. cost financer

% de contribució a la variació de la rendibilitat financera

18,0%

55,7%

-7,5%

33,8%

-20% -10% 0% 10% 20% 30% 40% 50% 60%

Rotació

Marge

Coef endeutament

Coef cost financer

% de contribució a la variació de la rendibilitat financera

8,16 % Var:1,59 9,75 %

4,28 % Variació: 0,94 5,22 %

Anuari de la Pime Catalana 2018

59

Petites empreses
Variació de la rendibilitat financera

 Exercici 2015 Exercici 2016

Mitjanes empreses
Variació de la rendibilitat financera

 Exercici 2015 Exercici 2016

1,0%

77,7%

-4,2%

25,6%

-10% 0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

Rotació

Marge

Coef endeutament

Coef cost financer

% de contribució a la variació de la rendibilitat financera

16,7%

56,4%

-2,9%

29,8%

-10% 0% 10% 20% 30% 40% 50% 60% 70%

Rotació

Marge

Coef endeutament

Coef cost financer

% de contribució a la variació de la rendibilitat financera

10,24 %

2,44
12,25 %

10,57 %

Var 3,65

12,52 %

Anuari de la Pime Catalana 2018

60

1.2. Activitat empresarial: valor afegit i producti vitat

El valor afegit brut (VAB) és una variable clau per mesurar la capacitat d’una empresa per generar

recursos i el principal indicador de síntesi de l’activitat empresarial. El VAB es mesura com la

diferència entre els ingressos d’explotació i els consums d’explotació i les altres despeses

d’explotació i s’obté, a cost de factors, a partir de les dades del compte de resultats de les

empreses.

La mesura del VAB ens indica quina part dels ingressos d’explotació han generat valor, és a dir,

quins ingressos queden a l’empresa un cop s’han cobert les despeses més directament

vinculades a les vendes, matèries primeres, mercaderies, diferents proveïments i altres despeses

no tan directament vinculades al nivell de vendes però necessàries per realitzar-les, com ara les

derivades de l’explotació de manteniment, costos d’auditories, publicitat, distribució o taxes i

tributs.

1.2.1. Recursos generats: valor afegit brut i despe ses d’explotació

El valor afegit per unitat venuda de les pimes catalanes augmenta el 2016, com ja s’havia

observat l’any anterior. Així, les rendes generades per euro de facturació, mesurades en termes

de VAB, passen del 27,7% el 2015, al 28,5% el 2016. Els costos d’explotació han reduït una mica

el seu pes fins al 54,4% dels ingressos d’explotació, i les altres despeses d’explotació també

s’han reduït per a situar-se en el 17,2%, dues dècimes menys que el 2015 (gràfic 5).

Gràfic 5
Estructura bàsica dels ingressos d’explotació de la pime catalana. 2012-2016

Percentatge sobre els ingressos d’explotació

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

54,5 54,9 54,9 54,9 54,4

18,3 18,3 17,8 17,4 17,2

27,2 26,8 27,3 27,7 28,5

0%

20%

40%

60%

80%

100%

2012 2013 2014 2015 2016

Consums d'explotació Altres despeses d'explotació Valor afegit

Anuari de la Pime Catalana 2018

61

En relació a la dimensió de l’empresa (taula 4), es produeix una certa convergència malgrat que

les microempreses generen més VAB (29,9%), seguides de les petites (29,0%) i les mitjanes

(27,2%). En els tres casos es produeix un increment en el pes del VAB sobre els ingressos

d’explotació respecte al 2015. La relació entre VAB i dimensió s’inverteix en els consums

d’explotació: les mitjanes presenten la xifra més alta (56,1%), inferior a la del 2015; a les petites

empreses representa el 54,3% i a les microempreses, el 51,1%, pesos més baixos que el 2015.

Pel que fa a les altres despeses d’explotació, les microempreses presenten el valor més elevat

(19,0%), mentre que a les petites i mitjanes suposen un 16,6% i un 16,8% respectivament.

Taula 4
Distribució dels ingressos d’explotació en grans pa rtides del compte de resultats de la
pime catalana per dimensió d’empresa. 2012-2016
Percentatge sobre els ingressos d’explotació i canvi en punts percentuals

 Micro Petita Mitjana Pime

Consums d’explotació
2012 51,8 54,7 55,9 54,5
2013 51,7 55,2 56,3 54,9
2014 51,3 54,9 56,9 54,9
2015 51,6 55,0 56,6 54,9
2016 51,1 54,3 56,1 54,4

Altres despeses d’explotació

2012 20,3 17,9 17,6 18,3
2013 20,2 17,6 18,0 18,3
2014 19,7 17,3 17,2 17,8
2015 19,3 17,0 16,8 17,4
2016 19,0 16,6 16,8 17,2

Valor afegit brut a cost de factors

2012 27,9 27,4 26,5 27,2
2013 28,1 27,3 25,8 26,8
2014 29,0 27,7 25,9 27,3
2015 29,1 28,1 26,6 27,7
2016 29,9 29,0 27,2 28,5

Font: PimesDat de PIMEC a partir de dades de SABI.
1 Dades arrodonides a un decimal.

1.2.2. Productivitat: capital i treball

1.2.2.1. Productivitat del capital

L’objectiu d’aquest apartat és analitzar l’eficiència i la productivitat de la inversió que es fa

mitjançant dues ràtios de síntesi: d’una banda, el valor afegit brut a cost de factors per unitat

d’actiu no corrent de l’explotació (és a dir, la inversió en l’aparell productiu de l’empresa dedicat

a l’explotació); i, de l’altra, el valor afegit per unitat d’actiu de l’explotació (o sigui, la inversió total

de l’empresa dedicada a l’explotació).

Anuari de la Pime Catalana 2018

62

El valor afegit brut (VAB) per unitat d’actiu no corrent de l’explotació (immobilitzat) creix fins al

0,86, el valor més alt de tots els anys considerats. També augmenta la productivitat de l’actiu de

l’explotació fins al 0,37, registre que també és el més alt de la sèrie considerada (gràfic 6).

Gràfic 6
Productivitat del capital de la pime catalana a par tir del valor afegit brut. 2012-2016

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

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

Pel que fa a la dimensió d’empresa (taula 5), la productivitat del capital millora el 2016 en totes

les dimensions de pime, tant en relació a l’actiu d’explotació com per unitat d’actiu no corrent.

Taula 5
Productivitat del capital de la pime catalana per d imensió d’empresa a partir del valor
afegit brut. 2012-2016
VAB sobre l’actiu no corrent de l’explotació i sobre l’actiu de l’explotació

 Micro Petita Mitjana Pime

Valor afegit per unitat d’actiu de l’explotació

2012 0,23 0,35 0,35 0,32
2013 0,22 0,38 0,36 0,32
2014 0,23 0,41 0,38 0,34
2015 0,24 0,43 0,39 0,36
2016 0,25 0,45 0,42 0,37

Valor afegit per unitat d’actiu no corrent de l’expl otació

2012 0,45 0,84 0,82 0,70
2013 0,40 1,01 0,85 0,71
2014 0,43 1,10 0,90 0,75
2015 0,44 1,18 0,94 0,80
2016 0,47 1,24 1,04 0,86

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

0,0

0,2

0,4

0,6

0,8

1,0

2011 2012 2013 2014 2015 2016

Actiu no corrent de l'explotació Actiu de l'explotació

Anuari de la Pime Catalana 2018

63

Les microempreses són les que obtenen una productivitat més baixa de la inversió realitzada,

tant en l’actiu d’explotació (0,25) com en l’actiu no corrent de l’explotació (0,47). Les empreses

petites situen la rendibilitat en relació a l’actiu de l’explotació (0,45) per sobre del conjunt de

pimes, i presenten una xifra d’1,24 quant al valor afegit per unitat d’actiu no corrent de l’explotació,

la més alta de les dimensions considerades. Les empreses mitjanes presenten una productivitat

en relació a l’actiu d’explotació del 0,39, mentre que el valor afegit per unitat d’actiu no corrent

de l’explotació se situa en el 1,04, tots dos valors per sobre del conjunt de pimes.

1.2.2.2. Productivitat del treball

Les despeses de personal de les pimes catalanes, en termes de cost laboral per treballador, van

passar de 34.500€ l’any 2012 a 35.200€ l’any 2016, fet que suposa un increment acumulat del

2,0% (taula 6). Aquest increment de la despesa mitjana per treballador ha estat inferior a

l’evolució del valor afegit, que va augmentar un 12,1% durant el mateix període. Això comporta

una millora de la competitivitat en el sistema productiu. L’evolució d’aquests dos components

provoca que el pes de la despesa mitjana sobre el VAB hagi passat del 80,0% el 2012 al 72,6%

el 2016, el que representa un guany de competitivitat per aquest factor del 9,2%. Cal tenir en

compte que el període analitzat està condicionat per la devaluació interna promoguda per la crisi

econòmica i la recuperació de l’activitat econòmica a la part final del període. Amb tot, es constata

la falta d’ajust entre remuneració i productivitat.

La despesa mitjana per treballador durant el període 2012-2016 ha augmentat en major mesura

que l’índex general de preus, que ha incrementat un 0,8%.

Taula 6
Despesa mitjana per treballador, valor afegit brut per treballador i despeses de personal
sobre valor afegit brut de la pime catalana. 2012-2 016
Milers d’euros corrents, percentatge sobre el VAB i taxes de variació

 Taxa de variació (%)

 2012 2013 2014 2015 2016 13/12 14/13 15/14 16/15 16/12

Despesa mitjana per treballador 34,5 35,0 34,8 35,0 35,2 1,4 -0,6 0,5 0,5 2,0

VAB per treballador 43,2 43,8 45,1 47,7 48,4 1,4 3,0 5,7 1,6 12,1

Despeses personal sobre VAB 80,0 79,9 77,1 73,4 72,6 -0,1 -3,5 -4,8 -1,1 -9,2

IPC (Espanya) - - - - - 0,3 -1,0 0,0 1,6 0,8

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

Pel que fa a la dimensió (taula 7), es constata que, com més petita és l’empresa, més baixa és

la despesa mitjana per treballador. Així doncs, les microempreses tenien una despesa per

treballador de 30.600€ de mitjana el període 2012-2016, mentre que les petites enregistren una

xifra de 34.300€ de mitjana, i les mitjanes empreses tenien unes despeses per treballador de

39.100€ durant el període considerat. Quant a l’evolució, el 2016 la despesa a les mitjanes

empreses va disminuir lleugerament (-0,4%), mentre que a les petites va augmentar un 0,7 i a

les microempreses, un 1,9%.

Anuari de la Pime Catalana 2018

64

La relació entre dimensió i despesa mitjana per treballador és positiva en el valor afegit per

treballador, variable en què són les empreses mitjanes les que presenten uns millors registres

(53.900€ de mitjana entre 2012 i 2016), seguides de les petites empreses (43.400€ de mitjana) i

de les microempreses (38.800€ de mitjana). D’aquesta manera, la productivitat per ocupat el

2016 millora a les tres dimensions de pime respecte al 2015: 3,0% a les micros, 2,1% a les petites

i 0,6% a les mitjanes.

Finalment, si analitzem la competitivitat del factor treball, mesurada en termes de despesa de

personal sobre el VAB, és més elevada a les empreses mitjanes (les despeses de personal

representen el 72,8% del valor afegit de mitjana entre el 2012 i el 2016), a continuació a les

petites empreses (79,1% de mitjana) i en tercer lloc a les microempreses (79,0% de mitjana per

al mateix període). Quant a la variació del 2016 respecte al 2015, s’observa una millora de la

competitivitat a les diverses dimensions empresarials: 1,0% a les mitjanes, 1,3% a les petites i

1,0% a les microempreses (taula 7).

Taula 7
Despesa mitjana per treballador, valor afegit per t reballador i despeses de personal sobre
valor afegit de la pime catalana per dimensió d’emp resa. 2012-2016
Milers d’euros corrents i percentatge sobre el VAB

 Micro Petita Mitjana Pime

Despesa mitjana per treballador
2012 30,5 34,0 38,7 34,5
2013 30,5 34,3 39,5 35,0
2014 30,4 34,4 39,0 34,8
2015 30,4 34,3 39,3 35,0
2016 31,0 34,5 39,2 35,2

Mitjana 2012-2016 30,6 34,3 39,1 34,9
Variació 2015-2016 en percentatge 1,9 0,7 -0,4 0,5

Valor afegit brut per treballador

2012 35,8 40,8 52,7 43,2
2013 37,0 41,8 51,7 43,8
2014 38,8 43,5 52,4 45,1
2015 40,6 45,0 56,1 47,7
2016 41,8 46,0 56,5 48,4

Mitjana 2012-2016 38,8 43,4 53,9 45,6
Variació 2015-2016 en percentatge 3,0 2,1 0,6 1,6

Despeses de personal sobre el valor afegit brut

2012 85,1 83,4 73,5 80,0
2013 82,5 82,0 76,4 79,9
2014 78,5 78,9 74,5 77,1
2015 74,9 76,1 70,1 73,4
2016 74,1 75,1 69,4 72,6

Mitjana 2012-2016 79,0 79,1 72,8 76,6
Variació 2015-2016 en percentatge -1,0 -1,3 -1,0 -1,0

Font: PimesDat de PIMEC a partir de dades de SABI

Anuari de la Pime Catalana 2018

65

1.3. Anàlisi patrimonial i solvència

Per complementar l’anàlisi relativa a la rendibilitat i a la productivitat del capital, aquest apartat

aprofundeix en l’estudi del capital des del vessant de l'equilibri financer i la solvència a curt i llarg

termini, tot relacionant les magnituds que conformen l'actiu i el passiu. Consta de tres seccions.

Les dues primeres tracten l’estructura financera i econòmica de la pime i analitzen la qualitat del

passiu i de les inversions, respectivament. La tercera secció estudia la solvència (tant a llarg com

a curt termini) avaluant la capacitat de les pimes catalanes per afrontar les seves obligacions

financeres un cop arribi el venciment d’aquestes.

1.3.1. Estructura financera

Al gràfic 7 s’observa com el pes del patrimoni net sobre el total del passiu augmenta a les pimes

catalanes, el 2016, en relació amb l’exercici anterior i se situa en el 51,7%, el màxim del període

considerat. Pel que fa a l’evolució de l’endeutament, disminueix el pes tant del passiu no corrent

(17,0%), com del passiu corrent (31,3%).

D’aquesta manera, es consolida la tendència a la baixa del pes de l’endeutament a curt termini

observada des de l’any 2012. En canvi, l’endeutament a llarg es mou en un rang de valors

relativament estable durant els anys considerats.

Gràfic 7
Estructura del passiu de la pime catalana. 2012-201 6

Percentatge sobre el passiu

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

45,3 47,2 48,7 49,1 51,7

23,9 21,5 20,4 19,2 17,0

30,8 31,3 30,9 31,7 31,3

0%

20%

40%

60%

80%

100%

2012 2013 2014 2015 2016

Patrimoni net Passiu no corrent Passiu corrent

Anuari de la Pime Catalana 2018

66

Taula 8
Estructura del passiu de la pime catalana per dimen sió d’empresa. 2012-2016
Percentatge sobre el passiu i canvi en punts percentuals

 Micro Petita Mitjana Pime

Patrimoni net
2012 50,6 47,1 40,1 45,3
2013 54,1 47,0 41,7 47,2
2014 56,1 48,5 42,5 48,7
2015 57,5 48,1 43,2 49,1
2016 58,6 49,4 47,6 51,7
Canvi 16-12 8,0 2,3 7,5 6,4

Endeutament amb tercers
2012 49,4 52,9 59,9 54,7
2013 45,9 53,0 58,3 52,8
2014 43,9 51,5 57,5 51,3
2015 42,5 51,9 56,8 50,9
2016 41,4 50,6 52,4 48,3
Canvi 16-12 -8,0 -2,3 -7,5 -6,4

Endeutament a llarg termini
2012 23,2 19,1 28,1 23,9
2013 21,7 18,4 23,8 21,5
2014 20,3 16,7 23,3 20,4
2015 19,2 16,5 21,2 19,2
2016 18,4 16,1 16,3 17,0
Canvi 16-12 -4,8 -3,0 -11,8 -6,9

Endeutament a curt termini
2012 26,2 33,8 31,8 30,8
2013 24,2 34,6 34,5 31,3
2014 23,6 34,8 34,2 30,9
2015 23,2 35,4 35,7 31,7
2016 22,9 34,5 36,0 31,3
Canvi 16-12 -3,3 0,7 4,2 0,5

Font: PimesDat de PIMEC a partir de dades de SABI.
Dades arrodonides a un decimal.

En relació a la dimensió d'empresa (taula 8), els trets distintius de cada categoria d'empresa són

els següents:

Les microempreses presenten el nivell més alt de capitalització entre les pimes. Destaca el menor

pes de l'endeutament a curt termini en relació al passiu remunerat total. Quant a l’evolució, entre

el 2012 i el 2016 l’endeutament s’ha reduït en 8,0 punts percentuals.

Les petites empreses presenten un nivell de capitalització relativament proper a la mitjana de les

pimes catalanes, però amb un major pes relatiu de l’endeutament a curt termini que no pas a

llarg termini. Entre el 2012 i el 2016, l’endeutament s’ha reduït en 2,3 punts percentuals, sobretot

com a conseqüència de la reducció del deute a llarg.

Les mitjanes empreses són les que el 2016 presenten un major grau endeutament. Pel que fa a

l’estructura del deute, es troben per sobre de la mitjana tant en endeutament a curt com a llarg

termini. Durant el període analitzat l’endeutament a curt termini guanya pes dins del passiu

exigible.

Anuari de la Pime Catalana 2018

67

1.3.2. Estructura econòmica

L’estructura econòmica de les empreses queda reflectida en l’actiu del seu balanç, que ens

mostra els béns i drets de què disposen. En una primera aproximació, mesurem quina part

d’aquests elements s’estan dedicant efectivament a l’activitat de l’empresa. Per fer-ho, excloem

de l’actiu les inversions financeres, tant les permanents com les temporals, i obtenim l’actiu de

l’explotació.

La taula 9 recull l’evolució de les principals partides d’actiu entre el 2012 i el 2016, i mostra que

el pes relatiu de l’actiu de l’explotació a la pime catalana s’ha enfilat fins al 76,5%, 2,8 punts més

que el 2012. Aquest augment s’explica fonamentalment per l’actiu corrent d’explotació.

Taula 9
Grans partides d’actiu de la pime catalana. 2012-20 16
Percentatge sobre el total de l’actiu

 2012 2013 2014 2015 2016

Actiu de l’explotació 73,7 74,2 74 74,5 76,5

Actiu no corrent de l’explotació 33,3 33,5 33,2 33,1 33,4
Actiu corrent de l’explotació 40,4 40,6 40,8 41,4 43,1

Altres actius 26,3 25,8 26 25,5 23,5

IFP 18 17,5 18 17,3 15,8
IFT 8,3 8,3 8 8,1 7,7

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

En relació amb la dimensió d’empresa (taula 10), l’estructura productiva del 2016 presenta trets

diferenciats. Les micro i petites empreses són les que presenten un major pes de l’actiu de

l’explotació (78,0% i 81,2%, respectivament), mentre que a les mitjanes empreses representa el

71,3% del total de l’actiu.

Cada una de les dimensions presenta diferents estructures dins aquest component, ja que a les

microempreses destaca l’actiu no corrent (42,3%) per sobre del corrent (35,8%). A les petites

s’inverteix aquesta proporció (29,3% correspon a actiu no corrent i 51,9% a actiu corrent). A les

mitjanes empreses les proporcions són del 29,0% en actiu no corrent i 42,3% en actiu corrent.

Pel que fa als altres actius, en les tres dimensions d’empresa tenen més pes les inversions

financeres permanents que no pas les temporals, amb un major pes, en ambdós casos, a les

mitjanes empreses.

Anuari de la Pime Catalana 2018

68

Taula 10
Grans partides d’actiu de la pime catalana per dime nsió d’empresa. 2012-2016
Percentatge sobre el total de l’actiu i canvi en punts percentuals

 Actiu Act. no corrent Act. corrent Altres Inv. fin . Inv. fin.
 de l'explotació d'explotació d'explotació actius p ermanents temporals

Micro

2012 79,5 41,0 38,4 20,5 13,7 6,9
2013 78,6 42,8 35,8 21,4 14,3 7,0
2014 78,1 42,9 35,2 21,9 15,0 6,9
2015 77,9 42,7 35,2 22,1 15,3 6,8
2016 78,0 42,3 35,8 22,0 15,5 6,5

Petita

2012 81,3 33,9 47,5 18,7 10,7 7,9
2013 79,7 30,4 49,4 20,3 12,1 8,2
2014 79,6 29,6 50,0 20,4 12,5 7,9
2015 80,7 29,4 51,2 19,3 11,7 7,7
2016 81,2 29,3 51,9 18,8 11,6 7,2

Mitjana

2012 63,6 27,5 36,2 36,4 26,7 9,6
2013 66,4 28,4 37,9 33,6 24,1 9,5
2014 66,2 27,7 38,6 33,8 24,6 9,1
2015 67,5 28,2 39,4 32,5 23,0 9,5
2016 71,3 29,0 42,3 28,7 19,5 9,2

Font: PimesDat de PIMEC a partir de dades de SABI.
Dades arrodonides a un decimal.

1.3.3. Solvència

1.3.3.1. Solvència a llarg termini

Aquest apartat analitza la cobertura comparant l’actiu, és a dir, la suma dels actius convertibles

en efectiu prescindint del seu grau de liquiditat, amb el passiu exigible, tant el corrent com el no

corrent; és a dir, les obligacions de pagament que té l’empresa amb tercers independentment del

seu grau d’exigibilitat. De fet, s’avalua la capacitat de la pime catalana per afrontar totes les seves

obligacions de pagament convertint en líquid tots els actius susceptibles de ser-ho. Així, un valor

inferior a 1 indica que l’empresa està tècnicament en situació de fallida.

Els resultats obtinguts per al conjunt de pimes catalanes en el període 2012-2016 indiquen que

la solvència del conjunt d’empreses és bona i que durant aquests darrers anys presenta una

lleugera tendència creixent (gràfic 8). Per a l’any 2016, la cobertura davant dels deutes del

conjunt de pimes catalanes es troba en el 2,07, la més alta del període considerat. Quant al fons

de maniobra, que mesura quina part del seu actiu no corrent net es finança amb recursos que

tenen una exigibilitat a llarg termini, les pimes catalanes presenten valors positius (1,40),

superiors al valor dels darrers quatre exercicis analitzats.

Anuari de la Pime Catalana 2018

69

Gràfic 8
Solvència a llarg termini de la pime catalana. 2012 -2016

Actiu sobre passiu no corrent i corrent, patrimoni net i passiu no corrent sobre actiu no corrent.

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

Taula 11
Solvència a llarg termini de la pime catalana per d imensió d’empresa. 2012-2016
Actiu sobre passiu no corrent i corrent, i patrimoni net i passiu no corrent sobre actiu no corrent.

 Micro Petita Mitjana Pime

Cobertura

2012 2,02 1,89 1,67 1,83
2013 2,18 1,89 1,72 1,89
2014 2,28 1,94 1,74 1,95
2015 2,35 1,93 1,76 1,96
2016 2,42 1,98 1,91 2,07

Fons de maniobra

2012 1,35 1,48 1,26 1,35
2013 1,33 1,54 1,25 1,35
2014 1,32 1,55 1,26 1,35
2015 1,32 1,57 1,26 1,35
2016 1,33 1,60 1,32 1,40

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

Per dimensió d’empresa, la cobertura millora a les micro i mitjanes, i s’eixamplen les diferències

respecte a les microempreses, que segueixen presentant unes garanties més altes (2,42) que

les altres dimensions de pime, seguides de les petites (1,98) i les mitjanes (1,91). Pel que fa al

fons de maniobra, les petites empreses presenten la xifra més alta el 2016 (1,60), seguides de

les microempreses (1,33) i les mitjanes, amb un valor quasi idèntic (1,32). Aquest indicador

augmenta en les tres categories d’empresa (taula 11). La solvència a llarg termini de la pime

catalana indica la bona situació de les empreses en relació amb la possibilitat d'incórrer en fallida.

1,0

1,1

1,2

1,3

1,4

1,5

1,6

1,7

1,8

1,9

2,0

2,1

2,2

2012 2013 2014 2015 2016

Cobertura Fons de maniobra

Anuari de la Pime Catalana 2018

70

1.3.3.2. Solvència a curt termini

En aquest apartat i mitjançant l’anàlisi de la solvència a curt termini, s’aborda la possibilitat

d'entrar en una situació de suspensió de pagaments.

Per tal d’avaluar la possibilitat que amb les inversions a curt termini es puguin afrontar les

obligacions financeres també a curt, s’utilitzen les ràtios de liquiditat, tresoreria i disponibilitat o

prova àcida. Aquestes mantenen el denominador (passiu corrent), mentre que el numerador es

va reduint a mesura que es van excloent les partides menys líquides: existències i deutors. En

aquest context, una ràtio de liquiditat superior a 1 indica que l’actiu circulant és suficient per cobrir

les obligacions financeres a curt termini; dit d'una altra manera, es tracta de mesurar el fons de

maniobra des del vessant del curt termini. La ràtio de tresoreria mesura la capacitat d’afrontar les

obligacions financeres utilitzant només les partides de realitzable (comptes a cobrar) i disponible

(tresoreria). Finalment, la ràtio de disponibilitat mostra la capacitat de fer-ho exclusivament a

partir de la tresoreria.

El 2016, la pime catalana presenta una correcta solvència a curt termini (gràfic 9), amb una ràtio

de liquiditat de l’1,62 (sis centèsimes més que el 2015); de l’1,22 de tresoreria (quatre centèsimes

més que l’any anterior), i del 0,32 de disponibilitat (tres centèsimes per sobre del 2015).

Gràfic 9
Solvència a curt termini de la pime catalana. 2012- 2016

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

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

Pel que fa a la liquiditat segons dimensió de pime, les micro (1,84) i les petites (1,71) presenten

millors xifres que no pas les mitjanes empreses (1,43), fet que suposa un eixamplament de les

diferències respecte a l’any anterior. Quant a tresoreria, també millora a les tres categories

d’empresa, micro (1,31), petites (1,30) i mitjanes (1,1). Finalment, la disponibilitat de les micro

(0,47), de les petites (0,36) i de les mitjanes empreses (0,21) millora respecte al 2015, i posa

també més distància entre dimensions (taula 12).

0,0

0,3

0,6

0,9

1,2

1,5

1,8

2012 2013 2014 2015 2016

Liquiditat Tresoreria Disponibilitat

Anuari de la Pime Catalana 2018

71

Taula 12
Solvència a curt termini de la pime catalana per di mensió d’empresa. 2012-2016
Actiu corrent, actiu corrent llevat de les existències i efectiu i actius líquids sobre passiu corrent.

 Micro Petita Mitjana Pime

Liquiditat

2012 1,73 1,64 1,44 1,58
2013 1,77 1,66 1,38 1,57
2014 1,79 1,66 1,39 1,58
2015 1,81 1,66 1,37 1,56
2016 1,84 1,71 1,43 1,62

Tresoreria

2012 1,16 1,20 1,12 1,16
2013 1,21 1,24 1,08 1,16
2014 1,24 1,25 1,10 1,18
2015 1,28 1,26 1,09 1,18
2016 1,31 1,30 1,11 1,22

Disponibilitat

2012 0,34 0,26 0,15 0,24
2013 0,36 0,28 0,15 0,24
2014 0,39 0,30 0,18 0,27
2015 0,43 0,32 0,19 0,29
2016 0,47 0,36 0,21 0,32

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

2.3.3.3. Període mitjà de maduració econòmica

El període mitjà de maduració econòmica ens indica el temps, mesurat en dies, que transcorre

des que les existències entren al magatzem de l’empresa, passen, si és el cas, pels processos

de fabricació, es venen i es produeix el cobrament monetari. En aquest sentit, el valor per a

aquest indicador a l’any 2016 (157 dies) se situa en el nivell més baix del període considerat.

Desagregant el període mitjà de maduració en dos períodes obtenim una informació més precisa.

La primera etapa, el període mitjà de maduració dels estocs, mostra el temps que va des que les

existències s’incorporen a l’empresa fins que es venen, i se situa en 84 dies; la segona etapa

descriu el període que transcorre des que es produeix la venda fins que aquesta es cobra

efectivament, és a dir, el període mitjà de cobrament. Aquest període era, el 2016, de 73 dies, el

valor més baix dels darrers anys.

Anuari de la Pime Catalana 2018

72

Gràfic 10
Període mitjà de maduració econòmica de la pime cat alana. 2012-2016

Dies

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

Taula 13
Període mitjà de maduració econòmica de la pime cat alana per dimensió d’empresa.
2012-2016
Dies

 Micro Petita Mitjana Pime

Període mitjà de maduració econòmica

2012 238 177 167 186
2013 237 167 158 177
2014 220 158 151 168
2015 205 151 146 159
2016 202 148 144 157

Subperíode mitjà de maduració d’estocs

2012 159 94 78 101
2013 157 86 72 95
2014 145 81 68 89
2015 134 77 65 83
2016 132 76 69 84

Termini mitjà de cobrament

2012 80 83 89 85
2013 80 81 86 83
2014 75 77 83 79
2015 71 74 80 76
2016 70 72 75 73

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

101 95 89 83 84

85
83

79
76 73

0

25

50

75

100

125

150

175

200

2012 2013 2014 2015 2016

Maduració estocs Període mitjà cobrament

186
178

168
159 157

Anuari de la Pime Catalana 2018

73

Si repetim l’anàlisi per dimensions de pime (taula 13), s’observa que el 2016 milloren

pràcticament tots els valors de totes tres dimensions. Concretament els períodes mitjans són de

202 dies a les microempreses, de 148 dies a les petites i de 144 a les mitjanes. De manera que

existeix una relació inversa entre període mitjà de maduració econòmica i dimensió empresarial.

Quant a la fase de maduració dels estocs, el 2016 les empreses mitjanes són les que obtenen

més eficiència en la seva gestió (69 dies), seguides de les petites (76 dies) i, a molta distància,

de les microempreses (132 dies). Aquesta situació es compensa, en part, amb una gestió del

període de cobrament més favorable a les microempreses (70 dies) que a les petites (72 dies) i

les mitjanes (75 dies).

Anuari de la Pime Catalana 2018

74

1.4. Annex: Ràtios i definicions utilitzades

Rendibilitat financera a partir del resultat abans d’impostos (RAI): Resultat abans d’impostos / Patrimoni net

Rendibilitat financera a partir del resultat net total (RNT): Resultat de l’exercici / Patrimoni net

Rendibilitat econòmica4 (o rendibilitat de l’actiu): (Resultat abans d’impostos + Despeses financeres) / Actiu

Palanquejament net: Rendibilitat financera (RAI) – Rendibilitat econòmica

Rendibilitat econòmica (o rendibilitat de l’actiu): Marge x Rotació

Marge: (Resultat abans d’impostos + Despeses financeres) / Ingressos d’explotació

Rotació: Ingressos d’explotació / Actiu

Valor afegit brut al cost de factors: Ingressos d’explotació – Consums d’explotació – Altres despeses d’explotació

Actiu de l’explotació: Actiu – Inversions financeres a llarg termini – Inversions financeres a curt termini

Actiu no corrent de l’explotació: Actiu no corrent – Inversions financeres a llarg termini

Actiu corrent de l’explotació: Existències + Deutors + Efectiu i altres actius líquids + altres actius corrents

Cobertura (o Solvència): Actiu / Passiu corrent i no corrent

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

Liquiditat: Actiu corrent / Passiu corrent

Tresoreria: (Actiu corrent – Existències) / Passiu corrent

Disponibilitat: Actiu líquids / Passiu corrent

Període mitjà de maduració econòmica: Subperíode mitjà de maduració d’estocs + Termini mitjà de cobrament

Subperíode mitjà de maduració d’estocs: 365 dies / Rotació d’estocs

Rotació d’estocs: Consums d’explotació / Existències

Termini mitjà de cobrament: 365 dies / Rotació dels deutors

Rotació dels deutors: Ingressos d’explotació / Deutors

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

Anuari de la Pime Catalana 2018

75

2. Anàlisi econòmica i financera de la pime per
demarcacions 2016

2.1. Barcelona

Rendibilitat

A Barcelona, la rendibilitat financera de les pimes va ser del 10,0% el 2016, fet que suposa un

increment de 1,2 punts percentuals respecte al 2015. L’augment en la rendibilitat financera

s’explica tant per una millora en el palanquejament net (que assoleix el 4%) com per una millora

de la rendibilitat econòmica (que assoleix el 6,0%) Al seu torn, l’increment de la rendibilitat

econòmica de les pimes barcelonines s’explica per l’augment dels marges (6,1% el 2016) i per

la rotació o pels ingressos d’explotació aconseguits a partir de la seva capacitat productiva,

l’actiu, que se situa en el 0,98%.

La rendibilitat a nivell sectorial és del 13,0% a la indústria (+2,3 punts respecte al 2015), del 9,5%

als serveis (+0,7 punts), del 4,7% a la construcció (+0,6 punts percentuals) i del 5,8% al sector

primari (3,6 punts percentuals més que el 2015).

Taula B1
Indicadors de rendibilitat de la pime a la demarcac ió de Barcelona. 2016
Rendibilitat financera i econòmica, a partir del resultat abans d’impostos, palanquejament net i marge en percentatge,
diferència en punts percentuals. Rotació en voltes dels ingressos d’explotació sobre l’actiu net.

 Diferència en relació amb els valors
 de les mateixes empreses el 2015
 Rend Palanq Rend Rend Palanq Rend
Sectors financera net econ Marge Rotació financera net econ Marge Rotació

Primari 5,8 2,0 3,9 4,9 0,78 3,9 1,8 2,1 2,6 0,03

Indústria 13,0 5,6 7,4 6,6 1,13 2,9 1,5 1,4 1,2 0,0 0
Energia, gas, aigua i reciclatge 11,5 5,1 6,5 10,6 0,61 4,7 2,8 1,9 3,3 -0,02
Ind. extractives no energètiques 4,7 1,5 3,2 4,5 0,72 2,1 1,1 1,0 1,3 0,01
Indústries químiques 23,6 9,3 14,3 13,5 1,06 9,8 4,0 5,8 5,4 0,00
Metal·lúrgia, maq. i material elèctric 12,1 5,2 6,9 6,1 1,12 0,7 0,4 0,2 0,1 0,02
Material de transport -0,6 -1,3 0,7 0,5 1,45 -6,5 -4,1 -2,4 -1,7 0,02
Indústria alimentària 9,3 4,0 5,3 4,1 1,29 1,0 0,6 0,4 0,5 -0,05
Indústria tèxtil, cuir i confecció 11,7 4,6 7,1 5,4 1,31 1,8 0,9 0,9 0,8 -0,01
Indústria del paper i arts gràfiques 6,5 2,5 4,0 3,4 1,18 0,6 0,4 0,2 0,1 0,01
Cautxú, fusta i altres indústries 13,1 5,3 7,8 6,1 1,28 1,7 0,9 0,9 0,6 0,02

Construcció 4,7 1,6 3,1 4,3 0,71 1,4 0,8 0,6 0,6 0, 04

Serveis 9,5 3,8 5,8 6,0 0,96 1,2 0,6 0,6 0,5 0,02
Comerç i reparacions 13,0 6,5 6,5 4,0 1,60 1,3 0,8 0,5 0,3 0,01
Hoteleria i restauració 14,2 6,3 7,9 11,5 0,68 6,4 3,3 3,1 4,1 0,03
Transport i comunicacions 10,2 4,6 5,6 4,9 1,13 -0,4 -0,1 -0,3 -0,2 -0,01
Serv. financers, asseg. i lloguers 4,1 0,7 3,4 20,4 0,17 0,7 0,3 0,5 1,8 0,01
Altres serveis a les empreses 11,1 4,4 6,7 7,9 0,85 -1,4 -0,5 -0,9 -1,2 0,02
Altres serveis a les persones 11,7 5,2 6,5 6,0 1,08 4,1 2,1 2,0 1,7 0,04

Total 10,0 4,0 6,0 6,1 0,98 1,6 0,8 0,8 0,7 0,02

Dades arrodonides a un decimal llevat d’aquells indicadors en què apareixen amb dos decimals.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

76

Activitat econòmica: valor afegit i productivitat

El pes del valor afegit generat per cada unitat venuda va augmentar lleugerament el 2016 (7

dècimes més que el 2015), i es va situar en el 28,8%, en detriment dels consums d’explotació

(baixen 6 dècimes) i de les altres despeses d’explotació (baixen 2 dècimes). Pel que fa als

ingressos d’explotació, base sobre la qual estem calculant aquests pesos, van créixer un 6,3%

el 2016 i se situen en 1.873.710 euros per empresa al conjunt de la demarcació de Barcelona.

El sector primari augmenta el pes del VAB sobre els ingressos d’explotació en 1,5 punts

percentuals respecte al 2015, i incrementa el negoci un 9,0%. A la indústria, el VAB guanya 0,9

punts sobre els ingressos d’explotació, que augmenten un 4,4% entre el 2015 i el 2016. La

construcció veu incrementats notablement els seus ingressos d’explotació (8,2%), i veu també

com augmenta el seu pes de VAB (vuit dècimes percentuals més que l’any anterior). Els serveis

augmenten els seus ingressos d’explotació un 7,0% el 2016, i incrementen també el pes del VAB

un 0,7%.

Taula B2
Indicadors d’estructura del compte de pèrdues i gua nys de la pime a la demarcació de
Barcelona. 2016
Ingressos d’explotació per empresa en euros, pes sobre els ingressos d’explotació en %, variació anual dels ingressos
d’explotació en % i diferència sobre els valors de les mateixes empreses al 2015 en punts percentuals.

 Diferència del pes en
 Pes sobre ingressos explot punts percentuals
 Altres % Var Altres
 Ingressos Consums despeses VAB Ing Consums despeses VAB
Sectors explotació explotació explotació explot d’explot explotació

Primari 1.258.859 61,6 15,6 22,8 9,0 -1,4 -0,1 1,5

Indústria 3.143.347 54,3 16,8 28,9 4,4 -0,7 -0,2 0, 9
Energia, gas, aigua i reciclatge 3.148.338 43,1 20,9 36,0 -2,6 -0,5 -0,3 0,8
Ind. extractives no energètiques 2.706.859 44,8 24,4 30,8 4,1 -0,2 -1,0 1,2
Indústries químiques 8.754.734 51,8 18,8 29,4 6,1 -0,8 -0,3 1,1
Metal·lúrgia, maq. i material elèctric 2.299.204 52,4 14,8 32,8 5,8 -0,2 -0,3 0,5
Material de transport 8.028.997 60,8 15,1 24,1 2,5 -1,5 0,2 1,3
Indústria alimentària 4.782.476 61,4 16,9 21,7 4,4 -1,2 0,4 0,9
Indústria tèxtil, cuir i confecció 2.516.439 59,9 15,2 25,0 2,8 -0,5 -0,5 1,0
Indústria del paper i arts gràfiques 2.194.251 51,5 18,1 30,3 1,2 -0,9 -0,1 1,0
Cautxú, fusta i altres indústries 2.919.769 54,5 17,3 28,3 4,9 -1,1 0,1 1,0

Construcció 899.693 53,8 13,4 32,9 8,2 -0,3 -0,6 0, 8

Serveis 1.733.348 53,3 18,3 28,5 7,0 -0,5 -0,1 0,7
Comerç i reparacions 2.788.051 69,4 12,5 18,1 6,6 -0,4 -0,1 0,4
Hoteleria i restauració 1.337.879 25,6 27,9 46,5 10,7 -0,8 -0,5 1,3
Transport i comunicacions 2.768.532 51,6 20,5 28,0 3,3 -1,1 0,3 0,8
Serv. financers, asseg. i lloguers 544.192 13,6 33,1 53,3 8,6 0,0 -0,9 0,9
Altres serveis a les empreses 1.013.629 26,0 26,4 47,6 7,8 -0,3 -0,3 0,6
Altres serveis a les persones 1.203.699 30,4 27,2 42,4 8,6 0,4 -0,8 0,3

Total 1.873.710 53,6 17,6 28,8 6,3 -0,6 -0,2 0,7

Dades arrodonides a un decimal.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

77

Productivitat del treball

La productivitat del treball mesurada en termes de valor afegit brut per ocupat a les pimes de la

demarcació de Barcelona se situa de mitjana en 50.313 euros per treballador, el que suposa un

augment del 3,3% respecte al 2015. Per la seva banda, les despeses de personal per treballador

se situen en 36.724 euros, la qual cosa representa un increment de l’1,6% respecte al 2015. La

combinació d’aquests dos elements comporta que el pes de les despeses de personal sobre el

VAB disminueixi en 1,3 punts respecte al 2015 per a les mateixes empreses, fins al 73,0% de

mitjana.

Els costos de personal per treballador creixen al sector primari (0,8%), a la indústria (1,3%), a la

construcció (1,8%) i als serveis (1,7%). El VAB per treballador, d’altra banda, també creix als

quatre grans sectors productius: 10,8% al primari, 3,5% a la indústria, 2,9% a la construcció i

3,3% als serveis. Pel que fa al pes de les despeses de personal sobre el VAB, es redueix a tots

quatre grans sectors: al primari (-6,6 punts), a la indústria (-1,5 punts), a la construcció (-1,0

punts) i als serveis (-1,3 punts percentuals).

Taula B3
Indicadors de productivitat del treball de la pime a la demarcació de Barcelona. 2016
VAB i despeses de personal per treballador en euros. Cost laboral unitari (CLU): pes de les despeses de personal
sobre el valor afegit brut en percentatge, variació anual en % i canvi de pes en punts percentuals.

 Euros % Variació anual en % Canvi pes
 Despeses de Despeses Despeses de Despeses
 VAB per personal per de personal VAB per personal per de personal
Sectors treballador treballador sobre VAB treballador treballador sobre VAB

Primari 41.294 27.507 66,6 10,8 0,8 -6,6

Indústria 56.307 39.617 70,4 3,5 1,3 -1,5
Energia, gas, aigua i reciclatge 65.112 37.673 57,9 -2,7 0,5 1,8
Ind. extractives no energètiques 58.515 41.847 71,5 4,8 0,0 -3,4
Indústries químiques 79.766 48.902 61,3 5,2 0,5 -2,8
Metal·lúrgia, maq. i material elèctric 55.101 41.425 75,2 2,7 1,8 -0,7
Material de transport 54.455 40.901 75,1 5,2 -1,1 -4,8
Indústria alimentària 48.045 32.342 67,3 3,9 1,1 -1,9
Indústria tèxtil, cuir i confecció 46.271 33.394 72,2 5,4 3,0 -1,7
Indústria del paper i arts gràfiques 49.833 37.839 75,9 1,6 1,0 -0,5
Cautxú, fusta i altres indústries 55.592 38.634 69,5 4,0 1,1 -2,0

Construcció 43.173 36.069 83,5 2,9 1,8 -1,0

Serveis 48.904 35.806 73,2 3,3 1,7 -1,1
Comerç i reparacions 51.400 37.708 73,4 4,2 2,1 -1,5
Hoteleria i restauració 41.329 28.373 68,7 7,9 2,4 -3,7
Transport i comunicacions 54.077 38.506 71,2 0,9 1,8 0,6
Serv. financers, asseg. i lloguers 78.226 40.604 51,9 6,4 0,4 -3,1
Altres serveis a les empreses 46.015 37.325 81,1 0,8 1,5 0,6
Altres serveis a les persones 40.844 31.433 77,0 3,0 1,4 -1,2

Total 50.313 36.724 73,0 3,3 1,6 -1,3

Dades arrodonides a un decimal.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

78

Endeutament

L’estructura financera de la pime a Barcelona mesurada en termes de mitjana del conjunt de les

pimes mostra que l’endeutament se situa en el 47,6%, el que suposa una reducció respecte a

l’any 2015 de mig punt percentual. D’aquesta manera, l’índex de capitalització se situa en el

52,4%.

Per sectors, l’endeutament és del 44,8% al sector primari, del 49,3% a la indústria, del 48,3% a

la construcció i del 47,0% als serveis. Aquests valors s’han reduït a tots els sectors excepte a la

construcció, de manera que en general hi ha hagut un despalanquejament de la pime catalana.

Taula B4
Indicadors d’estructura financera de la pime a la d emarcació de Barcelona. 2016
Patrimoni net, passiu exigible, deute a llarg termini i deute a curt termini en percentatge sobre el passiu exigible,
diferència en punts percentuals.

 Diferència en relació amb els valors
 Pes sobre el passiu de les mateixes empreses el 2015
 Patrimoni Passiu Passiu no Passiu Patrimoni Passiu Passiu no Passiu
Sectors net exigible corrent corrent net exigible corrent corrent

Primari 55,2 44,8 19,5 25,2 1,0 -1,0 -1,3 0,3

Indústria 50,7 49,3 15,3 34,0 0,6 -0,6 -0,8 0,2
Energia, gas, aigua i reciclatge 46,0 54,0 30,4 23,6 -0,9 0,9 1,1 -0,2
Ind. extractives no energètiques 53,8 46,2 17,4 28,8 -0,3 0,3 -0,4 0,7
Indústries químiques 58,1 41,9 12,5 29,4 1,3 -1,3 -1,9 0,5
Metal·lúrgia, maq. i material elèctric 49,4 50,6 14,4 36,2 0,4 -0,4 -0,7 0,3
Material de transport 34,3 65,7 19,0 46,7 -2,1 2,1 0,3 1,8
Indústria alimentària 49,0 51,0 15,1 35,9 1,4 -1,4 -2,1 0,7
Indústria tèxtil, cuir i confecció 54,1 45,9 10,3 35,6 0,8 -0,8 -0,1 -0,7
Indústria del paper i arts gràfiques 46,3 53,7 17,8 35,9 0,5 -0,5 -0,1 -0,3
Cautxú, fusta i altres indústries 52,4 47,6 13,1 34,4 0,9 -0,9 -0,6 -0,3

Construcció 51,7 48,3 18,5 29,9 -0,2 0,2 -0,8 1,0

Serveis 53,0 47,0 16,3 30,8 0,5 -0,5 -0,9 0,4
Comerç i reparacions 44,2 55,8 10,6 45,2 0,6 -0,6 -0,5 -0,1
Hoteleria i restauració 48,1 51,9 32,6 19,3 1,9 -1,9 -0,7 -1,2
Transport i comunicacions 46,3 53,7 21,1 32,6 0,3 -0,3 -0,2 -0,2
Serv. financers, asseg. i lloguers 68,9 31,1 16,4 14,7 0,5 -0,5 -1,5 1,0
Altres serveis a les empreses 54,2 45,8 15,0 30,9 -0,3 0,3 -0,2 0,5
Altres serveis a les persones 48,6 51,4 21,8 29,5 1,8 -1,8 -2,2 0,4

Total 52,4 47,6 16,2 31,4 0,5 -0,5 -0,9 0,4

Dades arrodonides a un decimal.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

79

2.2. Girona

Rendibilitat

La rendibilitat financera del conjunt de les pimes de la demarcació de Girona el 2016 es va situar

en el 9,8%, 1,8 punts percentuals més que l’obtinguda per les mateixes empreses el 2015.

L’increment de la rendibilitat financera s’explica tant per una major rendibilitat econòmica (que es

va situar en el 5,8% el 2016, després d’incrementar-se 7 dècimes respecte al 2015), com per un

major palanquejament net (4,0%, després d’un augment d’1,1 punts). Aquesta evolució respon a

un increment del marge (+0,4 punts) i de la rotació (+0,06), fet que situa aquests dos indicadors

en el 5,7% i en l’1,02 respectivament el 2016.

La rendibilitat financera el 2016 se situa en el 4,9% al sector primari, en el 12,2% a la indústria,

en el 5,0% a la construcció i en el 9,5% als serveis. Aquests valors assenyalen un augment

generalitzat de la rendibilitat als quatre grans sectors en relació als registres de l’any anterior.

Taula G1
Indicadors de rendibilitat de la pime a la demarcac ió de Girona. 2016
Rendibilitat financera i econòmica, a partir del resultat abans d’impostos, palanquejament net i marge en percentatge,
diferència en punts percentuals. Rotació en voltes dels ingressos d’explotació sobre l’actiu net

 Diferència en relació amb els valors
 de les mateixes empreses el 2015
 Rend Palanq Rend Rend Palanq Rend
Sectors financera net econ Marge Rotació financera net econ Marge Rotació

Primari 4,9 1,8 3,1 3,5 0,88 0,4 0,3 0,1 0,2 -0,04

Indústria 12,2 4,9 7,3 6,2 1,18 1,3 0,6 0,7 0,6 -0, 01
Energia, gas, aigua i reciclatge 12,5 4,4 8,0 9,4 0,85 -3,2 -1,4 -1,7 -1,9 -0,01
Ind. extractives no energètiques 2,0 -0,1 2,1 2,8 0,76 -0,4 0,1 -0,5 -0,8 0,02
Indústries químiques 12,9 5,1 7,8 7,3 1,07 1,4 0,5 0,9 1,2 -0,06
Metal·lúrgia, maq. i material elèctric 12,7 5,5 7,2 6,6 1,10 0,8 0,3 0,5 0,4 0,02
Material de transport 7,5 3,3 4,2 2,8 1,48 -0,2 0,0 -0,2 0,0 -0,06
Indústria alimentària 11,4 4,7 6,7 4,8 1,40 1,1 0,7 0,4 0,5 -0,06
Indústria tèxtil, cuir i confecció 12,5 5,8 6,6 5,9 1,12 2,2 1,3 0,9 1,0 -0,05
Indústria del paper i arts gràfiques 11,5 4,5 7,0 5,9 1,19 1,3 1,0 0,3 0,0 0,05
Cautxú, fusta i altres indústries 16,1 5,5 10,6 9,2 1,16 3,9 1,2 2,7 2,1 0,04

Construcció 5,0 2,8 2,2 4,1 0,53 4,2 3,6 0,7 0,1 0, 16

Serveis 9,5 3,5 6,0 5,7 1,05 0,7 0,4 0,3 0,3 0,01
Comerç i reparacions 12,6 5,8 6,8 4,3 1,60 1,1 0,7 0,4 0,3 -0,03
Hoteleria i restauració 9,4 3,4 6,0 8,1 0,74 2,6 1,3 1,3 1,5 0,04
Transport i comunicacions 13,1 6,0 7,0 6,0 1,17 0,1 0,1 0,0 0,0 0,00
Serv. financers, asseg. i lloguers 3,8 0,5 3,3 21,1 0,15 -0,9 -0,2 -0,7 -4,4 0,00
Altres serveis a les empreses 7,9 2,4 5,5 8,1 0,68 0,2 0,1 0,1 0,0 0,01
Altres serveis a les persones 11,9 4,8 7,1 6,6 1,08 0,3 0,2 0,1 0,1 -0,01

Total 9,8 4,0 5,8 5,7 1,02 1,8 1,1 0,7 0,4 0,06

Dades arrodonides a un decimal, llevat d’aquells indicadors en què apareixen amb dos decimals.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

80

Activitat econòmica: valor afegit i productivitat

El valor afegit generat per cada unitat venuda a les pimes de la demarcació de Girona el 2016 va

augmentar en 0,8 punts percentuals respecte al 2015 i es va situar en el 27,1%, com a

conseqüència de la disminució tant dels consums d’explotació (0,7 punts percentuals) com de

les altres despeses (0,1 punts). D’altra banda, els ingressos d’explotació es van situar en

1.423.646 euros per empresa, després d’augmentar un 4,9% respecte al 2015.

A nivell sectorial, s’observa que els ingressos d’explotació el 2016 disminueixen al sector primari

(-0,8%), i augmenten a la indústria (3,8%), a la construcció (5,4%) i als serveis (5,8%). El pes del

VAB sobre aquests ingressos augmenta als quatre grans sectors: al primari (1,0 punts), a la

indústria (també 1,0 punts), a la construcció (0,5 punts) i als serveis (0,8 punts percentuals

respecte al 2015).

Taula G2
Indicadors d’estructura del compte de pèrdues i gua nys de la pime a la demarcació de
Girona. 2016
Ingressos d’explotació per empresa en euros, pes sobre els ingressos d’explotació en %, variació anual dels ingressos
d’explotació en % i diferència sobre els valors de les mateixes empreses al 2015 en punts percentuals

 Diferència del pes en
 Pes sobre ingressos explot punts percentuals
 Altres % Var Altres
 Ingressos Consums despeses VAB Ing Consums despeses VAB
Sectors explotació explotació explotació explot d’explot explotació

Primari 842.260 61,2 17,4 21,3 -0,8 -1,4 0,3 1,0

Indústria 3.429.148 57,9 15,8 26,3 3,8 -0,9 -0,1 1, 0
Energia, gas, aigua i reciclatge 2.375.046 27,2 27,8 45,0 -1,9 -0,3 0,6 -0,3
Ind. extractives no energètiques 1.870.425 46,9 25,4 27,7 2,7 -0,2 -0,6 0,8
Indústries químiques 4.503.596 53,8 18,7 27,6 1,1 -2,4 0,1 2,2
Metal·lúrgia, maq. i material elèctric 2.296.922 54,0 13,3 32,7 4,1 -0,8 -0,2 0,9
Material de transport 4.723.015 66,1 11,8 22,1 0,8 -1,5 0,3 1,1
Indústria alimentària 6.529.819 66,6 14,9 18,5 3,4 -0,9 0,1 0,8
Indústria tèxtil, cuir i confecció 3.299.551 55,2 17,7 27,1 4,2 -0,7 -0,5 1,2
Indústria del paper i arts gràfiques 3.401.038 55,8 17,0 27,2 5,6 0,6 -0,1 -0,5
Cautxú, fusta i altres indústries 3.169.615 55,4 16,1 28,5 6,7 -1,7 -0,3 2,0

Construcció 683.134 52,3 12,5 35,1 5,4 0,1 -0,5 0,5

Serveis 1.179.361 57,5 15,7 26,8 5,8 -0,6 -0,1 0,7
Comerç i reparacions 2.020.623 72,8 10,0 17,1 5,5 -0,4 -0,1 0,5
Hoteleria i restauració 876.778 28,7 25,8 45,4 8,5 -0,1 -0,7 0,8
Transport i comunicacions 1.484.960 38,2 25,7 36,2 7,2 -0,6 0,1 0,4
Serv. financers, asseg. i lloguers 253.259 14,9 29,9 55,1 1,8 0,2 0,5 -0,7
Altres serveis a les empreses 459.347 24,2 26,1 49,7 5,7 -1,3 -0,1 1,4
Altres serveis a les persones 651.554 32,8 24,2 42,9 4,4 -1,9 0,8 1,1

Total 1.423.646 57,3 15,5 27,1 4,9 -0,7 -0,1 0,8

Dades arrodonides a un decimal.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

81

Productivitat del treball

La productivitat del treball mesurada en termes de valor afegit brut per ocupat a les pimes de la

demarcació de Girona se situa de mitjana en 43.581 euros, fet que suposa un augment del 2,9%

respecte al 2015. D’altra banda, les despeses de personal per treballador també han augmentat

(1,8% respecte al 2015) i se situen en 30.603 euros per treballador. Aquestes dues variables fan

que el pes de les despeses de personal sobre el VAB se situï en el 70,2%, 0,7 punts percentuals

menys que un any enrere si considerem les mateixes empreses.

Sectorialment, el pes de les despeses de personal sobre el VAB és del 67,7% al sector primari,

65,5% a la indústria, 83,6% a la construcció i 70,9% als serveis. El VAB per treballador ha

disminuït a la construcció (1,1%), mentre que ha augmentat a la indústria (4,5%), als serveis

(3,0%) i al sector primari (0,6%). D’aquesta manera, el pes de les despeses de personal sobre el

VAB ha augmentat al sector primari (1,2%) i a la construcció (1,7%), mentre que ha disminuït a

la indústria (-1,4%) i als serveis (-0,8%).

Taula G3
Indicadors de productivitat del treball de la pime a la demarcació de Girona. 2016
VAB i despeses de personal per treballador en euros. Cost laboral unitari (CLU): pes de les despeses de personal
sobre el valor afegit brut en percentatge, variació anual en % i canvi de pes en punts percentuals.

 Euros % Variació anual en % Canvi pes
 Despeses de Despeses Despeses de Despeses
 VAB per personal per de personal VAB per personal per de personal
Sectors treballador treballador sobre VAB treballador treballador sobre VAB

Primari 35.104 23.779 67,7 0,6 2,4 1,2

Indústria 51.302 33.626 65,5 4,5 2,3 -1,4
Energia, gas, aigua i reciclatge 57.657 36.815 63,9 -2,9 2,4 3,3
Ind. extractives no energètiques 46.014 33.279 72,3 0,7 -2,5 -2,4
Indústries químiques 59.645 37.464 62,8 2,5 0,7 -1,1
Metal·lúrgia, maq. i material elèctric 50.625 36.466 72,0 4,4 2,5 -1,3
Material de transport 40.904 32.731 80,0 3,1 4,6 1,1
Indústria alimentària 48.530 29.444 60,7 5,1 2,8 -1,3
Indústria tèxtil, cuir i confecció 43.082 28.995 67,3 5,7 2,1 -2,4
Indústria del paper i arts gràfiques 57.163 35.268 61,7 1,7 2,2 0,3
Cautxú, fusta i altres indústries 59.336 34.396 58,0 8,7 2,3 -3,6

Construcció 37.296 31.182 83,6 -1,1 1,0 1,7

Serveis 41.169 29.209 70,9 3,0 1,8 -0,8
Comerç i reparacions 43.108 29.853 69,3 3,5 2,2 -0,9
Hoteleria i restauració 36.913 25.795 69,9 5,0 1,1 -2,7
Transport i comunicacions 47.199 32.821 69,5 0,7 0,5 -0,1
Serv. financers, asseg. i lloguers 54.629 29.811 54,6 -1,4 1,8 1,7
Altres serveis a les empreses 37.840 31.820 84,1 3,3 3,5 0,2
Altres serveis a les persones 36.997 27.493 74,3 1,6 0,8 -0,6

Total 43.581 30.603 70,2 2,9 1,8 -0,7

Dades arrodonides a un decimal.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

82

Endeutament

L’estructura financera de la pime a Girona el 2016, mesurada en termes de mitjana del conjunt

de les pimes, mostra que l’endeutament se situa en el 48,1%, el que suposa un nivell idèntic al

de l’any anterior per a les mateixes empreses considerades. Així doncs, el nivell de capitalització

se situa en el 51,9%.

A nivell sectorial, el grau d’endeutament al sector primari, indústria, construcció i serveis és del

54,7%, el 46,5%, el 65,2% i el 44,2% respectivament. L’endeutament augmenta, en relació al

2015, a la construcció i al sector primari, mentre que disminueix a la indústria i als serveis.

Taula G4
Indicadors d’estructura financera de la pime a la d emarcació de Girona. 2016
Patrimoni net, passiu exigible, deute a llarg termini i deute a curt termini en percentatge sobre el passiu exigible,
diferència en punts percentuals.

 Diferència en relació amb els valors
 Pes sobre el passiu de les mateixes empreses el 2015
 Patrimoni Passiu Passiu no Passiu Patrimoni Passiu Passiu no Passiu
Sectors net exigible corrent corrent net exigible corrent corrent

Primari 45,3 54,7 23,9 30,8 -1,5 1,5 0,8 0,8

Indústria 53,5 46,5 14,1 32,4 1,4 -1,4 -0,4 -1,0
Energia, gas, aigua i reciclatge 59,6 40,4 15,1 25,3 2,6 -2,6 -1,3 -1,3
Ind. extractives no energètiques 55,6 44,4 13,0 31,5 0,5 -0,5 -0,2 -0,3
Indústries químiques 53,7 46,3 16,0 30,3 2,6 -2,6 -0,8 -1,8
Metal·lúrgia, maq. i material elèctric 49,8 50,2 14,5 35,7 2,6 -2,6 -1,1 -1,5
Material de transport 45,0 55,0 12,3 42,7 0,5 -0,5 -2,0 1,5
Indústria alimentària 52,4 47,6 15,1 32,5 0,0 0,0 1,1 -1,2
Indústria tèxtil, cuir i confecció 49,0 51,0 17,8 33,1 -0,8 0,8 1,5 -0,8
Indústria del paper i arts gràfiques 54,8 45,2 14,5 30,7 -1,5 1,5 0,2 1,3
Cautxú, fusta i altres indústries 61,8 38,2 10,5 27,7 3,3 -3,3 -1,9 -1,4

Construcció 34,8 65,2 13,4 51,7 -8,6 8,6 -7,6 16,2

Serveis 55,8 44,2 16,5 27,7 0,6 -0,6 -0,8 0,1
Comerç i reparacions 48,9 51,1 12,3 38,8 0,1 -0,1 -0,2 0,1
Hoteleria i restauració 54,4 45,6 25,4 20,2 1,4 -1,4 -1,2 -0,2
Transport i comunicacions 46,7 53,3 20,4 32,9 1,4 -1,4 -0,1 -1,3
Serv. financers, asseg. i lloguers 76,2 23,8 15,3 8,6 1,9 -1,9 -1,4 -0,5
Altres serveis a les empreses 60,9 39,1 16,5 22,6 0,4 -0,4 -1,1 0,7
Altres serveis a les persones 53,2 46,8 19,2 27,6 0,8 -0,8 -0,8 0,0

Total 51,9 48,1 15,5 32,6 0,0 0,0 -1,8 1,7

Dades arrodonides a un decimal.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

83

2.3. Lleida

Rendibilitat

La rendibilitat financera del conjunt de les pimes de la demarcació de Lleida el 2016 es va situar

en el 8,3%, el que suposa 1 punt percentual més que l’any anterior en relació a les mateixes

empreses. La major rendibilitat financera s’explica per un increment del palanquejament net i de

la rendibilitat econòmica (0,6 i 0,4 punts percentuals, respectivament, respecte al 2015), la qual

cosa situa el palanquejament en el 3,4% i la rendibilitat econòmica en el 4,9%. L’increment de la

rendibilitat econòmica és deguda a un major marge (4 dècimes més que el 2015), i se situa en el

4,7%, mentre que la rotació baixa 1 centèsima, per situar-se en el valor 1,04.

Pel que fa als sectors econòmics, la rendibilitat financera de les pimes lleidatanes el 2016 se

situa en el 7,4% al sector primari, 9,9% a la indústria, 5,7% a la construcció i 8,8% als serveis.

Aquests valors suposen un augment de la rendibilitat financera respecte el 2015 de 2,3 punts

percentuals al sector primari, d’1,9 punts a la indústria, 3,8 punts a la construcció, i una lleugera

reducció (1 dècima) als serveis.

Taula L1
Indicadors de rendibilitat de la pime a la demarcac ió de Lleida. 2016
Rendibilitat financera i econòmica, a partir del resultat abans d’impostos, palanquejament net i marge en percentatge,
diferència en punts percentuals. Rotació en voltes dels ingressos d’explotació sobre l’actiu net

 Diferència en relació amb els valors
 de les mateixes empreses el 2015
 Rend Palanq Rend Rend Palanq Rend
Sectors financera net econ Marge Rotació financera net econ Marge Rotació

Primari 7,4 3,5 3,9 4,7 0,83 2,3 1,6 0,7 0,8 0,01

Indústria 9,9 3,6 6,3 6,5 0,96 1,9 0,9 1,0 1,0 0,00
Energia, gas, aigua i reciclatge 2,1 0,0 2,1 3,6 0,58 -3,2 -1,5 -1,7 -3,6 0,05
Ind. extractives no energètiques 3,2 0,6 2,6 4,2 0,62 1,5 0,5 1,0 1,6 0,01
Indústries químiques 23,2 7,7 15,5 16,2 0,96 0,2 -0,3 0,5 1,5 -0,06
Metal·lúrgia, maq. i material elèctric 11,2 4,4 6,9 6,6 1,04 4,1 2,0 2,2 1,9 0,04
Material de transport 6,2 1,9 4,3 5,3 0,81 -0,2 -0,3 0,1 -0,3 0,05
Indústria alimentària 14,8 6,3 8,6 7,0 1,23 4,1 2,0 2,1 2,0 -0,07
Indústria tèxtil, cuir i confecció 4,5 1,1 3,5 3,2 1,08 6,1 2,5 3,6 3,3 0,05
Indústria del paper i arts gràfiques 4,3 1,6 2,7 2,6 1,03 -4,7 -2,0 -2,7 -2,1 -0,12
Cautxú, fusta i altres indústries 7,9 3,2 4,7 4,9 0,95 0,1 0,5 -0,4 -0,3 -0,03

Construcció 5,7 2,2 3,5 4,5 0,77 3,8 1,9 1,8 2,3 0, 01

Serveis 8,3 3,5 4,8 4,1 1,18 -0,1 0,0 -0,1 -0,1 0,0 0
Comerç i reparacions 9,7 4,7 5,0 3,2 1,58 0,3 0,3 0,0 0,0 -0,02
Hoteleria i restauració 7,3 3,6 3,7 4,5 0,82 4,8 3,1 1,7 1,9 0,04
Transport i comunicacions 15,3 8,3 7,0 5,3 1,33 -1,2 -0,6 -0,7 -0,4 -0,03
Serv. financers, asseg. i lloguers 3,1 0,4 2,8 14,0 0,20 -0,6 -0,3 -0,3 -2,0 0,01
Altres serveis a les empreses 4,6 1,1 3,5 4,8 0,73 -2,9 -1,0 -1,9 -2,9 0,03
Altres serveis a les persones 10,6 4,3 6,3 7,3 0,86 0,8 0,2 0,7 0,6 0,02

Total 8,3 3,4 4,9 4,7 1,04 1,0 0,6 0,4 0,4 0,00

Dades arrodonides a un decimal, llevat d’aquells indicadors en què apareixen amb dos decimals.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

84

Activitat econòmica: valor afegit i productivitat

El valor afegit per cada unitat venuda a les pimes de la demarcació de Lleida el 2016 va

augmentar en 0,8 punts percentuals respecte als valors del 2015 i va suposar el 25,2% del total

d’ingressos. Aquest comportament s’explica per una disminució dels consums d’explotació en 5

dècimes i de les altres despeses d’explotació (en 3 dècimes menys que el 2015). D’altra banda,

els ingressos mitjans per empresa es van situar en 1.276.595 euros, el que implica un increment

del 5,5% respecte a l’any anterior.

Sectorialment, els ingressos d’explotació han augmentat al sector primari (9,2%), a la indústria

(4,2%), a la construcció (4,9%) i als serveis (5,5%). D’altra banda, el pes del VAB sobre aquests

ingressos ha augmentat a tots quatre grans sectors: al primari, 0,8 punts percentuals; a la

indústria, 1,7 punts; a la construcció, 0,9 punts, i als serveis, 0,5 punts. Així, el VAB sobre ingrés

s’ha situat el 2016 en el 21,5% al primari, el 27,7% a la indústria, el 34,4% a la construcció i el

23,6% als serveis.

Taula L2
Indicadors d’estructura del compte de pèrdues i gua nys de la pime a la demarcació de
Lleida. 2016
Ingressos d’explotació per empresa en euros, pes sobre els ingressos d’explotació en %, variació anual dels ingressos
d’explotació en % i diferència sobre els valors de les mateixes empreses al 2015 en punts percentuals

 Diferència del pes en
 Pes sobre ingressos explot punts percentuals
 Altres % Var Altres
 Ingressos Consums despeses VAB Ing Consums despeses VAB
Sectors explotació explotació explotació explot d’explot explotació

Primari 1.250.183 64,4 14,2 21,5 9,2 -0,1 -0,6 0,8

Indústria 1.987.858 56,3 15,8 27,9 4,2 -1,4 -0,2 1, 7
Energia, gas, aigua i reciclatge 1.702.941 48,0 21,2 30,8 7,4 2,0 -0,4 -1,6
Ind. extractives no energètiques 1.854.546 46,9 23,5 29,7 6,8 0,1 -1,0 0,9
Indústries químiques 4.955.224 51,6 16,9 31,5 1,2 -2,7 -0,7 3,4
Metal·lúrgia, maq. i material elèctric 1.579.622 54,4 12,5 33,1 8,7 -1,1 -0,7 1,8
Material de transport 1.730.230 48,4 14,1 37,6 13,9 -1,8 0,6 1,2
Indústria alimentària 3.250.956 65,2 14,7 20,1 1,5 -2,7 0,4 2,3
Indústria tèxtil, cuir i confecció 1.103.137 51,0 18,7 30,3 2,0 -0,5 -1,9 2,4
Indústria del paper i arts gràfiques 3.161.431 59,3 19,2 21,5 -2,0 0,0 1,2 -1,2
Cautxú, fusta i altres indústries 797.989 50,9 15,2 33,9 -0,6 -0,5 -0,8 1,3

Construcció 692.631 51,3 14,3 34,4 4,9 0,1 -1,0 0,9

Serveis 1.267.468 61,8 14,6 23,6 5,5 -0,3 -0,2 0,5
Comerç i reparacions 1.967.419 75,0 9,3 15,7 5,0 -0,1 -0,1 0,2
Hoteleria i restauració 468.431 34,8 21,3 43,9 8,8 -0,2 -1,4 1,6
Transport i comunicacions 1.781.141 39,0 29,9 31,1 6,3 -1,2 0,0 1,3
Serv. financers, asseg. i lloguers 312.523 19,0 35,2 45,9 4,5 0,5 -0,5 0,0
Altres serveis a les empreses 455.512 24,5 22,9 52,6 7,6 0,4 -0,4 0,0
Altres serveis a les persones 749.827 27,1 23,4 49,5 5,8 -0,4 -0,9 1,3

Total 1.276.595 60,1 14,8 25,2 5,5 -0,5 -0,3 0,8

Dades arrodonides a un decimal.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

85

Productivitat del treball

El 2016, la productivitat del treball mesurada en termes de valor afegit brut per ocupat a les pimes

de la demarcació de Lleida se situa en 40.811 euros per treballador, el que suposa un 3,8% més

que el de les mateixes empreses el 2015. D’altra banda, les despeses de personal per treballador

s’han incrementat un 2,0%, fins als 28.804 euros. Aquests dos comportaments han fet que les

despeses de personal sobre el VAB siguin 1,2 punts percentuals inferiors a les del 2015 i se

situïn en el 70,6%, la qual cosa representa una millora de la competitivitat.

Quant als sectors econòmics, el VAB per treballador ha augmentat als quatre grans sectors,

sobretot a la indústria, el primari i els serveis. Pel que fa a les despeses de personal per

treballador, augmenten també en els quatre sectors. I, així, el pes de les despeses de personal

sobre el VAB disminueix, el 2016, a la indústria (3 punts percentuals), al sector primari (2 punts),

a la construcció (1,7 punts) i als serveis (dues dècimes), per situar-se en 55,0% al sector primari,

65,7% a la indústria, 82,7% a la construcció i 72,4% als serveis.

Taula L3
Indicadors de productivitat del treball de la pime a la demarcació de Lleida. 2016
VAB i despeses de personal per treballador en euros. Cost laboral unitari (CLU): pes de les despeses de personal
sobre el valor afegit brut en percentatge, variació anual en % i canvi de pes en punts percentuals.

 Euros % Variació anual en % Canvi pes
 Despeses de Despeses Despeses de Despeses
 VAB per personal per de personal VAB per personal per de personal
Sectors treballador treballador sobre VAB treballador treballador sobre VAB

Primari 42.855 23.569 55,0 6,0 2,3 -2,0

Indústria 47.680 31.338 65,7 6,5 1,8 -3,0
Energia, gas, aigua i reciclatge 47.012 26.565 56,5 -5,2 -1,7 2,0
Ind. extractives no energètiques 45.726 33.513 73,3 6,9 2,0 -3,6
Indústries químiques 80.981 37.623 46,5 9,7 3,8 -2,6
Metal·lúrgia, maq. i material elèctric 44.815 32.927 73,5 8,9 2,0 -5,0
Material de transport 36.351 28.410 78,2 1,6 3,5 1,4
Indústria alimentària 55.520 29.014 52,3 13,5 2,3 -5,7
Indústria tèxtil, cuir i confecció 31.531 25.369 80,5 10,5 1,6 -7,1
Indústria del paper i arts gràfiques 50.379 35.216 69,9 -7,4 -0,3 5,0
Cautxú, fusta i altres indústries 35.811 26.666 74,5 -0,2 2,1 1,7

Construcció 37.288 30.836 82,7 4,3 2,2 -1,7

Serveis 39.029 28.267 72,4 2,4 2,1 -0,2
Comerç i reparacions 39.208 28.042 71,5 2,9 2,0 -0,6
Hoteleria i restauració 30.359 24.103 79,4 3,8 0,2 -2,8
Transport i comunicacions 44.725 30.693 68,6 -2,2 1,8 2,6
Serv. financers, asseg. i lloguers 56.040 31.304 55,9 2,5 1,8 -0,4
Altres serveis a les empreses 35.990 29.539 82,1 2,6 2,3 -0,2
Altres serveis a les persones 37.544 27.235 72,5 5,1 3,4 -1,2

Total 40.811 28.804 70,6 3,8 2,0 -1,2

Dades arrodonides a un decimal.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

86

Endeutament

L’estructura financera de la pime de Lleida, mesurada en termes de mitjana del

conjunt de les pimes, mostra que l’endeutament se situa en el 50,0%, amb una

reducció de sis dècimes respecte a les dades del 2015. D’aquesta manera, la

capitalització de les pimes lleidatanes és exactament del 50,0%.

El deute al sector primari és del 61,1%, a la indústria del 43,1%, a la construcció del 49,0% i als

serveis, del 50,6%. En comparació amb el 2015, l’endeutament de les pimes lleidatanes ha

disminuït en tots els quatre grans sectors.

Taula L4
Indicadors d’estructura financera de la pime a la d emarcació de Lleida. 2016
Patrimoni net, passiu exigible, deute a llarg termini i deute a curt termini en percentatge sobre el passiu exigible,
diferència en punts percentuals.

 Diferència en relació amb els valors
 Pes sobre el passiu de les mateixes empreses el 2015
 Patrimoni Passiu Passiu no Passiu Patrimoni Passiu Passiu no Passiu
Sectors net exigible corrent corrent net exigible corrent corrent

Primari 38,9 61,1 29,4 31,7 0,8 -0,8 0,9 -1,7

Indústria 56,9 43,1 14,5 28,6 0,6 -0,6 -0,5 -0,1
Energia, gas, aigua i reciclatge 51,6 48,4 26,1 22,3 1,5 -1,5 -0,2 -1,3
Ind. extractives no energètiques 70,3 29,7 8,2 21,5 0,4 -0,4 -0,4 0,0
Indústries químiques 64,2 35,8 8,3 27,5 2,4 -2,4 -1,1 -1,3
Metal·lúrgia, maq. i material elèctric 55,1 44,9 12,4 32,5 0,2 -0,2 -1,2 1,0
Material de transport 59,3 40,7 4,7 36,0 -0,9 0,9 -0,3 1,2
Indústria alimentària 53,3 46,7 16,8 30,0 1,2 -1,2 -0,2 -0,9
Indústria tèxtil, cuir i confecció 64,5 35,5 9,5 26,1 7,8 -7,8 -3,5 -4,2
Indústria del paper i arts gràfiques 53,7 46,3 19,1 27,2 -2,1 2,1 3,4 -1,3
Cautxú, fusta i altres indústries 48,1 51,9 17,7 34,2 -2,1 2,1 -1,0 3,2

Construcció 51,0 49,0 14,8 34,3 0,7 -0,7 -0,8 0,1

Serveis 49,4 50,6 17,5 33,1 0,7 -0,7 -0,7 0,0
Comerç i reparacions 44,4 55,6 14,2 41,4 0,6 -0,6 0,2 -0,8
Hoteleria i restauració 38,1 61,9 37,0 24,9 2,0 -2,0 -2,2 0,2
Transport i comunicacions 39,4 60,6 21,0 39,6 0,4 -0,4 0,1 -0,5
Serv. financers, asseg. i lloguers 69,4 30,6 16,5 14,1 0,9 -0,9 -1,8 0,9
Altres serveis a les empreses 63,2 36,8 13,2 23,6 -0,8 0,8 -0,8 1,6
Altres serveis a les persones 52,1 47,9 27,0 21,0 3,8 -3,8 -3,2 -0,6

Total 50,0 50,0 18,0 32,1 0,6 -0,6 -0,4 -0,2

Dades arrodonides a un decimal.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

87

2.4. Tarragona

Rendibilitat

La rendibilitat financera del conjunt de les pimes de la demarcació de Tarragona el 2016 es va

situar en el 7,6%, el que suposa 1,4 punts percentuals més que l’any anterior. Aquesta rendibilitat

financera s’explica per una rendibilitat econòmica del 4,6% (6 dècimes més que el 2015) i un

palanquejament net del 3,0% (0,8 punts més que el darrer any). Al seu torn, la major rendibilitat

econòmica s’explica per un increment del marge en cinc dècimes fins a situar-se en el 4,8%, i

per un augment de la rotació en dues centèsimes (0,95 el 2016).

Per activitats, la rendibilitat financera va ser del 4,1% al sector primari, 9,1% a la indústria, 3,0%

a la construcció i 8,2% als serveis. En comparació als registres de 2016, la rendibilitat ha

augmentat a la indústria, a la construcció i als serveis, mentre que ha disminuït al sector primari.

Taula T1
Indicadors de rendibilitat de la pime a la demarcac ió de Tarragona. 2016
Rendibilitat financera i econòmica, a partir del resultat abans d’impostos, palanquejament net i marge en percentatge,
diferència en punts percentuals. Rotació en voltes dels ingressos d’explotació sobre l’actiu net

 Diferència en relació amb els valors
 de les mateixes empreses el 2015
 Rend Palanq Rend Rend Palanq Rend
Sectors financera net econ Marge Rotació financera net econ Marge Rotació

Primari 4,1 1,2 2,9 3,6 0,80 -0,9 -0,5 -0,4 -0,6 0, 01

Indústria 9,1 3,8 5,2 5,5 0,96 1,2 0,7 0,5 0,5 0,00
Energia, gas, aigua i reciclatge 4,2 1,2 3,0 9,4 0,32 1,3 0,7 0,5 1,3 0,01
Ind. extractives no energètiques -1,1 -1,2 0,1 0,1 0,57 -2,5 -1,1 -1,4 -2,2 -0,07
Indústries químiques 13,3 5,7 7,6 6,8 1,12 4,3 2,5 1,8 1,4 0,04
Metal·lúrgia, maq. i material elèctric 15,8 7,8 8,1 6,1 1,32 1,9 1,1 0,8 0,7 -0,02
Material de transport 24,9 12,9 12,0 7,3 1,66 -2,0 0,0 -2,1 -0,3 -0,22
Indústria alimentària 8,9 4,1 4,8 4,3 1,11 0,7 0,4 0,3 0,3 0,01
Indústria tèxtil, cuir i confecció 9,1 3,0 6,0 5,7 1,05 2,4 1,1 1,3 1,3 0,01
Indústria del paper i arts gràfiques 6,9 2,1 4,8 5,9 0,80 1,8 0,8 0,9 1,1 0,01
Cautxú, fusta i altres indústries 7,1 2,9 4,1 3,3 1,26 -0,8 -0,4 -0,5 -0,2 -0,05

Construcció 3,0 0,7 2,2 3,6 0,61 0,2 0,3 0,0 -0,1 0 ,01

Serveis 8,2 3,3 4,9 4,7 1,03 1,9 1,1 0,8 0,7 0,03
Comerç i reparacions 8,9 4,4 4,6 2,9 1,58 0,9 0,7 0,2 0,1 0,01
Hoteleria i restauració 11,2 4,5 6,7 9,1 0,74 5,8 2,8 2,9 3,6 0,05
Transport i comunicacions 13,5 7,1 6,4 6,2 1,03 0,7 0,4 0,3 0,3 0,00
Serv. financers, asseg. i lloguers 1,8 0,0 1,8 9,3 0,19 0,6 0,2 0,3 1,4 0,01
Altres serveis a les empreses 7,6 2,4 5,3 7,4 0,71 2,7 1,3 1,4 1,8 0,02
Altres serveis a les persones 11,0 5,1 6,0 5,8 1,03 2,6 1,3 1,3 1,1 0,04

Total 7,6 3,0 4,6 4,8 0,95 1,4 0,8 0,6 0,5 0,02

Dades arrodonides a un decimal llevat d’aquells indicadors en què apareixen amb dos decimals.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

88

Activitat econòmica: valor afegit i productivitat

El valor afegit generat per cada unitat venuda a les pimes de la demarcació de Tarragona va

augmentar vuit dècimes respecte al 2015, de manera que representa un 29,5% dels ingressos el

2016. La millora es produeix gràcies a la reducció tant del pes dels consums d’explotació (0,7

punts) com per una reducció del pes de les altres despeses d’explotació (0,2 punts percentuals).

Quant als ingressos, van augmentar un 4,9%, fins a situar-se, de mitjana per empresa, en

1.151.682 euros.

El pes del VAB sobre els ingressos és del 23,6% al sector primari, 28,0% a la indústria, 40,8% a

la construcció i 29,1% als serveis. Aquests percentatges han augmentat a la indústria, a la

construcció i als serveis. Al sector primari aquest pes s’ha mantingut estable. Pel que fa als

ingressos, han augmentat en tots quatre grans sectors, i de manera especial a la construcció i

als serveis.

Taula T2
Indicadors d’estructura del compte de pèrdues i gua nys de la pime a la demarcació de
Tarragona. 2016
Ingressos d’explotació per empresa en euros, pes sobre els ingressos d’explotació en %, variació anual dels ingressos
d’explotació en % i diferència sobre els valors de les mateixes empreses al 2015 en punts percentuals

 Diferència del pes en
 Pes sobre ingressos explot punts percentuals
 Altres % Var Altres
 Ingressos Consums despeses VAB Ing Consums despeses VAB
Sectors explotació explotació explotació explot d’explot explotació

Primari 1.099.647 59,7 16,7 23,6 0,4 -0,9 0,8 0,0

Indústria 2.512.734 53,4 18,5 28,0 2,3 -1,4 0,3 1,1
Energia, gas, aigua i reciclatge 4.367.017 35,7 24,5 39,8 0,2 -2,5 0,1 2,5
Ind. extractives no energètiques 1.403.808 39,7 31,2 29,1 -15,0 -0,9 0,1 0,8
Indústries químiques 5.994.836 49,0 23,2 27,8 3,8 -2,6 1,1 1,5
Metal·lúrgia, maq. i material elèctric 1.761.225 53,7 14,8 31,5 8,4 -0,7 0,0 0,7
Material de transport 9.595.646 61,0 16,0 23,0 3,0 -7,1 6,4 0,7
Indústria alimentària 2.424.281 61,8 16,7 21,5 0,1 -1,3 0,4 0,9
Indústria tèxtil, cuir i confecció 1.974.791 45,6 19,4 35,0 3,6 -3,2 1,1 2,1
Indústria del paper i arts gràfiques 2.803.108 52,1 18,5 29,4 5,7 2,2 -2,2 0,1
Cautxú, fusta i altres indústries 2.578.564 56,5 18,5 24,9 -1,8 -0,8 0,0 0,8

Construcció 553.753 44,9 14,3 40,8 6,0 0,2 -0,7 0,5

Serveis 1.035.186 54,2 16,7 29,1 6,3 -0,4 -0,4 0,8
Comerç i reparacions 1.463.488 72,5 10,7 16,8 6,1 -0,1 -0,2 0,4
Hoteleria i restauració 780.813 31,4 23,5 45,1 11,9 -0,4 -2,1 2,5
Transport i comunicacions 1.820.441 36,2 24,6 39,2 2,8 -1,0 -0,3 1,3
Serv. financers, asseg. i lloguers 291.266 16,5 34,6 48,9 6,7 0,8 -0,5 -0,3
Altres serveis a les empreses 456.710 20,0 25,2 54,8 7,2 -1,0 0,1 0,9
Altres serveis a les persones 722.321 28,5 22,2 49,4 7,5 -0,5 0,3 0,3

Total 1.151.682 53,5 17,0 29,5 4,9 -0,7 -0,2 0,8

Dades arrodonides a un decimal.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

89

Productivitat del treball

La productivitat del treball mesurada en termes de valor afegit brut per ocupat a les pimes de la

demarcació de Tarragona se situa de mitjana en 41.973 euros per treballador, un valor superior

al del 2015 en un 1,8%. Per la seva banda, els costos de personal augmenten un 0,7% fins a

situar-se en els 30.845 euros per treballador. L’evolució d’aquestes dues variables fa que el pes

de les despeses de personal sobre el VAB disminueixi en 0,8 punts percentuals, fins al 73,5%.

A nivell sectorial, el pes de les despeses de personal sobre el VAB és del 67,7% al sector primari,

el 67,0% a la indústria, el 87,7% a la construcció i el 74,2% als serveis. Aquests percentatges

han disminuït als serveis i a la indústria, però han augmentat al primari i a la construcció, de

manera que la competitivitat d’aquests dos darrers ha empitjorat.

Taula T3
Indicadors de productivitat del treball de la pime a la demarcació de Tarragona. 2016
VAB i despeses de personal per treballador en euros. Cost laboral unitari (CLU): pes de les despeses de personal
sobre el valor afegit brut en percentatge, variació anual en % i canvi de pes en punts percentuals.

 Euros % Variació anual en % Canvi pes
 Despeses de Despeses Despeses de Despeses
 VAB per personal per de personal VAB per personal per de personal
Sectors treballador treballador sobre VAB treballador treballador sobre VAB

Primari 35.239 23.849 67,7 -4,7 -1,1 2,4

Indústria 51.728 34.672 67,0 -0,3 -1,0 -0,4
Energia, gas, aigua i reciclatge 84.174 42.346 50,3 0,8 -0,6 -0,7
Ind. extractives no energètiques 45.345 37.765 83,3 -12,8 -1,8 9,3
Indústries químiques 77.543 45.293 58,4 5,6 1,2 -2,5
Metal·lúrgia, maq. i material elèctric 49.102 36.877 75,1 2,0 0,5 -1,1
Material de transport 56.487 32.317 57,2 -17,2 -13,7 2,3
Indústria alimentària 44.780 28.723 64,1 -1,2 -2,1 -0,6
Indústria tèxtil, cuir i confecció 41.629 29.512 70,9 1,5 -1,0 -1,8
Indústria del paper i arts gràfiques 52.584 32.974 62,7 2,1 -1,2 -2,1
Cautxú, fusta i altres indústries 43.285 31.691 73,2 -1,6 -0,3 1,0

Construcció 35.859 31.465 87,7 -1,1 3,0 3,5

Serveis 40.201 29.821 74,2 3,6 1,0 -1,9
Comerç i reparacions 37.721 28.689 76,1 3,0 1,5 -1,1
Hoteleria i restauració 37.983 26.128 68,8 12,6 3,8 -5,9
Transport i comunicacions 57.222 39.494 69,0 1,6 0,9 -0,5
Serv. financers, asseg. i lloguers 46.619 28.005 60,1 2,0 -1,5 -2,1
Altres serveis a les empreses 37.493 31.021 82,7 2,7 -0,4 -2,6
Altres serveis a les persones 33.390 26.777 80,2 0,8 -0,2 -0,8

Total 41.973 30.845 73,5 1,8 0,7 -0,8

Dades arrodonides a un decimal.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

90

Endeutament

El 2016 l’estructura financera de la pime a Tarragona mesurada en termes de mitjana del conjunt

de les pimes mostra que l’endeutament se situa en el 51,0%, amb una reducció d’1,1 punts

percentuals en relació a les dades d’un any enrere. D’aquesta manera, el grau de capitalització

de les pimes de Tarragona se situa en el 49,0%.

El grau d’endeutament per activitats és del 51,5% al sector primari, del 51,7% a la indústria, del

49,1% a la construcció i del 50,9% als serveis. Al sector primari, a la indústria i als serveis s’ha

produït un despalanquejament respecte al 2015, mentre que a la construcció ha augmentat

l’endeutament.

Taula T4
Indicadors d’estructura financera de la pime a la d emarcació de Tarragona. 2016
Patrimoni net, passiu exigible, deute a llarg termini i deute a curt termini en percentatge sobre el passiu exigible,
diferència en punts percentuals.

 Diferència en relació amb els valors
 Pes sobre el passiu de les mateixes empreses el 2015
 Patrimoni Passiu Passiu no Passiu Patrimoni Passiu Passiu no Passiu
Sectors net exigible corrent corrent net exigible corrent corrent

Primari 48,5 51,5 21,1 30,4 2,8 -2,8 -1,4 -1,4

Indústria 48,3 51,7 20,2 31,5 2,0 -2,0 -2,4 0,4
Energia, gas, aigua i reciclatge 45,4 54,6 33,3 21,3 4,4 -4,4 -5,1 0,6
Ind. extractives no energètiques 53,7 46,3 19,4 26,9 3,7 -3,7 -0,6 -3,1
Indústries químiques 48,8 51,2 27,9 23,3 2,7 -2,7 -0,1 -2,5
Metal·lúrgia, maq. i material elèctric 46,5 53,5 14,3 39,2 0,8 -0,8 0,5 -1,3
Material de transport 46,6 53,4 9,6 43,8 -3,6 3,6 -0,2 3,7
Indústria alimentària 42,8 57,2 18,8 38,4 2,3 -2,3 -5,2 2,9
Indústria tèxtil, cuir i confecció 60,9 39,1 10,0 29,0 0,3 -0,3 0,1 -0,4
Indústria del paper i arts gràfiques 61,6 38,4 14,5 23,9 0,0 0,0 1,6 -1,6
Cautxú, fusta i altres indústries 46,6 53,4 13,1 40,3 0,6 -0,6 -2,3 1,7

Construcció 50,3 49,7 20,2 29,5 -0,7 0,7 1,2 -0,5

Serveis 49,1 50,9 20,2 30,7 0,9 -0,9 -1,9 1,0
Comerç i reparacions 43,5 56,5 13,9 42,6 -0,2 0,2 -0,3 0,6
Hoteleria i restauració 50,1 49,9 27,4 22,5 3,8 -3,8 -4,2 0,4
Transport i comunicacions 37,2 62,8 27,4 35,5 1,1 -1,1 -5,1 3,9
Serv. financers, asseg. i lloguers 68,1 31,9 19,4 12,5 0,6 -0,6 -0,9 0,3
Altres serveis a les empreses 58,8 41,2 17,4 23,8 0,6 -0,6 -0,7 0,1
Altres serveis a les persones 45,1 54,9 29,3 25,6 2,7 -2,7 -2,0 -0,7

Total 49,0 51,0 20,2 30,8 1,1 -1,1 -1,7 0,5

Dades arrodonides a un decimal.
Font: PimesDat de PIMEC a partir de dades de SABI.

Anuari de la Pime Catalana 2018

91

Annex: Fitxes sectorials

Anuari de la Pime Catalana 2018

93

Taula de correspondències entre la classificació CC AE (2 dígits) i
l’agrupació sectorial de l’Anuari de la Pime

CCAE-2009 (2 DÍGITS)
Codi Descripció Agrupació sectorial Anuari de la Pime

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

Anuari de la Pime Catalana 2018

94

CCAE-2009 (2 DÍGITS)
Codi Descripció Agrupació sectorial Anuari de la Pime

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

Anuari de la Pime Catalana 2018

95

Pimes

Ocupats: d’1 a 249 treballadors
Facturació: inferior a 50 milions d’euros
Valor de l’actiu: inferior a 43 milions d’euros

SECTORS D’ACTIVITAT Codi CCAE-2009 (2 dígits) Pàg.

Pimes 97

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

Síntesi dels valors de dispersió de les ràtios per sectors 115

Definició Ràtios

Rendibilitat, marge i rotació
Rendibilitat financera: Resultat abans d’impostos / Patrimoni net
Palanquejament net: Rendibilitat financera – Rendibilitat econòmica
Rendibilitat econòmica: (Resultat abans d’impostos + despeses financeres) / Actiu
Marge: (Resultat abans d’impostos + despeses financeres) / Ingressos d’explotació
Rotació: Ingressos d’explotació / Actiu

Relatius al nombre d’ocupats
Valor afegit per ocupat: Valor afegit / Nombre de treballadors
Despeses de personal per ocupat: Despeses de personal / Nombre de treballadors
Ràtios sobre valor afegit brut
Costos laborals unitaris: Despeses de personal / Valor afegit
Productivitat de l’actiu: Valor afegit / Actiu d’explotació
Productivitat de l’immobilitzat: Valor afegit / Actiu no corrent d’explotació

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

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

Anuari de la Pime Catalana 2018

97

Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 74.588 74.588
Nombre de treballadors per empresa 9,5 10,0 5,5

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 831,1 49,8 844,0 48,7 1,5
 Immobilitzat intangible 65,0 3,9 48,9 2,8 -24,7
 Immobilitzat material i inversions immobiliàries 504,4 30,2 518,6 29,9 2,8
 Inversions financeres a llarg termini i altres actius no corrents 261,7 15,7 276,5 16,0 5,7
ACTIU CORRENT 838,1 50,2 888,6 51,3 6,0
 Existències 209,9 12,6 219,0 12,6 4,3
 Deutors 331,7 19,9 350,8 20,2 5,7
 Clients 298,9 17,9 316,1 18,2 5,8
 Altres deutors 32,9 2,0 34,6 2,0 5,3
 Inversions financeres a curt termini 128,4 7,7 133,4 7,7 3,9
 Efectiu i actius líquids 163,3 9,8 180,3 10,4 10,4
 Altres actius corrents 4,8 0,3 5,3 0,3 10,4
TOTAL ACTIU 1.669,2 100,0 1.732,6 100,0 3,8
PATRIMONI NET 859,8 51,5 900,6 52,0 4,7
 Capital 264,5 15,8 268,5 15,5 1,5
 Reserves, ajustaments, subvencions i altres 542,4 32,5 564,0 32,5 4,0
 Resultat de l'exercici 52,9 3,2 68,1 3,9 28,8
PASSIU NO CORRENT 291,2 17,4 285,4 16,5 -2,0
 Deutes a llarg termini 270,1 16,2 266,1 15,4 -1,5
 Altres passius no corrents 21,1 1,3 19,3 1,1 -8,6
PASSIU CORRENT 518,3 31,0 546,6 31,5 5,5
 Deutes a curt termini 194,3 11,6 206,3 11,9 6,1
 Creditors comercials i altres comptes a pagar 314,2 18,8 330,2 19,1 5,1
 Altres passius corrents 9,8 0,6 10,2 0,6 3,7
TOTAL PATRIMONI NET I PASSIU 1.66 9,2 100,0 1.732,6 100,0 3,8

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

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

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

Anuari de la Pime Catalana 2018

98

Primari Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 1.646 1.646
Nombre de treballadors per empresa 6,1 6,4 5,5

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 774,7 58,0 810,7 57,8 4,6
 Immobilitzat intangible 8,5 0,6 8,6 0,6 1,1
 Immobilitzat material i inversions immobiliàries 642,7 48,1 666,3 47,5 3,7
 Inversions financeres a llarg termini i altres actius no corrents 123,6 9,2 135,8 9,7 9,9
ACTIU CORRENT 561,2 42,0 592,7 42,2 5,6
 Existències 217,7 16,3 222,7 15,9 2,3
 Deutors 189,0 14,1 195,7 13,9 3,5
 Clients 156,7 11,7 166,0 11,8 5,9
 Altres deutors 32,3 2,4 29,6 2,1 -8,2
 Inversions financeres a curt termini 59,9 4,5 62,4 4,4 4,0
 Efectiu i actius líquids 92,9 7,0 109,6 7,8 18,0
 Altres actius corrents 1,7 0,1 2,5 0,2 45,0
TOTAL ACTIU 1.336,0 100,0 1.403,4 100,0 5,0
PATRIMONI NET 616,5 46,1 658,3 46,9 6,8
 Capital 303,8 22,7 310,7 22,1 2,3
 Reserves, ajustaments, subvencions i altres 297,2 22,2 318,7 22,7 7,2
 Resultat de l'exercici 15,5 1,2 28,9 2,1 86,7
PASSIU NO CORRENT 321,8 24,1 335,7 23,9 4,3
 Deutes a llarg termini 313,8 23,5 327,1 23,3 4,2
 Altres passius no corrents 8,0 0,6 8,6 0,6 7,1
PASSIU CORRENT 397,7 29,8 409,4 29,2 3,0
 Deutes a curt termini 172,5 12,9 168,9 12,0 -2,1
 Creditors comercials i altres comptes a pagar 223,6 16,7 238,8 17,0 6,8
 Altres passius corrents 1,6 0,1 1,7 0,1 4,7
TOTAL PATRIMONI NET I PASSIU 1.33 6,0 100,0 1.403,4 100,0 5,0

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 1.078,0 100,0 1.143,2 100,0 6,1
 Import net de la xifra de negoci 1.011,4 93,8 1.076,9 94,2 6,5
 Altres ingressos d'explotació i variació d'existències 66,6 6,2 66,3 5,8 -0,5
Consums d'explotació -679,9 63,1 -711,6 62,2 -4,7
Altres despeses d'explotació -168,5 15,6 -177,6 15,5 -5,4
VALOR AFEGIT 229,6 21,3 254,0 22,2 10,6
Despeses de personal -149,6 13,9 -159,7 14,0 -6,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 80,0 7,4 94,3 8,2 17,9
Amortitzacions de l'immobilitzat -46,4 4,3 -49,5 4,3 -6,8
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 33,6 3,1 44,8 3,9 33,2
Despeses financeres -13,4 1,2 -12,1 1,1 10,1
Ingressos financers 4,9 0,5 5,6 0,5 14,9
Altres partides financeres -2,1 0,2 0,4 0,0 (ns)
RESULTAT FINANCER -10,6 1,0 -6,0 0,5 43,6
RESULTAT ABANS D'IMPOSTOS 23,0 2,1 38,8 3,4 68,7
Impost de beneficis -7,4 0,7 -9,9 0,9 -33,8
Altres resultats -0,1 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 15,5 1,4 28,9 2,5 86,7
RECURSOS GENERATS 61,8 5,7 78,4 6,9 26,8

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 5,89 58,0 -3,86 0,00 4,94 15,49
Palanquejament net (%) 2,27 126,1 -1,68 -0,62 0,99 7,70
Rendibilitat econòmica (%) 3,62 32,9 -2,18 0,31 2,71 6,10
Marge (%) 4,45 31,7 -1,43 0,27 3,25 9,24
Rotació (voltes) 0,81 1,0 -0,17 0,38 0,77 1,33
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 39,654 4,8 -8,78 20,35 33,50 51,00
Despeses de personal per ocupat (milers d'euros) 24,932 1,1 -10,25 15,50 21,33 28,28
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 62,87 -3,5 -9,76 41,67 62,45 83,33
Productivitat de l'actiu (%) 21,07 5,8 -15,71 11,30 22,48 43,45
Productivitat de l'immobilitzat (%) 37,63 6,7 -48,10 20,58 47,06 127,18
Ràtios financeres
Endeutament (%) 53,09 -1,4 5,07 30,33 58,54 83,53
Liquiditat 1,45 2,6 -0,18 0,89 1,62 3,53
Fons de maniobra 1,23 1,2 -0,18 0,93 1,24 2,13

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

Anuari de la Pime Catalana 2018

99

Energia, gas, aigua i reciclatge Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 458 458
Nombre de treballadors per empresa 16,7 17,1 2,7

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 3.510,7 67,6 3.435,1 66,8 -2,2
 Immobilitzat intangible 854,7 16,5 806,5 15,7 -5,6
 Immobilitzat material i inversions immobiliàries 1.856,1 35,7 1.825,1 35,5 -1,7
 Inversions financeres a llarg termini i altres actius no corrents 799,9 15,4 803,5 15,6 0,5
ACTIU CORRENT 1.681,9 32,4 1.706,9 33,2 1,5
 Existències 134,7 2,6 141,2 2,7 4,8
 Deutors 761,9 14,7 764,9 14,9 0,4
 Clients 641,8 12,4 671,7 13,1 4,7
 Altres deutors 120,1 2,3 93,2 1,8 -22,4
 Inversions financeres a curt termini 332,9 6,4 346,2 6,7 4,0
 Efectiu i actius líquids 381,6 7,3 377,7 7,3 -1,0
 Altres actius corrents 70,8 1,4 76,8 1,5 8,5
TOTAL ACTIU 5.192,6 100,0 5.142,0 100,0 -1,0
PATRIMONI NET 2.429,8 46,8 2.435,6 47,4 0,2
 Capital 788,2 15,2 799,0 15,5 1,4
 Reserves, ajustaments, subvencions i altres 1.517,6 29,2 1.451,1 28,2 -4,4
 Resultat de l'exercici 124,0 2,4 185,5 3,6 49,5
PASSIU NO CORRENT 1.546,5 29,8 1.511,3 29,4 -2,3
 Deutes a llarg termini 1.120,2 21,6 1.105,4 21,5 -1,3
 Altres passius no corrents 426,3 8,2 406,0 7,9 -4,8
PASSIU CORRENT 1.216,3 23,4 1.195,1 23,2 -1,7
 Deutes a curt termini 417,6 8,0 408,2 7,9 -2,3
 Creditors comercials i altres comptes a pagar 692,0 13,3 681,3 13,2 -1,6
 Altres passius corrents 106,7 2,1 105,7 2,1 -1,0
TOTAL PATRIMONI NET I PASSIU 5.19 2,6 100,0 5.142,0 100,0 -1,0

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.998,1 100,0 2.949,0 100,0 -1,6
 Import net de la xifra de negoci 2.828,7 94,4 2.805,0 95,1 -0,8
 Altres ingressos d'explotació i variació d'existències 169,4 5,6 144,0 4,9 -15,0
Consums d'explotació -1.234,1 41,2 -1.198,8 40,7 2,9
Altres despeses d'explotació -668,2 22,3 -652,9 22,1 2,3
VALOR AFEGIT 1.095,8 36,6 1.097,3 37,2 0,1
Despeses de personal -614,8 20,5 -634,5 21,5 -3,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 481,0 16,0 462,8 15,7 -3,8
Amortitzacions de l'immobilitzat -228,4 7,6 -234,0 7,9 -2,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 252,6 8,4 228,8 7,8 -9,4
Despeses financeres -66,8 2,2 -56,2 1,9 15,8
Ingressos financers 19,9 0,7 54,6 1,9 173,7
Altres partides financeres -36,6 1,2 7,4 0,3 (ns)
RESULTAT FINANCER -83,5 2,8 5,8 0,2 (ns)
RESULTAT ABANS D'IMPOSTOS 169,1 5,6 234,6 8,0 38,7
Impost de beneficis -45,0 1,5 -49,1 1,7 -9,0
Altres resultats 0,0 0,0 0,0 0,0 33,3
RESULTAT DE L'EXERCICI 124,0 4,1 185,5 6,3 49,5
RECURSOS GENERATS 352,5 11,8 419,4 14,2 19,0

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 9,63 38,4 -0,12 1,20 7,73 19,74
Palanquejament net (%) 3,98 64,6 0,03 -0,10 1,73 9,41
Rendibilitat econòmica (%) 5,66 24,5 -0,15 1,26 4,17 9,50
Marge (%) 9,86 25,3 3,98 1,30 5,85 14,68
Rotació (voltes) 0,57 -0,7 -0,41 0,33 0,76 1,48
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 64,150 -2,5 15,72 33,34 51,58 81,00
Despeses de personal per ocupat (milers d'euros) 37,096 0,5 1,92 23,00 32,11 40,79
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 57,83 3,1 -14,80 34,11 63,25 83,52
Productivitat de l'actiu (%) 27,48 1,8 -9,30 17,82 31,84 62,46
Productivitat de l'immobilitzat (%) 41,70 3,1 -44,03 27,54 81,64 336,90
Ràtios financeres
Endeutament (%) 52,63 -1,1 4,61 26,23 50,47 75,82
Liquiditat 1,43 3,3 -0,20 1,03 1,72 3,11
Fons de maniobra 1,15 1,4 -0,26 1,01 1,32 2,52

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

Anuari de la Pime Catalana 2018

100

Indústries extractives no energètiques Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 505 505
Nombre de treballadors per empresa 12,5 12,9 3,3

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 1.609,8 49,6 1.615,1 49,0 0,3
 Immobilitzat intangible 92,9 2,9 95,2 2,9 2,5
 Immobilitzat material i inversions immobiliàries 1.001,6 30,9 1.000,9 30,4 -0,1
 Inversions financeres a llarg termini i altres actius no corrents 515,3 15,9 519,1 15,7 0,7
ACTIU CORRENT 1.636,4 50,4 1.681,5 51,0 2,8
 Existències 486,3 15,0 493,6 15,0 1,5
 Deutors 639,7 19,7 655,5 19,9 2,5
 Clients 579,3 17,8 594,7 18,0 2,6
 Altres deutors 60,4 1,9 60,8 1,8 0,7
 Inversions financeres a curt termini 270,0 8,3 293,0 8,9 8,5
 Efectiu i actius líquids 224,2 6,9 231,5 7,0 3,2
 Altres actius corrents 16,2 0,5 8,1 0,2 -50,1
TOTAL ACTIU 3.246,1 100,0 3.296,7 100,0 1,6
PATRIMONI NET 1.808,7 55,7 1.846,4 56,0 2,1
 Capital 394,7 12,2 402,4 12,2 2,0
 Reserves, ajustaments, subvencions i altres 1.387,4 42,7 1.402,6 42,5 1,1
 Resultat de l'exercici 26,5 0,8 41,4 1,3 55,8
PASSIU NO CORRENT 528,7 16,3 523,4 15,9 -1,0
 Deutes a llarg termini 440,3 13,6 431,7 13,1 -2,0
 Altres passius no corrents 88,4 2,7 91,7 2,8 3,8
PASSIU CORRENT 908,7 28,0 926,8 28,1 2,0
 Deutes a curt termini 361,6 11,1 399,0 12,1 10,3
 Creditors comercials i altres comptes a pagar 540,4 16,6 521,9 15,8 -3,4
 Altres passius corrents 6,7 0,2 6,0 0,2 -11,5
TOTAL PATRIMONI NET I PASSIU 3.24 6,1 100,0 3.296,7 100,0 1,6

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.248,9 100,0 2.309,6 100,0 2,7
 Import net de la xifra de negoci 2.207,1 98,1 2.255,4 97,7 2,2
 Altres ingressos d'explotació i variació d'existències 41,8 1,9 54,3 2,3 29,8
Consums d'explotació -1.014,8 45,1 -1.038,8 45,0 -2,4
Altres despeses d'explotació -580,6 25,8 -574,6 24,9 1,0
VALOR AFEGIT 653,6 29,1 696,3 30,1 6,5
Despeses de personal -490,4 21,8 -505,0 21,9 -3,0
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 163,2 7,3 191,2 8,3 17,2
Amortitzacions de l'immobilitzat -100,6 4,5 -98,3 4,3 2,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 62,6 2,8 93,0 4,0 48,5
Despeses financeres -27,6 1,2 -22,7 1,0 18,0
Ingressos financers 12,8 0,6 11,4 0,5 -10,7
Altres partides financeres -4,8 0,2 -13,3 0,6 -177,8
RESULTAT FINANCER -19,6 0,9 -24,5 1,1 -25,0
RESULTAT ABANS D'IMPOSTOS 43,0 1,9 68,5 3,0 59,2
Impost de beneficis -16,7 0,7 -27,1 1,2 -62,1
Altres resultats 0,3 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 26,5 1,2 41,4 1,8 55,8
RECURSOS GENERATS 127,1 5,7 139,6 6,0 9,8

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 3,71 55,9 -6,04 0,00 2,86 10,28
Palanquejament net (%) 0,94 365,6 -3,00 -0,94 0,22 4,58
Rendibilitat econòmica (%) 2,76 27,0 -3,04 -0,91 1,98 4,93
Marge (%) 3,95 25,6 -1,93 -0,96 2,65 5,77
Rotació (voltes) 0,70 1,1 -0,29 0,43 0,81 1,23
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 54,038 3,2 5,60 26,00 36,50 54,13
Despeses de personal per ocupat (milers d'euros) 39,196 -0,3 4,02 25,11 32,00 41,67
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 72,53 -3,3 -0,10 68,18 81,60 93,19
Productivitat de l'actiu (%) 28,02 5,5 -8,76 16,42 28,64 48,69
Productivitat de l'immobilitzat (%) 63,53 6,4 -22,20 37,65 96,39 250,00
Ràtios financeres
Endeutament (%) 43,99 -0,7 -4,03 23,28 48,00 73,49
Liquiditat 1,81 0,8 0,19 1,19 2,05 3,69
Fons de maniobra 1,47 1,0 0,06 1,17 1,69 3,01

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

Anuari de la Pime Catalana 2018

101

Indústria alimentària Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 1.320 1.320
Nombre de treballadors per empresa 19,1 19,9 4,2

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 1.551,3 46,4 1.651,4 46,1 6,5
 Immobilitzat intangible 72,8 2,2 84,1 2,3 15,5
 Immobilitzat material i inversions immobiliàries 1.208,5 36,2 1.279,0 35,7 5,8
 Inversions financeres a llarg termini i altres actius no corrents 270,0 8,1 288,4 8,1 6,8
ACTIU CORRENT 1.790,6 53,6 1.929,9 53,9 7,8
 Existències 555,2 16,6 569,0 15,9 2,5
 Deutors 791,1 23,7 848,6 23,7 7,3
 Clients 732,7 21,9 781,1 21,8 6,6
 Altres deutors 58,3 1,7 67,5 1,9 15,7
 Inversions financeres a curt termini 180,0 5,4 177,7 5,0 -1,3
 Efectiu i actius líquids 257,8 7,7 326,9 9,1 26,8
 Altres actius corrents 6,4 0,2 7,7 0,2 20,4
TOTAL ACTIU 3.341,9 100,0 3.581,4 100,0 7,2
PATRIMONI NET 1.617,4 48,4 1.775,8 49,6 9,8
 Capital 477,7 14,3 496,6 13,9 4,0
 Reserves, ajustaments, subvencions i altres 1.032,1 30,9 1.141,7 31,9 10,6
 Resultat de l'exercici 107,6 3,2 137,5 3,8 27,8
PASSIU NO CORRENT 568,8 17,0 555,9 15,5 -2,3
 Deutes a llarg termini 532,9 15,9 520,8 14,5 -2,3
 Altres passius no corrents 35,9 1,1 35,1 1,0 -2,2
PASSIU CORRENT 1.155,7 34,6 1.249,6 34,9 8,1
 Deutes a curt termini 423,9 12,7 466,3 13,0 10,0
 Creditors comercials i altres comptes a pagar 724,7 21,7 776,1 21,7 7,1
 Altres passius corrents 7,1 0,2 7,3 0,2 2,3
TOTAL PATRIMONI NET I PASSIU 3.34 1,9 100,0 3.581,4 100,0 7,2

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 4.482,5 100,0 4.645,8 100,0 3,6
 Import net de la xifra de negoci 4.420,6 98,6 4.589,9 98,8 3,8
 Altres ingressos d'explotació i variació d'existències 62,0 1,4 55,9 1,2 -9,8
Consums d'explotació -2.881,6 64,3 -2.927,3 63,0 -1,6
Altres despeses d'explotació -714,2 15,9 -754,7 16,2 -5,7
VALOR AFEGIT 886,7 19,8 963,9 20,7 8,7
Despeses de personal -590,1 13,2 -622,8 13,4 -5,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 296,6 6,6 341,0 7,3 15,0
Amortitzacions de l'immobilitzat -126,5 2,8 -139,7 3,0 -10,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 170,1 3,8 201,4 4,3 18,4
Despeses financeres -31,0 0,7 -27,2 0,6 12,1
Ingressos financers 7,1 0,2 8,7 0,2 22,3
Altres partides financeres -1,4 0,0 -1,7 0,0 -27,3
RESULTAT FINANCER -25,2 0,6 -20,3 0,4 19,7
RESULTAT ABANS D'IMPOSTOS 144,9 3,2 181,1 3,9 25,0
Impost de beneficis -36,4 0,8 -43,4 0,9 -19,4
Altres resultats -0,9 0,0 -0,2 0,0 83,4
RESULTAT DE L'EXERCICI 107,6 2,4 137,5 3,0 27,8
RECURSOS GENERATS 234,1 5,2 277,2 6,0 18,4

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 10,20 13,9 0,45 0,76 5,45 17,42
Palanquejament net (%) 4,38 18,6 0,44 -0,44 1,54 7,81
Rendibilitat econòmica (%) 5,82 10,6 0,02 0,83 3,22 7,37
Marge (%) 4,48 14,3 -1,39 0,57 2,50 5,83
Rotació (voltes) 1,30 -3,3 0,31 0,74 1,35 2,18
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 48,328 4,4 -0,11 23,76 34,00 51,44
Despeses de personal per ocupat (milers d'euros) 31,228 1,3 -3,95 20,69 26,52 34,00
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 64,62 -2,9 -8,01 61,73 77,98 90,78
Productivitat de l'actiu (%) 30,94 0,9 -5,84 20,54 37,67 68,63
Productivitat de l'immobilitzat (%) 70,71 2,2 -15,02 50,88 111,11 269,47
Ràtios financeres
Endeutament (%) 50,42 -2,3 2,39 34,85 57,34 78,54
Liquiditat 1,54 -0,3 -0,08 1,02 1,57 2,71
Fons de maniobra 1,41 0,2 0,01 1,01 1,45 2,54

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

Anuari de la Pime Catalana 2018

102

Indústria tèxtil, cuir i confecció Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 1.100 1.100
Nombre de treballadors per empresa 13,8 14,1 2,2

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 548,4 29,0 557,3 28,3 1,6
 Immobilitzat intangible 18,9 1,0 17,6 0,9 -6,9
 Immobilitzat material i inversions immobiliàries 364,6 19,3 387,4 19,7 6,2
 Inversions financeres a llarg termini i altres actius no corrents 164,9 8,7 152,3 7,7 -7,6
ACTIU CORRENT 1.341,8 71,0 1.409,9 71,7 5,1
 Existències 475,9 25,2 479,8 24,4 0,8
 Deutors 535,5 28,3 553,3 28,1 3,3
 Clients 498,2 26,4 516,1 26,2 3,6
 Altres deutors 37,3 2,0 37,2 1,9 -0,2
 Inversions financeres a curt termini 115,1 6,1 139,6 7,1 21,2
 Efectiu i actius líquids 209,7 11,1 230,7 11,7 10,0
 Altres actius corrents 5,5 0,3 6,5 0,3 18,3
TOTAL ACTIU 1.890,2 100,0 1.967,1 100,0 4,1
PATRIMONI NET 1.007,4 53,3 1.062,5 54,0 5,5
 Capital 205,9 10,9 206,5 10,5 0,3
 Reserves, ajustaments, subvencions i altres 730,9 38,7 763,4 38,8 4,5
 Resultat de l'exercici 70,7 3,7 92,6 4,7 31,0
PASSIU NO CORRENT 207,3 11,0 217,1 11,0 4,8
 Deutes a llarg termini 198,1 10,5 207,1 10,5 4,5
 Altres passius no corrents 9,2 0,5 10,0 0,5 9,6
PASSIU CORRENT 675,5 35,7 687,5 35,0 1,8
 Deutes a curt termini 247,5 13,1 258,3 13,1 4,4
 Creditors comercials i altres comptes a pagar 422,4 22,3 423,8 21,5 0,3
 Altres passius corrents 5,7 0,3 5,4 0,3 -5,3
TOTAL PATRIMONI NET I PASSIU 1.89 0,2 100,0 1.967,1 100,0 4,1

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.438,8 100,0 2.510,3 100,0 2,9
 Import net de la xifra de negoci 2.386,0 97,8 2.468,3 98,3 3,4
 Altres ingressos d'explotació i variació d'existències 52,8 2,2 42,0 1,7 -20,4
Consums d'explotació -1.451,9 59,5 -1.479,4 58,9 -1,9
Altres despeses d'explotació -392,0 16,1 -390,7 15,6 0,3
VALOR AFEGIT 594,9 24,4 640,2 25,5 7,6
Despeses de personal -437,8 18,0 -459,5 18,3 -5,0
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 157,1 6,4 180,7 7,2 15,0
Amortitzacions de l'immobilitzat -48,7 2,0 -50,3 2,0 -3,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 108,4 4,4 130,3 5,2 20,3
Despeses financeres -16,2 0,7 -14,3 0,6 11,9
Ingressos financers 4,3 0,2 5,3 0,2 21,8
Altres partides financeres 0,0 0,0 1,1 0,0 (ns)
RESULTAT FINANCER -11,9 0,5 -7,9 0,3 33,4
RESULTAT ABANS D'IMPOSTOS 96,5 4,0 122,4 4,9 26,9
Impost de beneficis -25,8 1,1 -29,9 1,2 -15,6
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 70,7 2,9 92,6 3,7 31,0
RECURSOS GENERATS 119,4 4,9 142,9 5,7 19,7

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 11,52 20,3 1,77 0,61 5,49 18,62
Palanquejament net (%) 4,57 26,5 0,63 -0,60 1,27 7,73
Rendibilitat econòmica (%) 6,95 16,6 1,15 0,88 3,47 8,68
Marge (%) 5,45 17,8 -0,43 0,80 2,84 6,14
Rotació (voltes) 1,28 -1,1 0,29 0,79 1,25 1,87
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 45,439 5,3 -3,00 23,00 33,67 46,50
Despeses de personal per ocupat (milers d'euros) 32,615 2,7 -2,56 20,78 27,34 35,33
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 71,78 -2,5 -0,85 67,94 82,20 93,39
Productivitat de l'actiu (%) 38,22 3,4 1,43 23,01 38,67 68,98
Productivitat de l'immobilitzat (%) 158,10 1,9 72,37 89,69 228,89 654,99
Ràtios financeres
Endeutament (%) 45,99 -1,5 -2,03 30,14 55,13 76,32
Liquiditat 2,05 3,2 0,42 1,23 1,90 3,41
Fons de maniobra 2,30 3,7 0,89 1,26 2,37 5,61

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

Anuari de la Pime Catalana 2018

103

Cautxú, fusta i altres indústries Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 1.740 1.740
Nombre de treballadors per empresa 13,9 14,5 4,5

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 841,9 38,5 851,9 37,9 1,2
 Immobilitzat intangible 68,9 3,2 52,0 2,3 -24,5
 Immobilitzat material i inversions immobiliàries 562,8 25,8 592,2 26,3 5,2
 Inversions financeres a llarg termini i altres actius no corrents 210,2 9,6 207,8 9,2 -1,2
ACTIU CORRENT 1.342,5 61,5 1.397,5 62,1 4,1
 Existències 435,4 19,9 455,2 20,2 4,6
 Deutors 594,9 27,2 612,0 27,2 2,9
 Clients 559,4 25,6 575,1 25,6 2,8
 Altres deutors 35,5 1,6 36,9 1,6 3,9
 Inversions financeres a curt termini 108,7 5,0 105,0 4,7 -3,4
 Efectiu i actius líquids 198,7 9,1 219,6 9,8 10,5
 Altres actius corrents 4,7 0,2 5,7 0,3 20,7
TOTAL ACTIU 2.184,3 100,0 2.249,4 100,0 3,0
PATRIMONI NET 1.142,7 52,3 1.204,1 53,5 5,4
 Capital 237,3 10,9 242,0 10,8 2,0
 Reserves, ajustaments, subvencions i altres 806,6 36,9 835,6 37,1 3,6
 Resultat de l'exercici 98,8 4,5 126,5 5,6 28,0
PASSIU NO CORRENT 299,4 13,7 287,4 12,8 -4,0
 Deutes a llarg termini 283,6 13,0 271,8 12,1 -4,1
 Altres passius no corrents 15,8 0,7 15,5 0,7 -2,1
PASSIU CORRENT 742,1 34,0 757,9 33,7 2,1
 Deutes a curt termini 242,2 11,1 248,8 11,1 2,7
 Creditors comercials i altres comptes a pagar 492,7 22,6 501,7 22,3 1,8
 Altres passius corrents 7,2 0,3 7,4 0,3 3,1
TOTAL PATRIMONI NET I PASSIU 2.18 4,3 100,0 2.249,4 100,0 3,0

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.700,9 100,0 2.825,7 100,0 4,6
 Import net de la xifra de negoci 2.660,7 98,5 2.776,0 98,2 4,3
 Altres ingressos d'explotació i variació d'existències 40,2 1,5 49,7 1,8 23,9
Consums d'explotació -1.508,0 55,8 -1.545,4 54,7 -2,5
Altres despeses d'explotació -463,1 17,1 -484,3 17,1 -4,6
VALOR AFEGIT 729,7 27,0 795,9 28,2 9,1
Despeses de personal -511,9 19,0 -541,3 19,2 -5,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 217,8 8,1 254,6 9,0 16,9
Amortitzacions de l'immobilitzat -72,8 2,7 -81,6 2,9 -12,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 145,0 5,4 173,0 6,1 19,3
Despeses financeres -21,7 0,8 -19,4 0,7 10,6
Ingressos financers 5,6 0,2 5,5 0,2 -2,0
Altres partides financeres -0,2 0,0 0,5 0,0 (ns)
RESULTAT FINANCER -16,4 0,6 -13,4 0,5 17,9
RESULTAT ABANS D'IMPOSTOS 128,6 4,8 159,5 5,6 24,0
Impost de beneficis -29,8 1,1 -33,0 1,2 -10,9
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 98,8 3,7 126,5 4,5 28,0
RECURSOS GENERATS 171,7 6,4 208,1 7,4 21,2

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 13,25 17,7 3,50 1,13 7,15 20,19
Palanquejament net (%) 5,29 21,1 1,35 -0,30 2,10 10,19
Rendibilitat econòmica (%) 7,96 15,6 2,15 1,09 3,89 8,29
Marge (%) 6,33 13,8 0,46 1,00 3,14 6,56
Rotació (voltes) 1,26 1,6 0,27 0,80 1,26 1,82
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 54,727 4,3 6,29 26,33 37,00 51,75
Despeses de personal per ocupat (milers d'euros) 37,222 1,1 2,04 23,19 30,39 38,45
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 68,01 -3,0 -4,62 70,10 82,16 92,31
Productivitat de l'actiu (%) 41,10 5,1 4,32 27,88 45,09 68,94
Productivitat de l'immobilitzat (%) 123,55 6,9 37,82 84,91 192,23 495,77
Ràtios financeres
Endeutament (%) 46,47 -2,5 -1,55 34,02 57,72 79,00
Liquiditat 1,84 1,9 0,22 1,13 1,77 3,07
Fons de maniobra 1,75 2,2 0,35 1,15 1,88 3,95

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

Anuari de la Pime Catalana 2018

104

Indústria del paper i arts gràfiques Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 1.130 1.130
Nombre de treballadors per empresa 13,3 13,7 2,9

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 904,2 44,8 918,7 44,8 1,6
 Immobilitzat intangible 32,3 1,6 28,4 1,4 -12,2
 Immobilitzat material i inversions immobiliàries 691,1 34,2 735,9 35,9 6,5
 Inversions financeres a llarg termini i altres actius no corrents 180,8 8,9 154,4 7,5 -14,6
ACTIU CORRENT 1.116,1 55,2 1.130,7 55,2 1,3
 Existències 247,3 12,2 263,2 12,8 6,4
 Deutors 580,4 28,7 573,9 28,0 -1,1
 Clients 554,9 27,5 547,9 26,7 -1,3
 Altres deutors 25,5 1,3 25,9 1,3 1,5
 Inversions financeres a curt termini 99,1 4,9 88,6 4,3 -10,5
 Efectiu i actius líquids 184,8 9,1 200,6 9,8 8,6
 Altres actius corrents 4,5 0,2 4,4 0,2 -2,9
TOTAL ACTIU 2.020,3 100,0 2.049,3 100,0 1,4
PATRIMONI NET 981,6 48,6 1.000,3 48,8 1,9
 Capital 194,8 9,6 192,1 9,4 -1,4
 Reserves, ajustaments, subvencions i altres 740,8 36,7 757,7 37,0 2,3
 Resultat de l'exercici 46,0 2,3 50,5 2,5 9,7
PASSIU NO CORRENT 345,3 17,1 354,5 17,3 2,7
 Deutes a llarg termini 321,8 15,9 331,1 16,2 2,9
 Altres passius no corrents 23,5 1,2 23,5 1,1 -0,1
PASSIU CORRENT 693,4 34,3 694,5 33,9 0,2
 Deutes a curt termini 234,9 11,6 242,8 11,8 3,3
 Creditors comercials i altres comptes a pagar 450,1 22,3 443,9 21,7 -1,4
 Altres passius corrents 8,4 0,4 7,8 0,4 -6,5
TOTAL PATRIMONI NET I PASSIU 2.02 0,3 100,0 2.049,3 100,0 1,4

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.292,9 100,0 2.332,1 100,0 1,7
 Import net de la xifra de negoci 2.262,3 98,7 2.300,6 98,6 1,7
 Altres ingressos d'explotació i variació d'existències 30,7 1,3 31,6 1,4 3,0
Consums d'explotació -1.212,5 52,9 -1.219,7 52,3 -0,6
Altres despeses d'explotació -418,7 18,3 -422,7 18,1 -0,9
VALOR AFEGIT 661,8 28,9 689,8 29,6 4,2
Despeses de personal -490,0 21,4 -508,8 21,8 -3,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 171,8 7,5 181,0 7,8 5,4
Amortitzacions de l'immobilitzat -94,9 4,1 -94,1 4,0 0,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 76,8 3,4 86,9 3,7 13,0
Despeses financeres -21,3 0,9 -18,6 0,8 13,0
Ingressos financers 5,3 0,2 4,2 0,2 -20,7
Altres partides financeres 2,0 0,1 -3,7 0,2 (ns)
RESULTAT FINANCER -14,1 0,6 -18,1 0,8 -28,2
RESULTAT ABANS D'IMPOSTOS 62,8 2,7 68,8 3,0 9,6
Impost de beneficis -15,7 0,7 -17,9 0,8 -13,9
Altres resultats -1,0 0,0 -0,4 0,0 58,1
RESULTAT DE L'EXERCICI 46,0 2,0 50,5 2,2 9,7
RECURSOS GENERATS 141,0 6,1 144,6 6,2 2,6

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 6,88 7,6 -2,87 1,64 7,23 20,51
Palanquejament net (%) 2,62 17,2 -1,33 -0,16 1,98 10,75
Rendibilitat econòmica (%) 4,26 2,4 -1,54 1,43 4,34 8,81
Marge (%) 3,75 2,2 -2,13 1,30 3,51 6,73
Rotació (voltes) 1,14 0,3 0,15 0,86 1,28 1,77
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 50,527 1,3 2,09 28,69 39,33 54,87
Despeses de personal per ocupat (milers d'euros) 37,270 0,9 2,09 23,85 31,27 39,50
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 73,76 -0,4 1,13 68,41 79,95 90,78
Productivitat de l'actiu (%) 38,19 0,4 1,40 31,94 49,27 74,46
Productivitat de l'immobilitzat (%) 90,25 -1,3 4,52 84,07 179,67 419,76
Ràtios financeres
Endeutament (%) 51,19 -0,4 3,17 36,37 58,43 78,67
Liquiditat 1,63 1,1 0,00 1,09 1,62 2,67
Fons de maniobra 1,47 0,5 0,07 1,09 1,70 3,35

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

Anuari de la Pime Catalana 2018

105

Indústries químiques Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 614 614
Nombre de treballadors per empresa 28,8 30,2 4,9

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 3.101,2 42,8 3.159,1 41,3 1,9
 Immobilitzat intangible 361,2 5,0 319,3 4,2 -11,6
 Immobilitzat material i inversions immobiliàries 1.776,0 24,5 1.843,5 24,1 3,8
 Inversions financeres a llarg termini i altres actius no corrents 964,0 13,3 996,3 13,0 3,4
ACTIU CORRENT 4.141,1 57,2 4.482,4 58,7 8,2
 Existències 1.108,9 15,3 1.152,2 15,1 3,9
 Deutors 1.783,1 24,6 1.913,9 25,0 7,3
 Clients 1.683,2 23,2 1.775,1 23,2 5,5
 Altres deutors 99,9 1,4 138,9 1,8 39,0
 Inversions financeres a curt termini 605,8 8,4 613,7 8,0 1,3
 Efectiu i actius líquids 630,3 8,7 778,8 10,2 23,5
 Altres actius corrents 13,0 0,2 23,8 0,3 82,9
TOTAL ACTIU 7.242,3 100,0 7.641,5 100,0 5,5
PATRIMONI NET 4.064,8 56,1 4.404,6 57,6 8,4
 Capital 776,8 10,7 775,5 10,1 -0,2
 Reserves, ajustaments, subvencions i altres 2.835,9 39,2 2.747,4 36,0 -3,1
 Resultat de l'exercici 452,1 6,2 881,7 11,5 95,0
PASSIU NO CORRENT 1.083,9 15,0 1.010,2 13,2 -6,8
 Deutes a llarg termini 1.003,4 13,9 926,5 12,1 -7,7
 Altres passius no corrents 80,6 1,1 83,7 1,1 3,9
PASSIU CORRENT 2.093,6 28,9 2.226,7 29,1 6,4
 Deutes a curt termini 664,4 9,2 749,7 9,8 12,8
 Creditors comercials i altres comptes a pagar 1.407,6 19,4 1.452,0 19,0 3,2
 Altres passius corrents 21,5 0,3 25,0 0,3 16,3
TOTAL PATRIMONI NET I PASSIU 7.24 2,3 100,0 7.641,5 100,0 5,5

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 7.668,1 100,0 8.102,7 100,0 5,7
 Import net de la xifra de negoci 7.487,8 97,6 7.963,7 98,3 6,4
 Altres ingressos d'explotació i variació d'existències 180,3 2,4 139,0 1,7 -22,9
Consums d'explotació -4.043,6 52,7 -4.192,3 51,7 -3,7
Altres despeses d'explotació -1.472,6 19,2 -1.536,0 19,0 -4,3
VALOR AFEGIT 2.152,0 28,1 2.374,5 29,3 10,3
Despeses de personal -1.369,3 17,9 -1.445,2 17,8 -5,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 782,7 10,2 929,2 11,5 18,7
Amortitzacions de l'immobilitzat -237,5 3,1 -259,0 3,2 -9,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 545,2 7,1 670,2 8,3 22,9
Despeses financeres -54,3 0,7 -47,9 0,6 11,7
Ingressos financers 53,3 0,7 43,9 0,5 -17,5
Altres partides financeres 18,4 0,2 338,3 4,2 (ns)
RESULTAT FINANCER 17,4 0,2 334,3 4,1 (ns)
RESULTAT ABANS D'IMPOSTOS 562,5 7,3 1.004,4 12,4 78,6
Impost de beneficis -123,6 1,6 -122,8 1,5 0,7
Altres resultats 13,2 0,2 0,0 0,0 -100,0
RESULTAT DE L'EXERCICI 452,1 5,9 881,7 10,9 95,0
RECURSOS GENERATS 689,6 9,0 1.140,7 14,1 65,4

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 22,80 64,8 13,06 1,79 8,58 20,77
Palanquejament net (%) 9,03 69,7 5,09 -0,08 2,34 8,58
Rendibilitat econòmica (%) 13,77 61,7 7,97 1,89 4,95 10,30
Marge (%) 12,99 61,5 7,11 1,62 4,32 8,88
Rotació (voltes) 1,06 0,1 0,07 0,81 1,22 1,69
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 78,628 5,2 30,19 34,28 50,15 79,97
Despeses de personal per ocupat (milers d'euros) 47,858 0,6 12,68 29,02 38,45 50,21
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 60,87 -4,3 -11,76 57,98 75,96 87,80
Productivitat de l'actiu (%) 39,37 3,8 2,59 26,83 40,08 55,23
Productivitat de l'immobilitzat (%) 109,79 9,0 24,06 79,20 159,45 413,33
Ràtios financeres
Endeutament (%) 42,36 -3,5 -5,66 28,02 49,14 69,42
Liquiditat 2,01 1,8 0,39 1,31 1,97 3,25
Fons de maniobra 1,71 3,2 0,31 1,25 2,00 4,17

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

Anuari de la Pime Catalana 2018

106

Metal·lúrgia, maquinària i material elèctric Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 4.637 4.637
Nombre de treballadors per empresa 12,9 13,5 4,6

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 624,9 33,1 655,4 33,2 4,9
 Immobilitzat intangible 53,3 2,8 51,4 2,6 -3,7
 Immobilitzat material i inversions immobiliàries 398,2 21,1 419,8 21,3 5,4
 Inversions financeres a llarg termini i altres actius no corrents 173,4 9,2 184,2 9,3 6,2
ACTIU CORRENT 1.265,8 66,9 1.318,1 66,8 4,1
 Existències 362,1 19,1 374,3 19,0 3,4
 Deutors 521,9 27,6 550,8 27,9 5,5
 Clients 491,0 26,0 518,9 26,3 5,7
 Altres deutors 30,9 1,6 31,9 1,6 3,1
 Inversions financeres a curt termini 160,0 8,5 150,2 7,6 -6,1
 Efectiu i actius líquids 216,8 11,5 238,4 12,1 10,0
 Altres actius corrents 5,0 0,3 4,4 0,2 -11,2
TOTAL ACTIU 1.890,7 100,0 1.973,5 100,0 4,4
PATRIMONI NET 926,0 49,0 978,8 49,6 5,7
 Capital 170,1 9,0 172,1 8,7 1,2
 Reserves, ajustaments, subvencions i altres 676,6 35,8 714,0 36,2 5,5
 Resultat de l'exercici 79,3 4,2 92,8 4,7 17,0
PASSIU NO CORRENT 283,5 15,0 282,2 14,3 -0,5
 Deutes a llarg termini 268,7 14,2 266,3 13,5 -0,9
 Altres passius no corrents 14,8 0,8 15,9 0,8 7,3
PASSIU CORRENT 681,2 36,0 712,5 36,1 4,6
 Deutes a curt termini 207,0 10,9 219,4 11,1 6,0
 Creditors comercials i altres comptes a pagar 463,7 24,5 482,5 24,4 4,0
 Altres passius corrents 10,5 0,6 10,7 0,5 1,9
TOTAL PATRIMONI NET I PASSIU 1.89 0,7 100,0 1.973,5 100,0 4,4

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.095,3 100,0 2.218,9 100,0 5,9
 Import net de la xifra de negoci 2.055,7 98,1 2.175,5 98,0 5,8
 Altres ingressos d'explotació i variació d'existències 39,6 1,9 43,4 2,0 9,4
Consums d'explotació -1.112,7 53,1 -1.170,2 52,7 -5,2
Altres despeses d'explotació -309,6 14,8 -322,4 14,5 -4,1
VALOR AFEGIT 673,0 32,1 726,4 32,7 7,9
Despeses de personal -509,7 24,3 -542,9 24,5 -6,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 163,4 7,8 183,4 8,3 12,3
Amortitzacions de l'immobilitzat -50,1 2,4 -53,9 2,4 -7,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 113,3 5,4 129,5 5,8 14,3
Despeses financeres -19,1 0,9 -17,2 0,8 10,2
Ingressos financers 10,1 0,5 8,9 0,4 -11,5
Altres partides financeres 1,1 0,1 -0,9 0,0 (ns)
RESULTAT FINANCER -8,0 0,4 -9,2 0,4 -15,2
RESULTAT ABANS D'IMPOSTOS 105,3 5,0 120,3 5,4 14,2
Impost de beneficis -25,8 1,2 -27,6 1,2 -6,9
Altres resultats -0,2 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 79,3 3,8 92,8 4,2 17,0
RECURSOS GENERATS 129,4 6,2 146,7 6,6 13,4

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 12,29 8,1 2,54 1,64 8,15 22,22
Palanquejament net (%) 5,32 11,1 1,38 -0,13 2,44 10,89
Rendibilitat econòmica (%) 6,97 5,8 1,17 1,63 4,66 9,92
Marge (%) 6,20 4,3 0,32 1,30 3,55 7,46
Rotació (voltes) 1,12 1,5 0,14 0,86 1,31 1,89
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 53,694 3,1 5,26 31,00 42,17 56,29
Despeses de personal per ocupat (milers d'euros) 40,136 1,8 4,96 27,00 34,83 43,21
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 74,75 -1,3 2,12 71,69 83,69 92,72
Productivitat de l'actiu (%) 44,31 2,5 7,53 34,35 54,20 84,75
Productivitat de l'immobilitzat (%) 154,15 3,4 68,42 112,69 283,33 782,54
Ràtios financeres
Endeutament (%) 50,40 -1,2 2,38 33,15 55,84 75,99
Liquiditat 1,85 -0,4 0,22 1,24 1,82 3,05
Fons de maniobra 1,92 -0,6 0,52 1,28 2,22 4,81

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

Anuari de la Pime Catalana 2018

107

Material de transport Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 242 242
Nombre de treballadors per empresa 31,2 32,7 4,8

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 1.895,4 39,9 1.847,1 37,9 -2,5
 Immobilitzat intangible 190,7 4,0 219,0 4,5 14,9
 Immobilitzat material i inversions immobiliàries 1.138,7 24,0 1.205,1 24,7 5,8
 Inversions financeres a llarg termini i altres actius no corrents 566,0 11,9 423,1 8,7 -25,3
ACTIU CORRENT 2.856,3 60,1 3.032,1 62,1 6,2
 Existències 780,2 16,4 890,7 18,3 14,2
 Deutors 1.316,2 27,7 1.341,7 27,5 1,9
 Clients 1.221,8 25,7 1.237,1 25,4 1,2
 Altres deutors 94,3 2,0 104,6 2,1 10,9
 Inversions financeres a curt termini 400,8 8,4 392,4 8,0 -2,1
 Efectiu i actius líquids 339,4 7,1 386,4 7,9 13,9
 Altres actius corrents 19,7 0,4 20,8 0,4 5,8
TOTAL ACTIU 4.751,7 100,0 4.879,3 100,0 2,7
PATRIMONI NET 1.844,0 38,8 1.810,7 37,1 -1,8
 Capital 521,0 11,0 521,6 10,7 0,1
 Reserves, ajustaments, subvencions i altres 1.237,8 26,1 1.271,1 26,1 2,7
 Resultat de l'exercici 85,3 1,8 18,1 0,4 -78,8
PASSIU NO CORRENT 822,9 17,3 838,2 17,2 1,9
 Deutes a llarg termini 744,5 15,7 776,1 15,9 4,2
 Altres passius no corrents 78,4 1,6 62,2 1,3 -20,7
PASSIU CORRENT 2.084,7 43,9 2.230,3 45,7 7,0
 Deutes a curt termini 666,7 14,0 691,4 14,2 3,7
 Creditors comercials i altres comptes a pagar 1.332,9 28,1 1.394,4 28,6 4,6
 Altres passius corrents 85,2 1,8 144,6 3,0 69,7
TOTAL PATRIMONI NET I PASSIU 4.75 1,7 100,0 4.879,3 100,0 2,7

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 6.896,7 100,0 7.068,3 100,0 2,5
 Import net de la xifra de negoci 6.701,7 97,2 6.776,9 95,9 1,1
 Altres ingressos d'explotació i variació d'existències 195,0 2,8 291,4 4,1 49,5
Consums d'explotació -4.356,9 63,2 -4.330,0 61,3 0,6
Altres despeses d'explotació -970,9 14,1 -1.040,5 14,7 -7,2
VALOR AFEGIT 1.568,8 22,7 1.697,7 24,0 8,2
Despeses de personal -1.222,3 17,7 -1.265,0 17,9 -3,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 346,5 5,0 432,7 6,1 24,9
Amortitzacions de l'immobilitzat -177,0 2,6 -189,8 2,7 -7,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 169,6 2,5 242,9 3,4 43,3
Despeses financeres -44,5 0,6 -42,9 0,6 3,6
Ingressos financers 25,7 0,4 23,0 0,3 -10,6
Altres partides financeres -7,9 0,1 -168,8 2,4 (ns)
RESULTAT FINANCER -26,7 0,4 -188,7 2,7 -607,2
RESULTAT ABANS D'IMPOSTOS 142,9 2,1 54,2 0,8 -62,1
Impost de beneficis -57,6 0,8 -36,1 0,5 37,3
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 85,3 1,2 18,1 0,3 -78,8
RECURSOS GENERATS 262,2 3,8 207,8 2,9 -20,7

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 2,99 -61,4 -6,76 1,30 7,66 20,12
Palanquejament net (%) 1,00 -73,7 -2,94 -0,47 2,38 11,89
Rendibilitat econòmica (%) 1,99 -49,5 -3,81 1,08 4,29 8,87
Marge (%) 1,37 -49,4 -4,50 0,61 2,81 6,63
Rotació (voltes) 1,45 -0,2 0,46 0,84 1,37 1,96
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 51,920 3,3 3,49 31,49 41,32 55,76
Despeses de personal per ocupat (milers d'euros) 38,687 -1,2 3,51 27,56 34,17 42,00
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 74,51 -4,4 1,88 68,00 83,12 94,67
Productivitat de l'actiu (%) 41,78 0,8 4,99 28,62 46,93 73,42
Productivitat de l'immobilitzat (%) 119,22 1,0 33,49 87,87 226,93 684,92
Ràtios financeres
Endeutament (%) 62,89 2,8 14,87 37,76 56,24 76,29
Liquiditat 1,36 -0,8 -0,27 1,17 1,70 2,76
Fons de maniobra 1,43 1,9 0,03 1,28 1,90 4,37

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

Anuari de la Pime Catalana 2018

108

Construcció Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 8.893 8.893
Nombre de treballadors per empresa 6,2 6,7 7,5

1. Comptes de balanç Mil euros % Mil euros % % Variació
CTIU NO CORRENT 575,2 46,8 514,7 43,2 -10,5
 Immobilitzat intangible 134,1 10,9 8,0 0,7 -94,0
 Immobilitzat material i inversions immobiliàries 309,5 25,2 314,1 26,4 1,5
 Inversions financeres a llarg termini i altres actius no corrents 131,6 10,7 192,6 16,2 46,4
ACTIU CORRENT 655,1 53,2 675,5 56,8 3,1
 Existències 240,2 19,5 235,8 19,8 -1,8
 Deutors 225,6 18,3 241,5 20,3 7,1
 Clients 205,0 16,7 219,0 18,4 6,9
 Altres deutors 20,6 1,7 22,4 1,9 8,9
 Inversions financeres a curt termini 73,5 6,0 71,2 6,0 -3,1
 Efectiu i actius líquids 114,0 9,3 125,4 10,5 10,0
 Altres actius corrents 1,8 0,1 1,6 0,1 -13,3
TOTAL ACTIU 1.230,2 100,0 1.190,2 100,0 -3,3
PATRIMONI NET 612,8 49,8 578,9 48,6 -5,5
 Capital 176,1 14,3 179,4 15,1 1,9
 Reserves, ajustaments, subvencions i altres 426,4 34,7 379,7 31,9 -11,0
 Resultat de l'exercici 10,2 0,8 19,8 1,7 93,6
PASSIU NO CORRENT 238,8 19,4 208,4 17,5 -12,7
 Deutes a llarg termini 209,1 17,0 200,2 16,8 -4,2
 Altres passius no corrents 29,7 2,4 8,2 0,7 -72,4
PASSIU CORRENT 378,7 30,8 402,9 33,8 6,4
 Deutes a curt termini 149,2 12,1 159,9 13,4 7,1
 Creditors comercials i altres comptes a pagar 222,9 18,1 237,1 19,9 6,4
 Altres passius corrents 6,6 0,5 6,0 0,5 -9,7
TOTAL PATRIMONI NET I PASSIU 1.23 0,2 100,0 1.190,2 100,0 -3,3

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 751,5 100,0 807,1 100,0 7,4
 Import net de la xifra de negoci 731,8 97,4 782,1 96,9 6,9
 Altres ingressos d'explotació i variació d'existències 19,7 2,6 24,9 3,1 26,8
Consums d'explotació -397,0 52,8 -425,2 52,7 -7,1
Altres despeses d'explotació -105,2 14,0 -108,2 13,4 -2,8
VALOR AFEGIT 249,2 33,2 273,7 33,9 9,8
Despeses de personal -209,6 27,9 -229,6 28,4 -9,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 39,6 5,3 44,1 5,5 11,3
Amortitzacions de l'immobilitzat -15,2 2,0 -15,7 1,9 -3,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 24,5 3,3 28,4 3,5 16,2
Despeses financeres -10,6 1,4 -7,3 0,9 31,5
Ingressos financers 5,2 0,7 5,6 0,7 7,0
Altres partides financeres -2,5 0,3 0,2 0,0 (ns)
RESULTAT FINANCER -7,9 1,0 -1,5 0,2 81,3
RESULTAT ABANS D'IMPOSTOS 16,6 2,2 26,9 3,3 62,5
Impost de beneficis -6,4 0,8 -7,2 0,9 -12,7
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 10,2 1,4 19,8 2,5 93,6
RECURSOS GENERATS 25,4 3,4 35,5 4,4 39,6

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 4,65 72,0 -5,09 0,00 5,65 24,39
Palanquejament net (%) 1,78 260,0 -2,17 -0,57 1,60 14,29
Rendibilitat econòmica (%) 2,88 30,0 -2,93 0,00 2,82 7,86
Marge (%) 4,24 17,1 -1,64 0,16 2,78 7,87
Rotació (voltes) 0,68 11,0 -0,31 0,48 1,18 2,06
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 40,976 2,1 -7,46 23,00 33,50 47,61
Despeses de personal per ocupat (milers d'euros) 34,372 1,9 -0,81 20,67 28,33 37,67
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 83,88 -0,2 11,25 68,75 86,90 96,12
Productivitat de l'actiu (%) 29,54 21,5 -7,24 19,33 46,89 89,20
Productivitat de l'immobilitzat (%) 84,96 51,2 -0,77 58,87 274,07 983,33
Ràtios financeres
Endeutament (%) 51,36 2,3 3,34 34,47 61,98 85,57
Liquiditat 1,68 -3,1 0,05 1,07 1,67 3,25
Fons de maniobra 1,53 3,3 0,12 1,05 2,01 5,28

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

Anuari de la Pime Catalana 2018

109

Comerç i reparacions Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 19.467 19.467
Nombre de treballadors per empresa 8,7 9,1 4,8

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 418,7 28,3 437,9 27,9 4,6
 Immobilitzat intangible 28,6 1,9 29,6 1,9 3,3
 Immobilitzat material i inversions immobiliàries 257,3 17,4 267,5 17,0 4,0
 Inversions financeres a llarg termini i altres actius no corrents 132,8 9,0 140,9 9,0 6,1
ACTIU CORRENT 1.060,7 71,7 1.132,8 72,1 6,8
 Existències 348,7 23,6 373,2 23,8 7,0
 Deutors 421,3 28,5 448,2 28,5 6,4
 Clients 389,9 26,4 415,0 26,4 6,4
 Altres deutors 31,4 2,1 33,2 2,1 5,6
 Inversions financeres a curt termini 110,7 7,5 126,0 8,0 13,8
 Efectiu i actius líquids 175,4 11,9 180,1 11,5 2,7
 Altres actius corrents 4,6 0,3 5,4 0,3 16,8
TOTAL ACTIU 1.479,4 100,0 1.570,7 100,0 6,2
PATRIMONI NET 652,8 44,1 701,3 44,6 7,4
 Capital 142,2 9,6 144,1 9,2 1,3
 Reserves, ajustaments, subvencions i altres 456,4 30,8 490,4 31,2 7,5
 Resultat de l'exercici 54,2 3,7 66,7 4,2 23,1
PASSIU NO CORRENT 171,3 11,6 175,5 11,2 2,5
 Deutes a llarg termini 162,3 11,0 166,5 10,6 2,6
 Altres passius no corrents 9,1 0,6 9,1 0,6 0,0
PASSIU CORRENT 655,3 44,3 693,9 44,2 5,9
 Deutes a curt termini 221,8 15,0 236,0 15,0 6,4
 Creditors comercials i altres comptes a pagar 426,3 28,8 450,6 28,7 5,7
 Altres passius corrents 7,2 0,5 7,4 0,5 2,9
TOTAL PATRIMONI NET I PASSIU 1.47 9,4 100,0 1.570,7 100,0 6,2

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.359,4 100,0 2.509,5 100,0 6,4
 Import net de la xifra de negoci 2.305,9 97,7 2.453,6 97,8 6,4
 Altres ingressos d'explotació i variació d'existències 53,5 2,3 55,9 2,2 4,6
Consums d'explotació -1.665,4 70,6 -1.762,8 70,2 -5,8
Altres despeses d'explotació -284,3 12,0 -300,2 12,0 -5,6
VALOR AFEGIT 409,7 17,4 446,5 17,8 9,0
Despeses de personal -304,8 12,9 -326,1 13,0 -7,0
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 104,9 4,4 120,5 4,8 14,8
Amortitzacions de l'immobilitzat -26,4 1,1 -28,6 1,1 -8,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 78,5 3,3 91,9 3,7 17,0
Despeses financeres -12,3 0,5 -11,0 0,4 10,4
Ingressos financers 6,7 0,3 5,8 0,2 -13,5
Altres partides financeres 1,2 0,1 1,2 0,0 0,7
RESULTAT FINANCER -4,4 0,2 -4,0 0,2 8,8
RESULTAT ABANS D'IMPOSTOS 74,2 3,1 87,9 3,5 18,5
Impost de beneficis -19,9 0,8 -21,5 0,9 -8,1
Altres resultats 0,0 0,0 0,4 0,0 (ns)
RESULTAT DE L'EXERCICI 54,2 2,3 66,7 2,7 23,1
RECURSOS GENERATS 80,6 3,4 95,3 3,8 18,3

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 12,53 10,3 2,78 0,93 7,41 23,96
Palanquejament net (%) 6,24 13,0 2,29 -0,26 2,62 14,19
Rendibilitat econòmica (%) 6,29 7,7 0,49 0,64 3,25 7,95
Marge (%) 3,94 7,5 -1,94 0,41 2,09 5,03
Rotació (voltes) 1,60 0,2 0,61 0,95 1,59 2,48
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 48,805 4,0 0,37 22,80 34,50 53,00
Despeses de personal per ocupat (milers d'euros) 35,638 2,1 0,46 20,13 28,00 39,33
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 73,02 -1,8 0,39 66,49 82,21 93,55
Productivitat de l'actiu (%) 34,25 3,3 -2,54 20,18 35,71 62,67
Productivitat de l'immobilitzat (%) 150,31 4,9 64,58 82,42 238,66 750,00
Ràtios financeres
Endeutament (%) 55,36 -0,9 7,33 39,15 63,89 85,87
Liquiditat 1,63 0,8 0,01 1,08 1,58 2,68
Fons de maniobra 2,00 1,7 0,60 1,11 2,13 5,50

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

Anuari de la Pime Catalana 2018

110

Hoteleria i restauració Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 4.855 4.855
Nombre de treballadors per empresa 12,2 12,9 5,5

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 1.171,5 77,6 1.211,7 76,3 3,4
 Immobilitzat intangible 25,5 1,7 23,9 1,5 -6,2
 Immobilitzat material i inversions immobiliàries 882,9 58,5 895,9 56,5 1,5
 Inversions financeres a llarg termini i altres actius no corrents 263,1 17,4 291,9 18,4 10,9
ACTIU CORRENT 337,6 22,4 375,4 23,7 11,2
 Existències 35,7 2,4 35,8 2,3 0,5
 Deutors 76,4 5,1 84,5 5,3 10,6
 Clients 51,5 3,4 55,9 3,5 8,7
 Altres deutors 25,0 1,7 28,6 1,8 14,5
 Inversions financeres a curt termini 107,4 7,1 110,6 7,0 3,0
 Efectiu i actius líquids 112,3 7,4 137,9 8,7 22,8
 Altres actius corrents 5,7 0,4 6,5 0,4 13,9
TOTAL ACTIU 1.509,0 100,0 1.587,1 100,0 5,2
PATRIMONI NET 709,4 47,0 777,3 49,0 9,6
 Capital 313,4 20,8 319,0 20,1 1,8
 Reserves, ajustaments, subvencions i altres 358,2 23,7 378,2 23,8 5,6
 Resultat de l'exercici 37,8 2,5 80,1 5,0 112,1
PASSIU NO CORRENT 487,1 32,3 495,1 31,2 1,6
 Deutes a llarg termini 472,5 31,3 480,2 30,3 1,6
 Altres passius no corrents 14,6 1,0 14,9 0,9 1,9
PASSIU CORRENT 312,5 20,7 314,7 19,8 0,7
 Deutes a curt termini 155,4 10,3 142,0 8,9 -8,6
 Creditors comercials i altres comptes a pagar 153,7 10,2 168,4 10,6 9,5
 Altres passius corrents 3,5 0,2 4,3 0,3 23,6
TOTAL PATRIMONI NET I PASSIU 1.50 9,0 100,0 1.587,1 100,0 5,2

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 1.008,5 100,0 1.113,2 100,0 10,4
 Import net de la xifra de negoci 982,0 97,4 1.081,7 97,2 10,2
 Altres ingressos d'explotació i variació d'existències 26,6 2,6 31,5 2,8 18,7
Consums d'explotació -277,3 27,5 -299,2 26,9 -7,9
Altres despeses d'explotació -279,5 27,7 -300,7 27,0 -7,6
VALOR AFEGIT 451,7 44,8 513,4 46,1 13,7
Despeses de personal -329,2 32,6 -355,1 31,9 -7,9
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 122,5 12,1 158,3 14,2 29,2
Amortitzacions de l'immobilitzat -55,3 5,5 -58,4 5,2 -5,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 67,2 6,7 99,8 9,0 48,6
Despeses financeres -18,2 1,8 -16,4 1,5 10,2
Ingressos financers 5,2 0,5 15,4 1,4 195,7
Altres partides financeres -2,3 0,2 2,1 0,2 (ns)
RESULTAT FINANCER -15,4 1,5 1,1 0,1 (ns)
RESULTAT ABANS D'IMPOSTOS 51,9 5,1 101,0 9,1 94,7
Impost de beneficis -14,1 1,4 -20,7 1,9 -47,2
Altres resultats 0,0 0,0 -0,1 0,0 (ns)
RESULTAT DE L'EXERCICI 37,8 3,7 80,1 7,2 112,1
RECURSOS GENERATS 93,1 9,2 138,5 12,4 48,8

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 12,99 77,7 3,24 -0,28 8,43 30,77
Palanquejament net (%) 5,60 110,0 1,65 -1,27 2,50 22,32
Rendibilitat econòmica (%) 7,39 59,2 1,59 -1,29 3,45 9,72
Marge (%) 10,54 51,7 4,66 -1,14 2,27 6,67
Rotació (voltes) 0,70 5,0 -0,29 0,77 1,69 3,12
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 39,863 7,7 -8,57 21,00 28,70 39,20
Despeses de personal per ocupat (milers d'euros) 27,573 2,2 -7,61 19,72 24,86 29,97
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 69,17 -5,1 -3,46 70,97 86,51 97,27
Productivitat de l'actiu (%) 43,34 9,2 6,56 35,00 81,20 156,34
Productivitat de l'immobilitzat (%) 55,82 12,2 -29,91 46,55 145,75 446,62
Ràtios financeres
Endeutament (%) 51,02 -3,7 3,00 36,63 68,76 95,84
Liquiditat 1,19 10,4 -0,43 0,46 1,05 2,27
Fons de maniobra 1,05 2,8 -0,36 0,65 1,01 1,47

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

Anuari de la Pime Catalana 2018

111

Transport i comunicacions Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 3.218 3.218
Nombre de treballadors per empresa 12,7 13,5 6,3

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 1.152,8 56,9 1.143,6 54,0 -0,8
 Immobilitzat intangible 165,9 8,2 158,0 7,5 -4,7
 Immobilitzat material i inversions immobiliàries 644,8 31,8 665,1 31,4 3,1
 Inversions financeres a llarg termini i altres actius no corrents 342,1 16,9 320,5 15,1 -6,3
ACTIU CORRENT 874,4 43,1 972,5 46,0 11,2
 Existències 22,7 1,1 23,0 1,1 1,3
 Deutors 551,8 27,2 589,2 27,8 6,8
 Clients 482,5 23,8 523,5 24,7 8,5
 Altres deutors 69,3 3,4 65,8 3,1 -5,1
 Inversions financeres a curt termini 114,4 5,6 124,7 5,9 8,9
 Efectiu i actius líquids 180,4 8,9 230,7 10,9 27,9
 Altres actius corrents 5,1 0,3 5,0 0,2 -2,5
TOTAL ACTIU 2.027,2 100,0 2.116,1 100,0 4,4
PATRIMONI NET 902,6 44,5 952,8 45,0 5,6
 Capital 239,6 11,8 241,9 11,4 0,9
 Reserves, ajustaments, subvencions i altres 584,9 28,9 631,3 29,8 7,9
 Resultat de l'exercici 78,1 3,9 79,7 3,8 2,0
PASSIU NO CORRENT 452,0 22,3 458,2 21,7 1,4
 Deutes a llarg termini 406,5 20,1 406,8 19,2 0,1
 Altres passius no corrents 45,4 2,2 51,5 2,4 13,3
PASSIU CORRENT 672,6 33,2 705,1 33,3 4,8
 Deutes a curt termini 194,9 9,6 203,4 9,6 4,4
 Creditors comercials i altres comptes a pagar 471,6 23,3 496,2 23,4 5,2
 Altres passius corrents 6,2 0,3 5,5 0,3 -11,1
TOTAL PATRIMONI NET I PASSIU 2.02 7,2 100,0 2.116,1 100,0 4,4

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.315,9 100,0 2.403,1 100,0 3,8
 Import net de la xifra de negoci 2.210,4 95,4 2.291,5 95,4 3,7
 Altres ingressos d'explotació i variació d'existències 105,5 4,6 111,5 4,6 5,7
Consums d'explotació -1.144,8 49,4 -1.160,7 48,3 -1,4
Altres despeses d'explotació -501,4 21,7 -525,9 21,9 -4,9
VALOR AFEGIT 669,7 28,9 716,4 29,8 7,0
Despeses de personal -469,1 20,3 -505,8 21,0 -7,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 200,6 8,7 210,6 8,8 5,0
Amortitzacions de l'immobilitzat -86,1 3,7 -91,8 3,8 -6,6
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 114,4 4,9 118,8 4,9 3,8
Despeses financeres -21,3 0,9 -19,2 0,8 9,8
Ingressos financers 8,8 0,4 7,3 0,3 -16,1
Altres partides financeres -0,6 0,0 -2,5 0,1 -319,7
RESULTAT FINANCER -13,2 0,6 -14,4 0,6 -9,5
RESULTAT ABANS D'IMPOSTOS 101,3 4,4 104,3 4,3 3,0
Impost de beneficis -23,2 1,0 -24,7 1,0 -6,4
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 78,1 3,4 79,7 3,3 2,0
RECURSOS GENERATS 164,2 7,1 171,5 7,1 4,4

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 10,95 -2,4 1,20 1,68 11,11 27,99
Palanquejament net (%) 5,11 -1,2 1,16 0,00 3,95 15,21
Rendibilitat econòmica (%) 5,84 -3,4 0,04 1,30 5,17 11,51
Marge (%) 5,14 -2,9 -0,74 0,86 3,49 8,72
Rotació (voltes) 1,14 -0,6 0,15 0,87 1,48 2,28
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 52,885 0,7 4,45 29,00 42,50 59,00
Despeses de personal per ocupat (milers d'euros) 37,340 1,5 2,16 23,33 32,04 42,02
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 70,61 0,8 -2,02 62,07 77,27 90,56
Productivitat de l'actiu (%) 42,87 0,5 6,09 32,46 55,17 87,69
Productivitat de l'immobilitzat (%) 87,03 5,4 1,30 76,54 172,54 491,67
Ràtios financeres
Endeutament (%) 54,97 -0,9 6,95 38,47 62,00 80,86
Liquiditat 1,38 6,1 -0,25 0,96 1,42 2,45
Fons de maniobra 1,23 5,0 -0,17 0,97 1,39 2,81

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

Anuari de la Pime Catalana 2018

112

Serveis financers, asseguradores i lloguers Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 6.931 6.931
Nombre de treballadors per empresa 3,4 3,5 3,6

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 2.270,6 79,8 2.306,4 79,3 1,6
 Immobilitzat intangible 36,8 1,3 34,0 1,2 -7,8
 Immobilitzat material i inversions immobiliàries 1.440,2 50,6 1.456,2 50,1 1,1
 Inversions financeres a llarg termini i altres actius no corrents 793,6 27,9 816,2 28,1 2,9
ACTIU CORRENT 576,1 20,2 600,9 20,7 4,3
 Existències 59,8 2,1 60,5 2,1 1,2
 Deutors 117,1 4,1 116,6 4,0 -0,4
 Clients 79,6 2,8 79,8 2,7 0,3
 Altres deutors 37,5 1,3 36,8 1,3 -1,8
 Inversions financeres a curt termini 218,5 7,7 227,0 7,8 3,9
 Efectiu i actius líquids 177,7 6,2 192,5 6,6 8,3
 Altres actius corrents 3,1 0,1 4,3 0,1 38,2
TOTAL ACTIU 2.846,7 100,0 2.907,3 100,0 2,1
PATRIMONI NET 1.954,2 68,6 2.014,1 69,3 3,1
 Capital 942,1 33,1 951,2 32,7 1,0
 Reserves, ajustaments, subvencions i altres 958,9 33,7 999,0 34,4 4,2
 Resultat de l'exercici 53,3 1,9 63,9 2,2 19,9
PASSIU NO CORRENT 511,0 17,9 478,3 16,5 -6,4
 Deutes a llarg termini 491,6 17,3 459,8 15,8 -6,5
 Altres passius no corrents 19,4 0,7 18,6 0,6 -4,2
PASSIU CORRENT 381,6 13,4 414,9 14,3 8,7
 Deutes a curt termini 272,2 9,6 297,2 10,2 9,2
 Creditors comercials i altres comptes a pagar 105,5 3,7 113,9 3,9 8,0
 Altres passius corrents 3,9 0,1 3,7 0,1 -4,0
TOTAL PATRIMONI NET I PASSIU 2.84 6,7 100,0 2.907,3 100,0 2,1

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 450,8 100,0 486,8 100,0 8,0
 Import net de la xifra de negoci 367,4 81,5 396,2 81,4 7,8
 Altres ingressos d'explotació i variació d'existències 83,4 18,5 90,6 18,6 8,6
Consums d'explotació -62,4 13,8 -67,8 13,9 -8,6
Altres despeses d'explotació -152,6 33,8 -160,8 33,0 -5,4
VALOR AFEGIT 235,8 52,3 258,2 53,0 9,5
Despeses de personal -130,2 28,9 -135,4 27,8 -4,0
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 105,6 23,4 122,8 25,2 16,2
Amortitzacions de l'immobilitzat -43,8 9,7 -45,4 9,3 -3,6
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 61,9 13,7 77,4 15,9 25,1
Despeses financeres -17,0 3,8 -15,8 3,2 7,0
Ingressos financers 22,8 5,1 20,9 4,3 -8,3
Altres partides financeres -1,4 0,3 -2,0 0,4 -42,1
RESULTAT FINANCER 4,4 1,0 3,2 0,6 -29,0
RESULTAT ABANS D'IMPOSTOS 66,3 14,7 80,5 16,5 21,5
Impost de beneficis -12,9 2,9 -16,7 3,4 -29,4
Altres resultats -0,1 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 53,3 11,8 63,9 13,1 19,9
RECURSOS GENERATS 97,1 21,5 109,2 22,4 12,6

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 4,00 17,9 -5,75 -0,31 2,64 12,00
Palanquejament net (%) 0,68 46,8 -3,26 -0,25 0,09 3,36
Rendibilitat econòmica (%) 3,31 13,3 -2,49 0,00 2,14 6,69
Marge (%) 19,80 7,1 13,92 0,00 10,87 30,98
Rotació (voltes) 0,17 5,7 -0,82 0,06 0,14 0,60
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 73,869 5,7 25,44 25,50 49,00 98,50
Despeses de personal per ocupat (milers d'euros) 38,748 0,5 3,57 18,00 28,00 41,00
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 52,45 -5,0 -20,18 26,13 55,58 86,78
Productivitat de l'actiu (%) 13,85 7,8 -22,93 4,47 11,29 46,05
Productivitat de l'immobilitzat (%) 17,33 8,5 -68,40 4,93 12,77 87,84
Ràtios financeres
Endeutament (%) 30,72 -2,0 -17,30 7,63 27,50 60,99
Liquiditat 1,45 -4,1 -0,18 0,83 2,33 8,46
Fons de maniobra 1,08 -0,5 -0,32 0,98 1,09 1,52

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

Anuari de la Pime Catalana 2018

113

Altres serveis a les empreses Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 11.579 11.579
Nombre de treballadors per empresa 9,0 9,7 7,9

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 507,9 49,2 527,4 48,5 3,8
 Immobilitzat intangible 47,9 4,6 49,7 4,6 3,9
 Immobilitzat material i inversions immobiliàries 154,9 15,0 164,0 15,1 5,9
 Inversions financeres a llarg termini i altres actius no corrents 305,2 29,5 313,7 28,8 2,8
ACTIU CORRENT 525,3 50,8 560,2 51,5 6,6
 Existències 36,8 3,6 39,6 3,6 7,7
 Deutors 223,4 21,6 242,1 22,3 8,4
 Clients 196,7 19,0 211,8 19,5 7,7
 Altres deutors 26,6 2,6 30,4 2,8 14,0
 Inversions financeres a curt termini 125,4 12,1 125,3 11,5 0,0
 Efectiu i actius líquids 135,8 13,1 148,9 13,7 9,6
 Altres actius corrents 3,9 0,4 4,2 0,4 6,7
TOTAL ACTIU 1.033,2 100,0 1.087,6 100,0 5,3
PATRIMONI NET 570,4 55,2 597,7 55,0 4,8
 Capital 155,2 15,0 158,2 14,5 1,9
 Reserves, ajustaments, subvencions i altres 359,7 34,8 389,9 35,8 8,4
 Resultat de l'exercici 55,5 5,4 49,6 4,6 -10,7
PASSIU NO CORRENT 159,2 15,4 164,0 15,1 3,1
 Deutes a llarg termini 149,1 14,4 150,8 13,9 1,1
 Altres passius no corrents 10,1 1,0 13,3 1,2 31,5
PASSIU CORRENT 303,6 29,4 325,9 30,0 7,3
 Deutes a curt termini 111,0 10,7 120,7 11,1 8,8
 Creditors comercials i altres comptes a pagar 179,8 17,4 190,4 17,5 5,9
 Altres passius corrents 12,9 1,2 14,7 1,4 14,6
TOTAL PATRIMONI NET I PASSIU 1.03 3,2 100,0 1.087,6 100,0 5,3

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 838,0 100,0 902,1 100,0 7,7
 Import net de la xifra de negoci 808,6 96,5 865,8 96,0 7,1
 Altres ingressos d'explotació i variació d'existències 29,4 3,5 36,3 4,0 23,6
Consums d'explotació -218,0 26,0 -231,9 25,7 -6,4
Altres despeses d'explotació -222,5 26,6 -237,0 26,3 -6,5
VALOR AFEGIT 397,4 47,4 433,3 48,0 9,0
Despeses de personal -321,5 38,4 -352,4 39,1 -9,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 75,9 9,1 80,9 9,0 6,5
Amortitzacions de l'immobilitzat -20,3 2,4 -22,6 2,5 -11,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 55,7 6,6 58,3 6,5 4,7
Despeses financeres -7,8 0,9 -7,3 0,8 7,2
Ingressos financers 16,0 1,9 15,3 1,7 -4,2
Altres partides financeres 3,3 0,4 -3,1 0,3 (ns)
RESULTAT FINANCER 11,4 1,4 4,9 0,5 -57,0
RESULTAT ABANS D'IMPOSTOS 67,1 8,0 63,2 7,0 -5,8
Impost de beneficis -11,6 1,4 -13,6 1,5 -17,6
Altres resultats 0,0 0,0 0,0 0,0 -153,3
RESULTAT DE L'EXERCICI 55,5 6,6 49,6 5,5 -10,7
RECURSOS GENERATS 75,8 9,0 72,2 8,0 -4,8

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 10,57 -10,1 0,83 0,75 9,33 29,52
Palanquejament net (%) 4,09 -9,2 0,15 -0,01 2,72 14,23
Rendibilitat econòmica (%) 6,48 -10,6 0,68 0,68 4,66 12,77
Marge (%) 7,81 -12,6 1,93 0,62 4,00 11,37
Rotació (voltes) 0,83 2,3 -0,16 0,64 1,33 2,21
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 44,852 1,1 -3,58 23,31 35,33 53,65
Despeses de personal per ocupat (milers d'euros) 36,483 1,6 1,30 20,12 29,13 41,00
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 81,34 0,6 8,71 65,89 84,88 95,77
Productivitat de l'actiu (%) 66,80 1,3 30,02 33,85 72,75 135,71
Productivitat de l'immobilitzat (%) 202,73 3,4 117,00 96,00 387,50 1.423,42
Ràtios financeres
Endeutament (%) 45,05 0,6 -2,98 26,47 51,24 76,67
Liquiditat 1,72 -0,6 0,09 1,09 1,81 3,54
Fons de maniobra 1,44 0,5 0,04 1,05 1,88 5,10

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

Anuari de la Pime Catalana 2018

114

Altres serveis a les persones Pimes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 6.253 6.253
Nombre de treballadors per empresa 11,0 11,7 6,1

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 578,4 59,6 596,6 58,9 3,1
 Immobilitzat intangible 62,7 6,5 63,2 6,2 0,7
 Immobilitzat material i inversions immobiliàries 374,9 38,6 386,0 38,1 3,0
 Inversions financeres a llarg termini i altres actius no corrents 140,9 14,5 147,4 14,5 4,7
ACTIU CORRENT 391,6 40,4 416,9 41,1 6,4
 Existències 22,0 2,3 21,9 2,2 -0,5
 Deutors 136,0 14,0 139,3 13,7 2,5
 Clients 108,9 11,2 111,4 11,0 2,3
 Altres deutors 27,1 2,8 27,9 2,8 3,0
 Inversions financeres a curt termini 104,2 10,7 104,7 10,3 0,5
 Efectiu i actius líquids 124,5 12,8 145,9 14,4 17,2
 Altres actius corrents 5,0 0,5 5,1 0,5 2,2
TOTAL ACTIU 970,1 100,0 1.013,5 100,0 4,5
PATRIMONI NET 456,6 47,1 495,9 48,9 8,6
 Capital 133,3 13,7 139,6 13,8 4,7
 Reserves, ajustaments, subvencions i altres 300,0 30,9 315,9 31,2 5,3
 Resultat de l'exercici 23,3 2,4 40,4 4,0 73,7
PASSIU NO CORRENT 237,3 24,5 225,9 22,3 -4,8
 Deutes a llarg termini 210,7 21,7 198,0 19,5 -6,0
 Altres passius no corrents 26,6 2,7 27,9 2,8 4,9
PASSIU CORRENT 276,3 28,5 291,7 28,8 5,6
 Deutes a curt termini 94,3 9,7 103,6 10,2 9,9
 Creditors comercials i altres comptes a pagar 158,6 16,4 166,3 16,4 4,9
 Altres passius corrents 23,3 2,4 21,7 2,1 -6,9
TOTAL PATRIMONI NET I PASSIU 970, 1 100,0 1.013,5 100,0 4,5

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 997,6 100,0 1.079,0 100,0 8,2
 Import net de la xifra de negoci 931,5 93,4 1.008,2 93,4 8,2
 Altres ingressos d'explotació i variació d'existències 66,0 6,6 70,8 6,6 7,3
Consums d'explotació -300,3 30,1 -326,9 30,3 -8,8
Altres despeses d'explotació -271,2 27,2 -287,0 26,6 -5,8
VALOR AFEGIT 426,0 42,7 465,2 43,1 9,2
Despeses de personal -331,9 33,3 -357,1 33,1 -7,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 94,1 9,4 108,1 10,0 14,9
Amortitzacions de l'immobilitzat -43,0 4,3 -45,3 4,2 -5,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 51,1 5,1 62,8 5,8 22,9
Despeses financeres -9,3 0,9 -8,4 0,8 9,4
Ingressos financers 5,8 0,6 3,7 0,3 -35,9
Altres partides financeres -11,1 1,1 -0,7 0,1 93,4
RESULTAT FINANCER -14,6 1,5 -5,4 0,5 63,1
RESULTAT ABANS D'IMPOSTOS 36,5 3,7 57,4 5,3 57,2
Impost de beneficis -13,3 1,3 -17,0 1,6 -28,3
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 23,3 2,3 40,4 3,7 73,7
RECURSOS GENERATS 66,2 6,6 85,7 7,9 29,4

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 11,58 44,7 1,83 0,00 10,34 30,00
Palanquejament net (%) 5,09 55,0 1,14 -0,37 2,80 16,24
Rendibilitat econòmica (%) 6,49 37,6 0,69 0,00 4,49 12,29
Marge (%) 6,10 32,9 0,22 0,00 2,92 8,37
Rotació (voltes) 1,06 3,5 0,08 0,84 1,56 2,77
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 39,886 2,9 -8,55 20,31 30,64 47,00
Despeses de personal per ocupat (milers d'euros) 30,617 1,3 -4,56 18,33 25,03 35,00
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 76,76 -1,5 4,13 66,50 84,91 96,00
Productivitat de l'actiu (%) 61,10 4,0 24,32 39,93 76,62 151,89
Productivitat de l'immobilitzat (%) 103,57 6,4 17,84 71,24 212,67 670,00
Ràtios financeres
Endeutament (%) 51,07 -3,5 3,05 29,03 56,61 86,11
Liquiditat 1,43 0,8 -0,20 0,70 1,46 3,10
Fons de maniobra 1,21 0,9 -0,20 0,84 1,25 2,75

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

Anuari de la Pime Catalana 2018

115

Síntesi dels valors de dispersió de les ràtios per sectors

Rendibilitat financera
% Resultat abans d’impostos / Patrimoni net

Palanquejament net

% (Rendibilitat financera – Rendibilitat econòmica)

Rendibilitat econòmica

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

Marge

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

Rotació

Ingressos d’explotació / Actiu (voltes)

-5
0
5

10
15
20
25
30
35

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

-5

0

5

10

15

20

25

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

-3

0

3

6

9

12

15

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

-5
0
5

10
15
20
25
30
35

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

Anuari de la Pime Catalana 2018

116

Vab per ocupat
Valor afegit / Nombre de treballadors (milers d’euros)

Despeses de personal per ocupat

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

Costos laborals unitaris

% Despeses de personal / Valor afegit

Productivitat de l’actiu

% Valor afegit / Actiu d’explotació

Productivitat de l’immobilitzat
% Valor afegit / Immobilitzat d’explotació

20

40

60

80

100

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

10

20

30

40

50

60

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

20

40

60

80

100

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

40

80

120

160

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0
200
400
600
800

1.000
1.200
1.400
1.600

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

Anuari de la Pime Catalana 2018

117

Endeutament
% (Passiu no corrent + Passiu corrent) / Passiu

Liquiditat

Actiu corrent / Passiu corrent

Fons de maniobra

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

Llegenda gràfics

 Tot Pimes
 S1 Primari
 S2 Energia, gas, aigua i reciclatge
 S3 Indústries extractives no energètiques
 S4 Indústria alimentària
 S5 Indústria tèxtil, cuir i confecció
 S6 Cautxú, fusta i altres indústries
 S7 Indústria del paper i arts gràfiques
 S8 Indústries químiques
 S9 Metal·lúrgia, maquinària i material elèctric
 S10 Material de transport
 S11 Construcció
 S12 Comerç i reparacions
 S13 Hoteleria i restauració
 S14 Transport i comunicacions
 S15 Serveis financers, assegurances i lloguers
 S16 Altres serveis a les empreses
 S17 Altres serveis a les persones

 � Quartil 3 (Valor de l’indicador que deixa el 75% de les empreses per sota)

Mediana (Valor de l’indicador que deixa el 50% de les empreses per sota)
 � Quartil 1 (Valor de l’indicador que deixa el 25% de les empreses per sota)

0

20

40

60

80

100

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

2

4

6

8

10

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

1

2

3

4

5

6

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

Anuari de la Pime Catalana 2018

119

Microempreses

Ocupats: d’1 a 9 treballadors
Facturació: inferior a 2 milions d’euros
Valor de l’actiu: inferior a 2 milions d’euros

SECTORS D’ACTIVITAT Codi CCAE-2009 (2 dígits) Pàg.

Microempreses 121

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

Síntesi dels valors de dispersió de les ràtios per sectors 139

Definició Ràtios

Rendibilitat, marge i rotació
Rendibilitat financera: Resultat abans d’impostos / Patrimoni net
Palanquejament net: Rendibilitat financera – Rendibilitat econòmica
Rendibilitat econòmica: (Resultat abans d’impostos + despeses financeres) / Actiu
Marge: (Resultat abans d’impostos + despeses financeres) / Ingressos d’explotació
Rotació: Ingressos d’explotació / Actiu
Relatius al nombre d’ocupats
Valor afegit per ocupat: Valor afegit / Nombre de treballadors
Despeses de personal per ocupat: Despeses de personal / Nombre de treballadors
Ràtios sobre valor afegit brut
Costos laborals unitaris: Despeses de personal / Valor afegit
Productivitat de l’actiu: Valor afegit / Actiu d’explotació
Productivitat de l’immobilitzat: Valor afegit / Actiu no corrent d’explotació
Ràtios financeres
Endeutament: (Passiu no corrent + Passiu corrent) / Passiu
Liquiditat: Actiu corrent / Passiu corrent
Fons de maniobra: (Patrimoni net + Passiu no corrent) / Actiu no corrent

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

Anuari de la Pime Catalana 2018

121

Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 56.668 56.668
Nombre de treballadors per empresa 3,2 3,4 7,4

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 416,8 58,1 425,3 57,4 2,0
 Immobilitzat intangible 9,2 1,3 9,3 1,3 1,2
 Immobilitzat material i inversions immobiliàries 296,3 41,3 301,4 40,7 1,7
 Inversions financeres a llarg termini i altres actius no corrents 111,3 15,5 114,6 15,5 3,0
ACTIU CORRENT 300,4 41,9 315,3 42,6 4,9
 Existències 88,3 12,3 88,9 12,0 0,7
 Deutors 89,0 12,4 94,6 12,8 6,3
 Clients 74,3 10,4 79,2 10,7 6,6
 Altres deutors 14,7 2,1 15,4 2,1 4,6
 Inversions financeres a curt termini 47,0 6,6 47,1 6,4 0,1
 Efectiu i actius líquids 74,6 10,4 83,2 11,2 11,5
 Altres actius corrents 1,4 0,2 1,4 0,2 -1,4
TOTAL ACTIU 717,2 100,0 740,6 100,0 3,3
PATRIMONI NET 417,3 58,2 437,3 59,1 4,8
 Capital 178,7 24,9 181,7 24,5 1,7
 Reserves, ajustaments, subvencions i altres 225,3 31,4 238,3 32,2 5,8
 Resultat de l'exercici 13,4 1,9 17,4 2,3 29,8
PASSIU NO CORRENT 136,2 19,0 132,5 17,9 -2,7
 Deutes a llarg termini 132,1 18,4 128,6 17,4 -2,7
 Altres passius no corrents 4,0 0,6 3,9 0,5 -2,8
PASSIU CORRENT 163,7 22,8 170,7 23,1 4,3
 Deutes a curt termini 59,7 8,3 61,5 8,3 3,0
 Creditors comercials i altres comptes a pagar 101,9 14,2 107,1 14,5 5,1
 Altres passius corrents 2,1 0,3 2,1 0,3 0,0
TOTAL PATRIMONI NET I PASSIU 717, 2 100,0 740,6 100,0 3,3

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 448,5 100,0 479,9 100,0 7,0
 Import net de la xifra de negoci 428,1 95,5 458,2 95,5 7,0
 Altres ingressos d'explotació i variació d'existències 20,4 4,5 21,7 4,5 6,4
Consums d'explotació -231,2 51,6 -245,2 51,1 -6,1
Altres despeses d'explotació -87,0 19,4 -91,3 19,0 -5,0
VALOR AFEGIT 130,3 29,1 143,4 29,9 10,0
Despeses de personal -97,9 21,8 -106,3 22,1 -8,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 32,4 7,2 37,1 7,7 14,6
Amortitzacions de l'immobilitzat -13,4 3,0 -13,8 2,9 -3,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 18,9 4,2 23,3 4,8 22,9
Despeses financeres -5,0 1,1 -4,5 0,9 9,9
Ingressos financers 5,0 1,1 4,9 1,0 -0,9
Altres partides financeres -1,0 0,2 -0,8 0,2 17,6
RESULTAT FINANCER -1,0 0,2 -0,4 0,1 60,4
RESULTAT ABANS D'IMPOSTOS 17,9 4,0 22,8 4,8 27,8
Impost de beneficis -4,5 1,0 -5,5 1,1 -21,8
Altres resultats 0,0 0,0 0,0 0,0 -16,7
RESULTAT DE L'EXERCICI 13,4 3,0 17,4 3,6 29,8
RECURSOS GENERATS 26,8 6,0 31,2 6,5 16,3

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 5,22 21,9 -4,53 0,00 6,25 23,81
Palanquejament net (%) 1,53 40,1 -2,42 -0,46 1,56 12,82
Rendibilitat econòmica (%) 3,70 15,7 -2,10 0,00 3,10 8,70
Marge (%) 5,71 11,7 -0,17 0,00 2,86 8,89
Rotació (voltes) 0,65 3,6 -0,34 0,50 1,20 2,13
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 41,809 2,5 -6,62 21,67 33,60 53,00
Despeses de personal per ocupat (milers d'euros) 30,992 1,0 -4,19 19,00 26,76 37,46
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 74,13 -1,4 1,50 60,00 81,82 94,77
Productivitat de l'actiu (%) 24,77 6,2 -12,02 17,97 42,28 85,62
Productivitat de l'immobilitzat (%) 46,15 8,2 -39,58 40,22 171,79 642,11
Ràtios financeres
Endeutament (%) 40,95 -2,1 -7,07 28,57 57,68 84,22
Liquiditat 1,85 0,6 0,22 0,98 1,66 3,42
Fons de maniobra 1,34 0,9 -0,07 0,99 1,54 3,99

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

Anuari de la Pime Catalana 2018

122

Primari Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 1.355 1.355
Nombre de treballadors per empresa 3,1 3,3 5,5

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 517,7 63,0 527,8 62,3 2,0
 Immobilitzat intangible 5,3 0,7 4,9 0,6 -8,0
 Immobilitzat material i inversions immobiliàries 422,1 51,4 435,8 51,5 3,2
 Inversions financeres a llarg termini i altres actius no corrents 90,2 11,0 87,2 10,3 -3,4
ACTIU CORRENT 303,5 37,0 318,9 37,7 5,1
 Existències 106,7 13,0 105,2 12,4 -1,4
 Deutors 90,2 11,0 91,5 10,8 1,4
 Clients 69,6 8,5 70,9 8,4 1,9
 Altres deutors 20,6 2,5 20,6 2,4 -0,2
 Inversions financeres a curt termini 41,9 5,1 45,8 5,4 9,1
 Efectiu i actius líquids 64,1 7,8 75,9 9,0 18,4
 Altres actius corrents 0,5 0,1 0,6 0,1 17,5
TOTAL ACTIU 821,1 100,0 846,8 100,0 3,1
PATRIMONI NET 395,2 48,1 417,1 49,3 5,5
 Capital 217,2 26,5 218,6 25,8 0,7
 Reserves, ajustaments, subvencions i altres 172,9 21,1 181,3 21,4 4,9
 Resultat de l'exercici 5,1 0,6 17,1 2,0 236,3
PASSIU NO CORRENT 208,6 25,4 214,1 25,3 2,7
 Deutes a llarg termini 204,9 25,0 210,3 24,8 2,6
 Altres passius no corrents 3,7 0,4 3,8 0,5 4,2
PASSIU CORRENT 217,3 26,5 215,5 25,5 -0,8
 Deutes a curt termini 92,0 11,2 85,4 10,1 -7,2
 Creditors comercials i altres comptes a pagar 124,5 15,2 129,5 15,3 4,0
 Altres passius corrents 0,9 0,1 0,6 0,1 -27,3
TOTAL PATRIMONI NET I PASSIU 821, 1 100,0 846,8 100,0 3,1

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 493,0 100,0 521,7 100,0 5,8
 Import net de la xifra de negoci 453,5 92,0 481,6 92,3 6,2
 Altres ingressos d'explotació i variació d'existències 39,5 8,0 40,1 7,7 1,5
Consums d'explotació -290,2 58,9 -295,4 56,6 -1,8
Altres despeses d'explotació -90,7 18,4 -97,1 18,6 -7,0
VALOR AFEGIT 112,1 22,7 129,3 24,8 15,3
Despeses de personal -71,6 14,5 -77,1 14,8 -7,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 40,5 8,2 52,2 10,0 28,8
Amortitzacions de l'immobilitzat -26,9 5,5 -28,2 5,4 -4,6
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 13,6 2,8 24,0 4,6 76,5
Despeses financeres -7,3 1,5 -6,7 1,3 9,0
Ingressos financers 4,3 0,9 5,3 1,0 23,9
Altres partides financeres -2,4 0,5 0,5 0,1 (ns)
RESULTAT FINANCER -5,5 1,1 -0,9 0,2 82,9
RESULTAT ABANS D'IMPOSTOS 8,1 1,6 23,1 4,4 184,3
Impost de beneficis -3,0 0,6 -5,9 1,1 -96,5
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 5,1 1,0 17,1 3,3 236,3
RECURSOS GENERATS 32,0 6,5 45,3 8,7 41,5

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 5,53 169,4 0,31 0,00 4,38 15,46
Palanquejament net (%) 2,02 1.075,3 0,49 -0,74 0,71 7,78
Rendibilitat econòmica (%) 3,51 86,7 -0,18 0,00 2,50 6,01
Marge (%) 5,70 81,9 0,00 0,00 3,29 9,95
Rotació (voltes) 0,62 2,6 -0,03 0,33 0,68 1,24
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 39,343 9,4 -2,47 20,00 33,00 50,58
Despeses de personal per ocupat (milers d'euros) 23,463 2,1 -7,53 14,50 20,63 28,00
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 59,64 -6,6 -14,49 39,84 60,51 81,50
Productivitat de l'actiu (%) 18,11 11,3 -6,66 10,27 20,87 39,87
Productivitat de l'immobilitzat (%) 29,33 11,9 -16,81 18,85 41,93 109,89
Ràtios financeres
Endeutament (%) 50,74 -2,2 9,79 29,06 58,54 84,09
Liquiditat 1,48 6,0 -0,37 0,83 1,64 3,63
Fons de maniobra 1,20 2,5 -0,14 0,92 1,21 2,07

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

Anuari de la Pime Catalana 2018

123

Energia, gas, aigua i reciclatge Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 286 286
Nombre de treballadors per empresa 3,0 3,1 2,7

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 708,0 63,0 711,1 62,4 0,4
 Immobilitzat intangible 28,3 2,5 28,9 2,5 2,3
 Immobilitzat material i inversions immobiliàries 436,1 38,8 440,2 38,6 0,9
 Inversions financeres a llarg termini i altres actius no corrents 243,6 21,7 242,1 21,2 -0,6
ACTIU CORRENT 415,9 37,0 428,4 37,6 3,0
 Existències 52,7 4,7 54,4 4,8 3,4
 Deutors 140,4 12,5 143,6 12,6 2,3
 Clients 114,7 10,2 117,8 10,3 2,7
 Altres deutors 25,6 2,3 25,8 2,3 0,5
 Inversions financeres a curt termini 85,0 7,6 89,3 7,8 5,0
 Efectiu i actius líquids 136,3 12,1 139,6 12,3 2,5
 Altres actius corrents 1,5 0,1 1,4 0,1 -8,6
TOTAL ACTIU 1.123,9 100,0 1.139,5 100,0 1,4
PATRIMONI NET 667,2 59,4 681,2 59,8 2,1
 Capital 285,9 25,4 287,6 25,2 0,6
 Reserves, ajustaments, subvencions i altres 347,6 30,9 369,5 32,4 6,3
 Resultat de l'exercici 33,7 3,0 24,1 2,1 -28,4
PASSIU NO CORRENT 242,2 21,6 238,8 21,0 -1,4
 Deutes a llarg termini 207,6 18,5 205,0 18,0 -1,2
 Altres passius no corrents 34,7 3,1 33,8 3,0 -2,6
PASSIU CORRENT 214,4 19,1 219,6 19,3 2,4
 Deutes a curt termini 71,0 6,3 79,1 6,9 11,4
 Creditors comercials i altres comptes a pagar 131,5 11,7 125,7 11,0 -4,4
 Altres passius corrents 11,9 1,1 14,8 1,3 24,5
TOTAL PATRIMONI NET I PASSIU 1.12 3,9 100,0 1.139,5 100,0 1,4

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 588,4 100,0 565,9 100,0 -3,8
 Import net de la xifra de negoci 555,2 94,4 545,4 96,4 -1,8
 Altres ingressos d'explotació i variació d'existències 33,2 5,6 20,5 3,6 -38,2
Consums d'explotació -269,7 45,8 -268,0 47,4 0,6
Altres despeses d'explotació -133,9 22,8 -126,1 22,3 5,8
VALOR AFEGIT 184,8 31,4 171,7 30,4 -7,1
Despeses de personal -99,4 16,9 -100,9 17,8 -1,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 85,4 14,5 70,8 12,5 -17,1
Amortitzacions de l'immobilitzat -39,7 6,8 -37,4 6,6 5,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 45,7 7,8 33,4 5,9 -26,8
Despeses financeres -7,9 1,3 -7,0 1,2 11,2
Ingressos financers 5,5 0,9 7,0 1,2 27,6
Altres partides financeres 2,3 0,4 1,2 0,2 -49,3
RESULTAT FINANCER -0,1 0,0 1,2 0,2 (ns)
RESULTAT ABANS D'IMPOSTOS 45,6 7,7 34,6 6,1 -24,0
Impost de beneficis -11,9 2,0 -10,5 1,9 11,4
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 33,7 5,7 24,1 4,3 -28,4
RECURSOS GENERATS 73,4 12,5 61,5 10,9 -16,2

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 5,08 -25,6 -0,14 0,39 6,79 19,80
Palanquejament net (%) 1,43 -31,0 -0,10 -0,44 1,30 9,63
Rendibilitat econòmica (%) 3,65 -23,2 -0,04 0,63 3,89 8,96
Marge (%) 7,36 -19,0 1,65 0,66 6,06 16,50
Rotació (voltes) 0,50 -5,1 -0,15 0,22 0,58 1,42
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 55,374 -9,5 13,56 28,17 51,83 81,00
Despeses de personal per ocupat (milers d'euros) 32,541 -1,1 1,55 17,75 28,58 39,75
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 58,77 9,2 -15,36 24,12 57,66 82,18
Productivitat de l'actiu (%) 21,25 -8,6 -3,52 13,62 26,32 54,35
Productivitat de l'immobilitzat (%) 36,61 -8,0 -9,53 19,33 68,22 291,86
Ràtios financeres
Endeutament (%) 40,22 -1,0 -0,72 23,12 48,94 78,31
Liquiditat 1,95 0,6 0,10 1,01 1,85 4,11
Fons de maniobra 1,29 0,7 -0,05 1,00 1,34 2,64

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

Anuari de la Pime Catalana 2018

124

Indústries extractives no energètiques Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 339 339
Nombre de treballadors per empresa 3,9 4,1 6,1

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 414,6 46,8 416,3 47,2 0,4
 Immobilitzat intangible 8,3 0,9 14,6 1,7 75,7
 Immobilitzat material i inversions immobiliàries 308,8 34,9 305,6 34,7 -1,0
 Inversions financeres a llarg termini i altres actius no corrents 97,5 11,0 96,0 10,9 -1,5
ACTIU CORRENT 471,1 53,2 465,0 52,8 -1,3
 Existències 174,5 19,7 168,4 19,1 -3,5
 Deutors 151,7 17,1 158,7 18,0 4,6
 Clients 114,8 13,0 122,2 13,9 6,5
 Altres deutors 36,9 4,2 36,5 4,1 -1,2
 Inversions financeres a curt termini 74,9 8,5 69,6 7,9 -7,1
 Efectiu i actius líquids 68,2 7,7 66,4 7,5 -2,6
 Altres actius corrents 1,7 0,2 1,9 0,2 10,3
TOTAL ACTIU 885,7 100,0 881,3 100,0 -0,5
PATRIMONI NET 462,9 52,3 449,1 51,0 -3,0
 Capital 160,6 18,1 167,6 19,0 4,3
 Reserves, ajustaments, subvencions i altres 324,9 36,7 298,5 33,9 -8,2
 Resultat de l'exercici -22,7 -2,6 -16,9 -1,9 25,4
PASSIU NO CORRENT 162,8 18,4 167,3 19,0 2,8
 Deutes a llarg termini 138,2 15,6 142,0 16,1 2,7
 Altres passius no corrents 24,6 2,8 25,3 2,9 2,9
PASSIU CORRENT 259,9 29,3 264,8 30,1 1,9
 Deutes a curt termini 99,1 11,2 93,3 10,6 -5,9
 Creditors comercials i altres comptes a pagar 160,0 18,1 169,6 19,2 6,0
 Altres passius corrents 0,8 0,1 2,0 0,2 154,0
TOTAL PATRIMONI NET I PASSIU 885, 7 100,0 881,3 100,0 -0,5

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 452,8 100,0 472,2 100,0 4,3
 Import net de la xifra de negoci 440,0 97,2 461,3 97,7 4,9
 Altres ingressos d'explotació i variació d'existències 12,8 2,8 10,9 2,3 -14,9
Consums d'explotació -206,4 45,6 -217,6 46,1 -5,4
Altres despeses d'explotació -116,0 25,6 -113,1 23,9 2,5
VALOR AFEGIT 130,3 28,8 141,5 30,0 8,6
Despeses de personal -127,3 28,1 -133,0 28,2 -4,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 3,0 0,7 8,5 1,8 181,6
Amortitzacions de l'immobilitzat -21,3 4,7 -19,2 4,1 9,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ -18,2 4,0 -10,7 2,3 41,2
Despeses financeres -8,2 1,8 -6,2 1,3 24,1
Ingressos financers 3,4 0,8 2,4 0,5 -30,4
Altres partides financeres -2,4 0,5 -1,5 0,3 40,0
RESULTAT FINANCER -7,2 1,6 -5,3 1,1 26,5
RESULTAT ABANS D'IMPOSTOS -25,4 5,6 -16,0 3,4 37,0
Impost de beneficis 2,8 0,6 -0,9 0,2 (ns)
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI -22,7 5,0 -16,9 3,6 25,4
RECURSOS GENERATS -1,4 0,3 2,3 0,5 (ns)

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) -3,57 35,1 -8,79 -2,26 2,50 11,63
Palanquejament net (%) -2,45 30,8 -3,98 -1,59 0,20 6,00
Rendibilitat econòmica (%) -1,11 42,9 -4,81 -2,17 1,94 4,90
Marge (%) -2,08 45,5 -7,78 -4,78 2,34 5,77
Rotació (voltes) 0,54 4,8 -0,11 0,39 0,79 1,22
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 34,212 2,3 -7,60 21,90 31,63 44,83
Despeses de personal per ocupat (milers d'euros) 32,153 -1,5 1,16 21,55 29,33 37,67
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 93,98 -3,8 19,86 68,07 82,35 95,55
Productivitat de l'actiu (%) 19,77 8,2 -5,00 13,90 27,59 48,08
Productivitat de l'immobilitzat (%) 44,18 7,6 -1,96 32,45 100,00 306,67
Ràtios financeres
Endeutament (%) 49,04 2,7 8,09 26,14 53,38 79,42
Liquiditat 1,76 -3,1 -0,09 1,10 1,91 3,59
Fons de maniobra 1,48 -1,9 0,14 1,08 1,70 3,17

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

Anuari de la Pime Catalana 2018

125

Indústria alimentària Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 696 696
Nombre de treballadors per empresa 4,1 4,4 5,8

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 351,9 48,0 369,9 48,0 5,1
 Immobilitzat intangible 7,9 1,1 8,2 1,1 2,8
 Immobilitzat material i inversions immobiliàries 277,4 37,8 293,7 38,1 5,9
 Inversions financeres a llarg termini i altres actius no corrents 66,6 9,1 68,1 8,8 2,3
ACTIU CORRENT 381,6 52,0 400,2 52,0 4,9
 Existències 156,8 21,4 159,2 20,7 1,5
 Deutors 122,8 16,7 133,1 17,3 8,4
 Clients 110,7 15,1 115,7 15,0 4,5
 Altres deutors 12,1 1,6 17,4 2,3 44,0
 Inversions financeres a curt termini 28,3 3,9 30,9 4,0 9,0
 Efectiu i actius líquids 72,9 9,9 75,9 9,9 4,1
 Altres actius corrents 0,9 0,1 1,2 0,1 32,9
TOTAL ACTIU 733,5 100,0 770,1 100,0 5,0
PATRIMONI NET 366,8 50,0 400,1 52,0 9,1
 Capital 218,4 29,8 231,1 30,0 5,8
 Reserves, ajustaments, subvencions i altres 142,8 19,5 155,0 20,1 8,5
 Resultat de l'exercici 5,6 0,8 14,1 1,8 152,4
PASSIU NO CORRENT 160,3 21,9 159,5 20,7 -0,5
 Deutes a llarg termini 157,9 21,5 156,6 20,3 -0,8
 Altres passius no corrents 2,5 0,3 2,8 0,4 15,2
PASSIU CORRENT 206,4 28,1 210,6 27,3 2,0
 Deutes a curt termini 74,7 10,2 74,5 9,7 -0,4
 Creditors comercials i altres comptes a pagar 131,3 17,9 135,6 17,6 3,2
 Altres passius corrents 0,3 0,0 0,5 0,1 65,3
TOTAL PATRIMONI NET I PASSIU 733, 5 100,0 770,1 100,0 5,0

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 595,4 100,0 624,7 100,0 4,9
 Import net de la xifra de negoci 584,5 98,2 608,5 97,4 4,1
 Altres ingressos d'explotació i variació d'existències 10,9 1,8 16,2 2,6 48,5
Consums d'explotació -348,7 58,6 -358,7 57,4 -2,9
Altres despeses d'explotació -102,2 17,2 -105,3 16,9 -3,0
VALOR AFEGIT 144,5 24,3 160,7 25,7 11,2
Despeses de personal -110,0 18,5 -117,0 18,7 -6,4
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 34,5 5,8 43,6 7,0 26,6
Amortitzacions de l'immobilitzat -20,3 3,4 -21,4 3,4 -5,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 14,2 2,4 22,3 3,6 57,2
Despeses financeres -6,3 1,1 -5,6 0,9 12,3
Ingressos financers 1,6 0,3 1,7 0,3 8,3
Altres partides financeres -1,0 0,2 0,0 0,0 (ns)
RESULTAT FINANCER -5,8 1,0 -3,8 0,6 34,1
RESULTAT ABANS D'IMPOSTOS 8,4 1,4 18,5 3,0 119,7
Impost de beneficis -2,8 0,5 -4,4 0,7 -55,3
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 5,6 0,9 14,1 2,3 152,4
RECURSOS GENERATS 25,9 4,3 35,4 5,7 36,9

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 4,62 101,4 -0,60 0,00 3,66 16,67
Palanquejament net (%) 1,50 431,5 -0,03 -1,13 0,70 7,28
Rendibilitat econòmica (%) 3,12 55,2 -0,57 0,00 2,46 6,19
Marge (%) 3,85 55,3 -1,85 0,00 2,20 5,64
Rotació (voltes) 0,81 -0,1 0,16 0,57 1,18 2,07
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 36,666 5,1 -5,14 20,86 30,75 46,13
Despeses de personal per ocupat (milers d'euros) 26,707 0,6 -4,28 18,96 25,00 33,04
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 72,84 -4,3 -1,29 61,39 78,72 92,99
Productivitat de l'actiu (%) 23,94 5,8 -0,83 17,11 33,77 66,38
Productivitat de l'immobilitzat (%) 53,23 5,1 7,09 40,00 101,43 292,00
Ràtios financeres
Endeutament (%) 48,05 -3,9 7,10 33,86 59,41 83,30
Liquiditat 1,90 2,8 0,05 1,02 1,73 3,26
Fons de maniobra 1,51 1,0 0,17 1,01 1,48 2,79

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

Anuari de la Pime Catalana 2018

126

Indústria tèxtil, cuir i confecció Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 674 674
Nombre de treballadors per empresa 3,8 4,0 5,3

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 183,7 35,0 188,8 35,2 2,8
 Immobilitzat intangible 6,0 1,1 6,6 1,2 10,1
 Immobilitzat material i inversions immobiliàries 128,1 24,4 131,5 24,5 2,7
 Inversions financeres a llarg termini i altres actius no corrents 49,6 9,5 50,7 9,4 2,2
ACTIU CORRENT 340,9 65,0 348,0 64,8 2,1
 Existències 132,9 25,3 131,6 24,5 -1,0
 Deutors 113,8 21,7 115,6 21,5 1,6
 Clients 100,6 19,2 102,4 19,1 1,9
 Altres deutors 13,2 2,5 13,1 2,4 -0,6
 Inversions financeres a curt termini 24,3 4,6 26,7 5,0 10,0
 Efectiu i actius líquids 67,1 12,8 71,2 13,3 6,1
 Altres actius corrents 2,8 0,5 3,0 0,6 9,8
TOTAL ACTIU 524,6 100,0 536,9 100,0 2,3
PATRIMONI NET 242,4 46,2 255,6 47,6 5,4
 Capital 71,0 13,5 71,4 13,3 0,6
 Reserves, ajustaments, subvencions i altres 168,5 32,1 172,5 32,1 2,4
 Resultat de l'exercici 3,0 0,6 11,8 2,2 291,1
PASSIU NO CORRENT 91,6 17,5 88,8 16,5 -3,0
 Deutes a llarg termini 90,4 17,2 87,5 16,3 -3,2
 Altres passius no corrents 1,2 0,2 1,3 0,2 11,2
PASSIU CORRENT 190,6 36,3 192,5 35,9 1,0
 Deutes a curt termini 58,9 11,2 62,2 11,6 5,6
 Creditors comercials i altres comptes a pagar 130,2 24,8 128,6 24,0 -1,2
 Altres passius corrents 1,5 0,3 1,6 0,3 9,3
TOTAL PATRIMONI NET I PASSIU 524, 6 100,0 536,9 100,0 2,3

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 505,2 100,0 522,0 100,0 3,3
 Import net de la xifra de negoci 492,1 97,4 508,6 97,4 3,4
 Altres ingressos d'explotació i variació d'existències 13,1 2,6 13,5 2,6 2,7
Consums d'explotació -285,2 56,4 -287,3 55,0 -0,8
Altres despeses d'explotació -92,8 18,4 -92,4 17,7 0,5
VALOR AFEGIT 127,2 25,2 142,3 27,3 11,9
Despeses de personal -105,8 20,9 -113,7 21,8 -7,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 21,4 4,2 28,6 5,5 33,7
Amortitzacions de l'immobilitzat -10,5 2,1 -10,5 2,0 -0,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 10,9 2,2 18,1 3,5 65,5
Despeses financeres -5,6 1,1 -5,3 1,0 4,4
Ingressos financers 0,6 0,1 1,4 0,3 142,7
Altres partides financeres -0,6 0,1 1,1 0,2 (ns)
RESULTAT FINANCER -5,6 1,1 -2,9 0,5 49,0
RESULTAT ABANS D'IMPOSTOS 5,3 1,1 15,3 2,9 185,5
Impost de beneficis -2,3 0,5 -3,5 0,7 -49,2
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 3,0 0,6 11,8 2,3 291,1
RECURSOS GENERATS 13,5 2,7 22,3 4,3 65,3

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 5,97 170,8 0,75 0,00 4,65 18,06
Palanquejament net (%) 2,13 1.679,4 0,61 -1,13 0,92 8,02
Rendibilitat econòmica (%) 3,84 84,1 0,14 0,21 2,97 7,88
Marge (%) 3,95 82,3 -1,76 0,29 2,64 5,94
Rotació (voltes) 0,97 1,0 0,32 0,64 1,18 1,85
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 35,704 6,3 -6,11 20,64 30,90 45,30
Despeses de personal per ocupat (milers d'euros) 28,522 2,1 -2,47 19,00 25,67 34,50
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 79,89 -3,9 5,76 67,50 82,97 94,98
Productivitat de l'actiu (%) 30,97 9,7 6,20 19,46 34,80 67,88
Productivitat de l'immobilitzat (%) 103,02 8,6 56,88 67,09 200,00 647,37
Ràtios financeres
Endeutament (%) 52,40 -2,6 11,45 32,88 59,59 81,02
Liquiditat 1,81 1,1 -0,04 1,16 1,85 3,40
Fons de maniobra 1,82 0,3 0,48 1,18 2,30 5,51

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

Anuari de la Pime Catalana 2018

127

Cautxú, fusta i altres indústries Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 1.110 1.110
Nombre de treballadors per empresa 3,8 4,1 7,7

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 167,8 37,5 170,2 36,9 1,4
 Immobilitzat intangible 3,4 0,8 3,5 0,8 1,3
 Immobilitzat material i inversions immobiliàries 134,5 30,1 135,7 29,4 0,9
 Inversions financeres a llarg termini i altres actius no corrents 29,9 6,7 31,1 6,7 3,8
ACTIU CORRENT 279,4 62,5 290,8 63,1 4,1
 Existències 100,9 22,6 101,1 21,9 0,2
 Deutors 98,4 22,0 101,0 21,9 2,7
 Clients 90,5 20,2 91,8 19,9 1,5
 Altres deutors 7,9 1,8 9,2 2,0 16,0
 Inversions financeres a curt termini 19,0 4,2 20,0 4,3 5,2
 Efectiu i actius líquids 60,4 13,5 68,1 14,8 12,8
 Altres actius corrents 0,7 0,1 0,6 0,1 -15,1
TOTAL ACTIU 447,2 100,0 461,0 100,0 3,1
PATRIMONI NET 199,8 44,7 211,1 45,8 5,6
 Capital 61,8 13,8 63,2 13,7 2,3
 Reserves, ajustaments, subvencions i altres 128,5 28,7 137,8 29,9 7,2
 Resultat de l'exercici 9,5 2,1 10,1 2,2 5,9
PASSIU NO CORRENT 93,0 20,8 90,9 19,7 -2,3
 Deutes a llarg termini 91,4 20,4 89,1 19,3 -2,4
 Altres passius no corrents 1,6 0,4 1,7 0,4 8,1
PASSIU CORRENT 154,4 34,5 159,1 34,5 3,0
 Deutes a curt termini 48,4 10,8 49,1 10,7 1,4
 Creditors comercials i altres comptes a pagar 104,2 23,3 108,3 23,5 3,8
 Altres passius corrents 1,7 0,4 1,7 0,4 -1,4
TOTAL PATRIMONI NET I PASSIU 447, 2 100,0 461,0 100,0 3,1

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 440,2 100,0 469,7 100,0 6,7
 Import net de la xifra de negoci 434,8 98,8 464,1 98,8 6,7
 Altres ingressos d'explotació i variació d'existències 5,4 1,2 5,5 1,2 3,0
Consums d'explotació -218,1 49,5 -230,4 49,1 -5,7
Altres despeses d'explotació -77,7 17,6 -82,4 17,5 -6,0
VALOR AFEGIT 144,5 32,8 156,8 33,4 8,6
Despeses de personal -116,6 26,5 -126,7 27,0 -8,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 27,8 6,3 30,1 6,4 8,1
Amortitzacions de l'immobilitzat -10,8 2,5 -11,8 2,5 -8,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 17,0 3,9 18,3 3,9 7,7
Despeses financeres -5,2 1,2 -4,8 1,0 7,5
Ingressos financers 0,7 0,2 0,5 0,1 -30,7
Altres partides financeres 0,2 0,1 -0,3 0,1 (ns)
RESULTAT FINANCER -4,3 1,0 -4,6 1,0 -8,8
RESULTAT ABANS D'IMPOSTOS 12,8 2,9 13,7 2,9 7,3
Impost de beneficis -3,2 0,7 -3,6 0,8 -11,3
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 9,5 2,2 10,1 2,2 5,9
RECURSOS GENERATS 20,3 4,6 21,9 4,7 7,5

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 6,50 1,6 1,28 0,60 6,50 21,38
Palanquejament net (%) 2,48 4,3 0,95 -0,61 1,93 12,41
Rendibilitat econòmica (%) 4,02 -0,1 0,32 0,64 3,23 7,82
Marge (%) 3,94 -3,4 -1,76 0,61 2,86 6,37
Rotació (voltes) 1,02 3,5 0,37 0,70 1,19 1,84
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 38,306 0,8 -3,50 23,00 32,58 45,92
Despeses de personal per ocupat (milers d'euros) 30,954 0,9 -0,04 20,76 27,42 36,00
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 80,81 0,1 6,68 71,43 84,15 94,30
Productivitat de l'actiu (%) 38,26 5,5 13,49 24,28 44,08 73,96
Productivitat de l'immobilitzat (%) 112,73 7,6 66,59 77,71 206,25 592,00
Ràtios financeres
Endeutament (%) 54,21 -2,0 13,26 36,03 61,13 83,75
Liquiditat 1,83 1,0 -0,02 1,09 1,72 3,21
Fons de maniobra 1,77 1,7 0,43 1,10 1,94 4,26

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

Anuari de la Pime Catalana 2018

128

Indústria del paper i arts gràfiques Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 739 739
Nombre de treballadors per empresa 3,6 3,7 3,7

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 151,5 37,6 150,8 37,2 -0,4
 Immobilitzat intangible 3,0 0,7 3,2 0,8 6,3
 Immobilitzat material i inversions immobiliàries 123,2 30,6 122,0 30,1 -0,9
 Inversions financeres a llarg termini i altres actius no corrents 25,3 6,3 25,7 6,3 1,2
ACTIU CORRENT 251,0 62,4 254,9 62,8 1,6
 Existències 46,2 11,5 47,1 11,6 1,9
 Deutors 113,2 28,1 112,8 27,8 -0,4
 Clients 106,4 26,4 105,8 26,1 -0,5
 Altres deutors 6,9 1,7 6,9 1,7 1,0
 Inversions financeres a curt termini 24,7 6,1 19,2 4,7 -22,5
 Efectiu i actius líquids 64,6 16,0 74,3 18,3 15,0
 Altres actius corrents 2,2 0,5 1,6 0,4 -25,8
TOTAL ACTIU 402,5 100,0 405,8 100,0 0,8
PATRIMONI NET 180,6 44,9 189,5 46,7 4,9
 Capital 39,7 9,9 39,9 9,8 0,5
 Reserves, ajustaments, subvencions i altres 128,2 31,9 138,1 34,0 7,7
 Resultat de l'exercici 12,7 3,2 11,5 2,8 -9,4
PASSIU NO CORRENT 78,2 19,4 69,7 17,2 -10,8
 Deutes a llarg termini 75,6 18,8 67,6 16,7 -10,6
 Altres passius no corrents 2,6 0,6 2,1 0,5 -17,9
PASSIU CORRENT 143,7 35,7 146,5 36,1 2,0
 Deutes a curt termini 33,3 8,3 34,3 8,5 3,0
 Creditors comercials i altres comptes a pagar 109,5 27,2 110,3 27,2 0,7
 Altres passius corrents 0,9 0,2 1,9 0,5 128,3
TOTAL PATRIMONI NET I PASSIU 402, 5 100,0 405,8 100,0 0,8

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 440,3 100,0 448,4 100,0 1,8
 Import net de la xifra de negoci 436,4 99,1 445,1 99,3 2,0
 Altres ingressos d'explotació i variació d'existències 3,9 0,9 3,2 0,7 -17,6
Consums d'explotació -211,6 48,1 -214,5 47,8 -1,4
Altres despeses d'explotació -79,4 18,0 -81,2 18,1 -2,2
VALOR AFEGIT 149,3 33,9 152,7 34,1 2,3
Despeses de personal -114,8 26,1 -119,0 26,5 -3,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 34,5 7,8 33,7 7,5 -2,2
Amortitzacions de l'immobilitzat -13,8 3,1 -12,7 2,8 8,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 20,7 4,7 21,1 4,7 1,7
Despeses financeres -4,6 1,0 -4,1 0,9 10,6
Ingressos financers 1,1 0,2 1,1 0,2 1,9
Altres partides financeres -0,5 0,1 -2,1 0,5 -328,5
RESULTAT FINANCER -4,0 0,9 -5,1 1,1 -27,3
RESULTAT ABANS D'IMPOSTOS 16,7 3,8 16,0 3,6 -4,4
Impost de beneficis -4,0 0,9 -4,5 1,0 -11,6
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 12,7 2,9 11,5 2,6 -9,4
RECURSOS GENERATS 26,5 6,0 24,2 5,4 -8,6

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 8,44 -8,9 3,22 1,14 7,69 24,62
Palanquejament net (%) 3,49 -12,1 1,97 -0,31 2,11 13,53
Rendibilitat econòmica (%) 4,95 -6,5 1,25 1,13 4,32 9,46
Marge (%) 4,48 -7,4 -1,23 1,00 3,44 7,23
Rotació (voltes) 1,10 1,0 0,46 0,79 1,29 1,89
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 40,867 -1,4 -0,94 26,00 35,50 51,50
Despeses de personal per ocupat (milers d'euros) 31,842 -0,1 0,85 21,00 28,00 37,79
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 77,92 1,3 3,79 67,92 81,09 92,20
Productivitat de l'actiu (%) 42,30 -0,1 17,53 31,40 50,36 77,61
Productivitat de l'immobilitzat (%) 121,97 3,1 75,82 85,50 207,55 563,14
Ràtios financeres
Endeutament (%) 53,29 -3,3 12,34 37,61 60,11 82,34
Liquiditat 1,74 -0,4 -0,11 1,07 1,60 2,80
Fons de maniobra 1,72 0,6 0,38 1,07 1,78 3,78

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

Anuari de la Pime Catalana 2018

129

Indústries químiques Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 268 268
Nombre de treballadors per empresa 3,7 3,9 6,5

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 256,2 38,9 255,2 38,1 -0,4
 Immobilitzat intangible 28,5 4,3 25,9 3,9 -9,0
 Immobilitzat material i inversions immobiliàries 160,0 24,3 160,6 24,0 0,4
 Inversions financeres a llarg termini i altres actius no corrents 67,7 10,3 68,7 10,3 1,4
ACTIU CORRENT 403,0 61,1 414,4 61,9 2,8
 Existències 111,2 16,9 103,9 15,5 -6,5
 Deutors 164,2 24,9 168,6 25,2 2,7
 Clients 148,1 22,5 152,7 22,8 3,1
 Altres deutors 16,1 2,4 16,0 2,4 -0,9
 Inversions financeres a curt termini 40,7 6,2 38,0 5,7 -6,6
 Efectiu i actius líquids 84,6 12,8 102,6 15,3 21,4
 Altres actius corrents 2,3 0,3 1,2 0,2 -49,2
TOTAL ACTIU 659,1 100,0 669,6 100,0 1,6
PATRIMONI NET 348,2 52,8 361,5 54,0 3,8
 Capital 99,0 15,0 99,9 14,9 0,9
 Reserves, ajustaments, subvencions i altres 235,5 35,7 239,9 35,8 1,9
 Resultat de l'exercici 13,7 2,1 21,6 3,2 57,8
PASSIU NO CORRENT 101,3 15,4 100,9 15,1 -0,3
 Deutes a llarg termini 93,7 14,2 93,0 13,9 -0,7
 Altres passius no corrents 7,6 1,2 7,9 1,2 4,6
PASSIU CORRENT 209,7 31,8 207,3 31,0 -1,2
 Deutes a curt termini 58,1 8,8 53,7 8,0 -7,7
 Creditors comercials i altres comptes a pagar 150,6 22,8 152,6 22,8 1,3
 Altres passius corrents 1,0 0,2 1,0 0,1 -0,4
TOTAL PATRIMONI NET I PASSIU 659, 1 100,0 669,6 100,0 1,6

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 645,7 100,0 667,6 100,0 3,4
 Import net de la xifra de negoci 624,7 96,7 650,6 97,5 4,2
 Altres ingressos d'explotació i variació d'existències 21,1 3,3 17,0 2,5 -19,3
Consums d'explotació -340,9 52,8 -345,7 51,8 -1,4
Altres despeses d'explotació -134,4 20,8 -132,0 19,8 1,8
VALOR AFEGIT 170,4 26,4 189,9 28,4 11,4
Despeses de personal -126,8 19,6 -135,5 20,3 -6,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 43,6 6,7 54,4 8,1 24,8
Amortitzacions de l'immobilitzat -19,2 3,0 -21,3 3,2 -10,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 24,3 3,8 33,1 5,0 35,9
Despeses financeres -5,9 0,9 -5,2 0,8 11,3
Ingressos financers 1,8 0,3 1,2 0,2 -29,6
Altres partides financeres -0,2 0,0 0,7 0,1 (ns)
RESULTAT FINANCER -4,3 0,7 -3,3 0,5 23,0
RESULTAT ABANS D'IMPOSTOS 20,0 3,1 29,7 4,5 48,6
Impost de beneficis -6,3 1,0 -8,1 1,2 -28,7
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 13,7 2,1 21,6 3,2 57,8
RECURSOS GENERATS 32,9 5,1 42,9 6,4 30,3

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 8,23 43,2 3,01 0,78 5,17 19,45
Palanquejament net (%) 3,01 65,5 1,48 -0,71 1,28 10,31
Rendibilitat econòmica (%) 5,22 32,9 1,53 0,86 3,17 7,95
Marge (%) 5,24 30,6 -0,47 0,79 3,15 6,79
Rotació (voltes) 1,00 1,8 0,35 0,67 1,20 1,83
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 48,365 4,7 6,56 26,47 39,93 61,70
Despeses de personal per ocupat (milers d'euros) 34,510 0,3 3,52 23,00 31,39 42,29
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 71,35 -4,1 -2,77 63,06 78,79 91,71
Productivitat de l'actiu (%) 33,73 9,0 8,96 22,30 37,64 55,13
Productivitat de l'immobilitzat (%) 101,76 12,6 55,62 65,18 171,65 621,97
Ràtios financeres
Endeutament (%) 46,02 -2,4 5,07 33,79 54,93 78,17
Liquiditat 2,00 4,1 0,15 1,22 1,81 3,08
Fons de maniobra 1,81 3,3 0,47 1,18 2,02 5,49

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

Anuari de la Pime Catalana 2018

130

Metal·lúrgia, maquinària i material elèctric Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 3.005 3.005
Nombre de treballadors per empresa 4,0 4,3 7,9

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 150,0 33,5 156,5 33,4 4,4
 Immobilitzat intangible 6,8 1,5 6,8 1,4 -1,0
 Immobilitzat material i inversions immobiliàries 109,4 24,5 113,2 24,1 3,4
 Inversions financeres a llarg termini i altres actius no corrents 33,7 7,5 36,6 7,8 8,4
ACTIU CORRENT 297,1 66,5 312,6 66,6 5,2
 Existències 83,9 18,8 84,9 18,1 1,2
 Deutors 119,4 26,7 124,2 26,5 4,0
 Clients 109,6 24,5 114,5 24,4 4,4
 Altres deutors 9,8 2,2 9,8 2,1 -0,7
 Inversions financeres a curt termini 23,0 5,1 23,6 5,0 2,9
 Efectiu i actius líquids 69,3 15,5 78,8 16,8 13,8
 Altres actius corrents 1,4 0,3 1,0 0,2 -31,9
TOTAL ACTIU 447,0 100,0 469,1 100,0 4,9
PATRIMONI NET 210,4 47,1 226,7 48,3 7,8
 Capital 44,0 9,8 45,5 9,7 3,4
 Reserves, ajustaments, subvencions i altres 152,5 34,1 164,4 35,0 7,8
 Resultat de l'exercici 13,8 3,1 16,8 3,6 21,5
PASSIU NO CORRENT 79,0 17,7 77,6 16,5 -1,8
 Deutes a llarg termini 77,1 17,3 75,5 16,1 -2,1
 Altres passius no corrents 1,9 0,4 2,1 0,4 9,2
PASSIU CORRENT 157,6 35,3 164,8 35,1 4,5
 Deutes a curt termini 39,8 8,9 41,9 8,9 5,2
 Creditors comercials i altres comptes a pagar 116,6 26,1 121,3 25,9 4,1
 Altres passius corrents 1,3 0,3 1,6 0,3 28,8
TOTAL PATRIMONI NET I PASSIU 447, 0 100,0 469,1 100,0 4,9

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 482,8 100,0 518,5 100,0 7,4
 Import net de la xifra de negoci 475,3 98,5 510,2 98,4 7,3
 Altres ingressos d'explotació i variació d'existències 7,5 1,5 8,4 1,6 12,0
Consums d'explotació -233,3 48,3 -250,3 48,3 -7,3
Altres despeses d'explotació -75,8 15,7 -78,6 15,2 -3,7
VALOR AFEGIT 173,7 36,0 189,6 36,6 9,2
Despeses de personal -141,0 29,2 -153,4 29,6 -8,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 32,7 6,8 36,3 7,0 10,9
Amortitzacions de l'immobilitzat -10,4 2,2 -10,9 2,1 -5,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 22,3 4,6 25,3 4,9 13,6
Despeses financeres -4,8 1,0 -4,5 0,9 7,3
Ingressos financers 1,0 0,2 1,6 0,3 65,6
Altres partides financeres 0,0 0,0 -0,1 0,0 -176,8
RESULTAT FINANCER -3,9 0,8 -2,9 0,6 25,0
RESULTAT ABANS D'IMPOSTOS 18,4 3,8 22,4 4,3 21,7
Impost de beneficis -4,6 0,9 -5,6 1,1 -22,3
Altres resultats 0,0 0,0 0,0 0,0 100,0
RESULTAT DE L'EXERCICI 13,8 2,9 16,8 3,2 21,5
RECURSOS GENERATS 24,3 5,0 27,8 5,4 14,4

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 9,89 12,9 4,67 1,12 7,23 22,44
Palanquejament net (%) 4,15 16,8 2,63 -0,38 2,18 11,47
Rendibilitat econòmica (%) 5,74 10,2 2,04 1,15 4,12 9,39
Marge (%) 5,19 7,7 -0,52 1,00 3,28 7,19
Rotació (voltes) 1,11 2,3 0,46 0,79 1,31 1,95
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 43,711 1,2 1,90 27,50 38,63 53,38
Despeses de personal per ocupat (milers d'euros) 35,351 0,9 4,36 24,00 32,00 42,33
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 80,88 -0,4 6,75 72,33 84,83 94,03
Productivitat de l'actiu (%) 46,37 4,2 21,61 31,60 54,76 87,78
Productivitat de l'immobilitzat (%) 158,10 5,8 111,95 102,13 300,00 875,00
Ràtios financeres
Endeutament (%) 51,67 -2,4 10,72 33,75 58,00 79,54
Liquiditat 1,90 0,7 0,05 1,20 1,82 3,10
Fons de maniobra 1,94 0,8 0,60 1,23 2,21 5,17

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

Anuari de la Pime Catalana 2018

131

Material de transport Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 103 103
Nombre de treballadors per empresa 4,2 4,8 12,6

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 276,4 39,4 311,3 39,9 12,6
 Immobilitzat intangible 55,4 7,9 67,0 8,6 21,1
 Immobilitzat material i inversions immobiliàries 147,7 21,1 160,2 20,5 8,4
 Inversions financeres a llarg termini i altres actius no corrents 73,3 10,5 84,1 10,8 14,6
ACTIU CORRENT 424,7 60,6 469,7 60,1 10,6
 Existències 156,5 22,3 178,5 22,9 14,0
 Deutors 131,4 18,7 145,7 18,7 10,8
 Clients 110,7 15,8 115,9 14,8 4,6
 Altres deutors 20,7 3,0 29,8 3,8 43,9
 Inversions financeres a curt termini 26,5 3,8 39,3 5,0 48,3
 Efectiu i actius líquids 108,7 15,5 104,8 13,4 -3,6
 Altres actius corrents 1,5 0,2 1,4 0,2 -8,2
TOTAL ACTIU 701,0 100,0 780,9 100,0 11,4
PATRIMONI NET 300,5 42,9 338,5 43,3 12,7
 Capital 97,8 14,0 100,4 12,9 2,6
 Reserves, ajustaments, subvencions i altres 195,9 27,9 241,6 30,9 23,3
 Resultat de l'exercici 6,7 1,0 -3,5 -0,4 (ns)
PASSIU NO CORRENT 200,0 28,5 209,1 26,8 4,5
 Deutes a llarg termini 196,6 28,0 207,2 26,5 5,4
 Altres passius no corrents 3,4 0,5 1,9 0,2 -44,0
PASSIU CORRENT 200,5 28,6 233,3 29,9 16,3
 Deutes a curt termini 53,9 7,7 67,5 8,6 25,3
 Creditors comercials i altres comptes a pagar 143,5 20,5 162,3 20,8 13,1
 Altres passius corrents 3,2 0,5 3,5 0,4 9,5
TOTAL PATRIMONI NET I PASSIU 701, 0 100,0 780,9 100,0 11,4

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 626,3 100,0 767,2 100,0 22,5
 Import net de la xifra de negoci 579,7 92,6 725,0 94,5 25,1
 Altres ingressos d'explotació i variació d'existències 46,6 7,4 42,2 5,5 -9,6
Consums d'explotació -344,3 55,0 -455,6 59,4 -32,3
Altres despeses d'explotació -107,3 17,1 -119,3 15,6 -11,2
VALOR AFEGIT 174,7 27,9 192,3 25,1 10,0
Despeses de personal -143,1 22,9 -159,4 20,8 -11,4
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 31,6 5,1 32,9 4,3 3,9
Amortitzacions de l'immobilitzat -15,5 2,5 -23,2 3,0 -49,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 16,1 2,6 9,6 1,3 -40,3
Despeses financeres -9,1 1,4 -9,8 1,3 -8,4
Ingressos financers 1,3 0,2 0,8 0,1 -37,7
Altres partides financeres 0,9 0,1 -3,8 0,5 (ns)
RESULTAT FINANCER -6,9 1,1 -12,9 1,7 -86,5
RESULTAT ABANS D'IMPOSTOS 9,2 1,5 -3,2 0,4 (ns)
Impost de beneficis -2,5 0,4 -0,2 0,0 91,8
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 6,7 1,1 -3,5 0,5 (ns)
RECURSOS GENERATS 22,3 3,6 19,8 2,6 -11,3

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) -0,96 -131,3 -6,18 0,65 7,62 20,42
Palanquejament net (%) -1,80 -497,8 -3,33 -1,01 1,91 13,22
Rendibilitat econòmica (%) 0,85 -67,6 -2,85 0,95 4,30 7,36
Marge (%) 0,86 -70,5 -4,84 0,64 2,46 7,05
Rotació (voltes) 0,98 10,0 0,33 0,71 1,21 1,71
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 40,412 -2,3 -1,40 25,11 38,13 51,88
Despeses de personal per ocupat (milers d'euros) 33,506 -1,1 2,51 23,00 32,00 42,00
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 82,91 1,2 8,78 66,38 84,87 93,93
Productivitat de l'actiu (%) 29,24 0,6 4,47 23,35 43,05 71,60
Productivitat de l'immobilitzat (%) 84,62 -1,7 38,47 101,37 334,07 1240,00
Ràtios financeres
Endeutament (%) 56,65 -0,8 15,70 36,62 55,77 79,54
Liquiditat 2,01 -4,9 0,17 1,21 2,08 3,33
Fons de maniobra 1,76 -2,8 0,42 1,31 2,67 8,97

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

Anuari de la Pime Catalana 2018

132

Construcció Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 7.491 7.491
Nombre de treballadors per empresa 3,1 3,5 10,8

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 351,7 46,7 360,5 47,0 2,5
 Immobilitzat intangible 4,2 0,6 3,5 0,5 -16,5
 Immobilitzat material i inversions immobiliàries 259,7 34,5 264,7 34,5 1,9
 Inversions financeres a llarg termini i altres actius no corrents 87,8 11,7 92,2 12,0 5,1
ACTIU CORRENT 401,0 53,3 406,6 53,0 1,4
 Existències 206,3 27,4 199,5 26,0 -3,3
 Deutors 87,1 11,6 93,0 12,1 6,7
 Clients 74,2 9,9 79,3 10,3 6,9
 Altres deutors 13,0 1,7 13,7 1,8 5,5
 Inversions financeres a curt termini 41,4 5,5 41,6 5,4 0,3
 Efectiu i actius líquids 65,1 8,7 71,9 9,4 10,4
 Altres actius corrents 1,0 0,1 0,6 0,1 -37,2
TOTAL ACTIU 752,6 100,0 767,0 100,0 1,9
PATRIMONI NET 414,8 55,1 427,6 55,7 3,1
 Capital 165,6 22,0 168,8 22,0 1,9
 Reserves, ajustaments, subvencions i altres 247,7 32,9 247,8 32,3 0,0
 Resultat de l'exercici 1,5 0,2 11,0 1,4 636,2
PASSIU NO CORRENT 171,4 22,8 166,7 21,7 -2,7
 Deutes a llarg termini 168,1 22,3 163,6 21,3 -2,7
 Altres passius no corrents 3,3 0,4 3,1 0,4 -6,0
PASSIU CORRENT 166,5 22,1 172,7 22,5 3,8
 Deutes a curt termini 64,8 8,6 64,6 8,4 -0,4
 Creditors comercials i altres comptes a pagar 99,8 13,3 106,1 13,8 6,3
 Altres passius corrents 1,8 0,2 2,0 0,3 9,5
TOTAL PATRIMONI NET I PASSIU 752, 6 100,0 767,0 100,0 1,9

2. Compte de resultats Mil euros % Mil euros % % Variació
NGRESSOS D'EXPLOTACIÓ 332,8 100,0 375,3 100,0 12,8
 Import net de la xifra de negoci 318,0 95,6 358,6 95,6 12,8
 Altres ingressos d'explotació i variació d'existències 14,7 4,4 16,6 4,4 12,7
Consums d'explotació -166,7 50,1 -187,3 49,9 -12,3
Altres despeses d'explotació -53,2 16,0 -56,5 15,1 -6,2
VALOR AFEGIT 112,9 33,9 131,5 35,0 16,5
Despeses de personal -95,3 28,6 -107,2 28,6 -12,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 17,6 5,3 24,3 6,5 38,2
Amortitzacions de l'immobilitzat -8,5 2,5 -8,7 2,3 -2,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 9,1 2,7 15,6 4,2 71,2
Despeses financeres -5,1 1,5 -4,4 1,2 12,6
Ingressos financers 3,2 0,9 3,5 0,9 11,8
Altres partides financeres -3,1 0,9 0,0 0,0 (ns)
RESULTAT FINANCER -5,0 1,5 -0,9 0,2 82,8
RESULTAT ABANS D'IMPOSTOS 4,2 1,2 14,8 3,9 255,1
Impost de beneficis -2,7 0,8 -3,7 1,0 -39,8
Altres resultats 0,0 0,0 0,0 0,0 -33,3
RESULTAT DE L'EXERCICI 1,5 0,5 11,0 2,9 636,2
RECURSOS GENERATS 10,0 3,0 19,8 5,3 97,9

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 3,45 244,5 -1,77 -0,26 5,04 23,89
Palanquejament net (%) 0,95 524,6 -0,58 -0,72 1,36 14,30
Rendibilitat econòmica (%) 2,50 104,1 -1,20 -0,12 2,50 7,53
Marge (%) 5,11 84,4 -0,59 0,00 2,75 8,33
Rotació (voltes) 0,49 10,6 -0,16 0,40 1,08 2,02
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 38,046 5,2 -3,76 21,33 32,25 47,50
Despeses de personal per ocupat (milers d'euros) 31,009 1,6 0,02 19,00 27,00 36,80
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 81,50 -3,4 7,38 65,35 86,32 96,59
Productivitat de l'actiu (%) 20,77 14,7 -4,00 15,66 43,32 85,71
Productivitat de l'immobilitzat (%) 49,03 14,6 2,88 42,41 233,33 876,92
Ràtios financeres
Endeutament (%) 44,25 -1,4 3,30 33,60 62,67 87,53
Liquiditat 2,35 -2,3 0,51 1,03 1,67 3,50
Fons de maniobra 1,65 -1,1 0,31 1,01 1,90 5,20

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

Anuari de la Pime Catalana 2018

133

Comerç i reparacions Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 14.743 14.743
Nombre de treballadors per empresa 3,3 3,5 5,3

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 153,9 31,0 160,8 30,6 4,5
 Immobilitzat intangible 6,3 1,3 6,7 1,3 5,6
 Immobilitzat material i inversions immobiliàries 107,5 21,6 110,7 21,1 3,0
 Inversions financeres a llarg termini i altres actius no corrents 40,0 8,0 43,4 8,3 8,5
ACTIU CORRENT 343,2 69,0 364,1 69,4 6,1
 Existències 127,0 25,6 131,1 25,0 3,2
 Deutors 114,7 23,1 123,5 23,5 7,7
 Clients 103,0 20,7 111,3 21,2 8,1
 Altres deutors 11,8 2,4 12,2 2,3 3,4
 Inversions financeres a curt termini 29,3 5,9 29,4 5,6 0,5
 Efectiu i actius líquids 70,9 14,3 78,7 15,0 11,0
 Altres actius corrents 1,3 0,3 1,4 0,3 9,1
TOTAL ACTIU 497,0 100,0 525,0 100,0 5,6
PATRIMONI NET 205,7 41,4 220,6 42,0 7,3
 Capital 64,0 12,9 65,3 12,4 2,0
 Reserves, ajustaments, subvencions i altres 130,3 26,2 142,6 27,2 9,4
 Resultat de l'exercici 11,3 2,3 12,7 2,4 12,4
PASSIU NO CORRENT 82,2 16,5 83,8 16,0 2,0
 Deutes a llarg termini 80,3 16,2 82,2 15,7 2,4
 Altres passius no corrents 2,0 0,4 1,7 0,3 -14,9
PASSIU CORRENT 209,1 42,1 220,5 42,0 5,4
 Deutes a curt termini 59,4 12,0 63,4 12,1 6,7
 Creditors comercials i altres comptes a pagar 147,9 29,7 155,8 29,7 5,4
 Altres passius corrents 1,9 0,4 1,3 0,3 -27,9
TOTAL PATRIMONI NET I PASSIU 497, 0 100,0 525,0 100,0 5,6

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 691,2 100,0 725,5 100,0 5,0
 Import net de la xifra de negoci 675,2 97,7 710,3 97,9 5,2
 Altres ingressos d'explotació i variació d'existències 16,0 2,3 15,2 2,1 -5,3
Consums d'explotació -477,1 69,0 -497,8 68,6 -4,4
Altres despeses d'explotació -87,2 12,6 -91,5 12,6 -5,0
VALOR AFEGIT 127,0 18,4 136,2 18,8 7,2
Despeses de personal -100,6 14,6 -107,3 14,8 -6,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 26,4 3,8 28,9 4,0 9,2
Amortitzacions de l'immobilitzat -8,2 1,2 -8,4 1,2 -2,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 18,2 2,6 20,4 2,8 12,1
Despeses financeres -4,5 0,6 -4,1 0,6 8,2
Ingressos financers 1,8 0,3 1,1 0,2 -38,7
Altres partides financeres -0,2 0,0 0,1 0,0 (ns)
RESULTAT FINANCER -2,8 0,4 -2,8 0,4 -1,0
RESULTAT ABANS D'IMPOSTOS 15,4 2,2 17,6 2,4 14,1
Impost de beneficis -4,1 0,6 -4,9 0,7 -18,8
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 11,3 1,6 12,7 1,7 12,4
RECURSOS GENERATS 19,5 2,8 21,1 2,9 8,4

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 7,98 6,4 2,76 0,38 6,90 24,68
Palanquejament net (%) 3,84 9,9 2,32 -0,52 2,38 15,45
Rendibilitat econòmica (%) 4,14 3,3 0,44 0,08 2,90 7,50
Marge (%) 2,99 4,0 -2,71 0,08 1,91 4,94
Rotació (voltes) 1,38 -0,6 0,73 0,87 1,53 2,45
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 39,193 1,8 -2,62 20,75 32,00 49,60
Despeses de personal per ocupat (milers d'euros) 30,885 1,3 -0,11 18,67 26,17 37,33
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 78,80 -0,5 4,68 66,67 83,33 94,81
Productivitat de l'actiu (%) 30,12 1,4 5,35 18,81 34,92 62,81
Productivitat de l'immobilitzat (%) 115,97 4,0 69,82 74,07 233,33 750,00
Ràtios financeres
Endeutament (%) 57,98 -1,1 17,03 39,76 66,48 88,80
Liquiditat 1,65 0,6 -0,20 1,05 1,57 2,78
Fons de maniobra 1,89 1,2 0,55 1,06 2,12 5,73

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

Anuari de la Pime Catalana 2018

134

Hoteleria i restauració Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 3.195 3.195
Nombre de treballadors per empresa 4,1 4,6 12,5

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 296,6 74,6 305,1 74,0 2,9
 Immobilitzat intangible 7,2 1,8 7,2 1,8 0,3
 Immobilitzat material i inversions immobiliàries 251,7 63,3 257,0 62,4 2,1
 Inversions financeres a llarg termini i altres actius no corrents 37,7 9,5 40,8 9,9 8,4
ACTIU CORRENT 100,9 25,4 107,0 26,0 6,1
 Existències 24,4 6,1 24,4 5,9 0,3
 Deutors 19,4 4,9 20,6 5,0 6,2
 Clients 9,0 2,3 10,0 2,4 11,3
 Altres deutors 10,4 2,6 10,6 2,6 1,7
 Inversions financeres a curt termini 20,6 5,2 20,2 4,9 -1,5
 Efectiu i actius líquids 34,2 8,6 39,4 9,6 15,1
 Altres actius corrents 2,4 0,6 2,4 0,6 0,5
TOTAL ACTIU 397,5 100,0 412,1 100,0 3,7
PATRIMONI NET 148,9 37,5 166,5 40,4 11,8
 Capital 106,1 26,7 111,9 27,1 5,4
 Reserves, ajustaments, subvencions i altres 39,5 9,9 44,0 10,7 11,5
 Resultat de l'exercici 3,4 0,8 10,6 2,6 217,0
PASSIU NO CORRENT 138,0 34,7 133,7 32,4 -3,1
 Deutes a llarg termini 135,8 34,2 131,4 31,9 -3,3
 Altres passius no corrents 2,1 0,5 2,3 0,6 8,0
PASSIU CORRENT 110,6 27,8 111,9 27,2 1,2
 Deutes a curt termini 55,7 14,0 53,8 13,0 -3,4
 Creditors comercials i altres comptes a pagar 54,0 13,6 57,4 13,9 6,4
 Altres passius corrents 1,0 0,3 0,7 0,2 -28,2
TOTAL PATRIMONI NET I PASSIU 397, 5 100,0 412,1 100,0 3,7

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 323,3 100,0 359,0 100,0 11,1
 Import net de la xifra de negoci 308,8 95,5 346,1 96,4 12,1
 Altres ingressos d'explotació i variació d'existències 14,6 4,5 12,9 3,6 -11,2
Consums d'explotació -117,8 36,4 -129,3 36,0 -9,7
Altres despeses d'explotació -79,1 24,5 -86,3 24,0 -9,1
VALOR AFEGIT 126,3 39,1 143,5 40,0 13,6
Despeses de personal -100,9 31,2 -112,6 31,4 -11,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 25,4 7,9 30,8 8,6 21,2
Amortitzacions de l'immobilitzat -13,6 4,2 -14,4 4,0 -5,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 11,9 3,7 16,4 4,6 38,6
Despeses financeres -4,1 1,3 -3,8 1,1 8,2
Ingressos financers 0,7 0,2 1,8 0,5 142,4
Altres partides financeres -2,8 0,9 -0,4 0,1 87,5
RESULTAT FINANCER -6,2 1,9 -2,4 0,7 62,3
RESULTAT ABANS D'IMPOSTOS 5,6 1,7 14,1 3,9 150,5
Impost de beneficis -2,3 0,7 -3,5 1,0 -52,3
Altres resultats 0,0 0,0 0,0 0,0 200,0
RESULTAT DE L'EXERCICI 3,4 1,0 10,6 3,0 217,0
RECURSOS GENERATS 16,9 5,2 25,0 7,0 47,7

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 8,46 124,1 3,23 -2,75 7,32 30,77
Palanquejament net (%) 4,12 212,2 2,59 -2,06 2,13 25,58
Rendibilitat econòmica (%) 4,34 76,7 0,64 -3,40 2,64 8,71
Marge (%) 4,98 65,0 -0,73 -2,97 1,75 5,52
Rotació (voltes) 0,87 7,1 0,22 0,79 1,75 3,28
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 31,418 0,9 -10,39 19,00 27,00 37,73
Despeses de personal per ocupat (milers d'euros) 24,667 -0,8 -6,32 18,33 23,60 29,75
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 78,51 -1,7 4,39 73,14 88,34 99,77
Productivitat de l'actiu (%) 40,86 9,7 16,10 30,99 77,78 152,00
Productivitat de l'immobilitzat (%) 54,29 11,3 8,14 40,98 141,67 456,51
Ràtios financeres
Endeutament (%) 59,60 -4,7 18,65 41,13 75,38 100,00
Liquiditat 0,96 4,8 -0,89 0,42 1,00 2,31
Fons de maniobra 0,98 1,7 -0,36 0,51 1,00 1,47

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

Anuari de la Pime Catalana 2018

135

Transport i comunicacions Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 2.145 2.145
Nombre de treballadors per empresa 3,7 4,0 10,2

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 251,5 48,7 263,9 48,1 4,9
 Immobilitzat intangible 15,6 3,0 15,5 2,8 -0,9
 Immobilitzat material i inversions immobiliàries 186,9 36,2 197,7 36,0 5,8
 Inversions financeres a llarg termini i altres actius no corrents 49,0 9,5 50,7 9,2 3,4
ACTIU CORRENT 265,0 51,3 284,5 51,9 7,4
 Existències 14,4 2,8 15,0 2,7 4,4
 Deutors 144,7 28,0 154,6 28,2 6,8
 Clients 131,3 25,4 141,8 25,8 8,0
 Altres deutors 13,5 2,6 12,9 2,3 -4,4
 Inversions financeres a curt termini 30,5 5,9 31,9 5,8 4,4
 Efectiu i actius líquids 74,0 14,3 81,5 14,9 10,0
 Altres actius corrents 1,3 0,2 1,5 0,3 16,5
TOTAL ACTIU 516,5 100,0 548,4 100,0 6,2
PATRIMONI NET 236,2 45,7 250,6 45,7 6,1
 Capital 109,4 21,2 111,3 20,3 1,7
 Reserves, ajustaments, subvencions i altres 110,6 21,4 122,0 22,3 10,4
 Resultat de l'exercici 16,2 3,1 17,3 3,2 6,9
PASSIU NO CORRENT 94,3 18,3 99,2 18,1 5,1
 Deutes a llarg termini 91,1 17,6 96,2 17,5 5,6
 Altres passius no corrents 3,2 0,6 3,0 0,5 -6,8
PASSIU CORRENT 186,0 36,0 198,6 36,2 6,8
 Deutes a curt termini 51,5 10,0 53,1 9,7 2,9
 Creditors comercials i altres comptes a pagar 132,7 25,7 144,1 26,3 8,5
 Altres passius corrents 1,8 0,3 1,5 0,3 -16,1
TOTAL PATRIMONI NET I PASSIU 516, 5 100,0 548,4 100,0 6,2

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 609,3 100,0 645,2 100,0 5,9
 Import net de la xifra de negoci 591,6 97,1 627,3 97,2 6,0
 Altres ingressos d'explotació i variació d'existències 17,7 2,9 17,9 2,8 1,4
Consums d'explotació -306,4 50,3 -316,2 49,0 -3,2
Altres despeses d'explotació -137,7 22,6 -146,8 22,7 -6,6
VALOR AFEGIT 165,2 27,1 182,2 28,2 10,3
Despeses de personal -121,8 20,0 -135,0 20,9 -10,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 43,4 7,1 47,2 7,3 8,8
Amortitzacions de l'immobilitzat -18,3 3,0 -20,1 3,1 -9,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 25,0 4,1 27,1 4,2 8,4
Despeses financeres -4,8 0,8 -4,6 0,7 3,8
Ingressos financers 1,8 0,3 1,2 0,2 -32,2
Altres partides financeres -0,4 0,1 -0,3 0,1 20,1
RESULTAT FINANCER -3,4 0,6 -3,7 0,6 -9,0
RESULTAT ABANS D'IMPOSTOS 21,6 3,5 23,4 3,6 8,3
Impost de beneficis -5,4 0,9 -6,1 0,9 -12,4
Altres resultats 0,0 0,0 0,0 0,0 166,7
RESULTAT DE L'EXERCICI 16,2 2,7 17,3 2,7 6,9
RECURSOS GENERATS 34,5 5,7 37,3 5,8 8,3

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 9,33 2,0 4,11 0,88 9,99 27,70
Palanquejament net (%) 4,22 4,7 2,70 -0,25 3,30 14,29
Rendibilitat econòmica (%) 5,11 -0,1 1,41 0,90 4,76 11,54
Marge (%) 4,34 0,2 -1,36 0,58 3,45 9,28
Rotació (voltes) 1,18 -0,3 0,53 0,79 1,39 2,22
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 45,145 0,1 3,34 27,00 40,00 58,67
Despeses de personal per ocupat (milers d'euros) 33,452 0,5 2,46 21,50 29,80 41,00
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 74,10 0,5 -0,03 59,75 76,68 90,57
Productivitat de l'actiu (%) 39,12 3,5 14,35 28,62 50,69 83,83
Productivitat de l'immobilitzat (%) 85,49 4,8 39,34 67,82 163,68 493,75
Ràtios financeres
Endeutament (%) 54,30 0,0 13,35 36,29 61,54 82,54
Liquiditat 1,43 0,6 -0,41 0,94 1,44 2,71
Fons de maniobra 1,33 0,9 -0,01 0,95 1,42 3,15

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

Anuari de la Pime Catalana 2018

136

Serveis financers, asseguradores i lloguers Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 6.548 6.548
Nombre de treballadors per empresa 2,1 2,2 4,0

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 1.720,1 81,6 1.731,7 81,0 0,7
 Immobilitzat intangible 9,3 0,4 8,7 0,4 -6,6
 Immobilitzat material i inversions immobiliàries 1.310,5 62,2 1.319,6 61,7 0,7
 Inversions financeres a llarg termini i altres actius no corrents 400,3 19,0 403,5 18,9 0,8
ACTIU CORRENT 388,4 18,4 406,7 19,0 4,7
 Existències 55,5 2,6 56,9 2,7 2,7
 Deutors 67,3 3,2 68,0 3,2 1,1
 Clients 34,7 1,6 35,7 1,7 2,6
 Altres deutors 32,6 1,5 32,4 1,5 -0,6
 Inversions financeres a curt termini 133,5 6,3 131,9 6,2 -1,2
 Efectiu i actius líquids 130,2 6,2 148,1 6,9 13,7
 Altres actius corrents 1,9 0,1 1,8 0,1 -6,2
TOTAL ACTIU 2.108,5 100,0 2.138,4 100,0 1,4
PATRIMONI NET 1.558,0 73,9 1.609,9 75,3 3,3
 Capital 796,9 37,8 806,3 37,7 1,2
 Reserves, ajustaments, subvencions i altres 726,7 34,5 761,7 35,6 4,8
 Resultat de l'exercici 34,4 1,6 42,0 2,0 21,8
PASSIU NO CORRENT 377,8 17,9 350,4 16,4 -7,2
 Deutes a llarg termini 364,9 17,3 337,7 15,8 -7,4
 Altres passius no corrents 12,9 0,6 12,7 0,6 -1,5
PASSIU CORRENT 172,7 8,2 178,1 8,3 3,1
 Deutes a curt termini 105,8 5,0 107,5 5,0 1,6
 Creditors comercials i altres comptes a pagar 64,4 3,1 68,1 3,2 5,9
 Altres passius corrents 2,5 0,1 2,5 0,1 -0,1
TOTAL PATRIMONI NET I PASSIU 2.10 8,5 100,0 2.138,4 100,0 1,4

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 252,2 100,0 277,6 100,0 10,1
 Import net de la xifra de negoci 185,9 73,7 202,7 73,0 9,0
 Altres ingressos d'explotació i variació d'existències 66,3 26,3 74,9 27,0 12,9
Consums d'explotació -25,3 10,0 -30,8 11,1 -21,9
Altres despeses d'explotació -89,8 35,6 -92,2 33,2 -2,7
VALOR AFEGIT 137,1 54,3 154,5 55,7 12,7
Despeses de personal -68,1 27,0 -71,7 25,8 -5,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 68,9 27,3 82,8 29,8 20,1
Amortitzacions de l'immobilitzat -32,9 13,0 -33,2 12,0 -1,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 36,1 14,3 49,6 17,9 37,6
Despeses financeres -10,2 4,1 -9,0 3,2 12,0
Ingressos financers 18,2 7,2 17,2 6,2 -5,3
Altres partides financeres -0,2 0,1 -4,2 1,5 (ns)
RESULTAT FINANCER 7,8 3,1 4,1 1,5 -47,9
RESULTAT ABANS D'IMPOSTOS 43,8 17,4 53,7 19,3 22,4
Impost de beneficis -9,4 3,7 -11,7 4,2 -24,6
Altres resultats 0,0 0,0 0,0 0,0 0,0
RESULTAT DE L'EXERCICI 34,4 13,7 42,0 15,1 21,8
RECURSOS GENERATS 67,3 26,7 75,1 27,1 11,6

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 3,33 18,5 -1,89 -0,40 2,38 11,28
Palanquejament net (%) 0,40 61,6 -1,12 -0,26 0,07 2,85
Rendibilitat econòmica (%) 2,93 14,3 -0,77 -0,10 2,01 6,38
Marge (%) 22,58 5,3 16,87 0,00 11,22 31,56
Rotació (voltes) 0,13 8,5 -0,52 0,06 0,13 0,52
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 71,382 8,3 29,57 25,00 49,00 100,00
Despeses de personal per ocupat (milers d'euros) 33,126 1,1 2,13 18,00 27,00 40,50
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 46,41 -6,6 -27,72 25,00 53,85 86,15
Productivitat de l'actiu (%) 9,64 10,7 -15,13 4,23 10,34 41,08
Productivitat de l'immobilitzat (%) 11,63 12,0 -34,52 4,64 11,63 66,01
Ràtios financeres
Endeutament (%) 24,72 -5,3 -16,23 7,21 25,80 58,97
Liquiditat 2,28 1,5 0,44 0,83 2,44 8,94
Fons de maniobra 1,13 0,6 -0,21 0,98 1,09 1,49

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

Anuari de la Pime Catalana 2018

137

Altres serveis a les empreses Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 9.331 9.331
Nombre de treballadors per empresa 2,9 3,1 7,4

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 305,2 57,6 316,0 56,8 3,5
 Immobilitzat intangible 15,1 2,9 15,4 2,8 2,0
 Immobilitzat material i inversions immobiliàries 128,1 24,2 133,9 24,1 4,5
 Inversions financeres a llarg termini i altres actius no corrents 162,0 30,6 166,7 30,0 2,9
ACTIU CORRENT 224,2 42,4 240,2 43,2 7,1
 Existències 20,2 3,8 21,4 3,8 5,7
 Deutors 75,2 14,2 82,7 14,9 10,0
 Clients 61,6 11,6 67,2 12,1 9,1
 Altres deutors 13,6 2,6 15,5 2,8 14,1
 Inversions financeres a curt termini 52,7 10,0 52,7 9,5 0,0
 Efectiu i actius líquids 74,6 14,1 81,7 14,7 9,5
 Altres actius corrents 1,6 0,3 1,7 0,3 7,8
TOTAL ACTIU 529,4 100,0 556,2 100,0 5,1
PATRIMONI NET 332,9 62,9 354,1 63,7 6,3
 Capital 107,1 20,2 108,8 19,6 1,6
 Reserves, ajustaments, subvencions i altres 207,1 39,1 224,3 40,3 8,3
 Resultat de l'exercici 18,7 3,5 20,9 3,8 11,5
PASSIU NO CORRENT 81,5 15,4 81,1 14,6 -0,5
 Deutes a llarg termini 78,0 14,7 77,6 14,0 -0,5
 Altres passius no corrents 3,5 0,7 3,5 0,6 -1,1
PASSIU CORRENT 115,0 21,7 121,1 21,8 5,2
 Deutes a curt termini 41,9 7,9 44,7 8,0 6,7
 Creditors comercials i altres comptes a pagar 70,6 13,3 73,5 13,2 4,1
 Altres passius corrents 2,5 0,5 2,8 0,5 11,8
TOTAL PATRIMONI NET I PASSIU 529, 4 100,0 556,2 100,0 5,1

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 295,0 100,0 320,4 100,0 8,6
 Import net de la xifra de negoci 284,4 96,4 308,7 96,3 8,5
 Altres ingressos d'explotació i variació d'existències 10,6 3,6 11,8 3,7 11,0
Consums d'explotació -80,8 27,4 -90,5 28,2 -12,0
Altres despeses d'explotació -91,5 31,0 -96,5 30,1 -5,5
VALOR AFEGIT 122,7 41,6 133,4 41,6 8,8
Despeses de personal -95,8 32,5 -104,3 32,6 -8,9
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 26,9 9,1 29,1 9,1 8,3
Amortitzacions de l'immobilitzat -8,3 2,8 -8,9 2,8 -6,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 18,6 6,3 20,2 6,3 9,1
Despeses financeres -3,0 1,0 -2,7 0,9 9,4
Ingressos financers 9,1 3,1 9,8 3,1 7,6
Altres partides financeres -1,5 0,5 -1,7 0,5 -11,0
RESULTAT FINANCER 4,6 1,6 5,4 1,7 17,7
RESULTAT ABANS D'IMPOSTOS 23,1 7,8 25,6 8,0 10,8
Impost de beneficis -4,4 1,5 -4,7 1,5 -8,0
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 18,7 6,3 20,9 6,5 11,5
RECURSOS GENERATS 27,1 9,2 29,7 9,3 9,9

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 7,24 4,2 2,02 0,30 8,72 28,57
Palanquejament net (%) 2,14 6,5 0,61 -0,06 2,34 13,47
Rendibilitat econòmica (%) 5,10 3,3 1,40 0,31 4,38 12,46
Marge (%) 8,85 -0,1 3,14 0,46 4,07 12,19
Rotació (voltes) 0,58 3,4 -0,07 0,55 1,22 2,10
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 42,857 1,3 1,05 22,00 34,00 53,50
Despeses de personal per ocupat (milers d'euros) 33,510 1,4 2,52 19,00 28,00 39,75
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 78,19 0,1 4,06 61,97 82,98 95,38
Productivitat de l'actiu (%) 39,62 1,7 14,85 28,85 62,92 119,05
Productivitat de l'immobilitzat (%) 89,38 4,3 43,23 71,05 300,00 1.118,75
Ràtios financeres
Endeutament (%) 36,34 -2,1 -4,61 24,29 50,00 77,10
Liquiditat 1,98 1,8 0,14 1,06 1,86 3,83
Fons de maniobra 1,38 1,4 0,04 1,02 1,77 5,00

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

Anuari de la Pime Catalana 2018

138

Altres serveis a les persones Microempreses
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 4.640 4.640
Nombre de treballadors per empresa 3,3 3,5 7,6

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 184,9 54,7 190,9 53,8 3,2
 Immobilitzat intangible 14,8 4,4 15,8 4,5 7,1
 Immobilitzat material i inversions immobiliàries 123,2 36,5 124,1 35,0 0,7
 Inversions financeres a llarg termini i altres actius no corrents 46,9 13,9 51,0 14,4 8,8
ACTIU CORRENT 152,8 45,3 163,7 46,2 7,1
 Existències 13,4 4,0 14,5 4,1 8,0
 Deutors 43,6 12,9 45,5 12,8 4,4
 Clients 33,7 10,0 34,4 9,7 2,0
 Altres deutors 9,9 2,9 11,1 3,1 12,5
 Inversions financeres a curt termini 34,7 10,3 35,1 9,9 1,1
 Efectiu i actius líquids 59,7 17,7 67,0 18,9 12,2
 Altres actius corrents 1,5 0,4 1,6 0,5 9,8
TOTAL ACTIU 337,7 100,0 354,6 100,0 5,0
PATRIMONI NET 173,2 51,3 185,6 52,3 7,1
 Capital 54,2 16,0 55,6 15,7 2,6
 Reserves, ajustaments, subvencions i altres 107,5 31,8 118,1 33,3 9,9
 Resultat de l'exercici 11,6 3,4 11,9 3,4 2,6
PASSIU NO CORRENT 68,2 20,2 67,7 19,1 -0,7
 Deutes a llarg termini 66,6 19,7 66,1 18,7 -0,7
 Altres passius no corrents 1,6 0,5 1,6 0,4 1,0
PASSIU CORRENT 96,3 28,5 101,2 28,6 5,1
 Deutes a curt termini 35,0 10,4 37,0 10,4 5,8
 Creditors comercials i altres comptes a pagar 57,9 17,1 60,3 17,0 4,2
 Altres passius corrents 3,4 1,0 3,9 1,1 13,2
TOTAL PATRIMONI NET I PASSIU 337, 7 100,0 354,6 100,0 5,0

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 374,7 100,0 401,7 100,0 7,2
 Import net de la xifra de negoci 360,8 96,3 385,9 96,1 6,9
 Altres ingressos d'explotació i variació d'existències 13,9 3,7 15,8 3,9 13,4
Consums d'explotació -143,2 38,2 -154,1 38,4 -7,6
Altres despeses d'explotació -107,7 28,7 -114,4 28,5 -6,2
VALOR AFEGIT 123,8 33,0 133,2 33,2 7,6
Despeses de personal -92,0 24,6 -100,5 25,0 -9,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 31,8 8,5 32,8 8,2 3,2
Amortitzacions de l'immobilitzat -14,1 3,8 -14,0 3,5 0,1
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 17,7 4,7 18,7 4,7 5,8
Despeses financeres -2,9 0,8 -2,6 0,7 10,1
Ingressos financers 1,3 0,3 1,1 0,3 -13,1
Altres partides financeres 0,0 0,0 -0,5 0,1 (ns)
RESULTAT FINANCER -1,7 0,5 -2,0 0,5 -19,0
RESULTAT ABANS D'IMPOSTOS 16,0 4,3 16,7 4,2 4,4
Impost de beneficis -4,4 1,2 -4,8 1,2 -9,0
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 11,6 3,1 11,9 3,0 2,6
RECURSOS GENERATS 25,7 6,9 26,0 6,5 1,1

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt micros Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 9,01 -2,6 3,79 0,00 9,51 30,00
Palanquejament net (%) 3,55 -2,4 2,03 -0,63 2,40 17,23
Rendibilitat econòmica (%) 5,46 -2,7 1,76 -1,15 4,00 12,00
Marge (%) 4,82 -4,7 -0,89 -0,82 2,72 8,37
Rotació (voltes) 1,13 2,1 0,48 0,79 1,50 2,70
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 37,772 0,0 -4,04 19,00 30,00 47,00
Despeses de personal per ocupat (milers d'euros) 28,481 1,5 -2,51 17,13 24,50 34,00
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 75,40 1,4 1,27 63,92 83,82 96,63
Productivitat de l'actiu (%) 49,62 2,7 24,86 35,35 68,89 130,19
Productivitat de l'immobilitzat (%) 95,25 6,2 49,10 63,75 186,63 600,00
Ràtios financeres
Endeutament (%) 47,65 -2,2 6,70 28,08 57,82 87,84
Liquiditat 1,62 1,9 -0,23 0,67 1,50 3,36
Fons de maniobra 1,33 1,6 -0,01 0,81 1,27 2,93

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

Anuari de la Pime Catalana 2018

139

Síntesi dels valors de dispersió de les ràtios per sectors

Rendibilitat financera
% Resultat abans d’impostos / Patrimoni net

Palanquejament net

% (Rendibilitat financera – Rendibilitat econòmica)

Rendibilitat econòmica

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

Marge

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

Rotació

Ingressos d’explotació / Actiu (voltes)

-5
0
5

10
15
20
25
30
35

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

-2

2

6

10

14

18

22

26

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

-4
-2
0
2
4
6
8

10
12
14

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

-5
0
5

10
15
20
25
30
35

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

Anuari de la Pime Catalana 2018

140

Vab per ocupat
Valor afegit / Nombre de treballadors (milers d’euros)

Despeses de personal per ocupat

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

Costos laborals unitaris

% Despeses de personal / Valor afegit

Productivitat de l’actiu

% Valor afegit / Actiu d’explotació

Productivitat de l’immobilitzat
% Valor afegit / Immobilitzat d’explotació

0

20

40

60

80

100

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

10

20

30

40

50

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

20

40

60

80

100

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

40

80

120

160

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

200

400

600

800

1.000

1.200

1.400

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

Anuari de la Pime Catalana 2018

141

Endeutament
% (Passiu no corrent + Passiu corrent) / Passiu

Liquiditat

Actiu corrent / Passiu corrent

Fons de maniobra

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

Llegenda gràfics

 Tot Microempreses
 S1 Primari
 S2 Energia, gas, aigua i reciclatge
 S3 Indústries extractives no energètiques
 S4 Indústria alimentària
 S5 Indústria tèxtil, cuir i confecció
 S6 Cautxú, fusta i altres indústries
 S7 Indústria del paper i arts gràfiques
 S8 Indústries químiques
 S9 Metal·lúrgia, maquinària i material elèctric
 S10 Material de transport
 S11 Construcció
 S12 Comerç i reparacions
 S13 Hoteleria i restauració
 S14 Transport i comunicacions
 S15 Serveis financers, assegurances i lloguers
 S16 Altres serveis a les empreses
 S17 Altres serveis a les persones

 � Quartil 3 (Valor de l’indicador que deixa el 75% de les empreses per sota)

Mediana (Valor de l’indicador que deixa el 50% de les empreses per sota)
 � Quartil 1 (Valor de l’indicador que deixa el 25% de les empreses per sota)

0

20

40

60

80

100

120

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

2

4

6

8

10

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

2

4

6

8

10

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

Anuari de la Pime Catalana 2018

143

Petites empreses

Ocupats: de 10 a 49 treballadors
Facturació: inferior a 10 milions d’euros
Valor de l’actiu: inferior a 10 milions d’euros

SECTORS D’ACTIVITAT Codi CCAE-2009 (2 dígits) Pàg.

Petites empreses 145

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

Síntesi dels valors de dispersió de les ràtios per sectors 163

Definició Ràtios

Rendibilitat, marge i rotació
Rendibilitat financera: Resultat abans d’impostos / Patrimoni net
Palanquejament net: Rendibilitat financera – Rendibilitat econòmica
Rendibilitat econòmica: (Resultat abans d’impostos + despeses financeres) / Actiu
Marge: (Resultat abans d’impostos + despeses financeres) / Ingressos d’explotació
Rotació: Ingressos d’explotació / Actiu
Relatius al nombre d’ocupats
Valor afegit per ocupat: Valor afegit / Nombre de treballadors
Despeses de personal per ocupat: Despeses de personal / Nombre de treballadors
Ràtios sobre valor afegit brut
Costos laborals unitaris: Despeses de personal / Valor afegit
Productivitat de l’actiu: Valor afegit / Actiu d’explotació
Productivitat de l’immobilitzat: Valor afegit / Actiu no corrent d’explotació
Ràtios financeres
Endeutament: (Passiu no corrent + Passiu corrent) / Passiu
Liquiditat: Actiu corrent / Passiu corrent
Fons de maniobra: (Patrimoni net + Passiu no corrent) / Actiu no corrent

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

Anuari de la Pime Catalana 2018

145

Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 15.210 15.210
Nombre de treballadors per empresa 18,9 19,9 5,0

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 1.002,6 41,1 1.049,4 40,8 4,7
 Immobilitzat intangible 66,5 2,7 68,9 2,7 3,7
 Immobilitzat material i inversions immobiliàries 653,5 26,8 681,9 26,5 4,4
 Inversions financeres a llarg termini i altres actius no corrents 282,6 11,6 298,6 11,6 5,6
ACTIU CORRENT 1.438,3 58,9 1.522,9 59,2 5,9
 Existències 347,5 14,2 364,5 14,2 4,9
 Deutors 609,6 25,0 640,4 24,9 5,1
 Clients 554,6 22,7 584,6 22,7 5,4
 Altres deutors 55,0 2,3 55,9 2,2 1,6
 Inversions financeres a curt termini 179,6 7,4 181,7 7,1 1,1
 Efectiu i actius líquids 294,7 12,1 328,3 12,8 11,4
 Altres actius corrents 6,9 0,3 8,0 0,3 16,3
TOTAL ACTIU 2.440,9 100,0 2.572,3 100,0 5,4
PATRIMONI NET 1.201,0 49,2 1.275,2 49,6 6,2
 Capital 276,9 11,3 283,1 11,0 2,2
 Reserves, ajustaments, subvencions i altres 832,3 34,1 869,9 33,8 4,5
 Resultat de l'exercici 91,8 3,8 122,2 4,7 33,1
PASSIU NO CORRENT 399,9 16,4 407,2 15,8 1,8
 Deutes a llarg termini 376,1 15,4 382,4 14,9 1,7
 Altres passius no corrents 23,9 1,0 24,8 1,0 3,9
PASSIU CORRENT 840,0 34,4 890,0 34,6 6,0
 Deutes a curt termini 261,2 10,7 281,6 10,9 7,8
 Creditors comercials i altres comptes a pagar 565,1 23,2 594,4 23,1 5,2
 Altres passius corrents 13,6 0,6 14,0 0,5 2,7
TOTAL PATRIMONI NET I PASSIU 2.44 0,9 100,0 2.572,3 100,0 5,4

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.983,9 100,0 3.150,0 100,0 5,6
 Import net de la xifra de negoci 2.905,7 97,4 3.063,9 97,3 5,4
 Altres ingressos d'explotació i variació d'existències 78,3 2,6 86,1 2,7 10,0
Consums d'explotació -1.636,3 54,8 -1.712,0 54,3 -4,6
Altres despeses d'explotació -501,8 16,8 -523,8 16,6 -4,4
VALOR AFEGIT 845,8 28,3 914,2 29,0 8,1
Despeses de personal -641,8 21,5 -686,4 21,8 -6,9
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 203,9 6,8 227,9 7,2 11,7
Amortitzacions de l'immobilitzat -67,2 2,3 -72,4 2,3 -7,6
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 136,7 4,6 155,5 4,9 13,8
Despeses financeres -23,2 0,8 -21,2 0,7 8,8
Ingressos financers 10,2 0,3 9,7 0,3 -4,9
Altres partides financeres -0,7 0,0 12,1 0,4 (ns)
RESULTAT FINANCER -13,7 0,5 0,7 0,0 (ns)
RESULTAT ABANS D'IMPOSTOS 123,0 4,1 156,2 5,0 27,0
Impost de beneficis -31,2 1,0 -34,4 1,1 -10,3
Altres resultats 0,0 0,0 0,4 0,0 (ns)
RESULTAT DE L'EXERCICI 91,8 3,1 122,2 3,9 33,1
RECURSOS GENERATS 159,0 5,3 194,6 6,2 22,3

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 12,25 19,6 2,50 2,13 9,24 24,58
Palanquejament net (%) 5,35 25,9 1,41 0,05 3,01 12,31
Rendibilitat econòmica (%) 6,89 15,1 1,09 1,78 4,73 10,33
Marge (%) 5,63 14,9 -0,25 1,13 3,15 6,94
Rotació (voltes) 1,22 0,2 0,24 0,99 1,53 2,33
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 45,991 3,0 -2,44 28,90 39,65 53,70
Despeses de personal per ocupat (milers d'euros) 34,529 1,9 -0,65 25,00 31,91 40,31
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 75,08 -1,1 2,45 69,77 83,33 92,65
Productivitat de l'actiu (%) 43,70 2,2 6,92 33,04 57,99 105,37
Productivitat de l'immobilitzat (%) 121,76 3,6 36,03 102,86 261,66 830,18
Ràtios financeres
Endeutament (%) 50,43 -0,7 2,41 34,19 55,95 75,95
Liquiditat 1,71 -0,1 0,09 1,10 1,62 2,68
Fons de maniobra 1,60 0,4 0,20 1,09 1,80 3,89

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

Anuari de la Pime Catalana 2018

146

Primari Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 269 269
Nombre de treballadors per empresa 15,8 16,6 5,4

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 1.649,1 55,5 1.778,9 55,1 7,9
 Immobilitzat intangible 22,2 0,7 23,3 0,7 4,8
 Immobilitzat material i inversions immobiliàries 1.367,1 46,0 1.428,1 44,2 4,5
 Inversions financeres a llarg termini i altres actius no corrents 259,8 8,7 327,5 10,1 26,1
ACTIU CORRENT 1.324,8 44,5 1.450,2 44,9 9,5
 Existències 545,8 18,4 569,5 17,6 4,3
 Deutors 461,5 15,5 494,2 15,3 7,1
 Clients 383,9 12,9 429,0 13,3 11,7
 Altres deutors 77,5 2,6 65,2 2,0 -16,0
 Inversions financeres a curt termini 124,9 4,2 137,1 4,2 9,7
 Efectiu i actius líquids 186,9 6,3 242,6 7,5 29,8
 Altres actius corrents 5,7 0,2 6,9 0,2 20,5
TOTAL ACTIU 2.973,8 100,0 3.229,1 100,0 8,6
PATRIMONI NET 1.413,4 47,5 1.514,0 46,9 7,1
 Capital 678,8 22,8 696,4 21,6 2,6
 Reserves, ajustaments, subvencions i altres 689,3 23,2 762,6 23,6 10,6
 Resultat de l'exercici 45,3 1,5 55,0 1,7 21,3
PASSIU NO CORRENT 715,3 24,1 774,1 24,0 8,2
 Deutes a llarg termini 696,8 23,4 752,1 23,3 7,9
 Altres passius no corrents 18,5 0,6 22,0 0,7 19,0
PASSIU CORRENT 845,1 28,4 941,0 29,1 11,3
 Deutes a curt termini 325,8 11,0 367,5 11,4 12,8
 Creditors comercials i altres comptes a pagar 515,5 17,3 569,3 17,6 10,4
 Altres passius corrents 3,9 0,1 4,2 0,1 6,6
TOTAL PATRIMONI NET I PASSIU 2.97 3,8 100,0 3.229,1 100,0 8,6

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.851,0 100,0 3.020,6 100,0 5,9
 Import net de la xifra de negoci 2.688,0 94,3 2.876,2 95,2 7,0
 Altres ingressos d'explotació i variació d'existències 162,9 5,7 144,4 4,8 -11,4
Consums d'explotació -1.854,6 65,1 -1.968,9 65,2 -6,2
Altres despeses d'explotació -408,9 14,3 -431,1 14,3 -5,4
VALOR AFEGIT 587,5 20,6 620,6 20,5 5,6
Despeses de personal -385,5 13,5 -402,0 13,3 -4,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 202,0 7,1 218,6 7,2 8,2
Amortitzacions de l'immobilitzat -106,5 3,7 -116,4 3,9 -9,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 95,5 3,3 102,2 3,4 7,0
Despeses financeres -31,3 1,1 -29,6 1,0 5,4
Ingressos financers 4,8 0,2 5,5 0,2 14,8
Altres partides financeres -0,4 0,0 0,0 0,0 91,5
RESULTAT FINANCER -27,0 0,9 -24,2 0,8 10,4
RESULTAT ABANS D'IMPOSTOS 68,5 2,4 78,0 2,6 13,9
Impost de beneficis -22,4 0,8 -23,0 0,8 -2,6
Altres resultats -0,7 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 45,3 1,6 55,0 1,8 21,3
RECURSOS GENERATS 151,8 5,3 171,4 5,7 12,9

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 5,15 6,3 -7,10 1,47 6,06 15,50
Palanquejament net (%) 1,82 22,1 -3,53 -0,16 1,78 7,03
Rendibilitat econòmica (%) 3,33 -0,7 -3,56 1,42 3,66 6,92
Marge (%) 3,56 1,8 -2,07 1,21 3,19 6,43
Rotació (voltes) 0,94 -2,4 -0,29 0,70 1,06 1,69
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 37,380 0,2 -8,61 24,14 34,27 51,45
Despeses de personal per ocupat (milers d'euros) 24,214 -1,1 -10,32 18,94 23,95 29,27
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 64,78 -1,3 -10,30 50,00 73,05 87,07
Productivitat de l'actiu (%) 22,45 -1,1 -21,25 16,21 31,28 57,32
Productivitat de l'immobilitzat (%) 42,76 1,1 -79,00 35,36 88,73 200,78
Ràtios financeres
Endeutament (%) 53,11 1,2 2,69 31,75 58,29 79,18
Liquiditat 1,54 -1,7 -0,17 1,03 1,57 3,11
Fons de maniobra 1,29 -0,4 -0,32 1,01 1,33 2,26

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

Anuari de la Pime Catalana 2018

147

Energia, gas, aigua i reciclatge Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 126 126
Nombre de treballadors per empresa 20,3 21,6 6,4

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 2.765,7 59,5 2.704,0 58,5 -2,2
 Immobilitzat intangible 335,3 7,2 329,5 7,1 -1,7
 Immobilitzat material i inversions immobiliàries 1.886,6 40,6 1.908,7 41,3 1,2
 Inversions financeres a llarg termini i altres actius no corrents 543,8 11,7 465,7 10,1 -14,4
ACTIU CORRENT 1.884,9 40,5 1.916,8 41,5 1,7
 Existències 194,9 4,2 208,2 4,5 6,8
 Deutors 887,1 19,1 867,9 18,8 -2,2
 Clients 755,4 16,2 793,9 17,2 5,1
 Altres deutors 131,8 2,8 74,0 1,6 -43,8
 Inversions financeres a curt termini 268,7 5,8 292,1 6,3 8,7
 Efectiu i actius líquids 511,3 11,0 525,5 11,4 2,8
 Altres actius corrents 22,8 0,5 23,0 0,5 0,9
TOTAL ACTIU 4.650,5 100,0 4.620,7 100,0 -0,6
PATRIMONI NET 2.381,2 51,2 2.484,7 53,8 4,3
 Capital 538,8 11,6 551,1 11,9 2,3
 Reserves, ajustaments, subvencions i altres 1.620,0 34,8 1.703,4 36,9 5,1
 Resultat de l'exercici 222,4 4,8 230,3 5,0 3,6
PASSIU NO CORRENT 1.004,7 21,6 940,5 20,4 -6,4
 Deutes a llarg termini 699,4 15,0 654,8 14,2 -6,4
 Altres passius no corrents 305,4 6,6 285,8 6,2 -6,4
PASSIU CORRENT 1.264,6 27,2 1.195,4 25,9 -5,5
 Deutes a curt termini 415,2 8,9 373,5 8,1 -10,0
 Creditors comercials i altres comptes a pagar 826,9 17,8 807,5 17,5 -2,3
 Altres passius corrents 22,5 0,5 14,5 0,3 -35,7
TOTAL PATRIMONI NET I PASSIU 4.65 0,5 100,0 4.620,7 100,0 -0,6

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 3.875,6 100,0 3.733,0 100,0 -3,7
 Import net de la xifra de negoci 3.590,6 92,6 3.587,9 96,1 -0,1
 Altres ingressos d'explotació i variació d'existències 285,0 7,4 145,0 3,9 -49,1
Consums d'explotació -1.557,6 40,2 -1.527,5 40,9 1,9
Altres despeses d'explotació -905,8 23,4 -904,7 24,2 0,1
VALOR AFEGIT 1.412,2 36,4 1.300,8 34,8 -7,9
Despeses de personal -730,8 18,9 -768,2 20,6 -5,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 681,5 17,6 532,6 14,3 -21,9
Amortitzacions de l'immobilitzat -220,1 5,7 -215,8 5,8 1,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 461,4 11,9 316,7 8,5 -31,4
Despeses financeres -48,5 1,3 -36,9 1,0 24,0
Ingressos financers 28,7 0,7 20,0 0,5 -30,3
Altres partides financeres -144,0 3,7 -3,5 0,1 97,5
RESULTAT FINANCER -163,8 4,2 -20,4 0,5 87,5
RESULTAT ABANS D'IMPOSTOS 297,6 7,7 296,3 7,9 -0,4
Impost de beneficis -75,2 1,9 -66,0 1,8 12,2
Altres resultats 0,0 0,0 0,0 0,0 -50,0
RESULTAT DE L'EXERCICI 222,4 5,7 230,3 6,2 3,6
RECURSOS GENERATS 442,5 11,4 446,1 12,0 0,8

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 11,92 -4,6 -0,32 2,76 9,82 19,31
Palanquejament net (%) 4,71 -6,7 -0,64 0,17 2,32 7,48
Rendibilitat econòmica (%) 7,21 -3,1 0,32 2,52 5,59 10,80
Marge (%) 8,93 0,0 3,30 2,10 5,84 12,40
Rotació (voltes) 0,81 -3,1 -0,42 0,68 1,04 1,56
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 60,323 -13,4 14,33 38,94 51,97 78,60
Despeses de personal per ocupat (milers d'euros) 35,625 -1,2 1,10 28,75 34,98 41,45
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 59,06 14,1 -16,02 54,31 68,16 82,41
Productivitat de l'actiu (%) 33,67 -8,5 -10,03 25,54 41,34 65,21
Productivitat de l'immobilitzat (%) 58,12 -8,6 -63,64 43,20 110,14 339,14
Ràtios financeres
Endeutament (%) 46,23 -5,3 -4,20 26,45 47,39 66,37
Liquiditat 1,60 7,6 -0,11 1,12 1,73 2,87
Fons de maniobra 1,27 3,5 -0,34 1,05 1,37 2,31

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

Anuari de la Pime Catalana 2018

148

Indústries extractives no energètiques Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 134 134
Nombre de treballadors per empresa 18,4 19,0 3,0

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 2.229,8 47,8 2.283,9 48,7 2,4
 Immobilitzat intangible 179,3 3,8 194,9 4,2 8,7
 Immobilitzat material i inversions immobiliàries 1.363,8 29,2 1.378,6 29,4 1,1
 Inversions financeres a llarg termini i altres actius no corrents 686,7 14,7 710,4 15,1 3,4
ACTIU CORRENT 2.435,1 52,2 2.409,0 51,3 -1,1
 Existències 642,2 13,8 653,6 13,9 1,8
 Deutors 922,8 19,8 926,7 19,7 0,4
 Clients 842,5 18,1 839,9 17,9 -0,3
 Altres deutors 80,3 1,7 86,8 1,8 8,1
 Inversions financeres a curt termini 334,7 7,2 313,3 6,7 -6,4
 Efectiu i actius líquids 488,6 10,5 501,9 10,7 2,7
 Altres actius corrents 46,8 1,0 13,5 0,3 -71,1
TOTAL ACTIU 4.664,9 100,0 4.692,9 100,0 0,6
PATRIMONI NET 2.914,8 62,5 2.968,0 63,2 1,8
 Capital 405,7 8,7 413,3 8,8 1,9
 Reserves, ajustaments, subvencions i altres 2.469,9 52,9 2.498,9 53,2 1,2
 Resultat de l'exercici 39,2 0,8 55,9 1,2 42,5
PASSIU NO CORRENT 646,6 13,9 662,2 14,1 2,4
 Deutes a llarg termini 490,0 10,5 502,2 10,7 2,5
 Altres passius no corrents 156,7 3,4 160,1 3,4 2,2
PASSIU CORRENT 1.103,5 23,7 1.062,6 22,6 -3,7
 Deutes a curt termini 407,4 8,7 400,5 8,5 -1,7
 Creditors comercials i altres comptes a pagar 677,9 14,5 652,3 13,9 -3,8
 Altres passius corrents 18,2 0,4 9,8 0,2 -45,9
TOTAL PATRIMONI NET I PASSIU 4.66 4,9 100,0 4.692,9 100,0 0,6

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.956,1 100,0 2.989,7 100,0 1,1
 Import net de la xifra de negoci 2.907,8 98,4 2.878,0 96,3 -1,0
 Altres ingressos d'explotació i variació d'existències 48,3 1,6 111,7 3,7 131,4
Consums d'explotació -1.348,2 45,6 -1.341,6 44,9 0,5
Altres despeses d'explotació -716,5 24,2 -701,3 23,5 2,1
VALOR AFEGIT 891,5 30,2 946,8 31,7 6,2
Despeses de personal -690,1 23,3 -711,7 23,8 -3,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 201,4 6,8 235,0 7,9 16,7
Amortitzacions de l'immobilitzat -126,0 4,3 -123,1 4,1 2,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 75,3 2,5 112,0 3,7 48,6
Despeses financeres -27,4 0,9 -20,5 0,7 25,0
Ingressos financers 20,6 0,7 13,9 0,5 -32,4
Altres partides financeres -14,3 0,5 -31,4 1,1 -119,8
RESULTAT FINANCER -21,0 0,7 -38,0 1,3 -80,7
RESULTAT ABANS D'IMPOSTOS 54,3 1,8 74,0 2,5 36,2
Impost de beneficis -16,0 0,5 -18,1 0,6 -13,1
Altres resultats 0,9 0,0 0,0 0,0 -99,2
RESULTAT DE L'EXERCICI 39,2 1,3 55,9 1,9 42,5
RECURSOS GENERATS 165,2 5,6 178,9 6,0 8,3

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 2,49 33,8 -9,75 0,25 2,37 7,48
Palanquejament net (%) 0,48 324,9 -4,87 -0,27 0,21 3,00
Rendibilitat econòmica (%) 2,01 15,0 -4,88 0,28 1,90 4,85
Marge (%) 3,16 14,4 -2,47 0,55 2,65 5,52
Rotació (voltes) 0,64 0,5 -0,59 0,50 0,81 1,23
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 49,927 3,2 3,94 35,55 43,97 60,15
Despeses de personal per ocupat (milers d'euros) 37,532 0,2 3,00 31,50 36,25 44,02
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 75,17 -2,9 0,10 70,69 83,19 89,83
Productivitat de l'actiu (%) 25,80 5,5 -17,90 18,34 30,12 49,85
Productivitat de l'immobilitzat (%) 60,17 4,2 -61,59 41,13 99,24 196,18
Ràtios financeres
Endeutament (%) 36,75 -2,0 -13,67 15,50 35,71 60,85
Liquiditat 2,27 2,7 0,56 1,60 2,58 4,43
Fons de maniobra 1,59 -0,5 -0,01 1,31 1,82 2,79

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

Anuari de la Pime Catalana 2018

149

Indústria alimentària Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 474 474
Nombre de treballadors per empresa 20,4 21,2 4,3

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 1.261,8 44,8 1.328,1 44,6 5,3
 Immobilitzat intangible 64,4 2,3 68,7 2,3 6,6
 Immobilitzat material i inversions immobiliàries 981,4 34,9 1.025,9 34,4 4,5
 Inversions financeres a llarg termini i altres actius no corrents 216,0 7,7 233,5 7,8 8,1
ACTIU CORRENT 1.553,8 55,2 1.650,5 55,4 6,2
 Existències 466,8 16,6 483,9 16,2 3,7
 Deutors 705,1 25,0 748,3 25,1 6,1
 Clients 657,4 23,3 697,8 23,4 6,1
 Altres deutors 47,7 1,7 50,5 1,7 6,0
 Inversions financeres a curt termini 114,0 4,1 120,3 4,0 5,5
 Efectiu i actius líquids 262,6 9,3 291,5 9,8 11,0
 Altres actius corrents 5,3 0,2 6,5 0,2 24,0
TOTAL ACTIU 2.815,6 100,0 2.978,6 100,0 5,8
PATRIMONI NET 1.401,3 49,8 1.503,0 50,5 7,3
 Capital 398,1 14,1 412,1 13,8 3,5
 Reserves, ajustaments, subvencions i altres 915,9 32,5 991,5 33,3 8,3
 Resultat de l'exercici 87,3 3,1 99,4 3,3 13,9
PASSIU NO CORRENT 480,2 17,1 463,4 15,6 -3,5
 Deutes a llarg termini 454,5 16,1 440,0 14,8 -3,2
 Altres passius no corrents 25,7 0,9 23,3 0,8 -9,3
PASSIU CORRENT 934,1 33,2 1.012,2 34,0 8,4
 Deutes a curt termini 315,4 11,2 345,3 11,6 9,5
 Creditors comercials i altres comptes a pagar 611,5 21,7 661,7 22,2 8,2
 Altres passius corrents 7,2 0,3 5,2 0,2 -28,6
TOTAL PATRIMONI NET I PASSIU 2.81 5,6 100,0 2.978,6 100,0 5,8

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 3.643,1 100,0 3.762,0 100,0 3,3
 Import net de la xifra de negoci 3.589,3 98,5 3.722,0 98,9 3,7
 Altres ingressos d'explotació i variació d'existències 53,9 1,5 40,0 1,1 -25,8
Consums d'explotació -2.261,0 62,1 -2.306,9 61,3 -2,0
Altres despeses d'explotació -565,0 15,5 -576,8 15,3 -2,1
VALOR AFEGIT 817,2 22,4 878,4 23,3 7,5
Despeses de personal -587,1 16,1 -619,9 16,5 -5,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 230,1 6,3 258,5 6,9 12,3
Amortitzacions de l'immobilitzat -92,2 2,5 -101,9 2,7 -10,6
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 137,9 3,8 156,5 4,2 13,5
Despeses financeres -27,2 0,7 -24,8 0,7 8,7
Ingressos financers 4,1 0,1 3,3 0,1 -19,1
Altres partides financeres 1,0 0,0 -2,4 0,1 (ns)
RESULTAT FINANCER -22,1 0,6 -23,9 0,6 -8,1
RESULTAT ABANS D'IMPOSTOS 115,8 3,2 132,6 3,5 14,5
Impost de beneficis -28,5 0,8 -33,2 0,9 -16,5
Altres resultats 0,0 0,0 0,0 0,0 -66,7
RESULTAT DE L'EXERCICI 87,3 2,4 99,4 2,6 13,9
RECURSOS GENERATS 179,5 4,9 201,3 5,4 12,2

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 8,82 6,8 -3,42 1,93 6,88 17,99
Palanquejament net (%) 3,54 11,0 -1,81 -0,04 2,24 8,21
Rendibilitat econòmica (%) 5,28 4,1 -1,61 1,65 3,85 7,66
Marge (%) 4,18 6,6 -1,45 0,93 2,63 5,78
Rotació (voltes) 1,26 -2,4 0,04 1,01 1,51 2,38
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 41,359 3,0 -4,63 25,57 34,22 51,32
Despeses de personal per ocupat (milers d'euros) 29,189 1,2 -5,34 21,51 26,88 34,81
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 70,58 -1,8 -4,50 65,73 79,51 89,95
Productivitat de l'actiu (%) 33,47 1,8 -10,23 27,40 46,74 80,34
Productivitat de l'immobilitzat (%) 80,25 2,7 -41,51 64,75 129,15 304,01
Ràtios financeres
Endeutament (%) 49,54 -1,4 -0,89 36,86 55,49 74,91
Liquiditat 1,63 -2,0 -0,08 1,05 1,52 2,43
Fons de maniobra 1,48 -0,7 -0,12 1,03 1,46 2,44

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

Anuari de la Pime Catalana 2018

150

Indústria tèxtil, cuir i confecció Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 363 363
Nombre de treballadors per empresa 20,1 20,3 1,3

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 555,7 24,8 561,7 24,7 1,1
 Immobilitzat intangible 25,0 1,1 24,0 1,1 -3,9
 Immobilitzat material i inversions immobiliàries 380,2 17,0 398,9 17,6 4,9
 Inversions financeres a llarg termini i altres actius no corrents 150,5 6,7 138,8 6,1 -7,8
ACTIU CORRENT 1.684,5 75,2 1.711,0 75,3 1,6
 Existències 607,5 27,1 606,0 26,7 -0,2
 Deutors 680,0 30,4 687,1 30,2 1,0
 Clients 633,8 28,3 639,5 28,1 0,9
 Altres deutors 46,3 2,1 47,6 2,1 2,8
 Inversions financeres a curt termini 124,7 5,6 114,6 5,0 -8,1
 Efectiu i actius líquids 267,4 11,9 296,2 13,0 10,8
 Altres actius corrents 4,9 0,2 7,1 0,3 45,4
TOTAL ACTIU 2.240,2 100,0 2.272,7 100,0 1,5
PATRIMONI NET 1.148,8 51,3 1.177,4 51,8 2,5
 Capital 272,4 12,2 272,8 12,0 0,2
 Reserves, ajustaments, subvencions i altres 819,5 36,6 854,2 37,6 4,2
 Resultat de l'exercici 56,9 2,5 50,3 2,2 -11,6
PASSIU NO CORRENT 270,5 12,1 276,9 12,2 2,3
 Deutes a llarg termini 262,1 11,7 267,4 11,8 2,0
 Altres passius no corrents 8,4 0,4 9,5 0,4 12,8
PASSIU CORRENT 820,9 36,6 818,5 36,0 -0,3
 Deutes a curt termini 279,3 12,5 291,5 12,8 4,3
 Creditors comercials i altres comptes a pagar 536,1 23,9 520,8 22,9 -2,9
 Altres passius corrents 5,5 0,2 6,2 0,3 13,8
TOTAL PATRIMONI NET I PASSIU 2.24 0,2 100,0 2.272,7 100,0 1,5

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.904,9 100,0 2.880,4 100,0 -0,8
 Import net de la xifra de negoci 2.850,7 98,1 2.818,7 97,9 -1,1
 Altres ingressos d'explotació i variació d'existències 54,2 1,9 61,7 2,1 13,9
Consums d'explotació -1.633,9 56,2 -1.592,0 55,3 2,6
Altres despeses d'explotació -534,4 18,4 -522,1 18,1 2,3
VALOR AFEGIT 736,7 25,4 766,3 26,6 4,0
Despeses de personal -588,3 20,3 -614,9 21,3 -4,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 148,4 5,1 151,4 5,3 2,0
Amortitzacions de l'immobilitzat -56,8 2,0 -60,7 2,1 -6,8
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 91,6 3,2 90,7 3,1 -1,0
Despeses financeres -22,5 0,8 -19,8 0,7 12,0
Ingressos financers 4,0 0,1 3,7 0,1 -7,6
Altres partides financeres 3,5 0,1 3,3 0,1 -7,7
RESULTAT FINANCER -15,0 0,5 -12,8 0,4 14,2
RESULTAT ABANS D'IMPOSTOS 76,6 2,6 77,9 2,7 1,6
Impost de beneficis -19,7 0,7 -27,5 1,0 -39,7
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 56,9 2,0 50,3 1,7 -11,6
RECURSOS GENERATS 113,7 3,9 111,0 3,9 -2,4

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 6,61 -0,9 -5,63 1,29 6,56 18,49
Palanquejament net (%) 2,31 3,1 -3,04 -0,20 1,55 7,20
Rendibilitat econòmica (%) 4,30 -2,9 -2,60 1,37 4,24 8,96
Marge (%) 3,39 -0,7 -2,24 0,99 2,98 5,97
Rotació (voltes) 1,27 -2,3 0,04 0,96 1,32 1,98
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 37,692 2,7 -8,30 25,98 35,07 43,95
Despeses de personal per ocupat (milers d'euros) 30,245 3,2 -4,28 23,11 28,58 34,65
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 80,24 0,5 5,17 71,02 83,20 91,75
Productivitat de l'actiu (%) 37,95 1,2 -5,75 27,55 46,21 72,16
Productivitat de l'immobilitzat (%) 181,21 -0,3 59,45 127,27 302,64 706,77
Ràtios financeres
Endeutament (%) 48,19 -1,1 -2,23 31,13 49,69 69,78
Liquiditat 2,09 1,9 0,38 1,33 1,98 3,35
Fons de maniobra 2,59 1,4 0,99 1,39 2,60 6,17

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

Anuari de la Pime Catalana 2018

151

Cautxú, fusta i altres indústries Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 531 531
Nombre de treballadors per empresa 20,2 21,1 4,0

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 976,2 36,6 1.023,0 36,7 4,8
 Immobilitzat intangible 56,6 2,1 58,3 2,1 3,0
 Immobilitzat material i inversions immobiliàries 678,9 25,5 728,8 26,1 7,4
 Inversions financeres a llarg termini i altres actius no corrents 240,7 9,0 235,9 8,5 -2,0
ACTIU CORRENT 1.688,7 63,4 1.765,0 63,3 4,5
 Existències 521,9 19,6 527,6 18,9 1,1
 Deutors 741,9 27,8 763,8 27,4 3,0
 Clients 689,5 25,9 714,1 25,6 3,6
 Altres deutors 52,4 2,0 49,7 1,8 -5,1
 Inversions financeres a curt termini 142,1 5,3 132,7 4,8 -6,6
 Efectiu i actius líquids 276,6 10,4 333,4 12,0 20,5
 Altres actius corrents 6,1 0,2 7,5 0,3 23,5
TOTAL ACTIU 2.664,8 100,0 2.788,0 100,0 4,6
PATRIMONI NET 1.426,6 53,5 1.524,0 54,7 6,8
 Capital 233,0 8,7 240,1 8,6 3,0
 Reserves, ajustaments, subvencions i altres 1.106,1 41,5 1.145,4 41,1 3,6
 Resultat de l'exercici 87,5 3,3 138,5 5,0 58,3
PASSIU NO CORRENT 349,1 13,1 349,3 12,5 0,1
 Deutes a llarg termini 333,6 12,5 333,9 12,0 0,1
 Altres passius no corrents 15,5 0,6 15,5 0,6 -0,2
PASSIU CORRENT 889,1 33,4 914,6 32,8 2,9
 Deutes a curt termini 289,7 10,9 303,4 10,9 4,8
 Creditors comercials i altres comptes a pagar 593,9 22,3 606,1 21,7 2,0
 Altres passius corrents 5,6 0,2 5,2 0,2 -7,3
TOTAL PATRIMONI NET I PASSIU 2.66 4,8 100,0 2.788,0 100,0 4,6

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 3.197,0 100,0 3.411,4 100,0 6,7
 Import net de la xifra de negoci 3.157,1 98,8 3.345,5 98,1 6,0
 Altres ingressos d'explotació i variació d'existències 39,9 1,2 65,8 1,9 65,1
Consums d'explotació -1.713,8 53,6 -1.792,7 52,5 -4,6
Altres despeses d'explotació -566,4 17,7 -598,9 17,6 -5,7
VALOR AFEGIT 916,9 28,7 1.019,8 29,9 11,2
Despeses de personal -695,9 21,8 -738,5 21,6 -6,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 220,9 6,9 281,3 8,2 27,3
Amortitzacions de l'immobilitzat -82,2 2,6 -90,6 2,7 -10,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 138,8 4,3 190,7 5,6 37,4
Despeses financeres -28,2 0,9 -26,4 0,8 6,4
Ingressos financers 6,5 0,2 5,9 0,2 -10,4
Altres partides financeres -1,3 0,0 1,8 0,1 (ns)
RESULTAT FINANCER -22,9 0,7 -18,8 0,5 18,2
RESULTAT ABANS D'IMPOSTOS 115,8 3,6 171,9 5,0 48,4
Impost de beneficis -28,3 0,9 -33,4 1,0 -17,9
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 87,5 2,7 138,5 4,1 58,3
RECURSOS GENERATS 169,6 5,3 229,1 6,7 35,1

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 11,28 38,9 -0,97 2,02 7,56 17,80
Palanquejament net (%) 4,17 53,5 -1,18 0,03 1,93 7,30
Rendibilitat econòmica (%) 7,11 31,6 0,22 2,13 4,62 8,54
Marge (%) 5,81 29,0 0,18 1,59 3,41 6,31
Rotació (voltes) 1,22 2,0 0,00 0,97 1,33 1,79
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 48,432 7,0 2,44 32,87 41,74 53,51
Despeses de personal per ocupat (milers d'euros) 35,074 2,0 0,55 27,67 32,73 39,02
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 72,42 -4,6 -2,66 69,83 81,23 90,01
Productivitat de l'actiu (%) 42,15 4,9 -1,55 32,98 47,00 66,64
Productivitat de l'immobilitzat (%) 129,57 3,9 7,81 102,27 189,49 441,51
Ràtios financeres
Endeutament (%) 45,34 -2,4 -5,09 31,43 52,19 70,05
Liquiditat 1,93 1,6 0,22 1,22 1,85 3,09
Fons de maniobra 1,83 0,7 0,23 1,23 1,92 3,63

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

Anuari de la Pime Catalana 2018

152

Indústria del paper i arts gràfiques Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 320 320
Nombre de treballadors per empresa 19,8 20,5 3,5

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 948,8 39,5 1.019,8 40,7 7,5
 Immobilitzat intangible 30,2 1,3 29,6 1,2 -1,9
 Immobilitzat material i inversions immobiliàries 750,7 31,3 814,0 32,5 8,4
 Inversions financeres a llarg termini i altres actius no corrents 167,9 7,0 176,2 7,0 4,9
ACTIU CORRENT 1.451,7 60,5 1.486,1 59,3 2,4
 Existències 262,3 10,9 281,8 11,2 7,4
 Deutors 770,7 32,1 763,5 30,5 -0,9
 Clients 725,7 30,2 729,2 29,1 0,5
 Altres deutors 45,0 1,9 34,3 1,4 -23,9
 Inversions financeres a curt termini 120,0 5,0 113,9 4,5 -5,0
 Efectiu i actius líquids 295,0 12,3 322,2 12,9 9,2
 Altres actius corrents 3,7 0,2 4,7 0,2 28,0
TOTAL ACTIU 2.400,4 100,0 2.505,9 100,0 4,4
PATRIMONI NET 1.170,2 48,8 1.238,7 49,4 5,9
 Capital 179,7 7,5 183,2 7,3 1,9
 Reserves, ajustaments, subvencions i altres 905,6 37,7 975,2 38,9 7,7
 Resultat de l'exercici 85,0 3,5 80,3 3,2 -5,5
PASSIU NO CORRENT 408,7 17,0 431,8 17,2 5,7
 Deutes a llarg termini 374,3 15,6 393,6 15,7 5,2
 Altres passius no corrents 34,4 1,4 38,2 1,5 11,2
PASSIU CORRENT 821,5 34,2 835,4 33,3 1,7
 Deutes a curt termini 237,7 9,9 256,8 10,2 8,0
 Creditors comercials i altres comptes a pagar 566,6 23,6 564,2 22,5 -0,4
 Altres passius corrents 17,3 0,7 14,4 0,6 -16,5
TOTAL PATRIMONI NET I PASSIU 2.40 0,4 100,0 2.505,9 100,0 4,4

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.813,6 100,0 2.893,8 100,0 2,9
 Import net de la xifra de negoci 2.788,5 99,1 2.866,5 99,1 2,8
 Altres ingressos d'explotació i variació d'existències 25,1 0,9 27,3 0,9 8,9
Consums d'explotació -1.362,4 48,4 -1.390,5 48,1 -2,1
Altres despeses d'explotació -505,2 18,0 -525,6 18,2 -4,0
VALOR AFEGIT 945,9 33,6 977,7 33,8 3,4
Despeses de personal -707,2 25,1 -739,2 25,5 -4,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 238,7 8,5 238,5 8,2 -0,1
Amortitzacions de l'immobilitzat -104,0 3,7 -110,2 3,8 -5,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 134,6 4,8 128,3 4,4 -4,7
Despeses financeres -29,2 1,0 -25,0 0,9 14,5
Ingressos financers 7,2 0,3 4,5 0,2 -37,0
Altres partides financeres 0,5 0,0 -1,7 0,1 (ns)
RESULTAT FINANCER -21,6 0,8 -22,2 0,8 -2,8
RESULTAT ABANS D'IMPOSTOS 113,1 4,0 106,1 3,7 -6,2
Impost de beneficis -28,1 1,0 -25,8 0,9 8,2
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 85,0 3,0 80,3 2,8 -5,5
RECURSOS GENERATS 189,0 6,7 190,5 6,6 0,8

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 8,57 -11,4 -3,68 2,32 7,39 18,20
Palanquejament net (%) 3,33 -10,7 -2,02 0,05 1,97 8,78
Rendibilitat econòmica (%) 5,23 -11,7 -1,66 2,56 4,75 8,65
Marge (%) 4,53 -10,4 -1,10 2,14 3,79 6,63
Rotació (voltes) 1,15 -1,5 -0,07 0,95 1,29 1,70
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 47,742 -0,1 1,75 34,89 43,89 55,65
Despeses de personal per ocupat (milers d'euros) 36,098 1,0 1,57 28,21 34,14 41,23
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 75,61 1,1 0,53 69,52 78,73 86,85
Productivitat de l'actiu (%) 44,12 -1,5 0,42 35,51 52,62 72,48
Productivitat de l'immobilitzat (%) 115,89 -4,3 -5,87 91,88 169,56 334,51
Ràtios financeres
Endeutament (%) 50,57 -1,3 0,14 35,88 55,02 72,41
Liquiditat 1,78 0,7 0,07 1,17 1,76 2,55
Fons de maniobra 1,64 -1,6 0,04 1,14 1,70 2,93

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

Anuari de la Pime Catalana 2018

153

Indústries químiques Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 216 216
Nombre de treballadors per empresa 22,8 24,1 5,7

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 1.520,1 35,9 1.563,6 34,9 2,9
 Immobilitzat intangible 73,4 1,7 81,0 1,8 10,3
 Immobilitzat material i inversions immobiliàries 919,8 21,7 990,3 22,1 7,7
 Inversions financeres a llarg termini i altres actius no corrents 526,9 12,4 492,4 11,0 -6,6
ACTIU CORRENT 2.719,1 64,1 2.910,5 65,1 7,0
 Existències 744,8 17,6 788,0 17,6 5,8
 Deutors 1.160,8 27,4 1.247,4 27,9 7,5
 Clients 1.085,5 25,6 1.107,2 24,7 2,0
 Altres deutors 75,3 1,8 140,2 3,1 86,2
 Inversions financeres a curt termini 371,4 8,8 355,7 7,9 -4,2
 Efectiu i actius líquids 434,8 10,3 512,3 11,5 17,8
 Altres actius corrents 7,2 0,2 7,1 0,2 -2,2
TOTAL ACTIU 4.239,2 100,0 4.474,2 100,0 5,5
PATRIMONI NET 2.401,4 56,6 2.596,3 58,0 8,1
 Capital 461,4 10,9 451,2 10,1 -2,2
 Reserves, ajustaments, subvencions i altres 1.728,3 40,8 962,2 21,5 -44,3
 Resultat de l'exercici 211,7 5,0 1.182,9 26,4 458,8
PASSIU NO CORRENT 543,8 12,8 577,4 12,9 6,2
 Deutes a llarg termini 503,8 11,9 535,4 12,0 6,3
 Altres passius no corrents 40,0 0,9 42,0 0,9 5,0
PASSIU CORRENT 1.294,0 30,5 1.300,5 29,1 0,5
 Deutes a curt termini 399,9 9,4 418,5 9,4 4,7
 Creditors comercials i altres comptes a pagar 883,8 20,8 874,4 19,5 -1,1
 Altres passius corrents 10,3 0,2 7,7 0,2 -26,0
TOTAL PATRIMONI NET I PASSIU 4.23 9,2 100,0 4.474,2 100,0 5,5

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 4.631,8 100,0 4.823,0 100,0 4,1
 Import net de la xifra de negoci 4.572,2 98,7 4.767,6 98,9 4,3
 Altres ingressos d'explotació i variació d'existències 59,7 1,3 55,4 1,1 -7,2
Consums d'explotació -2.385,5 51,5 -2.424,2 50,3 -1,6
Altres despeses d'explotació -881,4 19,0 -932,8 19,3 -5,8
VALOR AFEGIT 1.364,9 29,5 1.465,9 30,4 7,4
Despeses de personal -964,0 20,8 -1.011,1 21,0 -4,9
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 400,8 8,7 454,8 9,4 13,5
Amortitzacions de l'immobilitzat -113,9 2,5 -119,4 2,5 -4,8
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 286,9 6,2 335,4 7,0 16,9
Despeses financeres -35,8 0,8 -32,9 0,7 8,1
Ingressos financers 9,1 0,2 21,2 0,4 133,4
Altres partides financeres 16,3 0,4 929,3 19,3 (ns)
RESULTAT FINANCER -10,4 0,2 917,7 19,0 (ns)
RESULTAT ABANS D'IMPOSTOS 276,5 6,0 1.253,0 26,0 353,1
Impost de beneficis -64,9 1,4 -70,1 1,5 -8,1
Altres resultats 0,0 0,0 0,0 0,0 0,0
RESULTAT DE L'EXERCICI 211,7 4,6 1.182,9 24,5 458,8
RECURSOS GENERATS 325,6 7,0 1.302,4 27,0 300,0

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 48,26 319,1 36,02 2,14 8,55 18,28
Palanquejament net (%) 19,52 370,5 14,17 -0,01 2,43 6,29
Rendibilitat econòmica (%) 28,74 290,1 21,85 2,47 5,28 10,60
Marge (%) 26,66 295,4 21,03 2,02 4,21 8,09
Rotació (voltes) 1,08 -1,3 -0,15 0,94 1,26 1,67
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 60,775 1,6 14,78 38,20 50,30 74,78
Despeses de personal per ocupat (milers d'euros) 41,920 -0,8 7,39 31,08 38,90 48,22
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 68,98 -2,3 -6,10 60,57 78,16 87,38
Productivitat de l'actiu (%) 40,43 -1,0 -3,27 31,67 44,89 56,85
Productivitat de l'immobilitzat (%) 136,84 -0,4 15,08 93,08 186,36 385,16
Ràtios financeres
Endeutament (%) 41,97 -3,2 -8,46 26,01 44,31 65,39
Liquiditat 2,24 6,5 0,53 1,44 2,15 3,39
Fons de maniobra 2,03 4,8 0,43 1,43 2,16 3,65

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

Anuari de la Pime Catalana 2018

154

Metal·lúrgia, maquinària i material elèctric Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 1.402 1.402
Nombre de treballadors per empresa 19,6 20,6 4,7

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 783,3 32,4 845,9 32,8 8,0
 Immobilitzat intangible 53,7 2,2 55,5 2,1 3,2
 Immobilitzat material i inversions immobiliàries 535,0 22,1 574,2 22,2 7,3
 Inversions financeres a llarg termini i altres actius no corrents 194,6 8,1 216,2 8,4 11,1
ACTIU CORRENT 1.633,4 67,6 1.735,3 67,2 6,2
 Existències 441,9 18,3 462,3 17,9 4,6
 Deutors 695,3 28,8 735,7 28,5 5,8
 Clients 651,0 26,9 692,6 26,8 6,4
 Altres deutors 44,3 1,8 43,2 1,7 -2,5
 Inversions financeres a curt termini 173,1 7,2 173,8 6,7 0,4
 Efectiu i actius líquids 319,2 13,2 360,3 14,0 12,9
 Altres actius corrents 3,9 0,2 3,2 0,1 -17,7
TOTAL ACTIU 2.416,6 100,0 2.581,2 100,0 6,8
PATRIMONI NET 1.239,1 51,3 1.319,2 51,1 6,5
 Capital 168,2 7,0 169,6 6,6 0,9
 Reserves, ajustaments, subvencions i altres 971,8 40,2 1.027,2 39,8 5,7
 Resultat de l'exercici 99,1 4,1 122,3 4,7 23,4
PASSIU NO CORRENT 313,4 13,0 334,0 12,9 6,6
 Deutes a llarg termini 297,7 12,3 316,5 12,3 6,3
 Altres passius no corrents 15,8 0,7 17,5 0,7 10,8
PASSIU CORRENT 864,1 35,8 928,0 36,0 7,4
 Deutes a curt termini 241,8 10,0 275,7 10,7 14,0
 Creditors comercials i altres comptes a pagar 611,2 25,3 641,4 24,9 4,9
 Altres passius corrents 11,1 0,5 10,9 0,4 -2,2
TOTAL PATRIMONI NET I PASSIU 2.41 6,6 100,0 2.581,2 100,0 6,8

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.833,4 100,0 3.045,2 100,0 7,5
 Import net de la xifra de negoci 2.787,1 98,4 2.985,6 98,0 7,1
 Altres ingressos d'explotació i variació d'existències 46,4 1,6 59,6 2,0 28,5
Consums d'explotació -1.429,6 50,5 -1.535,4 50,4 -7,4
Altres despeses d'explotació -424,6 15,0 -442,1 14,5 -4,1
VALOR AFEGIT 979,2 34,6 1.067,7 35,1 9,0
Despeses de personal -760,6 26,8 -816,4 26,8 -7,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 218,6 7,7 251,3 8,3 14,9
Amortitzacions de l'immobilitzat -66,5 2,3 -72,6 2,4 -9,2
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 152,1 5,4 178,6 5,9 17,4
Despeses financeres -25,2 0,9 -22,6 0,7 10,2
Ingressos financers 5,8 0,2 4,6 0,2 -20,4
Altres partides financeres -0,2 0,0 -1,7 0,1 -705,8
RESULTAT FINANCER -19,7 0,7 -19,7 0,6 -0,4
RESULTAT ABANS D'IMPOSTOS 132,5 4,7 158,9 5,2 20,0
Impost de beneficis -33,3 1,2 -36,6 1,2 -9,8
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 99,1 3,5 122,3 4,0 23,4
RECURSOS GENERATS 165,6 5,8 195,0 6,4 17,7

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 12,05 12,7 -0,20 2,69 9,31 21,75
Palanquejament net (%) 5,01 20,3 -0,34 0,12 2,87 10,31
Rendibilitat econòmica (%) 7,03 7,8 0,14 2,43 5,23 10,60
Marge (%) 5,96 7,1 0,33 1,88 3,93 7,64
Rotació (voltes) 1,18 0,6 -0,04 0,97 1,32 1,83
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 51,903 4,1 5,91 37,88 45,88 57,49
Despeses de personal per ocupat (milers d'euros) 39,687 2,5 5,16 31,93 37,77 43,35
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 76,46 -1,6 1,39 71,99 82,86 90,82
Productivitat de l'actiu (%) 48,73 2,0 5,03 39,61 56,26 81,62
Productivitat de l'immobilitzat (%) 169,57 1,9 47,81 130,35 271,20 694,14
Ràtios financeres
Endeutament (%) 48,89 0,3 -1,53 32,56 53,12 70,12
Liquiditat 1,87 -1,1 0,16 1,29 1,82 2,97
Fons de maniobra 1,95 -1,4 0,35 1,36 2,23 4,35

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

Anuari de la Pime Catalana 2018

155

Material de transport Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 93 93
Nombre de treballadors per empresa 21,7 23,7 9,1

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 975,8 39,3 1.079,8 39,6 10,7
 Immobilitzat intangible 83,7 3,4 102,2 3,7 22,0
 Immobilitzat material i inversions immobiliàries 715,1 28,8 811,2 29,8 13,4
 Inversions financeres a llarg termini i altres actius no corrents 177,0 7,1 166,5 6,1 -5,9
ACTIU CORRENT 1.506,2 60,7 1.644,4 60,4 9,2
 Existències 489,5 19,7 496,9 18,2 1,5
 Deutors 617,1 24,9 683,8 25,1 10,8
 Clients 571,5 23,0 637,9 23,4 11,6
 Altres deutors 45,5 1,8 45,9 1,7 0,9
 Inversions financeres a curt termini 126,5 5,1 177,0 6,5 40,0
 Efectiu i actius líquids 266,2 10,7 281,5 10,3 5,8
 Altres actius corrents 6,9 0,3 5,1 0,2 -26,1
TOTAL ACTIU 2.482,0 100,0 2.724,2 100,0 9,8
PATRIMONI NET 1.086,6 43,8 1.203,6 44,2 10,8
 Capital 149,9 6,0 161,2 5,9 7,5
 Reserves, ajustaments, subvencions i altres 870,8 35,1 964,4 35,4 10,8
 Resultat de l'exercici 65,9 2,7 78,0 2,9 18,3
PASSIU NO CORRENT 486,9 19,6 492,1 18,1 1,1
 Deutes a llarg termini 463,6 18,7 464,7 17,1 0,2
 Altres passius no corrents 23,3 0,9 27,4 1,0 17,8
PASSIU CORRENT 908,5 36,6 1.028,5 37,8 13,2
 Deutes a curt termini 273,7 11,0 372,8 13,7 36,2
 Creditors comercials i altres comptes a pagar 605,5 24,4 627,4 23,0 3,6
 Altres passius corrents 29,3 1,2 28,3 1,0 -3,5
TOTAL PATRIMONI NET I PASSIU 2.48 2,0 100,0 2.724,2 100,0 9,8

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.960,3 100,0 3.127,6 100,0 5,7
 Import net de la xifra de negoci 2.860,5 96,6 2.989,0 95,6 4,5
 Altres ingressos d'explotació i variació d'existències 99,8 3,4 138,7 4,4 39,0
Consums d'explotació -1.578,3 53,3 -1.612,0 51,5 -2,1
Altres despeses d'explotació -447,4 15,1 -506,0 16,2 -13,1
VALOR AFEGIT 934,6 31,6 1.009,6 32,3 8,0
Despeses de personal -739,0 25,0 -797,1 25,5 -7,9
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 195,6 6,6 212,5 6,8 8,7
Amortitzacions de l'immobilitzat -85,3 2,9 -90,9 2,9 -6,6
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 110,3 3,7 121,6 3,9 10,2
Despeses financeres -27,1 0,9 -26,4 0,8 2,6
Ingressos financers 7,1 0,2 6,7 0,2 -5,6
Altres partides financeres 0,8 0,0 -10,1 0,3 (ns)
RESULTAT FINANCER -19,2 0,6 -29,8 1,0 -55,5
RESULTAT ABANS D'IMPOSTOS 91,1 3,1 91,8 2,9 0,7
Impost de beneficis -25,2 0,9 -13,7 0,4 45,4
Altres resultats 0,0 0,0 0,0 0,0 -100,0
RESULTAT DE L'EXERCICI 65,9 2,2 78,0 2,5 18,3
RECURSOS GENERATS 151,2 5,1 169,0 5,4 11,7

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 7,62 -9,1 -4,62 2,02 6,90 17,95
Palanquejament net (%) 3,29 -9,3 -2,07 0,00 2,68 8,22
Rendibilitat econòmica (%) 4,34 -8,9 -2,56 1,70 4,07 8,98
Marge (%) 3,78 -5,4 -1,85 0,71 3,03 6,71
Rotació (voltes) 1,15 -3,7 -0,08 0,87 1,46 1,92
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 42,582 -1,0 -3,41 32,64 40,30 50,04
Despeses de personal per ocupat (milers d'euros) 33,618 -1,1 -0,91 28,41 33,42 38,77
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 78,95 -0,2 3,87 71,34 83,11 95,33
Productivitat de l'actiu (%) 42,41 -1,1 -1,29 32,50 57,43 85,97
Productivitat de l'immobilitzat (%) 110,54 -5,5 -11,22 85,69 184,00 558,41
Ràtios financeres
Endeutament (%) 55,82 -0,7 5,39 38,98 56,18 72,31
Liquiditat 1,60 -3,6 -0,11 1,24 1,66 2,77
Fons de maniobra 1,57 -2,6 -0,03 1,32 1,87 3,36

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

Anuari de la Pime Catalana 2018

156

Construcció Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 1.294 1.294
Nombre de treballadors per empresa 17,8 18,9 6,0

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 647,3 31,9 685,1 32,1 5,8
 Immobilitzat intangible 19,6 1,0 21,5 1,0 9,8
 Immobilitzat material i inversions immobiliàries 419,2 20,6 432,6 20,3 3,2
 Inversions financeres a llarg termini i altres actius no corrents 208,5 10,3 230,9 10,8 10,7
ACTIU CORRENT 1.383,9 68,1 1.449,0 67,9 4,7
 Existències 327,0 16,1 335,2 15,7 2,5
 Deutors 639,0 31,5 678,8 31,8 6,2
 Clients 588,6 29,0 626,9 29,4 6,5
 Altres deutors 50,4 2,5 51,8 2,4 2,9
 Inversions financeres a curt termini 148,1 7,3 144,5 6,8 -2,4
 Efectiu i actius líquids 265,3 13,1 286,3 13,4 7,9
 Altres actius corrents 4,7 0,2 4,3 0,2 -7,6
TOTAL ACTIU 2.031,2 100,0 2.134,0 100,0 5,1
PATRIMONI NET 991,0 48,8 1.031,7 48,3 4,1
 Capital 171,4 8,4 173,8 8,1 1,4
 Reserves, ajustaments, subvencions i altres 765,3 37,7 797,7 37,4 4,2
 Resultat de l'exercici 54,4 2,7 60,2 2,8 10,8
PASSIU NO CORRENT 283,4 14,0 309,3 14,5 9,1
 Deutes a llarg termini 265,0 13,0 291,6 13,7 10,0
 Altres passius no corrents 18,4 0,9 17,7 0,8 -3,8
PASSIU CORRENT 756,8 37,3 793,0 37,2 4,8
 Deutes a curt termini 168,4 8,3 164,7 7,7 -2,2
 Creditors comercials i altres comptes a pagar 566,6 27,9 608,8 28,5 7,5
 Altres passius corrents 21,8 1,1 19,6 0,9 -10,1
TOTAL PATRIMONI NET I PASSIU 2.03 1,2 100,0 2.134,0 100,0 5,1

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.146,4 100,0 2.274,3 100,0 6,0
 Import net de la xifra de negoci 2.128,3 99,2 2.242,4 98,6 5,4
 Altres ingressos d'explotació i variació d'existències 18,1 0,8 31,9 1,4 76,1
Consums d'explotació -1.138,8 53,1 -1.198,9 52,7 -5,3
Altres despeses d'explotació -276,1 12,9 -280,2 12,3 -1,5
VALOR AFEGIT 731,5 34,1 795,2 35,0 8,7
Despeses de personal -614,2 28,6 -670,3 29,5 -9,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 117,3 5,5 124,9 5,5 6,5
Amortitzacions de l'immobilitzat -33,7 1,6 -34,5 1,5 -2,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 83,6 3,9 90,4 4,0 8,1
Despeses financeres -19,4 0,9 -17,4 0,8 10,4
Ingressos financers 9,3 0,4 6,8 0,3 -26,8
Altres partides financeres -0,2 0,0 1,1 0,0 (ns)
RESULTAT FINANCER -10,3 0,5 -9,5 0,4 8,3
RESULTAT ABANS D'IMPOSTOS 73,3 3,4 81,0 3,6 10,4
Impost de beneficis -19,0 0,9 -20,7 0,9 -9,4
Altres resultats 0,0 0,0 0,0 0,0 200,0
RESULTAT DE L'EXERCICI 54,4 2,5 60,2 2,6 10,8
RECURSOS GENERATS 88,0 4,1 94,7 4,2 7,6

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 7,85 6,1 -4,40 2,09 8,40 26,35
Palanquejament net (%) 3,24 14,3 -2,11 0,08 2,94 14,53
Rendibilitat econòmica (%) 4,61 1,0 -2,29 1,73 4,49 9,29
Marge (%) 4,32 0,1 -1,31 1,25 2,90 6,25
Rotació (voltes) 1,07 0,9 -0,16 0,98 1,51 2,24
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 42,165 2,6 -3,83 30,36 37,59 46,91
Despeses de personal per ocupat (milers d'euros) 35,542 2,9 1,01 27,59 33,19 39,10
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 84,29 0,4 9,21 79,74 88,65 94,72
Productivitat de l'actiu (%) 45,22 3,5 1,52 39,50 66,28 107,60
Productivitat de l'immobilitzat (%) 175,11 5,0 53,35 182,17 490,14 1.556,41
Ràtios financeres
Endeutament (%) 51,65 0,9 1,23 38,76 58,67 77,81
Liquiditat 1,83 -0,1 0,12 1,24 1,70 2,64
Fons de maniobra 1,96 -0,6 0,35 1,43 2,55 5,64

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

Anuari de la Pime Catalana 2018

157

Comerç i reparacions Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 4.059 4.059
Nombre de treballadors per empresa 17,2 18,0 4,3

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 764,0 27,6 804,4 27,5 5,3
 Immobilitzat intangible 47,7 1,7 48,9 1,7 2,5
 Immobilitzat material i inversions immobiliàries 488,6 17,7 512,4 17,5 4,9
 Inversions financeres a llarg termini i altres actius no corrents 227,8 8,2 243,2 8,3 6,8
ACTIU CORRENT 2.003,8 72,4 2.118,4 72,5 5,7
 Existències 652,8 23,6 696,6 23,8 6,7
 Deutors 833,5 30,1 878,7 30,1 5,4
 Clients 774,8 28,0 818,0 28,0 5,6
 Altres deutors 58,7 2,1 60,7 2,1 3,5
 Inversions financeres a curt termini 181,0 6,5 171,1 5,9 -5,4
 Efectiu i actius líquids 329,7 11,9 363,3 12,4 10,2
 Altres actius corrents 6,8 0,2 8,7 0,3 26,9
TOTAL ACTIU 2.767,8 100,0 2.922,8 100,0 5,6
PATRIMONI NET 1.288,6 46,6 1.366,8 46,8 6,1
 Capital 251,5 9,1 255,0 8,7 1,4
 Reserves, ajustaments, subvencions i altres 934,0 33,7 989,3 33,8 5,9
 Resultat de l'exercici 103,1 3,7 122,4 4,2 18,7
PASSIU NO CORRENT 312,9 11,3 314,4 10,8 0,5
 Deutes a llarg termini 298,4 10,8 299,4 10,2 0,3
 Altres passius no corrents 14,5 0,5 15,0 0,5 3,7
PASSIU CORRENT 1.166,3 42,1 1.241,7 42,5 6,5
 Deutes a curt termini 346,8 12,5 379,2 13,0 9,3
 Creditors comercials i altres comptes a pagar 809,8 29,3 851,8 29,1 5,2
 Altres passius corrents 9,8 0,4 10,7 0,4 9,3
TOTAL PATRIMONI NET I PASSIU 2.76 7,8 100,0 2.922,8 100,0 5,6

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 4.556,9 100,0 4.805,0 100,0 5,4
 Import net de la xifra de negoci 4.464,0 98,0 4.709,1 98,0 5,5
 Altres ingressos d'explotació i variació d'existències 92,9 2,0 95,9 2,0 3,2
Consums d'explotació -3.224,4 70,8 -3.388,6 70,5 -5,1
Altres despeses d'explotació -531,5 11,7 -557,0 11,6 -4,8
VALOR AFEGIT 801,1 17,6 859,3 17,9 7,3
Despeses de personal -595,8 13,1 -632,9 13,2 -6,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 205,3 4,5 226,4 4,7 10,3
Amortitzacions de l'immobilitzat -49,0 1,1 -53,0 1,1 -8,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 156,3 3,4 173,4 3,6 11,0
Despeses financeres -24,1 0,5 -21,5 0,4 10,7
Ingressos financers 9,9 0,2 9,9 0,2 -0,6
Altres partides financeres -2,7 0,1 -1,0 0,0 64,9
RESULTAT FINANCER -16,9 0,4 -12,6 0,3 25,5
RESULTAT ABANS D'IMPOSTOS 139,4 3,1 160,9 3,3 15,4
Impost de beneficis -36,3 0,8 -40,3 0,8 -11,0
Altres resultats 0,0 0,0 1,8 0,0 (ns)
RESULTAT DE L'EXERCICI 103,1 2,3 122,4 2,5 18,7
RECURSOS GENERATS 152,2 3,3 175,4 3,6 15,2

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 11,77 8,8 -0,48 2,24 8,33 21,83
Palanquejament net (%) 5,53 12,6 0,18 0,15 3,00 11,32
Rendibilitat econòmica (%) 6,24 5,6 -0,65 1,78 4,18 8,83
Marge (%) 3,80 5,8 -1,83 0,98 2,44 5,09
Rotació (voltes) 1,64 -0,1 0,42 1,17 1,74 2,55
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 47,834 2,9 1,84 29,48 41,48 58,63
Despeses de personal per ocupat (milers d'euros) 35,231 1,9 0,70 24,83 32,67 42,16
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 73,65 -1,0 -1,42 66,92 80,43 90,52
Productivitat de l'actiu (%) 34,26 0,9 -9,44 23,88 38,27 63,08
Productivitat de l'immobilitzat (%) 153,11 2,5 31,35 102,22 258,08 782,54
Ràtios financeres
Endeutament (%) 53,24 -0,4 2,81 37,19 58,16 76,45
Liquiditat 1,71 -0,7 -0,01 1,18 1,62 2,47
Fons de maniobra 2,09 -0,3 0,49 1,26 2,23 5,20

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

Anuari de la Pime Catalana 2018

158

Hoteleria i restauració Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 1.466 1.466
Nombre de treballadors per empresa 19,8 20,5 3,7

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 1.555,2 75,2 1.585,4 73,4 1,9
 Immobilitzat intangible 34,6 1,7 35,8 1,7 3,4
 Immobilitzat material i inversions immobiliàries 1.221,9 59,1 1.241,2 57,4 1,6
 Inversions financeres a llarg termini i altres actius no corrents 298,7 14,4 308,4 14,3 3,3
ACTIU CORRENT 512,4 24,8 575,4 26,6 12,3
 Existències 46,3 2,2 45,7 2,1 -1,3
 Deutors 106,0 5,1 111,1 5,1 4,8
 Clients 62,6 3,0 66,7 3,1 6,6
 Altres deutors 43,5 2,1 44,5 2,1 2,3
 Inversions financeres a curt termini 155,6 7,5 166,7 7,7 7,1
 Efectiu i actius líquids 200,7 9,7 244,1 11,3 21,7
 Altres actius corrents 3,8 0,2 7,9 0,4 104,9
TOTAL ACTIU 2.067,6 100,0 2.160,8 100,0 4,5
PATRIMONI NET 1.058,3 51,2 1.149,3 53,2 8,6
 Capital 427,8 20,7 435,9 20,2 1,9
 Reserves, ajustaments, subvencions i altres 563,1 27,2 605,5 28,0 7,5
 Resultat de l'exercici 67,3 3,3 107,9 5,0 60,3
PASSIU NO CORRENT 595,9 28,8 575,7 26,6 -3,4
 Deutes a llarg termini 577,7 27,9 557,2 25,8 -3,5
 Altres passius no corrents 18,2 0,9 18,5 0,9 1,7
PASSIU CORRENT 413,4 20,0 435,7 20,2 5,4
 Deutes a curt termini 184,9 8,9 182,4 8,4 -1,4
 Creditors comercials i altres comptes a pagar 224,3 10,8 248,9 11,5 11,0
 Altres passius corrents 4,1 0,2 4,4 0,2 7,2
TOTAL PATRIMONI NET I PASSIU 2.06 7,6 100,0 2.160,8 100,0 4,5

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 1.602,8 100,0 1.754,1 100,0 9,4
 Import net de la xifra de negoci 1.559,2 97,3 1.716,0 97,8 10,1
 Altres ingressos d'explotació i variació d'existències 43,6 2,7 38,1 2,2 -12,4
Consums d'explotació -440,1 27,5 -473,5 27,0 -7,6
Altres despeses d'explotació -450,1 28,1 -479,9 27,4 -6,6
VALOR AFEGIT 712,6 44,5 800,7 45,6 12,4
Despeses de personal -520,3 32,5 -560,6 32,0 -7,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 192,3 12,0 240,1 13,7 24,8
Amortitzacions de l'immobilitzat -82,0 5,1 -87,5 5,0 -6,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 110,3 6,9 152,6 8,7 38,3
Despeses financeres -22,5 1,4 -21,0 1,2 6,6
Ingressos financers 6,4 0,4 6,7 0,4 5,5
Altres partides financeres -3,7 0,2 1,8 0,1 (ns)
RESULTAT FINANCER -19,8 1,2 -12,4 0,7 37,2
RESULTAT ABANS D'IMPOSTOS 90,5 5,6 140,2 8,0 54,8
Impost de beneficis -23,2 1,4 -31,8 1,8 -36,9
Altres resultats 0,0 0,0 -0,5 0,0 (ns)
RESULTAT DE L'EXERCICI 67,3 4,2 107,9 6,2 60,3
RECURSOS GENERATS 149,3 9,3 195,4 11,1 30,9

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 12,19 42,5 -0,05 0,69 9,44 31,21
Palanquejament net (%) 4,74 53,4 -0,62 -0,49 2,79 17,08
Rendibilitat econòmica (%) 7,46 36,4 0,56 0,76 4,76 11,27
Marge (%) 9,19 30,3 3,56 0,49 3,20 8,41
Rotació (voltes) 0,81 4,7 -0,41 0,80 1,62 2,87
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 39,052 8,4 -6,94 25,09 30,82 39,99
Despeses de personal per ocupat (milers d'euros) 27,342 3,9 -7,19 22,38 26,10 29,53
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 70,01 -4,1 -5,06 69,65 84,06 94,24
Productivitat de l'actiu (%) 47,50 7,5 3,80 44,45 89,46 169,43
Productivitat de l'immobilitzat (%) 62,70 10,6 -59,06 59,27 157,28 441,52
Ràtios financeres
Endeutament (%) 46,81 -4,1 -3,62 31,89 58,05 83,38
Liquiditat 1,32 6,5 -0,39 0,57 1,12 2,26
Fons de maniobra 1,09 2,3 -0,51 0,81 1,04 1,48

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

Anuari de la Pime Catalana 2018

159

Transport i comunicacions Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 900 900
Nombre de treballadors per empresa 19,1 20,1 5,3

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 1.044,5 46,8 1.103,3 46,6 5,6
 Immobilitzat intangible 77,6 3,5 79,6 3,4 2,5
 Immobilitzat material i inversions immobiliàries 757,8 33,9 801,2 33,9 5,7
 Inversions financeres a llarg termini i altres actius no corrents 209,1 9,4 222,5 9,4 6,4
ACTIU CORRENT 1.189,1 53,2 1.262,6 53,4 6,2
 Existències 33,3 1,5 32,7 1,4 -1,9
 Deutors 731,3 32,7 768,7 32,5 5,1
 Clients 654,8 29,3 691,1 29,2 5,5
 Altres deutors 76,5 3,4 77,7 3,3 1,5
 Inversions financeres a curt termini 145,0 6,5 149,4 6,3 3,1
 Efectiu i actius líquids 270,5 12,1 304,8 12,9 12,7
 Altres actius corrents 8,9 0,4 7,0 0,3 -22,1
TOTAL ACTIU 2.233,6 100,0 2.365,9 100,0 5,9
PATRIMONI NET 943,7 42,3 1.007,3 42,6 6,7
 Capital 219,2 9,8 220,3 9,3 0,5
 Reserves, ajustaments, subvencions i altres 641,0 28,7 700,7 29,6 9,3
 Resultat de l'exercici 83,5 3,7 86,3 3,6 3,4
PASSIU NO CORRENT 486,9 21,8 507,8 21,5 4,3
 Deutes a llarg termini 450,8 20,2 464,8 19,6 3,1
 Altres passius no corrents 36,1 1,6 42,9 1,8 19,0
PASSIU CORRENT 803,0 36,0 850,9 36,0 6,0
 Deutes a curt termini 188,0 8,4 221,8 9,4 18,0
 Creditors comercials i altres comptes a pagar 609,9 27,3 624,2 26,4 2,4
 Altres passius corrents 5,1 0,2 4,9 0,2 -4,9
TOTAL PATRIMONI NET I PASSIU 2.23 3,6 100,0 2.365,9 100,0 5,9

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 3.079,8 100,0 3.137,2 100,0 1,9
 Import net de la xifra de negoci 2.943,1 95,6 2.988,8 95,3 1,5
 Altres ingressos d'explotació i variació d'existències 136,6 4,4 148,5 4,7 8,7
Consums d'explotació -1.456,8 47,3 -1.444,5 46,0 0,8
Altres despeses d'explotació -695,8 22,6 -709,1 22,6 -1,9
VALOR AFEGIT 927,2 30,1 983,6 31,4 6,1
Despeses de personal -683,2 22,2 -723,9 23,1 -6,0
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 244,0 7,9 259,8 8,3 6,5
Amortitzacions de l'immobilitzat -110,6 3,6 -120,1 3,8 -8,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 133,4 4,3 139,7 4,5 4,7
Despeses financeres -23,0 0,7 -20,0 0,6 13,0
Ingressos financers 7,2 0,2 6,1 0,2 -15,9
Altres partides financeres 2,3 0,1 -4,6 0,1 (ns)
RESULTAT FINANCER -13,5 0,4 -18,6 0,6 -37,9
RESULTAT ABANS D'IMPOSTOS 119,9 3,9 121,1 3,9 1,0
Impost de beneficis -36,4 1,2 -34,8 1,1 4,4
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 83,5 2,7 86,3 2,8 3,4
RECURSOS GENERATS 194,1 6,3 206,4 6,6 6,3

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 12,03 -5,3 -0,22 3,04 12,38 29,65
Palanquejament net (%) 6,06 -3,9 0,71 0,51 4,99 15,99
Rendibilitat econòmica (%) 5,97 -6,8 -0,93 1,84 5,64 11,52
Marge (%) 4,50 -3,0 -1,13 1,14 3,53 7,86
Rotació (voltes) 1,33 -3,8 0,10 1,07 1,66 2,41
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 48,858 0,8 2,87 32,93 44,47 57,84
Despeses de personal per ocupat (milers d'euros) 35,955 0,6 1,43 27,44 34,57 42,91
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 73,59 -0,1 -1,49 65,65 79,06 91,49
Productivitat de l'actiu (%) 49,33 0,0 5,63 43,05 65,03 96,77
Productivitat de l'immobilitzat (%) 111,68 0,6 -10,08 97,77 193,77 492,50
Ràtios financeres
Endeutament (%) 57,42 -0,6 7,00 41,20 61,14 78,24
Liquiditat 1,48 0,2 -0,23 1,04 1,45 2,20
Fons de maniobra 1,37 0,3 -0,23 1,03 1,42 2,48

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

Anuari de la Pime Catalana 2018

160

Serveis financers, asseguradores i lloguers Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 341 341
Nombre de treballadors per empresa 18,1 18,8 3,6

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 3.552,7 67,1 3.665,5 67,2 3,2
 Immobilitzat intangible 61,4 1,2 66,4 1,2 8,1
 Immobilitzat material i inversions immobiliàries 2.006,0 37,9 2.069,7 38,0 3,2
 Inversions financeres a llarg termini i altres actius no corrents 1.485,3 28,1 1.529,5 28,1 3,0
ACTIU CORRENT 1.740,7 32,9 1.785,5 32,8 2,6
 Existències 103,5 2,0 96,3 1,8 -7,0
 Deutors 553,5 10,5 517,9 9,5 -6,4
 Clients 487,3 9,2 442,6 8,1 -9,2
 Altres deutors 66,2 1,3 75,3 1,4 13,8
 Inversions financeres a curt termini 553,8 10,5 587,0 10,8 6,0
 Efectiu i actius líquids 514,9 9,7 553,5 10,2 7,5
 Altres actius corrents 15,0 0,3 30,8 0,6 105,0
TOTAL ACTIU 5.293,5 100,0 5.451,0 100,0 3,0
PATRIMONI NET 3.061,7 57,8 3.161,7 58,0 3,3
 Capital 1.056,9 20,0 1.112,8 20,4 5,3
 Reserves, ajustaments, subvencions i altres 1.786,5 33,7 1.818,4 33,4 1,8
 Resultat de l'exercici 218,3 4,1 230,5 4,2 5,6
PASSIU NO CORRENT 1.126,2 21,3 1.084,1 19,9 -3,7
 Deutes a llarg termini 1.066,7 20,2 1.035,8 19,0 -2,9
 Altres passius no corrents 59,5 1,1 48,2 0,9 -19,0
PASSIU CORRENT 1.105,5 20,9 1.205,2 22,1 9,0
 Deutes a curt termini 581,2 11,0 643,8 11,8 10,8
 Creditors comercials i altres comptes a pagar 511,6 9,7 548,3 10,1 7,2
 Altres passius corrents 12,7 0,2 13,1 0,2 2,9
TOTAL PATRIMONI NET I PASSIU 5.29 3,5 100,0 5.451,0 100,0 3,0

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 2.287,0 100,0 2.353,1 100,0 2,9
 Import net de la xifra de negoci 2.030,6 88,8 2.089,4 88,8 2,9
 Altres ingressos d'explotació i variació d'existències 256,4 11,2 263,7 11,2 2,8
Consums d'explotació -486,7 21,3 -483,0 20,5 0,8
Altres despeses d'explotació -728,9 31,9 -752,7 32,0 -3,3
VALOR AFEGIT 1.071,4 46,8 1.117,4 47,5 4,3
Despeses de personal -695,6 30,4 -737,7 31,4 -6,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 375,8 16,4 379,7 16,1 1,0
Amortitzacions de l'immobilitzat -122,3 5,3 -133,8 5,7 -9,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 253,5 11,1 245,9 10,4 -3,0
Despeses financeres -46,0 2,0 -42,3 1,8 8,1
Ingressos financers 54,4 2,4 55,9 2,4 2,7
Altres partides financeres 15,7 0,7 15,4 0,7 -2,1
RESULTAT FINANCER 24,1 1,1 29,0 1,2 20,2
RESULTAT ABANS D'IMPOSTOS 277,6 12,1 274,8 11,7 -1,0
Impost de beneficis -59,2 2,6 -44,4 1,9 25,1
Altres resultats 0,0 0,0 0,0 0,0 66,7
RESULTAT DE L'EXERCICI 218,3 9,5 230,5 9,8 5,6
RECURSOS GENERATS 340,7 14,9 364,3 15,5 6,9

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 8,69 -4,1 -3,55 2,54 10,75 36,70
Palanquejament net (%) 2,88 -2,6 -2,48 0,15 3,50 19,82
Rendibilitat econòmica (%) 5,82 -4,8 -1,08 1,67 5,19 12,80
Marge (%) 13,48 -4,7 7,85 2,66 7,91 18,43
Rotació (voltes) 0,43 -0,1 -0,79 0,35 0,70 1,43
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 59,573 0,7 13,58 35,63 49,58 69,44
Despeses de personal per ocupat (milers d'euros) 39,332 2,4 4,80 28,60 35,80 45,11
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 66,02 1,7 -9,05 55,03 75,68 88,83
Productivitat de l'actiu (%) 33,51 1,8 -10,19 28,25 52,19 109,18
Productivitat de l'immobilitzat (%) 52,31 0,9 -69,45 48,43 154,76 718,51
Ràtios financeres
Endeutament (%) 42,00 -0,4 -8,43 28,67 51,08 78,71
Liquiditat 1,48 -5,9 -0,23 0,88 1,49 2,90
Fons de maniobra 1,16 -1,7 -0,44 0,93 1,23 2,44

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

Anuari de la Pime Catalana 2018

161

Altres serveis a les empreses Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 1.862 1.862
Nombre de treballadors per empresa 20,1 21,5 6,8

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 695,1 39,4 745,4 39,2 7,2
 Immobilitzat intangible 116,5 6,6 122,1 6,4 4,8
 Immobilitzat material i inversions immobiliàries 224,1 12,7 242,3 12,7 8,1
 Inversions financeres a llarg termini i altres actius no corrents 354,4 20,1 381,1 20,0 7,5
ACTIU CORRENT 1.070,3 60,6 1.156,7 60,8 8,1
 Existències 79,7 4,5 84,7 4,5 6,3
 Deutors 477,3 27,0 518,3 27,2 8,6
 Clients 426,4 24,2 463,8 24,4 8,8
 Altres deutors 50,9 2,9 54,5 2,9 7,1
 Inversions financeres a curt termini 189,0 10,7 206,8 10,9 9,4
 Efectiu i actius líquids 317,3 18,0 338,5 17,8 6,7
 Altres actius corrents 7,1 0,4 8,5 0,4 19,5
TOTAL ACTIU 1.765,4 100,0 1.902,2 100,0 7,7
PATRIMONI NET 873,5 49,5 921,7 48,5 5,5
 Capital 202,8 11,5 208,9 11,0 3,0
 Reserves, ajustaments, subvencions i altres 563,3 31,9 610,1 32,1 8,3
 Resultat de l'exercici 107,4 6,1 102,7 5,4 -4,4
PASSIU NO CORRENT 288,6 16,3 324,6 17,1 12,4
 Deutes a llarg termini 276,7 15,7 309,9 16,3 12,0
 Altres passius no corrents 11,9 0,7 14,7 0,8 23,1
PASSIU CORRENT 603,3 34,2 656,0 34,5 8,7
 Deutes a curt termini 188,0 10,6 209,1 11,0 11,2
 Creditors comercials i altres comptes a pagar 388,3 22,0 416,6 21,9 7,3
 Altres passius corrents 27,0 1,5 30,3 1,6 12,1
TOTAL PATRIMONI NET I PASSIU 1.76 5,4 100,0 1.902,2 100,0 7,7

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 1.889,0 100,0 2.036,3 100,0 7,8
 Import net de la xifra de negoci 1.825,7 96,6 1.940,1 95,3 6,3
 Altres ingressos d'explotació i variació d'existències 63,4 3,4 96,2 4,7 51,8
Consums d'explotació -513,1 27,2 -544,7 26,7 -6,2
Altres despeses d'explotació -463,5 24,5 -492,8 24,2 -6,3
VALOR AFEGIT 912,5 48,3 998,8 49,1 9,5
Despeses de personal -747,0 39,5 -813,3 39,9 -8,9
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 165,5 8,8 185,5 9,1 12,1
Amortitzacions de l'immobilitzat -44,1 2,3 -48,6 2,4 -10,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 121,4 6,4 136,9 6,7 12,7
Despeses financeres -14,9 0,8 -15,5 0,8 -3,9
Ingressos financers 16,2 0,9 15,9 0,8 -1,9
Altres partides financeres 14,0 0,7 -2,3 0,1 (ns)
RESULTAT FINANCER 15,2 0,8 -1,9 0,1 (ns)
RESULTAT ABANS D'IMPOSTOS 136,7 7,2 135,0 6,6 -1,3
Impost de beneficis -29,3 1,5 -32,3 1,6 -10,3
Altres resultats 0,0 0,0 0,0 0,0 -63,6
RESULTAT DE L'EXERCICI 107,4 5,7 102,7 5,0 -4,4
RECURSOS GENERATS 151,5 8,0 151,3 7,4 -0,1

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 14,64 -6,4 2,40 2,50 12,21 32,39
Palanquejament net (%) 6,73 -4,6 1,38 0,22 4,10 16,39
Rendibilitat econòmica (%) 7,91 -7,9 1,01 1,84 5,67 13,93
Marge (%) 7,39 -7,9 1,76 1,01 3,71 9,00
Rotació (voltes) 1,07 0,0 -0,15 1,04 1,64 2,50
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 46,512 2,5 0,52 28,26 40,22 53,50
Despeses de personal per ocupat (milers d'euros) 37,874 1,9 3,34 26,17 34,95 44,43
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 81,43 -0,5 6,35 77,77 89,96 96,20
Productivitat de l'actiu (%) 76,00 1,8 32,30 65,54 107,69 190,17
Productivitat de l'immobilitzat (%) 274,14 2,3 152,38 270,42 858,97 2.417,24
Ràtios financeres
Endeutament (%) 51,55 2,0 1,12 32,59 54,29 75,05
Liquiditat 1,76 -0,6 0,05 1,17 1,75 2,95
Fons de maniobra 1,67 0,0 0,07 1,22 2,31 5,98

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

Anuari de la Pime Catalana 2018

162

Altres serveis a les persones Empreses Petites
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 1.360 1.360
Nombre de treballadors per empresa 20,2 21,5 6,6

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 996,2 60,1 1.031,6 59,3 3,6
 Immobilitzat intangible 134,9 8,1 138,3 8,0 2,5
 Immobilitzat material i inversions immobiliàries 611,3 36,9 626,7 36,0 2,5
 Inversions financeres a llarg termini i altres actius no corrents 250,0 15,1 266,6 15,3 6,6
ACTIU CORRENT 660,2 39,9 707,2 40,7 7,1
 Existències 33,3 2,0 33,0 1,9 -0,9
 Deutors 225,2 13,6 230,9 13,3 2,5
 Clients 173,5 10,5 185,7 10,7 7,0
 Altres deutors 51,8 3,1 45,3 2,6 -12,5
 Inversions financeres a curt termini 181,1 10,9 190,7 11,0 5,3
 Efectiu i actius líquids 211,9 12,8 243,4 14,0 14,9
 Altres actius corrents 8,7 0,5 9,3 0,5 6,3
TOTAL ACTIU 1.656,4 100,0 1.738,8 100,0 5,0
PATRIMONI NET 766,1 46,2 839,0 48,2 9,5
 Capital 208,6 12,6 218,8 12,6 4,9
 Reserves, ajustaments, subvencions i altres 493,5 29,8 526,2 30,3 6,6
 Resultat de l'exercici 64,0 3,9 94,0 5,4 46,9
PASSIU NO CORRENT 414,1 25,0 399,7 23,0 -3,5
 Deutes a llarg termini 379,5 22,9 363,4 20,9 -4,3
 Altres passius no corrents 34,6 2,1 36,3 2,1 5,0
PASSIU CORRENT 476,2 28,7 500,2 28,8 5,0
 Deutes a curt termini 171,0 10,3 170,2 9,8 -0,5
 Creditors comercials i altres comptes a pagar 280,5 16,9 302,9 17,4 8,0
 Altres passius corrents 24,7 1,5 27,1 1,6 9,5
TOTAL PATRIMONI NET I PASSIU 1.65 6,4 100,0 1.738,8 100,0 5,0

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 1.775,1 100,0 1.929,8 100,0 8,7
 Import net de la xifra de negoci 1.664,7 93,8 1.816,0 94,1 9,1
 Altres ingressos d'explotació i variació d'existències 110,4 6,2 113,8 5,9 3,1
Consums d'explotació -512,4 28,9 -561,7 29,1 -9,6
Altres despeses d'explotació -477,3 26,9 -504,7 26,2 -5,7
VALOR AFEGIT 785,3 44,2 863,5 44,7 10,0
Despeses de personal -606,2 34,2 -647,7 33,6 -6,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 179,1 10,1 215,8 11,2 20,5
Amortitzacions de l'immobilitzat -70,8 4,0 -76,4 4,0 -7,8
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 108,3 6,1 139,4 7,2 28,8
Despeses financeres -17,6 1,0 -16,7 0,9 5,3
Ingressos financers 8,2 0,5 7,4 0,4 -9,0
Altres partides financeres -8,6 0,5 -4,1 0,2 52,1
RESULTAT FINANCER -18,0 1,0 -13,4 0,7 25,9
RESULTAT ABANS D'IMPOSTOS 90,2 5,1 126,1 6,5 39,7
Impost de beneficis -26,2 1,5 -32,1 1,7 -22,2
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 64,0 3,6 94,0 4,9 46,9
RECURSOS GENERATS 134,8 7,6 170,3 8,8 26,4

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt petites Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 15,03 27,6 2,78 2,70 12,88 31,03
Palanquejament net (%) 6,81 29,4 1,46 0,10 3,91 15,09
Rendibilitat econòmica (%) 8,21 26,1 1,32 1,78 5,95 13,29
Marge (%) 7,40 21,7 1,77 0,87 3,51 8,39
Rotació (voltes) 1,11 3,6 -0,11 0,98 1,75 3,10
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 40,074 3,2 -5,92 23,80 31,20 46,49
Despeses de personal per ocupat (milers d'euros) 30,059 0,3 -4,47 21,19 26,38 35,88
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 75,01 -2,8 -0,07 73,44 86,32 95,19
Productivitat de l'actiu (%) 67,37 5,1 23,67 58,08 109,83 211,85
Productivitat de l'immobilitzat (%) 112,87 7,2 -8,89 102,47 279,68 898,79
Ràtios financeres
Endeutament (%) 51,75 -3,7 1,32 31,14 54,04 81,90
Liquiditat 1,41 2,0 -0,30 0,75 1,38 2,70
Fons de maniobra 1,20 1,4 -0,40 0,88 1,21 2,41

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

Anuari de la Pime Catalana 2018

163

Síntesi dels valors de dispersió de les ràtios per sectors

Rendibilitat financera
% Resultat abans d’impostos / Patrimoni net

Palanquejament net

% (Rendibilitat financera – Rendibilitat econòmica)

Rendibilitat econòmica

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

Marge

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

Rotació

Ingressos d’explotació / Actiu (voltes)

0
5

10
15
20
25
30
35
40

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

-4

0

4

8

12

16

20

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0
2
4
6
8

10
12
14
16

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

5

10

15

20

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0,0
0,4
0,8
1,2
1,6
2,0
2,4
2,8
3,2

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

Anuari de la Pime Catalana 2018

164

Vab per ocupat
Valor afegit / Nombre de treballadors (milers d’euros)

Despeses de personal per ocupat

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

Costos laborals unitaris

% Despeses de personal / Valor afegit

Productivitat de l’actiu

% Valor afegit / Actiu d’explotació

Productivitat de l’immobilitzat
% Valor afegit / Immobilitzat d’explotació

20

30

40

50

60

70

80

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

10

20

30

40

50

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

40

50

60

70

80

90

100

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

30

60

90

120

150

180

210

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

500

1.000

1.500

2.000

2.500

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

Anuari de la Pime Catalana 2018

165

Endeutament
% (Passiu no corrent + Passiu corrent) / Passiu

Liquiditat

Actiu corrent / Passiu corrent

Fons de maniobra

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

Llegenda gràfics

 Tot Petites empreses
 S1 Primari
 S2 Energia, gas, aigua i reciclatge
 S3 Indústries extractives no energètiques
 S4 Indústria alimentària
 S5 Indústria tèxtil, cuir i confecció
 S6 Cautxú, fusta i altres indústries
 S7 Indústria del paper i arts gràfiques
 S8 Indústries químiques
 S9 Metal·lúrgia, maquinària i material elèctric
 S10 Material de transport
 S11 Construcció
 S12 Comerç i reparacions
 S13 Hoteleria i restauració
 S14 Transport i comunicacions
 S15 Serveis financers, assegurances i lloguers
 S16 Altres serveis a les empreses
 S17 Altres serveis a les persones

 � Quartil 3 (Valor de l’indicador que deixa el 75% de les empreses per sota)

Mediana (Valor de l’indicador que deixa el 50% de les empreses per sota)
 � Quartil 1 (Valor de l’indicador que deixa el 25% de les empreses per sota)

10

30

50

70

90

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

1

2

3

4

5

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

1

2

3

4

5

6

7

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

Anuari de la Pime Catalana 2018

167

Mitjanes empreses

Ocupats: de 50 a 249 treballadors
Facturació: inferior a 50 milions d’euros
Valor de l’actiu: inferior a 43 milions d’euros

SECTORS D’ACTIVITAT Codi CCAE-2009 (2 dígits) Pàg.

Mitjanes empreses 169

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

Síntesi dels valors de dispersió de les ràtios per sectors 187

Definició Ràtios

Rendibilitat, marge i rotació
Rendibilitat financera: Resultat abans d’impostos / Patrimoni net
Palanquejament net: Rendibilitat financera – Rendibilitat econòmica
Rendibilitat econòmica: (Resultat abans d’impostos + despeses financeres) / Actiu
Marge: (Resultat abans d’impostos + despeses financeres) / Ingressos d’explotació
Rotació: Ingressos d’explotació / Actiu
Relatius al nombre d’ocupats
Valor afegit per ocupat: Valor afegit / Nombre de treballadors
Despeses de personal per ocupat: Despeses de personal / Nombre de treballadors
Ràtios sobre valor afegit brut
Costos laborals unitaris: Despeses de personal / Valor afegit
Productivitat de l’actiu: Valor afegit / Actiu d’explotació
Productivitat de l’immobilitzat: Valor afegit / Actiu no corrent d’explotació
Ràtios financeres
Endeutament: (Passiu no corrent + Passiu corrent) / Passiu
Liquiditat: Actiu corrent / Passiu corrent
Fons de maniobra: (Patrimoni net + Passiu no corrent) / Actiu no corrent

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

Anuari de la Pime Catalana 2018

169

Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 2.710 2.710
Nombre de treballadors per empresa 88,9 93,2 4,8

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 8.533,7 49,5 8.445,7 47,5 -1,0
 Immobilitzat intangible 1.224,7 7,1 765,8 4,3 -37,5
 Immobilitzat material i inversions immobiliàries 4.020,3 23,3 4.143,7 23,3 3,1
 Inversions financeres a llarg termini i altres actius no corrents 3.288,7 19,1 3.536,1 19,9 7,5
ACTIU CORRENT 8.712,8 50,5 9.318,7 52,5 7,0
 Existències 1.980,6 11,5 2.120,7 11,9 7,1
 Deutors 3.847,5 22,3 4.081,3 23,0 6,1
 Clients 3.558,8 20,6 3.763,8 21,2 5,8
 Altres deutors 288,7 1,7 317,4 1,8 10,0
 Inversions financeres a curt termini 1.543,2 8,9 1.668,1 9,4 8,1
 Efectiu i actius líquids 1.279,4 7,4 1.378,9 7,8 7,8
 Altres actius corrents 62,1 0,4 69,8 0,4 12,4
TOTAL ACTIU 17.246,5 100,0 17.764,4 100,0 3,0
PATRIMONI NET 8.196,7 47,5 8.485,1 47,8 3,5
 Capital 1.989,9 11,5 2.002,4 11,3 0,6
 Reserves, ajustaments, subvencions i altres 5.546,4 32,2 5.657,1 31,8 2,0
 Resultat de l'exercici 660,4 3,8 825,6 4,6 25,0
PASSIU NO CORRENT 2.923,0 16,9 2.799,7 15,8 -4,2
 Deutes a llarg termini 2.559,4 14,8 2.489,1 14,0 -2,7
 Altres passius no corrents 363,6 2,1 310,6 1,7 -14,6
PASSIU CORRENT 6.126,8 35,5 6.479,6 36,5 5,8
 Deutes a curt termini 2.633,0 15,3 2.809,4 15,8 6,7
 Creditors comercials i altres comptes a pagar 3.343,7 19,4 3.512,2 19,8 5,0
 Altres passius corrents 150,1 0,9 158,0 0,9 5,3
TOTAL PATRIMONI NET I PASSIU 17.2 46,5 100,0 17.764,4 100,0 3,0

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 18.263,5 100,0 19.353,7 100,0 6,0
 Import net de la xifra de negoci 17.722,8 97,0 18.771,3 97,0 5,9
 Altres ingressos d'explotació i variació d'existències 540,7 3,0 582,4 3,0 7,7
Consums d'explotació -10.374,1 56,8 -10.849,2 56,1 -4,6
Altres despeses d'explotació -3.067,8 16,8 -3.242,3 16,8 -5,7
VALOR AFEGIT 4.821,6 26,4 5.262,2 27,2 9,1
Despeses de personal -3.421,7 18,7 -3.651,5 18,9 -6,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 1.399,9 7,7 1.610,7 8,3 15,1
Amortitzacions de l'immobilitzat -488,8 2,7 -528,0 2,7 -8,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 911,1 5,0 1.082,7 5,6 18,8
Despeses financeres -162,0 0,9 -136,6 0,7 15,7
Ingressos financers 114,8 0,6 119,6 0,6 4,2
Altres partides financeres 2,0 0,0 -3,6 0,0 (ns)
RESULTAT FINANCER -45,1 0,2 -20,6 0,1 54,4
RESULTAT ABANS D'IMPOSTOS 866,0 4,7 1.062,1 5,5 22,6
Impost de beneficis -206,9 1,1 -236,4 1,2 -14,2
Altres resultats 1,4 0,0 -0,1 0,0 (ns)
RESULTAT DE L'EXERCICI 660,4 3,6 825,6 4,3 25,0
RECURSOS GENERATS 1.149,2 6,3 1.353,6 7,0 17,8

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt pimes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 12,52 18,5 2,77 3,33 11,13 25,03
Palanquejament net (%) 5,77 25,3 1,82 0,50 4,09 12,79
Rendibilitat econòmica (%) 6,75 13,2 0,95 2,23 5,37 10,68
Marge (%) 6,19 10,0 0,32 1,37 3,65 8,04
Rotació (voltes) 1,09 2,9 0,10 0,98 1,49 2,19
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 56,454 4,1 8,02 34,90 49,10 69,70
Despeses de personal per ocupat (milers d'euros) 39,175 1,8 4,00 28,71 37,24 46,90
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 69,39 -2,2 -3,24 61,24 78,31 91,55
Productivitat de l'actiu (%) 41,90 7,9 5,11 29,20 49,40 101,11
Productivitat de l'immobilitzat (%) 107,18 16,6 21,45 86,23 207,24 635,74
Ràtios financeres
Endeutament (%) 52,24 -0,5 4,21 36,25 57,09 75,64
Liquiditat 1,44 1,1 -0,19 1,06 1,47 2,26
Fons de maniobra 1,34 2,5 -0,07 1,05 1,57 3,13

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

Anuari de la Pime Catalana 2018

170

Primari Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 22 22
Nombre de treballadors per empresa 69,6 73,8 6,0

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 5.916,2 45,4 6.391,3 47,8 8,0
 Immobilitzat intangible 33,1 0,3 53,5 0,4 61,3
 Immobilitzat material i inversions immobiliàries 5.372,4 41,3 5.547,1 41,5 3,3
 Inversions financeres a llarg termini i altres actius no corrents 510,6 3,9 790,7 5,9 54,9
ACTIU CORRENT 7.102,0 54,6 6.973,5 52,2 -1,8
 Existències 3.043,5 23,4 3.216,3 24,1 5,7
 Deutors 2.941,4 22,6 2.962,4 22,2 0,7
 Clients 2.742,3 21,1 2.808,1 21,0 2,4
 Altres deutors 199,1 1,5 154,3 1,2 -22,5
 Inversions financeres a curt termini 375,2 2,9 171,5 1,3 -54,3
 Efectiu i actius líquids 715,9 5,5 559,7 4,2 -21,8
 Altres actius corrents 26,0 0,2 63,7 0,5 144,5
TOTAL ACTIU 13.018,2 100,0 13.364,9 100,0 2,7
PATRIMONI NET 4.500,1 34,6 5.051,4 37,8 12,2
 Capital 1.050,9 8,1 1.267,7 9,5 20,6
 Reserves, ajustaments, subvencions i altres 3.159,9 24,3 3.350,7 25,1 6,0
 Resultat de l'exercici 289,4 2,2 432,9 3,2 49,6
PASSIU NO CORRENT 2.484,3 19,1 2.462,7 18,4 -0,9
 Deutes a llarg termini 2.339,2 18,0 2.327,3 17,4 -0,5
 Altres passius no corrents 145,0 1,1 135,4 1,0 -6,6
PASSIU CORRENT 6.033,8 46,3 5.850,8 43,8 -3,0
 Deutes a curt termini 3.259,8 25,0 2.888,0 21,6 -11,4
 Creditors comercials i altres comptes a pagar 2.756,5 21,2 2.927,9 21,9 6,2
 Altres passius corrents 17,5 0,1 34,9 0,3 98,7
TOTAL PATRIMONI NET I PASSIU 13.0 18,2 100,0 13.364,9 100,0 2,7

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 15.429,6 100,0 16.467,6 100,0 6,7
 Import net de la xifra de negoci 14.871,5 96,4 15.742,5 95,6 5,9
 Altres ingressos d'explotació i variació d'existències 558,1 3,6 725,1 4,4 29,9
Consums d'explotació -10.321,4 66,9 -10.975,0 66,6 -6,3
Altres despeses d'explotació -2.016,3 13,1 -2.041,0 12,4 -1,2
VALOR AFEGIT 3.092,0 20,0 3.451,6 21,0 11,6
Despeses de personal -2.072,6 13,4 -2.283,5 13,9 -10,2
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 1.019,4 6,6 1.168,1 7,1 14,6
Amortitzacions de l'immobilitzat -509,4 3,3 -547,2 3,3 -7,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 510,0 3,3 620,9 3,8 21,8
Despeses financeres -168,9 1,1 -128,6 0,8 23,8
Ingressos financers 46,0 0,3 29,5 0,2 -36,0
Altres partides financeres -5,7 0,0 3,0 0,0 (ns)
RESULTAT FINANCER -128,5 0,8 -96,2 0,6 25,2
RESULTAT ABANS D'IMPOSTOS 381,4 2,5 524,7 3,2 37,6
Impost de beneficis -92,0 0,6 -91,8 0,6 0,2
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 289,4 1,9 432,9 2,6 49,6
RECURSOS GENERATS 798,8 5,2 980,1 6,0 22,7

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 10,39 22,6 -1,86 2,72 8,35 19,86
Palanquejament net (%) 5,50 29,4 0,15 0,73 3,27 12,58
Rendibilitat econòmica (%) 4,89 15,7 -2,01 1,52 3,42 5,66
Marge (%) 3,97 11,3 -1,66 1,00 3,41 5,96
Rotació (voltes) 1,23 4,0 0,01 0,72 1,12 1,49
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 46,759 5,3 0,77 33,34 42,06 66,83
Despeses de personal per ocupat (milers d'euros) 30,934 3,9 -3,59 23,28 28,62 35,82
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 66,16 -1,3 -8,92 45,06 63,70 83,64
Productivitat de l'actiu (%) 27,83 9,2 -15,87 16,11 22,06 40,14
Productivitat de l'immobilitzat (%) 61,63 7,7 -60,13 30,39 64,57 96,64
Ràtios financeres
Endeutament (%) 62,20 -4,9 11,78 46,10 65,79 81,44
Liquiditat 1,19 1,3 -0,52 1,06 1,43 2,48
Fons de maniobra 1,18 -0,4 -0,43 1,03 1,41 2,46

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

Anuari de la Pime Catalana 2018

171

Energia, gas, aigua i reciclatge Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 46 46
Nombre de treballadors per empresa 91,6 92,0 0,4

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 22.976,9 71,9 22.374,2 71,1 -2,6
 Immobilitzat intangible 7.415,7 23,2 6.947,9 22,1 -6,3
 Immobilitzat material i inversions immobiliàries 10.601,6 33,2 10.206,8 32,4 -3,7
 Inversions financeres a llarg termini i altres actius no corrents 4.959,6 15,5 5.219,4 16,6 5,2
ACTIU CORRENT 8.997,5 28,1 9.081,0 28,9 0,9
 Existències 480,1 1,5 496,8 1,6 3,5
 Deutors 4.283,2 13,4 4.345,8 13,8 1,5
 Clients 3.607,8 11,3 3.780,4 12,0 4,8
 Altres deutors 675,4 2,1 565,4 1,8 -16,3
 Inversions financeres a curt termini 2.049,8 6,4 2.091,8 6,6 2,0
 Efectiu i actius líquids 1.551,3 4,9 1.453,4 4,6 -6,3
 Altres actius corrents 633,1 2,0 693,2 2,2 9,5
TOTAL ACTIU 31.974,4 100,0 31.455,2 100,0 -1,6
PATRIMONI NET 13.521,6 42,3 13.209,0 42,0 -2,3
 Capital 4.593,7 14,4 4.658,1 14,8 1,4
 Reserves, ajustaments, subvencions i altres 8.511,4 26,6 7.485,2 23,8 -12,1
 Resultat de l'exercici 416,4 1,3 1.065,7 3,4 155,9
PASSIU NO CORRENT 11.139,8 34,8 10.986,9 34,9 -1,4
 Deutes a llarg termini 7.947,5 24,9 7.937,6 25,2 -0,1
 Altres passius no corrents 3.192,4 10,0 3.049,4 9,7 -4,5
PASSIU CORRENT 7.313,0 22,9 7.259,2 23,1 -0,7
 Deutes a curt termini 2.579,1 8,1 2.549,2 8,1 -1,2
 Creditors comercials i altres comptes a pagar 3.807,4 11,9 3.789,8 12,0 -0,5
 Altres passius corrents 926,6 2,9 920,2 2,9 -0,7
TOTAL PATRIMONI NET I PASSIU 31.9 74,4 100,0 31.455,2 100,0 -1,6

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 15.576,8 100,0 15.618,7 100,0 0,3
 Import net de la xifra de negoci 14.877,1 95,5 14.709,3 94,2 -1,1
 Altres ingressos d'explotació i variació d'existències 699,7 4,5 909,4 5,8 30,0
Consums d'explotació -6.343,9 40,7 -6.085,9 39,0 4,1
Altres despeses d'explotació -3.339,3 21,4 -3.238,4 20,7 3,0
VALOR AFEGIT 5.893,6 37,8 6.294,3 40,3 6,8
Despeses de personal -3.501,7 22,5 -3.585,9 23,0 -2,4
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 2.391,9 15,4 2.708,4 17,3 13,2
Amortitzacions de l'immobilitzat -1.424,7 9,1 -1.505,8 9,6 -5,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 967,2 6,2 1.202,6 7,7 24,3
Despeses financeres -483,2 3,1 -415,3 2,7 14,0
Ingressos financers 85,7 0,6 444,8 2,8 419,1
Altres partides financeres 15,3 0,1 76,5 0,5 399,1
RESULTAT FINANCER -382,2 2,5 106,0 0,7 (ns)
RESULTAT ABANS D'IMPOSTOS 585,0 3,8 1.308,6 8,4 123,7
Impost de beneficis -168,7 1,1 -242,8 1,6 -44,0
Altres resultats 0,1 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 416,4 2,7 1.065,7 6,8 155,9
RECURSOS GENERATS 1.841,1 11,8 2.571,6 16,5 39,7

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 9,91 129,0 -2,34 3,04 10,32 19,29
Palanquejament net (%) 4,43 349,1 -0,93 0,27 3,46 12,03
Rendibilitat econòmica (%) 5,48 64,1 -1,41 1,69 4,75 7,87
Marge (%) 11,04 61,0 5,41 2,06 4,43 12,37
Rotació (voltes) 0,50 1,9 -0,73 0,43 0,82 1,54
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 68,449 6,4 22,46 37,12 48,82 79,89
Despeses de personal per ocupat (milers d'euros) 38,996 2,0 4,47 34,05 36,83 46,89
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 56,97 -4,1 -18,11 52,17 65,36 90,81
Productivitat de l'actiu (%) 26,07 10,4 -17,63 18,66 31,67 84,31
Productivitat de l'immobilitzat (%) 36,69 12,2 -85,07 28,70 53,98 438,97
Ràtios financeres
Endeutament (%) 58,01 0,5 7,58 39,98 62,52 81,20
Liquiditat 1,25 1,7 -0,46 1,03 1,37 1,71
Fons de maniobra 1,08 0,8 -0,52 1,01 1,17 2,21

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

Anuari de la Pime Catalana 2018

172

Indústries extractives no energètiques Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 32 32
Nombre de treballadors per empresa 78,5 80,1 2,1

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 11.674,4 52,3 11.515,4 50,0 -1,4
 Immobilitzat intangible 626,8 2,8 531,7 2,3 -15,2
 Immobilitzat material i inversions immobiliàries 6.824,2 30,6 6.784,4 29,4 -0,6
 Inversions financeres a llarg termini i altres actius no corrents 4.223,5 18,9 4.199,3 18,2 -0,6
ACTIU CORRENT 10.635,9 47,7 11.522,5 50,0 8,3
 Existències 3.136,0 14,1 3.268,0 14,2 4,2
 Deutors 4.624,2 20,7 4.782,2 20,8 3,4
 Clients 4.399,2 19,7 4.573,3 19,9 4,0
 Altres deutors 225,0 1,0 208,9 0,9 -7,2
 Inversions financeres a curt termini 2.064,7 9,3 2.574,8 11,2 24,7
 Efectiu i actius líquids 770,3 3,5 847,4 3,7 10,0
 Altres actius corrents 40,8 0,2 50,2 0,2 23,1
TOTAL ACTIU 22.310,4 100,0 23.037,9 100,0 3,3
PATRIMONI NET 11.433,1 51,2 11.951,9 51,9 4,5
 Capital 2.828,9 12,7 2.845,3 12,4 0,6
 Reserves, ajustaments, subvencions i altres 8.109,4 36,3 8.509,0 36,9 4,9
 Resultat de l'exercici 494,7 2,2 597,6 2,6 20,8
PASSIU NO CORRENT 3.911,4 17,5 3.714,8 16,1 -5,0
 Deutes a llarg termini 3.432,8 15,4 3.205,6 13,9 -6,6
 Altres passius no corrents 478,6 2,1 509,2 2,2 6,4
PASSIU CORRENT 6.965,9 31,2 7.371,2 32,0 5,8
 Deutes a curt termini 2.949,3 13,2 3.630,0 15,8 23,1
 Creditors comercials i altres comptes a pagar 3.994,5 17,9 3.709,0 16,1 -7,1
 Altres passius corrents 22,0 0,1 32,3 0,1 46,4
TOTAL PATRIMONI NET I PASSIU 22.3 10,4 100,0 23.037,9 100,0 3,3

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 18.315,7 100,0 18.926,8 100,0 3,3
 Import net de la xifra de negoci 17.993,5 98,2 18.653,4 98,6 3,7
 Altres ingressos d'explotació i variació d'existències 322,2 1,8 273,4 1,4 -15,1
Consums d'explotació -8.181,7 44,7 -8.469,7 44,7 -3,5
Altres despeses d'explotació -4.932,8 26,9 -4.932,3 26,1 0,0
VALOR AFEGIT 5.201,2 28,4 5.524,8 29,2 6,2
Despeses de personal -3.501,2 19,1 -3.581,2 18,9 -2,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 1.700,0 9,3 1.943,7 10,3 14,3
Amortitzacions de l'immobilitzat -834,3 4,6 -832,0 4,4 0,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 865,7 4,7 1.111,7 5,9 28,4
Despeses financeres -234,8 1,3 -205,9 1,1 12,3
Ingressos financers 79,5 0,4 96,8 0,5 21,7
Altres partides financeres 10,5 0,1 -62,0 0,3 (ns)
RESULTAT FINANCER -144,8 0,8 -171,2 0,9 -18,2
RESULTAT ABANS D'IMPOSTOS 721,0 3,9 940,6 5,0 30,5
Impost de beneficis -226,3 1,2 -343,0 1,8 -51,5
Altres resultats 0,0 0,0 0,0 0,0 0,0
RESULTAT DE L'EXERCICI 494,7 2,7 597,6 3,2 20,8
RECURSOS GENERATS 1.329,0 7,3 1.429,6 7,6 7,6

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 7,87 24,8 -4,38 2,32 5,00 14,22
Palanquejament net (%) 2,89 43,1 -2,46 0,14 1,25 5,34
Rendibilitat econòmica (%) 4,98 16,2 -1,92 1,79 3,87 6,26
Marge (%) 6,06 16,1 0,43 2,34 3,90 6,64
Rotació (voltes) 0,82 0,1 -0,40 0,73 1,00 1,23
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 68,953 4,1 22,96 50,89 65,58 72,72
Despeses de personal per ocupat (milers d'euros) 44,695 0,2 10,17 37,09 43,48 52,80
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 64,82 -3,7 -10,26 59,41 69,99 81,74
Productivitat de l'actiu (%) 33,97 4,6 -9,73 24,65 28,95 50,12
Productivitat de l'immobilitzat (%) 75,52 8,2 -46,24 46,56 74,90 119,36
Ràtios financeres
Endeutament (%) 48,12 -1,3 -2,31 34,41 53,59 65,49
Liquiditat 1,56 2,4 -0,15 1,07 1,80 2,20
Fons de maniobra 1,36 3,5 -0,24 1,11 1,41 1,90

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

Anuari de la Pime Catalana 2018

173

Indústria alimentària Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 150 150
Nombre de treballadors per empresa 84,9 88,1 3,7

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 8.031,3 46,9 8.619,4 46,5 7,3
 Immobilitzat intangible 400,2 2,3 484,8 2,6 21,1
 Immobilitzat material i inversions immobiliàries 6.246,6 36,5 6.650,6 35,9 6,5
 Inversions financeres a llarg termini i altres actius no corrents 1.384,4 8,1 1.484,0 8,0 7,2
ACTIU CORRENT 9.076,7 53,1 9.910,9 53,5 9,2
 Existències 2.683,4 15,7 2.739,6 14,8 2,1
 Deutors 4.163,7 24,3 4.485,0 24,2 7,7
 Clients 3.857,0 22,5 4.131,3 22,3 7,1
 Altres deutors 306,7 1,8 353,7 1,9 15,3
 Inversions financeres a curt termini 1.092,7 6,4 1.040,6 5,6 -4,8
 Efectiu i actius líquids 1.100,9 6,4 1.603,5 8,7 45,7
 Altres actius corrents 35,9 0,2 42,1 0,2 17,3
TOTAL ACTIU 17.107,9 100,0 18.530,3 100,0 8,3
PATRIMONI NET 8.103,3 47,4 9.021,2 48,7 11,3
 Capital 1.932,4 11,3 1.995,6 10,8 3,3
 Reserves, ajustaments, subvencions i altres 5.525,8 32,3 6.194,7 33,4 12,1
 Resultat de l'exercici 645,1 3,8 830,9 4,5 28,8
PASSIU NO CORRENT 2.743,7 16,0 2.687,9 14,5 -2,0
 Deutes a llarg termini 2.520,4 14,7 2.465,6 13,3 -2,2
 Altres passius no corrents 223,3 1,3 222,2 1,2 -0,5
PASSIU CORRENT 6.261,0 36,6 6.821,3 36,8 8,9
 Deutes a curt termini 2.387,1 14,0 2.666,3 14,4 11,7
 Creditors comercials i altres comptes a pagar 3.835,7 22,4 4.109,7 22,2 7,1
 Altres passius corrents 38,2 0,2 45,3 0,2 18,5
TOTAL PATRIMONI NET I PASSIU 17.1 07,9 100,0 18.530,3 100,0 8,3

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 25.171,4 100,0 26.096,7 100,0 3,7
 Import net de la xifra de negoci 24.846,7 98,7 25.806,3 98,9 3,9
 Altres ingressos d'explotació i variació d'existències 324,7 1,3 290,4 1,1 -10,6
Consums d'explotació -16.595,6 65,9 -16.806,2 64,4 -1,3
Altres despeses d'explotació -4.025,6 16,0 -4.329,8 16,6 -7,6
VALOR AFEGIT 4.550,2 18,1 4.960,7 19,0 9,0
Despeses de personal -2.827,4 11,2 -2.978,7 11,4 -5,4
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 1.722,9 6,8 1.982,0 7,6 15,0
Amortitzacions de l'immobilitzat -727,7 2,9 -807,9 3,1 -11,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 995,1 4,0 1.174,1 4,5 18,0
Despeses financeres -157,2 0,6 -135,3 0,5 13,9
Ingressos financers 42,2 0,2 58,0 0,2 37,4
Altres partides financeres -10,3 0,0 -7,8 0,0 24,3
RESULTAT FINANCER -125,3 0,5 -85,1 0,3 32,1
RESULTAT ABANS D'IMPOSTOS 869,8 3,5 1.088,9 4,2 25,2
Impost de beneficis -216,7 0,9 -256,6 1,0 -18,4
Altres resultats -8,0 0,0 -1,3 0,0 83,3
RESULTAT DE L'EXERCICI 645,1 2,6 830,9 3,2 28,8
RECURSOS GENERATS 1.372,8 5,5 1.638,8 6,3 19,4

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 12,07 12,5 -0,18 2,24 7,11 18,60
Palanquejament net (%) 5,46 15,5 0,11 0,27 2,43 7,62
Rendibilitat econòmica (%) 6,61 10,1 -0,29 2,03 4,00 9,54
Marge (%) 4,69 15,0 -0,94 1,29 3,58 6,86
Rotació (voltes) 1,41 -4,3 0,18 0,97 1,35 2,05
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 56,333 5,2 10,34 35,10 51,23 75,52
Despeses de personal per ocupat (milers d'euros) 33,826 1,6 -0,70 25,95 31,12 38,20
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 60,05 -3,4 -15,03 50,69 66,04 81,29
Productivitat de l'actiu (%) 30,99 -0,3 -12,71 22,46 34,41 51,02
Productivitat de l'immobilitzat (%) 69,52 1,6 -52,24 47,48 89,43 179,07
Ràtios financeres
Endeutament (%) 51,32 -2,5 0,89 36,32 55,47 72,06
Liquiditat 1,45 0,2 -0,26 0,95 1,28 2,03
Fons de maniobra 1,36 0,6 -0,24 0,97 1,25 1,89

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

Anuari de la Pime Catalana 2018

174

Indústria tèxtil, cuir i confecció Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 63 63
Nombre de treballadors per empresa 84,7 86,2 1,8

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 4.407,9 30,4 4.473,2 28,8 1,5
 Immobilitzat intangible 121,0 0,8 97,5 0,6 -19,4
 Immobilitzat material i inversions immobiliàries 2.805,3 19,4 3.058,5 19,7 9,0
 Inversions financeres a llarg termini i altres actius no corrents 1.481,6 10,2 1.317,2 8,5 -11,1
ACTIU CORRENT 10.075,1 69,6 11.034,6 71,2 9,5
 Existències 3.387,5 23,4 3.478,6 22,4 2,7
 Deutors 4.214,5 29,1 4.466,2 28,8 6,0
 Clients 3.971,2 27,4 4.231,0 27,3 6,5
 Altres deutors 243,3 1,7 235,2 1,5 -3,3
 Inversions financeres a curt termini 1.032,0 7,1 1.491,1 9,6 44,5
 Efectiu i actius líquids 1.403,2 9,7 1.558,9 10,1 11,1
 Altres actius corrents 37,9 0,3 39,8 0,3 4,9
TOTAL ACTIU 14.483,0 100,0 15.507,8 100,0 7,1
PATRIMONI NET 8.376,5 57,8 9.032,9 58,2 7,8
 Capital 1.266,1 8,7 1.270,3 8,2 0,3
 Reserves, ajustaments, subvencions i altres 6.237,0 43,1 6.562,5 42,3 5,2
 Resultat de l'exercici 873,4 6,0 1.200,1 7,7 37,4
PASSIU NO CORRENT 1.080,7 7,5 1.245,9 8,0 15,3
 Deutes a llarg termini 981,7 6,8 1.139,2 7,3 16,0
 Altres passius no corrents 99,1 0,7 106,7 0,7 7,8
PASSIU CORRENT 5.025,8 34,7 5.229,1 33,7 4,0
 Deutes a curt termini 2.080,9 14,4 2.165,1 14,0 4,0
 Creditors comercials i altres comptes a pagar 2.893,2 20,0 3.023,3 19,5 4,5
 Altres passius corrents 51,8 0,4 40,6 0,3 -21,5
TOTAL PATRIMONI NET I PASSIU 14.4 83,0 100,0 15.507,8 100,0 7,1

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 20.439,5 100,0 21.649,5 100,0 5,9
 Import net de la xifra de negoci 19.970,4 97,7 21.415,8 98,9 7,2
 Altres ingressos d'explotació i variació d'existències 469,1 2,3 233,7 1,1 -50,2
Consums d'explotació -12.885,2 63,0 -13.584,7 62,7 -5,4
Altres despeses d'explotació -2.772,6 13,6 -2.824,5 13,0 -1,9
VALOR AFEGIT 4.781,7 23,4 5.240,3 24,2 9,6
Despeses de personal -3.123,6 15,3 -3.264,3 15,1 -4,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 1.658,2 8,1 1.976,0 9,1 19,2
Amortitzacions de l'immobilitzat -411,0 2,0 -417,0 1,9 -1,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 1.247,1 6,1 1.559,1 7,2 25,0
Despeses financeres -93,5 0,5 -78,1 0,4 16,5
Ingressos financers 46,2 0,2 55,8 0,3 20,9
Altres partides financeres -13,7 0,1 -11,1 0,1 18,7
RESULTAT FINANCER -61,0 0,3 -33,4 0,2 45,3
RESULTAT ABANS D'IMPOSTOS 1.186,1 5,8 1.525,7 7,0 28,6
Impost de beneficis -312,6 1,5 -325,6 1,5 -4,2
Altres resultats 0,0 0,0 0,1 0,0 (ns)
RESULTAT DE L'EXERCICI 873,4 4,3 1.200,1 5,5 37,4
RECURSOS GENERATS 1.284,5 6,3 1.617,1 7,5 25,9

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 16,89 19,3 4,64 3,05 10,95 20,25
Palanquejament net (%) 6,55 23,0 1,20 0,47 2,58 8,76
Rendibilitat econòmica (%) 10,34 17,1 3,45 2,62 7,25 11,82
Marge (%) 7,41 18,3 1,78 2,12 4,28 8,57
Rotació (voltes) 1,40 -1,1 0,17 1,01 1,32 1,81
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 60,777 7,6 14,79 41,18 53,98 70,12
Despeses de personal per ocupat (milers d'euros) 37,859 2,6 3,33 29,82 35,54 41,86
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 62,29 -4,6 -12,79 56,72 68,72 79,49
Productivitat de l'actiu (%) 41,26 3,3 -2,43 28,56 36,11 56,57
Productivitat de l'immobilitzat (%) 166,04 1,6 44,29 103,86 221,21 588,30
Ràtios financeres
Endeutament (%) 41,75 -1,0 -8,68 23,67 37,27 54,47
Liquiditat 2,11 5,3 0,40 1,41 2,18 3,65
Fons de maniobra 2,30 7,1 0,69 1,49 2,24 4,17

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

Anuari de la Pime Catalana 2018

175

Cautxú, fusta i altres indústries Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 99 99
Nombre de treballadors per empresa 93,3 96,8 3,8

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 7.679,2 40,2 7.578,6 39,0 -1,3
 Immobilitzat intangible 868,7 4,6 563,1 2,9 -35,2
 Immobilitzat material i inversions immobiliàries 4.742,5 24,9 4.977,5 25,6 5,0
 Inversions financeres a llarg termini i altres actius no corrents 2.068,0 10,8 2.038,1 10,5 -1,4
ACTIU CORRENT 11.405,1 59,8 11.834,3 61,0 3,8
 Existències 3.721,0 19,5 4.037,4 20,8 8,5
 Deutors 5.373,8 28,2 5.526,4 28,5 2,8
 Clients 5.119,2 26,8 5.247,5 27,0 2,5
 Altres deutors 254,6 1,3 278,9 1,4 9,5
 Inversions financeres a curt termini 935,3 4,9 909,6 4,7 -2,7
 Efectiu i actius líquids 1.332,2 7,0 1.307,6 6,7 -1,8
 Altres actius corrents 42,8 0,2 53,4 0,3 24,8
TOTAL ACTIU 19.084,3 100,0 19.413,0 100,0 1,7
PATRIMONI NET 10.192,2 53,4 10.622,6 54,7 4,2
 Capital 2.227,5 11,7 2.257,7 11,6 1,4
 Reserves, ajustaments, subvencions i altres 6.803,9 35,7 6.997,7 36,0 2,8
 Resultat de l'exercici 1.160,8 6,1 1.367,3 7,0 17,8
PASSIU NO CORRENT 2.348,4 12,3 2.158,3 11,1 -8,1
 Deutes a llarg termini 2.170,8 11,4 1.987,7 10,2 -8,4
 Altres passius no corrents 177,5 0,9 170,6 0,9 -3,9
PASSIU CORRENT 6.543,7 34,3 6.632,0 34,2 1,3
 Deutes a curt termini 2.160,4 11,3 2.194,7 11,3 1,6
 Creditors comercials i altres comptes a pagar 4.305,9 22,6 4.353,5 22,4 1,1
 Altres passius corrents 77,5 0,4 83,8 0,4 8,2
TOTAL PATRIMONI NET I PASSIU 19.0 84,3 100,0 19.413,0 100,0 1,7

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 25.386,6 100,0 26.100,1 100,0 2,8
 Import net de la xifra de negoci 24.955,2 98,3 25.641,4 98,2 2,7
 Altres ingressos d'explotació i variació d'existències 431,4 1,7 458,7 1,8 6,3
Consums d'explotació -14.867,6 58,6 -14.962,8 57,3 -0,6
Altres despeses d'explotació -4.230,5 16,7 -4.376,7 16,8 -3,5
VALOR AFEGIT 6.288,4 24,8 6.760,6 25,9 7,5
Despeses de personal -3.956,9 15,6 -4.132,3 15,8 -4,4
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 2.331,5 9,2 2.628,3 10,1 12,7
Amortitzacions de l'immobilitzat -718,6 2,8 -816,4 3,1 -13,6
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 1.612,9 6,4 1.811,9 6,9 12,3
Despeses financeres -172,6 0,7 -146,1 0,6 15,3
Ingressos financers 54,5 0,2 58,8 0,2 7,7
Altres partides financeres 1,0 0,0 3,6 0,0 252,5
RESULTAT FINANCER -117,0 0,5 -83,7 0,3 28,4
RESULTAT ABANS D'IMPOSTOS 1.495,9 5,9 1.728,1 6,6 15,5
Impost de beneficis -334,9 1,3 -360,8 1,4 -7,7
Altres resultats -0,2 0,0 0,0 0,0 88,2
RESULTAT DE L'EXERCICI 1.160,8 4,6 1.367,3 5,2 17,8
RECURSOS GENERATS 1.879,4 7,4 2.183,7 8,4 16,2

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 16,27 10,8 4,02 3,55 11,18 24,13
Palanquejament net (%) 6,61 11,5 1,26 0,43 4,44 9,17
Rendibilitat econòmica (%) 9,65 10,4 2,76 3,01 6,39 13,31
Marge (%) 7,18 9,3 1,55 2,25 5,10 8,84
Rotació (voltes) 1,34 1,1 0,12 1,08 1,41 1,80
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 69,864 3,6 23,87 45,34 62,25 83,23
Despeses de personal per ocupat (milers d'euros) 42,703 0,6 8,17 34,91 40,60 47,48
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 61,12 -2,9 -13,95 53,52 71,33 78,69
Productivitat de l'actiu (%) 41,06 5,0 -2,64 30,01 42,39 55,89
Productivitat de l'immobilitzat (%) 122,02 8,9 0,26 79,60 145,82 251,24
Ràtios financeres
Endeutament (%) 45,28 -2,8 -5,15 33,18 48,42 65,17
Liquiditat 1,78 2,4 0,07 1,16 1,74 2,24
Fons de maniobra 1,69 3,3 0,08 1,17 1,56 2,39

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

Anuari de la Pime Catalana 2018

176

Indústria del paper i arts gràfiques Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 71 71
Nombre de treballadors per empresa 84,4 86,1 2,0

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 8.537,8 49,8 8.455,0 49,4 -1,0
 Immobilitzat intangible 347,3 2,0 285,0 1,7 -17,9
 Immobilitzat material i inversions immobiliàries 6.334,2 36,9 6.773,0 39,6 6,9
 Inversions financeres a llarg termini i altres actius no corrents 1.856,4 10,8 1.397,0 8,2 -24,7
ACTIU CORRENT 8.608,0 50,2 8.643,6 50,6 0,4
 Existències 2.271,9 13,3 2.427,8 14,2 6,9
 Deutors 4.585,7 26,7 4.518,7 26,4 -1,5
 Clients 4.453,6 26,0 4.332,7 25,3 -2,7
 Altres deutors 132,1 0,8 186,0 1,1 40,8
 Inversions financeres a curt termini 778,5 4,5 697,6 4,1 -10,4
 Efectiu i actius líquids 939,3 5,5 967,8 5,7 3,0
 Altres actius corrents 32,7 0,2 31,8 0,2 -2,6
TOTAL ACTIU 17.145,9 100,0 17.098,7 100,0 -0,3
PATRIMONI NET 8.468,3 49,4 8.364,4 48,9 -1,2
 Capital 1.877,2 10,9 1.816,7 10,6 -3,2
 Reserves, ajustaments, subvencions i altres 6.374,2 37,2 6.226,0 36,4 -2,3
 Resultat de l'exercici 217,0 1,3 321,7 1,9 48,3
PASSIU NO CORRENT 2.840,2 16,6 2.970,9 17,4 4,6
 Deutes a llarg termini 2.647,8 15,4 2.791,6 16,3 5,4
 Altres passius no corrents 192,4 1,1 179,3 1,0 -6,8
PASSIU CORRENT 5.837,4 34,0 5.763,4 33,7 -1,3
 Deutes a curt termini 2.321,1 13,5 2.349,6 13,7 1,2
 Creditors comercials i altres comptes a pagar 3.469,6 20,2 3.374,3 19,7 -2,7
 Altres passius corrents 46,7 0,3 39,4 0,2 -15,6
TOTAL PATRIMONI NET I PASSIU 17.1 45,9 100,0 17.098,7 100,0 -0,3

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 19.229,6 100,0 19.408,2 100,0 0,9
 Import net de la xifra de negoci 18.895,4 98,3 19.062,3 98,2 0,9
 Altres ingressos d'explotació i variació d'existències 334,2 1,7 345,9 1,8 3,5
Consums d'explotació -10.953,8 57,0 -10.912,2 56,2 0,4
Altres despeses d'explotació -3.560,5 18,5 -3.513,6 18,1 1,3
VALOR AFEGIT 4.715,3 24,5 4.982,3 25,7 5,7
Despeses de personal -3.415,7 17,8 -3.527,7 18,2 -3,3
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 1.299,6 6,8 1.454,6 7,5 11,9
Amortitzacions de l'immobilitzat -898,9 4,7 -869,3 4,5 3,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 400,7 2,1 585,3 3,0 46,1
Despeses financeres -160,3 0,8 -140,4 0,7 12,4
Ingressos financers 40,2 0,2 34,6 0,2 -13,8
Altres partides financeres 34,7 0,2 -28,9 0,1 (ns)
RESULTAT FINANCER -85,4 0,4 -134,7 0,7 -57,6
RESULTAT ABANS D'IMPOSTOS 315,3 1,6 450,6 2,3 42,9
Impost de beneficis -81,6 0,4 -122,0 0,6 -49,4
Altres resultats -16,6 0,1 -6,9 0,0 58,3
RESULTAT DE L'EXERCICI 217,0 1,1 321,7 1,7 48,3
RECURSOS GENERATS 1.115,9 5,8 1.191,0 6,1 6,7

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 5,39 44,7 -6,86 2,44 6,17 8,87
Palanquejament net (%) 1,93 103,4 -3,42 0,02 1,70 3,74
Rendibilitat econòmica (%) 3,46 24,6 -3,44 1,35 3,45 4,95
Marge (%) 3,05 23,1 -2,58 1,14 2,87 4,86
Rotació (voltes) 1,14 1,2 -0,09 0,98 1,21 1,44
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 57,877 3,6 11,89 41,93 51,63 66,68
Despeses de personal per ocupat (milers d'euros) 40,980 1,3 6,45 33,91 39,02 46,05
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 70,80 -2,3 -4,27 65,62 75,56 84,38
Productivitat de l'actiu (%) 33,21 2,2 -10,49 28,77 36,20 48,03
Productivitat de l'immobilitzat (%) 70,59 0,0 -51,17 60,92 97,08 149,21
Ràtios financeres
Endeutament (%) 51,08 0,9 0,65 31,96 56,01 70,72
Liquiditat 1,50 1,7 -0,21 1,00 1,30 2,56
Fons de maniobra 1,34 1,2 -0,26 1,00 1,28 1,88

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

Anuari de la Pime Catalana 2018

177

Indústries químiques Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 130 130
Nombre de treballadors per empresa 90,4 94,5 4,5

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 11.593,2 44,9 11.796,4 43,2 1,8
 Immobilitzat intangible 1.525,2 5,9 1.319,9 4,8 -13,5
 Immobilitzat material i inversions immobiliàries 6.530,0 25,3 6.730,4 24,7 3,1
 Inversions financeres a llarg termini i altres actius no corrents 3.537,9 13,7 3.746,1 13,7 5,9
ACTIU CORRENT 14.210,3 55,1 15.480,7 56,8 8,9
 Existències 3.770,7 14,6 3.918,5 14,4 3,9
 Deutors 6.154,5 23,9 6.619,4 24,3 7,6
 Clients 5.840,9 22,6 6.229,4 22,8 6,7
 Altres deutors 313,6 1,2 390,0 1,4 24,4
 Inversions financeres a curt termini 2.160,1 8,4 2.229,4 8,2 3,2
 Efectiu i actius líquids 2.080,4 8,1 2.615,3 9,6 25,7
 Altres actius corrents 44,6 0,2 98,1 0,4 119,8
TOTAL ACTIU 25.803,5 100,0 27.277,1 100,0 5,7
PATRIMONI NET 14.490,4 56,2 15.744,3 57,7 8,7
 Capital 2.698,0 10,5 2.707,0 9,9 0,3
 Reserves, ajustaments, subvencions i altres 10.037,0 38,9 10.883,0 39,9 8,4
 Resultat de l'exercici 1.755,5 6,8 2.154,2 7,9 22,7
PASSIU NO CORRENT 4.007,3 15,5 3.603,8 13,2 -10,1
 Deutes a llarg termini 3.709,0 14,4 3.294,8 12,1 -11,2
 Altres passius no corrents 298,3 1,2 309,0 1,1 3,6
PASSIU CORRENT 7.305,8 28,3 7.929,0 29,1 8,5
 Deutes a curt termini 2.353,8 9,1 2.735,0 10,0 16,2
 Creditors comercials i altres comptes a pagar 4.869,6 18,9 5.090,6 18,7 4,5
 Altres passius corrents 82,3 0,3 103,4 0,4 25,6
TOTAL PATRIMONI NET I PASSIU 25.8 03,5 100,0 27.277,1 100,0 5,7

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 27.189,8 100,0 28.879,8 100,0 6,2
 Import net de la xifra de negoci 26.480,9 97,4 28.350,2 98,2 7,1
 Altres ingressos d'explotació i variació d'existències 708,9 2,6 529,6 1,8 -25,3
Consums d'explotació -14.431,7 53,1 -15.059,8 52,1 -4,4
Altres despeses d'explotació -5.213,3 19,2 -5.432,4 18,8 -4,2
VALOR AFEGIT 7.544,9 27,7 8.387,6 29,0 11,2
Despeses de personal -4.604,2 16,9 -4.866,7 16,9 -5,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 2.940,7 10,8 3.520,9 12,2 19,7
Amortitzacions de l'immobilitzat -892,7 3,3 -981,1 3,4 -9,9
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 2.048,0 7,5 2.539,8 8,8 24,0
Despeses financeres -184,9 0,7 -161,0 0,6 13,0
Ingressos financers 232,8 0,9 169,6 0,6 -27,1
Altres partides financeres 60,2 0,2 52,3 0,2 -13,2
RESULTAT FINANCER 108,1 0,4 61,0 0,2 -43,6
RESULTAT ABANS D'IMPOSTOS 2.156,1 7,9 2.600,8 9,0 20,6
Impost de beneficis -463,0 1,7 -446,6 1,5 3,6
Altres resultats 62,4 0,2 0,0 0,0 -100,0
RESULTAT DE L'EXERCICI 1.755,5 6,5 2.154,2 7,5 22,7
RECURSOS GENERATS 2.648,2 9,7 3.135,4 10,9 18,4

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 16,52 11,0 4,27 5,64 13,97 24,44
Palanquejament net (%) 6,39 10,1 1,04 0,88 4,16 10,05
Rendibilitat econòmica (%) 10,12 11,6 3,23 3,87 8,14 14,26
Marge (%) 9,56 11,1 3,93 3,74 7,70 12,25
Rotació (voltes) 1,06 0,5 -0,17 0,81 1,14 1,58
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 88,794 6,4 42,80 61,53 84,35 105,87
Despeses de personal per ocupat (milers d'euros) 51,521 1,2 16,99 42,33 50,60 59,44
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 58,02 -4,9 -17,05 49,95 60,80 75,22
Productivitat de l'actiu (%) 39,38 4,9 -4,32 27,29 38,96 51,54
Productivitat de l'immobilitzat (%) 104,19 11,2 -17,57 78,03 109,92 231,25
Ràtios financeres
Endeutament (%) 42,28 -3,6 -8,15 26,64 41,35 62,39
Liquiditat 1,95 0,4 0,24 1,30 1,97 3,10
Fons de maniobra 1,64 2,8 0,04 1,21 1,72 2,96

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

Anuari de la Pime Catalana 2018

178

Metal·lúrgia, maquinària i material elèctric Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 230 230
Nombre de treballadors per empresa 88,3 90,7 2,6

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 5.864,7 33,4 6.011,8 33,5 2,5
 Immobilitzat intangible 658,6 3,8 609,0 3,4 -7,5
 Immobilitzat material i inversions immobiliàries 3.337,6 19,0 3.485,4 19,4 4,4
 Inversions financeres a llarg termini i altres actius no corrents 1.868,5 10,6 1.917,4 10,7 2,6
ACTIU CORRENT 11.682,0 66,6 11.912,7 66,5 2,0
 Existències 3.509,3 20,0 3.618,0 20,2 3,1
 Deutors 4.723,4 26,9 4.995,5 27,9 5,8
 Clients 4.498,7 25,6 4.743,8 26,5 5,4
 Altres deutors 224,7 1,3 251,7 1,4 12,0
 Inversions financeres a curt termini 1.870,3 10,7 1.661,0 9,3 -11,2
 Efectiu i actius líquids 1.520,4 8,7 1.580,8 8,8 4,0
 Altres actius corrents 58,6 0,3 57,5 0,3 -1,9
TOTAL ACTIU 17.546,8 100,0 17.924,5 100,0 2,2
PATRIMONI NET 8.367,7 47,7 8.730,5 48,7 4,3
 Capital 1.828,8 10,4 1.840,7 10,3 0,7
 Reserves, ajustaments, subvencions i altres 5.724,6 32,6 5.984,4 33,4 4,5
 Resultat de l'exercici 814,4 4,6 905,3 5,1 11,2
PASSIU NO CORRENT 2.772,4 15,8 2.639,3 14,7 -4,8
 Deutes a llarg termini 2.594,3 14,8 2.452,1 13,7 -5,5
 Altres passius no corrents 178,1 1,0 187,2 1,0 5,1
PASSIU CORRENT 6.406,6 36,5 6.554,8 36,6 2,3
 Deutes a curt termini 2.179,3 12,4 2.195,1 12,2 0,7
 Creditors comercials i altres comptes a pagar 4.100,3 23,4 4.231,8 23,6 3,2
 Altres passius corrents 127,0 0,7 127,9 0,7 0,7
TOTAL PATRIMONI NET I PASSIU 17.5 46,8 100,0 17.924,5 100,0 2,2

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 18.664,0 100,0 19.397,3 100,0 3,9
 Import net de la xifra de negoci 18.245,1 97,8 18.995,6 97,9 4,1
 Altres ingressos d'explotació i variació d'existències 418,9 2,2 401,7 2,1 -4,1
Consums d'explotació -10.670,1 57,2 -10.962,2 56,5 -2,7
Altres despeses d'explotació -2.662,9 14,3 -2.777,0 14,3 -4,3
VALOR AFEGIT 5.331,0 28,6 5.658,1 29,2 6,1
Despeses de personal -3.797,3 20,3 -3.966,1 20,4 -4,4
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 1.533,7 8,2 1.692,0 8,7 10,3
Amortitzacions de l'immobilitzat -468,1 2,5 -501,0 2,6 -7,0
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 1.065,6 5,7 1.191,0 6,1 11,8
Despeses financeres -169,0 0,9 -149,8 0,8 11,4
Ingressos financers 155,3 0,8 130,5 0,7 -16,0
Altres partides financeres 23,4 0,1 -7,7 0,0 (ns)
RESULTAT FINANCER 9,7 0,1 -26,9 0,1 (ns)
RESULTAT ABANS D'IMPOSTOS 1.075,2 5,8 1.164,0 6,0 8,3
Impost de beneficis -256,6 1,4 -259,2 1,3 -1,0
Altres resultats -4,2 0,0 0,5 0,0 (ns)
RESULTAT DE L'EXERCICI 814,4 4,4 905,3 4,7 11,2
RECURSOS GENERATS 1.282,5 6,9 1.406,3 7,2 9,7

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 13,33 3,8 1,09 3,17 10,39 21,98
Palanquejament net (%) 6,00 4,2 0,65 0,44 3,09 9,55
Rendibilitat econòmica (%) 7,33 3,4 0,44 2,49 5,37 11,01
Marge (%) 6,77 1,6 1,14 2,06 4,46 9,14
Rotació (voltes) 1,08 1,7 -0,14 0,87 1,25 1,64
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 62,412 3,4 16,42 44,16 56,65 69,24
Despeses de personal per ocupat (milers d'euros) 43,749 1,8 9,22 36,97 41,56 48,02
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 70,10 -1,6 -4,98 61,86 76,65 88,55
Productivitat de l'actiu (%) 39,44 2,2 -4,26 30,49 42,15 58,89
Productivitat de l'immobilitzat (%) 138,19 3,6 16,43 100,15 236,91 477,70
Ràtios financeres
Endeutament (%) 51,29 -1,9 0,87 30,74 53,42 70,38
Liquiditat 1,82 -0,3 0,11 1,29 1,85 2,96
Fons de maniobra 1,89 -0,4 0,29 1,38 2,24 4,06

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

Anuari de la Pime Catalana 2018

179

Material de transport Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 46 46
Nombre de treballadors per empresa 110,8 113,4 2,4

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 7.379,6 40,1 6.837,4 37,1 -7,3
 Immobilitzat intangible 709,7 3,9 795,3 4,3 12,1
 Immobilitzat material i inversions immobiliàries 4.214,1 22,9 4.341,0 23,6 3,0
 Inversions financeres a llarg termini i altres actius no corrents 2.455,8 13,3 1.701,0 9,2 -30,7
ACTIU CORRENT 11.030,5 59,9 11.575,4 62,9 4,9
 Existències 2.764,5 15,0 3.281,8 17,8 18,7
 Deutors 5.382,4 29,2 5.350,1 29,1 -0,6
 Clients 5.024,5 27,3 4.959,0 26,9 -1,3
 Altres deutors 357,9 1,9 391,0 2,1 9,2
 Inversions financeres a curt termini 1.793,7 9,7 1.618,7 8,8 -9,8
 Efectiu i actius líquids 1.003,9 5,5 1.229,0 6,7 22,4
 Altres actius corrents 86,0 0,5 96,0 0,5 11,5
TOTAL ACTIU 18.410,2 100,0 18.412,8 100,0 0,0
PATRIMONI NET 6.831,6 37,1 6.334,4 34,4 -7,3
 Capital 2.218,6 12,1 2.193,3 11,9 -1,1
 Reserves, ajustaments, subvencions i altres 4.312,8 23,4 4.196,1 22,8 -2,7
 Resultat de l'exercici 300,1 1,6 -55,0 -0,3 (ns)
PASSIU NO CORRENT 2.896,8 15,7 2.946,7 16,0 1,7
 Deutes a llarg termini 2.539,3 13,8 2.679,3 14,6 5,5
 Altres passius no corrents 357,5 1,9 267,3 1,5 -25,2
PASSIU CORRENT 8.681,8 47,2 9.131,8 49,6 5,2
 Deutes a curt termini 2.833,3 15,4 2.732,2 14,8 -3,6
 Creditors comercials i altres comptes a pagar 5.466,5 29,7 5.703,8 31,0 4,3
 Altres passius corrents 382,0 2,1 695,8 3,8 82,2
TOTAL PATRIMONI NET I PASSIU 18.4 10,2 100,0 18.412,8 100,0 0,0

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 28.895,3 100,0 29.144,3 100,0 0,9
 Import net de la xifra de negoci 28.175,7 97,5 27.986,1 96,0 -0,7
 Altres ingressos d'explotació i variació d'existències 719,6 2,5 1.158,2 4,0 61,0
Consums d'explotació -18.959,4 65,6 -18.500,5 63,5 2,4
Altres despeses d'explotació -3.963,3 13,7 -4.184,0 14,4 -5,6
VALOR AFEGIT 5.972,6 20,7 6.459,8 22,2 8,2
Despeses de personal -4.615,7 16,0 -4.686,6 16,1 -1,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 1.356,8 4,7 1.773,2 6,1 30,7
Amortitzacions de l'immobilitzat -723,8 2,5 -762,5 2,6 -5,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 633,0 2,2 1.010,7 3,5 59,7
Despeses financeres -159,2 0,6 -150,5 0,5 5,5
Ingressos financers 118,3 0,4 105,8 0,4 -10,6
Altres partides financeres -45,2 0,2 -859,2 2,9 (ns)
RESULTAT FINANCER -86,2 0,3 -903,9 3,1 -948,4
RESULTAT ABANS D'IMPOSTOS 546,8 1,9 106,8 0,4 -80,5
Impost de beneficis -246,7 0,9 -161,7 0,6 34,4
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 300,1 1,0 -55,0 0,2 (ns)
RECURSOS GENERATS 1.023,9 3,5 707,5 2,4 -30,9

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 1,69 -78,9 -10,56 1,22 8,51 25,19
Palanquejament net (%) 0,29 -93,1 -5,06 -0,93 2,98 12,61
Rendibilitat econòmica (%) 1,40 -63,6 -5,50 -0,58 5,38 9,37
Marge (%) 0,88 -63,9 -4,75 -0,23 2,98 5,75
Rotació (voltes) 1,58 0,8 0,36 1,18 1,68 2,07
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 56,947 5,6 10,96 40,26 51,26 65,48
Despeses de personal per ocupat (milers d'euros) 41,315 -0,8 6,79 35,85 40,98 46,36
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 72,55 -6,1 -2,53 63,74 79,05 93,41
Productivitat de l'actiu (%) 42,80 1,5 -0,90 31,27 45,78 56,08
Productivitat de l'immobilitzat (%) 125,77 3,7 4,01 87,47 141,58 283,54
Ràtios financeres
Endeutament (%) 65,60 4,3 15,17 40,39 56,91 73,09
Liquiditat 1,27 -0,2 -0,44 1,04 1,39 2,11
Fons de maniobra 1,36 3,0 -0,25 1,03 1,61 2,42

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

Anuari de la Pime Catalana 2018

180

Construcció Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 108 108
Nombre de treballadors per empresa 81,7 84,2 3,1

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 15.214,5 61,4 9.173,0 47,7 -39,7
 Immobilitzat intangible 10.515,9 42,5 161,2 0,8 -98,5
 Immobilitzat material i inversions immobiliàries 2.452,9 9,9 2.317,4 12,0 -5,5
 Inversions financeres a llarg termini i altres actius no corrents 2.245,8 9,1 6.694,4 34,8 198,1
ACTIU CORRENT 9.546,3 38,6 10.064,8 52,3 5,4
 Existències 1.550,8 6,3 1.566,2 8,1 1,0
 Deutors 4.874,7 19,7 5.302,9 27,6 8,8
 Clients 4.681,7 18,9 5.025,0 26,1 7,3
 Altres deutors 193,0 0,8 277,9 1,4 44,0
 Inversions financeres a curt termini 1.401,1 5,7 1.247,4 6,5 -11,0
 Efectiu i actius líquids 1.691,4 6,8 1.910,9 9,9 13,0
 Altres actius corrents 28,2 0,1 37,4 0,2 32,3
TOTAL ACTIU 24.760,8 100,0 19.237,8 100,0 -22,3
PATRIMONI NET 9.813,2 39,6 5.649,8 29,4 -42,4
 Capital 964,9 3,9 984,7 5,1 2,1
 Reserves, ajustaments, subvencions i altres 8.762,3 35,4 4.524,2 23,5 -48,4
 Resultat de l'exercici 86,0 0,3 140,9 0,7 63,8
PASSIU NO CORRENT 4.378,5 17,7 1.894,2 9,8 -56,7
 Deutes a llarg termini 2.378,2 9,6 1.644,2 8,5 -30,9
 Altres passius no corrents 2.000,3 8,1 250,1 1,3 -87,5
PASSIU CORRENT 10.569,2 42,7 11.693,7 60,8 10,6
 Deutes a curt termini 5.770,9 23,3 6.710,7 34,9 16,3
 Creditors comercials i altres comptes a pagar 4.642,2 18,7 4.865,4 25,3 4,8
 Altres passius corrents 156,1 0,6 117,6 0,6 -24,6
TOTAL PATRIMONI NET I PASSIU 24.7 60,8 100,0 19.237,8 100,0 -22,3

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 13.078,5 100,0 13.179,7 100,0 0,8
 Import net de la xifra de negoci 12.698,5 97,1 12.661,2 96,1 -0,3
 Altres ingressos d'explotació i variació d'existències 380,0 2,9 518,5 3,9 36,4
Consums d'explotació -7.483,6 57,2 -7.661,4 58,1 -2,4
Altres despeses d'explotació -1.668,0 12,8 -1.632,4 12,4 2,1
VALOR AFEGIT 3.926,9 30,0 3.886,0 29,5 -1,0
Despeses de personal -3.288,7 25,1 -3.437,7 26,1 -4,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 638,2 4,9 448,3 3,4 -29,8
Amortitzacions de l'immobilitzat -259,1 2,0 -274,0 2,1 -5,7
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 379,0 2,9 174,3 1,3 -54,0
Despeses financeres -291,1 2,2 -84,1 0,6 71,1
Ingressos financers 101,0 0,8 135,4 1,0 34,0
Altres partides financeres 9,6 0,1 -0,2 0,0 (ns)
RESULTAT FINANCER -180,5 1,4 51,1 0,4 (ns)
RESULTAT ABANS D'IMPOSTOS 198,5 1,5 225,3 1,7 13,5
Impost de beneficis -112,5 0,9 -84,4 0,6 24,9
Altres resultats 0,0 0,0 0,0 0,0 80,0
RESULTAT DE L'EXERCICI 86,0 0,7 140,9 1,1 63,8
RECURSOS GENERATS 345,1 2,6 414,9 3,1 20,2

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 3,99 97,1 -8,26 2,04 7,33 21,61
Palanquejament net (%) 2,38 5.114,0 -2,97 -0,04 2,50 11,36
Rendibilitat econòmica (%) 1,61 -18,7 -5,29 1,68 3,93 6,81
Marge (%) 2,35 -37,3 -3,28 1,36 2,67 5,49
Rotació (voltes) 0,69 29,7 -0,54 0,95 1,28 1,80
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 46,129 -4,0 0,14 34,47 48,00 57,42
Despeses de personal per ocupat (milers d'euros) 40,808 1,4 6,28 32,40 41,29 47,27
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 88,46 5,6 13,39 78,08 88,46 95,13
Productivitat de l'actiu (%) 34,40 85,0 -9,30 25,19 47,35 97,74
Productivitat de l'immobilitzat (%) 156,78 417,8 35,02 154,85 386,08 1.285,20
Ràtios financeres
Endeutament (%) 70,63 17,0 20,20 45,50 59,73 81,64
Liquiditat 0,86 -4,7 -0,85 1,14 1,58 2,17
Fons de maniobra 0,82 -11,8 -0,78 1,38 2,44 4,07

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

Anuari de la Pime Catalana 2018

181

Comerç i reparacions Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 665 665
Nombre de treballadors per empresa 77,3 81,2 5,0

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 4.182,4 27,2 4.344,1 26,3 3,9
 Immobilitzat intangible 406,5 2,6 419,1 2,5 3,1
 Immobilitzat material i inversions immobiliàries 2.166,4 14,1 2.248,5 13,6 3,8
 Inversions financeres a llarg termini i altres actius no corrents 1.609,5 10,5 1.676,4 10,2 4,2
ACTIU CORRENT 11.213,5 72,8 12.158,4 73,7 8,4
 Existències 3.407,1 22,1 3.764,7 22,8 10,5
 Deutors 4.703,9 30,6 5.019,9 30,4 6,7
 Clients 4.402,5 28,6 4.688,5 28,4 6,5
 Altres deutors 301,3 2,0 331,4 2,0 10,0
 Inversions financeres a curt termini 1.486,7 9,7 1.991,2 12,1 33,9
 Efectiu i actius líquids 1.550,6 10,1 1.308,6 7,9 -15,6
 Altres actius corrents 65,1 0,4 74,0 0,4 13,6
TOTAL ACTIU 15.395,8 100,0 16.502,5 100,0 7,2
PATRIMONI NET 6.685,3 43,4 7.295,2 44,2 9,1
 Capital 1.207,5 7,8 1.213,4 7,4 0,5
 Reserves, ajustaments, subvencions i altres 4.770,2 31,0 5.156,9 31,2 8,1
 Resultat de l'exercici 707,6 4,6 924,8 5,6 30,7
PASSIU NO CORRENT 1.282,5 8,3 1.360,9 8,2 6,1
 Deutes a llarg termini 1.148,9 7,5 1.224,3 7,4 6,6
 Altres passius no corrents 133,6 0,9 136,6 0,8 2,2
PASSIU CORRENT 7.428,1 48,2 7.846,4 47,5 5,6
 Deutes a curt termini 3.060,0 19,9 3.188,9 19,3 4,2
 Creditors comercials i altres comptes a pagar 4.259,7 27,7 4.536,9 27,5 6,5
 Altres passius corrents 108,4 0,7 120,6 0,7 11,2
TOTAL PATRIMONI NET I PASSIU 15.3 95,8 100,0 16.502,5 100,0 7,2

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 25.928,3 100,0 28.050,4 100,0 8,2
 Import net de la xifra de negoci 25.284,5 97,5 27.334,4 97,4 8,1
 Altres ingressos d'explotació i variació d'existències 643,9 2,5 716,0 2,6 11,2
Consums d'explotació -18.495,3 71,3 -19.882,4 70,9 -7,5
Altres despeses d'explotació -3.144,6 12,1 -3.359,9 12,0 -6,8
VALOR AFEGIT 4.288,4 16,5 4.808,1 17,1 12,1
Despeses de personal -3.056,1 11,8 -3.303,2 11,8 -8,1
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 1.232,3 4,8 1.504,8 5,4 22,1
Amortitzacions de l'immobilitzat -291,2 1,1 -327,3 1,2 -12,4
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 941,1 3,6 1.177,5 4,2 25,1
Despeses financeres -113,5 0,4 -99,8 0,4 12,1
Ingressos financers 95,1 0,4 84,7 0,3 -10,9
Altres partides financeres 55,2 0,2 37,6 0,1 -32,0
RESULTAT FINANCER 36,8 0,1 22,5 0,1 -38,8
RESULTAT ABANS D'IMPOSTOS 977,8 3,8 1.200,0 4,3 22,7
Impost de beneficis -270,3 1,0 -275,8 1,0 -2,0
Altres resultats 0,0 0,0 0,6 0,0 (ns)
RESULTAT DE L'EXERCICI 707,6 2,7 924,8 3,3 30,7
RECURSOS GENERATS 998,8 3,9 1.252,2 4,5 25,4

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 16,45 12,5 4,20 4,42 13,34 26,05
Palanquejament net (%) 8,57 13,7 3,22 0,95 5,38 14,49
Rendibilitat econòmica (%) 7,88 11,1 0,98 2,29 5,54 10,20
Marge (%) 4,63 10,1 -1,00 1,27 3,13 5,96
Rotació (voltes) 1,70 0,9 0,48 1,24 1,79 2,54
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 59,241 6,7 13,25 38,42 52,28 79,28
Despeses de personal per ocupat (milers d'euros) 40,700 2,9 6,17 29,37 38,13 49,39
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 68,70 -3,6 -6,38 58,45 74,94 86,95
Productivitat de l'actiu (%) 37,46 7,4 -6,24 24,57 36,33 56,20
Productivitat de l'immobilitzat (%) 180,23 8,1 58,48 104,27 218,69 523,91
Ràtios financeres
Endeutament (%) 55,79 -1,4 5,37 39,44 59,23 77,46
Liquiditat 1,55 2,6 -0,16 1,10 1,47 2,20
Fons de maniobra 1,99 4,6 0,39 1,17 1,90 3,82

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

Anuari de la Pime Catalana 2018

182

Hoteleria i restauració Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 194 194
Nombre de treballadors per empresa 89,1 92,2 3,5

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 12.681,2 81,3 13.320,0 80,2 5,0
 Immobilitzat intangible 257,9 1,7 209,1 1,3 -18,9
 Immobilitzat material i inversions immobiliàries 8.715,4 55,9 8.808,7 53,1 1,1
 Inversions financeres a llarg termini i altres actius no corrents 3.707,9 23,8 4.302,3 25,9 16,0
ACTIU CORRENT 2.913,2 18,7 3.282,4 19,8 12,7
 Existències 142,1 0,9 150,1 0,9 5,6
 Deutors 792,0 5,1 936,1 5,6 18,2
 Clients 666,6 4,3 730,5 4,4 9,6
 Altres deutors 125,3 0,8 205,6 1,2 64,1
 Inversions financeres a curt termini 1.174,3 7,5 1.176,1 7,1 0,2
 Efectiu i actius líquids 730,9 4,7 957,1 5,8 31,0
 Altres actius corrents 74,0 0,5 63,0 0,4 -14,9
TOTAL ACTIU 15.594,5 100,0 16.602,4 100,0 6,5
PATRIMONI NET 7.302,8 46,8 8.025,5 48,3 9,9
 Capital 2.861,8 18,4 2.846,8 17,1 -0,5
 Reserves, ajustaments, subvencions i altres 4.059,6 26,0 4.164,7 25,1 2,6
 Resultat de l'exercici 381,4 2,4 1.014,0 6,1 165,9
PASSIU NO CORRENT 5.415,4 34,7 5.837,3 35,2 7,8
 Deutes a llarg termini 5.221,9 33,5 5.641,8 34,0 8,0
 Altres passius no corrents 193,5 1,2 195,4 1,2 1,0
PASSIU CORRENT 2.876,3 18,4 2.739,6 16,5 -4,8
 Deutes a curt termini 1.574,3 10,1 1.290,8 7,8 -18,0
 Creditors comercials i altres comptes a pagar 1.262,8 8,1 1.386,7 8,4 9,8
 Altres passius corrents 39,2 0,3 62,1 0,4 58,4
TOTAL PATRIMONI NET I PASSIU 15.5 94,5 100,0 16.602,4 100,0 6,5

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 7.803,0 100,0 8.691,0 100,0 11,4
 Import net de la xifra de negoci 7.707,2 98,8 8.403,5 96,7 9,0
 Altres ingressos d'explotació i variació d'existències 95,8 1,2 287,6 3,3 200,1
Consums d'explotació -1.672,6 21,4 -1.779,8 20,5 -6,4
Altres despeses d'explotació -2.291,5 29,4 -2.476,1 28,5 -8,1
VALOR AFEGIT 3.838,9 49,2 4.435,2 51,0 15,5
Despeses de personal -2.645,2 33,9 -2.795,8 32,2 -5,7
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 1.193,8 15,3 1.639,4 18,9 37,3
Amortitzacions de l'immobilitzat -540,8 6,9 -564,3 6,5 -4,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 652,9 8,4 1.075,1 12,4 64,6
Despeses financeres -218,2 2,8 -188,4 2,2 13,7
Ingressos financers 69,7 0,9 304,4 3,5 336,6
Altres partides financeres 16,6 0,2 44,8 0,5 169,4
RESULTAT FINANCER -131,9 1,7 160,7 1,8 (ns)
RESULTAT ABANS D'IMPOSTOS 521,0 6,7 1.235,8 14,2 137,2
Impost de beneficis -139,6 1,8 -221,8 2,6 -58,8
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 381,4 4,9 1.014,0 11,7 165,9
RECURSOS GENERATS 922,2 11,8 1.578,4 18,2 71,2

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 15,40 115,8 3,15 5,08 11,17 28,17
Palanquejament net (%) 6,82 184,9 1,47 0,72 4,05 15,88
Rendibilitat econòmica (%) 8,58 81,0 1,68 2,70 6,30 11,00
Marge (%) 16,39 73,0 10,76 1,89 6,94 15,57
Rotació (voltes) 0,52 4,6 -0,70 0,41 1,16 2,09
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 48,117 11,6 2,13 30,45 41,07 52,17
Despeses de personal per ocupat (milers d'euros) 30,331 2,1 -4,20 25,30 28,78 32,33
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 63,04 -8,5 -12,04 57,45 72,37 89,13
Productivitat de l'actiu (%) 39,87 11,3 -3,83 35,67 69,08 157,87
Productivitat de l'immobilitzat (%) 49,18 15,0 -72,58 42,79 124,65 300,80
Ràtios financeres
Endeutament (%) 51,66 -2,8 1,23 31,04 52,04 78,55
Liquiditat 1,20 18,3 -0,51 0,59 1,11 1,83
Fons de maniobra 1,04 3,8 -0,56 0,87 1,04 1,37

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

Anuari de la Pime Catalana 2018

183

Transport i comunicacions Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 173 173
Nombre de treballadors per empresa 92,2 97,2 5,4

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 12.890,3 65,5 12.261,0 60,5 -4,9
 Immobilitzat intangible 2.487,5 12,6 2.333,3 11,5 -6,2
 Immobilitzat material i inversions immobiliàries 5.734,9 29,1 5.752,7 28,4 0,3
 Inversions financeres a llarg termini i altres actius no corrents 4.667,9 23,7 4.175,0 20,6 -10,6
ACTIU CORRENT 6.793,2 34,5 7.993,6 39,5 17,7
 Existències 69,5 0,4 70,5 0,3 1,5
 Deutors 4.665,5 23,7 5.044,3 24,9 8,1
 Clients 3.941,7 20,0 4.384,4 21,6 11,2
 Altres deutors 723,8 3,7 659,8 3,3 -8,8
 Inversions financeres a curt termini 995,7 5,1 1.145,6 5,7 15,1
 Efectiu i actius líquids 1.030,3 5,2 1.695,7 8,4 64,6
 Altres actius corrents 32,3 0,2 37,5 0,2 16,2
TOTAL ACTIU 19.683,5 100,0 20.254,6 100,0 2,9
PATRIMONI NET 8.951,7 45,5 9.375,7 46,3 4,7
 Capital 1.959,4 10,0 1.972,4 9,7 0,7
 Reserves, ajustaments, subvencions i altres 6.174,5 31,4 6.584,5 32,5 6,6
 Resultat de l'exercici 817,8 4,2 818,9 4,0 0,1
PASSIU NO CORRENT 4.704,8 23,9 4.652,4 23,0 -1,1
 Deutes a llarg termini 4.087,1 20,8 3.955,6 19,5 -3,2
 Altres passius no corrents 617,7 3,1 696,8 3,4 12,8
PASSIU CORRENT 6.027,0 30,6 6.226,5 30,7 3,3
 Deutes a curt termini 2.007,6 10,2 1.971,5 9,7 -1,8
 Creditors comercials i altres comptes a pagar 3.952,9 20,1 4.196,5 20,7 6,2
 Altres passius corrents 66,5 0,3 58,6 0,3 -11,9
TOTAL PATRIMONI NET I PASSIU 19.6 83,5 100,0 20.254,6 100,0 2,9

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 19.503,0 100,0 20.379,1 100,0 4,5
 Import net de la xifra de negoci 18.469,7 94,7 19.299,1 94,7 4,5
 Altres ingressos d'explotació i variació d'existències 1.033,3 5,3 1.080,0 5,3 4,5
Consums d'explotació -9.917,9 50,9 -10.155,3 49,8 -2,4
Altres despeses d'explotació -3.999,8 20,5 -4.274,5 21,0 -6,9
VALOR AFEGIT 5.585,3 28,6 5.949,2 29,2 6,5
Despeses de personal -3.660,9 18,8 -3.969,0 19,5 -8,4
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 1.924,3 9,9 1.980,2 9,7 2,9
Amortitzacions de l'immobilitzat -799,5 4,1 -834,1 4,1 -4,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 1.124,8 5,8 1.146,1 5,6 1,9
Despeses financeres -217,4 1,1 -196,2 1,0 9,8
Ingressos financers 103,2 0,5 90,0 0,4 -12,8
Altres partides financeres -18,4 0,1 -19,3 0,1 -5,0
RESULTAT FINANCER -132,6 0,7 -125,5 0,6 5,4
RESULTAT ABANS D'IMPOSTOS 992,2 5,1 1.020,7 5,0 2,9
Impost de beneficis -174,4 0,9 -201,8 1,0 -15,7
Altres resultats 0,0 0,0 0,0 0,0 (ns)
RESULTAT DE L'EXERCICI 817,8 4,2 818,9 4,0 0,1
RECURSOS GENERATS 1.617,4 8,3 1.653,0 8,1 2,2

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 10,89 -1,8 -1,36 5,23 14,97 25,49
Palanquejament net (%) 4,88 -1,2 -0,47 1,17 7,53 15,75
Rendibilitat econòmica (%) 6,01 -2,2 -0,89 2,67 5,57 10,28
Marge (%) 5,97 -3,7 0,34 1,52 3,61 9,38
Rotació (voltes) 1,01 1,5 -0,22 0,92 1,57 2,25
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 61,208 1,1 15,22 42,21 52,77 69,00
Despeses de personal per ocupat (milers d'euros) 40,835 2,9 6,31 32,67 38,95 46,87
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 66,71 1,8 -8,36 62,04 74,49 86,70
Productivitat de l'actiu (%) 39,84 0,0 -3,86 37,92 56,72 86,44
Productivitat de l'immobilitzat (%) 73,57 8,3 -48,18 79,77 175,39 463,83
Ràtios financeres
Endeutament (%) 53,71 -1,5 3,28 51,61 68,04 80,12
Liquiditat 1,28 13,9 -0,43 0,87 1,11 1,49
Fons de maniobra 1,14 8,0 -0,46 0,92 1,13 1,66

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

Anuari de la Pime Catalana 2018

184

Serveis financers, asseguradores i lloguers Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 42 42
Nombre de treballadors per empresa 85,7 87,1 1,6

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 77.698,3 79,2 80.869,9 79,2 4,1
 Immobilitzat intangible 4.135,2 4,2 3.717,7 3,6 -10,1
 Immobilitzat material i inversions immobiliàries 17.070,6 17,4 17.773,6 17,4 4,1
 Inversions financeres a llarg termini i altres actius no corrents 56.492,5 57,6 59.378,5 58,1 5,1
ACTIU CORRENT 20.379,2 20,8 21.253,8 20,8 4,3
 Existències 375,3 0,4 318,1 0,3 -15,3
 Deutors 4.330,4 4,4 4.430,5 4,3 2,3
 Clients 3.758,1 3,8 4.011,4 3,9 6,7
 Altres deutors 572,3 0,6 419,1 0,4 -26,8
 Inversions financeres a curt termini 10.735,1 10,9 12.140,1 11,9 13,1
 Efectiu i actius líquids 4.842,1 4,9 4.181,8 4,1 -13,6
 Altres actius corrents 96,2 0,1 183,3 0,2 90,5
TOTAL ACTIU 98.077,5 100,0 102.123,7 100,0 4,1
PATRIMONI NET 54.724,5 55,8 55.710,0 54,6 1,8
 Capital 22.637,0 23,1 22.240,0 21,8 -1,8
 Reserves, ajustaments, subvencions i altres 30.438,8 31,0 31.341,5 30,7 3,0
 Resultat de l'exercici 1.648,7 1,7 2.128,5 2,1 29,1
PASSIU NO CORRENT 16.280,8 16,6 15.500,8 15,2 -4,8
 Deutes a llarg termini 15.575,9 15,9 14.808,4 14,5 -4,9
 Altres passius no corrents 704,8 0,7 692,3 0,7 -1,8
PASSIU CORRENT 27.072,2 27,6 30.912,9 30,3 14,2
 Deutes a curt termini 23.703,7 24,2 27.066,6 26,5 14,2
 Creditors comercials i altres comptes a pagar 3.220,6 3,3 3.726,3 3,6 15,7
 Altres passius corrents 147,9 0,2 120,0 0,1 -18,8
TOTAL PATRIMONI NET I PASSIU 98.0 77,5 100,0 102.123,7 100,0 4,1

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 16.500,8 100,0 17.952,6 100,0 8,8
 Import net de la xifra de negoci 15.155,3 91,8 16.812,3 93,6 10,9
 Altres ingressos d'explotació i variació d'existències 1.345,5 8,2 1.140,3 6,4 -15,2
Consums d'explotació -2.401,0 14,6 -2.459,0 13,7 -2,4
Altres despeses d'explotació -5.250,9 31,8 -6.043,5 33,7 -15,1
VALOR AFEGIT 8.848,9 53,6 9.450,1 52,6 6,8
Despeses de personal -5.211,2 31,6 -5.182,5 28,9 0,6
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 3.637,7 22,0 4.267,7 23,8 17,3
Amortitzacions de l'immobilitzat -1.111,2 6,7 -1.228,1 6,8 -10,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 2.526,6 15,3 3.039,5 16,9 20,3
Despeses financeres -838,3 5,1 -864,8 4,8 -3,2
Ingressos financers 485,8 2,9 312,3 1,7 -35,7
Altres partides financeres -322,5 2,0 205,9 1,1 (ns)
RESULTAT FINANCER -675,0 4,1 -346,5 1,9 48,7
RESULTAT ABANS D'IMPOSTOS 1.851,6 11,2 2.693,0 15,0 45,4
Impost de beneficis -179,5 1,1 -564,4 3,1 -214,5
Altres resultats -23,5 0,1 0,0 0,0 99,9
RESULTAT DE L'EXERCICI 1.648,7 10,0 2.128,5 11,9 29,1
RECURSOS GENERATS 2.759,8 16,7 3.356,7 18,7 21,6

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 4,83 42,9 -7,41 -2,03 7,22 19,88
Palanquejament net (%) 1,35 110,7 -4,00 -1,58 1,21 10,07
Rendibilitat econòmica (%) 3,48 27,0 -3,41 1,12 4,61 8,27
Marge (%) 19,82 21,6 14,19 1,36 4,88 18,50
Rotació (voltes) 0,18 4,5 -1,05 0,28 0,72 1,53
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 108,504 5,1 62,51 38,56 56,84 125,41
Despeses de personal per ocupat (milers d'euros) 59,503 -2,2 24,97 35,36 48,57 67,90
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 54,84 -6,9 -20,24 52,51 86,97 96,12
Productivitat de l'actiu (%) 30,88 7,6 -12,82 25,27 90,32 196,18
Productivitat de l'immobilitzat (%) 43,97 5,4 -77,79 79,89 345,60 1.533,64
Ràtios financeres
Endeutament (%) 45,45 2,8 -4,98 29,50 58,74 75,30
Liquiditat 0,69 -8,7 -1,02 0,73 1,51 2,68
Fons de maniobra 0,88 -3,6 -0,72 0,88 1,12 1,56

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

Anuari de la Pime Catalana 2018

185

Altres serveis a les empreses Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 386 386
Nombre de treballadors per empresa 101,6 110,9 9,2

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 4.506,0 46,6 4.586,5 45,8 1,8
 Immobilitzat intangible 508,1 5,2 530,3 5,3 4,4
 Immobilitzat material i inversions immobiliàries 469,6 4,9 515,2 5,1 9,7
 Inversions financeres a llarg termini i altres actius no corrents 3.528,4 36,5 3.541,0 35,4 0,4
ACTIU CORRENT 5.173,0 53,4 5.418,5 54,2 4,7
 Existències 231,1 2,4 264,0 2,6 14,2
 Deutors 2.581,3 26,7 2.764,5 27,6 7,1
 Clients 2.356,6 24,3 2.491,9 24,9 5,7
 Altres deutors 224,7 2,3 272,6 2,7 21,3
 Inversions financeres a curt termini 1.574,9 16,3 1.488,0 14,9 -5,5
 Efectiu i actius líquids 741,7 7,7 859,7 8,6 15,9
 Altres actius corrents 44,1 0,5 42,3 0,4 -4,0
TOTAL ACTIU 9.679,0 100,0 10.005,0 100,0 3,4
PATRIMONI NET 4.849,0 50,1 4.923,8 49,2 1,5
 Capital 1.089,0 11,3 1.106,5 11,1 1,6
 Reserves, ajustaments, subvencions i altres 3.065,7 31,7 3.329,9 33,3 8,6
 Resultat de l'exercici 694,3 7,2 487,3 4,9 -29,8
PASSIU NO CORRENT 1.412,7 14,6 1.394,9 13,9 -1,3
 Deutes a llarg termini 1.252,2 12,9 1.151,6 11,5 -8,0
 Altres passius no corrents 160,6 1,7 243,3 2,4 51,6
PASSIU CORRENT 3.417,4 35,3 3.686,2 36,8 7,9
 Deutes a curt termini 1.409,1 14,6 1.532,3 15,3 8,7
 Creditors comercials i altres comptes a pagar 1.813,8 18,7 1.926,4 19,3 6,2
 Altres passius corrents 194,5 2,0 227,6 2,3 17,0
TOTAL PATRIMONI NET I PASSIU 9.67 9,0 100,0 10.005,0 100,0 3,4

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 8.893,5 100,0 9.492,5 100,0 6,7
 Import net de la xifra de negoci 8.574,7 96,4 9.152,1 96,4 6,7
 Altres ingressos d'explotació i variació d'existències 318,9 3,6 340,5 3,6 6,8
Consums d'explotació -2.111,2 23,7 -2.140,5 22,5 -1,4
Altres despeses d'explotació -2.227,5 25,0 -2.397,8 25,3 -7,6
VALOR AFEGIT 4.554,8 51,2 4.954,3 52,2 8,8
Despeses de personal -3.724,8 41,9 -4.127,2 43,5 -10,8
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 830,1 9,3 827,1 8,7 -0,4
Amortitzacions de l'immobilitzat -194,9 2,2 -228,5 2,4 -17,3
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 635,2 7,1 598,6 6,3 -5,8
Despeses financeres -90,4 1,0 -77,5 0,8 14,2
Ingressos financers 179,7 2,0 144,3 1,5 -19,7
Altres partides financeres 69,5 0,8 -40,2 0,4 (ns)
RESULTAT FINANCER 158,8 1,8 26,5 0,3 -83,3
RESULTAT ABANS D'IMPOSTOS 794,0 8,9 625,1 6,6 -21,3
Impost de beneficis -99,7 1,1 -137,7 1,5 -38,2
Altres resultats 0,0 0,0 -0,1 0,0 -475,0
RESULTAT DE L'EXERCICI 694,3 7,8 487,3 5,1 -29,8
RECURSOS GENERATS 889,2 10,0 715,8 7,5 -19,5

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 12,70 -22,5 0,45 3,60 13,97 35,65
Palanquejament net (%) 5,67 -21,6 0,32 0,53 5,68 19,57
Rendibilitat econòmica (%) 7,02 -23,1 0,13 2,32 6,25 13,68
Marge (%) 7,40 -25,6 1,77 0,90 3,33 7,19
Rotació (voltes) 0,95 3,3 -0,28 1,28 1,96 2,83
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 44,656 -0,4 -1,34 24,37 38,50 55,55
Despeses de personal per ocupat (milers d'euros) 37,201 1,4 2,67 23,99 36,05 47,60
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 83,31 1,9 8,23 82,04 92,67 97,62
Productivitat de l'actiu (%) 99,56 0,0 55,86 95,29 156,75 262,79
Productivitat de l'immobilitzat (%) 473,86 1,7 352,11 444,19 1.320,86 3.238,49
Ràtios financeres
Endeutament (%) 50,79 1,8 0,36 42,91 59,54 77,66
Liquiditat 1,47 -2,9 -0,24 1,18 1,56 2,27
Fons de maniobra 1,38 -0,9 -0,23 1,25 2,20 5,43

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

Anuari de la Pime Catalana 2018

186

Altres serveis a les persones Empreses Mitjanes
Valors mitjans per empresa 1
 Exercici 2015 Exercici 2016 % Variació
Nombre d'empreses 253 253
Nombre de treballadors per empresa 102,8 107,7 4,8

1. Comptes de balanç Mil euros % Mil euros % % Variació
ACTIU NO CORRENT 5.550,4 62,5 5.698,3 61,9 2,7
 Immobilitzat intangible 553,8 6,2 527,1 5,7 -4,8
 Immobilitzat material i inversions immobiliàries 3.718,7 41,9 3.895,3 42,3 4,7
 Inversions financeres a llarg termini i altres actius no corrents 1.277,9 14,4 1.275,8 13,9 -0,2
ACTIU CORRENT 3.327,7 37,5 3.500,6 38,1 5,2
 Existències 119,5 1,3 98,9 1,1 -17,2
 Deutors 1.350,7 15,2 1.367,9 14,9 1,3
 Clients 1.140,0 12,8 1.124,5 12,2 -1,4
 Altres deutors 210,7 2,4 243,4 2,6 15,5
 Inversions financeres a curt termini 965,6 10,9 919,7 10,0 -4,8
 Efectiu i actius líquids 843,1 9,5 1.068,3 11,6 26,7
 Altres actius corrents 48,7 0,5 45,7 0,5 -6,1
TOTAL ACTIU 8.878,0 100,0 9.198,8 100,0 3,6
PATRIMONI NET 3.988,7 44,9 4.342,7 47,2 8,9
 Capital 1.179,6 13,3 1.254,2 13,6 6,3
 Reserves, ajustaments, subvencions i altres 2.791,4 31,4 2.813,8 30,6 0,8
 Resultat de l'exercici 17,7 0,2 274,7 3,0 (ns)
PASSIU NO CORRENT 2.388,0 26,9 2.193,3 23,8 -8,2
 Deutes a llarg termini 1.945,4 21,9 1.728,3 18,8 -11,2
 Altres passius no corrents 442,6 5,0 465,0 5,1 5,1
PASSIU CORRENT 2.501,3 28,2 2.662,8 28,9 6,5
 Deutes a curt termini 770,7 8,7 967,8 10,5 25,6
 Creditors comercials i altres comptes a pagar 1.350,4 15,2 1.375,5 15,0 1,9
 Altres passius corrents 380,3 4,3 319,4 3,5 -16,0
TOTAL PATRIMONI NET I PASSIU 8.87 8,0 100,0 9.198,8 100,0 3,6

2. Compte de resultats Mil euros % Mil euros % % Variació
INGRESSOS D'EXPLOTACIÓ 8.240,4 100,0 8.928,0 100,0 8,3
 Import net de la xifra de negoci 7.457,3 90,5 8.078,4 90,5 8,3
 Altres ingressos d'explotació i variació d'existències 783,2 9,5 849,6 9,5 8,5
Consums d'explotació -2.040,9 24,8 -2.233,9 25,0 -9,5
Altres despeses d'explotació -2.162,1 26,2 -2.282,5 25,6 -5,6
VALOR AFEGIT 4.037,4 49,0 4.411,6 49,4 9,3
Despeses de personal -3.257,6 39,5 -3.500,9 39,2 -7,5
RESULTAT ECONÒMIC BRUT DE L'EXPLOTACIÓ 779,8 9,5 910,7 10,2 16,8
Amortitzacions de l'immobilitzat -424,0 5,1 -451,6 5,1 -6,5
RESULTAT ECONÒMIC NET DE L'EXPLOTACIÓ 355,8 4,3 459,2 5,1 29,1
Despeses financeres -80,5 1,0 -69,2 0,8 14,0
Ingressos financers 77,2 0,9 32,4 0,4 -58,1
Altres partides financeres -228,5 2,8 13,0 0,1 (ns)
RESULTAT FINANCER -231,7 2,8 -23,9 0,3 89,7
RESULTAT ABANS D'IMPOSTOS 124,1 1,5 435,3 4,9 250,8
Impost de beneficis -106,4 1,3 -160,6 1,8 -50,9
Altres resultats 0,0 0,0 0,0 0,0 -75,0
RESULTAT DE L'EXERCICI 17,7 0,2 274,7 3,1 (ns)
RECURSOS GENERATS 441,7 5,4 726,3 8,1 64,4

3. Ràtios 2016 Valor % Var Diferència
 mitjà s 2015 conjunt mitjanes Q1 Mediana Q3
Rendibilitat, marge i rotació
Rendibilitat financera (%) 10,02 222,2 -2,22 1,80 10,00 24,52
Palanquejament net (%) 4,54 462,4 -0,81 0,04 2,74 10,33
Rendibilitat econòmica (%) 5,49 138,1 -1,41 1,53 4,81 11,07
Marge (%) 5,65 127,7 0,02 0,86 3,01 7,38
Rotació (voltes) 0,97 4,6 -0,25 0,78 1,57 2,50
Relatius al nombre d'ocupats
Valor afegit per ocupat (milers d'euros) 40,953 4,2 -5,04 24,25 33,20 47,72
Despeses de personal per ocupat (milers d'euros) 32,499 2,5 -2,03 22,13 29,61 39,06
Ràtios sobre valor afegit brut
Costos laborals unitaris (%) 79,36 -1,6 4,28 77,14 89,33 95,13
Productivitat de l'actiu (%) 62,99 3,5 19,29 55,27 108,61 209,18
Productivitat de l'immobilitzat (%) 99,76 5,6 -22,00 82,29 243,45 1.065,71
Ràtios financeres
Endeutament (%) 52,79 -4,1 2,36 33,54 54,72 78,74
Liquiditat 1,31 -1,2 -0,40 0,80 1,31 2,08
Fons de maniobra 1,15 -0,2 -0,46 0,92 1,18 2,07

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

Anuari de la Pime Catalana 2018

187

Síntesi dels valors de dispersió de les ràtios per sectors
Rendibilitat financera

% Resultat abans d’impostos / Patrimoni net

Palanquejament net

% (Rendibilitat financera – Rendibilitat econòmica)

Rendibilitat econòmica

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

Marge

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

Rotació

Ingressos d’explotació / Actiu (voltes)

-5
0
5

10
15
20
25
30
35
40

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

-5

0

5

10

15

20

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

-3

0

3

6

9

12

15

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

-5

0

5

10

15

20

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0,0

0,5

1,0

1,5

2,0

2,5

3,0

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

Anuari de la Pime Catalana 2018

188

Vab per ocupat
Valor afegit / Nombre de treballadors (milers d’euros)

Despeses de personal per ocupat

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

Costos laborals unitaris

% Despeses de personal / Valor afegit

Productivitat de l’actiu

% Valor afegit / Actiu d’explotació

Productivitat de l’immobilitzat
% Valor afegit / Immobilitzat d’explotació

0

30

60

90

120

150

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

20

30

40

50

60

70

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

40

50

60

70

80

90

100

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

50

100

150

200

250

300

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

600

1.200

1.800

2.400

3.000

3.600

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

Anuari de la Pime Catalana 2018

189

Endeutament
% (Passiu no corrent + Passiu corrent) / Passiu

Liquiditat

Actiu corrent / Passiu corrent

Fons de maniobra

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

Llegenda gràfics

 Tot Mitjanes empreses
 S1 Primari
 S2 Energia, gas, aigua i reciclatge
 S3 Indústries extractives no energètiques
 S4 Indústria alimentària
 S5 Indústria tèxtil, cuir i confecció
 S6 Cautxú, fusta i altres indústries
 S7 Indústria del paper i arts gràfiques
 S8 Indústries químiques
 S9 Metal·lúrgia, maquinària i material elèctric
 S10 Material de transport
 S11 Construcció
 S12 Comerç i reparacions
 S13 Hoteleria i restauració
 S14 Transport i comunicacions
 S15 Serveis financers, assegurances i lloguers
 S16 Altres serveis a les empreses
 S17 Altres serveis a les persones

 � Quartil 3 (Valor de l’indicador que deixa el 75% de les empreses per sota)

Mediana (Valor de l’indicador que deixa el 50% de les empreses per sota)
 � Quartil 1 (Valor de l’indicador que deixa el 25% de les empreses per sota)

20

30

40

50

60

70

80

90

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0,0
0,5
1,0
1,5
2,0
2,5
3,0
3,5
4,0

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

0

1

2

3

4

5

6

Tot S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13 S14 S15 S16 S17

Micro, petita i mitjana
empresa de Catalunya

2018

pi
m

ec
20

18

Resultats econòmics i
financers: 2012-2016

	Página en blanco

