

Encuesta Nacional a Grandes Empresas /2017

Encuesta Nacional a Grandes Empresas 2017

Instituto Nacional de Estadística y Censos (INDEC)

Av. Julio A. Roca 609 - C1067ABB Ciudad Autónoma de Buenos Aires, Argentina

Esta publicación ha sido realizada por la Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, a cargo de la Lic. Carolina Plat, la Coordinación de Estadísticas de Grandes Empresas, cuya responsable es la Cra. Beatriz Morelli, y equipo.

ISBN 978-950-896-535-6

Instituto Nacional de Estadística y Censos - I.N.D.E.C.

Encuesta nacional a grandes empresas 2017. - 1a ed adaptada. - Ciudad Autónoma de Buenos Aires : Instituto Nacional de Estadística y Censos - INDEC, 2019.

Libro digital, PDF

Archivo Digital: descarga y online

ISBN 978-950-896-535-6

1. Empresas. 2. Estadísticas.

CDD 310

2019 INDEC

Queda hecho el depósito que fija la ley n° 11.723

Libro de edición argentina

Esta publicación utiliza una licencia Creative Commons. Se permite su reproducción con atribución de la fuente.

Responsable de la edición: Lic. Jorge Todesca

Director Técnico: Mag. Pedro Lines

Directora de la publicación: Mag. Silvina Viazzi

Buenos Aires, enero de 2019

Signos convencionales

- * Dato provisorio
- Dato igual a cero
- s Dato confidencial por aplicación de las reglas del secreto estadístico

Nota:

En los cuadros y gráficos puede haber discrepancias en los totales debidas al redondeo.

Para consultar o adquirir las publicaciones editadas por el INDEC puede dirigirse personalmente al Centro Estadístico de Servicios ubicado en Av. Julio A. Roca 609 PB, C1067ABB, Ciudad Autónoma de Buenos Aires, Argentina. El horario de atención es de 9:30 a 16:00.

Teléfono: (54 11) 5031-4632

Sitio web: www.indec.gob.ar

Correo electrónico: ces@indec.gob.ar

Twitter: @INDECArgentina

Facebook: /INDECArgentina

Instagram: @indecargentina

LinkedIn: INDEC Argentina

Encuesta Nacional a Grandes Empresas /2017

Índice

	Página
1. Caracterización del panel de grandes empresas.....	5
1.1 Tamaño de las empresas del panel.....	5
1.2 Empresas comunes en los períodos considerados	6
1.3 Cobertura sectorial	7
1.4 Participación de las grandes empresas en la economía nacional	9
2. Resultados del total del panel.....	11
2.1 Agregados macroeconómicos para el total del panel.....	12
2.2 Concentración económica del total del panel.....	22
2.3 Origen del capital para el total del panel.....	28
2.4 Utilidad del total del panel.....	30
2.5 Indicadores económico-financieros para el total del panel.....	32
3. Resultados por sector de actividad económica principal.....	34
3.1 Agregados macroeconómicos por sector de actividad económica principal...35	35
3.2 Origen del capital por sector de actividad económica principal.....	37
3.3 Utilidad por sector de actividad económica principal.....	39
3.4 Indicadores económico-financieros por sector de actividad económica principal...43	43
4. Resultados de las empresas perennes	47
4.1 Agregados macroeconómicos de las empresas perennes	48
4.2 Origen del capital de las empresas perennes	50
4.3 Utilidad de las empresas perennes	53
4.4 Indicadores económico-financieros de las empresas perennes	55
5. Definiciones, cuadros estadísticos y formularios	57
5.1 Clasificador Nacional de Actividades Económicas 2010 (ClnAE 2010).....	58
5.2 Definición de los indicadores económico-financieros.....	59
5.3 Cuadros estadísticos	62
5.4 Formularios	64

Encuesta Nacional a Grandes Empresas /2017

El Instituto Nacional de Estadística y Censos (INDEC) presenta los principales resultados de la Encuesta Nacional a Grandes Empresas (ENGE), referidos a las 500 empresas más grandes del país, correspondientes al período 2012-2017.

Esta encuesta brinda un conjunto integrado de información referida al valor bruto de la producción, al valor agregado bruto, la formación bruta de capital fijo, la ocupación, los salarios, las transacciones con el exterior y activos y pasivos, entre otras variables relevantes. Ello la convierte en una herramienta de gran utilidad para el análisis económico y constituye una fuente importante para la elaboración de las cuentas nacionales e internacionales y de otros programas estadísticos; además, brinda información primaria sobre el perfil y el comportamiento de la cúpula empresaria del país.

La ENGE define a la empresa como unidad principal de observación, lo que da origen a un sistema continuo y sistemático de estadísticas económicas. La empresa es la unidad de observación más adecuada, ya que constituye una entidad con autonomía en la toma de decisiones y brindar un marco integrado de información.

La ENGE es un relevamiento importante por la magnitud de su participación en el conjunto de la actividad económica y por la complejidad de su operatoria. Las grandes empresas se caracterizan, en general, por tener una estructura productiva multisectorial con actividades multilocalizadas, con importantes transacciones económicas y financieras.

Como persona humana o jurídica, la empresa posee y administra un patrimonio, contrae obligaciones, percibe ingresos y decide su utilización, realiza acciones de las cuales es responsable ante la ley y mantiene un sistema contable en el cual registra la evolución y los resultados de su gestión. Desde el punto de vista económico, es una unidad autónoma de decisión que define las estrategias de producción, comercialización y financiación a nivel central.

El panel sobre el que se realiza la encuesta se conforma con información proveniente de encuestas económicas del INDEC, de publicaciones económicas y datos de comercio exterior. Para la selección de las empresas más grandes se consideran las ventas y los márgenes de intermediación como mejor aproximación al valor bruto de la producción.

ADVERTENCIA A LOS USUARIOS: la aplicación de las normas legales e impositivas del país, durante el período 2012-2017, determina la prohibición de ajustes por inflación y, hasta el año 2015 inclusive, la restricción al giro de utilidades y a la compraventa de divisas. En consecuencia, estas medidas pueden afectar los agregados económicos expuestos en el presente informe, debido a que son generados a partir de la información contable exteriorizada por las empresas en los formularios de la encuesta.

1. Caracterización del panel de grandes empresas

1.1 Tamaño de las empresas del panel

La selección de las 500 empresas más grandes del país se realiza en base al valor bruto de su producción, el cual a su vez delimita su tamaño.

En el cuadro 1 se indica el valor bruto de la producción de las empresas, por deciles, para el año 2017. Para construir los deciles se ordena a las empresas de menor a mayor según su valor bruto de la producción, y se las divide en diez grupos de igual tamaño, de modo que el primer decil comprende a las 50 empresas de menor valor bruto de la producción y el décimo decil abarca a las 50 empresas de mayor tamaño en base a su valor bruto de producción.

Las empresas que componen el primer decil generaron un valor bruto de la producción de entre 1.530,1 y 1.848,7 millones de pesos en el año 2017, y las empresas del décimo decil tuvieron un valor bruto de la producción de 16.321,0 millones de pesos como límite inferior.

**Cuadro 1. Valor bruto de la producción por decil.
Año 2017***

Decil	Desde	Hasta
<i>Millones de pesos</i>		
Primero	1.530,1	1.848,7
Segundo	1.853,3	2.107,8
Tercero	2.112,6	2.451,6
Cuarto	2.451,7	2.940,4
Quinto	2.969,1	3.488,1
Sexto	3.492,1	4.304,2
Séptimo	4.319,2	5.943,4
Octavo	5.950,1	8.659,6
Noveno	8.724,3	16.151,5
Décimo	16.321,0	y más

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

1.2 Empresas comunes en los períodos considerados

En la conformación de los paneles para cada año resultan preponderantes las empresas perennes, que son aquellas que han permanecido durante dos o más períodos consecutivos de análisis.

En el cuadro siguiente (cuadro 2) se verifica que, en el bienio 2016-2017, de las 500 grandes empresas, 458 participaron en ambos paneles, o sea, 91,6% del total. Asimismo, se observa que a lo largo del sexenio 2012-2017 la cantidad de empresas perennes ascendió a 393, lo que representa 78,6% del total.

**Cuadro 2. Empresas perennes.
Años 2012-2017**

Año	Cantidad de empresas perennes	
	<i>Unidades</i>	<i>%</i>
2012 y 2013	481	96,2
2013 y 2014	486	97,2
2014 y 2015	458	91,6
2015 y 2016	461	92,2
2016 y 2017	458	91,6
2012-2017	393	78,6

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

1.3 Cobertura sectorial

La Encuesta Nacional a Grandes Empresas incluye en su panel empresas que tienen como actividad principal la minería, la industria manufacturera, el suministro de electricidad, gas y agua, la gestión de residuos y saneamiento público, la construcción, el comercio, la actividad de transporte, correo y almacenamiento, los servicios de información y comunicaciones, y otras actividades. Se excluyen del panel las empresas cuyas actividades principales son agropecuarias, financieras o de servicios personales.

En el año 2017, el 20,0% del panel estaba compuesto por la industria de alimentos, bebidas y tabaco; los combustibles, químicos y plásticos representaron 16,0%; la actividad minera, 8,8%; la industria de maquinarias, equipos y vehículos representó 8,6%; y, finalmente, el sector de electricidad, gas, agua, residuos y saneamiento representó 8,4% del total.

Cuadro 3. Composición del panel según actividad principal de la empresa. Años 2012-2017

Actividad	Año					
	2012	2013	2014	2015	2016	2017
	<i>Unidades</i>					
Total	500	500	500	500	500	500
Minas y canteras	39	41	41	46	44	44
Industria manufacturera	285	286	287	281	276	269
Alimentos, bebidas y tabaco	103	98	99	98	96	100
Textiles y cueros	12	14	14	14	14	9
Combustibles, químicos y plásticos	81	84	85	80	81	80
Minerales no metálicos, metales y productos de metal	27	28	29	26	25	22
Maquinarias, equipos y vehículos	48	48	46	48	46	43
Otros industria manufacturera	14	14	14	15	14	15
Electricidad, gas, agua, residuos y saneamiento	39	35	34	32	41	42
Construcción	23	23	22	21	16	18
Comercio	40	39	40	44	42	40
Transporte, correo y almacenamiento	30	31	31	29	31	33
Servicios de información y comunicaciones	25	26	26	26	26	25
Otras actividades	19	19	19	21	24	29

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

**Gráfico 1. Composición del panel según actividad principal de la empresa
Año 2017**

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

1.4 Participación de las grandes empresas en la economía nacional

La representatividad del panel de las 500 grandes empresas en el total de la economía del país se obtiene calculando la participación del valor bruto de la producción (VBP) y el valor agregado bruto (VAB), ambos a precios de productor, generados por el panel, respecto a las mismas variables para el total del país¹.

En los años 2012-2017 se observa una leve disminución en la participación del valor bruto de la producción de las grandes empresas respecto al total del valor bruto de la producción nacional. En el año 2012 la participación del VBP de la ENGE fue del 26,2% respecto al VBP total país, y en el año 2017 las grandes empresas representaron el 22,9% del total nacional en términos de valor bruto de la producción.

El valor agregado bruto resultante de la ENGE tuvo una ligera caída en la representatividad del panel respecto al total nacional en el sexenio bajo análisis. Para el año 2012 el ratio VAB ENGE dividido VAB total país dio como resultado 19,3%, y para el año 2017 la participación del VAB de las grandes empresas respecto al VAB nacional fue de 17,0%.

Cuadro 4. Valor bruto de la producción y valor agregado bruto a precios de productor, según ENGE y total país. Años 2012-2017

Componente	Año					
	2012	2013	2014	2015	2016	2017*
	<i>Millones de pesos, %</i>					
VBPpp ENGE (a)	1.181.448	1.468.044	2.016.770	2.401.969	3.285.962	4.029.624
VBPpp total país (b)	4.515.883	5.687.934	7.777.755	9.978.416	13.743.703	17.582.495
ratio (a)/(b)	26,2%	25,8%	25,9%	24,1%	23,9%	22,9%
VABpp ENGE (c)	469.457	585.039	806.578	1.002.688	1.326.483	1.649.208
VABpp total país (d)	2.430.774	3.075.752	4.217.825	5.485.922	7.549.167	9.719.875
ratio (c)/(d)	19,3%	19,0%	19,1%	18,3%	17,6%	17,0%

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas y Dirección Nacional de Cuentas Nacionales.

¹ El VBP y el VAB para el total del país a precios de productor se estiman a partir de la adición del VBP y VAB a precios básicos más los impuestos a los productos netos de subsidios (ingresos brutos, específicos, a los débitos y créditos bancarios, a las exportaciones) publicados en los informes técnicos por la Dirección Nacional de Cuentas Nacionales.

Gráfico 2.1 Valor bruto de la producción a precios de productor, según ENGE y total país. Año 2017*

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Gráfico 2.2 Valor agregado bruto a precios de productor, según ENGE y total país. Año 2017*

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

2. Resultados del total del panel

La unidad de análisis es el panel de las 500 grandes empresas de cada año, por lo que la comparabilidad entre años se refiere al panel, no a las empresas que lo conforman.

Es importante destacar el modo en que deben interpretarse los resultados: todo análisis de un componente inferior al panel debe tratarse como su descripción relativa y no como un fenómeno relacionado con la variable en sí misma o con el sector bajo estudio.

En efecto, una modificación en el comportamiento de una variable o de un sector de actividad económica puede tener origen en un cambio en la demografía empresarial del panel o en una modificación del comportamiento de la variable en sí misma. En este sentido, se resalta que la unidad de análisis es el panel en su conjunto, y las distintas categorías de análisis al interior del panel son descriptivas de su composición.

A lo largo del período 2012-2017 el panel no se compone de las mismas empresas. Cada año se incorporan o se dan de baja empresas debido a nacimientos o crecimientos de empresas existentes, a cierres de empresas o disminución de su tamaño, y debido a fusiones, adquisiciones o absorciones de empresas.

2.1 Agregados macroeconómicos para el total del panel

El Sistema de Cuentas Nacionales (SCN 2008) es un sistema de cuentas macroeconómicas basado en un conjunto de conceptos, definiciones, clasificaciones y normas de registro homogéneas y aceptadas internacionalmente, que proporciona un marco para la recopilación y análisis de datos económicos en forma coherente, consistente e integrada. El objetivo de las cuentas y balances del SCN es registrar en términos monetarios las acciones o acontecimientos económicos que tienen lugar en un período determinado de tiempo y su efecto en los stocks de activos y pasivos al principio y al final de dicho período.

La secuencia de cuentas describe cómo el ingreso se genera, se distribuye, se redistribuye y se utiliza para el consumo o para la adquisición de activos, y cuándo se dispone de activos o se contraen pasivos para adquirir otros activos o para consumir más de lo que permite el ingreso actual.

Las cuentas de la economía presentadas en el SCN 2008 son:

- I. **Cuentas corrientes.** Están integradas por la cuenta de producción y las cuentas que muestran la distribución primaria de la renta, su distribución secundaria y su uso. Además de estas cuentas, los registros procedentes del resto del mundo muestran el valor de los bienes y servicios que llegan a la economía nacional procedentes del resto del mundo y aquellos que son producidos en la Argentina pero que se suministran al resto del mundo. Estos registros son las importaciones y exportaciones de bienes y servicios. Más detalladamente, las cuentas son: la cuenta de producción, la cuenta de explotación, la cuenta de asignación de la renta primaria, la cuenta de distribución secundaria de la renta y la cuenta de utilización de la renta.
- II. **Cuentas de acumulación.** Están representadas por cuatro cuentas dedicadas a las variaciones de valor de los activos que poseen las unidades institucionales y que registran las transacciones de activos financieros y no financieros, y las otras variaciones del volumen de activos: la cuenta de capital, la cuenta financiera, la cuenta de otras variaciones de los activos y la cuenta de revalorización. El impacto de estas cuatro cuentas se refleja en el balance.
- III. **Balance.** Presenta, respecto a un momento concreto en el tiempo, los valores de los activos que se poseen y de los pasivos adeudados por una unidad institucional o un grupo de unidades. El balance puede confeccionarse para las unidades institucionales, los sectores institucionales o el total de la economía. Un balance incluye un balance de apertura, el total de las variaciones de los activos y un balance de cierre.

Gráfico 3. Sistema de Cuentas Nacionales (SCN 2008)

Nota: Nombre de la cuenta Partidas equilibradoras del SCN.

Las cuentas sombreadas no figuran o no aplican a los datos relevados por la ENGE.

A continuación se presentan las cuentas corrientes, y la cuenta de capital de la cuenta de acumulación, y del balance de cierre los activos financieros y pasivos para el año 2017.

Uno de los agregados que surgen del relevamiento de la ENGE es la cantidad y los montos de las empresas exportadoras e importadoras que componen el panel, junto con su saldo comercial.

Asimismo, desde un punto de vista contable, se presenta el agregado del activo, el pasivo y el patrimonio neto para el total de las 500 empresas que componen el panel.

Por último, se exhiben los datos de estadísticas laborales, cantidad de asalariados, montos de remuneraciones y costo salarial para el total de las 500 grandes empresas del panel.

**Cuadro 5.1 Cuenta de la producción.
Año 2017***

Código	▼ Usos/Débito		Código	Recursos/Crédito	▲
<i>Millones de pesos</i>					
P2	Consumo intermedio p.c.	2.380.415	P1	Valor bruto de la producción p.p.	4.029.624
B1g	Valor agregado bruto p.p.	1.649.208			
	<u>Total</u>	<u>4.029.624</u>		<u>Total</u>	<u>4.029.624</u>
P51c	Consumo de capital fijo (-) (¹)	166.035			
B1n	Valor agregado neto p.p.	1.483.173			

(¹) Se utilizan las amortizaciones contables, informadas por las empresas, como aproximación al concepto "Consumo de capital fijo".

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

**Cuadro 5.2 Cuenta de generación del ingreso.
Año 2017***

Código	▼ Usos/Débito		Código	Recursos/Crédito	▲
<i>Millones de pesos</i>					
D1	Remuneración de asalariados	676.656	B1g	Valor agregado bruto p.p.	1.649.208
D11	Sueldos y salarios	525.518	D3	Subsidios	83.397
D12	Contribuciones	125.123			
D12	Indemnizaciones	26.015			
D2	Impuestos sobre la producción	434.599			
B2g	Excedente de explotación bruto	621.350			
	<u>Total</u>	<u>1.732.606</u>		<u>Total</u>	<u>1.732.606</u>
P51c	Consumo de capital fijo (-)	166.035			
B2n	Excedente de explotación neto	455.315			

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

**Cuadro 5.3 Cuenta de asignación del ingreso primario.
Año 2017***

Código	▼ Usos/Débito		Código	Recursos/Crédito	▲
<i>Millones de pesos</i>					
			B2g	Excedente de explotación bruto	621.350
D4	Rentas de la propiedad	270.311	D4	Rentas de la propiedad	53.134
D41	Intereses	112.665	D41	Intereses	44.583
D42	Rentas distribuidas de las sociedades	114.272	D42	Rentas distribuidas de las sociedades	8.427
D45	Rentas de la tierra	43.374	D45	Rentas de la tierra	124
B5g	Saldo de ingresos primarios bruto	404.174			
	<u>Total</u>	<u>674.484</u>		<u>Total</u>	<u>674.484</u>
P51c	Consumo de capital fijo (-)	166.035			
B5n	Saldo de ingresos primarios neto	238.139			

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

**Cuadro 5.4 Cuenta de distribución secundaria del ingreso.
Año 2017***

Código	▼ Usos/Débito		Código	Recursos/Crédito	▲
<i>Millones de pesos</i>					
D51	Impuestos corrientes sobre la renta	97.070	B5g	Saldo de ingresos primarios bruto	404.174
B6g	Ingreso disponible bruto = ahorro bruto	307.104			
	<u>Total</u>	<u>404.174</u>		<u>Total</u>	<u>404.174</u>
P51c	Consumo de capital fijo (-)	166.035			
B6n	Ingreso disponible neto = ahorro neto	141.069			

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

**Cuadro 5.5 Cuenta de capital.
Año 2017***

Código	Variación en los activos/ Usos		Código	Variación en los pasivos/Fuentes	
<i>Millones de pesos</i>					
P5g	Formación bruta de capital	461.115	B6g	Ingreso disponible bruto = ahorro bruto	307.104
P51g	Formación bruta de capital fijo	343.599			
P5111	Adquisiciones de nuevos activos fijos	341.036			
P5112	Adquisiciones de activos fijos existentes	44.148			
P5113	Cesiones de activos fijos existentes	-41.585			
P52 AN12	Cambios en existencias	117.517			
NP	Adquisiciones menos disposiciones de activos no producidos	9.073			
B9	Préstamo neto (+) / endeudamiento neto (-)	-163.084			
	Total	307.104		Total	307.104

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

**Cuadro 5.5.a Cuenta de capital. Formación bruta de capital por tipo de activo.
Año 2017***

Código	Cambios en los activos	Código	Cambios en los pasivos
<i>Millones de pesos</i>			
P5g	Formación bruta de capital	461.115	B6g Ingreso disponible bruto = ahorro bruto 307.104
P51g AN112	Edificios y estructuras	275.557	
P51g AN113	Maquinaria y equipo	54.656	
P51g AN1131	Equipo de transporte	7.120	
P51g AN1132	Equipo para la informática y la telecomunicaciones	4.376	
P51g AN1139	Otras maquinarias y equipos	43.160	
P51g AN117	Productos de propiedad intelectual	13.386	
P51g AN1172	Exploración y evaluación minera	1.915	
P51g AN1173	Programas de informática y bases de datos	11.064	
P51g AN1174	Originales para esparcimiento, literarios o artísticos	39	
P51g AN1179	Otros productos de propiedad intelectual	368	
P52 AN12	Cambios en existencias	117.517	
NP	Adquisiciones menos disposiciones de activos no producidos	9.073	
B9	Préstamo neto (+) / endeudamiento neto (-)	-163.084	
	Total	307.104	Total 307.104

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Cuadro 5.6 Balance financiero.
Al 31 de diciembre de 2017*

Código	▼	Activos	Código	Pasivos/Posición financiera neta	▲	
<i>Millones de pesos</i>						
AF		Activos financieros	1.673.066	AF	Pasivos	2.406.188
AF2		Dinero legal y depósitos	177.444	AF3	Títulos de deuda	264.857
AF3		Títulos de deuda	145.050	AF4	Préstamos	1.906.148
AF4		Préstamos	1.098.174	AF8	Otras cuentas por cobrar / por pagar	235.182
AF5		Participaciones de capital y participaciones en fondos de inversión	219.124		Posición financiera neta	-733.122
AF8		Otras cuentas por cobrar / por pagar	33.275			
		Total	1.673.066		Total	1.673.066

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Del análisis de los datos de comercio exterior se observa que, de las 500 empresas que componen el panel, 314 realizaron exportaciones por un valor de 737.950 millones de pesos durante el año 2017 y 415 empresas realizaron importaciones por un valor de 576.280 millones de pesos. Esto da como resultado un saldo comercial de 161.671 millones de pesos.

Cuadro 6.1 Empresas exportadoras e importadoras y saldo comercial.
Años 2012-2017

Componente	Año					
	2012	2013	2014	2015	2016	2017*
<i>Unidades, millones de pesos</i>						
Empresas que exportan	347	347	338	339	326	314
Exportación	272.649	318.325	426.468	405.321	660.241	737.950
Empresas que importan	422	432	438	424	425	415
Importación	154.869	206.731	254.374	279.718	419.576	576.280
Saldo comercial	117.780	111.594	172.094	125.603	240.666	161.671

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Gráfico 4.1 Empresas exportadoras e importadoras y saldo comercial. Años 2012-2017

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

El estado de evolución del patrimonio neto agregado de las empresas del panel arroja, para el año 2017, un resultado positivo de 1.632.568 millones de pesos, como consecuencia de la resta del activo total menos el pasivo total: 4.038.756 y 2.406.188 millones de pesos, respectivamente.

Cuadro 6.2 Activo, pasivo y patrimonio neto.
Años 2012-2017

Componente	Año					
	2012	2013	2014	2015	2016	2017*
<i>Millones de pesos</i>						
Activo total	1.003.901	1.295.325	1.730.999	2.503.287	3.169.835	4.038.756
Activo corriente	458.908	593.751	769.566	1.158.469	1.391.347	1.800.981
Activo no corriente	544.993	701.574	961.433	1.344.818	1.778.488	2.237.775
Pasivo total	571.296	739.402	987.387	1.489.561	1.894.043	2.406.188
Pasivo corriente	398.363	512.621	682.113	1.044.097	1.241.499	1.587.250
Pasivo no corriente	172.933	226.781	305.275	445.464	652.544	818.938
Patrimonio neto	432.605	555.923	743.611	1.013.726	1.275.792	1.632.568

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Gráfico 4.2 Activo, pasivo y patrimonio neto.
Años 2012-2017

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Por último, se presentan las estadísticas laborales, que para el año 2017 registraron 850.824 asalariados, con remuneraciones por un valor de 551.533 millones de pesos. Al sumar estas a las contribuciones patronales, se obtiene el costo salarial, el cual fue de 676.656 millones de pesos.

Como dato adicional, se exponen los montos pagados por honorarios a directores y síndicos, los cuales no se encuentran incluidos en el componente “asalariados”, que para el año 2017 alcanzaron los 4.917 millones de pesos.

Cuadro 6.3 Asalariados, remuneraciones y costo salarial. Años 2012-2017

Componente	Año					
	2012	2013	2014	2015	2016	2017*
<i>Personas y millones de pesos</i>						
Asalariados	794.878	817.270	822.951	841.636	836.034	850.824
Remuneraciones (!)	136.158	176.751	235.397	320.551	423.222	551.533
Costo salarial	166.091	215.635	287.681	391.992	518.368	676.656
Honorarios a directores y síndicos	1.220	1.928	2.652	3.250	4.792	4.917

(!) Incluye sueldos y salarios e indemnizaciones.

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Gráfico 4.3 Cantidad de asalariados. Años 2012-2017

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

2.2 Concentración económica del total del panel

La concentración económica, específicamente el grado de concentración sectorial o empresarial, constituye un aspecto relevante para caracterizar la economía. La concentración hace referencia al grado en que un reducido número de grandes empresas controlan la producción de la economía en su conjunto.

El grado de concentración de una economía depende del número de empresas existentes y la desigualdad de su tamaño. De esta forma, la economía estará más concentrada cuanto menor sea el número de empresas que operan en ella y cuanto mayores sean las diferencias en su tamaño.

La estimación de concentración económica en el panel de las 500 empresas más grandes del país se realiza en función a cinco variables: el valor agregado bruto, la utilidad, las exportaciones, los impuestos sobre la producción y los puestos de trabajo de los asalariados para las 4, 8, 20, 50, 100 y 200 empresas de mayor tamaño, según su valor de producción.

Para comenzar con el análisis, se expone la participación en el valor agregado bruto del panel de las empresas de mayor tamaño, ordenadas decrecientemente en función del valor bruto de la producción.

En el año 2017 se observa que las 4 empresas más grandes del panel participan en 12,8% del valor agregado bruto del total de las 500 empresas. Asimismo, aproximadamente la mitad del VAB es explicado por las 50 empresas más grandes: la participación en el año 2017 fue del 48,1%. Del mismo modo se observa que las 200 empresas más grandes explican el 78,8% del valor agregado bruto del panel en el último año bajo análisis.

Cuadro 7.1 Grado de concentración según valor agregado bruto. Años 2012-2017

Empresas ordenadas por valor bruto de la producción	Valor agregado bruto						Participación porcentual					
	Año						Año					
	2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
	<i>Millones de pesos</i>						<i>%</i>					
Total panel 500 empresas	469.457	585.039	806.578	1.002.688	1.326.483	1.649.208	100,0	100,0	100,0	100,0	100,0	100,0
Las 4 empresas más grandes	56.431	72.093	118.295	123.702	152.357	211.565	12,0	12,3	14,7	12,3	11,5	12,8
Las 8 empresas más grandes	89.901	107.398	164.254	177.036	241.198	328.640	19,2	18,4	20,4	17,7	18,2	19,9
Las 20 empresas más grandes	151.631	180.622	265.526	304.562	387.889	534.322	32,3	30,9	32,9	30,4	29,2	32,4
Las 50 empresas más grandes	240.299	290.896	413.903	491.054	626.811	793.714	51,2	49,7	51,3	49,0	47,3	48,1
Las 100 empresas más grandes	312.217	379.241	534.285	646.930	850.661	1.052.370	66,5	64,8	66,2	64,5	64,1	63,8
Las 200 empresas más grandes	385.938	477.147	659.145	801.066	1.049.806	1.299.301	82,2	81,6	81,7	79,9	79,1	78,8

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Respecto a la utilidad antes del impuesto a las ganancias, a continuación puede observarse que, en el año 2017, las 4 empresas más grandes explican el 3,6% de la utilidad; las 50 más grandes, el 40,0%; y las 200 más grandes, el 72,6%.

**Cuadro 7.2 Grado de concentración según utilidad.
Años 2012-2017**

Empresas ordenadas por valor bruto de la producción	Utilidad (¹)						Participación porcentual					
	Año						Año					
	2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
	<i>Millones de pesos</i>						<i>%</i>					
Total panel 500 empresas	87.871	110.448	164.190	227.670	219.211	238.139	100,0	100,0	100,0	100,0	100,0	100,0
Las 4 empresas más grandes	12.432	15.364	30.671	25.036	6.359	8.525	14,1	13,9	18,7	11,0	2,9	3,6
Las 8 empresas más grandes	16.201	25.297	41.427	42.403	19.589	21.192	18,4	22,9	25,2	18,6	8,9	8,9
Las 20 empresas más grandes	27.817	32.049	59.435	67.467	45.519	61.420	31,7	29,0	36,2	29,6	20,8	25,8
Las 50 empresas más grandes	46.631	51.746	85.436	107.403	94.579	95.225	53,1	46,9	52,0	47,2	43,1	40,0
Las 100 empresas más grandes	58.971	72.144	110.808	148.353	139.348	132.821	67,1	65,3	67,5	65,2	63,6	55,8
Las 200 empresas más grandes	73.822	95.337	139.556	184.944	170.486	172.923	84,0	86,3	85,0	81,2	77,8	72,6

(¹) La utilidad antes del pago del impuesto a las ganancias se obtiene descontando del valor agregado bruto a precios de productor las amortizaciones, los impuestos sobre la producción netos de subsidios, los salarios, las contribuciones, las indemnizaciones y las rentas de la propiedad netas. Por lo tanto, este concepto puede arrojar resultados positivos (ganancia) o negativos (pérdida).

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

En relación con las exportaciones de bienes por parte de las empresas para el año 2017, se observa que las 20 empresas más grandes del panel concentran el 38,9% del total; las 100 empresas más importantes, el 80,6%; y las 200 empresas más grandes, el 87,8%.

**Cuadro 7.3 Grado de concentración según exportaciones.
Años 2012-2017**

Empresas ordenadas por valor bruto de la producción	Exportaciones						Participación porcentual					
	Año						Año					
	2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
	<i>Millones de pesos</i>						<i>%</i>					
Total panel 500 empresas	272.649	318.325	426.468	405.321	660.241	737.950	100,0	100,0	100,0	100,0	100,0	100,0
Las 4 empresas más grandes	18.513	11.848	24.253	12.329	16.788	21.425	6,8	3,7	5,7	3,0	2,5	2,9
Las 8 empresas más grandes	47.312	31.712	53.005	42.951	113.618	68.768	17,4	10,0	12,4	10,6	17,2	9,3
Las 20 empresas más grandes	123.049	141.784	179.395	162.068	343.971	286.725	45,1	44,5	42,1	40,0	52,1	38,9
Las 50 empresas más grandes	192.533	205.115	294.414	240.346	416.016	486.352	70,6	64,4	69,0	59,3	63,0	65,9
Las 100 empresas más grandes	212.805	244.783	343.272	304.998	529.586	595.152	78,1	76,9	80,5	75,2	80,2	80,6
Las 200 empresas más grandes	249.909	290.514	383.266	345.338	577.374	647.845	91,7	91,3	89,9	85,2	87,4	87,8

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Respecto a los impuestos sobre la producción, para el año 2017, las 4 empresas más grandes explican el 20,8% de los impuestos; las 50 más grandes, el 67,4%; y las 200 empresas más grandes, el 89,4%.

Cuadro 7.4 Grado de concentración según impuestos sobre la producción. Años 2012-2017

Empresas ordenadas por valor bruto de la producción	Impuestos sobre la producción						Participación porcentual					
	Año						Año					
	2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
	<i>Millones de pesos</i>						<i>%</i>					
Total panel 500 empresas	144.978	178.552	244.872	285.582	363.264	434.599	100,0	100,0	100,0	100,0	100,0	100,0
Las 4 empresas más grandes	26.344	38.611	51.619	64.813	81.478	90.527	18,2	21,6	21,1	22,7	22,4	20,8
Las 8 empresas más grandes	45.278	49.801	76.839	82.557	136.271	159.944	31,2	27,9	31,4	28,9	37,5	36,8
Las 20 empresas más grandes	78.356	93.262	128.299	145.126	198.961	231.627	54,0	52,2	52,4	50,8	54,8	53,3
Las 50 empresas más grandes	100.541	118.709	169.624	187.809	245.699	292.869	69,3	66,5	69,3	65,8	67,6	67,4
Las 100 empresas más grandes	117.805	142.463	200.744	227.589	291.616	350.403	81,3	79,8	82,0	79,7	80,3	80,6
Las 200 empresas más grandes	132.394	162.040	221.669	252.806	325.458	388.529	91,3	90,8	90,5	88,5	89,6	89,4

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Las 4 empresas más grandes según el valor bruto de la producción de 2017 emplean el 3,0% del total de puestos de trabajo asalariado. Por otro lado, las primeras 50 empresas de mayor tamaño del panel concentran el 29,4% de los puestos de trabajo; las 100 empresas más grandes participan en 48,0%; y las 200 empresas más grandes emplean 66,8% del total de puestos de trabajo asalariado.

Cuadro 7.5 Grado de concentración según puestos de trabajo asalariado. Años 2012-2017

Empresas ordenadas por valor bruto de la producción	Puestos de trabajo asalariado						Participación porcentual					
	Año						Año					
	2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
	<i>%</i>											
Total panel 500 empresas	794.878	817.270	822.951	841.636	836.034	850.824	100,0	100,0	100,0	100,0	100,0	100,0
Las 4 empresas más grandes	17.341	11.914	12.381	13.835	13.331	25.536	2,2	1,5	1,5	1,6	1,6	3,0
Las 8 empresas más grandes	25.555	27.643	23.919	25.116	21.595	37.436	3,2	3,4	2,9	3,0	2,6	4,4
Las 20 empresas más grandes	62.929	65.937	71.967	72.692	60.546	94.743	7,9	8,1	8,7	8,6	7,2	11,1
Las 50 empresas más grandes	229.108	244.021	241.498	254.832	253.091	250.070	28,8	29,9	29,3	30,3	30,3	29,4
Las 100 empresas más grandes	390.799	402.832	409.634	414.954	408.501	408.807	49,2	49,3	49,8	49,3	48,9	48,0
Las 200 empresas más grandes	543.066	558.922	574.034	577.743	564.609	568.201	68,3	68,4	69,8	68,6	67,5	66,8

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Las medidas de concentración están relacionadas con la curva de concentración. Estas curvas describen la relación entre el porcentaje acumulado de una variable y el número acumulado de empresas, ordenadas de acuerdo a su tamaño. La desigualdad en el tamaño de las empresas es expresada en la concavidad de la curva de concentración. A su vez, la verticalidad u horizontalidad de la curva expresa el grado de concentración de la variable en el panel.

En los gráficos siguientes se muestran las curvas de concentración expresadas en términos de valor agregado bruto, utilidad, exportaciones, impuestos sobre la producción y puestos de trabajo asalariado para los años 2016 y 2017.

Se puede observar, para el año 2017, que la participación porcentual en los impuestos sobre la producción es la variable con mayor concentración en menor cantidad de empresas; le siguen las exportaciones, el valor agregado bruto, la utilidad y, por último, los puestos de trabajo asalariados.

Por otra parte se observa que la participación en la utilidad de las empresas más grandes del panel tiene un grado de concentración menor en 2017 respecto al año anterior. En términos de valor agregado bruto, exportaciones, impuestos sobre la producción y puestos de trabajo asalariado, podríamos decir que el grado de concentración de la variable no sufrió cambios en los años bajo análisis.

Gráfico 5.1 Participación porcentual en el valor agregado bruto. Años 2016-2017

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

**Gráfico 5.2 Participación porcentual en la utilidad.
Años 2016-2017**

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

**Gráfico 5.3 Participación porcentual en las exportaciones.
Años 2016-2017**

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Gráfico 5.4 Participación porcentual en los impuestos sobre la producción. Años 2016-2017

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Gráfico 5.5 Participación porcentual en los puestos de trabajo asalariado. Años 2016-2017

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

2.3 Origen del capital para el total del panel

La participación extranjera en el capital de las empresas corresponde a los aportes directos de no residentes y a las participaciones indirectas efectuadas a través de sociedades residentes.

La presentación de los principales agregados macroeconómicos se realiza diferenciando a las empresas con participación de capital de origen nacional (incluye empresas con hasta 10% de participación extranjera) de las empresas con participación extranjera (incluye a las empresas con más de un 10% de participación extranjera)².

Para el año 2017, se observa que, del total del panel, el 39,8% son empresas con capital de origen nacional. Estas empresas generan un valor bruto de producción de 1.008.852 millones de pesos y un valor agregado de 405.717 millones de pesos, tienen una utilidad de 58.460 millones de pesos, una formación bruta de capital de 81.170 millones de pesos y exportaciones por 154.719 millones de pesos. Asimismo, estas 199 empresas generaron 338.824 puestos de trabajo asalariado con un monto de salarios de 199.844 millones de pesos.

Como contraparte, también para el año 2017, del total del panel, 301 empresas cuentan con capital con participación extranjera y obtienen un valor bruto de la producción de 3.020.771 millones de pesos y un valor agregado de 1.243.491 millones de pesos, tienen una utilidad de 179.679 millones de pesos, una formación bruta de capital de 262.429 millones de pesos y exportaciones por 583.232 millones de pesos. Además, estas empresas generaron 512.000 puestos de trabajo asalariado y una masa salarial de 325.674 millones de pesos.

Cuadro 8.1 Principales agregados macroeconómicos según origen del capital. Años 2012-2017

Componente	Unidad de medida	Capital nacional (¹)						Capital con participación extranjera					
		Año						Año					
		2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
Valor bruto de la producción	Millones de pesos	254.793	326.471	449.765	588.391	815.922	1.008.852	926.655	1.141.573	1.567.005	1.813.578	2.470.040	3.020.771
Valor agregado bruto	Millones de pesos	97.808	129.678	183.657	247.274	330.699	405.717	371.649	455.361	622.921	755.414	995.784	1.243.491
Puestos de trabajo asalariados	Cantidad	285.842	296.786	307.319	323.063	325.396	338.824	509.036	520.484	515.632	518.573	510.638	512.000
Salarios	Millones de pesos	43.915	58.078	78.468	109.491	149.534	199.844	88.536	113.814	148.998	198.951	253.559	325.674
Impuestos sobre la producción	Millones de pesos	21.860	29.143	44.033	55.182	67.719	74.004	123.118	149.409	200.839	230.400	295.544	360.596
Excedente neto de explotación	Millones de pesos	23.557	33.123	47.916	66.941	87.780	88.809	113.294	146.807	207.152	247.624	321.740	366.507
Amortizaciones	Millones de pesos	5.544	6.716	8.289	10.480	16.613	20.289	33.163	41.816	54.676	78.192	114.549	145.746
Utilidad	Millones de pesos	12.494	17.260	24.228	43.707	51.897	58.460	75.377	93.188	139.962	183.962	167.314	179.679
Formación bruta de capital fijo	Millones de pesos	19.830	25.686	34.541	44.060	60.440	81.170	65.545	90.229	148.834	193.236	205.404	262.429

(Continúa)

² Las estimaciones que se presentan en este informe difieren de las utilizadas para la elaboración de la balanza de pagos y la posición de inversión internacional, ya que ellas, a diferencia de este criterio, utilizan las participaciones efectivas de las tenencias de los inversores no residentes finales en el capital total de la empresa.

Cuadro 8.1 (Conclusión)

Componente	Unidad de medida	Capital nacional (*)						Capital con participación extranjera					
		Año						Año					
		2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
Exportaciones	Millones de pesos	47.084	61.513	85.761	89.569	132.769	154.719	225.565	256.813	340.707	315.752	527.473	583.232
Importaciones	Millones de pesos	17.521	23.369	35.834	55.532	73.869	99.098	137.348	183.363	218.540	224.186	345.706	477.182
Activo	Millones de pesos	286.956	372.314	491.159	671.414	936.440	1.226.452	716.944	923.011	1.239.840	1.831.873	2.233.395	2.812.304
Patrimonio neto	Millones de pesos	102.877	134.524	181.094	239.574	305.868	454.197	329.728	421.399	562.518	774.152	969.924	1.178.371
Cantidad de empresas	Unidades	178	181	180	189	192	199	322	319	320	311	308	301

(*) Incluye hasta un 10% de participación de capital extranjero, que es inversión de cartera y no está discriminada del total.

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Gráfico 6.1 Cantidad de empresas según origen del capital. Años 2012-2017

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Cuadro 8.2 Principales agregados macroeconómicos según origen del capital como porcentaje del total del panel. Años 2012-2017

Componente	Capital nacional (¹)						Capital con participación extranjera					
	Año						Año					
	2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
	%											
Valor bruto de la producción	21,6	22,2	22,3	24,5	24,8	25,0	78,4	77,8	77,7	75,5	75,2	75,0
Valor agregado bruto	20,8	22,2	22,8	24,7	24,9	24,6	79,2	77,8	77,2	75,3	75,1	75,4
Puestos de trabajo asalariado	36,0	36,3	37,3	38,4	38,9	39,8	64,0	63,7	62,7	61,6	61,1	60,2
Salarios	33,2	33,8	34,5	35,5	37,1	38,0	66,8	66,2	65,5	64,5	62,9	62,0
Impuestos sobre la producción	15,1	16,3	18,0	19,3	18,6	17,0	84,9	83,7	82,0	80,7	81,4	83,0
Excedente neto de explotación	17,2	18,4	18,8	21,3	21,4	19,5	82,8	81,6	81,2	78,7	78,6	80,5
Amortizaciones	14,3	13,8	13,2	11,8	12,7	12,2	85,7	86,2	86,8	88,2	87,3	87,8
Utilidad	14,2	15,6	14,8	19,2	23,7	24,5	85,8	84,4	85,2	80,8	76,3	75,5
Formación bruta de capital fijo	23,2	22,2	18,8	18,6	22,7	23,6	76,8	77,8	81,2	81,4	77,3	76,4
Exportaciones	17,3	19,3	20,1	22,1	20,1	21,0	82,7	80,7	79,9	77,9	79,9	79,0
Importaciones	11,3	11,3	14,1	19,9	17,6	17,2	88,7	88,7	85,9	80,1	82,4	82,8
Activo	28,6	28,7	28,4	26,8	29,5	30,4	71,4	71,3	71,6	73,2	70,5	69,6
Patrimonio neto	23,8	24,2	24,4	23,6	24,0	27,8	76,2	75,8	75,6	76,4	76,0	72,2
Cantidad de empresas	35,6	36,2	36,0	37,8	38,4	39,8	64,4	63,8	64,0	62,2	61,6	60,2

(¹) Incluye hasta un 10% de participación de capital extranjero que es inversión de cartera y no está discriminada del total.

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

2.4 Utilidad del total del panel

La utilidad antes del pago del impuesto a las ganancias se obtiene descontando del valor agregado bruto a precios de productor las amortizaciones, los impuestos sobre la producción netos de subsidios, los salarios, las contribuciones, las indemnizaciones y las rentas de la propiedad netas. Por lo tanto, este concepto puede arrojar resultados positivos (ganancia) o negativos (pérdida).

La utilidad del panel en su conjunto, para el año 2017, ascendió a 238.139 millones de pesos. Tuvieron resultados positivos 400 empresas, con una utilidad de 285.339 millones de pesos, mientras que las 100 restantes tuvieron resultados negativos o cero, con una pérdida de 47.200 millones de pesos.

**Cuadro 9. Utilidad de las empresas para el total del panel.
Años 2012-2017**

Componente	Año					
	2012	2013	2014	2015	2016	2017
<i>Unidades</i>						
Total de empresas	500	500	500	500	500	500
Empresas con resultado positivo: ganancia	391	394	394	417	385	400
Empresas con resultado negativo o cero: pérdida	109	106	106	83	115	100
<i>Millones de pesos</i>						
Utilidad total	87.871	110.448	164.190	227.670	219.211	238.139
Utilidad de las empresas con resultado positivo: ganancia	96.933	120.908	183.387	251.179	258.293	285.339
Utilidad de las empresas con resultado negativo o cero: pérdida	-9.062	-10.460	-19.197	-23.509	-39.082	-47.200

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

**Gráfico 7. Utilidad de las empresas para el total del panel.
Años 2012-2017**

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

2.5 Indicadores económico-financieros para el total del panel

Existen diversos tipos de indicadores técnicos que enriquecen el análisis de los resultados de la Encuesta Nacional a Grandes Empresas.

A continuación se presentan indicadores financieros y económicos para el total del panel, que reflejan indicadores de liquidez, solvencia, rentabilidad y relaciones en términos porcentuales basadas en el valor agregado bruto, e indicadores de costo salarial, entre otros.

En la sección 5.2 de esta publicación se encuentran las definiciones de los indicadores.

Cuadro 10. Indicadores económico-financieros para el total del panel. Años 2012-2017

Indicadores	Unidad de medida	Año					
		2012	2013	2014	2015	2016	2017*
Liquidez							
Liquidez corriente	<i>Coficiente</i>	115,2	115,8	112,8	111,0	112,1	113,5
Relación activo corriente sobre activo total	%	45,7	45,8	44,5	46,3	43,9	44,6
Solvencia							
Endeudamiento del activo o autonomía	<i>Coficiente</i>	56,9	57,1	57,0	59,5	59,8	59,6
Endeudamiento patrimonial (relación deuda sobre capital propio)	<i>Coficiente</i>	132,1	133,0	132,8	146,9	148,5	147,4
Endeudamiento del pasivo	<i>Coficiente</i>	69,7	69,3	69,1	70,1	65,5	66,0
Apalancamiento	<i>Coficiente</i>	232,1	233,0	232,8	246,9	248,5	247,4
Autofinanciación	<i>Coficiente</i>	64,8	62,1	57,0	69,8	52,2	41,1
Rentabilidad							
Rentabilidad sobre activo	%	8,8	8,5	9,5	9,1	6,9	5,9
Rentabilidad sobre capital propio	%	20,3	19,9	22,1	22,5	17,2	14,6
Valor agregado bruto (VAB)							
Participación de la remuneración en el VAB	%	28,2	29,4	28,2	30,8	30,4	31,9
Participación del costo salarial en el VAB	%	34,6	36,0	34,7	37,9	37,6	39,5
Participación de las amortizaciones en el VAB	%	8,2	8,3	7,8	8,8	9,9	10,1
Participación de los impuestos netos de subsidios en el VAB	%	27,2	24,1	24,9	20,7	20,2	21,3
Participación del excedente de explotación neto(*) en el VAB	%	29,2	30,8	31,6	31,4	30,9	27,6
Participación de la utilidad en el VAB	%	18,7	18,9	20,4	22,7	16,5	14,4
Coficiente de valor agregado bruto	<i>Coficiente</i>	39,7	39,9	40,0	41,7	40,4	40,9

(Continúa)

Cuadro 10. (Conclusión)

Indicadores	Unidad de medida	Año					
		2012	2013	2014	2015	2016	2017*
Costo salarial							
Salario medio mensual	<i>Pesos</i>	12.818	16.179	21.262	28.191	37.088	47.512
Participación de las contribuciones en el costo salarial	%	18,4	18,4	18,7	18,8	19,1	19,2
Otros indicadores							
Utilidad media por asalariado	<i>Pesos</i>	110.547	135.143	199.513	270.508	262.203	279.892
Utilidad por asalariado en porcentaje del salario medio	%	66,3	64,3	72,2	73,8	54,4	45,3
Valor agregado bruto por asalariado	<i>Pesos</i>	590.603	715.846	980.104	1.191.356	1.586.638	1.938.366
Tasa de inversión	%	18,2	19,8	22,7	23,7	20,0	20,8
Cantidad de empresas	<i>Unidades</i>	500	500	500	500	500	500

(*) En publicaciones anteriores de la ENGE, el excedente de explotación neto es denominado "resultado operativo".

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

3

3. Resultados por sector de actividad económica principal

La encuesta comprende empresas cuya actividad principal corresponde a alguna de las siguientes agrupaciones: “Minas y canteras”, “Alimentos, bebidas y tabaco”, “Textiles y cueros”, “Combustibles, químicos y plásticos”, “Minerales no metálicos, metales y productos de metal”, “Maquinarias, equipos y vehículos”, “Electricidad, gas, agua, residuos y saneamiento”, “Construcción”, “Comercio”, “Transporte, correo y almacenamiento”, “Servicios de información y comunicaciones” y “Otras actividades económicas”.

Las empresas se encuestan en forma completa, incluyendo todas sus actividades, incluso las secundarias, aun cuando alguna de ellas corresponda a sectores no considerados en la encuesta. Por ejemplo, si bien no se relevan empresas agropecuarias, se incluye esta actividad en aquellas empresas que la desarrollan en forma secundaria.

3.1 Agregados macroeconómicos por sector de actividad económica principal

La presentación de los principales agregados macroeconómicos por sector de actividad se realiza agregando a las empresas de cada uno de los sectores económicos seleccionados en este informe, según su actividad principal³.

En el panel seleccionado para el año 2017, la actividad de “Minas y canteras” tiene mayor participación, respecto al total del panel, en la formación bruta de capital fijo, con el 34,9%. La industria de “Alimentos, bebidas y tabaco” es la industria manufacturera con mayor participación del panel, con 22,5% en el valor bruto de la producción, 19,3% en el valor agregado bruto, 14,9% en salarios pagados, 35,0% en impuestos sobre la producción y 58,2% en exportaciones. El sector económico “Maquinarias, equipos y vehículos” es la industria con mayor participación porcentual respecto al total del panel en las importaciones, con 51,6%. Por último, el sector “Comercio” es aquel con mayor proporción respecto al panel total en puestos de trabajo asalariado, con el 17,9%.

Cuadro 11. Principales agregados macroeconómicos por sector de actividad económica. Año 2017*

Componente	Unidad de medida	Total	Minas y canteras	Industria manufacturera				
				Total	Alimentos, bebidas y tabaco	Textiles y cueros	Combustibles, químicos y plásticos	Minerales no metálicos, metales y productos de metal
Valor bruto de la producción	Millones de pesos	4.029.624	439.308	2.346.665	905.103	20.356	813.363	172.037
Valor agregado bruto	Millones de pesos	1.649.208	211.560	797.712	318.011	8.080	294.536	58.891
Puestos de trabajo asalariados	Cantidad	850.824	40.095	306.250	137.557	11.962	63.237	28.827
Salarios	Millones de pesos	525.518	47.773	200.900	78.425	4.304	53.981	19.113
Impuestos sobre la producción	Millones de pesos	434.599	13.552	306.232	151.944	615	119.103	5.919
Excedente neto de explotación	Millones de pesos	455.315	80.606	222.648	57.488	1.969	99.132	25.105
Amortizaciones	Millones de pesos	166.035	82.225	39.890	10.133	215	18.453	3.285
Utilidad	Millones de pesos	238.139	13.871	132.501	21.910	1.170	63.922	15.806
Formación bruta de capital fijo	Millones de pesos	343.599	120.042	82.888	23.043	492	36.216	8.006
Exportaciones	Millones de pesos	737.950	65.301	645.797	429.672	6.833	74.358	23.087
Importaciones	Millones de pesos	576.280	10.132	497.696	38.150	4.279	109.069	38.385
Activo	Millones de pesos	4.038.756	814.021	1.707.445	523.962	13.358	646.123	164.321
Patrimonio neto	Millones de pesos	1.632.568	376.674	660.361	160.138	5.391	295.442	99.943
Cantidad de empresas	Unidades	500	44	269	100	9	80	22

(Continúa)

³ Las estimaciones que se presentan en este informe difieren de las utilizadas para la elaboración de las Cuentas Nacionales por actividad económica, debido a que éstas, a diferencia de este criterio, distribuyen la actividad económica para cada uno de los locales que componen una empresa.

Cuadro 11. (Conclusión)

Componente	Unidad de medida	Industria manufacturera		Electricidad, gas, agua, residuos y saneamiento	Construcción	Comercio	Transporte, correo y almacenamiento	Servicios de información y comunicaciones	Otras actividades
		Maquinarias, equipos y vehículos	Otros industria manufacturera						
Valor bruto de la producción	Millones de pesos	374.785	61.022	265.259	61.507	234.365	159.704	343.854	178.962
Valor agregado bruto	Millones de pesos	100.151	18.043	117.011	26.893	146.246	74.079	179.494	96.214
Puestos de trabajo asalariados	Cantidad	52.811	11.856	57.067	23.824	152.576	75.060	67.721	128.231
Salarios	Millones de pesos	37.544	7.532	48.977	14.429	65.992	48.669	43.360	55.419
Impuestos sobre la producción	Millones de pesos	26.164	2.487	16.487	2.799	40.973	8.848	34.798	10.910
Excedente neto de explotación	Millones de pesos	33.802	5.153	36.430	4.218	17.524	11.202	68.575	14.114
Amortizaciones	Millones de pesos	6.725	1.080	10.789	1.106	4.257	3.798	21.822	2.148
Utilidad	Millones de pesos	27.606	2.088	24.248	1.647	13.243	4.535	37.839	10.255
Formación bruta de capital fijo	Millones de pesos	12.748	2.382	62.185	2.524	9.171	10.341	49.078	7.369
Exportaciones	Millones de pesos	105.410	6.437	151	31	26.611	0	10	49
Importaciones	Millones de pesos	297.411	10.402	14.909	760	36.030	1.809	13.243	1.699
Activo	Millones de pesos	311.200	48.481	575.650	68.359	252.898	137.976	288.509	193.898
Patrimonio neto	Millones de pesos	83.347	16.100	203.120	27.997	71.892	51.929	142.696	97.898
Cantidad de empresas	Unidades	43	15	42	18	40	33	25	29

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

3.2 Origen del capital por sector de actividad económica principal

Para el año 2017, se distingue que, del total del panel de 500 empresas, el 39,8% son empresas con origen de capital nacional y el 60,2% restante son empresas con capital con participación extranjera.

De la observación de algunos sectores se desprende que “Minas y canteras” es el sector con mayor cantidad de empresas con capital con participación extranjera: de 44 empresas, 38 pertenecen a este grupo.

En la actividad “Construcción”, contrariamente, de las 18 empresas que le corresponden del panel, 13 tienen capital nacional (72,2%) y el 27,8% restante tienen capital con participación extranjera mayor al 10%.

Para el año 2017, también se observa que “Industria manufacturera” en su conjunto tiene 269 empresas, de las cuales 36,1% tiene capital nacional y 63,9% tiene capital con participación extranjera.

Cuadro 12.1 Cantidad de empresas por actividad principal, según origen del capital. Años 2012-2017

Actividad	Capital nacional (¹)						Capital con participación extranjera					
	Año						Año					
	2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
	<i>Unidades</i>											
Total	178	181	180	189	192	199	322	319	320	311	308	301
Minas y canteras	5	5	5	6	7	6	34	36	36	40	37	38
Industria manufacturera	90	94	94	99	95	97	195	192	193	182	181	172
Alimentos, bebidas y tabaco	45	44	45	40	41	45	58	54	54	58	55	55
Textiles y cueros	6	7	6	7	5	3	6	7	8	7	9	6
Combustibles, químicos y plásticos	15	17	17	19	22	21	66	67	68	61	59	59
Minerales no metálicos, metales y productos de metal	8	8	9	9	8	8	19	20	20	17	17	14
Maquinarias, equipos y vehículos	10	12	11	18	15	14	38	36	35	30	31	29
Otros industria manufacturera	6	6	6	6	4	6	8	8	8	9	10	9
Electricidad, gas, agua, residuos y saneamiento	24	21	20	19	26	27	15	14	14	13	15	15
Construcción	16	16	14	13	12	13	7	7	8	8	4	5
Comercio	12	12	14	17	16	16	28	27	26	27	26	24
Transporte, correo y almacenamiento	13	14	14	15	16	18	17	17	17	14	15	15
Servicios de información y comunicaciones	6	7	7	7	6	7	19	19	19	19	20	18
Otras actividades	12	12	12	13	14	15	7	7	7	8	10	14

(¹) Incluye hasta un 10% de participación de capital extranjero que es inversión de cartera y no está discriminada del total.

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Gráfico 8.1 Cantidad de empresas por actividad principal, según origen del capital. Año 2017*

(*) Incluye hasta un 10% de participación de capital extranjero que es inversión de cartera y no está discriminada del total.

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Cuadro 12.2 Cantidad de empresas por actividad principal como porcentaje del total de la actividad, según origen del capital. Años 2012-2017

Actividad	Capital nacional (*)						Capital con participación extranjera					
	Año						Año					
	2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
	%											
Total	35,6	36,2	36,0	37,8	38,4	39,8	64,4	63,8	64,0	62,2	61,6	60,2
Minas y canteras	12,8	12,2	12,2	13,0	15,9	13,6	87,2	87,8	87,8	87,0	84,1	86,4
Industria manufacturera	31,6	32,9	32,8	35,2	34,4	36,1	68,4	67,1	67,2	64,8	65,6	63,9
Alimentos, bebidas y tabaco	43,7	44,9	45,5	40,8	42,7	45,0	56,3	55,1	54,5	59,2	57,3	55,0
Textiles y cueros	50,0	50,0	42,9	50,0	35,7	33,3	50,0	50,0	57,1	50,0	64,3	66,7
Combustibles, químicos y plásticos	18,5	20,2	20,0	23,8	27,2	26,3	81,5	79,8	80,0	76,3	72,8	73,8
Minerales no metálicos, metales y productos de metal	29,6	28,6	31,0	34,6	32,0	36,4	70,4	71,4	69,0	65,4	68,0	63,6
Maquinarias, equipos y vehículos	20,8	25,0	23,9	37,5	32,6	32,6	79,2	75,0	76,1	62,5	67,4	67,4
Otros industria manufacturera	42,9	42,9	42,9	40,0	28,6	40,0	57,1	57,1	57,1	60,0	71,4	60,0
Electricidad, gas, agua, residuos y saneamiento	61,5	60,0	58,8	59,4	63,4	64,3	38,5	40,0	41,2	40,6	36,6	35,7
Construcción	69,6	69,6	63,6	61,9	75,0	72,2	30,4	30,4	36,4	38,1	25,0	27,8
Comercio	30,0	30,8	35,0	38,6	38,1	40,0	70,0	69,2	65,0	61,4	61,9	60,0
Transporte, correo y almacenamiento	43,3	45,2	45,2	51,7	51,6	54,5	56,7	54,8	54,8	48,3	48,4	45,5
Servicios de información y comunicaciones	24,0	26,9	26,9	26,9	23,1	28,0	76,0	73,1	73,1	73,1	76,9	72,0
Otras actividades	63,2	63,2	63,2	61,9	58,3	51,7	36,8	36,8	36,8	38,1	41,7	48,3

(*) Incluye hasta un 10% de participación de capital extranjero que es inversión de cartera y no está discriminada del total.

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

3.3 Utilidad por sector de actividad económica principal

Como se mencionó anteriormente, la utilidad del panel en su conjunto para el año 2017 ascendió a 238.139 millones de pesos; 400 empresas tuvieron resultado positivo y las restantes 100 empresas del panel tuvieron resultado negativo o cero.

Para el año 2017, el sector con mayor participación en el resultado positivo de la utilidad del total del panel es “Combustibles, químicos y plásticos”, seguido por “Servicio de información y comunicaciones”, “Alimentos, bebidas y tabaco” y “Maquinarias, equipos y vehículos” en cuarto lugar.

Para el año 2017, la actividad económica con mayor participación en el resultado negativo de la utilidad es “Minas y canteras”, seguida por “Alimentos, bebidas y tabaco”, “Comercio” y “Transporte, correo y almacenamiento”.

**Cuadro 13.1 Cantidad de empresas por actividad principal, según su utilidad.
Años 2012-2017**

Actividad	Utilidad con resultado positivo						Utilidad con resultado negativo					
	Año						Año					
	2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
<i>Unidades</i>												
Total	391	394	394	417	385	400	109	106	106	83	115	100
Minas y canteras	35	37	37	32	31	28	4	4	4	14	13	16
Industria manufacturera	222	225	233	239	215	222	63	61	54	42	61	47
Alimentos, bebidas y tabaco	75	70	75	74	64	75	28	28	24	24	32	25
Textiles y cueros	s	10	10	s	11	s	s	4	4	s	3	s
Combustibles, químicos y plásticos	65	69	75	73	70	77	16	15	10	7	11	3
Minerales no metálicos, metales y productos de metal	21	21	25	s	20	s	6	7	4	s	5	s
Maquinarias, equipos y vehículos	40	44	34	42	41	36	8	4	12	6	5	7
Otros industria manufacturera	s	11	14	s	9	8	s	3	-	s	5	7
Electricidad, gas, agua, residuos y saneamiento	17	22	17	25	32	35	22	13	17	7	9	7
Construcción	15	17	14	18	9	13	8	6	8	3	7	5
Comercio	40	s	36	40	32	32	-	s	4	4	10	8
Transporte, correo y almacenamiento	23	21	22	25	25	26	7	10	9	4	6	7
Servicios de información y comunicaciones	25	s	21	21	23	22	-	s	5	5	3	3
Otras actividades	14	12	14	17	18	22	5	7	5	4	6	7

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Gráfico 9. Cantidad de empresas por actividad principal, según su utilidad.
Año 2017*

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

**Cuadro 13.2 Utilidad de empresas por actividad principal.
Años 2012-2017**

Actividad	Utilidad con resultado positivo						Utilidad con resultado negativo					
	Año						Año					
	2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
<i>Millones de pesos</i>												
Total	96.933	120.908	183.387	251.179	258.293	285.339	-9.062	-10.460	-19.197	-23.509	-39.082	-47.200
Minas y canteras	22.781	28.876	43.362	40.025	50.020	27.430	-263	-53	-1.326	-5.716	-4.975	-13.559
Industria manufacturera	45.206	58.296	91.466	130.641	125.694	150.768	-3.568	-5.599	-7.515	-11.664	-13.737	-18.267
Alimentos, bebidas y tabaco	13.182	15.439	24.621	37.732	38.925	34.984	-1.545	-3.994	-2.571	-6.228	-8.678	-13.074
Textiles y cueros	s	602	824	s	1.816	s	s	-274	-262	s	-316	s
Combustibles, químicos y plásticos	18.630	21.858	38.569	44.168	42.496	64.882	-1.304	-881	-869	-2.872	-2.556	-961
Minerales no metálicos, metales y productos de metal	3.873	8.032	14.063	s	11.487	s	-364	-211	-122	s	-1.293	s
Maquinarias, equipos y vehículos	7.319	10.495	10.053	28.372	25.461	29.046	-242	-221	-3.691	-2.081	-738	-1.440
Otras industria manufacturera	s	1.870	3.336	s	5.509	3.831	s	-18	-	s	-156	-1.743
Electricidad, gas, agua, residuos y saneamiento	3.159	7.506	7.160	14.440	18.533	27.165	-4.018	-3.323	-7.556	-2.861	-10.133	-2.917
Construcción	1.146	1.659	2.412	3.258	1.038	2.707	-549	-671	-520	-453	-1.841	-1.060
Comercio	6.228	s	10.080	16.394	16.568	19.189	-	s	-615	-1.295	-4.101	-5.946
Transporte, correo y almacenamiento	2.675	3.114	3.531	5.433	7.556	9.047	-647	-456	-1.210	-933	-3.316	-4.512
Servicios de información y comunicaciones	13.720	s	20.708	33.398	31.205	38.391	-	s	-395	-569	-333	-552
Otras actividades	2.018	2.666	4.668	7.589	7.679	10.641	-16	-70	-59	-18	-646	-386

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Cuadro 13.3 Estructura porcentual según la utilidad de empresas por actividad principal. Años 2012-2017

Actividad	Utilidad con resultado positivo						Utilidad con resultado negativo					
	Año						Año					
	2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
	%											
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Minas y canteras	23,5	23,9	23,6	15,9	19,4	9,6	2,9	0,5	6,9	24,3	12,7	28,7
Industria manufacturera	46,6	48,2	49,9	52,0	48,7	52,8	39,4	53,5	39,1	49,6	35,1	38,7
Alimentos, bebidas y tabaco	13,6	12,8	13,4	15,0	15,1	12,3	17,1	38,2	13,4	26,5	22,2	27,7
Textiles y cueros	s	0,5	0,4	s	0,7	s	s	2,6	1,4	s	0,8	s
Combustibles, químicos y plásticos	19,2	18,1	21,0	17,6	16,5	22,7	14,4	8,4	4,5	12,2	6,5	2,0
Minerales no metálicos, metales y productos de metal	4,0	6,6	7,7	s	4,4	s	4,0	2,0	0,6	s	3,3	s
Maquinarias, equipos y vehículos	7,6	8,7	5,5	11,3	9,9	10,2	2,7	2,1	19,2	8,9	1,9	3,1
Otros industria manufacturera	s	1,5	1,8	s	2,1	1,3	s	0,2	-	s	0,4	3,7
Electricidad, gas, agua, residuos y saneamiento	3,3	6,2	3,9	5,7	7,2	9,5	44,3	31,8	39,4	12,2	25,9	6,2
Construcción	1,2	1,4	1,3	1,3	0,4	0,9	6,1	6,4	2,7	1,9	4,7	2,2
Comercio	6,4	s	5,5	6,5	6,4	6,7	-	s	3,2	5,5	10,5	12,6
Transporte, correo y almacenamiento	2,8	2,6	1,9	2,2	2,9	3,2	7,1	4,4	6,3	4,0	8,5	9,6
Servicios de información y comunicaciones	14,2	s	11,3	13,3	12,1	13,5	-	s	2,1	2,4	0,9	1,2
Otras actividades	2,1	2,2	2,5	3,0	3,0	3,7	0,2	0,7	0,3	0,1	1,7	0,8

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

3.4 Indicadores económico-financieros por sector de actividad económica principal

Se presentan en esta sección los indicadores financieros y económicos por actividad económica principal de las empresas, los cuales representan indicadores de liquidez, solvencia, rentabilidad, relaciones en términos porcentuales basadas en el valor agregado bruto, indicadores de costo salarial y otros.

Cuadro 14. Indicadores económico-financieros por sector de actividad económica. Año 2017*

Indicadores	Unidad de medida	Total	Minas y canteras	Industria manufacturera	
				Total	Alimentos, bebidas y tabaco
Liquidez					
Liquidez corriente	<i>Coficiente</i>	113,5	88,2	123,3	112,1
Relación activo corriente sobre activo total	%	44,6	21,2	58,7	62,1
Solvencia					
Endeudamiento del activo o autonomía	<i>Coficiente</i>	59,6	53,7	61,3	69,4
Endeudamiento patrimonial (relación deuda sobre capital propio)	<i>Coficiente</i>	147,4	116,1	158,6	227,2
Endeudamiento del pasivo	<i>Coficiente</i>	66,0	44,8	77,6	79,9
Apalancamiento	<i>Coficiente</i>	247,4	216,1	258,6	327,2
Autofinanciación	<i>Coficiente</i>	41,1	0,8	106,2	28,2
Rentabilidad					
Rentabilidad sobre activo	%	5,9	1,7	7,8	4,2
Rentabilidad sobre capital propio	%	14,6	3,7	20,1	13,7
Valor agregado bruto (VAB)					
Participación de la remuneración en el VAB	%	31,9	22,6	25,2	24,7
Participación del costo salarial en el VAB	%	39,5	27,0	31,1	30,5
Participación de las amortizaciones en el VAB	%	10,1	38,9	5,0	3,2
Participación de los impuestos netos de subsidios en el VAB	%	21,3	-5,5	34,2	46,3
Participación del excedente de explotación neto ⁽¹⁾ en el VAB	%	27,6	38,1	27,9	18,1
Participación de la utilidad en el VAB	%	14,4	6,6	16,6	6,9
Coficiente de valor agregado bruto	<i>Coficiente</i>	40,9	48,2	34,0	35,1
Costo salarial					
Salario medio mensual	<i>Pesos</i>	47.512	91.654	50.461	43.856
Participación de las contribuciones en el costo salarial	%	19,2	16,4	19,1	19,0
Otros indicadores					
Utilidad media por asalariado	<i>Pesos</i>	279.892	345.949	432.657	159.281
Utilidad por asalariado en porcentaje del salario medio	%	45,3	29,0	66,0	27,9
Valor agregado bruto por asalariado	<i>Pesos</i>	1.938.366	5.276.463	2.604.774	2.311.845
Tasa de inversión	%	20,8	56,7	10,4	7,2
Cantidad de empresas	<i>unidades</i>	500	44	269	100

(Continúa)

Cuadro 14. (Continuación)

Indicadores	Unidad de medida	Industria manufacturera				
		Textiles y cueros	Combustibles, químicos y plásticos	Minerales no metálicos, metales y productos de metal	Maquinarias, equipos y vehículos	Otros industria manufacturera
Liquidez						
Liquidez corriente	Coefficiente	168,3	154,6	145,2	100,9	96,0
Relación activo corriente sobre activo total	%	77,9	54,4	49,0	67,8	46,7
Solvencia						
Endeudamiento del activo o autonomía	Coefficiente	59,6	54,3	39,2	73,2	66,8
Endeudamiento patrimonial (relación deuda sobre capital propio)	Coefficiente	147,8	118,7	64,4	273,4	201,1
Endeudamiento del pasivo	Coefficiente	77,6	64,9	86,1	91,8	72,8
Apalancamiento	Coefficiente	247,8	218,7	164,4	373,4	301,1
Autofinanciación	Coefficiente	191,4	129,0	119,0	180,5	55,1
Rentabilidad						
Rentabilidad sobre activo	%	8,8	9,9	9,6	8,9	4,3
Rentabilidad sobre capital propio	%	21,7	21,6	15,8	33,1	13,0
Valor agregado bruto (VAB)						
Participación de la remuneración en el VAB	%	53,3	18,3	32,5	37,5	41,7
Participación del costo salarial en el VAB	%	65,8	22,6	40,7	46,0	51,2
Participación de las amortizaciones en el VAB	%	2,7	6,3	5,6	6,7	6,0
Participación de los impuestos netos de subsidios en el VAB	%	0,9	36,5	8,6	10,8	12,4
Participación del excedente de explotación neto ⁽¹⁾ en el VAB	%	24,4	33,7	42,6	33,8	28,6
Participación de la utilidad en el VAB	%	14,5	21,7	26,8	27,6	11,6
Coefficiente de valor agregado bruto	Coefficiente	39,7	36,2	34,2	26,7	29,6
Costo salarial						
Salario medio mensual	Pesos	27.680	65.664	51.002	54.686	48.866
Participación de las contribuciones en el costo salarial	%	19,0	19,1	20,3	18,5	18,4
Otros indicadores						
Utilidad media por asalariado	Pesos	97.794	1.010.824	548.303	522.725	176.119
Utilidad por asalariado en porcentaje del salario medio	%	27,2	118,4	82,7	73,5	27,7
Valor agregado bruto por asalariado	Pesos	675.506	4.657.649	2.042.923	1.896.405	1.521.840
Tasa de inversión	%	6,1	12,3	13,6	12,7	13,2
Cantidad de empresas	Unidades	9	80	22	43	15

(Continúa)

Cuadro 14. (Conclusión)

Indicadores	Unidad de medida	Electricidad, gas, agua, residuos y saneamiento	Construcción	Comercio	Transporte, correo y almacenamiento	Servicios de información y comunicaciones	Otras actividades
Liquidez							
Liquidez corriente	<i>Coficiente</i>	104,4	129,4	111,8	106,3	95,7	116,9
Relación activo corriente sobre activo total	%	24,9	59,7	74,7	39,5	36,1	48,6
Solvencia							
Endeudamiento del activo o autonomía	<i>Coficiente</i>	64,7	59,0	71,6	62,4	50,5	49,5
Endeudamiento patrimonial (relación deuda sobre capital propio)	<i>Coficiente</i>	183,4	144,2	251,8	165,7	102,2	98,1
Endeudamiento del pasivo	<i>Coficiente</i>	36,9	78,2	93,4	59,6	74,6	84,0
Apalancamiento	<i>Coficiente</i>	283,4	244,2	351,8	265,7	202,2	198,1
Autofinanciación	<i>Coficiente</i>	26,3	13,6	79,4	12,3	42,1	83,3
Rentabilidad							
Rentabilidad sobre activo	%	4,2	2,4	5,2	3,3	13,1	5,3
Rentabilidad sobre capital propio	%	11,9	5,9	18,4	8,7	26,5	10,5
Valor agregado bruto (VAB)							
Participación de la remuneración en el VAB	%	41,9	53,7	45,1	65,7	24,2	57,6
Participación del costo salarial en el VAB	%	53,3	68,8	55,9	80,7	30,5	70,8
Participación de las amortizaciones en el VAB	%	9,2	4,1	2,9	5,1	12,2	2,2
Participación de los impuestos netos de subsidios en el VAB	%	5,1	10,1	27,8	-2,3	17,4	11,3
Participación del excedente de explotación neto ⁽¹⁾ en el VAB	%	31,1	15,7	12,0	15,1	38,2	14,7
Participación de la utilidad en el VAB	%	20,7	6,1	9,1	6,1	21,1	10,7
Coficiente de valor agregado bruto	<i>Coficiente</i>	44,1	43,7	62,4	46,4	52,2	53,8
Costo salarial							
Salario medio mensual	<i>Pesos</i>	66.018	46.587	33.271	49.877	49.252	33.245
Participación de las contribuciones en el costo salarial	%	21,5	22,0	19,3	18,6	20,8	18,7
Otros indicadores							
Utilidad media por asalariado	<i>Pesos</i>	424.901	69.144	86.797	60.413	558.747	79.973
Utilidad por asalariado en porcentaje del salario medio	%	49,5	11,4	20,1	9,3	87,3	18,5
Valor agregado bruto por asalariado	<i>Pesos</i>	2.050.410	1.128.826	958.510	986.929	2.650.490	750.321
Tasa de inversión	%	53,1	9,4	6,3	14,0	27,3	7,7
Cantidad de empresas	<i>Unidades</i>	42	18	40	33	25	29

(¹) En publicaciones anteriores de la ENGE, el excedente de explotación neto es denominado "resultado operativo".

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

4

4. Resultados de las empresas perennes

Las empresas perennes son aquellas que han permanecido durante al menos dos períodos consecutivos de análisis. En esta sección se exhiben los resultados para las empresas que han permanecido a lo largo del sexenio 2012-2017.

4.1 Agregados macroeconómicos de las empresas perennes

El panel de empresas perennes se compone de 32 empresas cuya actividad principal es “Minas y canteras”, 218 pertenecen a la “Industria manufacturera”, 27 empresas de “Electricidad, gas, agua, residuos y saneamiento”, 14 empresas de “Construcción”, 35 cuya actividad principal es “Comercio”, 26 de “Transporte, correo y almacenamiento”, 22 empresas de “Servicios de información y comunicaciones” y 19 de otras actividades.

Las 393 empresas que pertenecen al panel de empresas perennes generaron, en el año 2017, un valor agregado bruto de 1.494.920 millones de pesos, 747.978 puestos de trabajo asalariado, salarios por 466.795 millones de pesos, un excedente neto de explotación por 404.675 millones de pesos, formación bruta de capital fijo por 299.750 millones de pesos y exportaciones por 682.457 millones de pesos.

Cuadro 15.1 Cantidad de empresas perennes por actividad principal. Años 2012-2017

Actividad	Años 2012-2017
	<i>Unidades</i>
Total	393
Minas y canteras	32
Industria manufacturera	218
Alimentos, bebidas y tabaco	85
Textiles y cueros	5
Combustibles, químicos y plásticos	64
Minerales no metálicos, metales y productos de metal	22
Maquinarias, equipos y vehículos	30
Otros industria manufacturera	12
Electricidad, gas, agua, residuos y saneamiento	27
Construcción	14
Comercio	35
Transporte, correo y almacenamiento	26
Servicios de información y comunicaciones	22
Otras actividades	19

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Gráfico 10. Cantidad de empresas perennes por sector de actividad principal. Años 2012-2017

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Cuadro 15.2 Empresas perennes. Principales agregados macroeconómicos. Años 2012-2017

Componente	Unidad de medida	Año						Año 2017*
		2012	2013	2014	2015	2016	2017*	Participación sobre el total del panel
								%
Valor bruto de la producción	Millones de pesos	1.058.049	1.325.200	1.829.367	2.143.502	2.952.491	3.646.139	90,5
Valor agregado bruto	Millones de pesos	421.538	527.243	733.046	898.431	1.183.569	1.494.920	90,6
Puestos de trabajo asalariados	Cantidad	714.025	734.920	744.587	752.480	745.450	747.978	87,9
Salarios	Millones de pesos	119.050	154.682	206.372	277.661	361.561	466.795	88,8
Impuestos sobre la producción	Millones de pesos	131.641	162.697	224.580	257.371	331.416	405.098	93,2
Excedente neto de explotación	Millones de pesos	123.482	163.799	232.572	283.031	356.237	404.675	88,9
Amortizaciones	Millones de pesos	33.573	41.993	55.549	73.808	112.377	147.430	88,8
Utilidad	Millones de pesos	80.864	100.898	151.333	208.367	190.024	207.948	87,3
Formación bruta de capital fijo	Millones de pesos	78.224	107.185	171.850	211.600	230.160	299.750	87,2
Exportaciones	Millones de pesos	256.255	298.512	401.563	370.711	613.954	682.457	92,5
Importaciones	Millones de pesos	144.304	192.539	237.239	245.881	373.579	517.311	89,8
Activo	Millones de pesos	905.820	1.175.760	1.577.877	2.240.390	2.823.460	3.609.281	89,4
Patrimonio neto	Millones de pesos	388.585	507.421	679.923	948.038	1.185.613	1.522.065	93,2
Cantidad de empresas	Unidades	393	393	393	393	393	393	78,6

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

4.2 Origen del capital de las empresas perennes

En la presentación de los principales agregados macroeconómicos de empresas perennes se pueden diferenciar las empresas con participación de capital de origen nacional, que incluye empresas con hasta 10% de participación extranjera en cartera, de las empresas con más de 10% de participación de capital extranjero.

Se observa, para el año 2017, que del total del panel de perennes, el 37,4% son empresas con capital de origen nacional y que estas generan un valor bruto de la producción de 842.727 millones de pesos, un valor agregado de 346.254 millones de pesos, tienen una utilidad por 42.973 millones de pesos, formación bruta de capital por 65.451 millones de pesos y exportaciones por 125.245 millones de pesos. Asimismo, estas 147 empresas generaron 289.982 puestos de trabajos asalariados con un monto de salarios por 173.567 millones de pesos.

Como contraparte, también para el año 2017, del total del panel de empresas perennes, 246 empresas tienen capital con participación extranjera y obtienen un valor bruto de la producción de 2.803.412 millones de pesos, un valor agregado de 1.148.666 millones de pesos, tienen una utilidad por 164.975 millones de pesos, formación bruta de capital por 234.299 millones de pesos y exportaciones por 557.212 millones de pesos. Además, estas empresas generaron 457.996 puestos de trabajo asalariados y una masa salarial de 293.228 millones de pesos.

Cuadro 16.1 Empresas perennes. Principales agregados macroeconómicos según origen del capital. Años 2012-2017

Componente	Unidad de medida	Capital nacional ⁽¹⁾						Capital con participación extranjera					
		Año						Año					
		2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
Valor bruto de la producción	Millones de pesos	224.243	289.364	402.636	502.717	695.197	842.727	833.806	1.035.836	1.426.731	1.640.785	2.257.294	2.803.412
Valor agregado bruto	Millones de pesos	87.655	115.661	165.860	216.376	283.504	346.254	333.884	411.582	567.185	682.055	900.065	1.148.666
Puestos de trabajo asalariados	Cantidad	253.650	259.442	275.729	284.450	286.939	289.982	460.375	475.478	468.858	468.030	458.511	457.996
Salarios	Millones de pesos	40.025	51.925	71.637	97.722	133.127	173.567	79.025	102.757	134.735	179.939	228.434	293.228
Impuestos sobre la producción	Millones de pesos	18.399	24.486	37.918	44.861	55.283	59.444	113.242	138.212	186.662	212.510	276.133	345.654
Excedente neto de explotación	Millones de pesos	22.183	30.497	43.185	54.907	66.824	68.080	101.299	133.302	189.386	228.124	289.413	336.596
Amortizaciones	Millones de pesos	4.996	5.982	7.476	9.454	12.901	17.359	28.577	36.010	48.073	64.354	99.476	130.071
Utilidad	Millones de pesos	12.239	15.716	21.529	34.489	37.757	42.973	68.625	85.182	129.803	173.878	152.267	164.975
Formación bruta de capital fijo	Millones de pesos	18.759	24.640	33.448	41.130	48.637	65.451	59.465	82.545	138.402	170.470	181.523	234.299
Exportaciones	Millones de pesos	45.082	58.563	81.681	85.576	127.483	125.245	211.173	239.949	319.882	285.135	486.471	557.212
Importaciones	Millones de pesos	15.872	20.155	32.046	37.035	47.295	60.927	128.432	172.384	205.194	208.845	326.284	456.384
Activo	Millones de pesos	265.402	341.787	453.713	589.114	818.057	1.065.168	640.418	833.973	1.124.164	1.651.276	2.005.403	2.544.113
Patrimonio neto	Millones de pesos	93.698	122.130	167.772	218.348	270.728	387.714	294.888	385.291	512.150	729.690	914.884	1.134.351
Cantidad de empresas	Unidades	139	139	143	144	146	147	254	254	250	249	247	246

(¹) Incluye hasta un 10% de participación de capital extranjero que es inversión de cartera y no está discriminada del total.

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Gráfico 11. Cantidad de empresas perennes según origen del capital. Años 2012-2017

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Cuadro 16.2 Empresas perennes. Principales agregados macroeconómicos según origen del capital como porcentaje del total del panel. Años 2012-2017

Componente	Capital nacional ⁽¹⁾						Capital con participación extranjera					
	Año						Año					
	2012	2013	2014	2015	2016	2017*	2012	2013	2014	2015	2016	2017*
	%											
Valor bruto de la producción	21,2	21,8	22,0	23,5	23,5	23,1	78,8	78,2	78,0	76,5	76,5	76,9
Valor agregado bruto	20,8	21,9	22,6	24,1	24,0	23,2	79,2	78,1	77,4	75,9	76,0	76,8
Puestos de trabajo asalariados	35,5	35,3	37,0	37,8	38,5	38,8	64,5	64,7	63,0	62,2	61,5	61,2
Salarios	33,6	33,6	34,7	35,2	36,8	37,2	66,4	66,4	65,3	64,8	63,2	62,8
Impuestos sobre la producción	14,0	15,0	16,9	17,4	16,7	14,7	86,0	85,0	83,1	82,6	83,3	85,3
Excedente neto de explotación	18,0	18,6	18,6	19,4	18,8	16,8	82,0	81,4	81,4	80,6	81,2	83,2
Amortizaciones	14,9	14,2	13,5	12,8	11,5	11,8	85,1	85,8	86,5	87,2	88,5	88,2
Utilidad	15,1	15,6	14,2	16,6	19,9	20,7	84,9	84,4	85,8	83,4	80,1	79,3
Formación bruta de capital fijo	24,0	23,0	19,5	19,4	21,1	21,8	76,0	77,0	80,5	80,6	78,9	78,2
Exportaciones	17,6	19,6	20,3	23,1	20,8	18,4	82,4	80,4	79,7	76,9	79,2	81,6
Importaciones	11,0	10,5	13,5	15,1	12,7	11,8	89,0	89,5	86,5	84,9	87,3	88,2
Activo	29,3	29,1	28,8	26,3	29,0	29,5	70,7	70,9	71,2	73,7	71,0	70,5
Patrimonio neto	24,1	24,1	24,7	23,0	22,8	25,5	75,9	75,9	75,3	77,0	77,2	74,5
Cantidad de empresas	35,4	35,4	36,4	36,6	37,2	37,4	64,6	64,6	63,6	63,4	62,8	62,6

(1) Incluye hasta un 10% de participación de capital extranjero que es inversión de cartera y no está discriminada del total.

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

4.3 Utilidad de las empresas perennes

La utilidad del panel de empresas perennes en su conjunto, para el año 2017, ascendió a 207.948 millones de pesos; 310 empresas tuvieron resultado positivo, con una utilidad de 249.505 millones de pesos, y las restantes 83 empresas perennes del panel tuvieron un resultado negativo o cero, con una pérdida de 41.558 millones de pesos.

Cuadro 17. Utilidad de las empresas perennes.
Años 2012-2017

Componente	Año					
	2012	2013	2014	2015	2016	2017*
<i>Unidades</i>						
Total de empresas	393	393	393	393	393	393
Empresas con resultado positivo: ganancia	327	323	318	333	301	310
Empresas con resultado negativo o cero: pérdida	66	70	75	60	92	83
<i>Millones de pesos</i>						
Utilidad total	80.864	100.898	151.333	208.367	190.024	207.948
Utilidad de las empresas con resultado positivo: ganancia	87.802	109.100	166.860	224.564	224.371	249.505
Utilidad de las empresas con resultado negativo o cero: pérdida	-6.938	-8.202	-15.528	-16.197	-34.347	-41.558

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

Gráfico 12. Utilidad de las empresas perennes.
Años 2012-2017

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

4.4 Indicadores económico-financieros de las empresas perennes

Con el fin de ampliar el análisis sobre el panel de empresas perennes, para el sexenio 2012-2017, se exponen a continuación determinados indicadores técnicos. Estos indicadores financieros y económicos reflejan indicadores de liquidez, solvencia, rentabilidad, relaciones en términos porcentuales basadas en el valor agregado bruto e indicadores de costo salarial, entre otros.

Cuadro 18. Empresas perennes. Indicadores económico-financieros. Años 2012-2017

Indicadores	Unidad de medida	Año					
		2012	2013	2014	2015	2016	2017*
Liquidez							
Liquidez corriente	<i>Coficiente</i>	115,5	115,9	112,2	112,2	113,0	112,6
Relación activo corriente sobre activo total	%	45,2	45,2	43,9	45,6	43,8	43,9
Solvencia							
Endeudamiento del activo o autonomía	<i>Coficiente</i>	57,1	56,8	56,9	57,7	58,0	57,8
Endeudamiento patrimonial (relación deuda sobre capital propio)	<i>Coficiente</i>	133,1	131,7	132,1	136,3	138,1	137,1
Endeudamiento del pasivo	<i>Coficiente</i>	68,6	68,7	68,7	70,4	66,8	67,4
Apalancamiento	<i>Coficiente</i>	233,1	231,7	232,1	236,3	238,1	237,1
Autofinanciación	<i>Coficiente</i>	66,1	61,7	56,1	71,8	51,4	39,4
Rentabilidad							
Rentabilidad sobre activo	%	8,9	8,6	9,6	9,3	6,7	5,8
Rentabilidad sobre capital propio	%	20,8	19,9	22,3	22,0	16,0	13,7
Valor agregado bruto (VAB)							
Participación de la remuneración en el VAB	%	28,2	29,3	28,2	30,9	30,5	31,2
Participación del costo salarial en el VAB	%	34,6	36,0	34,6	38,1	37,8	38,7
Participación de las amortizaciones en el VAB	%	8,0	8,0	7,6	8,2	9,5	9,9
Participación de los impuestos netos de subsidios en el VAB	%	27,3	24,2	25,1	21,0	21,1	22,8
Participación del excedente de explotación neto ⁽¹⁾ en el VAB	%	29,3	31,1	31,7	31,5	30,1	27,1
Participación de la utilidad en el VAB	%	19,2	19,1	20,6	23,2	16,1	13,9
Coficiente de valor agregado bruto	<i>Coficiente</i>	39,8	39,8	40,1	41,9	40,1	41,0
Costo salarial							
Salario medio mensual	<i>Pesos</i>	12.825	16.190	21.320	28.384	37.310	48.006
Participación de las contribuciones en el costo salarial	%	18,4	18,5	18,7	18,8	19,1	19,3

(Continúa)

Cuadro 18. (Conclusión)

Indicadores	Unidad de medida	Año					
		2012	2013	2014	2015	2016	2017*
Otros indicadores							
Utilidad media por asalariado	<i>Pesos</i>	113.251	137.291	203.244	276.907	254.912	278.013
Utilidad por asalariado en porcentaje del salario medio	%	67,9	65,2	73,3	75,0	52,6	44,5
Valor agregado bruto por asalariado	<i>Pesos</i>	590.369	717.416	984.499	1.193.960	1.587.724	1.998.615
Tasa de inversión	%	18,6	20,3	23,4	23,6	19,4	20,1
Cantidad de empresas	<i>Unidades</i>	393	393	393	393	393	393

(*) En publicaciones anteriores de la ENGE, el excedente de explotación neto es denominado "resultado operativo".

Fuente: INDEC. Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio, Encuesta Nacional a Grandes Empresas.

5

5. Definiciones, cuadros estadísticos y formularios

5.1 Clasificador Nacional de Actividades Económicas 2010 (ClnAE 2010)

ClnAE 2010	Actividad
5-6-7-8-9	Minas y canteras
	Industria manufacturera
10-11-12	Alimentos, bebidas y tabaco
13-14-15	Textiles y cueros
19-20-21-22	Combustibles, químicos y plásticos
23-24-25	Minerales no metálicos, metales y productos de metal
26-27-28-29-30	Maquinarias, equipos y vehículos
16-17-18-31-32-33	Otros industria manufacturera
35-36-37-38-39	Electricidad, gas, agua, residuos y saneamiento
41-42-43	Construcción
45-46-47	Comercio
49-50-51-52-53	Transporte, correo y almacenamiento
58-59-60-61-62-63	Servicios de información y comunicaciones
55-56-65-68-69-73-80-82-84-86-92	Otras actividades

5.2 Definición de los indicadores económico-financieros

Indicadores	Definición
Liquidez	
Liquidez corriente	Activo corriente / pasivo corriente
Relación activo corriente sobre activo total	Activo corriente / activo total
Solvencia	
Endeudamiento del activo / autonomía	Pasivo total / activo total
Endeudamiento patrimonial (relación deuda sobre capital propio)	Pasivo total / patrimonio neto
Endeudamiento del pasivo	Pasivo corriente / pasivo total
Apalancamiento	Activo total / patrimonio neto
Autofinanciación	Ahorro neto / formación bruta de capital fijo
Rentabilidad	
Rentabilidad sobre activo	Utilidad / activo total
Rentabilidad sobre capital propio	Utilidad / patrimonio neto
Valor agregado bruto (VAB)	
Participación de la remuneración en el VAB	Salarios / valor agregado bruto
Participación del costo salarial en el VAB	(Salarios + contribuciones sociales) / valor agregado bruto
Participación de las amortizaciones en el VAB	Amortizaciones / valor agregado bruto
Participación de los impuestos netos de subsidios en el VAB	(Impuestos sobre la producción - subsidios) / valor agregado bruto
Participación del excedente de explotación neto en el VAB	Excedente de explotación neto / valor agregado bruto
Participación de la utilidad en el VAB	Utilidad / valor agregado bruto
Coefficiente de valor agregado bruto	Valor agregado bruto / valor bruto de la producción
Costo salarial	
Salario medio mensual	(Salarios / asalariados) / 13 meses
Participación de las contribuciones en el costo salarial	Contribuciones sociales / (salarios + contribuciones sociales)
Otros indicadores	
Utilidad media por asalariado	Utilidad / asalariados
Utilidad por asalariado en porcentaje del salario medio	(Utilidad / asalariados) / salario medio
Valor agregado bruto por asalariado	Valor agregado bruto / asalariados
Tasa de inversión	Formación bruta de capital fijo / valor agregado bruto

Indicadores de liquidez: estos indicadores surgen de la necesidad de medir la capacidad que tienen las empresas para cancelar sus obligaciones de corto plazo. Sirven para establecer la facilidad o dificultad que presenta una compañía para pagar sus pasivos corrientes al convertir a efectivo sus activos corrientes. Se trata de determinar qué pasaría si a la empresa se le exigiera el pago inmediato de todas sus obligaciones en el lapso inferior a un año. De esta forma, los índices de liquidez aplicados en un momento determinado permiten que se evalúe a la empresa desde el punto de vista del pago inmediato de sus acreencias corrientes, en caso excepcional.

Liquidez corriente: indica la capacidad que tiene la empresa para cumplir con sus obligaciones financieras, deudas o pasivos a corto plazo. Al dividir el activo corriente por el pasivo corriente, sabremos cuántos activos corrientes tendremos para cubrir o respaldar esos pasivos exigibles a corto plazo. Cuanto más alto es el coeficiente, la empresa tendrá mayores posibilidades de efectuar sus pagos de corto plazo.

Indicadores de solvencia: estos indicadores tienen por objeto medir en qué grado y de qué forma participan los acreedores dentro del financiamiento de la empresa. Se trata de establecer también el riesgo que corren tales acreedores y los dueños de la compañía y la conveniencia o inconveniencia del endeudamiento.

Endeudamiento del activo / Autonomía: este índice permite determinar el nivel de autonomía financiera. Cuando el índice es elevado indica que la empresa depende mucho de sus acreedores y que dispone de una limitada capacidad de endeudamiento, o que se está descapitalizando y funciona con una estructura financiera más arriesgada. Por el contrario, un índice bajo representa un elevado grado de independencia de la empresa frente a sus acreedores.

Endeudamiento patrimonial: este indicador mide el grado de compromiso del patrimonio para con los acreedores de la empresa. No debe entenderse que los pasivos se puedan pagar con patrimonio, puesto que, en el fondo, ambos constituyen un compromiso para la empresa. Esta razón de dependencia entre propietarios y acreedores sirve también para indicar la capacidad de créditos y para saber si los propietarios o los acreedores son los que financian mayormente a la empresa, al mostrar el origen de los fondos que esta utiliza, ya sean propios o ajenos, y al indicar si el capital o el patrimonio son o no suficientes.

Endeudamiento del pasivo: cuando se concentra la deuda en el pasivo corriente con un resultado mayor que 1 se atenta contra la liquidez. Si la concentración es menor que 1 se presenta mayor solvencia y el manejo del endeudamiento es a más largo plazo.

Apalancamiento: número de unidades monetarias de activos que se han conseguido por cada unidad monetaria de patrimonio. Determina el grado de apoyo de los recursos internos de la empresa sobre recursos de terceros. Dicho apoyo es procedente si la rentabilidad del capital invertido es superior al costo de los capitales prestados; en ese caso, la rentabilidad del capital propio queda mejorada por este mecanismo llamado “efecto de palanca”.

Autofinanciación: este indicador mide el porcentaje de la formación bruta de capital fijo que se financia con el ahorro generado por las empresas sin acudir a la financiación bancaria.

Rentabilidad: también llamada “indicadores de rendimiento” o “lucratividad”, sirve para medir la efectividad de la administración de la empresa para controlar los costos y gastos y, de esta manera, convertir las ventas en utilidades.

Rentabilidad sobre activo: esta razón muestra la capacidad del activo para producir utilidades, independientemente de la forma como haya sido financiado, ya sea con deuda o patrimonio.

Rentabilidad sobre capital propio: la rentabilidad del patrimonio permite identificar la rentabilidad que le ofrece a los socios o accionistas el capital que han invertido en la empresa.

5.3 Cuadros estadísticos

Los cuadros estadísticos de la Encuesta Nacional a Grandes Empresas para la serie 2012-2017 pueden ser consultados en las siguientes tablas, las cuales se encuentran en formato digital en www.indec.gob.ar, sección: Economía/Empresas/Grandes empresas/Cuadros estadísticos.

Caracterización del panel de grandes empresas

Cuadro 1.	Valor bruto de la producción por decil. Año 2017
Cuadro 2.	Empresas perennes. Años 2012-2017
Cuadro 3.	Composición del panel según actividad principal de la empresa. Años 2012-2017
Cuadro 4.	Valor bruto de la producción y valor agregado bruto a precios de productor, según ENGE y total país. Años 2012-2017

Resultados del total del panel

Cuadro 5.1	Cuenta de la producción. Año 2017
Cuadro 5.2	Cuenta de generación del ingreso. Año 2017
Cuadro 5.3	Cuenta de asignación del ingreso primario. Año 2017
Cuadro 5.4	Cuenta de distribución secundaria del ingreso. Año 2017
Cuadro 5.5	Cuenta de capital. Año 2017
Cuadro 5.5.a	Cuenta de capital. Formación bruta de capital por tipo de activo. Año 2017
Cuadro 5.6	Balance financiero. Al 31 de diciembre de 2017
Cuadro 6.1	Empresas exportadoras e importadoras y saldo comercial. Años 2012-2017
Cuadro 6.2	Activo, pasivo y patrimonio neto. Años 2012-2017
Cuadro 6.3	Asalariados, remuneraciones y costo salarial. Años 2012-2017
Cuadro 7.1	Grado de concentración según valor agregado bruto. Años 2012-2017
Cuadro 7.2	Grado de concentración según utilidad. Años 2012-2017
Cuadro 7.3	Grado de concentración según exportaciones. Años 2012-2017
Cuadro 7.4	Grado de concentración según impuestos sobre la producción. Años 2012-2017
Cuadro 7.5	Grado de concentración según puestos de trabajo asalariado. Años 2012-2017
Cuadro 8.1	Principales agregados macroeconómicos según origen del capital. Años 2012-2017
Cuadro 8.2	Principales agregados macroeconómicos según origen del capital como porcentaje del total del panel. Años 2012-2017
Cuadro 9.	Utilidad de las empresas para el total del panel. Años 2012-2017
Cuadro 10.	Indicadores económico-financieros para el total del panel. Años 2012-2017

Resultados por sector de actividad económica principal

Cuadro 11.	Principales agregados macroeconómicos por sector de actividad económica. Años 2012-2017
Cuadro 12.1	Cantidad de empresas por actividad principal, según origen del capital. Años 2012-2017
Cuadro 12.2	Cantidad de empresas por actividad principal como porcentaje del total de la actividad, según origen del capital. Años 2012-2017
Cuadro 13.1	Cantidad de empresas por actividad principal, según su utilidad. Años 2012-2017
Cuadro 13.2	Utilidad de empresas por actividad principal. Años 2012-2017
Cuadro 13.3	Estructura porcentual según la utilidad de empresas por actividad principal. Años 2012-2017
Cuadro 14.	Indicadores económico-financieros por sector de actividad económica. Año 2017

Resultados de las empresas perennes

Cuadro 15.1	Cantidad de empresas perennes por actividad principal. Años 2012-2017
Cuadro 15.2	Empresas perennes. Principales agregados macroeconómicos. Años 2012-2017
Cuadro 16.1	Empresas perennes. Principales agregados macroeconómicos según origen del capital. Años 2012-2017
Cuadro 16.2	Empresas perennes. Principales agregados macroeconómicos según origen del capital como porcentaje del total del panel. Años 2012-2017
Cuadro 17.	Utilidad de las empresas perennes. Años 2012-2017
Cuadro 18.	Empresas perennes. Indicadores económico-financieros. Años 2012-2017

Cuenta corriente, cuenta capital y balance financiero

Años 2012-2017

Cuadro 19.1	Cuenta de la producción. Años 2012-2017
Cuadro 19.2	Cuenta de generación del ingreso. Años 2012-2017
Cuadro 19.3	Cuenta de asignación del ingreso primario. Años 2012-2017
Cuadro 19.4	Cuenta de distribución secundaria del ingreso. Años 2012-2017
Cuadro 19.5	Cuenta de capital. Años 2012-2017
Cuadro 19.5.a	Cuenta de capital. Formación bruta de capital por tipo de activo. Años 2012-2017
Cuadro 19.6	Balance financiero. Al 31 de diciembre de cada año

5.4 Formularios

"2018 - Año del centenario de la Reforma Universitaria"

E

UBICACIÓN GEOGRÁFICA

1 Provincia		2 Dto./Pdo.
3 Empresa		

ENCUESTA NACIONAL A GRANDES EMPRESAS 2018

CONFIDENCIALIDAD DE LAS DECLARACIONES Y OBLIGATORIEDAD DE RESPONDER

LEY N°17.622

Artículo 10: Las informaciones que se suministran a los organismos que integran el Sistema Estadístico Nacional, en cumplimiento de la presente ley serán estrictamente secretas y sólo se utilizarán con fines estadísticos. Los datos deberán ser suministrados y publicados en compilaciones de conjunto, de modo que no pueda ser violado el secreto comercial o patrimonial, ni individualizarse las personas o entidades a quienes se refieren. Quedan exceptuados del secreto estadístico los siguientes datos de registro: nombre y apellido o razón social, domicilio y rama de actividad.

Artículo 15: Incurrirán en infracción y serán pasibles de multas conforme al procedimiento que se establezca en la reglamentación de la presente ley, quienes no suministren en término, falseen o produzcan con omisión maliciosa las informaciones necesarias para las estadísticas y los censos a cargo del Sistema Estadístico Nacional.

I. IDENTIFICACIÓN DE LA EMPRESA

4 Razón Social:					
5 Calle/Ruta:					
6 N°/Km:		7 Piso:		8 Oficina N°:	
9.1 Teléfonos:		9.2 Web:		10 Fax:	
11 Código Postal:		12 Localidad:			
13 Departamento o Partido:					
14 Provincia:					
15 Forma Jurídica:					
16 Fecha de iniciación de actividades de la empresa:	Año:		CUIT N°:		
17 Fecha de cierre del Ejercicio:	Mes:	/2016	Mes:	/2017	
18 Pertenece a un Grupo Económico en la Argentina:					
19 Nombre del Grupo Económico al que pertenece:					
20 Descripción de la actividad económica principal de la empresa					
21 Clasificación de actividad económica principal					

II. DATOS DEL INFORMANTE RESPONSABLE

El informante responsable que suscribe el formulario, lo hará como representante de la Empresa ante el Instituto Nacional de Estadística y Censos.

Nombre y Apellido	
Cargo	
Teléfonos	
E-mail	
Fax	
Lugar	
Fecha	
Observaciones	

Responsable Contestar la Encuesta (Respondente)

Nombre y Apellido	
Cargo	
Teléfonos	
E-mail	
Fax	
Observaciones	

Responsable Contestar la Encuesta (Respondente 2)

Nombre y Apellido	
Cargo	
Teléfonos	
E-mail	
Fax	
Observaciones	

1. INGRESOS DEVENGADOS POR LAS ACTIVIDADES REALIZADAS EN LA EMPRESA DURANTE EL AÑO 2017

Detalle	Ingresos devengados con terceros en \$ sin centavos	Transacciones entre locales en \$ sin centavos	Total en \$ sin centavos
1.1.0 VENTA DE BIENES PRODUCIDOS			3 5
1.1.1 Actividad Industrial	1 2		
1.1.2 Actividad Agropecuaria	1 2		
1.1.3 Actividad Minera	1 2		
1.1.4 Actividad de generación de Electricidad y captación y distribución de Agua	1 2		
1.1.5 Actividad de Construcción	1 2		
1.2.0 VENTA DE MERCADERÍAS EN EL MISMO ESTADO EN QUE FUERON ADQUIRIDAS			3 0
1.2.1 Recibidas de locales productores de la empresa, para comercializar	1 2		
1.2.2 Adquiridas a terceros para comercializar	1 2		
1.3.0 TRABAJOS INDUSTRIALES REALIZADOS PARA TERCEROS Y/O PARA OTROS LOCALES DE LA EMPRESA	1 2		3 0
1.4.0 REPARACIONES DE MAQUINARIAS Y EQUIPOS QUE PERTENECEN A TERCEROS	1		3 0
1.5.0 COMISIONES POR LA INTERMEDIACIÓN EN LA COMPRA O VENTA DE MERCADERÍAS Y/O SERVICIOS	1		3 0
1.6.0 PRESTACIONES DE SERVICIOS PARA TERCEROS Y/O PARA OTROS LOCALES DE LA EMPRESA	1 2		3 0
1.7.0 DISTRIBUCIÓN DE ELECTRICIDAD Y GAS	1		3 0
1.8.0 REGALÍAS POR USO DE MARCAS, PATENTES, Y LICENCIAS, DERECHOS DE AUTOR, FRANQUICIAS, KNOW HOW	1		3 0
1.9.0 ALQUILERES Y ARRENDAMIENTOS			3 0
1.9.1 Arrendamiento de campos	1		
1.9.2 Alquiler de inmuebles	1		
1.9.3 Alquiler de maquinaria y equipo	1		
1.10.1 REINTEGROS, SUBSIDIOS Y PROMOCIÓN INDUSTRIAL	1		3 0
1.10.2 SUBSIDIOS DE CAPITAL	1		3 0
1.11.1 INTERESES CON EL SISTEMA FINANCIERO	1		3 0
1.11.2 OTROS INTERESES	1		3 0
1.12.0 DIVIDENDOS	1		3 0
1.13.0 OTROS INGRESOS OPERATIVOS	1		3 0
1.14.0 SUBTOTAL INGRESOS	1 5 2		0 3 5
1.15.0 INGRESOS EXTRAORDINARIOS	1		3 0
1.16.0 TOTAL INGRESOS	1 5 2		0 3 5

2. EGRESOS DEVENGADOS POR LAS ACTIVIDADES REALIZADAS EN LA EMPRESA DURANTE EL AÑO 2017			
Detalle	Egresos devengados en \$ sin centavos	Transacciones entre en \$ sin centavos	Total en \$ sin centavos
2.1.0 SUELDOS Y SALARIOS BRUTOS			3 0
2.1.1 Sueldos y salarios remunerativos	1		
2.1.2 Otros conceptos no remunerativos	1		
2.2.0 CONTRIBUCIONES PATRONALES	1		3 0
2.3.0 INDEMNIZACIONES AL PERSONAL	1		3 0
2.4.0 HONORARIOS A DIRECTORES Y SÍNDICOS	1		3 0
2.5.0 CONSUMO DE LAS MATERIAS PRIMAS Y MATERIALES PARA LA PRODUCCIÓN DE BIENES			3 0
2.5.1 Utilizados en esta empresa	1	2	
2.5.2 Utilizados en locales de terceros	1	2	
2.6.0 COSTO DE LAS MERCADERÍAS VENDIDAS EN EL MISMO ESTADO EN QUE FUERON ADQUIRIDAS	1	2	3 0
2.7.0 COSTO DE MATERIALES PARA LA PRESTACIÓN DE SERVICIOS	1	2	3 0
2.8.0 CONTRATACIÓN DE TERCEROS			3 0
2.8.1 Personas físicas	1		
2.8.2 Agencias y contratistas de personal temporario	1		
2.8.3 Trabajos industriales	1	2	
2.8.4 Servicios petroleros y de prospección	1	2	
2.8.5 Trabajos de construcción	1		
2.8.6 Servicios de transporte	1		
2.8.7 Servicios de profesionales y técnicos	1		
2.8.8 Servicios de seguridad y limpieza	1		
2.8.9 Servicios de mantenimiento y reparaciones	1		
2.8.10 Servicios de salud	1	2	
2.8.11 Servicios de almacenaje, logística y distribución	1		
2.8.12 Servicios de conexión a redes telefónicas y satelitales	1		
2.8.13 Comisiones	1		
2.8.14 Otros servicios	1	2	
2.9.0 ALQUILERES Y ARRENDAMIENTOS			3 0
2.9.1 Arrendamientos de campos, regalías por el uso de recursos naturales	1		
2.9.2 Alquiler de inmuebles	1		
2.9.3 Alquiler de maquinaria y equipo	1		
2.10.0 IMPUESTOS Y TASAS			3 0
2.10.1 Ingresos brutos	1		
2.10.2 Derechos de exportación	1		
2.10.3 Impuesto sobre los créditos y débitos bancarios	1		
2.10.4 Otros impuestos y tasas	1		
2.11.0 INTERESES CON EL SISTEMA FINANCIERO	1		3 0
2.11.1 OTROS INTERESES	1		3 0
2.12.0 PREVISIONES	1		3 0
2.13.0 OTROS EGRESOS			3 0
2.13.1 Publicidad y promoción	1		
2.13.2 Energía eléctrica	1	2	
2.13.3 Seguros	1		
2.13.4 Gas, combustibles y lubricantes	1	2	
2.13.5 Correo, teléfono, internet	1		
2.13.6 Gastos y comisiones financieras	1		
2.13.7 Pasajes y Viáticos	1		
2.13.8 Regalías por uso de marcas, patentes y licencias, derechos de autor, franquicias y know how	1		
2.13.9 Útiles y materiales de oficina	1		
2.13.10 Repuestos	1		
2.13.11 Otros egresos operativos	1		
2.14.0 AMORTIZACIONES			3 0
2.14.1 Amortizaciones de bienes de uso	1		
2.14.2 Amortizaciones de intangibles producidos	1		
2.14.3 Otras amortizaciones	1		
2.15.0 SUBTOTAL EGRESOS	1	0 2	0 3 0
2.16.0 EGRESOS EXTRAORDINARIOS	1		3 0
2.17.0 TOTAL EGRESOS	1	0 2	0 3 0
2.18.0 IMPUESTO A LAS GANANCIAS Y/O A LA GANANCIA MÍNIMA PRESUNTA	1		3 0

3. IMPUESTOS QUE GRAVAN PRODUCTOS ESPECÍFICOS, DEVENGADOS DURANTE EL AÑO 2017

Detalle	en \$ sin centavos	
3.1.1 Imp s/la Venta de bienes producidos declarada en 1 1 1 1 y 1 1 3 1	1	
3.1.2 Imp s/la Venta de mercs y/o servicios declarada en 1 2 1 1 , 1 2 2 1 y/o 1 6 0 1	1	
3.1.3 Imp s/la Venta de energía eléctrica declarada en 1 7 0 1 y 1 1 4 1	1	
3.1.4 TOTAL	1	0

4. BIENES DE CAMBIO AL 31/12/2016 Y 31/12/2017

4.1. EXISTENCIAS EN ESTA EMPRESA

Detalle	A costo reposición		A precio venta	
	31/12/2016	31/12/2017	31/12/2016	31/12/2017
4.1.1 Mercadería comprada para revender	1	2		
4.1.2 Materia prima, materiales	1	2		
4.1.3 Productos en proceso	1	2		
4.1.4 Productos terminados	1	2	3	4
4.1.5 TOTAL	1	0 2	0	0

4.2. COMPRAS DEVENGADAS DURANTE EL AÑO 2017

Detalle	en \$ sin centavos	
4.2.1 Mercadería de reventa	1	
4.2.2 Materia prima y materiales	1	

5. BIENES DE USO Y ACTIVOS INTANGIBLES ALTAS Y BAJAS DURANTE EL AÑO 2017

Detalle	Propia producción	Bienes adquiridos		Transferencias	Bajas	Ventas
		Nuevos	Usados			
5.1.0 BIENES DE USO	1	0 2	0 3	0 4	0 5	0 6
5.1.1 Terrenos			3		5	6
5.1.2 Edificios e Instalaciones	1	2	3	4	5	6
5.1.3 Otras Construcciones (Infraestructura)	1	2	3	4	5	6
5.1.4 Equipos de Transporte	1	2	3	4	5	6
5.1.5 Maquinaria y Otros Equipos	1	2	3	4	5	6
5.1.6 Equipo Informático	1	2	3	4	5	6
5.1.7 Muebles y Útiles y Otros Bienes	1	2	3	4	5	6
5.1.8 Obras en Curso	1	2	3	4	5	6
5.2.1.0 INTANGIBLES PRODUCIDOS	1	0 2	0 3	0 4	0 5	0 6
5.2.1.1 Exploración Minera	1	2	3	4	5	6
5.2.1.2 Programas de Computación	1	2	3	4	5	6
5.2.1.3 Originales Técnicos y Artísticos	1	2	3	4	5	6
5.2.1.4 Otros intangibles producidos	1	2	3	4	5	6
5.2.2.0 INTANGIBLES DE ORIGEN JURÍDICO		2	0		5	0 6
5.2.2.1 Patentes		2			5	6
5.2.2.2 Fondo de Comercio		2			5	6
5.2.2.3 Arrendamientos y otros Contratos Transferibles		2			5	6
5.2.2.4 Otros intangibles de origen jurídico		2			5	6

6. PERSONAL OCUPADO DURANTE EL AÑO 2017

6.1. PERSONAL ASALARIADO DE LOCALES CON ACTIVIDAD PRINCIPAL INDUSTRIAL

Detalle	Cantidad							
	Marzo		Junio		Setiembre		Diciembre	
6.1.1 Personal afectado al proceso de producción de bienes industriales	1		2		3		4	
6.1.2 Resto del personal del local	1		2		3		4	
6.1.3 TOTAL DEL PERSONAL DEL LOCAL INDUSTRIAL	1	0	2	0	3	0	4	0

6.2. PERSONAL ASALARIADO DE LOCALES CON ACTIVIDAD PRINCIPAL AGROPECUARIA, MINERA, DE ELECTRICIDAD, DE CONSTRUCCIÓN, COMERCIO, SERVICIOS, ADMINISTRACIÓN CENTRAL Y UNIDADES AUXILIARES

Detalle	Cantidad							
	Marzo		Junio		Setiembre		Diciembre	
6.2.1 Personal afectado directamente a medios de transporte (conductores, auxiliar a bordo, etc)	1		2		3		4	
6.2.2 Personal del local	1		2		3		4	
6.2.3 TOTAL	1	0	2	0	3	0	4	0

6.3. OTRO PERSONAL

Detalle	Cantidad							
	Marzo		Junio		Setiembre		Diciembre	
6.3.1 Personal no asalariado	1		2		3		4	
6.3.2 Personal de agencia	1		2		3		4	
6.3.3 Personas físicas que cobran por factura	1		2		3		4	
6.3.4 TOTAL	1	0	2	0	3	0	4	0

7. ACTIVOS Y PASIVOS DE LA EMPRESA AL 31-12-2017

Detalle		31-12-2017 en \$ sin centavos	
7.1.0.0.0.0.	ACTIVO	1	0
7.1.1.0.0.0.	TOTAL DEL ACTIVO CORRIENTE	1	0
7.1.1.1.0.0.	Activo Corriente en el país	1	0
7.1.1.1.1.0.	Efectivo	1	
7.1.1.1.2.0.	Valores a depositar	1	
7.1.1.1.3.0.	Depósitos a la vista en bancos	1	
7.1.1.1.4.0.	Otros depósitos	1	
7.1.1.1.5.0.	Créditos por ventas con empresas no relacionadas	1	
7.1.1.1.6.0.	Créditos fiscales	1	
7.1.1.1.7.0.	Créditos con empresas controlantes, controladas y/o vinculadas	1	0
7.1.1.1.7.1.	Créditos por ventas	1	
7.1.1.1.7.2.	Créditos financieros	1	
7.1.1.1.8.0.	Otros créditos	1	
7.1.1.1.9.0.	Acciones y otras participaciones de capital	1	
7.1.1.1.10.0.	Bonos y Títulos	1	0
7.1.1.1.10.1.	Públicos	1	
7.1.1.1.10.2.	Privados	1	
7.1.1.1.11.0.	Otros Activos financieros	1	
7.1.1.1.12.0.	Bienes de cambio	1	
7.1.1.1.13.0.	Otros Activos físicos	1	
7.1.1.2.0.0.	Activo Corriente con el exterior	1	0
7.1.1.2.1.0.	Depósitos a la vista en bancos	1	
7.1.1.2.2.0.	Otros depósitos	1	
7.1.1.2.3.0.	Créditos por ventas con empresas no relacionadas	1	
7.1.1.2.4.0.	Créditos con empresas controlantes, controladas y/o vinculadas	1	0
7.1.1.2.4.1.	Créditos por ventas	1	
7.1.1.2.4.2.	Créditos financieros	1	
7.1.1.2.5.0.	Otros créditos	1	
7.1.1.2.6.0.	Acciones de Cartera (menos del 10% del capital de la empresa NO residente)	1	
7.1.1.2.7.0.	Acciones de Inversión directa (más del 10% del capital de la empresa NO residente)	1	
7.1.1.2.8.0.	Bonos y Títulos emitidos por NO residentes	1	
7.1.1.2.9.0.	Otros Activos financieros	1	
7.1.1.2.10.0.	Otros Activos físicos	1	

Detalle		31-12-2017 en \$ sin centavos	
7.1.2.0.0.	TOTAL DEL ACTIVO NO CORRIENTE	1	0
7.1.2.1.0.0.	Activo No Corriente en el país	1	0
7.1.2.1.1.0.	Depósitos en Entidades Financieras	1	
7.1.2.1.2.0.	Créditos por ventas con empresas no relacionadas	1	
7.1.2.1.3.0.	Créditos fiscales	1	
7.1.2.1.4.0.	Créditos con empresas controlantes, controladas y/o vinculadas	1	0
7.1.2.1.4.1.	Créditos por ventas	1	
7.1.2.1.4.2.	Créditos financieros	1	
7.1.2.1.5.0.	Otros créditos	1	
7.1.2.1.6.0.	Acciones y otras participaciones de capital	1	
7.1.2.1.7.0.	Bonos y Títulos	1	0
7.1.2.1.7.1.	Públicos	1	
7.1.2.1.7.2.	Privados	1	
7.1.2.1.8.0.	Otros Activos financieros	1	
7.1.2.1.9.0.	Bienes de cambio	1	
7.1.2.1.10.0.	Bienes de uso	1	
7.1.2.1.11.0.	Bienes intangibles	1	
7.1.2.1.12.0.	Otros Activos físicos	1	
7.1.2.2.0.0.	Activo No Corriente con el exterior	1	0
7.1.2.2.1.0.	Depósitos en Entidades Financieras	1	
7.1.2.2.2.0.	Créditos por ventas con empresas no relacionadas	1	
7.1.2.2.3.0.	Créditos con empresas controlantes	1	0
7.1.2.2.3.1.	Créditos por ventas	1	
7.1.2.2.3.2.	Créditos financieros	1	
7.1.2.2.4.0.	Otros créditos	1	
7.1.2.2.5.0.	Acciones de Cartera (menos del 10% del capital de la empresa NO residente)	1	
7.1.2.2.6.0.	Acciones de Inversión directa (más del 10% del capital de la empresa NO residente)	1	
7.1.2.2.7.0.	Bonos y Títulos emitidos por NO residentes	1	
7.1.2.2.8.0.	Otros Activos financieros	1	
7.1.2.2.9.0.	Bienes de uso	1	
7.1.2.2.10.0.	Otros Activos físicos	1	

Detalle		31-12-2017 en \$ sin centavos	
7.2.0.0.0.	PASIVO	1	0
7.2.1.0.0.	TOTAL DEL PASIVO CORRIENTE	1	0
7.2.1.1.0.0.	Pasivo Corriente en el país	1	0
7.2.1.1.1.0.	Deudas comerciales con empresas no relacionadas	1	
7.2.1.1.2.0.	Deudas con Entidades Financieras	1	
7.2.1.1.3.0.	Deudas con empresas controlantes, controladas y/o vinculadas	1	0
7.2.1.1.3.1.	Deudas comerciales	1	
7.2.1.1.3.2.	Deudas financieras	1	
7.2.1.1.4.0.	Bonos y Títulos	1	
7.2.1.1.5.0.	Deudas Fiscales y por Cargas Sociales	1	
7.2.1.1.6.0.	Otros Pasivos	1	
7.2.1.2.0.0.	Pasivo Corriente con el exterior	1	0
7.2.1.2.1.0.	Deudas comerciales con empresas no relacionadas	1	
7.2.1.2.2.0.	Deudas con Entidades Financieras	1	
7.2.1.2.3.0.	Deudas con empresas controladas y/o vinculadas	1	0
7.2.1.2.3.1.	Deudas comerciales	1	
7.2.1.2.3.2.	Deudas financieras	1	
7.2.1.2.4.0.	Bonos y Títulos	1	
7.2.1.2.5.0.	Otros Pasivos	1	

Detalle		31-12-2017 en \$ sin centavos	
7.2.2.0.0.0.	TOTAL DEL PASIVO NO CORRIENTE	1	0
7.2.2.1.0.0.	Pasivo No Corriente en el país	1	0
7.2.2.1.1.0.	Deudas comerciales con empresas no relacionadas	1	
7.2.2.1.2.0.	Deudas con Entidades Financieras	1	
7.2.2.1.3.0.	Deudas con empresas controlantes, controladas y/o vinculadas	1	0
7.2.2.1.3.1.	Deudas comerciales	1	
7.2.2.1.3.2.	Deudas financieras	1	
7.2.2.1.4.0.	Bonos y Títulos	1	
7.2.2.1.5.0.	Deudas Fiscales y por Cargas Sociales	1	
7.2.2.1.6.0.	Otros Pasivos	1	

7.2.2.2.0.0.	Pasivo No Corriente con el exterior	1	0
7.2.2.2.1.0.	Deudas comerciales con empresas no relacionadas	1	
7.2.2.2.2.0.	Deudas con Entidades Financieras	1	
7.2.2.2.3.0.	Deudas con empresas controlantes	1	0
7.2.2.2.3.1.	Deudas comerciales	1	
7.2.2.2.3.2.	Deudas financieras	1	
7.2.2.2.4.0.	Bonos y Títulos	1	
7.2.2.2.5.0.	Otros Pasivos	1	
7.3.0.	Patrimonio Neto	1	0
7.3.1.	Capital / Aportes de Propietarios	1	
7.3.2.	Reservas por Revalúos	1	
7.3.3.	Otras Reservas	1	
7.3.4.	Resultados no asignados	1	

3 CUIT:

E

8. TRANSACCIONES CON EL EXTERIOR DEVENGADAS DURANTE EL AÑO 2017

ATENCIÓN: la información que se solicita en este cuadro debe estar incluida en los cuadros de Ingresos y Egresos devengados por actividades realizadas por la empresa durante el año 2017.

Detalle	En \$ sin centavos			
		Egresos		Ingresos
8.1. BIENES	1	0	2	0
8.1.1. IMPORTACIONES (valor CIF)	1	0		
8.1.1.1. Materias primas y materiales	1			
8.1.1.2. Bienes de capital	1			
8.1.1.3. Mercadería de reventa	1			
8.1.2. EXPORTACIONES (valor FOB)			2	
8.2. SERVICIOS	1	0	2	0
8.2.1. TRANSPORTES DE PASAJEROS, CARGAS y SERVICIOS CONEXOS	1	0	2	0
8.2.1.1. Transporte de carga	1		2	
8.2.1.2. Servicios conexos al transporte	1		2	
8.2.1.3. Transporte de pasajeros	1		2	
8.2.2. COMUNICACIONES	1	0	2	0
8.2.2.1. Telecomunicaciones	1		2	
8.2.2.2. Servicios Postales y de Mensajería	1		2	
8.2.3. SERVICIOS DE CONSTRUCCION	1		2	
8.2.4. SEGUROS Y SERVICIOS AUXILIARES DE SEGUROS	1		2	
8.2.5. SERVICIOS FINANCIEROS	1		2	
8.2.6. SERVICIOS DE INFORMÁTICA E INFORMACION	1	0	2	0
8.2.6.1. Servicios de Informática	1		2	
8.2.6.2. Servicios de Información	1		2	
8.2.7. CARGO POR USO DE LA PROPIEDAD INTELECTUAL	1		2	
8.2.8. OTROS SERVICIOS RELACIONADOS CON EL COMERCIO EXTERIOR	1		2	
8.2.9. ARRENDAMIENTO DE EXPLOTACION	1		2	
8.2.10. HONORARIOS PROFESIONALES, CONTRATACION DE PERSONAL	1	0	2	0
8.2.10.1. Honorarios de Arquitectura, Ingeniería y Otros Servicios Técnicos y Ambientales relacionados con el Proceso de Producción	1		2	
8.2.10.2. Honorarios Profesionales y Técnicos Contables, Jurídicos y de Gestión	1		2	
8.2.11. SERVICIOS DE PUBLICIDAD e INVESTIGACION DE MERCADO	1		2	
8.2.12. INVESTIGACION y DESARROLLO	1		2	
8.2.13. PROCESAMIENTO DE BIENES DE PROPIEDAD DE TERCEROS	1		2	
8.2.14. MANTENIMIENTO y REPARACIONES	1		2	
8.2.15. SERVICIOS AUDIOVISUALES y CONEXOS	1		2	
8.2.16. OTROS SERVICIOS EMPRESARIALES	1		2	
8.2.17. OTROS SERVICIOS	1		2	
8.3. RENTAS	1	0	2	0
8.3.1. REMUNERACIONES DE EMPLEADOS	1		2	
8.3.2. RENTA DE LA INVERSION	1	0	2	0
8.3.2.1. Intereses	1		2	
8.3.2.2. Dividendos en efectivo y en acciones y Distribución de Utilidades de UTES y Sucursales	1		2	
8.3.2.3. Reinversión de Utilidades en Sociedades, UTES y Sucursales del Exterior	1		2	
8.4 TOTAL	1	0	2	0

9. INVERSIÓN DIRECTA EN LA COMPOSICIÓN DEL CAPITAL SOCIAL DE LA EMPRESA

9.1. Participación de inversores directos no residentes en el capital social de la empresa por país de origen

Persona jurídica o física inversora	País	% Participación al		En caso de variación en la participación en el Capital Social, marcar el motivo con una x	
		31-12 del año anterior	31-12 del año relevado	aportes	compraventa
9.1.1.1.	2	3	4	5	6
9.1.2.1.	2	3	4	5	6
9.1.3.1.	2	3	4	5	6
9.1.4.1.	2	3	4	5	6
9.1.5.1.	Total	3	0,00%	4	0,00%

9.1.1. Participación de residentes u otros no residentes en el capital de las personas jurídicas inversoras no residentes descritas en el cuadro 9.1

Persona jurídica no residente del cuadro 9.1	Pers. jurídica o física inversora	País	% Participación al		En caso de variación en la participación en el Capital Social, marcar el motivo con una x	
			31-12 del año anterior	31-12 del año relevado	aportes	compraventa
9.1.1.1.1.	2	3	4	5	6	7
9.1.1.2.1.	2	3	4	5	6	7
9.1.1.3.1.	2	3	4	5	6	7
9.1.1.4.1.	2	3	4	5	6	7
9.1.1.5.1.	2	3	4	5	6	7
9.1.1.6.1.	2	3	4	5	6	7
9.1.1.7.1.	2	3	4	5	6	7

9.2. Participación de inversores residentes en el capital social de la empresa

Persona jurídica o física residente	Cuit	% Participación al		En caso de variación en la participación en el Capital Social, marcar el motivo con una x	
		31-12 del año anterior	31-12 del año relevado	aportes	compraventa
9.2.1.1.	2	3	4	5	6
9.2.2.1.	2	3	4	5	6
9.2.3.1.	2	3	4	5	6
9.2.4.1.	2	3	4	5	6
9.2.5.1.	Total	2	0,00%	3	0,00%

9.3. Participación de inversores no residentes en el capital social de las personas jurídicas residentes descritas en el cuadro 9.2

Persona jurídica residente del cuadro 9.2	Pers. jurídica o física inversora	País	% Participación al	
			31-12 del año anterior	31-12 del año relevado
9.3.1.1.	2	3	4	5
9.3.2.1.	2	3	4	5
9.3.3.1.	2	3	4	5
9.3.4.1.	2	3	4	5
9.3.5.1.	2	3	4	5
9.3.6.1.	2	3	4	5
9.3.7.1.	2	3	4	5

9.3.1. Participación de otros inversores residentes y no residentes en el capital social de las personas jurídicas inversoras no residentes descritas en el cuadro 9.3

Persona jurídica no residente del cuadro 9.3	Pers. jurídica o física inversora	País	% Participación al	
			31-12 del año anterior	31-12 del año relevado
9.3.1.1.1.	2	3	4	5
9.3.1.2.1.	2	3	4	5
9.3.1.3.1.	2	3	4	5
9.3.1.4.1.	2	3	4	5
9.3.1.5.1.	2	3	4	5
9.3.1.6.1.	2	3	4	5
9.3.1.7.1.	2	3	4	5

9.4. Operaciones de compraventa de participaciones durante el período relevado

Persona física o jurídica adquirente	País del comprador	Persona física / jurídica vendedora	País del vendedor	Fecha (día, mes y año)	% de compraventa	Monto por el que se efectuó la transacción
9.4.1.1.	2	3	4	5	6	7
9.4.2.1.	2	3	4	5	6	7
9.4.3.1.	2	3	4	5	6	7

10. INVERSIÓN DE CARTERA (porcentajes de tenencia no incluidos en 9.1 o 9.2)

Detalle	31-12 del año anterior	31-12 del año relevado
10.1. Total inversión de cartera no residentes	1	2
10.2. Total inversión de cartera residentes	1	2

11. INFORMACIÓN ADICIONAL DE BIENES DE USO CORRESPONDIENTE AL AÑO 2017

Detalle	Propia producción	Bienes adquiridos			Transferencias	Bajas	Ventas
		Nuevos	Usados				
5.1.8 TOTALES OBRAS EN CURSO	1	0	2	0	3	0	4
5.1.8.1 Edificios e Instalaciones	1	2	3	4	5	6	
5.1.8.2 Otras Construcciones (Infraestructura)	1	2	3	4	5	6	
5.1.8.3 Equipos de transporte	1	2	3	4	5	6	
5.1.8.4 Maquinaria y otros equipos	1	2	3	4	5	6	