

Buenos Aires, 29 de diciembre de 2011

Grandes empresas en la Argentina

El Instituto Nacional de Estadística y Censos (INDEC) presenta en este informe los principales resultados de la Encuesta Nacional a Grandes Empresas (ENGE) referidos a las 500 empresas no financieras más grandes del país con representatividad sectorial, en el año 2010*.

La Encuesta Nacional a Grandes Empresas brinda información básica sobre el perfil y el comportamiento de la cúpula empresaria del país y constituye una fuente importante de información para la elaboración de las Cuentas Nacionales, del Balance de Pagos, del Producto Bruto Provincial y de otros programas estadísticos.

En este informe se presentan - a los efectos comparativos y para el trienio 2008-2010* - los resultados para el total del panel, según actividad de la empresa, según origen del capital y según actividad principal de las empresas por origen del capital, de acuerdo con el Clasificador Nacional de Actividades Económicas (CINAEE) 2004.

Como información complementaria en el Anexo 1, se muestran los resultados para el año 2010* según actividad de la empresa, según origen del capital y según actividad principal de las empresas por origen del capital conforme al Clasificador Nacional de Actividades Económicas (CINAEE) 2010.

1. Caracterización del panel de Grandes Empresas

1.1. Tamaño de las empresas del panel

El valor de producción define la pertenencia de una empresa al panel de las 500 más grandes. En el año 2010* la mediana de dicho agregado macroeconómico para el total del panel se ubica en 596 millones de pesos.

En el Cuadro 1 se indica que para el referido período, las empresas ubicadas en el primer decil generan entre 224 y 332 millones de pesos de valor de producción. Por su parte, las 50 empresas más grandes tienen como piso 3.022 millones de pesos de valor de producción.

Cuadro 1. Rangos de valor de producción por deciles de valor de producción. Año 2010*

Decil ¹	Rangos de valor de producción	
	Desde	Hasta
	millones de pesos	
Décimo	3.022,0	y más
Noveno	1.645,0	3.021,9
Octavo	1.041,0	1.644,9
Séptimo	747,0	1.040,9
Sexto	596,0	746,9
Quinto	494,0	595,9
Cuarto	417,0	493,9
Tercero	372,0	416,9
Segundo	332,0	371,9
Primero	223,8	331,9

¹ Para construir los deciles se ordena a las empresas de menor a mayor en base al valor de producción y se las divide en diez grupos de igual tamaño. El que contiene a las empresas con menor valor de producción se denomina primer decil mientras que el último grupo o décimo decil contiene a las empresas con mayores valores de producción.

Información disponible en: www.indec.gov.ar

empresas\grandesempresas\información de prensa\Grandes Empresas en la Argentina. Año 2010.

* Datos provisorios

Nota: Debido al redondeo de las cifras a millones de pesos, los totales de filas y columnas y los subtotales, pueden no coincidir con la suma de los parciales.

1.2. Empresas comunes en los períodos considerados

En la conformación del panel resulta preponderante el peso de las empresas perennes, que son aquellas que han permanecido durante dos períodos consecutivos de análisis, según se observa en el Cuadro 2, donde se verifica un aumento de 4 puntos porcentuales de las mismas de un bienio a otro, con un 91% en el período 2008-2009 (455 empresas) y de 95% para el 2009-2010* (476 empresas).

La participación de las empresas perennes en términos de valor de producción, para el total del panel, es del 97,4% para el período 2008-2009 y del 98,7% para el período 2009-2010*. En cuanto a la participación de estas categorías de empresas en el personal asalariado para los bienes considerados, es del 96,3% y del 98,0% respectivamente.

Cuadro 2. Empresas comunes en los períodos considerados. Años 2008-2010*

Período	Cantidad de empresas	Valor de Producción	Personal Ocupado
		Porcentaje	
2008 / 2009	455	97,4	96,3
2009 / 2010*	476	98,7	98,0

1.3. Cobertura sectorial

La Encuesta Nacional a Grandes Empresas incluye empresas con actividad principal de Minería, Industria Manufacturera, Electricidad, Gas y Agua, Construcción, Comercio, Transporte, Comunicaciones y Otros servicios. No se incluyen las empresas con actividad principal Agropecuaria, Financiera y de Servicios personales. Cuadro 3.

Cuadro 3. Composición del panel según actividad principal de la empresa. Años 2008-2010*.

Actividad principal de la empresa	Cantidad de empresas		
	2008	2009	2010*
Total	500	500	500
Minas y canteras	40	40	39
Industria Manufacturera	302	283	287
Alimentos, bebidas y tabaco	107	107	105
Combustibles, químicos y plásticos	82	76	78
Maquinarias, equipos y vehículos	45	43	45
Resto de industria	68	57	59
Electricidad, Gas y Agua	36	41	41
Comunicaciones	18	17	17
Resto de actividades ⁽¹⁾	104	119	116

(1) Incluye Construcción, Comercio, Transporte y Otros servicios

Ver: Cuadro 2. Anexo 1. Composición del panel según actividad principal de la empresa. Año 2010*, según Clasificador Nacional de Actividades Económicas (CNAE) 2010.

Gráfico 1. Composición del panel, según actividad principal de la empresa. Año 2010*

En el Gráfico 1 se puede observar la cobertura sectorial del panel, que para el año 2010*, indica que de las 500 más grandes empresas, 287 (el 57,4% de las mismas), pertenecen a la Industria Manufacturera, en la cual predominan las empresas de los sectores Alimentos, bebidas y tabaco con el 21% y Combustibles, químicos y plásticos con el 15,6% del total del panel respectivamente.

Respecto a los cambios registrados en la composición sectorial del panel en el bienio 2009-2010*, se observa un leve aumento de la participación del 1,4% de la Industria Manufacturera al interior del panel, como consecuencia de la mayor presencia registrada en los subsectores de Combustibles, químicos y plásticos, Maquinarias, equipos y vehículos y Resto de industria, a expensas de la disminución verificada en el sector Resto de actividades (incluye Construcción, Comercio, Transporte y Otros servicios) y en el subsector manufacturero de Alimentos, bebidas y tabaco.

1.4. Participación de las Grandes Empresas en la economía nacional

La representatividad del panel de las 500 grandes empresas en la economía argentina puede observarse al analizar la participación del valor agregado⁽¹⁾ generado por el mismo, respecto del valor agregado del total del país, que para el año 2010* alcanza un 23,2%.

Si realizamos la misma comparación, considerando solamente los mismos sectores relevados por la Encuesta, la referida participación pasa a ser del 32,9%. Cuadro 4.

A lo largo del trienio considerado se evidencia una leve disminución en la participación del valor agregado de las grandes empresas respecto del total de la economía e iguales sectores para el total del país, para los años 2008 y 2009, situación que se revierte para el período 2010*, en donde ambos valores tienden a recuperar los niveles alcanzados en el año 2007 (23,9% y 33,2% para total país e iguales sectores total país, respectivamente).

Cuadro 4. Valor agregado de las Grandes Empresas respecto del total país e iguales sectores para el total del país. Años 2008-2010*

Componentes	Participación porcentual		
	2008	2009	2010*
Valor agregado ENGE / total del país	22,7	22,0	23,2
Valor agregado ENGE / iguales sectores para el total país ⁽¹⁾	31,8	30,5	32,9

⁽¹⁾ Se excluyen del total del país las actividades agropecuarias, de pesca, de intermediación financiera, de servicios personales, de servicios de vivienda imputados y del sector público.

Fuente: Encuesta Nacional a Grandes Empresas y Dirección Nacional de Cuentas Nacionales.

2. Principales resultados

2.1. Resultados para el total del panel

La unidad de análisis es el panel de las 500 grandes empresas, por lo que la comparabilidad entre años se refiere al panel como tal y no a las empresas que lo conforman. En este sentido, se considera relevante resaltar la forma en que deben interpretarse los resultados dentro del panel. Todo análisis de una categoría inferior al panel de las 500 más grandes empresas, debe tratarse como una descripción relativa del panel y no como un análisis de la variable en si misma.

2.1.1. Agregados macroeconómicos

El Cuadro 5 integra los principales agregados macroeconómicos presentados en este informe: valor de producción, consumo intermedio, valor agregado, utilidad, etc. para el total del panel durante el período 2008-2010*.

El comportamiento de casi todas las variables para el total del panel fue creciente para el año 2010* respecto del 2009, destacándose el notable aumento experimentado en el valor de producción, de 32,9% y en el valor agregado de 32%, superando ampliamente los incrementos alcanzados para tales conceptos en el año 2009 (3,7% y 7,3% respectivamente).

Los salarios del panel se incrementaron un 31,7% en el año 2010* frente a la variación positiva experimentada en el período anterior de 19,4% y la utilidad hizo lo propio en un 40% en 2010* (13,3% de aumento en 2009).

⁽¹⁾ En los casos en que se expone el valor agregado sin otra aclaración, se refiere al concepto bruto.

Cuadro 5. Valor agregado y Utilidad antes del impuesto a las ganancias, apertura por componentes. Años 2008-2010*

Componentes	Valor agregado y Utilidad antes del impuesto a las ganancias			
	2008	2009	2010*	Variación porcentual 2010*/2009
	millones de pesos			%
Valor de producción	559.576,0	580.019,0	770.907,3	32,9
Consumo intermedio	344.854,2	349.582,5	466.680,1	33,5
Valor agregado bruto	214.721,9	230.436,5	304.227,0	32,0
menos				
Amortizaciones	23.881,5	25.593,9	27.764,6	8,5
Valor agregado neto	190.840,4	204.842,6	276.462,5	35,0
menos				
Salarios	46.274,8	55.252,6	72.785,4	31,7
Contribuciones	9.688,0	12.131,6	15.863,9	30,8
Indemnizaciones por despido ⁽¹⁾	1.360,7	1.822,8	2.175,6	19,4
Impuestos sobre la producción	63.560,2	65.773,1	85.415,1	29,9
más				
Subsidios corrientes	7.969,0	14.896,9	17.840,9	19,8
Intereses y rentas cobradas	5.233,2	7.195,3	6.017,8	-16,4
menos				
Intereses y rentas pagadas	19.578,6	19.721,6	23.395,0	18,6
Utilidad	63.942,3	72.425,0	101.401,2	40,0
Puestos de trabajo asalariado	691.857	698.965	730.924	4,6
Cantidad de empresas	500	500	500	

⁽¹⁾ Estos montos incluyen tanto las indemnizaciones ordinarias como las extraordinarias, estas últimas derivadas de procesos de reestructuración empresarial. Incluye beneficios post relación laboral, abonados en los períodos considerados.

Al igual que en años anteriores, durante el 2010* se mantuvo una variación positiva en lo que respecta a los niveles de incorporación de personal, verificándose un importante aumento en la dinámica de su crecimiento, representando el 4,6% en el período 2010* / 2009.

En el año 2010* se crearon 31.959 puestos de trabajo, frente a los 7.108 registrados en el año 2009. Gráfico 2.

Gráfico 2. Puestos de trabajo asalariado. Años 2008-2010*

La utilidad antes del pago del impuesto a las ganancias, se obtiene descontando del valor agregado a precios de productor las amortizaciones, los impuestos sobre la producción neta de subsidios, los salarios y las contribuciones sociales, las indemnizaciones por despido y los ingresos devengados por intereses y rentas, neta de los egresos devengados⁽²⁾. Por lo tanto, este concepto puede arrojar resultado positivo (ganancia) o negativo (pérdida).

⁽²⁾ Para un mayor detalle, véase el punto 3.1. «Definición de los conceptos utilizados».

La utilidad del panel en su conjunto alcanzó un máximo en 2010* con 101.401 millones de pesos, destacándose una variación positiva del 40% respecto a la verificada en 2009, frente al 13,3% de incremento observado en dicho año en relación a la alcanzada para el año 2008. La citada cifra surge del neto entre las 451 empresas que tuvieron ganancias y las 49 empresas que sufrieron pérdidas, revirtiéndose la situación presentada en el año 2009 e incluso mejorando la del año 2008. Cuadro 6 y Gráficos 3 y 4.

Cuadro 6. Empresas y utilidad positiva o negativa (ganancia o pérdida). Años 2008-2010*

Empresas y Utilidad	2008	2009	2010*
Total de empresas	500	500	500
Empresas con resultado positivo: ganancia	427	413	451
Empresas con resultado negativo: pérdida	73	87	49
	millones de pesos		
Utilidad total	63.942,3	72.425,0	101.401,2
Utilidad de las empresas con resultado positivo: ganancia	70.565,7	76.017,4	105.484,0
Utilidad de las empresas con resultado negativo: pérdida	-6.623,5	-3.592,4	-4.082,8

Gráfico 3. Empresas y utilidad positiva o negativa. Años 2008-2010*

Gráfico 4. Empresas y utilidad positiva o negativa. (millones de pesos) Años 2008-2010*

2.1.2 Concentración económica

Los resultados de los distintos agregados macroeconómicos señalan que a lo largo del período 2008-2010*, persiste un alto grado de concentración dentro del panel.

El Cuadro 7 nos muestra una comparación del nivel de participación en el **valor agregado** del panel de las 4, 8, 20, 50 y 100 empresas de mayor tamaño ordenadas según valor de producción decreciente.

Cuadro 7. Concentración de las 100 mayores empresas para los principales agregados macroeconómicos. Años 2008-2010*

Grandes empresas ordenadas por valor de producción	Valor Agregado					Utilidad				
	2008	2009	Participación porcentual 2009	2010*	Participación porcentual 2010*	2008	2009	Participación porcentual 2009	2010*	Participación porcentual 2010*
	millones de pesos									
Total panel 500 empresas	214.721,9	230.436,5	100,0	304227,1	100,0	63.942,3	72.425,0	100,0	101.401,2	100,0
Las 4 empresas más grandes	35.442,3	37.237,8	16,2	47232,0	15,5	11.980,6	14.151,1	19,5	16.454,2	16,2
Las 8 empresas más grandes	51.654,1	52.765,8	22,9	63536,3	20,9	14.417,4	18.849,6	26,0	21.151,1	20,9
Las 20 empresas más grandes	81.696,9	86.981,4	37,7	106505,4	35,0	26.559,5	25.736,7	35,5	33.095,7	32,6
Las 50 empresas más grandes	119.976,5	126.229,2	54,8	167588,9	55,1	38.775,2	38.568,3	53,3	57.188,8	56,4
Las 100 empresas más grandes	151.584,0	158.910,2	69,0	210457,8	69,2	47.807,3	47.232,5	65,2	69.764,6	68,8

Grandes empresas ordenadas por valor de producción	Impuestos sobre la producción					Puestos de Trabajo Asalariado				
	2008	2009	Participación porcentual 2009	2010*	Participación porcentual 2010*	2008	2009	Participación porcentual 2009	2010*	Participación porcentual 2010*
	millones de pesos									
Total panel 500 empresas	63.560,2	65.773,1	100,0	85.415,2	100,0	691.857	698.965	100,0	730.924	100,0
Las 4 empresas más grandes	15.486,4	14.107,5	21,4	20.273,6	23,7	12.126	10.981	1,6	11.386	1,6
Las 8 empresas más grandes	26.085,7	22.140,1	33,7	27.458,9	32,1	18.019	20.724	3,0	25.256	3,5
Las 20 empresas más grandes	36.056,2	40.840,9	62,1	51.834,7	60,7	65.753	68.911	9,9	58.333	8,0
Las 50 empresas más grandes	47.692,6	48.801,0	74,2	64.073,1	75,0	179.457	198.123	28,3	214.548	29,4
Las 100 empresas más grandes	54.977,6	55.081,2	83,7	73.280,8	85,8	314.900	340.317	48,7	346.538	47,4

Para el año 2010* encontramos que 100 empresas (el 20% de mayor tamaño) explican el 69,2 % del total de **valor agregado** en el año 2010*, mientras que las 50 mayores empresas lo hacen con el 55,1 %. Gráfico 5.

Por su parte, las 4 empresas más grandes explican por sí mismas para igual año el 15,5 % del valor agregado, verificándose para los tres primeros segmentos una leve tendencia a la desconcentración respecto a valores observados en el resto del trienio.

Considerando la distribución de los **puestos de trabajo asalariado**, se puede afirmar que la concentración en los mismos continúa en un nivel elevado entre las 500 empresas del panel.

Las 100 empresas más grandes según valor de producción de 2010*, emplean al 47,4% del total de puestos de trabajo asalariado del panel frente al 48,7% registrado para el 2009. Las 50 mayores empresas, explican el 29,4% de los puestos de trabajo, más de tres puntos porcentuales por encima del que se consignó en el primer año del trienio considerado. Asimismo, la participación en el total de las 4 empresas más grandes (1,6%) prácticamente se mantiene constante a lo largo del período 2008-2010*. Gráfico 5.

Gráfico 5. Concentración del valor agregado, impuestos sobre la producción y puestos de trabajo asalariado. Año 2010*

Con relación a la **utilidad** (antes del pago de impuesto a las ganancias), en el Cuadro 7 y el Gráfico 6 se observa que para el año 2010*, el 10% de las empresas de mayor valor bruto de producción (50 del total del panel) explican el 56,4% de la utilidad del mismo. Este alto grado de concentración se evidencia también considerando las 4, 8, 20 y 100 empresas más grandes del panel.

Comparando el referido grado de concentración de la utilidad para el año 2010*, respecto al observado durante el año 2009, se destaca para determinados tramos la disminución operada en el mismo, pasando del 35,5% (2009) al 32,6% (2010*) para las 20 más grandes, del 26% (2009) al 20,9% (2010*) para las 8 más grandes y del 19,5% (2009) al 16,2% (2010*) para las 4 primeras de la cúpula empresaria. Gráfico 6.

Gráfico 6. Participación en la utilidad del panel de las 4, 8, 20, 50 y 100 empresas más grandes. Años 2009-2010*

En relación a los **impuestos sobre la producción** se evidencia para el año 2010* una mayor concentración de los mismos en todos los segmentos, a excepción de los correspondientes a las 8 y 20 empresas más grandes, que pasan del 33,7% y el 62,1% en el 2009 al 32,1% y el 60,7% en el 2010*, respectivamente.

Las primeras 50 empresas del panel explican para el año 2010* el 75% del total de impuestos sobre la producción del mismo. Gráfico 5.

2.1.3. Indicadores económico-financieros

El Cuadro 8 contiene indicadores económico-financieros que reflejan la evolución del panel en el trienio 2008-2010*.

Cuadro 8. Indicadores total del panel. Años 2008-2010*

Indicadores	Unidad de medida	2008	2009	2010*	Definición
Masa salarial					
Salario medio mensual	pesos	5.145	6.081	7.660	(Salarios / Asalariados) / 13 meses
Participación de las contribuciones en la masa salarial	porcentaje	17,3	18,0	17,9	Contribuciones sociales / (Salarios + Contribuciones sociales)
Composición del valor agregado					
Participación de la masa salarial en el valor agregado	porcentaje	26,1	29,2	29,1	(Salarios + Contribuciones sociales) / Valor agregado
Participación de las amortizaciones en el valor agregado	porcentaje	11,1	11,1	9,1	Amortizaciones / Valor agregado
Participación de los impuestos netos de subsidios en el valor agregado	porcentaje	25,9	22,1	22,2	Impuestos netos de subsidios ⁽¹⁾ / Valor agregado
Participación del resultado operativo en el valor agregado	porcentaje	36,9	37,6	39,5	Resultado operativo ⁽²⁾ / Valor agregado
Otros indicadores					
Coeficiente de valor agregado	porcentaje	38,4	39,7	39,5	Valor agregado / Valor de producción
Valor agregado por ocupado	miles de pesos	310,4	329,7	416,2	Valor agregado / Puestos de trabajo asalariado
Cantidad de empresas		500	500	500	

(1) Impuestos sobre la producción, excluido el IVA

(2) Resulta de deducir del valor agregado bruto las amortizaciones, los salarios, contribuciones y los impuestos sobre la producción (excluido el IVA) netos de subsidios.

El salario medio mensual de las empresas del panel se ha incrementado en 1.579 pesos en el año 2010* respecto de 2009, lo que representa un 25,9% de variación positiva, siendo la misma de 18,2% para el año anterior. La participación de las contribuciones sociales en el costo salarial se ha mantenido prácticamente constante entre 17 y 18 puntos porcentuales, a lo largo del trienio considerado. Gráfico 7.

Gráfico 7. Salario medio mensual. Años 2008-2010*

Respecto de la participación de la masa salarial en el valor agregado, luego de un crecimiento sostenido evidenciado a lo largo del bienio 2008-2009, se observa para el año 2010* el mismo nivel alcanzado en el año anterior.

En relación a la participación de los impuestos netos de subsidios, se verifica en el año 2010*, el mantenimiento de los niveles de la misma en el orden del 22,2 %, respecto del período anterior.

Se destaca para las empresas del panel, para el año 2010* respecto del 2009, un marcado incremento de casi 2 puntos porcentuales de la participación del resultado operativo en el valor agregado, siendo ésta la mayor verificada en el trienio considerado. Gráfico 8.

Gráfico 8. Composición del valor agregado. Años 2008-2010*

La productividad, entendida como valor agregado por ocupado, aumentó en el año 2010* el 26,2% respecto del año anterior. Este incremento representa más de cuatro veces el registrado en el año 2009.

En el año 2010* para el total de las empresas del panel, cada asalariado genera un valor agregado anual de 416.200 pesos. Gráfico 9.

Gráfico 9. Valor agregado por ocupado. Años 2008-2010*

2.2. Resultados según actividad de la empresa

Las empresas del panel se clasifican por actividad principal a dos dígitos del Clasificador Nacional de Actividades Económicas (CnaE) 2004, los resultados se presentan a nivel de agrupamiento de actividades por necesidad de preservar el secreto estadístico. A continuación se detallan las ramas de actividad principal incluidas en los sectores definidos en este informe. Cuadro 9.

Cuadro 9. Correspondencia entre el Clasificador Nacional de Actividades Económicas (CnaE) 2004 y los sectores de actividad de las publicaciones ENGE

Sector de actividad	Actividad principal de las empresas (según CnaE)
Minas y canteras	10, 11, 12, 13 y 14
Alimentos, bebidas y tabaco	15 y 16
Combustibles, químicos y plásticos	23, 24 y 25
Maquinarias, equipos y vehículos	29, 30, 31, 32, 33, 34 y 35
Resto de industria	17, 18, 19, 20, 21, 22, 26, 27, 28, 36 y 37
Electricidad, gas y agua	40 y 41
Comunicaciones	64
Resto de sectores	45, 50, 51, 52, 55, 60, 61, 62, 63, 66, 70, 71, 72, 73, 74, 77, 80, 85, 90, 91, 92 y 93

Nota: La división 66 incluye exclusivamente la actividad de seguros de salud. La división 77 incluye exclusivamente los servicios de seguridad social de afiliación obligatoria

Ver: Cuadro 1 Anexo 1 Correspondencia entre el Clasificador Nacional de Actividades Económicas (CnaE) 2010 y los sectores de actividad de las publicaciones ENGE. Año 2010*.

El Cuadro 10 integra los principales agregados macroeconómicos presentados en este informe; valor de producción, consumo intermedio, valor agregado, utilidad, etc., para las empresas estructuradas según su actividad principal en el bienio 2009-2010*.

Cuadro 10. Valor agregado y utilidad antes del pago del impuesto a las ganancias por actividad principal de la empresa. Años 2009-2010*

Componentes	Total		Minas y canteras			Industria manufacturera		
	2009	2010*	2009	2010*	Variación porcentual 2010*-2009	2009	2010*	Variación porcentual 2010*-2009
	millones de pesos				%	millones de pesos		
Valor de producción	580.019,0	770.907,3	72.547,0	90.923,1	25,3	345.053,1	474.517,2	37,5
Consumo intermedio	349.582,5	466.680,1	28.801,4	33.723,8	17,1	232.702,9	325.199,4	39,7
Valor agregado bruto	230.436,5	304.227,0	43.745,7	57.199,4	30,8	112.350,2	149.317,8	32,9
menos								
Amortizaciones	25.593,9	27.764,6	9.027,0	9.541,2	5,7	7.801,4	8.603,7	10,3
Valor agregado neto	204.842,6	276.462,5	34.718,7	47.658,2	37,3	104.548,8	140.714,1	34,6
menos								
Salarios	55.252,6	72.785,4	5.118,5	6.656,3	30,0	23.234,6	31.124,9	34,0
Contribuciones	12.131,6	15.863,9	903,4	1.166,0	29,1	5.023,8	6.842,9	36,2
Indemnizaciones por despido ⁽¹⁾	1.822,8	2.175,6	240,8	208,3	-13,5	962,7	1.128,5	17,2
Impuestos sobre la producción	65.773,1	85.415,1	6.535,2	7.851,2	20,1	46.714,6	60.286,8	29,1
más								
Subsidios corrientes	14.896,9	17.840,9	3.379,1	2.626,1	-22,3	4.758,5	6.685,3	40,5
Intereses y rentas cobradas	7.195,3	6.017,8	435,8	540,7	24,1	2.677,2	3.022,6	12,9
menos								
Intereses y rentas pagadas	19.721,6	23.395,0	8.400,3	9.908,1	17,9	6.319,1	5.899,0	-6,6
Utilidad	72.425,0	101.401,2	17.335,4	25.035,0	44,4	29.729,9	45.139,6	51,8
Puestos de trabajo asalariado	698.964	730.924	28.913	29.301	1,3	281.977	294.674	4,5
Cantidad de empresas	500	500	40	39		283	287	

Componentes	Industria manufacturera								
	Alimentos, bebidas y tabaco			Combustibles, químicos y plásticos			Maquinarias, equipos y vehículos		
	2009	2010*	Variación porcentual 2010*-2009	2009	2010*	Variación porcentual 2010*-2009	2009	2010*	Variación porcentual 2010*-2009
	millones de pesos		%	millones de pesos		%	millones de pesos		
Valor de producción	136.999,7	182.454,1	33,2	117.254,5	151.689,1	29,4	45.971,8	75.908,1	65,1
Consumo intermedio	88.749,9	120.793,0	36,1	78.540,5	102.001,1	29,9	36.979,5	60.843,5	64,5
Valor agregado bruto	48.249,8	61.661,1	27,8	38.714,1	49.687,9	28,3	8.992,3	15.064,6	67,5
menos									
Amortizaciones	2.082,3	2.238,8	7,5	2.864,5	3.059,1	6,8	1.012,7	1.421,7	40,4
Valor agregado neto	46.167,5	59.422,4	28,7	35.849,6	46.628,8	30,1	7.979,6	13.642,9	71,0
menos									
Salarios	8.883,2	11.258,3	26,7	6.066,7	7.714,3	27,2	3.654,3	5.645,7	54,5
Contribuciones	1.871,7	2.407,0	28,6	1.292,1	1.664,3	28,8	813,2	1.277,4	57,1
Indemnizaciones por despido ⁽¹⁾	195,4	410,4	110,0	167,5	319,0	90,5	75,2	89,4	18,8
Impuestos sobre la producción	25.785,5	33.385,0	29,5	17.585,7	22.145,2	25,9	2.072,4	3.056,8	47,5
más									
Subsidios corrientes	1.107,1	1.197,9	8,2	1.865,8	2.564,5	37,4	1.401,8	2.429,2	73,3
Intereses y rentas cobradas	644,0	817,9	27,0	1.108,4	1.452,3	31,0	277,8	279,4	0,6
menos									
Intereses y rentas pagadas	2.508,9	2.307,5	-8,0	2.188,6	2.064,9	-5,7	651,0	676,9	4,0
Utilidad	8.674,0	11.669,9	34,5	11.523,3	16.737,8	45,3	2.393,1	5.605,3	134,2
Puestos de trabajo asalariado	129.729	130.402	0,5	49.852	51.127	2,6	44.040	49.988	13,5
Cantidad de empresas	107	105		76	78		43	45	

Cuadro 10. (conclusión)

Componentes	Industria manufacturera			Electricidad, gas y agua			Comunicaciones		
	Resto								
	2009	2010*	Variación porcentual 2010*-2009	2009	2010*	Variación porcentual 2010*-2009	2009	2010*	Variación porcentual 2010*-2009
	millones de pesos		%	millones de pesos		%	millones de pesos		%
Valor de producción	44.827,1	64.466,0	43,8	29.689,1	37.377,4	25,9	52.512,3	62.910,1	19,8
Consumo intermedio	28.433,1	41.561,8	46,2	17.824,4	23.179,5	30,0	26.882,4	31.701,6	17,9
Valor agregado bruto	16.394,0	22.904,2	39,7	11.864,7	14.197,9	19,7	25.629,9	31.208,5	21,8
menos									
Amortizaciones	1.841,9	1.884,2	2,3	2.458,2	2.618,2	6,5	3.848,8	4.259,0	10,7
Valor agregado neto	14.552,1	21.020,0	44,4	9.406,5	11.579,7	23,1	21.781,1	26.949,5	23,7
menos									
Salarios	4.630,4	6.506,6	40,5	3.939,8	5.062,7	28,5	5.140,9	6.516,5	26,8
Contribuciones	1.046,9	1.494,2	42,7	931,9	1.136,3	21,9	1.199,1	1.493,0	24,5
Indemnizaciones por despido ⁽¹⁾	524,7	309,7	-41,0	50,3	86,6	72,2	207,8	245,3	18,0
Impuestos sobre la producción	1.270,9	1.699,8	33,7	1.740,3	2.108,0	21,1	4.155,7	5.022,9	20,9
más									
Subsidios corrientes	383,7	493,8	28,7	666,7	1.035,2	55,3	187,4	219,2	16,9
Intereses y rentas cobradas	647,1	473,0	-26,9	2.430,5	492,6	-79,7	395,4	577,9	46,2
menos									
Intereses y rentas pagadas	970,7	849,7	-12,5	1.391,3	3.892,6	179,8	1.055,2	928,9	-12,0
Utilidad	7.139,4	11.126,6	55,8	4.450,2	821,5	-81,5	10.605,2	13.540,1	27,7
Puestos de trabajo asalariado	58.356	63.157	8,2	35.518	36.778	3,5	69.139	70.547	2,0
Cantidad de empresas	57	59		41	41		17	17	

Componentes	Resto de actividades ⁽²⁾		
	2009	2010*	Variación porcentual 2010*-2009
	millones de pesos		%
Valor de producción	80.217,4	105.179,4	31,1
Consumo intermedio	43.371,4	52.875,9	21,9
Valor agregado bruto	36.846,0	52.303,5	42,0
menos			
Amortizaciones	2.458,5	2.742,6	11,6
Valor agregado neto	34.387,4	49.561,0	44,1
menos			
Salarios	17.818,8	23.425,1	31,5
Contribuciones	4.073,4	5.225,8	28,3
Indemnizaciones por despido ⁽¹⁾	361,1	506,9	40,4
Impuestos sobre la producción	6.627,4	10.146,3	53,1
más			
Subsidios corrientes	5.905,2	7.275,2	23,2
Intereses y rentas cobradas	1.256,5	1.384,0	10,2
menos			
Intereses y rentas pagadas	2.555,6	2.766,4	8,2
Utilidad	10.304,5	16.865,0	63,7
Puestos de trabajo asalariado	283.419	299.625	5,7
Cantidad de empresas	119	116	

⁽¹⁾ Estos montos incluyen tanto las indemnizaciones ordinarias como las extraordinarias, estas últimas derivadas de procesos de reestructuración empresarial. Incluye beneficios post relación laboral, abonados en los períodos considerados.

⁽²⁾ Incluye Construcción, Comercio, Transporte y Otros servicios.

Ver: Cuadro 3 Anexo 1. Valor agregado y Utilidad antes del impuesto a las ganancias según actividad principal de la empresa. Año 2010* según Clasificador Nacional de Actividades Económicas (CInAE) 2010

En relación al **valor de producción**, desde una perspectiva sectorial, se observa para el año 2010* respecto del año 2009 un incremento del mismo para la totalidad de los sectores de actividad económica, incluso para aquellos subsectores manufactureros que presentaron una pérdida de participación durante el año 2009 respecto del 2008 (Resto de industria con 18,4%, Maquinarias, equipos y vehículos con 5,2% y Combustibles, químicos y plásticos con un 2,4%).

El sector de Maquinarias, equipos y vehículos es el que experimenta con un claro liderazgo, el mayor crecimiento de su valor de producción con un 65,1% en el año 2010* respecto del año 2009, seguido por los sectores de Resto de industria con un 43,8% y el de Alimentos, bebidas y tabaco con un 33,2%.

También se evidencia el mencionado comportamiento para los **puestos de trabajo asalariados**, verificándose para todos los sectores de la actividad económica un incremento de los mismos en el año 2010* respecto del año anterior. Se destacan los sectores de Maquinarias, equipos y vehículos y de Resto de industria con una variación positiva de 13,5% y de 8,2%, respectivamente.

Desde la perspectiva del **valor agregado**, se observa que el sector de Maquinarias, equipos y vehículos es el de mayor crecimiento en 2010* con relación al 2009 con un 67,5%, seguido por los sectores de Resto de industria con un 39,7% y de Minas y Canteras con 30,8%. En el año 2009 el sector de Comunicaciones era el que presentaba un mayor dinamismo en el crecimiento de la referida variable con un 26,6%.

El Gráfico 10, elaborado a partir de los datos del Cuadro 10, contiene la **relación consumo intermedio sobre valor de producción**. Para el año 2010* resulta un 60,5% para el total del panel. La menor relación se verifica en el sector de Minas y canteras con 37,1% y la mayor en el de la Industria manufacturera en su conjunto con 68,5% observándose un comportamiento diferencial de las actividades que la componen, con un máximo para Maquinarias, equipos y vehículos del 80,2%. Por su parte, los sectores Comunicaciones y Resto de las actividades tienen un coeficiente menor al total del panel.

Gráfico 10. Composición del valor de producción por sector de actividad. Año 2010*

(1) Incluye Construcción, Comercio, Transporte y Otros servicios

En el Gráfico 11 se observa que el crecimiento en el valor agregado del panel en su conjunto durante el año 2010* es impulsado en primer lugar, por el sector de Resto de actividades (incluye Construcción, Comercio, Transporte y Otros servicios) con un 20,9%, seguido por los de Minas y Canteras y de Alimentos, bebidas y tabaco, ambos con un 18,2% de aporte.

El sector Electricidad, gas y agua en cambio es el que menos aporta a la expansión del valor agregado operada en el referido año con un aporte del 3,2%.

Resulta notable la variación en el aporte porcentual al crecimiento del valor agregado del panel, entre el año 2010* y el 2009, del sector de Combustibles, químicos y plásticos que pasó de un aporte negativo del -27,2% a uno positivo del 14,9% en el 2010*.

A su vez, los sectores de Resto de industria y de Maquinarias, equipos y vehículos, revirtieron en el período considerado su aporte negativo (desde un -16,4% a un 8,8% y desde un -10,6% a un 8,2% respectivamente).

Gráfico 11. Aportes porcentuales al crecimiento del valor agregado del panel, por actividad principal. Años 2009-2010*

(1) Incluye Construcción, Comercio, Transporte y Otros servicios

En línea con lo anteriormente descrito, se observa para los mencionados tres subsectores de la Industria manufacturera un considerable aumento de su aporte al crecimiento de los puestos de trabajo asalariados del panel entre el 2009 y 2010*, siendo el sector de Resto de actividades (incluye Construcción, Comercio, Transporte y Otros servicios), el que más aporta a la expansión de los mismos para el año 2010* con un 50,7%. Gráfico 12.

Gráfico 12. Aportes porcentuales al crecimiento de los puestos de trabajo asalariado del panel, por actividad principal. Años 2009-2010*

(1) Incluye Construcción, Comercio, Transporte y Otros servicios

2.3. Resultados según origen del capital

La participación del capital de origen extranjero en el capital total de la empresa se refiere a los aportes de capital de no residentes, tanto los que tienen participación directa en el capital de las empresas, como los que tienen participación indirecta a través de sociedades residentes.

Cabe aclarar que, en la perspectiva de análisis del origen del capital, se presentan los resultados según la empresa sea de capital de origen nacional (que incluye empresas con hasta un 10% de participación de capital extranjero) o con participación de capital extranjero (más de un 10% hasta un 100% de participación de capital extranjero).

En el Cuadro 11 se observa que la cantidad de empresas con participación de capital de origen nacional en el panel, después de haber experimentado durante el 2009 un notable aumento, atribuido en gran medida, a la llegada al mismo de empresas con participación de capital nacional (predominantemente del sector Resto de actividades), se mantiene para el período de análisis 2010* .

Cuadro 11. Principales agregados macroeconómicos por origen del capital. Años 2008-2010*

Principales agregados macroeconómicos	Origen del capital					
	Nacional			Con Participación Extranjera		
	2008	2009	2010*	2008	2009	2010*
	millones de pesos					
Valor de producción	101.871,2	119.845,1	158.315,4	457.704,8	460.174,0	612.591,8
Valor agregado bruto	36.313,5	42.846,3	57.633,9	178.408,3	187.590,2	246.593,3
Utilidad	6.801,9	15.047,8	17.512,6	57.140,4	57.377,2	83.888,6
Utilidad de las empresas con resultado positivo: ganancia	10.967,1	15.934,5	19.960,3	59.598,7	60.082,9	85.523,8
Utilidad de las empresas con resultado negativo: pérdida	-4.165,2	-886,7	-2.447,7	-2.458,3	-2.705,8	-1.635,1
Salarios	13.726,0	17.488,6	23.423,1	32.548,8	37.763,9	49.362,2
Puestos de trabajo asalariado	241.536	256.439	268.916	450.321	442.526	462.009
Empresas	162	176	176	338	324	324

Si bien prácticamente un tercio de las empresas son de capital de origen nacional, dicha relación no se mantiene cuando se analizan los agregados macroeconómicos.

Para el año 2010*, el 79,5% del valor bruto de producción del total del panel y el 81,1% del valor agregado del mismo, son generados por empresas con participación de capital extranjero. Dichas empresas explican también el 82,7% de la utilidad de las 500 empresas del panel en su conjunto.

Es importante destacar que en el año 2010*, si bien las empresas con capital de origen nacional, participan sólo en el 18,9% del valor agregado de las empresas del total del panel, las mismas generan el 36,7% de los puestos de trabajo asalariados. Gráfico 13.

Gráfico 13. Participación porcentual de los principales agregados macroeconómicos por origen de capital. Año 2010*

Cuadro 12. Indicadores económico-financieros según origen del capital. Año 2010*

Indicadores	Unidad de medida	Total panel	Origen del capital		Definición
			Nacional	Con participación extranjera	
Masa salarial					
Salario medio mensual	pesos	7.660	6.700	8.219	(Salarios / Asalariados) / 13 meses
Participación de las contribuciones en la masa salarial	porcentaje	17,9	18,3	17,7	Contribuciones Sociales / (Salarios + Contribuciones Sociales)
Composición del valor agregado					
Participación de la masa salarial en el valor agregado	porcentaje	29,1	49,7	24,3	(Salarios + Contribuciones Sociales) / Valor agregado
Participación de las amortizaciones en el valor agregado	porcentaje	9,1	6,7	9,7	Amortizaciones / Valor agregado
Participación de los impuestos netos de subsidios en el valor agregado	porcentaje	22,2	6,5	25,9	Impuestos netos de subsidios ⁽¹⁾ / Valor agregado
Participación del resultado operativo en el valor agregado	porcentaje	39,5	37,1	40,1	Resultado operativo ⁽²⁾ / Valor agregado
Otros indicadores					
Coeficiente de valor agregado	porcentaje	39,5	36,4	40,3	Valor agregado / Valor de producción
Valor agregado por ocupado	miles de pesos	416,2	214,3	533,7	Valor agregado / Puestos de trabajo asalariado
Cantidad de empresas		500	176	324	

(1) Impuestos sobre la producción, excluido el IVA.

(2) Resulta de deducir del Valor agregado bruto las amortizaciones, los salarios, contribuciones y los impuestos sobre la producción (excluido el IVA) netos de subsidios.

Del Cuadro 12 se desprende que si se considera la relación valor agregado sobre asalariados como una aproximación a un indicador de **productividad**, se observa para el año 2010*, que la productividad de las empresas con participación de capital de origen extranjero duplica la de las empresas de capital nacional. Para el total de las empresas del panel, cada asalariado genera un valor agregado anual de 416.200 pesos. Este indicador para las empresas de capital nacional alcanza los 214.300 pesos y para las empresas con participación de capital extranjero los 533.700 pesos.

En relación a la **composición del valor agregado**, la participación de la masa salarial para el total de las empresas del panel es del 29,1%. Dicha participación asciende al 49,7% para las empresas de capital nacional, duplicando a la registrada en las empresas con participación de capital extranjero, con un 24,3%. Gráficos 14 y 15.

Considerando la participación en el valor agregado de los impuestos netos de subsidios y del resultado operativo, se observa para el año 2010* una mayor incidencia de tales conceptos (25,9% y 40,1%, respectivamente) para las empresas con participación de capital de origen extranjero, frente a las empresas de capital nacional (6,5% de impuestos netos y 37,1% de resultado operativo). Gráficos 14 y 15.

Gráficos 14 y 15. Composición del valor agregado según origen del capital. Año 2010*

2.4. Resultados según actividad principal de las empresas por origen del capital

La distribución de las empresas del panel clasificadas por la actividad principal que desarrollan y el origen de su capital en el período 2008-2010* es la siguiente:

Cuadro 13. Empresas por actividad principal, según origen del capital. Años 2008-2010*

Actividad principal	Origen del capital					
	Nacional			Con Participación Extranjera		
	2008	2009	2010*	2008	2009	2010**
Total	162	176	176	338	324	324
Minas y canteras	5	4	4	35	36	35
Industria Manufacturera	99	94	94	203	189	193
Alimentos, bebidas y tabaco	48	49	48	59	58	57
Combustibles, químicos y plásticos	16	15	15	66	61	63
Maquinarias, equipos y vehículos	8	8	9	37	35	36
Resto de industria	27	22	22	41	35	37
Resto de actividades ⁽¹⁾	58	78	78	100	99	96

(1) Incluye Electricidad, gas y agua, Comunicaciones, Construcción, Comercio, Transporte y Otros servicios

Ver: Cuadro 4 Anexo 1. Valor agregado por origen del capital, según actividad principal de la empresa. Año 2010* según Clasificador Nacional de Actividades Económicas (CInAE) 2010.

Se observa en el Cuadro 13 que para el período considerado 2008-2010*, la mayor relación entre cantidad de empresas con participación de capital extranjero respecto de aquellas con capital nacional se verifica en el sector de actividad Minas y canteras, en un orden entre siete o nueve veces según el año considerado.

En cambio, la menor relación corresponde a Alimentos, bebidas y tabaco donde las empresas se dividen prácticamente por partes iguales entre nacionales y con participación de capital extranjero. En lo que respecta al sector Maquinarias, equipos y vehículos las empresas de capital nacional representan casi la quinta parte del total del sector.

En su conjunto, las empresas con participación de capital extranjero pertenecientes a la Industria manufacturera aproximadamente duplican a las de capital nacional.

El Cuadro 14 muestra la distribución del valor agregado en el período 2008-2010* por origen del capital según la actividad principal de las empresas.

Cuadro 14. Valor agregado por origen del capital, según actividad principal de la empresa. Años 2008-2010*

Actividad principal	Origen del capital							
	Nacional				con Participación Extranjera			
	2008	2009	2010*	Variación porcentual 2010*/2009	2008	2009	2010*	Variación porcentual 2010*/2009
	millones de pesos			%	millones de pesos			%
Total	36.313,5	42.846,3	57.633,9	34,5	178.408,3	187.590,2	246.593,3	31,5
Minas y canteras	1.625,6	1.562,5	1.787,6	14,4	36.013,5	42.183,2	55.411,8	31,4
Industria Manufacturera	19.031,1	20.394,6	26.753,1	31,2	96.179,1	91.955,6	122.564,7	33,3
Alimentos, bebidas y tabaco	10.730,3	12.147,1	15.668,8	29,0	31.874,5	36.102,7	45.992,3	27,4
Combustibles, químicos y plásticos	2.926,4	3.369,8	3.594,7	6,7	40.056,1	35.344,3	46.093,2	30,4
Maquinarias, equipos y vehículos	493,7	568,5	1.145,9	101,6	10.165,7	8.423,8	13.918,6	65,2
Resto de industria	4.880,8	4.309,2	6.343,7	47,2	14.083,0	12.084,8	16.560,5	37,0
Resto de actividades ⁽¹⁾	15.656,8	20.889,1	29.093,2	39,3	46.215,8	53.451,5	68.616,9	28,4

(1) Incluye Electricidad, gas y agua, Comunicaciones, Construcción, Comercio, Transporte y Otros servicios.

Ver: Cuadro 5 Anexo 1. Valor agregado por origen del capital, según actividad principal de la empresa. Año 2010* según Clasificador Nacional de Actividades Económicas (CNAE) 2010.

Del análisis del Cuadro 14 se desprende que las empresas de capital de origen nacional, si bien aportan sólo el 18,9% del total del valor agregado del panel para el año 2010*, en su conjunto, generan un mayor crecimiento porcentual de dicho agregado macroeconómico respecto del 2009 (34,5%), frente al registrado por empresas con participación de capital extranjero (31,5%).

Dicho crecimiento en las empresas nacionales, se observa principalmente en los sectores Maquinarias, equipos y vehículos y Resto de industria con una variación positiva de 101,6% y de 47,2% respectivamente, frente a un 65,2% y un 37,0% de incremento para iguales sectores de las empresas con participación extranjera.

3. Características de la Encuesta Nacional a Grandes Empresas

La Encuesta Nacional a Grandes Empresas (ENGE) tiene como objetivo el relevamiento de la actividad económica de las 500 empresas más grandes del país. Los resultados de la misma constituyen un sistema de información permanente que permite comprender el comportamiento de la cúpula empresaria argentina, y son un insumo básico para la determinación de los agregados macroeconómicos: valor de producción, valor agregado, inversión, ocupación, activo y pasivo y transacciones con el exterior. Para lograr estos objetivos, se adopta a la empresa como la unidad de observación más adecuada, por constituir una entidad con autonomía en la toma de decisiones y por brindar un marco integrado de información.

Se considera necesario un relevamiento específico de las grandes empresas, 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 una estructura productiva multisectorial; muchas veces pertenecen a un grupo económico o forman parte de empresas transnacionales, con estrategias de crecimiento diseñadas en niveles superiores; llevan a cabo actividades multilocalizadas en una o varias jurisdicciones con importantes transacciones económicas y financieras con el exterior.

3.1. Definición de los conceptos utilizados

Valor de producción: el valor de producción de las unidades productivas, comprende los ingresos devengados en el año calendario por los siguientes conceptos: ventas de bienes producidos, trabajos industriales, reparación de maquinaria y equipos que pertenecen a terceros, margen bruto generado por actividades comerciales, comisiones por la intermediación en la venta de bienes y servicios de terceros, prestación de servicios, generación y distribución de electricidad y gas, regalías por el uso de marcas, patentes y similares, alquiler de inmuebles y de maquinaria y equipo y otros ingresos operativos; más el valor de la variación de existencias de productos terminados y en proceso, y el valor de bienes de capital e intangibles producidos, cuya construcción y/o producción ha sido efectuada por la empresa para uso propio. Cabe destacar que los ingresos de los locales incluyen tanto los originados en transacciones con terceros como los imputados por transferencias a otros locales de la misma empresa. Se solicita a las empresas que valúen estas transferencias a precios de mercado o en su defecto al costo explícito del local.

Consumo intermedio: el consumo intermedio comprende los costos devengados en el año calendario por la adquisición a terceros y/o a otros locales de la misma empresa, de materias primas y materiales y de otros bienes y servicios consumidos para la producción de bienes y la prestación de servicios. El valor de los bienes y servicios consumidos en el proceso de producción incluye todos los gastos necesarios para su puesta a disposición en el local, excluido el IVA deducible.

Valor agregado: el valor agregado se obtiene como diferencia entre el valor de producción y el consumo intermedio. Incluye los sueldos y salarios, las contribuciones sociales, los impuestos, las amortizaciones y el excedente neto de explotación, siendo equivalente a la suma de las remuneraciones de los factores generadas en el proceso productivo.

Tanto el valor bruto de producción como el valor agregado están valuados a precio de productor, que se define como el monto a cobrar por el productor por una unidad de un bien o servicio producido, incluyendo los impuestos sobre los productos excepto el IVA u otros impuestos deducibles análogos facturados al comprador y menos cualquier subsidio de igual carácter.

Utilidad (antes del pago del impuesto a las ganancias): se obtiene descontando del valor agregado a precios de productor las amortizaciones, los impuestos sobre la producción netos de subsidios, los salarios y las contribuciones sociales, las indemnizaciones por despido y los ingresos devengados por intereses y rentas, netos de los egresos devengados. La utilidad medida por la ENGE no coincide con la que surge de los balances de las empresas por el diferente tratamiento de algunos rubros de gastos y de ingresos. Los principales rubros que consideran los balances de las empresas y no la ENGE son:

- previsión por incobrables;
- monto de constitución de provisiones por indemnizaciones por despido;
- gastos de reorganización activados contablemente por las empresas y computados como egresos corrientes por la encuesta;
- ingresos y egresos extraordinarios tales como resultados de la venta de bienes de uso, de activos intangibles y de valores mobiliarios, cobro de siniestros, donaciones, recupero de provisiones;
- amortización de intangibles de origen legal, tales como fondos de comercio, contratos de concesión, etc.;
- resultados por tenencia;
- resultados por inversiones permanentes.

Ocupación: la ocupación está medida por los puestos de trabajo asalariado. Se destaca que no se ha incluido en el concepto de ocupación a los trabajadores de las agencias de personal temporario y a aquellos contratados en el local que cobran por factura. Los pagos correspondientes en estos últimos casos forman parte del consumo intermedio.

Salarios: comprenden el salario básico, horas extras, sueldo anual complementario, comisiones, premios, bonificaciones, gratificaciones, vacaciones gozadas, antigüedad, presentismo, adicional por título, personal a cargo, otros conceptos convencionales (que surgen de convenios colectivos) y toda otra remuneración en dinero o en especie devengada durante el año a favor de los asalariados sujeta o no a aportes y contribuciones.

ANEXO 1

GRANDES EMPRESAS EN LA ARGENTINA

PRESENTACION RESULTADOS AÑO 2010* SEGÚN CLASIFICADOR NACIONAL DE ACTIVIDADES ECONÓMICAS (CInAE) 2010.

Cuadro 1. Correspondencia entre el Clasificador Nacional de Actividades Económicas (CInAE) 2010 y los sectores de actividad de las publicaciones ENGE

Sector de actividad	Actividad principal de las empresas (según CInAE)
Minas y canteras	5, 6, 7, 8 y 9
Alimentos, bebidas y tabaco	10, 11 y 12
Combustibles, químicos y plásticos	19, 20, 21 y 22
Maquinarias, equipos y vehículos	26, 27, 28, 29 y 30
Resto de industria	13, 14, 15, 16, 17, 18, 23, 24, 25, 31, 32 33
Electricidad, Gas, Agua, Gestión de residuos y Saneamiento público	35, 36, 37, 38 y 39
Servicios de información y Comunicaciones	58, 59, 60, 61, 62 y 63
Resto de sectores	41, 42, 43, 45, 46, 47, 49, 50, 51, 52, 53, 55, 56, 64, 65, 66, 68, 69, 70, 71, 72, 73, 74, 75, 77, 78, 79, 80, 81, 82, 84, 85, 86, 87, 88, 90, 91, 92, 93, 94, 95, 96, 97 y 99

Cuadro 2. Composición del panel según actividad principal de la empresa. Año 2010*

Actividad principal de la empresa	Cantidad de empresas 2010*
Total	500
Minas y canteras	39
Industria Manufacturera	283
Alimentos, bebidas y tabaco	105
Combustibles, químicos y plásticos	78
Maquinarias, equipos y vehículos	45
Resto de industria	55
Electricidad, Gas, Agua, Gestión de residuos y Saneamiento público	45
Servicios de información y Comunicaciones	19
Resto de actividades ⁽¹⁾	114

⁽¹⁾ Incluye Construcción, Comercio, Transporte y Otros servicios

Nota: Las tablas comparativas de CInAE 2010-2004 y el CInAE 2010 con su correspondiente estructura, están disponibles en: [http://www.indec.mecon.gov.ar/Novedades/Clasificador Nacional de Actividades Económicas 2010](http://www.indec.mecon.gov.ar/Novedades/Clasificador%20Nacional%20de%20Actividades%20Economicas%202010)

Cuadro 3. Valor agregado y Utilidad antes del impuesto a las ganancias por actividad principal de la empresa. Año 2010*

Componentes	Total	Minas y canteras	Industria manufacturera		
			Subtotal	Alimentos, bebidas y tabaco	Combustibles, químicos y plásticos
millones de pesos					
Valor de producción	770.907,3	90.923,1	471.812,3	182.454,1	151.689,1
Consumo intermedio	466.680,1	33.723,8	323.722,0	120.793,0	102.001,1
Valor agregado bruto	304.227,0	57.199,4	148.090,2	61.661,1	49.687,9
Menos					
Amortizaciones	27.764,6	9.541,2	8.540,3	2.238,8	3.059,1
Valor agregado neto	276.462,5	47.658,2	139.549,9	59.422,4	46.628,8
Menos					
Salarios	72.785,4	6.656,3	30.632,8	11.258,3	7.714,3
Contribuciones	15.863,9	1.166,0	6.732,8	2.407,0	1.664,3
Indemnizaciones por despido (1)	2.175,6	208,3	1.070,4	410,4	319,0
Impuestos sobre la producción	85.415,1	7.851,2	60.264,8	33.385,0	22.145,2
Más					
Subsidios corrientes	17.840,9	2.626,1	6.664,3	1.197,9	2.564,5
Intereses y rentas cobradas	6.017,8	540,7	2.997,6	817,9	1.452,3
Menos					
Intereses y rentas pagadas	23.395,0	9.908,1	5.853,4	2.307,5	2.064,9
Utilidad	101.401,2	25.035,0	44.657,3	11.669,9	16.737,8
Puestos de trabajo asalariado	730.924	29.301	290.594	130.402	51.127
Cantidad de empresas	500	39	283	105	78

(Conclusión)

Componentes	Industria manufacturera		Electricidad, Gas, Agua, Gestión de residuos y Saneamiento público	Servicios de información y Comunicaciones	Resto de actividades (2)
	Maquinarias, equipos y vehículos	Resto			
millones de pesos					
Valor de producción	75.908,1	61.761,0	39.033,5	62.427,8	106.710,6
Consumo intermedio	60.843,5	40.084,4	24.326,3	31.959,4	52.948,7
Valor agregado bruto	15.064,6	21.676,6	14.707,2	30.468,4	53.761,9
Menos					
Amortizaciones	1.421,7	1.820,8	2.663,7	4.300,6	2.718,9
Valor agregado neto	13.642,9	19.855,8	12.043,6	26.167,8	51.043,0
Menos					
Salarios	5.645,7	6.014,5	5.622,7	5.509,9	24.363,7
Contribuciones	1.277,4	1.384,2	1.257,0	1.306,8	5.401,3
Indemnizaciones por despido (1)	89,4	251,6	87,6	302,1	507,2
Impuestos sobre la producción	3.056,8	1.677,8	2.197,6	4.978,8	10.122,8
Más					
Subsidios corrientes	2.429,2	472,7	1.551,4	240,3	6.759,0
Intereses y rentas cobradas	279,4	448,0	509,8	584,8	1.384,9
Menos					
Intereses y rentas pagadas	676,9	804,1	3.921,6	962,9	2.748,9
Utilidad	5.605,3	10.644,3	1.018,3	13.932,3	16.758,2
Puestos de trabajo asalariado	49.988	59.077	43.186	53.511	314.333
Cantidad de empresas	45	55	45	19	114

(1) Estos montos incluyen tanto las indemnizaciones ordinarias como las extraordinarias, estas últimas derivadas de procesos de reestructuración empresarial. Incluye beneficios post relación laboral, abonados en los períodos considerados.

(2) Incluye Construcción, Comercio, Transporte y Otros servicios.

Cuadro 4. Empresas por actividad principal, según origen del capital. Año 2010*

Actividad principal	Origen del capital	
	Nacional	Con Participación Extranjera
Total	176	324
Minas y canteras	4	35
Industria Manufacturera	92	191
Alimentos, bebidas y tabaco	48	57
Combustibles, químicos y plásticos	15	63
Maquinarias, equipos y vehículos	9	36
Resto de industria	20	35
Resto de actividades (1)	80	98

(1) Incluye Electricidad, Gas, Agua, Gestión de residuos y Saneamiento público, Servicios de información y Comunicaciones, Construcción, Comercio, Transporte y Otros servicios

Cuadro 5. Valor agregado por origen del capital, según actividad principal de la empresa. Año 2010*

Actividad principal	Origen del capital	
	Nacional	Con Participación Extranjera
	millones de pesos	
Total	57.633,9	246.593,3
Minas y canteras	1.787,6	55.411,8
Industria Manufacturera	25.816,7	122.273,5
Alimentos, bebidas y tabaco	15.668,8	45.992,3
Combustibles, químicos y plásticos	3.594,7	46.093,2
Maquinarias, equipos y vehículos	1.145,9	13.918,6
Resto de industria	5.407,3	16.269,3
Resto de actividades (1)	30.029,6	68.908,1

(1) Incluye Electricidad, Gas, Agua, Gestión de residuos y Saneamiento público, Servicios de información y Comunicaciones, Construcción, Comercio, Transporte y Otros servicios